

Diccionario Inglés-Español-Tagalog

Con partes de la oracion y pronunciacion figurada

Sofronio G. Calderón

The background of the lower half of the cover is a solid blue color. It is decorated with various red geometric shapes, including triangles, squares, and lines, some of which are arranged to form larger, abstract patterns. The shapes are scattered across the blue field, creating a dynamic and modern aesthetic.

Project Gutenberg

The Project Gutenberg EBook of Diccionario Ingles-Español-Tagalog, by Sofronio G. Calderon

This eBook is for the use of anyone anywhere at no cost and with almost no restrictions whatsoever. You may copy it, give it away or re-use it under the terms of the Project Gutenberg License included with this eBook or online at www.gutenberg.org

Title: Diccionario Ingles-Español-Tagalog
Con partes de la oracion y pronuciacion figurada

Author: Sofronio G. Calderon

Release Date: March 4, 2007 [EBook #20738]

Language: Spanish, English and Tagalog

*** START OF THIS PROJECT GUTENBERG EBOOK DICcionario INGLES-ESPAÑOL-TAGALOG ***

Produced by The Online Distributed Proofreading Team at <http://www.pgdp.net> (This file was made using scans of public domain works from the University of Michigan Digital Libraries.)

Diccionario

Ingles-Español-Tagalog

**(Con partes de la oracion y
pronunciacion figurada)**

Por

Sofronio G. Calderón

Presidente de la sociedad literaria “Aklatang Kasilawan”; 2.o Vice-Presidente de la “Samahan ng mga Mánanagalog” (ó Asociación de Tagalistas); Colaborador de la “Aklatang Bayan”; Miembro honorario de la “Aklatang Barusog”; Miembro de la “University Extension Institute”; Miembro de la “Philippine Academy” etc.

Primera Edición.
Manila
Librería y Papelería
—:de:—
J. Martínez
Plaza P. Moraga 34/36, Plaza Calderón 108 y
Real 153/155, Intramuros.
1915

Es propiedad de la Imprenta, Librería y Papelería de J. Martínez.

Imprenta de J. Martínez, Estraude 7, Binondo.

A

A, *art.* [æ]

Un, uno, una.

Isá.

Abaca, *n.* [abáka]

Abacá.

Abaká.

Aback, *adv.* [abák]

Detras, en facha.

Sa likód, sa gawíng likod.

Abacus, *n.* [abákœs]

Abaco; tabla aritmética; el tablero que corona el capitel de una columna.

Bilanġan nġ insík; ang pinakaputong na tablá sa itaas ó dulo nġ haligi.

Abaft, *adv.* [abáft]

A popa, en popa.

Sa gawíng likod, sa gawíng hulí.

Abandon, *v.* [abándon]

Abandonar, dejar.

Magpapabayâ, pabayaan; iwan; hwag kumandili; hwag kumalingâ.

Abandonment, *n.* [abándonment]

Abandono.

Pagpapabayâ.

Abase, *v.* [abés]

Envilecer, humillar.
Humamak; papagpakumbabain.

Abasement, *n.* [abésment]
Envilecimiento.
Pagkaabâ, pagkahamak.

Abash, *v.* [abásh]
Avergonzar.
Humiyâ.

Abate, *v.* [abét]
Aminorar, disminuir.
Magpaliit, kumulang, magbawas.

Abatement, *n.* [abétment]
Rebaja, disminución, abatimiento.
Pagkábabâ, bawas.

Abbey, *n.* [ábi]
Abadía, convento de monjes ó monjas.
Táhanan n̄ m̄ga monghe ó mongha.

Abbot, *n.* [ábæt]
Abad.
Punò n̄ m̄ga monghe, pan̄gulong monghe.

Abbate, *v.* [abríviet]
Abreviar, compendiar.
Magpaiklî, iklián; magpadalî.

Abbreviation, *n.* [abréviacien]
Abreviación.
Pag-iiklî, pagpapadalî.

Abscess, *n.* [abcés]
Divieso, tumor.
Pigsá, bagâ.

Abdicate, v. [ábdiket]

Abdicar.

Ibigay (sa ibá ang kaharian).

Abdication, n. [abdikécion]

Abdicación.

Pagbibigay (sa ibá n̄ kaharian).

Abdomen, n. [abdómen]

Abdomen.

Pusón, ibabâ n̄ tiyan.

Abdominal, adj. [abdóminal]

Abdominal.

Nauukol sa pusón.

Abduct, v. [abdáct]

Sacar por fuerza ó engaño á alguna persona.

Dahasín, agawin.

Abduction, n. [abdáccion]

El acto de sacar por fuerza ó engaño á alguna persona.

Pangdadahas, pag-agaw.

Abeam, adv. [abím]

Á lo ancho.

Sa kalwan̄gan.

Abed, adv. [abéd]

En cama.

Nakáhigâ, nasa higaan.

Abet, v. [abét]

Favorecer, animar.

Umayon, magbuyó.

Abeyance, n. [abéians]

Espectativa.

Paghihintay, pag-asa.

Abhor, v. [abjór]
Aborrecer, detestar.
Yumamot, uminip.

Abhorrence, n. [abjórens]
Aborrecimiento.
Yamot, iníp, muhì.

Abhorrent, adj. [abjórent]
Horroroso.
Nakayayamot, nakakikilabot.

Abide, v. [abáid]
Habitar, morar.
Tumahan, tumirá.

Ability, n. [abílití]
Habilidad, capacidad.
Kaya, abót; kapangyarihan.

Abilities, pl. [abílitís]
Talento, ingenio; bienes.
Katalinuan; kayamanan, pag-aari.

Abject, adj. [ábdchecht]
Despreciable, bajo, vil.
Hamak, alipustâ.

Abject, n. [ábdchecht]
Hombre vil.
Taong hamak.

Abjure, v. [abdchúr]
Abjurar, renunciar.
Talikdan ang isinumpâ; magbitiw.

Abjurement, v. [abdchúrment]
Abjuración; renuncia.

Pagtalikod sa isinumpâ, pagbibitiw.

Ablaze, *adv.* [abléiz]

En llamas.

Nagliliyab, nagniningãas.

Able, *adv.* [ébel]

Capaz.

May-kaya, may-abot.

Ablution, *n.* [abliúcion]

Ablucion.

Paghuugas, abulusyon, paglilinis.

Ably, *adv.* [ébli]

Habilmente.

May kakayahan.

Abnegate, *v.* [ábneguet]

Abnegar, renunciar.

Tumalikod sa hinahanãad, magbitiw.

Abnormal, *adj.* [abnórmal]

Irregular, disforme.

Walâ sa ayos, panãit.

Abnormality, *n.* [abnórmiti]

Irregularidad, deformidad.

Kawalán nã ayos, kapanãitan.

Aboard, *adv.* [ébord]

A bordo.

Nakasakay sa sasakyán.

Abode, *n.* [ebód]

Domicilio, habitacion.

Táhanan, tírahan.

Abolish, *v.* [abólish]

Abolir, anular.

Pumaram, pumawì, lumipol, magwalâ nǎ halagá.

Abolition, *n.* [abolición]

Abolicion.

Pagkapawì, pagkalipol, pagkawalâ nǎ halaga.

Abominable, *adj.* [abóminabl]

Abominable, detestable.

Nakarimarim, nakasusuklam.

Abominably, *adj.* [abóminebli]

Abominablemente.

Karimarimarim, kasuklamsuklam.

Abominate, *v.* [abóminet]

Abominar, detestar.

Marimarim, masuklam.

Abomination, *n.* [abominécion]

Abominacion, corrupcion..

Karimarimarim; kabulukán.

Aboriginal, *adj.* [aborídchinal]

Primitivo.

Káunaunahan ó ang ukol sa káunaunahan.

Aborigines, *n.* [aborídchinis]

Los primeros habitantes de algun pais.

Mǎga unang nanahan sa isang pook ó lupain.

Abortion, *n.* [aborción]

Aborto, malparto.

Panǎnganák nǎ dî ganáp sa panahon, pagkalagas.

Abortive, *adj.* [abórtiv]

Abortivo.

Lagás, walâ sa panahon.

Abound, v. [ebáund]

Abundar.

Sumaganà, managanà.

About, prep. [ebáut]

Cerca de, acerca, tocante á; mas ó menos.

Malapit sa; hinggil sa, tungkol sa; humigit kumulang.

Above, prep. [ebóv]

Encima, sobre, superior.

Sa ibabaw, tanã, nanãingibabaw, higit sa lahat.

Above, adv. [ebóv]

Arriba, la parte alta.

Sa itaas; sa kaitaasan.

Abreast, adv. [ebrést]

De frente.

Katabí, kasiping.

Abridge, v. [ebrídch]

Abreviar, compendiar.

Iklián, liitán.

Abridgement, n. [ebrídchment]

Compendio, epítome.

Kaiklián.

Abroad, adv. [ebród]

Fuera de casa ó del país.

Sa tanyag; sa labas nã bahay ó sa ibang lupain.

Abrogate, v. [ábroguet]

Abrogar, anular, revocar.

Hwag bigyan nã kabuluhan, alisan nã kabuluhan.

Abrogation, n. [abrogúesion]

Abrogacion, abolicion.

Pagpapawalâ nã kabuluhan.

Abrupt, *a.* [abrápt]
Quebrado; repentino.
Sirâ; biglâ.

Abruptness, *n.* [abráptnes]
Precipitacion, decortesía.
Kadalian; kabiglaan; pagkawalang pitagan.

Abscess, *n.* [ábses]
Absceso.
Pigsá, tila bukol.

Abscind, *v.* [absínd]
Cortar, tajar.
Pumutol, humiwà, tumagâ.

Abscission, *n.* [absícion]
Cortadura.
Pútol, hiwà.

Abscond, *v.* [abscánd]
Escondarse; desfalcar.
Magtagò; manirà nã salapî.

Absence, *n.* [ábsens]
Ausencia.
Ang dî pagharap, pagkawalâ sa harap, ang dî pagdaló.

Absent, *adj.* [ábsent]
Ausente.
Walâ, dî kaharap, dî dumaló.

Absent, *v.* [ábsent]
Ausentarse.
Maglayás, maglagalag.

Absolute, *adj.* [ábsoliut]
Absoluto, completo.

Nakapangyayari; ganap.

Absolution, *n.* [ábsoliúcion]

Absolucion, perdon.

Kalag, patawad.

Absolve, *v.* [absólv]

Absolver.

Kumalag, magpatawad.

Absorb, *v.* [absórb]

Absorber.

Humitit, humigop, sumipsip.

Absorbent, *adj.* [absórbent]

Absorbente.

Humihigop, humihitit, sumisipsip.

Absorption, *n.* [absórpcion]

Absorcion.

Higop, hitít, sipsíp.

Abstain, *v.* [abstén]

Abstenerse.

Magpigil.

Abstinence, *n.* [ábstinens]

Abstinencia.

Pagpipigil.

Abstemious, *adj.* [abstímias]

Sobrio.

Mapagpigil.

Abstract, *adj.* [ábstract]

Abstracto, separado.

Hiwalay.

Abstract, *n.* [ábstract]

Extracto, compendio.
Kuhulugán, katás, ikli.

Abstract, v. [ábstract]
Abstraer, extractar.
Humugot, maghiwalay.

Absurd, adj. [absérd]
Absurdo.
Tiwalî, balintunà.

Absurdity, n. [absérditi]
Absurdidad.
Katiwalian, kabalintunaan.

Abundance, n. [abándans]
Abundancia, exuberancia.
Kasaganaan.

Abundant, adj. [abándant]
Abundante.
Saganà.

Abundantly, adv. [abándant-li]
Abundantemente.
May kasaganaan.

Abuse, n. [abiús]
Abuso.
Pamamaslang, kapaslanġan, pagpapakalabis.

Abuse, v. [abiús]
Abusar.
Mamasláng; magpakalabis.

Abusive, adj. [abiúsiv]
Abusivo.
Lapastanġan, malabis.

Abut, v. [abát]
Terminar, confinar.
Tumapos, mapaabót.

Abyss, n. [abís]
Abismo.
Lalim, kalaliman; bangin.

Accede, v. [accsíd]
Acceder.
Pumayag.

Accelerate, v. [acséleret]
Acelerar, apresurarse.
Magmadalî, magtumulin.

Acceleration, n. [acselerécien]
Aceleracion, priesa.
Dalî, tulin, liksí.

Accent, n. [ácsent]
Acento.
Tudlít, asento, diin.

Accept, v. [acsépt]
Aceptar.
Tumanggap.

Acceptable, adj. [acséptabl]
Aceptable, grato.
Matatanggap, kaayaaya.

Acceptably, adv. [acséptabli]
Gustosamente.
Kalugodlugod.

Acceptance, n. [acséptans]
Aceptacion.
Pagtanggap.

Acceptation, *n.* [acseptécion]
Aceptacion, recibimiento.
Pagkatanggap.

Access, *n.* [acsés]
Acceso; camino; aumento.
Pag-ábot, paglapit; daan; dagdag.

Accession, *n.* [acsécion]
Acceso; aumento.
Pagpayag; karagdagan.

Accident, *n.* [ácsident]
Accidente.
Kapahamakán, pagkakataon.

Accidental, *adj.* [acsidéntal]
Accidental.
Hindí sinasadyâ, nagkataon.

Acclaim, *v.* [aklém]
Aclamar, aplaudir.
Pumakpak, pumuri.

Acclamation, *n.* [aklamécien]
Aclamacion, aplauso.
Pagpakpak, pagpuri.

Acclivity, *n.* [aclíviti]
Cuesta, rampa.
Ahunín, sálunãhin.

Accommodate, *v.* [acómodet]
Acomodar, reconciliar, conformarse.
Magpaginghawa, magbigay-loob, makibagay.

Accommodating, *n.* [acómodeting]
Obsequioso, servicial.

Mapag-alay, mapaglingkod.

Accommodation, *n.* [acomodación]

Comodidad, ajuste, reconciliación.

Ginghawa, kasiyahán.

Accompaniment, *n.* [akómpaniment]

Acompañamiento.

Pakikisama, pakikitugmâ.

Accompany, *v.* [acómpani]

Acompañar.

Sumama, tumugmâ, makisama, makitugmâ.

Accomplice, *n.* [acómplis]

Cómplice.

Karamay.

Accomplish, *v.* [acómplish]

Efectuar, completar.

Yumari, tumapos, magwakas, gumanap.

Accomplished, *adj.* [acómplishd]

Perfecto, acabado.

Yari, tapós, ganap.

Accomplishment, *n.* [acómplishment]

Complemento.

Pagyarì, pagtapos, pagwawakas, pagganap.

Accomptant, *n.* [accaúntant]

Contador.

Tagabilang.

Accord, *n.* [acórd]

Acuerdo, armonía.

Kásunduan; pagkaayon, pagkatugmâ.

Accord, *v.* [acórd]

Conformidad, acuerdo.
Pumayag, makipagkasundô.

Accordance, *n.* [acórdans]
Conformidad, acuerdo.
Pagkakasundô, pagkakatuos.

Accordant, *adj.* [acórdant]
Acorde, conforme.
Nagkakaayon, nagkakatugmâ.

According, *prep.* [acórding]
Segun, conforme.
Ayon, alinsunod.

Accordingly, *adv.* [acórding-li]
Saludar á uno yendo hácia él.
Naaayon; naaalinsunod.

Accost, *v.* [acóst]
En conformidad.
Sumalubong, bumati.

Account, *n.* [acáunt]
Cuenta, cálculo.
Bilang, tuús; kurò; turing.

Account, *v.* [acáunt]
Contar, numerar.
Tumuús, bumilang.

Accountability, *n.* [acáuntabiliti]
Responsabilidad.
Pananagot.

Accountable, *adj.* [acáuntabl]
Responsable.
Nananagot.

Account-book, *n.* [acáunt-buk]
Libro de cuentas.
Aklat na tálaan n̄g utang at pautang.

Accountant, *adj.* [acáuntant]
Responsable.
Nananagot.

Accountant, *n.* [acáuntant]
Contador.
Tagabilang.

Accoutre, *v.* [acúter]
Aviar, equipar.
Humandâ, gumayak.

Accoutrements, *n.* [acúterments]
Avío, equipaje.
Gayak, daladalahan, báon.

Accredit, *v.* [acrédit]
Dar crédito, acreditar.
Magbigay n̄g crédito, magbigay-dan̄gal, magkatiwalà.

Accredited, *part. pas.* [acrédiado]
Acreditado.
Kilala, pinagkakatiwalaan.

Accrue, *v.* [acrú]
Acrecentar, resultar.
Magdagdag, mangyari, pagkálabasan.

Accumulate, *v.* [akiúmiulet]
Acumular.
Magbunton, magsalansan.

Accumulation, *n.* [akiúmiulecion]
Acumulacion.
Bunton, pagkakadagandagán, salansan.

Accuracy, *n.* [ákiurasi]
Cuidado, exactitud, esmero.
Inġat, ganap, linis.

Accurate, *adj.* [ákiuret]
Exacto, acabado.
Ganap, lubos, wagas.

Accurse, *v.* [akérs]
Maldecir.
Sumumpâ, tumunġayaw, manunġayaw, lumait.

Accursed, [akérst]
Maldito, maldecido.
Sinumpâ, nilait, tinunġayaw.

Accusation, *n.* [akiúsecion]
Acusacion, cargo.
Sumbong, bintang; paratang.

Accusable, *adj.* [akiúsabl]
Culpable, reo.
Maisusumbong, salarín.

Accuse, *v.* [akiús]
Acusar, denunciar.
Magsumbong, magsakdal.

Accustom, *v.* [akástom]
Acostumbrar.
Maugalian, masanay, mamihasa, mahirati.

Accustomed, *adj.* [akástomd]
Acostumbrado, usual.
Hirati, bihasa, sanáy, datihan.

Ace, *n.* [es]
As.

Alás.

Acerbity, *n.* [asérbiti]

Amargura.

Kapaitan, kasaklapan.

Ache, *n.* [e'k]

Dolor continuo.

Sakít, anták, kirót, hapdî.

Ache, *v.* [e'k]

Doler.

Sumakít, umantak, kumiro, humapdî.

Achieve, *v.* [achív]

Ejecutar, obtener.

Yumari, magtamó.

Achievement, *n.* [achívment]

Ejecucion.

Pagyarì.

Aching, *n.* [éking]

Dolor, desasociado.

Pagsakit, pag-antak.

Acid, *adj.* [ácid]

Ácido, agrio.

Maasim.

Acid, *n.* [ácid]

Accido.

Áksido.

Acidity, *n.* [asíditi]

Acedía, acidez.

Asim, kaasiman.

Acknowledge, *v.* [acnóledch]

Reconocer, confesar.
Kumilala, magpahayag.

Acknowledgement, *n.* [acnóledchment]
Reconocimiento.
Pagkilala.

Acme, *n.* [ácmi]
Cima, colmo; zenit.
Taluktok, kataastaasang dako; ang lanġit na tapát sa ating ulo.

Acolite, *n.* [acólit]
Acólito.
Sakristan.

Acorn, *n.* [ácorn]
Bellota.
Bunġa, ensina.

Acoustic, *adj.* [acaústic]
Acústico.
Nanukol sa tinġig.

Acoustics, *n.* [acaústics]
Acustica.
Karununġan sa tinġig at pakikinig.

Acquaint, *v.* [acuént]
Informar, advertir.
Magbigay-alam, magbigay-páuna.

Acquaintance, *n.* [acuéntans]
Conocimiento.
Pagkakilala.

Acquainted, *part.* [acuénted]
Conocido.
Kakilala, kilala.

Acquiesce, v. [acuést]

Someterse, consentir.

Makiayon, pumayag.

Acquiescence, n. [acuiésens]

Acquiescencia, consentimiento.

Pakikiayon, pagpayag.

Acquiescent, adj. [acuiésent]

Condescendiente, conforme.

Sang-ayon, payag.

Acquire, v. [acuáir]

Adquirir.

Magkamít; magtaglay, magtamó, magkaroon.

Acquirement, n. [acuaírmént]

Adquisición.

Pagkakamit, pagtataglay, pagkakaroon.

Acquit, v. [acuít]

Libertar, absolver.

Magpalayà, magpakawalâ, magpatawad.

Acquital, n. [acuítal]

Absolución.

Patawad.

Acre, n. [éker]

Acre.

Sukat ñã lupà na may 123 bara at 3 dangkal ang haba at 49½ bara ang lapad.

Acrid, adj. [ácríd]

Acre, mordaz.

Maanghang, naninigid.

Acrimony, n. [ácrimoni]

Acrimonia.

Anghang.

Acrobat, *n.* [acróbat]

Acróbata.

Sirkero.

Across, *adv.* [Acrós]

De traves, de una parte á otra.

Patawíd, sa kabilâ.

Act, *v.* [act]

Hacer, obrar, representar.

Gumawâ, lumabas (sa dulaan) ó mag-artista.

Act, *n.* [act]

Hecho, accion, acto.

Gawâ, yari, yugtô.

Action, *n.* [áccien]

Accion.

Gawâ, kilos, galaw.

Actionable, *adj.* [áccienebl]

Punible, criminal.

Maparurusahan, salarín.

Active, *adj.* [áctiv]

Activo, diligente.

Masikap, mabisà.

Actor, *n.* [áctor]

Actor.

Ang gumagawâ; lumalabas (sa dúlaan).

Actress, *n.* [áctres]

Actriz.

Babaing lumalabas (sa dulaan).

Actual, *adj.* [ácchual]

Actual.

Kasalukuyan.

Actuate, v. [ácchiuet]

Incitar, animar.

Mag-udyok, magbuyó; magsagawâ.

Acumen, n. [akiúmen]

Perspicacia.

Katalasan nã isip.

Acute, adj. [akiút]

Agudo, ingenioso.

Matulis, matalinò.

Adage, n. [ádedch]

Adagio ó refran.

Kasabihan ó kawikaan.

Adamant, n. [ádamant]

Duro (como el diamante).

Matigas na matigas.

Adam's apple, n. [Adams epol]

Nuez de la garganta.

Gulunggulunãan.

Adapt, v. [adápt]

Adaptar.

Ibagay; isang-ayon; ikanâ, ikapit.

Adaptable, adj. [adáptabl]

Adaptable.

Bagay.

Adaptation, n. [adaptécien]

Adaptacion.

Pagbabagay, pagaakmâ.

Add, v. [ad]

Aumentar, añadir, juntar.

Magdagdag; magpunô; magsugpong, magdugtong.

Adder, *n.* [áder]

Serpiente venenosa.

Isang urì nǵ ahas na makamandag.

Addict, *v.* [adíct]

Dedicar, destinar.

Magtalagá, mag-ukol.

Addition, *n.* [adícien]

Adicion.

Dagdag; pagbubuô.

Additional, *adj.* [adicional]

Adicional.

Dagdag.

Addle, *adj.* [ádl]

Huero, vacío, podrido.

Bugok, bulok; walang lamán.

Addle, *v.* [ádl]

Hacer huero, podrir.

Bumugok, bumulok.

Address, *n.* [adrés]

Dirección; plática.

Kinatatahanan, kinaroroonan; salaysay.

Address, *v.* [adrés]

Dirigir la palabra.

Magsalaysay, manalitâ, magtagumpay.

Adduce, *v.* [adiús]

Aducir, alegar.

Maglitaw nǵ katotohanan, magbigay-liwanag.

Adept, *n.* [adépt]
Adepto.
Marunong, matalinò, bihasa.

Adequate, *adj.* [ádecuet]
Adecuado.
Sukat, akmâ, bagay.

Adhere, *v.* [adjír]
Adherir.
Kumiling, kumampí, umayon; dumikit.

Adherence, *n.* [adjírens]
Adhesion.
Pagkatig, pagkampí.

Adherent, *adj.* [adjírent]
Adherente, pegajoso.
Makiling; paladikit.

Adhesion, *n.* [adjísion]
Adhesion.
Pagkatig, pagkampí.

Adhesive, *adj.* [adjísiv]
Adhesivo; pegajoso.
Malagkit; paladikit.

Adieu, *adv.* [adiú]
Despedida.
Paalam.

Adipose, *adj.* [adipós]
Adiposo.
Matabâ, masebo.

Adjacent, *adj.* [addchésent]
Adyacente.
Katabí, kalapít.

Adjective, *n.* [áddchectiv]

Adjetivo.

Pangturing, adhetibo.

Adjoin, *v.* [adchóin]

Juntar, lindar.

Magdugtong, magsugpong, magkabít.

Adjourn, *v.* [adchérn]

Diferir, prorogar.

Magpaliban.

Adjournment, *n.* [adchérnment]

Emplazo.

Pagpapaliban.

Adjudge, *v.* [ad-dchádch]

Adjudicar, condenar.

Humatol.

Adjunct, *adj.* [ad-dchúnt]

Adjunto, contiguo.

Karugtong, karatig.

Adjuration, *n.* [adchurécion]

El acto y modo de conjurar.

Panunumpâ.

Adjure, *v.* [adchúr]

Juramentar, conjurar.

Manumpâ.

Adjust, *v.* [adchást]

Ajustar, arreglar.

Maglapat, mag-ayos.

Adjustment, *n.* [adchástment]

Ajuste, arreglo.

Pagkakalapat, pagkakaayos.

Adjutant, *n.* [ádchutant]

Ayudante.

Katulong, ayudante.

Administer, *v.* [admínister]

Administrar.

Manãasiwà.

Administration, *n.* [administrécien]

Administracion.

Panãasiwaan.

Administrator, *n.* [administrétor]

Administrador.

Tagapanãasiwà.

Admirable, *adj.* [ádmirabl]

Admirable.

Kagilagilalas.

Admiral, *n.* [ádmiral]

Almirante.

Panãulo nã hukbong-dagat.

Admiration, *n.* [admirécien]

Admiracion.

Panggigilalás, pagtataká, pamamanghâ.

Admire, *v.* [admáir]

Admirar.

Manggilalas, magtaká, mamanghâ.

Admissible, *adj.* [admísbl]

Aceptable.

Matatanggap, tinatanggap.

Admission, *n.* [admícien]

Admision, recepci3n.
Tanggap, pagtanggap.

Admit, v. [admít]
Admitir.
Tumanggap.

Admittance, n. [admítans]
Entrada, admision.
Pahintulot, pahintulot na makapasok.

Admix, v. [admícs]
Mezclar, juntar.
Maghalò, maglahok.

Admixture, n. [admíkschur]
Mistura, mezcla.
Halò, lahók.

Admonish, v. [admónish]
Amonestar.
Pagsabihan, panǵusapan.

Admonition, n. [admonícien]
Consejo, admonicion.
Payo, aral.

Ado, n. [adú]
Trabajo, dificultad; pena; bullicio, tumulto.
Hirap; guló; alingawnǵaw.

Adopt, v. [adópt]
Adoptar, prohijar.
Umampon, umaring-anák.

Adoption, n. [adópcien]
Adopcion.
Pag-ampon, pag-aring-anák.

Adorable, *adj.* [adórabl]

Adorable.

Marapat, sambahín; nakágigiliw.

Adoration, *n.* [adorécien]

Adoracion.

Pagsambá.

Adore, *v.* [adór]

Adorar.

Sumambá.

Adorn, *n.* [adórñ]

Adorno, ornamento.

Gayak, palamuti.

Adorn, *v.* [adórñ]

Adornar.

Maggayak.

Adrift, *adv.* [adríft]

Flotando, á merced de las olas.

Nakalutang; sa talaga ñ m̃ga alon; sa bala na.

Adroit, *adj.* [adróit]

Diestro, hábil.

Maliksí, sanáy.

Adulation, *n.* [adiúlecien]

Adulacion, lisonja.

Hibò, tuyâ, wikàwikà.

Adult, *n.* [adált]

Adulto.

Matandâ, magulang.

Adulterant, *n.* [adálterant]

Adúltero; adulterador.

Mapañgalunyâ; mapagbantô.

Adulterate, v. [adálteret]
Adulterar; viciar, mezclar.
Manǵálunyâ, makiagulò; sumirà, maghalò.

Adultery, n. [adálteri]
Adulterio.
Panǵanǵalunyâ, pakikiagulò.

Advance, n. [adváns]
Avance.
Pagsulong, pagtulóy.

Advance, v. [adváns]
Avanzar.
Sumulong, magpatuloy.

Advancement, n. [advánsment]
Adelantamiento, progreso.
Pagkasulong, pagbuti.

Advantage, n. [advántedch]
Ventaja, ganancia.
Higít, lamáng, pakinabang.

Advent, n. [ádvént]
Adviento, venida.
Pagdating.

Adventure, n. [advénchiur]
Aventura, casualidad.
Hindî sinasadyâ, pagkakataón.

Adventure, v. [advénchiur]
Osar, atreverse, arriesgar.
Manǵahas, magbakasakali.

Adventurer, n. [advénchiurer]
Aventurero.

Mapagbakasakali.

Adventurous, *adj.* [advénchiurœs]

Animoso, valeroso.

Matapang, mapanğahas.

Adverb, *n.* [ádverb]

Adverbio.

Adverbio (pangbago).

Adversary, *n.* [ádverseri]

Adversario, antagonista.

Kalaban, katalo, kabanggà, katunggalî.

Adverse, *adj.* [advérs]

Adverso, contrario.

Laban, salunğá.

Adverse, *v.* [advérs]

Oponer, impedir.

Sumalangsang humadlang.

Adversity, *n.* [advérsiti]

Adversidad, desgracia.

Kahirapan, sakunâ.

Advert, *v.* [advért]

Advertir, atender.

Magbigay páuna, kumalinğà.

Advertise, *v.* [ádvertais]

Avisar, anunciar.

Magbalità, magpahiwatig.

Advertisement, *n.* [advértisment]

Aviso, anuncio.

Balità, pasabi, pahiwatig.

Advise, *n.* [adváis]

Consejo.
Payo, aral.

Advise, v. [adváis]
Aconsejar.
Pumayo, umaral.

Adviser, n. [adváiser]
Aconsejador.
Tagapayo, tagaaral.

Advocate, n. [ádvoket]
Abogado, intercesor.
Tagapagsanggalang, tagapamagitan, pintakasi.

Advocate, v. [ádvoket]
Abogar, defender, interceder.
Magsanggalang, mamagitan.

Adz or adze, n. [adz]
Azuela.
Darás.

Aerial, adj. [eírial]
Aéreo.
Nauukol sa hanġin.

Afar, adv. [afár]
Lejos, distante.
May kalayuan, may agwat.

Affability, n. [afábiliti]
Afabilidad.
Lugód.

Affable, adj. [áfabl]
Afectuoso.
Nakalulugod, maamongloob.

Affableness, *n.* [áfablness]

Afabilidad.

Kaluguran, kaamuangloob.

Affair, *n.* [afér]

Asunto ó negocio.

Bagay, pakay, sadyâ, layon, usap.

Affect, *v.* [aféct]

Conmover, afectar.

Pumukaw, makabaklá.

Affectation, *n.* [afectécien]

Afectacion.

Pukaw, baklá.

Affected, *adj.* [afécted]

Afectado, movido, sujeto á algun mal ó enfermedad.

Pukáw, tinablán ó tinatablan.

Affectionate, *adj.* [aféccionet]

Cariñoso, afectuoso.

Mairog, magiliw.

Affiance, *n.* [afáians]

Esponsales, confianza.

Típanan sa pag-aasawa; pagtitiwalà.

Affidavit, *n.* [afídevit]

Declaracion jurada.

Kasulatan ó pahayag na ipinanunumpâ.

Affiliate, *v.* [afíliet]

Afiliarse.

Makianib, makisapì.

Affiliated, *adj.* [afílieted]

Afiliado.

Kaanib, kasapì.

Affiliation, *n.* [afílicien]

Afiliacion.

Pagkaanib, pagkasapi.

Affined, *adj.* [afáind]

Emparentado.

Bilang, kamag-anak.

Affinity, *n.* [afíniti]

Afinidad, parentesco.

Pagkahinlog, pagkabilang na kamag-anak.

Affirm, *v.* [afírm]

Afirmar.

Magpatunay, magpatibay.

Affirmable, *adj.* [afírmabl]

Lo que se puede afirmar.

Mapatutunayan.

Affirmation, *n.* [afirmécien]

Afirmacion.

Patotoo, patunay.

Affirmative, *adj.* [afírmativ]

Afirmativo.

Nagpapatunay.

Affix, *n.* [afícs]

Anexar.

Isugpong, idugtong.

Affix, *v.* [afícs]

Afijo.

Sugpong, dugtong.

Afflict, *v.* [aflict]

Aflijar.

Dumalamhati, magpahirap.

Affliction, *n.* [afliccien]

Afliccion.

Dalamhati, hapis.

Affluence, *n.* [áfliuens]

Abundancia, opulencia.

Kasaganaan, kayamanan.

Affluent, *adj.* [áfliuent]

Abundante, opulento.

Saganà, mayaman.

Afflux, *n.* [áflæcs]

Confluencia.

Pagtatagpô n̄ dalawang ilog.

Afford, *v.* [afórd]

Dar, proveer.

Magbigay, magtaan.

Affray, *n.* [afré]

Asalto, combate.

Lusob, away.

Affright, *n.* [afráit]

Terror, espanto, susto.

Gitla, gulat.

Affright, *v.* [afráit]

Aterrorar, espantar, atemorizar.

Gumitlá, gumulat, tumakot.

Affront, *n.* [afrónt]

Afrenta, insulto.

Pamukhâ, pagmura, lait.

Affront, *v.* [afrónt]

Encararse, insultar.
Magpamukhâ, ipamukhâ, lumait.

Afield, *adv.* [afíld]
En el campo.
Sa parang, sa lwal.

Afire, *adv.* [afáir]
Encendidamente.
Nagliliyab, nagniningãas.

Afloat, *adv.* [aflót]
Flotante sobre el agua.
Nakalutang.

Afoot, *adv.* [afút]
Á pie.
Lakád.

Afore, *adv.* [afór]
Ántes, primero.
Náuna, dati.

Aforesaid, *adj.* [afórsed]
Susodicho.
Násabi, nábanggit.

Afortime, *adv.* [afórtaim]
En otro tiempo, antiguamente.
Noong una, datihan, noong araw.

Afraid, *part. pas.* [efréd]
Amedrentado.
Takót.

Afresh, *adv.* [efrësh]
De nuevo, otra vez.
Panibago, mulî, ulî.

Aft, *adv.* [aft]
A popa.
Sa gawíng likod.

After, [áfter]
Despues.
Pagkatapos.

Aftermath, *n.* [áftermaz]
Retoño.
Supling.

Afternoon, *n.* [áfternun]
Tarde.
Hapon.

Afterward, *adv.* [áfteruard]
Despues.
Pagkatapos.

Afterwards, *adv.* [áfteruards]
Despues.
Pagkatapos.

Again, *adv.* [eguén]
Otra vez, de nuevo.
Ulî, mulî.

Against, *prep.* [eguénsts]
Contra, enfrente.
Laban, sa harap.

Agape, *adv.* [aguép]
De hito en hito.
Pasulyapsulyap.

Agate, *n.* [águet]
Ágata.
Ágata (batong mahalagá na sarisaring kulay.

Age, *n.* [edch]

Edad.

Gulang, tandâ.

Aged, *adj.* [édched]

Viejo, anciano.

Magulang matandâ.

Agency, *n.* [édchensi]

Agencia.

Pan̄gasiwaan, kátiwalaan.

Agent, *n.* [édchent]

Agente.

Katiwalâ.

Agglomerate, *v.* [aglómeret]

Aglomerar.

Mapisan, mábunton, magkadagandagan.

Aggrandize, *v.* [ágrandaiz]

Engrandecer, exaltar.

Magpalakí, lakihán, magbunyî.

Aggrandizement, *n.* [ágrandaizment]

Engrandecimiento, elevacion.

Kalakhan, kabunyian.

Aggravate, *v.* [ágravet]

Agravar.

Bumigat, lumalâ, lumubhâ.

Aggravation, *n.* [agravécien]

Agravacion.

Pagbigat, paglalâ, paglubhâ.

Aggregate, *n.* [ágriguet]

Coleccion, agregado.

Kabuoan.

Aggregate, v. [ágriguet]

Agregar, incorporar.

Magtipon, tumipon, bumuo.

Aggregate, adj. [ágriguet]

Agregado.

Tinipon, binuó; kasama.

Aggregation, n. [agriguécien]

Agregacion.

Pagbuo, pagtitipon, pagpipisan.

Aggress, v. [agrés]

Acometer.

Dumaluhong.

Aggression, n. [agrésion]

Agresion, asalto.

Daluhong, salakay.

Aggressive, adj. [agrésiv]

Ofensivo.

Nakasasakít; dumadaluhong, lumulusob.

Aggressor, n. [agrésor]

Agresor.

Ang dumadaluhong.

Aggrievance, n. [agrívans]

Agravio, injuria.

Kaapihán, kaadwâan.

Aggrieve, v. [agrív]

Apesadumbrar.

Magpasamâ ñ loob.

Aghast, adj. [agást]

Horrorizado.
Sindak.

Agile, *adj.* [ádchil]
Agil, ligero.
Maliksi, matulin.

Agility, *n.* [adchílití]
Agilidad, lijereza.
Kaliksihan, katulinan.

Agitate, *v.* [ádchiteit]
Agitar; mover.
Umugâ, umalog, lumuglog, yumugyog; magpakilos.

Agitation, *n.* [adchitécien]
Agitación.
Pag-ugâ, pag-alog, pagluglog, pagpapakilos.

Agitator, *n.* [adchitétor]
Agitador.
Tagaudyok, tagayugyog.

Ago, *adv.* [egó]
Hace.... ej. “hace mucho”.
Na; hal. “malaon na.”

Agog, *adv.* [agóg]
Con deseo.
Sa nais, sa nasà.

Going, *adv.* [egóing]
A punto de, dispuesto á, en accion.
Kauntî na, handâ na, hala.

Agonize, *v.* [ágonaiž]
Estar agonizando.
Maghinãgalô, maghirap, maglubhâ.

Agony, *n.* [ágoni]
Agonía, afliccion extrema.
Paghihinǵalô, paghihirap.

Agree, *v.* [egrí]
Concordar, convenir.
Umayon, pumayag.

Agreeable, *adj.* [egríebl]
Agradable; conveniente.
Nakalulugod, maligayà; marapat.

Agreeably, *adv.* [agríepli]
Agradablemente.
Nakalulugod, kawiliwili, kaayaaya.

Agreement, *n.* [egríment]
Convenio, contrato.
Kásunduan, káyarian.

Agriculture, *n.* [agricúltiur]
Agricultura.
Pagsasaka, paglinang, pagbubukid.

Agricultural, *adj.* [agricúltural]
Agricultural.
Nauukol sa pagsasaka.

Aground, *adv.* [agraúnd]
Varado, encallado.
Sadsad, sayad.

Ague, *n.* [éguiu]
Fiebre intermitente.
Nǵiki.

Ah!, *int.* [a]
¡Ah! ¡ay!.
Ah! abá! ahá!

Aha!, *int.* [ajá]

Ah! ha! ha!.

Ah! ahá!

Ahead, *adv.* [ejéd]

Delante de otro, avante, por la proa, mas alla.

Sulong pa, sa unahán, sa harap.

Aid, *n.* [ed]

Ayuda, auxilio.

Tulong, abuloy.

Aid, v. [ed]

Ayudar, auxiliar.

Tumulong, umabuloy.

Aid-de-camp, n. [éd-i-camp]

Ayudante de campo.

Ayudante de campo.

Ail, v. [el]

Afligir, molestar.

Dumalamhati, sumakít; bumagabag.

Ail, n. [el]

Indisposicion, dolor.

Damdám, sakít.

Ailment, n. [élmént]

Dolencia.

Sakít, antak, kirot, hapdí.

Aim, n. [æm]

Punteria.

Tudlâ.

Aim, v. [æm]

Apuntar.

Tumudlâ, umapuntá.

Aimless, adv. [émles]

Sin objeto, á la ventura.

Walang tunõ, walang sadyâ, walang pakay, anomang pangyarihan.

Air, n. [ær]

Aire.

Hanġin, ligoy nġ tugtugin.

Air, v. [æɹ]

Airear, secar.

Ibilad, iyangyang, patuyuin.

Airgun, n. [érgan]

Escopeta de viento.

Escopeta de biento.

Airhole, n. [érjol]

Respiradero.

Hínġahan.

Airiness, n. [árines]

Ventilacion.

Aliwalas, gaan nġ katawan.

Air-pump, n. [æɹ-pamp]

Bomba de aire.

Kasangkapang nakapagbibigay hanġin.

Airy, adj. [éri]

Aéreo.

Hinggil sa hanġin.

Aisle, n. [ail]

Nave de una iglesia, ala, pasillo.

Sulambî, daan sa pagitan nġ dalawang taludtod, upuan ó bangkô.

Ajar, adv. [adchár]

Entreabierto.

Nakabukas nġ kauntî.

Ake, v. [ec]

Sentir un dolor agudo.

Umantak kumiro.

Akimbo, adj. [akímbo]

Corvo.
Baluktot.

Akin, *adj.* [akín]
Consanguíneo.
Kadugô, kamag-anak, kawanãis.

Alabaster, *n.* [álabaster]
Alabastro.
Alabastro.

Alacrity, *n.* [alácriti]
Alegría, buen humor.
Kasayahan, gaan nã loob.

Alamod, *adv.* [alamód]
A la moda.
Ayon sa ugali, sunod sa moda.

Aland, *adv.* [alánd]
A tierra.
Sa lupà.

Alarm, *n.* [alárm]
Alarma, sobresalto, tumulto.
Pagibík, babalà, gulat, guló.

Alarm, *v.* [alárm]
Alarmar, asustar, perturbar.
Magpagibík, gumulat, lumigalig.

Alarm-bell, *n.* [alárm-bel]
Campana de rebato.
Batingãaw na pamukaw.

Alarm-clock, *n.* [alárm-klok]
Reloj con despertador.
Relos na panggising.

Alarm-post, *n.* [alárm-post]

Atalaya, puesto de aviso.

Bantayan.

Alarm-watch, *n.* [alárm-uatch]

Reloj con despertador.

Relos na panggising.

Alas, *interj.* [alás]

¡Ay!

Sa abá, ¡ay!

Alate, *adv.* [alét]

Posteriormente.

Sa kátapustapusan.

Alb, *n.* [alb]

Alba.

Bukang-liwayway.

Albeit, *adv.* [álbit]

Aunque, bien que.

Bagaman, kahit, gayon man.

Album, *n.* [álbum]

Album.

Album.

Albumen, *n.* [abiúmen]

Albúmen.

Putì n̄ itlog.

Alcohol, *n.* [álcohol]

Alcohol.

Alkohol.

Alcove, *n.* [alcóv]

Alcoba.

Silíd.

Alderman, *n.* [álderman]

Regidor.

Punong bayan.

Ale, *n.* [el]

Cerveza.

Serbese.

Alee, *adv.* [alí]

A sotavento.

Sa gilid ng sasakyan na walang lamán.

Alembic, *n.* [alémbic]

Alambique.

Alakán.

Alert, *adj.* [alért]

Alerta, vigilante.

Maingat, maagap, handâ.

Algebra, *n.* [áldchibra]

Álgebra.

Álgebra, mataas na karununġan sa pagbilang.

Alias, *n.* [élias]

Alias.

Palayaw; sa ibang paraan.

Alibi, *n.* [álibai]

Coartada.

Hindî dumaló sa pinagtipanan.

Alien, *adj.* [élien]

Extraño, extranjero.

Tagaibang lupà, iba.

Alienate, *v.* [élienet]

Enajenar, transferir.

Ilipat sa iba, isalin sa iba.

Alienation, *n.* [elienécien]

Enajenamiento.

Paglilipat sa iba.

Alife, *adv.* [aláif]

Por vida mia.

Porbida (sumpâ).

Alight, *adj.* [aláit]

Encendido, ardiente.

Nagniningas, nagliliyab, may sindí.

Alight, *v.* [aláit]

Descender, bajar.

Lumusong, umibís, bumabâ.

Alike, *adj adv.* [eláik]

Igualmente.

Kawanãis, katulad, kagaya; gayon din.

Aliment, *n.* [áaliment]

Alimento.

Pagkain.

Alimental, *adj.* [aliméntal]

Nutritivo, alimenticio.

Nakapagpapalakas na pagkain.

Alimentary, *adj.* [aliméntari]

Alimenticio.

Masustancia.

Alive, *adj.* [aláiv]

Vivo; activo.

Buháy; gumagalaw.

All, *adj.* [ol]

Todo.

Lahat, pawà, pulos, taganas.

All, *adv.* [ol]

Del todo, enteramente.

Boô, buô, lubos.

All, *n.* [ol]

Todo el compuesto de partes integrantes.

Kalahatan, kabuoan.

Allay, *v.* [alé]

Aliviar, mitigar, apaciguar.

Umigi, tumahimik pumayapà, guminghawa.

Allayment, *n.* [alément]

Alivio.

Ginghawa, igi.

Allegation, *n.* [aleguécien]

Alegacion; alegato.

Pagpapatunay; tutol.

Allege, *v.* [alédch]

Alegar; declarar.

Tumutol, mananggalang; magpatunay; magpahayag.

Allegiance, *n.* [alídchians]

Lealtad, fidelidad.

Pagtatapat.

Allegoric, *adj.* [alegóric]

Alegórico.

Tinatalinghagà.

Allegorical, *adj.* [alegórical]

Alegórico.

Tinatalinghagà.

Allegorize, v. [álegoraiz]
Alegorizar.
Talinghagin.

Allegory, n. [álegori]
Alegoría.
Talinghagà.

Alleviate, v. [alíviet]
Aliviar, alijerar.
Guminghawa, gumaan.

Alleviation, n. [aliviécien]
Alivio, alijeramiento.
Ginghawa, gaan.

Alley, n. [áli]
Paseo de árboles.
Lansanġang mapunong kahoy.

Alliance, n. [aláians]
Alianza, union, liga.
Kásunduan, káyarian.

Allied, adj. [aláid]
Aliado, confederado.
Kasundô kakampi, kaisa.

Alligate, v. [áliguet]
Ligar, atar una cosa con otra.
Pagtaliin.

Alligator, n. [aliguéter]
Caiman.
Bwaya.

Alliteration, n. [aliterécien]
Aliteracion.
Paggamit nġ salaysay na may mġa paris na titik sa unahan nġ bawa't salitâ.

All-night, *adv.* [ol-nait]

Toda la noche.

Magdamag.

Allot, *v.* [alót]

Asignar.

Mag-ukol, magtadhanâ.

Allotment, *n.* [alótment]

Asignacion, repartimiento.

Pag-uukol, pagtatadhanâ, pagbabahagi.

Allow, *v.* [aláu]

Conceder, permitir.

Pumayag, magpahintulot.

Allowable, *adj.* [aláuabl]

Admisible.

Mapapayagan.

Allowance, *n.* [aláuans]

Permiso, licencia.

Pahintulot, kapahintulutan.

Alloy, *v.* [alói]

Ligar, mezclar.

Halûan, lahukan.

Alloy, *n.* [alói]

Liga, mezcla.

Lahók, haló.

All Saints day, *n.* [Ol sents day]

Día de todos los Santos.

Todos los santos ó kaarawan n̄g m̄ga kálulwa.

Allspice, *n.* [olspáis]

Espicias.

Espicias (pamintá, sinamuno at ibp. gaya nito).

Allude, v. [aliúd]

Aludir.

Bumanggit; banggitin.

Allure, v. [aliúr]

Alagar, alucinar.

Umalò, humimok.

Allurement, n. [aliúrment]

Halago, seduccion.

Alò, himok; hibò dayà.

Alluring, adj. [aliúring]

Halagüeño, seductivo.

Nakahahalina, kahalihalina.

Allusion, n. [aliúsiòn]

Alusion.

Pagbanggit ñg isang bagay na tinutukoy sa ibang paraan.

Ally, n. [alái]

Aliado, confederado.

Kasundô, kakampí.

Ally, v. [alái]

Hacer alianza.

Gumawâ ñg pakikipagkasundô ó pakikipagkayarî.

Almanac, n. [álmanac]

Almanaque.

Almanake, kalendaryo.

Almighty, adj. [olmáiti]

Omnipotente, todopoderoso.

Makapangyarihan sa lahat.

Almighty, n. [olmáiti]

Dios, Creador.
May-kapal, Bathalà, Dyos.

Almond, *n.* [ámond]
Almendra.
Almendas, pili.

Almond-tree, *n.* [ámond-trii]
Arbol de almendra.
Punò n̄ pili.

Almoner, *n.* [álmoner]
Limosnero.
Tagapagbigay n̄ limós.

Almost, *adv.* [ólmost]
Casi, cerca de.
Halos, malapitlapit.

Alms, *n.* [ams]
Limosna, caridad.
Limós, kaawang gawâ.

Almsgiver, *n.* [ámsgiver]
Limosnero.
Mapagbigay-limós.

Almsgiving, *n.* [ámsgiving]
El acto de dar limosna.
Paglilimos.

Almshouse, *n.* [ámsjaus]
Hospicio para pobres.
Bahay-ampunan n̄ mahihirap.

Aloft, *prep.* [alóft]
Arriba, sobre.
Sa itaas, sa ibabaw.

Alone, *adj.* [elón]

Solo, solitario.

Íisa, nag-íisa.

Alone, *adv.* [elón]

Solamente.

Lamang, tanǵi.

Along, *adv.* [elóng]

A lo largo.

Sa gawî, sa hinabahabà.

Alongside, *adv.* [elongsáid]

Al lado.

Sa gawing tabí.

Aloof, *adv.* [elúf]

Lejos, de lejos.

Buhat sa malayò.

Aloud, *adv.* [eláud]

Con voz fuerte, recio.

Sigaw, tinig na malakás.

Alow, *adv.* [aló]

Abajo.

Sa ibabâ.

Alphabet, *n.* [álfabet]

Alfabeto, abecedario.

Abákadâ.

Alphabetic, *adj.* [alfabétic]

Alfabético.

Ayos sa titik.

Alphabetical, *adj.* [alfabétical]

Alfabético.

Ayos sa titik.

Already, *adv.* [olrédi]

Ya, todo listo.

Na, handâ na.

Also, *adv.* [ólso]

Tambien.

Naman, rin, man, rin naman, din, din naman.

Altar, *n.* [áltar]

Altar.

Altá, dambanà.

Alter, *v.* [ólter]

Alterar, mudar.

Bumago, umiba, baguhin, ibahin.

Alterable, *adj.* [ólterabl]

Alterable, mudable.

Nababago, naiibá.

Alterant, *adj.* [ólterant]

Alterante.

Nakababago, nakaiiba.

Alteration, *n.* [olterécien]

Alteracion.

Pagbabago, pagiiibá.

Alternate, *adj.* [altérnet]

Alternativo, reciproco.

Halinhinan, halíhalilí.

Alternate, *v.* [altérnet]

Alternar, turnar.

Humalili.

Alternation, *n.* [alternécien]

Alternacion, vez, turno.

Paghalili.

Although, *conj.* [oldzó]

Aunque.

Bagaman.

Altitude, *n.* [áltitiud]

Altitud, altura.

Taas, kataasan, tayog.

Altogether, *adv.* [oltoguédzer]

Enteramente, del todo.

Lahatlahat, parapara, pawà, taganás, pulos.

Alum, *n.* [álum]

Alumbre.

Tawas.

Alway, *adv.* [ówl]

Siempre.

Lagì, palagì, parati.

Always, *adv.* [ólwes]

Siempre.

Lagì, palagì, parati.

A. M. (ante meridiem),

Antes del medio dia.

Bago dumating ang á las dose n̄ araw.

Amability, *n.* [amabílití]

Amabilidad, agrado.

Kagandahang-loob.

Amain, *adv.* [amén]

Con vehemencia.

May kabiglaanan.

Amalgam, *n.* [amálgam]

Amalgama, mezcla de diferentes metales.
Pagkakahalò n̄ ìba't ibang metal.

Amalgamate, v. [amálgamet]
Amalgamar.
Maghalòhalò n̄ ìba't ibang metal.

Amalgamation, n. [amalgamécien]
Amalgamacion.
Pagahalohalò n̄ ìba't ibang metal.

Amanuensis, n. [amaniuénsis]
Amanuense, el que copia ó el que escribe lo que otro le dicta.
Tagasalin ó tagasulat n̄ ìdinidiktá n̄ ìba.

Amass, v. [amás]
Acumular, amontonar.
Magbunton, magsalansan.

Amassment, n. [amásment]
Cúmulo, monton.
Bunton, salansan.

Amateur, n. [ámatiur]
Aficionado.
Ang d̄i pa sanay na may hilig sa anomang kaalaman, kulukutî ó larô.

Amaze, n. [améz]
Espanto, asombro.
Sindak, gitla, gulat.

Amaze, v. [améz]
Espantar, aterrar.
Sumindak, manggulat manggitlá.

Amazement, n. [amésment]
Espanto, pasmo.
Pagkasindak, pagkagulat, pagkagitla.

Amazon, *n.* [ámason]

Amazona.

Amasona, (babaing malakas at may ugaling lalaki).

Amazonian, *adj.* [amazónian]

Guerrera, lo perteneciente á las amazonas.

Babaing mangdidigmâ.

Ambassador, *n.* [ambásador]

Embajador.

Sugò, embahador, sugong kinatawan.

Ambassador, *n.* [ambásadres]

Embajadora, esposa del embajador.

Sugong babai, asawa ñã sugong lalaki.

Amber, *n.* [ámber]

Ambar.

Ambar.

Ambient, *adj.* [ámbient]

Ambiente.

Panñinorin.

Ambiguity, *n.* [ambiguiúiti]

Ambigüedad, confusion.

Alinlanñan, pagtataglay ñã álanñaning kahulugan.

Ambiguous, *adj.* [ambíguius]

Ambigüo, confuso.

Álanñanin, magkabikabilang kahulugan.

Ambit, *n.* [ámbit]

Ámbito.

Paligid, palibot.

Ambition, *n.* [ambícien]

Ambicion.

Pita, dî kawang hanñad.

Ambitious, *adj.* [ambícias]
Ambicioso.
Mapagpita, mapaghanḡad.

Amble, *v.* [ámbl]
Amblar.
Magpalakad nḡ kabayo na sâbay ang dalawa't dalawang paa.

Amble, *n.* [ámbl]
Paso de andadura del caballo.
Lakad nḡ kabayo na sabay ang dalawa't dalawang paa.

Ambulance, *n.* [ámbulans]
Ambulancia.
Ambulansiya, arag-arag, pangkuha nḡ may-sakit.

Ambuscade, *v.* [ámbused]
Estar de emboscada.
Habatín, haranḡin.

Ambuscade, *n.* [ámbused]
Emboscada.
Habát, harang.

Ambush, *v.* [ámbush]
Embuscar.
Humabát, umabat.

Ambush, *n.* [ámbush]
Emboscada.
Habát, abat.

Ameliorate, *v.* [amílioret]
Mejorar.
Magpagaling, magpabuti.

Amelioration, *n.* [amiliorécion]
Mejoramiento.

Paggaling, pagbuti.

Amen, *adv.* [émen]

Amen, así sea.

Amén, siya nawâ.

Amenable, *adj.* [amínabl]

Responsable.

Nananagot, nananagutan.

Amend, *v.* [aménd]

Enmendar.

Umibá, bumago, magsusog.

Amendable, *adj.* [améndabl]

Reparable.

Naaayos, maaayos.

Amendment, *n.* [améndment]

Enmienda, reforma.

Pagkabago.

Amends, *n.* [aménds]

Recompensa, compensacion.

Kagantigan, kabayaran.

Amenity, *n.* [améniti]

Amenidad.

Kagandaban-loob, gandá, kaligayahan.

American, *adj. y n.* [américan]

Americano.

Amerikano, taga Amérika.

Americanism, *n.* [américanism]

Americanismo.

Pagkaamerikano.

Americanize, *v.* [americánaiz]

Americanizar.
Amerikanuhin.

Amethyst, *n.* [ámezist]
Amatista.
Amatista (isang mahalagang bató).

Amiability, *n.* [amiabílití]
Amabilidad.
Kaibig-ibig na asal, kagandahang-loob.

Amiable, *adj.* [ámiabl]
Amable.
Magiliw, magandangloob.

Amicable, *adj.* [ámicabl]
Amigable, amistoso.
Mapagkaibigan.

Amicability, *n.* [amicabílití]
Afecto, amistad.
Pakikipagkaibigan.

Amid, *prep.* [amíd]
Entre, en medio de.
Sa pagitan n̄, sa gitnâ n̄.

Amidst, *prep.* [amídst]
Entre, en medio de.
Sa pagitan n̄, sa gitna n̄.

Amiss, *adj.* [amís]
Culpable, criminal.
Salarín, malî.

Amiss, *adv.* [amís]
Culpablemente, erradamente.
May pagkakasala, may pagkakamalî.

Amiss, *n.* [amís]

Culpa, falta.

Sala, kamalian.

Amity, *n.* [ámiti]

Amistad.

Pagkakaibigan.

Ammoniac, *n.* [amóniac]

Amoniaco.

Amoniako.

Ammunition, *n.* [amiúnicien]

Municion.

Munisyones, gamit ng nakikipagdigmà gaya ng punlô, pulburá.

Amnesty, *n.* [ámnisti]

Amnistia.

Kapatawaran, lubós na paglimot.

Among, *prep. y adv.* [emáng]

Entre.

Sa gitnâ ng.

Amongst, *prep. y adv.* [emángst]

Entre.

Sa gitnâ ng.

Amorous, *adj.* [ámoræs]

Enamoroso, apasionado.

Masintahin, mairugin.

Amount, *v.* [emáunt]

Importar, ascender.

Magkahalaga; umabot, sumapit.

Amount, *n.* [emáunt]

Importe.

Halagá, kabuoan, kalahatan.

Amper, *n.* [ámper]

Tumor, carbunclo.

Bukol.

Amphibious, *adj.* [ámfibias]

Anfibio.

Hayop na nabubuhay sa tubig at sa kati.

Amphitheatre, *n.* [amfizéater]

Anfiteatro.

Anfiteatro.

Ample, *adj.* [ámpel]

Amplio, extendido.

Malawig, malawak.

Amplify, *v.* [ámplifay]

Ampliar, extender.

Palawigin, lakhán.

Ampliation, *n.* [ampliécien]

Ampliacion.

Kalakhan, kalawigan.

Amplitude, *n.* [ámplitud]

Amplitud, extension, abundancia.

Lawig, abót, kasaganaan.

Amplify, *adv.* [ámpli]

Amplimente.

May kalawigan.

Amputate, *v.* [ámputet]

Amputar.

Maghiwalay ng anomang bahagi ó sangkap ng katawan.

Amputation, *n.* [ampiutécien]

Amputacion.

Paghihiwalay n̄ anomang bahagi ó sangkap n̄ katawan.

Amuck, *adv.* [amák]

Furiosamente.

May pagkabalasik.

Amulet, *n.* [ámiulet]

Amuleto.

Anting-anting.

Amuse, *v.* [amiús]

Entretener, divertir.

Mag-aliw, maglibang.

Amusement, *n.* [amiúsment]

Diversion, pasatiempo.

Áliwan, líban̄gan.

Amusing, *adj.* [amiúsing]

Divertido.

Nakaaaliw, nakalilibang.

An, *art.* [en]

Un, uno, una.

Isa.

Anachoret, *n.* [anácoret]

Anacoreta.

Anakoreta (ang namumuhay n̄ bukod at tumatalaga sa pagpapakahirap.

Anaconda, *n.* [anáconda]

Boa.

Sawá.

Analogous, *adj.* [análogas]

Análogo.

Kahawig, kahuwad.

Analogy, *n.* [análodchi]

Analogía.
Pagkakahawig, pagkakahuwad.

Analysis, *n.* [análisis]
Análisis.
Paglilitis, pagsuri.

Analyse, *v.* [ánalaiz]
Analizar.
Lumitis, sumuri.

Analytical, *adj.* [analítical]
Analítico.
Ang ukol sa pagsiyasat n̄ isang gawâ ó talumpati.

Anarch, *n.* [ánarc]
Anarquista.
Ang sumasalangang at taksil sa lahat n̄ pámahalaan.

Anarchist, *n.* [ánarkist]
Anarquista.
Anarkista, ang sumasalangang at taksil sa lahat n̄ pámahalaan.

Anarchy, *n.* [ánarki]
Anarquía.
Ang pagsalangsang at kataksilan sa lahat n̄ pámahalaan.

Anathema, *n.* [anázema]
Anatema, excomunion.
Sumpâ.

Anathematize, *v.* [anázamataiz]
Anatematizar, excomulgar.
Sumumpâ.

Anatomical, *adj.* [anatómical]
Anatómico.
Ang nauukol sa karunun̄gang paglilitis n̄ m̄ga kapinsalaan n̄ m̄ga sangkap n̄ katawan.

Anatomy, n. [anátomi]

Anatomía.

Karununġan sa paglilitis nġ mġa kapinsalaan nġ mġa sangkap nġ katawan.

Ancestor, n. [ánsestær]

Predecesores, abuelos.

Kánunuan, pinagbuhatan, pinanggalingġan.

Ancestral, adj. [ánsestral]

Hereditario.

Lahì, nauukol sa kánunuan.

Ancestry, n. [ánsestri]

Linaje de antepasados.

Pagkakasunodsunod nġ mġa nuno't magulang sa angkan ó lahì.

Anchor, n. [ánkær]

Ancora.

Sinipete, sawo.

Anchor, v. [ánkær]

Ancorar, anclar, hechar las anclas.

Mahulog nġ sinipete.

Anchorage, n. [ánkeredch]

Anclaje, el sitio ó lugar para anclar.

Dakong pinaghuhulugan nġ sinipete nġ mġa sasakyan.

Anchored, adj. [ánkerd]

Anclado.

Nakasinipete.

Anchovy, n. [ancóvi]

Anchova ó anchoa.

Halubaybay.

Ancient, adj. [éncient]

Antiguo.

Matandâ, lumà, dati, una, laon.

Ancient, *n.* [éncient]

Antiguo.

Unang tao.

And, *conj.* [end]

Y, é.

At, 't.

Anecdote, *n.* [ánecdot]

Anécdota.

Salaysay na may taglay na aral ó panğaral.

Anew, *adv.* [aniú]

De nuevo.

Panibago, bago, mulî, ulî, ulit.

Angel, *n.* [éndchel]

Angel.

Anghél.

Angelic, *adj.* [endchélic]

Angelical.

Parang anghél, mukhang anghél, nauukol sa anghél.

Angelical, *adj.* [andchélical]

Angelical.

Parang anghél, mukhang anghél, nauukol sa anghél.

Angel-like, *adj.* [endchel-laik]

Angelical.

Mukhang anghél parang anghél.

Anger, *n.* [ánguer]

Ira, cólera.

Galit, init.

Anger, *v.* [ánguer]

Iritar, enojar.
Magalit, mag-init.

Angle, *n.* [ángle]
Ángulo, esquina; caña de pescar.
Sulok, likô, kantó; bingwít.

Angle, *v.* [ángle]
Pescar con caña.
Mamingwít, bumingwít.

Angler, *n.* [ángler]
Pescador de caña.
Tagapamingwít, tagabingwit, mámimingwit, ang namimingwit.

Anglican, *adj.* [ánglican]
Anglicano.
Anglicano (ang ukol ó nasasanib sa kapisanan nã pananampalatayang ito.

Anglicize, *v.* [anglizaiz]
Traducir en inglés.
Isalin sa wikang inglés.

Angrily, *adv.* [ángrili]
Coléricamente.
May pagkagalit, may pagiinit.

Angry, *adj.* [ángri]
Colérico, enfadado.
Galít, inít.

Anguish, *n.* [ángüish]
Pena, angustia.
Kahirapan, hirap, hapis, dálita.

Angular, *adj.* [anguiular]
Angular.
Ang ukol sa panulok.

Angularity, *n.* [anguiuláriti]

Forma angular.

Anyong panulok.

Anights, *n.* [ænáits]

De noche, todas las noches.

Gabigabí.

Anil, *n.* [ánil]

Añil.

Isang halaman na ang dahon at usbóng ay ginagawang tinang bughaw.

Animal, *n.* [áanimal]

Animal.

Hayop.

Animate, *adj.* [áanimet]

Viviente, animado.

Buháy, may kálulwa, maliksí.

Animate, *v.* [áanimet]

Animar, infundir alma.

Bumuhay, bubayin, pagsauliing-loob, pukawin ang loob, paliksihín.

Animated, *adj* [animéted]

Vivo, animado.

Buháy, maliksí, ganyák.

Animation, *n.* [animécien]

Animacion, viveza.

Pagkaganyak; kaliksihan.

Animosity, *n.* [animósiti]

Animosidad, mala voluntad, rencor.

Pakikipag-alit, pagmamasamang-loob, pagtatanim.

Anise, *n.* [ánis]

Anis.

Anís.

Aniseed, *n.* [ánisid]
Simiente de anis.
Buto n̄̃ anis.

Ankle, *n.* [ánkl]
Tobillo.
Bukong-bukong.

Annals, *n.* [ánals]
Anales.
M̄̃ga kasaysayang nangyayari sa taón-taón.

Anneal, *v.* [anníl]
Templar el cristal ó vidrio.
Tumimplá n̄̃ kristal ó salamin.

Annex, *n.* [anéx]
Aditamento, anexo.
Karugtong, kakabít, kaugpong.

Annex, *v.* [anéx]
Anexar, juntar, reunir.
Idugtong, ikabit, isugpong.

Annexation, *n.* [annecsécien]
Annexion, adicion.
Dugtong, sugpong.

Annihilate, *adj.* [anaíjilet]
Aniquilado.
Lipól, wasak.

Annihilate, *v.* [anaíjilet]
Aniquilar.
Lumipol, magwasak.

Annihilation, *n.* [anaíjilecion]
Aniquilacion.

Pagkalipol, pagkawasak.

Anniversarily, *adv.* [anivérsarili]

Anualmente.

Taón-taón.

Anniversary, *n.* [anivérsari]

Aniversario, día que se celebra cada año; la fiesta ó ceremonia que se celebra en cierto día señalado de cada año.

Anibersaryo, kaarawang ipinagdirivan sa bawá't sangtaón.

Announce, *v.* [anáuns]

Anunciar, publicar.

Magbalità, maghayag, maglathalà.

Announcement, *n.* [anáunsment]

Anuncio, aviso, advertencia.

Balità, pahayag, lathalà, pahiwatig.

Announcer, *n.* [anáuncer]

Anunciador, publicador.

Tagapagbalità, tagalathalà tagapagpahayag.

Annoy, *v.* [annóy]

Molestar, incomodar.

Yumamot, makainip, makagalit, lumigalig, bumagabag.

Annoyance, *n.* [anóyans]

Molestia.

Yamot, bagabag, ligalig.

Annual, *adj.* [ánniual]

Anual.

Táunan, nagtatagal ñã sangtaón.

Annual, *n.* [ánniual]

Anual.

Anomang aklat, ulat ó páhayagan na pinalalabas ñã minsan sa isang taón.

Annually, *adv.* [ánniuali]

Anualmente.

Taón-taón.

Annuity, *n.* [annúiti]

Anualidad, renta vitalicia.

Salaping kinikita ó tinatanggap sa taón-taón.

Annul, *v.* [annúl]

Anular, invalidar.

Magpawalâ n̄ kabuluhan magpawalang bisà.

Annular, *adj.* [ánniular]

Anular.

Tila singsing, anyongsingsing.

Annunciate, *v.* [ánunciet]

Anunciar.

Magbalità, magpahiwatig.

Annunciation, *n.* [anunsiécien]

Anunciacion, proclamacion, promulgacion.

Pagbabalita, pagpapahiwatig, pagtatanyag.

Annus, *n.* [ánnus]

Sieso.

Tumbong.

Anodyne, *adj.* [ánodain]

Anodino, lo que tiene virtud de suavizar y mitigar los dolores.

Anodino, gamot na nakapagbabawas ó nakawawalà n̄ anták ó kirót.

Anoint, *v.* [anóint]

Untar, ungir.

Pahiran n̄ lang̃is.

Anomalism, *n.* [anómelism]

Anomalía, irregularidad.

Ang di pagsunod sa palatuntunan, kawalan n̄ ayos.

Anomalous, *adj.* [anómelas]
Anómalo, irregular.
Dî pagsunod sa palatuntunan, walâ sa ayos.

Anomaly, *n.* [anómeli]
Anomalía, irregularidad.
Paglihis sa palatuntunan.

Anon, *adv.* [anón]
Presto, al instante; luego.
Agad, pagdaka, karakarka; sakâ; mámiyâ.

Anonymous, *adj.* [anónimos]
Anónimo.
Walang lagdâ, walang panġalan; dî kilala.

Another, *adj.* [enódzer]
Otro, diferente, distinto.
Iba, isa pa, kaibá.

Answer, *v.* [ánser]
Responder; ser responsable; corresponder.
Sumagot; tumugon, managot; gumanti nġ loob.

Answer, *n.* [ánser]
Respuesta.
Sagot.

Answerable, *adj.* [ansérabl]
Aquello á que se puede responder, responsable.
Yaong masasagot; nanánagot.

Ant, *n.* [ant]
Hormiga.
Langgam.

Antagonism, *n.* [antágonizm]
Antagonismo, rivalidad.

Pakikipag-agawan, pakikipagtalo, pakikipaglaban.

Antagonist, *n.* [antágonist]

Antagonista.

Kaagawan, katalo, kalaban.

Antagonize, *v.* [antágoniz]

Competir con otro.

Makipag-agawan, makipaglaban, mákipagtalo.

Antartic, *n.* [antártic]

Antártico.

Antártiko; dulong timugan.

Antecede, *v.* [ánticid]

Anteceder, preceder.

Ipagpauna.

Antecedence, *n.* [antísidens]

Precedencia.

Pagkakauna.

Antecedent, *adj.* [antísident]

Antecedente, precedente.

Náuna, una.

Antecessor, *n.* [antísesor]

Antecesor, el que precede á otro.

Ang hinalinhan.

Antechamber, *n.* [ántichamber]

Antecámara.

Kansel, bayubo, bastidor na panabing sa kababayan.

Antedate, *v.* [ántidet]

Antedatar.

Ipágpauna sa pecha ó kaarawan.

Antedate, *n.* [ántidet]

Anticipacion.

Maagang pagkalagay ng pecha; páuna.

Antediluvian, *adj. y n.* [antidiliúvian]

Antediluviano.

Bago nagkagunaw, bago nagdilubyo; ang nabuhay bago nagkagunáw.

Antelope, *n.* [ántilop]

Antelope.

Isang hayop na alanġanin sa usa't kambing.

Antemeridian, *adj.* [antímiridian]

Antes del mediodia.

Sa umaga, bago dumating ang á las dose ng araw.

Antepaschal, *adj.* [antipáscal]

Antepascual.

Náuna sa kurismá.

Antepenult, *n.* [antípinelt]

Antepenúltimo.

Ang bilang na sumusunod sa káhulihulihan.

Anterior, *adj.* [antírior]

Anterior, precedente.

Sinusundan, náuna.

Anteriority, *n.* [antirióriti]

Anterioridad, procedencia.

Pagkauna, láon.

Anthem, *n.* [ánzem]

Antífona.

Awit sa simbahan.

Anthemis, *n.* [ánzimis]

Manzanilla.

Mansanilya.

Anthill, *n.* [ánt-jil]

Hormiguero.

Bahay-langgam.

Anthology, *n.* [anzólodgi]

Antología, silva, floresta..

Ang karunungan sa bulaklak.

Anthony's fire, *n.* [ánzoniz-fáir]

Fuego de San Anton.

Pwego de San Anton.

Anthracite, *n.* [ánzrasait]

Carbon mineral, carbon duro.

Matigas na uling.

Anthropoid, *n.* [ánzropoid]

Lo que asemeja en forma al ser humano.

Mukhang tao, hawig sa tao; Aranggutang ó malaking unggoy.

Anthropology, *n.* [anzropólodchi]

Antropología.

Ang karunungan tungkol sa pagkakabalangkas nã katawan nã tao.

Anthropophagi, *n.* [anzropófedchay]

Antropófagos.

Mã taong nagsisikain nã laman nã tao.

Antic, *adj.* [ántic]

Extraño, raro, grotesco.

Katwâ, kaibá, magaspang, panãit; púsong.

Antichrist, *n.* [ántikraist]

Anticristo.

Antikristo, laban kay kristo.

Antichristian, *n.* [antikrístian]

Anticristiano.

Ang laban sa nagsisipanalíg kay kristo.

Anticipate, v. [antísipet]

Anticipar.

Umagap; ipagpauna; umuna.

Anticipation, n. [antisipécien]

Anticipacion.

Agap, páuna.

Antidote, n. [ántidot]

Antídoto.

Lunas, gamot na laban sa lason.

Antipathy, n. [antípazi]

Antipatía.

Bigat ñ loob, bigat ñ dugô.

Antipathetic, adj. [antipazétic]

Antipático.

Mabigat ang dugô.

Antipodes, n. [antípodis]

Antípodas.

Ang nagsisitahan sa tapat na ligid nitong tinatahanan nating sangdaígdig.

Antiquarian, adj. [anticuérian]

Anticuario.

Ang ukol sa unang panahon.

Antiquated, adj. [antícueted]

Anticulado, obsoleto.

Lipas, lumá, dati.

Antique, adj. [antíc]

Antigüo.

Dati, lumà, matandâ, malaon.

Antiquity, n. [antícuiti]

Antigüedad.

Katandaan, kalaunan.

Antiseptic, *adj.* [antiséptic]

Antiséptico, antipútrido.

Bagay na dî napapanis, bagay na dî nasisirà.

Antiseptic, *n.* [antiséptic]

Antiséptico.

Gamot na panglaban sa kabulukan.

Antithesis, *n.* [antítesis]

Antítesis, oposicion, contraste.

Pagkakalaban.

Antler, *n.* [ántler]

Cercetas, los mogotes del ciervo.

Sunğay nğ usá.

Antre, *n.* [ánter]

Antro, caverna.

Yunğib, lunggâ.

Anvil, *n.* [ánvil]

Yunque.

Palihán, kasangkapang ginagamit nğ mámamanday.

Anxiety, *n.* [anzaíeti]

Ansia, afan, desasociado, inquietud.

Pita, laki nğ hanğad, kabalisahan.

Anxious, *adj.* [ánzios]

Ansioso, impaciente.

Nagpipita, malaking hanğad, balisá.

Any, *adj.* [éni]

Cualquier, cualquiera, algun, alguno, alguna.

Alin man, anoman, kahi't alin, kahi't sino.

Anybody, *n.* [eníbodi]

Quienquiera.
Sinoman.

Apace, *adv.* [apés]
Apriesa, con presteza.
Pagdaka, karakaraka, may katulinan.

Apart, *adv.* [apárt]
Aparte, á un lado.
Bukod, hiwalay.

Apartment, *n.* [apártment]
Cuarto.
Silid.

Apathetic, *adj.* [apazétic]
Apático, indolente, indiferente.
Hindi maramdamin, walang damdam, pabayâ.

Apathy, *n.* [ápazi]
Apatía, insensibilidad á toda pasion.
Kawalán n̄ damdam, kapabayaán.

Ape, *n.* [ep]
Mono.
Unggoy, matsíng.

Ape, *v.* [ep]
Hacer mueca, imitar.
Gumaya, manggagad.

Aperture, *n.* [apértiur]
Abertura.
Butas, siwang, pwang.

Apex, *n.* [épecs]
Ápice, cima.
Dulo, taluktok.

Aphorism, *n.* [áforizm]
Aforismo, sentencia breve.
Pananalitang maiklî na may taglay na aral.

Apiary, *n.* [épiery]
Colmena.
Kabahayan ng mga pukyutan, dakong álagaan sa mga pukyutan.

Apiece, *adv.* [epís]
Por barba, por cabeza, por pieza.
Balang isa, bawa't isa ang isa.

Apish, *adj.* [epísh]
Gestero, bufón.
Mapagpusong.

Apocalypse, *n.* [apócalips]
Apocalipsis, revelacion.
Apokalipsis, pahayag.

Apocrypha, *n.* [apócrifa]
Libros apócrifos.
Mga aklat na pinagtatalunan kung nauukol sa mga banal na kasulatan.

Apologetical, *adj.* [apolodchétical]
Apologético.
Nauukol sa pagsasanggalang ó kaya'y sa pagdadahilan.

Apologist, *n.* [apólodchist]
Apologista.
Tagapagsanggalang ó tagapagbigay dahilan.

Apologize, *v.* [apólodchais]
Apologizar, defender, excusar.
Magsanggalang, magtanggol, mag-adya.

Apology, *n.* [apólodchi]
Apología, defensa, excusa.
Pagsasanggalang, pagtatanggol, pag-aadya, pagbibigay dahilan.

Apoplexy, *n.* [ápoplecsi]

Apoplejía.

Himatay, isang sakít na nakawawalâ nã diwà.

Apostasy, *n.* [apóstasi]

Apostasía.

Pagtalikod sa dating pananampalataya.

Apostate, *n.* [apóstæt]

Apóstata.

Ang tumatalikod sa dating pananampalataya.

Apostatize, *v.* [apóstataiz]

Apostatar.

Tumalikod sa dating pananampalataya.

Apostle, *n.* [apósl]

Apostol.

Apostol, apóstoles. Bawa't isa sa labing dalawang hirang na alagad ni Hesu-Kristo.

Apostleship, *n.* [apóslship]
Apostolado.
Pagkaapostol.

Apostolic, *adj.* [apostólic]
Apostólico.
Nauukol sa apostol.

Apostrophe, *n.* [apóstrofi]
Apóstrofe.
Apóstrope, kudlit sa itaas na inihahalili sa inalis na titik sa isang salitâ.

Apostrophize, *v.* [apóstrofaiz]
Apostrofar.
Maglagay n̄ apóstrope ó n̄ kudlít.

Apothecary, *n.* [apózecari]
Boticario.
Butikaryo, ang naghahandâ at nagbibili n̄ gamot.

Apothecary's shop, *n.* [apózecaris siop]
Botica.
Butika, tindahan n̄ gamot.

Apotheosis, *n.* [apozíesis]
Apoteosis, deificacion.
Pag aring Dyos sa kaninoman.

Appall, *v.* [apól]
Espantar, aterrar.
Sumindák; magpan̄ilabot.

Appalling, *n.* [apóling]
Espanto, aterramiento.

Sindak, pang̃ingilabot.

Apparatus, *n.* [aparétus]

Aparato, aparejo.

Kasangkapan.

Apparel, *n.* [apárel]

Vestido.

Damit, suot, kasuutan.

Apparel, *v.* [apárel]

Vestir.

Magbihis, magdamit.

Apparent, *adj.* [apárent]

Claro, aparente.

Maliwanag, malinaw; naaaninag.

Apparently, *adv.* [apárentli]

Claramente.

May kalinawan, may kaliwanagan.

Apparition, *n.* [aparícien]

Aparicion, vision, fantasma.

Paglitaw, pagsipot; malikmata, páñgitain; multó.

Appeal, *n.* [apíl]

Apelacion.

Tutol, luhog.

Appeal, *v.* [apíl]

Apelar, recurrir á un tribunal superior.

Tumutol, magsakdal ó lumuhog sa lalong mataas na húkuman.

Appear, *v.* [apír]

Aparecer ó aparecerse.

Lumitaw, sumipot, humarap; sumikat, sumilang.

Appearance, *n.* [apírans]

Apariencia.
Anyô, hichura, tabas.

Appease, v. [apíz]
Aplacar, apaciguar, calmar.
Magpatahimik, pumayapà.

Appellant, n. [apélant]
Apelante.
Ang tumututol.

Appellation, n. [apelécien]
Apelacion.
Tutol.

Appellee, n. [apelí]
El acusado.
Ang nasasakdal ó isinasakdal.

Append, v. [apénd]
Colgar; añadir; anejar.
Magbitin; magdagdag; magdugtong; sumapi.

Appendage, n. [apéndedch]
Cosa accesoria, pertenencia.
Bagay na kaugnay, karugtong.

Appendix, n. [apéndics]
Apendíce, adición ó suplemento que se hace á alguna obra..
Karugtong, dagdag.

Appertain, v. [apertén]
Pertener.
Máukol.

Appetizing, adj. [apetáising]
Apetitivo.
Ang ukol sa pagnanasà n̄ isang bagay.

Appetite, *n.* [ápetait]

Apetito.

Gana sa pagkain.

Appetize, *v.* [ápetaiž]

Excitar el apetito.

Magkagana n̄ pagkain.

Applaud, *v.* [aplód]

Aplaudir, alabar, palmear, aclamar.

Pumuri, magpaunlak, pumakpak.

Applause, *n.* [apláus]

Aplauso.

Pagpupuri, paunlak, pagpakan.

Apple, *n.* [ápl]

Manzana.

Mansanas.

Appliance, *n.* [aplíans]

Aplicacion.

Pagsasangkap, paggamit.

Applicable, *adj.* [aplíkebl]

Aplicable, apto.

Bagay, akmâ.

Applicant, *n.* [áplikant]

Aspirante.

May kahilingan; ang humihin̄gi n̄ mápapasukang gáwain.

Application, *n.* [aplikécien]

Aplicacion.

Ang kasulatáng inihaharap sa paghin̄gi n̄ mápapasukan.

Apply, *v.* [aplái]

Aplicar; dirigirse á, recurrir á.

Gamitin, ikapit, iakmâ; lumuhog, dumulog.

Appoint, v. [apóint]
Señalar, determinar, nombrar.
Magtakdâ, maglagay, maghalal.

Appointee, n. [apointí]
Funcionario.
Ang nakalagay ó nakahalal sa katungkulan, kawaní.

Appointment, n. [apóintment]
Nombramiento; estipulacion, decreto.
Pagkahalal sa katungkulan, pagkakayarî; pasiya.

Apportion, v. [apórcien]
Proporcionar.
Magbahagi, mamahagi, humatì, maghatì.

Apportionment, n. [apórcienment]
Division en dos partes ó porciones.
Pagbabahagi, pamamahagi, paghahatì.

Apposite, adj. [áposit]
Adoptado, proporcionado.
Bagay, akmâ, lapat.

Apposition, n. [aposícien]
Aposicion; añadadura.
Pagbabagay; dagdag.

Appraise, v. [aprés]
Apreciar, valuar; estimar, ponderar.
Humalaga; magmahal.

Appraisement, n. [aprésment]
Aprecio, estimacion.
Pagbibigay halaga, pagmamahal.

Appreciable, adj. [apréciabl]
Apreciable.

Dapat pahalagahan, dapat mahalin.

Appreciate, v. [apríciét]

Apreciar, estimar.

Magpahalaga, magmahal.

Appreciation, n. [apriciécién]

Valuacion, estimacion, apreciacion.

Paghahalaga, pagmamahal.

Apprehend, n. [aprijénd]

Aprehender, prender.

Humuli, dumakip.

Apprehender, n. [aprijénder]

El que aprehende.

Tagahuli, tagadakip.

Apprehensible, adj. [aprijénsibl]

Comprensible.

Napag-uunawà.

Apprehension, n. [aprijéncién]

Aprehencion; recelo; presa, captura.

Kutob, hinalà; paghuli, pagdakip.

Apprehensive, adj. [aprijénsiv]

Aprehensivo; timido.

Magugunihin; matatakutin.

Apprentice, n. [apréntis]

Aprendiz.

Baguhan; ang nag-aaral pa ñã anomang hanap-buhay.

Apprentice, v. [apréntis]

Poner á alguno de aprendiz.

Maglagay ñã baguhan.

Apprenticeship, n. [apréntischip]

Aprendizaje.
Pag-aaral, pagsasanay.

Apprise, *v.* [apráis]
Informar ó dar parte.
Magbigay-alam.

Approach, *n.* [apróch]
Acceso, la accion de llegar ó acercase.
Paglapit.

Approach, *v.* [apróch]
Acercarse, aproximarse.
Lumapit.

Approachable, *adj.* [apróchebl]
Aproximable.
Malapítlapít.

Approbation, *n.* [aprobécien]
Aprobacion.
Pagsubok, pagsuri; pahintulot, pagpapatunay.

Approbatory, *adj.* [aprobétori]
Aprobativo.
Napatutunayan, napahihintulutan.

Approof, *n.* [aprúf]
Aprobacion.
Pagpapatunay, pagpapatotoo, pahintulot.

Appropriable, *adj.* [aprópriabl]
Apropriable.
Magagawang pag-aari.

Appropriate, *adj.* [aprópriet]
Apropiado; particular.
Bagay, ukol, dapat; bukod-tanǵi.

Appropriate, v. [apropriet]
Apropiar.
Umarì, kumamkam, umangkin.

Appropriation, n. [apropriécien]
Apropiacion.
Pag-arí, pag-angkin.

Approvable, adj. [apruvabl]
Lo que merece aprobacion.
Mapahihintulutan, mapapayagan.

Approval, n. [apruval]
Aprobacion.
Pahintulot, katotohanan.

Approve, v. [apruv]
Aprobar, probar.
Sumubok, subukin, tikman.

Approximate, adj. [aproximet]
Próximo, inmediato.
Malapit.

Approximate, v. [aproximet]
Aproximar, acercarse.
Lumapit.

Approximation, n. [aproximécien]
Aproximacion.
Lapit, kalapitan.

Appurtenance, n. [apertenans]
Adjunto; pertenencia.
Kalakip, kaukulan.

Apricot, n. [ápricot]
Albaricoque.
Albarikoke (isang bunãa nã kahoy).

April, *n.* [épril]

Abril.

Abril.

Apron, *n.* [épron]

Devantal, delantal.

Tapis, tapî.

Apropos, *adv.* [apropós]

Á propósito.

Bagay.

Apt, *adv.* [apt]

Apto, idóneo.

May kaya; karapatdapat sanáy, bihasá, ukol, maaari.

Apteros, *adj.* [ápterœs]

Áptero, sin alas.

Walang pakpak.

Aptitude, *n.* [áptitiud]

Aptitud, idoneidad.

Kakayahan, kasanayán, karapatán, kabagayán.

Aptly, *adv.* [áptli]

Aptamente.

May kakayahan, may kasanayán, may pagkaari.

Apyrous, *adj.* [ápiræs]

Dícese de las piedras y tierras que resisten al fuego.

Ang m̃ga bato't lupà na dî tinatablan ñg apoy.

Aqua, *n.* [áqua]

Agua.

Tubig.

Aquarium, *n.* [acuárium]

Acuario.

Tangké na kinalalagyan n̄ m̄ga isdâ at n̄ anomang nabubuhay sa tubig.

Aquatic, *adj.* [acuátic]

Acuático.

Ukol sa tubig.

Aqueduct, *n.* [ácueduct]

Acueducto.

Alulod, sangka, agusán ó dáluyan n̄ tubig.

Aqueous, *adj.* [ácuios]

Acuoso.

Parang tubig.

Aquiline, *adj.* [acuiláin]

Aguileño.

Ukol sa ágila ó tila ágila.

Arab, *n.* [érab]

Árabe.

Árabe, taga Arabya.

Arabian, *adj.* [arébian]

Árabe.

Árabe, taga Arabya.

Arabic, *adj.* [árabic]

Lengua arabíga, el árabe.

Wikang árabe.

Arabic, *adj.* [árabic]

Arábigo, arábico.

Ukol sa Arabya.

Arabist, *n.* [árabist]

Persona versada en lengua arábigo.

Marunong n̄ wikang árabe.

Arable, *adj.* [árabl]

Labrantío, dispuesto ó apto para la labranza.
Nabubungkal, naaararo, nabubukid.

Arbiter, *n.* [árbitér]
Arbitrador, árbitro.
Tagahatol, hukom.

Arbitrary, *adj.* [árbitreri]
Arbitrario, despótico.
Mabagsik, hindî tumutunton sa katwiran, nagpupunò nã walang takdang kautusan.

Arbitrate, *v.* [árbitret]
Arbitrar, juzgar como árbitro.
Magpasiya ó humatol na parang hukom.

Arbitration, *n.* [arbitrécién]
Arbitramento, arbitrio.
Ang pagkakasundo nã nanãgkakasigalot sa ayos ó pasiya nã tagahatol.

Arbor, *n.* [árboer]
Emparrado, enramada, glorieta.
Balag, glorieta, kakahuyan.

Arboreous, *adj.* [arbóriœs]
Arbóreo.
Ukol sa kahoy.

Arborescent, *adj.* [arborécent]
Arborecente.
Tila punong kahoy, warì punong kahoy.

Arbour, *n.* [árboer]
Emparrado, enramada, glorieta.
Balag, glorieta, kakahuyan.

Arc, *n.* [arc]
Arco de círculo.
Balanãaw, hubog balantok, arkó.

Arcade, *n.* [arkéd]

Arcada, bóveda.

Balabalantok, bóbeda.

Arcanum, *n.* [arkénœm]

Arcano.

Dî matarok na lihim, hiwagà.

Arch, *n.* [arch]

Arco.

Balantok, busog; arkó, hubog.

Arch, *v.* [arch]

Abovedar.

Humubog, gumawâ nã arkó.

Arch, *adj.* [arch]

Principal, primero; travieso, inquieto, pícaro.

Panãulo, una; malikot, switik.

Archæology, *n.* [arkiólodchi]

Arqueología.

Ang karununãan sa panunuri nã mãga monumento, medalya ó anomang alaalang tirá noong unang panahon.

Archaic, *adj.* [árkaik]

Arcaico.

Laón, lumà, dati.

Archangel, *n.* [arkéndchel]

Arcángel.

Arkanghel, anghel na may mataas na kalagayan.

Archbishop, *n.* [archbísiop]

Arzobispo.

Arsobispo.

Archbishoprick, *n.* [archbísiopric]

Arzobispado.
Ang katungkulan at saklaw n̄g arsobispo.

Archdeacon, *n.* [archdícñ]
Arcediano.
Arsediano, ó pan̄gulong diákono; isa sa m̄ga katungkulan sa katedral.

Archer, *n.* [árchœr]
Arquero.
Mámamanà, tagapanghilagpos.

Archery, *n.* [árcheri]
El arte de tirar con arco y flecha.
Pamamanà, pagpapahilagpos.

Archipelago, *n.* [arkipélago]
Archipiélago.
Kapuluan.

Architect, *n.* [árkitect]
Arquitecto.
Arkitekto, ang gumagawà n̄g anyo ó plano n̄g bahay ó anomang gusalì.

Architectural, *adj.* [arkitéctural]
Arquitéctico.
Nauukol sa paggawâ n̄g plano ó anyô n̄g bahay ó anomang gusalì.

Architecture, *n.* [árkitectiur]
Arquitectura.
Ang karunun̄gan sa pag-aanyo at paggawâ n̄g bahay.

Archives, *n.* [árcaivs]
Archivos.
Archibo, lágakan n̄g m̄ga kasulatan at aklat n̄g isang káwanihan, bayan ó bansa.

Archivist, *n.* [árkivist]
Archivero.
Tagapag-in̄gat n̄g archibo.

Archway, *n.* [árch-ue]

Arcada, bóveda.

Balantok sa bahay, bubong na balantok; dáanan sa ilalim n̄ balantok.

Arctic, *adj.* [árctic]

Ártico, septentrional.

Nauukol sa hilagaan.

Ardency, *ardor, n.* [árdensi, árdor]

Ardor, vehemencia, calor.

Nin̄gas n̄ kalooban, kapusukan.

Ardent, *adj.* [árdent]

Ardiente, vehemente; apasionado, ansioso.

Manin̄gas, maalab; manin̄gas na loob, mapusok.

Arduous, *adj.* [árduos]

Arduo, difícil; laborioso.

Mahirap gawin, mabigat gawin; masipag.

Area, *n.* [éria]

Área.

Lawak, lakí.

Argil, *n.* [árdchil]

Arcilla.

Lupang malagkit, (lupang ginagamit sa paggawâ n̄ m̄ga sisidlang lupà).

Argue, *v.* [árguiu]

Razonar, disputar.

Magmatwid, makipagmatwiran.

Argument, *n.* [árguiument]

Argumento, razonamiento.

Pan̄gan̄gwiran.

Argumentative, *adj.* [arguiuméntetiv]

Argumentativo.

Ukol sa pan̄gan̄gwiran.

Arid, *adj.* [árid]

Árido, seco.

Tuyô, *basal*.

Aridity, *n.* [aríditi]

Sequedad.

Katuyûan, *pagkatuyô*.

Aright, *adv.* [aráit]

Acertadamente.

Tamà, *matwid*.

Arise, *v.* [eráis]

Levantarse, nacer, provenir.

Bumanǵon, *manggaling*, *magmulâ*.

Aristocracy, *n.* [aristócesi]

Aristocracia.

Kapisanan nǵ mǵa mahal na tao.

Aristocrat, *n.* [arístocrat]

Aristócrata.

Mahal na tao.

Arithmetic, *n.* [arízmetic]

Aritmética.

Aritmética, *karununǵan sa pagbilang at pagtútuos*.

Arithmetical, *adj.* [arizmétical]

Aritmético.

Ukol sa aritmética.

Arithmetician, *n.* [arizmetícian]

Aritmético.

Marunong nǵ aritmética.

Ark, *n.* [arc]

Arca.

Malaking sasakyan; kabán.

Arm, *n.* [arm]

Brazo; arma.

Bisig, braso; almás, sakbat.

Arm, *v.* [arm]

Armar.

Magsakbat, mag-almás.

Armament, *n.* [ármament]

Armamento.

Mğa kasangkapang panglaban.

Armed, *adj.* [armd]

Armado.

Nakaalmás, may sakbát.

Armful, *n.* [ármful]

Brazada.

Pangkó.

Armhole, *n.* [ármjol]

Sobaco.

Kilikili.

Armistice, *n.* [ármistis]

Armisticio.

Pagpapahinãá nã labanan sa pamamagitan nã kásunduan.

Armless, *adj.* [ármles]

Desarmado.

Walang almás, inalisan nã almás.

Armor, *n.* [ármor]

Armadura.

Kasuutang ginagamit sa digmà upang hwag tablán.

Armorer, *n.* [ármœerœer]

Armero, el artífice que fabrica armas.
Manggagawà n̄ almás.

Armory, *n.* [ármori]
Armería.
Taguan n̄ almás.

Armpit, *n.* [ármpit]
Sobaco.
Kilikili.

Arms, *n.* [arms]
Armas.
M̄ga sakbat, almás.

Army, *n.* [ármí]
Ejército.
Hukbo.

Arnica, *n.* [arníca]
Arnica.
Arnika.

Aroma, *n.* [aróma]
Aroma.
Ang bulaklak n̄ aroma ó n̄ acacia; ban̄gó.

Aromatic, *adj.* [aromátic]
Aromático.
Maban̄gó.

Around, *prep.* [eráund]
En, cerca.
Sa, malapit sa.

Around, *adv.* [eráund]
Al rededor.
Sa palibot, sa paligid.

Arouse, v. [eráus]

Despertar, exitar.

Gumising, pumukaw; magbuyó, umudyok, sumulsol.

Arow, adv. [eró]

En fila, en linea.

Nakahanay, nakaayos.

Arquebuse, n. [árcuebœs]

Arcabuz.

Astinggal.

Arraign, v. [arrén]

Citar, emplazar; acusar.

Tawagin sa húkuman; magsakdal.

Arraignment, n. [arrénment]

Emplazo; acusacion.

Pagpapaharap sa húkuman; pagsasakdal.

Arrange, v. [arréndch]

Colocar, arreglar.

Maglagay, humusay; umayos.

Arrangement, n. [arréndchment]

Colocacion, orden.

Pagkalagay, pagkahusay, pagkaayos; ayos, husay.

Arrant, adj. [érrant]

Malo, perverso.

Masamá, tampalasan.

Arrantly, adv. [árrantli]

Coruptamente.

May kasamaan.

Array, v. [arré]

Adorno, vestido; orden de batalla.

Gayak, bihis; ayos sa pakikipaglaban.

Array, v. [arré]

Colocar, poner en orden; adornar.

Lumagay, humanay, umayos; maggayak.

Arrear, n. [arríer]

Resto de una deuda, atraso.

Kakulanġan sa ipinagkautan.

Arrearage, n. [arríæredch]

Resto de una deuda, atraso.

Kakulanġan sa ipinagkautang.

Arrest, n. [arrést]

Prision, arresto.

Paghuli, pagdakup. pagbibilanggô.

Arrest, v. [arrést]

Arrestar.

Humuli, dumakip, magbilanggo, ibilangô.

Arrival, n. [arráival]

Llegada, arribo.

Pagdating, pagsapit, pagdatal.

Arrive, v. [arráiv]

Arribar, llegar.

Dumating, sumapit.

Arrogance, n. [árrogans]

Arrogancia, presuncion.

Kagilasan, gilás, kahambugan kapalaluan.

Arrogant, adj. [árrogant]

Arrogante, orgulloso.

Magilas, hambog, palalò.

Arrogantly, adv. [árrogantli]

Arrogantemente.

May pagkamagilas, may pagkapalaló.

Arrogate, v. [árroguet]

Arrogarse, presumir de sí.

Umangkin, kumanya, maghambog.

Arrow, n. [áro]

Flecha, saeta.

Panà, palasô.

Arse, n. [árs]

Culo, trasera, nalgas.

Pwit, pwitan.

Arsenal, n. [ársinal]

Arsenal.

Gáwaan at kámaligan ñã mña sakbat ñã hukbó.

Arsenic, n. [ársenic]

Arsénico.

Isang urì ñã metal at ang katas na lason na kinukuha sa metal na iyan.

Arson, n. [ársœn]

Incendio intencional.

Sunog na kinusà.

Art, n. [art]

Arte.

Arte, kulukutî, kaalaman.

Arterial, adj. [artírial]

Arterial.

Ukol sa ugat.

Artery, n. [árteri]

Arteria.

Ugat, ugat na naghahatid ñã dugô mula sa pusò.

Artesian well, n. [artésian uel]

Poso artesiano.

Balóng bukalán ñ tubig.

Artful, *adj.* [ártful]

Artificial; diestro.

Likhâ, hindî katutubò; matalinò, mapaglikhâ.

Article, *n.* [árticl]

Artículo.

Pang-akbay; bagay; pangkat; bahagi ñ kasulatan.

Article, *v.* [árticl]

Capitular.

Magpangkat, pumangkat.

Articular, *adj.* [artíkiular]

Articular.

Nauukol sa kasukasuan.

Articulate, *adj.* [artíkiulet]

Articulado, claro.

Malinaw, maliwanag.

Articulate, *v.* [artíkiulet]

Articular, hablar distintamente.

Bumigkas ñ malinaw, magsalitâ ñ maliwanag.

Articulate, *adv.* [artíkiuletli]

Articuladamente.

May kaliwanagang badya ó bigkás.

Articulation, *n* [artíkiulecien]

Articulacion.

Pananalitâ ñ maliwanag.

Artifice, *n.* [ártifis]

Artificio, fraude, engaño.

Laláng, dayà; katusuhan, kaswitikan.

Artificer, *n.* [artífiser]

Artesano, artista.

Matalinong manggagawà sa pamamagitan n̄ kamay.

Artificial, *adj.* [artificial]

Artificial.

Ang yari sa katalinuan, ang gawâ sa pamamagitan n̄ dunong.

Artillery, *n.* [artílæri]

Artillería.

Kanyon, m̄ga kawal na nagpapaputok n̄ kanyon.

Artisan, *n.* [ártisan]

Artesano.

Manggagawà.

Artist, *n.* [ártist]

Artista, el que profesa algun arte.

Artista, ang lumalabas sa dulaan (ó teatro).

Artistic, *adj.* [artístic]

Artístico.

Ukol sa gawang nagpapakilalang may kainaman.

Artless, *adj.* [ártles]

Simple, sencillo.

Karaniwan, musmos.

As, *conj.* [as]

Como, igualmente, mientras, tambien.

Gaya, para, gayon din, kung paano, yamang.

Ascend, *v.* [asénd]

Ascender, subir.

Umahon, sumampa, tumaas, umilanglang.

Ascendant, *n.* [aséndant]

Altura, elevacion.

Taas, ilanglang.

Ascendant, *adj.* [aséndant]

Ascendiente, superior.

Paahon, paitaas.

Ascendancy, *n.* [aséndensi]

Influjo, poder.

Lakas, kapangyarihan.

Ascension, *n.* [aséncien.]

Ascencion.

Pag-akyat, pag-ahon, pag-sampá, pag-ilanglang.

Ascent, *n.* [ásent]

Subida.

Ahunín, sampáhin.

Ascertain, *v.* [asertén]

Asegurar, establecer, afirmar, fijar.

Tumantô, tumuus; magpatunay.

Ascribe, *v.* [ascráib]

Adscribir, atribuir.

Magtalaga, italaga, ipagpalagay.

Ascription, *n.* [ascrípcien]

Atribucion.

Pagkatalaga, pagkapalagay.

Ash, *n.* [ash]

Fresno.

Punong kahoy na masan̄ga't mayabong. Ang kahoy ay maputi't matibay.

Ashamed, *adj.* [esiémd]

Avergonzado.

Nápahiyâ.

Ash-colored, *adj.* [ash-colord]

Ceniciento.

Kulay abó.

Ashes, *n.* [ásies]

Ceniza.

Abó.

Ashore, *adv.* [esiór]

En tierra.

Sa lupà, sa pangpang, sa kati.

Ash-tub, *n.* [ash-tœb]

Cenicero.

Sisidlan nã abó.

Ash-Wednesday, *n.* [ash-uédnesday]

Miércoles de ceniza.

Myerkoles de senisa.

Ashy, *adj.* [áshi]

Cenizoso, ceniciento.

Kulay-abó.

Asia, *n.* [ésia]

Asia.

Asya.

Asian, *adj.* [ésian]

Asiático.

Taga Asya.

Asiatic, *adj.* [esiátic]

Asiático.

Taga Asya.

Aside, *adv.* [asáid]

Al lado, á un lado; aparte.

Sa tabí, sa tagiliran; bukod.

Asinine, *adj.* [ásinain]

Asinino.
Mukhang humento, ugaling humento.

Ask, v. [ask]
Pedir, rogar; preguntar, interrogar.
Huminã, sumamò; tumanong, magtanong.

Askant, adj. [askánt]
Al sesgo, oblicuamente.
Pahaláng.

Askew, adj. [askiú]
Oblicuamente, de travez.
Pahaláng.

Aslant, adj. [aslánt]
Oblicuamente.
Pahaláng.

Asleep, adv. [aslíp]
Dormido.
Natutulog, tulóg.

Aslope, adv. [aslóp]
Al sesgo.
Pababâ, paliwas.

Asp, n. [asp]
Áspid, serpiente venenosa.
Ahas na makamandag.

Asparagus, n. [aspáraguœs]
Espárrago.
Isang urí nã guguláyin.

Aspect, n. [áspect]
Aspecto, semblante.
Bikas, anyô, mukhâ, hichura, tabas.

Asper, *adj.* [ásper]

Áspero.

Masaklap, maaskád, masukal ang loob, bakôbakô.

Asperate, *v.* [ásperet]

Hacer áspero.

Pasaklapín, paaskarin, pasukalin ang loob, gawing bakôbakô.

Asperifolious, *adj.* [asperifólioos]

Dícese de las plantas que tienen ásperas las hojas..

Ang halamang may mapapaklá ó maaaskad na dahon.

Asperity, *n.* [aspériti]

Aspereza, rigidez, rudeza.

Saklap, askad, sukal ñ loob, bakôbakô.

Asperse, *v.* [aspérs]

Difamar, calumniar.

Mamintas, manirang-puri.

Aspersión, *n.* [aspérsion]

Defamacion, tacha.

Pintas, kasiraang puri.

Asphalt, *n.* [asfált]

Asfalto.

Pagkakahalò ñ sarisaring bagay na ginagamit na panambak sa daan.

Asphyxia, *n.* [asfícsia]

Asfixia.

Inís, hindî makahingá.

Asphyxiate, *v.* [asfícsiet]

Asfixiar.

Uminis; inisín, hwag pahingáhin.

Aspirant, *adj.* [áspirænt]

Aspirante, pretendiente; candidato.

Ang nagnanasà, ang naghahanãad; kandidato.

Aspirate, v. [áspiret]
Aspirar, pronunciar con aspiracion.
Magbadyá n̄g tinig h.

Aspiration, n. [aspirécien]
Aspiracion.
Nasà, han̄gad.

Aspire, v. [aspáir]
Aspirar, pretender.
Magnasà, maghan̄gad.

Asquint, adv. [ascuínt]
Al soslayo, de travez.
Pasulyap.

Ass, n. [as]
Burro, borrico; asno; tonto, ignorante.
Burro, burriko, han̄gal.

Assail, v. [asél]
Acometer, asaltar, atacar.
Maniil, mangloob, mangharang, dumaluhong, humandulong.

Assailable, adj. [asélabl]
Lo que puede ser asaltado.
Ang mahaharang, masisiil, malolooban.

Assailant, n. [asélant]
Acometedor, asaltador, agresor.
Manghaharang, tulisan, mangloloob, mániniil, mangdadaluhong.

Assailment, n. [asélment]
Asalto, acometimiento.
Panghaharang, pangloloob, paniniil, pangdadaluhong.

Assassin, n. [asásin]
Asesino.

Mámamátay-tao.

Assassinate, v. [asásinet]

Asesinar.

Pumatay nã tao.

Assassination, n. [asásinesien]

Asesinato.

Pagpatay nã tao.

Assault, n. [asólt]

Asalto, acometimiento de alguna plaza.

Paglusob, pagdaluhong, pangloloob.

Assault, v. [asólt]

Asaltar, acometer.

Lumusob, dumaluhong, mangloob, mangharang.

Assay, n. [aséi]

Ensayo, prueba, experimento.

Pagsasanay, pagsubok, tikim.

Assay, v. [aséi]

Ensayar, experimentar.

Sumubok, subukin, tikman.

Assemblage, n. [asémbledch]

Coleccion, multitud.

Katipunan, kapisanan; karamihan.

Assemble, v. [asémbli]

Congregar, convocar.

Magpulong, magpisan.

Assembly, n. [asémbli]

Asamblea, congreso.

Kapulunãan.

Assent, n. [asént]

Asenso, consentimiento, aprobacion.
Pahintulot, pagpayag.

Assent, v. [asént]
Asentir, aprobar.
Magpahintulot, pumayag, umayon.

Assert, v. [asért]
Sostener, mantener, afirmar, asegurar.
Umalalay, kumandilì; umoo.

Assertion, n. [asércien]
Asercion.
Alalay, handilì; paoo.

Assertor, n. [asértær]
Afirmador, defensor.
Tagaayon, tagapagsanggalang.

Assess, v. [asés]
Amillarar.
Humalaga ó tumasa ñã dapat ibwís ñã mámamayan sang-ayon sa halagá ñã lupà ó pag-aarì na ipinagbabayad sa pámahalaan.

Assessment, n. [asésment]
Amillaramiento.
Amilyaramyento, halaga ó tasa ñã pag-aarì na ibinabayad sa pámahalaan.

Assessor, n. [asésær]
Asesor, tasador de impuestos.
Tagatasa ñã bwis.

Assets, n. [ásets]
Caudal, fondos.
Yaman, boong kahalagahan ñã pag-aarì ó tinatangkilik.

Asseverate, v. [asevéret]
Aseverar, afirmar.
Magpatunay, magpatotoo.

Asseveration, *n.* [aseverécien]
Aseveracion, afirmacion.
Pagpapatunay, pagpapatotoo.

Assiduity, *n.* [asidiúiti]
Asiduidad, laboriosidad.
Sikap, sipag.

Assiduous, *adj.* [asídiues]
Asiduo, aplicado.
Masikap, masipag.

Assign, *v.* [asáin]
Asignar, señalar; ceder.
Magtakdâ, magtandâ, magtadhanâ; ipagkaloob, ilipat sa iba.

Assign, *n.* [asáin]
Asignacion; cesion.
Takdâ, tadhanâ; paglilipat sa iba.

Assignable, *adj.* [asaínabl]
Asignable.
Matatakdaan, matatadhanaan.

Assignee, *n.* [asainí]
Síndico, apoderado, cesionario.
Sinalinan ng kapangyarihan.

Assigner, *n.* [asáiner]
Asignante; transferente.
Ang nagtatakdâ ó nagtatadhanâ; ang nagsasalin sa iba.

Assignment, *n.* [asáinment]
Asignacion; cesion.
Pagtatakdâ, pagtatadhanâ; paglilipat sa iba.

Assimilable, *adj.* [asímilebl]
Semejante.

Kahwad, kawanġis, kamukhâ, kagaya.

Assimilate, v. [asímilet]

Asemejar.

Tumulad, pumaris, gumaya; maghwad, magwanġis, magmukhâ, igaya.

Assimilation, n. [asimilécién]

Asimilación; semejanza.

Hwad, wanġis, wangkî.

Assist, v. [asíst]

Asistir, ayudar, auxiliar.

Tumulong, sumaklolo, umabuloy.

Assistance, n. [asístans]

Asistencia, auxilio, apoyo.

Tulong, saklolo, abuloy.

Assistant, n. [asístant]

Asistente ó ayudante.

Katulong.

Associate, adj. [asóciét]

Asociado, confederado.

Kasamá.

Associate, n. [asóciét]

Socio; compañero.

Kasamá; kasama.

Associate, v. [asóciét]

Asociar.

Sumamá, makisamá.

Association, n. [asociéción]

Asociación; sociedad.

Samahan, kapisanan.

Assort, v. [asórt]

Clasificar, adecuar.
Umurì, magbagaybagay.

Assortment, *n.* [asórtment]
El acto de clasificar.
Pag-uri, pagbabagay-bagay.

Assuage, *v.* [asuédch]
Mitigar, suavizar, calmar, apaciguar.
Magpalubay, magpatahimik, magpahumpâ.

Assuasive, *adj.* [asuésiv]
Mitigativo.
Nakapagpapalubay, nakapagpapatahimik.

Assume, *v.* [asiúm]
Tomar; arrogar, apropiar; presumir.
Kumuha; umarì ñ sa ibá, kanyahin; maghinalà.

Assumption, *n.* [asémcien]
Apropiacion.
Pag-arìng kanya; pagkanya.

Assurance, *n.* [asiúrans]
Seguridad, certeza.
Pagtiwalà, pag-asa.

Assure, *v.* [asiúr]
Asegurar.
Asahan.

Assured, *adj.* [asiúrd]
Seguro, cierto.
Maaasahan, totoo.

Assuredly, *adv.* [asiúredli]
Ciertamente, sin duda.
Totoong-totoo, walang pagsala.

Astern, *adv.* [astérn]
Por la popa.
Sa gawíng likod, sa likod.

Asthma, *n.* [ástma]
Asma.
Hikà.

Asthmatic, *adj.* [asmátic]
Asmático.
Híkain.

Astonish, *v.* [astónish]
Asombrar, pasmar, enajenar.
Mámanghâ, magtaká, manggilalás.

Astonishing, *adj.* [astónishing]
Asombroso.
Kamanghâmanghâ, katakátaká, kagilágilalás.

Astonishment, *n.* [astónishment]
Pasma, asombro.
Pagkámanghâ, pagtataká panggigilalás.

Astound, *v.* [astáund]
Consternar, pasmar.
Manggilalás, mabalisá.

Astraddle, *adv.* [astrádl]
Á horcajadas.
Pahalang.

Astral, *adj.* [ástral]
Astral, de los astros.
Ukol sa talà.

Astray, *adv.* [astré]
Desviado, errado.
Náligaw, nálisyâ.

Astride, *adv.* [astráid]
Con las piernas abiertas.
Saklá, bukakâ.

Astrologer, *n.* [astróloger]
Astrólogo.
Ang marunong n̄g tungkol sa talà at bituin.

Astrology, *n.* [astrólodchi]
Astrología.
Karunun̄gan tungkol sa m̄ga talà at bituin.

Astronomer, *n.* [astrónomer]
Astrónomo.
Ang marunong n̄g tungkol sa lakí, sukat at kilos n̄g m̄ga talà, bituin at ibp.

Astronomy, *n.* [astrónomi]
Astronomía.
Karunun̄gan tungkol sa lakí, sukat at kilos n̄g m̄ga talà, bituin at ibp.

Astute, *adj.* [astiút]
Astuto.
Tuso, switik.

Asunder, *adv.* [asánder]
Separadamente, aparte.
Hiwalay, bukod, tan̄gì.

Asylum, *n.* [asáilæm]
Asilo, refugio.
Ampunan, álagaan, kandilian.

At, *prep.* [at]
Á, en.
Sa.

Atheism, *n.* [áziism]
Ateismo.

Ang pananalig na walang Dyos.

Atheist, *n.* [áziist]

Ateista ó ateo.

Ang may pananalig na walang Dyos.

Athirst, *adv.* [azérst]

Sediento.

Uháw.

Athlete, *n.* [azlít]

Atleta.

Taong malakás at bihasa sa m̃ga larong pangpalakas ñ katawan.

Athletic, *adj.* [azlétic]

Atlético.

Ukol sa m̃ga larong pangpalakas ñ katawan.

Athwart, *prep.* [azuórt]

Al ó á travez, de travez, de un modo atravesado.

Pahalang.

Atlantic, *n.* [atlántic]

Atlántico.

Atlántiko, (isang dagat).

Atlas, *n.* [átlas]

Átlas.

Atlas, pagkakasama sa isang aklat ñ m̃ga mapa ñ iba't ibang lupain ó bansâ.

Atmosphere, *n.* [átmosfir]

Atmósfera.

Pañganorin, ang kapisanan ñ hañgin at ñ sarisaring siñgaw ñ panahon na nakaliligid sa sangdaigdig hanggang sanggayong lawak.

Atmospheric, *adj.* [atmosféric]

Atmosférico.

Ukol sa pañganorin.

Atom, *n.* [atœm]

Átomo.

Napaka munting bagay.

Atomic, *adj.* [atómic]

Atómico.

Munting muntî.

Atone, *v.* [atón]

Expiar, apaciguar, aplacar.

Magtakip n̄ sala, magpalubag loob, magpatahimik.

Atonement, *n.* [atónment]

Expiacion, propiciacion, concordia.

Pagtatakip n̄ salâ, pangpalubag-loob, pakikipagkasundô.

Atonic, *adj.* [atónic]

Lo que está falto de vigor.

Mahinà, walang lakás.

Atop, *adv.* [atóp]

Encima.

Sa ibabaw.

Atrocious, *adj.* [atróciæs]

Atroz, enorme.

Nakapan̄in̄ilabot, tampalasan, balakyot.

Atrocity, *n.* [atrósiti]

Atrocidad.

Kabalakyutan, katampalasanan.

Attach, *v.* [atách]

Prender, pillar, asir, coger; apegarse.

Dumakip, humuli, tuman̄an, humawak; idugtong, ikabít.

Attachment, *n.* [atáchment]

Amistad, enlace, afecto, adhesion; aprehension; embargo.

Pakikipag-ibigan, pakikisapì; pagkahuli; dugtong; sanglâ.

Attack, *n.* [atác]

Ataque, embestida.

Daluhong, paglaban, salakay, paglusob.

Attack, *v.* [atác]

Atacar, acometer.

Dumaluhong, lumaban, sumalakay, lumusob.

Attain, *v.* [atén]

Ganar, procurar, lograr, alcanzar.

Magtaglay, magkamit, magtamó, umabot, magsumikap.

Attainable, *adj.* [aténabl]

Asequible, lo que se puede conseguir.

Matataglay, makakamit, matatamó, maaabot.

Attainment, *n.* [aténment]

Logro, consecucion de lo que se pretende.

Pagtataglay, pagkakamít, pagtatamó, pagkaabot.

Attempt, *n.* [atémpt]

Empresa, experimento, prueba, tentativa.

Pagsubok, pagtikím.

Attempt, *v.* [atémpt]

Intentar, probar, experimentar.

Sumubok, tumikim.

Attend, *v.* [aténd]

Atender, servir, prestar atencion, considerar.

Luminǵap, kumandilì, duminig, maglingkod.

Attendance, *n.* [aténdans]

Atencion, cuidado; servicio; acompañamiento.

Paglinǵap, pagkandilì; paglilingkod; abay.

Attendant, *n.* [aténdant]

Sirviente, servidor; acompañante.

Alilà, lingkod, abay.

Attention, *n.* [atécien]

Atencion, miramiento, cuidado.

Lingãp, inãat, kalingã.

Attentive, *adj.* [aténtiv]

Atento.

Mainãat, taimtim.

Attenuant, *adj.* [aténuant]

Atenuante.

Nagpapahinà, nagpápapayát.

Attenuate, *v.* [aténuet]

Atenuar, adelgazar.

Magpahinà, magpapayát.

Attest, *v.* [atést]

Atestiguar, declarar.

Sumaksí, magpahayag.

Attestation, *n.* [atestécien]

Atestacion, testimonio.

Pagsaksí, pagpapatotoo.

Attic, *n.* [átic]

Desvan, guardilla.

Ang pagitan nḡ kísame at bubunḡan.

Attire, *n.* [atáir]

Atavío; el adorno y compostura de la persona.

Bihis, gayak, pamuti.

Attire, *v.* [atáir]

Ataviar, asear, adornar.

Magbihis, maggayak, magpalamuti.

Attitude, *n.* [átitiud]

Actitud.

Tayô, lagay, anyô, tindíg.

Attorney, *n.* [atórni]

Abogado, procurador, agente, apoderado.

Abogado, katiwalà, pintakasi.

Attract, *v.* [atráct]

Atraer, persuadir.

Gumanyak, humalina, humikayat.

Attraction, *n.* [atráccien]

Atraccion.

Pangganyak, panghalina, panghikayat.

Attractive, *adj.* [atráctiv]

Atractivo, atrayente.

Nakagaganyak, nakahahalina, kahalihalina, nakahihikayat.

Attribute, *n.* [atríbiut]

Atributo.

Ang m̃ga sakdal na kaloob ñ Dyos gaya ñ dunong, kapangyarihan.

Attribute, *v.* [atríbiut]

Atribuir; achacar, imputar.

Magparatang, magpalagay.

Attribution, *n.* [atribiúcién]

Cualidades atribuidas, atributo.

Paratang, palagay.

Attributive, *adj.* [atríbiutiv]

Atributivo.

Ukol sa paratang.

Auburn, *adj.* [óbærn]

Moreno, castaño.

Kuyomanggí, namumulang kulay kuyomanggí.

Auction, *n.* [óccien]

Almoneda, pública subasta.

Almoneda.

Auction, *v.* [óccien]

Almonedear.

Mag-almoneda.

Auctioneer, *n.* [occienír]

Almonedero.

Ang nag-aalmoneda.

Audacious, *adj.* [odécies]

Audaz, atrevido.

Pañgahás, matapang.

Audacity, *n.* [odáciti]

Audacia, osadía.
Kapanǵahasan, katapanǵan.

Audible, *adj.* [ódibl]
Audible.
Náririnig.

Audience, *n.* [ódiens]
Audiencia; auditorio.
Kapulunǵan nǵ nanǵakikinig; pakikinig.

Audit, *v.* [ódit]
Rematar una cuenta, examinar.
Maglinaw nǵ isang kautanǵan, sumiyasat; tumuus.

Audit, *n.* [ódit]
Remate de una cuenta.
Paglilinaw nǵ isang kautanǵan, pagtutuos, pagsiyasat.

Auditor, *n.* [óditor]
Oidor; oyente, el que oye.
Tagatuos; tagadinig, tagalinaw nǵ isang kautanǵan.

Auditory, *n.* [óditori]
Audiotorio.
Dakong pákinigan.

Auger, *n.* [óguær]
Barrena, taladro.
Balibol, pangbutas, barrena.

Aught, *pron.* [ot]
Algo, alguna cosa.
Anoman, balang....

Augment, *n.* [ogmént]
Añadidura, aumento.
Dagdag, patong.

Augment, v. [ogmént]
Aumentar, crecer.
Magdagdag, magparami, lakihan.

Augmentation, n. [ogmentécien]
Aumentacion, aumento.
Dagdag, patong.

Augur, n. [óguær]
Taladro; agorero, adivino.
Pangbutas, barrena; mapamahiin, manghuhulà.

Augur, v. [óguær]
Taladrar; adivinar, pronosticar.
Bumutas, barrenahin; humulà, manghulà.

Augury, n. [óguæri]
Agüero, presagio.
Pamahiin, hulà.

August, adj. [óguæst]
Augusto, majestuoso.
Maranǵal, kagalanggalang, karanǵaldanǵal.

August, n. [óguæst]
Agosto.
Agosto, ikawalong bwan sa isang taón.

Augustness, n. [oguæstnes]
Majestuosidad, grandeza, majestad.
Karanǵalan, kainaman.

Aunt, n. [ant]
Tia.
Ale, ali, tia.

Aural, adj. [óral]
Aural.
Nauukol sa taynǵa.

Auricular, *adj.* [oríkiular]

Auricular.

Nauukol sa taynãa.

Aurist, *n.* [órist]

Aurista.

Manggamot sa taynãa.

Aurora, *n.* [oróra]

Aurora, crepúsculo de la mañana.

Bukáng liwayway.

Auspice, *n.* [óspis]

Auspicio, proteccion.

Ampon, kandilì.

Auspicious, *adj.* [ospícies]

Próspero, favorable.

Mapalad, pinapalad.

Austere, *adj.* [ostír]

Austero, severo, rígido.

Mahigpit, mabagsik, mabanãis.

Austerity, *n.* [ostériti]

Austeridad, rigor; crueldad.

Kahigpitán, kabagsikán, kabanãisan.

Authentic, *adj.* [ozéntic]

Auténtico.

Tunay, totoo.

Authenticate, *v.* [ozéntiket]

Autenticar.

Patotohanan, patunayan, ipakilala ang katotohanan.

Authenticity, *n.* [ozentísiti]

Autenticidad.

Ang katotohanan, ang katunayan.

Author, *n.* [ózor]

Autor.

Autor, mánġanġathâ, may-kathâ, may-likhâ.

Authoress, *n.* [ózoress]

Autora.

Autora, babaing mánġanġathâ, babaing may-kathâ, babaing may-likhâ.

Authoritative, *adj.* [ozorítetiv]

Autorizado, autoritativo.

May kapangyarihan, binigyan nġ kapangyarihan.

Authority, *n.* [ozóriti]

Autoridad, potestad.

Kapangyarihan, kapahintulutan.

Authorization, *n.* [ozorícecien]

Autorizacion.

Pahintulot.

Authorize, *v.* [ózoraiz]

Autorizar.

Magpahintulot, magbigay nġ kapangyarihan.

Authorship, *n.* [ózorship]

La calidad de autor.

Pagkaautor, pagkamaykathâ, pagkamaylikhâ.

Autobiography, *n.* [otobayógrafi]

Autobiografía.

Ang pagsulat nġ sariling kabuhayan.

Autocrat, *n.* [ótocrat]

Autócrata.

Apò, Ang kápunupunuan na pinapangyayari ang kanyang máibigan.

Autocratic, *adj.* [otocrátic]

Autocrático.
Nauukol sa apò, pag-aapo-apûan.

Autograph, *n.* [ótograf]
Autógrafo.
Sulat ñ kanyang sariling kamay.

Autographic, *adj.* [otógrafic]
Autográfico.
Nauukol sa sulat ñ sariling kamay.

Automatical, *adj.* [otomátical]
Automático.
Mákinang humúhwad sa kilos ñ may buhay.

Autonomy, *n.* [otónomi]
Autonomia.
Kalayaan ñ isang bayan ó bansá na mamahalá ayon sa kanyang sariling kautusan.

Autopsy, *n.* [ótopsi]
Autopsia.
Pagsaliklik ó paglitis ñ nagíng dahilan ñ ikinamatay.

Autumn, *n.* [ótom]
Otoño.
Otonyo, tagulan.

Autumnal, *adj.* [otómnal]
Otoñal.
Nauukol sa Otonyo ó tagulan.

Auxiliar, *auxiliary, adj.* [oksílier, oksílieri]
Auxiliar, auxiliatorio.
Katulong, kawaní.

Avail, *n.* [avél]
Provecho, ventaja.
Pakinabang.

Avail, v. [avél]

Aprovechar; servir, ayudar.

Makinabang; maglingkod; tumulong.

Available, adj. [avélabl]

Util, ventajoso.

Napapakinabang, nagagamit.

Avalanche, n. [ávalanch]

Lurte ó alud.

Ang natitibag na putol nã esnó (ó namuong tubig).

Avarice, n. [áværis]

Avaricia.

Kasakiman; katakawan.

Avaricious, adj. [avaríciæs]

Avaro, avariento.

Sakim; matakaw.

Avast, adv. [avást]

Forte.

Pigil, hawak.

Avaunt, interj. [avónt]

¡Fuera! ¡fuera de aquí! ¡quita! ¡quita allá!

Sulong! tabì! lumayas ka! alis diyan!

Ave Mary, n. [ávi Méri]

Ave Maria.

Aba Ginoong María.

Avenge, v. [avéndch]

Vengarse; castigar algun delito.

Manghiganti; magparusa.

Avengement, n. [avéndchment]

Venganza.

Higantí.

Avenger, *n.* [avéndcher]

Vengador.

Mapanghigantí.

Avenue, *n.* [avéniu]

Avenida, calle de arboles.

Lansangang mapunong kahoy sa kabíkabilang tabí.

Aver, *v.* [avér]

Asegurar, afirmar, verificar.

Magpatunay, magpatotoo; matunayan, matotohanan.

Average, *n.* [áværedch]

Promedio, precio medio, término medio.

Kurong humigit kumulang.

Average, *v.* [áværedch]

Tomar un termino medio.

Kumurò ñ̃ humigit kumulang.

Averse, *adj.* [avérs]

Adverso, contrario.

Salunãgat, salangasang, katalo, kalaban.

Aversion, *n.* [avérciæn]

Aversion, disgusto, odio.

Samâ ñ̃ loob, sukal ñ̃ loob; pagtatanim.

Avert, *v.* [avért]

Desviar, apartar, alejar.

Lumikô, lumihís; humiwalay; lumayô; umilag.

Aviari, *n.* [évieri]

Pajarera, aposento para criar ó tener pájaros.

Dakong álagaan sa m̃ga ibon.

Avidity, *n.* [avíditi]

Voracidad, codicia.
Katakawan, kasakiman.

Avocation, *n.* [avokéciœn]
Evocacion; ocupacion.
Tawag, kaloob, katungkulan, hanap-buhay.

Avoid, *v.* [avóid]
Evitar.
Umiwas, iwasan, umilag, ilagan.

Avoidable, *adj.* [avóidabl]
Evitable.
Maiiwasan, maiílagan.

Avoidance, *n.* [avóidans]
El acto y efecto de evitar alguna cosa.
Pag-iwas, pag-ilag.

Avouch, *v.* [aváuch]
Afirmar, justificar.
Magpatotoo, magpatunay.

Avouchment, *n.* [aváuchment]
Declaracion, testimonio.
Patotoo, pahayag.

Avow, *v.* [aváu]
Declarar, confesar.
Magpahayag, maghayag.

Avowal, *n.* [avóual]
Declaracion justificativa, aprobacion.
Pahayag ñ pagpapatotoo, pagpayag.

Avowedly, *adv.* [aváuedli]
Declaradamente, abiertamente.
Talaga, sadyâ.

Await, v. [euét]
Aguardar, esperar.
Maghintay, mag-antay mag-antabay.

Awake, v. [auék]
Despertar.
Gumising, pumukaw.

Awake, adj. [euék]
Despierto.
Gisíng.

Awaken, v. [euéken]
Despertar.
Gumising, pumukaw.

Awaking, n. [euéking]
Despertamiento.
Pagkagising.

Award, n. [auórd]
Sentencia, determinacion.
Hatol, pasiya.

Award, v. [auórd]
Juzgar, sentenciar; determinar.
Humatol, magpasiya.

Awarder, n. [auórder]
Juez árbitro.
Tagahatol.

Aware, adj. [euér]
Cauto, vigilante.
Mainñat, nakatanod.

Away, adv. [euéy]
Ausente, afuera.
Walâ, sa labas.

Awe, *n.* [o]

Miedo ó temor reverencial, pavor.

Panġimì, hiyâ, takot.

Awe, *v.* [o]

Amedrentar; asombrar.

Tumakot, gumitlá.

Awful, *adj.* [óful]

Tremendo, horroroso.

Kakilakilabot, kasindaksindak.

Awfully, *adv.* [ófuli]

Terriblemente.

Kakilakilabot, kasindaksindak.

Awful-eyed, *adj.* [óful-aid]

El que tiene ojos espantosos.

May matang mabalasik.

Awfulness, *n.* [ófulnes]

Respeto ó temor.

Panġimì.

Awhile, *adv.* [ejuáil]

Un rato, algun tiempo.

Sangdalî, kauntî, samantalà.

Awkward, *adj.* [ókuord]

Tosco, rudo, difícil.

Magaspang, bastos, musmos; mahirap gawin.

Awkwardness, *n.* [ókuordnes]

Tosquedad, groceria.

Kagaspanġan, kabastusan.

Awl, *n.* [ol]

Lesna.

Balibol, pangbutas.

Awn, *n.* [on]

Arista.

Sunġot.

Awning, *n.* [óning]

Toldo.

Kulandong, takip.

Awry, *adv.* [arái]

Oblicuamente, al travez.

Patabingġ.

Axe, *n.* [acs]

Hacha.

Palakol.

Axiom, *n.* [ácsiaem]

Axioma.

Kawikaan, kasabihang may taglay na aral.

Axiomatical, *adj.* [acsiométical]

Lo que pertenece al axioma.

Nauukol sa kasabihang may taglay na aral.

Axis, *n.* [ácsis]

Eje.

Ehe, ikirán, pinipihitan.

Axle-tree, *n.* [ácsl-tri]

Eje de una rueda.

Lalikán, ikirán, pinipihitan.

Ay, *adv.* [ai]

Sí.

Oo, opò.

Aye, *adv.* [e]

Siempre, para siempre, jamas.
Lagì mapakaylan man, kaylan man.

Azimuth, *n.* [ázimæz]

Azimet del sol ó de una estrella; el acto del horizonte que hay entre el círculo vertical en que está el astro, y el meridiano del lugar.

Sinag, limbó.

Azure, *adj.* [ázœr]

Azulado, color cerúleo.

Bughaw, mabughaw, asul.

Azure, *v.* [ázœr]

Azular.

Gawíng kulay bughaw.

Azymous, *adj.* [ázimœs]

Ázimo.

Walang lebadura.

B

B, [bi]

B (be).

B (*ba*).

Baa, *n.* [ba]

Balido.

Tingig ó boses nã tupa.

Baa, *v.* [ba]

Balar.

Umunãal (iniuukol lamang sa tingig ó boses nã tupa).

Babble, *v.* [bábl]

Balbuhear.

Magsalitang parang musmos.

Babble, *n.* [bábl]

Charlar, charlatanería.

Salitang musmos, satsat.

Babbler, *n.* [báblær]

Charlador, parlero.

Mapagsalita nã walang kapakanan, satsatero.

Babe, *n.* [bébi]

Criatura, infante; el nene.

Sanggol, nenè.

Baboon, *n.* [babún]

Cinócefalo.

Malaking unggoy, oranggutang.

Baby, *n* [bébi]

Criatura, infante; el nene.

Sanggol, nenè.

Babyhood, *n*. [bébijud]

Niñez, infancia.

Pagkasanggol, pagkanenè.

Babyish, *adj*. [bébish]

Pueril.

Parang sanggol, parang nenè.

Bachelor, *n*. [bachelor]

Soltero, célibe.

Matandang bagong tao, matandang binatà.

Bachelorship, *n*. [bachelorship]

Soltería, celibato.

Pagka matandang binatà.

Back, *adv*. [bac]

Atras ó detras.

Urong sa dakong likod.

Back, *n*. [bac]

Espalda.

Likod.

Back, *v*. [bac]

Sostener, montar á caballo.

Paurunģin, sumakay sa kabayo.

Backbite, *v*. [bácbait]

Murmurar, difamar, desacreditar.

Manirang puri, umalimura sa likuran.

Backbiter, *n.* [bácbaiter]
Murmurador, detractor.
Mapanirang puri, mapag-alimura.

Backbiting, *n.* [bácbaiting]
Detraccion.
Paninirang puri, pag-alimura.

Backbone, *n.* [bacbón]
Hueso dorsal, espinazo.
Gulugod, buto sa likod.

Backdoor, *n.* [bácdor]
Puerta trasera.
Pintuan sa likuran.

Backfriend, *n.* [bácfrend]
Enemigo secreto, traidor.
Kaibigang mapagpailalim, kaibigang taksil, kaibigang kasoy.

Background, *n.* [bácgraund]
Fondo.
Ang looban sa likuran ñ bahay.

Backroom, *n.* [bácrum]
Cuarto ó pieza trasera.
Ang silid sa dakong likuran ñ bahay.

Backshop, *n.* [bácsiop]
Trastienda.
Ang dakong likuran ñ tindahan.

Backside, *n.* [bácsaid]
Espalda, la parte de atras de cualquiera cosa; trasero.
Likuran, ang dakong likuran ñ anoman.

Backslide, *v.* [bacsláid]
Resbalar; tergiversar.
Máduas, lumihis sa pinag-uusapan.

Backward, *adv.* [bácuærd]

Atras; hacia atrás; preposteramente.

Urong; sa dakong likod; nã panahong nagdaan.

Backward, *adj.* [bácuærd]

Opuesto; enemigo, lerdo.

Katalo, kaaway; mahirap kausapin.

Backwardness, *n.* [bácuærdnes]

Torpeza, pesadez, negligencia.

Kadunãuan, kamusmusan, kadwagan.

Bacon, *n.* [bécn]

Tocino, la carne salada del puerco.

Tosino, karneng baboy na inasnan.

Bad, *adj.* [bæd]

Mal, malo; indispuerto.

Masamá; may karamdaman.

Badge, *n.* [badch]

Divisa, seãal, símbolo.

Sasisag, tandâ.

Badge, *v.* [badch]

Divisar, seãalar con divisa.

Magsagisag.

Badger, *v.* [bádcher]

Cansar, fatigar.

Pumagod, pagurin, patâin, yamutin.

Badinage, *n.* [bálinedch]

Gracejo, jocosidad, burla, chanza.

Tuksó, birò, pagpapatawá.

Badly, *adv.* [bédli]

Malamente.

May kasamaan.

Badness, *n.* [bédnes]

Maldad.

Kasamaan, samâ.

Baffle, *v.* [báfl]

Eludir; confundir; hundir.

Tumalo, lumitó; maglubog.

Bag, *n.* [bag]

Saco, talega.

Bayong, supot.

Bag, *v.* [bag]

Entalegar.

Magsilid sa bayong ó sa supot.

Baggage, *n.* [báguedch]

Bagaje, equipaje.

Ang daladalahan sa paglalakbay.

Bagging, *n.* [bágging]

Tela basta.

Káyong magaspang.

Bagpipe, *n.* [bágpaip]

Gaita.

Instrumento ñg música.

Bail, *n.* [bæɪ]

Fianza; fiador.

Sanglâ, sagot, akò, lagak; ang nanánagót.

Bail, *v.* [bæɪ]

Caucionar, fiar.

Managot, umakò.

Bailee, *n.* [belí]

El que está libre bajo fianza.
Ang nakalalayà sa pamamagitan nã lagak.

Bailiff, *n.* [bélif]
Alguacil, mayordomo.
Agusil, katiwala, mayordomo.

Bait, *n.* [bet]
Cebo.
Pain.

Bait, *v.* [bet]
Cebar.
Magpain.

Bake, *v.* [beík]
Cocer en horno.
Magtinapay, magbibingka.

Baker, *n.* [béker]
Panadero.
Magtitinapáy.

Bakery, *n.* [békeri]
Panadería.
Panaderya, gáwaan nã tinapay.

Balance, *n.* [bálans]
Balanza; balance.
Timbanãan; balanse, pagtutuus.

Balance, *v.* [bálans]
Pesar en balanza; balancear, saldar.
Tumimbang; magbalanse, tumuus.

Balcony, *n.* [bálconi]
Balcon.
Balkon, sibi.

Bald, *n.* [bold]

Calvo.

Kalbó.

Baldhead, *n.* [bóldjed]

Calvo.

Taong kalbó, walang buhok.

Baldness, *n.* [bóldnes]

Calvez.

Kakalbuhán, pagkakalbó.

Bale, *n.* [bæl]

Bala ó fardo de mercaderías; calamidad, miseria.

Tali, bigkis; sakunâ, karalitaan.

Bale, *v.* [bæl]

Empalar, empaquetar.

Magtali, magbigkis.

Baleful, *adj.* [bélful]

Triste, funesto.

Mahirap, mapanglaw, salat.

Balk, *n.* [bolk]

Viga; contratiempo, agravio, perjuicio.

Sikang; abala, bagabag; kaapihan.

Balk, *v.* [bolk]

Frustrar, faltar á la palabra.

Máurong, magkulang sa pananalitâ.

Ball, *n.* [bol]

Bola, pelota; bala; baile.

Bola, anomang mabilog; punglô, bala; sáyawan, bayle.

Ballad, *n.* [bálad]

Balada, cancion.

Kantá, awit.

Ballast, *n.* [bálast]

Lastre.

Pangpabigat na inilalagay sa sasakyan.

Ballast, *v.* [bálast]

Lastrar.

Maglagay ng pangpabigat.

Balloon, *n.* [balún]

Globo.

Globo.

Ballot, *n.* [bálæt]

Balota.

Balota, boto, anomang pinagtatalaan ng pangalan na pinakaboto sa paghahalalan.

Ballot, *v.* [bálæt]

Votar con balotas.

Bumoto sa pamamagitan ng balota.

Balm, *n.* [bam]

Bálsamo.

Bálsamo, pabanjó.

Balm, *v.* [bam]

Embalsamar.

Pabanjúhan.

Balmy, *adj.* [bálmi]

Balsámico.

Ukol sa bálsamo, mabanjó.

Balsam, *n.* [bálsam]

Bálsamo.

Bálsamo, pabanjó.

Baluster, *n.* [bálæster]

Balaustre.
Barandilyas, gabay.

Balustrade, *n.* [balæstréd]
Balaustrada.
Gabay.

Bamboo, *n.* [bambú]
Bamboá.
Kawayan, buhò, búkawe, tambô.

Bamboozle, *v.* [bambúz]l
Engañar.
Magdayà, humibò.

Bambuzler, *n.* [bambúzler]
Engañador.
Magdarayà.

Ban, *n.* [ban]
Bando, anuncio; excomunion; proclama.
Pahayag, tawag; sumpâ.

Ban, *v.* [ban]
Excomulgar, maldecir.
Manumpâ, manunġayaw.

Banana, *n.* [banána]
Plátano.
Saging.

Band, *n.* [band]
Venda, tira ó faja; union; cuadrilla, banda.
Talì, bahag, pamigkis; pulutong, banda nġ músika.

Band, *v.* [band]
Vendar, unir; juntar.
Magbigkis, magtalì; pagsamahin.

Bandage, *n.* [bándedch]

Venda, tira ó faja; vendaje.

Bigkis na panapal ó panali sa anoman.

Bandage, *v.* [bándedch]

Vendar, fajar.

Magbigkis, magtali, magtapal, magpiring.

Bandanna, *n.* [bandána]

Bandanas.

Pangyong mapulá.

Bandbox, *n.* [bándbocs]

Cajita ó cofrecito de carton.

Kahong karton, sisidlang karton.

Bandit, *n.* [bándit]

Bandido ó salteador de caminos.

Tulisan, manghaharang.

Bandy, *n.* [bándi]

Palocorvo.

Pamaló ñã bola.

Bandy, *v.* [bándi]

Pelotear, discutir, ligarse.

Maghagisan ñã bola, maglapilapi.

Bandylegged, *adj.* [bándilegd]

Patizambo.

Mabilog ang bintî.

Bane, *n.* [ben]

Veneno, tosigo.

Lason, kamandag.

Bane, *v.* [ben]

Envenenar.

Lumason.

Baneful, *adj.* [bénful]
Venenoso, mortal, mortífero.
Nakakalason, nakamamatay.

Bang, *v.* [bang]
Puñada, golpe.
Suntok, bugbog, paspas.

Bang, *n.* [bang]
Dar puñadas, sacudir.
Sumuntok, bumugbog, pumaspas.

Bangle, *n.* [bangl]
Bracelete delgado.
Pulsera, kalombigas.

Banish, *v.* [bánish]
Desterrar, expeler fuera.
Itapon, idestiero.

Banishment, *n.* [bánishment]
Destierro.
Pagkatapon sa ibang lupà, destiero.

Banister, *n.* [bánister]
Balaustre.
Gabay, barandilya.

Banjo, *n.* [bándcho]
Banduria.
Bandurya.

Bank, *n.* [banc]
Orilla, rivera; banco.
Pangpang, baybayin, tabí ñĩ ilog ó dagat; bángko.

Bank, *v.* [banc]
Aislar ó detener el agua con diques, poner dinero en un banco.

Magpilapil; maglagák nǚ salapî sa bangko.

Bankbill, *n.* [bancbil]

Billete de banco.

Papel de bangko.

Banker, *n.* [bánker]

Banquero, cambista.

Ang may arì nǚ bangko mámamalit nǚ salapî.

Banknote, *n.* [báncnot]

Billete de banco.

Papel de bángko.

Bankrupt, *adj.* [bán-cræpt]

Insolvente, quebrado, fallido.

Lugí, hindî makabayad, walang ikabayad.

Bankrupt, *v.* [bán-cræpt]

Quebrar, declararse insolvente.

Malugi, mawalan nǚ salapî ang bangko, magpahayag ang bangko na walâ nang salapî.

Bankruptcy, *n.* [bán-cræptsi]

Bancarota.

Pagkabagsak nǚ kalagayan nǚ bángko.

Banner, *n.* [bánær]

Bandera, estandarte.

Watawat, bandilà, bandera.

Banquet, *n.* [báncuet]

Banquete, festin.

Pigíng, ányayahan, handáan, káinan.

Banquet, *v.* [báncuet]

Banquetear.

Magpigíng, maghandâ, magkainan.

Bantam, *n.* [bántam]

Bantama.

Manok sa Java.

Banter, *v.* [bánter]

Lumbar, divertirse á costa de alguno.

Magbirô, manukso.

Banter, *n.* [bánter]

Lumba, burla, chasco.

Birò, tuksó.

Banterer, *n.* [bántærær]

Lumbon, burlon.

Mánunukso, palabirô.

Bantling, *n.* [bántling]

Chicuelo ó chicuela.

Batang muntî.

Baptism, *n.* [báptism]

Bautismo.

Binyag, pagbibinyag.

Baptismal, *adj.* [báptismal]

Bautismal.

Nauukol sa binyag.

Baptist, *n.* [báptist]

El que administra el bautismo.

Ang nagbibinyag.

Baptistery, *n.* [báptistæri]

Bautisterio.

Dakong pinagbibinyagan.

Baptize, *v.* [baptáis]

Bautizar.

Magbinyag, magbigay n̄ panġalan.

Bar, *n.* [bar]

Barra, tranca, obstáculo; estrados.

Halang, hadlang, sanggá; kapisanan nã mĩa abogado.

Bar, *v.* [bar]

Cerrar con barras, impedir, prohibir.

Magtrangká, mághadlang.

Barb, *n.* [barb]

Barba; lengüeta de saeta ó flecha.

Babà; balbás; pañgalawit na nasa pwitan nã sibat ó tagâ.

Barbarian, *n.* [barbárian]

Hombre bárbaro; cruel.

Taong tampalasan, mabaksik.

Barbaric, *adj.* [bárbaric]

Bárbaro.

Tampalasan, mabaksik.

Barbarity, *n.* [barbáriti]

Barbaridad.

Katampalasanan, kabaksikan.

Barbarous, *adj.* [bárbaræs]

Bárbaro, salvaje.

Tampalasan, salbahe.

Barber, *n.* [bárber]

Barbero.

Manggugupit nã buhok, mang-aahit, barbero.

Bard, *n.* [bard]

Poeta, bardo.

Mánunulâ.

Bare, *adj.* [bær]

Desnudo, descubierto.

Hubad, hubô; walang takip.

Bare, v. [bær]

Desnudar, descubrir.

Maghubad, maghubò; mag-alis n̄g takip.

Barefaced, adj. [bérfesd]

Descarado, insolente.

Walanghiyá, walang bait.

Barefoot, adj. [bérfut]

Descalzo.

Walang suot ang paa.

Barely, adv. [bérlí]

Meramente, simplemente; pobrememente.

May pagkahubad, nakagayon lamang, káwawà.

Bargain, n. [bárguen]

Ajuste, convenio; compra ó venta.

Pinagkayarian, pinagkasunduan; pagbili ó pagbibilí.

Bargain, v. [bárguen]

Pactar, ajustar; negociar.

Makipagkayarî. manǵalakal.

Barge, n. [bardch]

Falua ó faluca.

Kaskó.

Baritone, n. [báriton]

Baritono.

Barítono, tinig na hindi nápakataas ni nápakababà.

Bark, n. [barc]

Corteza; ladra.

Balat, upak, talukap; tahól, kahól.

Bark, v. [barc]

Descortezar; ladrar.

Umupak, mag-alis nã balat nã kahoy; tumahol, kumahol.

Bark, *n.* [barc]

Barco, embarcacion.

Barkó, sasakyang may layag.

Barley, *n.* [bárli]

Cebada.

Sebada, pananim na gaya nã palay.

Barm, *n.* [barm]

Jiste, levadura.

Lebadura.

Barmy, *adj.* [bármi]

Lo que tiene jiste ó levadura.

May halong lebadura.

Barn, *n.* [barn]

Granero, pajar.

Bañgan, kamalig, kámaligan.

Barnacle, *n.* [bárnecl]

Barnicla.

Susong kumakapit sa mãga bato't sasakyan.

Barometer, *n.* [barómeter]

Barómetro.

Barómetro, kasangkapang nadbabadya nã lagay nã panahon.

Baron, *n.* [báron]

Baron.

Baron, isang marañgal na pamagat.

Barouche, *n.* [báruch]

Carruage.

Karwahe.

Barrack, *n.* [bárac]

Cuartel.

Kwartel, táhanan n̄ m̄ga kawal ó sundalo.

Barrel, *n.* [bárel]

Barril.

Bariles.

Barrel, *v.* [bárel]

Embarilar.

Magsilid sa bariles.

Barren, *adj.* [báren]

Esteril; infructuoso.

Baog; basal; walang bun̄ga.

Barricade, *n.* [barikéd]

Barrera, estacada.

Munting kutà.

Barricade, *v.* [barikéd]

Cerrar con barreras, atrincherar.

Magkutà, maglagay n̄ kutà.

Barrier, *n.* [báriær]

Barrera; obstáculo.

Halang, hadlang; kutà.

Barrister, *n.* [bárister]

Abogado.

Abogado.

Bar-room, *n.* [bár-rum]

Taberna.

Tindahan n̄ alak.

Barrow, *n.* [báro]

Angarillas; puerco.

Munting kariton na iisa ang gulong at karaniwang ipinanghahakot n̄ bato't

buhanġin; baboy.

Barter, *n.* [bárter]

Tráfico.

Panġanġalakal.

Barter, *v.* [bárter]

Traficar; cambiar, trocar.

Manġalakal; magpalit.

Basalt, *n.* [basólt]

Basalto.

Batong matigas.

Base, *adj.* [bæs]

Bajo, humilde, despreciable, vil.

Hamak, mababà, mahalay.

Base, *n.* [bæs]

Fondo, basa, pedestal.

Patunġán, paa, póndo, tuntunġan.

Base, *v.* [bæs]

Apoyar, envilecer.

Ipatong sa patunġan; humamak.

Baseball, *n.* [bésbol]

Besbol (un juego de bola).

Besbol.

Baseless, *n.* [bésles]

Sin fondo, desfondado.

Walang pondo ó walang mátungtungġan.

Basement, *n.* [bésment]

Basamento.

Silong.

Baseness, *n.* [bésnes]

Bajeza, vileza.
Kahamakan, kahalayan.

Bashaw, *n.* [basió]
Bajá.
Maginoo sa Turkeya.

Bashful, *adj.* [báshful]
Vergonzoso, tímido, encogido.
Mahihiyain, matatakutín, mahinhin.

Bashfully, *adv.* [báshfuli]
Vergonzosamente.
May pagkamahiyain.

Bashfulness, *n.* [báshfulness]
Vergüenza, modestia.
Kahihyan, kahinhinan.

Basin, *n.* [bésn]
Jofaina.
Palanggana, hílamusan.

Basis, *n.* [bésis]
Basa, pedestal; base, fundamento.
Tungtunǵan, kinatatayuan; pinagmumulan, pinagbubuhatan.

Bask, *v.* [bask]
Asolear, ponerse á tomar el sol.
Magbilad, ibilad.

Basket, *n.* [básket]
Cesta, canasta.
Buslô, bilao, bakol, kaíng, batuláng.

Bass, *adj.* [bas]
Bajo, grave.
Mababang tinǵig sa tugtugin ó awit.

Bass, *n.* [bas]

Lobina.

Lobina, isang isdâ.

Bastard, *n.* [bástard]

Bastardo, espurio.

Bastardo, anák sa ibá nã may-asawa.

Baste, *v.* [best]

Apalear; pringar ó untar la carne en el asador.

Humampas ó bumugbog sa pamamagitan nã isang tungkod; mag-ihaw nã lamang kati.

Basting, *n.* [bésting]

Hilván; apaleamiento.

Hilbana; hampas, bugbog.

Bat, *n.* [bat]

Garrote ó cachiporra.

Panghanmpas nã bola sa larong besbol.

Bat, *n.* [bat]

Murciélago.

Pánikì, kabagkabag, báyakan.

Batch, *n.* [batch]

Cochura, hornada.

Masa nã tinapay.

Bath, *n.* [baz]

Baño.

Páliguan.

Bathe, *v.* [bez]

Bañar, bañarse.

Maligò, magpaligò.

Bathing, *n.* [bézing]

Baño.

Paliligò.

Bathing-tub, *n.* [bézing-tæb]

Baño.

Páliguan.

Battalion, *n.* [batáliæn]

Batallon.

Isang pulutong n̄ m̄ga kawal.

Batten, *n.* [bátn]

Astilla.

Tatal.

Batten, *v.* [bátn]

Cebar, reparar, engordar.

Magpatabâ, yumaman.

Batter, *n.* [báter]

El que apalea, apaleador.

Ang humahampas.

Batter, *v.* [báter]

Apalea, golpear.

Humampas, bumugbog humagupit, mamalò.

Battery, *n.* [báteri]

Batería.

Bateryá, kutang may kanyon; isang pulutong na sundalong may kanyon.

Battle, *n.* [bátl]

Batalla.

Labanán, digmà, pamook, pagbabaka.

Battle, *v.* [bátl]

Batallar, combatir.

Lumaban, dumigmà, makipamook, makipagbaka.

Battle-array, *n.* [batl-aré]

Orden de batalla.
Ayos n̄ labanán.

Battle-axe, *n.* [bátl-acs]
Hacha de armas.
Palakol na panglaban.

Bauble, *n.* [bóbl]
Chuchería.
Bagay na walang halaga.

Bawl, *v.* [bol]
Gritar, vocear.
Sumigaw, humiyaw.

Bawl, *n.* [bol]
Grito.
Sigaw, hiyaw.

Bay, *adj.* [bei]
Bayo.
Kulay bayo, ó kuyomangging mapulápulá.

Bay, *n.* [bei]
Bahía, rada, puerto abierto en el mar; brazo de mar.
Look, dagatdagatan kaugpong n̄ dagat.

Bay, *v.* [bei]
Ladrar, balar.
Tumahol, kumahol.

Bayonet, *n.* [béonet]
Bayoneta.
Bayoneta.

Bayonet, *v.* [béonet]
Traspasar con la bayoneta.
Manaksak n̄ bayoneta.

Bazaar, *n.* [bazár]

Bazar.

Basar, almasen nã sarisari.

Be, *v.* [bí]

Ser ó estar; tener algun estado ó calidad.

Magíng, ay, mag, magka... sumá...

Beach, *n.* [bich]

Costa, ribera, orilla.

Baybay-dagat.

Beach, *v.* [bich]

Encallar.

Isadsad sa baybay.

Beacon, *n.* [bícñ]

Faro, fanal.

Isang tandang ilaw na pinagkakakilanlan nã paglapit nã kaaway; sigang palatandaan.

Bead, *n.* [bid]

Cuenta, rosario; abalorios.

Kwintas, abaloryo.

Beadle, *n.* [bídñ]

Alguacil.

Agusil.

Beagle, *n.* [bígñ]

Sabueso.

Munting aso na ginagamit sa panãanãaso.

Beak, *n.* [bic]

Pico.

Tukâ.

Beam, *n.* [bim]

Viga maestra de un edificio; brazos de balanza; rayo de luz.

Kilo, anamán; pingga; liwanag.

Beam, v. [bim]

Emitir ó arrojar rayos.

Kumislap, kumisap numingning.

Bean, n. [bin]

Haba.

Sitaw, patani.

Bear, n. [bir]

Oso.

Oso, (isang hayop na apat ang paa).

Bear, v. [bir]

Llevar alguna cosa como carga; sufrir (algun dolor); sostener, soportar; producir, parir..

Magdalá; magtiis, magbatá; umalalay; mamunã; manãanak.

Bearable, adj. [bírabl]

Sufrible.

Makababatá, makatitiis.

Beard, n. [bird]

Barba; arista de espiga.

Balbas; bulo nã uhay.

Beard, v. [bird]

Desbarbar.

Baltakín ang balbás.

Bearded, adj. [bírded]

Barbado.

Mabalbas.

Beardless, adj. [bírdles]

Desbarbado, imberbe.

Walang balbás.

Bearer, *n.* [bírer]

Portador.

Ang may dala n̄ isang pasugò ó padalá.

Bear-fly, *n.* [bár-flay]

Moscarda de oso.

Ban̄gaw.

Bearing, *n.* [báring]

Situacion, modo de portarse en lo exterior.

Kalagayan, kilos, asal, ugalì.

Beast, *n.* [bist]

Bestia.

Hayop na apat ang paa.

Beastly, *adj.* [bístli]

Bestial, brutal.

Parang hayop, parang ganid, may pagkahayop.

Beat, *n.* [bit]

Golpe.

Bugbog.

Beat, *v.* [bit]

Apalea, golpear.

Humampas, bumugbog.

Beaten, *adj. and part.* [bitn]

Trillado, pisado.

Pinukpok, dinikdik.

Beating, *n.* [bíting]

Paliza, correccion; pulsacion.

Hampas, hagupit; tibok, kutog.

Beatitude, *n.* [biátitiud]

Beatitud, felicidad.

Kaginghawahan.

Beauteous, *adj.* [biútiues]

Bello, hermoso.

Maganda, marikit.

Beautiful, *adj.* [biútiful]

Hermoso, bello.

Maganda, marikit.

Beautifully, *adj.* [biútifuli]

Hermosamente.

May kagandahan.

Beautify, *v.* [biútifay]

Hermosear, adornar.

Magpagandá, magparikít; maggayak.

Beauty, *n.* [biúti]

Hermosura, belleza.

Gandá, kagandahan, dikít, kariktan.

Becalm, *v.* [bicám]

Serenar, calmar, sosegar.

Lumubay, tumahimik, humimpil, mápayapà.

Because, *conj.* [bicós]

Porque.

Sapagka't; dahil sa.

Bechance, *v.* [bicháns]

Acaecer, suceder.

Magkátaon, mangyari.

Becharm, *v.* [bichárm]

Encantar, cautivar.

Halinahin, ganyakin ang kalooban.

Beck, *v.* [bec]

Hacer seña con la cabeza.

Tanǵûan, batiin.

Beck, n. [bec]

Seña, indicacion muda.

Tanǵô, batì.

Beck, n. [bec]

Riachuelo.

Sapà.

Beckon, v. [becn]

Hacer seña con la cabeza ó la mano.

Senyasan, sumenyas.

Become, v. [bikám]

Convenir; convertirse, venir á parar.

Mábagay, maging ,máuwî.

Becoming, adj. [bikáming]

Decente, conveniente..

Mahusay, bagay, akmâ.

Becomingly, adv. [bikámingli]

Decentemente, convenientemente.

May kahusayan, may pagkabagay, may pagkakaakmâ.

Bed, n. [bed]

Cama, lecho.

Hígaan, tulugán, katre, papag; pitak.

Bed, v. [bed]

Meter en la cama, acostar.

Ihigâ.

Bed-chamber, n. [béd-chamber]

Dormitorio.

Silid na tulugán.

Bed-clothes, n. [bed-cloz]

Coberturas de cama.
Mãga damít sa hígaan.

Bedding, *n.* [béding]
Ajuar ó ropa de cama.
Mãga sangkap ó damít sa hígaan.

Bedew, *v.* [bidiú]
Rociar, regar.
Magwisik, magdilig.

Bedfellow, *n.* [bedfeló]
Compañero ó compañera de cama.
Kasipíng sa hígaan.

Bedim, *v.* [bidím]
Oscurecer, ofuscar, deslumbrar.
Kumulimlim, lumabò.

Bedlam, *n.* [bédlam]
Casa de locos; loco, lunático.
Bahay na pinagkukulunãan sa mãga ulol; ulol, bubwanin.

Bedlamite, *n* [bádlamait]
Loco.
Ulol.

Bedridden, *n.* [bedréden]
Postrado en cama.
Hindî makabanãon sa hígaan.

Bed-room, *n.* [béd-rum]
Cuarto dormitorio.
Silid na tulugán.

Bedtime, *n.* [bédtaim]
Hora de irse á la cama.
Oras nã pagtulog.

Bee, n. [bií]

Abeja.

Pukyutan, kamumo, putaktí.

Beech, n. [bich]

Haya.

Isang punong kahoy.

Beef, n. [bif]

La carne de la vaca ó del buey despues de muertos.

Ang karné ó lamán n̄ baka ó kalabaw.

Beef-steak, n. [bíf-stic]

Lonja de carne de vaca.

Hiwang manipis n̄ laman n̄ baka ó kalabaw.

Bee-hive, n. [bí-jaiiv]

Colmena.

Bahay-pukyutan.

Bee-line, n. [bi-láin]

Linea recta.

Guhit na matwid.

Beer, n. [bir]

Cerveza.

Serbesa.

Beeswax, n. [bisuacs]

Cera.

Pagkít.

Beet, n. [bit]

Acelga.

Isang gugulayin.

Beetle, n. [bítl]

Escarabajo, pison, maza.

Isang uri n̄ hayop; tilad na kahoy.

Befall, v. [bifól]

Sucedir, acontecer.

Mangyari.

Befit, v. [bifít]

Venir bien, convenir.

Mábagay, máakmâ.

Before, adv. y prep. [bifór]

Mas adelante, en frente; ante, en presencia de; antes, antes de.

Sa unahan; sa tapat; sa harap; bago.

Beforehand, adv. [bifórjend]

De antemano, anticipadamente.

Kapagkaraka, bago mangyari, páuna.

Beforetime, adv. [bifortáim]

En tiempo pasado.

Mãga panahong nagdaan.

Befoul, v. [bifául]

Ensuciar, emporcar.

Dumumí, magdumí.

Befriend, v. [bifrénd]

Favorecer, patrocinar, proteger.

Luminãap, umandukhâ, kumandilì, tuminãin.

Beg, v. [beg]

Mendigar, pordiosear, suplicar.

Magpalimos; huminãî, sumamò, mamanhik.

Beget, v. [biguét]

Engendrar; producir, causar.

Manãanák; magkaroon, magtamó, mamunãa.

Beggar, n. [béguær]

Mendigo, suplicante.

Pulubi, taong nagpapalimos.

Beggar, v. [béguær]
Empobrecer, arruinar.
Magpahirap.

Beggarly, adj [béguærli]
Pobre, miserable.
Marálitâ, parang pulubi.

Begin, v. [biguín]
Comenzar, empezar.
Magpasimulâ, magsimulâ.

Beginner, n. [biguíner]
Principiante, novicio; rudimentos.
Baguhan; pinagmulan, pinanggalingan.

Beginning, n. [biguíning]
Principio ó causa.
Pasimulâ.

Begone, int. [bigón]
Fuera! apartate de allí!.
Sulong!, alis diyan!

Beguile, v. [bigáil]
Engañar, seducir.
Mangdayá, manghibò.

Beguiler, n. [bigáiler]
Engañador, impostor.
Magdarayà, mapanghibò.

Behalf, n. [bijáf]
Favor, patrocinio, beneficio.
Kandili; pakinabang.

Behave, v. [bijév]

Proceder, conducirse.
Mag-ugali, magpalagay mag-asal.

Behavior, *n.* [bijéviór]
Proceder, conducta.
Ugali, asal; palagay.

Behead, *v.* [bijéd]
Degollar, decapitar.
Pumugot n̄g ulo.

Behind, *prep.* [bijáind]
Detras, tras.
Sa likurán, sa hulihan.

Behindhand, *adv.* [bijáindjend]
Atrasadamente.
Hulí.

Behold, *v.* [bijóld]
Ver, mirar, contemplar.
Tumin̄gin, magmalas, magmasid, manood.

Behold, *int.* [bijóld]
Hé!, hé aquí!.
Nárito!, tignan mo!, nákita mo na!

Beholden, *adj.* [bijóldn]
Deudor.
Nagkakautang.

Behoof, *n.* [bijúf]
Provecho, utilidad.
Pakinabang.

Behoof, *v.* [bijúf]
Convenir, importar.
Máukol, mákailan̄gan.

Being, conj. [bíing]

Ya que, puesto que, supuesto.

Yamang, sa paraang.

Being, n. [bíing]

Existencia, estado ó condicion particular; ente, ser.

Buhay, lagay, tao.

Belabor, v. [bilébær]

Apalea, cascar.

Hampasin, bugbugin.

Belate, v. [biléit]

Tardar.

Magtagal, maglwat.

Belay, v. [biléi]

Bloquear.

Kumubkob.

Belch, n. [belch]

Regüeldo, eructacion.

Dighay, dinghal.

Belch, v. [belch]

Regoldar; vomitar.

Dumighay; sumuka.

Beleaguer, v. [bilíguer]

Sitiar, bloquear.

Kumubkob, kumulong.

Belfry, n. [bélfri]

Campanario.

Bátingawan, kampanaryo.

Belie, v. [bilái]

Contrahacer, desmentir; calumniar.

Sumalangsang; pabulaanan, pasinunǵalinǵan; magparatang.

Belief, *n.* [bilíf]

Creencia, credo; fe.

Paniwalà, kapaniwalaan, akalà; pananalig, pananampalataya.

Believe, *v.* [bilív]

Creer, pensar.

Maniwalà, umakalà.

Believable, *adj.* [bilívabl]

Creible, lo que se puede creer.

Mapaníniwalaan.

Believer, *n.* [bilíver]

Creyente, fiel.

May pananalig, may pananampalataya; tapat.

Bell, *n.* [bel]

Campana.

Batingãaw, kampanà.

Belle, *n.* [bel]

La Venus de una ciudad.

Dalagang magandá.

Bellicose, *adj.* [bélicos]

Belicoso.

Mangdidigmà, mapagbasag-ulo.

Belligerent, *adj.* [belídcherent]

Beligerante.

Ukol sa pakikidigmà.

Belligerent, *n.* [belídcherent]

Beligerante.

Ang nasa pakikidigmà.

Bellow, *n.* [bélo]

Rugido, bramido.

Sigaw na malakas; anǵal.

Bellow, v. [bélo]

Vociferar, bramar.

Sumigaw nǵ malakas; umanǵal.

Bellows, n. [bélos]

Fuelle.

Hungkoy, hhip, balulusan.

Belly, n. [béli]

Ventre.

Tiyan.

Belly-ache, n. [béliec]

Cólica.

Sakít nǵ tiyan.

Bellyband, n. [béliband]

Cincha, ventrera.

Pamigkis nǵ tiyan.

Bellyworm, n. [béliwerm]

Lombriz del vientre.

Bulati sa loob nǵ tiyan.

Belong, v. [bilóng]

Pertenecer.

Máukol, másangkap.

Beloved, adj. [biláved]

Querido, amado.

Giliw, irog, minamahal.

Below, prep. [biló]

Debajo, abajo.

Sa ibabâ.

Belt, n. [belt]

Cinturon.
Pamigkis, sinturón.

Bemad, v. [bimád]
Enloquecer.
Maulól.

Bemoan, v. [bimón]
Lamentar, deplorar.
Dumaing, humibik.

Bemock, v. [bimóc]
Mofarse.
Manuyâ.

Bench, n. [bench]
Banco, asiento.
Bangkô, likmuan.

Bend, n. [bend]
Comba; encorvadura.
Hubog, yupì, baluktot, pagkahutok.

Bend, v. [bend]
Encorvar; doblar.
Humubog, yumupì, bumaluktot, humutok.

Bending, n. [bénding]
Pliegue, doblez.
Pileges, kunót, kulubot.

Beneath, adv. y prep. [biníz]
Debajo; abajo.
Sa ilalim; sa ibabà.

Benediction, n. [benedícien]
Bendicion.
Basbás, bendisyon, palà, pagpapalà.

Benefaction, *n.* [benefáccion]

Beneficio; gracia.

Kabutihang gawâ; pakinabang; biyaya.

Benefactor, *n.* [benefáctor]

Bienhechor.

Mapaggawâ ñ mabuti sa kapwà.

Benefactress, *n.* [benefáctres]

Bienhechora.

Babaing mapaggawâ ñ mabuti sa kapwa-tao.

Beneficence, *n.* [benéfisens]

Beneficencia.

Kagandahang loob.

Beneficent, *adj.* [benéfisent]

Benéfico.

Magandang loob.

Beneficial, *adj.* [benefícial]

Beneficioso, provechoso.

Nápapakinabanñan.

Beneficiary, *n.* [benefícieri]

Beneficiado.

Ang pinag-uukulan ñ pakinabang.

Benefit, *n.* [bénefit]

Beneficio, utilidad, provecho; bondad.

Pakinakang, kapakinabanñán, tubò, kagalinñan.

Benefit, *v.* [bénefit]

Beneficiar, hacer bien.

Mápakinabanñan, gumawà ñ kagalinñan.

Benevolence, *n.* [benévolens]

Benevolencia.

Kagandahang-loob, kabutihang asal.

Benevolent, *adj.* [benévolent]
Benévolo; dulce, clemente.
Magandang-loob, mabuting asal.

Benight, *v.* [bináit]
Cogerle á uno la noche; oscurecer.
Gabihín, abutin ñg gabí; gumabí, dumilim.

Benign, *adj.* [bináin]
Benigno, afable, generoso.
Maamong-loob, maawain; mahabagin.

Benignant, *adj.* [benígnant]
Bondadoso.
Magandang loob.

Benignity, *n.* [benígniti]
Benignidad, bondad.
Kagandahang-loob.

Bent, *adj.* [bent]
Encorvado, tendido.
Baluktot; yupî, hutók.

Benumb, *v.* [biném]
Entorpecer.
Mamanhid.

Bepinch, *v.* [bipínch]
Pellizcar.
Manñurot; kurutín.

Bequeath, *v.* [bicuíz]
Legar alguna cosa á otro en testamento.
Magpamana.

Bequest, *n.* [bicuést]
Legado que alguno deja á otro en testamento.

Pamana.

Bereave, v. [birív]

Despojar, arrebatar.

Sumamsam, umagaw.

Bereavement, n. [birívment]

Privacion, despojo.

Pagsamsam, pag-agaw.

Berry, n. [bér-ri]

Baya.

Rátiles, baya.

Berth, n. [berz]

Alojamiento de un navío.

Hígaan ó tulugán sa sasakyan.

Beryl, n. [béril]

Berilo.

Berilo (batong mahalaga).

Beseech, v. [bisích]

Suplicar, rogar.

Mamanhik, sumamò, makiusap.

Beseem, v. [bisím]

Convenir, parecer bien.

Magíng bagay, magalinģin.

Beset, v. [bisét]

Sitiar, rodear, cercar.

Kumubkob, kumulong, bumakod.

Beside, prep. y adj. [bisáid]

Cerca, al lado de; excepto.

Sa siping, sa tabí, sa piling; liban, bukod sa....

Besiege, v. [bisídch]
Sitiar, bloquear.
Kumubkob, kumulong.

Besmear, v. [bismír]
Salpicar, ensuciar.
Pilansikan, talsikan; dumihán.

Besmoke, v. [bismóc]
Ahumar.
Magsuub; suubín.

Besot, v. [bisót]
Infatuar, entontecer.
Langûin, hanġalin.

Bespatter, v. [bispátær]
Salpicar; disfamar.
Pilansikan; manirang puri.

Bespeak, v. [bispíc]
Encomendar, ordenar.
Magtagubilin, magbilin.

Best, *adj.* [best]
Superior, lo mejor.
Pinakamabuti, kábutibutihan.

Bestir, v. [bisté]r]
Mover, incitar.
Kilusin, ibuyó, udyukan.

Bestow, v. [bistó]
Dar, otorgar, conferir.

Magbigay, magkaloob.

Bestrew, v. [bistriú]

Rociar, esparcir.

Isabog, ikalat.

Bet, v. [bet]

Apostar.

Pumusta, tumayâ.

Bet, n. [bet]

Apuesta.

Pustá, tayâ.

Betake, v. [bitéc]

Tomar, agarrar.

Sumunggab, humawak, tumanǵan.

Bethink, v. [bizínc]

Recapacitar.

Magdilidili, magmunimuni.

Betime, *bitimes*, adv. [bitáim, bitáims]

Con tiempo, en sazon.

Sa kapanahunan, sa kasalukuyan.

Betoken, v. [bitókn]

Significar, anunciar.

Ipahiwatig, ibalita ipaalam.

Betray, v. [bitréi]

Traicionar.

Magtaksil, maglilo.

Betrayal, n. [bitráyal]

Traicion.

Kataksilan, paglililo.

Betroth, v. [bitróz]

Desposar.
Magkasal.

Betrothal, *n.* [bitrózal]
Esponsales.
Kasál, pag-aasawa.

Betrothment, *n.* [bitrózment]
Esponsales.
Kasál, pag-aasawa.

Better, *adj.* [bétær]
Mejor.
Lalong mabuti, lalong maigi, lalong magaling, lalong mainam.

Better, *v.* [bétær]
Mejorar.
Bumuti, gumaling, umigi, uminam.

Betting, *n.* [béting]
Apuesta.
Pustahan.

Bettor, *n.* [bétor]
Apostador.
Mámumusta.

Between, *prep.* [bitwín]
Entre, en medio de una y otra cosa.
Sa pag-itan, sa gitna.

Betwixt, *prep.* [bituícs]
Entre.
Sa pagitan.

Bevel, *n.* [bével]
Cartabon.
Panukat, kartabón.

Beverage, *n.* [béveredch]

Bebida.

Inúmin.

Bevy, *n.* [bévi]

Bandada, (de aves).

Kawan, kában.

Bewail, *v.* [biué]l]

Lamentar.

Tumanǵis, tumaghoy.

Beware, *v.* [biué]r]

Guardarse, precaverse de algun riesgo.

Mag-inǵat.

Bewilder, *v.* [biu]ílder]

Descaminar, descarriar.

Máligaw, malisyâ.

Bewilderment, *n.* [biu]ílderment]

Extravío.

Pagkaligaw.

Bewitch, *v.* [biu]ítch]

Encantar, maleficar.

Sumilaw, umenkanto, mangkulam, manggaway.

Bewitcher, *n.* [biu]ítcher]

Encantador, hechicero.

Mangkukulam, manggagaway.

Bewitchery, *n.* [biu]ítcheri]

Encantamiento, hechizo.

Pangkukulam, panggagaway.

Beyond, *prep.* [biy]ónd]

Mas allá, allende.

Sa dako pa roon.

Bias, *adv.* [báias]

Al sesgo.

Pahaláng.

Bib, *n.* [bib]

Babador; delantal.

Salalay; sapíng pang-ibabaw n̄g damít n̄g batà.

Bible, *n.* [báibl]

Biblia.

Biblia, banal na kasulatan n̄g m̄ga kristiano.

Biblical, *adj.* [bíblical]

Bíblico.

Ukol sa Biblia.

Bibliography, *n.* [bibliógrafi]

Bibliografía.

Ang karunungan tungkol sa m̄ga aklat.

Bibliothecary, *n.* [bibliózikeri]

Bibliotecario.

Katiwalà n̄g aklatan.

Bibulous, *adj.* [bíbiulæs]

Poroso, esponjoso.

Halaghag, buhaghag.

Bicker, *v.* [bíkær]

Escaramucear, reñir.

Makihamok, makiaway.

Bicycle, *n.* [báycikl]

Bicicleta.

Bisikletas.

Bid, *n.* [bid]

El precio ó valor que se ofrece en una venta; la puja ó valor que se ofrece sobre

otra puja.
Turing; tawad.

Bid, v. [bid]
Pedir; mandar, ordenar; convidar; despedirse.
Huminã; mag-utos; mag-anyaya; magpaalam.

Bidder, n. [bíder]
El postor.
Ang tagatawad; tagaturing.

Bidding, n. [bíding]
Orden, mandato; postura.
Bilin, utos; tawad, turing.

Bide, v. [baid]
Sufrir, aguantar; residir.
Magtiis, magbatá; tumira, tumahan.

Biennial, adj. [baiénnial]
Bienal.
Daládalawang taón; nangyayari sa twing dalawang taón.

Bier, n. [bir]
Andas, féretro.
Kalandra, andás; patunãan nã kabaong.

Bifold, adj. [báifold]
Doble.
Doble, ibayo.

Big, adj. [big]
Grande.
Malaki.

Bigamist, n. [bígamist]
Bigamo.
Ang taong may dalawang asawa.

Bigamy, *n.* [bígami]

Bigamia.

Ang pag-aasawa sa dalawa.

Biggin, *n.* [bíguin]

Capillo de niño.

Gorra n̄ batà.

Bight, *n.* [báit]

Bahía.

Look.

Bigness, *n.* [bígnes]

Grandeza.

Kalakhan.

Bigot, *n.* [bígot]

Fanático; hipócrita.

*Panátiko, taong mapaghakà at mapaggiit n̄ sarili niyang pananalig;
mapagpakitang tao.*

Bigoted, *adj.* [bígoted]

Ciegamente preocupado á favor de alguna cosa.

Ang walang minamatwid kungdî ang sarili niyang pag-iisip at pananalig.

Bigotry, *n.* [bígotri]

Fanatismo, hipocresía.

Pagkapanátiko; pagpapakunwâ.

Bile, *n.* [báil]

Bilis; cólera; divieso.

Bilis; galit; pigsá.

Bilge, *n.* [bíldch]

Pantoque.

Pinaka-tiyan n̄ sasakyang-tubig.

Biliary, *adj.* [bílieri]

Biliario.

Ukol sa bilis.

Bilinguous, *adj.* [bailíngües]

Bilingüe.

Dalawang wikà.

Bilious, *adj.* [bíliuæs]

Bilioso.

Mabílis.

Bill, *n.* [bil]

Pico de ave; papel, billete; cédula; cuenta; propuesta de ley; receta de médico.

Tukâ; papel, bilyete, cédula ó katibayan, talaan nã utang; palagay na kautusan; reseta ó hatol.

Billet, *n.* [bílet]

Billete.

Bilyete.

Billet, *v.* [bílet]

Alojar ó aposentar soldados.

Magpatuloy nã mãga sundalo ó kawal.

Billard-ball, *n.* [bíllard-bol]

Bola de billar.

Bola nã bilyar.

Billards, *n.* [bí-liards]

Billar.

Bilyar (larô).

Billard-table, *n.* [bí-liard-tebl]

Mesa de billar.

Mesa nã bilyar.

Billion, *adj.* [bíliæn]

Millon de millones.

Isang anãaw na anãaw.

Billow, *n.* [bílo]
Oleada, ola grande.
Malaking alon.

Bin, *n.* [bin]
Arteson, cofre; armario, despensa.
Taguan ó sisidlán.

Binary, *adj.* [báineri]
Binario, doble.
Nakahalò sa dalawa.

Bind, *v.* [báind]
Atar, unir; encuadernar.
Magtali, mag-ugpong; magpasta ó magbalat nã aklat.

Binder, *n.* [báinder]
Encuadernador.
Tagapagpasta, tagapagbalat nã aklat ó kwaderno.

Binding, *n.* [báinding]
Encuadernacion; venda, tira, faja.
Pagpapasta, pagkápasta; tali.

Biographer, *n.* [boiógrafer]
Biógrafo.
Ang sumusulat nã kasaysayan nã kabuhayan nã isang tao.

Biographical, *adj.* [baiográfical]
Biográfico.
Ukol sa pagsulat nã kasaysayan nã kabuhayan nã isang tao.

Biography, *n.* [boiógrafi]
Biografía.
Pagsulat nã kasaysayan nã kabuhayan nã isang tao.

Biped, *n.* [baíped]
Bípede.
Ang dádalawa ang paa; ang tao.

Bird, *n.* [bærd]

Pájaro.

Ibón.

Bird, *v.* [bærd]

Cazar ó coger pájaros.

Manumpit ó manghuli ñ ibon.

Birdsnest, *n.* [bérdsnest]

Nido de ave.

Pugad ñ ibon.

Birth, *n.* [berz]

Nacimiento.

Panǵanǵanak, pagkapanǵanak, kapanǵanakan; pagsilang.

Birthday, *n.* [bérzdey]

Cumpleaños.

Kaarawan ñ kapanǵanakan.

Birthplace, *n.* [bérzpleis]

Suelo nativo.

Dakong kinapanǵanakan; bayang sarili.

Birthright, *n.* [bézrait]

Derecho de nacimiento.

Katwirang buhat sa kapanǵanakan.

Biscuit, *n.* [bískit]

Galleta ó bizcocho.

Biskwít.

Bisect, *v.* [baiséct]

Dividir en dos partes.

Hatiin, biyakín, dalawahín.

Bisection, *n.* [baiséccion]

Biseccion.

Paghahati, pagbibiyak, pagdalawa.

Bishop, *n.* [bisióp]

Obispo.

Obispo.

Bishopric, *n.* [bisiópric]

Obispado.

Sakop n̄ obispo.

Bison, *n.* [báison]

Bisonte.

Bisonte (isang hayop).

Bit, *n.* [bit]

Bocado, pedacito; bocado del freno.

Subò, kapyan̄got; singkaw sa bibig.

Bit, *v.* [bit]

Enfrenar.

Magsingkaw.

Bitch, *n.* [bitch]

Perra.

Asong babae.

Bite, *n.* [báit]

Mordedura.

Kagat.

Bite, *v.* [báit]

Morder; punzar, picar.

Man̄gagat, kumagat; manukâ, mamupog.

Bitter, *adj.* [bíter]

Amargo, áspero.

Mapait, masaklap.

Bitterness, *n.* [bíternes]

Amargura.
Pait, saklap, kapaitan, kasaklapan.

Bitumen, *n.* [bítiumen]
Betun.
Bitún.

Bivouac, *n.* [bívuac]
Vivac ó vivaque.
Bantay ó tanod n̄ isang hukbo.

Blab, *v.* [blab]
Parlar, revelar ó divulgar lo que se debía callar.
Sumatsat, maghayag n̄ inililihim, maghatid-humapit.

Blabber, *n.* [bláber]
Chismoso.
Mapaghatid-humapit.

Blabbing, *n.* [blábing]
Habladuría.
Pananatsat, paghahatid-humapit.

Black, *adj.* [blec]
Negro.
Maitim.

Blackant, *n.* [blácant]
Hormiga negra.
Langgam na itim.

Blackball, *v.* [blécbol]
Excluir á uno votando con una bolita negra.
Hwag tanggapin ang sinoman sa pamamagitan n̄ halalang ginamitan n̄ isang bolang itim.

Blackbird, *n.* [bláckbærd]
Mirlo ó merla.
Martinez, ibong itim.

Black-board, *n.* [blécbord]

Pizarra.

Pisarra.

Blacken, *v.* [blacn]

Teñir de negro, ennegrecer.

Paitimin.

Blackmoor, *n.* [blácmur]

Negro, el etiope.

Taong maitim, taga Etyopya.

Blackguard, *n. & adj.* [blágard]

Hombre soez, galopín.

Taong hamak, walang hiyâ, alipustâ, alimura.

Black-lead, *n.* [bláclid]

Lapiz-plomo.

Panulat sa pisarra.

Blackleg, *n.* [blékleg]

Bribón.

Switik.

Blackmail, *n.* [blécmeil]

Tributo ó rescate que los viajeros pagan á los salteadores.

Suhol sa mña tulisan ó manghaharang.

Blackness, *n.* [blácnes]

Negrura.

Itím, kaitimán.

Blacksmith, *n.* [blácmiz]

Herrero.

Panday.

Bladder, *n.* [bládær]

Vejiga.

Pantog.

Blade, *n.* [bled]

Brizna; hoja.

Talím; dahon.

Blain, *n.* [blen]

Ampolla.

Buhol.

Blamable, *adj.* [blémabl]

Culpable, vituperable.

Salarín, alipustâ.

Blame, *n.* [blem]

Culpa, delito.

Sala.

Blame, *v.* [blem]

Culpar.

Bigyang sala.

Blameless, *adj.* [blémless]

Inocente.

Walang sala.

Blanch, *v.* [blanch]

Blanquear; hacer pálido.

Paputiin, paputlain.

Bland, *adj.* [bland]

Blando.

Malambot.

Blank, *adj.* [blanc]

Blanco.

Malinis, walang sulat.

Blanket, *n.* [blánket]

Manta.
Kumot.

Blanket, v. [blánket]
Cubrir con manta.
Magkumot.

Blaspheme, v. [blasfím]
Blasfemar.
Manunǵayaw, manumpâ.

Blasphemous, adj. [blásfimæs]
Blasfemo.
Palatunǵayaw, palasumpâ.

Blasphemy, n. [blásfimi]
Blasfemia.
Tunǵayaw, sumpâ.

Blast, n. [blast]
Soplo de aire.
Simoy nǵ hanǵin, hihip nǵ hanǵin.

Blast, v. [blast]
Castigar con alguna calamidad repentina; marchitar, secar, arruinar.
Datnan nǵ kasakunaan; lumantá, tumuyô, sumirà, gumibâ.

Blatant, adj. [blétant]
Vocinglero.
Palaanǵál.

Blaze, n. [bleíz]
Llama ó llamarada.
Ninǵas, liyab, siklab.

Blaze, v. [bleíz]
Encenderse en llama.
Magninǵas, magliyab.

Bleach, v. [blich]

Blanquear al sol.

Magkulá.

Bleak, adj. [blic]

Palido; frío, helado.

Maputlá; malamig.

Blear-eyed, n. [blír-aid]

Lagañoso.

Dírain.

Bleat, n. [blit]

Balido, la voz que forma la oveja y el cordero.

Anǵal ó tingig nǵ tupa.

Bleat, v. [blit]

Balar.

Umanǵal [ang tupa].

Bleed, v. [blid]

Sangrar.

Magpadugô.

Bleeding, n. [blíding]

Sangría.

Pagpapadugô.

Blemish, n. [blémish]

Tacha; deshonra, infamia.

Pintas, kapintasan; dunǵis, batik, kasiraangpuri.

Blemish, v. [blémish]

Manchar; denigrar, deshonrar.

Dumunǵis, mamintas, manirang puri.

Blench, n. [blench]

Sobresalto, arranque.

Gitlá, sindak.

Blench, v. [blench]
Obstar; asombrarse.
Umurong, mágitla.

Blend, v. [blend]
Mezclar.
Maghalò, maglahók.

Bless, v. [bles]
Bendecir, hacer feliz.
Basbasan; pagpalain, paginghawahin.

Blessed, *adj.* [blésd]
Bendito, bienaventurado.
Mapalad, maginghawa.

Blessing, *n.* [blésing]
Bendicion.
Basbas; pagpapalà: bendisyon.

Blest, *adj.* [blest]
Alegre, feliz.
Masaya, maginhawa.

Blight, *n.* [bláit]
Tizon, pulgon.
Ang lanta ó tuyot.

Blight, v. [bláit]
Atizonar.
Lantahin, sirain.

Blind, *adj.* [bláind]
Ciego.
Bulag.

Blind, v. [bláind]
Cegar, quitar la vista.

Bumulag; bulagin.

Blindfold, *adj.* [bláindfold]

El que tiene los ojos vendados.

May piríng ang matá.

Blindfold, *v.* [bláinfeld]

Vendar los ojos.

Magpiríng; piriñgan ang matá.

Blindness, *n.* [bláindnes]

Ceguedad ó ceguera.

Kabulagan, pagkabulag.

Blink, *n.* [blinc]

Ojeada; vislumbre.

Kirap; kindat; pikít; kikap, kislap.

Blink, *v.* [blinc]

Cerrar los ojos, guiñar.

Pumikít; kumirap, kumindat.

Blinker, *n.* [blínker]

Antojera.

Panakip ñã mata ñã kabayo.

Bliss, *n.* [blis]

Felicidad.

Kaginghawahan, kasayahan, sayá; lugod; kaluguran.

Blissful, *adj.* [blísful]

Bienaventurado, dichoso.

Mapalad, maginhawa.

Blister, *n.* [blístær]

Ampolla.

Lintós, pamamagâ.

Blithe, *adj.* [bláiz]

Alegre, contento.
Masaya, twâ.

Bloat, *adj.* [blot]
Hinchado.
Namámagâ.

Bloat, *v.* [blot]
Hinchar.
Mamagâ.

Bloater, *n.* [blóter]
Arranque, ahumado.
Isang urì nã isdang tinapá.

Block, *n.* [bloc]
Zoquete; horma de sombrero.
Kalô; panghulma nã sombrero.

Block, *v.* [bloc]
Bloquear.
Maghalang, kumulong.

Blockade, *n.* [blokéd]
Bloqueo.
Pagkubkob; pagbakod; pagtalikop.

Blockade, *v.* [blokéd]
Bloquear.
Kumubkob, kumulong, pagtalikupan.

Blockhead, *n.* [blóckjed]
Necio, tonto.
Unãgas, hanãal, musmos, gunggong.

Blond, *n.* [blond]
Blonda.
Maganda, makinis ang balat at maganda ang mata't buhok.

Blood, *n.* [blad]

Sangre.

Dugô.

Bloodguiltiness, *n.* [bládguiltines]

Homicidio.

Pamamatay-tao.

Bloodhot, *adj.* [bládjot]

Lo que tiene el mismo calor ó temperamento que la sangre.

Ang kasing-init nã dugô ó katawan.

Bloodily, *adv.* [bládili]

Cruelmente.

May pagkatampalasan.

Bloodless, *adj.* [blábles]

Exangüe.

Walang dugô.

Bloodshed, *n.* [bládsied]

Efusión de sangre, matanza.

Pagbubúbuan nã dugô; pátayan.

Bloodstained, *adj.* [bládstend]

Manchado con sangre, cruel.

May bahid na dugô; mabagsik.

Bloodsucker, *n.* [bládsukær]

Sanguijuela; homicida; avaro.

Lintâ; mámatay-tao; sakím.

Bloodthirsty, *adj.* [bládzærsti]

Sanguinario, cruel.

Uhaw sa dugô, mabagsik.

Bloodvessel, *n.* [bládvesel]

Vena, vaso de la sangre.

Ugat, ugat na kinalalamnan nã dugô.

Bloodwarm, *adj.* [bláduorm]
A la temperatura de la sangre.
Kasing-init nǵ dugô.

Bloody, *adj.* [bládi]
Sangriento, ensangrentado.
Madugô, duguduguan.

Bloody, *v.* [bládi]
Ensangrentar.
Dumugô, paduguin.

Bloody-faced, *adj.* [bládi-fæsd]
El que tiene cara de asesino.
Mukhang mámamatay tao.

Bloom, *n.* [blum]
Flor de los árboles y plantas.
Bulaklak.

Bloom, *v.* [blum]
Echar ó producir flor; florecer.
Mamulaklak.

Bloomy, *adj.* [blúmi]
Florido.
Mabulaklak.

Blossom, *n.* [blózæm]
Flor.
Bulaklak.

Blossom, *v.* [blozaem]
Florecer.
Mamulaklak, bumulaklak.

Blot, *n.* [blot]
Borron, mancha.

Katkat; dumí, dunġis.

Blot, v. [blot]

Borrar, tachar lo escrito.

Kumatkat, katkatin.

Blotch, n. [blotch]

Mancha.

Manchá, dunġis.

Blotch, v. [blotch]

Manchar.

Manchahan, dunġisan.

Blotting-paper, n. [blóting peiper]

Papel secante.

Sekante, pangdampê, panuyô.

Blouse, n. [bloús]

Blusa.

Blusa, barong pang-ibabaw.

Blow, n. [bló]

Soplo; golpe.

Hhip, hampas; bugbog.

Blow, v. [bló]

Soplar.

Humhip.

Blower, n. [blóær]

Soplador.

Tagahhip.

Blowpipe, n. [blópaip]

Soplete.

Panghip.

Blowzy, n. [bláuzi]

Pandorga.
Babaing mataba't makuyad.

Blowzy, *adj.* [bláuzi]
Quemado del sol.
Sunóg sa araw.

Blubber, *n.* [blábær]
Grasa de ballena.
Tabâ nǵ balyena.

Blubber, *v.* [blábær]
Llorar hasta hincharse los carrillos.
Umiyak hanggang sa magkangmumugtô ang mǵa matá.

Bludgeon, *n.* [bládchen]
Cachiporra ó porra.
Pálong maikli.

Blue, *adj.* [blu]
Azul.
Bughaw, asul.

Blue, *v.* [blu]
Azular, teñir de azul.
Tinain nǵ bughaw ó asul.

Blu-eyed, *adj.* [bliú-aid]
Ojizarco.
Bulagaw.

Blueness, *n.* [bliúnes]
Color azul.
Kulay bughaw.

Bluff, *adj.* [blæf]
Agreste, rústico.
Magaspang, bastos.

Bluffness, *n.* [bléfnes]
Asperidad, rusticidad.
Kagaspanǵan, kabastusan.

Bluish, *adj.* [bliush]
Azulado.
Mabughaw.

Blunder, *n.* [blándær]
Desatino, disparate; error falta.
Kabalastugan; kamalian, kakulanǵan.

Blunder, *n.* [blándær]
Disparatar.
Mamalastog, mámalî.

Blunderbuss, *n.* [blánderbæs]
Trabuco.
Baril na maiksí at malakí ang butas.

Blunt, *adj.* [blænt]
Embotado, obtuso; lerdo, tardo.
Pulpol, pudpod; makupad, mabagal.

Blunt, *v.* [blænt]
Embotar, enervar.
Pulpulin, pudpurin, papurilin.

Blur, *n.* [blær]
Borron ó mancha.
Katkat, bakat.

Blur, *v.* [blær]
Borrar; manchar.
Katkatín; bakatan.

Blurt, *v.* [blært]
Soltar alguna cosa impensadamente.
Magbadya nǵ dî iniisip kung malî, mápabiglà.

Blush, *n.* [blash]

Rubor, bochorno.

Hiyâ, kahihyan, pamumulá ó pamumutlâ nǵ mukhâ.

Blush, *v.* [blash]

Abochornarse, sonrojar.

Mahiyâ, mamulá ang mukhâ.

Bluster, *n.* [blástær]

Ruido, tumulto; jactancia.

Inǵay, kainǵáy; guló, kaguló; kahambugan, kayabanǵan.

Bluster, *v.* [blástær]

Hacer ruido tempestuoso.

Mangbulahaw.

Boa, *n.* [bóa]

Boa.

Sawá.

Boar, *n.* [bor]

Verraco.

Baboy na lalake.

Board, *n.* [bord]

Tabla.

Tablá, pisarra.

Board, *v.* [bord]

Estar á pupilaje.

Makisunò, tumuloy.

Boarding house, *n.* [bórding-jáus]

Casa de pupilos ó de huéspedes.

Bahay pátuluyan.

Boast, *n.* [bost]

Jactancia, vanagloria, arrogancia, ostentacion.

Kahambugan, kayabanġan.

Boast, v. [bost]

Jactarse.

Maghambog, magmayabang, mamansag.

Boastful, adj. [bóstful]

Jactancioso.

Hambog, mayabang, mapagparanġalán.

Boat, n. [bot]

Bote, barca.

Bangkâ, paráw, daóng.

Boatman, n. [bótman]

Banquero.

Bangkero, mámamangkâ.

Boatswain, n. [bósn]

Contramaestre.

Ang punò na namamahalà sa mġa gáwain nġ isang sasakyan.

Bob, n. [bob]

Pingajo; pendiente de oreja.

Bitin; hikaw.

Bob, v. [bob]

Apalea, bambolear.

Bumugbog, humampas.

Bobbin, n. [bóbin]

Canilla, broca.

Ikirán, kidkiran.

Bobtail, n. [bobtél]

Rabon, descolado.

Maikling buntot.

Bode, v. [bod]

Presagiar, pronosticar, predecir.
Manghulà.

Bodement, *n.* [bódment]
Presagio, pronóstico.
Hulà.

Bodied, *adj.* [bóded]
Corpóreo.
May katawan.

Bodiless, *adj.* [bódiles]
Incorpóreo.
Walang katawan.

Bodily, *adj. & adv.* [bódili]
Corporalmente.
Nauukol sa katawan.

Bodkin, *n.* [bódkin]
Punzon de sastre.
Kasangkapang pangbutas.

Body, *n.* [bódi]
Cuerpo.
Katawan.

Bog, *n.* [bog]
Pantano.
Burak, banlik.

Boggy, *a.* [bóggi]
Pantanoso.
Maburak. mabanlik.

Bogus, *a.* [bógus]
Postizo.
Pustiso.

Boil, n. [bóil]

Tumorcillo.

Bukol.

Boil, v. [bóil]

Hervir, bullir.

Magpakulô. pakuluin.

Boiler, n. [bóiler]

Marmita.

Pákuluan.

Boisterous, a. [boísteres]

Tumultuoso.

Malikot, magaslaw, mapanggulo.

Bold, a. [bold]

Intrépido, bravo, valiente, audaz.

Matapang, walang kabá pan̄gahas.

Boldness, n. [bóldnes]

Intrepidez, valentia.

Tapang, siglá.

Bole, n. [bol]

Tronco.

Punò (n̄g kahoy).

Bolt, n. [bolt]

Cerrojo.

Pangtrangka; kandado.

Bolt, v. [bolt]

Cerrar con cerrojo.

Itran̄gka, ikandado.

Bomb, n. [bomb]

Bomba.

Bomba.

Bombard, v. [bombárd]

Bombardear.

Kanyonin, bombardeohín.

Bombshell, n. [bómbshel]

Bala de cañon.

Bala ñg kanyon.

Bond, n. [bond]

Ligadura, vínculo; preso, cautivo.

Tali, katibayan; bilanggô, bihag.

Bondage, n. [bóndedch]

Cautiverio, servidumbre.

Pagkabihag, pagkaalipin.

Bondmaid, n. [bóndmed]

Esclava.

Aliping babae.

Bondman, n. [bóndman]

Esclavo.

Aliping lalake.

Bondservant, n. [bondsérvant]

Esclavo ó esclava.

Alipin.

Bondsman, n. [bóndzman]

Fiador.

Tagapanagot.

Bone, n. [bon]

Hueso..

Butó.

Bone, v. [bon]

Desosar.

Alisín ang butó.

Bonfire, *n.* [bónfair]

Luminaria.

Sigâ.

Bonnet, *n.* [bonet]

Gorra, bonete.

Bonete, gora.

Bonny, *a.* [bóni]

Bonito, lindo, alegre.

Magandá, masayá.

Bonus, *n.* [bónus]

Cuota, prima.

Bayad, ganti.

Bony, *a.* [bóni]

Osudo.

Mabutó, butuhan.

Booby, *a.* [búbi]

Necio, ignorante.

Mangmang, hanñal, unñas, musmos.

Book, *n.* [buk]

Libro.

Aklat, libró.

Book, *v.* [buk]

Asentar en un libro.

Ilagdâ sa aklat.

Bookbinder, *n.* [búk-bainder]

Encuadernador de libros.

Tagapagbalat ññ libro ó aklat.

Bookbinding, *n.* [búk-bainding]

Encuadernacion.

Pagbabalat n̄g aklat, pageenkwaderná.

Bookcase, *n.* [búk-kes]

Armario para libros.

Lalagyan n̄g m̄ga aklat.

Bookish, *a.* [búkish]

Estudioso.

Palaarál, masipag magaral.

Bookkeeper, *n.* [búkkiper]

Tenedor de libros.

Tenedor de libro.

Bookkeeping, *n.* [búkking]

La teneduría de libros.

Ang pagtatalâ sa aklat hingil sa kalakal ó tanda.

Bookseller, *n.* [búkseler]

Librero.

Ang nagbibilí n̄g aklat.

Bookworm, *n.* [búk-worm]

Gusano que roe los libros, polilla; aficionado á los libros.

Tan̄gà, palabasa n̄g aklat.

Boom, *n.* [bum]

Botalon; cadena para cerrar un puerto; zumbido.

Isang palo sa sasakyan na maraming pinaggagamitan; tanikalang panghadlang sa isang daun̄gán; hiyaw; sigaw.

Boom, *v.* [bum]

Zumbar.

Humiyaw, sumigaw.

Boon, *n.* [bun]

Dádiva, presente, regalo.

Kaloob, bigay.

Boon, *a.* [bun]

Alegre, festivo; generoso.

Masaya; magandang loob.

Boor, *n.* [bur]

Aldeano, villano.

Taong mababang uri, tagabukid.

Boorish, *a.* [búrish]

Rústico, agreste.

Magaspang, bastos.

Boorishly, *adv.* [búrishli]

Rústicamente, toscamente.

May kagaspang, may kabastusan.

Boot, *n.* [but]

Bota.

Bota.

Boot, *n.* [but]

Ganancia, provecho, ventaja.

Pakinabang, tubò.

Boot, *v.* [but]

Aprovechar, valer, servir, ser util.

Pakinaban, magamit.

Booted, *a.* [butted]

Calzado con botas.

Nakabota.

Booth, *n.* [buz]

Barraca, cabaña.

Dampâ ó kubo.

Boot-jack, *n.* [bútdchac]

Sacabotas.

Pang-alis ñ sapatos.

Bootless, *a.* [bútles]

Sin calzado; inutil.

Walang sapatos; walang kabuluhan.

Booty, *n.* [búti]

Botin, presa, saqueo.

Násamsam, ná panglooban.

Borax, *n.* [bóraks]

Borraj, sal de sosa.

Sal de sosa.

Border, *n.* [bórder]

Borde, orilla; frontera.

Gilid, tabí, baybay; hangganan.

Border, *v.* [bórder]

Confinar, lindar.

Umabot sa gilid.

Bordering, *n.* [bórdering]

Fronterizo, contiguo, cercano, vecino.

Kahanggá.

Bore, *v.* [bor]

Taladrar, barrenar.

Butasin, balibulin barenahin.

Borer, *n.* [bórer]

Barreno, taladro.

Pangbutas, balibol.

Born, *p.p.* [born]

Nacido.

Ipinanǵanák.

Borne, *p.p.* [born]

Llevado, sostenido.
Dalá, taglay.

Borough, *n.* [bóro]
Ciudad ó villa.
Bayan.

Borrow, *v.* [boró]
Pedir prestado.
Humiram, manghiram.

Borrower, *n.* [borówer]
Prestamista.
Manghihiram.

Bosom, *n.* [bósom]
Seno.
Dibdib, sinapupunan.

Boss, *n.* [bos]
Clavo; jiba, joroba; patron, maestro.
Pakò; kakubàan; amo, panģinoon.

Botany, *n.* [bótani]
Botánika.
Karununģan tungkol sa mģa halaman ó pananím.

Botch, *n.* [botch]
Remiendo; roncha; úlcera.
Tagpí; umbok; bantal.

Botch, *v.* [botch]
Remendar; chapuzar.
Magtagpî; sumukbó.

Both, *a.* [boz]
Ambos.
Kapwà.

Bother, v. [bódzer]
Perturbar, molestar, incomodar.
Mang-abala, mangyamot, mangligalig.

Bots, n. [bots]
Lombrices en las entrañas de los caballos.
Bulati sa tiyang n̄g kabayo.

Bottle, n. [bótl]
Botella, frasco.
Bote, botelya, praskó.

Bottle, v. [botl]
Embotellar.
Isilid sa bote.

Bottled, a. [bótld]
Embotellado.
Nasa bote ó botelya.

Bottling, n. [bótling]
El acto de embotellar.
Pagsisilid sa botelya.

Bottom, n. [bótom]
Fondo.
Ang ilalim ó káilailaliman; pusod ó pwit ó ibabâ n̄g anoman.

Bottomless, a. [bótomles]
Insondable, impenetrable.
Dî matarok, dî maabot.

Bough, n. [bou]
Brazo del árbol, ramo.
Malaking san̄gá.

Bounce, v. [báuns]
Arremeter; brincar, saltar; jactarse.
Dumaluhong; lumukso; magmayaban.

Bouncer, *n.* [báuncer]

Fanfarron.

Mayabang.

Bound, *n.* [báund]

Límite, término; brinco, salto.

Hangga, hangganan; luksó; lundag.

Bound, *v.* [báund]

Poner límites, confinar; saltar, botar.

Maglagay ñg hangga, hangganán; lumundag, lumukso.

Bound, *a.* [baund]

Destinado.

Ukol.

Boundary, *n.* [báunderi]

Límite, frontera.

Hangganan.

Bounden, *a.* [báunden]

Obligado, precisado.

Tungkuling gawin, kailanngawin.

Boundless, *a.* [báundles]

Ilimitado, infinito.

Walang hanggan.

Bounteous, *a.* [báunties]

Liberal, generoso.

Mapagmabuti, mapagbiyaya, magandang loob, butihin.

Bountiful, *a.* [báuntiful]

Liberal, generoso.

Mabuting ugali, magandang loob.

Bounty, *n.* [báunti]

Liberalidad, generosidad.

Kagandahang-loob, kabutihang ugali.

Bouquet, *n.* [bókd]
Ramillete de flores.
Bungkos na bulaklak.

Bourn, *n.* [bórn]
Distrito; confin.
Nayon; hangganan.

Bout, *adv.* [báut]
Vez; un rato.
Twî; sangdalî.

Bovine, *a.* [bóvin]
Bovino.
Nauukol sa bakang lalake ó toro.

Bow, *n.* [bau]
Reverencia, cortesía.
Galang, pitagan.

Bow, *n.* [bo]
Arco.
Búsog [na pamanà], balantok.

Bow, *v.* [bau]
Encorvarse, hacer reverencia.
Yumukod, gumalang.

Bowable, *a.* [bó-abl]
Flexible, docil.
Nababaluktok, malambot.

Bowel, *v.* [báwel]
Destripar.
Magpalwâ ñg bituka.

Bowels, *n.* [báwels]

Intestinos, entrañas.
Bituka, lamang-loob.

Bower, *n.* [báuer]
Glorieta, bóveda.
Glorieta, balag na pálamigan sa halamanan.

Bowl, *n.* [bául]
Taza.
Mangkok, tasa.

Bowlder, *n.* [bólder]
Guijarro.
Batong makinis na dî lubhang kálakihan.

Bowlegged, *a.* [bóleggd]
De piernas redondas.
Mabilog ang bintî.

Bowline, *n.* [bóulin]
Bolina.
Lubid ñ layag.

Bowman, *n.* [bóman]
Arquero.
Mámamanà.

Bowshot, *n.* [bóshot]
La distancia á que una flecha puede ser arrojada del arco.
Ang agwat ñ hilagpos ñ isang panà.

Bowyer, *n.* [bóyer]
Arquero.
Manggagawà ñ búzog na gamit sa pamamanà.

Box, *n.* [boks]
Caja.
Kahon, kaha.

Box, n. [boks]

Bofetada.

Suntok.

Box, v. [boks]

Apuñetear.

Manuntok.

Boxer, n. [bókser]

Púgil.

Ang marunong manuntok.

Boxing, n. [bóksing]

Pugilato.

Boksin, suntukan.

Boy, n. [boy]

Niño, muchacho.

Batang lalake, bataan.

Boyhood, n. [bóyjud]

Muchachez.

Kabataan.

Boyish, a. [bóyish]

Pueril.

Ugaling batà.

Boy's-play, n. [bóiz-pley]

Juegos de niños.

Larong batà.

Brabble, n. [brábl]

Camorra, riña.

Guló, away, basagulo.

Brabble, n. [brábl]

Armar camorra.

Mang-away, mang-basagulo.

Brace, *n.* [brés]

Abrazadera; tirantes para sostener los pantalones.

Kawing; tirantes na pamigil n̄ salawal.

Brace, *v.* [brés]

Atar, amarrar.

Itali, igapos.

Bracelet, *n.* [bréslet]

Brazalete, pulsera.

Pulsera, kalombigas.

Bracket, *n.* [bráket]

Puntal.

Tulos, puntal.

Bracket, *v.* [bráket]

Unir, ligar.

Isugpong, ikawing.

Brackish, *a.* [brákish]

Salobre.

Maalat.

Brad, *n.* [brad]

Clavo de ala de mosca.

Pakong maikli at walang ulo.

Brad-awl, *n.* [brad-ol]

Lesna.

Pangbutas.

Brag, *n.* [brag]

Jactancia.

Kahambog, paghahambog, kayabanġan, pagyayabang.

Brag, *v.* [brag]

Jactarse, fanfarronear.

Maghambog, magmayabang.

Braggart, *n.* [brágart]

Jactancioso.

Hambog, mayabang.

Braid, *n.* [breíd]

Trenza.

Tirintás.

Braid, *v.* [breíd]

Trenzar.

Tirintasin, magtirintas.

Brain, *n.* [breín]

Cerebro, seso.

Utak [sa ulo].

Brainless, *a.* [brénles]

Tonto, insensato.

Hanġal, unġas.

Brainpan, *n.* [brénpan]

Craneo.

Bao ñũ ulo.

Brake, *n.* [breík]

Freno.

Pangpatigil, preno.

Brackish, *a.* [brákish]

Salobre.

Maalat, matapsim.

Brat, *n.* [brat]

Rapaz, chulo.

Batang hamak.

Bravado, *n.* [brevádo]

Bravata.

Taong hambog.

Brave, *a.* [bréiv]

Bravo, valiente.

Buháy ang loob, matapang.

Bravery, *n.* [bréveri]

Valor, animo.

Lakas ñũ loob, tapang.

Bravo, *n.* [brávo]

Asesino asalariado.

Tulisang upahán.

Brawl, *n.* [brol]

Quimera, alboroto.

Kágalitan, guló.

Brawl, *v.* [brol]

Alborotar, vocinglear.

Mag-inñay, mangguló, mang-away.

Brawn, *n.* [bron]

Pulpa.
Kalamnan.

Brawny, *a.* [bróni]
Carnoso, musculoso.
Malamán.

Bray, *n.* [bre]
Rebuzno [del asno].
Sinǵasing [nǵ kabayo].

Bray, *v.* [bre]
Triturar; rebuznar.
Dumurog; magsinǵasing.

Braze, *v.* [brez]
Soldar con laton.
Maghinang sa tansô.

Brazen, *a.* [bre'zn]
Bronceado.
May halong tansô, bastos.

Breach, *n.* [britch]
Rotura, brecha.
Sirà, butas, pwang.

Bread, *n.* [bred]
Pan.
Tinapay.

Breadth, *n.* [bredz]
Anchura.
Lwang, lwag.

Break, *v.* [brik]
Romper, quebrantar.
Sumirà, bumasag, sirain, basagin, lumagot, lagutin.

Break, *n.* [brik]

Rotura, abertura.

Sirà, basag, pwang.

Breakfast, *n.* [brécfast]

Desayuno, almuerzo.

Agahan, almusal.

Breakfast, *v.* [brécfast]

Desayunarse, almorzar.

Mag-agahan, mag-almusal.

Breakneck, *n.* [brécnec]

Despeñadero.

Dakong matarík.

Breakpromise, *n.* [brécpromis]

El que no cumple la palabra.

Ang dî tumutupad n̄ pangakò.

Breakwater, *n.* [brécuater]

Muelle.

Mwelye, pangbasag n̄ agos ó alon.

Breast, *n.* [brest]

Pecho.

Dibdib.

Breast, *v.* [brest]

Acometer de frente.

Dumaluhong n̄ hárapan.

Breastbone, *n.* [bréstbon]

Esternon.

Butó n̄ dibdib.

Breastpin, *n.* [bréstpin]

Alfiler.

Espilé.

Breastplate, *n.* [bréstplet]

Pectoral; peto.

Pangdibdib nã paré; baluti sa dibdib.

Breastword, *n.* [bréstuerd]

Parapeto.

Kutà.

Breath, *v.* [briz]

Alentar, respirar.

Huminãá.

Breathe, *n.* [briz]

Aliento, respiracion.

Hinãá, hiningãá.

Breathing, *n.* [brízing]

Aspiracion.

Paghinãá.

Breathless, *a.* [bréz-les]

Falto de aliento.

Walang hinãá.

Breech, *n.* [britch]

Trasero, nalgas.

Pwit, pwitan.

Breech, *v.* [britch]

Poner los calzones á uno; azotar.

Suután nã saláwal; hampasin.

Breeches, *n.* [bríchis]

Calzones.

Salawal.

Breed, *v.* [brid]

Criar, procrear; educar, enseñar.

Mag-iwî, mag-alaga; magturò.

Breed, *n.* [brid]

Casta, raza; progenie, generacion.

Lahì.

Breeder, *n.* [bríder]

La persona que cría y educa á otra.

Tagapag-alagà, taga-iwî.

Breeding, *n.* [bríding]

Crianza, urbanidad.

Galang, turò.

Breeze, *n.* [briz]

Brisa, viento suave.

Simoy n̄ han̄gin.

Breezeless, *a.* [brízles]

Sin brisa.

Walang simoy.

Breme, *a.* [brim]

Cruel, severo.

Mabagsik, tampalasan.

Brent, *n.* [brent]

Garza.

Gansang lalake.

Brethren, *n.* [bréz-ren]

Hermanos.

Magkakapatid, m̄ga kapatid.

Breve, *n.* [briv]

Nota musical.

Nota n̄ músika.

Brevet, *n.* [brivét]

Comision honoraria ó grado honorífico.
Kalagayang pang-dangal.

Brevity, *n.* [bréviti]
Brevedad.
Iklî, kaiklian.

Brew, *v.* [briu]
Mezclar [licores]; hacer cerveza.
Maglahoklahok n̄g alak; gumawa n̄g cerveza.

Brew, *n.* [briu]
Mezcla [de licores].
Lahok (n̄g alak).

Brewer, *n.* [bríuer]
Cervecerero.
Magseserbesá.

Brewery, *n.* [bríu-eri]
Cervecería.
Gáwaan n̄g serbesa.

Brewhouse, *n.* [bríu-jaus]
Cervecería.
Gáwaan n̄g serbesa.

Bribe, *n.* [bráib]
Cohecho, soborno.
Suhol.

Bribe, *v.* [bráib]
Cohechar, sobornar.
Sumuhol.

Briber, *n.* [bráiber]
Cohechador.
Mánunuhol.

Bribery, *n.* [bráiberi]
Cohecho, soborno.
Suhol, panunuhol.

Brick, *n.* [bric]
Ladrillo.
Laryó.

Brick, *v.* [bric]
Enladrillar.
Maglaryó.

Brickbat, *n.* [brícbat]
Pedazo de ladrillo.
Putol na laryó.

Brickclay, *n.* [bríkle]
Tierra para hacer ladrillos.
Lupang ginagawang laryó.

Brickearth, *n.* [bríkerz]
Tierra para hacer ladrillos.
Lupang ginagawang laryó.

Brick-kiln, *n.* [bríc-kiln]
Horno de ladrillo.
Hurnó ñã laryó.

Bricklayer, *n.* [bríc-leer]
Albañil.
Maggagawa ñã tungkol sa laryó.

Brickmaker, *n.* [brícmekeer]
Ladrillero.
Maggagawa ñã laryó.

Brickwork, *n.* [brícuerk]
Enladrillado.
Nilaryó.

Bricky, a. [bríki]

Ladrilloso.

Malaryó.

Bridal, a. [bráidal]

Nupcial, boda.

Pag-aasawa, kasál, boda.

Bride, n. [bráid]

Novia, la mujer recién casada.

Nobyá, babaing bagong kasál.

Bridegroom, n. [bráidgrum]

Novio, el recién casado.

Nobyó, lalaking bagong kasal.

Bridesmaid, n. [bráidsmed]

Acompañante de la novia.

Abay na babae.

Bridemen, n. [bráidmen]

Acompañante del novio.

Abay na lalake.

Bridge, n. [brídch]

Puente.

Tulay.

Bridge, v. [brídch]

Construir ó levantar un puente.

Gumawâ n̄ tulay, maglagay n̄ tulay.

Bridle, n. [bráidl]

Brida ó freno.

Kabesada [n̄ kabayo].

Bridle, v. [bráidl]

Embridar; reprimir, refrenar.

Pigilin, pigilan.

Brief, *a.* [brif]
Breve, conciso.
Maiklî.

Briefly, *adv.* [brífli]
Brevemente.
Karakaraka, agad.

Brier, *n.* [bráier]
Zarza.
Mababang halaman.

Brig, *n.* [brig]
Bergantin.
Bergantin, sasakyang may palo.

Brigade, *n.* [briguéd]
Brigada.
Sanggayong bilang ñã m̃ga kawal.

Brigadier-general, *n.* [bríga-dir-dcheneral]
Brigadier.
Brigadier.

Brigand, *n.* [brígand]
Ladron público, bandido.
Tulisán, manghaharang.

Brigandage, *n.* [brígandedch]
Salteamiento, latrocinio.
Panunulisán, pang-haharang, pangloloob, paniniil.

Bright, *a.* [bráit]
Claro, reluciente; esclarecido, ingenioso.
Makintab, maningning; malinaw; buháy ang loob, matalinò.

Brighten, *v.* [bráiten]

Pulir, bruñir, dar lustre; avivar, agusar el ingenio.
Pakintabin, pakinisin, palinawin; buhayin, palakasin ang loob.

Brightness, *v.* [bráitnes]
Lustre, esplendor, brillantez; agudeza de ingenio.
Kintab, kinis, ningning; katalinuan.

Brilliancy, *n.* [bríliansi]
Brillantez.
Ningning, kislap, dilag.

Brilliant, *n.* [bríliant]
Brillante.
Brillante, batong maningning.

Brilliant, *a.* [bríliant]
Brillante.
Maningning, makislap, makináng, makintab.

Brilliantly, *adj.* [bríliantly]
Espléndidamente.
May kaningningan, may kainaman.

Brim, *n.* [brim]
Borde, labio de una vasija.
Gilid, bunḡanḡa nḡ isang sisidlan.

Brim, *v.* [brim]
Llenar hasta el borde; estar de bote en bote.
Punuin, paapawin.

Brimful, *adj.* [brímful]
Lleno hasta el borde.
Pagawpaw, punó hanggang sa bunḡanḡa nḡ sisidlan.

Brimfulness, *n.* [brímfulnes]
El estado de estar lleno hasta el borde.
Ang pagkapunô hanggang sa labi nḡ sisidlan.

Brimstone, *n.* [brímston]

Azufre.

Asupré.

Brindle, *adj.* [brindl]

Salpicado de varios colores.

Batikbatik, bulik.

Brindle, *n.* [brindl]

Variedad de colores.

Batik.

Brine, *n.* [bráin]

Salmuera.

Patís, sawsawan, ketsap.

Brine, *v.* [bráin]

Embeber en salmuera.

Asnán, paalatin.

Bring, *v.* [bring]

Traer.

Magdalá rito, dalhin dito.

Brinish, *adj.* [bráinish]

Salado.

Inasnán.

Brinishness, *n.* [bráinishnis]

Sabor de sal.

Lasang asin, maalat.

Brink, *n.* [brink]

Orilla, margen, borde.

Gilid, tabí, pangpang.

Briny, *adj.* [bráini]

Salado.

Inasnán, maalat.

Brisk, *adj.* [brisk]

Vivo, alegre, jovial.

Maliksi, masaya, magaan ang katawan.

Brisk up, *v.* [brisk up]

Avanzar con viveza; regocijarse, alegrarse.

Magpakagaan n̄ katawan, magpakasayá.

Brisket, *n.* [brísket]

El pecho de un animal.

Dibdib n̄ hayop.

Bristle, *n.* [brísl]

Cerda, seta.

Tutsang, sun̄got.

Bristle, *v.* [brísl]

Erizar, poner derechas las cerdas ó puas el animal que las tiene.

Manindig ang tutsang.

Bristly, *adj.* [brístli]

Cerdosa.

Matutsáng.

British, *adj.* [brítish]

Británico.

Taga Britanya ó ukol sa Britanya.

Briton, *n. & adj.* [brítæn]

Breton.

