

English Lingua Franca Nova Dictionary

16 October 2012

<http://lfn.wikia.com/>
<http://webspace.ship.edu/cgboer/lfn/>
<http://purl.org/net/lfn/disionario/>

Introduction

Lingua Franca Nova (LFN) is an auxiliary constructed language created by Dr C George Boeree of Shippensburg University, Pennsylvania.

This dictionary is a computer-generated index to the English words and phrases listed in the master LFN–English dictionary at <http://purl.org/net/lfn/disionario/> (which can also be downloaded in PDF form).

Since English lacks a rule for whether to hyphenate compounds or write them as one word or two, hyphens and spaces are simply ignored in the ordering of words here. For example, *car park* appears just before *carpenter*, rather than just after *car*.

If you notice a difference between this dictionary and the master dictionary, you can assume the master is correct. But please let us know, e.g. via the forums at <http://lfn.wikia.com/> or <http://tech.groups.yahoo.com/group/LinguaFrancaNova/>.

Abbreviations

abbr = abbreviation

adj = adjective

adv = adverb

conj = conjunction

det = determiner

interj = interjection

n = noun

num = numeral

pl = plural

pref = prefix

prenom = prenominal (used before a noun)

prep = preposition

preverb = preverbal (used before a verb)

pron = pronoun

suf = suffix

v = verb

vi = intransitive verb

vt = transitive verb

Indicators such as (o-i) and (e-u) mark words in which two vowels do not form a diphthong in normal pronunciation.

A

A (*letter, musical note*) A (n), un (det)

aardvark (*mammal: spe* *Orycteropus afer*) oriteropo (n)

aardwolf (*mammal: spe* *Proteles cristatus*) protele (n)

abacus (*device, architecture*) abaco (n)

abandon abandona (vt)

abandoned abandonada (a)

abandonment abandona (n)

abase oneself basi se (v)

abattoir mataderia (n)

abbess abadesa (n)

abbey abaderia (n), monceria (n)

abbot abade (n)

abbreviate corti (vi, vt)

abbreviation (*act, result*) corti (n)

abdicate renunzia (vt)

abdication renunzia (n)

abdomen adomen (n)

abdominal adomenal (a)

abduct saisi (vt)

abduction saisi (n)

abductor (*muscle*) deduador (n)

aberrant deviante (a), nonormal (a)

aberration devia (n), nonormalia (n)

abhor odia (vt)

ability capasia (n)

abjad (*script*) abjad (n)

abject misera (a)

abjection miserla (n)

abjectness miserla (n)

abjuration rejeta (n)

abjure rejeta (vt)

Abkhaz dem abcáz (a)

Abkhazia Abcazia (n)

ablative (*grammar*) ablativa (a, n)

-able -able (suf, a), capas (a)

able-bodied de corpo capas (a)

abnegation nega a se (n)

abnormal nonormal (a)

abnormality nonormalia (n)

abode abitada (n)

abolish aboli (vt)

abolishment aboli (n)

abolition aboli (n)

abolitionism abolisme (n)

abolitionist aboliste (n)

abominable odiabile (a)

abominate odia (vt)

abomination odia (n), odiabile (n)

abort aborta (vi, vt)

abortion aborta (n)

abortionist abortiste (n)

abortive abortada (a)

abortively abortada (adv)

abound abunda (vi)

abound in es plen de (v)

abounding abundante (a)

about sirca (prep), sirca (prep), sur (prep)

about to a punto de (adv)

above (space) a supra (adv), a supra (prep), supra (prep)

above all ante tota (adv), supra tota (adv)

abracadabra! hocus-pocus! abracadabra! (interj)

abrade frica (vt), raspa (vt)

abrasion frica (n), raspa (n)

abrasive fricosa (a), raspante (a)

abroad estra la pais (a, adv)

abrogate cansela (vt)

abrogation cansela (n)

abrupt subita (a)

abruptly subita (adv)

abscess (*medical*) aseso (n)

abseil rapela (vi)

absence asentia (n)

absent asente (a)

absinthe (*drink*) asinto (n)

absolute asoluta (a)

absolutely asoluta (adv)

absolution remete (n)

absolutism asolutisme (n)

absolutist asolutiste (n)

absolve remete (vt)

absorb (*cost*) amorti (vt), asorbe (vt)

absorption asorbe (n)

abstain asteni (vi)

abstention asteni (n)

abstention from voting asteni de vota (n)

abstinence asteni (n)

abstinence from food juna (n)

abstinent asteninte (a)

abstract astrata (a)

abstraction (*thing*) astrata (n), astratia (n)

abstractness astratia (n)

absurd asurda (a)

absurdity (*thing*) asurda (n), asurdia (n)

abugida (*script*) abugida (n)

abundance abunda (n)

abundant abundante (a)

abuse maltrata (n), maltrata (v),

malusa (v)

abuser maltrator (n)

abusive maltratante (a)

abusively maltratante (adv)

abusiveness maltrata (n)

abyss profonda (n)

AC corente alternante (n)

acacia (*tree: gen Acacia*) acasia (n)

academic academial (a), academin (a), academiste (n)

academy academia (n)

acanthus (*plant: gen Acanthus*) acanto (n)

a cappella sin strumento (a, adv)

accelerate aselera (vi, vt), rapidi (vi)

acceleration aselera (n), rapidi (n)

accelerator (*incl pedal*) aselerador (n)

accelerator key tecla rapida (n)

accent asentua (n), pronunsia (n), sinieta (n)

accentor (*bird: fam Prunellidae*) asentor (n)

accentuate asentua (vt)

accept aseta (vt)

acceptability asetablia (n)

acceptable asetable (a), oce (a)

acceptance aseta (n)

access asede (n), asede (vt)

accessible asedable (a)

accessory ajuntable (n)

accident (*not mishap*) acaso (n), asidente (n), mal fortuna (n)

accidental acaso (a), altera (n)

accidentally acaso (adv)

acclaim aclama (vt)

acclamation aclama (n)

accommodate compromete (vi)

accommodation abitada (n)

accompaniment acompania (n)

accompanist acompaniste (n)

accompany acompania (vt)

accompanying acompañante (a)

accomplice aidor (n)

accomplish ateni (vt), reali (vi), susede (vt)

accomplished realida (a)

accomplishment ateni (n), reali (n), susede (n)

accord about acorda (vt)

accordance acorda (n)

according to como diseda par, diseda par, seguente (prep)

accordion (*instrument*) acordion (n)

account (*bank, online, etc*) conta (n), reporta (n)

accountant contor (<i>n</i>)	acquire oteni (<i>vt</i>)	adaptive ajustal (<i>a</i>)
account for justi (<i>vi, vt</i>)	acquisition oteni (<i>n</i>), otenida (<i>n</i>)	add ajunta (<i>vt</i>)
accumulate colie (<i>vt</i>), cumula (<i>vi, vt</i>)	acre (measure) acre (<i>n</i>)	add a beard to barbi (<i>vt</i>)
accumulation colie (<i>n</i>), cumula (<i>n</i>)	acrobat jinasiste (<i>n</i>)	addable ajuntable (<i>a</i>)
accuracy esatia (<i>n</i>)	acrobatic jinasial (<i>a</i>)	add a hash sign to grili (<i>vt</i>)
accurate esata (<i>a</i>)	acrobatically jinasial (<i>adv</i>)	added to a geographical name:
accusation acusa (<i>n</i>)	acrobatics jinasia (<i>n</i>)	adjective pertaining to -an (<i>suf, a, n</i>), -es (<i>suf, a, n</i>), -i (<i>suf, a, n</i>), -ica (<i>suf, a, n</i>), -sce (<i>suf, a, n</i>)
accusative (grammar) acusativa (<i>a, n</i>)	acronym acronim (<i>n</i>)	added to a noun denoting an instrument: musician (<i>gitariste</i>) -iste (<i>suf, a, n</i>)
accusatory acusante (<i>a</i>)	acronymic acronim (<i>a</i>)	added to a noun ending in “-ia” or “-ica” that denotes a field of study: practitioner (<i>jeolajiste</i>) -iste (<i>suf, a, n</i>)
accuse acusa (<i>vt</i>)	across traversante (<i>prep</i>), ultra (<i>prep</i>)	added to a verbal noun denoting a state: absence of the state (noncrede) non- (<i>pref</i>)
accused acusada (<i>a, n</i>)	acrylic acrilica (<i>a, n</i>)	added to a verb: verb perform the action in a minor way (<i>pluveta</i>) -eta (<i>suf, n, v</i>)
accuser acusor (<i>n</i>)	act (take action, perform as actor) ata (<i>n</i>), ata (<i>vi</i>), finje (<i>vt</i>)	adder (snake: fam Viperidae) vipera (<i>n</i>)
accusing acusante (<i>a</i>)	actinium (element) actinio (<i>n</i>)	addict abitua (<i>vt</i>), dependente (<i>n</i>), manica (<i>n</i>)
accustom abitura (<i>vt</i>)	action ata (<i>n</i>)	addicted dependente (<i>a</i>)
accustomed abituada (<i>a</i>)	activate ativi (<i>vi</i>), ativi (<i>vt</i>)	addicted to drugs drogamanica (<i>a</i>)
ace (cards) as (<i>n</i>)	activation ativi (<i>n</i>)	addiction depende (<i>n</i>), mania (<i>n</i>)
acerbic sever (<i>a</i>)	active ativa (<i>a</i>), ativa (<i>n</i>)	addictive abituante (<i>a</i>)
acetate (chemistry) asetato (<i>n</i>)	active voice (grammar) voze ativa (<i>n</i>)	add-in ajuntable (<i>n</i>)
acetic (chemistry) asetica (<i>a</i>)	activism ativisme (<i>n</i>)	adding machine macina de soma (<i>n</i>)
acetylcholine <i>(biochemistry)</i> asetilcolina (<i>n</i>)	activist ativiste (<i>n</i>)	addition ajunta (<i>n</i>), soma (<i>n</i>)
Achaea Acea (<i>n</i>)	activity ativia (<i>n</i>)	additional ajuntada (<i>a</i>), plu (<i>a, prenom</i>)
Achaean dem acean (<i>a, n</i>)	act of union trata de uni (<i>n</i>)	additional international uses <i>(simbolisme, turisme)</i> -isme (<i>suf, n</i>), -iste (<i>suf, a, n</i>)
Achaemenid dem acemenan (<i>a, n</i>)	actor ator (<i>n</i>)	additional payment paia ajuntada (<i>n</i>)
ache dole (<i>n</i>)	actress ator fema (<i>n</i>)	additional special uses (sibileta) -eta (<i>suf, n, v</i>)
achievable realable (<i>a</i>)	actual real (<i>a</i>), vera (<i>a</i>)	add-on ajuntable (<i>n</i>)
achieve ateni (<i>vt</i>), reali (<i>vi</i>), susede (<i>vt</i>)	actualization reali (<i>n</i>)	address (parcel) adirije (<i>n</i>), adirije (<i>vt</i>)
achievement ateni (<i>n</i>), reali (<i>n</i>), susede (<i>n</i>)	actualize reali (<i>vi</i>)	addressee destina (<i>n</i>)
achoo (sneeze) axu (<i>interj</i>)	actualized realida (<i>a</i>)	address oneself to (audience, task) dirije se a (<i>v</i>)
acid asida (<i>a</i>), asida (<i>n</i>)	actually vera (<i>adv</i>)	adductor (muscle) aduador (<i>n</i>)
acidic asida (<i>a</i>)	acute agia (<i>n</i>)	add up soma (<i>vi, vt</i>)
acidification asidi (<i>n</i>)	acupuncture agopuntur (<i>n</i>)	adenoid adenoid (<i>n</i>)
acidify asidi (<i>vt</i>)	acute (medical, not accent, sharp) acuta (<i>a</i>), agu (<i>a</i>)	adenoidal adenoidal (<i>a</i>)
acidity asidia (<i>n</i>)	acute accent sinieta agu (<i>n</i>)	adept capas (<i>a</i>)
acidly asida (<i>adv</i>)	acutely agu (<i>adv</i>)	adequate sufisinte (<i>a</i>)
acidophile asidofil (<i>n</i>)	acuteness agia (<i>n</i>)	adequately sufisinte (<i>adv</i>)
acidophilia asidofilia (<i>n</i>)	ad anunsia (<i>n</i>), de la eda comun (<i>a, adv</i>), ec (<i>abbr</i>)	adhere adere (<i>vi</i>)
acidophilic asidofil (<i>a</i>)	adage diseda (<i>n</i>), proverbo (<i>n</i>)	adherence adere (<i>n</i>)
acknowledge reconose (<i>vt</i>)	Adam Adam (<i>n</i>)	adherent aderor (<i>n</i>)
acknowledgement reconose (<i>n</i>)	Adam's apple poma de Adam (<i>n</i>)	adhesion adere (<i>n</i>)
acne acne (<i>n</i>)	adapt ajusta (<i>vi</i>), ajusta (<i>vt</i>)	
acolyte aidor (<i>n</i>)	adaptability ajustablia (<i>n</i>)	
aconite aconito (<i>n</i>)	adaptable ajustable (<i>a</i>)	
acorn cuerca (<i>n</i>)	adaptably ajustable (<i>adv</i>)	
acoustic acustical (<i>a</i>)	adaptation ajusta (<i>n</i>)	
acoustic guitar gitar acustical (<i>n</i>)	adaptationism ajustisme (<i>n</i>)	
acoustician acusticiste (<i>n</i>)	adaptationist ajustiste (<i>n</i>)	
acoustics acustica (<i>n</i>)	adapted ajustada (<i>a</i>)	
acquaintance (with) conose (<i>n</i>), conoseda (<i>n</i>)	adapter ajustador (<i>n</i>), ajustor (<i>n</i>)	
acquiesce sede (<i>vt</i>)	adaption ajusta (<i>n</i>)	
acquiescence sede (<i>n</i>)		

adhesive aderente (<i>a</i>)	adore adora (<i>vt</i>)	aerator airador (<i>n</i>)
adhesiveness adere (<i>n</i>)	adorer adoror (<i>n</i>)	aerial airal (<i>a</i>), antena (<i>n</i>)
adhesive tape sinta aderente (<i>n</i>)	adoring adorante (<i>a</i>)	aerial photograph foto airal (<i>n</i>)
adjectival ajetival (<i>a</i>)	adoringly adorante (<i>adv</i>)	aerobatics jinasia de aira (<i>n</i>)
adjectival clause (grammar) proposa ajetival (<i>n</i>)	adorn decora (<i>vt</i>)	aerobe airobio (<i>n</i>)
adjective ajetivo (<i>n</i>)	adornment decora (<i>n</i>)	aerobic airobial (<i>a</i>)
adjective phrase formula ajetival (<i>n</i>)	adposition (part of speech) aposada (<i>n</i>)	aerobic exercise eserse airobial (<i>n</i>)
adjoining visina (<i>a</i>)	adrenal gland glande suprarenal (<i>n</i>)	aerobics eserse airobial (<i>n</i>)
adjourn para (<i>vi</i>)	adrenaline epinefrina (<i>n</i>)	aerodrome campo de avion (<i>n</i>)
adjournment para (<i>n</i>)	adrift vagante (<i>a</i>)	aerogenerator turbina de venta (<i>n</i>)
adjust ajusta (<i>vi</i>), ajusta (<i>vt</i>)	aduki fava azuci (<i>n</i>)	aerological airolojial (<i>a</i>)
adjustability ajustablia (<i>n</i>)	adulate adulia (<i>vt</i>)	aerology airolojia (<i>n</i>)
adjustable ajustable (<i>a</i>)	adulation adulia (<i>n</i>)	aeronautical aironautical (<i>a</i>)
adjustably ajustable (<i>adv</i>)	adulator adulor (<i>n</i>)	aeronautics aironautica (<i>n</i>)
adjusted ajustada (<i>a</i>)	adulatory adulante (<i>a</i>)	aeroplane avion (<i>n</i>)
adjuster ajustador (<i>n</i>), ajustor (<i>n</i>)	adult adulte (<i>a</i>), adulte (<i>n</i>), matur (<i>a</i>), person matur (<i>n</i>)	aerosol ariosol (<i>n</i>)
adjustment ajusta (<i>n</i>)	adulter (adulterate a marriage) adultera (<i>vt</i>)	aesthete amor de belia (<i>n</i>), esteticiste (<i>n</i>)
administer dirije (<i>vt</i>), maneja (<i>vt</i>)	adulterate adultera (<i>vt</i>)	aesthetic estetical (<i>a</i>)
administrate dirije (<i>vt</i>), maneja (<i>vt</i>)	adulterer adulteror (<i>n</i>)	aesthetics estetica (<i>n</i>)
administration dirije (<i>n</i>)	adultery adultera (<i>n</i>)	aetiology etiolojia (<i>n</i>)
administration charge paia per maneja (<i>n</i>)	adulthood adultia (<i>n</i>)	a few alga (<i>det</i>), un poca de (<i>a</i>)
administrative dirijal (<i>a</i>), manejal (<i>a</i>)	advance avansa (<i>n</i>), avansa (<i>vi</i>), avansa (<i>vt</i>), progresia (<i>vi</i> , <i>vt</i>)	affability amablia (<i>n</i>)
administrator dirijor (<i>n</i>), manejor (<i>n</i>)	advanced avansada (<i>a</i>)	affable amable (<i>a</i>)
admirable admirable (<i>a</i>)	advancement progresia (<i>n</i>)	affair adultera (<i>n</i>), conserna (<i>n</i>), cosa (<i>n</i>)
admiral amiral (<i>n</i>)	advantage vantaje (<i>n</i>)	affect (have an effect on) afeta (<i>vt</i>), emosia (<i>vt</i>), influe (<i>vt</i>)
admiralship amiralia (<i>n</i>)	advantageous vantajosa (<i>a</i>)	affected egosa (<i>a</i>), finjosa (<i>a</i>), ostentosa (<i>a</i>)
admiralty amiralia (<i>n</i>)	adventure aventura (<i>n</i>), aventura (<i>vi</i>)	affection ama (<i>n</i>), amosia (<i>n</i>)
admiration amira (<i>n</i>)	adventurer aventuror (<i>n</i>)	affectionate amosa (<i>a</i>)
admire amira (<i>vt</i>)	adventurous (person) aventurante (<i>a</i>), aventurosa (<i>a</i>)	affiliate parteni (<i>vi</i>)
admirer amiror (<i>n</i>)	adverb averbo (<i>n</i>)	affiliation parteni (<i>n</i>)
admiring amirante (<i>a</i>)	adverbial averbal (<i>a</i>)	affirm afirma (<i>vt</i>)
admission confesa (<i>n</i>), entra (<i>n</i>)	adverbial clause (grammar) proposa averbal (<i>n</i>)	affirmation afirma (<i>n</i>)
admit confesa (<i>vt</i>), entra (<i>vt</i>), lasa entra (<i>v</i>), permite entra (<i>v</i>)	adversary enemi (<i>n</i>), opositor (<i>n</i>)	affirmative afirmante (<i>a</i>)
admit someone to	adverse oposante (<i>a</i>)	affirmatively afirmante (<i>adv</i>)
citizenship naturali (<i>vt</i>)	adversity mal fortuna (<i>n</i>)	affirming afirmante (<i>a</i>)
admonish avisa (<i>vt</i>), reproxa (<i>vt</i>)	advert anunzia (<i>n</i>)	affix afisa (<i>n</i>), afisa (<i>vt</i>)
admonition avisa (<i>n</i>), reproxa (<i>n</i>)	advertise anunzia (<i>vt</i>)	affixation (act) afisa (<i>n</i>)
adobe (clay) adobe (<i>n</i>)	advertisement anunzia (<i>n</i>)	affixing afisa (<i>n</i>)
adolescence adoiese (<i>n</i>)	advice avisa (<i>n</i>), consela (<i>n</i>)	afflict carga (<i>vt</i>), dole (<i>vt</i>)
adolescent adolesente (<i>n</i>)	advise avisa (<i>vt</i>), consela (<i>vt</i>)	affliction dole (<i>n</i>), sufri (<i>n</i>)
adopt adota (<i>vt</i>), propri (<i>vi</i> , <i>vt</i>)	adviser avisor (<i>n</i>)	affluent rica (<i>a</i>)
adopted adotada (<i>a</i>)	advisor conselor (<i>n</i>)	afford (to buy) permite a se (<i>v</i>), pote compra (<i>v</i>)
adoptive adotada (<i>n</i>)	advocate defende (<i>vt</i>), defendant (<i>n</i>)	affordable a bon preso (<i>a</i>)
adopter adotor (<i>n</i>)	adzuki fava azuci (<i>n</i>)	affricate (consonant) africante (<i>a</i> , <i>n</i>)
adopting adotante (<i>a</i>)	Aeneid Eneada (<i>n</i>)	Afghan dem afgani (<i>a</i> , <i>n</i>)
adoption adota (<i>vt</i>)	aeon (geology: a period of billions of years) eon (<i>n</i>)	afghan hound lepror afgani (<i>n</i>)
adoptive par adota (<i>a</i>)	aerate airi (<i>vt</i>)	Afghani afgani (<i>a</i> , <i>n</i>)
adorability adorablia (<i>n</i>)	aeration airi (<i>n</i>)	Afghanistan Afganistan (<i>n</i>)
adorable adorable (<i>a</i>)		Afghanistani afgani (<i>a</i> , <i>n</i>)
adorably adorable (<i>adv</i>)		aficionado fan (<i>n</i>)
adoration adora (<i>n</i>)		

aforementioned ja notada (*a*)
a fortune un monton de mone (*n*), un monton de ricia (*n*)
afraid temosa (*a*)
afresh denova (*adv*)
Africa Africa (*n*)
African african (*a, n*)
Afrikaans (*language*) africans (*a*)
Afrikaner africans (*a, n*)
afro (*hairstyle*) afro (*a, n*)
after (*time*) a pos (*adv*), pos (*prep*), pos (*prep*), pos cuando (*conj*)
afterlife vive pos mori (*n*)
aftermath tempo seguente (*n*)
after midnight pos medianote (*adv*)
afternoon posmedia (*n*)
afterthought considera tarda (*n*)
afterwards (*time*) a pos (*adv*)
after which pos cual
afterword epilogo (*n*)
again denova (*adv*), nova (*adv*)
again and again sempre denova (*adv*)
against contra (*prep*)
against the grain contra la pelo (*n*)
against this contra esta (*adv*)
agate (*mineral*) agata (*n*)
agave (*plant: gen Agave*) agave (*n*)
age (*measure of years*) eda (*n*), gasta (*vi*), senese (*vi*), senese (*vt*), vei (*vi*), vei (*vt*)
aged (*whiskey, cheese*) matur (*a*), senesente (*a*)
agency ajenteria (*n*), ofisia (*n*)
agenda agenda (*n*), ordina de la dia (*n*)
agent ajente (*n*)
aggregate agrega (*n*), agrega (*vi, vt*), combina (*n*)
aggregation agrega (*n*)
aggress ataca (*vt*)
aggression ataca (*n*)
aggressive atacante (*a*), atacosa (*a*)
aghast xocada (*a*)
agile ajil (*a*)
agilely ajil (*adv*)
agility ajilia (*n*)
aging senesente (*a*)
agitate ajita (*vt*), scude (*vi, vt*), turba (*vt*)
agitated ajitada (*a*)
agitator provocor (*n*)
aglet gaina de cordeta (*n*)
agnostic agnostica (*a, n*)
agnosticism agnosticisme (*n*)

ago ante (*prep*)
agonize angusa (*vi*)
agonized angusada (*a*)
agony angusa (*n*)
agoraphobe agorafobica (*n*)
agoraphobia agorafobia (*n*)
agoraphobic agorafobica (*a*)
agouti (*mammal: gen Dasyprocta*) aguti (*n*)
agree acorda (*vt*)
agreeable gustable (*a*), plasente (*a*)
agreeableness plase (*n*)
agreeably plasente (*adv*)
agreed acordada (*a*)
agreeing acordante (*a*)
agreement acorda (*n*)
agreement to coexist acorda de coesiste (*n*)
agricultural cultival (*a*)
agriculturalist cultivor (*n*)
agriculturally cultival (*adv*)
agriculture cultiva (*n*)
ah a (*interj*)
aha (*surprise, sudden realization, etc*) a (*interj*)
ahead a ante (*a*), a ante (*adv*)
ahead of ante (*prep*)
ahem (*attracting attention*) hm (*interj*)
ahimsa ahimsa (*n*)
aid aida (*n*), aida (*vt*)
aide aidor (*n*)
aide-mémoire aidamemoria (*n*)
AIDS (*disease*) aides (*n*)
aikido aicido (*n*)
ailanthus (*tree: gen Ailanthus*) ailanto (*n*)
aim intende (*vt*), punta (*n*), punta (*vt*)
aimless nondirijeda (*a*)
air aira (*n*), airi (*vt*), publici (*vi, vt*)
airbag cuxin de seuria (*n*)
airborne portada par aira (*a*)
air conditioner frescador (*n*)
aircraft avion (*n*)
aircraft carrier portavion (*n*)
aircraft hangar avioneria (*n*)
airfield campo de avion (*n*)
air force forte de aira (*n*)
air freshener desodorinte (*n*)
air hostess ospitor de avion (*n*)
airless sin aira (*a*)
airlock clusa de aira (*n*)
air mail posta airal (*n*)
airplane avion (*n*)
airport airaporto (*n*)
air raid ataca de aira (*n*)
air steward ospitor de avion (*n*)
air stewardess ospitor de avion (*n*)
airtight nonpermeable (*a*)
airworthy secur per vola (*a*)
airy airosa (*a*)
aisle coreedor (*n*)
a.k.a. (*also known as*) (*ance conoseda como*) = acc (*abbr*)
Akkadian dem acad (*a, n*)
Aksum Axum (*n*)
akubra xapon (*n*)
akvavit (*Scandinavian drink*) acuavit (*n*)
à la carte (*menu*) a la carta (*adv*)
alarm alarma (*n*), alarma (*vt*), xoca (*vt*)
alarm clock veliador (*n*)
alarmed temosa (*a*)
alarming xocante (*a*)
alas ai (*interj*)
alb camison blanca (*n*)
Albania (*also Xciperia*) Albania (*n*), Xciperia (*n*)
Albanian (*person, language*) xcip (*a, n*)
Albanian dem albanian (*a, n*)
albatross (*bird: fam Diomedaeidae*) albatros (*n*)
albedo (*astronomy*) albedo (*n*)
albino albino (*a, n*)
album (*photo, music*) album (*n*)
albumen albumen (*n*)
alchemist alcimiste (*n*)
alchemy alcimia (*n*)
alcohol alcol (*n*)
alcoholic (*drink, content*) alcolomanica (*a, n*), con alcol (*a*), de alcol (*a*)
alcoholic drink bevida de alcol (*n*)
alcoholism alcolomania (*n*)
alcove alcova (*n*)
alder (*tree: gen Alnus*) alno (*n*)
aleph (*Hebrew letter*) alef (*n*)
alert atendente (*a*), vijilante (*a*)
Alexandrian (*literature, philosophy*) alessandrian (*a*)
alfalfa (*plant: spe Medicago sativa*) alfalfa (*n*)
algae alga (*n*)
algal algal (*a*)
algebra algebra (*n*)
algebraic algebral (*a*)
algebraically algebral (*adv*)
algebraist algebriste (*n*)
Algeria (*also Jazair*) Aljeria (*n*), Jazair (*n*)

Algerian jazairi (<i>a, n</i>)	allergic alerjica (<i>a</i>)
Algerian dem aljeri (<i>a, n</i>)	allergist alerjiste (<i>n</i>)
algorithm algoritmo (<i>n</i>)	allergy alerjia (<i>n</i>)
algorithmic algoritmal (<i>a</i>)	alleviate lejeri (<i>vi</i>)
alias (<i>other name, also physics, software, telecommunications</i>) alias (<i>n</i>), aliasi (<i>v</i>), nom falsa (<i>n</i>)	alley stradeta (<i>n</i>)
aliasing aliasi (<i>n</i>)	alleyway stradeta (<i>n</i>)
alibi (<i>claim that one was elsewhere</i>) alibi (<i>n</i>)	alliance alia (<i>n</i>)
alien estrateran (<i>a, n</i>), stranjer (<i>a</i>), stranjer (<i>n</i>)	alligator (<i>reptile: gen Alligator</i>) aligator (<i>n</i>)
alienate (<i>legal, philosophical</i>) aliena (<i>vt</i>), stranjeri (<i>vi, vt</i>)	all-in-one de sola un peso (<i>a</i>)
alienation (<i>legal, philosophical, psychological</i>) aliena (<i>n</i>), stranjeri (<i>n</i>)	alliterate aletera (<i>vi</i>)
alight desende (<i>vt</i>)	alliteration aletera (<i>n</i>)
align alinia (<i>vi</i>), alinia (<i>vt</i>)	alliterative aleterosa (<i>a</i>)
alignment alinia (<i>n</i>)	allocate asinria (<i>vt</i>)
align oneself alinia se (<i>v</i>)	allocation asinria (<i>n</i>)
alike simil (<i>a</i>)	all of us tota de nos
alimony pension de divorsa (<i>n</i>)	alloamy estrapoleni (<i>n</i>)
a little alga (<i>det</i>), pico (<i>adv</i>), un poca de (<i>a</i>)	allons-y vade (<i>interj</i>)
alive vivente (<i>a</i>)	allot asinria (<i>vt</i>)
alkali alcalin (<i>n</i>)	allotment asinria (<i>n</i>)
alkaline alcalin (<i>a</i>)	allow lasa (<i>vt</i>), permite (<i>vt</i>)
alkalinity alcalinia (<i>n</i>)	allow entry lasa entra (<i>v</i>), permite entra (<i>v</i>)
alkaliphile alcalifil (<i>n</i>)	allow oneself (<i>to do</i>) permite a se (<i>v</i>)
alkaliphilia alcalifilia (<i>n</i>)	alloy lia (<i>n</i>)
alkaliphilic alcalifil (<i>a</i>)	all right oce (<i>a</i>), oce (<i>interj</i>)
alkalization alcalini (<i>n</i>)	allspice pimento (<i>n</i>)
alkalize alcalini (<i>vi, vt</i>)	all the books tota la libros
alkaloid alcaloide (<i>n</i>)	all the bread tota la pan
alkalosis alcalose (<i>n</i>)	all the night tota la note
alkane alcán (<i>n</i>)	all the same an tal (<i>adv</i>)
alkene alcen (<i>n</i>)	all the time tra la dia (<i>adv</i>)
all (<i>quantity</i>) tota (<i>adv</i>), tota (<i>det</i>), tota (<i>pron</i>)	allude refere (<i>vi</i>)
all day tra la dia (<i>adv</i>)	allude to refere a (<i>v</i>)
allegation alega (<i>n</i>), reporta (<i>n</i>)	allusion refere (<i>n</i>)
allege alega (<i>vt</i>)	alluvial aluvial (<i>a</i>)
alleged alegada (<i>a</i>)	alluvium aluvia (<i>n</i>)
allegedly alegada (<i>adv</i>)	ally alia (<i>vt</i>), aliada (<i>n</i>)
allegiance fida (<i>n</i>)	ally oneself with alia se con (<i>vt</i>)
allegorical alegorial (<i>a</i>)	almond (<i>nut</i>) amanda (<i>n</i>), amando (<i>n</i>)
allegory alegoria (<i>n</i>)	almost cuasi (<i>adv</i>), sirca (<i>prep</i>)
alleluia aleluia (<i>interj</i>)	almost everyone cuasi cadun (<i>pron</i>)
allemande (<i>music, dance</i>) alemande (<i>n</i>)	alms carita (<i>n</i>)
Allen bolt vise de Allen (<i>n</i>)	almsgiving carita (<i>n</i>)
Allen screw vise de Allen (<i>n</i>)	almshouse povreria (<i>n</i>)
Allen wrench clave de Allen (<i>n</i>)	a load of un monton de (<i>n</i>)
allergen alerjen (<i>n</i>)	aloe (<i>plant: gen Aloe</i>) aloe (<i>n</i>)
allergenic alerjen (<i>a</i>)	alone solitar (<i>a</i>)
	along longo (<i>prep</i>)
	a long time ago ante multe tempo (<i>adv</i>), ante un tempo longa (<i>adv</i>)
	aloof distante (<i>a</i>), nonamin (<i>a</i>)
	a lot of un monton de (<i>n</i>)
	aloud a vose (<i>adv</i>), parlante (<i>adv</i>)
	alp alpe (<i>n</i>)
	alpaca (<i>mammal: spe Vicugna pacos</i>) alpaca (<i>n</i>)
	alpha (<i>Greek letter</i>) alfa (<i>n</i>)
	alphabet alfabetia (<i>n</i>)
	alphabetic alfabetal (<i>a</i>)
	alphabetical alfabetal (<i>a</i>)
	alphabetically alfabetal (<i>adv</i>)
	alphabetization alfabeti (<i>n</i>)
	alphabetize alfabeti (<i>vt</i>)
	alphabetic alfanumerical (<i>a</i>)
	alpine alpal (<i>a</i>), alpal (<i>a</i>)
	already ja (<i>adv</i>)
	already mentioned ja notada (<i>a</i>)
	alright oce (<i>a</i>), oce (<i>interj</i>)
	Alsatian can de pastor deutx (<i>n</i>)
	also ance (<i>adv</i>)
	also -an -es (<i>n</i>), -i (<i>n</i>), -ica (<i>n</i>), -sce (<i>n</i>)
	also -es -an (<i>n</i>)
	altar altar (<i>n</i>)
	alter altera (<i>vi, vt</i>)
	alteration altera (<i>n</i>)
	altercation luta (<i>n</i>)
	alternant alternante (<i>n</i>)
	alternate alterna (<i>vi</i>), alterna (<i>vt</i>), otra posible (<i>n</i>)
	alternating alternante (<i>a</i>)
	alternating current corente alternante (<i>n</i>)
	alternating with -isme: adherent of belief (<i>femiste, optimiste</i>) -iste (<i>suf, a, n</i>)
	alternating with -isme: related system of belief (<i>femiste, optimiste</i>) -isme (<i>suf, n</i>)
	alternation alterna (<i>n</i>)
	alternative alternativa (<i>a</i>), alternativa (<i>n</i>), elejable (<i>a</i>), elejable (<i>n</i>), otra posible (<i>n</i>)
	alternator alternador (<i>n</i>)
	although an si (<i>conj</i>), permetente ce (<i>conj</i>)
	altiplano plano alta (<i>n</i>)
	altitude altia (<i>n</i>)
	altitude sickness maladia de altia (<i>n</i>)
	alto (<i>music</i>) alto (<i>n</i>)
	altogether completa (<i>adv</i>)
	altruism altruisme (<i>n</i>)
	altruist altruiste (<i>n</i>)
	altruistic altruiste (<i>a</i>)
	altruistically altruiste (<i>adv</i>)
	aluminium (<i>element</i>) aluminio (<i>n</i>)
	aluminium foil paper de aluminio (<i>n</i>)
	aluminum aluminio (<i>n</i>)

aluminum foil paper de aluminio (*n*)
alveolar (consonant) alveolal (*a, n*)
alveolitis alveolite (*n*)
alveolus alveolo (*n*)
always a cada ora (*adv*), a cada ves (*adv*), sempre (*adv*)
a.m. (ante mediadia) = am (*abbr*), es (*vi*)
amalgamate combina (*vi, vt*)
amalgamation combina (*n*)
amaranth (plant: gen Amaranthus) amaranto (*n*)
amass asemlba (*vt*)
amateur amator (*n*)
amaze stona (*vt*), surprende (*vt*)
amazed stonada (*a*)
amazement stona (*n*)
amazing stonante (*a*)
ambassador ambasador (*n*)
amber (mineral) ambar (*n*), ambarin (*a*)
ambidextrous ambidestrosa (*a*)
ambiguity (thing) ambigua (*n*), ambiguiá (*n*)
ambiguous ambigua (*a*)
ambition aspira (*n*)
ambitious aspirante (*a*)
ambivalence ambivale (*n*)
ambivalent ambivalente (*a*)
amblyope ambliopica (*n*)
amblyopia ambliopia (*n*)
amblyopic ambliopica (*a*)
ambulance ambulansia (*n*)
ambush embosce (*n*), embosce (*vt*), surprende (*n*), surprende (*vt*)
ameliorate boni (*vt*)
amen amen (*interj*)
amend cambia (*vt*)
amendment cambia (*n*)
America America (*n*)
American american (*a, n*)
American dem american (*a*)
American football futbal american (*n*)
American goldfinch spineta (*n*)
American Indian american orijinal (*a, n*)
American robin (bird: spe Turdus migratorius) turdo roja (*n*)
American sole (fish: fam Achiridae) solea american (*n*)
americium (element) amerisio (*n*)
amethyst ametista (*n*)
Amhara (person) amarina (*a, n*)
Amharic (language) amarina (*a, n*)
amid entre (*prep*)

amine (chemistry) amina (*n*)
amino acid (chemistry) aminoasida (*n*)
Amish dem amix (*a, n*)
a missing wheel un rota mancante (*n*)
amity amia (*n*)
ammo muni (*n*)
ammonia amonia (*n*)
ammonium amonio (*n*)
ammunition muni (*n*)
amnesia amnesia (*n*)
amnesiac amnesica (*a, n*)
amnesic amnesica (*a, n*)
amnesty amnestia (*n*), amnesia (*vt*)
amniocentesis (*medical*) amniosentese (*n*)
amnion (biology) amnio (*n*)
amniotic amnial (*a*)
amok amoc (*a, adv*)
amok syndrome sindrom amoc (*n*)
among entre (*prep*)
a month per mense (*adv*)
amorous amosa (*a*)
amorousness amosia (*n*)
amortization amorti (*n*)
amortize amorti (*vt*)
amount cuantia (*n*)
amp (measure) amper (*n*)
ampere amper (*n*)
ampersand (&) sinia de “e” (*n*)
amphetamine amfetamina (*n*)
amphibian amfibio (*n*)
amphibious amfibin (*a*)
amphibrach amfibraco (*n*)
amphitheater amfiteatro (*n*)
amphitheatre amfiteatro (*n*)
ample bastante (*a*)
amplification grandi (*n*)
amplifier fortador (*n*)
amplify grandi (*vi*)
amplitude grandia (*n*)
amply bastante (*adv*)
amputate amputa (*vt*)
amputate a person's leg amputa la gama de un person (*v*)
amputated amputada (*a*)
amputated limb amputada (*n*)
amputation amputa (*n*)
amputee amputada (*n*)
amulet joala majiosa (*n*)
amuse diverti (*vt*)
amused divertida (*a*)
amusement diverti (*n*)

amusement park parce de divertis (*n*)
amusing divertinte (*a*)
amygdala (anatomy) amigdala (*n*)
amyl (chemistry) amil (*n*)
an un (*det*)
Anabaptism anabatisme (*n*)
Anabaptist anabatiste (*a, n*)
anabolic anabolal (*a*)
anabolism anaboli (*n*)
anabolize anaboli (*vi, vt*)
anachronism anacron (*n*)
anachronistic anacron (*a*)
anachronistically anacron (*adv*)
anaemia anemia (*n*)
anaemic anemica (*a*)
anaerobic nonairobial (*a*)
anaesthesia anestesia (*n*)
anaesthetist anestesiste (*n*)
anaesthetization anestese (*n*)
anaesthetize anestese (*vt*)
anagram anagram (*n*)
anagrammatic anagramal (*a*)
anagrammatize anagrami (*vi, vt*)
anal anal (*a*)
analgesic paradole (*n*)
analog analoja (*a*), analoja (*n*)
analogous analoja (*a*)
analogously analoja (*adv*)
analogousness analogia (*n*)
analogue analoja (*a*), analoja (*n*)
analogy analoja (*n*), analogia (*n*)
an alternate idea un otra idea posible (*a*)
an alternative idea un otra idea posible (*a*)
analysable analisable (*a*)
analysand analiseda (*n*)
analyse analise (*vt*)
analysed analiseda (*a*)
analysis analise (*n*)
analyst analisor (*n*)
analytic analisal (*a*)
analytical analisal (*a*)
analytically analisal (*adv*)
analytic patient analiseda (*n*)
analyzable analisable (*a*)
analyze analise (*vt*)
analyzed analiseda (*a*)
anapaest anapesto (*n*)
anapaestic anapestal (*a*)
anapest anapesto (*n*)
anapesthetic anapestal (*a*)
anarchic anarciosa (*a*)

anarchism anarcisme (<i>n</i>)	Anglicanism anglicanisme (<i>n</i>)	annoyed irritada (<i>a</i>)
anarchist anarciste (<i>n</i>)	anglicization englesi (<i>n</i>)	annoying irritante (<i>a</i>)
anarchy anarcia (<i>n</i>)	anglicize englesi (<i>vi, vt</i>)	annual anial (<i>a</i>), libro anial (<i>n</i>)
Anatolia Anatolia (<i>n</i>)	Anglo-Saxon anglosason (<i>a, n</i>)	annul nega (<i>vt</i>)
Anatolian dem anatolian (<i>a, n</i>)	Angola Angola (<i>n</i>)	annular anelo (<i>a</i>)
anatomical anatomial (<i>a</i>)	Angolan dem angolan (<i>a, n</i>)	annular eclipse eclis anelin (<i>n</i>)
anatomically anatomial (<i>adv</i>)	angry coler (<i>a</i>)	annulment nega (<i>n</i>)
anatomist anatomiste (<i>n</i>)	angstrom (measure) anstrom (<i>n</i>)	anode anodo (<i>n</i>)
anatomy anatomia (<i>n</i>)	Anguilla Angila (<i>n</i>)	anoint unje (<i>vt</i>)
ancestor asendente (<i>n</i>)	Anguillian dem angilan (<i>a, n</i>)	anointing unje (<i>n</i>)
anco (spice) anxo (<i>n</i>)	anguish angusa (<i>n</i>)	anomalous anomal (<i>a</i>)
anchor ancor (<i>n</i>), anori (<i>vt</i>), presentor (<i>n</i>)	angular angulo (<i>a</i>)	anomalousness anomalia (<i>n</i>)
anchovy (fish: fam Engraulidae) anxoa (<i>n</i>)	angular momentum momento angulo (<i>n</i>)	anomalure (mammal: fam Anomaluridae) anomalur (<i>n</i>)
ancient antica (<i>a</i>)	animal animal (<i>n</i>)	anomaly (thing) anomal (<i>n</i>), anomalia (<i>n</i>)
ancient times eda antica (<i>n</i>)	animal offspring (boveta) -eta (<i>suf, n, v</i>)	anonymity anonimia (<i>n</i>)
ancylostomiasis (disease) ancilstomiasie (<i>n</i>)	animate anima (<i>vi</i>), anima (<i>vt</i>), animada (<i>a</i>)	anonymous anonim (<i>a</i>), sin nom (<i>a</i>)
and e (conj)	animated animada (<i>a</i>)	anorak (coat) anorac (<i>n</i>)
and/or e/o (conj)	animated character animada (<i>n</i>)	anorexia anorexia (<i>n</i>)
Andorra Andora (<i>n</i>)	animation (act, film) anima (<i>n</i>)	anorexic anorexica (<i>a, n</i>)
Andorran dem andoran (<i>a, n</i>)	animator animor (<i>n</i>)	another un otra (<i>det, pron</i>)
Andromeda (constellation, mythology) Andromeda (<i>n</i>)	animé anime (<i>n</i>), anime (<i>n</i>)	another possible idea un otra idea posible (<i>a</i>)
and so forth etc (<i>abbr</i>)	animism animisme (<i>n</i>)	anoxia anosia (<i>n</i>)
and so on etc (<i>abbr</i>)	animist animiste (<i>a, n</i>)	anoxic anosica (<i>a</i>)
and then (question) e donc (<i>interj</i>)	animosity odia (<i>n</i>)	answer (to a rival concept) alternativa (<i>n</i>), reali (<i>vi</i>), responde (<i>n</i>), responde (<i>vt</i>)
and yet ma ancora (<i>adv</i>)	anion (chemistry) anion (<i>n</i>)	answer back replica (<i>vt</i>)
anecdote raconta (<i>n</i>)	anise anis (<i>n</i>)	answerer respondor (<i>n</i>)
anemia anemia (<i>n</i>)	aniseed (plant: spe Pimpinella anisum) anis (<i>n</i>), seme de anis (<i>n</i>)	answering respondente (<i>a</i>)
anemic anemica (<i>a</i>)	ankle talo (<i>n</i>)	answering machine respondador (<i>n</i>)
anemone (plant: gen Anemone) anemone (<i>n</i>)	annals arcivos anial (<i>n</i>)	ant (insect: fam Formicidae) formica (<i>n</i>)
anesthesia anestesia (<i>n</i>)	annelid (worm: phylum Annelida) anelido (<i>n</i>)	antagonism oposa (<i>n</i>)
anesthetist anestesiste (<i>n</i>)	annex ajunta (<i>vt</i>), ajuntada (<i>n</i>)	antagonist opositor (<i>n</i>)
anesthetization anestese (<i>n</i>)	annexe ajuntada (<i>n</i>)	antagonistic oposante (<i>a</i>)
anesthetize anestese (<i>vt</i>)	annihilate elimina (<i>vt</i>)	Antarctic antartica (<i>a</i>), Antartica (<i>n</i>)
aneurysm aneurisme (<i>n</i>)	annihilation elimina (<i>n</i>)	Antarctica Antartica (<i>n</i>)
anew denova (<i>adv</i>)	anniversary aniversario (<i>n</i>)	antbird (bird: fam Thamnophilidae) formicor (<i>n</i>)
angel anjel (<i>n</i>)	anno domini de la eda comun (<i>a, adv</i>), ec (<i>abbr</i>)	anteater (mammal: subord Vermilingua) formicor (<i>n</i>)
angelic anjelin (<i>a</i>)	annonna (plant: gen Annona) anona (<i>n</i>)	antecedent (thing) presedente (<i>n</i>)
angelica (plant) anjelica (<i>n</i>)	annotate anota (<i>vt</i>)	antelope (mammal: gen Alcelaphinae, gen Antilopinae, gen Hippotraginae, gen Reduncinae, gen Cephalophinae) antilope (<i>n</i>)
anger coleri (<i>vt</i>), coleria (<i>n</i>)	annotation anota (<i>n</i>), glosa (<i>n</i>), nota (<i>n</i>)	antenna (anatomy) antena (<i>n</i>), antena (<i>n</i>)
angina anjina (<i>n</i>)	annotator anotor (<i>n</i>)	antepenultimate du ante la ultima (<i>a</i>)
angina pectoris anjina de peto (<i>n</i>)	announce anunsia (<i>vt</i>), proclama (<i>vt</i>)	anterior anterior (<i>a</i>)
angioma (tumor) anjioma (<i>n</i>)	announcement anunsia (<i>n</i>), proclama (<i>n</i>)	anthem imno (<i>n</i>)
angiopathy (medical) anjiopatia (<i>n</i>)	announcer anunsior (<i>n</i>), proclamor (<i>n</i>)	anthologist antologiste (<i>n</i>)
angioplasty (medical) anjioplastia (<i>n</i>)	annoy irita (<i>vt</i>)	
angiosperm (plant) anjiosperma (<i>n</i>)	annoyance irita (<i>n</i>)	
angle angulo (<i>n</i>)		
angle bracket (punctuation) braseta angulo (<i>n</i>), xevron (<i>n</i>)		
angled joint junta angulo (<i>n</i>)		
Anglican (religion) anglican (<i>a, n</i>)		

anthologization antoloji (<i>n</i>)	antiquarian anticalior (<i>n</i>)	apartment aparte (<i>n</i>)
anthologize antoloji (<i>vt</i>)	antiquated anticin (<i>a</i>)	apathetic apatiosa (<i>a</i>)
anthology antolojia (<i>n</i>)	antique antica (<i>a</i>), anticalia (<i>n</i>)	apathy apatia (<i>n</i>), descura (<i>n</i>)
anthracite antrasita (<i>n</i>)	antique seller anticalior (<i>n</i>)	ape (<i>mammal: ord Primates</i>) primate (<i>n</i>)
anthrax (<i>disease</i>) antrax (<i>n</i>)	antiquity anticia (<i>n</i>), eda antica (<i>n</i>)	aperitif deleta (<i>n</i>)
anthropological antropolojial (<i>a</i>)	antscratch antirasca (<i>a</i>)	aperture abri (<i>n</i>), ranur (<i>n</i>)
anthropologist antropolojiste (<i>n</i>)	antisemite antiudiste (<i>n</i>), antisemita (<i>n</i>)	aperture priority (<i>photography</i>) primia de abri (<i>n</i>)
anthropology antropolojia (<i>n</i>)	antisemitic antiudiste (<i>a</i>), antisemita (<i>a</i>)	apex apico (<i>n</i>)
anthropometric antropometrial (<i>a</i>)	antiseptic antimicrobio (<i>a</i>), antisepse (<i>a, n</i>)	aphasia afasia (<i>n</i>)
anthropometry antropometria (<i>n</i>)	antishock antixoca (<i>a</i>)	aphasic afasica (<i>a, n</i>)
anthropomorphism umani (<i>n</i>)	antisocial antisosial (<i>a</i>)	aphelion afelio (<i>n</i>)
anthropomorphize umani (<i>vi, vt</i>)	antispasmodic paracolico (<i>n</i>)	aphid (<i>superfam Aphidoidea</i>) afido (<i>n</i>)
antiabortionist antiabortiste (<i>a, n</i>)	antitrust contra monopolio (<i>a</i>)	aphrodisiac afrodisica (<i>a</i>), afrodisica (<i>n</i>)
anti-aging antieda (<i>a</i>)	antitussive paratose (<i>n</i>)	aphrodisiacal afrodisica (<i>a</i>)
antiaircraft antiavion (<i>a</i>)	antler corno (<i>n</i>), corno de servo (<i>n</i>)	apiary aberia (<i>n</i>)
antialias desaliasi (<i>v</i>)	Antlia (<i>constellation</i>) la Pompa (<i>n</i>)	apical apical (<i>a</i>)
antialiasing desaliasi (<i>n</i>)	antonym antonim (<i>n</i>)	aplasia (<i>medical</i>) aplasia (<i>n</i>)
antibiotic antimicrobio (<i>a</i>)	anonymous antonim (<i>a</i>)	aplastic aplasica (<i>a</i>)
antibody anticorpo (<i>n</i>)	antonymy antonimia (<i>n</i>)	apnea apnea (<i>n</i>)
anticipate espeta (<i>vt</i>), previde (<i>v</i>)	antrum (<i>anatomy</i>) antro (<i>n</i>)	apneic apnica (<i>a</i>)
anticipation espeta (<i>n</i>), previde (<i>n</i>)	anus (<i>anatomy</i>) ano (<i>n</i>)	apnoea (<i>medical</i>) apnea (<i>n</i>)
anticlimactic deludente (<i>a</i>)	anvil inco (<i>n</i>)	apocalypse apocalise (<i>n</i>)
anticlimactically deludente (<i>adv</i>)	anvilhead (<i>bird: spe Scopus umbretta</i>) umbreta (<i>n</i>)	apocalyptic apocalisal (<i>a</i>)
anticlimax delude (<i>n</i>), delude de suspende (<i>n</i>)	anxiety angusa (<i>n</i>), ansia (<i>n</i>)	apocryphal apocrifa (<i>a</i>)
anticlockwise contra la orolojo (<i>a</i>)	anxiolytic (<i>drug</i>) paransia (<i>n</i>)	apogee (<i>astronomy, metaphorical</i>) apojeo (<i>n</i>)
antidiarrheal drug paradiarea (<i>n</i>)	anxious angusada (<i>a</i>), angusante (<i>a</i>), ansiosa (<i>a</i>), zelosa (<i>a</i>)	apologetic repentinte (<i>a</i>)
antidiarrhoeal drug paradiarea (<i>n</i>)	any (<i>questioning or negative</i>) alga (<i>det</i>), cada (<i>det</i>), cualce (<i>det</i>), cualce (<i>pron</i>)	apologist defendor (<i>n</i>)
antidote contravenena (<i>n</i>)	any at all cualce (<i>det</i>)	apologize demanda pardona (<i>v</i>)
antifungal antifungo (<i>a</i>)	anybody (<i>questioning or negative</i>) algun (<i>pron</i>), cadun (<i>pron</i>), cualcun (<i>pron</i>)	apology escusa (<i>n</i>)
antigen antijen (<i>n</i>)	any further plu (<i>adv</i>)	apoptosis (<i>physiology</i>) apoptose (<i>n</i>)
antigenic antijen (<i>a</i>)	anyhow an tal (<i>adv</i>)	apostate disentor (<i>n</i>)
Antigua Antigua (<i>n</i>)	any longer de alora (<i>adv</i>), plu (<i>adv</i>)	apostle apostol (<i>n</i>)
Antigua and Barbuda Antigua e Barbuda (<i>n</i>)	anymore plu (<i>adv</i>), plu (<i>adv</i>)	apostolic apostolal (<i>a</i>)
Antiguan dem antiguan (<i>a, n</i>)	anyone algun (<i>pron</i>), cadun (<i>pron</i>), cualcun (<i>pron</i>)	apostrophe ('') simia de elidi (<i>n</i>)
antihero antieroe (<i>n</i>)	anything (<i>questioning or negative</i>) alga cosa (<i>pron</i>), cualce cosa (<i>pron</i>)	apotheccary farmasia (<i>n</i>), farmasiste (<i>n</i>)
antiheroine antieroe (<i>n</i>)	anyway an tal (<i>adv</i>)	appal angusa (<i>vt</i>), ofende (<i>vt</i>), xoca (<i>vt</i>)
anti-inflammatory antiinflama (<i>a</i>)	anywhere a alga loca (<i>adv</i>), a cualce loca (<i>adv</i>)	appall angusa (<i>vt</i>), ofende (<i>vt</i>), xoca (<i>vt</i>)
anti-Jewish antiudiste (<i>a</i>)	aorta aorta (<i>n</i>)	appalled xocada (<i>a</i>)
Antillean dem antilean (<i>a</i>)	aortitis aortite (<i>n</i>)	appalling xocante (<i>a</i>)
Antilles Antiles (<i>n</i>)	Apache dem apatxe (<i>a, n</i>)	apparent evidente (<i>a</i>), parente (<i>a</i>)
antimatter antimateria (<i>n</i>)	apart a otra parte (<i>adv</i>), a pesos (<i>adv</i>), a ruina (<i>adv</i>), separada (<i>adv</i>)	apparently evidente (<i>adv</i>), parente (<i>adv</i>)
antimony (<i>element</i>) antimonio (<i>n</i>)	apartheid apartait (<i>n</i>), separisme (<i>n</i>)	apparition alusina (<i>n</i>)
antineutron antineutron (<i>n</i>)		appeal (<i>for, against</i>) apela (<i>vt</i>)
anti- [opposed to (antisocial)] anti- (<i>pref, a, n</i>)		appeal to suplica (<i>vt</i>)
antioxidant antiosidi (<i>a, n</i>)		appear apare (<i>vi</i>), aspeta (<i>vi</i>), pare (<i>vi</i>)
antipathetic antipatiosa (<i>a</i>)		
antipathy antipatia (<i>n</i>), repulsa (<i>n</i>)		
antipode antipoda (<i>n</i>)		
antipodean antipoda (<i>a</i>)		
antiproton antiproton (<i>n</i>)		
antipyretic parafebre (<i>n</i>)		

appearance apare (n), aspeta (n),
 pare (n)
appease pasi (vt)
appeasement pasi (n)
appellate court corte de apela (n)
append ajunta (vt)
appendectomy apendisectomia (n)
appendicitis apendisite (n)
appendix ajuntada (n), apendis (n)
appetite apetito (n)
appetizer deleta (n)
applaud aplaudi (vt)
applause aplaudi (n)
apple poma (n)
apple juice jus de poma (n)
apple purée pure de poma (n)
apple sauce pure de poma (n)
apple tree (tree: gen *Malus*) pomo (n)
applicable aplicable (a)
applicant aspiror (n)
application (of some substance) aplica (n), program (n), usa (n)
apply (paint, make-up, butter, plaster, heat, etc) aplica (vt), pertine (vi), usa (vt)
apply a postage stamp aplica un selo (v)
apply one's mind to aplica se mente a (v)
apply the clutch (to) embraji (vt)
appoint (tasks, resources) asinia (vt), nomi (vt)
appointment asinia (n), encontra (n)
appointment book ajenda (n)
appose aposa (vt)
apposition aposa (n)
appraisal evalua (n)
appraise evalua (vt)
appreciate (in value) aumenta (vi, vt), es grasiosa per (v), reconose la valua de (v)
apprehend aresta (vt), catura (vt)
apprehension ansia (n)
apprehensive ansiosa (a)
apprentice aprendor (n), stajia (vi, vt), stajior (n)
apprenticeship stajia (n)
approach disposa (n), prosimi (n), prosimi (vi)
approach stealthily prosimi secreta (v)
approach to life modo de vive (n)
appropriate aplicable (a), conveniente (a), coreta (a), prende (vt), propri (vi, vt)
appropriateness conveni (n)
appropriation prende (n)
approval aproba (n)
approve aproba (vt)
approve of aproba (vt)
approximant (consonant) prosiminte (a, n)
approximate prosima (a)
approximately a sirca (adv), plu o min (adv), prosima (adv), sirca (prep)
approximation prosimi (n)
apricot (fruit) abricoca (n), abricoco (n)
April (month) april (n)
apron faldon (n)
apse (architecture) apside (n)
apsis (astronomy) apside (n)
Apus (constellation) la Rondin (n)
aquamarine (color) acuamarín (a), acuamarín (n)
aquarium acueria (n)
Aquarius (constellation) la Acuor (n)
aquatic acual (a)
aquavit acuavit (n)
aqueduct acuaduto (n)
aqueous acuosa (a)
aquifer (geology) acuifer (n)
Aquila (constellation) la Agila (n)
aquline agilin (a)
Ara (constellation) la Altar (n)
Arab árabi (a, n)
arabesque (art, music, dance) arabesca (a, n)
Arabia Arabia (n)
Arabian dem árabi (a, n)
Arabic árabi (a, n)
arachnid (class: Arachnida) aracnído (n)
arachnoid (membrane) aracnoide (n), aranin (a)
arachnophobe aracnofobia (n)
arachnophobia aracnofobia (n)
arachnophobic aracnofobia (a)
Aragon Aragon (n)
Aragonese dem aragones (a, n)
Aram Aram (n)
Aramaean dem arami (a, n)
Aramaic arami (a, n)
Aramean arami (a, n)
arbitrarily acaso (adv)
arbitrariness acasia (n)
arbitrary acaso (a)
arbitrary arrest aresta acaso (n)
arbitrate on arbitra (vt)
arbitration arbitra (n)
arbor alcova de jardin (n), pergola (n)
arboretum arboreria (n)
arborvitae tuia (n)
arbour alcova de jardin (n), pergola (n)
arc (geometry, electrical, narrative) arco (n)
arch (architecture) arci (vi, vt), arco (n), arco de pede (n)
archaeological arceolójial (a)
archaeologist arceolojiste (n)
archaeology arceolojia (n)
archaic anticin (a), desusada (a)
archaism anticin (n)
archangel arcanel (n)
archbishop arcibispo (n)
archbishopric arcibispia (n)
archdiocese arcibispia (n)
archenemy arcenemi (n)
archeological arceolójial (a)
archeologist arceolojiste (n)
archeology arceolojia (n)
archer arcor (n)
archetypal model (a)
archetype arcetipo (n), model (n)
Archimedes' screw elicador de Arcimedes (n)
archipelago arcipelago (n)
architect arcitotor (n)
architectural arcitelat (a)
architecture arciteta (n)
architrave (architecture) arcitrava (n)
archive arciveria (n), arcivi (vt)
archivist arciviste (n)
Arctic artica (a), Artica (n)
ardent ardente (a), zelosa (a)
ardor zelo (n)
ardour zelo (n)
are (measure) are (n), es (vi)
area area (n)
arena stadio (n)
areola (anatomy) areola (n)
A replaces B A sustitui per B
argentiferous (geology) arjentifer (a)
Argentina Arjentina (n)
Argentinian dem arjentina (a, n)
argon (element) argon (n)
argue disputa (vi), razona (vt)
argument disputa (n), partisipante (n), razona (n)
argumentative disputosa (a)
aria (music) aira (n)

arid seca (<i>a</i>)	arraign prosede (<i>vt</i>)	(<i>n</i>)
Aries (<i>constellation, mythology</i>) la Ovea (<i>n</i>)	arrange organiza (<i>vt</i>), posa (<i>vt</i>), regula (<i>vt</i>)	artisan artisan (<i>n</i>)
arise leva (<i>vi</i>), resulta (<i>vi</i>)	arrangement (<i>incl music</i>) ordina (<i>n</i>), organiza (<i>n</i>), posa (<i>n</i>)	artist artiste (<i>n</i>)
aristocracy aristocracia (<i>n</i>)	array estende (<i>n</i>)	artistic artal (<i>a</i>), artiste (<i>a</i>), artosa (<i>a</i>)
aristocrat aristocrata (<i>n</i>)	arrest aresta (<i>n</i>), aresta (<i>vt</i>)	artistic writing caligrafia (<i>n</i>)
aristocratic aristocrata (<i>a</i>)	arrhythmia (<i>medical</i>) aritmia (<i>n</i>)	artsy artin (<i>a</i>)
arithmetic aritmetica (<i>n</i>), aritmetical (<i>a</i>)	arrhythmic aritmica (<i>a</i>)	arty artin (<i>a</i>)
arithmetical aritmetical (<i>a</i>)	arrival ariva (<i>n</i>), arivor (<i>n</i>), veni (<i>n</i>)	Aruba Aruba (<i>n</i>)
arm braso (<i>n</i>), enarma (<i>vt</i>)	arrivals hall ariveria (<i>n</i>)	Aruban dem aruban (<i>a, n</i>)
armada armada (<i>n</i>), marina (<i>n</i>)	arrive ariva (<i>vi</i>), veni (<i>vi</i>)	as como (<i>conj</i>), considerante ce (<i>conj</i>), tan (<i>adv</i>)
armadillo (<i>mammal: ord Cingulata, fam Dasypodidae</i>) armadilo (<i>n</i>)	arrive at port atera (<i>vi</i>)	as a minimum a la min (<i>adv</i>)
armament (<i>act</i>) enarma (<i>n</i>)	arrogance egosia (<i>n</i>)	asana (<i>yoga posture</i>) asana (<i>n</i>)
armaments armas (<i>n</i>)	arrogant egosa (<i>a</i>)	as a rule jeneral (<i>adv</i>)
armband sintureta (<i>n</i>)	arrow flexa (<i>n</i>)	asbestos asbesto (<i>n</i>)
armchair sejon (<i>n</i>)	arrowroot (<i>plant: spe Maranta arundinacea</i>) maranta (<i>n</i>)	asbestosis asbestose (<i>n</i>)
armed con armas (<i>a</i>)	arse culo (<i>n</i>)	as big as tan grande como (<i>adv</i>)
Armenia (<i>also Haiastan</i>) Armenia (<i>n</i>), Haiastan (<i>n</i>)	arselicker (<i>inf: sycophant</i>) lecaculo (<i>n</i>)	ascend asende (<i>vt</i>)
Armenian (<i>language, person</i>) haiaren (<i>a, n</i>)	arsenal armeria (<i>n</i>), colie de armas (<i>n</i>)	ascending asendente (<i>a</i>)
Armenian dem armenian (<i>a, n</i>)	arsenic (<i>element</i>) arsenico (<i>n</i>)	ascent asende (<i>n</i>)
Arminian (<i>religion</i>) arminian (<i>a, n</i>)	arson ensende criminal (<i>n</i>)	ascetic monce sever (<i>n</i>), sever (<i>a</i>)
Arminianism arminianisme (<i>n</i>)	art arte (<i>n</i>)	aseptic nonsepsica (<i>a</i>)
armistice sesafusili (<i>n</i>)	arterial arterial (<i>a</i>)	asexual nonsesal (<i>a</i>)
armor (<i>suit of</i>) armur (<i>n</i>)	angiography arteriografia (<i>n</i>)	as far as asta (<i>prep</i>)
armored blindada (<i>a</i>)	arteriole (<i>Anatomy</i>) arteriol (<i>n</i>)	as for regardante (<i>adv</i>)
armored ship barcon blindada (<i>n</i>)	artery arteria (<i>n</i>)	ash (<i>tree: gen Fraxinus</i>) fresno (<i>n</i>), sene (<i>n</i>)
armor armor (<i>n</i>)	artesian (<i>well</i>) artesian (<i>a</i>)	Ashokan axocan (<i>a</i>)
armor-plate blinda (<i>vt</i>)	artful artosa (<i>a</i>)	ashtray portasene (<i>n</i>)
armor-plated blindada (<i>a</i>)	arthritic artritica (<i>a</i>)	Asia Asia (<i>n</i>)
armory armeria (<i>n</i>)	arthritis (<i>medical</i>) artrite (<i>n</i>)	Asian asian (<i>a, n</i>)
armour armur (<i>n</i>)	arthropod (<i>phylum</i>) artropodo (<i>n</i>)	Asiatic dem asian (<i>a, n</i>)
armoured blindada (<i>a</i>)	arthrosis artrose (<i>n</i>)	aside a lado (<i>adv</i>)
armoured ship barcon blindada (<i>n</i>)	artichoke (<i>plant: spe Cynara cardunculus</i>) caxofa (<i>n</i>)	as if como (<i>conj</i>), como si (<i>conj</i>)
armourer armor (<i>n</i>)	article (<i>document</i>) article (<i>n</i>), article (<i>n</i>)	as it should be como debe es
armour-plate blinda (<i>vt</i>)	articulate bonparlante (<i>a</i>), espresa (<i>vt</i>), pronunsia (<i>vt</i>)	as it were on ta dise (<i>adv</i>)
armour-plated blindada (<i>a</i>)	articulation (<i>of joint</i>) junta (<i>n</i>), pronunsia (<i>n</i>), vose (<i>n</i>)	asity (<i>bird</i>) filepita (<i>n</i>)
armoury armeria (<i>n</i>)	artifact fabricada (<i>n</i>), ojeto fabricada (<i>n</i>)	ask demanda (<i>vt</i>)
armpit axila (<i>n</i>)	artifice artifisia (<i>n</i>)	ask a question fa un demanda (<i>v</i>)
armrest reposabraso (<i>n</i>)	artificial artifisial (<i>a</i>)	ask for xerca (<i>vt</i>)
arms armas (<i>n</i>)	artificial intelligence inteleto artifisial (<i>n</i>)	ask oneself demanda a se (<i>n</i>)
army armada (<i>n</i>)	artificiality artifisia (<i>n</i>)	ask someone (<i>for</i>)
aroma bon odor (<i>n</i>)	artificial language lingua desiniada (<i>n</i>)	something demanda alga cosa a algun, demanda alga cosa de algun
aromatic bonodorinte (<i>a</i>), bonodorosa (<i>a</i>)	artillery artileria (<i>n</i>)	asleep dorminte (<i>a</i>)
aromatization bonodori (<i>n</i>)	artillerist artileriste (<i>n</i>)	as long as si (<i>conj</i>), tra cuando (<i>conj</i>)
aromatize bonodori (<i>v</i>)	artilleryman artileriste (<i>n</i>), canonor	a small amount of (<i>unspecified quantity</i>) alga (<i>det</i>)
around a circa (<i>adv</i>), circa (<i>prep</i>)		as many as cuanto (<i>conj</i>), tan multe como (<i>conj</i>)
arouse (<i>interest, action</i>) inspira (<i>vt</i>), stimula (<i>vt</i>), velia (<i>vi, vt</i>)		as much as quanto (<i>conj</i>), tan multe como (<i>conj</i>)
arouse curiosity curiosi (<i>vt</i>)		as opposed to contra ce (<i>conj</i>)
arousing stimulante (<i>a</i>)		asparagus (<i>plant, vegetable: spe</i>

Asparagus officinalis) asparago (<i>n</i>)	astrophysics astrofísica (<i>n</i>)
aspارتات (<i>chemistry</i>) aspartato (<i>n</i>)	Asturian dem asturian (<i>a, n</i>)
aspect aspeta (<i>n</i>), faseta (<i>n</i>)	Asturias Asturias (<i>n</i>)
aspect ratio proportio de aspeta (<i>n</i>)	astute astuta (<i>a</i>)
asphalt asfalto (<i>n</i>), bitume (<i>n</i>)	astuteness intelijentia (<i>n</i>)
asphalt concrete (<i>bituminous mixture for surfacing roads</i>) asfalto (<i>n</i>)	A substitutes for B A sustitui per B
aspire (<i>phonetics</i>) aspira (<i>vt</i>), aspirada (<i>n</i>)	as well ance (<i>adv</i>)
aspirated aspirada (<i>a</i>)	as well as como ance (<i>conj</i>)
aspiration aspira (<i>n</i>)	asylum refuja (<i>n</i>)
aspired aspirada (<i>a</i>)	asymmetrical nonsimetre (<i>a</i>)
aspire to aspira (<i>vt</i>)	asymmetry nonsimetria (<i>n</i>)
aspirin aspirina (<i>n</i>)	asymptomatic nonsintomal (<i>a</i>)
aspiring aspirante (<i>a</i>)	at a (<i>prep</i>)
as regards regardante (<i>adv</i>)	at all sin eseta (<i>adv</i>), vera (<i>adv</i>)
ass (<i>mammal: subgen Asinus</i>) asino (<i>n</i>), culo (<i>n</i>)	at all times a cada ora (<i>adv</i>)
as said by como diseda par	at any time a cada ves (<i>adv</i>)
Assam Asam (<i>n</i>)	at any time of the day (<i>at all</i>) a cualce ora (<i>adv</i>)
Assamese dem asames (<i>a, n</i>)	atavism reversa (<i>n</i>)
assassin asasinor (<i>n</i>)	ataxia (<i>medical</i>) ataxia (<i>n</i>)
assassinate asasina (<i>vt</i>)	ataxic ataxica (<i>a</i>)
assassination asasina (<i>n</i>)	at first prima (<i>adv</i>)
assassin bug (<i>insect: fam Reduviidae</i>) reduvido (<i>n</i>)	atheism ateisme (<i>n</i>)
assault ataca (<i>n</i>), ataca (<i>vt</i>)	atheist ateiste (<i>n</i>)
assault wave onda de ataca (<i>n</i>)	athlete atleta (<i>n</i>)
assemble asemblea (<i>vi</i>), asemblea (<i>vt</i>)	athletic atletal (<i>a</i>)
assembler (<i>software</i>) asemblador (<i>n</i>)	athletic activity atletisme (<i>n</i>)
assembly (<i>political</i>) asembla (<i>n</i>), reuni (<i>n</i>)	athletics atletisme (<i>n</i>), atletisme lejera (<i>n</i>)
assembly hall asembleria (<i>n</i>)	athletic shoe sapato de sporte (<i>n</i>)
assembly language (<i>software</i>) lingua de asemblea (<i>n</i>)	at home a casa (<i>adv</i>)
assembly line cadena de construi (<i>n</i>)	atishoo (<i>sneeze</i>) axi (<i>interj</i>)
assembly rooms asembleria (<i>n</i>)	Atlantic atlantica (<i>a</i>), Mar Atlantica (<i>n</i>)
assert declara (<i>vt</i>), dice forte (<i>v</i>), espresa (<i>vt</i>)	at last a fini (<i>adv</i>), final (<i>adv</i>)
assertion declara (<i>n</i>), dice forte (<i>n</i>), espresa (<i>n</i>)	at least a la min (<i>adv</i>), a minima (<i>adv</i>), an con tota (<i>adv</i>), an tal (<i>adv</i>)
assertive autofidante (<i>a</i>)	at leisure osiosa (<i>adv</i>)
assertiveness autofida (<i>n</i>)	at liberty libre (<i>a</i>)
assert one's authority mostra se autoria (<i>n</i>)	atmosphere atmosfera (<i>n</i>)
assess evalua (<i>vt</i>)	atmospheric atmosferal (<i>a</i>)
asset (<i>accounting</i>) ativa (<i>n</i>)	atmospheric science siensa de atmosfera (<i>n</i>)
assiduous asidua (<i>a</i>)	at most a la plu (<i>adv</i>), a masima (<i>adv</i>)
assiduousness asidua (<i>n</i>)	at night a note (<i>adv</i>)
assign asinia (<i>vt</i>)	at no time a no tempo (<i>adv</i>), a no ves (<i>adv</i>)
assign a number to numeri (<i>vt</i>)	
assignment encontra (<i>n</i>)	
assignment asinia (<i>n</i>), taxe (<i>n</i>)	
assign roles to the players asinia roles a la juores	

at one's discretion a se vole (*adv*)
at one time or another a un ves o un otra (*adv*)
atonic atonica (*a*), nonasentuada (*a*)
tony (medical) atonia (*n*)
at other times a otra templos (*adv*)
atoxic nonvenenosa (*a*)
at present aora (*adv*)
at risk perilida (*a*)
atrium atrio (*n*)
atrocious asustante (*a*)
at root a radis (*adv*)
atrophic atrofica (*a*)
atrophy atrofia (*n*), atrofia (*vi, vt*)
atrophying atrofia (*n*)
at sea a mar (*a*)
at sign () caracol (*n*), sinia de “a” (*n*)
attach afisa (*vt*), fisa (*vt*)
attachment (incl email) afisa (*n*)
attack ataca (*n*), ataca (*vt*)
attacked atacada (*a*)
attacker atacor (*n*)
attacking (antiavion, antifungo) anti- (*pref, a, n*), atacante (*a*)
attain ateni (*vt*)
attainment ateni (*n*)
attempt atenta (*n*), atenta (*vt*)
attempt to commit suicide atenta suide (*v*)
attend (regularly) vade a (*v*)
attendant atendente (*a*), atendor (*n*)
attendee (one who is present) presente (*n*)
attend to atende (*vt*)
attention atende (*n*), interesa (*n*)
attentive atendente (*a*)
attenuate debili (*vi*)
attenuation debili (*n*)
attest atesta (*vt*)
at the back of a retro de (*prep*)
at the beginning of a la comensa de (*prep*)
at the breast a seno (*a*)
at the front of a fronte de (*prep*)
at the house of a casa de (*prep*)
at the latest la plu tarda (*adv*)
at the same time a la mesma tempo (*adv*)
at the side a lado (*adv*)
at this place a esta loca (*adv*)
at this time a esta ora (*adv*), aora (*adv*)
Attic (Greek) atica (*a, n*), atico (*n*)
at times a veses (*adv*)
attitude disposa (*n*)

attorney legiste (*n*)
attorney general legiste jeneral (*n*)
attract atrae (*vt*)
attracting atraente (*a*)
attraction atrae (*n*)
attractive atraosa (*a*)
attribute atribui (*vt*), atribuida (*n*), cuala (*n*)
attribute a quality to someone atribui un cuala a algun
attributed atribuida (*a*)
attribution atribui (*n*)
at will a vole (*adv*)
aubergine melonjena (*n*)
auburn brun rojin (*n*), rojin brun (*a*)
auction subasta (*n*), subasta (*vt*)
auctioneer subastor (*n*)
auction house subasteria (*n*)
audacious osante (*a*)
audacity osa (*n*)
audial oreal (*a*)
audible oiable (*a*)
audio audio (*a, n*)
audio cassette caxeta audio (*n*)
audition mostra (*n*)
auditorium salon de conserta (*n*), salon de conserta (*n*), salon de presenta (*n*), salon de presenta (*n*), teatro (*n*)
auditory oreal (*a*)
auditory hallucination alusina oiada (*n*)
auditory phonetics fonetica oreal (*n*)
auger elicador (*n*)
augment aumenta (*vi, vt*), grandi (*vi*)
augmentation aumenta (*n*), grandi (*n*)
augur premostra (*v*)
August (month) agosto (*n*)
auk (bird: spe *Pinguinus impennis*) alco (*n*)
auklet (bird: gen *Aethia*, gen *Ptychoramphus*) alceta (*n*)
aunt (female relative of one's parents' generation, incl removed cousin, not mother) tia (*n*)
aural oreal (*a*)
aural speculum otoscopio (*n*)
Auriga (constellation) la Caronor (*n*)
aurochs (spe *Bos primigenius*) uro (*n*)
aurora aurora (*n*)
auspicious fortunosa (*a*)
auspiciously fortunosa (*adv*)
austere sever (*a*)
Australia Australia (*n*)
Australian Aborigine australian orijinal (*a, n*)
Australian babbler (bird: gen *Pomatostomus*) pomatostoma (*n*)
Australian dem australian (*a, n*)
Australian wren (bird: fam *Maluridae*) maluro (*n*)
australopithecus (fossil primate) australopiteco (*n*)
Austria (also Osteraic) Austria (*n*), Osteraic (*n*)
Austrian osteraices (*a, n*)
Austrian dem austrian (*a, n*)
authentic sertida (*a*), vera (*a*)
authenticate certi (*vi, vt*)
authentication certi (*n*)
author autor (*n*)
authoritarian (personality) autoritar (*a, n*), autoritariste (*a, n*)
authoritarianism (*political*) autoritarisme (*n*)
authoritative autoriosa (*a*)
authority autoria (*n*), autoriosa (*n*), esperta (*n*), expertia (*n*)
authorization autori (*n*), permite (*n*)
authorize autori (*vt*), permite (*vt*)
auto auto (*n*), auto- (*pref*)
autobiographic autobiografial (*a*)
autobiographical autobiografial (*a*)
autobiography autobiografia (*n*)
autocracy autocracia (*n*)
autocrat autocrata (*n*)
autocratic autocrata (*a*)
auto-da-fé arde de ereses (*n*)
autodidact autoinstruida (*a*)
autoerotic autoerotica (*a*)
autoexposure autoesposa (*n*)
autogamy autopoleni (*n*)
autoimmune autoimune (*a*)
automat automata (*n*)
automate automati (*vt*)
automated automatida (*a*)
automatic automatida (*a*), reflexe (*a*)
automation automati (*n*)
automaton automata (*n*)
automobile auto (*n*)
automobilist automanica (*n*)
autonomous autonom (*a*)
autonomy autonomia (*n*)
autopilot autopilote (*n*)
autopsy autopsia (*n*)
autoreplicate autocopia (*v*)
autoreplicating autocopiante (*a*)
autotroph autotrof (*n*)
autotrophia autotrofia (*n*)

autotrophic autotrof (*a*)
autumn autono (*n*)
autumnal autonal (*a*)
autumnal equinox ecuinote de autono (*n*)
auxiliary aidante (*a*)
auxiliary language lingua aidante (*n*)
availability disponablia (*n*)
available disponible (*a*), otenable (*a*)
avalanche avalanxa (*v, n*)
avant-garde vanguarda (*a*)
avanti vade (*interj*)
avarice avaria (*n*)
avaricious avar (*a*)
avatar avatar (*n*)
avenge (an act) venja (*vt*)
avenger venjor (*n*)
avenue via (*n*)
average mediocre (*a*), promedia (*a, n*)
average joe bonom (*n*)
averse antipatiosa (*a*)
aversion antipatia (*n*), repulsa (*n*)
avert one's eyes regarda a via (*v*), turna se regarda a via
avert one's gaze regarda a via (*v*), turna se regarda a via
avesta (Zoroastrian scriptures) avesta (*n*)
avian flu gripe avial (*n*)
aviary avieria (*n*)
aviation avioni (*n*)
aviator avionor (*n*), volor (*n*)
avid zelosa (*a*)
avidity zelo (*n*)
avocado (tree, fruit: spe Persea americana) avocado (*n*)
avocet (wading bird: gen Recurvirostra) avoseta (*n*)
avoid evita (*vt*)
avoiding evitante (*a*)
avoid school evita la scola (*a*)
Awadh Auad (*n*)
Awadhi dem auadi (*a, n*)
awake veliada (*a*)
awaken velia (*vi, vt*)
award premio (*n*)
awardwinner premior (*n*)
aware consensa (*a*)
awareness consensia (*n*)
away a via (*adv*), de asi (*adv*), de esta loca (*adv*)
away from a via de (*adv*), de (*prep*)
away from here de asi (*adv*)
awe stona temosa (*n*)

awe-inspiring marveliosa (*a*)
awesome stonante (*a*)
awful asustante (*a*)
awfully asustante (*adv*)
a wheel is missing from the car un rota manca de la auto
awhile per alga tempo (*adv*)
awkward difisil (*a*), torpe (*a*)
awkwardly difisil (*adv*)
awkwardness difisilia (*n*)
awl (tool) alena (*n*)
awning covreveranda (*n*)
axe aboli (*vt*), axa (*n*)
axial asal (*a*)
axillary axilal (*a*)
axiom axiom (*n*)
axiomatic axiomal (*a*)
axis ase (*n*)
axle ase (*n*)
axon ason (*n*)
aye-aye (primate: spe Daubentonius madagascariensis) aiai (*n*)
azalea (plant: gen Rhododendron, subgen Pentanthera and Tsutsuji) azalea (*n*)
Azerbaijan Azerbaijan (*n*)
Azerbaijani dem azerbaijani (*a, n*)
azimuth (astronomy) azimuta (*n*)
azoospermia (medical) azospermia (*n*)
azotemia (medical) azotemia (*n*)
azuki bean fava azuci (*n*)
azure (color) azul (*a, n*)

B

B (letter, musical note) B (*n*)
baa (moo sheep, goat) maa (*interj*)
babble babela (*vt*)
babbler (bird) xarlatan (*n*)
babka babca (*n*)
baboon (primate) babuin (*n*)
baby bebe (*a, n*)
baby boom buma de bebes (*n*)
baby boomer bebe de la buma (*n*)
baby carriage caro de bebe (*n*)
babycarrier portabebe (*n*)
baby deer serveta (*n*)
babydoll (nightdress) robeta de note (*n*)
babygro bodi de bebe (*n*)
babyhood bebia (*n*)

Babylonia Babilonia (*n*)
baby measles roseola (*n*)
baby powder polvo de talco (*n*)
baby rabbit coneta (*n*)
babysitter atendor de bebe (*n*)
baby sling portabebe (*n*)
baccalaureate (diploma) laural (*n*)
bachelor nonsposida (*n*)
bachelor's (degree) (diploma) laural (*n*)
back a pos (*a*), a retro (*adv*), dorso (*n*), re- (*pref, v*), retro (*a*)
backache dole de dorso (*n*)
back and forth de asi a ala (*adv*)
backbeat pulsa inversada (*n*)
backbone spina dorsal (*n*)
back door porte retro (*n*)
backfire retroflami (*v*)
backgammon (game) trictrac (*n*)
backgammon player trictracor (*n*)
background fondal (*a*), fondo (*n*)
background information informa fondal (*n*)
backing fondal (*a*)
backing singer cantor fondal (*n*)
backlight lumina fondal (*n*)
backlighting lumina fondal (*n*)
back of the hand dorso de mano (*n*)
back of the knee plia de jeno (*n*)
back of the neck nuca (*n*)
backpack bolson (*n*)
backpacker bolsonor (*n*)
back pain dole de dorso (*n*)
back part retro (*n*)
back seat seja retro (*n*)
backslash (punctuation) bara reversada (*n*)
backstory istoria fondal (*n*), nara fondal (*n*)
back up copia per securia (*v*), suporta (*vt*)
backup copy copia de securia (*n*)
back vowel vocal dorsal (*n*)
backward a pos (*a*)
backwards a retro (*adv*)
bacon lardo (*n*)
bacterial baterial (*a*)
bacteriological bateriolojial (*a*)
bacteriologist bateriolojiste (*n*)
bacteriology bateriolojia (*n*)
bacteriotherapy baterioterapia (*n*)
bacterium bateria (*n*)
bacterivore baterivor (*n*)
bacterivorous baterivor (*a*)
Bactria Bactria (*n*)

bad mal (<i>a</i>), mal- (<i>pref</i>)	bald calva (<i>a</i>)	bankrupt bancarota (<i>a</i>), bancaroti (<i>vt</i>)
bad deed fa mal (<i>n</i>)	baldaquin baldacin (<i>n</i>)	banksia (<i>plant: gen Banksia</i>) bancsia (<i>n</i>)
badge insinia (<i>n</i>)	balding calvinte (<i>a</i>)	Ban-Lam (<i>language</i>) banlam (<i>a, n</i>)
badger (<i>animal: subfam Melinae, subfam Mellivorinae, subfam Taxidiinae</i>) texon (<i>n</i>), tormenta (<i>vt</i>)	baldness calvia (<i>n</i>)	banned proibida (<i>a</i>)
badger burrow texoneria (<i>n</i>)	ball bal (<i>n</i>), balo formal (<i>n</i>)	banner bandera (<i>n</i>)
badger lair texoneria (<i>n</i>)	ballad balada (<i>n</i>)	bannister rel (<i>n</i>)
bad habit mal abitua (<i>n</i>)	ballast balasto (<i>n</i>)	banquet banceta (<i>n</i>), banceta (<i>vi</i>)
badlands tereno savaje (<i>n</i>)	ballerina baletiste (<i>n</i>)	banshee banxi (<i>n</i>)
bad luck mal fortuna (<i>n</i>)	ballet baletia (<i>n</i>)	Bantu bantu (<i>a, n</i>)
badly mal (<i>adv</i>)	ballet dancer baletiste (<i>n</i>)	baobab (<i>tree: gen Adansonia</i>) baobab (<i>n</i>)
badly adjusted mal ajustada (<i>a</i>)	balloon balon (<i>n</i>)	baptism batiza (<i>n</i>)
badly mistaken erosa (<i>a</i>)	ballpoint pen pen de bal (<i>n</i>)	Baptist batiste (<i>a, n</i>)
badminton badminton (<i>n</i>)	ballroom salon de balo (<i>n</i>)	Baptist religion batisme (<i>n</i>)
badminton player badmintonor (<i>n</i>)	balm balsam (<i>n</i>)	baptize batiza (<i>vt</i>)
bad mood mal umor (<i>n</i>)	Balochistan Balotxistan (<i>n</i>)	bar bar (<i>n</i>), bara (<i>n</i>), bara vertical (<i>n</i>), bari (<i>vt</i>), mesura (<i>n</i>)
bad omen indica mal (<i>n</i>)	balsam balsam (<i>n</i>)	barb spina (<i>n</i>)
bad poetry mal poesia (<i>n</i>)	Baltic baltica (<i>a</i>)	Barbadian (<i>person, language</i>) barbadian (<i>a, n</i>)
bad smell mal odor (<i>n</i>)	Baluchistan Balotxistan (<i>n</i>)	Barbados Barbados (<i>n</i>)
bad-sounding mal sonante (<i>a</i>)	balustrade rel (<i>n</i>)	barbarian barbar (<i>a, n</i>)
bad-tempered disputosa (<i>a</i>)	bamboo (<i>plant, stem: subfam Bambusoideae, tribe Bambuseae</i>) bambu (<i>n</i>)	barbaric barbar (<i>a, n</i>)
bad tidings mal novas (<i>n</i>)	ban proibi (<i>n</i>), proibi (<i>vt</i>)	barbarism barbaria (<i>n</i>)
baffle confonde (<i>vt</i>)	banal comun (<i>a</i>)	barbecue barbecu (<i>n</i>)
bafflegab babela (<i>n</i>)	banana (<i>plant, fruit: gen Musa</i>) banana (<i>n</i>)	barbed spinosa (<i>a</i>)
bafflement confonde (<i>n</i>)	band banda (<i>n</i>), bande (<i>n</i>)	barbed wire filo spinosa (<i>n</i>)
bag saco (<i>n</i>)	bandage banda medical (<i>n</i>)	barber capelor (<i>n</i>)
bagatelle graneta (<i>n</i>)	band-aid bandeta (<i>n</i>)	barberry berberis (<i>n</i>)
baggage bagaje (<i>n</i>)	bandicoot (<i>mammal: fam Peramelidae</i>) bandicute (<i>n</i>)	barbershop capeleria (<i>n</i>)
baggage room sala de bagaje (<i>n</i>)	bandit bandito (<i>n</i>)	Barbuda Barbuda (<i>n</i>)
bagginess laxia (<i>n</i>)	banditage banditia (<i>n</i>)	Barbudan barbudan (<i>a, n</i>)
baggy laxa (<i>a</i>)	bandolier bandolera (<i>n</i>)	bar code codigo de baras (<i>n</i>)
bagpipe cornamusia (<i>n</i>)	band saw siera de banda (<i>n</i>)	bard barde (<i>n</i>)
bagpipes cornamusia (<i>n</i>)	bandura (<i>string instrument</i>) bandura (<i>n</i>)	bare nuda (<i>a</i>)
bah ba (<i>interj</i>)	bang pum (<i>interj</i>), pum (<i>n</i>), pumi (<i>vi, vt</i>)	barely apena (<i>adv</i>)
Baha'i bahai (<i>a, n</i>), bahaisme (<i>n</i>)	Bangla (<i>person, language</i>) bangla (<i>a, n</i>)	bargain (<i>cheap item</i>) barata (<i>n</i>), negosia (<i>vt</i>)
Baha'ism bahaisme (<i>n</i>)	Bangladesh Bangladex (<i>n</i>)	baritone (<i>music</i>) baritono (<i>n</i>)
Bahamian (<i>person</i>) bahaman (<i>a, n</i>)	bangs franje (<i>n</i>)	barium (<i>element</i>) bario (<i>n</i>)
Bahrain Barain (<i>n</i>)	banish esclui (<i>vt</i>)	bark (<i>dog</i>) abaia (<i>vt, n</i>), cortex (<i>n</i>)
Bahraini baraini (<i>a, n</i>)	banishment esclui (<i>n</i>)	bark a command abaia un comanda (<i>v</i>)
bait tenta (<i>n</i>), tenta (<i>vt</i>), tentante (<i>n</i>)	banister rel (<i>n</i>)	barley (<i>plant: spe Hordeum vulgare</i>) orzo (<i>n</i>)
bake forni (<i>vt</i>), fornida (<i>n</i>)	banjo banjo (<i>n</i>)	barley porridge gaxa de orzo (<i>n</i>)
baked fornida (<i>a</i>)	bank (<i>aircraft</i>) apoia (<i>vt</i>), banco (<i>n</i>), colineta (<i>n</i>), inclina (<i>n</i>), riva (<i>n</i>)	barley sugar zucar de orzo (<i>n</i>)
baked beans gaxa de favas (<i>n</i>)	banker bancor (<i>n</i>)	barmaid bariste (<i>n</i>)
baker fornor (<i>n</i>), panor (<i>n</i>)	bank holiday festa nasalional (<i>n</i>)	barman bariste (<i>n</i>)
bakery paneria (<i>n</i>)	banking practice pratica de banco (<i>n</i>)	barn graneria (<i>n</i>)
baklava baclava (<i>n</i>)	banking sector campo bancal (<i>n</i>)	barnacle (<i>crustacean: infraclass Cirripedia</i>) siripede (<i>n</i>)
balaclava (<i>knitted hood</i>) balaclava (<i>n</i>)	banknote biletta (<i>n</i>)	barnyard patio de cultiveria (<i>n</i>)
balalaika (<i>string instrument</i>) balalaica (<i>n</i>)		
balance balansi (<i>vt</i>), ecuilibra (<i>n</i>), ecuilibra (<i>vi, vt</i>), salda (<i>n</i>), salda (<i>vt</i>)		
balcony balcon (<i>n</i>)		

baron baron (<i>n</i>)	bath faucet valva de banio (<i>n</i>)	beaming radiante (<i>a</i>)
baroness baronesa (<i>n</i>)	bath foam spuma de bani (<i>n</i>)	be amortized amorti (<i>vi</i>)
barony baronia (<i>n</i>)	bathing bani (<i>n</i>), baninte (<i>a</i>)	be ample basta (<i>vi</i>)
baroque baroca (<i>a</i>), ornosa (<i>a</i>)	bathrobe roba de bani (<i>n</i>)	bean (<i>plant, seed: gen Phaseolus or similar</i>) fava (<i>n</i>)
barracks caserna (<i>n</i>)	bathroom sala de banio (<i>n</i>)	bean curd tofu (<i>n</i>)
barrel baril (<i>n</i>)	bath tap valva de banio (<i>n</i>)	beanie cipa (<i>n</i>)
barrel organ organo de rola (<i>n</i>)	bathtub banio (<i>n</i>)	be appropriate conveni (<i>vi</i>)
barren steril (<i>a</i>)	bathwater acua de banio (<i>n</i>)	bear investor pesimiste (<i>n</i>), porta (<i>vt</i>), tolera (<i>vt</i>), urso (<i>n</i>)
barrette bareta (<i>n</i>)	bathysphere batisfera (<i>n</i>)	bear arms porta armas (<i>v</i>)
barrier ostaculo (<i>n</i>), parador (<i>n</i>)	battalion batalion (<i>n</i>)	beard barba (<i>n</i>)
barrister legiste (<i>n</i>), legiste de corte (<i>n</i>)	batter bate (<i>vt</i>), pasta per frita (<i>n</i>)	bearded barbida (<i>a</i>)
barrow colineta (<i>n</i>)	battering ram ariete (<i>n</i>)	bear fruit fruti (<i>vi</i>)
bartender bariste (<i>n</i>)	battery pila (<i>n</i>)	bear hug abrasa ursin (<i>n</i>)
barter troca (<i>vt</i>)	battery-powered par enerjia de pilas (<i>a</i>)	bearing (<i>of machine</i>) cosineto (<i>n</i>)
barterer trocor (<i>n</i>)	battle batalia (<i>n</i>), batalia (<i>vt</i>)	bear market mercato pesimiste (<i>n</i>)
baryon barion (<i>n</i>)	battlefield campo de batalia (<i>n</i>), campo de gera (<i>n</i>)	Béarnaise bearnes (<i>a</i>)
basal fundal (<i>a</i>)	battleground campo de batalia (<i>n</i>)	be ashamed vergonia (<i>vi</i>)
base basa (<i>a</i>), base (<i>n</i>), funda (<i>n</i>), fundi (<i>vt</i>), pede (<i>n</i>)	battleship barcon blindada (<i>n</i>)	beast (<i>non-human animal</i>) bestia (<i>n</i>)
baseball basebal (<i>n</i>)	Bavaria Baiern (<i>n</i>)	beastly savaje (<i>a</i>)
basement susolo (<i>n</i>)	Bavarian (<i>person</i>) baieres (<i>a, n</i>)	be astonished mervelia (<i>vi</i>)
bash selebra (<i>n</i>)	Bavarian cream crema bayern (<i>n</i>)	be astringent (<i>anatomy</i>) astrinje (<i>vt</i>)
basic fundal (<i>a</i>)	bavarois crema bayern (<i>n</i>)	beat bate (<i>vt</i>), flajeli (<i>vt</i>), pulsa (<i>vi</i>), vinse (<i>vt</i>)
basically a radis (<i>adv</i>)	bay alcova (<i>n</i>), baia (<i>n</i>)	be a teenager adolese (<i>vi</i>)
basic guide manual prima (<i>n</i>)	bay laurel (<i>tree: spe Laurus nobilis</i>) lauro nobil (<i>n</i>)	beater batador (<i>n</i>), batador eletrical (<i>n</i>)
basil (<i>plant: spe Ocimum basilicum</i>) basil (<i>n</i>)	bay leaf (<i>from the bay laurel</i>) folia de lauro (<i>n</i>)	beatitude bondise (<i>n</i>), santia (<i>n</i>)
basilica basilica (<i>n</i>)	bayonet baioneta (<i>n</i>)	beautician esteticiste (<i>n</i>)
basilisk (<i>mythology, reptile: gen Basiliscus</i>) basilisco (<i>n</i>)	bazaar bazar (<i>n</i>)	beautification beli (<i>n</i>)
basin (<i>geography</i>) basin (<i>n</i>), bol (<i>n</i>)	B&B oteleta (<i>n</i>)	beautiful bela (<i>a</i>)
basis funda (<i>n</i>)	BC (<i>before Christ</i>) aec (<i>abbr</i>), ante la eda comun (<i>a, adv</i>)	beautifully bela (<i>adv</i>)
basket sesto (<i>n</i>)	BCE (<i>before the common era</i>) (<i>ante la eda comun</i>) = aec (<i>abbr</i>), ante la eda comun (<i>a, adv</i>)	beautify beli (<i>vt</i>)
basketball basctbal (<i>n</i>)	B-cell limfosite B (<i>n</i>)	beauty belia (<i>n</i>)
basophil basofil (<i>n</i>)	be (copula) es (<i>vi</i>)	beauty parlor beleria (<i>n</i>)
Basque (<i>person, language</i>) euscara (<i>a, n</i>)	be able to pote (<i>vt</i>)	beauty parlour beleria (<i>n</i>)
Basque Country Euscaleria (<i>n</i>)	beach plaia (<i>n</i>)	beauty salon beleria (<i>n</i>)
bas-relief releva basa (<i>n</i>)	beacon faro (<i>n</i>)	beauty shop beleria (<i>n</i>)
bass (<i>music</i>) baso (<i>n</i>)	be acquainted with conose (<i>vt</i>)	beaux arts artes bela (<i>n</i>)
bass clef clave basa (<i>n</i>)	bead perlata (<i>n</i>)	beaver (<i>mammal: gen Castor</i>) castor (<i>n</i>)
bass guitar gitar de baso (<i>n</i>)	beadle bedel (<i>n</i>)	be bedfellows comparti un leto (<i>v</i>)
bassist basiste (<i>n</i>)	beak beco (<i>n</i>)	bebop bebop (<i>n</i>)
bassoon bason (<i>n</i>)	beaker copa (<i>n</i>)	be born nase (<i>vi</i>)
bass player basiste (<i>n</i>)	be alert for vijila (<i>vt</i>)	be bothered (<i>with</i>) disturba se (<i>per</i>) (<i>v</i>)
bastard (<i>illegitimate child, insult</i>) bastardo (<i>n</i>), fio de puta (<i>n</i>), putu (<i>n</i>)	be alive vive (<i>vi</i>)	be called es clamada (<i>v</i>), es nomida (<i>v</i>)
bat baston (<i>n</i>), cirotero (<i>n</i>)	be allowed es permeteda (<i>v</i>)	becalm calmi (<i>vt</i>)
batch grupo (<i>n</i>)	beam faxon (<i>n</i>), raio (<i>n</i>), surie dentosa (<i>v</i>)	be cast as prende la rol de (<i>v</i>)
batch file (<i>software</i>) programeta (<i>n</i>)	be ambivalent ambivale (<i>vi</i>)	because car (<i>conj</i>), par causa ce (<i>conj</i>)
bath bani (<i>n</i>), banieria (<i>n</i>), banio (<i>n</i>)	be a meter long ave un metre de longia (<i>v</i>)	because of par (<i>prep</i>), par causa de (<i>prep</i>)
bathe bani (<i>vt</i>)		
bather banior (<i>n</i>)		

beckon jesti (<i>vt</i>)	(<i>v</i>)	comun (<i>a, adv</i>)
be clairvoyant clarvide (<i>vt</i>)		befriend amini (<i>vt</i>)
be clear es clar		be full of es plen de (<i>v</i>)
become (copula) deveni (<i>vi</i>)		be furious furia (<i>vi</i>)
become absent asenti (<i>vi</i>)		beg mendica (<i>vt</i>)
become a citizen deveni un sitizan (<i>v</i>), naturali (<i>vi</i>)		beget jenita (<i>vt</i>)
become a concept conseti (<i>vi</i>)		beg forgiveness demanda pardona (<i>v</i>)
become acquainted with comensa conose (<i>v</i>)		beggar mendicor (<i>n</i>)
become adult adulti (<i>vi</i>)		begging mendica (<i>n</i>)
become allies with alia se con (<i>vt</i>)		begin comensa (<i>vi, vt</i>)
become ambiguous ambigui (<i>vi</i>)		beginner comensor (<i>n</i>)
become angry coleri (<i>vi</i>)		beginning comensa (<i>n</i>), comensante (<i>a</i>)
become a slave sclavi (<i>vi</i>)		begonia (<i>plant: gen Begonia</i>) begonia (<i>n</i>)
become aware consensi (<i>vi</i>)		be grateful for es grasiosa per (<i>v</i>)
become bad mali (<i>vi</i>)		beguile encanta (<i>vt</i>)
become bald calvi (<i>vi</i>)		behave condui (<i>vi</i>)
become beautiful beli (<i>vi</i>)		behavior condui (<i>n</i>)
become capable capasi (<i>vi</i>)		behaviorism conduisme (<i>n</i>)
become clear clari (<i>vi</i>)		behaviour condui (<i>n</i>)
become clumsy torpi (<i>vi</i>)		behead destesti (<i>vt</i>)
become commercial comersiali (<i>vi</i>)		behind a pos (<i>adv</i>), a pos (<i>prep</i>), a retro de (<i>prep</i>), pos (<i>prep</i>), posterior (<i>n</i>)
become complete completi (<i>vi</i>)		behind which (relative) pos cual
become conscious consensi (<i>vi</i>)		behold regarda (<i>vt</i>)
become correct coreti (<i>vi</i>)		beige (<i>color</i>) brun pal (<i>n</i>), pal brun (<i>a</i>)
become corrupt mali (<i>vi</i>)		be important importa (<i>vi</i>)
become curious curiosi (<i>vi</i>)		be important to conserna (<i>vt</i>)
become day matini (<i>vi</i>)		be in agreement about acorda (<i>vt</i>)
become desert deserti (<i>vi</i>)		be in alignment alinia (<i>vi</i>)
become distant distanti (<i>vi</i>)		be in anguish angusa (<i>vi</i>)
become dizzy marea (<i>vi</i>)		be inclined tende (<i>vt</i>)
become evident evidenti (<i>vi</i>)		being (participle) esente (<i>a</i>), esente (<i>n</i>)
become foggy nebli (<i>vi</i>)		being on the same wavelength (<i>metaphorically</i>) simpatia (<i>n</i>)
become friends amini (<i>vi</i>)		be in hiding asconde (<i>vi</i>)
become gas gasi (<i>vi</i>)		be in relation relata (<i>vi</i>)
become good boni (<i>vi</i>)		be in session consenta (<i>vi</i>)
become healthy sani (<i>vi</i>)		be involved in es envolveda en (<i>v</i>)
become late tardi (<i>vi</i>)		be joyous joia (<i>vt</i>)
become misty nebli (<i>vi</i>)		be lacking manca (<i>vi</i>)
become morning matini (<i>vi</i>)		Belarus Bielarus (<i>n</i>)
become night noti (<i>vi</i>)		Belarusian bielarusce (<i>a, n</i>)
become old senese (<i>vi</i>), vei (<i>vi</i>)		belch ruta (<i>vt, n</i>)
become pale pali (<i>a</i>)		be left over resta (<i>vi</i>)
become pregnant ensinti (<i>vi</i>)		belfry sala de campana (<i>n</i>)
become sharp agi (<i>vi</i>)		Belgian (person) beljes (<i>a, n</i>)
become sick maladi (<i>vi</i>)		Belgic (of the Belgae, a Celtic tribe) belga (<i>a, n</i>)
become smaller peti (<i>vi</i>)		
become thirsty sidi (<i>vi</i>)		
become ugly fei (<i>vi</i>)		
become vast vasti (<i>vi, vt</i>)		
become visible apare (<i>vi</i>)		
become worse mali (<i>vi</i>)		
be comforted by es comfortada par		

Belgium Beljia (<i>n</i>)	benevolent bonvolente (<i>a</i>)
belief crede (<i>n</i>)	Bengali bangla (<i>a, n</i>)
believable credable (<i>a</i>)	benign noncanserosa (<i>a</i>), nonosiva (<i>a</i>)
believe crede (<i>vt</i>)	Benin Benin (<i>n</i>)
believer credor (<i>n</i>)	Beninese benines (<i>a, n</i>)
belittle desvalua (<i>v</i>)	Beninois (person) benines (<i>a, n</i>)
belittle oneself basi se (<i>v</i>)	bent (naturally) curva (<i>a</i>), curvida (<i>a</i>)
Belize Beliz (<i>n</i>)	be of interest to conserna (<i>vt</i>)
Belizian belizan (<i>a, n</i>)	be overabundant suprabunda (<i>v</i>)
bell campana (<i>n</i>)	be overworked labora tro multe (<i>v</i>)
belladonna beladona (<i>n</i>)	be owed merita (<i>vt</i>)
bell chamber sala de campana (<i>n</i>)	be party to es envolveda en (<i>v</i>)
bellflower campanula (<i>n</i>)	be pedantic es pedante (<i>v</i>)
bellicose gerosa (<i>a</i>)	be penitent repenti (<i>vt</i>)
bellow ruji (<i>n</i>), ruji (<i>vt</i>)	be permitted es permeteda (<i>v</i>)
bellows soflador (<i>n</i>)	be prejudiced against es prejudosa contra (<i>v</i>)
bell pepper peperon verde (<i>n</i>)	be proud of es orgullosa de (<i>v</i>)
bell tower campaneria (<i>n</i>)	be qualified ave la capasia (<i>v</i>), ave la direto (<i>v</i>)
belly ventre (<i>n</i>)	bequeath lega (<i>vt</i>)
bellyache dole de ventre (<i>n</i>)	bequest lega (<i>n</i>)
belly dance dansa de ventre (<i>n</i>)	be quiet silenti (<i>vi</i>)
belly laugh rion (<i>n</i>)	Berber berber (<i>a, n</i>)
belly shirt camiseta corta (<i>n</i>)	berberis (plant: gen <i>Berberis</i>) berberis (<i>n</i>)
belong parteni (<i>vi</i>)	bereave priva (<i>vt</i>)
beloved amada (<i>a</i>), amada (<i>n</i>), cara (<i>a</i>), cara (<i>n</i>)	bereavement priva (<i>n</i>)
below a su (<i>adv</i>), su (<i>prep</i>)	be reborn renase (<i>v</i>)
belt sintur (<i>n</i>)	bereft privada (<i>a</i>)
beltane (pagan holiday) beltain (<i>n</i>)	be relevant pertine (<i>vi</i>)
belt sander lisador de banda (<i>n</i>)	beret bereta (<i>n</i>)
beluga beluga (<i>n</i>)	be rife with es plen de (<i>v</i>)
be made of es fada de (<i>v</i>)	be right razona bon (<i>v</i>)
be missing manca (<i>vi</i>)	berkelium (element) bercelio (<i>n</i>)
be misty pluveta (<i>v</i>)	Bermuda Bermuda (<i>n</i>)
bemoan deprala (<i>vt</i>)	Bermudan (person) bermudan (<i>a, n</i>)
be more than enough basta (<i>vi</i>)	Bermuda shorts pantala de jenos (<i>n</i>)
be muffled amorti (<i>vi</i>)	berry (fruit) baca (<i>n</i>)
be named es clamada (<i>v</i>), es nomida (<i>v</i>)	beryllium (element) berilio (<i>n</i>)
bench (seat) banca (<i>n</i>)	be sad without es triste sin (<i>v</i>)
benchmark test proba de cualia (<i>n</i>)	beseech prea (<i>vt</i>), suplica (<i>vt</i>)
bend curva (<i>n</i>), curvi (<i>vi, vt</i>), plia (<i>vt</i>)	beside asta (<i>prep</i>)
bend down curvi (<i>vi, vt</i>)	besides en ajunta (<i>adv</i>), en ajunta a (<i>prep</i>), plu (<i>adv</i>)
bendy flexable (<i>a</i>)	besiege aseja (<i>vt</i>), ataca (<i>vt</i>)
beneath su (<i>prep</i>)	besieged atacada (<i>a</i>)
Benedictine benedictin (<i>a, n</i>)	besieger atacor (<i>n</i>)
benediction bondise (<i>n</i>)	be sinking afonda (<i>vi</i>)
benefactor beneficor (<i>n</i>)	be situated es situada (<i>v</i>), trova se (<i>v</i>)
beneficial beneficiante (<i>a</i>)	beslipper (put slippers onto) pantofli (<i>vt</i>)
beneficiary beneficiada (<i>n</i>)	be sorry repenti (<i>vt</i>)
benefit benefica (<i>n</i>), benefica (<i>vi</i>), benefica (<i>vt</i>)	
benefit from es beneficiada par (<i>v</i>)	
benevolence bonvole (<i>n</i>)	
	be sorry for regrete (<i>vt</i>)
	bespoke par comanda (<i>a</i>)
	besser block brice de sene (<i>n</i>)
	best la plu bon (<i>a</i>)
	be stationed in ave se posto en (<i>v</i>)
	best-case scenario la caso la plu bon (<i>n</i>)
	bestial (pertaining to non-human animals) bestial (<i>a</i>)
	bestow dona (<i>vt</i>)
	bestseller (book or author) bonvendeda (<i>n</i>)
	bestselling bonvendeda (<i>a</i>)
	be sufficient sufisi (<i>vi</i>)
	bet apostila (<i>vt, n</i>)
	beta (Greek letter) beta (<i>n</i>)
	bet against apostila contra (<i>v</i>)
	bet a hundred euros that something will happen apostila sento euros ce un cosa va aveni (<i>v</i>)
	be tangential to tanje (<i>vt</i>)
	beta particle particula beta (<i>n</i>)
	beta version varia de beta (<i>n</i>)
	be that as it may an tal (<i>adv</i>)
	bet on apostila per (<i>v</i>)
	betray tradi (<i>vt</i>)
	betrayal tradi (<i>n</i>)
	better plu bon (<i>a</i>)
	betting game jua de apostila (<i>n</i>)
	betting parlor aposteria (<i>n</i>)
	betting shop aposteria (<i>n</i>)
	between entre (<i>prep</i>)
	between the two entre la du (<i>adv</i>)
	between which entre cual
	be unsteady bambola (<i>vi</i>)
	be valuable es valuada (<i>a</i>)
	bevel bisel (<i>n</i>), biseli (<i>vt</i>)
	bevel gear pinion cono (<i>n</i>)
	beverage bevida (<i>n</i>)
	be vigilant es vijilante (<i>a</i>)
	be vigilant for vijila (<i>vt</i>)
	be wanting manca (<i>vi</i>)
	beware of garda se contra (<i>v</i>)
	be white-hot incandese (<i>vi</i>)
	bewilder aturdi (<i>vt</i>), confusa (<i>vt</i>)
	bewilderment confusa (<i>n</i>)
	bewitch encanta (<i>vt</i>)
	bewitched encantada (<i>a</i>)
	be without no ave (<i>v</i>)
	be worth es valuada (<i>a</i>)
	be worthy of merita (<i>vt</i>)
	be wrapped up in es envolveda en (<i>v</i>)
	beyond plu distante ca (<i>prep</i>), ultra (<i>prep</i>)

beyond comprehension estra comprende (<i>a, adv</i>)	bile bile (<i>n</i>)	biotechnology biotecnolojia (<i>n</i>)
beyond count ultra conta (<i>a</i>)	biliary bilal (<i>a</i>)	biped bipedal (<i>n</i>)
bezel montur (<i>n</i>)	lingual bilingual (<i>a</i>)	bipedal bipedal (<i>a</i>)
Bhojpuri (<i>language</i>) bodjpuri (<i>a, n</i>)	bilious bilal (<i>a</i>)	biphasic bifasal (<i>a</i>)
Bhutan (<i>also Druciul</i>) Butan (<i>n</i>), Druciul (<i>n</i>)	bill beco (<i>n</i>), biletta (<i>n</i>), fatura (<i>n</i>), fatura (<i>vt</i>), projeta legal (<i>n</i>)	biplane biplana (<i>n</i>)
Bhutanese brug (<i>a, n</i>), butan (<i>a, n</i>)	billiards biliardo (<i>n</i>)	bipolar bipolar (<i>a</i>)
Bhutanese brug (<i>a, n</i>), butan (<i>a, n</i>)	billiards player biliardor	birch (<i>tree: gen Bertula</i>) betul (<i>n</i>)
biannual semianual (<i>a</i>)	billion (<i>a</i>) bilion (<i>det</i>)	bird avia (<i>n</i>)
bias (<i>of fabric</i>) bies (<i>n</i>), prejudi (<i>n</i>)	billionth (<i>ordinal</i>) bilion (<i>a</i>), bilioni (<i>n</i>)	bird flu gripe avial (<i>n</i>)
biased prejudosa (<i>a</i>)	billow infla (<i>vi</i>)	bird of paradise (<i>fam</i> <i>Paradisaeidae</i>) avia de paradiso (<i>n</i>)
bib (<i>of garment</i>) covrepeto (<i>n</i>), teleta de bava (<i>n</i>)	bin baldoni (<i>vt</i>)	bird of prey avia xasante (<i>n</i>)
bib-and-brace overalls salopeta (<i>n</i>)	binary binaria (<i>a</i>)	bird's-eye view vista airal (<i>n</i>)
Bible Biblia (<i>n</i>)	binary digit bitio (<i>n</i>)	birdwatcher oservor de avias (<i>n</i>)
biblical biblia (<i>a</i>)	bind lia (<i>vt</i>), relia (<i>vt</i>)	biro pen de bal (<i>n</i>)
bibliographer bibliografiste (<i>n</i>)	binder folio (<i>n</i>)	birth nase (<i>n</i>)
bibliographical bibliografial (<i>a</i>)	binding relia (<i>n</i>)	birth certificate article de nase (<i>n</i>)
bibliography bibliografia (<i>n</i>)	bind the legs of lia la gamas de (<i>v</i>)	birth control contraconsepal (<i>a, n</i>)
bibliophile bibliofil (<i>n</i>)	bingo loto (<i>n</i>)	birthday aniversario (<i>n</i>)
bibliophilia bibliofilia (<i>n</i>)	binocular binoculal (<i>a</i>)	birth name nom orijinal (<i>n</i>)
bicameral bicameral (<i>a</i>)	binoculars (<i>pair of</i>) binocolo (<i>n</i>)	birthplace loca de nase (<i>n</i>)
biceps bisepe (<i>n</i>)	binomial binomial (<i>a</i>), binomio (<i>n</i>)	biscuit biscoto (<i>n</i>)
bicycle bisicle (<i>n</i>)	biochemical biocimical (<i>a</i>)	bisect dui (<i>vi, vt</i>)
bicycling siclisme (<i>n</i>)	biochemistry biocimica (<i>n</i>)	bisexual bisesal (<i>a</i>)
bid ofre (<i>vt</i>)	biodegradable biodegradante (<i>a</i>)	bisexuality bisesalia (<i>n</i>)
bidet bide (<i>n</i>)	biodegradation biodegrada (<i>n</i>)	bishop (<i>incl chess</i>) bispo (<i>n</i>)
bifurcate dui (<i>vi, vt</i>)	biodegrade biodegrada (<i>vi</i>)	bishopric bispia (<i>n</i>)
bifurcation duplisme (<i>n</i>)	biodiverse biodiversa (<i>a</i>)	bismuth (<i>element</i>) bismuto (<i>n</i>)
big grande (<i>a</i>)	biodiversity biodiversia (<i>n</i>)	bison (<i>mammal: gen Bison</i>) bison (<i>n</i>)
bigamist bigamiste (<i>n</i>)	biofuel biocombustable (<i>n</i>)	bistro bistro (<i>n</i>)
bigamous bigamiste (<i>a</i>)	biogenesis biojenera (<i>n</i>)	bit bitio (<i>n</i>), pico (<i>n</i>)
bigamy bigamia (<i>n</i>)	biographer biografiste (<i>n</i>)	bitch (<i>informal: prostitute, also insult</i>) puta (<i>n</i>)
big band orcestra de jaz (<i>n</i>)	biographic biografial (<i>a</i>)	bite morde (<i>vt</i>)
Big Bang (<i>astronomy</i>) Buma Grande (<i>n</i>)	biographical biografial (<i>a</i>)	bitmap image imaje matrisal (<i>n</i>)
big mistake era grande (<i>n</i>)	biography biografia (<i>n</i>)	bitter (<i>taste</i>) amarga (<i>a</i>), amarga (<i>a</i>)
bigot nontoleror (<i>n</i>)	biological biolojial (<i>a</i>)	bitterness amargia (<i>n</i>)
bigoted nontolerante (<i>a</i>), prejudosa (<i>a</i>)	biological warfare gera biolojial (<i>n</i>)	bitumen bitume (<i>n</i>)
bigotry nontolera (<i>n</i>), prejudi (<i>n</i>)	biologist biolojiste (<i>n</i>)	bituminous coal carbon bitumosa (<i>n</i>)
big step pason (<i>n</i>)	biology biolojia (<i>n</i>)	bivalve bivalvo (<i>n</i>)
big toe diton de pede (<i>n</i>)	biomass biomasa (<i>n</i>)	bivouac bivaca (<i>vi</i>), campa (<i>n</i>), campa (<i>vi</i>)
biker motosicliste (<i>n</i>)	biomechanics biomecanica (<i>n</i>)	bivouac encampment bivaca (<i>n</i>)
bikini bicini (<i>n</i>)	biometric biometrial (<i>a</i>)	bizarre bizara (<i>a</i>), strana (<i>a</i>)
bikini bottoms (<i>pair of</i>) pantaleta de bicini (<i>n</i>), slip de nada (<i>n</i>)	biometrical biometrial (<i>a</i>)	black (<i>color</i>) negra (<i>a, n</i>)
bikini top alta de bicini (<i>n</i>), portaseno de bicini (<i>n</i>)	biometrics biometria (<i>n</i>)	black bean fava negra (<i>n</i>)
bilabial (<i>consonant</i>) bilabial (<i>a, n</i>)	bionics bionica (<i>n</i>)	blackberry (<i>fruit, plant: gen Rubus, subgen Rubus</i>) mora (<i>n</i>)
bilateral biladal (<i>a</i>)	biophile biofil (<i>n</i>)	blackbird (<i>bird: spe Turdus merula</i>) merlo (<i>n</i>)
bilberry vasinia (<i>n</i>)	biophilia biofilia (<i>n</i>)	blackboard mureta negra (<i>n</i>)
bilby (<i>mammal: spe Macrotis lagotis</i>) bilbi (<i>n</i>)	biophilic biofil (<i>a</i>)	blackcurrant (<i>fruit, plant: spe Ribes nigrum</i>) grosela negra (<i>n</i>)
	biophysics biofisica (<i>n</i>)	blacken negri (<i>vi</i>)
	biopsy biopsia (<i>n</i>)	blacken with soot suji (<i>vt</i>)
	biorhythm bioritmo (<i>n</i>)	
	biosphere biosfera (<i>n</i>)	
	biosynthesis biosintese (<i>n</i>)	

black-eyed bean fava de oio negra (n)	bliss estasia (n)	bluet (<i>plant: gen Centaurea</i>) blueta (n)
black hole buco negra (n)	blister bulia (n)	bluff engana (n), engana (vt), finje (n), finje (vt)
black light lumina ultravioleta (n)	bloat infla (n), infla (vi)	bluish bluin (a)
blacklist lista negra (n), pone en lista negra (v)	bloated inflada (a)	blunder era grande (n)
blackmail estorse (n)	blob goton (n), masa (n)	blunt desagi (v), nonagu (a)
black nightshade (<i>plant: spe Solanum nigrum</i>) solano negra (n)	block (<i>chunk, slab, obstacle, political alliance, buildings between streets</i>) bloci (vt), bloco (n), impedi (vt)	bluntly nonagu (adv)
blackout perde de consensia (n), perde de lus (n)	blockade impedi (n)	bluntness nonagia (n)
black powder polvo negra (n)	blockhouse fortres (n)	blur (<i>images</i>) nebli (vi)
blacksmith forjor (n)	block off bari (vt)	blurry (<i>images, vision</i>) neblosa (a)
black tie completa de sera (n)	blog blog (n), blogi (vt)	blush roji (vi), rosi (vi)
black with soot sujosa (a)	blog author blogor (n)	blush with embarrassment roji con embarasa (adv)
bladder vesica (n)	blogosphere blogosfera (n)	boa (<i>snake, scarf</i>) boa (n)
blade (of grass) folia (n), lama (n)	blond blonde (a)	board comite (n), comite dirijente (n), diridores (n), embarca (vt), mureta (n), plance (n), table (n)
blah blah blah babababel (<i>interj</i>)	blonde blonde (a), blonde (n)	board game jua de table (n)
blame culpa (vt, n)	blondness blondia (n)	boarding house oteleta (n)
blameless nonculpable (a)	blood sangue (n)	boast vanta (n), vanta (vt)
blameworthy culpable (a)	blood cell selula de sangue (n)	boastful vantosa (a)
bland blanda (a)	blood clot (<i>technical</i>) trombo (n)	boat barco (n)
blank nondecorada (a), sin motif (n)	bloodhound (<i>dog breed</i>) sanumberto (n)	boat-billed heron (<i>bird: spe Cochlearius cochlearius</i>) becobarcin (<i>comp</i>) (n)
blanket covreleto (n)	bloodline linia de familia (n), linia de sangue (n)	bobbin bobin (n)
blare ruidi (vi)	blood money mone sanguosa (n)	bobby polisior engles (n)
blasé noncurante (a), nonimpresada (a)	blood pressure presa sangual (n)	bocce bolo (n)
blaspheme blasfema (vi), maldise (v)	blood-pressure gauge sfigmometre (n)	bodge fa mal (v)
blasphemous blasfemal (a)	bloodshed versa de sangue (n)	bodhisattva bodisatva (n)
blasphemy blasfema (n), maldise (n)	blood sugar glucosa (n)	bodily fluid humor (n)
blast colpa (n), txa (<i>interj</i>)	blood sugar monitor monitor de glucosa (n)	body bodi (n), corpo (n)
blast door porte contra esplode (n)	blood ties lias de sangue (n)	bodyguard gardacorpo (n)
blasted enfernal (a)	blood vessel duto sangual (n)	body paint pinta de corpo (n)
blaster colpador (n)	bloody sanguosa (a)	body stocking bodi longa (n)
blast wall mur contra esplode (n)	bloom flor (n), flori (vi)	bodysuit bodi (n)
blaze arde (vi)	blossom flor (n), flori (vi)	bog pantan (n)
bleach blanci (vt), blancinte (n)	blot manxa (n), manxa (vt)	bogey babau (n), muco nasal (n)
bleak sombre (a)	blotting paper paper secinte (n)	bogeyman babau (n)
bleakness sombria (n)	blouse camisa (n)	boggy pantanosa (a)
bleed sangui (vt)	blow colpa (n), colpa (vt), sofla (vi, vt)	boogie (<i>wheel system</i>) bogi (n)
blemish manxa (n), manxa (vt)	blower soflador (n)	bogles babau (n)
blend misca (vt)	blowfish (<i>fish: fam Tetraodontidae</i>) fugu (n)	Bohemia Boemia (n)
blender miscador (n)	blowtorch torxa per solda (n)	bohrium (<i>element</i>) bohrio (n)
bless bondise (v)	bluebell campanula (n), mertensia (n)	Boian (<i>of the Boii, a Celtic tribe</i>) boia (a, n)
blessing bondise (n)	blueberry vasinia (n), vasinia blu (n)	boil aseseta (n), boli (vi), boli (vt)
blind sieca (a), sieci (vt)	blue-collar worker laboror con manos (n)	boiled egg ovo bolida (n)
blindfold banda de oios (n), bandi la oios (v)	blueish bluin (a)	boiler caldera (n)
blind man's bluff jua de la sieca (n)	blueprint sianografia (n)	boilersuit covretota (n)
blind man's buff jua de la sieca (n)	blue shift desloca blu (n)	boiling bolinte (a)
blindness siecia (n)		boisterous ruidosa e enerjiosa (a)
blini blini (n)		bok choy boctxoi (n)
blink ginia (n), ginia (vt), palpebri (vt)		bold corajosa (a), egosa (a), spesa (a)
blintz (<i>singular</i>) blini (n)		

bolden spesi (*vt*)
boldface spesia (*n*)
bolero bolero (*n*)
bolide (meteor) bolide (*n*)
Bolivia Bolivia (*n*)
Bolivian bolivian (*a, n*)
bolshevik bolxevic (*a, n*)
bolt (door) bareta (*n*), bulon (*n*),
 buloni (*vt*), raio (*n*), vise (*n*), visi
 (*vt*)
bomb bomba (*n*), bombi (*vt*)
bombadier bombor (*n*)
bombard bombardada (*vt*)
bombardment bombardada (*n*)
bomb detector detetador de bombas
 (*n*)
bomber (aircraft) bombador (*n*),
 bombor (*n*)
bombing bombarda (*n*)
bomb shelter refuja contra esplode
 s (*n*)
bond lia (*n*), obliga finansial (*n*)
bondage sclavia (*n*)
bone oso (*n*)
bone graft inserta de oso (*n*)
bone marrow medula de oso (*n*)
bong pipa de acua (*n*)
bongo (drum) bongo (*n*), bongo (*n*)
bonk (inf: have sex) fode (*vt*)
bonnet (of vehicle) capeta (*n*), capeta
 de motor (*n*), xapeta (*n*)
bonsai bonsai (*n*)
bonus regala (*n*)
bony ososa (*a*)
boob mamela (*n*)
booboo ereta (*n*)
boob tube camiseta gainin (*n*)
booby bobo (*n*)
boogeyman babau (*n*)
boogie bugi (*n*)
boogie-woogie bugi (*n*)
book libro (*n*), reserva (*vt*)
bookbinder relior (*n*)
bookcase armario de libros (*n*)
book fanatic libromanica (*a, n*)
booking reserva (*n*)
booklet libreta (*n*)
bookmark indicador (*n*), sinta de
 libro (*n*)
bookseller vendor de libros (*n*)
bookshelf scafal de libros (*n*)
bookshop libreria (*n*)
bookstand portalibro (*n*)
bookworm libromanica (*a, n*)
boom (spar on a boat) boma (*n*),
 buma (*vi, n*)
boom and bust profita e perde (*n*)
boomerang bumerang (*n*)
boor bruta (*n*)
boorish bruta (*a*)
boost aumenta (*n*), aumenta (*vi, vt*)
booster (vaccination) reporti (*n*)
boot (footwear) bota (*n*), inisia (*vt*),
 portabagaje (*n*)
bootblack limpibota (*n*)
Bootes (constellation) la Pastor (*n*)
booth ciosco (*n*)
bootlicker (inf: sycophant) lecabota
 (*n*)
booty benes furada (*n*), culo (*n*)
booty shorts slip deanca (*n*)
bop balo vivosa (*n*)
borage (plant: gen Borago) boraja (*n*)
border borda (*n*), bordi (*vt*)
borderline (just on the edge,
personality disorder) limital (*a*)
bore fora (*vt*), noia (*vt*), noior (*n*)
bored noiada (*a*)
boredom noia (*n*)
borekale folia de col (*n*)
boring monotonosa (*a*), noiante (*a*)
boron (element) boro (*n*)
borrow empresta (*vt*)
borrower emprestor (*n*)
borshch borxt (*n*)
Bosnia Bosnia (*n*)
Bosnia and Herzegovina Bosnia e
 Hersegovina (*n*)
Bosnian (person, language) bosansce
 (*a, n*)
bosom (one of pair) seno (*n*), senos
 (*n*)
boson boson (*n*)
boss empleor (*n*), padron (*n*)
bossa nova (dance) bosanova (*n*)
botanical botanical (*a*)
botanist botaniciste (*n*)
botany botanica (*n*)
botch fa mal (*v*)
both ambos (*adv*), ambos (*det*),
 ambos (*pron*)
both are correct ambos es coreta
bother irita (*vt*)
bothered irritada (*a*)
bothersome irritante (*a*)
both forms are correct ambos
 formas es coreta
both of us ambos de nos
both the mayor and his wife ambos
 la maior e se sposa

both this and that e esta e acel (*conj*)
bo-tree (tree: spe Ficus religiosa) pipal (*n*)
Botswana Botsuana (*n*)
Botswanan (person) tsuana (*a, n*)
bottle botela (*n*), boteli (*vt*)
bottle opener abribotela (*n*)
bottom basa (*n*), fondo (*n*), gluteos
 (*n*), posterior (*n*)
bottom half basa (*n*)
bottom quark cuarc basa (*n*)
bougainvillea (plant: gen Bougainvillea) bugainvilea (*n*)
bough ramon (*n*)
bouillabaisse buiabes (*n*)
bouillon bulion (*n*)
boulder rocon (*n*)
bounce bondi (*vi*)
bounce back rebondi (*v*)
bouncy castle castel de salta (*n*)
bound bondi (*vi*), salta (*vi, n*)
boundary limita (*n*)
boundary condition restrinje limital
 (*n*)
bounded limitada (*a*)
boundless nonlimitada (*a*), sin limita
 (*a*)
bouquet buce (*n*)
bourée (music, dance) bure (*n*)
bourgeois burges (*a*)
bourgeoisie burgesia (*n*)
bourrée bure (*n*)
boustrophedon bustrofedon (*a, n*)
boutique boteca (*n*)
bouzouki (string instrument) buzuci
 (*n*)
bovine (mammal: gen Bos) boval (*a*),
 bove (*n*)
bow (weapon, music) arco (*n*),
 inclina (*n*), inclina (*vi*), noda
 papilin (*n*), proa (*n*), saluta
 inclinada (*n*), saluta inclinada (*v*)
bow drill forador arcin (*n*)
bower alcova de arbores (*n*)
bowerbird (bird: fam Ptilonorhynchidae) jardinor (*n*)
bowl bol (*n*)
bow-legged con jenos vara (*a*)
bowling (ten-pin) boling (*n*)
bowls bolo (*n*)
bowsaw siera arcin (*n*)
bow tie cravata papilin (*n*)
bow-wow (moo dog) uau-uau (*interj*)
box (sport) boxe (*vt*), caixa (*n*), caxi
 (*vt*)
boxer (sport) boxor (*n*)

boxer briefs (*pair of*) slip de boxor (n)
boxers pantala de boxor (n)
boxer shorts (*pair of*) pantala de boxor (n)
boxing (*sport*) boxe (n)
boxing glove ganto de boxe (n)
box office ofisia de biletă (n)
box tree bux (n)
boxwood (*tree: gen Buxus*) bux (n)
boy xico (n)
boycott boicota (n), boicota (vt)
boyfriend ami de cor (n), ami mas (n), amor (n), xico de cor (n)
boyleg briefs slip de anca (n)
boy scout esploror joven (n)
boyshorts (*pair of*) slip de anca (n)
bra portaseno (n)
brace (*for teeth*) aparato dental (n), braseta risada (n), bretela (n), jirabroca (n)
bracelet brasaleta (n)
bracióle rolada (n)
bracket braseta (n), braseti (vt)
bracketed brasetida (a)
bra cup copa de portaseno (n)
brag vanta (vt)
braggart vantor (n)
braid trensa (n), trensa (vt)
brain serebro (n)
brainstorm brilia de mente (n)
brainteaser rompetesta (n)
brainwash lava la serebro (v)
brainwashing lava de serebro (n)
brainwave brilia de mente (n)
brake freni (vt), freno (n)
bramble (*plant: gen Rubus*) rubo (n)
bran crusca (n)
branch rami (vi), ramo (n)
branching raminte (a)
brand (*commercial*) marca (n)
branding iron fero de marca (n)
brandish brandi (vt)
brandy coniac (n)
brash egosa (a)
brass (*alloy*) laton (n)
brassiere portaseno (n)
brass instrument strumento metal de venta (n)
brave corajosa (a), fronti corajosa (vt)
bravely face fronti corajosa (vt)
bravery coraje (n)
bravo brava (*interj*)
brawn ceso de testa (n)

brazier brasero (n)
Brazil Brasil (n)
Brazilian (*person*) brasilera (a, n)
Brazil nut noza de Brazil (n), nozo de Brazil (n)
breach buco (n), fesur (n), penetra (vt)
breach of contract nonsegue de acorda (n)
bread pan (n)
bread bin caxa de pan (n)
breadbox caxa de pan (n)
breadfruit (*tree: gen Artocarpus altilis*) arbor de pan (n), fruta de pan (n)
bread roll paneta (n)
break (*from activity*) pausa (n), rompe (vi, vt), viole (vt)
breakage rompe (n)
breakdance brecdansa (n), brecdansa (vi)
breakdancing brecdansa (n)
break down falta (n), falta (vi)
breakfast come de matina (n)
break in entra par forsa (v)
breakneck lampin (a)
break out (*in a rash*) eruta (vi)
breakthrough avansa grande (n)
break wind flatule (vi)
breast (*whole chest, poultry*) peto (n), seno (n)
breast drill forador engranada (n)
breastfeed dona lete (v)
breastplate armur de peto (n)
breath respira (n)
breathe respira (vt)
breathe in enspira (vt)
breathe one's last respira final (v)
breathe out espira (vt)
breathe shallowly respira debil (v)
breathe weakly respira debil (v)
breathing mask airador (n)
breathless (*from exertion*) sin aira (a), sin respira (a)
breathlessly sin respira (adv)
breeches pantala (n)
breed (*raise animals*) eleva (vt), raza (n), reprodui (v)
breeding per reprodui (a)
breeze venteta (n)
breeze block brice de sene (n)
Breton (*person, language*) bresonica (a, n)
breve sinieta corta (n), tono duple (n)
breviary breviario (n)
brevity cortia (n)
brew (*tea, coffee*) infusa (n), infusa (vt), prepara (n), prepara (vt)
brewer biror (n)
brewery bireria (n)
briar (*wood used for pipes*) (*plant: spe Erica arborea*) erica arborin (n)
bribe soborna (n), soborna (vt)
bribery soborna (n)
bric-a-brac bricabrac (n)
brick brice (n), brici (vt)
brick up brici (vt)
bride sposa nova (n)
bridegroom sposo nova (n)
bridesmaid dama (n)
bride-to-be sposa futur (n)
bridge (*game*) brij (n), ponte (n), ponti (vt)
bridge the gap ponti la canion (v)
bridle brida (n), bridì (vt)
brief corta (a), reporta (vt)
briefcase portafolio (n)
briefing encontra (n), reporta (n)
briefly corta (adv)
briefs (*legless*) (*pair of*) slip (n)
brier erica arborin (n)
brigade brigada (n)
brigadier brigador (n)
brigand bandito (n)
brigandage banditia (n)
bright brillante (a)
brighten lumina (vt)
brightness cuantia de brilia (n)
brilliance brilia (n)
brilliant brillante (a)
brim (*hat*) borda (n)
brine marin (n)
brined marinida (a)
bring trae (vt)
bring back retrae (v)
bring out estrae (vt)
bring together asembla (vt)
bring to life anima (vt)
bring up eleva (vt)
brink borda (n)
brio zelo (n)
brioche briox (n)
brisk enerjiosa (a)
Brit brites (n)
Britain Britan (n)
Britannia Britan (n), Britania (n)
British (*person, language*) brites (a)
Briton brites (n)
Brittany Bres (n)
brittle frajil (a)

broad larga (<i>a</i>)	Bruneian (<i>person</i>) brune (<i>a, n</i>)	Bulgaria Bulgaria (<i>n</i>)
broad bean fava de visia (<i>n</i>)	brunette brun (<i>a, n</i>)	Bulgarian (<i>person, language</i>) balgarsce (<i>a, n</i>)
broadbill (<i>bird: fam Eurylaimidae</i>) eurilaimo (<i>n</i>)	brush brosa (<i>n</i>), brosi (<i>vt</i>), scopa (<i>n</i>), scopi (<i>vt</i>)	bulge bulto (<i>n</i>), protende (<i>n</i>), protende (<i>vi</i>)
broad-billed sapayoa (<i>bird: spe Sapayoaeaenigma</i>) sapao (<i>n</i>)	brush against tanje (<i>vt</i>)	bulimia bulimia (<i>n</i>)
broad-brimmed hat xapon (<i>n</i>)	brush finch (<i>bird: gen Arremon, gen Atlapetes, etc</i>) aremon (<i>n</i>)	bulimic bulimica (<i>a, n</i>)
broadcast difusa (<i>n</i>), difusa (<i>vt</i>), radia (<i>vi</i>), transmete (<i>n</i>), transmete (<i>vt</i>)	brushwood (<i>low-growing vegetation</i>) subosce (<i>n</i>)	bulk enormia (<i>n</i>)
broadcasting radia (<i>n</i>)	Brussels sprout col de brusseles (<i>n</i>)	bulky masosa (<i>a</i>)
broad daylight lus clar de dia (<i>n</i>)	brutal savaje (<i>a</i>)	bull bove (<i>n</i>), bove mas (<i>n</i>), investor otimiste (<i>n</i>)
broaden largi (<i>vi</i>)	brutality savajia (<i>n</i>)	bullet baleta (<i>n</i>), punton (<i>n</i>)
broccoli (<i>plant, vegetable: spe Brassica oleracea</i>) brocol (<i>n</i>)	brutalize savaji (<i>vi, vt</i>)	bulletin nota (<i>n</i>)
broil grili (<i>vt</i>)	brut champagne xampania multe seca (<i>n</i>)	bulletin board carta de notas (<i>n</i>)
broken rompeda (<i>a</i>)	brute bruta (<i>n</i>), savaje (<i>n</i>)	bullet point (<i>typography</i>) punton (<i>n</i>)
broker ajente (<i>n</i>)	brutish bruta (<i>a</i>)	bulletproof secur contra baletas (<i>a</i>)
bromeliad (<i>plant: fam Bromeliaceae</i>) bromelia (<i>n</i>)	bubble (<i>speech</i>) balon (<i>n</i>), bola (<i>n</i>), bola (<i>vi</i>)	bulletproofing parabaleta (<i>n</i>)
bromine (<i>element</i>) bromo (<i>n</i>)	bubble bath (<i>foamy water</i>) bani de spuma (<i>n</i>), spuma de bani (<i>n</i>)	bulletproof vest parabaleta (<i>n</i>)
bronchial broncal (<i>a</i>)	bubbling bolante (<i>a</i>)	bullfighter combator de boves (<i>n</i>)
bronchiole bronciol (<i>n</i>)	bubo bubon (<i>n</i>)	bullhorn megafon (<i>n</i>)
bronchitis broncite (<i>n</i>)	bubonic bubonal (<i>a</i>)	bull market mercato otimiste (<i>n</i>)
bronchus bronco (<i>n</i>)	buccal bocal (<i>a</i>)	bully tormenta (<i>vi</i>), tormentor (<i>n</i>)
bronze bronze (<i>n</i>)	buck servo mas (<i>n</i>)	bullying tormenta (<i>n</i>)
bronze age eda de bronze (<i>n</i>)	bucket balde (<i>n</i>)	bum culo (<i>n</i>), posterior (<i>n</i>)
brooch brox (<i>n</i>)	buckwheat (<i>plant: spe Fagopyrum esculentum</i>) saraseno (<i>n</i>)	bumblebee (<i>insect: gen Bombus</i>) abeon (<i>n</i>)
brood per reprodui (<i>a</i>), progenia (<i>n</i>)	bucolic campanial (<i>a</i>)	bump bulto (<i>n</i>), colpa (<i>n</i>), colpa (<i>vt</i>)
brooding de mal humor (<i>a</i>), malumorosa (<i>a</i>)	bud (<i>knob-like growth</i>) broti (<i>vi</i>), broto (<i>n</i>)	bumper (<i>of vehicle</i>) paracolpa (<i>n</i>)
broom (<i>plant: gen Chamaecytisus, Cytisus, Genista, etc</i>) jinesta (<i>n</i>), scopa (<i>n</i>)	buddha buda (<i>n</i>)	bumper car auto de xoca (<i>n</i>)
broth bulion (<i>n</i>)	Buddhism budisme (<i>n</i>)	bumpy bultosa (<i>a</i>)
brothel bordel (<i>n</i>)	Buddhist budiste (<i>n</i>)	bun culeta (<i>n</i>), paneta (<i>n</i>), paneta de salsix (<i>n</i>), xinon (<i>n</i>)
brothelkeeper bordelor (<i>n</i>)	buddleia budlia (<i>n</i>)	bunch grupo (<i>n</i>)
brother frate (<i>n</i>)	budgerigar (<i>bird: fam Family Psittacidae</i>) papagaio (<i>n</i>)	bundle faxo (<i>n</i>)
brotherhood frateria (<i>n</i>), fratia (<i>n</i>)	budget proposta (<i>n</i>)	bungalow xale (<i>n</i>)
brother-in-law frate par sposi (<i>n</i>)	budget-conscious frugal (<i>a</i>)	bungee corda elastica (<i>n</i>)
brotherliness fratia (<i>n</i>)	buffer (<i>software</i>) pox (<i>n</i>)	bungee-jump salta con corda elastica (<i>n</i>), salta con corda elastica (<i>vi</i>)
brotherly fratin (<i>a</i>)	buffet bufe (<i>n</i>)	bungee jumping salta con corda elastica (<i>n</i>)
brouaha reata (<i>n</i>)	buffoon bufon (<i>n</i>)	bungee rope corda elastica (<i>n</i>)
brow fronte (<i>n</i>)	bug defeto (<i>n</i>), microbio (<i>n</i>), xinxes (<i>n</i>)	bungle fa mal (<i>v</i>)
brown (<i>color</i>) brun (<i>a, n</i>)	bugaboo babau (<i>n</i>)	bunion halux valga (<i>n</i>)
brown coal lignito (<i>n</i>)	bugbear babau (<i>n</i>)	bunk bed leto castelin (<i>n</i>)
brownish brunin (<i>a</i>)	buggy caretta de bebe (<i>n</i>)	bunker (<i>military</i>) buncer (<i>n</i>), trapa de arena (<i>n</i>)
brown lentil lentil brun (<i>n</i>)	build construi (<i>vt</i>)	bunny coneta (<i>n</i>)
browse (<i>internet</i>) surfa (<i>vt</i>), vaga (<i>vi</i>)	builder construor (<i>n</i>)	Bunsen burner beco de Bunsen (<i>n</i>)
browser (<i>internet</i>) surfador (<i>n</i>)	building construida (<i>n</i>), construiente (<i>a</i>)	bunting (<i>bird: gen Emberiza, etc</i>) emberiza (<i>n</i>)
browsing surfa (<i>n</i>)	built-in integrada (<i>a</i>)	buoy boia (<i>n</i>)
bruise bruni (<i>n</i>), bruni (<i>vt</i>), contusa (<i>n</i>), contusa (<i>vi, vt</i>)	bulb (<i>light</i>) bulbo (<i>n</i>), bulbo (<i>n</i>)	burden carga (<i>n</i>), carga (<i>vt</i>)
bruising ematoma (<i>n</i>)	bulbul (<i>bird: fam Pycnonotidae</i>) bulbul (<i>n</i>)	burdensome cargosa (<i>a</i>), tro pesosa (<i>a</i>)
brunch come de matina tarda (<i>n</i>)		bureau (<i>furniture</i>) buro (<i>n</i>), ofisia (<i>n</i>)
Brunei Brune (<i>n</i>)		bureaucracy burocratia (<i>n</i>)

bureaucrat burocrata (*n*)
bureaucratic burocrata (*a*)
bureau de change ofisia de intercambia (*n*)
burgeon crese rapida (*v*)
burger amburger (*n*)
burglar efrator (*n*), furacasa (*n*), furor (*n*)
burglarize efrata (*vt*)
burglary efrata (*n*)
burgle efrata (*vt*), fura de (*v*)
Burgundian (*Germanic tribe*) burgunda (*a, n*)
Burgundy burgonia (*n*), Burgonia (*n*), burgonin (*a*)
burial entera (*n*)
burin buril (*n*)
burka burca (*n*)
Burkinabé (*person*) bürinabe (*a, n*)
Burkina Faso Bürrina Faso (*n*)
burlap juta (*n*)
Burma Burma (*n*), Miama (*n*)
Burmese (*person, language*) burman (*a*), miama (*a*)
burn arde (*vi*), arde (*vt*), scalda (*vt*), scrive (*vt*)
burned ardeda (*a*)
burning ardente (*a*)
burnt ardeda (*a*)
burp ruta (*vt, n*)
burr buril (*n*)
burrito burito (*n*)
burrow tunel (*n*)
bursa (*anatomy*) bursa (*n*)
bursar caxor (*n*)
bursitis bursite (*n*)
burst creve (*vi, vt*), esplode (*vi, vt*)
Burundi Burundi (*n*)
Burundian (*person*) burundes (*a, n*)
bury entera (*vt*)
bus (*vehicle*) bus (*n*)
bush arboreta (*n*), savana (*n*)
bushbaby galago (*n*)
bush cricket (*insect: fam Tettigoniidae*) grilo verde (*n*)
bushes bosceta (*n*)
business conserna (*n*)
business day dia de comersia (*n*), dia de labora (*n*)
business lunch come de negosia (*n*)
businessman comersior (*n*)
businessperson comersior (*n*)
business suit completa de negosia (*n*)
businesswoman comersior (*n*)

bus stop parabus (*n*)
bust (*sculpture*) busto (*n*), peto e testa (*n*), rompe (*n*), senos (*n*)
bustier bustier (*n*)
bustle ativia (*n*)
busy ocupada (*a*)
busybody interferor (*n*)
but ma (*conj*)
butane butano (*n*)
butcher carnor (*n*), talia la carne (*v*)
butcher's knife axeta de carnor (*n*)
butcher's shop carneria (*n*)
butler manejor de servores (*n*)
but still ma ancora (*adv*)
butt culo (*n*), posterior (*n*)
butter bur (*n*), buri (*vt*)
buttercup (*plant: gen Ranunculus*) ranunculo (*n*)
butterfly papilio (*n*), papilio de dia (*n*)
buttock gluteo (*n*)
button boton (*n*), botoni (*vt*)
buttonquail (*wading bird: fam Turnicidae*) turnix (*n*)
buttress contraforte (*n*)
buxom formosa (*a*)
buy compra (*vt*)
buzz (*moo bee*) bzzz (*interj*), zumbi (*vt*)
buzz cut capeles militar (*n*)
buzzer vibrador (*n*), zumbador (*n*)
buzzword parola de moda (*n*)
by asta (*prep*), par (*prep*), par (*prep*)
by accident acaso (*adv*)
by adoption par adota (*adv*)
by all means a tota modos (*adv*)
by any means (*you like*) en cualce modo (*adv*)
by a small amount apena (*adv*)
by chance acaso (*adv*)
by coincidence coaveninte (*adv*)
by contrast a contra (*adv*), par contrasta (*adv*)
by default costumal (*adv*)
bye asta la ora (*interj*), asta reuni (*interj*), asta revide (*interj*), txau (*interj*)
by far per la plu (*adv*)
by hand par mano (*a*)
by heart perfeta (*adv*)
by marriage par sposi (*a*)
by means of con (*prep*), par (*prep*), tra (*prep*)
by no means en no modo (*adv*)
bypass evita (*vt*), sircoveni (*vt*)

byproduct suproduida (*n*)
by rote de memoria (*n*)
by speaking par parla (*adv*)
byte bait (*n*)
by the book formal (*a*)
by the way en brasetas (*adv*), en pasa (*adv*), nota bon (*interj*)
by word of mouth par parla (*adv*)
Byzantine bizantian (*a*)

