

In the Name of God the Most Compassionate the Most Merciful , in this Book we are going to learn some important words , and I'm going to make it in three forms

الترجمة (للفائد):

بسم الله الرحمن الرحيم ، في هذا الكتاب سنتعلم بعض الكلمات المهمة ، و أنا سأقسمها إلى ثلاثة نماذج

The First Form:

- قليلًا، قطعة صغيرة a bit
قليلًا أكثر من المعتاد A bit extra
مجموعة شقق سكنية متلاصقة a block of flats
علبة كبريت A box of matches
العوامة / الشمندوره A buoy
شجرة الكرز A cherry tree
مستهلك A consumer
بعض a few
أتمنى لك عاما سعيدا a happy new year
مائة a hundred
صياد وجامع الطعام A hunter-gatherer
مدة طويلة A long time
الهيئة البرلمانية لحزب A party's parliamentary body
مسلم به A priori
الواحدة و الربع مساءً A quarter past one p.m.
الثالثة و الربع مساءً A quarter past three p.m.
الثانية و الربع مساءً A quarter past two p.m.
الرابعة إلا الربع مساءً A quarter to four p.m.
الثالثة إلا الربع مساءً A quarter to three p.m.
الثانية إلا الربع مساءً A quarter to two p.m.
محصول / حصيلة A yield
وصول البضاعة (arrival of goods)
يهجر / يترك Abandon
بطن Abdomen
قدرة السداد Ability to pay
الوضوء Ablution
Ablution with sand التيمان
السكان الأصليون Aboriginal
فوق Above
باتساع Abroad
يُمتنع (عن التصويت) Abstain
يسيء - إساءة Abuse
تعسفى - مهين Abusive
زيادة معجلة / نمو معجل Accelerated increment
تعجيل Acceleration
وصول - حصول - إفاده - إقران Access
سهل الوصول إليها Accessible
حادث Accident

Accommodate a request	يلبي - يسهل - يسوى طلب حسب، طبقاً لـ
Account Number	رقم الحساب
Accountant	المحاسب
Accounting ratios	النسب المحاسبية
Accounts	حسابات
Accounts payable	حسابات الدفع
Accounts receivable	حسابات القبض
Accrue	يدر
Accrued / متحصل / متجمع	مستحق / متحصل / متجمع
Accruing interest	فوائد مستحقة
Accurate (adj.)	دقيق
Across	عبر
Act	تمثيل
Act of God	قضاء وقدر
Action plan (agenda for action)	خطة عمل (أجندة العمل)
Actor	ممثل
Actress	ممثلة
Actually	في الحقيقة
Adapt	يتكيف مع
Adaptable	سهل التكيف أو التاقلم
Adaptation	تكييف
Adapter	محول
Added value	القيمة المضافة
Addition	جمع
Address	عنوان
Address book	مذكرة عناءين
Adjudication	مناقصة
Adjust programme	تصحيح برنامج
Adjustment	تسوية - تعديل - ضبط
Adjustment bureau	مكتب التسوية
Administration (the administrative)	(الادارة) التخطيطية
Administrator	المدير
Admission	إقرار
Adopt	يتبنى
Adore	يعشق - يحب
Advantage card	كار特 مميز
Adverse	سيء - مناوى - سالب
Advertisement	إعلان
Affection	عطف - مجده - حنو
Affluent society	مجتمع الوفرة
Afraid	خائف
Africa	أفريقيا
African	أفريقي
After	بعد
Afternoon	بعد الظهر
Age	عمر
Age analysis of accounts receivable	التحليل الزمني لحساب القبض
Agency substitutes	وكالات تحصيل الديون
Aggravation / recrudescence	تعوييم
Aggregation	تجمیع
Agile	رشيق
Agree	يواافق
Agreement	اتفاق

Agricultural credit	ائتمان زراعي
Agricultural loan	القرض الزراعي
Agro-based	قائم على الزراعة
Aid cutoff	قطاع المعونة
Aim	هدف
Airmail	بريد جوي
Airplane	طائرة
Airport	مطار
Aisle	ممشي بين كراسي كنيسة
Aisle seat	مقعد في الممشي
Alarm	إنذار
Alarm clock	منبه
Alienation/ retention	تجنيب
Alive	حي
All	جميع
All – time high / unprecedented	قياسي
Allergy	التجارب
Alligator	تمساح
Almonds	لوز
Alms	صدقة
Alphabet	الأبجدية
Also	أيضاً
Altemat	متاوب
Always	دائماً
Amateur	هاو
Amazed	مذهول ، مندهش
Amazing	مدهش
Ambitions	طموح
Ambulance	عربة إسعاف
America	أمريكا
American	الأميركي
Among	بين
Amount	قيمة
Amusement park	ملاهي
Anaesthetic	مخدر
Analyse	تحليل
Analytical reports	تقارير تحليلية
Ancestors	جذود / أسلاف
Anchor	مرساة
Anchor	يرسو / مرساة
Anchor	يرسو ويثبت في نفس المكان
Angel	ملائكة
Angles	الملائكة
Ankle	الكاحل
Announce	يعلن
Annual	سنوي
Annual ring	حلقة سنوية
Annuity	قسط سنوي
Another	آخر
Answer	جواب
Anti- cyclical measures	تدبير تثبيت الأسعار
Antiquities	آثار قديمة
Antiseptic	مطهر
Antiseptic	تطهير - تعقيم

Antler قرن الوعل
Anxious فلق
Ap- dating استكمال
Apart from فضلاً عن
Apartment غرفة ، شقة
Apartment building عمارة سكنية
Apartments شقق
Appalling مفزع
Apparel موديلات
Appearance مظهر
Appendicitis التهاب الزائدة
Appetite شهية
Appetizer المشهي
Apple تقاحة
Appliances فرن كهربائي
Applicant طالب الوظيفة
Application طلب وظيفة
Apply يقدم طلب
Appointment تعيين
Appointment ميعاد
Appointment book مفكره مواعيد
Apricot مشمش
April ابريل
Apron وزة
Aquarium المتحف المائي
Arbitrary dismissal الفصل التعسفي
Arbitration التحكيم
Arch عقد
Archer رامي السهام
Archery الرماية
Area code كود المنطقة
Arithmetic mean المتوسط الحسابي
Armpit إبط
Armrest يد الكرسي
Arms أذرع
Arrangement تسوية الديون
Arrears/ unpaid balances متاخرات
Arrive يصل
Arrow سهم
Art فن
Art gallery معرض رسومات
Artery شريان
Artichoke الخرشوف
Article مشروع
Articles of agreement لائحة تأسيسية
Artist فنان
As/ qua بمثابة/ علي سبيل المثال
Ascetic منقشف - زاحد
Asceticism نقشف
Ashtray مطفأة
Asia قارة آسية
Asian آسيوي
Ask يسأل
Asparagus السبانخ

Asphyxiated	مختنق
Aspirin	الأسبرين
Association	جمعية – رابطة
Assortment	تصنيف
Astronaut	رائد الفضاء
Asymmetric	غير متنق
at all	مطلقاً
at different times of the day	في أوقات مختلفة من اليوم
At factor cost	بسعر التكلفة
at first	أولاً، في بادئ الأمر
At last	أخيراً ، في النهاية
At maturity	عند الاستحقاق
At par	السعر الأصلي
At sight	للإطلاع
At sight	عند الإطلاع
At sight & up to	للإطلاع ولمدة أقصاها
at the end of	في نهاية
At the front of	في مقدمة أو بداية
At the grass roots level	على مستوى القاعدة
At zero interest	بدون فوائد
Atheism	إلحاد
Atheist	ملحد
athens	مدينة أثينا
Athlete	شخص رياضي (n)
Athletic	رياضي (adj.)
Athletics	ألعاب القوى
Atlantic ocean	المحيط الأطلنطي
ATM	الصراف الآلي
Atomic dust	غبار ذري
Attached	ثبتت في
Attack	يهاجم
Attention	انتبه
Attic	العلية
Auction	مزاد
Audience	قاعة المقابلات
Auditing	المراجعة
Auditor	مراجع
Auditorium	قاعة الاستماع
August	أغسطس
Aunt	عمّة
Australia	استراليا
Australian	أسترالي
Author	مؤلف
Authorised capital	رأس المال المسموح به
Authority	السلطة
Autumn	الخريف
Available	متاح-موجود- متوفّر
Avenue	جادة
Average of collection period	متوسط فترة التحصيل
Aviation	الطيران
Avocado	الأفوكاتو
Awarding committee	لجنة تحكيم
Awareness	وعي
B. C.	قبل الميلاد .