Taga Britanya ó ukol sa Britanya.

Brittle, *adj.* [brítl]

Quebradizo, fragil.

Babasagín, marupok, mahunâ, mahinà.

Brize, *n.* [bráiz]

Tábano.

Bañgaw.

Broach, *n.* [bro-ch]

Asador, espeton; un instrumento de música; un instrumento de relojeros.

Isang kasangkapang matules; isang kagamitan n̄ m̄ga músiko; isang kagamitan n̄ m̄ga manggagawà n̄g relós.

Broach, *v.* [bro-ch]

Espetar, barrenar.

Bumutas, butasin.

Broad, *adj.* [brod]

Ancho, abierto.

Malapad, malwang; malwat.

Broaden, *v.* [bródn]

Ensancharse.

Lumwang, lwan̄gan, lumapad, laparan.

Broadness, *n.* [bródnness]

Anchura.

Lwang, lapad.

Brodekin, *n.* [bródkin]

Borceguí.

Borsegí.

Brogue, *n.* [brog]

Idioma corrompido.

Salitang utal.

Broil, *n.* [bróil]

Tumulto, alboroto, riña.

Kagulo, kain̄gay, away.

Broil, *v.* [bróil]

Asar carne sobre las ascuas.

Mag-ihaw, magsalab, magdangdang, magdaráng.

Broke, v. [broc]
Hacer de corredor.
Mag-corredor.

Brokenhanded, *adj.* [brókn jánded]
Manco.
Kimaw.

Brokenhearted, *adj.* [brokn járted]
De corazon quebrantado.
Bagbag na loob.

Broker, *n.* [bróker]
Corredor.
Corredor.

Bronchial, *adj.* [brónkial]
Bronquial.
Nauukol sa bagà.

Bronchic, *adj.* [brónkik]
Bronquial.
Nauukol sa bagà.

Bronze, *n.* [bronz]
Bronce.
Lahok ñã m̃ga metal na tila tansong pulá.

Brooch, *n.* [bruch]
Broche.
Espile sa dibdib.

Brood, *n.* [brud]
Progenie, raza, casta.
Lahì, angkán.

Brood, v. [brud]
Empollar, cobijar.
Yumungyong, umakay.

Brook, *n.* [bruk]

Arroyo.

Batis.

Brook, *v.* [bruk]

Sufrir, tolerar.

Magtiis, magbatá, magparaan.

Broom, *n.* [brum]

Escoba.

Walís, lawis.

Broomstick, *n.* [brúmstik]

Palito de escoba.

Tingting.

Broth, *n.* [broz]

Caldo.

Sabaw.

Brother, *n.* [bródzer]

Hermano.

Kapatid [na lalake].

Brotherhood, *n.* [bródzerjud]

Hermandad, fraternidad.

Pagkakapatiran.

Brother-in-law, *n.* [bródzer-in-lo]

Cuñado.

Bayaw.

Brotherless, *adj.* [bródzerles]

Persona que no tiene ningun hermano.

Walang kapatid.

Brotherly, *adj.* [bródzerli]

Fraternal.

Parang kapatid.

Brougham, *n.* [bró-am]

Carruage.

Karwahe.

Brow, *n.* [bráu]

Ceja.

Kilay.

Browbeat, *v.* [bráubit]

Mirar con ceño.

Kumindat.

Brown, *adj.* [bráun]

Mereno, castaño.

Kuyomanggi.

Brownish, *adj.* [bráunish]

Lo que tira á moreno ó castaño.

Tila kuyomanggi.

Browse, *n.* [bráuz]

Pimpollos, renuevos.

Supling, swí.

Browse, *v.* [bráuz]

Ramonear, pacer, comer las ramas, etc..

Manġinain nġ mġa. usbong, dahon, ibp.

Bruise, *n.* [bríuz]

Magulladura, golpe.

Lamog, bugbog.

Bruise, *v.* [bríuz]

Magullar, golpear.

Bumugbog, lumamog.

Bruiser, *n.* [briúser]

Pugil; un instrumento de los ópticos.

Taong malakas na walang galang; isang kagamitan nã m̃ga manggamot sa matá.

Brunette, *n.* [briunét]

Morena, trigueña.

Babaing may pagkakuyomanggi.

Brunt n., *n.* [brunt]

Choque ó encuentro violento, golpe, accidente, desastre.

Banggâ, untog, kapahamakan, sakunâ.

Brush, *n.* [brush]

Cepillo.

Sepilyo.

Brush, *v.* [brash]

Acepillar.

Sepilyuhin.

Brushwood, *n.* [brashwud]

Matorral, zarzal.

Kadawagan, kaugoygoyan.

Brustle, *v.* [brésl]

Crujir, chillar.

Humaginit, humiging.

Brutal, *adj.* [briútal]

Brutal, salvaje, cruel.

Tila hayop, mabaksik.

Brutality, *n.* [briutálití]

Brutalidad.

Kahayupan.

Brute, *n.* [brut]

Bruto.

Hayop.

Brutish, *adj.* [briútish]

Brutal, bestial.

Tila hayop.

Bryony, *n.* [bráioni]

Nueza blanca.

Lipay.

Bubble, *n.* [bébl]

Burbuja.

Bulâ, bulubok, bulwak.

Bubble, *v.* [báebl]

Burbujear.

Bumulâ, bumulubok, bumulwak.

Bubbly, *adj.* [bébli]

Espumoso.

Mabulâ.

Buccaneers, *n.* [bœcanírz]

Filibusteros.

Mãa tulisang dagat sa amérika ayon sa mãa ingglés.

Buck, *n.* [bæc]

Gamo.

Usang lalake.

Bucket, *n.* [bæket]

Cubo, pozal.

Timbâ, baldé.

Buckle, *n.* [békl]

Hebilla, bucle.

Kulot [nã buhok.].

Buckle, *v.* [békl]

Hebillar.

Kulutin.

Bud, *n.* [bad]

Vástago, pimpollo.

Buko; usbong.

Bud, *v.* [bad]

Brotar, estar en flor.

Bumuká, bumulaklak.

Budge, *v.* [bædch]

Moverse, menearse.

Kumilos, gumalaw.

Budget, *n.* [bédchet]

Talego portatil.

Bayong na may lamán.

Buff, *n.* [bæf]

Piel curtida del búfalo.

Katad ñã kalabaw.

Buffalo, *n.* [búfalo]

Búfalo.

Kalabaw.

Buffet, *n.* [béfet]

Aparador, alacena.

Aparador, páminggalan.

Buffeter, *n.* [báfeter]

Púgil.

Táong tampalasan.

Buffle, *v.* [báfl]

Confundirse.

Malinglang, malito, matulig.

Buffon, *n.* [bæfún]

Bufón, truhan.
Payaso, púsong.

Buffon, v. [béfun]
Burlar, chocarrear.
Magpatawâ, magpusong, magpayaso.

Buffonery, n. [béfunæry]
Bufonada, bufonería; chanzas bajas; majadería.
Pagpapatawa, pagbibirô; pamumusong.

Bug, n. [bæg]
Chinche.
Surot.

Bugbear, n. [bægbar]
Espantajo.
Panakot.

Buggy, adj. [bágui]
Chincherero.
Masurot.

Buggy, n. [bágui]
Calecin.
Kalesin.

Bugle, n. [biúgl]
Corneta de monte ó trompa de caza.
Tambulì, pakakak.

Build, n. [bild]
Estructura.
Pagkakaakmà ñ̃ gusalì ó bahay.

Build, v. [bild]
Edificar, construir.
Magtayô ñ̃ gusalì gumawà ñ̃ bahay.

Building, *n.* [b'ilding]

Edificio.

Gusalì, bahay.

Bulb, *n.* [bælb]

Bulbo.

Bukba.

Bulk, *n.* [bælk]

Tamaño, bulto, masa, volumen.

Lakí, kapal.

Bulky, *adj.* [bálki]

Voluminoso, corpulento, abultado, grande, pesado.

Makapal, malaki, mabigat.

Bull, *n.* [bul]

Toro; bula pontificia.

Toro, bakang lalake; bula ñ papa.

Bull-baiting, *n.* [búl-beting]

Combate de toros y perros.

Labanan ñ mña toro at aso.

Bull-beef, *n.* [búl-bif]

Carne de toro.

Laman ó karné ñ toro.

Bull-dog, *n.* [búl dog]

Perro de presa.

Asong panãaso.

Bullet, *n.* [búlet]

Bala de metal.

Punglô, bala.

Bulletin, *n.* [búletin]

Boletín, noticias de oficio.

Pahayagan ñ mña hanap-buhay at kalakal.

Bullion, *n.* [búliæn]

Oro en tejos, ó plata en barras y sin labrar.

Gintô ó pilak na dî pa nadadalisay.

Bullock, *n.* [búlæk]

Novillo.

Bulo, guyang toro.

Bully, *n.* [búli]

Espadachin, rufian.

Taong masama at hambog.

Bully, *v.* [búli]

Insultar; fanfarronear.

Lumapastanġan; maghambog.

Bulwark, *n.* [búlwærk]

Baluarte.

Munting kutà; kublihan sa kalaban.

Bumblebee, *n.* [bámblbi]

Avispa.

Bubuyog.

Bump, *n.* [bæmp]

Hinchazon.

Pamamagâ.

Bump, *v.* [bæmp]

Dar estallido como una bomba.

Pumutok na parang isang bomba.

Bumpkin, *n.* [bémp-kin]

Patan, villano, rústico.

Taong hamak, taong walang turò, taong bastos.

Bunch, *n.* [banch]

Racimo, manojo, atado.

Bwig, bigkis.

Bunch, v. [banch]

Atar.

Magbigkis.

Bunchy, adj. [bánchi]

Racimoso.

Mabwig.

Bundle, n. [bándl]

Atado, mazo.

Bigkis, talì, balot.

Bundle, v. [bándl]

Atar, empaquetar, envolver.

Bigkisin, talian, balutin.

Bung, n. [bæng]

Tapon ó tarugo.

Tapón ó pasak.

Bung, v. [bæng]

Atarugar.

Tapunán ó pasakan.

Bunghole, n. [bángjol]

Boca, el agujero por el cual se envasan los licores en las pipas.

Bunãanã ñã bariles.

Bungle, v. [bángl]

Chapucear, chafallar.

Gawín kahit papaano.

Bunk, n. [bænk]

Tarimon.

Hígaan, papag.

Bunt, n. [bænt]

Hinchazon.
Pamamagâ.

Bunt, v. [bænt]
Hincharse.
Mamagâ.

Buoy, n. [buoi]
Boya.
Boya, palutáng.

Buoy, v. [buoi]
Boyar, mantenerse sobre el agua.
Magpalutáng.

Buoyancy, n. [buó-iansi]
Fluctuacion.
Pagpapalutáng.

Buoyant, adj. [buó-iant]
Boyante.
Magaan, masayá.

Burden, n. [bárden]
Carga.
Pasán, sunong.

Burden, v. [bárden]
Cargar.
Pumasan, sumunong.

Burdensome, adj. [bárdensam]
Gravoso, molesto, incómodo.
Mabigat, mahirap dalhin.

Burdock, n. [bárdoc]
Bardana.
Mores.

Bureau, *n.* [biu-ro]

Armario con cajones, escritorio, bufete; departamento del gobierno.

Aparador, mesang sulatán; kágawaran.

Burglar, *n.* [búrglar]

Ladron, salteador.

Magnanakaw, mangloloob.

Burial, *n.* [bérial]

Entierro.

Paglilibing, pagbabaón.

Burial place, *n.* [bérial-ples]

Cementerio.

Líbinǵan, báunan.

Burier, *n.* [bérer]

Enterrador, sepulturero.

Manghuhukay.

Burin, *n.* [biúrin]

Buril.

Kasangkapan nǵ mámamanday nǵ ginto't pilak.

Burn, *n.* [bærn]

Quemadura.

Pasò, paltos.

Burn, *v.* [bærn]

Quemar.

Mapasò, masunog, magpaltos; sumunog, pumasò.

Burnable, *adj.* [bérnabl]

Combustible.

Susunugín, susupukín.

Burner, *n.* [béerner]

Quemador.

Tagasunog, mánununog.

Burnish, v. [bérnish]
Bruñir; tomar lustre.
Bulihin; pakinanǵín, pakinisin.

Burr, n. [bær]
Lóbulo ó pulpejo de la oreja.
Pinǵol nǵ tainǵa.

Burst, v. [bærst]
Reventar, estallar.
Pumutok, sumilakbo, sumabog.

Burst, n. [bærst]
Estallido, rebosadura.
Putok, silakbo.

Bury, v. [béri]
Enterrar, sepultar.
Maglibing, magbaón.

Burying, n. [bériing]
Entierro, exequias.
Paglilibing.

Bush, n. [bush]
Ramo, arbusto, mata, matorral.
Sanǵa, mababa't mayabong na halaman, dawag.

Bush, v. [bush]
Crecer espeso.
Yumabong, gumubat.

Bushel, n. [búshel]
Fanega.
Kabán.

Bushy, adj. [búshi]
Espeso, lleno de arbustos.

Masinsin, mayabong, masanġa, malagô.

Busiless, *adj.* [bíziles]

Desocupado, ocioso.

Walang gawâ, pagayongayon.

Busily, *adv.* [bízili]

Solicitamente, diligentemente.

May kaliksihan, may kasipagan.

Business, *n.* [bíznes]

Empleo, oficio, asunto, negocio.

Kalagayan, pagkabuhay, hanap-buhay.

Bust, *n.* [bust]

Busto.

Busto, larawang ulo ó kaya'y hanggang kalahatian nġ katawan.

Bustle, *n.* [bæsl]

Bullicio, ruido, alboroto.

Kainġáy, kaguló, higing, alinġawnġaw.

Bustle, *v.* [baæsl]

Bullir, hacer ruido ó estruendo.

Mag-inġay, magpaalinġawnġaw.

Busy, *adj.* [bísi]

Ocupado.

May ginagawâ.

Busy, *v.* [bísi]

Ocupar, emplear.

Gumawâ, magmasipag.

But, *conj.* [bat]

Sino.

Kundî, liban, lamang, bagkus.

But, *prep.* [bat]

Pero.

Nǵuni, datapwà.

Butcher, *n.* [búcher]

Carnicero.

Magkakarné, mangkakatay nǵ hayop.

Butcherly, *adj.* [búchærli]

Sanguinario, bárbaro.

Mabagsik, tampalasan.

Butler, *n.* [bátler]

Despensero de algun señor.

Kátiwalà sa mǵa alak at pagkain.

Butlership, *n.* [bátlership]

Oficio de despensero.

Tungkuling pagka-katiwalà sa mǵa alak at pagkain.

Butt, *n.* [bœt]

Terrero.

Malaking bariles.

Butt, *v.* [bœt]

Topar, topetar.

Mábanggâ, mábunggô.

Butter, *n.* [bátter]

Mantequilla.

Mantekilya.

Butter, *v.* [bátter]

Untar con mantequilla.

Magpahid nǵ mantekilya.

Butterfly, *n.* [báterflay]

Mariposa.

Paróparó.

Buttermilk, *n.* [bátermilk]

Suero de manteca.

Gatas na walang halò.

Buttery, *adj.* [báteri]

Mantecoso.

Mamantikà, may mantekilya.

Buttery, *n.* [báteri]

Dispensa.

Páminggalan.

Buttock, *n.* [bátœk]

Anca.

Baywang, pigî.

Button, *n.* [bátn]

Botón.

Butones.

Button, *v.* [bátn]

Abotonar.

Magbutones, ibotones.

Buttonhole, *n.* [bátnjol]

Ojal.

Ohales.

Button-maker, *n.* [batn-méker]

Botonero.

Manggagawà ñg botones.

Buttress, *n.* [bátres]

Estribo, apoyo, sosten.

Estribo, alalay, pangpatibay.

Butyraceous, *adj.* [baitécies]

Mantecoso.

Mamantikà.

Buxom, *adj.* [bécsœm]
Obediente, docil; vivo, alegre.
Masunurin, mabaít; maliksí, masayá.

Buy, *v.* [bay]
Comprar.
Bumilí, mamilí.

Buyer, *n.* [báyer]
Comprador.
Tagabilí, mámimili.

Buzz, *n.* [bæz]
Susurro, murmurio.
Haging, haginít.

Buzz, *v.* [bæz]
Sumbar; cuchichear.
Hamaging; humaginít.

By, *prep.* [bay]
Por, con.
Sa, ni, nã, sa pamamagitan.

Bramble, *n.* [brámbɫ]
Zarza, arbusto espinoso.
Dawag, mababang punong kahoy na matinik.

Bran, *n.* [bran]
Salvado.
Darak.

Branch, *n.* [branch]
Ramo, a.
Sanãá.

Branch, *v.* [branch]
Ramificarse.

Magsanġá.

Branch, a. [branch]

Ramo.

Kasanġa.

Brand, n. [brand]

Tizon, marca ó sello.

Sigsig; tandâ ó tatak.

Brand, v. [brand]

Marcar, herrar.

Markahan, tandaan.

Brandiron, n. [brándairen]

Marca, el hierro.

Pangmarka ó panatak.

Brandish, v. [brándish]

Blandir, ondear.

Wagayway, wasiwas.

Brandnew, a. [brándnu]

Flamante.

Maninġas, mapusok.

Brandy, n. [brándi]

Aguardiente.

Agwardyente.

Brangle, n. [brángle]

Quimera, disputa.

Káalitan.

Brangle, v. [brángle]

Reñir, disputar.

Makipagkaalit, makipagtalo.

Brasen ó brazen, a. [brézn]

Hecho de bronce.
Yari sa tansong dilaw.

Brassier, *n.* [brézer]
Latonero, brasero.
Ang marunong gumawâ n̄ m̄ã kasangkapang tansong dilaw.

Brass, *n.* [bras]
Bronce.
Tansong dilaw.

Brassfounder, *n.* [brásfounder]
Fundidor.
Mangbububò n̄ tansong dilaw.

Brassy, *a.* [brási]
Lo que participa de la calidad del bronce.
Tila tansong dilaw.

By, *adv.* [bay]
Cerca, al lado de.
Sa tabí, malapit sa.

By-bye, [baybáy]
Adiós.
Adiós, paalam.

By-end, [bay-énd]
Interes particular.
Masákit sa sarili.

By-gone, *adj.* [báy-gon]
Pasado.
Nakaraan, nagdaan, lipas na.

By-law, *n.* [bay-lo]
Ordenanza, ley.
Tagubiling, kautusan.

By-name, *n.* [bay-ném]

Apodo.

Palayaw.

Bypath, *n.* [báypaz]

Senda descarriada.

Landas na paligaw.

Byroad, *n.* [báyrod]

Camino oscuro.

Daang tagô.

By-stander, *n.* [bay-stánder]

Miron, mirador.

Nanonood.

By-view, *n.* [bay-víu]

Fin particular.

Sariling tanaw, sariling masákit.

By-walk, *n.* [báy-uok]

Paseo oculto.

Daang bukod.

By-way, *n.* [bay-ue]

Camino desviado.

Daang kublí.

Byword, *n.* [bay-uerd]

Dicho, proverbio, refran.

Kasabihán, kawikaan, buwang bibig.

C

Cab, *n.* [cab]

Cab, una especie de vehiculo.

Kab, kalesang inglés na tila rokabay.

Cabal, *n.* [cabál]

Cábala, sociedad de personas unidas para alguna conjuración ó intriga.

Katipunán na may bantâ.

Cabal, *v.* [cabál]

Maquinar, tramar.

Magbantâ, mag-akalâ ñ isang laláng.

Cabbage, *n.* [cábedch]

Berza, repollo.

Repolyo.

Cabbage, *v.* [cábedch]

Cercenar, hurtar retazos.

Magtalop ñ balat, umumit ñ mña retaso.

Cabin, *n.* [cábin]

Cabaña, choza.

Dampâ, sálong, kubo.

Cabin, *v.* [cábin]

Vivir en cabaña ó choza.

Manahán sa dampâ.

Cabinet, *n.* [cábinet]

Gabinete, escritorio.
Mesang sulatan.

Cabinet-maker, *n.* [cábinet-méker]
Ebanista.
Manggagawà n̄ m̄ga mesang sulatán.

Cable, *n.* [kébl]
Cable.
Kable pahatid-kawad.

Cablet, *n.* [kéblet]
Remolque.
Hila.

Caboose, *n.* [cabús]
El fogón ó cocina á bordo de un barco.
Ang kúsinaan sa sasakyang dagat.

Cacao, *n.* [kéco]
Cacao.
Kakáw.

Cackle, *n.* [cákl]
Cacareo.
Tilaok.

Cackle, *v.* [cákl]
Cacarear, graznar.
Tumilaok.

Cackler, *n.* [cákler]
Cacareador; chismoso.
Mapagtilaok; mapaghatid humapit.

Caco-demon, *n.* [caco-dímen]
Diablo.
Diablo.

Cad, *adj.* [cad]
Rústico, grosero.
Bastos.

Cadaver, *a.* [cadéver]
Cadaver.
Bangkáy.

Cadaverous, *adj.* [cadáveraes]
Cadavérico.
Mukhang patáy, parang patáy, maputlâ.

Caddy, *n.* [cádi]
Botecito.
Munting sisidlan.

Cade, *adj.* [ked]
Manso, domesticado, criado á la mano.
Maamò.

Cade, *v.* [ked]
Criar con blandura, mimar.
Paamuin, amuin.

Cadence, *n.* [kédens]
Cadencia, en la música ó en la poesía ó en las frases; caida, declinación.
Pagkakatugmà sa tugtugin ó sa tulâ ó sa pananalitâ; kiling, hilig.

Cadence, *v.* [kédens]
Regular por medida música.
Itugmâ sa kumpas ñã tugtog.

Cadet, *n.* [cadét]
Cadete de un cuerpo militar.
Kadete, ang nag-aaral ñã pagpupunò sa m̃ga sundalo ó kawal.

Cafe, *n.* [café]
Restaurant, fonda.
Restauran, ponda.

Cage, *n.* [kedch]

Jaula.

Hawla, kulunġan.

Cage, *v.* [kedch]

Enjaular.

Isilid sa hawla; kulunġin.

Caiman, *n.* [kéman]

Caiman.

Bwaya.

Cairn, *n.* [carn]

Monton de piedras.

Bunton ó salansan nġ bató.

Caisson, *n.* [casóns]

Arcon ó cajón grande.

Malaking sisidlán.

Caitiff, *n.* [kétif]

Belitre, pícaro, ruin.

Hamak, bastos.

Cajole, *v.* [cadchól]

Lisonjear, adular.

Manuyâ, mamuri nġ pakunwâ.

Cajoler, *n.* [cadchóler]

Adulador, lisonjeador.

Mánunuya, mámumuri nġ pakunwâ.

Cajolery, *n.* [cadchóleri]

Adulacion, lisonja.

Tuyâ, kunwang papuri.

Cake, *n.* [keík]

Bollo.

Keík.

Cake, v. [keík]

Endurecer.

Magpatigas.

Calamitous, adj. [calámitæs]

Calamitoso, miserable, infeliz.

Abâ, hidwâ, kahapis-hapis.

Calamity, n. [calámity]

Calamidad.

Sakunâ, kapahamakan.

Calcareous, adj. [calkéries]

Calcáreo.

Parang apog; may halong apog.

Calcine, v. [calsáin]

Calcinar, quemar.

Pumasò, sumunog.

Calculate, v. [cálkiulet]

Calcular.

Kumurò, tumasa.

Calculation, n. [calkiulécien]

Calculacion, cálculo.

Kurò, tasa.

Calculator, n. [calkiulétær]

Calculador.

Tagakurô, tagatasa.

Calculous, adj. [cálkiulos]

Pedregoso, arenoso.

Mabató, mabuhanñin.

Calculus, n. [cálkiulæs]

Cálculo; piedra en la vejiga.
Kurò; bató sa loob n̄ pantog.

Caldron, *n.* [cáldræn]
Calderón, caldera grande.
Kawa, katingan.

Calendar, *n.* [cáendar]
Calendario ó almanaque..
Kalendaryo, almanake.

Calf, *n.* [caf]
Ternera; pantorrilla.
Guyang baka; bintî.

Caliber, *n.* [cáliber]
Calibre.
Kalibre.

Calid, *adj.* [cálid]
Caliente, ardiente.
Mainit.

Caligraphy, *n.* [calígrafi]
Caligrafía.
Karunun̄gan sa pagtititik.

Calix, *n.* [cálics]
Caliz ó campanilla.
Balat n̄ bulaklak.

Calk, *v.* [coc]
Calafatear un navio.
Pasakan ang sirà n̄ sasakyan sa tubig.

Calker, *n.* [cóker]
Calafate.
Tagapagpasak n̄ sirà n̄ sasakyan sa tubig.

Call, *n.* [col]
Llamada; visita.
Tawag; dalaw.

Call, *v.* [col]
Llamar, nombrar; visitar á uno.
Tumawag, magpanǵalan; dumalaw.

Caller, *n.* [cóler]
Llamador.
Ang tumawag.

Callet, *n.* [cálet]
Regañona, peliforra.
Magagalitín.

Calling, *n.* [cóling]
Profesion, vocacion.
Pagkabuhay, hilig.

Calligraphy, *n.* [calígrafi]
Caligrafía.
Karunuǵnan tungkol sa mabuting paninitik.

Callosity, *n.* [calósiti]
Callosidad.
Kalipakán, kalyo.

Callous, *adj.* [cáles]
Calloso.
Malipak, kinakalyo.

Callow, *adj.* [cálo]
Pelado, desplumado.
Walang balahibo, inalisán nǵ balahibo.

Callus, *n.* [cálæs]
Callo, dureza de alguna parte del cuerpo.
Lipak, kalyo.

Calm, *n.* [calm]

Calma, serenidad, sociego.

Katahimikan, kalamigan n̄ isip, hinahon, katiwasayan, kapalagayan n̄ loob.

Calm, *adj.* [calm]

Quieto, tranquilo, sosegado.

Tahimik, mahinahon, tiwasay, palagay-loob.

Calm, *v.* [calm]

Calmar, tranquilizar, apaciguar.

Tumahimik, huminahon, tumiwasay, pumayapà, humimpil, humumpay.

Calmness, *n.* [cámnes]

Tranquilidad, calma.

Kapalagayan n̄ loob, kapanatagán, katahimikan, katiwasayán.

Calmy, *adj.* [cámi]

Tranquilo, pacífico.

Panatag, palagay-loob tiwasay.

Caloric, *n.* [calóric]

Calórico.

Nahihinggil sa init.

Calorific, *adj.* [calorífic]

Calorífico.

Nauukol sa init.

Calumniate, *v.* [calámniat]

Calumniar.

Magbintang, bintanġan, magparatang.

Calumination, *n.* [calœmniécien]

Calumnia.

Bintang, paratang.

Calumniator, *n.* [calœmniætœr]

Calumniador.

Ang nagbibintang, ang nagpaparatang.

Calumniatory, *adj.* [calémnietori]

Calumnioso, injurioso.

Palabintang, mapagparatang.

Calumny, *n.* [calémni]

Calumnia, injuria.

Paratang, bintang.

Calve, *v.* [cav.]

Parir la vaca.

Manñanák (ang baka ó kalabaw).

Calyx, *n.* [cálics]

Caliz.

Mña dahon sa labas ñ bulaklák.

Cambist, *n.* [cámbist]

Cambista.

Mámamalit ñ salapî.

Cambric, *n.* [kémbric]

Batista.

Kambray.

Camel, *n.* [cámel]

Camello.

Kamelyo.

Camera, *n.* [cámara]

Cámara fotográfica.

Panñuha ñ retrato, tánawin, ibp.

Camerade, *n.* [cámœret]

Camarada.

Kasama.

Camp, *n.* [camp]

Campo; campamento.

Parang; campamento himpilan n̄ m̄ga kawal, páhingahan n̄ hukbo.

Camp, v. [camp]

Acampar, alojar un ejército.

Magkampamento, humimpil (ang m̄ga kawal), magpahingã (ang hukbó).

Campaign, n. [campén]

Campaña; campo raso.

Pakikihamok, pakikilaban; lwal na dako.

Camphire, n. [cámfoer]

Alcanfor.

Alkampor.

Camphor, n. [cámfoer]

Alcanfor.

Alkampor.

Camphor, v. [cámfoer]

Alcanforar.

Lagyan n̄g alkampor.

Can, n. [can]

Lata.

Lata.

Can, v. [can]

Poder.

Maka... , maari.

Canal, n. [canál]

Canal.

Pádaluyan n̄g tubig; bangbang.

Canary, n. [canéri]

Canario.

Ibong kanaryo.

Cancel, v. [cánsel]

Cancelar.

Walán nǵ bisà, iurong.

Cancellation, n. [cancelécien]

Cancelación.

Pagpapawalâ nǵ bisà, pag-uurong.

Cancer, n. [cánsœr]

Cancer, tumor maligno.

Kanser, kánkaro masamang bukol.

Cancerous, adj. [cánsœrœs]

Canceroso.

Nauukol sa kanser.

Candelabrum, n. [candelébræn]

Candelabro.

Kandelero, tirikán nǵ kandilà.

Candent, adj. [cándent]

Candente.

Nagbabaga, nag-iinit.

Candid, adj. [cándid]

Cándido, sencillo.

Mapaniwalain, musmos.

Candidacy, n. [candídecí]

Candidatura.

Pagkakandidato.

Candidate, n. [cándidet]

Candidato, pretendiente, aspirante.

Kandidato, naghahanǵad nǵ isang kalagayan.

Candidly, adv. [cándidli]

Candidamente, ingenuamente.

Totoo, tunay, tapat.

Candle, *n.* [cándl]

Candela, vela.

Kandilà.

Candlestick, *n.* [cándlstic]

Candelero.

Tirikán ñã kandilà, kandelero.

Candlestuff, *n.* [cándlstæf]

Sebo para hacer velas.

Pagkit na ginagawang kandilà.

Candlewick, *n.* [cándlwic]

Pábilo.

Mitsá ñã kandilà.

Candor, *n.* [cándœr]

Candor, sinceridad, ingenuidad.

Katapatan ñã loob.

Candy, *n.* [kéndi]

Candy.

Kendi, matamis.

Cane, *n.* [keín]

Caña, junco, baston.

Kawayan, baston, tungkod.

Cane, *v.* [keín]

Apalea.

Manghampas ñã baston.

Canine, *adj.* [canáin]

Canino.

Parang aso, nahihinggil sa aso.

Canker, *n.* [cánkœr]

Cancer.

Kánkaro, bagâ n̄g suso.

Cannibal, *n.* [cánibal]

Caníbal, caribe, antropófago.

Taong lumalamon n̄g kapwà tao.

Cannibalism, *n.* [cánibalism]

Canibalismo.

Paglamon n̄g kapwà tao; kabalakyutan.

Cannon, *n.* [cánœn]

Cañón de artillería.

Kanyón.

Cannonade, *n.* [canonéd]

Cañonazo, cañoneo.

Pan̄gan̄ganyon.

Cannonade, *v.* [canonéd]

Cañonear ó acañonear.

Kumanyon, man̄ganyon, magpaputok n̄g kanyon.

Cannonball, *n.* [canœnbol]

Bala de cañón.

Bala n̄g kanyón.

Cannoneer, *n.* [canœnír]

Cañonero.

Tagapagpaputók n̄g kanyon, man̄gan̄ganyon.

Cannoneer, *v.* [cánœnír]

Cañonear.

Kumanyon, magpaputok n̄g kanyon.

Cannonshot, *n.* [canœnsiot]

Estallido del cañón.

Putok n̄g kanyon.

Cannot, [cánot]

No poder.
Walang kaya, dí maka...

Canny, *adj.* [cáni]
Sagaz; prudente.
Tuso, matalinò; mabaít.

Canoe, *n.* [canú]
Canoa.
Bangkâ.

Canon, *n.* [cánœn]
Canon; regla, ley, estatuto; lo que se paga en reconocimiento del dominio directo de algun terreno.
Kanon ó aklat ñã kapakanan ñã m̃ga Banal na Kasulatan; tuntunin, kautusan; ang pinaka bayad sa pagkilala ñã talagang pagka may-arì ñã alin mang lupà.

Canonical, *adj.* [canónic]
Canónico.
Naaukol sa kanon.

Canonical, *adj.* [canónical]
Canónico.
Nauukol sa kanon.

Canonization, *n.* [cancœnaizécien]
Canonizacion.
Pagpapalagay na santo ó banal sa kanino mang namatay.

Canonize, *v.* [cánœnais]
Canonizar.
Ipalagay na santo ó banal ang sinomang namatay.

Canopy, *n.* [cánopi]
Docel, pabellon.
Tabing, baldokan.

Canopy, *v.* [cánopi]
Endoselar.

Ilagay na tabing.

Cant, *n.* [cant]

Jerigonza.

Pananalitang tila awit; pananalitang malawig.

Cant, *v.* [cant]

Hablar en jerigonza.

Magsalitâ n̄ tila paawít; magsalitâ n̄ malawig.

Canteen, *n.* [cantín]

Cantina, puesto en el campo donde se vende vino, etc..

Kantina, tindahan na nagbibilí n̄ alak, ibp.

Canter, *n.* [cántær]

Hipócrita; medio galope.

Mapagpakunwâ; takbong paluksó.

Canter, *v.* [cántær]

Andar el caballo á paso largo y sentado.

Pakarimuting maigi ang kabayo.

Canthus, *n.* [cánzæs]

Canto ó ángulo del ojo.

Sulok n̄ matá.

Canticle, *n.* [cánticl]

Cántico ó cancion de Salomon.

Awit ni Salomon.

Canto, *n.* [cánto]

Canto.

Kánto, awit.

Canvas, *n.* [cánvas]

Cañamazo.

Balindang.

Canvass, *n.* [cánvas]

El acto de solicitar votos para lograr algun destino.

Paghanap n̄ m̄ga boto sa ikápagkakaroon n̄ anomang destino ó kalagayan.

Canvass, v. [cánvas]

Solicitar votos para lograr algun destino.

Humanap n̄ m̄ga boto upang magkaroon n̄ destino ó kalagayan.

Cany, adj. [kéni]

Lleno de cañas.

Mapunong kawayan, káwayanan.

Cap, n. [cap]

Gorra ó gorro.

Gorra, tukarol.

Cap, v. [cap]

Cubrir la cabeza; saludar á uno, quitarse la gorra en señal de reverencia.

Magtakip n̄ ulo; bumati, mag-alis n̄ gorra na pinaka galang.

Capability, n. [kepabílití]

Capacidad, aptitud.

Kakayahan, kaya, abót.

Capable, adj. [képabl]

Capaz, idóneo, apto.

May kaya, may abót, sapat.

Capacious, adj. [capécies]

Espacioso, extensivo, vasto, ancho.

Maaliwalas, malwang, malwag, malawak.

Capacitate, v. [capásitet]

Habilitar, hacer capaz.

Ariing may kaya, ariing sapat.

Capacity, n. [capásity]

Capacidad, cabida.

Kasapatán, kakayahan.

Cap-a-pie, *adv.* [cap-a-pí]
De pies á cabeza.
Magbuhat sa ulo hanggang sa paa.

Caparison, *n.* [capárisæn]
Caparason.
Kasangkapan n̄g kabayo.

Caparison, *v.* [capárisæn]
Enjaezar un caballo.
Maggayak n̄g kabayo.

Cape-case, *n.* [cáp-kes]
Saco, alforja.
Kapa; sako, supot, bayong.

Cape, *n.* [kep]
Cabo, promontorio ó punta de tierra.
Puntá ó un̄gos n̄g lupa.

Caper, *n.* [képær]
Cabriola, salto ó brinco.
Likot; lundag, lukso, talón.

Caper, *v.* [képær]
Cabriolar, hacer cabriolas.
Maglilikót; magluluksó.

Caperer, *n.* [kápærær]
Danzador, saltador.
Sasayawsayaw, lúluksoluksó.

Capital, *adj.* [cápital]
Lo que pertenece á la cabeza.
Nauukol sa ulo ó buhay.

Capital, *n.* [cápital]
Capital, la ciudad principal.
Ang pan̄gulong bayan.

Capital, n. [cápital]

Capital, fondo.

Puhunan.

Capital, n. [cápital]

Mayuscula.

Mayuscula ó malaking titik.

Capitalist, n. [cápitalist]

Capitalista.

Mámumuhunan, ang namumuhunan.

Capitalize, v. [cápitalais]

Capitalizar.

Mamuhunan.

Capital letter, n. [cápital létter]

Mayuscula.

Titik na malaki ó mayuskula.

Capitol, n. [cápitol]

Capitolio.

Bahay pámahalaan.

Capitulate, v. [capítiulet]

Capitular; escribir alguna cosa dividiendola en capítulos.

Sumulat ñ nababahagi sa pamamagitan ñ mña kabanata.

Capitulation, n [capitiulécien]

Capitulacion, el acto de escribir por capítulos.

Pagkasulat na nababahagi sa pamamagitan ñ mña kabanata.

Capon, n. [képen]

Capon ó pollo castrado.

Kapón.

Caprice, n. [caprís]

Capricho, extravagancia.

Kapricho, katwang pagkaibig.

Capricious, *adj.* [caprícies]

Caprichoso, extravagante.

Kaprichoso, makapricho, mapag-ibig n̄ katwâ.

Capsicum, *n.* [cápsikem]

Pimienta, pimentero.

Pamintá.

Capsize, *v.* [capsáiz]

Trabucar, volcar, volver de arriba abajo.

Magtaob, itaob, magtiwarik, itiwariik.

Capsular, *adj.* [cápsiular]

Capsular.

Tila kápsula, hinggil sa kápsula.

Capsule, *n.* [cápsiul]

Cápsula.

Kápsula.

Captain, *n.* [cápten]

Capitan.

Kapitan, punò.

Captaincy, *n.* [cáptensi]

Capitanía.

Pagkakapitan, pagkalagay na kapitan.

Caption, *n.* [cápcien]

Captura.

Paghuli, pag-uusig.

Captious, *adj.* [cápcies]

Engañoso, caviloso.

Magdarayà, sinunǵaling.

Captivate, *n.* [cáptivet]

Cautivar, atraer la voluntad.
Bumihag; humalina n̄g kalooban.

Captive, *n.* [cáptiv]
Cautivo, prisionero.
Bihag.

Captive, *v.* [cáptiv]
Cautivar.
Bumihag, bihagin.

Captivity, *v.* [captíviti]
Cautiverio.
Pagkabihag.

Captor, *n.* [cáptœr]
Apresador.
Tagabihag.

Capture, *n.* [cápchœr]
Captura.
Pamimihag, pag-uusig.

Capture, *v.* [cápchœr]
Capturar, apresar.
Mamihag, humulí dumakip.

Car, *n.* [car]
Carro.
Karro, kariton.

Carabine, *n.* [cárabain]
Carabina.
Maiklìng baríl.

Carabineer, *n.* [carabinír]
Carabinero.
Karabinero.

Caracole, *n.* [cáracol]
Caracól; escalera de caracol.
Susô; hagdang sinusô.

Caramel, *n.* [cáramel]
Caramelitos.
Karamelitos.

Carat, *n.* [cárat]
Quilate del oro.
Kilates ng̃ gintô.

Carbolic, *adj.* [cárbolic]
Carbólico.
Karbólíko.

Carbon, *n.* [cárbon]
Carbon.
Uling.

Carbonaceous, *adj.* [carbonécies]
Lo que contiene carbon.
May halong uling.

Carbonic, *adj.* [carbónic]
Carbónico.
Nahihinggil sa uling.

Carbonize, *v.* [carbóniz]
Carbonizar.
Ulingin, papagulingin, gawing uling.

Carbuncle, *n.* [cárbuncl]
Carbunco, tumor puntiagudo y maligno.
Masamang bukol.

Carcass, *n.* [cárcas]
Carcasa, cadaver.
Bangkay.

Card, *n.* [card]
Naípe; tarjeta.
Baraha; tarjeta.

Card-board, *n.* [card-bord]
Carton.
Kartón.

Cardiac, *adj.* [cárdiak]
Cardiaco.
Nahihinggil sa sakít sa pusò.

Cardialgy, *n.* [cárdialdchi]
Cardialgía.
Sakít na nararamdaman sa sikmura at nakapagsisikip n̄ loob.

Cardinal, *adj.* [cárdinal]
Cardinal, principal.
Una, pañgulo.

Cardinal, *n.* [cárdinal]
Cardinal.
Kardinal.

Cardmaker, *n.* [cárdmeker]
Fabricante de naipes.
Manggagawá n̄ baraha.

Card-party, *n.* [card-parti]
El conjunto de los que juegan á algun juego de naipes.
Sugalan.

Care, *n.* [keír]
Cuidado, cautela.
In̄gat, kalin̄gâ.

Care, *v.* [keír]
Cuidar, tener cuidado.

Mag-iñgat, iñgatan, kumalingã, kalingain.

Careen, v. [carín]

Carenar ó dar carena al navio.

Kumpunihin ang sirà nã sasakyan.

Careful, adj. [kérful]

Cuidadoso, cauteloso.

Maingat, makalingã.

Carefully, adv. [kérfuli]

Cuidadosamente.

Na may pag-iingãt.

Carefulness, n. [kérfulnes]

Cuidado, cautela, atencion.

Ingat, kalingã, lingap.

Careless, adj. [kérles]

Descuidado, negligente.

Pabayã, walang bahalã walang ingãt.

Carelessly, adv. [kérlesli]

Descuidadamente.

Na may pagpapabayã.

Carelessness, n. [kérlesnes]

Descuido, negligencia, indiferencia.

Kapabayaan, kawalãn nã ingãt.

Career, n. [carír]

Carrera, carrera abierta y tendida.

Takbó, karimot.

Career, v. [carír]

Correr á carrera tendida.

Kumarimot, tumakbó.

Caress, n. [carés]

Caricia, halago.
Kalinãa, alindog.

Caress, v. [carés]
Acariciar, halagar.
Kumalinãa, umalindog, palayawin, alindugin.

Cargo, n. [cárgo]
Cargamento de navio.
Lulan ñã sasakyan.

Caricature, n. [caricachúr]
Caricatura.
Karikatura, larawang pangpatawá, pangtuyâ ó pangpuri.

Caricature, v. [caricachúr]
Hacer caricaturas.
Gumuhit ñã larawang hawig ñã kaontî sa may katawan.

Caricaturist, n. [caricachiúrist]
El que hace caricaturas.
Ang manggagawà ñã karikatura.

Cark, n. [carc]
Cuidado.
Inãat.

Cark, v. [carc]
Ser muy cuidadoso.
Magpakainãat.

Carle, n. [carl]
Patan, rústico, hombre ruin.
Taong hamak, taong walang tuto.

Carman, n. [cárman]
Cochero.
Kuchero.

Carminative, *adj.* [carmínativ]

Carminativo, lo que pertenece á los remedios contra los flatos.

Carminativo, ang ukol sa gamót laban sa hanġin na nasa loob nġ katawan.

Carmine, *n.* [cármain]

Carmin.

Kulay karmín.

Carnage, *n.* [cármedch]

Carnicería; mortandad.

Pámilihan nġ karne; ang pátayan sa panahon nġ digmà ó labanán.

Carnal, *adj.* [cárnal]

Carnal, sensual.

Ang nauukol sa laman, ang nauukol sa kalayawan.

Carnalist, *n.* [cárnalist]

El que es lujurioso ó lascivo.

Malibog.

Carnality, *n.* [carnálit]

Carnalidad, sensualidad, lascivia.

Pagkalamáng tao ó lupa, kalibugan.

Carnation, *n.* [carnécien]

Encarnacion.

Pagkakatawang tao.

Carneous, *adj.* [cárnies]

Carnoso, cornudo.

Malamán, matabâ.

Carnival, *n.* [cárnival]

Carnaval ó carnestolendas.

Karnabal ó karnestolendas.

Carnivorous, *adj.* [carnívoræs]

Carnívoro.

Mánġanġain nġ karné.

Carol, *n.* [cáreæl]

Villancico de Noche Buena ó Navidad.

Kantá ó awit sa Noche Buena ó Paskó.

Carol, *v.* [cárœl]

Cantar.

Kumantá ó umawit.

Carousal, *n.* [caráusal]

Festin; francachuela.

Paghahandaan, pagkakatwâ, pagsasayahan, pagbibiruan.

Carouse, *n.* [caráuz]

Borrachera; jarana.

Paglalasingan, pagkakaingay; panghaharana.

Carouse, *v.* [caráuz]

Jaranear, alborotar.

Mangharana, magsayá, mag-ingay.

Carp, *n.* [carp]

Carpa, pescado de agua dulce.

Bwanbwan.

Carp, *v.* [carp]

Censurar, criticar; vituperar.

Pumuna, pumansin; pumintas, pumulà.

Carpenter, *n.* [carpenter]

Carpintero.

Anlwagi, manggagawà ng bahay ó gusalì.

Carpentry, *n.* [cárpentri]

Carpintería.

Pag-aanlwagi.

Carper, *n.* [cárper]

Regañon; censorador.

Magagalitín; mapamintas.

Carpet, *n.* [cárpēt]

Tapete de mesa; alfombra.

Panakip sa dulang, panglatag sa sahiḡ.

Carpet, *v.* [cárpēt]

Alfombrar, entapizar.

Maglatag sa sahiḡ.

Carpet-bag, *n.* [cárpēt-bæg]

Baulillo de viandante.

Sako de byahe, tampipi.

Carriage, *n.* [cár-redch]

Coche, vehículo; porte, conduccion.

Karwahe; pagdadalá.

Carrier, *n.* [cárier]

Portador.

Tagapagdalá.

Carrion, *n.* [cár-riœn]

Carroña, la carne corrompida.

Karneng bulók, lamáng bulok.

Carrion, *adj.* [cár-riœn]

Mortecino, podrido.

Bulok.

Carry, *v.* [kéri]

Llevar, conducir de una parte á otra.

Magdalá.

Carrying, *n.* [kériying]

Porte, conduccion.

Pagdadalá.

Carry-tale, *n.* [cárritel]

Chismoso, cuentista.
Masatsat, mapagkwento.

Cart, *n.* [cart]
Carro, carreta.
Kariton, karetela.

Cart, *v.* [cart]
Carretear, usar carros ó carretas.
Ipagkariton, ipagkaretela.

Cartage, *n.* [cártedch]
Carretaje.
Pagkakariton, pagkakaretela.

Carter, *n.* [cárter]
Carretero.
Cohero.

Cartoon, *n.* [cartún]
Carton.
Karton.

Cartouche, *n.* [cartúch]
Cartucho de balas.
Kartucho na may punlô ó bala.

Cartridge, *n.* [cártridch]
Cartucho de pólvora.
Kartuchong may pulburá.

Carve, *v.* [carv]
Esculpir, tallar, grabar.
Magbubô ñ larawan, lumilok, humugis ó humubog ñ anomang anyong binubô.

Carver, *n.* [cárver]
Escultor, tallador, grabador.
Mangbububô ñ larawan, manglililok.

Carving, *n.* [cárving]
Escultura ó figuras esculpidas, talla.
Larawang binubô, anyong nililok.

Cascade, *n.* [caskéd]
Cascada, despeñadero de agua.
Lagaslas.

Case, *n.* [keís]
Estado, situacion; caja, estuche.
Lagay, kalagayan, tayô; kahón, sisidlan.

Case, *v.* [keís]
Encajar.
Isilid sa kahon.

Cash, *n.* [cash]
Dinero contante ó de contado; cajita ó cofrecillo para guardar el dinero.
Salapî; munting sisidlán ñ pilak.

Cashbook, *n.* [cáshbuk]
Libro de caja.
Aklat na tálaan ñ salaping naglalabas-pumasok sa kaha.

Cashier, *n.* [kásher]
Cajero.
Kahero, inñat-yaman.

Cashier, *v.* [kásher]
Quitarle á uno de su empleo.
Alisin sa katungkulan.

Casing, *n.* [késing]
Cobertura.
Takíp.

Cask, *n.* [cask]
Barril, tonel.
Bariles.

Casket, *n.* [cásket]
Cajita para joyas.
Kahitang sisidlan nã hiyas.

Casket, *v.* [cásket]
Poner en cajita.
Isilid sa kahita.

Cassimere, *n.* [cázimir]
Casimiro, tela de lana muy fina.
Mainam na lana.

Cassock, *n.* [cásœc]
Balandran ó sotana.
Sotana, bihisang mahabà.

Cast, *n.* [cast]
Tiro, golpe; ojeada; molde, forma; aire ó modo de presentarse.
Hagis, pukól, tapon, tudlâ; sulyap; anyô; kilos.

Cast, *v.* [cast]
Tirar, arrojar, lanzar; modelar.
Ihagis, ipukol, itapon; mag-anyô, magbubô.

Castaway, *n.* [cástawe]
Réprobo.
Alibughâ, tapon.

Caste, *n.* [cast]
Casta; corporacion.
Lahì; kapisanan.

Caster, *n.* [cástœr]
Tirador; adivino; fundidor; rueda con un eje formado de eslabones para rodar por todos lados.
Manghahagis; manghuhulà; mangbububô; gulong na mabuti ang pagkaayos nã ehe, anopát náigugulong saan man ipaling.

Castigate, v. [cástiguēt]

Castigar.

Magparusa.

Casting, n. [cásting]

Fundicion.

Pagbububô.

Castle, n. [cásl]

Castillo, fortaleza.

Pánanggalan̄gan sa digmà, kutà; gusaling matayog.

Castle-builder, n. [cásl-bílder]

Proyectista imaginario.

Palaisip n̄g kahambugang dî mangyayari.

Castor, n. [cástor]

Castor; sombrero fino hecho del pelo de castor.

Isang urì n̄g hayop na may apat na paa; sombrero na balahibo n̄g hayop ang ginamit.

Castor oil, n [cástœr-oil]

Aceite de Castor.

Aseite de Kastor.

Castrate, v. [cástret]

Castrar, capar.

Kapunín, gawing bating.

Castration, n. [castrécien]

Capadura.

Pagkapon.

Castrel, n. [cástrel]

Especie del halcon.

Lawin.

Casual, adj. [cáziual]

Casual, accidental.

Nagkataon, hindi sinasadyâ.

Casually, *adv.* [cásiuali]

Casualmente, fortuitamente.

Sa pagkakataon, na di sinasadyâ.

Casualty, *n.* [cásiualti]

Casualidad, aventura, accidente.

Pagkakataon, pangyayari.

Cat, *n.* [kæt]

Gato.

Pusà.

Cataclysm, *n.* [cátaclizm]

Cataclismo, diluvio.

Sakunang nakagugunaw, paggunaw.

Catacombs, *n.* [cátacomz]

Catacumbas.

Libiñan n̄ m̄ga martir sa ilalim n̄ lupà sa Roma.

Catalepsy, *n.* [cátalepsi]

Catalepsis.

Himatay, kalagayang parang patay.

Cataleptic, *adj.* [cátaleptic]

Cataléptico.

Nauukol sa himatay.

Catalogue, *n.* [cátalog]

Catálogo, lista ó memoria.

Tálaan, tandaan.

Catalogue, *v.* [cátalog]

Poner en catálogo.

Italâ sa tandaan ó tálaan.

Catamenia, *n.* [catamínia]

Menstruacion.

Sakit sa panahon ng babae.

Catamount, *n.* [cátamaunt]

Gato pardo ó montés.

Pusang bundok na tila tigre.

Cataplasm, *n.* [cátaplazm]

Cataplasma.

Tapal.

Catapult, *n.* [cátapult]

Catapulta.

Isang mákina noong unang panahon na ginagamit sa pakikidigmà.

Cataract, *n.* [cátaract]

Cascada, catarata.

Malaking lagaslas.

Catarrh, *n.* [catár]

Catarro.

Sipón.

Catarrhal, *adj.* [catárral]

Catarral.

Nauukol sa sipón.

Catastrophe, *n.* [catástrofi]

Catástrofe, cosa infeliz y funesta.

Sakunâ, malaking kapahamakán.

Catcall, *n.* [kétcol]

Silbo, reclamo.

Daing, pag-aamò-amò, luhóg.

Catch, *n.* [catch]

Presa, captura.

Huli, dakíp; agaw.

Catch, v. [catch]

Coger, arrebatarse; alcanzar, atrapar.

Humuli, hulihin, dumakip, dakpin; abutin; agawin; saluhín.

Catcher, n. [cácher]

Cogedor.

Tagasaló.

Catching, n. [cáching]

El acto de cojer.

Pagsaló.

Catching, adj. [cáching]

Contagioso.

Nakakahawa.

Catchpenny, n. [cáchpeni]

Engañifa.

Dayà.

Catchup, n. [kéchap]

Salsa picante hecha de setas.

Isang sawsawan.

Catechise, v. [catekíz]

Catequizar; examinar; instruir en los artículos fundamentales de la religión cristiana.

Humikayat, lumitis; magturò n̄ m̄ga aral n̄g relihion kristiana.

Catechism, n. [cátekizm]

Catecismo.

Katecismo, aral kristiano.

Categoric, adj. [categóric]

Categórico.

Pasiya ó palagay na patapós.

Category, n. [cátegori]

Categoría.

Lagay, kalagayan.

Cater, *n.* [kéter]

Proveedor.

Tagapaglaan, tagapagtaan.

Cater, *v.* [kéter]

Abastecer, proveer.

Maglaan, magtaan.

Caterer, *n.* [kéterer]

Proveedor.

Tagapaglaan, tagapagtaan.

Caterpillar, *n.* [cáterpilar]

Oruga.

Isang urì nḡ uod.

Caterwaul, *v.* [cáteruol]

Maullar.

Nḡumiyaw.

Caterwauling, *n.* [cátærwoling]

El maullido de muchos gatos juntos.

Paglalampunḡan nḡ mḡa pusà.

Cates, *n. pl* [kets]

Vianda ó platos para la mesa.

Ulam.

Cat-eyed, *adj.* [kétaid]

El que tiene ojos de gato.

Bulagaw.

Catfish, *n.* [kétfish]

Una especie de pescado.

Kandulì.

Catgut, *n.* [kétgøet]

Cuerda de violon ó guitarra.
Kwerdas n̄ byolon ó gitarra.

Cathartic, *adj.* [cazártic]
Catártico.
Pangpurgá.

Cathartic, *n.* [cazártic]
Catártico, medicina purgante.
Purgá.

Cathedral, *n.* [cazídral]
Catedral.
Katedral, pañgulong simbahan.

Catholic, *adj.* [cázolic]
Católico.
Katóliko, may kinalaman sa sangkalahatan.

Catholicism, *n.* [cazólisizm]
Catolicismo.
Katolisismo.

Catholicize, *v.* [cazólisaiz]
Hacerse católico.
Hikayating magíng katóliko.

Catkin, *n.* [cátkin]
Candeda de los árboles.
Tiník.

Catmint, *n.* [cátmint]
Calaminta.
Kabling.

Catsup, *n.* [kétsap]
Salsa de setas.
Sawsawan.

Cattle, *n.* [cátl]

Ganado.

Kawan n̄ baka.

Caucus, *n.* [cócoes]

Conventiculo ó junta secreta.

Pag-uulun̄gan upang makaganyak n̄ m̄ga kalapì.

Caudal, *adj.* [códal]

Lo que pertenece á la cola.

Nauukol sa buntot.

Caudate, *adj.* [códet]

Candato.

May buntot.

Caul, *n.* [col]

Cofia, redecilla.

Kayong nilambat na panakip n̄ ulo.

Cause, *n.* [cos]

Causa, razón, motivo, pretexto.

Dahilan, sanghî, kadahilanan, bagay.

Cause, *v.* [cos]

Causar, excitar, producir algún efecto.

Mapapangyari, pagkádahilanan, pagkásanghian.

Causeless, *adj.* [cózles]

Infundado, injusto.

Walang kadahilanan.

Causeway, *n.* [cózue]

Arrecife; camino real.

Malaking batong bagtasan sa tabí n̄ dagat; pan̄gulong daan ó lansan̄gan.

Caustic, *adj.* [cóstic]

Cáustico, lo que quema y destruye todo aquello á que se aplica.

Nakapapasò, nakapagpapaltós.

Caustic, *n.* [cóstic]

Piedra infernal.

Piedra inpernal, batong gamot na nakapapasò ó nakapagpapaltós.

Cauterism, *n.* [cóterizm]

Cauterizacion.

Pamamasò, pagpasò.

Cauterize, *v.* [cóterais]

Cauterizar.

Pumasò; pasuin.

Caution, *n.* [cócién]

Caucion, prudencia, precaucion, circunspeccion; aviso, advertencia.

Inǵat, bahalà, bait; páuna, paunawà.

Caution, *v.* [cócién]

Caucionar, precaver, advertir, amonestar.

Inǵatan, bahalaan, pagpáunahan, paunawaan.

Cautionary, *adj.* [cócieneri]

Caucionado.

Nauukol sa inǵat, sa bahalà, sa bait, sa páuna.

Cautious, *adj.* [cócies]

Cauto, circunspecto.

Mainǵat, mabait.

Cavalcade, *n.* [cavalkéd]

Cabalgata.

Prusisyon nǵ mǵa nanǵanǵabayo.

Cavalier, *n.* [cavalír]

Jinete.

Nakasakay sa kabayo.

Cavalier, *adj.* [cavalír]

Caballeresco, bravo; altivo; desdeñoso.

Matapang, mapagmataas.

Cavalry, *n.* [cávalri]

Caballería.

Cabalyerya ó m̃ga kawal na nagsisipañgabayó.

Cave, *n.* [keív]

Caverna, antro, cualquier lugar subterráneo.

Yuñgib, lunggâ.

Cave, *v.* [keív]

Habitar en cueva; excavar.

Manahan sa yuñgib; humukay, tumibag.

Caveat, *n.* [kéviat]
Aviso, advertencia; notificación [judicial].
Paunawà, páuna; patawag [nã hukuman].

Cavern, *n.* [cávern]
Caverna, concavidad.
Yunãib, lunggâ.

Cavernous, *adj.* [cávernes]
Cavernoso.
Nauukol sa yunãib.

Cavil, *n.* [cávil]
Cavilación, sofisteria.
Kathâkathâ, bintang na dî totoo.

Cavil, *v.* [cávil]
Cavilar, criticar.
Magkathâkathâ, magbintang nã dî totoo, mamintas.

Caviller, *n.* [cáviler]
Sofista, enredador.
Mapagkathâkathâ, manggugulo.

Cavity, *n.* [cáviti]
Cavidad.
Pwang, ukit, butas, hukay, bitak.

Caw, *v.* [co]
Graznar, crascitar.
Umanãal, umunãal.

Cayenne pepper, *n.* [caían péper]
Pimenton.

Paminton.

Cease, v. [sis]

Cesar, desistir; fenecer, acabarse; parar, suspender.

Maglikat, magtigil; pumanaw, mawalâ; itigil, papaglikatin.

Ceaseless, adj. [sísles]

Incesante, perpetuo, perenne.

Walang likat, walang pukat, walang tigil.

Cedar, n. [sídár]

Cedro.

Sedro, isang kahoy na mahalagá.

Cede, v. [side]

Ceder, transferir.

Pumayag; ibigay, ipagkaloob.

Ceil, v. [sil]

Cubrir ó techar con cielo raso.

Magkísame, maglagay n̄ kísame.

Ceiling, n. [síling]

Techo ó cielo raso de una habitacion.

Kísame.

Celebrate, v. [sélebret]

Celebrar, solemnizar.

Magdiwan, magsayá, magdaos n̄ kasayahan.

Celebrated, adj. [sélebreted]

Célebre, famoso.

Bunyî, bantog, balità.

Celebration, n. [selebrécien]

Celebracion.

Pagdiriwan, pagsasayá.

Celebrator, n. [sélebreter]

Celebrador.
Ang nagdidìwan, ang nagsasayá.

Celebrity, *n.* [selébriti]
Celebridad, reputacion.
Kabunyan, kabantugan, kapurihan.

Celerity, *n.* [séleriti]
Celeridad, lijereza, rapidez.
Kaliksihan, katulinan, kadalian.

Celery, *n.* [séleri]
Apio.
Kinchay.

Celestial, *adj.* [siléstial]
Celestial, celeste.
Nauukol sa lanġit, nauukol sa insik.

Celibacy, *n.* [silíbasi]
Celibato, soltería.
Kalagayang walang asawa, pagkabinatà, pagkabagong-tao.

Cell, *n.* [cel]
Celda; nicho.
Silid sa bilanguan, hadlang; butas na líbinġan.

Cellar, *n.* [sélær]
Sótano, bodega.
Bahagi nġ bahay na nasa ilalim nġ lupà, bodega, kamalig nġ alak.

Cellular, *adj.* [séliular]
Celular.
Butasbutás.

Cement, *n.* [simént]
Cimento, argamasa para pegar.
Simento.

Cement, *v.* [simént]
Argamasar; estrechar, solidar.
Tapalan n̄ argamasa; pagtibayin.

Cemetery, *n.* [sémeteri]
Cementerio.
Líbin̄gan.

Censer, *n.* [sénser]
Incensario.
Súuban, pásingawan n̄ kamanyan.

Censor, *n.* [sénsor]
Censor.
Tagapuná.

Censorious, *adj.* [sensóries]
Severo, rígido; crítico.
Mapagpuná, mapagpansin.

Censorship, *n.* [sénsership]
Censura.
Puná, pansin.

Censurable, *adj.* [sensiúrabl]
Censurable.
Marapat pintasan.

Censure, *v.* [sénsiur]
Censurar, criticar, juzgar.
Pumuna; pumimtas; punahin; pansinin; pumansin; pintasan; humatol; hatulan.

Censurer, *n.* [sénsiurer]
Censurador.
Tagapuná, tagapansin.

Census, *n.* [sénsus]
Censo.
Censo ó tálaan n̄ madlang bagay n̄ bayan ó bansâ.

Cent, *n.* [sent]

Céntimo.

Ikasangdaang bahagi n̄ng piso, séntimos.

Centage ó per centage, *n.* [séntedch ó per séntedch]

Tanto por ciento.

Sanggayon sa bawa't sangdaan.

Centenarian, *n.* [senténarian]

Centenario.

Ika sangdaang taón; taong may sangdaang taón.

Centenary, *n.* [sénteneri]

Centena, centenar.

Tagal n̄ng isang daang taón.

Centennial, *adj.* [senténial]

Centenario.

Nauukol sa isang daang taón; pagdirivan n̄ng anoman sa pagkaganap n̄ng sangdaang taón.

Centesimal, *adj.* [sentésimal]

Centésimo.

Ikasangdaan.

Centigrade, *adj.* [sentígræd]

Centígrado ó que está dividido en cien grados.

Ang nababahagi n̄ng sangdaang grado.

Centimeter, *adj.* [sentímeter]

Centímetro ó la centésima parte del metro.

Centímetro ó ikasangdaang bahagi n̄ng metro.

Centiped, *n.* [séntiped]

Cientopies ó ciempiés; escolopendra.

Alupihan; antipalo.

Central, *adj.* [séntral]

Central.

Sa gitnâ, nauukol sa gitnâ.

Centrality, *n.* [sentráliti]

Centralidad.

Kalagitnaan.

Centralization, *n.* [sentralizécien]

Centralizacion.

Pagsasagitnâ.

Centralize, *v.* [sentrálaiz]

Centralizar.

Isagitnâ, ipagitna.

Centre, *n.* [sénter]

Centro.

Gitnâ.

Centre, *v.* [sénter]

Colocar en un centro, reconcentrar; colocarse en el centro, reconcentrarse.

Ipagitnâ, isagitnâ; pagitnâ.

Centric, *adj.* [séntric]

Céntrico.

Nágigitnâ.

Central, *adj* [séntrical]

Central.

Nágigitna.

Centrifugal, *adj.* [sentrífiugal]

Centrífugo.

Nakakaalis sa gitnâ.

Centripetal, *adj.* [sentrípetal]

Centrípeta.

Nakapasasagitnâ.

Centuple, *adj.* [séntiupl]

Céntuplo.

Makásangdaan.

Centuple, *v.* [séntiupl]

Centuplicar.

Gawíng makásangdaan.

Centuplicate, *v.* [sentiúpliket]

Centuplicar.

Gawíng makasangdaan.

Century, *n.* [sénchiuri]

Centuria, siglo.

Sangdaang taón.

Cephalalgia, *n.* [séfalaldchi]

Cefalalgia ó toda clase de dolor de cabeza.

Sarisaring sakít ñg ulo.

Cephalic, *adj.* [sifálic]

Cefálico.

Nauukol sa sarisaring sakít ñg ulo.

Cerate, *n.* [síret]

Cerato ó composicion de cera, aceite y otros ingredientes.

Pagkit.

Cerated, *adj.* [síreted]

Encerado.

Nauukol sa pagkit.

Cere, *v.* [sir]

Encerar.

Magpagkít; pagkitín.

Cereals, *n. pl.* [séreials]

Cereales ó planta ó frutos farináceos como el trigo, centeno, cebada, etc..

Sereales ó m̃ga halamang gaya ñg trigo, sebada; senteno, ibp.

Cerebral, *adj.* [sérebral]

Cerebral.

Nauukol sa utak.

Cerebrum, *n.* [sérebræm]

Cerebro.

Utak.

Ceremonial, *adj.* [seremónial]

Ceremonial.

Nauukol sa m̃ga kilos ó pagdirivan na sang-ayon sa kautusan, palatuntunan ó kaugalian ñ gayo't gayong simbahan ó kapanaligan, nauukol sa m̃ga kilos ó pananalitâ na maraming pasikotsikot.

Ceremonial, *n.* [seremónial]

Ceremonial.

Kilos ó pagdirivan na sang-ayon sa kautusán, palatuntunan ó kaugalian ñ gayo't gayong simbahan ó kapanaligan; kilos ó pananalitâ na maraming pasikotsikot.

Ceremonious, *adj.* [seremóniœs]

Ceremonioso.

Mapagsang-ayon sa kaugaliang maraming pasikotsikot.

Ceremony, *n.* [séremóni]

Ceremonia.

Kaugaliang maraming pasikotsikot sang-ayon sa kalagayan ó kapanaligan.

Cereous, *adj.* [síriœs]

Cereoso.

Mapagkit.

Certain, *adj.* [sértén]

Cierto, evidente, seguro.

Tunay, totoo, maaasahan.

Certainly, *adv.* [sérténli]

Ciertamente, sin duda.

Totoong..., walang pagsala.

Certainty, *n.* [sértenti]

Certeza, seguridad, certidumbre.

Katunayan, katotohanan.

Certificate, *n.* [særtífiket]

Certificado, testimonio.

Katibayan, katunayan, kasulatán.

Certificate, *v.* [særtífiket]

Certificar.

Patunayan sa pamamagitan n̄ isang kasulatán.

Certification, *n.* [sertifikésien]

Certificado.

Katibayan, kasulatan, katunayan.

Certify, *v.* [sértifay]

Certificar, afirmar.

Patunayan; saksihan.

Certitude, *n.* [sértitiud]

Certidumbre, certeza.

Katotohanan, katunayan.

Cerulean, *adj.* [siriúlien]

Cerúleo, azulado.

Mabughaw, namumughaw.

Cerulific, *adj.* [seriulífic]

Lo que puede dar color cerúleo.

Nakapagpapakulay bughaw ó asul.

Ceruse, *n.* [sírius]

Cerusa, albayalde.

Albayalde, albayarde.

Cerused, *adj.* [síriust]

Cosa que tiene albayalde.
May albayarde.

Cervical, *adj.* [sérvical]
Cervical.
Nauukol sa batok.

Cessation, *n.* [sesécien]
Cesacion.
Pagtigil, pagtatahán, paglilikat.

Cession, *n.* [sécien]
Cesion.
Pagpapabayâ ó pagpaparayâ ó paglilipat sa iba ñã tinatangkilik.

Cesspool, *n.* [séspul]
Cloaca, sumidero.
Alulod ó pádaluyan ñã maruming tubig sa bahay.

Chafe, *n.* [chef]
Acaloramiento, furor, cólera.
Pag-iinit, poot, yamot.

Chafe, *v.* [chef]
Enojar, irritar; acalorarse, frotar.
Mag-init, mapoot, mayamot; kuskusin upang mag-init, humagod, kumuskos.

Chaff, *n.* [chaf]
Zurrón, hollejo; paja.
Supot na katad; ipá.

Chaffer, *v.* [cháfær]
Regatear, baratear.
Tumawad, tawaran, baratahin.

Chagrin, *n.* [chagrín]
Mal humor, enfado, pesadumbre.
Inip, yamot, gálit, panglaw, samâ ñã loob.

Chagrin, v. [chagrín]

Enfadar; entristecer.

Magalit, mayamot; mamanglaw.

Chain, n. [cheín]

Cadena.

Tanikalâ.

Chain, v. [cheín]

Encadenar.

Tanikalaan, talian nã tanikalâ.

Chair, n. [cheír]

Silla.

Silya, likmuan, úpuan, luklukan.

Chairman, n. [cheírman]

Presidente.

Panãulo.

Chaise, n. [chez]

Coche.

Karwahe.

Chaldron, n. [cháldræn]

Chaldrón.

Takal nã uling na may pitong pung aroba.

Chalice, n. [chális]

Caliz.

Kalis, kupon ó kopang ginagamit nã parì sa misa.

Chalk, n. [choc]

Yeso.

Yeso.

Chalk, v. [choc]

Dibujar con yeso.

Sumulat sa pamamagitan nã yeso.

Challenge, *n.* [chaléndch]

Desafio, recusacion.

Hamon, balà.

Challenge, *v.* [chaléndch]

Desafiar, recusar.

Humamon; magbalà; hamunin; pagbaláan.

Challenger, *n.* [chálendcher]

Desafiador, duelista.

Ang nanghahamon.

Chamber, *n.* [chémbær]

Cámara, cuarto, aposento.

Silíd, kwarto.

Chamber-council, *n.* [chémbær-cáuncil]

Comunicacion confidencial; consejo secreto.

Panayan na lihim; sangguning lihim.

Chamber-council, *n.* [chémbær-cáuncil]

Jurisconsulto, abogado.

Abogado, sanggunian sa pamamalakad n̄ kautusan.

Chamberlain, *n.* [chámberlin]

Camarero.

Kamarero, katiwalà sa kamara ó silid.

Chamber maid, *n.* [chémbærmed]

Moza de camara.

Alilang babae na katiwalà sa silid.

Chamber pot, *n.* [chémbær-pot]

Orinal.

Orinola, ibâan.

Chameleon, *n.* [camílien]

Camaleon.

Hunyangò.

Chamfer, *n.* [chámfær]

Arruga.

Kulubót.

Chamfer, *v.* [chámfær]

Arrugar.

Pañgulubutin.

Champ, *v.* [champ]

Morder; mascar.

Kumagat; ngumuyâ.

Champagne, *n.* [champén]

Vino de Champaña.

Champan, alak sa Champaña.

Champaign, *adj.* [champén]

Abierto ó llano.

Lwal, malawak.

Champaign, *n.* [champén]

Campiña, llanura.

Parang, dakong lwal.

Champion, *n.* [chámpien]

Campeon; héroe.

Bayani.

Championship, *n.* [chámpienship]

Campeonaje.

Pamamayani.

Chance, *n.* [chans]

Fortuna, suerte, ventura.

Palad, kapalaran, pagkakataon.

Chance, *v.* [chans]

Acaecer, suceder.
Mangyari, magkátaon.

Chancel, *n.* [chánsel]
Presbiterio en la iglesia.
Dako n̄ dambanà sa simbahan.

Chancellor, *n.* [chánselær]
Canciller; ministro de justicia.
Kansilyer; tagapan̄gasiwà n̄ hukuman.

Chancre, *n.* [chánkær]
Cancer; úlcera venérea.
Kanser; masamang búkol.

Chandelier, *n.* [chandelír]
Araña de luces; candelero.
Aranya n̄ m̄ga ilawan; tirikan n̄ m̄ga kandilà.

Chandler, *n.* [chándlær]
Cerero ó velero.
Magkakándilâ; manggagawà n̄ kandilà.

Chandlery, *n.* [chándlæri]
Cerería.
Gáwaan ó tindahan n̄ kandilà.

Change, *n.* [chendch]
Mudanza, variedad; cambio.
Pagbabago, pagpapalit, paghalili, pag-iibá; sukli.

Change, *v.* [chendeh]
Mudar, variar; cambiar.
Magbago; magpalit; maghalili; mag-ibá; magsuklí.

Changeable, *adj.* [chéndchebl]
Mudable, variable; voluble.
Nababago, nag-iibá; salawahan.

Changeless, *adj.* [chéncbles]

Inmutable.

Dî nagbabago, di nag-iibá.

Channel, *n.* [chánel]

Canal.

Bangbang.

Channel, *v.* [chánel]

Acanalar.

Bangbangãan, magbangbang.

Chant, *n.* [chant]

Canto.

Awit.

Chant, *v.* [chant]

Cantar.

Umawit.

Chanticleer, *n.* [chánticlir]

El gallo.

Ang manok.

Chaos, *n.* [kéos]

Caos; confusion, desorden.

Guló, walang tuos, walang ayos.

Chaotic, *adj.* [kéotic]

Confuso, irregular.

Magulo, walang ayos.

Chap, *n.* [chap]

Mozo; muchacho; grieta, abertura, hendidura; mandíbula.

Kasama, batang lalake; bitak, gwang; panãá, sihang.

Chapel, *n.* [chápel]

Capilla.

Kapilya, munting simbahan.

Chaperon, *n.* [chápæron]

Caperusa.

Tila bonete.

Chapiter, *n.* [chápitàer]

Capitel.

Pinaka corona sa ulo ñã halige.

Chaplain, *n.* [chápłen]

Capellan.

Kapelyan, parè ó pastor ñã m̃ga sundalo ó kawal.

Chaplet, *n.* [chápłet]

Guirnalda, rosario.

Kwintas, rosaryo.

Chapman, *n.* [chápman]

Traficante.

Mánãganãlakal.

Chapter, *n.* [chápitàer]

Capítulo.

Pangkat, kabanata.

Char, *n.* [char]

Jornal; trabajo á jornal.

Pinag-arawán; aráw.

Char, *v.* [char]

Hacer carbon de leña; trabajar á jornal.

Mag-uling ñã kahoy; mag-araw.

Character, *n.* [cáractær]

Character; forma de la letra.

Likas, asal; anyô ñã titik.

Characteristic, *adj.* [característic]

Característico.

Likas na....., gawing....

Characteristic, *n.* [característic]

Característico.

Kalikasan, kaugalian.

Characterize, *v.* [cácteraiz]

Characterizar.

Itanǵi.

Charade, *n.* [charéd]

Charada.

Bugtóng, bugtunǵan.

Charcoal, *n.* [chárcol]

Carbon de leña.

Uling na kahoy.

Charge, *n.* [chardch]

Cargo, cuidado; orden, comision; acusacion; costo, gasto.

Bilin, tagubilin; inǵat; sakdal, sumbong; paratang; hinǵi, pahalagá.

Charge, *v.* [chardch]

Encargar, comisionar; acusar, imputar; pedir.

Magbilin, magtagubilin; magsakdal, magparatang; huminǵi, suminǵil.

Chargeable, *adj.* [chárdchabl]

Dispendioso; acusable.

Másinǵil; máisasakdal.

Charger, *n.* [chárdcher]

Fuente ó plato grande; caballo criado para la guerra.

Pinggang malaki; kabayong pangdigmà.

Chariness, *n.* [chárines]

Cautela, precaucion.

Inǵat, bait.

Chariot, *n.* [cháriot]

Carro.

Karro [na gamit sa digmà].

Charitable, *adj.* [cháritabl]

Caritativo, benigno, clemente; limosnero.

Mahabagin, maawain, magandang-loob; mapaglimos.

Charity, *n.* [cháriti]

Caridad, benevolencia; limosna.

Kaawaang-gawâ, kagandahan-loob; limos.

Charlatan, *n.* [chárlatan]

Charlatan.

Masatsát.

Charm, *n.* [charm]

Encanto, atractivo.

Kahalíhalina, kaayaaya; nakapagpapanggilalás.

Charm, *v.* [charm]

Encantar, embelesar, atraer; hechizar.

Humalina, tumawag n̄ kalooban; magpapanggilalás.

Charmer, *n.* [chármer]

Encantador.

Ang gumagawâ n̄ m̄ga kagilagilalas na bagay; ang nakahahalina n̄ loob.

Charming, *adj.* [chárming]

Encantador, agradable, pasmoso.

Kahalihalina, kalugod-lugod, kagilagilalás.

Chart, *n.* [chart]

Carta de navegar.

Mapa sa pagdadagat.

Charter, *n.* [chárter]

Escritura auténtica, cédula, título, privilegio; carta constitucional.

Katibayan, kasulatang patotoo; kaphintulutan n̄ pámahalaan; kasulatang pinagkayarian.

Charter, v. [chárter]

Fletar un buque.

Umupa n̄ sasakyan sa tubig.

Chary, adj. [chári]

Cuidadoso, cauteloso; económico.

Main̄gat; maimót.

Chase, n. [ches]

Caza.

Panghuhuli n̄ m̄ga hayop gubat, pan̄gan̄gaso.

Chase, v. [ches]

Cazar; perseguir.

Manghuli n̄ hayop-gubat, man̄gaso; humabol, manghabol.

Chaser, n. [chéser]

Cazador.

Manghuhuli n̄ hayop-gubat, man̄gan̄gaso.

Chasm, n. [cazm]

Hendidura, grieta, abertura.

Gwang, bitak, pwang.

Chaste, adj. [chest]

Casto, puro; modesto, honesto.

Malinis, wagas; mahinahon, mabait.

Chasten, v. [chésn]

Depurar.

Linisin, dalisayin.

Chasteness, n. [chéstnes]

Pureza, castidad.

Kalinisan, kawagasan.

Chastise, v. [chastáiz]

Castigar, corregir.

Magparusa.

Chastisement, *n.* [chástizment]

Castigo, pena.

Parusa.

Chastity, *n.* [chástiti]

Castidad, pureza.

Kalinisan, kawagasan.

Chat, *n.* [chat]

Charla, locuacidad.

Satsatan, sálitaan.

Chat, *v.* [chat]

Charlar, parlotear.

Sumatsat, magsasalitâ.

Chattel, *n.* [châtel]

Bienes muebles.

Pag-aaring kasangkapan.

Chatter, *n.* [cháter]

Chirrido; charla.

Haginít, haging; salitâ, satsat.

Chatter, *v.* [cháter]

Cotorrear, rechinar; charlar, parlotear.

Humaginít, humaging; sumatsat, magsasalitâ.

Chatterbox, *n.* [cháterbacs]

Parlero, hablador.

Masalitâ, masatsat.

Chatty, *adj.* [cháti]

Locuaz, parlanchin.

Masalitâ, palausap.

Chaw, *n.* [cho]

Mandíbula.
Panǵá.

Chaw, v. [cho]
Mascar, masticar.
Nǵumuyâ, nǵumatâ.

Cheap, adj. [chip]
Barato.
Mura.

Cheapen, v. [chípn]
Regatear, baratear.
Pamurahin, báratahin.

Cheaply, adv. [chípli]
Á poco precio.
May kamurahan.

Cheapness, n. [chípnēs]
Baratura.
Kamurahan.

Cheat, n. [chit]
Trampa; fraude, engaño; trampista.
Laláng, patibong; hibô, dayà; magdarayà, switik, mánunubà.

Cheat, v. [chit]
Engañar, defraudar; trampear.
Magdayà; manwitik; manubà.

Check, n. [chec]
Cheque.
Cheke.

Check, v. [chec]
Reprimir, refrenar.
Pumigil, umampat.

Cheek, *n.* [chic]
Carrillo, mejilla.
Pisngí.

Cheer, *n.* [chir]
Alegria, aplauso.
Pagkakawatâ; paghihiyawan ng papuri.

Cheer, *v.* [chir]
Alegrarse, aplaudir.
Magkatwatâ; humiyaw ng papuri.

Cheerful, *adj.* [chírful]
Alegre, vivo, placentero, jovial.
Masayá, matwain.

Cheerfulness, *n.* [chírfulnes]
Alegría; buen humor, júbilo.
Sayá, galaw ng kalooban.

Cheerless, *adj.* [chirles]
Triste, melancólico.
Malungkot, mapanglaw.

Cheese, *n.* [chiz]
Queso.
Keso.

Cheese-monger, *n.* [chíz-manguer]
Quesero.
Magkekesó.

Chemical, *adj.* [kémical]
Químico.
Nauukol sa kímika.

Chemise, *n.* [chemís]
Camisa; camisa de mujer.
Barò, kamisón.

Chemist, *n.* [kemist]
Químico.
Marunong n̄ kímika.

Chemistry, *n.* [kémistri]
Química.
Isang karunun̄an sa paghihiwalay n̄ m̄ga bagaybagay n̄ katalagahan.

Cheque, *n.* [chéke]
Cheque.
Cheke.

Cherish, *v.* [chérish]
Criar, mantener, fomentar; preservar; apreciar, estimar.
Alagaan, pag-in̄gatan; palayawin.

Cheroot, *n.* [cherút]
Manilla, especie de cigarro.
Isang uri ó klase n̄ tabako.

Cherry, *n.* [chér-ri]
Cereza.
Seresas.

Cherub, *n.* [chérœb]
Querubin.
Kerubin, isang uri n̄ m̄ga anghél.

Chess, *n.* [ches]
El juego del ajedrez.
Larong alhedrés.

Chest, *n.* [chest]
Pecho; arca, caja de madera.
Dibdib; kaban; kahon.

Chestnut, *n.* [chésnoæt]
Castaña.

Kastanyas.

Chevalier, *n.* [chevalír]

Caballero.

Mánanakay sa kabayo.

Chew, *v.* [chú]

Mascar, masticar.

N̄gumuyâ, n̄gumatâ.

Chewing, *n.* [chúing]

Masticacion.

N̄guyâ, pagn̄guyâ; n̄gatâ, pagn̄gatâ.

Chick, *n.* [chic]

Pollo, polluelo.

Sisiw.

Chicken, *n.* [chíken]

Pollo, polluelo.

Sisiw; manok.

Chicken-hearted, *n.* [chíken-jarted]

Cobarde, medroso.

Dwag, matatakutín.

Chicken-pox, *n.* [chíken-pacs]

Viruelas locas.

Bulutong tubig.

Chickpea, *n.* [chicpi]

Garbanzo.

Garbansos.

Chide, *v.* [cháid]

Reprobar, culpar; regañar, reñir.

Sumisi, sisihin; bigyangsala, kagalitan, kaalitan.

Chief, *adj.* [chif]

Principal, capital, eminente.

Panğulong..., panğunang..., malaking..., singkad...

Chief, *n.* [chif]

Jefe, principal.

Punò, panğulo.

Chiefly, *adv.* [chífli]

Principalmente, sobre todo.

Nanğunğulong..., nanğunğunang..., singkad.

Chieftain, *n.* [chíften]

Jefe, comandante; caudillo, capitan.

Punò, panğulong kawal.

Chilblains, *n.* [chílblens]

Sabañones.

Pamamantal na sanghî sa ginaw, alipunğa.

Child, *n.* [cháild]

Infante; hijo ó hija.

Batà; anák.

Childhood, *n.* [cháildjud]

Infancia, niñez.

Pagkabatà, kabataan.

Childish, *adj.* [cháildish]

Frívolo, pueril.

Parang batà, ugaling batà.

Childless, *adj.* [cháildles]

Sin hijos.

Walang anak.

Childlike, *adj.* [cháildlaik]

Pueril.

Parang batà, tila batà, ugaling batà.

Children, *n. pl.* [chíldren]

Niños; hijos ó hijas.

M̃ga bata; m̃ga anák.

Chill, *n.* [chil]

Escalofrio; frio.

Ñgiki; ginaw.

Chill, *v.* [chil]

Escalofriarse; enfriar.

Ñgikihin; maginaw.

Chilly, *adj.* [chíli]

Friolento.

Maginaw.

Chime, *n.* [cháim]

Armonía, consonancia.

Pagkakatugma.

Chime, *v.* [cháim]

Sonar con armonía.

Mátugmâ, itugmâ.

Chimera, *n.* [kimíra]

Quimera.

Sigalót, káalitan.

Chimerical, *adj.* [kimérical]

Quimérico.

Magugunihín.

Chimney, *n.* [chímni]

Chimenea.

Chimenea, bungbong ó butas sa labas ñg bubuñgan na pálabasan ñg usok.

Chin, *n.* [chin]

Barba.

Babà.

China, *n.* [cháina]

China.

China, kainsikan, sungsong.

Chincough, *n.* [chíncaf]

Tos convulsiva.

Ubong malakas.

Chine, *n.* [cháin]

Espinaso.

Gulugod.

Chinese, *adj.* [cháinis]

Chino, a.

Bagay sa kainsikan.

Chink, *n.* [chink]

Grieta, hendidura.

Bitak, gwang.

Chink, *v.* [chink]

Henderse, abrirse.

Pumwang, gumwang.

Chinese, *n.* [cháinis]

Chino, natural de China.

Insík.

Chip, *n.* [chip]

Brizna, astilla.

Tatal, pinãas, tapyas.

Chip, *v.* [chip]

Desmenuzar.

Tapyasin, pinãasin.

Chipping, *n.* [chíping]

Brizna.

Pananatal.

Chiromancer, *n.* [káïromansær]

Quirómantico.

Manghuhulà sa pamamagitan n̄ palad n̄ kamay.

Chiromancy, *n.* [káïromansi]

Quiromancia.

Panghuhulà sa pamamagitan n̄ palad n̄ kamay.

Chirp, *n.* [chærp]

Chirrido, graznido.

Siyap, huni.

Chirp, *v.* [chærp]

Chirriar, gorjear.

Sumiyap, humuni.

Chirping, *n.* [chærping]

Canto de las aves.

Huni.

Chisel, *n.* [chízel]

Escoplo ó cincel.

Pait, lukob.

Chisel, *v.* [chízel]

Escoplear, cincelar, esculpir, grabar.

Magpait, maglukob, lumilok.

Chit, *n.* [chit]

Infante, niño; tallo; peca en la cara.

Batà; supling; pekas.

Chit-chat, *n.* [chítchat]

Charla.

Satsat, daldal.

Chitty, *adj.* [chíti]

Pueril; pecoso.
Ugaling bata; mapekás, pékasin.

Chivalric, *adj.* [chívalric]
Caballeresco.
Ugaling mahal, asal ginoo.

Chivalrous, *adj.* [chívalræs]
Caballeresco.
Ugaling mahal, asal ginoo.

Chivalry, *n.* [chívalri]
Caballería, hazaña, proeza.
Pagkagino; asal.

Chives, *n.* [cháivz]
Cebolleta.
Munting sibuyas.

Chloroform, *n.* [klóroform]
Cloroformo.
Kloroformo, [isang gamot na pangpatulog].

Chock, *n.* [choc]
Choque, encuentro.
Banggâ, umpog, ságupaan.

Chocolate, *n.* [chócolet]
Chocolate.
Chocolate, sikulate.

Choice, *adj.* [chóis]
Escogido, selecto, excelente.
Pilì, hirang, mainam.

Choice, *n.* [chóis]
Escogimiento, elección.
Pilì, hirang.

Choir, *n.* [cuáir]

Coro.

Koro.

Choke, *v.* [choc]

Ahogar, sufocar.

Uminis, inisin, hwag pahingáhin.

Choler, *n.* [cólær]

Ira, enojo.

Galit, poot.

Cholera, *n.* [cólera]

Cólera.

Kólera.

Choose, *v.* [chuz]

Escoger, elegir.

Pumilì, humirang.

Chop, *n.* [chop]

Porcion, parte; tajada de carne.

Bahagi, lapang, putol, limpak, isang putol na karné.

Chop, *v.* [chop]

Tajar, cortar, picar.

Pumutol, putulin; humiwà, hiwain, lumimpak, lumapang; tumadtad.

Chopper, *n.* [chópær]

Cuchillo de carnicero.

Panghiwà ó panglapang ñã karné.

Chopping-knife, *n.* [chóping-náif]

Cuchilla, tajadera.

Panghiwà ó panglapang ñã karné.

Choral, *adj.* [córal]

Coral.

Nauukol sa coro.

Chord, *n.* [cord]

Cuerda.

Kwerdas; lubid, panalí.

Chord, *v.* [cord]

Encordar.

Magkwerdas, kwerdasan.

Chorist, *n.* [córíst]

Corista.

Korista, mangkakantá.

Chorister, *n.* [córístær]

Corista.

Korista, mangkakantá.

Chorus, *n.* [córæs]

Coro.

Pulutong ñã m̃ga mangkakantá.

Christ, *n.* [cráíst]

Cristo.

Kristo.

Christen, *v.* [crísn]

Cristianar, bautizar.

Kristyanuhin, binyagan sa pananalig kristyano.

Christendom, *n.* [crísndæm]

Cristianismo, cristiandad.

Kakristyanuhan.

Christian, *n. & adj.* [crístian]

Cristiano.

Kristyano, kampon ni Kristo.

Christianity, *n.* [cristiániti]

Cristianismo.

Kakristyanuhan.

Christianize, v. [cristiánaiz]

Cristianizar.

Papagkristyanuhin, maging alagad ni kristo.

Christmas, n. [crísmas]

Navidad, natividad.

Paskó, kapanǵanakan sa Pǵ. Hesu-Kristo.

Christmas-box, n. [crísmas-backs]

Cajita ó arquilla para recoger el aguinaldo.

Kahitang ipinangsasahod nǵ aginaldo.

Christmas-eve, n. [crísmas-iv]

Víspera de Navidad.

Bispirás nǵ paskó.

Chromatic, adj. [cromátic]

Cromático.

Nauukol sa mǵa wangkíng tiníg nǵ tugtugín.

Chromium, n. [crómiæm]

Cromio ó croma.

Metal na maputí at matigas.

Chronic, adj. [crónic]

Crónico.

Talamak, mahirap nǵ lunasan.

Chronical, adj. [crónical]

Crónico.

Talamak, mahirap nǵ lunasan.

Chronicle, n. [crónicl]

Crónica.

Kasaysayan nǵ nangyari sa panapanahon.

Chronicler, n. [cróniclær]

Cronista.

Mánanalaysay n̄ nangyari sa panapanahon.

Chronogram, *n.* [crónogram]

Cronógrama.

M̄ga titik na nagsasalaysay n̄ pagkakapangyari n̄ gayo 't gayon.

Chronographer, *n.* [cronógrafer]

Cronologista.

Ang marunong tumuos n̄ m̄ga panahon.

Chronography, *n.* [cronógrafi]

Cronografía.

Karunun̄gan sa pagtuos n̄ m̄ga panahon.

Chronologer, *n.* [cronólodcher]

Cronologista.

Ang marunong tumuos n̄ m̄ga panahon.

Chronologist, *n.* [cronólodchist]

Cronologista.

Ang marunong tumuos n̄ m̄ga panahon.

Chronology, *n.* [cronólodchi]

Cronología.

Karunun̄gan sa pagtuos n̄ m̄ga panahon.

Chronometer, *n.* [cronómeter]

Cronómetro.

Kronómetro, isang mabuting relós ó orasán na nagsasaysay n̄ higit sa karaniwan.

Chub, *n.* [chæb]

Gobio.

Halubaybay.

Chubby, *adj.* [chábi]

Gordo, cariacho.

Matabâ, malaking mukhâ.

Chuck, *n.* [chæc]

Cloqueo.

Putak ñã manok.

Chuck, *v.* [chæc]

Cloquear.

Magpuputák.

Chuckle, *v.* [chécl]

Reirse á carcajadas.

Humalakhak, tumawa ñã malakas.

Chum, *n.* [chæm]

Camarada, condiscípulo.

Kasama, kalaguyò, kaulayaw.

Church, *n.* [charch]

Iglesia, templo.

Iglesya, simbahan.

Churchman, *n* [chárchman]

Sacerdote, eclasiástico.

Paré, taong simbahan.

Churchwarden, *n.* [chárchworden]

Mayordomo de la iglesia.

Katiwalà sa sinbahan, piskal ñã simbahan.

Churchyard, *n.* [chárchyard]

Patio de la iglesia.

Patyo ñã simbahan, ang loobán sa labas ñã simbahan.

Churl, *n.* [chœrl]

Patán, rústico, hombre ruin.

Taong bukid, taong bastos, taong masamang asal.

Churlish, *adj.* [chœrlish]

Rústico, grosero; tacaño.

Bastos; maramot.

Churn, *n.* [chœrn]

Mantequero.

Kasangkapang panghiwalay ñ tabâ sa gatas.

Churn, *v.* [chœrn]

Batir la leche para hacer manteca.

Batihín ang gatas upang gawíng mantekilya.

Cicatrice, *n.* [sícatris]

Cicatriz.

Piklát.

Cicatrice, *v.* [sícatraiz]

Cicatrizar.

Pumiklat.

Cider, *n.* [sáider]

Sidra, bebida hecha del zumo de manzanas.

Katas ñ mansanas.

Cigar, *n.* [sigár]

Cigarro.

Tabako.

Cigarette, *n.* [sígaret]

Cigarrillo.

Sigarilyo.

Cilia, *n.* [sília]

Pestaña.

Pilikmatá.

Ciliary, *adj.* [síliari]

Lo que pertenece á pestaña.

Nauukol sa pilikmatá.

Cinder, *n.* [sínder]

Carbon; ceniza gruesa caliente.
Ulíng; namumuong abong mainit.

Cinnamon, *n.* [sinamœn]
Canela.
Kanela.

Cion, *n.* [sáien]
Pimpollo, ingerto.
Usbóng, suplíng, suwí.

Cipher, *n.* [sáifer]
Cifra.
Titik na bilang.

Cipher, *v.* [sáifer]
Numerar, cifrar, calcular.
Bilanǵin, tuusín, kuruin.

Circle, *n.* [sircl]
Círculo.
Bilog, kabilugan.

Circle, *v.* [sírcl]
Circundar, rodear.
Ikutan; umikot, lumigid.

Circlet, *v.* [sírcllet]
Círculo pequeño.
Munting bilog.

Circuit, *n.* [sérkit]
Circuito, círculo.
Ikot, pihit.

Circuit, *v.* [sírkit]
Moverse circularmente.
Umikot, pumihit.

Circuitous, *adj.* [serkiúites]

Tortuoso.

Paikót.

Circular, *adj.* [sírkiular]

Circular, redondo.

Mabilog.

Circular, *n.* [sírkiular]

Carta circular.

Liham na patalastas.

Circulate, *v.* [sírkiulet]

Cercar, circular; circular.

Ligirin; ipatalastas sa pamamagitan n̄ liham.

Circulation, *n.* [sírkiulésion]

Circulacion.

Pagkakalat, pagkalaganap.

Circumference, *n.* [sirkémferens]

Circunferencia.

Bilog, kabilugan.

Circumflex, *n.* [sirkémflecs]

Acento circunflejo.

Tudlít na tila salakot.

Circumlocution, *n.* [særkøemlokiúsien]

Circunlocucion ó rodeo de palabras.

Pagpapasikotsikot n̄ salitâ.

Circumnavigate, *v.* [særkøemnáviguēt]

Circumnavegar.

Ligirin ang sangdaigdig.

Circumnavigation, *n.* [særkøemnáviguesiøen]

Circumnavegacion.

Paglalayag sa paligid n̄ sangdaigdig.

Circumscribe, v. [særkøemscráib]

Circunscribir.

Kulunģin nģ pabilóg, paligiran nģ guhit.

Circumscription, n. [særkøemscrípcien]

Circunscipcion.

Pagkapalibid.

Circumspect, adj. [sérkøemspect]

Circunspecto, prudente, discreto, recatado.

Mahinahon, mabait, banayad.

Circumspection, n. [serkemspéccien]

Circunspeccion, prudencia, reserva.

Hinahon, bait.

Circumstance, n. [sérkémstans]

Circunstancia, incidente.

Pangyayari.

Circumstantial, adj. [sérkemstancial]

Accidental.

Pagkakátaon.

Circumvent, v. [sérkémvent]

Entrampar, enredar.

Magdayà, manglitó.

Circumvention, n. [sérkémvencion]

Engaño, trampa.

Dayà, pagdarayà.

Circus, n. [sérkes]

Circo.

Sirko.

Cistern, n. [sístern]

Cisterna, algibe.

Tipunan n̄g tubig.

Citadel, *n.* [sítadel]
Ciudadela, fortaleza.
Kutà n̄g bayan.

Citation, *n.* [sitécien]

Citation, cita.

Tawag na humarap sa gayong araw at oras, pagpapaharap.

Cite, *v.* [sáit]

Citar á juicio; referirse á.

Paharapin sa paglilitis; banggitin, tukuyin.

Citizen, *n.* [sítizn]

Ciudadano.

Mámamayan.

Citizenship, *n.* [sítiznship]

Ciudadanía.

Pagkamámamayan.

Citric, *adj.* [sítric]

Citrico.

Nauukol sa dayap ó limon.

City, *n.* [síti]

Ciudad.

Panǵulong bayan, bayan.

Civic, *adj.* [sívic]

Cívico.

Nauukol sa bayan.

Civil, *adj.* [sívil]

Civil; cortes, atento, urbano.

Mabuting mámamayan; mabait, magalang, mapagpitagan.

Civilian, *n.* [sivílian]

Paisano; jurisconsulto.

Paisano ó hindí sundalo; sanggunian sa kautusan.

Civility, *n.* [sivílití]

Civilidad, urbanidad, cortesía.

Kabutihan sa pamamayan, kabaitan, galang, pitagan.

Civilization, *n.* [sivilizécien]

Civilizacion.

Kabihasan, sibilisasyon.

Civilize, *v.* [sívilaiz]

Civilizar, instruir.

Sanayin, turuan, bihasahin.

Civilized, *adj.* [siviláizd]

Civilizado, instruido.

Sanay, marunong, bihasá.

Clack, *n.* [clac]

Ruido continuo y agudo; zumbido; parlería; charlataneria.

Nakapanǵinǵiló; haginít; satsat, daldal.

Clack, *v.* [clac]

Concerrear, crujir; zumbar; charlar.

Magpanǵiló; humaginit; sumatsat, dumaldal.

Clad, *adj.* [clad]

Vestido, aderezado.

Nakapanamit, bihís.

Claim, *n.* [cleím]

Pretension; demanda.

Hilíng; sakdal.

Claim, *v.* [cleím]

Pretender, pedir; demandar.

Humilíng, huminǵî; magsakdal.

Claimant, *n.* [clémant]

Demandante.
Ang nagsasakdal.

Clam, v. [clam]
Empastar, pegar.
Pastahan, idikit.

Clamber, v. [clámber]
Gatear, trepar.
Manǵukyabít.

Clammy, *adj.* [clámi]
Viscoso, pegajoso.
Malagkit, naninikit.

Clamor, *n.* [clámœr]
Clamor, vociferacion.
Kainǵay, híyawan, hinugong.

Clamor, v. [clámœr]
Vociferar, gritar.
Mag-inǵay, humiyaw.

Clamorous, *adj.* [clámœrœs]
Clamoroso, ruidoso, estrepitoso.
Mainǵay, mahugong.

Clamp, *n.* [clamp]
Empalmadura.
Panugpong.

Clamp, v. [clamp]
Empalmar.
Isugpong.

Clan, *n.* [clan]
Familia, tribo, casta, raza; reunion de muchas personas; sekta.
Angkan, lipì, lahi; pulutong; sekta ó kapisanan nǵ gayo't gayong pananalig.

Clandestine, *adj.* [clandéstin]

Clandestino, secreto.

Lihim, linǵíd, tagô, kublí.

Clang, *n.* [clang]

Rechino.

Alatiit.

Clang, *v.* [clang]

Rechinar.

Tumunog, tumaginting.

Clangour, *n.* [clánguœr]

Rechinamiento.

Alatiit.

Clangous, *adj.* [clánguœs]

Ruidoso.

Mainǵay, maalatiit.

Clank, *n.* [clanc]

Ruido, rechino.

Inǵay, alatiit.

Clank, *v.* [clanc]

Hacer ruido, rechinar.

Mag-inǵay, umalatiit.

Clap, *n.* [clap]

Estrépito, golpe.

Lagapak, pagakpak.

Clap, *v.* [clap]

Batir, golpear.

Lumagapak, pumagakpak.

Clapping, *n.* [cláping]

Palmoteo.

Pakpakan.

Clap-trap, *n.* [cláp-trap]

Lance de teatro.

Pakpakang may taglay na hibò ó dayà.

Claret, *n.* [cláret]

Clarete, vino tinto ó rojo.

Tinto.

Clarification, *n.* [clarifikécien]

Clarificacion.

Paglilinaw.

Clarify, *v.* [clarífaí]

Clarificar, aclarar.

Linawin, liwanagin.

Clarinet, *n.* [clárinet]

Clarinete.

Klarinete.

Clarion, *n.* [clárien]

Clarin.

Klarin, patunog.

Clash, *n.* [clash]

Rechino, crujido.

Alatiit, lagitik.

Clash, *v.* [clash]

Rechinar, crujir; encontrarse.

Umalatiit, lumagitik; umumpog, bumanggâ.

Clasp, *n.* [clasp]

Broche, hebilla; abrazo.

Kawing, pangsará ñã damit; yakap, yapos.

Clasp, *v.* [clasp]

Abrochar; abrazar.

Ikawing, isará; yumakap, yumapos.

Class, n. [class]

Clase, orden.

Klase, uri, ayos.

Class, v. [clas]

Clasificar, ordenar.

Uriin, ayusin.

Classical, adj. [clásical]

Clásico.

Akdang mainam.

Classification, n. [clasifikécien]

Clasificación.

Paglalagay sa karampatan, paglalagay sa ayos.

Classify, v. [clásifai]

Clasificar.

Uriin, ilagay sa ayos, ilagay sa karampatan.

Classmate, n. [clásmet]

Condiscípulo.

Kasama sa pagaaral.

Clatter, n. [clátær]

Ruido, estruendo, gresca, alboroto, bulla y confusión.

Inğay, hugong, guló, kalog.

Clatter, v. [clátær]

Resonar, hacer ruido.

Tumunog, humugong.

Clause, n. [cloús]

Cláusula; artículo.

Pangkat; talatà.

Claustral, adj. [clóstral]

Claustral.

Nauukol sa gayo't gayong pangkatin n̄ kapanaligan.

Clavicle, *n.* [clávicl]

Clavícula.

Buto n̄ leeg.

Claw, *n.* [clo]

Garra, garfa.

Kuko n̄ hayop, pan̄galmót.

Claw, *v.* [clo]

Desgarrar, arañar.

Man̄galmot.

Clay, *n.* [cleí]

Arcilla, tierra crasa y pegajosa.

Lupang malagkit.

Clayey, *adj.* [cleí]

Arcilloso.

Malupang malagkit.

Clean, *adj.* [clin]

Limpio, aseado.

Malinis, makinis.

Clean, *v.* [clin]

Limpiar, asear.

Maglinis, linisin.

Cleanliness, *n.* [clínlines]

Limpieza, aseo.

Linis, kalinisan, kinis, kakinisan.

Cleanly, *adv.* [clínli]

Primorosamente, aseadamente.

May kalinisan, may kakinisan.

Cleanse, v. [clenz]

Limpiar, purificar, purgar de algun delito.

Linisin, dalisayin, wagasin.

Clear, adj. [clir]

Claro, trasparente, diáfano; evidente, indisputable.

Malinaw, maliwanag, nanġanġaninag; tunay, totoo.

Clear, n. [clir]

Claro.

Linaw, liwanag; lwal.

Clear, v. [clir]

Clarificar, aclarar; justificar, purificar.

Linawin, liwanagin; linisin; pawalan nġ sala.

Clearness, n. [clírnēs]

Claridad.

Kalinawan, kaliwanagan.

Clearance, n. [clírāns]

Limpieza.

Paglilinis, paghahawan.

Clearsighted, adj. [clirsáited]

Perspícaz, avisado.

Malinaw ang matá, maliksí.

Cleat, n. [clit]

Estaquita.

Tablang makitid.

Cleave, v. [cliv]

Rajar, hender, partir.

Sipakin, byakin, lahanġin.

Cleaver, n. [clívær]

Cuchillo de carnicero.

Sundang na panglapà ó pangkatay.

Cleft, *n.* [cleft]

Abertura, hendedura, rajadura.

Bitak, pwang, lahang.

Clematis, *n.* [clématis]

Clemátide.

Lipay na namumulaklak.

Clemency, *n.* [clémensi]

Clemencia, misericordia.

Habag, kahabagan, awà, kaawaan.

Clement, *adj.* [clément]

Clemente, piadoso, benigno, misericordioso.

Mahabagin, maawain.

Clergy, *n.* [clérdchi]

Clero.

Kapisanan ng mga parè ó pastor.

Clergyman, *n.* [clérdchimán]

Clérigo, eclesiástico.

Parè.

Cleric, *adj.* [cléric]

Clerical.

Nauukol sa parè ó pastor.

Cleric, *n.* [cléric]

Clérigo.

Parè ó pastor.

Clerical, *adj.* [clérical]

Clerical.

Nauukol sa parè ó pastor.

Clerk, *n.* [clerk]

Escribiente.

Tagasulat, kawani, eskribyente.

Clever, *adj.* [cléver]

Diestro, experto, avisado, inteligente.

Matalinò, bihasá, sanáy, mabait, marunong.

Cleverly, *adv.* [cléverli]

Diestramente.

May katalinuan.

Cleverness, *n.* [clévernes]

Destreza, habilidad.

Katalinuan, kasanayán, kabaitan, karununǵan, kabihrasahán.

Clew, *n.* [cliu]

Ovillo de hilo.

Ikid nǵ pisi.

Click, *v.* [clíc]

Retiñir.

Umalingawnǵaw.

Client, *n.* [cláient]

Cliente.

Ang sukì nǵ mǵa abogado.

Cliff, *n.* [clif]

Peñasco, roca escarpada.

Batong matarik.

Climate, *n.* [cláimet]

Clima.

Klima, sinǵaw nǵ lupà.

Climax, *n.* [cláimacs]

Climax.

Tugatog, taluktok, kaibuturan.

Climb, *v.* [cláim]

Escalar, subir.
Umakyat, manġukyabit, maglambitin.

Clime, *n.* [cláim]
Clima.
Klima, sinġaw nġ lupà.

Clinch, *n.* [clinch]
Pulla, agudeza.
Parunggít, salitang masakít.

Clinch, *v.* [clinch]
Empuñar, cerrar el puño; remachar un clavo.
Sumuntok; magpasak nġ pakò.

Cling, *v.* [cling]
Colgar, adherirse, pegarse; agarrarse.
Magbitin, sumapì, dumikit; humawak, tumanġan pumigil.

Clink, *n.* [clink]
Tañido, retintin.
Alinġawnġaw, hinugong.

Clink, *v.* [clink]
Retiñir, resonar, retumbar.
Umalinġawnġaw, maghinugong.

Clinker, *n.* [clínkær]
Cagafierro, mocos de carbon de hierro.
Abo nġ uling na bakal.

Clip, *n.* [clip]
Tijeretada, tijeretazo.
Pinaggupitan, pinagtabasan, pinagputulan.

Clip, *v.* [clip]
Abrazar; cortar á raiz; escatimar; trasquilar ó cortar con tijeras.
Yakapin; bunutin, hugutin; dalâin; gupitin.

Clipper, *n.* [clíper]
Esquilador.
Manggugupit, tagagupít.

Clipping, *n.* [clípping]
Esquileo.
Paggugupit.

Cloak, *n.* [cloc]
Capa.
Balabal, kapote, damít na pang-ibabaw.

Cloak, *v.* [cloc]
Encapotar.
Magkapote, magsuot n̄g damít na pangibabaw.

Clock, *n.* [cloc]
Reloj.
Relos na malakí.

Clock-word, *n.* [cloc-wærd]
Mecanismo de un reloj; sumamente exacto y puntual.
Takbó n̄g oras n̄g relós; ganap.

Clod, *n.* [clod]
Terron, cesped.
Tingkal, bugal na lupà.

Clod, *v.* [clod]
Tirrar terrones.
Bumató n̄g tingkal na lupà.

Cloddy, *adj.* [clódi]
Lleno de terrones.
Matingkal.

Clodhopper, *n.* [clódjoper]
Zoquete, rústico.
Taong bastos, taong hamak.

Clodpate, *n.* [clódpet]

Idiota, zoquete.

Musmos, hanñal, taong hamak.

Clog, *n.* [clog]

Embarazo, obstáculo.

Abala, hadlang, kapansanan, kaabalahan.

Clog, *v.* [clog]

Embarazar, impedir.

Abalahin, hadlanñan.

Cloggy, *adj.* [clógui]

Embarazoso.

Nakakaabala.

Close, *adj.* [clos]

Cerrado, preso, estrecho, ajustado, avaro.

Tipî, mahigpit, masinsin, maramot, kuripot.

Close, *adv.* [clos]

De cerca, estrechamente.

Kalapit, kasiping, katabî.

Close, *v.* [clos]

Cerrar; juntar; concluir, terminar.

Sarhan, itikom, ilapat, takpan, isará, ilapat, isiping; tapusin, yariin.

Close-bodied, *n.* [cloz-bódied]

Ajustado al cuerpo.

Lapat sa katawan.

Close-fisted, *n.* [clos-físted]

Apretado, mezquino.

Maramot, kuripot.

Closely, *adj.* [clóslí]

Estrechamente, atentamente.

Malapit na malapit, katabíng-katabí.

Closeness, *n.* [clósnes]

Estrechez, espesura.

Sikíp, kipot, sinsin, kasinsinan.

Closet, *n.* [clózet]

Retrete, cuarto pequeño.

Kumón, pánabihan, pálikuran; munting silid.

Clot, *n.* [clot]

Grumo.

Patak, tulò.

Cloth, *n.* [cloz]

Paño.

Káyo, hénero.

Clothe, *v.* [cloz]

Vestir, cubrir.

Magsuot ñã damit, magbihis, magdamit.

Clothes, *n.* [clozz]

Vestido, ropaje.

Damít, bihisan.

Clothing, *n.* [clózing]

Vestidos.

Mãga bihisan.

Cloud, *n.* [cláud]

Nube.

Alapaap, ulap.

Cloud, *v.* [cláud]

Anublar, obscurecer.

Pag-alapaapin, pag-ulapin, palabuín, padilimín.

Cloudless, *adj.* [cláudles]

Sin nube, claro, sereno.
Walang ulap, maliwanag, aliwalas, malinaw.

Cloudy, *adj.* [cláudi]
Nublado, nubloso.
Maalapaap, maulap.

Clout, *n.* [cláut]
Remiendo; pañal de niño; clavija.
Tagpî; lampin; tutop ó pakong may ulo.

Clout, *v.* [cláut]
Remendar; tapar ó cubrir; asegurar por medio de una clavija.
Tagpian; takpan, lampinan; tutupán.

Clove, *n.* [clov]
Clavo, especia aromática.
Klabo de komer, bunğa nğ paminta.

Cloven, *adj.* [clóvn]
Partido.
Byak.

Clover, *n.* [clóvœr]
Especie de trebor.
Isang urì nğ damó.

Clown, *n.* [cláun]
El gracioso de teatro, payaso, patan, rústico.
Pusong, payaso, bastos, hamak.

Clownish, *adj.* [cláunish]
Rústico, grosero.
Bastos, hamak.

Cloy, *v.* [cloy]
Saciar, hartar.
Bumusog, busugin.

Club, *n.* [clab]

Club; cachiporra, garrote.

Klub, kapisanan; batutà tungkod, panghampas, pangbugbog.

Club, *v.* [clab]

Contribuir, concurrir á gastos comunes.

Umabuloy.

Cluck, *v.* [clœc]

Cloquear la gallina, cloquear.

Pumutak.

Clue, *n.* [clu]

Seña, idea; vestigio, indicio.

Tandâ; bakas.

Clump, *n.* [clœmp]

Trozo de madera sin forma ni figura particular; bosquecillo.

Punò n̄ kahoy na walang anyong maayos; gubatgubatan.

Clumsy, *adj.* [clámzi]

Basto, tosco, inculto; pesado.

Bastos, hamak, musmos, hanğal; makuyad, mabagal.

Cluster, *n.* [clástœr]

Racimo; manada, hato; peloton de gente, tropel.

Kumpol, pilíng; kawan, kában; pulutong, bunton.

Cluster, *v.* [clástœr]

Arracimarse, agruparse.

Pumilíng; magbunton.

Clutch, *n.* [clœtch]

Garra; presa.

Panghawak, panğalmot: huli, hawak.

Clutch, *v.* [clœtch]

Agarrar ó asir con la mano.

Humawak, hawakan; sumunggab, sunggaban.

Coach, *n.* [coch]

Coche, carroza.

Koche, karwahe.

Coach, *v.* [co-ch]

Llevar en coche.

Ipagkarwahe.

Coachman, *n.* [cótchman]

Cochero.

Kuchero.

Coact, *v.* [coáct]

Cooperar.

Tumulong.

Coaction, *n.* [coáccien]

Coaccion.

Tulong.

Coadjutor, *n.* [coádchiutøer]

Coadjutor.

Katulong.

Coadjutrix, *n.* [coádchiutrics]

Coadjutora.

Babaing katulong.

Coagulate, *v.* [coáguiulet]

Coagularse, cuajarse.

Mamuô.

Coagulation, *n.* [coaguiulécien]

Coagulacion, coágulo.

Pamumuô.

Coal, *n.* [col]

Carbon.

Uling.

Coal, v. [col]

Hacer carbon.

Magpauling.

Coalesce, n. [coalés]

Unirse, juntarse.

Magsama, magpisan.

Coalition, n. [coalícien]

Union, enlace.

Pag-iisá, pagsasama.

Coal pit, n. [cól-pit]

Carbonera.

Hukayan n̄g uling.

Coarse, adj. [cors]

Basto, ordinario; tosco, rústico; bajo, vil, descortés.

Magaspáng, bastos; hamak, han̄gal, walang galang, un̄gas.

Coarseness, n. [córnsnes]

Tosquedad, grosería, bajeza.

Kabastusan, kagaspan̄gán, kaun̄gasán.

Coast, n. [cost]

Costa, rivera, orilla del mar.

Baybay-dagat, tabing dagat.

Coast, v. [cost]

Costear, ir navegando por la costa.

Mamaybay, manabí n̄g paglalayág.

Coaster, n. [cóstœr]

Buque costanero.

Sasakyang dagat na pamaybay.

Coat, n. [cot]

Casaca.
Amerikana, sako.

Coat, v. [cot]
Cubrir, vestir.
Mag-amerikana, mag-barò, magdamit.

Coax, v. [cocs]
Lisonjear, adular, acariciar, halagar.
Mamuri ñ paimbabaw, manuyâ, umalindog.

Coaxation, n. [cocsécien]
Lisonja, caricia.
Papuring paimbabaw, tuyâ, alindog.

Cob, n. [cob]
Mazorca de maiz.
Busal.

Cobble, v. [cóbl]
Chapucear, remendar zapatos.
Tutupan ñ magaspang, magtagpî ñ sapatos.

Cobble, n. [cóbl]
Barca de pescador.
Bangkang ipinanñingisdâ.

Cobbler, n. [cóblœr]
Chapucero, remendon.
Tagatutop, tagapagtagpi.

Cobweb, n. [cóbweb]
Telaraña.
Bahay gagambá, bahay lawá.

Cochineal, n. [cóchinil]
Cochinilla.
Isang insekto [hayop] na walang pakpak; tinang mapulá.

Cock, *n.* [coc]

Gallo.

Tandang, manok.

Cockade, *n.* [cokéd]

Escarapela, divisa en forma de rosa ó lazo para distinguir los ejércitos y partidos.

Sagisag na pinagkakakilanlan sa m̃ga kawal at lapian.

Cockfight, *n.* [cócfait]

Riña ó pelea de gallos.

Sabong, tupada.

Cockfighting, *n.* [cócfaiting]

Riña ó pelea de gallos.

Sabong, tupada.

Cockfighter, *n.* [cócfaiter]

Gallero.

Mánanabong.

Cockle, *n.* [cócl]

Una especie de caracol de mar.

Isang urì ñg susông-dagat.

Cockney, *n.* [cócni]

Hijo de Londres.

Taga bayan ñg Londres.

Cock-pit, *n.* [cóc-pit]

Reñidero de gallos, gallera.

Sabuñgan.

Cockroach, *n.* [cócrotch]

Cucaracha.

Ipis.

Cock's-comb, *n.* [cocs-comb]

Cresta de gallo.

Palong ñg manok.

Cocswain, *n.* [cócsn]
Patron de bote.
Tagaugit sa sasakyan.

Cocoa, *n.* [cóco]
Coco; cacao.
Niyog; kakaw.

Cocoanut, *n.* [cóconat]
Coco.
Niyog.

Cocoa palm, *n.* [cóco-palm]
Planta de coco.
Punò ñĩ niyog.

Cocoon, *n.* [cocún]
Capullo del gusano de seda.
Bahay ñĩ uod.

Coction, *n.* [cóccien]
Coccion.
Kulô, subó.

Cod, *n.* [cod]
Bacalao.
Bakalaw.

Codfish, *n.* [códfish]
Bacalao.
Bakalaw.

Coddle, *v.* [cód]l
Criar con mucho cuidado ó ternura.
Palayawin.

Code, *n.* [cod]
Código.

Aklat na kinátatalaan nã mãga kautusan.

Codger, *n.* [códcher]

Hombre tacaño y avariento.

Maramot.

Codicil, *n.* [códissil]

Codicilo.

Pahimakas na bilin.

Codify, *v.* [códifay]

Hacer un código.

Gawing kódigo.

Coefficient, *adj.* [coeficient]

Coeficiente.

Katulong.

Coequal, *adj.* [coícual]

Igual.

Kapantay, kagaya.

Coerce, *v.* [coérs]

Contener, refrenar, restringir.

Pigilin, ampatín.

Coercion, *n.* [coércion]

Coercion; opresion.

Pagpigil; pagpighatì.

Coercive, *adj.* [cooérsiv]

Coercitivo.

Nakapipigil, nakaampat, nakapipighatì.

Coeval, *adj.* [coíval]

Coevo, contemporaneo.

Kapanahon, kasing-gulang.

Coffee, *n.* [cófi]

Café.
Kapé.

Coffee-pot, *n.* [cófi-pot]
Cafetera.
Kapitera, sisidlan n̄ kapé.

Coffee-tree, *n.* [cófitri]
Cafeto.
Punò n̄ kapé.

Coffer, *n.* [cófer]
Arca, cofre, caja.
Kaban n̄ salapì ó hiyas.

Coffin, *n.* [cófin]
Ataúd.
Kabaong, ataul.

Coffin, *v.* [cófin]
Meter en un ataúd.
Isilid sa kabaong.

Cog, *n.* [cog]
Fraude, engaño; diente de rueda.
Hibò, dayà; n̄ginpin n̄ gulong.

Cog, *v.* [cog]
Engañar, trampear; adular, lisonjear; puntear una rueda.
Mangdayà, manghibò; manuyâ, mamuri n̄ paimbabaw; isaayos ang n̄ginpin n̄ gulong.

Cogency, *n.* [códchensi]
Fuerza, urgencia.
Lakas, pagmamadalî.

Cogent, *adj.* [códchent]
Convincente, poderoso, urgente.
Kahikahikayat, makapangyarihan, mádalian.

Cogitate, v. [códchitet]

Pensar, reflexionar.

Mag-isip, magmunì, magdilidilì, magbulay, gumunitâ.

Cogitation, n. [codchitécien]

Pensamiento, meditacion.

Pag-iisip, gunitâ, dilidilì, pagbubulay.

Cognac, n. [cognac]

Cognag.

Alak na kunyát.

Cognate, adj. [cógnet]

Cognado, consanguíneo.

Kadugô, hinlóg. kamaganak.

Cognition, n. [cognécien]

Cognacion.

Pagka-kamaganak, kadugô.

Cognition, n. [cognícien]

Conocimiento, experiencia.

Kaalaman, pagkatalós.

Cognizable, adj. [cognízabl]

Lo que se puede examinar jurídicamente.

Ang malilitis n̄ ayon sa hukuman.

Cognizance, n. [cognizans]

Conocimiento; divisa.

Kaalaman, pagkakilala; sagisag.

Cognomen, n. [cognómen]

Apellido, cognombre.

Pamagat, apelyido.

Cog-wheel, n. [cógjuil]

Rueda dentada.

Gulong na may n̄gipin.

Cohabit, v. [cojábít]

Cohabitar.

Makiagulò.

Cohabitation, n. [cojabitéciæn]

Cohabitacion.

Pakikiagulò.

Coheir, n. [coér]

Coheredero.

Kasama sa mana.

Coheirress, n. [coéres]

Coheredera.

Babaing kasama sa mana.

Cohere, v. [cojír]

Pegarse, unirse; convenir, conformarse.

Dumikít, kumapít; pumayag, sumang-ayon.

Coherence, n. [cojírens]

Cohesion, union.

Pagkadikit, pagkakapít, pagkakatig.

Coherency, n. [cojírensi]

Cohesion, union.

Pagkadikit, pagkakapít, pagkakatig.

Coherent, adj. [cojírent]

Coherente.

Dumidikit, kumakapít, kumakatig.

Coil, n. [cóil]

Baraunda; tumulto.

Ikid; guló.

Coil, v. [cóil]

Doblar en redondo, recoger.
Ikirin.

Coin, *n.* [cóin]
Moneda acuñada, dinero.
Salapî, kwarta.

Coin, *v.* [cóin]
Acuñar moneda.
Gumawâ n̄ salapî.

Coinage, *n.* [cóinedch]
Acuñacion; moneda, dinero.
Paggawâ n̄ salapî; salapî.

Coincide, *v.* [coinsáid]
Coincidir, convenir.
Mápataon, mápasabay.

Coincidence, *n.* [coínsidens]
Coincidencia.
Pagkakataon.

Coincident, *adj.* [coínsident]
Coincidente.
Nauukol sa pagkakataon.

Coiner, *n.* [cóinœr]
Acuñador de moneda.
Manggagawâ n̄ salapî.

Coke, *n.* [coc]
Carbon de piedra.
Uling n̄ metal.

Colander, *n.* [kœlendœr]
Coladera, colador.
Saláan.

Cold, *adj.* [cold]

Frio; indiferente, insensible.

Maginaw, malamig; nanghihinabang.

Cold, *n.* [cold]

Frialdad; resfriado, constipado.

Ginaw, lamig; sipon.

Coldness, *n.* [córdnes]

Frialdad.

Kaginawan, kalamigan.

Cole, *n.* [col]

Col.

Guguláyin na parang repolyo.

Cole wort, *n.* [cól wœert]

Especie de berza.

Isang uri ñ repolyo.

Colic, *n.* [cólic]

Cólico.

Apad.

Collaborate, *v.* [coláboret]

Cooperar.

Makitulong.

Collaboration, *n.* [colaborecien]

Cooperacion.

Tulong.

Collaborator, *n.* [coláboretor]

Colaborador.

Katulong.

Collapse, *n.* [coláps]

Hundimiento.

Pagkalubog ñ sasakyan, pagkabagbag.

Collapse, v. [coláps]

Hundir.

Lumubog [ang sasakyan,] mabagbag.

Collar, n. [cólar]

Collar.

Kolyar, kwintas.

Collar, v. [colar]

Agarrar á uno por el pescuezo.

Hawakan sa leeg, sakalin.

Collar-bone, n. [cólar-bon]

Clavícula.

Balagat.

Collation, n. [colécien]

Don, dádiva, presente; refaccion que se suele tomar por la noche cuando se ayuna.

Kaloob; ang kinakain sa gabi kung nag-aayuno.

Colleague, n. [cólig]

Colega, compañero.

Kasama, kasabay.

Collect, n. [cólect]

Colecta.

Ambag, abuloy.

Collect, v. [cólect]

Recojer, juntar.

Tumipon, magtipon, lumakad n̄ ambagan ó abuloy.

Collection, n. [coléccien]

Coleccion.

Ang tinitipon.

Collective, adj. [coléctiv]

Colectivo, congregado.
Tipón, samasama.

Collectively, *adv.* [coléctivli]
Colectivamente.
Tipón, samasama.

Collector, *n.* [coléctor]
Recaudador; compilador.
Mánininñil, tagasinñil; tagatipon.

College, *n.* [cóledch]
Colegio.
Kolehyo ó malaking páaralan.

Collegian, *n.* [colídchan]
Colegial.
Ang nag-aaral sa malaking páaralan.

Collegiate, *adj.* [colídchiet]
Colegiado.
Ang nauukol sa kolehyo.

Collide, *v.* [coláid]
Colidir.
Bumanggâ. bumunggô, umumpog.

Collier, *n.* [cólíær]
Minero carbonero; barco carbonero; el que hace ó vende carbon.
Ang manggagawà sa mina ññ uling; ang sasakyang tubig na naglululan ññ uling; ang maguulíng.

Colliery, *n.* [cólíeri]
Carbonera, comercio de carbon.
Tibagan ññ uling; kálakalan ññ uling.

Collision, *n.* [colízien]
Colision.
Banggâ, bunggô, umpog.

Colloquial, *adj.* [colóquial]

Familiar, del uso comun.

Kinahiratihan, pananalitâ, karaniwang salità.

Colloquialism, *n.* [colóquialism]

Lengua usual.

Karaniwang pananalitâ.

Colloquy, *n.* [cólocui]

Coloquio, plática.

Sálitaan, satsatan.

Collusive, *adj.* [coliúsiv]

Colusorio.

Nauukol sa sálitaang lihim.

Colly, *n.* [cóli]

Hollin de carbon.

Kulilì ñg uling.

Cologne, *n.* [cológni]

Agua de Colonia.

Agua de Colonia, isang urì ñg pabanõ.

Colonel, *n.* [cólonel]

Coronel.

Koronel, punong hukbo.

Colonelship, *n.* [kolónelship]

Coronelía.

Pagka-koronel.

Colonial, *adj.* [colónial]

Colonial.

Ang nauukol sa isang lupang sakop, ó lupang bagong pinananahanan.

Colonist, *n.* [cólonist]

Colono.

Mánanahan sa lupang bagong katutuklas.

Colonize, v. [cólonaiz]

Colonizar.

Sakupin.

Colonization, n. [colonizécien]

Colonizacion.

Pagsakop, pananakop.

Colonnade, n. [colonéd]

Columnario.

Taludtod ng mga haligi.

Colony, n. [cóloni]

Colonia.

Lupang sakop, lupang bagong pinananahanan.

Color, n. [cólór]

Color.

Kulay, kolor.

Color, v. [cólór]

Colorar.

Kulayan.

Coloring, n. [cóloring]

Colorido.

Pangkulay.

Colored, adj. [cólærd]

Colorado, teñido.

May kulay, kinulayan.

Colossal, adj. [colósal]

Colosal.

Totoong malakí.

Colossus, n. [colósæs]

Coloso.

Larawan na totoong malaki.

Colt, *n.* [colt]

Potro.

Potro.

Colter, *n.* [cólter]

Reja de arado.

Sudsod.

Column, *n.* [cólam]

Columna.

Haligi.

Columnar, *adj.* [colámnar]

Columnario.

May maraming haligi.

Coma, *n.* [cóma]

Coma.

Koma.

Comb, *n.* [com]

Peine.

Suklay.

Comb, *v.* [com]

Peinar.

Magsuklay, suklayan.

Combat, *n.* [cómbat]

Combate, batalla.

Labanán, paghahamok, away, pagbabaka.

Combat, *v.* [cómbat]

Combatir.

Lumaban, makihamok, makipagbaka.

Combatant, *n.* [cómbatant]
Combatiente.
Manglalaban.

Combative, *adj.* [cómbativ]
Quisquilloso.
Masunãit.

Combination, *n.* [combinécien]
Combinacion, liga, mezcla.
Pagkakabagay, pagkakasama, pagkakalahok.

Combine, *v.* [combáin]
Combinar, unir, ajustar.
Ibagay, isama, ilapat.

Combustible, *adj.* [combústibl]
Combustible.
Susunugin, supukín, madaling masunog.

Combustion, *n.* [combústien]
Combustion, incendio.
Sunog, ningãas, liyab.

Come, *v.* [cam]
Venir.
Pumarito.

Come down, *v.* [cam-dáun]
Bajar, descender.
Pumanaog, lumusong, bumabâ.

Come from, *v.* [cam from]
Venir de, proceder.
Manggaling, magbuhat, magmulâ sa.

Come up, *v.* [cam áp]
Subir, ascender.
Pumanhik, umakyat, umahon, sumampá.

Comedian, *n.* [comédian]
Comediante, cómico.
Komedyante.

Comedy, *n.* [cómedi]
Comedia.
Komedyá.

Comeliness, *n.* [kámlines]
Gracia, donaire.
Inam, buti, igi, gandá.

Comely, *adj.* [kámli]
Hermoso, decente.
Maganda, butihin.

Comet, *n.* [cómet]
Cometa.
Kometa.

Cometary, *adj.* [cómeteri]
Perteneiente á cometa.
Nauukol sa kometa.

Comfort, *n.* [kómfort]
Consuelo, placer, comodidad.
Alíw, twâ, ginghawa.

Comfort, *v.* [kómfort]
Confortar, alentar, consolar.
Aliwín, pasayahin, paginghawahin.

Comfortable, *adj.* [kómfortabl]
Cómodo, consolatorio.
Maginghawa, kaalíw-alíw.

Comforter, *n.* [kómforter]
Consolador.

Mapang-alíw, mangaalíw.

Comfortless, *adj.* [kómfortles]

Desconsolado, inconsolable, desesperado.

Di maalíw, walang kaaliwán, walang ginghawa.

Comic, *adj.* [cómic]

Cómico.

Katawatawa, mapagpatawa.

Comical, *adj.* [cómic]

Cómico.

Katawatawá, mapagpatawá.

Comicalness, *n.* [cómic]

Facecía, chiste.

Katatawanán, sisté.

Comma, *n.* [cóma]

Coma.

Coma.

Command, *n.* [cománd]

Mandamiento, orden, mando, poder.

Utos, kapangyarihan, pamumunò.

Command, *v.* [cománd]

Mandar, ordenar, gobernar.

Mag-utos; iutos.

Commandant, *n.* [comándant]

Comandante.

Komandante, tagapagutos.

Commander, *n.* [cománder]

Comandante.

Komandante, tagapagutos.

Commandment, *n.* [comándment]

Mandamiento, precepto.
Utos.

Commemorate, v. [comémoret]
Conmemorar, recordar.
Magdiwan, alalahanin.

Commemoration, n. [comemorécien]
Conmemoracion, recuerdo.
Pagdiriwán, pag-alaala.

Commence, v. [coméns]
Comenzar, empezar, principiar.
Magpasimulâ, magsimulâ, mag-umpisá; pasimulan.

Commencement, n. [coménsment]
Principio, comienzo.
Pasimulâ.

Commend, v. [coménd]
Encomendar, recomendar.
Ipagtagubilin, ipagbilin.

Commendable, adj. [coméndabl]
Recomendable, loable.
Máipagtatagubilin, kapuripuri.

Commendation, n. [comendécien]
Recomendacion, encomio.
Tagubilin, papuri.

Commensurate, adj. [coménshiret]
Commensurado, proporcionado.
Kasukat, kabagay, tamà sa sukat.

Commensurate, v. [coménshiret]
Commensurar.
Itamà sa sukat.

Comment, *n.* [cóment]

Comento.

Puná, pansin.

Comment, *v.* [cóment]

Comentar.

Punahín, pansinín.

Commentary, *n.* [cómenteri]

Comentario.

Paliwanag.

Commentator, *n.* [cómentetær]

Comentador.

Tagapagpaliwanag.

Commerce, *n.* [cómcærs]

Comercio, tráfico.

Panġanġalakal.

Commercial, *adj.* [cómcærcial]

Comercial.

Nauukol sa panġanġalakal.

Commiserable, *adj.* [comízærabl]

Lastimoso.

Kahabaghabag, kawawà.

Commiserate, *v.* [comízæret]

Apiadarse, compadecerse.

Mahabag; maawa.

Commiseration, *n.* [comizærécién]

Comiseracion, piedad.

Habag, awà.

Commissary, *n.* [cómiseri]

Comisario.

Komisaryo, tagapamahalà ñġ mġa bagay-bagay ñġ mġa sundalo ó kawal.

Commission, n. [comícien]
Comision, encargo.
Bili, tungkol.

Commission, v. [comícien]
Comisionar, encargar.
Magbilin, manungkol.

Commissioner, n. [comísoner]
Comisionado.
Komisyunado, kinatawan.

Commit, v. [comít]
Cometer, confiar, encargar, encomendar.
Ipagkátiwalà, ipagbilin.

Commitment, n. [comítment]
Auto de prision.
Utos na ipinabilanggo.

Committee, n. [comíti]
Comité.
Lupong.

Commodious, adj. [comódiæs]
Cómodo, conveniente, util.
Aliwalas, malwag, magagamit.

Commodity, n. [comóditi]
Comodidad; interes, utilidad, provecho, géneros, mercaderías, productos.
Kasiyahán; pakinabang, kalakal.

Commodore, n. [cómodor]
Jefe de escuadra.
Punò ñg hukbong dagat.

Common, adj. [cómon]
Comun, ordinario.

Karaniwan.

Common, *n.* [cómon]

Comun.

Pangkaraniwan.

Commoner, *n.* [cómoner]

Plebeyo; miembro de la cámara baja en Inglaterra.

Taong mababà ang kalagayan; kagawad ng kapulungang bayan sa Inglaterra.

Commonly, *adv.* [cómonli]

Comunmente, frecuentemente.

Karaniwang....

Commonwealth, *n.* [cómonwelz]

República.

Repúblika, sangbansa.

Commotion, *n.* [comócion]

Conmocion, tumulto, perturbacion de ánimo, sublevacion.

Pusok ng kalooban, ligalig, guló, panghihimag sik.

Commune, *v.* [cómiun]

Conversar, platicar, hablar.

Makipag-usap, makipagsalitaan.

Communicant, *n.* [comiúnicant]
Comunicante.
Ang nakikinabang.

Communicate, *v.* [comiúniket]
Comunicar, participar.
Magbigay-alam, magsabi, magpahayag.

Communication, *n.* [comiunikécien]
Comunicación, participacion.
Pasabi, pabalità, pahayag.

Communicative, *adj.* [comiúniketiv]
Comunicativo.
Náipasasabi, náipababalità, náipahahayag.

Communion, *n.* [comiúniœn]
Comunidad; comunión.
Kapisanan; pakikinabang, comunyon.

Community, *n.* [comiúñiti]
Comunidad.
Kapisanan.

Commutation, *n.* [comiutécioen]
Cambio, trueque; mudanza, alteracion.
Palít, kapalit; pagbabago.

Commute, *v.* [comiút]
Conmutar, permutar, trocar.
Palitan, ipalit, magpalit.

Compact, *adj.* [cómpact]
Compacto, sólido, denso.

Siksik, masinsin, tipî.

Compact, *n.* [cómpect]

Pacto, convenio, ajuste.

Tipan, kásunduan, káyarian.

Compact, *v.* [cómpect]

Pactar; consolidar, compaginar.

Makipagtipan, makipagkáyari, makipagkasundò; sinsinin, tipîin.

Compactness, *n.* [compáctnes]

Solidez, densidad.

Katibayan, kasinsinan.

Companion, *n.* [compéniœn]

Compañero, camarada, compinche.

Kasama, kalaguyò, kasabay, kaakbay.

Companionable, *adj.* [compéniœnabl]

Sociable.

Mabuting makisama.

Companionship, *n.* [compéniœnship]

Sociedad, compañía.

Pagsasamahan.

Company, *n.* [cómpani]

Compañía ó sociedad; cuadrilla de personas que se unen para algun fin particular; compañía de comercio; gremio, cuerpo; cierto número de soldados que militan bajo la disciplina de un capitan.

Samahán, kompanyá; kasama, kasabay; katipunán, kapisanan; pulutong, tropa.

Comparable, *adj.* [cómparabl]

Comparable.

Máipaparis, máigagaya, máihahalintulad.

Comparative, *adj.* [compárativ]

Comparativo.

Mapagpaparisan, mapaghahalintularan.

Compare, v. [compér]
Comparar; cotejar, comprobar.
Iparis, ihalintulad; tuusín.

Comparison, n. [compárisœn]
Comparacion; cotejo, confrontacion.
Pagpaparis, pagtutulad; pagtutuus.

Compart, v. [compárt]
Compartir, dividir.
Hatiin, paghiwalayin.

Compartment, n. [compártment]
Compartimiento.
Silid, kwarto; bahagi.

Compass, n. [kómpas]
Compas.
Aguhon, kompas.

Compass, v. [kómpas]
Circuir, rodear.
Lumigid, ligirin.

Compassion, n. [compáciœn]
Compasion, piedad.
Habag, kahábagan, awà, kaawaan; hinayang, panghihinayang.

Compassionate, adj. [compácienet]
Compasivo.
Mahabagin, maawaín.

Compassionate, v. [compácienet]
Compadecer á alguno.
Maawà, mahabag.

Compatriot, n. [compétricœt]
Compatriota.

Kababayan, kalupain.

Compel, v. [compél]

Compeler, obligar, precisar.

Pumilit; pilitin.

Compend, n. [cómpend]

Compendio, resumen, epítome, sumario.

Maikling salaysay.

Compendious, adj. [compéndice]

Compendioso, breve, sucinto.

Maikli.

Compensate, v. [compénsset]

Compensar.

Gantihin, bayaran, upahan.

Compensation, n. [compensécien]

Compensacion.

Ganti, kagantihan, bayad, kabayaran, upa.

Compete, v. [compít]

Competir.

Lumaban, makipagpunyagî.

Competence, n. [cómpitens]

Competencia, suficiencia.

Kabagayan, kakayahan, kasukatán.

Competent, adj. [compítent]

Competente.

Bagay, akmâ; may-kaya.

Competition, n. [compitícien]

Competencia, rivalidad.

Punyagian, pagtatalo, paglalaban.

Competitor, n. [compétitoer]

Competidor, rival.
Kapunyagî, katálo, kalaban.

Compilation, *n.* [compiléciœn]
Compilacion, conjunto de algunas cosas.
Pagtitipon, pagsasamasama n̄ anoman.

Compile, *v.* [compáil]
Compilar.
Tipunin, pagsamasamahin.

Compiler, *n.* [compáiler]
Compilar.
Tagatipon, katiwalà sa pagsasamasama n̄ anoman.

Complacence, *n.* [complésens]
Complacencia, condescendencia.
Pakikilugod, pakikisayá, pakikitwâ.

Complacency, *n.* [complésensi]
Complacencia, condescendencia.
Pakikilugod, pakikisayá, pakikitwâ.

Complacent, *adj.* [complésent]
Complaciente, cortés, afable, urbano.
Mapagbigay-lugod.

Complain, *v.* [complén]
Quejarse, lamentarse.
Dumainng, magdamdam, maghimutok.

Complaint, *n.* [complént]
Queja, sentimiento, lamento, llanto, quejido.
Daing, damdam, himutok.

Complement, *n.* [cómpliment]
Complemento.
Kaganapan, kasukatán.

Complete, *adj.* [complít]
Completo, perfecto, cabal.
Ganap, sakdal, lubos, lipos, puspós, tapos.

Complete, *v.* [complít]
Completar, acabar.
Tapusin, ganapin, lutasin.

Completeness, *n.* [complítnes]
Cumplimento, perfeccion.
Kaganapan, katapusan, kayarián, kalubusan.

Completion, *n.* [complícien]
Complemento, acabamiento.
Kaganapan, katapusan, kayarián, kalubusan.

Complex, *adj.* [cómplecs]
Complejo.
Magusot, maguló, hindî maliwanag.

Complexion, *n.* [complécciœn]
Complejo; complexion.
Magusot, maguló; kulay at anyô nǵ mukhâ; pagmumukhâ.

Compliance, *n.* [compláians]
Complimiento, sumision, condescendencia, complacencia.
Pagganap, pagtupad, pagsunod, pagbibigay-loob.

Compliant, *adj.* [compláiant]
Rendido, sumiso; condescendiente, complaciente.
Sunodsunuran, masunurin; mapagbigay-loob.

Complicate, *adj.* [cómpliket]
Complicado.
Maguló, pasikotsikot.

Complicate, *v.* [cómpliket]
Complicar.
Gumuló, guluhin.

Complication, *n.* [complikécien]

Complicacion.

Guló, pagkakasikotsikot.

Complice, *n.* [cómplis]

Cómplice.

Karamay, kaalám.

Compliment, *n.* [cómpliment]

Complimiento, obsequio, regalo.

Alaala, handog, kaloob, regalo.

Compliment, *v.* [cómpliment]

Complimentar, linsonjear; adular.

Magbigay-loob, mamuri ñ̃ pakunwâ; manuyâ.

Complimental, *adj.* [complímental]

Cumplido, cortés; ceremonioso.

Mapagbigay-loob; mapagsalitâ ñ̃ malawig at pasikotsikot.

Complimentary, *adj.* [complímentari]

Cumplido, cortés; ceremonioso.

Mapagbigay-loob; mapagsalitâ ñ̃ malawig at pasikotsikot.

Comply, *v.* [complái]

Cumplir, consentir, conformarse, condescender.

Gumanap, tumupad, ganapin, tuparín, pumayag, pahinuhod, umayon.

Component, *adj.* [compóment]

Componente.

Isa sa bumubuò, isa sa m̃ga kasapì.

Comport, *v.* [compórt]

Sufrir, tolerar.

Tiisín dálitain, batahín.

Compose, *v.* [compóz]

Componer.

Umayos, kumumpuní.

Composed, *adj.* [compózd]

Compuesto; comedido.

Kumpwesto; tahimik.

Composedly, *adv.* [compózedli]

Tranquilamente, serenamente.

Tahimik, buô ang loob.

Composer, *n.* [compóser]

Autor; compositor.

Mánġanġathâ; mang-aayos, mangkukumpuní.

Composition, *n.* [compozícion]

Composicion; compuesto.

Kathâ, akdâ, ulat; lahok, halò.

Compost, *n.* [cómpost]

Abono.

Pangpatabâ nġ lupà ó nġ halaman.

Composure, *n.* [compósiur]

Compostura, serenidad, calma.

Katahimikan, kalamigan nġ loob.

Compound, *adj. & n.* [compáund]

Compuesto; mezcla.

Haluan, may-halo, maylahok.

Compound, *v.* [compáund]

Componer, arreglar.

Umayos, kumumpuni.

Comprehend, *v.* [comprijénd]

Comprender, entender.

Máunawà, maintindihan. máwatasan, matantô, mabatid, márinig.

Comprehensible, *adj.* [comprijénsibl]

Comprehensible.

Napag-uunawà, natatantô, nababatid, náririnig.

Comprehension, *n.* [comprijéncien]

Comprension, inteligencia.

Pag-unawa, pagwatas, pagbatid, pagdinig; kaalaman.

Comprehensive, *adj.* [comprijénsiv]

Comprensivo.

Náwawatasan, náintindihan.

Compress, *n.* [comprés]

Cabezal.

Pangtipî, pangpaikpík.

Compress, *v.* [comprés]

Comprimir, estrechar.

Tipín, higpitin, paikpikín.

Compression, *n.* [comprécien]

Compresion.

Pagtipî, paghigpít, pagpaikpik.

Comprise, *v.* [compráiz]

Comprender; incluire.

Lamnín; ilangkap, isama, isanib.

Compromise, *n.* [cómpromaiz]

Compromiso.

Sálitaan, tipán, panǵakò, kumpromiso.

Compromise, *v.* [cómpromaiz]

Comprometerse.

Makipagtipan, manǵakò.

Comptroller, *n.* [contróler]

Director.

Tagapamahalà, punò.

Compulsion, *n.* [compúlcion]

Compulsion.

Pagpilit.

Compulsive, *adj.* [compúlsiv]

Compulsorio.

Nakapipilit.

Compulsory, *adj.* [compúlsori]

Compulsorio.

Nakapipilit.

Computation, *n.* [compiutécien]

Compuncion, contriccion, remordimiento.

Hiyâ, pagsisisi, pagn̄inḡitn̄it n̄ loob.

Computation, *n.* [compiutécien]

Computacion, cómputo.

Pagtutuus.

Compute, *v.* [compiút]

Computar; calcular, estimar.

Tumuus, tuusin; kuruin, halagahan.

Comrade, *n.* [kómred]

Camarada, compañero.

Kasama, kalaguyò, kasabay.

Con, *v.* [con]

Conocer, reflexionar, meditar.

Umalam, magwarì, gumunitâ, mag-isip-isip, bumulay.

Concave, *adj.* [cónkev]

Cóncavo.

Malukom.

Concave, *v.* [cónkev]

Hacer cóncavo alguna cosa.

Palukumín.

Concavity, *n.* [concáviti]

Concavidad.

Kalukuman.

Concavous, *adj.* [conkáves]

Cóncavo.

Malukom.

Conceal, *v.* [consíl]

Esconder, ocultar.

Ikublí, magkublí, itagò, magtagò, ikanlong, magkanlong, ilihim.

Concealment, *n.* [consílament]

Ocultacion, encubrimiento.

Paglilingid, pagkukublí, pagtatagò, pagkakanlong.

Concede, *v.* [consíd]

Conceder, asentir.

Pumayag, umayon, umalinsunod.

Conceit, *n.* [cónsit]

Concepcion; concepto, capricho, imaginacion; amor propio, presuncion, arrogancia.

Kasi, bunḡang-isip, kathâ, isipan; yabag, kahambugan, kapalaluan.

Conceited, *adj.* [consítéd]

Conceptuoso, ingenioso; afectado, vano, presumido.

Mapaglirip; mayabang, hambog.

Conceivable, *adj.* [consívabl]

Conceivable.

Mangyayaring kasihan, kayang akalain, mapaguunawà.

Conceive, *v.* [consív]

Concebir, imaginar, pensar.

Kasihan, akalain, umakalà, isipin, umisip.

Concentrate, *v.* [conséntret]

Concentrar.

Pagitnâ; ipagitnâ, isagitnâ, ipaloob.

Concentration, *n.* [consentrécien]

Concentracion.

Pagpapagitnâ, pagpapasok.

Conception, *n.* [consépcien]

Concepcion; conocimiento.

Warì. gunitâ, dilìdilà, pagkabatid, pagkatalós.

Concern, *n.* [consérn]

Negocio; interes, importancia; inquietud, pesar.

Pagkabuhay, kahalagahan, kabuluhán; sakit, dalamhatì.

Concern, *v.* [consérn]

Concernir, tocar, interesar.

Máukol, káukulan, máhinggil, kahinggilan, ipagmasakit.

Concerning, *prep.* [consérning]

Tocante á.

Tungkol sa, hinggil sa.

Concert, *n.* [consért]

Concierto, convenio.

Tugmaan, kásunduan, káyarian, pagkakaayon, pagkakaisa.

Concert, *v.* [consért]

Concertarse.

Magtugmâ, magkásundô, magkáyari, magkáisa.

Concession, *n.* [consécion]

Concesion, cesion, privilegio.

Pagpayag, pagkapayag, kapahintulutan, pahintulot.

Conciliate, *v.* [consíliet]

Conciliar.

Magkásundô, pagkásunduin.

Conciliation, *n.* [consiliécien]

Conciliacion.

Kásunduan, pagkakasundô.

Conciliator, *n.* [consílietor]

Conciliador.

Tagapagkasundô.

Conciliatory, *adj.* [consílietori]

Conciliativo.

Nauukol sa kásunduan.

Concise, *adj.* [consáis]

Conciso, breve, sucinto.

Maikli, dagli.

Concisely, *adv.* [consáisli]

Concisamente.

May kaiklian.

Conciseness, *n.* [consáisnes]

Concision.

Iklî.

Conclude, *v.* [concliúð]

Concluir, terminar, acabar.

Tumapos, tapusin, yumari, yariin, lumutas, lutasín.

Conclusion, *n.* [concliúcion]

Conclusion, terminacion, término, fin.

Katapusan, hanggan, dulo, wakás.

Conclusive, *adj.* [concliúsiv]

Final, conclusivo.

Pangkatapusan, pangwakas.

Concoct, *v.* [concoct]

Digerir.

Tunawin (sa sikmurà).

Concoction, *n.* [concoccien]

Digestion.

Pagtunaw (sa sikmurà).

Concord, *n.* [cóncord]

Concordia, union.

Kásunduan, káyarian, pagkakaisa.

Concordance, *n.* [concórdans]

Concordancia; conformidad, union.

Túusan n̄ m̄ga salitâ n̄ Biblia; pagkakaayon, pagkakaisa.

Concordant, *adj.* [concórdant]

Concordante, conforme.

Kasang-ayon, kaayon.

Concourse, *n.* [cóncors]

Concurso.

Timpalak.

Concrete, *adj. & n.* [concrít]

Concreto.

Halóhalong binuû.

Concrete, *v.* [concrít]

Concretar.

Papag-isahing masa; papagtugmâtugmain; iuwî sa isang bagay.

Concubinage, *n.* [conkiúbinedch]

Concubinato, amancebamiento.

Pangbababae, pang-aagulò, pan̄gan̄galunyâ.

Concubine, *n.* [cónkiubain]

Concubina.

Babae, kaagulò, kálunyâ.

Concupiscence, *n.* [conkiúpisens]

Concupiscencia.

Libog, kalibugan, halay, kahalayan.

Concupiscent, *adj.* [conkiúpisent]

Libidinoso, lascivo.

Malibog, mahalay.

Concur, *v.* [conkær]

Concurrir.

Dumaló.

Concurrence, *n.* [conkærrens]

Concurrencia.

Dami ñã dumaló.

Concurrent, *adj.* [conkærrent]

Concurrente.

Dumadaló.

Concussion, *n.* [concucion]

Concusion.

Bulalás, sigalbé.

Condemn, *v.* [condém]

Condenar.

Hatulan, parusahan.

Condemnable, *adj.* [condémnabl]

Culpable, censurable, vituperable.

Salarin, marapat parusahan.

Condemnation, *n.* [condemnécion]

Condenacion.

Pagpaparusa.

Condensate, *adj.* [condénsset]

Condensado, comprimido.

Pinalapot.

Condensation, *n.* [condensécion]

Condensacion.
Pagpapalapot.

Condense, v. [condéns]
Condensar, comprimir.
Palaputin.

Condescend, v. [condisénd]
Condescender, consentir; acomodarse á la voluntad de otro.
Pumayag, sumang-ayon, umalinsunod.

Condescendence, n. [condiséndens]
Condescendencia.
Pagpayag, pagsang-ayon, pag-alinsunod.

Condign, adj. [condáin]
Condigno, merecido.
Karapatdapat, marapat, ukol.

Condignness, n. [condáinnes]
Condignidad, merecimiento.
Karapatan.

Condiment, n. [cóndiment]
Condimento, guiso, salsa.
Panimplá, pangpalasa, rekado.

Condition, n. [condícien]
Condicion, cualidad.
Lagay, kalagayan, kabagayan.

Conditional, adj. [condícional]
Condicional.
Ayon sa kundisyon, sangayon sa kásunduan.

Condole, v. [condól]
Condolerse, simpatizar con, lamentar con otro; deplorar.
Makidamdám, makidalamhati, makiisang loob sa damdamin; mahabag, maawà.

Condolence, *n.* [condólens]
Compassion, lástima.
Habag, awà; pakikidalamhatì.

Condone, *v.* [condón]
Perdonar.
Magpatawad, patawarin.

Conduce, *v.* [condiús]
Conducir, concurrir.
Maghatid, ihatid, magtaguyod, itaguyod, pumatnugot, patnugutan, pumatnubay, patnubayan.

Conducive, *adj.* [condiúsiv]
Conducente.
Máitataguyod.

Conduct, *n.* [córdœct]
Conducta, manejo, proceder, porte.
Asal, ugalì, kilos, anyô.

Conduct, *v.* [córdœct]
Conducir, guiar.
Maghatid, magtaguyod, pumatnugot, pumatnubay.

Conductor, *n.* [condáctœr]
Conductor.
Tagapaghatid; konduktor.

Conduit, *n.* [cónduit]
Conducto.
Pádaluyan.

Cone, *n.* [con]
Cono.
Kono ó anyong mabilog na patulís sa itaas.

Confection, *n.* [confecciœn]
Confitura, confeccion.

Mãga bagay na minatamis ó ginawang matamis.

Confectionary, *n.* [confécciøneri]

Confitería.

Gáwaan ñã matamís.

Confectioner, *n.* [confécciøncøer]

Confitero.

Manggagawà ñã matamis.

Confederacy, *n.* [confédøeresi]

Confederacion, alianza.

Kalipunan, kásunduan.

Confederate, *adj.* [confedéret]

Confederado, aliado.

Kasundô, katipán.

Confederate, *v.* [confedéret]

Confederar, unir; confederarse, unirse.

Makipagkasundô, makisama; magkásundô, magsama.

Confederation, *n.* [confedøeréciøen]

Confederacion, alianza.

Kalipunan, kásunduan.

Confer, *v.* [confér]

Conferenciar; conferir; dar.

Makipanayam; magkaloob, magbigay.

Conference, *n.* [cónføerens]

Conferencia.

Panayam, sálitaan, úsapan.

Confess, *v.* [confés]

Confesar; declarar, reconocer.

Magkumpisal; magpahayag, kumilala.

Confession, *n.* [conféciøen]

Confesion; reconocimiento.
Panḡunḡumpisal; pagkilala.

Confessional, *adj.* [conféciænal]
Lo que pertenece á la confesion.
Nauukol sa panḡunḡumpisal.

Confessionary, *n.* [conféciæneri]
Confesionario.
Pánḡumpisalan.

Confessor, *n.* [confésœr]
Confesor.
Parè, nagpapakumpisal, kompesor.

Confidant, *adj.* [cónfidant]
Confidente.
Kalihim, katápatan, kátiwalà.

Confide, *v.* [confáid]
Confiar, fiarse.
Magkátiwalà, tumiwalà.

Confidence, *n.* [cónfidens]
Confianza; seguridad, integridad; presuncion, arrogancia.
Tiwalà, pagpapalagay nḡ loob; kabuoan nḡ loob; tapang.

Confident, *adj.* [cónfident]
Confidente.
Pinagkakatiwalaan, kátiwalà, katápatang-loob.

Confidential, *adj.* [confidéncial]
Reservado, secreto.
Lihim.

Confidently, *adv.* [cónfidentli]
Confidentemente, secretamente.
Lihim, palihím.

Confine, *n.* [cónfain]
Confin, límite, término.
Hanggá, hangganan.

Confine, *v.* [confáin]
Confinar, lindar; encerrar, aprisionar.
Hangganán, patotohanan, kalunġin, ibilanggô.

Confinement, *n.* [confáinment]
Prision, estreñimiento.
Pagkabilanggô, pagkakulong.

Confirm, *v.* [confírm]
Comfirmar, ratificar.
Patotohanan, patunayan.

Confirmation, *n.* [confœrmécion]
Confirmacion, prueba, testimonio.
Patotoo, patunay; pagpapatotoo, pagpapatunay.

Confirmatory, *adj.* [confírmeteri]
Confirmativo.
Mapatutunayan, mapatototohanan.

Confiscate, *v.* [cónfisket]
Confiscar.
Samsamin nġ pámahalaan, embarguhin nġ pámahalaan.

Confiscation, *n.* [confiskécion]
Confiscacion.
Pagsamsam nġ pámahalaan, pag-embargo nġ pámahalaan.

Conflagration, *n.* [conflagrécion]
Conflagracion.
Sunog; pagkakadamaydamay.

Conflict, *n.* [conflíct]
Conflicto; combate, pelea.
Guló, pagkakalaban, pagkakataló; labanán, away.

Conflict, v. [conflíct]

Contender; combatir, luchar.

Makipaglaban, makipagtalo; lumaban, makipagaway.

Confluence, n. [cónfliuens]

Confluencia, concurso.

Pagkakatagpô n̄ dalawa ó ilang ilog; buntón n̄ tao.

Conform, v. [confórm]

Conformar.

Sumang-ayon, umayon, umalinsunod.

Conformable, adj. [confórmabl]

Conforme, semejante.

Kasang-ayon, kahalintulad, kagaya, kapara, kaparis, kamukhâ.

Conformation, n. [conformécion]

Conformacion; arreglo.

Pagsang-ayon; pagkakasunduan, pinagkáyarian.

Conformity, n. [confórmiti]

Conformidad, conveniencia.

Pagsang-ayon, pagkakaisa; pagkawan̄gis.

Confound, v. [confáund]

Confundir; turbar.

Luminlang, mangguló.

Confront, v. [confrónt]

Confrontar.

Tuusín.

Confrontation, n. [confrontécion]

Confrontacion.

Pagtutuus.

Confuse, v. [confiúz]

Confundir, desconcertar; oscurecer.

Luminlang, gumuló; magpalabò.

Confused, *adj.* [confiúzd]

Confuso.

Maguló, malabò.

Confusion, *n.* [confiúcion]

Confusion, desorden, caos; perturbacion, vergüenza.

Guló, kaguluhan, ligalig, walang ayos, walang tuos; kalituhan, kahihiyan.

Confutation, *n.* [confiutécion]

Confutacion.

Dî pagpayag sa pagmamatwid ñã katalo.

Confute, *v.* [confiút]

Confutar, impugnar.

Magwagí sa pagmamatwid, patahimikin ang katalo.

Congeval, *v.* [condchíl]

Congelar; congelarse, helarse.

Mamuô.

Congenial, *adj.* [condchínial]

Congenial; análogo.

Kaugali; kabagay, kagaya, kaparis.

Congeniality, *n.* [condchiníaliti]

Semejanza de genio.

Pagkakaisang ugali.

Congenite, *adj.* [condchénit]

Congénito.

Kakambal, kasamang ipinanãanak.

Conger, *n.* [cónguœr]

Congrio.

Palós.

Congest, *v.* [condchést]

Acumular, amontonar.
Magbunton, ibunton, magsalansan, tipunin.

Congestion, *n.* [condchéschen]
Congestion, acumulacion.
Pagpapamuô; pagbubunton.

Conglomerate, *adj.* [conglómeret]
Conglomerado.
Tipón, ipón.

Conglomerate, *v.* [conglómeret]
Conglomerar.
Tipunin, ipunin.

Conglomeration, *n.* [conglomerécien]
Conglomeracion.
Pagkakatipon, pagkáipon.

Congratulate, *v.* [congrátiulet]
Congratular, felicitar.
Bumati ñã papuri; magbigay ñã maligayang araw.

Congratulation, *n.* [congratiulécion]
Congratulacion, felicitacion.
Papuri, pagbibigay ñã maligayang araw.

Congratulatory, *adj.* [congrátiuletori]
Congratulatorio.
Ang nauukol sa papuri ó sa pagbibigay ñã maligayang araw.

Congregate, *v.* [cóngriguët]
Congregar, reunir.
Pumisan, tumipon.

Congregation, *n.* [congriguécion]
Congregacion.
Kapisanan ó kapulunãan ñã mãa taong may isang pananampalataya.

Congregational, *adj.* [congriguécional]

Lo que pertenece á la congregacion.

Nauukol sa kapisanan n̄ m̄ga taong may isang pananampalataya.

Congress, *n.* [cóngres]

Congreso.

Kongreso, kapulun̄gan n̄ m̄ga kinatawan n̄ isang bansâ.

Congruence, *n.* [cóngriuens]

Congruencia, conformidad.

Pagkakasang-ayon, pagkabagay.

Congruency, *n.* [cóngriuensi]

Congruencia, conformidad.

Pagkakasang-ayon, pagkabagay.

Congruent, *adj.* [cóngriuient]

Congruente, conforme.

Kasang-ayon, kabagay.

Congruity, *n.* [congriúiti]

Congruencia, conformidad.

Pagkakasang-ayon, pagkabagay.

Congruous, *adj.* [cóngriuæs]

Congruo, idóneo, apto.

Ukol, marapat, maykaya.

Conjectural, *adj.* [condchéccheral]

Conjetural.

Dî malayong mangyari, kaypalà; mahihinalà, masasapantahà.

Conjecture, *n.* [condchéccher]

Conjetura; sospecha.

Hakà, sapantahà, hinalà; bintang.

Conjecture, *v.* [condchéccher]

Conjeturar; sospechar.

Maghakà, magsapantahà maghinalà; magbintang.

Conjoin, v. [condchóin]

Juntar, asociar; unirse, ligarse.

Isama, ipisan, isapì, ilakip; magsama, magsapì, maglakip, magpisan.

Conjoint, adj. [condchóint]

Asociado, confederado.

Kasama, kasapì, kalakip, kapisan.

Conjugal, adj. [córdchiugal]

Conjugal, matrimonial.

Nauukol sa pag-aasawa, nauukol sa kasal.

Conjugate, v. [córdchiuguet]

Conjugar.

Magbaybay ñ pangwatas.

Conjugation, n. [condchiuguécion]

Conjugacion.

Pamamaybay ñ pangwatas.

Conjunct, adj. [condchéntc]

Conjunto, unido.

Kalakip, kapisan, kasama.

Conjunction, n. [condchéncion]

Conjuncion, union, liga; conjuncion.

Pagkasama, pagkalakip; pagkapisan; pang-ugnay.

Conjunctive, adj. [condchéctiv]

Conjunto; conjuntivo.

Pagkakasama, pagkakalakip, pagkakapisan; nauukol sa pang-ugnay.

Conjuncture, n. [condchúncchær]

Coyuntura.

Kasukasuan.

Conjuration, n. [condchurécion]

Deprecacion, súplica ardiente; conjuracion.

Pamanhik na may panunumpâ; panghihimsik na pagkaraka'y binalak.

Conjure, v. [condchiúr]

Conjurar ó citar en nombre de Dios; conspirar.

Manumpâ sa panğalan ni Bathalà manghimagsik.

Connate, adj. [connét]

Del mismo parto.

Kambal.

Connect, v. [conéct]

Juntar, unir, trabar; coordinar, combinar.

Iugnay, idugtong, isugpong, iugpong; ibagay.

Connection, n. [conéccion]

Conexion, enlace, trabazon.

Kaugnay, karugtong, kasugpong, kaugpon.

Connexion, n. [conéccion]

Conexion, enlace, trabazon.

Kaugnay, karungtong, kasugpong, kaugpon.

Connivance, n. [conáivans]

Connivencia, disimulo.

Pagpapalagpas sa malíng namasid, dí pagpansin.

Connive, v. [conáiv]

Guiñar el ojo; disimular.

Kumindat; palagpasin ang maling námasid.

Connoisseur, n. [conisér]

Perito, conocedor.

Tagapuná, tagaalám.

Connubial, adj. [coniúbial]

Conyugal, matrimonial.

Nauukol sa pag-aasawa, nauukol sa kasal.

Conquer, v. [cónker]

Conquistar; vencer.
Sumakop; magpasukò.

Conquerable, *adj.* [cónkerabl]
Conquistable, vencible.
Masasakop, mapasusukò.

Conqueror, *n.* [cónkeror]
Conquistador, vencedor.
Mánanakop, mapagpasukò.

Conquest, *n.* [cónquest]
Conquista.
Pananakop, pagpapasukò.

Consanguineous, *adj.* [consanguínies]
Consanguineo.
Kadugô, kamag-anak.

Consanguinity, *n.* [consanguíniti]
Consanguinidad.
Kadugô, kamag-anak.

Conscience, *n.* [cónciens]
Conciencia.
Budhî.

Conscientious, *adj.* [conciências]
Concienzudo.
May mabuting budhî.

Conscious, *adj.* [cónscies]
Sabedor de sus propios pensamientos y acciones.
Nakakaalam ng kanyang pagkatao, nasa pagkatao.

Consciously, *adv.* [cónsciesli]
Á sabiendas.
Nasa pagkatao, alám.

Conscript, *adj.* [cónscript]

Conscripto, registrado.

Nakatalâ, nakatandâ.

Conscription, *n.* [conscrípcion]

Asiento en algun registro, lista ó matrícula.

Pagkátalâ, pagkátandâ.

Consecrate, *adj.* [cónscret]

Consagrado.

Itinalagang bagay.

Consecrate, *v.* [cónscret]

Consagrar, dedicar.

Magtalagá; italagá.

Consecration, *n.* [consicrécion]

Consagracion.

Pagtatalagá.

Consecutive, *adj.* [consékiutiv]

Consecutivo.

Sunodsunod.

Consent, *n.* [consént]

Consentimiento.

Kapahintulutan, pahintulot.

Consent, *v.* [consént]

Consentir, conceder, permitir.

Pahintulutan, itulot, magpahintulot, pumayag.

Consequence, *n.* [cónsecuens]

Consecuencia, resulta.

Pinangyarihan, kináhinatnan.

Consequent, *adj.* [cónsecuent]

Consiguiente, consecutivo.

Nákakasunod.

Consequent, *n.* [cónsecuent]

Consecuencia.

Káhinatnán.

Consequential, *adj.* [consecuencial]

Consecutivo.

Nákakasunod.

Consequently, *adv.* [cónsicuentli]

Por consiguiente.

Dahil dito.

Conservation, *n.* [consœrvécion]

Conservacion.

Pagpapanatili, pagpapalagi.

Conservative, *adj.* [consérvativ]

Conservativo.

Dî nasisirà, namamalagi, nananatili.

Conservator, *n.* [conservetor]

Conservador; protector.

Tagapagpapanatili, tagapamalagi; tagakandili.

Conserve, *n.* [cónserv]

Conserva.

Tinggal, imbak.

Conserve, *v.* [cónserv]

Conservar, cuidar.

Inġatan, pag-inġatan.

Consider, *v.* [consíder]

Considerar, pensar, meditar, examinar.

Akalain, dilidiliin, bulayin, isipin, gunitain, wariin.

Considerable, *adj.* [consíderabl]

Considerable.

Mapakukundanġanan.

Considerate, *adj.* [consíderet]

Considerado, prudente, atento, discreto.

Mapagwarì, mabait, mahinahon, mahinhin.

Consideration, *n.* [considerécion]

Consideracion; reflexion; importancia, valor, mérito.

Pakundanġan; warì, gunitâ, dilidilì; halaga, kabuluhan, saysay.

Consign, *v.* [consáin]

Consignar ó entregar á otro alguna cosa; ceder.

Ipagkaloob, ibigay.

Consignee, *n.* [consainí]

Agente.

Kátiwalà sa isang pagkabuhay ó panġanġalakal.

Consignment, *n.* [consáinment]

Consignacion.

Padalá.

Consist, *v.* [consíst]

Consistir.

Ipagka..., ika..., ipagkagayon.

Consistence, *n.* [consístens]

Consistencia, conformidad, estabilidad.

Kalagayan, katibayan, kapanatilihán, pagkakaayon.

Consistency, *n.* [consístensi]

Consistencia, conformidad, estabilidad.

Kalagayan, katibayan, kapanatilihan, pagkakaayon.

Consistent, *adj.* [consístent]

Consistente, firme, sólido.

Matibay, matatag, masinsin.

Consistorial, *adj.* [consistórial]

Consistorial.

Nauukol sa kapulunġan nġ mġa pinunò nġ isang relihyon.

Consistory, *n.* [consístori]

Consistorio.

Hukuman ó kapulunġan nġ mġa pinunò nġ isang relihyon.

Consolable, *adj.* [consólabl]

Consolable.

Mangyayaring maalíw.

Consolation, *n.* [consolécion]

Consolacion, alivio.

Alíw, kaaliwan.

Consolatory, *adj.* [consóletori]

Consolatorio.

Nakaaalíw.

Console, *v.* [consól]

Consolar, confortar.

Umalíw.

Consoler, *n.* [consóler]

Consolador.

Tagaalíw, mang-aalíw.

Consolidate, *v.* [consólidet]

Consolidar, consolidarse.

Isama, isapì ilakip; magsama, magsapì, maglakip.

Consolidation, *n.* [consolidécion]

Consolidacion, conjuncion.

Pagkakaisa, pagkakasama, pagkakasapì, pagkakalakip.

Consonance, *n.* [cónsonans]

Consonancia, rima, armonia.

Pagkakatugmâ, pagkakabagay nġ tinig.

Consonant, *n.* [cónsonant]

Consonante.

Katinig, katingig, katugmâ.

Consort, *n.* [cónsort]

Consorte; esposo, esposa.

Kasama; asawa.

Consort, *v.* [consórt]

Asociarse; casar.

Magsama; mag-asawa.

Conspicuous, *adj.* [conspíkiues]

Conspicuo, eminente, ilustre, famoso, distinguido.

Magiting, bunyî, litáw, tangî, bantog.

Conspiracy, *n.* [conspíresi]

Conspiracion.

Pagbabanõn nã isang panghihimagsik.

Conspirator, *n.* [conspíretor]

Conspirador.

Ang nagbabanõn nã panghihimagsik.

Conspire, *v.* [conspáir]

Conspirar, conjurarse.

Magbanõn nã panghihimagsik.

Conspirer, *n.* [conspáirer]

Conspirador.

Ang nagbabanõn nã panghihimagsik.

Constable, *n.* [cónstabl]

Constable.

Konstabularyo.

Constancy, *n.* [cónstansi]

Constancia, perseverancia.

Tiyaga, katiyagaan.

Constant, *adj.* [cónstant]
Constante, perseverante.
Matiyagâ.

Constellation, *n.* [constelécion]
Constelacion.
Kapisanan n̄ m̄ga talà't bituin.

Consternation, *n.* [consternécien]
Consternacion, atolondramiento, terror.
Gulo, pagkatulig, takot, gulat.

Constipate, *v.* [cónstipet]
Constiparse.
Sipunin.

Constipation, *n.* [constipécion]
Constipacion.
Sipon.

Constituency, *n.* [constituénsi]
Junta electoral.
Kapisanan n̄ nagsisiboto.

Constitution, *n.* [constitiúcion]
Constitucion.
Pagkatatag.

Constitutional, *adj.* [constitiúcional]
Constitucional.
Ayon sa pagkatatag.

Constrain, *v.* [constrén]
Constreñir, restringir, impedir.
Pumigil, pigilin, umampat, ampatin.

Constraint, *n.* [constrént]
Constreñimiento.

Pagpigil, pag-ampat.

Constrict, v. [constríct]

Constreñir, apretar, estrechar, encoger.

Pigilin, higpitan, paurunģin.

Constriction, n. [constricción]

Constricción, encogimiento.

Paghigpit, pag-urong.

Construct, v. [constráct]

Construir, edificar.

Gumawâ, gumawâ nģ gusalì.

Construction, n. [constrácción]

Construcción.

Paggawâ, paggawâ ó pagkágawâ nģ gusalì.

Construe, v. [cónstriu]

Construir; interpretar, explicar.

Magtatag; magpaliwanag, magpaaninaw.

Consul, n. [cónsœl]

Consul.

Konsul.

Consular, adj. [cónsiulœr]

Consular.

Ukol sa gáwain nģ konsul.

Consulate, n. [cónsiulet]

Consulado.

Káwanihan nģ konsul.

Consult, v. [consált]

Consultar.

Sumanggunì, magtanong.

Consultation, n. [consaltéción]

Consulta.
Sanggunì.

Consume, v. [consiúm]
Consumir, acabar, gastar; consumirse, deshacerse, acabarse.
Umubos, gumugol, tumapos; maubos, maparam, matapos.

Consumer, n. [consiúmer]
Consumidor, parroquiano.
Tagaubos, tagabilí, sukì.

Consummate, v. [cónsiümet]
Consumar, terminar.
Tapusin, ubusin.

Consummation, n. [consiumécion]
Consumacion.
Katapusan.

Consumption, n. [consémcion]
Consuncion, disipacion; tisis.
Pagkaubos, pagkawalâ; sakit na pagkatuyô, ítika.

Consumptive, adj. [consémtiv]
Consuntivo; tísico.
Nauubos, nawáwalâ; nátutuyô, iniitika, natitisis.

Contact, n. [cóntact]
Contacto.
Hipò, sagì, salíng.

Contagion, n. [contédchen]
Contagio.
Hawa, pagkahawa.

Contagious, adj. [contédches]
Contagioso.
Nakakahawa.

Contain, v. [contén]

Contener, caber.

Magkaroon, magtaglay, maglamán, maglulan, magkasya.

Contaminate, v. [contáminet]

Contaminar, manchar, corromper.

Mahawa, masirà; mabulok; madunģisan.

Contamination, n. [contaminécion]

Contaminacion.

Pagkahawa.

Contemn, v. [contém]

Despreciar, menospreciar.

Hamakin, murahin.

Contemplate, v. [contémplet]

Contemplar, meditar.

Magdilidili, magbulay, magwarì, gumunitâ, magnilay.

Contemplation, n. [contemplécion]

Contemplacion; estudio, consideracion.

Pagmamalas, pagwawarì, pagninilay, gunitâ.

Contemplative, adj. [contémpletiv]

Contemplativo.

Mapagmalas, mapagwarì, mapaggunitâ, mapagnilay.

Contemporaneous, adj. [contemporénies]

Contemporáneo, coeténeo.

Kapanahon, kasabay.

Contemporary, adj. [contémporeri]

Contemporáneo, coeténeo.

Kapanahon, kasabay.

Contempt, n. [contémp]

Desprecio, menosprecio.

Paghamak, pag-alipustâ, pagmura, pintas, lait.

Contemptible, *adj.* [contémtibl]

Despreciable, desestimado, vil.

Hamak, ilipustâ, kalait-lait.

Contemptuous, *adj.* [contémchiues]

Desdeñoso, insolente, despreciador.

Mapaghamak, mapagalipustâ, mapaglait, palapintas, bastós, magaspang.

Contend, v. [conténd]
Contender, disputar, altercar.
Lumaban, makipagaway, makipagtalo.

Contendent, n. [conténdent]
Contendiente, antagonista.
Kalaban, kaaway, katalo.

Content, adj. [cóntent]
Contento.
Masayá, galak, twâ, nasisiyahangloob, galak, lugod.

Content, n. [contént]
Contentamiento, satisfaccion.
Kasiyahan ñ loob, sayá, galak, twâ, kaluguran, lugod.

Content, v. [contént]
Contentar, satisfacer.
Masiyahán, malugod, matwâ, magalák, masayahán.

Contention, n. [conténcion]
Contencion, altercacion, debate, competencia.
Pagtatalo, pagpupunyagian, pagpapáinaman.

Contentious, adj. [conténcies]
Contencioso, litigioso.
Palataló, mapagbasag-ulo, palaaway, mapag-usap.

Contentment, n. [conténtment]
Contentamiento, satisfaccion.
Kasiyahan ñ loob, lugod, kasayahan.

Contest, n. [contést]
Contienda, disputa, debate, altercacion.

Pagtatalo, pungyagian, kohonán, labanan.

Contest, v. [contést]

Contender, disputar, competir.

Lumaban, makipagtalo, makipagpungyagî.

Contestant, adj. [contéstant]

Contendiente.

Nakikipagtalo, nakikipagpungyagî, kalaban.

Contestation, n. [contestecion]

Contestacion.

Sagot, kasagutan.

Context, n. [cóntecst]

Contexto, contenido.

Ang nilalamán.

Contiguity, n. [contiguiúti]

Contigüedad.

Lapit, kalapitan.

Contiguous, adj. [contíguies]

Contigüo.

Kalapít, katabí.

Continence, n. [cóntinens]

Continencia, templanza.

Pagpipigil, hinahon.

Continency, n. [cóntinensi]

Continencia, templanza.

Pagpipigil, hinahon.

Continent, adj. [cóntinent]

Continente.

Mapagpipigil, mahinahon.

Continent, n. [cóntinent]

Continente.
Kontinente, ó malawak na lupà.

Continental, *adj.* [continéntal]
Continental.
Nauukol sa kontinente.

Contingence, *n.* [contíndchens]
Contingencia.
Pagkakátaon, hindî akalain.

Contingency, *n.* [contíndchensi]
Contingencia.
Pagkákataon, hindî akalain.

Contingent, *adj.* [contíndchent]
Contingente, casual.
Nagkátaon, hindî sinasadyâ.

Continual, *adj.* [contínial]
Continuo.
Patuloy.

Continuance, *n.* [contíniuans]
Continuacion, permanencia, duracion.
Tuloy, tagál, láon.

Continuation, *n.* [continiuécion]
Continuacion, duracion.
Pagtutuloy, pagtatagal.

Continue, *v.* [contíniu]
Continuar.
Magpatuloy, ipagpatuloy.

Continuous, *adj.* [contíniues]
Continuo.
Patuloy, sunód-sunod.

Contort, v. [contórt]

Torcer.

Baluktutin, pilipitin.

Contortion, n. [contórcion]

Contorsion.

Pagbabaluktot, pagpipilipit.

Contour, n. [contúr]

Contorno.

Buong palibot, buong paligid.

Contraband, adj. [cóntraband]

Prohibido, ilegal.

Bawal, labag sa kautusan.

Contraband, n. [cóntraband]

Contrabando.

Laban sa utos nã pámahalaan.

Contrabandist, n. [cóntrabandist]

Contrabandista.

Ang nanãngalagal nã mãga bagay na ipinagbabawal nã pámahalaan.

Contract, n. [contráct]

Contrato.

Káyarian, kásunduan, sálitaan.

Contract, v. [contráct]

Contratar.

Makipagkáyari, makipagkásundô.

Contraction, n. [contráccion]

Contraccion, abreviatura.

Pag-iisá nã dalawang sálitâ.

Contractor, n. [contráctor]

Contratante, contratista.

Ang tumatanggap nã kontrato; ang pumapakyaw nã anomang gáwain.

Contradict, v. [contradíct]
Contradecir, oponerse.
Kataluhin; sumalangsang, sumumáng.

Contradiction, n. [contradicción]
Contradiccion, contrariedad.
Kataló, kalaban, sumáng.

Contradictory, adj. [contradíctori]
Contradictorio.
Kataló, kalaban.

Contrariwise, adv. [cóntrერიუაის]
Al contrario.
Pasalunğat, pabaligtad.

Contrary, n. [cóntrერი]
Contrario, opuesto.
Salunğat, laban, salangsang, labag.

Contrast, n. [cóntrast]
Contraste, oposicion.
Pagkakaiba, pagkasalangsang.

Contrast, v. [cóntrast]
Contrastar, oponer.
Sumalangsang.

Contravene, v. [contravín]
Contravenir, oponerse, obrar en contra.
Lumabag, sumalangsang, sumway.

Contravention, n. [contravención]
Contravencion.
Paglabag, pagsalangsang, pagsway.

Contribute, v. [contríbiut]
Contribuir, ayudar, cooperar.

Umabuloy, umambag; tumulong.

Contribution, *n.* [contribución]

Contribucion; cooperacion.

Abuloy, ambag.

Contributor, *n.* [contributor]

Contribuyente.

Umaabuloy, umaambag.

Contrite, *adj.* [cóntrait]

Contrito, arrepentido, penitente.

Nagsisisi.

Contrition, *n.* [contrición]

Contricion.

Pagsisisi.

Contrivance, *n.* [contráivans]

Idea, designio, concepto; invencion, artificio.

Isipan, paraan, hakà; kathâ.

Contrive, *v.* [contráiv]

Idear, imaginar; inventar.

Pumaraan, umisip, humakà, humathâ.

Control, *n.* [contról]

Sujecion, freno.

Panugpô, pangpigil.

Control, *v.* [contról]

Reprimir, restringir.

Sumugpô, sugpuin; pigilin.

Controversial, *adj.* [contróvercial]

Lo que pertenece á las controversias.

Nauukol sa pagtatalo.

Controversy, *n.* [contróversi]

Controversia, disputa.
Pagtatalo.

Controvert, v. [contróvert]
Controvertir, disputar.
Makipagtalo.

Contumacious, adj. [contiuméciæs]
Contumaz, terco.
Matigas ang ulo, mapurol ang ulo.

Contumacy, n. [cóntiumesi]
Contumacia, terquedad.
Katigasan nã ulo, kapurulan nã ulo.

Contumelious, adj. [contiumílious]
Contumelioso, sarcástico, injurioso, difamatorio.
Mapaghamak, mapaglait, mapanirang puri.

Contumely, n. [cóntiumeli]
Contumelia, ultraje, injuria, menosprecio.
Pahamak, lait, paninirang puri.

Contuse, v. [contiúz]
Contundir, magullar, golpear.
Bumugbog, lumamog.

Contusion, n. [contiúcion]
Contusion.
Bugbog.

Conundrum, n. [conémdrœm]
Acertijo, adivinanza.
Bugtong.

Convalescence, n. [convalésens]
Convalecencia.
Pagpapalakás pagkatapos na magkasakit.

Convalescent, *adj.* [convalésent]
Convaleciente.
Nagpapalakas [na galing sa sakít].

Convalescent, *n.* [convalésent]
Convaleciente.
Taong bagong kagagalíng sa sakít.

Convene, *v.* [convín]
Convocar, congregar.
Magpisan, magtipon.

Convenience, *n.* [convíniens]
Conveniencia, comodidad, conformidad.
Kaukulan, ginghawa, kabagayan.

Convenient, *adj.* [convínient]
Conveniente, cómodo, propio.
Ukol, bagay, akmâ, marapat.

Convent, *n.* [cónvent]
Convento.
Bahay-parì, kombento.

Convention, *n.* [convéncien]
Convencion, asamblea, congreso.
Katipunan, kapulunġan, típanan.

Conventional, *adj.* [convénciœnal]
Convencional.
Pasubalì sa pangyayarihan, kung, pagka....

Conventual, *adj.* [convénchiual]
Conventual.
Nauukol sa bahay-parè nauukol sa kombento.

Converge, *v.* [convérdch]
Converger, dirigirse á un mismo punto.
Magtagpô sa isang dulo ang dalawang guhit.

Convergence, *n.* [convérdchent]

Convergencia.

Pagtatagpô sa isang dulo nã dalawang guhit.

Conversant, *adj.* [cónvørsant]

Versado en, experimentado, familiar.

Nakatatalós, nakababatid, sanáy, bihasá, maalam.

Conversation, *n.* [convørséciœn]

Conversacion.

Sálitaan, úsapan.

Converse, *v.* [cónvørs]

Conversar, platicar.

Makipag-usap, makipagsalitaan.

Converse, *n.* [cónvørs]

Conversacion, plática.

Sálitaan, úsapan.

Conversion, *n.* [converciœn]

Conversión.

Pagkaakít, pagbabagong-loob.

Convert, *v.* [convért]

Convertir; convertirse.

Maakit, magbagong-loob.

Convert, *n.* [convért]

Converso.

Naakít, nagbagong-loob.

Convertible, *adj.* [convértibl]

Convertible, trasmutable.

Mangyayaring akitín, nababago.

Convex, *adj.* [cónvecs]

Convexo.

Kukób, malukom, lukob, umbok ang gitnâ.

Convex, *n.* [cónvecs]

Cuerpo circular.

Kukób, lukob, lukom.

Convey, *v.* [convé]

Trasportar, transmitir.

Maglipat, maghatid.

Conveyance, *n.* [convéant]

Conduccion, transporte.

Paghahatid, paglilipat.

Convict, *adj.* [convíct]

Convencido.

Hikayát, akít.

Convict, *n.* [cónvict]

Convicto.

Ang kumikilala n̄ sarilíng sala, ang napakikilalang salarín.

Convict, *v.* [convíct]

Convencer.

Humikayat, umakít.

Conviction, *n.* [convicción]

Convicción.

Sariling paniniwalà.

Convince, *v.* [convíns]

Convencer.

Humikayat, umakít.

Convivial, *adj.* [convívial]

Sociable, hospitalario.

Mabuting makisama, mapagpatuloy.

Conviviality, *n.* [convivíaliti]

Sociabilidad.
Pakikisama.

Convocate, v. [cónvoket]
Convocar, citar.
Tumawag ng pulong.

Convocation, n. [convokécion]
Convocacion.
Pagpupulong.

Convoke, v. [convóc]
Convocar, citar.
Tumawag ng pulong.

Convolve, v. [convólv]
Arrollar, revolver.
Umikid; ikin.

Convoy, n. [cónvoi]
Convoy.
Kumboy.

Convoy, v. [convói]
Convoyar.
Maghatid; ihatid.

Convulse, v. [convéls]
Convelerse; irritarse.
Pulikatin; mamanhid.

Convulsion, n. [convélcion]
Convulsion; espasmo.
Pulikat; pamanhid.

Convulsive, adj. [convélsiv]
Convulsivo.
Náuukol sa pulikat.

Cony, *n.* [cóni]

Conejo.

Koneho.

Coo, *v.* [cu]

Arrullar, enamorar.

Sumiyò; sumuyò, makiusap nǎ pag-ibig.

Cook, *n.* [cuc]

Cocinero.

Manglulutò, tagapanǎusinà, tagapaglutò, kosinero.

Cook, *v.* [cuc]

Cocinar.

Maglutò, manǎusinà.

Cookery, *n.* [cúkeri]

Arte de cocinar.

Karununǎan sa paglulutò.

Cool, *adj.* [cul]

Frio, fresco.

Malamig.

Cool, *v.* [cul]

Enfriar, refrescar, entibiar, atemperar.

Magpalamig; palamigin.

Cooler, *n.* [cúler]

Enfriadera.

Sisidlang pálamigan.

Coolness, *n.* [cúlnes]

Frialdad, tibieza.

Lamig, kalamigan.

Coom, *n.* [cum]

Hollin de horno; el unto negro que despiden los ejes de las ruedas de los carros y coches.

Kulilì n̄g hurnó; ang nanglalapot na maitim na lumalabas sa m̄ga ehe n̄g m̄ga gulong n̄g karro at karwahe.

Coop, *n.* [cup]

Caponera, gallinero; redil para ganado lanar.

Kulun̄gan, tangkal.

Coop, *v.* [cup]

Enjaular, encarcelar.

Isilid sa kulun̄gan.

Cooper, *n.* [cúper]

Tonelero.

Tagagawâ n̄g bariles.

Cooper, *v.* [cúper]

Hacer ó fabricar barriles.

Gumawâ n̄g bariles.

Cooperate, *v.* [coóperet]

Cooperar.

Tumulong; tulun̄gan.

Cooperation, *n.* [cooperecion]

Cooperacion.

Tulong.

Cooperator, *n.* [coóperetor]

Cooperador.

Ang tumutulong.

Coordinate, *adj.* [coórdinet]

Coordinado.

Kaayos.

Coordination, *n.* [coordinécien]

Coordinación.

Pagsasaayos.

Copartner, *n.* [copártner]

Compañero; socio.

Kasama; kasamá.

Cope, *n.* [cop]

Capa pluvial.

Sutana, damit na mahabà.

Cope, *v.* [cop]

Cubrir, competir, contender, disputar.

Magtakip; makipaglaban, makipagtalo.

Copier, *n.* [cópier]

Copiante, copista.

Tagasalin, mánanalín.

Coping, *n.* [cópíng]

Cumbre de edificio.

Taluktok nǵ gusalì.

Copious, *adj.* [cópíœs]

Copioso, abundante.

Marami, saganà.

Copiously, *adv.* [cópíœsli]

Copiosamente, en abundancia.

Na pagkarami, na pagkasaganà.

Copiousness, *n.* [cópíœsnes]

Abundancia, copia.

Dami, karamihan, saganà, kasaganaan.

Copper, *n.* [cópíper]

Cobre.

Tansong pulá.

Coppersmith, *n.* [cópípersmiz]

Calderero.

Manggagawà sa tansong pulá.

Copper-work, *n.* [cóper-werk]
Fábrica de cobre.
Gáwaan n̄ tansong pulá.

Copulate, *v.* [cópiulet]
Unir, juntar.
Iugnay, isugpong.

Copulative, *adj.* [cópiuletiv]
Copulativo, conjuntivo.
Pang-ugnay, panugpong.

Copy, *n.* [cópi]
Copia, ejemplar de algun libro.
Salin.

Copy, *v.* [cópi]
Copiar, trasladar algun escrito.
Magsalin, humwad, pumaris; isalin.

Copy-book, *n.* [cópibuk]
Cuaderno; copiadador de cartas.
Kwaderno; salinán n̄ sulat.

Copyright, *n.* [cópirait]
La propiedad de una obra literaria.
Pagka may arì n̄ isang kathâ ó akdâ.

Coquet, *v.* [cokét]
Cocar, cortejar.
Gumirì, magpaibig, lumandî.

Coquetry, *n.* [cokétri]
Coquetería.
Kalandian, kagaslawan.

Coquette, *n.* [cokét]
Coqueta.

Landî, magaslaw.

Coquettish, *n.* [cokétish]

Coqueta.

Landî, magaslaw.

Coral, *n.* [córal]

Coral.

Koral, bulaklak na bató.

Cord, *n.* [cord]

Cuerda, cordel.

Lubid, panali.

Cord, *v.* [cord]

Encordelar.

Talian n̄g lubid.

Cordage, *n.* [córdedch]

Cordaje.

M̄ga lubid at pisi.

Cordial, *adj.* [córdial]

Cordial, sincero.

Tapat, tapat na loob.

Cordiality, *n.* [cordiáliti]

Cordialidad, sinceridad.

Katapatang loob, pagkatapat na loob.

Core, *n.* [cor]

Cuesco, fondo ó centro de alguna cosa.

Ubod.

Cork, *n.* [cork]

Corcho, tapon.

Tapon, pasak.

Cork, *v.* [cork]

Tapar botellas con corchos.
Tapunán, pasakan nã tapon.

Corkscrew, *n.* [córcscriu]
Tirabuzon.
Tirabusón, pangbunot nã tapon.

Corn, *n.* [corn]
Grano, mais, fruto y semilla de las mieses.
Mais, butil na gugulayin.

Corn, *v.* [corn]
Salar.
Asnán.

Corn-cob, *n.* [corncób]
Mazorca.
Busal nã mais.

Corner, *n.* [córner]
Ángulo, esquina, rincon.
Sulok, kantó, pánulukan.

Cornered, *adj.* [córnerd]
Angulado, esquinado.
Nakasulok.

Cornet, *n.* [córnet]
Corneta.
Korneta, patunog na tansô, tambuling tansô.

Cornice, *n.* [córnis]
Cornisa.
Gilid nã pinid, gilid.

Corona, *n.* [coróna]
Corona.
Korona, putong.

Coronation, n. [coronécien]

Coronacion.

Pagpuputong nã korona.

Coroner, n. [córoner]

Coronel ó oficial que hace la inspeccion jurídica de los cadáveres.

Tagalitis nã hukuman sa bangkay.

Coronet, n. [córonet]

La corona particular que corresponde á los títulos segun su clase.

Ang namumukod na korona na naghahayag nã urì nã kataasan.

Corporal, adj. [córporal]

Corporal, corpóreo.

Nahihinggil sa katawan.

Corporal, n. [córporal]

Cabo.

Kabo nã kawal.

Corporate, adj. [córporat]

Formado en cuerpo ó en comunidad.

Kasama, kalakip.

Corporation, n. [corporécion]

Corporacion.

Samahán.

Corporeal, adj. [corpórial]

Corpóreo.

May katawan.

Corps, n. [corps]

Cuerpo de ejército, regimiento.

Hukbó.

Corpse, n. [corps]

Cadaver.

Bangkay.

Corpulence, *n.* [córpiulens]
Corpulencia.
Kayabunġan, yabong.

Corpulency, *n.* [córpiulensi]
Corpulencia.
Kayabunġan, yabong.

Corpulent, *adj.* [córpiulent]
Corpulento.
Mayabong.

Corpus-Christi day, *n.*
Dia de Corpus.
Kaarawan nġ Korpus.

Correct, *adj.* [corréct]
Correcto.
Tuós, tamà, matwid.

Correct, *v.* [corréct]
Corregir; reprender; castigar.
Isaayos; sawayin; parusahan.

Correction, *n.* [corrécien]
Correccion, castigo.
Paghuhusay, pag-aayos; parusa.

Correctness, *n.* [corréctnes]
Exactitud.
Katuusan.

Correlative, *adj.* [corréletiv]
Correlativo.
Kaakmâ, kaadhikâ.

Correspond, *v.* [correspónd]
Corresponder.

Gumanting-loob; umayon.

Correspondence, *n.* [correspóndens]

Correspondencia.

Pakikipagsulatan.

Correspondent, *adj.* [correspóndent]

Correspondiente, conveniente.

Ukol, marapat, ayon.

Correspondent, *n.* [correspóndent]

Correspondiente.

Tagasulat, katiwalà sa pakikipagsulatan; kasulatán.

Corridor, *n.* [córridor]

Corredor.

Salas.

Corrigible, *adj.* [córridchibl]

Corregible.

Máisasaayos, mapabubuti.

Corroborate, *v.* [corróboret]

Corroborar.

Magpatibay, umayon.

Corroboration, *n.* [corroborécion]

Corroboracion.

Pagpapatibay, pagsang-ayon.

Corrode, *v.* [corród]

Corroer.

Sumirà; kalawanãin.

Corrosion, *n* [corróciøen]

Corrosion.

Kasiràan; kalawang.

Corrosive, *adj.* [corrósiv]

Corrosivo.
Siraín, kálawanñin.

Corrugate, *adj.* [córriuguet]
Encogido, arrugado.
Kulubot.

Corrugate, *v.* [córriuguet]
Arrugar.
Kumulubot.

Corrupt, *adj.* [corrápt]
Corrumpido, depravado.
Sirâ, hamak, masamâ, bulok.

Corrupt, *v.* [corrápt]
Corromper, infectar, pudrir.
Masirà, mabulók, mápahamak.

Corruptible, *adj.* [corráptibl]
Corruptible.
Siraín, bubúluKin.

Corruption, *n.* [corrápçiœn]
Corrupcion, vicio, pudredumbre.
Pagkasirà, pagkabulok, pagkapahamak.

Corruptive, *adj.* [corráptiv]
Corruptivo.
Nakasisirà, nakabubulok, nakapagpapahamak.

Corsair, *n.* [corsar]
Corsario, pirata.
Tulisang dagat.

Corselet, *n.* [córslèt]
Coselete.
Kasakbatan ññ kawal na pananggalan ññ katawan.

Corset, *n.* [córset]

Corsé, corpiño.

Kursé.

Coruscate, *v.* [corásket]

Relucir, resplandecer.

Kuminang, kumintab.

Coruscation, *n.* [coráskecion]

Resplandor.

Kinang, kintab.

Cosmetic, *adj. & n.* [cozmétic]

Cosmético.

Anomang kathâ na pangpakinis nã balat.

Cosmopolitan, *n.* [cozmopólitan]

Cosmopolita.

Tao na ang kinikilalang bayan niya'y ang sangdaigdig.

Cost, *n.* [cost]

Coste, precio.

Halagá.

Cost, *v.* [cost]

Costar.

Magkahalagá.

Costal, *adj.* [cóstal]

Lo perteneciente á las costillas.

Nauukol sa tadyang.

Costly, *adj.* [cóstli]

Costoso, suntuoso, caro.

Magugol, mahalaga, mahal.

Costume, *n.* [cóstium]

Traje, la usanza y estilo de diferentes países.

Pananamit.

Cot, *n.* [cot]

Cabaña, choza.

Dampâ, bahay na munti kubo.

Cotemporary, *adj.* [cotémporeri]

Contemporaneo.

Kapanahon, kasabay.

Coterie, *n.* [coterí]

Corrillo, coro, tertulia.

Umpukan, satsatan.

Cotillion, *n.* [cotílien]

Rigodon.

Rigudon.

Cottage, *n.* [cótedch]

Cabaña, choza.

Dampâ, kubo, bahay na muntî.

Cotter, *n.* [cóter]

Rústico, aldeano.

Taong bukid, taong mababang uri.

Cotton, *n.* [cótn]

Algodon; cotonía.

Sinulid; bulak.

Cotton-mill, *n.* [cótn-mil]

Hilandería de algodón.

Sínuliran.

Cotton-tree, *n.* [cótn-tri]

Algodonero.

Punò ñg bulak.

Couch, *n.* [cáutch]

Lecho, canapé.

Sandalan, hiligán.

Cough, *n.* [cof]

Tos.

Ubó.

Cough, *v.* [cof]

Toser.

Umubó.

Coulter, *n.* [cólter]

Raja de arado.

Sudsod.

Councillor, *n.* [cáuncelor]

Concejal, individuo del concejo.

Konsehal, kasanggunì.

Counsel, *n.* [cáunsel]

Consejo, deliberacion.

Payo, hatol, pasiya.

Counsel, *v.* [cáunsel]

Aconsejar.

Pumayo, humatol.

Counsellor, *n.* [cáunselor]

Consejero, confidente.

Tagapayo, kasanggunì.

Council, *n.* [cáuncil]

Concilio ó consejo.

Kapulunḡan.

Count, *n.* [cáunt]

Cuenta.

Bilang.

Count, *v.* [cáunt]

Contar, numerar.

Bumilang.

Countenance, *n.* [cáuntinans]

Semblante, aspecto.

Pagmumukhâ, anyô.

Countenance, *v.* [cáuntinans]

Proteger, favorecer.

Kalingain, lingâpin.

Counter, *adv.* [cáunter]

Contra, al contrario.

Laban, bagkus, subali.

Counter, *n.* [cáunter]

Contador.

Pangbilang.

Counteract, *v.* [caunteráct]

Contrariar, impedir.

Hadlanġan, pinsalâin.

Counteraction, *n.* [cáunteraccion]

Oposicion.

Hadlang, tutol.

Counterbalance, *n.* [cáunterbalans]

Contrapeso, equilibrio.

Pánimbanġan.

Counterfeit, *adj.* [cáunterfit]

Falsificado, engañoso.

Dayà, hwad.

Counterfeit, *n.* [cáunterfit]

Falseador, impostor.

Magdarayà, manghuhwad.

Counterfeit, v. [cáunterfit]

Falsear, imitar.

Magdayà manghwad.

Counterfeiter, n. [cáunterfiter]

Falsario.

Magdarayà, manghuhwad.

Counter-mand, v. [cáunter-mand]

Contramandar.

Magbago n̄g utos.

Counterpane, n. [cáunterpen]

Colcha de cama, sobrecama.

Panapin sa hígaan.

Counterpart, n. [cáunterpart]

Parte correspondiente; duplicado, copia.

Kaukulang bahagi; salin.

Counterpoise, n. [caunterpó-iz]

Contrapeso, equilibrio.

Pánimban̄gan.

Counterpoise, v. [caunterpóiz]

Contrapesar, contrabalancear.

Manimbang.

Countersign, n. [cáuntersain]

Contraseña.

Tandâ na pinakahudyat.

Countersign, v. [cáuntersain]

Refrendar.

Lagdaan n̄g patibay ang isang batibayan n̄g sangayon sa kautusan.

Countess, n. [cáuntes]

Condesa.

Kondesá.

Counting-house, *n.* [cáunting-jáus]

Despacho.

Bahay-túusan, banko.

Countless, *adj.* [cáuntles]

Innumerable.

Dî mabilang.

Countrified, *adj.* [káuntrifaid]

Rústico, campesino.

Ukol sa bukid ó parang.

Country, *adj.* [cáuntri]

Rústico; campesino, agreste.

Ukol sa bukíd ó parang.

Country, *n.* [cáuntri]

Pais, region; aldea, campo; patria.

Lupain, lupà; parang, bukid; inang-bayan.

Country-man, *n.* [cáuntriman]

Paisano, compatriota; aldeano.

Kalupain, kababayan; taga bukid, taga nayon.

County, *n.* [cáunti]

Condado.

Lalawigan.

Couple, *n.* [kopl]

Par, lazo.

Dalawa, paris, pareha.

Couple, *v.* [kopl]

Unir, juntar; casar.

Pagsamahin, pagpisanin; pag-asawahin.

Couplet, *n.* [kóplet]

Copla.

Isang urì ñã tulâ.

Coupling, *n.* [kópling]

Cópula.

Panalì.

Courage, *n.* [kéredch]

Corage, valor, bravura.

Tapang, lakas ñã loob, kabuoan ñã loob.

Courageous, *adj.* [kerédches]

Corajudo, animoso, valeroso.

Matapang, malakas ang loob, buô ang loob.

Courier, *n.* [cúrier]

Correo, mensagero.

Tagapagdalá ñã sulat, at pahatid kawad, utusán.

Course, *n.* [cors]

Curso, carrera.

Takbó.

Course, *v.* [cors]

Cazar, perseguir; corretear.

Manghuli ñã hayop, humabol; tumakbo.

Courser, *n.* [coúrser]

Corcel; corredor ó cazador de liebres.

Kabayong matulin; manghuhuli ñã liebre.

Court, *n.* [cort]

Corte, tribunal de justicia.

Húkuman.

Court, *v.* [cort]

Cortejar, enamorar, adular.

Lumigaw, mangligaw, sumuyò.

Courteous, *adj.* [kérties]

Cortés, atento, civil, afable, urbano.
Magalang, mapagpitagan, mapagbigay-loob.

Courtesy, *n.* [koúrtisi]
Cortesía.
Galang, pitagan, pagbibigay-loob.

Courtesy, *v.* [koúrtisi]
Hacer una cortesía, hablar ó tratar con cortesía.
Magbigay-galang, magbigay-pitagan, magbigayloob.

Court-house, *n.* [court-jáus]
Foro, tribunal.
Bahay-hukuman.

Court-martial, *n.* [court-márcial]
Corte marcial, consejo militar.
Hukumang militar; hukumang sundalo.

Court-plaster, *n.* [córt-plaster]
Tafetan ingles.
Patkó.

Courtship, *n.* [córtship]
Cortejo, galantería.
Panunuyò, pangliligaw.

Cousin, *n.* [káuzn]
Primo ó prima.
Pinsan.

Cove, *n.* [cov]
Ensenada, caleta.
Likô [sa dagat].

Covenant, *n.* [kóvenant]
Pacto, contrato, estipulacion, tratado.
Tipan, káyarian, kásunduan, sálitaan.

Covenant, v. [kóvenant]
Pactar, estipular.
Magtipan, magkáyari, magkásundo.

Cover, n. [kóver]
Cubierta, tapadera; abrigo, techado.
Takip, tungtong, bubong karang, balot.

Cover, v. [kóver]
Cubrir, tapar.
Takpan, tungtung, atipan.

Covering, n. [kóvering]
Ropa ó vestido.
Damit, suot, balabal.

Covert, n. [kóvert]
Cubierto, refugio, asilo.
Linãid, ampunan, kanlung, dakong tagô.

Coverture, n. [kóverchiur]
Abrigo, refugio.
Kanlung, tákbuan.

Covet, v. [kóvet]
Codiciar, apetecer, ambicionar.
Mag-imbót, maghanãad, manakím.

Covetous, adj. [kóvetæs]
Codicioso, ambicioso.
Sakím, mapag-imbót.

Covetousness, n. [kóvetæsnes]
Codicia, avaricia; ambicion, mezquindad.
Kasakiman, imbót, hanãad na malabis.

Covey, n. [kóvi]
Nidada, pollada.
Inakáy.

Cow, *n.* [cau]

Vaca.

Baka.

Cow, *v.* [cau]

Acobardar, amedrentar, intimidar.

Tumakot, manakot.

Coward, *n.* [cúard]

Cobarde, pusilánime.

Dwag, matatakutín, mahinà ang loob.

Cowardice, *n.* [cúardis]

Cobardía, timidez, pusilanimidad.

Kadwagan, katakutan, kahinaan ñã loob.

Cowardly, *adj.* [cúardli]

Cobarde, pusilánime, tímido.

Dwag, matatakutín, mahinà ang loob.

Cower, *v.* [cáuer]

Agacharse.

Yumukod.

Cow-herd, *n.* [cáujerd]

Vaquero.

Tagapag-alagà ñã baka.

Cowl, *n.* [cául]

Capuz.

Tukarol ñã parè.

Coy, *adj.* [coi]

Recatado, reservado, modesto.

Walang kibó, mahihiyain.

Cozen, *v.* [kózn]

Engañar, defraudar.

Magdayà, mangdayà.

Cozenage, *n.* [kóznedch]

Fraude, engaño.

Dayà, hibò.

Crab, *n.* [crab]

Cangrejo.

Alimanño, alimasag, talangkâ.

Crabbed, *adj.* [crábed]

Impertinente, ceñudo, severo.

Masunğit, mabalasik, matigas ang loob.

Crack, *n.* [crac]

Crujido, estallido, estampido; hendedura, quebraje, rotura.

Putok, lagutok; lahang lamat, basag.

Crack, *v.* [crac]

Hender, rajar, romper; reventar.

Pumutok, magkalamat, mabasag.

Cracker, *n.* [cráker]

Galleta.

Galyetas.

Crackle, *v.* [crácl]

Crujir.

Humiging, lumagitik, lumagutok, umalatiit.

Cradle, *n.* [credl]

Cuna.

Duyan.

Cradle, *v.* [credl]

Meter en cuna; meser la cuna.

Ilagay sa duyan; ipagduyan.

Craft, *n.* [craft]

Arte, artificio, astucia.
Kathâ, laláng, katusuhan, kaswitikan.

Crafty, *adj.* [cráfti]
Astuto, artificioso.
Tuso, switik.

Crag, *n.* [crag]
Despeñadero, risco.
Batong mataas at matarík.

Cragged, *adj.* [crágued]
Escabroso, áspero.
Lumbaklumbak, hindî patag.

Craggy, *adj.* [crági]
Escabroso, áspero.
Lumbaklumbak, hindî patag.

Cram, *v.* [cram]
Llenar, atracarse de comida.
Magpakabundat.

Cramp, *n.* [cramp]
Calambre.
Pulikat; pamamanhid.

Cramp, *v.* [cramp]
Dar ó causar calambre.
Pulikatin; mamanhid.

Crane, *n.* [cren]
Grulla.
Tagak.

Cranium, *n.* [créniœm]
Cráneo.
Bao ñã ulo, bunãô.

Crank, *n.* [cranc]

Manecilla.

Puluhan.

Crannied, *adj.* [cránid]

Hendido.

Lahang, putók.

Cranny, *n.* [créni]

Grieta, hendedura.

Lahang, putok, bitak.

Crape, *n.* [crep]

Crespón.

Kayong manipis at maitim.

Crash, *n.* [crash]

Estallido.

Putok, lagitik.

Crash, *v.* [crash]

Estallar, rechinar.

Pumutok, lumagitik.

Crate, *n.* [cret]

Cesto grande.

Kaíng, lwelang.

Crater, *n.* [créter]

Crater.

Bunġanġà nġ bulkán.

Cravat, *n.* [cravát]

Corbata.

Korbata.

Crave, *v.* [crév]

Rogar, suplicar, implorar.

Mamanhik, dumaing, sumamò.

Craven, *n.* [crévn]

Gallo vencido.

Tyopè, talunan.

Craving, *adj.* [créving]

Pedigüeño.

Palahingì, mapaghingì.

Craving, *n.* [créving]

Deseo ardiente.

Pita.

Craw, *n.* [cro]

Buche, bolsa ó seno de las aves.

Balunbalunan.

Crawfish, *n.* [crófish]

Cangrejo.

Alimasag, alimanço.

Crawl, *v.* [crol]

Arrastrar, hormiguar.

Umusad, gumapang.

Crayfish, *n.* [créfish]

Cangrejo de río.

Talangkâ.

Crayon, *n.* [créœn]

Lapiz.

Krayon.

Craze, *v.* [crez]

Quebrantar, romper.

Mabasag, masirà.

Craziness, *n.* [crézines]

Debilidad, locura.

Kahinaan, kaululan.

Crazy, *adj.* [crézi]

Lelo, loco.

Ulol, loko, baliw, sirâ ang ulo, sirâ ang isip.

Creak, *v.* [cric]

Crujir.

Lumagitik, umalatiit.

Cream, *n.* [crim]

Crema.

Kakang-gatâ.

Creamy, *adj.* [crími]

Lleno de crema.

Makakang-gatâ.

Crease, *n.* [cris]

Pliegue, plegadura.

Kulubot.

Crease, *v.* [cris]

Plegar.

Panñulubutin.

Create, *v.* [criét]

Crear.

Lumalang, lumikhâ.

Creation, *n.* [criécion]

Creacion.

Laláng, likhâ.

Creator, *n.* [criétor]

Criador.

May-lalang, may-likhâ, may-kapal.

Creature, *n.* [críchur]

Criatura.
Sanggal; nilaláng, nilikhâ, kinapal.

Credence, *n.* [crídens]
Creencia, crédito.
Paniwalà, tiwalà.

Credential, *adj.* [cridéncial]
Credencial.
Mapagkakatiwalaan.

Credible, *adj.* [crédibl]
Creible, verosimil.
Mapaniniwalaan.

Credit, *n.* [crédit]
Crédito, reputacion.
Putang; tiwalà.

Credit, *v.* [crédit]
Acreditar, confiar, dar fé.
Magpautan, magkatiwalà, maniwala.

Creditor, *n.* [créditor]
Acreedor.
Ang nagpaputang, ang pinagkakautang.

Credulity, *n.* [cridiúli]
Credulidad.
Paniniwalà.

Credulous, *adj.* [crédiules]
Crédulo.
Mapaniwalâin.

Creed, *n.* [críd]
Credo.
Paniniwalà, panamampalataya.

Creek, n. [crik]

Arroyo.

Batis, munting ilog.

Creep, v. [crip]

Arrastrar, serpear.

Umusad.

Creephole, n. [crífol]

Huronera.

Lunggâ.

Cremate, v. [crimét]

Incinerar cadaveres.

Sumunog ñã bangkay.

Cremation, n. [crimécion]

Cremacion.

Pagsunog ñã bangkay.

Crescent, n. [crésent]

Creciente.

Paglaki ñã bwan.

Crest, n. [crest]

Cresta.

Palong.

Crested, adj. [crésted]

Crestado.

May palong.

Crestfallen, adj. [créstfoln]

Acobardado, abatido de espíritu.

Balî ang palong, nadudwag, sirâ ang loob.

Cretaceous, adj. [critéciœs]

Cretáceo.

Maapog.

Crevice, *n.* [crévis]
Raja, hendedura, abertura.
Pwang, putok, bitak.

Crew, *n.* [críu]
Cuadrilla, banda, tropa; tripulacion.
Pulutong, kawan; ang m̃ga taga bapor ó taga sasakyang tubig.

Crewel, *n.* [críuel]
Ovillo de estambre.
Torsilya.

Crib, *n.* [crib]
Pesebre, choza.
Pásabsaban, labañán; dampâ, kubo.

Crib, *v.* [crib]
Enjaular.
Kuluñin.

Cribble, *n.* [críbl]
Criba.
Bithay.

Crick, *n.* [cric]
Chirrido; calambre del cuello.
Huni paninigas n̄ leeg.

Cricket, *n.* [críket]
Grillo.
Kuligli.

Crier, *n.* [cráiœr]
Pregonero.
Mánanawag.

Crime, *n.* [cráim]
Crimen, delito.
Sala, kasalanan.

Criminal, *adj. & n.* [críminal]
Criminal, reo.
Salarín, makasalanan.

Criminality, *n.* [crimináliti]
Criminalidad.
Kasalanan, kabalakyutan.

Criminate, *v.* [críminet]
Acriminar.
Magparatang, magbigaysala.

Crimination, *n.* [criminéciœn]
Criminacion.
Paratang, pagbibigaysala.

Crimp, *n.* [crimp]
Reclutador.

Tagahanap nã taong kinakailanãan sa hukbó maging sa lupà at maging sa dagat.

Crimp, *n.* [crimp]

Rizar, encrespar.

Manãulót, manãulubot.

Crimson, *adj. & n.* [crímsœn]

Carmesí.

Pulang matinkad.

Crimson, *v.* [crímzœn]

Teñir de carmesí.

Tinain nã pulang matingkad.

Cringe, *n.* [crindch]

Bajeza.

Pagpapakababà, sukò.

Cringe, *v.* [crindch]

Adular con bajeza.

Sumuyò, manuyò.

Crinkle, *n.* [críncl]

Vueltas y revueltas, sinuosidades.

Papihitpihit, palikawlikaw.

Crinkle, *v.* [críncl]

Serpentear.

Magpalikawlikaw.

Cripple, *adj. & n.* [crípl]

Estropeado.

Salâ gayâ nã kimaw, pilay, lumpó.

Crisis, *n.* [cráisis]

Crisis.

Masamang lagay nã lakad nã panãanãalakal ó pananalapî.

Crisp, *adj.* [crisp]
Crespo, rizado.
Kulot.

Crisp, *v.* [crisp]
Crespar, rizar.
Kumulot; kulutín.

Crispness, *n.* [crispnes]
Encrespadura.
Pagkukulot.

Criterion, *n.* [craitériœn]
Criterio.
Sariling hakà.

Critic, *n.* [crític]
Crítico.
Mámumuna, taga puná.

Critical, *adj.* [crítical]
Crítico.
Pupúnahin.

Criticism, *n.* [crítisizm]
Crítica.
Puná.

Criticize, *v.* [crítisaiz]
Criticar; censurar.
Pumuná, pumulà, pumintas.

Croak, *n.* [croc]
Graznido [de cuervos,] canto [de ranas].
Huni [ñ uwak]; kokak [ñ palakâ].

Croak, *v.* [croc]
Graznar.
Humuni, kumokak.

Crock, *n.* [croc]

Vasija de barro.

Sisidlang lupà.

Crockery, *n.* [crókæri]

Vasijas de barro.

Mãa sisidlang-lupà.

Crocodile, *n.* [crócodail]

Cocodrilo.

Bwaya.

Crocus, *n.* [crókæes]

Azafran.

Kasubhâ.

Croft, *n.* [croft]

Aledaño de una tierra; huerta pequeña cercada.

Pitak na lupà, munting bukid.

Crone, *n.* [cron]

Anciana, vieja, una tia.

Matandang babae, impó, ali.

Crony, *n.* [cróni]

Compinche, camarada.

Kalaguyop, kasama.

Crook, *n.* [cruc]

Gancho; garfio.

Kalawít; tagâ.

Crook, *v.* [cruc]

Encorvar, torcer.

Baluktutin.

Crooked, *adj.* [crúked]

Corvo, torcido.

Baluktot.

Crop, *n.* [crop]

Buche de ave; cosecha.

Balunbalunan; ani, inani, ginapas.

Crop, *v.* [crop]

Segar ó cortar las mieses ó yerba.

Umani, gumapas.

Crosier, *n.* [cródcher]

Cayado ó báculo pastoral de obispo.

Tungkod ñ obispo.

Cross, *adj.* [cros]

Contrario, opuesto; enojado, enfadado.

Kalaban, katalo; galít, mabigat ang loob, masamá ang loob.

Cross, *n.* [cros]

Cruz; peso, carga, trabajo; pena, afliccion.

Krus; pasan, hirap; dalamhati.

Cross, *v.* [cros]

Atravesar, cruzar; señalar con la señal de la cruz.

Magbagtas, manahak; mag-antandâ.

Cross-armed, *adj.* [cros-armd]

El que tiene los brazos cruzados.

Nakahalukipkip.

Cross-bar, *n.* [crós-bar]

Travesaño.

Anamán.

Cross-bow, *n.* [crósbo]

Ballesta.

Paná.

Cross-examination, *n.* [cros-eksaminéciœn]

Repregunta á un testigo.
Pagtatanong sa saksi.

Cross-examine, *n.* [cros-eksámin]
Repregunta á un testigo.
Tanunġin ang saksi.

Cross-eyed, *n.* [crós-aid]
Bizco, bisojo.
Dulíng, sulimpat.

Cross-grained, *adj.* [crósgrend]
Perverso, intratable.
Balakyot, swail.

Crossing, *n.* [crósing]
Cruzamiento de dos vias.
Pagkakakurus nġ dalawang daan.

Crossly, *adv.* [cróslí]
Contrariamente.
Patiwalí, pasalunġat, may kasunġitan.

Crossness, *n.* [crósnes]
Enfado, enojo.
Gálit, bigat nġ loob, kasunġitan.

Crosspurpose, *n.* [cróspærpœs]
Disposicion contraria.
Pasiyang tiwalí.

Cross question, *v.* [crós-cuestiœn]
Repreguntar á un testigo.
Tanunġin ang isang saksi.

Crossroad, *n.* [crósrod]
Cruzamiento de dos caminos.
Pagkakakurus nġ dalawang daan.

Cross-timber, *n.* [crós-timber]

Travesaño.

Anamán, barakilan.

Crossway, *n.* [cróswe]

Camino de travesía.

Daang bagtasan, daang pasihará.

Crotch, *n.* [crotch]

Gancho, corchete.

Gancho, pangkawing.

Crotchet, *v.* [cróchet]

Corchar.

Gumanchillo.

Crouch, *v.* [cráutch]

Agacharse.

Yumukô; yumukod.

Croup, *n.* [crup]

Obispillo ó rabadilla de ave; el trasero de una persona.

Ang butong likod n̄g ibon; ang likuran ninoman.

Crow, *n.* [cro]

Cuervo.

Uwak.

Crow, *v.* [cro]

Cantar el gallo.

Tumilaok.

Crowbar, *n.* [cróbar]

Barreta.

Bareta.

Crowd, *n.* [cráud]

Tropel, gentío, turba, muchedumbre.