C

C (*letter, musical note*) C (*n*)
cabal cabal (*n*)
cabana cabana (*n*)
cabaret cabare (*n*)
cabbage (*plant, leaves: spe Brassica oleracea*) col (*n*)
cabbie taxiste (*n*)
caber palon (*n*)
cabin cabana (*n*)
cabinet armario (*n*), governa (*n*)
cabinetmaker armario (*n*)
cabinetmaking construi de armarios (*n*)
cable (*bundle of wires*) corda (*n*), cordon (*n*)
cacao cacau (*n*)
cache memoria aidante (*n*), reserva (*n*)
cache memory (*computer*) memoria aidante (*n*)
cache-sexe covreseso (*n*)
cackle cacara (*vi, n*)
cacophonous mal sonante (*a*)
cacophony ruido (*n*)
cactus (*plant, fam Cactaceae*) cacto (*n*)
CAD infografia (*n*)
caddisfly (*insect: ord Trichoptera*) tricotero (*n*)
cadence ritmo (*n*)
cadet stajior (*n*)
cadmium (*element*) cadmio (*n*)
caecum seco (*n*)
Caelum (*constellation*) la Sisel (*n*)
Caesarian sesarea (*n*)
Caesarian section sesarea (*n*)
caesium (*element*) sesio (*n*)
cafe caferia (*n*)
café au lait cafe con lete calda (*n*)
caffeinate cafini (*vt*)
caffeination cafini (*n*)

caffeine cafina (<i>n</i>)	camel driver camelor (<i>n</i>)	candleholder portacandela (<i>n</i>)
cage caje (<i>n</i>)	cameleer camelor (<i>n</i>)	candlelight ceremony selebra a lus de candelas (<i>n</i>)
cake crosti (<i>vi, vt</i>), torta (<i>n</i>)	camellia (<i>plant: gen Camellia</i>) camelia (<i>n</i>)	candlenut (<i>tree: Aleurites moluccana</i>) cucui (<i>n</i>)
cake batter pasta de torta (<i>n</i>)	Camelopardalis (<i>constellation</i>) la Jirafa (<i>n</i>)	candy confeti (<i>vt</i>), confeto (<i>n</i>)
cake mix pasta de torta (<i>n</i>)	camel rider camelor (<i>n</i>)	candy bar bara de confeto (<i>n</i>)
calamity desastre (<i>n</i>)	cameo (<i>jewellery</i>) cameo (<i>n</i>)	candy cane basto de zucar (<i>n</i>)
calcification calcí (<i>n</i>)	cameo appearance (<i>by actor</i>) cameo (<i>n</i>)	candyfloss coton de zucar (<i>n</i>)
calcify calcí (<i>vi</i>)	camera camera (<i>n</i>)	cane basto (<i>n</i>), cana (<i>n</i>)
calcium (<i>element</i>) calsio (<i>n</i>)	Cameroon Camerun (<i>n</i>)	cane rat (<i>mammal: gen Thryonomys</i>) aulacode (<i>n</i>)
calculate calcula (<i>vt</i>)	Cameroonian camerunes (<i>a, n</i>)	canine tooth dente canin (<i>n</i>)
calculation calcula (<i>n</i>)	camisole camiseta (<i>n</i>)	Canis Major (<i>constellation</i>) la Can Grande (<i>n</i>)
calculator calculador (<i>n</i>)	camomile camomila (<i>n</i>)	Canis Minor (<i>constellation</i>) la Can Peti (<i>n</i>)
calculus (<i>mathematics</i>) calculo (<i>n</i>), tartar (<i>n</i>)	camouflage camofla (<i>n</i>), camofla (<i>vt</i>)	cannabis canaba (<i>n</i>)
Caledonian caledonian (<i>a, n</i>)	camp campa (<i>n</i>), campa (<i>vi</i>)	canned botida (<i>a</i>)
calendar calendario (<i>n</i>)	campaign (<i>political, military, advertising</i>) campania (<i>vi, n</i>)	cannery boteria (<i>n</i>)
calf boveta (<i>n</i>), sura (<i>n</i>)	campaigner batalior (<i>n</i>), campanior (<i>n</i>)	cannibal canibal (<i>n</i>)
calibre calibre (<i>n</i>)	campaign for (<i>a cause</i>) batalia per (<i>v</i>)	cannibalism canibalisme (<i>n</i>)
calico calico (<i>n</i>)	campanile campaneria (<i>n</i>)	cannon canon (<i>n</i>)
californium (<i>element</i>) californio (<i>n</i>)	camper caravan (<i>n</i>)	cannonball bal de canon (<i>n</i>)
caliper pacimetro (<i>n</i>)	campervan autocaravan (<i>n</i>)	cannoneer canonor (<i>n</i>)
caliph califa (<i>n</i>)	camphor camfor (<i>n</i>)	cannonier canonor (<i>n</i>)
caliphate califa (<i>n</i>)	Campidanese campidanès (<i>a, n</i>)	canoe canoa (<i>n</i>), vade par canoa (<i>v</i>)
call clama (<i>n</i>), clama (<i>vt</i>), telefoni (<i>vt</i>), visita (<i>n</i>)	camping campa (<i>n</i>)	canoeing canoisme (<i>n</i>)
call attention to fa ce (<i>algún</i>) persepi (<i>v</i>)	campsite camperia (<i>n</i>)	canoeist canoiste (<i>n</i>)
calligraphy caligrafia (<i>n</i>)	campus vila de universia (<i>n</i>)	canola colza (<i>n</i>)
calling carera (<i>n</i>)	can bote (<i>n</i>), boti (<i>vt</i>), jari (<i>vt</i>), pote (<i>vt</i>)	can opener abribote (<i>n</i>)
callous calo (<i>n</i>), calosa (<i>a</i>)	Canaan Canan (<i>n</i>)	canopy baldacin (<i>n</i>)
call to military service clama a servi militar (<i>v, n</i>)	Canaanite (<i>person, language</i>) cananes (<i>a, n</i>)	cantata cantada (<i>n</i>)
callus calo (<i>n</i>)	Canada Canada (<i>n</i>)	canteen botela de acua (<i>n</i>), caferia (<i>n</i>)
calm calma (<i>a</i>), calmi (<i>vi</i>), calmi (<i>vt</i>), calmia (<i>n</i>), cuieta (<i>a</i>), cuieti (<i>vi, vt</i>), cuietia (<i>n</i>)	Canadian canadian (<i>a, n</i>)	canticle salmo (<i>n</i>)
calm down cuieti (<i>vi, vt</i>)	canal canal (<i>n</i>)	cantilever cantilever (<i>n</i>)
calming calminte (<i>a</i>)	canapé canape (<i>n</i>)	canton canton (<i>n</i>)
calmly cuieta (<i>adv</i>)	canary (<i>bird: gen Crithagra, gen Serinus</i>) canario (<i>n</i>)	canvas (<i>material</i>) de lona (<i>a</i>), lona (<i>n</i>)
calmness calmia (<i>n</i>), cuietia (<i>n</i>)	cancel aborta (<i>vi, vt</i>), cansela (<i>vt</i>)	canyon canion (<i>n</i>)
calorie caloría (<i>n</i>)	canceler (<i>device</i>) cancelador (<i>n</i>)	Caodaism caodaisme (<i>n</i>)
calumniate malacusa (<i>v</i>)	cancellation cansela (<i>n</i>)	Caodaist caodaiste (<i>a, n</i>)
calumnia malacusa (<i>n</i>)	canceller cancelador (<i>n</i>)	cap xapeta (<i>n</i>)
calumniator malacusor (<i>n</i>)	cancer cancer (<i>n</i>), la Crabe (<i>n</i>)	capable capas (<i>a</i>)
calumnious malacusante (<i>a</i>)	cancerous canserosa (<i>a</i>)	capable of success capas de susede (<i>a</i>)
calumny malacusa (<i>n</i>)	candela (<i>measure</i>) candela (<i>n</i>)	capacious spasiosa (<i>a</i>)
Calvinism calvinisme (<i>n</i>)	candelabra candelabro (<i>n</i>)	capacitance capasia eletrical (<i>n</i>)
Calvinist calviniste (<i>a, n</i>)	candid (<i>photography</i>) sin posa (<i>a</i>), spontan (<i>a</i>)	capacitor condensador (<i>n</i>)
calypso (<i>music</i>) calipso (<i>a, n</i>)	candidate aspiror (<i>n</i>)	capacity capasia (<i>n</i>)
calyx calix (<i>n</i>)	candied fruit fruta confetida (<i>n</i>)	cape capa (<i>n</i>), capi (<i>vt</i>), capo (<i>n</i>)
Cambodia Camputxa (<i>n</i>)	candle candela (<i>n</i>)	caper brinca (<i>vi, n</i>), capara (<i>n</i>)
Cambodian camputxa (<i>a, n</i>)		Cape Verde Capo Verde (<i>n</i>)
cambrian cambrian (<i>a, n</i>)		Cape Verdean capoverdean (<i>a, n</i>)
camel (<i>mammal: gen Camelus</i>) camel (<i>n</i>)		

capillary capilar (<i>a, n</i>)	<i>Amomum, gen Elettaria</i>) cardamom (<i>n</i>)
capital (<i>city, economics</i>) capital (<i>a, n</i>), capital (<i>n</i>)	cardboard carton (<i>n</i>)
capitalism capitalisme (<i>n</i>)	cardboard box caixa de carton (<i>n</i>)
capitalist capitaliste (<i>n</i>)	card game jua de cartas (<i>n</i>)
capitalize capitali (<i>vt</i>)	cardiac cardial (<i>a</i>)
capital letter letera major (<i>n</i>)	cardinal cardinal (<i>a</i>), cardinal (<i>n</i>)
cappuccino capuxino (<i>n</i>)	cardiography cardiografia (<i>n</i>)
caprice capris (<i>n</i>)	cardiology cardiolojia (<i>n</i>)
capricious caprisosa (<i>a</i>)	cardiomyopathy cardiomopatia (<i>n</i>)
capriciousness caprisia (<i>n</i>)	cardiopathy cardiopatia (<i>n</i>)
Capricorn (<i>constellation</i>) la Capra (<i>n</i>)	cardiotonic cardiotonica (<i>a</i>)
capsize inversa (<i>vt</i>)	cardiotoxic cardiosica (<i>a</i>)
capsized inversada (<i>a</i>)	cardiovascular cardiovascular (<i>a</i>)
capsule capsula (<i>n</i>)	care cura (<i>n</i>), cura (<i>n</i>), cura (<i>vt</i>)
captain capitán (<i>n</i>)	career carera (<i>n</i>)
caption titulo (<i>n</i>)	career man careror (<i>n</i>)
captivate encanta (<i>vt</i>)	career woman careror (<i>n</i>), fem de carera (<i>n</i>)
captive caturada (<i>a</i>)	care for cura (<i>vt</i>)
captivity prisionia (<i>n</i>)	careful atendente (<i>a</i>), cauta (<i>a</i>), curante (<i>a</i>)
captor caturor (<i>n</i>)	carefully curante (<i>adv</i>)
capture catura (<i>vt</i>)	carefulness cautia (<i>n</i>)
captured caturada (<i>a</i>)	careless nonatendente (<i>a</i>)
capuchin (<i>primate: gen Cebus</i>) capuxin (<i>n</i>)	car enthusiast automanica (<i>n</i>)
capybara (<i>mammal: spe Hydrochoerus hydrochaeris</i>) capibara (<i>n</i>)	carer curor (<i>n</i>)
car auto (<i>n</i>), vagon (<i>n</i>)	caress caresa (<i>vt</i>)
caracal (<i>mammal: spe Caracal caracal</i>) caracal (<i>n</i>)	caretaker atendor (<i>n</i>), mantenor (<i>n</i>)
carafe carafa (<i>n</i>)	cargo carga (<i>n</i>)
caramel caramel (<i>n</i>)	cargo pants (<i>pair of</i>) pantalon de carga (<i>n</i>)
caramel custard crema de caramel (<i>n</i>)	cargo ship barcon de carga (<i>n</i>)
caramelize caramelí (<i>vi, vt</i>)	Carib (<i>language</i>) caribe (<i>a, n</i>)
caravan (<i>travelers in desert, towed vehicle</i>) caravan (<i>n</i>)	Caribbean caribean (<i>a</i>)
caraway (<i>plant, spe Carum carvi</i>) carvi (<i>n</i>)	Caribbean Sea Mar Caribbean (<i>n</i>)
carbohydrate carboidrato (<i>n</i>)	caribou (<i>mammal: spe Rangifer tarandus</i>) reno (<i>n</i>)
carbon (<i>element</i>) carbono (<i>n</i>)	carillon carilion (<i>n</i>)
carbon dioxide diosido de carbono (<i>n</i>)	Carina (<i>constellation</i>) la Cilia (<i>n</i>)
carboniferous carboniferosa (<i>a, n</i>)	carnage mori e destrui (<i>n</i>)
carbonize carboni (<i>vi</i>)	carnation (<i>plant: spe Dianthus caryophyllus</i>) cariofilo (<i>n</i>)
carbon monoxide monosido de carbono (<i>n</i>)	carnival carnaval (<i>n</i>)
carbon paper paper de carbono (<i>n</i>)	carnival float caro de carnaval (<i>n</i>)
carburate carbura (<i>vt</i>)	carnivore carnivor (<i>n</i>)
carburating carburante (<i>a</i>)	carnivorous carnivor (<i>a</i>)
carburation carbura (<i>n</i>)	carom billiards biliardo frances (<i>n</i>)
carburettor carburador (<i>n</i>)	caron caron (<i>n</i>)
carcass corpo mor (<i>n</i>)	carotid carotide (<i>a</i>)
card carta (<i>n</i>)	carotid artery arteria carotide (<i>n</i>)
cardamom (<i>spice, plant: gen</i>	carousel (<i>incl conveyor belt</i>) carusel (<i>n</i>)
	carp (<i>fish: subfam Cyprininae</i>) carpa (<i>n</i>)
	carpal carpal (<i>a</i>)
	carpal tunnel tunel carpal (<i>n</i>)
	car park parce de autos (<i>n</i>)
	carpenter carpenta (<i>vt</i>), carpentor (<i>n</i>)
	carpenter's square cuadrador (<i>n</i>)
	carpentry carpenta (<i>n</i>)
	carpet tapeto (<i>n</i>)
	carpus carpo (<i>n</i>)
	carriage caro (<i>n</i>), caro (<i>n</i>), vagon (<i>n</i>)
	carriage return (<i>character</i>) reveni de caro (<i>n</i>)
	carriageway autovia (<i>n</i>)
	carrier transportor (<i>n</i>)
	carrion caronia (<i>n</i>)
	carrot (<i>plant, root: spe Daucus carota</i>) carota (<i>n</i>)
	carry porta (<i>vt</i>), transporta (<i>vt</i>)
	carry-on (<i>luggage</i>) valiseta (<i>n</i>)
	carry out esecuta (<i>vt</i>)
	cart caro (<i>n</i>)
	cart blanche carta blanca (<i>n</i>)
	Cartesian coordinate coordina cartesian (<i>n</i>)
	Carthage Cartago (<i>n</i>)
	Carthaginian punica (<i>a</i>)
	Carthusian cartusian (<i>a, n</i>)
	Carthusian monastery cartusia (<i>n</i>)
	cartilage cartilaje (<i>n</i>)
	cartilaginous cartilajosa (<i>a</i>)
	cartoon anima (<i>n</i>), cartun (<i>n</i>)
	cartoon character animada (<i>n</i>)
	cartoonist animor (<i>n</i>), cartuniste (<i>n</i>)
	cartoon strip banda de cartunes (<i>n</i>)
	cartouche cartux (<i>n</i>)
	cartridge cartux (<i>n</i>)
	cartridge pen pen de cartux (<i>n</i>)
	cartwheel volta ladal (<i>n</i>)
	caruncle caruncula (<i>n</i>)
	carve siseli (<i>vt</i>)
	carving siseli (<i>n</i>)
	cascade cascade (<i>n</i>), cascade (<i>vi</i>)
	casques cascades (<i>n</i>)
	cascading menu menu cascadente (<i>n</i>)
	cascading style sheet declara cascidente de stilo (<i>n</i>)
	case caso (<i>n</i>), caxa (<i>n</i>), razona (<i>n</i>)
	case-blind nondistinguinte leteras major (<i>a</i>)
	case-insensitive nondistinguinte leteras major (<i>a</i>)
	casement window fenetra con xarnieres (<i>n</i>)
	case-sensitive distinguinte leteras major (<i>a</i>)

cash (a check) cambia (<i>vt</i>), mone (<i>n</i>)	catastrophic desastrosa (<i>a</i>)
cash crop recolie profitosa (<i>n</i>)	catbird mimor (<i>n</i>)
cashew (nut) anacardia (<i>n</i>), anacardio (<i>n</i>)	catch catura (<i>vt</i>), reseta (<i>vt</i>), trapa (<i>n</i>)
cashier caxor (<i>n</i>)	catch-all bufon (<i>n</i>)
cash in cambia (<i>vt</i>)	catch cold developa la gripe (<i>v</i>)
cashmere caxmir (<i>n</i>)	catch fire ensende se (<i>v</i>)
cash register caxa rejistrante (<i>n</i>)	catch up egali (<i>vi</i>)
casing cartux (<i>n</i>)	catch up with egali (<i>vt</i>)
casino casino (<i>n</i>)	catechism catecisme (<i>n</i>)
cask baril (<i>n</i>)	categorization categori (<i>n</i>)
casket portajoala (<i>n</i>)	categorize categori (<i>vt</i>)
cassette caxeta (<i>n</i>)	category categoria (<i>n</i>)
cassia (tree: gen Cassia) casia (<i>n</i>)	cater furni la come (<i>v</i>)
Cassiopeia (constellation, mythology) Casiopea (<i>n</i>)	caterer furnor de come (<i>n</i>)
cassock roba de prete (<i>n</i>)	caterpillar (larval form of ord Lepidoptera) eruga (<i>n</i>)
cassowary (bird: gen Casuarius) casuari (<i>n</i>)	catfish (fish: ord Siluriformes) pex gatin (<i>n</i>)
cast (medical) lansa (<i>n</i>), lansa (<i>vt</i>), molda (<i>n</i>), molda de jesu (<i>n</i>), moldi (<i>vt</i>), moldida (<i>n</i>)	cathedral catedral (<i>n</i>)
cast a shadow over ombri (<i>vt</i>)	catheter cateter (<i>n</i>)
cast a spell encanta (<i>vt</i>)	catheterization cateteri (<i>n</i>)
castaway perdeda a mar (<i>n</i>)	catheterize cateteri (<i>vt</i>)
caste casta (<i>n</i>)	cathode catodo (<i>n</i>)
Castellano castelian (<i>a, n</i>)	catholic catolica (<i>a, n</i>)
castellated merlonin (<i>a</i>)	Catholicism catolicisme (<i>n</i>)
castle merlon (<i>n</i>)	cation cation (<i>n</i>)
Castilian (language) castelian (<i>a, n</i>)	catnip (plant: gen Nepeta) nepeta (<i>n</i>)
casting moldida (<i>n</i>)	cattail (plant: gen Typha) tifa (<i>n</i>)
cast iron fero moldida (<i>n</i>)	caudal codal (<i>a</i>), posterior (<i>a</i>)
castle castel (<i>n</i>), roca (<i>vt</i>)	cauldron calderon (<i>n</i>)
castling roca (<i>n</i>)	cauliflower (variety of spe Brassica oleracea) coliflor (<i>n</i>)
castor roteta (<i>n</i>)	causal causal (<i>a</i>)
castrate castra (<i>vt</i>)	causality causalia (<i>n</i>)
casual casual (<i>a</i>)	cause caso (<i>n</i>), causa (<i>n</i>), causa (<i>vt</i>), ojeto (<i>n</i>)
casualty ferida (<i>n</i>), mor (<i>n</i>), vitima (<i>n</i>)	cause anxiety to turba (<i>vt</i>)
casus belli justi de gera (<i>n</i>)	cause distress to turba (<i>vt</i>)
cat (mammal: spe Felis catus) gato (<i>n</i>)	cause friction frica (<i>vt</i>)
catabolism cataboli (<i>n</i>)	cause pain to dole (<i>vt</i>), turba (<i>vt</i>)
catabolize cataboli (<i>vi</i>)	cause to fa (<i>vt</i>)
Catalan (language) catalan (<i>a, n</i>)	cause to appear apare (<i>vt</i>)
catalepsy catalesia (<i>n</i>)	cause to become (grandi, grupi) -i (suf, v)
cataleptic catalesica (<i>a</i>)	cause to be thirsty sidi (<i>vt</i>)
catalog catalogi (<i>vt</i>), catalogo (<i>n</i>)	cause to contract astrinje (<i>vt</i>)
catalogue catalogi (<i>vt</i>), catalogo (<i>n</i>)	cause to crouch acrupi (<i>vt</i>)
Catalonia Catalonia (<i>n</i>)	cause to exist crea (<i>vt</i>)
catapult lansapetra (<i>n</i>), lansapetri (<i>v</i>)	cause to fall in love enama (<i>vt</i>)
cataract catarata (<i>n</i>)	cause to grow up adulti (<i>vt</i>)
catarrh cataro (<i>n</i>)	cause to hatch incuba (<i>vt</i>)
catastrophe apocalise (<i>n</i>), desastre (<i>n</i>)	cause to shine brilia (<i>vt</i>)
	causeway via levada (<i>n</i>)
	cause worry preocupa (<i>vt</i>)
	cauterization cauteri (<i>n</i>)
	cauterize cauteri (<i>vt</i>)
	cautery (medical instrument) cauterador (<i>n</i>)
	caution avisa (<i>vt</i>), cautia (<i>n</i>)
	cautious cauta (<i>a</i>)
	cavalryman cavalor (<i>n</i>)
	cave cava (<i>n</i>)
	cave-dweller abitor de cava (<i>n</i>), troglodite (<i>n</i>)
	caveman abitor de cava (<i>n</i>), troglodite (<i>n</i>)
	caver cavor (<i>n</i>)
	cavern cavon (<i>n</i>)
	cavewoman abitor de cava (<i>n</i>)
	caviar caviar (<i>n</i>), ovos de pex (<i>n</i>)
	cavity caveta (<i>n</i>)
	cavy cavia (<i>n</i>)
	caw (bird) abaia (<i>vt, n</i>), caa-caa (<i>interj</i>)
	cayman (reptile: gen Caiman) caiman (<i>n</i>)
	CCTV televisa de vijila (<i>n</i>)
	CCTV camera camera vijilante (<i>n</i>)
	CD cd (<i>abbr</i>), disco (<i>n</i>), disco compata (<i>n</i>)
	CD burner scrivador de cd (<i>n</i>), scrivador de disco (<i>n</i>)
	CD player discador (<i>n</i>)
	CD recorder discador (<i>n</i>)
	CD-ROM disco (<i>n</i>)
	CD writer discador (<i>n</i>), scrivador de cd (<i>n</i>), scrivador de disco (<i>n</i>)
	CE (de la eda comun) = de la eda comun (<i>a, adv</i>), ec (<i>abbr</i>)
	cease sesa (<i>vi</i>)
	ceasefire sesafusili (<i>n</i>)
	Cebuano (language) sebuano (<i>a, n</i>)
	cecum seco (<i>n</i>)
	cedar (tree: gen Cedrus) sedro (<i>n</i>)
	cedilla sedilia (<i>n</i>)
	ceilidh celi (<i>n</i>)
	ceiling sofito (<i>n</i>)
	celebrate selebra (<i>vt</i>)
	celebrated selebrada (<i>a</i>)
	celebration selebra (<i>n</i>)
	celebrity (person) celebrada (<i>n</i>), selebria (<i>n</i>)
	celery (plant: spe Apium graveolens) seleri (<i>n</i>)
	celestial mechanics mecanica de sielo (<i>n</i>)
	celestial pole polo de sielo (<i>n</i>)
	celestial sphere sfera de sielo (<i>n</i>)
	celibacy asteni (<i>n</i>)
	celibate asteninte (<i>a</i>)
	cell (anatomy, prison,

monastery) selula (<i>n</i>)	centripetal sentripeta (<i>a</i>)	Chalcolithic calcolitica (<i>a, n</i>)
cellar susolo (<i>n</i>)	century sentenio (<i>n</i>)	chalet xale (<i>n</i>)
cellmate camerada de selula (<i>n</i>)	cephalalgia sefalaljia (<i>n</i>)	chalice calix (<i>n</i>)
cello xelo (<i>n</i>)	cephalopod (<i>mollusc: class Cephalopoda</i>) sefalopodo (<i>n</i>)	chalk creta (<i>n</i>), creti (<i>vt</i>)
cellobiose selobiosa (<i>n</i>)	Cepheus (<i>constellation, mythology</i>) Sefeo (<i>n</i>)	challenge defia (<i>n</i>), defia (<i>vt</i>)
cellphone telefoneta (<i>n</i>)	ceramic seramica (<i>a</i>)	challenging defiante (<i>a</i>)
cellular phone telefoneta (<i>n</i>)	ceramic art arte de seramica (<i>n</i>)	Chamaeleon (<i>constellation</i>) la Camaleon (<i>n</i>)
celluloid seluloide (<i>n</i>)	cereal sereal (<i>a</i>), sereal (<i>n</i>)	chamber camera (<i>n</i>), sala (<i>n</i>)
cellulose selulosa (<i>n</i>)	cereal crop gran (<i>n</i>)	chamberlain xambelan (<i>n</i>)
Celt (person) celtica (<i>n</i>)	cereal seed gran (<i>n</i>)	chambermaid cameror (<i>n</i>)
Celtiberian celtiberian (<i>a, n</i>)	cerebellar serebretal (<i>a</i>)	chamber of commerce ofisia de comersia (<i>n</i>)
Celtic celtica (<i>a</i>), celtica (<i>n</i>)	cerebellum serebreta (<i>n</i>)	chamber pot vaso de note (<i>n</i>)
cement sementi (<i>vt</i>), semento (<i>n</i>)	cerebral serebral (<i>a</i>)	chameleon (<i>lizard: fam Chamaeleonidae</i>) camaleon (<i>n</i>)
cement block brice de beton (<i>n</i>)	cerebral cortex cortex serebral (<i>n</i>)	chamfer biseli (<i>vt</i>)
cement mixer miscador de beton (<i>n</i>)	cerebral nerve nervo serebral (<i>n</i>)	chamois (<i>mammal: spe Rupicapra rupicapra</i>) camusa (<i>n</i>)
cemetery semetero (<i>n</i>)	cerebrospinal serebrospinal (<i>a</i>)	champagne xampania (<i>n</i>)
cenozoic (<i>geology</i>) senozoica (<i>a, n</i>)	cerebrum serebro (<i>n</i>)	champion campion (<i>n</i>)
censor sensura (<i>vt</i>), sensuror (<i>n</i>)	ceremony rituo (<i>n</i>)	chance acaso (<i>n</i>), fortuna (<i>n</i>), probable (<i>n</i>)
censorship sensura (<i>n</i>)	cerium (<i>element</i>) serio (<i>n</i>)	chance encounter encontra acaso (<i>n</i>)
censure condena (<i>vt</i>)	certain (<i>unspecified identity</i>) (<i>a</i>) alga (<i>det</i>), serta (<i>a</i>), spesifada (<i>a</i>)	chancellor canselor (<i>n</i>), ministro prima (<i>n</i>)
census conta de popla (<i>n</i>)	certainly serta (<i>adv</i>)	chances (<i>concept, measure</i>) probablia (<i>n</i>)
cent sentim (<i>n</i>)	certainty serta (<i>n</i>)	chandelier candelabro (<i>n</i>)
centaur (<i>mythological creature</i>) sentauro (<i>n</i>)	certificate nota de certi (<i>n</i>)	change cambia (<i>n</i>), cambia (<i>vi</i>), cambia (<i>vt</i>)
Centaurus (<i>constellation</i>) la Sentauro (<i>n</i>)	certification certi (<i>n</i>), validi (<i>n</i>)	changeable cambiabile (<i>a</i>), mutable (<i>a</i>)
centenary aniversario sento (<i>n</i>)	certify certi (<i>vi, vt</i>), validi (<i>vi, vt</i>)	changing room vesteria (<i>n</i>)
centennial aniversario sento (<i>n</i>), sentenial (<i>a</i>)	cerumen serumen (<i>n</i>)	channel canal (<i>n</i>), tubo (<i>n</i>)
center media (<i>n</i>), sentri (<i>vi, vt</i>), sentro (<i>n</i>), sentror (<i>n</i>)	cervical (<i>pertaining to neck</i>) colal (<i>a</i>)	chant canta lenta (<i>v, n</i>)
center city sentro de site (<i>n</i>)	cervix colo de utero (<i>n</i>)	chaos caos (<i>n</i>)
centi- [a hundredth] senti- (<i>pref</i>)	cesium sesio (<i>n</i>)	chaotic caososa (<i>a</i>), tumultosa (<i>a</i>)
centigram sentigram (<i>n</i>)	cessation sesa (<i>n</i>)	chap om (<i>n</i>)
centiliter sentilitre (<i>n</i>)	cesspit poso de cloaca (<i>n</i>)	chapel egleseta (<i>n</i>)
centilitre sentilitre (<i>n</i>)	cesspool poso de cloaca (<i>n</i>)	chaplet rosarieta (<i>n</i>)
centimeter sentimetre (<i>n</i>)	Cetus (<i>constellation</i>) la Balena (<i>n</i>)	chapter (<i>of book</i>) capitol (<i>n</i>)
centimetre sentimetre (<i>n</i>)	CGI infografia (<i>n</i>)	char carboni (<i>vi</i>), negri (<i>vi</i>)
centipede (<i>arthropod: class Chilopoda</i>) sentopede (<i>n</i>)	cha-cha-cha (<i>dance</i>) xaxaxa (<i>n</i>)	character (<i>nature, fiction, mythology</i>) carater (<i>n</i>), sinia (<i>n</i>)
central sentral (<i>a</i>)	Chad Txad (<i>n</i>)	character code (<i>assigning numbers to characters</i>) codigo numeral de sinias (<i>n</i>)
Central African sentrafrican (<i>a, n</i>)	Chadian txadi (<i>a, n</i>)	character encoding (<i>eg UTF-8</i>) codigo fisical de sinias (<i>n</i>)
Central African Republic (<i>also Sentrafrica</i>) Republica de Africa Sentral (<i>n</i>), Sentrafrica (<i>n</i>)	chador xador (<i>n</i>)	characteristic cuala (<i>n</i>), tipal (<i>a</i>)
Central America America Sentral (<i>n</i>)	chafe raspa (<i>vt</i>)	characterization distingui (<i>n</i>), marca (<i>n</i>), representa (<i>n</i>)
centralize sentri (<i>vi, vt</i>)	chaffinch (<i>bird: gen Fringilla</i>) fringilo (<i>n</i>)	characterize distingui (<i>vt</i>), marca (<i>vt</i>), representa (<i>vt</i>)
central processing unit computador (<i>n</i>)	chain (<i>incl of shops, hotels</i>) cadena (<i>n</i>), cadeni (<i>vt</i>)	character number numero de sinia
central vowel vocal sentral (<i>n</i>)	chain reaction reata en cadena (<i>n</i>)	
centre media (<i>n</i>), sentri (<i>vi, vt</i>), sentro (<i>n</i>)	chainsaw motosiera (<i>n</i>)	
centrifugal centrifugal (<i>a</i>)	chair preside (<i>vt</i>), seja (<i>n</i>)	
centrifuge centrifuga (<i>n</i>), centrifugi (<i>vt</i>)	chairlift telesenta (<i>n</i>)	
centriole sentriol (<i>n</i>)	chairman presidente (<i>n</i>)	

(n)	
character repertoire (eg _{Unicode}) colie de sinias (n)	
character set colie de sinias (n)	
charcoal carbon de lenio (n)	
charge acusa (vt), ataca (vt), carga (n), carga (vt), encarga (vt), fatura (vt), paia (n)	
chariot caron (n)	
charioteer caronor (n)	
charisma carisma (n)	
charismatic (<i>religion</i>) carismal (a), carismosa (a)	
charitable carital (a), jenerosa (a)	
charitable organization asosia carital (n), carital (n)	
charitable person carital (n)	
charity carita (n), carital (a), carital (n)	
charity shop bricabraceria (n)	
charlatan xarlatan (n)	
charleston (<i>dance</i>) dansa de xarleston (n)	
charm encanta (vt)	
charming encantante (a)	
charm quark cuarc encantada (n)	
charred ardeda (a)	
chart scema (n)	
charter (<i>of organization</i>) constitui (n)	
charthouse cartusia (n)	
charts (<i>music</i>) lista de susedes (n)	
chase xasa (n), xasa (vt)	
chase away xasa (vt)	
chasm canion (n), profonda (n)	
chassis xasi (n)	
chaste asteninte (a), pur (a), virjin (a)	
chastity virjinia (n)	
chasuble casula (n)	
chat (<i>bird: fam Muscicapidae, also other birds</i>) caturamosca (n), parleta (v, n)	
chatroom (<i>internet</i>) sala de rede (n)	
chat show program de discutes (n)	
chat-show host ospitor de discutes (n)	
chatter (<i>teeth</i>) clica (vi, vt, n), parleta (v, n)	
chauvinism xovinisme (n)	
chauvinist xoviniste (a, n)	
cheap barata (a)	
cheapness baratia (n)	
cheapskate baratamanica (n)	
cheat froda (vt)	
cheater frodor (n)	
Chechen (<i>person, language</i>) txetxen	
(a, n)	
check esamina (vt), proba (n), proba (vt), serti (n), serti (vi, vt), xace (<i>interj</i>), xace (n), xace (vt), xece (n)	
check book libreta de xeces (n)	
checked cuadrosa (a)	
checkered cuadrosa (a)	
checkers damas (n)	
check-in entra (n), suscribe per entra (v)	
checklist lista de sertis (n)	
checkmark sinia de serti (n)	
checkmate xacemata (<i>interj</i>), xacemata (n), xacemata (vt)	
check out (<i>airport, hotel</i>) sorti (n), suscribe per retira (v)	
checkpoint posto de controla (n)	
check-up esamina (n)	
cheek culeta (n), jena (n), noncortesia (n)	
cheekiness noncortesia (n)	
cheeky noncortesia (a)	
cheep (<i>moo chick</i>) pip-pip (<i>interj</i>)	
cheer aclama (n), aclama (vt), consola (n), consola (vt)	
cheer for aclama (vt)	
cheerful bonumorosa (a), de bon umor (a), felis (a)	
cheerfully felis (adv)	
cheerfulness felisia (n)	
cheerily felis (adv)	
cheeriness felisia (n)	
cheering aclama (n)	
cheerleader aclamor (n)	
cheerless nonfelis (a)	
cheerlessly nonfelis (adv)	
cheerlessness nonfelisia (n)	
cheers joia (<i>interj</i>)	
cheer up felisi (vi)	
cheery felis (a)	
cheese ceso (n)	
cheetah (<i>mammal: spe Acinonyx jubatus</i>) gepardo (n)	
chef xef (n), xef de cosina (n)	
chef's knife cotel de xef (n)	
chelante celante (n)	
chelate cela (vi, vt), celada (a)	
chelate complex celada (n)	
chelating celante (a)	
chelating agent celante (n)	
chelation cela (n), celaterapia (n)	
chelation therapy celaterapia (n)	
chemical cimical (a), cimical (n)	
chemical warfare gera cimical (n)	
chemist cimiciste (n), farmasia (n), farmasiste (n)	
chemistry cimica (n)	
chemotherapy cimoterapia (n)	
chemotroph cimotrof (n)	
chemotrophia cimotrofia (n)	
chemotrophic cimotrofia (a)	
cheque (<i>money</i>) xece (n)	
cheque book libreta de xeces (n)	
cherish ama (vt)	
cherished amada (a), cara (a)	
cherry (<i>fruit</i>) serisa (n)	
cherry tree (<i>tree: subgen Cerasus</i>) seriso (n)	
cherub cerubin (n)	
chess xace (n)	
chessboard table de xace (n)	
chest (<i>of body</i>) peto (n)	
chestnut (<i>nut, tree: gen Castanea</i>) castania (n)	
chest of drawers comoda (n)	
chevron xevron (n)	
chevrotain tragulo (n)	
chew mastica (vt)	
chew cud remasticia (v)	
chewing gum goma de mastica (n)	
chi (<i>Greek letter</i>) ci (n), txi (n)	
chiaroscuro claroscur (n)	
chicanery rus (n)	
chick avieta (n), galeta (n)	
chickadee (<i>bird: fam Paridae</i>) paro (n)	
chicken (<i>meat</i>) carne de gal (n), gal (n), galeta (n)	
chickpea (<i>plant: spe Cicer arietinum</i>) xixe (n)	
chicle xicle (n)	
chicory xicoria (n)	
chide reproxa (vt)	
chief xef (a), xef (n)	
chiefly xef (adv)	
chiffon xifon (n)	
chignon xinion (n)	
child enfante (a, n)	
childbirth pari (n)	
childhood enfantia (n)	
childish enfantin (a)	
childlike enfantin (a)	
childminder enfantor (n)	
children's story fable (n)	
child's sled treneta (n)	
Chile Txile (n), xili (n)	
Chilean (<i>person, language</i>) txilan (a)	
chili xili (n)	
chili con carne xili con carne (n)	

chili pepper xili (<i>n</i>)	chocolatier xocolador (<i>n</i>)	Chukot txucot (<i>a, n</i>)
chili powder xili polvida (<i>n</i>)	choice elejable (<i>n</i>), eleje (<i>n</i>)	chum ami (<i>n</i>)
chili sauce salsa de xili (<i>n</i>)	choir coro (<i>n</i>)	chunk peson (<i>n</i>)
chill fri (<i>vi, vt</i>)	choke sofoca (<i>vi, vt</i>)	church (<i>building, organization</i>) eglesa (<i>n</i>)
chilli xili (<i>n</i>)	cholera colera (<i>n</i>)	churchyard semetero (<i>n</i>)
chilli con carne xili con carne (<i>n</i>)	cholesterol colesterol (<i>n</i>)	churn up turba (<i>vt</i>)
chilli pepper xili (<i>n</i>)	choose eleje (<i>vt</i>)	chutzpah ososia (<i>n</i>)
chilli powder xili polvida (<i>n</i>)	choosy elejente (<i>a</i>), esijente (<i>a</i>)	chyle cile (<i>n</i>)
chilli sauce salsa de xili (<i>n</i>)	chop axi (<i>vt</i>), costela (<i>n</i>)	chyme cimo (<i>n</i>)
chilly fria (<i>a</i>)	chopstick cuai (<i>n</i>)	ciao txau (<i>interj</i>)
chime campana (<i>n</i>)	chop suey txapsui (<i>n</i>)	cicada (<i>insect: infraord Cicadomorpha</i>) sicala (<i>n</i>)
chimera cimera (<i>n</i>)	choral coral (<i>a</i>)	cicatrix sicatris (<i>n</i>)
chimeric imajinal (<i>a</i>)	chorale coral (<i>n</i>)	cicatrize sicatrisi (<i>vi, vt</i>)
chimerical imajinal (<i>a</i>)	chord (<i>music</i>) acorda (<i>n</i>), corda (<i>n</i>)	cider (<i>non-alcoholic</i>) jus de poma (<i>n</i>), sidra (<i>n</i>)
chimney ximine (<i>n</i>)	chore taxe (<i>n</i>)	cigar cigar (<i>n</i>)
chimneysweep scopor de ximine (<i>n</i>)	choreographer coreografiste (<i>n</i>)	cigarette sigareta (<i>n</i>)
chimpanzee (<i>primate: gen Pan</i>) ximpanze (<i>n</i>)	choreography coreografia (<i>n</i>)	cigarette holder portasigareta (<i>n</i>)
chin mento (<i>n</i>)	chorion corion (<i>n</i>)	cilice camisa de juta (<i>n</i>)
China (<i>also Xina</i>) Jonguo (<i>n</i>), porselana (<i>n</i>), Xina (<i>n</i>)	chorionic corional (<i>a</i>)	cilium silio (<i>n</i>)
chinchilla (<i>mammal: gen Chinchilla</i>) xinxila (<i>n</i>)	chorister coriste (<i>n</i>)	cincture sintur (<i>n</i>)
Chinese jonguo (<i>a, n</i>), xines (<i>a, n</i>)	chorus coro (<i>n</i>), refren (<i>n</i>)	cinder block brice de sene (<i>n</i>)
Chinese gooseberry (<i>fruit, plant: spe Actinidia deliciosa</i>) ciui (<i>n</i>)	chosen elejeda (<i>a</i>)	cinders (<i>substance</i>) sene (<i>n</i>), senes (<i>n</i>)
chink fesur (<i>n</i>)	chow mein txaumen (<i>n</i>)	cinema sinema (<i>n</i>)
chip ageta (<i>n</i>), ageti (<i>vi</i>), fix (<i>n</i>), xip (<i>n</i>)	Christ Cristo (<i>n</i>)	cinema fan fan de sinema (<i>n</i>), sinemafil (<i>n</i>)
chipboard lenio presada (<i>n</i>)	christen batiza (<i>vt</i>)	cinematographer cinematografiste (<i>n</i>), sinemiste (<i>n</i>)
chipmunk (<i>mammal: gen Tamias</i>) tamia (<i>n</i>)	christening batiza (<i>n</i>)	cinematography cinematografia (<i>n</i>)
chipotle xipotle (<i>n</i>)	Christian cristian (<i>a, n</i>)	cinnamon (<i>spice, plant: gen Cinnamomum</i>) canela (<i>n</i>)
Chippewa (<i>person, language</i>) odjibua (<i>a, n</i>)	Christianity cristianisme (<i>n</i>)	cipher (<i>cryptic</i>) sifra (<i>n</i>)
chips fritadas (<i>n</i>), patatas fritada (<i>n</i>)	Christmas de natal (<i>a</i>), natal (<i>n</i>)	circadian sircadial (<i>a</i>)
chiromancy ciromansia (<i>n</i>)	Christmas Eve la sera de natal (<i>n</i>)	Circinus (<i>constellation</i>) la Compas (<i>n</i>)
chiropodist podolojiste (<i>n</i>)	Christmas Island Isola Natal (<i>n</i>)	circle sirculi (<i>vi</i>), circulo (<i>n</i>)
chiropody podolojia (<i>n</i>)	Christmas tree arbor de natal (<i>n</i>)	circling sirca (<i>prep</i>)
chisel sisel (<i>n</i>), siseli (<i>vt</i>)	chromatic cromatica (<i>a</i>)	circuit (<i>of track</i>) anelo (<i>n</i>), curso (<i>n</i>), circuito (<i>n</i>), circulo (<i>n</i>)
chitin citina (<i>n</i>)	chrome cromida (<i>n</i>)	ircular circulo (<i>a</i>)
chitinous citinosa (<i>a</i>)	chrome-plate cromi (<i>vt</i>)	circular saw siera circulo (<i>n</i>)
chivalry cavaloria (<i>n</i>)	chrome-plated cromida (<i>a</i>)	circulate sirculi (<i>vi</i>)
chive (<i>plant: spe Allium schoenoprasum</i>) sibolina (<i>n</i>)	chromium (<i>element</i>) cromo (<i>n</i>)	circulation sirculi (<i>n</i>)
chloranthaceae (<i>plant: fam Chloranthaceae</i>) clorantasea (<i>n</i>)	chromium-plate cromi (<i>vt</i>)	circumcise sircoside (<i>vt</i>)
chlorinate clori (<i>vt</i>)	chromium-plated cromida (<i>a</i>)	circumcision sircoside (<i>n</i>)
chlorination clori (<i>n</i>)	chromosome cromosoma (<i>n</i>)	circumference perimetre (<i>n</i>)
chlorine (<i>element</i>) cloro (<i>n</i>)	chronic cronica (<i>a</i>)	circumflex sircoflexe (<i>n</i>)
chloroplast cloroplasto (<i>n</i>)	chronicle arcivi (<i>vt</i>), nara (<i>n</i>)	circumnavigate sirconaviga (<i>vt</i>)
chlorophonia (<i>bird: gen Chlorophonia</i>) organiste verde (<i>n</i>)	chronological cronolojial (<i>a</i>)	circumnavigation sirconaviga (<i>n</i>)
chock cuneo (<i>n</i>)	chronologist cronolojiste (<i>n</i>)	circumpolar sircopolal (<i>a</i>)
chocolate xocolada (<i>n</i>)	chronology cronolojia (<i>n</i>)	circumstance caso (<i>n</i>)
chocolate bar bara de xocolada (<i>n</i>)	chrysalis crisalida (<i>n</i>)	circumstances situa (<i>n</i>)

circumvent sircoveni (<i>vt</i>)	clarinet clarineta (<i>n</i>)	clever astuta (<i>a</i>), intelijente (<i>a</i>)
circumvention sircoveni (<i>n</i>)	clarinetist clarinetiste (<i>n</i>)	cliché clixe (<i>n</i>)
circus sirco (<i>n</i>)	clarinettist clarinetistete (<i>n</i>)	click (<i>incl mouse, item on screen</i>) clica (<i>vi, vt, n</i>)
cirrhosis sirose (<i>n</i>)	clarity claria (<i>n</i>)	client cliente (<i>n</i>)
cirrus (<i>cloud</i>) siro (<i>a, n</i>)	clash (<i>color</i>) desacorda (<i>v</i>), scaramuxa (<i>vi, n</i>)	cliff presipe (<i>n</i>)
cistern tance (<i>n</i>)	clasp fisa (<i>vt</i>), fisador (<i>n</i>), junta (<i>vt</i>)	cliffhanger suspende (<i>n</i>)
cisticola (<i>bird: gen Cisticola</i>) sisticola (<i>n</i>)	class categoria (<i>n</i>), clase (<i>n</i>)	climactic culminante (<i>a</i>)
citadel fortres de site (<i>n</i>)	class-conscious clasiste (<i>a</i>)	climate clima (<i>n</i>)
cite sita (<i>vt</i>)	classic clasica (<i>a</i>), clasica (<i>n</i>)	climate change cambia de clima (<i>n</i>)
cityify urbani (<i>vi, vt</i>)	classical clasica (<i>a</i>)	climatic climal (<i>a</i>)
citizen sitizan (<i>n</i>)	classicism clasicisme (<i>n</i>)	climatology climatolojia (<i>n</i>)
citizenship sitizania (<i>n</i>)	classification categori (<i>n</i>), clasi (<i>n</i>)	climax culmina (<i>n</i>), culmina (<i>vi</i>)
citric sitrica (<i>a</i>)	classified advertisement anunsieta (<i>n</i>)	climaxing culminante (<i>a</i>)
citrus fruit fruta sitrica (<i>n</i>)	classified information informa secreta (<i>n</i>)	climb asende (<i>vt</i>), trepa (<i>vi</i>)
city (<i>politically defined, with clear boundaries, not the old part of a town, cf urbe</i>) site (<i>n</i>), urbe (<i>n</i>)	classify categori (<i>vt</i>), clasi (<i>vt</i>), secreti (<i>vi, vt</i>)	climber trepor (<i>n</i>)
city centre (<i>business, commercial, and entertainment center of a city</i>) sentro de site (<i>n</i>)	classism clasisme (<i>n</i>)	climbing trepa (<i>n</i>)
city dweller urban (<i>n</i>)	classroom sala de clase (<i>n</i>)	climbing frame strutur de trepa (<i>n</i>)
city hall ofisia de site (<i>n</i>)	clatter clace (<i>vi, vt, n</i>)	cling adere (<i>vi</i>)
city planner urbaniste (<i>n</i>)	clause (<i>grammar</i>) proposa (<i>n</i>)	cling film peleta aderente (<i>n</i>)
city planning urbanisme (<i>n</i>)	claustrophobia claustrofobia (<i>n</i>)	cling to teni (<i>vt</i>)
city wall muron (<i>n</i>)	clavichord clavicordio (<i>n</i>)	cling wrap peleta aderente (<i>n</i>)
civet (<i>mammal: fam Viverridae</i>) siveta (<i>n</i>)	clavicle clavicula (<i>n</i>), oso de colar (<i>n</i>)	clingy aderosa (<i>a</i>)
civil sivil (<i>a</i>)	claw gara (<i>n</i>)	clinic clinica (<i>n</i>)
civilian nonmilitar (<i>a, n</i>), sivil (<i>n</i>)	clay arjila (<i>n</i>)	clinical clinical (<i>a</i>)
civility cortesia (<i>n</i>)	clayey arjilosa (<i>a</i>)	clip (<i>audio, video</i>) clip (<i>n</i>), clip (<i>n</i>)
civilization (<i>act</i>) sivili (<i>n</i>), sivilia (<i>n</i>)	clean limpa (<i>a</i>), limpi (<i>vi</i>), limpi (<i>vt</i>)	clipboard pox de copia (<i>n</i>)
civilize sivili (<i>vi, vt</i>)	cleaned limpida (<i>a</i>)	clip-on de clip (<i>a</i>)
civilized sivil (<i>a</i>), sivilida (<i>a</i>)	cleaner (<i>person</i>) limpior (<i>n</i>)	clippers (<i>electrical</i>) cortador (<i>n</i>)
civil war gera interna (<i>n</i>)	cleanliness limpia (<i>n</i>), puria (<i>n</i>)	clitic (<i>linguistics</i>) clítico (<i>n</i>)
clade clado (<i>n</i>)	clean up limpi (<i>vt</i>)	clitoral clitorisal (<i>a</i>)
claim alega (<i>n</i>), alega (<i>vt</i>), declara (<i>vt</i>), reclama (<i>vt</i>)	clear clar (<i>a</i>), vacui (<i>vi, vt</i>)	clitoral hood prepus (<i>n</i>)
clairvoyance clarvide (<i>n</i>)	clearing pradeta (<i>n</i>)	clitoris clitoris (<i>n</i>)
clairvoyant clarvidente (<i>a, n</i>)	clear light of day lus clar de dia (<i>n</i>)	cloaca cloaca (<i>n</i>)
clamber trepa (<i>vi</i>)	clearly clar (<i>adv</i>)	cloak capa (<i>n</i>), capi (<i>vt</i>)
clamor ruido (<i>n</i>)	clear up reordina (<i>v</i>)	cloakroom sala de bagaje (<i>n</i>), saleta de jacas (<i>n</i>)
clamour ruido (<i>n</i>)	cleat spina (<i>n</i>)	cloche (<i>hat</i>) clox (<i>n</i>)
clamp abrasa (<i>vt</i>), abrasador (<i>n</i>)	cleavage entreseno (<i>n</i>), escota (<i>n</i>)	clock orolojo (<i>n</i>)
clan clan (<i>n</i>)	cleave fende (<i>vi, vt</i>)	clockmaker orolojor (<i>n</i>)
clandestine secreta (<i>a</i>)	cleaver axeta de carnor (<i>n</i>)	clock rate frecuentia de orolojo (<i>n</i>)
clang tintina (<i>n</i>), tintina (<i>vi, vt</i>)	clef clave de musica (<i>n</i>)	clock speed frecuentia de orolojo (<i>n</i>)
clangor tintina (<i>n</i>)	cleft lip labio fendeda (<i>n</i>)	clockwise con la orolojo (<i>a</i>)
clangour tintina (<i>n</i>)	cleft palate palato fendeda (<i>n</i>)	clockwork macinal (<i>a</i>)
clap (<i>a performance</i>) aplaudi (<i>vt</i>), gonorea (<i>n</i>), pumi (<i>vi, vt</i>)	clematis (<i>plant: gen Clematis</i>) clematis (<i>n</i>)	clog zoco (<i>n</i>)
clapperboard claceta (<i>n</i>)	clemency pardona (<i>n</i>)	clogmaker zocor (<i>n</i>)
clapping aplaudi (<i>n</i>)	clench tensa (<i>vi, vt</i>)	clone clone (<i>n</i>), clone (<i>vt</i>)
clarification clari (<i>n</i>)	cleptocrat cleptocrata (<i>n</i>)	cloning (<i>act</i>) clone (<i>n</i>)
clarify clari (<i>vt</i>)	clergyman eglesor (<i>n</i>), prete (<i>n</i>)	close clui (<i>vi, vt</i>), prosima (<i>a</i>)

closed shop laboreria sindicatida (n)	coach instruor (n), vagon (n)	codpiece portapenis (n)
close-fitting abrasante (a)	coach house vagoneria (n)	coedit coedita (v)
close-mid vowel vocal media cluida (n)	coagulate coagula (vi, vt)	coeditor coeditor (n)
close shave evita apena (n)	coagulation coagula (n)	coefficient constante (n), fator (n)
closet saleta (n)	coal carbon (n)	coexist coesiste (vi)
close-up macro (a), macro (n), plana prosima (n)	coalesce fusa (vi)	coexistence coesiste (n)
close-up lens lente macro (a)	coalition uni (n)	coffee (plant, seeds, drink: spe
close-up photography fotografia prosima (n)	coarse bruta (a), ru (a)	<i>Coffea arabica)</i> cafe (n)
close vowel vocal cluida (n)	coarseness ruia (n)	coffee pot vaso de cafe (n)
closure clui (n)	coast costa (n)	coffee shop cafeteria (n)
clot (blood) coagula (vi, vt), masa (n)	coastal costal (a)	coffee stirrer tisacafe (n)
cloth stofa (n), tela (n)	coaster paragota (n)	coffee table table basa (n)
clothe vesti (vt)	coastguard gardacosta (n)	coffee with hot milk cafe con lete calda (n)
clothes horse portaveste (n)	coat jaca (n), strato (n), vesti (n), vesti (vt)	coffee with milk cafe con lete (n)
clothes moth papilio de vestes (n), tinia (n)	coathanger pendeveste (n)	coffin caxon funeral (n)
clothes pole portaveste (n)	coathook pendejacon (n)	cog rota de dentes (n)
clothes rack portaveste (n)	coating strato (n), vesti (n)	cogent valida (a)
clothes rail portaveste (n)	coat of arms scermo eraldial (n)	cognac coniac (n)
clothes rod portaveste (n)	coauthor coautor (n)	cognate conaseda (a), conaseda (n)
cloth factory stoferia (n)	coax adula (vt)	cognition pensa (n)
clothmaker stofor (n)	coaxial coasal (a)	cognitive conosal (a)
cloth seller stofor (n)	coaxial cable corda coasal (n)	cohabit coabita (vi)
cloth store stoferia (n)	cobalt (element) cobalto (n)	cohabitation coabita (n)
clot up masi (vi)	cobbler sapator (n)	cohere coere (vi)
cloud (incl software) nube (n)	cobego colugo (n)	coherence coere (n)
cloudfree sin nube (a)	cobweb rede de arania (n)	coherent coerente (a)
cloudiness nubosia (n)	coca (plant, fam	cohort grupo (n)
cloudless sin nube (a)	<i>Erythroxylaceae)</i> coca (n)	coil enrola (vi, vt), spiral (n)
cloudware programes de nube (n)	cocaine cocaina (n)	coin moneta (n)
cloudy nubosa (a)	coccyx cosix (n)	coincide coaveni (vi)
clove (plant: spe Syzygium aromaticum) sizijio (n)	cocklea coclea (n)	coincidence coaveni (n)
clover trefolia (n)	cochlear cocleal (a)	coincidental coaveninte (a)
clown bufon (n), paliaso (n)	cock gal mas (n), pixa (n)	coincidentally coaveninte (adv)
club baston (n), club (n), organiza (n), trefolia (n)	cock-a-doodle-doo cucurucu (<i>interj</i>)	coin collecting numismatia (n)
club foot talo vara (n), talo vara (n)	cockatoo (bird: fam	coin collector numismatiste (n)
club member clubor (n)	<i>Cacatuidae)</i> cacatu (n)	coitus copula (n)
clubmoss (plant: fam Lycopodiaceae) licopodio (n)	cockchafer scarabe de maio (n)	coke (fuel) coc (n)
cluck (moo hen) coc-coc-coc (<i>interj</i>)	cockeral gal mas (n)	cola (nut, plant: gen Cola) cola (n)
clue (in word game) defini (n), indica (n), trasa (n)	cockroach (insect, ord	colander tamis (n)
clump grupo (n)	<i>Blattaria)</i> cucaraxa (n)	cold cataro (n), fria (a), fria (n), nonamin (a)
clumsiness torpia (n)	cocktail coctel (n)	colder than plu fria ca
clumsy torpe (a)	cocktail dress roba de coctel (n)	cold war gera fria (n)
cluster grupo (n)	cocktail party selebra de coctel (n)	coleslaw salada de col (n)
clutch (mechanism) embraje (n), teni (n), teni (vt)	cocoa cacau (n)	colic colico (n)
clutter foli (vt)	coconut (fruit, plant: spe Cocos nucifera) coco (n)	coliseum coloseo (n)
cluttered folida (a)	cod (fish) gado (n)	colitis colite (n)
	code (laws, software: not necessarily cryptic) codigi (vt), codigo (n), sifra (n)	collaborate colabora (vi)
	code number numero de sinia (n)	collaboration colabora (n)
	code point numero de sinia (n)	collaborator colaboror (n)
	code position numero de sinia (n)	collagen colajen (n)
	codify codigi (vt)	collapse cade (n), cade (vi), colasa (vi, vt, n)

collar collar (*n*)
collarbone clavicula (*n*), oso de colar (*n*)
collard greens folia de col (*n*)
collateral coladal (*a*), garantia (*n*)
colleague asosior (*n*), colaboror (*n*)
collect colie (*vt*)
collection colie (*n*)
collective coletiva (*a*), coletiva (*n*)
collectivism coletivisme (*n*)
collectivist coletiviste (*a, n*)
collector colior (*n*)
college (of university) scola (*n*), universia (*n*)
collide xoca (*vt*)
collision xoca (*n*)
collocate aposa (*vt*)
collocation aposa (*n*)
colloquial conversal (*a*)
colobus (primate: gen Colobus, gen Procolobus) colobo (*n*)
Colombia Colombia (*n*)
Colombian colombian (*a, n*)
colon (anatomy) colon (*n*), dupunto (*n*)
colonel coronel (*n*)
colonial colonial (*a*), coloniste (*n*)
colonic colonial (*a*)
colonist coloniste (*n*)
colonize coloni (*vt*)
colonnade serie de colonas (*n*)
colony colonia (*n*)
colophon (publishing) colofon (*n*)
color color (*n*), colori (*vt*)
color-coded codigida par color (*a*)
colored colorida (*a*)
colored pencil peneta colorida (*n*)
colorful colorosa (*a*)
coloring pencil peneta colorida (*n*)
colorless sin color (*a*)
color television televisa colorosa (*n*)
colossal enorme (*a*)
colosseum coloseo (*n*)
colour color (*n*), colori (*vt*)
colour-coded codigida par color (*a*)
coloured colorida (*a*)
coloured pencil peneta colorida (*n*)
colourful colorosa (*a*)
colouring pencil peneta colorida (*n*)
colourless sin color (*a*)
colour television televisa colorosa (*n*)
colposcope colposcopio (*n*)
colugo colugo (*n*)
Columba (constellation) la Pijon (*n*)

column colona (*n*), titulo (*n*)
columnist scrivor de colona (*n*)
coma coma (*n*)
comatose comosa (*a*)
comb peten (*n*), peteni (*vt*)
combat batalia (*n*), batalia (*vt*), combate (*vt*)
combination (action) agrega (*n*), agrega (*n*), combina (*n*)
combinatorics combinatoria (*n*)
combine agrega (*vi, vt*), combina (*vi, vt*)
combust combusta (*vi, vt*)
combustibility combustablia (*n*)
combustible combustable (*a*), combustable (*n*)
combustion combusta (*n*)
come veni (*vi*)
come across encontra (*vt*)
come and see veni per vide (*v*)
come back reveni (*v*)
comedian bromor (*n*), comediste (*n*)
comedic comedial (*a*)
comedy comedia (*n*)
come from veni de (*v*)
come in entra (*vi*)
come on vade (*interj*)
comet cometa (*n*)
come together asembla (*vi*)
come to life anima (*vi*)
come to see veni per vide (*v*)
comfort conforta (*n*), conforta (*vt*), consola (*n*), consola (*vt*)
comfortable confortosa (*a*)
comforter tetin (*n*)
comforting confortante (*a*)
comfy confortosa (*a*)
comic comedial (*a*)
comical comica (*a*)
comic strip banda de cartunes (*n*)
coming veni (*n*), veninte (*a*)
comma virgula (*n*)
command comanda (*n*), comanda (*vt*)
commander comandor (*n*)
commanding comandante (*a*)
commandment regula (*n*)
commando comando (*n*)
command someone to do something comanda ce algun fa alga cosa
command something from someone comanda alga cosa a/de algun
comme ci comme ça no bon no mal

commemorate onora (*vt*)
commemoration onora (*n*)
commemorative onoral (*a*)
commence comensa (*vi, vt*)
comment comenta (*n*), comenta (*vt*)
commentary comentas (*n*)
commentate comenta (*vt*)
commentator comentor (*n*)
commerce comersia (*n*)
commercial comersial (*a*)
commercialization comersiali (*n*)
commercialize comersiali (*vt*)
commercial unit boteca (*n*)
commiserate with compati (*vt*)
commission comanda (*n*), encarga (*n*), encarga (*vt*), encargada (*n*)
commission someone to solve a problem encarga algun con solve un problem
commit (crime) fa (*vt*), promete (*vt*)
commit adultery adultera (*vt*)
commit a peccadillo peceta (*v*)
commit fratricide fratriside (*vi*)
commit homicide omiside (*vi*)
commit matricide matriside (*vi*)
commitment obliga (*n*), promete (*n*), sinseria (*n*)
commit murder omiside (*vi*)
commit patricide patriside (*vi*)
commit perjury atesta falsa (*v*)
commit suicide suiside (*vi*)
committed dedicada (*a*), sinsera (*a*)
committee comite (*n*)
commit to memory memori (*vt*)
commit treason tradi (*vt*)
commodities benes (*n*)
commodity ben (*n*)
common comun (*a*), comun (*n*)
common cold rinofarinjite (*n*)
commoner sitizan comun (*n*)
common era eda comun (*n*)
commonly comun (*adv*)
commonness comunia (*n*)
common sense sensa comun (*n*)
commonwealth comunia (*n*)
commotion disturba (*n*)
commune comunia legal (*n*)
communicable comunicable (*a*)
communicate comunica (*vt*)
communication comunica (*n*)
communion comunia (*n*)
communism comunisme (*n*)
communist comuniste (*n*)
community comunia (*n*)

commute viaja dial (<i>v, n</i>)	complement completi (<i>vt</i>), completinte (<i>n</i>), oposante (<i>n</i>)	comrade camerada (<i>n</i>)
commuter viajor dial (<i>n</i>)	complementary completinte (<i>a</i>), oposante (<i>a</i>)	comradeship cameradia (<i>n</i>)
comorbid comorbosa (<i>a</i>)	complete completa (<i>a</i>), completi (<i>vt</i>)	con froda (<i>n</i>)
Comorian comori (<i>a, n</i>)	completely completa (<i>adv</i>)	con artist frodor (<i>n</i>)
Comoros Comori (<i>n</i>)	completing completinte (<i>a</i>)	concave concava (<i>a</i>)
compact compata (<i>a</i>), presada (<i>a</i>)	completion completi (<i>n</i>)	conceal asconde (<i>vt</i>)
compact camera camera compata (<i>n</i>)	complex complicada (<i>a</i>), pleso (<i>n</i>)	concealed ascondeda (<i>a</i>)
compact disc cd (<i>abbr</i>), disco compata (<i>n</i>)	complexion color (<i>n</i>)	concede sede (<i>vt</i>)
companion acompañor (<i>n</i>), camerada (<i>n</i>)	complexity complica (<i>n</i>)	conceited egosa (<i>a</i>), egosa (<i>a</i>)
companionable acompañable (<i>a</i>)	complicate complica (<i>vt</i>)	conceive (<i>pregnancy</i>) consepi (<i>vt</i>), conseti (<i>vt</i>)
companionably acompañable (<i>adv</i>)	complicated complicada (<i>a</i>)	concentrate (<i>attention,</i> <i>substance</i>) consentra (<i>vi, vt</i>)
companionship acompañia (<i>n</i>)	complication complica (<i>n</i>)	concentration consentra (<i>n</i>), proprio (<i>n</i>)
company (of person) acompañia (<i>n</i>), compañia (<i>n</i>)	complicit aidante (<i>a</i>)	concentration camp campa de consentra (<i>n</i>)
company network rede de compañia (<i>n</i>)	compliment loda (<i>n</i>), loda (<i>vt</i>)	concentric consentrica (<i>a</i>)
comparable comparable (<i>a</i>)	compliments lodas (<i>interj</i>)	concept conseta (<i>n</i>), idea (<i>n</i>)
comparative comparada (<i>a</i>), comparativa (<i>a, n</i>)	comply with (<i>agreement</i>) segue (<i>vt</i>)	conception consepi (<i>n</i>), conseti (<i>n</i>)
comparatively comparada (<i>adv</i>)	component composante (<i>a, n</i>)	conceptual consetal (<i>a</i>)
compare compara (<i>vt</i>)	compose composa (<i>vt</i>)	conceptualize conseti (<i>vt</i>)
compare with reality compara con realia (<i>v</i>)	composed composada (<i>a</i>)	concern conserna (<i>n</i>), conserna (<i>vt</i>), cura (<i>n</i>), preocupa (<i>vt</i>)
comparison compara (<i>n</i>)	composed of composada de (<i>a</i>)	concerning consernante (<i>prep</i>), sirca (<i>prep</i>), sur (<i>prep</i>)
compartment saleta (<i>n</i>)	composer composor (<i>n</i>)	concert (music) conserta (<i>n</i>)
compass (for finding north) busola (<i>n</i>), compas (<i>n</i>)	composite tipografi (<i>vt</i>)	concert hall salon de conserta (<i>n</i>), salon de conserta (<i>n</i>)
compassion compatia (<i>n</i>)	composite composada (<i>a</i>)	concertina consertina (<i>n</i>)
compassionate compatirosa (<i>a</i>)	comprehend comprende (<i>vt</i>)	concession sede (<i>n</i>)
compatibility conveni (<i>n</i>)	comprehensible comprendable (<i>a</i>)	concise consisa (<i>a</i>)
compatible (software, <i>hardware)</i> acordable (<i>a</i>), acordante (<i>a</i>), armoniosa (<i>a</i>), conveniente (<i>a</i>)	comprehension comprende (<i>n</i>)	conclude conclui (<i>vt</i>), fini (<i>vt</i>)
compatriot camerada (<i>n</i>)	comprehensive completa (<i>a</i>)	conclusion conclui (<i>n</i>), fini (<i>n</i>)
compel (mentally) compulsa (<i>vt</i>), forsa (<i>vt</i>), obliga (<i>vt</i>)	comprehensively completa (<i>adv</i>)	conclusive concluinte (<i>a</i>)
compelled obligada (<i>a</i>)	compress compresa (<i>vt</i>), densi (<i>vt</i>), presa (<i>vt</i>)	concoct combina (<i>vi, vt</i>), inventa (<i>vt</i>)
compensate compensa (<i>vt</i>), paia (<i>vt</i>)	compressed presada (<i>a</i>)	concoction combina (<i>n</i>), prepara (<i>n</i>)
compensation compensa (<i>n</i>), paia (<i>n</i>)	compression compresa (<i>n</i>)	concomitance acompañia (<i>n</i>)
compete compete (<i>vi</i>)	comprise es composada de (<i>v</i>)	concomitant acompañante (<i>a</i>)
competent capas (<i>a</i>)	comprising composada de (<i>a</i>)	concomitantly acompañante (<i>adv</i>)
competition (act) compete (<i>n</i>), concurso (<i>n</i>)	compromise (by making <i>concessions</i>) compromete (<i>n</i>), compromete (<i>vi</i>), desonora (<i>v</i>), perili (<i>vt</i>)	concord acorda (<i>n</i>)
competitive competosa (<i>a</i>)	compulsion compulsa (<i>n</i>)	concourse entra (<i>n</i>), fola (<i>n</i>)
competitor competitor (<i>n</i>)	compulsory forsada (<i>a</i>), obligante (<i>a</i>)	concrete beton (<i>n</i>), concreta (<i>a</i>)
compile compila (<i>vt</i>)	computation computa (<i>n</i>)	concrete block brice de beton (<i>n</i>)
compiler (software) compilador (<i>n</i>)	compute computa (<i>vt</i>)	concubine concubina (<i>n</i>)
complacent autosasiada (<i>a</i>)	computer computador (<i>n</i>)	concur about acorda (<i>vt</i>)
complain cexa (<i>vi</i>)	computer chip microtelia (<i>n</i>)	condemn condena (<i>vt</i>)
complainier cexor (<i>n</i>)	computer graphics infografia (<i>n</i>)	condemnation condena (<i>n</i>)
complaint cexa (<i>n</i>)	computer science informatica (<i>n</i>)	condemned condenada (<i>a</i>), condenada (<i>n</i>)
complaisant plasente (<i>a</i>)	computing computa (<i>n</i>)	condensation (act) condensa (<i>n</i>), condensada (<i>n</i>)

condescend condesende (*vi*)
condescension condesende (*n*)
condiment spise (*n*)
condition constrainje (*n*), restrinje (*n*), state (*n*), suavi (*vi, vt*)
conditional dependente (*a*), forma nonreal (*n*)
conditional mood (grammar) moda dependente (*n*)
conditioner suavinte (*n*)
condo condo (*n*)
condolence (concern for another's suffering) compatia (*n*)
condom condom (*n*)
condominium condo (*n*)
condone aseta (*vi*), permite (*vt*)
condor (bird: spe Vultur gryphus, spe Gymnogyps californianus) condor (*n*)
conduct (oneself) condui (*vi*), condui (*vt*), gida (*vt*)
conducting conduinte (*a*)
conductive conduinte (*a*)
cone cono (*n*)
confabulate recorda falsa (*v*)
confabulation recorda falsa (*n*)
confection confeto (*n*)
confectionery bar bara de confeto (*n*)
confederate federa (*a*)
confederation (act, result) federa (*n*)
confer confere (*vi*), dona (*vt*)
conference confere (*n*)
confess confesa (*vt*)
confession confesa (*n*)
confessional confeseria (*n*)
confessor conselor privata (*n*)
confidant conselor privata (*n*)
confide confida (*vt*)
confide a secret to someone confida un secreta a algun (*v*)
confided confidada (*a*)
confidence fida (*n*), privata (*n*), sertia (*n*)
confident fidante (*a*), sertia (*a*)
confidential (secret) confidada (*a*), privata (*a*)
confidentiality privativa (*n*)
confiding confida (*n*)
configurable ajustable (*a*)
configuration (action, result) ajusta (*n*), desinia (*n*)
configure ajusta (*vt*)
configured ajustada (*a*)
confine restrinje (*vt*)

confined to bed restrinjeda a leto (*a*)
confinement restrinje (*n*)
confirm (action on computer) aproba (*vt*), confirma (*vt*), serti (*vi, vt*)
confirmation aproba (*n*), confirma (*n*), serti (*n*)
confiscate confisca (*vt*), prende (*vt*)
confiscation confisca (*n*), prende (*n*)
conflict desacorda (*n*), desacorda (*v*), disputa (*n*)
confluence conflue (*n*)
conform conforma (*vi, vt*)
conformist conformiste (*n*)
conformity conforma (*n*)
confound confonde (*vt*)
confront fronti (*vt*)
confrontation fronti (*n*)
confronting frontinte (*a*)
Confucian confuziste (*n*)
Confucianism confuzisme (*n*)
Confucius Confuzi (*n*)
confuse confusa (*vt*)
confused confusada (*a*)
confusing confusante (*a*)
confusion confusa (*n*)
congeal conjela (*vi*)
congenital conjenital (*a*)
conger (fish: gen Conger) congro (*n*)
congest (medical) conjecta (*vi*), impedi (*vt*)
congested (medical) conjectada (*a*), impedita (*a*)
congestion (medical) conjecta (*n*), impedi (*n*)
congestion charge paia de conjecta (*n*)
conglomerate agrega (*n*), agrega (*vi, vt*)
Congo (incl Republic of the Congo) Congo (*n*)
Congolese congoles (*a, n*)
congratulate loda (*vt*)
congratulation loda (*n*)
congratulations lodas (*interj*)
congregate reuni (*v*)
congregation reuni (*n*)
Congregationalism congregasionalis me (*n*)
Congregationalist congregasionalist e (*a, n*)
congress congres (*n*), parlamento (*n*)
congressman congresor (*n*)
congresswoman congresor (*n*)
conic cono (*a*)
conical cono (*a*)
conifer conifer (*n*)
coniferous conifer (*a*)
conjecture divina (*vt*)
conjugate conjuga (*vi, vt*)
conjugation conjuga (*n*)
conjunction (grammar) junta (*n*)
conjunctiva conjuntiva (*n*)
conjunctivitis conjuntivite (*n*)
conlang lingua construida (*n*)
con man frodor (*n*), vil (*n*)
connect comuta (*vt*), lia (*vt*)
connected comutada (*a*)
connecting liante (*a*)
connecting rod biela (*n*)
connection comuta (*n*), lia (*n*)
connective liante (*a*)
connivance conspira (*n*)
connoisseur conosor (*n*)
connotation conota (*n*), evoca (*n*), sujeta (*n*)
connote conota (*vt*)
conquer concista (*vt*)
conqueror concistor (*n*), vinsor (*n*)
conquest concista (*n*)
conquistador concistor (*n*)
consanguine con lias de sangue (*a*)
conscience consiensa (*n*)
conscientious consiensosa (*a*)
conscious consensa (*a*)
consciously consensa (*adv*)
consciousness consensia (*n*)
consecrate santi (*vi, vt*)
consecration santi (*n*)
consecutive en segue (*a*), seguente (*a*)
consensual acordada (*a*)
consensually acordada (*adv*)
consent acorda (*n*)
consent to acorda (*vt*)
consequence resulta (*n*)
consequently donec (*adv*)
conservation conserva (*n*)
conservatism conserva de natura (*n*)
conservationist conservor de natura (*n*)
conservatism (political) conservisme (*n*)
conservative cauta (*a*), conserviste (*a, n*), tradisional (*a*)
conserve conserva (*vt*)
consider considera (*vt*)
considerable notable (*a*)
considerably notable (*adv*)
considerate compatirosa (*a*)

consideration compatia (<i>n</i>), considera (<i>n</i>)	constructive construite (<i>a</i>)	continuous continuante (<i>a</i>)
considering that considerante ce (<i>conj</i>)	constructor construor (<i>n</i>)	continuous aspect (grammar) aspeta continuante (<i>n</i>)
consider oneself cheerful senti de bon humor (<i>v</i>)	construe interprete (<i>vt</i>)	continuously continuante (<i>adv</i>)
consider oneself happy senti felis (<i>v</i>), senti se es felis (<i>v</i>)	consul consul (<i>n</i>)	continuum continua (<i>n</i>)
consider oneself to be senti (<i>vi</i>)	consulate ambasada (<i>n</i>), consuleria (<i>n</i>)	contorsion torse (<i>n</i>)
consign consinia (<i>vt</i>)	consult consulta (<i>vt</i>)	contort contorse (<i>vi, vt</i>)
consignment consinia (<i>n</i>)	consultant conselor (<i>n</i>), esperta (<i>n</i>), spesialiste (<i>n</i>)	contortion contorse (<i>n</i>)
consignment store consinieria (<i>n</i>)	consultation consulta (<i>n</i>)	contour contorno (<i>n</i>)
consistency coere (<i>n</i>)	consume consuma (<i>vt</i>)	contraband benes nonlegal (<i>n</i>), contrabanda (<i>n</i>)
consistent coerente (<i>a</i>)	consumer consumor (<i>n</i>)	contraception contraconcepi (<i>n</i>)
consisting of composada de (<i>a</i>)	consumer price preso de consumor (<i>n</i>)	contraceptive contraconsepal (<i>a, n</i>)
consist of es composada de (<i>v</i>), es fada de (<i>v</i>)	consumption consuma (<i>n</i>), tuberculose (<i>n</i>)	contraceptive diaphragm diafragma contraconsepal (<i>n</i>)
consolation consola (<i>n</i>)	contact contata (<i>n</i>), contata (<i>vt</i>)	contract acorda formal (<i>n</i>), contrae (<i>vi, vt</i>), contrata (<i>n</i>), contrata (<i>vi, vt</i>), diminui (<i>vi, vt</i>)
console consol (<i>n</i>), consola (<i>vt</i>)	contact lens lenteta (<i>n</i>)	contraction contra (<i>n</i>)
consolidate combina (<i>vi, vt</i>), forti (<i>vi</i>), solidi (<i>vi, vt</i>)	contagious comunicable (<i>a</i>)	contractual contratual (<i>a</i>), formal acordada (<i>a</i>)
consolidation combina (<i>n</i>), forti (<i>n</i>), solidi (<i>n</i>)	contain conteni (<i>vt</i>)	contractually formal acordada (<i>adv</i>)
consonant (music, phonetics) consonante (<i>a</i>), consonante (<i>n</i>)	container contenador (<i>n</i>)	contradict contradise (<i>vt</i>)
consort (female) sposa reial (<i>n</i>), sposo reial (<i>n</i>)	containing de (<i>prep</i>)	contradiction contradise (<i>n</i>)
consortium asosia (<i>n</i>), uni (<i>n</i>)	containing a lot of (zucarosa)] -osa (suf, a)	contraindicate contraindica (<i>vt</i>)
conspicuous fasil persepable (<i>a</i>), fasil vidable (<i>a</i>)	contaminant contaminante (<i>n</i>)	contraindication contraindica (<i>n</i>)
conspiracy conspira (<i>n</i>)	contaminate contamina (<i>vt</i>)	contralto contralto (<i>n</i>)
conspiracy theory teoria de conspira (<i>n</i>)	contamination contamina (<i>n</i>)	contraption macineta (<i>n</i>)
conspire conspira (<i>vi</i>)	contemplate contempla (<i>vt</i>)	contrary oposante (<i>a</i>)
constable polisior (<i>n</i>)	contemplating contemplante (<i>a</i>)	contrast contrasta (<i>n</i>), contrasta (<i>vi, vt</i>), oposa (<i>vt</i>)
constant constante (<i>a</i>), constante (<i>n</i>), constante (<i>n</i>)	contemplation contempla (<i>n</i>)	contrasted par contrasta (<i>a</i>)
constantly constante (<i>adv</i>)	contemplative contemplante (<i>a</i>)	contribute contribui (<i>vt</i>), dona (<i>vt</i>)
constellate constela (<i>vi</i>)	contemporary contemporaria (<i>a</i>), contemporaria (<i>n</i>)	contribution contribui (<i>n</i>), dona (<i>n</i>), donada (<i>n</i>)
constellation constela (<i>n</i>)	contempt despeta (<i>n</i>)	contributor contribuor (<i>n</i>)
consternation angusa (<i>n</i>)	contemptuous despetosa (<i>a</i>)	contrite repente (<i>a</i>)
constipate constipa (<i>vt</i>)	contend luta (<i>vi</i>)	contrition repenti (<i>n</i>)
constipation constipa (<i>n</i>)	content contente (<i>a</i>), sasiada (<i>a</i>)	contrive inventa (<i>vt</i>)
constitute constitui (<i>vt</i>)	contention luta (<i>n</i>)	control (in computer interface) aparateta (<i>n</i>), controla (<i>vt</i>)
constitution constitui (<i>n</i>)	contentious controversa (<i>a</i>)	control freak controlamanica (<i>a, n</i>)
constitutional constitual (<i>a</i>)	contentment contentia (<i>n</i>)	controller controlor (<i>n</i>)
constrain constrainje (<i>vt</i>)	contents contenida (<i>n</i>)	control panel (of switches or plugs) panel de comuta (<i>n</i>), panel de strumentos (<i>n</i>)
constraint constrainje (<i>n</i>)	contest compete (<i>n</i>), concurso (<i>n</i>)	control remotely telecomanda (<i>vt</i>)
constrict magri (<i>vt</i>)	contestant competitor (<i>n</i>)	control room controleria (<i>n</i>)
constriction magri (<i>n</i>)	context ambiente (<i>n</i>), contesto (<i>n</i>), situa (<i>n</i>)	controversial controversa (<i>a</i>)
construct construi (<i>vt</i>)	contiguous continuante (<i>a</i>)	controversy (something controversial) controversa (<i>n</i>), controversia (<i>n</i>)
constructed language lingua construida (<i>n</i>)	continent continente (<i>n</i>)	contusion contusa (<i>n</i>)
constructing construite (<i>a</i>)	continental continental (<i>a</i>)	convene reuni (<i>v</i>)
construction construi (<i>n</i>)	continual continuante (<i>a</i>)	convenience conveni (<i>n</i>), oportunia
	continually tra la dia (<i>adv</i>)	
	continuance remete (<i>n</i>)	
	continue continua (<i>vi, vt</i>), permane (<i>vi</i>)	
	continue to exist dura (<i>vi</i>)	
	continuing continuante (<i>a</i>)	

(n)	copse bosce (n)	correct coreta (a), coreti (vt)
convenient bon situada (a), oportun (a), pratical (a)	Coptic copta (a, n)	correctable coretable (a)
convent monceria (n), soreria (n)	copulate copula (vi)	correction coreti (n)
convention abitua (n), axiom (n), confere (n), reuni (n)	copulation copula (n)	corrective glasses oculo coretinte (n)
conventional normal (a)	copy copia (n), copia (vt)	correctly coreta (adv)
converge conflu (vi), converje (vi)	copy and paste copia e coli (n), copia e coli (v)	correctness coretia (n)
convergence conflu (n), converje (n)	copy buffer (software) pox de copia (n)	correlate corelata (vi, vt)
converging converje (n)	copyright direto de autor (n), enscribe como direto de autor (v)	correlation corelata (n)
conversation conversa (n)	coral coral (n)	correspond (communicate, be equivalent) coresponde (vi)
conversational conversal (a)	cord corda (n)	correspondence coresponde (n)
converse conversa (vi)	cordial cortes (a)	correspondence course curso correspondente (n)
conversely reversada (adv)	corduroy veluda costelin (n)	correspondent (letter writer, reporter) corespondente (n), journaliste (n)
conversion converti (n)	core cor (n)	corresponding corespondente (a)
convert cambia (vt), converti (vi, vt), convertida (n)	coriander (spice, plant: spe Coriandrum sativum) coriandro (n)	corridor coredor (n)
convex convesa (a)	cork (substance) suber (n), tapi (vt), tapo (n)	corrigible coretable (a)
convey (meaning) espresa (vt), gida (vt)	corkscrew tiratapo (n)	corroborate confirma (vt)
convict condena (vt), condenada (n)	cormorant cormoran (n)	corroboration confirma (n)
conviction condena (n)	corn calo (n), mais (n)	corroboree balo vivosa (n)
convince convinse (vt)	cornea cornea (n)	corrode corode (vi, vt)
convincing convinse (n)	corneal corneal (a)	corrosion corode (n), osidi (n)
convocation reuni (n)	corner angulo (n)	corrugated ondante (a), ondin (a)
convoke reuni (v)	cornflake floco de mais (n)	corrugated cardboard carton ondin (n)
convoluted serpentin (a)	cornflour amidon de mais (n), farina de mais (n)	corrugated iron fero ondin (n)
convoy convoia (n)	cornflower blueta (n)	corrupt frodante (a), mali (vt), malida (a)
convulse convulsa (vi)	cornice moldur (n)	corruption froda (n), mali (n)
convulsion convulsa (n)	Cornish (person, language) cerneuica (a)	corset corseto (n)
coo (moo pigeon) u-u (interj)	corn meal farina de mais (n)	corsetiere corsetor (n)
cook coc (vi, vt), cosini (vt), cosinor (n), forn (vt), stufo (vt)	cornstarch amidon de mais (n)	Corsica Corse (n)
cooked coceda (a)	Cornwall Cerneu (n)	Corsican (person, language) corsu (a, n)
cooker stufo (n)	corny bobo (a)	cortex cortex (n)
cookery cosini (n)	Corona Australis (constellation) la Corona Sude (n)	cortical cortexal (a)
cookie biscoto (n), cuci (n)	Corona Borealis (constellation) la Corona Norde (n)	Corvus (constellation) la Corvo (n)
cooking cosini (n)	coronation coroni (n)	cosine cosinus (n)
cooking style cosini (n)	coronet coroneta (n)	cosmetic cosmetica (a, n)
cool a la moda (a), fresca (a), fri (vi, vt)	corporal (military) caporal (n), corporal (a)	cosmetically cosmetica (adv)
cooperate colabora (vi), coopera (vi)	corporate network rede de compania (n)	cosmetics macia (n)
cooperation colabora (n), coopera (n)	corporation corpora (n)	cosmic cosmal (a)
co-opt eleje par comite (v), invita (vt)	corps corpo (n)	cosmogony cosmogonia (n)
coordinate coordina (n), coordina (vt)	corpse corpo mor (n)	cosmologist cosmolojiste (n)
coordinate clause (grammar) proposta coordinada (n)	corpulent obesa (a)	cosmology cosmolojia (n)
coordinating conjunction (grammar) conjunta (n)	corpus corpo (n)	cosmopolitan de la mundo (a)
coordination coordina (n)	corpuscle corpeta (n), selula de sangue (n)	cosmos cosmo (n), universa (n)
cope with maneja (vt)	corral ensirca de bestias (n), ensirca de cavalos (n)	cost costa (n), costa (vt), preso (n)
coping saw siercurva (n)		co-star costela (n)
copper (element) cupre (n), cupri (vt)		Costa Rica Costa Rica (n)
		Costa Rican costarican (a, n), costarican (a, n)

cost-conscious preocupada de costa (a)	countryman (fellow) paisan (n)	coyness timida (n)
costly cara (a)	countrieside campania (n)	coyote (mammal: spe Canis latrans) coiote (n)
costume ueste de fantasia (n), ueste etnical (n)	countrywoman paisan (n)	CPU computador (n)
cot leteta (n), leto pliable (n)	county contia (n)	crab (crustacean: infraord Brachyura) crabe (n)
cotinga (bird: fam Cotingidae) cotinga (n)	coup colpa (n), colpa de stato (n)	crab plover (wading bird: spe Dromas ardeola) droma (n)
cottage caseta (n)	coup de grace colpa de mori (n)	crack crac (interj), crac (n), craci (vi, vt), fesur (n), fesuri (vi), frati (vi)
cotton (plant, fiber: gen Gossypium) coton (n), de coton (a)	coup d'etat colpa de stato (n)	crackdown colpa forte (n), colpa sever (n)
cotton candy coton de zucar (n)	couple duple (n), onci (vt)	cracker biscoto (n), pirata de rede (n)
couch sofa (n)	coupon bileta (n)	crackle crepita (vi, vt, n)
cougar puma (n)	courage coraje (n)	cradle cuna (n), leteta (n)
cough tose (n), tose (vt)	courageous corajosa (a)	craft artisania (n), crea (vt), fabrica (vt)
cough medicine paratose (n)	courante (music, dance) corente (n)	craftsman artisan (n)
cough syrup calmitose (n)	courgette (fruit, plant: spe Cucurbita pepo) zuceta (n)	craftsmanship artisania (n)
cough up espetora (vt)	courier mesajor (n), transportor (n), transportores (n)	craftswoman artisan (n)
could be pote es (adv)	course (for sport) campo (n), curso (n), plato (n), via (n)	crafty rusosa (a)
coulomb (measure) culom (n)	course of study curso de studia (n)	crag presipe (n)
council consilio (n)	courser (wading bird) cursor (n)	crake (bird: fam Rallidae) ral (n)
councillor consilior (n)	court (of law, royal) corte (n), cortea (vt)	cramp (of muscle) crampo (n), restrinje (vt)
councilor consilior (n)	courteous cortes (a)	cranberry (plant, berry: spe Vaccinium myrtillus) vasinia (n), vasinia roja (n)
counsel consela (n), consela (vt)	courtesy cortesia (n)	crane (bird: fam Gruidae, machine) gru (n)
counselor conselor (n)	courtier (female) fem de corte (n), om de corte (n)	crane fly (insect: infraord Tipulomorpha) tipula (n)
count conta (n), conta (vt), conte (n)	court martial corte militar (n)	cranial cranial (a)
count down conta desendente (n), conta desendente (v), conta en reversa (n), conta en reversa (v)	court of appeals corte de apela (n)	crank manivel (n), maniveli (vt)
countenance espresa de fas (n)	courtship cortea (n)	crank beater batador engranada (n)
counter (game piece) calculo (n), contador (n), oposa (vt), plana (n), table de vende (n)	courtship display mostra corteal (n)	crap caca (n), caci (vt)
counteract oposa (vt)	courtyard patio (n)	crash (aircraft) cade (vi), cade a tera (v), desastre (n), pum (interj), pum (n), xoca (n), xoca (vt)
counterattack contrataca (vt, n)	cousin (male relative of one's own generation, not brother or removed cousin) cusin (n), cusina (n)	crash course curso intensa (n)
counterclaim contrareclama (n)	cove baieta (n)	crash diet dieta intensa (n)
counterclockwise contra la orolojo (a)	covenant acorda (n), contrata (n), lia (n)	crate caxon (n)
countercoup contracolpa (n)	cover covre (vt), covrente (n)	Crater (constellation) crater (n), la Copa (n)
counterfactual contrafatal (a)	coverage covre (n)	cravat tela de colo (n)
counterfeit falsa (a), falsi (vi)	cover fully covre completa (v)	crave anela (vt)
counterfeiter falsor (n)	covering covrente (n)	crawl rampe (vi)
counterfeit money mone falsa (n)	covert secreta (a)	crawl along move caracolin (v)
counterintuitive contra intui (a)	cow bove (n), bove fema (n)	crawler rampor (n)
countermand nega (vt)	coward coarde (n)	crayfish (crustacean: superfam Astacoidea and superfam Parastacoidea) crabe de rio (n)
counterpart corespondente (n)	cowardice coardia (n)	crayon pastel de sira (n)
counterterrorism contraterorisme (n)	cowardly coarde (a)	crazy demente (a), fol (a)
counterterrorist contrateroriste (a, n)	cowboy bovor (n), cauboi (n)	creak crujji (vi, vt, n), grinse (vi, n)
countess contesa (n)	cowboy hat xapon (n)	cream (color) crema (a), crema (n)
counting house sala de contas (n)	cower acrupi temosa (v)	cream flan tarte de crema (n)
countless nonlimitada (a), sin limita (a), ultra conta (a)	cowherd bovor (n)	
country campanial (a), contri (a, n), pais (n)	cowrie (shell, mollusc: fam Cypraeidae) cauri (n)	
country dweller campanian (n)	co-write coscrive (vt)	
country house casa campanian (n)	co-writer coscrivor (n)	
	coy timida (a)	

cream of society crema de sosia (<i>n</i>)	cretin cretin (<i>n</i>)	cross (<i>shape</i>) crus (<i>n</i>), crusa (<i>vt</i>), disputosa (<i>a</i>), irritada (<i>a</i>), traversa (<i>vt</i>)
cream pie tarte de crema (<i>n</i>)	retinous cretin (<i>a</i>)	crossbar bara traversante (<i>n</i>)
creamy cremosa (<i>a</i>)	crew ecipo (<i>n</i>)	crossbill (<i>bird: gen Loxia</i>) becocrusada (<i>comp</i>) (<i>n</i>), loxia (<i>n</i>)
crease plia (<i>n</i>), plia (<i>vt</i>)	crew cut capeles militar (<i>n</i>)	crossbow balesta (<i>n</i>)
create crea (<i>vt</i>)	crib leteta (<i>n</i>)	crossbred ibride (<i>a</i>)
create a problem fa un problem (<i>v</i>)	cricket (<i>game</i>) criceta (<i>n</i>), grilo (<i>n</i>)	crossbreed ibride (<i>n</i>), ibridi (<i>vi</i>)
created creada (<i>a</i>)	cricketer cricetor (<i>n</i>)	cross-cultural intercultural (<i>a</i>)
creating creante (<i>a</i>)	cricket pitch campo de criceta (<i>n</i>)	cross-culture intercultural (<i>a</i>)
creation (<i>act</i>) crea (<i>n</i>), creada (<i>n</i>)	crier anunsior (<i>n</i>), crier (<i>n</i>), proclamor (<i>n</i>)	cross-examination contrainteroga (<i>n</i>)
creative creante (<i>a</i>), creosa (<i>a</i>), orijinal (<i>a</i>)	crime crimin (<i>n</i>)	cross-examine contrainteroga (<i>vt</i>)
creativity creosia (<i>n</i>), orijinalia (<i>n</i>)	crime does not pay crimin no profita	cross-eyed converjente straba (<i>a</i>)
creator autor (<i>n</i>), crear (<i>n</i>)	criminal criminal (<i>a</i>), criminal (<i>n</i>)	cross-eyed or wall-eyed straba (<i>a</i>)
creature creada (<i>n</i>), vivente (<i>n</i>)	criminal attempt atenta criminal (<i>n</i>)	cross-faith intercredal (<i>a</i>)
credentials documentos de identia (<i>n</i>)	criminality criminalia (<i>n</i>)	crossfire fusili crusada (<i>n</i>)
credibility credablia (<i>n</i>)	criminalize criminali (<i>vi, vt</i>)	cross-hairs reticulo (<i>n</i>)
credible credable (<i>a</i>)	criminology criminoloxia (<i>n</i>)	crosshatch trama (<i>vt</i>)
credit atribui (<i>vt</i>), credito (<i>n</i>), onora (<i>n</i>), onora (<i>vt</i>)	crimson (<i>color</i>) carmesi (<i>a, n</i>)	crosshead screw vise crusiforma (<i>n</i>)
credit card carta de credito (<i>n</i>)	cringe acrupi temosa (<i>v</i>)	crosshead screwdriver turnavise crusiforma (<i>n</i>)
credited atribuida (<i>a</i>)	crinkle pliesta (<i>n</i>)	crossing crusa (<i>n</i>), traversa (<i>n</i>), traversante (<i>a</i>), traversante (<i>prep</i>)
creditor creditor (<i>n</i>)	crinkled plietosa (<i>a</i>)	cross-matching (<i>blood types</i>) conforma de sangue (<i>n</i>)
credit someone with a quality atribui un cualia a algun	crinkly plietosa (<i>a</i>)	cross out bari (<i>vt</i>)
credulity credosia (<i>n</i>)	crippled descapasida (<i>a</i>)	cross-pollinate estrapoleni (<i>vi</i>)
credulous credosa (<i>a</i>)	crisis crise (<i>n</i>)	cross-pollination estrapoleni (<i>n</i>)
Cree (<i>person, language</i>) cri (<i>a, n</i>)	crisp cracosa (<i>a</i>), xip (<i>n</i>)	cross-reference refere interna (<i>vi, n</i>)
creed crede (<i>n</i>)	criteria criterio (<i>n</i>)	crossroads crus de vias (<i>n</i>)
creel sexto de pexa (<i>n</i>)	criterion criterio (<i>n</i>)	cross-section (<i>statistics</i>) sample
creep rampe (<i>vi</i>)	critic criticiste (<i>n</i>)	tipal (<i>n</i>), sesion traversal (<i>n</i>), talia traversante (<i>n</i>)
crawler (<i>person, plant</i>) raptor (<i>n</i>)	critical esensal (<i>a</i>), estrema (<i>a</i>)	cross-stitch punto crusada (<i>n</i>)
crema catalana crema catalan (<i>n</i>)	criticism critica (<i>n</i>)	crosstalk diafonia (<i>n</i>)
cremate seni (<i>vi, vt</i>)	criticize critica (<i>vt</i>)	crotch entregama (<i>n</i>)
cremation seni (<i>vi, vt</i>)	critique resenia (<i>vt, n</i>)	crotchet tono cuatrida (<i>n</i>)
crematorium seneria (<i>n</i>)	croak cuac-cuac (<i>interj</i>)	crouch (<i>be crouching, crouch down</i>) acrupi (<i>vi</i>)
creme anglaise crema engles (<i>n</i>)	Croatia Corvatsca (<i>n</i>)	crouch down acrupi se (<i>v</i>)
creme caramel crema de caramel (<i>n</i>)	Croatian (<i>person, language</i>) corvatsce (<i>a, n</i>)	croup (<i>inflammation</i>) crup (<i>n</i>)
creme de la creme crema de la crema (<i>n</i>)	crochet croxe (<i>vt</i>)	crouton cruton (<i>n</i>)
creme de menthe crema de menta (<i>n</i>)	crocodile (<i>reptile: fam Crocodylidae</i>) crocodil (<i>n</i>)	crow abaia (<i>vt, n</i>), caa-caa (<i>interj</i>), corvo (<i>n</i>), cucurucu (<i>interj</i>)
crenellated merlonin (<i>a</i>)	crocus (<i>plant: gen Crocus</i>) croco (<i>n</i>)	crowbar palanca (<i>n</i>)
crenellation merlon (<i>n</i>)	croissant cresente (<i>n</i>)	crowd fola (<i>n</i>), foli (<i>vt</i>)
creole creol (<i>a, n</i>)	crone (<i>unpleasant old woman</i>) arpia (<i>n</i>)	crowded folida (<i>a</i>)
crêpe crepe (<i>n</i>)	crook basto curva (<i>n</i>), criminal (<i>n</i>), vil (<i>n</i>)	crowd-surf surfa la fola (<i>v</i>)
crescent cresente (<i>n</i>)	crooked (<i>shape</i>) vagante (<i>a</i>)	crown corona (<i>n</i>), coroni (<i>vt</i>)
cress (<i>various plants of fam Brassicaceae</i>) creson (<i>n</i>)	crook of the arm plia de codo (<i>n</i>)	crowning coroni (<i>n</i>)
crest (<i>wave, of bird, heraldic</i>) cresta (<i>n</i>), culmina (<i>n</i>), culmina (<i>vi</i>)	crook of the leg plia de jeno (<i>n</i>)	crozier basto curva (<i>n</i>)
cretaceous cretisica (<i>a, n</i>)	crop corti (<i>vi, vt</i>), cultiva (<i>n</i>), recolie (<i>n</i>)	crucial esensal (<i>a</i>)
Cretan critica (<i>a, n</i>)	crop rotation alterna de cultiva (<i>n</i>)	crucible crisol (<i>n</i>)
Crete Criti (<i>n</i>)	crop top camiseta corta (<i>n</i>)	
	croquet (<i>game, shot</i>) croceta (<i>n</i>)	
	croquette croceta (<i>n</i>)	
	crozier basto curva (<i>n</i>)	

crucifix crus (<i>n</i>)	<i>sativus</i>) concombre (<i>n</i>)
crucifixion crusi (<i>n</i>)	cuddly toy animal de pelux (<i>n</i>)
crucifixion post crus (<i>n</i>)	cuff (for measuring blood pressure) manga (<i>n</i>), polso (<i>n</i>)
crucify crusi (<i>vt</i>)	cuisine cosini (<i>n</i>)
crude bruta (<i>a</i>), cru (<i>a</i>)	cul-de-sac rua sin sorti (<i>n</i>)
cruel calosa (<i>a</i>), cruel (<i>a</i>), malintendente (<i>a</i>)	cull mata la debiles (<i>v</i>)
cruelty cruelia (<i>n</i>)	culminate culmina (<i>vi</i>)
cruise viaja per plaser (<i>v, n</i>)	culminating culminante (<i>a</i>)
crumb peseta (<i>n</i>)	culmination culmina (<i>n</i>)
crumble desintegra (<i>v</i>)	culottes (pair of) pantala faldin (<i>n</i>)
crumple crase (<i>vt</i>), plieta (<i>v</i>)	culpable culpable (<i>a</i>)
crumpled plietosa (<i>a</i>)	culprit vil (<i>n</i>)
crunch crac (<i>interj</i>), crac (<i>n</i>), craci (<i>vi, vt</i>)	cult culto (<i>n</i>)
crunchy cracinte (<i>a</i>), cracosa (<i>a</i>)	cultist cultiste (<i>n</i>)
crusade crusada (<i>n</i>), crusada (<i>vi</i>)	cultivable cultivable (<i>a</i>)
crusader crusador (<i>n</i>)	cultivate cultiva (<i>vt</i>)
crush crase (<i>vt</i>), maxa (<i>vt</i>)	cultivated cultivada (<i>a</i>)
crusher maxador (<i>n</i>)	cultivation cultiva (<i>n</i>)
crushing crase (<i>n</i>)	cultivator cultivador (<i>n</i>), cultivor (<i>n</i>)
crush under foot crase su pede (<i>v</i>)	cultural cultural (<i>a</i>)
crust crosta (<i>n</i>)	culture (medical) cultiva (<i>n</i>), cultur (<i>n</i>)
crustacean (subphylum) crustaseo (<i>n</i>)	cumbersome masosa (<i>a</i>)
crutch muleta (<i>n</i>)	cumbia (dance) cumbia (<i>n</i>)
crux cor (<i>n</i>), esense (<i>n</i>), la Crus (<i>n</i>)	cumin (seed, plant: spe Cuminum cyminum) cumin (<i>n</i>)
crwth (Welsh instrument) crut (<i>n</i>)	cummerbund xarpe de taie (<i>n</i>)
cry cria (<i>vt</i>), plora (<i>vt</i>)	cumulative cumulante (<i>a</i>)
cryophile criofil (<i>n</i>)	cumulous cumulin (<i>a</i>), cumulosa (<i>a</i>)
cryophilia criofilia (<i>n</i>)	cumulus (cloud) cumulo (<i>a, n</i>)
cryophilic criofil (<i>a</i>)	cuneiform cuneiforma (<i>a, n</i>)
cryosurgery criosirurgia (<i>n</i>)	cunning astuta (<i>a</i>), rusosa (<i>a</i>)
cryovolcanism criovolcanisme (<i>n</i>)	cunt cuno (<i>n</i>)
cryovolcano criovolcan (<i>n</i>)	cup (without handles) copa (<i>n</i>), ensirca (<i>vt</i>), tas (<i>n</i>)
crypt tomba (<i>n</i>)	cupboard armario (<i>n</i>)
cryptographer criptografiste (<i>n</i>)	cupcake torteta (<i>n</i>)
cryptography criptografia (<i>n</i>)	curable remediable (<i>a</i>)
cryptologist criptografiste (<i>n</i>)	curator conservor (<i>n</i>)
cryptology criptografia (<i>n</i>)	curb borda de paseria (<i>n</i>)
crystal cristal (<i>n</i>)	curd caliada (<i>n</i>)
crystalline cristal (<i>a</i>)	curdle calia (<i>vi, vt</i>)
crystallization cristali (<i>n</i>)	curdled caliada (<i>a</i>)
crystallize cristali (<i>vi, vt</i>)	curdling caliente (<i>a</i>)
Cuba Cuba (<i>n</i>)	curdling agent caliente (<i>n</i>)
Cuban cuban (<i>a, n</i>)	cure (meat) prepara (<i>vt</i>), remedia (<i>vt</i>), sani (<i>vt</i>)
cube cubo (<i>n</i>)	cure-all sanitota (<i>n</i>)
cubemate camerada de selula (<i>n</i>)	cured (meat) preparada (<i>a</i>)
cubic cubo (<i>a</i>)	cured meat carne fumida (<i>n</i>), carne salosa (<i>n</i>), carne secida (<i>n</i>)
cubicle selula (<i>n</i>)	curettage cureti (<i>n</i>)
cuckoo (bird: fam Cuculidae) cucu (<i>n</i>)	curette cureta (<i>n</i>)
cuckoo shrike (bird: fam Campephagidae) campefaje (<i>n</i>)	curfew ora de retira (<i>n</i>)
cucumber (plant, spe Cucumis	
	curiosity curiosia (<i>n</i>), noveta (<i>n</i>)
	curious curiosa (<i>a</i>)
	curium (element) curio (<i>n</i>)
	curl risa (<i>n</i>), risa (<i>vi, vt</i>)
	curled risada (<i>a</i>)
	curlew (wading bird: gen Numenius) curlo (<i>n</i>)
	curling (sport) curling (<i>n</i>)
	curl up enrola (<i>vi, vt</i>)
	curly risada (<i>a</i>)
	curly bracket braseta risada (<i>n</i>)
	currant (plant, fruit: gen Ribes) ribes (<i>n</i>), uva seca (<i>n</i>)
	currency mone (<i>n</i>)
	currency exchange ofisia de intercambia (<i>n</i>)
	current corente (<i>a</i>), corente (<i>n</i>), presente (<i>a</i>), valida (<i>a</i>)
	current events avenir nova (<i>n</i>), novas (<i>n</i>)
	currently aora (<i>adv</i>)
	curry cari (<i>n</i>)
	curse blasfema (<i>vi</i>), maldise (<i>n</i>), maldise (<i>v</i>)
	cursive writing scrive corente (<i>n</i>)
	cursor (software) cursor (<i>n</i>)
	curtain cortina (<i>n</i>)
	curtsey plia de jenos (<i>n</i>), plia se jenos (<i>v</i>)
	curvaceous curvosa (<i>a</i>), formosa (<i>a</i>)
	curve curva (<i>n</i>)
	curved curva (<i>a</i>)
	curvy curvosa (<i>a</i>)
	cushion cuxin (<i>n</i>), cuxini (<i>vt</i>)
	cushioned cuxinida (<i>a</i>)
	custard crema de ovos (<i>n</i>), crema engles (<i>n</i>), salsa de crema (<i>n</i>)
	custard pie (missile) tarte de crema (<i>n</i>)
	custodian gardor (<i>n</i>)
	custody cura (<i>n</i>)
	custom costum (<i>n</i>), par comanda (<i>a</i>)
	customarily costumal (<i>adv</i>), usual (<i>adv</i>)
	customary costumal (<i>a</i>), usual (<i>a</i>)
	customer cliente (<i>n</i>)
	custom-made par comanda (<i>a</i>)
	custom-order par comanda (<i>a</i>)
	customs (agency) duana (<i>n</i>)
	cut coteli (<i>vt</i>), sisori (<i>vt</i>), talia (<i>vt, n</i>)
	cut a deal completi un negosia (<i>v</i>), fini un negosia (<i>v</i>)
	cut and paste copia e coli (<i>n</i>), copia e coli (<i>v</i>)
	cutaneous (of the skin) cutanea (<i>a</i>)
	cute atraosa (<i>a</i>), cara (<i>a</i>), dulse (<i>a</i>)

cuteness dulsia (*n*)
cuticle cuticula (*n*)
cut low escota (*vt*)
cut of meat talia de carne (*n*)
cutter cortor (*n*)
cut-throat taliagarga (*n*)
cutting-edge vanguarda (*a*)
cuttlefish (*mollusc: ord Sepiida*) sepida (*n*)
cyan (*color*) sian (*a, n*)
cyanosis sianose (*n*)
cybercafe sibercaferia (*n*)
cybercriminal sibercriminal (*n*)
cyberspace siberspasio (*n*)
cycad (*plant: ord Cycadales*) sicada (*n*)
cyclamen (*plant: gen Cyclamen*) siclamen (*n*)
cycle (*of process*) sicle (*n*), sicli (*vi, vt*)
cyclic sicle (*a*)
cycling siclisme (*n*)
cycling shorts (*pair of*) pantala de cicliste (*n*)
cyclist cicliste (*n*)
cyclone siclon (*n*)
Cygnus (*constellation*) la Sinie (*n*)
cylinder silindre (*n*)
cylindrical silindre (*a*)
cymbal simbal (*n*)
cynic sinica (*n*)
cynical sinica (*a*)
cynically sinica (*adv*)
cynicism sinicisme (*n*)
cypress (*tree: fam Cupressaceae*) sipres (*n*)
Cypriote ciprica (*a, n*)
Cyprus Cipros (*n*)
Cyrillic (*alphabet*) cirilica (*a, n*)
cyst siste (*n*)
cystic sistal (*a*)
cystic fibrosis fibrose sistal (*n*)
cystitis sistite (*n*)
cytoplasm sitoplasma (*n*)
cytoskeleton sitosceleto (*n*)
czar tsar (*n*)
czardas (*dance*) sardas (*n*)
Czech (*person, language*) txesce (*a, n*)
Czechia Txesco (*n*)
Czech Republic Txesco (*n*)

D

D (*letter, musical note*) D (*n*)
Dacia Dacia (*n*)
dactyl (*poetry*) datilo (*n*)
dactylic datilal (*a*)
dad papa (*n*)
daddy papa (*n*)
daffodil (*plant: gen Narcissus*) narsiso (*n*)
Dagaare (*person*) dagare (*n*)
dagger daga (*n*), sinia de daga (*n*)
daguerreotype dagereotipo (*n*)
dahlia (*plant: gen Dahlia*) dalia (*n*)
daily dial (*a*)
dainty delicata (*a*)
daiquiri daiciri (*n*)
dairy leteria (*n*)
dais plataforma (*n*)
daisy (*plant: gen Bellis*) margarita (*n*)
Dakota (*language*) dacota (*a, n*)
Dalmatia Dalmasia (*n*)
Dalmatian dalmasian (*a, n*), dalmasian (*n*)
daltonism daltonisme (*n*)
dam (*of river*) parario (*parario*) (*n*)
damage dana (*n*), dana (*vt*)
dame dama (*n*)
damn condena a enferno (*v*), enfernal (*a*), maldise (*v*), txa (*interj*)
damnation puni eterna (*n*)
damned enfernal (*a*)
damp umida (*a*)
dampen amorti (*vt*), umidi (*vi, vt*)
dampness umidia (*n*)
damselfly (*ord Odonata*) libelula (*n*)
dance (*event*) balo (*n*), dansa (*n*), dansa (*vt*)
dance hall salon de dansa (*n*)
dancer dansor (*n*)
dandelion (*plant: gen Taraxacum*) denteleon (*n*)
dandruff caspa (*n*)
dandy dandi (*n*)
Dane dansce (*n*)
danger peril (*n*)
dangerous perilosa (*a*)
dangle pende (*vt*), suspende (*vt*)
Danish dansce (*a*), dansce (*n*)
danse macabre dansa de moria (*n*)
Dao dau (*n*)
Daoism dauisme (*n*)
Daoist dauiste (*n*)
dare osa (*vt*)

daredevil amaperil (*n*)
daring osa (*n*), osante (*a*)
dark oscur (*a*)
dark blue blu (*a, n*)
darken oscuri (*vi*)
darkness (*absence of light*) oscur (*n*), oscuria (*n*)
darkroom (*of photographer*) sala oscur (*n*)
darling cara (*a*), cara (*n*)
darmstadtium (*element*) darmstadatio (*n*)
darn reparo (*vt*), texeta (*v, n*)
darnel (*plant: gen Lolium*) lolio (*n*)
dart dardo (*n*)
darter aninga (*n*)
dash pico (*n*), sinia de junta (*n*)
dashboard panel de strumentos (*n*)
data bank banco de datos (*n*)
database banco de datos (*n*)
database program bancador de datos (*n*)
date cortea (*n*), cortea (*vt*), corteor (*n*), data (*n*), dati (*vt*), datila (*n*), encontra (*n*)
dated anticin (*a*)
dated expression anticin (*n*)
date tree (*tree: spe Phoenix dactylifera*) datilo (*n*)
dating cortea (*n*)
dative (*grammar*) dativa (*a, n*)
datum dato (*n*)
datura (*plant: gen Datura*) datura (*n*)
daughter fia (*n*)
daughter-in-law fia par sposi (*n*)
dawdle pigri (*vi*)
dawn leva de sol (*n*), lus prima (*n*), matini (*n*)
dawn chorus conserta de avias (*n*)
day (*not night*) dia (*n*), dia completa (*n*), lus de dia (*n*)
daybook jornal de contas (*n*)
daybreak leva de sol (*n*), matini (*n*)
daydream fantasía (*vt*)
daydreamer fantasior (*n*)
daylight lus de dia (*n*)
day planner ajenda (*n*)
daytime diurna (*a*), lus de dia (*n*)
daze aturdi (*vt*)
dazzle brilia (*n*), sieci (*vt*)
DC corente direta (*n*)
D-day Dia D (*n*)
deacon diacon (*n*)
deactivate desativi (*v*)
deactivation desativi (*n*)

dead mor (<i>a</i>)	deceitful enganosa (<i>a</i>), enganosa (<i>a</i>)	decree comanda (<i>n</i>)
dead body corpo mor (<i>n</i>)	deceive engana (<i>vt</i>)	decrepit ruinada (<i>a</i>)
deaden amorti (<i>vt</i>), mori (<i>vt</i>)	decelerate lenti (<i>vi</i>)	decriminalize descriminali (<i>v</i>)
dead end rua sin sorti (<i>n</i>)	deceleration lenti (<i>n</i>)	decrypt desifri (<i>v</i>)
deadened morida (<i>a</i>)	December (<i>month</i>) desembre (<i>n</i>)	decryption desifri (<i>n</i>)
deadline limita de tempo (<i>n</i>)	decency virtua (<i>n</i>)	dedicate dedica (<i>vt</i>)
deadlock rua sin sorti (<i>n</i>)	decent brava (<i>a</i>), virtuosa (<i>a</i>)	dedicated dedicada (<i>a</i>)
deadly matante (<i>a</i>)	decent chap bonom (<i>n</i>)	dedication dedica (<i>n</i>)
deadly nightshade (<i>plant: spe</i> <i>Atropa belladonna</i>) beladona (<i>n</i>)	deception engana (<i>n</i>)	deduce dedui (<i>vt</i>)
dead person mor (<i>n</i>)	deceptive enganosa (<i>a</i>)	deduct sutrae (<i>vt</i>)
dead skin pel mor (<i>n</i>)	deci- [a tenth of] desi- (<i>pref</i>)	deductible sutrable (<i>a</i>)
deaf sorda (<i>a</i>)	decide deside (<i>vt</i>)	deduction dedui (<i>n</i>), sutrae (<i>n</i>)
deafen sordi (<i>vt</i>)	deciduous caduca (<i>a</i>)	deductive deduinte (<i>a</i>)
deafness sordia (<i>n</i>)	decigram desigram (<i>n</i>)	deed ata (<i>n</i>), fa (<i>n</i>), fada (<i>n</i>)
deal acorda (<i>n</i>), distribui (<i>vt</i>), trata (<i>n</i>)	deciliter desilitre (<i>n</i>)	deejay dije (<i>n</i>)
deal with trata (<i>vt</i>)	decilitre desilitre (<i>n</i>)	deem reputa (<i>vt</i>)
dean (<i>religious, university</i>) decano (<i>n</i>)	decimal desimal (<i>a</i>)	deemphasize desasentua (<i>v</i>)
dear ameta (<i>n</i>), cara (<i>a</i>), cara (<i>n</i>)	decimeter desimetre (<i>n</i>)	deep (<i>tone</i>) basa (<i>a</i>), profonda (<i>a</i>), profonda (<i>n</i>)
dearth manca (<i>n</i>), nonsufisinte (<i>n</i>)	decimetre desimetre (<i>n</i>)	deepen profondi (<i>vi, vt</i>)
death mori (<i>n</i>), moria (<i>n</i>)	decipher desifri (<i>v</i>)	deeper plu basa (<i>a</i>)
death and destruction mori e destrui (<i>n</i>)	decipherable desifrible (<i>a</i>)	deeply profonda (<i>adv</i>)
death blow colpa de mori (<i>n</i>)	decision deside (<i>n</i>)	deeply desire anela (<i>vt</i>)
death camp campa de mata (<i>n</i>)	decisive desidente (<i>a</i>), nonvasilante (<i>a</i>)	deepness profondia (<i>n</i>)
death toll cuantia de mores (<i>n</i>)	deck (<i>of ship</i>) nivel (<i>n</i>), paceta (<i>n</i>)	deer (<i>mammal: fam Cervidae</i>) servo (<i>n</i>)
debase basi (<i>vt</i>)	deckchair amaceta (<i>n</i>)	de facto par fato (<i>a</i>)
debate debate (<i>vt, n</i>), disputa (<i>n</i>)	declare proclama (<i>vt</i>)	defamation malacusa (<i>n</i>)
debit deta (<i>n</i>)	declaration declara (<i>n</i>)	defame malacusa (<i>v</i>)
deblur (<i>images</i>) desnebli (<i>v</i>)	declare declara (<i>vt</i>)	default costumal (<i>a</i>), implicada (<i>a</i>), implicada (<i>n</i>), inisial (<i>a</i>)
debris detrito (<i>n</i>)	declassify descreti (<i>v</i>)	default on payment fali paia (<i>v</i>)
debt deta (<i>n</i>)	declension declina (<i>n</i>)	defeat defeta (<i>n</i>), vinse (<i>vt</i>)
debtor detor (<i>n</i>)	declination declina (<i>n</i>), latitude de sielo (<i>n</i>)	defeated vinseda (<i>a, n</i>)
debug desdefeti (<i>vt</i>)	decline declina (<i>vi, vt</i>), desende (<i>vt</i>)	defeatism defetisme (<i>n</i>)
debugger desdefetador (<i>n</i>)	declutch desembraji (<i>v</i>)	defeatist defetiste (<i>n</i>)
decade desenio (<i>n</i>)	decode desifri (<i>v</i>)	defecate feci (<i>vt</i>)
decaffeinate descafini (<i>v</i>)	decolletage escota profonda (<i>n</i>)	defecation feci (<i>n</i>)
decaffeinat descafini (<i>n</i>)	decompose descomposa (<i>v</i>)	defect defeto (<i>n</i>), microbio (<i>n</i>), nonperfeta (<i>n</i>), tradi (<i>vt</i>)
decagon decagon (<i>n</i>)	decomposed descomposada (<i>a</i>)	defective defetosa (<i>a</i>), nonperfeta (<i>a</i>)
decagonal decagon (<i>a</i>)	decompress descompresa (<i>v</i>)	defector trador (<i>n</i>)
deagram decagram (<i>n</i>)	decompression descompresa (<i>n</i>)	defence defende (<i>n</i>)
decaliter decalitre (<i>n</i>)	decompression sickness maladia de descompresa (<i>n</i>)	defenceless sin defende (<i>a</i>)
decalitre decalitre (<i>n</i>)	decontaminate descontamina (<i>v</i>)	defend defende (<i>vt</i>), proteje (<i>vt</i>)
decalog decalogo (<i>n</i>)	decontamination descontamina (<i>n</i>)	defender defendor (<i>n</i>)
decalogue decalogo (<i>n</i>)	decorate (<i>incl with an honour</i>) decora (<i>vt</i>), orna (<i>vt</i>)	defenestrat lansa de fenetra (<i>v</i>)
decameter decametre (<i>n</i>)	decoration decora (<i>n</i>), orna (<i>n</i>)	defenestration lansa de fenetra (<i>n</i>)
decametre decametre (<i>n</i>)	decorative ornal (<i>a</i>)	defense defende (<i>n</i>)
decapitate destesti (<i>vt</i>)	decorative symbol vinieta (<i>n</i>)	defenseless sin defende (<i>a</i>)
deca- [x 10] deca- (<i>pref</i>)	decorator decoror (<i>n</i>)	defensive wall muron (<i>n</i>)
decay dejenera (<i>n</i>), dejenera (<i>v</i>), putri (<i>n</i>), putri (<i>vi</i>)	decoy avia tentante (<i>n</i>)	deference respeta (<i>n</i>)
decayed putrida (<i>a</i>)	decrease diminui (<i>vi, vt</i>), redui (<i>vi</i>)	deferential adulante (<i>a</i>)
deceit engana (<i>n</i>)	decreasing diminuinte (<i>a</i>)	defiant defiante (<i>a</i>)

deficiency manca (*n*), nonsufisinte (*n*)
deficient nonsufisinte (*a*)
deficit manca (*n*)
defile viole (*vt*)
define defini (*vt*)
defined definida (*a*)
definite definida (*a*)
definite article article de defini (*n*)
definitely certa (*adv*)
definition defini (*n*)
definitive definita (*a*)
deflate defla (*vi, vt*)
deflation defla (*n*)
deflower desflori (*v*)
defog desnebli (*v*)
defogger desneblador (*n*)
defoliate desfoli (*vt*)
deforest desforesti (*vt*)
deforestation desforesti (*n*)
deform malformi (*v*)
deformation malformi (*n*)
deformed mal formada (*a*)
defragment desfrati (*v*)
defragmentation desfrati (*n*)
defraud froda (*vt*)
defrost dejela (*v*)
deft destrosa (*a*)
defy defia (*vt*)
degenerate dejenera (*v*), mali (*vi*), malida (*a*)
degeneration dejenera (*n*), mali (*n*)
degradation degrada (*n*)
degrade degrada (*vi, vt*)
degrading degradante (*a*)
degree diploma (*n*), grado (*n*)
degree celsius grado de celsius (*n*)
dehumanization desumani (*n*)
dehumanize desumani (*v*)
dehydrate desidrata (*v*)
dehydration desidrata (*v*)
deign condesende (*vi*)
deinstall desinstala (*v*)
deity dio (*n*)
déjà vu senti de ja videda (*n*)
dejected depresada (*a*), descorajida (*a*)
de jure par lege (*a*)
delay pospone (*n*), pospone (*vt*), retarda (*n*), retarda (*vi*), tardi (*vt*)
delegate delega (*vt*), delegada (*n*)
delegated delegada (*a*)
delegation delega (*n*)
delegitimize deslegali (*v*)

deletable sutrable (*a*)
delete sutrae (*vt*)
deletion sutrae (*n*)
deliberate curante (*a*), discute (*vt*), intendente (*a*)
deliberately curante (*adv*), volente (*adv*)
deliberation discute (*n*)
delicacy comeda favoreda (*n*), deleta (*n*)
delicate delicata (*a*), frajil (*a*)
delicatesse deleteria (*n*)
delicious deletosa (*a*)
delight deleta (*n*), deleta (*vt*)
delighted deletada (*a*)
delightful deletosa (*a*)
delimit limita (*vt*)
delimitation limita (*n*)
delinquent criminal (*a*), criminal (*n*)
delirious deliriosa (*a*)
delirium delirio (*n*)
deliver trae (*vt*)
delivery trae (*n*)
Delphinus (*constellation*) la Delfin (*n*)
delta (*Greek letter, of river*) delta (*n*)
delude ilude (*vt*)
deluge deluvia (*n*), deluvia (*vt*)
delusion ilude (*n*)
delusion of grandeur ilude de grandiosia (*n*)
delusion of paranoia ilude de paranoia (*n*)
demagogue demagogo (*n*)
demagoguery demagogia (*n*)
demagogoy demagogia (*n*)
demand esije (*n*), esije (*vt*)
demanding esijente (*a*)
dematerialization desmateri (*n*)
dematerialize desmateri (*vt*)
demeanor condui (*n*)
demeanour condui (*n*)
demented demente (*a*)
dementia dementia (*n*)
demigod dio minor (*n*)
demilitarization desmilitari (*n*)
demilitarize desmilitari (*v*)
deminer desbombeiro (*n*)
demisemiquaver tono tredes-dida (*n*)
demist desnebli (*v*)
demister desneblador (*n*)
demitasse taseta (*n*)
democracy democracia (*n*)
democrat democrata (*n*)
democratic democrata (*a*)