Baby	رضيع
baby (pl. babies)	طفل رضيع
Back ظهر	خلف، إلى الوراء
backbenchers	من يحتلون المقاعد الخلفية في البرلمان
backgammon	لعبة الطاولة
Backpack حقية ظهر	حقيبة ظهر
backwards إلى الخلف	
Bacon لحم خنزير مقدد	
Bad-tempered ذا مزاج غاضب	
Bad debt loss index معدل الديون المعدومة	
Badge شارة	
Badly managed ذات أدارة سيئة	
Badminton نتس الريشة	
Bagel خبز حلقي	
Baggage حقائب سفر	
Baggage claim تسلم الحقائب	
Bagpipes مزمار القرب	
Baguette خبز فرنسي	
Bait شخص السنارة	
Bakery فرن	
Balance التوازن	
Balance موازنة – رصيد	
Balance of payments ميزان المدفوعات	
Balance sheet الحساب الختامي	
Balcony شرفة	
Ball كرة	
Ballerina راقصة الباليه	
Ballet رقص الباليه	
Balloon بالونة	
Balloon loan (قرض مقطسط (اكبر اقساطه اخرها	
Ballot box صندوق الاقتراع	
Ban يخطر – يمنع	
Banana موز	
Band فرقه موسيقية	
Band-Aid بلاستر	
Banister عمود الدرابزين	
Banjo بانجو	
Bank بنك	
Bank Account الحساب المصرفي	
Bank credit الائتمان المصرفي	
Bank draft حواله مصرفيه	
Bank loan فرض مصرفي	
BANK RATE معدل الخصم	
Bank statement كشف حساب البنك	
Bankruptcy الإفلاس	
Bar بار	
Barbecue يشوي على النار	
Barber حلاق	
Bare عارية – بلا أثاث	
Bargain مساومة	
Bark (القشرة الخارجية للشجرة (اللحاء	
Barn الجرن	
Barracks ثكنات الجيش	

Barrel	برميل
Bartender	ساقی
Barter	يُقايض - مقايضة
Base	القاعدة / الأساس
Base rate	الحد الأدنى
Baseball	البيسبول
Baseball cap	قبعة البيسبول
Baseball glove	قفاز البيسبول
Basic work data	بيانات العمل الأساسية
Basket	سلة
Basketball	كرة السلة
Bat	الضارب
Bat	خفاش
Batch costing	تقدير تكاليف الدفعة الواحدة
Batch production	الإنتاج بالدفعات
Bath	بانيو
Bathrobe	برنس حمام
Bathroom	مرحاض
Battery	بطارية
Be awarded	تمنح
Be engaged	مشغول بمكالمة أخرى
be going to	ينوى ، يوشك أن
Be injured	(يصاب) في حادثة
Be stripped of	يُجرد من
Beach	شاطئ
Beach ball	كرة الشاطئ
Beach pail	جردل
Bead note	مذكرة تمهدية
Beads	خرز
Beak	منقار
Beans	فاصولياء
Bear	دب
Beard	لحية
Beat the record	يحطم الرقم القياسي
Beautiful	جميل
because	لأن
because of	بسبب
Bed	سرير
Bed spread	مفرش سرير
Bed table	مائدة سرير
bedouin	بدوى ، أعرابى
Bedroom	حجرة النوم
Bee	نحلة
Beef	لحم البقر
Beer	بيرة
Beetle	خنفساء
Beets	شمندر
Before	قبل
Beggar	متسلول
Behind	وراء
believe	يصدق
Bell	جرس
Bellboy	خادم فندق
belong to (ed)	يخص

Below	تحت
Belt	حزام
Bench	مقد طوبل
Benchmark	علاقة الاسناد
Bend	انحناء
Beneath / Beneath	تحت / أسفل
Beneficiary	مستفيد
Benefit	فائدة
Berber	قبائل البربر
Beret	بيريه
Beside	جانب
besides	علاوة على ذلك، بالإضافة إلى ذلك، فوق ذلك
Better	أحسن
Between	فيما بين
between (اثنين أو شئين) (للمكان والزمان)	(بين (اثنين أو شئين) (للمكان والزمان
Beverage	مشروب
beyond	بعد، وراء
Bicycle	دراجة هوائية
Bicycle helmet	قبعة الدراجات
Biking	سباق دراجات
Bikini	بكيني
Bill	فاتورة
Bill of exchange	كمبالة
Billion	بليون
Binder	مجلد الكتب
Binoculars	نظارة معظمة
Biology	علم الأحياء
Bird	طير
Birdhouse	بيت الطائر
birth	ميلاد، مولد
Birthdate	تاريخ ميلاد
birthday	يوم ميلاد، عيد ميلاد
Bitter	مر/ذا طعم لاذع
Black	أسود
Blackberries	عنب اسود
Blackboard	سِبُورَة
Blanket	بطانية
Blasphemy	الكفر
Bleeding	معقم
Blender	خلاط
blind	أعمى، كفيف
Blinds	ستائر
Block	سد الطريق
Blocks	كتلة
Blond	أشقر
Blood pressure	ضغط الدم
Bloodstream	جري الدم
Blossom	إزهار
Blouse	قميص خارجي
Blow up	ينفج
Blue	أزرق
Blueberries	عنب بري
Board chairman	رئيس مجلس الإداره
Board of directors	مجلس الإداره

يتسع / يوسع Boarden
حدود Boarders
اقامة بالأكل Boarding
زورق Boat
مركب Boat
كمال الأجسام Body building
يغلي Boil
مسمار Bolt
قنبلة Bomb
سند Bond
سندات Bonds
عظم Bone
عظام Bones
كتاب Book
يحضر Book
حقية الكتب Book bag
القيمة الدفترية Book value
حجز Booking
كاتب الحسابات Bookkeeper
إمساك الدفاتر Bookkeeping
أرفف الكتب Book***ves
متجر كتب Bookstore
انتعاش وكسر Boom & bust
انتعاش Boom/ pick – up / rebound / recovery
صندوق السيارة Boot
حذاء برقبة Boot
بوت Boots
بوابة أمن Border guard
يمل، يدعو للملل bore
منقاب Borer
ممل Boring
علم النبات botany
زجاجة Bottle
أدنى Bottom
جاهر Bought
محتكر Bought up
باقية أزهار Bouquet
يذعن Bow
البولينغ Bowling
صندوق Box
الملاكم Boxer
الملاكمة Boxing
قفاز الملاكمة Boxing glove
حلبة الملاكمة Boxing ring
صبي Boy
سوار Bracelet
مخ Brain
قوة العقل Brain power
غصن Branch
المصارف ذات الفروع Branch banks
فروع الشجرة Branches
النحاس الأصفر Brass
صدرية للثديين Brassiere
شجاع، مقدام، جري brave

Bread	خبز
Break	استراحة
Break- down	انهيار
Break-up	انهيار – تجزئة
Break off	يكسر
Break the record	يحطم الرقم القياسي
Breakfast	الفطور
Breathe in	يستنشق – يتنفس
Breathe out	يطرد الهواء إلى خارج الجسم
Breathing	تنفس
Brick	طوب
Bridge	جسر
bridge	كوبرى، جسر
Bridle	لجام
Briefcase	محفظة جلدية
bright	ساطع، وضاء، مشرق
bright	زاه، فاقع
Brilliant	ذكي جداً – ألمعى
Bring about	يحدث
Bring up	يربى
Broad	عربيض
Broccoli	بروكلي
Brochure	(كتيب – كراسة (للدعائية
Broken	مهشم
Broker	سمسار
Brokerage	سمسراة
Brooch	البروش
Broom	مقشة
Broth	مرق
Brother	أخ
Brother-in-law	أخو الزوجة
Brown	بني
Brunette	امرأة سمراء
Brussels sprouts	كرنب
Bubbles	فقاعات
bucket	دلو، جردن
Buckle	إبزيم (حذاء أو حزام)
Bud	برعم
Buffalo	جاموس
Buffer fund	رصيد- رصيد وقائي
Bug	بق
Build	يبني
Building	مبني
Building and Engineering	البناء والهندسة
Bulk	كمية اقتصادية
Bull	ثور
Bullet	رصاصة
Bulletin board	لوحة حائط
bump into (ed)	يصادم، يرتطم بـ
Bun	كعكة محللة قليلاً
Bunco	إحتلال
Bunsen burner	موقد بنزين
Buried	مدفونة
Burns	الحرائق