Bunton n̄g tao, kakapalán n̄g tao, karamihan, siksikan n̄g tao.

Crowd, v. [cráud]

Amontonar, atestar; apiñarse.

Mábunton, magkarami; magkasiksikan ang tao.

Crown, n. [cráun]

Corona; premio.

Putong, korona; gantingpalà.

Crown, v. [cráun]

Coronar; recompensar.

Magputong nã korona, magbigay nã gantingpalà.

Crucial, adj. [criúcial]

En forma de la cruz, crucial.

Anyong kurús, tila kurús.

Crucible, n. [criúsibl]

Crisol.

Pangpatunaw.

Crucifix, n. [criúcifics]

Crucifijo.

Larawan nã Pg. Jesu-Kristo na nakapakò nã padipa sa kurús.

Crucifixion, n. [criusifíccioen]

Crucifixion.

Pagpapakò nã padipa sa kurús.

Crucify, v. [criúsifay]

Crucificar.

Magpakò nã padipá sa kurús.

Crude, adj. [criúd]

Crudo.

Hilaw, bubót.

Crudely, adv. [criúdli]

Crudamente.

May kahilawán; may kabubután.

Crudeness, *n.* [criúdnés]

Crudeza.

Kahilawan, kabubután.

Crudity, *n.* [criúdití]

Crudeza.

Kahilawan, kabubután.

Cruel, *adj.* [criú-el]

Cruel, inhumano.

Mabagsik, malupit, tampalasan, balakyot.

Cruelly, *adj.* [criú-eli]

Cruelmente, inhumanamente.

May kabagsikan, kalupitlupit, may pagkatampalasan.

Cruelty, *n.* [criúeltí]

Crueldad.

Kabagsikan, kalupitan, katampalasan, kabalakyutan.

Cruet, *n.* [criúet]

Vinagrera.

Lalagyan ñ sukà.

Cruise, *n.* [criúz]

Jicara ó taza pequeña; corso.

Munting tasa; panghuhuli ñ m̃ga tulisang dagat.

Cruise, *v.* [criúz]

Piratear.

Manulisan sa dagat.

Cruiser, *n.* [criúzer]

Crucero.

Sasakyang-dagat na pangdigmà.

Crum, *n.* [cram]

Miga.

Mumo, butil, munting putol.

Crumb, *n.* [cram]

Miga.

Mumo, butil, munting putol.

Crumble, *v.* [crambl]

Desmigajar, desmenuzar.

Pagputolputulin n̄g mumuntî, gutayin, humimay, lumagas.

Crummy, *adj.* [crámi]

Blando, tierno.

Malambot.

Crumple, *v.* [cramp]

Arrugar.

Man̄gulubot.

Crunch, *v.* [cranch]

Mascar haciendo ruido.

N̄gumasab.

Cruor, *n.* [criúor]

Cruor, sangre coagulada.

Dugong namuô.

Crupper, *n.* [crápœr]

Grupa.

Batikola.

Crusade, *n.* [criésed]

Cruzada.

Ang malaking pakikidigma n̄g hukbong kristyano noong araw laban sa m̄ga moro.

Cruset, *n.* [criúset]

Crisol de orifice ó platero.

Ang ipinangtutunaw n̄g m̄ga platero.

Crush, *n.* [crøesh]

Colision, choque.

Bunggô, banggâ, umpog.

Crush, *v.* [crøesh]

Apretar, oprimir.

Higpitan; uminis, pumighatì; diinan, pisain.

Crust, *n.* [crøest]

Costra; corteza.

Upak, balat.

Crusty, *adj.* [crásti]

Costroso.

Maupak, mabalat.

Crutch, *n.* [cretch]

Muleta.

Tungkod.

Cry, *n.* [cray]

Alarido, grito; llanto.

Sigaw, hiyaw, iyak, tanġis.

Cry, *v.* [cray]

Gritar, vocear; llorar.

Sumigaw, humiyaw; umiyak, tumanġis.

Crypt, *n.* [cript]

Bóveda subterranea.

Bóbeda sa ilalim nġ lupà.

Crystal, *n.* [cristal]

Cristal.

Kristal, bubog.

Crystalline, *adj.* [crístalain]

Cristalino.

Parang kristal, parang bubog.

Crystallize, v. [crístalaiz]

Cristalizar.

Gawíng parang kristal ó bubog; liwanagan.

Cub, n. [kœb]

Cachorro de la osa.

Batang oso.

Cub, v. [kœb]

Parir [la osa].

Manñanak ang oso.

Cube, n. [kiub]

Cubo.

Kubo, tangkalag.

Cubic, adj. [kiúbik]

Cúbico.

Nauukol sa kubo.

Cubit, n. [kiúbit]

Codo.

Isang siko.

Cucumber, n. [kiúcœmbœr]

Pepino.

Pepino.

Cud, n. [kœd]

Panza; primer estómago de los rumiantes.

Sikmurà ñã mña hayop na umuunãal.

Cuddle, v. [kadl]

Agacharse.

Yumukod, yumukô.

Cudgel, n. [kádchel]

Garrote ó palo.
Panghampas, pamalò; pangbugbog.

Cudgel, v. [kádchel]
Apalearse.
Humampas, pamalò, bumugbog.

Cue, n. [kiu]
Cola.
Buntot.

Cuff, n. [kœf]
Puñado, manotada ó bofetón; vuelta de manga de vestido.
Suntok; manggás.

Cuff, v. [kœf]
Dar de puñadas.
Sumuntok, manuntok.

Culinary, adj. [kiúlineri]
Culinario, lo perteneciente á la cocina.
Nauukol sa kusinà.

Cull, v. [kœl]
Escoger, elegir.
Pumilì, humirang.

Cully, n. [kéli]
Bobo.
Unǵás.

Culm, n. [kœlm]
Carbon de piedra en polvo.
Uling na bató na durog.

Culminate, v. [kélminet]
Culminar.
Mápataas sa kataastaasan.

Culpability, *n.* [kœlpabílití]

Culpabilidad.

Sala, kasalanan.

Culpable, *adj.* [kélpabl]

Culpable, criminal.

Salarín, makasalanan.

Culprit, *n.* [kélprit]

Reo culpado, criminal.

Ang may sala ó kasalanan.

Cultivate, *v.* [kéltivité]

Cultivar, labrar.

Luminang, bumukid, bumungkal ñ lupà.

Cultivation, *n.* [keltivécion]

Cultivacion; cultivo.

Paglinang, pagbukid, pagbungkal ñ lupà.

Cultivator, *n.* [kéltivitétor]

Cultivador.

Mangliling, mangbubukid, mangbubungkal ñ lupà.

Culture, *n.* [kúlchur]

Cultura.

Pagpapainam ñ lupà; pagpapatalino sa tao.

Cumber, *v.* [kámber]

Embarazar, estorbar; impedir, incomodar.

Humadlang, humalang, pumigil.

Cumbersome, *adj.* [kámbersam]

Engorroso, embarazoso, pesado, fastidioso, molesto.

Nakakaabala, nakayayamot, nakaiinip.

Cumbrance, *n.* [kámbrans]

Carga, peso, obstáculo, molestia.

Pasan, hadlang, abala, ligalig, bagabag.

Cumulate, v. [kiúmiulet]

Acumular, amontonar.

Magbunton, magsalansan, mag-ipon.

Cumulative, adj. [kiúmiuletiv]

Cumulativo.

Náibubunton, náisasalansan, naiipon.

Cunning, adj. [káning]

Experto; astuto, sutil.

Bihásá, matalinò; tuso, switik.

Cunning, n. [káning]

Habilidad, destreza; astucia, sutileza.

Kakayahan, kaliksihan, katalinuan; katusuhan; kaswitikan.

Cup, n. [cap]

Copa, taza.

Kopa, tasa.

Cupbearer, n. [kápbirer]

Copero.

Tagapagdalá ñã kopa ó tasa.

Cupboard, n. [kábord]

Armario ó alacena.

Páminggalan.

Cupidity, n. [kiupíditi]

Concupiscencia.

Hánãaring mahalay ñã katawan.

Cur, n. [kær]

Perro de mala ralea; villano.

Asong walang kabuluhan; hamak.

Curable, adj. [kiúrabl]

Curable.

Magagamot, mapagagalíng.

Curate, *n.* [kiúret]

Cura, párroco.

Kura, parè.

Curative, *adj.* [kiúretiv]

Curativo.

Nakagagamót, nakagagalíng.

Curator, *n.* [kiurétor]

Curador; guardian.

Mangagamot; katiwalà nã yama't pag-aarì nã iba.

Curb, *n.* [kærb]

Freno, restriccion.

Pamigil, pangpigil.

Curb, *v.* [kærb]

Refrenar, contener.

Pumigil; pigilin.

Curd, *n.* [kærd]

Cuajada, requeson.

Gatas na pinapamuô.

Curd, *v.* [kærd]

Cuajar, coagular.

Pamuuin, palaputing maigi.

Curdle, *v.* [kárdl]

Cuajarse, coagularse; cuajar, coagular.

Mamuô, lumapot; pamuuin, palaputing maigi.

Cure, *n.* [kiur]

Cura, remedio, medicamento.

Gamot, kagamutan, lunas.

Cure, *v.* [kiur]

Curar, sanar.
Gumamot, magpagaling.

Curfew, *n.* [kárfiu]
Guardafuego, tapador de chimenea.
Panakip sa apoy; takip n̄ chimenea.

Curiosity, *n.* [kiuriósiti]
Curiosidad.
Ang kinátatanġahan; kulukutí.

Curious, *adj.* [kiúrios]
Curioso.
Masinop, mainam.

Curl, *n.* [kærl]
Rizo de pelo.
Kulot n̄ buhok.

Curl, *v.* [kærl]
Rizar ó encrespar el pelo.
Kulutín ang buhok.

Curling-iron, *n.* [kærling-áirn]
Escrespador.
Panġulót, pangkulot.

Curling-tongs, *n.* [kærling-tongz]
Encrespador.
Panġulot, pangkulot.

Curly, *adj.* [kérli]
Rizado.
Kulót.

Curmudgeon, *n.* [kár-mádchen]
Hombre tacaño, mezquino.
Maramot, makimot.

Currency, *n.* [kárrensi]
Circulacion, valor corriente de alguna cosa.
Salaping karaniwan, halagang tanyag.

Current, *adj.* [kárrent]
Corriente, comun; general, pasable.
Karániwan, lakad.... n̄g....

Current, *n.* [kárrent]
Corriente.
Agos.

Curry, *v.* [kár-ri]
Zurrar, almohazar.
Linisin ang kabayo.

Curry-comb, *n.* [kárri-com]
Almohaza.
Panglinis n̄g kabayo.

Curse, *n.* [kars]
Maldicion; imprecacion..
Sumpâ; tun̄gayaw, lait.

Curse, *v.* [kars]
Maldecir; imprecar, blasfemar.
Sumumpâ, manumpâ; tumun̄gayaw, lumait.

Cursed, *adj.* [kársed]
Maldito, aborrecible, malvado.
Sinumpâ, hamak, kapootpoot.

Cursory, *adj.* [kársori]
Precipitado, inconsiderado.
Mádalîan, biglâ, pabayà.

Curt, *adj.* [kært]
Sucinto.
Maiklî.

Curtail, v. [kartél]

Cortar, abreviar.

Paikliin, iklian.

Curtain, n. [kárten]

Cortina; telon en los teatros.

Tabing, kortina; telon sa palabas dulaan.

Curtain, v. [kárten]

Proveer con cortinas.

Magtabing; lagyan nã tabing.

Curtsy, n. [kértsi]

Saludo á una mujer.

Batì ó yukod sa isang babae.

Curvated, adj. [kárDATED]

Corvo, encorvado.

Baluktot, balikucô.

Curvation, n. [karvécion]

Encorvadura.

Pagkabaluktot, pagkabalikukô.

Curvature, n. [kéurvechiur]

Curvatura.

Kabaluktutan.

Curve, adj. [karv]

Corvo, torcido.

Baluktot, balikukô.

Curve, n. [karv]

Corva.

Alak-alakán.

Curve, v. [karv]

Encorvar.

Bumaluktot.

Curvity, *n.* [kárviti]

Curvatura.

Kabaluktutan.

Cushion, *n.* [cúshon]

Cojin, almohada.

Úpuan ó sandalan na unan.

Cuspidal, *adj.* [késpidal]

Puntiagudo.

Matulis ang dulo.

Custard, *n.* [kástard]

Natillas.

Lechelan.

Custodian, *n.* [kustódian]

Custodio.

Bantay, tanod.

Custody, *n.* [kústodi]

Custodia, cuidado.

Pagbabantay, pag-iinġat.

Custom, *n.* [kástam]

Costumbre, uso; derechos de aduana.

Ugalì, kaugalian, asal, kaasalan; sinġil nġ aduana.

Custom, *v.* [kástam]

Pagar los derechos de aduana.

Magbayad nġ sinġíl nġ aduana.

Customary, *adj.* [kástameri]

Usual, acostumbrado, ordinario.

Kaugalian, karaniwan.

Customer, *n.* [kástamer]

Parroquiano.
Sukì.

Custom-house, *n.* [kástamjaus]
Aduana.
Adwana.

Cut, *n.* [kat]
Corte, tajada.
Putol, hiwà, gilit.

Cut, *v.* [kat]
Cortar, hender, partir.
Pumutol, humiwà, gumilit.

Cutaneous, *adj.* [kiuténies]
Cutáneo.
Nauukol sa kutis.

Cuticle, *n.* [kiúticl]
Cutícula, epidérmis.
Balok.

Cutlass, *n.* [kátlas]
Espada ancha, alfanje.
Isang urì ñã tabak.

Cutler, *n.* [kátler]
Cuchillero.
Ang nagbibilí ñã m̃ga kasangkapang panghiwà, panggupit, ibp.

Cutlery, *n.* [kátleri]
Cuchillería.
M̃ga kasangkapang panghiwà.

Cutlet, *n.* [kátlet]
Chuleta.
Limpak na karné.

Cutter, *n.* [káter]

Cortador.

Tagahiwà.

Cutthroat, *n.* [kát-zrot]

Asesino.

Mámamatay-tao.

Cutting, *n.* [kátting]

Cortadura.

Paghiwà, pagputol, paggilit.

Cycle, *n.* [sáicl]

Periodo de tiempo.

Sanggayong panahon.

Cyclone, *n.* [sáiclón]

Tempestad.

Bagyó, búhawi.

Cylinder, *n.* [sílinder]

Cilindro.

Bilog.

Cylindric, *adj.* [silíndric]

Cilíndrico.

Mabilog.

Cylindrical, *adj.* [silíndrical]

Cilíndrico.

Mabilog.

Cymbal, *n.* [símbal]

Címbalo.

Símbalo.

Cynic, *n.* [sínic]

Cínico.

Taong masunãit.

Cynical, *adj.* [sínical]

Cínico.

Masunãit.

Cyon, *n.* [sáion]

Verdugo.

Berdugo.

Czar, *n.* [zar]

Zar.

Harì sa Rusya.

Czarina, *n.* [zarína]

Zarina.

Reyna sa Rusya.

Czarowitz, *n.* [zarówits]

Hijo Primogenito del Zar.

Panãanay nã harì sa Rusya.

D

Dab, *n.* [dab]

Pedazo pequeño de alguna cosa; salpicadura; golpe blando.

Munting putol; pilansik; hampas na marahan, tapík.

Dab, *v.* [dab]

Rociar.

Diligín, wisikan.

Dabble, *v.* [dábl]

Rociar.

Diligín, wisikan; magwilig, pamilansikin.

Daddy, *n.* [dádi]

Papá.

Tatay, itay.

Dagger, *n.* [dáguer]

Daga, puñal.

Talibóng, almas na maiklí at magkabila'y patalím, panaksak.

Daily, *adj.* [deíli]

Diario, cotidiano.

Pang-araw-araw.

Daily, *adv.* [deíli]

Diariamente, cada día.

Araw-araw.

Dainty, *adj.* [dénti]

Delicado, elegante.
Mainam; masarap.

Dainty, *n.* [dénti]
Bocado exquisito.
Bagay na mainam, bagay na masarap.

Dairy, *n.* [déri]
Lechería, quesera.
Tindahan ñg gatas at keso; gáwaan ñg keso.

Dairy-maid, *n.* [dérimed]
Lechera, mantequera.
Maggagatás, magkekesó.

Daisy, *n.* [dési]
Margarita (nombre de flor y de persona).
Pañgalan ñg bulaklak at ñg babae.

Dale, *n.* [del]
Cañada, valla.
Parang.

Dalliance, *n.* [dálans]
Diversion; juguete; dilacion.
Líbanñan, laruan; pagtatagal, paglulwat.

Dally, *v.* [dáli]
Juguetear, divertirse, burlarse; dilatar, suspender, hacer pasar el tiempo con gusto.
Maglarô, maglibáng, magbirô; maglwat, magtagal, magpagayon-gayon.

Dam, *n.* [dam]
La madre en los animales; presa ó represa de agua.
Inahín, iná; salopilan; harañan ñg tubig.

Dam, *v.* [dam]
Represar; cerrar, tapar.
Harañin ang agos ñg tubig.

Damage, *n.* [dámedch]

Daño, detrimento.

Sirà, kasiraan.

Damage, *v.* [dámedch]

Dañar.

Sumirà.

Damageable, *adj.* [dámedchabl]

Susceptible de daño.

Sisirâin.

Damask, *n.* [dámasc]

Damasco, tela de lino.

Damasco, kayong lino.

Dame, *n.* [dem]

Dama, señora.

Babaing mahal, babaing ginoo.

Damn, *v.* [dam]

Condenar, despreciar.

Tunğayawin, alipustain, laitin.

Damp, *adj.* [damp]

Húmedo.

Halomigmig, basâ.

Damp, *n.* [damp]

Humedad.

Halomigmig, basâ.

Dampen, *v.* [dámpen]

Humedecer.

Paghalomigmigin.

Damper, *n.* [dámpen]

Apagador.

Pangharang sa asó.

Dampness, *n.* [dámpnes]

Humedad.

Halomigmig.

Damsel, *n.* [dámzel]

Damisela, señorita.

Binibini.

Dance, *n.* [dans]

Danza, baile.

Sayaw, sáyawan.

Dance, *v.* [dans]

Bailar.

Sumayaw, magsayaw.

Dancer, *n.* [dánser]

Danzarín, bailarín.

Mánanayaw.

Dandle, *v.* [dándl]

Mecer; alagar, acariciar.

Iugoy; palayawin, libanǵin.

Dandruff, *n.* [dándraf]

Caspa.

Balakubak.

Dandy, *n.* [dándi]

Petimetre, currutaco.

Mapagmakinís, palasunod sa moda.

Danger, *n.* [déndcher]

Peligro, riesgo.

Panǵaníb, kapanǵaniban.

Dangerous, *adj.* [déndcheras]

Peligroso.
Mapanġanib.

Dangle, v. [dángl]
Soltar, colgar; hacer la corte con adulacion á alguno.
Iladlad, isabit, ibitin; manuyò.

Dank, adj. [danc]
Húmedo.
Halomigmig.

Dapper, n. [dáper]
Activo, vivaz, despierto.
Buháy ang loob, maliksí, bibo.

Dare, v. [dær]
Osar, atrever, arriesgarse.
Manġahas; panġahasan.

Daring, adj. [déring]
Osado, atrevido, arriesgado.
Panġahas.

Daring, n. [déring]
Osadía.
Kapanġahasan.

Dark, adj. [darc]
Obscuro, opaco.
Malabò, madilim.

Dark, n. [darc]
Obscuridad.
Labò, dilím.

Darken, v. [dárkn]
Obscurecer, obscurecerse.
Dumilim, magdilim; lumabò, manglabò.

Darkness, *n.* [dárknes]

Obscuridad, tinieblas.

Kadiliman, kalabuan.

Darksome, *adj.* [dárksam]

Obscuro, opaco.

Kulimlim; malabò.

Darling, *adj. & n.* [dárling]

Predilecto, favorito.

Sinta, irog, giliw.

Darn, *v.* [darn]

Zurcir.

Magsursí, magtagpî.

Darnel, *n.* [dárnel]

Zizaña.

Damong pangsirà ñ palay, damong hinihimamát.

Dart, *n.* [dart]

Dardo.

Palasô, panà, suligì.

Dart, *v.* [dart]

Lanzar, arrojar, tirar.

Magpahilagpos ñ panà, ibp.

Dash, *n.* [dash]

Colision, golpe, choque.

Bunggô, banggâ, umpog.

Dash, *v.* [dash]

Arrojar, estallar, chocar.

Dumaluhong, sumagasà, bumanggâ.

Dastard, *n.* [dástard]

Cobarde, tímido.

Dwag, matatakutín.

Date, *n.* [dæt]

Data, fecha.

Kaarawan, pecha.

Date, *n.* [dæt]

Dátil.

Rátiles.

Date, *v.* [dæt]

Datar, fechar.

Magtakdâ n̄g kaarawan, ilagdâ ang pecha.

Daub, *v.* [dob]

Untar con alguna cosa pegajosa; adornar con ostentacion, manchar.

Palagkitin; palamutihan; dumhan, dun̄gisan.

Daughter, *n.* [dóter]

Hija.

Anák na babae.

Daunt, *v.* [dont]

Intimidar, espantar.

Tumakot, manggulat.

Dauntles, *adj.* [dóntles]

Intrépido, arrojado.

Mapusok.

Dawdle, *v.* [dódl]

Gastar tiempo.

Sumayang n̄g panahon.

Dawn, *n.* [don]

Alba, albor.

Bukang-liwayway.

Dawn, *v.* [don]

Amanecer.

Mag-umaga, mag-bukang liwayway.

Day, n. [dey]

Dia.

Araw, kaarawan.

Day-before-yesterday, adv. [dey-bifór-yésterdey]

Anteayer, antes de ayer.

Kamakalawa, noong makalawa.

Day-book, n. [dé-buk]

Diario.

Aklat na tálaan n̄g kita't gugol sa araw-araw.

Day-break, n. [débric]

Alba.

Madaling-araw.

Day-laborer, n. [dé-léborer]

Jornalero.

Mang-aaráw.

Day-light, n. [délait]

Luz del dia.

Liwanag n̄g araw.

Day-spring, n. [déspring]

Alba.

Madaling araw.

Day-time, n. [détaim]

Tiempo del dia.

Boong araw mulá sa pagbubukang liwayway hanggang pagtatakip-silim.

Daywork, n. [déwerk]

Jornal.

Aráw, pinag-arawán.

Daze, v. [dæz]

Cansar; confundir, ofuscar.
Mamagod, tumulig, sumilaw.

Dazzle, v. [dázl]
Deslumbrar, ofuscar.
Sumilaw.

Deacon, n. [dikn]
Diácono.
Diákono.

Deaconess, n. [díkones]
Diaconisa.
Diakonisa.

Dead, adj. [ded]
Muerto.
Patáy.

Dead, n. [ded]
El difunto, el hombre muerto.
Ang namatay, ang nanaw.

Deaden, v. [dédn]
Amortiguar, amortecer.
Patayin.

Deadly, adj. [dédli]
Mortal, terrible.
Nakamamatay, nakapanġinġilabot.

Deaf, adj. [def]
Sordo.
Binġí.

Deafen, v. [défn]
Ensordecer.
Binġihin.

Deaf-mute, *n.* [dɛfmiut]

Sordomudo.

Taong bin̄gi't pipi.

Deafness, *n.* [dɛfnnes]

Sordera.

Kabin̄gihan, pagkabin̄gí.

Deal, *n.* [dil]

Parte.

Bahagi, hatì.

Deal, *v.* [dil]

Distribuir, repartir; traficar.

Magbahagi, maghatì; man̄galakal.

Dealer, *n.* [díler]

Comerciante, mercader.

Mán̄gan̄galakal.

Dealing, *n.* [díling]

Conducta, trato; tráfico, comercio.

Asal, pan̄gun̄gugali; pan̄gan̄galakal, paghahanap-buhay.

Dean, *n.* [din]

Dean.

Dean, kura sa katedral.

Dear, *adj.* [diær]

Querido, caro, amado; caro, costoso.

Minamahal, ginigiliw, iniibig, iniirog; mahal.

Dearth, *n.* [derz]

Carestía.

Kasalatán, kawalán.

Death, *n.* [dez]

Muerte.

Kamatayan, pagkamatay.

Death-bed, *n.* [dézbed]
Cama del moribundo.
Hígaang pinaghingáluan.

Death-bell, *n.* [dézbel]
Toque de agonía.
Agunyás.

Death-blow, *n.* [dézblo]
Golpe mortal.
Suntok ó bugbog na sapat makamatay.

Deathless, *adj.* [dézles]
Inmortal.
Walang kamatayan.

Death-penalty, *n.* [déz-pénalti]
Pena de muerte.
Parusang kamatayan.

Death-warrant, *n.* [dez-wórant]
Sentencia de muerte.
Hatol na kamatayan.

Debar, *v.* [díbar]
Excluir.
Ihiwalay, ibukod.

Debase, *v.* [dibés]
Humillar, envilecer.
Panğayupapáin, hamakin.

Debasement, *n.* [dibésment]
Abatimiento, envilecimiento.
Panğanğayupapá, pagkahamak.

Debate, *n.* [dibét]
Debate, contienda; disputa.

Pagtatalo, pagmamawatiranan.

Debate, v. [dibét]

Discutir, disputar.

Makipagtalo, makipaglaban, makipagmawatiranan.

Debauch, n. [dibóch]

Exceso, desorden, vida disoluta.

Pag-aalibughâ, pagaasal na walang tuos.

Debauch, v. [dibóch]

Corromper, viciar, pervertir.

Magpahamak, humikayat sa kasamaan.

Debauchery, n. [dibócheri]

Desareglo, desorden, borrachería, libertinaje.

Pag-aalibughâ, pamumuhay ng walang tuos, paglalanã.

Debilitate, v. [dibílitet]

Debilitar.

Manghinà, huminà.

Debility, n. [dibílitati]

Debilidad.

Panghihinà.

Debit, n. [débit]

Debe.

Utang.

Debit, v. [débit]

Adeudar.

Pautanãin.

Debonair, adj. [debonér]

Urbano, complaciente.

Magalang, mapitagan, mapagbigay-loob.

Debt, n. [det]

Deuda, débito.

Utang.

Debtor, *n.* [détor]

Deudor.

May-utang, nagkakautang.

Debut, *n.* [début]

Debut.

Unang pagkalitaw nã anoman; ang unang paghayag nã bagong artista.

Decade, *n.* [dikéd]

Década.

Sangpung taón.

Decadence, *n.* [dikédens]

Decadencia.

Panglulupaypay nã anoman.

Decadency, *n.* [dikédensi]

Decadencia.

Panglulupaypay nã anoman.

Decalogue, *n.* [décalog]

Decálogo.

Ang sangpung utos.

Decamp, *v.* [dicámp]

Decampar; mudar un ejercito su campamento; escapar, poner pies en polvoreda.

Lisanin ang kampamento; ilapat ang kampamento; tumakas; kumarimot.

Decampment, *n.* [dicámpment]

Levantamiento de un campamento.

Paglilipat nã kampamento.

Decant, *v.* [dicánt]

Decantar, trasegar.

Magbuhos, ibuhos, magsalin, isalin.

Decanter, *n.* [dicánter]

Botella de cristal.

Sisidlan na kristal.

Decapitate, *v.* [dicápitet]

Decapitar, degollar.

Pumugot (nã ulo).

Decapitation, *n.* [dicapitécion]

Decapitacion, degüello.

Pagpugot.

Decay, *n.* [diké]

Decaimiento, declinacion.

Pagkasirà, pagkabulok, pagsamâ.

Decay, *v.* [diké]

Decaer, declinar, empeorar.

Masirà, mabulok, sumamâ.

Decease, *n.* [disís]

Muerte, fallecimiento.

Pagkamatay, pagpanaw.

Decease, *v.* [disís]

Morir, fallecer.

Mamatay, manaw.

Deceit, *n.* [disít]

Engaño, fraude; artificio, treta.

Dayà, hibò; laláng.

Deceitful, *adj.* [disítful]

Engañoso, fraudulento.

Magdarayà, manghibò.

Deceive, *v.* [disív]

Engañar, defraudar.

Magdayà, manghibò.

December, *n.* [disémbœer]

Diciembre.

Disyembre.

Decency, *n.* [dísensi]

Decencia, modestia.

Kilos-mahal, maayos, timtiman, pitagan.

Decennary, *n.* [diséneri]

Diezmo.

Tagal na sangpung taón.

Decennial, *adj.* [disénial]

Decenal.

Nauukol sa tagal na sangpung taón.

Decent, *adj.* [dísent]

Decente.

Mapagkilos mahal, mapitagan, mahinahon.

Deception, *n.* [disépciœn]

Decepcion, engaño.

Dayà, hibò.

Deceptive, *adj.* [diséptiv]

Falaz, engañoso.

Nakakadayà, nakakahibò.

Decide, *v.* [disáid]

Decidir, determinar, resolver.

Magpasya.

Decimal, *adj.* [désimal]

Decimal.

Ikapuû.

Decipher, *v.* [disáifœer]

Descifrar.

Tumuring; turingã; maghayag nã kahulugan.

Decision, *n.* [disísicœn]

Decision, resolucion.

Pasya.

Decisive, *adj.* [disáisiv]

Decisivo.

Mapasisiyahan.

Deck, *n.* [dec]

Bordo, cubierta.

Lapag nã sasakyan, ang pag-itan nã lapag at takip nã sasakyan.

Deck, *v.* [dec]

Ataviar, cubrir.

Takpan.

Declaim, *v.* [diclém]

Declamar, perorar.

Manalitâ, manalaysay.

Declamation, *n.* [diclamécicœn]

Declamacion.

Pananalitâ, pananalaysay.

Declaration, *n.* [declarécicœn]

Declaracion.

Pahayag.

Declare, *v.* [diclér]

Declarar.

Magpahayag.

Declension, *n.* [dicléncicœn]

Declinacion, diminucion.

Pagbabawas.

Decline, *n.* [diclâin]

Declinacion, decadencia.

Hilig, kiling, hapay; pag-untî, paghupâ, pagkabawas.

Decline, v. [dicláin]

Declinar; rehusar; evitar.

Humapay, kumiling, humilig; tumanggí; umiwas.

Declination, n. [declinécien]

Declinacion, decadencia.

Hilig, kiling, hapay; pag-untî, paghupâ pagkabawas.

Declivity, n. [diclíviti]

Declive.

Dalisdis, patalabis, lupang matarík.

Decoct, v. [dicóct]

Cocer, digerir.

Lutuin, labugin.

Decoction, n. [dicóccien]

Cocción ó hervor.

Pagkalutò, pagkalabog.

Decoloration, n. [dækolorécien]

Descoloramiento.

Pan̄gun̄upas n̄ kulay.

Decompose, v. [dicompóz]

Descomponer.

Bumulok, sumirà.

Decomposition, n. [dicompozícien]

Descomposicion.

Pagkabulok, pagkasirà.

Decorate, v. [décoret]

Decorar, adornar.

Maggayak, magpalamuti.

Decoration, n. [decorécien]

Decoracion.

Gayak, palamutì.

Decorative, adj. [decorétiv]

Decorativo.

Panggayak, pangpalamutì.

Decorator, n. [decorétor]

Decorador, adornista.

Tagapaggayak, tagapagpalamutì.

Decorous, adj. [décorœs]

Decente, decoroso.

Mapitagan, mahinhin.

Decorum, n. [dicórœm]

Decoro, decencia.

Pitagan, hinhin.

Decoy, n. [dicói]

Cazadero con señuelo.

Panḡanḡatî nḡ ibon.

Decoy, v. [dicói]

Atraer algun pájaro á la jaula con señuelo ó añagaza.

Manḡatî nḡ ibon.

Decrease, n. [dicrís]

Decremento, disminucion.

Bawas, kulang.

Decrease, v. [dicrís]

Decrecer, disminuir, menguar.

Magbawas, magkulang.

Decree, n. [dicrí]

Decreto, edicto.

Pasya, utos.

Decree, v. [dicrí]
Decretar, ordenar.
Mag-utos, magpasya.

Decrepit, adj. [dicrépit]
Decrépito, consumido por la vejez.
Mahinà sa katandaan, úlian.

Decrepitude, n. [dicrépitiud]
Decrepitud, ancianidad; chochez.
Kahinaan sa katandaan; pag-uulian.

Decrial, n. [dicráial]
Gritería; insulto.
Takap; tung̃ayaw, lait.

Decrier, n. [dicráier]
Difamador.
Mapanirang puri.

Decry, v. [dicrái]
Desacreditar, censurar públicamente, disfamar.
Manirang puri, mañgutyâ, manghalay.

Dedicate, v. [dédiket]
Dedicar, consagrar.
Magtatalagá, mag-alay.

Dedication, n. [dedikécion]
Dedicacion, consagracion.
Pagtatalagá, pag-aalay.

Dedicator, n. [dédikætor]
Dedicante.
Ang nag-aalay.

Dedicatory, adj. [dédiketori]
Lo que toca á la dedicatoria.

Nauukol sa alay ó itinalagá.

Deduce, v. [didiús]

Deducir, derivar.

Humanğò; hanğuin; humulô; umawas.

Deduct, v. [didact]

Deducir, sustraer.

Mag-alis, magkulang, magbawas.

Deduction, n. [didáccien]

Deducción.

Bawas.

Deed, n. [did]

Accion, hecho; instrumento auténtico que hace fe.

Gawâ; título ó katibayan.

Deem, v. [dim]

Juzgar, pensar, estimar.

Humatol, mag-isip, magwarì, kumurò.

Deep, adj. [dip]

Hondo, profundo.

Malalim.

Deep, n. [dip]

Pielago.

Laot.

Deepen, v. [dípn]

Profundizar.

Tumarok; tarukín; palalimin.

Deeply, adv. [dípli]

Profundamente.

May kalaliman.

Deepness, n. [dípnès]

Profundidad.
Lalim, kalaliman.

Deer, *n.* [dir]
Ciervo ó venado.
Usá.

Deface, *v.* [difés]
Borrar, destruir; desfigurar, afear.
Kaskasin, sirain; dungñisan, papanñitin.

Defalcate, *v.* [difálket]
Desfalcar.
Sumirà nñ salapì nñ iba.

Defamation, *n.* [difamécion]
Difamacion, calumnia.
Paninirang puri.

Defamatory, *adj.* [difamétori]
Infamatorio, calumnioso.
Nakasisirang puri.

Defame, *v.* [difém]
Disfamar, calumniar.
Manirang puri, umupasala.

Defamer, *n.* [difámer]
Infamador, calumniador.
Máninirang puri, mapag-upasala.

Default, *n.* [difólt]
Omision, descuido; culpa, delito; defecto, falta.
Pagkukulang, pagwawalang bahalà; sala, kamalian.

Default, *v.* [difólt]
Faltar.
Magkulang, magkasala.

Defaulter, *n.* [difólter]

Contumaz, el que no cumple con su deber.

Ang hindî tumupad sa katungkulan.

Defeat, *n.* [difít]

Derrota, vencimiento.

Pagkatalo, pagkálupig, págsukò, pagkásupil, pagkadaig.

Defeat, *v.* [difít]

Derrotar, vencer.

Lumupig, sumupil magpasukò, dumaig.

Defect, *n.* [diféct]

Defecto, falta.

Kakulanñan, pintas.

Defection, *n.* [diféccien]

Defeccion; separacion, abandono.

Pagkukulang; pagtiwalag, pagpapabayâ.

Defective, *adj.* [diféctiv]

Defectivo, imperfecto.

May kulang, hindî ganap, may kapintasan.

Defence, *n.* [diféns]

Defensa.

Sanggalang, salág; pagsasanggalang, pananalag, pagtatanggol.

Defenceless, *adj.* [difénsles]

Indefenso, incapaz de resistir.

Walang kayang makapagsanggalang ó makapagtanggol nñ sarili.

Defend, *v.* [difénd]

Defender.

Magsanggalang, magtanggol.

Defendant, *n.* [deféndant]

Defensor; reo demandado.

Tagapagsanggalang, tagapagtanggol; ang násasakdal.

Defensive, *adj.* [difénsiv]

Defensivo.

Ukol sa pagsasanggalang ó pagtatanggol.

Defer, *v.* [difér]

Diferir, dilatar, retardar, atrasar.

Antalahin, binbinin, ipagpaliban.

Deference, *n.* [déferens]

Deferencia, respeto, consideracion, condescendencia.

Pagsang-ayon, galang, pitagan, pagpayag, pagbibigay-loob.

Defiance, *n.* [difáiáns]

Desafío.

Hamon.

Deficiency, *n.* [defíciens]

Defecto, imperfeccion.

Kakulanġan.

Deficiency, *n.* [defíciensi]

Defecto, imperfeccion.

Kakulanġan.

Deficient, *adj.* [difícient]

Deficiente.

Kulang, kapós.

Deficit, *n.* [défisit]

Défisit.

Kakulanġan, kulang.

Defile, *n.* [difáil]

Desfiladero.

Landas.

Defile, *v.* [difáil]

Manchar, ensuciar; corromper.

Dumunģis, magparumi, sumirà, bumulok.

Defilement, *n.* [difáilment]

Corrupcion.

Pagkasirà, pagkabulok.

Define, *v.* [difáin]

Definir, describir; determinar.

Ipahayag ang kahulugan, salaysayin, liwanagin; pasiyahan.

Definite, *adj.* [définit]

Definido, exacto.

Salaysay nģ kahulugan; tuos.

Definition, *n.* [definicien]

Definicion.

Ang pagsasalaysay nģ kahulugan.

Deflect, *v.* [defléct]

Desviarse, apartarse.

Lumihís, humiwalay.

Deflection, *n.* [defléccien]

Desvío, rodeo.

Pagkalihis, pagkalisya.

Deflexure, *n.* [diflécsiur]

Torcimiento.

Pagkálisyâ.

Deflour, *v.* [difláur]

Desvirgar.

Manirà nģ dalaga.

Defoliation, *n.* [difoliécien]

Caida de las hojas.

Pagkalaglag nģ mģa dahon.

Deform, *v.* [difórm]

Desformar, desfigurar.
Magpapanġit, sumirà nġ anyô.

Deformity, *n.* [difórmiti]
Deformidad.
Pagkásirà nġ anyô.

Defraud, *v.* [difród]
Defraudar.
Mangdayà, manekas, manubà.

Defray, *v.* [difré]
Costear.
Paggugulan, abuluyan.

Deft, *n.* [deft]
Despierto, despejado, diestro.
Buháy-ang-loob, matalinò, maliksí.

Defunct, *adj.* [difánt]
Difunto, muerto.
Patay, namatay, nanaw, nasirà.

Defy, *v.* [difái]
Desafiar.
Humamon, lumaban.

Degeneracy, *n.* [didchéneresi]
Degeneracion, bajeza.
Pagkahamak, pagkábabâ.

Degenerate, *adj.* [didchéneret]
Degenerado.
Hamak, walang kabuluhan.

Degenerate, *v.* [didchéneret]
Degenerar.
Maging hamak, mápababâ.

Degeneration, *n.* [didchéneresion]

Degeneracion, bajaiza.

Pagkahamak, pagkábabâ.

Degradation, *n.* [degradécion]

Degradacion, degeneracion.

Pagkábabâ, pagkahamak.

Degrade, *v.* [digréd]

Degradar; deshonnar, envilecer.

Mápababâ; manirang puri, humamak.

Degree, *n.* [digrí]

Grado; rango; condicion, calidad de una cosa.

Grado; urì; klase.

Deification, *n.* [deifikécion]

Apoteosis, deificacion.

Pagdyos, pag-arìng Dyos.

Deify, *v.* [déifay]

Deificar, divinizar.

Ariing Dyos, Dyosin.

Deign, *v.* [déin]

Dignarse.

Marapatin.

Deism, *n.* [déizm]

Deismo.

Ang aral ó pananampalataya ñã nananalig na may Dyos.

Deist, *n.* [déist]

Deista.

Ang nananampalatayang may Dyos.

Deity, *n.* [déiti]

Deidad, divinidad.

Pagkadyos, kadyosan.

Deject, v. [didchéct]

Abatir, afligir; desalentar, desanimar.

Magpanǵayupapà, dumalamhati; magpahinà nǵ loob.

Dejected, adj. [didchécted]

Abatido, desalentado.

Nanǵanǵayupapà, nagdadalamhati, sirâ ang loob.

Dejection, n. [didchéccien]

Tristeza, afliccion.

Panglaw, lungkot, dalamhati, hapis.

Delay, n. [dilé]

Dilacion, tardanza.

Pagkaantala, pagkabinbin, pagkapaliban, paglulwat.

Delay, v. [dilé]

Diferir, retardar.

Antalahin, papaglwatin, ipagpaliban.

Delectable, adj. [diléctabl]

Deleitabile, delicioso.

Kaayaaya, kalugod-lugod, kawiliwili.

Delectation, n. [dilectécien]

Deleite, placer.

Sayá, lugod, kasayahan.

Delegate, n. [déleguet]

Delegado, diputado.

Kinatawan, kahalili, katiwalâ.

Delegate, v. [déleguet]

Delegar, diputar.

Katawanin, pagkatiwalaan.

Delegation, n. [deleguécion]

Delegacion.

Pagkakinatawan.

Deleterious, *adj.* [deletíriøes]

Deletereo, mortal, destructivo, venenoso.

Nakakapahamak, nakamamatay, nakalalasing.

Delf, *n.* [delf]

Loza vidriada.

Losa.

Deliberate, *adj.* [delíbæret]

Cauto, avisado.

Mainġat, mabait.

Deliberate, *v.* [delíbæret]

Deliberar, considerar.

Magwarì, maghunos dilí, humulò.

Deliberately, *adv.* [dilíbæretli]

Deliberadamente.

Mainġat, mabait.

Deliberation, *n.* [dilibærécien]

Deliberacion, circunspeccion.

Pagwawarì, hunos dilì, inġat.

Delicacy, *n.* [délikesi]

Delicadeza.

Selang, pagkamaselang.

Delicate, *adj.* [déliket]

Delicado.

Maselang.

Delicious, *n.* [dilíciøes]

Delicioso, agradable, exquisito.

Mainam, kalugod-lugod, masarap.

Deliciousness, *n.* [dilíciøesnes]

Delicia, gusto.
Inam, lugod, sarap.

Delight, *n.* [diláit]
Delicia, deleite, placer.
Saya, lugod, ligayà, twâ, kagalakan.

Delight, *v.* [diláit]
Deleitarse, contentarse.
Matwâ, magalak, masiyahan nã loob, malugod.

Delightful, *adj.* [diláitful]
Delicioso, deleitoso.
Kalugodlugod, kaayaaya.

Delineate, *v.* [delíneet]
Delinear, diseñar.
Gumuhit, magbigay-anyô.

Delineation, *n.* [dilíneecien]
Delineacion.
Pagguhit, pagbibigay-anyô.

Delinquency, *n.* [dilíncuensi]
Delito, culpa.
Sala, pagkalabag sa utos.

Delinquent, *n.* [dilíncuent]
Delincuente, criminal.
May-sala.

Delirious, *adj.* [dilírícæs]
Delirante, desvariado.
Hibáng.

Delirium, *n.* [dilíróem]
Delirio.
Pagkahibang.

Deliver, v. [dilívær]

Dar; rendir; libertar; relatar.

Magbigay; magpalayà, magsalaysay.

Deliverance, n. [dilíværans]

Entrega, libramiento; narracion, parto.

Pagbibigay; pananalaysay; pangãganak.

Delivery, n. [dilíværi]

Entrega, libramiento; parto.

Pagbibigay; pangãganak.

Dell, n. [del]

Hondonada, valle hondo.

Malalim na libís.

Delta, n. [délta]

Delta.

Wawà.

Delude, v. [diliúd]

Engañar, entrampar.

Magdayà, manghibò.

Deluge, n. [déliudch]

Inundacion, diluvio.

Bahâ, apaw ñ tubig.

Deluge, v. [déliudch]

Diluviar.

Umapaw ang tubig.

Delusion, n. [deliúcién]

Engaño, ilusion.

Dayà, hibò; pagkahibang.

Delusive, adj. [diliúsiv]

Engañoso, falaz.

Magdarayà.

Delve, *n.* [delv]

Foso, hoyo.

Hukay.

Delve, *v.* [delv]

Cavar; sondear.

Humukay; tumarok.

Demagogue, *n.* [démagog]

Demagogo.

Ang namamatnugot nã palisyâ sa sariling kampon.

Demand, *n.* [dimánd]

Demanda, peticion.

Hingî, luhog; sakdal.

Demand, *v.* [dimánd]

Demandar, reclamar.

Huminã, lumuhog; magsakdal.

Demarcate, *v.* [dimarkét]

Amojonar.

Maglagay nã patoto ó hangganan.

Demarcation, *n.* [dimarkécion]

Demarcacion, limite.

Patoto, hangganan.

Demean, *v.* [dimín]

Portarse, conducirse.

Mag-ugalì, mag-asal, magpaka....

Demeanour, *n.* [dimincør]

Porte.

Ugalì, asal, kilos, galaw.

Demented, *adj.* [diménted]

Demente, loco.

Ulol, sirâ ang bait.

Demerit, *n.* [dimérit]
Demérito, desmerecimiento.
Pintás, pulà.

Demerit, *v.* [dimérit]
Desmerecer.
Mawalán ng karapatan, mápintasan, mápulaan.

Demise, *n.* [dimáiz]
Muerte, fallecimiento.
Kamatayan.

Demise, *v.* [dimáiz]
Legar.
Magpamana.

Demission, *n.* [dimícion]
Degradacion, decadencia.
Panghihinà.

Democracy, *n.* [dimócrasi]
Democracia.
Pámahalaang bayan.

Democrat, *n.* [démocrat]
Demócrata.
Ang mahilig sa pámahalaang bayan.

Democratic, *adj.* [democrátic]
Democrático.
Náuukol sa pámahalaang bayan.

Demolish, *v.* [dimólish]
Demoler, deshacer.
Wasakín, sirain, gibain.

Demolition, *n.* [demolícien]

Demolicion.

Pagwasak, pagsirà, paggibâ.

Demon, *n.* [dímon]

Demonio.

Demonyo.

Demoniac, *adj.* [dimóniac]

Demoniaco, endemoniado.

Inaalihan ñã demonyo, binábabahán ñã demonyo.

Demoniacal, *adj.* [dimóniacal]

Demoniaco, endemoniado.

Inaalihan ñã demonyo, binábabahán ñã demonyo.

Demonstrable, *adj.* [dimónstrabl]

Demostrable.

Náipakikilala, náipaliliwanag.

Demonstrate, *v.* [dimónstret]

Demostrar.

Magpakilala, magpakita, magpaliwanag.

Demonstration, *n.* [demonstrécion]

Demostracion.

Pagpapakilala, pagpapakita, paliwanag.

Demonstrative, *adj.* [dimónstretiv]

Demostrativo.

Nagpapakilala, nagpapakita, nagpaliwanag.

Demoralization, *n.* [dimoralizécion]

Desmoralizacion.

Kahalayan.

Demoralize, *v.* [dimóralaiz]

Desmoralizar.

Gawíng mahalay, sirain ang mabuting ugali.

Demur, *n.* [dimúr]

Duda, escrúpulo, hesitacion.

Pag-aalinlanġan, pag-aalanġanin, tigil.

Demur, *v.* [dimúr]

Vacilar, dudar.

Mag-alinlanġan, mag-alanġanin, matigilan.

Demure, *adj.* [dimiúr]

Sobrio, moderado.

Mahínahon.

Demurrer, *n.* [dimúrer]

Demora.

Pagkauktol, pagkaudlot, tagal, lwat.

Den, *n.* [den]

Caverna, antro.

Yunġib, lunggâ.

Deniable, *adj.* [dináiabl]

Negable.

Máikakailâ, máitatangġí, máipagkakait, máipahihindî.

Denial, *n.* [dináial]

Denegacion, repulsa.

Pagkailâ, pagtangġí, pagkakait, pagpapahindî.

Denizen, *n.* [dénizen]

Extrangero, naturalizado.

Ang dî kababayan na inaring kabakayan.

Denominate, *v.* [dinóminet]

Denominar, nombrar.

Panġanlan, pamagatan, tawagin.

Denomination, *n.* [dinominécion]

Denominacion, nombre, apelativo.

Nġalan, tawag, pamagat, bansag.

Denote, v. [dinót]
Denotar, indicar, significar.
Tandaan.

Denounce, v. [dínauns]
Denunciar, delatar.
Magsumbong, magsakdal, magdenunsiya.

Dense, adj. [dens]
Denso, espeso.
Masinsín; siksik; malapot.

Density, n. [dénsiti]
Densidad, solidez.
Kasinsinan, siksik; kalaputan.

Dent, n. [dent]
Muesca.
Ukit.

Dent, v. [dent]
Hacer muesca, abollar.
Umukit.

Dental, adj. [déntal]
Dental.
Nauukol sa n̄gipin.

Dentifrice, n. [déntifris]
Dentrífico.
Pulbos ó anomang panglinis n̄g n̄gipin.

Dentist, n. [déntist]
Dentista.
Dentista, manggagamot ó mangbubunot n̄g n̄gipin at bagáng.

Dentistry, n. [déntistri]
Arte del dentista.

Panggagamot ó pangbubunot n̄ n̄ipin; pagdedentista.

Denudation, *n.* [deniudéciœn]

Despojo de ropa.

Paghubad, paghubò.

Denude, *v.* [diniúd]

Desnudar, despojar.

Hubarán, hubdán, hubuan.

Deny, *v.* [dinái]

Negar, renunciar.

Tumanggí, kumailâ pahindî.

Deodorize, *v.* [deodoraiz]

Desinficionar.

Pumawì n̄ masamang amoy.

Depart, *v.* [dipárt]

Partir ó partirse; morir.

Yumaon, umalis; manaw, mamatay.

Departure, *n.* [dipárchur]

Partida; muerte.

Pagyaon, pag-alís; pagpanaw, pagkamatay.

Department, *n.* [dipártment]

Departamento, negociado.

Kágawaran.

Depend, *v.* [dipénd]

Depender, estar dependiente.

Pasaklaw, mápasa ilalim ó kapangyarihan n̄ sinoman ó anoman.

Depict, *v.* [dipíct]

Pintar, retratar; describir.

Pumintá, rumetrato, maglarawan.

Deplorable, *adj.* [diplórabl]

Deplorable, miserable.
Kalunos-lunos, kahapishapis, abâ.

Deplore, v. [diplór]
Deplorar, lamentar.
Malunos, mahapis, magdamdam.

Deport, n. [dipórt]
Porte, conducta; destierro, deportacion.
Ugalì; asal; pagtatapon sa ibang bayan.

Deport, v. [dipórt]
Portarse, conducirse; desterrar.
Mag-ugali, mag-asal, ipatapon.

Deportation, n. [diportéciœn]
Deportacion, destierro.
Pagpapatapon.

Deportment, n. [dipórtment]
Porte, conducta.
Ugalì, asal.

Deposal, n. [dipózal]
Deposicion.
Pag-aalis nã katungkulan.

Depose, v. [dipóz]
Deponer, destituir.
Alisin sa katungkulan.

Deposit, n. [dipózit]
Depósito.
Lagak.

Deposit, v. [dipózit]
Depositatar.
Maglagak.

Deposition, n. [dipozíciøen]

Deposicion.

Pag-aalis sa katungkulan.

Depot, n. [dipót]

Depósito, almacén.

Lágakan, depósito.

Depravation, n. [depravécioen]

Depravacion, corrupcion.

Kasiráan, kabulukán.

Deprave, v. [diprév]

Depravar, corromper.

Sumirà, bumulok.

Depraved, adj. [diprévd]

Depravado, corrompido.

Sirâ, bulok.

Depravity, n. [dipráviti]

Depravacion, corrupcion.

Kasiráan, kabulukán.

Deprecate, v. [dépriket]

Deprecar, rogar, suplicar.

Sumamò, sumuyò, mamanhik.

Deprecation, n. [deprikécioen]

Deprecacion, ruego, peticion.

Samò, suyò, pamanhík.

Depreciate, v. [dipríciæt]

Rebajar el precio; despreciar, menospreciar.

Babáan ñ halagá; humamak, alanñanín.

Depreciation, n. [dipriciécièn]

Descrédito, desestimacion.

Pagkáhamak, pagkasirà ñ kamahalan.

Depredate, v. [dépridet]

Depradar, saquear.

Maniíl, mangloób.

Depredation, n. [depridéciæn]

Depredacion, saqueo.

Paniniil, pangloloob.

Depress, v. [diprés]

Deprimir, humillar.

Hamakin, papagpakumbabáin.

Depression, n. [dipréciæn]

Depresion, abatimiento.

Pagkaabâ, págkakupakumbabâ.

Depressive, adj. [diprésiv]

Depresivo.

Nakakahamak, nakaabâ.

Deprivation, n. [deprivécien]

Privacion, pérdida.

Pagkakabawà, pagbabawà, pagkawalâ.

Deprive, v. [dipráiv]
Privar, despojar.
Bawaan, alisan nḡ pagaari ó kapangyarihan.

Depth, n. [depz]
Hondura, profundidad, abismo.
Lalim, kalaliman.

Deputation, n. [depiutécien]
Diputacion.
Pagkakinatawan, pagkasugò.

Depute, v. [dipiút]
Diputar, delegar.
Kumatawan.

Deputy, n. [dépiuti]
Diputado, delegado.
Kinatawan.

Derange, v. [diréndch]
Desarreglar, desordenar.
Guluhín, siráin ang ayos.

Derangement, n. [diréndchment]
Desarreglo, desorden.
Pagkaguló, pagkasirà nḡ ayos.

Derelect, adj. [dérilict]
Desamparado, abandonado.
Pinabayaan, walang sukat lumingap.

Dereliction, n. [derilíccien]
Desamparo, abandono.

Pagkapabayâ, pagpapabayâ, pagkaiwan.

Deride, v. [diráid]

Burlar, mofar.

Manuyâ, tumuyâ, manglibák.

Derision, n. [dirícion]

Irrision, mofa; escarnio, burla.

Tuyâ, libak, uyam.

Derisive, adj. [diráisiv]

Irrisorio.

Katawátawá.

Derivation, n. [derivécien]

Derivacion.

Pagkahanǵò sa ibá.

Derive, v. [diráiv]

Derivar.

Hanǵûin sa ibá.

Derivative, adj. [dirívativ]

Derivativo.

Salitâ na hanǵò sa pinagsimulan.

Derogate, adj. [déroguet]

Derogado.

Pawî, pinawaláng kabuluhan.

Derogate, v. [déroguet]

Derogar.

Pawíin, pawalan nǵ kabuluhan.

Derogation, n. [deroguécien]

Derogacion.

Pagpawî, pagpapawaláng kabuluhan.

Derrick, n. [dérík]

Máquina para levantar pesos.
Mákina na ginagamit sa pagtataas ng anomang mabigat.

Dervish, *n.* [dérvish]
Derviche.
Monheng maometano ó monheng moro.

Descend, *v.* [disénd]
Descender, bajar.
Lumusong, bumabâ.

Descendant, *n.* [diséndant]
Descendiente.
Angkan, lahì, hinlog, inapó.

Descendent, *adj.* [diséndent]
Lo que se cae ó viene abajo.
Pababâ, pasubâ, palusóng.

Descension, *n.* [diséncion]
Descension; degradacion.
Pagbabâ, pagkababâ; paglusong, pagkalusong.

Descent, *n.* [disént]
Descenso, bajada; pendiente, declive; descendencia, posteridad.
Pagbabâ, lusungín, paglusóng; pababâ, palusóng; lahì, angkán; inapó.

Describe, *v.* [discráib]
Describir.
Isalaysay, ilarawan.

Description, *n.* [discrípcion]
Descripcion.
Pananalaysay, paglalarawan.

Descriptive, *adj.* [discríptiv]
Descriptivo.
May taglay na pananalaysay.

Descry, v. [discraí]
Observar, avistar.
Tumanaw; tanawin.

Desecrate, v. [désicret]
Profanar.
Lumapastanġan.

Desecration, n. [desicrécion]
Profanacion.
Paglapastanġan.

Desert, n. [dézært]
Desierto, soledad.
Iláng, malaking parang na palanas.

Desert, v. [dézert]
Desertar.
Magtaanán [ang kawal].

Deserter, n. [dizértor]
Desertor, trásfuga.
Kawal na taanan.

Desertion, n. [dizércien]
Desercion.
Pagtataanan nġ kawal.

Deserve, v. [dizérv]
Merecer, ser digno.
Marapatin, papagingdapatin.

Deservedly, adv. [dizervedli]
Merecidamente.
May karapatán, nararapat.

Deserving, adj. [dizérving]
Meritorio.
Karapatdapat.

Deserving, *n.* [dizérving]

Mérito.

Karapatan.

Deshabille, *n.* [dízabl]

Desareglo en el vestir.

Kawalán n̄ ayos sa pagbibihis.

Desiccate, *v.* [disíket]

Desecar.

Tumayô.

Desiccation, *n.* [disikécion]

Desecacion.

Pagtuyô.

Desiderate, *v.* [disidæret]

Desear, querer.

Magnasà, magnais, mag-ibig, pumita.

Desideratum, *n.* [disídæratum]

Objeto que se desea.

Bagay na ninanasà ó ninanais ó pinipita.

Design, *n.* [disáin]

Designio; intento, intencion; proyecto; diseño.

Bantâ, akalà; panukalá; plano.

Design, *v.* [disáin]

Designar, determinar; proyectar; diseñar.

Umakalà; magpanukalà; gumuhit n̄ anyô.

Designate, *v.* [désignet]

Apuntar, señalar.

Iturò, daliriin.

Designation, *n.* [designécion]

Designacion, señalamiento.

Pagtuturò, pagdalirì.

Designedly, *adv.* [dizáinedli]
Adrede, de proposito, de intento.
Sinadyâ, kinusà.

Designing, *adj.* [dizáining]
Insidioso, astuto.
Switik, tuso.

Desirable, *adj.* [dizáirabl]
Deseable.
Mananais, mapipita, mananasà.

Desire, *n.* [dizáir]
Deseo, anhelo, ansia.
Nais, nasà, pita, hanñad.

Desire, *v.* [dizáir]
Desear, apetecer.
Magnais, magnasà, pumita, maghanñad.

Desirous, *adj.* [dizáirœs]
Deseoso, ansioso.
Mapagnais, mapagnasà, may nais, may nasà.

Desist, *v.* [dizíst]
Desistir.
Magtigil, humintô; umurong.

Desk, *n.* [desk]
Escritorio.
Sulatán, pupitre.

Desolate, *adj.* [dézolet]
Desolado, solitario.
Iláng, malungkot, mapanglaw.

Desolate, *v.* [dézolet]

Desolar, despoblar, arruinar.
Ilanģín, lipulin ang mģa táhanan, wasakín.

Desolation, *n.* [dezolécien]
Desolacion, ruina, destruccion.
Pagkailang, kawasakan, kasiraan.

Despair, *n.* [dispér]
Desconfianza, desesperacion.
Kawalán nģ pag-asa; panghihinà nģ loob.

Despair, *v.* [dispér]
Desesperar.
Mawalán nģ pag-asa; manghinà ang loob.

Despatch, *n.* [dispátch]
Despacho.
Paglutas nģ anoman.

Despatch, *v.* [dispátch]
Despachar.
Lumutas; lutasín.

Desperado, *n.* [desperédo]
Hombre atrevido.
Taong panģahas, taong malikot ang kamay.

Desperate, *adj.* [désperet]
Desesperado.
Walang pag-asa.

Desperation, *n.* [desperécion]
Desesperacion.
Kawalán nģ pag-asa.

Despicable, *adj.* [déspicabl]
Despreciable.
Hamak.

Despise, v. [dispáiz]
Despreciar, desdeñar.
Humamak; hamakin, ipalagay na walang kabuluhan.

Despite, n. [dispáit]
Despecho.
Poot, pagtatanim n̄ loob.

Despiteful, adj. [dispáitful]
Despechoso.
Mapóotin, mapagtaním sa loob.

Despoil, v. [dispóil]
Despojar, privar.
Alisan n̄ pag-aari bawáan.

Despond, v. [dispónd]
Desconfiar, abatirse.
Magkulang n̄ pag-asa, manglupaypay.

Despondency, n. [dispóndensi]
Desconfianza, desaliento.
Pagkukulang n̄ pag-asa, panglulupaypay.

Despondent, adj. [dispóndent]
Desconfiado, desalentado.
Kulang n̄ tiwalà, lupaypay.

Despot, n. [déspot]
Déspota.
Punò na dî tumutungtong sa katwiran, mapag-apúapuan, mapagharíharian.

Despotic, adj. [despótic]
Despótico.
Dî matutulan, dî nanunnton n̄ katwiran.

Despotism, n. [déspotizm]
Despotismo.
Pamumunong hindî nanunnton n̄ katwiran.

Dessert, *n.* [dezért]

Postres.

Himagas, panghimagas.

Destination, *n.* [destinécien]

Destinacion, destino.

Kaukulan, pag-uukol, destino.

Destine, *v.* [déstin]

Destinar.

Iukol, idestino.

Destiny, *n.* [déstini]

Destino, hado, suerte.

Kaukulan, kapalaran, palad.

Destitute, *adj.* [déstitiut]

Destituido, abandonado.

Walang mag-ampon, pinabayaan, hampas-lupà salat, dukhâ.

Destitution, *n.* [destitiúcion]

Destitucion, privacion, abandono.

Kasalatan, karukhaan.

Destroy, *v.* [distróí]

Destruir, arruinar.

Magwasak, wasakin, gumibâ, gibâin, sumirà, sirain.

Destruction, *n.* [distráccion]

Destruccion, ruina.

Pagkawasak, kagibaan, kasiraan.

Destructive, *adj.* [distráctiv]

Destructivo, ruinoso.

Nakawawasak, nakagigibâ, nakasisirà.

Detach, *v.* [ditátch]

Separar, apartar; destacar.

Ihiwalay, ibukod; maglagay nã pulutong nã kawal na handâ sa labanan.

Detachment, *n.* [ditátchment]

Destacamento.

Pulutong nã kawal na taan sa labanan.

Detail, *n.* [ditél]

Detalle; al por menor.

Salaysay; tingî.

Detail, *v.* [ditél]

Detallar, especificar.

Salaysayin, ipaliwanag.

Detain, *v.* [ditén]

Detener, suspender.

Impitin, pigilin.

Detect, *v.* [ditéct]

Descubrir, revelar.

Tuklasin; ihayag, ipahayag.

Detection, *n.* [ditéccion]

Descubrimiento; revelacion.

Pagkatuklas; pagkahayag.

Detective, *n.* [ditéctiv]

Policia secreta.

Sekreta, tiktík, pulis na lihim.

Detention, *n.* [diténcion]

Detencion.

Pagpigil, pagpiit, pag-antala.

Deter, *v.* [dítær]

Desanimar, desalentar; disuadir, impedir.

Magpahinà nã loob, pumigil, pigilin.

Deteriorate, *v.* [ditírioret]

Deteriorar.
Pasamâin, sirain.

Deterioration, *n.* [ditiriorécien]
Deterioracion.
Pagsamâ, pagkasirà.

Determinate, *adj.* [ditérminet]
Determinado, limitado.
May taning, may hanggá.

Determination, *n.* [diterminécion]
Determinacion, resolucion, decision.
Pasiya, kalutasan.

Determine, *v.* [ditérmin]
Determinar, decidir.
Magpasiya, lumutas.

Detest, *v.* [ditést]
Detestar, aborrecer.
Itakwil, ayawán, kayamutan.

Detestable, *adj.* [ditéstabl]
Detestable, aborrecible.
Kasuklam-suklam, karimarimarim, nakayayamot.

Detestation, *n.* [ditestécion]
Destestacion, aborrecimiento.
Suklam, rimarim.

Dethrone, *v.* [dizrón]
Destronar.
Alisin [ang hari] sa luklukan.

Dethronement, *n.* [dizrónment]
Destronamiento.
Pag-aalis [sa hari] sa luklukan.

Detour, *n.* [ditúr]

Rodeo, revuelta.

Lakad na pasikotsikot ó pasuotsuot.

Detract, *v.* [ditráct]

Detractar, desminuir; infamar, murmurar.

Magbawas; manirang puri, manunḡayaw.

Detraction, *n.* [ditraccien]

Detraccion.

Pagbabawas.

Detriment, *n.* [détriment]

Detrimento, daño, perjuicio.

Kasiraan, abala, pinsalâ.

Detrimental, *adj.* [detriméntal]

Perjudicial, dañoso.

Nakásisirà, nakasasamá.

Devastate, *v.* [divastét]

Devastar, arruinar, asolar.

Iwasak, iguhô, sirain, lipulin, loobán, lusubin.

Devastation, *n.* [divastécion]

Devastacion, desolacion, saqueo.

Kawasakan, kasiraan, pagkawasak, pagkáguhô, paglusob.

Develop, *v.* [divélop]

Desenvolver, desarrollar.

Bumuti, uminam, tumuloy nḡ pagsulong.

Development, *n.* [divélopment]

Desarrollo.

Pakasulong, pagsulong, pag-inam.

Devest, *v.* [divést]

Desnudar, despojar.

Hubdín, hubarin; hubdán, hubuan.

Deviate, v. [diviét]

Desviarse.

Máligaw, málisya.

Deviation, n. [diviécion]

Desvío.

Pagkaligaw, pagkalisyâ.

Device, n. [diváis]

Proyecto; invencion.

Hakà; kathâ.

Devil, n. [dévil]

Diablo, demonio.

Dyablo, demonyo, yawà.

Devilish, adj. [dévilish]

Diabólico.

Nauukol sa dyablo, parang dyablo.

Devilry, n. [dévilri]

Diablura, maleficio.

Gawang dyablo, kasamaan.

Devious, adj. [dívies]

Desviado.

Ligáw, lisyâ.

Devise, n. [diváiz]

Legado; donacion.

Pamana; kaloob.

Devise, v. [diváiz]

Trazar, inventar, legar.

Humakà, kumathâ; mag-anyô; mag-pamana.

Deviser, n. [diváizer]

Inventor.

Imbentor, mánḡanḡathâ.

Division, *n.* [divícion]

Division.

Pagbabahagi, paghahati.

Devoid, *adj.* [divóid]

Vacío, desocupado.

Walang laman, salát.

Devolve, *v.* [divólṽ]

Rodar abajo; transmitir, transmitir.

Gumulong sa ibabá; malipat sa iba, mápasaulì.

Devolution, *n.* [devoliúcién]

Devolucion.

Pagsasaulì, pagkasaulì.

Devote, *v.* [divót]

Dedicar, consagrar.

Tumalagá, tumaan.

Devoted, *adj.* [divóted]

Dedicado, consagrado, destinado.

Talagá, laan, taan.

Devotee, *n.* [devotí]

Santón, mojigato.

Manong ó manang.

Devotion, *n.* [divócien]

Devocion, oracion.

Panata; dasal.

Devotional, *adj.* [divócional]

Devoto, religioso.

Nauukol sa panata ó dasal.

Devour, *v.* [diváur]

Devorar, tragar; destruir, consumir.
Sakmalin, lamunin; sirain, iwasak.

Devout, *adj.* [diváut]

Devoto, piadoso.

Banal, may taos na pananalig; manong ó manang.

Dew, *n.* [diú]

Rocío.

Hamóg.

Dew, *v.* [diu]

Rociar.

Máhamugan; magkahamog.

Dew-drop, *n.* [diúdrap]

Gota de rocío.

Paták ñã hamog.

Dewlap, *n.* [diúlap]

Papada del buey.

Lambî.

Dewy, *adj.* [diúi]

Rociado.

Mahamog.

Dexter, *adj.* [décster]

Diestro ó derecho.

Nauukol sa kanan.

Dexterity, *n.* [décsteriti]

Destreza, agilidad.

Kasanayán, kaliksihan, katalinuan.

Dexterous, *adj.* [décstærøes]

Diestro, habil.

Sanáy, matalinò; maliksi.

Diabetes, *n.* [daiabítiz]

Diabetes.

Balisawsaw.

Diabolic, *adj.* [daiabólic]

Diabólico.

Nauukol sa dyablo.

Diabolical, *adj.* [daiabólical]

Diabólico.

Nauukol sa dyablo.

Diadem, *n.* [daídem]

Diadema.

Dyadema, putong.

Diagram, *n.* [daígram]

Diagrama.

Anyô, tabas, guhit, plano.

Dial, *n.* [dáial]

Reloj de sol.

Mukhâ ñã orasan.

Dialect, *n.* [daílect]

Dialecto.

Pangkat ñã wikà, wikà.

Dialogue, *n.* [daílog]

Diálogo.

Sálitaan ñã dalawa.

Diameter, *n.* [daíameter]

Diámetro.

Kalagitnaan.

Diametric, *adj.* [daímetric]

Diametral.

Nauukol sa kalagitnaan.

Diametrical, *adj.* [daímétrical]

Diametral.

Nauukol sa kalagitnaan.

Diamond, *n.* [dáimond]

Diamante, brillante.

Dyamante, brilyante.

Diaphragm, *n.* [dáiafram]

Diafragma.

Ang makapal na litid na nasa pagitan n̄ dibdib at tyan.

Diarrhea, *n.* [daiarría]

Diarrea.

Kursó, bululós.

Diary, *n.* [dáiri]

Diario.

Tálaan sa araw-araw.

Diatribes, *n.* [dáiatraib]

Diatriba.

Pakikipagtalo, pagpaparaan n̄ panahon; takap, pagmumurá.

Dibble, *n.* [díbl]

Plantador, almocafre.

Isang kasangkapang panghukay.

Dickens, *n.* [díkens]

Diablo [*vulgar*].

Dyablo [karaniwang sambiting].

Dictate, *n.* [dictét]

Dictamen, máxima, precepto; leccion, doctrina.

Tuntunin, alituntunin, panuntunan; aral.

Dictate, *v.* [dictét]

Dictar.

Magdiktá ó sambitin ang isusulat.

Dictation, *n.* [dictécion]

Dictado.

Pagdidiktá ó pananambit nã isusulat.

Dictator, *n.* [dictétor]

Dictador.

Ang nagdidiktá ó sumasambit nã dapat sulatin; makapangyarihan.

Dictatorial, *adj.* [dictetórial]

Autoritativo, magistral.

Ang hinggil sa punong makapangyarihan.

Diction, *n.* [díccion]

Diccion, estilo.

Pananalitâ, panãunãusap.

Dictionary, *n.* [díccioneri]

Diccionario.

Diksyonaryo, pákahuluganan nã mãga salitâ.

Didactic, *adj.* [daidáctic]

Didáctico.

Ukol sa pagtuturò, may taglay na aral.

Didactical, *adj.* [daidáctical]

Didáctico.

Ukol sa pagtuturò, may taglay na aral.

Diddle, *v.* [dídli]

Vacilar, anadear.

Mag-alinlanãan, mag-alanãan, magsalawahan; kumapâ, mag-apuháp.

Die, *v.* [dai]

Morir.

Mamatay.

Diet, *n.* [dáiet]

Comida, manjar; dieta, racion.
Pagkain, rasyón, sahod.

Diet, v. [dáiet]
Alimentarse, comer.
Kumain.

Differ, v. [difér]
Diferenciarse, distinguirse.
Mágkaiba.

Difference, n [díføerens]
Diferencia, distincion.
Kaibhán, kaibahan, pagkakaiba.

Different, adj. [díføerent]
Diferente, diverso.
Kaibá, ibá.

Difficult, adj. [dífikøelt]
Difícil.
Mahirap, maliwag.

Difficulty, n. [dífikøelti]
Dificultad, obstáculo.
Hirap, kahirapan.

Diffidence, n. [dífidens]
Difidencia.
Kakulanǵan nǵ paniniwalà.

Diffident, adj. [dífident]
Desconfiado.
Kulang nǵ tiwalà.

Diffuse, adj. [difiús]
Difundido, extendido, esparcido.
Malwag, kalág, kalát, sabóg, lupanà.

Diffuse, v. [difiús]
Difundir, esparcir.
Ikalat, isabog; lumupanà.

Diffusion, n. [difiúsien]
Difusion, prolijidad, esparcimiento.
Paglaganap, pagkalat, pagsabog, paglupanà.

Dig, v. [dig]
Cavar.
Humukay.

Digest, n. [dáidchest]
Digesto, recopilacion de las decisiones de la jurisprudencia romana.
Kódigo, katipunan ng mga utos.

Digest, v. [dáidchest]
Digerir.
Tumunaw ng kinain; tunawin ang kinain.

Digestible, adj. [didchéstibl]
Digerible.
Tunawín, natutunaw.

Digestion, n. [didchéschen]
Digestion.
Pagtunaw ng kinain; pagkatunaw ng kinain.

Digger, n. [díguøer]
Cavador.
Manghuhukay.

Digit, n. [dídchet]
Digito.
Dalì, isang dalì; dalirì.

Dignified, adj. [dínifaid]
Dignificado.
Karapatdapad.

Dignify, v. [dígnifai]

Dignificar.

Papaging-dapatin; magíng dapat.

Dignitary, n. [dígniteri]

Dignitario.

Kaginoohán.

Dignity, n. [dígniti]

Dignidad.

Karapatán, karanǵalan, kamahalan.

Digress, v. [digrés]

Hacer digresión, extraviarse.

Magpasikotsikot; lumayô, lumihís humiwalay.

Digression, n. [digrécion]

Digresión; desvio, separacion.

Pagpapasikotsikot; paglihis, paglayô, paghiwalay.

Dike, n. [dáik]

Dique, malecon.

Pilapil, hádlangan nǵ tubig.

Dilapidate, v. [dilápidet]

Dilapidar, destruir.

Sumirà; sirain.

Dilapidation, n. [dilapidécien]

Dilapidacion, destruccion.

Pagsirà, pagkasirà.

Dilate, v. [dilét]

Dilatar (se), extender (se).

Lumapad; laparan; lumwang; lwanǵan; humabà, habaan.

Dilation, n. [dilécion]

Dilacion.

Paglapad, paglwang, paghabà.

Dilatory, *adj.* [dilétori]

Tardo, lento, dilatario.

Makupad, makuyad, mabagal.

Diligence, *n.* [dílidchens]

Diligencia, aplicacion.

Sipag, kasipagan.

Diligent, *adj.* [dílidchent]

Diligente, aplicado.

Masipag.

Dilucid, *adj.* [diliúsid]

Claro, trasparente.

Malinaw, nanḡanḡaninag.

Dilucidate, *v.* [diliúsidet]

Dilucidar, ilustrar, aclarar.

Linawan, liwanagan, liwanagin.

Dilute, *adj.* [diliút]

Atenuado.

Malagnaw, may bantô.

Dilute, *v.* [diliút]

Diluir.

Lagnawan, bantuan.

Dilution, *n.* [diliúciœn]

Diluicion.

Pagpapalagnaw.

Diluvian, *adj.* [diliúvian]

Diluviano.

Ukol sa kagunaw.

Dim, *adj.* [dim]

Turbio de vista; obscuro.
Malabò ang mata, súlipin; malabò.

Dim, v. [dim]
Obscurecer, eclipsar.
Lumabò, kumulimlim.

Dime, n. [dáim]
Una peseta.
Isang pisetas.

Dimension, n. [diméncion]
Dimencion, extension.
Sukat; lakí, habà at lapad.

Diminish, v. [dimínish]
Disminuir, minorar; disminuirse.
Bumawas, bawasan, magbawas.

Diminution, n. [diminuícien]
Diminucion.
Pagkabawas, pagbabawas.

Diminutive, adj. [dimíniutiv]
Diminutivo.
Maliit, may bawas.

Dimity, n. [dímiti]
Fustan, cotonía.
Káyong sita.

Dimple, n. [dímpl]
Hoyuelo de la mejilla.
Butas n̄ pisn̄gí.

Din, n. [din]
Ruido violento, sonido; alboroto.
Hugong, tunog; kagulo, in̄gay.

Dine, v. [dáin]

Comer.

Kumain.

Dingle, n. [díngl]

Pequeño campo entre dos colinas.

Munting parang sa pagitan n̄ dalawang buról.

Dingy, adj. [díndchi]

Color obscuro.

Kulay na malabò.

Dinner, n. [dínær]

Comida.

Pagkain, tanghalian.

Dint, n. [dint]

Golpe, choque.

Bugbog, banggâ, bunggô.

Diocese, n. [dáioses]

Diócesis.

Dyosesis, kapangyarihan n̄ obispo.

Dip, n. [dip]

Inmersion.

Sukbó, sisid, lubog; tubog, sawsaw.

Dip, v. [dip]

Remojar; sumergir.

Isawsaw, itubog; sumukbó, sumisid.

Diploma, n. [diplóma]

Diploma.

Diploma, título.

Diplomacy, n. [diplómasi]

Diplomacia.

Ang katalinuan sa pakikipagkáyari sa ibang bansa ó nasyon.

Dipper, *n.* [dípær]

Vasija para sacar líquidos.

Panǵadlô nǵ tubig ó nǵ anomang malagnaw.

Dire, *adj.* [dáir]

Horrendo, espantoso.

Kakilakilabot kasindaksindak.

Direct, *adj.* [diréct]

Directo, derecho.

Matwid.

Direct, *v.* [diréct]

Dirigir; enderezar.

Mamatnugot, pumatnubay, mamahalà; magtwid; itwid; twirin.

Director, *n.* [diréctor]

Director.

Tagapamatnugot, tagapamatnubay, tagapamahalà.

Directory, *n.* [diréctori]

Directorio.

Patnubay; pámunuan.

Directress, *n.* [diréctres]

Directora.

Babaing tagapamatnugot.

Direful, *adj.* [dáirful]

Horrible, espantoso.

Kakilakilabot, kasindaksindak.

Dirge, *n.* [derdch]

Endecha, cancion lúgubre.

Panambitan, dalit sa paglilibing.

Dirk, *n.* [dærk]

Especie de daga ó puñal.

Panaksak; patalim na tila talibong.

Dirt, *n.* [dert]

Suciedad; porquería.

Dumí; kababuyan.

Dirt, *v.* [dert]

Ensuciar; emporcar.

Magdumé, magpakababoy.

Dirty, *adj.* [dérti]

Sucio, puerco.

Marumí, baboy.

Disability, *n.* [disabílití]

Incapacidad, impotencia.

Kawalán ñã kaya, kawalan ñã kapangyarihan.

Disable, *v.* [disébl]

Inhabilitar, incapacitar.

Alisán ñã kaya, alisan ñã kapangyarihan.

Disadvantage, *n.* [disadvántedch]

Desventaja.

Kasahulán, pagkasahol.

Disadvantage, *v.* [disadvántedch]

Menoscabar, perjudicar.

Makasahól makalamáng.

Disadvantageous, *adj.* [disadvántedches]

Desventajoso.

Nasahulán, nalamanǵán.

Disagree, *v.* [disagrí]

Desconvenir, discordar.

Magkásirâ, dîmagkasundô.

Disagreeable, *adj.* [disagríebl]

Desagradable.
Karimarimarim, kasuklamsuklam.

Disagreement, *n.* [disagríment]
Diferencia, discordia.
Kásiraan, káalitan, pagkakásirâ, pagkakaalít.

Disallow, *v.* [disaláu]
Negar, no dar permiso.
Tumanggí, hwag magpahintulot.

Disannul, *v.* [disanúl]
Anular.
Pawalan ñã kabuluhan, pawalán ñã halagá.

Disappear, *v.* [disapír]
Desaparecer, ausentarse.
Mawalâ.

Disappearance, *n.* [disapírans]
Desaparecimiento.
Pagkawalâ.

Disappoint, *v.* [disapóint]
Frustrar, engañar, faltar á la palabra.
Sumayang, magdayà, hwag gumanap ñã sinalitâ.

Disappointment, *n.* [disopoíntment]
Chasco, contratiempo, disgusto.
Kahihyan, damdamin, sentimiento, samâ ñã loob.

Disapproval, *n.* [disaprúval]
Desaprovacion, censura.
Pagkatanggí, pagkaayaw, pintas.

Disapproved, *adj.* [disaprúvd]
Desaprovado.
Tinanggihan, inayawan.

Disarm, v. [disárm]

Desarmar.

Alisan n̄ almás ó panglaban.

Disarmament, n. [disármament]

Desarmamiento.

Pag-aalis n̄ almás ó panglaban.

Disarrange, v. [disaréndch]

Desarreglar.

Gumulo, sumirà n̄ ayos.

Disarranged, adj. [disaréndched]

Desarreglado.

Maguló, walang ayos.

Disarrangement, n. [disaréndchment]

Desorden, confusion.

Kawalan n̄ ayos, kaguluhan.

Disaster, n. [disáster]

Desastre; infortunio.

Kasakunaan, kapahamakan; kasawîan.

Disastrous, adj. [disástres]

Desastroso, calamitoso.

Kapahapahamak, nakasasawî.

Disavow, v. [disaváu]

Denegar, desconocer.

Kumailâ.

Disband, v. [disbánd]

Descartar, desbandarse.

Tumiwalag, humiwalay.

Disbelief, n. [disbilíf]

Incredulidad.

Kawalan n̄ paniwalà, kawalán n̄ pananampalataya.

Disbelieve, v. [disbilív]

Descreer, desconfiar.

Mawalan nã paniwalà, mag-urong-sulóng, magalanãan.

Disburse, v. [disbárs]

Desembolsar, pagar.

Magdukot, magbayad, gumugol.

Disbursement, n. [disbársment]

Desembolso.

Pagdudukot, pag-gugol, pag-babayad.

Disc, n. [disc]

Disco.

Bilog [na lapád].

Discard, v. [discárd]

Descartar, licenciar.

Itiwalag, ialis.

Discern, v. [dizérn]

Dicernir, percibir, distinguir.

Mátanaw, máwatanan, mámalas.

Discernible, adj. [dizérnibl]

Perceptible, visible.

Nátatanaw, nakikita.

Discerning, n. [dizérning]

Juicioso, perspicaz, sagaz.

Mabait, matalinò, tuso.

Discharge, n. [dischárdch]

Descarga, descargo.

Paglulunsad nã lulan, pagbababâ nã pasán, pagkabunot sa utang.

Discharge, v. [dischárdch]

Descargar ó aliviar la carga; pagar una deuda.

Maglunsad nã lulan, magbabâ nã pasan; magbayad nã utang.

Disciple, *n.* [disáipl]

Discípulo.

Alagad.

Disciplinarian, *adj.* [disiplinérian]

Lo que pertenece á la disciplina.

Ang nauukol sa pagganap nã tuntunin.

Disciplinarian, *n.* [disiplinérian]

El que gobierna y enseña con rigor y exactitud.

Ang namumunò at nagtuturò na may kahigpitan.

Discipline, *n.* [dísiplin]

Disciplina.

Pagganap nã tuntunin.

Discipline, *v.* [dísiplin]

Disciplinar, instruir.

Magpaganap nã tungkulin, magturò.

Disclaim, *v.* [disclém]

Negar, renunciar.

Kumailâ, tumalikwas.

Disclaimer, *n.* [disclémær]

Negador.

Ang nagkakailâ, ang tumatalikwas.

Disclose, *v.* [disclóz]

Descubrir, revelar.

Ihayag, ilitaw.

Disclosure, *n.* [disclósiur]

Descubrimiento, declaracion.

Paglilitaw, pahayag.

Discolor, *v.* [diskólor]

Descolorar.
Kumupas ang kulay.

Discoloration, *n.* [diskolorécion]
Descoloramiento.
Pagkupas ng kulay.

Discolored, *adj.* [diskólord]
Descolorido.
Kupas ang kulay; maputlâ, putlâin.

Discomfit, *v.* [diskómfit]
Derrotar, vencer.
Manalo, manaiig.

Discomfiture, *n.* [diskomfíchur]
Derrota, vencimiento, turbacion.
Pagkadaig, pagkatalo; pagkaligalig.

Discomfort, *n.* [diskómfort]
Desconsuelo, afliccion.
Pagkalugamì, dalamhati.

Discomfort, *v.* [diskómfort]
Desconsolar, afligir, entristecer.
Magpalugamì, dumalamhati, magpalungkot.

Discommode, *v.* [discomód]
Incomodar; molestar.
Manggalit; mang-abala.

Discompose, *v.* [discompóz]
Descomponer, desordenar, turbar.
Sumirà, gumuló, lumigalig.

Discomposure, *n.* [discompósiur]
Descomposicion, desareglo.
Pagkasirà, pagkaguló.

Disconcert, v. [disconcert]
Desconcertar, confundir.
Gumuló, lumigalig, gumambalà.

Disconnect, v. [disconéct]
Desunir.
Tanggalin, ihiwalay.

Disconnection, n. [disconéccicn]
Desunion.
Pagkatanggal, pagkahiwalay.

Disconsolate, adj. [discónsolet]
Desconsolado.
Dî maaliw.

Discontent, adj. [discontént]
Descontento.
Yamot, iníp.

Discontent, v. [discontént]
Descontentar, desagradar.
Yumamot, makainíp.

Discontented, adj. [disconténted]
Descontentadizo.
Iníp.

Discontinuance, n. [discontínuans]
Cesacion.
Paglilikat, pagtigil.

Discontinuation, n. [discontiniuécion]
Descontinuacion, cesacion, interrupcion.
Pagkauntol; paglilikat; pagkaabala.

Discontinue, v. [discontínuu]
Descontinuar, interrumpir, cesar.
Mápauntol; itigil; maglikat.

Discord, *n.* [díscord]
Discordia, disencion.
Kasiraan, káalitan.

Discordance, *n.* [discórdans]
Discordancia, discordia, disencion.
Pagkakasirà, kásiraan, káalitan.

Discordancy, *n.* [discórdansi]
Discordancia, discordia, disencion.
Pagkakasirà, kásiraan, káalitan.

Discordant, *adj.* [discórdant]
Discorde, incongruo.
Walang-ayos, magulo, dí tugmâ.

Discount, *n.* [díscant]
Descuento, rebaja.
Bawas, kulang.

Discount, *v.* [díscant]
Descontar, rebajar.
Bawasan, kulanġan.

Discountenance, *v.* [discáuntenans]
Avergonzar, aturdir; poner mala cara.
Hiyain; pasamain ang mukhâ.

Discourage, *v.* [diskéredch]
Desalentar, intimidar.
Magpahinà nġ loob.

Discouragement, *n.* [diskéredchment]
Desaliento, cobardía.
Kahinaan nġ loob, panglulupaypay, takot.

Discourse, *n.* [discórs]
Discurso, plática, disertacion.

Talumpati, panayam.

Discourse, v. [discórs]

Conversar, discurrir.

Manalitâ, makipanayam, magbadya.

Discourteous, adj. [discórties]

Descortés, grosero.

Lapastanġan, walang galang.

Discourtesy, n. [discórtisi]

Descortesía, grosería.

Kalapastanġanan, kawalán nġ galang.

Discover, v. [discóver]

Descubrir; revelar.

Tumuklas; maghayag.

Discovery, n. [discóveri]

Descubrimiento; revelacion.

Pagkatuklas; pagkahayag.

Discredit, n. [discrédit]

Descrédito, deshonra.

Kasiraang puri.

Discredit, v. [discrédit]

Desacreditar, deshorrar, difamar.

Manirang puri.

Discreditable, adj. [discréditabl]

Ignominioso.

Hamak, bastós.

Discreet, adj. [discrít]

Discreto, circunspecto.

Mabait, mahinahon, matalinò.

Discrepancy, n. [discrépansi]

Discrepancia, diferencia.
Pagkakaiba, kaibhan.

Discrepant, *adj.* [discrépant]
Discrepante.
Kaibá, iba.

Discrete, *adj.* [discrít]
Desunido.
Hiwalay, bukod.

Discretion, *n.* [discrécion]
Discrecion.
Kabaitan, hinahon, katalinuan.

Discriminate, *v.* [discríminet]
Distinguir.
Itanǵì; magtanǵì.

Discrimination, *n.* [discriminécien]
Distincion.
Pagkakatanǵì; pagtanǵì.

Discuss, *v.* [diskás]
Discutir.
Makipagtalo.

Discussion, *n.* [diskácien]
Discusión.
Pagtatalo.

Disdain, *v.* [dizdén]
Desdeñar, despreciar.
Tuyáin, hamakin.

Disdainful, *adj.* [dizdénful]
Desdeñoso.
Mapagtuyâ, mapaghamak.

Disease, *n.* [dizíz]
Mal, enfermedad.
Samà n̄ katawan, sakít.

Diseased, *adj.* [dizízd]
Enfermo.
May-sakít.

Disembark, *v.* [dizembárc]
Desembarcar.
Maglunsad; ilunsad.

Disembarkation, *n.* [disembarkécien]
Desembarco.
Paglulunsad.

Disembarrass, *v.* [disembárras]
Desembarazar.
Alisin sa kahihyan.

Disembody, *v.* [disembódi]
Licenciar temporalmente algun cuerpo de ejército.
Pagpahingalayin ang gayong pulutong n̄ hukbó.

Disencumber, *v.* [dizenkámber]
Desembarazar.
Han̄quin sa kahihyan.

Disengage, *v.* [disenguédch]
Desenredar.
Ayusin, isaayos.

Disentangle, *v.* [disenténgl]
Desenredar.
Ayusin, isaayos.

Disfavor, *n.* [disfévor]
Disfavor.
Pagpapawalang halagá.

Disfavor, v. [disfévor]

Desfavor.

Magpawalang halagá, hwag kalingâin.

Disfigure, v. [disfíguiur]

Desfigurar, afear.

Papanãitin, pasamâin ang anyô.

Disfigurement, n. [disfíguiurment]

Desfiguracion.

Pagpanãit, pagsamâ nã anyô.

Disfranchise, v. [disfránchis]

Quitar franquicias.

Alisin ang pahintulot.

Disgorge, v. [disgórdch]

Vomitar.

Sumuka.

Disgrace, n. [dizgrés]

Ignominia, infamia, deshonra.

Kahihyan, kasiraang puri.

Disgrace, v. [dizgrés]

Deshonrar, hacer caer en desgracia.

Manirang puri, magpanãanyayà magpahamak.

Disgraceful, adj. [dizgrésful]

Deshonroso, ignominioso.

Nakasisirang puri, nakahihiyâ.

Disguise, n. [dizgáiz]

Dizfraz.

Pagbabalat-kayô, disfrás, máskara.

Disguise, v. [dizgáiz]

Dizfrazar, enmascarar.

Magbalat kayô, magdisfrás.

Disgust, *n.* [dizgást]

Disgusto.

Samâ nã loob.

Disgust, *v.* [dizgást]

Disgustar.

Magpasamâ nã loob.

Disgusted, *adj.* [dizgásted]

Disgustado.

Masamâ ang loob.

Dish, *n.* [dish]

Plato.

Pinggan, ulam.

Dish, *v.* [dish]

Servir la vianda en fuente; servir la comida.

Ihain ang ulam na ilagay sa pinggan; maghain.

Dishearten, *v.* [disjárten]

Desanimar, desalentar, descorazonar.

Magpahinà nã loob, tumakot.

Dishevel, *v.* [disjével]

Desgreñar.

Gumusot.

Dishonest, *adj.* [dizónest]

Deshonesto.

Mahalay, walang bait.

Dishonesty, *n.* [dizónesti]
Deshonestidad.
Kahalayan, kawalan ng bait.

Dishonor, *n.* [dizónor]
Deshonra, ignominia.
Kasiraang puri, pulà.

Dishonor, *v.* [dizónor]
Deshonrar, infamar.
Manirang puri, mamulà.

Dishonorable, *adj.* [dizonórabl]
Deshonroso, indecoroso.
Nakasisirang puri, nakahihiyâ.

Disincline, *v.* [disincláin]
Desinclinar.
Hwag umayon, hwag pumayag.

Disinclination, *n.* [disinclinécion]
Desafecto, aversion.
Kawalán ng pagayon ó pagpayag.

Disinfect, *v.* [disinféct]
Desinficionar.
Desinpektar.

Disinherit, *v.* [disinjérit]
Desheredar.
Hwag papagmanahin, di papagmanahin.

Disinter, *v.* [desintér]
Desenterar.

Hukayin (ang ibinaón).

Disinterested, *adj.* [disínterested]

Desinteresado.

Walang interés, walang nasang masamá; walang sikap.

Disjoin, *v.* [dizdchóin]

Desunir, apartar.

Tanggalin, ihiwalay.

Disjoint, *v.* [dizdchóint]

Dislocar, desmembrar.

Ilinsad, tanggalin.

Disk, *n.* [disk]

Disco.

Bilog.

Dislike, *n.* [disláik]

Aversion, disgusto.

Yamot, galit, samâ nã loob.

Dislike, *v.* [disláik]

Disgustar, desaprobar.

Mayamot, magalit, sumamá ang loob.

Dislocate, *v.* [dísloket]

Dislocar.

Ilinsad, tanggalin.

Dislocation, *n.* [dislokécioen]

Dislocacion.

Pagkalinsad.

Dislodge, *v.* [dislódch]

Desalojar.

Paalisin, palayasin.

Disloyal, *adj.* [dizlóyal]

Desleal, infiel.
Hindî tapat, sukáb, pusóng, taksil.

Disloyalty, *n.* [dizlóyalti]
Deslealtad, infidelidad.
Kawalán n̄ pagtatapat, kasukabán, kapusungán, kataksilan.

Dismal, *adj.* [dízmal]
Triste, funesto, deplorable, terrible.
Mapanglaw, malungkot; kakilakilabot, kasindaksindak.

Dismantle, *v.* [dizmántl]
Desaparejar una embarcacion.
Alisan n̄ damit ó kasangkapan ang isang sasakyan sa tubig.

Dismay, *n.* [dizmé]
Desmayo.
Pagkawalá sa sariling isip; hilo.

Dismay, *v.* [dizmé]
Desmayarse.
Mawalâ sa sariling isip; mawalan n̄ diwà, mahilo; magulomihanan.

Dismember, *v.* [dismémber]
Desmembrar, despedazar.
Tanggalin, papaghiwalayin.

Dismemberment, *n.* [dismémberment]
Desmembramiento.
Pagtanggal.

Dismiss, *v.* [dismís]
Despedir, echar, descartar.
Paalisín, palayasin, itiwalag.

Dismissal, *n.* [dismísal]
Despedida; dimision.
Pagpapaalam sa ginagawaan, pag-alís sa pinagtatrabahuan.

Dismount, v. [dismáunt]
Desmontar, apearse del caballo.
Umibis.

Disobedience, n. [disobídiens]
Desobediencia.
Paglabag, pagsalangsang, pagsway.

Disobedient, adj. [disobídient]
Desobediente.
Maswayin, mapagsalangsang, magpaglabag.

Disobey, v. [disobé]
Desobedecer.
Lumabag, sumway, sumalangsang.

Disoblige, v. [disobláidch]
Desagradecer.
Magpalamara, dî kumilala n̄ utang na loob.

Disobliging, n. [disobláidching]
Desagradecimiento.
Pagkapalamara, dî pagkilala n̄ utang na loob.

Disorder, n. [dizórder]
Desorden, confusion.
Guló, kaguluhan.

Disorder, v. [dizórder]
Desordenar, confundir.
Gumuló; guluhin, lumitó.

Disorderly, adj. [dizórdærli]
Desarreglado, confuso.
Maguló.

Disorderly, adv. [dizórdærli]
Desordenadamente.
May kaguluhan.

Disorganization, *n.* [dizorganizéciœn]

Desorganizacion.

Pagkasirà n̄ ayos.

Disorganize, *v.* [dizórganaiz]

Desorganizar.

Sumirà n̄ ayos.

Disown, *v.* [dizón]

Negar, desconocer, renunciar.

Tanggihan, ikailâ.

Disparage, *v.* [dispáredch]

Envilecer, desdorar.

Humamak, pumulâ.

Disparagement, *n.* [disparedchment]

Desprecio, desdoro.

Paghamak, pagpulâ.

Disparity, *n.* [dispáriti]

Disparidad.

Kaibhan, pagkaiba.

Dispassion, *n.* [dispáciœn]

Serenidad de ánimo.

Kalamigan n̄ loob, hinahon.

Dispassionate, *adj.* [dispáciœnet]

Desapasionado, sereno, templado.

Walang kiling sa kanino man; malamig ang loob, mahinahon.

Dispatch, *n.* [dispátch]

Despacho, telegrama.

Hatid-kawad, telegrama.

Dispel, *v.* [dispél]

Esparcir, disipar.

Papanabugin, isabog.

Dispensable, *adj.* [dispénsabl]

Dispensable.

Maipauumanhin, mapalalagpas.

Dispensary, *n.* [dispénseri]

Dispensario.

Botika, pámilihan n̄ gamot.

Dispensation, *n.* [dispenséciœn]

Distribucion, dispensa.

Pagkakaloob, pamamahagi, pamimigay.

Dispense, *v.* [dispéns]

Dispensar, distribuir.

Magkaloob, magbigay. magbahagi.

Disperse, *v.* [dispérs]

Esparcir, desparramar.

Isabog, ikalat.

Dispersion, *n.* [dispérciœn]

Dispersion.

Pagsabog, pagkalat; pagkasabog, pagkakalat.

Dispirit, *v.* [dispírit]

Desalentar, desanimar.

Pahinain ang loob papanglupaypayin.

Displace, *v.* [displés]

Dislocar, desordenar.

Ilinsad, alisin sa ayos.

Displacement, *n.* [displésment]

Dislocacion.

Pagkalinsad, pagkaalis sa ayos.

Display, *v.* [displé]

Desplegar, ostentar, exponer.
Ipamalas, ipahalatâ, ihayag.

Display, *n.* [displé]
Ostentacion, manifestacion.
Pagpapamalas, pagpapahalatâ, paghahayag.

Displease, *v.* [displíz]
Desplacer, disgustar.
Magpasamâ n̄ loob, makagalit, makayamot.

Displeasure, *n.* [displésiur]
Desplacer, disgusto, indignacion.
Samâ n̄ loob, yamot, galit.

Disposal, *n.* [dispózal]
Disposición.
Paraan, pamamahalà, pasiya.

Dispose, *v.* [dispóz]
Disponer, dar; arreglar.
Magpasiya, magbigay; ayusin, isaayos.

Disposed, *adj.* [dispózd]
Dispuesto, inclinado.
Nátatalaga, makiling, mahilig.

Disposition, *n.* [dispoziciœn]
Disposición; orden.
Paraan, pasiya; ayos.

Dispossess, *v.* [dispozés]
Desposeer.
Kamkaman, alisán n̄ pag-aari.

Dispossession, *n.* [dispozéciœn]
Desposeimiento.
Pagkamkam, pag-aalís n̄ pag-aari.

Dispraise, v. [dispréz]

Vituperar.

Humamak.

Disproportion, n. [dispropórciæn]

Desproporción, desigualdad.

Kábilanin, kabilán, hindî pantay.

Disproportion, v. [dispropórciæn]

Desproporcionar.

Papagkabilanín, gawín ñã dî pantay ó walá sa sukat.

Disprove, v. [disprúv]

Desaprobar.

Pabulaanan.

Disputable, adj. [dispiútabl]

Disputable.

Máipakikipagtalo.

Disputant, n. [díspiutant]

Disputador.

Ang nakikipagtalo, ang nakikipagmátwiranan.

Disputation, n. [dispiutéciæn]

Disputa, controversia.

Pagtatalo, pagmamatwiranan.

Dispute, v. [dispiút]

Disputar, controvertir.

Makipagtalo, makipagmamatwiranan.

Dispute, n. [dispiút]

Disputa, controversia.

Pagtatalo, pagmamatwiranan.

Disqualification, n. [disquolifikéciæn]

Inhabilidad, incapacidad.

Kawalan ñã kaya, kawalán ñã abot.

Disqualify, v. [discuólifai]

Inhabilitar.

Ipalagay na walang kaya, ariing walang kaya.

Disquiet, n. [discuáit]

Inquietud, desasosiego.

Kawalan ng katahimikan, pagbabalisa.

Disquiet, v. [discuáit]

Inquietar, desasosiegar.

Ligaligin, pakabakabahin.

Disquietude, n. [discuáietiud]

Inquietud.

Pagkabalisa, kabákabá.

Disquisition, n. [discuíziciœn]

Disquisicion, averiguacion, examen.

Pagsuri, pagsisiyasat, paglitis.

Disregard, n. [disrigárd]

Desatencion, desprecio, desden.

Pag-alanngán, pagpapawalang halagá, paghamak.

Disregard, v. [disrigárd]

Desatender, menospreciar.

Hamakin, halayin.

Disreputable, adj. [disrépiutabl]

Deshonroso.

Hamak, walang puri.

Disrepute, n. [disrepiút]

Descrédito, ignominia.

Kasiraang puri, pulà.

Disrespect, n. [disrispéct]

Irreverencia.

Kawalán nǵ galang, kalapastanǵanan.

Disrespect, v. [disrispéct]

Desacatar.

Hwag gumalang.

Disrespectful, adj. [disrispéctful]

Irreverente, desatento.

Walang galang, lapastanǵan.

Disrobe, v. [disrób]

Desnudar, despojar.

Hubarán, hubuan.

Disruption, n. [disrápciœn]

Rompimiento; rotura.

Sirà, kasiraan.

Dissalt, v. [disált]

Desalar.

Patabanǵín.

Dissatisfaction, n. [disatisfáccœn]

Descontento, disgusto.

Tabang nǵ loob, samâ nǵ loob.

Dissatisfy, v. [disátisfai]

Descontentar.

Patabanǵin ang loob.

Dissect, v. [diséct]

Disecar.

Lapain ó pagputolputulin upang malitis.

Dissemble, v. [disémbli]

Disimular, encubrir.

Magkunwâ.

Disseminate, v. [diséminet]

Diseminar, sembrar, esparcir.
Magsabog n̄g binhi, maghasik.

Dissemination, *n.* [diseminéciaen]
Deseminacion.
Pagsasabog n̄g binhî, paghahasik.

Dissension, *n.* [disenciaen]
Disencion, contienda.
Pagtatalo, káalitan.

Dissent, *n.* [disént]
Disension, oposicion.
Káalitan.

Dissent, *v.* [disént]
Disentir, diferenciarse.
Umayaw, mákaiba.

Dissertation, *n.* [disœrtacion]
Disertacion.
Pagtiwalag, paghiwalay.

Dissimilar, *adj.* [disímilær]
Desemejante, diferente.
Kaibá, hindî kaparis.

Dissimilarity, *n.* [disimiláriti]
Desemejanza, diferencia.
Kaibhan, pagkaiba.

Dissimulate, *v.* [disimiulét]
Disimular.
Alintanahin, hwag pansinin.

Dissimulation, *n.* [disimiuléciaen]
Disimulacion.
Pag-alintana, dí pagpansin.

Dissipate, v. [dísipet]

Disipar.

Pawiin.

Dissipation, n. [disipécioen]

Disipacion.

Pagkapawì, pagpawì.

Dissolute, adj. [dísoliut]

Disoluto, libertino.

Talipandas.

Dissolution, n. [disoliúcióen]

Disolucion.

Pagkatunaw.

Dissolve, v. [dizólv]

Disolver.

Tumunaw, tunawin.

Dissonance, n. [dísonans]

Disonancia, desconcierto.

Kawalán n̄ pagkakatugmâ.

Dissonant, adj. [dísonant]

Disonante.

Masamâ ang tunog.

Dissuade, v. [disuéd]

Disuadir.

Mag-udyok, magbuyó.

Dissuasion, n. [disuécion]

Disuasión.

Udyok, pagbubuyó.

Distaff, n. [distáf]

Rueca.

Panulid.

Distance, *n.* [dístans]
Distancia.
Layò, agwát, pagitan.

Distance, *v.* [dístans]
Alejar, apartar.
Ilayô.

Distant, *adj.* [dístant]
Distante.
Malayò.

Distaste, *n.* [distést]
Hastío; fastidio.
Suyà; yamót, iníp.

Distasteful, *adj.* [distéstful]
Desabrido, desagradable.
Walang lasa; nakayayamot, nakaiinip.

Distemper, *n.* [distémper]
Mal, indisposicion.
Samâ ñã katawan, bigat ñã katawan.

Distemper, *v.* [distémper]
Perturbar; causar una enfermedad.
Lumigalig; makasamâ ñã katawan.

Distend, *v.* [disténd]
Extender, ensanchar.
Palawigin, palwanģin.

Distension, *n.* [disténcion]
Dilatacion, ensanche.
Lawig, lwang.

Distill, *v.* [distíl]
Destilar.

Alakin.

Distillation, *n.* [distílecion]

Destilacion.

Pag-alak, paggawâ nã alak.

Distillery, *n.* [distéleri]

Distilería.

Alakán, gáwaan nã alak.

Distinct, *adj.* [distínct]

Distinto, diferente.

Kaiba, iba.

Distinction, *n.* [distínccion]

Distincion; diferencia.

Panãinãiba, pamumukod, katanãian, pagkakatanãì.

Distinguish, *v.* [distíngüish]

Distinguir; discernir.

Manãibá, mamukod, mátanãì; kilalanin.

Distinguishable, *adj.* [distíngüishabl]

Notable.

Púnahin, hálatain, madalíng makilala, maliwanag.

Distinguished, *adj.* [distingüíshd]

Distinguido.

Tanãì, bantog, magiting, kilala.

Distort, *v.* [distórt]

Torcer; desviar.

Pumilipit, bumaluktot; maglihís, maglisyâ.

Distortion, *n.* [distórcion]

Contorción, torcimiento.

Pagpilipit, pagbaluktot.

Distract, *v.* [distráct]

Distraer.
Lumibáng, luminlang.

Distraction, *n.* [distráccion]
Distraccion.
Líbanǵan, áliwan.

Distress, *n.* [distrés]
Angustia, miseria.
Hirap, sákit, dalamhatì.

Distress, *v.* [distrés]
Angustiar, afligír.
Magpahirap, magpasakit, dumalamhatí.

Distribute, *v.* [distríbiut]
Distribuir.
Ipamahagi, ipamigay.

Distribution, *n.* [distrbiúcion]
Distribucion.
Pamamahagi, pamimigay.

Distributive, *adj.* [distríbiutiv]
Distributivo.
Nababahagi.

District, *n.* [dístrict]
Distrito, region, jurisdicción.
Pook, nayon.

Distrust, *n.* [distrást]
Desconfianza, sospecha.
Sapantahà, hinalà.

Distrust, *v.* [distrást]
Desconfiar, sospechar.
Magkulang ñ tiwalà magsapantahà, maghinalà.

Distrustful, *adj.* [distrástful]

Desconfiado, sospechoso.

Nagsasapantahà, naghihinalà; may sapantahà, may hinalà.

Disturb, *v.* [distárb]

Perturbar, estorbar.

Gumambalà, umabala, mangguló, mangligalig.

Disturbance, *n.* [distárbans]

Disturbio.

Gambalá, abala, pangguguló, pangliligalig.

Disunion, *n.* [disiúnion]

Desunion, discordia.

Paghihiwalay, pagkakaalit.

Disunite, *v.* [disiunáit]

Desunirse, separarse.

Maghiwalay, magkaalit.

Disuse, *n.* [disyús]

Desuso.

Lipas, dî kagamitan.

Disuse, *v.* [disyús]

Desusar.

Palipasin, hwag gamitin.

Ditch, *n.* [ditch]

Zanja.

Sangka.

Ditch, *v.* [ditch]

Abrir zanjas.

Gumawâ n̄g sangka.

Ditto, *n.* [díto]

Dicho ó dicha.

Ang násabi na ó ang nábanggit na.

Ditto, *adj.* [díto]

Idem.

Gayon din, idem.

Ditty, *n.* [díti]

Composicion musical para cantar.

Awit, kantáhin.

Diurnal, *adj.* [daiérnel]

Diurno, diario, cotidiano.

Araw-araw, bawa't araw, nauukol sa araw.

Dive, *v.* [dáiv]

Sumergirse.

Sumukbó, sumisid.

Diver, *n.* [dáiver]

Buzo.

Máninisid.

Diverge, *v.* [divérdch]

Divergir.

Humiwalay, lumayô.

Divergence, *n.* [divérdchens]

Divergencia.

Pagkakahiwalay, pagkakaiba.

Divergency, *n.* [divérdchensi]

Divergencia.

Pagkakahiwalay, pagkakaiba.

Divers, *adj.* [dáivers]

Varios, diferentes.

Sarisari, iba't iba.

Diverse, *adj.* [divérs]

Diverso, diferente.

Iba, kaiba, hindî kagaya.

Diversification, *n.* [diversifikécion]

Variedad, mudanza, alteracion.

Pagkakaiba't iba, kaibhán.

Diversify, *v.* [diversí fai]

Diversificar, variar, diferenciar.

Papag-ibaibahín.

Diversion, *n.* [divércion]

Diversion, pasatiempo.

Líbanǵan, pagpaparaan nǵ panahon.

Diversity, *n.* [divérsiti]

Diversidad.

Pagkakaiba, kaibhan.

Divert, *v.* [divért]

Desviar; divertir, recrear.

Ilihis, iligaw; libanǵin.

Divertisement, *n.* [divértizment]

Diversion, holgura.

Líbanǵan, pagpaparaan nǵ panahon.

Divest, *v.* [divést]

Desnudar, despojar, desposeer.

Hubarán, hubdan, alisán nǵ pag-aari.

Divesture, *n.* [divéschur]

Despojo.

Paghuhubad, pag-aalis nǵ pag-aari.

Divide, *v.* [diváid]

Dividir.

Bahagihin, magbahagi.

Divider, *n.* [diváider]

Distribuidor.
Tagapagbahagi.

Divination, *n.* [divinécion]
Divinacion.
Panghuhulà, hulà.

Divine, *adj.* [diváin]
Divino, excelente.
Nauukol sa Dios; mainam.

Divine, *n.* [diváin]
Predicador, teólogo.
Parè, pastor.

Divine, *n.* [diváin]
Adivinar, conjeturar, pronosticar.
Humulà; hulaan.

Divinity, *n.* [divíniti]
Divinidad.
Pagka-Dios, pagka-Bathalà.

Division, *n.* [divícion]
Division; discordia.
Bahagi; káalitan.

Divorce, *n.* [divórs]
Divorcio, desunion.
Paghihiwalay n̄ng magasawa.

Divorce, *v.* [divórs]
Divorciar.
Ihiwalay ang asawa; humiwalay sa asawa.

Divulge, *v.* [divéldch]
Divulgar, publicar.
Ipamansag, ihayag.

Dizziness, *n.* [dízines]

Vértigo.

Lulà, hilo.

Dizzy, *adj.* [dízi]

Vertiginoso, aturdido.

Lulâ, hiló.

Do, *v.* [du]

Hacer, ejecutar, obrar.

Gumawâ; gawin.

Docile, *adj.* [dósil]

Dócil, apacible.

Mahinahon, timtiman, maamongloob.

Docility, *n.* [dosílití]

Docilidad.

Hinahon, pagkatimtiman, kaamuang-loob.

Dock, *n.* [doc]

Bardana; trozo ó pedazo de cola que le queda al animal despues de habersela cortado; dique.

Masamang damó; buntot na nakauslî pagkatapos na maputol; dike.

Docket, *n.* [dóket]

Rótulo, extracto.

Rótulo; maikling salaysay na nilalaman n̄ isang mahabang kasulatán.

Doctor, *n.* [dóctor]

Doctor; médico.

Doktór, pantas, paham; manggagamot.

Doctor, *v.* [dóctor]

Curar, medicinar.

Gumamot.

Doctrine, *n.* [dóctrin]

Doctrina, enseñanza.

Aral, turò.

Document, *n.* [dókiument]

Documento.

Katibayan, kasulatán, dokumento.

Documental, *adj.* [dokiuméntal]

Documental.

Nauukol sa katibayan ó kasulatan.

Dodge, *n.* [doedh]

Trampa.

Dayà, hibò, silò.

Dodge, *v.* [doedh]

Trampear, entrapar.

Magdayà, manghibò sumilò.

Doe, *n.* [do]

Gama.

Usang babae.

Doff, *v.* [dof]

Quitar la ropa, desnudar.

Maghubad ñg suot, maghubò.

Dog, *n.* [dog]

Perro.

Áso.

Dog-cheap, *adj.* [dógchip]

Muy barato, á bajo precio.

Nápaka mura.

Dogfish, *n.* [dógfish]

Tiburón.

Patíng.

Dogged, *adj.* [dógued]

Áspero, brutal.
Matigas ang ulo, ugaling hayop.

Doggerel, *adj.* [dóguærel]
Vil, bajo.
Hámak, bastos.

Dogma, *n.* [dógma]
Dogma.
Sariling pananampalataya ng gayo't gayon kapisanan, dogma.

Dogmatic, *adj.* [dogmátic]
Dogmático.
Nauukol sa sariling kapanampalatayahan ó dogma.

Dogmatical, *adj.* [dogmátical]
Dogmático.
Nauukol sa sariling kapanampalatayahan.

Doily, *n.* [dóili]
Especie de servilleta pequeña.
Isang klase ng munting serbilyeta ó pámahiran.

Doings, *n.* [dúingz]
Hechos, acciones.
Mga kagagawán, mga kilos.

Dole, *n.* [dol]
Parte, porcion, dádiva, limosna.
Bahagi, kaloob, bigay, limos.

Dole, *n.* [dol]
Dolor, congoja.
Daing, panaghóy.

Doleful, *adj.* [dólful]
Doloroso, lúgubre, triste.
Kahambalhambal, kahapishapis.

Doll, *n.* [dol]

Muñeca.

Manyikà.

Dollar, *n.* [dólar]

Dollar.

Pisong amerikano.

Dolor, *n.* [dólor]

Dolor.

Sakit, hirap, hapdî, anták.

Dolorous, *adj.* [dólorœs]

Doloroso, lastimoso.

Masakit, mahapdî, maantak, mahirap.

Dolt, *n.* [dolt]

Hombre bobo.

Taong unñas.

Domain, *n.* [domén]

Dominio, soberanía.

Kapangyarihan; lupang saklaw.

Domestic, *adj.* [doméstic]

Doméstico, familiar.

Nauukol sa sariling buhay, kasamasama, matalik; maamò.

Domesticate, *v.* [doméstiket]

Domesticar.

Paamuin.

Domesticity, *n.* [domésticiti]

Domesticidad.

Kaamuan.

Domicile, *n.* [dómisil]

Domicilio, casa.

Táhanan, bahay.

Domination, *n.* [dominécion]
Dominacion, imperio.
Kapangyarihan, sakop.

Domineer, *v.* [dominír]
Dominar, señorear.
Sumupil, lumupig, magpasukò.

Dominion, *n.* [domínion]
Dominio, gobierno.
Kapangyarihan, pamamahalà.

Domino, *n.* [dómino]
Dominó.
Dominó.

Don, *n.* [don]
Don.
Ginoo.

Don, *v.* [don]
Meter el vestido.
Isuot ang damít.

Donate, *v.* [donét]
Donar.
Magkaloob, magdulot, umambag, umabuloy, magbigay.

Donation, *n.* [donécien]
Donacion.
Kaloob, dulot, ambag, bigay; abuloy.

Done, *p. p.* [dan]
Hecho.
Yari.

Donkey, *n.* [dónke]
Asno, borrico.

Borriko, kabayong muntî at malakí ang tainġa.

Donor, *n.* [dónor]

Donador.

Ang nagkakaloob, ang nagbibigay.

Doom, *n.* [dum]

Sentencia, condena.

Hatol, parusa.

Doom, *v.* [dum]

Sentenciar, juzgar, condenar.

Humatol, magparusa.

Doomsday, *n.* [dúmzde]

Dia del juicio universal.

Kaarawan nġ paghuhukom.

Door, *n.* [dor]

Puerta.

Pintô, pintuan.

Doorkeeper, *n.* [dórkiper]

Portero.

Tanod-pintô, bantay-pintô.

Doorway, *n.* [dórwe]

Portada.

Pasukán.

Dormant, *adj.* [dórmant]

Durmiente.

Nakakatulog.

Dorsal, *adj.* [dórsal]

Dorsal.

Nauukol sa likod.

Dose, *n.* [dos]

Dósis, porcion.
Dósis, takal n̄ gamot.

Dot, *n.* [dot]
Tilde.
Tuldók.

Dot, *v.* [dot]
Tildar.
Magtuldók.

Dotage, *n.* [dótedch]
Chochera, chochez.
Pagkaulian; pag-uulian.

Dotal, *adj.* [dótal]
Dotal.
Nauukol sa bigay-kaya.

Dotard, *n.* [dótard]
Viejo que chochea.
Ulian.

Dotation, *n.* [dotécion]
Dotacion.
Pagdudulot n̄ bigay-kaya, pagkakaloob.

Dote, *v.* [dot]
Chochea.
Mag-ulian.

Double, *adj.* [dábl]
Doble, duplicado.
Doble, ibayo, makalawa.

Double, *n.* [dábl]
Doblez.
Yupì, tiklop.

Double, v. [dábl]

Doblar, duplicar; plegar.

Pag-ibayuhin, dóblihin; yupîn, tiklupin.

Doublet, n. [déblet]

Justillo; casaca.

Kapareha; kamisola.

Double-tongued, adj. [dabl-tongd]

Engaño, falso.

Sinunǵaling, bulaan.

Doubt, n. [dáut]

Duda, escrúpulo, sospecha.

Alinlanǵan, sapantahà, hinalà.

Doubt, v. [dáut]

Dudar, sospechar.

Mag-alinlanǵan, maghinalà, magsapantahà.

Doubtful, adj. [dáutful]

Dudoso.

Nakapag-aalinlanǵan, urong-sulong.

Doubtless, adj. [dáutles]

Indubitable.

Walang pagsala.

Dough, n. [do]

Masa.

Tapay, masa.

Doughty, adj. [dáuti]

Bravo, valeroso.

Matapang, malakas ang loob.

Douse, v. [dáus]

Zambullirse.

Sumisid, sumukbó.

Dove, *n.* [dav]

Paloma.

Kalapati.

Dove-cot, *n.* [dáv-cot]

Palomar.

Bahay-kalapati.

Dovehouse, *n.* [dávjaus]

Palomar.

Bahay-kalapati.

Dovelike, *adj.* [dávlaik]

Colombino.

Maamò, magandang loob.

Dowdy, *adj.* [dáudi]

Zafio.

Salaulà, marunģis.

Dowdy, *n.* [dáudi]

Mujer desaliñada.

Babaing salaulà.

Dowel, *n.* [dówel]

Clavo de madera.

Pakong kahoy.

Dower, *n.* [dáuœr]

Dote.

Bigay-gaya, kaloob.

Down, *adv. & prep.* [dáun]

Abajo.

Sa ibabâ.

Down, *n.* [dáun]

Plumon, vello flojel.

Balahibong malambot.

Downcast, *adj.* [dáuncast]

Apesadumbrado.

Mapanglaw, malungkot, malumbay, malamlam.

Downfall, *n.* [dáunfol]

Caida, ruina, decadencia.

Pagkabagsak, pagkaguhô.

Downright, *adj.* [dáunrait]

Patente, manifiesto.

Tunay, totoo, hayag.

Downright, *adv.* [dáunrait]

Perpendicularmente, á plomo.

Paibabâ, pababâ.

Down-train, *n.* [dáun-tren]

Tren descendente.

Treng pabalík.

Downward, *adv.* [dáunward]

Hacia abajo.

Pababâ, palusóng.

Downwards, *adv.* [dáunwards]

Hacia abajo.

Pababâ, palusóng.

Downy, *adj.* [dáuni]

Velloso, suave.

Mabalahibo, malambot.

Dowry, *n.* [dáuri]

Dote.

Bigay-kaya, kaloob.

Doxology, *n.* [docsólodchi]

La alabanza ó gloria que se da á Dios.
Pagpupuri sa Dyos.

Doxy, *n.* [dócsi]
Ramera.
Masamang babae.

Doze, *v.* [doz]
Dormitar; cabecear.
Umidlip, mag-antok, magtukâ.

Dozen, *n.* [dózen]
Docena.
Dosena, labing dalawa.

Drab, *n.* [drab]
Paño castaño.
Kayong lana na kulay kastanyas.

Drachm, *n.* [drákm]
Dracma.
Drakma, salapî sa Gresya.

Draft, *n.* [draft]
Dibujo; diseño, letra de cambio.
Dibuho; plano; letra de cambio.

Draft, *v.* [draft]
Dibujar; destacar [mil].
Dumibuho; mag-anyô ñã plano; maglagay ñã pulutong na kawal sa isang dako ó pook.

Draftsman, *n.* [dráftsman]
Diseñador, dibujador.
Dibuhista; taga-pag-anyô ñã plano.

Drag, *n.* [drag]
Carretilla; instrumento con garfio.
Paragos; panagíp, panghila.

Drag, v. [drag]

Arrastrar.

Humila; hilahin.

Draggle, v. [drágl]

Emporcar alguna cosa arrástrandola por el suelo.

Dumhan at hilahin sa lupà.

Dragon, n. [drágon]

Dragon.

Dragon, hayop na kathang-isip.

Dragonfly, n. [dragónflai]

Libélula.

Gamogamó.

Dragoon, n. [dragún]

Dragon.

Kawal na nanñanñabayo at naglalakad din naman.

Drain, n. [dren]

Desaguadero.

Páagusan, pansol.

Drain, v. [dren]

Desaguar.

Limasin, alisan nñ tubig.

Drainage, n. [drénedch]

Desagüe.

Páagusan, pansol.

Drake, n. [drek]

Ánade macho.

Itik na lalake ó patong lalake.

Drama, n. [dráma]

Drama.

Drama, palabas-dulaan.

Dramatic, *adj.* [dramátic]

Dramático.

Nauukol sa drama.

Dramatical, *adj.* [dramátical]

Dramático.

Nauukol sa drama.

Dramatist, *n.* [drámatist]

Dramático.

Mánǵanǵathâ ñǵ drama ó ñǵ mǵa palabas dulaan.

Dramatize, *v.* [drámataiz]

Dramatizar.

Gawing drama.

Drape, *v.* [dræp]

Trapear.

Takpan ñǵ kayo ó damit.

Draper, *n.* [drépœr]

Pañero.

Mánininda ñǵ kayo.

Drapery, *n.* [dréœri]

Manufactura de paños.

Gáwaan ñǵ kayo.

Draught, *n.* [draft]

Trago; dibujo, diseño.

Lagok; pagguhit ñǵ banghay.

Draw, *v.* [dro]

Tirar, atraer, arrastrar; dibujar.

Humila, bumatak, kumabig; dumibujo, gumuhit.

Drawback, *n.* [dróbec]

Rebaja ó descuento; rebaja ó descuento de derechos de aduana.
Bawas; bawas sa sinġil nġ aduana.

Drawer, *n.* [dróer]

Aguador.

Mánanalok nġ tubig; mang-iigib, tagaigib, tagakadlô nġ tubig.

Drawers, *n.* [dróers]

Calzoncillos.

Salawal.

Drawing, *n.* [dróing]

Dibujo.

Dibuho, pagguhit.

Drawl, *n.* [drol]

Balbuencia.

Bulong.

Drawl, *v.* [drol]

Balbupear.

Bumulong-bulong.

Dray, *n.* [dre]

Carro que sive para llevar cargas.

Bagol, karitón.

Dread, *n.* [dred]

Miedo, terror, espanto.

Takot, sindak.

Dread, *v.* [dred]

Temer, espantar.

Matakot, masíndak, manġilabot.

Dreadful, *adj.* [drédful]

Terrible, espantoso.

Katakot-takot, kasíndak-síndak, kakilákilabot.

Dream, *n.* [drim]

Sueño.

Panaginip.

Dream, *v.* [drim]

Soñar.

Managinip.

Dreamy, *adj.* [drími]

Quimérico.

Mapanaginipín.

Drear, *adj.* [drir]

Triste, lúgubre.

Malungkot, mapanglaw.

Dreary, *adj.* [dríri]

Espantoso, triste.

Kapanlawpanlaw, kalagimlagim, kahambalhambal.

Dredge, *v.* [dredch]

Rastrear con el rezon.

Kumalaykay.

Dregs, *n.* [dregs]

Hez.

Sapal.

Drench, *v.* [drench]

Empapar.

Tigmakin, basain.

Dress, *v.* [dres]

Vestido, traje.

Damit, kasuutan, bihisan.

Dress, *v.* [dres]

Vestir.

Magdamit, magsuot, magbihis.

Dressy, *adj.* [drési]
Aficionado á ataviarse.
Mainġat sa pagbibihis.

Dribble, *v.* [dribl]
Gotear, destilar.
Pumatak, tumulò.

Dribblet, *n.* [driblet]
Deuda pequeña.
Munting utang.

Dried-beef, *n.* [dráid-bif]
Carne desecada.
Tapa, pindang.

Drier, *n.* [draiœr]
Desecante.
Pangpatuyô.

Drift, *n.* [drift]
Impulso, violencia.
Pilit, dahás.

Drift, *v.* [drift]
Impeler; amontonar.
Mag-udyok, magbuyó; magbunton.

Drill, *n.* [dril]
Taladro; instruccion de reclutas.
Pangbutas; pagtuturò sa mġa bagong kawal.

Drill, *v.* [dril]
Taladrar; disciplinar, reclutar.
Bumutas; turuan ang mġa bagong kawal.

Drink, *n.* [drink]
Bebida.

Inumín.

Drink, v. [drink]

Beber.

Uminom.

Drip, n. [drip]

Gotilla.

Patak, tulò.

Drip, v. [drip]

Gotear, destilar.

Pumatak, tumulò.

Dripping, n. [dríping]

Pringue.

Tabâ.

Dripping-pan, n. [dríping-pan]

Grasera.

Sisidlan n̄ mantikà.

Drive, v. [dráiv]

Guiar, conducir.

Man̄guchero; maghatid.

Drizzle, n. [drizl]

Llovisna.

Ambon.

Drizzle, v. [drizl]

Llovisnar.

Umambon.

Droll, adj. [drol]

Festivo, chistoso, gracioso.

Masayá, mapagpatawa.

Droll, n. [drol]

Bufon.
Púsong.

Drollery, *n.* [drólœeri]
Bufonería, bufonada, farsa.
Katatawanán, birò.

Dromedary, *n.* [drómederi]
Dromedario.
Dromedaryo.

Drone, *n.* [dron]
Haragán, zángano.
Taong tamad, pabayâ.

Drone, *v.* [dron]
Zanganear.
Magpakatamad, magpabayâ.

Droop, *v.* [drup]
Descaecer.
Malanta.

Drop, *n.* [drop]
Gota.
Patak, tulò.

Drop, *v.* [drop]
Gotear; caer.
Pumatak, tumulò; mahulog, malaglag, lumagpak, bumaksak.

Dropsy, *n.* [drópsi]
Hidropesía.
Sakít na pamamanás.

Dross, *n.* [dros]
Escoria, borra, hez, orín.
Kalawang, dumí ñ metal, taing bakal.

Drossy, *adj.* [drósi]

Lleno de escoria.

Makalawang.

Drought, *n.* [dráut]

Seca, sequía.

Pagkakatuyot, panahong salát sa ulán.

Droughty, *adj.* [dráuti]

Seco, árido.

Tuyót.

Drove, *n.* [drov]

Manada, hato; gentío, muchedumbre.

Kawan, kában; bunton ñ tao, karamihan ñ tao.

Drover, *n.* [dróver]

Ganadero.

May kawan ñ hayop.

Drown, *v.* [dráun]

Anegar, sumergir; ahogar.

Sumukbó, sumisid; lumunod.

Drowse, *v.* [dráuz]

Adormecer.

Mag-antok, magtukâ.

Drowsiness, *n.* [dráuzines]

Somnolencia.

Antok.

Drowsy, *adj.* [dráusi]

Soñoliento.

Nag-aantok, maantukin.

Drub, *n.* [drœb]

Golpe, puñada.

Bugbog, hampás, palò suntok.

Drub, v. [drœb]

Apalea, sacudir.

Humampas, pumalò.

Drubbing, n. [drábing]

Paliza.

Hampás.

Drudge, n. [drédch]

Ganapan, marmiton.

Mámamasan, mánununong; mánunulong sa kusinà.

Drudge, v. [dradch]

Afanarse á trabajar en oficios ú ocupaciones desagradables ó viles sin provecho ni honra.

Gumawâ ñã m̃ga gáwaing walang mápapalâ.

Drudgery, n. [drádcheri]

Faena ó trabajo vil.

Gáwaing hamak.

Drug, n. [drag]

Droga; fruslería.

Gamot; anomang bagay na walang gasinong kabuluhan.

Drug, v. [drag]

Sazonar ó mezclar con drogas; prescribir drogas.

Haluan ñã gamot; hatulan ñã gamot.

Druggist, n. [dráguist]

Droguista.

Ang nagbibilí ñã gamot.

Drum, n. [dram]

Tambor.

Tambol.

Drum, *v.* [dram]

Tocar el tambor.

Tumambol.

Drum-major, *n.* [dram-médchor]

Tambor mayor.

Tambol mayor.

Drum-stick, *n.* [dram-stik]

Baqueta, palillo de tambor.

Panugtog nã tambol.

Drunk, *adj.* [drank]

Borracho, ebrio, embriagado.

Lasíng, langõ.

Drunkard, *n.* [dránkard]

Borrachon.

Lasíng, langõ.

Drunken, *adj.* [dránken]

Ebrio.

Lasíng, langõ.

Drunkenness, *n.* [dránkenes]

Embriaguez.

Kalasingã, kalanãuan.

Dry, *adj.* [drai]

Árido, seco.

Tuyõ.

Dry, *v.* [drai]

Secar.

Tuyuin, patuyúin.

Dryly, *adv.* [dráili]

Secamente.

May katuyuan, may pagkatuyô.

Dub, *v.* [dab]

Armar á alguno caballero; hacer ruido.

Magbansag, mamamsag.

Dubious, *adj.* [diúbicæs]

Dudoso, incierto.

Álanġanin.

Duck, *n.* [dac]

Ánade, pato.

Itik, pato.

Duck, *v.* [dac]

Zabullirse, chapuzarse, cabecear.

Lumubog, sumugbó, sumisid.

Duckling, *n.* [dákling]

Anadeja.

Munting itik, sisiw nġ itik ó pato.

Duct, *n.* [dact]

Conducto, canal.

Pádaluyan, agusán.

Ductile, *adj.* [dácil]

Ductíl, flexible.

Masunurin, malambot.

Dudgeon, *n.* [dádchen]

Daga.

Talibong.

Due, *adj.* [diu]

Debido, apto, propio.
Ukol, bagay, marapat.

Due, *adv.* [diu]
Exactamente.
Tamà, tapat, totoo.

Due, *n.* [diu]
Derecho, tributo impuesto.
Atang na sisínġilin.

Duel, *n.* [diúel]
Duelo, desafío.
Away, babág, labanán.

Duel, *v.* [diúel]
Combatir en duelo.
Makipag-away, makipagbabag, makipaglaban.

Duet, *n.* [diuét]
Duo.
Pagtutugmaan sa awit nġ dalawa.

Dug, *n.* [dag]
Teta de algun animal.
Suso nġ hayop.

Duke, *n.* [diuk]
Duque.
Duke.

Dukedom, *n.* [diúkdom]
Ducado.
Ang nasasakop nġ kapangyarihan nġ duke.

Dulcimer, *n.* [dúlsimer]
Tímpano.
Tímpano, [isang instrumentong panugtog].

Dull, *adj.* [dal]

Lerdo, estúpido, insípido; triste, melancólico.
Tigíl, dunḡô, unḡas; malamlam, mapanglaw.

Dull, *v.* [dal]

Entontecer, entorpecer; contristar.
Matigilan, madunḡô; pumanglaw.

Dullness, *n.* [dálnes]

Estupidez, tontería; somnolencia, pesadez.
Kadunḡúan, kaunḡasan; kalamlamán.

Duly, *adv.* [diúli]

Debidamente, puntualmente.
Ukol, marapat, bagay, akmâ.

Dumb, *adj.* [dæm]

Mudo.
Pipi.

Dumb-bell, *n.* [dæm-bel]

Halterio.
Peso.

Dumbness, *n.* [dámnes]

Mudez, silencio.
Pagkapipi, pagkawalang kibô.

Dummy, *n.* [dámi]

Mudo.
Taong pipi.

Dumbfound, *v.* [dámfaund]

Confundir, enmudecer.
Tuligin, patahimikin.

Dump, *n.* [damp]

Tristeza.
Panglaw, bigat nḡ loob.

Dumpy, *adj.* [dámpi]
Gordo y de baja estatura.
Mataba't pandak.

Dun, *adj.* [dœn]
Bruno, oscuro.
Malabò ang kulay.

Dun, *n.* [dœn]
Acreeador importuno.
Mahigpit na mániningil.

Dun, *v.* [dœn]
Importunar á un deudor.
Maningil nã mahigpít.

Dunce, *n.* [dœns]
Zote, zopenco.
Unãgas, hanãal, musmos.

Dune, *n.* [diun]
Collado.
Buról.

Dung, *n.* [dang]
Estiercol.
Dumí, tae.

Dungeon, *n.* [dándchen]
Calabozo; bartolina.
Bilanguan.

Duo, *n.* [diúo]
Duo.
Tugmaan sa awit nã dalawa.

Dupe, *n.* [diup]
Bobo.

Hanğal, tunggak, musmos.

Dupe, v. [diup]

Engañar.

Mangdayà, mang-ulol.

Duple, adj. [diúpl]

Doble.

Doble, ibayo, makalawa.

Duplicate, n. [diúpliket]

Duplicado, copia.

Duplikado, dalawang salin, ikalawang salin.

Duplicate, v. [diúpliket]

Duplicar.

Dalawahin.

Duplicity, n. [diuplíciti]

Doblez, duplicidad; engaño.

Pagkadoble; paggigiring pulá; dayà, kataksilan.

Durability, n. [diurabílití]

Duracion.

Tagal, láon, pamamarati.

Durable, adj. [diúrabl]

Durable, duradero.

Matatagalan, magtatagal, malalaunan.

Durance, n. [diúrans]

Duracion.

Tagal [sa hirap].

Duration, n. [diurécion]

Duracion, continuacion.

Tagal, laon, pamamarati.

Duress, n. [diúres]

Encierro.

Pagkakulong, kahirapan.

During, *prep.* [diúring]

Mientras, entretanto, durante el tiempo que.

Samantalà, habang..., sa loob n̄ panahong...

Dusk, *adj.* [dask]

Obscurecido.

Malabò, madilim.

Dusk, *n.* [dask]

Color fusco, crepúsculo.

Pagdidilim, pagtatakip-silim.

Dusk, *v.* [dask]

Obscurecer; hacerse noche.

Dumilim; gumabí.

Dusky, *adj.* [dáski]

Oscuro, fusco.

Madilim, malabò.

Dust, *n.* [dast]

Polvo.

Alabók, alikabók, gabok.

Dust, *v.* [dast]

Despolvorear; polvorear.

Magpagpag, palisin ang alikabok; dikdikín, durugin.

Dust-cart, *n.* [dást-cart]

Carro de basura.

Karo n̄ dumí ó sukal.

Duster, *n.* [dástør]

Plumero.

Pamalís n̄ alikabok.

Dustman, *n.* [dástman]
Basurero.
Manglilinis n̄ dumi ó sukal.

Dusty, *adj.* [dásti]
Polvoriento.
Maalikabok.

Dutch, *adj. & n.* [dætch]
Holandes.
Nauukol sa Olanda; taga Olanda [Holanda].

Duteous, *adj.* [diúties]
Obediente, fiel.
Masunurin, tapat na loob.

Dutiful, *adj.* [diútiful]
Obediente, sumiso.
Masunurin, mababangloob.

Dutifulness, *n.* [diútifulnes]
Obediencia; respeto.
Pagsunod, pagtalima; galang, pitagan.

Duty, *n.* [diúti]
Deber, obligacion; impuesto ó derechos de aduana.
Katungkulan, bwis ó singil n̄ aduana.

Dwarf, *n.* [duorf]
Enano.
Unano, pandak.

Dwarf, *v.* [duorf]
Impedir que alguna cosa llegue á su tamaño natural.
Papandakín, bansutín.

Dwarfish, *adj.* [duórfish]
Enano, pequeño.
Unano, pandak.

Dwell, v. [duel]
Habitar, morar, residir.
Tumahan, manahan, tumirá.

Dwelling, n. [duéling]
Habitation, vivienda.
Táhanan, bahay.

Dwindle, v. [duíndl]
Mermar, disminuirse.
Umuntî, kumaontî, mabawasan.

Dye, n. [dai]
Tinte.
Tinà.

Dye, v. [dai]
Teñir.
Tuminà.

Dyeing, n. [dáying]
Teñidura.
Pagtitinà.

Dyer, n. [dáier]
Tintorero.
Manininà.

Dying, adj. [dáying]
Agonizante, moribundo.
Naghihingalô.

Dynamite, n. [dínamit]
Dinamita.
Dinamita.

Dynamo, n. [dáinamo]
Dinamo.

Makinang pinanggagalingan n̄ takbó n̄ elektrisidad.

Dynasty, n. [dáinasti]

Dinastía.

Paghaharì n̄ gayong angkan ó paghaharì n̄ sali't saling lahi n̄ gayong angkan.

Dysentery, n. [dísenteri]

Disentería.

Iti, pag-iiti.

Dyspepsy, n. [dispépsi]

Dispepsia.

Sakit sa sikmurà.

Dyspeptic, adj. [dispéptic]

Dispéptico.

Ang may-sakít sa sikmurà.

E

E, [i]

E.

E.

Each, *prep.* [itch]

Cada uno.

Bawa't, bawa't isa, balang isa.

Eager, *adj.* [íguær]

Deseoso, ardiente, vehemente.

Sabik, maninãas na nais.

Eagerness, *n.* [íguærnes]

Ansia, anhelo, vehemencia, ardor.

Hanãad, pita, pananabik.

Eagle, *n.* [ígl]

Águila.

Ágila.

Eagle-eyed, *adj.* [ígl-aid]

De vista lince.

May malayong tanaw.

Eagle-sighted, *adj.* [ígl-sáited]

De vista lince.

May malayong tanaw.

Eaglet, *n.* [íglet]

Aguilucho.
Munting ágila.

Ear, *n.* [ir]
Oreja, oído; espiga.
Taingà, tayngã, tenã; pakinig; pusò nã maís ó nã palay.

Ear, *v.* [ir]
Espigar.
Tumubò ang pusô nã maís.

Ear-bored, *n.* [ir-bord]
El que tiene las orejas horadadas.
May butas ang tenã.

Earl, *n.* [ærl]
Conde.
Konde, mataas na karanãalan.

Earlap, *n.* [ír-lap]
Punta de la oreja.
Pinãol [nã tayngã].

Earldom, *n.* [érl-dom]
Condado.
Ang saklaw nã konde.

Earless, *adj.* [írles]
Desorejado.
Walang tayngã.

Early, *adj.* [érli]
Presto.
Maagap.

Early, *adv.* [érli]
Temprano.
Maaga.

Earn, v. [ærn]

Ganar, adquirir caudal, obtener.

Kumita, magkaroon n[g] salapî.

Earnest, adj. [írnest]

Ardiente, fervoroso; diligente, cuidadoso.

Masikap, maalab, maninãas, masipag, mainãat.

Earnest, n. [írnest]

Veras, seriedad.

Katotohanan.

Earning, n. [érning]

Salario, paga.

Kita, pinag-arawan, salaping pinagtrabahuan.

Ear-ring, n. [íring]

Zarcillo, pendiente, arillo.

Hikaw.

Earth, n. [ærz]

Tierra.

Lupà.

Earth, v. [ærz]

Enterrar.

Ibaon sa lupà.

Earthen, adj. [érzn]

Térreo, terreno.

Bagay na lupà.

Earthliness, n. [érzlines]

Vanidad mundana.

Kalayawan, kamunduhan.

Earthly, adj. [érzli]

Terrestre, mundano.

Ukol sa lupà.

Earthquake, *n.* [érzcuec]
Terremoto, temblor de tierra.
Lindol.

Earthworm, *n.* [érzworm]
Lombriz; gusano.
Bulate; uod.

Ear-witness, *n.* [ír-witnes]
Testigo de oídos.
Saksíng nakárinig.

Ease, *n.* [iz]
Quietud, tranquilidad, reposo.
Katiwasayan, katahimikan, katimawaan, kaginghawahan.

Ease, *v.* [iz]
Aliviar, mitigar.
Umigi, guminghawa, lumubay.

East, *n.* [ist]
Oriente, este.
Silanġan, silanġanan.

Easter, *n.* [íster]
Pascua de resurrección.
Paskó nġ pagkabuhay.

Easter-Eve, *n.* [íster-iv]
Sábado de Gloria.
Sábado de Glorya.

Easterly, *adj.* [ísterli]
Oriental.
Galing [ó buhat] sa silanġanan.

Eastern, *adj.* [ístern]
Oriental.

Galing [ó buhat] sa silanġanan.

Eastward, *adv.* [ístward]

Hacia el oriente.

Sa dakong silanġanan, sa gawíng silanġanan.

Easy, *adj.* [ízi]

Facil.

Madalî, magaan.

Eat, *v.* [it]

Comer.

Kumain.

Eatable, *adj. & n.* [ítabl]

Comestible.

Nakakain, kakainin; pagkain.

Eaves, *n.* [ivz]

Socarrén, alero ó ala de tejado.

Balisbisan, lambang.

Eaves trough, *n.* [ívz tro]

Caña ó canal de agua.

Alulod.

Eaves-drop, *v.* [ívz-drap]

Escuchar por la ventana lo que se habla dentro de la casa.

Manġulinig sa tabí nġ durunġawan nġ salitaan sa loob nġ bahay.

Eaves dropper, *n.* [ívz dróper]

Escuchador.

Tagaulinig, tagasubok.

Ebb, *n.* [eb]

Menguante, reflujo de la marea.

Kati nġ tubig.

Ebb, *v.* [eb]

Menguar ó retroceder la marea.
Kumati.

Ebbing, *n.* [ébing]
Reflujo.
Pagkati.

Ebon, *adj.* [ébon]
De ébano; negro.
Sa ébano; maitim.

Ebony, *n.* [éboni]
Ébano.
Ebano, kahoy na maitím.

Ebullition, *n.* [ebulícien]
Ebullicion.
Pagbubulâ, kulô, bulwák.

Eccentric, *adj.* [eccétric]
Excéntrico; extravagante.
Lisyâ sa kalagitnaan; katwâ, kakatwâ.

Ecclesiastes, *n.* [ecliziástiz]
Eclesiastes.
Eklesiastes [isang aklat nã mãga Banal na kasulatan].

Ecclesiastic, *adj.* [ecliziástic]
Eclesiástico.
Nauukol sa iglesia, nauukol sa simbahan.

Ecclesiastic, *n.* [ecliziástic]
Eclesiástico.
Pastor, parè.

Echo, *v.* [éco]
Eco.
Alinãawnãaw, dagundong, taginting.

Echo, *n.* [éco]
Resonar, repercutir.
Umalingãawnãaw, tumaginting.

Eclipse, *n.* [eclíps]
Eclipse.
Paglalahò nã bwan ó araw.

Eclipse, *v.* [eclíps]
Eclipsar.
Maglahò.

Ecliptic, *n.* [eclíptic]
Eclíptica.
Daan nã araw.

Economic, *adj.* [económico]
Económico, moderado.
Matipid, mapag-arimohonan.

Economical = Economic.

Economist, *n.* [icónomist]
Economista.
Ang nakatatalos nã karununãan nã pag-aarimohonan.

Economize, *v.* [icónomaiz]
Economizar.
Mag-arimohonan.

Economy, *n.* [icónomi]
Economía.
Pagtitipid, pag-aarimohonan; tipid, arimohonan.

Ecstasy, *n.* [écstasi]
Extasis; gozo, alegría.
Galak, sayá, twâ.

Ecstatic, *adj.* [ecstático]

Extático, gozoso.
Galak, masayá, twâ.

Eddy, *n.* [édi]
Reflujo de agua, remolino.
Uli-ulì.

Edge, *n.* [edch]
Filo, punta; borde, margen, orilla.
Talím, patalím; gilid, tabí, laylayan; baybayin, hangganan.

Edge, *v.* [edch]
Afilarse; ribetear.
Maghasà; gawin ang gilid.

Edged, *adj.* [édched]
Afilado.
Matalas, hasâ.

Edge-tool, *n.* [édch-tul]
Herramienta cortante.
Kasangkapang panghiwà.

Edge ways, *adv.* [édch ues]
De lado.
Pagilid, sa gawíng gilid.

Edge wise, *adv.* [édch waiz]
De lado.
Pagilid, sa gawíng gilid.

Edging, *n.* [édching]
Orla; orilla, ribete.
Puntás; gilid, tabí.

Edible, *adv.* [édibl]
Comestible.
Nakákain.

Edict, *n.* [ídict]
Edicto, mandato.
Utos.

Edification, *n.* [edifikécion]
Edificacion.
Pagtatayô [nã bahay ó gusalì].

Edifice, *n.* [édifis]
Edificio.
Gusalì, bahay.

Edify, *v.* [édifai]
Edificar; instruir.
Magtayô ó gumawâ [nã gusalì ó bahay]; magturò.

Edit, *v.* [édit]
Publicar ó imprimir alguna obra ajena.
Mag-ulat ó lumimbag nã kathâ nã iba.

Edition, *n.* [idícien]
Edicion ó impresion de alguna obra.
Pagkalimbag nã isang kathâ ó aklat.

Editor, *n.* [éditor]
Editor, director.
Ang nagpalimbag, namamatnugot, namamahalà.

Editorial, *adj.* [editórial]
Editorial.
Panãgulong lagdâ.

Educate, *v.* [édiuket]
Educar, criar, enseñar.
Magturò, mag-alagà, mag-iwí.

Education, *n.* [ediukécion]
Educacion, crianza.
Turò, alagà, iwí; galang.

Educator, *n.* [édiuketor]
Educador, instructor.
Tagapagturò, tagapag-iwí.

Educe, *v.* [idíus]
Educir, sacar á luz.
Hanñuin, ilitaw, ihayag.

Eel, *n.* [il]
Anguila.
Palós.

Efface, *v.* [efés]
Borrar, destruir.
Pawiin, katkatín, lipulin.

Effect, *n.* [eféct]
Efecto, realidad.
Pinangyarihan, nagíng bunña.

Effect, *v.* [eféct]
Efectuar, ejecutar.
Gawín, yariin, isagawâ.

Effective, *adj.* [eféctiv]
Eficaz, efectivo.
Mabisa, mabagsik, masidhî, masigla; kasalukuyan.

Effectual, *adj.* [efécchiwal]
Eficiente, eficaz.
Mabisá, masidhî.

Effeminacy, *n.* [eféminesi]
Afeminacion, cobardia.
Pagpapakababae, karwagan.

Effeminate, *adj.* [eféminet]
Afeminado, mujeril.

Tila babae, kilos babae.

Effeminate, v. [eféminet]

Afeminar, debilitar.

Magpakababae, madwag.

Effervesce, v. [eférvēs]

Hervir, fermentar.

Kumulô, bumulwak, sumilakbo.

Effervescence, n. [efœrvésens]

Efervescencia, hervor.

Bulwak, kulô, silakbo.

Effete, adj. [efít]

Usado, gastado; esteril.

Gasgas, pudpod; baog.

Efficacious, adj. [efikéciœs]

Eficaz.

Mabisà, mabagsik, masidhî.

Efficacy, n. [éficasi]

Eficacia.

Bisà, sidhî, bagsik.

Efficiency, n. [efíciensi]

Eficiencia.

Bisà ñã paggawâ.

Efficient, adj. [efícient]

Eficiente.

Nakagagawâ, mabisà.

Effigy, n. [éfidchi]

Efigie, imagen.

Larawan.

Effluvium, n. [efliúviœm]

Efluvio.
Agas.

Effort, *n.* [éfort]
Esfuerzo, empeño.
Sikap, masákit.

Effrontery, *n.* [efrónteri]
Descaro, impudencia.
Kahalayan, kalapastanġanan.

Effulgence, *n.* [efúldchens]
Resplandor, lustre, fulgor.
Ningning, dilag, kintab, silaw.

Effulgent, *adj.* [efúldchent]
Resplandeciente, lustroso, brillante.
Maningning, marilag, makintab, nakasisilaw.

Effuse, *v.* [efiúz]
Derramar, esparcir.
Ibuhos, ibugsô.

Effusion, *n.* [efiúciœn]
Efusión, derramamiento.
Pagbubuhos, pagbubugsô.

Effusive, *adj.* [efiúsiv]
Difusivo.
Bumubugsô, naglalagos.

Eft, *n.* [eft]
Lagartija.
Butikî.

Egg, *n.* [eg]
Huevo.
Itlog.

Egg, *v.* [eg]
Incitar, inducir, provocar.
Magbuyó, mungkahiin.

Egg-plant, *n.* [eg-plant]
Berengenas.
Talóng.

Egg-shell, *n.* [eg-shel]
Cáscara de huevo.
Balat n̄ itlog.

Egoism, *n.* [ígoizm]
Egoismo.
Ang malabis na pananarili na walang lingñon likod sa iba.

Egregious, *adj.* [igrídches]
Egregio, insigne, ilustre.
Bunyî, magiting, bantog.

Egress, *n.* [ígres]
Salida.
Paglabas, pag-alis.

Egyptian, *adj.* [idchípciæn]
Egipcio.
Nahihinggil sa Ehipto.

Egyptian, *n.* [idchípciæn]
Egipcio.
Taga Ehipto.

Eh, *int.* [eh]
Que.
Ano.

Eight, *adj.* [éit]
Ocho.
Waló.

Eighteen, *adj.* [éitin]

Diez y ocho.

Labing walo.

Eighteenth, *adj.* [éitinz]

Décimo octavo.

Ikalabing walo.

Eightfold, *adj.* [étfold]

Ocho veces tanto.

Makáwalo.

Eighth, *adj.* [eitz]

Octavo.

Ikawalo.

Eightieth, *adj.* [étiéz]

Octogésimo.

Ika walong pû.

Eighty, *adj.* [éiti]

Ochenta.

Walong pû.

Either, *conj.* [ídzér]

O sea, ya.

O man, maging, kahiman.

Either, *pron.* [ízer]

Cualquiera de los dos.

Alin man, kahit alin.

Ejaculate, *v.* [idchákiulet]

Lanzar, expeler.

Magwaksí; magpaalis; magbadyá nã pabiglâ.

Ejaculation, *n.* [idchákiulecion]

Eyacuacion.

Pagwawaksí; pagpapaalis; pagbabadya n̄ pabiglâ.

Eject, v. [idchéct]

Expeler, desechar.

Ihagis, itapon.

Ejection, n. [ichéccien]

Expulsion.

Paghahagis, pagtatapon.

Ejectment, n. [idchéctment]

Mandamiento de despojo; expulsion de una posesion.

Pananamsam, pan̄gan̄gamkam.

Eke, n. [ic]

Aumento.

Dagdag.

Eke, v. [ic]

Aumentar, alargar, prolongar.

Máragdagan, humabà, maglwat.

Elaborate, adj. [iláboret]

Elaborado, esmerado, primoroso.

Mainam, maayos, maigi.

Elaborate, v. [iláboret]

Elaborar.

Painamin, paigihin.

Elapse, v. [iláps]

Pasar, correr el tiempo.

Lumipas, makaraan ang panahon.

Elastic, adj. [ilástic]

Elástico.

Parang lástiko, napahahabà, sunodsunuran.

Elastical, adj. [ilástical]

Elástico.

Parang lastiko, napahahabà, sunodsunuran.

Elasticity, *n.* [ilastísiti]

Elasticidad.

Pagkaparang lástiko.

Elate, *adj.* [ilét]

Altivo, orgulloso.

Mapagmalakí, hambog.

Elate, *v.* [ilét]

Engreir, ensoberbecer.

Magmalakí, maghambog.

Elation, *n.* [ilécion]

Engreimiento, orgullo.

Kahambugan, pagmamalakí.

Elbow, *n.* [élbo]

Codo.

Siko.

Elbow, *v.* [élbo]

Codear.

Sikuhin; manikó.

Eld, *n.* [eld]

Vejez; los ancianos.

Katandaan; ang matatandâ.

Elder, *adj.* [élder]

Mayor.

Lalong matandâ.

Elderly, *adv.* [élderli]

De edad ya madura.

May katandaan.

Elders, *n.* [élders]
Ancianos; antepasados.
Ang matatandâ; kanunuan.

Eldership, *n.* [éldership]
Ancianidad.
Katandáan.

Eldest, *adj.* [éldest]
Lo mas anciano.
Pinaka matandâ, kátandatandaan.

Elect, *adj.* [iléct]
Elegido, escogido.
Halál; pilí, hirang.

Elect, *v.* [iléct]
Elegir.
Maghalal.

Election, *n.* [iléccion]
Eleccion.
Paghahalal.

Electioneering, *n.* [ileccieníring]
Maniobras secretas en la eleccion de parlamentario.
Mãa pakanang lihim sa paghahalalan.

Elective, *adj.* [iléctiv]
Electivo.
Hinggil sa paghahalalan.

Elector, *n.* [iléctor]
Elector.
Manghahalal.

Electoral, *adj.* [iléctoral]
Electoral.
Hinggil sa paghahalal.

Electorate, *n.* [iléctoræt]

Electorado.

Isang buong pook ng mga manghahalal.

Electric, *adj.* [ilétric]

Eléctrico.

Eléktriko, nauukol sa lintik.

Electrical, *adj.* [ilétrical]

Eléctrico.

Eléktriko, nauukol sa lintik.

Electrician, *n.* [ilétricien]

Persona versada en la electricidad.

Ang nakakaalam ng tungkol sa elektrisidad.

Electricity, *n.* [ilectrésiti]

Electricidad.

Elektrisidad, dagitab.

Electrify, *v.* [ilétrifai]

Electrizar.

Elektrisahín, pakwanán ng elektrisidad.

Elegance, *n.* [éligans]

Elegancia.

Kisig, inam, kinis.

Elegant, *adj.* [éligant]

Elegante.

Makisig, mainam.

Element, *n.* [éliment]

Elemento; fundamento.

Bahagi, simulâ.

Elemental, *adj.* [eliméntal]

Elemental.

Nauukol sa bahagi ó simulâ.

Elementary, *adj.* [eliménteri]

Elemental.

Simulâ, bago.

Elephant, *n.* [élifant]

Elefante.

Elepante.

Elephantine, *adj.* [elifántin]

Elefantino, inmenso.

Gaelepante, napakalaki.

Elevate, *adj.* [élivet]

Elevado.

Mataas, matayog.

Elevate, *v.* [élivet]

Elevar, exaltar.

Itaas, pataasin.

Elevation, *n.* [elivécion]

Elevacion.

Pagkataas, pagpapataas.

Elevator, *n.* [élivetor]

Elevador.

Makinang pangtaas.

Eleven, *adj.* [iléven]

Once.

Labing isa.

Eleventh, *adj.* [ilévenz]

Undécimo.

Ika labing isa.

Elf, *n.* [elf]

Duende.
Dwende, nunò.

Elf, v. [elf]
Enmarañar el pelo.
Gusutin ang buhok.

Elfin, adj. [élfín]
Lo perteneciente á duendes.
Hinggil sa dwende.

Elicit, v. [ilísít]
Poner por obra, ejecutar lo ideado.
Isagawâ.

Eligibility, n. [elidchibílití]
Elegibilidad.
Ang kalagayan na máihahalal.

Eligible, adj. [élidcibl]
Eligible.
Máihahalal.

Eliminate, v. [ilíminet]
Eliminar, descartar.
Linawin, alisin.

Elite, n. [elít]
Lo mejor, lo selecto.
Ang pinaka mainam, ang maigi.

Elixir, n. [ilícsir]
Elixir.
Elixir, gamot.

Elk, n. [elk]
Alce, anta.
Malaking usá.

Ellipsis, *n.* [elípsis]

Elipsis.

Paglaktaw sa gayot-gayong salitâ.

Elliptic(al), *adj.* [eléptic(al)]

Elíptico.

Nauukol sa paglaktaw sa gayo't-gayong salitâ.

Elocution, *n.* [elokiúcion]

Elocucion.

Pananalitâ, panñunñusap, pananalumpatî.

Elocutionary, *adj.* [elokiucioneri]

Lo que pertenece á la elocucion.

Nauukol sa pananalitâ ó panñunñusap ó pananalumpatî.

Elocutionist, *n.* [elokiucionist]

Declamador.

Mánanalumpatî.

Elongate, *v.* [ilóngguet]

Alargar, apartar, alejar.

Unatin, pahabain; ilayô.

Elongation, *n.* [ilonguécion]

Prolongacion; alejamiento.

Pag-uunat, pagpapahabâ; paglalayô.

Elope, *v.* [ilóp]

Raptar.

Magtaanan nñ babae.

Elopement, *n.* [ilópment]

Rapto.

Pagtataanan nñ babae.

Eloquence, *n.* [élocuens]

Elocuencia.

Kainaman sa pananalitâ; gandá nñ pananalitâ.

Eloquent, *adj.* [élocuent]

Elocuente.

Mainam na manalitâ, magandang manalitâ.

Else, *conj.* [els]

De otro modo.

Sa ibang paraan, kung dili.

Else, *pron.* [els]

Otro.

Iba, pa, sakâ.

Elsewhere, *adv.* [élsjuer]

En otra parte.

Sa kabilang dako.

Elucidate, *v.* [iliúsidet]

Dilucidar, explicar.

Liwanagan, ipaliwanag.

Elucidation, *n.* [iliúsidécion]

Elucidacion, explicacion.

Paliwanag, kaliwanagan.

Elude, *v.* [iliúd]

Eludir, evitar.

Umiwas, umilag.

Eludible, *adj.* [iliúdibl]

Evitable.

Maiiwasan, maiilagan.

Elusion, *n.* [iliuzion]

Escapatoria.

Ilag, iwas.

Elusive, *adj.* [iliúsiv]

Artificioso.

Marayà, nakakadayà.

Elusory, *adj.* [iliusori]
Fraudulento, artificioso.
Nakakadayà.

Elve, *n.* [elv]
Encanto.
Enkanto.

Elvish, *adj.* [elvish]
Encantado.
Enkantado, may enkanto.

Emaciate, *v.* [inméciaet]
Extenuar, adelgazar.
Panipisín, panḡayayatin.

Emaciation, *n.* [imeciécien]
Extenuacion, flaqueza.
Pagnipis, panḡanḡayayat.

Emanate, *v.* [émanet]
Emanar.
Magmulâ, magbuhat, manggaling.

Emanation, *n.* [emanécion]
Emanacion, origen.
Pagmumulâ, pagbubuhât, panggagaling.

Emancipate, *v.* [imánsipet]
Emancipar.
Magpalayà.

Emancipation, *n.* [imansipécien]
Emancipacion.
Pagpapalayà.

Emasculate, *adj.* [imáskiulet]

Castrado.
Bating, kapon.

Emasculate, v. [imáskiulet]
Castrar.
Kumapon; kapunín.

Embalm, v. [embám]
Embalsamar.
Embalsamahin, gamutin ang bangkay n̄ hwag mabulok.

Embank, v. [embánk]
Terraplenar.
Magtambak, magtabon.

Embankment, n. [embánkment]
Terraplen.
Tambak, tabon.

Embarcation, n. [embarkécion]
Embarcacion.
Sasakyan sa tubig.

Embargo, n. [embárgo]
Embargo; detencion de buque.
Pagbabawal n̄ pag-alis n̄ isang sasakyan sa tubig.

Embark, v. [embárc]
Embarcar.
Lumulan; maglulan; sumakay; magsakay.

Embarrass, v. [embárras]
Embarazar, enredar.
Manglitó, lumitó, tumulíg, gumuló.

Embarrassment, n. [embárrasment]
Embarazo, enredo.
Gusot, guló.

Embassador, *n.* [embásador]
Embajador.
Sugong kinatawan n̄g isang bansá.

Embassy, *n.* [émbasi]
Embajada.
Pasugò n̄g isang bansá.

Embattle, *v.* [embátl]
Formar en orden de batalla.
Humanay sa pakikipagbaka.

Embellish, *v.* [embélish]
Hermosear.
Pagandahin, parikitin.

Embellishment, *n.* [embélishment]
Adorno, ornato.
Pagpapalamuti, paggagayak, pagpapaganda.

Embers, *n.* [émboerz]
Rescoldo.
Baga.

Embezzle, *v.* [embézl]
Hurtar; malgastar.
Magnakaw; mag-aksayá, mag-alibughâ.

Embezzlement, *n.* [embézlment]
Hurto, robo.
Pagnanakaw, pangduduwit.

Emblem, *n.* [émblem]
Emblema.
Sasisag.

Emblematic, *adj.* [emblemátic]
Emblemático, simbólico.
Nauukol sa sagisag.

Emblematical, *adj.* [emblemátical]
Emblemático, simbólico.
Nauukol sa sagisag.

Embodiment, *n.* [embódiment]
Incorporacion.
Samahán, kapisanan.

Embody, *v.* [embódi]
Incorporar.
Isama, ipisan.

Embolden, *v.* [embóldn]
Animar.
Lumakas ang loob, tumapang.

Emboss, *v.* [embós]
Grabar en realce ó de relieve.
Magtampok n̄ palamuti, maglilok.

Embrace, *n.* [embrés]
Abrazo.
Yakap, yapos.

Embrace, *v.* [embrés]
Abrazar.
Yumakap, yumapos.

Embracement, *n.* [embrésment]
Abrazo.
Pagyakap, pagyapos.

Embrocate, *v.* [émbroket]
Estregar, frotar.
Humilot, pahiran n̄ gamot.

Embrocation, *n.* [embrokécion]
Estragamiento, frotamiento.

Paghilot, pagpapahid nã gamot.

Embroider, v. [embróider]

Bordar.

Magburdá; manahî.

Embroidery, n. [embróideri]

Bordado.

Táhiin, bordado.

Emend, v. [iménd]

Enmendar, corregir.

Isaayos, pabutihin.

Emendation, n. [emendéciœn]

Enmienda, correccion.

Pagtutwid, pagsasaayos, pagpapakabuti.

Emerge, v. [imérdch]

Salir, proceder.

Lumabas, lumitaw, manggalin, magmulâ.

Emergency, n. [imérdchensi]

Emergencia.

Pangyayaring hindî sinasadyâ.

Emery, n. [émeri]

Esmeril.

Lihâ.

Emetic, adj. [imétic]

Emético, vomitivo.

Pangpasuka.

Emetic, n. [imétic]

Emético.

Pangpasuka, nakákasuka.

Emigrant, v. [émigrant]

Emigrado.
Nanġinġibang bayan.

Emigrate, v. [émigret]
Emigrar.
Manġibang bayan.

Emigration, n. [emigrécioen]
Emigracion.
Panġinġibang bayan.

Eminence, n. [éminens]
Altura, elevacion; eminencia, título de honor de los cardenales.
Kataasan, kadakilaan; karilagan, kabunyian.

Eminency, n. [éminensi]
Altura, elevacion; eminencia, título de honor de los cardenales.
Kataasan, kadakilaan; karilagan, kabunyian.

Eminent, adj. [éminent]
Eminente, elevado, distinguido.
Marilag, bunyî, magiting.

Emissary, n. [émiseri]
Emisario; espía.
Sugong lihim; tiktik.

Emission, n. [imíciœn]
Emision.
Paglalabas.

Emit, v. [imít]
Emitir, echar de sí.
Maglabas, maglitaw, maghayag.

Emmet, n. [émet]
Hormiga.
Langgam.

Emolliate, v. [imóliet]

Ablandar.

Lumambot.

Emollient, adj. [imólient]

Emoliente ó que sirve para ablandar.

Pangpalambot.

Emolument, n. [imóliument]

Emolumento, provecho.

Pakinabang, tubò.

Emotion, n. [imóciøen]

Emocion, agitation del ánimo.

Baklá, kabá, kutog; sigla; sikdó.

Emotional, adj. [imócional]

Concitativo.

Nakababaklá; nakakapagpasigla.

Emperor, n. [émperor]

Emperador.

Emperador, harì n̄ malaking bansá.

Emphasis, n. [émfasis]

Énfasis.

Diín.

Emphatic, adj. [émfatic]

Enfático.

Mariín.

Emphasise, v. [emfasáis]

Hablar con énfasis.

Manalitâ n̄ mariín.

Empire, n. [émpair]

Imperio.

Imperyo, malaking kaharian.

Employ, *n.* [emplói]
Empleo, ocupacion.
Gáwain sa isang káwanihan, tunkúlin.

Employ, *v.* [emplói]
Emplear, ocupar.
Manungkol, maggugol n̄ panahon.

Employee, *n.* [emplóyi]
Empleado.
Kawaní.

Employment, *n.* [emplóiment]
Empleo.
Kalagayang pagkakawaní.

Emporium, *n.* [empóricem]
Emporio.
Bayang kálakalan; dakong tiyángihan; pámilihan.

Empower, *v.* [empáuœr]
Autorizar, dar poder.
Magbigay kapangyarihan.

Empress, *n.* [émpres]
Emperatriz.
Emperatrís, asawa n̄ emperador ó n̄ harì sa malaking bansá.

Emptiness, *n.* [émtines]
Vaciedad.
Kawalan n̄ laman.

Empty, *adj.* [émti]
Vacio; inutil; ignorante.
Walang lamán; walang kabuluhan; han̄gal.

Empty, *v.* [émti]
Vaciar.

Alisan n̄g laman.

Emulate, v. [émiulet]

Emular, competir; imitar.

Lumaban, makipagpunyagî; gumaya.

Emulation, n. [emiuléciœn]

Emulacion, rivalidad.

Pakikilaban, pakikipagpunyagî.

Emulsion, n. [imulciœn]

Emulsion.

Pan̄galan n̄g gamot.

Enable, v. [enébl]

Habilitar, poner en estado de.

Makakaya, maka....

Enact, v. [enáct]

Establecer, decretar.

Magtatag magpasyá, magbigay utos, mag-utos.

Enactment, n. [enáctment]

Decreto, dictamen.

Pasiya, utos.

Enamour, v. [enamœr]

Enamorar.

Man̄gibig, mangligaw.

Encage, v. [enkédch]

Enjaular.

Kulun̄gin, isilid sa haula.

Encamp, v. [encámp]

Acampar [se].

Humantong ó humimpil [ang isang hukbo]; magtayô n̄g kampamento; magkampamento.

Encampment, *n.* [encámpment]

Campamento.

Kampamento, dakong kinahahantunãan [nã hukbo].

Encase, *v.* [enkés]

Encajar.

Isilid sa kaha ó sa kahón.

Enchain, *v.* [enchén]

Encadenar.

Itanikalâ.

Enchant, *v.* [enchánt]

Encantar.

Halinahin, ganyakin, bihagin ang kalooban.

Encircle, *v.* [ensírcl]

Cercar, rodear.

Bakurin, kubkubin, kulunãin.

Enclose, *v.* [enclóz]

Cercar, circunvalar algun terreno.

Bakuran.

Enclosure, *n.* [enclósiur]

Cercamiento, cercado.

Loobán, dakong nababakuran.

Encompass, *v.* [enkómpas]

Circundar, rodear.

Ligirin.

Encore, *adv.* [éncor]

Otra vez, de nuevo.

Mulî, ulî.

Encore, *int.* [éncor]

Otra! otra vez, mas.

Isa pa! hali pa! hala pa ulî.

Encore, v. [éncor]

Pedir que un actor repita lo que ha cantado ó recitado.

Ipaulit ang kinantá ó itinalumpatî.

Encounter, n. [encáunter]

Encuentro, choque.

Tagpô, sagupà, banggâ, bunggô.

Encounter, v. [encáunter]

Encontrar, acometer al enemigo.

Mákatagpô; sumalubong, sumagupà, dumaluhong.

Encourage, v. [enkéredch]

Animar, alentar.

Magpalakas nã loob, magpatapang.

Encouragement, n. [enkéredchment]

Estímulo.

Pangpalakas nã loob, pangpatapang.

Encroach, v. [encróch]

Usurpar, apropiarse lo ajeno.

Kumamkám, manãamkám.

Encroachment, n. [encróchment]

Usurpacion.

Panãanãamkam.

Encumber, v. [enkámboer]

Embarazar.

Gumambalà, umabala.

Encumbrance, n. [enkámbrans]

Embarazo, estorbo.

Gambalà, abala.

End, n. [end]

Fin, cabo, extremidad.

Katapusan, dulo, wakas, hangganan, hanggá.

End, v. [end]

Acabar, terminar, concluir; matar, quitar la vida; acabarse.

Tumapos, yumari; lumutas; umutás; humangga.

Endanger, v. [endéndcher]

Peligrar, arriesgar.

Manñanib, manñambá.

Endear, v. [endír]

Encarecer.

Mahalín.

Endearment, n. [endírmnt]

Encarecimiento.

Pagmamahal.

Endeavor, n. [endívøer]

Esfuerzo, empeño.

Sikap, masákit.

Endeavor, v. [endívøer]

Esforzarse, intentar.

Magsumikap, magsikap, magsumakit.

Ending, n. [énding]

Conclusion, cesacion; muerte.

Katapusan, pagkatapos, paglilikat, paghanggá, pagkalutas, pagkautas.

Endless, adj. [éndles]

Interminable.

Walang hanggan, walang katapusan, walang dulo.

Endorse, v. [endórs]

Endosar una letra de cambio; rubricar, autorizar.

Isalin sa iba ang kapangyarihan nñ pagsinñil nñ isang “letra de cambio;” pumirmá, magpahintulot.

Endow, v. [endáu]

Dotar á una mujer.

Makaloob nã bigay-kaya, magdulot.

Endowment, n. [endáument]

Dote, dotacion.

Bigay-kaya, dote.

Endurance, n. [endiúrans]

Duracion; paciencia, sufrimiento.

Pagmamatigas; pagtitiis, pagbabatá.

Endure, v. [endiúr]

Sufrir, soportar, aguantar.

Magmatigas, magbatá, magtiis.

Endways, adv. [éndwes]

De punta, derecho.

Twid, patulóy.

Enemy, n. [énimi]

Enemigo.

Kaaway, kaalit, kalaban, kagalit, katalo.

Energetic, adj. [enærdchétic]

Enérgico, vigoroso.

Buháy ang loob, magilas.

Energy, n. [énærdchi]

Energía, vigor.

Kabuhayan nã loob, kagilasan, gilás.

Enfeeble, v. [enfíbl]

Debilitar.

Huminà, manglatâ.

Enforce, v. [enfórs]

Esforzar, violentar, compeler.

Pilitin, ibuyó.

Enforcement, *n.* [enfórsment]

Compulsion, coaccion.

Pagpilit, pamimilit.

Enfranchise, *v.* [enfránchaiz]

Franquear, poner en libertad; emancipar.

Palayain, alisin sa pagkaalipin.

Engage, *v.* [enguédch]

Empeñar, comprometer.

Manǵakò na makikipagkita ó paparoon; makipagkayarî.

Engaged, *adj.* [enguédched]

Comprometido.

May panǵakò.

Engagement, *n.* [enguédchment]

Empeño, comprometimiento.

Panǵakò.

Engender, *v.* [endchénder]

Engendrar, producir.

Manǵanak.

Engine, *n.* [éndchin]

Máquina, locomotora.

Mákina.

Engineer, *n.* [endchinír]

Ingeniero, makinista.

Inhinyero, makinista; marunong nǵ pasikotsikot nǵ mákina.

Engineering, *n.* [endchiníring]

Arte del ingeniero.

Karununǵan tungkol sa mǵa mákina at sa inhinyeryá.

English, *adj.* [ínglish]

Inglés.

Inglés.

English, *n.* [ínglish]

Inglés.

Inglés, taga Inglatera.

English, *v.* [ínglish]

Traducir en idioma inglés.

Isalin sa wikang inglés.

Engrave, *v.* [engrév]

Gravar, tallar, esculpir.

Lumilok.

Engraving, *n.* [engréving]

Grabado.

Paglililok.

Engross, *v.* [engrós]

Engordar, engrosar.

Patabain, palakhín.

Engulf, *v.* [engálf]

Engolfar; engullir.

Palaot; sumakmal.

Enhance, *v.* [enháns]

Encarecer, levantar en alto.

Mahalán, pataasin.

Enhancement, *n.* [enhánsment]

Encarecimiento.

Pagpapamahal, pagpapataas.

Enigma, *n.* [inígma]

Enigma.

Bugtong; bugtunǵan.

Enigmatic, *adj.* [inigmátic]

Enigmático.

Parang bugtong, malabò.

Enigmatical, *adj.* [inigmátical]

Enigmático.

Parang bugtong, malabò.

Enjoin, *v.* [endchóin]

Mandar, encargar, advertir.

Magbilin, magtagubilin.

Enjoy, *v.* [endchóy]

Gozar, poseer.

Matwâ, magalak; magtaglay, magtamó, magkamít.

Enjoyment, *n.* [endchóiment]

Placer; goce, disfrute.

Twâ, galak; taglay, tamó, kamít.

Enlarge, *v.* [enlárdch]

Engrandecer, dilatar [se], extender [se].

Lumakí, magpalakí, humabà, magpahabà, dumami, magparami.

Enlargement, *n.* [enlárdchment]

Aumento, ampliacion.

Pagdaragdag, pagpapalakí.

Enlighten, *v.* [enláiten]

Alumbrar, iluminar; instruir.

Liwanagan, turuan.

Enlightenment, *n.* [enláitnment]

Ilustracion, instruccion.

Pagpapaliwanag, pagtuturò.

Enlist, *v.* [enlíst]

Alistar, sentar plaza.

Patalâ; magsundalo.

Enlistment, *n.* [enlístment]

Alistamiento.

Pagpapatalâ.

Enliven, *v.* [enláivn]

Animar, avivar.

Palakasin ang loob, buhayin ang loob.

Enmesh, *v.* [enmësh]

Enredar, enmarañar.

Siluin.

Enmity, *n.* [énmiti]

Enemistad.

Poot, pagtatanim ng loob.

Ennoble, *n.* [enóbl]

Ennoblecer.

Parangalín, parangalán.

Enormity, *n.* [inórmiti]

Enormidad.

Lakíng dí kawasà.

Enormous, *adj.* [inórmœs]

Enorme.

Malakíng dí kawasà.

Enough, *adj. & adv.* [ináf]

Bastante, suficiente.

Sukat, sapát, kasya.

Enough, *n.* [ináf]

Lo suficiente.

Kasukatán, karapatan, kakasyahan.

Enquire, *v.* [enquáir]

Informarse, inquirir, averiguar.

Magsiyasat, mag-usisà, mag-urirà, magtanong.

Enquiry, *n.* [encuíre]

Indagacion.

Pagsisiyasat, pag-uusisà, pagtatanong.

Enrage, v. [enrédch]
Enfurecer, irritar, encolerizar.
Galitin, papag-initin.

Enrich, v. [enrítch]
Enriquecer.
Payamanin.

Enroll, v. [enról]
Alistar, registrar.
Patalâ, magtalâ nã panãalan.

Enrollment, n. [enrólment]
Registro.
Pagtatalâ.

Ensample, n. [ensámpl]
Ejemplo.
Halimbawà.

Ensconce, v. [enscóns]
Resguardar con un fortin.
Manãublí, manãanlong.

Enshrine, v. [enshrín]
Guardar como reliquia.
Itagong pinaka ala-ala.

Enshroud, v. [enshród]
Amortajar.
Balutin nã sapot.

Ensign, n. [énsain]
Bandera.

Watawat, bandilà, bandera.

Enslave, v. [enslév]

Esclavizar.

Alipinin, busabusin.

Enslavement, n. [enslévment]

Esclavitud.

Pagkaalipin, pagkabusabos.

Ensue, v. [ensiú]

Seguirse, suceder.

Sumunod, humalile, bumuntot.

Ensurance, n. [ensiúrans]

Seguro.

Seguro, pananagot sa buhay ó pag-aarì ñã sanggayon.

Ensure, v. [ensiúr]

Asegurar.

Pasiguro; pasagutan ang buhay ó pag-aarì ñã sanggayon.

Entangle, v. [entángl]

Enredar, embrollar, embarazar.

Mangguló, mang-abala, gumambalà, gumawâ ñã sabid.

Entanglement, n. [entánglment]

Enredo, embarazo.

Sabíd, abala, gambalà.

Entangler, n. [entánglœr]

Enredador, embrollon.

Mangguguló, mapag-gawâ ñã sabíd.

Enter, v. [éntœr]

Entrar, penetrar.

Pumasok, pasa loob.

Enterprise, n. [éntœrpraiz]

Empresa.
Layon, panukalà.

Entertain, v. [entérten]
Entretener, divertir.
Lumibang, umaliw; libanǵin, aliwín.

Entertainer, n. [entœrténœr]
Huésped; el que alegra ó divierte á otros.
Ang nag-anyaya; ang lumilibang, ang nagbibigay kasayahan.

Entertainment, n. [entœrténment]
Entretenimiento, diversion.
Líbanǵan, kasayahan, pangparaan nǵ panahon.

Enthral, v. [enzról]
Oprimir.
Pumighatì.

Enthralling, adj. [enzróling]
Opresivo.
Nakapipighatì.

Enthrone, v. [enzrón]
Entronizar.
Iluklok sa trono.

Enthronement, n. [enzrónment]
Entronizacion.
Pagluluklok.

Enthusiasm, n. [enziúziasm]
Entusiasmo.
Sigla.

Enthusiastic, adj. [enziuziástic]
Entusiasta.
Masigla.

Entice, v. [entáis]

Tentar, instigar.

Manuksó.

Enticement, n. [entáisment]

Instigación.

Tuksó, panunuksó.

Entire, adj. [entáir]

Entero, completo.

Buô, ganap.

Entirely, n. [entáirli]

Entereza.

Kabuoan.

Entitle, v. [entáitl]

Entitular, autorizar.

Marapatin.

Entomb, v. [entúm]

Sepultar.

Ilibing.

Entrails, n. [éntrelz]

Entrañas.

Bituka, káloob-looban.

Entrance, n. [éntrans]

Entrada; admisión.

Pasukán; pasok.

Entrap, v. [entráp]

Entrampar, enredar, engañar.

Manilò, manghibò, mangdayà.

Entreat, v. [entrít]

Rogar, suplicar.

Sumamò, mamanhik, makiusap.

Entreaty, *n.* [entríti]
Ruego, súplica, solicitud.
Samò, pamanhik, pakikiusap.

Entree, *n.* [éntri]
Entrada.
Pagpasok.

Entrust, *v.* [entrást]
Confiar.
Magkatiwalà, tumiwalà.

Entry, *n.* [éntri]
Entrada.
Pagpasok, pasukán.

Entwine, *v.* [entwáin]
Entrelazar, enroscar.
Mamulupot, mamilipit, magpalikawlikaw.

Enumerate, *v.* [iniúmeret]
Enumerar.
Bumilang; bilanġin.

Enumeration, *n.* [inimerécion]
Enumeracion.
Pagbilang.

Enunciate, *v.* [iniúnciet]
Enunciar, declarar.
Magbalità, maghayag.

Enunciation, *n.* [iniunciecien]
Enunciacion, declaracion pública.
Pagbabalità, paghahayag.

Envelop, *v.* [envílop]
Envolver, aforrar.

Balutin.

Envelope, *n.* [énvelop]

Sobre, envolvedero.

Sobre, balot n̄g sulat, balutan.

Envenom, *v.* [envénom]

Envenenar.

Lumason; lasunin.

Envious, *adj.* [énvious]

Envidioso.

Mainggitin.

Environ, *v.* [énviron]

Rodear, cercar, bloquear, sitiar.

Ligirin, kubkubin.

Envoy, *n.* [énvoi]

Enviado, mensajero.

Sugò, inutusan.

Envy, *n.* [énvi]

Envidia.

Inggít, kainggitan, pananaghilì.

Envy, *v.* [énvi]

Envidiar.

Mainggit, managhilì.

Epact, *n.* [ípact]

Epacta.

Epakta [ó ang kalendaryo n̄g m̄ga parì].

Ephemeral, *adj.* [ifémeral]

Efímero.

Mamaghapon ang tagal.

Epicene, *adj.* [épinin]

Epiceno.
Nauukol sa lalake at babae.

Epidemic, *adj.* [epidémic]
Epidémico; general.
Ang nauukol sa sakít na sumasalot sa pook, bayan ó bansa sa isang panahon, kalahatan.

Epidemy, *n.* [épidemi]
Epidemia.
Sakít na sumasalot sa isang pook, bayan ó bansa sa isang panahon.

Epidermis, *n.* [epidérmis]
Epidérmis, cutícula.
Balat sa labas.

Epilepsy, *n.* [épilepsi]
Epilepsia.
Himatay.

Epileptic, *adj.* [epiléptic]
Epiléptico.
Hímatayin, nauukol sa sakít na himatay.

Epiphany, *n.* [ipífani]
Epifania.
Paglitaw, pagsipot; pistá n̄ Tatlong Hari.

Episcopate, *n.* [ipiscopet]
Obispado.
Saklaw n̄ isang Obispo.

Episode, *n.* [épisod]
Episodio.
Bukod na salaysay sa loob n̄ talagang sinasalaysay.

Epistle, *n.* [ipísl]
Epístola.
Sulat, liham.

Epistolary, *adj.* [ipístoleri]

Epistolar.

Nauukol sa sulat ó liham.

Epitaph, *n.* [épitaf]

Epitafio.

Lagdag nasusulat sa pinaglibinãan.

Epitome, *n.* [ipítomi]

Epítome, resumen.

Maikling salaysay ó katas na nilalaman nã isang kathâ ó akdâ.

Epoch, *n.* [ipóc]

Época.

Panahon.

Epson salt, *n.* [épson solt]

Magnesia calsinada.

Magnesya kalsinada.

Equable, *adj.* [ícuabl]

Igual, uniforme.

Kagaya, kapara, kaparis.

Equal, *adj.* [ícual]

Igual, semejante.

Kagaya, kawanãis, kawangkî.

Equal, *v.* [ícual]

Igualar.

Pagparahin, pagparisin; pagparehohin.

Equality, *n.* [icuíoliti]

Igualdad.

Pagkakapantay, pagkakaparis.

Equalization, *n.* [icualizécion]

Igualamiento.

Pagpaparis, pagtutulad.

Equalize, v. [ícualaiz]

Igualar.

Pagparisin, pagpantayin.

Equally, adv. [ícuali]

Igualmente.

Gayon din, may pagkakaparis.

Equanimity, n. [icuanímiti]

Ecuanimidad, serenidad de ánimo.

Lamíg n̄ loob, katibayan n̄ loob.

Equator, n. [icuétor]

Ecuador.

Ekwador.

Equestrian, adj. [icuéstrian]

Ecuestre.

Nauukol sa pan̄an̄abayo.

Equestrian, n. [icuéstrian]

Ecuestre.

Marunong man̄abayo.

Equiangular, adj. [icuiánguiular]

Equiángulo.

Magkaparis ang m̄ga sulok, magkaisa ang layô.

Equilateral, adj. [icuiláteral]

Equilátero.

Magkaisa ang sukat n̄ m̄ga gilid ó hangga.

Equilibrium, n. [icuilíbriæm]

Equilibrio, contrapeso.

Timbang, tataq.

Equine, adj. [ícuin]

Caballar.
Nauukol sa kabayo.

Equinox, *n.* [ícuinocs]
Equinoccio.
Panahong magkasinhabà ang araw at gabí.

Equip, *v.* [icuíp]
Equipar, pertrechar.
Magsangkap n̄ m̄ga kailan̄gan.

Equipage, *n.* [écuipedch]
Equipaje.
Sangkap na kailan̄gan, daladalahan.

Equipment, *n.* [icuípment]
Equipaje, el acto de equipar.
Pagsasangkup n̄ m̄ga kailan̄gang dalhin.

Equipoise, *n.* [ícuipoiz]
Equilibrio.
Timbang.

Equitable, *adj.* [écuitabl]
Equitativo, justo.
Tapat, matwid, walang dayà.

Equity, *n.* [écuiti]
Equidad, justicia.
Karampatan, katwiran.

Equivalence, *n.* [icuívalens]
Equivalencia.
Kahambing, kawangkì, katimbang, katumbas.

Equivalent, *adj.* [icuívalent]
Equivalentente.
Katumbas, katimbang, kahambing.

Equivocal, *adj.* [icuívocal]

Equívoco, ambiguo.

Nakapagkakamali.

Equivocate, *v.* [icuívoket]

Equivocar.

Mámalî, maligaw.

Equivocation, *n.* [icuívokecion]

Equívoco.

Kamalian, mali, pagkaligaw.

Era, *n.* [íra]

Era.

Panahon.

Eradicate, *v.* [irádiket]

Desarraigar, extirpar.

Bunutin, lipulin.

Eradication, *n.* [iradikécion]

Extirpacion.

Pagkabunot, pagkalipol.

Erase, *v.* [irés]

Borrar.

Katkat, pawiin, burahin.

Eraser, *n.* [iréser]

Raspador.

Pangburá.

Erasure, *n.* [irésiur]

Raspadura.

Katkat, burá.

Ere, *adv. & prep.* [ir]

Antes, mas, pronto, antes de.

Bago, muna.

Erect, *adj.* [iréct]
Derecho, levantado hacia arriba.
Patwid, patayô.

Erect, *v.* [iréct]
Erigir, establecer.
Magtayo, magtatag.

Erection, *n.* [iréccion]
Ereccion, construccion.
Pagtatayô.

Erelong, *adj.* [irlóng]
Antes de mucho.
Hindî pa nalalaunan, hindî pa naluluwatan.

Err, *v.* [ær]
Vagar, errar, desviarse.
Magkamalî, mámalî, málisyâ, máligaw.

Errand, *n.* [érrand]
Recado, mensaje.
Pasabi, bilin, utos.

Errant, *adj.* [érrant]
Errante, vagabundo.
Palaboy, hampas-lupà.

Errata, *n.* [erráta]
Erratas.
Mãga kamalian sa kathâ, aklat, sulat, ibp.

Erratic, *adj.* [errátic]
Errático, vagante, vagabundo.
Layás, palakadlakad, palaboy, hampas-lupà.

Erratum, *n.* [irrátum]
Errata.

Mãga kamalian sa kathâ, aklat, sulat ibp.

Erring, *adj.* [érring]

Errado, errante.

Námamalî, náliligaw.

Erroneous, *adj.* [erróniœs]

Erroneo, falso.

Malî, hindî tunay.

Error, *n.* [érror]

Error, yerro.

Kamalian, kalisyaan.

Erudite, *adj.* [ériudait]

Erudito.

Paham, pantas, marunong.

Erudition, *n.* [eriudíciœn]

Erudicion, ciencia.

Kapahamán, kapantasan, karununãan.

Eruption, *n.* [irúpciœn]

Erupcion.

Silakbó, buga.

Erysipelas, *n.* [erizípelas]

Erisipela.

Kulebra ó sakít sa balat.

Escapade, *n.* [escapéd]

Movimiento irregular de un caballo.

Likót ó bisyo ñã kabayo.

Escape, *v.* [eskép]

Escapar, huir.

Tumaanan, tumakas.

Escape, *n.* [eskép]

Escapada, huida.
Pagtataanan, pagtakas.

Eschew, v. [eschiú]
Huir, evitar.
Lumayô, umilag.

Escort, n. [éscort]
Escolta.
Abay, kumboy, bantay, kaakbay.

Escort, v. [escórt]
Escoltar, convoyar.
Akbayan, samahan, ihatid.

Escript, n. [escrípt]
Cédula, escritura.
Katibayan, kasulatán.

Esculent, adj. & n. [éskiulent]
Comestible.
Mákakain; pagkain.

Escutcheon, n. [eskiúchen]
Escudo.
Eskudo.

Esoteric, adj. [esotéric]
Secreto, misterioso.
Lihim, mahiwagà.

Esophagus, n. [esófagœs]
Garganta.
Lalamunan.

Especial, adj. [espécial]
Especial.
Tanġì, bukod-tanġì.

Espial, *n.* [espáial]
Espía, observacion.
Paniniktik.

Espousals, *n.* [espáusals]
Esponsales.
Kasal.

Espouse, *v.* [espáuz]
Desposar.
Magkasal; pakasal.

Espy, *v.* [espái]
Espiar, acechar.
Maniktik, manubok.

Essay, *n.* [esé]
Ensayo.
Pagsasanay.

Essay, *v.* [esé]
Ensayar, probar, tentar.
Magsanay; tikman.

Essence, *n.* [ésens]
Esencia, perfume.
Pabanǵó.

Essential, *adj.* [eséncial]
Esencial.
Kailanǵan.

Essential, *n.* [eséncial]
Esencia.
Ang kinakailanǵan.

Establish, *v.* [estáblish]
Establecer, fundar.
Magtatag; itatag.

Establishment, *n.* [estáblishment]
Establecimiento; domicilio.
Pagkakatatag; bahay.

Estate, *n.* [estét]
Estado; hacienda, bienes.
Pag-aarì, lupang pag-aarì.

Esteem, *n.* [estím]
Estimacion, aprecio.
Pagmamahal, pagpapahalagá.

Esteem, *v.* [estím]
Estimar, apreciar.
Mahalín, pahalagahan.

Estimable, *adj.* [estímabl]
Estimable.
Kagalang-galang, kapitapitagan.

Estimate, *n.* [éstimet]
Valuacion.
Tasa, pahalagá, kurò.

Estimate, *v.* [éstimet]
Estimar, apreciar.
Halagahan.

Estimation, *n.* [estimeciøen]
Estimacion.
Pitagan, galang.

Estrange, *v.* [estréndch]
Extrañar, apartar, enajenar.
Manibago, kumatwâ, lumayô, umilag.

Estrangement, *n.* [estréndchment]
Enajenamiento; extrañeza, distancia.

Kakatwà; layò, agwat.

Estuary, *n.* [éschiueri]

Brazo de mar.

Wawà.

Etch, *v.* [etch]

Grabar al agua fuerte.

Lumilok sa metal.

Etching, *n.* [éching]

Grabado hecho al agua fuerte.

Paglilok sa metal.

Eternal, *adj.* [itérnal]

Eterno, inmortal.

Magpakaylan man, walang hanggan.

Eternally, *adv.* [itérnali]

Eternamente.

Sa tanang panahon, sa boong panahon.

Eternity, *n.* [itérniti]

Eternidad.

Pagkakaylan man, pagkawalang hanggan.

Ether, *n.* [ízær]

Eter.

Eter.

Ethereal, *adj.* [izírial]

Etéreo, celeste.

Ukol sa langít.

Ethiop, *n.* [íziop]

Etiope, negro.

Taga Etyopya, taong maitim.

Etiquette, *n.* [étiket]

Etiqueta.
Etiketa, pagkikilos-mahal.

Ettin, *n.* [etín]
Gigante.
Higante.

Etymology, *n.* [etimólodchi]
Etimología.
Símulain nã m̃ga salitâ.

Eucharist, *n.* [iúcarist]
Eucaristía.
Pakinabang, kumunyon.

Eulogize, *v.* [iúlodchaiz]
Elogiar, aplaudir.
Pumuri, magpaunlak.

Eulogy, *n.* [iúlodchi]
Elogio, alabanza.
Papuri, paunlak.

Eunuch, *n.* [iúnoc]
Eunuco, capon.
Bating, kapon.

Euphemism, *n.* [iúfimizm]
Eufemismo.
Badyang pangpalubagloob.

Euphonical, *adj.* [iufónikal]
Eufónico.
Hinggil sa pagkakatugmâ nã tinig.

Euphony, *n.* [iúfoni]
Eufonía.
Ang pagkakatugmâ nã tinig.

Europe, *n.* [iúrop]

Europa.

Europa.

European, *adj.* [iurópián]

Europeo.

Nauukol sa Europa.

European, *n.* [iurópián]

Europeo.

Taga Europa.

Evacuate, *v.* [ivákiuet]

Evacuar, desocupar.

Lisan, lisanin, iwan.

Evacuation, *n.* [ivakiuéciœn]

Evacuacion.

Pag-alís.

Evade, *v.* [ivéd]

Evadir, huir, escapar.

Umiwas, umilag, tumakas, tumaanan.

Evanescence, *n.* [evanéens]

Desaparecimiento.

Pagkawalâ.

Evanescent, *adj.* [evanésent]

Imperceptible.

Dî makita.

Evangel, *n.* [ivándchel]

Evangelio.

Ebanhelyo, mabuting balità.

Evangelic, *adj.* [ivandchélic]

Evangélico.

Nauukol sa ebanhelyo.

Evangelical, *adj.* [ivandchélical]

Evangélico.

Nauukol sa ebanhelyo.

Evangelist, *n.* [ivándchelist]

Evangelista.

Ebanhelista, taga-panğaral nğ ebanhelyo.

Evaporate, *v.* [iváporet]

Evaporarse, disiparse.

Sumuluwak, suminğaw.

Evaporation, *n.* [ivaporéciœn]

Evaporacion, exalacion del vapor.

Suluwak, sinğaw.

Evasion, *n.* [ivéciœn]

Evasion, salida, escape, excusa.

Pag-ilag, paglabas, pagtakas, dahilan.

Evasive, *adj.* [ivésiv]

Evasivo.

Maiilagan.

Eve, *n.* [iv]

Tardecita; vispera.

Takip-silim; bisperas.

Even, *adj.* [iven]

Llano, igual.

Pantay, patag, yano, panay, pares.

Even, *adv.* [íven]

Aun, aun cuando.

Bagaman, kahi't.

Even, *v.* [iven]

Igualar, allanar.

Pantayin, patagin, panayin.

Evening, *n.* [ívning]

Noche; el anochecer.

Gabí; takip-silim, pag-gabí.

Event, *n.* [ivént]

Evento, acontecimiento.

Pangyayari, pagkakataon.

Eventful, *adj.* [ivéntful]

Lleno de acontecimientos.

Puspós n̄ m̄ga pangyayari.

Eventual, *adj.* [ivénchiual]

Eventual, fortuito.

Nagkataon, hindí sinasadyâ.

Eventuality, *n.* [ivenchiuáliti]

Evantualidad.

Pagkapangyari.

Ever, *adv.* [évær]

En cualquier tiempo, siempre.

Kaylan man, palagì, lagì, parati, sa anomang panahon.

Evergreen, *n.* [éværgrin]

Siempre verde, siempreviva.

Katakataká, siemprebibo.

Everlasting, *adj.* [eværlásting]

Eterno, sempiterno.

Magpakaylanman, walang hanggan, walang katapusan.

Everlasting, *n.* [eværlásting]

Eternidad.

Kawalang hanggan.

Evermore, *adv.* [eværmor]

Eternamente.
Magpakaylanman.

Every, *adj.* [éveri]
Cada uno, cada una.
Bawa't, twî.

Every-body, *n.* [éveri-bódi]
Cada uno, cada una.
Bawa't tao; lahat nã tao.

Every-day, *adv.* [éveri-day]
Cada día.
Araw-araw, bawa't araw.

Every-one, *n.* [éveri-uan]
Cada uno, cada una.
Bawa't isa, lahat.

Everything, *n.* [éverizing]
Cada cosa.
Bawa't bagay, lahat nã bagay.

Every-where, *adv.* [éværi-juer]
En ó por todas partes.
Sa lahat nã dako.

Eve-through, *n.* [ívzro]
Canal de agua.
Alulod.

Evict, *v.* [ivíct]
Despojar jurídicamente.
Kamkamán nã pag-arì sa pamamagitan nã hukuman.

Eviction, *n.* [iviccicæn]
Evicción, despojo jurídico.
Pagkamkam nã pag-aarì sa pamamagitan nã hukuman.

Evidence, *n.* [évidens]
Evidencia.
Katotohanan, katunayan.

Evidence, *v.* [évidens]
Evidenciar.
Patotohanan, patunayan.

Evident, *adj.* [évident]
Evidente, patente, notorio.
Totoo, tunay; malinaw, maliwanag.

Evil, *adj.* [ívl]
Malo, depravado.
Masamá.

Evil, *n.* [ívl]
Maldad, mal.
Kasamaan, samá.

Evil-doer, *n.* [ívl-dúœr]
Malhechor.
Manggagawà ñǵ masamá, tulisan.

Evilly, *adv.* [ívli]
Malamente.
May kasamaan.

Evil-minded, *adj.* [ívl-manded]
Malicioso, mal intencionado.
May masamang akalà.

Evil-Speaking, *n.* [ívl-spíking]
Maledicencia, murmuracion.
Masamang panǵunǵusap, masakit na pananalitâ, takap.

Evince, *v.* [ivíns]
Probar, justificar.
Patunayan, patotohanan.

Evitable, *adj.* [évitable]
Evitable.
Maiiwasan, maiilagan.

Evoke, *v.* [ivóc]
Evocar.
Tumawag.

Evolution, *n.* [evoliúciæn]
Evolucion.
Pagsulong.

Evolve, *v.* [evólɪv]
Desenvolver.
Ilatag.

Ewe, *n.* [iu]
Oveja.
Tupang babae.

Ewer, *n.* [iúœr]
Palancana, palangana.
Kamaw, pasô, palangana.

Exact, *adj.* [eksáct]
Exacto, puntual, justo.
Ganap, hustó, sukat, lubos.

Exact, *v.* [eksáct]
Exigir.
Huminǵî, suminǵil.

Exaction, *n.* [eksáccien]
Exaccion.
Hinǵî, sinǵíl.

Exactitude, *n.* [eksáctitiud]
Exactitud.

Kaganapan, kalubusan.

Exaggerate, v. [eksádcheret]

Exagerar.

Magpakalabis.

Exaggeration, n. [eksádcherecien]

Exageracion.

Pagpapakalabis.

Exalt, v. [ecsólt]

Exaltar, elevar; alabar, realzar.

Ibunyî purihin, paranġalan.

Exaltation, n. [ecsoltécien]

Exaltacion, elevacion.

Pagkabunyî, papuri, paranġal.

Examination, n. [eczaminécien]

Examen.

Paglilitis, pagsuri, pagsisiyasat, pag-uusisà.

Examine, v. [eczámin]

Examinar, escudriñar.

Litisin, suriin, eksaminin, siyasatin, usisain.

Example, n. [ecsámpl]

Ejemplo, ejemplar.

Halimbawà, uliran, mwestra.

Exasperate, v. [eczásperet]

Exasperar, irritar.

Manggalit.

Exasperation, n. [eczasperécien]

Exasperacion, irritacion.

Galit, poot.

Excavate, v. [écscavet]

Excavar.
Humukay.

Excavation, *n.* [ecscavécien]
Excavacion.
Hukay.

Exceed, *v.* [ecsíd]
Exceder, sobresalir.
Humigít, lumagpas, lumabis, lumalò.

Exceeding, *adj.* [ecsíding]
Excesivo.
Malabis, mahigít, lalò.

Excel, *v.* [ecsél]
Sobresalir, sobrepujar.
Mátanǵì, lumagpas.

Excellence, *n.* [écselens]
Excelencia, preeminencia.
Karanǵalan, danǵal, kamahalan.

Excellency, *n.* [écselensi]
Excelencia, preeminencia.
Karanǵalan, danǵal, kamahalan.

Excellent, *adj.* [écselent]
Excelente, sobresaliente, primoroso.
Mainam, maigi.

Excelsior, *adj.* [ecsélsior]
Excelso.
Mataas na mataas.

Except, *conj.* [ecsépt]
Sino, á menos que.
Kungdí, subalì, bagkus.

Except, *prep.* [ecsépt]
Excepto, á excepcion de.
Maliban, liban na.

Except, *v.* [ecsépt]
Exceptuar, excluir.
Itanġi, ibukod.

Exception, *n.* [ecsépcien]
Excepcion.
Bukod, pamumukod.

Exceptional, *adj.* [ecsépcioenal]
Excepcional.
Namumukod, natatangġi.

Excess, *n.* [ecsés]
Exceso.
Kalabisán, kahigitan, labis.

Excessive, *adj.* [ecsésiv]
Excesivo.
Malabis, higít.

Exchange, *n.* [ecschéndch]
Cambio.
Palít, suklî.

Exchange, *v.* [ecschéndch]
Cambiar, trocar.
Pumalit, magpalit, magsuklî.

Exchangeable, *adj.* [ecschéndchebl]
Cambiable.
Náipapalit.

Excise, *n.* [ecsáis]
Sisa, derecho que se paga sobre los comestibles, etc..
Bwis, sinġil.

Excise, v. [ecsáis]

Sisar.

Magpabwis.

Exciseman, n. [ecsáizmen]

Sisero.

Mániningil nã bwis.

Excision, n. [ecsídchen]

Extirpacion.

Paglipol, pagpawì.

Excitability, n. [ecsaitabílitì]

Excitabilidad.

Sigla, kasiglahan.

Excitable, adj. [ecsáitabl]

Excitable.

Masigla.

Excite, v. [ecsáit]

Excitar, estimular.

Magbuyó, mag-udyok, pumukaw.

Excitement, n. [ecsaitment]

Estímulo, instigacion, conmocion.

Pagbubuyo, pagpapasigla.

Exciting, adj. [ecsáiting]

Encitamiento.

Masigla.

Exclaim, v. [ecsclém]

Exclamar.

Bumulalás.

Exclamation, n. [ecsclamécioen]

Exclamacion.

Bulalás.

Exclamatory, *adj.* [ecsclámetori]

Exclamatorio.

Pabulalás.

Exclude, *v.* [ecscliúd]

Excluir, exceptuar.

Ibukod, ihiwalay.

Exclusion, *n.* [ecscliúsiun]

Exclusion.

Pagbubukod, paghihiwalay.

Exclusive, *adj.* [ecscliúsiv]

Exclusivo.

Nábubukod, náhihiwalay.

Excommunicate, *v.* [ecscomiúniket]

Excomulgar, anatematizar.

Ekskumulgahin, ihiwalay sa iglesya.

Excommunication, *n.* [ecscomiúnikecion]

Excomunióon, anatema.

Pag-ekskumulgá, paghihiwalay sa iglesya.

Excrement, *n.* [écscrement]

Excremento.

Tae, dumí.

Excrete, *v.* [ecscrít]

Excretar.

Itae, idumí, ipalikod.

Excretion, *n.* [ecscrícien]

Excrecion.

Pagtae, pagdumí, pagpalikod.

Excruciate, *v.* [ecscriúciat]

Atormentar.
Magpahirap, magpasákit.

Excruciation, *n.* [ecscriuciécion]
Tormento.
Pahirap, pasákit.

Exculpate, *v.* [eckálpét]
Disculpar, excusar.
Pawaláng sala, bigyang dahilan.

Exculpation, *n.* [eckalπέcien]
Disculpa.
Pagpapawalang sala.

Excursion, *n.* [ecscárcion]
Excursion.
Paglilowaliw.

Excursive, *adj.* [eckársiv]
Errante, vagante.
Palakadlakad.

Excuse, *n.* [ecksiús]
Excusa.
Paumanhin, dahilan.

Excuse, *v.* [ecksiús]
Excusar, dispensar.
Magpaumanhin, magpawalang bahalà; dispensahin.

Execrate, *v.* [écsicret]
Execrar, maldecir.
Manunḡayaw, lumait, manumpâ.

Execration, *n.* [ecsicrécion]
Execracion, maldicion.
Tunḡayaw, lait, sumpâ.

Execute, v. [écsikiut]

Ejecutar; ajusticiar.

Magsagawâ, gumanap, tumupad; bumitay, pumatay; gumanap nã kaparusahan.

Executer, n. [écsikiuter]

Ejecutar.

Tagapagsagawâ, tagaganap, tagatupad.

Execution, n. [ecsikiúcion]

Ejecucion.

Pagsasagawâ, pagganap; pagbitay.

Executioner, n. [ecsekiúcioner]

Ejecutor, verdugo.

Tagabitay, berdugo, tagapatay.

Executive, adj. [ecsékiutiv]

Ejecutivo.

Nauukol sa pagpapaganap.

Executor, n. [ecsékiutor]

Albacea, testamentario.

Tagaganap nã hulíng bilin ó testamento nã namatay.

Executress, n. [ecsékiutres]

Executrix, n. [ecsékiutrics]

Albacea, ejecutora.

Babaing tagaganap nã huling bilin nã namatay.

Exemplar, n. [ecsémpplar]

Ejemplar, modelo.

Uliran, halimbawâ, parisán, mwestra.

Exemplary, adj. [ecsémppleri]

Ejemplar.

Uliran, dapat halintularan.

Exemplification, n. [ecsempplifikécion]

Ejemplificacion.
Pakitang halimbawà, pagbibigay-uliran.

Exemplify, v. [ekséplifai]
Ejemplificar.
Magbigay-ulirán.

Exempt, adj. [eksémt]
Exento, libre por privilegio.
Kawalâ, layâ.

Exempt, v. [eksémt]
Exentar, libertar.
Palayain, ihiwalay.

Exemption, n. [eksémcion]
Exencion.
Layà.

Exercise, n. [écsersaiz]
Ejercicio, ensayo, práctica.
Pagsasanay, paggawà, pagpapalakas n̄ katawan.

Exercise, v. [éksersaiz]
Ejercitar; hacer ejercicio; atarear.
Magsanay, gumawâ, magpalakas n̄ katawan.

Exert, v. [eczért]
Esforzar, empeñarse por alguno.
Magsikap, magpumilit.

Exertion, n. [eczércion]
Esfuerzo.
Sikap.

Exhalation, n. [ecsjalécion]
Exhalacion.
Hinǵá, sinǵaw.

Exhale, v. [ecsjél]

Exhalar.

Huminãga.

Exhaust, adj. [eczóst]

Exhausto, apurado.

Said, ubós; patâ.

Exhaust, v. [eczóst]

Apurar, agotar; cansar.

Masaid, maubos; mapatâ.

Exhaustion, n. [eczóscion]

Agotamiento, extenuacion.

Pagkasaid, pagkaubos; pagkapatâ.

Exhibit, n. [eczíbit]

Documento fehaciente presentado en un tribunal de justicia.

Katibayang pinakasaksí sa paglilitis sa hukuman.

Exhibit, v. [eczíbit]

Exhibir, manifestar.

Magtanghal, maghayag.

Exhibition, n. [eczibícion]

Exibicion; exposicion.

Pagtatanghal, tanghalan.

Exhibitor, n. [eczíbitor]

Ostentador en público.

Tagapagtanghal, tagapaghayag.

Exhilarate, v. [eczíleret]

Alegrar, causar alegría.

Magpasayá, magbigay lugod.

Exhilaration, n. [eczilerécion]

Alegria, regocijo.

Sayá, kasayahán, galak, kagalakan.

Exhort, v. [eczórt]

Exhortar.

Manḡusap, manḡaral, humikayat.

Exhortation, n. [eczortécion]

Exhortacion.

Panḡunḡusap, panḡaral, hikayat.

Exhume, v. [ecsiúm]

Exhumar, desenterrar.

Hukaying mulî ang nálibing.

Exhumation, n. [ecsiúmécion]

Exhumacion.

Paghukay na mulî sa inilibing.

Exigence, n. [écsidchens]

Exigency, n. [écsidchensi]

Exigencia, necesidad.

Kailanḡan.

Exigent, adj. [écsidchent]

Urgente.

Mádalían.

Exile, n. [éczail]

Destierro; desterrado.

Pagkatapon, destierro; taong tapon.

Exile, v. [éczail]

Desterrar, deportar.

Magtapon ó magdestierro nḡ taong hinatulan.

Exist, v. [eczíst]

Existir.

Lumagì, mamarati.

Existence, *n.* [eczístens]

Existencia.

Pamamalagì, pamamarati; ang tinatangkilik, bagay na mayroon.

Exit, *n.* [écsit]

Salida.

Lábasan.

Exodus, *n.* [écsodæs]

Éxodo.

Pag-alis; eksodo ó ikalawang aklat n̄ Biblia.

Exonerate, *v.* [eczóneret]

Exonerar.

Magpatawad, maggawad n̄ kapatawaran.

Exoneration, *n.* [eczonerécien]

Exoneracion.

Pagpapatawad.

Exorbitance, *n.* [eczórbítans]

Exorbitancia, exceso, enormidad.

Kalabisan.

Exorbitant, *adj.* [ecsórbítant]

Exorbitante, excesivo, enorme.

Malabis.

Exordium, *n.* [eczórdiœm]

Exordio.

Simulâ, pasimulâ.

Exotic, *adj.* [eczótíc]

Exótico, extrangero.

Galing sa ibang lupain.

Expand, *v.* [ecspánd]

Extender, dilatar.

Lumwag, lumawak, kumalat.

Expanse, *n.* [ecspáns]
Expansion, dilatacion.
Lawig, lawak.

Expansion, *n.* [ecspánsion]
Expansion.
Kalawakan.

Expatiate, *n.* [ecspéciet]
Espaciarse, difundirse.
Manǵalat, lumaganap.

Expatriate, *v.* [ecspétriet]
Expatriar.
Itapon sa ibang lupain.

Expatriation, *n.* [ecspetriécion]
Expatriacion.
Pagtatapon sa ibang lupain.

Expect, *v.* [ecspéct]
Esperar, aguardar.
Maghintay, magantabay, umasa.

Expectance, *n.* [ecspéctans]
Expectacion, esperanza.
Paghihintay, pag-asa.

Expectant, *n.* [ecspéctant]
Esperador.
Ang naghihintay, ang umaasa.

Expectation, *n.* [ecspectécion]
Expectacion, esperanza, mira, perspectiva.
Pag-asa; hintay; hanǵad.

Expectorate, *v.* [ecspéctoret]
Expectorar.

Dumahak.

Expectoration, *n.* [ecspectorécion]

Expectoracion.

Dahak.

Expediency, *n.* [ecspídiensi]

Propiedad; conveniencia, oportunidad.

Pag-aari; karapatan, pagsasamantalâ.

Expedient, *adj.* [ecspídient]

Oportuno, conveniente.

Marapat, masasamantalâ.

Expedite, *v.* [écspidait]

Expedir, despachar.

Lutasin, ipadalá.

Expedition, *n.* [ecspidícien]

Expedicion.

Paglalakbay.

Expeditious, *adj.* [ecspidíciœs]

Pronto, expedito.

Madalî, matulin, tuloy-tuloy.

Expel, *v.* [ecspél]

Expeler.

Ilabas, iwaksí, Ibukod.

Expend, *v.* [ecspénd]

Expende, gastar, desembolsar.

Gumugol, maggugol, gumastá, magdukot.

Expenditure, *n.* [ecspéndichiur]

Gasto, desembolso.

Gugol, nagugol, ginastá.

Expense, *n.* [ecspéns]

Expensas, gasto.
Gugol, gastos.

Expensive, *adj.* [ecspénsiv]
Costoso.
Magugol, mahal.

Experience, *n.* [ecspíriens]
Experiencia, práctica.
Kasanayán.

Experience, *v.* [ecspíriens]
Experimentar.
Magsanay; magmalas; sumubok; tikman.

Experienced, *adj.* [ecspíriensd]
Experimentado.
Sanáy.

Experiment, *n.* [ecspériment]
Experimento.
Pagsubok.

Experiment, *v.* [ecspériment]
Experimentar.
Sumubok; subukin.

Expert, *adj.* [ecspért]
Experto, habil.
Bihásá, sanáy, may-kaya.

Expertness, *n.* [ecspértnes]
Habilidad.
Kakayahan.

Expiate, *v.* [écspiet]
Expiar, borrar un delito.
Magtakip ñã kasalanan.

Expiation, *n.* [ecspiécion]

Expiacion.

Pagtatakip n̄ kasalanan.

Expiration, *n.* [ecspirécion]

Expiracion; muerte.

Pagkatapos, pagkalutas; pagkalagot n̄ hiniñga, pagkamatay.

Expire, *v.* [ecspáir]

Expirar; morir.

Matapos, malutas; malagot ang hiniñga, mamatay.

Explain, *v.* [ecsplén]

Explanar, explicar.

Magpaliwanag.

Explanation, *n.* [ecsplenécion]

Explanación, explicacion.

Paliwanag.

Explanatory, *adj.* [ecsplenétori]

Explicativo.

Nakapagpapaliwanag.

Expletive, *adj.* [écsplitiv]

Expletivo.

Badyang ginagamit sa lalong ikáliliwanag n̄ pananalitâ.

Explicable, *adj.* [écsplikebl]

Explicable.

Náipaliliwanag.

Explication, *n.* [ecsplikécion]

Explicacion.

Paliwanag, paaninaw.

Explicit, *adj.* [ecsplísit]

Explícito, claro.

Maliwanag, malinaw.

Explode, *v.* [ecsplód]

Disparar con estallido.

Pumutok, sumilakbó, bumugá.

Exploit, *n.* [ecsplóit]

Hazaña, hecho heróico.

Gawang kabayanihan, pamamayani.

Exploration, *n.* [ecsplorécion]

Exploracion.

Pagtuklas.

Explore, *v.* [ecsplór]

Explorar; averiguar; sondear.

Tumuklas; sumiyasat; tumarok.

Explosion, *n.* [ecsplócion]

Explosion.

Pagputok.

Explosive, *adj.* [ecsplósiv]

Explosivo.

Pumuputok, nagpapanambulat.

Export, *n.* [écsport]

Exportacion.

Paglalabas ó pagpapadalá n̄ kalakal sa ibang lupâin; kalakal na ipinadadala sa ibang lupâin.

Export, *v.* [ecspórt]

Exportar.

Maglabás ó magpadalá n̄ kalakal sa ibang lupain.

Exportation, *n.* [ecsportécion]

Exportacion.

Paglalabas ó pagpapadalá n̄ kalakal sa ibang lupain; kalakal na ipinadadalá sa ibang lupain.

Expose, *v.* [ecspóz]

Exponer, manifestar; arriesgar, poner en peligro.

Magtanghal, maghayag; magpahayag, man̄ahas, sumapan̄anib.

Exposition, *n.* [ecspozícion]

Exposicion.

Pagtatanghal; tanghalan.

Expostulate, *v.* [ecspóschiulet]

Debatir, contender.

Makipagtalo, makipaglaban.

Expostulation, *n.* [ecsposchiulécion]

Debate; disputa.

Pagtatalo.

Exposure, *n.* [ecspósiur]

Situacion peligrosa; exposicion.

Pan̄anyayà, paghantad.

Expound, *v.* [ecspáund]

Exponer, interpretar.

Ihayag, ipaliwanag.

Express, *adj.* [ecsprés]

Expreso, claro.

Hayag, maliwanag.

Express, *v.* [ecsprés]

Expresar; exprimir.

Ihayag; katasín.

Expression, *n.* [ecsprécion]

Expresion.

Pamamahayag, pananalitâ, panğunğunsap.

Expulsion, *n.* [ecspélcion]

Expulsion.

Pagpapalayas, pagtataboy.

Expunge, *v.* [ecspóndch]

Borrar, cancelar.

Pawiin, katkatin, burahín.

Exquisite, *adj.* [écscuizit]

Exquisito, excelente, raro.

Mainam, maigi.

Exquisiteness, *n.* [écscuizitnes]

Primor, excelencia, perfeccion.

Inam, buti, igi.

Extant, *adj.* [écstant]

Estante, existente.

Namamalagì.

Extempore, *adv.* [ecstémpori]

De repente, de improviso.

Pagdaka, karakaraka, pagkwan.

Extend, *v.* [ecsténd]

Extender, amplificar.

Pahabain, unatin, banatin.

Extended, *adj.* [ecsténded]

Extendido.

Unát, banát.

Extension, *n.* [ecsténcion]

Extension.

Lawig, lawak.

Extensive, *adj.* [ecsténsiv]

Extenso, dilatado.

Malawig, malawak.

Extent, *n.* [ecstént]

Extencion.

Lakí.

Extenuate, *v.* [ecsténiuet]

Extenuar, enflaquecer.

Manghinà, pumayat, manḡayayat.

Extenuation, *n.* [ecsténiuecion]

Extenuacion, mitigacion.

Panḡanḡayayat, panghihinà.

Exterior, *adj.* [ecstírior]

Exterior.

Labas.

Exterior, *n.* [ecstírior]

El exterior.

Ang labas.

Exterminate, *v.* [ecstérminet]

Exterminar, desarraigat.

Lipulin, hugutin.

Extirpation, *n.* [ecsterminécion]

Extirpacion, extirpacion.

Paglipol.

External, *adj.* [ecstérnal]

Externo.

Labás.

Extinct, *adj.* [ecstínct]

Extinto, apagado.
Patay, kupás.

Extinction, *n.* [ecstínccion]
Extincion.
Kamatayan.

Extinguish, *v.* [ecstíngüish]
Extinguir.
Pumawì, lumipol, pumuksâ; sumugpô.

Extirpate, *v.* [ecstírpet]
Extirpar, desarraigar.
Bumunot, humugot.

Extirpation, *n.* [ecstirpécion]
Extirpacion.
Pagbunot, paghugot.

Extol, *v.* [ecstól]
Alabar, exaltar.
Purihin, ibunyî.