Democratic Republic of the Congo Republica Democrata de Congo (*n*)
democratize democratizare (*vi, vt*)
demographer demografiste (*n*)
demographic demografial (*a*)
demography demografia (*n*)
demolish destrui (*vt*)
demolisher destruor (*n*)
demolition destru (i) (*n*)
demon demon (*n*)
demonic demonal (*a*)
demonology demonolojia (*n*)
demonstrable mostrable (*a*)
demonstrate mostra (*vt*), protesta (*vt*)
demonstration (political) protesta (*n*)
demonstrative mostral (*a*)
demonym demonim (*n*)
demoralize descoraji (*v*)
demoralized descorajida (*a*)
demo software programes de proba (*n*)
demote retrocede (*vi*)
demotic demotica (*a*)
demotivate desmotiva (*v*)
demoware programes de proba (*n*)
demure umil (*a*)
demystification desmisteri (*n*)
demystify desmisteri (*vi, vt*)
demythologize desmiti (*vi, vt*)
den nido (*n*)
dendrite dendrite (*n*)
dendritic dendritosa (*a*)
dendrochronology dendrocronoloxia (*n*)
dengue (*disease*) denge (*n*)
deniable negable (*a*)
denial nega (*n*), refusa (*n*)
denigrate desvalua (*v*)
denim de denim (*a*), denim (*n*)
Denmark Danmarc (*n*)
denoise (*images*) desruidi (*vt*)
denomination ramo (*n*)
denounce denunzia (*vt*)
denouncement denunzia (*n*)
denouncer denunsior (*n*)
dense densa (*a*)
density densia (*n*)
dent indente (*vt*)
dental dental (*a*), dental (*n*)
dental floss filo de dentes (*n*)
dental plaque placa dental (*n*)
dental tool buril (*n*)
dentist dentiste (*n*)

denude nudi (<i>vi</i>)	dermis derma (<i>n</i>)	despot tirano (<i>n</i>)
deny nega (<i>vt</i>), refusa (<i>vt</i>)	derogatory degradante (<i>a</i>)	dessert deser (<i>n</i>)
deny oneself nega a se (<i>v</i>)	derriere posterior (<i>n</i>)	destabilization destabli (<i>n</i>)
deodorant desodorinte (<i>n</i>)	dervish darvix (<i>n</i>)	destabilize destabli (<i>v</i>)
deodorize desodori (<i>v</i>)	desalinate desali (<i>v</i>)	destination destina (<i>n</i>)
deoxyribonucleic acid asida	desalination desali (<i>n</i>)	destine destina (<i>vt</i>)
desosiribonucleal (<i>n</i>)	descale descami (<i>vt</i>), destartari (<i>vt</i>)	destiny destina (<i>n</i>), fortuna (<i>n</i>)
depart asenti (<i>vi</i>), parti (<i>vi</i>)	descaled sin scama (<i>a</i>)	destroy destrui (<i>vt</i>)
department departe (<i>n</i>), scola (<i>n</i>)	descend desende (<i>vt</i>)	destroyer destruor (<i>n</i>)
department store boteca de departes (<i>n</i>)	descendant desendente (<i>n</i>)	destruction destruui (<i>n</i>)
departure parti (<i>n</i>)	descendants projenia (<i>n</i>)	desuetude nonusa (<i>n</i>)
depend depende (<i>vi</i>)	descending desendente (<i>a</i>)	detach desfisa (<i>v</i>)
dependant dependente (<i>n</i>)	describe descrive (<i>vt</i>)	detail detalia (<i>vt, n</i>)
dependence depende (<i>n</i>)	description descrive (<i>n</i>)	detailed detaliosa (<i>a</i>)
dependency depende (<i>n</i>)	desecrate viole (<i>vt</i>)	detain teni (<i>vt</i>)
dependent dependente (<i>a</i>)	deselect (software) desmarca (<i>v</i>)	detect deteta (<i>vt</i>), persepi (<i>vt</i>)
dependent clause	desert (someone) abandona (<i>vt</i>),	detection deteta (<i>n</i>)
(<i>grammar</i>) proposa suordinada (<i>n</i>)	abandona militar (<i>v</i>), deserto (<i>n</i>)	detective detetor (<i>n</i>)
dependent on dependente de (<i>prep</i>)	deserted abandonada (<i>a</i>)	detector detetador (<i>n</i>)
depict (present as a picture) pituri	deserter abandonor (<i>n</i>)	detente destensa (<i>n</i>)
(<i>vt</i>), representa (<i>vt</i>)	desertification deserti (<i>n</i>)	deter impedi (<i>vt</i>), preveni (<i>vt</i>)
depiction representa (<i>n</i>)	desertion abandona militar (<i>n</i>)	detergent deterjente (<i>n</i>)
deplete consuma (<i>vt</i>)	deserve merita (<i>vt</i>)	deteriorate dejenera (<i>v</i>), mali (<i>vi</i>)
depletion consuma (<i>n</i>)	design desinia (<i>n</i>), desinia (<i>vt</i>)	deteriorated malida (<i>a</i>)
deplorable deplorable (<i>a</i>)	designate identifia (<i>vt</i>)	deterioration mali (<i>n</i>)
deplore deplora (<i>vt</i>)	designated identifiada (<i>a</i>)	determination determina (<i>n</i>)
deposit depone (<i>vt</i>)	designation identifia (<i>n</i>)	determinative
depositary fidusior (<i>n</i>)	designer desinior (<i>n</i>)	(<i>grammar</i>) determinante (<i>n</i>)
depository arciveria (<i>n</i>)	designer handbag bolsa de moda (<i>n</i>)	determine determina (<i>vt</i>)
depraved vil (<i>a</i>)	desirable desirada (<i>a</i>)	determiner (grammar) article (<i>n</i>),
depravity vilia (<i>n</i>)	desire desira (<i>n</i>), desira (<i>vt</i>), vole (<i>vt</i>)	determinante (<i>n</i>)
deprecate desaproba (<i>v</i>), desvalua	desist asteni (<i>vi</i>), desiste (<i>vi</i>)	determinism determinisme (<i>n</i>)
(<i>v</i>)	desk (with drawers) buro (<i>n</i>)	determinist deterministe (<i>n</i>)
depreciate (in value) desvalua (<i>v</i>),	desktop (<i>software</i>) table de labora	deterministic deterministe (<i>a</i>),
diminui (<i>vi, vt</i>)	(<i>n</i>)	nonacaso (<i>a</i>)
depreciation desvalua (<i>n</i>)	desktop computer computador de	deterrence preveni (<i>n</i>)
depress (push down,	table (<i>n</i>)	deterrant preveninte (<i>n</i>)
sadden) depresa (<i>vt</i>)	desktop PC pc de table (<i>n</i>)	deterring preveninte (<i>a</i>)
depressed depresada (<i>a</i>)	desktop publishing tipografia par	detest odia (<i>vt</i>)
depression depresa (<i>n</i>)	computador (<i>n</i>)	detestable odiabile (<i>a</i>)
deprivation priva (<i>n</i>)	desolate ruina (<i>vt</i>), ruinada (<i>a</i>)	dethrone destroni (<i>v</i>)
deprive priva (<i>vt</i>)	desolation ruina (<i>n</i>)	detour devia (<i>n</i>)
deprived privada (<i>a</i>)	despair despera (<i>n</i>), despera (<i>vi</i>)	detox desveneni (<i>v</i>)
depth profundia (<i>n</i>)	desperate desperante (<i>a</i>)	detract sutrae (<i>vt</i>)
deputy suordinada (<i>a</i>), suordinada	desperation despera (<i>n</i>)	detritus detrito (<i>n</i>)
(<i>n</i>)	despise despeta (<i>vt</i>)	detrivore detrivor (<i>n</i>)
derail (train) salta de la reles (<i>v</i>), salta	despite an con (<i>prep</i>)	detritorous detrivor (<i>a</i>)
de la reles (<i>v</i>)	despite everything an con tota (<i>adv</i>)	detune (music) desajusta (<i>v</i>)
dereference (software) desrefere (<i>v</i>)	despite that an tal (<i>adv</i>)	deus ex machina dio par macina (<i>n</i>)
derivation dedui (<i>n</i>), deriva (<i>n</i>)	despite the fact that an si (<i>conj</i>)	deuterium deuterio (<i>n</i>)
derivative derivada (<i>a</i>), derivada (<i>n</i>)	despite the lack of an sin (<i>prep</i>)	devaluation desvalua (<i>n</i>)
derive dedui (<i>vt</i>), deriva (<i>vi, vt</i>)	despoil saca (<i>vt</i>)	devalue desvalua (<i>v</i>)
derived derivada (<i>a</i>)	despondency descoraji (<i>n</i>)	devastate ruina (<i>vt</i>)
dermatology dermatolojia (<i>n</i>)	despondent descorajida (<i>a</i>)	devastated ruinada (<i>a</i>)

devastation ruina (<i>n</i>)	
develop crese (<i>vi, vt</i>), developa (<i>vi, vt</i>)	bruta (<i>n</i>)
development crese (<i>n</i>), developa (<i>n</i>)	diaper teleta de bebe (<i>n</i>)
deviate devia (<i>vi</i>)	diaphanous diafana (<i>a</i>)
deviated deviante (<i>a</i>)	diaphragm diafragma (<i>n</i>)
deviating deviante (<i>a</i>)	diarchy diarcia (<i>n</i>)
deviation devia (<i>n</i>)	diarrhea diarea (<i>n</i>)
device aparato (<i>n</i>), macineta (<i>n</i>), truco (<i>n</i>)	diarrhoea diarea (<i>n</i>)
device driver controlador de aparato (<i>n</i>)	diary ajenda (<i>n</i>), diario (<i>n</i>), jornal personal (<i>n</i>)
devil diablo (<i>n</i>)	diatonic diatonica (<i>a</i>)
devious enganosa (<i>a</i>), rusosa (<i>a</i>)	diatribe arenga (<i>n</i>)
devise inventa (<i>vt</i>)	dice dado (<i>n</i>)
devonian devonian (<i>a, n</i>)	dichotomy duplisme (<i>n</i>)
devote dedica (<i>vt</i>), promete (<i>vt</i>)	 dick pixa (<i>n</i>)
devoted dedicada (<i>a</i>)	dictate comanda (<i>vt</i>), determina (<i>vt</i>), dita (<i>vt</i>), prescrive (<i>vt</i>)
devotee adoror (<i>n</i>), promotor (<i>n</i>)	dictation dita (<i>n</i>)
devotion dedica (<i>n</i>), promete (<i>n</i>)	dictator autocrata (<i>n</i>), tirano (<i>n</i>)
devour devora (<i>vt</i>)	dictatorial autocrata (<i>a</i>)
devout religiosa (<i>a</i>)	dictatorship autocracia (<i>n</i>), tirania (<i>n</i>)
devoutness religiosia (<i>n</i>)	dictionary disionario (<i>n</i>)
dew rosio (<i>n</i>)	dictionary of synonyms disionario de sinonimes (<i>n</i>)
dewlap caruncula (<i>n</i>)	did (<i>past tense marker</i>) ia (<i>adv, preverb</i>)
dewy rosiosa (<i>a</i>)	die dado (<i>n</i>), filetador fema (<i>n</i>), mori (<i>vi</i>)
dextrous destrosa (<i>a</i>)	diesel gasolio (<i>n</i>)
dharma darma (<i>n</i>)	diet dieta (<i>vi, n</i>)
diabetes diabete (<i>n</i>)	dieter dietor (<i>n</i>)
diabetic diabetal (<i>a</i>)	dietician dietiste (<i>n</i>)
diabolic diablosa (<i>a</i>)	differ difere (<i>vi</i>)
diabolical diablosa (<i>a</i>)	difference difere (<i>n</i>)
diachronic diacrona (<i>a</i>)	different diferente (<i>a</i>), nonusual (<i>a</i>)
diacritical mark sinieta (<i>n</i>)	different from diferente de
diadem coroneta (<i>n</i>)	differential (<i>mathematics</i>) diferensia (<i>n</i>), diferensial (<i>a</i>)
diagnose diagnose (<i>vt</i>)	differentiate distingui (<i>vt</i>), separa (<i>vt</i>)
diagnosis diagnose (<i>n</i>)	differentiation distingui (<i>n</i>), separa (<i>n</i>)
diagnostics diagnose (<i>n</i>)	different than diferente de
diagnostic tools (<i>software</i>) programes de diagnose (<i>n</i>)	difficult difisil (<i>a</i>), dur (<i>a</i>)
diagonal diagonal (<i>a</i>)	difficulty difisilia (<i>n</i>), turba (<i>n</i>)
diagram scema (<i>n</i>)	diffidence timidia (<i>n</i>)
dial (<i>of telephone, radio, etc</i>) disci (<i>vt</i>), disco (<i>n</i>), fas (<i>n</i>), indicador (<i>n</i>)	diffident timida (<i>a</i>)
dialect dialeto (<i>n</i>)	diffuse difusa (<i>vt</i>), rari (<i>vi</i>), rarida (<i>a</i>), sperdeda (<i>a</i>)
dialectic dialetica (<i>n</i>)	diffusion difusa (<i>n</i>)
dialectician dialeticiste (<i>n</i>)	dig escava (<i>n</i>), escava (<i>vt</i>)
dialog conversa (<i>n</i>)	digest dijestia (<i>vt</i>)
dialog box (<i>software</i>) caxa de conversa (<i>n</i>)	digestion dijestia (<i>n</i>)
dialogue conversa (<i>n</i>)	digit (<i>numerical</i>) dijito (<i>n</i>)
diameter diametre (<i>n</i>)	digital dijital (<i>a</i>)
diamond (<i>incl card suit</i>) diamante (<i>n</i>)	digital audio player baladador dijital (<i>n</i>)
diamond in the rough diamante	
	digitalis digitale (<i>n</i>)
	digitize dijitali (<i>vi, vt</i>)
	dignified diniosa (<i>a</i>)
	dignitary ofisior alta (<i>n</i>)
	dignity dinia (<i>n</i>)
	digress vaga (<i>vi</i>)
	dig the soil turba la tera (<i>v</i>)
	dig up desentera (<i>v</i>)
	dike paramar (<i>n</i>)
	dikkops (<i>wading bird: fam Burhinidae</i>) burino (<i>n</i>)
	dilapidated gastada (<i>a</i>), nonreparada (<i>a</i>)
	dilate dilata (<i>vi, vt</i>)
	dilation dilata (<i>n</i>)
	dildo consolador (<i>n</i>), dildo (<i>n</i>)
	dilemma dilema (<i>n</i>)
	diligence asidua (<i>n</i>)
	diligent asidua (<i>a</i>)
	dill (<i>plant: spe Anethum graveolens</i>) aneto (<i>n</i>)
	dilute dilui (<i>vt</i>), diluida (<i>a</i>), rari (<i>vi</i>), rarida (<i>a</i>)
	diluted diluida (<i>a</i>), rarida (<i>a</i>)
	dilution dilui (<i>n</i>)
	dim oscur (<i>a</i>), oscuri (<i>vi</i>)
	dime desim (<i>n</i>)
	dimension (<i>mathematics, physics</i>) dimension (<i>n</i>), mesura (<i>n</i>)
	dimensional dimensional (<i>a</i>)
	dimensions mesuras (<i>n</i>)
	dimeter dimetre (<i>n</i>)
	diminish diminui (<i>vi, vt</i>)
	dimple indent de jena (<i>n</i>), indent de surie (<i>n</i>)
	dim sum dimsam (<i>n</i>)
	dinar dinar (<i>n</i>)
	dine come (<i>vt</i>), dine (<i>a, n</i>)
	dinghy barceta (<i>n</i>)
	dingo (<i>mammal: spe Canis lupus dingo</i>) dingo (<i>n</i>)
	dingy sombre (<i>a</i>)
	dining room sala de come (<i>n</i>)
	dinner come (<i>n</i>)
	dinner jacket jaca de sera (<i>n</i>)
	dinosaur dinosauro (<i>n</i>)
	diocese bispia (<i>n</i>)
	diode diodo (<i>n</i>)
	dioxide diosido (<i>n</i>)
	dip sumerji (<i>n</i>), sumerji (<i>vi, vt</i>)
	diphthong diftongo (<i>n</i>)
	diploid diploide (<i>a, n</i>)
	diploma diploma (<i>n</i>)
	diplomacy diplomacia (<i>n</i>)
	diplomat diplomata (<i>n</i>)

diplomatic diplomata (*a*)
diplopia diplopia (*n*)
dipper (bird: gen Cinclus) sinclo (*n*)
dipstick basto de olio (*n*)
dire (injury, illness, error) grave (*a*)
direct direta (*a*), dirije (*vt*), franca (*a*)
direct current corente direta (*n*)
direction dirije (*n*)
directive comanda (*n*)
directly direta (*adv*)
direct oneself to dirije se a (*v*)
director dirijor (*n*)
directory (software) arcivo (*n*)
dirge lamenta (*n*)
dirt (planet, surface, substance) tera (*n*)
dirty susia (*n*)
dirty susi (vi, vt), susia (a)
dirty money mone susia (*n*)
dis- des- (*pref, v*)
disability descapasia (*n*)
disable descapasi (*v*)
disabled descapasida (*a*)
disabled person descapasida (*n*)
disaccharide disacarido (*n*)
disadvantage nonvantaje (*n*)
disadvantaged con nonvantaje (*a*)
disagree desacorda (*v*)
disagreeable desplasente (*a*), irritante (*a*), nonplasente (*a*)
disagreeably desplasente (*adv*)
disagreeing desacordante (*a*)
disagreement desacorda (*n*)
disallow proibi (*vt*)
disallowed nonpermeteda (*a*), proibida (*a*)
disambiguate desambigui (*vi, vt*)
disambiguation desambigui (*n*)
disappear desapare (*v*)
disappoint delude (*vt*)
disappointing deludente (*a*)
disappointment delude (*n*)
disapprove desaproba (*v*)
disarm desarma (*v*)
disarmament desarma (*n*)
disassemble desasembla (*v*)
disassociate desasosia (*v*)
disaster desastre (*n*)
disastrous desastrosa (*a*)
disavow nega (*vt*)
disavowal nega (*n*)
disband sperde (*vi, vt*)
disbelief noncrede (*n*)
disbelieving noncredente (*a*)

disc disco (*n*)
discard dejeta (*vt*), desprende (*v*)
discern deteta (*vt*), persepi (*vt*)
discerning persepinte (*a*)
discharge descarga (*v*)
disciple disiplo (*n*)
disciplinarian disciplinor (*n*)
discipline coreti (*n*), disciplina (*vt, n*)
disc jockey dije (*n*)
claimer renunzia (*n*)
disclose revela (*vt*)
disclosure revela (*n*)
disco (music) disco (*n*), discoteca (*n*)
discolor descolori (*v*)
discolour descolori (*v*)
discomfort descomforta (*n*)
disconcert disturba (*vt*)
disconnect descomuta (*v*), deslia (*v*)
disconnected descomutada (*a*)
discontent noncontente (*n*), noncontentia (*n*)
discontented noncontente (*a*)
discord desacorda (*n*)
discordance desacorda (*n*)
discordancy desacorda (*n*)
discordant desacordante (*a*)
discordantly desacordante (*adv*)
discotheque discoteca (*n*)
discount desconta (*n*), desconta (*v*)
discount store boteca descontante (*n*)
discourage descoraji (*v*)
discouraged descorajida (*a*)
discouragement descoraji (*n*)
discourse parla (*n*)
discover descovre (*v*)
discoverer descovror (*n*)
discovery descovre (*n*), trova (*n*)
discredit desonora (*v*)
discreet discreta (*a*)
discrete separada (*a*)
discretion cautia (*n*), vole (*n*)
discriminate distingui (*vt*), separa (*vt*)
discriminate against es prejudosa contra (*v*)
discriminating distinguinte (*a*), elejente (*a*)
discrimination distingui (*n*), separa (*n*)
discuss discute (*vt*)
discussion discute (*n*)
disdain despeta (*n*), despeta (*vt*)
disdainful despetosa (*a*)
disease maladia (*n*)
disembark desembarca (*v*)
disembowel desventri (*vt*)
disenchant desencanta (*v*)
disenchantment desencanta (*n*)
disengage (gears, combat) desengrana (*v*)
disengagement (gears, combat) desengrana (*n*)
disentangle desmarania (*v*)
disfigure malformi (*v*)
disgrace desonora (*n*), desonora (*v*)
disgraceful desonorosa (*a*)
disguise desembla (*n*), desembla (*v*)
disgust repulsa (*n*), repulsa (*vt*)
disgusting ofendente (*a*), repulsante (*a*)
dish plato (*n*)
dishearten descoraji (*v*)
disheartened descorajida (*a*)
dishevel despeteni (*v*)
dishevelled desordinada (*a*), despetenida (*v*)
dish of the day plato de la dia (*n*)
dishonest nononesta (*a*)
dishonesty nononestia (*n*)
dishonor desonora (*n*), desonora (*v*)
dishonorable desonorosa (*a*)
dishonour desonora (*n*), desonora (*v*)
dishonourable desonorosa (*a*)
dishwasher lavaplato (*n*)
dishwashing liquid deterjente de platos (*n*)
disillusion desilude (*vt*)
disillusionment desilude (*n*)
disincentive desmotiva (*n*)
disinfect desinfeta (*v*)
disinherit deserita (*v*)
disintegrate desintegra (*v*)
disintegration desintegra (*n*)
disinter desentera (*v*)
disinterest desinteresa (*v, n*)
disinterested desinteresada (*a*)
disjointed nonliada (*a*)
disk disco (*n*)
dislike no gusta (*v*), nongusta (*n*), repulsa (*n*)
dislocate desloca (*v*)
dislocated deslocada (*a*)
dislocation desloca (*n*)
disloyal nonfidosa (*a*)
disloyalty nonfida (*n*)
dismal sombre (*a*)
dismantle desasembla (*v*)
dismay angusa (*n*)
dismiss (employee) despedi (*vt*),

envia a via (v), refusa (vt)	dissident oposante (a)	divan sofa sin dorso (n)
dismount desmonta (v)	dissimilar nonsimil (a)	dive tufa (vi, n)
disobedience desobedi (n)	dissipate disipa (vi, vt)	dive for pearls tufa per perlas (v)
disobey desobedi (v)	dissociate desasosia (v)	diver (<i>bird: gen Gavia</i>) gavia (n), sumerjor (n), tufor (n)
disorder (<i>medical</i>) desordina (n), disturba (n), falta (n), sindrom (n)	dissolution dissolve (n)	diverge diverje (vi, vt)
disorderly desordinada (a)	dissolve dissolve (vi, vt)	divergence diverje (n)
disorganization desorganiza (n)	dissolved dissolveda (a)	diverse diversa (a), variosa (a)
disorganize desorganiza (v)	dissolving disolvente (a)	diversify diversi (vi, vt)
disorganized desorganizada (a)	dissonance desacorda (n)	diversion diverti (n)
disorient desorienta (vi, vt)	dissonant desacordante (a)	diversity diversia (n)
disorientate desorienta (vi, vt)	dissonantly desacordante (adv)	divert diverje (vi, vt), diverti (vt)
disorientation desorienta (n)	dissuade desconvinse (vt)	diverticulitis diverticulite (n)
disparage desvalua (v)	distance distanti (vi), distantia (n)	diverticulosis diverticulose (n)
disparate diferente (a)	distant distante (a), nonamin (a)	diverticulum diverticulo (n)
dispassionate nonpasionosa (a)	distantly distante (adv)	divide divide (vi, vt)
dispatch envia (vt)	distend infla (vi)	divided by divideda entre (prep)
dispel desapare (v)	distil distila (vt)	divided by [short for “divideda entre”] entre (prep)
dispensable nonesesada (a)	distill distila (vt)	dividend dividendo (n)
dispense distribui (vt)	distillation distila (n)	divine de dio (a), divin (a)
dispense with desprende (v)	distilled distilada (a)	diving board trampolin de tufa (n)
dispersal sperde (n)	distilled beverage distilada (n)	division divide (n), parte (n)
disperse sperde (vi, vt)	distillery distileria (n)	divorce divorsa (n), divorsa (vt)
dispirit despiriti (vt)	distinct distinguida (a), separada (a)	divulge esposa (vt), revela (vt)
dispiriting despiritinte (v)	distinction distingui (n)	DIY bricola (n)
displace desloca (v)	distinctive distinguida (a)	dizziness vertigo (n)
displaced deslocada (a)	distinguish distingui (vt)	dizzy mareada (a), vertigosa (a)
display mostra (vt)	distort contorse (vi, vt)	dizzying mareante (a)
displease desplase (v)	distortion contorse (n)	DJ dije (n)
displeasing desplasente (a)	distract distrae (vt)	Djibouti djibuti (a, n), Djibuti (n)
displeasingly desplasente (adv)	distraction distrae (n)	DNA (<i>asida desosiribonucleal</i>) = adn (abbr), asida desosiribonucleal (n)
displeasure desplase (n)	distress angusa (n), angusa (vt)	do fa (vt)
disposable desprendable (a)	distressed angusada (a)	doable realable (a)
dispose dejeta (vt), disposa (vt)	distribute distribui (vt)	do again refa (v)
disposed disposada (a)	distribution distribui (n)	do away with aboli (vt)
dispose of desprende (v)	district distrito (n)	do a wheelie capri (vi)
disposition disposa (n)	distrust desfida (v)	do badly fa mal (v)
disproof contrademostra (n)	disturb disturba (vt), turba (vt)	dobro (<i>resonator guitar</i>) dobro (n)
disprove contrademostra (vt)	disturbance disturba (n)	do business comersia (vt)
dispute disputa (n), disputa (vi)	disturbed turbada (a)	docile pasosa (a), sedente (a)
disqualify restrinje (vt)	disturbing disturbante (a), turbante (a)	dock (<i>in court</i>) ariva a doca (v), banca de la acusada (n), doca (n), onci (vt)
disrespect desrespeta (n), desrespeta (v)	disunion desuni (n)	doctor dotor (n)
disrespectful nonrespetosa (a)	disunite desuni (v)	doctorate (<i>diploma</i>) dotoral (n)
disrupt disturba (vt)	disuse desusa (v), nonusa (n)	doctor fish (<i>fish: spe Tinca tinca</i>) tinca (n)
disruption disturba (n)	disused desusada (a)	doctrine crede (n), prinsipe (n)
dissect analise (vt), sesioni (vi, vt)	ditch canal (n), foso (n)	document documenti (vt), documento (n), testo (n)
dissection analise (n)	ditransitive (<i>grammar</i>) ditransitiva (a)	documentary filma atestante (n)
disseminate difusa (vt)	ditto repete (<i>interj</i>), sinia de repete (n)	documentation (<i>act</i>) documenti (n), documentos (n), testos (n)
dissemination difusa (n)	ditto mark sinia de repete (n)	
dissent disenti (v)	diurnal (<i>occurring once a day</i>) dial (a), diurna (a)	
dissenter disentor (n)	diva diva (n)	
dissention disenti (n)		
dissertation tese (n)		

document wallet (for papers) arcivo (n)	donkey asino (n)	double vision diplopia (n)
dodge evita (vt)	donkey driver asinor (n)	double whole note tono duple (n)
dodgem auto de xoca (n)	donkey rider asinor (n)	doubt duta (n), duta (vt)
dodo (bird) dodo (n)	donor donor (n)	doubted dutada (a)
doe serva fema (n)	do not have no ave (v)	doubtful dutada (a), dutante (a)
doer faor (n)	do not hurry no freta (v)	douche (<i>vaginal</i>) dux vajinal (n)
dog (mammal: spe <i>Canis familiaris</i>) can (n)	do not rush no freta (v)	dough pasta (n)
dogged ostinosa (a)	don't mention it no problem (interj)	doughnut donut (n)
doggerel mal poesia (n)	donut donut (n)	douglas fir (tree: gen <i>Pseudotsuga</i>) tsuga douglas (n)
doggie caneta (n)	doobry aparateta (n)	dove (bird: fam <i>Columbidae</i>) pijon (n)
doghouse caneria (n)	doodad aparateta (n)	dovecot pijoneria (n)
dogma dogma (n)	do odd jobs bricola (vi)	dovecote pijoneria (n)
dogmatic dogmosa (a)	doodle desinieta (v, n)	dovekie (bird: spe <i>Alle alle</i>) alco (n)
dogmatism dogmisme (n)	doohickey aparateta (n)	dowel cavil (n)
dogwood (plant: gen <i>Cornus</i>) corneo (n)	doom condena (vt), ruina (n)	do well fa bon (v)
doing fa (n)	doomsayer sperdeteme (n)	do without pasa sin (v)
do-it-yourself bricola (n)	do one's best fa la plu bon cual on pote (v)	down a basa (adv), a basa de (prep), a su (adv), de supra (adv), depresada (a), longo (prep), peluxeta (n)
do lettering leteri (vt)	do one's shift fa se turno (v)	downgrade redui de grado (n), redui la grado (v)
doll pupa (n)	door porte (n)	download descarga (n), descarga (v)
dollar dolar (n)	doorbell campaneta (n)	downpour pluvon (n)
dollop gotten (n)	door handle manico de porte (n)	down quark cuarc desendente (n)
dolmen dolmen (n)	doorkeeper gardaporte (n)	downsize redui empleadas (v)
dolphin (mammal: fam <i>Delphinidae</i> and various other families of subord <i>Odontoceti</i>) delfin (n)	doorknob manico de porte (n)	downsizing redui de empleadas (n)
dolphin fish (fish: spe <i>Coryphaena hippurus</i>) mahimahi (n)	door knocker bateporte (n)	Down's syndrome sindrom de Down (n)
domain domina (n)	doormat tapeto de porte (n)	downstairs a su (adv)
dome cupola (n)	doorway arco de porte (n)	downstream con la flue (adv)
domestic domada (a)	do over refa (n), refa (v)	Down syndrome sindrom de Down (n)
domesticate doma (vt)	dopamine dopamina (n)	down to asta (prep)
domesticated domada (a)	doppelgänger fantasma jemelin (n)	down-to-earth pratical (a)
domestic policy politica interna (n)	dorado (fish: spe <i>Salminus maxillosus</i>) dorado (n), la Dorado (n)	downtown sentro de site (n)
domestic worker servor de casa (n)	dormitory abitada de studiantes (n), dormeria (n)	downward a basa (adv), a su (adv), de supra (adv)
dominant dominante (a)	dormouse (mammal: fam <i>Gliroidae</i>) liron (n)	downwards a basa (adv), a su (adv), de supra (adv)
dominate domina (vt)	dorsal dorsal (a)	downwind con la venta (a)
domination domina (n)	dorsal area dorso (n)	down with aboli (interj)
domineer domina (vt)	dose dosa (n), dosa (vt)	downy peluxetin (a)
domineering dominante (a)	dossier folio (n)	do wrong fa mal (v)
Dominica Dominica (n)	dot punto (n)	dowry dote (n)
Dominican dominican (a, n), dominican (a, n), dominican (a, n)	dote regala (vt)	doze dormeta (n), dormeta (v)
Dominican Republic Republica Dominicana (n)	do the washing-up lava la platos (n)	dozen desduple (n)
dominion domina (n), rena (n)	dotted about asi e ala (adv)	Dr (dotor) = Dr (abbr)
domino domino (n)	double duple (a), duple (n), dupli (vi, vt)	drachma dracma (n)
domino effect reata en cadena (n)	double bass contrabaso (n)	Draco (constellation) la Dragon (n)
donate dona (vt)	double bed leto per du (n)	draft clama a servi militar (v, n), testo ru (n)
donation dona (n), donada (n)	double-click clica duple (n), clica duple (v)	drag tira (vt)
donator donor (n)	doubled duplida (a)	drag and drop (software) lisca e pone (v)
done fada (a)	double noun (eg <i>la mense janero</i>) nom duple (n)	
dongle dongle (n)	double room sala per du (n)	

dragon dragon (<i>n</i>)	vesteria (<i>n</i>)	drugstore farmasia (<i>n</i>)
drag one's feet tira se pedes (<i>n</i>)	dress shirt camisa de sera (<i>n</i>)	druid druida (<i>n</i>)
dragonfly libelula (<i>n</i>)	dribble bava (<i>n</i>), bava (<i>vi</i>), flueta (<i>v</i> , <i>n</i>)	drum tambur (<i>n</i>)
drain cloaca (<i>n</i>), drena (<i>vt</i>)	dried meat carne secida (<i>n</i>)	drum kit colie de tambures (<i>n</i>)
drainpipe tubo de drena (<i>n</i>)	dried plum pruna seca (<i>n</i>)	drum roll rola de tambur (<i>n</i>)
drama drama (<i>n</i>), presenta teatral (<i>n</i>)	drier (machine) secador (<i>n</i>)	drunk ebra (<i>a</i>)
dramatic dramosa (<i>a</i>)	drift vaga (<i>vi</i>)	drunkard ebra (<i>n</i>)
dramatical dramosa (<i>a</i>)	drifter vagor (<i>n</i>)	drunkenness ebria (<i>n</i>)
dramatist dramiste (<i>n</i>)	drill fora (<i>vt</i>), forador (<i>n</i>)	drupe drupa (<i>n</i>)
dramatization drami (<i>n</i>)	drill bit broca (<i>n</i>), punto de forador (<i>n</i>)	dry seca (<i>a</i>), seci (<i>vi</i>), seci (<i>vt</i>)
dramatize drami (<i>vt</i>)	drill press forador colonial (<i>n</i>)	dryer secador (<i>n</i>)
dramaturgy dramaturjia (<i>n</i>)	drink bevi (<i>vt</i>), bevida (<i>n</i>)	dryness secia (<i>n</i>)
drapery cortina (<i>n</i>)	drinkable bevable (<i>a</i>)	dual (grammar) dual (<i>a</i>), duple (<i>a</i>)
drastic estrema (<i>a</i>), radial (<i>a</i>)	drinking establishment (eg pub, cafe) beveria (<i>n</i>)	dual-boot (software) inisia duple (<i>v</i>)
draughts (game) damas (<i>n</i>)	drinks mat paragota (<i>n</i>)	dual-format de forma duple (<i>a</i>)
draw desinia (<i>vt</i>), egal (<i>n</i>), tira (<i>vt</i>)	drip gota (<i>n</i>), gota (<i>vi</i>)	dualism duplisme (<i>n</i>)
draw attention to fa ce (<i>algún</i>) persepi (<i>v</i>)	drive engrana de avansa (<i>n</i>), gida (<i>vt</i>), lejador (<i>de disco</i>) (<i>n</i>), turi (<i>n</i>), viaja (<i>n</i>)	dualist dupliste (<i>n</i>)
drawbridge ponte levable (<i>n</i>)	drive around turi (<i>vt</i>)	duality duplia (<i>n</i>), duplisme (<i>n</i>)
drawer caxeta (<i>n</i>)	drive away forsa a via (<i>v</i>)	dub dupli (<i>vi</i> , <i>vt</i>)
drawing desinia (<i>n</i>), pitur (<i>n</i>)	drive mad dementi (<i>vt</i>)	dubbed duplida (<i>a</i>)
drawing pin spino puiable (<i>n</i>)	driver (software) controlador (<i>n</i>), gidor (<i>n</i>)	dubious dutada (<i>a</i>)
drawing room salon (<i>n</i>)	driveway stradeta de entra (<i>n</i>)	Dublin Bay prawn omareta (<i>n</i>)
drawn egal (<i>a</i>), sin ganior (<i>a</i>)	drizzle pluveta (<i>n</i>), pluveta (<i>v</i>)	dubnium (element) dubnio (<i>n</i>)
drawstring cordeta fronsinte (<i>n</i>)	dromedary dromedario (<i>n</i>)	ducal duxal (<i>a</i>)
draw the line pone un limita (<i>v</i>)	drone avion sin pilote (<i>n</i>), zumbi (<i>vt</i>)	ducat ducat (<i>n</i>)
dread teme (<i>n</i>), teme (<i>vt</i>)	drone on parla monotonosa (<i>v</i>)	duchess duxesa (<i>n</i>)
dreadful asustante (<i>a</i>)	drongo (bird: fam Dicruridae) drongo (<i>n</i>)	duchy duxia (<i>n</i>)
dream aspira (<i>n</i>), sonia (<i>n</i>), sonia (<i>vt</i>)	drool bava (<i>n</i>), bava (<i>vi</i>)	duck (head) jiba (<i>vt</i>), pato (<i>n</i>)
dreamer fantasior (<i>n</i>), sonior (<i>n</i>)	droop pende (<i>vi</i>)	duckling pateta (<i>n</i>)
dreamlike sonin (<i>a</i>)	drop cade (<i>vt</i>), gota (<i>n</i>), lasa cade (<i>v</i>), lasa ce (<i>un cosa</i>) cade (<i>v</i>)	duct canal (<i>n</i>), duto (<i>n</i>)
dream of aspira (<i>vt</i>)	drop anchor cade la ancor (<i>v</i>)	ductile formable (<i>a</i>)
dream up imajina (<i>vt</i>)	drop-down list lista cadente (<i>n</i>)	due espetada (<i>a</i>)
dreamy soniosa (<i>a</i>)	drop-down menu menu cadente (<i>n</i>)	duel duel (<i>n</i>)
dreariness sombría (<i>n</i>)	droplet goteta (<i>n</i>)	duet duple (<i>n</i>)
dreary sombre (<i>a</i>)	drop-out abandonor (<i>n</i>)	due to par (prep) , par causa de (<i>prep</i>)
dredge draga (<i>vt</i>)	drop out of school abandona la scola (<i>v</i>)	duettist dupliste (<i>n</i>)
dregs restas (<i>n</i>)	drought secia (<i>n</i>)	dugong (mammal: spe Dugong dugon) dugong (<i>n</i>)
drench empapa (<i>vt</i>)	drove manada (<i>n</i>)	du jour a la moda (<i>a</i>)
drenched empapada (<i>a</i>), moiada (<i>a</i>)	drrown afoca (<i>vi</i>), afoca (<i>vt</i>), inonda (<i>vt</i>), mori par inonda (<i>v</i>)	duke duxe (<i>n</i>)
drenching empapa (<i>n</i>)	drowning mori par inonda (<i>n</i>)	dull desagi (<i>v</i>), monotonosa (<i>a</i>), noiante (<i>a</i>), nonagu (<i>a</i>), sombre (<i>a</i>)
dress falda (<i>n</i>), roba (<i>n</i>), vestes (<i>n</i>), vesti (<i>vt</i>), vesti (<i>vt</i>)	drowsy dormosa (<i>a</i>)	dullness nonagia (<i>n</i>)
dressed in rags vestida en trapos (<i>a</i>)	drug droga (<i>n</i>)	duddy nonagu (<i>adv</i>)
dressed too formally tro formal vestida (<i>a</i>)	drug abuse malusa de drogos (<i>n</i>)	dumb muda (<i>a</i>), stupida (<i>a</i>)
dressed too ostentatiously tro ostentosa vestida (<i>a</i>)	drug addict drogamanica (<i>n</i>)	dummy pupetin (<i>a</i>), stupida (<i>n</i>), tetin (<i>n</i>)
dressed too warmly tro calda vestida (<i>a</i>)	druggist farmasiste (<i>n</i>)	dump dejeta (<i>vt</i>)
dresser (stack of drawers) comoda (<i>n</i>)		dumping (<i>economic</i>) inonda de mercato (<i>n</i>)
dressing gown roba de bani (<i>n</i>)		dumping ground dejeteria (<i>n</i>)
dressing room sala de vesti (<i>n</i>),		dumpling bal de pasta (<i>n</i>)

dung fece (*n*)
dungarees salopeta (*n*)
dungeon prison su tera (*n*)
dunk sumerji (*n*), sumerji (*vi, vt*)
duodenum duodeno (*n*)
dupe fol (*n*)
duplex duple (*a*)
duplicate dupli (*vi, vt*)
duplicated duplida (*a*)
duplicating duplinte (*a*)
duplication dupli (*n*)
duplicitous enganosa (*a*), enganosa (*a*)
duplicity engana (*n*)
durability dura (*n*)
durable durante (*a*)
dura mater (*anatomy*) duramadre (*n*)
duration longia (*n*)
during en (*prep*), tra (*prep*)
during one week en un semana (*adv*)
dusk lus final (*n*), noti (*n*)
dusky oscur (*a*)
dust covre con polvo (*v*), despolve (*vt*), polvo (*n*)
dustbin baldon (*n*)
dustheap dejeteria (*n*)
dust jacket covrelibro (*n*)
dustman dejetor (*n*)
dusty polvosa (*a*)
Dutch nederandes (*a, n*)
dutiful consiensosa (*a*)
duty debe (*n*), obliga (*n*)
duvet covreleto (*n*)
DVD disco video (*n*), dvd (*abbr*)
DVD burner scrivador de disco (*n*), scrivador de dvd (*n*)
DVD player discador (*n*), videador (*n*)
DVD recorder discador (*n*)
DVD writer discador (*n*), scrivador de disco (*n*), scrivador de dvd (*n*)
dwarf nana (*a, n*)
dwarfed ombrida (*a*), suprapasada (*a*)
dwell in abita (*vt*)
dwelling (*act*) abita (*n*), abitada (*n*)
dwindle diminui (*vi, vt*)
dyarchy diarcia (*n*)
dye tinje (*vt*), tinjente (*n*)
dying mori (*n*)
dyke paramar (*n*)
dynamic dinamica (*n*), dinamical (*a*)
dynamical dinamical (*a*)
dynamics dinamica (*n*)
dynamism dinamicisme (*n*)

dynamite dinamite (*n*)
dynamiter dinamitor (*n*)
dynamo dinamo (*n*)
dynamometer dinamometre (*n*)
dynastic dinastial (*a*)
dynasty dinastia (*n*)
dyne dine (*n*)
dysentery disenteria (*n*)
dysfunction falta (*n*)
dyspepsia dispesia (*n*)
dysphagia disfajia (*n*)
dysphasia disfasia (*n*)
dysphoria disforia (*n*)
dysplasia displasia (*n*)
dyspnea dispnea (*n*)
dysprosium (*element*) disprosio (*n*)
dystonia distonia (*n*)
dystrophic distrofica (*a*)
dystrophy distrofia (*n*)
dysuria disuria (*n*)

earring orealeta (*n*)
earth (*an electrical device*) lia a tera (*v*), tera (*n*)
Earth Day festa de la Tera (*n*)
earthenware de losa (*a*), losa (*n*)
earthling teran (*n*)
earthly teral (*a*)
earthquake trematera (*n*)
earthwork muron de tera (*n*)
earthworm (*annelid: subord Lumbricina*) verme de tera (*n*)
earthy terosa (*a*)
earwax serumen (*n*)
earwig (*insect: ord Dermoptera*) dermatero (*n*)
ease fasilia (*n*)
easel cavaleta (*n*)
easily fasil (*adv*)
easily damaged frajil (*a*)
easiness fasilia (*n*)
easing fasili (*n*)
east este (*a*), este (*n*)
Easter de pascual (*a*), pascual (*n*)
Easter Island Isola Pascual (*n*), Rapanui (*n*)
eastern este (*a*)
East Indies Indias Este (*n*)
East Timor Timor Este (*n*)
easy fasil (*a*)
eat come (*vt*)
eatery comeria (*n*)
eating utensils utiles de come (*n*)
eaves estende de teto (*n*)
eavesdrop escuta secreta (*v*), oia secreta (*v*)
ebb (*of tide*) esflue (*n*)
ebonite ebanite (*n*)
ebony ebano (*n*)
eccentric noncomun (*a*), nonsirculo (*a*), strana (*a*)
eccentricity noncomunia (*n*), strana (*n*), strania (*n*)
ecchymosis ecimose (*n*)
ECG (*electrocardiograf*) = ecg (*abbr*), eletrocardiograf (*n*)
echidna ecidna (*n*)
echinoderm (*phylum*) ecinodermato (*n*)
echo eco (*n*), fa un eco (*v*), repete (*vt*), resona (*n*), resona (*v*)
echography ecografia (*n*)
éclair ecler (*n*)
eclectic ecletica (*a*)
eclecticism ecleticisme (*n*)
eclipse eclis (*n*), eclisi (*vi, vt*)

E

E (*letter, musical note*) E (*n*)
each cada (*det*), cada (*pron*)
each other la un la otra (*adv*)
each time a cada ves (*adv*)
eager zelosa (*a*)
eagerly await espeta zelosa (*v*)
eagle (*bird: fam Accipitridae*) agila (*n*)
eaglet agileta (*n*)
ear orea (*n*)
earache dole de orea (*n*)
ear drum timpan (*n*)
eared seal otario (*n*)
earful pleniorea (*n*)
earl conte (*n*)
earldom contia (*n*)
earlier pasada (*a*)
earlier than ante (*prep*)
earliness temprania (*n*)
ear lobe lobe de orea (*n*)
early prima (*a*), primitiva (*a*), temprana (*a*)
early in a la comensa de (*prep*)
earmuffs (*pair of*) covreoreia (*n*)
earn gania (*vt*)
earnest seria (*a*)
earnestly seria (*adv*)
earnings revenu (*n*)
earphones (*pair of*) escutador (*n*)

ecliptic eclisal (*a*), eclisal (*n*)
eco-friendly ecolojial sana (*a*)
ecological ecolojial (*a*)
ecologist ecolojiste (*n*)
ecology ecolojia (*n*)
e-commerce e-comersia (*n*)
economic economial (*a*)
economical frugal (*a*)
economic boom buma economial (*n*)
economic depression depresa economial (*n*)
economic recession retrosede economial (*n*)
economics economia (*n*)
economist economiste (*n*)
economy economia (*n*)
economy class clase de turiste (*n*)
ecosystem ecosistem (*n*)
ecotone ecotonio (*n*)
ecstasy estasia (*n*)
ecstatic estasiante (*a*)
Ecuador Ecuador (*n*)
Ecuadoran ecuadoran (*a, n*)
Ecuatoginean ecuatoginean (*a, n*)
Ecuatorial Guinean ecuatoginean (*a, n*)
eczema eczema (*n*)
-ed (*ascondeda*) -da (*suf, a, n*)
edema edema (*n*)
Eden Eden (*n*)
edge borda (*n*)
edible comable (*a*)
edict proclama (*n*)
edification instrui (*n*)
edifice construida (*n*)
edify instrui (*vt*)
edit edita (*vt*)
editing edita (*n*)
editing program editador (*n*)
edition edita (*n*), numero (*n*), publici (*n*)
editor editador (*n*), editor (*n*)
educate instrui (*vt*)
educated instruida (*a*)
educated guess divina informada (*n*)
education instrui (*n*)
educator instruor (*n*)
ee-ee-ee (*moo monkey*) i-i-i (*interj*)
eek (*fright*) i (*interj*)
eel (*fish: ord Anguilliformes*) angila (*n*)
eerie strana (*a*)
eyore i-aa (*interj*)
efface asconde (*vt*)
effect efeto (*n*), resulta (*n*)
effective produosa (*a*)
effectively produosa (*adv*)
effectiveness produosia (*n*)
effectual produosa (*a*)
effectuality produosia (*n*)
effectually produosa (*adv*)
effeminate femin (*a*)
effervesce bola (*vi*)
effervescent bolante (*a*)
efficacious produosa (*a*)
efficaciously produosa (*adv*)
efficacy produosia (*n*)
efficiency nonperosia (*n*)
efficient capas (*a*), nonperosa (*a*)
efficiently nonperosa (*adv*)
effigy pupa (*n*)
effort fortia (*n*), labora (*n*)
e.g. (*per esempio*) = pe (*abbr*)
egg ovo (*n*)
eggbeater batador engranada (*n*), bateovo (*n*)
eggbeater drill forador engranada (*n*)
egg cup portaovo (*n*)
egg-laying oviparinte (*a*)
eggplant (*fruit, plant: spe Solanum melongena*) melonjena (*n*)
eggtimer orolojo de arena (*n*)
egg white albumen (*n*), blanca de ovo (*n*)
egg yolk jala de ovo (*n*)
eglantine rose (*plant: spe Rosa eglanteria, Rosa rubiginosa*) rosa spinosa (*n*)
ego ego (*n*)
egocentric egosentral (*a*)
egoist egoiste (*n*)
egotism egosia (*n*)
egotistical egoiste (*a*), egosa (*a*)
e-government e-governa (*n*)
Egypt (*also Misre*) Egipite (*n*), Misre (*n*)
Egyptian egipsian (*a, n*), misri (*a, n*)
Egyptian plover (*wading bird: spe Pluvianus aegyptius*) pluvial de Egipite (*n*)
Egyptologist egiptolojiste (*n*)
Egyptologue egiptolojiste (*n*)
Egyptology egiptolojia (*n*)
eh (*confusion*) ce (*interj*)
eiderdown ederdon (*n*)
eight oto (*det*)
eighth (*ordinal*) oti (*n*), oto (*a*)
eighth note tono otida (*n*)
eightieth (*ordinal*) otodes (*a*)
eighty otodes (*det*)
einsteinium (*element*) einsteinio (*n*)
either la un o la otra (*pron*)
either one la un o la otra (*pron*)
either one or the other la un o la otra (*pron*)
either this or that o esta o acel (*conj*)
ejaculate ejacula (*vt*)
ejaculation ejacula (*n*)
eject ejeta (*vt*)
ejection ejeta (*n*)
jective (*consonant*) ejetada (*a, n*)
eke out dura (*vi*)
EKG ecg (*abbr*), eletrocardiograf (*n*)
elaborate detaliosa (*a*), esplica (*vt*)
elaboration esplica (*n*)
Elamite elaman (*a, n*)
elan vital fortia de vive (*n*)
elapse pasa (*vi*)
elastane elastan (*n*)
elastic elastica (*a*), elastica (*n*)
elastic band banda elastica (*n*)
elastic cord corda elastica (*n*)
elbow codo (*n*)
elder plu vea (*a*), sambuco (*n*)
elderberry (*plant: gen Sambucus*) sambuco (*n*)
elderly senesente (*a*), vea (*a*)
elderly person senesente (*n*)
eldest la plu vea (*a*)
elect eleje (*vt*)
electability elejablia (*n*)
electable elejable (*a*)
election eleje (*n*)
elector elejor (*n*)
electoral elejal (*a*)
electric eletrical (*a*)
electrical eletrical (*a*)
electrical outlet prende (*n*)
electric current corente eletrical (*n*)
electrician eletriciste (*n*)
electricity eletrica (*n*)
electrification eletrici (*n*)
electrify eletrici (*vt*)
electrifying eletricinte (*a*)
electrocardiograph eletrocardiograf (*n*)
electrocardiography eletrocardiogra fia (*n*)
electrocute electrocuta (*vt*)
electrocution electrocuta (*n*)
electrode eletrodo (*n*)
electrodynamics eletrodinamical (*a*)
electrodynamics eletrodinamica (*n*)

electrolyse eletrolise (<i>vt</i>)	elliptical elise (<i>a</i>), oval (<i>a</i>)
electrolysis eletrolise (<i>n</i>)	elm (<i>tree: gen Ulmus</i>) olmo (<i>n</i>)
electrolyte eletrolito (<i>n</i>)	elongate longi (<i>vi</i>)
electrolytic eletrolisal (<i>a</i>)	elongation longi (<i>n</i>)
electrolyze eletrolise (<i>vt</i>)	elope fiji per sposi (<i>v</i>)
electromagnet eletromagnete (<i>n</i>)	eloquence bonparla (<i>n</i>)
electromagnetic eletromagnetal (<i>a</i>)	eloquent bonparlante (<i>a</i>)
electromagnetism eletromagnetia (<i>n</i>)	El Salvador Salvador (<i>n</i>)
electromechanical eletromecanical (<i>a</i>)	else si no (<i>donce</i>) (<i>conj</i>)
electromechanics eletromecanica (<i>n</i>)	elsewhere a otra parte (<i>adv</i>)
electron eletron (<i>n</i>)	elude evita (<i>vt</i>)
electronic eletronical (<i>a</i>)	elusive evitante (<i>a</i>)
electronics (<i>science</i>) eletronica (<i>n</i>)	emaciate magri (<i>vi</i>)
electrophysiology eletrofisiolojia (<i>n</i>)	emaciation magri (<i>n</i>)
electrostatic electrostatica (<i>a</i>)	email e-posta (<i>v, n</i>), e-posta (<i>v, n</i>)
elegance sofistica (<i>n</i>)	emanate emerji (<i>vi</i>)
elegant bela (<i>a</i>), refinada (<i>a</i>), sofisticada (<i>a</i>)	emanation emerji (<i>n</i>)
elegant solution solve bela (<i>n</i>)	emancipate libri (<i>vi</i>)
elegibility elejablia (<i>n</i>)	emancipation libri (<i>n</i>)
elegy lamenta (<i>n</i>), poesia de lamenta (<i>n</i>)	emasculate desmasi (<i>vi, vt</i>)
element (<i>basic part, incl chemical</i>) elemento (<i>n</i>)	emasculination desmasi (<i>n</i>)
elementary fundal (<i>a</i>)	embalm balsami (<i>vt</i>)
elementary school scola prima (<i>n</i>)	embargo embargo (<i>n</i>)
elephant (<i>mammal: fam Elephantidae</i>) elefante (<i>n</i>)	embark embarca (<i>vt</i>)
elephantiasis elefantiasis (<i>n</i>)	embarrass embarasa (<i>vt</i>)
elephantine elefantin (<i>a</i>)	embarrassed embarasada (<i>a</i>)
elevate alti (<i>vt</i>)	embarrassing embarasante (<i>a</i>)
elevation altia (<i>n</i>)	embarrassment embarasa (<i>n</i>)
elevator asendador (<i>n</i>)	embassy ambasada (<i>n</i>)
elevator music musica de asendador (<i>n</i>)	embattlement merlon (<i>n</i>)
elf elfo (<i>n</i>)	embed caxi (<i>vt</i>)
elfin elfin (<i>a</i>)	embellish beli (<i>vt</i>)
elfish elfin (<i>a</i>)	ember brasa (<i>n</i>)
elicit evoca (<i>vt</i>)	embezzle froda (<i>vt</i>)
elide elidi (<i>vt</i>)	embezzlement froda (<i>n</i>)
eligible elejable (<i>a</i>)	embitter amargi (<i>vt</i>)
eliminate elimina (<i>vt</i>)	embittered amarga (<i>a</i>)
elimination elimina (<i>n</i>)	emblem logo (<i>n</i>), sinia (<i>n</i>)
elision elidi (<i>n</i>)	emblematic siniante (<i>a</i>)
elite elejeda (<i>a</i>), elejedas (<i>n</i>), superior (<i>a</i>)	embody corpi (<i>n</i>)
elixir prepara (<i>n</i>)	embolden coraji (<i>vt</i>), spesi (<i>vt</i>)
Elizabethan elizabetan (<i>a</i>)	embolism embolia (<i>n</i>), trombo (<i>n</i>)
elk (<i>mammal: spe Cervus canadensis</i>) uapiti (<i>n</i>)	emboss impresa (<i>vt</i>)
ellipse elise (<i>n</i>), oval (<i>n</i>)	embrace abrasa (<i>n</i>), abrasa (<i>vt</i>)
ellipsis (<i>punctuation</i>) trepunto (<i>n</i>)	embraceable abrasable (<i>a</i>)
elliptic elise (<i>a</i>)	embroider brode (<i>vt</i>)

emergency	contraception contraconsepi urjente (<i>n</i>)
emergency exit	sorti de securia (<i>n</i>)
emigrant	migror (<i>n</i>)
emigrate from	migra de (<i>v</i>)
emigration	migra (<i>n</i>)
Emilian	emelian (<i>a, n</i>)
eminence	esele (<i>n</i>)
eminent	eselente (<i>a</i>)
emir (<i>ruler</i>)	amir (<i>n</i>)
emirate	amiria (<i>n</i>)
Emirati dem	amirati (<i>a, n</i>)
emission	emete (<i>n</i>)
emit	emete (<i>vt</i>), esflue (<i>vt</i>), -i (<i>suf, v</i>)
emitter	emetador (<i>n</i>)
emoticon	emosicon (<i>n</i>)
emotion	emosia (<i>n</i>)
emotional (<i>to do with emotion</i>)	emosial (<i>a</i>), emosiosa (<i>a</i>)
emotional dislike	antipatia (<i>n</i>)
emotiveness	emosia (<i>n</i>)
emotivity	emosia (<i>n</i>)
empathetic	empatiosa (<i>a</i>)
empathy (<i>ability to recognize or share the feelings of others</i>)	empatia (<i>n</i>)
emperor	imperor (<i>n</i>)
emphasis	asentua (<i>n</i>)
emphasize	asentua (<i>vt</i>)
emphatic	asentuada (<i>a</i>), asentuante (<i>a</i>)
emphysema	emfisema (<i>n</i>)
empire	impero (<i>n</i>)
empirical	empirical (<i>a</i>)
empirical proof	demostra empirical (<i>n</i>)
empiricism	empiricisme (<i>n</i>)
empiricist	empiriciste (<i>n</i>)
employ (person)	emplea (<i>vt</i>)
employability	empleablia (<i>n</i>)
employable	empleable (<i>a</i>)
employed	empleada (<i>a</i>)
employee	empleada (<i>n</i>)
employer	empleor (<i>n</i>)
employment	emplea (<i>n</i>), usa (<i>n</i>)
empower	autori (<i>vt</i>)
empress	imperoresa (<i>n</i>)
emptied	vacuida (<i>a</i>)
emptiness	vacuia (<i>n</i>)
empty	vacua (<i>a</i>), vacui (<i>vi, vt</i>)
emptying	vacui (<i>n</i>)
empty string	cadena vacua (<i>n</i>)
emu (<i>bird: spe Dromaius novaehollandiae</i>)	emu (<i>n</i>)

emulate imita (*vt*), suprapasa (*v*)
emulation imita (*n*)
emulsify emulsioni (*vi, vt*)
emulsion emulsion (*n*)
emulsion paint pinta de emulsion (*n*)
enable capasi (*vt*)
enact (*plan*) esecuta (*vt*), reali (*vi*)
enactment reali (*n*)
enamel esmalte (*a, n*)
enamor enama (*vt*)
enamour enama (*vt*)
encamp campa (*vi*)
encapsulate ensirca (*vt*)
encase caxi (*vt*)
enchant encanta (*vt*)
enchanted encantada (*a*)
enchantment encanta (*n*)
encipher sifri (*vt*)
encircle ensirca (*vt*)
encircling ensircante (*a*)
enclave enclave (*n*)
enclose enclui (*vt*), ensirca (*vt*)
enclosure ensirca (*n*)
encode codigi (*vt*), sifri (*vt*)
encoding (*act*) codigi (*n*)
encompass ensirca (*vt*)
encounter encontra (*vt*)
encourage coraji (*vt*)
encouragement coraji (*n*)
encrust crosti (*vi, vt*)
encrustation crosti (*n*)
encrypt sifri (*vt*)
encryption sifri (*n*)
encyclopedia ensiclopedia (*n*)
end fini (*n*), fini (*vt*), para (*vi*)
endanger perili (*vt*)
endangered perilida (*a*)
endear cari (*vt*)
endearing amable (*a*)
endear oneself cari (*vi*)
endeavor atenta (*vt*)
endeavour atenta (*vt*)
endemic endemica (*a, n*)
ending (*grammar*) coda (*n*)
endive (*plant: spe Cichorium intybus*) xicoria (*n*)
endless nonfininte (*a*), sin fini (*a*)
endlessly sin fini (*adv*)
endnote nota codal (*n*)
endocrine endocrin (*a*)
endocrinology endocrinolojia (*n*)
endogamy endogamia (*n*)
endometriosis endometriose (*n*)
endoplasm endoplasma (*n*)

endorphin endorfina (*n*)
endorse validi (*vi, vt*)
endorsement validi (*n*)
endothelium endotelio (*n*)
endow dona (*vt*)
endowment dona (*n*)
end table table ladal (*n*)
endurance dura (*n*), tolera (*n*)
endure dura (*vi*), tolera (*vt*)
enema enema (*n*)
enemy enemi (*n*)
energetic enerjiosa (*a*)
energy enerjia (*n*)
energy-efficient nonperosa de enerjia (*a*)
Enets enets (*a, n*)
enforce forsa (*vt*)
engage (*gears, combat*) engrana (*vt*)
engaged (*gears*) engranada (*a*), prometeda (*a*)
engagement (*gears, combat*) engrana (*n*), promete (*n*)
engaging encantante (*a*)
engine (*train*) locomotiva (*n*), motor (*n*)
engine driver locomotivor (*n*)
engineer injenia (*vt*), injenior (*n*)
engineering injenia (*n*)
England England (*n*)
English (*person, language*) engles (*a, n*)
engrave grava (*vt*)
engraver gravor (*n*)
engraving grava (*n*)
engraving machine gravador (*n*)
engraving tool buril (*n*)
engross preocupa (*vt*)
engulf engoli (*vt*)
enigma enigma (*n*), misterio (*n*)
enjoy (*the use of*) es beneficiada par (*v*), gusta (*vt*), saborea (*vt*)
enjoyable gustable (*a*), plaserosa (*a*)
enjoyably plaserosa (*adv*)
enjoyment gusta (*n*), plaser (*n*)
enkephalin encefalina (*n*)
enlarge grandi (*vi*)
enlargement grandi (*n*)
enlighten lumina (*vt*)
enlightenment Lumina (*n*), lumina (*n*)
enlist enscribe (*vt*)
enlistment enscribe (*n*)
enliven refresci (*v, n*)
ennui noia (*n*)
enormity enormia (*n*)

enormous enorme (*a*)
enormously enorme (*adv*)
enough bastante (*adv*), sufisinte (*a*), sufisinte (*adv*)
en passant (*chess*) en pasa (*adv*)
enquire demanda (*vt*)
enquiry demanda (*n*)
enrage coleri (*vt*), furia (*vt*)
enrol enscribe (*vt*)
enroll enscribe (*vt*)
enrolled enscribeda (*a*)
enrollment enscribe (*n*)
enrolment enscribe (*n*)
en route en via (*adv*)
ensemble (*music*) bande (*n*)
enshroud veli (*vt*)
ensign suteninte (*n*)
enslave sclavi (*vt*)
ensnare trapi (*vt*)
ensue segue (*vt*)
ensure certi (*vi, vt*)
entangle marania (*vt*)
entente acorda (*n*)
enter entra (*vi*)
enter a room entra a un sala (*v*)
enterprise emprende (*n*)
entertain diverti (*vt*)
entertained divertida (*a*)
entertainer divisor (*n*)
entertaining divertinte (*a*)
entertainment diverti (*n*)
enthrone troni (*vt*)
enthusiasm zelo (*n*)
enthusiastic zelosa (*a*)
enthusiastic about
 photography fotomanica (*a*)
entice atrae (*vt*), sedui (*vt*), tenta (*vt*)
enticement atrae (*n*), tenta (*n*)
entire intera (*a*)
entirely intera (*adv*)
entirety intera (*n*)
entitle dona un titulo a (*v*), tituli (*vt*)
entomb tombi (*vt*)
entomologist entomolojiste (*n*)
entomology entomolojia (*n*)
entrails intestines (*n*)
entrance entra (*n*)
entreat prea (*vt*), suplica (*vt*)
entreaty suplica (*n*)
entrepreneur emprendor (*n*)
entropy entropia (*n*)
entrust confida (*vt*), encarga (*vt*)
entrusted encargada (*a*)
entrust someone with solving a

problem encarga algun con solve un problem	equals sign () = sinia de egalia (<i>n</i>)
entry entra (<i>n</i>), numero (<i>n</i>), punto (<i>n</i>)	equation egali (<i>n</i>)
entry-level per comensores (<i>a</i>)	equator ecuator (<i>n</i>)
enumerate conta (<i>vt</i>)	Equatorial Guinea Gine Ecuatorial (<i>n</i>)
envelop engoli (<i>vt</i>), envolve (<i>vt</i>)	equilibrium ecuilibra (<i>n</i>)
envelope envelopa (<i>n</i>)	equinox ecuinote (<i>n</i>)
environment ambiente (<i>n</i>)	equip furni (<i>vt</i>)
environmentalism ambientisme (<i>n</i>)	equipment aparatos (<i>n</i>)
environmentalist ambientiste (<i>n</i>)	equitable justa (<i>a</i>)
environmentally friendly ecolojial sana (<i>a</i>)	equity justia (<i>n</i>), valua (<i>n</i>)
envy invia (<i>n</i>), invia (<i>vt</i>), jelosia (<i>n</i>)	equivalent corespondente (<i>a</i>), paralel (<i>a</i>), paralel (<i>n</i>)
enzyme enzima (<i>n</i>)	Equuleus (constellation) la Cavaleta (<i>n</i>)
eocene eosene (<i>a</i> , <i>n</i>)	er em (<i>interj</i>)
eon eon (<i>n</i>)	era eda (<i>n</i>), era (<i>n</i>)
eosinophil eosinofil (<i>n</i>)	-er [added to any root: machine or tool that performs the action of a verb (<i>computador</i>) -ador (<i>suf</i> , <i>n</i>)
épée (sword) epe (<i>n</i>)	-er [added to any root: person or personified thing who performs the action of a verb (<i>jogor</i>) -or (<i>suf</i>)
ephedra (<i>plant: gen Ephedra</i>) efedra (<i>n</i>)	eradicate elimina (<i>vt</i>)
ephemeral tempora (<i>a</i>)	eradication elimina (<i>n</i>)
epic epica (<i>a</i>), epica (<i>n</i>)	erase cansela (<i>vt</i>), vacui (<i>vi</i> , <i>vt</i>)
epidemic epidemica (<i>a</i> , <i>n</i>)	eraser goma de cansela (<i>n</i>)
epidemic parotitis parotide (<i>n</i>)	erasure cansela (<i>n</i>)
epidermis epiderma (<i>n</i>)	erbium (element) erbio (<i>n</i>)
epididymus epididimo (<i>n</i>)	erect erije (<i>vt</i>)
epiglottal epiglotal (<i>a</i>), epiglotal (<i>n</i>)	erection erije (<i>n</i>)
epiglottis epiglote (<i>n</i>)	ergo donec (<i>adv</i>)
epilepsy epileisia (<i>n</i>)	Eridanus (constellation) Eridano (<i>n</i>)
epileptic epilesica (<i>a</i>)	Eritrea Ertra (<i>n</i>)
epilog epilogo (<i>n</i>)	Eritrean ertri (<i>a</i> , <i>n</i>)
epilogue epilogo (<i>n</i>)	erm (hesitation) em (<i>interj</i>)
epinephrine epinefrina (<i>n</i>)	ermine ermino (<i>n</i>)
epiphany epifania (<i>n</i>), festa de Res (<i>n</i>)	erode erode (<i>vt</i>)
Epiphany Eve sera de epifania (<i>n</i>), sera de Res (<i>n</i>)	erogenous erojena (<i>a</i>)
episcopal bispal (<i>a</i>)	erosion erode (<i>n</i>)
Episcopalian episcopalian (<i>a</i> , <i>n</i>)	erotic erotica (<i>a</i>), sesal (<i>a</i>)
Episcopalianism episcopalianisme (<i>n</i>)	err era (<i>vi</i>)
episode episodio (<i>n</i>)	errand misioneta (<i>n</i>)
episodic episodial (<i>a</i>)	erratic acaso (<i>a</i>), noncoerente (<i>a</i>), nonfidable (<i>a</i>)
epitaph enscribe de tomba (<i>n</i>)	error era (<i>n</i>)
epithelium epithelio (<i>n</i>)	erupt eruta (<i>vi</i>)
epithet epiteto (<i>n</i>)	eruption eruta (<i>n</i>)
epitome personi (<i>n</i>)	erythema eritema (<i>n</i>)
epoch eda (<i>n</i>), epoca (<i>n</i>)	erythroblast eritroblasto (<i>n</i>)
eponym eponim (<i>n</i>)	erythrocyte eritosite (<i>n</i>)
eponymous eponim (<i>a</i>)	erythropoiesis eritropoiese (<i>n</i>)
epsilon (Greek letter) epsilon (<i>n</i>)	-es -i (<i>n</i>), -ica (<i>n</i>), -sce (<i>n</i>)
equal egal (<i>a</i>)	escalate grandi (<i>vi</i>)
equality egalia (<i>n</i>)	
equalize egali (<i>vi</i>)	
equalizer (<i>filter</i>) egalador (<i>n</i>)	
	escalation grandi (<i>n</i>)
	escalator scalera rolante (<i>n</i>)
	escape evade (<i>n</i>), evade (<i>vt</i>)
	eschew asteni (<i>vi</i>)
	escoriate despeli (<i>vt</i>)
	escort acompania (<i>vt</i>), acompanion (<i>n</i>)
	escritoire scriveria (<i>n</i>)
	esophagus esofago (<i>n</i>)
	esoteric poca conoseda (<i>a</i>), secreta (<i>a</i>)
	esotropic converjente straba (<i>a</i>)
	especially spesial (<i>adv</i>)
	Esperantist esperantiste (<i>n</i>)
	Esperanto esperanto (<i>a</i> , <i>n</i>)
	espionage e-squia (<i>n</i>), spia (<i>n</i>)
	espresso espresso (<i>n</i>)
	-ess [added to a noun: formal female title (<i>prinsesa</i>)] -esa (<i>suf</i>)
	essay article (<i>n</i>), atenta (<i>vt</i>), esajo (<i>n</i>)
	essayist esajiste (<i>n</i>)
	essence esense (<i>n</i>)
	essential esensal (<i>a</i>)
	essentially esensal (<i>adv</i>)
	establish comensa (<i>vi</i> , <i>vt</i>), constitui (<i>vt</i>), fundi (<i>vt</i>), institui (<i>vt</i>)
	establishment (<i>organization</i>) funda (<i>n</i>), fundi (<i>n</i>), instituida (<i>n</i>)
	estate propria (<i>n</i>)
	esteem respeta (<i>vt</i>)
	esteemed respetada (<i>a</i>)
	esthete amor de belia (<i>n</i>), esteticiste (<i>n</i>)
	esthetic estetical (<i>a</i>)
	esthetician esteticiste (<i>n</i>)
	esthetics estetica (<i>n</i>)
	estimate estima (<i>n</i>), estima (<i>vt</i>), judi (<i>vt</i>)
	estimation estima (<i>n</i>), judi (<i>n</i>)
	Estonia Esti (<i>n</i>)
	Estonian (person, language) esti (<i>a</i> , <i>n</i>)
	estrange stranjeri (<i>vi</i> , <i>vt</i>)
	estrangement stranjeri (<i>n</i>)
	estrogen estrojen (<i>n</i>)
	estrus estro (<i>n</i>), periodo corteal (<i>n</i>)
	estuary estuario (<i>n</i>)
	eta (Greek letter) eta (<i>n</i>)
	etc (<i>e tal cosas, e tal continuante</i>) = etc (<i>abbr</i>)
	et cetera etc (<i>abbr</i>)
	etch grava (<i>vt</i>)
	etching grava (<i>n</i>)
	eternal eterna (<i>a</i>)
	eternity eternia (<i>n</i>)

ether eter (*n*)
ethereal eterin (*a*)
etherize eteri (*vt*)
ethical etical (*a*)
ethics etica (*n*)
Ethiopia Itiopia (*n*)
Ethiopian itiopian (*a, n*)
ethnic etnical (*a*)
ethnic cleansing limpi etnical (*n*)
ethnic group etnico (*n*), raza (*n*)
ethnicity etnicia (*n*)
etiology etiolojia (*n*)
etiquette cortesia (*n*), forma (*n*)
Etruscan etrusca (*a, n*)
etymological etimolojial (*a*)
etymologically etimolojial (*adv*)
etymology etimolojia (*n*)
eucalyptus (*tree: gen*
Eucalyptus) eucalipto (*n*)
eucharist eucaristia (*n*)
eukaryote eucariota (*n*)
eunuch eunuco (*n*)
euphemism parola cortes (*n*)
euphonia (*bird: gen*
Euphonia) organiste (*n*)
euphonious bon sonante (*a*)
euphorbia (*plant: gen*
Euphorbia) euforbia (*n*)
euro (*money*) euro (*n*)
Eurocentric eurosentriste (*a*)
Eurocentrist eurosentriste (*a*),
 eurosentriste (*n*)
Europe Europa (*n*)
European (*person,*
language) european (*a, n*)
European goldfinch (*bird: spe*
Carduelis carduelis) cardeta (*n*)
European robin (*bird: spe Erithacus*
rubecula) petirosa (*n*)
europium (*element*) europio (*n*)
eurozone eurozona (*n*)
evacuate sorti (*vi*), vacui (*vi, vt*)
evacuation vacui (*n*)
evade evita (*vt*)
evaluate evalua (*vt*)
evaluation evalua (*n*)
evangelism evanjelisme (*n*)
evangelist evanjeliste (*n*)
evangelistic evanjeliste (*a*)
evaporate vaporí (*vi*)
evasion evita (*n*)
evasive evitante (*a*)
Eve Eva (*n*), sera (*n*)
even (*emphasizes what follows, often*
suggesting that it is unexpected) an
(adv), ancora (*adv*), duable (*a*),
 nivel (*a*)
even as an cuando (*conj*)
even if an si (*conj*)
evening sera (*n*)
evening gown roba de sera (*n*)
evening meal come de sera (*n*)
evening primrose (*plant: gen*
Oenothera) enotera (*n*)
evening suit completa de sera (*n*)
even in the face of an con (*prep*)
even number numero reta (*n*)
even so an tal (*adv*)
even such an tal (*a*)
event aveni (*n*)
event horizon orizon de avenis (*n*)
even though an si (*conj*)
even thus an tal (*adv*)
event planner dirijor de selebra (*n*)
eventual futur (*a*), ultima (*a*)
eventually a fini (*adv*), en la futur
 distante (*adv*), ultima (*adv*)
even when an cuando (*conj*)
even while an cuando (*conj*)
even with an con (*prep*)
even without an sin (*prep*)
ever (*eg did you ever see, have you*
ever seen) a cualce ves (*adv*),
 sempre (*adv*)
evergreen perene (*a, n*)
ever growing sempre crescente (*a*)
ever increasing sempre crescente (*a*)
ever less min e min (*adv*), sempre
 min (*adv*)
ever more cresente (*adv*), plu e plu
(adv), sempre plu (*adv*)
every cada (*det*)
everybody cadun (*pron*)
everyday dial (*a*)
every morning a cada matina (*adv*)
everyone cadun (*pron*)
everything cada cosa (*pron*)
every time a cada ves (*adv*)
everywhere a cada loca (*adv*), a cada
 parte (*adv*)
evict descasi (*vt*)
evidence atesta (*n*), indica (*n*)
evident evidente (*a*)
evidently evidente (*adv*)
evil malia (*n*), malvolente (*a*)
evildoer vil (*n*)
evil omen indica mal (*n*)
evocation evoca (*n*)
evocative evocante (*a*)
evoke evoca (*vt*)
evolution evolui (*n*)
evolutionism evoluisme (*n*)
evolutionist evoluiste (*n*)
evolve evolui (*vi, vt*)
ewe ovea fema (*n*)
ex- pasada (*a*)
exacerbate mali (*vt*)
exacerbation mali (*n*)
exact esata (*a*)
exactitude esatia (*n*)
exactly esata (*adv*)
exact reproduction fasimil (*n*)
exaggerate esajera (*vt*)
exaggeration esajera (*n*)
exalt alti (*vt*)
exam esamina (*n*)
examination esamina (*n*)
examine esamina (*vt*), interoga (*vt*)
example esemplo (*n*), model (*n*)
exarch esarca (*n*)
exarchate esarcia (*n*)
exasperate frustra (*vt*)
exasperating frustrante (*a*)
exasperation frustra (*n*)
excavate escava (*vt*)
excavation escava (*n*)
excavator (*person*) escavor (*n*)
exceed esede (*vt*), suprapasa (*v*)
exceeding suprapasante (*a*)
excel esele (*vi*)
excellence esele (*n*)
excellency (*your*) eselente (*a*)
excellent eselente (*a*), multe bon (*a*)
excelsior risas de lenio (*n*)
except con eseta de (*prep*), eseta (*vt*),
 esetante (*prep*), estra (*prep*)
except if esetante si (*conj*), estra si
(conj)
excepting con eseta de (*prep*),
 esetante (*prep*), estra (*prep*)
exception eseta (*n*)
exceptional spesial (*a*)
except when esetante cuando (*conj*)
excess suprapasa (*n*)
excessive plu ca nesesada,
 suprabundante (*a*), suprafluente
(a), tro multe (*a, prenom*)
excessively tro (*adv*), tro multe (*adv*)
exchange intercambia (*n*),
 intercambia (*vt*)
excise estrae (*vt*)
excision estrae (*n*)
excitation stimula (*n*)
excite ajita (*vt*), stimula (*vt*)
excited ajitada (*a*)
excitement stimula (*n*)

exciting stimulante (<i>a</i>)	exhausted fatigada (<i>a</i>)
exclaim esclama (<i>vt</i>)	exhaustion fatiga (<i>n</i>)
exclamation esclama (<i>n</i>)	exhaustive completa (<i>a</i>)
exclamation mark sinia de esclama (<i>n</i>)	exhaustively completa (<i>adv</i>)
exclamation point () sinia de esclama (<i>n</i>)	exhaust pipe tubo de emetador (<i>n</i>)
exclude esclui (<i>vt</i>)	exhibit esibi (<i>vt</i>), mostra (<i>vt</i>)
excluded escluida (<i>a</i>)	exhibition esibi (<i>n</i>), mostra (<i>n</i>)
excluding escluinte (<i>prep</i>)	exhibitionism esibisme (<i>n</i>)
exclusion esclui (<i>n</i>)	exhibitionist esibiste (<i>n</i>)
exclusive escluinte (<i>a</i>), unica (<i>a</i>)	exhume desentera (<i>v</i>)
exclusively escluinte (<i>adv</i>), sola (<i>adv</i>), unica (<i>adv</i>)	ex-husband sposo pasada (<i>n</i>)
excommunicate esclui (<i>vt</i>)	exile esclui (<i>vt</i>), escluida (<i>n</i>)
excommunication esclui (<i>n</i>)	exist existe (<i>vi</i>)
excrement escrete (<i>n</i>), fece (<i>n</i>)	existence existe (<i>n</i>)
excrescence crese (<i>n</i>)	existing esistente (<i>a</i>)
excrete escrete (<i>vt</i>)	exit sorti (<i>n</i>), sorti (<i>vi</i>)
excretion escrete (<i>n</i>)	exocrine esocrin (<i>a</i>)
excruciating torturosa (<i>a</i>)	exogamy esogamia (<i>n</i>)
excursion esplora (<i>n</i>)	exonerate desculpa (<i>v</i>)
excuse escusa (<i>n</i>), escusa (<i>vt</i>)	exorcise desinfesta (<i>v</i>), estrae (<i>vt</i>)
excuse me pardona me (<i>interj</i>)	exorcism estrae (<i>n</i>)
excuse oneself asenti se (<i>v</i>)	exosphere esosfera (<i>n</i>)
execrable odiable (<i>a</i>)	exotic esotica (<i>a</i>)
execute (<i>incl kill</i>) esecuta (<i>vt</i>), fusili (<i>vt</i>), mata (<i>vt</i>)	exotropic diverjente straba (<i>a</i>)
execution esecuta (<i>n</i>), mata (<i>n</i>)	expand crese (<i>vi</i> , <i>vt</i>)
executioner esecutor (<i>n</i>), pendor (<i>n</i>)	expansion crese (<i>n</i>)
executive dirijor (<i>n</i>)	expatriate sitizan a stranjer (<i>n</i>)
executive power potia de esecuta (<i>n</i>)	expect espeta (<i>vt</i>), previde (<i>v</i>)
executive producer produor dirijal (<i>n</i>)	expectation espeta (<i>n</i>), previde (<i>n</i>)
executor esecutor de la atesta (<i>n</i>)	expected espetada (<i>a</i>)
executrix esecutor de la atesta (<i>n</i>)	expectorant espetorante (<i>a</i> , <i>n</i>)
exemplar exemplo (<i>n</i>), model (<i>n</i>)	expectorate espetora (<i>vt</i>)
exemplary model (<i>a</i>)	expedition mision (<i>n</i>)
exemplary practice pratica model (<i>n</i>)	expel esclui (<i>vt</i>)
exemplary punishment puni avertinte (<i>n</i>)	expend consuma (<i>vt</i>)
exemplify exempli (<i>vt</i>)	expendable desprendable (<i>a</i>)
exempt esenta (<i>vt</i>)	expenditure spende (<i>n</i>)
exemption esenta (<i>n</i>)	expense costa (<i>n</i>), spende (<i>n</i>)
exercise eserse (<i>n</i>), eserse (<i>vi</i> , <i>vt</i>), pratica (<i>n</i>)	expensive cara (<i>a</i>)
exercise book libro de pratica (<i>n</i>)	experience esperia (<i>n</i>), esperia (<i>vt</i>)
exertion eserse (<i>n</i>), fortia (<i>n</i>)	experienced esperiosa (<i>a</i>)
exert oneself forsa se (<i>v</i>)	experiment experimenta (<i>n</i>), experimenta (<i>vi</i>)
exfoliate desfoli (<i>vt</i>)	experimental experimental (<i>a</i>)
exfoliation desfoli (<i>n</i>)	expert esperta (<i>a</i>), esperta (<i>n</i>), spesialiste (<i>n</i>)
exhalation espira (<i>n</i>)	expertise espertia (<i>n</i>)
exhale espira (<i>vt</i>)	expertly esperta (<i>adv</i>)
exhaust consuma (<i>vt</i>), emetador (<i>n</i>)	expiation esquia (<i>n</i>)

extra-large estragrande (*a*)
extraordinary estracomun (*a*),
 estrema spesial (*a*)
extrapolate estrapola (*vt*)
extrapolation estrapola (*n*)
extraterrestrial estrateran (*a, n*)
extravagant estravagante (*a*)
extravaganza estravagante (*n*)
extraversion estroverti (*n*)
extravert estroverti (*vi, vt*),
 estrovertida (*n*)
extraverted estrovertida (*a*)
extreme estrema (*a*), estrema (*n*)
extremely estrema (*adv*)
extremely beautiful estrema bela (*a*)
extremely quick flax (*a*)
extremely special estrema spesial
 (*a*)
extremism extremisme (*n*)
extremist extremiste (*a, n*)
extremity estrema (*n*)
extroversion estroverti (*n*)
extrovert estroverti (*vi, vt*),
 estrovertida (*n*)
extroverted estrovertida (*a*)
exuberant joiosa (*a*)
exude suda (*vi, vt*)
exult selebra (*vt*)
ex-wife sposa pasada (*n*)
eye (fastener) anelo de onca (*n*), oio
 (*n*)
eyeball globo de oio (*n*)
eye bank banco de oios (*n*)
eyebrow suprasil (*n*)
eye-candy (inf) dulce per la oios (*n*)
eye-catching saisinte la oio (*a*)
eye chart table otometrial (*n*)
eyeful plenioio (*n*)
eyeglasses (pair of) oculo (*n*)
eyelash sil (*n*)
eyelid palpebra (*n*)
eyeliner linoio (*n*)
eye-opener abrioio (*n*)
eyepatch covreioio (*n*)
eyepiece lente de regarda (*n*)
eyesight vide (*n*)
eye socket orbita (*n*)
eyesore xocaoio (*n*)
yetooth dente canin superior (*n*)
eyewitness (to crime, event) atestor
 (*n*)

F

F (letter, musical note) F (*n*)
fable fable (*n*)
fabric stofa (*n*)
fabricate fabrica (*vt*)
fabricated fabricada (*a*)
fabricator fabricor (*n*)
fabric store boteca de cose (*n*)
fabulous noncredible (*a*)
façade fasada (*n*)
face fas (*n*), fasa (*vt*), fronti (*vt*),
 onora (*n*)
face down prona (*a*)
face mask masca (*n*), masca medical
 (*n*)
face-off (sport) comensa (*n*), fronti
 (*n*)
facepaint pinta de fas (*n*)
face-saving salvante de onora (*a*)
facet faseta (*n*)
facetious bromosa (*a*)
face up supina (*a*)
facial expression espresa de fas (*n*)
facilitate fasili (*vi*)
facilitation fasili (*n*)
facility familia (*n*), laboreria (*n*), ofisia
 (*n*), recurso (*n*)
facing a fas de (*prep*), fasante (*a*),
 frontinte (*a*)
facsimile fasimil (*n*)
fact fato (*n*)
faction partito (*n*)
factor elemento (*n*), fator (*n*), rol (*n*)
factorial fatorial (*n*)
factory fabriceria (*n*)
factotum fatota (*n*)
factual fatal (*a*)
faculty (power) capasia (*n*),
 profesores (*n*), scola (*n*)
fad moda (*n*)
fade pali (*a*)
fade in apare lenta (*n*), apare lenta (*v*)
fade out desapare lenta (*n*), desapare
 lenta (*v*)
faecal fecal (*a*)
faeces fece (*n*)
Faeroe Islands Faroiar (*n*)
Faeroese faroisce (*a, n*)
faience faiense (*n*)
fail (not succeed) fali (*vi*), falta (*vi*)
fail humiliatingly fa un fiasco (*v*)
failsafe secur contra falta (*a*)
fail to observe (promise, deal) rompe
 (*vi, vt*)
failure fali (*n*), falta (*n*)
faint cuieta (*a*), desmaia (*vi*)
faintly cuieta (*adv*)
faintness (feeling faint) desmaia (*n*)
faint smell odoreta (*n*)
fair blonde (*a*), feria (*n*), justa (*a*)
fairground feria (*n*), parce de divertis
 (*n*)
fair-haired blonde (*a*)
fairly a alga grado (*adv*), alga (*adv*),
 justa (*adv*)
fairness justia (*n*)
fairy fe (*n*)
fairy-bluebird (bird: gen Irena) irena
 (*n*)
fairylike fein (*a*)
fairy tale fable (*n*), nara de fes (*n*)
fait accompli fada completida (*n*)
faith fida (*n*)
faithful fidosa (*a*)
faithfulness fida (*n*)
fajita fajita (*n*)
fake falsa (*a*), finje (*vt*), finjente (*a*),
 finjor (*n*)
fake an illness finje un maladia (*v*)
falcon (bird: subfam Accipitrinae) falcon (*n*)
fall autono (*n*), cade (*n*), cade (*vi*)
fall asleep adormi (*vi*)
fall down cade (*vi*)
fall guy portaculpa (*n*)
fallible faltable (*a*)
fall ill maladi (*vi*)
falling star stela volante (*n*)
fall in love cade en ama (*v*), comensa
 ama (*v*)
fall in love with deveni enamada par
 (*v*)
Fallopian tube trompa de utero (*n*)
falls cascades (*n*)
fall short manca (*vi*)
fall silent silenti (*vi*)
fall to earth cade a tera (*v*)
fall to one's knees cade ajenos (*v*)
false falsa (*a*)
false memory recorda falsa (*n*)
falsetto falseto (*n*)
falsification falsi (*n*)
falsify falsi (*vi*)
falter esita (*vi*), luta (*vi*), vasila (*vi*)
faltering esitante (*a*)
fame fama (*n*)
familial familial (*a*)

familiar conoseda (<i>a</i>), familial (<i>a</i>)	fascist faxiste (<i>a, n</i>)
familiarity conose (<i>n</i>)	fashion moda (<i>n</i>)
familiarize oneself with comensa conose (<i>v</i>)	fashionable a la moda (<i>a</i>), modosa (<i>a</i>)
family familia (<i>n</i>)	fashionable word parola de moda (<i>n</i>)
family line linea de familia (<i>n</i>)	fashion designer modiste (<i>n</i>)
family name nom familial (<i>n</i>)	fashionista modiste (<i>n</i>)
family relation relatada (<i>n</i>)	fast juna (<i>vi</i>), rapida (<i>a</i>), rapida (<i>adv</i>)
famine famion (<i>n</i>)	fasten fisa (<i>vt</i>)
famish fami (<i>vi</i>)	fastener fisador (<i>n</i>)
famous famosa (<i>a</i>)	fast food comeda rapida (<i>n</i>)
fan (<i>admirer</i>) fan (<i>n</i>), ventador (<i>n</i>), venti (<i>vt</i>)	fast-food restaurant comeria (<i>n</i>)
fanatic fan (<i>n</i>), manica (<i>n</i>)	fast-forward avansa rapida (<i>v</i>)
fanatical manica (<i>a</i>)	fastidious atendosa (<i>a</i>)
fanatically manica (<i>adv</i>)	fasting juna (<i>n</i>)
fancy desira (<i>vt</i>), imajina (<i>vt</i>)	fast train tren rapida (<i>n</i>)
fancy dress veste de fantasia (<i>n</i>)	fat (<i>oily animal material</i>) gras (<i>n</i>), grasosa (<i>a</i>), obesa (<i>a</i>)
fandango (<i>dance</i>) fandango (<i>n</i>)	fatal matante (<i>a</i>)
fanfare fanfara (<i>n</i>)	fate fortuna (<i>n</i>)
fang denton (<i>n</i>)	father padre (<i>n</i>)
fanny (<i>inf: vagina</i>) cuno (<i>n</i>)	father figure padrin (<i>n</i>)
fantasize fantasia (<i>vt</i>)	fatherhood padria (<i>n</i>)
fantastic fantasin (<i>a</i>), noncredible (<i>a</i>)	father-in-law padre par sposi (<i>n</i>)
fantasy fantasia (<i>n</i>)	fatherland pais propre (<i>n</i>)
far distante (<i>a</i>)	fatherly padrin (<i>a</i>)
farad (<i>measure</i>) farade (<i>n</i>)	Father's Day festa de padres (<i>n</i>)
far away distante (<i>adv</i>)	father-to-be padre futur (<i>n</i>)
farce farsa (<i>n</i>)	fathom (<i>measure</i>) ses pedes (<i>n</i>)
Far East Asia este (<i>n</i>)	fatigue fatiga (<i>vt</i>)
farewell (<i>when parting for a long time</i>) adio (<i>interj</i>)	fatty grasosa (<i>a</i>)
farm cultiva (<i>vt</i>), cultiveria (<i>n</i>)	fatwa fatua (<i>n</i>)
farmable cultivable (<i>a</i>)	faucet valva (<i>n</i>)
farm birds avias de cultiveria (<i>n</i>)	fault fali (<i>n</i>), falta (<i>n</i>)
farmed cultivada (<i>a</i>)	faux falsa (<i>a</i>)
farmer cultivor (<i>n</i>)	faux pas fa un malpaso (<i>n</i>), mal paso (<i>n</i>)
farmyard patio de cultiveria (<i>n</i>)	fava bean fava de visia (<i>n</i>)
Faroe Islands Faroiar (<i>n</i>)	favor favore (<i>vt</i>), prefere (<i>vt</i>)
Faroese faroisce (<i>a, n</i>)	favorable favorable (<i>a</i>)
far-reaching estendosa (<i>a</i>), vasta (<i>a</i>)	favoring favorente (<i>a</i>)
Farsi (<i>Persian: person, language</i>) farsi (<i>a, n</i>)	favorite favoreda (<i>a, n</i>), prefereda (<i>a</i>), prefereda (<i>n</i>)
farsighted iperope (<i>a</i>)	favorite food comeda favoreda (<i>n</i>)
farsightedness iperopia (<i>n</i>)	favour benefica (<i>vt</i>), favore (<i>vt</i>), favore (<i>vt</i>), prefere (<i>vt</i>)
fart (<i>inf: break wind</i>) peta (<i>n</i>), peta (<i>vt</i>)	avourable favorable (<i>a</i>)
farther than plu distante ca (<i>prep</i>)	favouring favorente (<i>a</i>)
farthing (<i>money</i>) cuatrim (<i>n</i>)	favourite favoreda (<i>a, n</i>), prefereda (<i>a</i>), prefereda (<i>n</i>)
fasces faxo (<i>n</i>)	favourite food comeda favoreda (<i>n</i>)
fascia faxa (<i>n</i>)	fawn serveta (<i>n</i>)
fascinate fasina (<i>vt</i>)	fawning adulia (<i>n</i>), adulante (<i>a</i>), adulante (<i>a</i>)
fascinating interesante (<i>a</i>)	fawn over adulia (<i>vt</i>)
fascination fasina (<i>n</i>)	
fascism faxisme (<i>n</i>)	
	fax fax (<i>n</i>)
	fax machine faxador (<i>n</i>)
	fear teme (<i>n</i>), teme (<i>vt</i>)
	fearful temosa (<i>a</i>)
	fearless nontemosa (<i>a</i>)
	feasible posible (<i>a</i>), pratical (<i>a</i>), realable (<i>a</i>)
	feast banceta (<i>n</i>), banceta (<i>vi</i>)
	feather pluma (<i>n</i>), plumi (<i>vt</i>)
	feather-bed leto de plumas (<i>n</i>)
	feature cualia (<i>n</i>), cuala spesial (<i>n</i>), spesifada (<i>n</i>)
	febrifuge parafebre (<i>n</i>)
	February (<i>month</i>) febrero (<i>n</i>)
	fecal fecal (<i>a</i>)
	feces fece (<i>n</i>)
	federal federal (<i>a</i>)
	federate federa (<i>a</i>)
	federated federada (<i>a</i>)
	federation federa (<i>n</i>)
	fedora xapon (<i>n</i>)
	fed up plenida (<i>a</i>)
	fee paia (<i>n</i>)
	feeble debil (<i>a</i>)
	feed (<i>news, software</i>) flue (<i>n</i>), nuri (<i>vt</i>)
	feed again renuri (<i>v</i>)
	feedback comentas (<i>n</i>), renuri (<i>n</i>), renuri (<i>v</i>)
	feel palpa (<i>vt</i>), senti (<i>vi</i>), senti (<i>vt</i>)
	feel cheerful senti de bon umor (<i>v</i>)
	feel compassion for compati (<i>vt</i>)
	feel contrite repenti (<i>vt</i>)
	feel happiness senti felisia (<i>v</i>)
	feel happy senti felis (<i>v</i>), senti se es felis (<i>v</i>)
	feeling senti (<i>n</i>)
	feeling pins and needles formicosa (<i>a</i>)
	feel pain dole (<i>vi</i>)
	feel remorse (<i>for</i>) repenti (<i>vt</i>)
	feel shame vergonia (<i>vi</i>)
	feel sorry for compati (<i>vt</i>)
	feign finje (<i>vt</i>)
	feijoa (<i>fruit, tree: spe Acca sellowiana</i>) fejoa (<i>n</i>)
	fell cade (<i>vt</i>), fa ce (<i>un cosa</i>) cade (<i>v</i>)
	fellow (<i>of a society</i>) membro (<i>n</i>), om (<i>n</i>)
	fellow-feeling simpatia (<i>n</i>)
	fellow worker colaboror (<i>n</i>)
	felon criminal (<i>n</i>)
	felt foltro (<i>n</i>)
	female fema (<i>a, n</i>)
	female actor ator fema (<i>n</i>)

female cousin of one's grandchildren's generation dusobrina (n)	fetishism fetixisme (n)
female cousin of one's grandparents' generation dutia (n)	fetishist fetixiste (n)
female cousin of one's great-grandchildren's generation tresobrina (n)	fetishization fetixi (n)
female cousin of one's great-grandparents' generation tretia (n)	fetishize fetixi (vi, vt)
female deer servo fema (n)	fetter securitalo (n)
female friend ami fema (n)	fettuccine fetuxine (n)
female sheep ovea fema (n)	fetus feto (n)
feminine femin (a)	feudal feudal (a)
femininity feminia (n)	feudal estate feudo (n)
feminism femisme (n)	feudalism feudalisme (n)
feminist femiste (n)	feudal manor feudo (n)
femor femor (n)	fever febre (n)
femoral femoral (a)	fevered febrosa (a)
femoral hernia ernia femoral (n)	feverish febrosa (a)
fence (sport) scrima (vi), serca (n), serci (v)	few (in number) poca (det), poca (pron)
fencer scrimor (n)	fewer min (a, prenom)
fencing (sport) scrima (n)	fewest la min (a, prenom)
fender gardafoco (n), parafango (n)	few more (than) poca plu (ca) (a)
fennel (plant: gen <i>Foeniculum</i>) finoio (n)	fey fein (a)
feral savaje (a)	fez fez (n)
ferment fermenta (vi)	fiance prometeda (n)
fermentation fermenta (n)	fiancee prometeda (n)
fermium (element) fermio (n)	fiasco fiasco (n)
fern (plant: div <i>Pteridophyta</i>) filis (n)	fiber fibre (n)
ferocious ferose (a)	fiberglass fibre de vitro (n), plastica de vitro (n)
ferret furon (n)	fiber optics otica de fibres (n)
Ferris wheel rota gigante (n)	fibre fibre (n)
ferrous ferosa (a)	fibreglass fibre de vitro (n), plastica de vitro (n)
ferry (boat) naveta (n)	fibre optics otica de fibres (n)
ferryman navetor (n)	fibrous fibrosa (a)
fertile fertil (a)	fibula (anatomy) fibula (n)
fertility drug medisin de fertilia (n)	fiche fix (n)
fertilizable fertilable (a)	fickle nonconstante (a)
fertilize fertili (vi)	fiction naras (n)
fertilizer fertilinte (n)	fictional imajinal (a)
fertilizing fertilinte (a)	fiction book libro de imajina (n)
fervent vera calda (a), zelosa (a)	fictitious imajinal (a)
fervor zelo (n)	fiddle violin (n)
fervour zelo (n)	fiddler violiniste (n)
festival carnaval (n)	fidelity fida (n)
festive festin (a)	fidget move ajitada (v)
festivity festa (n)	fiduciary fidusial (a), fidusior (n)
festoon garlanda (n), garlandi (vt)	fief feudo (n)
fetch retrae (v)	fiefdom feudo (n)
fête selebra (n)	field (grass, knowledge) campo (n)
fetish fetix (n)	field of vision campo de vide (n)

finale final (<i>n</i>)	first gear engrana prima (<i>n</i>)	flannel (material) flanela (<i>n</i>), teleta de lava (<i>n</i>)
finalist (in competition) finaliste (<i>n</i>)	firstly prima (<i>adv</i>)	flap (of material) ala (<i>n</i>), bate (<i>vt</i>), tocante (<i>n</i>)
finally a fini (<i>adv</i>), final (<i>adv</i>)	first name nom individua (<i>n</i>)	flare esvasa (<i>vi, vt</i>)
finance finansia (<i>n</i>), finansia (<i>vt</i>), paia (<i>vt</i>)	first showing (of film, etc) mostra prima (<i>n</i>)	flared esvasada (<i>a</i>)
financial financial (<i>a</i>)	first-year student studiente de anio prima (<i>n</i>)	flash flax (<i>a</i>), flax (<i>n</i>), flaxi (<i>vi, vt</i>), lampi (<i>vi</i>)
financially financial (<i>adv</i>)	fish pex (<i>n</i>), pexa (<i>vt</i>)	flashback retrospetiva (<i>n</i>), sena retrospetante (<i>n</i>)
financial support suporta financial (<i>n</i>)	fish basket sexto de pexa (<i>n</i>)	flashlight lampa de pox (<i>n</i>)
financier finansior (<i>n</i>)	fishbone oso de pex (<i>n</i>), spina (<i>n</i>)	flash memory memoria flax (<i>n</i>)
finch (bird: fam Fringillidae) pinson (<i>n</i>)	fish eagle (bird: spe Pandion haliaetus) agila de mar (<i>n</i>)	flat aparte (<i>n</i>), bemol (<i>a, n</i>), plana (<i>a</i>), plata (<i>a</i>)
find trova (<i>n</i>), trova (<i>vt</i>)	fisherman pexor (<i>n</i>)	flatfish (fish: ord Pleuronectiformes) pex plata (<i>n</i>)
find consolation in trova un consola en (<i>v</i>)	fisheye oio de pex (<i>n</i>)	flatmate camerada de aparte (<i>n</i>)
find oneself trova se (<i>v</i>)	fisheye lens oio de pex (<i>n</i>)	flatten crase (<i>vt</i>), plati (<i>vi</i>)
find out descobre (<i>v</i>)	fishhook onca de pexa (<i>n</i>)	flattened plata (<i>a</i>)
fine delicata (<i>a</i>), magra (<i>a</i>), multa (<i>n</i>), multa (<i>vt</i>)	fishing pexa (<i>n</i>)	flatter adula (<i>vt</i>), favore (<i>vt</i>)
finely chopped axida a picos (<i>a</i>)	fishmonger vendor de pex (<i>n</i>)	flatterer adulor (<i>n</i>)
fine-tune ajusteta (<i>v</i>)	fission fende (<i>n</i>)	flattering adulante (<i>a</i>)
finger dito (<i>n</i>), toca con ditos (<i>v</i>)	fissure fesur (<i>n</i>)	flattery adula (<i>n</i>)
fingerprint impresa de dito (<i>n</i>)	fist punio (<i>n</i>)	flatulence flatule (<i>n</i>)
finish fini (<i>n</i>), fini (<i>vt</i>)	fit ajusta (<i>vt</i>), ataca (<i>n</i>), conveniente (<i>a</i>)	flatware utiles de come (<i>n</i>)
finite finita (<i>a</i>), limitada (<i>a</i>)	fitness (physical) bon forma (<i>n</i>)	flatworm platielminto (<i>n</i>), verme plata (<i>n</i>)
Finland (also Suomi) Finland (<i>n</i>), Suomi (<i>n</i>)	fitted ajustada (<i>a</i>)	flaunt ostenta (<i>vt</i>)
Finn finsce (<i>n</i>)	fitter ajustor (<i>n</i>)	flavor sabor (<i>n</i>)
Finnish finsce (<i>a</i>), suomi (<i>a</i>)	fitting room vesteria (<i>n</i>)	flavored con sabor(es) (<i>a</i>)
fir (tree: gen Abies) abeto (<i>n</i>)	five cinco (<i>det</i>)	flavorful saborosa (<i>a</i>)
fire despedi (<i>vt</i>), foco (<i>n</i>)	five-cent piece dudesim (<i>n</i>)	flavour sabor (<i>n</i>)
firearm fusil (<i>n</i>)	fix fisa (<i>vt</i>), repara (<i>n</i>), repara (<i>vt</i>)	flavoured con sabor(es) (<i>a</i>)
fire breather sputafoco (<i>n</i>)	fixed fisada (<i>a</i>)	flavourful saborosa (<i>a</i>)
fire door parafoco (<i>n</i>)	fixer reparor (<i>n</i>)	flaw falta (<i>n</i>), nonperfeta (<i>n</i>)
fire eater comefoco (<i>n</i>)	fjord fiordo (<i>n</i>)	flax lino (<i>n</i>)
fire escape scalera de securia (<i>n</i>)	flabby flasida (<i>a</i>)	flay despeli (<i>vt</i>)
fire extinguisher estinguador (<i>n</i>)	flaccid flasida (<i>a</i>)	flea (insect: ord Siphonaptera) pulga (<i>n</i>)
firefighter pompor (<i>n</i>)	flag bandera (<i>n</i>)	flea market mercato de pulgas (<i>n</i>)
firefly lampeta (<i>n</i>)	flagellum flajelo (<i>n</i>)	flexion flexe (<i>n</i>)
fireguard gardafoco (<i>n</i>)	flagship barcon prima (<i>n</i>)	fledgling avieta (<i>n</i>)
fire hydrant idrante (<i>n</i>)	flake floco (<i>n</i>)	flee fuji (<i>vi</i>)
fireman pompor (<i>n</i>)	flambé flaminte (<i>a</i>)	flee from evade (<i>vt</i>)
fireplace ximireria (<i>n</i>)	flamboyant estravagante (<i>a</i>), ostentosa (<i>a</i>)	fleet marina (<i>n</i>), rapida (<i>a</i>)
fire plug idrante (<i>n</i>)	flame flama (<i>n</i>), flami (<i>vi</i>)	fleeting tempora (<i>a</i>)
fire screen parafoco (<i>n</i>)	flamenco (dance, music) flamenco (<i>n</i>)	Flemish (person, language) flames (<i>a</i>)
firestone petra focosa (<i>n</i>)	flame-retardant paraflama (<i>n</i>), resistente a foco (<i>a</i>)	flesh carne (<i>n</i>), pulpa (<i>n</i>)
firewall (software) parafoco (<i>n</i>)	flamethrower lansaflama (<i>n</i>)	fleshy carnosa (<i>a</i>), pulposa (<i>a</i>)
firewood lenio de foco (<i>n</i>)	flaming flamosa (<i>a</i>)	fletcher flexor (<i>n</i>)
firework display pirotecnical (<i>n</i>)	flamingo (bird: gen Phoenicopterus) flamingo (<i>n</i>)	flex (as muscles) flexe (<i>vt</i>)
firm compania (<i>n</i>), dur (<i>a</i>), firma (<i>a</i>), fisada (<i>a</i>)	flan crema de caramel (<i>n</i>), tarte (<i>n</i>)	flexibility flexablia (<i>n</i>)
first prima (<i>a</i>), prima (<i>n</i>), un (<i>a</i>)	Flanders Flander (<i>n</i>)	flexible ajustable (<i>a</i>), flexible (<i>a</i>)
first course plato prima (<i>n</i>)	flange flanje (<i>n</i>)	flexible tube mangeta (<i>n</i>)
first floor (above ground level) nivel prima (<i>n</i>)	flank lado (<i>n</i>)	

flexion flexe (n)	flow out esflue (vi)	folk dance dansa de folclor (n)
flexor (muscle) flexador (n)	flu gripe (n)	folklore folclor (n)
flick colpa con dito (v), colpetta (v), lansa con dito (v)	fluctuate flutua (vi)	folk music musica de folclor (n)
flicker (flame) dansa (vt), vibra (vi, vt)	fluctuating flutuante (a)	follicle foliculo (n)
flies (of trousers) zipe (n)	flue duto de caldi (n), duto de fuma (n)	follow segue (vt)
flight vola (n)	fluent fluente (a)	follower seguor (n)
flimsy frajil (a)	fluff peluxeta (n)	follower of fashion modiste (n)
flinch salteta (vi)	fluffy peluxetin (a)	following seguente (a), seguente (prep)
fling lansa (vt)	fluid fluente (a), licuida (a), licuida (n)	folly folia (n)
flint petra focosa (n)	fluke (of whale) aleta de coda (n)	foment provoca (vt)
flip alterna (vt), volta (vi)	flunkey lace (n)	fondle caresa (vt)
flip-flop sandaleta (n)	fluoresce fluorese (vi)	fondu fondu (n)
flipper aleta (n), pinbal (n)	fluorescence fluorese (n)	font tipo de letera (n)
flirt flirta (vi)	fluorescent fluorescente (a)	food comeda (n)
flirtation flirta (n)	fluoride fluorido (n)	food rationing divide de comeda (n)
flirtatious flirtante (a)	fluorine (element) fluor (n)	fool fol (n), juia (vi), stupida (n)
flit brinca (vi, n)	fluorite fluorita (n)	foolhardy noncauta (a)
float flota (n), flota (vi)	flush left alinia a sinistra (v)	foolish fol (a), stupida (a)
flock (of birds) manada (n), manadi (vi), reuni (n)	flush right alinia a destra (v)	foolishly stupida (adv)
flood deluvia (n), deluvia (vt), inonda (vt)	flush the toilet descarga la vason (v)	foolishness folia (n), stupidia (n)
flood barrier paradeluvia (n)	fluster ajita (vt)	foolproof nonfaltable (a), secur contra bobos (a)
floodlight lampa inondante (n), projetador (n)	flute flauta (n)	fool's mission mision fol (n)
flood plain plano deluvial (n)	flutter (wings) bateta (v), ondeta (n), ondeta (v), voleta (v)	foot (anatomy, measure) pede (n)
floor nivel (n), solo (n)	fluvial rial (a)	football (world) futbal (n)
flooring sursolo (n)	fly ala (n), mosca (n), vola (vi, vt), zipe (n)	footballer futbalor (n)
flop fa un fiasco (v), fiasco (n)	flycatcher caturamosca (n)	football pitch campo de futbal (n)
floppy disk disco mol (n)	flying lemur (mammal: ord Dermoptera) colugo (n)	football player futbalor (n)
floral (design) florosa (a)	flying possum liscor (n)	footer pede de paje (n)
florid ornosa (a)	flying squirrel anomalur (n)	footman lace (n)
florin florin (n)	flyswat colpamosca (n)	footnote nota basa (n)
florist (shop) floreria (n), floriste (n)	flyswatter colpamosca (n)	footprint impresa de pede (n), reseteria (n)
floss fili se dentes (v)	flywheel rota de inertia (n)	foot soldier peon (n)
flotilla marineta (n)	foal cavaleta (n)	footstep paso (n), sona de paso (n)
flounder bambola (vi)	foam spuma (n), spuma (vi)	footstool reposapede (n)
flour farina (n)	foam bath bani de spuma (n)	fop dandi (n)
flourish brandi (vt), curva ornosa (n), flori (vi)	focaccia focaxia (n)	for con intende de (prep), per (prep), per (prep), per (prep), tra (prep)
floury farinosa (a)	focus concentra (n), foca (vt, n)	for a long time longa (adv)
flout iniora (vt)	focused focada (a)	for a long way longa (adv)
flow core (vi), enflue (n), flue (n), flue (vi)	foetus feto (n)	for a while per alga tempo (adv)
flower flor (n), flori (vi)	fog nebla (n)	forbear asteni (vi)
flower bed fondo de flores (n)	foggy neblosa (a)	forbearance asteni (n)
flower-like florin (a)	fog up nebli (vi)	for beginners per comensores (a)
flowerpecker (bird: fam Dicaeidae) disi (n)	foie gras figato grasosa (n)	forbid proibi (vt)
flowerpot portaflor (n)	fold plia (n), plia (vt)	forbidden nonpermeteda (a), proibida (a)
flowery florosa (a)	folder arcivo (n), arcivo (n), portapaper (n)	forbidding menasante (a), nonamin (a)
flow in enflue (vi)	folding ensirca de oveas (n)	force forsa (vt), fortia (n)
flowing fluente (a)	folding bed leto pliable (n)	force back forsa a via (v)

forceps (<i>pair of</i>) pinse medical (<i>n</i>)	(<i>n</i>)	forward gear engrana de avansa (<i>n</i>)
ford rio basa (<i>n</i>), traversa (<i>vt</i>)		forwards a ante (<i>adv</i>)
fore a ante (<i>a</i>)		for what per ce (<i>adv</i>)
for each (<i>distribution</i>) per (<i>prep</i>)		for which (<i>relative</i>) per cual
forearm braso basa (<i>n</i>)		for whom (<i>relative</i>) per ci, per ci (<i>adv</i>)
forebear asendente (<i>n</i>)		fossil fosil (<i>n</i>)
forebode premostra (<i>v</i>)		fossil fuel combustable de fosil (<i>n</i>)
forecast predise (<i>n</i>), predise (<i>v</i>)		foster coraji (<i>vt</i>), tempora adotada (<i>a</i>)
forefather asendente (<i>n</i>)		foul repulsante (<i>a</i>)
foreground fronte (<i>n</i>)		foul-smelling malodorante (<i>a</i>), malodorosa (<i>a</i>)
forehead fronte (<i>n</i>)		found fundi (<i>vt</i>)
foreign stranjer (<i>a</i>)		foundation funda (<i>n</i>), funda (<i>n</i>), fundi (<i>n</i>)
foreigner stranjer (<i>n</i>)		founder fundor (<i>n</i>)
foreign minister ministro de relatas stranjer (<i>n</i>)		fountain fonte (<i>n</i>)
foreign policy politica esterna (<i>n</i>)		fountain pen pen de fonte (<i>n</i>)
foreign secretary ministro de relatas stranjer (<i>n</i>)		four cuatro (<i>det</i>)
foreknowledge preconose (<i>n</i>)		fourth (<i>ordinal</i>) cuatri (<i>n</i>), cuatro (<i>a</i>)
foremost xef (<i>a</i>)		fourth finger dito de anelo (<i>n</i>)
forensic legal (<i>a</i>)		fowl avia cultivada (<i>n</i>), carne de avia (<i>n</i>)
foreplay prejua (<i>n</i>)		fox (<i>mammal: gen Vulpes</i>) volpe (<i>n</i>)
forerunner presedente (<i>n</i>), presedor (<i>n</i>)		foxglove (<i>plant: gen Digitalis</i>) dijitalle (<i>n</i>)
foresee presensa (<i>vt</i>), previde (<i>v</i>)		foxtrot (<i>dance</i>) foxtrot (<i>n</i>)
foreseeable previsible (<i>a</i>)		oyer atrio (<i>n</i>)
foreshadow premostra (<i>v</i>)		fractal fratal (<i>a</i>)
foreskin prepus (<i>n</i>)		fraction frato (<i>n</i>)
forest foresta (<i>n</i>)		fractional fratal (<i>a</i>)
forestall retarda (<i>vt</i>)		fracture frati (<i>n</i>), frati (<i>vi</i>)
forester forestor (<i>n</i>)		fragile frajil (<i>a</i>)
forest fire foco savaje (<i>n</i>)		fragility frajilia (<i>n</i>)
forestry cultiva de foresta (<i>n</i>)		fragment frati (<i>vi</i>), frato (<i>n</i>), peso (<i>n</i>)
forever per sempre (<i>adv</i>), sempre (<i>adv</i>)		fragmentation frati (<i>n</i>)
foreword prefasa (<i>n</i>)		fragrance bon odor (<i>n</i>)
for example pe (<i>abbr</i>), per exemplo (<i>adv</i>)		fragrant bonodorante (<i>a</i>), bonodorosa (<i>a</i>)
forfeit multa (<i>n</i>)		frail frajil (<i>a</i>)
forfeiture multa (<i>n</i>)		fraktur fractur (<i>n</i>)
forge (<i>money, documents</i>) falsi (<i>vi</i>), forja (<i>vt</i>), forjeria (<i>n</i>)		frame ensircia (<i>vt</i>), imaje (<i>n</i>), moldur (<i>n</i>), montur (<i>n</i>), strutur (<i>n</i>), struturi (<i>vt</i>)
forger falsor (<i>n</i>)		framework sceleto (<i>n</i>), strutur (<i>n</i>)
forgery falsi (<i>n</i>)		franc (<i>money</i>) franc (<i>n</i>)
forget oblida (<i>vt</i>)		France Frans (<i>n</i>)
forget about it oblida lo (<i>interj</i>)		franchise direto de vota (<i>n</i>), francisia (<i>n</i>)
forgetful oblidante (<i>a</i>)		Franciscan fransiscan (<i>a, n</i>)
forget it oblida lo (<i>interj</i>)		francium (<i>element</i>) fransio (<i>n</i>)
forget-me-not (<i>plant: gen Myosotis</i>) no-oblida-me (<i>n</i>)		frangipani (<i>plant: gen Plumeria</i>) plumeria (<i>n</i>)
forgettable mediocre (<i>a</i>)		frank franca (<i>a</i>), franco (<i>n</i>)
forgive pardona (<i>vt</i>)		frankincense olibano (<i>n</i>)
forgiveness pardona (<i>n</i>)		
for instance per exemplo (<i>adv</i>)		
fork divide (<i>vi, vt</i>), dui (<i>vi, vt</i>), force		

Frankish franco (<i>a</i>)	fresh water acua dulse (<i>n</i>)
fraternal fratin (<i>a</i>)	fretsaw siericurva (<i>n</i>)
fraternal twin jemelo nonidentica (<i>n</i>)	fricative fricante (<i>a</i>), fricante (<i>n</i>)
fraternity (organization) frateria (<i>n</i>)	friction frica (<i>n</i>)
fratricide (act) fratriside (<i>n</i>), fratrisidor (<i>n</i>)	Friday (day of week) venerdi (<i>n</i>)
fraud (person) finjor (<i>n</i>), froda (<i>n</i>), frodor (<i>n</i>)	fridge friador (<i>n</i>)
fraudster frodor (<i>n</i>)	fried fritada (<i>a</i>)
fraudulent frodante (<i>a</i>)	fried egg ovo fritada (<i>n</i>)
fray gasta (<i>vi</i>), scaramuxa (<i>vi, n</i>)	friend ami (<i>n</i>)
frayed gastada (<i>a</i>)	friendly amante (<i>a</i>), amin (<i>a</i>)
freaky strana (<i>a</i>)	friendly fire fusili par aliada (<i>n</i>)
freckle punteta (<i>n</i>)	friendship amia (<i>n</i>)
free (for no cost) libre (<i>a</i>), libri (<i>vi</i>), sin costa (<i>a</i>), sin costa (<i>adv</i>)	Friesland Frisland (<i>n</i>)
freedom libria (<i>n</i>)	frigate (ship) fregate (<i>n</i>)
freedom of the press libria de jornalisme (<i>n</i>)	frigatebird (bird: fam Fregatidae, gen <i>Fregata</i>) fregate (<i>n</i>)
freelance libre (<i>a</i>)	fright asusta (<i>n</i>)
freemason francamason (<i>n</i>)	frighten asusta (<i>vt</i>), panica (<i>vt</i>)
freemasonry francamasonisme (<i>n</i>)	frightened panicada (<i>a</i>)
free on bail libre su cautia (<i>a</i>)	frightening asustante (<i>a</i>)
free radical radical libre (<i>n</i>)	frigid fria (<i>a</i>)
freesia (plant: gen Freesia) fresia (<i>n</i>)	frill fronsida (<i>n</i>)
free software (unrestricted, not zero- cost) programes libre (<i>n</i>), programes sin costa (<i>n</i>)	frilly fronsosa (<i>a</i>)
free time tempo libre (<i>n</i>)	fringe franje (<i>n</i>), franje (<i>n</i>)
freeware programes sin costa (<i>n</i>)	Frisia Frisland (<i>n</i>)
free will volunta libre (<i>n</i>)	Fresian (person, language) frisce (<i>a,</i> <i>n</i>)
freeze jela (<i>n</i>), jela (<i>vi</i>), saisi (<i>vt</i>)	Friulian (person, language) furlan (<i>a,</i> <i>n</i>)
freezer jelador (<i>n</i>)	frivolous nonseria (<i>a</i>), sin seria (<i>a</i>)
freight carga (<i>n</i>)	frock coat jacon robin (<i>n</i>)
freighter barcon de carga (<i>n</i>)	frog (amphibian: ord Anura) rana (<i>n</i>)
French (person, language) frances (<i>a, n</i>)	frogman sumerjor (<i>n</i>)
French fries fritadas (<i>n</i>)	frogspawn ovipari (<i>n</i>)
French Guiana Guian Franses (<i>n</i>)	frolic juia (<i>vi</i>)
French horn trompa (<i>n</i>)	from de (<i>prep</i>)
French knickers culote (<i>n</i>)	from above de supra (<i>adv</i>), de supra (<i>prep</i>)
French Polynesia Polinesia Franses (<i>n</i>)	from a distance (operating) a distantia (<i>a</i>)
frenzy panica (<i>n</i>)	from ahead de ante (<i>adv</i>)
frequency frequentia (<i>n</i>)	from ahead of de ante (<i>prep</i>)
frequent comun (<i>a</i>), frecuente (<i>a</i>)	from behind de pos (<i>adv</i>), de pos (<i>prep</i>)
frequently a multe veses (<i>adv</i>), comun (<i>adv</i>), frecuente (<i>adv</i>)	from here de asi (<i>adv</i>)
fresco fresco (<i>n</i>)	from in front de ante (<i>adv</i>)
fresh flirtante (<i>a</i>), fresca (<i>a</i>)	from in front of (movement) de ante (<i>prep</i>)
freshen fresci (<i>vi</i>)	from inside of de en (<i>prep</i>)
fresher studiante de anio prima (<i>n</i>)	from memory (without notes) de memoria (<i>n</i>)
fresh from school resente de scola (<i>a</i>)	from now on de aora (<i>adv</i>)
freshman studiante de anio prima (<i>n</i>)	from outside de estra (<i>adv</i>)

fulfillment completi (n)
fulfilment completi (n)
full plen (a)
full-board (hotel) con tre comes (a)
full coverage covre completa (n)
full-figured formosa (a)
full moon luna plen (n)
fullness plenia (n)
full of iron ferosa (a)
full of life vivosa (a)
full of oneself egosa (a)
full of stones petrosa (a)
full-scale de grandia natural (a)
full-size de grandia natural (a)
full stop punto (n)
full-time de tempo plen (a)
fully plen (adv)
fully charged plen cargada (a)
fully loaded plen cargada (a)
fumble torpi (vi)
fume fuma (n)
fumes gas nosiva (n), vapor nosiva (n)
fumigate fumiga (vt)
fumigation fumiga (n)
fun divertí (n), joia (n), joiosa (a)
funambulist paseacorda (n)
function funsiona (n), funsiona (n),
funsiona (vi), opera (vi), posto (n),
rol (n)
functional operante (a)
functioning opera (n), operante (a)
function well vade (vi)
fund finansia (vt), reserva (n),
suporta (vt)
fundamental fundal (a), radisal (a)
fundamentalism fundalisme (n)
fundamentalist fundaliste (a, n)
fundamentally a radis (adv), radisal
(adv)
funding suporta finansial (n)
fundraiser (event) recolie de reservas
(n), recolior de reservas (n)
fundraising recolie de reservas (n)
funeral funera (n), funeral (a)
funeral march marxa funeral (n)
funereal funeral (a)
fungal fungal (a)
fungicide fungiside (n)
fungus (kingdom of organisms) fungo
(n)
funk (music) func (a, n)
funky funcosa (a)
funnel (for pouring) embuti (vt),
embuto (n), ximine (n)

funny comica (a)
fur pelo (n)
furbelow fronsida (n)
furious furiosa (a)
Furlan furlan (a, n)
furnace caldador (n), fornón (n)
furnish furni (vt), mobili (vt)
furnishings mobilas (n)
furniture polish briliamobila (n)
furrow plia (n), ranur (n), ranur de
arado (n)
furrow one's brow plia se fronte (v)
furry pelosa (a)
fur seal (mammal: fam
Otariidae otario (n)
further education instrui ajuntada
(n)
furtive secreta (a)
furuncle aseseta (n)
fury furia (n)
furze (plant: gen Ulex) ulex (n)
fuse (electrical) fondable (n), fusa
(vi), mexa (n)
fusion fusa (n)
fuss reata (n)
fussy esijente (a), pedante (a)
fusuma (sliding room
dividers fusuma (n)
futile futil (a)
futileness futilia (n)
futon futon (n)
Futunan futuna (a, n)
future futur (a), futur (n), veninte (a)
fuzzy neblosa (a)

G

G (letter, musical note) G (n)
gab babela (vt)
GABA gaba (n)
gabble babela (vt)
gable fronton (n)
Gabon Gabon (n)
Gabonese gabones (a, n)
gadget aparato (n), macineta (n)
gadolinium (element) gadolinio (n)
Gaelic (person, language) eres (a, n)
gag bromá (n)
gaggle (of geese) manada (n)
gain gania (vt), profita (n)
gain advantage benefica (vi)
gait modo de pasea (n)
gal (inf: woman) xica (n)
gala festa (n)
galactic galasial (a)
galactose galatosa (n)
galago galago (n)
galaxy galasia (n)
gale venton (n)
Galicia Galisia (n)
Galician (person, language) galego
(a, n)
gall bile (n)
gallant brava (a)
gall bladder vesica bilal (n)
gallery galeria (n)
gallium (element) galio (n)
gallon (measure) galon (n)
gallop galopa (n), galopa (vi)
gallows pendador (n)
Gallurese (language) gadures (a, n)
Gambia Gambia (n)
Gambian gambian (a, n)
gamble apostá (vt, n)
gambler juor (n)
gambling jua de fortuna (n)
gambling debt deta de jua (n)
gambling game jua de apostá (n)
gambol brinca (vi, n), jua (vi)
game (meat) carne de xasa (n), jua
(n), max (n)
gamekeeper gardaxasa (n)
gamelan gamelan (n)
game of chance jua de acaso (n), jua
de fortuna (n)
gamer juor (n)
game show program de compete (n)
gamete gameta (n)
gametophyte gametofite (n)
gamin xico vagante (n)
gamine xica vagante (n)
gamma (Greek letter) gama (n)
gamma ray raio gama (n)
Gan (language) gan (n)
ganache ganax (n)
gander ganso mas (n)
gang gang (n)
ganglion ganglio (n)
gangrene gangrena (n)
gangrenous gangrenosa (a)
gangster gangster (n)
gannet (bird: gen Sula, gen
Morus bobo (n)
gap buco (n), canion (n), fesur (n)
garage (for storing vehicles) garaje
(n)
garbage dejetada (n)

garbage can baldon (<i>n</i>)	gaze contempla (<i>vt</i>)	gentle dulse (<i>a</i>), jentil (<i>a</i>)
garbage dump dejeteria (<i>n</i>)	gazelle (<i>mammal: gen</i> <i>Gazella</i>) gazela (<i>n</i>)	gentleman senior (<i>n</i>)
garbage man dejetor (<i>n</i>)	GDP produi interna cru (<i>n</i>)	gentleness dulsia (<i>n</i>), jentilia (<i>n</i>)
garbanzo bean fava de visia (<i>n</i>)	gear (<i>a setting of gears</i>) engrana (<i>n</i>), pinion (<i>n</i>), rota de dentes (<i>n</i>)	gentlewoman dama (<i>n</i>)
garble (<i>story</i>) malnara (<i>v</i>)	gearbox engranador (<i>n</i>)	gently jentil (<i>adv</i>)
garden jardin (<i>n</i>)	gearstick lever de engrana (<i>n</i>)	genuflect ajena (<i>vi</i>), plia un jeno (<i>v</i>)
gardener jardiner (<i>n</i>)	gecko (<i>reptile: fam Gekkonidae</i>) geco (<i>n</i>)	genuflection plia de jeno (<i>n</i>)
gardenia (<i>plant: gen</i> <i>Gardenia</i>) gardenia (<i>n</i>)	geek ganso (<i>n</i>), manica (<i>n</i>)	genuflexion plia de jeno (<i>n</i>)
gardening labora de jardin (<i>n</i>)	gee-string tanga (<i>n</i>)	genuine sertida (<i>a</i>), sinsera (<i>a</i>), vera (<i>a</i>)
gargle gargara (<i>n</i>), gargara (<i>vt</i>)	Geiger counter contador de Geiger (<i>n</i>)	genus jenero (<i>n</i>)
gargoyle gargola (<i>n</i>)	geisha gexa (<i>n</i>)	geocentric jeosentral (<i>a</i>)
garish xiliante (<i>a</i>)	gel jelatin (<i>n</i>)	geode jeodo (<i>n</i>)
garland garlenda (<i>n</i>), garlandi (<i>vt</i>)	gelatin jelatin (<i>n</i>)	geodesic jeodesial (<i>a</i>)
garlic (<i>plant: spe Allium sativum</i>) alio (<i>n</i>)	gelatinous jelatin (<i>a</i>)	geodesic dome cupola jeodesial (<i>n</i>)
garlic press presalio (<i>n</i>)	gelato jelato (<i>n</i>)	geodesy jeodesia (<i>n</i>)
garment veste (<i>n</i>)	gem jem (<i>n</i>)	geographer jeografiste (<i>n</i>)
garnet granato (<i>n</i>)	geminate jemeli (<i>vi</i>)	geographical jeografial (<i>a</i>)
garnish decora (<i>n</i>), decora (<i>vt</i>)	gemination jemeli (<i>n</i>)	geography jeografia (<i>n</i>)
garret atico (<i>n</i>)	Gemini (<i>constellation</i>) la Jemelos (<i>n</i>)	geological jeolojial (<i>a</i>)
garrison garnison (<i>n</i>)	gendarme polisior frances (<i>n</i>)	geologically jeolojial (<i>adv</i>)
garter lia (<i>n</i>)	gender seso (<i>n</i>)	geologist jeolojiste (<i>n</i>)
garter belt portalia (<i>portalía</i>) (<i>n</i>)	gene jene (<i>n</i>)	geology jeolojia (<i>n</i>)
gas gas (<i>n</i>), gasi (<i>vt</i>)	genealogical jenealojial (<i>a</i>)	geometrical jeometrial (<i>a</i>)
gas can carafon de gasolina (<i>n</i>)	genealogist jenealojiste (<i>n</i>)	geometrician jeometriste (<i>n</i>)
gaseous gasosa (<i>a</i>)	genealogy jenealojia (<i>n</i>)	geometry jeometria (<i>n</i>)
gas giant gigante de gas (<i>n</i>), planeton de gas (<i>n</i>)	general comun (<i>a</i>), jeneral (<i>a</i>), jeneral (<i>n</i>)	geophysical jeofisical (<i>a</i>)
gash talia (<i>vt, n</i>)	general election vota jeneral (<i>n</i>)	geophysics jeofisica (<i>n</i>)
gasket junta selinte (<i>n</i>)	generalization jeneralí (<i>n</i>)	geopolitic jeopolitical (<i>a</i>)
gasoline gasolina (<i>n</i>)	generalize jeneralí (<i>vi</i>)	geopolitical jeopolitical (<i>a</i>)
gasoline can carafon de gasolina (<i>n</i>)	generally comun (<i>adv</i>), jeneral (<i>adv</i>)	geopolitics jeopolitica (<i>n</i>)
gasometer gasometre (<i>n</i>)	general rule regula jeneral (<i>n</i>)	Georgia (<i>Caucasus</i>) Jorjia (<i>n</i>), Sacartvelo (<i>n</i>)
gasp enspira subita (<i>v, n</i>), sanglotá (<i>vt</i>)	general view vista jeneral (<i>n</i>)	Georgian (<i>person, language</i>) cartuli (<i>a, n</i>), jorjian (<i>a, n</i>)
gas station gasolineria (<i>n</i>)	generate jenera (<i>vt</i>)	geostationary jeostable (<i>a</i>)
gastralgia gastralgia (<i>n</i>)	generation jenera (<i>n</i>)	geosynchronous jeosincrona (<i>a</i>)
gastric gastral (<i>a</i>)	generator jenerador (<i>n</i>)	geranium (<i>plant: gen</i> <i>Geranium</i>) jeranio (<i>n</i>)
gastritis gastrite (<i>n</i>)	generosity jenerosia (<i>n</i>)	germ microbio (<i>n</i>), patogen (<i>n</i>)
gastropod (<i>Mollusc: class</i> <i>gastropoda</i>) gastropodo (<i>n</i>)	generous jenerosa (<i>a</i>)	German (<i>person, language</i>) deutx (<i>a,</i> <i>n</i>)
gate (<i>of field, garden</i>) porteta (<i>n</i>), portón (<i>n</i>)	genetic jenetical (<i>a</i>)	Germanic germanica (<i>a, n</i>)
gather asemblea (<i>vi</i>), colie (<i>vt</i>), fronsi (<i>n</i>), fronsi (<i>vt</i>)	genetically modified jenetical alterada (<i>a</i>)	germanium (<i>element</i>) germanio (<i>n</i>)
gathered fronsida (<i>a</i>)	geneticist jeneticiste (<i>n</i>)	German measles rubeola (<i>n</i>)
gathering asemblea (<i>n</i>)	genetics jenética (<i>n</i>)	German shepherd dog can de pastor deutx (<i>n</i>)
gaudy ornosa (<i>a</i>)	genie jini (<i>n</i>)	Germany Deutxland (<i>n</i>)
Gaul Galia (<i>n</i>)	genital jenital (<i>a</i>)	germinate jerme (<i>vi</i>)
gaulish (<i>language</i>) galica (<i>a, n</i>)	genitalia jenitales (<i>n</i>)	gesso jeso (<i>n</i>)
gauze gaza (<i>n</i>)	genitive (<i>grammar</i>) jenitiva (<i>a, n</i>)	gestalt gestalt (<i>n</i>)
gauzy diafana (<i>a</i>)	genius jenio (<i>n</i>)	gestapo gestapo (<i>n</i>)
gavotte (<i>music, dance</i>) gavota (<i>n</i>)	genocide jenoside (<i>n</i>)	gestate jesta (<i>vi</i>)
gay ge (<i>a, n</i>)	genre jenero (<i>n</i>)	gestation jesta (<i>n</i>)
	gentile pagan (<i>a, n</i>)	gesture jesti (<i>vt</i>), jesto (<i>n</i>)

get deveni (vi), oteni (vt), prende (vt), reseta (vt)	gill brancia (n), lamina (n)	glacier glasia (n)
get addicted (a to) = abitua (vi)	gimlet turnabroca (n)	glad contente (a), felis (a)
get better recobre (vi), sani (vi)	gin jin (n)	glade pradeta (n)
get dirty susi (vi, vt)	ginger (plant, rhizome: gen <i>Zingiber</i>) jinjer (n)	gladiator gladiador (n)
get drunk ebri (vi)	gingham de gingam (a), gingam (n)	gladiolus gladiolo (n)
get even retalia (vi)	gingival jenjival (a)	glance regarda (n), regardeta (n)
get in line pone se en filo (n)	ginkgo (tree: spe <i>Ginkgo biloba</i>) ginco (n)	glance at regardeta (v)
get into alignment alinia se (v)	ginseng (plant, root: gen <i>Panax</i>) jinsen (n)	gland glande (n)
get off desende (vt)	giraffe (mammal: spe <i>Giraffa camelopardalis</i>) jirafa (n)	glare brilia (n), grima (vi, n), lus refletada (n)
get one's own back retalia (vi)	girder faxon (n)	glasnost glasnost (n)
get out sorti (vi)	girdle corseto (n)	glass (material, vessel) vitro (n)
get revenge retalia (vi)	girl xica (n)	glasses (pair of) oculo (n)
get rid of aboli (vt), desprende (v)	girlfriend ami de cor (n), ami fema (n), amor (n), xica de cor (n)	glasses store oculeria (n)
get stuck fisa (vt)	girl guide esploror joven (n)	glass fiber fibre de vitro (n)
get-together asembla (n)	girlish boy xico femin (n)	glass fibre fibre de vitro (n)
get to know comensa conose (v)	girl scout esploror joven (n)	glasshouse inverneria (n)
get up leva (vi)	gist esense (n)	glass-reinforced plastic plastica de vitro (n)
get used abitua (vi)	give dona (vt)	glassy vitrin (a)
geyser geser (n)	give advantage to benefica (vt)	glaucoma glaucoma (n)
Ghana Gana (n)	give a lecture dona un lesón (v)	glazed vitrin (a)
Ghanaian ganaian (a, n)	give a lesson dona un lesón (v)	gleam brilia (vi)
ghastly macabre (a)	give a name to nomi (vt)	glee deleta (n), gli (n)
ghee gi (n)	give asylum to refuja (vt)	glide lisca (n), lisca (vi)
ghetto geto (n)	give a title to tituli (vt)	glider avion liscante (n), liscor (n)
ghost fantasma (n)	give authority to autori (vt)	glimmer sintili (vi, vt)
ghostly fantasmin (a)	give back redona (v)	glimpse videta (v, n), videta acaso (v, n)
ghostwriter scrivor ombral (n)	give birth pari (vt)	glint brilia (vi)
ghoulish macabre (a)	give birth via oovoviparity (biology) oovovipari (vi)	glisten sintili (vi, vt)
giant enorme (a), jigante (a), gigante (n)	give birth viviparously (biology) vivipari (vi)	glitch defeto (n), ereta (n), lisceta (n), microbio (n)
giant planet planeton (n)	given donada (a)	glitter brilia (vi)
gibber babela (vt)	given that considerante ce (conj)	global global (a)
gibberish babela (n), babelosa (a)	give off a smell odori (vi)	globalization globali (n)
gibbon (primate: fam <i>Hylobatidae</i>) gibbon (n)	giver donor (n)	globalize globali (vi)
gibbous (moon) jibada (a)	give refuge to refuja (vt)	globally global (adv)
Gibraltar Jibraltar (n)	give the impression (visual or otherwise) pare (vi)	global warming caldi global (n)
Gibraltarian jibraltarian (a, n)	give two thumbs up to loda duple (v)	globe (planet, map, or any roughly spherical object) globo (n)
giddy mareada (a), vertigosa (a)	give up sede (vt)	globetrotter viajamanica (n), viajor tra la mundo (n)
giddy-up vade (<i>interj</i>)	give up on abondona (vt)	globetrotting viajamanica (a)
gift donada (n)	give up the ghost respira final (v)	glockenspiel glocenspil (n)
gifted talentosa (a)	give voice to vosi (vt)	glomerulus glomerulo (n)
gifts donadas (n)	give way sede (vt)	gloom oscur (n), sombria (n)
giftwrap paper de donadas (n)	giving birth pari (n)	gloominess sombria (n)
gigabyte gigabait (n)	gizmo aparateta (n)	gloomy sombre (a)
gigantic gigante (a)	glacial glasial (a)	gloop muco (n)
giga- [$\times 10^9$] giga- (pref)	glaciate glasi (vi)	gloopy mucin (a)
giggle rieta (v, n)	glaciated glasida (a)	glorify dona gloria a (v), loda (vt), onora (vt)
gigolo jigolo (n), xasafem (n)	glaciation glasi (n)	glorious gloriosa (a), meraveliosa (a)
gigue (music, dance) jiga (n)		glory gloria (n), loda (n), onora (n)
Gila monster (reptile: spe <i>Heloderma suspectum</i>) monstro de Gila (n)		
gild dora (vt)		
gilded dorada (a)		

glory in es orgulosa de (v)	go back on rompe (vi, vt)
gloss glosa (n)	go bald calvi (vi)
glossary gloseria (n)	go bankrupt bancaroti (vi)
glottal glotal (a), glotal (n)	gobble devora (vt), glu-glu (interj)
glottis glote (n)	gobbledygook babela (n)
glove ganto (n)	goblet copa (n)
glovebox portaganto (n)	goblin orceta (n)
glove compartment portaganto (n)	go blind sieci (vi)
glow brileta (n), incandese (vi)	gobstopper confeto dur (n)
glower grima (vi, n)	goby (fish: fam Gobiidae) gobio (n)
glucose glucosa (n)	go by car vade par auto (v)
glucose monitor monitor de glucosa (n)	go by foot vade par pasea (v)
glue cola (n), coli (vt)	go crazy dementi (vi)
glue gun pistol de cola (n)	god dio (n)
glug gurgula (vi, n)	goddaughter fia de batiza (n)
gluon gluon (n)	goddess diva (n)
glutamate glutamato (n)	go deaf sordi (vi)
gluteus gluteo (n)	godfather padre de batiza (n), padrin (n)
glutton gloton (n)	godlike divin (a)
gluttonous gloton (a)	godmother madre de batiza (n), madrin (n)
gluttony glotonia (n)	godsend dona de Dio (n)
glycerin gliserol (n)	godson fio de batiza (n)
glycerine gliserol (n)	go fluttering past voleta (v)
glycerol gliserol (n)	go for a ride turi (vt)
glycogen glicojen (n)	go for a walk vade per pasea (v)
glyph imaje de simia (n)	go forward avansa (vi)
GM jenetical alterada (a)	goggles oculo protejente (n)
gnarled nodosa (a)	go head over heels volta (vi)
gnash mole (vt)	go hungry fami (vi)
gnat mosceta (n)	go in entra (vi)
gnatcatcher (bird: fam <i>Polioptilidae</i>) polioptila (n)	go insane dementi (vi)
gnateater (bird: fam <i>Conopophagidae</i>) conopofaje (n)	go into a room entra a un sala (v)
gnaw rode (vt)	goiter struma (n)
gnawing rodente (a)	goitre struma (n)
gnetum (tree: gen <i>Gnetum</i>) gneto (n)	gold de oro (a), oro (a), oro (n)
gnocco bal de pasta (n)	golden (color) oro (a), orosa (a)
gnostic gnostica (a, n)	golden syrup melasa oro (n)
gnosticism gnosticisme (n)	gold-filled orida (a)
gnu gnu (n)	goldfish (fish: spe <i>Carassius auratus</i>) pex oro (n)
go (<i>board game</i>) go (n), vade (interj), vade (vi)	gold-plate ori (vt)
go aboard embarca (vt)	gold-plated orida (a)
go across traversa (vt)	goldsmith oror (n)
goad speron (n), speroni (vt)	golem (<i>mythical creature</i>) golem (n)
goal (<i>purpose, scoring area, point scored</i>) gol (n), ojeto (n)	golf (<i>game</i>) golf (n)
goalkeeper golor (n)	golf course campo de golf (n)
go and see vade per vide (v)	golfer golfor (n)
goat (<i>mammal: gen Capra</i>) capra (n)	go mad dementi (vi)
goatee barbeta (n)	gondola gondola (n)
goatsucker caprimuljo (n)	gong gongo (n)
go back revade (v)	gonorrhoea gonorea (n)
	goo melma (n), muco (n)
	good bon (a), bon (interj), bon (pref), oce (a)
	goodbye adio (interj), asta la ora (interj), asta reuni (interj), asta revide (interj)
	good form bon forma (n), forma (n)
	good luck bon fortuna (n)
	good-natured fellow bonom (n)
	good-natured woman bonfem (n)
	goodness bonia (n)
	good press bon anunsia (n)
	good publicity bon anunsia (n)
	good riddance bon perde (interj)
	good smell bon odor (n)
	good-sounding bon sonante (a)
	good tidings bon novas (n)
	good will bonvole (n)
	gooey melmosa (a), mucin (a)
	goof lisceta (n), lisceta (v)
	goofy bobo (a)
	google (<i>inf: search using Google</i>) gugli (vt, n)
	googly (<i>cricket</i>) gugli (n)
	googol (<i>ten to the power of a hundred</i>) gugol (n)
	googolplex gugolplex (n)
	goose (<i>bird: gen Anser, gen Branta, gen Chen</i>) ganso (n)
	goose-step pasea de ganso (n)
	go out sorti (vi)
	gopher (<i>mammal: fam Geomyidae</i>) gofer (n)
	gore lansi (vt), sangue (n)
	gorge canion (n)
	gorgeous bela (a), multe bela (a)
	gorgon arpia (n)
	gorilla (<i>primate: gen Gorilla</i>) gorila (n)
	gorse ulex (n)
	gory sanguosa (a)
	goshawk (<i>bird: gen Accipiter</i>) azor (n)
	go shopping vade per compra (v)
	go sightseeing turi la atraes (v)
	gosling ganseta (n)
	gospel evanjelio (n), gospel (a, n)
	gossamer seda de arania (n)
	gossip rumores (n), rumoror (n)
	Goth gota (n)
	Gothic gota (a), gotica (a)
	go to vade a (v)
	go to see vade per vide (v)
	go to sleep adormi (vi)
	go to the trouble (of) disturba se (per) (v)
	go towards vade en dirije a (v)

goulash gulax (<i>n</i>)	granulocytopenia granulositopenia (<i>n</i>)	great-grandson duneto (<i>n</i>)
go up asende (<i>vt</i>)	granuloma granuloma (<i>n</i>)	great-great-granddaughter treneta (<i>n</i>)
gourd zuca (<i>n</i>)	granulopoesis granulopoiese (<i>n</i>)	great-great-grandfather treavo (<i>n</i>)
gourmand amor de comeda (<i>n</i>)	grape (<i>fruit: gen Vitis</i>) uva (<i>n</i>)	great-great-grandmother treava (<i>n</i>)
govern governa (<i>vt</i>)	grapefruit pomela (<i>n</i>)	great-great-grandson treneto (<i>n</i>)
government governa (<i>n</i>), stato (<i>n</i>)	grapefruit tree (<i>tree: spe Citrus × paradisi</i>) pomelo (<i>n</i>)	greatly grande (<i>adv</i>)
governor governor (<i>n</i>)	grape vine (<i>plant: gen Vitis</i>) uvo (<i>n</i>)	great room salon (<i>n</i>)
go viral sperde virusin (<i>v</i>)	graph graf (<i>n</i>), trasa (<i>vt</i>)	greave armur de gama (<i>n</i>)
go wrong falta (<i>vi</i>), malfunciona (<i>vi</i>)	graphic grafica (<i>a, n</i>), imaje (<i>n</i>), pitur (<i>n</i>)	grebe (<i>bird: fam Podicipedidae</i>) grebe (<i>n</i>)
grab saisi (<i>vt</i>)	graphical user interface interfaz grafica de usor (<i>n</i>)	Greece Elas (<i>n</i>)
grace (<i>your</i>) eselente (<i>a</i>), fasilia (<i>n</i>), jentilia (<i>n</i>), prea de grasics (<i>n</i>)	graphics program desiniador (<i>n</i>), program de desinia (<i>n</i>)	greed avaria (<i>n</i>)
graceful (<i>in movement</i>) fasil (<i>a</i>), jentil (<i>a</i>), refinada (<i>a</i>)	graphite grafito (<i>n</i>)	greedy avar (<i>a</i>)
gracefully fasil (<i>adv</i>), jentil (<i>adv</i>)	grapple luta (<i>vi</i>)	Greek elinica (<i>a</i>)
gracious refinada (<i>a</i>)	grasp saisi (<i>vt</i>), teni (<i>n</i>), teni (<i>vt</i>)	green (<i>color</i>) verde (<i>a, n</i>)
grade ordina (<i>vt</i>)	grass (<i>plant: fam Gramineae</i>) erba (<i>n</i>)	green bean fava verde (<i>n</i>)
grade crossing (<i>railroad</i>) pasaje nivel (<i>n</i>)	grass fire foco savaje (<i>n</i>)	greenbrier smilax (<i>n</i>)
grade school scola prima (<i>n</i>)	grasshopper (<i>insect: subord Caelifera</i>) locusta (<i>n</i>), locusta solitar (<i>n</i>)	greenfinch (<i>bird: gen Chloris</i>) verdeta (<i>n</i>)
gradual gradal (<i>a</i>), par grado (<i>a</i>)	grassy erbosa (<i>a</i>)	greengrocer frutor (<i>n</i>)
gradually gradal (<i>adv</i>), par grado (<i>adv</i>)	grate grilia (<i>n</i>), grilia de ximineria (<i>n</i>), grinse (<i>vi, n</i>), raspa (<i>vt</i>), ximineria (<i>n</i>)	greengrocer's (<i>shop</i>) fruteria (<i>n</i>)
graduate gradua (<i>vi</i>), graduada (<i>n</i>)	grateful grasiosa (<i>a</i>)	greenhouse inverneria (<i>n</i>)
graduated graduada (<i>a</i>)	grater raspador (<i>n</i>)	greenhouse effect efeto invernerial (<i>n</i>)
graduation gradua (<i>n</i>)	gratis sin costa (<i>a</i>)	greenhouse gas gas invernerial (<i>n</i>)
graffiti grafiti (<i>n</i>)	gratitude grasia (<i>n</i>)	greenish verdin (<i>a</i>)
graft inserta (<i>n</i>), inserta (<i>vt</i>)	grave grave (<i>a</i>), tomba (<i>n</i>)	greenish blue azul verdin (<i>n</i>), verdin azul (<i>a</i>)
grain gran (<i>n</i>), particula (<i>n</i>), pelo (<i>n</i>)	grave accent sinieta nonagu (<i>n</i>)	Greenland (<i>also Gronland</i>) Calaltnunat (<i>n</i>), Gronland (<i>n</i>)
gram (<i>measure</i>) gram (<i>n</i>)	gravedigger enteror (<i>n</i>)	Greenlander calalit (<i>n</i>), gronlandes (<i>n</i>)
grammar gramatica (<i>n</i>)	gravel calculos (<i>n</i>)	Greenlandic calalit (<i>a</i>), gronlandes (<i>a</i>)
grammarian gramaticiste (<i>n</i>)	gravestone petra de tomba (<i>n</i>)	green pepper peperon verde (<i>n</i>)
grammatical grammatical (<i>a</i>)	graveyard semetero (<i>n</i>)	greeny blue azul verdin (<i>n</i>), verdin azul (<i>a</i>)
grammatically grammatical (<i>adv</i>)	gravitate gravita (<i>vi</i>)	greet saluta (<i>vt</i>)
gramophone fonograf (<i>n</i>)	graviton graviton (<i>n</i>)	greeting saluta (<i>n</i>)
granary graneria (<i>n</i>)	gravity gravia (<i>n</i>), gravita (<i>n</i>), seria (<i>n</i>)	Gregorian gregorian (<i>a</i>)
granddaughter neta (<i>n</i>)	gravity suit paragravita (<i>n</i>)	gremlin orceta (<i>n</i>)
grandfather avo (<i>n</i>)	gravy salsa de carne (<i>n</i>)	Grenada Grenada (<i>n</i>)
grandiose grandiosa (<i>a</i>)	graze come a pasto (<i>v</i>), tanje (<i>vt</i>)	grenade granada (<i>n</i>)
grand jury juria grande (<i>n</i>)	grease gras (<i>n</i>), grasi (<i>vt</i>)	Grenadian grenadian (<i>a, n</i>), grenadian (<i>a, n</i>)
grandmother ava (<i>n</i>)	greasy grasosa (<i>a</i>)	grenadier (<i>soldier</i>) granador (<i>n</i>)
grandson neto (<i>n</i>)	great (<i>rank, status</i>) alta (<i>a</i>), eselente (<i>a</i>), grande (<i>a</i>), major (<i>a</i>)	grenadine (<i>syrup</i>) xiroke de granada (<i>n</i>)
granite granito (<i>n</i>)	greater-than sign ()> sinia de grandia (<i>n</i>)	grey (<i>color</i>) gris (<i>a, n</i>)
granola musli (<i>n</i>)	great-granddaughter duneta (<i>n</i>)	greyhound lepror engles (<i>n</i>)
granola bar bara de musli (<i>n</i>)	great-grandfather duavo (<i>n</i>)	grid grilia (<i>n</i>)
grant (<i>a point in an argument</i>) aseta (<i>vt</i>), dona (<i>n</i>), dona (<i>vt</i>), permite (<i>vt</i>), sede (<i>vt</i>), suporta finansial (<i>n</i>)	great-grandmother duava (<i>n</i>)	grid computing computa distribuida (<i>n</i>)
grant an amnesty to amnistia (<i>vt</i>)		grief lamenta (<i>n</i>), tristia (<i>n</i>)
granted that asetante ce (<i>conj</i>), permetente ce (<i>conj</i>), pos aseta ce (<i>conj</i>)		
granular granetal (<i>a</i>)		
granule graneta (<i>n</i>)		
granulocyte granulosite (<i>n</i>)		

grieve lamenta (<i>vt</i>)	growable cultivable (<i>a</i>)	guest invitada (<i>n</i>), visitor invitada (<i>n</i>)
griffin grifon (<i>n</i>)	grow accustomed abitua (<i>vi</i>)	guest house oteleta (<i>n</i>)
grill grili (<i>vt</i>), grilia (<i>n</i>)	grow bitter amargi (<i>vi</i>)	guffaw rion (<i>n</i>)
grim macabre (<i>a</i>)	grower cultivor (<i>n</i>)	GUI interfas grafica de usor (<i>n</i>)
grimace grima (<i>vi, n</i>)	growing cresente (<i>a</i>)	Guianan guianes (<i>a, n</i>)
grime mugre (<i>n</i>)	growl ronca (<i>n</i>), ronca (<i>vt</i>)	guidance gida (<i>n</i>)
grin surie (<i>vt, n</i>)	grown-up adulte (<i>a</i>), adulte (<i>n</i>), person matur (<i>n</i>)	guide gida (<i>vt</i>), gidador (<i>n</i>), gidor (<i>n</i>), manual (<i>n</i>)
grind mole (<i>vt</i>)	grow old senese (<i>vi</i>)	guidebook manual (<i>n</i>)
grindstone petra de molin (<i>n</i>)	grow quickly crese rapida (<i>v</i>)	guideline regula jeneral (<i>n</i>)
grip teni (<i>n</i>), teni (<i>vt</i>)	growth crese (<i>n</i>), crese (<i>n</i>), grandi (<i>n</i>)	guidepost palo de dirije (<i>n</i>)
gripe cexa (<i>vi</i>)	grow up adulti (<i>vi</i>), maturi (<i>vi</i>)	guild corpora (<i>n</i>), sindicato (<i>n</i>)
grisly macabre (<i>a</i>), repulsante (<i>a</i>)	grrr (<i>moo lion, tiger, dog</i>) grrr (<i>interj</i>)	guilder florin (<i>n</i>)
gristle cartilaje (<i>n</i>)	grudge nonpardona (<i>n</i>)	guillemot uria (<i>n</i>)
gristly cartilajosa (<i>a</i>)	gruel gaxa (<i>n</i>)	guillotine gilotin (<i>n</i>), gilotini (<i>vt</i>)
grit one's teeth tensa se dentes (<i>v</i>)	gruesome macabre (<i>a</i>), repulsante (<i>a</i>)	guilt culpablia (<i>n</i>)
groan (<i>low-pitched sound</i>) cruji (<i>vi,</i> <i>vt, n</i>), jemi (<i>vt, n</i>)	grumble murmura (<i>vt, n</i>), ronca (<i>vt</i>)	guilty culpable (<i>a</i>)
grocer comedor (<i>n</i>)	grunge (<i>music</i>) grunje (<i>a, n</i>)	guilty pleasure plaser vergoniosa (<i>n</i>)
groceries comedas (<i>n</i>)	grunt ronca (<i>n</i>), ronca (<i>vt</i>), ronc-ronc (<i>interj</i>)	Guinea Gine (<i>n</i>)
grocery comederia (<i>n</i>)	Grus (<i>constellation</i>) la Gru (<i>n</i>)	Guinea-Bissau Gine-Bisau (<i>n</i>)
grocery store comederia (<i>n</i>)	gryphon (<i>mythological animal</i>) grifon (<i>n</i>)	Guinean ginean (<i>a, n</i>)
groin inguin (<i>n</i>)	G-spot (<i>anatomy</i>) punto G (<i>n</i>)	guinea pig (<i>mammal: subfam</i> <i>Caviinae, esp gen Cavia</i>) cavia (<i>n</i>)
groom (<i>dog, cat, horse</i>) brosi (<i>vt</i>), ordina (<i>vt</i>), prepara (<i>vt</i>), sposo nova (<i>n</i>), stalor (<i>n</i>)	G-string tanga (<i>n</i>)	guitar gitar (<i>n</i>)
grooming (<i>human</i>) cura personal (<i>n</i>)	g-suit paragravita (<i>n</i>)	guitarist gitariste (<i>n</i>)
groove ranur (<i>n</i>)	guacamole guacamole (<i>n</i>)	Gujarati (<i>language</i>) gujarati (<i>a, n</i>)
grope xerca sieca (<i>v</i>)	Guadeloupe Guadelup (<i>n</i>)	gulag gulag (<i>n</i>)
grosbeak (<i>bird: various thick-billed genera of subfam</i> <i>Carduelinae</i>) becospesa (<i>comp</i>) (<i>n</i>)	Guadeloupean guadelupean (<i>a</i>)	gulf (<i>water</i>) golfo (<i>n</i>)
gross (<i>national product, income, profit, tax, tonnage</i>) bruta (<i>a</i>), cru (<i>a</i>)	Guam Guam (<i>n</i>)	gullible credosa (<i>a</i>)
gross domestic product produi interna cru (<i>n</i>)	Guamanian guamanian (<i>a, n</i>)	gully foso (<i>n</i>)
grotesque asustante (<i>a</i>)	Guang Dong Wa (<i>language</i>) guangdong (<i>n</i>)	gum goma (<i>n</i>), jenjiva (<i>n</i>), resina (<i>n</i>)
grotto cava (<i>n</i>)	guano guano (<i>n</i>)	gumboot bota de cauxo (<i>n</i>)
grouch cexor (<i>n</i>)	Guarani (<i>person, language</i>) guarani (<i>a, n</i>)	gum drop confeto de jelatin (<i>n</i>)
grouchy cexosa (<i>a</i>)	guarantee garantia (<i>n</i>), garantia (<i>vt</i>)	gummy gomin (<i>a</i>)
ground lia a tera (<i>v</i>), tera (<i>n</i>)	guard garda (<i>vt</i>), gardor (<i>n</i>)	gums jenjiva (<i>n</i>)
groundbreaking abreinte vias (<i>a</i>)	guardian (<i>of a museum or a collection</i>) conservor (<i>n</i>), defendor (<i>n</i>), gardor (<i>n</i>)	gumshoe detotor (<i>n</i>)
ground floor nivel de tera (<i>n</i>)	guardian angel anjel gardante (<i>n</i>)	gun fusil (<i>n</i>)
ground level nivel de tera (<i>n</i>)	Guatemala Guatema (<i>n</i>)	gundi (<i>mammal: fam</i> <i>Ctenodactylidae</i>) gundi (<i>n</i>)
ground meat carne moleda (<i>n</i>)	Guatemalan guatemalteca (<i>a, n</i>)	gunfire fusili (<i>n</i>)
grounds causa (<i>n</i>)	guava (<i>fruit, plant: gen</i> <i>Psidium</i>) guaiava (<i>n</i>)	unge melma (<i>n</i>), melmi (<i>vt</i>)
group grupi (<i>vi</i>), grupo (<i>n</i>)	guerilla gerilia (<i>n</i>)	gunpowder polvo negra (<i>n</i>)
groupie grupi (<i>n</i>)	guerilla warfare gera de gerilia (<i>n</i>)	Guptan guptan (<i>a</i>)
grouse (<i>bird: fam Tetraoninae</i>) tetra (<i>n</i>)	Guernésiais gernsies (<i>a, n</i>)	gurgle gurgula (<i>vi, n</i>)
grove bosce (<i>n</i>)	Guernsey Gernsi (<i>n</i>)	gurney portaferida rolante (<i>n</i>)
groveling adulante (<i>a</i>)	guerrilla gerilia (<i>n</i>)	guru guru (<i>n</i>)
grovelling adulante (<i>a</i>)	guerrilla warfare gera de gerilia (<i>n</i>)	gush jeta (<i>vi</i>)
grovel to adula (<i>vt</i>)	guess divina (<i>n</i>), divina (<i>vt</i>)	gusset reforti (<i>n</i>)
grow crese (<i>vi, vt</i>), cultiva (<i>vt</i>), grandi (<i>vi</i>)	guessing divinante (<i>a</i>)	gust (<i>of air</i>) soflon (<i>n</i>)

gutter (*of street, roof*) canaleta (*n*)
guttural gargal (*a*)
guy om (*n*), xico (*n*)
Guyana Guiana (*n*)
Guyanan guianan (*a, n*)
gymnasium jinas (*n*)
gymnast jinasiste (*n*)
gymnastic jinasial (*a*)
gymnastically jinasial (*adv*)
gymnastics jinasia (*n*)
gym shoe sapato de sporte (*n*)
gymslip jumper (*n*)
gynaecologist jinecolojiste (*n*)
gynaecology jinecolojia (*n*)
gynecologist jinecolojiste (*n*)
gynecology jinecolojia (*n*)
Gypsy (*person, language*) romani (*a, n*)
gyrate jira (*vi*)
gyroscope jiroscopio (*n*)
gyrus (*Anatomy*) jiro (*n*)