Bus	أتوبيس
Bus stop	محطة أتوبيس
Business	عمل
Business around the world	العمل حول العالم
Business card	بطاقة عمل
Business credit	الائتمان في الأعمال
Business establishment	منشأة الأعمال
Business loans limits	حدود مخاطر الأعمال
Businessman	رجل أعمال
Businesswoman	سيدة أعمال
Butcher	الجزار
Butter	زبدة
Butter knife	سكينة الزبد
Butterfly	فراشة
Buttocks	أرداف
Button	زرار
Button - Mفتاح لعمل الجهاز	زر - مفتاح لعمل الجهاز
By-products	منتجات فرعية
by	بجانب، بقرب، عند
By elections	انتخابات فرعية
By the park	بجوار المنتزه
By virtue of	بمقتضى - بموجب
Bylaws	لائحة
Bypass	يتحاشى - يتجنب
C. & F. (cost & freight)	التسلیم بمیناء الوصول
C.B.D. (cash before delivery)	الدفع
C.I.A (cash in advance)	الدفع مقدما
C.I.F. cost. Insurance and freight	التسلیم بمیناء الوصول
C.O.D.(cash on delivery)	الدفع عند التوريد
C.W.O. (cash with order)	الدفع عند الطلب
Cabbage	ملفوف
Cabin	كوخ
Cabinet	خزانة
Cable car	سيارة معلقة
Cactus	صبار
Cafe	مقهي
Cage	قصص
Cake	كعكة
Calculated risk	مخاطر محسوبة
Calculator	آلة حاسبة
Calendar	تقويم
caliph	الخليفة المسلمين
Call	مكالمة
Call at	يزور مكان
Call loan	قرض تحت الطلب
Camcorder	آلة تصوير فيديو
Camel	جمل
Camera	آلة تصوير
Camouflage	مموه
camp	معسكر، مخيم
Campaign promises	وعود الانتخابية
Camper	معسكر
Campfire	نار المخيم

Camping	الخييم
can	يستطيع ، يقدر
can be eaten	(يمكن أن يؤكل (من الممكن أكله)
Can opener	فتحة
Canada	كندا
Canadian	كندي
canal	قناة، ترعة
Cancel	يلغي
Candidate	مرشح
Candle	شمعة
Candlestick	شمعدان
Candy	حلوى
Canoe	قارب خفيف صغير
Cantaloupe	الكانالوب
Canvas	خيش
Canyon	واد ضيق
Capital	رأس المال
Capital employed	رأس المال الموظف
Capital inflow	دخول رأس المال
Cappuccino	قهوة إيطالية
Capture	يأسر
Car	سيارة
Car problems	مشاكل السيارة
Caravan	قافلة
Card holder	حامل الكارت
Care	عناية
Careful	محترس
Careless	مهمل
Carelessly	بإهمال
Caribbean Sea	البحر الكاريبي
Carousel	عرض خيالة
Carpenter	النجار
Carriage	عربة خيل
Carriage	عربة حنطور
Carriage	عربة تجرها الخيول
Carrot	جزر
Carry	يحمل
Carry on	يستمر
Cartogram	خرائط بيانية
Carved out of	منحوت في - مقطوع من
Cash discount	الخصم النقدي
Cash register	تسجيل نقدي
Cashews	كاشونت
Cashier	أمين صندوق
Casino	نرد
Castle	قلعة
Cat	هر
Catalyst	عامل حافز - عامل مساعد
Cataract	شلال
Catch	يمسك
catch (caught)	يلقف، يمسك بـ، (caught)
catch a train	يلحق القطار
catch fire	يشتعل
catch fish	يصطاد سمكا

يرقة الفراشة Caterpillar
كاتدرائية Cathedral
ماشية Cattle
قرنبيط Cauliflower
كهف Cave
كهف، مغارة cave
فجوة Cavity
قرص مدمج CD-ROM
سقف Ceiling
احتقال Celebration
الكرفس Celery
خلية Cell
زنزانة cell
خلايا Cells
مقبرة Cemetery
مركز Center
مركز، وسط center
دعامة Centerpiece / cushion
مركزي، وسطى central
أمريكا الوسطى central america
قرن Century
بالتأكيد، دون شك certainly
سلسلة Chain
كرسي Chair
مساحة السبورة Chalkboard eraser
الغرفة التجارية Chamber of commerce
الشمبانيا Champagne
فرصة مواتية chance
شمعدان Chandelier
فكة Change
فكة (نقود في عملة صغيرة) change
يبدل ، يغير ، يتغير Chapel
كنيسة صغيرة/جناح كنيسة Chapter
سورة Chapter
صفات مميزة Characteristics
فحن نباتي، فحم الحطب charcoal
يشجن Charge
عمل خيري Charity
مجلة- إحسان- بر - مؤسسة خيرية Charity
الإحسان Charity
رسم بياني Chart
رخيص Cheap
يغش Cheat
شيخ Check
قائمة المراجعة Check list
مختلف الألوان Checkered
لعبة الداما Checkers
وجنة Cheek
هتاف، صيحة فرح cheer
يهتف، يهال Cheer
يهتف (ed) cheer
جبن Cheese
رئيس الطهاة Chef
سماد كيماوى Chemical fertilizer

علم الكيمياء chemistry
دفتر شيكات Cheque bank
الكرز Cherries
لعبة الشطرنج Chess
صدر Chest
علكة Chewing gum
دجاجة Chicken
رئيس "قبيلة" Chief
طفل child
طفولة childhood
أطفال Children
بارد Chilly
مدخنة Chimney
ذقن Chin
الصين china
شوكولاته Chocolate
جماعة منشدين Choir
خانق Choking
كستيلية Chops
عيadan أكل الصين Chopsticks
مسبحي Chrisitian
عيد ميلاد المسيح (12/25) christmas
الكنيسة Church
كنيسة church (es)
سيجارة cigarette
سجائر Cigarettes
دائرة Circle
يدور Circulate
رأس المال المتداول Circulating capital
سيرك Circus
مدن cities
مدينة City
مدينة كبيرة city
الدفاع المدني Civil defence
حذون صدفي Clam
هادئ clam
يصفق Clap
مخلف Claw
واضح clay
نظيف Clean
غرفة مقاصة Cleaning house
منظف Cleanser
بوضوح clearly
مساعد في محل Clerk
عميل Client
منحدر صخري - جرف صخري Cliff
يتسلق Climb
متسلق الجبال Climber
لوح كتابة Clipboard
ساعة كبيرة Clock
برج الساعة Clock tower
مغلق Closed
طريق مغلق closed road
مشبك Clothespin

Cloudy غائم
Clown مهرج
Coalition إئتلاف
Coalition split انقسام في الإئتلاف
Coast ساحل
Coat سترة
Coat rack شماعة
Cocktail كوكتيل
Cocoa كاكاو
Coconut جوز الهند
Coffee قهوة
Coffee grinder مطحنة بن
Coffee pot قدر القهوة
Coil ملتف
Coin عملة معدنية
Coins عملات
Coinsurance التأمين المشترك
Cola كولا
Cold بارد
Cold water ماء بارد
Coliseum مدرج روما القديم
Collar ياقة
Colleague زميل
Collect call مكالمة مدفوعة الأجر على المتنافي
Collection تحصيل
Cologne كولونيا
Colonist مستعمر
Colony مستعمرة
Colourful زاهي الألوان
Column عمود
Comb مشط
Combine يجمع - يضم
Come يأتي
come back يعود، يرجع
come from يأتي من (بلده ، أصله ، مصدره)
come in يدخل
come up يرتفع
comma (الفاصلة في الكتابة)
Commandments أوامر الوصايا العشر
Commentary تعليق
Commercial discount الخصم التجاري
Commercial relations العلاقات التجارية
Commission عمولة
Commit يرتكب
Committee لجنة
Committee chairman رئيس لجنة
Committee rapporteur مقرر لجنة
companion رفيق، صاحب
Company شركة
Compared with بالمقارنة بـ
Compass بوصلة
Competition منافسة
Competitors المنافسون
Complaint شكوى

معقد - صعب	Complicated
معقد	Complicated
قيمة حقيقة	Composite value
مراجعة حسابات	Comptroller
الكمبيوتر	Computer
استعمال الكمبيوتر	Computing
مغدور	Conceited
حفلة موسيقية	Concert
المصالحة	Conciliation
عقد بيع شرطي	Conditional sales contract
أحوال	Conditions
الموصل	Conductor
مخروط	Cone
مصادرة	Confiscation
ازدحام / اكتظاظ	Congestion
الحضر	Congregation
صلاة الجماعة	Congregational prayer
دائمة الخضراء - لا تفقد أوراقها في الشتاء	Coniferous
مرتبطة / متصلة	Connected
يهز	Conquer
ونتيجة لذلك	Consequently
دائم - ثابت	Constant
دائرة انتخابية	Constituency
جمعية تأسيسية	Constituent assembly
هيئة) مجلس إستشاري (Consultative body
ائتمان استهلاكي	Consumer credit
شركات التمويل الاستهلاكي	Consumer finance companies
مؤسسات التسليف	Consumer lending institutions
يحتوى على (ed)	contain
يستمر	continue
ينكمش - يتقلص	Contract
عقد	Contract
(يسهم (في (to)	Contribute
إسهام	Contribution
يضبط، يتحكم فى (controlled	control
الرقابة بأخذ عينات	Control by sampling
مناسب - يلائم	Convenient
محادثة	conversation
اهدوا للإسلام	Converted to Islam
قابل للطى	Convertible
يطهو	Cook
كتاب طهي	Cook book
مبرد	Cooler
قبطى	Coptic
المرجان	Coral
من صلب الميزانية	Core budget
الشعب المرجانية	Core reefs
نازعة السداد الفلبينية	Corkscrew
حب القمح أو النزرة	corm
ذرة	Corn
زيت ذرة	corn oil
ركن	Corner
مرتش، فاسد	Corrupt
مكياج	Cosmetics