Extort, *v.* [ecstórt]
Sacar por fuerza alguna cosa, adquirir por violencia.
Manǵagaw, manggahasà, maniil, manulisan.

Extortion, *n.* [ecstórcion]
Extorsion.
Pang-aagaw, panggagahasà, paniniil, panunulisan.

Extortionate, *adj.* [ecstórcienet]
Violento.
Marahas.

Extra, *adj.* [écstra]
Extra.
Bukod; dagdag.

Extract, *n.* [écstract]

Extracto.

Katás; hanġo, kuha.

Extract, *v.* [ecstráct]

Extraer; extractar.

Hugutin, hanġûin, katasín, pigâin.

Extraction, *n.* [ecstráccion]

Extraccion.

Paghugot, paghanġò.

Extraordinary, *adj.* [ecstraórdineri]

Extraordinario, singular.

Bukod-tanġì, kakaibá.

Extravagance, *n.* [ecstrávagans]

Extravagancia.

Kakatwâ.

Extravagant, *adj.* [ecstrávagant]

Extravagante.

Katwâ, kakatwâ.

Extreme, *adj.* [ecstrím]

Extremo; sumo, supremo.

Dulo, hanggan; napakainam, nápakaiigi.

Extreme, *n.* [ecstrím]

Extremo; el grado mas elevado de alguna cosa.

Dulo, wakás, hanggá.

Extremity, *n.* [ecstrémiti]

Extremidad.

Dulo, hanggá.

Extricate, *v.* [écstriket]

Desembarazar, desenredar.

Guluhin, gusutin, ligaligin.

Extrication, *n.* [ecstrikécion]

Desembarazo.

Guló, gusot, ligalig.

Extuberance, *n.* [ecstiúberans]

Protuberancia.

Pagkauslî n̄g butó ó n̄g anomang bahagi n̄g katawan.

Exuberance, *n.* [ecsiúberans]

Exuberancia, suma abundancia.

Lubhang kasaganaan, dî kawang kasaganaan.

Exuberant, *adj.* [ecsiúberant]

Exuberante, abundantísimo.

Lubhang saganà, nápaka saganà.

Exude, *v.* [ecsiúd]

Sudar, exhalar.

Magpawis.

Exult, *v.* [eczólt]

Regocijarse.

Magalak, matwâ n̄g dî masayod.

Exultation, *n.* [eczaltécion]

Regocijo, sumo placer.

Galak, dî masayod na kasayahan.

Eye, *n.* [ai]

Ojo.

Matá.

Eye, *v.* [ai]

Ojear, observar.

Sundan n̄g panin̄gin.

Eye-ball, *n.* [áibol]

Niña del ojo.

Itim n̄ matá.

Eye-brow, n. [áibro]

Ceja.

Kilay.

Eye-glance, n. [áiglans]

Ojeada.

Sulyap.

Eye glass, n. [áiglas]

Anteojó.

Salamin sa matá.

Eye-lash, n. [áilash]

Pestaña.

Pilík-matá.

Eyeless, n. [áiles]

Ciego.

Bulág.

Eyelet, n. [áilet]

Resquicio.

Lwâ n̄ matá.

Eyelid, n. [áilid]

Párpado.

Talukap n̄ mata.

Eyeshot, n. [áishot]

Ojeada.

Sulyáp.

Eye-sight, n. [áisait]

Vista.

Panin̄ín.

Eye-sore, n. [áisor]

Mal de ojos.
Sakit nã mata.

Eye-tooth, *n.* [áituz]
Colmillo.
Panãil.

Eye-wink, *n.* [áiwink]
Guiñada.
Kindat.

Eye-witness, *n.* [ái-uitnes]
Testigo ocular.
Saksíng nakakita.

Eyot, *n.* [áiet]
Isleta.
Munting pulò.

Eyry, *n.* [éri]
Nido de ave de rapiña.
Pugad nã ibong mangdadagit.

F

Fa, n. [fa]

Fa, cuarta voz de la música.

Fa [tinig n̄g tugtugin at áwitin].

Fable, n. [fébl]

Fábula.

Kathang salaysay, kwento.

Fable, v. [fébl]

Fingir, mentir; contar fábulas.

Magkunwâ, magsinun̄galing; magkwento, magsalaysay n̄g kathâ lamang.

Fabric, n. [fábric]

Fábrica; manufactura.

Págawaan n̄g anomang may halò; yaring may halong anoman.

Fabricate, v. [fábriket]

Fabricar.

Gumawâ n̄g anomang may halò.

Fabrication, n. [fabrikécien]

Fabricacion.

Paggawâ n̄g anomang may halò.

Fabulist, n. [fábiulist]

Fabulista.

Mapaggawâ n̄g m̄ga kathang salaysay.

Fabulous, adj. [fábiulæs]

Fabuloso.

Matalinghagà, talinghagà.

Facade, *n.* [facéd]

Fachada, frontispicio de un edificio.

Harapan nã bahay ó gusalì.

Face, *n.* [fez]

Cara, rostro, faz; fachada, frente; aspecto, apariencia; haz, superficie de una cosa.

Mukhâ; harapán; karaagan; pagmumukhâ, anyô; balat ó bagay na kita sa labás.

Face, *v.* [fez]

Hacer frente; encarar.

Humarap; iharap; magpamukhâ; ipamukhâ.

Faced, *adj.* [fesd]

Lo que tiene cara.

May mukhâ.

Facet, *n.* [facét]

Faceta.

Munting mukhâ.

Facetious, *adj.* [fasíciøes]

Chistoso, jocoso, gracioso.

Masayá, palabirô, mapagpatawá.

Facile, *adj.* [fácil]

Fácil, docil, afable.

Magaan, mapagpayag, masunurin.

Facilitate, *v.* [fasílitet]

Facilitar.

Pagaanin; husayin.

Facilitation, *n.* [fasilitéciøen]

Facilitacion.

Pagpapagaan; paghusay.

Facility, *n.* [fasílití]
Facilidad, ligereza.
Kadalian, kagaanan.

Facing, *n.* [fésing]
Paramento, cubierta.
Balot, aporo.

Facing, *adv.* [fésing]
En frente.
Sa tapat.

Facsimile, *n.* [facsíмили]
Facsímile, copia exacta.
Hugis, wanġis; parisán.

Fact, *n.* [fact]
Hecho, realidad.
Bagay, pangyayari, katotohanan.

Faction, *n.* [fáccioen]
Faccion; disensión.
Pangkat, pulutong; káalitan, guló.

Factionist, *n.* [facciøenist]
El que excita facciones.
Ang mahilig sa pagpapangkat-pangkat.

Factious, *adj.* [fáccioes]
Faccioso, sedicioso.
Mang-uupat, mang-gugulo.

Factitious, *adj.* [factícíøes]
Facticio.
Paimbabaw, kunwâ, hindî totoo.

Factor, *n.* [fáctor]
Factor.

Isang bagay na katungkulan.

Factory, *n.* [fáctori]

Factoría, fábrica.

Págawaan.

Faculty, *n.* [fákulti]

Facultad, poder.

Kapangyarihan.

Fad, *n.* [fad]

Fruslería, niñería.

Likot, kalikutan.

Fade, *v.* [feíd]

Decaer, marchitar, fallecer.

Kumupas, malantá, mayumì.

Faded, *adj.* [féded]

Decaido, marchitado.

Kupás, lantá, yumì.

Fag, *n.* [fag]

Trabajador; esclavo; nudo en el paño.

Manggagawà; alipin; buhol sa panyô.

Fag, *v.* [fag]

Desfallecer ó desmayarse de cansancio; trabajar demasiado por otro.

Mapatâ, mapagal; mapatâ sa pamamanãinoon.

Fag-end, *n.* [fag-énd]

Cadillos.

Mãa dulo ñã bilachá sa habi ó hinabi.

Fagot, *n.* [fágot]

Haz ó gavilla de leña.

Bigkis, talì.

Fail, *n.* [feíl]

Omision; desgracia.

Ligtâ, kaligtaan, kulang, kakulanġan, kapahamakan, kapariwaraan.

Fail, v. [feíl]

Faltar, omitir, descuidar; perderse, perecer.

Magkulang, máligtaan, mawalâ, maparam.

Failing, n. [féling]

Falta, defecto.

Kakulanġan, kapintasan.

Failure, n. [féliur]

Falta, culpa; descuido; quiebra, bancarrota.

Kakulanġan, sala, lisyâ; pagkakalinġat; pagkabagsak nġ pagkabuhay, pagkalugi.

Fain, adj. [feín]

Alegre, contento.

Masayâ, galák.

Fain, adv. [feín]

Gustosamente, de buena gana, con gusto.

Nġ boong lugod.

Fain, v. [feín]

Desear ardientemente.

Magmithî.

Faint, adj. [feint]

Lánguido, cobarde.

Lupaypay, dwag.

Faint, v. [feínt]

Desmayar, acobardar.

Manglupaypay, madwag.

Faint-hearted, adj. [fént-jarted]

Cobarde, medroso, pusilánime.

Dwag, matatakutin, hamak.

Fainting, *n.* [fénting]

Deliquio, desmayo.

Panglulupaypay, pagkawalâ n̄ malay.

Faintness, *n.* [féntnes]

Languidez, flaqueza.

Kahinaan n̄ loob.

Fair, *adj.* [féir]

Hermoso, bello.

Magandá, marikít.

Fair, *adv.* [féir]

Cortesmente, con buena armonia.

N̄ boong galang, nababagay, naakmâ.

Fair, *n.* [féir]

Belleza, hermosura.

Gandá, kagandahan; dikít, karikitan.

Fairing, *adj.* [féring]

Ferías.

Perya, tyangi.

Fairness, *n.* [féirnes]

Belleza, hermosura.

Ganda, dikit, kagandahan, karikitan.

Fairy, *adj.* [féri]

Lo que pertenece á los duendes.

Nauukol sa dwende.

Fairy, *n.* [féri]

Duende.

Dwende.

Faith, *n.* [fez]

Fe, creencia.

Pananampalataya.

Faithful, *adj.* [fézful]

Fiel, leal.

Tapat, tapat-na-loob.

Faithfully, *adv.* [fézfuli]

Fielmente.

Na may pagtatapat, nã boong pagtatapat.

Faithfulness, *n.* [fézfulnes]

Fidelidad, lealtad.

Pagtatapat.

Faithless, *adj.* [fézles]

Infiel.

Taksil, lilo, sukáb.

Falcon, *n.* [fókœn]

Halcon.

Lawin.

Fall, *v.* [fol]

Caida; decadencia; catarata, salto.

Bagsak, lagpak, takpak, laglag, pagkahulog; pagkabagsak; bugsô.

Fall, *v.* [fol]

Caer.

Mahulog, bumagsak, lumagpak, tumakpak, malaglag; bumugsô.

Fallacious, *adj.* [faléchæs]

Falaz, fraudulento.

Manghihibò, magdarayà.

Fallacy, *n.* [fálaci]

Falacia, engaño.

Hibò, dayà.

Fallen, *adj.* [fólen]

Caido.

Hulóg, laglag, bagsak.

Fallibility, *n.* [falibílití]

Falibilidad.

Pagkakábulà, hindî layâ sa pagkakamalî.

Fallible, *adj.* [fálíbl]

Falible.

Nagkakabulà, saklaw nã pagkakámali.

Falling-sickness, *n.* [fóling-síknes]

Epilepsia.

Himatay.

Fallow, *adj.* [faló]

Cultivable.

Áraruhin.

Fallow, *n.* [faló]

Tierra que descansa.

Lupang áraruhin.

Fallowness, *n.* [fálones]

Esterilidad de algun terreno.

Kabasalan.

False, *adj.* [fols]

Falso, pérfido, engañoso.

Sinunãaling, hindî totoo, bulaan, magdarayà.

Falsehood, *n.* [fólsjud]

Falsedad, engaño.

Kasinunãalingan, karayaan, walang katotohanan.

Falsify, *v.* [fólsifai]

Falsificar.

Palsipikahin, dayain.

Falsity, *n.* [fólsiti]
Falsedad, mentira.
Dayà, hwad, kasinunãgalingan, kabulaanan.

Falter, *v.* [fólter]
Tartamudear; faltar.
Umutal-utál, magago; magkulang.

Faltering, *n.* [fóltering]
Debilidad, defecto.
Panghihinà, kapansanan.

Fame, *n.* [feím]
Fama, renombre.
Kabantugan, kagitingãn.

Fame, *v.* [feím]
Afamar, divulgar.
Magbansag, mamansag.

Famed, *adj.* [femd]
Afamado, renombrado.
Bantog, bansag, magiting.

Familiar, *adj.* [famíliar]
Familiar, comun, ordinario.
Karaniwan.

Familiar, *n.* [famíliar]
Amigo íntimo.
Kási, katoto, kasamasama, kalaguyò.

Familiarity, *n.* [familiariti]
Familiaridad.
Pagkakilala, pagkatalastas, pagkakasi, pagkasanay.

Familiarize, *v.* [famíliaraiz]
Familiarizar.
Pagsanayan, kilalanin.

Family, n. [fémili]

Familia.

Pamilya, sangbahayan, kasangbahay, angkan, mag-anak.

Famine, n. [fémin]

Hambre, carestía.

Kagutóm, kasalatan.

Famish, v. [fámish]

Hambrear, morirse de hambre.

Manglatâ sa gutom; mamatay sa gutom.

Famous, adj. [fémes]

Famoso, afamado.

Bantog, bansag, magiting.

Fan, n. [fæn]

Abanico; aventador.

Paypay, pamaypay, abaniko, pangpahanġin.

Fan, v. [fæn]

Abanicar; aventar.

Magpaypay, mag-abaniko; mag-pahanġin.

Fanatic, adj. [fanátic]

Fanático.

Bulag na paniniwalà, bulag na pagkatig, pikítmatang sikap.

Fanaticism, n. [fanátizism]

Fanatismo.

Kabulagan sa paniniwalà.

Fanciful, adj. [fénsiful]

Imaginativo, caprichoso.

Gúnitain, malíng hakà.

Fancy, n. [fénsi]

Fantasía, imaginacion.

Guniguní, hakà.

Fancy, *v.* [fénsi]

Imaginar, fantasear.

Máguníguní, máisip, máwarì.

Fancy-articles, *n.* [fénsi-ártikls]

Novedades, moda.

Mãga bagong bagay, ang námomoda, moda.

Fancy-ball, *n.* [fénsi-bol]

Baile de máscaras.

Sáyawan na nanãakabalatkayô.

Fang, *n.* [fang]

Colmillo.

Panãil.

Fantastic, *adj.* [fantástic]

Fantástico.

Guníguní, warì, bunãangisip, panaginip.

Far, *adj.* [far]

Lejano, distante.

Malayò.

Far, *adv.* [far]

Lejos.

Malayò.

Farce, *n.* [fars]

Farsa.

Komedyá, palabás, kathâkathâ, birò.

Farcical, *adj.* [fársical]

Burlesco.

Katawátawá.

Fare, *n.* [fær]

Pasaje, paga, ajuste, comida; viaje.
Pasahe, upa, bayad; pagkain; paglalakbay.

Fare, v. [fær]
Viajar.
Maglakbay.

Fare-well, int. & n. [féruel]
A Dios; despedida.
Paalam.

Farm, n. [farm]
Heredad, sementera.
Lupang pag-aari, bukid, lupang bungkalin.

Farm, v. [farm]
Cultivar, dar á la tierra las labores que son necesarias para que fructifique.
Magsaka, magbukid, bumukid, lumináng.

Farmer, n. [fármer]
Labrador.
Magsasaka.

Farming, n. [farming]
Labranza, agricultura.
Pagsasaka.

Farm-yard, n. [farm-yard]
Corral.
Looban na may pananim.

Farrier, n. [fárrier]
Herrador.
Mangbabakal sa paa ñg kabayo.

Farrago, n. [farrégo]
Farrago, broza.
Mãga bagay na walang kabuluhan, mãga bagay na tapon.

Farrow, *n.* [fárro]
Lechigada de puercos.
Kawan n̄g biik.

Farrow, *v.* [fárro]
Parrir la puerca ó marrana.
Man̄ganak ang inahíng baboy.

Farther, *adj.* [fárdzer]
Mas lejos.
Lalong malayò.

Farther, *adv.* [fárdzer]
Mas lejos, mas adelante.
Malayò pa, sa dakó roon.

Farthest, *adj.* [fárdzest]
Lo mas lejos.
Kálayulayuan.

Fascinate, *v.* [fásinet]
Fascinar, encantar.
Dayain ang panin̄gin; manghalina, mangganyak n̄g kalooban.

Fascination, *n.* [fasinéciœn]
Fascinacion, encanto.
Pagdarayà n̄g panin̄gin, panggaganyak n̄g kalooban.

Fashion, *n.* [fáciœn]
Forma; moda, uso.
Anyô, tabas, yarì; moda, ugali, kaugalian, asal.

Fashion, *v.* [fáciœn]
Formar, amoldar, adaptar; hacer ó formar alguna cosa á la moda.
Mag-anyô, yumari ó tumabas n̄g ayon sa kaugalian.

Fashionable, *adj.* [fáciœnabl]
Hecho á la moda.
Naaayon sa moda ó kaugalian.

Fast, *adj.* [fast]

Firme, fuerte, estable; veloz, pronto.

Matatág, matibay; madalî, matulin.

Fast, *n.* [fast]

Ayuno.

Ayuno, kulasyon.

Fast, *v.* [fast]

Ayunar.

Mag-ayuno, magkulasyon.

Fast-day, *n.* [fást-dey]

Día de ayuno.

Kaarawan nǵ pag-aayuno ó pagkukulasyon.

Fasten, *v.* [fásn]

Afirmar, asegurar, fijar.

Magtatag, maglapat; pagtibayin, ikapit na maigi.

Faster, *n.* [fastœr]

Ayunador.

Mapag-ayuno.

Fastidious, *adj.* [fastidiœs]

Fastidioso, desdeñoso.

Nakayayamot, nakakaabala.

Fastness, *n.* [fástnes]

Firmeza, solidez.

Tibay, katibayan.

Fat, *adj.* [fat]

Gordo, pingüe.

Matabâ.

Fat, *n.* [fat]

Gordura, grasa.

Tabâ.

Fat, v. [fat]

Engordar [se].

Magpatabâ.

Fatal, *adj.* [fétal]

Fatal, funesto.

Nakamamatay, nakasasawî.

Fatalism, *n.* [fétalizm]

Fatalismo.

Kamatayan, kasawian.

Fatality, *n.* [fetáliti]

Fatalidad.

Kasawian.

Fate, *n.* [feít]

Suerte, destino.

Kapalaran, palad.

Fated, *adj.* [féted]

Lo que está decretado por los hados.

Talagá.

Father, *n.* [fádzer]

Padre.

Amá, magulang.

Fatherhood, *n.* [fádzerjud]

Paternidad.

Pagkaamá.

Father-in-law, *n.* [fádzer-in-lo]

Suegro.

Byenang lalake.

Fatherland, *n.* [fádzerlend]

Patria.

Lupang kinámulatan, lupang tinubuan.

Fatherless, *n.* [fádzerles]

Huérfano de padre.

Ulila sa amá.

Fatherly, *adj.* [fádzerli]

Paternal.

Sa ama, nauukol sa amá.

Fathom, *n.* [fázœm]

Braza.

Dipa, sangdipá.

Fathom, *v.* [fázœm]

Medir por brazo; sondear.

Dipahín; tarukín.

Fathomless, *n.* [fázœmles]

Insondable.

Dî matarok.

Fatigue, *n.* [fatíg]

Fatiga, cansancio.

Pagod, pagal, patâ, kapaguran, kapagalan.

Fatigue, *v.* [fatíg]

Fatigar, cansar.

Pagurin, pagalín, patâin.

Fatling, *n.* [fátling]

Cebón, animal que se ceba para comer.

Pátabain.

Fatness, *n.* [fátnes]

Gordura.

Tabâ, katabaan.

Fatten, v. [fátñ]

Cebar, engordar; engrosarse.

Magpatabâ, patabâin; tumabâ.

Fatty, adj. [fáti]

Untoso, craso, pingüe.

Matabâ.

Faucet, n. [fócet]

Espita, canilla para sacar licor de un tonel ó cuba.

Gripo.

Fatuity, n. [fatiuíti]

Fatuidad, simpleza.

Kamusmusan.

Fatuous, adj. [fátuœs]

Fatuo, insensato, tonto.

Musmos, hanǵal, unǵas.

Fat-witted, adj. [fát-uited]

Torpe, pesado.

Mabagal, makupad.

Fault, n. [folt]

Falta, culpa; delito, defecto.

Kakulanǵan, sala, kasalanan, kamalian, kasiraan.

Faultless, n. [fóltles]

Perfecto, sin falta.

Walang kulang, walang malî, walang sala.

Faulty, adj. [fólti]

Culpable, defectuoso.

May kamalian, may kapintasan, may sala.

Favour, n. [févor]

Favor, beneficio.

Kalinǵà, linǵap, utang na loob.

Favour, v. [févor]

Favorecer, proteger.

Kalingain, lingapin, tignan, tangkilikin.

Favourable, adj. [févorabl]

Favorable, propicio.

Sang-ayon, naayon.

Favourite, adj. [févorit]

Favorecido.

Itinatangì.

Favourite, n. [févorit]

Favorito.

Minamahal.

Fawn, n. [fon]

Adulacion servil y baja.

Panunuyâ, kunwang papuri.

Fawn, v. [fon]

Adular servilmente.

Manuyâ, mamurì nã pakunwâ.

Fay, v. [fe]

Escarabotear, ajustar una pieza con otra.

Magdugtong, mag-ugpong, magsugpon.

Fealty, n. [fialti]

Homenaje, lealtad.

Pagtatapat nã loob, tapat na loob.

Fear, n. [fiár]

Miedo, temor.

Takot, katakutan.

Fear, v. [fiár]

Temer; amedrentar.

Matakot; tumakot, manakot.

Fearful, *adj.* [fiérful]

Medroso, temeroso, tímido;

Takót, matatakutín.

Fearless, *adj.* [fiérles]

Intrépido, audaz, sin temor.

Matapang, malakas ang loob, walang takot.

Feasibility, *n.* [fizibílití]

Capacidad de poderse ejecutar alguna cosa.

Kakayahan sa pagsasagawâ ñã anoman.

Feasible, *adj.* [físibl]

Factible, practicable, hacedero.

Magágawâ, máisasagawâ, sukat mangyari.

Feast, *n.* [físt]

Fiesta, festin, banquete.

Pistá, kasayahan, pígingñan, handaán.

Feast, *v.* [físt]

Festear.

Magpista, magsayá, magpigíng, maghandâ.

Feat, *n.* [fit]

Hecho, acción, hazaña.

Gawâ, yari, kagagawán.

Feather, *n.* [fédzer]

Pluma.

Balahibo ñã mña hayop na may pakpak.

Feather, *v.* [fédzer]

Emplumar.

Tumubò ang balahibo.

Featherly, *adj.* [fédzerli]

Plumado; semejante á las plumas.
Mabalahibo, tila balahibo.

Feature, *n.* [fichœr]
Semblante, rostro.
Anyô, pagmumukhâ.

February, *n.* [fébriueri]
Febrero.
Pebrero.

Fecund, *adj.* [fíkoænd]
Fecundo, prolífico.
Saganà.

Fecundity, *n.* [fikánditi]
Fecundidad, fertilidad.
Kasaganaan.

Federal, *adj.* [fédœeral]
Federal.
Nauukol sa pagkakasunduan ó pagkakayarian sa pagsasamahan.

Federalist, *n.* [fedéralist]
Federalista.
Kasundô, kayari.

Federation, *n.* [fedœerécioen]
Confederacion.
Kásunduan, káyarian.

Fee, *n.* [fi]
Derechos, paga, salario, recompensa.
Upa, kaupahan, bayad, gantí.

Fee, *v.* [fi]
Pagar, recompensar.
Umupa, magbayad, gumantí.

Feeble, *adj.* [fíbl]

Debil.

Mahinà.

Feebleness, *n.* [fíblnes]

Debilidad.

Kahinaan, hinà.

Feed, *n.* [fid]

Comida, alimentacion.

Pagkain, pangpatid-gutom.

Feed, *v.* [fid]

Nutrir, alimentar; pacer.

Magpakain; magpanġinain, magpasabsab.

Feel, *n.* [fil]

Tacto, sentido.

Hipò, kapâ, damdam.

Feel, *v.* [fil]

Sentir; palpar.

Makáramdam, humipò, kumapâ.

Feeling, *n.* [fíling]

Tacto, sensibilidad.

Damdám, pakiramdam.

Feet, *n.* [fit]

Pies.

Mġa paa.

Feign, *v.* [feín]

Fingir, disimular.

Magkunwâ, magbalatkayô, magpaimbabaw.

Feigned, *adj.* [fend]

Fingido, disimulado.

Paimbabaw, pakunwâ.

Feint, *n.* [fent]

Ficción, disimulación.

Paimbabaw, pakunwâ.

Felicitate, *v.* [filísitet]

Felicitar.

Magpahayag ng maligayang pagkakataon sa kanino man.

Felicitous, *adj.* [filísitœs]

Feliz, bienaventurado.

Mapalad, maginghawa.

Felicitation, *n.* [filisitéciœn]

Felicitación, congratulación, enhorabuena.

Pakikilugod.

Felicity, *n.* [filísiti]

Felicidad.

Kaligayahan, kaluguran.

Feline, *adj.* [fílain]

Gatuno; gatecto.

Nauukol sa pusà.

Fell, *adj.* [fel]

Cruel, bárbaro.

Mabagsik, pusóng.

Fell, *n.* [fel]

Cuero, piel, pellejo.

Katad, balat.

Fell, *v.* [fel]

Derribar, derrocar.

Magbwal, magbaksak.

Fellow, *n.* [félo]

Compañero, camarada.

Kasama.

Fellow-citizen, *n.* [félo-sítizen]

Conciudadano, compatriota.

Kababayan, kalupain.

Fellow-creature, *n.* [félo-críchœr]

Prójimo.

Kapwà, kapwà-tao.

Fellow-feeling, *n.* [félo-fíling]

Simpatía.

Pakikidamdam, pakikilugod.

Fellowship, *n.* [féloship]

Compañía, sociedad.

Samahán, pakikisama.

Felly, *n.* [fél-li]

Pina de una rueda.

Pangkamá ñg gulong.

Felon, *adj.* [félœn]

Cruel, traidor.

Mabaksik, sukab, taksil.

Felon, *n.* [félœn]

Reo de algun delito capital.

Taong swail, pusóng, tampalasan.

Felonious, *adj.* [filóniœs]

Malvado, perverso, pérfido.

Tampalasan, sukab.

Felony, *n.* [féloni]

Felonía.

Katampalasanan, kasukabán, kaswailan.

Felt, *n.* [felt]

Fieltro.
Pieltro.

Female, *adj.* [fímel]
Femenino.
Nauukol sa babae.

Female, *n.* [fímel]
Hembra.
Babae.

Feminine, *adj.* [féminin]
Femenino.
Nauukol sa babae.

Femoral, *adj.* [fémorál]
Femoral.
Nauukol sa baywang.

Fen, *n.* [fen]
Marjal, pantano.
Latían.

Fence, *n.* [fens]
Cerco, cercamiento.
Bakod, bakuran.

Fence, *v.* [fens]
Cercar, avallar un sitio.
Magbakod, bakuran.

Fenceless, *adj.* [fénsles]
Lo que no está cercado.
Walang bakod.

Fencing, *n.* [fénsing]
Esgrima.
Esgrima.

Fend, v. [fend]

Rechazar.

Iwaksí.

Fender, n. [fénder]

Barandilla que se pone delante del hogar.

Barandilya sa harapan n̄g bahay.

Ferine, adj. [fírain]

Ferino; cruel.

Mailap, ukol sa gubat; maban̄gis.

Ferment, n. [férment]

Fermento.

Panghilab, pangpahilab.

Fermentation, n. [fœrmentéciaen]

Fermentacion.

Paghilab, pagbabago.

Ferocious, adj. [firóciœs]

Feroz, fiero, salvaje.

Maban̄gis, mabaksík.

Ferociousness, n. [firóciœsnes]

Ferocidad, crueldad.

Kaban̄gisan, kabaksikan.

Ferocity, n. [firósiti]

Ferocidad, braveza.

Kaban̄gisan, katapan̄gan.

Ferret, v. [fér-ret]

Rastrear, averiguar.

Bakasin, pag-usigin.

Ferriage, n. [fér-riedch]

Barcaje.

Bayad sa tawid.

Ferry, *n.* [fér-ri]

Vadeo.

Táwiran.

Ferryman, *n.* [férriman]

Barquero.

Mánanawid.

Fertile, *adj.* [fértil]

Fértil, fecundo.

Matabâ, mabunãa, malagô.

Fertileness, *n.* [fértilnes]

Fertilidad, abundancia.

Tabâ, lagô.

Fertility, *n.* [føertílití]

Fertilidad, abundancia.

Katabaan nã lupà, kalaguan.

Fertilize, *v.* [fértilaiz]

Fertilizar.

Magpatabâ nã lupà.

Ferule, *n.* [fériul]

Férula, palmeta.

Buklod, ikog.

Fervency, *n.* [férvensi]

Fervor, ardor; zelo.

Ninãas nã loob, pusok nã loob; sikap.

Fervent, *adj.* [férvent]

Ferviente, fervoroso.

Maninãas na nais, masikap.

Fervid, *adj.* [férvíd]

Ardiente, fogoso.

Mapusok.

Fervor, *n.* [férvøer]

Fervor, zelo.

Ningãas nã kalooban, kapusukan.

Festal, *adj.* [féstal]

Festivo.

Masayà, twâ.

Fester, *v.* [féstøer]

Enconarse, inflamarse.

Magnanà.

Festival, *adj.* [féstival]

Festivo.

Nauukol sa pistá; masayá.

Festival, *n.* [féstival]

Fiesta.

Pistá, pistahan.

Festive, *adj.* [féstiv]

Festivo, alegre.

Masayá, maligayà.

Festivity, *n.* [festíviti]

Festividad, alegría.

Kasayahan, kaligayahan.

Festoon, *n.* [festún]

Feston.

Gayak na bulaklak, bunãa ó dahon.

Fetch, *n.* [fetch]

Estratagema, artificio.

Laláng, hibò.

Fetch, *v.* [fetch]

Ir á traer algo.

Magdalá.

Fetid, *adj.* [fétid]

Fétido, hediondo.

Mabahò, masamang amoy.

Fetidness, *n.* [fétidnes]

Fetor, hedor.

Bahò, amoy na masamá.

Fetlock, *n.* [fétloc]

Cerneja.

Balahibo sa paa n̄ kabayo.

Fetters, *n.* [fétœrs]

Grillos.

Damal, pangpan̄gaw.

Fetter, *v.* [fétœr]

Engrillar, encadenar.

Suutan n̄ damal, ipan̄gaw.

Feud, *n.* [fiud]

Riña, contienda, disension.

Away, káalitan, pagkakasirâ, pagkakagalít.

Feudal, *adj.* [fiúdal]

Feudal.

Nauukol sa away ó káalitan.

Fever, *n.* [fíver]

Fiebre, calentura.

Lagnat; sinat.

Feverish, *adj.* [fíverish]

Febricitante, calenturiento.

Malalagnatin.

Few, *adj.* [fiú]

Poco.

Kaontî.

Fewel, *n.* [fiú-el]

Leña.

Panggalatong.

Fiancee, *n.* [fiansé]

Mujer comprometida.

Babaing komprometida ó may nápaooohan na.

Fiat, *n.* [fáiat]

Mandato absoluto.

Utos na mahigpit.

Fib, *n.* [fib]

Mentira, embuste.

Kasinunḡalingan, kabulaanan, kahambugan.

Fib, *v.* [fib]

Mentir.

Magsinunḡalíng, magbulaan, maghambog.

Fiber, *n.* [fáiber]

Fibra, hebra.

Hiblá, hilachá.

Fibrous, *adj.* [fáibræs]

Fibroso.

Mahiblá, mahilachá.

Fibula, *n.* [fíbiula]

Hebilla, bucle.

Hebilya.

Fickle, *adj.* [fikl]

Voluble, inconstante, mudable, variable.

Sálawahan, alisagâ.

Fickleness, *n.* [fíklnes]
Volubilidad, inconstancia.
Pagkásalawahan, kaalisagaan.

Fiction, *n.* [fíccion]
Ficción, invención.
Kathâ, hindî totoo.

Fictitious, *adj.* [fictíciæs]
Ficticio, fingido.
Hindî totoo.

Fiddle, *n.* [fídl]
Violín.
Byolín.

Fiddle, *v.* [fídl]
Tocar el violín.
Tumugtog n̄ byolín.

Fiddler, *n.* [fídlr]
Violinista.
Byolinista.

Fiddlestick, *n.* [fídlstic]
Arco de violín.
Arkó n̄ byolín.

Fiddlestring, *n.* [fídlstring]
Cuerda de violín.
Kwerdas n̄ byolín.

Fidelity, *n.* [fidéliti]
Fidelidad, lealtad.
Pagtatapat.

Fidget, *n.* [fídchet]
Agitación inquieta, afán.

Kabalisahan.

Fidget, v. [fídchet]

Inquietarse.

Mabalisá.

Fidgety, adj. [fídcheti]

Inquieto, impaciente.

Balisá, dî mápakali.

Fie, int. [fai]

¡Vaya!

¡Ayan!

Fief, n. [fif]

Feudo.

Bagay ó danǵal na tinaglay dahil sa paglilingkod.

Field, n. [fild]

Campo, campiña, campaña.

Bukid, bukirán, parang, laranǵan.

Field piece, n. [fíld-piz]

Artillería de campaña.

Kanyong may gulong.

Fiend, n. [find]

Enemigo, demonio.

Kaaway, kalaban; demonyo.

Fiendish, adj. [fíndish]

Ente infernal, demoniaco.

Parang demonyo.

Fierce, adj. [firz]

Fiero, feroz.

Mabanǵis, mabagsik.

Fierceness, n. [fírznes]

Fiereza, ferocidad.
Kabanġisan, kabagsikan.

Fieriness, *n.* [fáierines]
Ardor, fogosidad.
Init, pusok.

Fiery, *adj.* [fáieri]
Igneo; fogoso, colérico.
Nag-aapoy, maninġas, malyab; mapusok, magagalitín.

Fife, *n.* [fáif]
Pífano.
Pito.

Fifteen, *adj.* [fíftin]
Quince.
Labíng limá.

Fifteenth, *adj.* [fíftinz]
Décimo quinto, quinceno.
Ika labing limá.

Fifth, *adj.* [fifz]
Quinto.
Ika lima.

Fifthly, *adv.* [fífzli]
En quinto lugar.
Sa ika lima.

Fiftieth, *adj.* [fíftiez]
Quincuagésimo.
Ika limang pû.

Fifty, *adj.* [fífti]
Cincuenta.
Limang pû.

Fig, n. [fig]

Higo.

Igos.

Fight, n. [fáit]

Pelea, batalla, combate.

Babag, away, labanán.

Fight, v. [fáit]

Pelear, batallar, combatir.

Umaway, bumabag, lumaban.

Figurative, adj. [fíguiurativ]

Figurativo.

Pinakahwad, pinakaanyô, pinakawanġis, halimbawà.

Figure, n. [fíguiur]

Figura, forma exterior.

Anyô, hichura, banhay.

Figure, v. [fíguiur]

Figurar.

Magbanhay, gumuhit nġ anyô.

Filament, n. [filament]

Filamento.

Hiblá, hilachá.

Filch, v. [filch]

Ratear.

Manekas, mangdukot.

Filcher, n. [fílcher]

Ratero.

Tekas, mangdudukot.

File, n. [fáil]

Lima.

Kikil.

File, v. [fáil]
Limar, pulir.
Kumikil; kikilin.

Filial, adj. [fíliál]
Filial.
Nauukol sa anák.

Filibuster, n. [filíbuster]
Pirata, filibustero.
Tulisang dagat.

Filigree, n. [fíligri]
Filigrana.
Sangkap ñg gintô ó pilak.

Filings, n. [fáilings]
Limaduras.
Pinagkikilan.

Fill, n. [fil]
Hartura, abundancia.
Kabusugan, kasaganaan.

Fill, v. [fil]
Llenar, henchir.
Pumunô, bumusog; punuin, busugin.

Fillet, n. [fílet]
Venda, tira ó faja.
Basahang panalì.

Fillip, n. [fílip]
Papirote.
Pitík.

Fillip, v. [fílip]
Dar un papirote.

Pumitík.

Filly, *n.* [fíli]

Potranca.

Inahing kabayo.

Film, *n.* [film]

Película.

Película, balat na manípis.

Filter, *n.* [fílder]

Filtro.

Salaán.

Filter, *v.* [filter]

Filtrar.

Sumalà.

Filth, *n.* [filz]

Inmundicia, porquería, basura, suciedad.

Dumí, sukal.

Filthiness, *n.* [fílzines]

Inmundicia, suciedad.

Dumí, sukal.

Filthy, *adj.* [fílzi]

Sucio.

Marumí, masukal.

Filtrate, *v.* [fíltret]

Filtrar.

Sumalà.

Filtration, *n.* [fíltrecion]

Filtracion.

Pagsalà.

Fin, *n.* [fin]

Aleta [de pez].

Palikpik.

Final, *adj.* [fáinal]

Final, último.

Hulí, katapusan, wakas.

Finally, *adv.* [fáinali]

Finalmente, últimamente.

Sa hulí, sa katapusan, sa wakas.

Finance, *n.* [fáinans]

Renta, hacienda pública.

Salaping bayan, pamimilak.

Financial, *adj.* [fináncial]

Lo que pertenece á las rentas ó hacienda pública.

Nauukol sa pamimilak.

Financier, *n.* [finansír]

Hacendista ó financiero.

Tagapamahalà ñã salapî ñã bayan.

Find, *n.* [fáind]

Encontrar, hallar; buscar.

Makasumpong, makatuklas; humanap.

Finding, *n.* [fáinding]

Descubrimiento, invencion.

Pagkasumpong, pagkatuklas.

Fine, *adj.* [fáin]

Fino, lindo, bello.

Mainam; maganda, marikit.

Fine, *n.* [fáin]

Multa.

Multá.

Fine, v. [fáin]

Multar.

Multahan.

Fine-draw, v. [fáin-dro]

Zurcir.

Magsursí.

Finely, adv. [fáinli]

Primorosamente, con elegancia.

May kainaman, may kagandahan.

Finery, n. [fáinri]

Primor; adorno, atavío.

Dilag; gayak; sangkap.

Finger, n. [fínguer]

Dedo.

Dalirì.

Finger, v. [fínguer]

Tocar, manosear.

Hipuin, lamasin.

Finger-stall, n. [fínguer-stol]

Dedal.

Didal.

Finical, adj. [fínical]

Delicado, afectado.

Mainam.

Finish, n. [fínish]

Acabamiento, colmo.

Katapusan, wakas, kayarian.

Finish, v. [fínish]

Acabar, terminar, concluir.

Tumapos, yumarì.

Finite, *adj.* [fáinait]

Finito.

May katapusan, may hanggá.

Finless, *adj.* [fínles]

Sin aletas.

Walang palikpik.

Finny, *adj.* [fíni]

Armado de aletas.

May palikpik.

Fire, *n.* [fáir]

Fuego, lumbre; incendio.

Apoy; súnog.

Fire, *v.* [fáir]

Quemar, inflamar.

Sumunog; magpaninǵas nǵ apoy.

Firearms, *n.* [fáirarms]

Armas de fuego.

Baríl, almás na pumuputok.

Fire-brand, *n.* [fáir-brand]

Tizon ó tea.

Suligì, sulô, sigsig.

Firecrackers, *n.* [fáircrakers]

Cohetes.

Kwites, rebentador.

Firefly, *n.* [fáirflay]

Luciérnaga.

Alitaptap.

Fireman, *n.* [fáirman]

Bombero.

Bombero.

Firepan, *n.* [fáirpan]

Brasera.

Sisidlan n̄g baga.

Fireplace, *n.* [fáirplæs]

Fogon.

Pinag-apuyan.

Firescreen, *n.* [fáirscrin]

Pantalla de chimenea.

Takip n̄g chimenea.

Fireside, *n.* [fáirsaid]

Fogon de chimenea.

Pugón n̄g chimenea.

Firewood, *n.* [fáirwud]

Leña para la lumbre.

Panggatong, kahoy.

Fireworks, *n.* [fáirweracs]

Fuegos artificiales.

Kwites, putok.

Firing, *n.* [fáiring]

Descarga.

Pagpapaputók.

Firm, *adj.* [firm]

Firme, estable.

Matibay, matatag.

Firm, *n.* [firm]

Firma.

Samahan sa anomang hanap-buhay.

Firmament, *n.* [firmament]

Firmamento.

Langit.

Firmness, *n.* [fírmnes]

Firmeza, estabilidad.

Katibayan, tibay, tatag.

First, *adj.* [first]

Primero.

Una.

First, *adv.* [first]

En primer lugar.

Panguna.

First-born, *n.* [fírst-born]

Primógenito.

Panġanay.

First cousin, *n.* [fírst-kauzn]

Primo hermano.

Pinsang buô.

Firstling, *n.* [fírstling]
Primógenito, primerizo.
Panḡanay.

First-rate, *adj.* [fírst-ret]
Superior, de primera clase.
Panḡuna, kábutibutihan.

Fiscal, *adj.* [físcal]
Perteneiente á la tesorería pública.
Nauukol sa inḡatáng-yaman nḡ bayan.

Fiscal, *n.* [físcal]
El erario ó tesorería pública.
Inḡatáng-yaman nḡ bayan.

Fish, *n.* [fish]
Pez; pescado.
Isdâ.

Fish, *v.* [fish]
Pescar.
Manḡisdâ.

Fish-bone, *n.* [físh-bon]
Espina.
Tinik [nḡ isdâ].

Fish corral, *n.* [fish córral]
Corrales de pescar.
Baklad.

Fisher, *n.* [físher]
Pescador.

Mánġinġisdâ.

Fisher-man, *n.* [físher-man]

Pescador.

Mánġinġisdâ.

Fishery, *n.* [físheri]

Pesca, pesquera.

Panġinġisdâ.

Fish-hook, *n.* [físhjuk]

Anzuelo.

Tagâ, kiba.

Fishing, *n.* [físhing]

Pesca.

Panġinġisdâ.

Fishing-net, *n.* [físhing-net]

Red de pescar.

Lambat na panġisdâ.

Fishing-rod, *n.* [físhing-rod]

Caña de pescar.

Bingwit, pamingwit.

Fish-market, *n.* [físh-market]

Pescadería.

Pámilihan nġ isdâ.

Fishmonger, *n.* [fishmónguer]

Pescadero.

Mánininda nġ isdâ.

Fishpond, *n.* [físhpond]

Estanque de peces.

Pálakihan nġ isdâ.

Fish-spear, *n.* [físh-spir]

Arpon, dardo.
Salapang.

Fissile, *adj.* [físil]
Hendible.
Báakin.

Fissure, *n.* [físiur]
Grieta, hendidura.
Laháng, byak; bitak.

Fist, *n.* [fist]
Puño.
Dakot.

Fisticuffs, *n.* [fístikafs]
Puñadas, riña de puñadas.
Suntok; suntukan.

Fit, *adj.* [fit]
Conveniente, aprestado; apto, idóneo.
Bagay, tapat, marapat; kaya, ukol.

Fit, *v.* [fit]
Ajustar, adaptar.
Ilapat, iakmâ, ibagay.

Fitful, *adj.* [fitful]
Alternado con paroxismos.
Hindî pulos, hindî panáy.

Fitting, *adj.* [fítíng]
Conveniente, justo.
Bagay, akmâ.

Five, *adj.* [fáiv]
Cinco.
Limá.

Fivefold, *adj.* [fáivfold]

Quíntuplo.

Makálima.

Fix, *v.* [fics]

Fijar, establecer.

Ilapat, iakma, pagtibayin.

Fixedly, *adv.* [fícsedli]

Fijamente, ciertamente.

Matibay, lapat.

Fixedness, *n.* [fícsednes]

Firmeza, estabilidad.

Tibay.

Fixture, *n.* [ficschur]

Los trastos ó muebles fijos de una casa.

Mãga kasangkapang di nakikilos sa bahay.

Fizz, *n.* [fiz]

Silbido.

Sutsot, sipol; haging.

Fizz, *v.* [fiz]

Silbar.

Sumutsot; humaging.

Flabby, *adj.* [flábi]

Blando, flojo.

Malambot, mahinà.

Flag, *n.* [flag]

Bandera.

Watawat, bandilà.

Flag, *v.* [flag]

Pender, colgar.

Maglaylay.

Flagellate, v. [fládchelæt]

Azotar.

Humampas, bumugbog.

Flagon, n. [flágon]

Frasco.

Praskó, sisidlang n̄ alak ó nomang malagnaw.

Flagrancy, n. [flégransi]

Calor, ardor.

Init, kainitan, nin̄gas.

Flagrant, adj. [flégrant]

Ardiente, flagrante.

Mainit, manin̄gas.

Flag-ship, n. [flag-ship]

Navío almirante.

Sasakyan n̄ almirante.

Flag staff, n. [flág staf]

El asta de la bandera.

Palo n̄ watawat.

Flail, n. [fleíl]

Mayal.

Pangbayó, pangdikdik.

Flake, n. [flec]

Copo; lámina, centella.

Patak n̄ niebe; alipato.

Flambeau, n. [flámbo]

Antorcha, anchon.

Suligì, sulô.

Flame, n. [fleím]

Llama.

Liyab, ninãas.

Flame, v. [flem]

Arder, brillar.

Magliiyab, magninãas.

Flange, n. [flandch]

Liston.

Liston.

Flank, n. [flanc]

Flanco.

Tagiliran, gilid.

Flank, v. [flanc]

Atacar el flanco de un ejército.

Lusubin ang dakong gilid nã isang hukbó.

Flannel, n. [flánel]

Franela.

Pranela.

Flap, n. [flap]

Falda.

Saya.

Flapjack, n. [flápdchec]

Especie de fruta de sarten.

Bibingka.

Flare, v. [flær]

Lucir, brillar, relampaguear.

Numingning, kumislap.

Flash, n. [flash]

Relampago, llamarada.

Kislap, kikap, ninãas, siklab.

Flash, v. [flash]

Relampaguear, brillar con un brillo pasajero.
Kumislap, kumisap.

Flashy, *adj.* [fláshi]
Superficial; insulso.
Makintab, makinis.

Flask, *n.* [flasc]
Frasco.
Praskó.

Flat, *adj.* [flat]
Llano, liso.
Makinis, pantay.

Flat, *n.* [flat]
Llanura, plano.
Dakong patag; piso nã bahay ó gusalì.

Flat, *v.* [flat]
Allanar, poner llana la superficie de alguna cosa.
Patagin, pantayin.

Flatness, *n.* [flátnes]
Llanura, lisura.
Kapatagan, kakinisan.

Flatten, *n.* [flátn]
Allanar.
Pantayin, patagin.

Flatter, *v.* [fláter]
Adular, lisonjear.
Manuyâ, mamuri nã paimbabaw.

Flattery, *n.* [fláteri]
Adulacion, lisonja.
Tuyâ, papuring paimbabaw.

Flatulency, *n.* [flátiulensi]
Flatulancia, ventosidad.
Usog, hanġin sa loob nġ katawan.

Flaunt, *v.* [flant]
Pavonearse.
Maghambog.

Flautist, *n.* [flótist]
Flautista.
Plautista.

Flavor, *n.* [flévor]
Sabor ó gusto suave y delicado de alguna cosa, sainete; fragancia.
Lasa, lasap; banġo.

Flavor, *v.* [flévor]
Dar un olor suave; condimentar.
Pasarapin ang amoy; pasarapin ang lasa.

Flaw, *n.* [flo]
Resquebradura, hendedura; falta, tacha.
Ligasgas, amat, lahang, gwang, baak.

Flaw, *v.* [flo]
Rajar, hender.
Lumahang, bumaak.

Flawless, *adj.* [flóles]
Sin defecto.
Walang kapintasan.

Flax, *n.* [flacs]
Lino.
Lino.

Flay, *v.* [fle]
Desollar, descortezar.
Talupan, alisan nġ balat.

Flea, *n.* [fli]

Pulga.

Purgás.

Flea-bite, *n.* [flí-báit]

Picadura de pulga.

Kagat n̄ purgás.

Fleck, *n.* [flec]

Mancha.

Manchá, dun̄gis, bakat.

Fleck, *v.* [flec]

Manchar.

Manchahan.

Fledge, *v.* [fledch]

Enplumecer.

Tubuan n̄ balahibo.

Flee, *n.* [fli]

Huir, escapar.

Tumakas, tumaanan.

Fleece, *n.* [fliz]

Vellon.

Balahibo n̄ tupa.

Fleece, *v.* [fliz]

Esquilar; desnudar, despojar.

Gupitan n̄ balahibo ang tupa; hubaran, kamkaman.

Fleecy, *adj.* [flízi]

Lanudo.

Malana, mabalahibo n̄ tupa.

Fleer, *n.* [flir]

Burla, mueca.

Uyam, alipustâ, tuyâ.

Fleer, *v.* [flir]

Burlar, mofar.

Uyamin, alipustâin, tuyâin.

Fleet, *adj.* [flit]

Veloz, lijero.

Matulin, maliksí.

Fleet, *n.* [flit]

Escuadra, flota.

Hukbong dagat; pulutong ng mga sasakyang dagat.

Fleeting, *n.* [flíting]

Pasajero; fugitivo.

Sakáy; taanán.

Fleetness, *n.* [flítnes]

Velocidad, ligereza.

Tulin, liksí.

Flesh, *n.* [flesh]

Carne.

Laman; karne.

Fleshless, *adj.* [fléshles]

Descarnado, flaco.

Walang lamán, payat.

Fleshy, *adj.* [fléshi]

Carnoso.

Malamán.

Flexibility, *n.* [flecsibílití]

Flexibilidad.

Kalambutan.

Flexible, *adj.* [flécsibl]

Flexible.
Malambot, sunodsunuran.

Flexion, *n.* [fléccion]
Flexión, corvadura.
Hapay, hilig.

Flick, *v.* [flic]
Hurtar con ligereza.
Umumít.

Flicker, *v.* [flíker]
Aletear, fluctuar.
Pumagakpak, pumagaspas.

Flier, *n.* [flaiær]
Fugitivo.
Taanán.

Flight, *n.* [fláit]
Huida, fuga.
Pagtakas, pagtataanan.

Flighty, *adj.* [fláiti]
Veloz, acelerado.
Matulin, maliksí.

Flimsy, *adj.* [flímzi]
Débil, fútil.
Marupok, mahunâ.

Flinch, *v.* [flinch]
Desistir, retirarse.
Umurong, umudlót.

Fling, *n.* [fling]
Tiro.
Hilagpos, ilandang.

Fling, v. [fling]

Arrojar, tirar, lanzar.

Magpahilagpos, magpailandang.

Flint, n. [flint]

Pedernal.

Batong pinkian.

Flinty, adj. [flínti]

Empedernido, inexorable.

Matigas na matigas.

Flip, n. [flip]

Una bebida hecha con cerveza, aguardiente y azúcar.

Serbasa na may halong aguardiente at asukal.

Flippancy, n. [flípansi]

Petulancia.

Kawalán ñg galang.

Flippant, adj. [flípant]

Petulante, locuaz.

Walang galang, masalitâ, masatsat.

Flipper, n. [flíper]

Aleta.

Palikpik.

Flirt, n. [flirt]

Mueca, burla; movimiento lijero; coqueta.

Birò; kilos na pabiglâ; landî, kirí.

Flirt, v. [flirt]

Mofar; proceder con lijereza; coquetear.

Magbirò; gumawâ ñg pabiglâbiglâ; lumandî, kumirí.

Flirtation, n. [flirtécion]

Movimiento lijero; vanidad; coquetería.

Kilos na pabiglâbiglâ; kalayawan; kalandian, kakirihan.

Flit, v. [flit]

Volar, huir; aletear.

Lumipad, tumakas; pumagaspas, humagibis.

Flich, n. [flitch]

Hoja de tocino.

Tosino.

Flitting, n. [flíting]

Ofensa, injuria.

Pagkalapastang.

Float, n. [flot]

Cosa que flota.

Anomang lutáng.

Float, v. [flot]

Flotar.

Lumutang.

Floating-bridge, n. [flóting-bridch]

Ponton.

Punton.

Flock, n. [floc]

Manada, rebaño; gentío.

Kawan, kaban; pulutong, bunton n̄ tao, karamihan n̄ tao.

Flock, v. [floc]

Congregarse, atroparse.

Magpipisan, magtitipon.

Floe, n. [flo]

Carámbano.

Bugal na yelo na lumulutang.

Flog, v. [flog]

Azotar.

Humampas, pumalô.

Flood, *n.* [flad]

Inundacion.

Bahâ, apaw na tubig.

Flood, *v.* [flad]

Inundar.

Bumahâ, umapaw ang tubig.

Floor, *n.* [fluár]

Pavimiento, suelo, piso.

Lapag, sahig; piso nã bahay ó gusalì.

Floor, *v.* [fluár]

Echar suelo ó piso á algun aposento.

Magsahig.

Flooring, *n.* [flóring]

Suelo, piso.

Sahig, lapag.

Flop, *v.* [flop]

Aletear.

Humagibis.

Floral, *adj.* [floral]

Floral.

Nauukol sa bulaklak.

Floret, *n.* [flóret]

Florezilla.

Munting bulaklak.

Florid, *adj.* [flórid]

Florido.

Mabulaklak.

Florist, *n.* [flórist]

Florista.
Mánininda n̄g bulaklak.

Floss-silk, *n.* [flós-silc]
Seda floja.
Sutlâ.

Flossy, *adj.* [flósi]
Blando como la seda.
Malambot na parang sutlâ.

Flotage, *n.* [flótedch]
Flotante.
Lutáng.

Flotilla, *n.* [flotíla]
Flotilla.
Pulutong n̄g m̄ga munting sasakyan sa tubig.

Flounce, *n.* [fláuns]
Flueco; cairel.
Plekos; kairel.

Flounce, *v.* [fláuns]
Revolcarse en agua ó cieno.
Maglamaw.

Flounder, *n.* [fláunder]
Acedía.
Kitang.

Flounder, *v.* [fláunder]
Patear, brincar.
Magtataráng, maglulundag.

Flour, *n.* [fláur]
Harina.
Harina.

Flourish, n. [flaúrish]

Vigor, belleza, floreo.

Pamumukadkad; gandá nã pananalitâ.

Flourish, v. [flaúrish]

Florecer; florear.

Mamulaklak, mamukadkad; manalitâ nã marikít.

Flout, n. [fláut]

Mofa, burla.

Gagad, tukso.

Flout, v. [fláut]

Mofar, burlarse.

Manggagad, manuksó.

Flow, n. [flo]

Creciente de la marea; flujo.

Lakí nã tubig; agos.

Flow, v. [flo]

Crece la marea; fluir, manar.

Lumakí ang tubig; umagos.

Flower, n. [fláuer]

Flor.

Bulaklak.

Flower, v. [fláuer]

Florece.

Mamulaklak, bumulaklak.

Flower-bed, n. [fláuer-bed]

Cuadro [en un jardín].

Pitak nã halamanan.

Flower-girl, n. [fláuer-guerl]

Florera.

Dalagang nagbibilí nã bulaklak.

Floweret, *n.* [fláueret]

Floreçilla.

Munting bulaklak.

Flower-pot, *n.* [fláuer-pot]

Tiesto de flores.

Pasô nã halaman.

Flowery, *adj.* [fláueri]

Flórido.

Mabulaklak.

Fluctuate, *v.* [flúcchiuet]

Fluctuar.

Maanod.

Fluctuation, *n.* [flúcchiuecion]

Fluctuacion.

Pagkaanod.

Flue, *n.* [fliú]

Cañon ó campana de chimenea.

Páasuhan, pálabasan nã usok.

Fluency, *n.* [fliúensi]

Fluidez.

Dulas, gaan.

Fluent, *adj.* [fliúent]

Fluente, facil.

Madulas, magaan.

Fluid, *adj.* [fluíd]

Fluido.

Tunáw, lusaw.

Fluid, *n.* [flúid]

Fluido.

Anomang tunáw ó lusaw.

Fluidity, *n.* [flúiditi]

Fluidez.

Kalusawán.

Flume, *n.* [fliúm]

Canal de agua.

Paágusan ñ tubig.

Flunkey, *n.* [flánki]

Lacayo.

Lakayo ó kasiping ñ kuchero sa piskante.

Flurry, *n.* [flérri]

Ráfaga; agitacion, conmocion.

Kislap; baklá, kilíg.

Flurry, *v.* [flérri]

Confundir, alarmar.

Lumitó, bumaklá.

Flush, *n.* [flash]

Rubor, flujo rápido.

Pamumulá [sa kahihyan ó kagitlaanan]; bugsô.

Flush, *v.* [flash]

Ponerse colorado; fluir con violencia.

Mamulá; bumugsô.

Fluster, *n.* [fláster]

Impulso repentino.

Simbuyo.

Fluster, *v.* [fláster]

Confundir, atropellar.

Tuligin, basag-uluhin.

Flute, *n.* [fliút]

Flauta.
Plauta.

Flutist, *n.* [fliútist]
Flautista.
Plautista.

Flutter, *n.* [flutter]
Confusion, agitacion.
Kalituhan, kabalisahan.

Flutter, *v.* [flutter]
Turbar, desordenar.
Gumulo, lumitó.

Fluvial, *adj.* [flúvial]
Fluvial.
Nauukol sa ilog.

Flux, *n.* [flacs]
Excremento.
Tae, dumí.

Flux, *v.* [flacs]
Fundir, derritir.
Magbubó, tumunaw.

Fly, *n.* [flay]
Mosca.
Langaw.

Fly, *v.* [flai]
Volar.
Lumipad.

Foal, *v.* [fol]
Parir una yegua ó una burra.
Manġanak (ang kabayo).

Foam, *n.* [fom]

Espuma.

Bulâ.

Foam, *v.* [fom]

Espumar.

Bumulâ.

Foamy, *adj.* [fómi]

Espumoso.

Mabulâ.

Fob, *n.* [fob]

Faltriquera, bolsa de reloj.

Bulsá n̄ relós sa salawal.

Fob, *v.* [fob]

Engañar, defraudar.

Magdayà, dumayà.

Fodder, *n.* [fódder]

Forraje.

Pagkain n̄ kabayo.

Foe, *n.* [fo]

Enemigo, antagonista, adversario.

Kalaban, kaaway, katalo.

Fog, *n.* [fog]

Niebla.

Ulap na hamog.

Fog, *v.* [fog]

Oscurecer.

Mag-ulap.

Foggy, *adj.* [fógui]

Nebuloso.

Maulap.

Foh, *int.* [fo]
Quita alla!
Súl-ol, sulong!

Foible, *n.* [fóibl]
Debilidad, parte flaca.
Hinà, kapintasan.

Foil, *n.* [fóil]
Desventaja, desgracia.
Kapariwaraan, kapahamakan.

Foil, *v.* [fóil]
Vencer, rendir.
Tumalo, magpasukò.

Fold, *n.* [fold]
Doblez, pliegue.
Tiklop, lupì, pileges, kulubot, kunot.

Fold, *v.* [fold]
Doblar, plegar.
Tumiklop, lumupì, magpileges.

Folder, *n.* [fólder]
Plegador, doblador.
Tagalupì, tagatiklop, taga pileges.

Foliage, *n.* [fóliedch]
Follaje, frondosidad.
Yabong, kayabunġan.

Folio, *n.* [fólio]
Libro ó tomo en folio.
Dahon nġ aklat na tálaan.

Folk, *n.* [fok]
Gente.

Tao.

Follow, v. [fólo]

Seguirse, suceder; resultar.

Sumunod, bumuntot; mangyari.

Follower, n. [fóloer]

Seguidor; secuaz, partidario.

Mánununod; kakampí, kábig, kampon.

Folly, n. [fóli]

Tontería, locura, bovería.

Kahanǵalan, kaululan, kaunǵasán.

Foment, v. [fomént]

Fomentar, dar baños calientes.

Magpomento, dampian nǵ basahang inilubog sa mainit na tubig.

Fomentation, n. [fomentécion]

Fomentacion.

Pagpopomento; pagdadampî nǵ basahang lubog sa mainit na tubig.

Fond, adj. [fond]

Apasionado.

Mawilihín, maibigín.

Fondle, v. [fóndl]

Mimar.

Maglambing, maglanyos.

Fondling, n. [fóndling]

Favorito, querido.

Ang minamahal, ang nililingǵap.

Font, n. [font]

Pila bautismal.

Sisidlan nǵ tubig na pangbinyag.

Food, n. [fud]

Alimento, comida.
Pagkain, pagkabuhay.

Fool, *n.* [ful]
Bobo, tonto.
Hanġal, unġás, gunggong, tanġá.

Fool, *v.* [ful]
Tontear.
Mang-unġás.

Foolery, *n.* [fúleri]
Tontería, bobería.
Kahanġalán, kaunġásán, kagunggunġan, katanġahán.

Foolhardiness, *n.* [fuljárdines]
Temeridad, locura.
Simbuyó nġ kalooban, kahibanġan.

Foolhardy, *adj.* [fúljardi]
Temerario.
Sukat katakutan, hibáng.

Foolish, *adj.* [fúlish]
Bobo, tonto, necio.
Unġás, gunggong, hanġal.

Foolishness, *n.* [fúlishnes]
Tontería, necedad.
Kaunġasan, kagunggunġan, kahanġalan.

Foolscap, *n.* [fúlskap]
Papel grifon.
Papel de barba.

Foot, *n.* [fut]
Pie.
Paa.

Foot, v. [fut]

Ir á pie.

Lumakad.

Foot ball, n. [fút bol]

Pelota.

Sipà, pilota.

Foot board, n. [fut bord]

Estribo.

Estribo.

Foot fall, n. [fút fol]

Pisado.

Yabag ñ paa.

Foot note, n. [fút not]

Anotacion debajo de un escrito.

Talâ na paliwanag sa ibabâ ñ isang sulat ó kasulatan.

Foot pace, n. [fút pez]

Paso lento.

Hakbang na dahandahan, hakban na banayad.

Foot path, n. [fút paz]

Senda, vereda.

Bakás, landas.

Foot pavement, n. [fút pévment]

Acera.

Asera, dáanan ñ tao sa tabí ñ daan.

Foot print, n. [fút print]

Huella, pisada.

Bakas ñ paa, niyapakan ñ paa.

Foot step, n. [fút step]

Vestigio, huella.

Bakas ñ paa.

Foot way, *n.* [fút uæy]

Sendero.

Landas.

Fop, *n.* [fop]

Petimetre.

Mapagmarikít, mapagmakisig.

Foppery, *n.* [fópæri]

Afectacion extravagante en el vestir.

Pagmamarikít, pagmamakisig.

Foppish, *adj.* [fópish]

Vanidoso.

Malayaw, makisig.

For, *conj.* [for]

Porque, por cuanto.

Sapagka't; dahil sa.

For, *prep.* [for]

Por, á causa de, para.

Sa, kay.

Forage, *n.* [fóredch]

Forraje.

Pagkain ñg kabayo.

Forbear, *v.* [forbír]

Cesar, detenerse, abstenerse.

Tumigil, humintô, magpigil.

Forbearance, *n.* [forbírans]

Paciencia, abstinencia.

Pagtitiis, pagpipigil.

Forbid, *v.* [forbíd]

Prohibir, vedar.

Magbawal, magbawà.

Force, *n.* [fors]

Fuerza, poder; violencia.

Lakas, tibay, kapangyarihan, dahas.

Force, *v.* [fors]

Forzar, esforzar, violentar.

Pumilit, dumahas, gumahasà.

Forceps, *n.* [fórseps]

Fórseps.

Sipit.

Forcible, *adj.* [fórsibl]

Fuerte, poderoso.

Malakas, makapangyarihan.

Ford, *n.* [ford]

Vado.

Táwiran.

Ford, *v.* [ford]

Vadear.

Tumawid.

Fordable, *adj.* [fórdabl]

Vadeable.

Natatawid.

Fore, *adj.* [for]

Anterior.

Dati, datihan.

Fore, *adv.* [for]

Delante, antes.

Nauuna, una.

Forebode, *v.* [forbód]

Pronosticar, presagiar.
Humulà, kutugán.

Foreboding, *n.* [forbóding]
Presentimiento, presagio.
Kutog, kabá nǵ dibdib, guníguní.

Forecast, *n.* [fórcast]
Prevision; proyecto.
Paghahandâ, pag-agap; panukalà.

Forecast, *v.* [forcást]
Prever; proyectar.
Umagap, maghandâ; magpanukalà.

Foreclose, *v.* [forclóz]
Cerrar, impedir el paso.
Sarhan; hadlanǵan.

Foreclosure, *n.* [forclósiur]
Exclusion; impedimento.
Pagtitiwalag; kadahilanan.

Foredoom, *v.* [fordúm]
Predestinar.
Hulaan.

Forefather, *n.* [fórfadzer]
Abuelo, antecesor.
Nunò, kanunuan.

Forefend, *v.* [forfénd]
Prohibir, vedar.
Magbawà, magbawal.

Forefinger, *n.* [fórfinguær]
Índice.
Hintuturò.

Forego, v. [forgó]
Anteceder, preceder.
Manḡuḡa, máuna.

Foregone, adj. [forgón]
Pasado.
Lipás, nakaraan.

Foreground, n. [forgráund]
Delantera.
Lupà sa harapán.

Forehead, n. [fórjed]
Frente.
Noo.

Foreign, adj. [fórin]
Extranjero; extraño.
Taga ibang lupain; iba.

Foreigner, n. [fóriner]
Extranjero, forastero.
Taga ibang lupain.

Foreknow, v. [fornú]
Prever, conocer de antemano.
Agaping malaman.

Foreman, n. [fórman]
Presidente del jurado; primer mancebo de las tiendas ó talleres.
Panḡulo nḡ inangpalán; katiwalà.

Foremast, n. [fórmast]
Palo de trinquete.
Náuunang palo sa sasakyan.

Foremost, adj. [fórmast]
Delantero.
Káunaunahan.

Forenoon, *n.* [fórnun]

La mañana.

Umaga.

Forerank, *n.* [fór-rank]

Primera fila.

Pan̄gunang hanáy.

Fore sail, *n.* [fór sel]

Trinquete.

Layag sa unahan.

Foresee, *v.* [forsí]

Prever.

Mákinikinita.

Foreshow, *n.* [forshó]

Presagio.

Guníguní.

Forest, *n.* [fórest]

Bosque, selva.

Gubat, kagubatan.

Forestall, *v.* [forstól]

Anticipar, prevenir.

Umagap, umuna.

Forester, *n.* [fórester]

Guardabosque.

Tanod-gubat.

Foretell, *v.* [fortél]

Predecir.

Humulà.

Forethought, *n.* [fórzot]

Premeditacion.

Ang balak kapagkaraka.

Foretoken, *n.* [fortókn]

Pronóstico.

Sintomas ó tandâ na nagbabadya na mangyayari.

Foretooth, *n.* [fortúz]

Diente delantero.

Nãipin sa harap.

Foretop, *n.* [fórtap]

Tupé.

Buhok sa noo.

Foreward, *n.* [fórward]

Vanguardia.

Tanod sa unahan.

Forewarn, *v.* [foruórn]

Prevenir de antemano.

Panãunahan, bumalà, pagbalaan.

Forfeit, *n.* [fórfit]

Multa, confiscacion.

Multá; lágak, sanglá.

Forfeit, *v.* [fórfit]

Pagar una multa; confiscar.

Magmultá; kumamkam.

Forge, *n.* [fordch]

Fragua, fábrica de metales.

Pandayan.

Forge, *v.* [fordch]

Forjar, contrahacer.

Humuwad, pumaris, kumathâ, pumalsipiká.

Forget, *v.* [forguét]

Olvidar.
Makalimot.

Forgetful, *adj.* [forguétful]
Olvidadizo.
Malilimutín.

Forgive, *v.* [forguív]
Perdonar.
Magpatawad.

Forgiveness, *n.* [forguívnes]
Perdon.
Patawad.

Fork, *n.* [forc]
Tenedor.
Tenedor, pangdurò, sipit, panipit.

Forlorn, *adj.* [forlórñ]
Abandonado, desamparado.
Tapon, pinabayaan.

Form, *n.* [form]
Forma, figura; modelo.
Anyô, hichura banhay; parisán, uliran.

Form, *v.* [form]
Formar.
Mag-anyô, magbanhay.

Formal, *adj.* [fórmal]
Formál.
Pormál.

Formality, *n.* [formálití]
Formalidad.
Kapormalán.

Formless, *adj.* [fórmles]

Informe, disforme.

Walang anyô.

Former, *adj.* [fórmer]

Precedente, anterior.

Náuna, una.

Formerly, *adv.* [fórmerli]

Antiguamente.

Dati, datihan, noong una, noong araw.

Formidable, *adj.* [fórmidabl]

Formidable.

Kakilakilabot.

Formula, *n.* [fórmiula]

Fórmula.

Tuntunin.

Formulary, *n.* [fórmiuleri]

Formulario.

Tularán, parisán; pánuntunan.

Forsake, *v.* [forsék]

Dejar, abandonar.

Iwan, pabayaan.

Forsooth, *adv.* [forsúz]

En verdad, ciertamente.

Sa katotohanan.

Forswear, *v.* [forswír]

Perjurar.

Manumpâ n̄g kasinun̄galinḡan.

Fort, *n.* [fort]

Fuerte, castillo.

Katibayan, kutà.

Forth, *adv.* [forz]
En adelante, hacia adelante.
Sa unahan, sa dakong unahan.

Forthcoming, *adj.* [forzkáming]
Pronto á comparecer.
Darating agad.

Forthwith, *adv.* [foruíz]
Inmediatamente, sin dilacion.
Karakaraka, pagdaka.

Fortieth, *adj.* [fórtiez]
Cuadragésimo.
Ikatapat na pû.

Fortification, *n.* [fortifikécion]
Fortificacion.
Kutà, katibayan.

Fortify, *v.* [fórtifai]
Fortificar, fortalecer.
Pagtibayin.

Fortitude, *n.* [fórtitiud]
Fortaleza, valor.
Lakás, tapang.

Fort-night, *n.* [fórtnait]
Quince dias.
Labing limang araw.

Fort-nightly, *adv.* [fortnátli]
Cada quince dias.
Twing labing limang araw.

Fortress, *n.* [fórtres]
Fortaleza.

Katibayan, kutà.

Fortuitous, *adj.* [fortiúitøes]

Fortuito, casual, accidental.

Nagkátaon, hindî sinasadyâ.

Fortuity, *n.* [fortiúiti]

Acaso, accidente.

Pagkakátaon, pangyayaring hindî sinasadyâ.

Fortunate, *adj.* [fórchiunet]

Afortunado, dichoso.

Mapalad, maginghawa.

Fortune, *n.* [fórchiun]

Fortuna, suerte.

Kapalaran, palad.

Forty, *adj.* [fórti]

Cuarenta.

Apat na pû.

Forum, *n.* [fórœm]

Foro, tribunal, juzgado.

Bahay-húkuman.

Forward, *adv.* [fórward]

Adelante, mas alla.

Sa unahan, sa dako pa roon.

Forward, *v.* [fórward]

Acelerar, apresurar.

Madaliin, magpauna.

Foss, *n.* [fos]

Foso.

Hukay.

Foster, *v.* [fóster]

Criar, nutrir.
Alagaan, pakanin.

Foul, *adj.* [fául]
Sucio, impuro, detestable.
Marumí, malabò, karimarimarim.

Foul, *v.* [fául]
Ensuciar.
Magdumí.

Foulness, *n.* [fáulnes]
Porquería.
Dumí.

Found, *v.* [fáund]
Fundar, establecer.
Magtayô, magtatag, magpundar.

Foundation, *n.* [faundécion]
Cimiento, fundamento; fundacion, principio.
Tatagáng baón, pátibayan; pagkasimulâ.

Founder, *n.* [fáundær]
Fundador.
Ang nagtayô ó nagtatag n̄g bahay, gusalì, kapisanan, ibp.

Founder, *v.* [fáundær]
Irse á pique, salir mal de alguna empresa.
Lumubog; mápariwarâ.

Foundling, *n.* [fáundling]
Niño expósito.
Batang ulila na walang sukat mag-ampon.

Fountain, *n.* [fáunten]
Fuente.
Bukal.

Four, *adj.* [foúr]

Cuatro.

Apat.

Fourfold, *adj.* [foúrfold]

Cuadruplo.

Makaapat.

Four-footed, *adj.* [fór-futed]

Cuadrúpedo.

May apat na paa.

Fourscore, *adj.* [fórscor]

Ochenta.

Walong pû.

Foursquare, *adj.* [fórskuær]

Cuadrangular.

Parisukat.

Fourteen, *adj.* [fórtin]

Catorce.

Labing apat.

Fourteenth, *adj.* [fórtinz]

Décimocuarto.

Ika labing apat.

Fourth, *adj.* [foúrz]

Cuarto.

Ikaapat.

Fourthly, *adv.* [foúrzli]

En cuarto lugar.

Sa ikaapat na lugar.

Fowl, *n.* [fául]

Ave.

Ibon, anomang malaking hayop na may pakpak.

Fowler, *n.* [faulær]
Cazador de aves.
Tagahuli nã hayop.

Fowling, *n.* [fáuling]
Caza de aves.
Panghuhuli nã ibon.

Fox, *n.* [focs]
Zorra.
Sorra, isang hayop-gubat.

Fox, *v.* [focs]
Emborrachar.
Maglasíng, maglangô.

Foxy, *adj.* [fócsi]
Astuto.
Tuso, switik.

Fraction, *n.* [fráccion]
Fraccion.
Bahagi.

Fractional, *adj.* [fráccional]
Fraccionario.
Nauukol sa bahagi.

Fractious, *adj.* [fráccies]
Regañon, enojadizo.
Masunãít, magagalitín.

Fracture, *n.* [frácchiur]
Fractura.
Bali.

Fracture, *v.* [frácchiur]
Fracturar.

Bumali.

Fragile, *adj.* [frádchil]

Frágil, quebradizo.

Marupok, mahunâ, babasagín.

Fragility, *n.* [fradchílití]

Fragilidad, debilidad.

Dupok, karupukan, kahunaan.

Fragment, *n.* [frágment]

Fragmento.

Kaputol, piraso, bahagi.

Fragrance, *n.* [frégrans]

Fragrancia.

Bañó, masarap na amoy.

Fragrancy, *n.* [frégransi]

Fragrancia.

Bañó, masarap na amoy.

Fragrant, *adj.* [frégrant]

Fragrante, oloroso.

Mabanño.

Frail, *adj.* [frel]

Frágil, quebradizo.

Marupok, mahunâ, babasagín.

Frail, *n.* [frel]

Sera, espuerta.

Buslô.

Frailty, *n.* [frélti]

Fragilidad, debilidad.

Dupok, karupukan, kahunaan.

Frame, *n.* [freím]

Marco, cuadro, forjadura.
Banhay.

Frame, v. [freím]
Forjar, ajustar.
Magbanhay.

Franchise, n. [fránchiz]
Franquicia, privilegio.
Pahintulot ng pámahalaan.

Frankincense, n. [fránkinsens]
Incienso.
Pangsuob.

Frankly, adv. [fráncli]
Francamente.
Sa pagtatapat.

Frankness, n. [francnes]
Franqueza.
Pagtatapat.

Frantic, adj. [frántic]
Frenético, furioso.
Galít na galít.

Fraternal, adj. [fratérnal]
Fraternal.
Nauukol sa pagkakapatid.

Fraternity, n. [fratérniti]
Fraternidad, hermandad.
Pagkakapatiran.

Fraternize, v. [fratérnaiz]
Hermanarse.
Ariing parang kapatid.

Fatricide, *n.* [frátrisaíd]

Fatricidio; fraticida.

Pagpatay sa kapatid; nakamatay n̄ kapatid.

Fraud, *n.* [frod]

Fraude, engaño.

Dayà, parayà.

Fraudulence, *n.* [fródiulens]

Fraudulencia, engaño.

Pagdarayà.

Fraudulent, *adj.* [fródiulent]

Fraudulento, engañoso.

Magdarayà, switik.

Fraught, *adj.* [frot]

Cargado, lleno.

Punô n̄ lamán.

Fraught, *v.* [frot]

Cargar, atestar.

Punûin n̄ lamán.

Fray, *n.* [fre]

Riña, disputa.

Káalitan, pagtatalo.

Fray, *v.* [fré]

Estregar, refregar.

Gasgasín.

Freak, *n.* [fric]

Fantasía, capricho.

Sumpong, kapricho.

Freckle, *n.* [frécl]

Peca.

Pekas.

Freckled, *adj.* [fréclɔ]

Pecoso.

Mapekas.

Free, *adj.* [fri]

Libre, licenciado.

Malayà, layâ, timawà.

Free, *v.* [fri]

Libertar; librar; eximir.

Palayain; iligtas; timawain.

Freebooter, *n.* [fríbutœr]
Ladron, saqueador.
Tulisán, magnanakaw.

Freeborn, *n.* [fríborn]
Nacido libre.
Anák-timawà.

Freedman, *n.* [frídman]
Liberto.
Taong nakalayà.

Freedom, *n.* [frídom]
Libertad.
Kalayaan.

Freeman, *n.* [fríman]
Libre.
Taong malayà.

Freewill, *n.* [fríuil]
Libre albedrio.
Sariling kalooban; kusà.

Freeze, *v.* [friz]
Helarse.
Magíng yelo.

Freight, *n.* [fret]
Carga, flete.
Lulan.

Freight, *v.* [fret]
Cargar, fletar.

Lulanan.

French, *adj. & n.* [french]

Frances.

Pransés.

Frenchman, *n.* [frénchman]

Frances.

Pranses, taga Pransya.

Frenzied, *adj.* [frénzid]

Loco, delirante.

Ulól, hibáng.

Frenzy, *n.* [frénzi]

Frenesí, locura.

Pagkahibang, kaululán.

Frequency, *n.* [frécuens]

Frecuencia.

Kadalasan.

Frequency, *n.* [frécuensi]

Frecuencia.

Kadalasan.

Frequent, *adj.* [frícuent]

Frecuente.

Madalas.

Frequent, *v.* [frícuent]

Frecuentar.

Parunán n̄ madalas.

Frequently, *adv.* [frícuentli]

Frecuentemente.

Madalas.

Fresh, *adj.* [fresh]

Reciente, nuevo, recién llegado; fresco.
Sariwà, bago; malamig.

Freshen, v. [fréshen]
Refrescarse.
Magpalamig.

Freshet, n. [fréshet]
Arroyo.
Batis.

Freshman, n. [fréshman]
Novicio.
Ang bagong nag-aaral.

Freshness, n. [fréshnes]
Frescura.
Lamíg.

Fret, n. [fret]
Enojo, enfado.
Tampo.

Fret, v. [fret]
Enojarse, enfadarse.
Magtampó.

Friar, n. [fráiær]
Frayle.
Prayle.

Friary, n. [fráiari]
Convento de frayles.
Kapisanan ñg m̃ga prayle.

Friction, n. [fríccioæn]
Fricción, frotadura.
Hagod, kuskos.

Friday, *n.* [fráide]

Viernes.

Byernes.

Friend, *n.* [frend]

Amigo, amiga.

Kaibigan, katoto.

Friendless, *adj.* [fréndles]

Sin amigo.

Walang kaibigan, walang katoto.

Friendliness, *n.* [fréndlines]

Amistad.

Pagkakaibigan, pagkakatoto.

Friendly, *adj.* [fréndli]

Amigable, amistoso.

Magiliw.

Friendship, *n.* [fréndship]

Amistad.

Pagkakaibigan, pagkakatoto.

Frigate, *n.* [fríguet]

Fragata.

Pragata (isang uri nṅ sasakyang pangdigmà).

Fright, *n.* [fráit]

Susto, espanto; terror.

Sindak, malaking takot.

Fright, *v.* [fráit]

Asustar.

Manindak.

Frighten, *v.* [fráiten]

Espantar.

Manggulat, manakot.

Frightful, *adj.* [fráitful]
Espantoso, horrible; horroroso.
Kakilakilabot, kasindaksindak, katakottakot.

Frigid, *adj.* [frídchid]
Frio, frígido.
Maginaw, malamig.

Frigidity, *n.* [fridchíditi]
Frialdad.
Ginaw, lamig.

Frill, *n.* [fril]
Escote, vuelo.
Pileges.

Fringe, *n.* [frindch]
Franja; márgen, borde.
Uria, gilid.

Frippery, *n.* [frípæri]
Ropavejería, baratillo.
Tindahan ñg m̃ga yaring damit na mura.

Frisk, *n.* [frisc]
Brinco.
Lundag, lukso.

Frisk, *v.* [frisc]
Saltar, cabriolar.
Maglulundag, magluluksó.

Frisky, *adj.* [fríski]
Alegre, jugueton.
Masayá, malarô, malandî.

Frith, *n.* [friz]
Estrecho ó brazo de mar.

Gipit n̄g dagat.

Fritter, *n.* [fríter]

Fritilla.

Maruyà tortilya.

Fritter, *v.* [fríter]

Tajar (carne para freirla).

Humiwà.

Frivolity, *n.* [frivóliti]

Frivolidad.

Walang kabuluhan.

Frivolous, *adj.* [frívolœs]

Frívolo.

Walang kabuluhan.

Frizz, *v.* [friz]

Frisar, rizar.

Kumulot n̄g buhok.

Frizzle, *v.* [frízl]

Frisar, rizar.

Kumulot n̄g buhok.

Frizzle, *n.* [frízl]

Rizo.

Kulot.

Fro, *adv.* [fro]

Atras, hacia atras.

Sa likuran, sa dakong likuran.

Frock, *n.* [froc]

Blusa, bata de niño.

Kamisola.

Frog, *n.* [frog]

Rana.
Palakâ.

Frolic, *adj.* [frólic]
Alegre, vivo.
Masayá, buháy ang loob.

Frolic, *n.* [frólic]
Fantasía, capricho.
Guníguní, kathâ.

Frolic, *v.* [frólic]
Loquear, jugar.
Maglilikot, maglulundag.

Frolicsome, *adj.* [frolicsœm]
Jugueton, travieso.
Malarô, malikot.

From, *prep.* [from]
De, desde.
Mulâ sa, buhat sa.

Fronde, *n.* [frond]
Fronde, rama verde.
Sanġang lungtian, sanġang maberde.

Front, *n.* [front]
Frente, frontispicio.
Harapán, tapat.

Front, *v.* [front]
Hacer frente.
Humarap, tumapat.

Frontier, *n.* [fróntir]
Frontera.
Unahan, harapán.

Frost, n. [frost]

Helado, hielo.

Tubig na namumuô sa lamig.

Frosty, adj. [frósti]

Helado.

Namumuô sa lamíg.

Froth, n. [froz]

Espuma.

Bulâ.

Froth, v. [froz]

Espumar.

Bumulâ.

Frothy, adj. [frózi]

Espumoso.

Mabulâ.

Frouzy, adj. [fráuzi]

Fétido.

Mabahò.

Frow, adj. [frau]

Fragil, quebradizo.

Marupok, babasagín.

Froward, adj. [fróward]

Indómito, indocil, díscolo, impertinente.

Matígas ang ulo, walang bait, walang turò.

Frowardness, n. [frówardnes]

Insolencia, mal genio.

Katigasan n̄g ulo, kasamaang ugali.

Frown, n. [fráun]

Ceño, enojo.

Sun̄ít, siban̄got.

Frown, v. [fráun]

Mirar con ceño, poner mala cara.

Tuminġin nġ nakasibanġot ó nġ masunġit na tinġín, tuminġin nġ nakamunġot.

Frozen, adj. [frozn]

Helado.

Namumuô sa lamíg.

Fructiferous, adj. [frúctifæræs]

Fructífero.

Mabunġa.

Fructification, n. [fructifikéciæn]

Fructificación.

Pamumunġa, pagbubunġa.

Fructify, v. [frúctifai]

Fructificar.

Magbunġa, mamunġa.

Frugal, adj. [frúgal]

Frugal, sobrio.

Matimtiman, mapaggawâ nġ katamtaman.

Frugality, n. [frugáliti]

Frugalidad, moderación.

Katamtaman, kainaman, kasukatán.

Fruit, n. [frut]

Fruto; producto; provecho.

Bunġa; pakinabang.

Fruitage, n. [frútedch]

Frutas.

Mġa bunġa.

Fruitful, adj. [frútful]

Fructífero, fértil, provechoso, útil.

Mabunġa, matabâ, malagô, napapakinabanġan.

Fruitfulness, *n.* [frútfulnes]

Fertilidad, fecundidad.

Katabaan nġ lupà; lagô.

Fruition, *n.* [fruícioen]

Fruicion.

Pagtatamó, pagtataglay.

Fruitless, *adj.* [frútlés]

Infructuoso; esteril.

Walang bunġa, karat.

Frustrate, *v.* [frustræt]

Frustrar; anular.

Maaksayá, masayang.

Frustration, *n.* [frustrécien]

Contratiempo, chasco.

Pagkasayang, pagkaaksayá; pagkapahiyâ.

Fry, *v.* [frai]

Freir.

Magpiritos.

Frying-pan, *n.* [fráing-pœn]

Sarten.

Kawalì.

Fuddle, *v.* [fadl]

Emborrachar; emborracharse.

Lumasíng; maglasíng.

Fudge, *int.* [fœdch]

¡Quita de ahí! ¡vete allá!

Tabì! sulong!

Fuel, *n.* [fiúel]

Combustible.
Panggalatong, uling.

Fugitive, *adj. & n.* [fiúðchitiv]
Fugitivo.
Taanan; nagtatagô.

Fulcrum, *n.* [fálcrœem]
Apoyo de palanca.
Pangbwit, suhay.

Fulfill, *v.* [fúlfil]
Cumplir.
Gumanap, tumupad.

Fulfilment, *n.* [fúlfilment]
Complimiento.
Pagganap, pagtupad.

Full, *adj.* [ful]
Lleno, repleno; harto, saciado.
Punô, puspos, lubos; busog, sandat.

Full, *n.* [ful]
Complemento.
Kapupunan, kasakdalan.

Fuller, *n.* [fúlœer]
Batanero.
Manghahabi.

Fulling-mill, *n.* [fúling-mil]
Batán.
Habihán.

Full-moon, *n.* [fúlmun]
Plenilunio, luna llena.
Kabilugan ñã bwan.

Fulminant, *adj.* [fúlminant]

Fulminante.

Pumuputok.

Fulminate, *v.* [fúlminet]

Fulminar.

Pumutok.

Fulmination, *n.* [fúlminécien]

Fulminacion.

Pagputok.

Fulness, *n.* [fúlnes]

Plenitud, llenura.

Kapunúan.

Fulsome, *adj.* [fúlsam]

Rancio, impuro.

Maantá, sirâ.

Fumble, *v.* [fámbl]

Tartamudear; chapucear.

Magago, mautal.

Fume, *n.* [fium]

Humo, vapor.

Asó, usok.

Fume, *v.* [fium]

Humear, exhalar.

Umasó, umusok.

Fumigate, *v.* [fiúmiguét]

Perfumar, sahumar.

Sumuub; suubin.

Fumigation, *n.* [fiumiguécion]

Sahumerio.

Pangsuob, panuob.

Fumy, *adj.* [fiúmi]

Humoso.

Maasó, mausok.

Fun, *n.* [fan]

Chanza, burla; diversion, entretenimiento.

Sisté, birò; kátuwaan, paglilibang.

Function, *n.* [fúncion]

Funcion, desempeño ó cumplimiento de algun deber.

Katungkulan, tungkúlin.

Functionary, *n.* [fúncieneri]

Funcionario.

Kawaní, may tungkulin.

Fund, *n.* [fand]

Fondo, caudal.

Salapî, yaman, puhunan.

Fund, *v.* [fand]

Poner fondo en los fondos públicos.

Maglagak n̄ salapî sa kaban-yaman n̄ bayan.

Fundament, *n.* [fúndament]

Fundamento; ancas.

Tatagang-baón; tumbong.

Fundamental, *adj.* [fundaméntal]

Fundamental.

Pátibayan.

Funeral, *adj.* [fiúneral]

Funeral, fúnebre.

Nauukol sa paglilibing.

Funeral, *n.* [fiúneral]

Entierro.

Paglilibing.

Fungosity, *n.* [fœngósiti]

Fungosidad.

Pagkabuhaghag.

Fungous, *adj.* [fánguœs]

Fungoso, esponjoso.

Buhaghag.

Funk, *n.* [fœnk]

Hedor, mal olor.

Bahò, alinãasaw.

Funnel, *n.* [fánel]

Embudo; cañón de chimenea.

Embudo; pálabasan ñ usok.

Funny, *adj.* [fáni]

Cómico, bufón.

Nakákatawa.

Fur, *n.* [fœr]

Forro de pieles; pelo de las bestias.

Susón ñ balat; balahibo ñ hayop.

Furbish, *v.* [farbísh]

Acicalar, pulir.

Bulihin, pakinisin.

Furfur, *n.* [fárfœr]

Caspa.

Balakubak.

Furious, *adj.* [fiúriœs]

Furioso, frenético.

Mapusok, galít na galít.

Furl, *n.* [fœrl]

Encoger.

Lumulon, tumiklop; lulunin, tiklupin.

Furlough, *n.* [fárlo]

Licencia, permiso que se da á algun militar.

Pahintulot na ipinagkakaloob sa isang kawal.

Furnace, *n.* [fárnes]

Horno.

Hurnó, apuyán.

Furnish, *v.* [fárnish]

Suplir, proveer; equipar.

Magbigay nã kailanã.

Furniture, *n.* [fárnichur]

Ajuar, los muebles de una casa.

Kasangkapan sa bahay.

Furrow, *n.* [fárro]

Surco.

Bungkal, linang, bugal.

Furrow, *v.* [fárro]

Surcar.

Bumungkal, maglinang.

Further, *adv.* [fárdzer]

Mas lejos, mas allá; aun; ademas de eso.

Malayò pa, sa dako pa roon; sakâ; bukod pa sa.

Further, *v.* [fárdzer]

Adelantar, promover, ayudar.

Ipagpauna, isulong, tumulong.

Furtherance, *n.* [fárdzerans]

Adelantamiento, ayuda, socorro, apoyo.

Páuna, tulong, saklolo, agapay.

Furthermore, *adv.* [fárdzermor]

Ademas.

Bukod sa rito.

Furthest, *adv.* [fárdzest]

Lo mas lejos.

Kálayulayuan.

Furtive, *adj.* [fúrtiv]

Furtivo, oculto, secreto.

Linǵíd, lihim, kublí.

Furuncle, *n.* [fiúrœncl]

Furúnculo, divieso.

Bagâ; pigsá.

Fury, *n.* [fiúri]

Furor; furia.

Poot, matinding galit.

Fuse, *v.* [fiuz]

Fundir, derritir.

Magbubó, tumunaw.

Fusible, *adj.* [fiúzibl]

Fundible.

Maaaring tunawin.

Fusion, *n.* [fiúsiœn]

Fundicion; fusion.

Pagbububô, pagtunaw; pagsasapìsapì.

Fuss, *n.* [fus]

Alboroto, ruido.

Gulo, kainǵay.

Fussy, *adj.* [fúsi]

Jactancioso.

Hambog.

Fust, *n.* [fœst]

Hedor.

Amoy na mabahò, alinǵasaw.

Fust, *v.* [fœst]

Enmohecerse.

Amagin.

Fusty, *adj.* [fústi]

Mohoso.

Maamag, inaamag.

Futile, *adj.* [fiútil]

Futíl, frívolo, inutil.

Walang kabuluhan.

Futility, *n.* [fiutílití]

Futilidad, vanidad.

Kawalán nǵ kabuluhan.

Future, *adj.* [fiúchur]

Futuro, venidero.

Haharapin, darating.

Future, *n.* [fiúchur]

Lo futuro, el tiempo venidero.

Ang panahong darating.

Futurity, *n.* [fiutiúrití]

Sucesos venideros; porvenir.

Mangyayari, sasapitin.

Fy, *int.* [fai]

!Vaya! ¡que vergüenza!

Ayan! kahiyâhiyâ!

G

G, [dchi]

G, (je).

G, (*ga*).

Gab, *n.* [gab]

Locuacidad.

Tabil, katabilan, taras, satsat.

Gab, *v.* [gab]

Charlar.

Magmatabil, sumatsat.

Gabble, *n.* [gábl]

Algarabía.

Satsatan.

Gabble, *v.* [gábl]

Charlar, parlotear.

Sumatsat, kumahig n̄g sálitaan.

Gable-end, *n.* [gábl-end]

Socarrén, alero.

Balisbisan.

Gad, *v.* [gad]

Vagamundear, callejear.

Maggalâ, lumaboy.

Gadder, *n.* [gádœr]

Vagamundo, callejero.
Galâ, libót, palaboy.

Gad-fly, *n.* [gád-flay]
Tábano.
Banḡaw.

Gaff, *n.* [gaf]
Arpon ó garfio grande.
Kalawit, panungkit.

Gaffle, *n.* [gáfl]
Navaja de gallo.
Tari.

Gag, *n.* [gag]
Mordaza.
Sangkal, panipit.

Gag, *v.* [gag]
Tapar la boca con mordaza.
Lagyan nḡ sangkal ang bibig.

Gage, *n.* [guedch]
Prenda; medida.
Sanglâ, lágak; panukat.

Gage, *v.* [guedch]
Empeñar alguna alhaja; medir.
Magsanglâ; sumukat.

Gaiety, *n.* [gaiéti]
Alegría.
Kasayahan.

Gaily, *adv.* [guéili]
Alegremente.
Masayá.

Gain, *n.* [gueín]
Ganancia, provecho, interes, lucro.
Pakinabang, tubò; panalunan.

Gain, *v.* [gueín]
Ganar.
Makinabang, magtubò, manalo.

Gainer, *n.* [guéner]
Ganador.
Ang nananalo.

Gainsay, *v.* [guensé]
Contradecir, negar.
Tumatwâ, kumailâ.

Gait, *n.* [gueít]
Marcha, paso.
Lakad, hakbang.

Gaiter, *n.* [guétœr]
Polaina.
Polainas.

Gale, *n.* [gueíl]
Viento.
Hanġing malamig.

Gall, *n.* [gol]
Hiel.
Apdó.

Gall, *v.* [gol]
Desollar, acibarar.
Talupan nġ balat.

Gallant, *adj.* [gálant]
Galante, elegante.
Magandang ugali, may asal mahal, makisig, magarà.

Gallantry, *n.* [gálantri]

Galantería.

Pagmamagarà, pagmamakisig.

Gallery, *n.* [gálœeri]

Galería, corredor.

Galeryá.

Galley, *n.* [gáli]

Galera.

Kusinà ñã sasakyan.

Gallon, *n.* [gálon]

Galon, medida de líquidos.

Galón, takalan ñã m̃ga tunaw na bagay.

Gallop, *n.* [gálop]

Galope.

Takbong paluksó-luksó.

Gallop, *v.* [gálop]

Galopear.

Tumakbó ñã paluksó-luksó.

Gallows, *n.* [gálos]

Horca.

Bibitayán.

Galvanic, *adj.* [galvánic]

Galvánico.

Galbaniko.

Gamble, *v.* [gámbl]

Jugar con exceso.

Magsugal.

Gambler, *n.* [gámblér]

Tahur, garitero.

Mánunugal, sugarol.

Gambling, *n.* [gámbling]

Juego con exceso.

Sugal.

Gambol, *n.* [gámbol]

Cabriola, brinco de alegría.

Lukso, lundag sa sayá ó twâ.

Gambol, *v.* [gámbol]

Brincar, saltar.

Magluluksó, maglulundag.

Game, *n.* [gueím]

Juego; pasatiempo; caza.

Larô, líbanġan; nápanġasuhan.

Game, *v.* [gueím]

Jugar.

Maglarô, magsugal.

Gamecock, *n.* [guémcoc]

Gallo de riña.

Sasabunġín.

Gamesome, *adj.* [guemsám]

Jugueton, retozon.

Palalarô, palabirô.

Gamester, *n.* [guémster]

Tahur, jugador.

Sugarol, mánunugal.

Gaming, *n.* [guéming]

Juego.

Sugal, larô.

Gander, *n.* [gánder]

Ánsar, ganso.
Gansang lalake.

Gang, *n.* [gang]
Cuadrilla, banda.
Pulutong, bunton n̄ tao.

Gangrene, *n.* [gángrin]
Gangrena.
Kangrena.

Gangrene, *v.* [gángrin]
Gangrenarse.
Kangrenahin.

Gangrenous, *adj.* [gángrines]
Gangrenoso.
Kinakangrena.

Gangway, *n.* [gángwey]
Pasamano de un navío.
Pasamano n̄ sasakyan sa dagat.

Gaol, *n.* [guel]
Carcel, prisión.
Bilangguan, bilibid.

Gaoler, *n.* [guéler]
Carcelero.
Bantay sa bilangguan.

Gap, *n.* [gap]
Boquete, brecha.
Butas, pwang.

Gape, *v.* [gueíp]
Bostezar.
Maghikab.

Gaping, *n.* [guéping]

Bostezo.

Hikab.

Garb, *n.* [garb]

Vestidura, traje; apariencia exterior.

Damit, kasuutan; hichura, anyô.

Garbage, *n.* [gárbedch]

Desecho, suciedad.

Sukal, dumí.

Garble, *v.* [gárbl]

Entresacar, apartar.

Piliin, ihiwalay.

Garden, *n.* [gárden]

Jardin; huerto.

Halamanan.

Garden, *v.* [gárden]

Cultivar un jardin ó un huerto.

Maghalaman.

Gardener, *n.* [gárdener]

Jardinero, hortelano.

Maghahalamán.

Gardening, *n.* [gárdening]

Jardinería.

Paghahalaman.

Gargle, *n.* [gárgl]

Gargarismo.

Mumog.

Gargle, *v.* [gárgl]

Gargarizar.

Magmumog.

Garish, *adj.* [gárish]
Pomposo, ostentoso.
Hambog, magarà.

Garland, *n.* [gárland]
Guirnalda.
Koronang bulaklak.

Garlic, *n.* [gárlíc]
Ajo.
Bawang.

Garment, *n.* [gárment]
Vestido, vestidura.
Damit, kasúutan.

Garner, *n.* [gárner]
Granero.
Bañán.

Garnish, *n.* [gárnish]
Guarnicion, adorno.
Gayak, palamuti.

Garnish, *v.* [gárnish]
Guarnecer, adornar.
Maggayak, magpalamuti.

Garret, *n.* [gárret]
Guardilla, desván.
Loob nã bubunãan.

Garrison, *n.* [gárrison]
Guarnicion; plaza de armas guarnecida de tropas.
Mãga kawal na náhihimpil sa isang pook.

Garrulity, *n.* [garriúliti]
Garrulidad, locuacidad, charladuría.

Satsat, panñanñahig nñ sálitaan.

Garrulous, *adj.* [gárriculæs]

Gárrulo, locuaz, charlador.

Masalitâ, masatsát, palausáp.

Garter, *n.* [gárter]

Cenojil, jarretera.

Ligas.

Garter, *v.* [gárter]

Atar con cenojil.

Magligas.

Gas, *n.* [gas]

Gas.

Gas.

Gaseous, *adj.* [gázies]

Gaseoso.

May halong gas.

Gash, *n.* [gash]

Cuchillada.

Tagâ, hiwà.

Gash, *v.* [gash]

Dar una cuchillada.

Tumagâ, humiwà.

Gasp, *n.* [gasp]

Respiracion dificil.

Hinñal.

Gasp, *v.* [gasp]

Abrir la boca para tomar aliento.

Huminñal.

Gastric, *adj.* [gástric]

Gástrico.
Nauukol sa sikmurà.

Gastronomic, *adj.* [gastronómic]
Gastronómico.
Mayamò, mapagbundat.

Gate, *n.* [gueít]
Puerta; la entrada de alguna ciudad.
Pintuang daan; pintuangbayan.

Gateway, *n.* [guétwe]
Entrada por las puertas de algun cercado.
Pasukan sa isang looban.

Gather, *v.* [gádzer]
Recoger; amontonar.
Dumampot; tumipon, magpisan.

Gathering, *n.* [gádzering]
Acumulacion; colecta.
Pagtitiipon; ambagan.

Gaudiness, *n.* [gódines]
Pompa, ostentacion.
Pagpaparanǵalan, pagpaparanǵâ, pagmamagarà.

Gaudy, *adj.* [gódi]
Fastoso, pomposo.
Magarà, makisig.

Gauge, *n.* [guedch]
La vara, sonda ó escandallo.
Panukat, panarok.

Gauge, *v.* [guedch]
Medir.
Sumukat, tumarok.

Gaunt, *adj.* [gant]

Flaco, delgado.

Payat.

Gauntlet, *n.* [gántlet]

Guantelete, manopla.

Gwante, balutì sa kamay at bisig.

Gauze, *n.* [goz]

Gasa.

Gasa, kayong manipis.

Gawk, *n.* [gok]

Un tonto, un insensato.

Unãgas, tanãá, gunggong, hanãal.

Gawky, *adj.* [góki]

Bobo, tonto, rudo.

Gunggong, tanãá, hanãal, unãgas.

Gay, *adj.* [guey]

Alegre.

Masayá.

Gayety, *n.* [guéeti]

Alegría.

Sayá, kasayahan, katwaan.

Gaze, *n.* [gueíz]

Contemplacion; mirada.

Masíd, malas; titig.

Gaze, *v.* [gueíz]

Contemplar; considerar.

Magmasid, magmalas; tunitig.

Gazelle, *n.* [guéssel]

Gacela.

Isang urì nã usá.

Gazer, *n.* [guézer]
Miron.
Miron, tagapanood.

Gazette, *n.* [guézet]
Gaceta.
Gaseta, páhayagan.

Gear, *n.* [guir]
Vestido, atavio.
Damit; kasangkapan.

Geck, *v.* [guc]
Engañar, defraudar.
Magdayà, manghibò.

Geese, *n. & pl.* [guiis]
Gansos.
Mãga gansâ.

Gelatin, *n.* [dchélatin]
Gelatina, jalea.
Helatina, matamis.

Gelatinous, *adj.* [dchilátinæs]
Gelatinoso.
Malagkit.

Geld, *v.* [gueld]
Castrar, capar.
Kumapon; kapunin.

Gelding, *n.* [guélding]
Animal castrado.
Hayop na kapon.

Gem, *n.* [dchem]
Joya, presea.

Hiyas, mahalagang bato.

Gender, *n.* [dchénder]

Especie, genero.

Urì ñ pagkalalake ó pagkababae.

Genealogical, *adj.* [dchenialódchical]

Genealógico.

Nauukol sa pagkakasunodsunod ñ lahi.

Genealogy, *n.* [dcheniálodchi]

Genealogía.

Ang pagkakasunodsunod ñ lahi.

General, *adj.* [dchéneral]

General, comun, usual.

Karaniwan.

General, *n.* [dchéneral]

General.

Heneral, panğulo ñ hukbó.

Generalize, *v.* [dchéneralaiz]

Generalizar.

Gawing pangkaraniwan.

Generally, *adv.* [dchénerali]

Generalmente, comunmente.

Sa karaniwan.

Generalship, *n.* [dchéneralship]

Generalato.

Pagka-heneral.

Generate, *v.* [dchéneret]

Engendrar, procrear.

Magkaanak, manğanak, maglahi.

Generation, *n.* [dchenerécion]

Generacion.

Lahì.

Generator, *n.* [dcheneréter]

Engendrador.

Ang nan̄gan̄anak ó lumalalang ó gumagawâ.

Generic, *adj.* [dchinéric]

Genérico.

Nauukol sa urì n̄ pagkalalake ó pagkababae.

Generosity, *n.* [dchenerósiti]

Generosidad, liberalidad.

Kagandahang ugali kagandahang loob.

Generous, *adj.* [dchéneræs]

Generoso, liberal.

Magandang ugali, magandang loob.

Genesis, *n.* [dchénesis]

Génesis.

Hénesis, pasimulâ; unang aklat n̄ Biblia.

Genial, *adj.* [dchínial]

Genial, natural.

Nauukol sa katutubong ugali ó asal, nauukol sa talagang ugali.

Geniality, *n.* [dchiniáliti]

Ingenuidad; alegría.

Talagang ugali; kasayahan.

Genitals, *n.* [dchénitals]

Genitales, testículos.

Itlog.

Genitive, *n.* [dchénitiv]

Genitivo.

Henitibo, bahagi n̄ tuntunin n̄ isang wikà tungkol sa pag-aari.

Genius, *n.* [dchínies]

Genio.

Talagang ugali ó asal.

Genteel, *adj.* [dchentíl]

Urbano, cortés.

Magalang, mapagpitagan, mapagbigay-loob.

Gentile, *n.* [dchéntail]

Gentil.

Héntiles, pamagat na itinatawag noong una nã m̃ga taga Israel sa m̃ga dî nila kalahì.

Gentility, *n.* [dchentílití]

Urbanidad, cortesía.

Galang, pitagan, kamahalan nã kilos.

Gentle, *adj.* [dchéntli]

Suave, docil, benévolo, benigno.

Mahinahon, mabait, mahábagin, maawain.

Gentlefolk, *n.* [dchéntlifoc]

La gente bien nacida.

Taong mabait, taong mabuti ang pagkaturò.

Gentleman, *n.* [dchéntlman]

Caballero.

Ginoo, mahal na tao.

Gentlemanly, *adj.* [dchéntlmanli]

Caballeroso, urbano.

May mahal na kilos, mapagpitagan, mabait.

Gentlewoman, *n.* [dchéntlwuman]

Señora, dama.

Ginang.

Gently, *adj.* [dchéntli]

Suavemente; despacio, poco á poco.

Dahandahan, untîuntî, inot-inot, utay-utay.

Gentry, *n.* [dchéntri]
Ciudadanos distinguidos.
Mãga taong magigiting.

Genuflection, *n.* [dchiniufléccion]
Genuflexion.
Paglohod, lohod.

Genuine, *adj.* [dchénuin]
Genuino, puro.
Pulós, taganas, wagas, dalisay.

Genuineness, *n.* [dchénuines]
Pureza.
Kawagasan, kadalisayan.

Genus, *n.* [dchínes]
Género.
Uri, klase.

Geographer, *n.* [dchiógrafer]
Geógrafo.
Marunong ñã heograpyá.

Geographical, *adj.* [dchiográfical]
Geográfico.
Nauukol sa heograpyá.

Geography, *n.* [dchiógrapi]
Geografía.
Heograpyá.

Geology, *n.* [dchiólodchi]
Geología.
Karununãan tungkol sa likás ñã iba't ibang bahagi ñã lupà.

Geometrical, *adj.* [dchiométrical]

Geométrico.
Nauukol sa heometría.

Geometry, *n.* [dchiómetri]
Geometría.
Heometría.

Germ, *n.* [dcherm]
Ovario ó brote.
Binhî, pinanggagalingan, pinagbubuhatan.

German, *adj. & n.* [dchérman]
Aleman.
Aleman, taga Alemanya.

Germinal, *adj.* [dchérminal]
Germinativo.
Nauukol sa binhî.

Germinate, *v.* [dehérminet]
Brotar.
Umusbong, sumupling.

Gestation, *n.* [dchestécioen]
Preñez.
Pagka-buntis.

Gesture, *n.* [dchéschur]
Gesto, accion.
Galaw, kilos, kiyâ; ismid; inãos.

Gesticulate, *v.* [dchestíkiulet]
Gesticular.
Kumilos; kumiyâ; umismíd; uminãos.

Get, *v.* [guet]
Ganar, adquirir, conseguir, obtener.
Magtaglay, magtamó, magkamít.

Gewgaw, *n.* [guiúgo]
Chuchería, juguete de niños.
Larúan.

Geysler, *n.* [guéiser]
Géiser, fuente caliente.
Bukalan n̄g tubig na mainit.

Ghastliness, *n.* [gástlines]
Palidez, cara cadavérica.
Putlâ, pagmumukhang patay.

Ghastly, *adj.* [gástli]
Pálido, horrible.
Maputlâ, kakilakilabot.

Ghost, *n.* [gost]
Espectro.
Multó, guníguní.

Ghostly, *adj.* [góstli]
Espiritual, lo perteneciente á los aparecidos.
Nauukol sa multo ó guníguní.

Giant, *n.* [dcháiant]
Gigante.
Higante, lalaking mataas.

Giantess, *n.* [dcháiantes]
Giganta.
Higanta, babaing mataas.

Gibbet, *n.* [dchíbet]
Horca.
Bibitayán.

Gibbet, *v.* [dchíbet]
Ahorcar.
Bumitay; bumigtí.

Gibbon, *n.* [gíbbon]
Una especie de monos.
Isang urì nṅ mṅa unggoy.

Gibe, *n.* [dcháib]
Escarnio, burla.
Lait, alipustâ, tuyâ.

Gibe, *v.* [dcháib]
Escarnecer, burlarse.
Lumait, umalipustâ, tumuyâ.

Giblets, *n.* [dcháiblets]
Despojos y menudillos de aves.
Mṅa lamáng-loob nṅ manok at iba pang kaurì nito.

Giddiness, *n.* [guídines]
Vértigo.
Hilo.

Giddy, *adj.* [guídi]
Vertiginoso.
Nahihilo, mahiluhín.

Gift, *n.* [guift]
Don, dádiva.
Kaloob, bigáy, pasalubong.

Gig, *n.* [guig]
Calesa; birlocho; trompo; perinola.
Kalesa; salapang; trumpo; prinola.

Gigantic, *adj.* [dchaigántic]
Gigastesco.
Tila higante, parang higante ó lubhang matangkad.

Giggle, *v.* [guígl]
Fisgarse sonriendose.

Tawanan, tuyâin.

Gild, v. [guild]

Dorar.

Doraduhin.

Gill, n. [dchil]

Una medida de líquidos.

Isang takalán n̄ m̄ga tunaw na bagay.

Gimcrack, n. [dchímcrac]

Alguna obra mecánica de poco valor.

Larúang may mákina.

Gimlet, n. [guímlet]

Barrera pequeña.

Balibol.

Gimp, n. [guimp]

Encaje de hilo ó seda.

Trencilyas.

Gin, n. [dchin]

Ginebra.

Hinyebra.

Ginger, n. [dchíndcher]

Jengibre.

Luya.

Gingham, n. [guíngam]

Carranclan, olancillo.

Kayong sita.

Gipsy, n. [dchípsi]

Gitano.

Pagalagalà.

Gird, v. [guœrd]

Ceñir, atar alguna cosa al rededor.
Magbigkis, magsinturón.

Girdle, *n.* [guírdl]
Cíngulo, cinturon.
Bigkís, sinturon.

Girl, *n.* [guerl]
Muchacha, doncella.
Batang babae.

Girlhood, *n.* [guérljud]
Doncelliez.
Pagkabatang babae.

Girlish, *adj.* [guérlish]
Juvenil.
Ukol sa batang babae.

Girth, *n.* [guerz]
Circunferencia.
Bilog, kabilugan.

Gist, *n.* [dchist]
Punto principal de una acusacion.
Pañgulong sakdal ó sumbong.

Give, *v.* [guiv]
Dar, donar.
Magbigay, magkaloob.

Giver, *n.* [guíver]
Dador, donador.
Ang nagbibigay, ang nagkakaloob.

Gizzard, *n.* [guíward]
Molleja de ave.
Balunbalúnan.

Glacial, *adj.* [glécial]

Glacial, helado.

Namumuong tubig.

Glacier, *n.* [glésier]

Ventisquero.

Bundok n̄ yelo ó namuong tubig.

Glad, *adj.* [glad]

Alegre, contento.

Masayá, twâ, galák.

Gladden, *v.* [gládn]

Alegrar, regocijar.

Sumayá, matwâ, magalak, malugod.

Glair, *n.* [gler]

Clara de huevo.

Putî n̄ itlog.

Glair, *v.* [gler]

Untar con clara de huevo.

Magpahid n̄ putî n̄ itlog.

Glamour, *n.* [glámur]

Ilusión óptica.

Malikmatá.

Glance, *n.* [glans]

Ojeada; vislumbre, relampago.

Sulyap; silay, kislap, kispap.

Glance, *v.* [glans]

Lanzar ojeada, centellear.

Sumulyap; kumisap, kumislap.

Gland, *n.* [gland]

Glándula.

Kulanì.

Glanders, *n.* [glánders]

Muermo.

Sakít na sipón n̄ kabayo.

Glare, *n.* [glær]

Deslumbramiento; mirada feroz y penetrante.

Pagkasilaw, kasilawan; tin̄ging mabalasik.

Glare, *v.* [glær]

Relumbrar; echar miradas de indignación.

Sumilaw; tumin̄gin n̄ mabalasik.

Glass, *n.* [glas]

Vidrio; vaso.

Bubog, salamin; baso.

Glassy, *adj.* [glási]

Vitreo, cristalino.

Parang bubog, parang salamín.

Glaze, *v.* [glez]

Vidriar.

Lapatan n̄ salamín.

Glazier, *n.* [glézier]

Vidriero.

Tagapaglapat n̄ salamin sa m̄ga dun̄gawan at ibp.

Gleam, *n.* [glim]

Rayo, resplandor muy pasajero.

Kisap, kislap.

Gleam, *v.* [glim]

Brillar, relampaguear.

Lumiwanag, numingning kumislap.

Glean, *v.* [glin]

Espigar; recoger.

Manghimalay; mamulot.

Gleaning, *n.* [glíning]

Rebusca.

Himalay; pamumulot nã nátira.

Glebe, *n.* [glib]

Glebe, cesped; tierras beneficiais.

Lupang looban, lupang pinakikinabanãan.

Glee, *n.* [gli]

Alegría, gozo.

Sayá, twâ, galak.

Gleeful, *adj.* [glíful]

Gozoso, alegre.

Galák, masayá.

Glen, *n.* [glen]

Valle.

Libís.

Glid, *adj.* [glid]

Liso, resbaladizo.

Makinis, madulas.

Glide, *v.* [gláid]

Resbalar, escurrirse.

Dumulas, dumaplis.

Glim, *n.* [glim]

Farol de ronda.

Parol na pananglaw.

Glimmer, *n.* [glímer]

Vislumbre.

Sinag, silay.

Glimpse, *n.* [glimps]

Ojeada, vislumbre.
Sulyap, silay.

Glisten, v. [glísn]
Relucir, brillar.
Numingning, kumislap, kumisap, kumintab.

Glitter, n. [glíter]
Lustre, resplandor.
Ningning, kislap, kispap, kintab.

Glitter, v. [glíter]
Lucir, brillar.
Numingning, kumislap, kumisap, kumintab.

Glittering, adj. [glítering]
Relampago, lustre.
Makislap, maningning, makintab.

Gloaming, n. [glóming]
Crepúsculo.
Takip-silim.

Gloat, v. [glot]
Ojear con admiración ó con amor.
Magpapunḡay.

Globe, n. [glob]
Esfera; globo, bola.
Globo, bilog, bola.

Globular, adj. [glóbiular]
Globoso.
Mabilog.

Gloom, n. [glum]
Opacidad, obscuridad; melancolía, tristeza.
Lamlam, kulimlim; panglaw; lungkot.

Gloom, v. [glum]

Llenar de tristeza.

Mapuspos n̄g kapanlawan.

Gloominess, n. [glúmines]

Opacidad, obscuridad; melancolía, tristeza.

Lamlam, kulimlim; panglaw, lungkot.

Gloomy, adj. [glúmi]

Sombrío, oscuro; triste, melancólico.

Malamlam, kulimlim; mapanglaw, malungkot.

Glorification, n. [glorifikécion]

Glorificacion.

Paglwalhati.

Glorify, v. [glórfai]

Glorificar.

Lumwalhati; lwalhatiin.

Glorious, adj. [glóriæs]

Glorioso.

Malwalhati.

Glory, n. [glóri]

Gloria, fama, celebridad, honra.

Kalwalhatian, kabantugan, kagitingan, karanḡalan, kabunyian.

Glory, v. [glóri]

Gloriarse, jactarse.

Lumwalhati, maghambog, magparanyâ.

Gloss, n. [glos]

Glosa; lustre.

Kinang, kintab, kinis ningning.

Gloss, v. [glos]

Glosar.

Pakinanḡin, pakintabin, pakinisin, paningningin.

Glossary, *n.* [glóseri]

Glosario.

Pákahuluganan n̄ m̄ga salitang malalabò.

Glosser, *n.* [glóser]

Comentador; pulidor.

Tagapagpaliwanag n̄ malabong salitâ; tagapagpakintab, tagapagpakinang.

Glossy, *adj.* [glósi]

Lustroso, brillante.

Makintab, makinang, maningning.

Glottis, *n.* [glótis]

Glótis.

Lalamunan.

Glove, *n.* [glov]

Guante.

Gwantes, medyas n̄ kamáy.

Glow, *n.* [glo]

Lustre.

Kisap, kislap.

Glow, *v.* [glo]

Relucir.

Kumislap, kumisap.

Glower, *v.* [glóuer]

Mirar con ceño.

Magkunot n̄ noo, magmun̄got.

Glowingly, *adv.* [glóingli]

De un modo resplandeciente.

Kumikisap, kumikislap.

Glow-worm, *n.* [gló-worm]

Luciérnaga.

Uod na tila alitaptap.

Gloze, v. [gloz]

Adular, lisonjear.

Manuyâ, pumuri n̄ paimbabaw.

Glue, n. [gliú]

Cola, visco.

Pangdikit.

Glue, v. [gliú]

Encolar.

Magdikít.

Glume, adj. [glæm]

Tétrico, triste.

Malungkot, mapanglaw.

Glume, n. [glæm]

Semblante ceñudo.

Pagmumukhang masun̄git.

Glut, n. [glat]

Hartura, abundancia.

Kabusugan, kabundatan, kasaganaan.

Glut, v. [glat]

Engullir, tragar, devorar.

Lumamon, sumakmal.

Glutinous, adj. [gliútinæs]

Glutinoso, pegajoso.

Malagkit, naninikit.

Glutton, n. [glatn]

Gloton, tragon.

Taong matakaw ó masibà.

Gluttonous, adj. [glátonœs]

Gloton, goloso.
Matakaw, masibà.

Gluttony, *n.* [glátoni]
Glotonería.
Takaw, sibà, katakawan, kasibaan.

Glycerine, *n.* [glízerin]
Glicerina.
Gliserina.

Gnarl, *v.* [narl]
Refunfuñar, gruñir.
Umanñil, bumulong-bulong nã pagalít.

Gnarled, *adj.* [narld]
Nudoso.
Mabuhol, buhól-buhól.

Gnash, *v.* [nash]
Crujir los dientes.
Magnãgalit.

Gnat, *n.* [nat]
Mosquito.
Nikník.

Gnaw, *v.* [no]
Roer, corroer.
Nãumatnãgat.

Gnome, *n.* [nom]
Gnomo.
Nunò (sa punsó).

Go, *v.* [go]
Ir, irse.
Pumaroon, yumaon, tumunão, pumunta.

Goad, *n.* [god]
Aguijada, pincho, aguijon.
Tudlong, panudlong.

Goad, *v.* [god]
Aguijar, aguijonear.
Tudlungin.

Goal, *n.* [gorl]
Meta, fin.
Hangga, hanggahan, hangganan, dulo, wakás.

Goat, *n.* [got]
Cabra.
Kambing.

Goat-herd, *n.* [gót-jerd]
Cabrero.
Nag-aalagà ng kambing.

Gobble, *v.* [góbl]
Engullir, tragar.
Lumamon, sumakmal.

Gobbler, *n.* [góbler]
Gloton.
Matakaw, masibà.

Go-between, *n.* [góbitwin]
Entremetido.
Mapakialam, mapanghimasok.

Goblet, *n.* [góblet]
Copa.
Kopa.

Goblin, *n.* [góblin]
Espiritu ambulante, duende.
Salot, tyanak.

GOD, *n.* [god]

Dios.

May-kapal, Dyos, Bathalà.

Godchild, *n.* [godcháild]

Ahijado, a.

Inaanak.

Goddaughter, *n.* [góddoter]

Ahijada.

Inaanak na babae.

Goddess, *n.* [góddes]

Diosa.

Babaing inaaring dyos.

Godfather, *n.* [gódfadzer]

Padrino.

Inaamá.

Godhead, *n.* [gódjed]

Deidad, divinidad.

Pagka-Dyos.

Godless, *n.* [gódles]

Infiel, impio.

Dî kumikilala sa Dyos.

Godlike, *adj.* [gódlaik]

Divino.

Ukol sa Dyos.

Godliness, *n.* [gódlines]

Piedad, santidad.

Kabagalan.

Godly, *adj.* [gódli]

Piadoso, religioso.

Banal.

Godmother, *n.* [gódmodzor]

Madrina.

Iníina.

Godson, *n.* [gódsan]

Ahijado.

Inaanak na lalake.

Goer, *n.* [góer]

Andador, paseante; vagabundo.

Palalakad, layas; palaboy, hampas-lupà.

Goggle-eyed, *n* [gógl-aid]

Bisojo, bisco.

Sulimpat, biskó, dulíng.

Going, *n.* [góing]

El paso, el andar.

Ang lakad.

Gold, *n.* [gold]

Oro.

Gintô.

Golden, *adj.* [gólden]

Dorado, de oro.

Ginintô, may halong gintô.

Goldsmith, *n.* [góldsmiz]

Orífice.

Panday-gintô.

Gome, *n.* [gom]

El unto negro que despiden los ejes de las ruedas.

Ang lanġis na marumí na lumalabas sa mġa ehe nġ gulong.

Gone, *part.* [gon]

Ido; perdido; pasado; muerto.
Nakáalis na; wala na; lipas; nanaw.

Gong, *n.* [gong]
Atabal chino.
Gong, batingãaw-insik.

Good, *adj.* [gud]
Bueno, benévolo.
Mabuti, butihin.

Good-by, *adv.* [gud-bái]
A Dios.
Paalam, adyos.

Goodies, *n.* [gúdis]
Golosinas.
Kakanín.

Goodliness, *n.* [gúdlines]
Hermosura, elegancia, gracia.
Gandá, kisig, dilag.

Goodly, *adj.* [gúdli]
Hermoso; alegre.
Maganda; masayá.

Good-nature, *n.* [gud-néchur]
Bondad, benevolencia, buen corazon.
Kagandahang loob; kagandahang ugali.

Good-natured, *adj.* [gud-néchurd]
Bondadoso, benévolo, afable.
Magandang loob, mabuting ugali.

Goodness, *n.* [gúdnnes]
Bondad.
Kabutihan, buti.

Good-night, *adv.* [gud-náit]

Buenas noches.

Magandang gabí; paalam.

Goods, *n.* [guds]

Mercaderías.

Kalakal.

Good-sense, *n.* [gúd-sens]

Juicio sano.

Mabait.

Good-will, *n.* [gud-wíl]

Benevolencia, bondad.

Kagandahang loob.

Goose, *n.* [gus]

Ganso, ansar.

Gansâ.

Gore, *n.* [gor]

Sangre cuajada.

Dugong namuô.

Gore, *v.* [gor]

Punzar, herir con una arma punsante; herir un animal con sus cuernos á otro.

Sumundot, dumurò; manwag.

Gorge, *n.* [gordch]

Gorja, gaznate.

Saluysoy.

Gorge, *v.* [gordch]

Engullir, tragar.

Sumakmal, lumamon.

Gorgeous, *adj.* [górdches]

Primoroso, vistoso.

Mainam, marikít.

Gormand, *n.* [górmand]

Gloton.

Masibà, matakaw.

Gormandize, *v.* [górmandaiz]

Comer con exceso.

Magpakabundat, magpakayamò.

Gormandizer, *n.* [górmandaizer]

Golosazo.

Mayamò.

Gory, *adj.* [góri]

Sangriento.

Madugô, dugúan.

Gosling, *n.* [gózling]

Gansarón.

Inakay na gansâ.

Gospel, *n.* [góspel]

Evangelio.

Ebanhelyo, mabuting balità.

Gossamer, *n.* [gósamer]

Vello, pelusa de frutas.

Bulo.

Gossip, *n.* [gósip]

Chisme.

Kathâkathâ, hatid-humapit, chismes.

Gossip, *v.* [góssip]

Chismear.

Maghatid-humapit.

Gouge, *n.* [godch]

Gubia, escoplo.

Lukob.

Gourd, *n.* [gord]

Calabaza.

Kalabasang ligaw.

Gourmand, *n.* [gormand]

Glotón.

Taong masibà.

Gout, *n.* [gáut]

Gota.

Sakít na pamamagâ sa m̃ga dalirì at sihang ñg m̃ga ito.

Govern, *v.* [góvern]

Governar, regir.

Mamahalà, magpunò.

Governess, *n.* [góvernes]

Directora.

Tagataguyod, tagaiwi.

Government, *n.* [góvernment]

Gobierno.

Pámahalaan.

Governor, *n.* [góvernor]

Gobernador.

Gobernador, tagapamahalà.

Gown, *n.* [gáun]

Toga; camison.

Kasuutang mahabà.

Grabble, *v.* [grabl]

Tentar, palpar.

Kumapâ, umapuhap.

Grace, *n.* [græs]

Gracia.
Biyayà.

Graceful, *adj.* [grésful]
Gracioso, primoroso.
Mainam, marikit; pusong, nakakatawa.

Graceless, *adj.* [grésles]
Desagraciado, réprobo.
Hamak.

Gracious, *adj.* [grécioes]
Gracioso, benévolo.
Magandang-loob, mapagbiyayà.

Graciousness, *n.* [grécioesnes]
Gracia, bondad.
Biyayà, kagandahang loob.

Gradation, *n.* [gradécion]
Graduacion.
Baibaitang, pag-uri.

Grade, *n.* [greíd]
Grado, rango.
Taas ó babà ñ kalagayan, uri, grado.

Gradual, *adj.* [grádiual]
Gradual.
Untíuntî.

Graduate, *n.* [grádiuet]
Graduado.
Ang nakapagtamó ñ título sa anomang karununãan.

Graduate, *v.* [grádiuet]
Graduarse.
Magtamó ñ título sa anomang karununãan.

Graduation, *n.* [gradiuécion]

Graduacion.

Pagtatamó n̄ título sa anomang karunun̄gan.

Graft, *n.* [graft]

Injerto.

Suplín̄g.

Graft, *v.* [graft]

Ingertar, ingerir.

Magpasuplín̄g, magagpang n̄ ibang san̄ga.

Grain, *n.* [greín]

Grano; semilla.

Butil, binh̄.

Grammar, *n.* [grámar]

Gramática.

Gramátika, palatuntunan n̄ isang wikà.

Grammarian, *n.* [gramárian]

Gramático.

Ang sumulat ó marunong n̄ palatuntunan n̄ isang wikà.

Grammatical, *adj.* [gramátical]

Gramatical.

Nauukol sa palatuntunan n̄ isang wikà.

Granary, *n.* [gránæri]

Granero.

Ban̄gan, kámaligan n̄ palay ó mais, ibp.

Grand, *adj.* [grand]

Gran, ilustre.

Dakilà, bunyî.

Grandchild, *n.* [grándchild]

Nieto, nieta.

Apó.

Granddaughter, *n.* [gránddoter]

Nieta.

Apóng babae.

Grandee, *n.* [grandí]

Grande, hombre de distincion.

Taong magiting ó bunyî, mataas na tao.

Grandeur, *n.* [grándcher]

Grandeza.

Kadakilaan.

Grand-father, *n.* [grand-fádzer]

Abuelo.

Nunong lalake.

Grandiloquence, *n.* [grandílocuens]

Grandilocuencia.

Kainama't kagandahan nã pananalitâ.

Grandma, *n.* [grándma]

Lola.

Lelang, impó.

Grand-mother, *n.* [grand-módzer]

Abuela.

Nunong babae.

Grandpa, *n.* [grándpa]

Lola.

Lelong, ingkó.

Grandsire, *n.* [grándsair]

Abuelo.

Nunò, lelong, ingkó.

Grandson, *n.* [grándsan]

Nieto.

Apóng lalake.

Grange, *n.* [grandch]

Granja, hacienda.

Táhanan sa asyenda.

Granite, *n.* [gránit]

Granito.

Isang urì nḡ mḡa butil na bato.

Granivorous, *adj.* [granívorøes]

Granívoro.

Kumakain nḡ palay.

Grant, *n.* [grant]

Concesion, don, dádiva.

Kaloob, bigay.

Grant, *v.* [grant]

Conceder; dar.

Magpahintulot, pumayag; magkaloob, magbigay.

Grantee, *n.* [grantí]

Concesionario, donatario.

Ang pinagkalooban, ang binigyan.

Grantor, *n.* [grántor]

Cesionario.

Ang nagkaloob, ang nagbibigay.

Granular, *adj.* [grániular]

Granoso.

Parang butil.

Granule, *n.* [grániul]

Granillo.

Butil.

Granulous, *adj.* [grániuløes]

Granuloso.
Mabutil.

Grape, n. [greíp]

Uva.

Ubas.

Grapery, n. [gréperi]

Viña.

Ubasan.

Grape-Stone, n. [grépston]

Granuja.

Butó ñ ubas.

Graphic, n. [gráfic]

Gráfico.

Ang pagkaguhit, ang pagkalarawan.

Grapnell, n. [grápnel]

Arpeo, gancho para atracar y abordar.

Kawit, pangkawit.

Grapple, n. [grápl]

Arpeo; lucha, riña, pelea.

Pangkawit; sunggaban, bunô, awayán, babag.

Grapple, v. [grápl]

Agarrar (se); venirse á las manos.

Humawak; maghawakán; mag-away.

Grasp, n. [grasp]

La accion de agarrar; puñado, puño.

Ang paghawak, pagtanġan; dakot.

Grasp, v. [grasp]

Empuñar, asir, agarrar.

Humawak, tumanñan, pumigil.

Grass, n. [gras]

Yerba.

Damó.

Grasshopper, n. [grásshopcær]

Langosta.

Balang; lukton, dayupay.

Grassiness, n. [grásines]

Abundancia de yerba.

Kalaguan ñ damó.

Grassy, adj. [grási]

Herboso.

Madamó.

Grass-widow, n. [gras-uidó]

Mujer cuyo marido está ausente.

Babaing walâ ang asawa; bao sa buhay.

Grate, n. [græt]

Reja, verja, rejilla.

Rehas, dalang-dalang.

Grate, v. [græt]

Rallar; rechinar (los dientes); enrejar.

Kumayod; lumanñitnñit; magbakod.

Grateful, adj. [grétful]

Grato, agradecido.

Marunong kumilala ñ utang na loob.

Gratefulness, n. [grétfulnes]

Gratitud.

Utang na loob.

Grater, n. [grétcær]

Rallo.

Kudkuran panğayod.

Gratification, *n.* [gratifikécioen]

Gratificacion.

Pabuyà, dulot, kaloob.

Gratify, *n.* [grátifai]

Gratificar.

Magpabuyà, magkaloob.

Gratis, *n.* [grétis]

Gratis, de balde.

Walang bayad, gratis.

Gratitude, *n.* [grátitiud]

Gratitud.

Utang na loob.

Gratuitous, *adj.* [gratiúitœs]

Gratuito, voluntario.

Walang bayad, kusang kaloob, bigay.

Gratuity, *n.* [gratiúiti]

Gratificacion, recompensa.

Pabuyà, ganti.

Gratulate, *v.* [grátiulet]

Congratular.

Bumati ñğ pagpuri.

Gratulation, *n.* [gratiulécioen]

Congratulacion, parabien.

Bating papuri.

Grave, *adj.* [greív]

Grave, serio.

Pormal; malubhâ; mabigat; walang imik.

Grave, n. [greív]

Sepultura.

Líbinġan, hukay.

Grave, v. [greív]

Grabar, esculpir.

Lumilok.

Grave-clothes, n. [grév-cloz]

Mortaja.

Sapot.

Grave-digger, n. [grév-diguœr]

Sepulturero.

Manghuhukay nġ líbinġan.

Gravel, n. [grável]

Cascajo, arena gruesa.

Mġa batong tipak-tipak.

Gravelly, adj. [gráveli]

Arenisco, cascajoso.

Ukol sa mġa batong tipak-tipak.

Gravel-walk, n. [grável-uok]

Camino empedrado.

Daang mabató.

Graven, adj. [grévn]

Grabado.

Linilok.

Graver, n. [grévœr]

Grabador; buril.

Manglililok; panglilok.

Gravestone, n. [grévston]

Piedra sepulcral, lápida.

Batong panakíp sa líbinġan, lápida.

Gravitate, v. [grávitait]

Gravitar.

Manimbang.

Gravitation, n. [gravitécion]

Gravitacion.

Paninimbang.

Gravity, n. [grávitai]

Gravedad, peso.

Timbang, bigat.

Gravy, n. [grévi]

Jugo de la carne; salsa.

Katas nã karné; sawsawan.

Gray, adj. [gré]

Gris; cano.

Gris; puting-uban.

Gray, n. [gré]

Gris.

Gris.

Graybeard, n. [grébird]

Barbicano.

May maputing balbás.

Grayheaded, a. [gréjeded]

Canoso.

Mauban; maputî na ang buhok.

Grayish, adj. [gréish]

Pardusco, entrecano.

Namumutî.

Graze, v. [grez]

Pastorear; pacer, apacentar.

Mag-alagà n̄ hayop; magpan̄ginain; magpasabsab.

Grazier, *n.* [grézier]

Ganadero.

Pastulan.

Grease, *n.* [gris]

Grasa.

Sebo, tabâ.

Grease, *v.* [gris]

Engrasar.

Pahiran n̄ sebo.

Greasiness, *n.* [grízines]

Pringue, gordura.

Katabaan.

Greasy, *adj.* [grízi]

Grasiento, craso, gordo.

Masebo, matabâ.

Great, *adj.* [greít]

Gran, grande.

Dakilà, malakí.

Great-grandchild, *n.* [greít-grandchild]

Bisnieto.

Apo sa tuhod.

Great-granddaughter, *n.* [greít-granddoter]

Bisnieta.

Apong babae sa tuhod.

Great-grandfather, *n.* [greít-grandfadzer]

Tatabuelo.

Nunò sa tuhod [lalake].

Great-grandmother, *n.* [greít-grandmodzer]

Tatabuela.
Nunò sa tuhod (babae).

Great-grandson, *n.* [greít-grandsan]
Bisnieto.
Apó sa tuhod (lalake).

Greatness, *n.* [greítnes]
Grandeza, extension.
Kadakilaan, kalakhan.

Grecian, *adj.* [grícian]
Griego.
Taga Gresya ó nauukol sa Gresya.

Greed, *n.* [grid]
Codicia, avaricia.
Inggit, kasakiman.

Greedily, *adv.* [grídili]
Verazmente, ansiosamente.
Pananabik, may pagkasakim.

Greediness, *n.* [grídines]
Voracidad, codicia.
Kasakiman.

Greek, *adj.* [gric]
Griego.
Nauukol sa Gresya.

Greek, *n.* [gric]
Griego.
Taga Gresya.

Green, *adj.* [grin]
Verde.
Lungtian, berde.

Green, n. [grin]

Color verde.

Kulay lungtian, kulay berde.

Green, v. [grin]

Teñir de verde.

Gawíng kulay lungtian ó berde.

Greenish, adj. [grínish]

Verdoso.

Namemerde, naninilaw.

Greenhorn, n. [grínjorn]

Joven sin experiencia.

Binatang musmos.

Greenish, adj. [grínish]

Verdoso.

Sariwà, lungtian, maberde.

Greet, v. [grit]

Saludar, congratular.

Bumati.

Greeting, n. [gríting]

Salutacion.

Bati.

Grey, adj. [gré]

Gris.

Kulay gris.

Gridiron, n. [grídairon]

Parrillas.

Ihawán.

Grief, n. [grif]

Pesar, pesadumbre, afliccion.

Dalamhati, hambal, hapis, lumbay.

Grievance, *n.* [grívans]

Pesar, pesadumbre.

Hapis, hambal, lumbay, hinagpis, daing.

Grieve, *v.* [griv]

Agraviar, afligir.

Umapí, dumalamhatì, magpahirap.

Grievous, *adj.* [grivæs]

Penoso, lastimoso.

Nakahahapis, nakahahambal, nakapagdaramdam.

Grill, *v.* [gril]

Asar en parrillas.

Mag-ihaw, magdarang.

Grim, *adj.* [grim]

Feo; disforme; ceñudo.

Panñit, masamang hichura, nakamunñot.

Grimace, *n.* [grimés]

Visaje, mueca.

Nñiwî, nñibit.

Grimalkin, *n.* [grimákin]

Gatazo.

Malaking pusà.

Grime, *n.* [gráim]

Mugre, porquería.

Dunñis, dumí.

Grime, *v.* [gráim]

Ensuciar.

Dumunñis, dumumí.

Grimy, *adj.* [gráimi]

Mugriento.

Marunġis, marumí.

Grin, *n.* [grin]

Mueca; rechino de los dientes.

Nġiwî; lanġitnġit.

Grin, *v.* [grin]

Hacer visages; rechinar los dientes.

Nġumiwî; lumanġitnġit.

Grind, *v.* [gráind]

Moler; pulverizar.

Gumiling; galapunġin.

Grinder, *n.* [gráinder]

Molinero; muela; molino.

Manggigiling; bagáng; gilinġan.

Grindstone, *n.* [gráindston]

Piedra amoladera.

Batong gilinġan; hasáan.

Grip, *n.* [grip]

Caz.

Pádaluyan nġ tubig.

Grip, *v.* [grip]

Desaguar.

Magpadaloy nġ tubig.

Gripe, *n.* [gráip]

Presa; agarro; apretón de la mano.

Pamimiit; hawak; pagkakamay, pagpisil nġ kamay.

Gripe, *v.* [gráip]

Agarrar, asir; dar cólico.

Humawak, pumigil; sumakít ang tiyan.

Griper, *n.* [gráiper]

Usurero.
Nagpapatubò.

Grisly, *adj.* [grízli]
Horroroso.
Kakilakilabot, kasindak-sindak, katakot-takot.

Grist, *n.* [grist]
Molienda.
Anomang ginigiling, gálaponǵin.

Gristle, *n.* [grisl]
Cartílagó, ternilla.
Butong malatâ, butong malambot.

Gristly, *adj.* [grístli]
Tendinoso, nervioso.
Malitid.

Grit, *n.* [grit]
Arena.
Buhanǵin.

Gritty, *adj.* [gríti]
Arenoso.
Mabuhanǵin.

Grizzle, *n.* [grizl]
Gris.
Kulay gris.

Groan, *n.* [gron]
Gemido, suspiro.
Daing, hibik.

Groan, *v.* [gron]
Gemir, suspirar.
Dumaing, humibik.

Groaning, *n.* [gróning]

Quejido.

Daing, hibík.

Grocer, *n.* [gróser]

Especiero.

Ang nagbibilí nã mãa kakainín.

Grocery, *n.* [gróseri]

Especería.

Pámilihan nã mãa kakainín.

Grog, *n.* [grog]

Grog.

Alak, ponche.

Groggy, *adj.* [grógui]

Medio borracho.

Malasínglasíng.

Groin, *n.* [gróin]

Ingle.

Sinãit.

Groom, *n.* [grum]

Establero, mozo de mulas ó caballos; novio.

Sota, tagapag-alagà nã kabayo; nobyo.

Groom, *v.* [grum]

Cuidar los caballos.

Mag-alagà nã kabayo.

Groove, *n.* [gruv]

Caverna, cavidad profunda.

Yunãib, lunggâ, bitak.

Groove, *v.* [gruv]

Acañalar.

Bangbanãin.

Grope, v. [grop]

Tentar, buscar á obscuras.

Kumapâ, umapuhap.

Gross, adj. [gros]

Grueso, corpulento; espeso; lerdo, estúpido.

Magaspang, bastos; malapot; gunggong, tanãá.

Grossness, n. [grósnés]

Rudeza, grosería.

Kagaspanãan, kabastusan.

Grot, n. [grot]

Gruta.

Yunãib, bitak, lunggâ.

Grotto, n. [gróto]

Gruta.

Yunãib, bitak, lunggâ.

Grotesque, adj. [grótesc]

Grotesco.

Katwâ, kakatwâ.

Ground, n. [gráund]

Terreno, pavimento; tierra, pais; campo.

Lapag, sahíg; lupà; parang; bukid; laranãan.

Groundless, adj. [gráundles]

Infundado.

Walâ sa katwiran.

Ground plot, n. [gráund-plot]

Solar, terreno.

Looban, solar.

Groundwork, n. [gráundwerc]

Base, fundamento.

Pátibayan, táyuan.

Group, *n.* [gróup]

Grupo.

Pook, pulutong, bunton, katipunan.

Group, *v.* [gróup]

Agrupar.

Magbunton.

Grouse, *n.* [gráus]

Gallina silvestre.

Manok gubat.

Grout, *n.* [gráut]

Harina basta; hez.

Masamangharina; latak.

Grove, *n.* [grov]

Arboleda, alameda, boscaje.

Kahúyan; gubat.

Grovel, *v.* [gróvl]

Serpear, bajarse.

Magpadausdos, bumabâ.

Grow, *v.* [gro]

Crecer, nacer.

Tumubò, sumibol.

Growl, *n.* [grául]

Gruñido, refunfuño.

Anñil, dabog, inños.

Growl, *v.* [grául]

Gruñir, refunfuñar.

Umanñil, dumabog, uminños.

Growth, *n.* [groz]

Crecimiento, produccion.
Tubò, paglakí.

Grub, *n.* [grab]
Gorgojo.
Bukbok.

Grub, *v.* [grab]
Desarraigar.
Bunutin.

Grudge, *n.* [gredch]
Rencor, odio.
Pagtatanim sa loob, poot.

Grudge, *v.* [gredch]
Repugnar.
Magtanim sa loob, mapoot.

Gruel, *n.* [griúel]
Especie de caldo espeso.
Parang sabaw na malapot.

Gruff, *adj.* [graf]
Ceñudo, grosero.
Masunãit.

Gruffness, *n.* [gráfnes]
Aspereza, severidad.
Kasunãitan.

Grum, *adj.* [gram]
Áspero, severo.
Nakamunãot.

Grumble, *v.* [grámb]l
Murmurar, refunfuñar.
Bumulong-bulong, dumabog.

Grumpy, *adj.* [grámpi]

Regañon.

Magagalitín.

Grunt, *v.* [grænt]

Gruñir, gemir.

Dumaíng, humibik.

Guana, *n.*

Guana.

Bayawak.

Guarantee, *n.* [garantí]

Garante, fiador; garantía.

Ang nananagot; pananagot, pag-akò; katibayan.

Guarantee, *v.* [garantí]

Garantir.

Sagután, panayûan, umakò.

Guaranty, *n.* [garantí]

Garante, fiador; garantía.

Ang nananagot; pananagot, katibayan.

Guard, *n.* [gard]

Guarda, guardia.

Bantay, tanod.

Guard, *v.* [gard]

Guardar, defender.

Magbantay, tumanod, magsanggalang.

Guarded, *adj.* [gárded]

Mesurado, circunspecto.

Malihim, maínġat.

Guardian, *n.* [gárdian]

Tutor, guardian.

Tagainġat nġ yaman nġ ulila.

Guardianship, *n.* [gárdianship]

Tutela.

Pag-iinǵat nǵ yaman nǵ ulila.

Guava, *n.*

Guava.

Bayabas.

Gubernative, *adj.* [guiúbernetiv]

Gubernativo.

Náuukol sa pámahalaan.

Guerdon, *n.* [guerdon]

Galardon, recompensa.

Gantí, paranǵal.

Guess, *n.* [gues]

Conjetura.

Turing, hulà, kurukurò.

Guess, *v.* [gues]

Conjeturar, adivinar.

Tumuring, humulà.

Guest, *n.* [guest]

Huesped, convidado.

Pánauhin, bisita; nanunuluyan.

Guffaw, *n.*

Carcajada.

Halakhak.

Guidance, *n.* [gáidans]

Gobierno, direccion.

Pamamatnugot, pamamatnubay.

Guide, *n.* [gáid]

Guia.

Patnubay, patnugot.

Guide, v. [gáid]

Guiar, dirigir.

Mamatnubay, mamatnugot.

Guide-book, n. [gáid-buk]

Itinerario.

Aklat na sanggunian sa m̃ga lansañgan at m̃ga bagay sa isang bayan.

Guild, n. [guild]

Gremio, corporacion.

Samahán, kapisanan.

Guile, n. [gáil]

Engaño, fraude.

Dayà, laláng, hibò.

Guileful, adj. [gáilful]

Engañoso.

Magdarayà.

Guileless, adj. [gáil-les]

Sin engaño.

Walang dayà.

Guillotine, n. [guilotín]

Guillotina.

Pamugot ñg ulo; pamutol.

Guillotine, v. [guilotín]

Degollar, guillotinar.

Pumugot ñg ulo; pumutol.

Guilt, n. [guilt]

Delito, culpa, crimen.

Sala.

Guiltless, adj. [guíltles]

Inocente, libre de culpa.
Walang sala.

Guilty, *adj.* [guílti]
Reo, culpable.
Salarín, may-sala.

Guise, *n.* [gáiz]
Modo, manera, modales.
Anyô; kilos, tindig.

Guitar, *n.* [guitár]
Guitarra.
Gitara.

Gulch, *n.* [guælch]
Gloton.
Masibà, matakaw.

Gulf, *n.* [guælf]
Golfo.
Look.

Gull, *n.* [guæl]
Gaviota; engaño, fraude.
Ibong peskador; dayà, hibò.

Gull, *v.* [guæl]
Engañar, defraudar.
Magdayà, manekas.

Gullet, *n.* [gálet]
Gaznate.
Lalamunan.

Gullibility, *n.* [guælibílti]
Credulidad.
Pagkamapaniwalain.

Gullible, *adj.* [guélibl]

Crédulo.

Mapaniwalain.

Gully, *n.* [guéli]

Especie de foso.

Tila hukay.

Gully, *v.* [guéli]

Fluir murmurando.

Lumagaslas.

Gully-hole, *n.* [guéli-jol]

Sumidero.

Hukay na ginawâ upang balunġan nġ tubig.

Gulp, *n.* [guelp]

Trago.

Sakmal; lunok.

Gulp, *v.* [guelp]

Engullir, tragar.

Sumakmal, lumamon; lumunok.

Gum, *n.* [gam]

Goma.

Goma, dagtâ nġ isang urì nġ punong kahoy.

Gum, *n.* [gam]

Encía.

Gilagid.

Gum, *v.* [gam]

Engomar.

Gomahan, lagyan nġ goma.

Gummy, *adj.* [gámi]

Gomoso.

Magoma, madagtâ.

Gumption, *n.* [gámpcion]

Inteligencia, juicio.

Katalinuan, kabaitan.

Gun, *n.* [gan]

Arma de fuego.

Baril, almás na pumuputok.

Gunner, *n.* [gáner]

Escopetero.

Mámamaril.

Gunnery, *n.* [gáneri]

Artillería.

Artilyerya.

Gun-powder, *n.* [gan-pauder]

Pólvora.

Pulburá.

Gun-shot, *n.* [gánsiot]

Tiro de escopeta.

Putok ñ̃ baril.

Gunsmith, *n.* [gánsmiz]

Arcabucero, armero.

Mámamanday ñ̃ baril.

Gunstock, *n.* [ganstoc]

Caja de escopeta.

Sisidlán ñ̃ baril.

Gurgle, *v.* [gárgl]

Enjuagarse la boca.

Magmumog.

Gush, *n.* [gash]

Chorro.

Bugsô nã tubig, lagaslas.

Gush, v. [gash]

Chorrear; fluir copiosamente.

Bumugsô (ang tubig), lumagaslas.

Gushing, n. [gáshing]

Superabundante.

Pag-apaw.

Gusset, n. [gáset]

Cuadrado.

Parisukat.

Gust, n. [gast]

Gusto, el sentido del paladar; soplo de aire.

Lasa, lasáp; simoy ó hhip nã hanãin.

Gusty, adj. [gásti]

Borrascoso, tempestuoso.

Malakas na hanãin, unos.

Gut, n. [gat]

Intestino.

Bituka.

Gut, v. [gat]

Destripar.

Magpalwã nã bituka.

Gutta-percha, n.

Gutta-percha.

Guta-percha.

Gutter, n. [gáter]

Canalon, gotera.

Alulod, sangka.

Gutter, v. [gueter]

Acanalar.
Mag-alulod.

Guttural, *adj.* [gáteral]
Gutural.
Nauukol sa lalamunan.

Guy, *n.* [gái]
Retenido (náutica).
Lubid na pangpatibay.

Guzzle, *v.* [guezl]
Beber ó comer con glotonería.
Uminom ó kumain na may kayamuan.

Gypsy, *n.* [dchípsi]
Vagabundo.
Hampas-lupà.

Gyrate, *v.* [dcháiret]
Girar.
Umikot, umikit, uminog.

Gyration, *n.* [dchairécion]
La accion y efecto de girar.
Pag-ikot, pag-ikit, pag-inog.

Gyre, *n.* [dcháir]
Giro.
Ikot, ikit, inog.

Gyve, *v.* [dcháiv]
Aprisionar con grillos.
Ipanḡaw.

Gyves, *n.* [dchaivs]
Grillos.
Pánḡawan; pangpanḡaw.

H

H, [etch]

H, [ache].

H, [ha].

Haberdasher, *n.* [jabœrdashœr]

Mercader.

Mánininda n̄ sarisaring káyo ó hénero.

Haberdashery, *n.* [jábœrdasheri]

Mercería, tienda de cintas, cofias, etc..

Tindahan n̄ m̄ga sintas, puntas, ibp.

Habiliment, *n.* [jabíliment]

Vestido.

Damít, kasuutan.

Habit, *n.* [jábit]

Habito, uso, costumbre.

Gawî, asal, ugalî.

Habitable, *adj.* [jábitabl]

Habitable.

Natatahanan, natitirahan.

Habitation, *n.* [jabitécioen]

Habitacion, domicilio, morada.

Táhanan, tírahan.

Habitual, *adj.* [jabíchiual]

Habitual.

Kinágawian, kináugalian.

Habituate, v. [jabíchiuet]

Habituár, acostumbrar á alguna cosa.

Gawiin, ugaliin.

Habitude, n. [jábitiud]

Costumbre.

Kaugalian, kaasalan.

Hack, n. [jac]

Caballo de alquiler.

Kabayong páupahan.

Hack, v. [jac]

Tajar; cortar.

Tumadtad; tumagâ, humiwà.

Hackle, n. [jâkl]

Rastrillo.

Suyod ñ sinulid ó bulak.

Hackle, v. [jakl]

Rastrillar.

Sumuyod ñ sinulid ó bulak.

Hackney, adj. & n. [jâcni]

Caballo de alquiler.

Kabayong páupahan.

Haft, n. [jaft]

Mango, agarradero.

Tatagnán, puluhan, bitbitan.

Haft, v. [jaft]

Poner mango á alguna cosa.

Igawâ ñ tatagnán ó bitbitan; lagyan ñ puluhan.

Hag, *n.* [jag]
Viejarrona, hechicera.
Babaing hukluban.

Haggard, *adj.* [jáguærd]
Flaco, macilento.
Payat, hilukâ.

Haggle, *v.* [jagl]
Cortar en tajadas.
Magtadtad.

Haggle, *v.* [jagl]
Regatear.
Tumawad.

Haggler, *n.* [jaglœr]
Regaton.
Mapagtawad.

Hail, *n.* [jeíl]
Granizo; saludo.
Ulan na ang patak ay namumuô; batì.

Hail, *v.* [jeíl]
Granizar; saludar.
Umulan n̄ m̄ga patak na namumuó; bumatì.

Hail, *int.* [jeíl]
Salve!.
Aba!

Hail-fellow, *n.* [jelfeló]
Compañero íntimo.
Katotong kasi.

Hair, *n.* [jeír]
Pelo.
Buhok, balahibo.

Hairbreadth, *n.* [jeírbredz]

Lo ancho de pelo.

Ang lapad n̄ isang buhok.

Hairless, *adj.* [jeírles]

Pelado, calvo.

Walang buhok, kalbó, panót.

Hair-pin, *n.* [jér-pin]

Alfiler para afianzar los cabellos.

Ipit, pang-ipit n̄ buhok.

Hairy, *adj.* [jéri]

Peludo, velludo, cabelludo.

Mabuhok.

Halcyon, *adj.* [jálciœn]

Quieto, tranquilo.

Tahimik, walang imik.

Halcyon, *n.* [jalcœn]

Alcedon [ave].

Pan̄galan n̄ ibon.

Hale, *adj.* [jel]

Sano, vigoroso.

Magaling, walang sakít.

Half, *adj. & n.* [jaf]

Medio; mitad.

Kalahatì, kabyak.

Half-blood, *n.* [jaf-blad]

Medio hermano, medio hermana.

Kapatid sa amá ó kapatid sa ina.

Half-bred, *n.* [jáfbred]

Mestizo, mestiza.

Mestiso ó mestisa.

Half-caste, *n.* [jáf-kast]

Mestizo, mestiza.

Mestiso ó mestisa.

Half-wit, *n.* [jáf-wit]

Bobo, tonto, necio.

Gunggong, hanǵal.

Hall, *n.* [jol]

Sala, salon; casa de ayuntamiento; casa de un gremio ó colegio.

Kabahayán, salas; bulwagan nǵ pámahalaan ó nǵ isang kapisanan ó nǵ isang páaralan.

Haloo, *int.* [jalú]

Hola!, ea!.

Anó! hoy!

Haloo, *v.* [jalú]

Azuzar [á los perros en la caza]; llamar á uno gritando.

Ipahagad sa aso; hiyawan, tawagin.

Hollow, *v.* [jaló]

Consagrar, reverenciar.

Sambahin, igalang.

Hallucination, *n.* [jaliusinécicæn]

Alucinacion.

Guniguní.

Halo, *n.* [jélo]

Halo ó halon; laureola.

Limbó.

Halt, *n.* [jolt]

Cojera.

Pilay.

Halt, v. [jolt]

Cojear.

Mápilay.

Halter, n. [jólter]

Cojo; soga, cuerda.

Piláy; pangsoga, panali.

Halve, v. [jalv]

Partir en dos mitades.

Humati, bumyák.

Ham, n. [jam]

Jamon.

Hamón.

Hamlet, n. [jámlet]

Aldea.

Nayon.

Hammer, n. [jámer]

Martillo.

Martilyo, pamukpok.

Hammer, v. [jámer]

Martillar.

Pumukpok.

Hammock, n. [jámoc]

Hamaca.

Duyan.

Hamper, n. [jámper]

Cuévano.

Kaíng, buslô.

Hamper, v. [jámper]

Enredar, estorbar; encestar.

Gumambalà, umabala; isilid sa buslô.

Hamstring, *n.* [jámstring]

Tendon de la corva.

Litid.

Hamstring, *v.* [jámstring]

Desjarretar.

Litirin.

Hand, *n.* [jend]

Mano.

Kamáy.

Hand, *v.* [jend]

Alargar; guiar por la mano.

Umabót, mag-abót; umakay.

Hand-barrow, *n.* [jénd-barro]

Angarrillas.

Arag-arag.

Hand-bell, *n.* [jéndbel]

Campanilla.

Kampanya, munting batingaw.

Handbreadth, *n.* [jéndbredz]

Palmo, lo ancho de la mano.

Dangkal.

Handcuff, *n.* [jéndkaf]

Manilla, esposas.

Damal sa kamáy, pang-gapos sa kamáy.

Handcuff, *v.* [jéndkaf]

Maniatar.

Damalán ang kamáy, gapusin ang kamáy.

Handed, *adj.* [jénded]

Transmitido, pasado de uno á otro.

Nálipat, inilipat.

Handful, *n.* [jéndful]

Manojo, puñado.

Isang hayà; dakot.

Handicap, *n.* [jándicap]

Carrera ciega con caballos de peso igualado.

Unahan n̄ m̄ga kabayong magkakatimbang.

Handicraft, *n.* [jándicraft]

Obra manual.

Kathâ n̄ kamay.

Handily, *adv.* [jéndili]

Mañosamente.

May kagaanan.

Handiness, *n.* [jéndines]

Habilidad.

Kakayahan, kaya.

Handiwork, *n.* [jéndiwerk]

Obra manual.

Gáwaing kamay.

Handkerchief, *n.* [jéndkerchif]

Pañuelo.

Panyô, birang.

Handle, *n.* [jéndl]

Mango, puño, asidero.

Tangkay, puluhan, tatagnan, bitbitan.

Handle, *v.* [jéndl]

Palpar, manosear; manejar.

Humipò, lumamas, umugit.

Handling, *n.* [jéndling]

Manejo.
Paraan nã kamay.

Handmaid, *n.* [jéndmed]
Criada.
Alilang babae.

Handmaiden, *n.* [jéndmedn]
Criada.
Alilang babae.

Handmill, *n.* [jéndmil]
Molinillo.
Pangbatí nã chocolate, molinilyo.

Handsaw, *n.* [jéndso]
Sierra de mano.
Lagarè.

Handsome, *adj.* [jéndsam]
Hermoso, lindo, primoroso.
Maganda, mainam, marikit.

Handspike, *n.* [jéndspaik]
Palanca.
Panungkal, pangsual.

Handwriting, *n.* [jéndraiting]
Caracter de escritura.
Sulat-kamay.

Handy, *adj.* [jéndi]
Manual.
Magaan, kayang dalhin sa kamay.

Handystroke, *n.* [jéndistrok]
Manoton, bofeton.
Suntok.

Handywork, *n.* [jéndiwerk]

Obra manual.

Gáwaing-kamay.

Hang, *v.* [jang]

Colgar, suspender; ahorcar.

Ibitin, isabit; isampay, ilaylay, bitayin, bigtihin.

Hanger, *n.* [jánguer]

Lo que mantiene alguna cosa colgada.

Sampayan, sabitán.

Hanging, *n.* [jéng-ing]

Colgadura.

Sampay, laylay, bitin.

Hangman, *n.* [jéngman]

Verdugo.

Berdugo, tagabitay.

Hank, *n.* [jank]

Madeja de hilo.

Madeha n̄ sinulid.

Hanker, *v.* [jánker]

Ansiar, apetecer.

Maghan̄ad, pumita, manabik.

Hankering, *n.* [jánkering]

Ansia, antojo.

Han̄ad, pita, pananabik.

Hap, *n.* [jap]

Caso, ocasion; accidente.

Bagay, pagkakataon; sakunâ.

Hap, *v.* [jap]

Acontecer, suceder.

Mangyari, magkátaon.

Hap-hazard, *n.* [jap-jázarð]

Accidente.

Sakunâ.

Hapless, *adj.* [jáples]

Desgraciado, desventurado, miserable.

Sawing palad, abâ, kulang palad.

Haply, *adv.* [jáppli]

Quiza ó quizas.

Kaipalâ, marahil.

Happen, *v.* [jápni]

Acontecer, suceder.

Mangyari, magkataon.

Happily, *adj.* [jépili]

Dichosamente, felizmente.

May kaginghawahan.

Happiness, *n.* [jépines]

Felicidad, dicha.

Ginghawa, kaginghawahan.

Happy, *adj.* [jépi]

Feliz, bienaventurado, dichoso.

Maginghawa.

Harangue, *n.* [járang]

Arenga, oracion.

Panğunğusap, pananalitâ.

Harangue, *v.* [járang]

Arengar.

Manalitâ, manğusap.

Harass, *v.* [jâras]

Cansar, fatigar.

Pumagod, yumamot, uminip.

Harbinger, *n.* [járbindcher]

Precursor.

Nanġunġuna.

Harbor, *n.* [járbor]

Albergue; puerto; asilo.

Kanlungan, silunġán, daunġán.

Harbor, *v.* [járbor]

Albergar, hospedar.

Kumanglong, sumilong.

Hard, *adj.* [jard]

Duro; difícil; penoso, trabajoso; cruel, severo.

Matigas, batibot, mahirap; mabagsik.

Harden, *v.* [jardn]

Endurecer (se).

Magmatigas, tumigas.

Hard hearted, *adj.* [jardjarted]

Duro de corazón, insensible.

Mapagmatigas na loob, walang awà.

Hardihood, *n.* [járdijud]

Atrevimiento, valor.

Panġahas, tapang.

Hardily, *adv.* [járdili]

Osadamente.

May kapanġahasan.

Hardly, *adv.* [járdli]

Apenas, difícilmente.

Bahagyâ, may kahirapan.

Hardness, *n.* [járdnes]

Dureza; dificultad.
Tigas, katigasan; kahirapan.

Hardship, *n.* [járdship]
Opresión, trabajo, molestia.
Hirap, pagal, kapagalan, ligalig, bagabag.

Hardware, *n.* [járdwer]
Ferretería, quinquellería.
Mãga bagay na pinanday.

Hardy, *adj.* [járdi]
Osado, atrevido, intrépido.
Panãahas, malakas ang loob.

Hare, *n.* [jær]
Liebre.
Koneho.

Hare-brained, *adj.* [jér-brend]
Atordido, atolondrado.
Tulíg.

Harelipped, *adj.* [jérlipt]
Labihendido.
Lawít ang labì.

Harem, *n.* [jérem]
Harem.
Kinaroroonan nã mãga asawa nã sultan.

Hark, *int.* [jark]
¡He! ¡oye!.
Hoy! pakinggan mo!

Harlequin, *n.* [járlekin]
Arlequin, bufon.
Mapagpatawa, pusong.

Harlot, *n.* [járlot]
Ramera, puta.
Masamang babae, patutot.

Harm, *n.* [jarm]
Mal, daño.
Sakít, hirap, panğanyayà.

Harm, *v.* [jarm]
Dañar, injuriar, ofender.
Sumakít, sumirà, magpanğanyayà.

Harmful, *adj.* [jarmful]
Dañoso, perjudicial.
Nakasasamâ, nakasasakít.

Harmless, *adj.* [jarmles]
Sin daño.
Hindî nakasasamâ.

Harmonise, *v.* [jármonaiz]
Ajustar, concertar.
Itugmâ, ibagay sa tinig.

Harmony, *n.* [jármoni]
Armonía.
Pagkakatugmâ.

Harness, *n.* [járnes]
Arreos de un caballo, guarniciones.
Paningkaw.

Harness, *v.* [járnes]
Enjaezar.
Magsinkaw.

Harp, *n.* [jarp]
Arpa.
Alpá.

Harp, v. [jarp]
Tocar ó tañer el arpa.
Tumugtog nã alpá.

Harpist, n. [járpist]
Arpista.
Mánunugtog nã alpá.

Harpoon, n. [járpun]
Arpon.
Salapáng.

Harpooner, n. [jarpúner]
Arponero.
Mánanalapang.

Harpy, n. [járpi]
Arpía.
Taong sakím.

Harrow, n. [járro]
Grada, rastro.
Paragos.

Harrow, v. [járro]
Desmenuzar la tierra con rastro.
Buhaghagin ang lupà.

Harry, v. [járri]
Molestar, cansar; robar.
Yumamot, pumagod; mangdwit.

Harsh, adv. [jarsh]
Áspero; agrio; rígido, duro, austero.
Maaskad, mapaklá; maasim; masunãit.

Harshness, n. [járshnes]
Aspereza; rudeza.

Askad; sunġít.

Hart, *n.* [jart]

Ciervo.

Usang lalake.

Hartshorn, *n.* [jártsjorn]

Cuerno de ciervo.

Sunġay nġ usá.

Harum-scarum, *adv.*

Inconstante, precipitado.

Walang tiyagâ, pabiglâ-biglâ.

Harvest, *n.* [járvest]

Cosecha; agosto.

Paggapas, pag-ani.

Harvest, *v.* [járvest]

Cosechar, hacer el agosto.

Gumapas, umani.

Harvester, *n.* [járvester]

Cosechero, agostero.

Ang gumagapas, ang umaani.

Harvest-home, *n.* [járvest-jum]

La cancion de los segadores al tiempo de recoger las mieses.

Ang pag-aawitan sa pag-aani.

Hash, *n.* [jash]

Picadillo, jigote.

Isang lutuíng tinadtad.

Hash, *v.* [jash]

Picar, hacer pedazos menudos alguna cosa.

Tadtarín.

Hasp, *n.* [jasp]

Aldaba de candado.
Seradura, kandado.

Hasp, v. [jasp]
Cerrar con aldaba.
Ikandado.

Haste, n. [jeíst]
Priesa, presteza, precipitacion.
Pagmamadali, pagmamaliksi.

Hasten, v. [jesn]
Acelerar, apresurar, precipitar.
Magmadali, magtumulin.

Hastily, adv. [jéstili]
Aceleradamente, apresuradamente.
May kadalían.

Hastiness, n. [jéstines]
Prieza, presteza, prontitud.
Dali, liksi, tulin.

Hasty, adj. [jésti]
Pronto, apresurado.
Madali, matulin, maliksi.

Hat, n. [jet]
Sombrero.
Sombrero, salakot.

Hatch, n. [jatch]
Pollada, nidada.
Halimhim, pagpisâ n̄ itlog.

Hatch, v. [jatch]
Empollar.
Humalimhim, pumisâ.

Hatchet, *n.* [jáchit]
Destral, hacha pequeña.
Palataw, munting palakol.

Hate, *n.* [jeít]
Odio, aborrecimiento.
Poot, yamot.

Hate, *v.* [jeít]
Odiar, detestar.
Mapoot, yumamot.

Hateful, *adj.* [jétful]
Aborrecible, malévol, detestable.
Kapootpoot, nakayayamot.

Hatred, *n.* [jétred]
Odio, aborrecimiento.
Poot, yamot.

Hatter, *n.* [jétter]
Sombrerero.
Magsosombreró.

Haughtily, *adj.* [jótili]
Orgullosamente.
May pagkapalalò.

Haughtiness, *n.* [jótines]
Orgullo, altivez.
Kahambugan, kapalaluan.

Haughty, *adj.* [jóti]
Altanero, altivo, orgulloso.
Hambog, palalò, mayabang.

Haul, *n.* [jol]
Estiron.
Hila, baltak, batak.

Haul, v. [jol]

Tirar, arrastrar con violencia.

Humila, bumaltak; bumatak.

Haum, n. [jom]

Paja, rastrojo.

Dayami.

Haunch, n. [janch]

Anca.

Pigî.

Haunt, n. [jant]

Guarida; hábito, costumbre.

Yunġib; gawî, asal, ugali.

Haunt, v. [jant]

Frecuentar, rondar.

Lumagì, tumanod.

Have, v. [jev]

Haber, tener, poseer.

Magka, magkaroon, mayroon.

Haven, n. [jevn]

Puerto, abrigo, asilo.

Daunġán, kanlunġan.

Haversack, n. [jáversak]

Saco basto para llevar viveres.

Balutan nġ pagkain.

Havoc, n. [jávoc]

Ruina, destruccion.

Pagkasirà, pagkawasak.

Haw, n. [jo]

Balbuencia.

Pagkautal.

Haw, v. [jo]

Tartamudear.

Umutal, mautal.

Hawk, n. [joc]

Halcon.

Lawin.

Hawk, v. [joc]

Hacer con halcon; hacer esfuerzo para arrojar los esputos.

Manglawin; dumabak.

Hawk-eyed, adj. [jocáid]

El que tiene la vista penetrante.

Matalas ang matá.

Hawser, n. [jóser]

Guindaleza.

Malaking lubid.

Hay, n. [jey]

Heno, yerba seca.

Tuyong damo.

Haycock, n. [jéykok]

Pila de heno.

Salansan ñã tuyong damo.

Hayloft, n. [jéyloft]

Henil.

Taguan ñã damong tuyô.

Hayrick, n. [jéyric]

Pila de heno.

Buntong ñã damong tuyô, mandalâ.

Haystack, n. [jéstak]

Pila de heno.
Mandalâ.

Hazard, *n.* [jázard]
Casualidad, acaso.
Pagkakataon, kapalaran.

Hazard, *v.* [jázard]
Arriesgar, aventurar.
Manǵahas, magbaka-sakali.

Hazardous, *adj.* [jázardes]
Peligroso, arriesgado.
Mapanǵanib.

Haze, *n.* [jeíz]
Niebla.
Ambon.

Hazel, *adj.* [jézel]
Castaño.
Kuyomanggi.

Hazy, *adj.* [jézi]
Anieblado, nublado.
Maulap.

He, *pron.* [ji]
Él.
Siya (lalake).

Head, *n.* [jed]
Cabeza; jefe, principal.
Ulo, punò; panǵulo.

Head, *v.* [jed]
Gobernar, dirigir, degollar.
Mamunò; pumugot nǵ ulo.

Headache, *n.* [jédék]

Dolor de cabeza.

Sakit nã ulo.

Headdress, *n.* [jédres]

Cofia, tocado.

Damit sa ulo.

Headland, *n.* [jédløend]

Cabo, promontorio, punta.

Puntá, dunãot.

Headless, *adj.* [jédles]

Degollado; ignorante.

Pugót ang ulo; hanãal, tunggak.

Headlong, *adj.* [jédlong]

Temerario, imprudente.

Panãahas, walang bait.

Headpiece, *n.* [jédpiz]

Morrion, casco, yelmo.

Suot sa ulo.

Head quarters, *n.* [jéd-cuarters]

Cuartel general.

Úwian nã lahat nã kawal.

Headsmán, *n.* [jédzman]

Degollador, verdugo.

Berdugo, mámumugot nã ulo.

Headspring, *n.* [jédspring]

Fuente, origen.

Bukál, simulâ.

Headstall, *n.* [jédstol]

Cabezada del freno.

Kabesada.

Headstrong, *adj.* [jédstrong]

Testarudo, obstinado.

Matigas ang ulo.

Headway, *n.* [jédwey]

Adelantamiento de navio; buen éxito.

Lakad na patuloy nã sasakyan; mabuting kapalaran.

Heady, *adj.* [jédi]

Temerario, obstinado.

Panãahas, matigas ang ulo.

Heal, *v.* [jil]

Sanar, curar.

Magpagalíng, gumamot.

Health, *n.* [jelz]

Salud, sanidad.

Kagalingán, kaigihan nã katawan.

Healthful, *adj.* [jélzful]

Sano, saludable, salubre.

Nakagagaling, nakabubuti sa katawan.

Healthy, *adj.* [jélzi]

Sano.

Magaling.

Heap, *n.* [jip]

Monton.

Bunton, salansan.

Heap, *v.* [jip]

Amontonar, acumular.

Magbunton, magsalansan.

Hear, *v.* [jir]

Oír, entender; escuchar.

Marinig; duminig, umulinig.

Hearer, *n.* [jírer]

Oyente, oidor.

Tagadinig, nakikinig.

Hearing, *n.* [jíring]

Oido; audiencia.

Pakinig, pangdinig, diníg.

Hearken, *v.* [jarcn]

Escuchar, atender.

Makinig; pakinggan; manainḡa; dinggin.

Hearsay, *n.* [jírsey]

Rumor, fama.

Alinḡawnḡaw, salisalitaan, balità.

Hearse, *n.* [jœrs]

Ataud, féretro.

Kabaong, ataul.

Heart, *n.* [jart]

Corazon, interior.

Pusò, loob, kalooban.

Heart-breaking, *n.* [járt-briking]

Congoja, angustia.

Pagkabagbag nḡ pusò.

Heart-felt, *adj.* [járt-felt]

Sentido en el fondo del corazon.

Taos sa pusò, buhat sa pusò.

Hearth, *n.* [jarz]

Fogon.

Pugón, apuyán.

Heartily, *adv.* [jártili]

Sinceramente, condialmente.
Nǵ boong pusò.

Heartiness, *n.* [jártines]
Sinceridad, cordialidad.
Pagtatapat-loob.

Heartless, *adj.* [jártles]
Cobarde; pusilánime; inclemente.
Dwag, takót; walang awà, walang habag.

Heartlessness, *n.* [jartlesnes]
Falta de ánimo.
Kahinaan nǵ loob.

Heart-rending, *n.* [járt-rending]
Agudo, penetrante.
Taos sa loob, damdamin nǵ kalooban.

Heart-sick, *n.* [jártsic]
Dolorido, afligido.
Panglaw, lumbay, hambal.

Hearty, *adj.* [járti]
Sincero, alegre.
Tapat, masayá.

Heat, *n.* [jit]
Ardor, calor.
Init.

Heat, *v.* [jit]
Calentar.
Painitin; mag-init.

Heathen, *adj.* [jidzn]
Gentílico.
Hindî kristyano.

Heathen, *n.* [jidzn]

Gentil, pagano.

Taong hindî ebreo.

Heathenish, *adj.* [jídznish]

Gentílico.

Nauukol sa hindî ebreo ó hindî taga Israel.

Heave, *n.* [jiv]

Esfuerzo para levantarse; elevacion.

Pagbanǵon, pagtaas.

Heave, *v.* [jiv]

Alzar, levantar alguna cosa del suelo.

Bumuhat, umalsá, itaas, ibanǵon.

Heaven, *n.* [jevn]

Cielo, firmamento.

Langit.

Heavenly, *adj.* [jévnli]

Celeste, divino.

Nauukol sa langit.

Heavenly, *adv.* [jévnli]

Celestialmente.

May kinalaman sa langit.

Heavenward, *adv.* [jévnward]

Hácia el cielo.

Sa dakong langit.

Heaver, *n.* [jíver]

Alza prima, el que levanta.

Pang-alsá, taga-taas.

Heavily, *adj.* [jévili]

Pesadamente.

May kabigatan.

Heavy, *adj.* [jévi]

Grave, pesado.

Mabigat, matindí.

Hebrew, *adj.* [jíbru]

Hebráico.

Nauukol sa hudyo ó ebreo.

Hebrew, *n.* [jíbru]

Hebreo.

Hudyó, ebreo.

Hecatomb, *n.* [jécatorb]

Hecatomba.

Paghahaing ginagawâ noong una sa kanilang m̃ga dyos.

Hectic, *adj. & n.* [jéctic]

Hético.

Natútuyô; lagnat, tisis.

Hector, *n.* [jéctor]

Fanfarron.

Hambog, mayabang.

Hedge, *n.* [jedch]

Seto, vallado.

Bakod.

Hedge, *v.* [jedch]

Cercar con un seto.

Bakuran.

Hedge row, *n.* [jédch-ro]

La serie de árboles ó arbustos en los cercados.

M̃ga punong kahoy na nakabakod.

Heed, *n.* [jid]

Cuidado, atencion, precaucion.

Inġat, linġap, kalinġâ, pagtingġin.

Heed, v. [jid]

Atender, observar, notar.

Mag-inġat, lumingġap, kumalinġâ, tignan.

Heedful, adj. [jídful]

Vigilante, atento, cuidadoso.

Mainġat, mabait.

Heedless, adj. [jídles]

Descuidado, negligente.

Pabayâ, walang bahalâ.

Heel, n. [jil]

Talon.

Sakong.

Heel, v. [jil]

Taconear.

Tumadyak.

Heft, n. [jeft]

Esfuerzo, peso.

Sikap; bigat.

Heifer, n. [jéfer]

Becerra, ternera, vaquillo.

Bakang dumalaga.

Height, n. [jeít]

Altura, elevacion.

Taas, tayog.

Heighten, v. [jeítn]

Realzar, exaltar.

Itaas, pataasin, patayugin.

Heinous, adj. [jénes]

Atroz, odioso, abominable.
Kakilakilabot, nakapopoot, nakaririmarim.

Heir, *n.* [jeír]
Herederero.
Ang nagmamamana [lalake].

Heirdom, *n.* [jeírdom]
Herencia.
Pagmamamana.

Heiress, *n.* [jeíres]
Heredera.
Ang nagmamamana [babae].

Heirloom, *n.* [jeírlum]
Vínculo de bienes muebles.
Mana.

Hell, *n.* [jel]
Infierno.
Impyerno.

Hellish, *adj.* [jélish]
Infernal, malvado.
Nauukol sa impyerno.

Helm, *n.* [jelm]
Timon.
Timon, ugit nã sasakyan.

Helmet, *n.* [jélmet]
Yelmo.
Panakíp sa ulo't mukhâ.

Help, *n.* [jelp]
Ayuda, auxilio, asistencia, apoyo.
Tulong, abuloy, saklolo.

Help, v. [jelp]
Ayudar, asistir, socorrer.
Tumulong, umabuloy, sumaklolo.

Helper, n. [jélper]
Auxiliador, socorredor.
Tagatulong, mapagtulong, mapag-abuloy, mapagsaklolo.

Helpful, adj. [jélpful]
Util.
Nakatutulong.

Helpless, adj. [jélples]
Desamparado, abandonado.
Walang tumulong, walang mag-ampon.

Helpmate, n. [jélpmet]
Compañero, asistente.
Katulong, katwang, kasama.

Helter skelter, adv. [jélter-skelter]
A trochemoche, en desorden.
Pasabogsabog.

Helve, n. [jelv]
Mango, astil de hacha.
Puluhan ñ palakol.

Hem, n. [jem]
Ribete.
Lupì, tutop.

Hem, v. [jem]
Ribetear.
Lupiin, tutupán.

Hemisphere, n. [jémisfir]
Hemisferio.
Kalahating bilog.

Hemorrhage, *n.* [jémeredch]
Hemorragia.
Balinǵuynǵoy, agas nǵ dugô.

Hemp, *n.* [jemp]
Abaca.
Abaká.

Hen, *n.* [jen]
Gallina.
Inahíng manok.

Hence, *adv.* [jens]
De aquí, por esto.
Dahil dito, anopa't.

Henceforth, *adv.* [jénsforz]
De aquí en adelante, en lo venidero.
Mulâ nǵayon, buhat nǵayon.

Hen coop, *n.* [jén-cup]
Gallinero.
Tangkal, kulunǵan nǵ manok.

Her, *pron.* [jer]
Su, de ella.
Kanya, niya [babae].

Herald, *n.* [jérald]
Heraldo, precursor.
Tagapagpauna.

Heraldic, *adj.* [jeráldic]
Heráldico.
Nauukol sa tagapagpauna.

Herb, *n.* [jerb]
Yerba; legumbre.

Damó; gulay.

Herbage, *n.* [jérbedch]

Herbaje.

Damó.

Herbalist, *n.* [jérbalist]

Herbolario.

Manggagamot sa pamamagitan n̄ damó.

Herculean, *adj.* [jerkiúlian]

Hercúleo.

Lubhang malakas.

Herd, *n.* [jerd]

Manada, ható, rebaño, grey.

Kawan, kában.

Herd, *v.* [jerd]

Ir en manadas ó hatos, asociarse.

Magkawankawan, magsasama.

Herdsman, *n.* [jérdsman]

Guarda de ganado.

Tagapag-alagà n̄ kawan, pastor.

Here, *adv.* [jiér]

Aquí, acá.

Dito, dini.

Hereabout or Hereabouts, *adv.* [jiérebaut(s)]

Aquí al rededor.

Dito sa palibot.

Hereafter, *adv.* [jiérafter]

En el tiempo venidero, en lo futuro.

Magpamulâ n̄gayon, mulâ n̄gayon.

Hereafter, *n.* [jiérafter]

Estado venidero.
Ang hinaharap.

Hereat, *adv.* [jierat]
A este ó esta, por eso.
Dahil dito.

Hereby, *adv.* [jiérbay]
Por esto.
Dahil dito.

Hereditary, *adj.* [jiréditari]
Hereditario.
Minamana.

Herefrom, *adv.* [jiérfrom]
De aquí.
Mulâ rito.

Herein, *adv.* [jierin]
En esto, aquí dentro.
Dito ngâ, sa loob nito.

Hereinto, *adv.* [jierintu]
En esto, aquí dentro.
Dito ngâ, sa loob nito.

Hereof, *adv.* [jieróf]
En esto, de aquí.
Mulâ rito.

Hereon, *adv.* [jieron]
Sobre esto.
Dito sa.

Heresy, *n.* [jéresi]
Herejía.
Malíng pananampalataya.

Heretic, *adv.* [jéretic]

Hereje.

May maling pananampalataya.

Hereto, *adv.* [jiértu]

A esto.

Dito sa; hanggang dito.

Heretofore, *adv.* [jiertufór]

En otro tiempo, antes; hasta aquí.

Noong una; hanggang ngayon.

Hereunto, *adv.* [jierantú]

A esto.

Dito sa, hanggang dito.

Hereupon, *adv.* [jierapón]

Sobre esto.

Dahil dito.

Herewith, *adv.* [jierwíz]

Con esto.

Dito ngâ, dahil dito.

Heritage, *n.* [jéritedch]

Herencia.

Mamanahín.

Hermetic, *adj.* [jermétic]

Hermético.

Lubhang sarado.

Hermit, *n.* [jérmit]

Ermitaño, anacoreta.

Ermitanyo, taong nananahan ng hiwalay sa madlâ.

Hermitage, *n.* [jérmitedch]

Ermita.

Dakong tahanan ng ermitanyo.

Hero, *n.* [jíro]

Héroe.

Bayani.

Heroic(al), *adj.* [jiróic(al)]

Heróico.

Bayani.

Heroine, *n.* [jíroin]

Heroína.

Babaing bayani.

Heroism, *n.* [jiróism]

Heroísmo.

Kabayanihan, pagkabayani.

Heron, *n.* [jéron]

Garza.

Tagak.

Heronry, *n.* [jéronri]

Lugar para criar las garzas.

Dakong pinag-aalagaan sa m̃ga tagak.

Hers, *pron.* [jers]

Suyo, de ella.

Kanya, niya (babae).

Herself, *pron.* [jersélf]

Ella misma.

Siya man, siya rin (babae).

Hesitate, *v.* [jésitet]

Vacilar, dudar.

Mag-alañanin, mag-alañan.

Hesitation, *n.* [jesitécien]

Hesitacion, duda, perplejidad.

Pag-aalanġanin, pag-aalanġan.

Heteroclite, *adj. & n.* [jéteroclait]

Heteróclito, irregular.

Walang tuos, walang ayos.

Heterogeneous, *adj.* [jeterodchínies]

Heterogenio.

Halohalò, samotsamot.

Hew, *v.* [jiu]

Tajar, cortar con hacha; leñar.

Magsibak, magsipak; manġahoy.

Hewer, *n.* [jíuer]

Leñador.

Mánġanġahoy.

Hexagon, *n.* [jécsagon]

Hexágono.

Plano na may anim na gilid.

Hexangular, *adj.* [jecsánguiular]

Lo que tiene seis ángulos.

May anim na sulok.

Hey, *int.* [je]

¡He!.

Ehé.

Heyday, *n.* [jéde]

Alegría, gozo.

Sayá, galak.

Hiatus, *n.* [jáietes]

Grieta, hendidura.

Bitak, pwang, gwang.

Hibernal, *adj.* [jaibérnal]

Invernizo, invernial.
Nauukol sa tagginaw.

Hibernian, *n.* [jaibérian]
Irlandes.
Irlandés, taga Irlanda.

Hiccough, *n.* [jícap]
Hipo.
Sinók.

Hiccough, *v.* [jícap]
Padecer hipo.
Magsinók.

Hidden, *adj.* [jídñ]
Oculto, recóndito.
Lingíid, tagô.

Hiddenly, *adv.* [jídñli]
Escondidamente, secretamente.
Palingíid, patagô, lihim.

Hide, *n.* [jáid]
Cuero, piel.
Katad; kwero, balát.

Hide, *v.* [jáid]
Esconder, ocultar, encubrir.
Maglingíid, magtagô, maglihim.

Hideous, *adj.* [jídies]
Repugnante, feo, horrible.
Panğit, kalait-lait.

Hiding-place, *n.* [jáiding-pleís]
Escondite, escondrijo.
Taguan, lunggâ.

Hie, v. [jai]
Darse priesa.
Magmadalî.

Hierarchy, n. [jáierarki]
Jerarquía.
Taas n̄g ibang kalagayan n̄g m̄ga anghel at m̄ga parè.

Hieroglyphic, n. [jairoglífic]
Jeroglífico.
Larawang titik na may kahulugan.

Higgle, v. [jigl]
Regatear.
Tumawad.

High, adj. [jai]
Alto, elevado.
Mataas, matayog; bunyî.

High, adv. [jai]
Arriba.
Sa itaas.

High-altar, n. [jai-altar]
Altar mayor.
Pan̄gulong dambanà.

High-born, n. [jái-born]
Noble, ilustre por nacimiento.
Anák-mahal, anák-ginoo.

High-coloured, adj. [jai-colord]
Subido de color.
Mapusyaw (na kulay).

High-flown, adj. [jai-flon]
Altivo, orgulloso.
Mapagmataas, palalò.

Highland, *n.* [jáilend]
Tierras montañosas.
Lupang palabundukin.

Highlander, *n.* [jáilander]
Montañez.
Taga bundok, taga itaas.

Highly, *adv.* [jáili]
Altamente, en sumo grado.
May kataasan, nápakainam.

High-minded, *adj.* [jai-mained]
Arrogante, de elevados pensamientos.
Magilas; mabait.

Highness, *n.* [jáines]
Altura, elevacion, alteza.
Taas, kataasan; kamahalan.

Highroad, *n.* [jáirod]
Camino real.
Langsanġang tuloy-tuluyan.

High-spirited, *adj.* [jái-spirited]
Osado, atrevido.
Panġahas.

Hight, *n.* [jáit]
Altura.
Taas.

Highway, *n.* [jáiwe]
Camino real.
Langsanġang tuloy-tuluyan.

Highwayman, *n.* [jáiueman]
Bandolero, salteador de caminos.

Tulisan, manghaharang, mangdadambong.

Hilarious, *adj.* [jilárius]

Alegre.

Masayá.

Hilarity, *n.* [jiláriti]

Alegria, regocijo.

Sayá, galak, kasayahan, kagalakan.

Hill, *n.* [jil]

Collado, cuesta, colina.

Buról, munting bundok.

Hillock, *n.* [jíloc]

Colina, montecillo.

Buról, munting bundok.

Hilly, *adj.* [jíli]

Montañoso.

Maburól.

Hilt, *n.* [jilt]

Puño de espada.

Puluhan ñ tabak.

Him, *pron.* [jim]

Le, á él.

Sa kanya (lalake).

Himself, *pron.* [jimsélf]

Á él mismo.

Sa kanya ñgâ, sa kanya man, sa kanya rin (lalake).

Hind, *adj.* [jáind]

Trasero, posterior.

Likod, likuran, hulí, hulihán.

Hind, *n.* [jáind]

Cierva.

Usang babae.

Hinder, *adj.* [jáinder]

Posterior, trasero.

Likuran, hulihán.

Hinder, *v.* [jínder]

Impedir, embarazar, poner obstáculos.

Umabala, gumambalà, humadlang, sumansalà.

Hinderance, *n.* [jínderans]

Impedimento, obstáculo.

Abala, gambalà.

Hindermost, *adj.* [jáindermost]

Postrero.

Káhulihulihan.

Hindmost = hindermost.

Hindoo, *n.* [jindú]

El natural del Hindostan.

Taga India, taga Indostan.

Hindrance = Hinderance.

Hinge, *n.* [jindch]

Gozne, bisagra.

Bisagra, pangkawing.

Hinge, *v.* [jindch]

Engoznar.

Ikawíng.

Hint, *n.* [jint]

Insinuacion.

Uyok, udyok, sulsol.

Hint, *v.* [jint]

Insinuar.

Mag-uyok, mag-udyok, magsulsol.

Hip, *n.* [jip]

Cadera.

Pigî.

Hippodrome, *n.* [jípodrom]

Hipódromo.

Dakong pinaglalaruan n̄ páunahan n̄ kabayo.

Hipshot, *adj.* [jípshot]

Descaderado.

Hingkod.

Hire, *n.* [jáir]

Alquiler, salario.

Upa, bayad.

Hire, *v.* [jáir]

Alquilar, asalariar.

Umupa; bumayad; upahan, bayaran.

Hireling, *n.* [jáirling]

Jornalero, hombre mercenario.

Mang-aaraw, nagpapaupa.

Hirsute, *adj.* [jirsiút]

Hirsuto, velludo.

Mabalahibo, mabulo.

His, *pron.* [jis]

Su, suyo, de él.
Kanya, niya (lalake).

Hiss, v. [jis]
Silbar.
Sumutsot, sumipol; humuni.

Hist, int. [jist]
¡Chito! ó ¡chiton!.
Sht...!

Historian, n. [jistorian]
Historiador.
Mánanalaysay, mánunulat nã kasaysayan.

Historic, adj. [jistoric]
Histórico.
Nauukol sa kasaysayan.

Historical = Historic.

History, n. [jistori]
Historia.
Kasaysayan, istorya.

Hit, n. [jit]
Golpe; alcance.
Hampas, bugbog; tamà.

Hit, v. [jit]
Pegar, golpear; acertar.
Humampas, pumalò, bumugbog; tumamà.

Hitch, n. [jitch]
Vuelta de cabo; impedimento.
Buhól; kapansanan.

Hitch, v. [jitch]
Enganchar.

Magsingkaw.

Hither, *adv.* [jídzer]

Acá, á este fin.

Dito, dini.

Hitherto, *adv.* [jídzertu]

Hasta aquí, hasta ahora.

Hanggang dito, hanggang n̄gayon.

Hive, *n.* [jáiv]

Colmena, enjambre.

Bahay-pukyutan.

Hive, *v.* [jáiv]

Enjambrar.

Magtipon, mag-ipon.

Ho, *int.* [jo]

He, mira, hola!.

Hoy!

Hoa, *int.* = Ho.

Hoar, *adj.* [jor]

Blanco, cano.

Maputî, kulay uban.

Hoard, *n.* [jord]

Monton, tesoro escondido.

Bonton, salansan; yamang nakatagò.

Hoard, *v.* [jord]

Atesorar, acumular.

Magtipon, magipon, mag-bunton, magsalansan.

Hoarfrost, *n.* [jórfrost]

Escarcha.

Hamog na namumuô.

Hoarse, *adj.* [jors]
Ronco, enronquecido.
Paós, namamalat.

Hoarseness, *n.* [jórsnes]
Ronquera.
Páos, pamamaos.

Hoary, *adj.* [jóri]
Blanco, blanquecino, cano.
Maputî, úbanin.

Hoax, *n.* [jocs]
Engaño; burla.
Dayà; birò.

Hoax, *v.* [jocs]
Engañar, burlar.
Dumayà; bumirò.

Hobble, *v.* [jobl]
Cojear, andar cojeando.
Mápilay, humingkod.

Hobble, *n.* [jobl]
Cojera.
Pílay.

Hobbyhorse, *n.* [jóbijors]
Caballico con que juegan los niños.
Kabakabayuhan.

Hobgoblin, *n.* [jobgóblin]
Duende, espectro.
Dwende, katatakután.

Hod, *n.* [jod]
El artesón en que el peón lleva el mortero al albañil.
Panghakot ñ laryó, saki.

Hoe, n. [jo]
Azada, azadon.
Asarol.

Hoe, v. [jo]
Cavar con azada ó azadon.
Mag-asarol.

Hog, n. [jog]
Puerco, cerdo.
Baboy.

Hoggish, adj. [jóguish]
Porcuno.
Salaulà.

Hoiden, n. [jóidn]
Mozo agreste.
Bataang musmos.

Hoist, v. [jóist]
Alzar, izar.
Magtaas, bumuhát; buhatin, itaas.

Hold, n. [jold]
Presa.
Hawak, tanġan.

Hold, v. [jold]
Asir, agarrar, mantener, sostener.
Hawakan, tagnan, pigilan.

Hole, n. [jol]
Agujero, cavidad, hueco.
Butas, pwang, hukay.

Holiday, n. [jólidey]
Dia de fiesta.

Pistá, araw na panǵilin.

Holiness, n. [jólínes]
Santidad, beatitud.
Kasantusan, kabanalan.

Holland, n. [jólánd]
Holanda.
Olanda.

Hollow, adj. [jóló]
Hueco.
Walang lamán, gwang.

Hollow, n. [jóló]
Cavidad; caverna.
Hukay; lunggâ.

Hollow, v. [jóló]
Excavar, ahuecar.
Humukay, bumutas.

Holster, n. [jólster]
Funda de pistola.
Kaloban nǵ rebolber.

Holy, adj. [jólí]
Santo, pio.
Banal, santó.

Holy water, n. [jólí-water]
Agua bendita.
Agwa bendita.

Holy week, n. [jólí uik]
Semana santa.
Mahal na araw.

Homage, n. [jómedch]

Homenaje, reverencia.
Galang, pitagan.

Homage, v. [jómedch]
Reverencia.
Gumalang.

Home, n. [jum]
Casa propia, morada patria.
Bahay na úwian, tahanan, inang-bayan.

Home, adv. [jum]
A su propia casa; á su tierra ó pais.
Úuwî.

Homeless, adj. [jómles]
Sin casa ni hogar.
Walang sukat mátahanan.

Homely, adj. [jómli]
Casero.
Pangbahay; hindî mapagpanaog.

Homemade, adj. [jómmeíd]
Hecho en casa.
Yari sa bahay.

Homesick, adj. [jómsik]
Nostálgico.
Balisá, ibig sa sarili.

Homespun, adj. [jómspun]
Casero.
Pangbahay.

Homestead, n. [jomsted]
Tierra de labranza.
Lupang bukirín.

Homeward, *adj.* [jómward]
Hácia casa.
Sa dakong sarili, sa gawíng sarili.

Homicidal, *adj.* [jómisidal]
Homicida.
Mámamatay-tao.

Homicide, *n.* [jómisid]
Homicidio.
Pagpalay ñg tao.

Homilist, *n.* [jómilist]
El predicador que predica homilias.
Parè ó pastor na tagapagsermon.

Homogeneous, *adj.* [jomodchínies]
Homogéneo.
Magkakaaurì ó magkakabagay.

Hone, *n.* [jon]
Piedra de afilar navajas de afeitar; piedra amoladera.
Hasaán, tálaran.

Honest, *adj.* [jónest]
Honesto, justo, casto.
Matimtiman, mahinahon, mabait, tapat na loob.

Honesty, *n.* [jónesti]
Honestidad, justicia.
Katimtimang-loob, hinahon, bait.

Honey, *n.* [jóni]
Miel.
Pulot-pukyutan, pulot.

Honey-comb, *n.* [jóni-comb]
Panal.
Bahay-pukyutan.

Honey moon, *n.* [jóni-mun]
Luna de miel, primer mes de casados.
Mãga unang araw nã bagong kasal.

Honor, *n.* [jónor]
Honra, honor.
Danãal, karanãalan; paunlak, puri, kapurihan.

Honor, *v.* [jónor]
Honrar, reverenciar, respetar.
Magparanãal, magpaunlak, pumuri, gumalang.

Honorable, *adj.* [jonórabl]
Honorable.
Maranãal, karanãal-danãal.

Honorary, *n.* [jonórari]
Honorario.
Pangdanãal; bayad.

Hood, *n.* [jud]
Caperuza.
Panakíp sa ulo.

Hoodwink, *v.* [júdwinc]
Vendar á uno los ojos; engañar.
Magpiríng; mangdayà.

Hoof, *n.* [juf]
El casco de las bestias caballares.
Kuko nã kabayo, kuko nã hayop.

Hook, *n.* [juk]
Anzuelo, garfio, gancho.
Tagâ, simâ, kawíng, kalawít.

Hook, *v.* [juk]
Enganchar; atrapar, engatuzar.

Kumalawit; kibitín.

Hooked, *adj.* [juct]
Enganchado, encorvado.
Baluktot.

Hoop, *n.* [jup]
Cerco de barril.
Pamigkis n̄g barriles, buklod.

Hoop, *v.* [jup]
Cercar.
Bigkisin ang barriles.

Hoot, *n.* [jut]
Grito, ruido.
Sigaw, hiyaw; in̄gay.

Hoot, *v.* [jut]
Gritar.
Sumigaw, humiyaw.

Hop, *n.* [jop]
Salto, brinco.
Lukso, kanderít.

Hop, *v.* [jop]
Saltar, cojear de un pie.
Kumanderít, lumuksó, lumundag.

Hope, *n.* [jop]
Esperanza.
Pag asa, asa.

Hope, *v.* [jop]
Esperar.
Umasa.

Hopeful, *adj.* [jópful]

Esperanzado.
Maaasahan.

Hopeless, *adj.* [jóples]
Desesperado.
Walang pag-asa.

Horde, *n.* [jord]
Horda, ranchería.
Bunton n̄ tao.

Horizontal, *adj.* [jorizóntal]
Orizantal.
Pahigâ.

Horn, *n.* [jorn]
Cuerno.
Sun̄gay.

Horned, *adj.* [jórned]
Cornudo.
May sun̄gay, sun̄gayán.

Hornet, *n.* [jórnet]
Tábano, abejon.
Putaktí, bubuyog.

Horn pipe, *n.* [jorn páip]
Gaita.
Tambulì.

Horny, *adj.* [jórni]
Hecho de cuerno.
Yaring sun̄gay.

Horrible, *adj.* [jóriabl]
Horrible, terrible.
Kakilakilabot, kasindaksindak, katakot-takot.

Horrid, *adj.* [jórrid]
Horrible, tenebroso.
Nakakikilabot, nakasisindak.

Horrific, *adj.* [jórrific]
Horrífico, horroroso.
Kasindaksindak, katakot-takot, kakilakilabot.

Horror, *n.* [jóror]
Horror, terror, espanto.
Sindak, kilabot.

Horse, *n.* [jors]
Caballo.
Kabayo.

Horseback, *n.* [jórsbek]
Lomo de caballo.
Likod n̄g kabayo.

Horsefly, *n.* [jórsflai]
Moscarda.
Ban̄gaw.

Horsehair, *n.* [jorsjeír]
Crin de caballo.
Buhok n̄g kabayo.

Horselaugh, *n.* [jórslaf]
Carcajada.
Halakhak.

Horseleech, *n.* [jórslich]
Sanguijuela.
Lintâ.

Horseman, *n.* [jórsman]
Jinete.
Hinete, marunong sumakay sa kabayo.

Horseplay, *n.* [jórspley]

Chanza pesada.

Masamang birò.

Horserace, *n.* [jórsreis]

Carrera de caballos.

Páunahan n̄ kabayo.

Horse shoe, *n.* [jórs siu]

Herradura de caballo.

Bakal sa paa n̄ kabayo.

Horsewhip, *n.* [jórswip]

Látigo.

Panghagupit, látigo.

Horticulture, *n.* [jórtikulchur]

Horticultura.

Paghahalaman.

Horticulturist, *n.* [jortikúlchurist]

Hortelano, jardinero.

Maghahalamán, ang naghahalaman.

Hosanna, *int.* [josána]

Hosana.

Onsana, máligtas ka nawâ!

Hose, *n.* [jos]

Medias.

Medyas.

Hosier, *n.* [jósier]

Mediero.

Ang nagtitinda n̄ medyas.

Hospitable, *adj.* [jópitabl]

Hospitalario, caritativo.

Mapagpatuloy, maawain, magandang loob.

Hospital, *n.* [jóspital]

Hospital.

Ospital, bahay-págamutan.

Hospitality, *n.* [jospitaliti]

Hospitalidad.

Pagpapatuloy, pagmamagandang-loob.

Host, *n.* [jost]

Huesped, mesonero, posadero; hueste, ejército.

May-bahay, may-pátuluyan, may pánauhin; hukbó.

Hostage, *n.* [jóstedch]

Rehen.

Taong náiiwan sa kaaway na siyang nananagot sa káyarian.

Hostess, *n.* [jóstes]

Posadero, mesonera, huésped.

Babaing may pátuluyang bahay.

Hostile, *n.* [jóstil]

Hostil.

Nanghahamón.

Hostility, *n.* [jostíli]

Hostilidad.

Hamon.

Hostler, *n.* [jóstler]

Mozo de paja y cebada.

Sota, tagapag-alagà ñg kabayo.

Hot, *adj.* [jot]

Cálido, caliente.

Mainit, nakapapasò.

Hot-bed, *n.* [jot-bed]

Cuadro de huerta cubierto de capas de estiercol.
Punlaan.

Hotel, *n.* [jótel]

Hotel.

Otél.

Hot-headed, *adj.* [jot-jéded]

Fogoso, colérico.

Mainit ang ulo.

Hothouse, *n.* [jótjaus]

Estufa.

Apuyán.

Hotly, *adv.* [jótli]

Con calor; violentamente.

May kainitan; masidhî, mapusok.

Hotness, *n.* [jótnes]

Calor, furor.

Init, pusok.

Hotspur, *n.* [jotspær]

Colérico, exaltado.

Mainit ang ulo.

Hough, *n.* [joc]

Jarete.

Kalamnan n̄g bintî.

Hound, *n.* [jáund]

Sabueso.

Asong galgo.

Hound, *v.* [jáund]

Perseguir con perros de caza.

Pan̄gasuhin, ipahabol sa asong pan̄gaso.

Hour, *n.* [áuar]

Hora.

Oras.

Hourly, *adv.* [áuarli]

A cada hora.

Oras-oras.

House, *n.* [jáus]

Casa, familia.

Bahay, sangbahayan.

House-breaker, *n.* [jáus-briker]

Ladron.

Magnanakaw.

House-hold, *n.* [jáus-jold]

Familia.

Sangbahayan.

House-holder, *n.* [jáus-jolder]

Amo de la casa, padre de familia.

Punò n̄ sangbahayan.

House-keeper, *n.* [jáus-kíper]

Amo de llaves.

Taga in̄gat n̄ bahay, bantay-bahay.

Housekeeping, *n.* [jáuskiping]

Gobierno doméstico.

Pamamahalà sa bahay.

Housemaid, *n.* [jáusmed]

Criada de casa.

Alilang babae sa bahay.

Housewife, *n.* [jáuswaif]

Ama de una casa, madre de familia.

Ina n̄ sang mag-anak.

Hovel, *n.* [jóvel]

Choza, cabaña.

Dampâ, kubo.

Hover, *v.* [jóver]

Colgar; dudar; rondar.

Magbitin; mag-alanġanin; bumantay.

How, *adv.* [jaw]

Como, cuan, cuanto.

Paano; pagka..., kay....

Howbeit, *adv.* [jaubíit]

No obstante, sin embargo.

Gayon man, bagaman.

However, *adv.* [jáuever]

Como quiera, en todo caso, con todo.

Yamang..., gayon man.

Howsoever, *adv.* [jausoéver]

Como quiera, en todo caso, con todo.

Yamang..., gayon man.

Howl, *n.* [jául]

Aullido, alarido, rugido.

Kahól, tahól, unġal, hagulhol.

Howl, *v.* [jául]

Aullar, dar alaridos, rugir.

Kumahól, tumahól, umanġal, humagulhol.

Howling, *n.* [jáuling]

Aullido, grito, lamento.

Kahol, anġal, hagulhol.

Hubbub, *n.* [jébœb]

Grito, alboroto.

Hiyaw, kainḡay.

Huckle-backed, *adj.* [jácl-bact]

Jorobado.

Kubà.

Huckster, *n.* [jácster]

Revendedor.

Maglalakô.

Huddle, *n.* [jadl]

Tropel; confusion, baraúnda.

Bunton; kaguló.

Huddle, *v.* [jadl]

Confundir.

Gumuló.

Hue, *n.* [jiu]

Color, tez del rostro.

Kulay, kutis ḡ mukhâ.

Huff, *n.* [jœf]

Arrebato, cólera.

Pusok ḡ kalooban; galit, poot.

Huff, *v.* [jœf]

Bufar, bravear; patear de enfado.

Maghambog, magmayabang; magpakapusok.

Huffish, *adj.* [jéfish]

Arrogante, petulante, insolente.

Hambog, mayabang, walang galang.

Hug, *n.* [jœg]

Abrazo apretado.

Yapos.

Hug, *v.* [jœg]

Abrazar.
Yumapos, yumakap.

Huge, *adj.* [jiudch]
Vasto, enorme.
Malakí.

Hugeness, *n.* [jiúdchnes]
Grandeza enorme.
Kalakhan.

Hulk, *n.* [jœlc]
Casco de la embarcacion; ponton.
Katawan n̄ sasakyan; punton.

Hull, *n.* [jœl]
Cáscara; casco de la embarcacion.
Balat; katawan n̄ sasakyan.

Hull, *v.* [jœl]
Mondar, quitar á los frutos su cáscara.
Magtalop, mag-alis n̄ balat, tumuklap.

Hum, *n.* [jœm]
Zumbido.
Haginit.

Hum, *v.* [jœm]
Zumbar.
Humaginit.

Human, *adj.* [jiúman]
Humano.
Nauukol sa tao.

Humane, *adj.* [jiumén]
Humano, afable.
Maawain, mahabagin.

Humanity, *n.* [jiúmáni]ti]

Humanidad.

Sangkatauhan, pagkatao.

Humanize, *v.* [jiúmanaiz]

Humanizar.

Papagtaglayin n̄ asal tao.

Humankind, *n.* [jiúmankaind]

El linaje humano.

Angkan n̄ sangkatauhan.

Humble, *adj.* [jámbli]

Humilde, bajo.

Mababang loob, mapagpakumbabâ.

Humble, *v.* [jámbli]

Humillar, postrar.

Magpan̄gayupapà, humiya.

Humble-bee, *n.* [jâmbli-bi]

Zángano.

Kamumo.

Humbleness, *n.* [jámblnes]

Humildad.

Kababaan n̄ loob.

Humbly, *adv.* [jámbl]i]

Con humildad.

May kababaang loob.

Humbug, *n.* [jámbcæg]

Engaño, embuste.

Dayà, kahambugan, kayaban̄gan.

Humbug, *v.* [jámbcæg]

Engañar, alucinar.

Magdayà, maghambog.

Humdrum, *n.* [jœmdrám]
Lerdo, estúpido, tonto, necio.
Hanǵal, unǵas, tanǵá, gunggong.

Humid, *adj.* [jiúmid]
Húmedo.
Basâ, halomigmig.

Humidity, *n.* [jiúmiditi]
Humedad.
Pagkabasâ, pagkahalomigmig.

Humiliate, *v.* [jiúmiliet]
Humillar.
Magpanǵayupapà.

Humiliation, *n.* [jiúmilieciœn]
Humillacion.
Panǵanǵayupapà, pagpapakumbabâ.

Humility, *n.* [jiúmiliti]
Humildad, sumision.
Kababaang-loob, pagpapakababâ.

Humming, *n.* [jáming]
Zumbido.
Haginit.

Hummock, *n.* [jámoc]
Montecito, colina.
Buról, munting bundok.

Humor, *n.* [júmor]
Humor.
Lagáy nǵ kalooban.

Humor, *v.* [júmor]
Complacer, dar gusto.

Magbigay-loob.

Humorist, *n.* [yúmorist]
Hombre caprichoso, bufon.
Mapagsisté, mapagpatawâ.

Humorous, *adj.* [yúmore]s]
Chistoso, placentero.
Mapagpatawá, masayá.

Hump, *n.* [jamp]
Joroba, corcoba.
Kakubaan, pagkakubà.

Humped, *adj.* [jâmpbact]
Jorobado.
Kubà.

Hunch, *n.* [janch]
Codazo.
Paninikó, pananabig.

Hunched, *adj.* [jânbact]
Jorobado.
Kubà.

Hundred, *adj. & n.* [jândred]
Ciento; centenar.
Sangdaan.

Hundredth, *adj.* [jândredz]
Centésimo.
Ikasangdaan.

Hundredfold, *adj.* [jândredfold]
Céntuplo.
Makásangdaan.

Hung-beef, *n.* [jâng-bif]

Carne ahumada.
Tapa, pindang.

Hunger, *n.* [jánguer]
Hambre.
Gútom.

Hunger, *v.* [jánguer]
Hambrear.
Magutom.

Hungrily, *adj.* [jángrili]
Hambrientamente.
May pagkagutom.

Hungry, *adj.* [jángri]
Hambriento.
Gutóm.

Hunk, *n.* [jank]
Pedazo grande.
Malaking putol.

Hunks, *n.* [janks]
Hombre sordido y avaro.
Taong sakím.

Hunt, *n.* [jant]
Caza.
Panǵanǵaso, panghuhuli nǵ hayop.

Hunt, *v.* [jant]
Cazar; perseguir; buscar.
Manǵaso, manghuli nǵ hayop; mamuntot, humanap.

Hunter, *n.* [jánter]
Cazador.
Mánǵanǵaso.

Hunting, *n.* [jánting]

Caza.

Panġanġaso.

Hunting-horn, *n.* [jánting-jorn]

Corneta de monte.

Tambulì.

Huntress, *n.* [jántres]

Cazadora.

Babaing mánġanġaso.

Huntsman, *n.* [jántzman]

Cazador.

Mánġanġaso.

Hurdle, *n.* [járdl]

Zarzo.

Salá.

Hurdle, *v.* [járdl]

Hacer cercas de palos y mimbres.

Magsalá.

Hurl, *v.* [jœrl]

Tirar con violencia, arrojar.

Pumukol, magpailandang.

Hurricane, *n.* [járíken]

Huracan.

Unós, búhawi.

Hurry, *n.* [járí]

Precipitacion.

Pagmamadalî, pagtutumulin.

Hurry, *v.* [járí]

Acelerar, apresurar, precipitar.

Magmadalî, magtumulin, magmaliksí.

Hurt, *n.* [jart]

Mal, daño.

Sakít, sirà.

Hurt, *v.* [jart]

Dañar, ofender.

Makasakít, makasirà.

Hurtful, *adj.* [jártful]

Dañoso, dañino.

Nakasasamâ, nakasisirà, nakasasakít.

Husband, *n.* [jásband]

Marido, esposo; labrador.

Asawa (lalake); magsasaka.

Husband, *v.* [jásband]

Labrar la tierra.

Magsaka, magbukid, maglinang.

Husbandman, *n.* [jásbandman]

Labrador.

Magsasaka, magbubukíd.

Husbandry, *n.* [jásbandri]

Labranza, agricultura.

Pagsasaka, pagbubukid.

Hush, *int.* [jash]

Chiton!, silencio!.

Shutt! hwag kang mainǵay!

Hush, *v.* [jash]

Apaciguar, aquietar, sosegar; estar quieto.

Magpatahimik; tumahimik.

Husk, *n.* [jask]

Cáscara, pellejo.

Balat.

Husk, v. [jask]

Descascarar, mondar.

Magtalop, mag-alís nǵ balat.

Huskiness, n. [jáskines]

Ronquera.

Pamamaos.

Husky, n. [jáski]

Lleno de cascarras; ronco.

Mabalát; paós.

Hussar, n. [jázar]

Húsar (soldado de a caballo).

Kawal na nanǵanǵabayo.

Hussy, n. [jázi]

Mujercilla.

Masamang babae.

Hustle, v. [jasl]

Escaramuzar, empujar con fuerza.

Managasà, gumitgit.

Hut, n. [jat]

Choza, barraca.

Dampâ, kubo.

Hutch, n. [jatch]

Arco, cesto, cofre.

Sisidlan, buslô.

Huzza, v. [jáza]

Vitorear, aclamar.

Purihin, pakpakán.

Hydrant, n. [jídrant]

Llave de un encañado.
Gripo.

Hymn, *n.* [jim]
Himno.
Imno, awit.

Hyphen, *n.* [jáipn]
Guion.
Giyón, panghati n̄ salitâ.

Hypocrisy, *n.* [jipócrisi]
Hipocresía, disimulo.
Paimbabaw, pakunwâ.

Hypocrite, *n.* [jípocrit]
Hipócrito.
Mapagpaimbabaw, mapagkunwâ.

Hypothecate, *v.* [jaipóseket]
Hipotecar, empeñar.
Magsanglâ, maglagak.

Hypothesis, *n.* [jaipózesis]
Hipotesis.
Palagay na pinaghahanġuan n̄ katwiran.

Hysteric, *adj.* [jistéric]
Histérico.
Sinusubaan.

I

I, *pron.* [ay]

Yo.

Ako.

Ice, *n.* [áis]

Hielo.

Yelo, tubig na pinamuô.

Ice, *v.* [áis]

Helar.

Papagyelohin, gawing yelo.

Iceberg, *n.* [áisberg]

Lurte, gran masa ó montaña de nieve.

Bunton n̄ tubig na namuô, bundokbundukan n̄ niebe.

Ice box, *n.* [áis-baks]

Nevera.

Páminggalan n̄ yelo.

Ice-cellar, *n.* [áis-célar]

Nevera.

Páminggalan n̄ yelo.

Ice-cream, *n.* [áis-crim]

Helado, sorbete.

Sorbetes.

Ice-safe, *n.* [áis-seif]

Nevera.
Páminggalan nã yelo.

Icy, *adj.* [áisi]
Helado, frio.
Malamig, mayelo.

Idea, *n.* [aidía]
Idea, imagen mental.
Isipan, warì.

Ideal, *adj.* [aidíal]
Ideal, intelectual.
Isipan, mithî.

Identic(al), *adj.* [aidéntic(al)]
Idéntico.
Kagaya, kapara, kaparis.

Identification, *n.* [aidentifikécien]
El acto de identificar.
Pagkilala.

Identify, *n.* [aidéntifai]
Identificar.
Kumilala; kilalanin.

Identity, *n.* [aidéntiti]
Identidad.
Pagkakilala.

Idiocy, *n.* [ídiosi]
Idiocez, necedad.
Katanãhán, kaunãasan.

Idiom, *n.* [ídiom]
Idioma.
Wikà.

Idiomatic(al), *adj.* [idiomátic(al)]

Idiomático.

Náuukol sa wikà.

Idiosyncrasy, *n.* [idiosíncrasi]

Idiosincrasia.

Ayon sa sariling gawî.

Idiot, *n.* [ídiot]

Idiota, necio.

Taong tanãa ó unãas.

Idiotic(al), *adj.* [idiótic(al)]

Tonto, bobo.

Unãas, tanãa, gunggong.

Idle, *adj.* [áidl]

Ocioso, desocupado, holgazan.

Batugan, tanãá, pagayongayon, pabayâ.

Idle, *v.* [áidl]

Holgazanear, estar ocioso.

Magbatugan, magpagayongayon, tumanãá.

Idleness, *n.* [áidlness]

Ociosidad, holgazanería.

Pagkabutugan, pagpapagayongayon.

Idol, *n.* [áidol]

Ídolo, imagen.

Dinidyos; larawan.

Idolater, *n.* [aidólæter]

Idólatra.

Ang sumasamba sa dî tunay na Dyos.

Idolatress, *n.* [aidóletres]

Idólatra.

Babaing sumasamba sa dî tunay na Dyos.

Idolatrous, *adj.* [aidóletres]

Idolátrico.

Nauukol sa dî tunay na Dyos.

Idolatry, *n.* [aidóletri]

Idolatría.

Pagsambá sa dî tunay na Dyos.

Idolize, *v.* [áidolaiz]

Idolstrar.

Ibigin nã dî kawasà.

If, *conj.* [if]

Si; aunque, supuesto que.

Kung; kahit, kaylan ma't.

Igneous, *adj.* [ígnies]

Igneo.

Nauukol sa apoy.

Ignite, *v.* [ignáit]

Encender, abrasar.

Magninãas, mag-alab.

Ignition, *n.* [ígnicion]

Ignicion.

Pagnininãas, pag-aalab.

Ignoble, *adj.* [ignobl]

Innoble, bajo.

Hamak, dustâ.

Ignominious, *adj.* [ignominies]

Ignominioso.

Kadustâdustâ, alipustâ.

Ignominy, *n.* [ígnomini]

Ignominia, oprobio.

Pagdustâ, pag-alipustâ.

Ignoramus, *n.* [ignorémes]

Ignorante, tonto.

Taong hanñal, taong gunggong.

Ignorance, *n.* [ígnorans]

Ignorancia.

Kamusmusan, kawalan nñ malay.

Ignorant, *adj.* [ígnorant]

Ignorante.

Musmos, walang malay.

Ignore, *v.* [ignór]

Ignorar.

Dí makaalam, dî makamalay.

Ill, *adj.* [il]

Malo, enfermo.

May sakít.

Illapse, *n.* [iláps]

Entrada gradual de una cosa en otra.

Pagkalahok na untí-untî nñ isang bagay sa iba.

Illegal, *adj.* [ilígal]

Ilegal.

Laban sa utos, labag sa katwiran.

Illegality, *n.* [iligálití]

Ilegalidad.

Pagkalaban sa utos ó sa kautusan.

Illegible, *adj.* [ilédchibl]

Ilegible.

Dî mabasa.

Illegibly, *adv.* [ilédchibli]

De un modo ilegible.
Sa isang paraang dî mabasa.

Illegitimacy, *n.* [ilidchítimasi]
Ilegitimidad.
Dî pagkasang-ayon sa kautusan.

Illegitimate, *adj.* [ilidchítimet]
Ilegítimo.
Anak sa ligaw.

Ill-favored, *adj.* [il-févord]
Feo.
Panğit.

Illiberal, *adj.* [ilíberal]
Mísero, mezquino.
Maramot, kuripot.