H

H (*letter*) H (*n*)
haberdasher's boteca de cose (*n*)
haberdashery benes de cose (*n*)
habit abitua (*n*)
habitability abitablia (*n*)
habitable abitable (*a*)
habitat abitada (*n*)
habitation abita (*n*)
habit-forming abituante (*a*)
habitual abitual (*a*)
habitually abitual (*a*)
habitually wandering viajamanica (*a*)
habitual wanderer viajamanica (*n*)
habituate abitua (*vt*)
habituation abitua (*n*)
háček caron (*n*), caron (*n*)
hachoir cotel osilante (*n*)
hack axi (*vt*)
hacker pirata de rede (*n*)
hackneyed tro usada (*a*)
hacksaw siera per metal (*n*)
haddock (*fish: spe Melanogrammus aeglefinus*) eglefin (*n*)
hadron adron (*n*)
haematemesis ematemese (*n*)
haematoma ematoma (*n*)
haematuria ematuria (*n*)

haemoglobin emoglobina (*n*)
haemopathy emopatia (*n*)
haemorrhage emoraje (*n*)
haemorrhoid emoroide (*n*)
haemostasis emostase (*n*)
hafnium (*element*) hafnio (*n*)
hag arpia (*n*)
haggard fatigada (*a*)
haggis hagis (*n*)
hagiographer ajiografiste (*n*)
hagiography ajiografia (*n*)
ha ha (*laugh*) ha ha (*interj*)
Haida (*language*) haida (*a, n*)
haiku haicu (*n*)
hail (*weather*) graniza (*n*), graniza (*vi*)
hair (*head, single strand*) capel (*n*), capeles (*n*), capeleta (*n*), pelo (*n*)
hair attachment peruceta (*n*)
hairdresser capelor (*n*)
hairdryer secador de capeles (*n*)
hairless calva (*a*)
hairnet rede de capeles (*n*)
hairpiece peruceta (*n*)
hair salon capeleria (*n*)
hairshirt camisa de juta (*n*)
hairslide bareta (*n*)
hairstyle moda de capeles (*n*)
hair tie portacoda (*n*)
hairy (*face and/or body*) capeletosa (*a*), capelosa (*a*), pelosa (*a*)
Haiti Aiti (*n*)
Haitian Creole creol aitian (*a, n*)
Haitian dem aitian (*a, n*)
hajj hadj (*n*)
hajji hadji (*n*)
hake (*fish: gen Merluccius*) merlusa (*n*)
Hakka (*language*) haca (*a, n*)
halal halal (*a*)
halal meat halal (*n*)
half dui (*n*), duida (*a*)
half-board (*hotel*) con du comes (*a*)
half-brother duifrate (*n*)
half-life (*radioactivity*) semivive (*n*)
half note tono dida (*n*)
half-shirt camiseta corta (*n*)
half-sister duisore (*n*)
half-slip faldetra (*n*)
half-term (*holiday*) mediatri mestre (*n*)
half-time mediajua (*n*)
halftone mediatinje (*n*)
halfway point media (*n*)
halibut (*fish: gen Hippoglossus*) ipogloso (*n*)
hall atrio (*n*), coredor (*n*), salon (*n*)
hallelujah aleluia (*interj*)
hall of residence abitada de studiantes (*n*)
hallow santi (*vi, vt*)
Halloween vijila de tota santas (*n*)
hallucinate alusina (*vt*)
hallucination alusina (*n*)
hallucinatory alusinal (*a*)
hallucinogen alusinojen (*n*)
hallucinogenic alusinojen (*a*)
hallux (*medical: big toe*) halux (*n*)
halo areola (*n*)
halt para (*vi*)
halter cabestro (*n*)
halterneck (*top*) camisa de nuca (*n*)
haltertop camisa de nuca (*n*)
halting esitante (*a*), nonfluente (*a*)
halve dui (*vi, vt*)
halved duida (*a*)
ham carne de porco (*n*), jamon (*n*)
hamburger amburger (*n*)
hamlet viletà noncorporada (*n*)
hammer martel (*n*), marteli (*vt*)
hammer drill forador percusente (*n*)
hammerhead stork umbreta (*n*)
hammerkop umbreta (*n*)
hammock amaca (*n*)
hamper impedi (*vt*)
hamster (*mammal: subfam Cricetinae*) criceto (*n*)
hand dona (*vt*), indicador (*n*), mano (*n*)
handbag bolsa (*n*)
handbell campaneta (*n*)
handbook manual (*n*)
handbrake freno de mano (*n*)
handcuff securipolso (*n*)
hand drill forador de mano (*n*)
handful mano (*n*), mano plen (*n*), plenimano (*n*)
handheld computer aidador personal (*n*)
handicap descapasia (*n*), nonvantaje (*n*)
handicapped con nonvantaje (*a*), descapasida (*a*)
handicapped person descapasida (*n*)
hand in hand con mano en mano (*a, adv*)
handkerchief teleta (*n*)
handle (*tool*) maneja (*vt*), manico (*n*), palpa (*vt*)
hand lettering leteri con mano (*n*)
hand loom texador de mano (*n*)

handmade fada par mano (<i>a</i>)	Hare Krishna crixnaisme (<i>n</i>)	have a cold ave cataro (<i>v</i>)
hand out distribui (<i>vt</i>)	harelip labio fendeda (<i>n</i>)	have a good time diverti bon (<i>v</i>)
hand part over divide (<i>vi, vt</i>)	harem arem (<i>n</i>)	have a nightmare malsonia (<i>v</i>)
hand round distribui (<i>vt</i>)	haricot bean fava blanca (<i>n</i>)	have a premonition presensa (<i>vt</i>)
handsaw siera de mano (<i>n</i>)	harm feri (<i>vt</i>)	have at one's disposal dispone (<i>vt</i>)
handset telefoneta (<i>n</i>)	harmful nosiva (<i>a</i>)	have available dispone (<i>vt</i>)
hands free con manos libre (<i>adv</i>)	harmless nonosiva (<i>a</i>)	have faith in fida (<i>vt</i>)
handshake presa de manos (<i>n</i>)	harmonic armonial (<i>a</i>), armonial (<i>n</i>)	have faith in someone fida algun (<i>v</i>)
handsome bela (<i>a</i>)	harmonica armonica (<i>n</i>)	have foreknowledge of preconose (<i>v</i>)
handwriting scrive de mano (<i>n</i>)	harmonious armoniosa (<i>a</i>)	have foreplay prejua (<i>v</i>)
handy destrosa (<i>a</i>)	harmonize armoni (<i>vi, vt</i>)	have fun diverti bon (<i>v</i>), joia (<i>vt</i>)
handyman fatota (<i>n</i>)	harmony (<i>music, metaphorical</i>) armonia (<i>n</i>)	have import importa (<i>vi</i>)
hang pende (<i>vi</i>), pende (<i>vt</i>), saisi (<i>vt</i>), suspende (<i>vt</i>)	harness arnes (<i>n</i>), arnesi (<i>vt</i>)	have just done es a fini de fa (<i>v</i>)
hang down pende (<i>vi</i>)	harp (<i>instrument</i>) arpa (<i>n</i>)	have mixed feelings ambivale (<i>vi</i>)
hanger pendador (<i>n</i>)	harpist arpiste (<i>n</i>)	have recourse to nesesa adota (<i>vt</i>)
hanging indent desindente (<i>n</i>)	harpoon arpon (<i>n</i>), arponi (<i>vt</i>)	have sex copula (<i>vi</i>), fa la ama (<i>v</i>), fa la seso (<i>v</i>)
hangman pendor (<i>n</i>)	harpsichord clavesimbal (<i>n</i>)	have significance importa (<i>vi</i>)
hangover posebria (<i>n</i>)	harpy arpia (<i>n</i>)	have the chance to pote (<i>vt</i>)
hang up suspende (<i>vt</i>)	harridan arpia (<i>n</i>)	have the opportunity to pote (<i>vt</i>)
haploid (<i>genetics</i>) aploide (<i>a, n</i>)	harry molesta (<i>vt</i>)	have the right ave la direto (<i>v</i>)
happen aveni (<i>vi</i>)	harsh sever (<i>a</i>), violente (<i>a</i>)	have to (<i>social obligation</i>) debe (<i>vt</i>)
happening aveni (<i>n</i>)	harshness severia (<i>n</i>)	have value es valuada (<i>a</i>)
happily felis (<i>adv</i>)	hartebeest (<i>mammal: spe Alcelaphus buselaphus</i>) hartebesta (<i>n</i>)	having said that an tal (<i>adv</i>)
happiness felisia (<i>n</i>)	harvest recolie (<i>n</i>), recolie (<i>vt</i>)	havoc ruina (<i>n</i>)
happy felis (<i>a</i>)	harvestman falxor (<i>n</i>)	Hawaii Hauaii (<i>n</i>)
harakiri haraciri (<i>n</i>)	hash sign grilia (<i>n</i>)	Hawaiian honeycreeper (<i>bird: subfam Drepanidinae</i>) drepani (<i>n</i>)
harangue arenga (<i>vt</i>)	hashtag parola grilida (<i>n</i>)	hawk falcon (<i>n</i>)
harass molesta (<i>vt</i>)	hassium (<i>element</i>) hasio (<i>n</i>)	hawser cordon (<i>n</i>)
harassment molesta (<i>n</i>)	haste freta (<i>n</i>)	hawthorn (<i>plant: gen Crataegus</i>) spinablanca (<i>n</i>)
harbinger indica (<i>n</i>)	hasten freta (<i>vi</i>)	hay feno (<i>n</i>)
harbor porto (<i>n</i>), refuja (<i>vt</i>), transporta (<i>vt</i>)	hasty fretante (<i>a</i>)	hayfever rinite (<i>n</i>)
harbour porto (<i>n</i>), refuja (<i>vt</i>), transporta (<i>vt</i>)	hat xapo (<i>n</i>)	hazard peril (<i>n</i>)
hard difisil (<i>a</i>), dur (<i>a</i>)	hatch emerji (<i>vi</i>), sorti de casca (<i>v</i>)	hazardous perilosa (<i>a</i>)
hardback libro reliada (<i>n</i>)	hatchet axeta (<i>n</i>)	haze nebleta (<i>n</i>)
hard blow colpa forte (<i>n</i>)	hate odia (<i>vt</i>)	hazel (<i>tree: gen Corylus</i>) nozeto (<i>n</i>)
hard candy confeto dur (<i>n</i>)	hate crime crimin de odia (<i>n</i>)	hazelnut nozeta (<i>n</i>)
hardcover libro reliada (<i>n</i>)	hateful odiosa (<i>a</i>)	H-bomb bomba de idrojen (<i>n</i>)
hard disk disco dur (<i>n</i>)	hate group grupo de odia (<i>n</i>)	he el (<i>pron</i>)
hard drive disco dur (<i>n</i>)	hate mail posta de odia (<i>n</i>)	head (<i>syntax</i>) nucleo (<i>n</i>), testa (<i>n</i>), testeta (<i>n</i>), xef (<i>n</i>)
harden duri (<i>vi, vt</i>)	hatrack pendexapo (<i>n</i>)	headache dole de testa (<i>n</i>)
hardened calosa (<i>a</i>)	hatred odia (<i>n</i>)	headband banda de testa (<i>n</i>)
hardly apena (<i>adv</i>)	hat shop xaperia (<i>n</i>)	head cheese ceso de testa (<i>n</i>)
hard palate (<i>anatomy</i>) palato dur (<i>n</i>)	hatstand pendexapo (<i>n</i>)	header (<i>data</i>) xapo (<i>n</i>), xapo de paje (<i>n</i>)
hard rock (<i>music</i>) roc dur (<i>n</i>)	hatter xapor (<i>n</i>)	head first con prima se testa (<i>adv</i>)
hardware aparatos (<i>n</i>)	haughty egosa (<i>a</i>)	head for vade en dirije a (<i>v</i>)
hardware store boteca de utiles (<i>n</i>)	haul tira (<i>vt</i>)	heading titulo (<i>n</i>)
hard work asidua (<i>n</i>)	haunt infesta (<i>vt</i>)	headland capo (<i>n</i>), promontaria (<i>n</i>)
hard-working asidua (<i>a</i>)	haunted fantasmosa (<i>a</i>), infestada (<i>a</i>)	headlight faro (<i>n</i>)
hare (<i>mammal: gen Lepus</i>) lepre (<i>n</i>)	Hausa (<i>language</i>) hausia (<i>a, n</i>)	headline titulo (<i>n</i>)
harebell (<i>plant: gen Campanula</i>) campanula (<i>n</i>)	haute couture moda refinada (<i>n</i>)	
	haute cuisine cosini refinada (<i>n</i>)	
	have ave (<i>vt</i>)	

headlong con prima se testa (<i>a</i>), con prima se testa (<i>adv</i>)	hedonist amor de plaser (<i>n</i>)
headphones (<i>pair of</i>) escutador (<i>n</i>)	heed atende (<i>vt</i>)
headquarters xeferia (<i>n</i>)	heedful atendente (<i>a</i>)
heads (<i>of coin</i>) fas (<i>n</i>)	heedless nonatendente (<i>a</i>)
headscarf tela de testa (<i>n</i>)	hee haw (<i>moo donkey</i>) i-aa (<i>interj</i>)
headset escutador con microfon (<i>n</i>)	heel talon (<i>n</i>)
headstrong ostinosa (<i>a</i>)	height altia (<i>n</i>)
heal remedie (<i>vt</i>), sani (<i>vi</i>)	heir eritor (<i>n</i>)
health sania (<i>n</i>)	heir apparent eritor legal (<i>n</i>)
health bar (<i>food</i>) bara natural (<i>n</i>)	heirloom erita de familia (<i>n</i>)
health care aida medical (<i>n</i>)	he is still working el continua labora
healthy sana (<i>a</i>)	hejira hidjra (<i>n</i>)
heap monton (<i>n</i>), pila (<i>n</i>), pila (<i>vt</i>)	helical elica (<i>a</i>)
hear oia (<i>vt</i>)	helical gear pinion elica (<i>n</i>)
hearing (<i>sense of</i>) oia (<i>n</i>)	helicopter elicotor (<i>n</i>)
hearing aid aidaoia (<i>n</i>)	helicopter gunship elicotor de ataca (<i>n</i>)
hearse veculo funeral (<i>n</i>)	heliocentric eliosentral (<i>a</i>)
heart (<i>incl card suit</i>) cor (<i>n</i>)	heliogravure fotograva (<i>n</i>)
heartache (<i>metaphor</i>) dole de cor (<i>n</i>)	helium (<i>element</i>) elio (<i>n</i>)
heart attack ataca de cor (<i>n</i>)	helix elica (<i>n</i>)
heartbeat bateta de cor (<i>n</i>)	hell enferno (<i>n</i>)
heartbreak creve de cor (<i>n</i>)	Hellenism elinisme (<i>n</i>)
heartbreaker crevecor (<i>n</i>)	Hellenist eliniste (<i>n</i>)
heartburn iperasidia gastral (<i>n</i>)	Hellenistic eliniste (<i>a</i>)
heartfelt zelosa (<i>a</i>)	hello alo (<i>interj</i>)
hearth ximineria (<i>n</i>)	helm timon (<i>n</i>)
hearty zelosa (<i>a</i>)	helmet elmo (<i>n</i>)
heat caldi (<i>vi</i>), caldia (<i>n</i>)	helmsman timonor (<i>n</i>)
heater caldador (<i>n</i>)	he looks like a goat el aspeta como un capra
heath (<i>plant: gen Erica</i>) erica (<i>n</i>)	help aida (<i>n</i>), aida (<i>vt</i>)
heathen pagan (<i>a, n</i>)	helper aidor (<i>n</i>)
heather (<i>plant, gen Calluna</i>) caluna (<i>n</i>)	helpful aidosa (<i>a</i>)
heating caldi (<i>n</i>)	helpfully aidosa (<i>adv</i>)
heating duct duto de caldi (<i>n</i>)	helpfulness aidosia (<i>n</i>)
heave aranca (<i>vt</i>), onda (<i>vi, vt</i>)	helping (<i>of food</i>) comparti (<i>n</i>)
heaven paradiso (<i>n</i>), sielo (<i>n</i>)	helpless sin defende (<i>a</i>)
heavy pesosa (<i>a</i>)	help out aida (<i>vt</i>)
heavy-duty de usa sever (<i>a</i>)	helter-skelter tobogan elica (<i>n</i>)
heavy metal (<i>music</i>) roc metal (<i>n</i>)	hem orlo (<i>n</i>)
Hebraica ivrisme (<i>n</i>)	hematemesis ematemese (<i>n</i>)
Hebraism ivrisme (<i>n</i>)	hematoma ematoma (<i>n</i>)
Hebrew (<i>person, language</i>) ivri (<i>a, n</i>)	hematopoesis ematopoiese (<i>n</i>)
hectare ectare (<i>n</i>)	hematuria ematuria (<i>n</i>)
hectogram ectogram (<i>n</i>)	hemidemisemiquaver tono sesdes-cuatrida (<i>n</i>)
hectoliter ectolitre (<i>n</i>)	hemisphere emisfera (<i>n</i>)
hectolitre ectolitre (<i>n</i>)	hemlock (<i>tree: gen Tsuga</i>) tsuga (<i>n</i>)
hectometer ectometre (<i>n</i>)	hemocytoblast emositoblasto (<i>n</i>)
hectometre ectometre (<i>n</i>)	hemoglobin emoglobina (<i>n</i>)
hecto- [$\times 100$] ecto- (<i>pref</i>)	hemopathy emopatia (<i>n</i>)
hedge sepe (<i>n</i>), sepi (<i>vt</i>)	hemorrhage emoraje (<i>n</i>)
hedgehog (<i>mammal: subfamily Erinaceinae</i>) eriso (<i>n</i>)	hemorrhoid emoroide (<i>n</i>)
	hemostasis emostase (<i>n</i>)
	hemp canaba (<i>n</i>)
	hen gal fema (<i>n</i>)
	hence de asi (<i>adv</i>)
	henceforth de aora (<i>adv</i>)
	henchman seguor (<i>n</i>)
	henna hena (<i>n</i>)
	henry (<i>measure</i>) henri (<i>n</i>)
	hepatic epatal (<i>a</i>)
	hepatica epatica (<i>n</i>)
	heptagon etagon (<i>n</i>)
	heptagonal etagon (<i>a</i>)
	heptameter etametre (<i>n</i>)
	her el (<i>pron</i>), se (<i>det</i>)
	herald eraldo (<i>n</i>)
	heraldic eraldial (<i>a</i>)
	heraldry eraldia (<i>n</i>)
	herb erba (<i>n</i>)
	herb chopper cotel osilante (<i>n</i>)
	herbicide erbicide (<i>n</i>)
	herbivore erbivor (<i>n</i>)
	herbivorous erbivor (<i>a</i>)
	Herculean herculin (<i>a</i>)
	Hercules (<i>constellation, mythology</i>) Hercule (<i>n</i>)
	herd manada (<i>n</i>)
	herdsman pastor (<i>n</i>)
	herdswoman pastor (<i>n</i>)
	here a esta loca (<i>adv</i>), asi (<i>adv</i>)
	hereafter vive pos mori (<i>n</i>)
	here and there asi e ala (<i>adv</i>)
	here are some ideas ave asi alga ideas
	hereditary erital (<i>a</i>)
	heredity erita (<i>n</i>)
	heresy eresia (<i>n</i>)
	heretic erese (<i>n</i>)
	heretical erese (<i>a</i>)
	her highness se altia (<i>n</i>)
	heritage erita (<i>n</i>)
	hermetic nonpermeable (<i>a</i>)
	hermit eremita (<i>n</i>)
	hermitage eremiteria (<i>n</i>)
	hernia ernia (<i>n</i>)
	hero eroe (<i>n</i>)
	heroic eroin (<i>a</i>)
	heroin (<i>drug</i>) eroina (<i>n</i>)
	heroine eroe (<i>n</i>)
	heroism eroisme (<i>n</i>)
	heron eron (<i>n</i>)
	herpes herpes (<i>n</i>)
	herring (<i>fish: gen Clupea</i>) arenge (<i>n</i>)
	herself (<i>she</i>) se (<i>pron</i>), se mesma (<i>pron</i>)

hertz (<i>measure</i>) herze (<i>n</i>)	higher (<i>part</i>) alta (<i>a</i>), plu alta (<i>a</i>)
Herzegovina Hersegovina (<i>n</i>)	higher education instrui de universia (<i>n</i>)
Herzegovinian hersegovasce (<i>n</i>)	high-fidelity de fida alta (<i>a</i>)
he scratches his own back el rasca se dorso propre	high-handed egosa (<i>a</i>)
he seems to be working el pare laborante	high heel (<i>shoe</i>) talon alta (<i>n</i>)
hesitant esitante (<i>a</i>), vasilante (<i>a</i>)	highland tereno alta (<i>n</i>)
hesitate esita (<i>vi</i>), vasila (<i>vi</i>)	highlands tereno alta (<i>n</i>)
hesitation esita (<i>n</i>), vasila (<i>n</i>)	highlight lumina (<i>n</i>), lumina (<i>vt</i>)
hessian juta (<i>n</i>)	highness altia (<i>n</i>)
heterogeneous eterojene (<i>a</i>)	high plain plano alta (<i>n</i>)
heterosexual eterosesal (<i>a</i> , <i>n</i>)	high-ranking officer ofisior alta (<i>n</i>)
heterosexuality eterosesalia (<i>n</i>)	high relief releva alta (<i>n</i>)
heterotroph eterotrof (<i>n</i>)	high school liseo (<i>n</i>)
heterotrophia eterotrofia (<i>n</i>)	high seas mar alta (<i>n</i>)
heterotrophic eterotrof (<i>a</i>)	high society crema de sosia (<i>n</i>)
he threatens to hit me el menasa me con culpa	high tech tecnolojia alta (<i>n</i>)
he was last seen on his way to the station la plu resente, el ia es videda en via a la stasion	high tide marea alta (<i>n</i>)
hexadecimal exadesimal (<i>a</i>)	highway autovia (<i>n</i>), via (<i>n</i>)
hexagon exagon (<i>n</i>)	highwayman bandito (<i>n</i>)
hexagonal exagon (<i>a</i>)	hi-hat (<i>cymbal</i>) xarleston (<i>n</i>)
hexameter exametre (<i>n</i>)	hijack prende par forsa (<i>vt</i>)
hex cap bolt vise esagon (<i>n</i>)	hilarious ilario (<i>a</i>)
hex cap screw vise esagon (<i>n</i>)	hilarity ilaria (<i>n</i>)
hey alo (<i>interj</i>), he (<i>interj</i>)	hill colina (<i>n</i>)
heyday apico (<i>n</i>)	hilly colinosa (<i>a</i>)
hi alo (<i>interj</i>)	hilt manico (<i>n</i>)
hiatal hernia ernia iatal (<i>n</i>)	him el (<i>pron</i>)
hiatus pausa (<i>n</i>)	himself (<i>he</i>) se (<i>pron</i>), se mesma (<i>pron</i>)
hibachi hibatxi (<i>n</i>)	hinder impedi (<i>vt</i>), interfere (<i>vi</i>)
hibernal invernal (<i>a</i>)	Hindi (<i>language</i>) hindi (<i>a</i> , <i>n</i>)
hibernate inverni (<i>vt</i>)	hindrance impedi (<i>n</i>)
hibernation inverni (<i>n</i>)	Hindu indu (<i>a</i> , <i>n</i>), induiste (<i>a</i> , <i>n</i>)
hibiscus (<i>plant: gen Hibiscus</i>) ibisco (<i>n</i>)	Hinduism induisme (<i>n</i>)
hiccup ica (<i>n</i>), ica (<i>vt</i>)	hinge xarnier (<i>n</i>)
hickory (<i>tree: gen Carya</i>) nozo american (<i>n</i>)	hint aviseta (<i>n</i>), indiceta (<i>n</i>), indiceta (<i>v</i>)
hidden ascondeda (<i>a</i>)	hip (<i>anatomy</i>) anca (<i>n</i>)
hide asconde (<i>vi</i>), asconde (<i>vt</i>), pel (<i>n</i>)	hip-hop hiphop (<i>a</i>)
hide and seek jua de asconde (<i>n</i>)	hip-huggers (<i>with low waist</i>) pantalon de anca (<i>n</i>), slip de anca (<i>n</i>)
hideous xocante fea (<i>a</i>)	hippo (<i>mammal: spe Hippopotamus amphibius</i>) ipopotamo (<i>n</i>)
hierarchical ierarcial (<i>a</i>)	hippocampus ipocampo (<i>n</i>)
hierarchy ierarcia (<i>n</i>)	hippopotamus ipopotamo (<i>n</i>)
hieroglyph ieroglifo (<i>n</i>)	hipster dandi (<i>n</i>)
hieroglyphic ieroglifal (<i>a</i>)	hipsters (<i>pair of</i>) pantalon de anca (<i>n</i>)
hi-fi de fida alta (<i>a</i>)	hiragana hiragana (<i>n</i>)
high (<i>position, tone</i>) alta (<i>a</i>)	hire emplea (<i>vt</i>), lua (<i>vt</i>)
high-end estrema lusosa (<i>a</i>), estrema lusosa (<i>n</i>)	hire out (<i>allow use of in return for payment</i>) fa lua (<i>v</i>)
	hirsute pelosa (<i>a</i>)
	his se (<i>det</i>)
	his highness se altia (<i>n</i>)
	Hispanic latina (<i>a</i> , <i>n</i>)
	hiss sisa (<i>n</i>), sisa (<i>vt</i>), sss (<i>interj</i>)
	hissing sisante (<i>a</i>)
	histamine istamina (<i>n</i>)
	historian istoriste (<i>n</i>)
	historic sin presedente (<i>a</i>)
	historical istorial (<i>a</i>)
	historiographer istoriografiste (<i>n</i>)
	historiography istoriografia (<i>n</i>)
	history istoria (<i>n</i>)
	history-making sin presedente (<i>a</i>)
	histrionic dramosa (<i>a</i>)
	hit colpa (<i>n</i>), colpa (<i>vt</i>), susede (<i>n</i>)
	hitchhike autostopa (<i>vi</i>)
	hitchhiker autostopor (<i>n</i>)
	hitchhiking autostopa (<i>n</i>)
	hither asi (<i>adv</i>)
	hit parade lista de susedes (<i>n</i>)
	hive nido (<i>n</i>)
	hm (<i>grunt</i>) hm (<i>interj</i>)
	hmmm (<i>thinking</i>) mmm (<i>interj</i>)
	Hmong-Mien (<i>language</i>) miau-iau (<i>a</i> , <i>n</i>)
	hoard cumula (<i>vi</i> , <i>vt</i>), reserva (<i>n</i>), reserva (<i>vt</i>)
	hoarse roncin (<i>a</i>)
	hoax engana (<i>n</i>), engana (<i>vt</i>)
	hob (<i>surface for cooking beside a fire</i>) cornisa de foco (<i>n</i>), stufa (<i>n</i>)
	hobble coxea (<i>vi</i>), lia la gamas de (<i>v</i>)
	hobby amato (<i>n</i>), pasatempo (<i>n</i>)
	hobbyist amator (<i>n</i>)
	hobo vagabon (<i>n</i>)
	hockey hoci (<i>n</i>)
	hockey puck disco de hoci (<i>n</i>)
	Hodgkin's lymphoma limfoma de Hodgkin (<i>n</i>)
	hoe zada (<i>n</i>), zadi (<i>vt</i>)
	hoedown balo vivosa (<i>n</i>)
	ho ho ho (<i>jolly laugh</i>) ho ho ho (<i>interj</i>)
	hoi polloi manada (<i>n</i>)
	hold (<i>ship's</i>) cala (<i>n</i>), teni (<i>n</i>), teni (<i>vt</i>)
	hold an opinion opina (<i>vt</i>), pensa (<i>vt</i>)
	hold a seance fa un seanse (<i>v</i>)
	hold back freni (<i>vt</i>)
	holder contenador (<i>n</i>), portador (<i>n</i>)
	hold in reteni (<i>vt</i>)
	hold on to teni (<i>vt</i>)
	hold out dura (<i>vi</i>), estende (<i>vi</i> , <i>vt</i>), resiste (<i>vt</i>)
	hold tight presa (<i>vt</i>)

hole buco (<i>n</i>), fora (<i>n</i>)	homophonous omofon (<i>a</i>)	hopeful esperante (<i>a</i>)
hole saw sieribuco (<i>n</i>)	homosexual ge (<i>a, n</i>), omosesal (<i>a</i>)	hopefully esperante (<i>adv</i>)
holiday festa (<i>n</i>), vacanse (<i>vi, n</i>)	homosexuality omosesalia (<i>n</i>)	Hopi (<i>person, language</i>) hopi (<i>a, n</i>)
holidaymaker vacansor (<i>n</i>)	Honduran onduran (<i>a, n</i>)	hoping esperante (<i>a</i>)
holiday traveler vacansor (<i>n</i>)	Honduras Onduras (<i>n</i>)	hops (<i>used to make beer, plant: spe</i> <i>Humulus lupulus</i>) lupulo (<i>n</i>)
holiday traveller vacansor (<i>n</i>)	hone agi (<i>vt</i>), developa (<i>vi, vt</i>)	hopscotch brincacuadro (<i>n</i>)
holiness santia (<i>n</i>)	honest onesta (<i>a</i>)	horde (<i>of barbarians</i>) manada (<i>n</i>)
holism olisme (<i>n</i>)	honesty onestia (<i>n</i>)	horizon orizon (<i>n</i>)
holist oliste (<i>n</i>)	honey miel (<i>n</i>), mielin (<i>n</i>)	horizontal orizonal (<i>a</i>)
holistic oliste (<i>a</i>)	honey bee (<i>insect: gen Apis</i>) abea (<i>n</i>)	horizontal band faxa (<i>n</i>)
Holland (<i>Netherlands</i>) Nederland (<i>n</i>)	honeycomb favo (<i>n</i>)	hormone ormon (<i>n</i>)
Hollandaise olandes (<i>a</i>)	honeyeater (<i>bird: fam</i> <i>Meliphagidae</i>) mielifaje (<i>n</i>)	horn claxon (<i>n</i>), corno (<i>n</i>), trompa (<i>n</i>)
hollow caveta (<i>n</i>), vacua (<i>a</i>)	honey locust (<i>tree: gen</i> <i>Gleditsia</i>) gleditsia (<i>n</i>)	hornet (<i>insect: subord Apocrita,</i> excepting bees and ants) vespa (<i>n</i>)
holly (<i>plant: gen Ilex</i>) ilex (<i>n</i>)	honeymoon luna de miel (<i>n</i>)	hornwort (<i>plant: gen</i> <i>Anthoceros</i>) antoserotal (<i>n</i>)
holmium (<i>element</i>) holmio (<i>n</i>)	honeysuckle (<i>plant: gen</i> <i>Lonicera</i>) caprifolia (<i>n</i>)	Horologium (<i>constellation</i>) la Orolojo (<i>n</i>)
holocaust olocausto (<i>n</i>)	Hong Kong Hongkong (<i>n</i>)	horoscope oroscopo (<i>n</i>)
holocene olosene (<i>a, n</i>)	honk claxoni (<i>vt</i>)	horrendous repulsante (<i>a</i>)
holy santa (<i>a</i>)	honor onora (<i>n</i>), onora (<i>vt</i>), reali (<i>vi</i>), segue (<i>vt</i>)	horrible asustante (<i>a</i>), repulsante (<i>a</i>)
Holy Grail Calix Santa (<i>n</i>)	honorable onorable (<i>a</i>), onorosa (<i>a</i>)	horribly asustante (<i>adv</i>)
holy place santeria (<i>n</i>)	honorableness onora (<i>n</i>)	horrid desplasente (<i>a</i>), repulsante (<i>a</i>)
holy texts scrivedas santa (<i>n</i>)	honorably onorosa (<i>a</i>)	horrified xocada (<i>a</i>)
homage onora (<i>n</i>)	honorary onoral (<i>a</i>)	horrify asusta (<i>vt</i>), repulsa (<i>vt</i>)
home a casa (<i>adv</i>), casa (<i>n</i>)	honour onora (<i>n</i>), onora (<i>vt</i>), reali (<i>vi</i>), segue (<i>vt</i>)	horror teror (<i>n</i>)
home cinema sinema de casa (<i>n</i>)	honourable onorable (<i>a</i>), onorosa (<i>a</i>)	horse (<i>spe Equus caballus</i>) cavalo (<i>n</i>)
homeland pais propre (<i>n</i>)	honourableness onora (<i>n</i>)	horse-drawn tirada par cavalo (<i>a</i>)
homeless sin casa (<i>a, adv</i>)	honourably onorosa (<i>a</i>)	horseman cavalor (<i>n</i>)
homemaker fem de casa (<i>n</i>)	hood (<i>of garment</i>) capeta (<i>n</i>), capeta (<i>n</i>), capeta de motor (<i>n</i>), -ia (<i>suf</i>)	horsetettle (<i>plant: gen</i> <i>Solanum</i>) solano (<i>n</i>)
home office ofisia a casa (<i>n</i>)	hooded sweatshirt sueter de capeta (<i>n</i>)	horsepower cavalo de potia (<i>n</i>)
homeopath omeopatiste (<i>n</i>)	hoodie sueter de capeta (<i>n</i>)	horse race corsa de cavalos (<i>n</i>)
homeopathy omeopatia (<i>n</i>)	hoodlum criminal (<i>n</i>)	horseracing corsa de cavalos (<i>n</i>)
home page (<i>of website</i>) paje prima (<i>n</i>)	hoof ungia (<i>n</i>)	horseradish (<i>root, plant: spe</i> <i>Armoracia rusticana</i>) rabano forte (<i>n</i>)
homesickness anela de casa (<i>n</i>), anela de pais (<i>n</i>)	hook onca (<i>n</i>), onci (<i>vt</i>)	horse rider cavalor (<i>n</i>)
home theater sinema de casa (<i>n</i>)	hookah pipa de acua (<i>n</i>)	horseshoe fero de cavalo (<i>n</i>)
homeward a casa (<i>adv</i>)	hook-and-eye fastener oncanelo (<i>n</i>)	horse's tail coda de cavalo (<i>n</i>)
homewards a casa (<i>adv</i>)	hooker prostituida (<i>n</i>)	horsetail (<i>plant: gen</i> <i>Equisetum</i>) ecuisito (<i>n</i>)
homework debe de casa (<i>n</i>)	hook up onci (<i>vt</i>)	horsewoman cavalor (<i>n</i>)
homicide (<i>legal term</i>) omiside (<i>n</i>), omisidor (<i>n</i>)	hookworm (<i>parasite: gen</i> <i>Ancylostoma</i>) ancilostoma (<i>n</i>), ancilostomiase (<i>n</i>), necator (<i>n</i>), necatoriase (<i>n</i>)	horticulture orticultur (<i>n</i>)
homoeopath omeopatiste (<i>n</i>)	hooray u-ra (<i>interj</i>)	hose calsas (<i>n</i>), mangeta (<i>n</i>), mangeti (<i>vt</i>)
homoeopathy omeopatia (<i>n</i>)	hoot claxoni (<i>vt</i>), u-u (<i>interj</i>)	hosepipe mangeta (<i>n</i>)
homogene omojene (<i>a</i>)	hootenanny balo vivosa (<i>n</i>)	hospice ospisio (<i>n</i>)
homogeneity omojenia (<i>n</i>)	hooter claxon (<i>n</i>)	hospitable bonveninte (<i>a</i>)
homogeneous omojene (<i>a</i>)	hop balo vivosa (<i>n</i>), brinca (<i>vi, n</i>)	hospital ospital (<i>n</i>)
homolog omoloja (<i>n</i>)	hope (<i>for</i>) espera (<i>n</i>), espera (<i>vt</i>)	hospital bed leto rolante (<i>n</i>)
homologous omoloja (<i>a</i>)	hope for a sunny day espera un dia solosa (<i>v</i>)	hospitality ospitía (<i>n</i>)
homologue omoloja (<i>n</i>)		hospitalization ospitali (<i>n</i>)
homology (<i>particular</i>) omoloja (<i>n</i>), omolojia (<i>n</i>)		
homonym omonim (<i>n</i>)		
homonymous omonim (<i>a</i>)		
homonymy omonimia (<i>n</i>)		
homophone omofon (<i>n</i>)		

hospitalize ospitali (<i>vt</i>)	how's it going como vade	hunch (back) jiba (<i>vt</i>)
host armada (<i>n</i>), ospita (<i>vt</i>), ospitador (<i>n</i>), ospitor (<i>n</i>)	how-to instrui (<i>n</i>)	hunched jibada (<i>a</i>)
hostage ostaje (<i>n</i>)	HTML page paje HTML (<i>n</i>)	hundred (<i>a</i>) sento (<i>det</i>)
hostess ospitor (<i>n</i>)	HTML tag eticeta de HTML (<i>n</i>)	hundredth (<i>ordinal</i>) senti (<i>n</i>), sento (<i>a</i>)
hostile enemi (<i>a</i>)	hub (computer) concentrador (<i>n</i>), centro (<i>n</i>)	Hungarian (person, language) magiar (<i>a, n</i>), ungarian (<i>a, n</i>)
hostility (quality) enemia (<i>n</i>)	huckleberry vasinia (<i>n</i>)	Hungary Magiar (<i>n</i>), Hungaria (<i>n</i>)
hot a la moda (<i>a</i>), calda (<i>a</i>)	huddle foli (<i>vt</i>)	hunger famia (<i>n</i>)
hot-air balloon balon de aira calda (<i>n</i>)	hue tinje (<i>n</i>)	hung over posebra (<i>a</i>)
hotchpotch colie miscada (<i>n</i>)	hug abrasa (<i>n</i>), abrasa (<i>vt</i>)	hung parliament parlamento sin majoria (<i>n</i>)
hot dog roll paneta de salsix (<i>n</i>)	huge enorme (<i>a</i>), vasta (<i>a</i>)	hungry fame (<i>a</i>)
hotel otel (<i>n</i>)	hugely enorme (<i>adv</i>)	hunk peson (<i>n</i>)
hothouse inverneria (<i>n</i>)	huggable abrasable (<i>a</i>)	Hunnic hun (<i>a</i>)
hot pepper (fruit of gen Capsicum) xili (<i>n</i>)	hugging abrasante (<i>a</i>)	hunt xasa (<i>n</i>), xasa (<i>vt</i>)
hot sauce salsa de xili (<i>n</i>)	huh ce (interj)	hunter xasor (<i>n</i>)
hot-swap cambia calda (<i>v</i>)	hula hula (<i>n</i>)	hunting dog xasor (<i>n</i>)
hot-swappable calda cambiabile (<i>a</i>)	hull casca (<i>n</i>)	hurdle ostaculo (<i>n</i>)
hot tub banio de vortis (<i>n</i>)	hum (incl music) zumbi (<i>vt</i>)	hurdle race corsa de ostaculos (<i>n</i>)
hound xasor (<i>n</i>)	human umana (<i>a</i>), umana (<i>n</i>)	hurdy-gurdy organo de rola (<i>n</i>), viola de rota (<i>n</i>)
hour ora (<i>n</i>)	humane compatisoa (<i>a</i>), umana (<i>a</i>)	hurl lansa (<i>vt</i>)
hourglass orolojo de arena (<i>n</i>)	humanism umanism (<i>n</i>)	hurrah (cheer) u-ra (<i>interj</i>)
house casa (<i>n</i>), dona un abita a (<i>v</i>)	humanist umaniste (<i>a, n</i>)	hurricane siclon (<i>n</i>)
household casa (<i>n</i>), familia (<i>n</i>)	humanitarian umaniste (<i>a, n</i>)	hurried fretada (<i>a</i>)
househusband om de casa (<i>n</i>)	humanities siensas umana (<i>n</i>)	hurry freta (<i>vi</i>)
housekeeper manejor de casa (<i>n</i>)	humanity umanas (<i>n</i>), umania (<i>n</i>)	hurrying fretante (<i>a</i>)
housekeeping maneja de casa (<i>n</i>)	humanization umani (<i>n</i>)	hurt dole (<i>n</i>), dole (<i>vi</i>), dole (<i>vt</i>), feri (<i>vt</i>), ferida (<i>a</i>)
housewife fem de casa (<i>n</i>)	humanize umani (<i>vi, vt</i>)	husband (inf) om (<i>n</i>), sposo (<i>n</i>)
housework debe de casa (<i>n</i>)	humanlike umanin (<i>a</i>)	husband-to-be sposo futur (<i>n</i>)
housing caxa (<i>n</i>)	humanoid umanin (<i>a</i>)	hush silenti (<i>vt</i>)
hovel cabana bruta (<i>n</i>)	human trafficking contrabanda umana (<i>n</i>)	Hussite husiste (<i>a, n</i>)
hover flota en aira (<i>a</i>)	humble umil (<i>a</i>), umili (<i>vi, vt</i>)	hut cabana (<i>n</i>)
hovercraft liscador (<i>n</i>)	humerus (anatomy) omero (<i>n</i>)	hutia (mammal: fam Capromyidae) utia (<i>n</i>)
hoverfly (insect: fam Syrphidae) sirrido (<i>n</i>)	humid umida (<i>a</i>)	Hutterite huterita (<i>a, n</i>)
how (interrogative) como (<i>adv</i>), tan (<i>adv</i>)	humidify umidi (<i>vi, vt</i>)	hyacinth (plant: gen Hyacinthus) jasinto (<i>n</i>)
how are you como vade	humidity umidia (<i>n</i>)	hybrid ibride (<i>a</i>), ibride (<i>n</i>)
how beautiful tan bela (<i>interj</i>)	humiliate desonora (<i>v</i>), vergonia (<i>vt</i>)	hybridization ibridi (<i>n</i>)
however an tal (<i>adv</i>), contra esta (<i>adv</i>), ma ancora (<i>adv</i>), par contrasta (<i>adv</i>)	humiliation desonora (<i>n</i>), vergonia (<i>n</i>)	hybridize ibridi (<i>vi</i>)
howl (moo wolf) auuu (<i>interj</i>), ulula (<i>vt, n</i>)	humidity umilia (<i>n</i>)	hydra (mythological creature, animal: gen Hydra) idra (<i>n</i>), la Idra (<i>n</i>)
howler monkey (mammal: gen Alouatta) aloata (<i>n</i>)	hummingbird (bird: fam Trochilidae) colibri (<i>n</i>)	hydrangea (plant: gen Hydrangea) ortensia (<i>n</i>)
how long cuanto tempo	hummus (food) umus (<i>n</i>)	hydrant idrante (<i>n</i>)
how lovely tan bela (<i>interj</i>)	humor umor (<i>n</i>)	hydrate idrata (<i>vt</i>)
how many (interrogative) cuanto (<i>det, adv</i>)	humorist umoriste (<i>n</i>)	hydration idrata (<i>n</i>)
how much cuanto (<i>det, adv</i>)	humorous comedial (<i>a</i>), umorosa (<i>a</i>)	hydrocarbon idrocarbone (<i>n</i>)
how much time cuanto tempo	humour umor (<i>n</i>)	hydrocephalus idrosefalia (<i>n</i>)
how nice tan bela (<i>interj</i>)	hump (of back) jiba (<i>n</i>)	hydrogen (element) idrojen (<i>n</i>)
how pretty tan bela (<i>interj</i>)	humpback whale (mammal: Megaptera novaeangliae) megatero (<i>n</i>)	hydrogen bomb bomba de idrojen (<i>n</i>)
how sad tan triste (<i>interj</i>)	humped jibada (<i>a</i>)	
	humus (soil) umo (<i>n</i>)	
	Hun hun (<i>n</i>)	
	Hunan (language) xiang (<i>a, n</i>)	

hydrolyse idrolise (<i>vt</i>)	hypertrophy ipertrofia (<i>n</i>)	iambic iambal (<i>a</i>)
hydrolysis idrolise (<i>n</i>)	hyperuricaemia iperurisemia (<i>n</i>)	I am in pain me dole
hydrolyze idrolise (<i>vt</i>)	hyperuricemia iperurisemia (<i>n</i>)	I-beam faxon I (<i>n</i>)
hydrophile idrofil (<i>n</i>)	hyperventilate supraspira (<i>vi</i>)	Iberia Iberia (<i>n</i>)
hydrophilia idrofilia (<i>n</i>)	hyperventilation supraspira (<i>n</i>)	Iberian iberian (<i>a, n</i>)
hydrophilic idrofil (<i>a</i>)	hyphen sinia de junta (<i>n</i>)	ibex (<i>mammal: various members of gen Capra</i>) ibex (<i>n</i>)
hydrophobe idrofobica (<i>n</i>)	hypnosis ipnose (<i>n</i>)	ibis (<i>bird: subfam Threskiornithinae</i>) ibis (<i>n</i>)
hydrophobia idrofobia (<i>n</i>)	hypnotic ipnosal (<i>a</i>)	ibisbill (<i>wading bird: spe Ibis</i> (<i>n</i>)) becoibisin (<i>comp</i>) (<i>n</i>)
hydrophobic idrofobica (<i>a</i>)	hypnotism ipnose (<i>n</i>)	-ible [<i>added to a verb: capable or worthy of being -ed (leitable)</i>] - able (<i>suf, a</i>)
hydroplane avion de mar (<i>n</i>)	hypnotist ipnosiste (<i>n</i>)	-ica -an (<i>n</i>), -es (<i>n</i>), -i (<i>n</i>), -sce (<i>n</i>)
hydrosphere idrosfera (<i>n</i>)	hypnotize ipnose (<i>vt</i>)	ice jelo (<i>n</i>)
hydrostatic idrostatica (<i>a</i>)	hypnotizer ipnosiste (<i>n</i>)	ice age eda glasial (<i>n</i>)
hydrostatic balance ecuilibra idrostatica (<i>n</i>)	hypochondriac ipocondrica (<i>a</i>), ipocondrica (<i>n</i>)	iceberg isberg (<i>n</i>)
hydrostatic equilibrium ecuilibra idrostatica (<i>n</i>)	hypochondriasis ipocondria (<i>n</i>)	icecap glasia (<i>n</i>)
Hydrus (<i>constellation</i>) la Idra Mas (<i>n</i>)	hypocolius (<i>bird: spe Hypocolius ampelinus</i>) ipocolio (<i>n</i>)	ice-cold jelin fria (<i>a</i>)
hyena (<i>mammal: fam Hyaenidae</i>) iena (<i>n</i>)	hypocrisy ipocritia (<i>a</i>)	ice cream crema jelada (<i>n</i>)
hygiene ijenia (<i>n</i>)	hypocrite ipocrita (<i>n</i>)	Iceland Island (<i>n</i>)
hygienic ijenial (<i>a</i>)	hypocritical ipocrita (<i>a</i>)	Icelander islansce (<i>a, n</i>)
hymen imen (<i>n</i>)	hypodermic ipodermal (<i>a</i>)	Icelandic (<i>person, language</i>) islansce (<i>a, n</i>)
hymn imno (<i>n</i>)	hypodermis ipoderma (<i>n</i>)	ice rink patineria (<i>n</i>)
hyperacidity iperasidia (<i>n</i>)	hypoglycaemia ipoglisemia (<i>n</i>)	icicle spina de jelo (<i>n</i>)
hyperactive iperativa (<i>a</i>)	hypoglycemia ipoglisemia (<i>n</i>)	icon icon (<i>n</i>)
hyperactivity iperativia (<i>n</i>)	hypogonadism ipogonadia (<i>n</i>)	iconic iconal (<i>a</i>)
hyperbaric iperbara (<i>a</i>)	hypokalaemia ipocalemia (<i>n</i>)	icosahedral icosaedro (<i>a</i>)
hypercube ipercubo (<i>n</i>)	hypokalemia ipocalemia (<i>n</i>)	icosahedron icosaedro (<i>n</i>)
hyperglycaemia iperglisemia (<i>n</i>)	hypomania ipomania (<i>n</i>)	ICT infotecnolojia (<i>n</i>)
hyperglycemia iperglisemia (<i>n</i>)	hypophysial ipofisal (<i>a</i>)	icy jelin (<i>a</i>)
hyperhidrosis iperidrose (<i>n</i>)	hypotension ipotensa (<i>n</i>)	id (<i>psychology</i>) id (<i>n</i>)
hyperkinesia ipercinesia (<i>n</i>)	hypotensive ipotensal (<i>a, n</i>)	ID card carta de identia (<i>n</i>)
hyperlink iperlia (<i>n</i>)	hypothalamus ipotalamo (<i>n</i>)	idea idea (<i>n</i>)
hyperlipidaemia iperlipidemia (<i>n</i>)	hypothermia ipotermia (<i>n</i>)	ideal ideal (<i>a</i>)
hyperlipidemia iperlipidemia (<i>n</i>)	hypothesis ipotese (<i>n</i>)	idealism idealisme (<i>n</i>)
hyperostosis iperostose (<i>n</i>)	hypothesise ipotese (<i>vt</i>)	idealist idealiste (<i>n</i>)
hyperphagia iperfajia (<i>n</i>)	hypothesize ipotese (<i>vt</i>)	idealistic idealiste (<i>a</i>)
hyperplasia iperplasia (<i>n</i>)	hypothetical ipotesal (<i>a</i>)	ideality idealia (<i>n</i>)
hyperpyrexia iperpirexia (<i>n</i>)	hypothetically ipotesal (<i>adv</i>)	idealization ideali (<i>n</i>)
hyperreflexia ipereflexia (<i>n</i>)	hypoxaemia iposemia (<i>n</i>)	idealize ideali (<i>vi</i>)
hypersecrete ipersecrete (<i>vt</i>)	hypoxemia iposemia (<i>n</i>)	ideally ideal (<i>adv</i>)
hypersecretion ipersecrete (<i>n</i>)	hypoxia iposia (<i>n</i>)	identical identica (<i>a</i>)
hypersensitive ipersensosa (<i>a</i>)	hyrax (<i>mammal: fam Procaviidae</i>) iraco (<i>n</i>)	identical twin jemelo identica (<i>n</i>)
hyperstimulate iperstimula (<i>vt</i>)	hysterectomy isterectomia (<i>n</i>)	identical [<i>usually in the form "la mesma"</i>] mesma (<i>det</i>)
hyperstimulation iperstimula (<i>n</i>)	hysteria isteria (<i>n</i>)	identifiable identifiable (<i>a</i>)
hypertension ipertensa (<i>n</i>)	hysterical isterica (<i>a</i>)	identification identifia (<i>n</i>)
hypertensive ipertensal (<i>a, n</i>)		identified identifiada (<i>a</i>)
hypertext ipertesto (<i>n</i>)		identify identifia (<i>vt</i>)
HyperText Markup Language		identity identia (<i>n</i>)
(HTML) Lingua de Eticetas per Ipertesto (<i>n</i>)		identity card carta de identia (<i>n</i>)
hyperthermia ipertermia (<i>n</i>)		
hyperthyroidism ipertiroidia (<i>n</i>)		
hypertonia ipertonía (<i>n</i>)		
hypertrichosis ipetricose (<i>n</i>)		
	-i -an (<i>n</i>), -es (<i>n</i>), I (<i>n</i>), -ica (<i>n</i>), me (<i>pron</i>), -sce (<i>n</i>)	
	iamb iambo (<i>n</i>)	

identity theft fura de identia (<i>n</i>)	illium Illo (<i>n</i>)	immensity enormia (<i>n</i>)
ideological ideolojial (<i>a</i>)	ill malada (<i>a</i>)	immerse sumerji (<i>vi, vt</i>)
ideologist ideolojiste (<i>n</i>)	ill- [added to a verb: perform the action in a bad] mal- (<i>pref</i>)	immersion sumerji (<i>n</i>)
ideology filosofia (<i>n</i>), ideolojia (<i>n</i>)	illegal nonlegal (<i>a</i>)	immigrant migror (<i>n</i>)
id est cual es (<i>conj</i>), cual es per dise (<i>conj</i>), o plu esata (<i>conj</i>)	illegal arrest aresta nonlegal (<i>n</i>)	immigrate to migra a (<i>v</i>)
idiocy stupidia (<i>n</i>)	illegality nonlegalia (<i>n</i>)	immigration migra (<i>n</i>)
idiom (<i>non-literal expression</i>) idiom (<i>n</i>)	illegalize deslegali (<i>v</i>)	imminent prosiminte (<i>a</i>)
idiomatic idiomal (<i>a</i>)	illegally occupied house casa nonlegal ocupada (<i>n</i>)	immobilization desmovabli (<i>n</i>)
idiot fol (<i>n</i>), stupidia (<i>n</i>)	illegal occupant ocupor nonlegal (<i>n</i>)	immobilize desmovabli (<i>v</i>), freni (<i>vt</i>), restrinje (<i>vt</i>)
idiotic stupidia (<i>a</i>)	illegibility nonlejablia (<i>n</i>)	immoral nonmoral (<i>a</i>)
idiotproof secur contra bobos (<i>a</i>)	illegible nonlejable (<i>n</i>)	immorality nonmoralia (<i>n</i>)
idle (<i>engine</i>) jira a minima (<i>v</i>), nonusosa (<i>a</i>), osiosa (<i>a</i>), pasa tempo (<i>v</i>), pigra (<i>a</i>), pigri (<i>vi</i>)	illegitimacy nonlegalia (<i>n</i>)	immortal nonmortal (<i>a</i>)
idleness pigria (<i>n</i>)	illegitimate estra sposi (<i>a</i>), nonlegal (<i>a</i>)	immortality nonmortalia (<i>n</i>)
idler pigra (<i>n</i>)	illeism elisme (<i>n</i>)	immune imune (<i>a</i>)
idly osiosa (<i>adv</i>)	illicit nonlegal (<i>a</i>)	immunity (<i>legal</i>) esenta (<i>n</i>), imunia (<i>n</i>)
idol idol (<i>n</i>)	illiteracy nonalfabetisme (<i>n</i>)	immunoglobulin imunoglobulina (<i>n</i>)
idolatry idoli (<i>n</i>)	illiterate nonalfabetiste (<i>a</i>)	immutability nonmutablia (<i>n</i>)
idolize idoli (<i>vi</i>)	illiterate person nonalfabetiste (<i>n</i>)	immutable nonmutable (<i>a</i>)
idyll (<i>poem, situation</i>) idilio (<i>n</i>)	ill-mannered de mal maneras (<i>a</i>)	imp turbosa (<i>n</i>)
idyllic idilial (<i>a</i>)	illness maladia (<i>n</i>)	impact colpa (<i>n</i>), colpa (<i>vt</i>)
i.e. cual es (<i>conj</i>), cual es per dise (<i>conj</i>), o plu esata (<i>conj</i>), pd (<i>abbr</i>)	illuminate lumina (<i>vt</i>)	impair descapasi (<i>v</i>)
if si (<i>conj</i>)	illuminated luminada (<i>a</i>)	impaired descapasida (<i>a</i>)
if desired si desireda (<i>adv</i>)	illumination (<i>act, result</i>) lumina (<i>n</i>)	impala (<i>mammal: spe Aepyceros melampus</i>) impala (<i>n</i>)
if not (<i>then</i>) si no (<i>donce</i>) (<i>conj</i>)	illusion alusina (<i>n</i>), ilude (<i>n</i>), malpersepi (<i>n</i>)	impale lansi (<i>vt</i>)
if nothing else an con tota (<i>adv</i>), an tal (<i>adv</i>)	illustrate desinia (<i>vt</i>), mostra (<i>vt</i>), pituri (<i>vt</i>)	impart ajunta (<i>vt</i>), dona (<i>vt</i>)
if only si sola (<i>conj</i>)	illustration desinia (<i>n</i>), mostra (<i>n</i>)	impartial nonpartisan (<i>a</i>)
I forbid you to speak me proibi la parla a tu	illustrious eselente (<i>a</i>)	impasse rua sin sorti (<i>n</i>)
if this does not happen si esta no aveni (<i>conj</i>)	ill will malvole (<i>n</i>)	impassion pasioni (<i>vt</i>)
igloo iglu (<i>n</i>)	ill-willed malintendente (<i>a</i>)	impassioned pasionosa (<i>a</i>)
igneous rock roca magmal (<i>n</i>)	Illyria Iliria (<i>n</i>)	impasto impasto (<i>n</i>)
ignite ensende (<i>vt</i>), inisia (<i>vt</i>)	image imaje (<i>n</i>), imaji (<i>vi, vt</i>), pitur (<i>n</i>)	impatience nonpasientia (<i>n</i>)
igniting ensendente (<i>a</i>)	imaginary imajinal (<i>a</i>)	impatient nonpasiente (<i>a</i>)
ignition ensende (<i>n</i>), inisia (<i>n</i>), iniciador (<i>n</i>)	imaginary beast bestia imajinal (<i>n</i>)	impeach acusa (<i>vt</i>)
ignoble vil (<i>a</i>)	imagination imajina (<i>n</i>)	impeachment acusa (<i>n</i>)
ignominy desonora (<i>n</i>)	imaginative imajinosa (<i>a</i>)	impede impedi (<i>vt</i>)
ignorance iniora (<i>n</i>), nonconose (<i>n</i>)	imagine imajina (<i>vt</i>)	impediment impedi (<i>n</i>)
ignorant iniorante (<i>a</i>), nonconosente (<i>a</i>), noninstruida (<i>a</i>), nonsabosa (<i>a</i>)	imaging (<i>eg medical</i>) imaji (<i>n</i>)	impending prosiminte (<i>a</i>)
ignore iniora (<i>vt</i>)	imbalance desecuilibra (<i>v</i>), nonecuilibra (<i>n</i>)	imperative comandante (<i>a</i>), comandante (<i>n</i>)
iguana (<i>reptile: gen Iguana</i>) iguana (<i>n</i>)	imbecile fol (<i>n</i>), stupidia (<i>n</i>)	imperfect nonperfeta (<i>a</i>)
I hurt me dole	I'm getting old me deveni vea	imperfect aspect (<i>grammar</i>) aspeta nonperfeta (<i>n</i>)
ileum (<i>anatomy</i>) ileo (<i>n</i>)	imitate imita (<i>vt</i>)	imperfection nonperfeta (<i>n</i>)
Iliad Iliada (<i>n</i>)	imitation imita (<i>n</i>)	imperforate nonperforada (<i>a</i>)
I like it lo plase me	immature nonmatur (<i>a</i>)	imperial imperial (<i>a</i>)
Ilion Illo (<i>n</i>)	immediate direta (<i>a</i>)	imperil perili (<i>vt</i>)
	immediately aora (<i>adv</i>), direta (<i>adv</i>), la plu pronto (<i>adv</i>), sin retarda (<i>adv</i>)	imperishable nonmortal (<i>a</i>), nonputrable (<i>a</i>)
	immense enorme (<i>a</i>)	impermeable nonpermeable (<i>a</i>)

impertinent noncortes (*a*)
impetuous fretante (*a*)
impish turbosa (*a*)
implacable nonpasable (*a*)
implant implanta (*vt*), implantada (*n*)
implantation implanta (*n*)
implanted implantada (*a*)
implement util (*n*)
implicate implica (*vt*)
implication implica (*n*)
implicit implicada (*a*)
implied implicada (*a*)
implode implode (*vi*)
implore prea (*vt*), suplica (*vt*)
implosion implode (*n*)
imply implica (*vt*)
impolite noncortes (*a*)
impoliteness noncortesia (*n*)
import emporta (*vt*)
importance importa (*n*)
important importante (*a*)
importantly importante (*adv*)
importation emporta (*n*)
importer emportor (*n*)
impose (something) forsa (*vt*)
impose a limit pone un limita (*v*)
impose on disturba (*vt*)
impossibility (event) nonposible (*n*),
 nonposiblia (*a*)
impossible nonposible (*a*)
impostor finjor (*n*)
impostor finjor (*n*)
impound confisca (*vt*)
impoverished pobre (*a, n*)
impractical nonpratical (*a*)
imprecise nonesata (*a*)
impregnate ensinti (*vt*)
impresario organizor (*n*)
impress impresa (*vt*)
impression impresa (*n*)
impressionability impresablia (*n*)
impressionable impresable (*a*)
Impressionism impresisme (*n*)
impressionist imitor (*n*), impresiste
 (*n*)
impressive impresante (*a*)
imprint impresa (*n*), impresa (*vt*)
imprison prisoni (*vt*)
imprisoned prisonida (*a*)
imprisonment prisonia (*n*)
improbability (concept) nonprobablia
 (*n*)
improbable nonprobable (*a*)
impromptu improvisada (*a*),
 nonpreparada (*a*)
impropriety malcondui (*n*)
improve boni (*vi*), boni (*vt*)
improved bonida (*a*)
improvement boni (*n*)
improvisation crea corente (*n*),
 improvisa (*n*)
improvise improvisa (*vt*)
improvised improvisada (*a*)
imprudent nonatendente (*a*)
impudence noncortesia (*n*)
impudent noncortes (*a*)
impulse impulsa (*n*)
impulsion impulsa (*n*)
impulsive fretosa (*a*), noncauta (*a*)
impulsiveness noncautia (*n*)
impunity esenta (*n*)
impurity nonpuria (*n*)
in a (prep), a en (*prep*), en (*prep*)
in a bad mood de mal humor (*a*),
 malumorosa (*a*)
inability noncapasia (*n*)
inaccessible nonasedable (*a*)
inactive inerte (*a*), nonativa (*a*)
inactivity nonativia (*n*)
in addition ajuntada (*a*), en ajunta
 (*adv*), plu (*adv*)
in addition to en ajunta a (*prep*)
in a friendly way amic (*adv*)
in a good mood bonumorosa (*a*), de
 bon humor (*a*)
inalienable nonalienable (*a*)
inanimate nonanimada (*a*)
in an interesting way en un modo
 interesante (*adv*)
in another way en un otra modo
 (*adv*)
in any case a cada caso (*adv*)
in any place a alga loca (*adv*)
in any way (at all) en cualce modo
 (*adv*)
inappropriate nonconveniente (*a*),
 noncoreta (*a*)
inappropriately nonconveniente (*adv*)
inappropriately dressed nonconveniente vestida (*a*)
in a row en segue (*a*)
in a similar way simil (*adv*)
inaudible nonoiable (*a*)
inaugurate indui (*vt*)
inauguration indui (*n*)
in beta a beta (*adv*)
in between a entre (*adv*), entre la du
 (*adv*)
in brackets brasetida (*adv*), en
 brasetas (*a*), en brasetas (*adv*)
inbreeding endogamia (*n*)
incandesce incandese (*vi*)
incandescence incandese (*n*)
incandescent incandescente (*a*)
incantation encanta (*n*)
incapable noncapas (*a*)
incarnate incarne (*vi*)
incarnation incarne (*n*)
in case en caso ce (*conj*), per la aveni
 (*adv*), per si (*conj*)
in case of en caso de (*prep*)
in cash con mone (*adv*)
incendiary ensendente (*a*)
incense insenso (*n*)
incentive motiva (*n*)
incessant nonsesante (*a*)
incest incesto (*n*)
incestuous inestal (*a*)
inch (measure) diton (*n*)
incident aveni (*n*)
incidental acaso (*a*)
incidentally acaso (*adv*)
incisor dente sisorante (*n*)
incite provoca (*vt*), tisa (*vt*)
inclination tende (*n*)
incline inclina (*n*), inclina (*vi*)
inclined disposada (*a*), inclinada (*a*)
include inclui (*vt*)
including con (*prep*), incluinte (*a*)
inclusion inclui (*n*)
inclusive incluinte (*a*)
incoherence noncoere (*n*)
incoherent noncoerente (*a*)
income revenu (*n*)
in common comun (*adv*)
incommunicado sin comunica (*n*)
incomparable sin compara (*a*)
incompatible nonarmoniosa (*a*)
incomplete noncompleta (*a*)
incomprehensibility noncomprendab
 lia (*n*)
incomprehensible noncomprendable
 (*a*)
incomprehension noncomprende (*n*)
inconclusive nonconcluite (*a*)
incongruous nonarmoniosa (*a*),
 nonconveniente (*a*)
inconsistency noncoere (*n*)
inconsistent noncoerente (*a*)
inconstant nonconstante (*a*)
inconvenient mal situada (*a*),
 nonpratical (*a*)
incorporate corpora (*vi, vt*)
incorrect falsa (*a*), noncoreta (*a*)
incorrectness noncoretia (*n*)

incorrigible noncoretable (<i>a</i>)	indigenous nativa (<i>a</i>)	inequality nonegalia (<i>n</i>)
in couples en duples (<i>adv</i>)	indigestion maldijesta (<i>n</i>)	inert inerte (<i>a</i>)
increase aumenta (<i>n</i>), aumenta (<i>vi</i> , <i>vt</i>), crese (<i>vi</i> , <i>vt</i>), grandi (<i>n</i>), grandi (<i>vi</i>)	indignant ofendida (<i>a</i>)	inertia inertia (<i>n</i>)
increase by (an addition) aumenta con (<i>v</i>)	indignity nondinia (<i>n</i>)	inestimable la plu valuada (<i>a</i>), nonestimable (<i>a</i>)
increasing cresente (<i>a</i>)	indigobird vidua (<i>n</i>)	in every way a tota modos (<i>adv</i>)
increasingly cresente (<i>adv</i>)	indirect nondireta (<i>a</i>)	in evidence evidente (<i>a</i>)
incredibility noncredablia (<i>n</i>)	indiscreet nondiscreta (<i>a</i>)	inevitable nonevitable (<i>a</i>)
incredible noncredible (<i>a</i>)	indiscretion peceta (<i>n</i>)	inevitably nonevitable (<i>adv</i>)
incredibly good noncredible (<i>a</i>)	indiscriminate nondistinguinte (<i>a</i>), sin distingui (<i>a</i>)	inexact nonesata (<i>a</i>)
incredulity noncrede (<i>n</i>)	indispensable nesesada (<i>a</i>)	in exchange for (trade) per (<i>prep</i>)
incredulous noncredente (<i>a</i>)	in disrepair nonreparada (<i>a</i>)	inexhaustible nonconsumable (<i>a</i>)
incubate incuba (<i>vt</i>)	indium (element) indio (<i>n</i>)	inexorable nonevitable (<i>a</i>)
incubation incuba (<i>n</i>)	individual individua (<i>a</i>), individua (<i>n</i>)	inexorably nonevitable (<i>adv</i>)
incubation period periodo de incuba (<i>n</i>)	individualism individuisme (<i>n</i>)	inexpensive barata (<i>a</i>)
incubus incubo (<i>n</i>)	individualist individuiste (<i>a</i> , <i>n</i>)	inexperience nonesperia (<i>n</i>)
incursion avansa (<i>n</i>), invade (<i>n</i>)	individually individua (<i>adv</i>)	inexperienced sin esperia (<i>a</i>)
incus (anatomy) inco (<i>n</i>)	Indochina Indoxina (<i>n</i>)	inexpert nonesperta (<i>a</i>)
indecipherable nondesiriable (<i>a</i>)	indoctrinate empapa (<i>vt</i>)	inexpertly nonesperta (<i>adv</i>)
indecision vasila (<i>n</i>)	indoctrination empapa (<i>n</i>)	inexplicable nonesplicable (<i>a</i>)
indecisive vasilante (<i>a</i>)	Indo-European indouropean (<i>a</i> , <i>n</i>)	in fact en fato (<i>adv</i>), en realia (<i>adv</i>), vera (<i>adv</i>)
indeed so si (interj)	indomitable nonconcistable (<i>a</i>)	infamous malfamosa (<i>a</i>)
indefatigable nonfatigable (<i>a</i>)	Indonesia Indonesia (<i>n</i>)	infamy mal fama (<i>n</i>)
indefinite article article de nondefini (<i>n</i>)	Indonesian (person, language) indonesian (<i>a</i> , <i>n</i>)	infancy bebia (<i>n</i>)
indent indente (<i>vt</i>)	indoors en casa (<i>adv</i>)	infant bebe (<i>a</i> , <i>n</i>)
indentation indente (<i>n</i>)	indri indri (<i>n</i>)	infantry soldier soldato de pede (<i>n</i>)
independence autonomia (<i>n</i>)	indubitable nondudable (<i>a</i>)	in fashion a la moda (<i>a</i>)
independent autonom (<i>a</i>)	induce indui (<i>vt</i>)	infatuated oseseda (<i>a</i>)
independent clause <i>(grammar)</i> proposa autonom (<i>n</i>)	induct indui (<i>vt</i>)	infect infeta (<i>vt</i>)
independently autonom (<i>adv</i>)	induction indui (<i>n</i>)	infection infeta (<i>n</i>)
in-depth profonda (<i>a</i>)	indulge favore (<i>vt</i>), regala (<i>vt</i>)	infer dedui (<i>vt</i>)
indestructible nondestruable (<i>a</i>)	indulgence favore (<i>vt</i>)	inference dedui (<i>n</i>)
indefinite nondeterminada (<i>a</i>)	indulgent favorente (<i>a</i>)	inferential deduinte (<i>a</i>)
index catalogi (<i>vt</i>), catalogo (<i>n</i>), indise (<i>n</i>)	Indus (constellation) la Indian (<i>n</i>)	inferior inferior (<i>a</i>)
index finger dito indicante (<i>n</i>)	industrial industrial (<i>a</i>)	infernal enfernal (<i>a</i>)
India (also India) Barat (<i>n</i>), India (<i>n</i>)	industrialize industri (<i>vt</i>)	inferno enferno (<i>n</i>)
Indian (person, language) barati (<i>a</i> , <i>n</i>), indian (<i>a</i> , <i>n</i>)	industry industria (<i>n</i>)	infest infesta (<i>vt</i>)
Indian Ocean Mar Indian (<i>n</i>)	Indus Valley Civilization Sivilia de la Vale Indo (<i>n</i>)	infestation infesta (<i>n</i>)
indicate indica (<i>vt</i>)	inebriation ebria (<i>n</i>)	infested infestada (<i>a</i>)
indication (incl medical) indica (<i>n</i>)	in effect valida (<i>a</i>)	infiltrate infiltrá (<i>vt</i>)
indicative forma real (<i>n</i>)	ineffective nonproduosa (<i>a</i>)	infiltration infiltrá (<i>n</i>)
indicative mood (grammar) moda indicante (<i>n</i>)	ineffectively nonproduosa (<i>adv</i>)	infinite infinita (<i>a</i>), nonlimitada (<i>a</i>), sin limita (<i>a</i>)
indicator indicador (<i>n</i>)	ineffectiveness nonproduosia (<i>n</i>)	infinitive forma jeneral (<i>n</i>), infinitiva (<i>a</i> , <i>n</i>)
indict acusa (<i>vt</i>)	ineffectual nonproduosa (<i>a</i>)	infinity infinitia (<i>n</i>)
indictment condena (<i>n</i>)	ineffectuality nonproduosia (<i>n</i>)	infix infisa (<i>n</i>), infisa (<i>vt</i>)
indifferent mediocre (<i>a</i>), noncurante (<i>a</i>)	ineffectually nonproduosa (<i>adv</i>)	inflame (nonmedical) flami (<i>vi</i>), inflama (<i>vt</i>)
	inefficacious nonproduosa (<i>a</i>)	inflammation inflama (<i>n</i>)
	inefficacy nonproduosia (<i>n</i>)	inflammatory (nonmedical) flaminte (<i>a</i>), inflamante (<i>a</i>)
	inefficiency perosia (<i>n</i>)	inflatable inflable (<i>a</i> , <i>n</i>)
	inefficient perosa (<i>a</i>)	inflate infla (<i>vi</i>)
	inefficiently perosa (<i>adv</i>)	

inflated inflada (<i>a</i>)	inharmonious nonarmoniosa (<i>a</i>)	innovator inovor (<i>n</i>)
inflation (<i>incl economic</i>) infla (<i>n</i>)	in heat en estro (<i>a</i>)	in no way en no modo (<i>adv</i>)
inflect infleta (<i>vt</i>)	inhere inere (<i>vi</i>)	in no way at all en vera no modo (<i>adv</i>)
inflection infleta (<i>n</i>)	inherent esensal (<i>a</i>), inerente (<i>a</i>)	in no way whatsoever en vera no modo (<i>adv</i>)
inflexible nonajustable (<i>a</i>)	inherit erita (<i>vt</i>)	innumerable nonlimitada (<i>a</i>), sin limita (<i>a</i>), ultra conta (<i>a</i>)
inflict forsa (<i>vt</i>)	inheritance erita (<i>n</i>)	inoculate vasini (<i>vt</i>)
influence influe (<i>n</i>), influe (<i>vt</i>)	inheritance tax imposta de erita (<i>n</i>)	inoculation vasini (<i>n</i>)
influential influente (<i>a</i>)	inhibit retarda (<i>vt</i>)	inoffensive nonofendente (<i>a</i>)
influentially influente (<i>adv</i>)	inhibition retarda (<i>n</i>)	in one fell swoop par sola un colpa (<i>adv</i>)
influenza gripe (<i>n</i>)	inhospitable nonbonveninte (<i>a</i>)	in one week en un semana (<i>adv</i>), pos un semana (<i>adv</i>)
influx enflue (<i>n</i>)	inhuman nonumana (<i>a</i>)	in one week's time pos un semana (<i>adv</i>)
in focus focada (<i>a</i>)	iniquity nonmoralia (<i>n</i>)	inopportune mal situada (<i>a</i>), nonopportun (<i>a</i>)
inform informa (<i>vt</i>)	initial comensal (<i>a</i>), inisial (<i>a</i>)	in order en ordina (<i>adv</i>)
informal nonformal (<i>a</i>)	initialize inisia (<i>vt</i>)	in order that (<i>indicating intended result</i>) afin (<i>conj</i>), con intende ce (<i>conj</i>)
informality nonformalia (<i>n</i>)	initiate inisia (<i>vt</i>)	in order to per (<i>prep</i>)
information informa (<i>n</i>)	initiation inisia (<i>n</i>)	in other words cual es per dise (<i>conj</i>)
information bureau ofisia de informa (<i>n</i>)	initiative stratejia nova (<i>n</i>)	in pairs en duples (<i>adv</i>)
information office ofisia de informa (<i>n</i>)	initiator inisior (<i>n</i>)	in passing en pasa (<i>adv</i>)
information overload inonda de informa (<i>n</i>)	inject injeta (<i>vt</i>)	inpatient pasiente ospitalida (<i>n</i>)
information science informatica (<i>n</i>)	injection injeta (<i>n</i>)	in pieces a pesos (<i>adv</i>)
information	injure feri (<i>vt</i>)	in place of en loca de (<i>prep</i>)
technology infotecnolojia (<i>n</i>)	injured ferida (<i>a</i>)	in principle (<i>not principal</i>) prinsipal (<i>a, adv</i>)
infraorder (<i>biology</i>) infraordina (<i>n</i>)	injury feri (<i>n</i>)	in proportion a proportio (<i>adv</i>)
infrared infraroja (<i>a, n</i>)	injustice nonjustia (<i>n</i>)	input enflue (<i>n</i>), enflue (<i>vt</i>)
infrastructure infrastrutur (<i>n</i>)	ink inca (<i>n</i>), inci (<i>vt</i>)	inquire demanda (<i>vt</i>)
infringe viole (<i>vt</i>)	inkstand portainca (<i>n</i>)	inquiry demanda (<i>n</i>)
infringement viole (<i>n</i>)	inkwell fonte de inca (<i>n</i>)	inquisition incuisisio (<i>n</i>)
in front a ante (<i>adv</i>)	inland interna (<i>a</i>)	inquisitive curiosa (<i>a</i>)
in front of (space) a ante (<i>prep</i>), a frunte de (<i>prep</i>), ante (<i>prep</i>)	in-law par sposi (<i>a</i>)	in reality en realia (<i>adv</i>)
infuriate furia (<i>vt</i>)	inlay intarsia (<i>n</i>)	in record time en tempo recordo (<i>adv</i>)
infuse infusa (<i>vt</i>)	inlet baieta (<i>n</i>)	in reserve reservada (<i>adv</i>)
infusion infusa (<i>n</i>)	inmate prisonida (<i>n</i>)	in retrospect en retrospetia (<i>adv</i>)
-ing (<i>sonante</i>) -nte (<i>suf, a, n</i>)	inn otel (<i>n</i>)	in return par intercambia (<i>adv</i>)
in general jeneral (<i>adv</i>)	innate inata (<i>a</i>)	in return for par intercambia per (<i>prep</i>)
ingenious injeniosa (<i>a</i>)	inner interna (<i>a</i>)	in reverse en reversa (<i>adv</i>), reversada (<i>adv</i>)
ingenuity injenia (<i>n</i>)	innermost la plu interna (<i>a</i>)	insane demente (<i>a</i>)
ingenuous naive (<i>a</i>)	inner or simpler garment (<i>camiseta</i>) -eta (<i>suf, n, v</i>)	insane asylum dementeria (<i>n</i>)
ingratiating adulante (<i>a</i>)	inner tube (<i>of tire/tyre</i>) camera de aira (<i>n</i>)	insanity dementia (<i>n</i>)
ingredient ingrediente (<i>n</i>)	innkeeper otelor (<i>n</i>)	inscribe enscribe (<i>vt</i>)
inguinal hernia ernia inguinal (<i>n</i>)	innocence naivia (<i>n</i>), virtua (<i>n</i>)	inscribed enscriveda (<i>a</i>)
inhabit abita (<i>vt</i>)	innocent (<i>of crime</i>) enfantin (<i>a</i>), inosente (<i>a</i>), naive (<i>a</i>), nonculpable (<i>a</i>), nonofendente (<i>a</i>), premoral (<i>a</i>), virtuosa (<i>a</i>)	inscription enscribe (<i>n</i>)
inhabitability abitablia (<i>n</i>)	innocuous nonosiva (<i>a</i>)	in secret secreta (<i>adv</i>)
inhabitable abitable (<i>a</i>)	in no other way than en no modo ma (<i>adv</i>)	insect (<i>class Insecta</i>) inseto (<i>n</i>)
inhabitant abitor (<i>n</i>)	in no quantity a no cuantia (<i>adv</i>)	
inhabitant and language (<i>italian</i>) -an (<i>n</i>), -es (<i>n</i>), -i (<i>n</i>), -ica (<i>n</i>), -sce (<i>n</i>)	in no quantity but a no cuantia ma (<i>adv</i>)	
inhabitants abidores (<i>n</i>)	innovate inova (<i>vt</i>)	
inhabited abitada (<i>a</i>)	innovation inova (<i>n</i>)	
inhalation enspira (<i>n</i>)	innovative inovosa (<i>a</i>)	
inhale enspira (<i>vt</i>)		
inhaler enspirador (<i>n</i>)		

insecticide insetiside (<i>n</i>)	instantly la plu pronto (<i>adv</i>)	integral integral (<i>a</i>)
insectivore insetivor (<i>n</i>)	instant message mesaje pronto (<i>n</i>)	integrate integra (<i>vt</i>)
insectivorous insetivor (<i>a</i>)	instant messaging envia de mesajes pronto (<i>n</i>)	integrated integrada (<i>a</i>)
insecure nonsecur (<i>a</i>)	instant-on inisia pronto (<i>n</i>)	integrated circuit circuito integrada (<i>n</i>)
inseminate semini (<i>vt</i>)	instead en loca (<i>de la otra</i>) (<i>adv</i>)	integration integra (<i>n</i>)
insemination semini (<i>n</i>)	instead of en loca de (<i>prep</i>)	integrity solidia (<i>n</i>), unia (<i>n</i>)
insensitive calosa (<i>a</i>), nonsensosa (<i>a</i>)	instigate provoca (<i>vt</i>)	intellect inteleto (<i>n</i>), intelijentia (<i>n</i>)
insensitivity nonsensosia (<i>n</i>)	instigation provoca (<i>n</i>)	intellectual (<i>of the intellect</i>) inteleital (<i>a</i>), intelijente (<i>a</i>), scolor (<i>n</i>), scoloral (<i>a</i>)
inseparable nonseparable (<i>a</i>)	instigator provocor (<i>n</i>)	intellectual property propria inteleital (<i>n</i>)
in sequence en segue (<i>a</i>)	instinct instinto (<i>n</i>)	intelligence (<i>gathered</i>) informa (<i>n</i>), intelijentia (<i>n</i>)
in series serial (<i>adv</i>)	instinctive instintosa (<i>a</i>)	intelligence quotient grado de intelijentia (<i>n</i>)
insert introdui (<i>vt</i>)	institute institui (<i>vt</i>), instituida (<i>n</i>), introdui (<i>vt</i>), organiza (<i>n</i>)	intelligence test esamina de intelijentia (<i>n</i>)
insertion introdui (<i>n</i>)	institution (<i>act</i>) institui (<i>n</i>), instituida (<i>n</i>)	intelligent intelijente (<i>a</i>)
inside a en (<i>adv</i>), a interna de (<i>prep</i>), interna (<i>n</i>)	institutional institual (<i>a</i>)	intelligible comprendable (<i>a</i>)
inside-out reversada (<i>a</i>)	instruct instrui (<i>vt</i>)	intend intende (<i>vt</i>), vole (<i>vt</i>)
insidious sutil nosiva (<i>a</i>)	instruction instrui (<i>n</i>)	intended intendeda (<i>a</i>)
insight comprende (<i>n</i>), intui (<i>n</i>)	instruction book manual de instrui (<i>n</i>)	intend to say vole dise (<i>v</i>)
insightful (person) intuosa (<i>a</i>)	instructor instruor (<i>n</i>)	intense intensa (<i>a</i>)
in sight of en vista de (<i>prep</i>)	instruct someone about the rules instrui algun sur la regulas (<i>n</i>)	intensification intensi (<i>n</i>)
insignia insinia (<i>n</i>)	instrument (<i>music, science</i>) strumento (<i>n</i>)	intensify intensi (<i>vi</i>)
insignificant nonimportante (<i>a</i>)	instrument bank consol (<i>n</i>)	intensity intensia (<i>n</i>)
insipid blanda (<i>a</i>)	instrument panel panel de strumentos (<i>n</i>)	intent intende (<i>vt</i>)
insist insiste (<i>vt</i>)	in such a way tal (<i>adv</i>)	intention vole (<i>n</i>)
insistence insiste (<i>n</i>)	insufficiency manca (<i>n</i>), nonsufisinte (<i>n</i>)	intentional intendente (<i>a</i>), volente (<i>a</i>)
in slow motion de move lenta (<i>a</i>)	insufficient nonsufisinte (<i>a</i>), tro poca (<i>a, prenom</i>)	intentionally volente (<i>adv</i>)
insolence desrespeta (<i>n</i>), egosia (<i>n</i>)	insufficiently tro poca (<i>adv</i>)	inter entera (<i>vt</i>)
insolent egosa (<i>a</i>)	insufflation ensofla (<i>n</i>)	interact interata (<i>vi</i>)
insoluble nondisolvable (<i>a</i>), nonsolvable (<i>a</i>)	insular isolal (<i>a</i>)	interaction interata (<i>n</i>)
insolvent bancarota (<i>a</i>)	insulate isol (<i>vi, vt</i>)	interactive interatante (<i>a</i>)
in some area a alga parte (<i>adv</i>)	insulated isolida (<i>a</i>)	intercede interveni (<i>vi</i>)
in some place a alga loca (<i>adv</i>)	insulation isol (<i>n</i>)	intercept intersepi (<i>vt</i>)
insomnia insonia (<i>n</i>)	insulin insulin (<i>n</i>)	interception intersepi (<i>n</i>)
insomniac insone (<i>a</i>), insone (<i>n</i>)	insult insulta (<i>n</i>), insulta (<i>vt</i>)	intercession interveni (<i>n</i>)
inspect esamina (<i>vt</i>)	insurance asecura (<i>n</i>)	interchange intercambia (<i>n</i>), intercambia (<i>vt</i>)
inspection esamina (<i>n</i>)	insurance policy contrata de asecura (<i>n</i>), contrata de asecura (<i>n</i>)	intercommunicate intercomunica (<i>v</i>)
inspector esaminor (<i>n</i>)	insurance premium paia de asecura (<i>n</i>), paia de asecura (<i>n</i>)	intercultural intercultural (<i>a</i>)
inspiration inspira (<i>n</i>)	insure asecura (<i>vt</i>)	interdental (<i>consonant</i>) interdental (<i>a, n</i>)
inspire inspira (<i>vt</i>)	insurrection rebela (<i>n</i>)	interdict proibi (<i>vt</i>)
in spite of an con (<i>prep</i>)	in sync sincrona (<i>a</i>)	interdiction proibi (<i>n</i>)
in spite of the fact that an si (<i>conj</i>)	intact intata (<i>a</i>)	interest interesa (<i>n</i>), interesa (<i>vt</i>)
instability nonstablia (<i>n</i>)	intaglio intalio (<i>n</i>)	interesting interesante (<i>a</i>)
install instala (<i>vt</i>)	intake enflue (<i>n</i>), interni (<i>vi</i>)	interestingly en un modo interesante (<i>adv</i>)
installation instala (<i>n</i>)	intarsia intarsia (<i>n</i>)	interface interfaz (<i>n</i>)
installment episodio (<i>n</i>), paia partal (<i>n</i>), parte (<i>n</i>)	integer entero (<i>n</i>)	interfaith intercredal (<i>a</i>)
instalment episodio (<i>n</i>), paia partal (<i>n</i>), parte (<i>n</i>)		interfere (<i>with normal functioning</i>) disturba (<i>vt</i>), interfere
instance caso (<i>n</i>), ves (<i>n</i>)		
instant momento (<i>n</i>), pronto (<i>a</i>)		
instantaneously la plu pronto (<i>adv</i>)		
instant camera camera pronto (<i>n</i>)		
instant coffee cafe pronto (<i>n</i>)		

(vi)	
interference interfere (<i>n</i>)	interstice interstisio (<i>n</i>)
intergalactic intergalasial (<i>a</i>)	interstitial interstisial (<i>a</i>)
intergovernmental intergovernal (<i>a</i>)	intertextual intertestal (<i>a</i>)
interim tempora (<i>a</i>)	intertextuality intertestalia (<i>n</i>)
interior interna (<i>a</i>)	interval (<i>incl musical</i>) interval (<i>n</i>)
interject interjeta (<i>vt</i>)	intervene interveni (<i>vi</i>)
interjection interjeta (<i>n</i>)	intervention interveni (<i>n</i>)
interlace entretexe (<i>vt</i>)	interview intervisa (<i>n</i>), intervisa (<i>vt</i>)
interleave entretexe (<i>vt</i>)	interviewer intervisor (<i>n</i>)
Interlingua interlingua (<i>n</i>)	interweave entretexe (<i>vt</i>)
interlock entretexe (<i>vt</i>)	intestate sin atesta (<i>a</i>)
interlude interval (<i>n</i>)	intestinal intestinal (<i>a</i>)
intermarry intersposi (<i>vi</i>)	intestine intestin (<i>n</i>)
intermediate media (<i>a</i>)	in the air arial (<i>a</i>)
intermingle intermisca (<i>vi</i>)	in the company of con (<i>prep</i>)
intermittent nonperiodal (<i>a</i>)	in the dead of night pos medianote (<i>adv</i>)
intern (<i>medical</i>) mediciste comensante (<i>n</i>), stajia (<i>vi, vt</i>), stajior (<i>n</i>)	in the direction of (<i>direction</i>) a (<i>prep</i>), en dirige a (<i>prep</i>)
internal interna (<i>a</i>)	in the distance distante (<i>adv</i>)
internalize interni (<i>vi</i>)	in the distant future en la futur distante (<i>adv</i>)
international internasional (<i>a</i>)	in the distant past en la pasada distante (<i>adv</i>)
international language interlingua (<i>n</i>)	in the evening a sera (<i>adv</i>)
Internet interede (<i>n</i>)	in the field of vision en la campo de vide (<i>adv</i>)
internet course curso enlinia (<i>n</i>)	in the first place prima (<i>adv</i>)
internet-savvy astuta de rede (<i>a</i>)	in the future en la futur (<i>adv</i>)
internet user usur de rede (<i>n</i>)	in the house of a casa de (<i>prep</i>)
internship stajia (<i>n</i>)	in the interim en la entretempo (<i>adv</i>)
interpolate interpola (<i>vt</i>)	in the interior of a interna de (<i>prep</i>)
interpolation interpola (<i>n</i>)	in the meantime en la entretempo (<i>adv</i>)
interpose interpone (<i>vt</i>)	in the middle of a media de (<i>prep</i>)
interpret interprete (<i>vt</i>)	in the middle of the night pos medianote (<i>adv</i>)
interpretation comprende (<i>n</i>), interprete (<i>n</i>), persepi (<i>n</i>)	in the morning a matina (<i>adv</i>)
interpreter interpretador (<i>n</i>)	in the night en la note (<i>adv</i>)
interrelate interelata (<i>vi</i>)	in the open air su sielo (<i>adv</i>)
interrelation interelata (<i>n</i>)	in the opposite direction (<i>recomensa, redona</i>) re- (<i>pref, v</i>)
interrelationship interelata (<i>n</i>)	in the past en la pasada (<i>adv</i>)
interrogate interoga (<i>vt</i>)	in the same way en la mesma modo (<i>adv</i>)
interrogation interoga (<i>n</i>)	in the vicinity prosima (<i>adv</i>)
interrogative adverb averbo de demanda (<i>n</i>)	in the works en construi (<i>a</i>)
interrogative determiner (<i>grammar</i>) determinante de demanda (<i>n</i>)	in this manner a esta modo (<i>adv</i>)
interrogative pronoun pronom de demanda (<i>n</i>)	in this place a esta loca (<i>adv</i>)
interrupt disturba (<i>vt</i>), interompe (<i>vt</i>)	in this way a esta modo (<i>adv</i>), tal (<i>adv</i>)
interruption interompe (<i>n</i>)	in three dimensions en tre dimensiones (<i>adv</i>)
intersect crusa (<i>vt</i>)	intimacy intimia (<i>n</i>)
intersection crusa (<i>n</i>)	intimate intima (<i>a</i>)
intersperse misca (<i>vt</i>)	intimidate menasa (<i>vt</i>)
interstellar interstelal (<i>a</i>)	
	intimidation menasa (<i>n</i>)
	in title par titulo (<i>a</i>), par titulo (<i>adv</i>)
	into a en (<i>prep</i>), en (<i>prep</i>)
	intolerable nontolerable (<i>a</i>)
	intolerance nontolera (<i>n</i>)
	intolerant nontolerante (<i>a</i>)
	intonation tono (<i>n</i>)
	intoxicate ebri (<i>vi</i>), ebri (<i>vt</i>)
	intoxicated ebra (<i>a</i>)
	intoxication ebri (<i>n</i>)
	intranet intrarede (<i>n</i>)
	intransitive (<i>grammar</i>) nontransitiva (<i>a</i>)
	intravenous intravenal (<i>a</i>)
	intrepid nontemosa (<i>a</i>)
	intricate complicada (<i>a</i>)
	intrigue conspira (<i>n</i>), curiosi (<i>vt</i>), fasina (<i>vt</i>)
	intrinsic esensal (<i>a</i>)
	introduce (<i>substance, topic, law, not person</i>) introdui (<i>vt</i>), presenta (<i>vt</i>)
	introduction introdui (<i>n</i>), presenta (<i>n</i>)
	introspect introspetra (<i>vi</i>)
	introspection introspetra (<i>n</i>)
	introspective introspetante (<i>a</i>), refletante (<i>v</i>)
	introversion introverti (<i>n</i>)
	introvert introverti (<i>vi</i>), introvertida (<i>n</i>)
	introverted introvertida (<i>a</i>)
	intrude intrui (<i>vi</i>)
	intrude on disturba (<i>vt</i>)
	intruder intruor (<i>n</i>)
	intrusion intrui (<i>n</i>)
	intuit intuiti (<i>vt</i>)
	intuitiable intuable (<i>a</i>)
	intuition intuiti (<i>n</i>)
	intuitive (<i>design</i>) intuable (<i>a</i>), intuosa (<i>a</i>)
	in tune (<i>music</i>) bon ajustada (<i>a</i>)
	in two months' time pos la du menses prosima (<i>adv</i>)
	Inuit (<i>person, language</i>) inuit (<i>a, n</i>)
	inundate inonda (<i>vt</i>)
	inundation inonda (<i>n</i>)
	invade invade (<i>vt</i>)
	invader invador (<i>n</i>)
	in vain futil (<i>adv</i>)
	invalid mal (<i>a</i>), nonasetable (<i>a</i>), nonlegal (<i>a</i>), nonpertinente (<i>a</i>), nonvalida (<i>a</i>)
	invalidate desvalidi (<i>vt</i>)
	invaluable nonestimable (<i>a</i>)
	invariability nonvariablia (<i>n</i>)

invariable nonvariable (<i>a</i>)	Ireland Ir (<i>n</i>)	Israel Israel (<i>n</i>)
invariably nonvariable (<i>adv</i>)	iridescent opalin (<i>a</i>)	Israeli (person) israeli (<i>a, n</i>)
invariant constante (<i>a</i>), constante (<i>n</i>)	iridium (element) iridio (<i>n</i>)	issue idea (<i>n</i>), numero (<i>n</i>)
in various places asi e ala (<i>adv</i>)	iris (eye, plant: gen iris) iris (<i>n</i>)	-ist [added to a noun] -iste (<i>suf, a, n</i>)
invasion invade (<i>n</i>)	Irish eres (<i>a, n</i>)	isthmus istmo (<i>n</i>)
invent inventa (<i>vt</i>)	irish wolfhound lepror eres (<i>n</i>)	IT infotecnologia (<i>n</i>), lo (<i>pron</i>)
invention inventa (<i>n</i>)	irk irita (<i>vt</i>)	Italian (person, language) italiano (<i>a, n</i>)
inventive inventosa (<i>a</i>)	iron (element) fero (<i>n</i>), fero calda (<i>n</i>), presa (<i>vt</i>), presaveste (<i>n</i>)	italic (typography) apoiada (<i>a</i>)
inventor inventor (<i>n</i>)	iron age eda de fero (<i>n</i>)	italicize (typography) apoia (<i>vt</i>)
inventory lista de benes (<i>n</i>)	iron fist punio ferin (<i>n</i>)	Italy Italia (<i>n</i>)
invert inversa (<i>vt</i>)	ironic ironial (<i>a</i>)	it appears that pare ce
invertebrate nonvertebrato (<i>a, n</i>)	ironing board table de presa (<i>n</i>)	itch pruri (<i>n</i>), pruri (<i>vi</i>)
inverted inversada (<i>a</i>)	ironmonger's boteca de utiles (<i>n</i>)	it could be that we're lost pote es ce nos es perdida
invest investi (<i>vt</i>)	irony ironia (<i>n</i>)	item numero (<i>n</i>), punto (<i>n</i>)
investigate esamina (<i>vt</i>), investiga (<i>vt</i>)	Iroquois (person) irocui (<i>a</i>)	item for sale ben (<i>n</i>)
investigation investiga (<i>n</i>)	irrealis forma nonreal (<i>n</i>)	item of clothing ueste (<i>n</i>)
investigator detotor (<i>n</i>), investigor (<i>n</i>)	irregular noncoerente (<i>a</i>), nonnormal (<i>a</i>), nonperiodal (<i>a</i>)	item of furniture mobila (<i>n</i>)
investment investi (<i>n</i>)	irregularity nonnormalia (<i>n</i>)	iterate itera (<i>vi</i>)
investor investor (<i>n</i>)	irrelevance nonpertine (<i>n</i>)	iteration itera (<i>n</i>)
invigorate refresci (<i>v, n</i>)	irrelevant nonpertinente (<i>a</i>)	iterative iteral (<i>a</i>)
inviolable nonviolable (<i>a</i>)	irrelevant in practice academin (<i>a</i>)	it feels cold here pare fria asi
invisibility nonvidablia (<i>n</i>)	irremediable nonremediable (<i>a</i>)	itinerant nomada (<i>a</i>), nomada (<i>n</i>), vagante (<i>a</i>)
invisible nonvidable (<i>a</i>)	irresolute vasilante (<i>a</i>)	it is necessary that we listen nesesa ce nos escuta (<i>v</i>)
invitation invita (<i>n</i>)	irresponsible nonfidable (<i>a</i>)	it pleases me lo plase me
invite invita (<i>vt</i>)	irreverence noncortesia (<i>n</i>)	it resembles a rock lo sembla un roca
invited invitada (<i>a</i>)	irreverent noncortes (<i>a</i>)	its se (<i>det</i>)
in vitro en vitro (<i>a</i>)	irreversible nonreversible (<i>a</i>)	it's a case of es un caso de (<i>n</i>)
in vitro fertilization fertili en vitro (<i>n</i>)	irrigate iriga (<i>vt</i>)	it's a matter of es un caso de (<i>n</i>)
in vivo en vive (<i>a</i>)	irrigation iriga (<i>n</i>)	it's a question of es un caso de (<i>n</i>)
invocation clama (<i>n</i>)	irritable disputosa (<i>a</i>), iritable (<i>a</i>)	it seems cold here pare fria asi
invoice fatura (<i>n</i>), fatura (<i>vt</i>)	irritable bowel colon iritable (<i>n</i>)	it seems that pare ce
invoke clama (<i>vt</i>)	irritant irritante (<i>a</i>)	itself (it) se (<i>pron</i>), se mesma (<i>pron</i>)
involve envolve (<i>vt</i>)	irritate irita (<i>vt</i>)	it's not important no importa (<i>interj</i>)
involvement envolve (<i>n</i>)	irritated irritada (<i>a</i>)	it's so sad es tan triste
in whatever way en cualce modo (<i>adv</i>)	irritating irritante (<i>a</i>)	it's such a shame (+ce that) = es tan triste
iodine (element) iodo (<i>n</i>)	irritation irita (<i>n</i>)	it's to do with es un caso de (<i>n</i>)
ion ion (<i>n</i>)	is es (<i>vi</i>)	it would be possible for us to help nos ta pote aida
ionic ional (<i>a</i>)	-ish -in (<i>suf, a</i>)	-ity -ia (<i>suf</i>)
ionization ioni (<i>n</i>)	is it true that (question marker) esce (<i>adv</i>)	Ivorian ivorian (<i>a, n</i>)
ionize ioni (<i>vt</i>)	Islam islam (<i>n</i>)	ivory ivor (<i>n</i>)
ionosphere ionosfera (<i>n</i>)	Islamic muslim (<i>a, n</i>)	Ivory Coast Costa Ivor (<i>n</i>)
iota (bird: gen Aegithina) iora (<i>n</i>)	island isola (<i>n</i>)	ivy (plant: gen Hedera) edera (<i>n</i>)
iota (Greek letter) iota (<i>n</i>)	isle isola (<i>n</i>)	
IQ grado de intelijentia (<i>n</i>)	Isle of Man Isola Man (<i>n</i>)	
IQ test esamina de intelijentia (<i>n</i>)	islet isoleta (<i>n</i>)	
Iran Iran (<i>n</i>)	-ism [added to a noun] -isme (<i>suf, n</i>)	
Iranian (person, language) irani (<i>a,</i> <i>n</i>)	isolate isoli (<i>vi, vt</i>)	
Iraq Irac (<i>n</i>)	isolated isolida (<i>a</i>), solitar (<i>a</i>)	
Iraqi (person) iraci (<i>a, n</i>)	isolation isoli (<i>n</i>), solitaria (<i>n</i>)	
irascible disputosa (<i>a</i>)	isometric isometral (<i>a</i>)	

J

J des- (*pref, v*), J (*n*)
jab colpa con cotel (*v*), colpa de cotel (*n*)
jacana (*bird: gen Jacanidae*) jacana (*n*)
jack cavalor (*n*), crico (*n*), pajo (*n*)
jackal (*mammal: spe Canis aureus, spe Canis adustus, spe Canis mesomelas*) xacal (*n*)
jackdaw (*bird: spe Coloeus monedula*) monedula (*n*)
jacket (*suit, sports*) jaca (*n*)
jack-in-the-box diablo caxida (*n*)
jackknife cotel de pox (*n*)
jack of all trades fatota (*n*)
jack up crici (*vt*)
jacuzzi banio de vortis (*n*)
jade jada (*n*), jadin (*a, n*)
jade plant (*spe Crassula ovata*) crasula (*n*)
jagged (*like a staircase*) scalerin (*a*), sierin (*a*)
jaguar (*mammal: spe Panthera onca*) jaguar (*n*)
jaguarundi (*mammal: spe Puma concolor*) puma (*n*)
jail prison (*n*), prissori (*vt*)
Jain Jain (*a, n*)
Jainism Jainisme (*n*)
jalapeño (*cultivar of spe Capsicum annuum*) jalapenio (*n*)
jam fisa (*vt*), improvisa (*vt*), jalea (*n*)
Jamaica Jamaica (*n*)
Jamaican jamaican (*a, n*)
Jamaica pepper (*plant: spe Pimenta dioica*) pimento (*n*)
jamboree asemblea (*n*)
jangle tintina (*n*), tintina (*vi, vt*)
janissary jeniseri (*n*)
janitor mantenor (*n*)
January (*month*) janero (*n*)
Japan (*also Nion*) Japan (*n*), Nion (*n*)
Japanese (*person, language*) japanes (*a, n*), nion (*a, n*)
jar jar (*n*), jari (*vt*)
jargon babela (*n*), jergo (*n*), parolas tecnical (*n*), termas tecnical (*n*)
jargon-filled babelosa (*a*)
jasmine (*plant: gen Jasminum*) jasmin (*n*)
Java Djava (*n*)
Javanese (*person, language*) djava (*a*)
javelin lansia (*n*)

jaw mandibula (*n*)
jay (*bird: various genera of fam Corvidae*) jai (*n*)
jazz (*music*) jaz (*a, n*)
jazz orchestra orcestra de jaz (*n*)
jealous jelosa (*a*)
jealousy jelosia (*n*)
jeans (*pair of*) jins (*n*)
jeer burla (*vt*)
jejenum (*anatomy*) jejuno (*n*)
jelly jelatin (*n*)
jelly baby confeto de jelatin (*n*)
jelly bean confeto de jelatin (*n*)
jellyfish medusa (*n*)
jerboa (*mammal: fam Dipodidae*) jerboa (*n*)
jerk aranca (*n*), aranca (*vt*)
jerky carne secida (*n*), xarci (*n*)
Jèrriais jersies (*a, n*)
Jersey Jersi (*n*)
jest broma (*vi*)
jester bromor (*n*), bufon (*n*)
Jesuit jesuita (*a, n*)
jet (*lignite*) jaieta (*n*), jeta (*n*), jeta (*vi*), jeto (*n*)
jet-black jaietin (*a*), jaietin (*n*)
jet engine motor de jeto (*n*)
jet plane jeto (*n*)
jetty molo (*n*)
Jew iudi (*n*)
jewel jem (*n*), joala (*n*)
jeweler joalor (*n*)
jpeg joalor (*n*)
jewellery joalas (*n*)
jewellery box portajoala (*n*)
jewellery store joaleria (*n*)
jewelry case portajoala (*n*)
jewelry store joaleria (*n*)
Jewish iudi (*a*)
jig jiga (*n*)
jigsaw (*power*) siera alternante (*n*), siercurva (*n*)
jigsaw puzzle puzel (*n*)
jihad jihad (*n*)
jihadi jihadiste (*n*)
jihadist jihadiste (*n*)
Jin djiniu (*n*)
jingle refreneta (*n*), tintina (*n*), tintina (*vi, vt*)
Jin-yu (*language*) djiniu (*n*)
job carera (*n*), emplea (*n*), taxe (*n*)
jobseeker xercaemplea (*n*)
jockey joce (*n*)
jocular bromosa (*a*)
jodhpurs (*pair of*) pantalon de cavalor (*n*)
jog core lenta (*v*), puieta (*v, n*)
jogger coror (*n*)
jogging bottoms pantalon de sporte (*n*)
join (*things together*) junta (*vt*), junta a (*v*)
joined juntada (*a*)
joiner carpentor (*n*), carpentor de teto (*n*)
joint comuta (*n*), junta (*n*)
join with alia se con (*vt*)
joke broma (*n*), broma (*vi*)
joker bromor (*n*), bufon (*n*)
jolly felis (*a*)
jolt colpa (*n*), colpa (*vt*)
jonquil (*plant: spe Narcissus jonquilla*) joncila (*n*)
Jordan (*also Urdun*) Jordan (*n*), Urdun (*n*)
Jordanian jordani (*a, n*), urduni (*a, n*)
joule (*measure*) jul (*n*)
journal jornal (*n*), jornal de contas (*n*)
journalism jornalisme (*n*)
journalist jornaliste (*n*)
journey viaja (*n*)
joust torneo (*n*), torneo de lansias (*n*)
Jove (*mythology*) Jupiter (*n*)
joyful bonumorosa (*a*), de bon humor (*a*)
joy joia (*n*)
joyous joiosa (*a*)
jubilee aniversario (*n*)
Judaism iudisme (*n*)
judder scude (*vi, vt*)
judge judi (*vt*), judor (*n*)
judgement judi (*n*)
judicial power potia de judi (*n*)
judiciary juderia (*n*)
judicious justa (*a*), saja (*a*)
judo judo (*n*)
jug carafa (*n*)
juggle jogla (*vt*)
juggler joglor (*n*)
jugular jugulal (*a*)
jugular vein vena jugulal (*n*)
juice (*fluid extracted*) jus (*n*)
juicer jusador (*n*)
juicy jusosa (*a*)
jujitsu jujutsu (*n*)
jujutsu jujutsu (*n*)
jukebox automata de discos (*n*)
July (*month*) julio (*n*)
jumble misca (*n*), misca (*vt*)

jump salta (<i>vi, n</i>)	kaftan caftan (<i>n</i>)	kerb borda de paseria (<i>n</i>)
jumper dress jumper (<i>n</i>)	kale col risada (<i>n</i>)	kerchief tela de testa (<i>n</i>)
jumpsuit covretota (<i>n</i>)	kleidoscope calidoscopio (<i>n</i>)	kernel cor (<i>n</i>), gran (<i>n</i>), nucleo (<i>n</i>)
junco (bird: gen Junco) junco (<i>n</i>)	kleidoscopic calidoscopial (<i>a</i>)	kerosene petrolio (<i>n</i>)
junction comuta (<i>n</i>)	kalimba (<i>African instrument</i>) calimba (<i>n</i>)	ketchup cetzap (<i>n</i>)
June (month) junio (<i>n</i>)	kangaroo (mammal: gen Macropus) canguru (<i>n</i>)	ketone ceton (<i>n</i>)
jungle jungla (<i>n</i>)	kanji canji (<i>n</i>)	kettle caldera (<i>n</i>)
jungle gym strutur de trepa (<i>n</i>)	Kannada (language) canada (<i>a, n</i>)	kettledrum timpan (<i>n</i>)
junior minor (<i>a</i>)	kappa (Greek letter) capa (<i>n</i>)	key clave (<i>n</i>), tecla (<i>n</i>), tonalia (<i>n</i>)
juniper (tree: gen Juniperus) juniper (<i>n</i>)	karaoke caraoce (<i>n</i>)	keyboard teclador (<i>n</i>)
junk bricabrac (<i>n</i>), junca (<i>n</i>)	karat carato (<i>n</i>)	keychain portaclave (<i>n</i>)
junk email spam (<i>n</i>)	karate carate (<i>n</i>)	keyhole buco de clave (<i>n</i>)
junk food comeda sin nuri (<i>n</i>)	karateka carator (<i>n</i>)	keymaker clavor (<i>n</i>)
junk shop bricabaceria (<i>n</i>)	Karen (language) caren (<i>a, n</i>)	keypad tecladoreta (<i>n</i>)
junta (government) junta (<i>n</i>)	karma carma (<i>n</i>)	keyring portaclave (<i>n</i>)
Jupiter (planet, mythology) Jupiter (<i>n</i>)	kasher caxer (<i>a</i>)	key signature (music) sinias de tonalia (<i>n</i>)
jurassic jurasica (<i>a, n</i>)	Kashmir Caxmir (<i>n</i>)	khagan han (<i>n</i>)
jurisdiction autoria (<i>n</i>)	katakana catacana (<i>n</i>)	khaganate hanato (<i>n</i>)
jurisprudence filosofia de lege (<i>n</i>)	katal (measure) catal (<i>n</i>)	khaki caci (<i>n</i>)
juror juror (<i>n</i>)	katana (Japanese sword) catana (<i>n</i>)	khan han (<i>n</i>)
jury juria (<i>n</i>)	katydid grilo verde (<i>n</i>)	khanate hanato (<i>n</i>)
jury-box banca de la juria (<i>n</i>)	kava (plant: spe Piper methysticum) cava (<i>n</i>)	khat cat (<i>n</i>)
just a punto de (<i>adv</i>), apena (<i>adv</i>), en no modo ma (<i>adv</i>), ja (<i>adv</i>), justa (<i>a</i>), mera (<i>adv</i>), no cosa plu ca, no plu ca, sirca (<i>prep</i>), sola (<i>adv</i>), veni de (<i>v</i>)	kazachok (dance) cozaxoc (<i>n</i>)	Khmer (person, language) cmer (<i>a, n</i>)
just about to a punto de (<i>adv</i>)	Kazakh cazac (<i>a, n</i>)	Khoisan (language) coisa (<i>a, n</i>)
just claim direto (<i>n</i>)	Kazakhstan Cazacstan (<i>n</i>)	kick colpa con pede (<i>v</i>), pedi (<i>n</i>), pedi (<i>vt</i>)
justice (person) judor (<i>n</i>), justia (<i>n</i>)	Kazakhstani (person, language) cazac (<i>a, n</i>)	kickbox boxe de pede (<i>v</i>)
justifiable justable (<i>a</i>)	keel cilia (<i>n</i>)	kickboxer boxor de pede (<i>n</i>)
justification (full) alinia plen (<i>n</i>), esplica (<i>n</i>)	keen agu (<i>a</i>), zelosa (<i>a</i>)	kickboxing boxe de pede (<i>n</i>)
justify (typography) alinia plen (<i>v</i>), justi (<i>vi, vt</i>)	keenly agu (<i>adv</i>)	kicker pedor (<i>n</i>)
just in case per la aveni (<i>adv</i>)	keeness agia (<i>n</i>)	kick-off comensa (<i>n</i>), comensa (<i>n</i>), pedi prima (<i>n</i>), pedi prima (<i>n</i>), pedi prima (<i>v</i>)
just less than cuasi (<i>adv</i>)	keep (doing) continua (<i>vi, vt</i>), manteni (<i>vt</i>), preveni (<i>vt</i>), repepe (<i>vt</i>), reteni (<i>vt</i>), reteni (<i>vt</i>)	kid (young goat) capreta (<i>n</i>)
justly justa (<i>adv</i>)	keep a lookout es vijilante (<i>a</i>)	kidnap fura de enfantes (<i>n</i>), fura de persones (<i>n</i>), saisi (<i>vt</i>)
just so esata (<i>adv</i>)	keep an eye on atende (<i>vt</i>), monitori (<i>vt</i>), vijila (<i>vt</i>)	kidnapping (of children) fura de enfantes (<i>n</i>), fura de persones (<i>n</i>), saisi (<i>n</i>)
jut protende (<i>vi</i>)	keep away from evita (<i>vt</i>)	kidney ren (<i>n</i>)
jute (plant: gen Corchorus) juta (<i>n</i>)	keeping reteni (<i>n</i>)	kidney bean fava roja (<i>n</i>)
juvenile (pertaining to young people) juvenal (<i>a</i>), jovenin (<i>a</i>)	keep on (doing) repepe (<i>vt</i>)	kill mata (<i>vt</i>)
juxtapose aposa (<i>vt</i>)	keepsake recordante (<i>n</i>)	killer mator (<i>n</i>)
juxtaposition aposa (<i>n</i>)	keep secret secreti (<i>vi, vt</i>)	killing mata (<i>n</i>)
K		
K (letter) K (<i>n</i>)	keffiyeh cafia (<i>n</i>)	killing machine matador (<i>n</i>)
kabuki cabuci (<i>n</i>)	kelp (seaweed, ord Laminariales, Fucales) fuca (<i>n</i>)	killjoy matajoia (<i>n</i>)
kaffiyeh cafia (<i>n</i>)	kelvin (measure) celvin (<i>n</i>)	kiln fornón (<i>n</i>)
	kennel caneria (<i>n</i>)	kilobyte cilobait (<i>n</i>)
	Kenya Cenia (<i>n</i>)	kilogram cilogram (<i>n</i>)
	Kenyan cenian (<i>a, n</i>)	kiloliter cilolitre (<i>n</i>)
	kepi xapeta (<i>n</i>)	kilolitre cilolitre (<i>n</i>)
	keratin ceratin (<i>n</i>)	kilometer cilometre (<i>n</i>)
	keratocyte ceratinosite (<i>n</i>)	kilometre cilometre (<i>n</i>)

kilowatt cilovate (*n*)
kilowatt-hour cilovate-ora (*n*)
kilo- [× 1000] cilo- (*pref*)
kilt cilt (*n*), falda (*n*), falda scotes (*n*)
kimono cimono (*n*)
kind amable (*a*), amante (*a*), compatiosa (*a*), jenero (*n*), jentil (*a*), spesie (*n*), tipo (*n*)
kindergarten jardin de enfantes (*n*)
kindle ensende (*vt*)
kindly jentil (*adv*)
kindness amablia (*n*), compatia (*n*), jentilia (*n*)
kindred relatada (*a*), simil (*a*)
king (*incl chess, cards*) re (*n*)
kingdom rena (*n*)
kingfisher (*bird: subord Alcedines*) pexor (*n*)
kinglet (*bird: gen Regulus*) renoreta (*n*)
king-size estragrande (*a*)
king-size bed leto estragrande (*n*)
kiosk ciosco (*n*)
kipa cipa (*n*)
kippah cipa (*n*)
kipper arenge fumida (*n*)
Kiribati ciribati (*a, n*), Ciribati (*n*)
kiss besa (*n*), besa (*vt*)
kit model asemblable (*n*)
kitchen cosina (*n*)
kitchen garden orteta (*n*)
kitchen table table de cosina (*n*)
kite cometa (*n*)
kitsch arte inferior (*n*)
kitten gateta (*n*)
Kittian citian (*a, n*)
kitty gateta (*n*)
kiwi (*bird: gen Apteryx*) ciui (*n*)
kiwifruit ciui (*n*)
klaxon claxon (*n*)
kleptomania cleptomania (*n*)
kleptomaniac cleptomanica (*a, n*)
knack capasia (*n*)
knapsack bolson (*n*)
knave (*cards*) cavalo (*n*), pajo (*n*)
knead amasa (*vt*)
kneading machine amasador (*n*)
knee jeno (*n*)
kneecap rotula (*n*)
kneel (*be kneeling, kneel down*) ajena (*vi*), ajena (*vt*)
kneel down ajena se (*v*), cade a jenos (*v*)
knee-length shorts (*pair of*) pantala de jenos (*n*)

knickers pantaleta (*n*), slip (*n*)
knife cotel (*n*)
knight (*chess*) cavallo (*n*), cavalor (*n*), cavalor (*n*)
knit texe de puntos (*v*)
knob boton (*n*)
knock bateta (*v*), colpa (*n*), colpa (*vt*)
knockabout comedy farsa (*n*)
knock-kneed con jenos valga (*a*)
knock out aturdi (*n*), aturdi (*vt*)
knock over cade (*vt*), fa ce (*un cosa*) cade (*v*)
knot noda (*n*), noda (*vt*)
knotty nodosa (*a*)
know (*person, place*) conose (*vt*), sabe (*vt*)
know-how sabe (*n*)
know in advance preconose (*v*)
know-it-all sabetota (*n*)
knowledge (*of a person, place*) conose (*n*), sabe (*n*)
knowledgeable sabosa (*a*)
known conoseda (*a*)
knuckle noca (*n*)
koala (*mammal: spe Phascolarctos cinereus*) coala (*n*)
koan coan (*n*)
kohl col (*n*)
kohlrabi (*variety of spe Brassica oleracea*) colirabano (*n*)
kolbassa (*garlic sausage*) colbasa (*n*)
komodo (*reptile: spe Varanus komodoensis*) comodo (*n*)
kopek copec (*n*)
Koran Curan (*n*)
Korea Corea (*n*)
Korean (*person, language*) corean (*a, n*), hangugo (*a, n*)
kosher caxer (*a*)
Kosovan cosovan (*a*)
Kosovo Cosovo (*n*)
koto (*japanese instrument*) coto (*n*)
kozachok cozaxoc (*n*)
kraken (*mythological creature*) cracen (*n*)
Kreyol Ayisyen (*language*) creol aitian (*a, n*)
krill cril (*n*)
kris (*southeast Asian knife*) cris (*n*)
Krishna Crixna (*n*)
Krishnaism crixnaisme (*n*)
Krishnaist crixnaiste (*a, n*)
kroužek (*diacritic*) anelo (*n*)
krypton (*element*) cripton (*n*)
kubasa colbasa (*n*)
kudos loda (*n*)

kudzu (*vine: gen Pueraria*) cudzu (*n*)
kufi cipa (*n*)
kung fu cungfu (*n*)
Kurd (*person, language*) curdi (*a, n*)
Kurdish curdi (*a, n*)
Kurdistan Curdistan (*n*)
kurgan curgan (*n*)
Kushan cuxan (*a, n*)
Kuwait Cuait (*n*)
Kuwaiti cuaiti (*a, n*)
kvetch cexa (*vi*)
kwashiorkor (*disease*) cuaxiorcor (*n*)
Kyrgyz cirgiz (*a, n*)
Kyrgyzstan Cirgistan (*n*)
Kyrgyzstani (*person, language*) cirgiz (*a, n*)