حساب التكاليف	Cost accounting
تكلفة رأس المال	Cost of capital
سعر التكلفة	Cost price
زي	Costume
بيت صغير	Cottage
قطن	Cotton
أريكة	Couch
سعال ، كحة	cough
دواء للكحة	Cough syrup
استطاع - هل يمكن	could
مانثة	Counter
الريف	Countryside
شجاع	Courageous
فnaire	Courtyard
ابن عم أو خال	Cousin
(ابن (العم، الخال، العمدة، الخالة	cousin
بقرة	Cow
راعي البقر	Cowboy
صفة – ودعة	Cowrie
كابوريا	Crab
تشرخ	Crack
الحرف اليدوية	Crafts
حرفي	Craftsman
مغض	Cramps
صوت ارتطام عنيف، اصطدام	crash
تنفجر/تصطدم في حادثة	Crash
برنامج عاجل أو مكثف	Crash programme
قصص	Crate
يحبون	Crawl
القشدة	Cream
الأموال المستحدثة	Created funds
مخلوق	Creature
إئتمان – البيع الأجل	Credit
بطاقة ائتمان	Credit card
تأمين المديونية	Credit insurance
وكالات	Credit reporting agencies
مخاطر الائتمان	Credit risk
المبيعات الأجلة	Credit sales
عقيدة	Creed
جدول	Creek
تجذيف	Crew
رسم بياني للتنظيم	Organisation chart
لعبة الكريكت	Cricket
جريمة	Crime
نقدى	Critical
صفوف من السياح	Crocodiles of tourists
كعكة هلامية	Croissant
أعوج	Crooked
يحصد	Crop
محصول	crop
بيانات إحصائية	Cross – section data
التزلق عبر الريف	Cross country skiing
مر المشاة	Crosswalk
حشد	Crowd

Crown	تاج
cruel	فاس
Cruise	يطوف في البحر
Crust	قشرة الخبز
Cry	ييكي
cry (cried)	يصرخ - ييكي
Crystal	بلور
Cucumber	الخيار
Cuff	ثانية البنطلون
Cuisine	مطبخ
Cultural	ثقافية
Culture / ثقافة	حضارة / ثقافة
Cutoff point	قطاع التمويل
Cup	فنجان
cup up	يقطع إلى أجزاء
Curb/ constraint / constriction/ bottleneck	عائق / عقبة
Curly	مجعد
Currency	عملة
Current price	السعر الجاري
Curtains	ستائر
Curve	منحنى
Cushion	وسادة
Custom	عاده
Custom – عادة – تقليد	عرف – عادة – تقليد
Custom (تخص مجتمع)	عاده (تخص مجتمع)
Customer	زيتون
customer	زيتون، عميل، مشتر
Customs	رسوم جمركية
Cut	يجرح
cut - يجرح - يقص (3)	يقطع - يجرح - يقص
Cut off	يقطع
cut off (معنى يزيل أو يخلع بالقطع)	يقطع (معنى يزيل أو يخلع بالقطع)
Cutting board	لوح تقطيع
Cyclical fluctuations	التقلبات الدورية
Daily	يومي
Dam	سد
Damage / ثلف	ضرر
Dance	رقص
Danger	خطر
Dark	ظلم
dark	ظلم، معتم، داكن، قاتم، غامق اللون
darkness	ظلم، ظلمة
Darts	الرماح
Date back	يرجع تاريخه إلى
Dates	بلغ
Daughter	ابنة
Day	يوم
De facto	بحكم الواقع
dead	ميت
deaf	أصم، أطروش
Deaf	اطروش/ اصم
dear	عزيزى، عزيزتى (بالخطابات)
Death rate	معدل الوفيات
Debit	مدین

Debt	ديون
Methane / Methane / Methane	متحللة / متغفلة / سينية
Deceive – trick	يخدع
December	ديسمبر
decide	يقرر
Deciduous trees	أشجار تسقط أوراقها في الشتاء
Deck	ظهر السفينة
Decline –	يقلل – يتدهور
Decline/ drawdown	تنزى
Decoration	زخرف
Decoration	زينة
Decorative	تربيسي
Decrease	يقلل
deep	عميق
Deer	الظبي
Deferred annuity	قسط سنوي مؤجل
Definite right	حق معلوم
Delicate	رقيق / سريع العطب
Delicious	لذيذ
Delighted	مسرور جداً، مبهج
Deliver	يسلم
Demand	الطلب
Demand deposits	ودائع الطلب
Demonstrate	يوضح أو يبين
Demonstration	مسيرة ا مظاهرة
Demur	شك - معارضه
Denationalisation	إلغاء قرارات بالتأمين
Dense	كثيفة / مزدحمة جداً
Dentist	طبيب أسنان
Deodorant	مزيل رائحة العرق
depart	يرحل، مغادرة
Department	قسم
Department store	متجر عام
Depend	يعتمد او يتكل على
Depletion	نضوب
Deposit	مودع
Deposit – import	استيراد بتحويل العملة
deposit ledger	دفتر الأمانات
Depressed area/ disaster area	منطقة منكوبة
Depression	منخفض - إحباط
depth	عمق
Dermatitis	مرض جلدي
Derogation	انتقاد
Descendants	من سلالة / منحدر من
Description	وصف
Desert	صحراء
Designer	مصمم
Designs	تصميمات
Desk	المكتب
Desk lamp	مصابح مكتب
Desperately	ببساطة
Dessert	حلوى بعد الطعام
Destination	مكان الوصول
Destined hour	الساعة - يوم القيمة

Destitute	معدم
Details	تفاصيل
Determined / عاقدا العزم	مصمم
Develop	ينمو – يتطور
Devoted	مخلص
Diabetic	مصاب ببول سكري
Dial	يدير قرص ثاليفون
Diameter	قطر الدائرة
Diamond	ماسة
Diamond	ماس
Diaper	حفاضة
diary (pl. diaries)	مفكرة، مذكرة يومية
Dice	النرد
dictionary	قاموس، معجم
Different	مختلف
Difficulty standing	صعوبة في الوقوف
Dig	يحفر
Dignified	مبجل - محترم
Dining	طعام
Dinner	العشاء
Dinosaur	الديناصور
Dip	يغمس/يضع في سائل
Direct costs	التكاليف المباشرة
Direction	اتجاه
Direction	توجيه
Directives	توجيهات
Director	مخرج
Director	مدير
Dirt road	أرضية الطريق
Dirty	فذر
Disabled	ملغى
Disadvantages	مساوئ
Disaster-prone area	منطقة معرضة للكوارث
Disastrous	وخيم / فاجع
Disco	الديسكو
Discount	تخفيض
Discount	خصم – تخفيض
discuss (discussed)	يناقش
discussion	مناقشة
Diseased heart	قلب مريض
Disguised unemployment	بطالة مقنعة
Dishonest	غير آمن، مضلل
Dishwasher	غسالة الصحون
Disk	قرص
Disk drive	داعف القرص
Dismiss	يطرد
Disorder	علة – اضطراب
Disown	أنكر
Disrupt	يتعطل- يتوقف
Disruptive	(خطير (مدمر
Dissaving / diseconomy	تبذير
Dissident	منشق
Divergence / spread	تقاولت
Diversification	تنوع

divide into	ينقسم إلى
Dividend	ربح السهم
Dividend	حصة في الربح
Divine religions	الأديان السماوية
Diving	غطس
Diving board	لوح الغطس
Division	قسمة
do – does (did - done)	يُعمل، يُفعَل
Doctor	دكتور
Dog	كلب
Dog racing	سباق الكلاب
Dolphins	الدلفين
Dome	قبة
Domestic policies	سياسة داخلية
Don't touch	ممنوع اللمس
Don't mind	لا يمانع
Donate	يتبرع
Door	باب
Door knob	مقبض الباب
Door knocker	قارع الباب
Doorman	بواب
Dormant dabt.	دين راقد
Double	مزدوج
Double	مقدار مضاعف
Doubles competitions	منافسات الزوجى
Down	تحت
down	إلى أسفل
Down payment	مقدم الثمن
Downward adjustment	خفض – تخفيض
Dozen	دستة
Dragon	تنين
Dragonfly	دبور
Drama	مسرحية
Dramatically	بطريقة مثيرة
Drawbacks	نفائص / عوائق
Drawee	المسحوب عليه
Drawer	الساحب
drawing	إلى أعلى
Drawing account	حساب جاري
drawing board	لوحة رسم
Dress	رداء
Dresser	خزانة الملابس
Dressing	ضمادة / غيار
Drill	متقلب
Drill	يحفّر بمتقارب
Drill	يحفّر بمتقارب
Drill bits	Drill bits
Drilling machine	آلة الحفر
Drink	شراب
Drinking straw	مصاصة
Drive mad	يجنن
Driver	سائق
Driver's license	رخصة القيادة
Drought	الجفاف