Illicit, *adj.* [ilísit]
Ilícito.
Labag sa utos, laban sa kautusan, walâ sa katwiran.

Ilimitable, *adj.* [ilímitabl]
Ilimitable.
Dî matapostapos, walang hanggan.

Illiterate, *adj.* [ilíteret]
Indocto, iliterato.
Dî nag-aral, walang tuto.

Ill-natured, *adj.* [il-néchurd]
Malévolo, malicioso.
Masamang asal, masamang ugali.

Illness, *n.* [ílnes]
Mal, enfermedad.
Sakít, karamdaman.

Illogical, *adj.* [ilódchical]

Lo que no es conforme a las reglas de la lógica.

Walang tuto, dî tumpak.

Ill-shaped, *adj.* [ill-siepd]

Disforme, irregular, mal formado.

Pangit, masamang ayos.

Ill-starred, *adj.* [íl-stard]

Malaventurado, desgraciado.

Sawíng kapalaran, masamang palad.

Ill-treated, *adj.* [il-tríted]

Maltratado, agraviado.

Apí, alipustâ, dinudwahagi, pinag-aasalan nã masamâ.

Illude, *v.* [iliúð]

Engañar, mofar.

Mangdayà, manuksó.

Illuminate, *v.* [iliúminet]

Iluminar; alumbrar.

Mag-ilaw, Liwanagan, tanglawan.

Illumination, *n.* [iliuminécion]

Iluminacion.

Pag-iilaw, pagpapaliwanag.

Illusion, *n.* [iliúcion]

Ilusion, imaginacion engañosa.

Pánãitain, malikmatá, maling akalà.

Illusive, *adj.* [iliúsiv]

Ilusivo, engañoso.

Nakakadayà.

Illustrate, *v.* [ilústret]

Ilustrar, dar luz.

Ipaliwanag, ipaaninaw.

Illustration, *n.* [ilustración]

Ilustracion.

Paliwanag, paaninaw.

Illustrative, *adj.* [ilústretiv]

Ilustrativo, explicativo.

Nakapagpaliwanag, nakapagpapaaninaw.

Illustrious, *adj.* [ilústrioes]

Ilustre, conspicuo, insigne, célebre.

Bunyî, magiting, tanghal, marilag.

Image, *n.* [ímedch]

Imagen, efigie, estatua; ídolo; figura.

Larawan.

Imagery, *n.* [ímedchiri]

Imagen, pintura.

Larawan, banhay.

Imaginable, *adj.* [imádchinabl]

Imaginable.

Gunitâ, guníguní, warì.

Imaginary, *adj.* [imádchinari]

Imaginario, fantástico.

Guníguní, sa isip lamang.

Imagination, *n.* [imadchinécion]

Imaginacion.

Warì, kurò, dilìdilà, gunitâ, pagbubulay, gunamgunam.

Imaginative, *adj.* [imádchinetiv]

Imaginativo.

Nágugunitâ, nawawarì, náguguníguní, napagbubulay.

Imagine, *v.* [imádchin]

Imaginar.

Gunitain, wariin, dilidiliin, bulayin.

Imbecile, *adj.* [imbísil]

Imbecil, necio, tonto.

Unǵás, gunggong, hanǵal.

Imbecility, *n.* [imbisíliiti]

Imbecilidad.

Kaunǵasán, kagunggunǵan, kahanǵalan.

Imbibe, *v.* [imbáib]

Embeber, empapar, chupar.

Umitit, sumipsip.

Imbitter, *v.* [imbítter]

Agriar.

Umasim; papaitín, pasamain ang loob.

Imbosom, *v.* [imbózm]

Esconder ó poner en el seno alguna cosa.

Itagò sa dibdib.

Imbricate, *adj.* [ímbriket]

Cóncavo; puesto ó colocado uno sobre otro.

Malukom; magkapatong.

Imbrication, *n.* [imbrikécion]

Desigualdad cóncava como las de las conchas.

Lukóm, pagkalukom.

Imbrown, *v.* [imbráun]

Oscurecer.

Palabuín ang kulay.

Imbroglio, *n.* [imbróglío]

Embrollo.

Guló, kaguluhan.

Imbrue, *v.* [imbriú]

Remojar.
Ibabad, tigmakin.

Imbrute, v. [imbriút]
Embrutecer.
Ariing parang hayop, hamakin.

Imbue, v. [imbiú]
Imbuir, infundir.
Magbuyó, mag-udyok.

Imbursement, n. [imbársment]
Pagamento.
Pagbabayad.

Imitable, adj. [ímitabl]
Imitable.
Marapat tularan.

Imitate, v. [ímitet]
Imitar.
Tumulad, gumaya, pumaris, humalintulad.

Imitation, n. [imitécion]
Imitacion.
Paghalintulad, pag-gaya, pamamaris.

Imitative, adj. [ímitetiv]
Imitativo.
Tulad, inihalintulad.

Immaculate, adj. [imákiulet]
Inmaculada.
Walang dunġis, malinis.

Immaterial, adj. [imatírial]
Immaterial.
Walâ sa katwiran.

Immature, *adj.* [imachiúr]
Inmaturo, prematuro.
Dî pa panahon, walâ pa sa panahon.

Immeasurable, *adj.* [imésiurabl]
Inmensurable.
Dî matarok, dî masukat.

Immediate, *adj.* [imídiet]
Inmediato.
Malapit, karatig.

Immediately, *adv.* [imídietli]
Inmediatamente.
Pagdaka, karakaraka, agad.

Immemorial, [imimórial]
Inmemorial.
Napakalwat, malwat na malwat.

Immense, *adj.* [imméns]
Inmenso, vasto.
Malawak, malakí.

Immensity, *n.* [imménsiti]
Inmensidad.
Lawak, kalawakan.

Immerge, *v.* [imérdch]
Sumergir, zambullir.
Lumubog, sumukbó, sumisid.

Immersion, *n.* [immércion]
Immersion.
Paglubog, pagsukbó; pagsisid.

Immethodical, *adj.* [imezódical]
Confuso, irregular.
Maguló, walang ayos.

Immigrant, *n.* [ímmigrant]

Inmigrante.

Taong nakikipamayan, nanġinġibang lupain.

Immigrate, *v.* [ímigret]

Emigrar.

Manġibang bayan; manġibang lupain.

Immigration, *n.* [imigrécion]

Emigracion.

Panġinġibang bayan, panġinġibang lupain.

Imminent, *adj.* [íminent]

Inminente.

Malubhâ, nakadaluhong, kapanġapanġanib.

Immiscible, *adj.* [imísibl]

Inmiscible.

Dî makakahalò.

Immobility, *n.* [imobílití]

Inmovilidad, resistencia al movimiento.

Tibay, katibayan, di makilos.

Immoderate, *adj.* [imóderet]

Inmoderado, excesivo.

Walang ayos, walang tuos.

Immodest, *adj.* [imódest]

Inmodesto, indecente, deshonesto.

Mahalay, bastos, walang galang.

Immodesty, *n.* [imódesti]

Inmodestia, indecencia.

Kahalayan, kabastusan, kawalán nġ galang.

Immolate, *v.* [ímolet]

Inmolar, sacrificar.

Patayin at ihain sa dinidyos.

Immolation, *n.* [imolécion]

Inmolacion, sacrificio sangriento.

Paghahain sa dinidyos n̄ pinatay.

Immoral, *adj.* [immóral]

Inmoral, depravado.

Mahalay, salaulà.

Immorality, *n.* [immoráliti]

Inmoralidad, corrupcion de costumbres.

Kahalayan, pagsamâ n̄ pan̄gun̄gugali.

Immortal, *adj.* [imórtal]

Inmortal, perpetuo.

Walang kamatayan, magpakaylan man.

Immortality, *n.* [imortáliti]

Inmortalidad.

Walang kamatayan.

Immortalize, *v.* [imórtalaiz]

Inmortalizar, eternizar.

Buhayin sa alaala magpakaylan man.

Immovable, *adj.* [imúvabl]

Inmoble, inmoto.

Dî makilos, dî magalaw, matibay.

Immunity, *adj.* [imiúñiti]

Inmunidad, franquicia, privilegio.

Tawad, patawad, pakundan̄gan, tan̄ging pahintulot.

Immure, *v.* [imiúr]

Emparedar.

Kulun̄gin.

Immutability, *n.* [imiutabíñiti]

Inmutabilidad.
Walang pagkabago, dî pagkabago.

Immutable, *adj.* [imiútabl]
Inmutable.
Dî nababago.

Imp, *n.* [imp]
Hijo, prole; diablillo.
Anák, suplíng; munting diablo.

Impact, *n.* [impáct]
Choque.
Banggâ, umpog.

Impair, *v.* [impér]
Empeorar; deteriorar.
Sumamá; sumirá.

Impale, *v.* [impeíl]
Empalar á un reo.
Tuhugín, saksakín.

Impalpable, *adj.* [impálpabl]
Impalpable.
Dî mahipò, dî maapuhap.

Impannel, *v.* [impánel]
Inscribir á los jurados sobre la lista.
Ipagtatalâ ang m̃ga tagahatol.

Imparity, *n.* [impáriti]
Desigualdad, desproporcion.
Pagkakaiba, pagkaalanġan.

Impart, *v.* [ímpart]
Dar, conceder, comunicar, hacer saber.
Magbigay, magkaloob; magbigay alam, magpatalastas.

Impartial, *adj.* [impárcial]
Imparcial.
Walang kinikilingan, walang itinatangì.

Impartiality, *n.* [imparciáliti]
Imparcialidad.
Pagka walang kiling sa kanino man.

Impassibility, *n.* [impasibíli]ti]
Impasibilidad.
Kawalán ng máraraanan.

Impassible, *adj.* [impásibl]
Intransitable.
Dî maraanan.

Impassionate, *adj.* [impácienet]
Libre ó exento de pasiones.
Walang dinaramdam.

Impassive, *adj.* [impásiv]
Impasible.
Walang damdam.

Impatience, *n.* [impéciens]
Impaciencia, desasosiego.
Yamot, iníp, kabalisahan.

Impatient, *adj.* [impécient]
Impaciente, inquieto.
Yamot, iníp, balisa.

Impeach, *v.* [impítch]
Acusar, denunciar.
Magsakdal, magparatang.

Impeachment, *n.* [impítchment]
Acusacion pública.
Sakdal, paratang, pagbibigay sala.

Impede, v. [impíd]
Impedir, embarazar.
Sumansalà, gumambalà, umabala.

Impediment, n. [impédiment]
Impedimento, obstáculo.
Kapansanan, pagkaabala.

Impel, v. [impél]
Impeler, compeler, incitar.
Mamilit, magbuyó, magudyok.

Impend, v. [impénd]
Amenazar.
Magbalà, yumambâ.

Impenetrable, adj. [impénetrabl]
Impenetrable.
Dî masuut, dî mapasok, dí tagusín.

Impenitence, n. [impénitens]
Impenitencia.
Dî pagsisising tikís, katigasan nã ulo.

Impenitent, adj. [impénitent]
Impenitente.
Dî nagsisisi, matigas ang ulo.

Imperative, adj. [impéretiv]
Imperativo.
Mapilit.

Imperceptible, adj. [imperséptibl]
Imperceptible.
Dî malirip.

Imperfect, adj. [impérfect]
Imperfecto, defectuoso.

Dî ganap, dî tapos.

Imperfection, *n.* [imperféccion]

Imperfeccion.

Kalagayan na dî ganap, kakulanġan.

Imperial, *adj.* [impírial]

Imperial.

Nauukol sa imperyo ó malaking kaharian.

Imperialism, *n.* [imperialism]

Imperialismo.

Kapangyarihan.

Imperil, *v.* [impérial]

Arriesgar.

Lumagay sa panġanib.

Imperious, *adj.* [impíries]

Imperioso, arrogante.

Mapag-giit, magilas.

Imperishable, *adj.* [impérishabl]

Indestructible.

Dî nasisirà, dî náwawasak.

Impersonal, *adj.* [impésonal]

Impersonal.

Hindî nauukol sa sarili.

Impersonate, *v.* [impésonet]

Personalizar, personificar.

Ariing tao, ipalagay na tao.

Impersonation, *n.* [impersonacion]

Representacion [de un actor].

Paghwad, pagkatawan sa isang palabas-dulaan.

Impertinence, *n.* [impértinens]

Impertinencia, descaro.
Kabastusan, kabalastugan.

Impertinent, *adj.* [impértinent]
Impertinente.
Bastos, walang galang.

Imperturbability, *n.* [imperterbabíiti]
Imperturbabilidad.
Katiwasayan, katahimikan.

Imperturbable, *adj.* [impertérbabl]
Imperturbable.
Dî magambalà.

Impetuous, *adj.* [impétiues]
Impetuoso; vehemente.
Mapusok, dalosdalos, pabiglabilâ; maningãas.

Impetuosity, *n.* [impetuósiti]
Impetuosidad, vehemencia.
Kapusukan nã loob, kabiglaanan.

Impetus, *n.* [ímpitœs]
Ímpetu.
Kabiglaanan, bugsô.

Impiety, *n.* [ímpiti]
Impiedad, irreligion.
Kawalán nã kabanalan.

Impinge, *v.* [impíndch]
Tocar, golpear contra una cosa.
Tumamà, umumpog, bumanggâ.

Impious, *adj.* [ímpiæs]
Impío, irreligioso.
Walang kabanalan.

Implacable, *adj.* [implécabl]
Implacable, inexorable.
Walang habag, walang awà.

Implant, *v.* [implánt]
Plantar, injertar.
Magtanim, magbaón, magpunlà.

Implement, *n.* [íplement]
Herramienta, utensilio.
Kasangkapan.

Implicate, *v.* [ípliket]
Implicar, envolver.
Magdamay, idamay.

Implication, *n.* [implikécion]
Implicacion.
Pagkadamay.

Implicit, *adj.* [implísit]
Implicado, enredado.
Karamay.

Imploration, *n.* [implorécion]
Imploracion.
Pamanhik, luhóg, samò.

Implore, *v.* [implór]
Implorar, rogar.
Mamanhík, lumuhog, sumamò.

Imply, *v.* [implái]
Implicar, envolver, enredar.
Magdamay.

Impolicy, *n.* [impólisi]
Imprudencia, indiscrecion.
Kawalan ñã baít, kawalán ñã galan.

Impolite, *adj.* [impoláit]
Descortés, impolítico.
Walang bait, walang galang.

Impolitic, *adj.* [impólitic]
Imprudente, indiscreto.
Walang bait, walang pitagan.

Imporous, *adj.* [impóræs]
Sólido, macizo.
Buô, walang sirà, walang butas.

Import, *v.* [impórt]
Importar.
Magpasok sa lupain ñg kalakal ñg iba.

Import, *n.* [impórt]
Los géneros importados.
Kalakal na galing sa ibang lupain.

Importance, *n.* [impórtans]
Importancia.
Kahalagahan, kabuluhan.

Important, *adj.* [impórtant]
Importante.
Mahalagá, makabuluhan.

Importation, *n.* [importécion]
Importacion.
Pagpapasok sa lupain ñg kalakal ñg iba.

Importer, *n.* [impórter]
Introductor de géneros extrangeros.
Tagapapasok ñg kalakal na galing sa ibang lupain.

Importunate, *adj.* [impórtiunet]
Importuno.

Nakapupukaw, nakayayamot.

Importune, v. [impórtiun]

Importunar.

Mamilit, makayamot.

Importunity, n. [importiúñiti]

Importunidad.

Kayamutan, pagkayamot.

Impose, v. [impóz]

Imponer.

Mag-atang, maggiit.

Imposing, adj. [impósing]

Imponente, que infunde respeto.

Mapaggiit.

Imposition, n. [impozícion]

Imposición, carga.

Atang, pag-aatang.

Impossibility, n. [imposibíñiti]

Imposibilidad.

Dî pangyayari.

Impossible, adj. [impósibl]

Imposible.

Dî mangyayari.

Impost, n. [impóst]

Impuesto, tributo.

Bwis.

Impostor, n. [impóstor]

Impostor.

Magdarayà, sinunǵaling.

Imposture, n. [impóstiur]

Impostura, fraude, engaño.
Dayà, kasinunġalingan.

Impotence, *n.* [ímpotens]
Impotencia, incapacidad.
Kawalán nġ lakas, kawalán nġ kaya.

Impotency = impotence.

Impotent, *adj.* [ímpotent]
Impotente.
Walang lakás, walang kaya.

Impoverish, *v.* [impóverish]
Empobrecer.
Maghirap.

Impoverishment, *n.* [impovérishment]
Empobrecimiento.
Paghihirap.

Impracticable, *adj.* [imprácticabl]
Impracticable.
Dî máisasagawâ.

Imprecate, *v.* [ímpriket]
Imprecar, maldecir.
Manunġayaw, manumpâ.

Imprecation, *n.* [imprikécion]
Imprecacion, maldicion.
Tunġayaw, sumpâ.

Impregnable, *adj.* [imprégnabl]
Inexpugnable.
Dî masupil, dî madaig.

Impregnate, *v.* [imprégnet]
Impregnar.

Matigmak; tigmakin.

Impregnation, *n.* [impregnación]

Impregnacion.

Pagkatigmak.

Impress, *v.* [imprés]

Imprimir, estampar.

Ilimbag, ikintal.

Impressible, *adj.* [imprésibl]

Impresionable.

Maramdamin.

Impression, *n.* [impréesion]

Impresion.

Pagkalimbag.

Impressive, *adj.* [imprésiv]

Impresivo, impresionable.

Maramdamin.

Imprint, *v.* [imprínt]

Imprimir.

Lumimbag; magkintal.

Imprison, *v.* [imprízñ]

Aprisionar.

Ibilanggô, ibilibid.

Imprisonment, *n.* [imprízñment]

Reclusion, encierro.

Pagbibilanggô, pagbibilibid.

Improbability, *n.* [improbabílití]

Improbabilidad.

Walang kasiguruhan.

Improbable, *adj.* [impróbabl]

Improbable.

Dî maasahan, walang siguro.

Improbity, *n.* [impróbiti]

Falta de probidad, picardía.

Kawalán n̄ pagtatapat, panunwitik.

Improper, *adj.* [impróper]

Impropio; indecente.

Dî bagay, dî marapat; mahalay.

Impropriety, *n.* [impropriéti]

Impropiedad, incongruencia.

Pagkawalang karapatan, kawalán n̄ karapatan.

Improve, *v.* [imprúv]

Mejorar, adelantar.

Gumaling, bumuti, umigi.

Improvement, *n.* [imprúvment]

Mejora, mejoría, progreso.

Paggaling, pagbuti, pag-igi.

Improvidence, *n.* [impróvidens]

Descuido, falta de prevision.

Kapabayaán, kalin̄gat.

Improvident, *adj.* [impróvident]

Impróvido, inconsiderado.

Pabayâ, nakakakalin̄gat.

Improvise, *v.* [impróvais]

Improvisar.

Dumaglî.

Imprudence, *n.* [imprúdens]

Imprudencia, indiscrecion.

Kakulan̄gan n̄ bait, kabastusan.

Imprudent, *adj.* [imprúdent]
Imprudente.
Walang bait, walang galang, bastós.

Impudence, *n.* [ímpiudens]
Impudencia, desverguenza, descaró.
Kapaslanǵan, kalapastanǵanan, kawalang hiyaan.

Impudent, *adj.* [ímpiudent]
Impudente, descarado.
Lapastanǵan, mapagpaslang, walang hiyâ.

Impugn, *v.* [impiún]
Impugnar.
Sumalangsang, pumwíng.

Impulse, *n.* [impéls]
Impulso, ímpetu ó estímulo.
Buyó, udyok.

Impulsion, *n.* [impélcion]
Impulsion, ímpetu.
Udyok, pagkabuyo.

Impulsive, *adj.* [impélsiv]
Impulsivo.
Nakákabuyo, nakapag-uudyok.

Impunity, *n.* [impiúiniti]
Impunidad, exencion de castigo.
Dî pagkaparusa, pagkaligtas sa parusa.

Impure, *adj.* [impiúr]
Impuro, impúdico; sucio.
Malabò, hindî wagas, hindî dalisay; marumi.

Impurity, *n.* [impiúriti]
Impuridad, impureza.
Labò, dumí, kawalan ñǵ kawagasan.

Imputation, *n.* [impiutécion]

Imputacion.

Bintang, paratang.

Impute, *v.* [impiút]

Imputar, atribuir.

Ibintang, iparatang.

In, *prep.* [in]

En.

Sa.

Inability, *n.* [inabílití]

Inhabilidad, insuficiencia.

Kawalan ñã kaya, kawalán ñã abot.

Inaccessible, *adj.* [inacsésibl]

Inaccesible.

Dî makaabot, dî makarating.

Inaccuracy, *n.* [inákiuresi]

Incuria, negligencia.

Kasinsayan, kamalian.

Inaccurate, *adj.* [inákiuret]

Inexacto.

Hindî ganap, hindî lubos, malî, hindî tamà.

Inaction, *n.* [ináccion]

Inaccion, holgazanería.

Pagkawalang kilos, pagkawalang galaw.

Inactive, *adj.* [ináctiv]

Flojo, perezoso.

Mahinà, tamad, walang galaw.

Inactivity, *n.* [inactíviti]

Pereza, ociosidad.

Katamaran, kawalán n̄ kilos.

Inadequate, *adj.* [inádícuet]

Inadecuado, imperfecto.

Hindî bagay, dî sapat, kapos, kulang.

Inadmissible, *adj.* [inadmísibl]

Inadmissible.

Dî natatanggap.

Inadvertence, *n.* [inadvértens]

Inadvertencia.

Kawalán n̄ pahiwatig.

Inadvertency = inadvertence.

Inadvertent, *adj.* [inadvértent]

Inadvertido, descuidado.

Walang malay, pabayâ.

Inane, *adj.* [inén]

Inane, lo que está vacío.

Walang lamán, tuyô.

Inanimate, *adj.* [inánimet]

Inánime, inanimado.

Walang kálulwa, walang buhay.

Inanition, *n.* [inanícion]

Inanicion.

Panglulupaypay, panghihinà.

Inapplicable, *adj.* [ináplicabl]

Inaplicable.

Hindî bagay, hindî marapat, hindî magagamit.

Inapplication, *n.* [inaplikécion]

Inaplicacion, indolencia.

Katamaran sa pag-aaral.

Inappreciable, *adj.* [inapríciabl]

Inapreciable.

Dî dapat igalang.

Inapt, *adj.* [inápt]

Inepto.

Walang kaya, walang abot.

Inaptitude, *n.* [ináptitiud]

Inaptitud.

Kawalán ñã kaya, kawalán ñã abot.

Inarticulate, *adj.* [inartikiulet]

Inarticulado.

Utal, gago, dî malinaw.

Inasmuch, *adv.* [inásmatch]

Puesto que.

Yamang.

Inattention, *n.* [inatención]

Desatencion, descuido.

Kawalan ñã linãap, kapabayaan.

Inattentive, *adj.* [inaténtiv]

Desatento, descuidado.

Walang bahalà, pabayâ.

Inaudible, *adj.* [inódibl]

Inaudible.

Dî makarinig.

Inaugurate, *adj.* [inóguiuret]

Inaugurar, dedicar.

Ipagdiwan, idaos.

Inauguration, *n.* [inoguiurécion]

Inauguración.

Pagdiriwán, pagdadaos.

Inauspicious, *adj.* [inospicies]
Malaventurado, desgraciado.
Sawing palad, masamang kapalaran.

Inbreathe, *v.* [inbríz]
Inspirar.
Huminãa.

Incage, *v.* [inkédch]
Enjaular, encerrar.
Kumulong.

Incalculable, *adj.* [incálkiulabl]
Incalculable.
Dî makurò, dî malirip, dî matuus.

Incandescence, *n.* [incandésens]
Candencia.
Lagay ñã anomang kararaan lamang sa apoy.

Incandescent, *adj.* [incandésent]
Candente.
Nag-aapoy, nag-babaga.

Incapability, *n.* [inkepabílití]
Inhabilidad, incapacidad.
Kawalán ñã kaya, kakapusan, kakulanãan.

Incapable, *adj.* [inképabl]
Incapaz, inhábil, inepto.
Walang kaya, walang abot, kapós.

Incapacitate, *v.* [inkepásitet]
Inhabilitar.
Mawalán ñã kaya, ariing walang kaya, ipalagay na walang kaya.

Incapacity, *n.* [inkepásiti]
Incapacidad.

Kawalán n̄g kaya, pagkawalang kaya.

Incarcerate, v. [incárseret]

Encarcelar, aprisionar.

Ibilanggô, ibilibid.

Incarceration, n. [incarserécion]

Encarcelamiento, prision.

Pagkabilanggô, pagkabilibid.

Incaruate, v. [incárnet]

Encarnar.

Magkatawang tao.

Incarnation, n. [incarnécion]

Encarnacion.

Pagkakatawang tao.

Incise, v. [inkés]

Encajar, incluir.

Balutin, ibalot.

Incautious, adj. [incócies]

Incauto, negligente.

Pabayâ, walang bahalà, walang in̄gat.

Incendiary, n. [inséndieri]

Incendiario.

Mánununog.

Incense, n. [inséns]

Incienso.

Panuob, pangsuob.

Incense, v. [inséns]

Incensar.

Sumuub; suubín.

Incentive, adj. [inséntiv]

Estímulo.

Nakapagbubuyó, nakapagpapalakas loob, nakakaakay.

Inception, *n.* [insépcion]

El principio de alguna cosa.

Pinagmulan, pinagbuhatan.

Inceptive, *adj.* [inséptiv]

Incipiente.

Nauukol sa pinagbuhatan, nauukol sa pinagmulán.

Incertitude, *n.* [insértitiud]

Incertidumbre.

Pag-aalanǵan, agam-agam, pag-uurong sulong.

Incessant, *adj.* [insésant]

Incesante, constante.

Walang likat, walang tigil, walang lubay, pálagian, walang pukát.

Incest, *n.* [ínsest]

Incesto.

Pakikiapid sa kamaganak.

Incestuous, *adj.* [inséstuoes]

Incestuoso.

Nakikiapid sa kamaganak.

Inch, *n.* [inch]

Pulgada.

Dali.

Inchoate, *adj.* [íncoet]

Principiado, comenzado, empezado.

Bago, sinimulan.

Inchoation, *n.* [incoécien]

Principio.

Pagsisimulâ.

Incidence, *n.* [ínzidens]

Incidencia.

Pagkabalatong, pagkakataong masamá.

Incident, *adj.* [ínzident]

Incidente.

Sakunâ, masamang pagkakataon.

Incidental, *adj.* [insidéntal]

Accidental, casual.

Nagkátaon.

Incipient, *adj.* [insípient]

Incipiente.

Baguhan.

Incise, *v.* [insáiz]

Tajar; grabar.

Humiwà; lumilok.

Incised, *adj.* [insáizd]

Inciso, cortado.

Hiwâ, putól.

Incision, *n.* [incision]

Incision.

Hiwâ, putol.

Incisive, *adj.* [insáisiv]

Incisivo.

Nakakahiwâ.

Incisor, *n.* [insáisor]

Incisivos.

Mãa ñĩiping panãagat.

Incite, *v.* [insáit]

Incitar, estimular.

Humalina, magbuyó, mag-udyok.

Incitement, *n.* [insáitment]

Incitamento, estímulo.

Pagbubuyó, pang-uudyok, panghahalina.

Incivil, *adj.* [insívil]

Incivil, descortes.

Lapastanġan, walang pitagan.

Incivility, *n.* [insivílití]

Incivilidad, descortesía.

Kalapastanġanan, pagkawalang pitagan.

Inclemency, *n.* [inclémensi]

Inclemencia, crueldad.

Pagkawalang habág, kawalán nġ awà, kabaksikan.

Inclement, *adj.* [inclément]

Inclemente, severo.

Walang habag, walang awà, mabaksik.

Inclination, *n.* [inclinécién]

Inclinacion.

Hilig, hapay, gumawî.

Incline, *v.* [incláin]

Inclinar, ladear, torcer.

Humilig, humapay, gumawî.

Inclose, *v.* [inclóz]

Cercar, rodear; incluir.

Bakuran, kulunġin; isama.

Include, *v.* [inclúd]

Incluir.

Isama, ilakip.

Inclusive, *adj.* [incliúsiv]

Inclusivo.

Kasama, kalakip.

Incognito, *adv.* [incógnito]

Incógnito.

Dî napakikilala, nakabalat-kayô.

Incoherence, *n.* [incojírens]

Incoherencia.

Kalabuan, dî pagkakaunawà.

Incoherent, *adj.* [incojírent]

Incoherente.

Malabó, dî máunawaan.

Incombustible, *adj.* [incombústibl]

Incombustible.

Hindî nasusunog.

Income, *n.* [ínkam]

Renta.

Kita, bayad, upa.

Incommensurable, *adj.* [incoménsiurebl]

Inconmensurable.

Walang kasukát, walang kapantay.

Incommod, *v.* [incommód]

Incomodar.

Gumambalà, yumamot.

Incommodious, *adj.* [incommodiœs]

Incómodo, molesto, enojoso.

Nakayayamot, nakaiinip.

Incomparable, *adj.* [incómparabl]

Incomparable.

Dî máihahalintulad, dî maipaparis; walang katulad, walang kahulilip.

Incompatible, *adj.* [incompátibl]

Incompatible, opuesto.
Nalalaban, nákakaagawan.

Incompetency, *n.* [incómpetenci]
Incompetencia, insuficiencia.
Kawalán n̄ karapatan, kawalán n̄ kaya.

Incompetent, *adj.* [incómpetent]
Incompetente.
Walang kaya, walang karapatán.

Incomplete, *adj.* [incomplít]
Incompleto, falto.
Hindî ganap, hindî lubos, hindî hustó, kulang.

Incomprehensibility, *n.* [incomprijensibíli]
Incomprensibilidad.
Kawalán n̄ pagkaunawà, walang katuusan.

Incomprehensible, *adj.* [incomprijénsibl]
Incomprensible.
Dî maunawà, dî matantô, dî matalastas.

Inconceivable, *adj.* [inconsívabl]
Inconcebible.
Hindî malirip.

Inconclusive, *adj.* [inconcliúsiv]
Lo que no concluye.
Walang pagkatapos.

Incongruity, *n.* [incongriúiti]
Incongruencia.
Kawalán n̄ pagkakabagay.

Incongruous, *adj.* [incóngriuœs]
Incongruo.
Hindî bagay.

Inconsequence, *n.* [inconsícuens]
Inconsecuencia.
Kawalán n̄ kapakanán sa sinasabi.

Inconsequent, *adj.* [incónsicuent]
Inconsecuente.
Walang kapakanan sa sinasabi.

Inconsiderable, *adj.* [inconsídœerabl]
Frívolo, poco considerable.
Walang gasinong kabuluhan.

Inconsiderate, *adj.* [inconsíderet]
Inconsiderado, inadvertido.
Walang malay, nabiglaanan.

Inconsistency, *n.* [inconsístensi]
Incompatibilidad, incongruencia.
Kawalán n̄ pagkakabagay.

Inconsistent, *adj.* [inconsístent]
Inconsistente.
Walang pananatili, nababago.

Inconsolable, *adj.* [inconsólabl]
Inconsolable.
Dî maaliw, walang kaaliwán.

Inconstancy, *n.* [incónstansi]
Inconstancia.
Kawalán n̄ tiyagâ, pagkasalawahan, kaalisagaan.

Inconstant, *adj.* [incónstant]
Inconstante, mudable.
Sálawahan, nababago, alisagâ.

Incontestable, *adj.* [incontéstabl]
Incontestable, indisputable.
Dî masagot, dî masinsay.

Incontinence, *n.* [incóntinens]
Incontinencia.
Kawalan nã pagpipigil.

Incontinent, *adj.* [incóntinent]
Incontinente, lascivo.
Walang pagpipigil; malibog.

Incontinently, *adv.* [incóntinentli]
Inmediatamente, al instante.
Pagdaka, karakaraka.

Incontrovertible, *adj.* [incontrovértibl]
Incontrovertible, indisputable.
Dî mapwíng, dî máikakailâ.

Inconvenience, *n.* [inconvíniens]
Inconveniencia, incomodidad, embarazo.
Kapansanan, iníp, gambalâ.

Inconvenient, *adj.* [inconvínient]
Incómodo, embarazoso.
Dî bagay, dî dapat, gambalâ.

Inconvertible, *adj.* [inconvértibl]
Inconvertible.
Dî mahikayat, dí maakít.

Incorporate, *adj.* [incórporet]
Incorporado, asociado.
Násasapì, nálalakip.

Incorporate, *v.* [incórporet]
Incorporar, asociar.
Sumapì, lumakip.

Incorporation, *n.* [incorporécioen]
Incorporacion, asociacion.

Samahan.

Incorporeal, *adj.* [incorpórial]

Incorpóreo.

Walang katawan.

Incorrect, *adj.* [incorrét]

Incorrecto.

Malî, lisyâ, sinsay, hindî matwid, hindî tamà.

Incorrigible, *adj.* [incorrídchibl]

Incorregible, indocil.

Dî masaway, matigas ang ulo.

Incorrupt, *adj.* [incorrápt]

Incorrupto.

Dî nabubulok, dî nasisirà.

Incorruptibility, *n.* [incorraptibílití]

Incorruptibilidad.

Lagay na dî nabubulok ó nasisirà.

Incorruptible, *adj.* [incoráptibl]

Incorruptible.

Hindî nabubulok, hindî nasisirà.

Increase, *n.* [incrís]

Aumento, acrecentamiento, producto.

Dagdag, kapupunán, tubò.

Increase, *v.* [incrís]

Acrecentar, aumentar.

Dumami, máragdagan, tumubò.

Incredible, *adj.* [incrédibl]

Increible.

Dî mapaniwalaan, dî mapanaligan.

Incredulity, *n.* [incriðiúliiti]

Incredulidad.

Kawalán n̄ paniniwalà, kawalán n̄ pananampalataya.

Incredulous, *adj.* [incrédiulœs]

Incrédulo.

Walang pananalig, walang pananampalataya.

Increment, *n.* [incrément]

Incremento, producto.

Karagdagan, kapupunán, tubò.

Incubate, *v.* [inkiubœt]

Empollar.

Papagsisiwin.

Incubator, *n.* [ínkiubator]

Horno para empollar.

Hurnó na nagpapalabás n̄ sisiw sa itlog.

Inculcate, *v.* [inkélket]

Inculcar.

Maggiit, pumilit.

Inculpate, *v.* [incúlpet]

Inculpar.

Magbintang, magparatang.

Incumbency, *n.* [inkémbensi]

Incumbencia.

Katungkulan.

Incumbent, *adj.* [inkémbent]

Obligatorio.

Kailanġan, sápilitan.

Incur, v. [inkár]

Incurrir, merecer las penas señaladas por una ley.

Málapatan nġ parusa, márapatan.

Incurable, adj. [inkíurabl]

Incurable.

Dî mapagalíng, dî magamot.

Incursion, n. [inkérciœn]

Incursion.

Pagkakasala.

Indebt, v. [indét]

Hacer endeudar.

Papanġutanġin.

Indebted, adj. [indéted]

Adeudado.

May utang, nagkakautang.

Indecency, n. [indísensi]

Indecencia, inmodestia.

Kahalayan, kabastusan.

Indecent, adj. [indísent]

Indecente, grosero.

Bastos, mahalay.

Indecision, n. [indicicœn]

Indecision, irresolucion.

Agam-agam, paguurong-sulóng.

Indecisive, adj. [indisáisiv]

Indeciso.

Uróng-sulóng; nag-aagamagam.

Indecorous, adj. [indécorous]

Indecoroso, indigno.
Hamak, bastos, mahalay.

Indeed, *adv.* [indíd]
Verdaderamente, de veras.
Siya nãâ, totoo nãâ.

Indefatigable, *adj.* [indifátigabl]
Infatigable.
Walang pagod, dî marunong mapagod.

Indefinite, *adj.* [indéfinit]
Indefinido.
Hindî tiyak, malabò, walang katuusan.

Indelible, *adj.* [indélibl]
Indeleble.
Hindî napapawì.

Indelicacy, *n.* [indélikesi]
Grosería, falta de delicadeza.
Kagaspanãán, kabastusan.

Indelicate, *adj.* [indéliket]
Poco delicado, inurbano.
Magaspang, bastos.

Indemnification, *n.* [indemnifikéciœn]
Indemnizacion, resarcimiento de daño.
Pagsasaulì ó pagbabayad nã nasirà.

Indemnify, *v.* [indémnifai]
Indemnizar.
Magbayad nã nasirà.

Indemnity, *n.* [indémniti]
Indemnidad, resarcimiento.
Pagbabayad nã nasirà, pagsasaulì.

Indent, v. [indént]

Dentar.

Nǎipinan ó lagyan nǎ mǎa tulis ang anomang gaya nǎ lagari, ibp.

Indentation, n. [indentécien]

Recortadura.

Pagnǎingǎipin ó paglalagay nǎ tulis sa anoman.

Independence, n. [indipéndens]

Independencia.

Pagsasarilí.

Independent, adj. [indipéndent]

Independiente.

May pagsasarilí.

Indescribable, adj. [indisráibabl]

Indescribable.

Hindî masayod, hindî masalaysay.

Indestructible, adj. [indistráctibl]

Indestructible.

Dî máiwasak, dî mawalat, dî masirà.

Indeterminate, adj. [indetérminet]

Indeterminado.

Hindî tiyak, walang tuos.

Index, n. [índecs]

Índice.

Hintuturò, anomang bagay na tumuturò.

Indicate, v. [índiket]

Indicar, señalar, designar.

Iturò, isurot, itandâ.

Indication, n. [indikéciœn]

Indicacion, señal.

Pagtuturò, pagsusurot.

Indicative, *adj.* [indíkativ]

Indicativo.

Tumuturò.

Indicator, *n.* [índiketøer]

Indicador, señalador.

Tagaturò, nagtuturò.

Indictment, *n.* [indíetment]

Acusacion ante el jurado.

Sadkal sa harap n̄ inangpalán ó tagahatol.

Indifference, *n.* [indíferens]

Indiferencia, imparcialidad.

Pagwawalang bahalà, pagkawalang kiling sa kanino man.

Indifferent, *adj.* [indíføerent]

Indiferente, imparcial.

Walang bahalà, walang kiling sa kanino man.

Indigence, *n.* [índidchens]

Indigencia, pobreza.

Karalitaan, kahirapan.

Indigent, *adj.* [índidchent]

Indigente, pobre.

Salát, mahirap.

Indigestible, *adj.* [indidchéstibl]

Indigestible, indigesto.

Dî natutunaw, nakaempacho.

Indigestion, *n.* [indidchéschen]

Indigestion.

Empacho, sakít na dî pagkatunaw n̄ kinain.

Indignant, *adj.* [indígnant]

Indignado.

Nagagalit, nagn̄in̄gitn̄git.

Indignation, *n.* [indignéciœn]

Indignacion.

N̄gitn̄git, poot.

Indignity, *n.* [indígniti]

Indignidad, oprobio.

Paghamak, pag-alipustâ.

Indigo, *n.* [índigo]

Añil.

Tayom, tinà.

Indirect, *adj.* [indiréct]

Indirecto.

Pasalíw, padaplís, hindî tápatan.

Indiscreet, *adj.* [indiscrít]

Indiscreto, imprudente.

Walang pitagan, walang bait, bastos.

Indiscretion, *n.* [indiscrécioen]

Indiscrecion, imprudencia.

Pagkawalang pitagan, pagkawalang bait, kabastusan.

Indiscriminate, *adj.* [indiscríminet]

Indistinto, confuso.

Malabò, maguló, hindî malinaw.

Indispensable, *adj.* [indispénsabl]

Indispensable.

Lubhang kailan̄gan, sápilitan.

Indispensably, *adv.* [indispénabli]

Indispensablemente.

Nápaka lubhang kailan̄gan.

Indispose, *v.* [indispóz]

Indisponer.
Alisan n̄ pasya.

Indisposed, *adj.* [indispózd]
Indispuesto.
May karamdaman, sinasamaan n̄ katawan, matamlay.

Indisposition, *n.* [indispozíciæn]
Indisposicion.
Karamdaman, tamlay, samâ n̄ katawan.

Indisputable, *adj.* [indispiútabl]
Indisputable.
Hindî mapupwing.

Indissoluble, *adj.* [indísoliubl]
Indisoluble.
Dî natutunaw, dî nakakalas, dî nakakalag.

Indistinct, *adj.* [indistínct]
Indistinto, confuso.
Malabò, hindî malinaw.

Indistinguishable, *adj.* [indistínguishabl]
Indistinguible.
Hindî máunawaan.

Indite, *v.* [indaít]
Redactar.
Maglagdâ.

Individual, *adj.* [indivídiual]
Individual.
Bukod, sarili, nag-iisá.

Individual, *n.* [indivídiual]
Individuo.
Tao.

Individuality, *n.* [individiuáliti]

Individualidad.

Pagkatao.

Indivisible, *adj.* [indivízibl]

Indivisible.

Hindî mabahagi, hindî mahatì.

Indocile, *adj.* [indócil]

Indócil.

Matigas ang ulo.

Indocility, *n.* [indosílitì]

Indocilidad, pertinacia.

Katigasan ng̃ ulo.

Indolence, *n.* [índolens]

Indolencia, pereza.

Katamaran.

Indolent, *adj.* [índolent]

Indolente, perezoso.

Tamad.

Indomitable, *adj.* [indómitabl]

Indomable.

Dî mapaamò, dî mapasukò, dî malupig.

Indorse, *v.* [indórs]

Endosar una letra, vale ú otro documento.

Isalin sa iba ang anomang inaaring katibayang may halaga.

Indubitable, *adj.* [indiúbitabl]

Indubitable.

Dî maikakailâ.

Induce, *v.* [indiús]

Inducir, instigar, incitar.

Mag-udyok, mang̃ayag, mang-akít, mang-upat.

Inducement, *n.* [indiúsment]
Inducimiento, aliciente, halago.
Panḡanḡayag, panghalina, pang-akít.

Induction, *n.* [indáccioen]
Induccion.
Panghihikayat, panḡanḡayag, pang-uupat.

Inductive, *adj.* [indáctiv]
Inductivo.
Nakahihikayat, nakaakít.

Indue, *v.* [indiú]
Vestir, investir.
Suután, damtán.

Indulge, *v.* [indáldch]
Favorecer, conceder, ser indulgente.
Kumalinḡâ, magkaloob, mahabag.

Indulgence, *n.* [indáldchens]
Indulgencia.
Tawad, patawad.

Indulgent, *adj.* [indáldchent]
Indulgente.
Mapagpatawad, mahabagin.

Indurate, *adj.* [índiuret]
Endurecer.
Tumigas, magmatigas.

Induration, *n.* [indiurécioen]
Endurecimiento, dureza de corazon.
Pagmamatigas.

Industrial, *adj.* [indástrial]
Industrial.

Nauukol sa paghahanap-buhay.

Industrious, *adj.* [indástrias]

Industrioso, laborioso.

Masikap, masipag.

Industry, *n.* [indástri]

Industria.

Pagkabuhay, hanap-buhay.

Inebriate, *v.* [iníbriet]

Embriagar.

Lumasíng lumanǵô.

Inebriation, *n.* [inibriéciœn]

Embriaguez.

Paglalasíng, paglalanǵô.

Ineffable, *adj.* [inéfabl]

Inefable.

Dî masayod, dî masaysay.

Ineffective, *adj.* [inefécitiv]

Ineficaz.

Walang bisà.

Inefficacious, *adj.* [inefikéciœs]

Ineficaz.

Walang bisà.

Inefficiency, *n.* [inéficiensi]

Ineficacia.

Pagkawalang bisà.

Inefficient, *adj.* [ineficient]

Ineficaz.

Walang bisà.

Inelegant, *adj.* [inéligant]

Inelegante, sin pulimento.
Magaspang, bastos, hindî malines.

Ineligibility, *n.* [inelidchibíli]
El estado de que no puede ser elegido.
Kalagayang dî pinapayagang máihalal.

Ineligible, *adj.* [inélidchibí]
Excluido de eleccion.
Dî pinapayagang máihalal.

Ineptitude, *n.* [inéptitiud]
Ineptitud, incapacidad.
Kawalan n̄ kaya, kawalán n̄ abot.

Inequality, *n.* [inicuóliti]
Desigualdad, desemejanza.
Pagkakaiba, kaibahan.

Inert, *adj.* [inért]
Inerte, perezoso.
Tamad.

Inertness, *n.* [inértnes]
Inercia.
Katamaran.

Inestimable, *adj.* [inéstimabl]
Inestimable, inapreciable.
Lubhang mahalaga, lubhang makabuluhan.

Inevitable, *adj.* [inévitabl]
Inevitable.
Dî maiwasan, dî mailagan.

Inexcusable, *adj.* [inecskiúzabl]
Inexcusable.
Walang sukat madahilan.

Inexhaustible, *adj.* [inecossóstibl]

Inexhausto, inagotable.

Dî maubos, dî masaid.

Inexorable, *adj.* [inécsorabl]

Inexorable, inflexible, duro.

Dî mapakiusapan, dî mapamanhikan, mapagmatigas na loob.

Inexpediency, *n.* [inecspídiensi]

Inconveniencia, falta de oportunidad.

Pagka dî marapat, pagkawalang karapatan.

Inexpedient, *adj.* [inecspídiént]

Impropio.

Dî dapat, dî bagay.

Inexperience, *n.* [inecspíriens]

Inexperiencia, impericia.

Pagka dî sanáy, kawalán nã kaya.

Inexpert, *adj.* [inecspért]

Inexperto.

Hindî bihasá.

Inexplicable, *adj.* [inecsplíkebl]

Inexplicable.

Dî masaysay.

Inexpressible, *adj.* [inecsprésibl]

Indecible.

Dî masayod.

Inextricable, *adj.* [inécstrikebl]

Intrincado, confuso.

Maliwag, maguló.

Infallibility, *n.* [infalibílití]

Infalibilidad, suma certeza.

Walang pagkakabulà, walang pagkakadayà.

Infallible, *adj.* [infálibl]

Infalible.

Dî nagkakabulà, dî nadadayà.

Infamous, *adj.* [ínfemœs]

Infame, vil.

Hamak, alimura, walang puri.

Infamy, *n.* [ínfemi]

Infamia, oprobio, deshonra.

Paghamak, kadustaan, kapalibhasaan, kasiraang puri.

Infancy, *n.* [ínfansi]

Infancia.

Kabataan, pagkabatà.

Infant, *n.* [ínfant]

Infante, niño.

Batà, sanggol.

Infanticide, *n.* [infántisaid]

Infanticidio; infanticida.

Pagpatay n̄ batà; māmamatay n̄ batà.

Infantile, *adj.* [ínfantail]

Infantil, pueril.

Kilos batà, tila batà.

Infantry, *n.* [ínfantri]

Infantería.

Hukbong lakád.

Infatuate, *v.* [infátuiet]

Infatuar, embobar.

Mang-ulol, manirà n̄ isip, mang-han̄gal.

Infatuation, *n.* [infatiuécioen]

Infatuacion.

Pang-uulol, paninirà n̄ isip.

Infect, v. [inféct]

Infectar, apestar.

Makahawa, makasalot.

Infection, n. [infécciæn]

Infeccion.

Hawa, pagkahawa.

Infectious, adj. [infécciæs]

Infecto, inficionado.

Nakakahawa.

Infer, v. [infér]

Inferir, deducir.

Paghan̄uan, paghuluan, pagkuruan.

Inference, n. [ínferens]

Inferencia, ilacion.

Paghan̄ò, paghulò, pagkurò.

Inferior, adj. [infírior]

Inferior.

Mababà sa iba, lalong mababà.

Inferiority, n. [infirióriti]

Inferioridad.

Kababaan sa iba, lalong kababaan.

Infernal, adj. [inférnal]

Infernal.

Nauukol sa impyerno.

Infertile, adj. [inféartil]

Infecundo, esteril.

Basal.

Infertility, n. [infoertílití]

Infecundidad, esterilidad.
Kabasalan, pagkabasal.

Infest, *v.* [infést]
Infestar.
Makahawa.

Infidel, *adj.* [ínfidel]
Desleal.
Lilo, taksil, pusóng, sukáb.

Infidel, *n.* [ínfidel]
Infiel, pagano.
Hindî kristyano.

Infidelity, *n.* [infidéliti]
Infidelidad, deslealtad.
Paglililo, kataksilan, kapusunǵán, kasukabán.

Infinite, *adj.* [ínfinit]
Infinito; innumerable.
Walang katapusan, walang bilang.

Infinitive, *adj.* [infínitiv]
Infinitivo.
Walang hanggan.

Infirm, *adj.* [infírm]
Enfermo, debil.
May sakít, mahinà.

Infirmity, *n.* [inférmeri]
Enfermería.
Págamutan.

Infirmity, *n.* [inférmiti]
Enfermedad, fragilidad.
Sakít, panghihinà.

Inflame, v. [inflém]
Inflamar [se].
Magningas, magliyab, mag-alab.

Inflammable, adj. [inflámabl]
Inflamable.
Nagniningas, nagliliyab, nag-aalab.

Inflammation, n. [inflamécioen]
Inflamacion, encendimiento.
Pagniningas, pagliliyab, pag-aalab.

Inflammatory, adj. [inflámetori]
Inflamatorio.
Mapag-alab, mapagliyab.

Inflate, v. [infilét]
Inflar, hinchar.
Papintugin.

Inflation, n. [infléccioen]
Inflacion, hinchazon.
Pamimintog.

Inflexion, n. [infléccioen]
Inflexion.
Pagbabago.

Inflexibility, n. [inflecsibílití]
Inflexibilidad, dureza, obstinacion.
Kitigasan, katibayan.

Inflexible, adj. [inflécsibl]
Inflexible.
Matibay, matigas, dî mabaluktot, dî máibaling.

Inflict, v. [inflíct]
Castigar.
Magparusa.

Infliction, *n.* [inflíccíœn]
Imposicion de una pena corporal.
Parusa.

Influence, *n.* [ínfliuens]
Influencia, influjo.
Lakas, kapangyarihan.

Influential, *adj.* [influéncial]
Influente.
May lakas, may kapangyarihan.

Influenza, *n.* [influénza]
Influenza.
Hikà.

Influx, *n.* [ínflœcs]
Influjo; infusión.
Pagpasok.

Inform, *v.* [infórm]
Informar, delatar.
Magpahiwatig, magbigay-alam, magbalità.

Informal, *adj.* [infórmal]
Informal.
Walang pormalidad, walang ayos.

Informality, *n.* [informálití]
Informalidad.
Kawalán ñã ayos, kawalán ñã pormalidad.

Informant, *n.* [infórmant]
Informante, denunciador.
Tagapagpahiwatig, tagasumbong.

Information, *n.* [informéciœn]
Informacion.

Hiwatig, balità.

Infraction, *n.* [infráccioen]

Infraccion; transgresion.

Sala, kamalian, pagsway, paglabag.

Infrangible, *adj.* [infrándchibl]

Infrangible.

Dî malalabag, dî masisirà.

Infrequent, *adj.* [infrícuent]

Raro, extraordinario.

Madalang, bihirà.

Infringe, *v.* [infríndch]

Infringir, violar una ley ó pacto.

Lumabag, sumwáy, magkasala.

Infringer, *n.* [infríndcher]

Violador.

Mangdadahas, mánunway.

Infuriate, *v.* [infiúriet]

Enfurecer, irritar.

Mapoot, mag-init.

Infuse, *v.* [infiúz]

Infundir.

Isalin, ibuhos.

Infusion, *n.* [infiúciøen]

Infusion.

Pagsasalin, pagbubuhos.

Ingathering, *n.* [íngadzering]

Cosecha.

Ani, pag-aani.

Ingenious, *adj.* [indchíniøes]

Ingenioso, hábil.
Matalinò, marunong, makatâ.

Ingenuity, *n.* [indcheniúti]
Ingeniosidad.
Katalinuan, karununġan.

Ingenuous, *adj.* [indchéniuœs]
Ingenuo, sincero.
Tapat na loob.

Inglorious, *adj.* [inglóriœs]
Ignominioso, deshonroso.
Kahalay-halay, kahiyâ-hiyâ.

Ingot, *n.* [íngot]
Barra de metal.
Putol nġ metal.

Ingraft, *v.* [ingráft]
Injertar.
Magsuplínġ.

Ingrate, *adj.* [ingrét]
Ingrato.
Hindî marunong kumilala nġ utang na loob.

Ingratiate, *v.* [ingréciet]
Insinuarse, congraciarse.
Magmakaamò magmakaawà.

Ingratitude, *n.* [imgrátitiud]
Ingratitud.
Dî karununġan nġ pagkilala nġ utang na loob.

Ingredient, *n.* [ingrídient]
Ingrediente.
Kahalô, kalahok.

Ingress, *n.* [íngres]

Ingreso, entrada.

Pasok, pagpasok.

Ingulf, *v.* [ingalf]

Engolfar, tragar.

Sumakmal, lumamon.

Inhabit, *v.* [injábit]

Habitar, vivir, residir.

Tumira, tumahan, mamuhay.

Inhabitable, *adj.* [injábitabl]

Habitable.

Matitirhan, matatahanan, mapamumuhayan.

Inhabitant, *n.* [injábitant]

Habitante.

Tao, naninirahan.

Inhale, *v.* [injél]

Inspirar.

Huminãga, suminghot nã hanãin.

Inharmonious, *adj.* [injarmónices]

Disonante, discordante.

Hindî tugmâ, sirâ ang tunóg.

Inherent, *adj.* [injírent]

Inherente.

Kakabít, kanigníg.

Inherit, *v.* [injérit]

Heredar.

Magmana.

Inheritance, *n.* [injéritans]

Herencia.

Mana.

Inheritor, *n.* [injéritor]

Heredero.

Tagapagmana.

Inhospitable, *adj.* [injóspitabl]

Inhospitable, inhospedable.

Hindî marunong magpatuloy, hindî mapakisunuan.

Inhuman, *adj.* [injiúman]

Inhumano, cruel.

Walang pagkatao, mabagsik, mabanãis.

Inhumanity, *n.* [injiúmáni]

Inhumanidad, barbarie.

Kahayupan, kabalakyutan, kabagsikan.

Inhume, *v.* [injiúm]

Enterrar, sepultar.

Magbaón, maglibíng.

Inimical, *adj.* [inímical]

Enemigo, contrario.

Kalaban, kaaway.

Inimitable, *adj.* [inímitabl]

Inimitable.

Dî matularan, dî maparisan.

Iniquitous, *adj.* [inícuitæs]

Inicuo, malvado.

Balakyot, masamá.

Iniquity, *n.* [inícuiti]

Iniquidad, maldad.

Kabalakyutan, kasamaan.

Initial, *adj.* [inícial]

Inicial.

Una, panguna.

Initial, *n.* [inícial]

Letra inicial.

Unang titik ng pangalan.

Initiate, *v.* [iníciet]

Iniciar.

Magsimulâ.

Initiation, *n.* [iniciécion]

Iniciacion.

Pagsisimulâ.

Inject, *v.* [indchéct]

Inyectar.

Ipasok, isilid, isuot.

Injection, *n.* [indchéccion]

Inyeccion.

Pa papasok, pagsisilid.

Injudicious, *adj.* [indchiudícies]

Indiscreto, poco juicioso.

Pabiglâ-biglâ, walang bahalâ.

Injunction, *n.* [indchéncion]

Mandato, precepto.

Utos.

Injure, *v.* [índchiur]

Injuriar, ofender, dañar.

Umalipustâ, lumapastanġan, manakít, makasakít.

Injurious, *adj.* [indchiúriæs]

Injurioso, injusto.

Namamaslang, nangaapí.

Injury, *n.* [índchiuri]

Injuria, daño, detrimento.
Kapaslanġan, kasiraan, pananakít.

Injustice, *n.* [indchástis]
Injusticia.
Kalikuan.

Ink, *n.* [ink]
Tinta.
Tintá.

Ink, *v.* [ink]
Ennegrecer, teñir con tinta.
Paitimin, tinain nġ tintá.

Inkhorn, *n.* [ínkjorn]
Tintero.
Tintero, sisidlán nġ tintá.

Inkling, *n.* [íncling]
Aviso secreto.
Upát, sumbong na lihim.

Inkstand, *n.* [ínkstand]
Tintero.
Tintero, sisidlán nġ tintá.

Inky, *adj.* [ínki]
De tinta, semejante á la tinta.
May tintá, parang tintá.

Inland, *adj.* [ínland]
Interior.
Lupang náloloob.

Inlay, *v.* [inléi]
Ataracear.
Papag-iba't ibahin nġ kulay.

Inlet, *n.* [ínlet]

Entrada.

Pasukán.

Inmate, *n.* [ínmet]

Inquilino.

Ang nanġunġupahan nġ bahay.

Inmost, *adj.* [ínmost]

Íntimo.

Kasi, kaibuturan.

Inn, *n.* [in]

Posada, meson.

Dakong pánuluyan.

Innate, *adj.* [inét]

Innato, natural.

Katutubò, talagá.

Inner, *adj.* [íner]

Interior.

Loob, sa loob.

Innermost, *adj.* [ínermost]

Íntimo.

Kaibuturan, káloob-looban.

Innocence, *n.* [ínosens]

Inocencia.

Kawalán nġ malay, kamusmusan.

Innocent, *adj.* [ínosent]

Inocente.

Walang malay, musmos.

Innovate, *v.* [ínovet]

Innovar.

Magbago.

Innovation, *n.* [inovécion]
Innovacion.
Pagbabago.

Innoxious, *adj.* [inócciaes]
Inocente, exento de culpa.
Walang sala.

Innumerable, *adj.* [iniúmerabl]
Innumerable.
Dî mabilang, walang bilang.

Inoculate, *v.* [inókiulet]
Inocular, ingertar.
Bakunahan, tamnán.

Inodorous, *adj.* [inódoraes]
Inodoro, sin olor.
Walang amoy.

Inoffensive, *adj.* [inofénsiv]
Inofensivo, pacífico.
Dî nakasasakít, maamò.

Inopportune, *adj.* [inoportiún]
Inconveniente, inoportuno.
Hindî bagay, walâ sa panahon.

Inordinate, *adj.* [inórdinet]
Desordenado.
Walang ayos, maguló.

Inorganic, *adj.* [inorgánic]
Inorgánico.
Walang buhay.

Inquest, *n.* [íncuest]
Indagacion, pesquisa.

Pag-uusig, pagsisiyasat.

Inquire, v. [incuáir]

Inquirir, examinar.

Siyasatin, litisin.

Inquiry, n. [incuáiri]

Interrogacion, examinacion.

Tanong, siyasat.

Inquisition, n. [incuizícion]

Inquisicion, escudriñamiento.

Siyasat, usig, sinop.

Inquisitive, adj. [incuízitiv]

Inquisitivo, curioso.

Masiyasat, mapagsaliksik.

Inquisitor, n [incuízitor]

Juez pesquisidor.

Mang-uusig na taga-hatol.

Inroad, n. [ínrod]

Incursión, invasión.

Paglusob.

Insane, adj. [insén]

Insano, loco, demente.

Sirâ ang ulo, sirâ ang isip, sirâ ang baít, ulol, baliw, loko.

Insanity, n. [insániti]

Demencia, insania, locura.

Kasiraan nã isip.

Insatiable, adj. [insésiabl]

Insaciable.

Walang kasiyahan, dî nabubusog.

Inscribe, v. [inscráib]

Inscribir.

Isulat.

Inscription, *n.* [inscrípcion]

Inscripcion.

Sulat.

Inscrutable, *adj.* [inscriútabl]

Inescrutable.

Dî malirip, dî matarok.

Insect, *n.* [ínsect]

Insecto.

Mãa hayop na maliliit na gaya ñã hanip, tutubí, ibp.

Insecure, *adj.* [insikiúr]

No está seguro.

Dî maasahan, hindî matibay.

Insecurity, *n.* [insikiúriti]

Desconfianza; peligro, riesgo.

Kawalan ñã tiwalà, panãanib, panãambá.

Insensate, *adj.* [insénset]

Insensato.

Walang pakiramdam, walang damdam.

Insensibility, *n.* [insensibílití]

Insensibilidad.

Kawalán ñã pakiramdam, kawalán ñã damdam.

Insensible, *adj.* [insénsibl]

Insensible.

Walang pakiramdam, walang damdam.

Inseparable, *adj.* [inséparabl]

Inseparable.

Dî máhiwalay, walang hiwalay.

Insert, v. [insért]

Insertar, ingerir.

Ipasok.

Insertion, n. [insércion]

Insercion.

Pagpapasok.

Inside, adv. [ínsaid]

Adentro.

Sa loob.

Inside, n. [ínsaid]

Interior.

Loob.

Insidious, adj. [insídiaus]

Insidioso.

Swítik.

Insight, n. [ínsait]

Conocimiento profundo de alguna cosa.

Tarok n̄ isip.

Insignia, n. [insígnia]

Insignias, estandartes.

Watawat, tandâ.

Insignificant, adj. [insigníficant]

Insignificante.

Walang kabuluhan, walang halagá.

Insincere, adj. [insensír]

Poco sincero.

Hindî tapat na loob, giríng pulá.

Insincerity, n. [insensériti]

Disimulacion.

Paggigiríng pulá, paimbabaw.

Insinuate, v. [insíninuet]

Insinuar.

Magparatang, magbintang.

Insinuation, n. [insiniuécion]

Insinuacion.

Paratang, bintang.

Insipid, adj. [insípid]

Insípido, insulso.

Walang lasa, matabang.

Insipidity, n. [insipíditi]

Insipidez, insulsez.

Kawalán n̄ lasa, tabang.

Insist, v. [insíst]

Insistir, persistir.

Igiit, ipilit.

Insolence, n. [ínsolens]

Insolencia.

Kalaswaan, kapaslan̄gan.

Insolent, adj. [ínsolent]

Insolente.

Lapastan̄gan.

Insoluble, adj. [insóliubl]

Insoluble, indisoluble.

Dî matunaw, dî maagnas, dî makalas.

Insolvency, n. [insólvensi]

Insolvencia.

Ang dî pagkabayad n̄ utang.

Insolvent, adj. [insólvent]

Insolvente.

Hindî makabayad, walang ikabayad.

Insomuch, *conj* [insomách]

De manera que, de modo que.

Anopat.

Inspect, *v.* [inspéct]

Inspeccionar, reconocer.

Panǵalagaan, siyasin, usisain.

Inspection, *n.* [inspéccion]

Inspeccion.

Panǵanǵalagà, pagsisiyasat.

Inspector, *n.* [inspéctor]

Inspector.

Tagapanǵalagà, tagasiyasat.

Inspiration, *n.* [inspiréccion]

Inspiracion.

Kasi, pukaw, guníguní.

Inspire, *v.* [inspáir]

Inspirar; introducir el aire exterior en los pulmones.

Kasihan; suminghot nǵ hanǵin.

Inspirit, *v.* [inspírit]

Alentar, animar, dar vigor.

Palakasin ang loob, patapanǵin, buhayin ang loob.

Instability, *n.* [instabílití]

Instabilidad.

Karupukan, kahunaan, kahinaan, kabwayán.

Install, *v.* [instól]

Instalar.

Maglagay, magkanâ.

Installation, *n.* [instaléccion]

Instalacion.
Paglalagay, pagkakanâ.

Instance, *n.* [ínstans]
Instancia, solicitud.
Pamanhik, luhóg.

Instance, *v.* [ínstans]
Ejemplificar, declarar.
Kumuhang halimbawà.

Instant, *adj.* [ístant]
Instante.
Dalídalì.

Instant, *n.* [ístant]
Instante, momento.
Sangdalî.

Instantaneous, *adj.* [instanténices]
Instantáneo.
Sangdálían.

Instead, *prep.* [instéd]
En lugar de, en vez de.
Sa lugar n̄, na kahalili n̄ ó ni.

Instep, *n.* [ínstep]
Empeine ó garganta del pié.
Bubong n̄ paa.

Instigate, *v.* [ínstiguét]
Instigar, mover.
Magbudlong, magbuyó, umudyok.

Instigation, *n.* [instiguécion]
Instigacion, sugestion.
Udyok, sulsol.

Instill, v. [instíl]

Instilar.

Isalin.

Instinct, n. [ístinc]

Instinto.

Pakiramdam, panǵamoy.

Instinctive, adj. [instíctiv]

Instintivo.

Nauukol sa pakiramdam ó panǵamoy.

Institute, n. [ístitiut]

Instituto.

Instituto, paáralan.

Institute, v. [ístitiut]

Instituir, establecer.

Magtatag, magbanǵon.

Institution, n. [institiúcion]

Institucion, establecimiento.

Pagtatatag, pagbabanǵon.

Instruct, v. [instráct]

Instruir, enseñar.

Magturò, manǵaral.

Instructor, n. [instráctor]

Instructor.

Tagapagturò, taga-pagiwí.

Instruction, n. [instráccion]

Instruccion.

Turò, iwí.

Instrument, n. [ínstrument]

Instrumento.

Kasangapan, instrumento, panugtog.

Insubordinate, *adj.* [insubórdinet]

Insubordinado.

Lumalabag, swail.

Insubordination, *n.* [insobordinécion]

Insubordinacion.

Paglabag, pagsway.

Insufferable, *adj.* [inséferabl]

Insufrible, insoportable.

Hindî matiis, dî mabatá.

Insufficiency, *n.* [insafícienci]

Insuficiencia.

Kakulanġan, kakapusán.

Insufficient, *adj.* [insafícient]

Insuficiente.

Kulang, kapós.

Insular, *adj.* [ínsiular]

Insular.

Nauukol sa pulò.

Insult, *n.* [insált]

Insulto, ultraje; injuria.

Tunġayaw, lait, dustâ paslang, siphayò alimura.

Insult, *v.* [insált]

Insultar, ultrajar.

Tumunġayaw, lumait, mamaslang, sumiphayò, umalimura.

Insuperable, *adj.* [insiupérabl]

Insuperable.

Dî masupil, dî madaig, dî mapasukò.

Insupportable, *adj.* [insaportabl]

Insoportable.

Dî matiis, dî mabatá.

Insurance, *n.* [insiúrans]

Seguro, seguridad.

Seguro, katibayan.

Insure, *v.* [incíur]

Asegurar.

Ipaseguro; sumiguro.

Insurgent, *n.* [insárdchent]

Insurgente, amotinado.

Nanghihimagsik, lumalaban sa pámahalaan.

Insurmountable, *adj.* [insarmáuntabl]

Insuperable.

Dî malupig, dî madaig, dî matalo.

Insurrection, *n.* [insurreccion]

Insurreccion.

Panghihimagsik, himagsikan.

Intact, *adj.* [intáct]

Intacto, entero.

Buô, ganáp, lubós.

Intangible, *adj.* [intándchibl]

Intangible.

Dî mahipò.

Integral, *adj.* [intígral]

Integro.

Buô.

Integrity, *n.* [intégriti]

Integridad, entereza.

Kabuoan, pagtatapát.

Intellect, *n.* [íntelect]

Entendimiento.
Kaalaman.

Intellectual, *adj.* [intelecchiual]
Intelectual.
Maalam, matalinò.

Intelligence, *n.* [intélidchens]
Inteligencia, conocimiento.
Kaalaman, pagkaalam, pagkatalos, pakatantô.

Intelligent, *adj.* [intélidchent]
Inteligente, diestro.
Maalam, matalinò.

Intelligible, *adj.* [intélidchibl]
Inteligible.
Madaling maunawà ó matalastas.

Intemperance, *n.* [intémperans]
Intemperancia, exceso.
Kalabisán, kayamuan.

Intemperate, *adj.* [intémperet]
Destemplado, inmoderado.
Mayamò, masagwâ.

Intend, *v.* [inténd]
Intentar.
Akalain, bantain.

Intendant, *n.* [inténdant]
Intendente.
Tagapamahalà.

Intense, *adj.* [inténs]
Intenso; violento.
Masinsín; mabisà, masidhî.

Intensity, *n.* [inténsiti]

Intensidad.

Sinsin; bisà, sidhî.

Intent, *n.* [intént]

Intento, designio, intencion.

Bantâ, akalà, hakà, panukalá.

Intention, *n.* [intención]

Intencion, designio..

Panukalà, hakà.

Intentional, *adj.* [intencional]

Intencional.

Kinusà, sinadyâ, talaga.

Inter, *v.* [ínter]

Enterrar.

Ibaon, ilibíng.

Intercalation, *n.* [intercalécion]

Intercalacion.

Salít, saglit, paklî, sabad.

Intercede, *v.* [intersíd]

Interceder, mediar.

Mamagitan, mamanhík.

Intercept, *n.* [intersépt]

Interceptar, impedir.

Sansalain, sawatain.

Interception, *n.* [intersépcion]

Intercepcion.

Sansalà, sawatâ.

Intercession, *n.* [intersécion]

Intercesion, mediacion.

Pamamagitan, pamanhik.

Intercessor, *n.* [intersésor]
Intercesor, mediador.
Tagapamagitan, pintakasi.

Interchange, *v.* [íterchendch]
Comercio, permuta de géneros.
Panǵanǵalakal, pagpapalitan nǵ kalakal; pálitan.

Interchangeable, *adj.* [interchéndchabl]
Permutable.
Máipapalit.

Intercourse, *n.* [íntercors]
Comunicacion, trato.
Sálitaan.

Interdict, *v.* [interdíct]
Prohibir, vedar.
Magbawal, sumansalà.

Interdiction, *n.* [interdíccion]
Interdiccion, prohibicion.
Pagbabawal, pagsangsalà.

Interest, *n.* [ínterest]
Interés, provecho.
Tubò, patubò, pakinabang; hanǵad, imbot.

Interest, *v.* [ínterest]
Interesar, empeñar.
Mag imbot, maghanǵad; magmasakit.

Interfere, *v.* [interfír]
Entremeterse, intervenir.
Makialam, manghimasok, sumabad.

Interference, *n.* [interfírens]
Interposicion, intervencion.

Pakikialam, panghihimasok.

Interim, *n.* [ínterim]

Intermedio.

Pag-itan.

Interior, *adj.* [intírior]

Interior, interno.

Loob.

Interjection, *n.* [interdchéccion]

Interjeccion.

Pagkabiglâ, pagkabulalás.

Interlace, *v.* [interlés]

Entrelazar, entremezclar.

Salitán, sahugan.

Interland, *v.* [interlánd]

Entremezclar, entretejer.

Ilahok, ihalò, isalít.

Interline, *v.* [interlâin]

Interlinear.

Sumulat sa pagitan n̄ m̄ga guhit.

Interlocution, *n.* [interlokiúcion]

Interlocucion.

Sálitaan.

Interlocutor, *n.* [interlókiutor]

Interlocutor.

Ang nagsasalitâ, ang kausap.

Interlope, *v.* [interlóp]

Entremeterse.

Makihalò, manghimasok, makialam.

Interloper, *n.* [interlóper]

Entremetido.

Mapanghimasok, mapakialam.

Intermarriage, *n.* [intermériðch]

Doble casamiento entre dos familias.

Pag-aasawa n̄ isang lalaki't isang babae n̄ isang mag-anak sa m̄ga tao n̄ kasundong ibang mag-anák.

Intermeddle, v. [intermédl]

Entremeterse.

Makialam.

Intermediate, adj. [intermídiet]

Intermedio.

Pag-itan.

Interment, n. [intérment]

Entierro, funeral.

Paglilibing, libíng.

Interminable, adj. [intérminabl]

Interminable, ilimitado.

Walang katapusan.

Intermingle, v. [intermíngl]

Entremezclar.

Makihalò, makihalobilo.

Intermission, n. [intermícion]

Intermisión, interrupción.

Lingatong, likat, pahinãa.

Internal, adj. [intérnal]

Interno.

Loob, nasa loob.

International, adj. [internácional]

Internacional.

May kinalaman sa lahat ng bansa.

Interpose, v. [interpóz]

Interponer, entreponer.

Mamagitnâ, mamagitan.

Interposition, *n.* [interpozición]

Interposicion, mediacion.

Pamamagitnâ, pamamagitan.

Interpret, *v.* [intérpret]

Interpretar.

Magpaliwanag, magpaaninaw.

Interpretation, *n.* [interpretación]

Interpretacion.

Paliwanag, paaninaw.

Interrogate, *v.* [intérroguet]

Interrogar.

Tumanong, magtanong.

Interrogation, *n.* [interrogación]

Interrogacion, pregunta.

Tanong, pagtatanong.

Interrogative, *adj.* [interróguativ]

Interrogativo.

Nauukol sa tanong.

Interrogatory, *n.* [interróguatori]

Interrogatorio.

Tanong.

Interrupt, *v.* [interrúpt]

Interrumpir; estorbar.

Sumabad, pumaklî; umabala, gumambalà.

Interruption, *n.* [interrupción]

Interrupcion; obstáculo.

Sabad, paklî; abala, gambalà.

Intersect, *v.* [interséct]

Entrecortar.
Putlín hanggang sa kalagitnaan.

Intersperse, *n.* [interspérs]
Esparcir una cosa entre otras.
Ilahok, ihalò.

Interstice, *n.* [ínterstis]
Intersticio, intervalo.
Pag-itan.

Interval, *n.* [ínterval]
Intervalo.
Pag-itan, yugtô.

Intervene, *v.* [intervín]
Intervenir, mediar.
Mamagitnâ, mamagitan.

Intervention, *n.* [intervéncion]
Intervencion, mediacion.
Pamamagitnâ, pamamagitan.

Interview, *n.* [ínterviu]
Entrevista, conferencia.
Tagpuan, pagkikita; panayam, sálitaan.

Interweave, *v.* [interuív]
Entretejer, enlazar.
Isalít.

Intestate, *adj.* [intéstet]
Intestado.
Walang testamento.

Intestinal, *adj.* [intéstinal]
Intestinal.
Nauukol sa bituka.

Intestine, *n.* [intéstin]

Intestino, tripa.

Bituka.

Intimate, *adj.* [íntimet]

Íntimo, cordial, familiar.

Taos, taimtim, tapat na loob, kasi.

Intimate, *v.* [íntimet]

Insinuar, dar de entender.

Pahalatâ.

Intimation, *n.* [intimécion]

Insinuacion indirecta.

Pagpapahalatâ.

Intimidate, *v.* [intímidet]

Intimidar.

Manakot, tumakot.

Intimidation, *n.* [intimidécion]

Intimidacion.

Pananakot.

Into, *prep.* [íntu]

En, dentro.

Sa, sa loob.

Intolerable, *adj.* [intólerabl]

Intolerable.

Dî mabatá, dî matiis.

Intolerance, *n.* [intólerans]

Intolerancia.

Kawalán n̄ pagbabatá ó pagtitiis.

Intolerant, *adj.* [intólerant]

Intolerante.

Dî makapagbatá, dî makatiis; dî makapagpalagpás.

Intomb, v. [intúm]

Enterrar, sepultar.

Ilibíng.

Intonation, n. [intonécion]

Entonacion.

Pagkatugmâ.

Intone, v. [intón]

Entonar.

Tumugmâ.

Intoxicate, v. [intócsiket]

Embriagar.

Lumasing.

Intoxication, n. [intocsikécion]

Enbriaguez, borrachera.

Paglalasing, pagkalanġô.

Intractable, adj. [intráctabl]

Intratable.

Masunġit, dî mákansap nġ mabuti.

Intransitive, adj. [intránsitiv]

Intransitivo.

Sarili.

Intrench, v. [intrénch]

Atrincherar.

Magkutà, magtrinchera.

Intrenchment, n. [intrénchment]

Atrincheramiento.

Pagkukutà, pagtitrinchera.

Intrepid, adj. [intrépid]

Intrépido, arrojado.

Pan̄gahas, walang takot.

Intrepidity, *n.* [intripíditi]

Intrepidez, osadía.

Kapan̄gahasan, pagkawalang takot.

Intricacy, *n.* [íntrikesi]

Embrollo, embarazo; dificultad.

Guló, labò, sikot; abala; hirap.

Intricate, *adj.* [íntriket]

Intricado, complicado.

Maguló, pasikotsikot, malabò; mahirap.

Intrigue, *n.* [intríg]

Intriga, trama.

Laláng.

Intrigue, *v.* [intríg]

Intrigar.

Magpakanâ ñ̄ laláng.

Intrinsic, *adj.* [intrínsical]

Intrínseco; interno.

Sa laob, loob.

Introduce, *v.* [introduiús]

Presentar; introducir.

Ipakilala; ipasok.

Introduction, *n.* [introdáccion]

Presentacion; introduccion.

Pagpapakilala; pagpapasok.

Intrude, *v.* [intriúd]

Entremeterse.

Makialam, manghimasok.

Intrusion, *n.* [intriúcion]

Intrusion, entremetimiento.
Pakikialam.

Intrusive, *adj.* [intriúsiv]
Intruso.
Nauukol sa pakikialam.

Intrust, *v.* [intrást]
Confiar, fiar.
Magkatiwalà, tumiwalà.

Intuition, *n.* [intiuícion]
Intuicion.
Pánġitain.

Intwine, *v.* [intwáin]
Entrelazar una cosa con otra torciéndolas.
Papaglikaw likawin.

Inundate, *v.* [inúndet]
Inundar.
Bumahâ, umapaw ang tubig.

Inundation, *n.* [inundécion]
Inundacion.
Bahâ, pag-apaw nġ tubig.

Inure, *v.* [iniúr]
Acostumbrar, habituar.
Mahirati, mabihasa.

Inurement, *n.* [iníurment]
Hábito, costumbre.
Pagkahirati, pagkabihasa.

Inutility, *n.* [iniutílití]
Inutilidad.
Kawalán nġ kabuluhan.

Invade, v. [invéd]

Invadir, acometer, asaltar.

Lumusob, dumaluhong, humarang, sumalakay.

Invalid, adj. & n. [inválid]

Inválido.

Walang kabuluhan, lampá, unsiamí.

Invalidate, v. [inválidet]

Invalidar, anular.

Pawalán ñã kabuluhan.

Invaluable, adj. [inváliuabl]

Invaluable, inapreciable.

Lubhang mahalaga.

Invariable, adj. [invériabl]

Invariable.

Hindî mababago.

Invasion, n. [invécion]

Invasion.

Paglusob, pagsalakay.

Invective, adj. [invéctiv]

Invectiva.

Nanununãyaw, umaalipustâ, nanglalait.

Inveigle, v. [invígl]

Seducir, persuadir, engañar con arte y maña.

Manghikayat, manulsol, manghibò.

Invent, v. [invént]

Inventar, descubrir.

Kumathâ, lumikhâ.

Invention, n. [invécion]

Invencion.

Kathâ, likhâ.

Inventor, *n.* [invéntor]

Inventor.

Maykathâ, maylikhâ.

Inventory, *n.* [íinventori]

Inventario.

Tálaan n̄ m̄ga pag aari.

Inverse, *adj.* [invérs]

Inverso, trastornado.

Tiwalî, baligtad, maguló.

Inversion, *n.* [invércion]

Inversion.

Katiwalían, pagkabaligtad.

Invert, *v.* [invért]

Invertir, trastornar.

Tiwaliin, baligtarin, guluhin.

Invest, *v.* [invést]

Invertir; sitiar; invertir, emplear.

Bigyan n̄ katungkulan ó karan̄galan; lumusob; gugulin.

Investigate, *v.* [invéstiguet]

Investigar, averiguar.

Siyasatin, usisain; sumiyasat, mag-uisà.

Investigation, *n.* [investiguécion]

Investigacion, averiguacion.

Pagsisiyasat, paguisà.

Investment, *n.* [invéstment]

Vestido; la inversion ó empleo del dinero.

Kasuutan; pag-uukol n̄ salapî sa pan̄gan̄galakal.

Inveterate, *adj.* [invéteret]

Inveterado.

Matigas ang ulo.

Invigorate, v. [invígoret]

Vigorar, dar vigor.

Buhayin ang loob, palakasin ang loob.

Invigoration, n. [invigorécion]

El acto de vigorar.

Pagpapalakas nã loob.

Invincible, adj. [invínsibl]

Invencible.

Dî matalo, dî mapasukò.

Inviolable, adj. [invaiólabl]

Inviolable, invulnerable.

Dî madahás, dî tablán.

Inviolate, adj. [inváiolet]

Ileso, íntegro.

Dî naanó, buô.

Invisible, adj. [invízibl]

Invisible.

Dî makita.

Invitation, n. [invitécion]

Invitacion, convite.

Anyaya, pigíng.

Invite, v. [inváit]

Invitar, convidar.

Mag-anyaya; anyayahan.

Invoke, v. [ínvoket]

Invocar, implorar.

Dumalanģin, sumamò, tumawag.

Invocation, n. [invokécion]

Invocacion.
Dalanģin, tawag.

Invoice, *n.* [ínvois]
Factura.
Tálaan nģ mģa halagá nģ tindá ó kalakal.

Invoke, *v.* [invók]
Invocar, implorar, suplicar.
Manalanģin, sumamò, mamanhik.

Involuntary, *adj.* [invólunteri]
Involuntario.
Dî sinasadyâ, dî kusà.

Involution, *n.* [involiúcion]
La accion de envolver.
Pagtiklop, paglupì.

Involve, *v.* [invólv]
Envolver, arrollar.
Tumiklop, bumalot, lumulon.

Invulnerable, *adj.* [invélnerabl]
Invulnerable.
Dî tablán, dî masaktan.

Inward, *adj.* [ínward]
Interior.
Loob, náloloob.

Inward, *adv.* [ínward]
Hácia dentro, adentro.
Sa dakong loob, sa loob.

Irascible, *adj.* [irásibl]
Irascible.
Magagalitín.

Irate, *adj.* [irét]

Iracundo.

Magagalitín.

Ire, *n.* [áir]

Ira, enojo, enfado.

Galit, poot.

Ireful, *adj.* [áirful]

Iracundo, colérico.

Magagalitín.

Iris, *n.* [áiris]

Arco iris.

Bahag-hari.

Irish, *adj. & n.* [áirish]

Irlandes.

Taga Irlanda.

Irk, *v.* [ærc]

Fastidiar.

Yamamot, uminíp.

Irkesome, *adj.* [írcsam]

Tedioso, fastidioso.

Nakayayamot, nakaiinip.

Iron, *n.* [áiron]

Hierro.

Bakal.

Iron, *v.* [áiron]

Aplanchar, planchar.

Mamirinsa.

Ironic, *adj.* [airónic]

Irónico.

Balintunà.

Irony, *n.* [áironi]

Ironía.

Balintunà.

Irradiance, *n.* [irrédiants]

Irradiacion.

Ningning, kintab.

Irradiate, *v.* [irrédiat]

Irradiar, brillar.

Numingning, kumintab.

Irrational, *adj.* [irrácional]

Irracional.

Walang katwiran.

Irreconcilable, *adj.* [irreconsáilabl]

Irreconciliable.

Dî mákasundô.

Irrecoverable, *adj.* [irrikóverabl]

Irrecuperable.

Dî mabawì.

Irredeemable, *adj.* [irridímabl]

Irredimible.

Dî matubós.

Irreducible, *adj.* [irridiúsibl]

Irreducible.

Dî mabawasan.

Irrefutable, *adj.* [irrifíútabl]

Indubitable.

Dî máikakailâ.

Irregular, *adj.* [irréguiular]

Irregular.

Walâ sa ayos.

Irrelative, *adj.* [irrêlativ]

Sin regla, sin orden.

Walang ayos.

Irrelevant, *adj.* [irrêlevant]

No aplicable.

Hindî bagay.

Irreligion, *n.* [irrilídchen]

Irreligion.

Kawalan ñã kapanampalatayahán.

Irreligious, *adj.* [irrilídches]

Irreligioso, impío.

Walang pananampalataya, swail.

Irremediable, *adj.* [irrimídiabl]

Irremediable.

Dî malunasan.

Irreparable, *adj.* [irrêparabl]

Irreparable.

Dî máiuulî.

Irrepressible, *adj.* [irriprésibl]

Lo que no puede ser oprimido.

Dî mapighatî.

Irreproachable, *adj.* [irripróchabl]

Intachable, incensurable.

Walang kapintasan.

Irresistible, *adj.* [irrizístibl]

Irresistible.

Dî malabanan.

Irresolute, *adj.* [irrezoliut]

Irresoluto, indeciso.
Álanġanin, sálawahan, urong-sulóng.

Irresolution, *n.* [irrezoliúcion]
Irresolucion.
Pag-aalanġanin, pagsasalawahan, pag-uurong-sulong.

Irrespective, *adj.* [irrispéctiv]
Inconsiderado.
Walang pakundanġan.

Irresponsible, *adj.* [irrispónsibl]
No responsable.
Walang pananagutan, walang sukat ipanagot.

Irretrievable, *adj.* [irritrívabl]
Irrecuperable.
Dî mabawì.

Irreverance, *n.* [irréverens]
Irreverencia.
Pagkawalang galang.

Irreverent, *adj.* [irréverent]
Irreverente, descortes.
Walang galang, walang pitagan.

Irrevocable, *adj.* [irrévocabl]
Irrevocable.
Dî mababago.

Irrigate, *v.* [írriguet]
Regar.
Magdilig; patubigan.

Irrigation, *n.* [irriguécion]
Riego.
Pagdidilig; pagpapatubig.

Irritability, *n.* [irritabílití]

Irritabilidad.

Yamot, iníp.

Irritable, *adj.* [írritabl]

Irritable.

Mayayamutin.

Irritate, *v.* [írritet]

Irritar.

Mayamot.

Irritation, *n.* [irritécion]

Irritacion.

Yamot.

Irruption, *n.* [irrápcion]

Irrupcion.

Silakbó, sigalbó.

Island, *n.* [áiland]

Isla.

Pulò.

Isle, *n.* [áisl]

Isla.

Pulò.

Islet, *n.* [áilet]

Isleta.

Munting pulò.

Isolate, *v.* [ísolet]

Aislar.

Ilayô, itiwalag, ibukod.

Israelite, *n.* [isriáloit]

Israelita.

Taga Israel.

Issue, *n.* [ísiu]

Salida, evento, resulta; flujo.

Paglabas, pangyayari; agas.

Issue, *v.* [ísiu]

Salir, brotar; despachar.

Lumabas, umagas; lutasin.

It, *pron.* [it]

Lo.

Yaon, iyan, siya.

Italian, *adj. & n.* [itáliæn]

Italiano.

Taga Italya.

Italic, *adj.* [itálic]

Letra cursiva.

Titik na kursiba.

Itch, *n.* [itch]

Sarna; picazon.

Galís; bantál.

Itch, *v.* [itch]

Picar.

Humapdí, kumiro.

Item, *n.* [áitem]

Item, otro sí.

Iyan din, gayon din.

Iterate, *v.* [íteret]

Repetir.

Ulitin.

Iteration, *n.* [iterécion]

Repetición, reiteración.

Ulit.

Itinerant, *adj.* [aitínerant]

Itinerante, errante.

Palakad-lakad, pagalà-gala.

Itinerate, *v.* [aitíneret]

Viajar.

Maglakbay.

Itself, *pron.* [itsélf]

El mismo, la misma, lo mismo.

Siya rin, siya nã.

Ivory, *n.* [áivori]

Marfil.

Garing, panãil nã elepante.

Ivy, *n.* [áivi]

Hiedra.

Baging; lipay.

J

Jabber, v. [jábber]

Charlar.

Sumatsat.

Jabberer, n. [jáberer]

Parlanchin.

Palasatsat.

Jack, n. [dchek]

Juanito, la sota entre los naipes.

Swan; sota ñ̃ baraha.

Jackanapes, n. [dchácanepe]

Impertinente, mequetrefe.

Malikót, mapakialam.

Jacket, n. [dcháket]

Chaqueta.

Chaketa; barong maiklî.

Jacobin, n. [dchácobin]

Fraile dominicano.

Prayleng dominiko.

Jaculate, v. [dchákiulet]

Lanzar, arrojar.

Itulak.

Jade, n. [dched]

Caballo alquilon; mujercilla.
Kabayong páupahan; masamang babae.

Jade, v. [dched]
Cansar.
Pumagod, mamagod.

Jag, n. [dchag]
Diente de sierra.
Nǵipin nǵ lagarì.

Jagged, adj. [dchágued]
Desigual; dentado.
Hindî pantay; may nǵipin [na gaya nǵ sa lagarè].

Jail, n. [dchel]
Cárcel.
Bílangguan, bilibid.

Jailbird, n. [dchélberd]
Preso.
Bilanggô.

Jailer, n. [dchéler]
Carcelero.
Tagapamahalà sa mǵa bilanggô.

Jam, n. [dcham]
Conserva ó mermelada de frutas.
Halea.

Jam, v. [dcham]
Apretar, estrechar.
Ipitin.

Jangle, v. [dchangl]
Reñir, altercar.
Makipagkaalit, makipagtalo.

Janitor, *n.* [dchánitor]
Conserge.
Katiwalà sa bahay-páaralan.

Janty, *adj.* [dchánti]
Ostentoso, delicado.
Maselang, mapagmakisíg.

January, *n.* [dchániueri]
Enero.
Enero.

Japan, *n.* [dchapán]
Japon.
Hapón.

Japanese, *adj.* [dchápanis]
Japon.
Hapón, taga Hapón.

Jar, *n.* [dchar]
Jarro; tinaja; cántaro; tarro.
Saro; tapayan, banãa, tabò.

Jargon, *n.* [dchárgon]
Jerigonza.
Salitang dî mawawaan, salitang utal.

Jaunt, *n.* [dchant]
Excursion.
Paglililiw, pasyal.

Jaunty, *adj.* [dchánti]
Alegre, festivo.
Masayá, twâ, galak.

Jaw, *n.* [dcho]
Quijada.
Panãa.

Jawbone, *n.* [dchóbon]

Quijada.

Sihang, pangá.

Jay, *n.* [dche]

Gayo.

Isang urì nã ibon.

Jealous, *adj.* [dchílas]

Zeloso; envidioso.

Mapanibughuin, mainggitin.

Jealousy, *n.* [dchélassi]

Zelos, sospecha, rezelo.

Panibughô, pangimbulo, inggit, hinalà.

Jeer, *n.* [dchir]

Mofa, burla.

Tuksó, birò.

Jeer, *v.* [dchir]

Mofar, escarnecer.

Manuksó, magbirô.

Jehovah, *n.* [dchijóba]

Johová.

Heobá, panginoon.

Jelly, *n.* [dchéli]

Jalea, jelatina.

Haleá, matamís.

Jeopardize, *v.* [dchépardais]

Poner en riesgo; arriesgar.

Ipanãanyayà, isapanãanib; manãahas.

Jeopardy, *n.* [dchéparidi]

Riesgo, peligro.

Panḡanib, panḡanyayà, panḡambà.

Jerk, *n.* [dcherc]

Latigazo, sacudida.

Hagupít, hampas.

Jerk, *v.* [dcherc]

Sacudir, azotar.

Hagupitín, hampasin.

Jest, *n.* [dchest]

Chanza, burla.

Birò, pagpapatawá.

Jest, *v.* [dchest]

Bufonearse, burlarse.

Magbirô, magpatawá.

Jester, *n.* [dchéster]

Mofador, bufon.

Palabirô, mapagpatawa.

Jesuit, *n.* [dchéziuit]

Jesuita.

Heswita.

Jesuitic, *adj.* [dchezuític]

Jesúitico.

Nauukol sa heswita.

Jesus, *n.* [dchísas]

Jesus.

Hesús.

Jet, *v.* [dchet]

Echar, lanzar.

Bumulwak, sumalumpit, lumabas nḡ pabliglâ, bumugá.

Jew, *n.* [dchiú]

Judio.
Hudyó.

Jewel, *n.* [dchíul]
Joya.
Hiyas.

Jeweller, *n.* [dchiúler]
Joyero.
Mánḡanḡalakal nḡ hiyas.

Jewish, *adj.* [dchiúish]
Judáico, judío.
Nauukol sa hudyó.

Jiffy, *n.* [dchífi]
Instante, momento.
Sangdalî.

Jig, *n.* [dchig]
Baile alegre.
Sayaw na masayá.

Jilt, *n.* [dchilt]
Coqueta.
Landî, kirí.

Jilt, *v.* [dchilt]
Coquetear.
Lumandî, kumirí.

Jingle, *n.* [dchingl]
Retintín, resonido.
Kalansing, tunog.

Jingle, *v.* [dchingl]
Retiñir, resonar.
Kumalansing.

Job, *n.* [dchob]
Friolera, labor ó trabajo de poco momento.
Gawâ, trabaho.

Jockey, *n.* [dchóki]
Jinete.
Mánanakay sa kabayo.

Jockey, *v.* [dchóki]
Trampear, engañar.
Mangdayà, manghibò.

Jocose, *adj.* [dchocós]
Jocoso, alegre, festivo, jovial.
Masayá, galák, mapagpatawá.

Jocoseness, *n.* [dchocósnes]
Jocosidad, festividad, alegría.
Kasayahan, kagalakan, pagpapatawá.

Jocosity = jocoseness.

Jocular, *adj.* [dchókiular]
Jocoso, alegre.
Mapagpatawá, masayá.

Jocularity, *n* [dchokiuláriti]
Festividad, jocosidad.
Pagpapatawa, pagsasayá.

Jocund, *adj.* [dchókand]
Alegre, festivo.
Masayá.

Jog, *n.* [dchog]
Empellon, sacudimiento lijero.
Tabig, tulak.

Jog, *v.* [dchog]

Empujar.
Manulak.

Joggle, v. [dchógl]
Agitarse con movimiento trémulo.
Umalog, kumalog.

Join, v. [dchóin]
Juntar, unir; añadir.
Isama, isanib; iakmâ, ikamá, ílangkap; idagdag.

Joint, n. [dchóint]
Coyuntura.
Kasukasuan.

Joint, v. [dchóint]
Juntar, agregar.
Sumama, sumanib.

Jointly, adv. [dchóintli]
Juntamente.
Samasama.

Joist, n. [dchóist]
Viga de bovedilla ó suelo.
Soleras.

Joke, n. [dchok]
Chanza, burla.
Birò, tuksó.

Joke, v. [dchok]
Chancear.
Magbirô, manuksó, mangbadyá.

Joker, n. [dchóker]
Burlon, chancero.
Palabirô, mánunuksó.

Jollity, *n.* [dchóliti]
Alegría, regocijo.
Sayá, galak; kasayahan, kagalakan.

Jolliness = jollity.

Jolly, *adj.* [dchóli]
Alegre, festivo.
Masayá, galák.

Jolt, *n.* [dcholt]
Traqueo.
Putók.

Jolt, *v.* [dcholt]
Traquear.
Pumutok.

Jostle, *v.* [josl]
Reempujar.
Magtulak.

Jot, *n.* [dchot]
Jota, tilde, punto.
Punto, tuldok.

Jot, *v.* [dchot]
Apuntar.
Italâ.

Journal, *n.* [dchérnal]
Diario.
Páhayagang, pang-araw-araw.

Journalism, *n.* [dchérnalism]
Periodismo.
Panunulat sa páhayagan.

Journalist, *n.* [dchérnalist]

Periodista, diarista.
Mánunulat sa páhayagan.

Journey, *n.* [dchémi]
Jornada, viaje.
Paglalakbay, paglalakad.

Journey, *v.* [dchémi]
Viajar.
Maglakbay.

Journeyman, *n.* [dchériman]
Jornalero.
Mang-aaráw.

Journey-work, *n.* [dehéniuerk]
Jornal.
Upa.

Jovial, *adj.* [dchóvial]
Jovial, festivo.
Masayá.

Joviality, *n.* [dchoviáliti]
Jovialidad, festividad.
Sayá.

Joy, *n.* [dchoy]
Gozo, júbilo.
Galák, kagalakán.

Joy, *v.* [dchoy]
Regocijarse, recrearse.
Magalak, matwâ.

Joyous, *adj.* [dchóias]
Alegre, gozoso.
Galák, masayá.

Joyful = joyous.

Joyless, *adj.* [dchóiles]

Triste, sin alegría.

Mapanglaw, walang kasayahan.

Joyfulness, *n.* [dchóyfulnes]

Alegria, júbilo.

Sayá, galák.

Jubilant, *adj.* [dchiúbilant]

Lleno de júbilo.

Puspos ñã kagalakan.

Jubilation, *n.* [dchiubilécion]

Júbilo, regocijo.

Kagalakan.

Jubilee, *n.* [dchiúbili]

Jubileo.

Hubileó, isang pistá ñã m̃ga taga Israel.

Judaical, *adj.* [dchiudéical]

Judaico.

Nauukol sa m̃ga Hudyó.

Judaism, *n.* [dchiúdeizm]

Judaismo.

Pananampalataya ñã m̃ga Hudyó.

Judge, *n.* [dchadch]

Juez.

Hukom.

Judge, *v.* [dchadch]

Juzgar.

Humatol, humukom.

Judgment, *n.* [dchádchment]

Juicio.

Hatol, paghuhukom.

Judge of Peace, *n.* [dchadch of piz]

Juez de Paz.

Hukom-tagapamayapà.

Judicial, *adj.* [dchiudícial]

Judicial.

Nauukol sa húkuman.

Judiciary, *adj.* [dchiudícieri]

Judiciario.

Nauukol sa húkuman.

Judicious, *adj.* [dchiudícias]

Juicioso, prudente.

Mabait, matalinò.

Jug, *n.* [dchag]

Jarro.

Sisidlán n̄ m̄a bagay na lusaw.

Juggle, *n.* [dchagl]

Juego de manos.

Salamangká.

Juggle, *v.* [dchagl]

Hacer juegos de manos.

Magsalamangká.

Juggler, *n.* [dchágler]

Juglar.

Mánanalamangká, salamangkero.

Juice, *n.* [dchiús]

Zumo, jugo.

Katás.

Juiceless, *adj.* [dchiúsles]

Seco, sin jugo.

Walang katás.

Juicy, *adj.* [dchiúsi]

Jugoso.

Makatás.

July, *n.* [dchuláy]

Julio.

Hulyo.

Jumble, *n.* [dchémb]l]

Mezcla.

Halò.

Jumble, *v.* [dchémb]l]

Mezclar.

Ihalò.

Jump, *n.* [dchamp]

Salto, brinco.

Luksó, lundág.

Jump, *v.* [dchamp]

Saltar, brincar.

Lumuksó, lumundag.

Junction, *n.* [dcúncion]

Junta, union.

Karugtong, kaanib.

Juncture, *n.* [jéccher]

Juntura, coyuntura.

Kaugpong, kasugpong.

June, *n.* [dchun]

Junio.

Hunyo.

Jungle, *n.* [dchangl]

Matorral.

Sukal ñã matataas na damó; gubat.

Junior, *adj.* [dchúnior]

Más joven.

Lalong batà.

Junk, *n.* [dchenk]

Junco.

Talbak.

Junket, *n.* [dchénket]

Dulce seco.

Matamís.

Junket, *v.* [dchénket]

Dar un convite en secreto.

Magpigíng ñã lihim.

Junta, *n.* [dchúnta]

Junta, reunion.

Pulong, kapulunãan.

Juridical, *adj.* [dchiurídical]

Jurídico, judicial.

Nauukol sa hukuman.

Jurisdiction, *n.* [dchiurísdiccion]

Jurisdicción.

Pook na saklaw.

Jury, *n.* [dchiúri]

Jurado.

Tagahatol, inang-palan.

Just, *adj.* [dchast]

Justo, recto.

Ganap, tapát, matwid.

Just, *adv.* [dchast]

Justamente, exactamente.

Sukat, ganáp.

Justice, *n.* [dchástis]

Justicia.

Kaganapan, katwiran, kapangyarihan.

Justifiable, *adj.* [dchástifaiabl]

Justificable, conforme á razon.

Sang-ayon sa katwiran.

Justification, *n.* [dchastifikécion]

Justificacion.

Pagmamatwid.

Justify, *v.* [dchástifay]

Justificar.

Magbigay matwid; magpatotoo; patotohanan, patunayan.

Jut, *v.* [dchat]

Chocar en algo cuando se va corriendo.

Makásagasà, makábanggâ.

Juvenile, *adj.* [dchiúvenil]

Juvenil.

Nauukol sa pagkabatà.

Juvenility, *n.* [dchiuvenílití]

Mocedad, juventud.

Pagkabatà, kabataan.

K

K, [ke]

Ka (ka).

K (ka).

Kail, *n.* [kel]

Berza.

Repolyo.

Kale = kail.

Keck, *v.* [kec]

Querer vomitar, tener nauseas.

Umalibadbad.

Keel, *n.* [kil]

Quilla.

Kilya.

Keen, *adj.* [kin]

Afilado, agudo; penetrante; sutil.

Matalas, matulis; matalinò; tuso.

Keeness, *n.* [kínes]

Agudeza, sutileza, perspicacia.

Katalasan, katulisan, katalinuan, katusuhan.

Keep, *v.* [kip]

Guardar.

Mag-inġat.

Keeper, *n.* [kíper]

Guardían.

Tagapag-inġat.

Keeping, *n.* [kíping]

Custodia, guarda.

Pag-aalagà, pag-iinġat.

Keepsake, *n.* [kípsek]

Dádiva, regalo.

Kaloob, bigáy.

Keg, *n.* [keg]

Cuñete, barrilito.

Bariles na muntî.

Ken, *n.* [ken]

Vista.

Tanaw.

Kennel, *n.* [kénel]

Perrera.

Kulunġan nġ aso.

Kerchief, *n.* [kérchif]

Cofia, pañuelo.

Alampay, birang, panyô.

Kernel, *n.* [kérnel]

Pepita.

Butó nġ bunġa nġ kahoy.

Kettle, *n.* [ketl]

Caldera.

Kawa.

Kettle-drum, *n.* [kétl-dram]

Timbal, atabal.

Gimbal.

Key, *n.* [ki]
Llave, clave.
Susì.

Keyhole, *n.* [kíjol]
Agujero de la llave.
Butas n̄ susì.

Keystone, *n.* [kíston]
Llave de un arco ó bóveda.
Batong pangsará n̄ arkó.

Kick, *n.* [kic]
Puntapié, patada.
Sipà, sikad, tadyak.

Kick, *v.* [kic]
Patear, acocear.
Manipá, sumipà, manikad, manadyak.

Kid, *n.* [kid]
Cabrito.
Batang kambíng.

Kidnap, *v.* [kídnap]
Hurtar ó robar niños.
Magnakaw n̄ batà.

Kidney, *n.* [kídni]
Riñon.
Bató n̄ katawán.

Kilderkin, *n.* [kílderkin]
Medio barril.
Kalahating barriles.

Kill, *v.* [kil]
Matar, asesinar.

Pumatay.

Kiln, *n.* [kiln]

Horno.

Hurnó.

Kiln-dry, *v.* [kíln dray]

Secar ó quemar alguna cosa en horno.

Magsanǵag.

Kimbo, *adj.* [kímbo]

Encorvado, arqueado.

Baluktot, bakukô.

Kin, *n.* [kin]

Parentesco, vínculo.

Hinlog, kamag-anak.

Kind, *adj.* [káind]

Benévolo, bondadoso, benéfico.

Magandang loob, butihin, mabuting asal.

Kind, *n.* [káind]

Especie, calidad.

Urì, klase.

Kindle, *v.* [kíndl]

Encender; inflamar, enardecer.

Magtitis, magsindí; magpaniǵas.

Kindness, *n.* [káindnes]

Benevolencia.

Kagandahang-loob, kabutihang ugali.

Kindred, *adj.* [kíndred]

Emparentado.

Kamag-anak.

Kindred, *n.* [kindred]

Parentesco, parentela, casta.
Kahinlugan, kamag-anakan, angkan.

King, *n.* [king]
Rey.
Hari.

Kingdom, *n.* [kingdom]
Reyno.
Kaharian.

Kingfisher, *n.* [kingfisier]
Martin pescador.
Lumbas, isang uri ng ibon.

Kinglike, *adj.* [kingláik]
Regio.
Parang hari.

Kingly = kinglike.

Kinsfolk, *n.* [kínsfolc]
Parentela, parientes.
Kamag-anak, kamag-anakan.

Kinship, *n.* [kínship]
Parentela.
Kamag-anakan.

Kinsman, *n.* [kínsman]
Pariente.
Kamag-anak.

Kinswoman, *n.* [kinswúman]
Parienta.
Kamag-anak na babae.

Kirk, *n.* [kerk]
Iglesia.

Simbahan.

Kirtle, *n.* [kertl]

Manto, capa.

Balabal.

Kiss, *n.* [kis]

Beso.

Halík.

Kiss, *v.* [kis]

Besar.

Humalík.

Kit, *n.* [kit]

Botellon.

Malaking bote.

Kitchen, *n.* [kíchen]

Cocina.

Kusinà.

Kite, *n.* [káit]

Milano; cometa, papelote.

Lawin; bolador.

Kitten, *n.* [kitn]

Gatito.

Kutíng.

Knack, *n.* [nac]

Destreza, habilidad.

Katalinuan.

Knar, *n.* [nar]

Nudo.

Bukó.

Knarled, *adj.* [narld]

Nudoso.
Mabukó.

Knave, *n.* [nev]
Bribon, pícaro.
Switik, malikot, palamara.

Knavery, *n.* [néveri]
Pillardia, travesura.
Kalikutan, gawang masamá.

Knaveish, *adj.* [névish]
Picaro, travieso.
Malikot, masamá.

Knead, *v.* [nid]
Amasar.
Magmasa; masahin.

Kneading-trough, *n* [níding-trof]
Amasadera.
Pangmasa.

Knee, *n.* [ni]
Rodilla.
Tuhod.

Kneel, *v.* [nil]
Arrodillarse.
Lumuhod.

Knell, *n.* [nel]
Clamoreo.
Taginting.

Knickerbockers, *n.* [níkerbokers]
Calzones de cazador.
Salawal na putol.

Knife, *n.* [náif]

Cuchillo.

Sundang, lanseta.

Knit, *v.* [nit]

Enlazar, entretejer, trabajar á punto de aguja.

Manahî, gumanchilyo.

Knitting-needle, *n.* [níting-nídl]

Aguja de hacer medias de punta.

Pangganchilyo.

Knob, *n.* [nob]

Bulto; nudo en la madera; boton de las flores.

Umbók; bukó nǝ kahoy; búko nǝ bulaklak.

Knobby, *adj.* [nóbi]

Lleno de nudos.

Mabukó.

Knock, *n.* [noc]

Golpe, llamada.

Tuktók, tawag.

Knock, *v.* [noc]

Tocar, llamar.

Tumuktok, tumawag, patao.

Knoll, *n.* [nol]

Cima de una colina.

Taluktok, tugatog.

Knot, *n.* [not]

Nudo, atadura ó ligadura que se hace en cualquier hilo, cuerda ó cinta.

Buhol, tali, talibugsô.

Knot, *v.* [not]

Anudar.

Ibuhol, italibugsô.

Knotted, *adj.* [nóted]

Nudoso.

Mabuhól.

Knotty, *adj.* [nóti]

Nudoso.

Mabuhól.

Know, *v.* [nu]

Saber, conocer.

Makaalam, makakilala.

Knowing, *adj.* [núing]

Instruido, inteligente, entendido.

Matalinò, maalam, marunong.

Knowledge, *n.* [nóledch]

Conocimiento, inteligencia.

Kaalaman, pagkakilala, pagkatalós.

Knuckle, *n.* [nákl]

Artejo; nudillo de los dedos.

Bukó ñã dalirì.

Koran, *n.* [córan]

Alcoran.

Koran ó banal na aklat ñã m̃ga moro.

L

Label, n. [lébel]

Esquela, billete, nota.

Sulat, tandâ, pahiwatig.

Label, v. [lébel]

Rotular ó señalar alguna cosa con un rótulo.

Magtandâ ó maglagay n̄ tandâ.

Labial, adj. [lébial]

Labial.

Nauukol sa labi; salitâ n̄ labi.

Labor, n. [lébor]

Trabajo, labor, fatiga.

Gawâ, trabaho.

Labor, v. [lébor]

Trabajar; esforzarse.

Gumawâ, magtrabaho; magsikap.

Laborer, n. [léborer]

Trabajador, jornalero.

Manggagawâ, mang-aaráw.

Laborious, adj. [lebóriæs]

Laborioso, trabajoso, penoso, difícil.

Matrabaho, mahirap.

Laboratory, n. [láboretori]

Laboratorio.
Laboratoryo.

Labyrinth, *n.* [lábirinz]
Laberinto.
Dakong salísalimuot ang daan.

Lace, *n.* [leíz]
Lazo, cordón, encaje.
Laso, panalì, enkahe.

Lacerate, *v.* [láseret]
Lacerar, despedazar.
Wahiin, hapakin, pilasin.

Laceration, *n.* [laserécion]
Laceracion, desgarradura.
Pagwahì, paghapak, pagpilas.

Lachrymal, *adj.* [lácrimal]
Lacrimonal.
Nauukol sa luhà.

Lachrymose, *adj.* [lácrimos]
Lloroso.
Luháan.

Lack, *n.* [lac]
Falta, menester.
Kulang, kakulanǵan, kailanǵan.

Lack, *v.* [lac]
Faltar algo, carecer, necesitar.
Magkulang, manǵailanǵan.

Lacker, *n.* [láker]
Laca, especie de barniz.
Laka, isang klase nǵ; barnis.

Lacker, v. [láker]

Barnizar.

Barnisán.

Lackey, n. [láki]

Lacayo.

Katulong ñg kuchero.

Laconic, adj. [lecónic]

Lacónico, breve, conciso.

Maiklî, madalî.

Laconical = Laconic.

Lacquer, n. [láker]

Laca.

Laka.

Lad, n. [lad]

Mozo, muchacho.

Batà, bataan.

Ladder, n. [láder]

Escala ó escalera portátil.

Hagdang mataas.

Lade, v. [leíd]

Cargar.

Magpasan, magdalá.

Lading, n. [léding]

Carga.

Pasán.

Ladle, n. [lédl]

Cucharón.

Sandok, panandok.

Ladleful, n. [lédlful]

Cucharada.
Sandok, pagsandok.

Lady, *n.* [lédi]
Señora, dama, señorita.
Ginang, ale, gining.

Ladylike, *adj.* [lédi-laik]
Delicado, afeminado.
Mahinhin, maselang, parang babae.

Ladylove, *n.* [lédilav]
Dama, querida.
Ang nililigawan.

Ladyship, *n.* [lédiship]
Señoría.
Pagkaginang, pagkaginoong babae.

Lag, *v.* [lag]
Moverse lentamente, quedarse atrás.
Mag-utay-utay, magpáhuli.

Laggard, *adj.* [lágard]
Tardío, holgazan.
Makupad, mabagal, pagayon-gayon.

Laggard, *n.* [lágard]
Haragán, holgazán.
Pagayon-gayon, tamad.

Lagoon, *n.* [lagún]
Laguna.
Dagat-dagatan.

Lair, *n.* [leír]
Cubil, pastura.
Dakong pinagpapanñinainan sa mña alagang hayop.

Lake, *n.* [leík]

Laguna.

Dagat-dagatan.

Lamb, *n.* [lamb]

Cordero.

Batang tupa, kordero.

Lambent, *adj.* [lámbent]

Centelleante.

Maningning, makislap, makintab.

Lambkin, *n.* [lámbkin]

Corderito.

Tupang muntî.

Lame, *adj.* [leím]

Cojo, estropeado.

Piláy, hingkod.

Lame, *v.* [leím]

Lislar, estropear.

Pilayin, pilayan.

Lameness, *n.* [leímnes]

Cojera.

Pílay, pagkapilay.

Lament, *n.* [lamént]

Lamento.

Panaghoy, pananǵis.

Lament, *v.* [lamént]

Lamentar (se).

Managhoy, mananǵis.

Lamentable, *adj.* [lámentabl]

Lamentable, deplorable, lastimoso.

Kasakit-sakit, kahabag-habag, kahina-hinayang.

Lamentation, *n.* [lamentécion]

Lamentacion, gemido.

Panaghoy, daíng, hibík.

Lamp, *n.* [lamp]

Lámpara.

Ilawán.

Lampblack, *n.* [lámpblac]

Negro de humo.

Agiw ñ usok.

Lampoon, *n.* [lampún]

Sátira ó escrito insultable, libelo.

Pamamaslang, paninirang puri, uyam.

Lamp-post, *n.* [lamp-post]

Candelabro.

Kandilang malaké.

Lance, *n.* [lans]

Lanza.

Sibat.

Lance, *v.* [lans]

Dar un lancetazo.

Tumudlâ, sumibat.

Lancer, *n.* [láncer]

Lancero.

Kawal na may sibat.

Lancet, *n.* [lánsset]

Lanceta.

Lanseta.

Land, *n.* [land]

Terreno; tierra.

Lupà.

Land, v. [land]

Desembarcar, saltar en tierra.

Lumunsad, dumaóng, pumundó.

Landed, adj. [lánder]

Hacendado desembarcado.

May maraming pag-aaring lupà; inilunsad.

Land-forces, n. [lánder-forses]

Tropas de tierra.

Hukbó sa lupà.

Landholder, n. [landjólder]

Hacendado.

May malaking pag-aaring lupà.

Landing, n. [lánder]

Desembarco.

Paglunsad.

Landing-place, n. [lánder-pleís]

Desembarcadero.

Daunǵan, lunsaran.

Landlady, n. [lánderledi]

Casera, huésped.

Ang babaing may arì ñ otel ó pánuluyang bahay.

Landlord, n. [lánderlord]

Casero, huesped.

Ang lalaking may arì ñ otel ó pánuluyang bahay.

Landmark, n. [lándermark]

Mojon, marca.

Patoto, tandâ.

Landscape, n. [lánderkep]

Paisaje.
Tánawin.

Land-tax, *n.* [lánd-tacs]
Tributo sobre tierras.
Bwis sa lupà, bayad sa lupà.

Lane, *n.* [leín]
Callejuela.
Daang makipot.

Language, *n.* [léngüedch]
Lengua, lenguaje.
Wikà, pananalitâ.

Languid, *adj.* [lánguid]
Lánguido, melancólico.
Malamlam, mapanlaw.

Languish, *v.* [langüish]
Decaecer, extenuarse, entristecerse.
Manglatâ, manghinà, manghilukà, mamanlaw.

Languor, *n.* [lánguor]
Languidez, desfallecimiento.
Lamlám, panglalatâ.

Lank, *adj.* [lanc]
Flojo.
Mahinà.

Lansquenet, *n.* [lánskenet]
Soldado de á pie.
Kawal na lakád.

Lantern, *n.* [lantern]
Linterna, farol.
Parol.

Lap, *n.* [lap]

Faldas, regazo.

Kandungãan, sinapupunan.

Lap, *v.* [lap]

Lamer alguna cosa.

Humimod.

Lapel, *n.* [lápel]

Solapa.

Tiklop nã damit.

Lapidary, *n.* [lápindari]

Lapidario.

Nauukol sa mãga titik nã mãga lápida.

Lapse, *n.* [laps]

Lapso; caída, desliz, traspié.

Pagitan; pagkadulas, pagkakamalî.

Larboard, *n.* [lárboard]

Babor.

Dakong kaliwâ nã sasakyang-tubig.

Larceny, *n.* [lárseni]

Ratería.

Panenekas.

Lard, *n.* [lard]

Manteca de puerco.

Mantikà.

Larder, *n.* [lárder]

Despensa.

Páminggalan.

Large, *adj.* [lardch]

Grande.

Malake.

Largeness, *n.* [lárdchnes]

Grandor, extension.

Laké, kalakhan.

Largess, *n.* [lárdches]

Liberalidad.

Kagandahang asal.

Lark, *n.* [lark]

Alondra.

Langay-langayan, isang klase ng ibon.

Larva, *n.* [lárva]

Larva ú oruga.

Uod.

Larynx, *n.* [lárincs]

Laringe.

Lalamunan.

Lascivious, *adj.* [lasíviæs]

Lascivo.

Malibog.

Lash, *n.* [lash]

Latigazo.

Hagupít.

Lash, *v.* [lash]

Dar latigazos.

Manghagupít.

Lass, *n.* [lass]

Doncella, moza.

Dalaga.

Lassitude, *n.* [lésitiud]

Lasitud, fatiga.

Kahinaan, kapagalan.

Last, *adj.* [last]

Último, postrero.

Hulí, katapusán, wakás.

Last, *v.* [last]

Durar, permanecer.

Magtagal, maglwat.

Lasting, *adj.* [lásting]

Duradero, permanente.

Matagal, malwat.

Latch, *n.* [latch]

Aldaba de puerta.

Kandado.

Latch, *v.* [latch]

Cerrar con aldaba.

Ikandado.

Latchet, *n.* [láchet]

Agujeta de zapato.

Talì ñǵ sapatos.

Late, *adj.* [leít]

Tardío.

Tanghalì, matagal, malaon, malwat.

Late, *adv.* [leít]

Tarde.

Tanghalì.

Lately, *adv.* [leítli]

Recientemente.

Ñgayon lamang.

Latent, *adj.* [létent]

Escondido, oculto, secreto.
Tagô, lingíd, lihim.

Lateral, *adj.* [láteral]
Lateral.
Patagilíd.

Lath, *n.* [laz]
Lata; liston.
Lata, liston.

Lath, *v.* [laz]
Poner latas en las techumbres.
Magbubong n̄g lata.

Lathe, *n.* [laz]
Trompo.
Trumpó.

Lather, *n.* [ládzer]
Jabonaduras.
Bulâ n̄g sabon.

Lather, *v.* [ládzer]
Bañar con espuma de jabon.
Magsabon n̄g katawan.

Latin, *n.* [látin]
Latin.
Latin.

Latitude, *n.* [látitiud]
Latitud.
Layô, agwat.

Latten, *n.* [láten]
Laton.
Tansong dilaw.

Latter, *adj.* [láter]
Posterior, último.
Hulí.

Lattice, *n.* [látis]
Celosía.
Silohiyá, silipán.

Laud, *v.* [lod]
Alabar.
Pumuri.

Laudable, *adj.* [lódabl]
Laudable, digno de alabanza.
Kapuripuri.

Laugh, *n.* [laf]
Risa, risada.
Tawa.

Laugh, *v.* [laf]
Reir.
Tumawa.

Laughable, *adj.* [lífabl]
Risible.
Nakakatawa.

Laughingly, *adv.* [lífingli]
Alegremente, con risa.
Katawatawa.

Laughter, *n.* [láfter]
Risa, risada.
Halakhak, tawa.

Launch, *n.* [lanch]
Lancha.
Lancha, muting bapor.

Launch, v. [lanch]
Botar ó echar al agua.
Ilusong sa tubig, ilunsad.

Laundress, n. [lónдрес]
Lavandera.
Babaing manglalaba.

Laundry, n. [lónдри]
Lavandería.
Pálabahan.

Laureate, v. [lóriet]
Laureado.
Nagkaganting-palà.

Laurel, n. [lórel]
Laurel.
Laurél.

Lava, n. [láva]
Lava.
Ang ibinubugá ñg bulkán.

Lavatory, n. [lávotori]
Lavatorio.
Nauukol sa paghuhugas.

Lavish, adj. [lávish]
Pródigo.
Alibughâ.

Lavish, v. [lávish]
Malgastar.
Magbulastog sa pamumuhay.

Law, n. [lo]
Ley.

Kautusan.

Lawful, *adj.* [lóful]

Legal, legítimo, lícito.

Matwid, ayos sa kautusan.

Law-giver, *n.* [lóguíver]

Legislador.

Tagapaglagdâ n̄ kautusan.

Lawless, *adj.* [lóles]

Ilegal.

Laban sa kautusan.

Lawmaker, *n.* [lómeker]

Legislador.

Tagapaglagdâ n̄ kautusan.

Lawn, *n.* [lon]

Prado.

Bakood.

Lawsuit, *n.* [lósiut]

Pleito, proceso.

Usap, usapín.

Lawyer, *n.* [lóyer]

Abogado.

Abogado, tagapagsanggalang.

Lax, *adj.* [lacs]

Laxo, flojo.

Mahinà.

Laxity, *n.* [lácsiti]

Laxitud, flojedad.

Kahinaan.

Lay, *v.* [lé]

Poner; tender.
Maglagay; humalimhim, mahigâ.

Layer, *n.* [léyer]
Lecho.
Susón sa hígaan.

Layman, *n.* [leíman]
Lego, seglar.
Lego.

Laziness, *n.* [lézines]
Pereza.
Katamaran.

Lazy, *adj.* [lézi]
Perezoso.
Tamad.

Lea, *n.* [li]
Prado, pradera.
Bakood.

Lead, *n.* [lid]
Plomo.
Tinggâ.

Lead, *v.* [lid]
Conducir, guiar.
Pumatnugot, pumatnubay, umakay.

Lead, *adj.* [ledn]
Hecho de plomo.
Tininggâ.

Leader, *n.* [líder]
Guia, conducto.
Tagapamatnugot, tagapamatnubay, tagaakay.

Leaf, *n.* [lif]

Hoja.

Dahon.

Leaflet, *n.* [líflet]

Hojilla.

Munting dahon.

Leafy, *adj.* [lífi]

Frondoso, hojudo.

Madahon.

League, *n.* [lig]

Liga, alianza.

Típanan, kásunduan, káyarian.

Leak, *n.* [lik]

Gotera; vía de agua.

Tumutulò; landás n̄ tubig, tuluán.

Leak, *v.* [lik]

Gotear.

Tumulò.

Leakage, *n.* [líkedch]

Merma, derrame.

Tulò.

Leaky, *adj.* [líki]

Roto, agujereado.

Butas.

Lean, *adj.* [lin]

Flaco.

Payát.

Lean, *v.* [lin]

Apoyarse, reclinarse.

Sumandig, humilig.

Leanes, *n.* [línes]
Flaqueza.
Kapayatán.

Leap, *n.* [lip]
Salto.
Luksó, lundag.

Leap, *v.* [lip]
Saltar, brincar.
Lumukso, lumundag.

Learn, *v.* [lern]
Aprender, instruir.
Matuto, mag-aral.

Learned, *adj.* [lérnd]
Sabio, inteligente.
May pinag-aralan, marunong, matalinò.

Learner, *n.* [lérner]
Escolar, estudiante, aprendiz.
Ang nag-aaral.

Learning, *n.* [lérning]
Estudio, conocimiento.
Pagkatuto, kaalaman.

Lease, *n.* [lis]
Arriendo, escritura de arrendamiento.
Panġunġupahan, kasulatan tungkol sa pag upa ó pagbwis.

Lease, *v.* [lis]
Arrendar.
Bumwís.

Leash, *n.* [lish]
Correa.

Panalì.

Leash, v. [lish]
Atar con correa.
Talian.

Least, adj. [list]
Mínimo.
Káliitliitan.

Leather, n. [lédzer]
Cuero, pellejo.
Katad, balat n̄ñ hayop.

Leathern, adj. [lédzern]
De cuero.
Yaring katad.

Leave, n. [liv]
Licencia, permiso.
Pahintulot.

Leave, v. [liv]
Dejar, abandonar.
Iwan, pabayaán.

Leaven, n. [lévn]
Levadura, fermento.
Lebadura, galapong.

Leavings, n. [lívings]
Sobras, residuo.
Labis, tirá.

Lection, n. [léccion]
Leccion.
Liksyon, pag-aaral.

Lecture, n. [lécchur]

Discurso.
Panayam na binabasa.

Lecture, v. [lécchur]
Enseñar, instruir.
Magturò.

Lecturer, n. [lécchurer]
Instructor.
Tagapagturò.

Ledge, n. [ledch]
Borde.
Gilid.

Ledger, n. [lédcher]
Libro mayor.
Libro mayor.

Lee, n. [li]
Hez.
Latak n̄ alak.

Leech, n. [lich]
Sanguijuela.
Lintâ.

Leer, n. [lir]
Ojeada.
Sulyap.

Leer, v. [lir]
Mirar de soslayo.
Sumulyap.

Lees, n. [liz]
Heces.
Latak.

Leeward, *adv.* [líward]
Sotavento.
Sa gawî na may hanġin.

Left, *n.* [left]
Izquierdo.
Kaliwâ.

Left-handed, *adj.* [left-jended]
Zurdo.
Kaliwete.

Leg, *n.* [leg]
Pierna; pie.
Hità, paa.

Legacy, *n.* [léguesi]
Legado.
Pamana.

Legal, *adj.* [lígal]
Legal, legítimo.
Matwid, ayon sa kautusan.

Legality, *n.* [ligálití]
Legalidad, legitimidad.
Katwiran.

Legalize, *v.* [lígalaiz]
Legalizar, legitimar.
Isang-ayon sa kautusan.

Legate, *n.* [léguet]
Legado, diputado.
Kinatawan.

Legatee, *n.* [legatí]
Legatorio.
Ang pinamanahan.

Legation, n. [liguécion]

Legacion, embajada.

Sugong kinatawan.

Legend, n. [lídchend]

Leyenda.

Kwento, kathang salaylay.

Legendary, adj. [lídchenderi]

Fabuloso.

Kathâkathâ.

Legerdemain, n. [ledcherdemén]

Juego de manos.

Salamangká.

Legible, adj. [lédchibl]

Legible.

Nababasa.

Legion, n. [lídchen]

Legion.

Pulutong.

Legislate, v. [lédchislet]

Legislar.

Maglagdâ ñg utos.

Legislation, n. [ledchislécion]

Legislacion.

Paglalagdâ ñg kautusan.

Legislative, adj. [lédchisletiv]

Legislativo.

Nauukol sa paglalagdâ ñg kautusan.

Legislator, n. [lédchisletor]

Legislador.

Tagapaglagdâ n̄ kautusan.

Legislature, *n.* [lédchislechur]

Legislatura.

Kapulun̄an n̄ m̄ga tagapaglagdâ n̄ kautusan.

Legitimacy, *n.* [lidchítimesi]

Legitimidad.

Katunayan.

Legitimate, *adj.* [lidchítimet]

Legítimo.

Tunay.

Leisure, *n.* [lésiur]

Desocupacion, ocio.

Pagpapagayongayon.

Leisurely, *adv.* [lésiurli]

Despacio, deliberadamente.

Dahandahan.

Lemon, *n.* [lémon]

Limon.

Limon, dayap.

Lemonade, *n.* [lémoned]

Limonada.

Limonada.

Lend, *v.* [lend]

Prestar.

Magpahiram, magpautang.

Length, *n.* [lengz]

Longitud, largura.

Habà.

Lengthen, *v.* [lénzen]

Alargar, prolongar.
Pahabain.

Lengthy, *adj.* [l'éngzi]
Largo; fastidioso.
Mahabà, nakayayamot.

Leniency, *n.* [líniensi]
Benignidad.
Kagandahang loob.

Lenient, *adj.* [línient]
Leniente; lenitivo.
Nakapagpapahupâ; lunas.

Lenitive, *adj.* [lénitiv]
Lenitivo.
Lunas.

Lenity, *n.* [léniti]
Lenidad, benignidad.
Kaawaan, kagandahang loob.

Lens, *n.* [lens]
Lente, vidrio circular convexo.
Lente.

Lent, *n.* [lent]
Cuaresma.
Kurismá.

Leonine, *adj.* [líonain]
Leonino.
Parang leon.

Leopard, *n.* [lépard]
Leopardo.
Leopardo.

Leper, *n.* [léper]

Leproso.

Kétongin, may pulá.

Leprosy, *n.* [léprosi]

Lepra.

Ketong, pulá.

Leprous, *adj.* [lépres]

Leproso.

Kétongin, may pulá.

Less, *adj.* [les]

Menos.

Kulang.

Lessen, *v.* [lesn]

Minorar, disminuir.

Pakaontiin, kulanġan, awasán.

Lesser, *adj.* [lésœr]

Menor, mas pequeño.

Lalong maliit, lalong muntî.

Lesson, *n.* [léson]

Leccion, instruccion.

Líksion, turò, aral.

Lessor, *n.* [lésor]

Arrendador.

Ang nagpapaupa nġ bahay.

Lest, *conj.* [lest]

No sea que.

Bakâ, maliban.

Let, *v.* [let]

Dejar, conceder.

Bayaan, ipagkaloob.

Lethargic, *adj.* [lizárdchic]

Letárgico.

Mahimbing.

Lethargy, *n.* [lézardchi]

Letargo.

Himbíng.

Letter, *n.* [létoer]

Letra; carta.

Titik; surat, líhám.

Lettuce, *n.* [létius]

Lechuga.

Lichugas.

Levant, *n.* [lívant]

Levante, oriente.

Silanġanan.

Levee, *n.* [lévi]

El tiempo de levantarse por la mañana; dique para detener el agua.

Oras nġ pagbanġon; pangharang nġ tubig.

Level, *adj.* [lével]

Llano, igual, nivelado.

Pantay, patag.

Level, *n.* [lével]

Llano, llanura.

Kapatagan.

Level, *v.* [lével]

Igualar, aplanar.

Pantayin, patagin.

Lever, *n.* [lívœr]

Palanca.

Panghikwat.

Levity, *n.* [léviti]

Levedad, ligereza.

Gaan, kagaanan.

Levy, *n.* [lévi]

Impuesto; leva de tropas.

Bwis, pagbabanḡon nḡ hukbó.

Lewd, *adj.* [liúd]

Lujurioso, lascivo.

Malibog, mahalay.

Lewdness, *n.* [liúdnés]

Lascivia.

Libog, kahalayan.

Liability, *n.* [laiabílití]

Responsabilidad.

Pananagot, ságutin.

Liable, *adj.* [láiabli]

Responsable.

Pananagot.

Liar, *n.* [láioer]

Embustero.

Sinunḡaling, bulaan, hambog.

Libel, *n.* [láibli]

Libelo.

Paninirang puri.

Liberal, *adj.* [líboeral]

Liberal, generoso.

Magandang loob, mabuting asal.

Liberality, *n.* [liboerálití]

Liberalidad.
Kagandahang loob, kabutihang asal.

Liberate, v. [libœeret]
Libertar, librar.
Magpalayà, magligtas.

Liberation, n. [libœerécioen]
El acto de libertar.
Pagpapalayà, pagliligtas.

Liberty, n. [líboerti]
Libertad.
Layà, kalayaan.

Lice, n. [láis]
Piojos.
Mãga kuto.

Licence, n. [láisens]
Licencia.
Lisensia, pahintulot.

Licence, v. [láisens]
Licenciar, autorizar.
Magpahintulot.

Lick, v. [lik]
Lamer.
Humimod, dumilà.

Lid, n. [lid]
Párpado.
TáluKap-matá.

Lie, n. [lai]
Mentira.
Kasinunãalinãan, kabulaanan.

Lie, v. [lai]

Mentir.

Magsinunḡalíng, magbulaan.

Lief, adv. [lif]

De buena gana.

Nápaibig.

Liege, n. [lidch]

Feudatario; vasallo, súbdito.

May-arì nḡ lupang bwisan; kampon.

Lien, n. [líen]

Derecho de retencion.

Piansa, lagak na ipinanánagót.

Lieu, n. [liu]

Lugar.

Dako, lugar.

Lieutenancy, n. [liuténansi]

Tenencia, lugar tenencia.

Pagkatenyente.

Lieutenant, n. [liuténant]

Teniente.

Tenyete, tininté.

Life, n. [laif]

Vida.

Búhay, kabuhayan.

Lifeless, adj. [láifles]

Muerto, inanimado.

Patay, walang diwà.

Lifelike, adj. [láiflaik]

Que parece estar vivo.

Parang buháy.

Lifetime, *n.* [láiftaim]

Duración de la vida.

Tagál ng búhay.

Lift, *n.* [lift]

El esfuerzo que se hace para levantar alguna cosa pesada.

Pagtataas, pagbuhat.

Lift, *v.* [lift]

Alzar, elevar.

Itaas, buhatin.

Ligament, *n.* [lígament]

Ligamento, ligazon.

Pang-ugnay.

Ligature, *n.* [lígachiur]

Ligadura.

Pamigkis.

Light, *adj.* [láit]

Lijero, llevadero.

Magaan.

Light, *n.* [lait]

Luz; claridad, resplandor.

Ilaw; liwanag, linaw.

Light, *v.* [lait]

Encender; alumbrar, iluminar.

Magtitis, magsindí; magpaninǵas, magpalyab.

Lighten, *v.* [láitn]

Relampaguear; iluminar, alumbrar; alijerar.

Kumislap; liwanagan, tanlawan; pagaanin.

Lightning, *n.* [láitning]

Relámpago.

Kidlát, lintik.

Lightness, *n.* [láitnes]

Levedad, lijereza, velocidad.

Gaan; tulin.

Lights, *n.* [láits]

Pulmones.

Bagà.

Ligneous, *adj.* [lignies]

Leñoso.

Yaring kahoy.

Like, *adj.* [láik]

Semejante, parecido.

Kawanãis, kawangkí.

Like, *adv.* [láik]

Como.

Gaya, para, paris.

Like, *v.* [láik]

Querer, amar, gustar.

Umibig, suminta, gumiliw.

Likely, *adj.* [láikli]

Bien parecido.

Kahawig, kawangkî.

Likely, *adv.* [láikli]

Probablemente.

Marahil.

Liken, *v.* [láikn]

Asemejar, comparar.

Itulad, iparis, iwangkí, igaya.

Likeness, *n.* [láicnes]

Semejanza, igualdad.
Wan̄gis, wangkî.

Likewise, *adv.* [láicwaiz]
Tambien, igualmente.
Rin, naman, gayon din.

Lilac, *n.* [láilac]
Lila.
Lila.

Limb, *n.* [limb]
Miembro.
Sangkap.

Limber, *adj.* [líمبر]
Manejable, flexible.
Malambót, sunudsunuran.

Limbo, *n.* [límbو]
Limbo.
Limbó.

Lime, *n.* [láim]
Cal.
Apog.

Lime, *n.* [láim]
Lima (especie de limon).
Isang urì n̄g limón.

Limekiln, *n.* [láimkiln]
Calera.
Apugán, gawaan n̄g apog.

Limestone, *n.* [láimston]
Piedra de cal.
Batong apog.

Limit, *n.* [límit]
Límite, término.
Hangganán, wakas.

Limit, *v.* [límit]
Limitar, restringir.
Bigyan nǝ hanggá, hangganán.

Limitation, *n.* [limitéciœn]
Limitacion, restriccion.
Hanggá.

Limitless, *adj.* [límitles]
Ilimitado.
Walang hanggá.

Limp, *n.* [limp]
Cojera.
Pílay, hingkod.

Limp, *v.* [limp]
Cojear.
Mápilay, humingkod.

Limpid, *adj.* [límpid]
Limpio, claro, transparente.
Malinis, malinaw.

Limpidness, *n.* [límpidnes]
Claridad, limpieza.
Linaw, linis.

Linch-pin, *n.* [línch-pin]
Pezonera.
Tarugo, susì.

Line, *n.* [lain]
Linea, raya.
Guhit, hanay.

Lineage, *n.* [líniedch]
Linaje, decendencia de una familia.
Angkán, lahi, lipi, kamaganakan.

Lineal, *adj.* [líniel]
Lineal.
Nauukol sa guhit.

Lineament, *n.* [líniement]
Lineamentos.
Pagkaguhit.

Linear, *adj.* [líniar]
Lineal.
Nauukol sa guhit.

Linen, *n.* [línen]
Lienzo, lino.
Linzó, lino.

Linger, *v.* [línguær]
Consumirse, prolongar, dilatar.
Maubos; magtagal; tumagal.

Lingering, *adj.* [Línguæring]
Lento, pesado, tardo.
Mabagal, makupad, malwat.

Lingering, *n.* [Línguæring]
Tardanza, prolongacion.
Tagal, láon, lwat.

Linguist, *n.* [língüist]
Lingüista.
Marunong ng iba't ibang wikà.

Liniment, *n.* [líniment]
Linimento.

Gamot na pamahid.

Lining, *n.* [láining]

Forro, aforro.

Aporo.

Link, *n.* [link]

Anillo de cadena, enlace.

Singsing n̄ tanikalâ, kawíng.

Link, *v.* [link]

Enlazar.

Ikawíng, iugpong.

Lion, *n.* [láioen]

Leon.

Leyón.

Lioness, *n.* [láioenes]

Leona.

Leyong babae.

Lip, *n.* [lip]

Labio.

Labì n̄gusò.

Lipothymy, *n.* [lipózimi]

Lipotimia, desmayo.

Himatay, pagkawalang malay n̄ pagkatao.

Liquation, *n.* [laicuóciæn]

Licuacion.

Pagtunaw.

Liquefy, *v.* [lícuifai]

Licuar, derritir.

Tumunaw.

Liquid, *adj.* [lícuíd]

Líquido.
Malagnaw.

Liquidate, v. [lícuidet]
Liquidar, ajustar las cuentas.
Tuusín, magbayarán.

Liquidation, n. [licuidécioen]
Liquidacion.
Pagtutuus.

Liquor, n. [líkcær]
Licor.
Alak.

Lisp, n. [lisp]
Tartamudo.
Pagkautal, pagkagaril, pagkagago.

Lisp, v. [lisp]
Tartamudear.
Umutal, magaríl, magago.

List, n. [list]
Lista.
Talâ, tálaan.

List, v. [list]
Registrar, alistar.
Italâ, magtalâ.

Listen, v. [lissn]
Escuchar, atender.
Duminig, makinig.

Listener, n. [lissnær]
Escuchante.
Ang nakikinig.

Listless, *adj.* [lístles]
Indiferente, descuidado.
Pabayâ, walang bahalà.

Listlessness, *n.* [lístlesnes]
Descuido.
Pagpapabayâ, pagwawalang bahalà.

Litany, *n.* [lítani]
Letanía.
Litanyá, dasal.

Literal, *a.* [lítœeral]
Literal.
Ayon sa salitâ.

Literary, *adj.* [lítœereri]
Literario.
Nauukol sa panunulat ó pag-aakdâ.

Literature, *n.* [líterechur]
Literatura.
Panunulat.

Lithe, *adj.* [laiz]
Flexible, blando.
Malambot, sunudsunuran.

Lithography, *n.* [lizógrafi]
Litografía.
Litographya, paglalarawan sa pamamagitan n̄ bató.

Litigant, *n.* [lítigant]
Litigante.
Nakikipag-usapín.

Litigate, *v.* [lítiguët]
Litigar.
Makipag-usapín.

Litigation, *n.* [litiguécioen]

Litigio.

Usapín, usap.

Litter, *n.* [lítœr]

Litera, cama portatil.

Arag-arag, kalandas.

Litter, *v.* [lítœr]

Parir los animales; desordenar.

Manǵanak ang hayop; gumuló.

Little, *adj.* [lítl]

Poco, pequeño.

Kaonti, muntî.

Liturgy, *n.* [lítardchi]

Liturgia.

Ayos nǵ pagdirivan nǵ simbahan.

Live, *adj.* [láiv]

Vivo.

Buháy.

Live, *v.* [liv]

Vivir, morar, habitar.

Mátira, manahán tumirá, tumahan mamuhay.

Livelihood, *n.* [láivlijud]

Vida, subsistencia.

Pamumuhay.

Liveliness, *n.* [láivlines]

Vida, prontitud, agilidad, actividad.

Sigla, sikap, licsí, dalî.

Lively, *adj.* [láivli]

Vivo, vigoroso.

Buháy ang loob, masayá.

Liver, *n.* [lívœr]

Hígado.

Atay.

Livery, *n.* [lívœri]

Librea.

Librea ó kasuutang pinagkakakilanlan.

Livid, *adj.* [lívíd]

Lívido, cárdeno.

Kulay talóng.

Living, *n.* [lívíng]

Modo de vivir ó de ganar la vida.

Pamumuhay, kabuhayan.

Lizard, *n.* [lízard]

Lagarto.

Bubulí, tukô.

Load, *n.* [lod]

Carga; peso.

Lulan; bigat.

Load, *v.* [lod]

Cargar.

Maglulan; ipasan.

Loadstone, *n.* [lódston]

Imán.

Bató balani.

Loaf, *n.* [lof]

Pan.

Tinapay na malakí.

Loafer, *n.* [lófœr]

Holgazan, gandul, tunante, bribon.
Palaboy, hampas-lupà, tamad.

Loam, *n.* [lom]
Marga, especie de tierra gredosa.
Lupang itím.

Loan, *n.* [lon]
Préstamo, empréstito.
Pahirám, pautang.

Loath, *adj.* [loz]
Repugnante, disgustado.
Yamot, iníp.

Loathe, *v.* [loz]
Aborrecer, detestar.
Yumamot, magtakwil.

Loathing, *n.* [lózing]
Disgusto, repugnancia.
Suyà, yamot.

Loath-some, *adj.* [lózsam]
Aborrecible, fastidioso, asqueroso.
Nakayayamot, nakasusuklam, karimarimarim, nakapangdidiri.

Lobby, *n.* [lóbi]
Antecámara, vestíbulo.
Silíd.

Lobster, *n.* [lóbstær]
Langosta; una especie de camaron marino.
Balang; isang urì nǎ hipong dagat.

Local, *adj.* [lócal]
Local.
Nauukol sa dako ó pook.

Locality, *n.* [locálití]

Localidad.

Dako, pook.

Locate, *v.* [lóket]

Poner, colocar.

Maglagay, maglapag.

Location, *n.* [lokécíen]

Colocacion, situacion.

Lagáy.

Lock, *n.* [loc]

Cerradura.

Seradura, pangtrangká.

Lock, *v.* [loc]

Cerrar.

Isara, isusi, itrangka.

Locker, *n.* [lókœr]

Armario.

Aparador, baul, kaban.

Locket, *n.* [lóket]

Broche, corchete.

Kayrel.

Locksmith, *n.* [lócsmiz]

Cerrajero.

Panday-kaban.

Locomotion, *n.* [locomóciæn]

Locomocion.

Kilos, galaw.

Locomotive, *adj.* [locomótiv]

Locomotora.

Mákina ñã tren.

Locust, *n.* [lókast]

Langosta.

Balang.

Locution, *n.* [lokiúciæn]

Locucion.

Salitâ, panġunġusap.

Lodge, *n.* [lodch]

Casa de guarda en el bosque ó monte; casita; logia, la reunion de francmasones.

Bahay-bantayan sa gubat ó bundok; dampâ; bahay pulunġán nġ mġa masón.

Lodge, *v.* [lodch]

Alojarse ú hospedarse.

Manuluyan, manirahan.

Lodger, *n* [lódcher]

Huesped; inquilino.

Mánunuluyan, naninirahan.

Lodging, *n.* [lódching]

Posada, alojamiento.

Pánuluyan.

Lodging-house, *n.* [lódching-jaus]

Posada.

Bahay-pánuluyan.

Lofty, *adj.* [lófti]

Alto, elevado; altivo, orgulloso.

Mataas, matayog; mapagmataas, palalò.

Log, *n.* [log]

Leño, trozo de arbol.

Kahoy, punò (nġ kahoy).

Loggerhead, *n.* [lóguærjed]

Zote, cabeza redonda.

Taong mapurol ang ulo.

Logic, *n.* [lódchic]

Lógica.

Katagáng pagmamamatwid.

Logical, *adj.* [lódchical]

Lógico.

Nauukol sa katagang pagmamamatwid.

Logician, *n.* [lodchícíœn]

Lógico.

Marunong ñ matapat na pagmamamatwid.

Logwood, *n.* [lógwud]

Palo de campeche.

Kahoy na mapulá.

Loin, *n.* [lóin]

Lomo.

Balakáng.

Loiter, *v.* [lóitœr]

Haraganear.

Magpagayon-gayon.

Loiterer, *n.* [lóitœrœr]

Haragan, holgazan.

Pagayon-gayon.

Loll, *v.* [lol]

Tender; apoyarse, acostarse.

Humilatà, humandusay.

Lone, *adj.* [lon]

Solitario, solo.

Bugtong, nag-iisa.

Loneliness, *n.* [lónlines]

Soledad.
Pag-iisá, panglaw.

Lonely, *adj.* [lónli]
Solitario, abandonado.
Nag-iisa.

Lonesome, *adj.* [lonsam]
Solitario, desierto.
Ilang, lwal.

Long, *adj.* [long]
Largo.
Mahabà.

Long, *v.* [long]
Anhelar, ansiar, desear con vehemencia.
Manabik.

Longevity, *n.* [lonjéviti]
Longevidad.
Habà n̄g buhay.

Longing, *n.* [longing]
Deseo, vehemente, anhelo, ansia.
Pananabik.

Longitude, *n.* [lónchitiud]
Longitud.
Habà, kahabaan.

Long-lived, *adj.* [lóng-laivd]
Lo que tiene larga vida.
Mahabà ang buhay.

Longitudinal, *adj.* [londchiutúdinal]
Longitudinal.
Pahabâ, nauukol sa habà.

Long-suffering, *adj. & n.* [lóng-sáfering]
Paciencia en el sufrimiento de las injurias.
Matíisin, mapagbatá.

Long-tongued, *adj.* [lóng-tongd]
Parlero, parlon.
Masatsat.

Look, *n.* [luk]
Aspecto, semblante.
Anyô, hichura.

Look, *v.* [luk]
Mirar.
Tuminġin.

Looking-glass, *n.* [lúking-glas]
Espejo.
Salamín.

Look-out, *n.* [luk-aut]
Centinela; vigia.
Bantay; tanod.

Loom, *n.* [lum]
Telar.
Habihán.

Loon, *n.* [lun]
Pícaro, haragan.
Switik.

Loop, *n.* [lup]
Ojal, presilla.
Ohales, káwinġan.

Loophole, *n.* [lúpjol]
Abertura.
Butas.

Loose, *adj.* [lus]

Suelto, desatado; relajado.

Kalág, kalás, malwag; talipandas, malubay.

Loose, *v.* [lus]

Desatar, desapretar, aflojar.

Kumalag, kumalas, lumwag.

Loosen, *v.* [lúsn]

Desunirse, separarse; aflojar, desatar.

Kumalag, kumalas, magpalwag.

Looseness, *n.* [lúsnes]

Aflojamiento, soltura.

Kalwagan, kakalasan.

Loot, *v.* [lut]

Saquear.

Mangdambong, manii.

Lop, *n.* [lop]

La rama podada.

Sanġang pinutol.

Lop, *v.* [lop]

Desmochar.

Putlín.

Lopeared, *adj.* [lopérd]

Con las orejas caídas.

May malaking tainġa.

Loquacious, *adj.* [locuécioes]

Locuaz, hablador.

Matabíl, masalitâ, masatsát.

Loquaciousness, *n.* [locuéciesnes]

Locuacidad, charla, parla.

Tabíl, satsat.

Loquacity = Loquaciousness.

Lord, *n.* [lord]

Señor, Dios.

Panģinoon, Dyos.

Lord, *v.* [lord]

Señorear, dominar.

Magpakapanģinoon.

Lordliness, *n.* [lórdlines]

Señorío; altivez, orgullo.

Pagkapanģinoon; kapalaluan.

Lordly, *adj.* [lórdli]

Señoril; orgulloso.

Parang panģinoon; palalò.

Lore, *n.* [lor]

Leccion, doctrina, enseñanza.

Aral, turò.

Lose, *v.* [los]

Perder, disipar, desperdiciar.

Magwalâ, pumaram, pumawì, magbulaksak.

Loss, *n.* [los]

Pérdida, daño.

Ang nawalâ, kalugihán, ang nasayang, ang natalo.

Lost, *adj.* [lost]

Perdido.

Nawalâ, nasayang, nalugi, natalo, talunan.

Lot, *n.* [lot]

Suerte; lote.

Kapalaran; kaukulang bahagi; lupà.

Loth, *adj.* [loz]
Repugnante, disgustado.
Ayaw.

Lotion, *n.* [lócion]
Locion, ablucion.
Punas at kuskós n̄ katawan sa may-sakít.

Lottery, *n.* [lóteri]
Lotería.
Loterya, ropa.

Loud, *adj.* [láud]
Ruidoso, alto, clamoroso.
Malakás na pananalitâ, main̄gay.

Loudly, *adv.* [láudli]
Ruidosamente.
May kalakasan n̄ boses.

Lough, *n.* [loc]
Lago, laguna.
Dagatdagatan, danaw.

Lounge, *v.* [láundch]
Haraganear, holgazanear.
Magpagayon-gayon, magbatugan.

Lounger, *n.* [láundcher]
Haragan, ocioso.
Pagayon-gayon, batugan.

Louse, *n.* [láus]
Piojo.
Hanip, kuto.

Lousy, *adj.* [láuzi]
Piojoso.
Mahanip, makuto.

Lout, *n.* [láut]
Patan, rústico.
Taong hamak.

Loutish, *adj.* [láutish]
Rudo, rústico.
Hamak.

Lovable, *adj.* [lávabl]
Amable.
Magiliw; máiibigan.

Love, *n.* [lav]
Amor.
Pag-ibig, pagsinta, pag-irog, pag-giliw.

Love, *v.* [lav]
Amar, querer, gustar.
Umibig, manģibig suminta, umirog, gumiliw.

Love-letter, *n.* [láv-letter]
Carta amorosa.
Sulat na palasintahan.

Lovely, *adj.* [lávli]
Amable, hermoso.
Kaibig-ibig, kagiliw-giliw.

Lovelorn, *adj.* [lávlorrn]
Abandonado ó desamparado de su amante.
Tinalikdan nģ kasintahan.

Lover, *n.* [láver]
Amante, galán.
Nanģinģibig, mangliligaw.

Low, *adj.* [lo]
Bajo, pequeño.

Mababà, pandak.

Low, *adv.* [lo]
Bajo, vilmente.
Mura, hamak.

Low, *v.* [lo]
Mugir.
Umunãâ, (sigaw nã baka).

Lower, *adj.* [lóer]
Mas bajo.
Lalong mababà.

Lower, *v.* [lóer]
Abajar, humillar; minorar, disminuir.
Ibabâ, hamakin; paliitin, bawasan.

Lowering, *adj.* [lóuering]
Sombrío.
Malamlam, kulimlim.

Lowest, *adj.* [lóermost]
El mas bajo, ífimo.
Kábabababaan.

Lowing, *n.* [lóing]
Mugido.
Unãal, anãal.

Lowland, *n.* [lóland]
Tierra baja.
Lupang mababà.

Lowliness, *n.* [lólines]
Bajeza, ruindad.
Panãunãugaling hamak.

Lowly, *adj.* [lóli]

Humilde, sumiso.
Mapagpakumbabâ.

Lowness, *n.* [lónes]
Bajeza, pequeñez.
Kababaan, kaliitan.

Low-spirited, *adj.* [lo-spírited]
Abatido, desanimado, acobardado.
Mahinà ang loob, takót, dwag.

Loyal, *adj.* [lóial]
Leal, fiel.
Tapat na loob, ayon sa katwiran.

Loyally, *adv.* [lóiali]
Lealmente.
May pagtatapat.

Loyalty, *n.* [lóialti]
Lealtad.
Pagtatapat.

Lubber, *n.* [láber]
Tomajon, haragan, un bobo.
Bastos, unñas.

Lubricate, *v.* [liúbriket]
Untar con materias crasas.
Pahiran nã lanãis ó mantikà.

Lubricous, *adj.* [liúbrikæs]
Lúbrico.
Madulás.

Lucent, *adj.* [liúsent]
Luciente.
Maningning, makislap, makintab.

Lucid, *adj.* [liúsid]
Luciente, diáfano, brillante.
Maningning, makintab, makislap.

Lucidity, *n.* [liusíditi]
Esplendor, resplendor.
Ningning, kintab.

Luck, *n.* [lac]
Acaso, fortuna.
Pagkakataon, kapalaran.

Luckless, *adj.* [lácles]
Malaventurado, infeliz, desdichado.
Masamang palad, sawing kapalaran.

Lucky, *adj.* [láki]
Afortunado, feliz, dichoso.
Mapalad, mabuting kapalaran, ginagaling.

Lucrative, *adj.* [liúcrativ]
Lucrativo.
Pinakikinabanġan.

Lucre, *n.* [liúker]
Lucro, ganancia.
Pakinabang, tubò.

Ludicrous, *adj.* [liúdicres]
Burlesco, jocoso, ridículo.
Palabirô, palátawá, katawatawá.

Lug, *v.* [lag]
Tirar alguna cosa hácia sí.
Humalták, bumatak, humila.

Luggage, *n.* [láguedch]
Bagage; equipaje.
Daladalahan.

Lugubrious, *adj.* [liuguiúbriæs]
Lúgubre, meláncolico.
Mapanglaw, malamlam, malungkot.

Lukewarm, *adj.* [liúcworm]
Tibio, templado.
Malahiniña, patay na tubig.

Lull, *v.* [lal]
Arrullar; adormecer, sosegar, calmar.
Maghele, magpatulog, magpatahimik.

Lullaby, *n.* [lálabai]
Arrullo.
Paghehele.

Lumbago, *n.* [lambégo]
Lumbago.
Isang sakít n̄ gulugod at balakang.

Lumbar, *adj.* [lámbar]
Lumbar.
Nauukol sa balakang.

Lumber, *n.* [lámber]
Maderaje, madera.
M̄ga tablá, kahoy.

Luminary, *n.* [liúmineri]
Luminar, lumbrera.
Ilaw, tanglaw.

Luminous, *adj.* [liúminæs]
Luminoso, resplandeciente.
Maliwanag, maningning.

Lump, *n.* [lamp]
Masa informe.

Bantal, bukol, umbok.

Lump, v. [lamp]

Tomar alguna cosa por junto.

Magtumpok.

Lumpy, adj. [lámpi]

Lleno de terrones ó de masas endurecidas.

Mabukol, bantalbantal.

Lunacy, n. [liúnesi]

Locura, frenesí.

Kaululán, kahibanǵán.

Lunar, adj. [liúnar]

Lunar.

Nauukol sa bwan.

Lunatic, adj. & n. [liúnatic]

Lunatico, frenético.

Bubwanin, sumpúnǵin.

Lunch, n. [lanch]

Merienda.

Minindal.

Luncheon, n. [lánchion]

Merienda.

Minindal.

Lung, n. [lang]

Pulmon.

Bagà.

Lunt, n. [lant]

Mecha de cañon.

Titisán nǵ kanyon.

Lurch, n. [larch]

Abandono.
Kapabayaán.

Lurch, v. [larch]
Devorar, engullir; dar chasco; engañar.
Sumakmal; humiyâ; mangdayà.

Lure, n. [liur]
Señuelo, añagaza.
Pain, dayà.

Lure, v. [liur]
Atraer, inducir con señuelo.
Katiin, painan.

Lurid, adj. [liúrid]
Pálido; lóbrego, triste.
Maputlâ; malamlam, mapanglaw.

Lurk, v. [larc]
Espiar, acechar.
Umabat, mang-abang.

Luscious, adj. [láscies]
Empalagoso.
Nakasusuyà.

Lusk, adj. [lask]
Ocioso, indolente.
Tañgá, pabayâ, tamad.

Lust, n. [last]
Lujuria, sensualidad.
Libog, mahalay na pita.

Lust, v. [last]
Lujuriar.
Magpita ñg mahalay, magpakalibog.

Lustful, *adj.* [lástful]
Lujurioso, voluptuoso.
Malibog, mahalay.

Lustiness, *n.* [lástines]
Vigor, robustez.
Sigla, lakás.

Lustrate, *v.* [lástret]
Lustrar, purificar.
Pakinanǵín, padilagin.

Lustre, *n.* [láster]
Lustre, brillantez.
Kináng, dilág.

Lusty, *adj.* [lásti]
Lozano, fornido, vigoroso.
Malakás, masigla.

Luxuriance, *n.* [lucsiúrians]
Exuberancia, lozania, superabundancia.
Kayabunǵan, kalaguan, kasaganaan.

Luxuriant, *adj.* [lucsiúriant]
Exuberante, lozano, superabundante.
Mayabong, malagô, saganà.

Luxuriate, *v.* [lucsiúriet]
Crecer con exuberancia.
Yumabong, lumagô.

Luxurious, *adj.* [lucsiúries]
Lujurioso, exuberante.
Malibog, malabis.

Luxury, *n.* [lúcsiuri]
Lujuria, voluptuosidad; exuberancia.
Libog, kahalayan; kalabisan.

Lye, *n.* [láí]

Lejía.

Lihía.

Lymph, *n.* [limf]

Linfa.

Tubig (na nanġanġaninag).

Lynch, *v.* [linch]

Ajusticiar al reo en el acto el populacho.

Patayín karakaraka nġ mġa tao ang may sala.

Lynx-eyed, *adj.* [lincs-áid]

Vista de lince.

Matalas ang matá.

Lyre, *n.* [láir]

Lira.

Lira.

Lyrest, *n.* [láirist]

Lirista.

Ang marunong tumugtog nġ lira.

M

M, [em]
M (eme).
M [ma].

Ma, [ma]
Mamá.
Ináy, nanay.

Mab, v. [mab]
Vestirse desaliñadamente.
Magbihis nã kahit paano.

Macaroni, n. [macaróni]
Macarrones.
Isang lulutúin na parang pideus na malalakí.

Machine, n. [machín]
Máquina.
Mákina.

Machinery, n. [machíneri]
Maquinaria, mecánica.
Nauukol sa mákina.

Machinist, n. [machínist]
Maquinista.
Makinista.

Mackintosh, n. [makíntosh]

Sobretudo.
Kapote.

Mad, *adj.* [mad]
Loco, furioso, rabioso.
Ulol, halíng, baliw; galít.

Mad, *v.* [mad]
Enloquecerse, enfurecerse.
Maulól, mahalíng, mabaliw; magalit.

Madam, *n.* [madám]
Madama, señora.
Ginang, ale.

Madcap, *adj.* [mádcap]
Locarías.
Makarót.

Madden, *v.* [madn]
Enloquecerse.
Maulol, magalit.

Madheaded, *adj.* [mádjeded]
Fogoso, antojadizo.
Mainit ang ulo.

Madhouse, *n.* [mádjaus]
Casa de locos.
Kulunǵán sa nanǵasisirà ang ulo.

Madly, *adv.* [mádli]
Furiosamente, como un loco.
Mapusok, parang ulol.

Madman, *n.* [mádmán]
Un loco, un maniático.
Taong ulol, baliw, loko, sirâ ang ulo.

Madness, n. [mádnēs]

Locura, demencia.

Kaululan, pagkasirà n̄g ulo; pagkasirà n̄g bait.

Madonna, n. [madóna]

La imagen de la virgen.

Larawan n̄g Mahal na Birhen.

Magazine, n. [magazín]

Pañol de pólvora ó santabárbara, nombre dado á algunos periódicos.

Tinggalan n̄g m̄ga punlô at pulburá; tawag sa ibang páhayagan.

Maggot, n. [mágot]

Gusano; capricho.

Uod; kathâ.

Magic, adj. [mádchic]

Mágico.

Nauukol sa mahia.

Magic, n. [mádchic]

Magia.

Mahia.

Magician, n. [medchícian]

Mago, mágico.

Mago, máhiko.

Magisterial, adj. [madchistírial]

Magistral, imperioso, arrogante.

Kilos makapangyarihan; magarà, magilas.

Magistracy, n. [mádchistresi]

Magistratura.

Pagkamahistrado ó mataas na hukóm.

Magistrate, n. [mádchistret]

Magistrado.

Mahistrado ó mataas na hukom.

Magnanimity, *n.* [magnanímiti]

Magnanimidad.

Kagandahang loob.

Magnanimous, *adj.* [magnánimæs]

Magnánimo.

Magandang kalooban, mahabagin, maawain.

Magnesia, *n.* [magnisya]

Magnesia.

Magnesya.

Magnet, *n.* [máagnet]

Iman.

Bato balani.

Magnetic, *adj.* [magnético]

Magnético.

Nauukol sa batobalani; may panghalina.

Magnetical = magnetic.

Magnetism, *n.* [máagnetism]

Magnetismo.

Bisa ng batobalani, panghalina, pang-ganyak.

Magnificence, *n.* [magnífisens]

Magnificencia, grandeza.

Kadakilaan, kasakdalan, kalakhan.

Magnificent, *adj.* [magníficent]

Magnífico, espléndido.

Dakilà, sakdal, mainam.

Magnify, *v.* [mágnifai]

Magnificar, exaltar, exagerar.

Dakilain, ibunyî, purihin, itanyag.

Magnitude, *n.* [mágnitiud]
Magnitud, tamaño, grandor.
Lakí, kalakihán.

Magpie, *n.* [mágpai]
Urraca, picaza.
Ibong martines.

Mahogany, *n.* [mejógani]
Caoba.
Tila narra.

Mahometan, *n.* [majómitan]
Mahometano.
Moro.

Maid, *n.* [meíd]
Doncella, criada.
Batang babae; dalagang matandâ.

Maiden, *n.* [médn]
Doncella.
Dalaga, binibini.

Maidenly, *adj.* [médnli]
Virginal.
Parang dalaga, parang binibini.

Maidenhood, *n.* [médnjud]
Doncellez, virginidad.
Pagkadalaga, pagkabinibini.

Maid-servant, *n.* [meíd-sérvant]
Criada.
Alilang babae.

Mail, *n.* [meíl]
Mala, correo; cota de malla.
Korreo; baluti.

Mail, v. [meíl]

Poner en el correo; armar con cola de malla.

Ihulog sa korreo; magbalutì.

Maim, v. [meím]

Mutilar, estropear.

Putlin ang anomang sangkap nǵ katawan; bugbugin, lumpuhín.

Main, adj. [meín]

Principal; violento, fuerte.

Panǵuna; marahas, malakas.

Main, n. [meín]

Grueso, la mayor parte ó la mas principal y fuerte de alguna cosa.

Kakapalan; lakás.

Mainland, n. [meínland]

Continente.

Lupang malawak.

Mainly, adv. [meínli]

Principalmente, primeramente.

Kaunaunahan.

Maintain, v. [mentén]

Mantener, sostener.

Umalalay, sumapol.

Maintenance, n. [méntenans]

Mantenimiento, apoyo, proteccion.

Alalay, pagkupkop, linǵap.

Maize, n. [meíz]

Maíz.

Mais.

Majestic, adj. [madchéstic]

Majestuoso, augusto; grande.

Dakilà, sakdal, malakí.

Majesty, *n.* [mádchesti]

Majestad, soberanía.

Kadakilaan, kasakdalan, karanǵalan, kalakhan.

Major, *adj.* [médchor]

Mayor.

Lalong malakí.

Major, *n.* [médchor]

Comandante.

Komandante.

Majority, *n.* [medchóriti]

Mayoría, pluralidad.

Karamihan, kalakhang bahagi.

Make, *n.* [meík]

Hechura, forma, figura.

Anyô, banhay, yari, pagkágawâ, hichura.

Make, *v.* [meík]

Hacer, crear, producir, formar, fabricar.

Gumawâ, yumari, lumikhâ, lumaláng, mag-anyô.

Maker, *n.* [méker]

Hacedor, artífice, fabricante, criador.

Tagagawâ, manggagawâ, may-gawâ.

Make-believe, *n.* [meík-bilív]

Disimulo, pretexto.

Pagkukunwâ, dahilán.

Makeweight, *n.* [mécwet]

Complemento de peso.

Pamunô sa timbang.

Malady, *n.* [máladi]

Mal, enfermedad.
Sakit.

Malapert, *adj.* [málapart]
Desvergonzado, descarado.
Walang hiyâ, panğahas.

Malaria, *n.* [malária]
Malaria.
Lagnat na may nğiki.

Malcontent, *adj. & n.* [málcontent]
Malcontento.
Masamâ ang loob, galít.

Male, *adj.* [meíl]
Masculino.
Nauukol sa lalake.

Male, *n.* [meíl]
Macho.
Lalake.

Malediction, *n.* [maledícion]
Maldicion.
Sumpâ, lait, tunğayaw, alipustâ.

Malefactor, *n.* [malifáctor]
Malhechor.
Tampalasan, manggagawa nğ masamâ.

Maleficent, *adj.* [maléficient]
Maléfico, maligno.
Masamâ.

Malevolence, *n.* [malévolens]
Malevolencia.
Gawáng masamâ.

Malevolent, *adj.* [malévolent]

Malévolo.

May masamang adhikâ.

Malice, *n.* [mális]

Malicia, malignidad.

Masamang kalooban, mahalay na damdamin.

Malicious, *adj.* [malíciøes]

Malicioso.

May mahalay na damdamin.

Maliciousness, *n.* [malíciøusnes]

Mala intencion, malicia.

Damdaming kahalayhalay.

Malign, *adj.* [maláin]

Maligno.

Masamá.

Malign, *v.* [maláin]

Envidiar, tener malicia.

Managhilî; mag-imbot n̄ masamá.

Malignant, *adj. & n.* [malígnant]

Maligno.

Masamá.

Malignity, *n.* [malígniti]

Malignidad, perversidad.

Samâ, kasamaan.

Mall, *n.* [mol]

Mazo.

Pangbayo, pangdikdik.

Mall, *v.* [mol]

Golpear con mazo.

Magbayó, dumikdik.

Mallard, *n.* [málarð]

Lavanco.

Patong malakí.

Malleable, *adj.* [máliabl]

Maleable.

Makunat.

Mallet, *n.* [málet]

Mallete.

Palakol na kahoy.

Mallows, *n.* [málos]

Malva.

Malbas, kulotkulutan.

Malmsey, *n.* [mámzi]

Malvasía.

Isang urì ñã ubas.

Mal-practice, *n.* [mal-práctis]

Maltrato; malversacion.

Paggawâ ñã masamá; pag-aalibughâ.

Malt, *n.* [molt]

Cebada preparada para hacer la cerveza.

Sebadang laan sa paggawâ ñã serbesa.

Maltreat, *v.* [maltrít]

Maltratar.

Umalipustâ, tumampalasan.

Maltster, *n.* [máltster]

Obrero que prepara la cebada para hacer cerveza.

Tagapaghandâ ñã sebada paggawâ ñã serbesa.

Mamma, *n.* [mamá]

Mama.

Nanay, inay, inang.

Man, *n.* [man]

Hombre; varon.

Tao; lalake.

Man, *v.* [man]

Tripular, armar.

Maglagay nã mĩa taong kailanãan sa sasakyan sa tubig.

Manacle, *n.* [mánacl]

Esposas.

Damal sa kamáy.

Manacle, *v.* [mánacl]

Maniatar.

Damalán ang mĩa kamáy.

Manage, *v.* [mánedch]

Manejar, conducir, gobernar, dirigir.

Mamahalà, matatnugot, pumaraan.

Manageable, *adj.* [manédchabl]

Manejable; tratable.

Napamamahalaan, mabuting kausapin, sunodsunuran.

Management, *n.* [mánedchment]

Manejo, administracion.

Pamamahalà, panãanãasiwà.

Manager, *n.* [mánedcher]

Administrador; director.

Tagapanãasiwà; tagapamahalà.

Mandate, *n.* [mándet]

Mandato; orden.

Utos.

Mandatory, *adj.* [mándetori]

Preceptivo.
Nauukol sa utos.

Mandatory, *n.* [mándetori]
Mandatario.
Utusán.

Mandible, *n.* [mándibl]
Mandíbula, quijada.
Sihang, pangá.

Mane, *n.* [meín]
Crio ó clin de caballo.
Kiling, buhok sa leeg nã kabayo.

Mannequin, *n.* [mánekin]
Maniquí.
Manikí; larawang kahoy na sukatán nã damít.

Manful, *adj.* [mánful]
Bravo, valiente.
Malakás ang loob, matapang.

Mange, *n.* [mendch]
Sarna.
Galís.

Manger, *n.* [méndcher]
Pesebre.
Kakanán nã kabayo.

Mangle, *v.* [mangl]
Mutilar, estropear.
Bugbugin, lamugin.

Mangy, *adj.* [méndchi]
Sarnoso.
Gálin, magalis.

Manhood, *n.* [mánjud]

Edad viril.

Pagkalalaki.

Mania, *n.* [ménia]

Manía.

Kaululan, sumpong.

Maniac, *adj. & n.* [méniac]

Maniático, loco.

Ulol, baliw, halíng.

Manifest, *adj.* [mánifest]

Manifiesto, patente.

Hayag, tanyag, litaw; totoo, tunay.

Manifest, *v.* [mánifest]

Manifestar, hacer ver, declarar.

Magpahayag, magpatalastas, magpakilala.

Manifestation, *n.* [manifestécion]

Manifestacion, declaracion.

Pahayag, patalastas, pagtatanyag.

Manifold, *adj.* [mánifold]

Muchos, varios.

Marami.

Manakin, *n.* [mánikin]

Hombrecillo.

Pandak.

Manipulate, *v.* [manípiulet]

Manejar.

Mamahalà.

Manipulation, *n.* [manipiulécion]

Manipulacion.

Pamamahalà.

Mankind, *n.* [mancáind]
El genero humano, la especie humana.
Sangkatauhan, sangkinapal.

Manlike, *adj.* [mánlaik]
Varonil.
Parang lalake.

Manner, *n.* [mánér]
Manera, modo, forma, método, hábito, costumbre.
Paraan, anyô, tayô, kilos, asal, ugali.

Mannerly, *adj.* [mánérli]
Cortés, urbano.
Magalang, mapitagan, mabait.

Mannish, *adj.* [mánish]
Varonil.
Parang lalake.

Manœuvre, *n.* [manúver]
Maniobra.
Gawâ.

Manœuvre, *v.* [manúver]
Maniobrar.
Gumawâ.

Manse, *n.* [mans]
Granja, quinta; casa rectoral, la morada del párroco.
Bahay, táhanan; bahay-parì.

Mansion, *n.* [máncion]
Mansion, morada.
Bahay, táhanan.

Manslaughter, *n.* [mánslafter]
Homicidio sin premeditacion.

Pagpatay nã tao na dî binantâ.

Mantel, *n.* [mantl]

Campana de chimenea.

Takíp nã chimenea.

Mantle, *n.* [mantl]

Mantel.

Takíp sa dulang.

Manual, *adj.* [mániual]

Manual.

Gawâ nã kamáy, yarì sa kamay.

Manual, *n.* [mániual]

Manual.

Munting aklat na kinalalamnan nã tigkakaontî nã mĩa karununãan.

Manufacture, *n.* [maniufácchur]

Manufactura, fábrica, artefacto.

Gawâ, paggawâ.

Manufacture, *v.* [maniufácchur]

Fabricar, manufacturar.

Gumawâ.

Manufactory, *n.* [maniufáctori]

Fábrica, manufactura.

Págawaan, gáwaan.

Manufacturer, *n.* [maniufácchurer]

Fabricante.

Ang may pábrika ó págawaan.

Manumission, *n.* [maniumícion]

Manumision.

Pagpapalayà sa alipin.

Manumit, *v.* [maniúmit]

Manumitir.
Magpalayà nǵ alipin.

Manure, *n.* [maniúr]
Abono, estiercol.
Patabâ sa lupà, dumí.

Manure, *v.* [maniúr]
Abonar, estercolar.
Magpatabâ nǵ lupà; patabain ang lupà.

Manuscript, *n.* [mániuscript]
Manuscrito.
Sulat-kamay.

Many, *adj.* [méni]
Muchos, as.
Marami.

Many, *n.* [méni]
Muchedumbre, multitud.
Karamihan.

Map, *n.* [map]
Mapa.
Mapa.

Map, *v.* [map]
Delinear mapas.
Gumawâ nǵ mapa.

Mar, *n.* [mar]
Mancha, borron.
Dunǵis, manchá, bakat.

Mar, *v.* [mar]
Echar á perder alguna cosa, dañar, corromper.
Makasirà, makapagpahamak.

Marasmus, *n.* [marázmas]

Marasmo.

Tisis.

Marauder, *n.* [maróder]

Merodeador, pillador.

Magnanakaw, mandudwit.

Marble, *n.* [márbl]

Marmol.

Marmól.

March, *n.* [march]

Marzo.

Marso.

March, *n.* [march]

Marcha.

Lakad.

March, *v.* [march]

Marchar, caminar.

Lumakad.

Marchioness, *n.* [márchenes]

Marquesa.

Markesa.

Mare, *n.* [meír]

Yegua.

Kabayong babae.

Margin, *n.* [márdchin]

Margen, borde, orilla.

Gilid, tabí, binǵit.

Marginal, *adj.* [márdchinal]

Marginal.

Nauukol sa gilid.

Marine, *adj.* [marín]
Marino.
Nauukol sa dagat.

Marine, *n.* [marín]
Soldado de marina.
Kawal sa dagat.

Mariner, *n.* [máriner]
Marinero.
Taong-dagat.

Marital, *adj.* [márital]
Marital.
Nauukol sa asawa.

Maritime, *n.* [máritim]
Maritimo, naval.
Nauukol sa dagat.

Mark, *n.* [mark]
Marca, señal, nota, huella.
Tandâ, bakat, guhit, talâ, bakás.

Mark, *v.* [mark]
Marcar, señalar.
Tandaan, bakatan, guhitan.

Market, *n.* [márket]
Mercado.
Pámilihan.

Market, *v.* [márket]
Mercar, comprar.
Mamilí.

Marketable, *adj.* [márketabl]
Vendible, corriente.

Mabilí, karaniwan.

Marline, *n.* [márlin]

Merlín.

Munting lubid.

Maroon, *n.* [marún]

Castaña.

Kastanyas.

Marquis, *n.* [márcuis]

Marques.

Markés.

Marriage, *n.* [márridch]

Maridaje, matrimonio.

Kasal, pag aasawa.

Marriageable, *adj.* [márridchabl]

Casadero.

Na sa gulang na pag-aasawa.

Married, *adj.* [mérid]

Casado.

May asawa.

Marrow, *n.* [márro]

Tuétano, meollo.

Utak nã buto.

Marry, *v.* [méri]

Casar ó casarse.

Magkasal; mag-asawa.

Marsh, *n.* [marsh]

Pantano, ciénega.

Lati, labón, kuminoy.

Marshal, *n.* [mársial]

Mariscal.
Punò, mariskal.

Marshal, v. [mársial]
Ordenar, guiar.
Mag-utos, manñulo sa isang lakaran.

Marshy, adj. [márshi]
Pantanoso, cenagoso.
Latían, malabon.

Mart, n. [mart]
Emporio, comercio.
Pánñalakalan.

Marten, n. [márten]
Avion, especie de golondrina.
Ibong martines.

Martial, adj. [márcial]
Marcial, militar.
Nauukol sa kawal ó hukbó.

Martyr, n. [mártir]
Martir.
Martir.

Martyrdom, n. [mártirdom]
Martirio.
Pagkamartir.

Marvel, n. [márvel]
Maravilla, prodigio.
Kababalaghan, hiwagà, pagtataka, panggigilalás, pagkamanghâ.

Marvel, v. [márvel]
Maravillar, admirar, pasmarse de alguna cosa.
Magtaká, manggilalás, mámanghâ.

Marvelous, *adj.* [márvelaus]
Maravilloso, pasmoso, admirable, prodigioso.
Katakataká, kamanghamanghâ, kagilagilalas.

Masculine, *adj.* [máskiulin]
Masculino, varonil.
Nauukol sa lalake.

Mash, *n.* [mash]
Masa ó mezcla.
Masa, halò, lahok.

Mash, *v.* [mash]
Amasar, hacer alguna mezcla.
Magmasa, maghalò, maglahok.

Mask, *n.* [mask]
Máscara, disimulo, apariencia.
Máskara, balat-kayô, paimbabaw.

Mask, *v.* [mask]
Enmascarar, disfrazar, encubrir, disimular.
Magmáskara, magbalat-kayô; mag-paimbabaw.

Mason, *n.* [mesn]
Albañil.
Kantero, mánanabas ñ bató.

Mason, *n.* [mesn]
Francmason.
Frankmason, masón.

Masonic, *adj.* [mésonic]
Masónico.
Nauukol sa masón.

Masonry, *n.* [mésonri]
Albañilería; francmasonería.
Pagkakantero, pananabas ñ bató; masoneryá.

Masquerade, *n.* [maskeréd]
Mascarada.
Pagmamaskara, pagbabalat-kayô.

Masquerade, *v.* [maskeréd]
Enmascararse, disfrazarse.
Magmáskara, magbalat-kayô.

Mass, *n.* [mas]
Masa; misa; monton.
Masa; misa; bunton, salansan.

Mass, *v.* [mas]
Celebrar ó decir misa.
Magmisa.

Massacre, *n.* [másaker]
Carnicería, matanza; homicidio.
Pagpapátayan, pátayan, pagpatay nã tao.

Massacre, *v.* [másaker]
Hacer una carnicería.
Magpatayan.

Massive, *adj.* [másiv]
Macizo, sólido.
Matigás, siksik, maigting, masinsin.

Mast, *n.* [mast]
Arbol ó palo de navío.
Palo nã sasakyan.

Master, *n.* [máster]
Amo, dueño, señor.
Panãinoon, amo, apò.

Master, *v.* [máster]
Vencer, sujetar.

Sumupil, dumaig.

Master-hand, *n.* [máster-jend]

Mano maestra.

Gawang guró ó gawang mainam.

Masterly, *adj. & adv.* [másterli]

Magistral, con maestría.

Mainam, ukol sa gawang guró.

Masterpiece, *n.* [másterpiz]

Obra ó pieza maestra, obra magistral.

Gawang mainam.

Mastery, *n.* [másteri]

Superioridad, maestría.

Kapanǵibabawán.

Masticate, *v.* [mástiket]

Mascar, masticar.

Nǵumuyâ, nǵumatâ.

Mastication, *n.* [mastikécion]

Masticacion.

Pagnǵuyâ, pagnǵatâ.

Mat, *n.* [mat]

Estera, petate.

Baníg.

Mat, *v.* [mat]

Esterar.

Gumawâ nǵ baníg.

Match, *n.* [match]

Fósforo; casamiento.

Pósporo; pag-aasawa.

Match, *v.* [match]

Igualar, aparear; casar.
Itulad, iparis; papag-asawahin.

Matchless, *adj.* [mátchles]
Incomparable, sin igual.
Walang kagaya, walang kapara.

Matchmaker, *n.* [matchméker]
Casamentero.
Búgaw.

Mate, *n.* [meít]
Consorte, compañero.
Kalaguyò, kaututang dilà, kaulayaw, kasama.

Mate, *v.* [meít]
Casar, desposar; igualar.
Papag-asawahin, ikasal; iparis.

Material, *adj.* [matírial]
Material, corpóreo.
May katawan.

Materials, *n.* [matírialz]
Materiales.
Mãga kasangkapan.

Maternal, *adj.* [matérnal]
Maternal, materno.
Nauukol sa iná.

Maternity, *n.* [matérniti]
Maternidad.
Pagkaina.

Mathematic, *adj.* [mazemátic]
Matemático.
Nauukol sa pagbilang ó pagtutuus.

Mathematical = mathematic.

Mathematician, *n.* [mazematícian]

Matemático.

Marunong tumuus sa pagbilang.

Matin, *adj.* [mátin]

Matutino.

Nauukol sa umaga.

Matricide, *n.* [mátrisaíd]

Matricidio; matricida.

Pagpatay sa iná; ang pumatay ñ iná.

Matriculate, *v.* [matríkiulet]

Matricular.

Magmatrikula, pumasok na mag-aral sa páaralan.

Matriculation, *n.* [matrikiulécion]

Matriculacion.

Pagmatrikula, pagpasok sa páaralan.

Matrimonial, *adj.* [matrimónial]

Matrimonial, conyugal.

Nauukol sa pag-aasawa.

Matrimony, *n.* [matrímoni]

Matrimonio, casamiento.

Pag-aasawa.

Matrix, *n.* [mátrics]

Matriz.

Bahay-batà.

Matron, *n.* [mátron]

Matrona, esposa; mujer casada.

Hilot; babaing may asawa.

Matronal, *adj.* [mátronal]

Matronal.

Nauukol sa hilot ó kaya'y sa babaing may asawa.

Matronly, *adj.* [mátronli]

Como matrona.

Parang hilot ó parang babaing may asawa.

Matter, *n.* [mátter]

Materia; asunto, objeto.

Bagay, kadahilanan.

Matter, *v.* [mátter]

Importar.

Máukol.

Mattings, *n.* [mátings]

Esteras.

Banig.

Mattock, *n.* [mátok]

Azadon de peto.

Piko.

Mattress, *n.* [mátress]

Colchon.

Hígaan, unan.

Maturate, *v.* [mátiuret]

Madurar; poner en sazón una cosa, ó un negocio.

Pahinugin; pagbaitan ang anomang bagay ó pagkabuhay.

Maturation, *n.* [matiurécion]

Maduración.

Pagkahinog.

Mature, *adj.* [matiúr]

Maduro, sazónado.

Hinóg, magulang.

Mature, v. [matiúr]
Madurarse.
Mahinog, gumulang.

Maturity, n. [matiúriti]
Madurez.
Kahinugan, gulang.

Maudlin, adj. [módlin]
Borracho, embriagado.
Lasíng, langõ.

Maul, n. [mol]
Mazo.
Pangbayó.

Maul, v. [mol]
Golpear con un mazo.
Bumayó, magbayó.

Maundy-Thursaday, n. [móndi-zarsde]
Jueves Santo.
Hwebes Santo.

Mausoleum, n. [mosóliæm]
Mausoleo.
Líbinǵang marinǵal.

Maw, n. [mo]
Molleja de las aves.
Balunbalunan nǵ ibon.

Mawkish, adj. [mókish]
Fastidioso; nauseabundo.
Nakayayamot; nakakaalibadbad nǵ sikmurà.

Maxilar, adj. [mácsilar]
Maxilar.
Nauukol sa sihang ó panǵá.

Maxim, *n.* [mácsim]
Máxima, sentencia.
Kawikaan, kasabihang may taglay na aral.

Maximum, *n.* [mácsimum]
Lo sumo, lo mas alto.
Kátaastaasan.

May, *n.* [meí]
Mayo.
Mayo.

May, *v.* [meí]
Poder.
Maari, mangyari.

May, *be adv.* [méi bi]
Puede ser, probable.
Marahil, kaypalà.

Mayor, *n.* [médchor]
Corregidor.
Tagapamahalà, punò.

Mazard, *n.* [mázard]
Quijada.
Sihang.

Maze, *n.* [meíz]
Laberinto; perplejidad, confusion.
Dakong salasalabat ang landas; kalinlanġan, guló.

Maze, *v.* [meíz]
Descarriar, extraviar.
Magligaw, maglisyâ.

Me, *pron.* [mi]
Me, á mí.

Sa akin.

Mead, *n.* [mid]

Aguamiel.

Tubig at pulot.

Meadow, *n.* [médo]

Pradera, prado.

Parang.

Meagre, *adj.* [míguer]

Magro, flaco, descarnado.

Payat, hilukâ, mahinà.

Meal, *n.* [mil]

Comida, harina.

Pagkain, harina.

Mean, *adj.* [min]

Bajo, vil, ruin, indigno, abatido.

Hamak, dukhâ, masamâ.

Mean, *n.* [min]

Medio, forma ó modo de hacer alguna cosa.

Paraan.

Mean, *v.* [min]

Significar, intentar, pretender.

Magkahulugan, akalain.

Meander, *n.* [miánder]

Laberinto, camino tortuoso.

Daang pasikotsikot.

Meaning, *n.* [míning]

Significado, sentido, intencion, designio.

Kahulugan, kapakanan; akalà, panukalà.

Meantime, *adv.* [mintáim]

Interín, mientras tanto.
Samantalà, habang.

Meanwhile, *adv.* [minjuáil]
Mientras tanto, interín.
Samantalà, habang.

Measles, *n.* [mízles]
Sarampion.
Tigdas.

Measly, *adj.* [mízli]
Atacado del sarampion.
Tinitigdas.

Measurable, *adj.* [mésiurabl]
Mensurable.
Nasusukat, natatarok.

Measure, *n.* [mésiur]
Medida, compas, metro.
Sukat, panukat.

Measure, *v.* [mésiur]
Medir.
Sumukat.

Measureless, *adj.* [mésiurles]
Inmenso, inmensurable.
Dî masukat, dî matarok.

Measurement, *n.* [mésiurment]
Medida.
Sukat, kasukatán.

Meat, *n.* [mit]
Carne; vianda.
Karné, lamang-kati; ulam.

Mechanic, *adj.* [micánic]

Mecánico.

Nauukol sa mákina.

Mechanical, *adj.* [micánical]

Mecánico.

Nauukol sa mákina.

Mechanician, *n.* [mecánician]

Mecánico, maquinista.

Makinista, nagpapakilos ng mákina.

Mechanics, *n.* [micánics]

Mecánica.

Karununġan sa mákina.

Mechanism, *n.* [mécanizm]

Mecanismo.

Pagkakaakma.

Medal, *n.* [médal]

Medalla.

Medalya.

Medallic, *adj.* [midálic]

Numismático.

Nauukol sa medalya.

Medallion, *n.* [midálion]

Medallon.

Medalyang malakí.

Meddle, *v.* [medl]

Entremeterse.

Makialam, manghimasok.

Meddler, *n.* [médler]

Entremetido, intrigante.

Mapakialam, mapanghimasok.

Meddlesome, *n.* [méðlsam]
Entremetido.
Mapakialam, mapanghimasok.

Mediate, *v.* [mídiæt]
Mediar.
Mamagitnâ, mamagitan.

Mediation, *n.* [midiécion]
Mediacion, intercesion, intervencion.
Pamamagitnâ, pamamagitan.

Mediator, *n.* [mídiætør]
Mediador, intercesor.
Tagapamagitnâ, tagapamagitan.

Medical, *adj.* [médical]
Médico.
Nauukol sa gamót.

Medicament, *n.* [médikament]
Medicamento.
Gamót.

Medicate, *v.* [médiket]
Hacer medicinal alguna cosa.
Ariing gamot ang anoman.

Medication, *n.* [medikécion]
El acto de hacer alguna cosa medicinal.
Pag-arang gamot sa anoman.

Medicinal, *adj.* [medísinal]
Medicinal.
Nauukol sa gamot.

Medicine, *n.* [médisin]
Medicina, medicamento, remedio.

Gamot, kagamutan.

Mediocre, *adj.* [mídioker]

Mediano, mediocre.

Karaniwan, yano, katamtaman.

Meditate, *v.* [méditet]

Meditar, idear, tramar, pensar.

Gumunitâ, mag-isip, magwarì, magbulay, magnilay.

Meditation, *n.* [meditécion]

Meditacion, reflexion.

Gunitâ, pagwawarì, pagbubulay, pagninilay.

Mediative, *adj.* [méditetiv]

Meditativo, contemplativo.

Mapaggunitâ, mapagnilay.

Medium, *n.* [mídiam]

Medio.

Gitnâ, kalagitnaan.

Medley, *n.* [médli]

Miscelánea.

Sarisari, samotsamot.

Meed, *n.* [mid]

Premio, recompensa.

Gantí, kaloob.

Meek, *adj.* [mik]

Manso, sumiso.

Maamò, mababang loob.

Meekness, *n.* [míknes]

Mansedumbre.

Kaamuan.

Meet, *v.* [mit]

Encontrar, hallar.
Makasumpong, makatagpô, sumalubong.

Meeting, *n.* [mítìng]
Junta, asamblea, convencion.
Pulong, pagtitipon.

Melancholic, *adj.* [mélancolic]
Melancólico, triste.
Mapanglaw, malamlam, malungkot.

Melancholy, *n.* [mélancoli]
Melancolia.
Panglaw, lamlam, lungkot.

Meliorate, *v.* [mílioret]
Mejorar.
Pagalinġin, pabutihin.

Melliferous, *adj.* [mélíferes]
Melífero.
Mapulót.

Mellow, *adj.* [mélo]
Maduro, sazonado; tierno.
Hinog, magulang; malambot.

Mellow, *v.* [mélo]
Sazonar, madurar.
Pahinugin, pagulanġin; palambutin.

Melodious, *adj.* [milódias]
Melodioso.
Mainam pakinggan.

Melody, *n.* [mélodi]
Melodia, dulzura.
Inam nġ tingġig.

Melon, *n.* [mélon]

Melon.

Milon.

Melt, *v.* [melt]

Derritir, fundir, disolver.

Tumunaw; tunawin.

Melting, *n.* [mélting]

Derritimientu, fundicion.

Pagtutunaw.

Member, *n.* [mémber]

Miembro, parte.

Sangkap, bahagi, kasapi, kaanib, kasama.

Membrane, *n.* [mémbrén]

Membrana.

Balat na manipís.

Memento, *n.* [miménto]

Recuerdo, memoria.

Alaala.

Memoir, *n.* [mémoir]

Memoria, narrativa.

Alaala, gunamgunam.

Memorable, *adj.* [mémorabl]

Memorable.

Naaalala.

Memorandum, *n.* [memoramdum]

Memorándum.

Tandaan ng̃ alaala.

Memorial, *n.* [mimórial]

Memoria, memorial.

Alaala.

Memorize, v. [mémoraiz]
Poner de memoria, recordar.
Isaulo, alalahanin, kabesahin.

Memory, n. [mémori]
Memoria.
Alaala.

Men, n. [men]
Hombres.
M̃ga tao, m̃ga lalake.

Menace, n. [ménez]
Amenaza.
Balà, pananakot.

Menace, v. [ménez]
Amenazar.
Magbalà, manakot.

Mend, v. [mend]
Componer, remendar, reparar.
Umayos, magsursí, magtagpî, kumumpuní.

Mendacious, adj. [mendéciœs]
Mendoso, engañoso.
Sinuñgaling, magdarayà.

Mendacity, n. [mendásiti]
Falsedad, engaño.
Kasinuñgalingan, dayà.

Mendicancy, n. [méndicansi]
Mendiguez, mendicidad.
Pagkapulubi, pamumulubi.

Mendicant, n. [méndicant]
Mendicante.

Pulubi, nagpapalimos.

Mendicity, *n.* [méndisiti]

Mendicidad.

Pamumulubi, pagkapulubi.

Menial, *adj.* [mínial]

Servil, doméstico.

Malingkurin, mapaglingkod.

Menial, *n.* [mínial]

Criado doméstico, sirviente.

Alilà, bataan.

Mensual, *adj.* [ménsual]

Lo que pertenece á la mesa.

Nauukol sa dulang ó lamesa.

Menstruation, *n.* [ménstriuecion]

Menstruo.

Agas.

Mensurable, *adj.* [ménsiurabl]

Mensurable.

Nasusukat, natatarok.

Mensural, *adj.* [ménsiural]

Perteneciente á la medida.

Nauukol sa sukat.

Mensuration, *n.* [mensiurésion]

Medicion, medida.

Pagsukat, sukat.

Mental, *adj.* [méntal]

Mental, intelectual.

Nauukol sa isip ó sa pagiisip.

Mention, *n.* [mencion]

Mencion, recuerdo.
Banggít, pag-alala.

Mention, v. [mencion]
Mencionar.
Bumanggit, umalala.

Mercantile, adj. [mércantil]
Mercantil.
Nauukol sa panǵanǵalakal.

Mercenary, adj. & n. [mérsineri]
Mercenario, interesado, el que obra solo por interes.
Upahán, sakím.

Merchandise, n. [mérchandais]
Mercadería, mercancía.
Kalakal.

Merchant, n. [mérchant]
Comerciante, negociante.
Mánǵanǵalakal.

Merchantman, n. [mérchantman]
Navío ó buque mercantil.
Sasakyan nǵ kalakal.

Merciful, adj. [mérsiful]
Misericordioso, piadoso, clemente.
Mahabagin, maawaín.

Merciless, adj. [mérsiles]
Cruel, inhumano.
Mabagsik, mabanǵis, matigas ang loob.

Mercurial, adj. [merkiurial]
Mercurial.
Nauukol sa asoge.

Mercury, n. [mérkiuri]
Mercurio, metal fluido.
Asoge.

Mercy, n. [mérsi]
Misericordia, piedad.
Habag, awà.

Mere, adj. [miér]
Mero, puro, simple.
Taganas, pulos.

Merge, v. [merdch]
Sumergir, hundirse.
Sumisid, sumukbó, lumubog.

Meridian, adj. & n. [merí dian]
Mediodia.
Katanghalian.

Merit, n. [mérit]
Mérito.
Karapatan.

Merit, v. [mérit]
Merecer.
Maging dapat; marapatin.

Meritorious, adj. [meritórias]
Meritorio.
Karapatdapat.

Merriment, n. [mèrriment]
Alegría, júbilo, regocijo, diversion.
Sayá, kasayahan, galak, kagalakan.

Merry, adj. [mérri]
Alegre, jovial, festivo.
Masayá, twâ, galak.

Mess, *n.* [mes]

Plato, rancho, porcion.

Pagkain.

Message, *n.* [mésedch]

Mensaje, parte, anuncio.

Pasabi, pahatid, pabalità, pahiwatig.

Messenger, *n.* [mésendcher]

Mensajero.

Utusán.

Messiah, *n.* [mesáia]

Mesías, Cristo.

Mesyas, Kristo.

Messmate, *n.* [mésmet]

Comensal.

Kasalo.

Metal, *n.* [métal]

Metal.

Metal.

Metallic, *adj.* [mitálic]

Metálico.

Nauukol sa metal.

Metamorphose, *v.* [metamórfos]

Trasformar.

Baguhin ang anyô, mag-iba nã anyô.

Metaphore, *n.* [métafor]

Metáfora.

Talinghaga.

Mete, *v.* [mit]

Medir.

Sumukat, tumakal.

Meter, *n.* [míter]

Metro.

Metro (panukat).

Methinks, *v.* [mizínks]

Me parece, creo.

Tila, sa akalà ko.

Method, *n.* [mézod]

Método.

Paraan, palakad.

Methodic, *adj.* [mizódic]

Metódico.

Nauukol sa paraan ó palakad.

Methodical = Methodic.

Metropolis, *n.* [mitrópolis]

Metrópoli, capital.

Pangulong bayan.

Metropolitan, *n.* [metropólitan]

Metropolitano.

Nauukol sa pangulong bayan.

Mettle, *n.* [metl]

Brío, bizarría, valor, coraje, ardor.

Gilas, lakas ng loob, tapang.

Mettlesome, *adj.* [métsam]

Brioso, vivo, ardiente.

Magilas, malakas ang loob.

Mew, *n.* [miú]

Maullido.

Ngíyaw.

Mew, *v.* [miú]

Maullar.

Ngumiyaw.

Mewl, *v.* [miúl]

Chillar, gritar.

Umanǵal.

Mice, *n.* [máis]

Ratones.

Mǵa dagâ.

Midday, *n.* [mídde]

Medio-dia.

Tanghalì, katanghalian, á las dose.

Middle, *n.* [mídl]

Medio, centro.

Gitnâ, kalagitnaan.

Middling, *adj.* [mídling]
Mediano, mediocre.
Katamtaman, katatagán.

Midge, *n.* [midch]
Mosquito.
Isang urì ñã lamok.

Midland, *n.* [midland]
Mediterráneo.
Kalookan, lupang nalolook.

Midmost, *adj.* [midmost]
En el medio.
Nágigitnâ.

Midnight, *n.* [mídnait]
Media noche.
Hating gabí.

Midshipman, *n.* [mídshipman]
Guardia marina.
Punong kawaní sa sasakyan.

Midst, *n.* [midst]
Medio.
Gitnâ, kalagitnaan.

Midsummer, *n.* [mídsamer]
Solsticio estival.
Kasalsalan ñã taginit.

Midway, *adv.* [mídwe]
A medio camino.
Sa may kalagitnaan ñã lakarín.

Midway, *n.* [mídwe]
Medio camino.

Kalagitnaan n̄g lakarín.

Midwife, *n.* [midwaif]

Partera, comadrona.

Hilot.

Mien, *n.* [min]

Semblante.

Anyô, wangkí, wan̄gis, pagmumukhâ.

Miff, *n.* [mif]

Disgusto, mal humor.

Samâ n̄g loob, gálit.

Might, *n.* [máit]

Poder, fuerza.

Kapangyarihan, lakás.

Mightily, *adv.* [máitili]

Poderosamente.

May kapangyarihan.

Mighty, *adj.* [máiti]

Fuerte, potente.

Malakas, makapangyarihan.

Migrate, *v.* [maigret]

Emigrar.

Man̄gibang bayan ó lupain.

Migration, *a.* [maigrécion]

Emigracion.

Pan̄gin̄gibang bayan ó lupain.

Migratory, *adj.* [máigratori]

Migratorio.

Palipatlipat.

Milch, *adj.* [milch]

Lactífero.

Magatas.

Mild, *adj.* [máild]

Apacible, suave.

Maamò; matabang.

Mildew, *n.* [míldiu]

Moho.

Amag.

Mildness, *n.* [máildnes]

Clemencia, dulzura.

Kaamuan; tabang.

Mile, *n.* [máil]

Milla.

Milya.

Militant, *adj.* [mílitant]

Militante.

Nakalalaban.

Military, *adj.* [míliteri]

Militar.

Nauukol sa kawal.

Militate, *v.* [mílitet]

Militar.

Lumaban, magsundalo.

Militia, *n.* [milícia]

Milicia.

Hukbó.

Milk, *n.* [milk]

Leche.

Gatas.

Milk, v. [milk]

Ordeñar.

Gumatas.

Milkman, n. [mílkman]

Lechero.

Maggagatás.

Milky, adj. [mílki]

Lácteo, lactífero.

Magatas.

Mill, n. [mil]

Molino, molinete.

Gilingan, múlihan.

Mill, v. [mil]

Moler, desmenuzar.

Gumiling, galapunǵín.

Millennial, adj. [milénial]

Milenario.

Nauukol sa sanglibong taon.

Millennium, n. [miléniam]

Mileño.

Sanglibong taon.

Miller, n. [míler]

Molinero.

Manggigiling.

Milliner, n. [míliner]

Modista.

Modista, mánanahing makabago nǵ damít.

Millinery, n. [mílineri]

Moda.

Moda.

Million, *n.* [mílion]

Millon.

Anḡaw.

Millionth, *adj.* [mílionz]

Millonésimo.

Ikasang anḡaw.

Millstone, *n.* [mílston]

Piedra de molino.

Batong gilinḡan.

Milt, *n.* [milt]

Lehecillas de las peces.

Atay nḡ isdâ.

Mimic, *adj.* [mímic]

Imitativo, burlesco.

Manggagagad, manggagaya, nakapaparis.

Mimic, *n.* [mímic]

Mimo.

Gagad, hwad, pagparis, paggaya.

Mimic, *v.* [mímic]

Imitar, contrahacer.

Gumagad, gumaya.

Mimicry, *n.* [mímicri]

Imitacion burlesca.

Panggagagad, pangbabadyá.

Mince, *v.* [mins]

Picar (la carne).

Tumadtad.

Mincingly, *adv.* [mínsingli]

A pedacitos.

Tadtad.

Mind, *n.* [máind]

Mente; entendimiento; voluntad.

Isip, warì, akalà; kalooban.

Mind, *v.* [máind]

Cuidar, observar, considerar.

Mag-inǵat, mabahalà.

Minded, *adj.* [máinded]

Inclinado, dispuesto.

Mahilig, handâ.

Mindful, *adj.* [máindful]

Atento, cuidadoso, diligente.

Mainǵat, mabait.

Mine, *pron.* [máin]

Mio.

Akin, ko.

Mine, *n.* [máin]

Mina.

Mina.

Mine, *v.* [máin]

Minar, cavar.

Magmina, humukay.

Mineral, *adj. ó n.* [míneral]

Mineral.

Mineral, bagay nǵ mina.

Mingle, *v.* [míngl]

Mezclar.

Maghalò; maglahok.

Miniature, *n.* [míniechur]

Miniatura.
Larawan.

Minim, *n.* [mínim]
Mínimo.
Anomang nápakaliit.

Minimise, *v.* [minimais]
Reducir á un minimum.
Pakaliitin.

Minimum, *n.* [mínimum]
Lo mínimo.
Káliitliitan.

Minion, *n.* [mínion]
Favorito.
Ang nililingap, ang minamahal.

Minister, *n.* [mínister]
Ministro.
Pastor, tagapanãasiwà, lingkod.

Minister, *v.* [mínister]
Ministrar, servir.
Manãasiwà, maglingkod.

Ministration, *n.* [ministrécion]
Ministerio.
Panãanãasiwà.

Ministry, *n.* [mínistri]
Ministerio.
Panãanãasiwà.

Minor, *adj.* [máinor]
Menor, inferior.
Muntí.

Minor, *n.* [máinor]
Menor de edad.
Walâ pa sa tadhanang gulang.

Minority, *n.* [minóriti]
Minoridad.
Pagkamuntî.

Minster, *n.* [minster]
Monasterio, cofradía eclesiástica.
Monasterio, simbahan.

Mint, *n.* [mint]
Casa de moneda.
Bahay na pinagbububuan nã salapî.

Mint, *v.* [mint]
Acuñar.
Magbubò nã salapî.

Minus, *adj.* [mínus]
Menos.
Kulang.

Minute, *adj.* [mínit]
Menudo, pequeño.
Muntî.

Minute, *n.* [mínit]
Minuto.
Minuto.

Minx, *n.* [mincs]
Mosa atrevida y libre.
Babaing magaslaw, babaing panãahas.

Miracle, *n* [míracl]
Milagro, obra divina.
Himalâ, gawang Dyos.

Miraculous, *adj.* [mirákiulas]

Milagroso.

Kahimahimalâ.

Mire, *n.* [máir]

Cieno, fango, limo.

Burak, banlík, lusak.

Mirk, *adj.* [mirk]

Oscuro, lóbrego.

Madilím, malamlam.

Mirksome, *adj.* [mírksam]

Oscuro, lóbrego.

Madilím, malamlam.

Mirky, *adj.* [mírki]

Oscuro, lóbrego.

Madilim, malamlam.

Mirror, *n.* [mírror]

Espejo.

Salamin.

Mirth, *n.* [mirz]

Alegría, regocijo, gozo, júbilo.

Sayá, twâ, galák, kasayahan, katwaan, kagalakan.

Mirthful, *adj.* [mírzful]

Alegre, jovial, contento.

Masayá, twâ, galák.

Miry, *adj.* [máiri]

Cenagoso, lodoso.

Maburak, malusak, mabanlík, maputik.

Misadventure, *adj.* [misadvénchur]

Desgracia, revés, infortunio.

Kasawían, kabalintunaan, kapahamakán.

Misapplication, *n.* [misaplikécion]

Mala aplicacion ó mal uso de una cosa.

Samâ nǎ pagkagamit, kamalian nǎ pag-uukol.

Misapply, *v.* [misaplái]

Usar de alguna cosa impropiamente.

Magkamalî nǎ paggamit.

Misapprehend, *v.* [misaprijénd]

Entender mal.

Magkangdidinggan.

Misapprehension, *n.* [misaprijéncion]

Mala inteligencia.

Pagkangdidinggán.

Misbehave, *v.* [misbijév]

Portarse mal, obrar ó proceder mal.

Magpakasamâ, magmasamang ugali.

Misbehavior, *n.* [misbijéviór]

Mala conducta, mala accion.

Masamang ugali, masamang gawâ.

Misbelief, *n.* [misbilíf]

Opinión falsa, heterodoxia.

Malíng akalà, malíng pananalig.

Miscalculate, *v.* [miscálkiulet]

Calcular mal.

Kumurò nǎ pamalî, tumuus na may kamalian.

Miscarriage, *n.* [miscáriedch]

Aborto.

Nakunan.

Miscarry, *v.* [miscárrí]

Abortar, malparir.
Makunan.

Miscellaneous, *adj.* [miselénias]
Miscelánea.
Sarìsari, samotsari.

Mischance, *n.* [mischáns]
Desgracia, desdicha, infortunio, fatalidad.
Kapahamakán, kasawían.

Mischief, *n.* [míschif]
Mal, daño, perjuicio.
Samâ, likót.

Mischievous, *adj.* [míschivas]
Dañino, perjudicial, enredador.
Masamâ, malikot.

Misconceive, *v.* [misconsív]
Formar concepto erróneo.
Maghinalà, magbintang.

Misconception, *n.* [misconsépcion]
Concepto equívoco, equivocación.
Maling akalà, kamalian.

Misconduct, *n.* [miscóndact]
Mala conducta, mal porte.
Panñunñugaling masamâ, asal na masamâ.

Misconduct, *v.* [miscóndact]
Portarse mal.
Magmasamang ugali.

Misconstruction, *n.* [misconstráccion]
Mala construccion, mal sentido.
Maling pagkakaugnay ñg mña salitâ.

Misconstrue, v. [miscónstriu]

Interpretar mal.

Magkámali ñã paliwanag.

Miscreant, n. [míscriant]

Infiel, incrédulo, malvado.

Walang pananalig, walang pananampalataya, masamá.

Misdeed, n. [misdíd]

Mala accion, mal hecho, crimen, delito.

Gawang masamá, sala.

Misdemeanor, n. [misdimínor]

Mal proceder, mala conducta.

Pangunãugaling masamá.

Misdirect, v. [misdírect]

Dirigir erradamente.

Magligáw, maglisyâ.

Misdoubt, v. [misdáut]

Recelar, sospechar.

Maghinalà, magsapantahà.

Miser, n. [máizer]

Tacaño, avariento.

Maramot, sakim.

Miserable, adj. [míserabl]

Miserable, infeliz.

Abâ, sawî.

Miserably, adv. [míserabli]

Miserablemente.

Kaabâabâ.

Misery, n. [míseri]

Miseria, infortunio.

Hirap, kahirapan, kasalatan.

Misfortune, *n.* [misfórchiun]

Infortunio; desgracia, desastre, calamidad.

Kasawian, kaabaáng palad, kapahamakan, sakunâ.

Misgive, *v.* [misguív]

Llenar de dudas ó recelos, hacer temer ó dudar.

Papag-alapaapin ang kalooban; mag-agam-agam.

Misgiving, *n.* [misguíving]

Recelo, duda.

Agam-agam, pag-aalapaap nã kalooban, pagaalanãan.

Misgovern, *v.* [misgóvern]

Desgobnar.

Mamahala ó mamunô nã masamá.

Misguide, *v.* [misgáid]

Descaminar, extraviar.

Iligáw, ilihís, ilisyá.

Mishap, *n.* [misjáp]

Desgracia, calamidad, desastre.

Kapahamakan, sakunâ.

Misinform, *v.* [misinfórm]

Informar ó enterar mal.

Magkamalî nã pahiwatig, magbalitâ nã dî totoo.

Misinterpret, *v.* [misintépret]

Intepretar mal.

Magkamalî nã paliwanag.

Misjudge, *v.* [misdchádch]

Formar conceptos erróneos.

Magbintang ó magparatang nã dî totoo.

Mislay, *v.* [mislé]

Colocar mal, extraviar.

Magkamalî nǎ paglalagay, málisyâ.

Mislead, v. [mislíd]

Extraviar, descarriar, descaminar.

Magligáw, málisyâ, maglihís.

Mismanage, v. [mismánedch]

Conducir mal alguna cosa.

Mamamugot nǎ masamá, mamahalà nǎ dî wastô.

Mismanagement, n. [mismánedchment]

Mala administration, desarreglo.

Pamamahalang dî wastô.

Misname, v. [misném]

Trasnombrar, dar un nombre falso.

Magkámalî sa panǎalan.

Misplace, v. [mispleís]

Colocar mal.

Magkamalî nǎ paglalagay.

Misprint, n. [misprínt]

Erratas en la impresion.

Kamalian sa paglilimbag.

Misprint, v. [misprínt]

Imprimir mal.

Magkamalî nǎ paglimbag.

Misrepresent, v. [misrepresént]

Representar mal.

Magkamalî sa palabas ó pagtatanghal.

Misrepresentation, n. [misreprisentécion]

Representacion falsa.

Masamang pagkapalabas.

Misrule, n. [misriúl]

Tumulto, desorden, desarreglo, confusion.
Kagulo, kawalán n̄ ayos.

Miss, *n.* [mis]
Señorita.
Gining, binibini.

Miss, *n.* [mis]
Pérdida, falta.
Laktaw, kulang, malî.

Miss, *v.* [mis]
Frustrarse, faltar.
Sumala, lumisyâ, lumaktaw, magkulang.

Missal, *n.* [mísal]
Misal, el libro que contiene el orden de celebrar la misa.
Misal, aklat n̄ misa.

Misshape, *v.* [mishép]
Deformar, desfigurar.
Papan̄itin, pasamain ang anyô ó hichura.

Missible, *adj.* [mísil]
Arrojadizo.
Humihilagpós.

Missing, *n.* [mísing]
Lo que falta, lo perdido.
Ang kulang, ang nawalâ.

Mission, *n.* [míision]
Misión.
Tungkúlin, misyon.

Missionary, *n.* [misioneri]
Misionero.
Misyonero, mang-aakít sa gayo't gayong pananalig.

Missive, *n.* [mísiv]
Carta misiva.
Sulat na may taglay na bilin.

Mist, *n.* [mist]
Niebla.
Ulap.

Mistake, *n.* [misték]
Equivocacion, yerro.
Kamalian, mali.

Mistake, *v.* [misték]
Equivocarse.
Magkamali.

Mister, *n.* [míster]
Señor.
Ginoo, mamà, mang.

Mistiness, *n.* [místines]
Nebulosidad.
Ulap.

Mistress, *n.* [místres]
Ama, señora de casa; concubina.
Babaing panginoon sa bahay; babae.

Mistrust, *n.* [mistrást]
Desconfianza, sospecha.
Hinalà, sapantahà.

Mistrust, *v.* [mistrást]
Desconfiar, sospechar.
Maghinalà, magsapantahà.

Misty, *adj.* [místi]
Nebuloso.
Maulap, mahamóg.

Misunderstand, v. [misandersténd]
Entender mal una cosa.
Magkangdidinggan.

Misusage, n. [misiúzedch]
Abuso.
Pagpapakalabis.

Misuse, v. [misiúr]
Maltratar, abusar de algo.
Tumampalasan, humamak.

Mite, n. [máit]
Cresa, pizca.
Munting bagay.

Mitigate, v. [mítiguét]
Mitigar, moderar, calmar.
Humumpay, tumigil, pumayapà.

Mitigation, n. [mitiguécion]
Mitigacion.
Paghumpay, pagtigil.

Mitre, n. [máiter]
Mitra.
Gorra ñã arsobispo.

Mix, v. [mics]
Mezcla.
Maghalò, maglahok, magbantô.

Mixture, n. [mícschur]
Mistura, mezcla.
Halò, lahok, bantô.

Mizzen, n. [mizn]
Mesana.

Layag sa káhulíhulihan n̄ sasakyan.

Mizzle, v. [mizl]

Lloviznar.

Umambon.

Moan, n. [mon]

Lamento, quejido, gemido.

Panaghoy, hibík, daing.

Moan, v. [mon]

Lamentar, gemir; lamentarse, quejarse.

Managhoy, humibik, dumaing.

Moat, n. [mot]

Mota; foso ó canal.

Sangká; bangbang.

Moat, v. [mot]

Rodear con canales de agua.

Magbangbang.

Mob, n. [mob]

Populacho, gentuza.

Kapal n̄ tao, bunton n̄ tao.

Mobilise, v. [móbilais]

Movilizar.

Ihandâ ang m̄ga kawal, kumilos.

Mobility, n. [mobílití]

Movilidad.

Galaw, kilos.

Moccasin, n. [mócasin]

Zapato ramplón de los indianos.

Sapatos n̄ m̄ga negro sa Amérika.

Mock, adj. [moc]

Ficticio, falso, burlesco.
Gagad, birò.

Mock, *n.* [moc]
Mofa, burla.
Uyám, gagad, tuyâ.

Mock, *v.* [moc]
Mofar, burlar, escarnecer.
Umuyam, gumagad, tumuyâ, manuyâ.

Mockery, *n.* [mókeri]
Mofa, burla.
Pang-uuyam, panggagagad, panunuyâ, tuyâ.

Mode, *n.* [mod]
Modo, manera, método, forma, costumbre.
Paraan, palakad, ayos, anyô, hichura, kilos, asal, ugali.

Model, *n.* [módel]
Modelo.
Parisán; ulirán, halimbawà.

Moderate, *adj.* [móderet]
Moderado, templado.
Katamtaman, hinahon, banayad.

Moderate, *v.* [móderet]
Moderar, templar.
Magpakahinahon.

Moderation, *n.* [moderécion]
Moderacion.
Hinahon, bait.

Modern, *adj.* [módern]
Moderno, nuevo, reciente.
Bago, kalilitaw lamang.

Modernize, v. [módernais]

Modernizar.

Gawing bago.

Modest, adj. [módest]

Modesto, recatado, púdico.

Mapitagan, maingat, mabait, mabini.

Modesty, n. [módesti]

Modestia, decencia, pudor.

Bait, pagkamabini, pitagan.

Modification, n. [modifikécion]

Modificacion.

Pagkabago.

Modify, v. [módifai]

Modificar.

Bumago.

Modulate, v. [módiulet]

Modular.

Tugmaan nã tingig.

Modulation, n. [modiulécion]

Modulacion.

Pagtutugmâ nã tingig.

Mohair, n. [mójeir]

Pelo de camello.

Balahibo nã kamelyo.

Moiety, n. [móiiti]

Mitad.

Kalahati.

Moist, adj. [móist]

Húmedo.

Halomigmig.

Moisten, v. [móisn]
Humedecer.
Maghalomigmig.

Moisture, n. [moístiur]
Humedad.
Halomigmig.

Molar, adj. [mólar]
Molar.
Nauukol sa bagáng.

Molasses, n. [molásez]
Melaza, miel.
Inuyat, pulót.

Mole, n. [mol]
Mola.
Kiyawà.

Molest, v. [molést]
Molestar, inquietar.
Bumagabag, umabala, mangligalig.

Molestation, n. [molestécion]
Molestia.
Bagabag, abala, ligalig.

Mollification, n. [molifikécion]
Molificacion, suavizacion.
Kalambután.

Mollify, v. [mólifai]
Molificar, ablandar.
Lumambot.

Molten, adj. [móltn]
Derretido.

Tunáw, lusaw.

Moment, *n.* [móment]

Momento.

Sangdalî.

Momentarily, *adv.* [mómentarili]

Á cada momento.

Sa bawa't sangdalî.

Momentary, *n.* [mómentari]

Momentáneo.

Sangdalian.

Momentous, *adj.* [moméntous]

Importante.

Mahalaga, makabuluhan.

Momentum, *n.* [moméntum]

Fuerza de impulsión de un cuerpo.

Lakas, tulin, liksí, bilís.

Monarch, *n.* [mónarc]

Monarca, potentado.

Hari, punò.

Monarchal, *adj.* [monárcal]

Monárquico, real.

Nauukol sa hari.

Monarchy, *n.* [mónarqui]

Monarquía.

Kaharian.

Monastery, *n.* [mónasteri]

Monasterio.

Bahay-monghe.

Monastic, *adj.* [monástic]

Monástico.
Nauukol sa monghe.

Monday, *n.* [mónde]
Lunes.
Lunes.

Monetary, *n.* [mónetari]
Monetario.
Nauukol sa salapî.

Money, *n.* [móni]
Moneda, dinero.
Salapî.

Moneyed, *adj.* [mónid]
Adinerado.
Masalapî, mayaman.

Monger, *n.* [mónguer]
Tratante, traficante.
Mánḡanḡalakal.

Monition, *n.* [monícion]
Amonestacion, exhortacion.
Panḡusap, panḡaral.

Monitor, *n.* [mónitor]
Amonestador.
Tagapanḡusap, tagapanḡaral.

Monk, *n.* [monk]
Monje.
Monghe.

Monkey, *n.* [mónki]
Mono.
Unggoy.

Monogamy, *n.* [monógami]

Monogamia.

Kasal, pagkakasal.

Monopolize, *v.* [monópolaiz]

Monopolizar.

Sariling lahat ang gayo't gayong pagkabuhay.

Monotonous, *adj.* [monótonas]

Monótono.

Isang tingig.

Monsoon, *n.* [monzún]

Monzón.

Hanġin sa isang pook.

Monster, *n.* [mónster]

Monstruo.

Bagay na totoong malaki, hayop.

Monstrous, *adj.* [mónstrous]

Monstruoso.

Kakilakilabot.

Month, *n.* [manz]

Mes.

Bwan.

Monthly, *adj.* [mánzli]

Mensual.

Bwan-bwan.

Monument, *n.* [móniument]

Monumento.

Monumento.

Monumental, *adj.* [moniuméntal]

Monumental.

Nauukol sa monumento ó alaala.

Mood, *n.* [mud]

Humor, capricho.

Buti ó samâ n̄g ulo ó pag-iisip, sumpong.

Moody, *adj.* [múdi]

Caprichoso.

Sumpún̄gin.

Moon, *n.* [mun]

Luna.

Bwan (sa lan̄git).

Moonlight, *n.* [múnlait]

Luz de la luna.

Liwanag n̄g bwan.

Moonshine, *n.* [múnsiain]

Claridad de la luna.

Liwayway n̄g bwan.

Moor, *n.* [mur]

Pantano, ciénaga; moro.

Latian, kominoy; moro.

Moor, *v.* [mur]

Situarse en algun paraje.

Dumaóng ang sasakyán.

Mooring, *n.* [múring]

Amarradura.

Daun̄gan, punduhan.

Moorland, *n.* [múrland]

Marjal.

Latian.