L

L (letter) L (*n*)
label eticeta (*n*), eticeti (*vt*)
labial labial (*a*)
labialize labiali (*vi*)
labiodental labiodental (*a*), labiodental (*n*)
labium labio (*n*)
labor labora (*n*)
laboratory laboreria (*n*)
labored breathing respira laborosa (*n*)
laborer laboror (*n*)
laborious laborosa (*a*)
labor union sindicato (*n*)
labour labora (*n*)
Labour Day festa de labor (*n*)
laboured breathing respira laborosa (*n*)
labourer laboror (*n*)
labyrinth labirinto (*n*)
labyrinthine labirintin (*a*)
lace dentela (*n*)
laceration lasera (*n*)
Lacerta (*constellation*) la Lezardo (*n*)
lack manca (*n*), nesesá (*vt*), no ave (*v*), nonsufisinte (*n*)
lackey lace (*n*)
lacking mancante (*a*), nonsufisinte (*a*), sin (*prep*)
lackluster mediocre (*a*)
lacklustre mediocre (*a*)
lack of knowledge nonconose (*n*)
laconic corta (*a*)

lactic acid asida latica (<i>n</i>)	landscape designer desinior de jardines (<i>n</i>)
lactolose latolosa (<i>n</i>)	landscaper jardinor (<i>n</i>)
lactose latosa (<i>n</i>)	landslide lisca de tera (<i>n</i>)
ladder scala (<i>n</i>)	landlip lisca de tera (<i>n</i>)
ladies and gentlemen senioras e seniores (<i>n</i>)	lane rueta (<i>n</i>)
ladies' man xasafem (<i>n</i>)	Langobard langobarda (<i>n</i>)
ladies' room sala de femes (<i>n</i>)	Langobardic langobarda (<i>a</i>)
Ladin (<i>language</i>) ladin (<i>a, n</i>)	langoustine omareta (<i>n</i>)
ladle culieron (<i>n</i>)	language lingua (<i>n</i>), linguaje (<i>n</i>)
lady dama (<i>n</i>), seniora (<i>n</i>)	languid pigra (<i>a</i>)
lady beetle (<i>insect: fam Coccinellidae</i>) marieta (<i>n</i>)	languish debili (<i>vi</i>)
ladybird marieta (<i>n</i>)	languor letarja (<i>n</i>), nonativia (<i>n</i>)
ladybug marieta (<i>n</i>)	languorous letarjiosa (<i>a</i>), nonativa (<i>a</i>)
ladyship damia (<i>n</i>), senioria (<i>n</i>)	langur langur (<i>n</i>)
lag retarda (<i>n</i>)	lantern lampa (<i>n</i>)
lag behind avansa min ca (<i>v</i>)	lanthanum (<i>element</i>) lantano (<i>n</i>)
lagoon lagon (<i>n</i>)	Lao lau (<i>a, n</i>)
lag time retarda (<i>n</i>)	Laos Lau (<i>n</i>)
lair nido (<i>n</i>)	Laotian (<i>person, language</i>) lau (<i>a, n</i>)
laissez-faire libriste (<i>a</i>)	lap jenos (<i>n</i>), leca (<i>vt</i>), vasto (<i>n</i>)
laissez-faire economy economia libriste (<i>n</i>)	lapel suprapone (<i>n</i>)
lake lago (<i>n</i>)	Lapland Sami (<i>n</i>)
lamb (<i>meat</i>) carne de oveta (<i>n</i>), oveta (<i>n</i>)	laptop computador portable (<i>n</i>), portable (<i>n</i>)
lambada (<i>dance</i>) lambada (<i>n</i>)	lapwing (<i>wading bird: subfam Vanellinae</i>) vanelo (<i>n</i>)
lambda (<i>Greek letter</i>) lamda (<i>n</i>)	larceny fura (<i>n</i>)
lame coxeante (<i>a</i>), lame (<i>n</i>)	larch (<i>tree: gen Larix</i>) larix (<i>n</i>)
lamella lamina (<i>n</i>)	larder saleta de comedas (<i>n</i>)
lament lamenta (<i>vt</i>)	large grande (<i>a</i>)
lamentable nonfortunosa (<i>a</i>)	large container with spout carafon (<i>n</i>)
lamentation lamenta (<i>n</i>)	large intestine intestin spesa (<i>n</i>)
lamented lamentada (<i>a</i>)	large-scale vasta (<i>a</i>)
lamina lamina (<i>n</i>)	largess donadas (<i>n</i>), jenerosia (<i>n</i>)
laminate lamina (<i>n</i>), lamini (<i>vt</i>)	largesse donadas (<i>n</i>), jenerosia (<i>n</i>)
lamination lamini (<i>n</i>)	lark (<i>bird: fam Alaudidae</i>) aloda (<i>n</i>)
lamp lampa (<i>n</i>)	larva larva (<i>n</i>)
lamplighter ensendelampa (<i>n</i>)	laryngeal prominence poma de Adam (<i>n</i>)
lampshade covrelampa (<i>n</i>), paralampa (<i>n</i>)	laryngitis larinjite (<i>n</i>)
lance lansi (<i>vt</i>), lansia (<i>n</i>)	larynx larinje (<i>n</i>)
land (<i>aircraft</i>) atera (<i>vi</i>), atera (<i>vt</i>), pais (<i>n</i>), tera (<i>n</i>)	lasagne lasanie (<i>n</i>)
landfill (<i>site</i>) dejeteria (<i>n</i>)	lascivious lasiva (<i>a</i>)
landfill site entereria (<i>n</i>)	laser laser (<i>n</i>), laseri (<i>vt</i>)
landing atera (<i>n</i>)	lash sil (<i>n</i>)
landlocked ensircada par tera (<i>a</i>)	lassitude fatiga (<i>n</i>)
landlord propriet (<i>n</i>)	lasso lazi (<i>vt</i>), laso (<i>n</i>)
landmark (<i>for navigation</i>) loca de orienta (<i>n</i>), monumental (<i>a</i>), monumento (<i>n</i>), punto de refere (<i>n</i>)	last dura (<i>vi</i>), final (<i>a</i>), la plu resente (<i>adv</i>), ultima (<i>a</i>)
landscape projeta un jardin (<i>v</i>), vista (<i>n</i>)	last but one cuasi ultima (<i>a</i>)
	last but two du ante la ultima (<i>a</i>)
	last for (<i>a time</i>) dura tra (<i>v</i>)
	last gasp respira final (<i>n</i>)
	lasting durante (<i>a</i>)
	last week a la semana ante esta (<i>adv</i>), en la semana pasada (<i>adv</i>)
	last will and testament atesta final (<i>n</i>)
	latch fisca (<i>vt</i>), fisador (<i>n</i>)
	late lamentada (<i>a</i>), tarda (<i>a</i>)
	lately resente (<i>adv</i>)
	lateness tardia (<i>n</i>)
	late night note tarda (<i>n</i>)
	latent ascondeda (<i>a</i>)
	later a pos (<i>adv</i>), plu tarda (<i>adv</i>)
	lateral ladral (<i>a</i>), ladal (<i>n</i>)
	lateral approximant (<i>consonant</i>) prosiminte ladal (<i>a, n</i>)
	lateral fricative fricante ladal (<i>n</i>)
	lateral thinking pensa ladal (<i>n</i>)
	lateral thought pensa ladal (<i>n</i>)
	latest la plu nova (<i>a</i>), vanguarda (<i>a</i>)
	latest news avenis de la ora (<i>n</i>)
	latex latex (<i>n</i>)
	lath banda de lenio (<i>n</i>)
	lathe turnador (<i>n</i>)
	latifundium cultiveria grande (<i>n</i>)
	Latin (<i>person, language</i>) latina (<i>a, n</i>)
	Latina latina (<i>a, n</i>)
	Latin American latina (<i>a, n</i>)
	Latino latina (<i>a, n</i>)
	latitude latitude (<i>n</i>)
	latke latce (<i>n</i>)
	latrine (<i>outside</i>) latrina (<i>n</i>)
	Latter-day Saints mormonisme (<i>n</i>)
	lattice grilia (<i>n</i>)
	Latvia Latvia (<i>n</i>)
	Latvian latvisce (<i>a, n</i>)
	laud loda (<i>vt</i>)
	laudable lodable (<i>a</i>)
	laugh rie (<i>n</i>), rie (<i>vi</i>)
	laughable riable (<i>a</i>)
	laughter rie (<i>n</i>)
	launch lansa (<i>n</i>), lansa (<i>vt</i>)
	launch onto the market lansa a mercato (<i>v</i>)
	laundered money mone blancida (<i>n</i>), mone lavada (<i>n</i>)
	launder money blanci mone (<i>v</i>), lava mone (<i>v</i>)
	laundry laveria (<i>n</i>)
	laurel (<i>tree: fam Lauraceae</i>) lauro (<i>n</i>)
	lava lava (<i>n</i>)
	lavatory saleta privata (<i>n</i>)
	lavender (<i>color</i>) lavanda (<i>a</i>), lavanda (<i>n</i>)
	law (<i>incl scientific</i>) lege (<i>n</i>)

lawbreaker criminal (<i>n</i>)	leave (<i>in a state</i>) lasa (<i>vt</i>), parti (<i>vi</i>), sorti (<i>vi</i>)	government legeria (<i>n</i>)
lawn erba (<i>n</i>), jardin (<i>n</i>)	leave behind forever abandona (<i>vt</i>)	legislative power potia de legi (<i>n</i>)
lawn bowling bolo (<i>n</i>)	leaven fermentante (<i>n</i>)	legislature legeria (<i>n</i>)
lawnmower cortierba (<i>n</i>)	leavening agent fermentante (<i>n</i>)	legume (vegetable of the fam
lawrencium (element) laurensio (<i>n</i>)	leave out omete (<i>vt</i>)	<i>Fabaceae</i>) legum (<i>n</i>)
lawyer legiste (<i>n</i>)	leaving from comensante de (<i>prep</i>), partinte de (<i>prep</i>)	lei le (<i>n</i>)
lax laxe (<i>a</i>)	Lebanese lubnani (<i>a, n</i>)	leisure osio (<i>n</i>)
laxative paraconstipa (<i>n</i>)	Lebanon Lubnan (<i>n</i>)	leisurely osiosa (<i>a</i>)
lay nonrelijiosa (<i>a</i>), pone (<i>vt</i>)	lecherous lasiva (<i>a</i>)	leitmotif tema xef (<i>n</i>)
lay eggs (biology) ovipari (<i>vi</i>)	lectern portalibro (<i>n</i>)	lemming (mammal: tribe
layer strati (<i>vi, vt</i>), strato (<i>n</i>)	lecture lesion (<i>n</i>)	<i>Lemmini</i>) leming (<i>n</i>)
layman nonprofesal (<i>n</i>), nonrelijiosa (<i>n</i>)	lecturer ensenior (<i>n</i>), lessonor (<i>n</i>), presentor (<i>n</i>)	lemon (fruit, tree: spe Citrus × limon) limon (<i>n</i>)
lay out posa (<i>n</i>), posa (<i>vt</i>)	LED diodo de lus (<i>n</i>)	lemonade limonada (<i>n</i>)
lay person nonprofesal (<i>n</i>), nonrelijiosa (<i>n</i>)	ledge cornisa (<i>n</i>), scafal (<i>n</i>)	lemonlike limonin (<i>a</i>)
laze pigri (<i>vi</i>)	ledger libro de contas (<i>n</i>)	lemon squeezer jusador (<i>n</i>)
laz-e-boy seja reclinante (<i>n</i>)	leech (<i>subclass</i> <i>Hirudinea</i>) sucasangue (<i>n</i>)	lemony limonin (<i>a</i>), limonosa (<i>a</i>)
laziness pigria (<i>n</i>)	leek (<i>plant, vegetable: spe Allium ampeloprasum</i>) poro (<i>n</i>)	lemur (primate: clade Lemur) lemur (<i>n</i>)
lazy pigra (<i>a</i>)	leeward con la venta (<i>a</i>)	lend presta (<i>vt</i>)
lazybones pigra (<i>n</i>)	left (<i>not right</i>) sinistra (<i>a, n</i>)	lender prestor (<i>n</i>)
lazy eye amблиopia (<i>n</i>)	left-align alinia a sinistra (<i>v</i>)	length longia (<i>n</i>)
lazy person pigra (<i>n</i>)	left alignment alinia a sinistra (<i>n</i>)	lengthen longi (<i>vi</i>)
LCD scermo de cristal licuida (<i>n</i>)	left-click clica sinistra (<i>n</i>), clica sinistra (<i>v</i>)	lens lente (<i>n</i>)
lead gida (<i>vt</i>), plomo (<i>n</i>), vantaje (<i>n</i>)	left-handed con mano sinistra (<i>adv</i>), de mano sinistra (<i>a</i>)	lentil (plant, seed: spe Lens culinaris) lentil (<i>n</i>)
leader capitán (<i>n</i>), gidor (<i>n</i>), xef (<i>n</i>)	leftism (political) sinistrisme (<i>n</i>)	Leo (constellation) la Leon (<i>n</i>)
leadership gida (<i>n</i>)	leftist (political) sinistriste (<i>a, n</i>)	Leo Minor (constellation) la Leon Peti (<i>n</i>)
lead guitarist soliste de gitar (<i>n</i>)	leftovers restas (<i>n</i>)	Leonese liones (<i>a, n</i>)
leading inisial (<i>a</i>)	left-wing sinistriste (<i>a, n</i>)	leopard (mammal: spe Panthera pardus) leopardo (<i>n</i>)
leading question demanda gidante (<i>n</i>)	leg gama (<i>n</i>)	leotard bodi (<i>n</i>), bodi de sporte (<i>n</i>)
lead into indui (<i>vt</i>)	legacy lega (<i>n</i>)	leper leprosa (<i>n</i>)
leaf folia (<i>n</i>)	legal legal (<i>a</i>), legal (<i>a</i>)	lepidopteran (insect: gen Papilio) papilio (<i>n</i>)
leafbird (bird: gen Chloropsis) verdin (<i>n</i>)	legal case caso (<i>n</i>)	leprechaun leprecan (<i>n</i>)
leaflet folieta (<i>n</i>)	legal charge acusa (<i>n</i>)	leprosy leprosia (<i>n</i>)
leaf monkey (primate: subfam Colobinae) langur (<i>n</i>)	legal document contrata (<i>n</i>)	leprous leprosa (<i>a</i>)
league alia (<i>n</i>), lega (<i>n</i>)	legalization legali (<i>n</i>)	lepton lepton (<i>n</i>)
leak gotea (<i>vi, n</i>)	legalize legali (<i>vi</i>)	Lepus (constellation) la Lepre (<i>n</i>)
lean apoia (<i>vi</i>), apoia (<i>vt</i>), magra (<i>a</i>)	legally legal (<i>adv</i>)	lesbian lesbian (<i>a, n</i>)
leaning apoiada (<i>a</i>)	legend fable (<i>n</i>), lejenda (<i>n</i>), mito (<i>n</i>), slogan (<i>n</i>)	Lesothan lesoto (<i>a, n</i>)
leap salta (<i>vi, n</i>)	legendary lejendal (<i>a</i>)	Lesotho Lesoto (<i>n</i>)
leapfrog brincadorso (<i>n</i>)	legerdemain truco de mano (<i>n</i>)	less min (<i>a, prenom</i>), min (<i>adv</i>)
leap year anio estendeda (<i>n</i>)	legging covregama (<i>n</i>)	less and less min e min (<i>adv</i>), sempre min (<i>adv</i>)
learn aprende (<i>vt</i>)	leggings (pair of) calson sin pedes (<i>n</i>)	lessen diminui (<i>vi, vt</i>), redui (<i>vi</i>)
learned instruida (<i>a</i>)	legibility lejablia (<i>n</i>)	lesson lesion (<i>n</i>)
learner aprendor (<i>n</i>)	legible lejable (<i>a</i>)	less tall than min alta ca
lease contrata de lua (<i>n</i>), lua (<i>vt</i>)	legion armada (<i>n</i>)	less-than sign (<) sinia de petia (<i>n</i>)
leash corea (<i>n</i>), lia con corea (<i>v</i>)	legislate legi (<i>vt</i>)	let (happen) lasa (<i>vt</i>), lua (<i>vt</i>), permete (<i>vt</i>), ta ce
least la min (<i>a, prenom</i>), la min (<i>adv</i>), minima (<i>a</i>), minima (<i>n</i>)	legislation legi (<i>n</i>)	let fall lasa cade (<i>v</i>)
leather cuoro (<i>n</i>)	legislative branch of	let go relasa (<i>vt</i>)
leather-bound book libro de cuoro (<i>n</i>)		let go of desteni (<i>v</i>)

lethargic letarjiosa (<i>a</i>)	Liberia Liberia (<i>n</i>)	light brown brun pal (<i>n</i>), pal brun (<i>a</i>)
lethargy letarjia (<i>n</i>)	Liberian liberian (<i>a, n</i>)	light-emitting diode diodo de lus (<i>n</i>)
let it be amen (<i>interj</i>)	libertine promiscua (<i>a</i>), promiscua (<i>n</i>)	lighten lejeri (<i>vi</i>)
let's go ta ce nos vade, vade (<i>interj</i>)	liberty libria (<i>n</i>)	lighter focador (<i>n</i>)
letter (<i>postal, alphabet</i>) letera (<i>n</i>), leteri (<i>vt</i>), nota (<i>n</i>)	libidinal libidosa (<i>a</i>)	lightfast secur contra lus (<i>a</i>)
lettering style (<i>italic, handwritten,</i> <i>sans serif, etc</i>) stilo de leteri (<i>n</i>)	libidinous libidosa (<i>a</i>)	lightheaded vertigosa (<i>a</i>)
Lettish (<i>person, language</i>) latvisce (<i>a, n</i>)	libido fortia de vive (<i>n</i>), libido (<i>n</i>)	lightheadedness vertigo (<i>n</i>)
lettuce (<i>plant, leaves: gen</i> <i>Lactuca</i>) letuga (<i>n</i>)	Libra (<i>constellation</i>) la Balansa (<i>n</i>)	lighthouse faro (<i>n</i>)
leucoplast leucoplasto (<i>n</i>)	librarian bibliotecor (<i>n</i>)	light kiss beseta (<i>n</i>)
leukemia leucemia (<i>n</i>)	library biblioteca (<i>n</i>)	lightly lejera (<i>adv</i>)
lev (<i>money</i>) lev (<i>n</i>)	Libya Libia (<i>n</i>)	lightly kiss beseta (<i>v</i>)
levee paradeluvia (<i>n</i>)	Libyan libi (<i>a, n</i>)	lightness lejeria (<i>n</i>)
level nivel (<i>a</i>), nivel (<i>n</i>)	licence lisensa (<i>n</i>), permite (<i>n</i>)	lightning lampo (<i>n</i>)
level crossing pasaje nivel (<i>n</i>)	licence plate placa de veculo (<i>n</i>)	lightning bug (<i>insect: fam</i> <i>Lampyridae</i>) lampeta (<i>n</i>)
level-headed pratical (<i>a</i>)	license lisensa (<i>n</i>), lisensa (<i>vt</i>), permite (<i>n</i>)	lightning conductor paralampo (<i>n</i>)
lever lever (<i>n</i>), leveri (<i>vt</i>)	license plate placa de veculo (<i>n</i>)	lightning rod paralampo (<i>n</i>)
leverage leveri (<i>n</i>)	licentious lasiva (<i>a</i>)	lightproof secur contra lus (<i>a</i>)
leviathan (<i>Biblical sea</i> <i>monster</i>) leviatan (<i>n</i>)	lichen (<i>fungus: member of ord</i> <i>Ascomycota or ord Basidiomycota</i> <i>with symbiotic photosynthetic</i> <i>partner</i>) licen (<i>n</i>)	lightshade covrelampa (<i>n</i>)
levitate leva (<i>vi</i>), leva (<i>vt</i>)	lick leca (<i>n</i>), leca (<i>vt</i>)	lightship barco de faro (<i>n</i>)
levitation leva (<i>n</i>)	licorice liciris (<i>n</i>)	light socket portabulbo (<i>n</i>)
levy forsa (<i>vt</i>)	lid covrente (<i>n</i>)	light squeeze preseta (<i>n</i>)
lewd lasiva (<i>a</i>)	lie (<i>tell a lie</i>) menti (<i>n</i>), menti (<i>vt</i>)	lightvessel barco de faro (<i>n</i>)
lexeme lexem (<i>n</i>)	lie back reclina (<i>vi</i>)	light year (<i>distance</i>) anio de lus (<i>n</i>)
lexical vocabul (<i>a</i>)	Liechtenstein Lichtenstain (<i>n</i>), lichenstaines (<i>a, n</i>)	 lignite lignito (<i>n</i>)
lexicographer lexicografiste (<i>n</i>)	lie detector detetador de mentis (<i>n</i>)	Ligurian ligurian (<i>a, n</i>)
lexicographical lexicografial (<i>a</i>)	lie down reclina (<i>vi</i>), reposa (<i>vi</i>)	likable gustable (<i>a</i>)
lexicography lexicografia (<i>n</i>)	lieutenant teninte (<i>n</i>)	like como (<i>prep</i>), gusta (<i>vt</i>), -in (<i>suf</i> , <i>a</i>)
lexicon vocabulo (<i>n</i>)	life vive (<i>n</i>)	likeable amable (<i>a</i>)
LFN elefen (<i>a, n</i>), lfn (<i>abbr</i>)	life after death vive pos mori (<i>n</i>)	like it or not volente o nonvolente (<i>adv</i>)
LFN advocate elefeniste (<i>n</i>)	life energy txi (<i>n</i>)	like lightning lampin (<i>a</i>)
LFN-ify elefeni (<i>vi, vt</i>)	life force fortia de vive (<i>n</i>), txi (<i>n</i>)	likelihood probablia (<i>n</i>)
LFN speaker elefeniste (<i>n</i>)	lifelike vivin (<i>a</i>)	likely probable (<i>a</i>)
liaise colabora (<i>vi</i>), cooperá (<i>vi</i>), lia (<i>vt</i>)	lifelong de vive intera (<i>a</i>), eterna (<i>a</i>)	like-minded de la mesma mente (<i>a</i>)
liaison lia (<i>n</i>)	life signs indicas de vive (<i>n</i>)	likeness simili (<i>n</i>)
liana (<i>plant: various woody</i> <i>vines</i>) liana (<i>n</i>)	life-size de grandia natural (<i>a</i>), de grandia vera (<i>a</i>)	like this a esta modo (<i>adv</i>)
liar mentor (<i>n</i>)	lifestyle cultur (<i>n</i>), modo de vive (<i>n</i>)	likewise ance (<i>adv</i>)
libel malacusa (<i>n</i>), malacusa (<i>v</i>)	lift alti (<i>vt</i>), asendador (<i>n</i>), leva (<i>vi</i>), leva (<i>vt</i>)	lilac (<i>color</i>) lila (<i>a</i>), lila (<i>n</i>)
libeler malacusor (<i>n</i>)	lift bridge ponte levable (<i>n</i>)	lily (<i>plant: gen Lilium</i>) lil (<i>n</i>)
libeller malacusor (<i>n</i>)	lift music musica de asendador (<i>n</i>)	lima bean fava de Lima (<i>n</i>)
libellous malacusante (<i>a</i>)	lift off (<i>aircraft</i>) enaira (<i>n</i>), enaira (<i>vi</i>)	limb (<i>arm or leg</i>) membro (<i>n</i>)
libelous malacusante (<i>a</i>)	lift truck caro de leva (<i>n</i>)	limbic (<i>brain</i>) limbica (<i>a</i>)
liberal librste (<i>a</i>), librste (<i>n</i>)	ligament ligamento (<i>n</i>)	limbo (<i>religion, dance</i>) limbo (<i>n</i>)
liberal economy economia librste (<i>n</i>)	ligation lia (<i>n</i>)	lime calce (<i>n</i>), limon dulse (<i>n</i>)
liberalism librisme (<i>n</i>)	light ensende (<i>vt</i>), lampa (<i>n</i>), lejera (<i>a</i>), lumina (<i>vt</i>), lus (<i>n</i>), pal (<i>a</i>)	limelight (<i>literal</i>) lampa de calce (<i>n</i>)
liberate libri (<i>vi</i>)	light blow colpeta (<i>n</i>)	limerick limeric (<i>n</i>)
liberation libri (<i>n</i>)	light blue azul (<i>a, n</i>)	limescale (<i>in boiler</i>) tartar (<i>n</i>)
liberator librór (<i>n</i>)		limestone calcario (<i>n</i>)
		lime tree tilia (<i>n</i>)
		limit frontera (<i>n</i>), limita (<i>n</i>), limita (<i>vt</i>)
		limited limitada (<i>a</i>)

limp coxea (<i>n</i>), coxeia (<i>vi</i>), flasida (<i>a</i>)	livable abitable (<i>a</i>)
limpkin (<i>bird: spe Aramus guarauna</i>) aramo (<i>n</i>)	live comutada (<i>a</i>), vive (<i>vi</i>)
linden tilia (<i>n</i>)	live broadcast difusa direta (<i>n</i>)
line (<i>fishing</i>) filo (<i>n</i>), filo (<i>n</i>), fore (<i>vt</i>), lini (<i>vt</i>), limia (<i>n</i>), replica (<i>n</i>)	lived-in abitada (<i>a</i>)
linear linial (<i>a</i>)	live happily vive en felisia (<i>v</i>)
linear momentum momento linial (<i>n</i>)	live in abita (<i>vt</i>)
lined (<i>marked with lines</i>) linida (<i>a</i>)	live in happiness vive en felisia (<i>v</i>)
linefeed (<i>character</i>) fini de linia (<i>n</i>)	livelihood modo de susta (<i>n</i>)
linen lino (<i>n</i>)	liveliness vivosia (<i>n</i>)
line of descent linia de familia (<i>n</i>)	lively vivosa (<i>a</i>)
line up alinia (<i>vt</i>), fa un filo (<i>v</i>)	lively dance (<i>event</i>) balo vivosa (<i>n</i>)
linga linga (<i>n</i>)	live music musica en conserta (<i>n</i>)
lingam linga (<i>n</i>)	live program (<i>television, radio</i>) program direta (<i>n</i>)
linger persiste (<i>vi</i>)	liver figato (<i>n</i>)
lingerie delicatas (<i>n</i>)	liverleaf (<i>plant: gen Hepatica</i>) epatica (<i>n</i>)
lingering lenta (<i>a</i>), persistente (<i>a</i>)	liverwort (<i>plant: div Marchantiophyta</i>) epatica (<i>n</i>), epatica (<i>n</i>)
lingonberry (<i>fruit, plant: spe Vaccinium vitis-idaea</i>) lingon (<i>n</i>)	livery uniforma (<i>n</i>)
Lingua Franca Nova elefen (<i>a, n</i>), lingua franca nova (<i>n</i>)	livestock bestias (<i>n</i>)
lingual lingual (<i>a</i>)	live transmission difusa direta (<i>n</i>)
linguine linguine (<i>n</i>)	livid furiosa (<i>a</i>), purpur (<i>a</i>)
linguist linguiste (<i>n</i>)	lividity purpuria (<i>n</i>)
linguistic lingual (<i>a</i>)	living modo de susta (<i>n</i>), vivente (<i>a</i>)
linguistics linguistica (<i>n</i>)	living room salon (<i>n</i>)
lining fore (<i>n</i>)	living will atesta vival (<i>n</i>)
link (<i>of chain</i>) anelo (<i>n</i>), lia (<i>n</i>), lia (<i>vt</i>)	lizard (<i>reptile: subord Lacertilia, excluding snakes</i>) lezardo (<i>n</i>)
linkage lia (<i>n</i>)	llama (<i>mammal: spe Lama glama</i>) llama (<i>n</i>)
linnet lineta (<i>n</i>)	load carga (<i>vt</i>)
linseed (<i>plant: spe Linum usitatissimum</i>) lino (<i>n</i>), seme de lino (<i>n</i>)	loads of un mownton de (<i>n</i>)
linseed oil olio de lino (<i>n</i>)	loads of money un mownton de mone (<i>n</i>)
lintel lintel (<i>n</i>)	loads of wealth un mownton de ricia (<i>n</i>)
lion (<i>spe Panthera leo</i>) leon (<i>n</i>)	loan presta (<i>n</i>), presta (<i>vt</i>)
lioness leon fema (<i>n</i>)	loathsome odiabile (<i>a</i>), vil (<i>a</i>)
lip labio (<i>n</i>)	lobby atrio (<i>n</i>), promove (<i>vt</i>)
lipid lipido (<i>a, n</i>)	lobbyist promovor (<i>n</i>)
liposuction liposuca (<i>n</i>)	lobe lobe (<i>n</i>)
lipstick pintilabio (<i>n</i>)	lobster (<i>crustacean: fam Nephropidae</i>) omaro (<i>n</i>)
lip-sync canta sincrona (<i>n</i>)	local local (<i>a</i>)
lip-syncher cantor sincrona (<i>n</i>)	local council comite local (<i>n</i>)
liquefy licuidi (<i>vi</i>)	localization locali (<i>n</i>)
liquid licuida (<i>a</i>), licuida (<i>a</i>), licuida (<i>n</i>)	localize locali (<i>vi</i>)
liquidate licuidi (<i>vi</i>)	local judge judor local (<i>n</i>)
liquidation licuidi (<i>n</i>)	local people popla local (<i>n</i>)
liquid crystal cristal licuida (<i>n</i>)	local population popla local (<i>n</i>)
liquid-crystal display scermo de cristal licuida (<i>n</i>)	locals popla local (<i>n</i>)
liquidize licuidi (<i>vi</i>)	local train tren lenta (<i>n</i>)
liquor distilada (<i>n</i>)	locate loca (<i>vt</i>)
	location loca (<i>n</i>)

locative (grammar) locativa (<i>a, n</i>)	distante (<i>n</i>)	consensia (<i>n</i>)
lock clavi (<i>vt</i>), clusa (<i>n</i>), mexa (<i>n</i>), securador (<i>n</i>), securi (<i>vi, vt</i>)	long-sighted iperope (<i>a</i>)	lossy (compression) perdente (<i>a</i>)
lockable securable (<i>a</i>)	long-sightedness iperopia (<i>n</i>)	lost perdeda (<i>a</i>)
lockjaw tetano (<i>n</i>)	longstanding de tempo longa (<i>a</i>)	lost at sea perdeda a mar (<i>a</i>)
locksmith clavor (<i>n</i>)	long-term permanente (<i>a</i>)	lot (building) peso (<i>n</i>)
locomotive locomotiva (<i>n</i>)	long-term memory memoria de dura longa (<i>n</i>)	lothario xasafem (<i>n</i>)
locust locusta (<i>n</i>), locusta xamante (<i>n</i>), robinia (<i>n</i>)	loofah (sponge, plant: gen Luffa) lufa (<i>n</i>)	lotion crema (<i>n</i>), losion (<i>n</i>), unjente (<i>n</i>)
lodge fisa (<i>vt</i>)	look (have a certain appearance) (<i>copula</i>) aspeta (<i>vi</i>), pare (<i>n</i>), pare (<i>vi</i>), regarda (<i>n</i>)	lots of un monton de (<i>n</i>)
loft atico (<i>n</i>)	look after atende (<i>vt</i>)	lottery loto (<i>n</i>)
log arcivi (<i>vt</i>), arcivo (<i>n</i>), jornal de ativia (<i>n</i>), jornal de viaja (<i>n</i>), tronco (<i>n</i>)	look at regarda (<i>vt</i>)	lotto loto (<i>n</i>)
logarithm logaritmo (<i>n</i>)	look away (de from) = regarda a via (<i>v</i>), turna se regarda a via	loud forte (<i>a</i>), xiliante (<i>a</i>)
logarithmic logarital (<i>a</i>)	look back retrospeta (<i>vt</i>)	loudhailer megafon (<i>n</i>)
logged in (software) identifiada (<i>a</i>)	look down on condesende (<i>vi</i>), despetra (<i>vt</i>)	loudly forte (<i>adv</i>)
logic lojica (<i>n</i>)	look down one's nose at condesende (<i>vi</i>)	loudspeaker parlador (<i>n</i>)
logical lojical (<i>a</i>)	look for xerca (<i>vt</i>)	loup lupa (<i>n</i>)
log in (software) entra (<i>vi</i>), identifica (<i>vt</i>)	look forward to espeta zelosa (<i>v</i>)	louse (insect: ord Phthiraptera) pioio (<i>n</i>)
logistical lojistical (<i>a</i>)	looking back en retrospeta (<i>adv</i>)	lout bruta (<i>n</i>)
logistics lojistica (<i>n</i>)	look in the eye regarda en la oios (<i>v</i>)	lovable amable (<i>a</i>)
logo logo (<i>n</i>)	look over supravide (<i>v</i>)	lovableteness amablia (<i>n</i>)
logophile logofil (<i>n</i>)	loom menasa (<i>vt</i>), texador (<i>n</i>)	love ama (<i>n</i>), ama (<i>vt</i>)
logophilia logofilia (<i>n</i>)	loom up emerji (<i>vi</i>)	love affair caso de ama (<i>n</i>), relata de ama (<i>n</i>)
log out (software) desidentifia (<i>v</i>), retira (<i>v</i>)	loon gavia (<i>n</i>)	loved amada (<i>a</i>)
logrunner (bird: gen <i>Orthonyx</i>) ortonis (<i>n</i>)	loony demente (<i>n</i>)	loved one amada (<i>n</i>)
Logudorese logudores (<i>a, n</i>)	loop (of material) anelo (<i>n</i>), sicle (<i>n</i>), sicli (<i>vi, vt</i>)	loveliness belia (<i>n</i>)
loincloth covreseso (<i>n</i>)	looping sicle (<i>a</i>)	lovelorn malada de ama (<i>a</i>)
loins lombo (<i>n</i>)	loose laxe (<i>a</i>), nonfisada (<i>a</i>), nonsecur (<i>a</i>)	lovely bela (<i>a</i>)
loiter espeta furtiva (<i>v</i>), pigri (<i>vi</i>)	loosen laxi (<i>vi</i>)	lover amada (<i>n</i>), amor (<i>n</i>)
lollipop suceta (<i>n</i>)	looseness laxia (<i>n</i>)	lover of words logofil (<i>n</i>)
Lombard (Germanic <i>tribe</i>) langobarda (<i>n</i>), lombard (<i>a,</i> <i>n</i>)	loot benes furada (<i>n</i>)	lovesick malada de ama (<i>a</i>)
Lombardic langobarda (<i>a</i>)	lord baron (<i>n</i>), padron (<i>n</i>), senior (<i>n</i>), senior (<i>n</i>)	loving amante (<i>a</i>)
lo mein lomen (<i>n</i>)	lordship senioria (<i>n</i>)	low (position) basa (<i>a</i>), basa (<i>a</i>), mui (<i>vi</i>)
loneliness solitaria (<i>n</i>)	lorikeet (bird: subfam Loriinae) lori (<i>n</i>)	lower (part) basa (<i>a</i>), basi (<i>vi</i>), basi (<i>vt</i>), plu basa (<i>a</i>)
lonely solitar (<i>a</i>)	loris (primate: subfam Lorisinae) loris (<i>n</i>)	lower back lombo (<i>n</i>)
loner solitar (<i>n</i>)	lorry camion (<i>n</i>)	lowercase letter letera minor (<i>n</i>)
long (space, duration) longa (<i>a</i>), longa (<i>adv</i>)	lorry driver camionor (<i>n</i>)	lower class clase basa (<i>n</i>)
long ago en la pasada distante (<i>adv</i>)	lory lori (<i>n</i>)	lower course (of river) curso basa (<i>n</i>)
longevity eda grande (<i>n</i>)	lose perde (<i>vt</i>)	lower garment (pants, skirt, <i>etc</i>) veste basa (<i>n</i>)
long exposure (photography) esposia lenta (<i>n</i>)	lose one's grip on desteni (<i>v</i>)	lower leg gama basa (<i>n</i>)
long for anela (<i>vt</i>)	loser perdon (<i>n</i>)	lower oneself basi se (<i>v</i>)
longing for home anela de casa (<i>n</i>)	losing perdente (<i>a</i>)	lower part basa (<i>n</i>)
longitude lonjitude (<i>n</i>)	loss perde (<i>n</i>)	Low German (language) platdeutx (<i>a, n</i>)
long-lasting durante (<i>a</i>)	lossless (compression) nonperdente (<i>a</i>)	lowing mui (<i>n</i>)
long live the king vive la re (<i>interj</i>)	loss of consciousness perde de	low in tar basa de catran (<i>a</i>)
long overdue multe tarda (<i>a</i>)		lowland tereno basa (<i>n</i>)
long shot (photographic) plana		lowlands tereno basa (<i>n</i>)
		lowness basia (<i>n</i>)
		low relief releva basa (<i>n</i>)
		Low Saxon platdeutx (<i>a, n</i>)

low-tar (<i>regarding cigarettes</i>) basa de catran (<i>a</i>)	lusty libidosa (<i>a</i>)	mace (<i>weapon</i>) rompetesta (<i>n</i>)
low tech tecnologia basa (<i>n</i>)	lute luto (<i>n</i>)	Macedonia Macedonia (<i>n</i>)
low tide marea basa (<i>n</i>)	lutefisk lutefisc (<i>n</i>)	Macedonian (<i>modern person</i>) macedonsce (<i>a</i>)
loyal fidosa (<i>a</i>)	lute player lutiste (<i>n</i>)	macerate empapa (<i>vt</i>)
loyalist fidiste (<i>n</i>)	lutetium (<i>element</i>) lutesio (<i>n</i>)	macerated moiada (<i>a</i>)
loyalty fida (<i>n</i>)	Lutheran luteran (<i>a, n</i>)	maceration empapa (<i>n</i>)
LSD (<i>lysergic acid diethylamide</i>) LSD (<i>n</i>)	Lutheranism luteranisme (<i>n</i>)	machete maxete (<i>n</i>)
L-shaped en forma de L (<i>a</i>)	lutist lutiste (<i>n</i>)	machination conspira (<i>n</i>)
LTM memoria de dura longa (<i>n</i>)	lux (<i>measure</i>) lux (<i>n</i>)	machine macina (<i>n</i>)
luau luau (<i>n</i>)	Luxembourg Luxembourg (<i>n</i>)	machine gun mitraliador (<i>n</i>)
lubricant lubricante (<i>n</i>)	Luxemburgoise luxemburges (<i>a, n</i>)	machine gunner mitralior (<i>n</i>)
lubricate lubrica (<i>vt</i>)	luxurious lusosa (<i>a</i>)	machinery macinas (<i>n</i>)
lubricating lubricante (<i>a</i>)	luxury luso (<i>n</i>)	machine translation system traduador (<i>n</i>)
lubrication lubrica (<i>n</i>)	lycee liseo (<i>n</i>)	machinist maciniste (<i>n</i>)
lubricious lasiva (<i>a</i>)	lychee (<i>fruit, tree: spe Litchi chinensis</i>) laitsi (<i>n</i>)	macho maxo (<i>a</i>)
luckily fortunosa (<i>adv</i>)	lycra elastan (<i>n</i>)	mackerel (<i>fish: fam Scombridae, fam Carangidae</i>) macero (<i>n</i>)
lucky fortunosa (<i>a</i>)	Lydia Lidia (<i>n</i>)	macrame macrame (<i>n</i>)
lucrative profitosa (<i>a</i>)	lying mentinte (<i>a</i>)	macro (<i>software</i>) macro (<i>n</i>)
ludicrous asurda (<i>a</i>), riable (<i>a</i>)	lymph limfa (<i>n</i>)	macrocosm macrocosmo (<i>n</i>)
ludicrousness asurdia (<i>n</i>)	lymph node noda limfal (<i>n</i>)	macro lens lente macro (<i>a</i>)
luffa lufa (<i>n</i>)	lymphoblast limfoblasto (<i>n</i>)	macron sinieta longa (<i>n</i>)
lug tira (<i>vt</i>)	lymphocyte limfosite (<i>n</i>)	macrophage macrofago (<i>n</i>)
Luganda (<i>language</i>) luganda (<i>a, n</i>)	lymphoid limfoide (<i>a</i>)	macro photography fotografia prosima (<i>n</i>)
luggage bagaje (<i>n</i>)	lymphoma limfoma (<i>n</i>)	macroscopic vidable (<i>a</i>)
luggage room sala de bagaje (<i>n</i>)	lymphopoiesis limfopoiiese (<i>n</i>)	macro zoom lens lente macro de zuma (<i>n</i>)
lugubrious sombre (<i>a</i>)	lynch linxa (<i>vt</i>)	mad coler (<i>a</i>), demente (<i>a</i>)
lukewarm tepida (<i>a</i>)	lynching linxa (<i>n</i>)	Madagascar Madagasicara (<i>n</i>)
lullaby canta de cuna (<i>n</i>)	lynx (<i>mammal: gen Lynx</i>) la Lince (<i>n</i>), lince (<i>n</i>)	madam bordelor (<i>n</i>)
lumbar lombal (<i>a</i>)	Lyra (<i>constellation</i>) la Lira (<i>n</i>)	madden coleri (<i>vt</i>), dementi (<i>vt</i>)
lumberjack lenior (<i>n</i>)	lyre lira (<i>n</i>)	made by hand fada par mano (<i>a</i>)
lumen (<i>measure</i>) lumen (<i>n</i>)	lyrebird (<i>bird: gen Menura</i>) menur (<i>n</i>)	madeleine (<i>French cookie</i>) madalena (<i>n</i>)
luminary inspiror (<i>n</i>)	lyric (<i>Poetry, emotionally expressive, pertaining to opera</i>) lirica (<i>a</i>)	made of metal de metal (<i>a</i>)
luminous luminosa (<i>a</i>)	lyrical lirica (<i>a</i>)	madhouse dementeria (<i>n</i>)
lump bulto (<i>n</i>), masa (<i>n</i>)	lyrics testo (<i>n</i>)	madman demente (<i>n</i>)
lumpy bultosa (<i>a</i>)		madness dementia (<i>n</i>), folia (<i>n</i>)
lunatic demente (<i>n</i>)		madwoman demente (<i>n</i>)
lunatic asylum dementeria (<i>n</i>)		maelstrom vortis (<i>n</i>)
lunch come media (<i>n</i>)		mafia mafia (<i>n</i>)
lunch box caxa de come (<i>n</i>)		magazine jornal (<i>n</i>)
lung pulmon (<i>n</i>)		Magellanic plover (<i>wading bird: spe Pluvianellus socialis</i>) pluvial de Magalan (<i>n</i>)
lungfish (<i>subclass Dipnoi</i>) dipno (<i>n</i>)		magenta (<i>color</i>) majenta (<i>a, n</i>)
lupin (<i>plant: gen Lupinus</i>) lupin (<i>n</i>)		magic majia (<i>n</i>), majial (<i>a</i>), majiosa (<i>a</i>)
Lupus (<i>constellation</i>) la Lupo (<i>n</i>), lupus (<i>n</i>)		magical (<i>operating by magic</i>) majiosa (<i>a</i>)
lure tenta (<i>n</i>), tenta (<i>vt</i>), tentante (<i>n</i>)		magician majiste (<i>n</i>)
lurk asconde (<i>vi</i>), espeta furtiva (<i>v</i>), spia (<i>vi</i>)		magic trick truco de majia (<i>n</i>)
lurking ascondeda (<i>a</i>)		magistrate juctor local (<i>n</i>)
lust libido (<i>n</i>)		
luster brileta (<i>n</i>)		
lustful lasiva (<i>a</i>)		
lustre brileta (<i>n</i>)		

M

M (*letter*) M (*n*)
ma'am (*form of address*) seniora (*n*)
Maasai (*person, language*) masai (*a, n*)
macabre macabre (*a*)
macadamia (*nut, plant: gen Macadamia*) macadamia (*n*)
Macanese macau (*a, n*)
Macao Macau (*n*)
macaque (*primate: gen Macaca*) macaca (*n*)

mace (*weapon*) rompetesta (*n*)
Macedonia Macedonia (*n*)
Macedonian (*modern person*) macedonsce (*a*)
macerate empapa (*vt*)
macerated moiada (*a*)
maceration empapa (*n*)
machete maxete (*n*)
machination conspira (*n*)
machine macina (*n*)
machine gun mitraliador (*n*)
machine gunner mitralior (*n*)
machinery macinas (*n*)
machine translation system traduador (*n*)
machinist maciniste (*n*)
macho maxo (*a*)
mackerel (*fish: fam Scombridae, fam Carangidae*) macero (*n*)
macrame macrame (*n*)
macro (*software*) macro (*n*)
macrocosm macrocosmo (*n*)
macro lens lente macro (*a*)
macron sinieta longa (*n*)
macrophage macrofago (*n*)
macro photography fotografia prosima (*n*)
macroscopic vidable (*a*)
macro zoom lens lente macro de zuma (*n*)
mad coler (*a*), demente (*a*)
Madagascar Madagasicara (*n*)
madam bordelor (*n*)
madden coleri (*vt*), dementi (*vt*)
made by hand fada par mano (*a*)
madeleine (*French cookie*) madalena (*n*)
made of metal de metal (*a*)
madhouse dementeria (*n*)
madman demente (*n*)
madness dementia (*n*), folia (*n*)
madwoman demente (*n*)
maelstrom vortis (*n*)
mafia mafia (*n*)
magazine jornal (*n*)
Magellanic plover (*wading bird: spe Pluvianellus socialis*) pluvial de Magalan (*n*)
magenta (*color*) majenta (*a, n*)
magic majia (*n*), majial (*a*), majiosa (*a*)
magical (*operating by magic*) majiosa (*a*)
magician majiste (*n*)
magic trick truco de majia (*n*)
magistrate juctor local (*n*)

magma magma (*n*)
magnanimity jenerosia (*n*)
magnanimous bonvolente (*a*), jenerosa (*a*)
magnesium (element) magnesio (*n*)
magnet magnete (*n*)
magnetic magnetal (*a*)
magnetism magnetia (*n*)
magnification grandi (*n*)
magnificence gloria (*n*)
magnificent gloriosa (*a*), marveliosa (*a*)
magnifier lente de grandi (*n*), lupa (*n*)
magnify grandi (*vi*)
magnifying glass lente de grandi (*n*), lupa (*n*)
magnitude (astronomy) cuantia (*n*), cuantia de brilia (*n*)
magnolia (plant: gen Magnolia) magnolia (*n*)
magnum opus obra mestral (*n*)
magpie (bird: gen Pica, gen Urocissa, gen Cissa, gen Cyanopica) piga (*n*)
Mahayana mahaiana (*a*)
mahi-mahi mahimahi (*n*)
mahjong madjong (*n*)
mahogany (wood, tree: gen Swietenia) de mogano (*a*), mogano (*n*)
Mahoran mahores (*a, n*)
Mahore Mahore (*n*)
maiden fem joven (*n*), virjin (*n*)
maidenhead imen (*n*)
maiden name nom ante sposi (*n*), nom orijinal (*n*)
maid of honor dama de onora (*n*)
maid of honour dama de onora (*n*)
mail (system) posta (*vt, n*)
mailbox caxa de posta (*n*)
main (nautical) mar alta (*n*), xef (*a*)
main bullfighter matador (*n*)
main clause (grammar) proposa major (*n*)
mainframe computer computador sentral (*n*)
mainland continente (*n*)
mainly xef (*adv*)
main road via xef (*n*)
mainstream dominante (*a*)
maintain declara (*vt*), manteni (*vt*)
maintenance manteni (*n*)
maintenance man mantenor (*n*)
maintenance woman mantenor (*n*)
main theme tema xef (*n*)

Maithili (language) maitili (*a, n*)
maize (plant, seeds: spe Zea mays) mais (*n*)
majestic alta (*a*), gloriosa (*a*), marveliosa (*a*)
majesty altia (*n*), gloria (*n*)
major major (*a*), major (*n*)
majority majoria (*n*)
make crea (*vt*), fa (*vt*)
make a backup copy of copia per securia (*v*)
make a bad job of fa mal (*v*)
make absent asenti (*vt*)
make adult adulti (*vt*)
make a faux pas fa un malpaso (*v*)
make ambiguous ambigui (*vt*)
make amends compensa (*vt*)
make a mess of desordina (*v*)
make a mistake era (*vi*), fa un malpaso (*v*)
make a pilgrimage peregrina (*vi*)
make a request fa un demanda (*v*)
make a small mistake ereta (*v*)
make bad mali (*vt*)
make bald calvi (*vt*)
make beautiful beli (*vt*)
make better sani (*vt*)
make clumsy torpi (*vt*)
make comfortable conforta (*vt*)
make crazy dementi (*vt*)
make distant distanti (*vt*)
make dizzy marea (*vt*)
make easy fasili (*vi*)
make eye contact with regarda en la oios (*v*)
make fair justi (*vi, vt*)
make for vade en dirige a (*v*)
make friends amini (*vi*)
make happy felisi (*vi*)
make healthy sani (*vt*)
make hungry fami (*vi*)
make ill maladi (*vt*)
make landfall atera (*vi*)
make late tardi (*vt*)
make like new restora (*vt*)
make love fa la ama (*v*), fa la seso (*v*)
make noise ruidi (*vi*)
make old vei (*vt*)
make one's way vade sur se via (*v*)
maker faor (*n*)
make real reali (*vi*)
make rigid rijidi (*vi*)
make safe securi (*vi, vt*)
make sense es lojical (*v*)
make sour asidi (*vt*)

make the bed ordina la leto (*v*)
make the effort (of) disturba se (*per* (*v*))
make ugly fei (*vt*)
make up (apply cosmetics to) macia (*n*), macia (*vt*), reconcilia (*vi*)
make worse mali (*vt*)
maladaptation mal ajusta (*n*)
maladapted mal ajustada (*a*)
maladaptive mal ajustada (*a*)
maladjusted mal ajustada (*a*)
maladjustment mal ajusta (*n*)
Malagasy (person, language) malagasi (*a, n*)
malaise descomforta (*n*)
malaria malaria (*n*)
Malawi Malaui (*n*)
Malawian malaui (*a, n*)
Malay (person, language) melaiu (*a, n*)
Malayalam (language) malaialam (*a, n*)
Malaysia Malaisia (*n*)
Malaysian (of or from Malaysia) malaisian (*a, n*)
Maldives (also Maldives) Divehi (*n*), Maldives (*n*)
Maldivian divehi (*a, n*)
male mas (*a, n*)
male actor ator mas (*n*)
male cousin of one's grandchildren's generation dusobrino (*n*)
male cousin of one's grandparents' generation dutio (*n*)
male cousin of one's great-grandchildren's generation tresobrino (*n*)
male cousin of one's great-grandparents' generation tretio (*n*)
male deer servo mas (*n*)
malediction maldise (*n*)
malefactor criminal (*n*)
male friend ami mas (*n*)
male homemaker om de casa (*n*)
male sheep ovea mas (*n*)
malevolence malvole (*n*)
malevolent malvolente (*a*)
malfeasant vil (*n*)
malformed mal formida (*a*)
malfunction falta (*n*), falta (*vi*), malfunsiona (*vi*), malopera (*v*)
Mali Mali (*n*)
Malian malian (*a, n*)
malice malvole (*n*)
malicious malvolente (*a*)

malignant canserosa (*a*)
malignity enemia (*n*)
maligner finje un maladia (*v*)
mallet martel (*n*)
malleus (*anatomy*) martel (*n*)
mallow (*plant: gen Malva*) malva (*n*)
malnourished malnurida (*a*)
malnutrition malnuri (*n*)
malodorous malodorinte (*a*),
 malodorosa (*a*)
malt malta (*n*), mali (*vt*)
Malta Malta (*n*)
Maltese (*person, language*) mali (*a, n*)
maltose maltosa (*n*)
mama (*inf: mother*) mama (*n*)
mammal (*class: Mammalia*) mamal (*n*)
mammary gland mamela (*n*)
mammillary body corpo mamelin (*n*)
mammoth (*mammal: gen Mammuthus*) mamute (*n*)
man (*adult human male*) om (*n*)
manacle securipolso (*n*)
manage dirije (*vt*), maneja (*vt*)
management dirije (*n*), dirijores (*n*)
management fee paia per maneja (*n*)
manager dirijor (*n*), manejor (*n*)
managerial dirijal (*a*)
manage to susede (*vt*)
manage without pasa sin (*v*)
manakin (*bird: fam Pipridae*) manicin (*n*)
manatee manati (*n*)
Manchuria Mandju (*n*)
mandala mandala (*n*)
mandarin (*Chinese official*) mandarin (*n*), mandarina (*n*)
Mandarin Chinese (*language*) putong (*a, n*)
mandarine mandarina (*n*)
mandarin tree mandarino (*n*)
mandate (*power to command*) autoria (*n*)
mandatory obligante (*a*)
mandible mandibula (*n*)
Mandinka (*person, language*) mandinca (*a, n*)
mandolin mandolin (*n*)
mandrake (*plant: gen Mandragora*) mandragora (*n*)
mane crinera (*n*)
maneuver manobra (*vt, n*)
manga manga (*n*)
manganese (*element*) manganes (*n*)
manger portafeno (*n*)
mango (*fruit, tree: gen Mangifera*) mango (*n*)
mangrove (*plant: gen Rhizophora*) rizofora (*n*)
manhole buco de cloaca (*n*)
manhood omia (*n*)
Mani Mani (*n*)
mania mania (*n*)
maniac manica (*n*)
maniacal manica (*a*)
maniacally manica (*adv*)
manic manica (*a*)
manically manica (*adv*)
manichaean maniste (*a, n*)
manichaeanism manisme (*n*)
manichean maniste (*a, n*)
manicheanism manisme (*n*)
manifest apare (*vt*), evidente (*a*), lista de contenidas (*n*), mostrada (*a*)
manifesto declara (*n*)
manipulate manipula (*vt*)
manipulation manipula (*n*)
mankind umanas (*n*)
man-made artifisial (*a*)
mannequin (*body model*) manicin (*n*)
manner manera (*n*), metodo (*n*), modo (*n*)
manners cortesia (*n*)
mannikin (*bird: gen Lonchura*) manicin (*n*)
manoeuvre manobra (*vt, n*)
man of the house om de casa (*n*)
manometer manometre (*n*)
mansion cason (*n*)
manslaughter mata sin intende (*v, n*)
manticore (*imaginary creature*) manticor (*n*)
mantis (*insect: ord Mantodea*) mantis (*n*)
mantle (*of planet*) litosfera (*n*)
mantra mantra (*n*)
manual manual (*n*), par mano (*a*)
manual exposure esposa par mano (*n*)
manual laborer laboror con manos (*n*)
manual work labora con manos (*n*)
manufacture fabrica (*vt*)
manufactured fabricada (*a*)
manufacturer fabricor (*n*)
manufacturing plant fabriceria (*n*)
manure sterco (*n*)
manuscript manoscrito (*n*)
manwhore (*informal: male prostitute*) puto (*n*)
Manx manes (*a, n*)
many multe (*det*), multe (*pron*)
many fewer multe min (*ca*) (*a*)
many more multe plu (*ca*) (*a*)
many-sided multiladal (*a*)
Maori (*person, language*) maori (*a, n*)
map mapa (*n*), mapa (*vt*)
maple (*tree: gen Acer*) asero (*n*)
maple fruit asera (*n*)
maple key asera (*n*)
maple syrup xirole de asero (*n*)
mapping mapa (*n*)
mar manxa (*vt*)
marabou (*bird: spe Leptoptilos crumeniferus*) marabu (*n*)
marabout (*Islamic teacher*) marabut (*n*)
maraca maraca (*n*)
maraschino marascino (*n*)
Marathi (*language*) marati (*a, n*)
marathon maraton (*n*)
marble (*toy*) baleta (*n*), de marmo (*a*), marmo (*n*)
march (*domain of a marquis*) marcia (*n*), marto (*n*), marxa (*n*), marxa (*vi*)
marching band bande marxante (*n*)
marchioness marcesa (*n*)
margarine margarina (*n*)
margarita (*drink*) margarita (*n*)
margin marjin (*n*)
marginal marjinal (*a*)
marginalization marjini (*n*)
marginalize marjini (*vt*)
marginally marjinal (*adv*)
marijuana (*plant, material: spe Cannabis sativa*) canaba (*n*), mariuana (*n*)
marimba marimba (*n*)
marina barceria (*n*)
marinaded marinida (*a*)
marinade in brine marini (*vt*)
marinade in vinegar vinagri (*vt*)
marinara marinara (*n*)
marinated marinida (*a*)
marinate in brine marini (*vt*)
marinate in vinegar vinagri (*vt*)
marine maral (*a*), marinor (*n*)
marionette marioneta (*n*)
marionette artist marionetor (*n*)
marital sposal (*a*)
marjoram (*plant: spe Origanum majorana*) majoran (*n*)
mark marca (*n*), marca (*vt*)
marker indicador (*n*), marcador (*n*)
market (*place, concept*) mercato (*n*),

vende (<i>vt</i>), vende a mercato (<i>v</i>)	mask masca (<i>n</i>), masci (<i>vt</i>)
market garden orto (<i>n</i>)	masochism masocisme (<i>n</i>)
market trader mercator (<i>n</i>)	masochist masociste (<i>n</i>)
marking (<i>animals, plants</i>) manxa (<i>n</i>),	masochistic masociste (<i>a</i>)
marca (<i>n</i>)	mason francamason (<i>n</i>), petror (<i>n</i>)
marksman fusilor (<i>n</i>)	masonry construi de petra (<i>n</i>),
marmalade marmelada (<i>n</i>)	francamasonisme (<i>n</i>)
marmoset (<i>mammal: gen Callithrix</i>) uistiti (<i>n</i>)	masquerade party selebra mascida (<i>n</i>)
maroon abandona (<i>vt</i>), bordo (<i>a, n</i>)	mass coletiva (<i>a</i>), masa (<i>n</i>), masa (<i>n</i>), misa (<i>n</i>)
marquess marci (<i>n</i>)	massacre masacula (<i>n</i>), masacula (<i>vt</i>)
marquetry intarsia (<i>n</i>)	massage masaje (<i>n</i>), masaje (<i>vt</i>)
marquis marci (<i>n</i>)	mass education instrui coletiva (<i>n</i>)
marquise marcesa (<i>n</i>)	masses (<i>the</i>) popla (<i>n</i>)
marriage sposi (<i>n</i>), sposia (<i>n</i>)	masseur masajor (<i>n</i>)
marriageable sposable (<i>a</i>)	masseuse masajor (<i>n</i>)
marriage ceremony rituo de sposi (<i>n</i>)	mass grave tomba coletiva (<i>n</i>)
married sposida (<i>a</i>)	mass hysteria isteria coletiva (<i>n</i>)
marrow medula (<i>n</i>), zuca (<i>n</i>)	massive masosa (<i>a</i>)
marry sposi (<i>vi, vt</i>)	mass production produi en serie (<i>n</i>)
Mars (<i>planet, mythology</i>) Marte (<i>n</i>)	mast masto (<i>n</i>)
marsh pantan (<i>n</i>)	mast cell mastosite (<i>n</i>)
marshal (<i>officer</i>) marexal (<i>n</i>)	master (<i>of skill</i>) mestre (<i>n</i>), mestri (<i>vt</i>), padron (<i>n</i>), senior (<i>n</i>), senioreto (<i>n</i>), senioreto (<i>n</i>)
Marshall Islander majel (<i>a, n</i>)	mastermind jenio (<i>n</i>)
marshmallow (<i>confection</i>) nube de zucar (<i>n</i>)	masterpiece obra mestral (<i>n</i>)
marshy pantanosa (<i>a</i>)	master's (degree) (diploma) mestral (<i>n</i>)
marsupial (<i>mammal: infraclass Marsupalia</i>) marsupial (<i>a, n</i>)	mastiff (<i>dog breed</i>) mastin (<i>n</i>)
marsupium marsupio (<i>n</i>)	mastocyte mastosite (<i>n</i>)
marten (<i>mammal: gen Martes</i>) martes (<i>n</i>)	mastodon (<i>mammal: gen Mammut</i>) mastodon (<i>n</i>)
martial arts artes militar (<i>n</i>)	mastoid mastoide (<i>a</i>)
martian martan (<i>a, n</i>)	mastoid process (<i>anatomy</i>) mastoide (<i>n</i>)
martin (<i>bird: fam Hirundinidae</i>) martin (<i>n</i>)	masturbate masturba (<i>vt</i>)
Martiniquan martinices (<i>a, n</i>)	masturbation masturba (<i>n</i>)
Martinique Martinic (<i>n</i>)	mat tapeto (<i>n</i>)
martyr martir (<i>n</i>), martiri (<i>vi, vt</i>)	matador matador (<i>n</i>)
martyrdom martiria (<i>n</i>)	match conforma (<i>vi, vt</i>), egali (<i>vt</i>), fosfor (<i>n</i>), max (<i>n</i>)
marvel marvelia (<i>n</i>), marvelia (<i>vi</i>)	mate ami (<i>n</i>), copula (<i>vi</i>)
marvellous eselente (<i>a</i>), marveliosa (<i>a</i>)	material materia (<i>n</i>), material (<i>a</i>), stofa (<i>n</i>)
marvelous eselente (<i>a</i>), marveliosa (<i>a</i>)	materialism materialisme (<i>n</i>)
Marx Marx (<i>n</i>)	materialist materialiste (<i>a, n</i>)
Marxism marxisme (<i>n</i>)	materialization materi (<i>n</i>)
Marxist marxiste (<i>n</i>)	materialize materi (<i>vi, vt</i>)
mascara pintisil (<i>n</i>)	maternal madral (<i>a</i>)
mascot mascote (<i>n</i>)	maternity (<i>leave, dress</i>) madral (<i>a</i>), madria (<i>n</i>)
masculine masin (<i>a</i>)	maternity hospital ospital de madres (<i>n</i>)
masculinity masinia (<i>n</i>)	mathematical matematical (<i>a</i>)
mash crase (<i>vt</i>), maxa (<i>vt</i>)	
masher maxador (<i>n</i>)	

meager magra (*a*), mancante (*a*), nonsufisnte (*a*)
meagre magra (*a*), mancante (*a*), nonsufisnte (*a*)
meal come (*n*)
mean avar (*a*), basa (*a*), intende (*vt*), promedia (*a, n*), sinifia (*vt*), vole dise (*v*)
meander serpe (*vi*)
meandering serpentin (*a*)
meaning sinifia (*n*)
meaningful sinifiosa (*a*)
meaningless sin sinifia (*a*)
meanness basia (*n*)
means (to an end) medio (*n*), metodo (*n*), modo (*n*), ricia (*n*)
meant intendeda (*a*)
meantime entretempo (*n*)
meanwhile en la entretempo (*adv*)
measles morbilio (*n*)
measure evalua (*vt*), medio (*n*), mesura (*n*), mesura (*vt*)
measurement mesura (*n*)
measuring rod basto de mesura (*n*)
measuring stick basto de mesura (*n*)
meat carne (*n*)
meat grinder molin de carne (*n*)
meat pie tarte de carne (*n*)
meatus (anatomy) meato (*n*)
meaty carnosa (*a*)
mechanic maciniste (*n*)
mechanical macinal (*a*)
mechanics (science) mecanica (*n*)
mechanism macina (*n*), mecanicisme (*n*)
mechanist mecaniciste (*n*)
mechanistic mecaniciste (*a*)
mechanize macini (*vt*)
medal medalia (*n*)
medallion medalion (*n*)
meddle interfere (*vi*)
meddler interferor (*n*)
media jornalistes (*n*), Media (*n*)
median media (*n*)
mediate on arbitra (*vt*)
mediation arbitra (*n*)
medic mediciste (*n*)
medical medical (*a*)
medical assistance aida medical (*n*)
medical doctor dotor medical (*n*)
medical mask masca medical (*n*)
medication medisin (*n*)
medicinal medisinal (*a*)
medicine (profession) medica (*n*), medisin (*n*)
medieval medieval (*a*)
mediocre mediocre (*a*)
mediocrity mediocria (*n*)
meditate medita (*vi*)
meditation medita (*n*)
Mediterranean Mar Mediteraneo (*n*), mediteraneo (*a*)
medium media (*a*), medio (*n*)
medulla medula (*n*)
medusa (Cnideria: subphylum Medusozoa) medusa (*n*)
meek umil (*a*)
meerkat suricata (*n*)
meerschaum (metaphorically) spuma de mar (*n*)
meet consenta (*vi*), encontra (*vt*)
meeting encontra (*n*), reuni (*n*)
meeting hall asembleria (*n*)
megabyte megabait (*n*)
megaphone megafon (*n*)
mega- [$\times 10^6$] mega- (*pref*)
meitnerium (element) meitnerio (*n*)
melancholia melancolia (*n*)
melancholiac melancolica (*a*), melancolica (*n*)
melancholic melancolica (*a*)
melancholy depresada (*a*), melancolia (*n*), melancolica (*a*), triste (*a*), tristia (*n*)
melanin melanin (*n*)
melanocyte melanosite (*n*)
melanoma melanoma (*n*)
melanosis melanose (*n*)
melatonin melatonina (*n*)
meld fusa (*vi*)
mêlée scaramuxa (*vi, n*)
mellifluous bon sonante (*a*)
mellow suave (*a*), suavi (*vi, vt*)
melodic melodiosa (*a*)
melodious melodiosa (*a*)
melody melodia (*n*)
melon (fruit, plant: gen Cucumis) melon (*n*)
melt fonde (*vi*)
melting pot crisol (*n*)
member (of group) membro (*n*)
member of congress congresor (*n*)
member of parliament membro de parlamento (*n*)
member of the clergy eglesor (*n*)
membership parteni (*n*)
membrane membrana (*n*)
memento recordante (*n*), suvenir (*n*)
memo nota (*n*)
memoir raconta (*n*)
memoires autobiografia (*n*)
memorable memorable (*a*)
memorandum nota (*n*)
memorization memori (*n*)
memorize memori (*vt*)
memory (as a capacity, incl computer) memoria (*n*), recorda (*n*)
memory aid aidamemoria (*n*)
memory card carta de memoria (*n*)
menace menasa (*n*), menasa (*vt*)
menagerie zo (*n*)
mend repara (*vt*)
mendacious mentinte (*a*)
mendelevium (element) mendelevio (*n*)
menhir menir (*n*)
menial worker peon (*n*)
meninge meninje (*n*)
meningitis meninjite (*n*)
meniscus menisco (*n*)
Mennonite menonita (*a, n*)
Mennonitism menonitisme (*n*)
menopause menopausa (*n*)
Mensa (constellation) la Table (*n*)
men's room sala de omes (*n*)
menstruate menstrui (*vt*)
menstruation menstrua (*n*)
mental mental (*a*)
mental attitude disposa mental (*n*)
mental breakdown crise mental (*n*)
mental health sania mental (*n*)
mentally retarded mental retardada (*a*)
mental retardation retarda mental (*n*)
menthol mentol (*n*)
mention refere (*n*), refere a (*v*)
mentionable notable (*a*)
menu menu (*n*)
meow (moo cat) miau (*interj*)
mercenary mersenario (*n*)
merchandise benes (*n*)
merchant mercator (*n*)
merciful pardonosa (*a*)
merciless sin compatia (*a*)
mercilessly sin compatia (*adv*)
Mercury (mythology, planet) mercurio (*n*), Mercurio (*n*)
mercy pardona (*n*)
mere mera (*a*), pur (*a*), simple (*a*)
merely a no cuantia ma (*adv*), mera (*adv*), no cosa plu ca, no plu ca, pur (*adv*), simple (*adv*)
merengue (dance) meringa (*n*)
merge fusa (*vi*)

merger fusa (<i>n</i>)	metatarsus metatarso (<i>n</i>)	micro- [$\times 10^{-6}$] micro- (<i>pref</i>)
meringue (<i>food</i>) meringa (<i>n</i>)	meteor meteor (<i>n</i>)	mid- media- (<i>pref</i>)
merit merita (<i>n</i>), merita (<i>vt</i>), valua (<i>n</i>)	meteoric meteorin (<i>a</i>)	midday mediadia (<i>n</i>)
meritorious valuada (<i>a</i>)	meteorite meteorite (<i>n</i>)	middle media (<i>a</i>), media (<i>n</i>)
merlon merlon (<i>n</i>)	meteorological meteorolojial (<i>a</i>)	middle [added to a noun denoting a period or range: midpoint] (<i>mediadia</i>) media- (<i>pref</i>)
mermaid fe de mar (<i>n</i>)	meteorologically meteorolojial (<i>adv</i>)	middle age eda media (<i>n</i>)
merry joiosa (<i>a</i>)	meteorologist meteorolojiste (<i>n</i>)	middle-class burges (<i>a</i>), burgesia (<i>n</i>), clase media (<i>n</i>)
merry-go-round carasel (<i>n</i>)	meteorology meteorolojia (<i>n</i>)	middle-click clica media (<i>n</i>), clica media (<i>v</i>)
mesa plano alta (<i>n</i>)	meter metre (<i>n</i>)	Middle East Asia sude-ueste (<i>n</i>)
mescal mescal (<i>n</i>)	methane metano (<i>n</i>)	middle finger dito media (<i>n</i>)
mescaliné mescaliná (<i>n</i>)	method metodo (<i>n</i>)	middleman ajente media (<i>n</i>)
mesh rede (<i>n</i>)	methodical metodosa (<i>a</i>)	middling media (<i>a</i>), mediocre (<i>a</i>)
Mesoamerica Mesoamerica (<i>n</i>)	Methodism metodisme (<i>n</i>)	midfielder (<i>sports</i>) sentror (<i>n</i>)
Mesolithic mesolitica (<i>a, n</i>)	Methodist metodiste (<i>a, n</i>)	midge (<i>insect: infraord Culicomorpha</i>) mosceta (<i>n</i>)
meson meson (<i>n</i>)	methodology metodolojia (<i>n</i>)	midget nana (<i>a, n</i>)
Mesopotamia Mesopotamia (<i>n</i>)	meticulous atendosa (<i>a</i>)	midnight medianote (<i>n</i>)
mesosome mesosoma (<i>n</i>)	metonym metonim (<i>a</i>)	midpoint mediapunto (<i>n</i>)
mesozoic mesozoica (<i>a, n</i>)	metonymy metonimia (<i>n</i>)	midsummer mediaestate (<i>n</i>)
mesquite (<i>plant: gen Prosopis</i>) mescite (<i>n</i>)	metre (<i>measure of length, poetry</i>) metre (<i>n</i>)	midtone mediatinje (<i>n</i>)
mess desordina (<i>n</i>), marania (<i>n</i>), mugre (<i>n</i>)	metric metral (<i>a</i>)	mid vowel vocal media (<i>n</i>)
message mesaje (<i>n</i>), nota (<i>n</i>)	metronome metronomo (<i>n</i>)	midwife comadre (<i>n</i>)
message board carta de notas (<i>n</i>)	metropolis urbe (<i>n</i>)	midwinter mediainverno (<i>n</i>)
messenger mesajor (<i>n</i>)	metropolitan urban (<i>a</i>)	mighty potiosa (<i>a</i>)
messiah maxia (<i>n</i>)	Mexican mexican (<i>a, n</i>)	migraine migrania (<i>n</i>)
messianic maxial (<i>a</i>)	Mexico Mexico (<i>n</i>)	migrant migrante (<i>n</i>)
mess up desordina (<i>v</i>), despeteni (<i>v</i>)	mezzaluna cotel osilante (<i>n</i>)	migrate migra (<i>vi</i>)
messy desordinada (<i>a</i>), despetenida (<i>v</i>), mugrosa (<i>a</i>)	mezzanine (<i>floor, balcony</i>) balcon media (<i>n</i>)	migrating migrante (<i>a</i>)
metabolism metaboli (<i>n</i>)	mezzo-soprano mediasoprano (<i>n</i>)	migration migra (<i>n</i>)
metabolize metaboli (<i>vi, vt</i>)	mezzotint mediatinje (<i>n</i>)	mild blanda (<i>a</i>), umil (<i>a</i>)
metacarpal metacarpal (<i>a</i>)	MIA perdeda en batalia (<i>a</i>)	mildew (<i>bacterial, fungal</i>) mofo (<i>n</i>)
metacarpus metacarpo (<i>n</i>)	miaow miau (<i>interj</i>)	mile (<i>measure of distance</i>) milia (<i>n</i>)
metal de metal (<i>a</i>), metal (<i>n</i>)	Miao-Yao miau-iau (<i>a, n</i>)	milestone petra de milia (<i>n</i>)
metal detector detetador de metales (<i>n</i>)	microarchitecture (<i>software</i>) microarciteta (<i>n</i>)	militarism militarisme (<i>n</i>)
metallic (<i>in appearance or utility</i>) metalin (<i>a</i>)	microbe microbio (<i>n</i>)	militarist militariste (<i>n</i>)
metallurgical metalurjial (<i>a</i>)	microchip microtelia (<i>n</i>)	militarization militari (<i>n</i>)
metallurgist metalurjiste (<i>n</i>)	microcosm microcosmo (<i>n</i>)	militarize militari (<i>vi, vt</i>)
metallurgy metalurjia (<i>n</i>)	microcredit microcredito (<i>n</i>)	military militar (<i>a</i>), militaria (<i>n</i>)
metal screw vise per metal (<i>n</i>)	microfarad microfarade (<i>n</i>)	military court corte militar (<i>n</i>)
metamorphic rock roca mutada (<i>n</i>)	microfilm microfilma (<i>n</i>)	military officer ofisior militar (<i>n</i>)
metamorphism (<i>geology</i>) mutisme (<i>n</i>)	micrometer micrometre (<i>n</i>), micrometre (<i>n</i>)	military person militar (<i>n</i>)
metamorphosis muta (<i>n</i>)	micrometre (<i>measure</i>) micrometre (<i>n</i>)	military service servi militar (<i>n</i>)
metaphor metafor (<i>n</i>)	micron (<i>measure</i>) micron (<i>n</i>)	militia militia (<i>n</i>)
metaphoric metafor (<i>a</i>)	Micronesia Micronesia (<i>n</i>)	milk lete (<i>n</i>), prende lete de (<i>v</i>)
metaphorical metafor (<i>a</i>)	Micronesian micronesian (<i>a, n</i>)	milkman letor (<i>n</i>)
metaphysical metafisical (<i>a</i>)	microphone microfon (<i>n</i>)	milkshake lete bateda (<i>n</i>)
metaphysician metafisiciste (<i>n</i>)	microscope microscopio (<i>n</i>)	milkwort (<i>plant: gen Polygala</i>) poligala (<i>n</i>)
metaphysics metafisica (<i>n</i>)	microscopic microscopial (<i>a</i>)	Milky Way Via Letin (<i>n</i>)
metastasis metastase (<i>n</i>)	Microscopium (<i>constellation</i>) la Microscopio (<i>n</i>)	mill molin (<i>n</i>), molini (<i>vt</i>)
metatarsal metatarsal (<i>a</i>)	microwave micronda (<i>n</i>)	

mill arond sirculi (*vi*)
mill around vaga (*vi*)
millefiori milflor (*n*)
millefleurs milflor (*n*)
millennialism milenialisme (*n*)
millennium milenio (*n*)
miller molinor (*n*)
millet milio (*n*)
milli- [**a thousandth**] mili- (*pref*)
milligram miligram (*n*)
milliliter mililitre (*n*)
millilitre mililitre (*n*)
millimeter milimetre (*n*)
millimetre milimetre (*n*)
milliner modiste (*n*), xapor (*n*)
million (*a*) milion (*det*)
millionaire milionor (*n*)
millionth (*ordinal*) milion (*a*), milioni (*n*)
millipede (*class Diplopoda*) milipede (*n*)
millstone petra de molin (*n*)
mime canta sincrona (*n*), mima (*n*), mima (*vt*), mimor (*n*)
mimic imita (*vt*), imitor (*n*)
mimicry imita (*n*)
mimosa (*drink, plant: gen Mimosa*) mimosa (*n*)
minaret minareta (*n*)
mince axi a picos (*v*)
minced axida a picos (*a*)
minced meat carne pico axida (*n*)
mind atende (*vt*), mente (*n*), opina (*n*), psice (*n*)
mindful consensa (*a*)
mindfully consensa (*adv*)
mindreader lejemente (*n*)
mindset disposa mental (*n*)
mine (*bomb*) bombeta (*n*), escava (*vt*), lo de me (*pron*), mina (*n*), mina (*vt*), planta bombetas (*v*)
mine detector detetador de bombetas (*n*)
minefield (*incl metaphorical*) campo de bombetas (*n*)
minelayer bombetador (*n*)
miner escavor (*n*)
mineral mineral (*a*), mineral (*n*)
mineral bath banieria mineral (*n*)
mineralization minerali (*n*)
mineralize minerali (*vi, vt*)
mineralogical mineralojial (*a*)
mineralogist mineralojiste (*n*)
mineralogy mineralojia (*n*)
mineral water acua mineral (*n*)

minesweeper dragabombeta (*n*)
 mingle misca (*vt*)
miniature miniatur (*a, n*)
miniaturist miniaturiste (*n*)
minibus minibus (*n*)
minim tono dida (*n*)
minimal minima (*a*)
minimalism minimisme (*n*)
minimalist minimiste (*a, n*)
minimization minimi (*n*)
minimize minimi (*vi, vt*)
minimum minima (*a*), minima (*n*)
mining (*excavation*) mina (*n*)
miniskirt minifalda (*n*)
minister (*to someone in need*) cura (*vt*), ministro (*n*)
ministerial ministral (*a*)
ministry (*government*) ministreria (*n*), ofisia de governa (*n*)
minium minio (*n*)
mink (*mammal: spe Neovison vison, spe Mustela lutreola*) vison (*n*)
Min Nan banlam (*a, n*)
minnow (*fish: subfam Leuciscinae and others*) pexeta (*de acua dulce*) (*n*)
Minoan Civilization Sivilia Minoan (*n*)
minor minor (*a*), minor (*n*)
minor god dio minor (*n*)
minor infraction peceta (*n*)
minority minoria (*n*)
minor planet planeteta (*n*)
minor ruler renoreta (*n*)
mint (*confection*) confeto de menta (*n*), menta (*n*), moneria (*n*)
minty mentin (*a*)
minuet (*music, dance*) minueto (*n*)
minuscule pico (*a*)
minus sign (-) simia de min (*n*)
minute (*measure of time*) minuto (*n*), pico (*a*)
minuteness picia (*n*)
minutes (*of meeting*) notas (*de reuni*) (*n*)
miocene miosene (*a, n*)
miracle mervelia (*n*), miracle (*n*)
miracle-worker miraclor (*n*)
miraculous miraclosa (*a*)
miraculously miraclosa (*adv*)
mirage miraje (*n*)
Mirandes (*language*) mirandes (*a, n*)
mire fango (*n*), pantan (*n*)
mirror miror (*n*), mirori (*vt*)
mirth ilaria (*n*)
mis- mal- (*pref*)
misadvise malconsela (*v*)
misaim malpunta (*v*)
misalign malalinia (*v*)
misalignment malalinia (*n*)
misanthrope misantropiste (*n*)
misanthropic misantropial (*a*)
misanthropist misantropiste (*n*)
misanthropy misantropia (*n*)
misappropriate froda (*vt*)
misappropriation froda (*n*)
misbehave malcondui (*v*)
misbehavior malcondui (*n*)
misbehaviour malcondui (*n*)
miscalculate malcalcula (*v*)
miscarriage aborta natural (*n*)
miscarry aborta natural (*v*)
miscellaneous miscada (*a*)
miscellany colie miscada (*n*), misca (*n*)
mischief turba (*n*)
mischievous turbosa (*a*)
miscible miscable (*a*)
misconceive malconseti (*v*)
misconception malconseti (*n*)
misconduct malcondui (*n*)
misconfigured mal ajustada (*a*)
miscount malconta (*v*)
miscreant vil (*n*)
misdiagnose maldiagnose (*v*)
misdiagnosis maldiagnose (*n*)
miser avar (*n*)
miserable misera (*a*)
miserably misera (*adv*)
miserliness avaria (*n*)
miserly avar (*a*)
misery miseria (*n*)
misfit mal ajustada (*n*)
misfortune mal fortuna (*n*)
misgovern malgoverna (*v*)
misgovernment malgoverna (*v*)
misguide malgida (*v*)
mishandle malmaneja (*v*)
mishap mal fortuna (*n*)
misinform malinforma (*v*)
misjudge maljudi (*v*)
mislead malgida (*v*)
mismanage malmaneja (*v*)
misnamed malnomida (*a*)
misnomer malnomida (*n*)
misogynist misojine (*n*)
misogynistic misojine (*a*)
misperceive malpersepi (*vt*)
misperception malpersepi (*n*)

misplace malpone (<i>v</i>), perde (<i>vt</i>)	mithraism mitraisme (<i>n</i>)
misprint malprimi (<i>v</i>), malprimida (<i>n</i>)	mithraist mitraiste (<i>a, n</i>)
misprinted malprimida (<i>a</i>)	Mithras Mitra (<i>n</i>)
mispronounce malpronunsia (<i>v</i>)	mitochondria mitocondria (<i>n</i>)
mispronunciation malpronunsia (<i>n</i>)	mitochondrial mitocondrial (<i>a</i>)
misquotation malsita (<i>n</i>)	mitre junta angulo (<i>n</i>), mitra (<i>n</i>)
misquote malsita (<i>v</i>)	mitre box caxa de junta (<i>n</i>)
misread maleje (<i>v</i>)	mitred joint junta angulo (<i>n</i>)
misreading maleje (<i>n</i>)	mitre saw siera de junta (<i>n</i>)
misrepresent contorse (<i>vi, vt</i>), malrepresenta (<i>v</i>)	mitten ganteta (<i>n</i>)
misrepresentation malrepresenta (<i>n</i>)	mix misca (<i>vt</i>)
misrule malgoverna (<i>v</i>), malgoverna (<i>v</i>)	mixed miscada (<i>a</i>)
miss (<i>a target</i>) es triste sin (<i>v</i>), falta (<i>vi</i>), no colpa (<i>v</i>), no oia (<i>v</i>), no vide (<i>v</i>), perde (<i>vt</i>), seniora (<i>n</i>), seniorea (<i>n</i>), seniorea (<i>n</i>), Sra (<i>abbr</i>)	mixer miscador (<i>n</i>)
missile misil (<i>n</i>)	mixing machine miscador (<i>n</i>)
missile launcher lansamisil (<i>n</i>)	mixture misca (<i>n</i>)
missing asente (<i>a</i>), mancante (<i>a</i>)	moa (<i>bird: fam Dinornithidae</i>) moa (<i>n</i>)
missing in action perdeda en batalia (<i>a</i>)	moan jemi (<i>vt, n</i>)
mission mision (<i>n</i>), misioneria (<i>n</i>)	moat foso (<i>n</i>)
missionary misionor (<i>n</i>)	mob crimin organizada (<i>n</i>), manada (<i>n</i>)
misspell malspele (<i>v</i>)	mobile movable (<i>a</i>), vagante (<i>a</i>)
misspelling malspele (<i>n</i>)	mobile phone telefoneta (<i>n</i>)
misstep fa un malpaso (<i>n</i>), fa un malpaso (<i>v</i>), mal paso (<i>n</i>)	mobility movablia (<i>n</i>)
mist nebleta (<i>n</i>), pluveta (<i>n</i>), vapor (<i>n</i>)	mobilization movabli (<i>n</i>)
mistake era (<i>n</i>)	mobilize movabli (<i>vi, vt</i>)
mistake for malpersepi (<i>vt</i>)	mobster gangster (<i>n</i>)
mistaken erante (<i>a</i>)	moccasin mocasin (<i>n</i>)
mister neblador (<i>n</i>)	mocha moca (<i>n</i>)
mistletoe (<i>plant: gen Viscum</i>) viscio (<i>n</i>)	mock burla (<i>vt</i>), falsa (<i>a</i>)
mistranslate maltradui (<i>v</i>)	mockery burla (<i>n</i>)
mistranslation maltradui (<i>n</i>)	mockingbird mimor (<i>n</i>)
mistreat maltrata (<i>v</i>)	mock trial prosede falsa (<i>n</i>)
mistreatment maltrata (<i>n</i>)	mode (<i>software</i>) moda (<i>n</i>)
mistress concubina (<i>n</i>), mestresa (<i>n</i>)	model esempio (<i>n</i>), model (<i>a</i>), model (<i>n</i>), model (<i>n</i>), modeli (<i>vt</i>)
mist up nebli (<i>vi</i>)	model for assembly model asemblable (<i>n</i>)
misty vaporosa (<i>a</i>)	modeling modeli (<i>n</i>)
misunderstand malcomprende (<i>v</i>)	modeling clay pasta de modeli (<i>n</i>)
misunderstanding malcomprende (<i>n</i>)	modelling modeli (<i>n</i>)
misuse malusa (<i>v</i>), peri (<i>vt</i>)	modelling clay pasta de modeli (<i>n</i>)
mite (<i>arachnid: superord</i> <i>Acariformes, Parasitiformes</i>) acaro (<i>n</i>)	modem modem (<i>n</i>)
miter box caxa de junta (<i>n</i>)	moderate modera (<i>vt</i>), moderada (<i>a</i>)
miter saw siera de junta (<i>n</i>)	moderation modera (<i>n</i>)
Mithra Mitra (<i>n</i>)	modern moderna (<i>a</i>)
	modernization moderni (<i>n</i>)
	modernize moderni (<i>vi, vt</i>)
	modernizer modernor (<i>n</i>)
	modest (<i>dress</i>) modesta (<i>a</i>), umil (<i>a</i>)
	modesty umilia (<i>n</i>)
	modification altera (<i>n</i>)
	modifier (<i>grammar</i>) alterante (<i>n</i>)
	modify altera (<i>vi, vt</i>)
	modulate modula (<i>vt</i>), regula (<i>vt</i>)
	modulation modula (<i>n</i>)
	module modulo (<i>n</i>)
	modulus modulo (<i>n</i>)
	modus vivendi acorda de coesiste (<i>n</i>)
	Mogul mugul (<i>a, n</i>)
	mohair mohair (<i>n</i>)
	mohican (<i>hairstyle</i>) capeles irocui (<i>n</i>)
	Mohism moisme (<i>n</i>)
	Mohist moiste (<i>a, n</i>)
	moist umida (<i>a</i>)
	moisten umidi (<i>vi, vt</i>)
	moisture umidia (<i>n</i>)
	moisturize idrata (<i>vt</i>)
	moisturizer idratante (<i>n</i>)
	moisturizing idratante (<i>a</i>)
	molar dente molente (<i>n</i>)
	molasses melasa (<i>n</i>)
	mold mofo (<i>n</i>), molda (<i>n</i>), moldi (<i>vt</i>), moldida (<i>n</i>)
	molding moldida (<i>n</i>), moldur (<i>n</i>)
	Moldova Moldova (<i>n</i>)
	Moldovan moldovan (<i>a, n</i>)
	moldy mofosa (<i>a</i>)
	mole (<i>chemistry</i>) mol (<i>n</i>), nevo (<i>n</i>), talpa (<i>n</i>)
	molecular moleculal (<i>a</i>)
	molecule molecula (<i>n</i>)
	molest molesta (<i>vt</i>)
	mollusc (<i>phylum Mollusca</i>) molusco (<i>n</i>)
	molten fondeda (<i>a</i>)
	molybdenum (<i>element</i>) molibdeno (<i>n</i>)
	mom mama (<i>n</i>)
	moment momento (<i>n</i>)
	momentary momental (<i>a</i>)
	momentum momento (<i>n</i>)
	mommy mama (<i>n</i>)
	Monacan monaces (<i>a, n</i>)
	Monaco Monaco (<i>n</i>)
	monarch monarca (<i>n</i>), monarca (<i>n</i>)
	monarchic monarcal (<i>a</i>)
	monarchical monarcal (<i>a</i>)
	monarchist monarciste (<i>n</i>)
	monarchistic monarcal (<i>a</i>)
	monarchy monarca (<i>n</i>)
	monastery monceria (<i>n</i>)
	monastic moncal (<i>a</i>)
	Monday (<i>day of week</i>) lundi (<i>n</i>)
	monetary monal (<i>a</i>)
	money mone (<i>n</i>)
	Mongolia Mongol (<i>n</i>)
	Mongolian mongol (<i>a, n</i>)
	mongoose (<i>mammal: fam</i>)

Herpestidae) mangoste (*n*)
mongrel de raza miscada (*a*)
monito del monte (mammal: spe Dromiciops gliroides) colocolo (*n*)
monitor manteni (*vt*), monitor (*n*), monitori (*vt*), scermo (*n*), vijila (*vt*)
monitoring monitori (*n*)
monitor lizard (reptile: gen Varanus) varano (*n*)
monk monce (*n*), monce mas (*n*)
monkey simia (*n*)
monkey bars strutur de trepa (*n*)
monkey wrench clave engles (*n*)
monkshood aconito (*n*)
monoblast monoblasto (*n*)
Monoceros (constellation) la Unicornio (*n*)
monochrome monocrom (*a*)
monocle monoculo (*n*)
monocular monoculal (*a*)
monoculture monocultiveria (*n*)
monocyte monosite (*n*)
monocytopoiesis monositopoiese (*n*)
monogamist monogamiste (*n*)
monogamous monogamiste (*a*)
monogamy monogamia (*n*)
monokini monocini (*n*)
monolith monolito (*n*)
monolithic monolitín (*a*)
monolog monologo (*n*)
monologue monologo (*n*)
monomial monomial (*a*), monomio (*n*)
mononucleosis mononucleose (*n*)
monophthong monoftongo (*n*)
monopoly monopolio (*n*)
monopoly money mone de jue (*n*)
monosaccharide monosacarido (*n*)
monosyllabic monosilabal (*a*)
monosyllable monosilaba (*n*)
monotheism monoteisme (*n*)
monotheist monoteiste (*n*)
monotheistic monoteiste (*a*)
monotone monotono (*n*)
monotonous monotonosa (*a*)
monotony monotonia (*n*)
monoxide monosido (*n*)
monster monstro (*n*)
monstrosity monstrinia (*n*), xocaoio (*n*)
monstrous monstrin (*a*)
monstrously monstrin (*adv*)
Montenegrin montenegrin (*a, n*), tsernagorsce (*a, n*)

Montenegro (also Tsernagora) Montenegro (*n*), Tsernagora (*n*)
month mense (*n*)
monthly mensal (*a*)
monthly payment paia mensal (*n*)
Montserrat Montserrat (*n*)
Montserratian montseratian (*a, n*)
monument monumento (*n*)
monumental monumental (*a*)
moo (moo cow) mui (*vi*), muu (*interj*)
mood (grammar) moda (*n*), humor (*n*)
mooing mui (*n*)
moon luna (*n*)
moonlit luminada de luna (*a*)
moonrise leva de luna (*n*)
moonset reposa de luna (*n*)
moonwalk (dance) pasea lunal (*v, n*)
Moor moro (*n*), stepé (*n*)
Moorish moro (*a*)
moorland stepé (*n*)
moose (mammal: spe Alces alces) alce (*n*)
mop (of hair) crinera (*n*), limpi (*vt*), scopa de franjes (*n*)
moped bisicle de motor (*n*)
moraine moren (*n*)
moral (of a story) lesón moral (*n*), moral (*a*), prinsipe moral (*n*), regula moral (*n*)
morale autofida (*n*), bonstate (*n*)
morality moralia (*n*)
moral lesson lesón moral (*n*)
morally moral (*adv*)
moral principle prinsipe moral (*n*)
moral rule regula moral (*n*)
morbid morbosa (*a*)
morbidity morbosisa (*n*)
more plu (*a, prenom*), plu (*adv*)
more and more cresente (*adv*), plu e plu (*adv*), sempre plu (*adv*)
more interesting than plu intereresante ca
more or less plu o min (*adv*)
moreover en ajunta (*adv*), plu (*adv*)
more than ultra (*prep*)
more than enough bastante (*a*)
more than necessary plu ca nesesada
more than suffice basta (*vi*)
more than sufficient bastante (*a*)
morgue moreria (*n*)
Mormon mormon (*a, n*)
Mormonism mormonisme (*n*)
morning matina (*n*)
morning-after pill pil de doman (*n*)
morning glory (plant: gen Ipomea) ipomea (*n*)
morning sickness nausea ensintial (*n*)
Moroccan magribi (*a, n*), marocan (*a, n*)
Morocco (also Maroco) Magrib (*n*), Maroco (*n*)
moron fol (*n*), stupida (*n*)
moro de mal humor (*a*), malumorosa (*a*)
morpheme morfem (*n*)
morphine morfina (*n*)
morphological morfolojial (*a*)
morphology morfolojia (*n*)
morsel peseta (*n*)
mortal matante (*a*), mortal (*a*)
mortality moria (*n*), mortalia (*n*)
mortally matante (*adv*)
mortar (material, weapon) mortero (*n*)
mortgage ipoteca (*n*)
mosaic mosaica (*a, n*)
Moses Moxe (*n*)
mosh moxa (*v*)
moshing moxa (*n*)
mosh pit moxeria (*n*)
mosque mascita (*n*)
mosquito mosceta (*n*)
moss (plant: div Bryophyta) mos (*n*)
mossy mososa (*a*)
most la plu (*a, prenom*), masima (*a*), masima (*n*)
mostly per la plu (*adv*), xef (*adv*)
most recently la plu resente (*adv*)
most valuable la plu valuada (*a*)
mote (physical object) particula (*n*)
motel motel (*n*)
moth papilio (*n*), papilio de note (*n*)
mother madre (*n*)
mother and father madre e padre (*n*)
motherboard (of computer) carta madral (*n*)
mother figure madrin (*n*)
motherhood madria (*n*)
mother-in-law madre par sposi (*n*)
motherland pais propre (*n*)
motherly madrin (*a*)
Mother's Day festa de madres (*n*)
mother-to-be madre futur (*a*)
mother tongue lingua propre (*n*)
motif motif (*n*), tema (*n*)
motion move (*n*)
motionless nonmovente (*a*)

motivate motiva (*vt*)
motivate oneself automotiva (*v*)
motivation motiva (*n*)
motive intende (*vt*), motiva (*n*), razona (*n*), stimula (*n*)
motley diversa (*a*), eterojene (*a*), multicolor (*a*)
motor motor (*n*)
motorbike motosicle (*n*)
motorboat motobarco (*n*)
motorcade convoia de autos (*n*)
motorcycle motosicle (*n*)
motorcyclist motocicliste (*n*)
motor home autocaravan (*n*)
motorist motoriste (*n*)
motorized bicycle bisicle de motor (*n*)
motorway autovia (*n*)
motto slogan (*n*)
mould mofo (*n*), molda (*n*), moldi (*vt*), moldida (*n*)
moulding moldida (*n*), moldur (*n*)
mouldy mofosa (*a*)
mound colineta (*n*), monton (*n*)
mount monta (*vt*), monte (*n*), montur (*n*), organiza (*vt*)
mountain montania (*n*), monte (*n*)
mountain climbing trepa de montanias (*n*)
mountaineer trepor (*n*)
mountaineering trepa de montanias (*n*)
mountainous montaniosa (*a*)
mountainous area montania (*n*)
mountain ridge dorso de montania (*n*)
mourn lamenta (*vt*)
mourned lamentada (*a*)
mourner lamentor (*n*)
mournful lamentosa (*a*)
mourning lamenta (*n*)
mouse (mammal: gen Mus, computer) mus (*n*)
mousebird (bird: fam Coliidae) colio (*n*)
mouse deer (mammal: fam Tragulidae) tragulo (*n*)
mouse trail (software) curso de mus (*n*)
mousetrap caturamus (*n*)
mousse mus (*n*)
moustache mustax (*n*)
mouth (anatomy, river) boca (*n*)
mouthful boca plen (*n*), pleniboca (*n*)
mouth organ (instrument) armonica (*n*)

mouthpiece (music) beco (*n*)
mouthwash desinfetante de boca (*n*)
move (emotionally) emosia (*vt*), move (*vi, vt*), move casa (*v*), reloca (*n*), reloca (*v*)
move at a snail's pace move caracolin (*v*)
move away distanti (*vi*)
move house move casa (*v*)
movement move (*n*), move (*n*), promove (*n*)
movie filma (*n*)
moviegoer fan de sinema (*n*), sinemafil (*n*)
moviemaker cinematografiste (*n*), sinemiste (*n*)
moviemaking cinematografia (*n*)
movie theater sinema (*n*)
moving walkway paseria rolante (*n*)
mow corti la erba (*v*), falxi (*vt*)
mower (person) cortor (*n*)
Mozambican mosambican (*a, n*)
Mozambique Mosambic (*n*)
Mozarab mosarabi (*a*)
MP membro de parlamento (*n*)
MP3 player baladador dijital (*n*)
Mr (in names) senior (*n*), Sr (*abbr*)
Mrs seniora (*n*), Sra (*abbr*)
Ms (in names) seniora (*n*), Sra (*abbr*)
mu (Greek letter) mu (*n*)
much multe (*det*), multe (*pron*)
much less (than) multe min (*ca*) (*a*), multe min (*ca*) (*adv*)
much more (than) multe plu (*ca*) (*a*), multe plu (*ca*) (*adv*)
muck mugre (*n*)
mucky mugrosa (*a*)
mucous mucosa (*a*)
mucous membrane membrana mucosa (*n*)
mucus muco (*n*)
mud fango (*n*)
muddiness fangosia (*n*)
muddled confusada (*a*)
muddy fangi (*vt*), fangosa (*a*)
mudguard parafango (*n*)
muesli musli (*n*)
muesli bar bara de musli (*n*)
muff ganton (*n*)
muffin mufin (*n*)
muffle amorti (*vt*)
muffler scarfa (*n*), silentador (*n*)
mug ruba (*vt*), tason (*n*)
mugger rubor (*n*)
mugging ruba (*n*)
Mughal mugul (*a, n*)
Muhammad Muhammad (*n*)
muladi muladi (*n*)
mulatto mulato (*n*)
mulberry (fruit: gen Morus) morera (*n*)
mulberry tree (gen Morus) morero (*n*)
mule mulo (*n*)
muleteer mulor (*n*)
multiboot (software) inisia multiple (*v*)
multicellular multiselulal (*a*)
multichannel multicanal (*a*)
multicolor multicolor (*a*)
multicolored multicolor (*a*)
multicolour multicolor (*a*)
multicoloured multicolor (*a*)
multicore multicor (*a*)
multicultural multicultural (*a*)
multidimensional multidimensional (*a*)
multidirectional multidirijal (*a*)
multiethnic multietnical (*a*)
multifunctional multiusa (*a*)
multilateral multiladal (*a*)
multilevel multinivel (*a*)
multilingual multilingual (*a*)
multimedia multimedia (*a, n*)
multiphase multifase (*a*)
multiple multiple (*a*), multiple (*n*)
multiple choice
 examination esamina de elejes
 multiple (*n*)
multiplication multipli (*n*)
multiplied by multiplida par (*prep*), par (*prep*)
multiply multipli (*vi, vt*)
multipurpose multiusa (*a*)
multiracial multirazal (*a*)
multistorey multinivel (*a*)
multistory multinivel (*a*)
multitasking multitaxe (*a*), multitaxia (*n*)
multitrack multibanda (*a*)
multitude multia (*n*)
multiuser multiusor (*a*)
multiverse multiversa (*n*)
mum mama (*n*)
mumble murmura (*vt, n*)
mummy mama (*n*), momia (*n*)
mumps parotite (*n*)
munch mastica (*vt*)
mung bean fava mung (*n*)
municipal munisipal (*n*)

N

- municipality** comunia legal (*n*), munisipa (*n*)
- mural** pinta mural (*n*)
- murder** asasina (*n*), asasina (*vt*), omiside (*n*)
- murderer** asasinor (*n*), omisidor (*n*), taliagarga (*n*)
- murder victim** omisideda (*n*)
- murky** (*liquid*) susia (*a*)
- murmur** murmura (*vt*, *n*)
- murphy bed** leto ascondeda (*n*)
- murre** (*sea bird: gen Uria*) uria (*n*)
- murrelet** (*sea bird: gen Synthliboramphus and gen Brachyramphus*) urleta (*n*)
- Musca** (*constellation*) la Mosca (*n*)
- muscle** musculo (*n*)
- muscleman** muscular (*n*)
- muscle shirt** camiseta de atleta (*n*)
- muscular** (*relating to muscles*) muscular (*a*), musculosa (*a*)
- muse** musa (*n*)
- museum** museo (*n*)
- mush** gaxa (*n*), gaxi (*vi*)
- mushroom** (*fruiting body of certain fungi: class Agaricomycetes*) xampinion (*n*)
- mu shu** (*Chinese pork dish*) muxu (*n*)
- mushy** gixin (*a*)
- music** musica (*n*)
- musical** musical (*a*), teatral de musica (*n*)
- musical note** tono (*n*)
- musical piece** peso (*n*)
- musician** musiciste (*n*)
- musicologist** musicologiste (*n*)
- musicology** musicoloxia (*n*)
- musk** musco (*n*)
- musket** moscete (*n*)
- musketeer** moscetor (*n*)
- musky** muscosa (*a*)
- Muslim** muslim (*a*, *n*)
- muslin** de muselina (*a*), muselina (*n*)
- mussel** (*bivalve: fam Mytilidae*) muslo (*n*)
- must** debe (*vt*), nesesada (*n*)
- mustache** mustax (*n*)
- mustard** (*plant: spe Brassica hirta, nigra, juncea*) mostarda (*n*)
- must-have** cual on debe ave (*a*), nesesada (*a*)
- musty** staniante (*a*)
- mutability** mutablia (*n*)
- mutable** mutable (*a*)
- mutant** mutada (*n*)
- mutate** muta (*vi*, *vt*)
- mutated** mutada (*a*)
- mutation** muta (*n*)
- mute** (*music*) amorti (*vt*), muda (*a*), muda (*n*), silente (*a*)
- mutilate** mutila (*vt*)
- mutilation** mutila (*n*)
- mutineer** rebelor (*n*)
- mutinous** rebelante (*a*)
- mutiny** rebela (*n*), rebela (*vi*)
- mutter** babela (*vt*), murmura (*vt*, *n*)
- button** carne de ovea (*n*)
- mutual** mutua (*a*)
- mutual insurance** asecura mutua (*n*)
- mutualize** mutui (*vi*, *vt*)
- mutual liking** simpatia (*n*)
- mutually** mutua (*adv*)
- muzak** musica de asendador (*n*)
- muzzle** (*to prevent biting or, metaphorically, speaking*) paramorde (*n*)
- my** me (*det*)
- my alma mater** me universia de diploma (*n*)
- Myanmar** (*also Miama*) Burma (*n*), Miama (*n*)
- myasthenia** miastenia (*n*)
- myelin** mielin (*n*)
- myelocyte** mielosite (*n*)
- myeloid** mieloide (*a*)
- my leg hurts** me gama dole me
- myocytis** miosite (*n*)
- myopia** miopia (*n*)
- myopic** miope (*a*)
- my other selves** la otras de me misma (*n*)
- myriad** multia (*n*)
- myrrh** (*oleoresin, plant: spe Commiphora myrrha*) mira (*n*)
- myrtle** (*plant, gen Myrtus*) mirto (*n*)
- myself** (*emphatic*) (*I*) me mesma (*pron*)
- mysterious** misteriosa (*a*)
- mystery** misterio (*n*)
- mystic** mistica (*a*), mistica (*n*)
- mystical** mistica (*a*)
- mystical vision** revela (*n*)
- mysticism** misticisme (*n*)
- myth** mito (*n*)
- mythical** mital (*a*)
- mythological** mitolojial (*a*)
- mythology** mitoloxia (*n*)
- my younger self** me mesma plu joven
- N** (*letter*) N (*n*)
- Nabatean** nabatea (*a*, *n*)
- nacreous** opalin (*a*)
- nadir** nadir (*n*)
- naevus** nevo (*n*)
- nag** tormenta (*vt*)
- nagapie** (*primate: gen Galagidae*) galago (*n*)
- Nahuatl** (*language*) nauatla (*a*, *n*)
- nail** (*spike*) clo (*n*), cloi (*vt*), ungia (*n*)
- nail clipper** cortiungia (*n*)
- nail gun** cloador (*n*)
- nail polish** pintiungia (*n*)
- naive** naive (*a*)
- naiveness** naivia (*n*)
- naïveté** naivia (*n*)
- naivety** naivia (*n*)
- naked** nuda (*a*)
- nakedness** nudia (*n*)
- name** nom (*n*), nomi (*vt*)
- nameless** sin nom (*a*)
- namely** cual es per dise (*conj*), pd (*abbr*)
- name of letter B** be (*n*)
- name of letter C** ce (*n*)
- name of letter D** de (*n*)
- name of letter F** ef (*n*)
- name of letter G** ge (*n*)
- name of letter H** hax (*n*)
- name of letter J** je (*n*)
- name of letter K** ka (*n*)
- name of letter L** el (*n*)
- name of letter M** em (*n*)
- name of letter N** en (*n*)
- name of letter P** pe (*n*)
- name of letter Q** qua (*n*)
- name of letter R** er (*n*)
- name of letter S** es (*n*)
- name of letter T** te (*n*)
- name of letter V** ve (*n*)
- name of letter W** wa (*n*)
- name of letter X** ex (*n*)
- name of letter Y** ya (*n*)
- name of letter Z** ze (*n*)
- namesake** omónim (*n*)
- Namibia** Namibia (*n*)
- Namibian** namibian (*a*, *n*)
- nanny** enfantor (*n*)
- nanosecond** nanosecondo (*n*)
- nano-[x 10^-9]** nano- (*pref*)
- nap** dormeta (*n*), dormeta (*v*), pelo (*n*)

nape nuca (<i>n</i>)	naturally natural (<i>adv</i>)
naphtha nafta (<i>n</i>)	natural satellite luneta (<i>n</i>)
naphthalina naftalina (<i>n</i>)	nature natur (<i>n</i>)
naphthol naftol (<i>n</i>)	naughty turbosa (<i>a</i>)
napkin teleta (<i>n</i>)	Nauru Nauero (<i>n</i>)
nappy teleta de bebe (<i>n</i>)	Nauruan nauero (<i>a, n</i>)
narcissism narsisisme (<i>n</i>)	nausea nausea (<i>n</i>)
narcissist narsisiste (<i>n</i>)	nauseate nausea (<i>vt</i>)
narcissistic narsisiste (<i>a</i>)	nauseated nauseada (<i>a</i>)
narcissus narsiso (<i>n</i>)	nauseation nausea (<i>n</i>)
narcolepsy narcoleisia (<i>n</i>)	nauseous nauseosa (<i>a</i>)
narcoleptic narcolestica (<i>a</i>)	nautical mile milia maral (<i>n</i>)
narcosis narcose (<i>n</i>)	nautilus (<i>fam Nautilidae</i>) nautilo (<i>n</i>)
narcotic (<i>drug</i>) narcotica (<i>a, n</i>)	Navaho (<i>person, language</i>) dine (<i>a, n</i>)
narrate nara (<i>vt</i>)	navel omblico (<i>n</i>)
narration nara (<i>n</i>)	navigate naviga (<i>vt</i>)
narrator naror (<i>n</i>)	navigation naviga (<i>n</i>)
narrow streta (<i>a</i> , streti (<i>vi, vt</i>)	navigator navigator (<i>n</i>)
narrow escape evita apena (<i>n</i>)	navy (<i>color</i>) blu (<i>a, n</i>), marina (<i>n</i>)
narrowly avoid evita apena (<i>v</i>)	navy bean fava blanca (<i>n</i>)
narrow-minded prejudosa (<i>a</i>)	nay (<i>Middle Eastern flute</i>) ne (<i>n</i>)
narwhal (<i>mammal: spe Monodon monoceros</i>) narval (<i>n</i>)	naysayer diseno (<i>disenó</i>) (<i>n</i>)
nasal nasal (<i>a</i>), nasal (<i>n</i>)	Nazi nazi (<i>a, n</i>)
nasal cavity caveta nasal (<i>n</i>)	Nazism nazisme (<i>n</i>)
nasalize nasali (<i>vi</i>)	NB (<i>nota bon</i>) = nb (<i>abbr</i>)
nasal mucus muco nasal (<i>n</i>)	né orijinal (<i>adv</i>)
nascent nasente (<i>a</i>)	near prosima (<i>a</i>)
nasturtium (<i>plant: gen Tropaeolum</i>) nasturtio (<i>n</i>)	nearby prosima (<i>a</i>), prosima (<i>adv</i>)
nasty desplasente (<i>a</i>), repulsante (<i>a</i>)	Near East Asia sude-ueste (<i>n</i>)
natatorium naderia (<i>n</i>)	nearly cuasi (<i>adv</i>), sirca (<i>prep</i>)
nation nacion (<i>n</i>)	near miss evita apena (<i>n</i>)
national nacial (<i>a</i>)	nearsighted miope (<i>a</i>)
national dress veste etnical (<i>n</i>)	nearsightedness miopia (<i>n</i>)
national holiday festa nacial (<i>n</i>)	neat ordinada (<i>a</i>)
nationalism nacialisme (<i>n</i>)	neaten ordina (<i>vt</i>)
nationalist nacialiste (<i>n</i>)	nebula nebulosa (<i>n</i>)
nationalistic nacialiste (<i>a</i>)	nebulizer neblador (<i>n</i>)
nationality nacialalia (<i>n</i>)	nebulous neblosa (<i>a</i>)
nationalization nacialali (<i>n</i>)	necatoriasis (<i>disease</i>) necatoriase (<i>n</i>)
nationalize nacialali (<i>vi</i>)	necessarily nesesada (<i>adv</i>)
native (<i>to a place</i>) nativa (<i>a</i>), nativa (<i>n</i>)	necessary nesesada (<i>a</i>)
Native American american orijinal (<i>a, n</i>)	necessity nesesada (<i>n</i>)
native land pais de nase (<i>n</i>)	neck colo (<i>n</i>)
native language lingua propre (<i>n</i>)	neckerchief tela de colo (<i>n</i>)
native tongue lingua propre (<i>n</i>)	necklace colareta (<i>n</i>)
natter parleta (<i>v, n</i>)	neckline escota (<i>n</i>)
natural natural (<i>a</i>)	necktie cravata (<i>n</i>)
naturalist naturiste (<i>n</i>)	necromancy necromansia (<i>n</i>)
naturalistic naturin (<i>a</i>)	necrophilia necrofilia (<i>n</i>)
naturalize naturali (<i>vi</i>), naturali (<i>vt</i>)	necrophiliac necrofil (<i>a, n</i>)
natural killer cell limfosit NK (<i>n</i>)	nectar netar (<i>n</i>)
	née orijinal (<i>adv</i>)
	need nesesa (<i>n</i>), nesesa (<i>vt</i>)
	needed nesesada (<i>a</i>)
	needle ago (<i>n</i>)
	need to debe (<i>vt</i>)
	negate nega (<i>vt</i>)
	negation nega (<i>n</i>)
	negative negativa (<i>a</i>), negativa (<i>n</i>)
	neglect descura (<i>v</i>)
	neglected descurada (<i>a</i>)
	negligence descura (<i>n</i>)
	negligent nonatendente (<i>a</i>)
	negligible iniorable (<i>a</i>)
	negotiate negosia (<i>vt</i>)
	negotiation negosia (<i>n</i>)
	negotiator negosior (<i>n</i>)
	neigh (<i>moo horse</i>) iii (<i>interj</i>)
	neighbor visina (<i>n</i>)
	neighborhood visineria (<i>n</i>)
	neighboring visina (<i>a</i>)
	neighbour visina (<i>n</i>)
	neighbourhood visineria (<i>n</i>)
	neighbouring visina (<i>a</i>)
	neither no la un e no la otra (<i>pron</i>)
	neither one nor the other no la un e no la otra (<i>pron</i>)
	neither this nor that no esta e no acel (<i>conj</i>)
	nematode (<i>phylum: Nematoda</i>) nematodo (<i>n</i>)
	nemesis arcenemi (<i>n</i>)
	neodymium (<i>element</i>) neodimio (<i>n</i>)
	Neolithic neolitica (<i>a, n</i>)
	neologism parola nova (<i>n</i>)
	neon (<i>element</i>) neon (<i>n</i>)
	neonate bebeta (<i>n</i>)
	neophyte comensor (<i>n</i>)
	Nepal Nepal (<i>n</i>)
	Nepalese (<i>person, language</i>) nepali (<i>a, n</i>)
	Nepali nepali (<i>a, n</i>)
	nephew (<i>male relative of one's children's generation, incl removed cousin, not son</i>) sobrino (<i>n</i>)
	nephritis nefrite (<i>n</i>)
	nepotism netisme (<i>n</i>)
	Neptune (<i>planet, mythology</i>) Netuno (<i>n</i>)
	neptunium (<i>element</i>) netunio (<i>n</i>)
	nerd (<i>inf</i>) ganso (<i>n</i>), manica (<i>n</i>)
	nerve nervo (<i>n</i>)
	nervous ansiosa (<i>a</i>), nervosa (<i>a</i>)
	nervous breakdown crise mental (<i>n</i>)
	nervousness ansia (<i>n</i>)
	-ness -ia (<i>suf</i>)
	nest caxi (<i>vt</i>), nidi (<i>vt</i>), nido (<i>n</i>)

nestle nidi (<i>vt</i>)	news item article de novas (<i>n</i>)	nightingale (<i>bird: spe Luscinia megarhynchos</i>) rosinol (<i>n</i>)
nestling (<i>bird</i>) nidor (<i>n</i>)	newspaper jornal dial (<i>n</i>)	nightjar (<i>bird: fam Caprimulgidae</i>) caprimuljo (<i>n</i>)
net neta (<i>a, adv</i>), rede (<i>n</i>)	news presenter presentor de novas (<i>n</i>)	nightmare malsonia (<i>n</i>)
netbook computador portable peti (<i>n</i>)	newsreel filma de novas (<i>n</i>)	night monkey aoto (<i>n</i>)
Netherlandish (<i>person, language</i>) nederlandes (<i>a, n</i>)	newsstand jornaleria (<i>n</i>)	nightshade solano (<i>n</i>)
Netherlands Nederland (<i>n</i>)	new strategy strategia nova (<i>n</i>)	night spot loca de note (<i>n</i>)
Netherlands Antilles Antiles Nederlandes (<i>n</i>)	newt (<i>amphibian: subfam Pleurodelinae</i>) triton (<i>n</i>)	nightstand comodeta (<i>n</i>)
	new testament atesta nova (<i>n</i>)	nimble ajil (<i>a</i>)
netiquette cortesia de rede (<i>n</i>)	newton (<i>measure</i>) neuton (<i>n</i>)	nimbleness ajilia (<i>n</i>)
netizen usor de rede (<i>n</i>)	New World sparrow (<i>bird: fam Emberizidae</i>) pasaro american (<i>n</i>)	nimbly ajil (<i>adv</i>)
netsuke (<i>carved obi toggle</i>) netsuce (<i>n</i>)	New Zealand Zeland Nova (<i>n</i>), zelandes (<i>a, n</i>)	nimbus (<i>cloud</i>) nimbo (<i>a, n</i>)
nett (<i>excluding tax</i>) neta (<i>a, adv</i>)	New Zealand wren (<i>bird: fam Acanthisittidae</i>) acantisita (<i>n</i>)	nine nove (<i>det</i>)
netting rede (<i>n</i>)	next seguente (<i>a</i>)	ninetieth (<i>ordinal</i>) novedes (<i>a</i>)
nettle (<i>plant: gen Urtica</i>) ortica (<i>n</i>)	next to (<i>space</i>) a lado de, asta (<i>prep</i>)	ninety novedes (<i>det</i>)
network rede (<i>n</i>), redi (<i>vt</i>)	next to each other la un asta la otra (<i>adv</i>)	ninja ninja (<i>n</i>)
neurasthenia neurastenia (<i>n</i>)	next week a la semana pos esta (<i>adv</i>), a la semana prosima (<i>adv</i>)	ninth (<i>ordinal</i>) nove (<i>a</i>), novi (<i>n</i>)
neurasthenic neurastenial (<i>a</i>)	nexus rede (<i>n</i>)	niobium (<i>element</i>) niobio (<i>n</i>)
neuropeptide neuropeptido (<i>n</i>)	NGO organiza nongovernal (<i>n</i>)	nip pinsi (<i>vt</i>)
neuroscience neurosiensa (<i>n</i>)	nib (<i>pen</i>) beco (<i>n</i>)	nipple teta (<i>n</i>)
neuroscientist neurosieniste (<i>n</i>)	nibble rode (<i>vt</i>)	nipple shield covreteta (<i>n</i>)
neurotransmitter neurotransmetador (<i>n</i>)	Nicaragua Nicaragua (<i>n</i>)	nirvana nirvana (<i>n</i>)
neuter (<i>gender</i>) neutra (<i>a</i>), neutri (<i>vi</i>)	Nicaraguan nicaraguan (<i>a, n</i>)	nitric acid asida nitrica (<i>n</i>)
neutral (<i>gear</i>) engrana mor (<i>n</i>), neutra (<i>a</i>)	nice amable (<i>a</i>), bon (<i>a</i>), dulce (<i>a</i>)	nitrogen (<i>element</i>) nitrojen (<i>n</i>)
neutrality neutria (<i>n</i>)	nice guy bonom (<i>n</i>)	Niue Niue (<i>n</i>)
neutralize neutri (<i>vi</i>)	nice lady bonfem (<i>n</i>)	Niuean niue (<i>a, n</i>)
neutrino neutrino (<i>n</i>)	nicely bon (<i>adv</i>)	no no (<i>det</i>), no (<i>interj</i>)
neutron neutron (<i>n</i>)	niceness amablia (<i>n</i>)	Noah Noa (<i>n</i>)
neutron star stela de neutrones (<i>n</i>)	nice to look at dulce per la oios (<i>a</i>)	nobelium (<i>element</i>) nobelio (<i>n</i>)
neutrophil neutrofil (<i>n</i>)	nice woman bonfem (<i>n</i>)	nobility nobilia (<i>n</i>)
never a no tempo (<i>adv</i>), nunca (<i>adv</i>)	niche nix (<i>n</i>)	noble nobil (<i>a</i>), nobil (<i>n</i>)
never at all an nunca (<i>adv</i>)	nick indente (<i>vt</i>)	nobody no person (<i>pron</i>), nun (<i>pron</i>)
never mind no importa (<i>interj</i>), obliga lo (<i>interj</i>)	nickel (<i>money</i>) dudesim (<i>n</i>), nicei (<i>n</i>)	nocebo nosebo (<i>a, n</i>)
nevertheless a cada caso (<i>adv</i>), an tal (<i>adv</i>), ma ancora (<i>adv</i>), par contrasta (<i>adv</i>)	nickel-plate nicei (<i>vt</i>)	nocturnal (<i>biology</i>) noturna (<i>a</i>)
Nevisian nevisian (<i>a, n</i>)	nickel-plated niceilda (<i>a</i>)	nod (<i>head</i>) inclina (<i>vt</i>)
nevus nevo (<i>n</i>)	nickname nometa (<i>n</i>)	node noda (<i>n</i>)
new fresca (<i>a</i>), nova (<i>a</i>)	niece (<i>female relative of one's children's generation, incl removed cousin, not daughter</i>) sobrina (<i>n</i>)	nod one's head acorda con se testa (<i>v</i>), confirma con se testa (<i>v</i>)
newbie comensor (<i>n</i>)	niff apesta (<i>vi</i>)	nodose nodosa (<i>a</i>)
newborn bebeta (<i>n</i>)	Niger Nijer (<i>n</i>)	nodule nodulo (<i>n</i>)
New Caledonia Caledonia Nova (<i>n</i>)	Nigeria Nijeria (<i>n</i>)	noh no (<i>n</i>)
newest la plu nova (<i>a</i>)	Nigerian nijerian (<i>a, n</i>)	noise ruido (<i>n</i>)
new land tera nova (<i>n</i>)	Nigerien nijerien (<i>a, n</i>)	noisemaker (<i>device</i>) ruidador (<i>n</i>), ruidor (<i>n</i>)
newly emergent nova emerginte (<i>a</i>)	night note (<i>n</i>)	noisily ruidosa (<i>adv</i>)
newly rich nova rica (<i>a</i>)	nightcap xapo de note (<i>n</i>)	noisy ruidosa (<i>a</i>)
new moon luna oscur (<i>n</i>)	nightclub loca de note (<i>n</i>)	no longer no plu (<i>adv</i>)
newsagent (<i>shop</i>) jornaleria (<i>n</i>)	nightdress camisa de note (<i>n</i>)	no longer use desusa (<i>v</i>)
news anchor presentor de novas (<i>n</i>)	nightfall noti (<i>n</i>)	nomad nomada (<i>n</i>), vagiste (<i>n</i>)
newsboy xico de jornales (<i>n</i>)	nightgown camisa de note (<i>n</i>)	nomadic nomada (<i>a</i>)
newsgirl xica de jornales (<i>n</i>)		nomadism nomadisme (<i>n</i>), vagisme (<i>n</i>)

nom de guerre nom de gera (*n*)
nomenclature nomes (*n*)
nominal (*fee*) minima (*a*), par nom (*a*), par titulo (*a*)
nominal clause (*grammar*) proposa nomal (*n*)
nominally par titulo (*adv*)
nominate proposa (*vt*)
ominated proposada (*a*)
nomination proposa (*n*)
nominative (*grammar*) nominativa (*a, n*)
nominee aspiror (*n*), proposada (*n*)
no more aboli (*interj*), no plu (*adv*)
no more than no plu ca
non- [added to an adjective:
 opposite (*nonjusta*) non- (*pref*)]
nonadhesive nonaderente (*a*)
nonadjustable nonajustable (*a*)
nonagon nonagon (*n*)
nonagonal nonagon (*a*)
nonalcoholic sin alcol (*a*)
nonalcoholic drink bevida sin alcol (*n*)
non-amateur con salario (*a*)
nonbeliever noncredor (*n*)
noncancerous noncanserosa (*a*)
noncentral nonsentral (*a*)
noncircular nonsirculo (*a*)
nonconformist disentor (*n*)
non-determinist nondeterministe (*n*)
non-deterministic nondeterministe (*a*)
nondisclosure agreement acorda de nonrevela (*n*)
none zero (*pron*)
none at all tota no (*det*), vera no cosa (*n*)
nonetheless a cada caso (*adv*), an tal (*adv*), contra esta (*adv*)
none whatsoever tota no (*det*)
nonexistence nenesiste (*n*)
nonexistent nenesistente (*a*)
non-fiction book libro de fato (*n*)
non-governmental organization organiza nongovernal (*n*)
nonlinear nonlinial (*a*)
no-no nonasetable (*n*), nonpermeteda (*n*)
nonpathogenic nonpatojen (*a*)
nonperishable nonmortal (*a*), nonputrable (*a*)
nonpoisonous nonvenenosa (*a*)
non-professional nonprofesal (*a*), nonprofesal (*n*)

non-proliferation nonsperde (*n*)
nonrandom nonacaso (*a*)
non-religious nonreligiosa (*a*)
nonresident nonabitior (*n*)
nonresidential nonabitual (*a*), nonabitante (*a*)
nonsense asurda (*n*), ba (*interj*)
nonsensical asurda (*a*)
nonstick nonaderente (*a*)
nonstop nonparante (*a*)
nontoxic nonvenenosa (*a*)
nontraditional nontradisional (*a*)
nonviolent nonviolente (*a*)
nonviscous acuin (*a*)
noodle talieta (*n*)
noodle strap breteleta (*n*)
nook alcova (*n*)
noon mediadia (*n*)
no one no person (*pron*), nun (*pron*)
noose laso (*n*)
no problem no problem (*interj*)
noradrenaline norepinefrina (*n*)
norepinephrine norepinefrina (*n*)
norm norma (*n*)
Norma (*constellation*) la Cuadrador (*n*)
normal normal (*a*)
normality normalia (*n*)
normalization normali (*n*)
normalize normali (*vi*)
normally normal (*adv*)
Norman (*person, language*) normande (*a, n*)
Normandy Normandia (*n*)
normoblast normoblasto (*n*)
Norse nordica (*a*)
north norde (*a*), norde (*n*)
North America America Norde (*n*)
northeast norde-este (*a*), norde-este (*n*)
northeasterly norde-este (*a*)
northern norde (*a*)
Northern Africa Africa norde (*n*)
North Korea (*also Txoson*) Corea Norde (*n*), Txoson (*n*)
North Korean txoson (*a, n*)
North Pole Polo Norde (*n*)
northwest norde-ueste (*a*), norde-ueste (*n*)
northwesterly norde-ueste (*a*)
Norway Noria (*n*)
Norway lobster omareta (*n*)
Norwegian norsce (*a*)
nose nas (*n*)
nosegay buce (*n*)

no smoking fuma no es permeteda
nostalgia nostaljia (*n*)
nostalgic nostaljial (*a*)
nostril narina (*n*)
nosy (*not arousing curiosity*) curiosa (*a*)
not no (*adv, preverb*), no (*conj*)
nota bene nb (*abbr*), nota bon (*interj*)
notable notable (*a*)
notably notable (*adv*)
not always no sempre (*adv*)
not anymore no plu (*adv*), no plu (*adv*)
notary notor (*n*)
not at all a no cuantia (*adv*), tota no (*adv*), vera no (*adv*)
notation simboles (*n*)
not breathing sin respira (*a*)
note biletia (*n*), nota (*n*), nota (*vt*), nota (*vt*)
notebook libro de notas (*n*)
not even an no (*adv*)
not even once an nunca (*adv*)
not ever nunca (*adv*)
not exactly nonesata (*adv*)
not expecting nonespertante (*a*)
not guilty nonculpable (*a*)
not hear no oia (*v*)
nothing no cosa (*n*), no cosa (*pron*), zero (*pron*)
nothing at all vera no cosa (*n*)
nothing more than no cosa plu ca
nothingness noncosia (*n*)
notice avisa (*n*), nota (*n*), nota (*vt*), persepi (*vt*)
noticeable notable (*a*), persepal (*a*)
noticeably notable (*adv*)
noticeboard carta de notas (*n*)
notion idea (*n*)
not much more than mera (*adv*)
not necessarily no siempre (*adv*)
not now no aora (*adv*)
notoriety fama (*n*)
notorious famosa (*a*)
not quite cuasi (*adv*), nonesata (*adv*), circa (*prep*)
not required nonobligante (*a*)
not see no vide (*v*)
not that (*and*) esta, (*e*) no acel
not this time no a esta ves (*adv*)
 notwithstanding an con (*prep*)
 notwithstanding that an si (*conj*)
not yet ancora no (*adv*)

nougat nuga (*n*)
noun nom (*n*), sustantivo (*n*)
noun phrase formula sustantival (*n*)
nourish nuri (*vt*)
nourishment nuri (*n*)
nouveau riche nova rica (*a*)
nova (astronomy) nova (*n*)
novel nova (*a*), novela (*n*)
novelist novelor (*n*)
novella noveleta (*n*)
novelty noveta (*n*)
November novembre (*n*)
novice comensor (*n*)
now aora (*adv*), per la presente (*adv*)
nowadays a esta dias (*adv*)
now and again aora e alora (*adv*), de ves a ves (*adv*)
now and then a veses (*adv*), aora e alora (*adv*), de ves a ves (*adv*)
nowhere a no loca (*adv*), a no parte (*adv*)
nowhere else a no otra loca (*adv*)
now then alora (*interj*)
noxious nosiva (*a*)
nozzle boceta (*n*)
nu (Greek letter) nu (*n*)
nuance sutil (*n*), tinje (*n*)
nuanced sutil (*a*)
nuclear nucleal (*a*)
nuclear meltdown fonde nucleal (*n*)
nuclear warfare gera nucleal (*n*)
nucleic nucleal (*a*)
nucleic acid asida nucleal (*n*)
nucleolus nucleol (*n*)
nucleus nucleo (*n*)
nude nuda (*a*)
nudge puieta (*v, n*)
nudism nudisme (*n*)
nudist nudiste (*n*)
nudity nudia (*n*)
nuisance irita (*n*)
null vacua (*a*)
nullify nega (*vt*)
null string (software) cadena vacua (*n*)
numb nonsensosa (*a*)
number (how many in total, not position in sequence) cuantia (*n*), n (*abbr*), numeri (*vt*), numero (*n*)
number plate placa de veculo (*n*)
number sign grilia (*n*), sinia de numero (*n*)
numbness nonsensosia (*n*)
numeracy numerisme (*n*)
numeral (part of speech) numero (*n*)

numerate numeriste (*a*)
numeric numeral (*a*)
numeric keypad tecladoreta numeral (*n*)
numerologist numerolojiste (*n*)
numerology numerolojia (*n*)
numerous numerosa (*a*)
numismatic numismatial (*a*)
numismatics numismatia (*n*)
numismatist numismatiste (*n*)
nun monce (*n*), monce fema (*n*)
nunchaku (Japanese weapon) nuntxacu (*n*)
nurse (sick person) cura (*vt*), curor (*n*), dona lete (*v*), dona lete a (*v*), enfantor (*n*), prenre lete (*v*)
nursery (for children) jardin de enfantes (*n*), sala de enfantes (*n*), viveria (*n*)
nut (generally) noza (*n*), torca (*n*)
nutcracker (tool, bird) crasenoza (*n*)
nuthatch (bird: gen Sitta) sita (*n*)
nuthouse dementeria (*n*)
nutmeg (spice, plant: gen Myristica) muscada (*n*)
nutrient nurinte (*n*)
nutrition nuri (*n*)
nutritionist nuriste (*n*)
nutritious nurinte (*a*)
nylon nilon (*n*)
nymph nimfa (*n*)
nymphomania nimfomania (*n*)
nymphomaniac nimfomanica (*a, n*)

O

O (letter) o (*interj*), O (*n*)
oak (tree: gen Quercus) cuerco (*n*)
oar remo (*n*)
oasis oasis (*n*)
oat avena (*n*)
oath jura (*n*)
oatmeal gaxa de avena (*n*)
oats (plant, seed: gen Avena) avena (*n*)
obedience obedi (*n*)
obedient obedinte (*a*)
obelisk obelisce (*n*)
obelus (†) sinia de daga (*n*)
obese obesa (*a*)
obesity obesia (*n*)
obey obedi (*vt*)
obfuscate oscuri (*vi*)

obstruent (<i>consonant</i>) constrinjente (a, n)	oddity strana (n), strania (n)	of the front ventral (a)
obtain oteni (vt)	oddness strania (n)	of the moment a la moda (a)
obvious evidente (a)	odd number numero nonreta (n)	of the mouth bocal (a)
obviously evidente (adv)	odds and ends bricabrac (n)	of the same age coedal (a, n)
obviousness evidentia (n)	odious odiable (a)	of the tongue lingual (a)
occasion ves (n)	odiousness odiablia (n)	of which de cual
occasionally a poca veses (adv), a veses (adv), aora e alora (adv), de ves a ves (adv)	odor odor (n)	of whom de ci
occident ueste (n)	odorous odorosa (a)	ogle come con se oios (v)
occidental ueste (a)	odour odor (n)	ogre ogro (n)
Occitan (<i>language</i>) ositan (a, n)	oestrogen estrojen (n)	oh (<i>surprise</i>) o (interj)
occult (<i>supernatural, medical</i>) oculta (a), oculta (n), occultal (a), oculti (vi, vt)	oestrus estro (n), periodo corteal (n)	oh dear ai (interj)
occultation (<i>astronomy</i>) oculti (n)	of de (prep)	ohm (<i>measure</i>) ome (n)
occultism occultisme (n)	of choice prefereda (a)	oh well ai (interj), ma bon (interj), ma oce (interj)
occultist occultiste (n)	of course evidente (adv), natural (adv)	oil oli (vt), olio (n), petrolio (n)
occupant ocupor (n)	off a via (adv), de (prep), de sur (adv), de sur (prep), descomutada (a)	oil-based paint pinta de olio (n)
occupation carera (n), ocupa (n)	offal organos (n)	oiling oli (n)
occupational ocupal (a)	off center nonsentral (a)	oil paint pinta de olio (n)
occupied ocupada (a)	off centre nonsentral (a)	oily oliosa (a)
occupier ocupor (n)	offend ofende (vt)	oink (<i>moo pig</i>) ronc-ronc (interj)
occupy ocupa (vt)	offensive ofendente (a)	ointment unjente (n)
occupying ocupante (a)	offensiveness ofende (n)	Ojibwa odjibua (a, n)
occupying force ocupor (n)	offer ofre (n), ofre (vt)	OK bon (interj), oce (a), oce (adv), oce (interj)
occur aveni (vi)	office ofisia (n)	okapi (<i>mammal: spe Okapia johnstoni</i>) ocapi (n)
occurrence aveni (n)	officer ofisior (n)	okay bon (interj), oce (a), oce (adv), oce (interj)
ocean mar (n)	official arbitror (n), ofisial (a), ofisior (n)	okra (<i>plant: spe Abelmoschus esculentus</i>) gombo (n)
ocean bottom fondo de mar (n)	officially ofisial (adv)	old senesente (a), vea (a)
ocean floor fondo de mar (n)	offline delinia (a, adv)	old age eda matur (n), senese (n), veia
Oceania Oseania (n)	off of (<i>indicating movement</i>) de sur (prep)	Old English dem anglosason (a, n)
oceanic maral (a)	offset desloca (v)	older plu vea (a)
octagon otagon (n)	offshore a mar (a), costal (a), costal (adv)	oldest la plu vea (a)
octagonal otagon (a)	offside malposada (a)	old-fashioned anticin (a), de moda pasada (a)
Octans (<i>constellation</i>) la Otante (n)	offsides malposada (a)	old person senesente (n), vea (n)
octant otante (n)	offspring enfantes (n), progenia (n)	old testament atesta vea (n)
octave otava (n)	off-topic nontemal (a)	oligarch oligarca (n)
octavo (<i>book size</i>) otida (a)	of gold (<i>made</i>) de oro (a), orosa (a)	oligarchy oligarcia (n)
octet otuple (n)	of language lingual (a)	oligocene oligosene (a, n)
October otobre (n)	of mixed race de raza miscada (a)	oligosaccharide oligosacrido (n)
octodont (<i>mammal: fam Otariidae</i>) otodon (n)	of principles de prinsipes (a)	olive (<i>fruit</i>) oliva (n)
octopus (<i>mollusc: ord Octopoda</i>) polpo (n)	of silver (<i>made</i>) de arjento (a)	olive tree (<i>spe Olea europaea</i>) olivo (n)
octuplet otojemelo (n)	often a multe veses (adv), comun (adv), frecuente (a), frecuente (adv)	olympiad olimpiada (n)
ocular lens lente de regarda (n)	often professionally] -or (suf)	olympic olimpial (a)
oculist oculiste (n), oftalmolojiste (n), otometriste (n)	often specialized bon- (pref), mal- (pref)	Olympic Games juas olimpial (n)
odalisque odalisce (n)	of the air airal (a)	Olympics juas olimpial (n)
odd (<i>number</i>) nonduable (a), nonormal (a), nonusual (a), strana (a)	of the back dorsal (a)	Oman Uman (n)
oddball strana (n)	of the belly ventral (a)	Omani umani (a, n)
	of the ear oreal (a)	Omayyad umaian (a)
		omega (<i>Greek letter</i>) omega (n)

omelet omeleta (<i>n</i>)	one-stop shop boteca completa (<i>n</i>)
omelette omeleta (<i>n</i>)	one-way de un dirige (<i>a</i>)
omen indica (<i>n</i>)	one-way ticket biletă de un dirige (<i>n</i>)
omentum (<i>anatomy</i>) omento (<i>n</i>)	ongoing corente (<i>a</i>)
omicron (<i>Greek letter</i>) omicron (<i>n</i>)	onion (<i>plant, bulb: spe Allium cepa</i>) onion (<i>n</i>)
ominous menasante (<i>a</i>)	online comutada (<i>a</i>), enlinia (<i>a, adv</i>)
omission omete (<i>n</i>)	online course curso enlinia (<i>n</i>)
omit cade (<i>vt</i>), lasa ce (<i>un cosa</i>) cade (<i>v</i>), omete (<i>vt</i>)	only sola (<i>adv</i>), sola (<i>det</i>)
omnipotence omnipotia (<i>n</i>)	only child enfante unica (<i>n</i>)
omnipotent omnipotiosa (<i>a</i>)	on no occasion a no ves (<i>adv</i>)
omnipresent sempre presente (<i>a</i>)	on occasion aora e alora (<i>adv</i>), de ves a ves (<i>adv</i>)
omniscience omnisiensa (<i>n</i>)	on/off switch boton de comuta (<i>n</i>)
omniscient omnisiensosa (<i>a</i>)	onomatopoeia onomatopea (<i>n</i>)
omnivore omnivor (<i>n</i>)	onomatopoeic onomatopeal (<i>a</i>)
omnivorous omnivor (<i>a</i>)	on one's own terms par se metodo propre (<i>adv</i>)
on (<i>point in space or time</i>) a (<i>prep</i>), a sur (<i>prep</i>), comutada (<i>a</i>), sur (<i>prep</i>)	on purpose intendente (<i>a</i>), volente (<i>adv</i>)
on all occasions a tota veses (<i>adv</i>)	onslaught ataca (<i>n</i>)
on another occasion a otra ves (<i>adv</i>)	on television televisada (<i>a</i>)
on any occasion (<i>at all</i>) a cualce ves (<i>adv</i>)	on the left a sinistra (<i>adv</i>)
on average per promedia (<i>adv</i>)	on the left of a sinistra de (<i>prep</i>)
on behalf of per (<i>prep</i>)	on the one hand a un lado (<i>adv</i>)
on board sur barco (<i>a, adv</i>)	on the other hand a la otra lado (<i>adv</i>)
once a un ves (<i>adv</i>), pasada (<i>adv</i>)	on the point of a punto de (<i>adv</i>)
once every few years a un ves en cada poca de anios (<i>adv</i>)	on the right a destra (<i>adv</i>)
once upon a time a un ves pasada (<i>adv</i>)	on the right of a destra de (<i>prep</i>)
on condition that con la esije ce (<i>conj</i>), dependente si (<i>conj</i>), sola si (<i>conj</i>)	on the surface surfasal (<i>adv</i>)
on demand par comanda (<i>a</i>)	on the top a sur (<i>adv</i>)
one on (<i>pron</i>), un (<i>det</i>)	on the way en via (<i>adv</i>)
on each occasion a cada ves (<i>adv</i>)	on the whole jeneral (<i>adv</i>)
one after another la un pos la otra (<i>adv</i>)	on this occasion a esta ves (<i>adv</i>)
one another la un la otra (<i>adv</i>)	on time a tempo (<i>adv</i>)
one by one individua (<i>adv</i>), la un pos la otra (<i>adv</i>)	on tiptoe sur la ditos de se pedes (<i>adv</i>)
one day a alga dia (<i>adv</i>)	onto a sur (<i>prep</i>)
one-dimensional array vetor (<i>n</i>)	ontologic ontolojial (<i>a</i>)
oneiromancy oniromansia (<i>n</i>)	ontological ontolojial (<i>a</i>)
one might say on ta dise (<i>adv</i>)	ontology ontolojia (<i>n</i>)
oneness unia (<i>n</i>)	on top a sur (<i>adv</i>)
one-off unica (<i>a</i>)	on-topic temal (<i>a</i>)
one on top of another la un sur la otra (<i>adv</i>)	on top of sur (<i>prep</i>)
one-piece de un peso (<i>a</i>)	onto the top a sur (<i>adv</i>)
one-piece swimsuit bodi de nada (<i>n</i>)	onyx (<i>mineral</i>) onix (<i>n</i>)
onerous tro pesosa (<i>a</i>)	ooh u (<i>interj</i>)
onesie bodi de bebe (<i>n</i>)	ook i-i-i (<i>interj</i>)
one size fits all la misma per cadun	oolong (<i>tea</i>) ulong (<i>n</i>)
	oops op (<i>interj</i>)
	ooze suda (<i>vi, vt</i>)
	opal opal (<i>n</i>)
	opalесcent opalin (<i>a</i>)
	opaline opalin (<i>a</i>)
	opaque opaca (<i>a</i>)
	open abri (<i>vi</i>), abri (<i>vt</i>), abrida (<i>a</i>)
	open-air su sielo (<i>a</i>)
	opened abrida (<i>a</i>)
	opening (<i>act, aperture</i>) abri (<i>n</i>), mostra prima (<i>n</i>)
	open-mid vowel vocal media abrida (<i>n</i>)
	open out esvasa (<i>vi, vt</i>)
	open-source (<i>software</i>) de fonte abrida (<i>a</i>)
	open to attack atacable (<i>a</i>)
	open up (<i>movement</i>) abri (<i>vi</i>), esvasa (<i>vi, vt</i>)
	open vowel vocal abrida (<i>n</i>)
	openwork orna par perfora (<i>n</i>)
	opera opera (<i>n</i>)
	operable tratable (<i>a</i>)
	opera house teatro de opera (<i>n</i>)
	operate dirije (<i>vt</i>), funciona (<i>vi</i>), manje (<i>vt</i>), opera (<i>vi</i>), opera (<i>vi</i>), opera (<i>vt</i>)
	operate on a tumor opera a un tumor
	operate on someone opera sur algun
	operating system (<i>software</i>) sistem de opera (<i>n</i>)
	operation funsiona (<i>n</i>), opera (<i>n</i>)
	Ophiuchus (<i>constellation</i>) la Serpentor (<i>n</i>)
	ophthalmia oftalmite (<i>n</i>)
	ophthalmitis oftalmite (<i>n</i>)
	ophthalmologist oftalmolojiste (<i>n</i>)
	ophthalmology oftalmolojia (<i>n</i>)
	ophthalmoplegia oftalmoplejia (<i>n</i>)
	ophthalmoscope oftalmoscopio (<i>n</i>)
	opine opina (<i>vt</i>), pensa (<i>vt</i>)
	opinion opina (<i>n</i>)
	opinionated opinosa (<i>a</i>)
	opium (<i>drug</i>) opio (<i>n</i>)
	opossum (<i>mammal: fam Didelphidae</i>) oposum (<i>n</i>)
	opponent oposor (<i>n</i>)
	opportune bon situada (<i>a</i>), favorable (<i>a</i>), oportun (<i>a</i>), vantajosa (<i>a</i>)
	opportune moment momento oportun (<i>n</i>)
	opportune occasion aveni oportun (<i>n</i>)
	opportunism acasisme (<i>n</i>), oportunisme (<i>n</i>)
	opportunist acasiste (<i>n</i>), oportuniste (<i>n</i>)
	opportunistic acasiste (<i>a</i>), oportuniste (<i>a</i>)
	opportunistically acasiste (<i>adv</i>)
	opportunity acaso oportun (<i>n</i>),

oportun (*n*), oportunia (*n*), posiblia (*n*)
oppose oposa (*vt*)
opposing oposante (*a*)
opposite (*in meaning*) a fas de (*prep*), antonim (*a*), antonim (*n*), fasante (*a*), oposante (*a*)
opposition oposa (*n*)
oppress opresa (*vt*)
oppression opresa (*n*)
oppressive opresante (*a*)
oppressor opresor (*n*)
opt eleje (*vt*)
optical otical (*a*)
optical fiber fibre otical (*n*)
optical fibre fibre otical (*n*)
optical illusion ilude de vide (*n*)
optical scientist oticiste (*n*)
optician oculiste (*n*), otometriste (*n*)
optician's shop ocularia (*n*)
optic nerve nervo oial (*n*)
optics otica (*n*)
optimism otimisme (*n*)
optimist otimiste (*n*)
optimistic otimiste (*a*)
optimization masimi (*vi, vt*)
optimize masimi (*vi, vt*)
option elejable (*n*), prefere (*n*)
optional elejable (*a*), nonobligante (*a*), si desirada (*adv*)
optometrist otometriste (*n*)
optometry otometria (*n*)
opulence ricia (*n*)
opulent lusosa (*a*)
opus obra (*n*)
or o (*conj*)
oracle oraculo (*n*)
oracular oraculal (*a*)
oral bocal (*a*)
oral defence defende de tese (*n*)
oral defense defende de tese (*n*)
oral examination esamina parlada (*n*)
orange orania (*a*), orania (*n*)
orange juice jus de orania (*n*)
orange squeezer jusador (*n*)
orange tree (*spe Citrus sinensis*) oranio (*n*)
orangutan (*primate: gen Pongo*) orangutan (*n*)
or applies the quality of an adjective (*silentador*) -ador (*suf, n*), -or (*suf*)
or apply the quality of an adjective (*beleria*) -eria (*suf, n*)
orb sfera (*n*)

orbit orbita (*n*), orbita (*vt*)
orc (*evil creature in Tolkien literature*) orco (*n*)
orchard bosce (*n*), bosce de frutas (*n*), orto (*n*)
orchestra orcestra (*n*)
orchestral orcestral (*a*)
orchestrate dirije (*vt*), orcestri (*vt*)
orchestration orcestri (*n*)
orchid (*plant: fam Orchidaceae*) orcidea (*n*)
ordain (*religious*) ordina (*vt*)
ordeal malesperia (*n*)
order (*troops, goods*) comanda (*n*), comanda (*vt*), encarga (*n*), encarga (*vt*), ordina (*n*), ordina (*vt*)
ordered ordinada (*a*)
orderly ordinada (*a*)
order of the day ordina de la dia (*n*)
ordinal ordinal (*a*)
ordinance proclama (*n*)
ordinarily normal (*adv*)
ordinariness comunia (*n*)
ordinary comun (*a*), mediocre (*a*), normal (*a*)
ordinary citizen sitizan comun (*n*)
ordination (*religious*) ordina (*n*)
ordovician (*geology*) ordovisian (*a, n*)
ore mineral (*n*)
oregano (*spice, plant: spe Origanum vulgare*) oregano (*n*)
orexin orexina (*n*)
organ (*anatomy, music*) organo (*n*)
organic (*food*) natural (*a*), organal (*a*)
organism organisme (*n*)
organist organiste (*n*)
organization organiza (*n*)
organize organiza (*vt*)
organized crime crimin organizada (*n*)
organizer organizor (*n*)
organotroph organotrof (*n*)
organotrophia organotrofia (*n*)
organotrophic organotrof (*a*)
orgasm orgasma (*n*), orgasma (*vi*)
orgasmic orgasmal (*a*)
orgiastic orjial (*a*)
orgy orjia (*n*)
or house a noun (*paneria, monceria*) -eria (*suf, n*)
orient este (*n*), orienta (*vi, vt*)
oriental este (*a*)
orientalism asiamania (*n*)
orientalist asiamanica (*a, n*)
orientate orienta (*vi, vt*)

orientation orienta (*n*)
orifice abri (*n*)
origami origami (*n*)
origin orijin (*n*)
original orijinal (*a*), prima (*a*), prima (*n*)
originality orijinalia (*n*)
originally orijinal (*adv*)
original name nom orijinal (*n*)
originate from veni de (*v*)
oriole (*bird: fam Oriolidae*) oriol (*n*)
Orion (*constellation, mythology*) Orion (*n*)
Oriya (*person, language*) oria (*n*)
or more precisely o plu esata (*conj*)
ornament decora (*n*), orna (*n*)
ornamental ornal (*a*)
ornate ornosa (*a*)
ornate curve curva ornosa (*n*)
ornithological ornitolojial (*a*)
ornithologist ornitolojiste (*n*)
ornithology ornitolojia (*n*)
orphan orfan (*a, n*), orfani (*vi, vt*)
orphanage orfaneria (*n*)
or produce -eria (*suf, n*)
or rather o plu esata (*conj*)
orrery planetereta (*n*)
or so o simil
or something like that o simil
or thereabouts o simil
orthodox ortodox (*a*)
orthodoxy ortodoxia (*n*)
orthogonal ortogonal (*a*)
orthogonally ortogonal (*adv*)
orthographic ortografial (*a*), spelal (*a*)
orthography ortografia (*n*), spele (*n*)
orthopaedics ortopedia (*n*)
orthopaedist ortopediste (*n*)
orthopaedy ortopedia (*n*)
orthopedics ortopedia (*n*)
orthopedist ortopediste (*n*)
orthopedry ortopedia (*n*)
oryx (*mammal: gen Oryx*) orix (*n*)
Oscan (*ancient Italian tribe*) osca (*a, n*)
oscillate osila (*vi, vt*)
oscillating osilante (*v*)
oscillation osila (*n*)
Osmanian osmanian (*a, n*)
Osmanli osmanian (*a, n*)
osmium osmio (*n*)
osprey agila de mar (*n*)
Ossetian (*language*) osetin (*a, n*)

ostensible parente (<i>a</i>)	out of breath sin aira (<i>a</i>)	overdub dupli (<i>vi, vt</i>)
ostensibly parente (<i>adv</i>)	out of date desvalidida (<i>a</i>)	overdubbed duplida (<i>a</i>)
ostentation ostenta (<i>n</i>)	out of doors estra casa (<i>adv</i>)	overdue tarda (<i>a</i>)
ostentatious egosa (<i>a</i>), ostentosa (<i>a</i>)	out of fashion de moda pasada (<i>a</i>)	overestimate supraestima (<i>n</i>)
osteoarthritis (<i>medical</i>) artrose (<i>n</i>)	out of focus nonfocada (<i>a</i>)	overexpose supraespresa (<i>v</i>)
ostracism esclui (<i>n</i>)	out of phase desfaseda (<i>a</i>)	overexposure supraespresa (<i>n</i>)
ostracize esclui (<i>vt</i>)	out of print no plu primida (<i>a</i>)	overflow (<i>metaphorically</i>) suprabunda (<i>v</i>), supraflue (<i>v, n</i>)
ostrich (<i>bird: spe Struthio camelus</i>) astruzo (<i>n</i>)	out of sight estra vista (<i>adv</i>), ultra vista (<i>adv</i>)	overgrown descurada (<i>a</i>)
Ostrogoth ostrogota (<i>n</i>)	out of the country estra la pais (<i>a, adv</i>)	overhang estende (<i>n</i>)
Ostrogothic ostrogota (<i>a</i>)	out-of-the-way isolida (<i>a</i>)	overhear oia acaso (<i>v</i>)
other otra (<i>det, pron</i>)	out of tune (<i>music</i>) mal ajustada (<i>a</i>)	overheard acaso oiada (<i>a</i>)
other possibility otra posible (<i>n</i>)	out of use nonusada (<i>a</i>)	overindulge regala (<i>vt</i>)
others otras (<i>pron</i>)	outpatient pasiente esterna (<i>n</i>)	overjoyed estasiante (<i>a</i>)
other than diferente de, escluinte (<i>prep</i>), esetante (<i>prep</i>), estra (<i>prep</i>)	output esflue (<i>n</i>), esflue (<i>vt</i>)	overlap coaveni parital (<i>v</i>), covre parital (<i>v</i>), inclui parital (<i>vt</i>), suprapone (<i>n</i>), suprapone (<i>vt</i>)
otherwise a otra ves (<i>adv</i>), en un otra modo (<i>adv</i>), si no (<i>donce</i>) (<i>conj</i>)	output tray platon de esflue (<i>n</i>)	overlay suprapone (<i>n</i>), suprapone (<i>vt</i>)
otter (<i>mammal: subfam Lutrinae</i>) lutra (<i>n</i>)	outrage coleri (<i>vt</i>), coleria (<i>n</i>), scandal (<i>n</i>)	overload supracarga (<i>v</i>)
Ottoman osmanian (<i>a, n</i>), reposapede (<i>n</i>)	outrageous scandalosa (<i>a</i>)	overlook (<i>a view</i>) regarda (<i>vt</i>)
ouch (<i>pain</i>) au (<i>interj</i>)	outside a estra (<i>adv</i>), esterna (<i>n</i>), estra (<i>prep</i>), estra casa (<i>adv</i>)	overnight en la note (<i>adv</i>)
ought to debe (<i>vt</i>)	outside of estra (<i>prep</i>)	overnight stay reposa per la note (<i>n</i>)
ounce (<i>measure</i>) onsa (<i>n</i>)	outside of marriage estra sposi (<i>a</i>)	overpopulation suprapasa de popla (<i>n</i>)
our nos (<i>det</i>)	outsider stranjer (<i>n</i>)	overpower inonda (<i>vt</i>)
ourselves (<i>emphatic</i>) (<i>we</i>) nos mesma (<i>pron</i>)	outsource emplea a stranjer (<i>v</i>), produi a stranjer (<i>v</i>)	overrate supravalua (<i>v</i>)
-ous -osa (<i>suf, a</i>)	outsourcing emplea a stranjer (<i>n</i>), produi a stranjer (<i>n</i>)	overreact reata tro forte (<i>v</i>)
out a estra (<i>prep</i>), a via (<i>adv</i>), estra (<i>prep</i>)	outspoken franca (<i>a</i>)	overrule nega (<i>vt</i>)
outback interna (<i>n</i>)	outstanding eselente (<i>a</i>)	overrun (<i>with</i>) invade (<i>vt</i>)
outbreak aveni (<i>n</i>)	outwit es plu astuta ca (<i>v</i>)	oversee supravide (<i>v</i>)
outbreeding esogamia (<i>n</i>)	oval oval (<i>a</i>), oval (<i>n</i>)	overseeing supravide (<i>n</i>)
outcast escluida (<i>n</i>)	ovarian ovarial (<i>a</i>)	overseer supravidor (<i>n</i>)
outdated de moda pasada (<i>a</i>)	ovary ovario (<i>n</i>)	overshadow omibri (<i>vt</i>), suprapasa (<i>v</i>)
outdent desidente (<i>vt</i>)	oven (<i>compartment for baking or roasting</i>) forno (<i>n</i>)	overshadowed ombrida (<i>a</i>), suprapasada (<i>a</i>)
outdo suprapasa (<i>v</i>)	ovenbird fornor (<i>n</i>)	oversight nonotada (<i>n</i>), supravide (<i>n</i>)
outdoors estra casa (<i>adv</i>)	over a supra (<i>prep</i>), supra (<i>prep</i>)	oversleep dormi tro longa (<i>v</i>)
outer esterna (<i>a</i>)	overabundance suprabunda (<i>n</i>)	overstaffed con tro multe empleadas (<i>a</i>)
outer garment (<i>jacon</i>) -on (<i>suf, n</i>)	overabundant suprabundante (<i>a</i>)	overstate esajera (<i>vt</i>)
outer space cosmo (<i>n</i>)	overall jeneral (<i>adv</i>)	overstay permane (<i>vi</i>)
outfit vestes (<i>n</i>)	overalls covretota (<i>n</i>)	overstimulate iperstimula (<i>vt</i>)
outgrow deveni tro vea per (<i>v</i>)	overbearing egosa (<i>a</i>)	overstimulation iperstimula (<i>n</i>)
outlandish bizara (<i>a</i>)	overcoat jacon (<i>n</i>)	overtake pasa (<i>vt</i>)
outlaw bandito (<i>n</i>), deslegali (<i>v</i>)	overcome vinse (<i>vt</i>)	over the counter sin prescribe (<i>a, adv</i>)
outlet asetador (<i>n</i>)	overconfident tro fidante (<i>a</i>)	over the top estravagante (<i>a</i>)
outline contorno (<i>n</i>), resoma (<i>n</i>), resoma (<i>vt</i>), scema (<i>n</i>), scemi (<i>vt</i>)	overdose supradosa (<i>n</i>), supradosa (<i>v</i>)	overthrow suverti (<i>vt, n</i>)
outlook punto de vista (<i>n</i>)	overdraft (<i>retira</i>) noncovreda (<i>n</i>)	overtime (<i>work</i>) supratempo (<i>n</i>)
out loud (<i>not silently</i>) a vose (<i>adv</i>), parlante (<i>adv</i>)	overdramatic supradramosa (<i>a</i>)	overtone supratono (<i>n</i>)
outnumber es plu multe ca (<i>v</i>)	overdramatized supradramosa (<i>a</i>)	overture introdui (<i>n</i>), invita a comunica (<i>n</i>), invita a negosia (<i>n</i>)
out of a estra (<i>prep</i>), de (<i>prep</i>), de en (<i>prep</i>), divideda entre (<i>prep</i>)	overdressed tro calda vestida (<i>a</i>), tro formal vestida (<i>a</i>), tro ostentosa vestida (<i>a</i>)	overturn revolui (<i>vt</i>)
		overused tro usada (<i>a</i>)

overvalue supravalua (v)
overview (of a topic) vista jeneral (n)
overweening egosa (a)
overweight tro pesosa (a)
overwhelm inonda (vt)
overwhelming inondante (a)
overwrite suprascribe (v)
overwritten suprascriveda (a)
oviduct oviduto (n)
ovine oveal (a)
oviparity oviparia (n)
oviparous oviparinte (a)
ovoviviparity ovoviviparia (n)
ovoviviparous ovoviviparinte (a)
ovulate ovuli (vt)
ovulation ovuli (n)
ovum ovulo (n)
ow au (*interj*)
owe debe (vt)
owing to par causa de (prep)
owl (bird: ord Strigiformes) bu (n)
owl monkey (mammal: gen Aotus) aoto (n)
own ave (vt), posese (vt), propre (a)
owned by de (prep)
owner posesor (n), proprior (n)
ownership (act, state) posese (n)
ox bove (n)
oxidation osidi (n)
oxide osido (n)
oxidize osidi (vi)
oxygen (element) osijen (n)
oxytocin ositosina (n)
oyster (mollusc: fam Ostreidae) ostra (n)
oystercatcher (wading bird: gen Haematopus) ostror (n)
ozone ozon (n)