Drugs	مُخدرات
Drugstore	صيدلية
Drum	طبلة
Drummer	طبال
dry (dried)	يَجْفَ، يَنْشَفُ (dried)
Dry cleaners	مخسلة
Duck	بطة
Duly	بِالطَّرِيقِ الرَّسْمِيِّ
Dump	يلقى ليتخلص من
Dust pan	جاروف
E-mail	بريد إلكتروني
E.O.M. (end of month)	الدفع في نهاية الشهر
Each	كل
each	كل
each other	بعضهم بعضاً، كل منها الآخر
Eagle	نسر
Ear	أذن
Earache	آلم في الأذن
Early	مبكر
Earn a living	يَكْسِبُ قُوَّتَهُ
Earner	مربي - مدر
Earner	مربي - مدر
Earnings – revenues	إيرادات
Earrings	حلق
Earth	الأرض
Earthquake	زلزال
Easel	الحامل
East	الشرق
East	الشرق
Eat	يأكل
Eat away / يهلك / يتآكل	يَبْلِي / يَهْلِكُ / يَتَآكَلُ
Economic receovery (revival)	انتعاض اقتصادي (revival)
Economic malaise	ضائقة اقتصادية
Economic rate of return	عائد اقتصادي
Economic slump	تدحرج اقتصادي
Economist	عالم اقتصاد
Edge	حد
Educate / يربى / يدرس	يَعْلَمُ / يَرْبَى / يَدْرُسُ
Efficient	كافء
Eggplant	باذنجان
Eggs	بيض
Egypt	مصر
egyptian	مصرى
Eight	ثمانية
Eight 8	ثمانية 8
Eight hundred	ثمانمائة
Eighteen	ثمانية عشر
Eighteen 18	الثامن عشر
Eighth	الثامن
Eighty	ثمانون
Elbow	مرفق
Elders	المسنون
Election campaign	الحملة الانتخابية
Election theme	موضوع في الدعاية الانتخابية

مجمع الناخبين Electorate
كهربائي electric
سدادة كهربائية Electrical plug
الكهرباء electricity
الكتروني electronic
الفيل Elephant
مصعد Elevator
أحد عشر Eleven
Eleven 11
حظر Embargo
سفارة embassy
طارئ Emergency
اجتماع طارئ Emergency meeting
يوظف / يشغل Employ
يعين – يوظف Employee
الموظف Employee
موظف ` Employee`
صاحب العمل Employer
العمالة Employment
فارغ Empty
دائرة معارف Encyclopedia
تطويع Endogenization
طاقة Energy
مخطوبة Engaged
محرك Engine
motor محرك
مهندس engineer
هندسة engineering
إنكلترة England
إنكليزي English
يستمتع ب (ed) enjoy (ed)
هائلة Enormous
كاف، واف enough
تسليية Entertainment
تحت عنوان/ باسم Entitled
مدخل Entrance
ظرف Envelope
ظرف (غلاف لرسالة) envelope
البيئة Environment
المساواة Equality
تعديل الأجر Equalization
معادلة Equation
معدات Equipment
معدات / لوازم Equipment
عصر – عهد Era
محماة Eraser
حساب مجمد Escrow account
بوجه خاص، بصورة خاصة especially
اسبريسو Espresso
ضروري Essential
يسجل رقم قياسي Establish a record
إلى آخره etc. (etcetera)
أوروبا Europe
أوروبا europe

أوروبي	European
الإخلاء	Evacuation
حتى	even
حتى لو if	even if
مساء	Evening
حدث تاريخي	Event
فى النهاية	Eventually
أخيرا، فى نهاية الأمر	eventually
أخيرا / فى النهاية	Eventually
دوما، دائمًا، فى كل وقت، فى أي وقت، فى وقت من الأوقات	ever
كل	every
الجميع، كل واحد، كل شخص	everybody
الجميع، كل واحد، كل شخص	everyone
كل شيء	everything
فى كل مكان	everywhere
دلالة – بينة	Evidence
الشر	Evil
بدون مقابل	Ex- gratia
بحكم المنصب	Ex officio
تماما ، بالضبط	exactly
امتحان	exam
نبذة – مقطفات من	Excerpt
مبادلة	Exchange
ببادل	Exchange
ببادل – يتبادل	Exchange
تبادل – صرافية	Exchange
سعر الصرف	exchange rate
ضريبة استهلاك	Excise duty
مثار	Excited
منفعل ، فرحان	excited
مثير	exciting
يصبح متعجبا (ed)	exclaim
رحلات قصيرة / نزهات	Excursions
معذرة	Excuse me
المسؤولون عن الإدارة	Executives
تمرين	Exercise
عرض	Exhibition
مخرج	Exit
غربي / طريف	Exotic
يتوسع – يتمدد	Expand
يتوسع	Expand
لازم	Expedient
مصاريف	Expenditure
إنفاق	Expenditure / outlay
غال	Expensive
تجربة	Experiment
ينتهي – ينقض الأجل	Expire
إنقضاء – " إنتهاء "	Expiry
تاريخ انهاء الصلاحية	Expiry Date
مستكشف	Explorer
انفجار	Explosion
يصدر	Export
لاحق	Exposte
موافقة صريحة	Express approval

Extension	تأجيل الاستحقاق
Extension officer	مرشد زراعي
Extention (إرشاد) (زراعي)	(إرشاد) (زراعي)
extra	إضافي، زائد
Extrabudgetary من خارج الميزانية	من خارج الميزانية
Extract يستخلاص – ينتزع	يستخلاص – ينتزع
Extractive industries صناعات استخراجية	صناعات استخراجية
Extraordinary غير عادي	غير عادي
Extremely جدا ، بفراط	جدا ، بفراط
Eye drops قطرة للعين	قطرة للعين
Eyebrow حاجب العين	حاجب العين
Eyelashes أهداب الجفن	أهداب الجفن
Eyelid جفن العين	جفن العين
Eyes عيون	عيون
F.O.B. (free on board) التسلیم ظهر البالخرة	التسلیم ظهر البالخرة (free on board)
Fabric مادة	مادة
Face وجه	وجه
face cream كريم الوجه	كريم الوجه
Face value قيمة سمية	قيمة سمية
Face value قيمة صورية	قيمة صورية
Facility تسهيل	تسهيل
Factory مصنع	مصنع
Faint يفقد وعيه / يغمى عليه	يفقد وعيه / يغمى عليه
Fainted أغمى عليه	أغمى عليه
Faithful مؤمن	مؤمن
Faithfulness الإيمان	الإيمان
Faithless (disbeliever) كافر	كافر (disbeliever)
Fall الخريف	الخريف
Fall سقوط	سقوط
fall (fell, fallen) (يتناقض (المطر والثلج)	يتناقض (المطر والثلج)
fall asleep يغله النعاس، ينام	يغله النعاس، ينام
fall ill يصاب بالمرض	يصاب بالمرض
fall in love يقع في حب	يقع في حب
Family عائلة	عائلة
famous for مشهور بـ، شهير بـ	مشهور بـ، شهير بـ
Famous writers كتاب مشهورين	كتاب مشهورين
Far بعيداً	بعيداً
Farm مزرعة	مزرعة
farm مزرعة	مزرعة
farmer مزارع، فلاح	مزارع، فلاح
farming الزراعة	الزراعة
Fascinating ساخر – خلاب	ساخر – خلاب
Fast بسرعة	بسريعة
Fasting الصيام	الصيام
Fate القر	القر
Fate and divine decree القضاء والقدر	القضاء والقدر
Father أبو	أبو
Father-in-law الحمو	الحمو
Faucet صنبور	صنبور
favorite مفضل	مفضل
Fax machine ماكينة الفاكس	ماكينة الفاكس
fear خوف	خوف
Feasibility study دراسة الجدوى / دراسة الصلاحية	دراسة الجدوى / دراسة الصلاحية
Feast عيد	عيد