Moory, *adj.* [múri]

Pantanoso.

Malabón.

Moot, v. [mut]

Debatir materias de ley.

Magtalo n̄g tungkol sa kautusan.

Mop, n. [mop]

Estropajo.

Pang-isís.

Mop, v. [mop]

Aljofifa.

Mag-isís.

Mope, v. [mop]

Dormitar, entontecerse, estar melancólico.

Magtulóg, tumanãá, mamanláu.

Mopish, adj. [mópish]

Atontado, estúpido.

Tulíg, tanãá.

Moral, adj. [móral]

Moral.

Nauukol sa mabuti at matwíd na kaugalian.

Morality, n. [moráliti]

Moralidad.

Kalinisan n̄g ugali.

Moralization, n. [moraliszécion]

Moralizacion.

Paglinis n̄g ugali.

Moralize, v. [móralaiz]

Moralizar.

Pabutihin ang kaugalian.

Morass, n. [morás]

Lavajo, tremedal.
Lámawan.

Morbid, *adj.* [mórbid]
Morboso.
Nakapagkakasakit.

Mordant, *n.* [mórdant]
Mordiente.
Gamit sa m̃ga kayo na tinitinà.

More, *adj.* [mor]
Mas.
Lalò, higít, lampás.

Moreover, *adv.* [moróver]
Ademas.
Bukod sa rito, sakâ.

Morning, *adj.* [mórning]
Matutino.
Nauukol sa umaga.

Morn, *n.* [morn]
Mañana.
Umaga.

Morning, *n.* [morning]
Mañana.
Umaga.

Morocco, *n.* [moróco]
Marroquí.
Katad na manipís.

Morose, *n.* [morós]
Moroso.
Masuñgit, makuyad.

Morrow, *n.* [mór-ro]

Mañana.

Búkas.

Morsel, *n.* [mórsel]

Bocado.

Subò.

Mortal, *n.* [mórtal]

Mortal.

Makamamatay.

Mortal, *n.* [mórtal]

El hombre.

Ang tao.

Mortar, *n.* [mórtar]

Mortero, almirez.

Almires, lusóng, dikdikan.

Mortgage, *n.* [mórguedch]

Hipoteca.

Sanglâ.

Mortgage, *v.* [mórguedch]

Hipotecar.

Isanglâ.

Mortgagee, *n.* [morguidchí]

El que da dinero sobre una hipoteca.

Nagpapasanglâ.

Mortgager, *n.* [mórguedcher]

Hipotecario.

Nagsasanglâ.

Mortification, *n.* [mortifikécion]

Mortificacion.

Dalamhati, pighati.

Mortify, v. [mórtifai]

Mortificar.

Dumalamhati, pumighati.

Mortise, n. [mórtis]

Cotana ó muesca.

Kutab.

Mosaic, adj. [mozéic]

Lo que pertenece á Moises.

Nauukol kay Moises.

Mosque, n. [mosc]

Mezquita.

Simbahang moro.

Mosquito, n. [moskító]

Mosquito.

Lamok.

Mosquito-net, n. [moskító-net]

Pavellon.

Kulambô.

Moss, n. [mos]

Musgo, moho, especie de heno ó zacate.

Lumot.

Mossiness, n. [mósines]

El estado de lo que se halla cubierto de musgo.

Nilulumot.

Mossy, adj. [mósi]

Mohoso.

Malumot.

Most, adj. & adv. [móst]

Lo mas; la mayor parte de.

Pinaka; kalakhang bahagi.

Mostly, *adv.* [móstli]

Por la mayor parte.

Halos lahat.

Mote, *n.* [mot]

Mota, átomo.

Kapyanggot, muntíng, muntî.

Moth, *n.* [moz]

Polilla.

Tangà.

Moth-eaten, *adj.* [móz-itn]

Apolillado.

Tinatangà.

Mother, *n.* [módzer]

Madre.

Iná.

Motherhood, *n.* [módzerjud]

Maternidad.

Pagkainá.

Mother-in-law, *n.* [módzer-in-lo]

Suegra.

Byenang babae.

Motherless, *adj.* [módzerles]

Sin madre.

Walang iná.

Motherly, *adj.* [módzerli]

Maternal, materno.

Nauukol sa iná.

Motherly, *adv.* [módzerli]

Maternalmente.
Parang ina.

Motion, *n.* [mócion]
Movimiento, mocion.
Galaw, kilos.

Motionless, *adj.* [mócionles]
Inmoble, inmovible.
Nakatigil, walang galaw, walang kilos.

Motive, *n.* [mótiw]
Motivo, causa ó razon.
Dahilán.

Motley, *n.* [mótle]
Abigarrado.
Sarisaring kulay.

Motto, *n.* [móto]
Mote, tema, divisa.
Patnugot, patnubay, sagisag.

Mould, *n.* [mold]
Moho.
Bukbók, amag.

Mound, *n.* [máund]
Terraplén.
Tambák.

Mount, *n.* [máunt]
Monte, montaña.
Bundók.

Mount, *v.* [máunt]
Subir, ascender, elevarse, montar.
Sumampá; umahon; pailanglang; sumakay.

Mountain, *n.* [máunten]

Monte, montaña, sierra.

Bundok, kabundukan.

Mountaineer, *n.* [mauntenír]

Montañez.

Taong bundok, taga bundok, tagaitaas.

Mountainous, *adj.* [máuntinas]

Montañoso.

Mabundok.

Mourn, *v.* [morn]

Lamentar; llevar luto.

Managhoy, mananġis; magluksà, magluto.

Mournful, *adj.* [mórnfúl]

Triste, melancólico.

Malungkot, mapanglaw.

Mourning, *n.* [móurning]

Lamento, llanto, gemido; luto.

Panaghoy, pananġis; luksâ, luto.

Mouse, *n.* [máus]

Raton.

Dagâ.

Mouse-hole, *n.* [máus-jol]

Agujero hecho por los ratones.

Lunggâ nġ dagâ.

Mouse-trap, *n.* [máus-trap]

Ratonera.

Panghuli nġ dagâ.

Moustache, *n.* [mástach]

Bigotes.

Bigote.

Mouth, *n.* [máuz]
Boca; entrada; embocadura.
Bibíg; bunḡanḡà; wawà.

Mouthful, *n.* [máuzful]
Bocado.
Subò.

Move, *v.* [muv]
Mover, menear.
Gumalaw, kumilos.

Movement, *n.* [múvment]
Movimiento, meneo.
Galaw, kilos.

Moving, *n.* [móving]
Movimiento.
Paggalaw, pagkilos.

Mow, *n.* [mo]
Granero.
Banḡan.

Mow, *v.* [mo]
Guadañar, segar.
Gumapas, umani.

Mower, *n.* [móer]
Guadañero.
Panggapas; manggagapas.

Mr., *n.* [míster]
Señor, Sr. Dn..
Ginoo, mamà, Mg.

Mrs., *n.* [míses]
Señora, Sra..

Ginang, ale.

Much, *adj. & adv.* [mach]

Mucho.

Marami.

Mucilage, *n.* [miúsiledch]

Mucílago.

Pangdikít.

Mucilaginous, *adj.* [miusíladchines]

Mucilaginoso, viscoso.

Malagkit.

Muck, *n.* [mac]

Abono; cualquiera cosa baja y asquerosa.

Pangpatabâ nǵ lupà; pusali.

Mucous, *adj.* [miúkous]

Mocoso.

Úhugin.

Mucousness, *n.* [miúkousnes]

Mocosidad.

Uhog.

Mud, *n.* [mad]

Lodo, fango, limo, cieno, barro.

Putik, burak, banlík.

Muddle, *v.* [mádl]

Enturbiar.

Labukahin, labuin.

Muddy, *adj.* [mádi]

Cenagoso.

Maputik, maburak, mabanlík.

Mug, *n.* [mag]

Cubilete.

Tasa.

Muggy, *adj.* [mágui]

Húmedo.

Basâ, halomigmig.

Mulatto, *n.* [miuláto]

Mulato.

Mestisong itím.

Mulct, *n.* [melct]

Multa.

Multá.

Mulct, *v.* [melct]

Multar.

Magmultá.

Mule, *n.* [miúl]

Mula.

Mula, kabayong matangkad.

Muleteer, *n.* [miuletír]

Mulero, mozo de mulas.

Tagapagalagà ñg mula.

Mullet, *n.* [málet]

Múgil, sargo.

Bwan-bwan [isdâ].

Multifarious, *adj.* [maltiférious]

Multifario; vario, diferente.

Sarisari.

Multiped, *n.* [máltiped]

Cientopiés.

Alupihan.

Multiplication, *n.* [multiplikécion]

Multiplicacion.

Pagmummultiplikar, pagpaparami.

Multiply, *v.* [mútiplai]

Multiplicar.

Magmultiplikar, magparami.

Multitude, *n.* [múltitiud]

Multitud, muchedumbre.

Karamihan, kakapalán, nã tao, bunton nã tao.

Multitudinous, *adj.* [multitiúdines]

Numeroso.

Marami, makapal.

Mum, *int.* [man]

¡Chiton! ¡silencio!.

¡Marahan!

Mumble, *n.* [mambl]

Gruñir, murmurar entre dientes.

Umunãol, magnãalit.

Mummy, *n.* [mámi]

Momia.

Bangkay nã tao na dî bulók, bangkay na inimbalsamá.

Mump, *v.* [mamp]

Mordiscar, mascar.

Kumagat.

Mumps, *n.* [mamps]

Murria, tumores glandulosos del cuello.

Bekè.

Munch, *v.* [manch]

Mascar á dos carrillos.

Mamualan.

Mundane, *adj.* [mánden]

Mundano.

Nauukol sa lupà.

Municipal, *adj.* [miunísipal]

Municipal.

Nauukol sa munisipyo.

Municipality, *n.* [miunispáliti]

Municipalidad.

Munisipyo.

Munificence, *n.* [miunífisens]

Munificencia, generosidad.

Kagandahang loob.

Munificent, *adj.* [miunífisent]

Munífico, generoso.

Magandang loob.

Munition, *n.* [miunícion]

Municiones.

Kasangkapang pangdigmà.

Murder, *n.* [márder]

Asesinato, homicidio.

Pagpatay n̄ tao.

Murder, *v.* [márder]

Asesinar.

Pumatay n̄ tao.

Murderer, *n.* [márderer]

Asesino.

Nakamatay n̄ tao.

Murderess, *n.* [márderes]

Asesina.

Babaing nakamatay nã tao.

Murderous, *adj.* [márderes]

Sanguinario.

Nakamamatay.

Murky, *adj.* [márki]

Oscuro, lóbrego.

Malabò, malamlam.

Murmur, *n.* [mármar]

Murmullo, susurro; rumor; murmuracion.

Lagaslas [nã tubig]; bulongbulunãan.

Murmur, *v.* [mármar]

Murmurrar, susurrar.

Bumulongbulong.

Muscle, *n.* [masl]

Músculo.

Kalamnan sa hità at bisig.

Muscular, *adj.* [múskiular]

Muscular.

Malakas.

Muse, *n.* [miúz]

Musa, meditacion.

Warì, dilidilì, gunitâ.

Muse, *v.* [miúz]

Meditar, reflexionar profundamente.

Magwarì, magdilidilì, gumunitâ.

Museum, *n.* [miúsiem]

Museo.

Museo, tanghalan.

Mushroom, *n.* [máshrum]

Seta.

Kabutí.

Music, *n.* [miúzik]

Música.

Músika, tugtog, tugtúgin, tugtugan.

Musical, *adj.* [miúzical]

Musical.

Nauukol sa tugtog ó tugtugin.

Musician, *n.* [miuzícian]

Músico.

Músiko, mánunugtog.

Musket, *n.* [másket]

Mosquete.

Baríl.

Musketeer, *n.* [masketír]

Mosquetero.

Mámamaril.

Muslin, *n.* [máslin]

Muselina.

Kayong muselina.

Muss, *n.* [mœs]

Arrebatiña.

Agawán.

Mussel, *n.* [masl]

Almeja.

Kabibe, tikhan, paros.

Must, *v.* [mast]

Deber, ser preciso, ser menester.

Dapat, marapat.

Mustache, *n.* [mástach]

Mostachos, bigotes.

Bigote.

Mustard, *n.* [mástard]

Mostaza.

Mustasa, kíluwâ.

Muster, *v.* [mæster]

Unirse para formar un ejército.

Magiipon.

Mutability, *n.* [miutabílití]

Mutabilidad.

Pagkabago, pagbabago.

Mutable, *adj.* [miútabl]

Mudable, inconstante.

Nababago, sálawahan.

Mutation, *n.* [miutécion]

Mudanza, alteracion.

Pagbabago, pagkabago.

Mute, *adj.* [miút]

Mudo; silencioso.

Pipi; tahimik.

Mutilate, *v.* [miútilel]

Mutilar.

Sumirà, magwasak.

Mutilation, *n.* [miutilécion]

Mutilacion.

Pagsirà, pagwawasak.

Mutineer, *n.* [miutinír]

Amotinador, sedicioso.

Mapanghimagsík.

Mutinous, *adj.* [miútinós]

Amotinado, turbulento.
Mapanghimagsik, manggugulo.

Mutiny, *n.* [miútini]
Motin, tumulto.
Guló, panghihimagsík.

Mutiny, *v.* [miútini]
Amotinarse, rebelarse.
Manggulo, manghimagsik.

Mutter, *n.* [matter]
Murmuración, queja.
Anǵil, dabog.

Mutter, *v.* [matter]
Murmurar, refunfuñar.
Umanǵil, dumabog.

Mutton, *n.* [matn]
Carnero.
Lamán ó karné nǵ tupa.

Mutual, *adj.* [miúchiual]
Mutual, recíproco.
Magkaayon.

Mutuality, *n.* [miuchiuáliti]
Reciprocidad.
Pagkakaayon.

Muzzle, *n.* [mazl]
Bozal.
Sangkál, busál.

My, *pron.* [mai]
Mi, mis.
Akin, ko.

Myriad, *n.* [míriad]

Mirado, diez mil.

Laksâ.

Myrmidon, *n.* [mírmidon]

Rufian.

Búgaw, nanġanġalakaġ nġ babae.

Myself, *pron.* [maisélf]

Yo mismo.

Ako rin, ako nġà.

Mysterious, *adj.* [mistírias]

Misterioso.

Mahiwaġà.

Mystery, *n.* [místeri]

Misterio.

Hiwaġà.

Mystic, *n.* [místic]

Místico.

Hiwaġà [sa pananalig].

Myth, *n.* [miz]

Fábula mitolóġica.

Kathang isip.

Mythology, *n.* [mizólodchi]

Mitología.

May kinalaman sa kapaniwalaang kathang isip.

N

N, [en]

N (ene).

N (na).

Nab, v. [nab]

Atrapar.

Sunggabán, dakpin.

Nag, n. [nag]

Haca, jaca.

Kabayo.

Nail, n. [neíl]

Uña; clavo.

Kukó; pakò.

Nail, v. [neíl]

Clavar, clavetear.

Magpakò.

Nailer, n. [neíler]

Chapucero.

Tagapagpakò, tagagawâ n̄g pakò.

Nailery, n. [neíleri]

Fábrica de clavos.

Gáwaan n̄g pakò.

Naked, adj. [néked]

Desnudo, en cueros.
Hubád, hubô.

Nakedness, *n.* [nékednes]
Desnudez.
Kahubuan.

Name, *n.* [neím]
Nombre.
Panğalan, alan, nğalan.

Name, *v.* [neím]
Nombrar.
Magpanğalan; panğalán.

Nameless, *adj.* [némles]
Anónimo.
Walang panğalan.

Namely, *adv.* [némli]
Señaladamente, á saber.
Ang kasunod, sa makatwid bagá.

Namesake, *n.* [némsec]
Tocayo.
Tukayo, kaisa nğ panğalan.

Nap, *n.* [nap]
Sueño ligero, siesta.
Idlip, tulog sa tanghalì.

Nape, *n.* [nep]
Nuca.
Batok.

Napkin, *n.* [nápkin]
Servilleta.
Serbilyeta, pámahiran.

Narcotic, *adj.* [narcótic]

Narcótico.

Pangpatulog.

Narrate, *v.* [nárret]

Narrar, relacionar.

Magsaysay, magsalaysay.

Narration, *n.* [narrécion]

Narracion.

Salaysay.

Narrative, *adj.* [nárretiv]

Narrativo.

Sálaysayin.

Narrow, *adj.* [nárro]

Angosto, estrecho.

Makitid, makipot.

Narrow, *v.* [nárro]

Estrechar.

Pakitirin, pakiputin.

Nasal, *adj.* [násal]

Nasal.

Pahumál, nauukol sa ilóng.

Nastiness, *n.* [nástines]

Suciedad, porquería.

Kasalaulaan, kababuyan.

Nasty, *adj.* [násti]

Sucio, puerco.

Salaulà, baboy.

Natal, *adj.* [nátal]

Nativo, natal.

Katutubò.

Natation, *n.* [nétecion]

Nadadura.

Langoy, paglangoy.

Nation, *n.* [nécion]

Nacion.

Bansá, nasyon.

National, *adj.* [nécional]

Nacional.

Nauukol sa bansá.

Nationality, *n.* [necionáliti]

Nacionalidad.

Pagkatao, pagkataga gayong bansá.

Native, *adj. & n.* [nétiv]

Nativo, natural.

Taga..., tubò sa....

Nativity, *n.* [netíviti]

Nacimiento.

Kapangganakan.

Natural, *adj.* [néchural]

Natural.

Talaga, likás, katutubò.

Naturalization, *n.* [nechuralizécion]

Naturalizacion.

Pag aring parang taga gayong bansá sa nakikipamayan doon.

Nature, *n.* [néchur]

Naturaleza.

Katalagahan, kalikasan.

Naught, *n.* [not]

Nada.

Walâ.

Naughty, *adj.* [nóti]

Malo, indigno, enredador.

Masamá, malikot, makarás.

Nausea, *n.* [nósia]

Náusea.

Alibadbad.

Nauseate, *v.* [nósiet]

Nausear, tener asco.

Umalibadbad ang síkmurà, masuklam, marimarim.

Nauseous, *adj.* [nósies]

Asqueroso.

Nakaaalibadbad, nakakasuklam.

Nautical, *adj.* [nótical]

Náutico.

Nauukol sa karununġan sa dagat.

Naval, *adj.* [nával]

Naval.

Nauukol sa hukbong dagat.

Nave, *n.* [nev]

Parte principal del cuerpo de la iglesia.

Loob nġ simbahan.

Navel, *n.* [névl]

Ombliġo.

Pusod.

Navigable, *adj.* [náviguebl]

Navegable.

Mararaan nġ sasakyan sa tubig.

Navigate, *v.* [náviguēt]

Navegar.
Maglayag, maglakbay sa dagat.

Navigation, *n.* [naviguécion]
Navegacion.
Paglalayág, paglalakbay sa dagat.

Navigator, *n.* [náviuetor]
Navegador.
Mapaglayág, mapaglakbay sa dagat.

Navy, *n.* [névi]
Marina.
Hukbong-dagat.

Nay, *adj.* [ne]
No.
Hindî; walâ.

Near, *adv. & prep.* [niár]
Cerca de, junto a.
Malapit, karatig.

Nearly, *adv.* [niárli]
A poca distancia, cercanamente.
Malapítlapít, halos.

Neat, *adj.* [nit]
Hermoso, pulido, limpio, aseado.
Maganda, mainam, makinis, malinis.

Neat, *n.* [nit]
Hermoso, pulido; ganado vacuno.
Maganda, mainam; m̃ga baka.

Neatness, *n.* [nítnes]
Hermosura, elegancia, limpieza, delicadeza.
Kagandahan, kainaman, kakinisan, kalinisan.

Nebulous, *adj.* [nébiules]

Nebuloso.

Maulap.

Necessary, *n.* [níceseri]

Necesario.

Kailanġan.

Necessitate, *v.* [nicésitet]

Necesitar, precisar.

Manġailanġan.

Necessitous, *adj.* [nicésitoes]

Necesitado, pobre.

Nanġanġailanġan, salát.

Necessity, *n.* [nicésiti]

Necesidad.

Kailanġan, panġanġailanġan.

Neck, *n.* [nec]

Cuello.

Leeg.

Necklace, *n.* [nécles]

Collar.

Kwintás.

Necktie, *n.* [néctai]

Corbata.

Korbatang mahabà.

Necrology, *n.* [nicrólodchi]

Necrología.

Pagbabalita nġ tungkol sa nanġamatay.

Necromancy, *n.* [nícromansi]

Nigromancia.

Panghuhulà sa pagmamalas sa mġa bangkay.

Need, *n.* [nid]
Necesidad; pobreza.
Panṅanṅailanṅan, *kahirapan*.

Need, *v.* [nid]
Necesitar.
Manṅailanṅan.

Needful, *adj.* [nídful]
Necesario.
Kailanṅan.

Needle, *n.* [nídl]
Aguja.
Karayom.

Needless, *adj.* [nídles]
Superfluo, inutil.
Kalabisán, *walang kabuluhan*.

Needlework, *n.* [nídluerk]
Bordado de aguja.
Tahî nṅ kamay.

Needy, *adj.* [nídi]
Indigente, necesitado.
Salat, *nanṅanṅailanṅan*.

Nefarious, *adj.* [nifériœs]
Nefario.
Masamâ, *nakahihiyâ*.

Negation, *n.* [niguécion]
Negacion.
Pagpapahindî, *pagpapawalâ*, *pagkakailâ*, *pag-ayaw*, *pagtatatwâ*.

Negative, *adj.* [négativ]
Negativo.

Kumakailâ.

Negative, *n.* [négativ]

Negativa.

Kailâ, tanggí, tatwâ.

Neglect, *n.* [nigléct]

Descuido, negligencia.

Kapabayaán, linǵat.

Neglect, *v.* [nigléct]

Descuidar, desatender.

Magpabayâ, makalinǵat.

Neglectful, *adj.* [nigléctful]

Negligente, descuidado.

Pabayâ, linǵát.

Negligence, *n.* [néglidchens]

Negligencia, descuido.

Pagpapabayâ, pabayâ.

Negligent, *adj.* [néglidchent]

Negligente, descuidado.

Pabayâ.

Negotiate, *v.* [nigóciet]

Negociar.

Manǵalakal.

Negotiation, *n.* [nigociécion]

Negociacion.

Panǵanǵalakal.

Negress, *n.* [nígres]

Negra.

Babaing maitím.

Negro, *n.* [nígro]

Negro, etíope.
Taong maitím.

Neigh, *n.* [ne]
Relincho.
Singásing ng kabayo.

Neigh, *v.* [ne]
Relinchar.
Magsingásing.

Neighbor, *n.* [nébor]
Prójimo, vecino.
Kapwà, kapwà-tao, kapitbahay.

Neighbor, *v.* [nébor]
Confinar.
Lumapít, makipagkapit bahay.

Neighborhood, *n.* [néborjud]
Vecindad, vecindario.
Pook.

Neither, *conj.* [nídzer]
Ninguno, ni uno ni otro.
Kahi't sino, kahi't alin man.

Neophyte, *n.* [níofait]
Neófito.
Bagong binyagan, bagong nag-aaral.

Nephew, *n.* [néfiu]
Sobrino.
Pamangking lalake.

Nerve, *n.* [nerv]
Nervio, fortaleza, vigor.
Litid, lakás.

Nervous, *adj.* [nérvas]

Nervioso, nervudo.

Nerbioso, litirán.

Nest, *n.* [nest]

Nido.

Pugad.

Nest, *v.* [nest]

Nidificar, anidar.

Magpugad.

Nestle, *v.* [nesl]

Anidarse, alojarse.

Magpugad, humalimlim, tumahan.

Nestling, *n.* [nésling]

Pollo.

Inakáy, sisiw.

Net, *adj.* [net]

Neto, limpio, puro.

Neto, malinis, bukod ang nagugol.

Net, *n.* [net]

Red.

Lambát.

Nether, *adj.* [nédzer]

Inferior.

Lalong mababà, lalong alanġan.

Netting, *n.* [néting]

Mallado.

Nilambát.

Nettle, *n.* [netl]

Ortiga.

Lipay.

Nettle, *v.* [netl]
Picar [como ortiga].
Makálipay.

Network, *n.* [nétwork]
Randa, obra de malla.
Yaring tila lambat.

Neuter, *adj.* [niúter]
Neutro.
Neutro, álanġanin.

Neutral, *adj.* [niútral]
Neutral.
Álanġanin, walang kinakampihan.

Neutrality, *n.* [niutráliti]
Neutralidad.
Pagkawalang kakampí.

Neutralize, *v.* [niútralais]
Neutralizar.
Hwag pakialaman.

Never, *adj.* [néver]
Nunca, jamás.
Kahi't kaylanman, kaylan ma'y hwag.

Nevertheless, *adv.* [neverdzilés]
No obstante que, sin embargo.
Gayon man.

New, *adj.* [niú]
Nuevo, reciente, fresco.
Bago, baguhan, sariwà.

New-born, *n.* [niú-born]
Recien nacido.

Bagong panġanák.

New-fashion, *n.* [niu-fésion]

La última moda.

Bagong moda.

New-moon, *n.* [niú-mun]

Luna nueva.

Bagong bwan.

News, *n.* [niús]

Noticias, novedades.

Balità.

Newsmonger, *n.* [niúsmonguer]

Novelero.

Ang nagbibilí nġ mġa pahayagan at babasahín.

Newspaper, *n.* [niúspeper]

Gaceta, periódico.

Páhayagan.

Newt, *n.* [niút]

Lagartija.

Bubulí.

Next, *adj.* [necst]

Próximo, siguiente.

Kasunod, súsunod, darating.

Next, *adv.* [necst]

Luego, inmediatamente, despues.

Sakâ.

Nib, *n.* [nib]

Pico; punta, el extremo de cualquiera cosa.

Tukâ; dulo.

Nibble, *v.* [níbl]

Picar.
Tumukâ.

Nice, adj. [náis]
Gustoso, delicioso.
Masarap, mainam.

Nicety, n. [náisiti]
Exactitud, delicadeza, esmero.
Kaganapan, kainaman.

Niche, n. [nich]
Nicho.
Nicho, líbingã.

Nick, n. [nic]
Punto crítico, tiempo preciso.
Kagahulan.

Nick, v. [nic]
Llegar á tiempo.
Umabot sa oras.

Nickel, n. [níkel]
Niquel.
Nikel.

Nickname, n. [nicnem]
Apodo, mote.
Palayaw.

Nickname, v. [nicnem]
Motejar, poner apodos.
Magpalayaw.

Niece, n. [niz]
Sobrina.
Pamangking babae.

Niggard, *n.* [nígard]
Tacaño, avaro, mezquino.
Maramot, sakím.

Niggardness, *n.* [nígardnes]
Tacañería, ruindad.
Karamutan, kasakimán.

Nigh, *adj. & prep.* [nai]
Cerca; cercano.
Malapit.

Night, *n.* [náit]
Noche.
Gabí.

Nightfall, *n.* [náitfol]
El anochecer.
Paglubog ñ araw.

Night-gown, *n.* [náit-gaun]
Bata que se usa de noche.
Damit na pangtulog.

Nightly, *adj.* [náitli]
Nocturno.
Panggabí.

Nightly, *adv.* [náitli]
Por las noches.
Sa gabí; gabígabí.

Nightmare, *n.* [náitmer]
Pesadilla.
Banñunñot, panaginip, panñarap.

Nimble, *adj.* [nimbl]
Ligero, activo, ágil.
Maliksí, masikap, masigla.

Nimbleness, *n.* [nímblnes]
Ligereza, destreza.
Kaliksihan, kasiglahan.

Nine, *adj. & n.* [náin]
Nueve.
Syam.

Ninefold, *adj.* [náinfold]
Nueve veces.
Makasyam.

Nineteen, *adj.* [náintin]
Diez y nueve.
Labing syam.

Nineteenth, *adj.* [náintinz]
Décimo nono.
Ikalabing syam.

Ninetieth, *adj.* [náintiez]
Nonagésimo.
Ika syam na pû.

Ninety, *adj.* [náinti]
Noventa.
Syam na pû.

Ninth, *adj.* [náinz]
Nono, noveno.
Ika syam.

Ninthly, *adv.* [náinzli]
En nono lugar.
Sa ika syam.

Nip, *n.* [nip]
Pellizco, uñada.

Kurot, kalmót.

Nip, v. [nip]

Pellizcar, rasguñar.

Kumurot, manǵalmot.

Nippers, n. [nípers]

Alicates, tenazas.

Pang ipit.

Nipple, n. [nípl]

Pezón.

Utóng (nǵ suso).

Nit, n. [nit]

Liendre, el huevo del piojo.

Lisâ, itlog nǵ hanip ó nǵ kuto.

No, adv. [no]

No.

Hindî, walâ, hwag.

Nobility, n. [nobílití]

Nobleza, dignidad.

Kabunyan, karanǵalan, karilagan.

Noble, adj. [nobl]

Noble, hidalgo.

Bunyî, mahal, maranǵal, marilag.

Nobleman, n. [nóblman]

Noble.

Taong maranǵal.

Nobody, n. [nóbodi]

Nadie, ninguna persona.

Wala kahi't sino.

Nocturnal, adj. [noctúrnal]

Nocturno.
Nauukol sa gabí.

Nod, *n.* [nod]
Cabeceo, reverencia, cualquiera señal hecha con la cabeza.
Yukô, batì tanġô, ilíng.

Nod, *v.* [nod]
Cabecear, hacer una señal con la cabeza.
Yumukód, bumati, tumanġô, umilíng.

Node, *n.* [nod]
Nudo.
Buhól.

Nodule, *n.* [nódiul]
Nudillo.
Buhól.

Noise, *n.* [nóis]
Ruido, sonido, bulla, rumor.
Inġay, kainġay, alingwnġaw.

Noise, *v.* [nóis]
Divulgar alguna noticia.
Magbansag nġ anomang balità.

Noiseless, *adj.* [nóisles]
Tranquilo, callado.
Tahimik.

Noisiness, *n.* [nóisines]
Estrépito, ruido, alboroto.
Inġay, hugong, kaguló.

Noisy, *adj.* [nóisi]
Ruidoso, clamoroso, turbulento.
Mainġay, maalingġaw-nġaw, mahugong, maguló.

Nomad, *adj.* [nómada]

Errante.

Pagalagalà, walang táhanan.

Nominal, *adj.* [nóminal]

Nominal.

Nauukol sa panǵalan.

Nominate, *v.* [nóminet]

Nombrar, elegir.

Máhalal, pumilà, humirang.

Nomination, *n.* [nominécion]

Nombramiento, nominacion.

Paghahalal.

Nonage, *n.* [nónedch]

Minoridad, menor edad.

Kabataan, kakulanǵan sa gulang.

Non-attendance, *n.* [non-aténdans]

Falta de asistencia.

Kakulanǵán sa pagdaló.

Nondescript, *adj.* [nóndiscript]

Lo que no está descrito.

Dî masayod.

None, *adj.* [non]

Nadie, ninguno.

Walâ.

Nonentity, *n.* [nonéntiti]

Nada, falta de existencia.

Kawalán, kasalatán.

Non-existence, *n.* [non-ecsístans]

Nada, falta de existencia.

Kawalán, kasalatan.

Nonpayment, *n.* [nónpéyment]

Falta de pago.

Kakulanġan sa bayad.

Nonsense, *n.* [nónsens]

Disparate, impertinencia.

Kabalastugan.

Nonsensical, *adj.* [nonsénsical]

Absurdo, impertinente.

Dî maaaring mangyari, maulit.

Noodle, *n.* [núdl]

Simplon, mentecato.

Hanġal, tanġá, gunggong.

Nook, *n.* [nuk]

Rincon, ángulo.

Sulok.

Noon, *n.* [nun]

Medio día.

Katanghalian, á las dose nġ araw.

Noonday, *n.* [núndey]

Medio día.

Katanghalian, á las dose nġ araw.

Nooning, *n.* [núning]

Siesta.

Tulog sa tanghalì.

Noontide, *n.* [núntaid]

Tiempo del medio-día.

Katanghalian.

Noose, *n.* [nus]

Lazo corredizo.

Silò.

Noose, *v.* [nus]

Enlazar, entrapar.

Sumilò.

Nor, *conj.* [nor]

Ni.

Kahì, maging, ni ó ... man.

Normal, *adj.* [nórmal]

Normal.

Karaniwan, kahusayan.

Normal-school, *n.* [normal-skúl]

Escuela Normal.

Escuela Normal, páaralan n̄ pagtuturò.

North, *adj. & n.* [norz]

Norte.

Hilagà, hilagaan.

Northern, *adj.* [nórzern]

Septentrional.

Hilagà.

Northeast, *n.* [nórzist]

Nordeste.

Habagat.

Northward, *adv.* [nórzuard]

Hácia el norte.

Sa dakong hilagaan.

Nose, *n.* [nos]

Nariz.

Ilong.

Noseless, *adj.* [nósles]

Desnarigado.
N̄gon̄gò.

Nostril, *n.* [nóstril]
Ventana de la nariz.
Butas n̄ḡ ilong.

Not, *adv.* [not]
No.
Hindî, walâ.

Notable, *adj.* [nótabl]
Notable, memorable.
Halatâ, litáw, bantog.

Notably, *adv.* [nótabli]
Notablemente.
Halatâ.

Notary, *n.* [nótari]
Notario.
Notaryo.

Notch, *n.* [notch]
Muestra.
Binḡaw, ukit.

Notch, *v.* [notch]
Hacer muescas.
Buminḡaw.

Note, *n.* [not]
Nota, marca, señal; esquela, billete.
Kapintasan, tandâ, bakat; sulat.

Note, *v.* [not]
Notar, marcar, distinguir.
Tandaan, bakatan.

Note-book, *n.* [nót-buk]

Libro de apuntes.

Aklat na tálaan.

Noted, *adj.* [nóted]

Afamado, célebre, insigne.

Bantog, bunyî, magiting.

Noteworthy, *adj.* [nótuerzi]

Notable, digno de nota.

Kapuripuri, marapat purihin.

Nothing, *n.* [nózing]

Nada, ninguna cosa.

Walâ, walang anomang bagay.

Notice, *n.* [nótis]

Noticia, nota, reparo, observacion.

Balitâ, halatâ, puná, malas, masíd, pahayag.

Notice, *v.* [nótis]

Notar, observar, mirar.

Humalatâ, pumuná, pumansin.

Noticeable, *adj.* [nótisabl]

Notable, reparable.

Náhahalatâ, nápupuna, napapansin.

Notification, *n.* [notifikécion]

Notificacion.

Patalastas ñg húkúman.

Notify, *v.* [nótifai]

Notificar.

Ipatalastas, ipahayag, tawagin sa húkúman.

Notion, *n.* [nócion]

Nocion, parecer.

Akalâ, warì, hakâ.

Notoriety, n. [notoráiti]

Notoriedad.

Kabantugan, kagitingan.

Notorious, adv. [notóriçes]

Notorio, público.

Halatâ, hayag, tanyag.

Notwithstanding, adv. [notuizténding]

No obstante, sin embargo.

Gayon man.

Nought, n. [not]

Nada.

Walâ.

Noun, n. [náun]

Nombre.

Panǵalan, pamagat.

Nourish, v. [nérish]

Nutrir, alimentar.

Pakanin, kandiliin.

Nourishment, n. [nérishment]

Nutrimiento, alimento.

Pagkain, kandilì.

Novel, n. [nóvel]

Novela.

Nobela, babasahín.

Novelty, n. [nóvelti]

Novedad.

Ang bagong bagay ó ang bagong hayag.

November, n. [novémber]

Noviembre.

Nobyembre.

Novice, *n.* [nóvis]

Novicio.

Baguhan.

Now, *adv.* [naw]

Ahora.

Nğayon.

Nowadays, *adv.* [núades]

En nuestros días, hoy día.

Sa mğa kaarawán natin, nğayon.

Now and then, *adv.* [nau end dzen]

De cuando en cuando, de vez en cuando.

Maminsanminsán, manakânakâ.

Noway, *adv.* [nówe]

De ningún modo.

Kahi't sa anomang paraan.

Noways = noway.

Nowhere, *adv.* [nójwer]

En ninguna parte.

Kaki't saan man.

Noxious, *adj.* [nóccioes]

Nocivo, dañoso.

Nakasasamâ, nakasisirà.

Nozzle, *n.* [noz1]

Nariz de un animal.

Nğusò.

Nucleus, *n.* [niúclioes]

Núcleo.

Bálok, tipunán.

Nude, *n.* [niúd]

Desnudo.

Hubád, hubô.

Nudge, *v.* [nudch]

Dar del codo á uno para avisarle secretamente.

Sikuhin n̄g lihim upang masabi ang ibig sabihin n̄g walang makaalam.

Nudity, *n.* [niúditi]

Desnudo.

Kahubaran.

Nugatory, *n.* [niúguetori]

Nugatorio, futil, frívolo.

Walang kabuluhan.

Nuisance, *n.* [niúsans]

Indecencia, porquería.

Kasalaulaan, kababuyan.

Null, *adj.* [nal]

Nulo, inválido.

Walang kapararakan.

Nullify, *v.* [núlifai]

Anular, abrogar.

Pawalán n̄g halagá, pawalán n̄g kabuluhan.

Nullity, *n.* [núliti]

Nulidad.

Kawalán n̄g kapararakan.

Numb, *adj.* [namb]

Entorpecido.

Manhíd, namamanhid.

Numb, *v.* [namb]

Entorpecer.

Mamanhíd.

Number, *n.* [náumber]
Número, cantidad.
Bilang, número.

Number, *v.* [náumber]
Numerar, contar.
Bumilang.

Numberless, *adj.* [náumberles]
Innumerable.
Walang bilang.

Numbness, *n.* [námbnes]
Torpor, adormecimiento.
Pamamanhíd.

Numeral, *adj.* [niúmeral]
Numeral.
Nauukol sa bilang.

Numerate, *v.* [niúmeret]
Numerar, contar.
Bumilang, *bilanġin*.

Numeration, *n.* [niumerécion]
Numeracion.
Pagbilang, *bilang*.

Numeric, *adj.* [niuméric]
Numérico.
Nauukol sa bilang.

Numerical = numeric.

Numerous, *adj.* [niúmeres]
Numeroso.
Marami, *makakal*.

Numismatics, *n.* [niumismáticos]

Numismática.

Karununġan sa mġa salapi't medalya.

Numskull, *n.* [námskal]

Zote.

Hanġal, tanġa, unġas.

Nun, *n.* [nan]

Monja.

Mongha.

Nunnery, *n.* [náneri]

Convento de monjas.

Bahay nġ mġa mongha.

Nuptial, *adj.* [núpcial]

Nupcial, lo que pertenece á las bodas.

Nauukol sa kasal ó pagaasawa.

Nuptials, *n.* [núpcials]

Nupcias, boda.

Kasal, pag-aasawa.

Nurse, *n.* [nars]

Ama de cria, enfermera.

Yaya, tagapag-alagà nġ may-sakít.

Nurse, *v.* [nars]

Criar criaturas, cuidar enfermos.

Mag-iwî nġ batà, mag-alagà nġ may-sakít.

Nursery, *n.* [nárseri]

Crianza.

Pag-iiwî, pag-aalagà.

Nursling, *n.* [nársling]

Niño criado.

Sanggol.

Nurture, *n.* [nárchur]
Educacion.
Pag-iiwî, pag-aalagà.

Nurture, *v.* [nárchur]
Criar, enseñar.
Mag-iwî, mag-alagà.

Nut, *n.* [nat]
Nuez.
Pilì.

Nutcrackers, *n.* [nátcrakers]
Cascanueces.
Pangtalop ñã pilì.

Nutmeg, *n.* [nátmeg]
Nuez moscada.
Nues moskada.

Nutrimient, *n.* [niútriment]
Nutrimento, alimento.
Pagkain, pangbusog.

Nutritious, *adj.* [niútriciœs]
Nutritivo.
Nakabubusog.

Nutshell, *n.* [nátshel]
Cáscara de nuez.
Balat ñã pilì.

Nymph, *n.* [nimf]
Ninfa, mujer hermosa.
Nimpa; babaing magandá.

O

O, [o]

O (o).

O (o)

Oaf, *n.* [of]

Idiota, zoquete.

Musmós, unñas.

Oar, *n.* [or]

Remo.

Gaod, sagwán.

Oar, *v.* [or]

Remar, bogar.

Gumaod, sumagwán.

Oarsman, *n.* [órzman]

Remero.

Manggagaod, mánanagwan.

Oasis, *n.* [óasis]

Oasis.

Oasis, dakong may mña punong kahoy sa isang iláng.

Oath, *n.* [oz]

Juramento.

Sumpâ.

Obduracy, *n.* [óbdiuresi]

Endurecimiento, obstinacion.
Tigas n̄g ulo, katigasan n̄g ulo.

Obdurate, *adj.* [óbdiuret]
Endurecido.
Matigas ang ulo.

Obdurateness, *n.* [óbdiuretnes]
Endurecimiento.
Katigasan n̄g ulo.

Obedience, *n.* [obídiens]
Obediencia, sumision.
Pagsunod, pagtalima.

Obedient, *adj.* [obídiens]
Obediente, sumiso.
Masúnurin, mapagtalima.

Obeisance, *n.* [obésans]
Cortesía, reverencia.
Pitagan, galang.

Obese, *adj.* [obís]
Obeso, gordo.
Matabâ.

Obeseness, *n.* [obísnes]
Obesidad, crasitud.
Tabâ.

Obesity = obeseness.

Obey, *v.* [obeí]
Obedecer.
Sumunod, tumalima.

Obfuscate, *v.* [obfiúsket]
Obscurecer.

Magdilím.

Obit, *n.* [óbit]

Exequias.

Libíng; m̃ga pagdaraos na isinasagawâ hinggil sa isang namatay.

Obituary, *n.* [obítuieri]

Obituario, necrología.

Balita tungkol sa pagkamatay ñ sinoman.

Object, *n.* [óbdchecht]

Objeto.

Bagay; adhikâ, layon, pakay, tuñgo.

Object, *v.* [óbdchecht]

Objetar.

Tumutol, sumalangsang, sumaluñgat.

Objection, *n.* [obdehéccion]

Objecion, réplica.

Tutol, salangsang, saluñgat.

Objectionable, *adj.* [obdchéccionabl]

Reparable, capaz de objecion.

May kapintasan.

Objective, *adj.* [obdchéctiv]

Objetivo.

Tuñgo, layon, dahilán.

Oblate, *adj.* [óblet]

Chato por los polos.

Chapát, pulpol, pudpod.

Oblation, *n.* [oblécion]

Oblacion.

Alay.

Obligation, *n.* [obliguéccion]

Obligacion.
Katungkulan, tungkulin.

Obligatory, *adj.* [óbliguetori]
Obligatorio.
Sápilitan.

Oblige, *v.* [obláidch]
Obligar; complacer, agradar.
Pumilit; magbigay loob.

Obliging, *adj.* [obláidching]
Servicial, cortesano.
Mapaglingkod, masúnurin, magalang.

Oblique, *adj.* [oblíc]
Oblicuo.
Pahiwíd, pahapáy.

Obliquity, *n.* [oblícuiti]
Oblicuidad.
Pagkahiwíd, pagkahapay.

Obliterate, *v.* [oblíteret]
Borrar.
Kumatkat.

Oblivion, *n.* [oblívion]
Olvido.
Limot.

Oblivious, *adj.* [oblívias]
Olvidadizo.
Malilimutín.

Oblong, *adj.* [óblong]
Oblongo.
Talohabâ.

Obloquious, *adj.* [oblócuicæs]
Injurioso, deshonroso.
Kadustâdustâ, kahalayhalay.

Obloquy, *n.* [oblócui]
Infamia, deshonra.
Kadustaan, kasiraang puri.

Obnoxious, *adj.* [obuóccicæs]
Peligroso, dañoso.
Mapanǵanib, nakákapahamak.

Oboe, *n.* [óbo]
Oboé.
Oboy.

Obscene, *adj.* [obsín]
Obsceno, impúdico.
Mahalay, malibog.

Obscenity, *n.* [obséniti]
Obscenidad.
Kahalayan, kalibugan.

Obscuration, *n.* [obskiurécion]
Oscurecimiento.
Dilim, kadiliman; labò; kalabuan.

Obscure, *adj.* [obskiúr]
Obscuro.
Madilim, malabò.

Obscure, *v.* [obskiúr]
Obscurecer.
Padilimín, palabuín.

Obscurity, *n.* [obskiúriti]
Obscuridad.
Kadiliman, kalabuan.

Obsequies, *n.* [óbsecuiz]
Exequias, honras funerales.
Pagdiriwán sa paglilibíng.

Obsequious, *adj.* [obsícuiæz]
Obsequioso.
Mapagkaloob, mapaglingkod.

Observable, *adj.* [obsérvabl]
Notable, conspicuo.
Halatâ, tanyag.

Observance, *n.* [obsérvans]
Observancia, atención, respeto.
Pagtupad, pagganap, galang.

Observant, *adj.* [obsérvant]
Observante, atento, respetuoso.
Tumutupad, gumaganap, magalang.

Observation, *n.* [observécion]
Observación, nota ó reparo crítico.
Puná, pansín, masíd, malas.

Observatory, *n.* [obsérvetori]
Observatorio.
Obserbatoryo, umaalám at nagpapaalám ñã panahon.

Observe, *v.* [obsérv]
Observar, notar, reparar.
Magmalas, magmasid; sumubok; tikman.

Observer, *n.* [obsérver]
Observador.
Mapagmalas, mapagmasid.

Observing, *adj.* [obsérving]
Atento, cuidadoso.

Mainġat.

Obsolete, *adj.* [óbsolit]

Obsoleto, anticuado.

Lipás, lumà.

Obstacle, *n.* [óbstacl]

Obstáculo, embarazo.

Kapansanan, hadláng.

Obstinacy, *n.* [óbstinesi]

Obstinacion.

Katigasan nġ ulo.

Obstinate, *adj.* [óbstinet]

Obstinado, tenaz.

Matigas ang ulo.

Obstreperous, *adj.* [obstréperæs]

Estrepitoso, ruidoso.

Mahugong, mainġay.

Obstruct, *v.* [obstráct]

Obstruir, impedir, retardar.

Gumambalà, umabala, pumigil, humadlang.

Obstruction, *n.* [obstráccion]

Obstruccion, estorbo, obstáculo, dificultad.

Gambalà, abala, pagpigil, hadlang, kapansanan.

Obstructive, *adj.* [obstráctiv]

Obstructivo.

Nakagagambalà, nakapipinsalâ.

Obtain, *v.* [obtén]

Obtener, adquirir, alcanzar, lograr.

Magtamó, magkamít, magtaglay, magkaroon.

Obtainable, *adj.* [obténabl]

Asequible.
Matataglay, makakamít.

Obtrude, v. [obtriúd]
Introducir con violencia.
Magpumilít na pumasok.

Obtrusion, n. [obtriúcion]
Intrusion, entremetimiento.
Panghihimasok.

Obtrusive, adj. [obtriúsiv]
Intruso, entremetido.
Mapanghimasok.

Obtuse, adj. [obtiús]
Obtuso, romo, sin punta.
Mapurol, pulpol, salsal, pudpod.

Obviate, v. [óbviet]
Obviar, evitar inconvenientes.
Umiwas (sa kapansanan).

Obvious, adj. [óbvias]
Obvio, evidente.
Malinaw, maliwanag.

Occasion, n. [okésion]
Ocasión, casualidad, sazón, tiempo oportuno.
Pagkakataon, panahon, dahilan.

Occasional, adj. [okésional]
Ocasional, casual.
Nápataon, nagkataon.

Occident, n. [ócsident]
Occidente.
Kanluran, kalunuran.

Occidental, *adj.* [ocsidental]

Occidental.

Nauukol sa kanluran.

Occiput, *n.* [ócsipat]

Colodrillo.

Kaimotan, likod ng ulo.

Occult, *adj.* [okált]

Oculto, escondido.

Lingíd, tagô, kublí.

Occupant, *n.* [ókiupant]

Ocupador, ocupante.

Ang nagmamay-arî, ang nápapanahon.

Occupation, *n.* [okiupécion]

Ocupacion, trabajo, oficio, empleo.

Pagkabuhay, gáwain, hanap-buhay.

Occupy, *v.* [ókiupai]

Ocupar, emplear.

Gumamit, magtalagá.

Occur, *v.* [occár]

Ocurrir.

Mangyari, magkátaon.

Occurrence, *n.* [okárrens]

Ocurrencia, incidente, suceso casual.

Pangyayari, pagkakataon.

Ocean, *n.* [ócean]

Oceano.

Dagat.

Oceanic, *adj.* [ociánic]

Oceánico.

Nauukol sa dagat.

Ocellated, *adj.* [oséleted]

Lo que tiene ojos.

May matá.

Octagon, *n.* [óctagon]

Octágono.

Bagay na may walong pánulukan.

Octagonal, *adj.* [octágonal]

Octagonal.

Nauukol sa may walong pánulukan.

Octangular, *adj.* [octánguiular]

Octangular.

May walong pánulukan.

Octennial, *adj.* [octénial]

Lo que dura ocho años.

Nagwawalong taon, nagtatagal ñg walong taon.

October, *n.* [octóber]

Octubre.

Oktubre.

Octuple, *adj.* [óctiupl]

Octuplo.

Makawalo.

Ocular, *adj.* [ókiular]

Ocular.

Nauukol sa matá.

Oculist, *n.* [ókiulist]

Oculista.

Manggagamot ñg mña sakít sa matá.

Odd, *adj.* [od]

Impar; particular, extravagante.

Gansal, kaibâ, katwâ.

Oddity, *n.* [óditi]

Singularidad, rareza.

Kaibhan.

Oddness, *n.* [ódnes]

Disparidad, desigualdad.

Kaibhan.

Odds = oddness.

Ode, *n.* [od]

Oda.

Isang uri n̄ng tuláng awitín.

Odious, *adj.* [odiœs]

Odiouso, aborrecible.

Mapagtanim, magagalitín.

Odium, *n.* [ódium]

Odiosidad, odio.

Pagtatanim sa kalooban.

Odor, *n.* [ódor]

Olor, fragancia.

Amoy, ban̄g̃ó, salimuyak.

Odoriferous, *adj.* [odoríferœs]

Oloroso, fragante.

Maban̄g̃o.

Odorous, *adj.* [ódorœs]

Oloroso, fragante.

Maban̄g̃o.

Of, *prep.* [of]

De, tocante.

N̄ng, sa, ni, kay.

Off, *adv. & prep.* [of]

Lejos, á distancia.

Malayò.

Off, *int.* [of]

Fuera!.

Alís! layás!

Offal, *n.* [ófal]

Sobras, desecho.

Labis, patapón.

Offence, *n.* [oféns]

Ofensa, injuria.

Pasláng, lait, alipustâ.

Offend, *v.* [ofénd]

Ofender, provocar, injuriar.

Manggalit, mamaslang, umalipustâ.

Offensive, *adj.* [ofénsiv]

Ofensivo, injurioso.

Nakagagalit, lapastanãan.

Offer, *n.* [ófer]

Oferta; propuesta.

Handog, palagáy.

Offer, *v.* [ófer]

Ofrecer.

Maghandog.

Offering, *n.* [ófering]

Oferta.

Handog.

Office, *n.* [ófis]

Oficina.

Opisina, káwanihan.

Officer, *n.* [óficer]
Oficial; empleado.
Pinunò; kawaní.

Official, *adj.* [ofísial]
Oficial, lo que pertenece á algun cargo ó empleo público.
Opisyal, may kinalaman sa káwanhang bayan.

Official, *n.* [ofísial]
Oficial.
Punò.

Officiate, *v.* [ofíciet]
Hacer alguna cosa de oficio; oficiar, celebrar la misa.
Mamunò; magmisa.

Officious, *adj.* [ofícíoes]
Oficioso.
Masipag, masikap.

Officiousness, *n.* [ofíciesnes]
Oficiosidad.
Kasipagan, sikap.

Offing, *n.* [ófing]
Pleamar.
Laot.

Offset, *n.* [ófset]
Pimpollo.
Usbong, talbós.

Offspring, *n.* [ófspring]
Prole, linaje, descendencia.
Angkan, lahì, lipì, inapó.

Oft, *adv.* [oft]
Muchas veces, con frecuencia.

Madalás.

Often, *adv.* [ofn]

Muchas veces, con frecuencia.

Madalás.

Oftentimes, *adv.* [ófntaims]

Muchas veces, con frecuencia.

Madalás.

Ogle, *n.* [ógl]

Guiñada; ojeada.

Kindát; sulyap.

Ogle, *v.* [ógl]

Guiñar; mirar al soslayo.

Kumindat; sumulyap.

Oh, *int.* [o]

¡Oh!.

Abá!

Oil, *n.* [óil]

Aceite.

Lang̃is.

Oil-cloth, *n.* [óil-cloz]

Hule.

Ule.

Oilman, *n.* [óilman]

Aceitero.

Maglalañís.

Oily, *adj.* [óili]

Aceitoso, oleoso.

Malañís.

Ointment, *n.* [óintment]

Ungüento.
Langñís na mabanñó.

Old, *adj.* [old]
Viejo, anciano, antiguo.
Matandâ, magulang, dati, lumà, laón.

Olden, *adj.* [ólden]
Viejo, anciano, antiguo.
Matandâ, magulang, dati, lumà.

Oldish, *adj.* [óldish]
Algo viejo ó anciano.
May katandaan, may kagulanñan.

Oldness, *n.* [óldnes]
Vejez, ancianidad.
Katandaan, kagulanñan.

Oleaster, *n.* [óleaster]
Olivo silvestre.
Punò ññ olibo.

Olfactory, *adj.* [olfáctori]
Olfatorio.
Nauukol sa amoy.

Olive, *n.* [óliv]
Olivo.
Olibo.

Omelet, *n.* [ómilet]
Tortilla de huevos.
Tinortang itlog.

Omen, *n.* [ómen]
Agüero, presagio.
Pámahiin, pánñitain.

Ominous, *adj.* [óminoes]
Ominoso, siniestro, fatal.
Masamang pángítain.

Omission, *n.* [omisión]
Omision.
Laktaw.

Omit, *v.* [omit]
Omitir.
Lumigtâ; ligtaan; lumaktaw; laktawan.

Omnipotence, *n.* [omnípotens]
Omnipotencia.
Kapangyarihan sa lahat.

Omnipotent, *adj.* [omnípotent]
Omnipotente.
Makapangyarihan sa lahat.

Omniscience, *n.* [omníciens]
Omniciencia.
Karununġan sa lahat.

Omniscient, *adj.* [omnícient]
Omniscio.
Marunong sa lahat.

On, *prep.* [on]
Sobre, encima.
Sa, sa ibabaw.

Once, *adv.* [uans]
Una vez.
Minsan.

One, *adj.* [uan]
Un, uno, una.
Isa.

Onerous, *adj.* [óneros]

Oneroso, molesto.

Mabigat, mahirap, nakagagambalà.

Onion, *n.* [ónion]

Cebollas.

Sibuyas.

Only, *adj.* [ónli]

Único.

Bugtong, tanġi, bukod-tanġi.

Only, *adv.* [ónli]

Únicamente, solamente.

Lamang.

Onset, *n.* [ónset]

Primer ímpetu.

Bugsô; daluhong.

Onslaught = onset.

Onward, *adj.* [ónuard]

Avanzado, adelantado.

Masulong, nanġunġuna.

Onward, *adv.* [ónuard]

Adelante.

Sa gawíng harap, sulong, tuloy, páuna.

Ooze, *n.* [uz]

Fango, limo, cieno.

Banlik, burak.

Ooze, *v.* [uz]

Manar ó correr algun líquido suavemente.

Sumaloy, kumalat.

Opacity, *n.* [opásiti]
Opacidad.
Kalabuan, kadiliman.

Opal, *n.* [ópal]
Ópalo.
Ópalo, batong mahalagá.

Opaque, *adj.* [opéc]
Opaco.
Malabò, malamlam.

Open, *adj.* [ópn]
Abierto.
Bukás, walang takíp, walang tungtóng.

Open, *v.* [ópn]
Abrir, destapar.
Magbukás, alisan n̄g takíp, alisán n̄g tungtong.

Opera, *n.* [ópera]
Ópera.
Ópera.

Operate, *v.* [óperet]
Obrar, operar.
Gumawâ, masagawâ.

Operation, *n* [operécion]
Operacion.
Paggawâ, pagsasagawâ; pagbusbos.

Operative, *adj.* [óperetiv]
Operativo.
Nauukol sa paggawâ.

Operator, *n.* [óperetor]
Operador.
Tagagawâ; tagabusbós.

Opiate, *n.* [ópíet]

Opiata.

Gamot na may halong apyan.

Opine, *v.* [opáin]

Opinar, juzgar.

Mag-akalà, humatol.

Opinion, *n.* [opínion]

Opinion, dictamen.

Hakà, akalà, warì.

Opium, *n.* [ópiam]

Opio.

Apyan.

Opponent, *adj.* [opónent]

Opuesto, contrario.

Kalaban, katalo.

Opponent, *n.* [opónent]

Antagonista, arguyente.

Kalaban, nakikipagtalò.

Opportune, *adj.* [oportión]

Oportuno, conveniente.

Pagkakataon, marapat.

Opportunity, *n.* [oportióniti]

Oportunidad, sazon.

Pagkakataon, panahon, kapanahunan.

Oppose, *v.* [opós]

Oponer (se).

Tumutol, sumalunġat, sumalangsang, lumaban.

Opposite, *adj.* [óposit]

Opuesto, adverso, contrario; fronterizo, en frente.

Kalaban, kasalunãát, salangsang; katapát.

Opposition, *n.* [opozición]

Oposicion, contrariedad.

Tutol, salangsang, paglaban.

Oppress, *v.* [oprés]

Oprimir, apretar.

Pumighatì, magpahirap, sumakal, uminís.

Oppression, *n.* [oprésion]

Opresion, vejacion.

Pighatì, pahirap, inís.

Oppressive, *adj.* [oprésiv]

Opresivo, cruel.

Nakapipighatì, nakapagsisikip nã loob, mahirap.

Oppressor, *n.* [oprésor]

Opresor.

Mámimighatì, mapagpahirap, mabagsik, tampalasan.

Opprobrious, *adj.* [opróbrias]

Oprobioso, ignominioso.

Kakutyâkutyâ, kahalay-halay.

Optic, *adj.* [óptic]

Óptico.

Nauukol sa paninãín ó matá.

Optical = optic.

Optician, *n.* [optícian]

Óptico.

Manglilitis nã paninãín.

Optimist, *n.* [ótimist]

Optimista.

Ang mapaghakang anomang nangyayari ay mabuti.

Option, *n.* [ópcion]

Opción.

Sariling hakà.

Opulence, *n.* [ópiulens]

Opulencia, riqueza.

Yaman, kayamanan.

Opulency = opulence.

Opulent, *adj.* [ópiulent]

Opulento.

Mayaman.

Or, *conj.* [or]

Ó.

Ó, kung.

Oracle, *n.* [óracl]

Oráculo.

Sanggunian.

Oral, *adj.* [óral]

Oral, verbal.

Sa salitâ.

Orange, *n.* [órendch]

Naranja.

Suhà, dalandan, naranhita.

Orange-color, *adj.* [órendch-color]

Color de naranja.

Kulay-suhà.

Orang-outang, *n.* [oráng-utáng]

Orangután.

Bakulaw, musang, malakíng unggoy.

Oration, *n.* [orécion]

Oracion.
Dalanġin, panġunġusap.

Orator, *n.* [óretor]
Orador.
Mánanalumpatî.

Oratory, *n.* [óratori]
Oratoria.
Pananalumpatî, pananalitâ.

Orb, *n.* [orb]
Orbe, esfera, globo.
Bilog, sangsinukob, globo.

Orbed, *adj.* [orbd]
Orbicular, redondo.
Mabilog.

Orbit, *n.* [órbít]
Órbita; la cuenca del ojo.
Lakad nġ talà, bituin, araw, at bwan; ukà nġ matá.

Orchard, *n.* [órchard]
Huerto, verjel.
Halamanan.

Orchestra, *n.* [órkestra]
Orquesta.
Orkesta.

Ordain, *v.* [ordén]
Ordenar, establecer, arreglar.
Mag-ayos, maghusay, magpasiya, mag-utos.

Order, *n.* [órder]
Orden, mandato; regla.
Utos; ayos, husay.

Order, v. [órder]

Ordenar, disponer; arreglar.

Mag-utos, magpasya; umayos, maghusay.

Orderly, adj. [órderli]

Ordenado, bien arreglado.

Maayos, mahusay.

Ordinal, adj. [órdinal]

Ordinal.

Nauukol sa ayos ó husay.

Ordinance, n. [órdinans]

Ordenanza, estatuto.

Utos, tuntunin.

Ordinary, adj. [órdineri]

Ordinario, comun, regular.

Karaniwan.

Ordination, n. [ordinécion]

Ordenacion, disposicion; el acto de conferir orden sacerdotal.

Utos, pasiya; pag-oorden sa parì.

Ordinance, n. [órdnans]

Artillería.

Kasangkapan n̄g kawal.

Ore, n. [or]

Quijo, mineral.

Isang urì n̄g batong matigas.

Organ, n. [órgan]

Órgano.

Órgano, [parang piano].

Organic, adj. [orgánic]

Orgánico.

Nauukol sa órgano.

Organical = organic.

Organist, *n.* [órganist]

Organista.

Tagatugtog ng órgano.

Organization, *n.* [organizécion]

Organizacion.

Pagtatatag.

Organize, *v.* [órganais]

Organizar.

Magtatag.

Orient, *adj. & n.* [órient]

Oriental, oriente.

Silanġanan.

Oriental, *adj.* [oriéntal]

Oriental.

Silanġanan.

Oriental, *n.* [oriéntal]

Oriental.

Taga silanġanan.

Orifice, *n.* [órifis]

Orificio.

Butas.

Origin, *n.* [óridchin]

Origen, principio.

Sanghî, pinagmulan, simulâ.

Original, *adj.* [orídchinal]

Original, primitivo.

Una, pinagsalinan, pinagparisan.

Origination, *n.* [oridchinécion]
Origen.
Simulâ, pinagmulan, pinagbuhatan.

Orison, *n.* [órison]
Oracion, súplica.
Dasal, panalangin.

Ornament, *n.* [órnement]
Ornamento, adorno.
Gayak, palamuti, kagayakan, hiyas.

Ornament, *v.* [órnement]
Ornamentar, adornar.
Maggayak, magpalamuti; hiyasan.

Ornamental, *adj.* [ornaméntal]
Lo que sirve de adorno.
Panggayak, pangpalamuti.

Ornate, *adj.* [órnet]
Adornado, ataviado.
Nagagayakan, napapalamutihan.

Orphan, *adj. & n.* [órfan]
Huérfano.
Ulila.

Orphanage, *n.* [órfanedch]
Orfandad.
Pagkaulila, pangunãulila.

Orthography, *n.* [orzógrafi]
Ortografía.
Karununãan sa pagsulat.

Orthology, *n.* [orzólodchi]
Ortología.
Karununãan nã mabuting pamimigkas nã salitâ.

Oscillate, v. [ósilet]

Oscilar, vibrar.

Magingning, kumintab.

Oscillation, n. [osilécion]

Oscilacion.

Ningning, kislap, kintab.

Ossification, n. [osifikécion]

Osificacion.

Pagiging-butó ñã anoman.

Ossify, v. [ósifai]

Osificar.

Magíng butó.

Ostensible, adj. [osténsibl]

Ostensible, manifestable.

Náihahayag, náipakikita.

Ostent, n. [ostént]

Apariencia.

Anyô, hichura.

Ostentation, n. [ostentécion]

Ostentacion, gala.

Pagpaparanñalan, pagpaparanyâ, garâ.

Ostentatious, adj. [ostentéciœs]

Ostentoso, jactancioso.

Mapagparanyâ, magariâ, hambog.

Ostler, n. [óstler]

Mozo de paja.

Sota, tagapagalagà ñã kabayo.

Ostrich, n. [óstrich]

Avestruz.

Abestrús.

Other, *pron.* [ódzer]

Otro.

Iba.

Otherwise, *adv.* [ódzeruais]

De otra manera, por otra parte.

Kung dilî, ó kayâ.

Ottoman, *adj.* [ótoman]

Otomano.

Nauukol sa mǵa turko.

Ought, *v.* [ot]

Deber, ser menester.

Dapat, marapat.

Ounce, *n.* [áunz]

Onza.

Onsa (salapî).

Our, *pron.* [áuar]

Nuestro, a, os, as.

Atin, natin, amin, namin.

Ours, *pron.* [áuars]

Nuestro, a, os, as.

Atin, natin, amin, namin.

Ourselves, *pron.* [auarsélvz]

Nosotros mismos.

Kami rin, kami nǵâ; amin nǵâ.

Oust, *v.* [áust]

Quitar, desposeer, echar fuera.

Alisin, alisan, paalisin.

Out, *adv.* [áut]

Fuera, afuera.
Sa labas.

Outbid, *v.* [autbíd]
Pujar; sobrepujar.
Tumawad n̄ lalong mataas na halaga, magpataas n̄ tawad.

Outbreak, *n.* [áutbrik]
Erupcion.
Silakbó, sigalbó.

Outburst, *n.* [áutbarst]
Explosion.
Pagputok.

Outcast, *n.* [áutcast]
Desechado, desterrado.
Tapon.

Outcry, *n.* [áutcray]
Clamor, ruido, alboroto, gritería.
Alin̄awn̄aw, in̄gay, kagulo, hiyawan.

Outdo, *v.* [autdú]
Exceder á otro, sobrepujar.
Lumagpas, lumangpas.

Outer, *adj.* [áuter]
Exterior.
Labas.

Outermost, *adj.* [áutormost]
Extremo, lo mas exterior.
Kálabaslabasan.

Outfit, *n.* [áutfit]
Vestidos, ropa.
M̄ga kasuntan, damít.

Outgo, v. [autgó]
Exceder, adelantarse.
Lumangpas, máuna.

Outgoing, n. [áutgoing]
Salida.
Lábasan.

Outgrow, v. [áutgro]
Sobrecrecer.
Tumaas ñ hígít sa iba.

Outhouse, n. [áutjaus]
Dependencia de una casa.
Táhanang bukod na karatig ñ bahay.

Outlandish, adj. [áutlandish]
Extranjero.
Nauukol sa ibang lupain.

Outlast, v. [áutlast]
Durar mas que otra cosa.
Tumagal kaysa iba.

Outlaw, n. [áutlo]
Proscrito, bandido.
Tulisán, manghaharang.

Outlawry, n. [áutlori]
Proscripcion.
Panunulisan.

Outlay, n. [áutle]
Despensa, gastos.
Gugol.

Outlet, n. [áutlet]
Salida.
Lábasan.

Outline, *n.* [áutlain]
Contorno, diseño, bosquejo.
Banhay, anyô, plano.

Outlive, *v.* [áutliv]
Sobrevivir.
Mabuhay pa.

Outlook, *n.* [áutluk]
Vigilancia, prevision.
Inġat, agap, tanaw.

Outlying, *adj.* [áutlaying]
Distante de, lejos de.
Malayò sa.

Outnumber, *v.* [autnámber]
Exceder en número.
Lumabis sa bilang.

Out of doors, *n.* [aut-of-dors]
Fuera de casa.
Labas nġ bahay.

Outpost, *n.* [áutpost]
Puesto avanzado.
Bantay na nasa malayò.

Outrage, *n.* [áutredch]
Ultraje, afrenta, violencia.
Kadustaan, kapalíbhasaan, kalapastanġanan.

Outrage, *v.* [áutredch]
Ultrajar.
Dumustâ, lumapastanġan.

Outrageous, *adj.* [autrédches]
Ultrajoso.

Kadustâdustâ, lapastanġan.

Outride, v. [autráid]

Ganar la delantera á caballo.

Máuna, isa pátulinan nġ panġanġabayo.

Outright, adv. [autráit]

Luego; complidamente.

Sakâ.

Outrun, v. [autrán]

Correr mas que otro, ganar, exceder.

Máuna sa takbuhan.

Outsail, v. [autsél]

Navegar mas que otra embarcacion.

Máuna sa paglalayág.

Outset, n. [áutset]

Principio.

Simulâ, pasimulâ.

Outside, n. [autsáid]

Superficie, exterior.

Ibabaw, labás.

Outskirt, n. [áutskirt]

Parte exterior.

Dakong labas.

Outspread, v. [áutspred]

Extender, difundir.

Palaganapin.

Outstrip, v. [autstríp]

Avanzar mas que otro, rezagar, sobrepujar.

Máuna.

Outward, adj. [áutuard]

Exterior, visible.

Labás, kita.

Outwear, v. [autwír]

Durar mas tiempo.

Tumagal n̄ higít kaysa iba.

Outweigh, v. [autwé]

Preponderar, pesar mas.

Bumigat n̄ higít kaysa iba.

Outwit, v. [autwít]

Engañar á uno á fuerza de tretas.

Manalo sa pamamagitan n̄ laláng.

Oval, n. [óval]

Óvalo.

Talohahà.

Ovate, adj. [óvet]

Formado como huevo.

Parang itlog.

Ovated = ovate.

Ovation, n. [ovécion]

Ovacion.

Papuri.

Oven, n. [óvn]

Horno.

Hurnó.

Over, prep. [óver]

Sobre, encima.

Sa ibabaw.

Overawe, n. [overó]

Intimidar.

Tumakot.

Overbalance, *n.* [overbálans]

Preponderancia.

Bigat nã timbáng.

Overbalance, *v.* [overbálans]

Preponderar.

Humigít (sa timbang).

Overbear, *v.* [overbír]

Dominar, sujetar.

Sumupil, manaig.

Overbearing, *n.* [overbíring]

Ultrajoso, despótico.

Mapag-alipustâ, mabaksik.

Overboard, *adj.* [óverbord]

A la mar, fuera del navio.

Sa tubig.

Overcast, *v.* [overcást]

Oscurecer.

Palabuin.

Overcoat, *n.* [overcót]

Sobretudo, capote.

Kapote.

Overcome, *v.* [overcám]

Vencer, superar.

Manalo, manaig, sumupil.

Overdo, *v.* [overdú]

Hacer mas de lo necesario.

Gumawâ nã higit kaysa nararapat.

Overdone, *p.p.* [óverdan]

Rendido, cansado.
Patâ, pagód.

Overdue, *adj.* [overdiú]
Lo que ha pasado del tiempo debido.
Lampás sa panahon.

Overflow, *n.* [óverflo]
Inundacion.
Bahâ, apaw na tubig.

Overflow, *v.* [óverflo]
Inundar, rebosar.
Bumahâ, umapaw.

Overgrow, *v.* [overgró]
Crecer demasiado.
Lumagóng lubhâ.

Overhang, *v.* [overjéng]
Salir algo fuera del nivel de algun edificio; mirar á, caer á.
Ilaylay, isampay; dumunǵaw, dumukwang.

Overhaul, *v.* [overjól]
Desparramar alguna cosa; registrar, examinar.
Magladlad, sumaliksik, lumitis.

Overhead, *adj.* [overjéd]
Encima, arriba, en lo alto.
Sa itaas.

Overhear, *v.* [overjír]
Entreoir.
Makáulinig.

Overjoy, *n.* [óverdchoy]
Arrebato de alegría, éxtasis.
Galak, kagalakan.

Overlay, v. [overlé]

Abrumar.

Gumambalà.

Overlook, v. [overlúc]

Mirar desde lo alto; pasar por alto.

Tumunǵó; tunghan; paraanin, hwag alintanahin.

Overpass, v. [overpás]

Pasar por alto.

Palagpasin, hwag alumanahin.

Overpower, v. [over-pauer]

Predominar, oprimir.

Manaig, mamighatì.

Over-reach, v. [over-rích]

Sobresalir, engañar.

Lumagpas, dumayà.

Over-rule, v. [over-riúl]

Predominar.

Manaig, mamunò.

Oversee, v. [oversí]

Inspeccionar.

Manǵalagà, sumiyasat.

Overseer, n. [oversír]

Superintendente, sobrestante.

Tagapamahalà, tagabantay.

Overset, v. [oversét]

Volcar, trastornar.

Itaob; ibwal, guluhin.

Overshoe, n. [óversio]

Galocha.

Sapatos na pang-ibabaw.

Overshoot, v. [oversiút]

Pasar de raya.

Lumisyâ, dî tumamá.

Oversight, n. [óversait]

Yerro, equivocacion.

Kamalian, malí.

Overspread, v. [overspred]

Desparramar.

Manǵalat, lumaganap.

Overstep, v. [overstép]

Pasar más allá.

Laktawán.

Overt, adj. [óvert]

Abierto, público.

Hayag, litaw.

Overtake, v. [overték]

Alcanzar.

Abutan, abutin.

Overthrow, v. [overzró]

Trastornar, demoler, destruir.

Guluhín, sirain.

Overture, n. [óvertiur]

Abertura.

Butas.

Overturn, v. [overtárn]

Subvertir, volver al revés.

Bumalikwas; baligtarín.

Overween, v. [overuín]

Presumir, vanagloriarse.

Maghambog, magparanġâ.

Overweight, *n.* [óverueit]

Exceso en el peso.

Kalabisan sa timbang.

Overwhelm, *v.* [overjuélm]

Abrumar, oprimir.

Sumupil, manaig.

Overwork, *n.* [overuerk]

Exceso de trabajo.

Kalabisan sa paggawâ.

Owe, *v.* [o]

Deber, tener deudas.

Umutang, magkautang.

Owl, *n.* [ául]

Lechuza.

Kwago.

Owlish, *adj.* [áulish]

Semejante á la lechuza.

Parang kwago.

Own, *adj.* [on]

Propio.

Sarili.

Own, *v.* [on]

Poseer, ser dueño de alguna cosa.

Umarì, mag-may-arí.

Owner, *n.* [óner]

Dueño, poseedor, propietario.

May-arì.

Ownership, *n.* [ónership]

Dominio.
Pagka-may-ari.

Ox, *n.* [ocs]
Buey.
Toro, baka.

Ox-fly, *n.* [ócs-flai]
Tábano.
Bañgaw.

Ox-tongue, *n.* [ócs-tong]
Buglosa.
Dilang-baka (halaman).

Oyster, *n.* [óister]
Ostra.
Talabá.

P

P, [pi]

P (pe).

P (pa).

Pabular, *adj.* [pábiular]

Lo que da pábulo ó mantenimiento á las cosas inmateriales; alimento.

Nauukol sa ikinabubuhay; pagkain, pangbusog, pangkandilì.

Pabulum, *n.* [pábiulam]

Pábulo, pasto para las subsistencias; sustento, mantenimiento.

Pagkain, pangbusog, pangkandilì sa ikabubuhay.

Pace, *n.* [pez]

Paso, modo de andar; medida de cinco pies.

Hakbang; laktaw; sukat na apat na paa ang habà.

Pace, *v.* [pez]

Pasear; medir á pasos.

Maglakád; sukatin sa hakbang.

Pacific, *adj.* [pasífic]

Pacífico, quieto, tranquilo.

Tahimik, payapà, tiwasay.

Pacifical = pacific.

Pacificatory = pacific.

Pacification, *n.* [pasifikécion]

Pacificacion.

Katahimikan, kapayapaan, katiwasayan.

Pacify, v. [pásifai]

Pacificar, sosegar, aquietar, calmar.

Magpatahimik, pumayapà, magpatiwasay.

Pack, n. [pac]

Lío, fardo; paquete; baraja de naipes; conjunto de perros de caza; cuadrilla de malhechores.

Balutan, balot, bilot; bigkís; manghar nã baraha; pulutong nã mãga asong pangãaso; pulutong nã tulisán.

Pack, v. [pac]

Empaquetar, enfardelar, embalar.

Balutin, bilutin, bigkisín, isilid sa kaha ó kahon.

Package, n. [pákedch]

Paquete, fardo, embalaje.

Balutan.

Packer, n. [páker]

Empaquetador.

Tagabalot, mangbabalot.

Packet, n. [páket]

Paquete, fardo pequeño.

Balutang muntí.

Packhorse, n. [pácjors]

Caballo de carga.

Kabayong pásanan.

Packing, n. [páking]

Embalaje, enfardeladura.

Balot, pagbalot, pagbabalot, pagbilot, pagbibilot.

Paddle, n. [padl]

Canalete, especie de remo.

Gaod, sagwan.

Paddle, v. [padl]

Remar; chapotear.

Gumaod, sumagwan; kumalawkaw.

Paddock, n. [pádoc]

Escuerzo, sapo; parque para caballos.

Isang urì n̄ palakâ; kahuyan.

Padlock, n. [pádloc]

Candado.

Kandado, seradura.

Pagan, adj. [pégan]

Étnico.

Nauukol sa pagsamba sa dî tunay na Dyos.

Pagan, n. [pégan]

Pagano, gentil.

Ang sumasamba sa dî tunay na Dyos.

Paganish, adj. [péganish]

Pagano, idólatra.

Palasamba sa dî tunay na Dyos.

Paganism, n. [péganizm]

Paganismo, idolatría.

Pagsambá sa dî tunay na Dyos.

Page, n. [pedch]

Página; page.

Tudling, mukhâ n̄ dahon n̄ aklat, páhina; paring alilà.

Page, v. [pedch]

Foliar.

Talaan n̄ bilang ang bawa't mukhâ n̄ dahon n̄ aklat.

Pagoda, n. [pegóda]

Pagoda.
Pagoda.

Pail, *n.* [pel]
Cubo, balde.
Timbâ, baldé, panalok, taóng, panãadlô nã tubig.

Pailful, *n.* [pélful]
Cubada.
Sangtimbâ, isang salok.

Pain, *n.* [pein]
Pena, castigo; dolor, tormento.
Dusa, parusa; sakít, anták, kirot, hirap.

Pain, *v.* [pein]
Doler.
Sumakít, umanták, kumirót.

Painfull, *adj.* [pénful]
Penoso, dolorido.
Masakít, maanták, makirót.

Painless, *adj.* [pénles]
Sin pena, sin dolor.
Walang sakít, dî måraramdaman.

Painstaking, *adj.* [pénsteking]
Laborioso, incansado; cuidadoso.
Masipag, walang pagod; mainãat.

Paint, *n.* [pent]
Pintura.
Pintá.

Paint, *v.* [pent]
Pintar.
Magpintá.

Painter, *n.* [pénter]

Pintor.

Pintór.

Painting, *n.* [pénting]

Pintura.

Pintura.

Pair, *n.* [per]

Par.

Pares, dalawa na magkabagay.

Palace, *n.* [pálaz]

Palacio.

Palasyo, bahay-hari; gusaling malakí.

Palatable, *adj.* [pálatabl]

Sabroso, gustoso al paladar.

Masarap, malasa.

Palate, *n.* [pálet]

Paladar; gusto.

Nãgalánãgalá; sarap, lasa.

Palatial, *adj.* [palécial]

Lo que pertenece á palacio.

Nauukol sa palasyo.

Palaver, *n.* [paláver]

Charla, fruslería.

Satsat, tabíl.

Palaver, *v.* [paláver]

Charlar.

Samatsat.

Pale, *adj.* [pel]

Pálido, descolorido.

Mapultâ, hilukâ.

Pale, *n.* [pel]

Palidez.

Putlâ, kaputlaan.

Pale, *n.* [pel]

Palizada, defensa de estacas.

Bakod, m̃ga tulos, bakuran.

Pale, *v.* [pel]

Poner pálido, descolorar.

Mamutlâ, manghilukà.

Paleness, *n.* [pélnes]

Palidez.

Putlâ, kaputlaan.

Paleography, *n.* [peliógrafi]

Paleografía.

Karunuñgan ñg pagbasa't pagsulat ñg m̃ga sulat noong una.

Palette, *n.* [pálet]

Paleta.

Pañguhit, pañgahig.

Palfrey, *n.* [pólfri]

Palafren.

Kabayong mabait.

Paling, *n.* [péling]

Estacada, palizada.

Bakod, m̃ga tulos.

Palisade, *n.* [paliséd]

Palizada.

Bakod, m̃ga tulos.

Palish, *adj.* [pélish]

Algo pálido.

Namumutlâ-mutlâ.

Pall, *n.* [pol]

Manto real; palio de arzobispo.

Damit na pangbalabal, balabal-hari, balabal n̄g arzobispo.

Pall, *v.* [pol]

Desvanecerse, evaporarse.

Maparam, máuwî sa walâ.

Pallet, *n.* [pálet]

Camilla.

Arag-arag.

Palliate, *v.* [páliet]

Paliar.

Balabalan.

Pallid, *adj.* [pálid]

Pálido, descolorido.

Mapultâ, hilukâ.

Pallidity, *n.* [palíditi]

Palidez.

Putlâ, kaputlaan, pamumutlâ.

Pallor = Pallidity.

Palm, *n.* [palm]

Palma; palma de la mano; palmo.

Palma; palad n̄g kamay; dangkal.

Palm, *v.* [palm]

Manosear; escamotar.

Lamasin; paglaruan sa kamáy.

Palmated, *adj.* [pálmeted]

Palmeado.

Anyong kamáy.

Palmistry, *n.* [pálmistri]

Quiromancia.

Panghuhulà sa pamamag-itan nã palad nã kamáy.

Palm Sunday, *n.* [palm-sánde]

Domingo de ramos.

Domingo de ramos.

Palpable, *adj.* [pálpabl]

Palpable.

Nahihipò, nadadama.

Palpitate, *v.* [pálpitet]

Palpitar, latir.

Sumikdó, tumibók, kumabá, kumutog.

Palpitation, *n.* [palpitécion]

Palpitacion, latido.

Sikdó, tibók, kabá, kutóg.

Palsied, *adj.* [pálsid]

Paralítico.

Pasmado; lumpó.

Palsy, *n.* [pálsi]

Parálisis; perlesía.

Pasmá; pagkalumpó.

Palter, *v.* [pálter]

Jugar ó burlarse de alguno.

Magbirô.

Paltriness, *n.* [póltrines]

Mezquindad, vileza.

Karamutan, kaabáan.

Paltry, *adj.* [póltri]

Mezquino, vil.

Maramot, hamak.

Pamper, v. [pamper]
Atracar, engordar.
Bumusog, magpatabâ.

Pamphlet, n. [pámflet]
Folleto, librejo.
Aklat na manipís.

Pan, n. [pan]
Cazuela.
Kawalì.

Panacea, n. [panasía]
Panacea.
Kagamutan ñg madlâ.

Pancake, n. [pánkek]
Buñuelo.
Bunyuelos.

Pandemonium, n. [pandimoniam]
Pandemonio.
Kaguluhan.

Pander, n. [pánder]
Alcahuete.
Bugaw.

Pander, v. [pánder]
Alcahuetear.
Magbugaw.

Pane, n. [pen]
Cuadro de vidrio.
Salamín ñg bintanà ó pintô.

Panel, n. [pánel]
Entrepaño.

Pagitan, agwat.

Pang, *n.* [pang]

Angustia, tormento, pena.

Hírap, dalitâ, sákit.

Panic, *n.* [pánic]

Pánico.

Kaguló, sindak, kakilabután.

Pannier, *n.* [pánier]

Cuévano.

Bakol, batuláng.

Pant, *v.* [pant]

Jadear, palpitar.

Huminãgal, sumikdó.

Pantaloón, *n.* [pantalún]

Pantalon.

Pantalon, salawal.

Pantry, *n.* [pántri]

Despensa.

Páminggalan.

Pap, *n.* [pap]

Pezon.

Utong ñã suso.

Papa, *n.* [papá]

Papá.

Tatay, itay, tatang.

Papacy, *n.* [pápasi]

Papado.

Pagkapapa.

Papal, *adj.* [pápal]

Papal.

Nauukol sa papa.

Paper, *adj.* [peíper]

Hecho de papel.

Papel ang pagkayari.

Paper, *n.* [peíper]

Papel.

Papél.

Paper, *v.* [peíper]

Entapizar una pieza con papel.

Papilán.

Papist, *n.* [párist]

Papista.

Makapapa.

Papistic, *adj.* [papístic]

Papal, papístico.

Nauukol sa papa.

Papistical = papistic.

Par, *n.* [par]

Equivalencia, igualdad.

Tumbas, paris.

Parable, *n.* [párabl]

Parábola.

Talinghagà.

Parade, *n.* [paréd]

Parada, procesion cívica.

Parada, prusisyon.

Paradise, *n.* [páradais]

Paraiso.

Paraiso, kaginghawahan.

Paragon, *n.* [páregon]

Modelo, muestra.

Ulirán, halimbawà.

Paragraph, *n.* [páragraf]

Párrafo.

Talatà.

Parallel, *adj.* [páralel]

Paralelo, igual.

Kapantay, kagaya.

Paralysis, *n.* [paráalisis]

Paráalisis.

Kalumpuhan.

Paralytic, *adj.* [paralític]

Paralítico.

Nauukol sa kalumpuhan.

Paralytical = Paralytic.

Paralytic, *n.* [paralític]

Paralítico.

Lumpó.

Paralyze, *v.* [páralaiz]

Paralizar.

Malumpó, mapasmá.

Paramount, *adj.* [páramaunt]

Supremo, superior.

Kátaastaasan.

Parapet, *n.* [párapet]

Parapeto.

Kutà, kublihan n̄ hukbó.

Paraphrase, *n.* [párafrez]

Paráfrasis.

Salaysay na paliwanag.

Paraphrase, *v.* [párafrez]

Parafrasear.

Ipaliwanag sa katagang wikà.

Parasite, *n.* [párasait]

Parásito.

Ang nabubuhay sa gugol n̄g iba.

Parasol, *n.* [párasol]

Parasol, quitasol.

Payong na pang-araw.

Parboil, *v.* [párboil]

Medio cocer.

Pakuluan n̄g kaontî.

Parcel, *n.* [pársel]

Paquete.

Balutan.

Parcel, *v.* [pársel]

Empaquetar.

Balutin.

Parch, *v.* [parch]

Tostar.

Isan̄gag, ibusá.

Parchment, *n.* [párchment]

Pergamino.

Katad na malinis na masusulatan ó máipangbabalat.

Pardon, *n.* [párdon]

Perdon.

Kapatawaran, patawad.

Pardon, v. [párdon]

Perdonar.

Magpatawad.

Pardonable, adj. [párdonabl]

Perdonable.

Mapatatawad.

Pare, v. [par]

Recortar.

Talupan, bawasan.

Parent, n. [párent]

El padre ó la madre.

Magulang, amá ó ina.

Parentage, n. [párentedch]

Parentela.

Ának, angkan.

Parental, adj. [paréntal]

Paternal.

Nauukol sa amá ó magulang.

Parenthesis, n. [paréznisis]

Paréntesis.

Parentesís, tandâ na pangkulong ñã paliwanag na salitâ ó salaysay.

Parish, n. [párish]

Parroquia, curato.

Ang saklaw ñã isang parè ó pastor.

Parity, n. [páriti]

Paridad, igualdad.

Kapantayan.

Park, n. [park]

Parque.

Halamanang bayan, líwasang malaki.

Parlance, *n.* [párlans]

Conversacion, habla.

Sálitaan, pag-uusap.

Parley, *n.* [párle]

Conferencia, plática.

Panayam, sálitaan, úsapan.

Parley, *v.* [párle]

Parlamentar.

Makipanayam, makipagsalitaan, makipagusap.

Parliament, *n.* [párliment]

Parlamento.

Kapulunġan nġ mġa tagapaglagdâ nġ kautusan.

Parlor, *n.* [párlor]

Sala de recibimiento, parlatorio.

Silid na tanggapan sa mġa pánauhin, silíd na ukol sa pagsasalitaan.

Parochial, *adj.* [parókial]

Parroquial.

Nauukol sa pook na sakop nġ isang simbahan.

Parody, *n.* [párodi]

Parodia.

Badyá.

Parole, *n.* [peról]

Palabra, promesa.

Panġakò.

Parricide, *n.* [párrisaid]

Parricida; parricidio.

Ang pumatay sa sariling amá; pagpatay sa sariling amá.

Parrot, *n.* [párrot]

Papagayo.

Loro.

Parry, v. [pár-ri]

Esgrimir, desviar los golpes del contrario.

Manalag, umilag.

Parsimonious, adj. [parsimóniœs]

Económico, moderado en sus gastos.

Mapag-arimohonan, matipíd.

Parsimony, n. [pársimoni]

Parsimonia, frugalidad.

Pag-aarimohonan, katipiran.

Parson, n. [parsn]

Párroco.

Parè, kura, pastor.

Parsonage, n. [pársonedch]

Curato.

Pagkakura, pagkapastor.

Part, n. [part]

Parte, partido, region.

Bahagi, lápian, dako.

Part, v. [part]

Partir, distribuir, separar, dividir.

Bumahagi, humatì, maghiwalay.

Partake, v. [parték]

Participar.

Sumali, dumamay.

Partaker, n. [partéker]

Participante.

Kasali.

Partial, *adj.* [párcial]

Parcial.

May kinakampihan, may kinikilingan.

Partiality, *n.* [parciáliti]

Parcialidad.

Kiling, hilig.

Participant, *adj.* [partícipant]

Participante, partícipe.

Kasali, karamay, kaalám, kasabwat.

Participate, *v.* [partísipet]

Participar.

Sumali, dumamay.

Participation, *n.* [partisipécion]

Participacion.

Pagkakasali, pagkakadamay.

Particle, *n.* [pártikl]

Partícula.

Katitíng, kapyanggot, karirít.

Particular, *adj.* [partíkiular]

Particular, singular.

Bukod, tanǵì.

Particularity, *n.* [partikiuláriti]

Particularidad.

Pamumukod, pagkatanǵì.

Parting, *n.* [pártíng]

Separacion, partida, despedida.

Paghiwalay, pag-alis, pagpapaalam.

Partisan, *n.* [partízan]

Partidario, secuaz.

Kalapì, kakampí, kasama.

Partition, *n.* [partícion]

Partición; separacion, division.

Piníd; paghihiwalay, pagbabahagi, paghahati.

Partition, *v.* [partícion]

Partir, dividir en varias partes.

Bumahagi; bahagihin.

Partition-wall, *n.* [partícion-uol]

Pared medianera.

Piníd.

Partner, *n.* [pártner]

Socio; compañero.

Kasamá; kasama.

Partnership, *n.* [pártnership]

Compañía, sociedad.

Pagka-kasamá.

Parturition, *n.* [partiurícion]

El estado de la hembra que está con los dolores de parto.

Panǵanǵanak.

Partridge, *n.* [pártridch]

Perdiz.

Pugò.

Party, *n.* [párti]

Partido; parte; convite.

Lápian, samahán, katipunan; pangkat; ányayahan, pigíng.

Party-colored, *adj.* [pártikólord]

Abigarrado.

Sarisaring kulay.

Party-man, *n.* [pártiman]

Partidario.

Kakampí, kalapì.

Pass, n. [pas]

Paso; camino, pase.

Hakbang, lakad; landas, daan; pases, pahintulot.

Pass, v. [pas]

Pasar; ocurrir.

Dumaan, magdaan, lumagpas, makaraan; mangyari.

Passable, adj. [pásabl]

Pasable; pasadero, transitable.

Mapararaan; mararaan, malalakaran.

Passage, n. [pásedch]

Pasaje; travesía, pasadizo.

Pasahe, bayad sa paglalalakbay, paglalakbay, pagdaraan.

Passenger, n. [pásendcher]

Pasajero.

Taong sakay, ang sakay ó lulan.

Passer-by, n. [páser-bai]

El que pasa.

Ang nagdadaan.

Passing, n. [pásing]

Paso, pasaje.

Pagdaraan.

Passing-bell, n. [pásing-bel]

La campana que toca á muerto.

Agunyas.

Passion, n. [pásion]

Pasión; amor; celo, ardor.

Hirap, damdamin, pag-ibig, sikap, sigla.

Passionate, adj. [pásionet]

Apasionado, colérico.
Madamdamin, magagalitín.

Passover, *n.* [pásover]
Pascua.
Paskó.

Passport, *n.* [pásport]
Pasaporte.
Pahintulot na makalabas ó makapasok sa isang daunãan.

Past, *adj.* [past]
Pasado.
Lipás, nakaraan.

Past, *n.* [past]
Lo pasado, el tiempo que pasó.
Panahong lumipas, panahong nagdaan.

Paste, *n.* [past]
Pasta, engrudo.
Pangdikit.

Paste, *v.* [past]
Engrudar.
Magdikít; idikít.

Pasteboard, *n.* [péstbord]
Carton fuerte.
Kartón.

Pastime, *n.* [pastáim]
Pasatiempo, diversion, recreacion.
Líbanãan, pangparaan nã panahon, áliwan.

Pastor, *n.* [pástor]
Pastor.
Pastor.

Pastoral, *adj.* [pástorál]

Pastoril, pastoral.

Nauukol sa pastor.

Pastry, *n.* [péstri]

Pasteles.

Kakaníng tila mamón.

Pasture, *n.* [pástiur]

Pastura, pasto.

Pastulan, pásabsaban.

Pasture, *v.* [pástiur]

Apacentar.

Magpastor, mag-alagà n̄ hayop.

Pasty, *n.* [pésti]

Pastel.

Kakaníng naninikít.

Pat, *adj.* [pat]

Apto, conveniente, propio.

Bagay, ukol, marapat.

Patch, *n.* [patch]

Remiendo.

Tagpî, tutóp.

Patch, *v.* [patch]

Remendar.

Magtagpî, magtutop.

Patchwork, *n.* [patchuerk]

Obra ó labor de retacitos.

Pagtatagpî, pagtututop.

Pate, *n.* [pet]

La cabeza.

Ang ulo.

Patent, *adj.* [pátent]
Patente, manifiesto, publico.
Maliwanag, litaw, hayag, tanyag.

Patentee, *n.* [patentí]
El que posee un privilegio de invencion.
Ang may katibayan n̄ tungkol sa isang kathâ.

Paternal, *adj.* [páternal]
Paternal.
Nauukol sa amá.

Paternity, *n.* [patérniti]
Paternidad.
Pagkaamá.

Path, *n.* [paz]
Senda, camino, paso, huella.
Landas, daan, dáanan, bakás.

Pathetic, *adj.* [pazétic]
Patético.
Nakápupukaw.

Pathetical = Pathetic.

Pathless, *adj.* [pázles]
Intransitable.
Dî maraanan.

Pathologist, *n.* [pezólodchist]
Patologista.
Manggagamot.

Pathology, *n.* [pezólodchi]
Patología.
Karununġan sa mġa sakít.

Pathway, *n.* [páswe]

Senda.

Landás.

Patience, *n.* [péciens]

Paciencia, resignacion.

Pagtitiis, pagbabatá.

Patient, *adj.* [pécient]

Paciente, sufrido.

Mapagtiis, mapagbatá.

Patient, *n.* [pécient]

Enfermo.

May sakít.

Patriarch, *n.* [pétriarc]

Patriarca.

Amá n̄ malaking mag-anak ó angkan.

Patrician, *adj.* [patrícian]

Patricio.

Maran̄gal, dakilà.

Patrimonial, *adj.* [patrimónial]

Patrimonial.

Nauukol sa mana.

Patrimony, *n.* [pátrimoni]

Patrimonio.

Mana.

Patriot, *n.* [pétriót]

Patriota.

Makabayan.

Patriotic, *adj.* [petriótíc]

Patriótico.

Makabayan.

Patriotism, *n.* [pétriótizm]
Patriotismo.
Pag-ibig sa bayang kinamulatan.

Patrol, *n.* [petról]
Patrulla.
Bantay sa daan.

Patrol, *v.* [petról]
Patrullar, rondar.
Magbantay sa daan.

Patron, *n.* [pétron]
Patron, protector.
Pintakasi, tagakalingã; suki.

Patronage, *n.* [pátronedch]
Patrocinio, proteccion.
Lingãp, kandilì.

Patroness, *n.* [pétrones]
Patrona.
Babaing suki.

Patronize, *v.* [pátronais]
Patrocinar, proteger.
Luminãp, kumandilì, kumalingã.

Patent, *n.* [pátent]
Galocha, calzado de madera.
Bakyã.

Patter, *v.* [pátter]
Patalear, patear.
Sumikad, tumadyak.

Pattern, *n.* [páttern]
Modelo, norma, ejemplar, muestra.

Parisán, mwestra; uliran, halimbawà.

Pattern, v. [páttern]

Imitar, servir de ejemplo.

Pumaris, kumuhang ulirán, tularan.

Paucity, n. [pósiti]

Poquedad, escasez.

Kakauntian, dalang.

Paunch, n. [ponch]

Panza, vientre.

Tyan.

Pauper, n. [póper]

Pobre.

Pulubi, mahirap.

Pauperism, n. [póperism]

Pobreza.

Hirap, kahirapan.

Pause, n. [poz]

Pausa, suspension.

Untol, tigil, hintô.

Pause, v. [poz]

Pausar, cesar.

Umuntol, tumigil, humintô.

Pave, v. [pev]

Empedrar, enladrillar.

Maglatag ñã bato ó laryó.

Pavement, n. [pévment]

Pavimento, empedrado de calle.

Latag na bató sa daan.

Paw, n. [po]

Garra.

Kukó ó panǵalmót nǵ hayop.

Pawn, *n.* [pon]

Prenda.

Sanglâ.

Pawn, *v.* [pon]

Empeñar.

Magsanglâ.

Pawnbroker, *n.* [pónbroker]

Prestamista.

Nagpapasanglâ.

Pay, *n.* [pe]

Pago, sueldo, salario.

Bayad, upa; sahod.

Pay, *v.* [pe]

Pagar.

Magbayad, umupa.

Payable, *adj.* [péyabl]

Pagadero.

Mababayaran.

Pay-day, *n.* [péy-de]

Día de paga.

Kaarawan nǵ pagbabayad.

Payee, *n.* [peyí]

La persona á quien se paga una letra de cambio.

Ang binabayaran.

Payer, *n.* [péyer]

Pagador.

Tagapagbayad.

Payment, *n.* [péyment]
Pago; paga.
Pagbabayad; kabayaran.

Pea, *n.* [pi]
Guisante.
Gisante, patani.

Peace, *n.* [piz]
Paz; reposo, sosiego.
Kapayapaan; kapahingãahan, katiwasayan.

Peaceable, *adj.* [pízabl]
Tranquilo, sosegado, pacífico.
Tiwasay, tahimik, payapà.

Peaceful, *adj.* [pízful]
Pacífico, tranquilo, quieto.
Payapà, tiwasay, tahimik.

Peack, *n.* [pick]
Melocoton.
Melokotón.

Peacock, *n.* [pícoc]
Pavo real.
Pabo real.

Peak, *n.* [pic]
Cima, cumbre.
Taluktok, tugatog.

Peal, *n.* [pil]
Campaneo, estruendo.
Alingãawnãaw, taginting.

Peal, *v.* [pil]
Hacer resonar.
Magpaalingãawnãaw.

Peanut, *n.* [pínat]

Cacahuate.

Manê.

Pear, *n.* [pir]

Pera.

Peras.

Pearl, *n.* [perl]

Perla.

Perlas.

Pearled, *adj.* [perld]

Guarnecido de perlas.

Natatampukan n̄ perlas.

Pearly, *adj.* [pérli]

Lo que es semejante á perlas.

Parang perlas.

Peasant, *n.* [pésant]

Labriego, patan.

Taong bukid, magsasaka.

Peashooter, *n.* [písiuter]

Cerbatana.

Sumpít.

Pebble, *n.* [pebl]

Guija, guijarro.

Batóng muntî.

Pebbly, *adj.* [pébli]

Lleno de guijarros.

Mabató.

Peck, *n.* [peck]

Picotazo.

Tukâ.

Peck, v. [peck]

Picotear, picar.

Manukâ, tumukâ.

Pectoral, adj. [péctoral]

Pectoral.

Nauukol sa dibdib.

Peculate, v. [pékiulet]

Robar al público.

Magnakaw ñ salaping bayan.

Peculation, n. [pekiulécion]

Peculado.

Pagnanakaw ñ salaping bayan.

Peculator, n. [pékiuletor]

Peculador.

Magnanakaw ñ salaping bayan.

Pecuniary, adj. [pikiúnieri]

Pecuniario.

Nauukol sa salapî.

Pedagogue, n. [pédagog]

Pedagogo.

Guró.

Pedagogy, n. [pédagodchi]

Pedagogía.

Karununġan sa pagtuturò.

Pedal, adj. [pídal]

Lo que pertenece al pie.

Nauukol sa paa.

Peddle, v. [pédll]

Ocuparse en frioleras.
Tumalaga sa mumunting gáwain.

Pedestal, *n.* [pédestal]
Pedestal, peana, peña.
Patunǵán.

Pedestrian, *n.* [pedéstrian]
Andador, paseador.
Palalakad, mapaglakad.

Pedigree, *n.* [pédigri]
Genealogía.
Lahì, angkan.

Peak, *n.* [pic]
Peñol, peñon.
Bundok na bató.

Peel, *n.* [pil]
Corteza, cáscara.
Upak, balat.

Peel, *v.* [pil]
Descortezar, mondar.
Upakan, talupan, alisan nǵ balat.

Peep, *n.* [pip]
Asomo.
Dunǵaw, sunǵaw.

Peep, *v.* [pip]
Asomar.
Dumunǵaw, sumunǵaw, manunǵaw.

Peer, *n.* [pir]
Compañero.
Kasama.

Peerless, *adj.* [pírles]
Incomparable.
Walang kapara, walang kaparis.

Peevish, *adj.* [pívish]
Regañon, enojadizo; enojoso.
Magagalitín, mapootin, masamá ang ulo.

Peevishness, *n.* [pívishnes]
Mal humor.
Samâ nã ulo.

Peg, *n.* [peg]
Clavija, espita.
Pakong kahoy.

Peg, *v.* [peg]
Clavar.
Ipakò.

Pelf, *n.* [pelf]
Dinero, riquezas.
Salapî, yaman.

Pelican, *n.* [pélican]
Pelícano.
Ibong tila tagak.

Pellet, *n.* [pélet]
Pelotilla.
Munting pelota.

Pellicle, *n.* [pélicl]
Película.
Balok.

Pellucid, *adj.* [peliúcid]
Trasparente, diáfano.
Nanãganãninaw, malinaw.

Pelt, *n.* [pelt]
Pellejo, cuero.
Balat.

Pelvis, *n.* [pélvis]
Pélvis.
Butó ñg baywang.

Pen, *n.* [pen]
Pluma.
Pluma, panulat.

Pen, *n.* [pen]
Jaula, caponera.
Kulunǵán, tangkal.

Pen, *v.* [pen]
Enjaular, encerrar.
Kumulong, isilid sa tangkal.

Penal, *adj.* [pínal]
Penal.
Nauukol sa parusa.

Penalty, *n.* [pénalti]
Pena, castigo.
Parusa, dusa.

Penance, *n.* [pénans]
Penitencia.
Dusa, pagpapakahirap.

Pencil, *n.* [pénsil]
Lápiz; pincel.
Lapis, panulat; pinsél.

Pencil-case, *n.* [pénsil-kes]
Lapicero.

Sisidlán, n̄ lapis.

Pendant, *n.* [péndant]

Pendiente.

Hikaw.

Pendency, *n.* [péndensi]

Suspension; demora.

Pagkatigil; pagtatagal, paglulwat.

Pendent, *adj.* [péndent]

Pendiente, colgante.

Nakalawit, nakasabit, nakabitin.

Pending, *adj.* [pénding]

Pendiente, indeciso.

Nabibitin, álan̄ganin.

Pendulum, *n.* [péndiulœm]

Péndulo.

Péndulo.

Penetrate, *v.* [pénitret]

Penetrar, introducir.

Tumalab, tumagós. sumuut.

Penetration, *n.* [penitrécion]

Penetracion; sagacidad.

Talab, tagós; katalinuan.

Penholder, *n.* [pénjolder]

Portapluma.

Tatagnán ó mango n̄ pluma.

Penitence, *n.* [pénitens]

Penitencia, contricion.

Pagpapakahirap.

Penitent, *adj.* [pénitent]

Penitente.
Nagpapakahirap.

Penitential, *adj.* [peniténcial]
Penitencial.
Nauukol sa pagpapakahirap.

Penitentiary, *n.* [peniténcieri]
Penitenciario.
Bilangguan.

Penknife, *n.* [pénnaif]
Cortaplumas.
Lanseta.

Penman, *n.* [pénman]
Pendolista.
Marunong sumulat.

Penmanship, *n.* [pénmanship]
Escritura, el arte de escribir.
Sulat-kamay, dunong sa pagsulat.

Pennant, *n.* [pénant]
Banderola.
Watawat, bandilà.

Penniless, *adj.* [péniles]
Sin dinero, falta de dinero.
Walang salapi, mahirap, salat.

Pension, *n.* [pénsion]
Pension.
Pension.

Pensionary, *adj. & n.* [pénsioneri]
Pensionado; pensionista.
May pension.

Pensive, *adj.* [pénsiv]

Pensativo.

Mapag-isíp, mapanimdim.

Pentateuch, *n.* [péntetiuc]

Pentateuco.

Unang limang aklat n̄ Biblia.

Pentecost, *n.* [pénticost]

Pentecoste.

Kapistahan n̄ pagparito n̄ Espíritu Santo.

Penthouse, *n.* [péntjaus]

Tejaroz, tejadillo.

Sibe [n̄ bahay].

Penultimate, *adj.* [pinéltimet]

Penúltimo.

Pan̄galawa sa hulí.

Penumbra, *n.* [pincembra]

Penumbra.

Pagdidilim n̄ bwan.

Penurious, *adj.* [piniúriœs]

Tacaño, avaro.

Maramot, sakim.

Penury, *n.* [péniuri]

Penuria, pobreza, carestía.

Hirap, kasalatan.

People, *n.* [pipl]

Pueblo.

Bayan, m̄ga tao.

People, *v.* [pipl]

Poblar.

Bayanin.

Pepper, n. [péper]

Pimienta.

Pamintá.

Pepper, v. [péper]

Sazonar con pimienta.

Magtimplá ñã pamintá.

Pepper-box, n. [péper-bacs]

Pimentero.

Sisidlan ñã pamintá.

Peradventure, adv. [peradvénchur]

Quizá, acaso, por ventura.

Marahil, kaipalà.

Perambulate, v. [perámbiulet]

Transitar, recorrer algún territorio.

Maglibot, maggalâ.

Perambulation, n. [perambiulécion]

La accion de caminar ó transitar por alguna parte.

Paglilibót, paggalâ.

Perambulator, n. [perámbiuletor]

Cochecito para niños.

Karwakarwahihan.

Perceivable, adj. [persívabl]

Perceptible.

Námamataan, náhalatâ, nâwawawaan.

Perceive, v. [persív]

Percibir, entender.

Mámataan, máhalatâ, máwawaan.

Percentage, n. [perséntedch]

Por ciento.

Sanggayon sa bawa't sangdaan.

Perceptible, *adj.* [perséptibl]

Perceptible.

Namamataan, halatâ, litaw.

Perceptibility, *n.* [perceptibílití]

Percepción.

Wari, pakiramdam.

Perception, *n.* [persépcion]

Percepción, idea.

Wari, isipan, akalà.

Perceptive, *adj.* [perséptiv]

Perceptivo.

Maramdamin.

Perchance, *adv.* [percháns]

Acaso, quizás.

Kaypalà, marahil.

Percolate, *v.* [pércolet]

Colar, filtrar.

Sumalà, tumawas.

Percuss, *v.* [perkás]

Golpear.

Máumpog, mábunggô, mábanggâ.

Percussion, *n.* [perkásion]

Percusion, golpe.

Umpog, bunggô, banggâ.

Perdition, *n.* [perdíciœn]

Perdicion, destruccion, ruina.

Kapahamakán, kasiraan, sirà, huhô.

Peregrinate, *v.* [pégrinet]

Peregrinar.
Maglakád, maglakbay.

Peregrination, *n.* [peregrinécion]
Peregrinacion.
Paglalakbáy, paglalakád.

Peremptory, *adj.* [péremtori]
Perentorio, decisivo, definitivo.
Patapós.

Perennial, *adj.* [perénial]
Perenne, continuo, permanente.
Palagì, parati, panáy.

Perfect, *adj.* [pérfect]
Perfecto, acabado.
Sakdal, lubós, ganáp.

Perfect, *v.* [pérfect]
Perfeccionar, acabar.
Lubusín, ganapín.

Perfection, *n.* [perféccion]
Perfeccion.
Kasakdalan, kalubusan, kaganapan.

Perfidious, *adj.* [perfídiøes]
Pérfido, desleal, traidor.
Palamara, sukáb, taksil, lilo.

Perfidy, *n.* [pérfidi]
Perfidia, traicion.
Kasukabán, kataksilán, paglililo.

Perforate, *v.* [pérforet]
Horadar, calar.
Bumutas, bumalibol.

Perforation, *n.* [perforécion]

Perforacion.

Pagbutas.

Perforce, *adj.* [perfórz]

Por fuerza.

Sápilitan, sa dahás, sa lakás.

Perform, *v.* [perfórm]

Ejecutar, poner en obra alguna cosa.

Magsagawâ, gumawâ, gumanap.

Performance, *n.* [perfórmans]

Ejecucion, cumplimento; representacion teatral, funcion.

Pagsasagawâ, pagganap; palabás dulaan.

Perfume, *n.* [péfium]

Perfume.

Pabanǵó.

Perfume, *v.* [péfium]

Perfumar.

Pabanǵuhín.

Perfumer, *n.* [perfiúmer]

Perfumero, perfumista.

Magpapabanǵó.

Perhaps, *adv.* [perjáps]

Quizá, acaso, por ventura.

Marahil, kaypalà.

Peril, *n.* [péril]

Peligro, riesgo.

Panǵanib, panǵambá.

Perilous, *adj.* [périløes]

Peligroso.

Mapanǵanib, mapanǵambá.

Perimeter, n. [perímiter]

Perímetro.

Paligid.

Period, n. [píriod]

Período, cierto y determinado número de años.

Panahon, tagal, lwat, láon.

Periodic, adj. [piriódic]

Periódico.

Panapanahón.

Periodical = Periodic.

Periphery, n. [piríferi]

Periferia, circunferencia.

Paligid.

Perish, v. [pérish]

Perecer, acabar, morir.

Mamatay, mautás, manaw, maparam.

Perishable, adj. [périshabl]

Perecedero.

Namamatay, napaparam.

Peristyle, n. [péristail]

Peristilo, espacio rodeado de columnas.

Dakong ligíd ñ halige.

Periwig, n. [periwig]

Peluca, peluquin.

Buhok na postiso, peluka.

Perjure, *n.* [pérdchur]
Perjurar.
Manunumpâ n̄g dî totoo.

Perjury, *n.* [pérdchuri]
Perjurio.
Panunumpâ na walang katotohanan.

Perk, *v.* [perk]
Pavonearse.
Maghambog.

Permanence, *n.* [permánens]
Permanencia.
Pananatile, pamamalagi.

Permanency = Permanence.

Permanent, *adj.* [pérmanent]
Permanente.
Nananatile, namamalagi.

Permeate, *v.* [pérmiet]
Penetrar, atravesar.
Tumagos, lumagpas.

Permissible, *adj.* [permísibl]
Permissible.
Máipahihintulot, máipapayag.

Permission, *n.* [permísiun]
Permiso, licencia.
Pahintulot, kapahintulután.

Permit, *n.* [permít]

Permiso.

Pahintulot.

Permit, *v.* [permít]

Permitir.

Itulot, ipahintulot, ipayag.

Permutation, *n.* [permiutécion]

Permutacion, trueque, cambio.

Palít, pagpapalitan.

Permute, *v.* [permiút]

Permutar, cambiar.

Magpalit.

Pernicious, *adj.* [pœrnícíoes]

Pernicioso; perjudicial.

Nakapipinsalâ, nakasisirà, nakapagpapahamak.

Perpendicular, *adj.* [perpendíkiular]

Perpendicular.

Patirík, patayô.

Perpendicularity, *n.* [perpendikiuláriti]

El estado de lo que es perpendicular.

Tayô, tirík.

Perpetrate, *v.* [pérpitret]

Perpetrar, cometer algun delito.

Magkasala, magkamit nã sala.

Perpetration, *n.* [perpitrécion]

Perpetracion.

Pagkakasala, pagkakamit nã sala.

Perpetual, *adj.* [perpétial]

Perpetuo, eterno.

Magpakaylanman, parati.

Perpetuate, v. [perpétuēt]
Perpetuar, eternizar.
Pamalagiin, pamaratihin.

Perpetuation, n. [perpetiuécion]
Perpetuacion.
Pagkalagì.

Perpetuity, n. [perpetiuíti]
Perpetuidad.
Pamamalagì, pamamarati.

Perplex, v. [perplécs]
Confundir, embrollar.
Maguló ang isip, mag-alapaap, magsalimuot.

Perplexity, n. [perplécsiti]
Perplejidad.
Kaguluhan n̄ isip, pagsasalimuot, pag-aalapaap.

Persecute, v. [pérsikiut]
Persiguir; molestar.
Humabol, mamuntot; yumamot, umabala.

Persecution, n. [persikiúcion]
Persecucion.
Habol.

Perseverance, n. [persivírans]
Perseverancia.
Tiyagâ, katiyagaan.

Persevere, v. [persivír]
Perseverar, persistir.
Magtiyagâ, magpumilit, manatile.

Persist, v. [persíst]
Persistir, permanecer.

Magpumilit, manatile, mamalagi.

Persistence, *n.* [persístens]

Persistencia, permanencia.

Pagpupumilit, pananatile, pamamalagi.

Persistent, *adj.* [persístent]

Persistente.

Nagpupumilit, namamalagi.

Person, *n.* [pérsn]

Persona, individuo.

Tao, katao.

Personage, *n.* [pérsnedch]

Personaje.

Tao, pagkatao.

Personal, *adj.* [pérsnal]

Personal.

Sarile.

Personality, *n.* [personálití]

Personalidad.

Pagkatao.

Personate, *v.* [pérsnet]

Representar.

Kumatawan, gumaya.

Personify, *v.* [persónifai]

Personificar.

Ariing parang tao.

Perspective, *adj.* [perspéctiv]

Perspectivo.

Nauukol sa tánawin.

Perspective, *n.* [perspéctiv]

Perspectiva.

Tánawin.

Perspiration, *n.* [perspirécion]

Transpiración, sudor.

Pawis.

Perspire, *v.* [perspáir]

Transpirar, sudar.

Magpawis.

Persuade, *v.* [persuéd]

Persuadir, excitar.

Humikayat, umakít, mag-udyok, magbuyó.

Persuasible, *adj.* [persuésibl]

Persuasible.

Nakahihikayat, nakaakít.

Persuasion, *n.* [persuécion]

Persuasion.

Hikayat, akít, udyok.

Pert, *adj.* [pert]

Listo, petulante.

Maliksi, panğahas.

Pertain, *v.* [perten]

Pertenecer.

Máukol.

Pertinacious, *adj.* [pertenécioes]

Pertinaz, terco.

Matigás ang ulo.

Pertinacity, *n.* [pertenásiti]

Pertinacia, obstinacion, tenacidad.

Tigas ñg ulo, katigasan ñg ulo.

Pertinent, *adj.* [pértinent]

Pertinente; perteneciente.

Ukol, akmâ, bagay.

Pertness, *n.* [pértnes]

Impertinencia, atrevimiento.

Kapanãhasan.

Perturb, *v.* [pertárb]

Perturbar, inquietar.

Pumukaw, umabala, gumambalà.

Perturbation, *n.* [perturbécien]

Perturbacion, desorden.

Gambalà, guló, ligalig.

Perusal, *n.* [periúsal]

Lectura, leccion.

Basa, pag-aaral.

Peruse, *v.*

Leer.

Bumasa.

Perverse, *adj.* [pervérs]

Perverso, depravado.

Balakyot, masamâ.

Perversity, *n.* [pervérsiti]

Perversidad.

Kabalakyutan.

Pervert, *v.* [pervért]

Pervertir.

Akayin sa masamâ, pasamain.

Pest, *n.* [pest]

Peste, pestilencia.

Salot, peste.

Pester, v. [péster]

Molestar, cansar.

Gumambalà, yumamot.

Pestiferous, adj. [pestíferes]

Pestífero; pernicioso.

Nakasasalot, nakagagambalà.

Pestilence, n. [péstilens]

Pestilencia, peste.

Salot, peste.

Pestilent, adj. [péstilent]

Pestilente, pestífero.

Nakasasalot, nakapepeste.

Pestle, n. [pesl]

Mano de almirez, maja de mortero.

Halo n̄g almirés, pangdikdik.

Pet, n. [pet]

Favorito.

Ang minamahal, ang itinatan̄gì.

Pet, v. [pet]

Mimar.

Palayawin.

Petal, n. [pétal]

Pétalo.

Dahon n̄g bulaklak.

Petition, n. [pitícion]

Peticion, súplica, ruego.

Kahilingan, hingî, samò, pamanhik.

Petition, v. [pitícion]

Suplicar, solicitar.

Humilíng, humingĩ, sumamò, mamanhik.

Petrification, *n.* [petrifikécion]

Petrificacion.

Pagmamatigas nĩ loob.

Petrify, *v.* [pétrifai]

Petrificar, endurecer el corazon.

Magmatigás.

Petroleum, *n.* [pitróliem]

Petróleo.

Gas.

Petticoat, *n.* [péticot]

Guardapiés, zagalejo, enaguas.

Nagwas.

Pettish, *adj.* [pétish]

Enojadizo, regañon.

Magagalitín, mapootin.

Petulance, *n.* [pétiulans]

Petulancia, descaró.

Kawalang hiyaan, kalapastanĩanan.

Petulancy = petulance.

Petulant, *adj.* [pétiulant]

Petulante, descarado.

Walang hiyâ, lapastanĩan.

Pew, *n.* [piu]

Banco cerrado de iglesia.

Likmuan sa simbahan.

Phalanx, *n.* [fálancs]

Falange.

Pulutong nĩ kawal.

Phantasm, *n.* [fántasm]

Fantasma.

Multó, guníguní.

Phantom, *n.* [fántom]

Fantasma.

Multó, guníguní.

Pharisee, *n.* [fárisi]

Fariseo.

Pariseo.

Pharmacy, *n.* [fármasi]

Farmacia.

Parmasya, karununġan sa paggawâ nġ gamot.

Pharynx, *n.* [farínks]

Faringe.

Nġalánġalá.

Phasis, *n.* [fésis]

Fase.

Anyô.

Phenomenon, *n.* [finóminon]

Fenómeno, todo lo que admira por su novedad.

Katakataká, kamanghâmanghâ.

Phial, *n.* [fáial]

Redomilla.

Boteng muntî.

Philanthropic, *adj.* [filanzrópic]

Filanztrópico.

Mapagkaloob, mapagdamay.

Philanthropical = Philanthropic.

Philanthropy, *n.* [filánzropi]

Filantropía.
Pagkakaloob, pagmamagandangloob.

Philological, *adj.* [filológical]
Filológico.
Nauukol sa wikà.

Philologist, *n.* [filológicalist]
Filólogo.
Marunong ñ kapakanán ñ mña wikà.

Philology, *n.* [filológical]
Filología.
Karunungan sa kapakanán ñ mña wikà.

Philosopher, *n.* [filósofer]
Filósofo.
Pilósopo, pantas sa pagmamamatwid.

Philosophy, *n.* [filósofi]
Filosofía.
Karunungan sa pagmamamatwid.

Philter, *n.* [fíler]
Filtro; hechizo amoroso.
Salaán; gayuma.

Phiz, *n.* [fiz]
Facha, cara.
Anyô, mukhâ.

Phlegm, *n.* [flem]
Flema.
Kalaghalâ, plema.

Phlegmatic, *adj.* [flegmático]
Flegmático.
Makalaghalâ.

Phlegmatical = Phlegmatic.

Phonetic, *adj.* [fonétic]

Fonético.

Nauukol m tiñig.

Phonics, *n.* [fónics]

Ciencia de los sonidos.

Karunuñgan sa m̃ga tiñig.

Phonograph, *n.* [fónograf]

Fonógrafo.

Ponógrapo.

Phosphoric, *adj.* [fosfóric]

Fosfórico.

Nauukol sa póspero ó siklab.

Phosphorus, *n.* [fósforæs]

Fósforo.

Póspero, siklaban.

Photograph, *n.* [fótograf]

Retrato.

Retrato.

Photograph, *v.* [fótograf]

Fotografiar.

Rumetrato.

Photographer, *n.* [fotógrafer]

Fotógrafo.

Mangreretrato.

Photography, *n.* [fotografía]

Fotografía.

Karunuñgan sa pagretrato; dakong pákuhanan ñg retrato.

Phrase, *n.* [frez]

Frase.

Pananalitâ, pananalaysay.

Phrenology, *n.* [frinólodchi]

Frenología.

Karununãan sa utak nã tao.

Phrensy, *n.* [frénzi]

Frenesí, delirio.

Pagkahibáng.

Phthisic, *adj.* [tízic]

Tísico.

Natutuyô.

Phthisis, *n.* [tísis]

Tisis.

Pagkatuyô.

Physic, *n.* [fízic]

Física.

Písika, kurununãan tungkol sa likás nã mãa bagay nã katalagahan.

Physic, *n.* [fízic]

Medicina, medicamento.

Gamot, kagamutan.

Physic, *v.* [fízic]

Medicamentar.

Manggamot.

Physical, *adj.* [fízical]

Físico.

Nauukol sa písika.

Physician, *adj.* [fizíciæn]

Médico.

Manggagamot, médiko.

Physics, *n.* [físics]

Física.

Písika ó karununãan tungkol sa likás nã mãga bagay nã katalagahan.

Physiognomy, *n.* [fiziógnomi]

Fisonomía; rostro, semblante.

Pagmumukhâ; anyô, hichura.

Pianist, *n.* [piánist]

Pianista.

Pyanista, marunong tumugtog nã pyano.

Piano, *n.* [piáno]

Piano.

Pyano.

Picayune, *n.* [picayún]

Medio real.

Sikolo.

Pick, *n.* [pic]

Pico.

Tukâ.

Pick, *v.* [pic]

Picar; coger, recoger.

Tumukâ; pumulot, dumampot.

Pickaxe, *n.* [píacacs]

Pico.

Pico.

Picket, *n.* [píket]

Estaca.

Tulos.

Pickle, *n.* [pícl]

Salmuera, escabeche.

Achara.

Pickpocket, *n.* [pícpoket]

Ratero.

Mánenekas.

Picnic, *n.* [pícnic]

Comelona.

Paglilwaliw sa isang salosalo.

Pictorial, *adj.* [pictórial]

Pictórico.

Nauukol sa pintura ó panglalarawan.

Picture, *n.* [pícchur]

Pintura, cuadro.

Larawan, kwadro.

Pie, *n.* [pai]

Pastel, empanada.

Pay [kakanín].

Piebald, *adj.* [páibold]

Manchado de varios colores.

Sarisaring kulay.

Piece, *n.* [piz]

Pedazo, pieza, obra; remiendo.

Putol, bahagi, piraso; tagpî, tutop.

Piece, *v.* [piz]

Remendar.

Magtagpî, magtutop.

Piecemeal, *adv.* [pízmil]

En pedazos.

Untiuntî.

Pied, *adj.* [páid]

Variegado, manchado.

Batíkbatík.

Pier, *n.* [pir]

Muelle.

Mwelye, daunǵán, punduhan.

Pierce, *v.* [pirs]

Penetrar; agujerear, taladrar.

Tumagos, lumagpas; bumutas.

Piety, *n.* [páieti]

Piedad, devoción.

Kabanalan, pagtalagá.

Pig, *n.* [pig]

Cerdo, puerco.

Baboy; biík.

Pigeon, *n.* [pídchen]

Paloma.

Kalapate.

Pigeon-house, *n.* [pídchen-jaus]

Palomar.

Bahay-kalapate.

Pig-headed, *adj.* [píg-jeded]

Estúpido.

Unǵás.

Pigment, *n.* [pígment]

Pigmento.

Tinà, pangkulay.

Pigmy, *n.* [pígmí]

Pigmeo, enano.

Pinineo; pandák.

Pike, *n.* [páik]

Lucio; pica.
Pakong malaké.

Pilaster, *n.* [piláster]
Pilastra.
Halige.

Pile, *n.* [páil]
Estaca, pila, monton.
Tulos, salansán, buntón.

Pile, *v.* [páil]
Amontonar, apilar.
Magbunton, magsalansán.

Pilfer, *v.* [pílfœr]
Ratear.
Manekas, mang-umít.

Pilgrim, *n.* [pílgrim]
Peregrino, remero.
Ang naglalakbay.

Pilgrimage, *n.* [pílgrimedch]
Peregrinacion.
Paglalakbay.

Pill, *n.* [pil]
Píldora.
Pildurás.

Pillage, *n.* [píledch]
Pillage, botín, saqueo.
Nápanglooban, nápangharanġan.

Pillage, *v.* [píledch]
Pillar, hurtar.
Mangloob, mangharang, magnakaw.

Pillar, *n.* [pílar]
Columna, pilar.
Halige.

Pillow, *n.* [pílo]
Almohada.
Unan.

Pillow-case, *n.* [pílo-kes]
Funda de la almohada.
Punda ñ unan.

Pilot, *n.* [páilot]
Piloto.
Piloto, tagaugit.

Pilot, *v.* [páilot]
Guiar un navío en su navegacion.
Magpalakad ñ sasakyan sa tubig; umugit.

Pimple, *n.* [pímpl]
Granito, tumorcillo.
Buklíg, tighawat.

Pin, *n.* [pin]
Alfiler.
Espilé.

Pin, *v.* [pin]
Prender con alfileres.
Mag-espilé.

Pincers, *n.* [píncærs]
Pinzas, tenazuelas.
Sipit, panipit.

Pinch, *n.* [pinch]
Pellizco.
Kurót.

Pinch, v. [pínch]

Pellizcar.

Kumurot.

Pincher, n. [píncher]

Pellizcador.

Máñguñurot.

Pincushion, n. [pincúsiön]

Acerico, almohadilla.

Unan-unanang tusukán ñ espilé.

Pine, v. [páin]

Desfallecer, estar lánguido.

Manglupaypay, mamanglaw.

Pine-apple, n. [páin-epl]

Piña.

Pinyá.

Pinion, v. [píniciön]

Atar las alas, maniatar.

Talian sa pakpak, balitiin.

Pink, n. [pink]

Color de rosa.

Kulay rosas.

Pinnacle, n. [pínacl]

Pináculo, chapitel.

Taluktok, pulupo, dakong pinakamataas ñ gusalì ó bahay.

Pint, n. [pint]

Pinta, medida de líquidos.

Pinta ó isang takalan ñ m̃ga bagay na lusáw.

Pioneer, n. [paionír]

Zapador.

Manggagawà, mánġanġadló nġ lupang hukáy sa pamamagitan nġ pala.

Pious, *adj.* [páiœs]

Pio, devoto.

Banál, madásalin.

Pip, *n.* [pip]

Pepita.

Butó, punglâ.

Pip, *v.* [pip]

Piar ciertas aves.

Sumyáp.

Pipe, *n.* [páip]

Tubo, conducto; pipa para fumar; flauta.

Tubo, pádaluyan nġ tubig; kwako, pipa; plautá.

Pipe, *v.* [páip]

Tocar la flauta.

Humihip nġ plauta tumugtog nġ plauta.

Piper, *n.* [páiper]

Flautista, gaitero.

Plautista, mánunugtog nġ plauta.

Piquancy, *n.* [pícansi]

Picante; acrimonia.

Sili; angháng.

Piquant, *adj.* [pícant]

Picante.

Maanghang.

Pique, *n.* [pic]

Pique, desazon.

Galit, samâ nġ loob.

Pique, *v.* [pic]

Picar, enojar, ofender.
Manggalit, mangyamot.

Piracy, *n.* [páirasi]
Piratería.
Panunulisan sa dagat.

Pirate, *n.* [páiret]
Pirata.
Tulisang dagat.

Piratical, *adj.* [pairátical]
Pirático.
Nauukol sa tulisang dagat.

Piscary, *n.* [píscari]
Privilegio de la pesca.
Kapahintulutan sa panġinġisdâ.

Piscivorous, *adj.* [pisívœerœs]
Ictiófago.
Palakain nġ isdâ.

Pistol, *n.* [pístol]
Pistola, arma de fuego pequeña y corta.
Pistola, rebolber.

Pit, *n.* [pit]
Hoyo, sepultura.
Hukay, baón.

Pit, *v.* [pit]
Poner alguna cosa en un agujero; azuzar á uno para que riña..
Magsilid sa butas, magbaón sa hukay; magbuyó, mag-udlóng.

Pitch, *n.* [pitch]
Alquetran.
Alkitrán.

Pitcher, *n.* [pícher]

Cántaro.

Bangã, pichél.

Pitchfork, *n.* [píchfork]

Horca ó percha.

Panghakot nã damong tuyô.

Pitchy, *adj.* [píchi]

Embreada.

Maalkitrán.

Piteous, *adj.* [pítiœs]

Lastimoso, miserable.

Kalunoslunos, kahabaghabag, kawawà.

Pitfall, *n.* [pítfol]

Trampa.

Hukay na laláng.

Pith, *n.* [piz]

Meollo; tuétano.

Bálok, ubod.

Pitiable, *adj.* [pítiabl]

Lastimoso, sensible.

Kahinahinayang, sayang.

Pitiful, *adj.* [pítiful]

Lastimoso, sensible; compasivo.

Kawawà, kaawàawà; mahabagin.

Pitiless, *adj.* [pítiles]

Desapasionado, cruel.

Walang awà, walang habag.

Pittance, *n.* [pítans]

Pitanza, ración.

Limós.

Pity, *n.* [píti]
Piedad, misericordia, compasión.
Awà, habag, hinayang.

Pity, *v.* [píti]
Compadecer; tener lástima.
Maawà, mahabag; manghinayang.

Pivot, *n.* [pívœt]
Espigón, quicio.
Ikirán, kidkiran, ikután, pihitán.

Placard, *n.* [plácard]
Aviso al público.
Pahayag, patalastas.

Placard, *v.* [plácard]
Publicar; fijar en las esquinas alguna noticia de interés público.
Magpaunawà, magdikit sa m̃ga langsañgan ñg pahayag ó paunawà.

Place, *n.* [pleís]
Lugar, sitio, paraje.
Dako, lugar.

Place, *v.* [pleís]
Colocar, poner, fijar, plantar.
Maglagay; maglapag.

Placid, *adj.* [plácid]
Plácido, apacible.
Maamong-loob, tahimik.

Plagiarism, *n.* [plájiarism]
Plagio.
Panghuhwad, paggaya.

Plagiarist, *n.* [plájiarist]
Plagio.

Manghuhwad, manggagaya.

Plague, *n.* [pleíg]

Peste, plaga, calamidad.

Salot, peste, sakunâ.

Plague, *v.* [pleíg]

Atormentar, afligir, vejar.

Magpahirap, dumalamhati, umapí.

Plain, *adj.* [pleín]

Llano, liso; claro, evidente.

Pantay, patag; maliwanag, malinaw.

Plain, *n.* [pleín]

Llano en campo ó terreno igual.

Kapatagan, dakong pantay, dakong patag.

Plaint, *n.* [plent]

Quejido, lamento.

Daíng, hibík.

Plaintiff, *n.* [pléntif]

Demandador.

Tagapagsakdal, ang nagsasakdal.

Plaintive, *adj.* [pléntiv]

Lamentoso, dolorido.

Paladaíng, palahibik.

Plait, *n.* [plet]

Pliegue, el doblez que se hace en la ropa.

Lupì, pileges, kunót.

Plan, *n.* [plan]

Plan ó modelo de alguna cosa; plano.

Anyô, banhay; plano.

Plan, *v.* [plan]

Proyectar.
Magpanukalà.

Plane, *adj.* [plen]
Llano.
Yano, patag.

Plane, *n.* [plen]
Cepillo.
Katam, pangkayas.

Plane, *v.* [plen]
Allanar, acepillar.
Katamín, kayasin.

Planet, *n.* [plánet]
Planeta.
Planeta, bandós; malaking bituin.

Planetary, *adj.* [pláneteri]
Planetario.
Nauukol sa planeta.

Plank, *n.* [plank]
Tablon, tabla gruesa.
Tabláng makapal.

Plank, *v.* [plank]
Entablar, entarimar.
Magpalapag, magsahig nã tabla.

Plant, *n.* [plant]
Plantar; el asiento del pie.
Pananim, halaman; talampakan nã paa.

Plant, *v.* [plant]
Planta.
Magtanim, magpunlâ nã halaman.

Plantain, *n.* [plánten]

Plátano.

Saging.

Plantation, *n.* [plantécion]

Plantacion.

Pananim, bukiran na sinasaka.

Planter, *n.* [plánter]

Plantador, cultivador.

Magsasaka, mánananim.

Plash, *n.* [plash]

Charquillo, lagunajo.

Lawà, lamáw, lumbak.

Plaster, *n.* [pláster]

Emplasto, medicamento; yeso.

Tapal, pangtapal; panglechada.

Plaster, *v.* [pláster]

Emplastar; enyesar.

Magtapal; maglechada.

Plat, *v.* [plat]

Entretejer.

Humabi.

Plate, *n.* [pleít]

Plato; plancha de metal.

Pinggan, putol na metal.

Platform, *n.* [plátform]

Plataforma.

Palapag, entablado.

Platoon, *n.* [platún]

Peloton.

Pulutong.

Platter, *n.* [plátter]
Fuente, plato grande.
Bandehado, pinggang malakí, dinulang.

Plaudit, *n.* [plódit]
Aplauso, aclamacion.
Papuri, pakpakan.

Plausible, *adj.* [plósibl]
Plausible.
Kapuripuri, marapat purihin.

Play, *n.* [pley]
Juego; representacion dramática; el modo de tocar un instrumento.
Larô, palabas-dulaan, tugtog.

Play, *v.* [pley]
Jugar, entretener; tocar un instrumento.
Maglarô; tumugtog.

Player, *n.* [pléyer]
Jugador; tocador, músico.
Ang lumalarô, mánunugtog, músiko.

Play-fellow, *n.* [pléy-felo]
Compañero de juego.
Kalarô.

Play-mate, *n.* [pléy-met]
Compañero de juego.
Kalarô.

Playful, *adj.* [pléyful]
Jugueton, travieso.
Malarô, malikot.

Playing-cards, *n.* [pléying-cards]
Naipes, cartas.

Baraha.

Plaything, *n.* [pléyzing]

Juguete.

Larúan.

Plea, *n.* [pli]

Defensa; excusa; pretexto.

Panananggalang, pagmamamatwid, dahilan.

Plead, *v.* [plid]

Alegar, defender en juicio.

Manġatwiran, makipagtalo, mananggalang sa paglilitis.

Pleading, *n.* [plíding]

Acto de abogar.

Pagmamamatwid.

Pleasant, *adj.* [plésant]

Delicioso, agradable.

Kaayaaya, kalugodlugod.

Pleasantry, *n.* [plézantri]

Gusto, chanza.

Kaligayahan, kaluguran, kasayahan.

Please, *v.* [plis]

Deleitar, agradar.

Umalíw, makalugód, magbigay lugod, magbigay-loob.

Pleasing, *adj.* [plísing]

Agradable, placentero.

Kalugod-lugod, magiliw, maligayà, mairugín.

Pleasure, *n.* [plésiur]

Placer, deleite, satisfaccion.

Ligayà, lugod, kasiyahán.

Plebeian, *adj. & n.* [plibíyan]

Plebeyo, bajo, vulgar.
Mababà, hamak, karaniwan.

Pledge, *n.* [pledch]
Prenda; fianza.
Lágak, sanglâ, pyansa.

Pledge, *v.* [pledch]
Empeñar, dar fianzas.
Maglagak, magsanglâ, magpyansa.

Plenary, *adj.* [pléneri]
Plenario, entero.
Punô, buô, lubós.

Plenipotentiary, *adj. & n.* [plenipoténcieri]
Plenipotenciario.
Sugò na kinatawan nã isang bansâ.

Plenitude, *n.* [plénitiud]
Plenitud.
Kalubusan, kapuspusán.

Plenteous, *adj.* [pléntiœs]
Copioso, abundante.
Saganà, marami.

Plentiful = plenteous.

Plenty, *n.* [plénti]
Copia, abundancia.
Dami, kasaganaan.

Pleurisy, *n.* [pliúrisi]
Pleuritis, pleuresía.
Sakít sa lalamunan.

Pliable, *adj.* [plaiabl]
Flexible, dócil, manejable.

Sunudsunuran, malumanay, malambot.

Pliancy, *n.* [pláiansi]

Flexibilidad.

Kalambutan, kalubayan.

Pliant, *adj.* [pláiant]

Flexible, blando.

Sunudsunuran, malambot.

Pliers, *n.* [pláiers]

Alicates.

Panipit.

Plight, *n.* [pláit]

Prenda, fianza.

Sanglâ, lagak.

Plod, *v.* [plod]

Afanarse mucho.

Manabík, manggagahaman.

Plodding, *n.* [plóding]

Trabajo ímprobo.

Gawáng walang mápapalâ.

Plot, *n.* [plot]

Pedazo pequeño de terreno; conspiracion, trama; plano.

Munting pitak ñã lupà; panghihimagsik, bantâ; plano, banhay.

Plot, *v.* [plot]

Trazar; conspirar; tramar.

Magbanhay; manghimagsik; magbantâ.

Plough, *n.* [plau]

Arado.

Sudsod, araro, pangbungkal ñã lupà.

Plough, *v.* [plau]

Arar, labrar la tierra.
Mag-araro, maglinang, bumungkal nã lupà.

Ploughing, *n.* [pláuing]
Labranza.
Pag-aararo.

Plough-share, *n.* [pláu-sier]
Reja de arado.
Suyod, sudsod.

Pluck, *n.* [plac]
Arranque, tiron.
Hila, batak, balták.

Pluck, *v.* [plac]
Tirar con fuerza; arrancar.
Humila, bumatak, bumaltak; maghimulmol, pumuti, pumitas.

Plucky, *adj.* [pláki]
Gallardo.
Makisig, magarà.

Plug, *n.* [plœg]
Tapon, tarugo.
Tasak, pasak, tapon, panakip.

Plug, *v.* [plœg]
Atarugar.
Tasakan, pasakan, tapunán.

Plum, *n.* [plam]
Ciruela.
Sirwelas.

Plumage, *n.* [pliúmedch]
Plumaje.
Balahibo nã mãga ibon.

Plumb, *n.* [plamb]

Plomada.

Pabató.

Plumber, *n.* [plámber]

Plomero.

Panday-tinggâ.

Plumb-line, *n.* [plámb-lain]

Cuerda de plomada.

Hulog na pabató.

Plume, *n.* [pliúm]

Pluma, plumaje.

Pakpak, balahibo.

Plump, *adj.* [plamp]

Gordo, rollizo.

Matabâ, mabilog.

Plump, *adj.* [plamp]

De repente.

Pagdaka, karakaraka.

Plump, *v.* [plamp]

Engordar, hinchar.

Tumabâ, bumilog.

Plunder, *n.* [plánder]

Pillage, robo, botín.

Nakaw, agaw, násamsam.

Plunder, *v.* [plánder]

Saquear, pillar, robar.

Mangloob, mangharang, maniil, magnakaw.

Plunge, *v.* [plandch]

Sumergirse.

Sumisid, sumukbó.

Plunger, *n.* [plándcher]

Buzo.

Máninisd, buso.

Plural, *adj. & n.* [pliúral]

Plural.

Plural, mulâ sa bilang na dalawa.

Plurality, *n.* [pliuráliti]

Pluralidad.

Karamihan, kakapalan.

Plus, *adv.* [plas]

Mas.

Sakâ; pa.

Plush, *n.* [plash]

Triple, tela felpada.

Tersiopelo, pelusa.

Ply, *v.* [play]

Trabajar con ahinco, afanarse.

Magsumakit, magsumikap.

Pneumatic, *adj.* [niumátic]

Neumático.

Mahanġin.

Pneumatical = Pneumatic.

Pneumonia, *n.* [niumónia]

Neumonia.

Pamamagâ nġ bagà.

Pneumonic, *adj.* [niumónic]

Neumónico.

Nauukol sa bagà.

Poach, v. [poch]
Medio cocer [huevos].
Magmalasado [nã itlog].

Pock, n. [poc]
Viruela.
Bulutong.

Pocket, n. [póket]
Bolsillo.
Bulsá.

Pocket, v. [póket]
Embolsar.
Ipamulsá.

Pocket-book, n. [póket-buk]
Cartera, librito de memoria.
Kartera, sisidlan nã surat, ibp.

Pocky, adj. [póki]
Picado de viruelas.
Mabulutong, bulutonggo.

Pod, n. [pod]
Viena.
Suksúkan nã punglô.

Poem, n. [póem]
Poema.
Tulâ.

Poet, n. [póet]
Poeta.
Mánunulâ.

Poetess, n. [póetes]
Poetisa.
Babaing mánunulâ.

Poetic, *adj.* [póetic]

Poético.

Nauukol sa tulâ.

Poetical = Poetic.

Poetise, *v.* [póetais]

Poetizar.

Tumulâ.

Poetry, *n.* [póetri]

Poesía.

Tulâ.

Poignancy, *n.* [póinansi]

Picante; acrimonia.

Anghang, kaanghanġan.

Poignant, *adj.* [póinant]

Picante; punzante.

Maanghang; maantak, mahapđi, makiroť.

Point, *n.* [póint]

Punta; promontorio; puntillo.

Dulo; tulos.

Point, *v.* [póint]

Apuntar, adelgazar; señalar, enseñar.

Tumudlâ; umapuntá, iturò, daliriin.

Point-blank, *adv.* [póint-blanc]

Directamente.

Twid na twid, tuloy-tuloy.

Pointed, *adj.* [póinted]

Puntiagudo.

Matulis.

Pointer, *n.* [póinter]
Apuntador.
Pangturò, panurò, nagtuturò.

Pointless, *adj.* [póintles]
Obtuso, sin punta.
Pudpod, walang dulo.

Poise, *n.* [póiz]
Equilibrio, contrapeso.
Timbang, panimbang.

Poise, *v.* [póiz]
Equilibrar, balancear, pesar.
Timbangán, panimbangán, manimbang, timbangín.

Poison, *n.* [póizn]
Veneno, cualquiera cosa nociva.
Lason, kamandag.

Poison, *v.* [póizn]
Envenenar, emponzoñar.
Lumason, mákamandag.

Poisoner, *n.* [póisoner]
Envenenador.
Manglalason.

Poisoning, *n.* [póisoning]
Envenenamiento.
Panglalason.

Poisonous, *adj.* [póizonæs]
Venenoso, emponzoñado.
Nakakalason, may lason, makamandag.

Poke, *n.* [poc]
Barjuleta, saquillo, bolsa.
Bayong, supot, bulsa.

Poke, v. [poc]

Andar á tientas, buscar alguna cosa á oscuras.

Kumapâ, umapuhap.

Poker, a. [pókœr]

Hurgón.

Panudlok, panġahig.

Polar, adj. [pólar]

Polar.

Nauukol sa dulong hilagaan.

Pole, n. [pol]

Polo; palo.

Dulong hílagaan; palo.

Police, n. [polís]

Policía.

Pulís.

Policeman, n. [polísmœn]

Policía.

Pulís.

Policy, n. [pólisi]

Política de estado.

Palakad nġ pámahalaan.

Polish, n. [pólish]

Pulimento, bruñido, lustre.

Kinis, kintab, buli.

Polish, v. [pólish]

Pulir, alizar.

Bulihin, pakinisin, pakintabin.

Polite, adj. [poláit]

Pulido, cortés, urbano.

Mahinahon, magalang, mapitagan.

Politeness, *n.* [poláitnes]

Cortesía, urbanidad.

Galang, pitagan.

Politic, *adj.* [pólitic]

Político; sagaz, diestro.

Polítiko; tuso, matalinò.

Political, *adj.* [polítical]

Político; sagaz.

Polítiko; tuso.

Politician, *n.* [politícian]

Político, estadista.

Polítiko, marunong sa lakad ñã pámahalaan.

Politics, *n.* [pólitics]

Política.

Karununġan sa pamamalakad ñã pámahalaan.

Polity, *n.* [póliti]

Constitucion política.

Pamamalakad ñã pamahalaan.

Polka, *n.* [pólka]

Polca.

Polka.

Poll, *n.* [pol]

Lista de los que votan en alguna eleccion.

Tálaan ñã nagsisiboto sa alinmang balalan.

Pollen, *n.* [pólen]

Pólen.

Bulo [ñã bulaklak].

Pollute, *v.* [poliút]

Manchar, corromper.
Dumunģis, magpahamak, sumirà.

Polluter, *n.* [poliúter]
Corruptor.
Máninirà.

Pollution, *n.* [poliúcion]
Polución, profanacion.
Paghamak, paglapastanģan.

Poltroon, *n.* [poltrún]
Cobarde, tímido.
Dwag, matatakutín.

Polygamist, *n.* [políguemist]
Polígamo.
Nag-asawa nģ marami.

Polygamy, *n.* [políguemi]
Poligamia.
Pag-aasawa nģ marami.

Polyglot, *n.* [póliglot]
Poligloto.
Marunong nģ maraming wikà.

Pomade, *n.* [poméd]
Pomada.
Pomada.

Pomatum, *n.* [pométœm]
Pomada.
Pomada.

Pommel, *n.* [pómel]
Pomo de espada.
Tangak, bilog na panangga sa puluhan nģ tabak.

Pommel, v. [pómel]

Cascar.

Bumasag, lumahang.

Pomp, n. [pomp]

Pompa, fausto, esplendor.

Kaparangalanan, kahambugán.

Pompous, adj. [pómpœs]

Pomposo, ostentoso.

Mainam, marilag.

Pond, n. [pond]

Estanque de agua, pantano.

Tangké n̄g tubig, lawà.

Ponder, v. [pónder]

Ponderar, considerar.

Magbulay, magwarì, gumunitâ.

Ponderous, adj. [póndœrœs]

Ponderoso.

Mapagbulay, mapagwarì.

Poniard, n. [póniard]

Puñal.

Punyál, panaksak.

Pontiff, n. [póntif]

Pontífice, el papa.

Papa.

Pontifical, adj. [pontífical]

Pontifical, pontificio.

Nauukol sa papa.

Pontificate, n. [pontífiket]

Pontificado, papado.

Pagkapapa.

Pontoon, *n.* [pontún]

Pontón.

Punton, bangkang túlayan.

Pony, *n.* [póni]

Haca, jaco.

Kabayong muntí.

Poodle, *n.* [puđl]

Perro de aguas.

Asong pangtubig.

Pool, *n.* [pul]

Charco, lago.

Lawà, dagatdagatan.

Poop, *n.* [pup]

Popa.

Dakong hulihán ñã bapor ó ñã sasakyan.

Poor, *adj.* [puár]

Pobre, necesitado; infeliz.

Mahirap, salat; kawawà.

Pop, *n.* [pop]

Chasquido.

Putok, lagitik.

Pope, *n.* [pop]

Papa.

Papa.

Popedom, *n.* [pópdom]

Papado.

Pagkapapa.

Popery, *n.* [póperi]

Papismo.

Pananalig sa papa.

Popgan, *n.* [pópgan]

Escopetilla con que juegan los muchachos.

Patás, pasiblang.

Popinjay, *n.* [pópindche]

Loro, papagayo.

Loro.

Popish, *adj.* [pópish]

Papal.

Nauukol sa papa.

Populace, *n.* [pópiules]

Populacho.

Bunton ñã tao.

Popular, *adj.* [pópiular]

Popular, amado del pueblo.

Kilala, tanyag sa bayan, kinakatigan ñã bayan.

Popularity, *n.* [popiuláriti]

Popularidad.

Pagkatanyag sa bayan.

Populate, v. [pópiulet]

Poblar, multiplicar.

Gawing bayan, paramihin.

Population, n. [popiuléciœn]

Poblacion.

Mãa tao sa isang pook, bayan ó bansá.

Populous, adj. [pópiulœs]

Populoso.

Matao.

Porcelain, n. [pórselen]

Porcelana.

Porselana.

Porch, n. [porch]

Pórtico, portal.

Pintuang mahabà.

Pore, n. [por]

Poró.

Kilabot (nã balat).

Pork, n. [pork]

Carne de puerco.

Lamán nã baboy, karning baboy.

Porker, n. [pórker]

Puerco, cochino, marrano.

Baboy.

Porous, adj. [pórœs]

Poroso.

Butasbutás.

Porpoise, n. [pórpois]

Puerco marino.
Baboybabuyan (hayop-dagat).

Port, *n.* [port]
Puerto.
Daunǵán, punduhan nǵ sasakyan.

Portable, *adj.* [pórtabl]
Portatil.
Dadálahin, nadádalá.

Portage, *n.* [pórtedch]
Porte; conduccion.
Bayad; pagdadalá.

Portal, *n.* [pórtal]
Portal, portada.
Pasukán, pintuan, pintô.

Portend, *v.* [porténd]
Pronosticar.
Humulà.

Portent, *n.* [portént]
Portento, prodigio.
Kababalaghan, katakataká.

Porter, *n.* [pórter]
Portero.
Bantay-pintô, tanod sa pintô.

Porterage, *n.* [pórteredch]
Porte.
Bayad sa pagdadalá.

Portfolio, *n.* [portfólio]
Cartera.
Sisidlan nǵ mǵa papel.

Portion, n. [pórcion]

Porcion, parte.

Bahagi, putol, hati.

Portion, v. [pórcion]

Partir, dividir.

Hatiin, bahagihin.

Portliness, n. [pórtlines]

Porte majestuoso.

Kilos mahal, kilos palalò.

Portly, adj. [pórtli]

Majestuoso, serio.

Magarà, magilas, pormál.

Portrait, n. [pórtret]

Retrato.

Retrato.

Portray, v. [pórtre]

Retratar.

Rumetrato.

Portress, n. [pórtres]

Portera.

Babaing bantay-pintô.

Pose, v. [pos]

Confundir; preguntar.

Lumitó, tumulig; tumanong.

Poser, n. [póser]

Examinador, pregunta que confunde.

Manglilitis, tanong na nakalilito.

Position, n. [posícion]

Posicion, situacion.

Lagay, kalagayan; tayô, katayuan.

Positive, *adj.* [pósitiv]

Positivo, real.

Totoo, tunay.

Possess, *v.* [posés]

Poseer, gozar.

Magtaglay, magkamít, magtamó, magkaroon.

Possession, *n.* [posésion]

Posesión.

Pagtataglay, pagkakamít, pagtatamó, pagkakaroon.

Possessor, *n.* [posésor]

Poseedor.

May-ari, nagtatangkilik.

Possibility, *n.* [posibílití]

Posibilidad.

Pangyayari, bisà.

Possible, *adj.* [pósibl]

Posible.

Maaaring mangyari.

Post, *n.* [post]

Poste, correo.

Haligi, hulugán ñg sulat, korreo.

Postage, *n.* [póstedch]

Porte de carta.

Bayad sa korreo, bayad sa pagpapadala ñg sulat.

Postage-stamp, *n.* [póstedch-stamp]

Sello de correo.

Selyo ñg korreo.

Postal, *adj.* [póstal]

Postal.

Nauukol sa korreo.

Post-card, *n.* [póst-card]

Tarjeta postal.

Tarheta postal.

Posterior, *adj.* [postírior]

Posterior; trasero.

Hulí; sa hulihán, sa pwitan.

Posterity, *n.* [postériti]

Posteridad.

Inapó, angkán.

Postern, *n.* [póstern]

Postigo.

Pintuan sa likurán.

Posthaste, *adv.* [postjést]

A rienda suelta.

Karimot.

Postman, *n.* [póstman]

Cartero, correo.

Tagapagdalá ñã sulat, kartero.

Postmark, *n.* [póstmark]

Timbre de posta.

Tatak ñã sulat.

Post-master, *n.* [póst-master]

Administrador de correos.

Namamahalá ñã korreo.

Postmeridian, *n.* [postmerí dian]

Postmeridiano.

Maka á las dose ñã araw hanggang hating gabí.

Post-office, *n.* [post-ófis]

Administracion de correos.
Káwanihan n̄g korreo.

Postpone, v. [postpón]
Posponer, diferir.
Ipagpaliban.

Postscript, n. [póstscript]
Posdata.
Habol [sa isang sulat].

Posture, n. [póstiur]
Postura.
Tayô, lagay.

Posy, n. [pósi]
Ramillete de flores.
Bungkos na bulaklak.

Pot, n. [pot]
Marmita, olla.
Palayok, anglít.

Pot, v. [pot]
Preservar en marmitas.
Tinggalín sa palayok.

Potable, adj. [pótabl]
Potable.
Naiinom.

Potage, n. [pótedch]
Potaje.
Ulam.

Potash, n. [pótash]
Potasa.
Potasa, sosa.

Potato, *n.* [potéto]

Patata.

Patatas, papas.

Potency, *n.* [pótensi]

Potencia, fuerza, poder.

Kapangyarihan, lakas.

Potent, *adj.* [pótent]

Potente, poderoso.

Makapangyarihan.

Potentate, *n.* [pótentet]

Potentado.

Hari, kápunupunuan.

Potential, *adj.* [poténcial]

Potencial.

Nauukol sa kapangyarihan.

Pother, *n.* [pódzer]

Baraunda, alboroto.

Kagulo, kainǵáy.

Potion, *n.* [pócion]

Pocion, bebida medicinal.

Iínuming gamót.

Potlid, *n.* [pótlid]

Cobertura de olla.

Bunǵanǵà nǵ palayok.

Potter, *n.* [pótter]

Alfarero.

Magpapalayok.

Pottery, *n.* [póteri]

Alfarería.

Gáwaan nǵ palayok.

Pouch, *n.* [póuch]
Bolsillo, faltriquera.
Supot.

Poulterer, *n.* [pólterer]
Gallinero, pollero.
Tangkal, kulunǵán nǵ manok.

Poultice, *n.* [póltis]
Cataplasma.
Panapal.

Poultice, *v.* [póltis]
Poner una cataplasma.
Itapal.

Poultry, *n.* [póltri]
Aves caseras.
Mǵa alagang manok.

Pounce, *n.* [páuns]
Garra del ave.
Kukó nǵ ibon.

Pound, *n.* [páund]
Libra.
Librá.

Pound, *v.* [páund]
Machacar, moler.
Durugin, dikdikín.

Pour, *v.* [poúr]
Echar ó vaciar líquidos de una parte en otra.
Ibuhos, iligwak.

Pout, *v.* [páut]
Enfurrñarse, ponerse ceñudo.

Magmun̄got, magkunót n̄g noo.

Poverty, *n.* [póverti]

Pobreza, miseria.

Hirap, kahirapan; kasalatán, dálitâ, karalitaan, karukhaan.

Powder, *n.* [páuder]

Polvo; pólvora.

Pulbós; pulburá.

Powder, *v.* [páuder]

Polvorizar, moler, desmenuzar.

Dikdikin, bayuhín, durugin.

Power, *n.* [páwer]

Poder, potestad, autoridad.

Kapangyarihan.

Powerful, *adj.* [páwerful]

Poderoso; eficaz.

Makapangyarihan; mabisà.

Powerless, *adj.* [páwerles]

Impotente; ineficaz.

Walang kapangyarihan, mahinà, walang bisà.

Practicability, *n.* [practicabílití]

Posibilidad de hacer una cosa.

Pangyayaring máisagawâ ang anomang bagay.

Practicable, *adj.* [práctikebl]

Practicable.

Máisasagawâ.

Practical, *adj.* [práctical]

Práctico.

Bihásá, sanáy.

Practice, *n.* [práctis]

Práctica, costumbre.
Kabihasahán, kasanayán, pagkahirati.

Practice, v. [práctis]
Practicar, ejercer.
Magsanay, mabihasa, magsagawâ.

Prairie, n. [préri]
Pradería.
Parang.

Praise, n. [prez]
Alabanza; fama, renombre.
Puri, papuri; paunlak, kagitingán, kabantugan.

Praise, v. [prez]
Aplaudir, alabar.
Pumuri, magpaunlak.

Praise-worthy, adj. [prés-worzi]
Digno de alabanza.
Kapuripuri, dapat paunlakan.

Prance, v. [prans]
Cabriolar.
Magluluksó, maglulundág.

Prank, n. [prank]
Travesura, locura.
Kalikutan, kaululán.

Prate, n. [pret]
Charla.
Satsat.

Prate, v. [pret]
Charlar.
Sumatsat.

Prattle, *n.* [prátl]
Parlería, charlatanería.
Tabíl, katabilan, satsat.

Prattle, *v.* [prátl]
Charlar.
Magsasatsát.

Pray, *v.* [pre]
Orar, rogar, suplicar.
Magdasal, manalanġin; sumamò, mamanhik.

Prayer, *n.* [préyer]
Oracion, súplica, ruego.
Dasal, panalanġin; samò, pamanhík.

Prayer-book, *n.* [préyer-buk]
Libro de devociones, devocionario.
Aklat-dásalan.

Preach, *v.* [prich]
Predicar.
Manġaral, magsermon.

Preacher, *n.* [prícher]
Predicador.
Tagapanġaral, tagapagsermon.

Preaching, *n.* [príching]
Predicacion.
Panġaral, sermon.

Preamble, *n.* [príambl]
Preámbulo.
Páuna, paunawà, tagubilin.

Prebend, *n.* [pré bend]
Prebenda.
Upa ó bayad sa kanónigo.

Precarious, *adj.* [prikériorəs]

Precario, incierto.

Dì maasahan.

Precaution, *n.* [pricoción]

Precaucion.

Inġat, pag-iinġat.

Precautionary, *adj.* [pricociéneri]

Preventivo.

Mainġat.

Precede, *v.* [pricíd]

Anteceder, preceder.

Ipagpauna; umuna.

Precedence, *n.* [prisídens]

Precedencia.

Pagkauna.

Precedent, *adj.* [prisídent]

Precedente, antecedente.

Sinundan, náuna.

Precept, *n.* [prísept]

Precepto.

Utos.

Preceptor, *n.* [pricéptor]

Preceptor.

Nag-uutos.

Precinct, *n.* [prísinct]

Precinto, límite, lindero.

Pook, hangganan.

Precious, *adj.* [prícies]

Precioso.

Mahál, mahalagá.

Precipice, *n.* [présipis]

Precipicio, despeñadero.

Bin̄git n̄g ban̄gin.

Precipitate, *v.* [prisípitet]

Precipitar.

Sumugba, dumaluhong, magpakabiglâ.

Precipitate, *adj.* [prisípitet]

Precipitado.

Dalídali, dalosdalos, pabiglâ.

Precipitation, *n.* [prisipitécion]

Precipitacion.

Dalos, daluhong, sugbá.

Precipitous, *adj.* [prisípitoes]

Precipitoso.

Biglangbiglâ.

Precise, *adj.* [prisáis]

Preciso; exacto, puntual.

Kailan̄gan, karakaraka; ganap.

Precision, *n.* [prisíision]

Precision.

Pan̄gan̄gailan̄gang karakaraka.

Preclude, *v.* [pricliúd]

Prevenir, impedir alguna cosa anticipadamente.

Pagpaunahan.

Precocious, *adj.* [pricóciœs]

Precoz, prematuro, adelantado.

Maagap; maaga, dí pa panahon.

Precocity, *n.* [pricóciti]

Precocidad.
Agap; aga.

Preconceive, v. [priconsív]
Concebir ó imaginar anticipadamente.
Mágunitâ ó gunitain kapagkaraka.

Preconcert, v. [priconsért]
Concertar, convenir ó estipular de antemano.
Makipagkáyari muna.

Precursor, n. [prikúrsor]
Precursor.
Ang nanḡunḡuna.

Predecessor, n. [predisésor]
Predecesor, antecesor.
Ang hinalinhan, ang sinundan.

Predestination, n. [predistinécion]
Predestinacion.
Talagang pagkakaukol kapagkaraka.

Pridial, adj. [prídial]
Predial.
Nauukol sa lupà ó mana.

Predicate, v. [prédiket]
Afirmar.
Magpatunay, magpatotoo.

Predication, n. [predikécion]
Afirmacion.
Pagpapatunay, pagpapatotoo.

Predict, v. [pridíct]
Predecir, profetizar.
Humulà.

Prediction, *n.* [pridíccion]

Prediccion.

Hulà.

Predilection, *n.* [pridiléccion]

Predileccion.

Tangìng pagmamahal.

Preeminence, *n.* [priéminens]

Preeminencia.

Karilagan, kasakdalan, kadakilaan.

Preeminent, *adj.* [priéminent]

Preeminente.

Marilag, sakdal, dakilà.

Preface, *n.* [préfez]

Prefacio, prólogo.

Paunawà, páunang hiwatig.

Prefer, *v.* [prifér]

Preferir.

Pumilà, humirang.

Preferable, *adj.* [préferebl]

Preferible.

Mapipilà.

Preference, *n.* [préferens]

Preferencia.

Pilà, hirang.

Prefix, *n.* [prífics]

Prefijo.

Panugpong sa unahan nã salitâ.

Prefix, *v.* [prífics]

Prefijar.

Iugpong, isugpóng.

Pregnancy, n. [prégnansi]

Preñez.

Kabuntisán, pagbubuntís.

Pregnant, adj. [prégnant]

Preñada.

Buntís.

Prejudge, v. [pridchádch]

Formar juicio antes del tiempo debido.

Hatulan nǵ dî pa nalilitis.

Prejudice, n. [prédchiudis]

Perjuicio, detrimento.

Kapinsalaan, sirà.

Premature, adj. [primatiúr]

Prematuro.

Walâ pa sa panahon, maaga, maagap.

Prematureness, n. [primatiúrnes]

Madurez ó sazón ántes de tiempo.

Kaagapan.

Premeditate, v. [priméditet]

Premeditar.

Magmunimuni muna.

Premeditation, n. [primeditécion]

Premeditacion.

Bantâ, balâ.

Premier, adj. [prímier]

Primero.

Una, panġuna.

Premium, n. [prímiam]

Premio, remuneracion.

Gantí, ganting palà, pabuyà.

Preoccupation, *n.* [priokiupécion]

Preocupacion [del ánimo].

Pagkalibáng.

Preparation, *n.* [preparécion]

Preparacion.

Paghahandâ, pag-agap.

Preparatory, *adj.* [pripátori]

Preparatorio.

Nakahandâ.

Prepare, *v.* [pripér]

Preparar, prevenir; prepararse, disponer.

Maghandâ, umagap, humandâ, tumalagá.

Preponderance, *n.* [pripónderans]

Preponderancia, superioridad de peso.

Panñingibabaw sa kaighan; kabigatan sa timbang.

Preponderate, *v.* [pripónderet]

Preponderar, pesar mas que otro.

Manñibabaw sa kaighan; bumigat kaysa iba.

Preposition, *n.* [preposición]

Preposicion.

Pagkakauna sa lagay.

Prepossessing, *adj.* [preposésing]

Atractivo.

Magaan ang dugô, mapanghalina nñ loob.

Preposterous, *adj.* [pripósterœs]

Prepóstero, absurdo.

Tiwalí, balintunà.

Prerogative, *n.* [prirógativ]

Prerogativa, privilegio exclusivo.
Pagkakatangì, kapahintulutang bukod-tangì.

Presage, *n.* [présedch]
Presagio; pronóstico.
Kutog; hulà.

Prescribe, *v.* [priscráib]
Prescribir, ordenar; recetar.
Magtakdâ, rumeseta.

Prescription, *n.* [priscrípcion]
Prescripcion, receta medicinal.
Pagtatakdâ, reseta.

Presence, *n.* [présens]
Presencia; talle.
Harap, harapán, pagharap; anyô.

Present, *adj.* [présent]
Presente, actual.
Nakaharap kasalukuyan.

Present, *n.* [présent]
Presente, regalo, el don.
Kaloob, bigay, regalo, pasalubong.

Present, *v.* [présent]
Presentar, dar a conocer; manifestar, mostrar.
Ipakilala, iharap; ipahayag, ipakita.

Presentable, *adj.* [priséntabl]
Presentable, decente.
Máihaharap, máipakikilala, hindî ikahihiyà.

Presentation, *n.* [presentécion]
Presentacion.
Pagpapakilala.

Presentiment, *n.* [preséntiment]

Presentimiento.

Kutog n̄g loob, hinalà, kinikinitá.

Preservation, *n.* [preservécion]

Preservacion.

Pagtitinggal.

Preserve, *v.* [prisérv]

Preservar, guardar, conservar.

Magtinggal, mag-in̄gat.

Preside, *v.* [prisáid]

Presidir, dirigir.

Man̄gulo, mamatnugot, mamatnubay.

Presidency, *n.* [présidensi]

Presidencia.

Pán̄guluhan, pan̄gulo.

President, *n.* [président]

Presidente.

Pan̄gulo.

Press, *n.* [pres]

Prensa, prensa de impresor.

Prinsá; páhayagan; hapitán; limbagan.

Press, *v.* [pres]

Aprensar, prensar, apretar.

Hapitin, higpitan, diinán.

Pressing, *adv.* [présing]

Urgente.

Káarakaraka, pagdaka, agad.

Pressure, *n.* [présiur]

Prensadura, presion, opresion.

Hapit, pag-ipit paghihigpit, pighati.

Presume, v. [prisiúm]

Presumir, suponer.

Mákinikinita, kutugán [nǎ loob], sapantahain, hinalain.

Presumption, n. [prizémciœn]

Presuncion, sospecha.

Kinikinita, kutog, sapantahà, hinalà.

Presumptive, adj. [prisámtiv]

Presuntivo.

Nakikinikinita, hinihinalà.

Presumptuous, adj. [prisémchiues]

Presuntuoso, arrogante.

Hambog, magilas.

Presuppose, v. [prisupós]

Presuponer.

Hakain.

Presupposition, n. [prisuposícion]

Presuposicion.

Hakà.

Pretence, n. [priténs]

Pretexto; pretensión.

Dahilan; pagkukunwâ.

Pretend, v. [priténd]

Presumir, aparentar.

Magkunwâ.

Pretension, n. [priténcion]

Pretensión; pretexto.

Pagkukunwâ; dahilán.

Preterite, adj. [préterit]

Pretérito.

Nakaraan.

Pretermit, v. [pritérmit]

Pasar por alto.

Laktawan, hwag pansinin.

Pretext, n. [prítecst]

Pretexto, motivo.

Dahilán, kadahilanan.

Pretty, adj. [príti]

Lindo, bonito, bello.

Magandá, marikit.

Prevail, v. [privél]

Prevalecer, predominar.

Manaig, manñibabaw, manalo, magwagí.

Prevailing, adj. [privéling]

Predominante.

Nananaig, nanñinñibabaw.

Prevalence, n. [prévalens]

Predominio, superioridad.

Panñinñibabaw, pananaig.

Prevalent, adj. [prévalent]

Superior, predominante.

Nanñinñibabaw, nananaig.

Prevaricate, v. [priváriket]

Prevaricar, quebrantar la fé.

Magkasala, lumabag sa pananalig.

Prevarication, n. [privarikécion]

Prevaricacion.

Pagkakasala, paglabag sa pananalig.

Prevaricator, n. [priváriketor]

Prevaricador, trasgresor.
Salarín, lumalabag sa pananampalataya.

Prevent, v. [privént]
Prevenir; impedir.
Pagpaunahan, paalalahanan; sawatain, pigilin.

Prevention, n. [privéncion]
Prevención.
Páuna, paalala, agap.

Preventive, adj. [privéntiv]
Preventivo; impeditivo.
Páuna, paalala; sawatâ, pigil.

Previous, adj. [prívioes]
Prévio, anticipado.
Páuna.

Prey, n. [pre]
Botín, presa, pillaje.
Nakaw, agaw, kamkam.

Prey, v. [pre]
Rapiñar, pillar, robar.
Dumagit, umagaw, magnakaw.

Price, n. [práis]
Precio; valor ó estimacion.
Halagá, kahalagahán; kabuluhán.

Priceless, adj. [práisles]
Inapreciable.
Dî mahalagahán.

Prick, n. [pric]
Punzon, aguijon.
Durò, tukâ, kagát.

Prick, v. [pric]

Punzar, picar.

Dumurò, manukâ, tumukâ, kumagat.

Pricking, n. [príking]

Picadura, punzada.

Kagat, durò, tukâ.

Prickle, n. [prikł]

Pua, espina.

Tibó, tinik.

Prickly, adj. [príkli]

Lleno de puas, espinoso.

Maraming tibò, matinik.

Pride, n. [práid]

Orgullo, presuncion, vanidad.

Kahambugan, kayabanġan, kapalaluan.

Pride, v. [práid]

Jactarse.

Maghambog, magmayabáng, magpalalò.

Priest, n. [prist]

Sacerdote, presbítero.

Pari, saserdote.

Priesthood, n. [prístjud]

Sacerdocio.

Pagkapari, pagkasaserdote.

Prig, n. [prig]

Mozuelo presumido, pisaverde.

Panġahas, switik, tekas.

Prig, v. [prig]

Hurtar, ratear.

Magnakaw, nanekas.

Priggish, *adj.* [prígish]

Algo presumido.

May kayabanġan.

Prim, *adj.* [prim]

Peripuesto.

Mapagmakisig.

Primacy, *n.* [práimasi]

Primacia.

Kaunahan, kalamangán.

Primary, *adj.* [práimari]

Primario, primero.

Una.

Primate, *n.* [práimet]

Primado.

Panguna.

Prime, *adj.* [práim]

Primero; primoroso, excelente.

Una; mainam, maigi.

Prime, *n.* [práim]

La primera de la vida.

Kasikatan sa pamumuhay.

Primer, *n.* [prímer]

Cartilla para los niños.

Abakadahán, kartilya.

Primeval, *adj.* [praimíval]

Primitivo, original.

Káunaunahan, nauukol sa unang panahon.

Primitive, *adv.* [prímitiv]

Primitivo.

Una.

Prince, *n.* [prins]

Príncipe; soberano, monarca.

Prínsipe, anák n̄g hari; hari.

Princess, *n.* [prínses]

Princesa.

Prinsesa, anák na babae n̄g hari.

Princely, *adj.* [prínsli]

Semejante á un príncipe.

Parang prínsipe.

Principal, *adj.* [prínsipal]

Principal.

Pan̄gulo, pan̄guna.

Principal, *n.* [prínsipal]

Principal, jefe.

Pan̄gulo, punò.

Principality, *n.* [prinsipálití]

Principado; soberanía.

Sakop n̄g prínsipe; saklaw n̄g hari.

Principally, *adv.* [prínsipali]

Principalmente.

Lalong lalo na.

Principle, *n.* [prínsipl]

Principio, causa primitiva.

Simulâ, símulain, pinagmulán, pinagbuhatan.

Print, *n.* [print]

Impresión; marca, señal huella.

Limbag; bakás, tandâ.

Print, *v.* [print]

Imprimir, estampar.
Lumimbag; ikintal.

Printer, *n.* [prínter]
Impresor.
Manglilimbag.

Printing-house, *n.* [prínting-jaus]
Imprenta.
Limbagan, pálimbagan.

Prior, *adj.* [práior]
Anterior, antecedente.
Náuna.

Prior, *n.* [práior]
Prior.
Punong parè, prior.

Prioress, *n.* [práiores]
Piora.
Piora, panǵulong madre.

Prison, *n.* [prízn]
Prision, cárcel.
Bílangguan, bilibid.

Prisoner, *n.* [prísoner]
Preso; prisionero.
Bilanggô; bihag.

Private, *adj.* [práivet]
Secreto, privado, particular.
Lihim, linǵid, bukod, hiwalay.

Private, *n.* [práivet]
Soldado raso.
Kawal.

Privateer, *n.* [praivetír]
Corsario.
Sasakyan nã mãga tulisang-dagat.

Privation, *n.* [praivécion]
Privación, carencia.
Pagbabawà, kasalatán.

Privilege, *n.* [príviledch]
Privilegio, prerogativa.
Pagkatanã, katanãian; kapahintulutan, pahintulot.

Privilege, *v.* [príviledch]
Privilegiar.
Magpahintulot.

Privy, *adj.* [prívi]
Privado, secreto.
Lihim, lingíd.

Prize, *n.* [práiz]
Premio, recompensa.
Ganting palà, kaloob, pabuyà.

Prize, *v.* [práiz]
Apreciar, valuar.
Halagahán, bigyan nã kabuluhan.

Probability, *n.* [probabílití]
Probabilidad.
May pangyayari.

Probable, *adj.* [próbabl]
Probable.
Maaaring mangyari, kaypalà.

Probably, *adv.* [probabli]
Probablemente.
Marahil, kaypalà.

Probate, *n.* [próbet]
Prueba, verificación de los testamentos.
Katunayan, katibayan na pamana.

Probation, *n.* [probécion]
Noviciado.
Kalagayang sinusubok, pagkabaguhan.

Probationer, *n.* [probécioner]
Novicio.
Baguhan.

Probe, *n.* [prob]
Tienta.
Kasangkapang panglitis nã sugat.

Probity, *n.* [próbiti]
Probidad, honradez, sinceridad.
Pagtatapat, karanãalan, bait.

Problem, *n.* [próblem]
Problema.
Paláisipan.

Problematic, *adj.* [problemátic]
Problemático.
Palaisipan.

Problematical = Problematic.

Proboscis, *n.* [probósis]
Probócide.
Ilong nã hayop.

Procedure, *n.* [procídiur]
Proceder, conducta; procedimiento.
Asal, ugali; pamamalakad, palakad, pamamaraan.

Proceed, v. [prosíd]

Proceder, ir adelante, adelantar.

Magpatuloy, magtuloy, manñulo, máuna, sumulong.

Proceeding, n. [procíding]

Procedimiento, proceso.

Pamamalakad, pamamaraan.

Process, n. [próces]

Proceso, trámite judicial.

Paglitis [sa hukuman].

Procession, n. [prosécion]

Procesión.

Prusisyon.

Proclaim, v. [proclém]

Proclamar, promulgar, publicar.

Itanyag, ihayag, ipatalastas.

Proclamation, n. [proclamécion]

Proclamacion; bando.

Pagtatanyag, paghahayag, pagpapatalastas.

Proclivity, n. [proclíviti]

Propension, proclividad.

Hilig, kiling.

Procrastinate, v. [procrástinet]

Procrastinar, dilatar.

Papaglwatin, papagtagalin.

Procrastination, n. [procrastinécion]

Dilacion, tardanza.

Lwat, tagál.

Procumbent, adj. [prokambent]

Postrado.

Lugmók.

Procuration, *n.* [prokiurécion]

Procuracion.

Sikap, masákit.

Procure, *v.* [prokiúr]

Procurar.

Magsumikap, magsumakit.

Procurement, *n.* [prokiúrment]

Procuracion.

Sikap, sipag.

Prodigal, *adj.* [pródigal]

Pródigo.

Alibughâ, burarâ aksayá.

Prodigality, *n.* [prodigáliti]

Prodigalidad.

Kaalibughaan, kaburaraán pag-aaksaya.

Prodigious, *adj.* [prodídches]

Prodigioso, portentoso.

Kagilagilalas, katakataká.

Prodigy, *n.* [pródichi]

Prodigio.

Kagilagilalas na bagay.

Produce, *v.* [prodiús]

Producir, engendrar, criar.

Magbunã, mamunã, lumikhâ, lumalang, maglitaw.

Produce, *n.* [prodiús]

Producto, ganancia.

Bunã, tubò, pakinabang.

Product, *n.* [pródact]

Producto, produccion, obra.

Bunġa, kathâ, akdâ.

Production, *n.* [prodáccion]

Produccion, producto.

Kathâ, akdâ, bunġa.

Productive, *adj.* [prodáctiv]

Productivo.

Namumunġa, napapakinabanġan.

Profanation, *n.* [profanécion]

Profanacion.

Kalapastanġanan, paglapastanġan.

Profane, *adj.* [profén]

Profano.

Hindî banal.

Profane, *v.* [profén]

Profanar.

Lumapastanġan, pumasláng.

Profess, *v.* [profés]

Profesar, ejercer, declarar.

Máukol, manungkol, magpahayag.

Profession, *n.* [profésion]

Profesión.

Katungkulan, hanap-buhay.

Professional, *adj.* [profésional]

Lo que tiene relacion con una profesion particular.

May kinalaman sa gayong hanap-buhay.

Professor, *n.* [profésor]

Profesor.

Guró, propesor.

Proffer, *n.* [prófer]

Oferta.

Kaloob, alok, handog.

Proffer, v. [prófer]

Proponer; ofrecer.

Magpalagay; maghandog.

Proficiency, n. [profíciensi]

Adelantamiento, progreso.

Pagkasulong.

Proficient, adj. [proficient]

Proficiente, adelantado.

Masulong, may kinatutuhan.

Profit, n. [prófit]

Ganancia, utilidad ó interes pecuniario.

Pakinabang, tubò.

Profit, v. [prófit]

Aprovechar, ganar, lucrar.

Makinabang, magtubò.

Profitable, adj. [prófitabl]

Util, productivo, lucrativo.

Nápapakinabanġan, matubò.

Profitless, adj. [prófitles]

Inutil, sin provecho.

Walang kabuluhan, dî nápapakinabanġan.

Profligacy, n. [prófliguesi]

Perversidad, corrupcion.

Kabalakyutan, kabulukán, kasiraan.

Profligate, adj. [prófliguet]

Licencioso, perdido.

Panġahas, mahalay, masamâ, hamak, walang hiyâ.

Profound, *adj.* [profáund]

Profundo.

Malalim.

Profoundness, *n.* [profáundnes]

Profundidad.

Lalim.

Profundity, *n.* [profúnditi]

Profundidad, hondura.

Kalaliman, lalim.

Profuse, *adj.* [profiús]

Profuso, abundante.

Saganà, marami.

Profusion, *n.* [profiúsiun]

Profusion, abundancia.

Kasaganaan, karamihan.

Progenitor, *n.* [pródchenitor]

Progenitor.

Kanunuan.

Progeny, *n.* [pródcheni]

Progenie, casta.

Lahì, angkan.

Prognostic, *adj.* [prognóstic]

Pronóstico.

Hulà.

Prognosticate, *v.* [prognóstiket]

Pronosticar.

Humulà.

Prognostication, *n.* [prognostikécion]

Pronosticacion, pronóstico.

Hulà.

Program, *n.* [prógram]

Programa.

Programa, patakaran.

Programme = Program.

Progress, *n.* [prógres]

Progreso, adelantamiento.

Pagkasulong.

Progress, *v.* [prógres]

Progresar.

Sumulong; umigi.

Progression, *n.* [progrésion]

Progresion, adelantamiento.

Pagkasulong.

Progressive, *adj.* [progrésiv]

Progresivo.

Bumubuti, umiigi, patuloy n̄ pagkasulong, masulong.

Prohibit, *v.* [projíbit]

Prohibir, vedar.

Magbawal, magbawà, sawayin.

Prohibition, *n.* [projibición]

Prohibicion.

Pagbabawal.

Project, *n.* [pródchect]

Proyecto, idea.

Balak, akalà, panukalà.

Project, *v.* [pródchect]

Proyectar, trazar.

Bumalak, magmunukalà.

Projectile, *n.* [prodchéctil]

Proyectil.

Bala n̄ kanyon.

Projection, *n.* [prodchéccion]

Lanzamiento; proyecto.

Ilandang; balak.

Prolific, *adj.* [prolífic]

Prolífico, fertil.

Namumun̄a, mabun̄a.

Prolix, *adj.* [prólics]

Prolijo, difuso.

Mahabà, matagal, malwat, mabagal.

Prolixity, *n.* [prolícsiti]

Proligidad.

Habà, tagal, lwat, bagal.

Prologue, *n.* [prólog]

Prólogo.

Paunawà.

Prolong, *v.* [prolóng]

Prolongar, dilatar, extender.

Pahabain, palawigin.

Prolongation, *n.* [prolonguécion]

Prolongacion, dilacion.

Habà, lawig.

Prominence, *n.* [próminens]

Prominencia.

Kasakdalan, karilagan, kadakilaan.

Prominent, *adj.* [próminent]

Prominente.

Sakdal, marilag, dakilà.

Promiscuous, *adj.* [promískiuçes]

Promiscuo.

Halohalò, walang ayos.

Promise, *n.* [prómis]

Promesa.

Panǵakò.

Promise, *v.* [prómis]

Prometer.

Manǵakò.

Promontory, *n.* [promóntori]

Promontorio.

Tagudtod, burol.

Promote, *v.* [promót]

Promover, adelantar.

Itaas, iasenso.

Promotion, *n.* [promócion]

Promocion.

Pagkakataas, asenso.

Prompt, *adj.* [prompt]

Pronto, veloz.

Maliksi, madalî, matulin.

Prompt, *v.* [prompt]

Sugerir, insinuar.

Mag-udyok, mag-ulók.

Promptitude, *n.* [prómpitiud]

Prontitud, presteza.

Dalî, tulin.

Promptness = Promptitude.

Promulgate, v. [promúlguet]

Promulgar.

Magtanyag, maghayag.

Promulgation, n. [promulguécion]

Promulgacion.

Pagtatanyag, paghahayag.

Prone, adj. [pron]

Prono, echado boca abajo.

Padapâ, pasubsob.

Prong, n. [prong]

Pua.

Pangdurò, matulis.

Pronounce, v. [pronáuns]

Pronunciar, recitar.

Magbigkas, bumigkas.

Pronunciation, n. [pronunciécion]

Pronunciacion.

Bigkas, badya.

Proof, n. [pruf]

Prueba; primeras muestras de la composición tipográfica.

Katunayan, katotohanan; prueba sa limbagin.

Prop, n. [prop]

Puntal; apoyo, sosten.

Tulos, tukod; suhay, alalay.

Prop, v. [prop]

Apuntalar; sostener.

Magtulos; umalalay.

Propagate, v. [própaguet]

Propagar.

Magkalat, magsiwalat, magpalaganap.

Propagation, *n.* [propaguécion]

Propagacion.

Pagkakalat, pagsisiwalat, pagpapalaganap.

Propel, *v.* [propél]

Impeler.

Magtulak, magbuyó.

Propension, *n.* [propénsion]

Propension, tendencia.

Tunño, layon.

Propensity = Propension.

Proper, *adj.* [próper]

Propio, conveniente.

Bagay, akmâ, dapat, marapat.

Property, *n.* [próperti]

Propiedad, derecho de posesion.

Pag-aarì, arì.

Prophecy, *n.* [prófesi]

Profecía.

Hulà.

Prophecy, *v.* [prófesai]

Profetizar.

Humulà, manghulà.

Prophet, *n.* [prófet]

Profeta.

Propeta, manghuhulà.

Prophetic, *adj.* [profétic]

Profético.

Nauukol sa hulà.

Propnetical = Propnetic.

Propitiate, v. [propíciet]
Propiciar, ablandar, conciliar.
Papaglubagin ang galit, palamigin ang loob.

Propitiation, n. [propiciécion]
Propiciacion.
Pagpapalubag n̄ galit, pagpapalamig n̄ loob.

Propitious, adj. [propíciœs]
Propicio; favorable.
Maawain, mahabagin; mabuting pagkakataon.

Proportion, n. [propórcion]
Proporción.
Kabagayán, kaukulán.

Proportion, v. [propórcion]
Proporcionar.
Isaayos n̄ ayon sa kaukulán.

Proportional, adj. & n. [propórcional]
Proporcional.
Ayon sa nauukol, katamtaman.

Proposal, n. [propósal]
Propuesta, proposición.
Palagáy, turing.

Propose, v. [propóz]
Proponer.
Magpalagay, magturing.

Proposition, n. [proposícion]
Proposicion.

Palagáy, mungkahì.

Propound, v. [propáund]

Proponer.

Magpahayag [n̄g isang mungkahì].

Proprietor, n. [propráitor]

Propietario.

May-arì.

Proprietress, n. [propráitres]

Propietaria.

Babaing may-arì.

Propriety, n. [propráiti]

Propiedad.

Pag aarì.

Prorogation, n. [proroguécion]

Prorrogacion.

Pataan, palugid.

Proscribe, v. [proscráib]

Proscribir, reprobar.

Itakwil, itiwalag.

Proscription, n. [proscrípcion]

Proscripcion.

Pagtatakwil, pagtitiwalag.

Prose, n. [pros]

Prosa.

Sulat túluyan.

Prosecute, v. [prósikiut]

Querellarse ante el juez.

Isakdal, ihablá.

Prosecution, n. [prosikiúcion]

Querella.
Sakdal, hablá.

Prosecutor, *n.* [prósikiutor]
Acusador.
Tagapagsakdal, tagahabla.

Proselyte, *n.* [prósilait]
Prosélito.
Kakampí, kaayon.

Prospect, *n.* [próspect]
Perspectiva.
Tánawin.

Prospect, *v.* [próspect]
Mirar adelante.
Tanawín.

Prospectus, *n.* [prospéctœs]
Prospecto.
Banhay, plano.

Prosper, *v.* [prósper]
Prosperar.
Bumuti ang kalagayan, guminghawa.

Prosperity, *n.* [prospériti]
Prosperidad, felicidad.
Kabutihan n̄ lagay, kaginghawahan.

Prosperous, *adj.* [prósperœs]
Próspero, feliz, dichoso.
Mabuti ang kalagayan, maginghawa, mapalad.

Prostitute, *n.* [próstitiut]
Prostituta.
Masamang babae, puta, patutot.

Prostitute, v. [próstitiut]

Prostituir.

Magputa.

Prostitution, n. [prostitiúcion]

Prostitucion.

Pagpuputa.

Prostrate, adj. [próstret]

Postrado, humillado.

Nanġanġayupapà, nagpapakababà.

Prostrate, v. [próstret]

Postrar, derribar.

Magpanġayupapà, maglugmok.

Prostration, n. [prostrécion]

Postracion.

Panġanġayupapà.

Protect, v. [protéct]

Proteger, amparar.

Umampon, kumupkop, tumangkilik, luminġap, tuminġin, mag-andukhâ.

Protection, n. [protéccion]

Proteccion.

Linġap, andukhâ, kalinġâ, ampon.

Protector, n. [protéctor]

Protector.

Tagakupkop, taga-ampon, tagalinġap tagakalinġâ, tagapag-andukhâ.

Protest, n. [protést]

Protesta.

Tutol.

Protest, v. [protést]

Protestar.

Tumutol.

Protestant, *adj. & n.* [prótestant]

Protestante.

Protestante, ang tumututol.

Protestation, *n.* [protestécion]

Protestacion, protesta.

Tutol; panğakong matibay.

Protocol, *n.* [prótoocol]

Protocolo.

Isa sa mña aklat nñ katibayan nñ escribano.

Protomartyr, *n.* [protómartir]

Protomartir.

Ang unang martir.

Prototype, *n.* [prótotaip]

Prototipo.

Ang unang tipo ó titik ó molde.

Protract, *v.* [protráct]

Alargar, prolongar, dilatar.

Pahabain, papaglwatin, papagtagalín.

Protraction, *n.* [protráccion]

Prolongacion, dilatacion.

Habà, lwat, tagal, laon.

Protrude, *v.* [protriúd]

Empujar, impeler.

Magtulak, magsulong; magbuyó, magbudlong.

Protuberance, *n.* [protiúberans]

Protuberancia, prominencia.

Umbok, uslí, bukol, pamamagâ.

Protuberant, *adj.* [protiúberant]

Prominente, saliente.

Nakaumbok, nakauslî.

Proud, *adj.* [práud]

Soberbio, orgulloso, altivo.

Palalò, mapagmataas, mapagmalakí.

Prove, *v.* [pruv]

Probar, experimentar; justificar.

Subukin tikman, patunayan, patotohanan.

Provender, *n.* [próvender]

Provision de heno y grano para el ganado.

Pagkain n̄ hayop.

Proverb, *n.* [próverb]

Proverbio, adagio.

Kawikaan, kasabihán, bukang-bibíg.

Proverbial, *adj.* [provérbial]

Proverbial.

Bukang-bibíg, nauukol sa kawikaan.

Provide, *v.* [prováid]

Proveer, prevenir; abastecer, surtir, suministrar.

Magtaan, maglaan, maghandâ; magbigay n̄ kailan̄gan.

Provided, *conj.* [provaíded]

Con tal que.

Pasubali.

Providence, *n.* [próvidens]

Providencia; prevision.

Talagá; handâ, laan.

Provident, *adj.* [próvident]

Próvido, providente; cuidadoso, circunspecto, prudente.

Main̄gat, maagap, mabait.

Providential, *adj.* [providéncial]

Providencial, casual.
Nagkataon, dî akalain.

Province, *n.* [próvins]
Provincia.
Lalawigan.

Provincial, *adj.* [províncial]
Provincial.
Nauukol sa lalawigan.

Provision, *n.* [províision]
Provision, víveres, bastimentos.
Baon, handâ, laan, pagkain.

Provisional, *adj.* [provícional]
Provisional.
Pangsamantalà.

Provisionally, *adv.* [províisionali]
Provisionalmente.
Samantalà.

Proviso, *n.* [prováiso]
Caucion; estipulacion.
Pag-iinġat; sálitaan, káyarian.

Provocation, *n.* [provokécion]
Provocacion.
Aglahì, hamon.

Provoke, *v.* [provóc]
Provocar, excitar, incitar.
Umaglahì, manggalit, humamon.

Prow, *n.* [prau]
Proa.
Dulo nġ sasakyán.

Prowess, *n.* [práues]
Proeza, hazaña.
Tapang, katapanġan, pamamayani.

Prowl, *v.* [prául]
Andar en busca de pillaje, rapiñar.
Mangharang, maniil.

Prowler, *n.* [práuler]
Ladron; estafador.
Magnanakaw, tulisán; mangwawaldás nġ salapî nġ ibá.

Proximate, *adj.* [prócsimet]
Próximo, inmediato.
Malapit, kalapít, karatig, kapanig.

Proximity, *n.* [procsímiti]
Proximidad, intermediacion.
Lapit, kalapitan.

Proxy, *n.* [prócsi]
Procuracion; procurador.
Inġat nġ pamamaraan sa usapín; tagalakad sa ikagagaling nġ usapín.

Prudence, *n.* [prúdens]
Prudencia, discrecion.
Baít, kabaitan; hinahon, inġat.

Prudent, *adj.* [prúdent]
Prudente, discreto; circunspecto.
Mabaít, mahinahon; mainġat.

Prudential, *adj.* [prudéncial]
Prudencial, juicioso.
Mabait, mahinahon, mainġat.

Prune, *v.* [prun]
Podar, quitar las ramas superfluas de los arboles y plantas.
Kumapon nġ halaman; mag-alís nġ mġa sanġang dî kailanġan.

Pruning-hook, *n.* [prúning-juk]

Podadero.

Pangkarit n̄ dahon at san̄a n̄ kahoy.

Pruning-knife = Pruning-hook.

Pry, *v.* [pray]

Espiar, acechar.

Tumiktik, manubok.

Psalm, *n.* [salm]

Salmo.

Salmo, awit simbahan, awit sa P̄. Dyos.

Psalmist, *n.* [sálmist]

Salmista.

Ang tagaakdâ ó taga-awit n̄ salmo.

Psalter, *n.* [sálter]

Salterio; libro de salmos.

Salteryo ó instrumento na tila alpá; aklat n̄ m̄ga salmo.

Psychology, *n.* [sicólodchi]

Psicología, ciencia ó tratado del alma.

Karunun̄gan tungkol sa kálulwa.

Pseudonym, *n.* [siúdonim]

Seudónimo.

Pan̄galang d̄i tunay, pan̄gapan̄galanan.

Pshaw, *int.* [cho]

Fuera! quita!.

Sulong! alís!

Puberty, *n.* [piúberti]

Pubertad.

Kabagungtauhan; kadalagahan.

Public, *adj.* [páblic]
Público, notorio, patente.
Hayag, litaw, tanyag.

Public, *n.* [páblic]
Público, el común del pueblo.
Bayan, madlá, m̃ga tao.

Publican, *n.* [páblican]
Publicano, tabernero; posadero.
Mániningil ñ bwis sa Roma; ang nagtitindá ñ alak; may pátuluyang bahay.

Publication, *n.* [pablikécion]
Publicacion, edicion.
Paghahayag, pagtatanyag.

Publicist, *n.* [páblicist]
Publicista.
Mánunulat ó marunong ñ pamamalakad sa bayan.

Publicity, *n.* [pábliciti]
Publicidad.
Pagkahayag, pagkatanyag.

Publish, *v.* [pablish]
Publicar.
Maghayag, mágtanyag, mag-ulat.

Pucker, *n.* [páker]
Plieque.
Pileges, kulubót, kunót.

Pucker, *v.* [páker]
Arrugar, hacer pliegues.
Mamileges, mañgulubót, mañgunót.

Puddle, *n.* [padl]
Lodazal, cenagal.
Putik, lamáw, lumbak.

Puddle, v. [padl]

Enlodar; enturbiar el agua con lodo.

Papagputikin; labukawin.

Pudicity, n. [piudísiti]

Pudor, modestia.

Hinhín hinahon, bait.

Puerile, adj. [piúeril]

Pueril.

Parang batà, tila batà.

Puerility, n. [piueríiti]

Puerilidad.

Kalagayang batà.

Puff, n. [paf]

Resoplido, bufido, soplo.

Hhip nã hanãin.

Puff, v. [paf]

Hinchar, inflar ó llenar alguna cosa de aire.

Papintugin, punuin nã hanãin.

Pugilism, n. [piúdchilizm]

Pugilismo ó pugilato.

Suntukan, babag.

Pugilist, n. [piúdchilist]

Púgil.

Mánununtok, marunong manuntok.

Pugnacious, adj. [pugnécios]

Pugnaz, belicoso.

Palaaway, mapagbasag-ulo, basag-ulero.

Pug-nose, n. [pugnóz]

Nariz chata.

Charát, ilong na charát.

Puke, *n.* [piuk]

Vomitivo.

Pangpasuka.

Puke, *v.* [piuk]

Vomitar.

Sumuka, magsuká.

Pule, *v.* [piul]

Piar; gemir.

Sumyáp; humibik, dumaing.

Puling, *n.* [piúling]

Gemido.

Hibik, daíng.

Pull, *n.* [pul]

Tirón, estiron.

Hila, batak, balták, biwas.

Pull, *v.* [pul]

Tirar, atraer hácia sí con violencia; arrancar; coger.

Humila, bumatak, bumaltak, bumiwas.

Pullet, *n.* [púlet]

Polla.

Dumalaga, manók.

Pulley, *n.* [púli]

Polea, garrucha.

Kalô.

Pulmonary, *adj.* [pulmóneri]

Pulmoniáco.

Nauukol sa bagà.

Pulmonic = Pulmonary.

Pulpit, *n.* [púlpit]

Púlpito.

Púlpito, táyuan nã nagsesermon.

Pulsate, *v.* [púlset]

Pulsar, latir.

Tumibok.

Pulsation, *n.* [pulsécion]

Pulsacion, latido.

Tibok, kibót kabá, kutóg.

Pulse, *n.* [pøels]

Pulso.

Pulsó, tibok.

Pulse, *v.* [pøels]

Pulsar.

Pumulsó.

Pulverization, *n.* [pulverizécion]

Pulverizacion.

Pagdurog, pagdikdik.

Pulverize, *v.* [púlveraiz]

Pulverizar.

Dumurog, dumikdik.

Pump, *n.* [pamp]

Bomba.

Bomba.

Pumpkin, *n.* [pámpkin]

Calabaza.

Kalabasa.

Pun, *n.* [pan]

Equívoco, chiste.

Bugtong, sisté.

Punch, *n.* [panch]

Punzón; ponche.

Pangdurò, pangsurot, pangbutas; ponche.

Punch, *v.* [panch]

Punzar, horadar con punzon.

Umulos, sumundot, dumurò, bumutas.

Puncheon, *n.* [pánchin]

Punzon.

Pangbutas.

Punctual, *adj.* [púnciual]

Puntual, exacto.

Ganap sa oras, maagap.

Punctuality, *n.* [punctiuálití]

Puntualidad, exactitud.

Kaganapan, kaagapan.

Puncture, *n.* [púnciur]

Puntura.

Durò, saksak, sugat.

Pungency, *n.* [púndchensi]

Acrimonia, picante.

Anghang, saklap, askad.

Pungent, *adj.* [púndchent]

Picante, mordaz, áspero.

Maanghang, masaklap, maaskad.

Punish, *v.* [panísh]

Castigar, penar.

Parusahan, papagdusahin.

Punishable, *adj.* [paníshabl]

Punible.

Maparurusahan.

Punishment, *n.* [pánishment]

Castigo, pena.

Parusa, dusa.

Punster, *n.* [púnster]

Jugador de vocablos, dichero.

Sistidor, palabiró.

Punter, *n.* [púnter]

El que apunta ó pone dinero á las cartas en ciertos juegos.

Mánanayà sa sugal.

Puny, *adj.* [piúni]

Débil, pequeño.

Mahinà, muntî.

Pup, *n.* [pap]

Cachorrillo, cachorrito.

Tuta.

Pupil, *n.* [piúpil]

Discípulo.

Alagad, nag-áaral.

Pupilage, *n.* [piúpiledch]

Pupilaje.

Paninirahan sa mǵa bahay na pánuluyanan.

Puppet, *n.* [pápet]

Títere, muñeco.

Manyikà.

Puppy, *n.* [pápi]

Cachorro.

Tuta.

Purblind, *adj.* [párblaind]

Miope, corto de vista.
Súlipin, malabò ang matá.

Purchase, *n.* [parchés]
Compra.
Pamimilí.

Purchase, *v.* [parchés]
Comprar, mercar.
Mamilí.

Purchaser, *n.* [párcheser]
Comprador.
Mámimili.

Pure, *adj.* [piur]
Puro, limpio; casto.
Taganas, pulos, dalisay, wagas, malinis.

Purgation, *n.* [purguécion]
Purgacion.
Pagpurgá.

Purgative, *adj.* [púrgativ]
Purgativo, purgante.
Purga, nakapupurgá.

Purgatory, *n.* [púrgatori]
Purgatorio.
Purgatoryo.

Purge, *n.* [purdch]
Purga.
Purgá.

Purge, *v.* [purdch]
Purgar, purificar, limpiar.
Purgahín, linisin.

Purification, *n.* [piurifikécion]

Purificacion.

Paglilinis.

Purify, *v.* [piúrifay]

Purificar, limpiar.

Linisin; maglinis.

Purity, *n.* [piúriti]

Pureza; castidad, limpieza.

Kawagasan, kadalisan; kalinisan.

Purl, *n.* [parl]

Murmullo.

Lagaslas [n̄ batis].

Purlieu, *n.* [párlieu]

Comarca; límite, lindero.

Nayon, pook; hanggan, hangganan.

Purlin, *n.* [párlin]

Viga.

Anamán.

Purloin, *v.* [parlóin]

Hurtar, robar.

Umumít, magnakaw.

Purple, *adj.* [parpl]

Purpúreo.

Mapulá.

Purple, *n.* [parpl]

Púrpura.

Damit na kulay pulang-dugô.

Purport, *n.* [párport]

Designio; sentido, tenor de algun escrito.

Bantâ, panukalà; kahulugan.

Purport, v. [párport]
Significar; designar.
Magkahulugan; magtalagá, magtakdâ.

Purpose, n. [párpos]
Intencion, designio, proyecto.
Nasà, nais, hakà, panukalà, bantâ, hanġad.

Purpose, v. [párpos]
Proponer, formar una resolucion.
Magpalagáy, magmungskahì.

Purse, n. [pars]
Bolsa.
Bulsá, supot.

Purse, v. [pars]
Embolsar.
Ipamulsa.

Purse-proud, adj. [pars-praud]
Plutocrático, dícese del que tiene mucho orgullo por ser rico.
Palalò, [dahil sa kayamanan].

Pursuance, n. [parsíúans]
Prosecucion, continuacion.
Pagkakasunod.

Pursuant, adj. [parsíúant]
Hecho en consecuencia de alguna cosa.
Alinsunod, ayon.

Pursue, v. [parsíú]
Perseguir; seguir, acusar.
Humabol, mamuntot, manunód.

Pursuit, n. [parsíút]
Perseguimiento, persecucion.

Habol, paghabol.

Pursy, *adj.* [pársi]

Asmático.

Híkain.

Purulent, *adj.* [piúrulent]

Purulento.

Nagnananà, may nanà.

Purvey, *v.* [parvé]

Proveer, abastecer, suministrar.

Magtaan, maghandâ, magbaon, magbigay.

Purview, *n.* [párviu]

Condicion, estipulacion.

Káyarian, kásunduan.

Pus, *n.* [pus]

Pus, materia pútrida de las úlceras, etc..

Nanà.

Push, *n.* [push]

Empujon, esfuerzo.

Tulak, tabig, sagasà.

Push, *v.* [push]

Empujar, estrechar, impeler con fuerza hácia adelante.

Manulak, manabig, rumagasá, managasà.

Pushing, *adj.* [púshing]

Emprendedor.

Mapagsimulâ.

Pusillanimity, *n.* [piusilanímiti]

Pusilanimidad, timidez excesiva.

Kadwagán, katakutan, kadunġuan.

Pusillanimous, *adj* [piúsilanimoes]

Pusilánime, cobarde.
Dwag, dungô.

Puss, *n.* [pus]
Voz de cariño para el gato.
Ming, tawag sa pusà.

Pussy = Puss.

Pustule, *n.* [péstiul]
Pústula, grano.
Bukol.

Put, *v.* [put]
Poner, colocar.
Maglagay, maglapag.

Putrefaction, *n.* [piutrífaccion]
Putrefaccion, corrupcion.
Pagkabulok, pagkasirà.

Putrefy, *v.* [piútrifai]
Pudrir, pudrirse.
Mabulok, masirà.

Putrid, *adj.* [piútrid]
Podrido, corrompido.
Bulók, sirâ.

Putridity, *n.* [piutríditi]
Pudredumbre.
Kabulukan.

Puzzle, *n.* [pazl]
Embarazo, embrollo; perplejidad.
Sagabal, kapansanan; kaguluhan ng isip.

Puzzle, *n.* [pazl]
Acertijo, enigma.

Panglito; bugtong, bugtunãan.

Puzzle, v. [pazl]

Embrollar, enredar, confundir.

Mangguló, manglito, lumito, lumigalig.

Pygmy, n. [pígmí]

Pigmeo.

Pandak, unano, pinineo.

Pyre, n. [páir]

Pira, hoguera.

Sigâ.

Pyromancy, n. [páíromansi]

Piromancia.

Panghuhulà sa pamamagitan nã apoy.

Pyrotechny, n. [pírotecni]

Pirotecnia.

Karununãan sa mãa kwites.

Python, n. [pízon]

Pitón.

Sawá.

Pyx, n. [pics]

Píxide, copón.

Munting kaha na sisidlan; ang kupon na pinaglalagakan nã Santísimo Sakramento.

Q

Quack, *n.* [cuác]

Curandero.

Manggagamot na dî nag-aral, arbularyo.

Quack, *v.* [cuác]

Graznar como un pato.

Humuning parang pato ó itik.

Quackery, *n.* [cuákeri]

Charlatanería, habladuría.

Satsát, kahig ñ salitaan, tabíl.

Quadragesima, *n.* [cuodrajésima]

Cuadragésima.

Kurismá.

Quadragesimal, *adj.* [cuodrajésimal]

Cuadragesimal.

Ikaapat na pù; nauukol sa kurismá.

Quadrangle, *n.* [cuódrangl]

Cuadrángulo.

Ang may apat na sulok ó panulukan.

Quadrate, *adj.* [cuódret]

Cuadro, cuadrado.

Parisukat.

Quadratic, *adj.* [cuodrátic]

Lo que pertenece al cuadro ó cuadrado.
Nauukol sa parisukat.

Quadrennial, *adj.* [cuodréñial]
Cuadrienal; lo que sucede una vez cada cuatro años.
Ang bawa't ikaapat na taón.

Quadrilateral, *adj.* [cuodriláteral]
Cuadrilátero.
Aapating gilid at panulukan.

Quadrille, *n.* [cadríl]
Contradanza, rigodon.
Rigodon.

Quadroon, *n.* [cuodrón]
Cuarterón.
Ang ikapat na bahagi ng anoman.

Quadruped, *n.* [cuódriuped]
Cuadrúpedo.
May apat na paa.

Quadruple, *adj.* [cuódriupl]
Cuádruplo.
Makaapat na ibayo ó doble.

Quadruplicate, *v.* [cuodriúpliket]
Cuadruplicar.
Papag-apating ibayo ó doble.

Quaff, *v.* [cuaf]
Beber á grandes tragos.
Lumagok.

Quagmire, *n.* [cuágmair]
Tremedal.
Lumbak.

Quaggy, *adj.* [cuágui]

Pantanoso.

Malatì, malabón.

Quail, *n.* [cuel]

Codorniz.

Pugò.

Quaint, *adj.* [cuent]

Pulido, exquisito.

Mainam, maigi.

Quake, *v.* [cuec]

Temblar, tiritar.

Manǵiníg, manǵaligkíg, manǵaykay, manǵatal.

Quaker, *n.* [cuéker]

Cuácaro.

Kuákaro [isang pangkating protestante].

Qualification, *n.* [cuolifikécion]

Calificacion.

Pag-uri; suri; buti ó samâ.

Qualify, *v.* [cuólifai]

Calificar.

Uriin; suriin.

Quality, *n.* [cuóliti]

Calidad, la propiedad natural de una cosa.

Kalidad, urì, likas.

Qualm, *n.* [cuam]

Desfallecimiento, desmayo.

Panglulupaypay, panglulumó.

Qualmish, *adj.* [cuámish]

Desfallecido, lánguido.

Lupaypay, lumó.

Quandary, *n.* [cuónderi]
Incertidumbre, duda.
Agam-agam, pag-aalanǵán.

Quantity, *n.* [cuóntiti]
Cantidad.
Dami.

Quarantine, *n.* [cuorantín]
Cuarentena.
Kwarentenas.

Quarrel, *n.* [cuórrel]
Quimera, pendencia, riña.
Basag-ulo, babag, away, káalitan, kágalitan.

Quarrel, *v.* [cuórrel]
Reñir, pelear.
Makipagbasag-ulo, makipag-away, makipagbabág.

Quarrelsome, *adj.* [cuórrelsam]
Pendenciero, quimerista.
Palaaway, mapagbasag-ulo.

Quarry, *n.* [cuórri]
Cantera, el sitio de donde se saca piedra para labrar.
Tíbagan.

Quarryman, *n.* [cuórriman]
Cavador de cantera.
Máninibag nǵ bató.

Quarter, *n.* [cuórter]
Cuarto; trimestre; cuartel.
Ikipat na bahagi, labing limang minuto; bawa't tatlong bwan; kwartel.

Quarter, *v.* [cuórter]
Cuartear; acuartelar.

Apatín, papag-apatin; ikwartel.

Quarterly, *adv.* [cuórterli]

Lo que se hace cada tres meses, trimestralmente.

Twing ikatlong bwan.

Quartet, *n.* [cuórtet]

Cuarteto.

Kwarteto ó binubuò ñã apat na magkakatumang mánunugtog, pagtutugmaan ñã apat.

Quash, *v.* [cuosh]

Fracasar, anular, invalidar, derrogar.

Pinsalain, hadlanñán, pawalán ñã kabuluhán.

Quaver, *v.* [cuéver]

Gorgoritear, trinar.

Patiningin ang tinig.

Quay, *n.* [cuey]

Muelle.

Mwelye, daunñán.

Quean, *n.* [cuin]

Mujercilla, ramera.

Masamang babae; patutot.

Queasy, *adj.* [cuízi]

Nauseabundo, fastidioso.

Nakaaalibadbad, nakayayamot.

Queen, *n.* [cuin]

Reyna.

Reyna, haring babae, asawa ñã hari.

Queer, *adj.* [cuir]

Raro, extraño, ridículo, extravagante.

Katwâ, kakatwâ, kaiba.

Quell, v. [cuel]

Subyugar, abrumar, postrar.

Pasukuin, supílin, daigin, talunin, pang̃ayupapain.

Quench, v. [cuench]

Apagar, matar la lumbre, extinguir.

Pumatay [ñg̃ ilaw, apoy ó sunog].

Querist, n. [cuírist]

Inquisidor, preguntador.

Tagasiyasat, tagatanong, palatanong.

Querulous, adj. [cuériuloes]

Querelloso.

Mapagsakdal, mapagsumbong.

Query, n. [cuéri]

Cuestión, pregunta.

Tanóng.

Query, v. [cuéri]

Preguntar.

Magtanong, tumanong.

Quest, n. [cuest]

Pesquisa, inquisicion.

Paniniyasat, pananaliksik, pag-uusig, paghanap.

Question, n. [cuéstion]

Cuestion, interrogacion.

Bagay, asunto, tanong.

Questionable, adj. [cueschétabl]

Cuestionable, problematico, sospechoso.

Nakapag-aalinlañgan, nakapaghihinalà.

Questioner, n. [cuéschoner]

Inquiridor, pregunton.

Mapagsiyasat, palatanóng.

Quibble, *n.* [cuíbl]
Juguete de vocablos.
Paláisipan.

Quick, *adj.* [cuic]
Veloz, ligero, pronto.
Madalî, matulin, maliksí.

Quicken, *v.* [cuíkn]
Acelerar, urgir.
Papagmadaliin, papagmalikasihín.

Quicklime, *n.* [cuíclaim]
Cal viva.
Apog.

Quickly, *adv.* [cuíkli]
Con presteza.
Dalî.

Quicksilver, *n.* [cuícsilver]
Azogue, mercurio.
Asoge.

Quick-witted, *adj.* [cuíc-uitted]
Perspicaz.
Matalinò.

Quid, *n.* [cuid]
Pedazo de tabaco que mascan los marineros.
Putol na maskada.

Quiescent, *adj.* [cuaiésent]
Quieto, descansado.
Tahimik, tiwasay, timawà.

Quiet, *adj.* [cuáit]
Quieto, tranquilo.

Tahimik, walang imík, walang kibô.

Quietness, *n.* [cuáitnes]

Quietud, sociogo.

Katahimikan, kapahingãhan.

Quietude = Quietness.

Quill, *n.* [cuil]

Pluma [para escribir].

Pakpak [na panulat].

Quilt, *n.* [cuilt]

Colcha.

Kulchón.

Quinine, *n.* [cuináin]

Quinina.

Kinina [gamot].

Quinquennial, *adj.* [cuincuénial]

Lo que sucede una vez en cinco años.

Twing ikalimang taón.

Quincy, *n.* [cuínzi]

Angina.

Anhina [sakít na pamamagâ ñã lalamunan].

Quintal, *n.* [cuíntal]

Quintal.

Kintal ó sangdaang libra.

Quintet, *n.* [cuíntet]

Quinteto.

Kinteto ó binubuó ñã limang mánunugtog na magkakatugmâ.

Quintuple, *adj.* [cuíntiupl]

Quíntuplo.

Makálima.

Quip, *n.* [cuíp]

Sarcasmo.

Tuyâ, uyám.

Quip, *v.* [cuíp]

Zaherir, satirizar.

Tumuyâ, manuyâ, umuyám.

Quire, *n.* [cuáir]

Coro; mano de papel.

Koro; manilya ó dalawang pu't apat na tiklop na papel.

Quirk, *n.* [cuerc]

Pulla, expresion aguda y picante.

Tunǵayaw, dustâ.

Quit, *v.* [cuit]

Descargar á una persona de alguna obligacion, libertar.

Palayain, pabayaan.

Quite, *adv.* [cuáit]

Totalmente, enteramente.

Pawà, lubos, pulos, ganáp.

Quits, *int.* [cuits]

En paz!.

Tapus na!

Quittance, *n.* [cuítans]

Finiquito, desempeño; pago; recompensa.

Katúusan, kabayaran.

Quiver, *n.* [cuíver]

Aljaba.

Sisidlan nǵ panà.

Quiver, *v.* [cuíver]

Temblar, estremecerse.

Manǵinig, manǵilabot.

Quiz, v. [cuíz]

Burlar, chulear.

Magbirô, manuksó.

Quoit, n. [cuóit]

Tejo.

Bibingã.

Quondam, adj. [cuóndam]

Antiguo.

Dati, lumà.

Quorum, n. [cuórum]

Número competente.

Sapát na bilang.

Quota, n. [cuóta]

Cuota.

Kwota, ukol na hulog [sa pamimilak,] abuloy, ambag.

Quote, v. [cuot]

Citar.

Banggitin ang sinalitâ nã ibá, tumukoy.

Quotation, n. [cuotécion]

Citacion, cita.

Banggit, tukoy.

Quotidian, adj. [cuotídian]

Cotidiano.

Araw-araw.

Quoting, n. [cuóting]

Citacion.

Pagtukoy, pagbanggit.

R

R, [ar]

R (ere).

R (ra).

Rabbet, *n.* [rábet]

Ranura.

Agpang na salaysay.

Rabbi, *n.* [rábi]

Rabí, rabino.

Guró.

Rabbit, *n.* [rábit]

Conejo.

Koneho.

Rabble, *n.* [rabl]

Gentuza, canalluza.

Bunton n̄ tao, kulumpon, umpukan.

Rabid, *adj.* [rabid]

Rabioso, feroz.

Mapusok, maban̄ís.

Race, *n.* [reíz]

Raza; casta; carrera.

Lahì; angkan; unahán, pátulinan, karera.

Race, *v.* [reíz]

Correr con mucha lijereza.
Kumarimot, tumakbó n̄ matulin.

Racer, *n.* [réser]
Caballo de carrera.
Kabayong pangkarera.

Racing, *n.* [résing]
Carrera de caballos.
Karrera n̄ kabayo, pátulinan n̄ kabayo.

Rack, *n.* [rac]
Tormento, dolor; rueca; pesebre.
Pahirap, hirap; sudlan, panghabi, habihán; kakanán n̄ hayop, pásabsaban.

Rack, *v.* [rac]
Atormentar, afligir.
Pahirapan, pasakitan.

Racket, *n.* [ráket]
Raqueta; baraunda, confusion.
Raketa ó panghampas n̄ bola; guló, kaguló, kain̄gay.

Rackety, *adj.* [ráketi]
Ruidoso, bullicioso.
Main̄gay, maalin̄gawn̄gaw.

Racy, *adj.* [résí]
Rancio.
Maantá.

Radiance, *n.* [rédiáns]
Brillo, esplendor.
Ningning, kintab, kislap, kispap.

Radiant, *adj.* [rádiánt]
Radiante, brillante, resplandeciente.
Maningning, makintab, makislap, maliwanag.

Radiate, v. [rédiēt]
Centellear, relumbrar, echar rayos.
Kumislap, kumisap.

Radiation, n. [radiécion]
Radiacion.
Sinag, sikat.

Radical, adj. [rádical]
Radical, primitivo.
Nauukol sa ugat ó pinanggalingan.

Radish, n. [rádish]
Rábano.
Labanós.

Radius, n. [rédiçes]
Radio, semidiametro.
Guhit na mulâ sa gitnâ hanggang sa gilid nã bilog.

Raffle, n. [rafl]
Rifa.
Ripa, sáparang larô.

Raffle, v. [rafl]
Rifar.
Magripa, magsapalaran.

Raft, n. [raft]
Balsa, almadia.
Balsá.

Rafter, n. [ráfter]
Viga.
Tahilan.

Rag, n. [rag]
Trapo, andrajo.
Basahan, pamunas.

Ragged, *n.* [rágued]
Andrajoso, trapiento.
Limahíd, gulagulanit.

Rage, *n.* [redch]
Rabia, ira, enojo.
Poot, pag-iinit, galit.

Rage, *v.* [redch]
Rabiar, enojarse, encolerizarse.
Mapoot, mag-init, magalit.

Ragmuffin, *n.* [ragmáfin]
Andrajo, mendigo, pordiosero.
Limahíd; pulubi.

Raid, *n.* [reíd]
Invasión.
Paglusob, pagsalakay.

Raider, *n.* [réder]
Merodeador.
Mánanalalakay.

Rail, *n.* [reíl]
Rail, carril de los caminos de hierro; baranda, antepecho.
Riles, daang bakal; barandilya, palababahan.

Rail, *v.* [reíl]
Cercar con balaustradas; injuriar.
Hadlanḡan; tumunḡayaw, lumait.

Railer, *n.* [réler]
Maldiciente, murmurador.
Palatunḡayaw, manglalait.

Railroad, *n.* [rélrod]
Ferrocarril.

Tren.

Railway = Railroad.

Raiment, *n.* [rément]

Ropa, vestido.

Pamit, kasuutan.

Rain, *n.* [reín]

Lluvia.

Ulan.

Rain, *v.* [reín]

Llover.

Umulan.

Rainbow, *n.* [rénbo]

Arco íris.

Bahag-hari.

Rainy, *adj.* [réni]

Lluvioso.

Maulán.

Rainy season, *n.* [réni sisón]

Estacion de lluvias.

Tagulán.