P

P (letter) p (abbr), P (n)
pacarana (mammal: spe Dinomys branickii) pacarana (n)
pace fa un paso (v), rapidia (n)
pacemaker pasmacer (n)
pachinko (game) patxinco (n)
pachisi (game) paxisi (n)
pachyderm (thick-skinned mammal such as elephant, rhinoceros, hippopotamus) pacidermo (n)
Pacific pasifica (a)
pacification pasi (n)

Pacific Ocean Mar Pasifica (a, n)
pacifier tetin (n)
pacifism pasisme (n)
pacifist pasiste (n)
pacify pasi (vt)
pack foli (vt), manada (n), paceta (n), paci (vt), paco (n)
package paceta (n), paci (vt)
packaged pacida (a)
packed folida (a), pacida (a)
packet paceta (n)
packing paci (n)
packing slip lista de contenidas (n)
pact trata (n)
pad cuxini (vt), tampon (n)
padded cuxinida (a)
padding tampon (n)
paddle remi (vt), remo (n), vada (vi)
paddling pool vaderia (n)
paddock ensirca de cavalos (n)
paddy campo de ris (n)
padlock securador pendente (n)
pad of paper bloco de paper (n)
paediatric pediatrial (a)
paediatrician pediatriste (n)
paediatrics pediatria (n)
paedophile pedofil (n)
paedophilia pedofilia (n)
paedophilic pedofil (a)
pagan pagan (a, n)
page p (abbr), pajé (n), pajo (n)
pages p (abbr)
pagoda pagoda (n)
paid con salario (a)
pail balde (n)
pain dole (n), dole (vt)
painful dolosa (a)
painkiller paradole (n)
paint pinta (n), pinti (vt)
paintbrush brosa (n)
painted pintida (a)
Painted snipe (wading bird: three species of fam Rostratulidae) rostralata (n)
painter pintor (n)
painting pinta (n), pitur (n)
paint in watercolors pinta con acuarela (v)
paint in watercolours pinta con acuarela (v)
pair duple (n)
pajamas (pair of) pijama (n)
Pakistan Pacistan (n)
Pakistani (person) pacistani (a, n)
pal ami (n)
palace palasio (n)
palace coup colpa de palasio (n)
Palaeolithic paleolitica (a, n)
palaeontological paleontolojial (a)
palaeontology paleontolojia (n)
palanquin seja portada (n)
palatal (consonant) palatal (a, n)
palatalize palatali (vi)
palate (anatomy) palato (n)
palatial palasin (a)
Palau Belau (n)
Palauan belau (a, n)
pale pal (a)
paleocene (geology) paleosene (a, n)
Paleolithic paleolitica (a, n)
paleontological paleontolojial (a)
paleontology paleontolojia (n)
paleozoic (geology) paleozoica (a, n)
Palestine Filastin (n)
Palestinian filastini (a, n)
palette paleta (n)
Pali (language) pali (a)
palimpsest suprascriveda (n)
palindrome palindrom (n)
palladium (element) paladio (n)
pallid pal (a)
palm (of hand, tree: fam Arecaceae) palma (n)
palm down prona (a)
palmistry leje de palma (n)
palm of the hand palma de mano (n)
palm-reading leje de palma (n)
palm up supina (a)
palpable palpable (a)
palpate palpa (vt)
palpitare palpita (vi)
palpitation palpita (n)
paludarium pantaneria (n)
pampas plano (n)
pamper regala (vt)
pamphlet libreta (n)
pan caserol (n), padela (n), panorama (vi)
panacea sanitota (n)
Panama Panama (n)
Panamanian panaman (a, n)
pan-American panamerican (a)
pan-Arabian panarabi (a)
pancake crepe (n)
pan control panoramador (n)
pancreas (anatomy) pancreas (n)
panda (mammal: spe Ailuropoda melanoleuca) panda (n)
pandemic pandemica (a, n)

Pandora's box caxa de Pandora (*n*)
panel (of experts) comite (*n*), juria (*n*), panel (*n*)
panelling panel (*n*)
pangolin (mammal: gen *Manis*) pangolin (*n*)
panic panica (*n*), panica (*vi*), panica (*vt*)
panicked panicada (*a*)
panic room secureria (*n*)
panorama panorama (*n*)
pan pot panoramador (*n*)
pant respira rapida (*v, n*)
pantheon panteon (*n*)
panther (mammal: spe *Felis pardus*) pantera (*n*)
panties (pair of) pantaleta (*n*), slip (*n*)
pantomime mima (*n*), mima (*vt*)
pantry saleta de comedas (*n*)
pants pantaleta (*n*), pantalon (*n*)
pantsuit completa con pantalon (*n*)
pantyhose calson (*n*)
papa (inf: father) papa (*n*)
papacy papia (*n*)
papal papal (*a*)
papal bull proclama papal (*n*)
paparazzo paparazo (*n*)
papaya (fruit: spe *Carica papaya*) papaia (*n*)
papaya tree (tree: spe *Carica papaya*) papaio (*n*)
paper paper (*n*)
paperback libro de pox (*n*)
paper boy xico de jornales (*n*)
paper clip clip (*n*)
paper cutter taliapaper (*n*)
paper girl xica de jornales (*n*)
paperhanger paperor (*n*)
paper knife taliapaper (*n*)
paper towel teleta de paper (*n*)
Papiamento (language) papiamentu (*n*)
papier mache paper maxada (*n*)
papilla (protuberance) papila (*n*)
paprika (spice made from spe *Capsicum annuum*) paprica (*n*)
Pap smear proba de Pap (*Papanicolaou*) (*n*)
Pap test proba de Pap (*Papanicolaou*) (*n*)
Papuan papuan (*a, n*)
Papua New Guinea Papua e Gine Nova (*n*)
papule papula (*n*)
papyrus (paper, plant: gen *Cyperus papyrus*) papiro (*n*)

parable parabola (*n*)
parabola parabola (*n*)
parachute paracade (*n*), salta con paracade (*v*)
parachuting salta con paracade (*n*)
parade parada (*n*), parada (*vi*)
parade float caro de parada (*n*)
paradigm model (*n*)
paradise paradiso (*n*)
paradox paradox (*n*)
paradoxical paradoxal (*a*)
paradoxically paradoxal (*adv*)
paraffin alcan (*n*), petrolio (*n*)
paragon culmina (*n*)
paragraph paragraf (*n*)
Paraguay Paraguai (*n*)
Paraguayan paraguai (*a, n*)
parakeet papagaio (*n*)
parallax paralax (*n*)
parallel paralel (*a*), paralel (*n*)
parallelepiped paralelepipedo (*n*)
parallelepipedal paralelepipedo (*a*)
parallelogram paralelogram (*n*)
parallelogrammatic paralelogram (*a*)
paralyse paralise (*vt*)
paralysis paralise (*n*)
paralytic (person) paraliseda (*n*)
paralyze paralise (*vt*)
parameter parametre (*n*)
parameterization parametri (*n*)
parameterize parametri (*vt*)
paramilitary paramilitar (*a*)
paramo plano alta (*n*)
paramour amor (*n*), concubina (*n*)
paranoia paranoia (*n*)
paranoid paranoiosa (*a*)
parapet parapeto (*n*)
paraphilia parafilia (*n*)
paraphiliac parafil (*a, n*)
paraphrase parafrase (*vt, n*)
parasite parasito (*n*)
parasitic parasital (*a*)
parasitic wasp vespa parasital (*n*)
parasol parasol (*n*)
parathyroid (anatomy) paratiroides (*a, n*)
paratrooper paracador (*n*)
parcel paceta (*n*)
parcheesi paxisi (*n*)
parchment pergamin (*n*)
pardalote (bird: gen *Pardalotus*) pardalote (*n*)
pardon pardona (*vt*)
pardon me pardona me (*interj*)
parent jenitor (*n*)
parenthesis (punctuation) braseta (*n*), braseta curva (*n*), brasetida (*n*)
parenthetical en brasetas (*a*)
parenthetically en brasetas (*adv*)
parenthetical phrase brasetida (*n*)
parents madre e padre (*n*)
parent-to-be jenitor futur (*n*)
parfait parfe (*n*)
pariah paria (*n*)
parish parocia (*n*)
parishioner parocian (*n*)
parish priest parocior (*n*)
park (public garden) parce (*n*), parci (*vt*)
parking lot parce de autos (*n*)
parliament parlamento (*n*)
parliamentary parlamental (*a*)
parmesan (cheese) parmesan (*n*)
parochial parocial (*a*)
parody parodia (*vt, n*)
parole libria limitada (*n*)
paroxysm ataca (*n*)
parrot papagaio (*n*)
parsec (measure) parsec (*n*)
parsley (plant: spe *Petroselinum crispum*) persil (*n*)
part divide (*vi, vt*), parte (*n*), rol (*n*)
partake partisipa (*vi*)
Parthia Partia (*n*)
Parthian partian (*a, n*)
partial partial (*a*), partisan (*a*)
partially partial (*adv*)
partially blind partial sieca (*a*)
partially include inclui partal (*vt*)
partially sighted partal vidente (*a*)
participant partisipor (*n*)
participate partisipa (*vi*)
participating partisipante (*a*)
participation partisipa (*n*)
participle (grammar) partisipio (*n*)
particle gran (*n*), paroleta (*n*), particula (*n*)
particle accelerator aselerador de particulas (*n*)
particleboard lenio presada (*n*)
particular esata (*a*), spesifada (*a*)
particularly esata (*adv*), spesial (*adv*)
parting divide (*n*), parti (*n*)
partisan partisan (*a*), partisan (*n*)
partition divide (*vi, vt*), mureta (*n*), parte (*n*), sesioni (*vi, vt*)
partitioning divide (*n*)
partitive article article de cuantia (*n*)
partly partial (*adv*)

partner acompañor (<i>n</i>), asosia (<i>vt</i>), asosior (<i>n</i>)	pastoral pastoral (<i>a</i>)	pawpaw (<i>tree, fruit: gen Asimina</i>) asimina (<i>n</i>)
partnership asosia (<i>n</i>)	pastrami pastrami (<i>n</i>)	pay paia (<i>vt</i>)
part payment paia partal (<i>n</i>)	pastry pasta dulce (<i>n</i>), torta (<i>n</i>)	pay-as-you-go (<i>phone</i>) prepaiada (<i>a</i>)
partridge (<i>bird: fam Phasianidae</i>) perdis (<i>n</i>)	pastry baker tortor (<i>n</i>)	pay attention to atende (<i>vt</i>)
part-time de tempo partal (<i>a</i>)	pastry chef tortor (<i>n</i>)	pay back repaia (<i>v</i>)
parturition pari (<i>n</i>)	pastry shop torteria (<i>n</i>)	pay by installments paia en partes (<i>v</i>)
party (<i>political</i>) partito (<i>n</i>), selebra (<i>n</i>)	pasture pasto (<i>n</i>)	pay by instalments paia en partes (<i>v</i>)
pascal (<i>measure</i>) pascal (<i>n</i>)	pasty covreteta (<i>n</i>)	pay for paia per (<i>v</i>)
Pashto (<i>language</i>) paxtu (<i>a, n</i>)	pat colpeta (<i>n</i>), colpeta (<i>v</i>)	payment paia (<i>n</i>)
Pashtun (<i>person</i>) paxtu (<i>a, n</i>)	patch (<i>cloth</i>) peso (<i>n</i>), repara con pesos (<i>v</i>)	payment by installments paia en partes (<i>n</i>)
pasigraphy pasigrafia (<i>n</i>)	patchwork de pesos (<i>a</i>)	payment by instalments paia en partes (<i>n</i>)
paska (<i>Easter bread</i>) pan pascual (<i>n</i>)	pâté pasta aplicable (<i>n</i>)	payment on account paia en partes (<i>n</i>)
pass dona (<i>vt</i>), pasa (<i>vi</i>), pasa (<i>vt</i>)	patella rotula (<i>n</i>)	payment schedule contrata de paia (<i>n</i>)
passable asetable (<i>a</i>)	patent patenta (<i>vt, n</i>)	pay on account paia en partes (<i>v</i>)
passage (<i>travel, permission to travel, passageway, piece of text or music</i>) pasaje (<i>n</i>)	patent infringement viole de patenta (<i>n</i>)	pay rate per hour paia per ora (<i>n</i>)
passageway coreedor (<i>n</i>)	patent leather cuoro vernisada (<i>n</i>)	pay someone a hundred euros for their help paia sento euros a algun per se aida (<i>v</i>)
pass away mori (<i>vi</i>)	paternal padral (<i>a</i>)	pay TV televisa par paia (<i>n</i>)
passenger pasajor (<i>n</i>), viajor (<i>n</i>)	paternity (<i>leave</i>) padral (<i>a</i>), padria (<i>n</i>)	PC pc (<i>abbr</i>)
passeped (<i>dance</i>) paspie (<i>n</i>)	path curso (<i>n</i>), rueta (<i>n</i>), via (<i>n</i>)	PDA aidador personal (<i>n</i>)
passer-by pasor (<i>n</i>)	pathetic misera (<i>a</i>), povre (<i>a, n</i>)	PDF file fix PDF (<i>n</i>)
passing traveler pasor (<i>n</i>)	pathogen patojen (<i>n</i>)	pea (<i>plant, seed: spe Pisum sativum</i>) piso (<i>n</i>)
passing traveller (<i>not necessarily on foot</i>) pasor (<i>n</i>)	pathogenic patojen (<i>a</i>)	peace pas (<i>n</i>)
passion foco (<i>n</i>), pasion (<i>n</i>)	pathological patolojial (<i>a</i>)	peaceful pasosa (<i>a</i>)
passionate ardente (<i>a</i>), focosa (<i>a</i>), pasionosa (<i>a</i>), zelosa (<i>a</i>)	pathology patolojia (<i>n</i>)	peach (<i>fruit</i>) pesca (<i>n</i>)
passion flower (<i>plant: gen Passiflora</i>) pasiflora (<i>n</i>)	patience pasientia (<i>n</i>)	peach tree (<i>tree: spe Prunus persica</i>) pesco (<i>n</i>)
passionless nonpasionosa (<i>a</i>)	patient pasiente (<i>a</i>), pasiente (<i>n</i>)	peacock pavon (<i>n</i>)
passive pasiva (<i>a</i>), pasiva (<i>n</i>)	patriarch padron (<i>n</i>)	peafowl pavon (<i>n</i>)
passive voice (<i>grammar</i>) vose pasiva (<i>n</i>)	patriarchy patriarcia (<i>n</i>)	peahen (<i>bird: gen Pavo</i>) pavon (<i>n</i>)
passivity pasivia (<i>n</i>)	patricide (<i>act</i>) patriside (<i>n</i>), patrisidor (<i>n</i>)	peak apico (<i>n</i>), borda fronte (<i>n</i>), culmina (<i>n</i>), culmina (<i>vi</i>)
pass on (<i>illness</i>) comunica (<i>vt</i>)	patriot patriota (<i>n</i>)	peaking culminante (<i>a</i>)
passport pasaporte (<i>n</i>)	patriotic patriota (<i>a</i>)	peanut (<i>plant, seed, pod: spe Arachis hypogaea</i>) aracide (<i>n</i>)
pass through adolescence adolese (<i>vi</i>)	patriotism patriotisme (<i>n</i>)	peanut butter bur de aracide (<i>n</i>)
pass time pasa tempo (<i>v</i>)	patrol patrulia (<i>n</i>), patrulia (<i>vt</i>)	pear pera (<i>n</i>)
password clave (<i>n</i>), parola secreta (<i>n</i>), sinia secreta (<i>n</i>)	patronize condesende (<i>vi</i>)	pearl perla (<i>n</i>)
past pasada (<i>a</i>), pasada (<i>n</i>), ultra (<i>prep</i>)	patron saint santa padronal (<i>n</i>)	pearl diving tufa per perlas (<i>n</i>)
pasta pasta (<i>n</i>), talieta (<i>n</i>)	patronym nom padral (<i>n</i>)	pearly perlin (<i>a</i>)
paste cola (<i>n</i>), coli (<i>vt</i>), pasta (<i>n</i>), pasta aplicable (<i>n</i>)	patsy portaculpa (<i>n</i>)	pear tree (<i>tree: gen Pyrus</i>) pero (<i>n</i>)
pastel pastel (<i>a, n</i>)	patter babela (<i>n</i>), tape (<i>vi, vt</i>)	peasant campanian (<i>n</i>), laboror (<i>n</i>)
pasteurization pasteuri (<i>n</i>)	pattern model (<i>n</i>), motif (<i>n</i>), tema (<i>n</i>)	peat torba (<i>n</i>)
pasteurize pasteuri (<i>vt</i>)	patterned with dots puntosa (<i>a</i>)	pebble calculo (<i>n</i>)
pasticcio pastix (<i>n</i>)	paupiette rolada (<i>n</i>)	pecan (<i>tree, nut: spe Carya illinoiensis</i>) pecan (<i>n</i>)
pastiche pastix (<i>n</i>)	pause pausa (<i>n</i>), pausa (<i>vi</i>), reposa (<i>vi</i>)	peccadillo peceta (<i>n</i>)
pastime pasatempo (<i>n</i>)	pave pave (<i>vt</i>)	peccary (<i>mammal: fam</i>
pastor pastor (<i>n</i>)	pavement paseria (<i>v</i>)	
	paving pave (<i>n</i>)	
	pavlova (<i>dessert</i>) pavlova (<i>n</i>)	
	Pavo (<i>constellation</i>) la Pavon (<i>n</i>)	
	paw pedeta (<i>n</i>)	
	pawn impenia (<i>vt</i>), peon (<i>n</i>)	
	pawnshop impenieria (<i>n</i>)	

Tayassuidae) pecari (<i>n</i>)	penis penis (<i>n</i>)	peregrination peregrina (<i>n</i>)
peck beseta (<i>n</i>), beseta (<i>v</i>), pica (<i>vt</i>)	penitence repenti (<i>n</i>)	perennial perene (<i>a</i> , <i>n</i>)
peculiar strana (<i>a</i>)	penitent repentinte (<i>a</i>), repentor (<i>n</i>)	perfect perfeta (<i>a</i>), perfeti (<i>vi</i>), refina (<i>vt</i>)
peculiarity strana (<i>n</i>), strania (<i>n</i>)	pennant bandereta (<i>n</i>)	perfect aspect (<i>grammar</i>) aspeta perfeta (<i>n</i>)
pedal pedal (<i>n</i>), pedali (<i>vt</i>)	penny penig (<i>n</i>), sentim (<i>n</i>)	perfectionism perfetisme (<i>n</i>)
pedant pedante (<i>n</i>)	pension pension (<i>n</i>)	perfectionist perfetiste (<i>a</i> , <i>n</i>)
pedantic pedante (<i>a</i>)	pensioner jubiloz (<i>n</i>)	perfectly perfeta (<i>adv</i>)
pedantry pedantia (<i>n</i>)	pentacle pentagram (<i>n</i>)	perfect pitch orea absoluta (<i>n</i>)
pedestrian mediocre (<i>a</i>), paseor (<i>n</i>)	pentagon pentagon (<i>n</i>)	perfidy tradi (<i>n</i>)
pediatric pediatrial (<i>a</i>)	pentagonal pentagon (<i>a</i>)	perforate perfora (<i>vt</i>)
pediatrician pediatricste (<i>n</i>)	pentagram pentagram (<i>n</i>)	perform (<i>act</i>) presenta (<i>vt</i>)
pediatrics pediatria (<i>n</i>)	pentameter pentametre (<i>n</i>)	performance (<i>measurement</i>) capasia (<i>n</i>), presenta (<i>n</i>)
pedigree linia de familia (<i>n</i>), linia de sangue (<i>n</i>)	pentecost pentecoste (<i>n</i>)	perform a vivisection on vivisezioni (<i>vt</i>)
pediment fronton (<i>n</i>)	Pentecostal pentecostal (<i>a</i> , <i>n</i>)	perform curettage cureti (<i>vt</i>)
pedophile pedofil (<i>n</i>)	Pentecostalism pentecostalisme (<i>n</i>)	performer ator (<i>n</i>), presentor (<i>n</i>)
pedophilia pedofilia (<i>n</i>)	penthouse atico lusosa (<i>n</i>)	perfume parfum (<i>n</i>)
pedophilic pedofil (<i>a</i>)	penultimate quasi ultima (<i>a</i>)	pergola pergola (<i>n</i>)
pee (<i>inf: urine</i>) pisa (<i>n</i>), pisi (<i>vt</i>)	penumbra penombra (<i>n</i>)	perhaps cisa (<i>adv</i>), posible (<i>adv</i>), pote es (<i>adv</i>)
peek videta (<i>v</i> , <i>n</i>), videta secreta (<i>v</i> , <i>n</i>)	penury povria (<i>n</i>)	per head per person (<i>a</i>)
peel (<i>of fruit</i>) casca (<i>n</i>), descasci (<i>vt</i>)	peon peon (<i>n</i>)	perigee perijeo (<i>n</i>)
peel off descoli (<i>v</i>)	peony (<i>plant: gen Paeonia</i>) peonia (<i>n</i>)	perihelion periolio (<i>n</i>)
peep pip-pip (<i>interj</i>), videta (<i>v</i> , <i>n</i>)	people (<i>nation, community, ethnic group, one of the peoples of the world, not individual persons</i>) popla (<i>n</i>)	peril peril (<i>n</i>)
peer coedal (<i>a</i> , <i>n</i>)	peperomia (<i>plant: gen Peperomia</i>) peperomia (<i>n</i>)	perilla (<i>plant: gen Perilla</i>) perila (<i>n</i>)
peer at regarda miope (<i>v</i>)	pepper (<i>plant, seed: spe Piper nigrum</i>) (black, white) peper (<i>n</i>), peperon (<i>n</i>)	perilous perilosa (<i>a</i>)
peer pressure presa de grupo (<i>n</i>)	pepper grinder molin de peper (<i>n</i>)	perimeter perimetre (<i>n</i>)
peeve irita (<i>vt</i>)	pepperidge tree (<i>tree: gen Nyssa</i>) tupelo (<i>n</i>)	perinatal perinatal (<i>a</i>)
peg cavil (<i>n</i>)	pepper mill molin de peper (<i>n</i>)	perineum (<i>Anatomy</i>) perineo (<i>n</i>)
Pegasus (<i>constellation, mythology</i>) Pegaso (<i>n</i>)	pepperoni (<i>sausage</i>) salsix de peperon (<i>n</i>)	period menstrua (<i>n</i>), periodo (<i>n</i>), punto (<i>n</i>)
pejorative despetante (<i>a</i>)	peppercop vaso de peper (<i>n</i>)	periodic periodal (<i>a</i>)
pekoe (<i>tea</i>) peco (<i>n</i>)	per dividida entre (<i>prep</i>), per (<i>prep</i>)	periodical revista (<i>n</i>)
pelican (<i>bird: gen Pelicanus</i>) pelican (<i>n</i>)	per capita per person (<i>a</i>)	periodically periodal (<i>adv</i>)
pelt colpa (<i>vt</i>)	perceive persepi (<i>vt</i>)	peripheral ensircante (<i>a</i>), periferal (<i>a</i>), tanjente (<i>a</i>)
pelvis pelvis (<i>n</i>)	percent persento (<i>n</i>)	periphery periferia (<i>n</i>)
pemphigus pemfigo (<i>n</i>)	percentage persento (<i>n</i>)	perish mori (<i>vi</i>)
pen ensirca de bestias (<i>n</i>), pen (<i>n</i>)	percentage point persento (<i>n</i>)	perishable mortal (<i>a</i>), putrable (<i>a</i>)
penalize multa (<i>vt</i>), puni (<i>vt</i>)	perceptible persepalbe (<i>a</i>)	peritoneum (<i>Anatomy</i>) peritoneo (<i>n</i>)
penalty multa (<i>n</i>), puni (<i>n</i>)	perception persepi (<i>n</i>)	perjure atesta falsa (<i>v</i>), perjura (<i>vi</i>)
penance espia (<i>n</i>), repenti (<i>n</i>)	perceptive persepeinte (<i>a</i>)	perjury atesta falsa (<i>n</i>), perjura (<i>n</i>)
pencil peneta (<i>n</i>)	perch (<i>fish: gen Perca</i>) perca (<i>n</i>), perxa (<i>n</i>), perxi (<i>vt</i>)	perky restorada (<i>a</i>)
pencil sharpener puntipeneta (<i>n</i>)	percuss percuse (<i>vt</i>)	perm perma (<i>n</i>), perma (<i>vt</i>)
penduline tit (<i>bird: spe Remiz pendulinus</i>) remize (<i>n</i>)	percussion percuse (<i>n</i>)	permanence permane (<i>n</i>)
pendulous pendente (<i>a</i>)	percussion instrument strumento de percuse (<i>n</i>)	permanent constante (<i>a</i>), permanente (<i>a</i>)
pendulum pendulo (<i>n</i>)	percussionist percusiste (<i>n</i>)	permanent wave (<i>hair treatment</i>) perma (<i>n</i>)
penetrate penetra (<i>vt</i>)	perdition enferno (<i>n</i>), puni eterna (<i>n</i>)	permeable permeable (<i>a</i>)
penetration penetra (<i>n</i>)	peregrinate peregrina (<i>vi</i>)	permeate estende tra (<i>v</i>), permea (<i>vt</i>)
penguin (<i>bird: fam Spheniscidae</i>) pinguin (<i>n</i>)		permeated permeada (<i>a</i>)
pen holder portapen (<i>n</i>)		
peninsula penisola (<i>n</i>)		
peninsular penisolal (<i>a</i>)		

permeation permea (*n*)
permian (*geology*) permian (*a, n*)
permission permete (*n*)
permit permete (*vt*)
per month per mense (*adv*)
permutate permuta (*vt*)
permutation permuta (*n*)
pernicious nosiva (*a*)
perogi perogi (*n*)
perogy perogi (*n*)
peroxisome peroxisoma (*n*)
perpendicular
 (*geometry*) perpendicular (*a, n*)
per person per person (*a*)
perpetual eterna (*a*)
perplex confonde (*vt*)
perplexity confonde (*n*)
persecute persegue (*vt*)
persecution persegue (*n*)
Perseus (*constellation, mythology*) Perseo (*n*)
perseverance ostina (*n*), persiste (*n*)
persevere ostina (*vi*), persiste (*vi*)
Persia (*ancient*) Parsa (*n*)
persimmon (*tree, fruit: gen Diospyros*) caci (*n*)
persist ostina (*vi*), persiste (*vi*)
persistence ostina (*n*), persiste (*n*)
persistent ostinosa (*a*), persistente (*a*)
persnickety esijente (*a*)
person person (*n*)
personal personal (*a*)
personal computer computador personal (*n*), pc (*abbr*)
personal digital assistant aidador personal (*n*)
personality carater (*n*)
personality cult culto de personalia (*n*)
personally personal (*adv*)
personal stereo baladador (*n*)
persona non grata person nondesirada (*n*)
personification personi (*n*)
personify personi (*vi, vt*)
person or thing that is -ed
 (*comeda]] -da (n)*)
person or thing that is -ing
 (*covrente]] -nte (n)*)
persons persones (*n*)
person with a role to play (*in life, in a game, etc*) rolor (*n*)
perspective perspectiva (*n*), punto de vista (*n*)
perspiration sua (*n*), sui (*n*)

perspire sui (*vt*)
persuade convinse (*vt*)
persuading convinse (*n*)
persuasion convinse (*n*)
pertain pertine (*vi*)
pertaining to circa (*prep*), sur (*prep*)
pertaining to the world mundial (*a*)
pertinence pertine (*n*)
pertinent pertinente (*a*)
perturb disturba (*vt*)
perturbation disturba (*n*)
pertussis pertuse (*n*)
Peru Peru (*n*)
Peruvian (*person*) peruan (*a, n*)
pervade permea (*vt*)
perverse pervertida (*a*)
perversion perverti (*n*)
pervert perverti (*vt*)
perverted pervertida (*a*)
peso (*money*) peso (*n*)
pessimism pesimisme (*n*)
pessimist pesimiste (*n*)
pessimistic pesimiste (*a*)
pest peste (*n*)
pester irita (*vt*)
pesticide pestiside (*n*)
pestilence pesta (*n*)
pet animal amada (*n*), animal de casa (*n*), caresa (*vt*)
petal petal (*n*)
pétanque bolo (*n*)
petition demanda (*n*), suplica (*n*), suplica (*vt*)
petrel (*bird: fam Procellariidae, fam Hydrobatidae, fam Pelecanoididae*) petrel (*n*)
Petri dish plato de Petri (*n*)
petrification petri (*n*)
petrify petri (*vi, vt*)
petrodollar petrodolar (*n*)
petrol gasolina (*n*)
petroleum petrolio (*n*)
petrology petrolojia (*n*)
petrol station gasolineria (*n*)
petticoat faldeta (*n*)
petunia (*plant, gen Petunia*) petunia (*n*)
pew banca (*n*)
peyote (*plant: Lophophora williamsii*) peote (*n*)
pfennig penig (*n*)
pH pH (*abbr*)
phagocyte fagosite (*n*)
phagocytosis fagositose (*n*)
phalange (*medical: finger, toe*) falanje (*n*)

phalarope (*wading bird: gen Phalaropus*) falaropo (*n*)
phallic falal (*a*)
phallus falo (*n*)
phantom fantasma (*n*)
pharaoh faraon (*n*)
pharmaceutical farmasial (*a*)
pharmacist farmasiste (*n*)
pharmacological farmacolojial (*a*)
pharmacology farmacolojia (*n*)
pharmacy farmasia (*n*)
pharyngeal farinjal (*a*), farinjal (*n*)
pharyngealize farinjali (*vi*)
pharyngeal tonsil adenoide (*n*)
pharyngitis farinjite (*n*)
pharynx farinje (*n*)
phase fase (*n*), fase (*vi*)
phase in introdui gradal (*vt*)
phase out retira gradal (*v*)
phaser fasador (*n*)
pheasant (*bird: subfam Phasianinae*) fasian (*n*)
phenomenology fenomenolojia (*n*)
phenomenon fenomeno (*n*)
phew fu (*interj*)
phi (*Greek letter*) fi (*n*)
phial boteleta (*n*)
philanderer xasafem (*n*)
philanthropic filantropial (*a*)
philanthropist filantropiste (*n*)
philanthropy filantropia (*n*)
philatelist filatelite (*n*)
philately filatelia (*n*)
Philippine (*of the Philippines*) pilipina (*a, n*)
Phillips-head screwdriver turnavise crusiforma (*n*)
Phillips screw vise crusiforma (*n*)
philology filolojia (*n*)
philosopher filosofiste (*n*)
philosophical filosofial (*a*)
philosophize filosofi (*vt*)
philosophy filosofia (*n*)
philter prepara afrodisica (*n*)
philtre prepara afrodisica (*n*)
phisher pexor de ueb (*n*)
phishing pexa de ueb (*n*)
phloem floema (*n*)
phlox (*plant: gen Phlox*) flox (*n*)
phobia fobia (*n*)
phobic fobica (*a*)
Phoenicia Fenisia (*n*)
Phoenician fenisia (*a, n*)
phoenix (*mythological bird*) fenix (*n*),

la Fenix (<i>n</i>)	pianola piano de rola (<i>n</i>)
phone telefon (<i>n</i>), telefoni (<i>vt</i>)	piaster (money) piastre (<i>n</i>)
phone call telefoni (<i>n</i>)	piastre piastre (<i>n</i>)
phone card carta de telefon (<i>n</i>)	pibgorn (Welsh instrument) pibgorn (<i>n</i>)
phoneme fonem (<i>n</i>)	piccolo picolo (<i>n</i>)
phonemic fonemal (<i>a</i>)	pick colie (<i>vt</i>), eleje (<i>vt</i>), prende (<i>vt</i>)
phonetic fonetical (<i>a</i>)	pickaxe picon (<i>n</i>)
phonetics fonetica (<i>n</i>)	pickle concombre vinagrada (<i>n</i>), marini (<i>vt</i>), vinagri (<i>vt</i>)
phoney finjente (<i>a</i>), finjor (<i>n</i>), frodor (<i>n</i>)	pickled marinida (<i>a</i>), vinagrada (<i>a</i>)
phonograph fonograf (<i>n</i>)	pickpocket furabolsa (<i>n</i>)
phonological fonolojial (<i>a</i>)	pickup camioneta (<i>n</i>), prende (<i>vt</i>), recolie (<i>vt</i>)
phonology fonoloxia (<i>n</i>)	picky esijente (<i>a</i>)
phonotactics fonotatica (<i>n</i>)	picnic picnica (<i>vi, n</i>)
phosphoric acid asida fosforica (<i>n</i>)	picosecond picosecondo (<i>n</i>)
phosphorus (element) fosfor (<i>n</i>)	picot aneleta (<i>n</i>)
photo foto (<i>n</i>), fotografi (<i>n</i>), pitur (<i>n</i>)	pico- [x 10^-12] pico- (<i>pref</i>)
photocopy fotocopia (<i>n</i>), fotocopia (<i>vt</i>)	Pictor (constellation) pintor: la Pintor (<i>n</i>)
photogenic (all senses) fotojenica (<i>a</i>)	pictorial pitural (<i>a</i>)
photograph foto (<i>n</i>), fotografi (<i>n</i>), fotografi (<i>vt</i>)	picture imaje (<i>n</i>), pitur (<i>n</i>), pituri (<i>vt</i>)
photographer fotografiste (<i>n</i>)	picturesque piturin (<i>a</i>)
photography fotografia (<i>n</i>)	pidgin (language) pijin (<i>n</i>)
photography enthusiast fotomanica (<i>n</i>)	pie tarte (<i>n</i>), tarti (<i>vt</i>)
photojournalism jornalisme fotografial (<i>n</i>)	piece peso (<i>n</i>)
photon foton (<i>n</i>)	piece of apparatus aparato (<i>n</i>)
photorealism fotorealisme (<i>n</i>)	piece of furniture mobila (<i>n</i>)
photorealistic fotorealosa (<i>a</i>)	piece of good luck bon acaso (<i>n</i>)
phototroph fototrof (<i>n</i>)	piece of jewellery joala (<i>n</i>)
phototrophia fototrofia (<i>n</i>)	piece of jewelry joala (<i>n</i>)
phototrophic fototrof (<i>a</i>)	piece of pottery seramica (<i>n</i>)
phrase (musical, grammar) formula (<i>n</i>), frase (<i>n</i>), strutur (<i>n</i>)	piece together reconstrui (<i>v</i>)
phraseology fraseoloxia (<i>n</i>)	pier molo (<i>n</i>)
Phrygia Frigia (<i>n</i>)	pierce perfora (<i>vt</i>)
phylum (biology) filo (<i>n</i>)	piercing joala perforante (<i>n</i>), xiliante (<i>a</i>)
physical fisical (<i>a</i>)	pierogi perogi (<i>n</i>)
physical comedy farsa (<i>n</i>)	pierogy perogi (<i>n</i>)
physically fisical (<i>adv</i>)	piety relijiosia (<i>n</i>)
physically inept torpe (<i>a</i>)	pig porco (<i>n</i>)
physician dotor medical (<i>n</i>), mediciste (<i>n</i>)	pigeon pijon (<i>n</i>)
physicist fisiciste (<i>n</i>)	piggy bank porceta (<i>n</i>)
physics fisica (<i>n</i>)	piglet porceta (<i>n</i>)
physiological fisiolojial (<i>a</i>)	pigment pigmento (<i>n</i>)
physiologist fisioloxiste (<i>n</i>)	pigmentation pigmento (<i>n</i>)
physiology fisioloxia (<i>n</i>)	pigpen porceria (<i>n</i>)
pi (Greek letter) pi (<i>n</i>)	pigsty porceria (<i>n</i>)
pia mater (anatomy) piamadre (<i>n</i>)	pigtail (hairstyle) trenseta (<i>n</i>)
pianist pianiste (<i>n</i>)	pika (mammal: spe Ochotona minor) pica (<i>n</i>)
piano piano (<i>n</i>)	pike (fish: gen Esox) lusio (<i>n</i>)

piracy piratia (<i>n</i>)	
piranha (<i>bird: tribe Piranha</i>) pirania (<i>n</i>)	
pirate pirata (<i>n</i>)	
pirouette pируета (<i>vi, n</i>)	
Pisces (<i>constellation</i>) la Pexes (<i>n</i>)	
Piscis Austrinus (<i>constellation</i>) la Pex Sude (<i>n</i>)	
piss pisa (<i>n</i>), pisi (<i>vt</i>)	
pistachio (<i>tree, nut: spe Pistacia vera</i>) pistaxo (<i>n</i>)	
piste scieria (<i>n</i>)	
pistol pistol (<i>n</i>)	
piston piston (<i>n</i>)	
pit caveta (<i>n</i>), estrae (<i>vt</i>), seme (<i>n</i>)	
pitch (<i>of sound</i>) altia de tono (<i>n</i>), campo (<i>n</i>), osila (<i>vi, vt</i>), tono (<i>n</i>)	
pitch bend portamento (<i>n</i>)	
pitcher carafa (<i>n</i>)	
pitcher plant (<i>plant: gen Nepenthes</i>) nepentes (<i>n</i>)	
pitchfork forcon (<i>n</i>)	
pitching osilante (<i>v</i>)	
piteous misera (<i>a</i>), povre (<i>a, n</i>)	
pitfall trapa (<i>n</i>)	
pith (<i>anatomy</i>) medula (<i>n</i>)	
pitiable povre (<i>a, n</i>)	
pitiful misera (<i>a</i>), povre (<i>a, n</i>)	
pitiless sin compatia (<i>a</i>)	
pitilessly sin compatia (<i>adv</i>)	
pitohui (<i>bird: gen Pitohui</i>) pitui (<i>n</i>)	
pitta (<i>bird: gen Pitta</i>) pita (<i>n</i>)	
pituitary gland ipofise (<i>n</i>)	
pity compati (<i>vt</i>), compatia (<i>n</i>)	
pivot fulcro (<i>n</i>), jira (<i>vi</i>), pivote (<i>vi</i>)	
pivotal esensal (<i>a</i>), sentral (<i>a</i>)	
pixel pixel (<i>n</i>)	
pixellate pixeli (<i>vi, vt</i>)	
pixelation pixeli (<i>n</i>)	
pizza piza (<i>n</i>)	
pizzicato pizicato (<i>n</i>)	
placard carton (<i>n</i>)	
placate pasi (<i>vt</i>)	
placation pasi (<i>n</i>)	
place loca (<i>n</i>), loca (<i>vt</i>), pone (<i>vt</i>)	
placebo plasebo (<i>a, n</i>)	
placeholder teniloca (<i>n</i>)	
placenta plasenta (<i>n</i>)	
placental plasental (<i>a</i>)	
placid pasosa (<i>a</i>)	
pl administration dirijores (<i>n</i>)	
plagiarism plajia (<i>n</i>)	
plagiarist plajior (<i>n</i>)	
plagiarize plajia (<i>vt</i>)	
plague pesta (<i>n</i>), pesto (<i>vt</i>)	
plaid texeda scotes (<i>n</i>)	
plain (<i>to see, to understand</i>) clar (<i>a</i>), comun (<i>a</i>), nondecorada (<i>a</i>), plano (<i>n</i>), sin motif (<i>n</i>)	
plains wanderer (<i>wading bird</i>) pedionom (<i>n</i>)	
plait trensa (<i>n</i>), trensa (<i>vt</i>)	
pl algae algas (<i>n</i>)	
pl Alps Alpes (<i>n</i>)	
plan (<i>creatively</i>) desinia (<i>vt</i>), projeta (<i>n</i>), projeta (<i>vt</i>), scema (<i>n</i>), scemi (<i>vt</i>)	
planar plana (<i>a</i>)	
plane plana (<i>a</i>), plana (<i>n</i>), planador (<i>n</i>), plani (<i>vi</i>)	
planer planador (<i>n</i>)	
planet planeta (<i>n</i>)	
planetarium planeteria (<i>n</i>)	
planetesimal planetesimo (<i>n</i>)	
planing tool planador (<i>n</i>)	
planking faxa (<i>n</i>)	
plankton plancton (<i>n</i>)	
planned language lingua desiniada (<i>n</i>)	
plant planta (<i>n</i>), planta (<i>vt</i>)	
plantain (<i>fruit: spe Musa acuminata, spe Musa balbisiana</i>) plantano (<i>n</i>)	
plantation (<i>colony</i>) colonia (<i>n</i>), cultiveria (<i>n</i>), cultiveria grande (<i>n</i>), monocultiveria (<i>n</i>)	
planthopper (<i>insect: infraord Fulgoromorpha</i>) fulgoro (<i>n</i>)	
plantigrade plantigrada (<i>a</i>)	
plant mines planta bombetas (<i>v</i>)	
pl apocrypha apocrifas (<i>n</i>)	
pl apparatus aparatos (<i>n</i>)	
plaque (<i>tablet</i>) placa (<i>n</i>)	
pl armed forces fortes militar (<i>n</i>)	
pl ashes senes (<i>n</i>)	
plasma plasma (<i>n</i>)	
plasmacyte plasmasite (<i>n</i>)	
plaster (<i>material</i>) jesi (<i>vt</i>), jeso (<i>n</i>)	
plaster cast molda de jesu (<i>n</i>)	
plastic plastica (<i>a</i>), plastica (<i>n</i>)	
plasticine pasta de modeli (<i>n</i>)	
plastic surgeon sirurjiste plastica (<i>n</i>)	
plastic surgery sirurjia plastica (<i>n</i>)	
plate placa (<i>n</i>), placa (<i>vt</i>), plato (<i>n</i>)	
plateau plano alta (<i>n</i>)	
platelet trombosite (<i>n</i>)	
platform (<i>all senses</i>) plataforma (<i>n</i>)	
plating (<i>metal</i>) faxa (<i>n</i>), placa (<i>n</i>)	
platinum (<i>element</i>) platino (<i>n</i>)	
platinum blonde blanca blonde (<i>a, n</i>)	
platoon ploton (<i>n</i>)	
Plattdeutsch platdeutx (<i>a, n</i>)	
platter platon (<i>n</i>)	
platyhelminthes (<i>phylum</i>) <i>Platyhelminthes</i> platielminto (<i>n</i>)	
platypus (<i>mammal: gen Ornithorhynchus anatinus</i>) ornitorinco (<i>n</i>)	
pl audience escutores (<i>n</i>), vidores (<i>n</i>)	
plausible credable (<i>a</i>)	
pl austerity measures medios sever (<i>n</i>)	
play jua (<i>vi</i>), jua (<i>vt</i>), peso (<i>n</i>), presenta teatral (<i>n</i>), teatral (<i>n</i>)	
play area jueria (<i>n</i>), patio (<i>n</i>)	
play a record escuta un disco (<i>v</i>)	
play a video mostra un video (<i>v</i>)	
playback singer cantor sincrona (<i>n</i>)	
playboy xasafem (<i>n</i>)	
play catch-up atenta egali (<i>v</i>)	
play chess jua xace (<i>v</i>)	
player juor (<i>n</i>), rolor (<i>n</i>)	
player piano piano de rola (<i>n</i>)	
playful juosa (<i>a</i>)	
playground jueria (<i>n</i>), patio (<i>n</i>)	
playhouse teatro (<i>n</i>)	
playing field campo de jua (<i>n</i>)	
play money mone de jua (<i>n</i>)	
play on words broma de parolas (<i>n</i>)	
playpen ensirca de bebe (<i>n</i>)	
play piano jua piano (<i>v</i>)	
playroom sala de enfantes (<i>n</i>)	
plaything jueta (<i>n</i>)	
play truant evita la scola (<i>a</i>)	
playwright autor teatral (<i>n</i>)	
plaza plaza (<i>n</i>)	
pl bacteria baterias (<i>n</i>)	
pl bad news mal novas (<i>n</i>)	
pl Bahamas Bahamas (<i>n</i>)	
pl beasts bestias (<i>n</i>)	
pl best wishes bon voles (<i>n</i>)	
pl blessings bondises (<i>n</i>)	
pl blues (<i>music</i>) blus (<i>n</i>)	
pl breasts senos (<i>n</i>)	
pl buttocks gluteos (<i>n</i>)	
pl Canes Venatici (<i>constellation</i>) la Canes de Xasa (<i>n</i>)	
pl carrier transportores (<i>n</i>)	
pl cattle boves (<i>n</i>)	
pl cavalry cavalores (<i>n</i>)	
pl chaps xapareras (<i>n</i>)	
pl children enfantes (<i>n</i>)	
pl chosen ones elejidas (<i>n</i>)	
pl clergy eglesores (<i>n</i>)	
pl clientele clientes (<i>n</i>)	
pl clothes vestes (<i>n</i>)	
pl Coma Berenices (<i>constellation</i>) la	

- Capeles de Berenise (*n*)
pl comics cartunes (*n*)
pl comments comentas (*n*)
pl consanguinity lias de sangue (*n*)
pl cookware benes de coce (*n*)
pl cornrows (*hairstyle*) trensas african (*n*)
pl crossbones osos crusada (*n*)
pl crossword puzzle parolas crusada (*n*)
pl curly hair capeles risada (*n*)
pl current events avenis de la ora (*n*)
pl curriculum cursos (*n*)
pl cutlery utiles de come (*n*)
pl data datos (*n*)
pl delicates delicatas (*n*)
pl dice dados (*n*)
pl documents documentos (*n*)
pl dominoes dominos (*n*)
pl dreadlocks (*hairstyle*) capeles rastafari (*n*)
plea suplica (*n*)
plead prea (*vt*)
pleasant amable (*a*), confortante (*a*), gustable (*a*), plasente (*a*)
pleasantly plasente (*adv*)
pleasantness plase (*n*)
please per favore (*interj*), pf (*abbr*), plase (*vt*)
pleased plaseda (*a*)
pleased to meet you encantada (*interj*)
pleasing plasente (*a*)
pleasingly plasente (*adv*)
pleasingness plase (*n*)
pleasing on the eye dulse per la oios (*a*)
pleasurable plaserosa (*a*)
pleasurably plaserosa (*adv*)
pleasure plaser (*n*)
pleat plisa (*vt, n*)
plebiscite referendo (*n*)
plectrum plectro (*n*)
pledge promete (*n*), promete (*vt*)
pledges (*in political campaign*) prometes (*n*)
pleistocene (*geology*) plestocene (*a, n*)
pl electronics (*components*) eletronicales (*n*)
pl employees empleadas (*n*)
plenipotentiary autoriosa (*a*)
plentiful abundante (*a*)
plenty abunda (*n*)
pleura (*anatomy*) pleura (*n*)
plexus pleso (*n*)
pl fine arts artes bela (*n*)
pl fireworks focos artal (*n*)
pl followers seguores (*n*)
pl fragments fratos (*n*)
pl French fries patatas fritada (*n*)
pl fries fritadas (*n*)
pl fruit (*collectively*) frutas (*n*)
pl furniture (*considered together*) mobilas (*n*)
pl Galápagos Islands Isolas Galapagos (*n*)
pl genitals jenitales (*n*)
pl giltware benes dorada (*n*)
pl gnocchi bales de pasta (*n*)
pl good news bon novas (*n*)
pl goods benes (*n*)
pl hair (*face or body, collectively*) capeletas (*n*)
pl hairs capeles (*n*)
pl hearsay oiadas (*n*)
pl hose calsetas (*n*)
pl hosiery calsas (*n*)
pl humans umanas (*n*)
pl human sciences siensas umana (*n*)
pl identity documents documentos de identia (*n*)
pliers (*pair of*) pinse (*n*)
pl illegal goods benes nonlegal (*n*)
pl intestines intestines (*n*)
pl intj thanks in advance pregracias (*n*)
pliocene (*geology*) pliosene (*a, n*)
pl jewelry joalas (*n*)
pl journalists jornalistes (*n*)
pl judges judores (*n*)
pl kitchenware benes de cosina (*n*)
pl knees jenos (*n*)
pl letters leteras (*n*)
pl lingerie vestetas delicata (*n*)
pl lobby promovores (*n*)
pl machines macinas (*n*)
pl malware programes vil (*n*)
pl Marshall Islands Isolas Majel (*n*)
pl mass media medios publica (*n*)
pl measurements mesuras (*n*)
pl media (*transmission, mass communications*) medios (*n*)
pl metadata metadatos (*n*)
pl mileage (*distance traveled*) cilometres (*n*)
pl military haircut capeles militar (*n*)
pl mine los de me (*pron*)
pl mohawk capeles irocui (*n*)
pl names nomes (*n*)
pl news avenir nova (*n*), novas (*n*)
pl notions benes de cose (*n*)
plod pasea laborosa (*v*)
plop pluf (*n*), plufi (*vi*)
pl organs organos (*n*)
plensive esplodente (*a*), esplodente (*n*)
plot conspira (*n*), conspira (*vi*), peso (*n*), trama (*n*), trama (*vt*)
plough aradi (*vt*), arado (*n*)
plover (*wading bird: subfam Charadriinae*) caradrio (*n*), pluvial (*n*)
plow aradi (*vt*), arado (*n*)
pl pebbles calculos (*n*)
pl people (*individuals*) persones (*n*)
pl performing arts artes de presenta (*n*)
pl Philippines Pilipinas (*n*)
pl pinstripes raios diplomatal (*n*)
pl plants plantas (*n*)
pl poultry avias cultivada (*n*), avias de cultiveria (*n*)
pl presents donadas (*n*)
pl produce (*fruit and vegetables*) cresidas (*n*)
pl products produidas (*n*)
pl professors profesores (*n*)
pl programs programes (*n*)
pl railroad track reles (*n*)
pl rights diretos (*n*)
pl ruins ruinas (*n*)
pl rumors rumores (*n*)
pl scriptures scrivedas santa (*n*)
pl Seychelles Sexeles (*n*)
pl sideburns capeletas de jena (*n*)
pl signs of life indicas de vive (*n*)
pl silverware benes de arjento (*n*), utiles de arjento (*n*)
pl soldiers soldatos (*n*)
pl Solomon Islands Isolas Solomon (*n*)
pl some alga (*pron*)
pl spiked hair (*hairstyle*) capeles erisin (*n*)
pl stable stalas (*n*)
pl stolen goods benes furada (*n*)
pl straight hair capeles lisa (*n*)
pl streaming media medios fluyente (*n*)
pl suburbia suburbes (*n*)
pl supplies furnis (*n*)
pl symbols simboles (*n*)
pl technical terms termas tecnical (*n*)
pl terminology parolas tecnical (*n*)

pl texts testos (<i>n</i>)	podcast podcasta (<i>vt, n</i>)
pl thanks gràsies (<i>n</i>)	podiatrist podologista (<i>n</i>)
pl these estas (<i>pron</i>)	podiatry podologia (<i>n</i>)
pl those acellos (<i>pron</i>)	poem poesia (<i>n</i>)
pl tit-for-tat killings matas per retallia (<i>n</i>)	poet poesista (<i>n</i>)
pl treasures tesorosa (<i>n</i>)	poetic (<i>to do with poetry</i>) poesial (<i>a</i>), poesin (<i>a</i>)
pl tubes tubos (<i>n</i>)	poetic licence permete poesial (<i>n</i>)
pl twins jemelos (<i>n</i>)	poetic license permete poesial (<i>n</i>)
pluck (<i>feathers</i>) desplumi (<i>v</i>), tira (<i>vt</i>)	poetry poesia (<i>n</i>)
pluck out estrae (<i>vt</i>)	pogrom pogrom (<i>n</i>)
plug (<i>electrical</i>) liador (<i>n</i>), tapi (<i>vt</i>), tapa (<i>n</i>)	poi poi (<i>n</i>)
plugboard panel de comuta (<i>n</i>)	point (<i>to</i>) indica (<i>vt</i>), punta (<i>vt</i>), punto (<i>n</i>), punto (<i>n</i>)
plug-in ajuntable (<i>n</i>), lia (<i>vt</i>)	point and click (<i>software</i>) indica e clica (<i>v</i>)
plum pruna (<i>n</i>)	pointed agu (<i>a</i>), puntida (<i>a</i>)
plumbago (<i>plant: gen</i> <i>Plumbago</i>) plumbago (<i>n</i>)	pointer (<i>software: data type</i>) refere (<i>n</i>)
plumber plomor (<i>n</i>)	point of reference punto de refere (<i>n</i>)
plumbing tubos (<i>n</i>)	point of view persepi (<i>n</i>), punto de vista (<i>n</i>)
plumb line filo de plomo (<i>n</i>)	points force de ferovia (<i>n</i>), puntos (<i>n</i>)
plume (<i>feathers, smoke</i>) plumon (<i>n</i>)	pointsman forcor de ferovia (<i>n</i>)
plumeria plumeria (<i>n</i>)	pointy agu (<i>a</i>), puntida (<i>a</i>)
plump obesa (<i>a</i>)	poised refinada (<i>a</i>)
plum tree (<i>tree: gen Prunus</i>) pruno (<i>n</i>)	poison venena (<i>n</i>), veneni (<i>vt</i>)
plunder saca (<i>vt</i>)	poison hemlock (<i>plant, spe Conium maculatum</i>) conio (<i>n</i>)
pl undergarments vestetas (<i>n</i>)	poison ivy sumaco venenosa (<i>n</i>)
plunge tufa (<i>vi, n</i>)	poison oak (<i>plant: gen</i> <i>Toxicodendron</i>) sumaco venenosa (<i>n</i>)
pl United Nations Nacions Unida (<i>n</i>)	poisonous venenosa (<i>a</i>)
plural (<i>grammar</i>) plural (<i>a, n</i>)	poison sumac sumaco venenosa (<i>n</i>)
plush (<i>fabric</i>) pelux (<i>n</i>)	poke puieta (<i>v, n</i>)
plush toy animal de pelux (<i>n</i>)	poker (<i>game</i>) pocer (<i>n</i>), tisafoco (<i>n</i>)
plus sign (+) simia de plu (<i>n</i>)	Poland Polsca (<i>n</i>)
Pluto (<i>planet, mythology</i>) Pluto (<i>n</i>)	polar polal (<i>a</i>)
plutocrat plutocrata (<i>n</i>)	polar bear urso blanca (<i>n</i>), urso polal (<i>n</i>)
plutonium (<i>element</i>) plutonio (<i>n</i>)	polar icecap glasia polal (<i>n</i>)
pl values valuadas (<i>n</i>), valuosas (<i>n</i>)	polarity (<i>electric, magnetic</i>) polalia (<i>n</i>)
pl vermin animales nosiva (<i>n</i>)	polarization polali (<i>n</i>)
pl Virgin Islands Isolas Virjin (<i>n</i>)	polarize polali (<i>vi, vt</i>)
pl visual arts artes vidable (<i>n</i>)	polder polder (<i>n</i>)
pl yours los de tu (<i>pron</i>)	pole palo (<i>n</i>), polo (<i>n</i>)
plywood lenio stratida (<i>n</i>)	polecat (<i>mammal: spe Mustela putorius</i>) furon (<i>n</i>)
p.m. (<i>pos mediadia</i>) = pm (<i>abbr</i>)	police (<i>organization</i>) polisia (<i>n</i>)
pneumatic drill martel de aira (<i>n</i>)	police box ciosco de polisia (<i>n</i>)
pneumonia pneumonia (<i>n</i>)	policeman polisior (<i>n</i>)
poach (<i>cook by simmering</i>) poxe (<i>vt</i>)	police officer polisior (<i>n</i>)
pocket pox (<i>n</i>), poxi (<i>vt</i>)	
pocketbook bolsa (<i>n</i>), libro de pox (<i>n</i>)	
pocket knife cotel de pox (<i>n</i>)	
pocketwatch orlojota (<i>n</i>)	
pod (<i>of seed</i>) casca (<i>n</i>), manada (<i>n</i>)	

polytheism politeisme (<i>n</i>)	porcupine (<i>mammal: subord: Hystricomorpha</i>) porcospina (<i>n</i>)	postage (<i>cost</i>) tarifa postal (<i>n</i>)
polytheist politeiste (<i>n</i>)	pore por (<i>n</i>)	postage stamp selo (<i>n</i>), selo postal (<i>n</i>)
polytheistic politeiste (<i>a</i>)	pore over studia (<i>vt</i>)	postalveolar (<i>consonant</i>) posalveolal (<i>a, n</i>)
polyvalent polivalente (<i>a</i>)	pork carne de porco (<i>n</i>)	postbox caixa de posta (<i>n</i>)
pomade unjente (<i>n</i>)	porn pornografia (<i>n</i>)	postcard carta postal (<i>n</i>)
pomegranate (<i>fruit, plant: spe Punica granatum</i>) granada (<i>n</i>)	pornographic pornografial (<i>a</i>)	poster (<i>for display</i>) poster (<i>n</i>)
pompom pompon (<i>n</i>)	pornography pornografia (<i>n</i>)	posterboard carton (<i>n</i>)
pompous ostentosa (<i>a</i>)	porous forosa (<i>a</i>), porosa (<i>a</i>)	posterior posterior (<i>a</i>)
poncho ponxo (<i>n</i>)	porpoise (<i>mammal: fam: Phocoenidae</i>) fosena (<i>n</i>)	posterization posteri (<i>n</i>)
pond lageta (<i>n</i>), stange (<i>n</i>)	porridge gaxa (<i>n</i>), gaxa de avena (<i>n</i>)	posterize posteri (<i>vi, vt</i>)
ponder considera (<i>vt</i>)	port porto (<i>n</i>), porto (<i>n</i>)	postgraduate posgraduada (<i>a, n</i>)
ponderous pesosa (<i>a</i>)	portable portable (<i>a</i>)	posthumous pos mori (<i>a</i>)
pong apesta (<i>vi</i>)	portable computer computador portable (<i>n</i>), portable (<i>n</i>)	posting publici (<i>n</i>)
pontiff pape (<i>n</i>)	portal porton (<i>n</i>)	postman postor (<i>n</i>)
pontifical papal (<i>a</i>)	portamento portamento (<i>n</i>)	postmortem autopsia (<i>n</i>)
pontificate ofisia de papa (<i>n</i>), parla como la papa (<i>v</i>)	portend premostra (<i>v</i>)	postnatal (<i>baby</i>) pos nase (<i>a</i>), pos pari (<i>a</i>)
pontoon (<i>boat</i>) ponton (<i>n</i>)	portent indica (<i>n</i>)	postnominal posnomal (<i>a</i>)
pontoon bridge ponte de pontones (<i>n</i>)	porter portor (<i>n</i>)	postnominal word posnomal (<i>n</i>)
pony cavalo peti (<i>n</i>)	portfolio portafolio (<i>n</i>)	post- [occurring later: (posebra)] pos- (<i>pref</i>)
ponytail (<i>hairstyle</i>) coda de cavalo (<i>n</i>)	portico portico (<i>n</i>)	post office ofisia de posta (<i>n</i>), posteria (<i>n</i>)
poo (<i>inf: dung, worthless rubbish</i>) caca (<i>n</i>)	portion comparti (<i>n</i>), parte (<i>n</i>)	postoperative posirurjial (<i>a</i>)
pooh (<i>disgust</i>) iu (<i>interj</i>)	portly obesa (<i>a</i>)	postpone pospone (<i>vt</i>), retarda (<i>vt</i>)
pool biliardo (<i>n</i>), biliardo american (<i>n</i>), stangeta (<i>n</i>), stangi (<i>vi</i>)	port of call porto de visita (<i>n</i>)	postponement pospone (<i>n</i>)
poop caca (<i>n</i>)	portrait foto personal (<i>n</i>), pitur personal (<i>n</i>)	postposition (<i>part of speech</i>) posposada (<i>n</i>)
poor nonfortunosa (<i>a</i>), pobre (<i>a, n</i>)	portray representa (<i>vt</i>)	postscript ps (<i>abbr</i>)
poorhouse povreria (<i>n</i>)	portrayal representa (<i>n</i>)	post scriptum ps (<i>abbr</i>)
pop papa (<i>n</i>), pop (<i>a, n</i>), pum (<i>n</i>), pumi (<i>vi, vt</i>)	Portugal Portugal (<i>n</i>)	post-traumatic stress
popcorn popcorn (<i>n</i>)	Portuguese (<i>person, language</i>) portuges (<i>a, n</i>)	disorder sindrom de angusa pos trauma (<i>n</i>)
pope pape (<i>n</i>)	portulaca portulaca (<i>n</i>)	posture posa (<i>n</i>), posa (<i>vt</i>)
popinjay dandi (<i>n</i>)	pose posa (<i>n</i>), posa (<i>vt</i>)	postwoman postor (<i>n</i>)
poplar (<i>tree: gen Populus</i>) poplo (<i>n</i>)	pose a problem fa un problem (<i>v</i>)	pot vaso (<i>n</i>)
popper boton de presa (<i>n</i>)	pose a question fa un demanda (<i>v</i>)	potassium (<i>element</i>) potasio (<i>n</i>)
poppy (<i>plant: gen Papaver</i>) papavera (<i>n</i>)	pose as finje (<i>vt</i>)	potato (<i>plant, root: spe Solanum tuberosum</i>) patata (<i>n</i>)
pop star stela de pop (<i>n</i>)	poseur dandi (<i>n</i>)	potato masher maxador de patata (<i>n</i>)
populace popla (<i>n</i>)	position (<i>of authority</i>) ofisia (<i>n</i>), posa (<i>n</i>), posa (<i>vt</i>), posto (<i>n</i>)	potency potia (<i>n</i>)
popular (<i>of the people, fashionable</i>) popular (<i>a</i>)	positional system (<i>for numbers</i>) sistem de valua local (<i>n</i>)	potential posible (<i>a</i>), potensia (<i>n</i>), potensial (<i>a</i>)
popularity popularia (<i>n</i>)	positive positiva (<i>a</i>)	potholer cavor (<i>n</i>)
popularization populari (<i>n</i>)	positively positiva (<i>n</i>)	potion prepara (<i>n</i>)
popularize populari (<i>vi, vt</i>)	positron positron (<i>n</i>)	potter vasor (<i>n</i>)
populate popli (<i>vt</i>)	possess posese (<i>vt</i>)	potter about bricoleta (<i>vi</i>)
population abitores (<i>n</i>), cuantia de abitores (<i>n</i>), popla (<i>n</i>), popli (<i>n</i>)	possession posese (<i>n</i>), poseseda (<i>n</i>)	pottery arte de seramica (<i>n</i>), vasia (<i>n</i>)
populism poplisme (<i>n</i>)	possessor posesor (<i>n</i>)	potto (<i>mammal: spe Perodicticus potto</i>) poto (<i>n</i>)
populist popliste (<i>n</i>)	possibility (<i>event</i>) posible (<i>n</i>), possiblia (<i>n</i>)	pouch bolsa (<i>n</i>), marsupio (<i>n</i>), pox (<i>n</i>)
pop-up window fenetra flotante (<i>n</i>)	possible posible (<i>a</i>)	poulterer carnor de avia (<i>n</i>)
porcelain porselana (<i>n</i>)	possibly cisa (<i>adv</i>), posible (<i>adv</i>)	poultry (<i>meat</i>) carne de avia (<i>n</i>)
porch portico (<i>n</i>), veranda (<i>n</i>)	post palo (<i>n</i>), posta (<i>vt, n</i>), posto (<i>n</i>), publici (<i>vi, vt</i>)	

pounce salta (*vi, n*)
pound (*measure of weight*) libra (*n*)
pound sign (#) grilia (*n*)
pound sterling (*money*) paund (*n*)
pour versa (*vi, vt*)
pout mua (*vi, n*)
poverty povria (*n*)
POW prisonida de gera (*n*)
powder covre con polvo (*v*), polvi (*vi*), polvo (*n*)
powdery polvin (*a*)
power capasia (*n*), enerjia (*n*), potia (*n*), potia (*n*)
power button boton de comuta (*n*)
power cable corda eletrical (*a*)
powerful potiosa (*a*)
powerless noncapas (*a*)
power plant sentro eletrical (*n*)
power station sentro eletrical (*n*)
power switch boton de comuta (*n*)
pp p (*abbr*)
practical pratical (*a*)
practically cuasi (*adv*), sirca (*prep*)
practice (*medical, legal*) ofisia (*n*), practica (*n*), practica (*vi*)
practise practica (*vt*)
practitioner praticor (*n*)
practitioner of karate carator (*n*)
pragmatic pratical (*a*)
pragmatism praticalisme (*n*)
pragmatist praticaliste (*n*)
prairie prado (*n*)
prairie dog (*mammal: gen Cynomys*) can de prado (*n*)
praise loda (*n*), loda (*vt*)
praise twice loda duple (*vt*)
praiseworthy lodable (*a*)
pram caro de bebe (*n*)
prance dansa (*vt*)
prank rus (*n*)
prankster rusor (*n*)
praseodymium (*element*) praseodimio (*n*)
pratincole (*wading bird: gen Glareola, gen Stiltia*) glareola (*n*)
prawn (*crustacean: infraord Caridea*) gamba (*n*)
pray prea (*vt*)
prayer prea (*n*)
preach predica (*vt*)
preacher sermonor (*n*)
preadjust preajusta (*v*)
preadjusted preajustada (*a*)
preamble preambul (*n*)
pre beside a lado de

precambrian (*geology*) precambrian (*a, n*)
precaution proteje (*n*)
precede presede (*vt*)
precedence presede (*n*)
precedent presedente (*n*)
preceding presedente (*a*)
precession (*astronomy*) presede (*n*)
prechecked ja esaminada (*a*)
precious valiosa (*a*)
precipice presipe (*n*)
precipitate ativi (*vt*), presipita (*vi*), presipita (*vt*), presipitada (*n*)
precipitated presipitada (*a*)
precipitation presipita (*n*)
precipitous presipe (*a*)
precise esata (*a*)
precisely esata (*adv*)
precision esatia (*n*)
preclude impedi (*vt*)
precocious temprana matur (*a*)
recognisant preconosente (*a*)
recognition preconose (*n*)
precursor presedente (*n*), presedor (*n*)
predate presede (*vt*)
predator predor (*n*), xasor (*n*)
predecessor presedente (*n*), presedor (*n*)
predefine predefini (*v*)
predestination predestina (*n*)
predestine predestina (*v*)
predicate predica (*n*), predica (*vt*)
predicative (*grammar*) predicativa (*a, n*)
predict predise (*vt*)
prediction predise (*n*)
predispouse disposa (*vt*), propensa (*vt*)
predispensed disposada (*a*)
predispensed to propensada a (*a*)
predispensation disposa (*n*), propensa (*n*)
preempt preveni (*vt*)
preemptive preveninte (*a*)
preexisting preesistente (*a*)
prefabricate prefabrica (*v*)
prefabricated prefabricada (*a*)
preface prefasa (*n*), prefasa (*vt*)
prefecture provinse (*n*)
prefer prefere (*vt*)
preferable plu bon (*a*)
preferably plu bon (*adv*)
preference (*opinion*) prefere (*n*), prefereda (*n*)

preferred prefereda (*a*)
prefix prefisa (*n*), prefisa (*vt*)
prefixation prefisa (*n*)
prefixing prefisa (*n*)
pregnancy ensintia (*n*)
pregnant ensinta (*a*)
preheated ja caldida (*a*)
prehistorical preistorial (*a*)
prehistory preistoria (*n*)
prejudge prejudi (*v*)
prejudice prejudi (*n*)
prejudiced prejudosa (*a*)
preliminary (*attempt, round of competition*) comensa (*n*), de comensa (*a*)
prelude introdui (*n*)
premarital ante sposi (*a*)
premature prematur (*a*)
premeditate preconsidera (*v*)
premeditated intendeda (*a*)
premeditation preconsidera (*n*)
premiere mostra prima (*n*)
premise (*logic*) premisa (*n*)
premises imobila (*n*)
premium paia ajuntada (*n*)
premonition presensa (*n*)
premoral premoral (*a*)
prenatal ante nase (*a*), ante pari (*a*), ensintial (*a*)
prenominal prenomal (*a*)
prenominal word prenomal (*n*)
preoccupation preocupa (*n*)
preoccupy preocupa (*vt*)
pre- [occurring earlier: (provide)] pre- (*pref*)
preoperative presirurjial (*a*)
preorder comanda temprana (*v, n*)
prepaid prepaiada (*a*)
preparation prepara (*n*)
preparations prepara (*n*)
prepare prepara (*vt*)
prepared preparada (*a*)
prepay prepaia (*v*)
prepayment prepaia (*n*)
preposition (*part of speech*) preposada (*n*)
preposition phrase formula preposadal (*n*)
preposterous asurda (*a*)
preposterousness asurdia (*n*)
prepuce prepus (*n*)
prequel presedente (*n*)
prerequisite nesesada (*n*)
prerogative direto (*n*)
presage premostra (*v*)

Presbyterian presbiterian (<i>a, n</i>)	previously (time) a ante (<i>adv</i>), pasada (<i>adv</i>)	prior presedente (<i>a</i>)
Presbyterianism presbiterianisme (<i>n</i>)	prey preda (<i>n</i>), vitima (<i>n</i>)	priority primia (<i>n</i>)
presbytery preteria (<i>n</i>)	prey upon xasa (<i>vt</i>)	prior to ante (<i>prep</i>)
prescribe prescribe (<i>vt</i>)	price presi (<i>vt</i>), preso (<i>n</i>)	prism prisma (<i>n</i>)
prescription prescribe (<i>n</i>)	price in the shops preso de consumor (<i>n</i>)	prismatic prismal (<i>a</i>)
presence presentia (<i>n</i>)	prick pica (<i>vt</i>), pixa (<i>n</i>)	prison prison (<i>n</i>)
present donada (<i>n</i>), presenta (<i>vt</i>), presente (<i>a</i>), presente (<i>n</i>)	prickle spina (<i>n</i>)	prison camp campa de prisoni (<i>n</i>)
presentation presenta (<i>n</i>)	prickly spinosa (<i>a</i>)	prisoner prisonida (<i>n</i>)
presenter presentor (<i>n</i>)	pride (of lions) manada (<i>n</i>), orgulo (<i>n</i>)	prisoner of war prisonida de gera (<i>n</i>)
presently pronto (<i>adv</i>)	priest prete (<i>n</i>)	pristine sin manxa (<i>a</i>)
present state state presente (<i>n</i>)	priestess pretesa (<i>n</i>)	privacy privatia (<i>n</i>)
preservation conserva (<i>n</i>), manteni (<i>n</i>)	priesthood (state) pretia (<i>n</i>)	private (not public) privata (<i>a</i>)
preserve conserva (<i>vt</i>), manteni (<i>vt</i>)	primarily prima (<i>adv</i>), xef (<i>adv</i>)	private conversation conversa privata (<i>n</i>)
preset preajusta (<i>v</i>), preajustada (<i>a</i>)	primary prima (<i>a</i>), xef (<i>a</i>)	private eye detetor (<i>n</i>)
preside preside (<i>vt</i>)	primary care cura prima (<i>n</i>)	private lesson lesson privata (<i>n</i>)
president presidente (<i>n</i>)	primary education instrui prima (<i>n</i>)	private sector campo privata (<i>n</i>)
presidential presidential (<i>a</i>)	primary school scola prima (<i>n</i>)	privet (plant: gen Ligustrum) ligistro (<i>n</i>)
press jornalistes (<i>n</i>), presa (<i>vt</i>)	primate primate (<i>n</i>)	privilege vantaje (<i>n</i>)
pressing urjente (<i>a</i>)	prime apico (<i>n</i>), ultima (<i>a</i>)	privileged favoreda (<i>a, n</i>)
press stud boton de presa (<i>n</i>)	prime minister ministro prima (<i>n</i>)	prize premio (<i>n</i>), valua (<i>vt</i>)
pressure presa (<i>n</i>)	prime number numero primal (<i>n</i>)	prizewinner premior (<i>n</i>)
prestidigitation majia de mano (<i>n</i>)	primer manual prima (<i>n</i>)	proa (southeast Asian boat) proa (<i>n</i>)
prestige prestijia (<i>n</i>)	prime time ora favoreda (<i>n</i>)	probability probablia (<i>n</i>)
prestigious prestijiosa (<i>a</i>)	primeval primeval (<i>a</i>)	probable probable (<i>a</i>)
presume suposa (<i>vt</i>)	primitive nonsivilida (<i>a</i>), primitiva (<i>a</i>)	probably probable (<i>adv</i>)
presumption suposa (<i>n</i>)	primo multe bon (<i>a</i>)	probe esamina (<i>n</i>), esamina (<i>vt</i>), sonda (<i>n</i>), sonda (<i>vt</i>)
pret-à-porter clothing vestes pronto (<i>n</i>)	primordial primeval (<i>a</i>)	problem problem (<i>n</i>)
pretence finje (<i>n</i>)	primrose primula (<i>n</i>)	problematic problemosa (<i>a</i>)
pretend finje (<i>vt</i>)	primula (plant, gen Primula) primula (<i>n</i>)	procede (legally) litiga (<i>vt</i>)
pretender finjor (<i>n</i>)	prince prinse (<i>n</i>)	procedure (legal) litiga (<i>n</i>), prosede (<i>n</i>)
pretense finje (<i>n</i>)	principedom prinsipado (<i>n</i>)	proceed prosegue (<i>vi</i>)
pretentious egosa (<i>a</i>), finjosa (<i>a</i>), ostentosa (<i>a</i>)	princely state prinsipado (<i>n</i>)	proceedings (of a society) jornal de proseguies (<i>n</i>)
pretext escusa (<i>n</i>)	princess prinsesa (<i>n</i>)	proceeds revenu (<i>n</i>)
prettily bela (<i>adv</i>)	principal xef (<i>a</i>)	process prosede (<i>n</i>), prosede (<i>vt</i>), trata (<i>vt</i>)
prettiness belia (<i>n</i>)	principality prinsipado (<i>n</i>)	processing plant prosederia (<i>n</i>)
pretty atraosa (<i>a</i>), bela (<i>a</i>)	principally xef (<i>adv</i>)	procession prosegue (<i>n</i>)
pretty one beleta (<i>n</i>)	principle prinsipe (<i>n</i>)	processor prosedor (<i>n</i>)
pretty thing beleta (<i>n</i>)	principled de prinsipes (<i>a</i>)	proclaim proclama (<i>vt</i>)
pretune preajusta (<i>v</i>)	print primi (<i>vt</i>)	proclamation proclama (<i>n</i>)
pretuned preajustada (<i>a</i>)	printed primida (<i>a</i>)	procrastinate pospone (<i>vt</i>)
prevail domina (<i>vt</i>)	printed object primida (<i>n</i>)	procrastination pospone (<i>n</i>)
prevalence comunia (<i>n</i>)	printer (machine) primador (<i>n</i>), primor (<i>n</i>)	procreate reprodui (<i>v</i>)
prevalent comun (<i>a</i>)	printer driver controlador de primador (<i>n</i>)	procreation reprodui (<i>n</i>)
prevent impedi (<i>vt</i>), preventi (<i>vt</i>)	printer-friendly conveniente per primi (<i>a</i>)	procure oteni (<i>vt</i>)
preventing preveninte (<i>a</i>)	printer's primeria (<i>n</i>)	procurement oteni (<i>n</i>)
prevention preventi (<i>n</i>)	print fabric stofa primida (<i>n</i>)	procurer otenor (<i>n</i>)
preventive preveninte (<i>a</i>), preveninte (<i>n</i>)	printing house primeria (<i>n</i>)	prod puieta (<i>v, n</i>)
preview previde (<i>n</i>), previde (<i>v</i>)	printout (act, result) primi (<i>n</i>)	prodigal perosa (<i>a</i>)
previous pasada (<i>a</i>), presedente (<i>a</i>)		prodigious enorme (<i>a</i>)

produce produi (*vi*), produidas (*n*)
produce offspring via oviparity ovipari (*vi*)
producer organizor (*n*), produor (*n*)
produces or uses a noun (faxador) - ador (*suf, n*, -*or* (*suf*))
product produida (*n*)
production produi (*n*)
productive produosa (*a*)
productively produosa (*adv*)
productiveness produosia (*n*)
productivity produosia (*n*)
profanation blasfema (*n*)
profane blasfemal (*a*), nonsanta (*a*)
profess declara (*vt*)
profession carera (*n*), profesa (*n*)
professional capas (*a*), con salario (*a*), profesal (*a*)
professionalism profesalisme (*n*)
professor profesor (*n*)
proffer estende (*vi, vt*)
profile profil (*n*)
profit profita (*n*), profita (*vi*)
profitable profitosa (*a*)
profit and loss profita e perde (*n*)
profiteer profita nonlegal (*v*)
profiteering profita nonlegal (*n*)
profit from profita de (*v*)
profound profonda (*a*)
profoundly profonda (*adv*)
profundity profondia (*n*)
profuse suprapasante (*a*)
profusion suprapasa (*n*)
progeny enfantes (*n*), progenia (*n*)
prognosis predise (*n*), prognose (*n*)
program program (*n*), program (*n*), programi (*vt*)
programme program (*n*)
programmer programor (*n*)
programming programi (*n*)
progress prograda (*n*), prograda (*vi, vt*)
progression prograda (*n*)
prohibit proibi (*vt*)
prohibited proibida (*a*)
prohibition proibi (*n*)
prohibitionist proibiste (*n*)
project estende (*vi, vt*), lansa (*vt*), projeta (*n*), projeta (*vt*)
projectile misil (*n*)
projection estende (*n*), lansa (*n*), projeta (*n*)
projector projetador (*n*)
prokaryote procariota (*n*)
prolapse prolaso (*n*)

proletarian proletarial (*a*)
proletariat proletaria (*n*)
proliferate sperde (*vi, vt*)
proliferation sperde (*n*)
prologue prefasa (*n*)
prolong longi (*vi*)
prolongation longi (*n*)
prom celebra (*n*)
promethium (*element*) prometio (*n*)
prominence importa (*n*), protende (*n*)
prominent importante (*a*), protendente (*a*)
promiscuity promiscua (*n*)
promiscuous promiscua (*a*)
promise promete (*n*), promete (*vt*)
promised prometeda (*a*)
promising (*incl showing promise*) prometente (*a*)
promontory capo (*n*), promontania (*n*)
promote alti (*vt*), leva (*vt*), promove (*vt*)
promoter promovor (*n*)
promotion leva (*n*), promove (*n*)
prompt fa ce (*algan*) recorda (*v*), provoca (*vt*), puieta (*v, n*), puntual (*a*), rapida (*a*), xuxa (*vt*)
promptly puntual (*adv*), rapida (*adv*)
promptness puntualia (*n*)
pronate proni (*vi, vt*)
pronation proni (*n*)
pronator (*muscle*) pronador (*n*)
prone prona (*a*)
prone to propensada a (*a*)
prong dente (*n*), spino (*n*)
pronghorn antelope (*mammal: gen Antilocapra*) antilocapra (*n*)
pronominal pronomal (*a*)
pronoun pronom (*n*)
pronounce pronunsia (*vt*)
pronounceable pronunsiable (*a*)
pronunciation pronunsia (*n*)
proof demostra (*n*)
propaganda propaganda (*n*)
propagandist propagandiste (*n*)
propagate estende (*vi, vt*), reprodui (*v*)
propagation estende (*n*), reprodui (*n*)
propel move (*vi, vt*)
propeller elica (*n*)
propensity propensa (*n*), tende (*n*)
proper conveninte (*a*), coreta (*a*), propre (*a*)
properly coreta (*adv*)

proper noun nom propre (*n*)
property (*buildings and land, countable*) imobila (*n*), propria (*n*)
prophecy predise (*n*)
prophesy predise (*v*)
prophet profeta (*n*)
prophylactic preveninte (*a*)
prophylaxis preveni (*n*)
proponent defendor (*n*), proposor (*n*), suportor (*n*)
proportion proportio (*n*)
proportional a proportio (*a*)
proposal proposta (*n*)
propose (*incl marriage*) proposta (*vt*)
proposed proposada (*a*)
proposer proposor (*n*)
proposition proposta (*n*)
proprietor proprior (*n*)
prop up suporta (*vt*)
prosaic mediocre (*a*), prosin (*a*)
prose prosa (*n*)
prosecute prosede (*vt*)
prosody ritmo (*n*)
prospect vista (*n*)
prospective futur (*a*)
prosper rici (*vi*)
prosperity ricia (*n*)
prosperous rica (*a*)
prostate prostata (*n*)
prosthesis prostese (*n*)
prosthetic prostesal (*a*)
prostitute prostitui (*vt*), prostituida (*n*)
prostitution prostitui (*n*)
prostrate proni (*vi, vt*)
protactinium (*element*) protactinio (*n*)
protagonist eroe (*n*)
protea (*plant: gen Protea*) protea (*n*)
protect proteje (*vt*)
protected protejeda (*a*)
protecting protejente (*a*)
protection proteje (*n*)
protectionism protejisme (*n*)
protectionist protejiste (*n*)
protective protejente (*a*)
protector protejor (*n*)
protectorate protejeda (*n*)
protege disiplo (*n*)
protein protena (*n*)
protest protesta (*n*), protesta (*vt*)
protestant protestante (*a*), protestante (*n*)
protestantism protestantisme (*n*)
protestation protesta (*n*)

protester protestor (<i>n</i>)	(<i>adv</i>)	Puerto Rican portorican (<i>a, n</i>), portorican (<i>a, n</i>)
protesting protestante (<i>a</i>)		Puerto Rico Porto Rica (<i>n</i>)
protocol protocol (<i>n</i>)		puff sofleta (<i>n</i>), sofleta (<i>v</i>)
proton proton (<i>n</i>)		puffed up egosa (<i>a</i>)
protoplasm protoplasma (<i>n</i>)		pufferfish fugu (<i>n</i>)
prototype model (<i>n</i>)		puffin (<i>bird: gen Fratercula</i>) papagaio de mar (<i>n</i>)
protrude protende (<i>vi</i>)		puffy inflada (<i>a</i>)
protrusion protende (<i>n</i>)		pull tira (<i>vt</i>)
protuberance bulto (<i>n</i>), protende (<i>n</i>)		pull a wheelie capri (<i>vi</i>)
proud orgulosa (<i>a</i>)		pull back retira (<i>v</i>)
provability demostrablia (<i>n</i>)		pull down tira a tera (<i>v</i>)
provable demostrable (<i>a</i>)		pulley pulea (<i>n</i>)
prove demostra (<i>vt</i>), evidenti (<i>vi</i>)		pullover sueter (<i>n</i>)
provenance orijin (<i>n</i>)		pull to the ground tira a tera (<i>v</i>)
proverb diseda (<i>n</i>), proverbo (<i>n</i>)		pulmonary pulmonal (<i>a</i>)
proverbial proverbial (<i>a</i>)		pulp maxa (<i>vt</i>), pulpa (<i>n</i>), pulpi (<i>vi, vt</i>)
provide furni (<i>vt</i>)		pulper maxador (<i>n</i>)
provided si (<i>conj</i>)		pulpit plataforma de predica (<i>n</i>)
provided that dependente si (<i>conj</i>), sola si (<i>conj</i>)		pulpy pulposa (<i>a</i>)
providence favore divin (<i>n</i>)		pulsar pulsar (<i>n</i>)
provider furnor (<i>n</i>)		pulse pulsa (<i>n</i>), pulsa (<i>vi</i>)
provide the village with water furni acua a la viletia (<i>vt</i>)		pulverize mole (<i>vt</i>), polvi (<i>vi</i>)
province provinse (<i>n</i>)		puma puma (<i>n</i>)
provincial provinsal (<i>a</i>)		pummel (<i>hit repeatedly</i>) bate (<i>vt</i>)
provincialism provinsalisme (<i>n</i>)		pump pompa (<i>n</i>), pompi (<i>vt</i>)
provision furni (<i>n</i>)		pumpkin zuca (<i>n</i>)
provisions furnis (<i>n</i>)		pun broma de parolas (<i>n</i>)
provisory dependente (<i>a</i>)		punch (<i>hole</i>) colpa con punio (<i>n</i>), colpa con punio (<i>v</i>), perfora (<i>vt</i>), perforador (<i>n</i>), ponxe (<i>n</i>)
provocateur provocor (<i>n</i>), tisor (<i>n</i>)		punchbag saco de colpa (<i>n</i>)
provocation provoca (<i>n</i>)		punching bag saco de colpa (<i>n</i>)
provoke provoca (<i>vt</i>)		punchline culmina (<i>n</i>)
prow proa (<i>n</i>)		punctual puntual (<i>a</i>), rapida (<i>a</i>)
prowl vaga furtiva (<i>v</i>), xasa furtiva (<i>v</i>)		punctuality puntualia (<i>n</i>)
proxy representor (<i>n</i>)		punctually a tempo (<i>adv</i>), puntual (<i>adv</i>), rapida (<i>adv</i>)
proxy server (<i>software</i>) proxí (<i>n</i>)		punctuate puntuá (<i>vt</i>)
prudence cautia (<i>n</i>)		punctuation puntuá (<i>n</i>)
prudent cauta (<i>a</i>)		punctuation mark sinia de puntuá (<i>n</i>)
prudish tro modesta (<i>a</i>)		puncture creve (<i>n</i>), creve (<i>vi, vt</i>), perfora (<i>n</i>)
prune corti (<i>vi, vt</i>), pruna seca (<i>n</i>)		pundit esperta (<i>a</i>)
prurient lasiva (<i>a</i>)		pungent de sabor agu (<i>a</i>)
Prussia Prusen (<i>n</i>)		Punic punica (<i>a</i>)
Prussian prusen (<i>a, n</i>)		punish puni (<i>vt</i>)
pry leveri (<i>vt</i>), videta (<i>v, n</i>)		punishment puni (<i>n</i>)
PS (<i>pos scrite</i>) = ps (<i>abbr</i>)		Punjab Pandjab (<i>n</i>)
psalm salmo (<i>n</i>)		Punjabi (<i>person, language</i>) pandjabi (<i>a, n</i>)
psalter libro de salmos (<i>n</i>)		punk (<i>music, lifestyle</i>) punc (<i>a, n</i>)
pseudo- falsa (<i>a</i>)		
pseudo-national nasional falsa (<i>a</i>)		
pseudonym nom falsa (<i>n</i>)		
pseudonymous con nom falsa (<i>a</i>)		
pseudonymously con nom falsa		

punk rock roc punc (*n*)
pup caneta (*n*)
pupa crisalida (*n*)
pupil aprendor (*n*), pupil (*n*)
puppet pupeta (*n*)
puppeteer pupetor (*n*)
puppet government governa popetin (*n*)
puppetlike pupetin (*a*)
puppet regime governa popetin (*n*)
Puppis (*constellation*) la Popa (*n*)
puppy caneta (*n*)
purblind partial sieca (*a*)
purchase compra (*n*), compra (*vt*), comprada (*n*)
pure pur (*a*), virtuosa (*a*)
puree pure (*n*), pure (*vt*)
purely en no modo ma (*adv*), pur (*adv*)
purgative paraconstipa (*n*)
purgatory purgatorio (*n*)
purge elimina (*vt*), purga (*vt, n*)
purifier purador (*n*)
purify puri (*vi, vt*)
purist puriste (*n*)
puristic puriste (*a*)
Puritan puritan (*a, n*)
Puritanism puritanisme (*n*)
purity puria (*n*), virtua (*n*)
purple purpur (*a*)
purple finch (*bird: various rosy finches of subfam Carduelinae, esp gen Carpodacus*) roseta (*n*)
purpose intende (*vt*), razona (*n*), usa (*n*)
purr ronrona (*vt, n*)
purse bolsa (*n*), bolseta (*n*), portamone (*n*)
purser caxor (*n*)
purslane (*plant: gen Portulaca*) portulaca (*n*)
pursue xasa (*vt*)
pursuit xasa (*n*)
pus pus (*n*)
push lisca (*vt*), presa (*vt*), puia (*vt*)
pushchair caretta de bebe (*n*)
push drill forador puiable (*n*)
push mower cortierba puiable (*n*)
pushpin spino puiable (*n*)
puss gateta (*n*)
pussy cuno (*n*), gateta (*n*)
pustule pustula (*n*)
put pone (*vt*)
put a question fa un demanda (*v*)
put back repone (*v*)

put back in order reordina (*v*)
put down pone (*vt*)
put into alphabetical order alfabeti (*vt*)
put into shadow ombri (*vt*)
put on (*garment, jewelry, saddle, etc*) apone (*vt*)
Putonghua putong (*a, n*)
put onto the market comersiali (*vt*)
put out estingui (*vt*)
putter about bricoleta (*vi*)
put together asemblea (*vt*), junta (*vt*)
put to sleep adormi (*vt*)
putty pasta de lino (*n*)
putty knife spatula (*n*)
put up erije (*vt*)
put up with tolera (*vt*)
puzzle confonde (*vt*), considera (*vt*), enigma (*n*), rompetesta (*n*)
puzzlement confonde (*n*)
pygmy pigmeo (*n*)
pyjamas (*nightwear, loose trousers*) pijama (*n*)
pylon palon (*n*)
pylorus (*anatomy*) piloro (*n*)
pyramid piramide (*n*)
pyromania piromania (*n*)
pyromaniac piromanica (*n*)
pyromaniacal piromanica (*a*)
pyrometric pirometal (*a*)
pyrotechnical pirotecnical (*a*)
pyrotechnics (*art*) pirotecnica (*n*)
Pyrrhic victory vinse sin valua (*n*)
python (*reptile: fam Pythonidae*) piton (*n*)
Pyxis (*constellation*) la Busola (*n*)

Q

Q (letter) Q (*n*)
qat cat (*n*)
Qatar Catar (*n*)
Qatari catari (*a, n*)
qi txi (*n*)
quack (*moo duck*) cuac-cuac (*interj*), xarlatan medical (*n*)
quadrilateral cuatroladal (*a, n*)
quadrille (*music, dance*) cuadrilia (*n*)
quadriplegia tetraplejia (*n*)
quadriplegic tetraplejica (*a, n*)
quadruped cuatropedal (*n*)
quadrupedal cuatropedal (*a*)
quadruple cuatrule (*a*)
quadruplet cuatrojemelo (*n*)
quagmire pantan (*n*)
quail coturnix (*n*), trema (*vi*)
quaint anticin (*a*)
quake trema (*n*), trema (*vi*)
Quaker cuecer (*a, n*)
Quakerism cuecerisme (*n*)
qualifier (*grammar*) cualinte (*n*)
qualify cuali (*vt*)
quality atribuida (*n*), cuala (*n*)
quality of life cuala de vive (*n*)
quality of work cuala de labora (*n*)
quality test proba de cuala (*n*)
quandary dilema (*n*)
quantity cuantia (*n*)
quantum cuanto (*n*)
quantum leap salta cuantial (*n*)
quantum mechanics mecanica cuantial (*n*)
quantum physics fisica cuantal (*n*)
quantum theory teoria de cuantos (*n*)
quark cuarc (*n*)
quarrel disputa (*vi*)
quarrelsome disputosa (*a*)
quarry escaveria (*n*)
quart cuatrigalon (*n*)
quarter cuatri (*n*), cuatri (*vi, vt*), cuatrim (*n*)
quartered cuatrida (*a*)
quarter note tono cuatrida (*n*)
quartet cuatrule (*n*)
quarto (*book size*) cuatrida (*a*)
quartz cuarzo (*n*)
quasar cuasar (*n*)
quaternary (*geology, chemistry*) cuatronaria (*a*)
quaver tono otida (*n*)
quay molo (*n*)
queasy nauseosa (*a*)
Quechua (*language*) cetsua (*a, n*)
queen (*chess, cards*) dama (*n*), rea (*n*)
queen-size bed leto grande (*n*)
quench estingui (*vt*)
querulous cexosa (*a*)
quesadilla cesadia (*n*)
question demanda (*n*)
question mark (?) sinia de demanda (*n*)
questionnaire formulario (*n*)
question tag demanda codal (*n*)
quetzal (*bird: gen Pharomachrus, gen Euptilotis, money*) cetsal (*n*)
queue filo (*n*)

queue up fa un filo (v), pone se en filo (n)
quibble es pedante (v), punto pedante (n)
quiche cix (n)
quick rapida (a)
quicken rapidi (vi)
quickly rapida (adv)
quick route via rapida (n)
quicksand arena movente (n)
quicksilver mercurio (n)
quiescence calmia (n), inertia (n), nonativa (n)
quiescent calma (a), inerte (a), nonativa (a)
quiet cuieta (a), cuietia (n), silente (a)
quieten cuieti (vi, vt)
quietly cuieta (adv)
quietness cuietia (n)
quill (pen) pen de pluma (n)
quilt covreleto (n)
quince cidonia (n)
quintet sincuple (n)
quintuple sincuple (a)
quintuplet sincojemelo (n)
quit sesa (vi)
quite a alga grado (adv), multe (adv)
quiver trema (vi)
quiz (game) cuiz (n)
quiz show program de compete (n)
quoll (mammal: gen Dasyurus) cuol (n)
quorum cuorum (n)
quotation sita (n)
quotation mark ("") sinia de sita (n)
quote sita (vt)
quotient proportio (n)
Qur'an Curan (n)

R

R (letter) R (n)
rabbi rabi (n)
rabbit (mammal: fam Leporidae) coneo (n)
rabbit hutch caje de coneo (n)
rabble manada (n)
rabid rabica (a)
rabies rabia (n)
raccoon (mammal: spe Procyon lotor) prosion (n)
race corsa (n), corsa (vi, vt), raza (n)

racecourse curso de corsa (n)
racetrack curso de corsa (n)
rachitis racite (n)
racial razal (a)
racing corsa (n)
racism razisme (n)
racist raziste (n)
rack (of rack and pinion) bara de dentes (n), scafal (n)
racket raceta (n)
raconteur naror (n)
racquet (for sport) raceta (n)
radar radar (n)
radial saw siera radial (n)
radian radian (n)
radiant radiante (a)
radiate radia (vi)
radiating radiante (a)
radiation radia (n)
radiator radiador (n)
radical estrema (a), extremista (a, n), radical (n), radisal (a), revoluinte (a), revoluiste (n)
radicalization estremi (n)
radicalize estremi (vi, vt)
radically radisal (adv)
radio radio (n)
radioactive radioativa (a)
radioactivity radioativia (n)
radiography radiografia (n)
radiological radiolojial (a)
radiology radiolojia (n)
radiotherapy radioterapia (n)
radish (root, plant: spe Raphanus sativus) rabano (n)
radium (element) radio (n)
radius (anatomy) radio (n), raio (n)
radon (element) radon (n)
raffle rifa (vt, n)
raft balsa (n), balsi (vt)
rafter faxon (n)
rag (old cloth, tattered garment) trapo (n)
raga (music) raga (n)
rag doll pupa de trapo (n)
rage coleri (vi), coleria (n), furia (n)
ragged laserada (a), vestida en trapos (a)
ragged left alinia a destra (n)
ragged right alinia a sinistra (n)
raging furiosa (a)
ragnarok (twilight of the gods) ragnaroc (n)
ragout ragu (n)
ragtime (music) ragtaim (a, n)
raid ataca (vt)
rail bara (n), protesta (vt), ral (n), rel (n)
railing rel (n)
railroad ferovia (n)
railroad switch force de ferovia (n)
railroad track ferovia (n)
railroad worker ferovior (n)
rails reles (n)
railway ferovia (n)
railwayman ferovior (n)
railway worker ferovior (n)
rain pluve (n), pluve (vi)
rainbow arco de sielo (n)
raincoat jacon (n)
rainy pluvosa (a)
raise alti (vt), eleva (vt), leva (vt)
raise again releva (vt)
raise funds recolie de reservas (v)
raisin uva seca (n)
rake (tool) rasti (vt), rasto (n), xasafem (n)
rally asemblea (n)
ram ovea mas (n), puxa (vt), ram (n)
ramble vaga (vi)
ramp rampa (n)
rampart muron (n)
ranch ranxo (n)
random acaso (a)
random-access memory ram (n)
randomization acasi (n)
randomize acasi (vi, vt)
randomly acaso (adv)
randomness acasia (n)
range (of mountains) cadena (n), estende (n), varia (vi, vt)
rangefinder telemetre (n)
rank grado (n), ordina (vt)
ransom rescate (n), rescati (vt)
rant arenga (n), cexa (n), cexa (vi)
rant at arenga (vt)
rap bateta (v), rap (a, n), rapi (vt)
Rapa Nui Isola Pascual (n), rapanui (a, n), Rapanui (n)
rape (plant: spe Brassica napus) colza (n), viole (n), viole (vt)
rapeseed colza (n)
rapid rapida (a)
rapidly rapida (adv)
rapier stoco (n)
rapist violor (n)
rap music musica rap (n)
rappel rapela (vi)
rapper (musician) rapor (n)

rapscallion turbosa (<i>n</i>)	reach a conclusion conclui (<i>vt</i>)	rear-view mirror miror de retrovista (<i>n</i>)
rapture estasia (<i>n</i>)	react reata (<i>vi</i>)	reason esplica (<i>n</i>), razona (<i>n</i>), razona (<i>vt</i>)
rare rara (<i>a</i>)	reaction reata (<i>n</i>)	
rarefied rarida (<i>a</i>)	reactionary reatante (<i>a</i>), reator (<i>n</i>)	reasonable asetable (<i>a</i>), justa (<i>a</i>), razonante (<i>a</i>)
rarefy rari (<i>vi</i>)	reactivate reativi (<i>v</i>)	reason correctly razona bon (<i>v</i>)
rarely a poca veses (<i>adv</i>), rara (<i>adv</i>)	reactivation reativi (<i>n</i>)	reasoned razonada (<i>a</i>)
rascal turbosa (<i>n</i>)	reactive reatosa (<i>a</i>)	reasoning razona (<i>n</i>), razonante (<i>a</i>)
rash eruta (<i>n</i>), noncauta (<i>a</i>)	reactivity reativia (<i>n</i>)	reassemble reconstrui (<i>v</i>)
rasp raspador (<i>n</i>)	reactor (<i>nuclear</i>) reatador (<i>n</i>), reator (<i>n</i>)	reassure calmi (<i>vt</i>)
raspberry (<i>fruit, plant: gen Rubus</i>) frambosa (<i>n</i>)	read leje (<i>vt</i>)	rebate (<i>business</i>) desconta (<i>n</i>)
Rastafari rastafari (<i>a, n</i>)	readability lejablia (<i>n</i>)	rebel rebela (<i>vi</i>), rebelor (<i>n</i>)
Rastafarian rastafari (<i>a, n</i>)	readable lejable (<i>a</i>)	rebelling rebelante (<i>a</i>)
raster image imaje matrisal (<i>n</i>)	re-[added to a verb: again re- (<i>pref, v</i>)	rebellion rebela (<i>n</i>)
rat (<i>mammal: gen Rattus</i>) rata (<i>n</i>)	reader lejor (<i>n</i>)	rebellious rebelante (<i>a</i>)
ratatouille ratatui (<i>n</i>)	reading (<i>act, interpretation of a text, figure measured</i>) leje (<i>n</i>)	rebirth renase (<i>n</i>)
ratchet cliceta (<i>n</i>)	read-only (<i>files or disks</i>) sola lejable (<i>a</i>)	reboot reinisia (<i>v, n</i>)
rate proportio (<i>n</i>), rapidia (<i>n</i>), tarifa (<i>n</i>)	readout indicador (<i>n</i>)	rebound rebondi (<i>v</i>)
rather a alga grado (<i>adv</i>), plu bon (<i>adv</i>)	ready preparada (<i>a</i>)	rebuild reconstrui (<i>v</i>)
rather than en loca de (<i>prep</i>)	ready-to-wear clothing vestes pronto (<i>n</i>)	rebuilding reconstrui (<i>n</i>)
ratification validi (<i>n</i>)	reaffirm reafirma (<i>v</i>)	rebuke reproxa (<i>vt</i>)
ratify validi (<i>vi, vt</i>)	real real (<i>a</i>), real (<i>n</i>), vera (<i>a</i>)	rebus jua de ieroglifos (<i>n</i>)
ratio proportio (<i>n</i>)	real estate imobila (<i>n</i>)	rebut refuta (<i>vt</i>)
ration divide (<i>vi, vt</i>), parte (<i>n</i>)	real estate agent ajente de imobila (<i>n</i>)	rebuttal refuta (<i>n</i>)
rational (<i>argument</i>) razonada (<i>a</i>), razonante (<i>a</i>)	realism realisme (<i>n</i>)	recall recorda (<i>n</i>), recorda (<i>vt</i>), retira (<i>v</i>)
rationale esplica (<i>n</i>)	realist realiste (<i>n</i>)	recall election referendo per retira (<i>n</i>)
rational thought razona (<i>n</i>)	realistic realosa (<i>a</i>)	recall referendum referendo per retira (<i>n</i>)
rationing divide (<i>n</i>)	realistically realosa (<i>adv</i>)	recant retira (<i>v</i>)
rattan (<i>fiber, plant: tribe Calameae</i>) ratan (<i>n</i>)	reality realia (<i>n</i>)	recede retrosede (<i>vi</i>)
rattle clica (<i>vi, vt, n</i>), clicador (<i>n</i>)	reality check compara con realia (<i>n</i>)	receipt nota de reseta (<i>n</i>)
rattlesnake (<i>snake: gen Crotalus and gen Sistrurus</i>) crotal (<i>n</i>)	reality show program de realia (<i>n</i>)	receive reseta (<i>vt</i>)
ravage ruina (<i>vt</i>)	realization reali (<i>n</i>)	receiver (<i>device</i>) resetador (<i>n</i>)
raven (<i>bird: gen Corvus</i>) corvo (<i>n</i>)	realize persepi (<i>vt</i>), reali (<i>vi</i>)	recent nova (<i>a</i>), resente (<i>a</i>)
ravine canon (<i>n</i>)	realized realida (<i>a</i>)	recently resente (<i>adv</i>)
ravioli ravioli (<i>n</i>)	really multe (<i>adv</i>), vera (<i>adv</i>)	reception reseta (<i>n</i>), reseteria (<i>n</i>)
ravishing multe bela (<i>a</i>)	realm rena (<i>n</i>)	reception area (<i>of a building</i>) reseteria (<i>n</i>)
raw cru (<i>a</i>)	realpolitik realpolitica (<i>n</i>)	receptionist resetiste (<i>n</i>)
rawhide pel cru (<i>n</i>)	realtime en tempo real (<i>a</i>)	reception range (<i>telecommunications</i>) reseteria (<i>n</i>)
ray raia (<i>n</i>), raio (<i>n</i>)	reamer jusador (<i>n</i>)	receptive resetante (<i>a</i>)
raze rasa (<i>vt</i>)	reap falxi (<i>vt</i>), recolie (<i>vt</i>)	receptor (<i>biology</i>) resetor (<i>n</i>)
razor lama (<i>n</i>), rasador (<i>n</i>)	reaper falkor (<i>n</i>)	recess alcova (<i>n</i>)
razorbill (<i>bird: spe Alca torda</i>) alco (<i>n</i>)	reappear reapare (<i>v</i>)	recession retrosede (<i>n</i>)
razor blade lama (<i>n</i>)	reappearance reapare (<i>n</i>)	recharge recarga (<i>v</i>)
razor wire filo lamosa (<i>n</i>)	rear a pos (<i>a</i>), eleva (<i>vt</i>), posterior (<i>a</i>), retro (<i>a</i>), retro (<i>n</i>)	recipe reseta (<i>n</i>)
R&B (<i>music</i>) ritmo e blues (<i>n</i>)	rearm reenarma (<i>v</i>)	recipient resetor (<i>n</i>)
reabsorb reasorbe (<i>vt</i>)	rearmament reenarma (<i>n</i>)	reciprocal mutua (<i>a</i>), resiproca (<i>a, adv</i>)
reabsorption reasorbe (<i>n</i>)	rear up capri (<i>vi</i>)	reciprocally mutua (<i>adv</i>)
reach ateni (<i>vt</i>), estende (<i>n</i>), estende a (<i>v</i>)	rear view retrovista (<i>n</i>)	reciprocate resiproci (<i>vi</i>)

reciprocating saw siera alternante (n)
reciprocity resiprocia (n)
recitation resita (n)
recite proclama (vt), resita (vt)
reckless fretosa (a)
reckon calcula (vt)
reckoning calcula (n)
reclaim (*property, title*) reclama (vt)
reclamation reclama (n)
recline reclina (vi)
recliner seja reclinante (n)
reclining chair seja reclinante (n)
reclothe revesti (v)
recoat revesti (n), revesti (v)
recognition reconose (n)
recognizable reconocible (a)
recognize reconose (vt)
recognize the value of reconose la valua de (v)
recoil retira (v)
recollection recorda (n)
recommence recomensa (v)
recommend recomenda (vt)
recommendation recomenda (n)
recompense recompensa (n), recompensa (vt)
reconcile reconcilia (vi)
reconciliation reconcilia (n)
reconnaissance oserva (n)
reconstitute reconstitui (v)
reconstitution reconstitui (n)
reconstruct reconstru (v)
reconstruction reconstru (n)
record (of information) arquivo (n), article (n), disco (n), recordo (a), recordo (n), rejistra (vt), uple (n)
record-breaking recordo (a), sin presedente (a)
recorder flauta dulce (n), registrador (n)
recording rejistra (n)
recording device registrador (n)
record office arceiveria (n)
record player fonograf (n)
recoup reganía (v)
recourse alternativa (n), recurso (n)
recover (money) recobre (vi), reganía (v), sani (vi)
recovery recobre (n)
recreant trador (n)
recreate (create anew) recrea (v)
recreation (repeated creation) jua (n), pasatempo (n), recrea (n), recrea (n)

recreational vehicle autocaravan (n)
recreation center sentro de recrea (n)
recreation centre sentro de recrea (n)
recruit enscribe (vt), enscribeda (n)
recruited enscribeda (a)
rectal retal (a)
rectangle retangulo (n)
rectangular retangulo (a)
rectitude virtua (n)
rector parocior (n)
rectory casa de parocior (n)
rectum reto (n)
recumbent bicycle bisicle de reclina (n)
recuperate recobre (vi), sani (vi)
recuperation recobre (n)
recur recore (vi), reveni (v)
recurrent recorrente (a)
recurring reveniente (a)
recurse recorsa (vi)
recursion recorsa (n)
recursive recorsante (a)
recyclable resiclable (a, n)
recycle resicli (v)
red (color) roja (a, n)
red admiral (butterfly: spe Vanessa atalanta) atalanta (n)
red blood cell eritosite (n)
Red Cross Crus Roja (n)
redcurrant (fruit, plant: spe Ribes rubrum) grosela (n)
redden roji (vi)
reddish rojin (a)
reddish brown brun rojin (n), rojin brun (a)
redeem remete (vt), salva (vt)
redeemer remetor (n), salvor (n)
redemption remete (n), salva (n)
red-hot roja calda (a)
red lead minio (n)
red lentil lentil roja (n)
redo refa (v)
redoing refa (n)
red pepper peperon roja (n)
redpoll (bird: gen Acanthis) gargarosa (n)
redress remedie (vt)
red shift desloca roja (n)
reduce redui (vi)
reduce in height basi (vt)
reduce in quantity poci (vi, vt)
reduce to powder mole (vt)
reduction redui (n)

redundancy dupli (n)
redundant duplinte (a), plu ca nesesada
reed cana (n)
reef resife (n)
reek apesta (vi), malodori (v)
reel bambola (vi), bobin (n), ril (n)
reenable recapasi (v)
reenact rereali (v)
reenactment rereali (n)
refer refere (vi)
referee arbitror (n)
reference refere (n), referente (n)
reference book manual (n)
referendum referendo (n)
referral refere (n)
referring referente (a)
refer to refere a (v)
refill repleni (n), repleni (v)
refine refina (vt)
refined refinada (a)
refinement refina (n)
refinery refineria (n)
reflect refleta (vt)
reflected light lus refletada (n)
reflecting refletante (v)
reflection refleta (n)
reflective refletante (v)
reflex reflexe (n)
reflexive (grammar) refletante (v), reflexe (a)
reflux (chemistry) reflue (n)
reform reformi (n), reformi (vt)
reformation reformi (n)
reformism reformisme (n)
reformist reformiste (a, n)
refract refrata (vt)
refraction refrata (n)
refrain asteni (vi), refren (n)
reframe restruturi (v)
refresh refresci (v, n), restora (vt)
refreshed restorada (a)
refreshing restorante (a)
refreshment cometa (n), restora (n)
refrigerator friador (n)
refuge refuja (n)
refugee refujada (n)
refund repaia (n), repaia (v)
refurbish reconstru (v), renovi (vi)
refurbishment renovi (n)
refusal refusa (n)
refuse dejetada (n), refusa (vt)
refutation refuta (n)
refute refuta (vt)

regain reganía (v)	reinforcement reporti (n)	rely on fida (vt)
regard regarda (n), regards (vt)	reinforcing reportante (a)	remain permane (vi), resta (vi)
regarding regardante (adv)	reinvent reinventa (v)	remainder resta (n)
regardless of an con (prep)	reinvention reinventa (n)	remained book libro nonvendeda (n)
regenerate rejenera (v)	reiterate redise (v)	remains restas (n)
regeneration rejenera (n)	reject refusa (vt), rejeta (vt)	remake reconstrui (v)
regent renante (a)	rejection refusa (n), rejeta (n)	remark comenta (vt)
regex regex (n)	rejectionist rejetiste (a, n)	remarkable notable (a)
regexp (software) regex (n)	rejoice joia (vt), selebra (vt)	remarkably notable (adv)
reggae (music) rege (a, n)	rejuvenate rejenovi (vi)	remediable remediable (a)
regime governa (n), rena (n)	rejuvenation rejenovi (n)	remedy remedia (n), remedie (vt)
regiment rejimento (n)	relapse recore (vi)	remember memor (vt), recorda (vt)
regimental rejimental (a)	relapsing recorrente (a)	remembrance suvenir (n)
region area (n)	relate (story) nara (vt), pertine (vi), raconta (vt), relata (vi)	Remembrance Day Dia de Memoria (n)
regional areal (a)	related relatada (a)	remind fa ce (algún) recorda (v), sujesta (vt)
register arcivo (n), enscribe (vt), rejistra (vt), rejistrador (n), suscrive (v), suscrive per entra (v)	relate to conserna (vt)	reminder aidamemoria (n), recordante (n)
registered enscribeda (a)	relation relata (n)	reminding recordante (a)
registered charity asosia carital (n)	relationship relata (n), relata de ama (n)	remission remete (n), remete (n)
registration enscribe (n)	relative relatada (n), relativa (a)	remit remete (vt)
registry arciveria (n)	relative adverb averbo suordinante (n)	remittent flutuante (a)
regress regresa (vi)	relative clause proposa ajetival (n)	remnant resta (n)
regression regresa (n)	relative pronoun pronom suordinante (n)	remnants restas (n)
regret regrete (n), regrete (vt), repenti (n), repenti (vt)	relativity relativia (n)	remorse regrete (n), repenti (n)
regretful repentinente (a)	relax destensa (v), reposa (vi)	remorseful repentinente (a)
regrettable regretable (a)	relaxation destensa (n), reposa (n)	remote a distantia (a), distante (a)
regrettably regretable (n)	relay rele (n)	remote control (act) telecomanda (n), telecomandador (n)
regroup reuni (v)	release lansa a mercato (v), libri (vi), publici (n), publici (vi, vt), relasa (vt)	removable sutrable (a)
regular coerente (a), normal (a), periodal (a)	release on bail libri su cautia (v)	removal estrae (n), sutrae (n)
regular expression regex (n)	relegate retrosede (vi)	remove desapone (v), estrae (vt), sutrae (vt)
regularity normalia (n)	relentless nonsedente (a)	remove light oscuri (vi)
regularize regula (vt)	relevance pertine (n)	remove red-eye from (photograph) desroji (v)
regularly periodal (adv)	relevant aplicable (a), pertinente (a)	remove red from desroji (v)
regulate regula (vt)	reliable fidable (a)	remove tartar (dentistry) destartari (vt)
regulation regula (n)	reliance depende (n), fida (n)	remunerate paia (vt)
regulator (device) regulador (n)	relic relicia (n)	remuneration paia (n)
regurgitate vomiti (vt)	relief lejeri (n), releva (n)	renaissance renase (n)
regurgitation vomiti (n)	relief agency ajenteria de aida (n)	renal renal (a)
rehabilitate recapasi (v)	relief map mapa de releva (n)	rename renomi (v)
rehabilitation recapasi (n)	relieve lejeri (vi)	rend lasera (vt)
rehearsal pratica (n)	religion religio (n)	render fa (vt), rendere (vt)
rehearse pratica (vt)	religious religiosa (a)	renegade renegada (a), renegada (n)
reign rena (vt)	religiously religiosa (adv)	renege on rompe (vi, vt)
reigning renante (a)	religious poem salmo (n)	renew renovi (vi)
reimburse repaia (v)	relinquish abandona (vt), sede (vt)	renewable renovable (a)
reimbursement repaia (n)	relish saborea (vt)	renewal renovi (n)
rein redin (n), redini (vt)	relocate reloca (v)	renin renin (n)
reincarnate reincarne (v)	relocation reloca (n)	rennet calio (n)
reincarnation reincarne (n)	reluctant esitante (a), nonvolente (a)	
reindeer reno (n)	rely depende (vi)	
reinforce forti (vi), reporti (vt)		

renounce renunsia (<i>vt</i>)	reporter reportor (<i>n</i>)	researcher rexercor (<i>n</i>)
renovascular renovascular (<i>a</i>)	repose reposa (<i>n</i>), reposa (<i>vi</i>)	resell revende (<i>v</i>)
renovate renovi (<i>vi</i>)	repository arciveria (<i>n</i>), beneria (<i>n</i>)	resemblance sembla (<i>n</i>)
renovation renovi (<i>n</i>)	rehrend reproxa (<i>vt</i>)	resemble sembla (<i>vt</i>)
renown fama (<i>n</i>)	represent representa (<i>vt</i>)	resent es ofendeda par (<i>v</i>), odia (<i>vt</i>)
renowned famosa (<i>a</i>), celebrada (<i>a</i>)	representation representa (<i>n</i>)	resentful odiosa (<i>a</i>)
rent lua (<i>n</i>), lua (<i>vt</i>)	representative representor (<i>n</i>), tipal (<i>a</i>)	resentment nonpardona (<i>n</i>), odia (<i>n</i>)
renter luor (<i>n</i>)	repress represa (<i>vt</i>)	reservation (<i>of seat, table</i>) reserva (<i>n</i>)
rent out fa lua (<i>v</i>)	repression represa (<i>n</i>)	reserve reserva (<i>vt</i>), reteni (<i>vt</i>)
renunciation renunsia (<i>n</i>)	reprieve remete (<i>n</i>), remete (<i>vt</i>)	reserved reservada (<i>a</i>)
reoccupation reocupa (<i>n</i>)	reprimand reproxa (<i>n</i>), reproxa (<i>vt</i>)	reserves reservas (<i>n</i>)
reoccupy reocupa (<i>v</i>)	reproach critica (<i>n</i>), critica (<i>vt</i>), reproxa (<i>n</i>), reproxa (<i>vt</i>)	reservoir reserva (<i>n</i>)
reopen reabri (<i>v</i>)	reprobate vil (<i>n</i>)	reset reinisia (<i>v, n</i>)
reorder reordina (<i>v</i>)	reprocess reprosede (<i>vt</i>)	reside in abita (<i>vt</i>)
reorganization reorganiza (<i>n</i>)	reprocessing reprosede (<i>n</i>)	residence abitada (<i>n</i>)
reorganize reorganiza (<i>v</i>)	reproduce reprodui (<i>vt</i>)	residency abita (<i>n</i>)
repair repara (<i>n</i>), repara (<i>vt</i>)	reproduction reprodui (<i>n</i>)	resident abitor (<i>n</i>), mediciste abitante (<i>n</i>)
repairer reparor (<i>n</i>)	reproductive system sistem de reprodui (<i>n</i>)	residential abital (<i>a</i>)
repair shop repareria (<i>n</i>)	reptile (<i>class Reptilia</i>) retil (<i>n</i>)	residents abitores (<i>n</i>)
repatriate renativi (<i>vi</i>)	reptilian retilal (<i>a</i>)	residual resta (<i>n</i>)
repatriation renativi (<i>n</i>)	republic republica (<i>n</i>)	residue resta (<i>n</i>)
repay repaia (<i>v</i>)	republican republiciste (<i>a, n</i>)	resign renunsia (<i>vt</i>), resinia (<i>vt</i>)
repayment repaia (<i>n</i>)	Republic of South Africa Republica de Africa Sude (<i>n</i>), Sudafrica (<i>n</i>)	resignation renunsia (<i>n</i>), resinia (<i>n</i>)
repeat repepe (<i>vt</i>)	Republic of the Congo Republica de Congo (<i>n</i>)	resilient durante (<i>a</i>)
repeatedly repetente (<i>adv</i>)	repudiate nega (<i>vt</i>)	resin resina (<i>n</i>)
repeating repetente (<i>a</i>)	repudiation nega (<i>n</i>)	resinous resinosa (<i>a</i>)
repel forsa a via (<i>v</i>), repulsa (<i>vt</i>)	repugnant repulsante (<i>a</i>)	resist resiste (<i>vt</i>)
repellent repulsante (<i>a</i>)	repulse repulsa (<i>vt</i>)	resistance rebela (<i>n</i>), resiste (<i>n</i>), resistente (<i>n</i>)
repent repenti (<i>vt</i>)	repulsive repulsante (<i>a</i>)	resistant resistente (<i>a</i>)
repentance repenti (<i>n</i>)	reputation reputa (<i>n</i>)	resistant to pressure dur (<i>a</i>)
repentant repentinte (<i>a</i>)	repute reputa (<i>vt</i>)	resist authority rebela (<i>vi</i>)
repertoire colie (<i>n</i>), repertorio (<i>n</i>)	reputed reputada (<i>a</i>)	resistor resistador (<i>n</i>)
repetition repepe (<i>n</i>)	request demanda (<i>n</i>), demanda (<i>vt</i>)	resizable de grandia cambiabile (<i>a</i>)
repetitive repetente (<i>a</i>)	request something from someone demanda alga cosa a algun, demanda alga cosa de algun	resize cambia la grandia (<i>v</i>), cambia la grandia de (<i>v</i>)
rephrase redise (<i>v</i>)	requiem misa de moria (<i>n</i>)	resolute nonvasilante (<i>a</i>)
replace (<i>A a B A with B</i>) = cambia (<i>vt</i>), recambia (<i>vt</i>), repone (<i>v</i>), sustitui (<i>vt</i>)	require esije (<i>vt</i>), nesesia (<i>vt</i>)	resolution (<i>of image</i>) densia (<i>n</i>), deside (<i>n</i>), resolve (<i>n</i>)
replace B with A sustitui A per B	required nesesada (<i>a</i>)	resolve deside (<i>vt</i>), resolve (<i>vt</i>)
replacement (<i>eg battery, tire, hip</i>) recambia (<i>n</i>), sustitua (<i>a, n</i>), sustitua tempora (<i>n</i>)	requirement esije (<i>n</i>), nesesada (<i>n</i>)	resolving resolve (<i>n</i>)
replace temporarily sustitui tempora (<i>v</i>)	requisite nesesada (<i>a</i>)	resonant resonante (<i>a</i>)
replenish repleni (<i>v</i>)	re-raise releva (<i>vt</i>)	resonate resona (<i>v</i>)
replenishment repleni (<i>n</i>)	resale revende (<i>n</i>)	resonating resonante (<i>a</i>)
replete sasiada (<i>a</i>)	resaler revendor (<i>n</i>)	resort vacanseria (<i>n</i>)
replicate copia esata (<i>v</i>), reprodui esata (<i>v</i>)	rescind nega (<i>vt</i>)	resort to nesesia adota (<i>vt</i>)
replication copia esata (<i>n</i>), reprodui esata (<i>n</i>)	rescue salva (<i>vt</i>)	resound resona (<i>v</i>)
replier respondor (<i>n</i>)	rescuer salvor (<i>n</i>)	resource recurso (<i>n</i>)
reply responde (<i>vt</i>)	research rexerca (<i>n</i>), rexerca (<i>vt</i>)	resourceful recursosa (<i>a</i>)
replying respondente (<i>a</i>)	research center sentro de rexerca (<i>n</i>)	respect respeta (<i>n</i>), respeta (<i>vt</i>)
report reporta (<i>n</i>), reporta (<i>vt</i>)	research centre sentro de rexerca (<i>n</i>)	respectable respetable (<i>a</i>)

respective propre (<i>a</i>)	retort replica (<i>n</i>), replica (<i>vt</i>), retorta (<i>n</i>)	revision revisa (<i>n</i>), varia (<i>n</i>)
respectively en ordina (<i>adv</i>)	retrace segue (<i>vt</i>)	revision control maneja de varias (<i>n</i>)
respirator respirador (<i>n</i>)	retract retira (<i>v</i>)	revision control system manejador de varias (<i>n</i>)
respiratory respiral (<i>a</i>)	retraction retira (<i>n</i>)	revitalization revive (<i>n</i>)
respite reposa (<i>n</i>)	retreat retira (<i>n</i>), retira (<i>v</i>)	revitalize revive (<i>v</i>)
respond responde (<i>vt</i>)	retribution retalia (<i>n</i>)	revival revive (<i>n</i>)
respondent respondente (<i>a</i>), responder (<i>n</i>)	retrieve reprende (<i>v</i>), retrae (<i>v</i>)	revive revive (<i>v</i>)
responder respondor (<i>n</i>)	retroactive retroativa (<i>a</i>)	revoke cansela (<i>vt</i>)
responding respondente (<i>a</i>)	retro- [backwards (<i>retrosede</i>)] retro- (<i>pref</i>)	revolt revolta (<i>vi</i>)
response responde (<i>n</i>)	retroflex (consonant) retroflexe (<i>a, n</i>)	revolting repulsante (<i>a</i>)
responsibility encarga (<i>n</i>), obliga (<i>n</i>)	retrograde retrogradal (<i>a</i>)	revolution revolta (<i>n</i>), revolui (<i>n</i>)
responsible culpable (<i>a</i>), encargada (<i>a</i>), fidable (<i>a</i>), seria (<i>a</i>)	retrospective retrospeta (<i>n</i>), retrospetante (<i>a</i>)	revolutionary revoluinte (<i>a</i>), revoluiste (<i>n</i>)
rest reposa (<i>n</i>), reposa (<i>vi</i>), resta (<i>n</i>)	return interesa (<i>n</i>), redona (<i>v</i>), reenvia (<i>v</i>), revade (<i>v</i>), reveni (<i>v</i>)	revolutionism revolusme (<i>n</i>)
restart reinisia (<i>v, n</i>)	return ticket biletă de vade e reveni (<i>n</i>)	revolutionist revoluiste (<i>n</i>)
restaurant restaurante (<i>n</i>)	reunion reuni (<i>n</i>)	revolve jira (<i>vi</i>)
restaurateur restorantor (<i>n</i>)	reunite reuni (<i>v</i>)	revolver (gun) revolver (<i>n</i>)
restless ajitada (<i>a</i>)	reupholster retapeti (<i>v</i>)	revulsion repulsa (<i>n</i>)
restoration restora (<i>n</i>)	revamp boni (<i>vt</i>), renovi (<i>vi</i>)	reward premio (<i>n</i>), recompensa (<i>n</i>), recompensa (<i>vt</i>)
restorationism restorisme (<i>n</i>)	reveal mostra (<i>vt</i>), revela (<i>vt</i>)	rewind rebobini (<i>v</i>)
restore repone (<i>v</i>), restora (<i>vt</i>)	revealed mostrada (<i>a</i>)	rhapsody rapsodia (<i>n</i>)
rest period tempo de pausa (<i>n</i>)	reveille sona de velia (<i>n</i>)	rhea (bird: gen <i>Rhea</i>) rea (<i>n</i>)
restrain freni (<i>vt</i>), restrinje (<i>vt</i>)	revelation abrioio (<i>n</i>), apocalise (<i>n</i>), revela (<i>n</i>)	rhodium (element) renio (<i>n</i>)
restraint (device) freno (<i>n</i>)	reveler selebror (<i>n</i>)	rhetoric retorica (<i>n</i>)
restrict restrinje (<i>vt</i>)	revel in celebra (<i>vt</i>)	rhetorical retorical (<i>a</i>)
restriction restrinje (<i>n</i>)	reveller selebror (<i>n</i>)	rhetorical question demanda autorespondente (<i>n</i>)
restructure restruturi (<i>v</i>)	revenge retalia (<i>n</i>)	rhetorician retoriciste (<i>n</i>)
result resulta (<i>n</i>), resulta (<i>vi</i>)	revenue revenu (<i>n</i>)	rheumatic reumatica (<i>a</i>)
resume recomensa (<i>v</i>), resoma (<i>n</i>)	reverberate resona densa (<i>v</i>)	rheumatoid reumatoide (<i>a</i>)
resurface reapare (<i>v</i>)	reverberating resonante (<i>a</i>)	rheumatologist reumatolojiste (<i>n</i>)
resurrect revive (<i>v</i>)	reverberation resona (<i>n</i>), resona (<i>v</i>), resona densa (<i>n</i>)	rheumatology reumatoloxia (<i>n</i>)
resurrection revive (<i>n</i>)	revere adora (<i>vt</i>)	rhinitis rinite (<i>n</i>)
resuscitate revive (<i>v</i>)	reverence adora (<i>n</i>), onora (<i>n</i>)	rhino (mammal: fam <i>Rhinocerotidae</i>) rinosero (<i>n</i>)
resuscitation revive (<i>n</i>)	reverend (form of address) onorable (<i>a</i>)	rhinoceros rinosero (<i>n</i>)
retailer vendor minor (<i>n</i>)	reverent adorante (<i>a</i>)	rhinopharyngitis rinofarinjite (<i>n</i>)
retain (in one's possession) reteni (<i>vt</i>)	reverently adorante (<i>adv</i>)	rhinorrhoea rinorea (<i>n</i>)
retaliate retalia (<i>vi</i>)	reversal reversa (<i>n</i>)	rhizoid rizoide (<i>a, n</i>)
retaliation retalia (<i>n</i>)	reverse (side) dorso (<i>n</i>), engrana de retira (<i>n</i>), reversa (<i>vt</i>)	rhizome rizoma (<i>n</i>)
retard retardă (<i>vt</i>)	reversed reversada (<i>a</i>)	rho (Greek letter) ro (<i>n</i>)
retention reteni (<i>n</i>)	reverse gear engrana de retira (<i>n</i>)	rhodium (element) rodio (<i>n</i>)
reticle reticulu (<i>n</i>)	reversible reversible (<i>a</i>)	rhododendron (plant: gen <i>Rhododendron</i>) rododendro (<i>n</i>)
reticule reticulu (<i>n</i>)	reversion reversa (<i>n</i>)	rhomboid rombo (<i>a</i>)
Reticulum (constellation) la Rede (<i>n</i>), reticulu (<i>n</i>)	revert reversa (<i>vt</i>)	rhombus rombo (<i>n</i>)
retina retina (<i>n</i>)	review resenia (<i>vt, n</i>), revista (<i>n</i>), revista (<i>vt</i>)	rhotic (consonant) rotica (<i>a, n</i>)
retinal retinal (<i>a</i>)	revile despeta (<i>vt</i>), maltrata (<i>v</i>)	rhubarb (plant: gen <i>Rheum</i>) rubarbo (<i>n</i>)
retinopathy retinopatia (<i>n</i>)	revise revisa (<i>vt</i>)	rhyme rima (<i>n</i>), rima (<i>vi, vt</i>)
retinue seguores (<i>n</i>)		rhythm ritmo (<i>n</i>)
retire (from work) jubila (<i>vi</i>), retira (<i>v</i>)		rhythm and blues ritmo e blues (<i>n</i>)
retired person jubilor (<i>n</i>)		
retirement jubila (<i>n</i>)		
retirement pension pension de jubila (<i>n</i>)		

rhythmic ritmosa (<i>a</i>)	rigor severia (<i>n</i>)	roc (<i>mythical bird</i>) roc (<i>n</i>)
rhythmical ritmosa (<i>a</i>)	rigorous atendente (<i>a</i>), sever (<i>a</i>)	rock osila (<i>vi, vt</i>), roc (<i>a, n</i>), roca (<i>n</i>)
rhythmics ritmo (<i>n</i>)	rigour severia (<i>n</i>)	rock and roll (<i>music</i>) roc e rola (<i>n</i>)
rib costela (<i>n</i>)	rind (<i>of fruit</i>) casca (<i>n</i>), crosta (<i>n</i>)	rocket (<i>missile</i>) roceto (<i>n</i>)
ribbed costelin (<i>a</i>)	ring anelo (<i>n</i>), anelo (<i>n</i>), sona (<i>vi, vt</i>), tintina (<i>vi, vt</i>)	rocket-propelled lansada par roceto (<i>a</i>)
ribbet (<i>moo frog</i>) cuac-cuac (<i>interj</i>)	ring finger dito de anelo (<i>n</i>)	rockfowl (<i>bird: gen Picathartes</i>) picatarte (<i>n</i>)
ribbon sinta (<i>n</i>)	ring-shaped anelo (<i>a</i>)	rocking osilante (<i>v</i>)
ribonucleic acid asida ribonucleal (<i>n</i>)	rinse rinse (<i>vt, n</i>)	rocking chair seja osilante (<i>n</i>)
ribose ribosa (<i>n</i>)	riot tumulta (<i>n</i>)	rocking horse cavalo osilante (<i>n</i>)
ribosome ribosoma (<i>n</i>)	riotous tumultosa (<i>a</i>)	rock lobster (<i>crustacean: fam Palinuridae</i>) langosta (<i>n</i>)
rice (<i>plant, seed: spe Oryza sativa</i>) ris (<i>n</i>)	rip lasera (<i>vt</i>)	rock pool stangeta de mar (<i>n</i>)
rice field campo de ris (<i>n</i>)	ripe matur (<i>a</i>)	rock sparrow (<i>bird: gen Petronia</i>) petronia (<i>n</i>)
rice porridge gaxa de ris (<i>n</i>)	ripen maturi (<i>vi</i>)	rock star stela de roc (<i>n</i>)
rice pudding gaxa de ris (<i>n</i>)	ripped laserada (<i>a</i>)	rocky rocosa (<i>a</i>)
rich rica (<i>a</i>)	ripple ondeta (<i>n</i>), ondeta (<i>v</i>)	rococo ornosa (<i>a</i>), rococo (<i>a, n</i>)
riches tesorosa (<i>n</i>), valudas (<i>n</i>), valuosas (<i>n</i>)	rise alti (<i>vi</i>), asende (<i>vt</i>), leva (<i>n</i>), leva (<i>vi</i>)	rod bara (<i>n</i>), cana (<i>n</i>), palo (<i>n</i>)
richness ricia (<i>n</i>)	rise again releva (<i>vi</i>)	rodent (<i>mammal: ord Rodentia</i>) rodente (<i>n</i>)
ricketts racite (<i>n</i>)	rising asendente (<i>a</i>)	rodeo rodeo (<i>n</i>)
rickety coxeante (<i>a</i>)	risk risca (<i>n</i>), risca (<i>vt</i>)	roentgenium (<i>element</i>) roentgenio (<i>n</i>)
rickshaw (<i>vehicle</i>) ricxa (<i>n</i>)	risky riscosa (<i>a</i>)	rogue vil (<i>n</i>)
riddle rompetesta (<i>n</i>)	rite rituo (<i>n</i>)	rogue state stato savaje (<i>n</i>), stato vil (<i>n</i>)
riddled with errors erosa (<i>a</i>)	ritual ritual (<i>a</i>), rituo (<i>n</i>)	role rol (<i>n</i>)
ride monta (<i>vt</i>), turi (<i>n</i>)	ritual immolation of widow sati (<i>n</i>)	role-player rolor (<i>n</i>)
ridge cresta (<i>n</i>)	rival competitor (<i>n</i>), opositor (<i>n</i>)	roll rola (<i>n</i>), rola (<i>vi, vt</i>)
ridicule burla (<i>n</i>)	river rio (<i>n</i>)	roll call clama de nomes (<i>n</i>)
ridiculous riable (<i>a</i>)	river bed fondo de rio (<i>n</i>)	roller rolador (<i>n</i>)
riff (<i>music</i>) rif (<i>n</i>)	river bottom fondo de rio (<i>n</i>)	roller coaster via ondante (<i>n</i>)
riffraff manada (<i>n</i>)	riverine rial (<i>a</i>)	rollerskate patin de rotas (<i>n</i>)
rifle fusil (<i>n</i>)	rivet rebita (<i>n</i>), rebiti (<i>vt</i>)	roll over rola (<i>vi, vt</i>)
rigadoon (<i>dance</i>) rigodon (<i>n</i>)	rivulet rieta (<i>n</i>)	ROM rom (<i>n</i>), romani (<i>a, n</i>)
rigaudon rigodon (<i>n</i>)	RNA asida ribonucleal (<i>n</i>)	Romagnol romaniol (<i>a, n</i>)
right coreta (<i>a</i>), destra (<i>a, n</i>), direto (<i>n</i>), permite (<i>n</i>)	road (<i>in country, not an urban street</i>) rua (<i>n</i>)	romaji romaji (<i>n</i>)
right-align alinia a destra (<i>v</i>)	roadie rodi (<i>n</i>)	Roman roman (<i>a</i>)
right alignment alinia a destra (<i>n</i>)	roadworthy secur per gida (<i>a</i>)	Romance (<i>person, language</i>) relata romantica (<i>n</i>), romanica (<i>a, n</i>), romanse (<i>n</i>)
right angle angulo reta (<i>n</i>)	roam vaga (<i>vi</i>)	romance novel novela rosa (<i>n</i>)
right ascension lonjitude de sielo (<i>n</i>)	roar ruji (<i>n</i>), ruji (<i>vt</i>)	romancer romansor (<i>n</i>)
right-click clica destra (<i>n</i>), clica destra (<i>v</i>)	roast rosta (<i>n</i>), rosta (<i>vt</i>)	romanesque romanesca (<i>a</i>)
righteous virtuosa (<i>a</i>)	rob fura de (<i>v</i>), ruba (<i>vt</i>)	Romania Romania (<i>n</i>)
righteousness virtua (<i>n</i>)	robber furor (<i>n</i>), rubor (<i>n</i>)	Romanian (<i>person, language</i>) romanian (<i>a, n</i>)
right-handed con mano destra (<i>adv</i>), de mano destra (<i>a</i>)	robber fly (<i>insect: fam Asilidae</i>) asilido (<i>n</i>)	Romanic romanica (<i>a, n</i>)
rightism (<i>political</i>) destrisme (<i>n</i>)	robbery fura (<i>n</i>), ruba (<i>n</i>)	Romansh (<i>language</i>) romanes (<i>a</i>)
rightist (<i>political</i>) destriste (<i>a, n</i>)	robe roba (<i>n</i>)	romantic romantica (<i>a, n</i>)
right-minded bonpensante (<i>a</i>)	robinia (<i>plant: gen Robinia</i>) robinia (<i>n</i>)	romanticism romanticisme (<i>n</i>)
right now aora (<i>adv</i>)	robot robot (<i>n</i>)	romantic relationship relata romantica (<i>n</i>)
right then alora (<i>interj</i>)	robotic (<i>concerning robots</i>) robotal (<i>a</i>), robotin (<i>a</i>)	Romany romani (<i>a, n</i>)
right to vote direto de vota (<i>n</i>)	robotization roboti (<i>n</i>)	
right-wing destriste (<i>a, n</i>)	robotize roboti (<i>vt</i>)	
rigid rijida (<i>a</i>)	robotlike robotin (<i>a</i>)	
rigidity rijidia (<i>n</i>)	robust durante (<i>a</i>)	