feather	ريشة
February	فبراير
February (feb.)	فبراير (feb.)
February second	الثاني من فبراير
Feduciary	إصدار نقود بدون غطاء
Feed	يطعم
feed (fed)	يطعم، يغذى ، ترضع طفلا (feed)
Feeding the needy	إطعام المسكين
Fees	أجر / رسم
Feet	أرجل
Felucca	ظهر السفينة
Feminist	نسائية
Fence	سور
Fencing	مبارزة بالسيف
Fender	الة تصوير
Ferris wheel	عجلة دوار
Ferry	المعبر
ferry (pl. ferries)	معدية
Fertile	خصب
Fertile (adj.)	خصب (adj.)
Festival	مهرجان
festival	مهرجان، احتفال
Festivals	مهرجانات / أعياد
Fever	حمى
Few	قليل
few	عدد قليل جدا
Field	حقل
Fifteen	خمسة عشر
Fifteen 15	Fifteen 15
Fifth	خامس
Fifty	خمسون
Fifty 50	Fifty 50
Fifty percent	خمسون بالمائة
Figs	تين
File	ملف
Film	فيلم
Fin	زعنفة السمك
Finalist	المُشترِك في مباراة نهائية
Finance	الموارد المالية
Finance companies	شركات التمويل
Finance minister	وزير المالية
Financial	مالي
Financial	مالى
Financial markets	أسواق مالية
Financial package	خطبة تمويل
Financial risks	المخاطر المالية
Financial stress	ضريبية مالية
Financialization of savings	توظيف المدخرات
Financing	التمويل
Findings	نتائج بحثية
Fingers	أصابع
Fire	حريق
fire	حريق ، نار
fire engine	سيارة إطفاء الحرائق

Fire extinguisher	طفاية حريق
Fire fighter	رجل مطافي
Fire fighting equipment	أجهزة إطفاء الحريق
Fire helmet	قبعة مطافي
Fire hose	خرطوم مطافي
Fire place	منفأة
Fire station	نقطة مطافي
Fire truck	سيارة مطافي
Fireplace screen	شاشة المدفأة
Fireworks	ألعاب نارية
Fireworks	ألعاب نارية
Firm price	سعر نهائي
First	أولاً
first	أول
First aid	الإسعافات الأولية
Fiscal drag	عبء مالي
Fiscal policy	السياسة المالية
Fish	سمك
fish	يصطاد سمكا - سمكة
fisherman	صياد سمك
Fishing	صيد السمك
fish	صيد السمك
Fishing hook	شخص السنارة
Fishing pole	السنارة
Five	خمسة
Five 5	خمس
Five hundred	خمسمائة
Five minutes	خمس دقائق
Fixed price	سعر ثابت / ثمن موحد
Flag	علم
Flag	علم / راية
Flagpole	سارية العلم
Flamingo	فلامنجو
Flashlight	الضوء الومضي
Flat rate	سعر موحد
flat tyre	إطار سيارة خال من الهواء
Flight	رحلة طيران
Flippers	زعانف
Float	يعوم
Floating gardens	حدائق طافية على الماء
Flock	سرب
Flood	يفيض / يغمر بالماء
Flood (v)	يفيض / يغمر بالماء (v)
Floor	أرضية
Floppy disk	القرص المرن
Florist	بانع الزهور
Flow chat	رسم بياني لسير العمل
Flow process chart	رسم بياني لحركة العمليات
Flower	زهرة
Flower pot	أصيص زهور
Flute	فلوت
Fly	يطير
fly (flew – flown)	يطير - يسافر جوا - يقود طائرة (flew – flown)
fly (pl. flies)	ذباب (flies)

Foam	رُبَّعْةٌ - رُبُّودٌ
Fog	ضباب
Folder	حافظة الأوراق
Folk hero	بطل شعبي
follow (ed)	يتبع (طريقاً) ، يلي (ed)
following	التالي ، ما يلي
Famous writers	كتاب مشهورين
Fondue	فوندو
Food	طعام
food	طعام
Food from the air	غذاء من الهواء
Food processing	صناعات غذائية
fool	شخص أحمق
foolish	أحمق ، أبله
Foot	القدم
Football	كرة القدم الأمريكية
football	كرة قدم
football ground	ملعب كرة قدم
football match	معلم كرة قدم
football team	فريق كرة قدم
footbridge	كوبرى لعبور المشاة
footpath	مر
Footprint	أثر القدم
for	لمندة ، لمسافة ، لـ ، لأجل ، بمبلغ ، ثماناً
Forearm	ساعد
Forefeiture	سقوط الحق
Forehead	جبهة
foreign	أجنبى
Foreign capital	رأس المال الأجنبى
Foreign currency	عملة أجنبية
Foreign exchange earner	مصدر للنقد الأجنبى
Foreign policy	سياسة خارجية
Forest	غابة
Forgiveness	مفورة
Fork	شوكة
Form	نموذج
Fortress	حصن
Fortress	حصن - قلعة
Fortunately	من حسن الحظ
Forty	أربعون
Forty 40	Forty 40
forward	إلى الأمام
Fossil fuels	وفود ناتج من الحفريات
Foul	خطاً / مخالف لقانون لعبة
Foundation	أساس
Founder	مؤسس
Founders	مؤسسو
Fountain	ينبوع
Four	أربعة
Four 4	Four 4
Four hundred	أربعين
Four meters long	طوله أربعة أمتار
Four o'clock a.m.	الرابعة صباحاً
Four o'clock p.m.	الرابعة مساءً

Fourteen	أربعة عشر
Fourteen 14	
Fourth	رابع
Fox	ثعلب
Fractures	الكسور
Fragile	هش / سريع الانكسار
Frame	إطار
franc	فرنك
France	فرنسا
free	حر، طليق، خال من الشغل، غير مشغول
free	مجاني، دون مقابل
Free of charge	مجانا- بدون مقابل مادي
Free zone	منطقة حرة
Freedom	حرية
Freedom	حرية
freedom	حرية
Freer access	فتح مجال اوسع
Freezer	المجمد
Freight	رافعة
French	فرنسي
French fries	بطاطس محمصة
Fresco	التصوير الجصي
Fresh	طازج
Friday	الجمعة
Friday	الجمعة
Friend	صديق
friend	صديق
Friendly	ودود ، ودي
friendly	ودود، ميال للمساعدة
frightened	مرعوب، خائف جدا
Frightening	مخيف، مرعب
Frog	ضفدع
from	(من (للمكان والزمان
Front	جبين
Front desk	الاستقبال
Frontiers-borders	حدود الدولة
Fross value	قيمة إجمالية
Frozen	متجمد
Fruit	فاكهة
fruit	فاكهة
Fruit	الثمرة
fruit is expensive	الفاكهة غالبة الثمن
Fruit salad	سلطة فواكه
Frying-pan	مقلاة
Full – employment	عمالة كاملة
Fun	مرح
fun	متعة، تسلية
Function relations	العلاقات الوظيفية
Funds	الأموال
Funnel	قمع
funny	مضحك
funny	غربي

The Second Form:

Fur	فراء
Furnished	مؤثث
Furnished	مفروشة
furniture	أثاث
Fuse	فتيل
future	مستقبل
Gallery	معرض للفنون
Game	لعبة
Gap. Default/ deficiency	عجز
Garage	مرآب
Garbage can	صندوق القمامة
Garden	حديقة
Garden hose	خرطوم
Gardening	أعمال الحديقة
Garlic	ثوم
Gas station	محطة بنزين
Gasoline	الغازولين
Gazebo	جازبيو
Gazelle	غزال
Gearing	توظيف الأموال/ تحديد نسبة الدين
General assembly	الجمعية العمومية
General elections	انتخابات عامة
General Federation of Trade Unions	الاتحاد العام لنقابات العمال
General manager	مدير عام
Generation	جيـل
Genes (فى علم الوراثة)	جينات (فى علم الوراثة)
Genes (n)	جينات (فى علم الوراثة (n))
Genetic engineering	هندسة وراثية
Gentleman	رجل نبيل
gentleman	سيد، رجل فاضل
Geological formation	تشكيل جيولوجي
Geology	علم الجيولوجيا
Geothermal energy	الطاقة الحرارية في باطن الأرض
German	الماني
Germany	المانيا
Ges leak	تسرب الغاز
get (got)	يحضر، يحصل على، يتسلم، ينال، يصير، يصير
get bored	يسأم، يتعب
get into	يدخل
get lost	يتـوه، يضل الطريق
get old	يكبر في السن
get on a train	يركب قطارا
get out	يخرج
Get through	يوصل بشخص آخر
get through	يخترق
get to	يصل إلى
get up	ينهض من الفراش ، يقوم
Giant	عملاق
Gift	هبة
Gifts	هدايا
Ginger	زنجبيل