Raise, *v.* [reís]

Levantar, alzar; elevar, promover, ensalzar.

Magtaas, bumuhát; ibañgon, itaas; ibunyî, itanghal.

Raisin, *n.* [rezn]

Pasa, la uva seca.

Pasas.

Rake, *n.* [rek]

Rastro, rastrillo.

Kalaykay, pañgalahig, pañgalaykay.

Rake, v. [rek]

Rastrillar, recoger con rastrillo.

Kumalaykay, kalahigin n̄ kalaykay.

Rally, v. [ráli]

Reunir, replegar; ridiculizar, burlarse de alguno.

Tumipon, pumisan; hiyain, tawanan.

Ram, n. [ram]

Morueco, carnero padre.

Tupang lalake.

Ram, v. [ram]

Impeler con violencia.

Manulak.

Ramble, n. [rambl]

Correría.

Pananalakay.

Ramble, v. [rambl]

Vagar, andar ocioso.

Magpagalagalà, tuman̄á, lumaboy.

Ramification, n. [ramifikécion]

Ramificacion.

Pagsasan̄á.

Ramify, v. [rámifai]

Ramificar.

Pagsan̄ahin; magsan̄á.

Ramish, adj. [rámish]

Lo que huele á chotuno.

Malansá.

Rammer, n. [rámer]

La baqueta de fusil.

Baketa n̄ baríl.

Rampant, *adj.* [rámpant]

Exuberante; rampante.

Makarás, malikot.

Rampart, *n.* [rámpart]

Muralla.

Kutà.

Ramrod, *n.* [rámrod]

Baqueta.

Baketa.

Ranch, *v.* [ranch]

Torcer, dislocar.

Ilihis, ilisyâ.

Rancid, *adj.* [ránsid]

Rancio.

Maantá.

Rancidity, *n.* [ransíditi]

Rancidez.

Antá.

Rancor, *n.* [ráncor]

Rencor, encono, tirria.

Galit, poot; samâ nã loob, pagtatanim.

Random, *n.* [rándom]

Desatino, desacierto; ventura, casualidad.

Ligaw, suling; pagkakataon.

Range, *n.* [randch]

Fila, hilera, linea, clase, orden.

Hanáy; lagay, tayô, urì, taas, ayos.

Ranger, *v.* [réndcher]

Colocar; colocarse, ordenar.

Maghanay; humanay; mag-ayos, umayos.

Ranger, *n.* [réndcher]

Guarda mayor de bosque.

Bantay-gubat n̄ pámahalaan.

Rank, *adj.* [rank]

Lozano, exuberante, fértil; rancio, fétido.

Malagô, mayabong, matabâ; maantot, mabahò.

Rank, *n.* [rank]

Fila, hilera; orden, calidad, grado de dignidad.

Hanáy, ayos; urì, pagkaginoò.

Rankle, *v.* [rankl]

Enconarse, irritarse, inflamarse.

Mag-init, mapoót, magalit; magnaknak.

Ransack, *v.* [ránsac]

Saquear, pillar; escudriñar, rebuscar.

Mangloob, maniil; saliksikin, siyasatin.

Ransom, *n.* [ransom]

Rescate.

Tubos.

Ransom, *v.* [ransom]

Rescatar.

Tumubós.

Rant, *v.* [rant]

Decir disparates.

Magsalitâ n̄ kalaswaan.

Ranter, *n.* [ránter]

Pedante, pomposo.

Maingay, búnḡanḡaan.

Rap, *n.* [rap]

Golpe ligero y vivo.
Tuktok.

Rap, v. [rap]
Golpear.
Tumuktok.

Rapacious, adj. [repécioes]
Rapaz.
Mang-uumit, magnanakaw.

Rapacity, n. [rapásiti]
Rapacidad.
Pang-uumit.

Rape, n. [rœp]
Fuerza, estupro.
Pangdadahas, panggagahasà, pagtataanán nǵ babae.

Rapid, adj. [rápid]
Rápido, veloz.
Mabilís, matulin, maliksí, madalî.

Rapidity, n. [rapíditi]
Rápidez, velocidad, prontitud.
Bilís, tulin, liksí, dalî.

Rapidness = Rapidity.

Rapier, n. [répier]
Espadín, florete.
Sandata, tabák.

Rapine, n. [rápin]
Rapiña; robo.
Dagit, nakaw.

Rapture, n. [ráptiur]
Rapto; pasmo, éxtasis.

Pagtataanán [nã babae], pagnanakaw; pagkakamanãa.

Rapturous, *adj.* [rápcherœs]

Maravilloso, pasmoso.

Kagilagilalás, kamanãamanãa.

Rare, *adj.* [rer]

Raro, escaso.

Bihirà, madalang.

Rarefaction, *n.* [rarifáccion]

Rarefaccion.

Kalabnawan.

Rarify, *v.* [rárifai]

Rarificar.

Buhaghagín.

Rarity, *n.* [ráriti]

Raridad, rareza.

Katanãian, kadalangãan.

Rascal, *n.* [ráscal]

Pícaro, bribon.

Tampalasan, palamara, malikot.

Rase, *v.* [rez]

Raer, borrar.

Pawiin, burahin.

Rash, *adj.* [rash]

Arrojado, precipitado.

Padalosalos, pabiglâbiglâ.

Rash, *n.* [rash]

Roncha, sarpullino.

Bunãang-araw.

Rasher, *n.* [rásher]

Lonja.
Hiwà.

Rashness, *n.* [ráshnes]
Temeridad; audacia.
Daluhong, sagasà; kapanǵahasan.

Rasp, *n.* [rasp]
Raspador; escofina.
Pangkatkat; kikil.

Rasp, *v.* [rasp]
Raspar; escofinar.
Kumatkat; kumikil.

Rasure, *n.* [résiur]
Raspadura, raedura.
Katkat.

Rat, *n.* [rat]
Rata.
Dagâ.

Rate, *n.* [ret]
Tasa, precio, valor; clase, orden.
Tasa, halagá; urì, ayos.

Rate, *v.* [ret]
Tasar, apreciar, valuar; regañar.
Tasahan, halagahan; magalit.

Rather, *adv.* [rádzer]
De mejor gana, más bien antes.
Subalì, bago.

Ratification, *n.* [ratifikécion]
Ratificación, aprobación.
Patibay, tibay.

Ratify, v. [rátifai]

Ratificar.

Pagtibayin, papagtibayin.

Ration, n. [ración]

Racion.

Rasyon, kaukuláng bahagi, pagkain.

Rational, adj. [rácional]

Racional, razonable.

May matwid, may katwiran, matwíd.

Rationality, n. [racionáliti]

Racionalidad.

Pagkaayon sa katwiran.

Rattan, n. [ratán]

Rotén.

Yantok, uwáy.

Ratteen, n. [ratín]

Ratina.

Isang uri ñ kayo.

Rattle, n. [ratl]

Rechino, zumbido.

Lagitík, kalatís.

Ravage, n. [rávedch]

Saqueo; destrozo.

Pangloloob, kasiraan.

Ravage, v. [rávedch]

Saquear, pillar; destruir.

Mangloob, maniil; manirà.

Rave, v. [rev]

Delirar, enfurecerse.

Mahibang, mapoot, maginit.

Ravel, v. [ravl]

Enredar, enmarañar; deshilar, embrollar.

Maguló, magusót, manutnot.

Raven, n. [revn]

Cuervo.

Uwák.

Ravenous, adj. [rávnes]

Voraz, tragon.

Mangdadagit, mánanakmal, matakaw.

Ravine, n. [révin]

Barranca.

Tibag; talabís.

Ravish, v. [rávish]

Estuprar; arrebatar.

Magtaanan [n̄ babae], manggahasà; mang-agaw.

Ravisher, n. [rávisher]

Estuprador, forzador.

Ang nagtaanan [n̄ babae], mangdadahas, manggagahasà.

Ravishment, n. [rávishment]

Estupro, rapto; fuerza.

Pagtataanan [n̄ babae], panggagahasà, pangdadahas.

Raw, adj. [ro]

Crudo; dícese de la carne viva.

Hilaw, bubót; sariwà.

Rawboned, adj. [ró-bond]

Huesudo, membrudo.

Payát, nan̄gan̄galirang.

Rawness, n. [rónes]

Crudeza.

Kabubután, kahilawan.

Ray, *n.* [reí]

Rayo [de luz].

Sinag, liwayway.

Rayless, *adj.* [réles]

Sin brillo.

Walang ningning.

Raze, *v.* [reíz]

Arrasar, extirpar; borrar.

Lipulin, pawiin, utasín; burahín.

Razor, *n.* [rézor]

Navaja.

Labaha.

Reach, *n.* [rich]

Alcance.

Abót, kaya.

Reach, *v.* [rich]

Alcanzar, llegar hasta; alargar, extender.

Umábot, sumapit; mag-abót.

React, *v.* [riáct]

Rechazar; obrar recíprocamente.

Paglabanan.

Read, *v.* [rid]

Leer.

Bumasa.

Readable, *adj.* [rídibl]

Legible.

Nababasa.

Reader, *n.* [ríder]

Lector.
Mangbabasa.

Readily, *adv.* [rédili]
Prontamente, luego.
Agád, karakaraka.

Reading, *n.* [ríding]
Lectura.
Pagbasa; babasahín.

Ready, *adj.* [rédi]
Listo, pronto.
Maagap, handâ.

Real, *adj.* [ríal]
Real, verdadero.
Tunay, totoo.

Reality, *n.* [riáлити]
Realidad.
Katunayan, katotohanan.

Realization, *n.* [rializécion]
Realizacion.
Pagsasagawâ.

Realize, *v.* [ríalaiz]
Realizar, efectuar.
Isagawâ, gawín, ganapín.

Really, *adv.* [ríli]
Realmente, verdaderamente.
Tunay nǵà, totoo nǵà.

Realm, *n.* [riálm]
Reyno.
Kaharian.

Ream, *n.* [rim]

Resma.

Resma.

Reanimate, *v.* [riánimet]

Reanimar.

Buhayin ang loob, buhayin.

Reap, *v.* [rip]

Segar, hacer el agosto.

Umani, gumapas.

Reaper, *n.* [ríper]

Segador.

Mang-aani, manggagapas.

Reaping-hook, *n* [ríping-juk]

Hoz.

Karit, lilik.

Reappear, *v.* [riapír]

Parecer de nuevo.

Mulíng lumitaw, muling sumipot, muling pakita.

Rear, *v.* [rír]

Levantar, alzar.

Ibanǵon, itaas, alsahín.

Rearguard, *n.* [rírgard]

Retaguardia.

Bantay sa hulihán.

Reason, *n.* [rizn]

Razon; causa, fundamento, motivo.

Katwiran; sanghî, dahilan.

Reason, *v.* [rizn]

Razonar, raciocinar, disputar, discutir.

Magmatwid, manǵatwiran, makipagtalo.

Reasonable, *adj.* [rízonabl]
Razonable.
May katwiran, na sa katwiran.

Reasoning, *n.* [rízoning]
Raciocinio.
Pagmamatwid, panġanġatwiran.

Rebel, *v.* [ribél]
Rebelarse, sublevarse, alzarse.
Manghimagsik, mag-alsá.

Rebellion, *n.* [ribéliion]
Rebellion, revuelta, sublevacion.
Panghihimagsik, hímagisikan pag-aalsá.

Rebellious, *adj.* [ribélioes]
Rebelde.
Mapanghimagsik, ang nanghihimagsik.

Rebound, *v.* [ribáund]
Repercutir; rechazar.
Umudlot, umurong; tumanggí, umayaw.

Rebuff, *n.* [ribáf]
Repercusion; denegacion.
Udlot, urong; tanggí, pag-ayaw.

Rebuff, *v.* [ribáf]
Rechazar.
Umayaw, tumanggí.

Rebuild, *v.* [ribíld]
Reedificar.
Muling itayô ó gawín.

Rebuke, *n.* [ribiúk]
Reprensión.

Saway.

Rebuke, v. [ribiúk]

Reprender.

Sumaway; sawayín, panğusapan.

Rebus, n. [ríbas]

Acertijo.

Bugtong, bugtunğan.

Rebut, v. [ribát]

Repercutir, volver atrás.

Umurong.

Recall, v. [ricól]

Revocar, anular.

Baguhin, bawiin, alisan nğ bisà.

Recant, v. [ricánt]

Retractarse, desdecirse.

Magbalik-loob, tumalikwas; talikdan.

Recantation, n. [recantécion]

Retractacion.

Pagbabalik-loob, pagtalikwás.

Recapacitate, v. [rikepásitet]

Recapacitar.

Magbulay, magdilidilì.

Recede, v. [ricíd]

Retroceder, desistir.

Umurong, itigil.

Receipt, n. [ricít]

Recibo.

Pagkatanggap, recibo.

Receivable, adj. [risívabl]

Admisible.

Matatanggap, tinatanggap.

Receive, v. [ricív]

Recibir, aceptar, admitir.

Tumanggap, sumahod; tanggapin, sahurin.

Recent, adj. [rísent]

Reciente, nuevo, fresco.

Kapangyayari, kayayari, bago, sariwâ.

Receptacle, n. [ricéptacl]

Receptáculo.

Sisidlán ng sukal, kasangkapang panahod.

Reception, n. [ricépcion]

Recepcion, acogida.

Pagtanggap, pagsalubong.

Recess, n. [ríses]

Retiro, alejamiento.

Pagligpít, pag-ilag.

Recession, n. [risécion]

Retirada.

Pag-urong.

Recipe, n. [résipi]

Récipe ó receta de médico.

Reseta, hatol.

Recipient, adj. & n. [risípiént]

Recipiente.

Tagatanggap, ang tumatanggap.

Reciprocal, adj. [risíprocal]

Recíproco, mutuo.

Magkatugmaan, magkatugunan ó magkalaban ang dalawa ó magkâbilâ.

Reciprocate, v. [risíproket]
Reciprocicar.
Pagtugunín ang dalawang bagay.

Reciprocity, n. [risiprósiti]
Reciprocidad.
Pagkakatugmaan ó pagkakatugunan.

Recital, n. [risáital]
Recitacion.
Salaysay, pananalaysay.

Recitation, n. [risitécion]
Recitacion.
Salaysay, pananalaysay.

Recite, v. [risáit]
Recitar, referir, narrar.
Manalaysáy.

Reck, v. [rec]
Cuidar.
Mag-inġat, mabahalà.

Reckless, adj. [récles]
Descuidado, indiferente.
Pabayâ, walang bahalà, walang inġat.

Reckon, v. [recn]
Contar, numerar, calcular.
Bumilang, kumwentá, tumuus.

Reckoning, n. [réconing]
Cuenta, calculacion.
Bilang, kwenta, kurò, katuusan.

Reclaim, v. [reclém]
Reclamar; reformar, corregir.
Tumutol, magsumbong; baguhin, ayusin.

Recline, v. [recláin]
Reclinar, recostarse.
Sumandal, humilig.

Recluse, adj. [ricliús]
Recluso, encerrado, oculto, retirado.
Nakukulong, napipiit, nátatagò.

Recluse, n. [ricliús]
Persona retirada del mundo.
Taong hiwalay sa kapwà.

Recognition, n. [recognícion]
Reconocimiento, recuerdo.
Pagkakilala, paghakatâ, pagkâalala.

Recognize, v. [récognaiz]
Reconocer.
Kumilala; humalatâ, kilalanin.

Recoil, v. [ricóil]
Recurar, retroceder.
Umudlot, umurong.

Recollect, v. [recoléct]
Acordarse; recoger.
Alalahanin; tipunin, sinãilin.

Recollection, n. [recoléccion]
Memoria, recuerdo, reminiscencia.
Alaala, alala, pag-alala.

Recommence, v. [ricoméns]
Empezar de nuevo.
Pasimulan ulî.

Recommend, v. [recoménd]
Recomendar, encomendar.

Ipagtagubilin, ipagbilin, ipakisuyò.

Recommendation, *n.* [recomendécion]

Recomendacion.

Tagubilin, pakisuyò.

Recommendatory, *adj.* [recoméndetori]

Recomendatorio.

Maipagtatagubilin, maipakikisuyò.

Recompense, *n.* [récompens]

Recompensa; indemnizacion.

Gantí, kagantihan; bayad, upa, kabayaran.

Recompense, *v.* [récompens]

Recompensar, satisfacer.

Gantihin, bayaran, upahan, pagbayaran.

Recompose, *v.* [ricompóz]

Volver á componer.

Mulíng husayin.

Reconcile, *v.* [réconsail]

Reconciliar.

Makipagkasundô; kasunduín.

Reconciliation, *n.* [réconsiliécion]

Reconciliacion.

Pagkakasundô.

Recondite, *adj.* [récondait]

Recóndito, secreto.

Tagô, lihim.

Reconnoitre, *v.* [reconóiter]

Reconocer.

Kilalanin, saliksikin.

Reconsider, *v.* [riconsíder]

Considerar de nuevo.
Dilidiliing mulî, bulaying mulî, muling isipin.

Reconstruct, v. [riconstráct]
Reedificar.
Itayong mulî, gawíng mulî.

Record, n. [récord]
Registro, archivo, anales.
Tálaan, tandaan.

Record, v. [ricórd]
Registrar, recordar.
Italâ, itandâ.

Recorder, n. [ricórder]
Registrador, archivero.
Tagapagtalâ, tagapagtandâ.

Recount, v. [ricáunt]
Referir, contar de nuevo.
Banggitin, salaysayíng mulî.

Recourse, n. [ricórs]
Recurso, repetición; auxilio.
Pagbabalik, pag-ulit; pag-dulog, pag-abuloy.

Recover, v. [ricóver]
Recobrar, reparar, rescatar.
Mabawì; máisaulì; bawiin; isaulì.

Recoverable, adj. [ricóverabl]
Recuperable.
Mababawì.

Recovery, n. [ricóveri]
Mejoría, convalecencia.
Paggaling, paglakas ñã katawan [na galíng sa sakít,] paggalíng sa sakit.

Recreant, *adj.* [rícriant]

Cobarde, pusilánime.

Dwag, matatakutín.

Recreate, *v.* [rícriet]

Recrear, deleitar, divertir.

Maglibang, mag-aliw, magsayá.

Recreation, *n.* [ricriécion]

Recreacion, entretenimiento, diversion, pasatiempo.

Líbanǵan, áliwan, pangparaan nǵ panahon.

Recreative, *adj.* [rícrietiv]

Recreativo, agradable.

Nakalilibang, kalugodlugod.

Recriminate, *v.* [ricríminet]

Recriminar, acusarse mutuamente.

Magsisihán.

Recrimination, *n.* [ricriminécion]

Recriminacion.

Pagsisisihán.

Recruit, *n.* [ricriút]

Recluta.

Bagong kawal, kawal na dagdag.

Recruit, *v.* [ricriút]

Reclutar.

Magdagdag nǵ kawal.

Rectification, *n.* [rectifikécion]

Rectificacion.

Pagtutwíd.

Rectify, *v.* [réctifai]

Rectificar, corregir.

Itwid, twirin, husayin.

Rectilinear, *adj.* [rectilínial]

Rectilíneo.

Matwid na guhit.

Rectitude, *n.* [réctitud]

Rectitud, derechura.

Twid, katwirán.

Rector, *n.* [réctor]

Rector.

Rector, punong parè.

Rectorship, *n.* [réctorship]

Rectorado.

Pagkarektor.

Rectory, *n.* [réctori]

Rectoría.

Káwanihan n̄g rektor.

Rectum, *n.* [réctum]

Recto.

Tumbong.

Recumbent, *adj.* [rikámbent]

Recostado, reclinado.

Nakasandal, nakahilig.

Recuperate, *v.* [rikiúperet]

Recuperar.

Mabawì; bumawì; gumalíng.

Recuperative, *adj.* [rikiúperativ]

Recuperativo.

Nakababawì.

Recur, *v.* [rikár]

Recurrir, acudir.

Dumulog, dumaló.

Recurrence, *n.* [rikárrens]

Retorno, vuelta.

Pagbabalik, panunumbalik, pag-ulit.

Recurrency = Recurrence.

Recurrent, *adj.* [rikárent]

Periódico.

Panapanahón, twitwî.

Recusant, *adj. & n.* [rikiúsant]

Recusante.

Tagatutol, tagaampat.

Red, *adj.* [red]

Colorado, rojo, encarnado.

Mapulá.

Red, *n.* [red]

Rojez, el encarnado.

Pulá, kapulahan, ang mapulá.

Redden, *v.* [redn]

Teñir de color rojo; ponerse encarnado.

Papulahin, tinain n̄g kulay pulá; mamulá.

Reddish, *adj.* [rédiŝ]

Bermejizo, rojizo.

Namumulá.

Redeem, *v.* [ridím]

Redimir, libertar.

Tumubos, manubos, magpalayà.

Redeemer, *n.* [ridímer]

Redentor.

Mánunubos.

Redemption, n. [ridémpcion]

Redencion, rescate.

Pagkatubós, katubusan.

Redhot, adj. [rédihot]

Candente, ardiente.

Mainit, nag-aapóy.

Redness, n. [rédiñes]

Bermejura.

Kapulahán.

Redolence, n. [rédiñens]

Fragancia, perfume.

Bañó, kabañuhán.

Redolency = Redolence.

Redolent, adj. [rédiñent]

Fragante, oloroso.

Mabañó.

Redouble, v. [ridaúbl]

Reduplicar, redoblar.

Papagtikloptiklupin.

Redoubtable, adj. [ridáutabl]

Formidable, terrible.

Kasindaksindak, kakilakilabot.

Redound, v. [ridáund]

Resaltar, rebotar, redundar.

Lumabis, umapaw, lumagô.

Redress, n. [ridrés]

Reforma, correccion.

Pagbabago, paghuhusay, pagtutwid.

Redress, v. [ridrés]

Enderezar, reformar, corregir.
Itwid, baguhin, husayin.

Reduce, v. [ridiús]
Reducir, disminuir, minorar.
Pakauntiin, bawasan, awasan, kulanãan.

Reducible, adj. [ridiúsibl]
Reducible.
Mababawasan.

Reduction, n. [ridáccion]
Reduccion.
Bawas, awás, pagbabawas.

Redundance, n. [ridúndans]
Redundancia.
Kalabisan, kasaganaang lubhâ.

Redundant, adj. [ridúndant]
Redundante, superfluo.
Malabis.

Reed, n. [rid]
Caña.
Tambô, búkawi, buhò.

Reduplicate, v. [ridiúpliket]
Reduplicar.
Papagdobledoblihin.

Reef, v. [rif]
Tomar rizos á las velas.
Tiklupín ang layag.

Reek, n. [rik]
Humo, vapor.
Usok, asó, singãaw.

Reek, v. [rik]

Humear, vahear.

Umusok, umasó, sumingaw.

Reel, n. [ril]

Aspa; devanadera.

Salalak, saklang; ikirán, pang-ikid.

Reel, v. [ril]

Aspar; hacer eses, vacilar al andar.

Magsalalak magsaklang; gumiraygiray.

Reelection, n. [riiléccion]

Reeleccion.

Paghahalal na mulî, paghahalal na mulî.

Reenforce, v. [rienfórs]

Reforzar, fortalecer.

Dagdagán ñ lakás, palakasin.

Reinforcement, n. [riinfórsmént]

Refuerzo, nuevo socorro.

Pagdaragdag ñ lakás, bagong saklolo.

Reenter, v. [ri-ínter]

Volver á entrar.

Mulíng pumasok.

Re-establish, v. [ri-estáblish]

Restablecer.

Muling itatag.

Re-establishment, n. [riestáblishment]

Restablecimiento, restauracion.

Muling pagkatatag, pagkakapanauli.

Refection, n. [riféccion]

Refección.

Pag-âayos.

Refer, v. [rifér]
Referir, referirse.
Bumanggit, banggitín.

Referee, n. [referí]
Arbitro, arbitrador.
Tagahatol.

Reference, n. [réferens]
Referencia, alusion.
Banggit, tukoy.

Refine, v. [rifáin]
Refinar, purificar, pulir.
Painamin, linisin, pakinisin, dalisayin.

Refinement, n. [rifáinment]
Refinación, refinadura.
Inam, linis, kinis, kadalisan.

Reflect, v. [rifléct]
Reflejar; reflexionar, considerar.
Manñaninag, manalamín; magbulay, magwarì.

Reflection, n. [rifléccion]
Reflección; meditación.
Sinag, silay; pagbulay, pagwarì, pagmumuni.

Reflective, adj. [rifléctiv]
Reflexivo.
Nanñanñaninag; nagwawarì.

Reflex, adj. [riflécs]
Reflejo.
Anino.

Reform, n. [rifórm]
Reforma, arreglo.

Pagbabago, pag-aayos.

Reform, v. [rifórm]

Reformar, volver á formar.

Baguhin.

Reformation, n. [reformécion]

Reforma.

Pagbabago.

Reformer, n. [rifórmer]

Reformador.

Mangbabago.

Refract, v. [rifráct]

Refringir.

Ihiwid, ilisyâ.

Refraction, n. [rifrácçion]

Refraccion.

Paghihiwíd, paglilisyâ.

Refractory, adj. [rifráctori]

Refractario; obstinado.

Palasuway, matigas ang ulo.

Refrain, v. [rifrén]

Refrenar, reprimir, refrenarse, abstenerse.

Pumigil, hawakan; magpigil nã loob.

Refresh, v. [rifrësh]

Refrigerar; refrescar.

Palamigin, pahinãahin; magpalamig.

Refreshment, n. [rifrëshment]

Refresco, alivio.

Pagpapalamig; inuming pangpalamig.

Refrigerant, adj. [rifrídcherant]

Refrigerante.
Pangpalamig.

Refrigerator, *n.* [rifrídcheretor]
Enfriadera.
Sisidlang pálamigan, páminggalan n̄g yelo.

Refuge, *n.* [réfiudch]
Refugio, asilo.
Kanlungan, silun̄án, kúblihan, ampunan.

Refugee, *n.* [refiudchí]
Refugiado, emigrado.
Nan̄gan̄anlong, nan̄gin̄ibang bayan.

Refulgence, *n.* [rifuldchens]
Refulgencia, claridad, brillantez.
Ningning, liwanag, kintab, kislap.

Refulgency = Refulgence.

Refulgent, *adj.* [rifúldchent]
Refulgente, brillante, esplendente.
Maningning, makisap, makislap, maliwanag.

Refund, *v.* [rifánd]
Restituir, volver á pagar.
Isaulì, bayaran, palitan.

Refusal, *n.* [rifiúzal]
Negativa, repulsa; desaire.
Pag-ayaw, pagtangi, pahindî; paghiyâ.

Refuse, *n.* [réfius]
Desecho, sobra.
Tapon, labis, sobra.

Refuse, *v.* [rifiús]
Negar, rehusar, repulsar, denegar; desairar.

Umayaw, tumanggí, pahindî; humiyâ.

Refutation, *n.* [refiutécion]

Refutacion.

Pakikipagtalo, pakikipungyagî, tutol.

Refute, *v.* [rifiút]

Refutar, contradecir.

Makipagtalo, tumugon, magmatwid.

Regain, *v.* [riguén]

Recobrar, recuperar.

Bumawì, bawiin.

Regal, *adj.* [rígal]

Real.

Nauukol sa hari; parang hari.

Regale, *v.* [riguél]

Regalar; festejar.

Magkaloob, magregalo; magpigíng.

Regalia, *n.* [riguélia]

Insignias.

Tandâ, sagisag.

Regard, *n.* [rigárd]

Consideración; respeto.

Pitagan; galang.

Regard, *v.* [rigárd]

Estimar, considerar.

Pahalagahan, mahalín; magpitagan.

Regardful, *adj.* [rigárdful]

Atento, cuidadoso.

Taimtim, taos sa loob, mainãat.

Regardless, *adj.* [rigárdles]

Descuidado, negligente.
Walang bahalà, pabayâ.

Regarding, *prep.* [rigárding]
Concerniente á.
Tungkol sa.

Regency, *n.* [rídchensi]
Regente, gobierno.
Paghahari, pamamahalà.

Regenerate, *v.* [ridchéneret]
Regenerado, reengendrado.
Lumitaw na mulî, sumipot na mulî.

Regent, *adj. & n.* [rídchent]
Regente.
Naghahari, namamahalà, nagpupunò.

Regicide, *n.* [rédihsaid]
Regicida; regicidio.
Nakamatay ñã hari; pagpatay sa hari.

Regimen, *n.* [rédihsimen]
Régimen.
Pamamalakad ñã pámahalaan.

Regiment, *n.* [rédihsiment]
Regimiento.
Hukbó, rehimyento.

Regimental, *adj.* [redchiméntal]
Lo que pertenece á un regimiento.
Nauukol sa isang hukbó ó rehimyento.

Region, *n.* [rídchen]
Region, país, distrito; comarca.
Lalawigan, lupain, pook, nayon, dako.

Register, *n.* [rédchister]
Registro.
Aklat na tálaan nã m̃ga panãalan.

Register, *v.* [rédchister]
Registrar.
Italâ ang panãalan.

Registrar, *n.* [rédchistrar]
Registrador.
Tagapagtalâ nã panãalan.

Registration, *n.* [redchistrécion]
Registro, empadronamiento.
Pagtatalâ nã panãalan, pagpapatalâ nã panãalan.

Registry, *n.* [rédchistri]
Asiento, registro.
Tálaan nã panãalan, pátalaan nã panãalan.

Regress, *n.* [rígres]
Regreso, vuelta.
Pag-uwî, pagbalík.

Regressive, *adj.* [rigrésiv]
Retrógrado.
Napag-iiwan.

Regret, *n.* [rigrét]
Arrepentimiento; pesar, dolor.
Pagsisisi; pagdaramdam, samâ nã loob.

Regret, *v.* [rigrét]
Sentir, tener pena.
Damdamin, isamâ nã loob.

Regretful, *adj.* [rigrétful]
Pesaroso.
Masamâ ang loob, nagsisisi.

Regular, *adj.* [réguiular]

Regular, ordinario.

Karaniwan.

Regularity, *n.* [reguiuláriti]

Regularidad, método.

Ayos, kawastuan.

Regulate, *v.* [réguiulet]

Regular, ordenar.

Isaayos, ayusin, husayin, iwastô.

Regulation, *n.* [reguiulécion]

Regulacion, método, reglamento.

Ayos, husay, palakad, pátakaran.

Rehearsal, *n.* [rijérsal]

Repeticion, recitacion, ensayo.

Ulit, pagpapaulit-ulit, pagsasanay.

Rehearse, *v.* [rijérs]

Repetir, recitar, repasar, ensayar.

Ulitin, ulit-ulitin, sanayin.

Reign, *n.* [reín]

Soberanía, reinado, reino.

Kaharian; paghahari.

Reign, *v.* [reín]

Reinar; prevalecer.

Maghari; mamalagi.

Reimburse, *v.* [riimbárs]

Reembolsar.

Isauli ang salaping nagugol.

Rein, *n.* [reín]

Rienda.

Ryenda.

Rein, v. [reín]

Refrenar, contener.

Pigilin.

Reinforce, v. [riinfórs]

Reforzar.

Palakasin, magdagdag n̄ lakas.

Reins, n. [reínz]

Riñones.

Bató n̄ katawán.

Reinstate, v. [ríinstét]

Instalar de nuevo, restablecer.

Isaulì sa dati, itatag na mulì.

Re-issue, n. [rí-isiu]

Nueva edicion.

Muling pagkakaulat.

Reiterate, v. [ríiteret]

Reiterar.

Ulitin, sabihin uli.

Reiteration, n. [riiterécion]

Reiteracion, repeticion.

Ulit, pagsasabi ulì.

Reject, v. [ridchéct]

Rechazar; desechar, rehusar.

Itakwil, iwaksí, tanggihan, ayawán.

Rejection, n. [ridchéccion]

La accion de desechar.

Pagtatakwil, pagwawaksí, pagtanggí, pag-ayaw.

Rejoice, v. [ridchóis]

Regocijarse, divertirse.
Magalak, matwâ, magsayá.

Rejoicing, *n.* [ridchóising]
Regocijo, alegría.
Galak, kagalakan, twâ, katwaan, kasayahan.

Rejoin, *v.* [ridchóin]
Reunirse.
Pumisan ulî.

Rejoinder, *n.* [ridchóinder]
Contraréplica.
Tutol, tugon.

Relapse, *n.* [riláps]
Recaída, reincidencia.
Binat; pagkakasalangmulî.

Relapse, *v.* [riláps]
Recaer; reincidir; repetir.
Mabinat; mulíng magkasala, umulit.

Relate, *v.* [rilét]
Relatar, referir, narrar.
Salaysayín, saysaysin.

Relation, *n.* [rilécion]
Relacion; parentesco; pariente.
Salaysay, pananalaysay; kamag-anakan, kamag-anak, hinlog.

Relationship, *n.* [riléionship]
Parentesco.
Pagkakamag-anak, kamag-anakan.

Relative, *adj.* [rélativ]
Relativo.
Ukol; katugón.

Relative, *n.* [rélativ]

Pariente.

Hinlog, kamag-anak.

Relax, *v.* [rilács]

Relajar, aflojar.

Magpalubay, magpalwag, magpalambot.

Relaxation, *n.* [relacsécion]

Relajacion, aflojamiento.

Lubay, lwag, lambot.

Relay, *n.* [rilé]

Parada ó posta.

Hintô, tigil, pahingã.

Release, *n.* [rilís]

Libertad, soltura.

Layà, pagka-kawalâ.

Release, *v.* [rilís]

Soltar, libertar; relajar, eximir, aliviar.

Pawalán, palayain; lwagán, gaanán.

Relegate, *v.* [réliguet]

Desterrar, relegar.

Itapon sa ibang lupà, idestiero, palayasin.

Relegation, *n.* [religuécion]

Relegacion; destierro.

Pagpapalayas, pagtatapoy; pagtatapon sa ibang lupà, pagdedestierro.

Relent, v. [rilént]

Relentecer, ablandarse.

Papaglubayin, palambutin, labugin, palatain.

Relentless, adj. [riléntles]

Empedernido, inflexible, implacable.

Matigas, mapagmatigas, walang awà.

Relevant, adj. [rélivant]

Lo que alivia.

Nakagagaan.

Reliable, adj. [reláiabl]

Seguro, digno de confianza.

Maaasahan, mapagkakatiwalaan.

Reliance, n. [riláians]

Confianza.

Tiwalà, pagkakatiwalà.

Relic, n. [rélic]

Reliquia.

Relikya.

Relict, n. [rélict]

Viuda.

Babaing bao.

Relief, n. [rilíf]

Relieve; realce; alivio, consuelo; relevo.

Tampok, lilok; ningning; ginghawa; kahalile.

Relieve, v. [rilív]

Relevar, remediar; aliviar, consolar.

Halinhán; bigyang lunas, paginghawahin, aliwin.

Religion, *n.* [relídchen]

Religion.

Relihiyon, kapanampalatayahan.

Religious, *adj.* [rilídches]

Religioso; devoto.

Banal; mapagdasal.

Relinquish, *v.* [rilíncuish]

Abandonar, dejar.

Pabayaán, iwan.

Relinquishment, *n.* [rilíncuishment]

Abandono.

Pagpapabayâ.

Reliquary, *n.* [rélicueri]

Relicario.

Agnós.

Relish, *n.* [rélish]

Sabor, gusto.

Lasa, lasap.

Relish, *v.* [rélish]

Saborear.

Lasahin, lasapin, tikman.

Reluctance, *n.* [riláctans]

Repugnancia, tedio.

Kasalunġatan; yamot.

Reluctant, *adj.* [riláctant]

Repugnante.

Salunġat; nakayayamot, nakaririmarim.

Rely, *v.* [rilái]

Confiar en; asegurarse de, contar con.
Asahan; ibilang.

Remain, v. [rimén]
Quedar, restar.
Mátira, maiwan, málabi.

Remainder, n. [riménder]
Resto, residuo.
Tira, labí, labis.

Remains, n. [riméns]
Cadaver; restos, reliquias.
Bangkay, m̃ga buto't buñô, relikya.

Remark, n. [rimárk]
Reparo, consideracion; observacion.
Puná, masíd.

Remark, v. [rimárk]
Notar, observar.
Pumuná, magmasíd.

Remarkable, adj. [rimárcabl]
Notable, interesante.
Halatâ; mainam, katakataká.

Remediable, adj. [rimídiabl]
Remediable.
Nalulunasan.

Remedial, adj. [rimídiál]
Curativo.
Naipanggagamot.

Remedy, n. [rémidi]
Remedio, medicamento.
Lunas, kagamutan, gamot.

Remedy, v. [rémidi]
Remediar, curar, sanar.
Lunasan, gamutín, pagalingín.

Remember, v. [rimémbber]
Acordarse, recordar.
Umalala; isipin.

Remembrance, n. [rimémbrans]
Memoria; recuerdo.
Alaala, alala.

Remind, v. [rimáind]
Acordar, recordar.
Alalahanin, isaalaala.

Reminiscence, n. [riminísens]
Reminiscencia.
Gunamgunam, alaala.

Remiss, adj. [remís]
Remiso, flojo, perezoso.
Malubay, mahinà, tamád.

Remission, n. [rimísiion]
Remisión, perdon.
Patawad, kapatawarán.

Remit, v. [rimít]
Remitir, perdonar; enviar dinero de una parte á otra; debilitarse.
Magpatawad; magpadalá nǵ salapî; manghinà.

Remittance, n. [rimítans]
Remesa.
Padalá.

Remnant, n. [rémnant]
Remanente; residuo.
Labis, tirá, sobra.

Remodel, v. [rimódel]

Reformar.

Baguhin.

Remonstrance, n. [rimónstrans]

Súplica motivada.

Pamanhik ó luhog na may katwiran.

Remorse, n. [rimórs]

Remordimiento.

Nǵitnǵit, pagkabalísá.

Remorseless, adj. [rimórsles]

Insensible á los remordimientos.

Walang-bahalà, dí marunong magnǵitnǵít sa sarili.

Remote, adj. [rimót]

Remoto, distante, lejano.

Malayò.

Removal, n. [rimúval]

Remoción, deposición.

Paglilipat, pag-aalis, pagpapaalís.

Remove, v. [rimúv]

Remover, alejar, deponer del empleo.

Ilipat, ilayò, ihiwalay; alísán nǵ katungkulan.

Remunerate, v. [rimiúneret]

Remunerar; premiar.

Bayaran, pagbayaran, upahan; gantihin, bihisán.

Remuneration, n. [rimiunerécion]

Remuneración, retribución.

Bayad, upa, gantí.

Remunerative, adj. [rimiúnerativ]

Remuneratorio.

May kabayaran.

Rencounter, *n.* [rencáunter]

Choque, encuentro.

Bangkaan, sagupà.

Rend, *v.* [rend]

Lacerar, desgarrar, rasgar.

Hapakin, punitin, kuyamusin.

Render, *v.* [rénder]

Rendir; volver, restituir.

Sumukò, pahinohod; makipagtuos; isaulî; ibigay.

Rendezvous, *n.* [réndivu]

Cita, lugar señalado para encontrarse.

Típanan, dakong tagpuan.

Renegade, *n.* [rénigued]

Renegado; apóstata.

Nagmamaktol; ang tumatalikod sa pagsunod sa Pñ. Hesu-Kristo.

Renew, *v.* [reniú]

Renovar, restablecer.

Baguhin.

Renewal, *n.* [riniúal]

Renovacion.

Pagbabago.

Renounce, *v.* [rináuns]

Renunciar.

Tumanggí, tumiwalag; humiwalay.

Renovate, *v.* [rénovet]

Renovar.

Baguhin.

Renovation, *n.* [renovécion]

Renovacion.
Pagbabago.

Renown, *n.* [rináun]
Renombrado, reputacion.
Kabantugan, kagitingan, kabunyian.

Renowned, *adj.* [rináund]
Celebre, reputado, famoso.
Bantog, balitá, magiting, bunyî.

Rent, *n.* [rent]
Renta, arrendamiento, alquiler.
Upa, bayad.

Rent, *v.* [rent]
Alquilar, arrendar.
Paupahan.

Renunciation, *n.* [rinanciécion]
Renuncia.
Pagtiwalag, paghiwalay.

Reopen, *v.* [riópen]
Abrir de nuevo.
Mulíng buksán.

Reorganization, *n.* [riorganizécion]
Reorganización.
Mulíng paghuhusay ó pag-aayos.

Reorganize, *v.* [riorganáis]
Reorganizar.
Mulíng husayin.

Repair, *n.* [ripér]
Reparo, compostura.
Paghuhusay, pagkumpuní; tutop.

Repair, v. [ripér]
Reparar, resarcir.
Husayin, kumpunihin; tutupán.

Reparation, n. [reparécion]
Reparacion.
Paghuhusay, pagkukumpuní, pag-uulí.

Repartee, n. [repartí]
Réplica aguda ó picante.
Tugon ó sagot na nakasasakít nã loob.

Repast, n. [ripást]
Refrigerio, comida.
Pagkain.

Repay, v. [ripé]
Volver á pagar, restituir.
Bayaran ulí, isaulí.

Repayment, n. [ripément]
Pago.
Bayad, kabayaran.

Repeal, v. [ripíl]
Abrogar, revocar.
Baguhin.

Repeat, n. [ripít]
Repeticion.
Pag-ulit.

Repeat, v. [ripít]
Repetir.
Umulit; ulitin.

Repeatedly, adv. [ripítedli]
Repetidamente.
Paulit-ulit.

Repel, v. [ripél]

Repeler; reputar.

Itakwil, iwaksí; ipakipagtalo, ipakipaglaban.

Repent, v. [ripént]

Arrepentirse.

Magsisi.

Repentance, n. [ripéntans]

Arrepentimiento.

Pagsisisi.

Repentant, adj. [ripéntant]

Arrepentido, contrito.

Nagsisisi.

Repetition, n. [repitícion]

Repeticion; repaso.

Pag ulit.

Repine, v. [ripáin]

Afligirse, consumirse.

Magdalamhati, mahapis.

Replace, v. [riplés]

Reemplazar, reponer.

Palitan; panumbalikin, iulí.

Replant, v. [replánt]

Replantar.

Mulíng itanim.

Replenish, v. [riplénish]

Llenar, surtir.

Punuin, pakapunuin.

Replete, adj. [riplít]

Repleto, lleno.

Punô, busóg.

Repletion, *n.* [riplícion]

Replecion, plenitud.

Kapuspusan, kabusugan.

Reply, *n.* [ripláy]

Réplica, respuesta.

Tugon, sagot, kasagutan, tutol.

Reply, *v.* [ripláy]

Replicar.

Tumugon, tumutol.

Report, *n.* [ripórt]

Relacion, parte, noticia.

Pasabi, patalastas balità, bigay-alam, salaysay.

Report, *v.* [ripórt]

Relatar, dar cuenta, contar, informar.

Magbigay-alam, magbalità, magsaysay, magsalaysay.

Reporter, *n.* [ripórter]

Relator.

Tagapagbalità.

Repose, *n.* [ripóz]

Reposo, descanso.

Pahinǵá, kapahinǵahan.

Repose, *v.* [ripóz]

Reposar, descansar.

Magpahinǵá, magpahinǵalay.

Repository, *n.* [ripósitori]

Depósito, dispensa.

Lágakan, paminggalan.

Repossess, *v.* [riposés]

Recobrar, recuperar.
Bumawì, mulíng taglayín.

Reprehend, v. [repijénd]
Reprender, censurar.
Sawayin, panğusapan, pagwikaan.

Reprehensible, adj. [repijénsibl]
Repreensible.
Nasasaway; dapat sawayin.

Reprehension, n. [repijéncion]
Reprencion, censura.
Saway, panğusap.

Represent, v. [reprisént]
Representar; describir.
Katawanín; ilarawan, salaysayin.

Representation, n. [reprentécion]
Representacion, descripcion.
Pagkatawan; paglalarawan.

Representative, adj. [repriséntativ]
Representativo, representante.
Kinatawan, katiwalà.

Repress, v. [riprés]
Reprimir, domar.
Pigilin, supilin.

Repression, n. [riprésion]
Represion.
Pagsupil.

Reprieve, n. [riprív]
La suspencion temporal en la imposicion de algun castigo.
Palugid, pagpapaurong nğ parusa.

Reprive, v. [riprív]
Suspende una ejecución.
Ipaorong ang purasa.

Reprimand, n. [réprimand]
Repreñsion, corrección.
Saway, panñusap.

Reprimand, v. [reprimánd]
Reprender, corregir.
Sawayín, panñusapan.

Reprint, v. [riprínt]
Reimprimir.
Mulíng limbagín.

Reprisal, n. [ripráisal]
Represalia.
Higantí, panghihigantí.

Reproach, n. [ripróch]
Improprio, oprobio.
Siphayò, paghalay, pagkutyâ.

Reproach, v. [ripróch]
Impropere, vituperar.
Sumiphayò, humalay, kumutyâ.

Reproachful, adj. [ripróchful]
Ignominioso; infame.
Kahalayhalay, kakutyakutyâ.

Reprobate, n. [réprobet]
Réprobo, malvado.
Hamak, masamâ.

Reprobate, v. [réprobet]
Reprobar; condenar.
Itakwíl; parusahan.

Reproduce, v. [riprodiús]
Reproducir.
Muling ihayag, muling gawín.

Reproduction, n. [riprodáccion]
Reproduccion.
Muling paghahayag, muling pagkagawâ.

Reproof, n. [riprúf]
Reprensión, improperio.
Saway, pangusap, siphayò.

Reprove, v. [riprúv]
Censurar, improperar.
Pintasan; kutyain.

Reptile, n. [réptil]
Reptil.
Ahas.

Republic, n. [ripáblíc]
República.
Repúblika, bansang nakapangyayari ang bayan.

Republican, adj. & n. [ripáblícán]
Republicano.
Nauukol sa repúblika.

Repudiate, v. [ripiúdiét]
Repudiar; renunciar.
Hiwalayan; iwan, talikdán.

Repudiation, n. [ripiudiéción]
Repudiacion.
Paghiwalay, pagtiwalag, pagtalikwas.

Repugnance, n. [ripúgnans]
Repugnancia.

Suklam, rimarim.

Repugnancy = Repugnance.

Repugnant, *adj.* [ripúgnant]

Repugnante.

Nakasusuklam, nakaririmarim.

Repulse, *n.* [ripáls]

Repulsa.

Tanggí, takwil, paghalay, paghiyâ.

Repulse, *v.* [ripáls]

Repulsar.

Tanggihan, itakwil; halayin, hiyáin.

Repulsion, *n.* [ripálsion]

Repulsion.

Pagtanggi, pagtatakwil.

Repulsive, *adj.* [ripálsiv]

Repulsivo.

Tumatanggí, nagtatakwil.

Repurchase, *v.* [ripárches]

Recomprar.

Mulíng bilhín.

Reputable, *adj.* [rípiutabl]

Honroso, decoroso.

Maranǵal, kapuripuri.

Reputation, *n.* [repiutécion]

Reputacion, crédito, renombre.

Danǵal, puri, kagitingan, kabantugan.

Repute, *v.* [ripiút]

Reputar, estimar, juzgar.

Halagahan, hatulan.

Request, *n.* [ricuést]
Petición, ruego, súplica.
Kahinǵian, kahilinǵan, luhog, pamanhik.

Request, *v.* [ricuést]
Rogar, suplicar.
Mamanhik, lumuhog, sumamò.

Require, *v.* [ricuáir]
Requerir, solicitar.
Hinǵín, hilingǵín.

Requirement, *n.* [ricuáirment]
Requisito, exigencia.
Kailanǵan.

Requisite, *adj.* [récuisit]
Necesario, preciso.
Kailanǵan, kinakailanǵan.

Requisition, *n.* [recuisícion]
Petición, demanda.
Kahilinǵan, ang kailanǵan.

Requital, *n.* [ricuáital]
Retorno, recompensa, premio.
Gantí, kagantihan, kabayaran.

Requite, *v.* [ricuáit]
Recompensar.
Gantihín; gantihan.

Rescind, *v.* [ricínd]
Rescindir, anular.
Sirain ang káyarian, pawalán nǵ halagá.

Rescue, *n.* [réskiu]
Libramiento, recobro.
Pagsagíp, pagliligtás.

Rescue, v. [réskiu]
Recobrar, librar.
Sagipín, iligtas.

Research, n. [risírch]
Escudriñamiento.
Siyasat, saliksik.

Research, v. [risírch]
Escudriñar, examinar.
Siyasatin, saliksikin.

Reseat, v. [risít]
Asentar de nuevo.
Mulíng italâ.

Resemblance, n. [risémblans]
Semejanza.
Wanġis, pagkakámukhâ.

Resemble, v. [risémbl]
Asemejar, comparar.
Iwanġis, imukhâ.

Resent, v. [rizént]
Resentirse.
Magtampó, sumamâ ang loob.

Resentful, adj. [riséntful]
Resentido; sensible.
Matatampuhin.

Resentment, n. [riséntment]
Resentimiento.
Pagtatampó.

Reservation, n. [reservécion]
Reservacion, reserva.

Pagtataan, paglalaan, pag-iimpok.

Reserve, v. [risérv]

Reservar.

Magtaan, maglaan, mag-impok.

Reservedly, adj. [risérvēdli]

Reservadamente; con disimulo.

Palihím, palingíd; pakunwâ.

Reset, v. [risét]

Recibir géneros hurtados.

Tumanggap ñ m̃ga ba-gay na nakaw.

Reside, v. [risáid]

Residir, morar.

Manahan, tumahan.

Residence, n. [résidens]

Residencia, domicilio.

Táhanan, tírahan.

Resident, n. [résident]

Residente.

Ang naninirahan.

Residuary, adj. [risídiueri]

Resto, residuo.

Tirá, labis.

Residue, n. [rézidiu]

Residuo, resto.

Labis, tirá.

Residuum, n. [risídiuœm]

Residuo.

Kalabisan.

Resign, v. [risáin]

Resignar, renunciar.
Magbitiw n̄ tungkol ó katungkulan, tumiwalag.

Resignation, *n.* [resignécion]
Resignacion.
Pagbibitíw n̄ tungkol.

Resin, *n.* [résin]
Resina.
Sahing, dagtang namuô.

Resist, *v.* [risíst]
Resistir, rechazar.
Lumaban, bumabag; magtulak.

Resistance, *n.* [resístans]
Resistencia; defensa.
Paglaban, pagbabag; panananggalang, pananalag.

Resolute, *adj.* [résoliut]
Resuelto; constante.
Natatalaga, handâ; matiyagâ.

Resolution, *n.* [resoliúcion]
Resolucion, determinacion.
Pasiya, pagtalagá.

Resolve, *v.* [risólv]
Resolver.
Pasiyahán.

Resonance, *n.* [résonans]
Resonancia, retumbo.
Taginting, alin̄gawn̄gaw.

Resonant, *adj.* [résonant]
Resonante, retumbante; sonoro.
Mataginting, maalín̄gawn̄gaw; matunog.

Resort, *n.* [risórt]
Concurso, concurrencia.
Pagdaló, pagdulog.

Resort, *v.* [risórt]
Acudir, concurrir.
Dumaló, dumulog.

Resound, *v.* [risáund]
Resonar, retumbar.
Tumaginting.

Resource, *n.* [risórs]
Recurso.
Pananauli.

Respect, *n.* [rispéct]
Respeto, veneracion.
Galang, pitagan.

Respect, *v.* [rispéct]
Respetar, venerar.
Gumalang, magpitagan.

Respectability, *n.* [rispectábiliti]
Consideracion, caracter respetable.
Alang-alang, pitagan, pakundanǵan.

Respectable, *adj.* [rispéctabl]
Respetable, considerable.
Kagalanggalang.

Respectful, *adj.* [rispéctful]
Respetuoso.
Magalang, mapagpitagan.

Respecting, *prep.* [rispécting]
Con respecto á.
Tungkol sa, hinggil sa.

Respective, *adj.* [rispéctiv]
Respectivo, relativo.
Nauukol, nahihinggil.

Respiration, *n.* [respirécion]
Respiracion.
Hingá.

Respire, *v.* [rispáir]
Resollar, respirar.
Huminá.

Respite, *n.* [réspit]
Suspensión, respiro.
Pag-ampat, pagpapatigil, pagpapahingá.

Respite, *v.* [réspit]
Suspend, diferir; dar treguas.
Ampatin, ipatigil; ipagpaliban; magpalugid.

Resplendence, *n.* [rispléndens]
Resplendor, brillo.
Liwanag, liwayway.

Resplendency = Resplendence.

Resplendent, *adj.* [rispléndent]
Resplandeciente, brillante.
Maliwanag, maningning.

Respond, *v.* [rispónd]
Responder; corresponder.
Sumagot, tumugon, gantihín.

Respondent, *n.* [rispóndent]
Respondedor.
Ang sumasagot, tagasagot, palasagot.

Response, *n.* [rispóns]

Respuesta, réplica.

Sagót, kasagutan.

Responsibility, *n.* [risponsabílití]

Responsabilidad.

Ságutin, saságutin.

Responsible, *adj.* [rispónsibl]

Responsable.

Nananagot, dapat managot.

Rest, *n.* [rest]

Descanso, reposo; resto, residuo.

Pahingá, kapahingahan; labí, tirá, labis.

Rest, *v.* [rest]

Descansar, dormir, reposar; quedar, permanecer.

Magpahingá, matulog, magpahingalay; mátira, málabi.

Restaurant, *n.* [restaúrant]

Restaurant.

Kárihan, restauránt.

Restitution, *n.* [restitiúcion]

Restitución, recobro.

Pagsasaulì, pag-uulì.

Restive, *adj.* [réstiv]

Repropio, pertinaz.

Mapagmatigas, matigas ang ulo.

Restless, *adj.* [réstles]

Insomne, desasosegado; inquieto.

Walang pahingá, balisá; malikót.

Restoration, *n.* [restorécion]

Restauracion.

Pananaulì, pagkabawì.

Restore, v. [ristór]

Restituir, reponer, restaurar, recuperar.

Isaulì, ibalík; panauliin, panumbalikin; bawiin.

Restrain, n. [ristrén]

Refrenamiento, constreñimiento.

Paghihigpít, pagpigil, pagbabawà.

Restrain, v. [ristrén]

Restringir, restriñir.

Higpitán, pigilin, bawaan.

Restrict, v. [ristríct]

Restringir, limitar.

Higpitan, taniñgan.

Restriction, n. [ristríccion]

Restriccion.

Paghihigpit.

Result, n. [risált]

Resulta, resultado, consecuencia.

Bunãa, nápapalâ, nangyari.

Result, v. [risált]

Resultar.

Mangyari, mápalâ.

Resume, v. [risiúm]

Reasumir, empezar de nuevo.

Mulíng pasimulán.

Resumption, n. [risampcion]

Reasuncion.

Muling pagsisimulâ.

Resurrection, n. [resurécction]

Resureccion.

Pagkabuhay na muli.

Resuscitate, v. [risúsitet]

Resucitar.

Buhayin uli.

Retail, n. [rítel]

Venta por menor.

Tingí, ámot.

Retail, v. [ritél]

Vender por menor.

Magtingí, mag-amot.

Retain, v. [ritén]

Retener; guardar.

Bimbinin, pigilin; inġatan.

Retake, v. [riték]

Volver á tomar.

Kuning muli.

Retaliate, v. [ritáliet]

Talionar, pagar en la misma moneda.

Gantihin, bayaran nġ gaya nġ ipinautang.

Retaliation, n. [ritaliécion]

Desquite, desagravio.

Gantí, higantí.

Retard, v. [ritárd]

Retardar, prolongar, diferir.

Papagtagalín, papaglwatan, ipagpaliban.

Retardation, n. [ritardécion]

Retardacion.

Pagpapatagal, pagpapalwat.

Retch, v. [retch]

Esforzarse á vomitar.
Magpasuka.

Retention, *n.* [riténcion]
Retencion; memoria.
Pagbinbin, pag-antala; pag-aalala.

Retentive, *adj.* [riténtiv]
Retentivo.
Matatandain.

Reticence, *n.* [rétisens]
Reticencia.
Pagkauntol, pagkakaungtol.

Reticency = Reticence.

Reticle, *n.* [réticl]
Redecilla.
Supotsuputan.

Reticule, *n.* [retíkiul]
Sakita.
Supotsuputan.

Retina, *n.* [rétina]
Retina.
Bilot n̄ matá.

Retire, *v.* [ritáir]
Retirar [se]; apartar.
Umuwî, umurong; humiwalay, umilag.

Retirement, *n.* [ritáirment]
Retiro, retiramiento.
Paghiwalay, pananahimik.

Retort, *n.* [ritórt]
Redargüición, retorta.

Pagbaligtad n̄ pan̄gan̄atwiran.

Retort, v. [ritórt]

Redargüir, retorcer un argumento.

Bumaligtad n̄ pan̄gan̄atwiran, maglihís n̄ pagmamatwid.

Retouch, v. [ritœch]

Retocar.

Retokahin, ayusin.

Retrace, v. [ritrés]

Volver á seguir las huellas ó pisadas de alguno.

Mulíng tahakin.

Retract, v. [ritráct]

Retraer, retractar.

Paurun̄gin; bawiin ang sinabi; talikwasan; magkulì.

Retreat, n. [ritrít]

Retirada; retiro, soledad.

Pag-urong; pag-uwî; pag-iisa.

Retreat, v. [ritrít]

Retirarse, refugiarse.

Umurong, umuwî.

Retrenchment, n. [ritrénchment]

Atrincheramiento; trinchera.

Pagkukutà, pagtitrinchera; kutà; trinchera.

Retribution, n. [retribiúcion]

Retribucion, recompensa.

Pabuyà, gantí, upa, bayad.

Retrievable, adj. [ritrívabl]

Recuperable; reparable.

Nababawì; náisasaulî.

Retrieve, v. [ritrív]

Recuperar, restablecer, restaurar.
Bawiin, isaulì.

Retrograde, *adj.* [rétrograd]
Retrógrado.
Pauróng, pabalík.

Retrograde, *v.* [rétrograd]
Retrogradar, retroceder.
Umurong, bumalik.

Retrogression, *n.* [retrogrécion]
Retrogradación.
Pag-urong, pagbalik.

Retrospect, *v.* [rétrospect]
Consideracion ó reflexion de las cosas pasadas.
Paglingón sa nagdaan.

Retropective, *adj.* [retrospéctiv]
Retrospectivo, que considera las cosas pasadas.
Palalingón sa nakaraan.

Return, *n.* [ritárn]
Retorno, regreso, vuelta; recompensa, retribucion, cambio.
Pagbalik, pag-uwî, pagpihit; kagantihan, bayad, pagsasaulì, palít, suklî.

Return, *v.* [ritárn]
Volver; repetir; restituir, retribuir.
Magbalik; umulit; magsaulì, gumantí.

Reunion, *n.* [riúunion]
Reunion.
Umpukan, katipunan, pulutong.

Reunite, *v.* [riunait]
Reunir; reunirse.
Magtipon ó magpisan-ulî; mag-umpukan, magtitipon.

Reveal, v. [rivíl]

Revelar, manifestar.

Ihayag, ilitaw, ipahayag.

Revel, n. [rével]

Jarana, borrachera.

Pagsasayá, pagkakatwâ.

Revel, v. [rével]

Jaranear, divertirse con grande ruido.

Magsayá, magkatwâ.

Revelation, n. [revelécion]

Revelación.

Pahayag.

Revelry, n. [révelri]

Jarana, borrachera.

Kasayahan, kátwaan.

Revenge, n. [rivéndch]

Venganza.

Higantí.

Revenge, v. [rivéndch]

Vengar.

Manghigantí.

Revengeful, adj. [rivéndchful]

Vengativo.

Mapanghigantí.

Revenue, n. [réveniu]

Renta, rédito.

Bwis, tubò, pakinabang.

Reverberate, v. [rivérberet]

Reverberar, resonar.

Umalingãwnãaw, tumaginting, kumalansing.

Reverberation, *n.* [riverberécion]

Reverberación.

Alinǵawnǵaw, taginting.

Rever, *v.* [rivír]

Reverenciar, respetar.

Gumalang, magpitagan.

Reverence, *n.* [réverens]

Reverencia, respeto.

Galang, pitagan.

Reverence, *v.* [réverens]

Reverenciar, venerar.

Gumalang, magpitagan.

Reverend, *adj.* [réverend]

Reverendo, venerable.

Kagalanggalang.

Reverent, *adj.* [réverent]

Reverente, respetuoso.

Magalang, mapagpitagan.

Reverential = Reverent.

Reversal, *n.* [rivérsal]

Revocación de una sentencia.

Pagbabago nǵ hatol.

Reverse, *n.* [rivérs]

Reverso.

Kabaligtarán.

Reverse, *v.* [rivérs]

Trastrocar, volver al revés.

Baligtarán.

Reversion, *n.* [rivérsion]

Reversión.

Pagkabaligtad.

Revert, *v.* [rivért]

Trastrocar, volverse atrás.

Baligtarín, iurong.

Review, *n.* [riviú]

Revista, reseña.

Pagsisiyasat, pagtatalâ.

Review, *v.* [riviú]

Rever, examinar; revistar.

Muling tignang, lumitis; sumiyasat.

Revile, *v.* [riváil]

Ultrajar, despreciar, difamar.

Lumait, umalipustâ, manirang puri.

Revise, *n.* [riváis]

Revista.

Muling pagtingin ó pagmamasid.

Revise, *v.* [riváis]

Rever.

Mulíng tignán.

Revision, *n.* [rivísion]

Revision.

Mulíng pagmamasíd.

Revival, *n.* [riváival]

Restauracion, restablecimiento.

Mulíng pagbabanğon, muling pagkatatag.

Revive, *v.* [riváiv]

Revivir, restablecer.

Buhayin, itatag na mulí.

Revocation, *n.* [rivokécion]

Revocacion.

Pagbabago.

Revoke, *v.* [rivók]

Revocar; anular.

Baguhin, pawalan ng halagá.

Revolt, *v.* [rivólt]

Rebelarse, sublevarse, amotinarse.

Manghimagsík, mag-alsá.

Revolt, *n.* [rivólt]

Revuelta, rebelión, levantamiento.

Panghihimagsík, pag-aalsá.

Revolution, *n.* [rivoliúcion]

Revolucion.

Hímagsikan.

Revolutionary, *adj.* [revoliúcioneri]

Revolucionario.

Nauukol sa himagsikan, mapanghimagsik.

Revolutionist, *adj.* [rivoliúcioníst]

Revolucionario.

Mapanghimagsík.

Revolve, *v.* [rivólv]

Revolver, arrollar, girar circularmente.

Labukawin, haluin; paikutin, painugin.

Revolver, *n.* [rivólver]

Revolver, pistola.

Rebolber.

Revulsion, *n.* [rivélcion]

Revulsion.

Alibadbad.

Reward, *n.* [riwórd]

Premio, recompensa.

Ganting palà, gantí, kagantihan.

Reward, *v.* [riwórd]

Premiar, recompensar.

Gantihin, pagkalooban nã ganting-palà.

Rhetoric, *n.* [rétoric]

Retórica.

Retórika ó karununãan sa pananalitâ.

Rhetorical, *adj.* [retórical]

Retórico.

Nauukol sa retórika.

Rheum, *n.* [riúm]

Reuma.

Reyuma (sakít).

Rheumatism, *n.* [riúmatism]

Reumatismo.

Reyumatismo.

Rhomb, *n.* [rom]

Rombo.

Apátang gilid na magkakagaya at panulukang magkakaiba.

Rhyme, *n.* [ráim]

Rima, consonancia; poesía ó poema.

Pagkakatugmaan nã mãga tinig; tulâ, berso.

Rhyme, *v.* [ráim]

Versificar; rimar.

Tumulâ; magtugmâ nã mãga tinig.

Rhymester, *n.* [ráimster]

Versista.
Mánunulà.

Rib, *n.* [rib]
Costilla.
Tadyáng.

Ribald, *n.* [ríbold]
Hombre lascivo.
Malibog.

Ribbon, *n.* [ríbon]
Liston, cinta.
Listón, sintás.

Rice, *n.* [ráis]
Arroz; morisqueta.
Bigas, palay; kanin.

Rich, *adj.* [rich]
Rico, opulento; precioso.
Mayaman; mahalagá.

Riches, *n.* [riches]
Riqueza.
Yaman, kayamanan.

Rick, *n.* [ric]
Niara, pila de cereal.
Mandalâ.

Rickets, *n.* [ríkets]
Raquítis.
Sakít ñã ulo.

Rickety, *adj.* [ríketi]
Raquítico, caduco.
Unsyamì, pyanãod.

Rid, v. [rid]

Librar, desembarazar.

Palayain, pawalán.

Riddance, n. [rídans]

Libramiento.

Pagliligtas.

Riddle, n. [rídl]

Enigma, adivinanza; criba.

Bugtunǵan, turingǵán; bithay.

Riddle, v. [rídl]

Cribar.

Magbithay.

Ride, n. [ráid]

Paseo á caballo ó en coche.

Panǵanǵabayo, panǵanǵarwahe.

Ride, v. [ráid]

Cabalgar, andar en coche ó carriage.

Manǵabayo, manǵarwahe.

Rider, n. [ráider]

Cabalgador.

Ang nanǵanǵabayo, ang nanǵanǵarwahe.

Ridge, n. [ridch]

Lomo; cumbre.

Balakang; pulupo, taluktok, tugatog.

Ridicule, n. [rídikiul]

Ridiculez, ridículo.

Katwâ, kakatwâ, tuksúhin, líbakin.

Ridicule, v. [rídikiul]

Ridiculizar, escarnecer.

Pagtawanan, libakín.

Ridiculous, *adj.* [ridíkiulœs]

Ridículo, risible.

Kakatwâ, nakákatawa.

Rife, *adj.* [ráif]

Comun, frecuente.

Karaniwan.

Riffraff, *n.* [rífrac]

Desecho, desperdicio.

Tapon.

Rifle, *n.* [ráifl]

Carabina.

Riple, baríl.

Rifle, *v.* [ráifl]

Robar, pillar.

Magnakaw, mangloob.

Rig, *n.* [rig]

Vehículo; aparejo.

Sasakyan; kasangkapan.

Rig, *v.* [rig]

Ataviar.

Magsangkap, gumayak.

Rigging, *n.* [ríguing]

Aparejo; vestido.

Kasangkapan; damít.

Right, *adj.* [ráit]

Derecho, recto, justo.

Matwid, tamà, hustó.

Right, *n.* [ráit]

Razon, derecho, rectitud.

Katwiran, karampatan.

Righteous, *adj.* [ráitias]

Justo, recto.

Ganap, banal, tapat.

Righteousness, *n.* [ráitiasnes]

Justicia, rectitud.

Kaganapan, kabanalan.

Rigid, *adj.* [rídchid]

Rígido, severo, áustero.

Mahigpít, masunǵít mabagsik.

Rigidity, *n.* [ridchíditi]

Rigidez, austeridad.

Paghihigpít, sunǵít, bagsik.

Rigmarole, *n.* [rígmarol]

Confusion, desorden.

Kagusutan, kaguluhan.

Rigor, *n.* [rígor]

Rigor, severidad, austeridad.

Higpít, bagsík.

Rigorous, *adj.* [rígoros]

Riguroso, severo.

Mahigpít, mabagsik.

Rill, *n.* [ril]

Riachuelo.

Bangbang, munting ilog, sapà.

Rim, *n.* [rim]

Canto, borde, orilla.

Kantó, gilid, binǵit, bu-nǵanǵà, tabí.

Rime, *n.* [ráim]

Escarcha; resquicio, hendedura, agujero.
Patak n̄ hamog na namumuò; pwang, bitak, butas.

Rind, *n.* [ráind]
Corteza, hollejo.
Upak, balat.

Rinderpest, *n.* [rínderpest]
Peste de carabaos.
Salot n̄ kalabaw.

Ring, *n.* [ring]
Anillo, círculo, cero.
Singsing; buklod, bilog.

Ring, *v.* [ring]
Sonar, tocar.
Magpataginting, tumugtog n̄ batingaw.

Ringer, *n.* [rínguer]
Campanero.
Kampanero, tagatugtog n̄ batingaw.

Ringleader, *n.* [rínglider]
Cabeza de partido ó bando.
Pan̄gulo n̄ lápian ó pulutong.

Ringlet, *n.* [ringlet]
Anillejo, círculo.
Siningsing, buklod.

Riot, *n.* [ráiot]
Tumulto, bullicio, alboroto.
Kaguló, kain̄gay, sigalot.

Riot, *v.* [ráiot]
Causar alborotos.
Mangguló, mag-in̄gay.

Riotous, *adj.* [ráietos]
Bullicioso, sedicioso.
Magulo, manggugúlo.

Rip, *v.* [rip]
Rasgar, lacerar.
Tastasin, laplapín.

Ripe, *adj.* [ráip]
Maduro, sazonado.
Hinog, magulang.

Ripen, *v.* [ráipn]
Madurar.
Pahinugín; mahinog.

Ripple, *n.* [ripl]
Agitacion del agua que mana ó hierve á borbollones.
Galaw ó kulô nã tubig, bulwak.

Rise, *n.* [ráis]
Levantamiento, elevación.
Pagbabanõn, pagtindig, pagtaas.

Rise, *v.* [ráis]
Levantarse, ponerse en pié; salir el sol; sublevarse; elevarse.
Bumanõn, tumindig, tumayô; sumikat, mag-alsá; tumaas.

Risible, *adj.* [rísibl]
Risible.
Nakákatawa.

Risk, *n.* [risk]
Riesgo, peligro.
Panõanib.

Risk, *v.* [risk]
Arriesgar, aventurar, exponer.
Manõahás, sumapanõanib.

Rite, *n.* [ráit]

Rito, la ceremonia y regla establecida por la iglesia.

Rito, pamamalakad sa simbahan.

Rival, *adj. & n.* [ráival]

Émulo, contrario; rival, competidor.

Kaagawán, kalaban.

Rival, *v.* [ráival]

Competir, emular.

Makipag-agawán, makipaglaban.

Rivalry, *n.* [ráivalri]

Rivalidad, emulacion.

Pag-aagawan, paglalaban.

Rivalship = Rivalry.

Rive, *v.* [ráiv]

Rajar, hender.

Sumipak, sumibak, lumahang.

River, *n.* [ríver]

Rio.

Ilog.

Rivet, *n.* [rívet]

Remache; roblon.

Tutóp, tupî, silsíl.

Rivet, *v.* [rívet]

Remachar, roblar.

Tutupán, tupiin, silsilín.

Rivulet, *n.* [ríviulet]

Riachuelo.

Sapà, ilog-ilugan.

Roach, *n.* [roch]

Cucaracha.

Ipis.

Road, *n.* [rod]

Camino.

Daan, lansanġan.

Roadstead, *n.* [ródsted]

Rada.

Punduhan.

Roam, *v.* [rom]

Tunar, andar vagando.

Lumaboy, gumalà.

Roan, *adj.* [ron]

Roano.

Rosilyo.

Roar, *n.* [ror]

Rugido, el bramido del leon.

Anġal, unġal.

Roar, *v.* [ror]

Rugir, bramar.

Umanġal, umunġal.

Roast, n. [rost]

Cosa asada ó tostada.

Inihaw, sinanġag.

Roast, v. [rost]

Asar, tostar.

Mag-ihaw, magsanġag.

Rob, v. [rob]

Robar, hurtar.

Mag-ihaw, mang-umit.

Robber, n. [róber]

Robador, ladron.

Magnanakaw.

Robbery, n. [róberi]

Robo.

Nakawán, pagnanakaw.

Robe, n. [rob]

Manto, toga.

Balabal.

Robust, adj. [róbust]

Robusto, vigoroso.

Matabâ, malakás.

Rock, n. [roc]

Roca, peñasco.

Malaking bato, bundok na bató.

Rock, v. [roc]

Mecer, arrullar; calmar, sosegar.

Iyugoy, ipagduyan; datahanin, patigilin.

Rocket, *n.* [róket]

Cohete.

Kwites.

Rocky, *adj.* [róki]

Peñascoso.

Mabató.

Rod, *n.* [rod]

Varilla, verga, caña.

Baras, tukod, tungkod.

Rodent, *adj.* [ródent]

Roedor.

Mapagnãatnãat.

Roe, *n.* [ro]

Corzo.

Usang babae.

Rogue, *n.* [rog]

Bribon, pícaro, ruin.

Tampalasan, malikot.

Roguery, *n.* [rógueri]

Picardía, ruindad.

Katampalasanan.

Roguish, *adj.* [róguish]

Pícaro; jugueton, chistoso.

Lapastanãan; palalarô, palabirô.

Roll, *n.* [rol]

Rodadura; rollo; catálogo.

Gúlong, ikot, pihit; rolyo; tálaan.

Roll, *v.* [rol]

Rodar, girar.
Gumulong, umikot, pumihit.

Roller, *n.* [róler]
Rodillo.
Rodilyo.

Romance, *n.* [rómans]
Romance, ficción, cuento.
Kwento.

Romp, *n.* [romp]
Muchacha, retozona.
Kirí, landî, hitad.

Romp, *v.* [romp]
Retozar.
Kumirí, lumandî.

Roof, *n.* [ruf]
Tejado.
Bubunġan, pulupo.

Roof, *v.* [ruf]
Techar.
Magbubong.

Rookery, *n.* [rúkeri]
Lugar sospechoso.
Dakong nakapaghihinalà.

Room, *n.* [rum]
Cuarto, aposento, cámara.
Silíd, kwarto, salas.

Roominess, *n.* [rúmines]
Espacio, lugar.
Lwang, dako.

Roomy, *adj.* [rúmi]

Espacioso.

Malwang, malwag.

Roost, *n.* [rust]

Pértiga del gallinero.

Hapunán nǵ manók.

Roost, *v.* [rust]

Dormir las aves en una pértiga.

Humapon [ang manok].

Root, *n.* [rut]

Raiz; origen.

Ugat; pinagmulán.

Root, *v.* [rut]

Arraigar [se].

Mag-ugat.

Rope, *n.* [rop]

Cuerda, sogá, cordel.

Lubid, pisi panali.

Rope, *v.* [rop]

Hacer hebras ó madeja.

Lubirin, pisiin.

Rosary, *n.* [rósari]

Rosario.

Rosaryo, kwintas na dásalan.

Rose, *n.* [ros]

Rosa.

Rosas.

Roseate, *adj.* [rósiet]

Lleno de rosas.

Marosas.

Rosemary, *n.* [rósmeri]

Romero.

Romero.

Rosin, *n.* [rósin]

Trementina.

Lunay, resina.

Rosy, *adj.* [rósi]

Róseo.

Kulay rosas.

Rot, *n.* [rot]

Putrefaccion, pudredumbre.

Kabulukan, sirà.

Rot, *v.* [rot]

Podrirse, corromperse.

Mabulok, masirà.

Rotary, *adj.* [rótari]

Lo que da vueltas como una rueda.

Umiikot, pumipihit, imiikit.

Rotation, *n.* [rotécion]

Rotación.

Ikot, ikit, pihit.

Rotten, *adj.* [rótn]

Podrido, corrompido.

Bulok, sirâ.

Rottenness, *n.* [rótnnes]

Podredumbre, putrefaccion.

Kabulukan, sirà.

Rotund, *adj.* [roténd]

Rotundo, redondo.

Mabilog, buô.

Rotundity, *n.* [roténditi]

Rotundidad, redondez.

Bilog, kabilugan; kabuoan.

Rouge, *adj.* [rudch]

Colorado, encarnado.

Mapulá.

Rouge, *n.* [rudch]

Colorete.

Pulbós na pangpapulá nã pishñí.

Rough, *adj.* [rof]

Áspero, tosco; grosero, insolente; tempestuoso, borrascoso.

Magaspáng; bastós; maunós.

Roughness, *n.* [rófnes]

Aspereza, rudeza, tosquedad.

Kagaspanñan, kabastusan.

Round, *adj.* [ráund]

Redondo, circular.

Mabilog.

Round, *n.* [ráund]

Círculo, redondez.

Bilog.

Round, *v.* [ráund]

Redondear.

Bilugin.

Roundish, *adj.* [ráundish]

Lo que es casi redondo.

Mabilogbilóg.

Rouse, *v.* [ráus]

Despertar, exitar.
Gumising, pumukaw.

Rout, *n.* [ráut]
Rota, derrota.
Pagkadaig, pagkasupil, pagsukò.

Rout, *v.* [ráut]
Derrotar, destruir.
Dumaig, sumupil.

Route, *n.* [ráut]
Ruta, rumbo.
Daan.

Routine, *n.* [rutín]
Rutina, práctica.
Kinabihasanan.

Rove, *v.* [rov]
Corretear, vagar, vaguear.
Maggalâ, gumalà, lumaboy.

Row, *n.* [ro]
Hilera.
Hanáy, hilera.

Row, *v.* [ro]
Remar, bogar.
Gumaod, sumagwán.

Rowdy, *adj. & n.* [ráudi]
Alborotador, pillo.
Maguló, mainḡay, switik.

Rowlocks, *n.* [rólocs]
Chamuceras.
Lalagyan nḡ gaod at sagwán.

Royal, *adj.* [róyal]
Real, noble; regio, magestuoso.
Mainam, marañal; nauukol sa hari.

Royalist, *n.* [róyalist]
Realista.
Tapat na loob sa hari.

Royalty, *n.* [róyalti]
Realeza, dignidad real.
Pagkaharí.

Rub, *n.* [rab]
Frotamiento.
Pahid, dampî, kuskos.

Rub, *v.* [rab]
Estregar, fregar; rozar, frotar.
Pahiran, dampiin, punasan, kuskusín.

Rubber, *n.* [ráber]
El que estrega alguna cosa.
Pamahid.

Rubify, *v.* [riúbifai]
Rubificar.
Pumulahín.

Ruby, *n.* [riúbi]
Rubí.
Rubí [batong mahál].

Rudder, *n.* [rúder]
Timon.
Ugit.

Ruddy, *adj.* [rúdi]
Colorado, rubio.
Mapulá.

Rude, *adj.* [rúd]

Rudo, rústico; tosco, ignorante.

Bastos, magaspang; masamang turò, walang turò, musmós.

Rudiment, *n.* [rúdiment]

Rudimentos.

Pasimulâ, pinagmulan.

Rue, *v.* [riu]

Llorar, lamentar, compadecerse.

Umiyak, tumanãis; mahambal.

Rueful, *adj.* [riúful]

Lamentable, lastimoso.

Kahambalhambal, kahapishapis.

Ruff, *n.* [rœf]

Lechuguilla.

Pileges.

Ruffian, *n.* [rúfian]

Rufián, alcahuete.

Nanãanãalakal nã babae, bugaw.

Ruffle, *n.* [rafl]

Vuelta ó puño de camisola.

Lupì, tupî; lilís.

Rug, *n.* [rag]

Ruedo, tapete.

Baníg na panapín.

Rugged, *adj.* [rágued]

Aspero, tosco.

Magaspang, bastos.

Rugose, *adj.* [riugós]

Rugoso.

Makubot, makunót.

Ruin, *n.* [rúin]

Ruina, perdicion.

Pagkaguhô, pagkapahamak.

Ruin, *v.* [rúin]

Arruinar, destruir.

Iguhô, ipahamak.

Ruinous, *adj.* [ruínœs]

Ruinoso, pernicioso.

Nakapagpapahamak, nakasisirà.

Rule, *n.* [rul]

Regla; mando; modelo, ejemplo.

Ayos, regla; utos, pátakaran, ulirán.

Rule, *v.* [rul]

Gobernar, mandar.

Magpunò, mamahalà, maghari.

Ruler, *n.* [rúler]

Gobernador.

Tagapamahalà.

Rum, *n.* [rom]

Ron.

Alak.

Rumble, *n.* [rómbɫ]

Crujir.

Humaginit, humugong.

Ruminant, *adj.* [riúminant]

Rumiador.

N̄gumun̄guyâ, n̄guman̄gatâ.

Ruminate, *v.* [riúminet]

Rumiar.
N̄gumuyâ, n̄gumatâ.

Rumination, *n.* [riuminécion]

Rumia.
N̄guyâ, n̄gatâ.

Rummage, *n.* [rámedch]

Tumulto.
Kaguló.

Rummage, *v.* [rámedch]

Trastornar.
Mangguló.

Rumor, *n.* [riúmor]

Rumor.
Balitang alingawn̄gaw.

Rumor, *v.* [riúmor]

Divulgar alguna noticia.
Magkalat n̄g balità; umalingawn̄gaw.

Rump, *n.* [romp]

Rabadilla ó obispillo de ave.
Pigî ó kalamnan n̄g ibon.

Rumple, *n.* [rámpl]

Arruga, doblez ó pliegue.
Kubot, lupì, pileges.

Run, *n.* [ran]

Corrida, carrera.
Takbó, karimot.

Run, *v.* [ran]

Correr.
Tumakbó, kumarimot.

Rung, *n.* [rang]
Escalon, peldaño.
Baytang.

Runner, *n.* [ráner]
Corredor.
Tagatakbó.

Rupture, *n.* [rápchur]
Rompimiento, rotura.
Pagkakásirâ; basag, sirà, wasák, gahì.

Rupture, *v.* [rápchur]
Reventar, romper ó hacer pedazos una cosa.
Masirà, mabasag.

Rural, *adj.* [riúral]
Rural, campesino, rústico.
Nauukol sa parang ó bukid.

Ruse, *n.* [rus]
Astucia, maña.
Laláng, hibò, dayà.

Rush, *n.* [rash]
Ímpetu.
Kabiglaanan.

Rush, *v.* [rash]
Arrojarse, abalanzarse.
Magbiglâ, dumaluhong.

Rusk, *n.* [rosc]
Galleta.
Biskwít.

Russet, *adj.* [réset]
Bermejizo.
Mapulápulá.

Rust, *n.* [rast]

Orín.

Kalawang.

Rust, *v.* [rast]

Enmohecerse.

Kalawanġin.

Rustic, *adj.* [rústic]

Rústico, agreste, villano.

Magaspang, bastos, hamak.

Rustic, *n.* [rústic]

Villano, rústico.

Taong bukid, taong bundok, tagaitaas.

Rusticate, *v.* [rústiket]

Residir ó vivir en el campo.

Manahan sa bukiran ó kaparanġan.

Rusticity, *n.* [rustísiti]

Rusticidad, grosería, rudeza.

Gaspanġ, kagaspangġan, kabastusan.

Rustle, *v.* [rasl]

Crujir, rechinar.

Kumaluskos, lumagitik.

Rusty, *adj.* [rásti]

Mohoso.

Makalawang.

Rut, *n.* [røet]

Bramar.

Umunġal.

Ruth, *n.* [riúz]

Compasion, conmiseracion.

Habag, awà.

Ruthless, *adj.* [riúzles]

Cruel, insensible.

Walang habag, walang awà.

S

S, [es]

S (ese).

S (*sa*).

Sabbath, *n.* [sábaz]

Dia de descanso.

Araw na kapahingahan.

Sable, *n.* [sebl]

Sable.

Sable, tabak.

Sabre, *n.* [séber]

Sable.

Sable, tabak.

Sacerdotal, *adj.* [sacerdótal]

Sacerdotal.

Nauukol sa parè.

Sack, *n.* [sac]

Saco.

Bayong, supot.

Sacrament, *n.* [sácrament]

Sacramento.

Sakramento.

Sacramental, *adj.* [sacraméntal]

Sacramental.
Nauukol sa sakramento.

Sacred, *adj.* [sécred]
Sagrado, sacro.
Banal na bagay, náatalaga sa Dyos.

Sacrifice, *n.* [sacrifaiz]
Sacrificio.
Hain, alay.

Sacrifice, *v.* [sacrifaiz]
Sacrificar.
Maghain, mag-alay.

Sacrilege, *n.* [sácriledch]
Sacrilegio.
Kapaslanḡan sa Dyos.

Sacrilegious, *adj.* [sacrilídches]
Sacrílego.
Lapastangan sa Dyos ó sa nauukol sa Kanya.

Sad, *adj.* [sed]
Triste, melancólico.
Malungkot, mapanglaw.

Sadden, *v.* [sáden]
Entristecer, contristar.
Malungkot, mamanlaw.

Sadness, *n.* [sédnes]
Tristeza, pesadumbre, melancolía.
Lungkot, malungkot, panlaw, kapanlawan, lumbay, kalumbayan.

Saddle, *n.* [sadl]
Silla de montar.
Siyá ṅḡ kabayo.

Saddle, v. [saddl]

Ensillar.

Siyahán ang kabayo.

Safe, adj. [sef]

Seguro, libre de todo peligro.

Tiwasay, ligtas.

Safe, n. [sef]

Dispensa.

Kahang bakal.

Safeguard, n. [séfgard]

Salvaguardia, defensa.

Tagapagsanggalang, bantay.

Safety, n. [séfti]

Seguridad, salvamento.

Katiwasayan, kaligtasan.

Saffron, n. [sáfærn]

Azafran.

Asaprán.

Sagacious, adj. [seguéciaes]

Sagaz, sutil, penetrante.

Tuso, switik, matalinò.

Sagaciousness, n. [seguéciesnes]

Sagacidad, astucia.

Katusuhan, kaswitikan, katalinuan.

Sagacity = Sagaciousness.

Sage, n. [sedch]

Salvia; sabio.

Sambóng; taong marunong.

Sago, n. [ségo]

Zagú.
Sagó.

Sail, *n.* [sel]
Vela.
Layag.

Sail, *v.* [sel]
Dar á la vela, navegar.
Maglayág.

Sailer, *n.* [seíler]
Navío, buque.
Sasakyang may layag.

Sailor, *n.* [sélor]
Marinero.
Magdadagát, marinero.

Saint, *n.* [seínt]
Santo.
Banal, santo.

Saintliness, *n.* [séntlines]
Santidad.
Kabanalan, kasantosan.

Sake, *n.* [seíc]
Causa, razón; respeto, consideracion.
Sanghî, dahilan; alang-alang.

Salad, *n.* [sálad]
Ensalada.
Ensalada.

Salary, *n.* [sálarý]
Salario.
Bayad, sahod, kita, upa.

Sale, *n.* [sel]

Venta.

Pagbibili, pagtitinda, paglalakô.

Saleable, *adj.* [sélabl]

Vendible.

Mabilí.

Salesman, *n.* [sélsman]

Ropero.

Ang nagbibili nã mãga bagong damit.

Salient, *adj.* [sélient]

Saliente, saledizo.

Nakalabás, nakalawít.

Saline, *adj.* [seláin]

Salino.

May asín.

Saliva, *n.* [saláiva]

Saliva.

Laway.

Sallow, *adj.* [sálo]

Descolorido, pálido.

Maputlâ, putlain.

Sallowness, *n.* [sálonés]

Palidez.

Putlâ, kaputlaan.

Sally, *n.* [sáli]

Salida; arrancada.

Palabas, pamimiglas.

Sally, *v.* [sáli]

Salir.

Lumabás.

Salmon, *n.* [sámon]
Salmon.
Salmón.

Saloon, *n.* [salún]
Salon.
Kabahayán, salón.

Salt, *adj.* [solt]
Salado.
Maalat, inasnan.

Salt, *n.* [solt]
Sal.
Asín.

Salt, *v.* [solt]
Salar.
Asnán, asinán.

Saltish, *n.* [sóltish]
Algo salado.
Makasím.

Salubrious, *adj.* [seliúbricæs]
Salubre, saludable.
Nakagagaling, nakabubuti ñã katawan.

Salubrity, *n.* [seliúbriti]
Salubridad.
Kagalinãan, kabutihan ñã katawan.

Salutary, *adj.* [sáliuteri]
Salubre, salutífero.
Nakagagaling, nakaiigi.

Salutation, *n.* [saliutécion]
Salutacion.

Batì, pugay, yukod.

Salute, v. [saliút]

Saludar.

Bumati, magpugay, yumukod.

Salvage, n. [sálvedch]

Derecho de salvamento.

Seguro nã sasakyan.

Salvation, n. [salvécion]

Salvacion.

Kaligtasan.

Salve, n. [sav]

Emplasto.

Panapal, emplasto.

Salver, n. [sálver]

Bandeja.

Bandeha.

Salvo, n. [sálvo]

Reservacion; excusa.

Pagtataan; dahilán.

Same, adj. [sem]

Mismo; idéntico.

Rin, nã; kagaya, kapara.

Sameness, n. [sémnes]

Identidad.

Pagkakapara, pagkakatulad.

Sample, n. [sámpl]

Muestra, ejemplo.

Parisán, mwestra, halimbawà.

Sample, v. [sámpl]

Ejemplificar.
Magpakitang ulirán.

Sanative, *adj.* [sánativ]
Curativo.
Nakagagalíng.

Sanctification, *n.* [sanctifikécion]
Santificacion, consagracion.
Pagpapakasanto, pagtalagá.

Sanctify, *v.* [sánctifai]
Santificar.
Ariing banal ó sagrado, italagá.

Sanction, *n.* [sánccion]
Sancion.
Pahintulot, kapahintulután, payag.

Sanction, *v.* [sánccion]
Sancionar.
Pahintulutan, payagan.

Sanctuary, *n.* [sánctiueri]
Santuario, lugar santo.
Dakong banal, santwaryo.

Sand, *n.* [sænd]
Arena.
Buhanǵin.

Sand, *v.* [sænd]
Enarenar.
Magbudbod nǵ buhanǵin.

Sandal, *n.* [sándal]
Sandalia.
Sandalyás, sinelas.

Sanded, *adj.* [sánded]

Arenoso.

Mabuhanġin.

Sand-paper, *n.* [sánd-peper]

Papel de lija.

Papel de liha.

Sandy, *adj.* [sándi]

Arenoso.

Mabuhanġin.

Sane, *adj.* [sen]

Sano.

Magalíng, walang sakít.

Saneness, *n.* [sénnēs]

Sanidad.

Kagalinġan, galíng, pagkawalang sakít.

Sanguinary, *n.* [sanguíneri]

Sanguinario, cruel, inhumano.

Mabagsik, mabanġis, tampalasan.

Sanguine, *adj.* [sánguin]

Sanguineo, lo que es de color de sangre.

Madugô, kulay-dugô.

Sanguineous, *adj.* [sanguínœs]

Sanguíneo.

May maraming dugô, madugô.

Sanity, *n.* [sániti]

Juicio, sano; sanidad.

Bait; galíng nġ katawan.

Sap, *n.* [sap]

Savia.

Katás, gatâ, dagtâ.

Sap, v. [sap]

Zapar.

Magpala; palahin.

Sapient, adj. [sépiént]

Sabio.

Marunong, pantás, pahám.

Sapling, n. [sápling]

Renuevo.

Swí, suplíng.

Sapper, n. [sáper]

Zapador.

Tagapala.

Sappy, adj. [sápi]

Jugoso.

Madagtâ; makatas.

Sarcasm, n. [sárcazm]

Sarcasmo, burla ó sátira picante.

Uyam, tuyâ, birong nakasasakít.

Sarcastic, adj. [sarcástic]

Mordaz, picante, caustico.

Nakasasakit ñ loob, tuyá, uyám.

Sardine, n. [sárdin]

Sardina.

Sardinas.

Sash, n. [sash]

Cíngulo, cinta.

Talì ó sintas na pamigkis.

Satan, n. [sátan]

Satanás.

Satanás.

Satanic, *adj.* [setánic]

Diabólico, infernal.

Nauukol sa demonyo, nauukol sa dyablo.

Satchel, *n.* [sáchel]

Mochila, talega.

Sako de noche.

Satellite, *n.* [sátelait]

Satélite.

Kampón.

Satiate, *v.* [séciat]

Saciar, hartar.

Mabusog, mabundat.

Satiety, *n.* [setáieti]

Saciedad, hartura.

Kabusugan, kabundatan.

Satin, *n.* [sátin]

Raso.

Raso.

Satire, *n.* [sátair]

Sátira.

Tuyâ, uyam.

Satiric, *adj.* [satíric]

Sátiro.

Mánunuyâ, mang-uuyam.

Satirical = Satiric.

Satirize, *v.* [sátiraiz]

Satirizar.

Manuyâ, mang-uyám.

Satisfaction, *n.* [satisfáccion]

Satisfaccion.

Kasiyahan.

Satisfactory, *adj.* [satisfáctori]

Satisfactorio.

Nakasisiya.

Satisfy, *v.* [sátisfai]

Satisfacer.

Bigyan nã kasiyahán.

Saturate, *v.* [sátiuret]

Saturar.

Tigmakin, ibabad, basaing maigi.

Saturation, *n.* [satiurécion]

Saturacion.

Pagtigmak, pagbababad.

Saturday, *n.* [sátarde]

Sábado.

Sábado.

Sauce, *n.* [sos]

Salsa.

Sawsawan, sarsa.

Sauce, *v.* [sos]

Condimentar, sazonar.

Lagyan nã sarsa.

Saucer, *n.* [sóser]

Salsera.

Platito.

Saucy, *adj.* [sósi]

Descarado, atrevido, impudente.

Walang galang, panãghas, walang hiyâ.

Sausage, *n.* [sósedch]
Salchicha, chorizo, longaniza.
Langonisa, choriso.

Savage, *adj. & n.* [sávedch]
Salvaje, inculto; bárbaro.
Taga gubat, taong musmos; salbahe, mabanġis.

Savageness, *n.* [sávadchnes]
Salvajería, ferocidad, crueldad.
Kabalakyutan, banġis, bagsik.

Savanna, *n.* [savána]
Sabana.
Sabana, dakong lwal.

Save, *adv.* [sev]
Salvo, excepto.
Liban, bukod sa.

Save, *v.* [sev]
Salvar; economizar.
Magligtas; mag-impok.

Savior, *n.* [séviór]
Salvador.
Tagapagligtas, mangliligtas.

Savor, *n.* [sévor]
Sabor, gusto.
Lasa.

Savor, *v.* [sévor]
Saborear, probar.
Lasahin, lasapin.

Savory, *n.* [sévori]
Sabroso.

Malasa, masarap.

Saw, *n.* [so]

Sierra.

Lagarè.

Saw, *v.* [so]

Serrar, aserrar.

Lumagarè.

Sawdust, *n.* [sódast]

Aserraduras.

Pinaglagarian.

Sawmill, *n.* [sómil]

Molino de aserrar.

Lágarian.

Sawyer, *n.* [sóyer]

Aserrador.

Maglalaragârê, tagalaragârê.

Say, *n.* [se]

Habla, la locucion.

Pananalitâ.

Say, *v.* [se]

Decir.

Magsabi.

Saying, *n.* [séying]

Dicho, adagio, proverbio.

Kasabihán, kawikaan.

Scab, *n.* [scáb]

Costra de una herida ó úlcera, roña.

Langíb.

Scabbard, *n.* [scábœrd]

Vaina de espada.
Kaloban n̄g tabak.

Scabby, *adj.* [scábi]
Sarnoso, roñoso.
Gálsin, malan̄gb.

Scaffold, *n.* [scáfold]
Tablado; patíbulo.
Entablado; bitayán.

Scald, *n.* [scold]
Tiña.
Bantal.

Scald, *v.* [scold]
Escaldar.
Banlian; magbanlî.

Scale, *n.* [skél]
Balanza; escala; escama.
Timban̄gan; kaliskis.

Scale, *v.* [skél]
Balancear, escalar; escamar.
Timban̄gin; kaliskisan.

Scalp, *n.* [scalp]
Cráneo.
Bao n̄g ulo, tuktok n̄g ulo.

Scalp, *v.* [scalp]
Levantar los tegumentos que cubren el cráneo.
Talupan ang bao n̄g ulo.

Scamper, *v.* [scámper]
Escapar, huir.
Tumaanan, tumakas.

Scan, v. [scan]

Escudriñar, examinar cuidadosamente.

Sumiyasat, sumaliksik.

Scandal, n. [scándal]

Escándalo.

Eskándalo, kahalayan.

Scandalize, v. [scándalaiz]

Escandalizar.

Mag-eskandalo, humalay.

Scandalous, adj. [scándaløes]

Escandaloso.

Eskandaloso, mahalay.

Scant, adj. [scánt]

Escaso, raro.

Bihirà, madalang.

Scantly, adv. [scántli]

Escasamente.

Bihirà, bahagyâ.

Scantling, n. [scántling]

Cantidad pequeña.

Munting halagá.

Scape, n. [skép]

Escape; evasion.

Pagtataanan, pagtakas.

Scape, v. [skép]

Escapar, huir.

Tumaanan, tumakas.

Scapula, n. [scápiula]

Escápula.

Butong paypay.

Scar, *adj.* [scar]

Cicatriz.

Piklát.

Scarce, *adj.* [scars]

Escaso, raro.

Bihirà, madalang.

Scarcely, *adv.* [scársli]

Apenas.

Bahagyâ.

Scarcity, *n.* [scársiti]

Carestía, escasez.

Kakulanġan, kasalatan.

Scare, *v.* [skér]

Espantar, amedrentar, intimidar.

Sumindak, gumitlá, tumakot.

Scarecrow, *n.* [skércro]

Espantajo.

Panakot.

Scarf, *n.* [scárf]

Faja.

Pamigkís, panali.

Scarfskin, *n.* [scárfskin]

Cutícula.

Kutis, balát sa ibabaw.

Scarlet, *n.* [scárlet]

Escarlata, grana.

Eskarlata, grana.

Scarp, *n.* [scárp]

Escarpa.

Dalisdis, dahilig.

Scath, *n.* [scaz]

Desbarate, desbarato.

Kapahamakan, sakunâ.

Scatter, *v.* [scáter]

Esparcir, desparramar.

Magsabog; magkalat.

Scavenger, *n.* [scávendcher]

Basurero, barrendero de calles.

Tagalinis ñ dumí ó ñ sukal sa daan.

Scene, *n.* [sin]

Escena.

Pálabasan ñ dulâ, íbp., pánoorin.

Scent, *n.* [sent]

Olfato; olor.

Panãamoy; amóy.

Scent, *v.* [sent]

Oler; perfumar.

Amuyín; pabanãuhan.

Sceptre, *n.* [sépter]

Cetro.

Setro.

Schedule, *n.* [scédiul]

Esquela; cédula; inventario ó lista corta.

Liham; sédula ó katibayan; tálaan.

Scheme, *n.* [skím]

Proyecto, designio, plan.

Panukalà, akalà, hakà.

Scheme, *v.* [skím]

Proyectar.
Magpanukalà.

Schism, *n.* [sizm]
Cisma.
Pangkatin ng̃ relihyon.

Scholar, *n.* [scólar]
Escolar, discípulo.
Ang nag-aaral, alagad.

Scholarship, *n.* [scólarship]
Ciencia, educacion literaria.
Karununãan, kaalaman.

Scholastic, *adj.* [scolástic]
Escolástico.
Nauukol sa nag-aaral ó sa páaralan.

Scholastical = scholastic.

School, *n.* [scúl]
Escuela.
Páaralan, eskwelahán.

School, *v.* [scúl]
Instruir, enseñar.
Magturò, umaral.

Science, *n.* [sáiens]
Ciencia, sabiduria.
Karununãan, kaalaman.

Scientific, *adj.* [saintífic]
Científico.
Nauukol sa karununãan.

Scientifical = Scientific.

Scientist, *n.* [saiéntist]
Hombre de ciencia.
Taong pantas ó paham.

Scintillate, *v.* [síntilet]
Chispear, centellear.
Kumisap, kumislap.

Scintillation, *n.* [sintilécion]
Chispazo.
Kisap, kislap.

Scion, *n.* [sáion]
Vástago.
Suplín, supang.

Scissors, *n.* [sízorz]
Tijeras.
Gunting.

Scoff, *n.* [scof]
Mofa, escarnio, burla.
Tuyâ, uyám.

Scoff, *v.* [scof]
Mofarse, burlarse.
Tumuyâ, umuyám.

Scoffer, *n.* [scófer]
Mofador.
Mánunuyà.

Scold, *n.* [scold]
Regañon [a].
Magagalitín.

Scold, *v.* [scold]
Regañar, reñir.
Magalit, makipag-alít.

Sconce, *n.* [scóns]

Baluarte.

Kutà, hadlang, sanggalang.

Scoop, *n.* [scup]

Cucharon.

Panandok, pang-limás.

Scoop, *v.* [scup]

Cavar, socavar.

Humukay.

Scope, *n.* [scop]

Objeto, intento, designio; blanco, espacio.

Pakay, hakà, akalà, tudiâ.

Scorch, *v.* [scorh]

Chamuscar, tostar, quemar por encima ó por afuera.

Isañgag, ibusá, isalab.

Score, *n.* [scor]

Muesca; cuenta, deuda; línea, raya.

Kutab, ukà; katuusan; utang; guhit.

Score, *v.* [scor]

Apuntar, rayar.

Magtalâ; iguhit.

Scorn, *n.* [scorn]

Desden, oprobio, menosprecio.

Paghalay, libak, pagpapawalang halaga, paghamak.

Scorn, *v.* [scorn]

Despreciar, envilecer, mofar, escarnecer.

Humamak, humalay, tumuyâ, lumibak.

Scorner, *n.* [scórner]

Desdeñador, escarnecedor.

Mánunuyà, mapaghalay.

Scornful, *adj.* [scórnfúl]

Desdeñoso.

Mapagtuyâ.

Scorpion, *n.* [scórpion]

Escorpion, alacran.

Alakdán.

Scotch, *n.* [scotch]

Cortadura, incision.

Hiwà, kudlít.

Scotch, *v.* [scotch]

Escoplear, hacer muescas.

Ukaan, kudlitán.

Scoundrel, *n.* [scáundrel]

Picaro, bribon.

Switik, malikot.

Scour, *v.* [scóur]

Fregar, estregar.

Kuskusin, kiskisin, hiluran.

Scourge, *n.* [skœrdch]

Azote; castigo.

Hampás, palò; parusa.

Scourge, *v.* [skœrdch]

Azotar, castigar.

Hampasín, paluin; parusahan.

Scout, *n.* [scáut]

Descubridor, explorador; espia.

Mánunuklas, tagatuklas; tiktík, mánunubok.

Scout, *v.* [scáut]

Reconocer secretamente los movimientos del enemigo.
Tiktikan ang kaaway.

Scowl, *n.* [scául]
Ceño, sobrecejo.
Muñgot, sibañgot, irap.

Scowl, *v.* [scául]
Mirar con ceño, poner mala cara.
Magmuñgot, umirap.

Scrabble, *v.* [scrabl]
Arañar.
Mañgalmót.

Scrag, *n.* [scrag]
Cualquiera cosa flaca.
Payat, manipis.

Scramble, *n.* [scrámb]
Disputa, pelea; arrebatina.
Pagtatalo; babág, agawán.

Scramble, *v.* [scrámb]
Arrapar; trepar; disputar.
Umagaw, mañgukyabit, ipakipagtalo.

Scrap, *n.* [scrap]
Migaja, fragmento.
Mumo, pútol.

Scrape, *n.* [screp]
Embarazo, dificultad.
Hadlang, kapansanan.

Scrape, *v.* [screp]
Raer, raspar; arañar.
Katkatín, kaskasín; kalmutín.

Scraper, *n.* [scréper]

Rascador.

Kudkuran.

Scratch, *n.* [scrátch]

Rascadora; rasguño.

Kamot, galos.

Scratch, *v.* [scrátch]

Rascar; rasguñar.

Kamutin; kumalmot.

Scrawl, *n.* [scrol]

Garabatos.

Sulat na padaskól.

Scrawl, *v.* [scrol]

Garrapatear, escribir mal.

Sumulat n̄ padaskól.

Scream, *n.* [scrím]

Grito, chillido.

Hiyaw, sigaw.

Scream, *v.* [scrím]

Gritar, chillar.

Humiyaw, sumigaw.

Screech, *n.* [srich]

Chillido, grito.

Hiyaw, sigaw.

Screen, *n.* [scrín]

Biombo, mampara.

Bayubo, panabing, pan̄ganlong.

Screen, *v.* [scrín]

Abrigar, esconder.

Kumanlong, man̄ublí.

Screw, *n.* [scriú]

Tornillo.

Tornilyo.

Screw-driver, *n.* [scriu-dráiver]

Destornillador.

Panghugot ng tornilyo, destornilyador.

Scribble, *n.* [scríbl]

Escrito de poco mérito.

Sulat na walang gasinong halagá.

Scribe, *n.* [scráib]

Escritor, escribiente.

Mánunulat, tagasulat.

Scrimage, *n.* [skrímedch]

Turbamulta.

Basag-ulo.

Scrip, *n.* [scrip]

Bolsa; cédula.

Supot; sédula.

Scriptural, *adj.* [scrípchural]

Bíblico.

Nauukol sa Biblia.

Scripture, *n.* [scrípchur]

Escritura sagrada.

Banal na kasulatan.

Scrivener, *n.* [scrívner]

Escribano, notario público.

Eskribano, notaryo.

Scroll, *n.* [scról]

El rollo (de papel ó pergamino).

Balumbon, ikid.

Scrub, *n.* [scrab]

Belitre.

Masamá.

Scruple, *n.* [scriúpl]

Escrúpulo, duda.

Hinalà, sapantahà.

Scrupulous, *adj.* [scriúpiulæs]

Escrupuloso, dudoso.

Mapaghinalà, mapagsapantahà.

Scrutinize, *v.* [scriútinaiz]

Escudriñar, examinar, sondear.

Siyasatin, litisin, tarukín.

Scrutiny, *n.* [scriútini]

Escrutinio, exámen.

Siyasat, paglilitis.

Scud, *v.* [skœd]

Huirse, escaparse.

Tumakas, magpumiglas, tumaanan.

Scuffle, *n.* [skافل]

Quimera, pendencia, riña, altercacion.

Away, babag, kainǵay, kaguló.

Scuffle, *v.* [skافل]

Reñir, pelear.

Mag-away, magbabag.

Scull, *n.* [skal]

Cráneo, casco; remo corto.

Bao (nǵ ulo), bunǵô; sagwán.

Scullion, *n.* [skálién]

Marmiton.
Alilà sa kusinà.

Sculptor, *n.* [skálptor]
Escultor.
Eskultor, manglililók.

Sculpture, *n.* [skálpcher]
Escultura.
Panglililóc.

Sculpture, *v.* [skálpcher]
Esculpir.
Lumilók.

Scum, *n.* [skam]
Espuma.
Bulâ, subó, sulwak.

Scum, *v.* [skam]
Espumar.
Bumulâ, magbulâ.

Scurf, *n.* [skarf]
Tiña; caspa.
Langib; balakubak.

Scurfy, *adj.* [skárfi]
Sarnoso, roñoso.
Gálsin, malangib.

Scuttle, *n.* [skátl]
Banasta; carrera corta.
Bakid, batuláng; takbó.

Scuttle, *v.* [skátl]
Apretar á correr.
Kumarimot.

Scythe, *n.* [saiz]

Guadaña.

Lilik, karit.

Sea, *n.* [si]

Mar.

Dagat.

Sea board, *n.* [sí bord]

Mar adentro.

Laot.

Seal, *n.* [sil]

Sello para cerrar las cartas.

Taták, timbre.

Seal, *v.* [sil]

Sellar.

Tatakán.

Seam, *n.* [sim]

Costura.

Tahî.

Seam, *v.* [sim]

Hacer costuras, coser.

Manahî, tumahî, magyano.

Seaman, *n.* [síman]

Marinero.

Magdadagát.

Seamstress, *n.* [sémstres]

Costurera.

Mánanahî.

Seaport, *n.* [síport]

Puerto de mar.

Daunǵang-dagat.

Search, *n.* [sirch]
Pesquisa, busca.
Paniniyasat, paghanap.

Search, *v.* [sirch]
Investigar, indagar.
Sumiyasat, sumaliksik.

Seashore, *n.* [sísiór]
Ribera del mar.
Tabíng dagat.

Seasick, *adj.* [sísik]
Mareado.
Lulá, nalululà.

Seasickness, *n.* [sísiknes]
Mareo, mareamiento.
Lulâ, pagkalulâ.

Season, *n.* [síson]
Estacion, sazon, tiempo.
Panahon, kapanahunan.

Season, *v.* [síson]
Sazonar, condimentar.
Rekaduhan, lagyan ñg rekado.

Seasonable, *adj.* [sísonabl]
Oportuno, á propósito.
Nápapanahon, mabuting pagkakátaon.

Seasoning, *n.* [sísoning]
Condimento.
Panimplá, rekado.

Seat, *n.* [sit]
Asiento, silla, banco.

Upuan, likmuan, luklukan.

Seat, v. [sit]

Situat, colocar, asentar.

Ilagay, ilapag, iupô.

Seaward, adv. [síward]

Hácia el mar.

Sa dagat.

Sea-weed, n. [sí-uid]

Alga marina.

Damong dagat.

Secede, v. [sisíd]

Apartarse, separarse.

Umilag, lumayô, humiwalay.

Secession, n. [sisésion]

Apartamiento, separacion.

Pag-ilag, paghiwalay.

Seclude, v. [sikliúd]

Apartar, excluir.

Ilayô, ihiwalay, ibukod.

Seclusion, n. [sikliúcion]

Separacion, exclusion.

Paghihiwalay, pagtitiwalag.

Second, adj. [sécond]

Segundo.

Ikalawa, panğalawá.

Secondary, adj. [sécondari]

Secundario.

Panğalawa.

Secondhand, n. [secondjend]

Segunda mano.
Lumà, nagamit na.

Secondly, *adv.* [sécondli]
En segundo lugar.
Ikalawa, pangalawa.

Secrecy, *n.* [sícresti]
Secreto, sigilo.
Lihim.

Secret, *n.* [sícret]
Secreto, oculto.
Lihim, tagô.

Secretary, *n.* [sécriteri]
Secretario.
Kalihin.

Secretaryship, *n.* [sécritershípi]
Secretaría.
Kálihiman, pagkakalihin.

Secret, *v.* [sicrít]
Esconder, ocultar.
Itagò, ilinǵid.

Secretion, *n.* [sicrícion]
Secrecion.
Pagtatagò, paglilinǵid.

Sect, *n.* [sect]
Secta.
Pangkatin nǵ isang relihiyon.

Sectarian, *adj.* [sectérian]
Sectario.
Nauukol sa pangkat nǵ isang relihiyon.

Section, n. [sección]

Sección.

Bahagi.

Secure, adj. [sikiúr]

Seguro, salvo.

Tiwasay, ligtas.

Secure, v. [sikiúr]

Asegurar, salvar.

Itiwasay, siguruhin, iligtas.

Security, n. [sikiúriti]

Seguridad, tranquilidad.

Katibayan, katiwasayan.

Sedate, adj. [sidét]

Sereno, sosegado, juicioso.

Mahinahon, tahimik, mabait.

Sedateness, n. [sidétnes]

Serenidad, calma.

Hinahon, katahimikan.

Sedative, adj. [sédetiv]

Sedativo.

Pangpatahimik, pangpahupâ.

Sedentary, adj. [sédenteri]

Sedentario.

Palaupô.

Sediment, n. [sédiment]

Sedimento, hez.

Latak.

Sedition, n. [sidición]

Sedicion, alboroto, motín, revuelta.

Panghihimagsik, guló, kagulo, pag-aalsá.

Seditious, *adj.* [sidíciøes]

Sedicioso.

Manggugulo, manguupat.

Seduce, *v.* [sidiús]

Seducir.

Umupat, humikayat, umakit.

Seduction, *n.* [sidáccion]

Seducion.

Upat, hikayat.

Seductive, *adj.* [sidáctiv]

Seductivo, halagüeño; persuasivo.

Nakahihikayat, nakaakit, nakagaganyak.

Sedulous, *adj.* [sédiuløes]

Diligente; cuidadoso.

Masipag, masikap; maingat.

See, *v.* [si]

Ver, observar.

Tuminġin, makakita, kumita.

Seed, *n.* [sid]

Semilla, simiente.

Binhî, punlâ.

Seedling, *n.* [sídling]

Planta de semillero.

Punlâ.

Seedsman, *n.* [sídsman]

Tratante en semillas.

Ang nagbibili ng punlâ.

Seek, *v.* [sic]

Buscar, inquirir alguna cosa.

Humanap, maghanap.

Seem, v. [sim]

Parecer, semejarse.

Máhawig, máwanġis, mákamukhâ.

Seeming, n. [síming]

Apariencia.

Anyô, hichura.

Seemingly, adv. [símingli]

Al parecer.

Tila, warì.

Seemly, adj. [símlì]

Propio, correspondiente.

Bagay, akmâ.

Seer, n. [sir]

Veedor, profeta.

Tagakita, manghuhulâ.

Seesaw, n. [siso]

Vaivén.

Larong lawínlawinan.

Seethe, v. [siz]

Hervir, bullir.

Kumulô, sumubó, sumulwak.

Segment, n. [ségment]

Segmento de un círculo.

Bahagi nġ isang kabilugan.

Segregate, v. [ségriguët]

Segregar, separar.

Itiwalag, ihiwalay.

Segregation, n. [segriguécion]

Segregacion, separacion.
Pagtitiwalag, paghihiwalay.

Seize, v. [siz]
Asir, agarrar; secuestrar bienes.
Hawakan, pigilan; hulihin, dakpin; kamkamin.

Seizure, n. [síziur]
Captura; secuestro.
Paghuli, pagdakíp; pagkamkam.

Seldom, adv. [séldom]
Raramente.
Bhirà, madalang.

Select, adj. [siléct]
Selecto, escogido.
Hirang, pilì.

Select, v. [siléct]
Elegir, escoger.
Humirang, pumilì.

Selection, n. [siléccion]
Seleccion.
Paghirang, pagpilì.

Self, adj. [self]
Mismo, propio.
Rin, sarili.

Selfish, adj. [sélfish]
Egoista, ensimismado.
Palalò, mapaggiit ñ sarili.

Selfishness, n. [sélfishnes]
Egoismo.
Paggigiit ñ sarili.

Self-love, *n.* [self-lav]

Amor propio.

Pag-ibig sa sarili.

Sell, *v.* [sel]

Vender.

Magbilí, maglakò, magtindá.

Seller, *n.* [séler]

Vendedor.

Tagapagbilí, tagapaglakò, mánininda.

Selvage, *n.* [sélvedch]

Orilla de paño.

Gilid n̄ panyô.

Semblance, *n.* [sémlans]

Semejanza, apariencia.

Wan̄gis, anyô, hichura.

Semicolon, *n.* [semícolon]

Punto y coma.

Puntó't koma.

Seminary, *n.* [sémineri]

Seminario.

Páaralan sa nan̄gagpapari ó nan̄gagpapastor.

Sempstress, *n.* [sémstres]

Costurera.

Mánanahì.

Senate, *n.* [sénet]

Senado.

Senado, kapulun̄gang tagapaglagdâ n̄ kautusan na halál n̄ pámahalaan.

Senator, *n.* [sénetor]

Senador.

Senador.

Send, v. [send]
Enviar, despachar, mandar.
Magpadalá, magsugò, mag-utos.

Sender, n. [sénder]
El que envía.
Ang nagpapadalá.

Senile, adj. [sínail]
Senil.
Nauukol sa katandaan.

Senility, n. [sináiliti]
Vejez.
Katandaan.

Senior, n. [sínior]
Antiguo, anciano.
Una, matandâ.

Seniority, n. [sinióriti]
Antigüedad, ancianidad.
Kalagayang una ó matandâ sa lahat.

Sensation, n. [sensécion]
Sensación.
Karamdaman, pakiramdam.

Sense, n. [sens]
Sentido, entendimiento, razon.
Damdam, malay, ulirat, baít.

Senseless, adj. [sénsles]
Insensible, privado de sentido.
Walang pakiramdam, walang ulirat.

Sensible, adj. [sénsibl]
Sensible, sensitivo.

May pakiramdam, maramdamin.

Sensitive, *adj.* [sénsitiv]

Sensitivo, sensible.

Maramdamin, mapagdamdam.

Sensual, *adj.* [sénchiual]

Sensual; lascivo, voluptuoso.

Nauukol sa kahalayan nã lamán; malibog.

Sensuality, *n.* [senchiuáliti]

Sensualidad, voluptuosidad.

Kahalayan, libog, kalibugan.

Sentence, *n.* [séntens]

Sentencia, dictamen; frase.

Hatol, pasya; pananalitâ.

Sententious, *adj.* [senténcioes]

Sentencioso.

May taglay na aral.

Sentiment, *n.* [séntiment]

Sentimiento, sentido.

Damdam, pakiramdam.

Sentimental, *adj.* [sentiméntal]

Sentimental.

Nauukol sa damdam ó pakiramdam.

Sentinel, *n.* [séntinel]

Centinela.

Tanod, bantay.

Sentry = Sentinel.

Separable, *adj.* [séparabl]

Separable.

Náihihwalay.

Separate, *adj.* [séparet]

Separado, segregado.

Hiwalay, kalás, tiwalag.

Separate, *v.* [séparet]

Separar, segregar, desunir, apartar.

Ihiwalay, ibukod, kalasín, itiwalag.

Separation, *n.* [separécion]

Separacion.

Paghihiwalay, pagbubukod, pagkalás, pagtiwalag.

Sepoy, *n.* [sípoi]

Soldado natural de las Indias Orientales.

Kawal na taga India.

September, *n.* [septémber]

Septiembre.

Setyembre.

Septennial, *adj.* [septénial]

Sieteñal.

Nagtatagal n̄ pitong taón.

Septuagenarian, *n.* [septiuádchenarian]

Septuagenario.

May gulang na pitong pung taón.

Septuagenary = Septuagenarian.

Sepulchral, *adj.* [sipúlcral]

Sepulcral, fúnebre.

Nauukol sa libing.

Sepulchre, *n.* [sípulker]

Sepulcro, sepultura.

Libinġan, báunan.

Sepulture, *n.* [sepéltiur]

Sepultura, entierro.
Paglilibing.

Sequel, *n.* [sícuel]
Secuela, consecuencia.
Bunãa, pakinabang.

Sequence, *n.* [sícuens]
Serie, continuacion.
Pagkakadugtongdugtong, karugtong, pagkakasunodsunod, kasunod.

Sequent, *adj.* [sícuent]
Siguiente.
Kasunod.

Sequester, *v.* [sicuéster]
Secuestrar.
Kumamkam.

Sequestration, *n.* [secuestrécion]
Secuestro, secuestracion de bienes.
Panãanãamkam.

Seraph, *n.* [séraf]
Serafin, angel.
Serapín, anghel.

Seraphic, *adj.* [siráfic]
Seráfico.
Nauukol sa serapín.

Seraphical = Seraphic.

Serenade, *n.* [serenéd]
Serenata.
Serenata, tugtugan.

Serenade, *v.* [serenéd]
Dar serenatas.

Magserenata, magtugtugan.

Serene, *adj.* [sirín]

Sereno, claro, apacible, sosegado.

Malinaw, maliwanag, tahimik, mahinahon.

Serenity, *n.* [seréniti]

Serenidad, claridad, sociego.

Linaw, liwanag, katahimikan, hinahon.

Serf, *n.* [serf]

Siervo.

Alipin.

Sergeant, n. [sérðchent]

Sarjento.

Sarhento.

Series, n. [síriis]

Serie.

Pagkakasunodsunod.

Serious, adj. [sírias]

Serio, grave; formal.

Malubhâ, malalâ, mabigat; pormal.

Sermon, n. [sérmon]

Sermon.

Sermon, panğaral.

Serous, adj. [síroes]

Seroso, acuoso.

Malagnaw.

Serpent, n. [sérpent]

Serpiente.

Ahas.

Serpentine, adj. [sérpentina]

Serpentino.

Nauukol sa ahas.

Servant, n. [sérvant]

Siervo; criado.

Lingkod; alilà.

Serve, v. [serv]

Servir.

Maglingkod.

Service, *n.* [sérvís]

Servicio, servidumbre.

Paglilingkod, paninilbihan.

Serviceable, *adj.* [sérvísabl]

Servicial, oficioso.

Mapaglingkod, nagagamit.

Servile, *adj.* [sérvil]

Servil, bajo, humilde.

Mapanilbé, hamak, mababà.

Servility, *n.* [servílití]

Bajeza; vileza.

Kahamakan, kaalipinan.

Servitude, *n.* [sérvitiud]

Servidumbre, esclavitud.

Paninilbihan, pagkaalipin.

Session, *n.* [sésion]

Junta, sesion.

Pulong.

Set, *adj.* [set]

Ajustado, fijo; señalado.

Nalapat, matibay; nátatakda.

Set, *n.* [set]

Juego, conjunto ó agregado de muchas cosas; caída del sol.

Ilwego, kabuoan n̄ bilang n̄ magkakabagay na kasangkapan, ibp., paglubog n̄ araw.

Set, *v.* [set]

Colocar, lijar, poner.

Maglagay, maglapag; lumubog (ang araw).

Set off, *n.* [sét of]
Adorno, guarnicion.
Kagayakan.

Settee, *n.* [setí]
Canapé.
Mahabang likmuan na may sandigan.

Settle, *n.* [setl]
Escaño.
Likmuan na mataas ang sandalan.

Settle, *v.* [setl]
Colocar, fijar; asegurar, establecer.
Ilagay, ilapag; pagtibayin, itatag.

Settlement, *n.* [sétlment]
Establecimiento, domicilio.
Kinaroroonan, táhanan.

Settler, *n.* [sétler]
Colono.
Ang nananahan sa ibang lupain.

Seven, *adj.* [séven]
Siete.
Pitó.

Sevenfold, *adj.* [sévnfold]
Séptuplo.
Makápito.

Seventeen, *adj.* [séventin]
Diez y siete.
Labíng pitó.

Seventeenth, *adj.* [séventinz]
Décimo séptimo.
Ika labing pitó.

Seventh, *adj.* [sévenz]

Séptimo.

Ikapitó.

Seventieth, *adj.* [séventiez]

Septuagésimo.

Ika pitong pû.

Seventy, *adj.* [séventi]

Setenta.

Pitong pû.

Sever, *v.* [séver]

Arrancar, sacar; separar, apartar.

Hugutin; ihiwalay, ibukod.

Several, *adj.* [séveral]

Diversos, varios.

Ilan.

Severance, *n.* [séverans]

Separacion, particion.

Pagtanggal.

Severe, *adj.* [sivír]

Severo, áspero, riguroso.

Mahigpit, masunǵít, mabagsik.

Severity, *n.* [sivériti]

Severidad, rigor.

Higpit, kahigpitan.

Sew, *v.* [so]

Coser.

Manahî.

Sewer, *n.* [sóer]

Costurera.

Mánanani.

Sex, *n.* [secs]

Sexo.

Pagkalalake ó pagkababae.

Sexagenary, *adj.* [secsádcheneri]

Sexagenario.

May anim na pung taón.

Sextant, *adj.* [sécstant]

Sextante, la sexta parte de un círculo.

Ikanim na bahagi n̄ isang kabilugan.

Sextuple, *adj.* [sécstiupl]

Séxtuplo.

Makaanim na pû.

Sexual, *adj.* [sécsiual]

Sexual.

Nauukol sa pagkalalake ó pagkababae.

Shabbiness, *n.* [siábines]

Vileza, bajeza.

Pagkahamak, kababaan.

Shabby, *adj.* [siábi]

Vil, bajo.

Hamak, mababà.

Shackle, *v.* [siákl]

Encadenar.

Itanikalâ.

Shackles, *n.* [siákls]

Grillos.

Damal, pangpan̄gaw.

Shad, *n.* [siád]

Alosa, sábaló.
Katkát, bwanbwan.

Shade, *n.* [siéd]
Sombra, protección.
Lilim, kanlong.

Shade, *v.* [siéd]
Asombrar.
Liliman.

Shadow, *n.* [siedó]
Sombra.
Anino, lilim.

Shady, *adj.* [siédi]
Opaco, oscuro.
Malamlam, kulimlim, malilim.

Shaft, *n.* [siáft]
Flecha, saeta.
Panà, palasô.

Shagged, *adj.* [siáguœd]
Afelpado.
Magaspang.

Shake, *n.* [siék]
Sacudida.
Luglog; paspas, pagpag.

Shake, *v.* [siék]
Agitar, sacudir.
Lumuglog, umalog, pumagpag.

Shaking, *n.* [siéking]
Sacudimiento.
Pagpaspás, pagpapagpág.

Shall, v. [siél]

Deber.

Marapat.

Shallop, n. [siálœp]

Chalupa.

Bangkâ.

Shallow, adj. [sialó]

Bajío.

Mababaw.

Sham, n. [siám]

Pretexto, fingimiento.

Dahilan, pagkukunwâ.

Sham, v. [siám]

Engañar, fingir.

Manghibò, magkunwâ.

Shambles, n. [siámbls]

Carnicería.

Pátayan.

Shame, n. [siém]

Vergüenza, rubor.

Kahihiyán, hiyà, pamumulá.

Shame, v. [siém]

Avergonzar, afrentar.

Hiyain, halayin.

Shameful, adj. [siémful]

Vergonzoso.

Kahiyahiyâ, mahihiyain.

Shameless, adj. [siémles]

Desvergonzado, descarado.

Walang hiyâ, bastos, mahalay.

Shank, *n.* [siánk]

Pierna.

Bintî.

Shanty, *n.* [siánti]

Cabaña.

Dampâ, kubo.

Shape, *n.* [siép]

Hechura, forma.

Anyô, hichura.

Shape, *v.* [siép]

Formar, figurarse alguna cosa.

Anyuan, bigyan nǎ anyô, tabasin.

Shapeless, *adj.* [siéples]

Informe.

Walang anyô, hindî tabás.

Shapely, *adj.* [siépli]

Bien hecho.

Mabuting tabas.

Share, *n.* [siér]

Parte, porción.

Bahagi, ang nauukol.

Share, *v.* [siér]

Repartir; participar.

Hatiin, bahagihin; mákahatì, mákabahagi.

Shark, *n.* [siárc]

Tiburón.

Patíng.

Sharp, *adj.* [siárp]

Agudo, puntiagudo, aguzado.

Matulis, matalas, hasâ.

Sharpen, v. [siárpen]

Afilar, aguzar.

Patulisin, patalasin, ihasà.

Sharper, n. [siárper]

Ratero, estafador.

Tekas, switik.

Sharpness, n. [siárpnes]

Agudeza, sutileza.

Tulis, talas.

Shatter, n. [siáter]

Pedazo.

Putol, bibingã.

Shatter, v. [siáter]

Destrozar, hacerse pedazos.

Basagin, durugin.

Shave, v. [siév]

Afeitar.

Mag-ahit.

Shawl, n. [siól]

Pañolon.

Panyulón, alampay.

She, pron. [shí]

Ella.

Siya (baba).

Sheaf, n. [shif]

Gavilla, haz.

Hayà, bigkis.

Shear, v. [shir]

Trasquilar, esquilar.
Gupitan (n̄ balahibo).

Sheath, *n.* [shiz]
Vaina, caja, funda.
Kaloban, sisidlán, pundá.

Sheathe, *v.* [shiz]
Envainar.
Isuot sa kaloban.

Shed, *n.* [shed]
Cabaña.
Dampâ.

Shed, *v.* [shed]
Verter, derramar.
Magbubó, magbuhos.

Sheen, *n.* [shin]
Resplandor, brillantez.
Kintab, ningning, kislap.

Sheep, *n.* [ship]
Oveja, carnero.
Tupa.

Sheepcot, *n.* [shípcot]
Redil.
Kulunġan n̄ tupa.

Sheepfold = sheepcot.

Sheepish, *adj.* [shípush]
Vergonzoso, tímido.
Mahihiyain, matatakutín.

Sheepskin, *n.* [shípskin]
Piel de carnero.

Balat n̄ tupa.

Sheer, *adj.* [shir]

Puro, claro.

Pulós, taganás; malinaw.

Sheer, *v.* [shir]

Alargarse.

Makalag.

Sheet, *n.* [shit]

Sábana; pliego [de papel].

Kumot; pliyego n̄ papel.

Shelf, *n.* [sielf]

Anaquele; bajío.

Pitak n̄ aparador; dakong mababaw [sa dagat].

Shell, *n.* [siél]

Casco, cáscara; concha.

Balát, kabibe; susô.

Shell, *v.* [siél]

Descascarar, descortezar.

Talupan, upakan.

Shelter, *n.* [siéltær]

Guarida, amparo, abrigo, asilo, refugio.

Kublihan, kandun̄gan, ampunan, takbuan.

Shelter, *v.* [siéltær]

Guarecer, abrigar, refugiar; amparar.

Man̄gublí, kumanlong, sumilong, umampon.

Shelterless, *adj.* [siélterles]

Sin asilo, desamparado.

Walang másilun̄gan, walang magampon.

Shelve, *v.* [sielv]

Echar á un lado, arrinconar.
Itabí, isulok.

Shepherd, *n.* [siéperd]
Pastor.
Pastor, tagapag-alagà nã hayop.

Shepherdess, *n.* [siéferdes]
Pastora, zagala.
Babaing tagapag-alagà nã tupa, pastora, sagala.

Sheriff, *n.* [sheríf]
Sheríff.
Sheríp; agusíl.

Sherry, *n.* [siéri]
Vino de Jerez.
Alak na Herés.

Shield, *n.* [shild]
Escudo.
Kalasang, pananggá.

Shield, *v.* [shild]
Escudar, defender.
Manãgalasang, mananggalang.

Shift, *n.* [shift]
Cambio.
Paglipat.

Shift, *v.* [shift]
Cambiar, mudarse de un paraje á otro.
Lumipat, bumago.

Shin, *n.* [shin]
Espinilla.
Lulód.

Shine, n. [siáin]
Resplandor, lustre.
Ningning kintab.

Shine, v. [siáin]
Lucir, brillar.
Paningningin, pakintabin.

Shining, adj. [siáining]
Brillante, resplandeciente.
Makintab, maningning.

Shiny, adj. [siáini]
Lustroso, brillante.
Makintab, maningning.

Ship, n. [ship]
Navío, buque.
Sasakyan sa dagat.

Ship, v. [ship]
Embarcar.
Hulan.

Shipboard, n. [shípbord]
Tablon de navío.
Andamyo ñ sasakyan.

Shipment, n. [shípmént]
Envío, cargo.
Mãa bagay na lulan ñ sasakyan.

Shipwreck, n. [shíprec]
Naufragio, desastre, desgracia.
Pagkabagbag ñ sasakyan, sakunâ, kapahamakan.

Shire, n. [shir]
Condado.
Lalawigan.

Shirt, n. [shirt]

Camisa.

Barò.

Shiver, v. [shíver]

Tiritar de frío, temblar de miedo.

Manǵaligkíg, manǵatal, manǵinig, manǵilabot.

Shivering, n. [shívering]

Horripilacion, temblor.

Kilabot, panǵanǵatal, panǵinǵinig.

Shoal, adj. [shol]

Lleno de bajíos.

Mababaw.

Shock, n. [shoc]

Choque, encuentro.

Sagupà, umpog, banggâ.

Shock, v. [shoc]

Chocar.

Mábanggâ, máumpog.

Shoe, n. [siú]

Zapato, el calzado del pie.

Sapatos, panapin sa paa.

Shoe, v. [siú]

Herrar un caballo.

Bakalan sa paa ang kabayo.

Shoemaker, n. [siúmeker]

Zapatero.

Magsasapatós.

Shoot, n. [siút]

Tiro; vástago.

Tudlâ; suplíng, swí.

Shoot, v. [siút]

Tirar, arrojar, lanzar, brotar.

Tumudlâ, magpahilagpos, bumaril; sumuplíng.

Shop, n. [sióp]

Tienda, taller.

Tindahan, pámilihan.

Shop, v. [sióp]

Andar de tienda en tienda comprando.

Mamili.

Shopkeeper, n. [siopkíper]

Tendero, mercader.

Tindero, may tindâ.

Shore, n. [siór]

Costa, ribera, playa.

Baybay, tabí, pangpang.

Short, adj. [siórt]

Corto, breve, conciso.

Maiklî, maiksî.

Shortly, adv. [siórtli]

Brevemente, en pocas palabras.

Sa madalingsabi, sa katagang wikà.

Shorten, v. [siórten]

Acortar, abreviar, compendiar.

Iklian, iksían.

Shorthand, n. [siórtjend]

Taquigrafía, estenografía.

Takigrapyá ó pagsulat na natutugmaan sa mǵa tandâ ang pananalitâ.

Shortness, n. [siórtnes]

Cortedad, brevedad.
Kaiklian, kaiksian.

Shortsighted, *adj.* [siórtsaited]
Corto de vista.
Malabò ang matá.

Shot, *n.* [siót]
Tiro, alcance.
Putók, tudlâ, abót.

Shoulder, *n.* [siaúlder]
Hombro.
Balikat.

Shoulder, *v.* [siaúlder]
Cargar al hombro.
Pasanín.

Shout, *n.* [siáut]
Aclamacion.
Papuri, hiyaw.

Shout, *v.* [siáut]
Aclamar.
Humiyaw ñã papuri.

Shouting, *n.* [siaúting]
Gritos de alegría.
Kátuwaan.

Shove, *n.* [sióv]
Empujon.
Tulak.

Shove, *v.* [sióv]
Empujar, impeler.
Magtulak.

Shovel, n. [sióvl]

Pala.

Pala.

Shovel, v. [sióvl]

Traspalar.

Magpala.

Show, n. [sió]

Espectáculo, exposicion.

Pánoorin, palabás; tanghál, pagtatanghal, tanghalan.

Show, v. [sió]

Mostrar, hacer ver; señalar, demostrar.

Ipakita.

Shower, n. [siówer]

Lluvia.

Ulán.

Shower, v. [siówer]

Llover.

Umulán.

Shrew, n. [shriú]

Mujer de mal genio.

Babaing masunǵít.

Shrewd, adj. [shriúd]

Astuto, sagaz.

Tuso, switik, matalinò.

Shrewdness, n. [shriúdnès]

Astucia, sagacidad.

Katusuhan, katalinuan.

Shriek, n. [shrik]

Chillido, grito de espanto.

Tilî, hiyaw, pagibik.

Shriek, v. [shrik]
Chillar, gritar.
Tumilî, humiyaw.

Shrill, adj. [shril]
Agudo, penetrante, sutil.
Matalas, matalinò.

Shrimp, n. [shrimp]
Cameron.
Hipon.

Shrine, n. [shráin]
Relicario.
Relikaryo, alaala.

Shrink, v. [shrinc]
Encogerse.
Umurong; manñulubot.

Shrivel, v. [shrívl]
Arrugarse, encogerse.
Manñulubot, manñunot.

Shroud, n. [sráud]
Cubierta; mortaja.
Balot; sapot.

Shroud, v. [sráud]
Cubrir; amortajar.
Balutin; saputan.

Shrub, n. [shrab]
Arbusto.
Kaugoygoyan, mababang punong kahoy na mayabong.

Shrug, n. [srag]
Encogimiento de hombros.

Panǵinǵilabot.

Shrug, v. [srag]

Encogerse de hombros.

Manǵilabot.

Shudder, n. [siáder]

Despeluzamiento, temblor.

Panǵinǵiníg, takot.

Shudder, v. [siáder]

Estremecerse, despeluzarse.

Manǵilabot, manǵinig.

Shuffle, n. [shafɫ]

Barajadura, treta, fraude.

Pagbabalansa nǵ baraha; laláng, dayà.

Shuffle, v. [shafɫ]

Barajar los naipes; desordenar, trampear.

Magbalansa; gumuló; magdayà.

Shun, v. [shan]

Evitar, huir, escapar.

Umilag; tumakas, tumaanan.

Shunt, n. [siánt]

Bifurcación, cambio de vía.

Pagkalinsad, pagkaalis sa daang bakal.

Shut, v. [siat]

Cerrar, encerrar.

Isará, itikom; sarhan, takpán.

Shutter, n. [siáter]

Postigo de ventana.

Persyana, takip nǵ bintanà.

Shy, adj. [sháy]

Reservado, tímido, vergonzoso.
Malihim, kimî, mahihiyain.

Shyness, *n.* [siáynes]
Timidez.
Kakimian.

Sibyl, *n.* [sibil]
Sibila, profetisa.
Sibila, manghuhulà.

Sick, *adj.* [sic]
Malo, enfermo.
May sakít, may damdam.

Sicken, *v.* [sicc]
Enfermar, poner enfermo.
Magkasakít.

Sickle, *n.* [sicl]
Hoz, segadera.
Lilík, karit.

Sickly, *adj.* [síkli]
Enfermizo, achacoso.
Masasaktín.

Sickness, *n.* [sícnes]
Enfermedad, mal.
Sakít, pagkakasakít.

Side, *n.* [sáid]
Lado, costado.
Tabí, gilid, tagiliran.

Side, *v.* [sáid]
Unirse con alguno.
Kumatig, kumampí.

Sideboard, *n.* [sáidbord]

Aparador, alacena.

Aparador, páminggalan.

Sidelong, *adj.* [sáidlong]

Lateral.

Pahabâ.

Sideways, *adv.* [sáidwes]

De lado, oblicuamente.

Patagilíd.

Sidewise = Sideway.

Siding, *n.* [sáiding]

La acción de empeñarse en un partido.

Pagkatig sa isang lápian.

Side, *v.* [sáidl]

Ir de lado por algún paso.

Manabí, patabí.

Siege, *n.* [sidch]

Sitio.

Pagkubkob.

Sieve, *n.* [siv]

Criba.

Bithay.

Sift, *v.* [sift]

Cerner; cribar.

Magtalop; bithayín, magbithay.

Sigh, *n.* [sáy]

Suspiro.

Buntong hiniñga.

Sigh, *v.* [sáy]

Suspirar, gemir.
Magbuntong hiningã, dumaing.

Sight, *n.* [sáit]
Vista, mira.
Tinǵín, paninǵin, tanaw.

Sightless, *adj.* [sáitles]
Ciego.
Bulág.

Sightly, *adj.* [sáitli]
Vistoso, hermoso.
Tánawin, maganda.

Sign, *n.* [sáin]
Señal, nota; firma.
Tandâ, palatandaan; pirma, pagtatalâ nǵ panǵalan.

Sign, *v.* [sáin]
Señalar; firmar, rubricar.
Magtandâ, maglagay nǵ tandâ; pumirmá, maglagdá nǵ panǵalan.

Signal, *n.* [sígnal]
Señal, aviso.
Tandâ, pahiwatig.

Signature, *n.* [sígnechur]
Señal, marca.
Talâ, tandâ, taták.

Signet, *n.* [sígnat]
Sello, (el sello privado del rey).
Tatak.

Significance, *n.* [signíficans]
Significacion, importancia.
Kahulugan, kasaysayan.

Significancy = Significance.

Significant, *adj.* [signíficant]
Significante, importante.
May kahulugan, makabuluhan.

Signification, *n.* [signifikécion]
Significacion, sentido.
Kahulugan, kàbuluhan.

Signify, *v.* [sínifai]
Significar, dar de entender.
Magkahulugán, ipaunawà.

Silence, *n.* [sáilens]
Silencio.
Katahimikan.

Silence, *v.* [sáilens]
Imponer silencio.
Magpatahimik.

Silent, *adj.* [sáilent]
Silencioso, taciturno.
Tahimik, walang imik.

Silk, *n.* [silk]
Seda.
Seda, sutlâ.

Silken, *adj.* [silkn]
Sedeño.
Maseda, masultâ.

Silky = Silken.

Silkworm, *n.* [sílkuorm]
Gusano de seda.
Uod na pinagkukunan ng sutlâ.

Sill, *n.* [sil]
Umbral de puerta.
Táyuan (sa pintuan).

Silliness, *n.* [sílines]
Simpleza, tontería.
Kamusmusan, kahanǵalan.

Silly, *adj.* [síli]
Necio, tonto.
Musmós, hanǵál.

Silver, *n.* [sílver]
Plata.
Pilak.

Silversmith, *n.* [sílversmiz]
Platero.
Panday-pilak, platero.

Silverly, *adj.* [sílverly]
Plateado.
May halong pilak.

Similar, *adj.* [símlar]
Similar, semejante.
Kagaya, kahwad, kawanǵis, kawangkî.

Similarity, *n.* [similáriti]
Semejanza, conformidad..
Pagkawanǵis, pagkawangkî.

Simile, *n.* [símil]
Simil, ejemplo.
Ulirán, halimbawà.

Similitude = Simile.

Simmer, *v.* [símcær]

Hervir á fuego.
Lumabog, pakuluan.

Smper, *n.* [símper]
Sonrisa.
Nãitî.

Smper, *v.* [símper]
Sonreirse.
Nãumitî.

Simple, *adj.* [símpl]
Simple, sencillo.
Pulos, walang halò; musmos; walang kahambugan.

Simplicity, *n.* [simplísiti]
Sencillez, simplicidad.
Kawagasan; kamusmusan; walang kahambugan.

Simplification, *n.* [simplifikécien]
Simplificación.
Pagpapagaan, pagpapaiklî.

Simplify, *v.* [símplifai]
Simplificar.
Pagaanin, paikliin.

Simulate, *v.* [símiulet]
Simular, fingir.
Magkunwâ, hwag pahalatâ.

Simulation, *n.* [simiulécioen]
Simulación, hipocresía.
Pakunwarî, pakitang tao, paimbabaw.

Simultaneous, *adj.* [saimelténioes]
Simultáneo.
Sabaysabay.

Sin, *n.* [sin]
Pecado, culpa.
Kasalanan, sala.

Sin, *v.* [sin]
Pecar, faltar.
Magkasala, magkulang.

Since, *adv.* [sins]
Ya que, puesto que.
Yamang.

Since, *prep.* [sins]
Desde.
Mulâ sa.

Sincere, *adj.* [sinsír]
Sincero, franco.
Tapat na loob.

Sincerity, *n.* [sinsériti]
Sinceridad, franqueza.
Pagtatapat, pagtatapat n̄ loob.

Sinecure, *n.* [sáinikiur]
Sueldo sin empleo.
Sahod ó upa na walang gáwain.

Sinew, *n.* [síniu]
Tendon, nervio.
Litid.

Sinewy, *adj.* [síniu-i]
Nervoso.
Malitid.

Sinful, *adj.* [sínful]
Pecaminoso.
Makasalanan, salarín.

Sing, v. [sing]

Cantar, gorjear los pájaros.

Umawit, kumantá; humuni.

Singe, v. [sindch]

Chamuscar.

Idarang, isalab.

Singer, n. [sínjer]

Cantor, cantora.

Mang-aawit, mánḡanḡanta, kantora.

Single, adj. [síngl]

Uno, sencillo, simple.

Nag-iisa, bugtong, tanḡì.

Single, v. [síngl]

Singularizar.

Mamukod.

Singular, adj. [sínghiular]

Singular, peculiar.

Namumukod, bukod-tanḡì.

Singularity, n. [singuiuláriti]

Singularidad, particularidad.

Pamumukod, pagkatanḡì.

Sinister, n. [sínistœr]

Siniestro, funesto.

Saliwâ, kasawân.

Sink, n. [sink]

Alcantarilla.

Pádaluyan.

Sink, v. [sink]

Hundirse, sumirse, sumergirse.

Lumubog, sumisid, sumukbó.

Sinner, *n.* [sínœr]

Pecador, pecadora.

Makasalanan.

Sinuosity, *n.* [siniuósiti]

Sinuosidad.

Kunat, kabaluktután.

Sip, *n.* [sip]

Sorbo, trago pequeño.

Lunók, higop.

Sip, *v.* [sip]

Beborrotear.

Lunukin, higupin.

Sir, *n.* [sœr]

Señor.

Ginoo, pò.

Sire, *v.* [sáir]

Engendrar, producir.

Manǵanak [ang hayop].

Siren, *n.* [sáiren]

Sirena.

Sirena.

Sirup, *n.* [sírœp]

Jarabe.

Harabe, pulót.

Sister, *n.* [sístær]

Hermana.

Kapatid na babae.

Sisterhood, *n.* [sístærjud]

Hermandad, conjunto de hermanas.
Pagkakapatiran.

Sister-in-law, *n.* [síster-in-law]
Cuñada.
Hipag.

Sisterly, *adj.* [sísterli]
Con hermandad.
Parang kapatid.

Sit, *v.* [sit]
Sentarse.
Umupô, maupô, lumikmô, lumuklok.

Site, *n.* [sáit]
Sitio.
Dako.

Sitting, *n.* [síting]
La acción de sentarse.
Pag-upô, paglikmô, pagluklok.

Situate, *adj.* [sítiuet]
Situado.
Nakalagay, nakalapag, nasa...

Situation, *n.* [sitiuéciœn]
Situación, estado.
Lagay, kalagayan, tayô, katayuan.

Six, *adj.* [sics]
Seis.
Anim.

Sixfold, *adj.* [sícsfold]
Seis veces.
Makaanim.

Sixteen, *adj.* [sícstin]

Diez y seis.

Labing anim.

Sixteenth, *adj.* [sícstinz]

Décimo sexto.

Ikalabing anim.

Sixth, *adj.* [sicz]

Sexto.

Ikaanim.

Sixtieth, *adj.* [sícstiez]

Sexagésimo.

Ikaanim na pû.

Sixty, *adj.* [sícsti]

Sesenta.

Anim na pû.

Size, *n.* [sáiz]

Tamaño, tallo.

Lakí, anyô.

Size, *v.* [sáiz]

Ajustar, fijar.

Iakmâ, ilapat.

Skate, *n.* [sket]

Patín.

Panglakad sa niebe ó tubig na nagyelo.

Skating, *n.* [skéting]

Ejercicio de correr patines sobre el hielo.

Pagsasanay n̄ paglakad ó pagtakbó sa tubig na nagyelo.

Skean, *n.* [skin]

Daga, puñal.

Talibong, sundang.

Skein, *n.* [sken]

Madeja.

Madeha, labay.

Skeleton, *n.* [skélitœn]

Esqueleto.

Kalansáy.

Sketch, *n.* [sketch]

Diseño, esbozo, bosquejo.

Banhay, anyô.

Sketch, *v.* [sketch]

Trazar, bosquejar.

Gumuhit, magbanhay.

Skew, *adj.* [skiú]

Oblicuo.

Balikukô.

Skiff, *n.* [skíf]

Esquife.

Bangkang muntî.

Skilful, *adj.* [skílful]

Diestro, hábil.

Bihásá, sanáy, matalinò.

Skill, *n.* [skíl]

Destreza, pericia.

Kaliksihán, kasanayan, katalinuan.

Skillet, *n.* [skílet]

Marmita pequeña.

Anglít.

Skim, *v.* [skim]

Espuma.

Bulâ.

Skimmer, *n.* [skímer]

Espumadera.

Panandok n̄g bulâ.

Skin, *n.* [skín]

Piel, cuero.

Balat, katad, upak.

Skin, *v.* [skín]

Desollar.

Talupan, upakan.

Skinny, *adj.* [skíni]

Flaco, falta de carnes.

Payat, nan̄gan̄galirang.

Skip, *n.* [skip]

Salto, brinco.

Luksó, lundag.

Skip, *v.* [skip]

Saltar, brincar.

Magluluksó, maglulundág.

Skirmish, *n.* [skírmish]

Escaramuza, contienda.

Pagpapanaklot, paglalaban.

Skirmish, *v.* [skírmish]

Escaramuzar.

Manaklót, lumaban.

Skirt, *n.* [skoert]

Falda, orla.

Sayá; laylayan.

Skirt, *v.* [skoert]

Orillar.
Manabí.

Skittish, *adj.* [skítish]
Espantadizo.
Gitlá.

Skulk, *v.* [skalk]
Andar á sombra de tejado.
Sumilong.

Skull, *n.* [skal]
Craneo.
Bunḡô, baonḡ ulo.

Sky, *n.* [skái]
Firmamento, cielo.
Lanḡit.

Slab, *n.* [slab]
Losa.
Losa.

Slabber, *v.* [slábær]
Ensuciar.
Magdumí.

Slack, *adj.* [slác]
Flojo, lento.
Mahinà, makuyad.

Slacken, *v.* [slakn]
Aflojar, ablandar.
Palwagin, palambutin.

Slag, *n.* [slag]
Escoria.
Kalawang, dumí.

Slake, v. [sléc]
Extinguir, apagar.
Patayin, pawiin.

Slam, n. [slam]
Capote (en los juegos de naipes).
Pagdarayà (sa balansa ng̃ baraha).

Slander, n. [slánder]
Calumnia, denigración.
Paghahatid-humapit, paninirang puri.

Slander, v. [slánder]
Calumniar, informar.
Maghatid-humapit, manirang puri.

Slanderer, n. [slánderer]
Calumniador.
Mapaghatid humapit.

Slang, n. [slang]
Jerigonza.
Salitang malabò.

Slant, v. [slant]
Pender oblicuamente.
Ihapay, ihilig.

Slanting, adj. [slánting]
Sesgado, oblicuo.
Hapáy, hilíg.

Slap, n. [slap]
Manotada.
Suntók; sampal.

Slap, v. [slap]
Dar una bofetada.
Sumuntok, manuntok.

Slap, *adv.* [slap]

De sopeton.

Karakaraka.

Slash, *n.* [slash]

Cuchillada.

Saksak, tagâ.

Slash, *v.* [slash]

Acuchillar.

Manaksak, managâ.

Slate, *n.* [slét]

Pizarra.

Pisara.

Slate, *v.* [slét]

Empizarrar.

Isulat sa pisara.

Slattern, *n.* [slátern]

Mujer desaliñada.

Babaing salaulà.

Slatternly, *adj.* [sláternli]

Desaliñadamente.

May pagkasalaulà.

Slaughter, *n.* [slóter]

Carnicería, matanza.

Patayan, pagpapatayan.

Slaughter, *v.* [slóter]

Matar atrocemente.

Pumatay n̄ kakilakilabot.

Slave, *n.* [slév]

Esclavo, esclava.

Alipin, busabos.

Slave, v. [slév]

Trabajar como esclavo.

Paalipin, pabusabos.

Slavery, n. [sléveri]

Esclavitud, servidumbre.

Pagkaalipin, pagkabusabos.

Slavish, adj. [slévish]

Servil, bajo.

Mapanilbí, hamak.

Slay, v. [slé]

Matar.

Pumatay.

Slayer, n. [sléyer]

Matador.

Ang nakamatay.

Sled, n. [sled]

Narria, rastra.

Paragos, kareta.

Sledge, n. [sledch]

Narria, rastra.

Paragos, kareta.

Sleek, adj. [slik]

Liso, bruñido.

Makinis, bulí.

Sleep, n. [slip]

Sueño.

Tulog.

Sleep, v. [slip]

Dormir, reposar en el sueño.
Matulog, magpahingã, umidlip.

Sleeper, *n.* [slíper]
El que duerme; zángano; travesaño.
Ang natutulog; batugan; tahilan.

Sleepiness, *n.* [slípines]
Somnolencia, letargo.
Antok.

Sleepy, *adj.* [slípi]
Soñoliento.
Antúkin.

Sleeve, *n.* [slív]
Manga.
Manggás.

Sleight, *n.* [sláit]
Ardid, estratagema.
Laláng, dayà.

Slender, *adj.* [slénder]
Delgado, sutil.
Payat, manipis.

Slice, *n.* [sláis]
Tajada, lonja.
Hiwà, piraso, lapáng, pútol.

Slide, *n.* [sláid]
Resbalón; resbaladero.
Dupilas; dausdusan.

Slide, *v.* [sláid]
Resbalar, deslizarse.
Máduulas, dumulas, mápadupilas.

Slight, *adj.* [sláit]
Ligero, leve, pequeño.
Maliit, muntî.

Slight, *n.* [sláit]
Descuido; desaire.
Pagkakálingat; kahihiyan.

Slight, *v.* [sláit]
Menospreciar, desdeñar, desairar.
Hamakin, halayin, hiyain.

Slim, *adj.* [slim]
Delgado, sutil.
Payat, manipís.

Slime, *n.* [sláim]
Lodo, barro pegajoso; sustancia viscosa.
Putik, burak, banlík; uhog.

Slimy, *adj.* [sláimi]
Viscoso.
Úhugin, mauhog.

Sling, *n.* [sling]
Honda; hondazo.
Panghilagpos; pagpapahilagpós.

Sling, *v.* [sling]
Tirar con honda.
Magpahilagpós.

Slink, *v.* [slinc]
Abortar, malparir.
Makunan, mahulog sa dî panahon, manġanak nġ dî oras.

Slip, *n.* [slíp]
Resbalon, tropiezo.
Pagkadulas, pagkadupilas; pagkatisod.

Slip, v. [slíp]

Resbalar, deslizarse.

Máduilas, mádupilas, dumulas.

Slipper, n. [slíper]

Chinela.

Sinelas.

Slippery, adj. [slíperi]

Resbaladizo.

Madulás.

Slipshod, adv. [slípsiod]

En chancletas.

Naka chankletas ó paragatos.

Slit, n. [slit]

Raja, hendedura.

Sipák, lahang.

Slit, v. [slit]

Rajar, hender; tajar.

Sumipak, lumahang; humiwà, lumalós.

Slobber, n. [slóber]

Baba.

Laway.

Slop, n. [slop]

Lodazal.

Putikan.

Slope, n. [slóp]

Declive, bajada.

Gulod, libís.

Slope, v. [slóp]

Sesgar; cortar ó partir en sesgo.

Ihiwíd, putlín ó hiwain nǵ pahiwíd.

Sloping, *adj.* [slóping]

Oblicuo, declive.

Pahilís; pahiwíd; dahilig.

Sloppy, *adj.* [slópi]

Lodoso.

Maputik.

Sloth, *n.* [slóz]

Pereza.

Katamaran.

Slothful, *adj.* [slózful]

Perezoso, negligente.

Tamad, batugan.

Slouch, *v.* [sláuch]

Estar cabizbajo como un patan.

Madunǵô.

Slough, *n.* [sláu]

Lodazal.

Putikan.

Sloughy, *adj.* [sláui]

Lodoso, pantanoso.

Maputik, maburak.

Sloven, *v.* [slovn]

Hombre desaliñado.

Taong salaulà.

Slovenliness, *n.* [slóvnlines]

Desaliño, asquerosidad, porquería.

Kasalaulaan, kababuyan.

Slow, *adj.* [slo]

Tardío, lento, torpe, perezoso.
Makupad, mabagal, banayad, tamad.

Slowly, *adv.* [slóli]
Lentamente.
Dahandahan.

Slowness, *n.* [slónes]
Lentitud, tardanza.
Bagal, kupad, kuyad.

Slug, *n.* [slag]
Haragan, holgazan.
Batugan, pagayongayon.

Sluggard, *n.* [slágard]
Haragan, holgazan.
Batugan, pagayongayon.

Sluggish, *adj.* [sláguish]
Perezoso, indolente.
Tamad, batugan, pabayâ.

Sluggishness, *n.* [sláguishnes]
Pereza.
Katamaran.

Sluice, *n.* [sliús]

Compuerta.

Sangka.

Slumber, *n.* [slámber]

Sueño ligero.

Idlip.

Slumber, *v.* [slámber]

Dormitar.

Umidlip.

Slur, *n.* [sløer]

Mancha.

Dunġis, manchá.

Slur, *v.* [sløer]

Manchar, ensuciar.

Dunġisan, dumhan, manchahán.

Slut, *n.* [slat]

Mujer sucia.

Babaing salaulà.

Sly, *adj.* [slái]

Astuto, pícaro; disimulado, falso.

Tuso, switik; paimbabaw, sinunġaling.

Slyness, *n.* [sláines]

Astucia, maña.

Katusuhan, kaswitikan.

Smack, *n.* [smac]

Sabor, gusto; beso fuerte.

Lasa, lasap; halík na matunog.

Smack, v. [smac]

Saborearse, besar con ruido.

Lasahin, lasapin; halikán n̄ matunóg.

Small, adj. [smól]

Pequeño, menudo.

Muntî, maliit.

Small-pox, n. [smólpac]

Viruelas.

Bulutong.

Smalt, n. [smólt]

Esmalte.

Salít, palamuti.

Smart, adj. [smárt]

Punzante, agudo; inteligente.

Matalas, matulis; matalinò.

Smart, n. [smárt]

Dolor, escozor.

Sakít, anták, hapdî, kirót.

Smart, v. [smárt]

Escocer, sentirse, dolerse.

Sumakít, umantak, humapdî, kumirót.

Smash, v. [smash]

Romper, quebrantar.

Sumirà, bumasaq.

Smatterer, n. [smáterer]

El que sabe una cosa superficialmente.

Ang marunong n̄ kaontî n̄ anoman.

Smear, v. [smir]

Untar; emporcar.
Pahiran; dumhan, dunģisan.

Smell, *n.* [smel]
Olfato; olor.
Panģamoy; amoy.

Smell, *v.* [smel]
Oler; percibir.
Amuyin; panģamuyin.

Smelt, *v.* [smelt]
Fundir, derritir minerales.
Magbubó; bubuín.

Smelter, *n.* [smélter]
Fundidor.
Hurnóng búbuan.

Smile, *n.* [smáil]
Sonrisa.
Nģitî, nģisi.

Smile, *v.* [smáil]
Sonreirse.
Nģumitî, nģumisi.

Smirk, *v.* [smirk]
Sonreirse.
Nģumitî, nģumisi.

Smite, *v.* [smáit]
Herir, golpear.
Manugat, manakít, sumugat, sumakít.

Smith, *n.* [smíz]
Forjador de metales.
Panday.

Smithy, *n.* [smízi]

Forja, herrería.

Pandáyan.

Smock, *n.* [smók]

Camisa de mujer.

Kamisón, kamisola.

Smoke, *n.* [smóc]

Humo.

Asó, usok.

Smoke, *v.* [smóc]

Humear; ahumar; fumar.

Umasó, umusok; magpausok; umitit.

Smokeless, *adj.* [smócles]

Sin humo.

Walang asó, walang usok.

Smoker, *n.* [smóker]

Fumador.

Mang-iitit ñg sigarilyo, ibp.

Smoky, *adj.* [smóki]

Humeante, humoso.

Maasap, maasó, mausok.

Smooth, *adj.* [smuz]

Liso, pulido; llano.

Yano, makinis, kayás; pantay, patag.

Smooth, *v.* [smuz]

Alisar; allanar.

Pakinisin; patagin.

Smoothness, *n.* [smúznes]

Lisura, llanura.

Kakinisan; kapatagan.

Smother, v. [smódzer]

Ahogar, sofocar.

Uminis; inisín.

Smoulder, v. [smaúlder]

Aclocarse, arder debajo la ceniza.

Magbaga, mag-apoy nã walang ningãas.

Smug, adj. [smag]

Pulido con afectación.

Maselang.

Smuggle, v. [smagl]

Hacer ó ejercer el contrabando.

Manãanlakal nã laban sa kautusan.

Smuggler, n. [smágler]

Contrabandista.

Mánãanãalalakal nã bagay na bawal.

Smut, n. [smát]

Tiznon.

Dunãis.

Smutty, adj. [smáti]

Obsceno, impuro.

Mahalay, malibog.

Smack, n. [smác]

Parte, porción.

Bahagi, hati.

Snaffle, n. [snáfl]

Brida con muserola.

Bitbítan.

Snag, n. [snág]

Nudo [en la madera].

Bukó.

Snail, *n.* [snél]

Caracol.

Susô.

Snake, *n.* [snék]

Culebra, serpiente.

Ahas, duhol, ulupong.

Snaky, *adj.* [snéki]

Serpentino.

Parang ahas.

Snap, *n.* [snáp]

Estallido.

Lagitík, lagutók, tunog.

Snap, *v.* [snáp]

Hacer estallar una cosa.

Palagitikin, paputukin.

Snappish, *adj.* [snápish]

Mordaz.

Nánġanġagat, mapagkagát.

Snare, *n.* [snér]

Cepo, lazo, trampa.

Bitag, laláng, panghuli.

Snarl, *v.* [snárl]

Regañar; gruñir.

Magalit; umanġil.

Snast, *n.* [snást]

Pábilo de una vela.

Micha nġ kandilà, tinsim.

Snatch, *n.* [snátch]

Arrebatamiento, arrebatina.
Pag-agaw, pangangagaw, agawán.

Snatch, v. [snátch]
Arrebatar.
Umagaw, mangagaw.

Sneak, v. [sník]
Arrastrar.
Umusad.

Sneer, n. [snír]
Mirada de desprecio, mofa, escarnio.
Irap, tuyâ, paghiyâ.

Sneer, v. [snír]
Mirar con desprecio, burlarse sonriéndose.
Irapan, tawanan.

Sneeze, v. [sníz]
Estornudar.
Bumahin, mapabahin.

Sniff, v. [sníf]
Resollar con fuerza.
Suminghot.

Snigger, v. [sníguer]
Reír á menudo.
Ngumisngis.

Snip, n. [sníp]
Tijeretada.
Gupít.

Snip, v. [sníp]
Tijeretear, cortar con tijeras.
Gupitin.

Snivel, *n.* [snívl]

Moquita.

Uhog.

Snivel, *v.* [snívl]

Moquear.

Uhugin.

Snood, *adj.* [snúd]

Peripuesto.

Mapagmakinís.

Snooze, *n.* [snúz]

Sueño lijero.

Idlip, tulog na mababaw.

Snore, *n.* [snór]

Ronquido.

Hilík.

Snore, *v.* [snór]

Roncar.

Humilík, maghilík.

Snort, *v.* [snórt]

Resoplar.

Magsingásing.

Snot, *n.* [snót]

Moco.

Uhog, kulanğot.

Snout, *n.* [snáut]

Hocico.

Nğusò, ilong.

Snow, *n.* [snó]

Nieve.

Niebe, tubig na namuô.

Snowy, *adj.* [snói]

Nevoso.

Maniebe, maraming niebe.

Snub, *v.* [snab]

Reprender, regañar.

Sumaway; magalit.

Snub-nosed, *adj.* [snáb-nozd]

Romo, el que tiene la nariz llana y ancha.

Charát.

Snuff, *n.* [snaf]

Moco de candela; tabako de polvo.

Tulò ó pagkít ñã kandilà; tabakong durog.

Snuff, *v.* [snaf]

Oler; atraer en la nariz con el aliento.

Amuyín, singhutín.

Snuffers, *n.* [snáfærs]

Despabiladeras.

Panggupit ñã michá.

Snuffle, *v.* [snafl]

Ganguear, hablar con las narices.

Manalitâ ñã pahumal, umutal-utal.

Snug, *adj.* [snag]

Conveniente, cómodo.

Bagay, ukol, kaayaaya.

So, *adv.* [so]

Así, asi como, por lo tanto.

Gayon, sa gayon, kayâ; anopa't.

Soak, *v.* [sok]

Remojarse, empapar.

Tigmakin, ibabad, basaing maigi.

Soap, *n.* [sop]

Jabon.

Sabon.

Soap, *v.* [sop]

Jabonar, lavar con jabon.

Sabunin.

Soap-bubble, *n.* [sop-bábl]

Ampolla de jabon.

Bulâ n̄ sabon.

Soar, *v.* [sor]

Remontarse, encumbrarse.

Umilanglang, paitaas.

Sob, *n.* [sob]

Sollozo, suspiro.

Daíng, hibík, in̄ít, buntong hiniñga.

Sob, *v.* [sob]

Sollozar, suspirar.

Dumaing, humibík, umin̄it magbuntong hiniñga.

Sober, *adj.* [sóber]

Sobrio, templado.

Mahinahon, mahinhin, mabait.

Sobriety, *n.* [sobráieti]

Sobriedad, templanza.

Hihahon, hinhin, kabaitan.

Sociability, *n.* [sociabílití]

Sociabilidad.

Pakikipagsama.

Sociable, *adj.* [sóciabl]

Sociable.
Mapakikisamahan.

Social, *adj.* [sócial]
Social.
Mahilig sa pakikisama, marunong makipagkapwà.

Society, *n.* [sosáieti]
Sociedad, compañía.
Samahán, pagsasamahán.

Sock, *n.* [soc]
Calcetín.
Medyas.

Socket, *n.* [sóket]
Cuenca [del ojo].
Ukà [nǎ matá].

Sod, *n.* [sod]
Cesped, turba.
Pitak na may tubong damó.

Soda, *n.* [sóda]
Sosa.
Soda.

Sofa, *n.* [sófa]
Sofá.
Sandalan, sandigan, sopá.

Soft, *adv.* [soft]
Blando, suave.
Malambót, malatâ.

Soften, *v.* [sofn]
Ablandar, enternecer.
Palambutin, palatain.

Softness, *n.* [sóftnes]

Blandura.

Lambot, latâ, kalambután, kalataan.

Soil, *n.* [sóil]

Terreno; suciedad; mancha.

Lupà; dumí; dunġis.

Soil, *v.* [sóil]

Ensuciar, manchar; abonar, estercolar.

Dumhám, dunġisan; lagyan nġ patabâ.

Sojourn, *n.* [sódchern]

Morada, residencia.

Táhanan, tírahan.

Sojourn, *v.* [sódchern]

Residir, morar.

Manahan, manirahan.

Solace, *n.* [sólez]

Consuelo, alivio, recreo.

Ginghawa, alíw, líbanġan.

Solace, *v.* [sólez]

Consolar.

Aliwín.

Solar, *adj.* [sólar]

Solar.

Nauukol sa araw.

Solder, *n.* [sólder]

Soldadura.

Panghinang.

Solder, *v.* [sólder]

Soldar, unir con metal.

Ihinang; maghinang.

Soldier, *n.* [sóldier]

Soldado.

Kawal, sundalo.

Soldierlike, *adj.* [sóldierlaic]

Soldadesco.

Parang kawal.

Soldierly = soldierlike.

Sole, *adj.* [sol]

Único, solo.

Tanġì, nag-iisa.

Sole, *n.* [sol]

Planta del pié; suela del zapato.

Talampakan; suelas nġ sapatos.

Solely, *adv.* [sól-li]

Solamente.

Lamang.

Solemn, *adj.* [sólem]

Solemne, majestuoso.

Dakilà, marilag, pormál.

Solemnity, *n.* [sólemniti]

Solemnidad, pompa.

Kadakilaan, karilagan, dilag, inam.

Solemnize, *v.* [sólemnaiž]

Solemnizar.

Padakilain, parilagín.

Solicit, *v.* [sólicit]

Solicitar, implorar.

Hilingín, ipamanhík, iluhog.

Solicitation, *n.* [solicitéciœn]

Solicitudión.

Paghilíng, pagluhóg.

Solicitor, *n.* [solícitor]

Procurador, solicitador.

Tagasikap, tagahilíng, tagahingî.

Solicitous, *adj.* [solísitœs]

Solícito, diligente.

Masikap, masipag, mainġat, makalingâ.

Solicitude, *n.* [solísitiud]

Cuidado, diligencia.

Inġat, sikap, sipag.

Solid, *adj.* [sólid]

Sólido, consistente, macizo.

Masinsin, paikpík, tipî, matigas, buô.

Solidity, *n.* [solíditi]

Solidez; densidad.

Kabuoan, kasinsinan, sinsin.

Soliloquize, *v.* [solílocuaiz]

Hablar á solas.

Magsasalitâ na walang kausap, bumulongbulong.

Soliloquy, *n.* [sólilocui]

Soliloquio.

Pag-uusáp na walang kausap, bubulongbulong.

Solitaire, *n.* [sólitar]

Solitario.

Solitaryo, nag-iisa.

Solitary, *n.* [sóliteri]

Solitario.

Nag-iisa.

Solitude, *n.* [sólitiud]
Soledad, vida solitaria.
Pag-iisa, pamumuhay na walang kasama.

Soluble, *adj.* [sóljubl]
Soluble.
Natutunaw, maaaring tunawin.

Solution, *n.* [soliúciæn]
Solución.
Pagtunaw; pagkalas; pagkakatuos.

Solve, *v.* [solv]
Resolver, explicar.
Pasiyahan, ipaliwanag.

Solvency, *n.* [sólvency]
Solvencia.
Kalagayan na makababayad ñg utang.

Solvent, *adj.* [sólvent]
Solvente.
Makababayad ñg utang.

Some, *adj.* [sam]
Algo de, algun, alguno.
Ilan, kaontî.

Somebody, *adj.* [sambódi]
Alguien, alguna persona.
Sinoman, may táo, ibang táo.

Somehow, *adv.* [sámjaw]
De algún modo.
Sa anoman, sa paano man.

Somerset, *n.* [sómersœt]
Salto mortal.

Luksong matindí, luksong makamamatay.

Something, *n.* [sámzing]

Algo, alguna cosa.

Anoman, anomang bagay.

Something, *adv.* [sámzing]

Algo, algun tanto.

Kauntî.

Sometime, *adv.* [sámtaim]

En algun tiempo, antiguamente.

Nǎ ibang panahon, noong araw.

Sometimes, *adv.* [sámtaims]

Algunas veces.

Kung minsan.

Somewhat, *adv.* [sámjuat]

Algun tanto.

Kauntî.

Somewhere, *adv.* [sámjuer]

En cualquier lugar.

Saan man.

Somnambulism, *n.* [sonámbiulizm]

Sonambulismo.

Kalagayang kahi't na nákatulog ay gising ang kalooban.

Somnambulist, *adj.* [somniañbiulist]

Sonámbulo.

Kahi't nakakatulog ay gising ang kalooban.

Somnolence, *n.* [sómno lens]

Somnolencia, gana de dormir.

Antok.

Somnolency = Somnolence.

Somnolent, *adj.* [sómnołent]

Somnolente.

Nag aantok.

Son, *n.* [san]

Hijo.

Anák na lalake.

Song, *n.* [song]

Cancion, canto.

Kantá, awit.

Songster, *n.* [sóngster]

Cantor.

Kantor, mánġanġanta.

Songstress, *n.* [sóngstres]

Cantora, cantatriz.

Kantora, babaing mánġanġanta.

Son-in-law, *n.* [san-in-lo]

Yerno.

Manugang na lalake.

Sonorous, *adj.* [sonórœs]

Sonoro, resonante.

Matunog, mataginting.

Soon, *adv.* [sun]

Presto, pronto.

Madalî, maliksí; pagdaka, karakaraka, agad, madalî.

Sooner, *adv.* [súner]

Mas pronto.

Lalong madalî.

Soot, *n.* [sut]

Hollín.

Agiw; kulilî.

Sooth, *adj.* [suz]
Agradable, delicioso.
Kaayaaya, kalugodlugod.

Soothe, *v.* [suz]
Adular, lisonjear.
Pumuri ñg paimbabaw, tumuyâ.

Soothsayer, *n.* [suzséyer]
Adivino.
Manghuhulà.

Sooty, *adj.* [súti]
Holliniento.
Maagiw.

Sop, *n.* [sop]
Sopa.
Sawsaw.

Sophism, *n.* [sófizm]
Sofisma.
Panġanġatwirang papilipít.

Sorcerer, *n.* [sórcerer]
Hechícero.
Manggagaway, mangkukulam, hukluban.

Sorceress, *n.* [sórceres]
Hechícera.
Babaing manggagaway.

Sorcery, *n.* [sórceri]
Hechizo, hechicería.
Panggagaway, pangkukulam.

Sordid, *adj.* [sórdid]
Sórdido, sucio; avariento, tacaño.

Salaulà, marumí, marunģis; sakím, maramot.

Sordidness, n. [sórdidnes]

Sordidez; miseria.

Kasalaulaan; kasalatán.

Sore, adj. [sor]

Doloroso, penoso.

Masakít, mahapđî, maantak, makiroť.

Sore, n. [sor]

Mal, dolor; llaga ó úlcera.

Sakít, anták; sugat.

Soreness, n. [sórnes]

Dolencia, mal.

Anták, sakít.

Sorrow, n. [sór-ro]

Pesar, tristeza, pesadumbre.

Lungkot, lumbay, panlaw.

Sorrow, v. [sór-ro]

Entristecerse.

Malungkot, malumbay, mamanlaw.

Sorrowful, adj. [sor-ró-ful]

Pesaroso, afligido.

Nalulungkot, namamanlaw.

Sorry, adj. [sór-ri]

Triste, afligido.

Namamanlaw, nalulumbay.

Sort, n. [sort]

Suerte, género, especie, calidad.

Urì, klase, kalidad.

Sort, v. [sort]

Separar en distintas clases; escoger, elegir.
Papagbukodbukurín; pumili, humirang.

Sot, *n.* [sot]
Zote, hombre ignorante.
Hanǵal, gunggong.

Sottish, *adj.* [sótish]
Torpe, rudo.
Tanǵá, mangmang.

Soul, *n.* [soúl]
Alma; hombre, persona.
Kálulwa; tao, katao.

Sound, *adj.* [sáund]
Sano; son, sonido.
Magalíng; tunóg, hugong.

Sound, *v.* [sáund]
Sonar, resonar.
Tumunog, humugong.

Soundings, *n.* [saúndings]
Sondeo.
Pagtarok.

Soundness, *n.* [saúndnes]
Sanidad, vigor.
Kagalinǵan, galing nǵ katawan, lakás.

Soup, *n.* [sup]
Sopa.
Sopa.

Sour, *adj.* [sáur]
Agrio, ácido; acre, áspero.
Maasim; mapaklá, maaskad.

Sour, *v* [sáur]

Agriar.

Uumasim.

Source, *n.* [soúrs]

Manantial; principio.

Bukál; simulâ, pinagmumulan, pinagbubuhatan.

Souse, *n.* [sáus]

Salmuera.

Patis, kéchap, lawlaw.

South, *n.* [sáuz]

Mediodia, sur, sud.

Timog, tímugan.

Southern, *adj.* [saúsern]

Meridional.

Timugan.

Southward, *adv* [sáuzward]

Hácia el mediodia.

Sa dakong, tímugan.

Southwest, *n.* [sauzwést]

Sudoeste.

Habagat.

Sovereign, *n.* [sóverin]

Soberano, monarca.

Hari.

Sovereignty, *n.* [sóverinti]

Soberanía.

Paghahari.

Sow, *n.* [sáu]

Puerca, marrana.

Inahíng baboy.

Sow, v. [so]

Sembrar, esparcir las semillas.

Maghasík, magtanim.

Space, n. [spés]

Espacio, extencion.

Pagitan, pwang, agwat.

Spacious, adj. [spécious]

Espacioso, ancho, extenso.

Malwag, malwang, malawak.

Spade, n. [sped]

Laya, asada; espadas [en los naipes].

Asada, pangpalitada; espada [sa baraha].

Spain, n [spen]

España.

Espanya.

Span, n. [span]

Palmo.

Dangkal.

Span, v. [span]

Medir á palmos.

Dangkalín.

Spanish, adj. [spánish]

Español.

Kastilà.

Spank, v. [spank]

Golpear con las manos abiertas.

Sumampal.

Spare, adj. [sper]

Escaso.

Madalang.

Spare, v. [sper]

Dar, conceder; perdonar.

Ibigay, ipahingê, ipagkaloob, ipatawad.

Sparing, adj. [spáring]

Frugal, económico.

Matipid, mapag-impok.

Spark, n. [spark]

Chispa, centella.

Kislap, kisáp, kinang.

Spark, v. [spark]

Chispear.

Kumisláp, kumisap, kuminang.

Sparkle, n. [spárcl]

Centella, chispa.

Kisap, kisláp, kinang.

Sparkle, v. [spárcl]

Chispear.

Kumisap, kuminang, kumisláp.

Sparrow, n. [spár-ro]

Gorrion.

Maya.

Sparse, adj. [spars]

Delgado; tenue.

Payat; malamlam.

Spasm, n. [spasm]

Espasmo, pasmo.

Pasmá, pamamanhid, pulikat.

Spasmodic, adj. [spasmódic]

Espasmódico.
Pasmado, lumpó.

Spatter, v. [spáter]
Salpicar, rociar; manchar.
Pilansikan, dunģisan, magwisík, magdilig.

Spawn, n. [spon]
Huevas de los peces.
Itlog nģ isdâ.

Speak, v. [spík]
Hablar, conversar.
Magsalitâ, makipag-usap.

Speaker, n. [spíker]
El que habla; orador; presidente de la Asamblea Legislativa.
Ang nagsasalitâ; mánanalumpati; panģulo nģ kapulunģang bayan.

Speaking, n. [spíking]
Habla.
Pananalitâ.

Spear, n. [spír]
Lanza, arpon.
Sibát, salapáng.

Spear, v. [spír]
Herir ó matar con lanza ó arpon.
Sumibat; sibatin; salapanģin.

Special, adj. [spécial]
Especial, particular.
Tanģi, namumukod.

Speciality, n. [speciáliti]
Especialidad, singularidad.
Pagkakatanģi, pamumukod.

Specie, *n.* [spíshi]

Dinero contante.

Salapî.

Species, *n.* [spícies]

Especie, clase ó género.

Uri, klase.

Specific, *adj.* [spisífic]

Específico.

Tagauri.

Specific, *n.* [spisífic]

Específico.

Gamot na yari.

Specification, *n.* [specificación]

Especificacion.

Pag-uri; pagpapaliwanag.

Specify, *v.* [spésifai]

Especificar.

Uriin, liwánagin.

Specimen, *n.* [spécimen]

Muestra; prueba.

Uliran, patunay.

Specious, *adj.* [spícies]

Especioso, hermoso.

Malinaw, maganda.

Speck, *n.* [spéc]

Mancha, tacha.

Bakat, dunãis, manchá.

Speckle, *n.* [spékl]

Mancha, tacha.

Bakat, dunãis, manchá.

Speckle, v. [spékl]
Abigarrar, manchar.
Bakatan, manchahan.

Spectator, n. [spectétor]
Espectador.
Ang nanonood.

Spectre, n. [spécter]
Espectro, fantasma.
Multó, katatakután.

Speculate, v. [spékiulet]
Especular; reflexionar.
Manǵalalak; magwarì, gumunitâ.

Speculation, n. [spekiulécion]
Especulacion; meditacion.
Panǵanǵalalak; warì, gunitâ.

Speculative, adj. [spékiuletiv]
Especulativo; contemplativo.
Nakakalalak; nawawarì, nagugunitâ.

Speculatory = Speculative.

Speech, n. [spích]
Discurso, habla; conversacion.
Talumpatì; pananalitá; panǵunǵusap.

Speechless, adj. [spíchles]
Mudo, sin habla.
Pipe; utal; kimî, umíd.

Speed, n. [spíd]
Priesa, aceleracion, presteza, velocidad.
Dalî, liksí, tulin.

Speed, v. [spíd]
Apresurar, dar priesa, acelerar.
Magmadalî, magmaliksí, magmatulin.

Speedy, adj. [spídi]
Lijero, veloz, pronto.
Madalî, maliksí, matulin.

Spell, n. [spél]
Hechizo, encanto.
Gaway, enkanto.

Spell, v. [spél]
Deletrear.
Magbaybay ñã pantig ñã salitâ, magdeletreyá.

Spelling, n. [spéling]
Deletreo.
Pagbabaybay ñã pantig ñã salitâ, pagdedeletreyá.

Spend, v. [spend]
Gastar, expender.
Maggugol, gumasta.

Spendthrift, n. [spéndzrift]
Pródigo, malgastador.
Alibughâ, bulagsak.

Sperm, n. [sperm]
Esperma.
Esperma.

Spew, v. [spiú]
Vomitar.
Sumuka.

Sphere, n. [sfér]
Esfera.
Bilog.

Spheric, *adj.* [sféric]

Esférico.

Mabilog, nauukol sa bilog.

Spherical, *adj.* [sférical]

Esférico.

Mabilog, nauukol sa bilog.

Spice, *n.* [spáis]

Especia, droga.

Panimplá gaya ñã pamintá, anis, ibp.

Spicy, *adj.* [spáisi]

Aromático.

Mabanõ; malasa.

Spider, *n.* [spáider]

Araña.

Gagambá, lawà.

Spike, *n.* [spáik]

Perno, espigon.

Malaking pakò.

Spike, *v.* [spáik]

Clavar con espigones.

Magpakò ñã malaking pakò.

Spill, *n.* [spíl]

Astilla de madera.

Tukod na kahoy.

Spill, *v.* [spíl]

Verter, derramar.

Magligwak, magbuhos.

Spin, *v.* [spin]

Hilar; alargar, prolongar.

Humabi; pahabain.

Spinal, *adj.* [spáinal]

Espinal.

Nauukol sa gulugod.

Spindle, *n.* [spíndl]

Huso, quicio.

Palihán, sulirán, ikirán.

Spine, *n.* [spáin]

Espinazo.

Gulugod.

Spinner, *n.* [spíner]

Hilador, hilandera.

Manghahabi; habihán.

Spinning-jenny, *n.* [spíning-dchéni]

Máquina de hilar.

Mákinang habihán.

Spinning-wheel, *n.* [spíning-juíl]

Torno de hilar.

Gulong na habihán.

Spinster, *n.* [spínster]

Hilandera.

Habihán.

Spiral, *adj.* [spáiral]

Espiral.

Sinusô.

Spire, *n.* [spáir]

Espira.

Sinusô.

Spirit, *n.* [spírit]

Espíritu, aliento.
Diwà, espíritu.

Spirit, v. [spírit]
Incitar, animar.
Ganyakin, buhayin ang loob.

Spirited, adj. [spírited]
Vivo, brioso.
Buháy ang loob, magarà.

Spiritless, adj. [spíritles]
Abatido, sin espíritu.
Lupaypay, walang diwà.

Spiritous, adj. [spíritoes]
Espiritoso; vivo, activo.
Nauukol sa diwà; masikap.

Spiritual, adj. [spíritual]
Espiritual.
Nauukol sa diwà.

Spirit, v. [spírt]
Arrojar un líquido en un chorro, jeringar.
Pasalumpitin, labatibahin.

Spit, n. [spit]
Asador; azadonada.
Ihawan; pag aasarol.

Spit, v. [spit]
Escupir.
Lumurâ.

Spite, n. [spáit]
Rencor, odio.
Galit, samâ ñg loob, poot, pagtatanim sa loob.

Spite, v. [spáit]

Dar pesar.

Magpasamá ó magpasákit nã loob.

Spiteful, adj. [spáitful]

Rencoroso.

Mapagtanim sa loob.

Spitefulness, n. [spáitfulnes]

Malicia, rencor.

Táglaying masamá, pagtatanim.

Spittle, n. [spitl]

Saliva; esputo.

Laway, lurâ; kalaghalâ.

Spittoon, n. [spittún]

Escupidera.

Lúraan.

Splash, v. [splash]

Salpicar; enlodar.

Pumilansik, tumilansik, pagputikin.

Spleen, n. [splín]

Bazo.

Lapay.

Splendid, adj [spléndid]

Espléndido, magnífico.

Marilag, mainam, maigi, dakilà.

Splendor, n. [spléndor]

Esplendor, pompa, brillantez.

Dilag, inam, igi, ningning.

Splice, v. [spláis]

Costura de cabo.

Dugtong, sugpong.

Splint, *n.* [splint]

Rancajo.

Bangkot.

Splinter, *n.* [splínter]

Astilla, raja.

Patpat, tatal.

Splinter, *v.* [splínter]

Astillar, hacerse pedazos; henderse.

Sumipak, sipakín, lumahang.

Split, *v.* [split]

Hender, dividir, partir.

Lumahang, sumipak, bumiak.

Spoil, *n.* [spóil]

Despojo, botín.

Naagaw, nápagharanġan, násamsam.

Spoil, *v.* [spóil]

Pillar, despojar; inutilizar.

Manġagaw, manamsam; sirain.

Spoiler, *n.* [spóiler]

Corruptor, despojador.

Máninirà, mánġanġagaw.

Spoke, *n.* [spok]

Rayo de la rueda.

Rayos nġ gulong.

Spokes-man, *n.* [spóksman]

Interlocutor.

Ang nagsasalitâ, ang nakikipag-usap.

Spoliate, *v.* [spóliet]

Robar, pillar.

Magnakaw, mangharang.

Spoliation, *n.* [spóliécion]

Despojo.

Panṅanṅamkam.

Sponge, *n.* [spondch]

Esponja.

Espongħa.

Sponge, *v.* [spondch]

Limpiar con esponja.

Linisin nṅ espongħa.

Spongy, *adj.* [spóndchi]

Esponjoso.

Buhaghag.

Sponsor, *n.* [spónsor]

Fiador, padrino.

Tagapanagot, inaamá.

Spontaneity, *n.* [sponteneíti]

Esponaneidad.

Pagkukusà.

Spontaneous, *adj.* [sponténicoes]

Espontáneo.

Kusà, bukal sa loob.

Spool, *n.* [spúl]

Canilla, broca.

Ikirán.

Spoon, *n.* [spún]

Cuchara.

Kuchara, sandok.

Spoonful, *adj.* [spúnful]

Cucharada.
Sangkuchara.

Sport, *n.* [spórt]
Juego, diversión, recreo, pasatiempo.
Larô, líbanǵan, pangparaan nǵ panahón.

Sport, *v.* [spórt]
Divertirse, regocijarse.
Maglibáng magsayá.

Sportful, *adj.* [spórtful]
Festivo, chistoso, agradable.
Masayá, mapagpatawa, kaayaaya.

Sportive = sportful.

Sportsman, *n.* [spórts-man]
Cazador, aficionado á la caza.
Mánǵanǵaso.

Spot, *n.* [spót]
Mancha, mácula; sitio, lugar.
Batik, dunǵis, manchá; dako, lugar.

Spot, *v.* [spót]
Abigarrar, manchar.
Papagbatíkbatikín, dunǵisan, manchahán.

Spotless, *adj.* [spótles]
Inmaculado, limpio.
Walang dunǵis, malinis.

Spotted, *adj.* [spótted]
Lleno de manchas, sucio.
May manchá, marumí.

Spotty = spotted.

Spousal, *n.* [spáusal]
Nupcias, casamiento.
Pag-aasawa, kasal.

Spouse, *n.* [spáus]
Esposo, esposa.
Asawa.

Spout, *n.* [spáut]
Caña por donde sale el agua.
Pádaluyan n̄ tubig.

Sprain, *n.* [spren]
Dislocación.
Batì, balingãngà.

Sprain, *v.* [spren]
Descoyuntar.
Mabalian, mabalingãngà.

Sprawl, *v.* [spról]
Bregar, revolcarse.
Gumumon, magpagulong-gulong, ipaghampasan ang katawan.

Spray, *n.* [spre]
Leña menuda; vástago; espuma de la mar.
Kahoy; swí; bulâ n̄ dagat.

Spread, *n.* [spréd]
Extensión, dilatación.
Pagkakalatag, pagkakalat.

Spread, *v.* [spréd]
Extender, esparcir, divulgar.
Ilatag, iladlad, ikalat, palaganapin, isabog.

Sprig, *n.* [sprig]
Ramito, pimpollo.
Sanãgang muntî; usbong.

Sprightliness, *n.* [spráitlines]

Alegría, vivacidad.

Sayá, kasayahan, kagaanan nã katawan.

Sprightly, *adj.* [spráitli]

Alegre, despierto.

Masayá, magaan ang katawan.

Spring, *n.* [spring]

Primavera; manantial; origen, principio; salto.

Tagaraw; bukal, pinagmulan; lundag.

Spring, *v.* [spring]

Brotar; originarse, saltar.

Sumibol, bumukál, pagmulán, lumuksó.

Springe, *n.* [sprindch]

Lazo de cazador.

Bitag, silò.

Springle = springe.

Springy, *n.* [spríndchi]

Elástico.

Sunudsunuran.

Sprinkle, *v.* [sprínkl]

Rociar; regar.

Magwisík; magdilig.

Sprinkling, *n.* [spríncling]

Rociamiento.

Pagwiwisík.

Sprite, *n.* [spráit]

Fantasma.

Katakután, tyanak.

Sprout, *n.* [spráut]
Vástago, renuevo.
Suplínɡ, supang, usbong.

Sprout, *v.* [spráut]
Brotar.
Sumuplínɡ, sumupang, umusbónɡ.

Spruce, *adj.* [spriús]
Lindo, pulido.
Mainam, maganda, makinis.

Spruceness, *n.* [spriúsnes]
Lindeza, belleza.
Karikitan, kagandahan.

Spume, *n.* [spiúm]
Espuma.
Bulâ.

Spume, *v.* [spiúm]
Espumar.
Bumulâ.

Spumous, *adj.* [spiúmœs]
Espumoso.
Mabulâ.

Spummy, *adj.* [spiúmi]
Espumoso.
Mabulâ.

Spungy, *adj.* [spándchi]
Esponjoso.
Buhaghag.

Spur, *n* [spœr]
Espuela.
Espuela.

Spurious, *adj.* [spiúrcæs]
Espurio, falso, degenerado.
Anák sa ligaw, hamak.

Spurn, *v.* [spœrn]
Cocear, acocear.
Manipà, manikad.

Sputter, *v.* [spátœr]
Escupir con frecuencia.
Maglulurâ, magdadahák.

Spy, *n.* [spai]
Espía.
Tiktík.

Spy, *v.* [spai]
Espiar.
Tumiktik.

Spy-glass, *n.* [spái-glass]
Antejo de larga vista.
Salaming pangtanaw sa malayò.

Squab, *adj.* [scuob]
Implume, rechoncho, regordete.
Walâ pang pakpak, kapipisâ lamang sa itlog; matabâ.

Squabble, *n.* [scuobl]
Riña, pendencia, disputa, contienda.
Káalitan, away, babag; pagtatalo.

Squabble, *v.* [scuobl]
Reñir, disputar.
Makipag-alit, makipagtalo.

Squabblers, *n.* [scuóbler]
Pendenciero.

Basag-ulero, mapagbasag-ulo.

Squadron, *n.* [scuódron]

Escuadrón.

Pulutong.

Squalid, *adj.* [scuólid]

Sucio, puerco.

Salaulà, baboy.

Squall, *n.* [scuol]

Chubasco.

Bugsô ñ ulán, unós.

Squall, *v.* [scuol]

Chillar.

Tumilî, humiyaw.

Squally, *adj.* [scuóli]

Borrascoso.

Maunós.

Squalor, *n.* [scuélor]

Suciedad, porquería.

Karumihan, kasalaulaan.

Squander, *v.* [scuónder]

Malgastar, disipar.

Sumayang ñ salapî, mag-alibughâ, magbulagsák.

Square, *n.* [scúer]

Cuadrado, cuadrangular; plaza.

Parisukát; líwasan.

Square, *v.* [scúer]

Cuadrar; ajustar.

Parisukatin; iakmâ.

Squash, *n.* [scuásh]

Cidracayote.
Kalabasang ligaw.

Squash, v. [scuásh]
Aplastar, magullar.
Pisain, lamugin.

Squat, adj. [scuót]
Agachado.
Nakayukô.

Squat, v. [scuót]
Agacharse.
Yumukô.

Squeak, n. [scuík]
Alarido, grito, plañido.
Tilî, hiyaw, pigibík.

Squeak, v. [scuík]
Chillar, plañir.
Tumilî, humiyaw, magpagibik.

Squeal, v. [scuil]
Gritar, plañir.
Tumilî, mananãis.

Squeamish, adj. [scuímish]
Fastidioso, demasiado delicado.
Nakayayamot, maselang.

Squeeze, n. [scuíz]
Compresión, apretadura.
Pigâ, pindot, higpít, diin.

Squeeze, v. [scuíz]
Comprimir, apretar, estrechar.
Pigain, pindutin, higpitín idiin.

Squib, *n.* [scuib]
Cohete, buscapie.
Kwitis.

Squint, *adj.* [scuínt]
Ojizaino, bizco.
Sulimpat, dulíng, biskó.

Squint, *v.* [scuínt]
Bizquear.
Maduling, mabiskó.

Squirt, *n.* [scuírt]
Jeringa, jeringazo.
Sumpít, pulandít.

Squirt, *v.* [scuírt]
Jeringar.
Sumumpít, pumulandít.

Stab, *n.* [stab]
Puñalada, golpe.
Saksák.

Stab, *v.* [stab]
Herir ó matar á puñaladas.
Manaksak, sumaksak.

Stability, *n.* [stabílití]
Estabilidad, solidez.
Tatag, tibay.

Stable, *adj.* [stébl]
Estable, firme, sólido.

Matatag, matibay.

Stable, *n.* [stébl]

Establo.

Silunġan nġ kabayo, kabalyerisa.

Stable, *v.* [stébl]

Poner en el establo.

Isilong sa kabalyerisa.

Stack, *n.* [stac]

Niara.

Mandalâ, salansan, bunton.

Stack, *v.* [stac]

Hacinar.

Magsalansan, magbunton.

Staff, *n.* [stáf]

Báculo, palo, apoyo, sosten.

Tukod, baras, tungkod.

Stag, *n.* [stag]

Ciervo.

Usá.

Stage, *n.* [stédch]

Tablado.

Entablado, pálabasan nġ pánoorin.

Stagger, *v.* [stáguer]

Hacer eses; vacilar, titubear.

Gumiraygiray; mag-urong sulong.

Stagnancy, *n.* [stágnansi]

Estagnación.

Pagkahadlang, pagkaharang.

Stagnant, *adj.* [stágnant]

Estancado, encharcado.
Nahahadlanġan, nahaharang.

Stagnate, v. [stágnēt]
Estancarse.
Tumigil, mahadlanġan.

Staid, adj. [sted]
Grave, sosegado.
Walang kibô, pormal, tahimik.

Stain, n. [sten]
Mancha, deshonra.
Manchá, kasiraang puri.

Stain, v. [sten]
Manchar, ensuciar; empañar la reputación.
Manchahan, dunġisan; sirain ang puri.

Stainless, adj. [sténles]
Limpio, inmaculado.
Malinis, walang dunġis.

Stair, n. [stœr]
Escalón.
Baytang.

Staircase, n. [sterkés]
Escalera.
Hagdanan.

Stake, n. [stec]
Estaca, poste.
Tulos, tukod, halige.

Stake, v. [stec]
Estacar.
Tulusan.

Stale, *adj.* [stel]
Añejo, viejo, rancio.
Laón, lumà, maantá.

Stak, *n.* [stak]
Tronco, tallo.
Punò [nǚ pananím].

Stak, *v.* [stak]
Andar con paso majestuoso.
Lumakad nǚ tila kung gasino.

Stall, *n.* [stól]
Pesebre; tienda portatil; silla [de coro].
Kakanán nǚ hayop; tindahang buhat-buhat; likmuan [sa koro].

Stall, *v.* [stól]
Meter en el establo.
Ilagay sa kabalyerisa.

Stallion, *n.* [stálion]
Caballo padre.
Kabayong simarrón.

Stalwart, *adj.* [stólwart]
Robusto, vigoroso.
Malakí, malakás.

Stalworth = Stalwart.

Stammer, *v.* [stámer]
Tartamudear.
Mautál, maumíd.

Stammerer, *n.* [stámerer]
Tartamudo.
Utál, umíd.

Stamp, *n.* [stámp]

Sello; estampa, impresion.
Selyo; tatak, limbag.

Stamp, v. [stámp]
Sellar.
Selyuhan, lagyan nã selyo.

Stampede, n. [stampéd]
Susto, terror.
Kilabot, síndak, takot.

Stanch, adj. [stánch]
Sano, en buen estado.
Magalíng, walang sirà.

Stanch, v. [stánch]
Estancarse.
Maharang, mahadlanãan.

Stand, n. [sténd]
Puesto, sitio.
Táyuan, dako.

Stand, v. [sténd]
Estar en pie.
Tumayô, tumindig, lumagay.

Standard, n. [stándard]
Estandarte; modelo, norma.
Bandilà; ulirán, parisán.

Standing, adj. [sténding]
Levantado.
Nakatayô, nakatindig; patayô, patindig.

Staple, adj. [stápl]
Establecido.
Matatag.

Star, *n.* [stár]

Estrella.

Bituin.

Starch, *n.* [stárch]

Almidon.

Almirol.

Starch, *v.* [stárch]

Almidonar.

Mag-almirol.

Stare, *n.* [stér]

Mirada fija.

Titig, punğay.

Stare, *v.* [stér]

Clavar la vista.

Tumitig, magpápunğay.

Stark, *adj.* [stark]

Fuerte, áspero.

Malakas, matigas.

Start, *n.* [stárt]

La accion de comenzar; ímpetu, arranque.

Pagsisimulâ; kabiglaanan, daluhong.

Start, *v.* [stárt]

Principiar, comenzar.

Simulan, pasimulan.

Startle, *n.* [stártl]

Espanto, susto.

Sindak, gulat.

Startle, *v.* [stártl]

Espantar, asustar.

Masindak, mágitla, mágulat.

Starvation, *n.* [starvécion]

Muerte de hambre.

Pagkamatay sa gutom.

Starve, *v.* [stárv]

Perecer de hambre.

Mamatay sa gutom.

State, *n.* [stét]

Estado, condicion; estado, el cuerpo politico de una nacion.

Lagay, kalagayan; tayô; katayuan; pámahalaan.

State, *v.* [stét]

Ajustar, arreglar.

Iakmâ, ayusin.

Stately, *adj.* [stétli]

Augusto, magestuoso.

Marilag, marañgal, dakilà.

Statement, *n.* [stétment]

Relacion, cuenta.

Salaysay, patalastas.

Station, *n.* [stécion]

Estacion.

Hantunġan, himpilan.

Station, *v.* [stécion]

Apostar.

Idistino, iukol sa gayong dako.

Stationary, *adj.* [stécieneri]

Estacionario, fijo.

Namamalagi, nananatili.

Stationer, *n.* [stéciener]

Librero papelero.

Mánininda n̄ m̄ga aklat at m̄ga kagamitan sa pagsulat.

Stationery, *n.* [stécieneri]

Toda especie de papel y demas avios necesarios para escribir.

M̄ga gamit sa pagsulat.

Statuary, *n.* [státiueri]

Estatuaria; estatuario, escultor.

Karunun̄gan sa paggawâ n̄ m̄ga larawan, manggagawâ n̄ m̄ga larawan, eskultor.

Statue, *n.* [stétiu]

Estatua.

Larawan.

Stature, *n.* [státiur]

Estatura.

Taas, tayô.

Statute, *n.* [státiut]

Estatuto; reglamento.

Utos; palatuntunan.

Stave, *v.* [stev]

Hacer pedazos una cosa, hacer astillas.

Basagín, pagputolputulin.

Stay, *n.* [sté]

Estancia, parada.

Pagkatigil, pagkatira.

Stay, *v.* [sté]

Quedarse, permanecer.

Mátira, málabi.

Stead, *n.* [stid]

Lugar, sitio, paraje.

Dako, pook, lugar.

Steadfast, *adj.* [stédfast]

Fijo, estable, sólido.

Matibay, matatag.

Steady, *adj.* [stédi]

Firme, fijo.

Matibay, matatag.

Steal, *v.* [stíl]

Hurtar, robar.

Mang-umít, magnakaw.

Stealer, *n.* [stíler]

Ladron.

Mang-uumit, magnanakaw.

Stealth, *n.* [stélz]

Hurto.

Pang-uumit, pagnanakaw.

Stealthy, *adj.* [stélzi]

Furtivo.

Patagô, pilihím.

Steam, *n.* [stím]

Vapor, humo.

Usok, asó.

Steam, *v.* [stím]

Vahear.

Umusok, umasó.

Steamer, *w.* [stímer]

Vapor, buque de vapor.

Bapór.

Steed, *n.* [stíd]

Caballo de regalo.

Kabayong pangregalo.

Steel, n. [stíl]

Acero.

Acero; patalím.

Steep, adj. [stíp]

Escarpado; escabroso.

Matarik; bakubakô, talabis.

Steep, n. [stíp]

Precipicio.

Dalusdos.

Steep, v. [stíp]

Empapar.

Tigmakin.

Steeple, n. [stípl]

Torre, campanario.

Moog, latore, kampanaryo.

Steer, n. [stír]

Novillo.

Guyang toro.

Steer, v. [stír]

Dirigir el rumbo ó la embarcacion.

Umugit; mamiloto.

Steerage, n. [stíredch]

Direccion en el rumbo.

Pag-ugit; pamimiloto.

Stellar, adj. [stélar]

Astral, estrellado.

Nauukol sa bituin.

Stellary = Stellar.

Stem, *n.* [stém]

Tallo.

Tangkay.

Stem, *v.* [stém]

Cortar la corriente; ir contra viento ó marea.

Sumubà; sumungsong.

Stench, *n.* [sténch]

Hedor, hediondez.

Bahò, alinãasaw.

Stenographer, *n.* [stenógrafer]

Estenógrafo.

Marunong nã estenograpiá.

Stenography, *n.* [stenógrafi]

Estenografía.

Estenograpiya, karununãan sa pagsulat nã mãga tandang nagkakahulugan nã salitâ.

Step, *n.* [step]

Paso; escalon.

Hakbang; baytang.

Step, *v.* [step]

Dar un paso.

Humakbang.

Step-brother, *n.* [step-bródzer]

Medio hermano.

Kapatid na lalake nã anák nã panãalawang asawa nã ama ó iná.

Stepdaughter, *n.* [stepdóter]

Hijastra.

Pamangking babae sa pakinabang.

Stepfather, *n.* [stepfádzer]

Padraastro.

Amain sa pakinabang.

Stepmother, *n.* [stepmódzer]

Madrastra.

Ale sa pakinabang.

Stepping-stone, *n.* [stéping-ston]

Piedra pasadera.

Batong hakbanǵan, batong laktawan.

Stepsister, *n.* [stepsíster]

Media hermana.

Kapatid na babae nǵ anák nǵ panǵalawang asawa nǵ amá ó iná.

Stepson, *n.* [stépson]

Hijastro.

Pamangking lalake sa pakinabang.

Stereotype, *n.* [stériotaip]

Estereotipia.

Estereotipya.

Sterile, *adj.* [stéril]

Estéril.

Basal; baog.

Sterility, *n.* [sterílití]

Esterilidad.

Kalagayang basal ó baog.

Stern, *adj.* [stérn]

Austero, rígido, severo.

Masunǵít, mahigpít.

Stern, *n.* [stérn]

Popa.

Hulihán nǵ sasakyan.

Stertorous, *adj.* [stértorous]

Roncador.
Hílikin, naghihilík.

Stew, *n.* [stiú]
Carne estofada.
Ginisá.

Steward, *n.* [stíuard]
Mayordomo.
Mayordomo, katiwalà.

Stew-pan, *n.* [stiú-pen]
Cazuela.
Kawalì, gísahan.

Stick, *n.* [stíc]
Palo, palillo; bastón.
Palo; patpat, bastón, tungkód.

Stick, *v.* [stíc]
Pegar, unir.
Idikit, ikapit.

Sticky, *adj.* [stíki]
Pegajoso, viscoso.
Malagkít.

Stiff, *adj.* [stif]
Tieso, duro.
Unát, banát, matigás.

Stiffen, *v.* [stífn]
Atiesar, endurecer.
Unatin, banatin, patigasin.

Stiffness, *n.* [stífnes]
Tesura, dureza.
Tigas, katigasan.

Stifle, *n.* [stifl]

Sofocar, apagar, extinguir.

Sugpuin, patayin, ang anomang nagniningas.

Stile, *n.* [stáil]

Estilo; portillo con escalones.

Estilo, gawî; pintuang may mña baytang.

Stiletto, *n.* [stiléto]

Verdugullo.

Panaksak.

Still, *adj.* [stil]

Silencioso, tranquilo, quieto.

Tahimik, walang imik, walang kibô.

Still, *adv.* [stil]

Todavía, aun.

Pa, gayon man.

Still, *n.* [stil]

Alambique.

Alakán, gáwaan nñ alak.

Still, *v.* [stil]

Aquietar, acallar, aplacar.

Patahimikin, payapain.

Stilts, *n.* [stilts]

Zancos.

Tiyakad.

Stimulant, *adj.* [stímiulant]

Estimulante.

Pangpalakas, pangpabuyo.

Stimulate, *v.* [stímiulet]

Estimular.

Magbuyó, mag-udyok.

Sting, *n.* [stíng]

Aguijon; punzada; picadura.

Tibò; durò, tukâ, kagat.

Sting, *v.* [stíng]

Picar ó morder un insecto.

Mátibò, mátukâ, mákagat.

Stingy, *adj.* [stíndchi]

Mezquino, tacaño, ruin.

Maramot, kuripot.

Stink, *n.* [stínk]

Hedor, mal olor.

Bahò, alinǵasaw, anghít, bantót.

Stink, *v.* [stínk]

Heder.

Bumahò, umalinǵasaw.

Stint, *n.* [stínt]

Límite, restriccion.

Hanggá, koto.

Stint, *v.* [stínt]

Limitar.

Kotohan, bigyan nǵ hanggá.

Stipend, *n.* [stáipend]

Estipendio, sueldo, paga.

Bayad, kabayaran, upa, sahod.

Stipulate, *v.* [stípiulet]

Estipular.

Makiusap, lakarin ang isang kásunduan, makipagkayarí.

Stipulation, *n.* [stipiulécion]

Estipulacion.

Káyarian, kásunduan, sálitaan.

Stir, *n.* [stir]

Movimiento, conmoción, tumulto.

Galaw, kilos; halò, luglog; guló.

Stir, *v.* [stir]

Remover, agitar.

Haluin, alugin, luglugin, kalikawin.

Stirrup, *n.* [stírap]

Estribo.

Estribo.

Stitch, *n.* [stíтч]

Puntado, cada una de las lazadas ó nuditos de las medias.

Durò, tusok.

Stitch, *v.* [stíтч]

Coser.

Tumahî.

Stock, *n.* [stóc]

Tronco; leño; ganado en general, fondo.

Punò (nǎ kahoy;) tangkay; kahoy; mǎa hayop; nakataan.

Stock, *v.* [stóc]

Proveer, abastecer.

Magtaan, maglaan.

Stocking, *n.* [stóking]

Media.

Medyas.

Stoker, *n.* [stóker]

Fueller.

Pugonero.

Stomach, *n.* [stómac]

Estómago.
Sikmurà, tyan.

Stomach, v. [stómac]
Enfadarse, enojarse.
Magalít, mag-init.

Stone, n. [stón]
Piedra.
Bató.

Stone, v. [stón]
Apedrear.
Bumato; batuhin, pukulín.

Stony, adj. [stóni]
Pedregoso.
Mabató.

Stool, n. [stul]
Banquillo, taburete.
Bangkô, taburete.

Stoop, n. [stúp]
Inclinacion hácia abajo.
Yukod, yukô.

Stoop, v. [stúp]
Encorvarse.
Yumukod, yumukô.

Stop, n. [stáp]
Parada, pausa.
Hintô, tigil.

Stop, v. [stáp]
Detener, parar, suspender.
Humintô, tumihil, magpahinǵá.

Stoppage, *n.* [stópedch]

Obstruccion, embarazo.

Gambalà, hadlang.

Stopple, *n.* [stopl]

Tapon.

Tapon, pasak.

Storage, *n.* [stóredch]

Almacenamiento, almacenaje.

Pagtitinggal, pagiipon.

Store, *n.* [stór]

Almacen, tienda.

Pámilihan, tindahan.

Store, *v.* [stór]

Surtir, proveer, acumular, acopiar.

Magtaan, maglaan, mag-ipon, magtipon, magimbak.

Store-house, *n.* [stór-jaus]

Almacen.

Kamalig na imbakan.

Stork, *n.* [stórk]

Cigüeña.

Tagák.

Storm, *n.* [storm]

Tempestad, tormenta, borrasca.

Unos, sigwa, bagyo.

Storm, *v.* [storm]

Descargar la tempestad, levantarse una borrasca.

Umunos, bumagyó.

Stormy, *adj.* [stórmí]

Tempestuoso, borrascoso.

Maunos, masigwa.

Story, n. [stóri]

Cuento; piso.

Kwento, kathang salaysay; piso (nã bahay,) lapag.

Stout, adj. [stáut]

Fornido, robusto, fuerte.

Batibot, batipunô, malakas.

Stout, n. [stáut]

Cerveza fuerte.

Serbesang matapang.

Stove, n. [stov]

Estufa.

Kalan, apuyán.

Stow, v. [stó]

Ordenar, colocar.

Mag-ayos, maghusay; maglapag.

Straggle, v. [strágl]

Vagar, corretear.

Maggalâ, lumaboy.

Straight, adj. [streít]

Derecho, recto.

Matwid, tuloytuloy.

Straighten, v. [stréten]

Enderezar.

Twirin.

Straight forward, adj. [strét forward]

Derecho.

Tuloytuloy.

Strain, v. [strén]

Colar, filtrar.

Salain; tawasin.

Strainer, *n.* [stréner]

Colador.

Saláan.

Strait, *adj.* [streít]

Estrecho, angosto.

Makipot, makitid.

Strait, *n.* [streít]

Estrecho; aprieto, peligro.

Gipit, kagipitan, panñanib.

Straiten, *v.* [strétn]

Apretar, reducir á estrechez.

Gipitin.

Strand, *n.* [strand]

Costa, playa, ribera.

Baybay, pangpang.

Strand, *v.* [strand]

Encallar.

Sumadsad.

Strange, *adj.* [stréndch]

Extraño, extravagante.

Ibá, kaibá, katakataka, katwâ, kakatwâ.

Strange, *v.* [stréndch]

Extrañar, admirarse de alguna cosa.

Magtaká, manibago, manggilalás.

Stranger, *n.* [strándcher]

Extranjero.

Tagaibang lupain.

Strangle, *v.* [strángle]

Ahogar.
Uminis, sumakal.

Strangulation, *n.* [stranguilúcion]
Ahogamiento.
Pang-iinís, pananakal.

Strap, *n.* [strap]
Correa, tira de cuero.
Sintás, panali.

Strapping, *adj.* [stráping]
Abultado, corpulento.
Nakaumbok, malakí.

Stratagem, *n.* [stratádchem]
Estratagema, astucia.
Laláng, paraan, hibò.

Strategy, *n.* [strátedchi]
Estrategia.
Paraan, laláng.

Straw, *n.* [stró]
Paja.
Dayami, paha.

Stray, *adj.* [stré]
Extraviado.
Náwawalâ, nakakákawalâ.

Stray, *n.* [stré]
Descarriamiento.
Pagkawalâ, pagkakaligaw.

Stray, *v.* [stré]
Descarriarse, extraviarse.
Mawalâ, máligaw, málihis.

Streak, n. [stríc]

Raya, lista.

Guhit.

Streak, v. [stríc]

Rayar.

Guhitan.

Stream, n. [strím]

La corriente ó curso del agua que corre, arroyo, torrente, rio.

Agos, batis, ilog, bang-bang.

Stream, v. [strím]

Correr, fluir.

Umagos, bumuhos, bumugsô.

Streamlet, n. [strímlet]

Arroyuelo.

Batis, munting ilog.

Street, n. [strít]

Calle.

Daan, lansanġan, kalye.

Strength, n. [strénz]

Fuerza, vigor; eficacia, virtud.

Lakas, kalakasan; tibay; bisà.

Strengthen, v. [stréngzen]

Fortalecer, fortificar.

Palakasín; pagtibayin.

Strenuous, adj. [stréniwœs]

Estrenuo, valeroso.

Malakas, matapang.

Stress, n. [strés]

Fuerza; importancia, valor.

Lakás; halagá, kabuluhan.

Stretch, *n.* [strétch]

Estirón, esfuerzo.

Tindí; balták.

Stretch, *v.* [strétch]

Estirar; extender, alargar.

Baltakin; hilahin, unatin, banatin.

Stretcher, *n.* [strétcher]

Cualquiera cosa que sirve para alargar ó estirar á otra.

Tindíhan.

Strict, *adj.* [stríct]

Estricto, riguroso, severo.

Mahigpít, maganít, mabagsik.

Strictness, *n.* [strícnes]

Rigor, severidad.

Higpít, ganít, bagsík.

Stricture, *n.* [strícchur]

Sello, marca.

Tandâ, tatak, marká.

Stride, *n.* [stráid]

Tranco, un paso largo.

Laktaw, hakbang na malakí.

Stride, *v.* [stráid]

Atrancar.

Lumaktaw, humakbang.

Strife, *n.* [stráif]

Contienda, disputa.

Káalitan, pagtatalo.

Strike, *n.* [stráik]

Golpe.

Bugbog, hampás, palò; tamà.

Strike, v. [stráik]

Golpear; tocar.

Humampas, pumalò; tumamà.

String, n. [stríng]

Cordon, hilo, cuerda, fibra.

Pisì, sinulid, panalì, kwerdas, bagting, hiblá.

String, v. [stríng]

Encordar, templar algun instrumento de cuerdas.

Lagyan ñ bagting ó kwerdas; timplahín ang tunog.

Stringent, adj. [stríndchent]

Astringente.

Mabagsík.

Stringy, adj. [stríndchi]

Fibroso.

Mahiblá, mahilachá.

Strip, n. [stríp]

Tira.

Gutay.

Strip, v. [stríp]

Desnudar, despojar; descortezar.

Hubaran, hubdan; talupan.

Stripe, n. [stráip]

Raya, lista.

Guhit.

Stripe, v. [stráip]

Rayar.

Guhitan.

Stripling, n. [strípling]

Mozuelo.
Batang lalake.

Strive, v. [stráiv]
Esforzarse, empeñarse.
Magsikap, magsumikap, magpilit, magpumilit.

Stroke, n. [strók]
Golpe, toque.
Tamà, bugbog, dagok, hampás, palò.

Stroke, v. [strók]
Acariciar.
Tapikin ñ maamò.

Stroll, v. [stról]
Tunar, vagar.
Lumaboy, gumalà.

Strong, adj. [stróng]
Fuerte, forzado, vigoroso.
Malakas; matibay.

Stronghold, n. [stróngjold]
Plaza, fuerte.
Kutà.

Strop, n. [stróp]
Cuero.
Kutad.

Structure, n. [strúcchur]
Estructura, construcción.
Pagkakaakmâ, pagkakatayô.

Struggle, n. [strágl]
Lucha, resistencia, contienda.
Pungyagî, bunô, labanán, pamook.

Struggle, v. [strágl]

Luchar, contender.

Makipagpungyagî, makipagbunô, lumaban.

Strut, v. [strœt]

Contonearse, pavonearse.

Lumakad na may kahambugan.

Stub, n. [stab]

Tronco.

Punò [nã kahoy], beha, upos.

Stubble, n. [stabl]

Rastrojo.

Pasyok, pinagputulan nã dayami.

Stubborn, adj. [stáborn]

Tenaz, contumaz, testarudo.

Matigas ang ulo, mapagmatigas.

Stubbornness, n. [stábornes]

Obstinación, terquedad.

Katigasan nã ulo, katigasan nã loob.

Stud, n. [stæd]

Poste, estaca; tachon.

Tukod, tulos; guhit na pinakaburá.

Stud, v. [stæd]

Tachonar.

Guhitan nã pinakabura.

Student, n. [stiúdent]

Estudiante.

Ang nag-aaral.

Studious, adj. [stiúdœs]

Estudioso.

Masipag mag-aral.

Study, n. [stádi]

Estudio.

Pag-aaral.

Study, v. [stádi]

Estudiar.

Mag-aral.

Stuff, n. [staf]

Materia, material.

Bagay, kasangkapan.

Stuff, v. [staf]

Engullir, trazar.

Magmualan, sumakmal.

Stuffing, n. [stáfiŋ]

Relleno.

Panglaman; panimplá.

Stumble, n. [stámbl]

Tropiezo, traspie.

Tisod, dupilas.

Stumble, v. [stámbl]

Tropezar, deslizarse.

Mátisod, mádupilas.

Stumbling-block, n. [stámbling-blac]

Tropezadero; piedra de escándalo.

Kinatitisan; pinagkakasalahan.

Stump, n. [stamp]

Tronco de un árbol.

Punò [n̄ kahoy]; tangkay.

Stun, v. [stæn]

Aturdir, atolondrar.

Lituhín, tuligin.

Stunt, v. [støent]

No dejar crecer.

Bansutin.

Stupefaction, n. [stiupifáccien]

Estupefacci3n, pasmo; asombro, estupor.

Pagkamanãa, pagkamaang; panggigilalas.

Stupefy, v. [stiúpifai]

Atontar, atolondrar.

Pahanãain, tuligin.

Stupendous, adj. [stiúpendæs]

Estupendo, asombroso, maravilloso.

Kahanãahanãa, katakataká, kagilágilalás.

Stupid, adj. [stiúpid]

Estúpido.

Hanãal, gungóng.

Stupidity, n. [stiupíditi]

Estupidez, tontería.

Kahanãalan, kagunggunãan.

Stupor, n. [stiúpor]

Estupor, atontamiento.

Pagkakamanãa, kahanãa-lán.

Sturdy, adj. [stárdi]

Fuerte; tieso.

Malakas, matibay; matigas, unat.

Stutter, v. [státer]

Tartamudear.

Umotal, mautal, magago, magari, maumíd.

Style, n. [stáil]

Estilo, uso, modo.
Gawî, kináhiratihan, paraan.

Stylish, *adj.* [stáilish]
Elegante, en buen estilo.
Mainam, marikit, masarap basahin ó pakinggan.

Suavity, *n.* [suáviti]
Suavidad, dulzura.
Lambot, tamís.

Subaltern, *adj.* [sœbáltern]
Subalterno, inferior.
Sakop, saklaw, mababà.

Subdivide, *v.* [sabdiváid]
Subdividir.
Mulíng hatiin.

Subdue, *v.* [sabdiú]
Sujetar, dominar.
Supilin, pasukuin.

Subject, *adj.* [sábdchecht]
Sujeto, sometido á.
Sukò, supil, nasa kapangyarihan nã iba.