Rome Roma (n)	
rondeau (<i>music</i>) rondo (n)	
roof teto (n)	
roofer tector (n)	
rook (<i>chess</i>) torre (n)	
rookie comensal (n)	
room camera (n), sala (n), spasio (n)	
roommate camerada de aparte (n), camerada de sala (n)	
roomy spasiosa (a)	
rooster gallo (n)	
root radis (n)	
rope corda (n)	
rope walker paseacorda (n)	
roquet (<i>shot in croquet</i>) roceta (n)	
rorqual (<i>whale: fam</i> <i>Balaenopteridae</i>) balenotera (n)	
rosary rosaria (n)	
rose (<i>plant, flower: gen Rosa</i>) rosa (n)	
rosefinch roseta (n)	
rosemary (<i>herb, plant: spe Rosmarinus officinalis</i>) romero (n)	
roseola infantum roseola (n)	
rose water agua de rosa (n)	
rostral (<i>anatomy</i>) anterior (a)	
rostrum plataforma (n)	
rot putri (n), putri (vi)	
rotate jira (vi)	
rotifer (<i>phylum</i>) rotifero (n)	
rotisserie rostera (n)	
rotten descomposada (a), putrida (a)	
rotten matter putrida (n)	
rotunda rotunda (n)	
rouble (<i>money</i>) rublo (n)	
roué rue (n), xasafem (n)	
rough (<i>marble, estimate</i>) bruta (a), prosima (a), ru (a)	
roughage comedida fibrosa (n), fibre (n)	
rough draft testo ru (n)	
rough estimate estima bruta (n)	
roughly prosima (adv)	
roughness ruia (n)	
roulade rolada (n)	
roulette roleta (n)	
round ronda (a), ronda (a), rondi (vi, vt)	
roundabout carasel (n), nondireta (a), circulo de trafico (n)	
round bracket braseta curva (n)	
rounded vowel vocal ronda (n)	
roundness rondia (n)	
round table (<i>incl discussion</i>) table ronda (n)	
round the clock a 24 horas de la dia (adv)	
round-trip ticket bilet de vade e reveni (n)	
roundworm nematodo (n), verme ronda (n)	
route via (n)	
router (<i>computer network</i>) dirigidor (n), moldurador (n)	
routine costum (n)	
roux ru (n)	
rove vaga (vi)	
row (<i>of data table</i>) article (n), linia (n), remi (vt)	
rowan (<i>tree: gen Sorbus</i>) sorbo (n)	
royal reial (a)	
royalism reialisme (n)	
royalist reialiste (n)	
royalties diretos de autor (n)	
royalty reia (n)	
rub frota (vt)	
rub against frica (vt)	
rubber cauxo (n)	
rubber band banda elastica (n)	
rubber boot bota de cauxo (n)	
rubberization cauxi (n)	
rubberize cauxi (vt)	
rubbish dejetada (n)	
rubbish bin baldon (n)	
rubbish heap dejeteria (n)	
rubble detrito (n)	
rubella rubeola (n)	
rubenesque formosa (a)	
rubidium (<i>element</i>) rubidio (n)	
ruble rublo (n)	
rubric titulo (n)	
ruby (<i>gem</i>) rubi (n)	
ruche fronsida (n)	
rucksack bolson (n)	
rudder timon (n)	
rude noncortes (a)	
rudeness noncortesia (n)	
rudimentary simple (a)	
rue regrete (vt)	
rueful regretosa (a)	
ruff collar fronsosa (n)	
ruffian bruta (n)	
ruffle fronsida (n)	
ruffled fronsosa (a)	
rug tapeto (n)	
rugged ru (a)	
ruggedness ruia (n)	
ruin ruina (n), ruina (vt)	
ruined ruinada (a)	
rule governa (n), governa (vt), regula (n), rena (vt)	
rule of thumb regula jeneral (n)	
ruler (<i>for drawing lines</i>) regla (n), renor (n)	
rum (<i>drink</i>) rum (n)	
rumba (<i>dance</i>) rumba (n)	
rumble ronca (n), ronca (vt)	
ruminate remasticar (v)	
rumor rumor (n)	
rumormonger rumoror (n)	
rumour rumor (n)	
rumourmonger rumoror (n)	
rumours rumores (n)	
run core (vi), dirige (vt), esecuta (vt), maneja (vt)	
run away fui (vi)	
run down dejenera (v), gastada (a)	
rune (<i>alphabet</i>) runa (n)	
rung gradeta (n)	
runic runal (a)	
runner coror (n)	
runner-up sucampion (n)	
running en segue (a)	
running shoe sapato de sporte (n)	
runny acuin (a)	
runny nose rinorea (n)	
run-of-the-mill mediocre (a)	
run over crase (vt)	
run the gauntlet core tra bates	
rupee rupi (n)	
rupture ernia (n), rompe (n)	
rural campanial (a)	
rural area campania (n)	
rurally campanial (adv)	
rural person campanian (n)	
ruse rus (n)	
rush freta (vi), junco (n)	
rushed fretada (a)	
Russia Rusia (n)	
Russian (<i>person, language</i>) rusce (a, n)	
Russian thistle (<i>plant: gen Salsola</i>) salsola (n)	
rust osidi (n), osidi (vi)	
rustic campanial (a)	
rustically campanial (adv)	
rusting osidinte (a)	
rustle xuxa (n), xuxa (vt)	
rusty osidinte (a)	
rut compete corteal (v, n), periodo corteal (n)	
rutabaga colinabo (n)	
ruthenium (<i>element</i>) rutenio (n)	
rutherfordium (<i>element</i>) rutherfordio (n)	

ruthless cruel (*a*)
ruthlessness cruelia (*n*)
RV autocaravan (*n*)
Rwanda Ruanda (*n*)
Rwandan ruanda (*a, n*)
rye (*plant: spe Secale cereale*) segal (*n*)

S

S (*letter*) S (*n*)
sabbath (*religious day of week*) dia santa (*n*)
saber sabre (*n*)
saber rattling scude de sabres (*n*)
sable (*mammal: spe Martes zibellina*) zibelina (*n*)
sabot zoco (*n*)
sabotage sabota (*n*), sabota (*vt*)
saboteur sabotor (*n*)
sabre sabre (*n*)
sabre rattling scude de sabres (*n*)
sabresaw siera alternante (*n*)
sachet saceta (*n*)
sack despedi (*vt*), saca (*vt*), saco (*n*)
sackcloth juta (*n*)
sacred santa (*a*)
sacred fig pipal (*n*)
sacred lotus (*plant, gen Nelumbo*) nelumbo (*n*)
sacrifice sacrificia (*n*), sacrificia (*vt*)
sacrificial lamb portapeca (*n*)
sacrilege blasfema (*n*)
sacrilegious blasfemal (*a*)
sacroiliac sacroilial (*a*)
sacroilium sacroilio (*n*)
sad triste (*a*)
sadden tristi (*vi, vt*)
saddle ensela (*vt*), sela (*n*)
sadism sadisme (*n*)
sadist sadiste (*n*)
sadistic sadiste (*a*)
sadness tristia (*n*)
safari safari (*n*)
safe caxa secur (*n*), secur (*a*)
safe room secureria (*n*)
safety securia (*n*)
safety cushion cuxin de securia (*n*)
safety pin spino secur (*n*)
safety valve valva de securia (*n*)
safflower (*plant, spe Carthamus tinctorius*) cartamo (*n*)

saffron (*spice from plant: spe Crocus sativus*) zafran (*n*)
sag pende (*vi*)
saga saga (*n*)
sagacity sajia (*n*)
sage saja (*a*), saja (*n*), salvia (*n*)
Sagitta (*constellation*) la Flexa (*n*)
Sagittarius (*constellation*) la Arcor (*n*)
saguaro (*cactus: spe Carnegiea gigantea*) saguaro (*n*)
Sahara Sahara (*n*)
Saharan sahari (*a*)
said diseda (*a*)
sail naviga (*vt*), vela (*n*)
sailing naviga (*n*)
sailor marinor (*n*)
Saint (*as a title*) san (*n*), santa (*n*)
Saint Bernard (*dog breed*) sanbernardo (*n*)
Saint Kitts and Nevis San Cits e Nevis (*n*)
Saint Lucia San Lusia (*n*)
Saint Lucian sanlusian (*a, n*)
Saint Nicholas san Nicolas (*n*)
Saint Vincent and the Grenadines San Vinsent e la Grenadines (*n*)
sake benefica (*n*), sace (*n*)
saki monkey (*primate: gen Pithecia*) saci (*n*)
salacious lasiva (*a*)
salad salada (*n*)
salad bowl bol de salada (*n*)
salamander salamandra (*n*)
salami salami (*n*)
salaried con salario (*a*)
salaried employment emplea con salario (*n*)
salary salario (*n*)
sale vende (*n*)
salesman vendor (*n*)
saleswoman vendor (*n*)
salience importa (*n*)
salient fasil persepable (*a*), fasil vidable (*a*), importante (*a*)
salinate sali (*vt*)
salination sali (*n*)
saline salin (*a*)
saliva saliva (*n*)
salivary gland glande salival (*n*)
salivate salivi (*vt*)
salivation salivi (*n*)
salmon (*fish: gen Salmo, gen Oncorhynchus*) salmon (*n*)
salopettes pantalon de stribos (*n*),
salopeta (*n*)
salsa (*dance*) salsa (*n*)
salsola salsola (*n*)
salt sal (*n*)
salt cellar vaso de sal (*n*)
salted meat carne salosa (*n*)
salt water acua salosa (*n*)
salty salosa (*a*)
salty water marin (*n*)
salute saluta militar (*n*), saluta militar (*v*)
Salvadoran salvadoran (*a, n*)
salvation salva (*n*)
samara (*winged fruit of trees such as maples*) samara (*n*)
samarium (*element*) samario (*n*)
samba (*dance*) samba (*n*)
same mesma (*det*)
samhain (*pagan holiday*) sauain (*n*)
Sami (*person, language*) sami (*n*)
Sammarinese samarines (*a, n*)
Samoa Samoa (*n*)
Samoan (*person*) samoan (*a, n*)
samovar samovar (*n*)
Samoyed enets (*a, n*)
Samoyedic (*person, language*) enets (*a, n*)
sampan (*Chinese ship*) sampan (*n*)
samphire (*plant: spe Crithmum maritimum*) finoio de mar (*n*)
sample esemplo (*n*), mostra (*n*), sample (*n*), sample (*vt*)
sampler (*music*) samplador (*n*)
samsara samsara (*n*)
samurai samurai (*n*)
sanctification santi (*n*)
sanctify santi (*vi, vt*)
sanction puni (*n*)
sanctuary refuja (*n*)
sand arena (*n*), lisi (*vi*)
sandal sandal (*n*)
sandbox caxa de arena (*n*)
sand-covered arenosa (*a*)
sander lisador (*n*)
sandpaper paper raspante (*n*)
sandpiper (*wading bird: fam Scolopacidae*) calidris (*n*), tringa (*n*)
sandpit caxa de arena (*n*)
sand trap trapa de arena (*n*)
sandwich sanduix (*n*)
sandy arenosa (*a*)
sane mental sana (*a*)
sangha sanga (*n*)
sangoma xaman (*n*)

sanguine bonumorosa (<i>a</i>), de bon umor (<i>a</i>)	satiated sasiada (<i>a</i>)	sawhorse cavaleta (<i>n</i>)
sanitary ijenial (<i>a</i>)	satiation sasia (<i>n</i>)	sawing sieri (<i>n</i>)
sanitary napkin teleta de fem (<i>n</i>)	satiety plenia (<i>n</i>)	sax sasofon (<i>n</i>)
sanitary towel teleta de fem (<i>n</i>)	satin satin (<i>n</i>)	saxifrage (<i>plant: gen Saxifraga</i>) saxifraje (<i>n</i>)
sanitation ijenia (<i>n</i>)	satire satira (<i>n</i>)	Saxon sason (<i>a, n</i>)
sanitation worker dejetor (<i>n</i>)	satirical satira (<i>a</i>)	saxophone sasofon (<i>n</i>)
sanitize ijeni (<i>vt</i>)	satirize satiri (<i>vt</i>)	saxophonist sasofoniste (<i>n</i>)
sanity sania mental (<i>n</i>)	satisfaction sasia (<i>n</i>)	say dise (<i>vt</i>)
San Marino San Marino (<i>n</i>)	satisfactory sasiante (<i>a</i>)	say again redise (<i>v</i>)
Sanskrit (<i>language</i>) sanscrito (<i>a, n</i>)	satisfied contente (<i>a</i>), sasiada (<i>a</i>)	saying diseda (<i>n</i>)
sans serif sin serif (<i>a</i>)	satisfy sasia (<i>vt</i>)	say nothing silenti (<i>vi</i>)
Santa Claus san Nicolas (<i>n</i>)	satisfying sasiante (<i>a</i>)	scab crosta (<i>n</i>)
Sao Tomean santomense (<i>a, n</i>)	satnav orienta par satelite (<i>n</i>)	scabbard portaspada (<i>n</i>)
Sao Tome and Principe San Tome e Prinsipe (<i>n</i>)	satori satori (<i>n</i>)	scaffold (<i>gallows</i>) ponteta (<i>n</i>), scafal (<i>n</i>)
sap (<i>botany</i>) sava (<i>n</i>)	saturate satura (<i>vt</i>)	scald scalda (<i>vt, n</i>)
sapodilla (<i>tree: spe Manilkara zapota</i>) sapota (<i>n</i>)	saturation satura (<i>n</i>)	scale (<i>insect: superfam Coccoidea</i>) coxinilia (<i>n</i>), scala (<i>n</i>), scama (<i>n</i>)
sapphire safir (<i>n</i>)	Saturday (<i>day of week</i>) saturdi (<i>n</i>)	scale down redui (<i>vi</i>)
saraband (<i>dance</i>) sarabanda (<i>n</i>)	Saturn (<i>planet, mythology</i>) Saturno (<i>n</i>)	scale model model a proportio (<i>n</i>)
sarcasm sarcasmo (<i>n</i>)	saturn hat xapo saturnin (<i>n</i>)	scales (<i>for weighing</i>) (<i>pair of</i>) balansa (<i>n</i>), pesador (<i>n</i>)
sarcastic sarcasmosa (<i>a</i>)	satyr satir (<i>n</i>)	scale up grandi (<i>vi</i>)
sarcoidosis sarcoidose (<i>n</i>)	sauce salsa (<i>n</i>)	scalp descalpi (<i>vt</i>), scalpo (<i>n</i>)
sarcoma sarcoma (<i>n</i>)	saucepan caserol (<i>n</i>)	scalpel bisturi (<i>n</i>)
sarcopenia sarcopenia (<i>n</i>)	saucepan lid covrecaserol (<i>n</i>)	scamp turbosa (<i>n</i>)
sarcophagus sarcofago (<i>n</i>)	saucer plateta (<i>n</i>)	scampi (<i>crustacean: spe Nephrops norvegicus</i>) omareta (<i>n</i>)
Sard sarda (<i>a, n</i>)	saucy flirtante (<i>a</i>)	scan (<i>verse</i>) scande (<i>vi, vt</i>), scane (<i>vt</i>)
sardine (<i>fish: gen Sardina, gen Sardinops, gen Sardinella</i>) sardina (<i>n</i>)	Saudi saudi (<i>a, n</i>), saudi (<i>a, n</i>)	scandal scandal (<i>n</i>)
Sardinia Sardinia (<i>n</i>)	Saudi Arabia Arabia Saudi (<i>n</i>), Arabia Saudi (<i>n</i>)	scandalous scandalosa (<i>a</i>)
Sardinian (<i>person, language</i>) sarda (<i>a, n</i>)	Saudi Arabian dem saudi (<i>a, n</i>), saudi (<i>a, n</i>)	Scandinavia Scandinavia (<i>n</i>)
sari sari (<i>n</i>)	sauerkraut xucrute (<i>n</i>)	Scandinavian scandinavian (<i>a, n</i>)
Sarnian gernsies (<i>a, n</i>)	sauna sauna (<i>n</i>)	scandium (<i>element</i>) scandio (<i>n</i>)
sarong sarong (<i>n</i>)	sausage salsix (<i>n</i>)	scanner scanador (<i>n</i>)
sarsaparilla smilax (<i>n</i>)	sauté sote (<i>v, n</i>)	scansion scande (<i>n</i>)
sash (<i>garment</i>) xarpe (<i>n</i>)	savage nonsivilida (<i>a</i>), savaje (<i>a</i>)	scant mancante (<i>a</i>), nonsufisinte (<i>a</i>)
sashimi saximi (<i>n</i>)	savagery savajia (<i>n</i>)	scanty nonsufisinte (<i>a</i>)
sassafras (<i>tree: spe Sassafras albidum</i>) sasafras (<i>n</i>)	savanna savana (<i>n</i>)	scapegoat portaculpa (<i>n</i>), portapeca (<i>n</i>)
Sassanid sasanan (<i>a</i>)	save (<i>data</i>) fisa (<i>vt</i>), garda (<i>vt</i>), reserva (<i>vt</i>), salva (<i>vt</i>)	scapula oso de spala (<i>n</i>), scapula (<i>n</i>)
Sassarese sasares (<i>a, n</i>)	save face salva la onora (<i>v</i>)	scar sicatris (<i>n</i>), sicatrisi (<i>vi, vt</i>)
Satan diablo (<i>n</i>), Satan (<i>n</i>)	save time gania la tempo (<i>v</i>)	scarab (<i>insect: ord Coleoptera</i>) scarabe (<i>n</i>)
Satanism satanisme (<i>n</i>)	save up salva (<i>vt</i>)	scarce mancante (<i>a</i>)
Satanist sataniste (<i>n</i>)	savings reserva (<i>n</i>)	scarcely apena (<i>adv</i>)
satay satai (<i>n</i>)	savior salvor (<i>n</i>)	scarcity manca (<i>n</i>), nonsufisinte (<i>n</i>)
sate sasia (<i>vt</i>)	saviour salvor (<i>n</i>)	scare asusta (<i>n</i>), asusta (<i>vt</i>), panica (<i>vt</i>)
sated sasiada (<i>a</i>)	savor saborea (<i>vt</i>)	scarecrow asustavia (<i>n</i>)
satellite (<i>artificial</i>) satelite (<i>n</i>)	savory saborosa (<i>a</i>)	scared panicada (<i>a</i>)
satellite navigation orienta par satelite (<i>n</i>)	savour saborea (<i>vt</i>)	scaremonger sperdeteme (<i>n</i>)
sati sati (<i>n</i>)	savoury saborosa (<i>a</i>)	scarf scarfa (<i>n</i>)
satiated sasia (<i>vt</i>)	savvy astuta (<i>a</i>)	
	saw (<i>tool</i>) siera (<i>n</i>), sieri (<i>vt</i>)	
	sawdust polvo de siera (<i>n</i>)	
	sawfly (<i>insect: subord Sympyta</i>) simfito (<i>n</i>)	

scarlatina scarlatina (<i>n</i>)	score fa un gol (<i>v</i>), partituri (<i>n</i>), partituri (<i>vt</i>), puntos (<i>n</i>)
scarlet (color) scarlata (<i>a, n</i>)	scoria scoria (<i>n</i>)
scarlet fever scarlatina (<i>n</i>)	scorn despeta (<i>n</i>), despeta (<i>vt</i>)
scarlet pimpernel (plant: gen <i>Anagallis</i>) pimpinela scarlata (<i>n</i>)	scornful despetosa (<i>a</i>)
scat (music) scat (<i>a</i>)	Scorpio (constellation) la Scorpion (<i>n</i>)
scatter sperde (<i>vi, vt</i>)	scorpion (arachnid: ord <i>Scorpiones</i>) scorpion (<i>n</i>)
scattered sperdeda (<i>a</i>)	scorpion fly (insect: ord <i>Mecoptera</i>) mecotero (<i>n</i>)
scattering sperde (<i>n</i>)	Scot (person) scotes (<i>n</i>)
-sce] -an (<i>n</i>), -es (<i>n</i>), -i (<i>n</i>), -ica (<i>n</i>)	Scotch tape sinta adherente (<i>n</i>)
scenario caso (<i>n</i>), senario (<i>n</i>)	Scotland Scotland (<i>n</i>)
scenarist senariste (<i>n</i>)	scotoma scotoma (<i>n</i>)
scene sena (<i>n</i>)	Scots scotes (<i>a</i>)
scent odor (<i>n</i>)	Scottish scotes (<i>a</i>)
scepter setro (<i>n</i>)	Scottish Gaelic (language) gailica (<i>a, n</i>)
sceptic setica (<i>n</i>)	scoundrel vil (<i>n</i>), vil (<i>n</i>)
sceptical setica (<i>a</i>)	scour frica (<i>vt</i>)
scepticism seticisme (<i>n</i>)	scourge tormenta (<i>vt</i>)
sceptre setro (<i>n</i>)	scout esploror (<i>n</i>)
schadenfreude plaser odiosa (<i>n</i>)	scout car (military) auto esplorante (<i>n</i>)
schedule program (<i>n</i>)	scowl fronsi se suprasiles (<i>v</i>), grima (<i>vi, n</i>)
schematic drawing scema (<i>n</i>)	scramble trepa (<i>vi</i>)
scheme conspira (<i>n</i>), conspira (<i>vi</i>), scema (<i>n</i>)	scrambled eggs ovos batada (<i>n</i>)
schizoid scizoide (<i>a</i>)	scrap aboli (<i>vt</i>), metal resiclable (<i>n</i>)
schizophrenia scizofrenia (<i>n</i>)	scrape raspa (<i>vt</i>)
schizophrenic scizofrenica (<i>a, n</i>)	scraper raspador (<i>n</i>)
schizotypal scizotipal (<i>a</i>)	scraping raspante (<i>a</i>)
scholar scolor (<i>n</i>)	scrap metal metal resiclable (<i>n</i>)
scholarly scoloral (<i>a</i>)	scratch rasca (<i>n</i>), rasca (<i>vt</i>), scraxa (<i>vt</i>)
scholarship scoloria (<i>n</i>)	scratchcard bilet de rasca (<i>n</i>), bilet de rasca e gania (<i>n</i>)
school instrui (<i>vt</i>), manada (<i>n</i>), scola (<i>n</i>), scolal (<i>a</i>)	scratch-resistant antirasca (<i>a</i>)
school age eda scolal (<i>n</i>)	scream cria (<i>n</i>), cria (<i>vt</i>), xilia (<i>vt, n</i>)
school desk scriveria (<i>n</i>)	screamer (bird: fam Anhimidae) crior (<i>n</i>)
schooled instruida (<i>a</i>)	screaming xiliante (<i>a</i>)
school of thought scola de opina (<i>n</i>)	screech xilia (<i>vt, n</i>)
schwa (ə) xva (<i>n</i>)	screen rede (<i>n</i>), scermo (<i>n</i>)
science siensa (<i>n</i>)	screen door porte de rede (<i>n</i>)
science fiction naras siensal (<i>n</i>)	screenplay senario (<i>n</i>)
scientific siensal (<i>a</i>)	screen window fenetra de rede (<i>n</i>)
scientist siensiste (<i>n</i>)	screenwriter senariste (<i>n</i>)
scimitar simitar (<i>n</i>), spada curva (<i>n</i>)	screw fode (<i>vt</i>), vise (<i>n</i>), visi (<i>vt</i>)
scintillate brilia (<i>vi</i>)	screwdriver turnavise (<i>n</i>)
scion desendente (<i>n</i>), eritor (<i>n</i>)	screw up fa mal (<i>v</i>)
scissors (pair of) sisor (<i>n</i>)	scribble malscrive (<i>v, n</i>), scriveta (<i>v, n</i>)
sclera (anatomy) sclera (<i>n</i>)	scribe scriviste (<i>n</i>)
scleroderma scleroderma (<i>n</i>)	scrimmage scaramuxa (<i>vi, n</i>)
sclerosis sclerose (<i>n</i>)	
scold reproxa (<i>vt</i>)	
scone scon (<i>n</i>)	
scoop culier (<i>n</i>)	
scope estende (<i>n</i>)	
scorch negri (<i>vi</i>)	

seamster cosor (<i>n</i>)	securable securable (<i>a</i>)	self-adhesive autoaderente (<i>a</i>)
seamstress cosor (<i>n</i>)	secure secur (<i>a</i>), securi (<i>vi, vt</i>)	self-assured autofidante (<i>a</i>)
seance seanse (<i>n</i>)	security garantia (<i>n</i>), securia (<i>n</i>), titulo finansial (<i>n</i>)	self-confidence autofida (<i>n</i>)
seaplane avion de mar (<i>n</i>)	sedan chair seja portada (<i>n</i>)	self-confident autofidante (<i>a</i>)
sear arde (<i>vi</i>), scalda (<i>vt, n</i>)	sedate calma (<i>a</i>)	self-correct autocoreti (<i>v</i>)
search xerca (<i>n</i>), xerca (<i>vt</i>)	sedentary sentante (<i>a</i>)	self-correcting autocoretinte (<i>a</i>)
search blindly xerca sieca (<i>v</i>)	sedge (<i>plant: gen Cyperus</i>) siperô (<i>n</i>)	self-defence autodefende (<i>n</i>)
search engine xercador (<i>n</i>)	sediment deponeda (<i>n</i>)	self-defense autodefende (<i>n</i>)
searcher xercor (<i>n</i>)	sedimentary rock roca deponeda (<i>n</i>)	self-denial nega a se (<i>n</i>)
search for xerca (<i>vt</i>)	sedimentation depone (<i>n</i>)	self-destruct autodestrui (<i>v</i>)
seasickness maladia de mar (<i>n</i>)	seduce sedui (<i>vt</i>)	self-destructive autodestruinte (<i>a</i>)
season (of year) saison (<i>n</i>)	seduction sedui (<i>n</i>)	self-determination autodetermina (<i>v</i>)
seasonal saisonal (<i>a</i>)	seductor seduor (<i>n</i>)	self-determine autodetermina (<i>v</i>)
seasoning spise (<i>n</i>)	seductress seduor (<i>n</i>)	self-direct autodetermina (<i>v</i>)
sea star stela de mar (<i>n</i>)	see (<i>vide</i>) = v (<i>abbr</i>), vide (<i>vt</i>)	self-discipline autodisiplina (<i>n</i>)
seat seja (<i>n</i>), senta (<i>vt</i>)	see again revide (<i>v</i>)	self-employed autoempleada (<i>a</i>)
seated sentante (<i>a</i>)	seed seme (<i>n</i>), semi (<i>vt</i>)	self-esteem autorespeta (<i>n</i>)
seaweed algas (<i>n</i>)	seed drill semador (<i>n</i>)	self-explanatory autoexplicante (<i>a</i>)
sebaceous sebosa (<i>a</i>)	seeder semador (<i>n</i>)	self-help autoaida (<i>n</i>)
seborrhœa seborea (<i>n</i>)	seedsnipe (<i>wading bird: fam Thinocoridae</i>) tinocor (<i>n</i>)	self-improvement autoboni (<i>n</i>)
seborrhœa seborea (<i>n</i>)	seek xerca (<i>vt</i>)	selfish egoiste (<i>a</i>)
sebum sebo (<i>n</i>)	seeker xercor (<i>n</i>)	selfishness egoisme (<i>n</i>)
second (ordinal) du (<i>a</i>), secondo (<i>n</i>)	seem (<i>copula</i>) pare (<i>vi</i>)	self-limit autoremedia (<i>v</i>)
secondary suordinada (<i>a</i>)	seep filtri (<i>vt</i>)	self-limited (disease) autoremediada (<i>a</i>)
secondary education instrui de liseo (<i>n</i>)	seer previdor (<i>n</i>)	self-made autocreada (<i>a</i>)
secondary infection infeta ajuntada (<i>n</i>)	seersucker sirsacar (<i>n</i>)	self-motivated automotivada (<i>a</i>)
secondary school liseo (<i>n</i>)	see-saw balansa (<i>n</i>), balansi (<i>vt</i>)	self-pity autocompatia (<i>n</i>)
second from last cuasi ultima (<i>a</i>)	seethe boli (<i>vi</i>)	self-pollinate autopoleni (<i>vi</i>)
second-hand usada (<i>a</i>)	see the future clarvide (<i>vt</i>)	self-pollination autopoleni (<i>n</i>)
second lieutenant suteninte (<i>n</i>)	see the sights turi la atraes (<i>v</i>)	self-portrait autopitur (<i>n</i>)
second-rate inferior (<i>a</i>)	see-through clar (<i>a</i>), diafana (<i>a</i>)	self-proclaimed autonomida (<i>a</i>)
second to none min ca nun	see you asta la ora (<i>interj</i>), asta reuní (<i>interj</i>), asta revide (<i>interj</i>)	self-realization autoreali (<i>n</i>)
second-year student studiante de anio du (<i>n</i>)	see you later asta plu tarda (<i>interj</i>)	self-realize autoreali (<i>v</i>)
secret privata (<i>n</i>), secreta (<i>a</i>), secreta (<i>n</i>)	segment parte (<i>n</i>), sesion (<i>n</i>), sesioni (<i>vi, vt</i>)	self-regulate autoregula (<i>v</i>)
secretariat secreteria (<i>n</i>)	seismograph sismograf (<i>n</i>)	self-replicate autocopia (<i>v</i>)
secretary secretor (<i>n</i>)	seismography sismografia (<i>n</i>)	self-replicating autocopiante (<i>a</i>)
secretary bird serpentor (<i>n</i>)	seize aresta (<i>vt</i>), prende (<i>vt</i>), saisi (<i>vt</i>)	self-replication autocopia (<i>n</i>)
secretary of state for foreign affairs ministro de relatas stranjer (<i>n</i>)	seized saisida (<i>a</i>)	self-respect autorespeta (<i>n</i>)
secrete secrete (<i>vt</i>)	seizure ataca (<i>n</i>), prende (<i>n</i>)	self-sacrifice autosacrifia (<i>n</i>)
secretion secrete (<i>n</i>)	seldom a poca veses (<i>adv</i>), rara (<i>adv</i>)	self-satisfied autosasiada (<i>a</i>)
secretive secretosa (<i>a</i>)	select eleje (<i>vt</i>), marca (<i>vt</i>)	self-service autoservi (<i>n</i>)
secretly secreta (<i>adv</i>)	selection eleje (<i>n</i>)	self-sticking autoaderente (<i>a</i>)
secret sign sinia secreta (<i>n</i>)	selective distinguite (<i>a</i>)	self-styled autonomida (<i>a</i>)
sect seta (<i>n</i>)	selenium (<i>element</i>) selenio (<i>n</i>)	self-sufficient autosufisinte (<i>a</i>)
sectarian setal (<i>a</i>)	Seleucid seleucan (<i>a</i>)	self-taught autoinstruida (<i>a</i>)
sectarianism setalisme (<i>n</i>)	self ego (<i>n</i>), mesma (<i>adv</i>)	sell vende (<i>vt</i>)
section parte (<i>n</i>), sesion (<i>n</i>), sesioni (<i>vi, vt</i>)	self-actualization autoreali (<i>n</i>)	seller vendor (<i>n</i>)
secular nonreligiosa (<i>a</i>), secular (<i>a</i>)	self-actualize autoreali (<i>v</i>)	sellotape sinta aderente (<i>n</i>)
	self- [adds the idea of automation (autopilote) or of relation to oneself (autodestruï)] auto- (<i>pref</i>)	semantic semantical (<i>a</i>)
		semantics semantica (<i>n</i>)
		semaphore semafor (<i>n</i>)
		semblance pare (<i>n</i>)
		semen semen (<i>n</i>)

semester semestre (*n*)
semi-annual semianual (*a*)
semibreve tono completa (*n*)
semicircle semisírculo (*n*)
semicircular semisírculo (*a*)
semicolon (*punctuation*) punto-virgula (*n*)
semiconductor semicondutor (*n*)
semiliquid semilíquida (*a, n*)
semi-major axis (*astronomy*) semiaxe mayor (*n*)
semi-monthly semimensual (*a*)
seminal seminal (*a*)
seminarian seminarista (*n*)
seminary seminario (*n*)
semiotic semiotical (*a*)
semiotics semiotica (*n*)
semiprofessional semiprofesal (*a*)
semiquaver tono des-sesida (*n*)
Semite semita (*n*)
Semitic (*person, language*) semita (*a*)
semitone semitono (*n*)
semivocalic semivocal (*a*)
semivowel semivocal (*n*)
senate senato (*n*)
senator senator (*n*)
send envia (*vt*)
send away envia a via (*v*)
send back reenvia (*v*)
sender envior (*n*)
send off envia a via (*v*)
send to sleep adormi (*vt*)
Senegal Senegal (*n*)
Senegalese senegales (*a, n*)
senescence senese (*n*)
senile senil (*a*)
senility senilia (*n*)
senior major (*a*)
sensation sensa (*n*)
sensational supradramosa (*a*)
sensationalism supradramosia (*n*)
sensationalistic supradramosa (*a*)
sense (*perceive*) sensa (*n*), sensa (*vt*), sinifia (*n*)
senseless sin sinifia (*a*)
sense of taste sensa de sabor (*n*)
sensible pratical (*a*)
sensitive delicata (*a*), frajil (*a*), reatosa (*a*), sensosa (*a*)
sensitivity sensosia (*n*)
sensor sensador (*n*)
sensory sensal (*a*)
sensory memory memoria sensal (*n*)
sensual focosa (*a*), sesal (*a*),
stimulante (*a*)
sensuous curvosa (*a*), deletosa (*a*), lusosa (*a*), sensal (*a*)
sentence (*to punishment*) condena (*n*), condena (*vt*), frase (*n*), periodo de condena (*n*)
sentient sensante (*a*)
sentiment emosia (*n*)
sentimental emosiosa (*a*), sentosa (*a*)
sentimentalism sentosia (*n*)
sentinel vijilor (*n*)
sentry gardor (*n*)
separate separa (*vt*), separada (*a*)
separately a otra parte (*adv*), separada (*adv*)
separation separa (*n*)
separatism separisme (*n*)
sepia sepia (*a, n*)
sepiolite sepiolita (*n*)
sepsis sepsé (*n*)
September (*month*) setembre (*n*)
septic sepsica (*a*)
septum divide (*n*)
septuplet setejemelo (*n*)
sequel seguente (*n*)
sequence ordina (*n*), ordina (*vt*), segue (*n*), seguensa (*vt*)
sequencer (*music*) seguidor (*n*)
sequential seguente (*a*)
sequester confisca (*vt*), isolí (*vi, vt*)
sequoia secuoia (*n*)
seraph serafín (*n*)
seratonin seratonina (*n*)
Serbia Serbia (*n*)
Serbian (*person, language*) serbsce (*a, n*)
serenade serenada (*vt, n*)
serendipity bon acaso (*n*)
serf campanian feudal (*n*)
sergeant sargentó (*n*)
serial serial (*a*)
serial killer mator en serie (*n*)
series serie (*n*)
serif (*typography*) con serif (*a*), serif (*n*)
seriffed con serif (*a*)
serin (*bird: gen Serinus*) serin (*n*)
serious grave (*a*), seria (*a*)
seriously seria (*adv*), vera (*adv*)
seriousness gravia (*n*), seria (*n*)
serious pastime amato (*n*)
sermon predica (*n*), sermon (*n*)
Serpens (*constellation*) la Serpente (*n*)
serpent (*reptile: ord Serpentes, Ophidia*) serpente (*n*)
serpentine serpentín (*a*)
serrated sierin (*a*)
serum sero (*n*)
serval (*mammal: spe Leptailurus serval*) serval (*n*)
servant servor (*n*), servor de casa (*n*)
serve (*customer*) aida (*vt*), atende (*vt*), servi (*vt*)
serve out distribui (*vt*)
server (*computer, utensil*) servador (*n*), servor (*n*)
serve someone a drink servi un bevida a algun (*v*)
service (*religious*) rituo (*n*), servi (*n*), servi publica (*n*)
service charge paia per servi (*n*)
servile sclavin (*a*)
serving comparti (*n*), servi (*n*)
serving dish plato de servi (*n*)
serving plate plato de servi (*n*)
serving spoon culier de servi (*n*)
servitude sclavia (*n*)
servomechanism servomacina (*n*)
servomotor servomotor (*n*)
sesame (*plant, seed: gen Sesamum*) sesamo (*n*)
Sesotho sesoto (*a, n*)
sesquicentennial aniversario sento sincodes (*n*)
session consenta (*n*), encontra (*n*), reuni (*n*)
set colie (*n*), prepara (*vt*), preparada (*a*), reposa (*vi*), set (*n*)
set fire to ensende (*vt*)
set off comensa (*vi, vt*), comensa en via (*v*)
set square cuadrador (*n*)
sett texoneria (*n*)
settee sofa (*n*)
setting ajusta (*n*), montur (*n*), prefere (*n*)
settle (*a home*) abita (*vt*), calmi (*vi*), calmi (*vt*), coloni (*vt*), reposa (*vi*), salda (*vt*)
settlement colonia (*n*)
settler coloniste (*n*)
set up (*activity, person in role*) institui (*vt*)
seven sete (*det*)
seventh (*ordinal*) sete (*a*), seti (*n*)
seventieth (*ordinal*) setedes (*a*)
seventy setedes (*det*)
several alga (*det*), alga (*pron*)
several things alga cosas variosa (*n*)

severance pay paia per despedi (n)	Shaker xecer (a, n)	sheepdog can de pastor (n)
severe sever (a)	Shakerism xecerisme (n)	sheepfold ensirca de oveas (n)
severe blow colpa sever (n)	shake up scude (vi, vt), turba (vt)	sheepish embarasada (a)
severity severia (n)	shaking scude (n)	sheep pen ensirca de oveas (n)
sew cose (vt)	shakuhachi (<i>Japanese flute</i>) xacuhatxi (n)	sheer diafana (a)
sewage acua de cloaca (n)	shaky coxeante (a)	sheet telon (n)
sewer cloaca (n), cosor (n)	shallow (depth) basa (a)	sheet of paper paje (n)
sewing machine cosador (n)	shallow breathing respira debil (n)	sheet steel lata (n)
sex seso (n)	shaman xaman (n)	sheik xec (n)
sex drive libido (n)	shame vergonia (n), vergonia (vt)	sheikdom xecia (n)
sexism sesisme (n)	shameful vergoniosa (a)	sheikh xec (n)
sexist sesiste (n)	shameless sin vergonia (a)	shekel xecel (n)
Sextans (<i>constellation</i>) la Sestante (n)	shamisen (<i>Japanese string instrument</i>) xamisen (n)	shelf scafal (n)
sextant sestante (n)	shampoo xampu (n)	she lives in a cottage el abita un caseta
sextet sesuple (n)	shamrock xamroc (n)	she lives in the countryside el abita en la campania
sextuple sesuple (a)	shank gama basa (n), tringa (n)	shell (<i>ammunition</i>) cartux (n), casca (n), conca (n), descasci (vt), strato (n)
sextuplet sesjemelo (n)	shanty town visineria de lata (n)	shelter proteje (vt), refuja (n), refuja (vt)
sexual sesal (a)	shape forma (n), formi (vi, vt)	sheltered protejeda (a), scermida de la venta (a)
sexual intercourse seso (n)	shapeless piece masa (n)	shepherd pastor (n)
sexuality sesia (n)	share asion (n), comparti (n), comparti (vt), intercambia (vt), parte (n)	shepherdess pastor (n)
sexually innocent virjin (a)	share a bed comparti un leto (v)	sheriff xerif (n)
sexually transmitted sesal comunicada (a)	shareholder asionor (n)	sherry xeres (n)
sexual organs organos sesal (n)	sharia xaria (n)	Shia xia (a, n)
sexy sesosa (a)	shark (<i>fish: superord Selachimorpha</i>) selaco (n)	shiatsu (<i>Japanese massage</i>) xiatsu (n)
Seychellois sexeles (a, n)	sharp agu (a), dies (a, n), puntida (a)	shibboleth xibolet (n)
sh xux (<i>interj</i>)	sharpen agi (vt), punti (vi, vt)	shield proteje (vt), scermi (vt), scermo (n)
shabby gastada (a)	sharply agu (adv)	shield bug xinxo scermin (n)
shack cabana bruta (n)	sharpness agia (n)	shielded from the wind scermida de la venta (a)
shackle securitalo (n)	sharp-tasting de sabor agu (a)	shift desloca (v), move (vi, vt), turno (n)
shade ombra (n),ombri (vt), tinje (n), trama (vt)	shatter frati (vi)	shifting nonstable (a)
shaded ombrida (a)	shave corti la barba (v), rasa (n), rasa (vt)	shiftworker turnor (n)
shade in ombri (vt), trama (vt)	shaver rasador (n)	shifty furtiva (a)
shadow ombra (n), ombral (a)	shaving cream crema de rasa (n)	shiitake mushroom (<i>fungus: spe Lentinula edodes</i>) xitace (n)
shadow cabinet governa ombral (n)	shaving foam crema de rasa (n)	Shiite xia (a, n), xia (a, n)
shadow government governa ombral (n)	shawl xal (n)	shilling (<i>money</i>) xiling (n)
shadowy ombrin (a)	she el (pron)	shimmer sintili (vi, vt)
shady nononesta (a), ombrida (a), rusosa (a)	shears (pair of) sisoron (n)	shin tibia (n)
shaft (<i>arrow, machinery, hair</i>) ase (n), duto (n)	sheath gaina (n)	shindig balo vivosa (n)
shag (<i>bird: fam Phalacrocoracidae</i>) cormoran (n), fode (vt)	sheathbill (<i>wading bird: gen Chionis</i>) cionis (n)	shine brilia (vi)
shaggy pelosa (a)	sheath dress roba gainin (n)	shining brillante (a)
shah xa (n)	sheathe gaini (vt)	shinto xinto (n)
shaikh xec (n)	shed cabana (n)	shiny brillante (a)
shake scude (vi, vt)	shed one's skin perde se pel (v)	ship (<i>by air</i>) avioni (vt), barcon (n), barconi (vt), camioni (vt), carga (vt), lansa a mercato (v), treni (vt)
shake hands with presa la manos con (v)	shed tears larma (vt)	
shake one's head nega con se testa (v)	sheen brileta (n)	
	sheep (<i>mammal: spe Ovis aries</i>) ovea (n)	
	sheepcote ensirca de oveas (n)	

-ship [added to an adjective or noun: quality or state of being (<i>felicia</i>) -ia (<i>suf</i>)	shortfall manca (<i>n</i>)	shriveled plietosa (<i>a</i>)
shipment carga (<i>n</i>)	shorties slip de anca (<i>n</i>)	shroud veli (<i>vt</i>)
shipwreck barcon ruinada (<i>n</i>)	shortly pronto (<i>adv</i>)	shrub arboreta (<i>n</i>)
shipwrecked perdeda a mar (<i>a</i>)	short pants (<i>pair of</i>) pantala (<i>n</i>)	shrug leva de spalas (<i>n</i>), leva se spalas (<i>v</i>)
shipyard barconeria (<i>n</i>)	shorts pantala (<i>n</i>), pantaleta (<i>n</i>)	shudder trema (<i>vi</i>)
shire contia (<i>n</i>)	short-sighted miope (<i>a</i>)	shuffle (<i>mix the order of</i>) misca (<i>vt</i>), pantofli (<i>vt</i>)
shirt camisa (<i>n</i>)	short-sightedness miopia (<i>n</i>)	shuffle along tira se pedes (<i>n</i>)
shish kebab xixcebab (<i>n</i>)	short stocking calseta (<i>n</i>)	shun evita (<i>vt</i>)
shit (<i>inf: dung</i>) merda (<i>n</i>), merdi (<i>vt</i>), txa (<i>interj</i>)	short story nareta (<i>n</i>)	shut clui (<i>vi, vt</i>), cluida (<i>a</i>)
shiver trema (<i>vi</i>)	short-term memory memoria de dura corta (<i>n</i>)	shut in enclui (<i>vt</i>)
shock ofende (<i>vt</i>), xoca (<i>n</i>), xoca (<i>vt</i>)	short trousers pantala (<i>n</i>)	shutter (<i>camera</i>) cluador (<i>n</i>), covrefenetra (<i>n</i>)
shock absorber amortador (<i>n</i>), paraxoca (<i>n</i>)	shot foto (<i>n</i>), xuta (<i>n</i>), xutada (<i>n</i>)	shutterbug fotomanica (<i>n</i>)
shocked xocada (<i>a</i>)	shotgun fusil de xasa (<i>n</i>)	shutter priority (<i>photography</i>) primia de relasador (<i>n</i>)
shocking xocante (<i>a</i>)	should debe (<i>vt</i>)	shutter release (<i>camera</i>) relasador (<i>n</i>)
shockproof antioxoca (<i>a</i>)	shoulder spala (<i>n</i>)	shuttle (<i>weaving</i>) naveta (<i>n</i>)
shoe sapato (<i>n</i>)	shoulderblade oso de spala (<i>n</i>), scapula (<i>n</i>)	shuttle diplomacy diplomacia navalta (<i>n</i>)
shoebill (<i>bird: spe Balaeniceps rex</i>) becosapatin (<i>comp</i>) (<i>n</i>)	shoulder strap (<i>one of pair</i>) bretela (<i>n</i>)	shut up (<i>impolite</i>) clui la boca, silenti (<i>vi</i>)
shoehorn liscasapato (<i>n</i>)	shout cria (<i>n</i>), cria (<i>vt</i>)	shy timida (<i>a</i>)
shoelace cordeta (<i>n</i>)	shove puxa (<i>n</i>), puxa (<i>vt</i>)	shyness timidia (<i>n</i>)
shoemaker sapator (<i>n</i>)	shovel (<i>snow, soil, etc</i>) move (<i>vi, vt</i>), pala (<i>n</i>)	Siberia Sibir (<i>n</i>)
shoe polish briliásapato (<i>n</i>)	show estravagante (<i>n</i>), gala (<i>n</i>), mostra (<i>vt</i>)	Siberian sibirsce (<i>a, n</i>)
shoe shop sapateria (<i>n</i>)	show and tell mostra e dise (<i>v, n</i>)	sibilant sisante (<i>a</i>), sisante (<i>n</i>)
shogi (<i>Japanese chess</i>) xogi (<i>n</i>)	show a video mostra un video (<i>v</i>)	sibling conaseda (<i>n</i>)
shogun xogun (<i>n</i>)	showboat barco teatral (<i>n</i>)	sic tal (<i>adv</i>)
shoji (<i>rice paper screen</i>) xoji (<i>n</i>)	shower dux (<i>n</i>), duxi (<i>vt</i>)	Sicilian (<i>person, language</i>) sisilian (<i>a, n</i>)
shoot fusili (<i>vt</i>), xuta (<i>vt</i>)	shower cubicle dux (<i>n</i>), stala de dux (<i>n</i>)	Sicily Sisilia (<i>n</i>)
shoot down tira a tera (<i>v</i>)	showerhead boceta (<i>n</i>)	sick malada (<i>a</i>)
shooter xutor (<i>n</i>)	shower stall dux (<i>n</i>), stala de dux (<i>n</i>)	sicken maladi (<i>vi</i>)
shooting fusili (<i>n</i>)	showing initiative automotivada (<i>a</i>)	sickle falxeta (<i>n</i>)
shooting star stela volante (<i>n</i>)	shown mostrada (<i>a</i>)	sickness maladía (<i>n</i>)
shop boteca (<i>n</i>), compra (<i>vt</i>)	show off ostenta (<i>vt</i>)	side ladal (<i>a</i>), lado (<i>n</i>)
shopkeeper botecor (<i>n</i>)	show on television televisa (<i>vt</i>)	sidebar panel a lado (<i>n</i>)
shopper compror (<i>n</i>)	showroom galeria (<i>n</i>)	sideboard (<i>for displaying and storing dishes</i>) comoda de cosina (<i>n</i>)
shopping cart caretá de compra (<i>n</i>)	show up apare (<i>vi</i>)	sideboards capeletas de jena (<i>n</i>)
shopping centre sentro comersial (<i>n</i>)	shrapnel fratos (<i>n</i>)	side by side con lado a lado (<i>a, adv</i>), la un asta la otra (<i>adv</i>)
shopping mall sentro comersial (<i>n</i>)	shred trinxia (<i>vt, n</i>)	side effect resulta ladal (<i>n</i>)
shopping spree compra manica (<i>n</i>)	shredder trinxador (<i>n</i>)	sideloader caro de leva (<i>n</i>)
shopping trolley caretá de compra (<i>n</i>)	shrew fem odiosa (<i>n</i>), musarania (<i>n</i>)	side street (<i>city</i>) stradeta (<i>n</i>)
shop steward portavose de sindicato (<i>n</i>)	shrewd astuta (<i>a</i>)	side table table ladal (<i>n</i>)
shore costa (<i>n</i>), plaia (<i>n</i>), riva (<i>n</i>)	shriek xilia (<i>vt, n</i>)	sideview vista ladal (<i>n</i>)
short (<i>height</i>) basa (<i>a</i>), corta (<i>a</i>)	shrieking xiliante (<i>a</i>)	sidewalk paseria (<i>v</i>)
shortage manca (<i>n</i>)	shrike (<i>bird: fam Laniidae</i>) lanio (<i>n</i>)	sideways ladal fasante (<i>a</i>)
short circuit circuito corta (<i>n</i>)	shrill xiliante (<i>a</i>)	sideways on ladal fasante (<i>a</i>)
shortcut via rapida (<i>n</i>)	shrimp gamba (<i>n</i>)	siege aseja (<i>n</i>)
shortcut key tecla rapida (<i>n</i>)	shrine santeria (<i>n</i>)	siemens (<i>measure</i>) simense (<i>n</i>)
shorten corti (<i>vi, vt</i>)	shrink acrupi temosa (<i>v</i>), diminui (<i>vi, vt</i>), peti (<i>vi</i>)	
shorter plu basa (<i>a</i>)	shrinking diminuinte (<i>a</i>)	
	shril plieta (<i>v</i>)	

sienna siena (<i>a, n</i>)	silver screen scermo arjento (<i>n</i>)	singlet camiseta de atleta (<i>n</i>)
Sierra Leone Siera Leon (<i>n</i>)	silvery arjentín (<i>a</i>)	singular (<i>grammar</i>) singular (<i>a</i>), singular (<i>n</i>)
Sierra Leonean sieraleonian (<i>a, n</i>)	similar simil (<i>a</i>)	singularity (<i>physics</i>) singularia (<i>n</i>)
siesta dormeta (<i>n</i>)	similarity similia (<i>n</i>)	Sinhala sinala (<i>a, n</i>)
sieve tamis (<i>n</i>), tamisi (<i>vt</i>)	similarly simil (<i>adv</i>)	Sinhalese (<i>person, language</i>) sinala (<i>a, n</i>)
sievert (<i>measure</i>) siverte (<i>n</i>)	similarly to como (<i>prep</i>)	sinister malvolente (<i>a</i>)
sift tamisi (<i>vt</i>)	simile compara (<i>n</i>)	sink afonda (<i>vi</i>), afonda (<i>vt</i>), lavabo (<i>n</i>)
sigh ai (<i>interj</i>), suspira (<i>vt, n</i>)	simmer boli lenta (<i>v</i>)	Sinkiang Xinjiang (<i>n</i>)
sigh of relief suspira de lejeri (<i>n</i>)	simple simple (<i>a</i>)	sinking fund reserva de amorti (<i>n</i>)
sight atrae per turistes (<i>n</i>), monumento (<i>n</i>), vide (<i>n</i>), vista (<i>n</i>)	simple sandal sandaleta (<i>n</i>)	sinner pecor (<i>n</i>)
sight hound lepror (<i>n</i>)	simpleton naive (<i>n</i>)	sinus (<i>Anatomy</i>) sinus (<i>n</i>)
sightsee turi la atraes (<i>v</i>)	simplicity simplia (<i>n</i>)	sinusitis sinusite (<i>n</i>)
sigma (<i>Greek letter</i>) sigma (<i>n</i>)	simplification simpli (<i>n</i>)	sip sorbe (<i>vt, n</i>)
sigmoid sigmoide (<i>a</i>)	simplifies to “de-” before S des- (<i>pref, v</i>)	sir (<i>form of address</i>) senior (<i>n</i>), sir (<i>n</i>)
sigmoid colon sigmoide (<i>n</i>)	simplifies to “no-” before N (<i>nonesesada</i>) non- (<i>pref</i>)	siren alarma (<i>n</i>)
sign indica (<i>n</i>), simbol (<i>n</i>), sinia (<i>n</i>), sinia (<i>vt</i>), suscrive (<i>v</i>)	simplify simpli (<i>vi, vt</i>)	sirloin filete (<i>n</i>)
signal sinia (<i>n</i>), sinia (<i>vt</i>), sinial (<i>n</i>), siniali (<i>vt</i>)	simply en no modo ma (<i>adv</i>), no cosa plu ca, no plu ca, simple (<i>adv</i>)	sirocco (<i>wind</i>) xiroco (<i>n</i>)
signals corps corpo de comunica (<i>n</i>)	simulacrum simili (<i>n</i>)	siskin (<i>bird: gen Spinus</i>) spineta (<i>n</i>)
signature suscrive (<i>n</i>)	simulate simili (<i>vi, vt</i>)	sister (<i>incl nun</i>) sore (<i>n</i>)
significance importa (<i>n</i>)	simulation simili (<i>n</i>)	sisterhood soreria (<i>n</i>), soria (<i>n</i>)
significant importante (<i>a</i>), sinifiosa (<i>a</i>)	simultaneity simultania (<i>n</i>)	sister-in-law sore par sposi (<i>n</i>)
significantly importante (<i>adv</i>)	simultaneous simultan (<i>a</i>)	sisterliness soria (<i>n</i>)
signify (<i>be a sign of</i>) sinia (<i>vt</i>), sinifia (<i>vt</i>)	simultaneously simultan (<i>adv</i>)	sit (<i>be sitting</i>) senta (<i>vi</i>)
sign in suscrive per entra (<i>v</i>)	sin peca (<i>n</i>), peca (<i>vi</i>)	sitar sitar (<i>n</i>)
sign out suscrive per retira (<i>v</i>)	since a pos (<i>adv</i>), considerante ce (<i>conj</i>), de (<i>prep</i>), de cuando (<i>conj</i>), de pos (<i>prep</i>), pos (<i>prep</i>)	sitcom comedia de situas (<i>n</i>)
signpost palo de dirige (<i>n</i>)	sincere sinsera (<i>a</i>)	sit down senta se (<i>v</i>)
Sikh sic (<i>a, n</i>), siciste (<i>a, n</i>)	sincerely vera (<i>adv</i>)	site loca (<i>n</i>), loca (<i>vt</i>), situa (<i>vt</i>)
Sikhism sicisme (<i>n</i>)	sincerity sinseria (<i>n</i>)	sit on monta (<i>vt</i>)
silence silentia (<i>n</i>)	since then de alora (<i>adv</i>)	sittella (<i>bird: gen Daphoenositta</i>) sitela (<i>n</i>)
silencer silentador (<i>n</i>)	Sindhi (<i>person, language</i>) sindi (<i>a, n</i>)	sitting consenta (<i>n</i>), sentante (<i>a</i>)
silent silente (<i>a</i>)	sine (<i>mathematics</i>) sinus (<i>n</i>)	situate situa (<i>vt</i>)
silhouette ombra (<i>n</i>), silueta (<i>n</i>), silueta (<i>vt</i>)	sinecure posto basil (<i>n</i>)	situation caso (<i>n</i>), situa (<i>n</i>)
silica silica (<i>n</i>)	sinew ligamento (<i>n</i>), tendon (<i>n</i>)	situation comedy comedia de situas (<i>n</i>)
silicon (<i>element</i>) silico (<i>n</i>)	sinewy ~osa (<i>a</i>)	six ses (<i>det</i>)
silicon dioxide silica (<i>n</i>)	sinful pecosa (<i>a</i>)	sixteenth note tono des-sesida (<i>n</i>)
silicone (<i>synthetic resin</i>) silicon (<i>n</i>)	sing canta (<i>vt</i>)	sixth (<i>ordinal</i>) ses (<i>a</i>), sesi (<i>n</i>)
silk seda (<i>n</i>)	Singapore Singapor (<i>n</i>)	sixtieth (<i>ordinal</i>) sesdes (<i>a</i>)
silky sedin (<i>a</i>)	Singaporean singapor (<i>a, n</i>)	sixty sesdes (<i>det</i>)
silky-flycatcher (<i>bird: fam Ptigonatidae</i>) colior (<i>n</i>)	singe negri (<i>vi</i>), scalda (<i>vt, n</i>)	sixty-fourth note tono sesdes-cuatrida (<i>n</i>)
sill cornisa (<i>n</i>)	singer cantor (<i>n</i>)	size grandia (<i>n</i>)
silliness bobia (<i>n</i>), folia (<i>n</i>)	single (<i>music</i>) nonsposida (<i>a</i>), singular (<i>n</i>), sola (<i>det</i>), unica (<i>a</i>)	sizzle crepita (<i>vi, vt, n</i>)
silly bobo (<i>a</i>), fol (<i>a</i>)	single bed leto per un (<i>n</i>)	ska (<i>music</i>) sca (<i>a</i>)
silt deponeda (<i>n</i>)	single-click clica simple (<i>n</i>), clica simple (<i>v</i>)	skate patin (<i>n</i>), patini (<i>vt</i>), raia (<i>n</i>)
silurian (<i>geology</i>) silurian (<i>a, n</i>)	single father padre sin sposa (<i>n</i>)	skater patinor (<i>n</i>)
silver (<i>color</i>) arjenti (<i>vt</i>), arjento (<i>a</i>), arjento (<i>n</i>), de arjento (<i>a</i>)	single-handedly par sola se mesma (<i>adv</i>)	skeletal (<i>of a skeleton</i>) sceletal (<i>a</i>), sceleton (<i>a</i>)
silver-plate arjenti (<i>vt</i>)	single mother madre sin sposo (<i>n</i>)	skeleton sceleto (<i>n</i>)
silver-plated arjentida (<i>a</i>)	single room sala per un (<i>n</i>)	skeptic setica (<i>n</i>)

skepticism seticisme (<i>n</i>)	slam bate (<i>vt</i>), pumi (<i>vi, vt</i>)	slider liscador (<i>n</i>)
sketch desinia (<i>n</i>), desinia (<i>vt</i>)	slander malacusa (<i>n</i>), malacusa (<i>v</i>)	slide rule regla de calcula (<i>n</i>)
sketchbook folio (<i>n</i>)	slanderer malacusor (<i>n</i>)	slide show imajes serial (<i>n</i>)
sketch pad bloco de desinias (<i>n</i>)	slanderous malacusante (<i>a</i>)	slight minor (<i>a</i>)
skewer lansi (<i>vt</i>), lansieta (<i>n</i>)	slanderously malacusante (<i>adv</i>)	slight indication indiceta (<i>n</i>)
ski sci (<i>n</i>), sci (<i>vt</i>)	slang jergo (<i>n</i>)	slightly pico (<i>adv</i>), poca (<i>adv</i>)
skid patini (<i>vt</i>)	slanted diagonal (<i>a</i>)	slim magra (<i>a</i>)
skier scior (<i>n</i>)	slap colpa con palma (<i>v</i>)	slime melma (<i>n</i>), melmi (<i>vt</i>)
skiffle (<i>music</i>) scifel (<i>n</i>)	slapstick farsa (<i>n</i>)	slimness magria (<i>n</i>)
skiing sci (<i>n</i>)	slash (<i>punctuation</i>) bara (<i>n</i>), bara inclinada (<i>n</i>), talia (<i>vt, n</i>)	slimy melmosa (<i>a</i>)
skilful destrosa (<i>a</i>)	slate (<i>mineral</i>) ardosia (<i>n</i>)	sling arnes (<i>n</i>), fonda (<i>n</i>), lansa (<i>vt</i>), xarpe medical (<i>n</i>)
skill capasia (<i>n</i>)	slaughter masacula (<i>n</i>), masacula (<i>vt</i>), mata (<i>n</i>), mata (<i>vt</i>)	slingshot fondeta (<i>n</i>)
skilled capas (<i>a</i>)	slaughterhouse mataderia (<i>n</i>)	slip ereta (<i>v</i>), lisca (<i>n</i>), lisca (<i>vi</i>), lisca (<i>vt</i>), lisceta (<i>n</i>), lisceta (<i>v</i>), robeta (<i>n</i>)
skillet padela (<i>n</i>)	slave sclavo (<i>n</i>)	slipper pantofla (<i>n</i>)
skillful destrosa (<i>a</i>)	slave labor camp campa de labora (<i>n</i>)	slipperiness liscosia (<i>n</i>)
skinned (<i>milk</i>) descremida (<i>a</i>)	slave labour camp campa de labora (<i>n</i>)	slippery liscosa (<i>a</i>)
skimmer (<i>wading bird: fam Rynchopidae</i> gen <i>Rynchops</i>) becosisorin (<i>comp</i>) (<i>n</i>)	slavery sclavia (<i>n</i>)	slit ranur (<i>n</i>), ranuri (<i>vt</i>)
skimpy nonsufisinte (<i>a</i>)	Slavic (<i>person, language</i>) slavica (<i>a, n</i>)	sliver ageta (<i>n</i>), ageti (<i>vi</i>)
skin casca (<i>n</i>), despeli (<i>vt</i>), pel (<i>n</i>)	slavish sclavin (<i>a</i>)	slogan slogan (<i>n</i>)
skin-deep surfasal (<i>a</i>)	sled treno (<i>n</i>)	sloganeer sloganor (<i>n</i>)
skin graft inserta de pel (<i>n</i>)	sledge treneta (<i>n</i>)	sloop slup (<i>n</i>)
skinless sin pel (<i>a</i>)	sleek lisa (<i>a</i>), refinada (<i>a</i>)	slope inclina (<i>n</i>), inclina (<i>vi</i>)
skinned sin pel (<i>a</i>)	sleep dormi (<i>n</i>), dormi (<i>vi</i>)	sloped inclinada (<i>a</i>)
skinny magra (<i>a</i>)	sleeper vagon de dormi (<i>n</i>)	sloppy desordinada (<i>a</i>)
skintight abrasante (<i>a</i>)	sleeping dorminte (<i>a</i>)	slot ranur (<i>n</i>)
skip brinca (<i>vi, n</i>)	sleeping car vagon de dormi (<i>n</i>)	sloth (<i>mammal: fam Megalonychidae and fam Bradypodidae</i>) bradipo (<i>n</i>)
ski pants (<i>pair of</i>) pantalon de stribos (<i>n</i>)	sleeping sickness maladia de dormi (<i>n</i>), tripanosomiae (<i>n</i>)	slot screw vise ranurida (<i>n</i>)
skipping (<i>game</i>) brincacorda (<i>n</i>)	sleepwalk sonambula (<i>vi</i>)	slouch hat xapon (<i>n</i>)
skirmish scaramuxa (<i>vi, n</i>)	sleepwalker sonambulor (<i>n</i>)	slough pel mor (<i>n</i>)
skirt falda (<i>n</i>)	sleepwalking sonambula (<i>n</i>)	Slovak slovensce (<i>a, n</i>)
ski slope scieria (<i>n</i>)	sleepy dormosa (<i>a</i>)	Slovakia Slovensco (<i>n</i>)
skittle baston (<i>n</i>)	sleet neva dejelada (<i>n</i>), neva dejelada (<i>vi</i>)	Slovakian (<i>person, language</i>) slovensce (<i>a, n</i>)
skort pantala faldin (<i>n</i>)	sleeve manga (<i>n</i>)	Slovenia Slovenia (<i>n</i>)
skua (<i>wading bird: gen Stercorarius</i>) stercoraro (<i>n</i>)	sleeveless sin manga (<i>a</i>)	Slovenian (<i>person, language</i>) slovenian (<i>a, n</i>)
skulk espeta furtiva (<i>v</i>)	sleeveless sweater sueter sin manga (<i>n</i>)	slovenly desordinada (<i>a</i>)
skull cranio (<i>n</i>)	sleeveless tee-shirt camiseta de atleta (<i>n</i>)	slow lenta (<i>a</i>), lenti (<i>vi</i>)
skull cap cipa (<i>n</i>)	sleeveless T-shirt camiseta de atleta (<i>n</i>)	slow down lenti (<i>vi</i>), para (<i>interj</i>), retarda (<i>vt</i>)
skunk (<i>mammal: fam Mephitidae</i>) mofeta (<i>n</i>)	sleigh treno (<i>n</i>)	slowly lenta (<i>adv</i>)
sky sielo (<i>n</i>)	sleight of hand majia de mano (<i>n</i>)	slow-motion de move lenta (<i>a</i>)
sky blue blu de sielo (<i>a, n</i>)	slender magra (<i>a</i>)	slow-release con relasa gradal (<i>a</i>)
skydive salta con paracade (<i>v</i>)	slenderness magria (<i>n</i>)	slow train tren lenta (<i>n</i>)
skydiving salta con paracade (<i>n</i>)	sleuth detetor (<i>n</i>)	sludge mugre (<i>n</i>)
skyline orizon (<i>n</i>)	slice peso (<i>n</i>), talia (<i>vt, n</i>)	slug (<i>mollusc: shell-less members of the class Gastropoda</i>) limasa (<i>n</i>)
skyscraper rascasielo (<i>n</i>)	slide (<i>photography</i>) diapositiva (<i>n</i>), lisca (<i>vi</i>), lisca (<i>vt</i>), tobogan (<i>n</i>), vitro (<i>n</i>)	sluggish letarjiosa (<i>a</i>)
slack laxa (<i>a</i>)		sluggishness letarjia (<i>n</i>)
slackness laxia (<i>n</i>)		slum visineria misera (<i>n</i>)
slacks pantalon (<i>n</i>)		slumber dormi (<i>n</i>)
slag (<i>geology</i>) scoria (<i>n</i>)		
slag heap dejeteria (<i>n</i>)		
slalom slalom (<i>n</i>)		

slump colasa (<i>vi, vt, n</i>)	smolder fumi (<i>vi, vt</i>)
slurp sorbe ruidosa (<i>v, n</i>)	smooth lisa (<i>a</i>), suave (<i>a</i>), suavi (<i>vi, vt</i>)
slush neva dejelada (<i>n</i>)	smoothe lisi (<i>vi</i>)
slut puta (<i>n</i>)	smorgasbord smorgasbord (<i>n</i>)
sly rusosa (<i>a</i>)	smother sofoca (<i>vi, vt</i>)
smack colpa con palma (<i>v</i>)	smoulder fumi (<i>vi, vt</i>)
small peti (<i>a</i>)	SMS mesajeta (<i>n</i>)
small ad anunsieta (<i>n</i>)	smudge manxa (<i>n</i>), manxa (<i>vt</i>), manxa frotada (<i>n</i>)
small bed leteta (<i>n</i>)	smug autofidante (<i>a</i>), autosasiada (<i>a</i>)
small branch basteta (<i>n</i>)	smuggle contrabanda (<i>vt</i>)
small cup taseta (<i>n</i>)	smuggler contrabandor (<i>n</i>)
small intestine intestin magra (<i>n</i>)	snack cometa (<i>n</i>), cometa (<i>v</i>)
small lake (<i>connected to other waters</i>) lageta (<i>n</i>)	snail (<i>mollusc with coiled shell: class Gastropoda</i>) caracol (<i>n</i>)
small letter letera minor (<i>n</i>)	snail mail posta caracolin (<i>n</i>)
small mistake ereta (<i>n</i>)	snake serpe (<i>vi</i>), serpente (<i>n</i>)
small moon luneta (<i>n</i>)	snakebird (<i>sea bird: spe Anhinga anhinga</i>) aninga (<i>n</i>)
smallpox variola (<i>n</i>)	snake charmer serpentor (<i>n</i>)
small primate (<i>primate: infraord Simiiformes, excepting superfam Hominoidea</i>) simia (<i>n</i>)	snake handler serpentor (<i>n</i>)
small seat sejeta (<i>n</i>)	snap (<i>breaking sound</i>) crac (<i>interj</i>), crac (<i>n</i>), craci (<i>vi, vt</i>)
small wood bosce (<i>n</i>)	snap back replica (<i>vt</i>)
small writing desk scriveria (<i>n</i>)	snap bean fava verde (<i>n</i>)
smart intelijente (<i>a</i>)	snap fastener boton de presa (<i>n</i>)
smart aleck sabetota (<i>n</i>)	snapshot foto (<i>n</i>)
smartass sabetota (<i>n</i>)	snare trapa (<i>n</i>)
smash crase (<i>vt</i>)	snare drum tambur militar (<i>n</i>)
smear frota (<i>vt</i>), manxa (<i>n</i>), manxa (<i>vt</i>)	snatch aranca (<i>vt</i>), saisi (<i>vt</i>)
smell odor (<i>n</i>), odori (<i>vi</i>), ole (<i>n</i>), ole (<i>vt</i>)	sneaker sapato de sporte (<i>n</i>)
smell bad malodori (<i>v</i>), odori mal (<i>v</i>)	sneak up prosimi secreta (<i>v</i>)
smell good bonodori (<i>v</i>), odori bon (<i>v</i>)	sneaky enganosa (<i>a</i>), furtiva (<i>a</i>)
smelly malodorinte (<i>a</i>), malodorosa (<i>a</i>), odorosa (<i>a</i>)	snarl (expressing anger, sadness, or concentration) grima (<i>vi, n</i>)
smelter fondador (<i>n</i>)	sneeze stornui (<i>n</i>), stornui (<i>vi</i>)
smidgen goteta (<i>n</i>), pico (<i>n</i>)	sniff ensofla (<i>n</i>), ensofla (<i>vt</i>)
smilax (<i>plant: gen Smilax</i>) smilax (<i>n</i>)	sniffable ensofable (<i>a</i>)
smile surie (<i>vt, n</i>)	snip sisori (<i>vt</i>)
smirk surie vil (<i>v, n</i>)	snipe (<i>wading bird: gen Coenocorypha, gen Gallinago, gen Lymnocryptes</i>) galinago (<i>n</i>)
smith forjor (<i>n</i>)	sniper xutor (<i>n</i>)
smock camison (<i>n</i>)	snob clasiste (<i>n</i>)
smock-frock camison (<i>n</i>)	snobbish clasiste (<i>a</i>)
smog nebla fumosa (<i>n</i>)	snood rede de capeles (<i>n</i>)
smoke fuma (<i>n</i>), fumi (<i>vi, vt</i>)	snooker biliardo (<i>n</i>), biliardo engles (<i>n</i>)
smoke detector detetador de fumas (<i>n</i>)	snooze dormeta (<i>n</i>), dormeta (<i>v</i>)
smoked herring arenge fumida (<i>n</i>)	snore resona (<i>v</i>), ronca (<i>vt</i>)
smoked meat carne fumida (<i>n</i>)	snorkel airador (<i>n</i>)
smoker rumor (<i>n</i>)	snort ensofla (<i>n</i>), ensofla (<i>vt</i>)
smoke tree (<i>gen Cotinus</i>) cotino (<i>n</i>)	snot muco nasal (<i>n</i>)
smokey fumosa (<i>a</i>)	snout beco (<i>n</i>)
smoky fumosa (<i>a</i>)	snow neva (<i>n</i>), neva (<i>vi</i>)

sociology sosiolojia (<i>n</i>)	(<i>n</i>)	soon afterwards pronto a pos (<i>adv</i>)
sociopath antisosial (<i>n</i>)		sooner or later a un ves o un otra (<i>adv</i>)
sock calseta (<i>n</i>)		soonest la plu pronto (<i>adv</i>)
socket (electrical) asetador (<i>n</i>), caveta (<i>n</i>)		soot suje (<i>n</i>), suji (<i>vt</i>)
sod puto (<i>n</i>)		soothe calmi (<i>vt</i>), consola (<i>vt</i>), lejeri (<i>vi</i>)
soda soda (<i>n</i>)		sooty sujosa (<i>a</i>)
soda water soda (<i>n</i>)		sophism sofisme (<i>n</i>)
sodden acuosa (<i>a</i>), empapada (<i>a</i>)		sophist sofiste (<i>n</i>)
sodium (element) sodio (<i>n</i>)		sophisticate sofistica (<i>vt</i>), sofisticada (<i>n</i>)
sodomite sodomiste (<i>n</i>)		sophisticated sofisticada (<i>a</i>)
sodomy sodomia (<i>n</i>)		sophistication sofistica (<i>n</i>)
sofa sofa (<i>n</i>)		sophomore studiente de anio du (<i>n</i>)
sofa bed sofa con leto (<i>n</i>)		soprano soprano (<i>n</i>)
so few tan poca (<i>a, prenom</i>)		sorbet sorbete (<i>n</i>)
soft cujeta (<i>a</i>), mol (<i>a</i>), suave (<i>a</i>)		sorcerer sorsor (<i>n</i>)
softback libro de pox (<i>n</i>)		sorcery majia (<i>n</i>), sorsoria (<i>n</i>)
soften moli (<i>vi, vt</i>), suavi (<i>vi, vt</i>)		sore dolosa (<i>a</i>), ulsera (<i>n</i>)
softener (hair, clothing) suavinte (<i>n</i>)		sorghum (plant: gen Sorghum) sorgo (<i>n</i>)
softly cujeta (<i>adv</i>)		sorority (organization) soreria (<i>n</i>)
softness molia (<i>n</i>), suavia (<i>n</i>)		sorrel (plant: spe Rumex acetosa) osale (<i>n</i>)
soft palate palato mol (<i>n</i>), velo (<i>n</i>)		sorrow tristia (<i>n</i>)
soft toy animal de pelux (<i>n</i>)		sorrowful triste (<i>a</i>)
software programes (<i>n</i>)		sorry pardona (<i>interj</i>), pardona me (<i>interj</i>), repentinente (<i>a</i>), triste (<i>a</i>)
soggy acuosa (<i>a</i>), empapada (<i>a</i>)		sort alfabeti (<i>vt</i>), ordina (<i>vt</i>), spesie (<i>n</i>), tipo (<i>n</i>)
soil susi (<i>vi, vt</i>), tera (<i>n</i>)		so so no bon no mal
soiree selebra de sera (<i>n</i>)		so that afin (<i>conj</i>), con intende ce (<i>conj</i>)
sojourn reposa (<i>n</i>), reposa (<i>vi</i>)		Sotho (language) sesoto (<i>a, n</i>)
solace consola (<i>n</i>), consola (<i>vt</i>)		soubriquet nometa (<i>n</i>)
solar solal (<i>a</i>)		ouffle sufle (<i>n</i>)
solarium soleria (<i>n</i>)		soul (music) sol (<i>a, n</i>), spirito (<i>n</i>)
solar-powered par enerjia solal (<i>a</i>)		soul-destroying despirintine (<i>v</i>)
solder solda (<i>vt</i>), soldura (<i>n</i>)		sound (alarm, horn) sona (<i>n</i>), sona (<i>vi, vt</i>)
soldering gun pistol per solda (<i>n</i>)		sound a fanfare fanfara (<i>vi</i>)
soldering iron fero per solda (<i>n</i>)		sound bite sita jusosa (<i>n</i>), sita provocante (<i>n</i>)
soldier soldato (<i>n</i>)		sound check (music) serti de sona (<i>n</i>)
sole funda de pede (<i>n</i>), planta (<i>n</i>), planta de sapato (<i>n</i>), sola (<i>det</i>), solea (<i>n</i>), unica (<i>a</i>)		sound engineer injenior de sona (<i>n</i>)
solely sola (<i>adv</i>), unica (<i>adv</i>)		sound one's horn claxoni (<i>vt</i>)
solemn seria (<i>a</i>)		soundproof acustical isolida (<i>a</i>), isolaci acustical (<i>v</i>)
solemnity seria (<i>n</i>)		soundproofed acustical isolida (<i>a</i>)
solemnly seria (<i>adv</i>)		soundtrack (of mix) banda de sona (<i>n</i>), partitur (<i>n</i>)
solicit mendica (<i>vt</i>)		soup sopa (<i>n</i>)
solicitation mendica (<i>n</i>)		soupçon pico (<i>n</i>)
solicitor legiste (<i>n</i>), legiste estra corte (<i>n</i>)		sour asida (<i>a</i>), asidi (<i>vi</i>)
solid solidia (<i>a</i>), solidia (<i>n</i>)		
solidarity unia (<i>n</i>)		
solidification solidi (<i>n</i>)		
solidify solidi (<i>vi, vt</i>)		
solidity solidia (<i>n</i>)		
solid-state drive memoria de state solida (<i>n</i>)		
solidus (punctuation) bara inclinada		

source fonte (<i>n</i>), orijin (<i>n</i>)	spaghetti strap breteleta (<i>n</i>)	spectacle extravagante (<i>n</i>)
source code testo de fonte (<i>n</i>)	Spain Espania (<i>n</i>)	spectacles (<i>pair of</i>) oculo (<i>n</i>)
source text testo de fonte (<i>n</i>)	spam spam (<i>n</i>)	spectacular dramosa (<i>a</i>)
sourly asida (<i>adv</i>)	spammer spamor (<i>n</i>)	spectator oservor (<i>n</i>)
sourness asidia (<i>n</i>)	span estende (<i>n</i>), estende (<i>vi, vt</i>)	spectral fantasmin (<i>a</i>), spetral (<i>a</i>)
south sude (<i>a</i>), sude (<i>n</i>)	spandex elastan (<i>n</i>)	spectre fantasma (<i>n</i>)
South African sudafrican (<i>a, n</i>)	spaniel (dog breed) spaniel (<i>n</i>)	spectrum spetro (<i>n</i>)
South America America Sude (<i>n</i>)	Spanish (person, language) espaniol (<i>a, n</i>)	speculate divina (<i>vt</i>)
southeast sude-este (<i>a</i>), sude-este (<i>n</i>)	spank colpa con palma (<i>v</i>)	speculation divina (<i>n</i>)
southeasterly sude-este (<i>a</i>)	spanner clave (<i>n</i>)	speculator divinor (<i>n</i>)
southern sude (<i>a</i>)	spare eseta (<i>vt</i>), salva (<i>vt</i>)	speech (<i>ability</i>) lingua (<i>n</i>), parla (<i>n</i>)
Southern Africa Africa sude (<i>n</i>)	spare part parte reservada (<i>n</i>)	speed rapidia (<i>n</i>)
South Korea (<i>also Tahan</i>) Corea Sude (<i>n</i>), Tahan (<i>n</i>)	spare time tempo libre (<i>n</i>)	speedos (<i>pair of</i>) slip de nada (<i>n</i>)
South Pole Polo Sude (<i>n</i>)	sparing moderada (<i>a</i>)	speed up aselera (<i>vi, vt</i>), rapidi (<i>vi</i>)
southwest sude-ueste (<i>a</i>), sude-ueste (<i>n</i>)	spark sintil (<i>n</i>), sintili (<i>vi, vt</i>)	spell encanta (<i>n</i>), spele (<i>vt</i>)
southwesterly sude-ueste (<i>a</i>)	sparkle brilia (<i>n</i>), brilia (<i>vi</i>), sintili (<i>vi, vt</i>)	spell check spelador (<i>n</i>)
souvenir recordante (<i>n</i>), suvenir (<i>n</i>)	sparkling wine vino bolante (<i>n</i>)	spell checker spelador (<i>n</i>)
sovereign autocrata (<i>a</i>), monarca (<i>n</i>)	spark plug bujia (<i>n</i>)	spelling spele (<i>n</i>)
sovereignty autocracia (<i>n</i>), autonomia (<i>n</i>), domina (<i>n</i>), monarcia (<i>n</i>)	sparrow (bird: gen Passeridae) pasaro (<i>n</i>)	spelling checker spelador (<i>n</i>)
soviet (council) soviet (<i>a, n</i>)	sparse mancante (<i>a</i>), nonsufisinte (<i>a</i>), rarida (<i>a</i>)	spelunker cavor (<i>n</i>)
Soviet Union Uni Soviet (<i>n</i>)	spasm contrae (<i>n</i>), contrae (<i>vi, vt</i>), spasma (<i>vi, n</i>)	spend consuma (<i>vt</i>), pasa (<i>vt</i>), spende (<i>vt</i>)
sow semi (<i>vt</i>)	spatial spasial (<i>a</i>)	spending spende (<i>n</i>)
so what (disinterest) e doncé (<i>interj</i>)	spatter salpica (<i>vi, vt</i>)	spend the summer pasa la estate (<i>v</i>)
sowing semi (<i>n</i>)	spatula spatula (<i>n</i>)	spend the winter pasa la inverno (<i>v</i>)
soya soia (<i>n</i>)	spawn ovipari (<i>n</i>)	sperm sperma (<i>n</i>)
soya bean seme de soia (<i>n</i>)	spay neutri (<i>vi</i>)	spermicide spermiside (<i>n</i>)
soybean (seed, plant: spe Glycine max) seme de soia (<i>n</i>), soia (<i>n</i>)	speak parla (<i>vt</i>)	sperm whale (whale: spe Physeter macrocephalus) caxalote (<i>n</i>)
spa banieria (<i>n</i>), banieria mineral (<i>n</i>), banieria termal (<i>n</i>), banio de vortis (<i>n</i>)	speaker (device) parlador (<i>n</i>), parlor (<i>n</i>)	sphere sfera (<i>n</i>)
space spasi (<i>v</i>), spasio (<i>n</i>)	speaking parlante (<i>a</i>)	spherical sfera (<i>a</i>)
spacebar tecla de spasio (<i>n</i>)	speak monotonously parla monotonosa (<i>v</i>)	sphincter sfinter (<i>n</i>)
spacecraft barcon spasial (<i>n</i>), veculo spasial (<i>n</i>)	speak of parla de, parla sur (<i>v</i>)	sphygmomanometer sfigmometre (<i>n</i>)
spaceman spasior (<i>n</i>)	spear lansi (<i>vt</i>), lansia (<i>n</i>)	spice spise (<i>n</i>), spisi (<i>vt</i>)
space out spasi (<i>v</i>)	special spesial (<i>a</i>), spesifada (<i>a</i>)	spicy spisosa (<i>a</i>)
spaceport (in science fiction) porto spasial (<i>n</i>)	special effect efeto spesial (<i>n</i>)	spider (arachnid: ord Araneae) arania (<i>n</i>)
space probe sonda spasial (<i>n</i>)	special feature cuala spesial (<i>n</i>)	spider silk seda de arania (<i>n</i>)
spaceship barcon spasial (<i>n</i>)	specialist esperta (<i>n</i>), spesialiste (<i>n</i>)	spider's web rede de arania (<i>n</i>)
space shuttle naveta spasial (<i>n</i>)	speciality spesiali (<i>n</i>)	spidery aranin (<i>a</i>)
space station stasion spasial (<i>n</i>)	specialization spesiali (<i>n</i>)	spike spina (<i>n</i>)
spacesuit veste spasial (<i>n</i>)	specialize spesiali (<i>vi, vt</i>)	spikenard (plant: spe Nardostachys grandiflora) nardo (<i>n</i>)
spacetime spasiotempo (<i>n</i>)	special-order par comanda (<i>a</i>)	spiky spinosa (<i>a</i>)
spacewoman spasior (<i>n</i>)	specialty spesiali (<i>n</i>)	spill malversa (<i>v</i>)
spacing spasi (<i>n</i>)	species spesie (<i>n</i>)	spin jira (<i>n</i>), jira (<i>vi</i>)
spacious spasiosa (<i>a</i>)	specific spesifada (<i>a</i>)	spinach (plant, leaves: spe Spinacia oleracea) spinax (<i>n</i>)
spade pala (<i>n</i>), spada (<i>n</i>)	specification spesifa (<i>n</i>)	spinal cord medula spinal (<i>n</i>)
spaghetti spageti (<i>n</i>)	specified spesifada (<i>a</i>)	spindle fuso (<i>n</i>)

spinster nonsposida (<i>n</i>)	spokesman portavose (<i>n</i>)	sprinter sprintor (<i>n</i>)
spiny spinosa (<i>a</i>)	spokesperson portavose (<i>n</i>), representor (<i>n</i>)	sprocket pinion (<i>n</i>)
spiny anteater (<i>mammal: fam Tachyglossidae</i>) ecidna (<i>n</i>)	spokeswoman portavose (<i>n</i>)	sprout jerme (<i>n</i>), jerme (<i>vi</i>)
spiny lobster langosta (<i>n</i>)	spondaic spondeal (<i>a</i>)	spruce (<i>tree: gen Picea</i>) pisea (<i>n</i>)
spiral spiral (<i>a</i>), spiral (<i>n</i>)	spondee spondeo (<i>n</i>)	spry vivosa (<i>a</i>)
spiral slide tobogan elica (<i>n</i>)	spondilitis spondilite (<i>n</i>)	spur speron (<i>n</i>), speroni (<i>vt</i>)
spiral staircase scalera elica (<i>n</i>)	sponge (<i>cleaning tool, animal: phylum Porifera</i>) sponja (<i>n</i>), sponji (<i>vt</i>)	spurge euforbia (<i>n</i>)
spire pinaculo (<i>n</i>)	spongy sponjin (<i>a</i>)	spurn rejeta (<i>vt</i>)
spirit distilada (<i>n</i>), spirito (<i>n</i>)	spontaneity spontania (<i>n</i>)	spurt jeta (<i>vi</i>)
spiritual spirital (<i>a</i>)	spontaneous spontan (<i>a</i>)	sputter balbuta (<i>vt, n</i>)
spirituality spiritalia (<i>n</i>)	spool bobin (<i>n</i>), bobini (<i>vt</i>)	sputum sputa (<i>n</i>)
spiritually spirital (<i>adv</i>)	spoon culier (<i>n</i>), culieri (<i>vt</i>)	spy spia (<i>vi</i>), spior (<i>n</i>)
spit sputa (<i>n</i>), sputa (<i>vt</i>)	spoonbill (<i>bird: gen Platalea</i>) becospatulin (<i>comp</i>) (<i>n</i>)	spying spia (<i>n</i>)
spite odia (<i>n</i>)	spoor trasa (<i>n</i>)	squabble scaramuxa (<i>vi, n</i>)
spiteful odiosa (<i>a</i>)	sporadic nonperiodal (<i>a</i>)	squad ecipo (<i>n</i>)
spittle saliva (<i>n</i>)	spore spora (<i>n</i>)	squadron scuadron (<i>n</i>)
splash pluf (<i>interj</i>), pluf (<i>n</i>), plufi (<i>vi</i>), salpica (<i>n</i>), salpica (<i>vi, vt</i>)	sporocarp sporocarpo (<i>n</i>)	squall tempesta (<i>n</i>)
splat (<i>sound</i>) pluf (<i>interj</i>), pluf (<i>n</i>), plufi (<i>vi</i>)	sporophyte sporofite (<i>a, n</i>)	squander malspende (<i>v</i>), peri (<i>vt</i>)
splatter salpica (<i>vi, vt</i>)	sporran sporan (<i>n</i>)	square cuadri (<i>vi, vt</i>), cuadro (<i>a</i>), cuadro (<i>n</i>), plaza (<i>n</i>)
spleen spleno (<i>n</i>)	sport sporte (<i>n</i>)	square bolt vise cuadro (<i>n</i>)
splendid brillante (<i>a</i>), merveliosa (<i>a</i>)	sportive lemur (<i>primate: fam Lepilemuridae</i>) lepilemur (<i>n</i>)	square bracket (<i>punctuation</i>) braseta reta (<i>n</i>)
splendor brilia (<i>n</i>)	sports atletisme (<i>n</i>)	squared cuadrada (<i>a</i>)
splendour brilia (<i>n</i>)	sports field campo de sporte (<i>n</i>)	square dance dansa cuadro (<i>n</i>)
splint (<i>medical</i>) ferula (<i>n</i>)	sportsman sportor (<i>n</i>)	square screw vise cuadro (<i>n</i>)
splinter ageta (<i>n</i>), ageti (<i>vi</i>)	sportsperson sportor (<i>n</i>)	squash crase (<i>vt</i>), maxa (<i>vt</i>), scuax (<i>n</i>), zuca (<i>n</i>)
splinter bar bara de molas (<i>n</i>)	sportswoman sportor (<i>n</i>)	squashing crase (<i>n</i>)
split divide (<i>vi, vt</i>), fende (<i>n</i>), fende (<i>vi, vt</i>)	spot loca (<i>n</i>), pico (<i>n</i>), punto (<i>n</i>)	squash player scuaxor (<i>n</i>)
split hairs es pedante (<i>v</i>)	spotlight lampa de punto (<i>n</i>)	squat acrupi (<i>vi</i>), acrupi se (<i>v</i>), casa nonlegal ocupada (<i>n</i>), truncin (<i>a</i>)
split into a billion parts bilioni (<i>vi, vt</i>)	spotty puntosa (<i>a</i>)	squatter ocupor nonlegal (<i>n</i>)
split into a hundred parts senti (<i>vi</i>)	spout (<i>pitcher</i>) beco (<i>n</i>), jeta (<i>vi</i>)	squatter camp visineria de lata (<i>n</i>)
split into a million parts milioni (<i>vi</i>)	spray jeta (<i>n</i>), jeta (<i>vi</i>)	squawk abaia (<i>vt, n</i>)
split into a thousand parts mili (<i>vi</i>)	spread difusa (<i>vt</i>), estende (<i>n</i>), estende (<i>vi, vt</i>), pasta aplicable (<i>n</i>), sperde (<i>vi, vt</i>)	squeak grinse (<i>vi, n</i>), pia (<i>n</i>), pia (<i>vi</i>), pip-pip (<i>interj</i>)
split into a trillion parts trilioni (<i>vi</i>)	spread like a virus sperde virusin (<i>v</i>)	squeal pia longa (<i>v, n</i>)
split into eightths oti (<i>vi</i>)	spread out esvasa (<i>vi, vt</i>)	squeegee spatula (<i>n</i>)
split into five sinci (<i>vi</i>)	spreadsheet folio de calcula (<i>n</i>), program de calcula (<i>n</i>)	squeeze presa (<i>vt</i>)
split into nine novi (<i>vi</i>)	spread through estende tra (<i>v</i>)	squeeze lightly preseta (<i>v</i>)
split into seven seti (<i>vi</i>)	spread vastly vasti (<i>vi, vt</i>)	squelch gurgula (<i>vi, n</i>)
split into six sesi (<i>vi</i>)	sprig talo (<i>n</i>)	squid (<i>cephalopod: ord Teuthida</i>) calamar (<i>n</i>)
split into ten desi (<i>vi, vt</i>)	sprightly ajil (<i>a</i>)	squint (<i>half-close the eyes</i>) plia se oios (<i>v</i>), strabia (<i>n</i>)
split into three tri (<i>vi</i>)	spring fonte (<i>n</i>), mola (<i>n</i>), primavera (<i>n</i>), salta (<i>vi, n</i>)	squire atendor (<i>n</i>)
split into twelve desdui (<i>vi, vt</i>)	springboard trampolin (<i>n</i>)	squirm contorse (<i>vi, vt</i>)
split into twenty dudesi (<i>vi, vt</i>)	springbok (<i>mammal: spe Antidorcas marsupialis</i>) springboc (<i>n</i>)	squirrel (<i>mammal: fam Sciuridae</i>) scural (<i>n</i>)
split in two dui (<i>vi, vt</i>)	springloaded cargada par mola (<i>a</i>)	squirrel monkey (<i>gen Saimiri</i>) samuri (<i>n</i>)
splitting divide (<i>n</i>)	sprinkle duxi (<i>vt</i>)	squirt jeta (<i>vi</i>)
splutter balbuta (<i>vt, n</i>)	sprinkler dux (<i>n</i>), duxierba (<i>n</i>)	Sranan sranan (<i>a, n</i>)
spoil mali (<i>vi</i>), regala (<i>vt</i>)	sprint sprinta (<i>n</i>), sprinta (<i>vi</i>)	Sri Lanka Srilanca (<i>n</i>)
spoiled (<i>food</i>) malida (<i>a</i>)		
spoilsport matajoia (<i>n</i>)		
spoke (<i>of wheel</i>) raio (<i>n</i>)		
spoken parlada (<i>a</i>)		

Sri Lankan (<i>of Sri Lanka</i>) srilanca (<i>a, n</i>)	stand-in sustitua tempora (<i>n</i>)	stationery materias de scrive (<i>n</i>)
St san (<i>n</i>)	stand in for sustitui tempora (<i>v</i>)	stationery store papereria (<i>n</i>)
stab colpa con cotel (<i>v</i>), colpa de cotel (<i>n</i>), coteli (<i>vt</i>)	standing stante (<i>a</i>)	station master xef de stasion (<i>n</i>)
stability stablia (<i>n</i>)	standing out fasil perseable (<i>a</i>)	statistic statistica (<i>n</i>)
stabilization stabli (<i>n</i>)	stand-offish nonamin (<i>a</i>)	statistical statistical (<i>a</i>)
stabilize stabli (<i>vi, vt</i>)	stand out clearly es clar	statistically statistical (<i>adv</i>)
stable constante (<i>a</i>), stable (<i>a</i>), stali (<i>vt</i>)	stand up sta se (<i>v</i>)	statistician statisticiste (<i>n</i>)
stable boy stalor (<i>n</i>)	stanza strofe (<i>n</i>)	statistics (<i>science</i>) statistica (<i>n</i>)
stack pila (<i>n</i>), pila (<i>vt</i>)	stapes (<i>anatomy</i>) stribo (<i>n</i>)	statue sculta (<i>n</i>)
stacker truck caro de leva (<i>n</i>)	staple (<i>food</i>) comeda major (<i>n</i>), grapa (<i>n</i>), grapi (<i>vt</i>)	statuette sculteta (<i>n</i>)
stadium stadio (<i>n</i>)	staple gun grapador (<i>n</i>)	status prestijia (<i>n</i>), state (<i>n</i>)
staff basto curva (<i>n</i>), empleadas (<i>n</i>), pentagram (<i>n</i>), persones (<i>n</i>)	stapler grapador (<i>n</i>)	status quo state presente (<i>n</i>)
stage (<i>of process</i>) grado (<i>n</i>), stadio (<i>n</i>)	star (<i>sun, famous person</i>) stela (<i>n</i>)	staunch dedicada (<i>a</i>)
stage name nom teatral (<i>n</i>)	starch amidon (<i>n</i>), amidoni (<i>vt</i>)	stave (<i>music</i>) pentagram (<i>n</i>)
stagflation (<i>economy</i>) stania con infla (<i>n</i>)	starched amidonida (<i>a</i>)	stay permane (<i>vi</i>), remete (<i>n</i>), reposa (<i>n</i>), reposa (<i>vi</i>), resta (<i>vi</i>)
stagger bambola (<i>vi</i>)	stare regarda intensa (<i>n</i>)	stay-at-home dad om de casa (<i>n</i>)
stagnant staniante (<i>a</i>)	stare at fisa con regarda (<i>v</i>), regarda intensa (<i>v</i>)	stay-at-home mom fem de casa (<i>n</i>)
stagnate (<i>water, air, career</i>) stania (<i>vi</i>)	starfish stela de mar (<i>n</i>)	stay away from evita (<i>vt</i>)
stagnation stania (<i>n</i>)	starling (<i>bird: gen Sturnus</i>) storno (<i>n</i>)	stay for the night reposa per la note (<i>v</i>)
stain manxa (<i>n</i>), manxa (<i>vt</i>), tinje (<i>vt</i>), tinjente (<i>n</i>)	starry stelosa (<i>a</i>)	staying power dura (<i>n</i>)
stair grado (<i>n</i>)	start comensa (<i>n</i>), comensa (<i>vi, vt</i>), inisia (<i>vt</i>), salteta (<i>vi</i>)	stay with coere (<i>vi</i>)
staircase scalera (<i>n</i>)	starter (<i>of engine</i>) iniciador (<i>n</i>), inisior (<i>n</i>), plato prima (<i>n</i>)	steady constante (<i>a</i>), firma (<i>a</i>)
stairs (<i>flight of</i>) scalera (<i>n</i>)	starting from comensante de (<i>prep</i>), partinte de (<i>prep</i>)	steak steca (<i>n</i>)
stairway scalera (<i>n</i>)	startle surprende (<i>vt</i>)	steak tartare steca tatar (<i>n</i>)
stake apostada (<i>n</i>), palo (<i>n</i>)	startled surprendeda (<i>a</i>)	steal fura (<i>vt</i>)
stakeholder investor (<i>n</i>)	startup compania nova (<i>n</i>), inisial (<i>a</i>)	steal by (<i>threat of</i>) force ruba (<i>vt</i>)
stakes (<i>gambling</i>) apostada (<i>n</i>)	starvation mori de famia (<i>n</i>)	steal from fura de (<i>v</i>)
stale nonfresca (<i>a</i>), staniante (<i>a</i>)	starve fami (<i>vi</i>), mori de famia (<i>v</i>)	stealthily cuieta (<i>adv</i>), secreta (<i>adv</i>)
stalemate rua sin sorti (<i>n</i>)	state declara (<i>vt</i>), espresa (<i>vt</i>), nasion (<i>n</i>), provinse (<i>n</i>), state (<i>n</i>), stato (<i>n</i>)	stealthy cuieta (<i>a</i>), furtiva (<i>a</i>), secreta (<i>a</i>)
stalk tronceta (<i>n</i>)	statecraft arte de governa (<i>n</i>)	steam vapor (<i>n</i>), vapori (<i>vi</i>)
stall retarda (<i>n</i>), retardar (<i>vt</i>), stala (<i>n</i>)	state formally afirma (<i>vt</i>)	steam engine macina de vapor (<i>n</i>)
stalwart fidosa (<i>a</i>)	statehood statia (<i>n</i>)	steam locomotive locomotiva de vapor (<i>n</i>)
stamina dura (<i>n</i>), tolera (<i>n</i>)	stately diniosa (<i>a</i>)	steamship barcon de vapor (<i>n</i>)
stammer balbutia (<i>vt, n</i>)	statement declara (<i>n</i>), fatura (<i>n</i>)	steamy vaporosa (<i>a</i>)
stamp impresa (<i>vt</i>), impresador (<i>n</i>), marca (<i>n</i>), marca (<i>vt</i>), marcador (<i>n</i>), piafa (<i>vi, n</i>)	state of being cross-eyed or wall-eyed strabia (<i>n</i>)	steel aser (<i>n</i>)
stamp collecting colie de selos (<i>n</i>)	state of the art cresta de la arte (<i>n</i>), cresta de la tecnolojia (<i>n</i>)	steep presipe (<i>a</i>), satura (<i>vt</i>)
stamp collection colie de selos (<i>n</i>)	statesman statiste (<i>n</i>)	steeple pinaculo (<i>n</i>)
stampede panica (<i>n</i>)	statesmanship arte de governa (<i>n</i>)	steer dirije (<i>vt</i>), gida (<i>vt</i>)
stand ciosco (<i>n</i>), portador (<i>n</i>), sta (<i>vi</i>), sta (<i>vt</i>), tolera (<i>vt</i>)	stateswoman statiste (<i>n</i>)	steering wheel volante (<i>n</i>)
standard model (<i>n</i>), norma (<i>n</i>), normal (<i>a</i>)	static (<i>linguistics</i>) statal (<i>a</i>), statica (<i>a</i>)	stem (<i>of glass</i>) gama (<i>n</i>), talo (<i>n</i>), tronceta (<i>n</i>), tronco (<i>n</i>)
standardization normi (<i>n</i>)	station (<i>transport</i>) stasion (<i>n</i>)	stem cell selula madrin (<i>n</i>)
standardize normi (<i>vt</i>)	stationary firma (<i>a</i>), nonmovente (<i>a</i>), stante (<i>a</i>)	stench apesta (<i>n</i>), mal odor (<i>n</i>)
stand for representa (<i>vt</i>)	stationer paperor (<i>n</i>)	stencil stensil (<i>n</i>), stensili (<i>vt</i>)
stand guard garda (<i>vt</i>)	stationer's papereria (<i>n</i>)	stenosis stenose (<i>n</i>)

stepdaughter fia par lege (<i>n</i>)	stink apesta (<i>n</i>), apesta (<i>vi</i>), mal odor (<i>n</i>), malodori (<i>v</i>)	storeroom sala de furnis (<i>n</i>)
stepfather padre par lege (<i>n</i>)	stinkbug (<i>insect: infraord Pentatomomorpha</i>) xinxo scermin (<i>n</i>)	storey nivel (<i>n</i>)
stepladder scala pliable (<i>n</i>)	stinking malodorante (<i>a</i>), malodorosa (<i>a</i>)	stories naras (<i>n</i>)
stepmother madre par lege (<i>n</i>)	stinky apestosa (<i>a</i>)	storing reteni (<i>n</i>)
steppe stepe (<i>n</i>)	stint calidris (<i>n</i>)	stork (<i>bird: fam Ciconiidae</i>) siconia (<i>n</i>)
stepped scalerin (<i>a</i>), terazida (<i>a</i>)	stir jira (<i>vi</i>)	storm ataca (<i>vt</i>), tempesta (<i>n</i>)
stepsister sore par lege (<i>n</i>)	stirrup stribu (<i>n</i>)	stormy tempestosa (<i>a</i>)
stepson fio par lege (<i>n</i>)	stirrup pants pantalon de stribos (<i>n</i>)	story nara (<i>n</i>), nivel (<i>n</i>)
steradian steradian (<i>n</i>)	stir up tisa (<i>vt</i>), turba (<i>vt</i>)	storyteller naror (<i>n</i>)
stereo stereo (<i>a, n</i>)	stitch cose (<i>vt</i>), fa un punto (<i>v</i>), punto (<i>n</i>)	stout bir forte (<i>n</i>), obesa (<i>a</i>)
stereotype stereotipo (<i>n</i>)	St John's-wort (<i>plant: gen Hypericum</i>) iperico (<i>n</i>)	stove (<i>heater, cooking appliance, not a stew</i>) stufa (<i>n</i>)
stereotypical stereotipal (<i>a</i>)	STM memoria de dura corta (<i>n</i>)	stow carga (<i>vt</i>)
sterile steril (<i>a</i>)	stoat (<i>mammal: spe Mustela erminea</i>) ermino (<i>n</i>)	strabismic straba (<i>a</i>)
sterility sterilia (<i>n</i>)	stock asion (<i>n</i>), bulion (<i>n</i>), pleni (<i>vi, vt</i>), portainserta (<i>n</i>), reservas (<i>n</i>), valua (<i>n</i>)	strabismus strabia (<i>n</i>)
sterilization sterili (<i>n</i>)	stockbroker ajente de cambia (<i>n</i>)	straddle monta (<i>vt</i>)
sterilize sterili (<i>vi, vt</i>)	stock exchange asioneria (<i>n</i>)	strafe mitralia (<i>vt</i>)
sterilizer sterilador (<i>n</i>)	stockholder asionor (<i>n</i>)	straight direta (<i>a</i>), reta (<i>a</i>)
stern (<i>of ship</i>) popa (<i>n</i>), sever (<i>a</i>)	stocking calsas (<i>n</i>)	straighten reti (<i>vi</i>)
sternum sterno (<i>n</i>)	stock market asioneria (<i>n</i>)	straightforward franca (<i>a</i>)
stethoscope stetoscopio (<i>n</i>)	stocks pilori (<i>n</i>)	straightness retia (<i>n</i>)
stew coce lenta (<i>v</i>), ragu (<i>n</i>), stufo (<i>vt</i>)	stoic stoica (<i>a</i>), stoica (<i>n</i>)	strain (<i>with sieve</i>) tamisi (<i>vt</i>), tensa (<i>vi, vt</i>)
steward manejor (<i>n</i>)	stoical stoica (<i>a</i>)	strained streta (<i>a</i>), tensada (<i>a</i>)
stick adere (<i>vi</i>), adere (<i>vt</i>), basteta (<i>n</i>), basto (<i>n</i>), fisa (<i>vt</i>), pone (<i>vt</i>)	stoically stoica (<i>adv</i>)	strainer tamis (<i>n</i>)
sticker aderente (<i>n</i>), eticeta (<i>n</i>)	stoicism stoicisme (<i>n</i>)	strait streta (<i>n</i>)
stickiness adere (<i>n</i>), viscosia (<i>n</i>)	stoke tisa (<i>vt</i>)	straitjacket camison de restrinje (<i>n</i>)
sticking plaster bandeta (<i>n</i>)	stole scarfa (<i>n</i>)	strand abandona (<i>vt</i>)
stick insect (<i>insect: ord Phasmatodea</i>) fasmido (<i>n</i>)	stomach stomaco (<i>n</i>)	strange nonormal (<i>a</i>), strana (<i>a</i>)
stick out protende (<i>vi</i>)	stomachache dole de stomaco (<i>n</i>)	strangeness strania (<i>n</i>)
stick to segue (<i>vt</i>)	stone (<i>medical</i>) calculo (<i>n</i>), petra (<i>n</i>), roca (<i>n</i>), seme (<i>n</i>)	strange quark cuarc strana (<i>n</i>)
stick together coere (<i>vi</i>)	stone age eda de petra (<i>n</i>)	stranger stranjer (<i>n</i>)
sticky aderente (<i>a</i>), viscosa (<i>a</i>)	stone-curlew burino (<i>n</i>)	strangle sofoca (<i>vi, vt</i>)
sticky label aderente (<i>n</i>)	stonelike petrin (<i>a</i>)	strap banda (<i>n</i>), bandi (<i>vt</i>), corea (<i>n</i>), lia (<i>vt</i>), lia con corea (<i>v</i>)
sticky tape sinta aderente (<i>n</i>)	stonework construi de petra (<i>n</i>)	strap up securi (<i>vi, vt</i>)
stiff rijida (<i>a</i>)	stony petrin (<i>a</i>), petrosa (<i>a</i>)	strategic strategial (<i>a</i>)
stiffen rijidi (<i>vi</i>)	stool sejeta (<i>n</i>)	strategist strategiste (<i>n</i>)
stiffness rijidia (<i>n</i>)	stoop curvi (<i>vi, vt</i>)	strategy strategia (<i>n</i>)
stigma stigma (<i>n</i>)	stop fini (<i>vt</i>), para (<i>interj</i>), para (<i>n</i>), para (<i>vi</i>), sesa (<i>vi</i>), tapi (<i>vt</i>)	stratify strati (<i>vi, vt</i>)
still an tal (<i>adv</i>), ancora (<i>adv</i>), calma (<i>a</i>), firma (<i>a</i>), foto (<i>n</i>)	stopgap covrebucu (<i>n</i>)	stratosphere stratosfera (<i>n</i>)
still be (doing) continua (<i>vi, vt</i>)	stopover pausa (<i>n</i>), visita (<i>n</i>)	stratospheric stratosferal (<i>a</i>)
still life natur mor (<i>n</i>)	stopper tapo (<i>n</i>)	stratus (<i>cloud</i>) strato (<i>n</i>)
stillness calmia (<i>n</i>)	stopwatch cronometre (<i>n</i>)	straw (<i>dried stalk</i>) palia (<i>n</i>)
still not ancora no (<i>adv</i>)	storage closet saleta de furnis (<i>n</i>)	strawberry (<i>fruit, plant: gen Fragaria</i>) fresa (<i>n</i>)
still gamon (<i>n</i>), imantico (<i>n</i>)	store boteca (<i>n</i>), reserva (<i>n</i>), reteni (<i>vt</i>)	strawberry blonde roja blonde (<i>a, n</i>)
stimulant stimulante (<i>n</i>)	storehouse beneria (<i>n</i>)	stray devia (<i>vi</i>), deviante (<i>a</i>), perdeda (<i>a</i>), vagante (<i>a</i>)
stimulate stimula (<i>vt</i>)		streak raio (<i>n</i>)
stimulation stimula (<i>n</i>)		stream flue (<i>n</i>), flue (<i>vi</i>), rieta (<i>n</i>)
stimulus stimula (<i>n</i>)		streamline lisi (<i>vi</i>), simpli (<i>vi, vt</i>)
sting pica (<i>n</i>), pica (<i>vt</i>)		street (<i>city</i>) strada (<i>n</i>)
stinger picador (<i>n</i>)		street corner (<i>general area</i>) canto (<i>n</i>)
stingy avar (<i>a</i>)		

street price preso de consumor (<i>n</i>)	structure strutur (<i>n</i>), struturi (<i>vt</i>)
street urchin xica vagante (<i>n</i>), xico vagante (<i>n</i>)	struggle luta (<i>n</i>), luta (<i>vi</i>)
strength fortia (<i>n</i>)	struggle for breath respira laborosa (<i>v</i>)
strengthen forti (<i>vi</i>)	strut pasea grandiosa (<i>v</i>)
strengthener reforsti (<i>n</i>)	stub (<i>article</i>) jerme (<i>n</i>), peseta (<i>n</i>)
strengthening forti (<i>n</i>), reforcente (<i>a</i>)	stubborn ostinosa (<i>a</i>)
strenuous esersosa (<i>a</i>)	stubbornness ostina (<i>n</i>)
stress (<i>mental</i>) angusa (<i>n</i>), asentua (<i>n</i>), asentua (<i>vt</i>), stresa (<i>vt, n</i>), tensa (<i>n</i>)	stucco stuco (<i>n</i>)
stressed asentuada (<i>a</i>), tensada (<i>a</i>)	stuck in traffic maraniada en trafica (<i>a</i>)
stretch estende (<i>vi, vt</i>)	stuck-up egosa (<i>a</i>)
stretcher portaferida (<i>n</i>)	stud per reprodui (<i>a</i>)
strew sperde (<i>vi, vt</i>)	student studiante (<i>n</i>)
striate raiosa (<i>a</i>)	student residence abitada de studiantes (<i>n</i>)
striated raiosa (<i>a</i>)	studio studio (<i>n</i>)
strict seria (<i>a</i>), sever (<i>a</i>)	study (<i>room</i>) sala de studia (<i>n</i>), studia (<i>n</i>), studia (<i>vt</i>), studio (<i>n</i>)
strictly seria (<i>adv</i>)	studying studiante (<i>a</i>)
strictness severia (<i>n</i>)	stuff materia (<i>n</i>), pleni (<i>vi, vt</i>)
stride gami (<i>vt, n</i>), pasea grande (<i>v</i>), pason (<i>n</i>)	stuffed toy animal de pelux (<i>n</i>)
strife disputa (<i>n</i>)	stuffing (<i>act</i>) pleni (<i>n</i>), pleninte (<i>n</i>)
strike colpa (<i>n</i>), colpa (<i>vt</i>), greve (<i>n</i>), greve (<i>vi</i>)	stuffy staniante (<i>a</i>)
strike through bari (<i>vt</i>)	stumble fa un malpaso (<i>v</i>), tropeza (<i>n</i>), tropeza (<i>vi</i>)
striking saisinte la oio (<i>a</i>)	stumble upon encontra acaso (<i>v</i>)
string (<i>of characters</i>) cadena (<i>n</i>), cordeta (<i>n</i>)	stump trunca (<i>n</i>)
string instrument strumento de cordeta (<i>n</i>)	stumpy truncin (<i>a</i>)
string theory teoria de cordetas (<i>n</i>)	stun aturdi (<i>vt</i>), stona (<i>vt</i>)
strip banda (<i>n</i>), nudi (<i>vi</i>), striptisa (<i>vi</i>)	stunned stonada (<i>a</i>)
stripe (<i>of pattern</i>) raio (<i>n</i>)	stunning bela (<i>a</i>), stonante (<i>a</i>)
striped raiosa (<i>a</i>)	stunt presenta (<i>n</i>)
strip of wood banda de lenio (<i>n</i>)	stupefy aturdi (<i>vt</i>)
stripper striptisor (<i>n</i>)	stupendous stonante (<i>a</i>), stonante grande (<i>a</i>)
striptease striptisa (<i>n</i>), striptisa (<i>vi</i>)	stupid stupida (<i>a</i>)
stripteaser striptisor (<i>n</i>)	stupidity stupidia (<i>n</i>)
strive compete (<i>vi</i>)	stupidly stupidia (<i>adv</i>)
stroke ataca cerebral (<i>n</i>), ceresa (<i>vt</i>), colpa (<i>n</i>)	stupor stupor (<i>n</i>)
stroll pasea (<i>n</i>), pasea (<i>vi</i>)	sturdy durante (<i>a</i>)
stroller caretta de bebe (<i>n</i>)	sturgeon storion (<i>n</i>)
strong durante (<i>a</i>), forte (<i>a</i>)	stutter balbutia (<i>vt, n</i>)
stronghold fortres (<i>n</i>)	style moda (<i>n</i>), stili (<i>vt</i>), stilo (<i>n</i>)
strongly forte (<i>adv</i>)	style sheet declara de stilo (<i>n</i>)
strongly recommend recomienda forte (<i>v</i>)	styling stili (<i>n</i>)
strong recommendation recomienda forte (<i>n</i>)	stylish a la moda (<i>a</i>), modosa (<i>a</i>)
strong-smelling odorosa (<i>a</i>)	stylist stiliste (<i>n</i>)
strong-tasting saborosa (<i>a</i>)	stylistic stilal (<i>a</i>)
strontium (<i>element</i>) strontio (<i>n</i>)	stylization stili (<i>n</i>)
struct (<i>software</i>) uple (<i>n</i>)	stylize stili (<i>vt</i>)
	stylus stilo (<i>n</i>)
	subatomic suatomal (<i>a</i>)
	subclass suclase (<i>n</i>)
	subclause suproposa (<i>n</i>)
	subconscious suconsensa (<i>a</i>), suconsensia (<i>n</i>)
	subcontinent sucontinente (<i>n</i>)
	subcutaneous su pel (<i>a</i>)
	subdivide sudivide (<i>v</i>)
	subdivision sudivide (<i>n</i>)
	subdue vinse (<i>vt</i>)
	subfamily (<i>biology</i>) sufamilia
	subfield (<i>knowledge</i>) sucampo (<i>n</i>)
	subgenus sujetenero (<i>n</i>)
	subject carga (<i>vt</i>), sujeteto (<i>n</i>), tema (<i>n</i>)
	subjective sujetal (<i>a</i>)
	subjectivity sujetalia (<i>n</i>)
	subject to propensada a (<i>a</i>)
	subjugate concista (<i>vt</i>), domina (<i>vt</i>)
	subjunctive forma nonreal (<i>n</i>), sujetiva (<i>a, n</i>)
	subjunctive mood (<i>grammar</i>) moda sujetiva (<i>n</i>)
	sublieutenant suteninte (<i>n</i>)
	sublimate (<i>chemistry</i>) sublima (<i>vi, vt</i>)
	sublimation (<i>chemistry</i>) sublima (<i>n</i>)
	sublime merveliosa (<i>a</i>)
	subliminal suconsensa (<i>a</i>)
	sub- [<i>lower in location or rank</i> : (<i>susolo, sudivide</i>)] su- (<i>pref</i>)
	submarine su mar (<i>a</i>), sumarina (<i>n</i>)
	submerge sumerji (<i>vi, vt</i>)
	submergence sumerji (<i>n</i>)
	submission sede (<i>n</i>)
	submissive sedente (<i>a</i>)
	submit envia (<i>vt</i>), presenta (<i>vt</i>), proposa (<i>vt</i>), sede (<i>vt</i>)
	suborder (<i>biology</i>) suordina (<i>n</i>)
	subordinate inferiori (<i>vi, vt</i>), suordina (<i>v</i>), suordinada (<i>a</i>)
	subordinate clause proposa suordinada (<i>n</i>), suproposa (<i>n</i>)
	subordinating conjunction (<i>grammar</i>) sujetanta (<i>n</i>)
	subordination inferiori (<i>n</i>), suordina (<i>n</i>)
	subphylum (<i>biology</i>) sufilo (<i>n</i>)
	subpoena comanda per apare (<i>v, n</i>)
	subprime suprima (<i>a</i>)
	subprime mortgage ipoteca suprima (<i>n</i>)
	Subsaharan Africa Africa susaharan (<i>n</i>)
	subscribe enscribe (<i>vt</i>), junta a (<i>v</i>)
	subscribed enscribeda (<i>a</i>)
	script suindise (<i>n</i>)
	subscription enscribe (<i>n</i>)
	subsequent futur (<i>a</i>), siguiente (<i>a</i>)
	subsequently a pos (<i>adv</i>), en la futur

(adv)	
subservient sclavin (a)	Suebian (<i>of the Suebi, a Germanic tribe</i>) sueba (a, n)
subside calmi (vi)	suet gras de ren (n)
subsidiary sucompania (n)	suffer sufri (vt)
subsidize suporta finansial (v)	suffer a nervous breakdown sufri un crise mental
subsidy suporta finansial (n)	sufferer sufror (n)
subspecies suspesie (n)	sufferer of (ipocondrica)] -ica (n)
substance materia (n), sustantia (n)	suffer from depression sufri de depresa
substantial sustantial (a)	suffering dole (n), sufri (n)
substantival sustantival (a)	suffice sufisi (vi)
substantive sustantivo (n)	sufficient sufisinte (a)
substitute sustitua (a, n), sustitui (vt)	sufficiently bastante (adv), sufisinte (adv)
substitute A for B sustitui A per B	suffix sufisa (n), sufisa (vt)
substitute for sustitui tempora (v)	suffixation sufisa (n)
substrate funda (n)	suffixing sufisa (n)
subterfuge engana (n)	suffocate sofoca (vi, vt)
subterranean su tera (a)	suffocation sofoca (n)
subtitle sutituli (v), sutitulo (n)	suffrage direto de vota (n)
subtle sutil (a)	suffragette sufrajeta (n)
subtness sutilia (n)	Sufi sufi (a, n)
subtnety sutil (n), sutilia (n)	Sufism sufisme (n)
subtract sutrae (vt)	sugar zucar (n), zucari (vt)
subtraction sutrae (n)	sugarbird (bird: gen
subtype suspesie (n)	<i>Promerops</i>) promerope (n)
suburb suburbe (n)	sugarcane (plant gen
suburban suburban (a)	<i>Saccharum</i>) cana de zucar (n)
suburbanite suburban (n)	sugary zucarosa (a)
subway metro (n)	suggest proposta (vt), sujetsta (vt)
succeed (one's predecessor) segue (vt), susede (vt)	suggestion proposta (n), sujetsta (n)
success susede (n)	suggestive sujetostosa (a)
successful susedosa (a)	suicide (act) suiside (n), suisidor (n)
successfully susedosa (adv)	suicide attack ataca par suiside (v, n)
successor segunte (n), seguor (n)	suicide attempt suiside atentada (n)
succor aida (n)	suit (of clothes) completa (n), conveni (vi), familia (n), litiga (n)
succour aida (n)	suitability conveni (n)
succubus sucubo (n)	suitable conveniente (a)
succulent jusosa (a)	suitable for printing conveniente per primi (a)
succumb sede (vt)	suitcase valis (n)
such tal (det)	suite (music, rooms, furniture, software) suite (n)
suck suca (vt)	suitor corteor (n)
suck dry suca secinte (v)	sukiyaki suciaci (n)
suckle suca (vt)	sulcus (anatomy) plia (n)
suckling (animals) a mamela (a), a seno (a)	sulfate sulfato (n)
suck up to adula (vt)	sulfur sulfur (n)
sucose sucrosa (n)	sulfuric acid asida sulfurica (n)
suction suca (n)	sulking de mal humor (a), malumorosa (a)
Sudan Sudan (n)	sulky de mal humor (a), malumorosa (a)
Sudani sudani (a, n)	sullen de mal humor (a), malumorosa
sudden subita (a)	
suddenly subita (adv)	
sudoku (number puzzle) sudocu (n)	
sue litiga (vt), prosede (vt)	
	(a)
	sully susi (vi, vt)
	sulphate sulfato (n)
	sulphur (element) sulfur (n)
	sulphuric acid asida sulfurica (n)
	sultan sultan (n)
	sultana sultana (n)
	sultanate sultania (n)
	sum soma (n)
	sumac (plant: gen Rhus) sumaco (n)
	Sumer Sumer (n)
	Sumeria Sumer (n)
	summa cum laude con loda masima
	summarize resoma (vt)
	summary resoma (n)
	summary execution esecuta fretada (n)
	summer estate (n), estati (vt), pasa la estate (v)
	summer solstice solsticio de estate (n)
	summit (meeting) confere alta (n), culmina (n)
	summon clama (vt)
	summons clama (n), comanda per apare (v, n)
	sumo sumo (n)
	sumo wrestler sumor (n)
	sun sol (n)
	sunbathe bani su sol (v)
	sunbed leto de sol (n)
	sunbird (bird: fam
	<i>Nectariniidae</i>) netarina (n)
	sunblock crema solal (n)
	sunburned scaldada de sol (a)
	suncream crema solal (n)
	Sunda (language) sunda (a, n)
	Sunday (day of week) soldi (n)
	sundew (plant: gen Drosera) drosera (n)
	sundress roba de sol (n)
	sunflower (plant, bloom: spe
	<i>Helianthus annuus</i>) elianto (n)
	sunglasses oculo de sol (n)
	sunlit luminada de sol (a)
	Sunna suna (n)
	Sunnah suna (n)
	Sunni suni (a, n)
	Sunnite suni (a, n)
	sunny solosa (a)
	sunrise leva de sol (n)
	sunset reposa de sol (n)
	suntan bronze (n)
	sun umbrella parasol (n)
	superb marveliosa (a)

superclass supraclase (*n*)
supercomputer supracomputador (*n*)
superego supraego (*n*)
superfamily (*biology*) suprafamilia
superficial surfasal (*a*)
superficially surfasal (*adv*)
superfluous plu ca nesesada,
suprafluente (*a*)
supergroup supragrupo (*n*)
superhero supraeroe (*n*)
super- [higher in location or rank:
(*suprasil, supraumana*)] supra-
(*pref*)
superhuman supraumana (*a, n*)
superimpose suprapone (*vt*)
superimposure suprapone (*n*)
superintendent supravidor (*n*)
superior superior (*a*)
superiority superioria (*n*)
superlative (*grammar*) superlativa
(*a, n*)
superman supraom (*n*)
supermarket comederia (*n*),
supramercato (*n*)
supernatural supranatural (*a*)
supernova supranova (*n*)
superorder (*biology*) supraordina (*n*)
superordinate supraordinada (*a*)
superpower (*of*
superhero) suprapotiosa (*n*),
suprapotiosa (*n*)
superpowerful suprapotiosa (*a*)
superscript supraindise (*n*)
superstition superstisio (*n*)
superstitious credosa (*a*),
superstisiosa (*a*)
supervise supravide (*v*)
supervision supravide (*n*)
supervisor supravidor (*n*)
superwoman suprafem (*n*)
supinator (*muscle*) supinador (*n*)
supine supina (*a*)
supper come (*n*), come de sera (*n*)
supple flexible (*a*)
supplement aumenta (*n*), aumenta
(*vi, vt*)
supplementary aumental (*a*),
completinte (*a*)
supplicate suplica (*vt*)
supplication suplica (*n*)
supplier furnor (*n*)
supply furni (*n*), furni (*vt*)
supply and demand demanda e ofre
(*n*)
supply closet saleta de furnis (*n*)
supply convoy convoia de furnis (*n*)

supply water to the village furni
acua a la viletta (*v*)
supply with ammunition muni (*vt*)
support consola (*n*), consola (*vt*),
portador (*n*), suporta (*vt*), susta (*vt*)
supporter suportor (*n*)
suppose suposa (*vt*)
supposed suposada (*a*)
supposition suposa (*n*)
suppository suppositorio (*n*)
suppress supresa (*vt*)
suppression supresa (*n*)
suprasegmental suprasesional (*a*)
supremacy supremia (*n*)
supreme suprema (*a*)
supreme court corte suprema (*n*)
surcharge paia ajuntada (*n*)
sure certa (*a*)
surely certa (*adv*)
surf surfa (*n*), surfá (*vt*)
surface apare (*vi*), emerji (*vi*), surfas
(*n*)
surface-to-air missile misil de tera a
aira (*n*)
surfboard plance de surfa (*n*)
surfer surfor (*n*)
surfing surfa (*n*)
surf the net surfa la rede (*v*), viaja la
ueb (*v*)
surge aumenta (*n*), avansa (*n*), ondon
(*n*)
surgeon sirurjiste (*n*)
surgery sirurjia (*n*)
surgical sirurjial (*a*)
suricate (*mammal: spe Suricata
suricatta*) suricata (*n*)
Suriname Suriname (*n*)
Suriname Creole (*language*) sranan
(*a, n*)
Surinamese (*person,
language*) sranan (*a, n*)
surmount vinse (*vt*)
surname nom familial (*n*)
surpass esede (*vt*), suprapasa (*v*)
surpassed suprapasada (*a*)
surpassing suprapasante (*a*)
surplus suprapasa (*n*)
surprise surprende (*n*), surprende
(*vt*)
surprised surprendeda (*a*)
surprising surprendente (*a*)
surprisingly surprendente (*adv*)
surreal surreal (*a*)
surrealism surrealisme (*n*)
surrealist surrealiste (*n*)
surrealistic surrealiste (*a*)
surrender sede (*n*), sede (*vt*)
surreptitious secreta (*a*)
surrogate sustitua (*a, n*), sustitua
tempora (*n*)
surround ambie (*vt*), ensirca (*vt*)
surrounding ambiente (*a*), sirca
(*prep*)
surroundings ambiente (*n*)
surtax surimposta (*vt, n*)
surveillance monitori (*n*), vijila (*n*)
survey (*land*) jeometre (*vt*), sonda
(*n*), sonda (*vt*), studia (*n*)
surveyor (*land*) jeometror (*n*)
survival survive (*n*)
survive survive (*vt*)
survivor survivor (*n*)
susceptibility propensa (*n*)
susceptible to propensada a (*a*)
sushi suxi (*n*)
suspect suspecta (*vt*), suspectada (*n*)
suspected suspectada (*a*)
suspend interrompe (*vt*), pende (*vt*),
pospone (*vt*), suspende (*vt*)
suspender bretela (*n*), lia (*n*)
suspender belt portalia (*portalía*)
(*n*)
suspense suspende (*n*)
suspension interrompe (*n*), suspende
(*n*)
suspicion suspecta (*n*)
suspicious (*suspecting, arousing
suspicion*) suspectosa (*a*)
sustain susta (*vt*)
sustenance susta (*n*)
utra sutra (*n*)
suttee sati (*n*)
suture sutur (*n*), suturi (*vt*)
swab tampon (*n*)
Swahili (*language*) suahili (*a, n*)
swallow engoli (*vt*), rondin (*n*)
swallow dive tufa de anjel (*n*)
swami suami (*n*)
swamp pantan (*n*)
swampy pantanosa (*a*)
swan (*bird: gen Cygnus*) sinie (*n*)
swan dive tufa de anjel (*n*)
swap intercambia (*n*), intercambia
(*vt*)
swarm (*of insects*) manada (*n*), xama
(*n*), xama (*vi*)
swastika suastica (*n*)
sway influe (*vt*), osila (*vi, vt*)
swaying osila (*n*), osilante (*v*)
Swazi suazi (*a, n*)

Swaziland Suaziland (*n*)
swear blasfema (*vi*), jura (*vt*)
sweat sua (*n*), sui (*vt*)
sweater sueter (*n*)
sweatpants (*pair of*) pantalon de sporte (*n*)
sweatshirt sueter de sporte (*n*)
sweaty suosa (*a*)
swede (*plant: spe Brassica napobrassica*) colinabo (*n*), svensce (*n*)
Sweden Sveria (*n*)
Swedish svensce (*a*), svensce (*n*)
sweep (*chimney*) limpi (*vt*), scopi (*vt*), scopor (*n*)
sweeper scopor (*n*)
sweep through traversa (*vt*)
sweet confeto (*n*), dulse (*a*)
sweet-and-sour (*sauce*) asida-dulse (*a*)
sweetbriar rosa spinosa (*n*)
sweetbrier rosa spinosa (*n*)
sweeten dulsi (*vi*, *vt*)
sweetener dulsinte (*n*)
sweetheart mielin (*n*)
sweetness dulsia (*n*)
sweet potato (*plant, root: spe Ipomoea batatas*) patata dulse (*n*)
sweet sauce salsa dulse (*n*)
swell infla (*vi*)
swelling infla (*n*)
swelter sofoca de caldia (*v*)
swift rapida (*a*), venseo (*n*)
swim nada (*n*), nada (*vi*)
swimming baths (*premises*) naderia (*n*)
swimming complex naderia (*n*)
swimming costume veste de nada (*n*)
swimming pool pisina (*n*)
swimming shorts (*pair of*) pantala de nada (*n*)
swimming trunks (*long*) pantala de nada (*n*), slip de nada (*n*)
swimsuit veste de nada (*n*)
swindle froda (*vt*)
swindler frodor (*n*)
swine (*mammal: gen Sus*) porco (*n*)
swine flu gripe porcal (*n*)
swineherd porcor (*n*)
swing (*child's*) penduli (*vi*), pendulo (*n*), suing (*a*, *n*)
swing at brandi per colpa (*v*), lansa un colpa a (*v*)
swing round pivoté (*vi*)
swing up and down balansi (*vt*)

swirl jira (*vi*)
Swiss suiz (*a*), suiz (*n*)
Swiss army knife cotel composada (*n*)
switch (*electrical*) comutador (*n*)
switched off descomutada (*a*)
switched on comutada (*a*)
switchman forcor de ferovia (*n*)
switch off descomuta (*vi*)
switch on comuta (*vt*)
Switzerland Suiz (*n*)
swivel jira (*vi*)
swivel chair seja jirante (*n*)
swollen inflada (*a*)
swollen lymph node bubon (*n*)
swoon desmaia (*vi*)
swoop tufa (*vi*, *n*)
sword spada (*n*)
swordfighter spador (*n*)
swordsman spador (*n*)
sword swallower comespada (*n*)
swordswoman spador (*n*)
sycophancy adula (*n*)
sycophant adulor (*n*)
sycophantic adulante (*a*)
syllabary silabario (*n*)
syllable silaba (*n*)
symbol simbol (*n*)
symbolism simbolisme (*n*)
symbolization simboli (*n*)
symbolize simboli (*vt*)
symbolology simbolojia (*n*)
symmetrical simetre (*a*)
symmetry simetria (*n*)
sympathetic compatiosa (*a*), simpatiosa (*a*)
sympathizer suporotor (*n*)
sympathize with compati (*vt*)
sympathy compatia (*n*)
symphonic (*to do with symphonies*) simfonial (*a*), simfonin (*a*)
symphony simfonia (*n*)
symptom sintom (*n*)
symptomatic sintomal (*a*)
symptomatology sintomolojia (*n*)
synagogue sinagoga (*n*)
sync sincroni (*n*), sincroni (*vi*, *vt*)
synchronic sincrona (*a*)
synchronicity simultania (*n*)
synchronism sincrona (*n*)
synchronization sincroni (*n*)
synchronize sincroni (*vi*, *vt*)
synchronous sincrona (*a*)

syncopate sincopa (*vt*)
syncopation (*music*) sincopa (*n*)
syndicalism sindicatisme (*n*)
syndicalist sindicatiste (*n*)
syndicate sindicato (*n*)
syndrome sindrom (*n*)
synergetic sinerjial (*a*)
synergistic sinerjial (*a*)
synergy sinerjia (*n*)
synonym sinonim (*n*)
synonymous sinonim (*a*)
synonymy sinonimia (*n*)
synopsis resoma (*n*)
synovial sinovial (*a*)
synovial fluid sinovia (*n*)
synovial membrane sinovial (*n*)
synovium sinovial (*n*)
syntactic sintactical (*a*)
syntactical sintactical (*a*)
syntax sintatica (*n*)
synth sintesador (*n*)
synthesis sintese (*n*)
synthesize sintese (*vt*)
synthesizer sintesador (*n*)
synthetic artifisial (*a*)
syphilis sifilis (*n*)
syphilitic sifilisica (*a*)
Syria Suria (*n*)
Syrian suri (*a*, *n*)
syringe siringa (*n*), siringi (*vt*)
syrup xiropé (*n*)
system sistem (*n*)
systematic sistemosa (*a*)
systemic sistemal (*a*)
syzygy sizijia (*n*)