Giraffe	زرافة
Girl	فتاة
Give	يعطى
Give back	يُعيد
Give up	يتخلّى عن
glad	مسرور
Glass	زجاج
Glasses	نظارة
Globe	الكرة الأرضية
Gloves	قفاز
Glue	صمع
Glue	غراء
Glue gun	مسدس الغراء
Go	يذهب
go	يذهب ، يغادر المكان ، يذهب لـ
go away	يبتعد ، يرحل
go back	يرجع ، يعود
go down	تعجب (الشمس) ، يغرق
go for a walk	يذهب للنزة ماشيا
go on	يستمر ، يواصل
go on	يحدث
go out	ينطفئ (للضوء والنار)
go outside	يخرج
go up	يرتفع
Goat	ماعز
god	الله تعالى
god bless	بارك الله فيك
God bless him and grant	صلى الله عليه وسلم
god willing	إن شاء الله
Goggles	منظار الوقاية
Gold	ذهب
Gold backing	بطاء ذهب
Gold coin	عملة ذهبية
Golden	ذهبي
Golf	لعبة الغولف
Golf ball	كرة الجولف
Golf cart	حقيبة الجولف
Golf clubs	عصا الجولف
Golf course	ملعب الجولف
Golf courses	ملاعب الجولف
Golf tee	ركيزة كرة القدم
Gondola	جندول
Good	جيد
good	جيد، حسن، لطيف، سار
Good	الخير
good afternoon	تحية بعد الظهر
good at	كافء في، ماهر في
good evening	مساء الخير
good for	مفيدة لـ، صالح لـ
good heavens	(يا للسماء (للتعجب
Good luck	حظا سعيدا ، وفقك الله
good morning	صباح الخير
good night	تصبح على خير
goodbye	إلى اللقاء

Goodnight	مساء الخير
Goodwill	شهرة المحل أو الشركة
Goose	وزه
Gorilla	الغوريلا
Gospel	إنجيل
govern (ed)	يحكم
Government	حكومة
Government bond	السند الحكومي
Gradually	تدرجياً
Gradually	تدريجياً
Gradually (adv.)	تدرجياً (adv.)
Grain	حبة
Grand Tour	رحلة تعليمية
Grandchildren	أحفاد
Grandfather	جد
Grandmother	جدة
Grape	عنب
Grapefruit	جريب فروت
Grass	عشب
Grass roots	قاعدة شعبية
Grasshopper	الجراد
Grave impunity	الجنابة
Gray	رمادي
great-aunt	أخت الجد أو الجدة
great	عظيم
Green	أخضر
Greenhouse	صوبة
Greenhouse	بيت زجاجي لتربيبة النباتات ونموها
greet (ed)	يحيى، يرحب بـ
greeting	تحية
Grill	مشواة
Grin	يبتسم
Grind	يطحن
Groaned	تأوه
Grocery store	البقال
Gross negligence	الإهمال الجسيم
Gross profit	مجمل الربح
Ground information	معلومات على الطبيعة
Group	جماعة
grow (grew, grown)	يزرع، ينمو، يصبح، يصبر
Guarantee	يضمن
Guard	حارس
guard (ed)	يحرس
Guess	يخمن
guessing	تخمين
guest	ضيف
guide	(مرشد، دليل) شخص أو كتاب
Guide book	دليل سياحي
Guitar	قيثارة
Gun	مسدس
Gymnastics	لاعب الجمباز
Habit	(عادة) تخص فرد
Hair	شعر
Hair conditioner	مرطب للشعر

hair cream	كريم الشعر
Hair spray	مثبت للشعر
Hairbrush	فرشاة شعر
Half	نصف
Half past one p.m.	الواحدة و النصف مساءاً
Half past three p.m.	الثالثة و النصف مساءاً
Half past two p.m.	الثانية و النصف مساءاً
Hall	ردفة
hall	صالة
Ham	لحم الخنزير
Hamburger	هامبورجر
Hammer	مطرقة
(Hammer)	مطرقة (شاکوش)
Hammock	الأرجوحة الشبكية
Hand	يد
Hand over	يسلم إلى
Hand truck	عربة يد
Handler	مدرب/سليس الحيوان
Hang	يعلق
Hang up	يقفل التليفون
Hanger	تعليق الثياب
Hanging gardens	حدائق في قمم الجبال
happily	بسعادة
Happy	سعيد
happy	سعيد
Happy new year	عام سعيد
Harbor	ميناء
Hard	صلب
Hard boiled eggs	بيض مسلوق
Hard disk	القرص الصلب
Hardcore sector	قطاع مشكل
Hardware	آلات
Hardware	أجهزة الكمبيوتر المعدنية
Harmonica	هارمونيكا
Harness	عده
Harvest	الحصاد
has got	يملك، معه، عنده = has
Hat	قبعة
Hatch	فتحة
hate	يكره، يبغض
Hatred	كراهيّة
Haul	جذب
Have	يملك
have	يملك، يمتلك، يتناول طعام أو شراب
have got	عندى، عندك، عندكم، عندهم، عنده، عندها
have got = have	يملك، معه، عنده
have got to = must	يجب أن، ينبغي أن
have to	يجب أن
Hawk	صقر
Hay	قش
He	هو
He is	هو يكون
He is	هو يكون
He was	هو كان

Head رأس
Head dress رداء الرأس
Headache صداع
headache صداع
Headlights كشافات السيارة
Health club نادى صحي
Hear يسمع
Hearings جلسات استماع
Heart قلب
Heart-lung machine رئة صناعية
Heartbeat نبض القلب
Heavy ثقيل
Heel العقب
Helicopter الهليكوبتر
Hell جحيم
Hello أهلا
hello , hallo, hullo آلو ، أهلا
Helmet خوذة
Help مساعدة
Hem حاشية
Hepatitis مرض كبدى
Herd قطيع
Here هنا
Heritage تراث
hidden مخبأ
hide (hid, hidden) يخفى، يخبيء
High مرتفع
High-value غالى القيمة
High heels كعب عالي
Highlight ابرز – أهم
Highway طريق سريع
Hiking التنزة على الأقدام
Hill تل
hill تل
Hip مفصل الحوض
Hippopotamus فرس النهر
Hire يستأجر لفترة قصيرة
Hire يستأجر
History تاريخ
hit يضرب، يخبط على (3)
Hockey الهوكى
Hoe معزقة
Hold يعلق
Hold ينتظر
hold on أنتظر
Hold tight يمسك بإحكام
Hole حفرة
hole فتحة، ثقب، حفرة
Holiday يوم عطلة
Holy Books الكتب المقدسة
Honey عسل
Hood قلنسوة
Hook خطاف
Horizontal expansion توسيع أفقي

Horse	حصان
Horse racing	سباق الخيل
Horseback riding	ركوب الخيل
Hospital	مستشفى
-المضيف	Host-
المضيف	Host
يستضيف	Host
المضيفه- صاحبة الدعوى	Hostess
حار	Hot
منطاد	Hot air balloon
هوت دوج	Hot dog
أموال غير مشروعة	Hot money
ينابيع مياه ساخنة	Hot springs
ماء ساخن	Hot water
فندق	Hotel
هيئة العاملين في الفندق	Hotel staff
ساعة	Hour
ساعات	Hours
منزل	House
نقاش	House painter
قطاع استهلاكي	Household sector
ربة بيت (housewives)	housewife (housewives)
كيف	How
كيف	how
ما عمق	how deep
ما بعد	how far
ما سرعة	how fast
ما ارتفاع	how high
ما طول ، ما المدة	how long
كم العدد	How many
كم عدد	how many
كم عدد المرات	how many times
بكم	How much
ما مقدار ، ما ثمن	how much
ما مقدار النقود	how much money
كم مرة	how often
ما عمر	how old
(ما طول (إلى أعلى	how tall
ما عرض	how wide
(مهما، كيما (بأى وسيلة	however
ضخم	huge
كميات هائلة	Huge amounts
بخشوع	Humbly
مرح	Humour-Fun
مائة	Hundred
جائع	Hungry
صيد	Hunting
يستعجل	Hurry
(هائل ، عظيم (هتاف يدل على الاستحسان أو الابتهاج	hurry , hurrah
يسرع	hurry up (hurried)
يؤلم، يؤذى، يضر	hurt (3)
زوج	Husband
طاقة هيدروكهربيية	Hydro-electric
الزراعة في الماء أو الرمال	Hydroponics