Subject, *n.* [sábdchecht]
Vasallo, súbdito; sujeto, materia, tema.
Kampon, kabig, kawal; bagay, pinaguusapan, súliranin.

Subject, *v.* [sabdchéct]
Sujetar, someter.
Supilin, pasukuin.

Subjection, *n.* [sabdchéccion]
Sujecion; yugo.
Pagsupil, pagpapasukò; atang.

Subjoin, v. [sabdchóin]

Sobreañadir.

Idugtong.

Subjugate, v. [sabchiúguet]

Sojuzgar, sujetar.

Supilin, daigín.

Subjugation, n. [sabdchiuguécion]

Sujecion.

Pagsupil, pagdaig.

Subjunction, n. [sabdchánccion]

Sobreañadidura.

Dugtong, sugpong.

Sublimate, v. [sáblimet]

Engrandecer, ensalzar.

Ibunyî, padakilain.

Sublime, adj. [sabláim]

Sublime, excelso.

Dakilà, bunyî, magiting.

Sublimity, n. [sablímiti]

Sublimidad.

Kadakilaan, kabunyian.

Submarine, adj. [sabmarín]

Submarino.

Nasa ilalim nã dagat.

Submerge, v. [sabmérdch]

Sumergir, zambullir.

Sumisid, sumukbó, lumubog.

Submersion, n. [sabmérsion]

Sumersión.

Sisid, sukbó, paglubog.

Submission, *n.* [sabmísiõ]

Sumision.

Hinohod, pagsukò.

Submissive, *adj.* [sabmísiβ]

Sumiso, rendido.

Napahihinuhod, sukò.

Submit, *v.* [sabmít]

Someter [se].

Pahinohod, sumukò.

Subordinate, *adj.* [sábordinet]

Subordinador, inferior.

Kampon, mababà.

Subordinate, *v.* [sábordinet]

Subordinar.

Pasukuin, supilin.

Subordination, *n.* [sabordinéçion]

Subordinacion.

Pagpapasukò, pagsupil.

Suborn, *v.* [sabórn]

Sobornar, cohechar.

Sumuhol; suhulan.

Subornation, *n.* [sabornéçion]

Soborno, cohecho.

Suhol.

Subscribe, *v.* [sabsaráib]

Suscribir, certificar con su firma.

Sumuskribé, sumali, magpatotoo ñã kanyang lagdâ.

Subscription, *n.* [sabsrípcion]

Suscripcion, la firma de una carta.

Suskripsion, ang lagdâ sa isang sulat.

Subsequent, *adj.* [sábsicuent]

Subsiguiente.

Kasunod.

Subserve, *v.* [sabsérv]

Servir, favorecer.

Maglingkod, kumalingã.

Subside, *v.* [sabsáid]

Sumergirse.

Lumubog.

Subsidiary, *n.* [sabsídiari]

Subsidiario.

Katulong, nauukol sa saklolo ó abuloy.

Subsidy, *n.* [sábsidi]

Subsidio, ayuda.

Saklolo, abuloy, tulong.

Subsist, *v.* [sabsíst]

Subsistir, permanecer.

Manatile, mamalagì.

Subsistence, *n.* [sabsístens]

Subsistencia, existencia.

Pananatile, pamamalagè.

Substance, *n.* [sábstans]

Sustancia, ser, esencia, naturaleza de las cosas.

Sustansia, lamán.

Substantial, *adj.* [sabtáncial]

Sustancial, real, material.

Nauukol sa lamán ó sustansia, totoo.

Substantiality, *n.* [sabtanciáliti]

Realidad, la existencia física y real.
Katunayan, katalagahan.

Substantiate, v. [sábstánciet]
Hacer existir.
Patunayan.

Substantive, n. [sábstantiv]
Sustantivo.
Sustantibo.

Substitute, n. [sábstitiut]
Sustituto.
Kahalile, kapalít.

Substitute, v. [sábstitiut]
Sustituir.
Halinhan, palitan.

Subtract, v. [sábstract]
Sustraer.
Hugutin, bunutin; awasín, bawasin.

Subtraction, n. [sabstráccion]
Sustraccion.
Paghugot, pagbunot.

Substratum, n. [sabstrétoem]
Lecho.
Hígaan.

Subterfuge, n. [sábterfiudch]
Subterfugio, evasion.
Pagtakas, pagtataanán.

Subterranean, adj. [sábterrénian]
Subterráneo.
Nasa ilalim nã lupà.

Subtile, *adj.* [sábtil]

Sutil, delicado; perspicaz, penetrante; agudo.

Marupok, babasagín, maselang; tuso, matalino, matalas.

Subtility, *n.* [sábtiliti]

Sutilidad.

Katusuhan, kaswitikan.

Subtilization, *n.* [sabilizécion]

Sutileza.

Panunuso, panunwitik.

Subtilize, *v.* [sábtilaiz]

Sutilizar.

Manuso, manwitik.

Subtle, *adj.* [sábtl]

Sutil, astuto.

Tuso, switik, matalino.

Subtly, *adv.* [sábтли]

Sutilmente.

May katusuhan.

Subtract, *v.* [sabtráct]

Sustraer, restar.

Awasín, bawasin.

Subtraction, *n.* [sabtráccion]

Sustraccion.

Bawas.

Suburb, *n.* [sáborb]

Suburbio, arrabal.

Nayon, pook, arabal.

Suburban, *adj.* [sabárban]

Suburbano.

Nauukol sa nayon ó pook.

Subversion, *n.* [sabvércion]
Suversion, ruina, destruccion.
Pagkasirà, pagkaguhô, pagkawasak.

Subvert, *v.* [sabvért]
Subvertir, destruir.
Sirain, iguhô, iwasak.

Subway, *n.* [sábwe]
Tunel.
Daan sa ilalim ng lupà.

Succeed, *v.* [sacsíd]
Conseguir, lograr.
Magawì, kamtín, ipanalo, ipagwagí, ipagtagumpay, ipagkapalad.

Success, *n.* [sacsés]
Éxito; salida.
Pagkakapalad, pagwawagí, pananagumpay.

Successful, *adj.* [sacsésful]
Próspero, dichoso, feliz.
Mapalad, maginghawa.

Succession, *n.* [sacsécion]
Sucesión; linaje, descendencia; herencia.
Paghalili; lahì, angkan; mana.

Successive, *adj.* [sacsésiv]
Sucesivo.
Sunodsunod, halíhalilí.

Successor, *n.* [sacsésor]
Sucesor; heredero.
Kahalili, tagapagmana.

Succinct, *adj.* [sacsínt]
Sucinto, breve.

Maiklî, maiksî.

Succor, *n.* [sáccor]

Socorro, ayuda, asistencia, favor.

Saklolo, abuloy, tulong, damay.

Succor, *v.* [sáccor]

Socorrer, ayudar.

Sumaklolo, umabuloy, tumulong, dumamay.

Succulence, *n.* [súkiulens]

Jugosidad.

Katas, gatâ, sustansia.

Succulency = succulence.

Succulent, *adj.* [súkiulent]

Suculento, jugoso.

Makatas, makatâ, masustansia.

Succumb, *v.* [sékcæmb]

Sucumbir.

Sumukò, patalo, padaig.

Such, *pron.* [sach]

Tal, semejante.

Gayon, ganyan.

Suck, *v.* [sæc]

Chupar, mamar.

Umitit, sumuso.

Suckle, *v.* [sac]

Amamantar, dar de mamar.

Magpasuso; pasusuhin.

Suckling, *n.* [sácling]

Mamanton.

Pásusuhin.

Suction, *n.* [sácciaen]

Succión.

Pag-itit.

Sudden, *adj.* [sadr]

Repentino, pronto.

Biglâ, madalî.

Suddenly, *adv.* [sádenli]

Repentinamente.

Biglâ, kaginsaginsá, kadingãtningãt.

Suddenness, *n.* [sádennes]

Precipitación.

Dalî, kabiglaan.

Sudorific, *adj. & n.* [siudorífic]

Sudorífico.

Pangpapawis, nakapagpápawis.

Suds, *n.* [sædz]

Lejía de agua y jabon.

Lihiyá.

Sue, *v.* [siu]

Poner por justicia, demandar á alguno en justicia.

Lumagay sa matwid, magsakdal.

Suet, *n.* [siú-et]

Sebo.

Sebo.

Suety, *adj.* [siú-eti]

Seboso.

Masebo, matabâ.

Suffer, *v.* [sáfer]

Sufrir, padecer.

Magtiis, magbatá.

Sufferable, *adj.* [sáferebl]

Sufrible.

Nakatitiis, nakapagbabatá.

Sufferance, *n.* [sáferans]

Sufrimiento, paciencia, pena, dolor.

Pagtitiis, pagbabatá, sákit, hirap.

Suffering, *n.* [sáfering]

Pena, dolor, trabajo.

Sákit, hirap, hapis.

Suffice, *v.* [séfais]

Bastar; satisfacer.

Magkasya, sumapat, humusto.

Sufficiency, *n.* [safíciensi]

Suficiencia; capacidad.

Kasiyahán, kasapatán, kahustuhan; kakayahan.

Sufficient, *adj.* [safícient]

Suficiente; apto, idóneo.

Kasya, sapát, husto, may kaya.

Suffocate, *v.* [séfoket]

Sufocar, ahogar.

Uminis; inisín.

Suffocation, *n.* [sefokécion]

Sufocacion, ahogo.

Pag-inís.

Suffrage, *n.* [sáfredch]

Sufragio, voto.

Matwid sa pagboto, boto, pagtungkol.

Suffuse, *v.* [sefiúz]

Difundir; derramar, verter.

Palaganapin, ikalat, isabog; ibuhos, iligwak.

Suffusion, *n.* [sefiúsió]n]

Sufusión.

Bilíg, kulabà.

Sugar, *n.* [siúgar]

Azúcar.

Asukal.

Sugar, *v.* [siúgar]

Azucarar.

Asukalan, lagyan n̄ asukal.

Sugar-cane, *n.* [siúgar-ken]

Caña de azúcar.

Tubó.

Sugar-mill, *n.* [siúgar-mil]

Molino de azúcar.

Kabyawan.

Sugary, *adj.* [siúgueri]

Azucarado.

Maasukal.

Suggest, *v.* [sadchést]

Sugerir.

Magmungskahì.

Suggestion, *n.* [sadchéschon]

Sugestion.

Mungskahì, palagay.

Suicide, *n.* [siú-isaíd]

Suicidio; suicida.

Pagbibigtí, pagpapatiwakal; ang nagbigtî ó nagpatiwakal.

Suit, *n.* [siút]

Juego, vestido.

Hwego, terno, kasuutan.

Suit, v. [siút]

Adaptar, ajustarse, acomodarse.

Ibagay, ilapat, iakmâ, iayon.

Suitable, adj. [siútabl]

Conforme, conveniente.

Bagay, lapat, marapat.

Suit, n. [suit]

Cortejo, comitiva.

Kapisanan, m̃ga panauhin.

Suitor, n. [suítor]

Pretendiente, amante.

Mangliligaw.

Sulkiness, *n.* [sálkines]

Mal humor.

Samâ n̄g ulo, init n̄g ulo, samâ n̄g loob.

Sulky, *adj.* [sélki]

Regañon, malcontento.

Magagalitín, mainit ang ulo.

Sullen, *adj.* [sálen]

Malcontento, intratable.

Masamâ ang loob, sumpún̄gin.

Sully, *v.* [sáli]

Manchar, ensuciar.

Manchahán, dun̄gisan.

Sulphur, *n.* [sélfoer]

Azufre.

Asupré.

Sultan, *n.* [séltan]

Sultan.

Sultán.

Sultry, *adj.* [séltri]

Caluroso; sofocante.

Mainit, alinsan̄gan; nakaiinis.

Sum, *n.* [sam]

Suma, resumen.

Kabuoan, katúusan.

Sum, *v.* [sam]

Sumar, recopilar.

Tuusín, papagsamasamahin.

Summary, *adj. & n.* [sámari]

Sumario, compendioso.

Maiklî, maiksî.

Summer, *n.* [sámer]

Verano, estío.

Tag-inít, tag-araw, panahon ñ pagkakatuyô.

Summit, *n.* [sémit]

Ápice, punta, cima.

Dulo, tuktok, taluktok.

Summon, *v.* [sámon]

Citar, notificar.

Tawagin, paharapín.

Summons, *n.* [sámmons]

Citacion, aviso.

Tawag, pagpapaharap.

Sumptuous, *adj.* [sémchiues]

Suntuoso, espléndido.

Marilag, mainam, dakilà.

Sun, *n.* [san]

Sol.

Araw.

Sun beam, *n.* [sám bim]

Rayo del sol.

Sikat ó sinag ñ araw.

Sunday, *n.* [sande]

Domingo.

Linggó.

Sunder, *v.* [sánder]

Separar, dividir.
Ihiwalay, hatiin.

Sundry, *adj.* [sándri]
Varios; muchos.
Ilan; marami.

Sunflower, *n.* [sanfláuar]
Girasol.
Mirasól.

Sunny, *adj.* [sáni]
Brillante como el sol.
Masikat, parang araw.

Sunrise, *n.* [sánrais]
Salida del sol.
Pagsikat ñã araw.

Sunrising = Sunrise.

Sunset, *n.* [sánset]
Puesta del sol.
Paglubog ñã araw.

Sunshine, *n.* [sánsiain]
Claridad del sol.
Sikat ó liwanag ñã araw.

Sup, *n.* [sap]
Sorbo.
Higop.

Sup, *v.* [sap]
Sorber, beber á sorbos.
Humigop.

Superabound, *v.* [siuperabáund]
Superabundar.

Umapaw, lumabis.

Superabundance, *n.* [siuperabándans]

Superabundancia.

Apaw, paglabis.

Superabundant, *adj.* [siuperabándant]

Superabundante.

Apáw, labis.

Superb, *adj.* [siupérb]

Soberbio, grande, espléndido.

Palalò, dakilà, marilag.

Superficial, *adj.* [siuperfícial]

Superficial.

Mababaw.

Superfluity, *n.* [siuperfliúiti]

Superfluidad.

Kalabisan, pagkakalalò.

Superfluous, *adj.* [siupérfliues]

Superfluo.

Malabis.

Superintend, *v.* [siuperinténd]

Inspeccionar, vigilar.

Sumiyasat, mamahalà.

Superintendent, *n.* [siuperinténdent]

Superintendente.

Tagapamahalà.

Superior, *adj.* [siupírior]

Superior.

Káinam-inaman, kátaastaasan.

Superior, *n.* [siupírior]

Superior.

Punò.

Superiority, *n.* [siupirióriti]

Superioridad.

Kainaman, kataasan.

Superlative, *adj.* [siupérlativ]

Superlativo.

Kátaastaasan.

Supernatural, *adj.* [siupernácheral]

Sobrenatural.

Higít sa kaya n̄ tao.

Supersede, *v.* [siupersíd]

Sobreseer, deferir; invalidar.

Ipagpaliban; pawalán n̄ halagá.

Superstition, *n.* [siuperstícion]

Supersticion.

Pámahiin.

Superstitious, *adj.* [siuperstícíoes]

Supersticioso.

Mapamahiin.

Supervise, *v.* [siuperváis]

Inspeccionar, revistar.

Mamahalà, sumiyasat.

Supervision, *n.* [siupervíision]

Superintendencia.

Pamamahalà.

Supervisor, *n.* [siuperváisor]

Inspector.

Tagasiyasat.

Supine, *adj.* [siupáin]

Supino; negligente.

Tihayâ; tamad.

Supper, *n.* [sáper]

Cena.

Hapunan.

Supple, *adj.* [sapl]

Flexible, manejable.

Sunudsunuran, malambot.

Supplement, *n.* [sápliment]

Suplimento.

Dagdag, dugtong.

Supplicate, *v.* [sápliket]

Suplicar.

Mamanhík.

Supplication, *n.* [saplikécion]

Súplica, suplicacion.

Pamanhik, luhog.

Supply, *v.* [sapláí]

Suplir, surtir.

Magbigay ó maghulog nã kailanãan.

Support, *n.* [sapórt]

Sosten, apoyo, proteccion.

Alalay, tulong, abuloy.

Support, *v.* [sapórt]

Sostener, mantener; asistir, amparar.

Alalayan, lingãpin, kalinãgain, tulunãan, damayan, ampunin.

Suppose, *v.* [supós]

Suponer.

Maghinalà, magsapantahà; ipagpalagay.

Supposition, *n.* [suposición]
Suposicion.
Hinalà, sapantahà; palagay.

Suppress, *v.* [saprés]
Suprimir, detener.
Ipatigil, pigilin, ipahintô.

Suppression, *n.* [saprécion]
Supresion.
Pagpapatigil, pagpapahintô.

Suppurate, *v.* [sépiuret]
Supurar, echar pus ó materia.
Magnanà, magnaknak.

Suppuration, *n.* [sepiurécion]
Supuracion.
Pagnananà, pagnanaknak.

Supremacy, *n.* [siuprémasi]
Supremacía.
Kataasan ñã kapangyarihan.

Supreme, *adj.* [siuprím]
Supremo.
Kátaastaasan, pinakamataas.

Surcharge, *v.* [sarchárdch]
Sobrecargar.
Magpasan ñã labis, maglulan ñã mabigat.

Surcingle, *n.* [sarsíngl]
Sobrecincha.
Panalì sa siyá.

Sure, *adj.* [siur]
Seguro, cierto.

Tunay, totoo, siguro, maaasahan.

Sureness, *n.* [siúrnes]

Certeza, seguridad.

Katunayan, katotohanan, katiwasayan.

Surety, *n.* [siúrti]

Seguridad; fiador.

Katibayan; ang nananagot.

Surf, *n.* [sœrf]

Marea.

Pag iinalón, daluyon.

Surface, *n.* [sárfes]

Superficie.

Balat, ibabaw, mukhâ.

Surfeit, *n.* [sérfit]

Ahito; empacho.

Hilab, kabundatan; sukal n̄ sikhmurà.

Surfeit, *v.* [sérfit]

Hartar, ahitar.

Mabundat, hilaban.

Surge, *n.* [sardch]

Ola, onda.

Alon.

Surge, *v.* [sardch]

Embravecerse el mar.

Umalon, mag-inalón.

Surgeon, *n.* [sérdchen]

Cirujano.

Mangbubusbos, manggagamot n̄ sugat, ibp.

Surgery, *n.* [sérdcheri]

Cirugía.
Pagbusbós, panggagamot.

Surgical, *adj.* [sérdchical]
Quirúrgico.
Nauukol sa busbós, nauukol sa panggagamot.

Surliness, *n.* [sérlines]
Mal humor.
Sumpóng, samâ nǝ loob, sunǝít, init nǝ ulo.

Surly, *adj.* [sérli]
Áspero de genio.
Masunǝít, sumpúnǝin.

Surmise, *n.* [sarmáis]
Sospecha, aprehensión falsa.
Hinalà, sapantahà.

Surmise, *v.* [sarmáis]
Sospechar, suponer.
Maghinalà, magsapantahà.

Surmount, *v.* [sérmaunt]
Sobrepujar.
Dumaig, sumupil.

Surname, *n.* [sérnem]
Apellido, sobrenombre.
Apelyido, pamagat, palayaw.

Surname, *v.* [sérnem]
Apellidar.
Pamagatan.

Surpass, *v.* [sarpás]
Sobresalir, sobrepujar, exceder, aventajar.
Lamalò, umapaw, lumabis, humigit, lumampás.

Surplice, *n.* [sérplis]
Sobrepelliz.
Ábitong maputî nǝ parè.

Surplus, *n.* [sérplœs]
Sobrante.
Labis, sobra, tirá.

Surprise, *n.* [sarpráis]
Sorpresa.
Gulat, gitlá, hanǝà, manghâ.

Surprise, *v.* [sarpráis]
Sorprender.
Gumulat, gumitlá, magpamanghâ.

Surrender, *n.* [sarrénder]
Rendición.
Pagsukò.

Surrender, *v.* [sarrénder]
Rendir, rendirse.
Sumukò, patalo, padaig.

Surreptitious, *adj.* [sareptíciœs]
Subrepticio.
Palihím na pagyarì.

Surrogate, *v.* [sérroguet]
Subrogar.
Palitan, halinhan.

Surrogation, *n.* [særroguécion]
Subrogacion.
Pagpapalít, paghahalile.

Surround, *v.* [saráund]
Circundar, rodear.
Ligirin; lumiguid.

Survey, n. [sarvé]
Deslinde de tierras.
Pagsukat n̄g lupà.

Survey, v. [sarvé]
Medir las tierras, heredades etc..
Manukat n̄g lupà.

Surveyor, n. [sarvéyor]
Agrimensor.
Mánunukat n̄g lupà.

Survive, v. [sarváiv]
Sobrevivir.
Mátirang mabuhay.

Susceptible, adj. [suséptibl]
Susceptible.
Mahilig, madaling ikiling.

Suspect, adj. [saspéct]
Sospechoso.
Mapaghihinalaan, masapantahà.

Suspect, n. [saspéct]
Sospecha.
Hinalà, sapantahà.

Suspect, v. [saspéct]
Sospechar.
Maghinalà, magsapantahà.

Suspend, v. [saspénd]
Suspend, colgar; privar, detener.
Ibitin, isampay, isabit; sansalain, bawáan.

Suspense, n. [saspéns]
Suspension; detencion, interrupcion.

Pagbibitin, pagsasabit; pagpigil.

Suspension, *n.* [saspéncion]

Suspension.

Pagpapatigil.

Suspensory, *adj.* [saspénsori]

Suspensorio.

Sabitán.

Suspicion, *n.* [saspícion]

Sospecha, recelo; conjetura.

Hinalà, sapantahà, bintang.

Suspicious, *adj.* [saspíciøes]

Suspicaaz, receloso; sospechoso.

Palabintanñin, mapaghinalà, mapagsapantahà.

Sustain, *n.* [sastén]

Sostener, mantener alguna cosa, apoyar.

Alalayan, suhayan, kandiliin.

Sustenance, *n.* [sástinans]

Sostenimiento.

Alalay, suhay, kandilì.

Swab, *n.* [suob]

Lampazo.

Isís, pang-isís.

Swab, *v.* [suob]

Lampacear.

Isisín; mag-isís.

Swaddle, *v.* [suódl]

Fajar.

Bigkisin, talian.

Swaddling-clothes, *n.* [suódling-cloz]

Pañales.
Lampín.

Swagger, v. [suáguer]
Baladronear; alabarse de valiente.
Maghambog, magmatapang.

Swaggerer, n. [suáguerer]
Fanfarrón, baladron.
Hambog.

Swain, n. [suén]
Zagal, joven aldeano.
Binatà ó bagong taong bukid.

Swallow, n. [suálo]
Golondrina; voracidad.
Lanḡaylanḡayan; sakmál.

Swallow, v. [suálo]
Tragar, engullir.
Sumakmal, lumamon.

Swamp, n. [suomp]
Pantano.
Latian, lablab, labon, kominoy.

Swampy, adj. [suompi]
Pantanoso.
Malati, malabon.

Swap, v. [swap]
Cambiar, cambalachear.
Pumalit, magpalít.

Sward, w. [suord]
La haz ó superficie de la tierra.
Balat ó ibabaw nḡ lupà.

Swarm, *n.* [sworm]

Enjambre, gentío; hormiguero.

Bunton ó kapal n̄ tao; lunggâ n̄ langgam.

Swarm, *v.* [sworm]

Enjambrar.

Magbunton (ang tao).

Swarthiness, *n.* [swórzines]

Tez morena.

Kakuyomanggihan.

Swarthy, *adj.* [swórzi]

Altezado.

Kuyomanggí.

Swash, *n.* [swosh]

Fanfarronada.

Kahambugán.

Sway, *n.* [swé]

Vibración, sacudimiento, estremecimiento; poder, imperio.

Liguygoy, wagayway, pagpag, liglig; kapanyarihan.

Sway, *v.* [swé]

Blandir ó vibrar alguna cosa en el aire; dominar.

Magwagayway; magpunò.

Swear, *v.* [swér]

Jurar, ratificar con juramento.

Sumumpâ, manumpâ.

Sweat, *n.* [swét]

Sudor.

Pawis.

Sweat, *v.* [swét]

Sudar.

Magpawis.

Sweaty, *adj.* [swéti]
Sudoso, sudado.
Pawisán, mapawis.

Sweep, *n.* [swíp]
Barredura.
Pagwawalís, pagpalís.

Sweep, *v.* [swíp]
Barrer.
Magwalís, pumalís.

Sweeping, *n.* [swíping]
Barreduras.
Pinagwalisán, pinagpalisán.

Sweet, *adj.* [swít]
Dulce; grato, hermoso.
Matamis; kaayaaya, kalugodlugod; magandá.

Sweet, *n.* [swít]
Dulzura.
Tamis, matamis.

Sweeten, *v.* [swítn]
Endulzar.
Tamisán.

Sweetheart, *n.* [swit-jart]
Querida, novia.
Sintá, nobya.

Sweetish, *adj.* [swítish]
Algo dulce.
Matamístamís.

Sweetness, *n.* [swítnes]
Dulzura.

Tamís, katamisán.

Swell, *n.* [swél]

Hinchazon, bulto.

Pamamagâ, alsá, uslî, umbok.

Swell, *v.* [swél]

Hincharse, hinchar, inflar, abultar.

Mamagâ, umalsá, umuslî, umumbok.

Swelling, *n.* [swéling]

Hinchazon, tumor.

Pamamagâ, bukol.

Swelter, *v.* [swéltér]

Ahogarse de calor.

Mainis sa init.

Swerve, *v.* [swérb]

Vagar; desviarse.

Lumaboy, gumalà; mápilihîs, maligaw.

Swift, *adj.* [swíft]

Veloz, ligero, rápido.

Matulin, maliksí, madalî.

Swiftly, *adv.* [swíftli]

Velozmente.

May katulinan.

Swiftness, *n.* [swíftnes]

Velocidad, celeridad.

Tulin, dalî, liksí.

Swill, *n.* [swíl]

Bazofia.

Labis sa pagkain na patapón; kaning-baboy.

Swill, *v.* [swíl]

Beber con exceso, emborrachar.
Maglasíng, maglangô.

Swim, v. [swím]
Nadar.
Lumanğoy.

Swindle, v. [swíndl]
Petardear, trampear.
Manubà, manekas.

Swindler, n. [swíndler]
Trampista, petardista.
Mánunubà, mánenekas.

Swine, n. [swáin]
Marrano, puerco.
Baboy.

Swine herd, n. [swáin jerd]
Porquero.
Tagapag-alagà nğ baboy.

Swing, n. [swíng]
Balanceo, columpio.
Indayon, ugoy, ugog, ugâ, pagtitimbanğan nğ mğa batà, pagduduyan.

Swing, v. [swíng]
Balancear; columpiarse.
Umindayon, umugoy, umugog; ugain; magduyan.

Swinging, adj. [swínging]
Grande, monstruoso.
Malaki.

Swinish, adj. [swínish]
Porcuno, sucio.
Parang baboy, marumi.

Swiss, *adj. & n.* [swís]

Suizo.

Taga Swisa ó nauukol sa Swisa.

Switch, *v.* [swítch]

Varear; sacudir á uno el polvo.

Paspasan; pagpagín.

Swoon, *n.* [swun]

Desmayo.

Hilo.

Swoon, *v.* [swun]

Desmayarse.

Mahilo, mawalan nã diwâ.

Swoop, *n.* [swúp]

El acto de echarse una ave de rapiña sobre su presa.

Pagdagit, pangdadagit.

Swoop, *v.* [swúp]

Coger, agarrar.

Dagitin, sunggaban, hawakan.

Sword, *n.* [sord]

Espada.

Tabák.

Sword fish, *n.* [sórdfish]

Pez espada.

Isdang espada.

Syllable, *n.* [sílabl]

Sílaba.

Pantig nã salitâ, sílaba.

Symbol, *n.* [símbł]

Símbolo, figura emblemática.

Sagisag, tandâ na pinagkakakilanlan.

Symbolic(al), *adj.* [simbólic(al)]

Simbólico.

Nauukol sa sagisag.

Symbolize, *v.* [símbolaiz]

Simbolizar.

Sagisagin.

Symmetrical, *adj.* [simétrical]

Simétrico.

Maayos.

Symmetry, *n.* [símetri]

Simetría.

Pagkakaayon-ayon.

Sympathetic, *adj.* [simpazétic]

Simpático.

Magaan ang dugô, maawain, madamayín.

Sympathize, *v.* [simpazais]

Simpatizar, compadecer.

Makidamdam, makidamay, mahabag.

Sympathy, *n.* [símpazi]

Simpatía.

Gaan ñg dugô, ganyak ñg kalooban.

Symptom, *n.* [símtom]

Síntoma.

Síntomas, tandâ.

Synagogue, *n.* [sínagog]

Sinagoga.

Sinagoga, simbahang hudyó.

Synod, *n.* [sínod]

Sínodo.

Kapulunãan nã mãa obispo.

Synonym, *n.* [sínonim]

Sinónimo.

Kasingkahulugan.

Synopsis, *n.* [sinópsis]

Sinopsis, sumario.

Kabuoan.

Syringe, *n.* [sírindch]

Jeringa, lavativa.

Labatiba, panumpit nã tubig.

Syringe, *v.* [sírindch]

Jeringar.

Labatibahin.

Syrup, *n.* [sírap]

Jarabe.

Harabe, pulot.

System, *n.* [sístem]

Sistema.

Ayos, sistema, husay.

Systematic, *adj.* [sistemátic]

Sistemático.

Maayos, máhusay.

Systematize, *v.* [sístemataiz]

Reducir á sistema.

Isaayos, lagyan nã ayos.

T

T, [ti]

T (te).

T (ta).

Tabby, *n.* [tábi]

Tabí, especie de tela de seda.

Isang urì nǎ sutlâ.

Tabernacle, *n.* [tábernecl]

Tabernáculo.

Tabernákulo, balag.

Table, *n.* [tébl]

Tabla, mesa.

Tablá, dulang, mesa.

Table, *v.* [tébl]

Poner sobre la mesa.

Ilagay sa mesa.

Table-cloth, *n.* [tébl-cloz]

Mantel.

Mantél.

Tablet, *n.* [téblet]

Tableta, una tabla ó plancha grabada ó pintada.

Tableta, tablá na may lilók ó pintá.

Taboo, *v.* [tabú]

Interdecir.
Magbawal.

Tabular, *adj.* [tábiular]
Reducido á índices; cuadrado.
Náuuwî sa tálaan; parisukát.

Tacit, *adj.* [tásit]
Tácito.
Tahimik, walang imík.

Taciturn, *n.* [tásitarn]
Taciturno.
Tahimik, walang, imík.

Taciturnity, *n.* [tasitérniti]
Taciturnidad.
Pagkawalang imík.

Tack, *n.* [tac]
Tachuela.
Pakong espilé.

Tackle, *n.* [takl]
Dardo, flecha; todo género de instrumento, aparejos ó avios.
Palasô, panà; m̃ga kasangkapan ó kagamitán.

Tact, *n.* [tact]
Tacto, sensacion.
Pakiramdam, damdam.

Tactic, *adj.* [táctic]
Lo que pertenece á la táctica militar ó naval.
Nauukol sa pamamaraan ñ kawal.

Tactics, *n.* [táctics]
Táctica.
Pamamahala ñ kawal.

Tadpole, *n.* [tádpol]

Ranilla, sapillo.

Munting palakâ.

Taffeta, *n.* [táfeta]

Tafetan liso.

Sutlang makingtab.

Taffety = Taffeta.

Tag, *n.* [tag]

Herrete.

Papel na sulatan n̄ pan̄galan na itinatali sa sako de byahe ó maleta, ibp; metal na pangtutop.

Tag, *tag* [v.]

Herretear.

Magtutop n̄ metal.

Tail, *n.* [tel]

Cola, rabo.

Buntót.

Tailor, *n.* [télor]

Sastre.

Sastré; mángyayano, mánanahì n̄ damít.

Taint, *n.* [tænt]

Mácula, mancha.

Dun̄gis, mancha.

Taint, *v.* [tænt]

Manchar, ensuciar.

Mámanchahan, mádumhan.

Take, *v.* [tec]

Tomar, coger.

Kumuha, dumampot, sumunggab.

Tale, *n.* [teíl]
Cuento, fábula.
Kwento, kathang salaysay.

Talebearer, *n.* [télbirer]
Soplón.
Mánunumbong, palasumbong.

Talent, *n.* [tálent]
Talento, capacidad.
Katalásan n̄ isip, katalinuan, katusuhan; kakayahan, karunun̄gan.

Talented, *adj.* [talénted]
Talentoso.
Matalinò, matalas ang isip.

Talisman, *n.* [tálistman]
Talisman.
Talismán.

Talk, *n.* [tok]
Plática, habla, charla.
Sálitaan, pag-uúsapan, satsatan.

Talk, *v.* [tok]
Conversar, hablar.
Mag-usap, makipag-usap.

Talkative, *adj.* [tócativ]
Locuáz.
Masalitâ.

Tall, *adj.* [tol]
Alto, elevado.
Mataas, matayog.

Tallow, *n.* [tálo]
Sebo.
Sebo.

Tallow, v. [tálo]

Ensebar.

Pahiran n̄ sebo.

Tally, v. [táli]

Ajustar, acomodar.

Ilapat, ibagay.

Talon, n. [tálon]

Garra.

Kukong pan̄almot [n̄ hayop].

Tamable, adj. [témabl]

Domable, domesticable.

Napaaamò.

Tamarind, n. [támarind]

Tamarindo.

Bun̄ga n̄ sampalok.

Tambac, n. [támbac]

Tumbaga.

Tumbaga.

Tambourine, n. [tamburín]

Tamboril.

Pandereta.

Tame, adj. [tem]

Amansado, domesticado.

Maamò, ámak.

Tame, v. [tem]

Domar, amansar, domesticar.

Paamuin, amákin.

Tamper, v. [támper]

Jaroparse.

Makialam, makiguló.

Tan, *n.* [tan]

Casca.

Balat.

Tan, *v.* [tan]

Curtir, zurrar.

Gawíng katad ang balat nã hayop.

Tandem, *adv.* [tándem]

Á lo largo.

Sa hinabahabà.

Tangent, *adj.* [tándchent]

Tangente.

Nahhipò, nadadama.

Tangible, *adj.* [tándchibl]

Tangible.

Nahhipò.

Tangle, *n.* [tángl]

Trenza de pelo.

Tirintas [nã buhok].

Tank, *n.* [tank]

Cisterna, aljibe.

Tangké, balón.

Tankard, *n.* [tánkard]

Cántaro con tapadera.

Banãang may tungtong.

Tanner, *n.* [táner]

Curtidor.

Mangkakatad.

Tantalize, *v.* [tántalaiz]

Atormentar á alguno mostrándole placeres que no puede alcanzar.
Patakaw-takawín, takawin, tuksuhín, panabikin.

Tantamount, *adj.* [tántamaunt]

Equivalente.

Kasíng halagá.

Tantivy, *adv.* [tantívi]

Á rienda suelta.

Nǵ boong tulín, pakarimot.

Tap, *n.* [tap]

Palmada suave, toque ligero.

Tapík.

Tap, *v.* [tap]

Tocar ligeramente; barrenar, horadar; extraer el jugo de un árbol.

Tumapík; bumutas; tubaan.

Tape, *n.* [tep]

Cinta, galon.

Sintás, galón.

Taper, *n.* [téper]

Cirio.

Kandilang malakí.

Taper, *v.* [téper]

Rematar en punta.

Duluhan, upusín.

Tapestry, *n.* [tápestri]

Tapiz, tapicería.

Mǵa panabing na kayo.

Tapeworm, *n.* [tépworm]

Ténia, especie de lombriz.

Bulating mahabà.

Tar, *n.* [tar]
Alquitran, embrea; marinero.
Alkitran; magdadagát.

Tar, *v.* [tar]
Embrear, alquitranar.
Pahiran ñã alkitrán.

Tardily, *adv.* [tárdili]
Lentamente.
Untíuntî, utay-utay.

Tardiness, *n.* [tárdines]
Lentitud, tardanza.
Bagal, kupad, kuyad; tagal, lwat, laon.

Tardy, *adj.* [tárdi]
Tardío, tardo, lento.
Tanghalì, mabagal, makupad, makuyad.

Tare, *n.* [ter]
Zizaña.
Damong pansirà, damong hímatmatin.

Target, *n.* [tárguet]
Rodela.
Kalasag.

Tariff, *n.* [táریف]
Tarifa.
Taripa, bwis.

Tarlatan, *n.* [tárlatan]
Tarlatana.
Kayong manipís.

Tarn, *n.* [tarn]
Pantano.
Kominoy, labón.

Tarnish, v. [tárnish]
Deslustrar [se].
Manǵulimlim; kumupas.

Tarpaulin, n. [tarpólin]
El cáñamo embreado.
Kayong pangtapete ó pangtrapal.

Tarry, v. [tári]
Tardar, pararse.
Magtagal, maglwat; tumigil, humintô.

Tart, n. [tart]
Tarta.
Kakaníng hopyà.

Tartar, n. [tártær]
Tártaro.
Taga Tartarya.

Tartness, n. [tártnes]
Agrura, acedia.
Asim, askád.

Task, n. [task]
Tarea; ocupacion, empleo.
Gáwain, trabaho, tungkulin.

Taste, n. [test]
Gusto, sabor, paladeo.
Lasa, lasap, namnam, linamnam.

Taste, v. [test]
Gustar, saborear, probar.
Lasahin, lasapín, namnamin.

Tasteful, adj. [téstful]
Sabroso.

Masarap.

Tasteless, *adj.* [téstles]

Insípido, sin sabor.

Matabang, walang lasa.

Tasty, *adj.* [tésti]

Hecho ó expresado con gusto.

Malasa, malinamnám, masaráp.

Tatter, *n.* [táter]

Andrajo, arrapiezo.

Basahan, pamunas.

Tatterdemalion, *n.* [taterdimálion]

Pobre andrajoso.

Limahíd.

Tattle, *n.* [tátl]

Charlar, charlatanería.

Satsat ñ salitâ.

Tattle, *v.* [tátl]

Charlar, parlotear.

Makipagsatsatan ñ salitaan.

Tattoo, *n.* [tatú]

Pintura del cuerpo.

Pintá ó tandâ sa katawan.

Tattoo, *v.* [tatú]

Pintarse el cutis con figuras.

Magpintá ó magmarka sa kutis ñ katawan.

Taunt, *n.* [tant]

Mofa, burla, escarnio.

Tuyâ, uyam, lait.

Taunt, *v.* [tant]

Mofar, burlar, ridiculizar.
Tumuyâ, umuyam, lumait.

Taut, *adj.* [tot]
Tieso.
Banát, unat.

Tavern, *n.* [távern]
Fonda; taberna.
Bahay pánuluyan; tindahan nã alak.

Taw, *v.* [to]
Ablandar pieles.
Magpalambot nã katad.

Tawdry, *adj.* [tódri]
Vistoso, reluciente.
Tánawin, maningning.

Tawny, *adj.* [tóni]
Moreno.
Kuyomanggí.

Tax, *n.* [tacs]
Impuesto, tributo.
Bwis, sinãíl, atang.

Tax, *v.* [tacs]
Imponer tributos.
Mag-atang nã bwis.

Taxable, *adj.* [tácsabl]
Sujeto á impuestos.
Dapat ibwís.

Taxation, *n.* [tacsécion]
Imposicion de impuestos.
Atang na bwis.

Tea, *n.* [ti]

Te.

Chaa.

Teach, *v.* [tich]

Enseñar, instruir, dar lecciones.

Magturò, umaral.

Teacher, *n.* [tícher]

Maestro, preceptor, enseñador.

Guró, tagaaral, tagapagturò, maestro.

Teaching, *n.* [tíching]

Enseñanza.

Pagtuturò.

Team, *n.* [tim]

Tiro de caballos.

Pareha ñ kabayo.

Tear, *n.* [tir]

Lágrima.

Luhà.

Tear, *v.* [tir]

Despedazar, desgarrar.

Pahakin, punitin, pilasin.

Tearful, *adj.* [tírful]

Lagrimoso, lloroso.

Luhâan, luhâluhaan.

Tearless, *adj.* [tírles]

Sin lágrimas.

Walang luhà.

Tease, *v.* [tis]

Embromar.

Manuksó.

Teat, *n.* [tit]

Teta, ubre.

Súso.

Techiness, *n.* [téchines]

Petulancia.

Kabastusan.

Technical, *adj.* [técnicat]

Técnico.

Matalinò, bihasá, sanáy.

Techy, *adj.* [téchi]

Cosquilloso; caprichoso.

Makílitin; sumpunġin.

Tedious, *adj.* [tídiæs]

Tedioso, fastidioso, pesado.

Mayamutin, nakayayamot, maínipin.

Tediousness, *n.* [tídiæsnes]

Tedio, fastidio.

Yamót, iníp.

Teem, *v.* [tim]

Parir; salir á luz.

Manġanak; maghayag, maglitaw.

Teens, *n.* [tins]

Años desde 13 hasta 20 años.

Gulang na mulâ sa ika 13 hanggang ika 20 taón.

Teeth, *n.* [tiz]

Dientes.

Mġa nġipin.

Teeth, *v.* [tiz]

Endentecer; dentar.

Tubuan n̄ n̄gipin; magpalagay n̄ n̄gipin.

Teetotal, *adj.* [títotal]

Moderado, sobrio.

Mahinahon.

Teetotaller, *n.* [títotaler]

Hombre moderado.

Taong mahinahon.

Tegument, *n.* [tíguiument]

Tegumento, la membrana exterior, que cubre el cuerpo del hombre.

Balat n̄ katawan n̄ tao.

Telegram, *n.* [télegram]

Telegrama.

Telégrama, hatidkawad.

Telegraph, *n.* [télegraf]

Telégrafo.

Telégrama, telégrapo.

Telegraphy, *n.* [telégrafi]

Telegrafía.

Karunun̄an tungkol sa telégrama.

Telephone, *n.* [télefon]

Teléfono.

Telépono.

Telephone, *v.* [télefon]

Telefonar.

Tumelépano.

Telescope, *n.* [téliscop]

Telescopio.

Largabista, teleskopyo, pangtanaw sa malayò.

Tell, *v.* [tel]

Informar, referir, decir.
Magsaysay, magpahayag, magsabi.

Teller, *n.* [téler]
Relator.
Ang nagsasalaysay, ang nagbabalitâ.

Telltale, *n.* [teltel]
Soplon, chismoso.
Mapagsumbong, mapaghatid humapit.

Temerity, *n.* [timériti]
Temeridad.
Kapanǵahasan, kapusukan, pusok.

Temper, *n.* [témper]
Temple, temperamento.
Timplá, lagay [nǵ panahon].

Temper, *v.* [témper]
Templar, atemperar.
Timplahím.

Temperament, *n.* [témperament]
Temperamento.
Lagay, kalagayan.

Temperance, *n.* [témperans]
Templanza, moderacion.
Katamtaman, kainaman, hinahon, katatagan.

Temperate, *adj.* [témperet]
Templado, moderado, sobrio.
Katamtaman, mahinahon, katatagán.

Temperature, *n.* [témperechur]
Temperatura.
Lagay nǵ panahon.

Tempest, *n.* [témpest]

Tempestad, temporal.

Bagyó, sigwa, unós.

Tempestuous, *adj.* [tempéschiuœs]

Tempestuoso.

Masigwa, maunos.

Temple, *n.* [témpl]

Templo; sien ó la parte de la cabeza que está al extremo de las cejas.

Templo, simbahan; pilipisan, sentido.

Temporal, *adj.* [témporal]

Temporal, pasajero.

Samantalà, saglít, lumilipas.

Temporary, *n.* [témporari]

Temporario.

Pangsamantalà.

Temporize, *v.* [témporiz]

Temporizar.

Isunod sa panahon.

Tempt, *v.* [tempt]

Tentar; provocar.

Manuksó, tumuksó, mungkahiin.

Temptation, *n.* [temptécion]

Tentacion.

Tuksó.

Ten, *adj.* [ten]

Diez.

Sangpû, pû.

Tenacious, *adj.* [tinéciœs]

Tenaz, porfiado.

Matigas ang ulo, mahigpit, maganit.

Tenacity, *n.* [tinásiti]

Tenacidad.

Katigasan, katigasan nã ulo, kaganitán.

Tenancy, *n.* [ténansi]

Tenencia.

Panãunãupahan sa isang bahay.

Tenant, *n.* [ténant]

Arrendador, inquilino.

Ang nanãunãupahan, ang bumubwis.

Tenant, *v.* [ténant]

Arrendar.

Manãupahan.

Tenantry, *n.* [ténantri]

Arriendo; el conjunto de los arrendatarios de un hacendado.

Panãunãupahan, katipunán nã mãga taong nanãunãupahan sa isang pook.

Tend, *v.* [tend]

Guardar, velar, atender; tener tendencia.

Inãatan, bantayán; panãasiwaan; magtaglay nã gayong layon.

Tendency, *n.* [téndensi]

Tendencia.

Layon, panukalà, tunão.

Tender, *adj.* [ténder]

Tierno, delicado.

Malambot, marupok, magiliw, maselang.

Tender, *n.* [ténder]

Oferta; propuesta.

Alok, dulot; palagay.

Tender, *v.* [ténder]

Ofrecer, presentar.

Ialok, iharap.

Tenderness, *n.* [téndernes]

Terneza, delicadeza.

Kalambutan, karupukan, kaselanġan.

Tendon, *n.* [téndon]

Tendon.

Litid.

Tendrill, *n.* [téndril]

Zarcillo.

Isang urì nġ baging.

Tenement, *n.* [téniment]

Tenencia.

Pagpapaupa nġ bahay.

Tenet, *n.* [ténet]

Dogma.

Urì nġ pananalig ó pananampalataya.

Tenfold, *adj.* [ténfold]

Décuplo.

Makasangpû.

Tennis, *n.* [ténis]

Juego de raquetas.

Tenis, larong hampasan nġ pelota.

Tenor, *n.* [ténor]

Tenor, contenido, una de las cuatro voces de la música.

Tenor, tinig na iniimpít.

Tense, *adj.* [tens]

Tieso.

Unát banat.

Tense, *n.* [tens]

Tiempo [del verbo].
Panahon n̄ pagbabaybay n̄ pangwatas ó berbo.

Tension, *n.* [ténsion]
Tension, dilatacion.
Unat, lawig.

Tent, *n.* [tent]
Tienda, pabellon.
Dampâ, tolda de kampanya.

Tent, *v.* [tent]
Alojarse en tienda.
Manirahan sa dampâ ó sa tolda de kampanya.

Tentative, *adj.* [téntativ]
De ensayo, de prueba.
Sinusubok, tinitikman.

Tenter, *n.* [ténter]
Especie de bastidor que se usa en las fábricas de paño.
Sampayan.

Tenth, *adj.* [tenz]
Décimo.
Ikasangpû.

Tenthly, *adv.* [ténzli]
En décimo lugar.
Sa ikasangpû.

Tepid, *adj.* [tépid]
Tibio, templado.
Malahiniñá, malagamgam, timplado.

Tergiversation, *n.* [tærjiversécion]
Tergiversación.
Pagbabaligtad, kabalintunaan.

Term, *n.* [term]

Término, confin; condición, estipulación.

Hanggá, hangganan; sálitaan, káyarian.

Terminate, *v.* [terminet]

Terminar, acabar.

Tapusin, wakasán.

Termination, *n.* [terminécion]

Terminación, fin, conclusión.

Katapusan, wakas, hanggá.

Terrace, *n.* [térras]

Terrado, azotea; terraplen..

Batalán; pilapil.

Terrestrial, *adj.* [terrésrial]

Terrestre, terreno.

Nauukol sa lupà.

Terrible, *adj.* [térribl]

Terrible.

Kakilakilabot.

Terrier, *n.* [térrier]

Zorrero.

Asong panãaso.

Terrific, *adj.* [térrific]

Terrífico.

Nakapanãinãilabot.

Terrify, *v.* [térrifai]

Aterrar, espantar.

Magpanãilabot, manindak.

Territorial, *adj.* [terrítorial]

Territorial.

Nauukol sa lupà.

Territory, *n.* [térriori]
Territorio, distrito.
Nayon, pook, lalawigan.

Terror, *n.* [tér-ror]
Terror, pavor.
Sindak, malaking takot.

Terse, *adj.* [ters]
Terso, pulido.
Malinis, maselang.

Terseness, *n.* [térsnes]
Elegancia.
Inam, karikitan [sa pananalitâ].

Tertian, *n.* [tércian]
Terciana, calentura que repite cada tercer día.
Lagnat na lumilitaw twing ikatlong araw.

Test, *n.* [test]
Prueba.
Pagsubok, pagtikím.

Testament, *n.* [téstament]
Testamento.
Testamento, pahimakas na bilin; bagong tipan.

Testamentary, *n.* [testaménteri]
Testamentario.
Nauukol sa testamento.

Testator, *n.* [testétor]
Testador.
Ang nag-iwan ñã pahimakas na bilin ó ñã testamento.

Testify, *v.* [téstifai]
Testificar, afirmar.

Sumaksí, magpatunay, magpatotoo.

Testimonial, *adj.* [testímonial]

Testimonial.

Pananaksí, ukol sa patotoo.

Testimony, *n.* [téstimoni]

Testimonio.

Patotoo.

Testy, *adj.* [tésti]

Enojadizo, tétrico.

Magagalitín, masunǵít.

Tether, *n.* [tézer]

Traba, lazo.

Laláng.

Text, *n.* [tecst]

Texto.

Bagay, layon, adhikâ, pinag-salitaan.

Textile, *adj.* [técstil]

Hilable.

Nahahabi.

Texture, *n.* [técstiur]

Textura, tejido.

Habi, tahî.

Than, *adv.* [dzan]

Que, de.

Kaysa, pa.

Thank, *v.* [zenc]

Dar gracias, agradecer.

Magpasalamat.

Thankful, *adj.* [zénconful]

Grato, agradecido.
Marunong kumilala nã utang na loob.

Thanks, *n.* [zencs]
Gracias.
Salamat.

Thanksgiving, *n.* [zencsgiving]
Accion de gracias.
Pagpapasalamat.

That, *pron.* [dzat]
Aquel, aquello.
Yaon, iyan.

Thatch, *n.* [dzatch]
Techo de paja ó de nipa.
Atíp, bubóng na kugon ó pawid.

Thatch, *v.* [dzatch]
Techar con paja ó nipa.
Atipán ó bubunãan nã kugon ó pawid.

Thaw, *n.* [zo]
Deshielo, el derritimiento de lo que está helado.
Pagkatunaw, pagkalusaw.

Thaw, *v.* [zo]
Deshelarse.
Matunaw, malusaw.

The, *art.* [dzí]
El, la, lo, los, las.
Ang.

Theatre, *n.* [zíater]
Teatro.
Dulà; dúlaan; teatro.

Theatric, *adj.* [ziátric]

Teatral.

Nauukol sa dulà.

Theatrical = Theatric.

Thee, *pron.* [dzií]

Té á tí.

Iyo, mo.

Theft, *n.* [zeft]

Hurto.

Pagnanakaw, panguumít.

Their, *pron.* [dzer]

Su, suyo.

Kanila, nila.

Them, *pron.* [dzem]

Los, las, á aquellos, á aquellas, á ellos, á ellas.

Sa kanila, nila.

Theme, *n.* [zem]

Tema.

Súliranin, bagay.

Themselves, *pron.* [dzemsélvvs]

Ellos mismos, ellas mismas.

Sila rin, kanila rin, nila rin.

Then, *adv.* [dzen]

Entonces, pues.

Kung gayon; sakâ, nǵâ.

Thence, *adv.* [dzens]

De ahí, por eso.

Mulâ rito, mulâ nǵayon, sa dahilang ito.

Thenceforth, *adv.* [dzénsforz]

Desde entonces.
Mulâ n̄ga niyaon.

Theocracy, *n.* [ziócredi]
Teocracia.
Pamamahala n̄g m̄ga parè.

Theology, *n.* [ziólodchi]
Teología.
Karunun̄gan tungkol sa Dyos at sa kanyang m̄ga pasyá.

Theory, *n.* [zíori]
Teoría.
Kaalaman sa pag-iisip.

Therapeutic, *adj.* [zerapiútic]
Terapéutico.
Nauukol sa paggagamot.

There, *adv.* [dzer]
Allí, allá, ahí.
Diyan, doon.

Thereabout, *adv.* [dzérebaut]
Por ahí, por allá.
Diyan sa, doon sa.

There at, *adv.* [dzer-at]
Por eso, de eso.
Dahil diyan, sa ganyan.

There by, *adv.* [dzer-bái]
Con eso, de este modo.
Sa gayon, sa ganitong paraan.

Therefore, *adv.* [dzérfor]
Por esto, por eso.
Kayâ, anopa't.

Therefrom, *adv.* [dzér-from]

De allí, de allá.

Mulâ riyan, mulâ roon.

Therein, *adv.* [dzerín]

En este, en aquello, en eso.

Sa ganyan, sa gayon.

Thereinto, *adv.* [dzer-intú]

En aquello, en eso.

Sa bagay na iyan, sa ganyan.

Thereof, *adv.* [dzeróf]

De esto, de aquello.

Dito sa, diyan sa.

Thereon, *adv.* [dzerón]

En eso, sobre eso.

Diyan sa, sa ibabaw niyan.

Thereto, *adv.* [dzertú]

Á eso, á ello.

Diyan sa, doon sa.

Thereunto, *adv.* [dzerantú]

Á eso, á ello.

Diyan sa, doon sa.

Thereupon, *adv.* [dzerapón]

En consecuencia de eso.

Dahilan diyan.

Therewith, *adv.* [dzerwíz]

Con eso, con aquello.

Sa ganyan, sa gayon.

Therewithal, *adj.* [dzerwizól]

Á mas, ademas.

Bukod sa rito, sakâ.

Thermometer, *n.* [zermómetro]

Termómetro.

Termómetro, nagpapakilala nã timplá nã panahon.

Thermometric, *adj.* [zermométric]

Termométrico.

Nauukol sa termómetro.

Thermometrical = Thermometric.

These, *pron.* [dziís]

Estos, estas.

Ang m̃ga ito.

Thesis, *n.* [zísis]

Tésis.

Súliranin.

They, *pron.* [dzey]

Ellos, ellas.

Silá.

Thick, *adj.* [zic]

Espeso, denso; grueso.

Malapot, masinsin, siksik, paikpik; makapal.

Thicken, *v.* [zikn]

Condensar, espesar; engrosar.

Palaputin, sinsinin, paikpikin; kapalan, pakapalín.

Thicket, *n.* [zíknet]

Espesura de un bosque.

Kasukalan sa gubat.

Thickness, *n.* [zíknes]

Espesor, densidad.

Lapot, sinsin; kapal.

Thief, *n.* [zif]

Ladron.

Magnanakaw.

Thieve, *v.* [ziv]

Hurtar, robar.

Magnakaw, mang-umít.

Thievery, *n.* [zíveri]

Hurto, robo.

Pagnanakaw, panguumít.

Thievish, *adj.* [zívish]

Inclinado á hurtar.

Mahilig sa pagnanakaw.

Thigh, *n.* [zai]

Muslo.

Pigî.

Thill, *n.* [zil]

Vara de un carro.

Baras n̄ karriton.

Thimble, *n.* [zímbɫ]

Dedal.

Didál.

Thin, *adj.* [zin]

Delgado, flaco; claro, ralo.

Manipís, payât; malagnaw.

Thine, *pron.* [dzáin]

Tuyo, tuya.

Iyo, mo.

Thing, *n.* [zing]

Cosa.

Bagay.

Think, v. [zink]

Pensar, meditar, idear; creer.

Umisip, mag-isip, magwarì, umakalà.

Thinness, n. [zínnes]

Delgadez; raleza.

Kanipisan, kapayatan; kalagnawan.

Third, adj. [zerd]

Tercero.

Ikatló.

Thirdly, adv. [zérdli]

En tercer lugar.

Sa ikatlo.

Thirst, n. [zerst]

Sed.

Uhaw.

Thirst, v. [zerst]

Tener ó padecer sed.

Mauhaw.

Thirsty, adj. [zérsti]

Sediento.

Uhaw, nauuhaw.

Thirteen, adj. [zértin]

Trece.

Labing tatló.

Thirteenth, adj. [zértinz]

Décimotercio.

Ikalabing tatló.

Thirtieth, adj. [zértiez]

Trigésimo.

Ikatatlong pû.

Thirty, *adj.* [zérti]

Treinta.

Tatlong pû.

This, *pron.* [dzis]

Este, esta, esto.

Ito, irí.

Thistle, *n.* [zisl]

Cardo silvestre.

Dawag, tinikán.

Thistly, *adj.* [zísli]

Lleno de cardos.

Matinik.

Thither, *adv.* [dzídzer]

Allá, en aquel lugar.

Doon, sa dakong yaon.

Thong, *n.* [zong]

Correa.

Panalì.

Thorn, *n.* [zorn]

Espino, espina.

Tiník.

Thorny, *adj.* [zómi]

Epinoso.

Matiník.

Thorough, *prep.* [zoró]

Por, por medio.

Sa, sa pamamagitan.

Thoroughly, *adj.* [zóroli]

Enteramente, á fondo.
Lubos, buong buô.

Those, *pron.* [dzos]
Aquellos, aquellas.
Yaong m̃ga, ang m̃ga yaon.

Thou, *pron.* [dzaw]
Tú.
Ikaw.

Though, *conj.* [dzó]
Aunque, sin embargo, no obstante.
Bagaman, kahiman.

Thought, *n.* [zot]
Pensamiento.
Pag-iisip, isipan.

Thoughtful, *adj.* [zótful]
Pensativo, meditabundo.
Mapag-isíp, mapanimdimin.

Thoughtless, *adj.* [zótles]
Descuidado.
Pabayâ, walang bahalâ.

Thousand, *adj.* [záusand]
Mil.
Libo, sanglibo.

Thousandth, *adj.* [záusandz]
Milésimo.
Ikasanglibo.

Thrall, *n.* [zrol]
Esclavo; esclavitud.
Alipin, busabos; pagka-alipin, pagkabusabos.

Thrall, v. [zrol]

Esclavizar.

Umalipin, bumusabos.

Thrash, v. [zrash]

Trillar, batir, sacudir.

Gumiik, maghampas, magpagpag.

Thrasher, n. [zrásier]

Trillador.

Manggigiik.

Thread, n. [zred]

Hilo.

Sinulid; hibrá.

Thread, v. [zred]

Enhebrar.

Magsuot n̄ sinulid sa butas n̄ karayom.

Threadbare, adj. [zrédber]

Raido, muy usado.

Gasgás, mapurol.

Threat, n. [zret]

Amenaza.

Balà, hamon, pananakot; ambâ, yambâ.

Threaten, v. [zrétn]

Amenazar.

Magbalà, manakot.

Three, adj. [zri]

Tres.

Tatlo.

Threefold, adj. [zrífold]

Tríplice, triple.

Makatatlo, tatlong beses.

Threshold, *n.* [zrésjold]

Umbral, entrada.

Pasukán táyuan sa pintuan.

Thrice, *adv.* [zráis]

Tres veces.

Makaitlo, makatatlo.

Thrift, *n.* [zrift]

Ganancia, utilidad.

Pakinabang.

Thriftless, *adj.* [zríftles]

Pródigo.

Alibughâ.

Thrifty, *adj.* [zrífti]

Frugal; económico.

Masaganá; mapag-arimohonan.

Thrill, *v.* [zril]

Taladrar, horadar.

Bumalibol, bumutas.

Thrive, *v.* [zráiv]

Prosperar, adelantar.

Guminghawa, bumuti ang lagáy.

Throat, *n.* [zrot]

Garganta.

Lalamunan.

Throb, *n.* [zrob]

Palpitacion.

Kabá, kutog.

Throb, *v.* [zrob]

Palpitar.

Kumabá, kumutog.

Throe, *n.* [zro]

Dolores de parto; agonía de la muerte.

Paghihirap sa panġanġanak; paghihinġalô.

Throne, *n.* [zron]

Trono.

Luklukang hari.

Throng, *n.* [zrong]

Tropel de gente.

Bunton nġ tao.

Throng, *v.* [zrong]

Venir de tropel, amontonarse.

Magbunton [ang tao], magkulumot.

Throttle, *n.* [zrotl]

Gaznate.

Gulunggulunġan.

Throttle, *v.* [zrotl]

Ahogar, sofocar.

Sumakal, uminis.

Through, *prep.* [zrú]

Al traves, por medio de.

Sa, sa boong..., sa gitnâ, sa pamamagitan nġ.

Throughout, *adv.* [zru-áut]

En todas partes.

Saansaan man, sa lahat nġ dako.

Throw, *n.* [zró]

Tiro, golpe.

Hagis, pukól, balibat, pagkabato.

Throw, *v.* [zró]

Echar, tirar, lanzar.
Maghagis, magtapon, pumukol, bumalibat, bumató.

Thrust, *n.* [zrast]
Arremetida, ataque.
Daluhong, lusob, sagasà.

Thrust, *v.* [zrast]
Empujar, impeler; acometer con ímpetu y violencia.
Magtulak, magbudlong; dumaluhong, sumagasà.

Thumb, *n.* [zamb]
Dedo pulgar.
Daliring hinlalakí.

Thump, *n.* [zamp]
Porrazo, golpe.
Bugbog, suntok.

Thump, *v.* [zamp]
Aporrear, apuñetear.
Bumugbog, sumuntok.

Thunder, *n.* [zánder]
Trueno.
Kulog.

Thunder, *v.* [zánder]
Tronar.
Kumulog.

Thunderbolt, *n.* [zánderbolt]
Rayo.
Kidlat, lintík.

Thursday, *n.* [zársde]
Jueves.
Hwebes.

Thus, *adv.* [dzas]
Así, de este modo.
Ganito, sa ganitong paraan.

Thwack, *v.* [zwak]
Aporrear, apuñetear.
Bumugbog, sumuntok.

Thwart, *v.* [zwort]
Cruzar, atravezar; impedir, contradecir.
Tumawid, tumahak; humadlang, sumalangsang.

Thy, *pron.* [dzai]
Tú, tus.
Iyo, mo.

Thyself, *pron.* [dzáiself]
Tí mismo.
Iyo rin.

Tiara, *n.* [tiára]
Tiara.
Tiara.

Tick, *n.* [tic]
Garrapata; préstamo de dinero.
Hanip; pautang.

Tick, *v.* [tic]
Tomar al fiado; dar al fiado.
Pautan̄gin; magpautang.

Ticket, *n.* [tíket]
Billete.
Bilyete.

Tickle, *v.* [tikl]
Hacer cosquillas.
Man̄gilitî.

Tickling, *n.* [tícling]

Cosquillas.

Kilitî.

Ticklish, *adj.* [tíklish]

Cosquilloso.

Makílitin.

Tide, *n.* [táid]

Marea; tiempo, estacion.

Laki't kati ñ tubig; panahon.

Tide, *v.* [táid]

Andar con la marea.

Sumunod sa agos.

Tidings, *n.* [táidings]

Nuevas noticias.

Mãga bagong balità.

Tidy, *adj.* [táidi]

Airoso, limpio.

Maselang, malinis.

Tie, *n.* [tai]

Nudo, atadura.

Buhol, talibugsô, talì.

Tie, *v.* [tai]

Anudar; atar.

Magbuhol; italibugsô; itali.

Tier, *n.* [tir]

Fila, hilera.

Hanay, pila.

Tiff, *n.* [tif]

Bebida; disgusto.

Inumín; samâ ñ loob.

Tiger, *n.* [táiguer]

Tigre.

Tigre.

Tight, *adj.* [táit]

Tirante, tieso.

Unát, banát.

Tighten, *v.* [táitn]

Tirar, estirar.

Hilahin, unatin.

Tile, *n.* [táil]

Teja.

Tisà, laryó.

Tile, *v.* [táil]

Tejar.

Magbubong ñ tisà.

Tiling, *n.* [táiling]

Tejido.

Bubunǵang tisà.

Till, *prop.* [til]

Hasta.

Hanggang sa.

Till, *v.* [til]

Cultivar, labrar.

Mag-araro, maglináng, magbungkal ñ lupà.

Tillable, *adj.* [tílabl]

Labrantío.

Lupang bukirín.

Tillage, *n.* [tíledch]

Labranza.
Pagbubukid, paglilinang.

Tiller, *n.* [tíler]
Labrador, agricultor; caña del timon.
Mangbubukid, manglilináng, ugit.

Tilt, *n.* [tilt]
Tienda, cubierta, toldo..
Habong, takip, kulandong.

Tilt, *v.* [tilt]
Entoldar.
Maghabong.

Timber, *n.* [tímber]
Madera de construcción.
Kahoy na panangkap sa paggawâ ng bahay.

Timbrel, *n.* [tímbrel]
Pandero.
Pandereta.

Time, *n.* [táim]
Tiempo.
Panahón.

Time, *v.* [táim]
Adaptar al tiempo.
Iayon sa panahón.

Timely, *adj.* [táimli]
Oportuno.
Mabuting pagkakataon.

Timely, *adv.* [táimli]
Con tiempo, á proposito.
Nasa oras, tamà sa oras.

Timid, *adj.* [tímíð]
Tímido, temeroso.
Takót, dwag, matatakutín.

Timidity, *n.* [timíditi]
Timidez.
Takot, katakutan.

Timidness, *n.* [tímíðnes]
Timidez, miedo.
Takot, katakutan.

Timorous, *adj.* [timorœs]
Temeroso, medroso.
Matatakutín, takót.

Tin, *n.* [tin]
Estaño.
Lata, tinggang putî.

Tincture, *n.* [tíncchur]
Tintura, tinte.
Pangkulay, paninà.

Tinder, *n.* [tínder]
Yesca.
Lulóg, kúsot.

Tinge, *v.* [tindch]
Tinturar, colorar; teñir.
Kulayan, tinaan.

Tingle, *v.* [tíngl]
Zumbar los oídos; punzar, latir.
Makapagpanting ñã tenãa umantak, humapdî, kumirót.

Tingling, *n.* [tíngling]
Zumbido de oídos; latido.
Pagpapanting ñã tenãa; antak, hapdî, kirót.

Tinker, *n.* [tínker]

Latonero.

Maglalatá.

Tinkle, *v.* [tínkl]

Zumbar los oídos.

Magpangting ang ten̄ga.

Tinman, *n.* [tínman]

Hojalatero.

Maglalatá.

Tint, *n.* [tint]

Tinte.

Tinà.

Tint, *v.* [tint]

Teñir.

Tuminà.

Tiny, *adj.* [táini]

Pequeño, chico.

Munting muntî.

Tip, *n.* [tip]

Punta, extremidad; gratificación.

Dulo; pabuyà.

Tip, *v.* [tip]

Cubrir la punta de una cosa con un metal; gratificar.

Takpan n̄ anomang ang dulo n̄ anomang bagay; magpabuyà.

Tippet, *n.* [típet]

Palatina, adorno que usan las mujeres al cuello.

Alampay, panleeg.

Tipple, *n.* [típl]

Bebida, licor.

Alak.

Tipple, *v.* [típl]

Beber con exceso.

Maglasíng, maglangô.

Tipsy, *adj.* [típsi]

Borracho.

Lasíng, langô.

Tiptoe, *n.* [típto]

Punta del pié.

Tingkayad, tiyad.

Tiptop, *adj.* [típtap]

Excelente, lo mejor.

Pinakamainam, kábutibutihan.

Tirade, *n.* [tirad]

Invectiva.

Tunḡayaw, lait.

Tire, *n.* [táir]

Tira, ó hilera; atavío, adorno.

Hanay; palamutì, gayak.

Tire, *v.* [táir]

Cansar, fatigar.

Pumagod, pumagal, mamagod.

Tiresome, *adj.* [táirsam]

Tedioso, molesto.

Nakayayamot; nakaiinip.

Tissue, *n.* [tísiu]

Tisú.

Tisú, kayo ó hénerong tila pilak ó gintô.

Tit, *n.* [tit]

Haca, caballo pequeño.

Kabayong muntí.

Titbit, *n.* [títbit]

Bocado regalado.
Muntíng regalo.

Tithe, *n.* [táiz]
Diezmo.
Ikasangpung bahagi.

Titillate, *v.* [títilet]
Titular.
Kilitiin, makilitî.

Title, *n.* [táitl]
Título.
Titik, título; pamagat.

Title, *v.* [táitl]
Titular, intitular.
Bigyan nǵ título, pamagatan.

Titter, *n.* [títer]
Sonrisa.
Nǵitî, nǵisi.

Titter, *v.* [títer]
Sonreirse, reir con disimulo.
Nǵumitî, nǵumisi.

Tittle, *n.* [títl]
Vírgula, tilde.
Tudlít, kudlít.

Titular, *adj.* [títiular]
Titular.
Nauukol sa título.

To, *prep.* [tu]
A, al, á él, para, por.
Sa, upáng.

Toad, *n.* [tod]
Sapo, escuerzo.
Palakâ, kabachoy.

Toast, *n.* [tost]
Tostado.
Bagay na inihaw.

Toast, *v.* [tost]
Tostar.
Isalab, ihawin; ibusá, isanǵag.

Tobacco, *n.* [tobáco]
Tabaco.
Tabako.

Tobacconist, *n.* [tobáconist]
Fabricante de tabaco.
Manggagawà nǵ tabako; magtatabakó.

To-day, *adv.* [tudé]
Hoy.
Nǵayon.

Toddle, *v.* [tódl]
Trotar.
Tumorote.

Toe, *n.* [to]
Dedo del pie.
Dalirì nǵ paa.

Together, *adj.* [tuguédzer]
Juntamente.
Sabaysabay, samasama.

Toil, *n.* [tóil]
Trabajo, faena; fatiga; pena.
Gawâ; pagod, pagal; hirap.

Toil, v. [tóil]

Trabajar, fatigarse.

Gumawâ, magpagod, magpagal, magpakahirap.

Toilet, n. [tóilet]

Tocador.

Tocador, m̃ga kasangkapang panuklay at pang-ayos ñg katawan.

Toilsome, adj. [tóilsam]

Laborioso, penoso.

Mahirap, mabigat.

Token, n. [tokn]

Señal, muestra, seña.

Tandâ, pinakatandâ.

Tolerable, adj. [tólerabl]

Tolerable, sufrible.

Mapalalagpas, mapararaan, mababatá, matitiis.

Tolerance, n. [tólorans]

Tolerancia.

Pagpaparaanan.

Tolerant, adj. [tólerant]

Tolerante.

Mapagparaan, mapagbatá.

Tolerate, v. [tóleret]

Tolerar.

Paraanín, palagpasín, batahín.

Toll, n. [tol]

Peaje, portazgo; el sonido de las campanas.

Upa, bayad; tunog ñg batingaw ó kampanà.

Toll, v. [tol]

Pagar el derecho de portazgo; tañir ó tocar una campana.

Umupa, magbayad; tumugtog n̄ batin̄gaw ó kampanà.

Toller, *n.* [tóler]

El que toca las campanas.

Tagatugtog ó tagapihit n̄ batin̄gaw ó kampanà.

Toll-gatherer, *n.* [tol-gádzerer]

Partazguero.

Máninin̄gil n̄ kabayaran.

Tomahawk, *n.* [tómajok]

Hacha de armas de los Indios Americanos.

Palataw, palakol na panglaban n̄ m̄ga amerikanong itím.

Tomato, *n.* [tomáto]

Tomate.

Kamates.

Tomb, *n.* [tomb]

Tumba, sepulcro.

Líbin̄gan.

Tomboy, *n.* [tómboi]

Villano; doncella pizpireta y respingona.

Hámak; babaing magaslaw.

Tombstone, *n.* [tombston]

Lápida ó piedra sepulcral.

Lápida ó batong panglibin̄gan.

Tome, *n.* [tom]

Tomo, volumen.

Tomo, bahagi.

To-morrow, *adv.* [tumóro]

Mañana.

Búkas, kinabukasan.

Ton, *n.* [ton]

Tonelada.
Tonelada.

Tone, *n.* [ton]
Tono de la voz.
Tinig, tinġig, tunog nġ boses.

Tongs, *n.* [tongz]
Tenaza.
Sipit, panipit.

Tongue, *n.* [tong]
Lengua; idioma.
Dilà; wikà.

Tongueless, *adj.* [tóngles]
Mudo, sin habla.
Pipi, walang dilà.

Tonic, *adj.* [tónic]
Tónico.
Gamót na pangpalakas.

Tonical = Tonic.

To-night, *adj.* [tnáit]
Esta noche.
Nġayong gabí, mámayang gabí.

Tonnage, *n.* [tónedch]
Porte de un buque.
Lulan nġ sasakyan.

Tonsils, *n.* [tónsils]
Agallas.
Hasang.

Tonsure, *n.* [tónsiur]
Tonsura, el primero de los grados clericales.

Paggupít n̄́ buhok; unang grado sa pagpaparè.

Too, *adv.* [tu]

Demasiado; tambien, aun.

Nápaka...; man, rin, rin naman.

Tool, *n.* [tul]

Herramienta, utensillo.

Kasangkapan.

Tooth, *n.* [tuz]

Diente.

N̄́ipin, bagáng.

Tooth, *v.* [tuz]

Dentar.

Magpalagay n̄́ n̄́ipin.

Toothache, *n.* [túzec]

Dolor de muelas.

Sakít n̄́ n̄́ipin.

Toothless, *adj.* [túzles]

Desdentado.

Walang n̄́ipin.

Toothpick, *n.* [túzpic]

Mondadientes.

Panghinuké, tuké.

Toothpowder, *n.* [tuzpaúder]

Dentrífico.

Pulbos na panglinís ó pangpagalíng n̄́ n̄́ipin.

Toothsome, *adj.* [túzsam]

Sabroso, gustoso.

Masarap, malasa.

Top, *n.* [tap]

Cima, cumbre; remate, punta.
Taluktok, tugatog; dulo.

Top, v. [tap]
Elevarse por encima; sobrepujar, exceder.
Manñibabaw; humigít, lumangpás.

Topaz, n. [tópaz]
Topacio.
Topasyo, batong mahalagá.

Toper, n. [tóper]
Borrachon, bebedor.
Manglalasing, mapaglanñô.

Topic, n. [tópic]
Principio general.
Súliranin; layon.

Topical, adj. [tópical]
Tópico.
Nauukol sa súliranin.

Topmost, adj. [tápmost]
Lo mas alto.
Kátaastaasan, pinaka mataas.

Topographer, n. [topógrafer]
Topógrafo.
Ang nakakaalam ñ lagay ñ isang dako ó lalawigan.

Topographical, adj. [topográfical]
Topográfico.
Nauukol sa kaalaman ñ lagay ñ isang dako.

Topography, n. [topógrafi]
Topografía.
Kaalaman tungkol sa lagay ñ isang dako.

Topple, v. [tópl]

Volcarse.

Mátaob.

Topsail, n. [tápsel]

Gavia.

Lagay sa itaas.

Topsy-turvy, adv. [tápsi-tœrvi]

Al revés.

Baligtad.

Torch, n. [torch]

Antorcha.

Sulô, sigsíg.

Torment, n. [tórment]

Tormento, pena, tortura.

Pahirap, sákit, pighatì.

Torment, v. [tórment]

Atormentar, afligir.

Pahirapan, pasákitan.

Tornado, n. [tornédo]

Huracán.

Búhawi.

Torpedo, n. [torpído]

Torpedo.

Torpedo, bapor na pangdigmà.

Torpid, adj. [tórpíd]

Entorpecido.

Dunǵô, unǵás.

Torpor, n. [tórpór]

Entorpecimiento, pasmo.

Pamamanhid, pulikat.

Torpidness = torpor.

Torpidude = torpor.

Torrent, *n.* [tór-rent]

Torrente, arroyo.

Agos; batis, bangbang.

Torrid, *adj.* [tór-rid]

Tórrido; tostado.

Mainit; sunog.

Tortoise, *n.* [tórtuiz]

Tortuga.

Pagóng.

Tortuous, *adj.* [tórtiuæs]

Tortuoso, sinuoso.

Palikawlikaw, pasikotsikot.

Torture, *n.* [tórtiur]

Tortura, tormento, dolor.

Pahirap, pasakit, hirap.

Torture, *v.* [tórtiur]

Atormentar.

Pahirapan, pasakitan.

Toss, *n.* [tos]

Sacudimiento.

Paspas, Palís.

Toss, *v.* [tos]

Sacudir, agitar.

Paspasin, palisín.

Total, *adj.* [tótal]

Total, entero.

Lahat, buô.

Totality, *n.* [totálití]

Totalidad.

Kalahatan, kabuoan.

Totally, *adv.* [tótali]

Totalmente.

Lahatlahat.

Totter, *v.* [tóter]

Tambalear, vacilar.

Gumiraygiray.

Touch, *n.* [tœch]

Contacto, toque.

Dama, hipò, salíng, kapâ.

Touch, *v.* [tœch]

Tocar, palpar.

Humipò, sumalíng, kumapâ.

Touching, *prep.* [táching]

Tocante, por lo que toca á.

Tungkol sa, hinggil sa.

Touchy, *adj.* [táchi]

Cosquilloso.

Makílitin.

Tough, *adj.* [tof]

Correoso; tieso.

Maganít; banát.

Toughen, *v.* [tofn]

Hacerse correosa alguna cosa.

Paganitín.

Tour, *n.* [toúr]

Viaje, peregrinacion.
Paglalakád, paglalakbay.

Tourist, *n.* [tóurist]
Viajero.
Ang naglalakbay.

Tournament, *n.* [tóurnament]
Torneo.
Pagsusubukan ng kaya.

Tourney = Tournament.

Tow, *n.* [to]
Estopa; remolque.
Gasping [sa habi]; hila, batak.

Tow, *v.* [to]
Remolcar.
Humila, bumatak.

Towage, *n.* [tóedch]
Remolque.
Hila.

Toward, *adj. & prep.* [tóard]
Cerca de, con respecto á; hácia, con, para con.
Malapit, hinggil sa; sa dapit, sa gawíng.

Towel, *n.* [táuel]
Toalla.
Twalya.

Tower, *n.* [táuer]
Torre.
Moog, torre.

Tower, *v.* [táuer]
Remontarse, elevarse.

Umilanglang; pailanglang.

Town, *n.* [táun]

Ciudad.

Bayan, syudad.

Toy, *n.* [toi]

Juguete.

Larúan.

Toy, *v.* [toi]

Jugar.

Maglarô.

Trace, *n.* [tres]

Huella, pisada, rastro.

Bakás, yapak, landas, bakat.

Trace, *v.* [tres]

Trazar, señalar el camino.

Bakasín, landasin.

Track, *n.* [trac]

Vestigio, huella, pisada.

Bakás, yapak.

Track, *v.* [trac]

Rastrear.

Bumakás, manunton nã landas.

Trackless, *adj.* [trácles]

Lo que no presenta rastro ó vestigio de que hayan andado por encima.

Walang bakás, walang landas.

Tract, *n.* [tract]

Trecho; region, comarca.

Pitak nã lupà; lalawigan.

Tractable, *adj.* [tráctabl]

Tratable, afable.

Marunong makiharap, magandang loob, maamò.

Tractableness, *n.* [tráctablness]

Afabilidad, docilidad.

Kagandahang loob, kaamuan.

Traction, *n.* [tráccion]

Acarreo.

Batak, hila.

Trade, *n.* [tred]

Comercio, negocio.

Kalakal, tindá.

Trade, *v.* [tred]

Comerciar, traficar.

Manǵalakal, magtindá.

Trader, *n.* [tréder]

Negociante, comerciante.

Mánǵanǵalakal.

Tradition, *n.* [tradición]

Tradicion.

Alamát, sali't saling sabi.

Traditional, *adj.* [tradicional]

Tradicional.

Nauukol sa alamat.

Traduce, *v.* [tradiús]

Vituperar, calumniar.

Humalay, huimyâ, umalipustâ humamak.

Traffic, *n.* [tráfic]

Tráfico, mercaderías.

Kalakal.

Traffic, v. [tráfic]
Traficar, comerciar.
Manǵalakal.

Trafficker, n. [tráfiker]
Traficante, comerciante.
Mánǵanǵalakal.

Tragedy, n. [trádchedi]
Tragedia.
Sakunâ, pangyayaring nakakikilabot.

Tragic, adj. [trádchic]
Trágico, fatal, funesto.
Kakilakilabot, kasindaksindak.

Tragical = Tragic.

Trail, n. [trel]
Rastro, pisada, huella.
Bakas, yapak, landás.

Trail, v. [trel]
Rastrear.
Bumakas, manunton sa landás.

Train, n. [tren]
Tren.
Tren.

Train, v. [tren]
Amaestrar, enseñar, adiestrar.
Turuan, sanayin, bihasahin.

Training, n. [tréning]
Educacion, disciplina.
Turò.

Trait, n. [tret]

Rasgo de carácter.
Likas na gawî.

Traitor, *n.* [trétor]
Traidor.
Lilo, taksíl, pusóng, palamara, sukab.

Traitoress, *n.* [trétores]
Traidora.
Babaing lilo, babaing taksíl.

Traitorous, *adj.* [trétores]
Pérfido, traidor.
Taksíl, lilo.

Trammel, *n.* [trámmel]
Trasmallo.
Bitag, panilò.

Trammel, *v.* [trámmel]
Coger.
Humuli.

Tramp, *n.* [tramp]
Vagabundo.
Hampas-lupà.

Trample, *v.* [trampl]
Hollar, pisotear.
Tumadyak, sumikad, yumurak, tumusak.

Trance, *n.* [trans]
Éxtasis, enajenamiento.
Pagkawalang diwà.

Tranquil, *adj.* [tráncuil]
Tranquilo, pacífico.
Tahimik, payapà.

Tranquility, *n.* [trancuítiti]
Tranquilidad, reposo, calma.
Katahimikan, katiwasayán, kapayapaan.

Tranquilize, *v.* [trancuítlaiz]
Tranquilizar, sosegar.
Patahimikin, payapain.

Transact, *v.* [tránsact]
Manejar, disponer; negociar.
Manǵasiwà, pumaraan; manǵalakal.

Transaction, *n.* [transáccion]
Transaccion, negociacion.
Pagsasagawâ, pamamalakad.

Transactor, *n.* [transáctor]
Negociador.
Tagapagsagawâ, tagalakad nǵ layon.

Transatlantic, *adj.* [trans-atlántic]
Transatlántico.
Sa ibayo nǵ dagat, sa kabilâ nǵ dagat.

Transcendent, *adj.* [transéndent]
Sobresaliente, trascendente.
Litaw, tanghal, nanǵinǵibabaw.

Transcribe, *v.* [transcráib]
Trascribir, copiar.
Salinin, kopyahin.

Transcript, *n.* [tránscrip]t]
Trasunto.
Salin.

Transcription, *n.* [tránscripcion]
Copia.
Salin.

Transfer, v. [transfér]
Transferir, ceder.
Ilipat, isalin sa iba.

Transferable, adj. [transférabl]
Transferible.
Naililipat, naisasalin.

Transfiguration, n. [transfiguiurécion]
Transfiguracion.
Pagbabagong anyô.

Transfigure, v. [transfíguiur]
Trasformar, mudar de figura.
Magbago nã anyô.

Transfix, v. [transfícs]
Atravesar con una cosa puntiaguda, atravesar.
Tuhugin, palagpasán.

Transgress, v. [transgréss]
Transgredir; violar.
Sumalangsang, lumabag, dumahas.

Transgression, n. [transgréssion]
Transgresión.
Pagsalangsang, paglabag.

Transgressor, n. [transgrésor]
Transgresor.
Mánanalangsang.

Transient, adj. [tránsient]
Pasajero, momentáneo.
Lumilipas, sangdalian.

Transit, n. [tránsit]
Tránsito.

Pagdaraan, pagdaan, daan.

Transition, *n.* [transición]

Transicion, la mudanza de un estado á otro.

Pagbabago.

Transitive, *adj.* [tránsitiv]

Transitivo.

Nápapalipat.

Transitory, *n.* [tránsitori]

Transitorio.

Ang lumilipas.

Translate, *v.* [translét]

Traducir.

Isalin, ihulog sa ibang wikà.

Translation, *n.* [translécion]

Traduccion.

Pagsasalin, paghuhulog sa ibang wikà.

Translator, *n.* [translétor]

Traductor.

Tagapagsalin ó tagapaghulog sa ibang wikà.

Transmarine, *adj.* [transmarín]

Trasmarino.

Sa kabilâ ñã dagat.

Transmigrate, *v.* [tránsmigret]

Trasmigrar.

Lumipat sa ibang bayan ó lupain.

Transmigration, *n.* [transmigrécion]

Trasmigracion.

Paglipat sa iba.

Transmission, *n.* [transmícion]

Trasmision.
Paglipat.

Transmit, v. [transmít]
Transmitir.
Ilipat sa iba ang anomang inaari.

Transmutation, n. [transmiutécion]
Trasmutacion; conversion.
Paglilipat sa iba; pagbabago.

Transmute, v. [transmiút]
Trasmutar.
Mag-ibá, magbago.

Transparency, n. [transpárensi]
Trasparencia.
Panǵanǵaninag.

Transparent, adj. [transpárent]
Trasparente.
Nanǵanǵaninag.

Transpiration, n. [transpirécion]
Traspiracion.
Sinǵaw.

Transpire, v. [transpáir]
Traspirar.
Suminǵaw.

Transplant, v. [transplánt]
Trasplantar.
Ilipat ang tanim.

Transplantation, n. [transplantécion]
Trasplantacion.
Paglilipat nǵ taním.

Transport, v. [transpórt]

Trasportar.

Maglipat, magbago ng lugar.

Transportation, n. [transportécion]

Trasportacion.

Paglilipat, pagdadala sa ibang lugar.

Transpose, v. [transpóz]

Trasponer.

Ibago, ilipat.

Transposition, n. [transposícion]

Trasposicion.

Pagbabago, paglilipat.

Transverse, adj. [transvérs]

Trasversal, trasverso.

Pahalang, pahiwas.

Trap, n. [trap]

Trampa, red, lazo.

Lalang, hibò, silò, bitag, panghule.

Trap, v. [trap]

Hacer caer en la trampa ó en el lazo.

Hulihin sa pamamagitan ng lalang ó silò.

Trappings, n. [trápings]

Jaeces, adornos.

Mga palamuti.

Trash, n. [trash]

Desecho.

Tapon, sukal.

Trashy, adj. [tráshi]

Despreciable, inutil.

Hamak, walang kabuluhan.

Travail, *n.* [trável]
Dolores de parto.
Paghihirap sa panġanġanak.

Travel, *n.* [trável]
Viaje.
Paglalakbay.

Travel, *v.* [trável]
Viajar.
Maglakbay.

Traveller, *n.* [tráveler]
Viajero.
Ang naglalakbay.

Traverse, *v.* [travérs]
Atravesar, cruzar.
Lakbayín, tawirín.

Trawl, *v.* [trol]
Pescar con red rastrera.
Mamantí.

Tray, *n.* [tré]
Artesa.
Batyâ.

Treacherous, *adj.* [trécheœs]
Traidor, pérfido.
Lilo, sukab, taksíl.

Treacherously, *adj.* [trécherosli]
Traidoramente, pérfidamente.
May paglililo, may pagkataksil.

Treachery, *n.* [trécheri]
Perfidia, traicion.

Paglililo, kasukabán.

Treacle, *n.* [tricl]

Triaca.

Inuyat.

Tread, *n.* [tred]

Pisa, pisada.

Tapak, yapak, yurak, tadyak.

Tread, *v.* [tred]

Pisar, hollar.

Tapakan, yapakan, yurakan, tadyakán.

Treadle, *n.* [trédł]

Cárcola.

Panikad, pangtadyak.

Treason, *n.* [trizn]

Traicion.

Kataksilan, kasukabán, kaliluhan.

Treasonable, *adj.* [trízonabl]

Pérfido, traidor.

Taksil, lilo.

Treasure, *n.* [trésiur]

Tesoro.

Yaman, kayamanan.

Treasure, *v.* [trésiur]

Atesorar.

Magtaglay ñg kayamanan.

Treasurer, *n.* [trésiurer]

Tesorero.

Tagaingat-yaman.

Treasury, *n.* [trésiuri]

Tesorería.
Inġatáng-yaman.

Treat, *n.* [trit]
Convite, banquete.
Anyayahan, pigíng, kasayahan.

Treat, *v.* [trit]
Tratar, negociar.
Makipagtrato, makipagyarî.

Treatise, *n.* [trítiz]
Tratado, discurso.
Kasulatan hinggil sa gayo't gayong kaalaman.

Treatment, *n.* [trítment]
Trato.
Palagay sa kapwà, asal, ugali, trato.

Treaty, *n.* [tríti]
Tratado, ajuste.
Káyarian, kásunduan.

Treble, *adj.* [trébl]
Tríplice, triple.
Makatatlo, makaitlo, tatlong beses.

Treble, *v.* [trébl]
Triplicar.
Tatlohing beses.

Tree, *n.* [tri]
Arbol.
Punong kahoy.

Trellis, *adj.* [trélish]
Enrejado.
Sinalá, tila salá.

Tremble, v. [trémbl]

Temblar, estremecerse, tiritar de frío.

Manñiníg, manñilabot, manñaligkig, manñaykay.

Trembling, n. [trémbling]

Temor, temblor.

Takot, panñinñiníg.

Tremendous, adj. [triméndœs]

Tremendo, formidable.

Nápakalaki.

Tremor, n. [trímor]

Tremor, vibración.

Panñinñinig.

Tremulous, adj. [trémiulœs]

Trémulo.

Nanñinñinig.

Trench, n. [trench]

Foso, zanja.

Hukay, lumbak, trinchera.

Trench, v. [trench]

Atrincherar.

Gumawâ nñ trinchera.

Tranchant, adj. [trénchant]

Afilado, cortante.

Matulis, matalas.

Trencher, n. [tréncher]

Trinchero; la mesa; las viandas; la comida.

Tagagawâ nñ trinchera; ang dulang; ang ulam; ang pagkain.

Trepan, n. [tripán]

Trépano, trampa.

Bitag, silò.

Trepan, v. [tripán]
Trepanar, coger en el garlito.
Hulihin sa bitag.

Trespas, n. [tréspas]
Transgresion.
Labag, sway.

Trespas, v. [tréspas]
Quebrantar, trasgredir.
Lumabag, sumway.

Tress, n. [tres]
Trenza; rizo de pelo.
Tirintas; kulot [n̄ buhok].

Trestle, n. [tresl]
Armazón de la mesa.
Balangkas n̄ lamesa.

Trial, n. [tráial]
Prueba, ensayo; juicio.
Pagsubok, pagsasanay; paglilitis.

Triangle, n. [tríangl]
Triángulo.
Tatlong pánulukan.

Triangular, adj. [triánguiular]
Triangular.
May tatlong pánulukan.

Tribe, n. [tráib]
Tribu, casta.
Lipì, angkán.

Tribulation, n. [tribiulécion]
Tribulacion, congoja.

Hapis, hinagpís, hirap.

Tribunal, *n.* [traibiúnal]

Tribunal.

Tribunal, bahay pámunuan n̄ isang bayan.

Tribune, *n.* [tríbiun]

Tribuno.

Ang hukom noong araw sa Roma.

Tributary, *adj.* [tríbiuteri]

Tributario; sujeto, subordinado.

Namumwisan; sakop, saklaw.

Tribute, *n.* [tríbiut]

Tributo.

Bwis.

Trick, *n.* [tric]

Treta, embuste, astucia.

Lalang, dayà, salamangka.

Trick, *v.* [tric]

Engañar, hacer juegos de manos.

Magdayà, magsalamangká.

Trickish, *adj.* [tríkish]

Artificialioso.

Mapagsalamangká.

Trickster, *n.* [trícster]

Engañador.

Magdarayà.

Trickle, *v.* [tricl]

Gotear.

Tumulò, pumaták.

Tricky, *adj.* [tríki]

Astuto, artificioso.
Switik, salamangkero.

Trident, *n.* [tráident]
Tridente.
Anomang may tatlong tulis.

Triennial, *adj.* [traiénial]
Trienal.
Nangyayari twing ikatlong taón.

Trifle, *n.* [trífl]
Bagatela.
Bagay na walang gasinong kabuluhan.

Trifle, *v.* [trífl]
Chancear, juguetear.
Magbirô, maglarô.

Trifling, *adj.* [tráifling]
Frívolo, vano, inutil.
Walang kabuluhan, walang halagá.

Trigger, *n.* [tríguer]
Pararuedas.
Pangpigil.

Trilateral, *adj.* [trailáteral]
Trilátero.
May tatlong gilid.

Trill, *n.* [tril]
Trino, trinado.
Panģinģinig nģ tinig.

Trill, *v.* [tril]
Trinar.
Papanģinigin ang tinig.

Trim, *adj.* [trim]
Compuesto, ataviado.
Maayos, mahusay.

Trim, *v.* [trim]
Aparejar; adornar; podar.
Ihandâ; igayak; kapunin ang sangã.

Trimly, *adv.* [trímli]
Lindamente, con primor.
Mainam, marilag.

Trimming, *n.* [tríming]
Guarnicion de vestido.
Palamutì, gayak, hiyas.

Trinity, *n.* [tríniti]
Trinidad.
Binubuó nã tatlo, santísima Trinidad.

Trinket, *n.* [trínket]
Joya, alhaja; adorno.
Hiyas, alahas; palamutì.

Trio, *n.* [tráio]
Trio armónico.
Tugmáan nã tatlo.

Trip, *n.* [trip]
Viaje; resbalon, zancadilla.
Paglalakbay; tisod; tapyók.

Trip, *v.* [trip]
Hacer un viaje; tropezar, resbalar.
Maglakbay; mátisod, mátapyok.

Tripetalous, *adj.* [traipétalœs]
Tripétalo.
Tatatlúhing talulot.

Triple, *adj.* [trípl]

Tríplice.

Makatatlo.

Triple, *v.* [trípl]

Triplicar.

Gawíng makatatlo.

Triplet, *n.* [tríplet]

Tercerillo.

Samahán n̄g tatlo.

Tripod, *n.* [trípod]

Trípode.

Tukod na may tatlong paa.

Tripping, *adj.* [tríping]

Veloz, agil.

Matulin, maliksí.

Tripping, *n.* [tríping]

Tropiezo, traspié, deslíz.

Pagkatisod, pagkatapyok, pagkadupilas.

Trisect, *v.* [traiséct]

Tripartir.

Katluin, tatluhing bahagi.

Trisyllable, *n.* [trísílabl]

Trísílabá.

Tatatluhing pantig.

Trite, *adj.* [tráit]

Comun, usado, viejo.

Karaniwan, lumà, nagamit na.

Triturate, *v.* [trítiuret]

Triturar.

Durugin, dikdikin.

Triumph, *n.* [tráicɛmf]

Triunfo, victoria.

Tagumpay, pananagumpay, pagwawagí, pananalo.

Triumph, *v.* [tráicɛmf]

Triunfar, vencer.

Magtagumpay, magwagí, manalo.

Trivet, *n.* [trívet]

Trípode.

Anomang tatatluhing paa.

Trivial, *adj.* [trívial]

Trivial, vulgar.

Pangkaraniwan.

Triviality, *n.* [triviáliti]

Trivialidad.

Karaniwan.

Troat, *v.* [trot]

Bramar.

Umanǵal.

Troll, *v.* [trol]

Voltear.

Biwasin.

Trolley, *n.* [tróle]

Trole.

Trole.

Trollop, *n.* [trólap]

Gorróna.

Salaulà.

Troop, *n.* [trup]

Tropa, cuadrilla.
Hukbó, pulutong.

Troop, v. [trup]
Atroparse.
Magpulutong.

Trooper, n. [trúper]
Soldado á caballo.
Kawal na nanǵanǵabayo.

Trophy, n. [trófi]
Trofeo.
Alaala nǵ isang labanán.

Trot, n. [trot]
Trote.
Yagyag.

Trot, v. [trot]
Trotar.
Tumakbó nǵ payagyag.

Trotter, n. [tróter]
Caballo troton.
Kabayong pangyagyag.

Trouble, n. [træbl]
Molestia, turbacion.
Bagabag, ligalig, gulo.

Trouble, v. [træbl]
Molestar, disturbar.
Bumagabag, lumigalig, mangguló.

Troublesome, adj. [tréblsem]
Molesto, importuno.
Maligalig, malikot, mapangguló, nakayayamót.

Troublous, *adj.* [trébløes]

Turbulento, confuso.

Maguló, magusot.

Trough, *n.* [trof]

Artesa.

Batyâ.

Trousers, *n.* [tráuzerz]

Calzones largos.

Salawal, kalsonsilyo.

Trowel, *n.* [tráwel]

Trulla; llana.

Inǵay; pangpalitada.

Truant, *adj. & n.* [triúant]

Holgazan, tunante.

Batugan, tamad.

Truce, *n.* [tríus]

Tregua; suspencion de armas.

Taning; pagpapatigil nǵ labanán.

Truck, *n.* [trac]

Roldana ó rueda de cureña.

Gulong na muntí.

Truckle, *v.* [trakl]

Someterse, ceder.

Sumukò, pahinuhod, pumayag.

Truculence, *n.* [triúkiulens]

Fiereza, crueldad.

Kabanǵisan, kabagsikán.

Truculent, *adj.* [triúkiulent]

Truculento, cruel.

Mabanǵis, mabagsík.

Trudge, v. [tredch]
Andar con afan.
Magpagal na lumakad.

True, adj. [trú]
Verdadero, cierto.
Totoo, tunay.

Truism, n. [triúsm]
Verdad evidente.
Katotohanang maliwanag.

Truly, adv. [trúli]
Verdaderamente, ciertamente.
Pakakak; pananalo (sa sugal).

Trump, n. [tramp]
Trompeta; triunfo (en el juego de naipes).
Pakakak; pananalo (sa sugal).

Trump, v. [tramp]
Engañar, inventar.
Magdayà, manapote.

Trumpet, n. [trámpet]
Trompeta.
Pakakak, trompeta, tambulì, patunog.

Trumpet, v. [trámpet]
Trompetear, pregonar á son de trompeta.
Humihip ñã pakakak, humihip ñã tambulì, magpatunog ñã trompeta.

Trumpeter, n. [trámpeter]
Trompetero.
Manghihihip ñã pakakak ó trompeta.

Truncate, v. [tránket]
Truncar ó troncar.

Bawasan.

Truncheon, *n.* [trénchœn]

Cachiporra, baston.

Tungkod, bastón.

Trundle, *n.* [trœndl]

Rueda baja.

Gulong na mababà.

Trundle, *v.* [trœndl]

Rodar.

Umikot, umikit, pumihit.

Trunk, *n.* [trank]

Tronco; baul, cofre.

Punò (nǝ pananím); baúl, kaban.

Truss, *n.* [trœs]

Haz, atado, paquete.

Hayà, bigkís, talì, pakete.

Truss, *v.* [trœs]

Empaquetar, enfardelar.

Bigkisín, hayâin.

Trust, *n.* [trast]

Confianza, confianza.

Tiwalà, pagkakatiwalà.

Trust, *v.* [trast]

Confiar, fiar.

Tumiwalà, magkatiwalà.

Trustee, *n.* [trastí]

Fideicomisario.

Kátiwalà, pinagkakatiwalaan.

Trustful, *adj.* [trástful]

Fiel, confiado.
Tapát, napagkakatiwalaan.

Trusty, *adj.* [trásti]
Fiel, leal.
Tapat, tapat na loob.

Truth, *n.* [truz]
Verdad.
Katotohanan, katunayan.

Truthful, *adj.* [trúzful]
Verídico.
Totoo, tunay.

Try, *v.* [trái]
Examinar, ensayar, probar.
Litisin, suriin, sanayin, subukin, tikman.

Tub, *n.* [tab]
Cubo, tina de madera.
Taóng.

Tube, *n.* [tiub]
Tubo, cañuto.
Tube, pádaluyan ñg tubig.

Tubercle, *n.* [tiúbercl]
Tubérculo.
Bukol.

Tuberculosis, *n.* [tiuberculósis]
Tuberculosis.
Sakit sa bagà.

Tubular, *adj.* [tiúbiuler]
Tubular.
Parang tubo.

Tuck, *n.* [tac]

Estoque, espada angosta y larga; pliegue.

Tabak na makitid at mahabà; pileges.

Tuck, *v.* [tac]

Arremangar.

Maglilis ó magtiklop nã manggás.

Tucker, *n.* [táker]

Gargantilla.

Gargantilya, kwintas.

Tuesday, *n.* [tiúzde]

Martes.

Martés.

Tuft, *n.* [taft]

Borla, lazo.

Borlas, laso.

Tufty, *adj.* [táfti]

Afelpado, velludo.

Mabalahibo.

Tug, *n.* [tag]

Tirada con esfuerzo.

Batak, hila.

Tug, *v.* [tag]

Tirar con fuerza, arrancar.

Bumatak, humila.

Tuition, *n.* [tiuición]

Tutoría, tutela.

Pag-iiwí, pag-ampon.

Tumble, *n.* [támbl]

Caida, vuelco.

Pagkabwal, pagbaliktad, pag-aringkín.

Tumble, v. [támbl]
Caer, voltear, revolcar.
Mabwal, mabulid, mabaliktad, umaringkín.

Tumefy, v. [tiúmifai]
Hacer entumecerse.
Pamagain.

Tumor, n. [tiúmor]
Tumor.
Bukol.

Tumult, n. [tiúmult]
Tumulto, alboroto.
Kaguló, kainǵay.

Tumultuous, adj. [tiúmultiues]
Tumultuoso, turbulento.
Maguló, mainǵay.

Tun, n. [tan]
Tunel.
Tubong malakí na dáanan sa ilalim nǵ lupà.

Tune, n. [tiún]
Tono, armonía.
Tunog, tiníg.

Tune, v. [tiún]
Templar un instrumento músico.
Pabutihin ang tunog.

Tuneful, adj. [tiúnful]
Armonioso, melodioso.
Mataginting, mainam na tunog.

Tuneless, adj. [tiúnles]
Desentonado, disonante.

Hindî tugmâ ang tunog, masamâ ang tunog, bagak.

Tunnel, *n.* [túnel]

Cañon de chimenea; tunel; embudo.

Tubong pálabasan n̄g usok; tubong dáanan sa ilalim n̄g lupà; embudo, balisungsong.

Tunnel, *v.* [túnel]

Hacer una cosa en forma de embudo.

Balisungsun̄gin, gawing parang balisungsong.

Tunny, *n.* [túni]

Atun.

Atún.

Turbant, *n.* [tárbant]

Turbante.

Tukarol, turbante.

Turbid, *adj.* [tárbid]

Turbio, cenagoso.

Malabò, marumí, lahukáw.

Turbulence, *n.* [túrbiulens]

Turbulencia, confusión.

Guló, likot, kaguluhan, kalikutan.

Turbulent, *adj.* [túrbiulent]

Turbulento, agitado.

Magulo, magalaw, malikot.

Tureen, *n.* [tiurín]

Sopera.

Sopera, lalagyan ng sopa.

Turf, *n.* [tarf]

Césped.

Limpak, bukál.

Turgid, *adj.* [tárdchid]

Inflado.

Namamagâ.

Turk, *n.* [tark]

Turco.

Turko.

Turkey, *n.* [tárki]

Pavo.

Pabo.

Turkish, *adj. & n.* [tárkish]

Turco, de Turquía.

Taga Turkyá, wikang turko, nauukol sa turko.

Turmoil, *n.* [tármoil]

Disturbio, baraunda.

Kaguló, guló.

Turn, *n.* [tarn]

Vuelta, giro, rodeo.

Pihit, balik, ikot, ikit.

Turn, *v.* [tarn]

Volver, tornar, rodar.

Pumihit, bumalik, umikot, umikit.

Turncoat, *n.* [tárnkot]

El que muda de partido ó de opiniones; desertor; renegado.

Ang lumilipat sa ibang lápian ó nagbabago nã isipan; taanán; tumatalikod sa kinalalapian.

Turner, *n.* [tárner]

Torneador.

Manglalalik.

Turnip, *n.* [tárnip]

Nabo.

Singkamás.

Turnkey, *n.* [tárnki]

Demandero de una carcel.

Bantay sa bílangguan.

Turpitude, *n.* [tárpitiud]

Torpeza, infamia.

Kamusmusan, kahalayan.

Turquoise, *n.* [térkiz]

Turquesa.

Turkesa [batong mahalagá].

Turret, *n.* [téret]

Torrecilla.

Moog.

Turtle, *n.* [tartl]

Tortuga.

Pagong.

Turtle-dove, *n.* [tártl-dav]

Tortola.

Kalapate.

Tusk, *n.* [tasc]

Colmillo.

Panḡil.

Tusky, *adj.* [táski]

Colmilludo.

Mapanḡil.

Tussle, *n.* [tasl]

Alboroto.

Kainḡay.

Tutelage, *n.* [tiútedch]

Tutela, tutoría.

Pag-iiwí, panḡanḡasiwà nḡ pag-aarì nḡ batang walâ pa sa ganap na gulang.

Tutor, *n* [tiútor]

Tutor, ayo.

Tagapanḡasiwà nḡ pag-aarì nḡ batang walâ páng ganáp na gulang; tagapag-iwí.

Tutor, *v.* [tiútor]

Enseñar, instruir.

Magturò, mag-iwí.

Twain, *n.* [tuén]

Dos, gemelo.

Dalawa, kambal.

Twang, *n.* [tuáng]

Retintin, sonido agudo.

Taginting.

Twang, *v.* [tuáng]

Producir un sonido agudo.

Tumaginting.

Tweezers, *n.* [tuízers]

Tenacillas.

Ipit, pang-ipit, panipit, sipit.

Twelfth, *adj.* [tuelfz]

Duodécimo.

Ikalabing dalawa.

Twelfth-Day, *n.* [tuélfz-de]

El día de Reyes ó la Epifania.

Kaarawan ng Tatlong Hari.

Twelve, *adj.* [tuelv]

Doce.

Labing dalawa.

Twentieth, *adj.* [tuéntiez]

Vigésimo.

Ikadalawang pû.

Twenty, *adj.* [tuénti]

Veinte.

Dalawang pû.

Twice, *adv.* [tuáis]

Dos veces, al doble.

Makálawa.

Twig, *n.* [tuig]

Vástago.

Supling.

Twilight, *n.* [tuáilait]

Crepúsculo.

Takip-silim.

Twin, *n.* [tuin]

Gemelo, mellizo.

Kambal.

Twine, *n.* [tuáin]

Hilo.
Pisì.

Twine, v. [tuáin]
Enroscar.
Pisiin, pilihín.

Twinge, n. [tuindch]
Dolor punzante.
Antak, kirót, hapdí.

Twinge, v. [tuindch]
Punzar; pellizcar.
Dumurò, sumundot, sumaksak; kumurot.

Twinkle, v. [tuinkl]
Centellear, chispar; parpadear.
Numingning, kumisap; kumindat.

Twinkling, n. [tuíncling]
Vislumbre; guiñada; pestañeo.
Kisap; kisap-matá; kindat.

Twirl, n. [tuerl]
Rotacion, giro.
Ikot, ikit, pihit.

Twirl, v. [tuerl]
Volear.
Umikot, umikit.

Twist, n. [tuíst]
Trenza, torcedura.
Tirintas, pilí, pilipít.

Twist, v. [tuíst]
Trenzar; torcer, entrelazar, entretejer.
Tirintasín, pilihín, pilipitin.

Twit, v. [tuít]

Regañar.

Magalit.

Twitch, n. [twitch]

Pellizco.

Kurót.

Twitch, v. [twitch]

Pellizcar.

Kumurot, manǵurot.

Twitter, n. [tuíter]

Gorjeo; arranque, ímpetu.

Huni, siyap; kapusukan, bugsô.

Twitter, v. [tuíter]

Chirriar, gorjear; reirse..

Sumyap, humuni; nǵumisi, nǵumisnǵis.

Two, adj. [tu]

Dos.

Dalawa.

Twofold, adj. [túfold]

Doble duplicado.

Makalawa, dalawangbeses.

Tymbal, n. [tímbal]

Timbal, atabal.

Gimbal, kalatog.

Tympanum, n. [tímpanum]

Tímpano, el instrumento principal del oído.

Tímpano ó pangdinig.

Type, n. [táip]

Tipo, figura; ejemplar; letra.

Anyô, hichura; ulirán; titik.

Typewriter, *n.* [táipráiter]

Mecanógrafo.

Mánunulat sa pamamagitan n̄g makinilya.

Typewriting, *n.* [táipraiting]

Mecanografía.

Pagsulat sa pamamagitan n̄g makinilya.

Typhoid, *n.* [tífod]

Tifóidea.

Tifóidea (sakít).

Typhoon, *n.* [táifun]

Tempestad.

Sigwa, unós, bagyó.

Typhus, *n.* [tífus]

Tifo.

Tipus.

Typical, *adj.* [típical]

Típico.

Nauukol sa titik; katutubò.

Typographer, *n.* [taipógrafer]

Tipógrafo, impresor.

Paham sa titik; manglilimbag.

Typography, *n.* [taipógrafi]

Tipografía, imprenta.

Kapahaman sa titik; limbagan.

Tyrannic, *adj.* [tairánic]

Tiránico, despótico.

Mabagsík, hindî tumutunton sa katwiran.

Tyrannical, *adj.* [tairánical]

Tiránico, despótico.

Mabagsík, hindi tumutunton sa katwiran.

Tyrannize, v. [tíranaiz]

Tiranizar.

Magmabagsik, magpunò nã dî nanununton sa katwiran.

Tyranny, n. [tírani]

Tiranía, gobierno despótico.

Pamumunò nã dî nanununton sa katwiran.

Tyrant, n. [táirant]

Tirano, déspota.

Taong mabagsík, punong dî nanununton sa katwiran.

Tyro, n. [táiro]

Tiron, bisoño.

Baltak; baguhan; kawal na baguhan.

U

U, *iu*

U (u).

U (u).

Ubiquitary, *adj.* [iubícuiteri]

Ubicuitario, lo que está en todas partes.

Ang nasa lahat nã dako.

Ubiquitous = Ubiquitary.

Ubiquity, *n.* [iubícuiti]

Ubicuidad.

Ang pagkakapasa lahat nã dako.

Udder, *n.* [áder]

Ubre.

Puklô.

Ugliness, *n.* [áglines]

Fealdad, deformidad.

Kapanãitan, kasamaan nã anyô.

Ugly, *adj.* [ágli]

Feo, disforme, malparecido.

Panãit, masamang anyô.

Ulcer, *n.* [úlser]

Úlcera.

Sugat na nagnaknak.

Ulcerate, v. [úlseret]

Ulcerar.

Magkasugat n̄ nagnanaknak.

Ulceration, n. [ulserécion]

Ulceracion.

Pagkakasugat n̄ nagnanaknak.

Ulterior, adj. [ultírior]

Ulterior.

Sa dako pa roon.

Ultimate, adj. [últimet]

Último, final.

Hulí, wakás, katapusan.

Ultimatum, n. [ultimétœm]

Ultimátum, última condicion irrevocable.

Hulíng pasyá na dî na mababago.

Ultramarine, adj. [ultramarín]

Ultramar.

Sa kabilâ n̄ dagat.

Ultramontane, adj. [ultramontén]

Ultramontano, extranjero.

Tagaibayo n̄ dagat, taga ibang lupain.

Umber, n. [émber]

Umbla, umbra.

Labò, dilím.

Umbrage, n. [émbredch]

Sombra; umbría.

Labò, dilím.

Umbrageous, adj. [embrédches]

Sombrío, umbroso.

Malabò, madilím.

Umbrella, *n.* [ambrél-la]

Paraguas; parasol.

Payong.

Umpire, *n.* [ámpair]

Árbitro, arbitrador.

Tagahatol.

Unable, *adj.* [enébl]

Incapaz, imposibilitado.

Walang kaya, walang abot.

Unacceptable, *adj.* [anaccéptabl]

Desagradable.

Nakakayamot, nakaiinip.

Unaccommodating, *adj.* [anakommódeting]

Inconveniente.

Hindî dapat, hindî bagay.

Unaccompanied, *adj.* [anacómpañid]

Solo, sin acompañamiento.

Nag-iisá, walang kasama.

Unaccomplished, *adj.* [anacómplisd]

Incompleto, no acabado..

Hindî tapós, hindî lutás.

Unaccountable, *adj.* [anacáuntabl]

Inexplicable, extraño.

Dî malirip, dî masayod.

Unaccustomed, *adj.* [anancástamd]

Desacostumbrado.

Hindî hiratí, hindî gawî.

Unacquainted, *adj.* [anacuénted]

Desconocido; ignorado.

Hindî kilala.

Unaccountable, *adj.* [anacáuntabl]

Inexplicable.

Dî masayod.

Unanimity, *n.* [iunanímiti]

Unanimidad.

Pagkakaisa.

Unanimous, *adj.* [iunánimœs]

Unánime.

Magkaisá.

Unanswerable, *adj.* [anánserable]

Incontrovertible, indisputable, incontestable.

Dî masagot, dî matugón.

Unavoidable, *adj.* [anavóidabl]

Inevitable.

Dî maiwasan, dî mailagan.

Unaware, *adj.* [anawér]

Desatento.

Pabayâ, nakakakalingat.

Unawares, *adv.* [anawérs]

Inadvertidamente; de improviso.

Kaginsaginsa, biglâ.

Unbecoming, *adj.* [anbikáming]

Indecente, indecoroso; impropio.

Mahalay, bastos; hindî dapat.

Unbelief, *n.* [anbilíf]

Incredulidad.

Kawalán n̄ pananampalataya.

Unbeliever, *n.* [anbilíver]

Incrédulo.

Walang pananampalataya.

Unbending, *adj.* [anbénding]

Inflexible.

Dî mabaluktok.

Unbind, *v.* [anbáind]

Desatar.

Kalagin, alisan n̄ talì.

Unbossom, *v.* [anbósom]

Abrir su pecho á alguno; revelar un secreto.

Maghin̄gá n̄ nasa sa kalooban, magpahayag n̄ lihim.

Unbound, *adj.* [anbáund]

No encuadernado.

Walang balat ó pasta.

Unbred, *adj.* [anbréd]

Descortés, impolítico.

Bastos, mahalay, walang turò.

Unbridle, *v.* [anbráidl]

Desenfrenar.

Kalagín, alisin ang kabesada.

Unburied, *adj.* [anbérid]

Insepulto.

Hindî nálilibing.

Uncertain, *adv.* [ansérten]

Incierto, dudoso.

Hindî maasahan, álan̄ganin.

Uncertainty, *n.* [ansértenti]

Incertidumbre, duda.

Aligamgam, pagaalan̄ganin.

Unchangeable, *adj.* [anchéndchebl]

Inmutable.

Dî nagbabago.

Uncharitable, *adj.* [ancháritabl]

Nada caritativo.

Walang habag, walang awà.

Uncivil, *adj.* [ansívil]

Descortés, impolítico.

Lapastanǵan, walang galang, walang pitagan.

Uncivilized, *adj.* [ansívilaizd]

Salvaje, no civilizado.

Taga gubat, walang kabihasan.

Uncle, *n.* [áncl]

Tio.

Amáin, mamà.

Unclean, *adj.* [anclín]

Inmundo, sucio.

Kasuklamsuklam, karimarimarim, salaulà, marunǵis.

Uncleanliness, *n.* [anclénlines]

Inmundicia, suciedad.

Kasalaulaan, karumihan.

Uncomfortable, *adj.* [ancómfortabl]

Desconsolado, triste.

Dî maaliw, malungkot, mapanlaw.

Uncommon, *adj.* [ancómon]

Raro, extraño, extraordinario.

Dî karaniwan, kaibá, tanǵi.

Unconscious, *adj.* [ancóncias]

Inconciente.

Walang diwà, walang ulirat, walang damdam.

Uncontrollable, *adj.* [ancontrólabl]
Ingobernable, irresistible.
Di mapigil, di masupil.

Uncouth, *adj.* [ancúz]
Extraño, extraordinario.
Kaibá, katwâ.

Uncover, *v.* [ancóver]
Descubrir.
Buksán, alisan ñg takip.

Uncion, *n.* [únccion]
Unción.
Pagpapahid ñg langis.

Uncultivated, *adj.* [ankéltiveted]
Inculto.
Hindî nábungkal ó nabubukid.

Undaunted, *adj.* [andánted]
Intrépido.
Panãahás.

Undecided, *adj.* [andisáided]
Indeciso.
Sálawahan, urong-sulóng.

Undeniable, *adj.* [endináiable]
Innegable.
Dî máikakailâ, dî maitatangí.

Under, *prep. & adv.* [ánder]
Debajo, inferior á.
Nasa ilalim, mababà kaysa....

Underbid, *v.* [anderbíd]
Ofrecer por alguna cosa menos de lo que vale.

Tawaran.

Undergo, v. [andergó]

Sufrir, padecer.

Magtiís, magbatá.

Underground, n. [ándergraund]

Soterráneo.

Ang nasa ilalim nã lupà.

Underhand, adv. [anderjénd]

Debajo mano, clandestinamente.

Lihim, patagô.

Underline, v. [anderlain]

Subrayar.

Guhitan sa ilalim.

Underling, n. [ánderling]

Hombre vil y despreciable.

Taong hamak.

Undermine, v. [andermáin]

Minar ó abrir camino por debajo de la tierra.

Humukay ó magbukás nã daan sa ilalim nã lupà.

Undermost, adj. [ándermost]

Ínfimo.

Kábabababaan.

Underneath, adv. [anderníz]

Debajo.

Sa ilalim.

Underrate, v. [anderét]

Desapreciar.

Halagahan nã mababà.

Undersell, v. [andersél]

Vender por menos.
Ipagbilí n̄g walá sa halagá.

Understand, *v.* [anderstánd]
Entender, comprender.
Maunawà, máintindihan, máwatasan, márinig, matalastas.

Understanding, *n.* [anderstánding]
Entendimiento, inteligencia, conocimiento.
Unawà; kaalaman, bait.

Undertake, *v.* [anderték]
Emprender, tomar á su cargo, tomar por su cuenta.
Magsagawâ; man̄gasiwà.

Undertaking, *n.* [andertéking]
Empresa.
Panukalà; pagsasagawâ.

Underwood, *n.* [ánderwud]
Monte bajo.
Bundok na mababà.

Underwrite, *v.* [ander-ráit]
Firmar debajo de algun escrito.
Maglagdâ sa ibabâ n̄g sulat.

Undo, *v.* [andú]
Deshacer, desatar.
Kalasín, kalagin, baguhin.

Undoubted, *adj.* [andáuted]
Indubitado, evidente.
Hindî ipag-aalinlan̄gan, maliwanag.

Undress, *n.* [andrés]
Ropa de casa.
Damít na pangbahay.

Undress, v. [andrés]
Desnudar.
Maghubad, magbihis.

Undue, *adj.* [andiú]
Indebido, ilícito.
Hindî dapat, hindî marapat.

Undulate, v. [ándiulet]
Ondear.
Umindayon; mag-inalón, pumagaypay.

Undulation, *n.* [andiulécion]
Undulacion.
Indayon.

Unearth, v. [anérz]
Desenterrar.
Hukayin, ilitaw.

Uneasy, *adj.* [anízi]
Inquieto, desasosegado, incómodo.
Dî mápakali, dî mápalagay, balisá.

Unequal, *adj.* [anícual]
Desigual.
Kabilán, hindî pantay.

Unequaled, *adj.* [anícuald]
Sin igual, incomparable.
Walang kapara, dî máihahalintulad.

Uneven, *adj.* [anívni]
Desigual; impar; escabroso.
Hindî pantay; gansal, lunes (sa bilang; bakubakô).

Unexpected, *adj.* [anecspécted]
Inesperado, inopinado.
Hindî hinihintay, hindî akalaing dárating.

Unexpectedly, *adv.* [anecspéctedli]
De repente, inopinadamente.
Biglangbiglâ, kagínsaginsá.

Unfaithful, *adj.* [anfézful]
Infiel, pérfido, desleal.
Taksíl, lilo, sukab, palamara.

Unfasten, *v.* [anfásn]
Desatar, soltar.
Kalagín, pawalán.

Unfathomable, *adj.* [anfázemabl]
Insondable.
Dî matarok.

Unfed, *adj.* [anféd]
Falto de alimento.
Kulang sa pagkain.

Unfeeling, *adj.* [anfíling]
Insensible, cruel.
Walang damdamin, mabagsík.

Unfilial, *adj.* [anfíliál]
Indigno de un hijo.
Hindî nararapat sa anák.

Unfinished, *adj.* [anfínishd]
Incompleto, imperfecto, no acabado.
Hindî tapós, hindî lubos, hindî yari.

Unfit, *adj.* [anfít]
Inepto, incapaz.
Walang kaya, hindî marapat.

Unfold, *v.* [anfóld]
Desplegar, desdoblar.

Ikadkad, ilatag.

Unfortunate, *adj.* [anfórchiunet]

Desafortunado, infeliz.

Sawî, masamang kapalaran.

Unfounded, *adj.* [anfáunded]

Sin fundamento.

Walang kapararakan.

Unfriendly, *adj.* [anfréndli]

Nada afable.

Hindî marunong makipagkaibigan.

Unfruitful, *adj.* [anfrútful]

Estéril, infructuoso.

Baóg, karát.

Unfurl, *v.* [anférl]

Desplegar, extender.

Iladlad, ilatag.

Ungainly, *adj.* [anguénli]

Zafio, toscó.

Panñit, magaspang.

Unglue, *v.* [angliú]

Desencolar.

Bakbakin, tiklapin.

Ungodly, *adj.* [angódli]

Impío, irreligioso.

Walang kabanalan, salarín.

Ungovernable, *adj.* [angóvernabl]

Indomable, ingobernable.

Dî masupil, dî mapasukò.

Ungrateful, *adj.* [angrétful]

Desagradecido, ingrato.
Hindî marunong kumilala nǝ utang na loob.

Unguent, *n.* [úngüent]
Ungüento.
Pabanǝ na pangpahid.

Unguarded, *adj.* [angárded]
Sin guarda.
Walang bantay.

Unhallowed, *adj.* [anjálod]
Profano.
Lapastanǝan.

Unhappiness, *n.* [anjépinés]
Infelicidad, infortunio.
Kasawian, kaabáan.

Unhappy, *adj.* [anjépi]
Infeliz, desdichado, desafortunado.
Sawî, abâ, masamang kapalaran.

Unhealthy, *adj.* [anjélzi]
Enfermizo.
Masasákitin.

Unholy, *adj.* [anjóli]
Profano, impío.
Lapastanǝan.

Uniform, *adj.* [iúniform]
Uniforme.
Magkakaanyô, magkakaparis, magkakaisá.

Uniformity, *n.* [iunifórmiti]
Uniformidad, igualdad.
Pagkakaisang-anyô, pagkakaayon.

Unintelligible, *adj.* [anintélidchibl]
Ininteligible.
Hindî máwatasan, hindî máintindihan.

Union, *n.* [iúnion]
Union, conformidad.
Pagkakáisa, pagkakaayon.

Unique, *adj.* [iúnic]
Único, uno.
Nag-iisá, bugtong.

Unison, *n.* [iúnisan]
Unisonancia.
Pagkakaisang ting̃ig sa tugtugan.

Unit, *adj.* [iúnit]
Unidad.
Isá.

Unity, *n.* [iúnití]
Unidad, union.
Pagkakaisa.

Universal, *adj.* [iunivérsal]
Universal.
Nauukol sa sangsinukob.

Universe, *n.* [iúnivers]
Universo.
Sangsinukob, sangdaigdigan.

Unjust, *adj.* [andchást]
Injusto, inicuo.
Hindî banal, masamá.

Unkind, *adj.* [ancáind]
Nada cortés, áspero.
Bastós, mahalay.

Unknown, *adj.* [annón]
Ignorado, oculto.
Hindî kilala, tagô, lingíd.

Unlawful, *adj.* [anlóful]
Ilegítimo, ilícito.
Labag sa kautusan.

Unlearned, *adj.* [anlérnd]
Indocto; ignorante.
Walang tuto, walang pinag aralan; hanġal.

Unless, *conj.* [anlés]
Á menos que; si no.
Maliban, kung dî.

Unlike, *adj.* [anláik]
Diferente, distinto.
Iba, kaibá.

Unlikely, *adv.* [anláicli]
Improbablemente.
Hindî maaasahan, walang kasiguruhán.

Unlimited, *adj.* [anlíimited]
Ilimitado.
Walang hangga.

Unload, *v.* [anlód]
Descargar.
Mag-ibís, maglapag nġ dalá ó lulan.

Unlock, *v.* [anlóc]
Abrir alguna cerradura.
Buksán ang seradura.

Unloose, *v.* [anlús]
Desatar.

Kalagín.

Unlucky, *adj.* [anláki]

Desafortunado, desdichado.

Sawing palad, masamang kapalaran.

Unnatural, *adj.* [annáchural]

Contrario á las leyes de la naturaleza.

Nálalabag sa lakad n̄ katalagahan.

Unnecessary, *adj.* [annéceseri]

Innecesario.

Hindî kailanġan.

Unneighborly, *adj.* [annéborli]

Poco atento con sus vecinos.

Hindî marunong makipagkapit-bahay.

Unnumbered, *adj.* [annámberd]

Innumerable.

Walang bilang, dî mabilang.

Unpack, *v.* [anpác]

Desempaquetar.

Alisin sa balot.

Unpalatable, *adj.* [anpálatabl]

Desabrido.

Matabang, walang lasa.

Unparalleled, *adj.* [anpáraleld]

Sin paralelo.

Walang kapara.

Unpleasant, *adj.* [anplésant]

Desagradable.

Nakayayamot.

Unpolished, *adj.* [anpólishd]

Tosco, que no está pulido.
Magaspáng, hindî kayás.

Unprecedented, *adj.* [anprésidented]
Sin ejemplo.
Walang kahalintulad.

Unprepared, *adj.* [anpripérd]
Desprevenido, desprovisto, no preparado.
Hindî handâ.

Unprofitable, *adj.* [anprófitabl]
Inútil, vano.
Walang pakinabang, walang kabuluhan.

Unqualified, *adj.* [ancuólifaid]
Inhábil, incapaz.
Walang kaya, walang abot.

Unquestionable, *adj.* [ancuéschenabl]
Indisputable, indubitable.
Hindî máipakikipagtaló, hindî máipag-aalinlanǵan.

Unquiet, *adj.* [ancuáit]
Inquieto, agitado.
Malikot, magalaw, balisá.

Unreasonable, *adj.* [anríznabl]
Desrazonable.
Walâ sa katwiran, hindî katwiran.

Unrest, *n.* [anrést]
Inquietud.
Kabalisan, pagkabalisa, kawalán nǵ paghinǵá.

Unrighteous, *adj.* [anráichœs]
Injusto, impío.
Hindî banal, makasalanan, masamâ.

Unripe, *adj.* [anráip]

Inmaturo.

Hilaw, bubot, mura.

Unroll, *v.* [anról]

Desarrollar.

Ilatag.

Unroof, *v.* [anrúf]

Destechar.

Alisan n̄g bubong.

Unsafe, *adj.* [anséf]

Peligroso, no seguro.

May pan̄ganib, hindî tiwasay.

Unsavory, *adj.* [ansévori]

Desabrido, insípido.

Matabang, walang lasa.

Unscrew, *v.* [anscriú]

Desentornillar.

Alisan n̄g tornilyo.

Unseemly, *adj.* [ansímli]

Indecente, impropio.

Bastos, mahalay, hindî karapatdapat.

Unseen, *adj.* [ansín]

Invisible.

Hindî nakikita.

Unsettle, *v.* [ansétl]

Alterar, perturbar.

Galawín, guluhín.

Unightly, *adj.* [ansáitli]

Feo, disforme.

Pan̄git, masamang anyô.

Unsociable, *adj.* [ansóciabl]
Insociable, intratable.
Hindî marunong makipagkapwà.

Unsound, *adj.* [ansáund]
Enfermizo, falta de salud.
Masasakitin, mahinà ang katawan.

Unsuccessful, *adj.* [ansacsésful]
Infructuoso, desafortunado.
Kulang palad, sawing palad.

Unsuitable, *adj.* [ansiútabl]
Desproporcionado.
Hindî bagay, hindî pareho.

Untie, *v.* [antái]
Desatar, desenlazar.
Kalagin, tastasín, hugnusín.

Until, *adv.* [antíl]
Hasta, hasta que.
Hanggang, hanggang sa.

Untimely, *adj.* [antáimli]
Intempestivo.
Walâ sa panahon.

Unto, *prep.* [antú]
Á, para, en.
Sa.

Untrue, *adj.* [antrú]
Falso, incierto.
Sinunǵaling, hindî totoo.

Unusual, *adj.* [aniúsial]
Raro; extraño.

Dî karaniwan, bihirà; kaibá.

Unutterable, *adj.* [anáterabl]

Indecible.

Dî masabi.

Unvail, *v.* [anvé]l]

Quitar ó correr el velo.

Mag-alis ñ lambong; alisin ó hawiin ang tabing ó takip.

Unwearied, *adj.* [anwírid]

Infatigable.

Walang pagod, walang pagál.

Unwell, *adj.* [anwél]

Enfermizo, malo.

May sakít, may damdam, sinasamaan ñ katawán.

Unwilling, *adj.* [anwíling]

Desinclinado.

Ayaw.

Unwittingly, *adj.* [anwítingli]

Sin saber.

Walang malay, walâ sa loob.

Unworthy, *adj.* [anwérzi]

Indigno; vil, bajo.

Dî dapat; hamak.

Unwrap, *v.* [anráp]

Desenvolver.

Magbukás ñ balutan.

Up, *adv. & prep.* [ap]

Arriba, en lo alto.

Sa itaas.

Upbear, *v.* [apbír]

Sostener en lo alto.
Alalayan sa itaas.

Upbraid, v. [apbréd]
Echar en cara.
Ipamukhâ.

Uphold, v. [apjóld]
Levantarse en alto; sostener, apoyar.
Itaas; alalayan.

Upland, *adj.* [ápland]
Alto, elevado.
Mataas, matayog.

Upland, *n.* [ápland]
País montañoso.
Lupang mataas.

Uplift, v. [aplíft]
Levantarse en alto.
Itaas, ibanǵon.

Upmost, *adj.* [ápmost]
Lo más alto, supremo.
Kátaastaasan.

Upon, *prep.* [apón]
Sobre, encima.
Sa ibabaw.

Upper, *adj.* [áper]
Más alto.
Lalong mataas.

Uppermost, *adj.* [ápermost]
Lo más alto, supremo.
Kátaastaasan.

Uppish, *adj.* [ápish]
Engreido, altivo.
Palalò, mapagmataas.

Uppraise, *v.* [apréz]
Exaltar.
Ibunyî itaas.

Upright, *adj.* [apráit]
Derecho, recto.
Matwid.

Uprightly, *adv.* [ápraitli]
Perpendicularmente, derechamente.
Patayô, patwíd.

Uproar, *n.* [ápror]
Tumulto, alboroto.
Kaguló, kainǵáy.

Uproot, *v.* [aprút]
Desarraigar.
Bunutin.

Upset, *v.* [apsét]
Trastornar.
Guluhín.

Upshot, *n.* [ápshot]
Remate, fin; conclusion.
Dulo, wakás, katapusan.

Upside-down, *adv.* [apsaiddáun]
De arriba abajo.
Patiwarík.

Upstart, *n.* [apstárt]
Hombre de fortuna.
Taong mapalad.

Upstart, v. [apstárt]
Levantarse de repente.
Bumanǵon nǵ pabiglâ.

Upward, adj. [ápward]
Lo que mira ó se dirige hácia arriba..
Dakong itaas.

Upwards, adv. [ápwards]
Hácia arriba.
Sa dakong itaas.

Urban, adj. [úrban]
Urbano.
Nauukol sa bayan.

Urbanity, n. [urbániti]
Urbanidad.
Galang, pitagan, karununǵan sa pakikipagkapwà.

Urge, v. [ærdch]
Urgir; incitar, estimular.
Pumilit; madaliin; papagmadaliin; ibuyó, udyukan.

Urgency, n. [úrdchensi]
Urgencia.
Pagmamadalî, kadalían, panǵanǵailanǵan, pagpilit.

Urgent, adj. [úrdchent]
Urgente.
Mádalían; kailanǵan.

Urinal, n. [iúrial]
Orinal.
Ihían.

Urinary, adj. [iúrineri]
Urinario.

Nauukol sa ihì.

Urine, *n.* [iúrin]

Orina.

Ihì.

Urn, *n.* [œrn]

Urna.

Urna; sisidlan.

Us, *pron.* [as]

Nos, á nosotros.

Sa amin, sa atin.

Use, *n.* [ius]

Uso, servicio.

Uso, kaugalian; paggamit.

Use, *v.* [ius]

Usar, emplear.

Gamitin; gumamit.

Useful, *adj.* [iúsful]

Útil.

Magagamit.

Usefulness, *n.* [iúsfulnes]

Utilidad.

Pakinabang; kabuluhan.

Useless, *adj.* [iúsles]

Inutil.

Walang kabuluhan.

Usual, *adj.* [iúsual]

Usual, ordinario, comun.

Karaniwan.

Usurer, *n.* [iúsiurer]

Usurero.
Ang nagpapatubò.

Usurp, v. [iuzéerp]
Usurpar.
Manglupig, manñagaw; manggagá, manñamkam.

Usurpation, n. [iuserpécion]
Usurpación.
Panglulupig, pang-aagaw, panñanñamkam, panggagagá.

Utensil, n. [iuténsil]
Utensilio.
Kasangkapan.

Utility, n. [iutílití]
Utilidad, ventaja.
Kabuluhan, kasaysayan, pakinabang.

Utmost, adj. [átmost]
Extremo, sumo.
Káduluduluhan, kátaastaasan.

Utter, adj. [áter]
Exterior, de fuera.
Labás.

Utter, v. [áter]
Proferir, pronunciar.
Bumigkas, magbadyá.

Utterance, n. [áterans]
Habla, expresion.
Bigkás, badyá, pananalitâ.

Utterly, adv. [áterli]
Enteramente, totalmente, del todo.
Lubos, buongbuô, pawà.

Uxorious, *adj.* [æcsóriæſ]
Gurumino.
Lalaking talunan ng asawa.

V

Vacancy, n. [vácansi]

Vacio, hueco; vacante.

Walang lamán; bakante.

Vacant, adj. [vácant]

Vacio; desocupado.

Walang lamán, walang nalalagay.

Vacate, v. [véket]

Anular, invalidar.

Alisín, pawalán n̄g kabuluhan.

Vacation, n. [vekécion]

Vacacion.

Pagpapahin̄ga, pagliliwaliw.

Vaccinate, v. [vácsinet]

Vacunar.

Magbakuna, magtanim n̄g bulutong.

Vaccination, n. [vacsinécion]

Vacunacion.

Pagbabakuna; pagtatanim n̄g bulutong.

Vacillate, v. [vásilet]

Vacilar.

Mag-urong sulóng.

Vacillation, n. [vasilécion]

Vaivén.

Giray, pag-uurongsulong.

Vacuity, *n.* [vakiúiti]

Vacuidad.

Kawalán n̄ lamán.

Vacuuous, *adj.* [vákiuœs]

Vacío, desocupado.

Walang lamán.

Vacuum, *n.* [vákiuœm]

Vacuo.

Walang lamán.

Vagabond, *adj.* [vágabond]

Vagabundo, holgazan, ocioso.

Palaboy, hampas-lupà, tanǵá.

Vagary, *n.* [vágueri]

Capricho, antojo.

Sungpong, kapricho.

Vagrancy, *n.* [végransi]

Tuna, la vida holgazana.

Paglalabóy, paghahampas-lupà.

Vagrant, *adj.* [végrant]

Vagabundo.

Hampas-lupà.

Vain, *adj.* [ven]

Vano, inutil.

Walang kabuluhan.

Vainglorious, *adj.* [venglóriœs]

Vanaglorioso, jactancioso, ufano.

Hambog, mayabang.

Vainglory, *n.* [venglóri]
Vanagloria, jactancia.
Kahambugan, kayabanġan.

Valediction, *n.* [validiccion]
Despedida.
Paalam.

Valedictory, *n.* [validictori]
Haciendo despedida.
Pagpapaalam.

Valet, *n.* [válet]
Criado.
Alilang lalake.

Valiant, *adj.* [váliant]
Valiente, animoso.
Matapang, malakas ang loob.

Valid, *adj.* [válid]
Válido.
May kabuluhan.

Validity, *n.* [valíditi]
Validacion.
Kabuluhán.

Valley, *n.* [váli]
Valle.
Libís.

Valuable, *adj.* [váliuabl]
Precioso, apreciable.
Mahalagá, makabuluhan.

Valuation, *n.* [valiuécion]
Tasa, valuacion.
Tasa, pagkákahalaga.

Value, *n.* [véliu]

Valor, precio.

Kabuluhán, halagá.

Value, *v.* [véliu]

Valuar, tasar; estimar, apreciar.

Tasahan, halagahan.

Valueless, *adj.* [váliules]

Indigno, despreciable.

Walang kabuluhan, walang halaga.

Vamp, *v.* [vamp]

Remendar.

Magtagpî, magtutop.

Vampire, *n.* [vámpair]

Vampiro.

Multó raw na umiitit ñã dugô ñã buháy; bayakan na umiitit daw ñã dugô ñã kapwà hayop.

Van, *n.* [van]

Vanguardia.

Talibà, tanod sa unahan ñã hukbó.

Vane, *n.* [ven]

Veleta.

Panurò ñã tunõo ñã hanñin.

Vanguard, *n.* [vángard]

Vanguardia.

Talibà, tanod sa unahán ñã hukbó.

Vanish, *v.* [vánish]

Desvanecerse, desaparecer.

Mawalâ, maparam, mapawì; kumupas.

Vanity, *n.* [vánity]

Vanidad.

Walang kabuluhan, kalayawan.

Vanquish, v. [váncuish]

Vencer; conquistar.

Dumaig, magpasukò, sumupil; sumakop.

Vanquisher, n. [váncuisher]

Vencedor.

Mánunupil, mapagwagí, mapagtagumpay.

Vantage, n. [vántedch]

Ventaja; ganancia, provecho.

Kalamanǵán; pakinabang.

Vapid, adj. [vápid]

Exhalado; insípido.

Nakasingaw; walang lasa.

Vapor, n. [vépor]

Vapor, exhalacion.

Usok, asó; singaw.

Vapor, v. [vépor]

Evaporarse, exhalarse.

Umusok, umasó; sumingaw.

Variable, adj. [vériabl]

Variable.

Pabagobago, nag-iiba.

Variableness, n. [vériablness]

Instabilidad, inconstancia.

Pagkakabagobago, dî pananatili.

Variably, adv. [vériabli]

Variablemente.

Pabagobago.

Variance, *n.* [vérians]
Discordia, desavenencia.
Pagtatalo, pagkakaalit; away.

Variation, *n.* [veriécion]
Variacion.
Kaibhán.

Variegated, *adj.* [vériegueted]
Abigarrado.
Patákpatak, batíkbatík.

Variety, *n.* [varáieti]
Variedad; mudanza ó alteracion.
Pagkakaibá't ibá; pagbabago.

Various, *adj.* [vériœs]
Vario, diverso, diferente.
Iba't iba, sarìsari, samot sarì.

Varnish, *n.* [várnish]
Barniz.
Barnís.

Varnisher, *n.* [várnisher]
Embarnizador.
Tagapagbarnís.

Vary, *v.* [véri]
Variar, diferenciar.
Magbago, mag-ibá.

Vase, *n.* [ves]
Vaso.
Sisidlán.

Vassal, *n.* [vásal]
Vasallo, subdito.
Kampón, kawal, kabig, sakop, saklaw.

Vassalage, *n.* [vásaledch]
Vasallaje.
Pagkakampon, pagkakawal.

Vast, *adj.* [vast]
Vasto, extenso, inmenso.
Malakí, malawak, malawig.

Vastness, *n.* [vástnes]
Dilatacion, inmensidad.
Lawak, lawig.

Vat, *n.* [vat]
Tina.
Kaang.

Vault, *n.* [volt]
Bóveda; cueva, caverna, bodega.
Bóbeda; yunǵib, lunggâ; tinggalan.

Vault, *v.* [volt]
Abovedar; voltear.
Gawíng parang bóbeda; bumilíng.

Vaunt, *v.* [vont]
Jactarse, vanagloriarse.
Maghambog, magpalalò, magmayabang.

Vaunter, *n.* [vónter]
Baladrón, fanfarrón.
Hambog, mayabang, palaló.

Veal, *n.* [vil]
Ternera.
Lamán nǵ guyà.

Veer, *v.* [vir]
Virar, dar vuelta el navio.

Ipihit.

Vegetable, *adj.* [védchetabl]

Vegetable.

Nauukol sa gulay, guguláyin.

Vegetable, *n.* [védchetabl]

Verdura, legumbre.

Gulay; guguláyin.

Vegetate, *v.* [védchetet]

Vegetar.

Tumubò.

Vegetation, *n.* [vedchetécion]

Vegetación.

Pananim, halaman.

Vehemence, *n.* [víimens]

Vehemencia.

Kasiglahan, siglá.

Vehemency = Vehemence.

Vehement, *adj.* [víiment]

Vehemente.

Masigla.

Vehicle, *n.* [víhicl]

Vehículo, carruaje.

Mãga sasakyan sa lupà gaya nã karomata, kalesa, karwahe, karitela.

Veil, *n.* [vel]

Velo, cubierta.

Lambóng, takíp.

Veil, *v.* [vel]

Cubrir, tapar.

Maglambóng, magtakíp.

Vein, *n.* [ven]

Vena.

Ugat.

Veiny, *adj.* [véni]

Venoso.

Maugát.

Velocity, *n.* [vilósi]

Velocidad.

Tulin, katulinan, liksí, kaliksihan.

Venal, *adj.* [vínal]

Venal, perteneciente á las venas.

Nauukol sa ugat.

Vend, *v.* [vend]

Vender.

Magbilí.

Venerable, *adj.* [vénerabl]

Venerable.

Kagalanggalang.

Venerate, *v.* [véneret]

Venerar, reverenciar, respetar.

Igalang, bigyang pitagan.

Veneration, *n.* [venerécion]

Veneracion, respeto.

Galang, pitagan.

Venereal, *adj.* [venírial]

Venéreo, lo que pertenece á la Venus ó al deleite sensual.

Malibog, nauukol sa pakikiapid.

Vengeance, *n.* [véndchans]

Venganza.

Panghihigantí.

Venial, *adj.* [vínial]

Venial.

Mapatatawad.

Venison, *n.* [vénizn]

Venado.

Usá.

Venom, *n.* [vénom]

Veneno.

Lason.

Venomous, *adj.* [vénomœs]

Venenoso.

Nakakalason.

Vent, *n.* [vent]

Respiradero, salida.

Pásingawan, hínġahan, lábasan.

Vent, *v.* [vent]

Ventear.

Pasingawín.

Ventilate, *n.* [véntilet]

Ventilar; aventar.

Pahanġinan; pumaypay.

Venture, *n.* [vénchur]

Riesgo, peligro; aventura; casualidad.

Panġanib, kapanġaniban; kapalaran; pagkakataon.

Venture, *v.* [vénchur]

Osar, atreverse; aventurarse, arriesgar.

Manġahas; magbakasakali.

Venturesome, *adj.* [vénchursam]

Osado, atrevido.

Panǵahás, mapusok.

Venturous = Venturesome.

Veracious, *adj.* [veréciœs]

Veraz.

Totoo, tapat, mapagsabi nǵ totoo.

Veracity, *n.* [virásiti]

Veracidad.

Katotohanan.

Verb, *n.* [verb]

Verbo.

Berbo, pangwatas.

Verbal, *adj.* [vérbal]

Verbal.

Sa salitâ lamang, hindî nasusulat.

Verbatim, *adv.* [verbétim]

Al pie de la letra.

Ayon sa salitâ.

Verbose, *adj.* [verbós]

Verboso.

Masalitâ.

Verbosity, *n.* [verbósiti]

Verbosidad.

Saganâ sa pananalitâ.

Verdant, *adj.* [vérdant]

Verde.

Berde, lungtian, sariwâ.

Verdict, *n.* [vérdict]

Veredicto, dictamen.

Hatol, pasiyâ.

Verdure, *n.* [vérdchur]

Verdor.

Kaberdihan, kasariwaan.

Verge, *n.* [verdch]

Borde, margen.

Gilid, tabí.

Verge, *v.* [verdch]

Inclinarse ó doblarse hácia abajo.

Tumunǵó.

Verification, *n.* [verifikécion]

Verificacion, confirmacion.

Pagkakapatunay, pagkakapatotoo.

Verify, *v.* [vérifai]

Verificar, comprobar.

Matunayan, mapatotohanan.

Verily, *adv.* [vérili]

En verdad.

Sa katotohanan.

Verjuice, *n.* [vérdchius]

Agraz.

Maasim, maaskad.

Vermicelli, *n.* [vermishéli]

Fideos.

Pideós.

Vermicular, *adj.* [vermíkiular]

Vermicular.

Nauukol sa bulate.

Vermifuge, *n.* [vérmifiudch]

Vermífugo.

Gamot laban sa bulate.

Vermilion, *n.* [vermílion]

Bermellon.

Pulá.

Vermin, *n.* [vérmin]

Bichos, cualquier animal dañino.

Hayop na nananakit.

Vernacular, *adj.* [vernákiular]

Nativo.

Nauukol sa kinamulatan.

Vernal, *adj.* [vérnal]

Vernal.

Nauukol sa tagaraw.

Versatile, *adj.* [versátil]

Versátil, mudable; voluble.

Nagbabago, nag-iiba, sálawahan.

Verse, *n.* [vers]

Versículo.

Talatà.

Versed, *adj.* [vérsd]

Versado, práctico en una cosa.

Bihásá, sanáy, matalinò.

Version, *n.* [vérsion]

Versión, traducción.

Salin.

Versus, *prep.* [vérsus]

Contra.

Laban.

Vertebra, *n.* [vértibra]

Vértebra.

Isang butó n̄ gulugod.

Vertebral, *adj.* [vértibral]

Vertebral.

Nauukol sa butó n̄ gulugod.

Vertex, *adj.* [vértecs]

Vértice; cima.

Dulo, taluktok.

Vertical, *adj.* [vértical]

Vertical.

Patayô, patindig.

Vertigo, *n.* [vértigo]

Vértigo.

Hilo, lulà.

Very, *adv.* [véri]

Muy, mucho.

Lubhâ, nápaka, totoo.

Vespers, *n.* [véspers]

Vísperas.

Bisperás, araw na sinusundan.

Vessel, *n.* [vésel]

Vasija.

Sisidlán.

Vest, *n.* [vest]

Chaleco.

Chaleko.

Vest, *v.* [vest]

Investir, poner en posesion.

Bihisan, bigyan n̄ kapangyarihan.

Vestal, *n.* [véstal]

Vestal, vírgen.
Banal, malinis.

Vestige, *n.* [véstidch]
Vestigio.
Bakás.

Vestment, *n.* [véstment]
Vestido, vestidura.
Bihisan, damit.

Vesture, *n.* [véschur]
Vestido.
Damít.

Veteran, *adj. & n.* [véteran]
Veterano.
Datihang kawal, bihasá.

Veterinarian, *adj.* [veterinérian]
Veterinario.
Manggagamot n̄ hayop.

Veterinary, *adj.* [véterineri]
Lo que pertenece á la veterinaria.
Nauukol sa panggagamot n̄ hayop.

Vex, *v.* [vecs]
Vejar; molestar.
Magpahirap, magpasákit; gumambalà.

Vexation, *n.* [vecsécion]
Vejacion, maltrato.
Pahirap, pasakit.

Vexatious, *adj.* [vecséciões]
Penoso, molesto.
Mahirap, kasakitsakit.

Viaduct, *n.* [viádact]

Viaducto.

Tuláy.

Vial, *n.* [váial]

Redoma.

Boteng muntî.

Viand, *n.* [váíand]

Vianda.

Ulam.

Vibrate, *v.* [váíbret]

Vibrar.

Tumaginting.

Vibration, *n.* [vaibrécion]

Vibracion.

Taginting.

Vicar, *n.* [víkar]

Vicario.

Bikaryo, kahalile; katulong.

Vicarage, *n.* [víkeredch]

Vicaría, vicariato.

Saklaw ó kapangyarihan n̄g bikaryo.

Vice, *adj.* [váís]

Vice.

Pan̄galawa [sa tungkol].

Vice, *n.* [váís]

Vicio; culpa.

Bisyo, masamang gawî; sala.

Vicinity, *n.* [vicíniti]

Vecindad, proximidad.

Pook, nayon, lugar.

Vicious, *adj.* [viciøs]

Vicioso.

Bisyoso, masulong.

Vicissitude, *n.* [visísitiud]

Vicisitud; alternativa; mudanza.

Ayos ñ pagkakasunodsunod, pagkakabagobago, pagkakapalitpalit, pagkakalipatlipat.

Victim, *n.* [vítim]

Víctima.

Ang nasawî, ang nápariwarâ.

Victor, *n.* [víctor]

Vencedor.

Ang nagwagí, ang nagtagumpay, ang nanalo.

Victorious, *adj.* [victóriøs]

Victorioso.

Nagwagí, nagtagumpay, nanalo.

Victory, *n.* [víctori]

Victoria.

Pagwawagí, pagtatagumpay, pananalo.

Victual, *n.* [vitl]

Vitualla.

Pagkain.

Victual, *v.* [vitl]

Abastecer.

Bigyan ñ pagkain.

Videlicet, *adj.* [vidéliset]

Á saber.

Gaya ñ sumusunod.

Vie, *v.* [vái]

Competir.
Makípag-agawan, makipaglaban.

View, *n.* [viu]
Vista, perspectiva, aspecto.
Tánawin, Tingin.

View, *v.* [viu]
Mirar, ver, examinar.
Tanawín, tignan, masdan.

Vigil, *n.* [vídchil]
Vela, vigilia.
Pagpupuyat.

Vigilance, *n.* [vídchilans]
Desvelo, vigilancia.
Puyat, pagbabantay.

Vigilant, *adj.* [vídchilant]
Vigilante.
Maingat.

Vigor, *n.* [vígor]
Vigor, fuerza; energía, eficacia.
Lakás, tibay, sigla, bisà.

Vigorous, *adj.* [vígoræs]
Vigoroso.
Malakas, matibay, masigla, mabisà.

Vile, *adj.* [váil]
Vil, bajo, despreciable.
Hamak, mababà.

Vileness, *n.* [váilnes]
Vileza, bajeza.
Kahamakan, kababaan.

Vilify, v. [vílifai]

Envilecer.

Hamakin, murahin.

Villa, n. [víla]

Quinta.

Táhanan sa parang.

Village, n. [viledch]

Aldea.

Nayon, bayanbayanan.

Villain, n. [vínin]

Villano.

Taong hamak.

Villany, n. [vílani]

Villanía, infamia.

Kahamakan, kasamaan.

Vindicate, v. [víndiket]

Vindicar, defender, vengar.

Mananggaláng, manghiganti.

Vindication, n. [vindikécion]

Vindicacion.

Panananggalang, panghiganti.

Vine, n. [váin]

Vid.

Punò ñ ubas.

Vinegar, n. [víniguer]

Vinagre.

Sukà.

Vineyard, n. [viniard]

Viña.

Ubasán.

Vinous, *adj.* [váinœs]

Vinoso.

Maalak.

Vintage, *n.* [vintedch]

Vendimia.

Pag-ani n̄ ubas.

Vintner, *n.* [vintner]

Vinatero, tabernero.

Mánininda n̄ alak.

Viol, *n.* [váiol]

Viola.

Byola, byolíng malaké.

Violate, *v.* [váiolet]

Violar; profanar las cosas sagradas.

Dumahas, mangdahas, mamwersa; lumapastan̄an, mamasláng.

Violation, *n.* [vaiolécion]

Violacion.

Pangdadahas, pamamasláng.

Violator, *n.* [váioletor]

Violador.

Mangdadahás, mámamaslang.

Violence, *n.* [váiolens]

Violencia.

Dahás, karahasán.

Violent, *adj.* [váiolent]

Violento.

Marahás.

Violet, *n.* [váiolet]

Violeta.

Byoleta.

Violin, *n.* [vaiolín]

Violin.

Byolín.

Violinist, *n.* [vaiolínist]

Violinista.

Byolinista.

Viper, *n.* [váiper]

Vívora.

Ulupóng.

Virago, *n.* [vairégo]

Marimacho.

Babaing kilos lalake.

Virgin, *n.* [virdchin]

Virgen, doncella.

Birhen, dalagang wagás.

Virginal, *adj.* [virdchinal]

Virginidad.

Nauukol sa birhen ó sa dalagang wagás.

Virginity, *n.* [virdchíniti]

Virginidad.

Pagkabirhen, pagkadalágang wagás.

Virile, *adj.* [váiril]

Viril.

Parang lalake.

Virtue, *n.* [virtúu]

Virtud.

Kabalan; birtud, bisà.

Virtuous, *n.* [vérchiuœs]

Virtuoso; eficaz.
Banal; mabisà.

Virulence, *n.* [víriulens]
Virulencia.
Nanà, naknák.

Virulent, *adj.* [víriulent]
Virulento.
Nagnananá, nagnanaknak.

Virus, *n.* [váiroes]
Virus.
Nanà na nakakahawa.

Visage, *n.* [vísedch]
Rostro, cara, semblante.
Mukhâ, anyô.

Viscera, *n.* [vísera]
Intestinos.
Bituka.

Viscount, *n.* [váscaunt]
Vizconde.
Biskonde.

Viscountess, *n.* [víscauntes]
Vizcondesa.
Asawa ñ Biskonde.

Viscous, *adj.* [vískæs]
Viscoso, pegajoso.
Malagkit.

Visible, *adj.* [vísibl]
Visible.
Nakikita.

Vision, *n.* [vísion]

Vision.

Pángítain, malikmatà.

Visit, *n.* [vísit]

Visita; visitacion.

Pánauhin; dalaw.

Visit, *v.* [vísit]

Visitar.

Dumalaw.

Visitation, *n.* [visitécion]

Visitacion, visita.

Dalaw, pagdalaw.

Visitor, *n.* [vísitor]

Visitador.

Bisita, pánauhin.

Vista, *n.* [vista]

Vista, perspectiva.

Tánawin.

Vital, *adj.* [váital]

Vital.

Buháy ó nauukol sa buhay.

Vitality, *n.* [vaitáliti]

Vitalidad.

Kabuhayán, bisà.

Vitiate, *v.* [víciet]

Viciar, dañar.

Sirain.

Vitreous, *adj.* [víttriæs]

Vítreo.

Nauukol sa bubog.

Vitrify, v. [vítريفai]

Vitrificar.

Gawíng bubog.

Vituperate, v. [vitiúperet]

Vituperar.

Umalipustâ, lumait.

Vivacious, adj. [viváciœs]

Vivaz, despejado.

Masigla, masayá.

Vivacity, n. [vivásiti]

Vivacidad.

Sigla, kasiglahan, sayá.

Vivid, adj. [vívid]

Vivo, despejado.

Buháy ang loob, masigla.

Vivify, v. [vívifai]

Vivificar.

Buhayin, pasiglahin.

Vixen, n. [vicsn]

Mujer regañona, quimerista.

Babaing magagalitín, palaaway.

Vocable, n. [vócabl]

Vocablo.

Salitâ.

Vocabulary, n. [vocábiulari]

Vocabulario.

Bokabularyo, munting aklat na tinutugmaan n̄ kahulugan ang m̄ga karaniwang salitâ.

Vocal, adj. [vócal]

Vocal.

Nauukol sa tin̄gig.

Vocation, *n.* [vokécion]

Vocacion, oficio, profesion.

Hilig, gawî, pagkabuhay, hanap-buhay.

Vociferate, *v.* [vocíferet]

Vociferar.

Humiyaw, sumigaw.

Vociferation, *n.* [vociferécion]

Vocería, grito.

Hiyaw, sigaw.

Vociferous, *adj.* [vosíferes]

Vocinglero, clamoroso.

Main̄gay, bún̄gan̄gaan, palasigaw, palahiyaw.

Vogue, *n.* [vog]

Moda, boga.

Kaugalian, moda.

Voice, *n.* [vóis]

Voz.

Tin̄gig, boses.

Void, *adj.* [vóid]

Vacio, nulo.

Walang lamán, hungkág; walang kabuluhan.

Void, *n.* [vóid]

Vacuo, vacío.

Ang bagay ó dakong walang lamán.

Void, *v.* [vóid]

Vaciar, desocupar.

Alisán n̄g lamán.

Volatile, *adj.* [vólatil]
Volátil; voluble.
Nakalilipad, manglilipad; sálawahan.

Volcano, *n.* [volkéno]
Volcan.
Bolkán.

Volley, *n.* [vóli]
Descarga de armas de fuego, salva.
Putok n̄̃ baríl ó kanyon.

Volt, *n.* [volt]
Vuelta [entre jinetes].
Pihit n̄̃ kabayo.

Voluble, *adj.* [vóliubl]
Voluble.
Sálawahan.

Volume, *n.* [vólium]
Volumen, tomo.
Tomo, bahagi [n̄̃ aklat].

Voluminous, *adj.* [vóliuminœs]
Voluminoso, abultado.
May maraming bahagi; malaké.

Voluntary, *adj.* [vóluntari]
Voluntario, espontáneo.
Kusà, sinadyâ, ayon sa kalooban, bukal sa loob.

Volunteer, *n.* [voluntír]
Voluntario.
Boluntaryo, kusà, bukal sa loob.

Volunteer, *v.* [voluntír]
Servir como voluntario.
Maglingkod n̄̃ kusà.

Voluptuary, *adj.* [volúpchiuari]

Hombre voluptuoso.

Taong malibog.

Vomit, *n.* [vómit]

Vómito.

Suka.

Vomit, *v.* [vómit]

Vomitar.

Sumuka.

Voracious, *adj.* [vorécioes]

Voraz.

Matakaw, masibà.

Voracity, *n.* [voráciti]

Voracidad.

Takaw, sibà.

Vortex, *n.* [vórtecs]

Remolino, torbellino.

Ipoipo, uliuli.

Votary, *adj.* [vótari]

El que ama apasionadamente alguna cosa.

Sabík, takáw.

Vote, *n.* [vot]

Voto.

Botos.

Vote, *v.* [vot]

Votar.

Bumoto.

Vouch, *v.* [váuch]

Atestiguar, certificar.

Sumaksí, magpatotoo.

Voucher, *n.* [váucher]

Testigo; documento justificativo.

Saksí; katibayang patotoo.

Vouchsafe, *v.* [vauchséf]

Conceder, permitir.

Pumayag, magpahintulot.

Vow, *n.* [váu]

Voto.

Panata, panǵakò.

Vow, *v.* [váu]

Dedicar ó consagrar á Dios; hacer voto.

Tumalaga sa Dios; magpanata, manǵakò.

Vowel, *n.* [váuel]

Vocal.

Tinǵig.

Voyage, *n.* [vóyedch]

Navegacion.

Pagdadagat, paglalayag, paglalakbay.

Voyage, *v.* [vóyedch]

Hacer un viaje por mar.

Magdagát, maglayág, maglakbay.

Volcano, *n.* [volkéno]

Volcan.

Bulkán.

Vulgar, *adj.* [vúlgar]

Vulgar, comun, ordinario.

Karaniwan.

Vulgarity, *n.* [volgáriti]

Vulgaridad.

Pagka-karaniwan.

Vulnerable, *adj.* [vúlnerabl]

Vulnerable.

Tinatablán.

Vulpine, *adj.* [vélpin]

Zorruno, vulpino.

Parang hayop na sor-ra, tuso.

Vulture, *n.* [vúlchur]

Buitre.

Bwitre [malaking ibon].

W

W, [dáblyu]
W (doble-u).
W (*wa*).

Wabble, v. [wobl]
Anadear.
Magpalikawlikaw.

Wad, n. [wad]
Atado [de paja].
Bigkis [nã dayami].

Wad, v. [wad]
Acolchar.
Gawíng kolchon.

Wadding, n. [wáding]
Entretela.
Panglaman sa pagitan nã káyo at aporo nã damít.

Waddle, v. [wádl]
Anadear.
Magpalikawlikaw.

Wade, v. [wed]
Vadear.
Tumawid.

Wafer, n. [wéfer]

Hostia, oblea.
Tinapay na manipís.

Waffle, *n.* [wáfl]
Barquillos.
Barkilyos, apa.

Waft, *v.* [waft]
Flotar.
Lumutang.

Wag, *n.* [wag]
Burlon, bufon.
Palabirô, mapagpatawá, púsong.

Wag, *v.* [wag]
Mover ligeramente.
Pumagaypay.

Wage, *v.* [wedch]
Tentar, probar; hacer guerra.
Sumubok; tikman; mangdigmà.

Wager, *n.* [wédcher]
Apuesta.
Pustá.

Wages, *n.* [wédches]
Salario, paga.
Bayad, upa, sahod.

Waggle, *v.* [wágl]
Anadear.
Magpalikawlikaw.

Wagon, *n* [wégon]
Vagon, carro grande.
Bagon, malaking karro.

Waif, *n.* [wef]

Bienes mostrencos.

Pag aaring dî malaman kung kanino, na tuloy inaari n̄ pámahalaan.

Wail, *n.* [wel]

Lamento, gemido.

Panaghoy, daing, hibik.

Wailing, *n.* [wéling]

Lamento, gemido.

Panaghoy, daing, hibik.

Wainscot, *n.* [wénskot]

Enmaderamiento de ensambladura.

Piníd na kahoy.

Waist, *n.* [wést]

Cintura.

Baywang.

Waistcoat, *n.* [wéstcot]

Chaleco.

Chaleco.

Wait, *v.* [wet]

Esperar, aguardar.

Maghintay, mag-antabay.

Waiter, *n.* [wéter]

Mozo de café ó taberna, sirviente.

Lingkod ó alilà sa dulang.

Waive, *v.* [wev]

Abandonar, dejar.

Pabayaan, iwan.

Wake, *n.* [wek]

Vela, vigilia; la acción de estar despierto; estela.

Pagpupuyat; gising; bakas n̄ lakad n̄ sasakyan sa tubig.

Wake, v. [wek]
Velar; despertarse.
Magpuyat; gumising.

Wakeful, adj. [wékful]
Despierto; Vigilante.
Gisíng; mainġat.

Waken, v. [wekn]
Despertar[se].
Gumising.

Wale, n. [wel]
Relieve.
Guhit.

Walk, n. [wok]
Paseo.
Lakad, pasyal, galà.

Walk, v. [wok]
Pasear, andar, caminar.
Lumakad, maglakád, magpasyal, gumalà.

Wall, n. [wol]
Pared, muro, muralla.
Pinid, dingding; pader; kutà.

Wall, v. [wol]
Emparedar; murar, cercar con muros.
Magpiníd, magpader; gumawâ nġ kutà.

Wallet, n. [wólet]
Alforjas, mochila.
Supot.

Wallow, v. [wólo]
Encenegarse.

Mápalumbak.

Walnut, *n.* [wólnat]

Nuez.

Pilì.

Waltz, *n.* [woltz]

Vals.

Balse [sayaw].

Wan, *adj.* [wan]

Pálido, descolorido.

Maputlà, hilukâ.

Wand, *n.* [wond]

Vara divinatoria.

Palitong pangsalamangká.

Wander, *v.* [wónder]

Errar, vagar.

Maggalâ, lumaboy.

Wanderer, *n.* [wónderer]

Tunante, vagamundo.

Palaboy, pagalagalà, humpas-lupà.

Wandering, *n.* [wóndering]

Paseos.

Paglalakád, paggalâ.

Wane, *n.* [wen]

Decadencia, declinacion.

Pagliit, pagkukulang.

Wane, *v.* [wen]

Menguar, disminuir, decrecer.

Lumiit, magkulang, umuntî.

Wanness, *n.* [wónnes]

Palidez, languidez.
Putlâ, hilukà.

Want, *n.* [want]
Necesidad, falta.
Panġanġailanġan, kakulanġan.

Want, *v.* [want]
Necesitar, haber menester, faltar.
Manġailanġan, magkailanġan, magkulang.

Wanting, *adj.* [wónting]
Falto, necesitado.
Kulang, nanġanġailanġan.

Wanton, *n.* [wónton]
Lascivo, licencioso, retozon.
Malibog, mahalay, landî, kirí.

Wanton, *v.* [wónton]
Retozar, jugar. *kumirí.*

War, *n.* [wor]
Guerra.
Digmà, pagbabaka.

War, *v.* [wor]
Guerrear.
Dumigmà, bumaka.

Warble, *v.* [worbl]
Trinar, hacer quiebros con la voz.
Kumantá na pinapanġinġinig ang tinġig ó boses.

Ward, *n.* [word]
Guarda; defensa.
Bantay, tanod; sanggalang.

Ward, v. [word]
Guardar; defender.
Magbantay, tumanod; mágsanggalang.

Warden, n. [wórden]
Custodio, guardian.
Tagaiwí, tagakandilì.

Warder, n. [wórder]
Guarda, guardia.
Bantay, tanod.

Wardrobe, n. [wórdrob]
Guardaropa.
Tagúan ñã damit, aparador.

Ware, n. [wer]
Mercadería, generos que se venden.
Mãga sinamay ó kayo na ipinagbibilí.

Warehouse, n. [wérjaus]
Almacén.
Almasen, tindahan.

Warfare, n. [wórfér]
Guerra; la vida del soldado.
Digmà, pamumuhay ñã kawal.

Warily, adv. [wóрили]
Prudentemente, cautamente.
Na may kabaitan, ñã boong inãat.

Wariness, n. [wórinés]
Cautela, prudencia.
Inãat, baít.

Warlike, adj. [wórlaic]
Guerrero, belicoso.
Mangdidigmà, ukol sa labanán.

Warm, *adj.* [worm]

Caliente.

Mainit.

Warm, *v.* [worm]

Calentar.

Magpainit.

Warmth, *n.* [wormz]

Calor.

Init.

Warn, *v.* [worn]

Precaver, advertir.

Panğusapan, panğunahan.

Warning, *n.* [wórnin]

Amonestacion.

Panğaral, páuna.

Warp, *v.* [worp]

Torcerse.

Baluktutin, palikawlikawin.

Warrant, *n.* [wórrant]

Testimonio, justificacion.

Patotoo, patunay.

Warrant, *v.* [wórrant]

Garantir, asegurar.

Panagután, patunayan.

Warrantable, *adj.* [wórrantabl]

Justificable.

Mapatototohanan.

Warranty, *n.* [wórranti]

Garantía, seguridad.

Panṅakò, pananagot, katibayan.

Warrior, *n.* [wórrior]

Guerrero, soldado.

Mangdidigmà, kawal.

Wart, *n.* [wort]

Verruga.

Kulugó.

Warty, *adj.* [wórti]

Verrugoso.

Makulugó.

Wary, *adj.* [wári]

Cauto, prudente, avisado.

Mainṅat, mabait, handâ.

Wash, *n.* [wash]

Lavadura.

Labá, paghuhugas.

Wash, *v.* [wash]

Lavar, lavarse.

Maglabá, maghugas.

Washer-woman, *n.* [wásher-wuman]

Lavandera.

Labandera.

Washy, *adj.* [wáshi]

Húmedo, mojado.

Halomigmig, basâ.

Wasp, *n.* [wasp]

Avispa.

Putaktí.

Waspish, *adj.* [wáspish]

Enojadizo, caprichudo.
Magagalitín, sumpúnģin.

Waste, *adj.* [west]
Desolado, arruinado.
Wasak, guhō, iláng.

Waste, *n.* [west]
Desperdicio, despilfarro.
Tapon, labis.

Waste, *v.* [west]
Malgastar, destruir, arruinar.
Sayanģin, iwasak, sirain.

Watch, *n.* [watch]
Reloj; desvelo, vigilia.
Relós, orasán; pagpupuyat, pagbabantay.

Watch, *v.* [watch]
Velar; guardar, custodiar.
Magpuyat; magbantay, tumanod.

Watchful, *adj.* [wátchful]
Vigilante, cuidadoso.
Mainģat, maagap.

Watchman, *n.* [wátchmen]
Serenos, guarda.
Bantay, tanod.

Watchword, *n.* [wátchwerd]
Seña.
Hudyatan.

Water, *n.* [wáter]
Agua.
Tubig.

Water, v. [wáter]
Regar; chorrear agua.
Diligin; magwisík.

Waterfall, n. [wáterful]
Cascada.
Bagsákan nǵ tubig.

Watering, n. [wátering]
Riego.
Pagdidilig.

Watermelon, n. [wátermelon]
Zandía.
Pakwan.

Watering-pot, n. [wátering-pot]
Regadera.
Pangdilig.

Water-spout, n. [wáter-spaut]
Bomba marina.
Búhawi.

Water-tight, adj. [wáter-tait]
Impermeable.
Dî tinatagos nǵ tubig.

Watery, adj. [wáteri]
Acuoso.
Matubig.

Wave, n. [wev]
Ola, onda.
Alon, daluyon.

Wave, v. [wev]
Ondear; fluctuar.
Umalon, mag-inalón, pumagaspás.

Waver, v. [wéver]
Vacilar, balancear.
Mag-álanġanin, mag-urong-sulóng.

Wavering, adj. [wévering]
Inconstante.
Sálawahan.

Wavy, adj. [wévi]
Ondeado.
Maalon.

Wax, n. [wacs]
Cera.
Pagkít.

Wax, v. [wacs]
Encerar.
Pagkitín.

Waxen, adj. [wacsn]
De cera.
Yaring pagkit.

Way, n. [we]
Camino, via, ruta.
Daan, lansanġan, landas.

Wayfarer, n. [wéferer]
Pasajero, viajador, caminante.
Ang nagdadaan, ang naglalakad, ang naglalakbay.

Waylay, v. [wéle]
Insidiar, acechar.
Haranġin, abanġán.

Wayside, n. [wésaid]
Acera.

Tabí ñã daan.

Waymark, *n.* [wémark]

Mojon.

Patoto.

Wayward, *adj.* [wéward]

Caprichoso.

Sungpúnãin.

We, *pron.* [wi]

Nosotros, nosotras.

Tayo, kamí.

Weak, *adj.* [wic]

Debil, flojo.

Mahinà, mahunâ, marupok.

Weaken, *v.* [wicn]

Debilitar, enflaquecer.

Manghinà, manglatâ.

Weakness, *n.* [wíknes]

Debilidad, fragilidad.

Hinà, kahinaan, dupok, karupukan.

Weal, *n.* [wil]

Prosperidad, felicidad.

Kaginghawahán, kagalinãan.

Wealth, *n.* [welz]

Riqueza.

Yaman, kayamanan.

Wealthy, *adj.* [wélzi]

Rico, opulento.

Mayaman, masalapî.

Wean, *v.* [win]

Destetar.
Ihiwalay sa suso.

Weapon, *n.* [wípn]
Arma.
Almás, sakbát na panglaban.

Wear, *n.* [wer]
Uso.
Paggamit.

Wear, *v.* [wer]
Usar, llevar.
Gamitin, isuot.

Weariness, *n.* [wírines]
Cansancio, fatiga.
Págod, pagal, kapaguran, kapagalán.

Wearisome, *adj.* [wírísam]
Pesado, fastidioso.
Nakayayamot, nakagagalit.

Weary, *adj.* [wíri]
Cansado; fastidiado.
Pagód, napapagál; yamót.

Weary, *v.* [wíri]
Cansar, fatigar; molestar.
Pumagod, mamagod; yumamót.

Weather, *n.* [wédzer]
Tiempo.
Panahon.

Weave, *v.* [wiv]
Tejer.
Humabi, maglalá, magsalá.

Weaver, n. [wíver]

Tejedor.

Manghahabi.

Web, n. [web]

Telaraña.

Bahay-gagambá, lawà.

Wed, v. [wed]

Contraer matrimonio.

Mag-asawa.

Wedding, n. [wéding]

Boda, nupcias.

Kasál, pag-aasawa.

Wedge, n. [wedch]

Cuña [para partir leña].

Sangkalan, kalang.

Wedlock, n. [wédloc]

Matrimonio.

Kasál.

Wednesday, n. [wédnesde]

Miercoles.

Myerkoles.

Weed, n. [wid]

Mala yerba.

Damong masamá, damong hímatmatin.

Week, n. [wik]

Semana.

Sanglinggó.

Week day, n. [wík de]

Día de trabajo.

Araw na simple, araw na dî panñilin.

Weekly, *adj.* [wíkli]

Semanal.

Lingguhan.

Weekly, *adv.* [wíkli]

Semanalmente.

Linggólinggó.

Weep, *v.* [wip]

Llorar; lamentar.

Umiyak, tumanǵis, tumaghoy.

Weevil, *n.* [wívl]

Gorgojo.

Bukbok.

Weigh, *v.* [we]

Pesar.

Timbanǵín.

Weight, *n.* [wet]

Peso, pesadez.

Timbang, bigat.

Weighty, *adj.* [wéti]

Ponderoso, pesado; importante.

Dakilà; mabigat; mahalagá.

Weir, *n.* [wer]

Azud.

Pangharang nǵ tubig.

Welcome, *adj.* [welcam]

Bien venido, bien llegado.

Maligayang pagdating.

Welcome, *n.* [welcam]

Bienvenida.

Salubong na magiliw.

Welcome, v. [welcam]

Dar la bienvenida á alguno.

Sumalubong n̄ magiliw.

Weld, v. [weld]

Soldar el hierro.

Maghinang n̄ bakal.

Welfare, n. [wélfer]

Prosperidad, bienestar.

Kaginghawahan, kagalin̄gan.

Welkin, n. [wélkin]

Firmamento, cielo.

Lan̄git.

Well, adj. [wel]

Bueno, sano.

Mabuti, magaling.

Well, adv. [wel]

Bien.

Magaling, walang dinaramdam.

Well, n. [wel]

Pozo, fuente, manantial..

Balón, bukál, bálong.

Well, v. [wel]

Manar.

Bumukal, bumalong.

Well-being, n. [wélbiing]

Felicidad, bienestar.

Kaginghawahan, kagalin̄gan.

Well-bred, adj. [wélbred]

Bien criado, cortés.
Mabuting turò, magalang.

Well-favored, *adj.* [welfévord]
Hermoso, bien parecido.
Magandá, mabuting anyô.

Welt, *n.* [welt]
Ribete.
Tutóp, lupì.

Welt, *v.* [welt]
Ribetear.
Tutupán, ilupì.

Welter, *v.* [wélter]
Revolcarse en agua ó lodo.
Maglubalób, gumumon.

Wen, *n.* [wen]
Lobanillo.
Pigsá.

Wench, *n.* [wench]
Moza, muchacha.
Alilang babae.

Wend, *v.* [wend]
Rodear.
Ligirin.

West, *adj. & n.* [west]
Occidental; occidente.
Kanluran, kalunuran.

Westerly, *adj.* [wésterli]
Occidental.
Kanluran, kalunuran.

Western, adj. [wéstern]

Occidental.

Kanluran, kalunuran.

Westward, adv. [wéstward]

Hácia occidente.

Sa dakong kanluran, sa gawíng kalunuran.

Wet, adj. [wet]

Húmedo, mojado.

Basâ, halomigmig.

Wet, n. [wet]

Humedad.

Ang basâ.

Wet, v. [wet]

Mojar, humedecer.

Basáin, papaghalomigmigín.

Wetness, n. [wétnes]

Humedad.

Pagkabasâ.

Whale, n. [juel]

Ballena.

Balyena.

Wharf, n. [juorf]

Muelle, embarcadero.

Mwelye, daunǵán.

What, pron. [juat]

Que, el que, la que, lo que.

Ano; ang.

Whatever, pron. [juatéver]

Cualquier, cualquiera cosa.

Anoman, alinman.

Whatsoever, *pron.* [juatsoéver]

Cualquier, cualquiera cosa.

Anoman, alinman.

Wheat, *n.* [juít]

Trigo.

Trigo.

Wheaten, *adj.* [juítn]

Hecho de trigo.

May trigo.

Wheedle, *v.* [juídl]

Halagar, acariciar, engañar con lisonja.

Pumuri ñã pakunwâ, manghibò, tumuyâ.

Wheel, *n.* [juil]

Rueda.

Gulóng.

Wheel, *v.* [juil]

Rodar.

Gumulong.

Wheeler, *n.* [juíler]

El que hace ruedas.

Manggagawâ ñã gulong.

Wheeze, *v.* [juíz]

Jadear.

Huminãgal.

Whelm, *v.* [juélm]

Cubrir.

Tasakan.

Whelp, *n.* [juélp]

Cachorro.

Tuta.

When, *adv.* [juén]

Cuando.

Kaylan; nã, noong.

Whence, *adv.* [juéns]

De donde ó desde donde.

Kung saan, na siyang.

Whence-so-ever, *adv.* [juensóever]

De donde quiera que, siempre que.

Kahi't saan, kaylan ma't ...

Where, *adv.* [juer]

Donde.

Saan.

Whereabout, *adv.* [juerébaut]

Hácia donde.

Kung saan.

Whereas, *adv.* [juerás]

Por cuanto, pues que, ya que.

Kayâ, anopa't ...

Whereat, *adv.* [juerát]

Á lo cual.

Dahil dito, sa dahilang ito.

Wherefore, *adv.* [juérfor]

Por lo que, por cuyo motivo.

Kayâ, dahil dito.

Whereof, *adv.* [jueróf]

De lo cual.

Sa ganyan, sa bagay na iyan.

Wheresoever, *adv.* [juersoéver]

Donde quiera, en cualquiera parte que.
Kahi't saanman, saa't saan mang ...

Whereto, *adv.* [juertú]
Á lo que, á que.
Na saan man.

Whereunto = Whereto.

Wherever, *adv.* [jueréver]
Donde quiera que, por donde quiera que.
Kahi't saan, saan man.

Whereupon, *adv.* [juerapón]
Sobre que, entonces.
Sa bagay na iyan, ngà.

Wherewith, *adv.* [juerwíz]
Con que, con lo cual.
Na siyang.

Whet, *v.* [juét]
Afilarse, amolar.
Patalasin, ihasà.

Whether, *conj.* [juédzer]
Si, sea, sea que.
Kung, magíng, kahi't.

Whetstone, *n.* [juétston]
Aguzadera.
Hasáan.

Whey, *n.* [juey]
Suero.
Lagnáw.

Which, *pron.* [juich]
Cual, que.

Alin, ang.

Whichsoever, *pron.* [juichsoéver]

Cualquiera.

Alin man.

Whiff, *n.* [juíf]

Vaharada, bocanada de humo.

Singáw, sigalbé nã usok, bugá nã usok.

While, *adj.* [juáil]

Mientras, entretanto.

Samantalà, habang ...

While, *n.* [juáil]

Rato, vez.

Sangdalí.

Whim, *n.* [juim]

Antojo, capricho.

Sumpóng, kapricho.

Whimper, *v.* [juímper]

Sollozar, gemir.

Dumaíng, humibík.

Whimsical, *adj.* [juímsical]

Caprichoso.

Sumpúnģin.

Whine, *n.* [juáin]

Quejido, lamento.

Daing, panaghoy.

Whine, *v.* [juáin]

Llorar, lamentar.

Umiyak, tumaghoy.

Whinny, *v.* [juíni]

Relinchar.
Magsingásing.

Whip, *n.* [juíp]
Látigo.
Látigo, panghagupít.

Whip, *v.* [juíp]
Azotar.
Hagupitín.

Whirl, *n.* [juerl]
Giro muy rapido.
Ikot, ikit, inog.

Whirl, *v.* [juerl]
Girar, dar vueltas en círculo.
Umikot, umikit, uminog.

Whirligig, *n.* [juérligig]
Perinola.
Prinola.

Whirlpool, *n.* [juérlpul]
Remolin.
Uliulì, ipoipo.

Whirlwind, *n.* [juérlwind]
Torbellino, remolino.
Búhawì, ipoipo.

Whisk, *n.* [juisk]
Cepillo.
Sepilyo.

Whisker, *n.* [juísker]
Bigote, mostacho.
Bigote.

Whiskey, *n.* [juíski]

Whiske, una especie de aguardiente.

Wiske [alak].

Whisper, *v.* [juísper]

Cuchichear, hablar al oído.

Bumulong, umaná, magsalitâ nã paaná.

Whistle, *n.* [juísl]

Silbido, silbato;... el silbido de los vientos.

Sutsót, tunog nã pito; hugong nã hanãin.

Whistle, *v.* [juísl]

Silbar; llamar á alguno dando silbidos.

Sumutsot, tumawag sa sutsót.

Whit, *n.* [juít]

Ápice, algo, un poco.

Katitíng, kapyangót, kaontí.

White, *adj.* [juáit]

Blanco, cano.

Maputí.

Whiten, *v.* [juáitn]

Blanquear, emblanquearse.

Paputiin, magpaputí.

Whitish, *adj.* [juáitish]

Blanquisco.

Maputíputí.

Whiteness, *n.* [juáitnes]

Blancura.

Putí, kaputian.

White wash, *n.* [juáit-wash]

Blanquete.

Pangpaputí.

Whither, *adv.* [juídzer]

Adonde, donde.

Saan.

Whithersoever, *adv.* [juidzersoéver]

Adonde quiera.

Kahi't saan man.

Whitlow, *n.* [juítlo]

Panadizo.

Pamamagà nǵ dalirì; panghihilukà.

Whittle, *v.* [juítl]

Cortar con navaja.

Kayasin.

Whiz, *v.* [juiz]

Zumbar, silbar.

Humaginít, humaging.

Who, *pron.* [ju]

Quien, que.

Sino, sinosino.

Whoever, *pron.* [juéver]

Quienquiera que.

Sinoman, kahi't sino.

Whole, *adj.* [jul]

Todo, sano.

Lahat, buô, magaling.

Whole, *n.* [jul]

Entero, total.

Kabuoan, kalahatan.

Wholesale, *n.* [júlsel]

Venta por mayor.

Pakyawan.

Wholesome, *adj.* [júlsam]

Sano, saludable.

Magalíng, makabubuti nã katawan.

Wholy, *adv.* [júli]

Cabalmente, totalmente.

Buongbuô, lahat-lahat.

Whoop, *v.* [jup]

Gritar, vocear.

Humiyaw, sumigaw.

Whore, *n.* [jwor]

Putá.

Masamang babae, putá.

Why, *adv.* [juáy]

Porque.

Bakit.

Wick, *n.* [wic]

Pábilo.

Michá.

Wicked, *adj.* [wíked]

Malvado, perverso, inicuo.

Masamá, balakyot.

Wickedness, *n.* [wíkednes]

Maldad, perversidad.

Kasamaan, kabalakyutan.

Wicket, *n.* [wíket]

Portillo, postigo.

Pintô, pituan.

Wide, *adj.* [wáid]

Ancho, vasto.
Malapad, malwang, malwag.

Widely, *adv.* [wáidli]
Lejos, extensamente.
Malayò, malawak.

Widen, *v.* [wáiden]
Ensanchar, extender.
Laparan, lwanǵan, lwagán.

Wideness, *n.* [wáidnes]
Anchura, extensión.
Lapad, lwang, lwag.

Widow, *n.* [widó]
Viuda.
Baong babae.

Widower, *n.* [wídoer]
Viudo.
Baong lalake.

Widowhood, *n.* [wídojud]
Viudez, viudedad.
Pagkabao, kabauhan.

Width, *n.* [widz]
Anchura.
Lapad, lwang.

Wield, *v.* [wild]
Manejar.
Mamahalà.

Wife, *n.* [wáif]
Esposa, consorte.
Asawa (babae).

Wifely, *adj.* [wáifli]
Como mujer casada.
Parang babaing may asawa.

Wig, *n.* [wig]
Peluca.
Piluka.

Wild, *adj.* [wáild]
Feroz, silvestre.
Mabangís, mailáp.

Wilderness, *n.* [wíldernes]
Desierto.
Iláng.

Wildness, *n.* [wáildnes]
La calidad de ser feroz.
Iláp.

Wile, *n.* [wáil]
Dolo, engaño.
Hibò, dayà.

Wilful, *adj.* [wílful]
Voluntario.
Kusà, sadyâ.

Wilfully, *adj.* [wílfuli]
Voluntariamente.
Kinusà, sinadyâ.

Will, *n.* [wil]
Voluntad, albedrio.
Kalooban.

Will, *v.* [wil]
Querer, desear.
Ibigin, nasain.

Willingly, *adv.* [wílingli]

Voluntariamente.

Nǎ boong kalooban.

Wimble, *n.* [wímbl]

Berbiquí.

Pangbutas.

Win, *v.* [win]

Ganar.

Manalo.

Wince, *v.* [wins]

Coclear.

Magsikád.

Wind, *n.* [wind]

Viento; aire.

Hanǎin.

Wind, *v.* [wáind]

Dar llave (al relój).

Susian (ang relós).

Wind-mill, *n.* [wàind-mil]

Molino de viento.

Gilingán pinipihit nǎ hanǎin.

Window, *n.* [wíndo]

Ventana.

Bintanà, dunǎawán.

Windy, *adj.* [wíndi]

Ventoso.

Mahanǎin.

Wine, *n.* [wáin]

Vino.

Alak.

Wing, *n.* [wing]

Ala.

Pakpák.

Winged, *adj.* [wingd]

Alado; lo que vuela.

May pakpak, nakalilipad.

Wink, *n.* [wink]

Pestañeo, guiño.

Kindat, kisap mata.

Wink, *v.* [wink]

Guiñar.

Kumindat.

Winner, *n.* [wíner]

Ganador, vencedor.

Ang nanalo, ang nagwagí.

Winning, *n.* [wíning]

Ganancia, lucro.

Panalunan, pakinabang.

Winnow, *v.* [wíno]

Aventar.

Magpahanġin.

Winsome, *adj.* [wínsam]

Alegre, jovial.

Masayá, magaan ang katawan.

Winter, *n.* [wínter]

Invierno.

Tagginaw, taglamíg.

Winterly, *adj.* [wínterli]

Brumal, invernal.
Nauukol sa tagginaw.

Wipe, v. [wáip]
Limpiar, borrar.
Linisin, pahirin.

Wire, n. [wáir]
Alambre.
Kawad.

Wiry, adj. [wáiri]
Hecho de alambre.
Yaring kawad.

Wisdom, n. [wísdóm]
Sabiduría.
Dunong, karununġan.

Wise, adj. [wáis]
Sabio, docto.
Marunong, pantás, pahám.

Wish, n. [wish]
Deseo, anhelo, ansia.
Nasà, nais, pita, hanġad.

Wish, v. [wish]
Desear, anhelar, ansiar.
Magnasà, magnais, pumita, maghanġad.

Wishful, adj. [wíshful]
Deseoso, ansioso.
Sabík, naghahanġad.

Wisp, n. [wisp]
Manojo de heno.
Bigkis nġ dayami.

Wistful, *adj.* [wístful]

Atento.

Mainġat.

Wit, *n.* [wit]

Entendimiento, ingenio.

Pag-iisip, talas nġ isip.

Witch, *n.* [witch]

Bruja, hechicera.

Manggagaway, húkluban, mangkukulam.

Witch, *v.* [witch]

Hechizar, maleficiar.

Manggaway, gawayin.

Witchcraft, *n.* [wítchcraft]

Brujería, hechicería.

Panggagaway, pangkukulam.

Witchery = Witchcraft.

With, *prep.* [wiz]

Con.

Nġ, sa pamamagitan nġ; kasama nġ ó kasama ni.

Withal, *adv.* [wizól]

Además, á más de esto; tambien.

Bukod dito; rin naman, gayon din.

Withdraw, *v.* [wizdró]

Quitar, privar; retirar, apartar.

Alisin, bawian; iurong, ilayô, ihiwalay.

Withe, *n.* [wiz]

Mimbre.

Baging na pamigkís.

Wither, *v.* [wídzet]

Marchitarse, secarse.
Malantá, matuyot.

Withhold, v. [wizjórd]
Detener, impedir, contener.
Pigilin, hadlanǵan, sawatain.

Within, prep. [wizín]
Dentro, adentro.
Sa loob.

Without, prep. [wizáut]
Sin.
Walâ.

Without, adv. [wizáut]
Por afuera.
Sa labás.

Withstand, v. [wiztánd]
Resistir.
Lumaban, mananggaláng.

Witless, adj. [wítles]
Necio, tonto.
Hanǵal, unǵás.

Witness, n. [wítnes]
Testigo.
Saksí.

Witness, v. [wítnes]
Atestiguar, testificar.
Sumaksí.

Witted, adj. [wítéd]
Ingenioso.
Matalinò.

Witty, *adj.* [wíti]
Chistoso, gracioso.
Mapagpatawá, mapagsisté.

Wizard, *n.* [wízarð]
Brujo, hechicero.
Manggagaway, húkluban.

Woe, *n.* [wo]
Dolor, pena; miseria.
Sakít, antak; hirap.

Woeful, *adj.* [wóful]
Triste, afligido.
Mapanglaw, malungkot, matamlay.

Wolf, *n.* [wolf]
Lobo.
Lobo (hayop na mabanǵís).

Woman, *n.* [wúman]
Mujer.
Babae.

Womanhood, *n.* [wúmanjud]
Estado de mujer.
Pagkababae.

Womanish, *adj.* [wúmanish]
Mujeril.
Binabae.

Womankind, *n.* [wúmankaind]
El sexo femenino.
Pagkababae.

Womanly, *adv.* [wúmanli]
Mujeril.
Parang babae.

Womb, *n.* [womb]

Matriz.

Bahay batà.

Wonder, *n.* [wónder]

Maravilla, admiracion.

Kababalaghan, kagilalasan.

Wonder, *v.* [wónder]

Maravillarse de, admirarse.

Manggilalás, magtaká, mámanghâ.

Wonderful, *adj.* [wónderful]

Maravilloso, admirable.

Katakataká, kagilagilalás.

Wondrous, *adj.* [wóndres]

Admirable, maravilloso.

Nakapanggigilalás, nakapagtataká.

Wont, *n.* [wont]

Uso, costumbre.

Ugalì, kaugalian.

Woo, *v.* [wu]

Cortejar, requerir de amores.

Mangligaw, manñibig.

Wood, *n.* [wud]

Bosque, selva; madera, leña.

Gubat; kahoy.

Woodman, *n.* [wúdmán]

Cazador; guardabosque.

Mánñangaso; bantay-gubat.

Wool, *n.* [wul]

Lana.

Lana, balahibo n̄g tupa.

Woolen, *adj.* [wúlen]

Hecho de lana.

Yaring lana.

Wooly, *adj.* [wúli]

Lanudo, lanoso.

Malana, mabalabibo n̄g tupa.

Word, *n.* [wœrd]

Palabra.

Salitâ.

Wordy, *adj.* [wérdi]

Verboso.

Masalitâ.

Work, *n.* [wœrk]

Trabajo, obra.

Gawâ, trabaho, yari; kathâ.

Work, *v.* [wœrk]

Trabajar, obrar.

Gumawâ, magtrabaho.

Worker, *n.* [wérker]

Trabajador, obrero.

Manggagawâ.

Work-house, *n.* [wérkjaus]

Fábrica, taller.

Bahay-gáwaan.

Workman, *n.* [wérkman]

Artífice, labrador.

Manggagawâ.

Workmanship, *n.* [wérkmanship]

Manufactura.
Yari ñǵ manggagawà.

Workshop, *n.* [wérksiop]
Taller.
Gáwaan.

World, *n.* [wœrld]
Mundo, globo terrestre.
Sangdaigdigan, sangtinakpan, mundó.

Worldliness, *n.* [wérldlines]
Vanidad mundana.
Kalayawan.

Worldling, *n.* [wérldling]
Hombre mundano.
Taong lupà.

Worldly, *adj.* [wérldli]
Mundano, terreno.
Ukol sa lupà.

Worm, *n.* [worm]
Gusano.
Uod.

Worm-eaten, *adj.* [worm-itn]
Carcomido, apolillado, roído.
Binubukbok, may bukbok.

Worry, *v.* [wóri]
Molestar, atormentar.
Abalahin, bagabagin, pahirapan.

Worse, *adj.* [wers]
Peor.
Lalong masamá.

Worship, n. [wórship]

Culto, adoracion.

Pagsambá.

Worship, v. [wórship]

Adorar, dar culto.

Sumambá.

Worshipful, adj. [wórshipful]

Venerable, respetable.

Kagalanggalang, kapitapitagan.

Worst, adj. [werst]

Lo peor, lo mas malo.

Kásamasamaan, pinaka masamá.

Worth, n. [werz]

Valor, precio.

Halagá, kabuluhán.

Worthily, adj. [wérzili]

Dignamente.

Karapatdapat.

Worthiness, n. [wérzines]

Dignidad, mérito.

Karapatan, kaukulán.

Worthless, adj. [wérzles]

Indigno de ningun valor.

Dî marapat, walang halagá, walang kabuluhan.

Worthy, adj. [wérzi]

Digno, benemérito.

Marapat, bagay.

Wound, n. [wund]

Llaga, herida.

Sugat, tagâ, hiwà.

Wound, v. [wund]

Herir.

Sumugat, manugat.

Wrangle, n. [rángl]

Riña.

Labanán, káalitan.

Wrangle, v. [rángl]

Reñir, disputar.

Makipaglaban, makipagkaalit, makipagtalo, makipagtakapan.

Wrap, v. [rap]

Arrollar, envolver.

Balutin, bilutin.

Wrapper, n. [ráper]

Envolvedero.

Balutan.

Wrath, n. [raz]

Rabia, ira, cólera.

Pag-iinit, galit, poot.

Wrathful, adj. [rázful]

Furioso, irritado.

Inít, galít.

Wreak, v. [ric]

Vengar.

Manghigantí.

Wreath, n. [riz]

Corona, girnalda.

Putong, korona, bulaklak na ginawang korona.

Wreath, v. [riz]

Coronar, enroscar, torcer.

Iputong, papaglikawlikawin.

Wreck, *n.* [rec]

Naufragio.

Pagkabagbag, pagkalubog.

Wreck, *v.* [rec]

Naufragar.

Mabagbag, málubog.

Wren, *n.* [ren]

Reyezuelo.

Batis.

Wrench, *n.* [rench]

Torcedura del pie.

Balinãanã.

Wrench, *v.* [rench]

Dislocar; arrancar.

Mabalinãanã; hugutin.

Wrest, *v.* [wrest]

Arrancar, quitar á fuerza.

Agawin, dahasín.

Wrestle, *v.* [wresl]

Luchar, disputar.

Makipagbunô, makipaglaban.

Wrestling, *n.* [wrésling]

Lucha.

Bunô, labanán.

Wretch, *n.* [rétch]

Pobre, infeliz, hombre muy miserable.

Abâ, kawawà.

Wretched, *adj.* [réched]

Infeliz, miserable.
Kawawà, hamak.

Wriggle, v. [rígl]
Menear, agitar.
Galawin, alugin, luglugin.

Wright, n. [ráit]
Artífice, artesano, obrero.
Manggagawà, tagagawâ.

Wring, v. [wring]
Torcer, estrujar.
Baluktutin, baliin.

Wrinkle, n. [wrínkl]
Arruga.
Kulubot; kunot.

Wrinkle, v. [wrínkl]
Arrugar.
Manḡulubot, manḡunot.

Wrist, n. [wrist]
Muñeca.
Galanggalanḡan.

Wrist-band, n. [wríst-band]
Puño de camisa.
Manggas nḡ barò.

Writ, n. [writ]
Escrito, escritura.
Sulat, kasulatán.

Write, v. [ráit]
Escribir.
Sumulat.

Writer, *n.* [raíter]

Escritor.

Mánunulat.

Writhe, *v.* [ráiz]

Encorvar.

Yumukô.

Writing, *n.* [ráiting]

Escritura.

Sulat, pagsulat.

Wrong, *adj.* [rong]

Errado.

Malî.

Wrong, *n.* [rong]

Error, culpa.

Kamalian, sala.

Wrong, *v.* [rong]

Agraviar, injuriar.

Umapí, lumapastanġan.

Wrongful, *adv.* [róngful]

Injusto, inicuo.

Likô, lisyâ, masamâ.

Wroth, *adj.* [roz]

Enojado.

Galít.

Wry, *adj.* [rai]

Torcido.

Pilipít.

Wry, *v.* [rai]

Torcer.

Pilipitin.

X

Xebec, *n.* [zíbec]

Jabeque.

Isang uri n̄ sasakyan sa dagat Mediteráneo.

Xmas, *n.* [krísmas]

Natividad.

Paskó.

Xoana, *n.* [zoána]

Imágenes grabadas.

M̄ga lilók na larawan.

Xylographer, *n.* [zailógrafer]

Grabador en madera.

Manglililók sa kahoy.

Xylography, *n.* [zailógrafi]

El arte de grabar en madera.

Paglililók sa kahoy.

Xyster, *n.* [zíster]

Instrumento quirúrgico para raer y raspar los huesos.

Kasangkapan n̄ manggagamot na pangkayas ó pangkayod n̄ butó.

Y

Y, [wai]
Y (i griega).
Y (*ya*).

Yacht, *n.* [yot]
Yate.
Bangkang ingglés na may layag.

Yam, *n.* [yam]
Batata.
Kamoteng dilaw.

Yankee, *n.* [yankí]
Natural de los Estados Unidos.
Taga Estados Unidos.

Yard, *n.* [yard]
Yarda; corral, patio de una casa.
Yarda, bara; loobán.

Yarn, *n.* [yarn]
Hilo de lino; estambre.
Hilachá ó hiblá ñ lino; estambre.

Yawn, *n.* [yon]
Bostezo.
Hikáb.

Yawn, *v.* [yon]

Bostezar.
Maghikab.

Ye, *pron.* [yi]
Vosotros.
Kayó.

Yea, *adv.* [yi]
Sí, ciertamente.
Oo, siyanǵà.

Yean, *v.* [yin]
Parir [la oveja].
Manǵanak [ang tupa].

Year, *n.* [yir]
Año.
Taón.

Yearling, *n.* [yírling]
El animal que tiene un año.
Hayop na úisang taon ang gulang.

Yearly, *adj.* [yírli]
Anual.
Táunan, sangtaunan.

Yearly, *adv.* [yírli]
Anualmente.
Taóntaón.

Yearn, *v.* [yirn]
Compadecerse.
Mahabag, maawà.

Yearning, *n.* [yírning]
Compasión.
Habag, awà.

Yeast, *n.* [yist]

Fermento.

Pangpahilab.

Yelk, *n.* [yolk]

Yema de huevo.

Pulá n̄g itlog.

Yell, *n.* [yel]

Aullido, alarido.

Kahol, tahol; an̄gal, un̄gal.

Yell, *v.* [yel]

Aullar, dar alaridos.

Uman̄gal, umun̄gal.

Yellow, *adj.* [yeló]

Amarillo.

Dilaw, madilaw.

Yellowish, *adj.* [yéloish]

Amarillento.

Naninilaw.

Yellowness, *n.* [yélonés]

Amarillez.

Kadilawan, paninilaw.

Yelp, *v.* [yelp]

Latir.

Tumibok.

Yerk, *n.* [yerk]

Ímpetu.

Pusok, kabiglaanan.

Yerk, *v.* [yerk]

Tirar coces un caballo.

Magsikád ó magtatadyak [ang kabayo].

Yes, *adv.* [yes]

Sí.

Oo, opò.

Yesterday, *adv.* [yésterde]

Ayer.

Kahapon.

Yet, *adv.* [yet]

Ademas, aún.

Sakâ, pa.

Yet, *conj.* [yet]

Con todo, sin embargo.

Gayon man, kahiman.

Yield, *v.* [yild]

Dar, producir; ceder, admitir, condescender.

Magbigay, magbungã; pumayag, pahinuhod.

Yoke, *n.* [yok]

Yugo, yunta.

Pamatok; atang.

Yoke, *v.* [yok]

Uncir.

Isingkaw.

Yokemate, *n.* [yókmet]

Compañero en los trabajos.

Kasama sa pagpapagal.

Yolk, *n.* [yok]

Yema de huevo.

Pulá n̄g itlog.

Yon, *adv.* [yon]

Allí, alla.

Diyan, doon.

Yonder, *adv.* [yónder]

Allí, alla.

Diyan, doon.

Yore, *adv.* [yor]

En los tiempos de entonces.

Noong una, noong araw.

You, *pron.* [yu]

Tú, V., usted, Vosotros, Vdes. ustedes; á tí, á usted; á vosotros, á ustedes.

Ikaw, kayó; sa iyo, sa inyo.

Young, *adj.* [yoúng]

Joven, mozo.

Batà, binatà.

Youngish, *adj.* [yoúnguish]

Mozuelo, tierno.

Batábatâ pa.

Youngster, *n.* [yoúngster]

Jovencito, joven.

Binatà.

Your(s), *pron.* [yur(s)]

Vuestro, os; de Vd., de Vdes.

Iyo, inyo, mo, ninyo.

Yourself, *pron.* [yúrself]

Tú mismo; Vd. mismo.

Ikaw rin; kayo rin.

Youth, *n.* [yuz]

Juventud, mocedad.

Pagkabinatà, kabagungtauhan, pagka-bagongtao.

Youthful, *adj.* [yúzful]

Juvenil.

Parang binatà, tila bagongtao.

Yule, *n.* [yul]

Navidad, tiempo de Pascua.

Paskó.

Yux, *n.* [yecs]

Hipo.

Sinók.

Z

Zeal, *n.* [zil]

Zelo, fervor.

Sikap, masakit.

Zealot, *n.* [zilot]

Celador.

Tagapagsikap.

Zealous, *adj.* [zélœs]

Zeloso.

Masikap, mapagmasakit.

Zealousness, *n.* [zélesnes]

La propiedad de ser zeloso.

Sikap, masákit.

Zenith, *n.* [zíniz]

Zenit.

Senit; ang tapát ng ulo sa itaas.

Zephyr, *n.* [zéfir]

Céfiro.

Hangging palaypalay.

Zero, *n.* [zíro]

Zero.

Sero.

Zest, *n.* [zest]

Siesta.

Kainitan, katanghalian.

Zigzag, *adj.* [zígzag]

Lo que está en una línea interrumpida con irregularidades á uno y otro lado.

Palikolikô, pasuotsuót.

Zinc, *n.* [zinc]

Zinc.

Siin.

Zodiac, *n.* [zódiaç]

Zodíaco.

Lakad n̄ araw.

Zone, *n.* [zon]

Zona.

Pook.

Zoolatry, *n.* [zoólatri]

El culto y adoracion de los animales.

Pagsamba sa hayop.

Zoology, *n.* [zoólodchi]

Zoología.

Ang kaalaman tungkol sa m̄ga kahoy.

Zymology, *n.* [zaimólodchi]

Zimología.

Ang kaalaman sa pagpapahilab.

Colofón

Disponibilidad

This eBook is for the use of anyone anywhere at no cost and with almost no restrictions whatsoever. You may copy it, give it away or re-use it under the terms of the Project Gutenberg License included with this eBook or online at www.gutenberg.org.

This eBook is produced by Jeroen Hellingman and the Online Distributed Proofreading Team at www.pgdp.net.

This dictionary contains a lot of obsolete words that may make one wonder how they ever landed in this dictionary, such as the word Ettin for a Giant, which is obsolete in English since the 16th century. Be aware of this, especially when using this dictionary in “reverse.”

Numerous, but not all, misspellings and older spellings have been silently corrected or modernized. Some misspellings seem to be taken from other contemporary English-Spanish dictionaries. (Internet search-engines are wonderful in revealing such things.)

The pronunciations sometimes reveal a Spanish influx.

Codificación

Historial de modificaciones

- 28-FEB-2007 Started.

Correcciones

Las siguientes correcciones han sido aplicadas al texto:

Ubicación

Fuente

Corrección

End of the Project Gutenberg EBook of Diccionario Ingles-Español-Tagalog, by
Sofronio G. Calderon

*** END OF THIS PROJECT GUTENBERG EBOOK DICCIONARIO INGLES-ESPAÑOL-TAGALOG ***

***** This file should be named 20738-h.htm or 20738-h.zip *****
This and all associated files of various formats will be found in:
<http://www.gutenberg.org/2/0/7/3/20738/>

Produced by The Online Distributed Proofreading Team at
<http://www.pgdp.net> (This file was made using scans of
public domain works from the University of Michigan Digital
Libraries.)

Updated editions will replace the previous one--the old editions
will be renamed.

Creating the works from public domain print editions means that no
one owns a United States copyright in these works, so the Foundation
(and you!) can copy and distribute it in the United States without
permission and without paying copyright royalties. Special rules,
set forth in the General Terms of Use part of this license, apply to
copying and distributing Project Gutenberg-tm electronic works to
protect the PROJECT GUTENBERG-tm concept and trademark. Project
Gutenberg is a registered trademark, and may not be used if you
charge for the eBooks, unless you receive specific permission. If you
do not charge anything for copies of this eBook, complying with the
rules is very easy. You may use this eBook for nearly any purpose
such as creation of derivative works, reports, performances and
research. They may be modified and printed and given away--you may do
practically ANYTHING with public domain eBooks. Redistribution is

subject to the trademark license, especially commercial redistribution.

*** START: FULL LICENSE ***

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg-tm mission of promoting the free distribution of electronic works, by using or distributing this work (or any other work associated in any way with the phrase "Project Gutenberg"), you agree to comply with all the terms of the Full Project Gutenberg-tm License (available with this file or online at <http://gutenberg.org/license>).

Section 1. General Terms of Use and Redistributing Project Gutenberg-tm electronic works

1.A. By reading or using any part of this Project Gutenberg-tm electronic work, you indicate that you have read, understand, agree to and accept all the terms of this license and intellectual property (trademark/copyright) agreement. If you do not agree to abide by all the terms of this agreement, you must cease using and return or destroy all copies of Project Gutenberg-tm electronic works in your possession. If you paid a fee for obtaining a copy of or access to a Project Gutenberg-tm electronic work and you do not agree to be bound by the terms of this agreement, you may obtain a refund from the person or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. "Project Gutenberg" is a registered trademark. It may only be used on or associated in any way with an electronic work by people who agree to be bound by the terms of this agreement. There are a few things that you can do with most Project Gutenberg-tm electronic works even without complying with the full terms of this agreement. See

paragraph 1.C below. There are a lot of things you can do with Project Gutenberg-tm electronic works if you follow the terms of this agreement and help preserve free future access to Project Gutenberg-tm electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation ("the Foundation" or PGLAF), owns a compilation copyright in the collection of Project Gutenberg-tm electronic works. Nearly all the individual works in the collection are in the public domain in the United States. If an individual work is in the public domain in the United States and you are located in the United States, we do not claim a right to prevent you from copying, distributing, performing, displaying or creating derivative works based on the work as long as all references to Project Gutenberg are removed. Of course, we hope that you will support the Project Gutenberg-tm mission of promoting free access to electronic works by freely sharing Project Gutenberg-tm works in compliance with the terms of this agreement for keeping the Project Gutenberg-tm name associated with the work. You can easily comply with the terms of this agreement by keeping this work in the same format with its attached full Project Gutenberg-tm License when you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern what you can do with this work. Copyright laws in most countries are in a constant state of change. If you are outside the United States, check the laws of your country in addition to the terms of this agreement before downloading, copying, displaying, performing, distributing or creating derivative works based on this work or any other Project Gutenberg-tm work. The Foundation makes no representations concerning the copyright status of any work in any country outside the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other immediate access to, the full Project Gutenberg-tm License must appear prominently whenever any copy of a Project Gutenberg-tm work (any work on which the phrase "Project Gutenberg" appears, or with which the phrase "Project

Gutenberg" is associated) is accessed, displayed, performed, viewed, copied or distributed:

This eBook is for the use of anyone anywhere at no cost and with almost no restrictions whatsoever. You may copy it, give it away or re-use it under the terms of the Project Gutenberg License included with this eBook or online at www.gutenberg.org

1.E.2. If an individual Project Gutenberg-tm electronic work is derived from the public domain (does not contain a notice indicating that it is posted with permission of the copyright holder), the work can be copied and distributed to anyone in the United States without paying any fees or charges. If you are redistributing or providing access to a work with the phrase "Project Gutenberg" associated with or appearing on the work, you must comply either with the requirements of paragraphs 1.E.1 through 1.E.7 or obtain permission for the use of the work and the Project Gutenberg-tm trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg-tm electronic work is posted with the permission of the copyright holder, your use and distribution must comply with both paragraphs 1.E.1 through 1.E.7 and any additional terms imposed by the copyright holder. Additional terms will be linked to the Project Gutenberg-tm License for all works posted with the permission of the copyright holder found at the beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg-tm License terms from this work, or any files containing a part of this work or any other work associated with Project Gutenberg-tm.

1.E.5. Do not copy, display, perform, distribute or redistribute this electronic work, or any part of this electronic work, without prominently displaying the sentence set forth in paragraph 1.E.1 with active links or immediate access to the full terms of the Project Gutenberg-tm License.

1.E.6. You may convert to and distribute this work in any binary,

compressed, marked up, nonproprietary or proprietary form, including any word processing or hypertext form. However, if you provide access to or distribute copies of a Project Gutenberg-tm work in a format other than "Plain Vanilla ASCII" or other format used in the official version posted on the official Project Gutenberg-tm web site (www.gutenberg.org), you must, at no additional cost, fee or expense to the user, provide a copy, a means of exporting a copy, or a means of obtaining a copy upon request, of the work in its original "Plain Vanilla ASCII" or other form. Any alternate format must include the full Project Gutenberg-tm License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying, performing, copying or distributing any Project Gutenberg-tm works unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing access to or distributing Project Gutenberg-tm electronic works provided that

- You pay a royalty fee of 20% of the gross profits you derive from the use of Project Gutenberg-tm works calculated using the method you already use to calculate your applicable taxes. The fee is owed to the owner of the Project Gutenberg-tm trademark, but he has agreed to donate royalties under this paragraph to the Project Gutenberg Literary Archive Foundation. Royalty payments must be paid within 60 days following each date on which you prepare (or are legally required to prepare) your periodic tax returns. Royalty payments should be clearly marked as such and sent to the Project Gutenberg Literary Archive Foundation at the address specified in Section 4, "Information about donations to the Project Gutenberg Literary Archive Foundation."
- You provide a full refund of any money paid by a user who notifies you in writing (or by e-mail) within 30 days of receipt that s/he does not agree to the terms of the full Project Gutenberg-tm License. You must require such a user to return or destroy all copies of the works possessed in a physical medium

and discontinue all use of and all access to other copies of Project Gutenberg-tm works.

- You provide, in accordance with paragraph 1.F.3, a full refund of any money paid for a work or a replacement copy, if a defect in the electronic work is discovered and reported to you within 90 days of receipt of the work.
- You comply with all other terms of this agreement for free distribution of Project Gutenberg-tm works.

1.E.9. If you wish to charge a fee or distribute a Project Gutenberg-tm electronic work or group of works on different terms than are set forth in this agreement, you must obtain permission in writing from both the Project Gutenberg Literary Archive Foundation and Michael Hart, the owner of the Project Gutenberg-tm trademark. Contact the Foundation as set forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable effort to identify, do copyright research on, transcribe and proofread public domain works in creating the Project Gutenberg-tm collection. Despite these efforts, Project Gutenberg-tm electronic works, and the medium on which they may be stored, may contain "Defects," such as, but not limited to, incomplete, inaccurate or corrupt data, transcription errors, a copyright or other intellectual property infringement, a defective or damaged disk or other medium, a computer virus, or computer codes that damage or cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the "Right of Replacement or Refund" described in paragraph 1.F.3, the Project Gutenberg Literary Archive Foundation, the owner of the Project Gutenberg-tm trademark, and any other party distributing a Project Gutenberg-tm electronic work under this agreement, disclaim all liability to you for damages, costs and expenses, including legal

fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE PROVIDED IN PARAGRAPH F3. YOU AGREE THAT THE FOUNDATION, THE TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a defect in this electronic work within 90 days of receiving it, you can receive a refund of the money (if any) you paid for it by sending a written explanation to the person you received the work from. If you received the work on a physical medium, you must return the medium with your written explanation. The person or entity that provided you with the defective work may elect to provide a replacement copy in lieu of a refund. If you received the work electronically, the person or entity providing it to you may choose to give you a second opportunity to receive the work electronically in lieu of a refund. If the second copy is also defective, you may demand a refund in writing without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth in paragraph 1.F.3, this work is provided to you 'AS-IS' WITH NO OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied warranties or the exclusion or limitation of certain types of damages. If any disclaimer or limitation set forth in this agreement violates the law of the state applicable to this agreement, the agreement shall be interpreted to make the maximum disclaimer or limitation permitted by the applicable state law. The invalidity or unenforceability of any provision of this agreement shall not void the remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the trademark owner, any agent or employee of the Foundation, anyone providing copies of Project Gutenberg-tm electronic works in accordance

with this agreement, and any volunteers associated with the production, promotion and distribution of Project Gutenberg-tm electronic works, harmless from all liability, costs and expenses, including legal fees, that arise directly or indirectly from any of the following which you do or cause to occur: (a) distribution of this or any Project Gutenberg-tm work, (b) alteration, modification, or additions or deletions to any Project Gutenberg-tm work, and (c) any Defect you cause.

Section 2. Information about the Mission of Project Gutenberg-tm

Project Gutenberg-tm is synonymous with the free distribution of electronic works in formats readable by the widest variety of computers including obsolete, old, middle-aged and new computers. It exists because of the efforts of hundreds of volunteers and donations from people in all walks of life.

Volunteers and financial support to provide volunteers with the assistance they need, is critical to reaching Project Gutenberg-tm's goals and ensuring that the Project Gutenberg-tm collection will remain freely available for generations to come. In 2001, the Project Gutenberg Literary Archive Foundation was created to provide a secure and permanent future for Project Gutenberg-tm and future generations. To learn more about the Project Gutenberg Literary Archive Foundation and how your efforts and donations can help, see Sections 3 and 4 and the Foundation web page at <http://www.pglaaf.org>.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non profit 501(c)(3) educational corporation organized under the laws of the state of Mississippi and granted tax exempt status by the Internal Revenue Service. The Foundation's EIN or federal tax identification number is 64-6221541. Its 501(c)(3) letter is posted at <http://pglaaf.org/fundraising>. Contributions to the Project Gutenberg

Literary Archive Foundation are tax deductible to the full extent permitted by U.S. federal laws and your state's laws.

The Foundation's principal office is located at 4557 Melan Dr. S. Fairbanks, AK, 99712., but its volunteers and employees are scattered throughout numerous locations. Its business office is located at 809 North 1500 West, Salt Lake City, UT 84116, (801) 596-1887, email business@pglaf.org. Email contact links and up to date contact information can be found at the Foundation's web site and official page at <http://pglaf.org>

For additional contact information:

Dr. Gregory B. Newby
Chief Executive and Director
gbnewby@pglaf.org

Section 4. Information about Donations to the Project Gutenberg Literary Archive Foundation

Project Gutenberg-tm depends upon and cannot survive without wide spread public support and donations to carry out its mission of increasing the number of public domain and licensed works that can be freely distributed in machine readable form accessible by the widest array of equipment including outdated equipment. Many small donations (\$1 to \$5,000) are particularly important to maintaining tax exempt status with the IRS.

The Foundation is committed to complying with the laws regulating charities and charitable donations in all 50 states of the United States. Compliance requirements are not uniform and it takes a considerable effort, much paperwork and many fees to meet and keep up with these requirements. We do not solicit donations in locations where we have not received written confirmation of compliance. To SEND DONATIONS or determine the status of compliance for any particular state visit <http://pglaf.org>

While we cannot and do not solicit contributions from states where we have not met the solicitation requirements, we know of no prohibition against accepting unsolicited donations from donors in such states who approach us with offers to donate.

International donations are gratefully accepted, but we cannot make any statements concerning tax treatment of donations received from outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg Web pages for current donation methods and addresses. Donations are accepted in a number of other ways including checks, online payments and credit card donations.

To donate, please visit: <http://pglaf.org/donate>

Section 5. General Information About Project Gutenberg-tm electronic works.

Professor Michael S. Hart is the originator of the Project Gutenberg-tm concept of a library of electronic works that could be freely shared with anyone. For thirty years, he produced and distributed Project Gutenberg-tm eBooks with only a loose network of volunteer support.

Project Gutenberg-tm eBooks are often created from several printed editions, all of which are confirmed as Public Domain in the U.S. unless a copyright notice is included. Thus, we do not necessarily keep eBooks in compliance with any particular paper edition.

Most people start at our Web site which has the main PG search facility:

<http://www.gutenberg.org>

This Web site includes information about Project Gutenberg-tm, including how to make donations to the Project Gutenberg Literary Archive Foundation, how to help produce our new eBooks, and how to

subscribe to our email newsletter to hear about new eBooks.