T

T (*letter*) T (*n*)
tab fatura (*n*), oreta (*n*)
tabbed con oretas (*a*)
tab character sinia de tabli (*n*)
tabernacle baldacin (*n*)
tab key tecla de tabli (*n*)
table (*furniture, tabulation*) table (*n*)
tablecloth covretable (*n*), telon (*n*)
table game jua de table (*n*)
table saw siera de table (*n*)
tablespoon (*spoon, measure*) culier de table (*n*)
tablet pil (*n*), tableta (*n*)

tablet computer computador tabletin (n), tableta (n)	take one's turn fa se turno (v)	tank (<i>container, vehicle</i>) tance (n)
table tennis pingpong (n), tenis de table (n)	takeout come retirable (n), estrae (vt)	tankini tancini (n)
taboo tabu (a, n)	takeout restaurant restaurante de comes retirable (n)	tank top camiseta de atleta (n), sueter sin manga (n)
tabulate tabli (vi, vt)	take over emprende (vt)	tanner tanor (n)
tachyon tacion (n)	take part partisipa (vi)	tannery taneria (n)
taco taco (n)	take place aveni (vi)	tannin tanin (n)
tactic tatica (n)	take refuge refuja se (vi)	tanning (<i>leather</i>) tana (n)
tactical tatical (a)	take root radisi (vi)	tantalize tisa (vt)
tactile palpable (a)	take solace in es consolada par (v), trova un consola en (v)	tantalum (<i>element</i>) tantalo (n)
tad goteta (n), pico (n)	take the role of prende la rol de (v)	tantra tantra (n)
ta-da! ta-dah! presto! hey presto! voilà! ta-da! (interj)	take to court prosede (vt)	Tanzania Tanzania (n)
tadpole raneta (n)	take turns alterna (vi)	Tanzanian tanzanian (a, n)
taffeta tafeta (n)	take your time no freta (v)	Tao dau (n)
tag eticeta (n), eticeti (vt)	taking prende (n)	Taoism dauisme (n)
Tagalog (<i>language</i>) tagalog (a, n)	talc talco (n)	Taoist dauiste (n)
tag question demanda codal (n)	talcum powder polvo de talco (n)	tap (<i>at door</i>) bateta (v), filetador mas (n), percuse (vt), tape (vi, vt), tocante (n), valva (n)
Tahiti Tahiti (n)	tale nara (n)	tapaculo (<i>bird: subfam Rhinocryptinae</i>) tapaculo (n)
Tahitian tahiti (a, n)	talent capasia (n), talento (n)	tap dance clace (vi, vt, n)
tai chi taixi (n)	talented talentosa (a)	tap dancer clacor (n)
taiga taiga (n)	talk parla (vt)	tape banda (n), bandi (vt)
tail coda (n), faldon (n)	talk about discute (vt), parla de, parla sur (v)	taper diminui (vi, vt)
tailor talior (n)	talk down to condesende (vi)	tape recorder rejistrador de banda (n)
tails (<i>of coin</i>) dorso (n)	talk nonsense babela (vt)	tapered diminuinte (a)
Taiwan Taiuan (n)	talk show program de discutes (n)	tapering diminuinte (a)
Taiwanese (<i>language</i>) holoe (a, n), taiuan (a, n)	talk-show host ospitor de discutes (n)	tapestry tapeto pitural (n)
Tajik (<i>person, language</i>) tadjic (a, n)	tall (<i>height</i>) alta (a)	tape up bandi (vt)
Tajikistan Tadzhicistan (n)	taller plu alta (a)	tapeworm (<i>class Cestoda</i>) tenia (n)
take prende (vt)	tallow sebo (n)	tapioca tapioca (n)
take a drive turi (vt)	tamale tamale (n)	tapir (<i>mammal: gen Tapirus</i>) tapir (n)
take advantage (<i>of</i>) esplota (vt)	tamarin (<i>mammal: gen Saguinus</i>) tamarin (n)	tap pants (<i>pair of</i>) culote (n)
take advantage of profita de (v)	tambourine tambureta (n)	taqiyah cipa (n)
take a photo fa un foto (n)	tame doma (vt), domada (a)	tar catran (n), catrani (vt)
take a road vade sur un via (v)	Tamil (<i>person, language</i>) tamil (n)	tarantula (<i>arachnid: fam Theraphosidae</i>) tarantula (n)
take a shower duxi se (v)	tampon tampon de fem (n)	tardy tarda (a)
take a step fa un paso (v)	tan bronze (n), bronzi (vi, vt), tana (vt)	target ojeto (n)
take a swing at atenta colpa (v)	tanager (<i>bird: fam Thraupidae</i>) tangar (n)	tariff tarifa (n)
takeaway come retirable (n), sutrae (vt)	tanga tanga (n)	tarmac asfalto (n)
takeaway restaurant restaurante de comes retirable (n)	tangent tanjente (n)	tarn lageta (n)
take back retira (v)	tangential tanjente (a)	tarnish manxa (vt), osidi (n), osidi (vi)
take by force concista (vt)	tangerine (<i>fruit: spe Citrus reticulata</i>) mandarina (n)	tarot taroci (n)
take care of (<i>not care for</i>) atende (vt), cura (vt)	tangerine tree (<i>tree: spe Citrus reticulata</i>) mandarino (n)	tarry pigri (vi)
take comfort in es comfortada par (v)	tangible concreta (a), palpable (a), perseparable (a), real (a)	tarsal tarsal (a)
take it easy destensa (v), reposa (vi)	tangle marania (n)	tarsier (<i>mammal: gen Tarsius</i>) tarsio (n)
take oath jura (vt)	tangled despetenida (v), maraniada (a)	tarsus tarso (n)
take off (<i>garment, etc</i>) desapone (v), enaira (n), enaira (vi)	tangram tangram (n)	tart asida (a), tarteta (n)
take on emprende (vt)		tartan texeda scotes (n)
take one's time prende se tempo (v)		tartar tartar (n)

tartare sauce salsa tatar (<i>n</i>)	teacher ensenior (<i>n</i>), mestre (<i>n</i>)
tartar sauce salsa tatar (<i>n</i>)	teaching instrui (<i>n</i>)
Tartessian tartesica (<i>a, n</i>)	teach someone the rules ensenia la regulas a algun (<i>v</i>)
tartly asida (<i>adv</i>)	tea cosy covrevaso (<i>n</i>)
tartness asidia (<i>n</i>)	teak (<i>wood, plant: spe</i> <i>Tectona grandis</i>) teca (<i>n</i>)
task taxe (<i>n</i>)	team ecipo (<i>n</i>)
taskmaster taxor (<i>n</i>)	teapot vaso de te (<i>n</i>)
Tasmanian devil (<i>mammal: spe Sarcophilus harrisii</i>) diablo tasmanian (<i>n</i>)	tear larma (<i>n</i>), larma (<i>vt</i>), lasera (<i>n</i>), lasera (<i>vt</i>)
tassel pompon (<i>n</i>)	teardrop larma (<i>n</i>)
taste proba (<i>n</i>), proba (<i>vt</i>), sabor (<i>n</i>), sabori (<i>vi</i>)	tea room teria (<i>n</i>)
taste bud papila de sabor (<i>n</i>)	tear up rompe (<i>vi, vt</i>)
taste good sabori bon (<i>v</i>)	tease broma (<i>n</i>), broma (<i>vi</i>), burla (<i>vt</i>), tisa (<i>vt</i>), tisor (<i>n</i>)
tasty saborosa (<i>a</i>)	tea shop teria (<i>n</i>)
tatami (<i>woven straw flooring</i>) tatami (<i>n</i>)	teasing tisante (<i>a</i>)
Tatar (<i>person, language</i>) tatar (<i>a, n</i>)	teaspoon (<i>spoon, measure</i>) culier de te (<i>n</i>)
tattered laserada (<i>a</i>)	teat teta (<i>n</i>)
tattler (<i>wading bird: gen Tringa</i>) tringa (<i>n</i>)	technetium (<i>element</i>) tecnesio (<i>n</i>)
tattoo tatuá (<i>vt, n</i>)	technical technical (<i>a</i>)
tau (<i>Greek letter</i>) tau (<i>n</i>)	technically tecnical (<i>adv</i>)
taunt burla (<i>n</i>), burla (<i>vt</i>)	technician tecniciste (<i>n</i>)
taupe (<i>color</i>) tope (<i>a, n</i>)	technics tecnica (<i>n</i>)
Taurus (<i>constellation</i>) la Bove (<i>n</i>)	technique metodo (<i>n</i>), tecnica (<i>n</i>)
taut streta (<i>a</i>), tensada (<i>a</i>)	techno (<i>music</i>) tecno (<i>a, n</i>)
tavern taverna (<i>n</i>)	technocracy tecnocracia (<i>n</i>)
tax imposta (<i>n</i>), imposta (<i>vt</i>)	technocrat tecnocrata (<i>n</i>)
taxable impostable (<i>a</i>)	technocratic tecnocrata (<i>a</i>)
tax break pardona de imposta (<i>n</i>)	technological tecnolojial (<i>a</i>)
tax cut redui de imposta (<i>n</i>)	technology tecnolojia (<i>n</i>)
tax-deductible sutrable de imposta (<i>a</i>)	technophile tecnofil (<i>n</i>)
tax dodger evitor de imposta (<i>n</i>)	technophilia tecnofilia (<i>n</i>)
tax-free sin imposta (<i>a</i>)	technophobe tecnofobica (<i>n</i>)
taxi taxi (<i>n</i>)	technophobia tecnofobia (<i>n</i>)
taxidermist tasidermiste (<i>n</i>)	technophobic tecnofobica (<i>a</i>)
taxidermy tasidermia (<i>n</i>)	tech-savvy tecnical astuta (<i>a</i>)
taxi driver taxiste (<i>n</i>)	tectonic tetonical (<i>a</i>)
taximeter tasimetre (<i>n</i>)	tectonics tetonica (<i>n</i>)
taxon tason (<i>n</i>)	teddy bodi (<i>n</i>)
taxonomic tasonomial (<i>a</i>)	teddy bear urso de pelux (<i>n</i>)
taxonomist tasonomiste (<i>n</i>)	tedious monotonosa (<i>a</i>), noianta (<i>a</i>)
taxonomy tasonomia (<i>n</i>)	tedium noia (<i>n</i>)
taxpayer contribuor (<i>n</i>), paivor de imposta (<i>n</i>)	tee-hee (<i>giggle</i>) hi hi (<i>interj</i>)
tax reduction redui de imposta (<i>n</i>)	teen adolesente (<i>a</i>)
T-bone steak steca T (<i>n</i>)	teenage adolesente (<i>a</i>)
T-cell limfosit T (<i>n</i>)	teenager adolesente (<i>n</i>)
tea (<i>plant, leaves, drink: spe Camellia sinensis</i>) te (<i>n</i>)	tee-shirt camisa T (<i>n</i>), camiseta (<i>n</i>)
teach ensenia (<i>vi</i>), instrui (<i>vt</i>)	teething eruta de dentes (<i>n</i>), eruta de dentes (<i>n</i>)
teach children ensenia a enfantes (<i>v</i>)	telecommunicate telecomunica (<i>vt</i>)
	telecommunication telecomunica (<i>n</i>), telefonía (<i>n</i>)
	telecommute telelabora (<i>vi</i>)
	telecommuter telelaboror (<i>n</i>)
	telecommuting telelabora (<i>n</i>)
	telegram (<i>message</i>) telegrafi (<i>n</i>)
	telegraph (<i>device</i>) telegraf (<i>n</i>), telegrafi (<i>vt</i>)
	telegraphy telegrafía (<i>n</i>)
	telemark (<i>style of skiing</i>) telemarc (<i>n</i>)
	telepath telepatica (<i>n</i>)
	telepathic telepatica (<i>a</i>)
	telepathy telepatia (<i>n</i>)
	telephone telefon (<i>n</i>), telefoní (<i>vt</i>)
	telephone booth ciosco de telefon (<i>n</i>)
	telephone box ciosco de telefon (<i>n</i>)
	telephony telefonía (<i>n</i>)
	teleport teleporta (<i>vi, vt</i>), teleportador (<i>n</i>)
	teleportation teleporta (<i>vi, vt</i>)
	telescope telescopio (<i>n</i>)
	telescopic telescopial (<i>a</i>)
	Telescopium (<i>constellation</i>) la Telescopio (<i>n</i>)
	televangelist televangeliste (<i>n</i>)
	televise televisa (<i>vt</i>)
	televised televisada (<i>a</i>)
	television (<i>phenomenon</i>) televisa (<i>n</i>)
	television set televisador (<i>n</i>)
	television viewer televidor (<i>n</i>)
	telework telelabora (<i>vi</i>)
	teleworker telelaboror (<i>n</i>)
	teleworking telelabora (<i>n</i>)
	tell dise (<i>vt</i>), nara (<i>vt</i>), raonta (<i>vt</i>)
	tell apart distingui (<i>vt</i>)
	tell off critica (<i>vt</i>), reproxa (<i>vt</i>)
	tellurium (<i>element</i>) telurio (<i>n</i>)
	telly (<i>inf: television set</i>) tele (<i>n</i>)
	Telugu (<i>language</i>) telugu (<i>a, n</i>)
	temerity noncautia (<i>n</i>)
	temper (<i>emotion, metal, music</i>) tempora (<i>n</i>), tempora (<i>vt</i>), humor (<i>n</i>)
	tempera (<i>method of painting</i>) tempora (<i>n</i>)
	temperament tempora (<i>n</i>)
	temperate (<i>weather</i>) temperada (<i>a</i>)
	temperature temperatur (<i>n</i>)
	temper tantrum crise coler (<i>n</i>), crise de coleria (<i>n</i>)
	tempest tempesta (<i>n</i>)
	tempestuous tempestosa (<i>a</i>)
	template model (<i>n</i>)
	temple (<i>Anatomy</i>) tempe (<i>n</i>), temple (<i>n</i>)
	temporal temporal (<i>a</i>)

temporarily tempora (<i>adv</i>)	terminological terminolojial (<i>a</i>)	texting envia de mesajetas (<i>n</i>)
temporary tempora (<i>a</i>)	terminologist terminolojiste (<i>n</i>)	text message mesajeta (<i>n</i>)
temporary shelter campa (<i>n</i>)	terminology (<i>vocabulary</i>) termas technical (<i>n</i>), terminolojia (<i>n</i>)	textual testal (<i>a</i>)
temporary substitute sustitua tempora (<i>n</i>)	terminus fini (<i>n</i>), stasion final (<i>n</i>)	texture trama (<i>n</i>), trama (<i>vt</i>)
tempt tenta (<i>vt</i>)	termite (<i>insect: fam Termitidae and related families</i>) termite (<i>n</i>)	Thai (<i>person, language</i>) tai (<i>a, n</i>)
temptable tentable (<i>a</i>)	term of office periodo de ofisia (<i>n</i>)	Thailand Tai (<i>n</i>)
temptation tenta (<i>n</i>)	tern (<i>bird: fam Sternidae</i>) sterna (<i>n</i>)	thalamus talamo (<i>n</i>)
tempted tentada (<i>a</i>)	terrace teraza (<i>n</i>), terazi (<i>vt</i>)	thallium (<i>element</i>) talio (<i>n</i>)
tempter tentor (<i>n</i>)	terraced terazida (<i>a</i>)	thallus talo (<i>n</i>)
tempting tentante (<i>a</i>)	terra cotta teracota (<i>n</i>)	than (<i>comparison</i>) ca (<i>prep, conj</i>), ultra (<i>prep</i>)
temptress tentor (<i>n</i>)	terrain (<i>the character of an area of land</i>) tereno (<i>n</i>)	thank grasia (<i>vt</i>)
tempura (<i>Japanese dish</i>) tempura (<i>n</i>)	terra incognita tera nonconoseda (<i>n</i>)	thankful grasirosa (<i>a</i>)
ten des (<i>det</i>)	terrarium tereria (<i>n</i>)	thank God gracias a Dio (<i>interj</i>)
tenable tenable (<i>a</i>)	terrible asustante (<i>a</i>), xocante (<i>a</i>)	thank goodness gracias a Dio (<i>interj</i>)
tenacious ostinosa (<i>a</i>)	terribly asustante (<i>adv</i>)	thank heavens gracias a la sielo (<i>interj</i>)
tenant luor (<i>n</i>)	terrier (<i>breed of dog</i>) terier (<i>n</i>)	thank in advance pregrasia (<i>v</i>)
ten-cent piece (<i>money</i>) desim (<i>n</i>)	terrify asusta (<i>vt</i>), terori (<i>vt</i>)	thankless (<i>task</i>) nongrasiada (<i>a</i>), nongrasiante (<i>a</i>)
tenth tinca (<i>n</i>)	terrifying asustante (<i>a</i>)	thanks gracias (<i>interj</i>)
Ten Commandments decalogo (<i>n</i>)	territorial teritorial (<i>a</i>)	Thanksgiving Day festa de grasia (<i>n</i>)
tend tende (<i>vt</i>)	territory teritorio (<i>n</i>)	thanks to con gracias a (<i>prep</i>)
tendency tende (<i>n</i>)	terror teror (<i>n</i>)	thank you gracias (<i>interj</i>)
tendentious prejudosa (<i>a</i>)	terrorism terorisme (<i>n</i>)	that acel (<i>det</i>), acel (<i>pron</i>), ce (<i>conj</i>), cual (<i>pron</i>)
tender mol (<i>a</i>), ofre (<i>vt</i>)	terrorist teroriste (<i>n</i>)	thatched roof teto de palia (<i>n</i>)
tending to propensada a (<i>a</i>)	terrorize terori (<i>vt</i>)	that does not concern you acel no consnera tu
tendon tendon (<i>n</i>)	tesla (<i>measure</i>) tesla (<i>n</i>)	that is pd (<i>abbr</i>)
tendril viteta (<i>n</i>)	tesseract ipercubo (<i>n</i>)	that is no concern of yours acel no es tu consnera
tennis tenis (<i>n</i>)	test esamina (<i>n</i>), proba (<i>n</i>), proba (<i>vt</i>)	that is none of your business acel no es tu consnera
tennis player tenisor (<i>n</i>)	testament atesta (<i>n</i>)	that is to say cual es per dise (<i>conj</i>), o plu esata (<i>conj</i>), pd (<i>abbr</i>)
tenor tenor (<i>n</i>)	testator atestor (<i>n</i>)	that kind of tal (<i>det</i>)
tenrec (<i>mammal: fam Tenrecidae</i>) tenrec (<i>n</i>)	testicle testiculo (<i>n</i>)	that one acel (<i>pron</i>)
tense (<i>grammar</i>) tempo (<i>n</i>), tensada (<i>a</i>)	testify atesta (<i>vt</i>)	thaw dejela (<i>n</i>), dejela (<i>v</i>)
tension tensa (<i>n</i>)	testimony atesta (<i>n</i>)	the la (<i>det</i>)
tent tenda (<i>n</i>)	testis testiculo (<i>n</i>)	the air feels cold la aira pare fria
tentacle tentaculo (<i>n</i>)	test tube tubo de proba (<i>n</i>)	the air seems cold la aira pare fria
tentacled tentaculosa (<i>a</i>)	tetanus tetano (<i>n</i>)	the architect par excellence la esense de un arcitetor (<i>n</i>)
tenth (<i>ordinal</i>) des (<i>a</i>), desi (<i>n</i>)	tetany tetania (<i>n</i>)	theater teatro (<i>n</i>)
tenuous rarida (<i>a</i>)	tetchy disputosa (<i>a</i>), iritable (<i>a</i>)	theatre (<i>place, art</i>) teatro (<i>n</i>)
tenure periodo de ofisia (<i>n</i>)	tête-à-tête conversa privata (<i>n</i>)	theatrical teatral (<i>a</i>)
tepid tepida (<i>a</i>)	tether lia (<i>vt</i>), securi (<i>vi, vt</i>)	theatrical performance teatral (<i>n</i>)
tepidity tepidia (<i>n</i>)	tetrahedral tetraedro (<i>a</i>)	the bends maladia de descompresa (<i>n</i>)
tepidness tepidia (<i>n</i>)	tetrahedron tetraedro (<i>n</i>)	the better the solution min bon es la problem, plu bon es la solve
tequila (<i>alcohol</i>) tecila (<i>n</i>)	tetralogy tetralojia (<i>n</i>)	the car lacks a wheel un rota manca de la auto
terabyte terabait (<i>n</i>)	tetralogy of Fallot (<i>heart defect</i>) tetralojia de Fallot (<i>n</i>)	the cat enters the room without
tera- [$\times 10^{12}$] tera- (<i>pref</i>)	tetrameter tetrametre (<i>n</i>)	
terbium (<i>element</i>) terbio (<i>n</i>)	tetraplegia tetraplejia (<i>n</i>)	
teriyaki teriaci (<i>n</i>)	tetraplegic tetraplejica (<i>a, n</i>)	
term (<i>of contract</i>) acorda (<i>n</i>), terma (<i>n</i>), trimestre (<i>n</i>)	Teutonic (<i>person, language</i>) germanica (<i>a, n</i>)	
terminal stasion final (<i>n</i>), termina (<i>n</i>)	text mesajeta (<i>n</i>), testo (<i>n</i>)	
terminate aborta (<i>vi, vt</i>)	textbook libro de aprende (<i>n</i>)	
termination aborta (<i>n</i>)	textile stofa (<i>n</i>)	

anyone seeing it la gato entra la sala sin ce algun vide lo	theorem teorem (<i>n</i>)	the worse the problem min bon es la problem, plu bon es la solve
the chance la bon momento (<i>n</i>)	theoretical teorial (<i>a</i>)	they los (<i>pron</i>), on (<i>pron</i>)
the Dauphin la Delfin (<i>n</i>)	theorization teori (<i>n</i>)	the younger (<i>in names</i>) minor (<i>a</i>)
the day after tomorrow a la dia pos doman (<i>adv</i>)	theorize teori (<i>vt</i>)	thiamine tiamina (<i>n</i>)
the day before yesterday a la dia ante ier (<i>adv</i>)	theory teoria (<i>n</i>)	thick densa (<i>a</i>), spesa (<i>a</i>), viscosa (<i>a</i>)
the elder (<i>in names</i>) major (<i>a</i>)	theory of evolution teoria de evolui (<i>n</i>)	thicken densi (<i>vi</i>)
the evening before la sera ante (<i>n</i>)	the other day a la otra dia (<i>adv</i>)	thicket bosceta (<i>n</i>), marania (<i>n</i>)
the eve of la sera ante (<i>n</i>)	the previous week a la semana presedente (<i>adv</i>)	thick-knee burino (<i>n</i>)
the fact that la fato ce (<i>n</i>)	the quintessential architect la esense de un arcitetor (<i>n</i>)	thickness spesia (<i>n</i>)
the following week a la semana seguente (<i>adv</i>)	therapist terapiste (<i>n</i>)	thick rope cordon (<i>n</i>)
theft fura (<i>n</i>)	therapy terapia (<i>n</i>)	thief furor (<i>n</i>)
theft by (threat of) force ruba (<i>n</i>)	Theravada teravada (<i>a</i>)	thigh coxa (<i>n</i>)
the highs and lows la altas e la basas (<i>n</i>)	there ala (<i>adv</i>)	thimble dital (<i>n</i>)
their (not necessarily reflexive) se (det)	there are ave (<i>vt</i>)	thin acuin (<i>a</i>), magra (<i>a</i>), magri (<i>vi</i>), magri (<i>vt</i>)
theism teisme (<i>n</i>)	there are not no ave (<i>v</i>)	thing cosa (<i>n</i>)
theist teiste (<i>a, n</i>)	thereby donec (<i>adv</i>)	thingamabob aparateta (<i>n</i>)
the king himself la re mesma (<i>n</i>)	there exists ave (<i>vt</i>)	thingamajig aparateta (<i>n</i>)
the less I remember plu me deveni vea, min me recorda	therefore donec (<i>adv</i>)	thingummy aparateta (<i>n</i>)
the less it rains the less the roof leaks min pluve, min la teto gotea	there is ave (<i>vt</i>)	think pensa (<i>vt</i>)
the less they have the more they want min los ave, plu los vole	there is a problem ave un problem	thinker pensor (<i>n</i>)
them los (<i>pron</i>)	there is not no ave (<i>v</i>)	thinking outside the box pensa ladal (<i>n</i>)
the majority of la plu (<i>a, prenom</i>)	the Renaissance la Renase (<i>n</i>)	think laterally pensa ladal (<i>v</i>)
thematic temal (<i>a</i>)	thereof de esta (<i>adv</i>)	think of imajina (<i>vt</i>)
the maximum la plu (<i>adv</i>)	the right moment la bon momento (<i>n</i>)	think outside the box pensa ladal (<i>v</i>)
theme tema (<i>n</i>)	thermal termal (<i>a</i>)	think tank sentro de rexerca (<i>n</i>)
the more I read the less I know plu me leje, min me sabe	thermal bath baneria termal (<i>n</i>)	think up imajina (<i>vt</i>)
the more I sit the colder I get plu me senta, plu me deveni fria	thermodynamic termodinamical (<i>a</i>)	thinness magria (<i>n</i>)
the most la plu (<i>adv</i>)	thermodynamics termodinamica (<i>n</i>)	thinning magri (<i>n</i>)
themselves (emphatic) (they) se (pron), se mesma (pron)	thermometer termometre (<i>n</i>)	thin strap cordeta (<i>n</i>)
then (at that time, next, therefore) alora (<i>adv</i>), donec (<i>adv</i>)	thermophile termofil (<i>n</i>)	third (ordinal) tre (<i>a</i>), tri (<i>n</i>)
thence de ala (<i>adv</i>)	thermophilia termofilia (<i>n</i>)	third from last du ante la ultima (<i>a</i>)
theocracy teocracia (<i>n</i>)	thermophilic termofil (<i>a</i>)	third-party supplier furnor esterna (<i>n</i>)
theocrat teocrate (<i>n</i>)	thermos termos (<i>n</i>)	thirst sidi (<i>vi</i>), sidia (<i>n</i>)
theocratic teocrate (<i>a</i>)	thermostat termostato (<i>n</i>)	thirsty side (<i>a</i>)
theodolite teodolito (<i>n</i>)	thesaurus disionario de sinonimes (<i>n</i>), tesoro (<i>n</i>)	thirtieth (ordinal) tredes (<i>a</i>)
the older I get plu me deveni vea, min me recorda	these (demonstrative) esta (<i>det</i>)	thirty tredes (<i>det</i>)
theologian teolojiste (<i>n</i>)	these days a esta dias (<i>adv</i>)	thirty-second note tono tredes-dida (<i>n</i>)
theology teolojia (<i>n</i>)	the self (psychology) la me (<i>n</i>)	thirty-something tredes-alga (<i>det</i>)
the one with the other la un con la otra (<i>adv</i>)	thesis proposa (<i>n</i>), tema (<i>n</i>), tese (<i>n</i>)	thirty-somethingth (ordinal) tredes-alga (<i>a</i>)
the opportunity la bon momento (<i>n</i>)	the so-called X la (<i>cosa, etc</i>)	this esta (<i>det</i>), esta (<i>pron</i>), esta, (<i>e</i>) no acel
the opposite of (antieroe, antiproton)] anti- (<i>pref, a, n</i>)	conoseda como X (<i>n</i>)	this evening a esta sera (<i>adv</i>), a sera oji (<i>adv</i>)
	theta (Greek letter) teta (<i>n</i>)	this kind of tal (<i>det</i>)
	the then king la re alora (<i>n</i>)	this morning a esta matina (<i>adv</i>), a matina oji (<i>adv</i>)
	the ups and downs la altas e la basas (<i>n</i>)	this once a esta ves (<i>adv</i>)
	the Watson family la familia de Watson (<i>n</i>)	this one esta (<i>pron</i>)
	the Watsons la Watsones (<i>n</i>)	this reminded me of you esta ia fa
	the whole night tota la note	
	the whole of the bread tota la pan	

me recorda tu
this time a esta ves (*adv*)
thistle (*plant: tribe Cynareae*) cardo (*n*)
this week a esta semana (*adv*)
thither a ala (*adv*), ala (*adv*)
thong sandaleta (*n*), tanga (*n*)
thorassic toraxal (*a*)
thorax torax (*n*)
thorium (*element*) torio (*n*)
thorn spina (*n*)
thorny spinosa (*a*)
thorough completa (*a*)
thoroughfare strada (*n*)
thoroughly completa (*adv*)
those (*demonstrative*) acel (*det*)
those ones aceles (*pron*)
though an si (*conj*)
thought pensa (*n*)
thoughtful pensosa (*a*)
thousand (*a*) mil (*det*)
thousandth (*ordinal*) mil (*a*), mili (*n*)
Thrace Tracia (*n*)
thrash bate (*vt*)
thrasher (*bird: fam Mimidae*) mimor (*n*)
thread fibre (*n*), fileta (*n*), fili (*vt*), filo (*n*)
threadbare gastada (*a*)
threadlike filin (*a*)
threat menasa (*n*)
threaten menasa (*vt*)
threatening menasante (*a*)
three tre (*det*)
three-dimensional de tre dimensiones (*a*)
three-dimensionally en tre dimensiones (*adv*)
three-horse sled treno de tre cavalos (*n*)
threshold entra (*n*), limita (*n*)
thrift frugalia (*n*)
thriftiness frugalia (*n*)
thrifty frugal (*a*)
thrill stimula (*vt*), vibra (*vi, vt*)
thriller (*novel or movie*) triler (*n*)
thrilling stimulante (*a*), vibrante (*a*)
thrive flori (*vi*)
throat garga (*n*)
throb palpita (*vi*)
thrombocyte trombosite (*n*)
thrombopoiesis trombopoiese (*n*)
thrombosis trombose (*n*)
thrombus trombo (*n*)
throne trono (*n*)
throng fola (*n*)
through a tra (*adv*), tra (*prep*)
throughout a cada parte (*adv*), a tota partes (*adv*), tra (*prep*)
throw lansa (*n*), lansa (*vt*)
throw away baldoni (*vt*), dejeta (*vt*), desprende (*v*)
throw from a window lansa de fenetra (*v*)
throw-in (*football*) lansa de borda (*n*)
throwing lansa (*n*)
throw into relief releva (*vt*)
throw off balance desequilibra (*v*)
thrush (*bird: fam Turdidae*) turdo (*n*)
thrust (*move violently*) puxa (*n*), puxa (*vt*)
thruster puxador (*n*)
thud pum (*interj*), pum (*n*), pumi (*vi, vt*)
thug savaje (*n*)
thuja (*tree: gen Thuja*) tuia (*n*)
thulium (*element*) tulio (*n*)
thumb diton (*n*)
thumbnail (*image*) imajeta (*n*)
thumbtack spino puiable (*n*)
thump colpa (*n*), colpa (*vt*), pum (*interj*)
thunder tona (*n*), tona (*vi*)
thunderbolt lampo (*n*)
Thursday (*day of week*) jovedi (*n*)
thus a esta modo (*adv*), donce (*adv*), tal (*adv*)
thusly donce (*adv*)
thwart impedi (*vt*)
thyme (*plant: gen Thymus*) tim (*n*)
thymus (*anatomy*) timo (*n*)
thyroid gland glânde tiroide (*n*)
tiara coroneta (*n*)
Tibet (*also Tibet*) Bod (*n*), Tibet (*n*)
Tibetan (*person, language*) bod (*a, n*), tibetan (*a, n*)
tibia (*anatomy*) tibia (*n*)
tick sinia de serti (*n*), tica (*n*), tictaca (*n*), tictaca (*vi*)
ticket bileta (*n*), multa (*n*)
ticket collector biletor (*n*)
ticket office ofisia de bileta (*n*)
ticket window fenetra de bileta (*n*)
tickle titila (*n*), titila (*vt*)
ticklish titilable (*a*)
tick-tock tictaca (*n*)
tidal pool stangeta de mar (*n*)
tidbit peseta (*n*)
tiddlywink pulga (*n*)
tide marea (*n*)

tidepool stangeta de mar (*n*)
tidings novas (*n*)
tidy ordina (*vt*), ordinada (*a*)
tidy up reordina (*v*)
tie cravata (*n*), egal (*n*), lia (*vt*)
ties egal (*a*), sin ganior (*a*)
tiger (*mammal: spe Panthera tigris*) tigre (*n*)
tight streta (*a*), tensada (*a*)
tighten (*rules*) aumenta (*vi, vt*), streti (*vi, vt*), tensa (*vi, vt*)
tight-fitting abrasante (*a*)
tight-lipped con labios selida (*a*)
tightrope corda tensada (*n*)
tightrope walker paseacorda (*n*)
tights (*pair of*) calson (*n*)
tilde tilde (*n*)
tile teli (*vt*), telia (*n*)
till aradi (*vt*), asta (*prep*), asta cuando (*conj*), cultiva (*vt*)
tiller (*machine*) cultivador (*n*)
tilt (*position, movement*) apoia (*vi*), apoia (*vt*)
tilted apoiada (*a*)
timber lenio (*n*)
timbre tinje (*n*)
time cronometri (*vt*), ora (*n*), tempo (*n*), ves (*n*)
time after time sempre denova (*adv*)
time and again sempre denova (*adv*)
time bomb bomba programida (*n*)
time-consuming consumante de tempo (*a*)
time-honored vea onorada (*a*)
time-honoured vea onorada (*a*)
time-lapse photography fotografia a intervalles (*n*)
time limit limita de tempo (*n*)
time machine macina de tempo (*n*)
time out (*software*) abandona (*n*), abandona (*vt*), tempo de pausa (*n*)
timer cronometre (*n*)
time-release con relasa gradal (*a*)
times multiplida par (*prep*)
time signature (*music*) sinia de tempo (*n*)
times [*short for “multiplida par”*] par (*prep*)
timestamp primi de ora (*n*), primi de ora (*v*)
timetable carta de oras (*n*)
time-tested longa probada (*a*)
time travel viaja tra tempo (*n*)
time traveler viajor tra tempo (*n*)
time traveller viajor tra tempo (*n*)
time warp plia de tempo (*n*)

time zone zona de ora (*n*)
timid timida (*a*)
timidity timidia (*n*)
Timorese timoran (*a, n*)
timpani timpan (*n*)
tin (container) bote (*n*), boti (*vt*),
stanio (*n*)
tinamou (bird: fam
Tinamidae) tinamo (*n*)
tinder esca (*n*)
tine dente (*n*)
tin foil paper de aluminio (*n*), paper
de stanio (*n*)
tinge tinje (*vt*)
tinging tinxente (*a*)
tingle titila (*vt*)
tingling formicosa (*a*)
tingly formicosa (*a*), titilosa (*a*)
tininess picia (*n*)
inkle tintina (*n*), tintina (*vi, vt*)
tinned botida (*a*)
tinnitus tinito (*n*)
tin opener abribote (*n*)
tinplate lata (*n*)
tinsmith lator (*n*)
tint tinje (*n*), tinje (*vt*)
tinting tinxente (*a*)
tiny pico (*a*)
tiny amount (metaphor) goteta (*n*)
tiny step paseta (*n*)
tip apico (*n*), aviseta (*n*), donada (*n*),
fini (*n*), inclina (*vi*), punto (*n*),
versa (*vi, vt*)
tip over cade (*vi*), desequilibra (*v*)
tiptoe paseta (*v*)
tirade arenga (*n*)
tiramisu tiramisu (*n*)
tire fatiga (*vt*), noia (*vt*), numatico (*n*)
tired fatigada (*a*)
tiredness fatiga (*n*)
tireless nonfatigable (*a*)
tiresome noiante (*a*)
tissue teleta de paper (*n*), texeda (*n*)
tit (inf: breast) mamela (*n*), paro (*n*)
titanium (element) titanio (*n*)
tithe desi (*n*)
titi (mammal: gen Callicebus) titi (*n*)
titillate titila (*vt*)
titillation titila (*n*)
title tituli (*vt*), titulo (*n*)
title bar (software) bara de titulo (*n*)
title holder premior (*n*)
titmouse paro (*n*)
titter rieta (*v, n*)
titular titulal (*a*)

T-junction junta T (*n*)
Tlingit (language) tlingit (*a, n*)
to (movement) a (*prep*), a (*prep*), per
(*prep*)
toad (amphibian: order Anura) sapo
(*n*)
toadyish adulante (*a*)
toady to adula (*vt*)
to and fro de asi a ala (*adv*)
toast (raise glasses) brinda (*vt, n*),
pan tostada (*n*), tosta (*vt*), tostada
(*n*)
toasted tostada (*a*)
toaster tostador (*n*)
tobacco (plant, leaves: spe Nicotiana
tabacum) tabaco (*n*)
Tobagonian tobagonian (*a, n*)
-to-be futur (*a*)
to be continued esta va continua
to behind (indicating movement) a
pos (*prep*)
to below a su (*prep*)
toboggan treneta (*n*)
toccata tocata (*n*)
to come futur (*a*), veninte (*a*)
to date asta aora (*adv*)
today oji (*adv*)
toddler paseor nova (*n*)
toe dito de pede (*n*)
to each other mutua (*adv*)
toffee caramel dur (*n*)
tofu tofu (*n*)
together en junta (*adv*), juntada
(*adv*), la un con la otra (*adv*), unida
(*adv*)
toggle (a setting) alterna (*vt*),
comutador (*n*)
Togo Togo (*n*)
Togolese togoles (*a, n*)
to here asi (*adv*)
toil labora (*n*), labora (*vi*), labora sin
sesa (*n*), labora sin sesa (*v*)
toilet saleta privata (*n*), vason (*n*)
toilet bowl vason (*n*)
toilet paper paper de vason (*n*)
Tokelau Tocelau (*n*)
Tokelauan tocelau (*a, n*)
token (public transport) fix (*n*),
simbol (*n*)
Tok Pisin (language) pisin (*a, n*)
tolerance tolera (*n*)
tolerate tolera (*vt*)
toll-free sin costa (*a*)
toll-free number (telephone) numero
sin costa (*n*)
tom (drum) tomtom (*n*)

tomato (berry, plant: spe Solanum
lycopersicum) tomate (*n*)
tomb tomba (*n*)
tomboy xica masin (*n*)
tombstone petra de tomba (*n*)
tome libron (*n*)
tomfoolery bobia (*n*)
tomorrow doman (*adv*)
tomorrow evening a sera doman
(*adv*)
tomorrow morning a matina doman
(*adv*)
tomtom tomtom (*n*)
tonal tonal (*a*)
tone tono (*n*)
Tonga Tonga (*n*)
Tongan tongan (*a, n*)
tongs pinse (*n*)
tongue lingua (*n*)
tonguefish (fish: fam
Cynoglossidae) pex linguin (*n*)
tonic prepara (*n*)
tonight a esta sera (*adv*), a sera oji
(*adv*)
tonne (1000 kg) ton (*n*)
tonsil tonsil (*n*)
tonsillitis tonsilite (*n*)
too ance (*adv*), tro (*adv*)
too few tro poca (*a, prenom*)
tool util (*n*)
toolbar (software) bara de utiles (*n*)
too little tro poca (*a, prenom*), tro
poca (*adv*)
tool shop boteca de utiles (*n*)
too many tro (*adv*), tro multe (*a,*
prenom)
too much tro (*adv*), tro multe (*a,*
prenom), tro multe (*adv*)
to one side a lado (*adv*)
tooth dente (*n*)
toothache dole de dente (*n*)
toothbrush brosa de dentes (*n*)
toothed dentosa (*a*)
tooth extraction estrae de dente (*n*)
toothpaste pasta de dentes (*n*)
toothpick basteta de dentes (*n*)
tooth socket alveolo (*n*)
toothy dentosa (*a*)
top alta (*n*), covrente (*n*), culmina
(*n*), veste alta (*n*)
topaz (gem) topazio (*n*)
top half alta (*n*)
top hat xapo silindre (*n*)
topi cipa (*n*)
topic sujetu (*n*), tema (*n*)

topicalization (<i>linguistics</i>) temi (n)	<i>Ramphastidae</i>) tucana (n)
topicalize temi (vt)	touch contata (vt), palpa (n), palpa (vt), toca (n), toca (vt)
to pieces a pesos (adv), a ruina (adv)	touching tocante (a)
top-notch multe bon (a)	touch lightly tanje (vt)
topographic topografial (a)	touchpad panel de toca (n)
topographical topografial (a)	touchscreen (<i>computer</i>) scermo interatante (n)
topography topografia (n)	touchy iritable (a)
topology topolojia (n)	tough dur (a)
topping salsa dulse (n)	toughen duri (vi, vt)
topple cade (vi), desecuilibra (v), volta (vi)	toupee peruca (n)
top quark cuarc alta (n)	tour turi (n), turi (vt)
torch focador (n), lampa de pox (n), torxa (n), torxi (vt)	tourism turisme (n)
torchbearer torxor (n)	tourist turiste (n)
torch holder portatorxa (n)	tourist attraction atrae per turistes (n)
tori (<i>shinto gate</i>) tori (n)	tourist class clase de turiste (n)
torment tormenta (n), tormenta (vt)	tourmaline (<i>mineral</i>) turmalina (n)
tormentor tormentor (n)	tournament torneo (n)
torn laserada (a)	tourney torneo (n)
tornado tornado (n)	tour the attractions turi la atraes (v)
torpedo torpedo (n)	tow tira (vt)
torpidity letarjia (n)	toward a (prep)
torpor letarjia (n)	towards a (prep), en dirije a (prep)
torque momento de torse (n)	towards the tail codal (a)
torrent deluvia (n)	tow bar bara de tira (n)
torrone (<i>nougat</i>) turon (n)	towel tela (n)
torso tronco (n)	towel rack portatela (n)
tortellini tortelini (n)	towel rail portatela (n)
tortilla tortilia (n)	tower tore (n), tori (vi)
tortoise (<i>reptile: ord Testudines</i>) tortuga (n)	towhee (<i>bird: gen Pipilo</i>) pipilo (n)
tortuous torsosa (a)	to where a do (adv)
torture tortura (n), tortura (vt)	tow hitch bara de tira (n)
torturer torturor (n)	to wit cual es per dise (conj)
torturous torturosa (a)	town vila (n)
to ruins a ruina (adv)	town council comite de vila (n)
torus anelo (n)	town hall ofisia de site (n)
to some degree a alga grado (adv)	toxic venenosa (a)
to some extent a alga grado (adv)	toxic gas gas nosiva (n)
toss baldoni (vt), lansa (n), lansa (vt)	toxic mist vapor nosiva (n)
toss out baldoni (vt)	toxin venena (n)
to such an extent tan (adv)	toy jueta (n)
total intera (a), soma (n)	trace pico (n), trasa (n), trasa (vt)
totality intera (n)	trachea tracea (n)
totally intera (adv)	tracing trasa (n)
to the front of (<i>movement</i>) a ante (prep)	track (<i>of mix</i>) banda (n), curso (n), peso (n), trasa (n)
to there a ala (adv), ala (adv)	track-and-field athletics atletisme lejera (n)
to the side a lado (adv)	track record istoria (n)
to the south of a sude de (prep)	tracksuit completa de sporte (n)
to the top of a alta de (prep), asendente (prep)	tracksuit bottoms pantalon de sporte (n)
totter bambola (vi)	tractor (<i>vehicle</i>) trator (n)
toucan (<i>bird: fam</i>	
	trade comersia (n), comersia (vt), intercambia (n), intercambia (vt), troca (vt)
	trade fair feria (n)
	trademark marca comersial (n)
	trade surplus suprapasa comersial (n)
	trade union sindicato (n)
	tradition tradision (n)
	traditional tradisional (a)
	traditionally tradisional (adv)
	traffic trafica (vi, n)
	traffic circle circulo de trafica (n)
	traffic congestion conjesta de trafica (n)
	traffic jam conjesta de trafica (n)
	traffic lights (<i>set of</i>) semafor (n)
	tragedy trajedia (n)
	tragic tragedial (a)
	tragically tragedial (adv)
	tragicomedy trajicomedia (n)
	tragicomic trajicomedia (a)
	trail curso (n), segue (vt), tira (vt), tisante (n)
	trailer caravan (n), previde (n), tisante (n)
	trailing (<i>positioned last</i>) codal (a)
	train (<i>incl animals</i>) instrui (vt), tren (n)
	trained instruida (a)
	trainee aprendor (n), stajior (n)
	train engineer locomotivor (n)
	trainer instruor (n), sapato de sporte (n)
	training instrui (n)
	training manual manual de instrui (n)
	trait cuala (n)
	traitor trador (n)
	trajectory curso (n)
	tram tram (n)
	tramp vagabon (n)
	trample crase su pede (v)
	trampoline trampolin (n)
	tramway tramvia (n)
	trance stupor (n), transe (n)
	tranquil calma (a), pasosa (a)
	tranquilize calmi (vt)
	tranquilizer medisin calminte (n)
	tranquilizing calminte (a)
	tranquillize calmi (vt)
	tranquillizer medisin calminte (n)
	tranquillizing calminte (a)
	transact intercambia (vt)
	transaction intercambia (n)

transcend transende (<i>vt</i>)	sides trapezio (<i>n</i>)
transcendence transende (<i>n</i>)	trash dejetada (<i>n</i>)
transcendentalism transcendentalism e (<i>n</i>)	trash can baldon (<i>n</i>)
transcribe transcribe (<i>vt</i>)	trauma trauma (<i>n</i>)
transcription transcribe (<i>n</i>)	traumatic traumal (<i>a</i>)
transfer envia (<i>vt</i>), move (<i>vi, vt</i>)	traumatize trauma (<i>vt</i>)
transfer station dejeteria (<i>n</i>)	travel viaja (<i>vt</i>)
transform cambia (<i>vi</i>), cambia (<i>vt</i>), muta (<i>vi, vt</i>)	travel a path vade sur un via (<i>v</i>)
transformation cambia (<i>n</i>), muta (<i>n</i>)	travelator paseria rolante (<i>n</i>)
transformer mutador (<i>n</i>)	traveler nomada (<i>n</i>), viajor (<i>n</i>)
transfuse transfusa (<i>vt</i>)	traveller nomada (<i>n</i>), viajor (<i>n</i>)
transfusion transfusa (<i>n</i>)	traversal traversa (<i>n</i>)
transgress viole (<i>vt</i>)	traverse traversa (<i>vt</i>)
transgression viole (<i>n</i>)	traversing traversante (<i>a</i>)
transient tempora (<i>a</i>)	trawl draga (<i>vt</i>)
transient ischemic attack ataca serebral (<i>n</i>)	tray platon (<i>n</i>)
transistor transistor (<i>n</i>)	treacherous tradosa (<i>a</i>)
transit (<i>astronomy</i>) transita (<i>vt, n</i>)	treachery tradi (<i>n</i>)
transitive (<i>grammar</i>) transitiva (<i>a</i>)	treacle melasa (<i>n</i>)
transitivity (<i>grammar</i>) transitivia (<i>n</i>)	treacly melasin (<i>a</i>)
translatable traduvel (<i>a</i>)	tread fa un paso (<i>v</i>), grado (<i>n</i>), paso (<i>n</i>)
translate (<i>geometry</i>) reloca (<i>v</i>), tradui (<i>vt</i>)	treadmill (<i>wheel, exercise machine</i>) paseador (<i>n</i>)
translate into LFN elefeni (<i>vi, vt</i>)	tread on crase su pede (<i>v</i>)
translation (<i>geometry</i>) reloca (<i>n</i>), tradui (<i>n</i>)	treason tradi (<i>n</i>)
translator traduor (<i>n</i>)	treasonous tradosa (<i>a</i>)
translucency diafania (<i>n</i>)	treasure tesoro (<i>n</i>)
translucent diafana (<i>a</i>)	treasurer tesoror (<i>n</i>)
transmission engranador (<i>n</i>), envia (<i>n</i>), transmete (<i>n</i>)	treasury tesoreria (<i>n</i>)
transmit envia (<i>vt</i>), transmete (<i>vt</i>)	treat regala (<i>n</i>), regala (<i>vt</i>), trata (<i>vt</i>)
transmitter enviador (<i>n</i>), transmetedor (<i>n</i>)	treatable tratavel (<i>a</i>)
transmutation muta (<i>n</i>)	treatise tese (<i>n</i>)
transmute muta (<i>vi, vt</i>)	treatment trata (<i>n</i>)
transparency claria (<i>n</i>)	treaty trata (<i>n</i>)
transparent clar (<i>a</i>), diafana (<i>a</i>)	treble clef clave alta (<i>n</i>)
transplant transplanta (<i>vt</i>)	tree arbor (<i>n</i>), -o (<i>suf, n</i>)
transplantation transplanta (<i>n</i>)	treeshrew (<i>mammal: ord Scandentia</i>) tupaia (<i>n</i>)
transport transporta (<i>n</i>), transporta (<i>vt</i>)	trefoil (<i>plant: gen Trifolium</i>) trefolia (<i>n</i>)
transportation transporta (<i>n</i>)	trehalose trealosa (<i>n</i>)
transporter transportor (<i>n</i>)	trellis grilia (<i>n</i>)
transpose transpone (<i>vt</i>)	tremble tremra (<i>vi</i>)
transposition transpone (<i>n</i>)	trembling tremante (<i>a</i>)
transverse traversante (<i>a</i>)	tremendous enorme (<i>a</i>)
Transylvania Transilvania (<i>n</i>)	tremendously estrema (<i>adv</i>)
trap trapa (<i>n</i>), trapi (<i>vt</i>)	tremor tremra (<i>n</i>)
trapeze trapezio (<i>n</i>)	tremorous tremante (<i>a</i>)
trapezial trapezio (<i>a</i>)	tremulent tremante (<i>a</i>)
trapezium (<i>with two parallel</i>	tremulous tremante (<i>a</i>)
	trench foso (<i>n</i>)
	trenchcoat jacon de foso (<i>n</i>)
	trend moda (<i>n</i>), tende (<i>n</i>)
	trendy a la moda (<i>a</i>)
	trespass invade (<i>vt</i>)
	trespass against (dated) ofende (<i>vt</i>)
	trespasser invador (<i>n</i>)
	trestle cavaleta (<i>n</i>)
	trial proba (<i>n</i>), proba (<i>vt</i>), prosede (<i>n</i>)
	trial and error atenta e era (<i>n</i>)
	trialware programes de proba (<i>n</i>)
	triangle triangulo (<i>n</i>)
	triangular triangulo (<i>a</i>)
	triangulate trianguli (<i>vt</i>)
	triangulation trianguli (<i>n</i>)
	Triangulum (<i>constellation</i>) la Triangulo (<i>n</i>)
	Triangulum Australe (<i>constellation</i>) la Triangulo Sude (<i>n</i>)
	triassic (<i>geology</i>) triasica (<i>a, n</i>)
	triathlon triatlon (<i>n</i>)
	tribal tribal (<i>a</i>)
	tribe tribu (<i>n</i>)
	tribesman membro de tribu (<i>n</i>), om de tribu (<i>n</i>)
	tribeswoman fem de tribu (<i>n</i>)
	tribunal judores (<i>n</i>)
	tribune (<i>officer</i>) tribuno (<i>n</i>)
	tribute (<i>all senses</i>) tribui (<i>n</i>)
	triceps trisepe (<i>n</i>)
	trick froda (<i>n</i>), rus (<i>n</i>), truci (<i>vt</i>), truco (<i>n</i>)
	trickle bava (<i>vi</i>), flueta (<i>v, n</i>)
	trickster rusor (<i>n</i>), trucor (<i>n</i>)
	tricky rusosa (<i>a</i>), trucosa (<i>a</i>)
	tricycle trisicle (<i>n</i>)
	tried and tested longa probada (<i>a</i>)
	trifle graneta (<i>n</i>), juia (<i>vi</i>), pico (<i>n</i>), trifle (<i>n</i>)
	trifling trivial (<i>a</i>)
	trigger ativi (<i>vt</i>), gatili (<i>vt</i>), gatilio (<i>n</i>)
	trigger-happy gatiliomanica (<i>a</i>)
	trigonometric trigonometrial (<i>a</i>)
	trigonometrical trigonometrial (<i>a</i>)
	trigonometry trigonometria (<i>n</i>)
	trill vibra (<i>vi, vt</i>), vibrante (<i>n</i>)
	trilled (<i>consonant</i>) vibrante (<i>a</i>)
	trillion (<i>a</i>) trilion (<i>det</i>)
	trillionth (<i>ordinal</i>) trilion (<i>a</i>), trilioni (<i>n</i>)
	trilogist trilojiste (<i>n</i>)
	trilogy nara en tre libros (<i>n</i>), trilojia (<i>n</i>)
	trim corti (<i>n</i>), corti (<i>vi, vt</i>), decora (<i>vt</i>), sisori (<i>vt</i>)
	trimester trimestre (<i>n</i>)
	trimeter (<i>poetry</i>) trimetre (<i>n</i>)
	Trinidad and Tobago Trinidad e

Tobago (n)	(n)	<i>Sphenodon</i>) tuatara (n)
Trinidadian trinidadian (a, n)	tub tance (n)	
trinity trinia (n)	tuba tuba (n)	
trinket graneta (n)	tibal tubal (a)	
trio triple (n)	tibial ligation lia tubal (n)	
trip fa un malpaso (v), tropeza (vi), tropeza (vt), viaja (n)	tube tubo (n)	
triphthong trifongo (n)	tuber tuber (n)	
triple triple (a)	tuberculosis tuberculose (n)	
triple-click clica triple (n), clica triple (v)	tube top camiseta gainin (n)	
triplet trejemelo (n)	tubular tubo (a)	
tripod trepede (n)	Tucana (<i>constellation</i>) la Tucana (n)	
triumph vinse (n)	tuck plia (n), plia (vt)	
triunfal vinsal (a)	tuck away asconde (vt)	
triumphant vinsente (a)	tucked away ascondeda (a)	
trivet trepede (n)	tuck into bed envolve en leto (v)	
trivia trivia (n)	tuco-tuco (<i>mammal</i> : gen <i>Ctenomys</i>) tucotuco (n)	
trivial nonimportante (a), trivial (a)	Tuesday (<i>day of week</i>) martedì (n)	
trivialize desvalua (v)	tuft mexa (n)	
trochaic troceal (a)	tug aranca (n), aranca (vt), tira (vt)	
trochee (<i>poetry</i>) troeo (n)	tulip tulpa (n)	
troglodyte troglodite (n)	tulip tree (<i>tree</i> : gen <i>Liriodendron</i>) liriodendro (n)	
trogon (<i>bird</i> : fam <i>Trogonidae</i>) trogon (n)	tumble rola (vi, vt), volta (vi)	
troika treno de tre cavalos (n), triple (n)	tumbler (<i>acrobat</i>) voltor (n)	
Trojan troian (a, n)	tumbleweed salsola (n)	
troll trol (n)	tumescent inflada (a)	
trolley caro (n), portaferida rolante (n)	tumor tumor (n)	
trolley car tram (n)	tumorous tumorosa (a)	
trombone trompon (n)	tumour tumor (n)	
trompe l'oeil trucoio (n)	tumult caos (n)	
troop grupo (n)	tumultuous tumultosa (a)	
troops soldatos (n)	tumulus colineta (n)	
trophy trofeo (n)	tuna (<i>fish</i> : gen <i>Thunnus</i>) tun (n)	
tropic tropico (n)	tunable ajustable (a)	
tropical tropical (a)	tundra tundra (n)	
Tropic of Cancer Tropico de la Crabe (n)	tune ajusta (vt), melodia (n)	
Tropic of Capricorn Tropico de la Capra (n)	tuned ajustada (a)	
troposphere troposfera (n)	tuneful melodiosa (a)	
trot trotta (vi, n)	tuner (<i>device</i>) ajustador (n), ajustor (n)	
trouble (<i>person</i>) ajita (vt), turba (n)	tune up (<i>music</i>) ajusta (n), ajusta (vt)	
troubled turbada (a)	tungsten (<i>element</i>) uolframio (n)	
troublemaker tisor (n), turbosa (n)	Tungus tungus (a, n)	
troublesome turbante (a), turbosa (a)	Tungusic (<i>person, language</i>) tungus (a, n)	
troubling turbante (a)	tunic camison (n)	
trough (<i>of wave</i>) depresa (n), portafeno (n)	tuning fork force de ajusta (n)	
trouser press presapantalón (n)	Tunisia Tunis (n)	
trousers pantalon (n)	Tunisian tunisi (a, n)	
trouser suit completa con pantalon	tunnel tunel (n)	
	tunnel vision vide tunelin (n)	
	tupelo tupelo (n)	
	Tupi (<i>person, language</i>) tupi (a, n)	
	tuple (<i>mathematics</i>) uple (n)	

turaco (*bird: fam Musophagidae*) turaco (*n*)
turban turban (*n*)
turbine turbina (*n*)
turbulence turba (*n*)
turbulent turbosa (*a*)
turkey (*bird: spe Meleagris gallopavo*) pavo (*n*), Turcia (*n*)
Turkish turces (*a, n*)
Turkmen turcmen (*a, n*)
Turkmenistan Turcmenistan (*n*)
Turkmenistani (*person, language*) turcmen (*a, n*)
tumeric (*spice, plant: spe Curcuma longa*) curcuma (*n*)
turmoil tumulta (*n*)
turn turna (*n*), turna (*vi, vt*), turno (*n*), verje (*vi, vt*), ves (*n*)
turn around reversa (*vt*)
turn brown bruni (*vi*)
turn-by-turn per cada verje (*a*)
turncoat renegada (*n*)
turn down (*eg the volume*) redui (*vi*)
turned off descomutada (*a*)
turned on comutada (*a*)
turn in another direction diverje (*vi, vt*)
turn inside-out reversa (*vt*)
turnip (*root, plant: spe Brassica rapa*) nabo (*n*)
turn off (*tap, power*) clui (*vi, vt*), descomuta (*v*), estingui (*vt*), repulsa (*vt*)
turn on (*tap, power*) abri (*vt*), comuta (*vt*), ensende (*vt*), stimula (*vt*)
turn out (*to be*) evidenti (*vi*)
turn pale pali (*a*)
turn pink rosi (*vi*)
turn sour asidi (*vi*)
turntable plato de disco (*n*)
turn to dust polvi (*vi*)
turn up apare (*vi*)
turn upside-down inversa (*vt*)
turquoise (*color*) turcesa (*a*), turcesa (*n*)
turret toreta (*n*)
turron turon (*n*)
turtle tortuga (*n*)
tusk denton (*n*)
tutor ensenior privada (*n*)
tutorial lesion privata (*n*)
Tuvalu Tuvalu (*n*)
Tuvaluan tuvalu (*a, n*)
tuxedo jaca de sera (*n*)
TV tele (*n*), tv (*abbr*)
TV serial telenovela (*n*)

tweed de tuid (*a*), tuid (*n*)
tweet pia (*n*), pia (*vi*), pip-pip (*interj*), tuita (*vt, n*)
tweeze pinsi (*vt*)
tweezers (*pair of*) pinseta (*n*)
twelfth (*ordinal*) des-du (*a*), desdui (*n*)
Twelfth Night note des-du (*n*), sera de epifania (*n*), sera de Res (*n*)
twelve des-du (*det*)
twentieth (*ordinal*) dudes (*a*), dudesi (*n*)
twenty dudes (*det*)
twenty-cent piece (*money*) sincim (*n*)
twenty-five-cent piece cuatrim (*n*)
twice a du veses (*adv*)
twice a month semimensual (*adv*)
twice a year semianual (*adv*)
twig basteta (*n*)
twilight (*evening*) lus final (*n*), lus prima (*n*)
twin jemelo (*a, n*)
twin beds (*two single beds*) letos jemelo (*n*)
twine cordeta (*n*)
twinkle sintili (*vi, vt*)
twirl jira (*vi*)
twist aranca (*n*), torse (*n*), torse (*vi, vt*), tuist (*n*)
twitch spasma (*vi, n*)
twite (*bird: gen Linaria*) lineta (*n*)
twit twoo u-u (*interj*)
two du (*det*)
two at a time du a cada ves
two by two en duples (*adv*)
two-dimensional array matriz (*n*)
twofold duple (*a*)
two months ago ante la du menses pasada (*adv*), de du menses pasada (*a*)
two-piece de du pesos (*a*)
two-seater con du sejas (*a*)
two-sided biladal (*a*)
tympanum timpan (*n*)
type jenero (*n*), spesie (*n*), tape (*vi, vt*), tipo (*n*)
typeface tipo de letera (*n*)
typeset tipografi (*vt*)
typewriter tapador (*n*)
typhoid tifoide (*a, n*)
typhoon siclon (*n*)
typical tipal (*a*)
typist tapor (*n*)
typographer tipografiste (*n*)

typographic tipografial (*a*)
typographical tipografial (*a*)
typography tipografia (*n*)
tyrannic tiranal (*a*)
tyrannical tiranal (*a*)
tyrannize es tirano (*a*) (*v*), terori (*vt*)
tyrannous tiraniosa (*a*)
tyranny tirania (*n*)
tyrant tirano (*n*)
tyrant flycatcher (*bird: fam Tyrannidae*) tirano (*n*)
tyre (*of wheel*) numatico (*n*)

U

U (*letter*) U (*n*)
uakari (*mammal: gen Cacajao*) uacari (*n*)
U-bend tubo U (*n*)
übermensch supraumana (*a, n*)
ubiquitous sempre presente (*a*)
udder mamela (*n*)
UFO (*objeto volante nonidentificada*) = ovn (*abbr*)
Uganda Uganda (*n*)
Ugandan ugandan (*a, n*)
ugh iu (*interj*)
uglify fei (*vt*)
ugliness feia (*n*)
ugly fea (*a*)
ugly person fea (*n*)
uh em (*interj*)
UHF frecuentia estrema alta (*n*)
Ukraine Ucraina (*n*)
Ukrainian (*person, language*) ucrainsce (*a, n*)
ukulele uculele (*n*)
ulcer ulsera (*n*)
ulcerate ulsera (*vi, vt*)
ulceration ulsera (*n*)
ulna ulna (*n*)
ulterior motive motiva ascondeda (*n*)
ultimate ultima (*a*)
ultimately ultima (*adv*)
ultimatum esije ultima (*n*)
ultraorthodox ultraortodox (*a*)
ultraviolet ultravioleta (*a, n*)
ululation (*woman's high-pitched trill*) zagruta (*vt, n*)
um em (*interj*)
umami (*flavor*) umami (*n*)
Umayyad umaian (*a*)

umber (color) ombra (<i>a, n</i>)	uncommon noncomun (<i>a</i>), rara (<i>a</i>)	underscore sulini (<i>n</i>), sulini (<i>v</i>)
umbilical ombilical (<i>a</i>)	uncommonly noncomun (<i>adv</i>)	undersea su mar (<i>a</i>)
umbilical cord corda ombilical (<i>a</i>)	uncompleted noncompletida (<i>a</i>)	undershirt camiseta (<i>n</i>)
umbilical hernia ernia ombilical (<i>n</i>)	uncomplicated simple (<i>a</i>)	undershorts pantaleta (<i>n</i>)
umbrella parapluve (<i>n</i>)	unconditional sin restrinje (<i>a</i>)	underskirt faldata (<i>n</i>)
umbrella group supragrupo (<i>n</i>), supraorganiza (<i>n</i>)	unconditionally sin restrinje (<i>adv</i>)	understaffed con tro poca empleadas (<i>a</i>)
umlaut (diacritic) umlaut (<i>n</i>)	unconfigurable nonajustable (<i>a</i>)	understand comprende (<i>vt</i>)
umpire arbitror (<i>n</i>)	unconfirmed nondemostrada (<i>a</i>)	understandable comprendible (<i>a</i>)
un- non- (<i>pref</i>)	unconnected nonliada (<i>a</i>)	understanding comprende (<i>n</i>)
unable noncapas (<i>a</i>)	unconquerable nonconcistable (<i>a</i>)	undertake emprende (<i>vt</i>)
unacceptable nonasetable (<i>a</i>)	unconscious nonconsensa (<i>a</i>), suconsensia (<i>n</i>)	undertaker funeror (<i>n</i>)
unaccompanied nonacompaniada (<i>a</i>)	uncontaminated pur (<i>a</i>)	undertaking emprende (<i>n</i>), projeta (<i>n</i>)
unaccustomed nonabituada (<i>a</i>)	uncooked cru (<i>a</i>)	under the sea su mar (<i>adv</i>)
unadaptable nonajustable (<i>a</i>)	uncork destapi (<i>v</i>)	undervalue suvalua (<i>v</i>)
unadapted nonajustada (<i>a</i>)	uncorrectable noncoretable (<i>a</i>)	underwater su acua (<i>a</i>), su acua (<i>adv</i>)
un- [added to a verb: undo the action (descarga) des- (pref, v)]	uncouth bruta (<i>a</i>), de mal maneras (<i>a</i>)	underwear vestetas (<i>n</i>)
unadjusted nonajustada (<i>a</i>)	uncover descobre (<i>v</i>)	underweight tro lejera (<i>a</i>)
unadulterated pur (<i>a</i>)	uncrown descoroni (<i>v</i>)	underworld criminalia (<i>n</i>)
unaimed nondirijeda (<i>a</i>)	unctuous adulante (<i>a</i>)	underwrite suscrive (<i>v</i>)
unalike nonsimil (<i>a</i>)	uncultivated noncultivada (<i>a</i>)	undesirable nondesirada (<i>a</i>)
unanimity acorda unida (<i>n</i>)	uncurable nonremediable (<i>a</i>)	undesired nondesirada (<i>a</i>)
unanimous en acorda unida (<i>a</i>)	uncut (gem) bruta (<i>a</i>)	undifferentiated nondistinguinte (<i>a</i>), sin distingui (<i>a</i>)
unanimously en acorda unida (<i>adv</i>)	uncut diamond diamante bruta (<i>n</i>)	undirected nondirijeda (<i>a</i>)
unapologetic nonrepentinte (<i>a</i>)	undecorated nondecorada (<i>a</i>)	undistinguished mediocre (<i>a</i>)
unarmed sin armas (<i>a</i>)	undeniable nonegable (<i>a</i>)	undisturbed sin turba (<i>a</i>)
unassuming umil (<i>a</i>)	undeniably nonegable (<i>adv</i>)	undo abri (<i>vt</i>), desfa (<i>v</i>), desfisa (<i>v</i>)
unauthorized nonpermeteda (<i>a</i>)	under a su (<i>prep</i>), su (<i>prep</i>)	undoing desfa (<i>n</i>)
unavailable nondisponible (<i>a</i>)	underappreciate suvalua (<i>v</i>)	undoubtable nondudtable (<i>a</i>)
unaware nonconsensa (<i>a</i>)	underarm axila (<i>n</i>), axilal (<i>a</i>)	undress desvesti (<i>v</i>)
unbar desbari (<i>v</i>)	under attack atacada (<i>a</i>)	undulate onda (<i>vi, vt</i>)
unbearable nontolerable (<i>a</i>)	undercarriage xasi (<i>n</i>)	undulating ondante (<i>a</i>)
unbeatable nonconcistable (<i>a</i>)	underclothes vestetas (<i>n</i>)	undulation onda (<i>n</i>)
unbeknownst nonsabeda (<i>adv</i>)	under construction en construi (<i>a</i>)	undying nonmorinte (<i>a</i>)
unbelievable noncredable (<i>a</i>)	underdressed nonconveniente vestida (<i>a</i>)	unearth desentera (<i>v</i>)
unblemished sin manxa (<i>a</i>)	underestimate suestima (<i>vt</i>)	unearthly nonteral (<i>a</i>)
unblock desbari (<i>v</i>)	underexpose suesposa (<i>v</i>)	unease ansia (<i>n</i>)
unblocked clar (<i>a</i>)	underexposure suesposa (<i>n</i>)	uneasy noncuieta (<i>a</i>)
unbounded nonlimitada (<i>a</i>), sin limita (<i>a</i>)	undergarment vesteta (<i>n</i>)	uneducated noninstruida (<i>a</i>)
unbridle desbridi (<i>v</i>)	undergo sufri (<i>vt</i>)	unemployed nonempleada (<i>a</i>)
unbutton desbotoni (<i>v</i>)	undergraduate pregraduada (<i>a, n</i>)	unemployment nonemplea (<i>n</i>)
uncaring noncurante (<i>a</i>)	underground (railroad) metro (<i>n</i>), su tera (<i>a</i>)	unending nonfininte (<i>a</i>), sin fini (<i>a</i>)
unceasing nonsesante (<i>a</i>)	undergrowth subosce (<i>n</i>)	unenjoyable nonplaseroas (<i>a</i>)
uncivilized nonsivilida (<i>a</i>)	underhanded enganosa (<i>a</i>)	unenjoyably nonplaseroas (<i>adv</i>)
uncle (<i>male relative of one's parents' generation, incl removed cousin, not father</i>) tio (<i>n</i>)	underline sulini (<i>v</i>)	unequal nonegal (<i>a</i>)
uncoil desrola (<i>v</i>)	underlining sulini (<i>n</i>)	unexceptional mediocre (<i>a</i>)
uncolored noncolorida (<i>a</i>)	undermine sumina (<i>v</i>)	unexciting mediocre (<i>a</i>)
uncoloured noncolorida (<i>a</i>)	underneath a su (<i>adv</i>), su (<i>prep</i>)	unexplainable nonesplicable (<i>a</i>)
uncombed despetenida (<i>v</i>)	undernourished malnurida (<i>a</i>)	unfair nonjusta (<i>a</i>)
uncomfortable noncomfortosa (<i>a</i>)	underpants (pair of) pantaleta (<i>n</i>)	unfaithful nonfidosa (<i>a</i>)
	underrate suvalua (<i>v</i>)	unfaithfulness nonfida (<i>n</i>)

unfashionable nonmodosa (<i>a</i>)	Union of South Africa (<i>also Sudáfrica</i>) Republica de Africa Sude (<i>n</i>)	unmarried nonsposida (<i>a</i>)
unfasten abri (<i>vt</i>), desfisa (<i>v</i>)	Union of Soviet Socialist Republics Uni de Republicas Sosialistes Soviet (<i>n</i>)	unmentionable tabu (<i>a, n</i>)
unfeasible nonrealable (<i>a</i>)	union steward portavose de sindicato (<i>n</i>)	unmotorized lawnmower cortierba puiable (<i>n</i>)
unfeeling nonsentosa (<i>a</i>)	unique unica (<i>a</i>)	unmoving nonmovente (<i>a</i>)
unfinished bruta (<i>a</i>)	uniquely unica (<i>adv</i>)	unnatural nonnatural (<i>a</i>)
unfixed nonstable (<i>a</i>)	unit (of building) aparte (<i>n</i>), unia (<i>n</i>)	unnecessary nonesesada (<i>a</i>)
unfocused nonfocada (<i>a</i>)	unitard bodi longa (<i>n</i>)	unnoted nonotada (<i>a</i>)
unfold desplia (<i>v</i>)	Unitarian unitarian (<i>a, n</i>)	unnoticed nonotada (<i>a</i>)
unforeseeable nonprevidable (<i>a</i>)	Unitarianism unitarianisme (<i>n</i>)	unoccupied nonocupada (<i>a</i>)
unforgettable nonoblidable (<i>a</i>)	unite uni (<i>vi, vt</i>)	unpack despaci (<i>v</i>)
unfortunate nonfortunosa (<i>a</i>), regretable (<i>a</i>)	united unida (<i>a</i>)	unpacking despaci (<i>n</i>)
unfortunately nonfortunosa (<i>adv</i>), regretable (<i>n</i>)	United Arab Emirates Amirias Arabi Unida (<i>n</i>)	unpleasant desplasente (<i>a</i>), nonplasente (<i>a</i>)
unfortunate occurrence mal fortuna (<i>n</i>)	United Kingdom Rena Unida (<i>n</i>)	unpleasantly desplasente (<i>adv</i>)
unfree laborer peon (<i>n</i>)	United States Statos Unida de America (<i>n</i>)	unpleasurable nonplaseroas (<i>a</i>)
unfree labourer peon (<i>n</i>)	United States of America SUA (<i>n, abbr</i>)	unpleasurably nonplaseroas (<i>adv</i>)
unfreeze dejela (<i>v</i>)	unit of currency unia de mone (<i>n</i>)	unplug deslia (<i>v</i>), destapi (<i>v</i>)
unfriendly nonamin (<i>a</i>)	universal universal (<i>a</i>)	unposed sin posa (<i>a</i>)
ungovernable nongovernable (<i>a</i>)	Universalism universalisme (<i>n</i>)	unprecedented sin presidente (<i>a</i>)
ungrateful nongrasiante (<i>a</i>)	Universalist universaliste (<i>a, n</i>)	unprepared nonpreparada (<i>a</i>)
ungulate (mammal: superorder Ungulata) ungulato (<i>n</i>)	universe universa (<i>n</i>)	unproductive nonproduosa (<i>a</i>)
unhappily nonfelis (<i>adv</i>)	university universia (<i>n</i>)	unproductively nonproduosa (<i>adv</i>)
unhappiness nonfelisia (<i>n</i>)	unjust nonjusta (<i>a</i>)	unproductiveness nonproduosia (<i>n</i>)
unhappy nonfelis (<i>a</i>), triste (<i>a</i>)	unjustifiable nonjustable (<i>a</i>)	unpronounceable nonpronunsiable (<i>a</i>)
unhealthy nonsana (<i>a</i>)	unkind basa (<i>a</i>)	unprotected nonprotejeda (<i>a</i>)
unicameral unicameral (<i>a</i>)	unknowable nonconosable (<i>a</i>)	unproven nondemostrada (<i>a</i>)
unicorn unicorno (<i>n</i>)	unknowing nonconosente (<i>a</i>)	unpublished nonpublicida (<i>a</i>)
unicycle monosicle (<i>n</i>)	unknown nonconoseda (<i>a</i>), nonsabeda (<i>a, n</i>)	unpunished nonpunida (<i>a</i>)
unidentified flying object ovn (<i>abbr</i>)	unknown territory tera nonconoseda (<i>n</i>)	unreadable nonlejable (<i>n</i>)
unification uni (<i>n</i>)	unlawful nonlegal (<i>a</i>)	unreadableness nonlejablia (<i>n</i>)
unified unida (<i>a</i>)	unlearn desaprende (<i>v</i>)	unrecognizable nonreconosable (<i>a</i>)
uniform uniforma (<i>a</i>), uniforma (<i>n</i>)	unleash libri (<i>vi</i>), relasa (<i>vt</i>)	unrefined (sugar) bruta (<i>a</i>)
unify uni (<i>vi, vt</i>)	unless esetante cuando (<i>conj</i>), esetante si (<i>conj</i>), estra si (<i>conj</i>)	unreliable nonfidable (<i>a</i>)
unilateral uniladal (<i>a</i>)	unless this happens si esta no aveni (<i>conj</i>)	unremarkable mediocre (<i>a</i>)
unimportant nonimportante (<i>a</i>)	unlike no como (<i>prep</i>), nonsimil (<i>a</i>)	unremittent nonflutuante (<i>a</i>)
unimpressed nonimpresada (<i>a</i>)	unlike how no como (<i>conj</i>)	unremitting nonsedente (<i>a</i>)
unincorporated village viletta noncorporada (<i>n</i>)	unlikely nonprobable (<i>a</i>)	unrepentant nonrepentinte (<i>a</i>)
unindent desidente (<i>vt</i>)	unlimited nonlimitada (<i>a</i>), sin limita (<i>a</i>)	unrequited love ama uniladal (<i>n</i>)
 uninhabitable nonabitable (<i>a</i>)	unlivable nonabitable (<i>a</i>)	unrestrained sin restrinje (<i>a</i>)
 uninhabited nonabitada (<i>a</i>)	unload descarga (<i>v</i>)	unrestricted sin restrinje (<i>a</i>)
 uninspired mediocre (<i>a</i>)	unlock desclavi (<i>v</i>), desecuri (<i>v</i>)	unroll desrola (<i>v</i>)
uninstall desinstala (<i>v</i>)	unlucky nonfortunosa (<i>a</i>)	unrounded vowel vocal plata (<i>n</i>)
 unintelligibility noncomprendablia (<i>n</i>)	unmark desmarca (<i>v</i>)	unschooled noninstruida (<i>a</i>)
 unintelligible noncomprendable (<i>a</i>)	unmarked sin manxa (<i>a</i>)	unseal destapi (<i>v</i>)
 unintuitable nonintuable (<i>a</i>)		unsentimental nonsentosa (<i>a</i>)
 unintuitive (design) nonintuable (<i>a</i>), nonintuosa (<i>a</i>)		unshown nonmostrada (<i>a</i>)
 union (act) uni (<i>n</i>), uni (<i>n</i>)		unsophisticated naive (<i>a</i>), provinsal (<i>a</i>)
 unionist sindicatiste (<i>n</i>)		unspeakable nonespresable (<i>a</i>)
 unionize sindicati (<i>vt</i>)		unstable nonstable (<i>a</i>)

unstop destapi (<i>v</i>)	upanishad (<i>Hindu scripture</i>) upanixad (<i>n</i>)	urge coraji (<i>vt</i>), recomenda forte (<i>v</i>), speroni (<i>vt</i>), urje (<i>vt, n</i>)
unstoppable nonparable (<i>a</i>)	upbraid reproxa (<i>vt</i>)	urgent urgente (<i>a</i>)
unstressed nonasentuada (<i>a</i>)	upbringing eleva (<i>n</i>)	urge to travel viajamania (<i>n</i>)
unstylish nonmodosa (<i>a</i>)	update refresci (<i>v, n</i>)	urinal vason urinal (<i>n</i>)
unsubscribe cansela se enscribe (<i>v</i>), dejunta de (<i>v</i>)	upgrade renovi (<i>n</i>), renovi (<i>vi</i>)	urinate urini (<i>vt</i>)
unsuccessful nonsusedosa (<i>a</i>)	upheaval cambion (<i>n</i>)	urination urini (<i>vt</i>)
unsuccessfully nonsusedosa (<i>adv</i>)	upholster tapeti (<i>vt</i>)	urine urina (<i>n</i>)
unsuitable nonconveniente (<i>a</i>)	upholsterer tapetor (<i>n</i>)	URL adirije de ueb (<i>n</i>)
untamed savaje (<i>a</i>)	upholstery (<i>material</i>) tapeti (<i>n</i>), tapeto (<i>n</i>)	urn vaso (<i>n</i>)
untense destensa (<i>v</i>)	upload carga (<i>n</i>), carga (<i>vt</i>)	Ursa Major (<i>constellation</i>) la Urso Grande (<i>n</i>)
untidy desordinada (<i>a</i>)	upmarket superior (<i>a</i>)	Ursa Minor (<i>constellation</i>) la Urso Peti (<i>n</i>)
untie deslia (<i>v</i>)	upon sur (<i>prep</i>)	Uruguay Uruguai (<i>n</i>)
untighten destensa (<i>v</i>)	upper alta (<i>a</i>), plu alta (<i>a</i>)	Uruguayan uruguai (<i>a, n</i>)
until (<i>time</i>) asta (<i>prep</i>), asta cuando (<i>conj</i>)	upper arm braso alta (<i>n</i>)	us nos (<i>pron</i>)
until now asta aora (<i>adv</i>)	uppercase letter letera major (<i>n</i>)	USA (<i>Statos Unida de America</i>) = SUA (<i>n, abbr</i>)
until then asta alora (<i>adv</i>)	upper class clase alta (<i>n</i>)	usable usable (<i>a</i>)
untraditional nontradisional (<i>a</i>)	upper course (<i>of river</i>) curso alta (<i>n</i>)	usage costum (<i>n</i>)
untrained noninstruida (<i>a</i>)	upper garment veste alta (<i>n</i>)	us all (<i>not nos tota</i>) tota de nos
untranslatable nontraduvalble (<i>a</i>)	upper leg gama alta (<i>n</i>)	us both (<i>not nos ambos</i>) ambos de nos
untreated bruta (<i>a</i>)	upper part alta (<i>n</i>)	use -eria (<i>suf. n</i>), usa (<i>n</i>), usa (<i>vt</i>)
untrue falsa (<i>a</i>)	up quark cuarc asendente (<i>n</i>)	used abituada (<i>a</i>), usada (<i>a</i>)
untrustworthy nonfidable (<i>a</i>)	upright vertical (<i>a</i>)	useful usosa (<i>a</i>)
untruthful mentinte (<i>a</i>)	uprising (<i>local rebellion</i>) revolta (<i>n</i>)	usefulness usosia (<i>n</i>)
untunable nonajustable (<i>a</i>)	uproar tumulta (<i>n</i>)	useless nonusable (<i>a</i>), nonusosa (<i>a</i>)
untuned nonajustada (<i>a</i>)	uproot desradisi (<i>v</i>)	user usor (<i>n</i>)
unusable nonusable (<i>a</i>)	upscale superior (<i>a</i>)	user interface interfas de usor (<i>n</i>)
unused nonabituada (<i>a</i>), nonusada (<i>a</i>)	upset ajita (<i>vt</i>), ajitada (<i>a</i>), malversa (<i>v</i>), turba (<i>vt</i>), turbada (<i>a</i>)	use up consuma (<i>vt</i>)
unusual noncomun (<i>a</i>), nonusal (<i>a</i>), strana (<i>a</i>)	upside-down inversada (<i>a</i>)	usher gida (<i>vt</i>)
unusually noncomun (<i>adv</i>), nonusal (<i>adv</i>)	upsilon (<i>Greek letter</i>) upsilon (<i>n</i>)	using (<i>an object</i>) con (<i>prep</i>), par (<i>prep</i>)
unusualness noncomunia (<i>n</i>)	upstairs a supra (<i>adv</i>)	usual normal (<i>a</i>), usual (<i>a</i>)
unveil desveli (<i>v</i>)	upstream contra la flue (<i>adv</i>)	usually a multe veses (<i>adv</i>), normal (<i>adv</i>), usual (<i>adv</i>)
unveiling desveli (<i>n</i>)	up to (<i>motion</i>) asta (<i>prep</i>)	usurer usuror (<i>n</i>)
unwelcoming nonbonveninte (<i>a</i>)	up-to-date fresca (<i>a</i>)	usurous usurosa (<i>a</i>)
unwieldy masosa (<i>a</i>)	up to this point asta aora (<i>adv</i>)	usurp saisi (<i>vt</i>)
unwilling nonvolente (<i>a</i>), resistente (<i>a</i>)	upward a alta (<i>adv</i>), a supra (<i>adv</i>), asendente (<i>a</i>)	usurper finjor (<i>n</i>)
unwillingly nonvolente (<i>adv</i>)	upwards a alta (<i>adv</i>), a supra (<i>adv</i>)	usury usura (<i>n</i>)
unwillingness resiste (<i>n</i>)	upwind contra la venta (<i>a</i>)	utensil util (<i>n</i>)
unwind desrola (<i>v</i>)	uraemia uremia (<i>n</i>)	uterus utero (<i>n</i>)
unwise nonsaja (<i>a</i>)	uranium (<i>element</i>) uranio (<i>n</i>)	utilitarian pratical (<i>a</i>), usosa (<i>a</i>), utilitariste (<i>a, n</i>)
unwisely nonsaja (<i>adv</i>)	Uranus (<i>mythology, planet</i>) Urano (<i>n</i>)	utilitarianism utilitarisme (<i>a, n</i>)
unwitting nonespertante (<i>a</i>)	urban urban (<i>a</i>)	utility (<i>public</i>) emprende publica (<i>n</i>), servi publica (<i>n</i>), usosia (<i>n</i>)
unworkable nonrealable (<i>a</i>)	urban area urbe (<i>n</i>)	utilize usa (<i>vt</i>)
unwrap desenvolve (<i>v</i>)	urbanite urban (<i>n</i>)	utmost ultima (<i>a</i>)
unyielding nonsedente (<i>a</i>)	urbanization urbani (<i>n</i>)	utopia utopia (<i>n</i>)
unzip dezipi (<i>vt</i>)	urbanize urbani (<i>vi, vt</i>)	utopian utopial (<i>a</i>), utopiste (<i>n</i>)
up a alta (<i>adv</i>), a alta de (<i>prep</i>), a supra (<i>adv</i>), asendente (<i>prep</i>), longo (<i>prep</i>)	Urdu (<i>language</i>) urdu (<i>a, n</i>)	utopianism utopisme (<i>n</i>)
up-and-coming nova emerginte (<i>a</i>)	urea urea (<i>n</i>)	
	uremia uremia (<i>n</i>)	
	ureter ureter (<i>n</i>)	
	urethra uretra (<i>n</i>)	

utter completa (a), dise (vt), vosi (vt)
utterance dise (n)
utterly completa (adv)
U-tube tubo U (n)
U-turn verje U (n)
uvula uvula (n)
uvular (consonant) uvulal (a, n)
Uzbek uzbec (a, n)
Uzbekistan Uzbekistan (n)
Uzbekistani (person, language) uzbec (a, n)

V

V (letter) V (n)
vacancy vacua (n)
vacant vacuida (a)
vacation vacanse (vi, n)
vacationer vacansor (n)
vacation spot vacanseria (n)
vaccinate vasini (vt)
vaccination vasini (n)
vaccine vasin (n)
vacillate vasila (vi)
vacillating vasilante (a)
vacillation vasila (n)
vacuity vacuia (n)
vacuole vacuol (n)
vacuum vacuia (n)
vacuum cleaner despolvador (n), sucapolvo (n)
vacuum-sealed suvacua (a)
vacuum tube tubo vacuida (n)
vagabond vagabon (n)
vagina vajina (n)
vaginal vaginal (a)
vague neblosa (a)
vain futil (a), vana (a)
vainglorious egosa (a)
Vajrayana vajraiana (a)
valence valentia (n)
valency (medical, chemistry) valentia (n)
valent valente (a)
valentine carta de Valentín (n)
Valentine's Day festa de Valentín (n)
valerian (plant: spe Valeriana officinalis) valeriana (n)
valet cameror (n), pajo (n)
valgus (medical) valga (a, n)
valid asetable (a), bon (a), legal (a), pertinente (a), valida (a)

validate validi (vi, vt)
validation validi (n)
valley vale (n)
valor coraje (n)
valorous corajosa (a)
valour coraje (n)
valuable valuada (a), valuosa (a)
value valua (n), valua (vt)
value-added tax imposta de valua ajuntada (n)
valued valuada (a)
valueless sin valua (a)
valve valva (n)
vamos vade (interj)
vampire vampir (n)
van camioneta (n)
vanadium (element) vanadio (n)
Vandal vandal (n)
Vandalic vandal (a)
vandalism dana criminal (n)
vanga (bird: fam Vangidae) vanga (n)
vanguard vangarda (a)
vanilla (fruit, plant: gen Vanilla) vanilia (n)
vanish desapare (v)
vanity vania (n)
vanquish vinse (vt)
vanquished vinseda (a, n)
Vanuatu Vanuatu (n)
Vanuatuan vanuatu (a, n)
vapor vapor (n)
vaporize vaporí (vi)
vapour vapor (n)
variable variable (a, n)
variation spesie (n), varia (n)
varied variada (a)
variegated multicolor (a), variada (a)
variety diversia (n), spesie (n), varia (n)
various multe (det), variosa (a)
various things alga cosas variosa (n)
varnish vernis (n), vernisi (vt)
varus (medical) vara (a, n)
vary varia (vi, vt)
vascular vascular (a)
vasculitis vasculite (n)
vase vaso (n)
vasopressin vasopresina (n)
vassal vasal (n)
vassalage vasalia (n)
vast enorme (a), vasta (a)
vastly enorme (adv), vasta (adv)
vastness enormia (n), vastia (n)
VAT imposta de valua ajuntada (n), tance (n)
Vatican vatican (a), vatican (a)
Vatican City Site de Vatican (n), Site Vatican (n)
vaudeville vodevil (a, n)
vault (bank) sala securida (n), tomba (n), volta (n)
VCR videador (n)
veal carne de boveta (n)
vector vetor (n)
vector graphic imaje vetoral (n)
vector image imaje vetoral (n)
Veda (Hindu scripture) veda (n)
Vedic vedal (a)
veena (Indian instrument) vina (n)
vee-neck escota V (n)
vee-necked de escota V (a)
veer (towards) verje (vi, vt)
vegetable vegetal (a, n)
vegetable garden orteta (n)
vegetable patch orteta (n)
vegetarian vegetaliste (n)
vegetarianism vegetalisme (n)
vegetate vegetali (vi)
vegetation plantas (n)
vehement forte (a)
vehemently forte (adv)
vehicle veculo (n)
vehicle registration plate placa de veculo (n)
veil veli (vt), velo (n)
veiled velida (a)
vein vena (n)
Vela (constellation) la Velas (n)
velar (consonant) velal (a, n)
velarize velali (vi, vt)
velcro de velcro (a), velcro (n)
velocity rapidia (n)
velum (anatomy) palato mol (n), velo (n)
velvet veluda (n)
vena cava vena cava (n)
vendetta vendeta (n)
vending machine vendador (n)
vendor vendor (n)
veneer xapa (n), xapi (vt)
venerable onorable (a), respetada (a)
venerate respeta (vt)
Venetia Veneto (n)
venetian blind cortina venezian (n)
Veneto Veneto (n)
Venezuela Venezuela (n)
Venezuelan venezuelan (a, n)
vengeance retalia (n), venja (n)

Venice Venezia (<i>n</i>)	sensal (<i>n</i>)	video chatting parleta video (<i>n</i>)
venison carne de servo (<i>n</i>)	very wrong erosa (<i>a</i>)	video conference confere video (<i>n</i>)
vent boca de venti (<i>n</i>), ximine (<i>n</i>)	vesicle vesicula (<i>n</i>)	video disc disco video (<i>n</i>)
ventilate venti (<i>vt</i>)	vessel vaso (<i>n</i>)	video game jua video (<i>n</i>)
ventilation venti (<i>n</i>)	vest camiseta de atleta (<i>n</i>), jaceta (<i>n</i>)	video on demand video par comanda (<i>n</i>)
ventral ventral (<i>a</i>)	vestibule atrio (<i>n</i>)	video player videador (<i>n</i>)
ventricle ventriculo (<i>n</i>)	vestige vestijio (<i>n</i>)	video recorder videador (<i>n</i>)
ventriloquist ventrilocuo (<i>n</i>)	vestigial vestijial (<i>a</i>)	vie compete (<i>vi</i>)
venture osa (<i>vt</i>)	vestry vesteria (<i>n</i>)	Vietnam Vietnam (<i>n</i>)
venture capital capital riscosa (<i>n</i>)	vetch (<i>plant: gen Vicia</i>) visia (<i>n</i>)	Vietnamese (<i>person, language</i>) viet (<i>a, n</i>)
Venus (<i>planet, mythology</i>) Venus (<i>n</i>)	veteran veteran (<i>a, n</i>)	view vista (<i>n</i>)
Venus flytrap (<i>plant: spe Dionaea muscipula</i>) dionia (<i>n</i>)	Veterans Day festa de veteranes (<i>n</i>)	viewer (<i>machine</i>) vidador (<i>n</i>), vidor (<i>n</i>)
veranda veranda (<i>n</i>)	vex frustra (<i>vt</i>)	viewfinder vidador (<i>n</i>)
verb verbo (<i>n</i>)	vexation frustra (<i>n</i>)	viewpoint (<i>place with a view, opinion</i>) punto de vista (<i>n</i>)
verb chain (<i>eg pote vide, permite el entra</i>) cadena de verbos (<i>n</i>)	vexing frustrante (<i>a</i>)	view television televide (<i>vt</i>)
verbena verbena (<i>n</i>)	VHF frequentia multe alta (<i>n</i>)	vigil vijila (<i>n</i>)
verbiage parolosia (<i>n</i>)	via (<i>a method, an action</i>) par (<i>prep</i>), tra (<i>prep</i>)	vigilance vijila (<i>n</i>)
verbose parolosa (<i>a</i>)	viable capas de susede (<i>a</i>), realable (<i>a</i>)	vigilant vijilante (<i>a</i>)
verbosity parolosia (<i>n</i>)	viaduct viaduto (<i>n</i>)	vignette vinieta (<i>n</i>)
verb phrase formula verbal (<i>n</i>)	vial boteleta (<i>n</i>)	vigor enerjia (<i>n</i>)
verdict deside (<i>n</i>)	vibrate vibra (<i>vi, vt</i>)	vigorous enerjiosa (<i>a</i>)
verdigris verde de cupre (<i>n</i>)	vibrating vibrante (<i>a</i>)	vigour enerjia (<i>n</i>)
verge borda (<i>n</i>), verje (<i>vi, vt</i>)	vibration vibra (<i>n</i>)	Viking vicing (<i>a, n</i>)
verification serti (<i>n</i>)	vibrator vibrador (<i>n</i>)	vile vil (<i>a</i>)
verify serti (<i>vi, vt</i>)	viburnum (<i>plant: gen Viburnum</i>) viburno (<i>n</i>)	villa casa campanian (<i>n</i>)
vermicelli vermixeli (<i>n</i>)	vicar parocior (<i>n</i>)	village viletta (<i>n</i>)
vernacular demotica (<i>a</i>), demotica (<i>n</i>)	vicarage casa de parocior (<i>n</i>)	villager viletan (<i>n</i>)
ernal equinox ecuinote de primavera (<i>n</i>)	vice abrasador fisada (<i>n</i>), mal abitua (<i>n</i>), suordinada (<i>a</i>), vilia (<i>n</i>)	villain vil (<i>n</i>)
verruca veruca (<i>n</i>)	vice- [added to a noun: deputy (visre)] vis- (<i>pref, n</i>)	villainy vilia (<i>n</i>)
versatile multiusa (<i>a</i>)	vice admiral visamiral (<i>n</i>)	Vincentian vinsentian (<i>a, n</i>)
verse poesia (<i>n</i>), strofe (<i>n</i>)	vice president vispresidente (<i>n</i>)	vine vite (<i>n</i>)
version spesie (<i>n</i>), varia (<i>n</i>)	vicereine visrea (<i>n</i>)	vinegar vinagra (<i>n</i>)
version control maneja de varias (<i>n</i>)	viceroy visre (<i>n</i>)	vineyard viteria (<i>n</i>)
version control system manejador de varias (<i>n</i>)	vice versa en reversa (<i>adv</i>), reversada (<i>adv</i>)	vintner vendor de vinos (<i>n</i>), vinor (<i>n</i>)
versus contra (<i>prep</i>)	vicinity visinia (<i>n</i>)	viola viola (<i>n</i>)
vertebra vertebra (<i>n</i>)	vicious cruel (<i>a</i>)	violate viole (<i>vt</i>)
vertebral vertebral (<i>a</i>)	vicious circle sicle vil (<i>n</i>)	violation viole (<i>n</i>)
vertebrate (<i>subphylum Vertebrata</i>) vertebrato (<i>a, n</i>)	viciousness cruelia (<i>n</i>)	violence violentia (<i>n</i>)
vertical vertical (<i>a</i>)	vicissitudes la altas e la basas (<i>n</i>)	violent violente (<i>a</i>)
vertical slash bara vertical (<i>n</i>)	victim vitima (<i>n</i>)	violet (<i>color</i>) violeta (<i>a</i>), violeta (<i>n</i>)
vertigo vertigo (<i>n</i>)	victor vinsor (<i>n</i>)	violin violin (<i>n</i>)
vervain (<i>plant: gen Verbena</i>) verbena (<i>n</i>)	Victorian victorian (<i>a</i>)	violinist violiniste (<i>n</i>)
verve enerjia (<i>n</i>)	victorious vinsente (<i>a</i>)	violoncello violonxelo (<i>n</i>)
very grande (<i>adv</i>), multe (<i>adv</i>), vera (<i>adv</i>)	victory vinse (<i>n</i>)	viper vipera (<i>n</i>)
very beautiful multe bela (<i>a</i>)	vicuña (<i>spe Vicugna vicugna</i>) vicunia (<i>n</i>)	viral viralusal (<i>a</i>)
very good multe bon (<i>a</i>)	video video (<i>a, n</i>)	vireo (<i>bird: fam Vireonidae</i>) vireo (<i>n</i>)
very-short-term memory memoria	video cassette caxeta video (<i>n</i>)	virgin virjin (<i>n</i>)
	video-chat parleta video (<i>v</i>)	virginal virjin (<i>a</i>)
		virgin forest foresta orijinal (<i>n</i>)
		virginity virjinia (<i>n</i>)

virgin territory tera nova (*n*)
Virgo (*constellation*) la Virjin (*n*)
virola (*tree: gen Virola*) virola (*n*)
virtual virtual (*a*)
virtually cuasi (*adv*), sirca (*prep*), virtual (*adv*)
virtue virtua (*n*)
virtuous virtuosa (*a*)
virtuous circle sicle virtuosa (*n*)
virus microbio (*n*), virus (*n*)
visa visa (*n*)
viscera intestines (*n*), visera (*n*)
visceral viseral (*a*)
viscosity viscosia (*n*)
viscount visconde (*n*)
viscous viscosa (*a*)
vise abrasador fisada (*n*)
visible vidable (*a*)
Visigoth visigota (*n*)
Visigothic visigota (*a*)
vision alusina (*n*), vide (*n*)
visionary previdor (*n*)
visit visita (*n*), visita (*vt*)
visitor visitor (*n*)
vista vista (*n*)
visual vidal (*a*)
visual alert avisa vidable (*n*)
visual hallucination alusina videda (*n*)
visual illusion ilude de vide (*n*)
visually vidal (*adv*)
vital vivosa (*a*)
vital force fortia de vive (*n*)
vitality vivosia (*n*)
vitamin vitamina (*n*)
vitiligo vitiligo (*n*)
vitriol (*acid*) vitriol (*n*)
vitriol (*emotion*) vitriol (*n*)
vitriolic vitriolosa (*a*)
viva voce defende de tese (*n*)
vivid vivin (*a*)
viviparous viviparinte (*a*)
vivipary viviparia (*n*)
vivisection vivisessioni (*n*)
vlach valah (*a, n*)
V-neck escota V (*n*)
V-necked de escota V (*a*)
vn noun screen (*furniture*) = paravide
vocabulary vocabulo (*n*)
vocal cord corda vocal (*n*), plia vocal (*n*)
vocal fold plia vocal (*n*)
vocalic vocal (*a*)
vocalism sistem vocal (*n*), sona vocal

(*n*), vosi (*n*)
vocalization vosi (*n*)
vocalize (*linguistics*) vocali (*vi, vt*), vosi (*vt*)
vocation carera (*n*)
vocative (*grammar*) vocativa (*a, n*)
vocoder sintesador de vose (*n*)
vodka vodca (*n*)
vogue moda (*n*)
voice parlada (*a*), vose (*n*), vosi (*vt*)
voiced consonant consonante con vose (*a*)
voiceless consonant consonante sin vose (*a*)
void spasio (*n*), vacua (*a*), vacua (*n*)
Volans (*constellation*) la Pex Volante (*n*)
volatile volatil (*a*)
volatility volatilia (*n*)
volcanic volcanal (*a*)
volcanic activity ativia volcanal (*n*)
volcanism ativia volcanal (*n*)
volcano volcan (*n*)
volt (*measure*) volte (*n*)
volume (*volum*) = v (*abbr*), volum (*n*)
volunteer bonvolor (*n*), es un bonvolor (*v*)
voluptuous curvosa (*a*), formosa (*a*)
vomit vomita (*n*), vomiti (*vt*)
voodoo vudu (*n*)
vortex vortis (*n*)
vote vota (*n*), vota (*vt*)
vouch atesta (*vt*)
voucher biletta (*n*)
vow jura (*n*), jura (*vt*)
vowel vocal (*n*)
vowel sound sona vocal (*n*)
vowel system sistem vocal (*n*)
voyage viaja (*n*)
voyager viajor (*n*)
V-sign (*victory, insult*) sinia V (*n*)
VSTM memoria sensal (*n*)
vulgar vulgar (*a*)
vulgarity vulgaria (*n*)
vulnerable atacable (*a*), dolable (*a*), ferable (*a*), riscada (*a*), sin defende (*a*), tentable (*a*)
Vulpecula (*constellation*) la Volpe (*n*)
vulture (*bird: subfam Aegypiinae, fam Cathartidae*) vultur (*n*)
vulva vulva (*n*)

W

W (letter) W (*n*)
wad tampon (*n*)
wade vada (*vi*)
wading pool vaderia (*n*)
waffle uafel (*n*)
wag scude (*vi, vt*)
wage salario (*n*)
wager apostila (*vt, n*)
wager against apostila contra (*v*)
wager on (*in favor of*) apostila per (*v*)
wages salario (*n*)
wage war on declara gera contra (*v*)
wagon caro (*n*), vagon (*n*)
wah (moo baby) ua (*interj*)
wah-wah (*music*) uaua (*n*)
wail ulula (*vt, n*)
waist taie (*n*)
waistband banda de taie (*n*)
waistcoat jaceta (*n*)
waistline taie (*n*)
wait para (*interj*), pausa (*n*), pausa (*vi*)
waiter servor (*n*), servor de restaurante (*n*)
wait for espeta (*vt*)
waiting room sala de espeta (*n*)
waitress servor (*n*), servor de restaurante (*n*)
wake tempo seguente (*n*)
waken velia (*vi, vt*)
wake up velia (*vi, vt*)
Wales Cimri (*n*)
walk pasea (*n*), pasea (*vi*)
walker paseor (*n*)
walkie-talkie radio portable de du diriges (*n*)
walkman baladador (*n*)
walk of life ocupa (*n*)
walk unsteadily bambola (*vi*)
walkway paseria (*v*)
wall (of building) mur (*n*)
Wallachia Valahia (*n*)
wallbed leto ascondeda (*n*)
wall cabinet armario de mur (*n*)
wall creeper (*bird: spe Tichodroma muraria*) ticodroma (*n*)
wallet bolseta (*n*), portamone (*n*)
wall-eyed diverjente straba (*a*)
Wallis and Futuna Uvea e Futuna (*n*)
Wallisian uvea (*a, n*)
Walloon (*person, language*) ualon (*a, n*)

wallow rola (<i>vi, vt</i>)	washing machine (of any kind) lavador (<i>n</i>), lavaveste (<i>n</i>)
wallpaper paper de mur (<i>n</i>)	washing-up liquid deterjente de platos (<i>n</i>)
wallpaperer paperor (<i>n</i>)	washstand lavabo (<i>n</i>)
walnut noza (<i>n</i>), nozo (<i>n</i>)	wash the dishes lava la platos (<i>n</i>)
walrus morsa (<i>n</i>)	wasp vespa (<i>n</i>)
waltz valsa (<i>n</i>), valsa (<i>vi</i>)	waste dejetada (<i>n</i>), deserto (<i>n</i>), malspende (<i>v</i>), peri (<i>n</i>), peri (<i>vt</i>)
wander vaga (<i>vi</i>)	wasteful perosa (<i>a</i>)
wanderer vagor (<i>n</i>)	wastefully perosa (<i>adv</i>)
wandering vagante (<i>a</i>)	wastefulness perosia (<i>n</i>)
wanderlust viajamania (<i>n</i>)	wasteland deserto (<i>n</i>)
wane diminui (<i>vi, vt</i>)	waste water acua de cloaca (<i>n</i>)
want nonsufisinte (<i>n</i>), vole (<i>vt</i>)	watch orolojeta (<i>n</i>), oserva (<i>vt</i>), vide (<i>vt</i>), vijila (<i>n</i>), vijila (<i>vt</i>)
want ad anunsieta (<i>n</i>)	watchband sintureta (<i>n</i>)
wanted (criminal) per catura (<i>a</i>)	watchdog (metaphor) gardor (<i>n</i>)
wanting mancante (<i>a</i>), nonsufisinte (<i>a</i>)	watching oservante (<i>v</i>)
wanton promiscua (<i>a</i>)	watchmaker orolojor (<i>n</i>)
want to know vole sabe (<i>v</i>)	watchman vijilor (<i>n</i>)
wapiti uapiti (<i>n</i>)	watch out es vijilante (<i>a</i>)
war gera (<i>n</i>)	watchstrap sintureta (<i>n</i>)
warbler avia cantante (<i>n</i>), cantor (<i>n</i>)	watch television televide (<i>vt</i>)
war bride sposa de gera (<i>n</i>)	water acua (<i>n</i>), dona acua a (<i>v</i>), duxi (<i>vt</i>), salivi (<i>vt</i>)
war crime crimin de gera (<i>n</i>)	water-based paint pinta de acua (<i>n</i>)
ward dependente (<i>n</i>), sala (<i>n</i>)	water bear (phylum:
ward off forsa a via (<i>v</i>)	<i>Tardigrada</i>) tardigrado (<i>n</i>), urso de acua (<i>n</i>)
wardrobe armario de vestes (<i>n</i>)	water bearer acuor (<i>n</i>)
warehouse beneria (<i>n</i>)	waterbed leto de acua (<i>n</i>)
wares benes (<i>n</i>)	water bottle botela de acua (<i>n</i>)
warfare gera (<i>n</i>)	water buffalo (mammal: gen
warlike gerosa (<i>a</i>)	<i>Bubalus</i>) bufalo (<i>n</i>)
warm caldi (<i>vi</i>), tepida (<i>a</i>), tepidi (<i>vi, vt</i>), zelosa (<i>a</i>)	waterbug (insect: infraord
warming caldi (<i>n</i>)	<i>Nepomorpha, Gerromorpha</i>) xinxé de acua (<i>n</i>)
warn (of danger) averti (<i>vt</i>), avisa (<i>vt</i>)	water carrier acuor (<i>n</i>)
warning averti (<i>n</i>), avisa (<i>n</i>)	watercolor acuarela (<i>n</i>), pitur de acuarela (<i>n</i>)
warning balloon (software) balon de avisa (<i>n</i>)	watercolour (paint) acuarela (<i>n</i>), pitur de acuarela (<i>n</i>)
warrant comanda (<i>n</i>), merita (<i>vt</i>)	water cooler friacua (<i>n</i>)
warranty garantia (<i>n</i>)	watercress (plant: gen
warren coneria (<i>n</i>)	<i>Nasturtium</i>) creson de acua (<i>n</i>)
warrior geror (<i>n</i>)	water down dilui (<i>vt</i>)
warship barcon de gera (<i>n</i>)	waterfall cascade (<i>n</i>)
wart veruca (<i>n</i>)	waterfalls cascades (<i>n</i>)
war-torn gastada par gera (<i>a</i>), ruinada par gera (<i>a</i>)	watering can carafon de acua (<i>n</i>)
warty verucosa (<i>a</i>)	water lily (plant: fam
wasabi (plant: spe Wasabia japonica) uasabi (<i>n</i>)	<i>Nymphaeaceae</i>) nimfea (<i>n</i>)
wash lava (<i>vt</i>)	waterlogged acuosa (<i>a</i>)
washbasin lavabo (<i>n</i>), lavabo (<i>n</i>)	watermelon (fruit, plant: spe Citrullus lanatus) melon de acua (<i>n</i>)
washboard plance de lava (<i>n</i>)	water pipe (smoking) pipa de acua (<i>n</i>), tubo de acua (<i>n</i>)
washcloth teleta de lava (<i>n</i>)	
washer aneleta (<i>n</i>)	
	water polo polo de acua (<i>n</i>)
	waterproof nonpermeable (<i>a</i>), secur contra acua (<i>a</i>)
	waterproof container paracua (<i>n</i>)
	water slide tobogan de acua (<i>n</i>)
	watertight container paracua (<i>n</i>)
	water trough portacua (<i>n</i>)
	watery acuin (<i>a</i>), acuosa (<i>a</i>)
	watt (measure) vate (<i>n</i>)
	wattle caruncula (<i>n</i>)
	wave (an object) brandi (<i>vt</i>), onda (<i>n</i>), saluta con mano (<i>v</i>)
	wave function funsiona ondal (<i>n</i>)
	wavelet ondetra (<i>n</i>)
	wavelike ondin (<i>a</i>)
	waver vasila (<i>vi</i>)
	wavy ondosa (<i>a</i>)
	wax sira (<i>n</i>)
	waxwing (bird: gen
	<i>Bombycilla</i>) bombisila (<i>n</i>)
	waxy sirin (<i>a</i>)
	way (bonodori, bondise)] bon- (<i>pref</i>), mal- (<i>pref</i>), metodo (<i>n</i>), modo (<i>n</i>), via (<i>n</i>)
	wayfarer viajor (<i>n</i>)
	waylay embosce (<i>vt</i>)
	way of behaving manera (<i>n</i>)
	way of life modo de vive (<i>n</i>)
	way out sorti (<i>n</i>)
	WC saleta privata (<i>n</i>)
	we nos (pron)
	weak (food, medicine) blanda (<i>a</i>), debil (<i>a</i>)
	weak breathing respira debil (<i>n</i>)
	weaken debili (<i>vi</i>)
	weakness debilia (<i>n</i>)
	we all tota de nos
	wealth ricia (<i>n</i>)
	wealthy rica (<i>a</i>)
	wean desteti (<i>vt</i>)
	weapon arma (<i>n</i>)
	wear (clothes, etc) porta (<i>vt</i>), usa (<i>vt</i>)
	weariness fatiga (<i>n</i>)
	wear out gasta (<i>vi</i>)
	weary fatigada (<i>a</i>)
	weasel (mammal: gen
	<i>Mustela</i>) mustela (<i>n</i>)
	weasel out of serpe a via de (<i>v</i>)
	weather (inf) aira (<i>n</i>), clima (<i>n</i>)
	weatherbeaten gastada par la clima (<i>a</i>)
	weathercock gal de venta (<i>n</i>)
	weathered gastada par la clima (<i>a</i>)
	weather forecaster presentor de clima (<i>n</i>)

weatherman presentor de clima (<i>n</i>)	weld fusa (<i>vi</i>)	what (<i>interrogative</i>) ce (<i>det, pron</i>), ce (<i>interj</i>), cual cosa (<i>pron</i>)
weather presenter presentor de clima (<i>n</i>)	welfare aida sosial (<i>n</i>), bonstate (<i>n</i>), cualia de vive (<i>n</i>)	what a lovely view un vista tan bela (<i>interj</i>)
weathervane indicador de venta (<i>n</i>)	welfare state stato sosial (<i>n</i>)	what animal ce animal
weatherwoman presentor de clima (<i>n</i>)	well alora (<i>interj</i>), bon (<i>adv</i>), bon (<i>interj</i>), fonte (<i>n</i>), oce (<i>adv</i>), poso (<i>n</i>)	what a pity es tan triste, tan triste (<i>interj</i>)
weave texe (<i>vt</i>)	well- [added to a verb: perform the action in a good bon- (<i>pref</i>)	what a shame es tan triste, tan triste (<i>interj</i>)
weaver texor (<i>n</i>), texor (<i>n</i>)	well-adjusted bon ajustada (<i>a</i>)	whatchamacallit aparateta (<i>n</i>)
Web (<i>World-Wide</i>) ueb (<i>n</i>)	well-being bonstate (<i>n</i>), cualia de vive (<i>n</i>)	whatever a cada caso (<i>adv</i>), cada cosa (<i>pron</i>), cualce cosa (<i>pron</i>), no importa (<i>interj</i>)
web address adirije de ueb (<i>n</i>)	well enough oce (<i>adv</i>)	what is the date cual es la data
web browser program de ueb (<i>n</i>)	well-formed bon formida (<i>a</i>)	what is the time ce es la ora, cual es la ora
webcam camera de ueb (<i>n</i>)	well-formedness bon forma (<i>n</i>)	what on earth ce de mundo (<i>interj</i>)
weber (<i>measure</i>) veber (<i>n</i>)	well-founded valida (<i>a</i>)	whatsit aparateta (<i>n</i>)
web log blog (<i>n</i>)	wellington bota de cauxo (<i>n</i>)	whatsoever sin eseta (<i>adv</i>)
we both ambos de nos	well-intentioned bonintendente (<i>a</i>)	what the hell ce de enferno (<i>interj</i>)
web page paje de ueb (<i>n</i>)	well-loved bon amada (<i>a</i>)	what type of animal ce animal
web-savvy astuta de ueb (<i>a</i>)	well-made bon fada (<i>a</i>)	wheat (<i>plant, seed: gen</i> <i>Triticum</i>) trigo (<i>n</i>)
web service servi de ueb (<i>n</i>)	well-mannered de bon maneras (<i>a</i>)	whee (<i>excitement</i>) ui (<i>interj</i>)
website loca de ueb (<i>n</i>), pajeria (<i>de ueb</i>) (<i>n</i>)	well-meaning bonintendente (<i>a</i>)	wheedle adula (<i>vt</i>)
we could help (<i>but maybe we won't</i>) nos ta pote aida	well-proportioned de bon proportio (<i>a</i>)	wheel rota (<i>n</i>), sirculi (<i>vi</i>)
wedding rituo de sposi (<i>n</i>), sposi (<i>n</i>)	well-spoken bonparlante (<i>a</i>)	wheelbarrow caretta (<i>n</i>)
wedding dress roba de sposi (<i>n</i>)	well-tempered bon temperada (<i>a</i>)	wheelchair seja rolante (<i>n</i>)
wedding gown roba de sposi (<i>n</i>)	well-thinking bonpensante (<i>a</i>)	wheeled bed leto rolante (<i>n</i>)
wedge cuneo (<i>n</i>)	welly bota de cauxo (<i>n</i>)	wheeler-dealer comersior nononesta (<i>n</i>)
Wednesday (<i>day of week</i>) mercurdi (<i>n</i>)	Welsh (<i>person, language</i>) cimrica (<i>a, n</i>)	wheel fiddle viola de rota (<i>n</i>)
weed desinfesta (<i>v</i>), estrae mal erbas (<i>v</i>), mal erba (<i>n</i>), planta infestante (<i>n</i>)	weltanschauung vista de mundo (<i>n</i>)	wheelie capri (<i>n</i>)
weeding desinfestante (<i>a</i>)	weltschmerz dole de mundo (<i>n</i>)	wheeze respira ruidosa (<i>v, n</i>)
weedkiller desinfestante (<i>n</i>), erbiside (<i>n</i>)	we need to listen nesesa ce nos escuta (<i>v</i>)	whelk (<i>mollusc: primarily fam Buccinidae</i>) busino (<i>n</i>)
week semana (<i>n</i>)	we ought to help (<i>but maybe we won't</i>) nos ta debe aida	when (<i>interrogative</i>) cuando (<i>adv</i>), cuando (<i>adv</i>), cuando (<i>conj</i>)
weekend fini de semana (<i>n</i>)	we should help nos ta debe aida	whence de do (<i>adv</i>)
weekly semanal (<i>a</i>)	west ueste (<i>a</i>), ueste (<i>n</i>)	whenever a cada ora (<i>adv</i>), a cualce ora (<i>adv</i>), a cualce ves (<i>adv</i>), sempre cuando (<i>conj</i>)
weep larma (<i>vt</i>), plora (<i>vt</i>)	western ueste (<i>a</i>)	where (<i>interrogative</i>) do (<i>adv</i>), do (<i>adv</i>), do (<i>conj</i>)
weft trama (<i>n</i>)	Western Sahara Sahara Ueste (<i>n</i>)	whereas ma (<i>conj</i>), par contrasta (<i>adv</i>)
weigh (<i>have weight, measure weight</i>) pesa (<i>vt</i>)	Western Samoa Samoa Ueste (<i>n</i>)	wherefore per ce (<i>adv</i>)
weigh anchor leva la ancor (<i>v</i>)	West Indies Indias Ueste (<i>n</i>)	where from de do (<i>adv</i>)
weighing machine pesador (<i>n</i>)	wet moia (<i>vt</i>), moiada (<i>a</i>), umida (<i>a</i>)	where to a do (<i>adv</i>)
weight (<i>measure</i>) pesa (<i>n</i>)	wet blanket matajoia (<i>n</i>)	wherever a cada loca (<i>adv</i>), a cualce loca (<i>adv</i>), siempre do (<i>conj</i>)
weightless lejera (<i>a</i>)	wetness umidia (<i>n</i>)	whether (<i>introducing an indirect question</i>) esce (<i>conj</i>), si (<i>conj</i>)
weightlessness lejeria completa (<i>n</i>)	wetsuit paracua (<i>n</i>), veste de sumerjor (<i>n</i>)	whew (<i>tiredness, relief after frustration</i>) fu (<i>interj</i>)
weightlifting and wrestling atletisme pesosa (<i>n</i>)	wetting moia (<i>n</i>)	whey sero (<i>n</i>)
weird strana (<i>a</i>)	we would like to help (<i>but maybe we won't</i>) nos ta vole aida	which (<i>interrogative</i>) cual (<i>det</i>), cual
weirdness strania (<i>n</i>)	whack colpa (<i>n</i>), colpa (<i>vt</i>)	
weirdo strana (<i>n</i>)	whale (<i>mammal: ord Cetacea</i>) balena (<i>n</i>)	
welcome bonveni (<i>interj</i>), bonveni (<i>n</i>), bonveni (<i>v</i>), saluta (<i>n</i>), saluta (<i>vt</i>)	whaler balenor (<i>n</i>)	
welcomer resetiste (<i>n</i>)	whaling xasa de balenas (<i>n</i>)	
welcoming bonveninte (<i>a</i>)	wharf molo (<i>n</i>)	

(pron), cual (pron)	whitewash acua de calce (n), pinti con acua de calce (v)
which animal cual animal	white whale (whale: spe <i>Delphinapterus leucas</i>) beluga (n)
whichever (you like) cualce (det), cualce (pron)	whither a do (adv)
which individual animal (cf ce) cual animal	whiting (fish: spe <i>Merlangius merlangus</i>) merlan (n)
which one cual (pron)	whizz sisa (vt), zumbi (vt)
which type of animal (cf cual) ce animal	who (interrogative, relative) ci (pron)
whiff odoreta (n)	whoa para (interj)
while en cuando (conj), ma (conj)	who cares ba (interj), ci cura (interj)
whim capris (n)	whoever (you like) cualcun (pron)
whimper crieta (v, n), ploretia (v, n)	who knows (if) ci sabe (si) (interj)
whimsical caprisosa (a)	whole intera (a), intera (n)
whimsy caprisia (n)	whole note tono completa (n)
whine cexa (vi)	wholesaler vendor major (n)
whiner cexor (n)	wholesome sana (a)
whinge cexa (vi)	wholly intera (adv)
whinger cexor (n)	whom ci (pron)
whinney cexosa (a)	whooping cough pertuse (n)
whiny cexosa (a)	whoops (mistake) op (interj)
whip (into a froth) bate (vt), flajeli (vt), flajelo (n)	whoosh zumbi (vt)
whipbird (bird: gen <i>Cinclosomatidae</i>) sinclosoma (n)	whore prostituida (n), puta (n)
whipped cream crema bateda (n)	whorl spiral (n)
whipping boy portapeca (n)	whose (relative) de ci, de cual
whir zumbi (vt)	why per ce (adv)
whirl jira (vi)	whydah (bird: gen <i>Vidua</i>) vidua (n)
whirlpool vortis (n)	Wicca uica (n)
whirlpool bath banio de vortis (n)	Wiccan uican (a, n)
whirlwind vortis de venta (n)	wick mexa (n)
whisk batador (n)	wicked malvolente (a)
whisker vibrissa (n)	wicker de bastetas (a), vim (n)
whiskey uisce (n)	wicket (gate) porteta (n)
whisky (alcohol) uisce (n)	wide larga (a)
whisper xuxa (n), xuxa (vt)	wide-angle lens lente de angulo larga (n)
whistle sibila (n), sibila (vt), sibileta (n)	widely comun (adv), vasta (adv)
whistleblower denunsior (n)	widen largi (vi)
whistler (person, bird: fam <i>Pachycephalinae</i>) sibilor (n)	widespread vasta (a)
white (color) blanca (a, n)	widget aparateta (n)
white bean fava blanca (n)	widow vidua (n), vidui (vi, vt)
white blood cell limfosit (n)	widowed vidua (a)
whiteboard mureta blanca (n)	widower vidua (n)
white coffee cafe con lete (n)	width largia (n)
whitefly (insect: superfamily <i>Aleyrodoidea</i>) blanceta (n)	wife (inf) fem (n), sposa (n)
white heather erica arborin (n)	wig peruca (n)
white-hot incandescente (a)	wiggle serpe (vi)
whiten blanci (vi), blanci (vt)	wiki vici (n)
whitener blancinte (n)	Wikipedia Vicipedia (n)
whitening blancinte (a)	wild savaje (a)
white noise ruido blanca (n)	wild boar (mammal: spe <i>Sus scrofa</i>) senglar (n)
	wildcard (incl software) bufon (n)
	wildcat strike greve nonlegal (n)
	wildebeest (mammal: gen <i>Connochaetes</i>) gnu (n)
	wilderness tera savaje (n)
	wildfire foco savaje (n)
	wild ginger (plant: gen <i>Asarum</i>) asaro (n)
	wildness savajia (n)
	will (future tense marker) va (adv, preverb), vole (n), volunta (n)
	willing volente (a)
	willingly volente (adv)
	willow (tree: gen <i>Salix</i>) salse (n)
	willpower volunta (n)
	willy-nilly volente o nonvolente (adv)
	wilt seci (vi)
	win (game) gania (vt), vinse (vt)
	wince salteta (vi)
	wind bobini (vt), enrola (vi, vt), serpe (vi), venta (n)
	wind back rebobini (v)
	windbreaker jaca (n)
	windcheater jaca (n)
	wind energy converter turbina de venta (n)
	wind farm parce de venta (n)
	wind generator turbina de venta (n)
	wind instrument strumento de venta (n)
	windmill molin de venta (n)
	window fenetra (n)
	window blind cortina enrolante (n)
	window shade cortina enrolante (n)
	wind power unit turbina de venta (n)
	windscreen paraventa (n)
	windscreen wiper frotador de paraventa (n)
	windshield paraventa (n)
	windshield wiper frotador de paraventa (n)
	wind turbine turbina de venta (n)
	wind up (mechanism) enrola (vi, vt)
	windward contra la venta (a)
	windy ventosa (a)
	wine vino (n)
	winemaker vinor (n)
	wine merchant vendor de vinos (n)
	wing (bird, building, theatre) ala (n)
	wing collar colar alestin (n)
	winged con alas (a)
	winger (sports) alor (n)
	winglet aleta (n)
	wingman (aviation) alor (n)
	wink ginia (n), ginia (vt)
	winner campion (n), ganior (n), vinsor (n)
	winter inverno (n), pasa la inverno

(v)	
winter solstice solsticio de inverno (n)	
wintry invernín (a)	
wipe frota (vt), limpi (vt), vacui (vi, vt)	
wipe away (<i>eg tears</i>) seci (vt)	
wiper frotador (n)	
wipe up (<i>eg a spill</i>) seci (vt)	
wire fili (vt), filo (n), filo de fero (n)	
wire-cutters taliafilo (n)	
wired connection lia con filo (n)	
wireless radio (n), sin filo (a)	
wireless connection lia sin filo (n)	
wire-stripper nudifilo (n)	
wiring (<i>electronics</i>) fili (n)	
wisdom sajia (n)	
wise saja (a)	
wiseacre sabetota (n)	
wise guy sabetota (n)	
wise man saja (n)	
wise person saja (n)	
wise saying diseda saja (n)	
wise woman saja (n)	
wish desira (n), espera (n), espera (vt), vole (vt)	
wish for desira (vt)	
wishful thinking desira nonpratical (n)	
wish list lista de desiradas (n)	
wispy rarida (a)	
witch sorsor (n)	
witchcraft sorsoria (n)	
witch doctor xaman (n)	
witch hazel (<i>plant: gen Hamamelis</i>) amamelia (n)	
with con (prep)	
with abandon sin restrinje (adv)	
with a few nouns: time or domain: (<i>enfantia, bispia</i>)] -ia (suf)	
with a tendency to propensada a (a)	
with difficulty apena (adv), difisil (adv)	
withdraw retira (v)	
withdrawal retira (n)	
wither atrofia (vi, vt), plieta (v), seci (vi)	
withering atrofia (n)	
with hindsight en retrospecta (adv)	
withhold reteni (vt)	
with honor onorosa (a)	
with honour onorosa (a)	
within (<i>space, time, state, manner, language</i>) a en (adv), a interna de (prep), en (prep), entre (prep)	
within earshot en la campo de oia	
(adv)	
within eyeshot en la campo de vide (adv)	
within one week en un semana (adv)	
within which (<i>relative</i>) entre cual	
with little delay (<i>operating</i>) pronto (a)	
without (<i>it happening that</i>) evitante ce (conj), sin (prep), sin ce (conj)	
without communication sin comunica (n)	
without delay sin retarda (adv)	
without exception sin eseta (adv)	
without hypocrisy sinsiera (a)	
without prescription sin prescribe (a, adv)	
without pretence sinsiera (a)	
without pretense sinsiera (a)	
without restraint sin restrinje (adv)	
with regard to consernante (prep)	
with sealed lips con labios selida (a)	
withstand oposa (vt), resiste (vt)	
with the exception of con eseta de (prep), esetante (prep)	
with the intention of con intende de (prep)	
witness atesta (vt), atestor (n)	
witness box banca de la atestor (n)	
witness stand banca de la atestor (n)	
witter babela (vt)	
witty astuta (a)	
witty reply replica (n)	
wizard (<i>software</i>) aidador (n), sorsor (n)	
wizened plietosa (a)	
wobble bambola (vi)	
wobbly coxeante (a)	
wodge peson (n)	
woe mal fortuna (n)	
wok uoc (n)	
wolf (<i>mammal: spe Canis lupus</i>) lupo (n), xasafem (n)	
wolfsbane (<i>plant: gen Aconitum</i>) aconito (n)	
Wolof (<i>person, language</i>) uolof (a, n)	
woman (<i>adult human female</i>) fem (n)	
womanhood femia (n)	
womanizer xasafem (n)	
womb utero (n)	
wombat (<i>mammal: fam Vombatidae</i>) vombata (n)	
wonder demanda a se (n), marvelia (vi), vole sabe (v)	
wonderful eselente (a), marveliosa (a), stonante (a)	
wondrous stonante (a)	
won ton uonton (n)	
woo cortea (vt)	
wood lenio (n)	
woodcock (<i>wading bird: gen Scolopax</i>) becasia (n)	
woodcreeper (<i>bird: fam Furnariidae</i>) fornor (n)	
woodcut printing xilografia (n)	
woodcutter lenior (n)	
wooden de lenio (a)	
wooden shoe zoco (n)	
woodpecker (<i>bird: subfam Picinae</i>) picor (n)	
wood screw vise per lenio (n)	
wood shavings risas de lenio (n)	
woodwind instrument strumento lenial de venta (n)	
woodworker (<i>making light objects such as furniture and doors</i>) carpentor (n)	
wooer corteor (n)	
woof trama (n), uau-uau (<i>interj</i>)	
wool de lana (a), lana (n)	
woollen de lana (a)	
woolly de lana (a)	
woolly lemur (<i>primate: fam Indriidae</i>) indri (n)	
word parola (n)	
word game jua de parolas (n)	
wordiness parolosia (n)	
wording linguaje (n)	
word of wisdom diseda saja (n)	
word-processing program program de scrive (n)	
word processor program de scrive (n), scrivador (n)	
wordsmith parolor (n)	
wordwrap autoflue (n), autoflue (v)	
wordy parolosa (a)	
work amasa (vt), cultiva (vt), funsiona (vi), labora (n), labora (vi), obra (n), opera (vi), vade (vi)	
workable realable (a)	
work around sircoveni (vt)	
workbench table de labora (n)	
work day dia de labora (n)	
work incessantly labora sin sesa (v)	
working operante (a)	
working day dia de labora (n), dia de labora (n)	
working group grupo laborante (n)	
working hours horas de labora (n)	
working masses popla laborante (n)	
working party grupo laborante (n)	
working people popla laborante (n)	
working week semana de labora (n)	

work in progress labora en curso (*n*)
workload carga de labora (*n*)
workman laboror (*n*)
workmanship cualia de labora (*n*)
work out calcula (*vt*), eserse (*n*),
 eserse (*vi, vt*)
workplace laboreria (*n*)
workshop faeria (*n*), laboreria (*n*)
work surface table de labora (*n*)
work too much labora tro multe (*v*)
worktop table de labora (*n*)
work week semana de labora (*n*)
world mundo (*n*)
worldly mundial (*a*)
world travel viaja tra la mundo (*n*)
world traveler viajor tra la mundo (*n*)
world traveller viajor tra la mundo
 (*n*)
world-view vista de mundo (*n*)
world war gera mundial (*n*)
worldwide global (*a*), global (*adv*)
World-Wide Web rede mundial (*n*),
 www (*n*)
worm verme (*n*), vermi (*vi*)
wormgear vise nonfininte (*n*)
wormhole buco de verme (*n*)
worn out gastada (*a*)
worried ansiosa (*a*)
worry (person) ajita (*vt*), ansia (*n*),
 preocupa (*vt*)
worse plu mal (*a*), plu mal (*adv*)
worsening mali (*n*)
worship adora (*n*), adora (*vt*)
worshiper adoror (*n*)
worshipful adorante (*a*)
worshipfully adorante (*adv*)
worshipfulness adora (*n*)
worshipper adoror (*n*)
worst-case scenario la caso la plu
 mal (*n*)
worth merita (*n*), valua (*n*)
worthless sin valua (*a*)
worth the effort cual merita la labora
 (*a*)
worth the trouble cual merita la
 labora (*a*)
worthwhile cual merita la labora (*a*)
worthy brava (*a*), valuada (*a*)
wossname aparateta (*n*)
**would (conditional/subjunctive verb
 marker)** ta (*adv, preverb*)
**would have (past
 conditional/conditional perfect verb
 marker)** ia ta (*adv, preverb*), ia ta
 (*adv, preverb*)
would that ta ce

wound feri (*n*), feri (*vt*)
wounded ferida (*a*)
woven texeda (*a*)
-wow (pleasure, amazement) u
 (*interj*)
wrap envolve (*vt*)
wrapping paper paper de donadas
 (*n*)
wrap up envolve (*vt*)
wrath coleria (*n*)
wreath garlanda (*n*)
wreathe garlandi (*vt*)
wreckage ruinas (*n*)
wren (bird: fam
 Troglodytidae) troglodite (*n*)
wrench aranca (*vt*), clave (*n*)
wrest aranca (*vt*)
wrestle luta (*vi*)
wrestler lutor (*n*)
wretch misera (*n*)
wretched misera (*a*)
wriggle serpe (*vi*)
wriggle out of serpe a via de (*v*)
wring estorse (*vt*), torse (*vi, vt*)
wringer estorsador (*n*)
wrinkle plieta (*n*), plieta (*v*)
wrinkled plietosa (*a*)
wrist polso (*n*)
wristwatch orolojeta (*n*)
write scrive (*vt*)
writer autor (*n*), scrivor (*n*)
write with a pencil scrive con un
 peneta (*v*)
writhe contorse (*vi, vt*)
writing (act) scrive (*n*), scriveda (*n*)
writing implement util de scrive (*n*)
written examination esamina
 scriveda (*n*)
wrong erante (*a*), falsa (*a*), mal (*a*),
 maltrata (*n*), maltrata (*v*),
 noncoreta (*a*)
wrongdoer vil (*n*)
wrongdoing fa mal (*n*)
wrongly mal (*adv*)
wrongness noncoretia (*n*)
wrought iron fero forjada (*n*)
Wu (language) u (*a, n*)
WWW www (*n*)
WYSIWYG editor editor de fasimil
 (*n*)

X

X (dejela)] des- (*pref, v*), X (*n*)
xanthoma xantoma (*n*)
xanthopsia xantopsia (*n*)
x-axis ase x (*n*)
xenon (element) xenon (*n*)
xenophile xenofil (*n*)
xenophilia xenofilia (*n*)
xenophilic xenofil (*a*)
xenophobe xenofobica (*n*)
xenophobia xenofobia (*n*)
xenophobic xenofobica (*a*)
xerography xerografia (*n*)
xerophile xerofil (*n*)
xerophilia xerofilia (*n*)
xerophilic xerofil (*a*)
xerophthalmia xeroftalmia (*n*)
xerostomia xerostomia (*n*)
xerox fotocopia (*vt*)
x-height (typography) altia de ex (*n*)
Xhosa (language) cosa (*a, n*)
xi (Greek letter) xi (*n*)
Xiang xiang (*a, n*)
xiangqi (Chinese chess) xiangtxi (*n*)
Xinjiang Xinjiang (*n*)
X-ray radiografi (*vt*), raio X (*n*)
X-ray machine radiograf (*n*)
xylem xilema (*n*)
xylographic xilografial (*a*)
xylography xilografia (*n*)
xylophage xilofaje (*n*)
xylophagous xilofaje (*a*)
xylophone xilofon (*n*)
xylose xilosa (*n*)

Y

Y (letter) Y (*n*)
yacht iato (*n*)
yachtsman iator (*n*)
yachtswoman iator (*n*)
**-y [added to a noun: full of -osa
 (suf, a)]**
**-y [added to a noun: resembling
 (amin, serpentin)]** -in (*suf, a*)
**yak (spe Bos grunniens, Bos
 mutus)** iac (*n*)
**yam (plant, root: gen
 Dioscorea)** niama (*n*)
yank aranca (*n*), aranca (*vt*)

yankee ianci (*a, n*)
yap abaieta (*v, n*)
yard (measure) iard (*n*), patio (*n*)
yarmulke cipa (*n*)
yarn (wool) filo de lana (*n*)
yawn balia (*n*), balia (*vi*)
y-axis ase y (*n*)
yeah (encouragement) ie (*interj*)
year anio (*n*)
yearbook libro anial (*n*)
yearly anial (*a*)
yearn for anela (*vt*)
yeast fermento (*n*)
yell cria (*vt*)
yellow (color) jala (*a, n*)
yellowish jalin (*a*)
yellowy jalin (*a*)
yelp cria (*vt*)
Yemen Iaman (*n*)
Yemeni iamani (*a, n*)
yen ien (*n*)
yeoman ioman (*n*)
yes oce (*interj*), si (*interj*)
yes-man disesi (*disesí*) (*n*)
yesterday ier (*adv*)
yesterday evening a sera ier (*adv*)
yesterday morning a matina ier (*adv*)
yet a cada caso (*adv*), an tal (*adv*),
ancora (*adv*), asta aora (*adv*)
yew (tree: gen Taxus) taxo (*n*)
Yiddish (language) ides (*a, n*)
yield sede (*vt*)
yielding sedente (*a*)
yin-yang iin-iang (*n*)
yoga ioga (*n*)
yoghurt iogurte (*n*)
yogi iogi (*n*)
yoke iugo (*n*)
yolk vitelo (*n*)
yoni ioni (*n*)
yoo-hoo (greeting, catching attention) alo (*interj*)
Yoruba (language of Africa) ioruba (*n*)
you on (*pron*), tu (*pron*), vos (*pron*)
you could say on ta dise (*adv*)
you decide ta ce tu deside, tu debe
deside
you have just said tu veni de dise (*v*)
you just said (a moment ago) tu veni
de dise (*v*)
you know (conversational tag) (*tu*)
sabe (*interj*)
you may not smoke fuma no es

permeteda
you must decide tu debe deside
young (of age) joven (*a*)
younger plu joven (*a*)
youngest la plu joven (*a*)
young man om joven (*n*)
young person joven (*n*)
young woman fem joven (*n*)
you prevent me from listening tu
preveni ce me escuta
your (singular) tu (*det*), vos (*det*)
you're welcome no problem (*interj*)
your hair looks nice tu capeles
aspeta bela
your highness altia (*interj*), tu altia
(*n*)
yours lo de tu (*pron*)
yourself (emphatic) (you) tu mesma
(*pron*)
yourselves (emphatic) (you) vos
mesma (*pron*)
you see (conversational tag) (*tu*) vide
(*interj*)
youth joven (*n*), juvenia (*n*)
youthful juvenosa (*a*)
youth hostel otel de jovenes (*n*)
youthlike jovenin (*a*)
yo-yo ioio (*n*)
ytterbium (element) iterbio (*n*)
yttrium (element) itrio (*n*)
yuan (money) iuan (*n*)
yuck iu (*interj*)
Yugoslav iugoslavian (*a*)
Yugoslavia Iugoslavia (*n*)
yum (good taste) mmm (*interj*)
yurt iurt (*n*)

Z

Z des- (*pref, v*), Z (*n*)
zabaglione zabalion (*n*)
zabaione (*Italian custard*) zabalion
(*n*)
zaftig formosa (*a*)
zagħareet zagruta (*vt, n*)
zagħrouta zagruta (*vt, n*)
Zaire Zair (*n*)
Zambia Zambia (*n*)
Zambian zambian (*a, n*)
zeal zelo (*n*)
zealous zelosa (*a*)
zebra (mammal: spe Equus zebra, spe Equus quagga, spe Equus

greví) zebra (*n*)
zebra finch (bird: spe Taeniopygia guttata) mandarin (*n*)
zebu (mammal: spe Bos primigenius indicus) zebu (*n*)
zeitgeist spirito de la eda (*n*)
zen zen (*n*)
zenith apico (*n*), zenite (*n*)
zephyr venteta (*n*)
zero zero (*det*)
zero gravity lejeria completa (*n*)
zeroth zero (*a*)
zesty restorada (*a*)
zeta (Greek letter) zeta (*n*)
ziggurat zigurat (*n*)
zigzag zigzaga (*n*), zigzaga (*vi*)
Zimbabwe Zimbabwe (*n*)
Zimbabwean zimbabuean (*a, n*)
zinc zinco (*n*)
zinnia (plant: gen Zinnia) zinia (*n*)
zip zipe (*n*), zipi (*vt*)
zipper zipe (*n*)
zirconium (element) zirconio (*n*)
zither sitra (*n*)
zloty zloti (*n*)
zodiac zodiaco (*n*)
zombie zombi (*n*)
zone zona (*n*)
zoo zo (*n*)
zoological zolojial (*a*)
zoologist zolojiste (*n*)
zoology zolojia (*n*)
zoom zuma (*n*), zuma (*vi, vt*)
zoom in zuma (*vi, vt*)
zooming zuma (*n*)
zoom lens lente de zuma (*n*)
zoomorphism animali (*n*)
zoomorphize animali (*vi, vt*)
zoom out dezuma (*v*)
Zoroastrian zoroastriste (*a, n*)
Zoroastrianism zoroastrisme (*n*)
zucchetto cipa (*n*)
zucchini zuceta (*n*)
Zulu (person, language) zulu (*a, n*)
zygote zigoto (*n*)

#

100th anniversary aniversario sento
(*n*)
150th anniversary aniversario sento
sincodes (*n*)

24 hours a day a 24 horas de la dia

(adv)

8 modulo 3 is 2 8 modulo 3 es 2