Hypocrisy	نفاق
Hypocrite	منافق
I am	أنا أكون
I am	أنا أكون
I was	أنا كنت
i'd rather	أفضل
I'm all for it	مؤيد
Ice	ثلج
Ice-skate على الجليد	التزلق على الجليد
Ice cream جيلاتي	جيلاتي
Ice skating على الجليد	تزلق على الجليد
Ice water ماء مثلج	ماء مثلج
Iceberg الجليدي	الجبل الجليدي
idea ، رأى	فكرة ، رأى
Identical مماثل / مطابق	مماثل / مطابق
Idle balances أرصدة معطلة	أرصدة معطلة
Idle capacity طاقة معطلة	طاقة معطلة
Idolater عبادة الأوثان	عبادة الأوثان
Idolater وثنى	وثنى
if لو، إن، إذا	لو، إن، إذا
Ignore يتجاهل	يتجاهل
ill مريض، عليل	مريض، عليل
Ill effects آثار سيئة	آثار سيئة
Illegal غير قانوني	غير قانوني
Illegal غير قانوني	غير قانوني
Illiterate أمية/ لا تعرف القراءة والكتابة	أمية/ لا تعرف القراءة والكتابة
Illuminate ينير – يزين بالاضواء	ينير – يزين بالاضواء
imagine يتخيل، يتصور	يتخيل، يتصور
immediately فـى الحال، فورا	فى الحال، فورا
Immediately في الحال	في الحال
Implicit support دعم ضمني	دعم ضمني
Import يستورد	يستورد
Important هام	هام
Imports واردات	واردات
Impress يترك انطباعا حسنا	يترك انطباعا حسنا
Impressed متأثر بـ	متأثر بـ
Impressed يترك انطباعا حسنا	يترك انطباعا حسنا
Imprest account عهدة	عهدة
In- service training التدريب أثناء الخدمة	التدريب أثناء الخدمة
in فى (للمكان والزمان) ، فى خلال ، بـ	فى (للمكان والزمان) ، فى خلال ، بـ
In a hurry استقبال	استقبال
In a row على التوالى	على التوالى
In box وارد	وارد
in fact فى الحقيقة، فى الواقع	فى الحقيقة، فى الواقع
In favour of فى جانب / فى صالح	فى جانب / فى صالح
in front of أمام	أمام
in full كاملا، بالكامل	كاملا، بالكامل
In particular على الأخص	على الأخص
in the end فى النهاية	فى النهاية
In the heart of فى قلب – فى داخل	فى قلب – فى داخل
in the middle فى الوسط ، فى المنتصف	فى الوسط ، فى المنتصف
In the middle فى المنتصف	فى المنتصف
in the old day فى الأزمنة السابقة، فى العهود الماضية	فى الأزمنة السابقة، فى العهود الماضية
In the pipeline قيد التسلیم / قید التنفيذ	قيد التسلیم / قید التنفيذ

in the way	فى الطريق
Inauguration of parliament	افتتاح البرلمان
Incentive	حافز
Incident	حدث
include	يشتمل على
Income	دخل
Income bracket	شريحة الدخل
Income statement	بيانات الدخل
Incorporeal	غير مادي
Increase	يزيد
Incredible	لا يصدق، مذهل
Independents	المستقلون
Index number	الرقم الدليلي
india	الهند
indian	هندي
Indicate	تشير إلى
Indigestion	عسر الهضم
Individual	فردي
Individual Sports	ألعاب فردية
indonesia	إندونيسيا
Industrial management	الادارة الصناعية
Industrial relations	العلاقات الصناعية
Industrial safety controller	مراقب أمن صناعي
Industrial safety precautions	احتياطات الأمان الصناعي
Infant	القاصر
Infected	ملوث
Infected wound	جرح ملوث
Infinity	اللانهاية
Inflation	تضخم أسعار الأغذية
Information	استعلامات
Infrastructure	مقومات
Ingredients	مكونات الطعام
Inhabitants	السكان
Inheritance	ميراث / تركة
Injection	الحقنة
Injury	أذى
Injury	إصابة عمل
Innmanbulation of the Kaaba	الطواف
Inorganic	غير عضوي
Inputs	مستلزمات
Insecticide	مبيد حشري
Insects	حشرات
inside	بالداخل
Inside rips	معلومات موثوق بها / سرية
Insist	يصر
Insolvency	الاعسار
Insomnia	أرق
Inspection	فحص
Inspection	التفتيش
Install	يركب
Installations security	أمن المنشآت
Instalment	قسط
Instead of	بدلا من
Instructions	إرشادات – تعليمات

Instructions	تعليمات
Instrument	آلة – أداة
Instruments	أدوات
Insurance policy	بوليصة تأمين
Intangible assets	أصول معنوية
Integrated project management	الإدارة المتكاملة للمشروع
Intense	شديد – عنيف
Intensive	مركز – مكثف
Interest	اهتمام
Interest	فائدة
Interest free loan	قرض بدون فوائد
interested in	مهتم بـ
interesting	ممتع، مشوق
Interference	تدخل
Interim / pro tem	مؤقت – مرحلٍ
international	دولى
International	سباق دولي
International call	مكالمة دولية
International issues	قضايا دولية
International labour office	مكتب العمل الدولي
International Labour Organisation (ILO)	منظمة العمل الدولية (ILO)
Interpretation of the Quran	تفسير القرآن
Interrupt	يقاطع (أثناء الكلام)
Intersection	تقاطع
Intestines	أمعاء
in the inside , to the inside	في الداخل ، إلى الداخل
Introduce	يقدم
Invaders	غزاة
Invalid vote	صوت باطل
Invasion	غزو - غارة - حملة - هجوم
Invasive	عدوانى
invent (ed)	يخترع
invention	اختراع
Invest	يستثمر
Investigate	يبحث عن – يتحري
Investment	استثمار
Invisible exports	الصادرات غير منظورة
invitation	دعوة
invite	يدعو
Inward	الباطن
Ireland	ايرلندا
Iron	مكواة
irrigate	يروى، يسقى
irrigation	رى، سقى
Is located	تقع
Islamic jurisprudence	الشريعة الإسلامية
Island	جزيرة
Isolate	يعزل / يفصل
Issue paper/ a write- up paper	دراسة تقرير
Issuing	تضخم
it could be	ربما تكون ، قد تكون
(he) is	(هو) يكون ، هي تكون (لغير الإنسان)
(It) is	(هو) يكون ، هي تكون (لغير الإنسان)
It looks like rain	يبدو أن السماء ستطر

It might be	ربما يكون
(هو كان، هي كانت (لغير الإنسان was it's no good	لا جدوى
Italian	الإيطالي
Italy	إيطاليا
Itinerary	بيان بمواعيد الرحلة
Lunch hour	ساعة للغذاء
Jacket	معطف
Jam	مربي
jam	مربي الفاكهة
January	يناير
January (jan.)	يناير (jan.)
January first	الأول من يناير
Japan	اليابان
Japanese	الياباني
Jar	صرير
Jaw	فك
Jeans	جينز
Jellyfish	قنديل البحر
Jet skis	دراجة بخارية مائية
Jew (Hebrew)	يهودي (Hebrew)
Jewel	حلي
jewel	جوهرة، حجر كريم
jeweller	بائع الجواهر
jewellery	جواهر، حلی
Jewelry	حلي
Jewelry box	صندوق مجوهرات
Jewelry store	متجر حلي
Jinn	الجن
Job	وظيفة
Job analysis	تحليل الوظيفة
Job opportunity	فرصة عمل
Job specification	وصف المهمة
Job study	دراسة الوظيفة
Jogging	رياضة المشي
join (ed)	يصل، يربط ، ينضم إلى، يلتحق بـ ، يشترك في ، ينضم ، يتحد ، يوجد
Joint	مفصل
Jointly & severally	بالتضامن والتكامل
Joke	نكتة
Journal	دفتر يومية
Joy	فرحة - سعادة
Juice	عصير
juice	عصير
July	يوليو
Jump	يقفز
Jump rope	نط الحبل
June	يونيو
June	يونيو
Junt	جولة - نزهة
just	حالا، قبل لحظات، منذ وقت قصير،
Kaaba	الкуبة
Kangaroo	الكنغر
Kayak	زورق جيلي
Keen	شديد الاهتمام / حريص

يحتفظ ب ، يحافظ على، يملك، يقتني ، يربى ، يبقى، يلزم
keep (kept) الزم الهدوء
keep calm الزم الهدوء
keep quiet يتبع
Keep track of حارس
keeper صلصة طماطم
Ketchup مفتاح
Key مفتاح
key مفتاح
Key ring ميدالية مفاتيح
Key to history مفتاح للتاريخ
Keyboard لوحة المفاتيح
Keyboard لوحة مفاتيح الكمبيوتر
الخوارج Kharijites
Kick رفسة
Kids أطفال
Kind نوع - صنف
Kindness عطف - رأفة - شفقة
King ملك
Kiss قبلة
Kitchen مطبخ
Kite طائرة ورقية
Kitten هريرة صغيرة
Kiwi ثمرة الكيوي
Knee الركبة
Knee ركبة
Kneel رکوع
Kneel يركع
Kneel down يركع
Knife سكين
Knight الفارس
Knock خطبة
Koala دب الكوالا
L.E. جنيه
L.O.U. (I owe you) سند بدين
(.. - قطعة من الورق لمعلومات عن محتويات (زجاجة - صندوق
Label ملصق بيان المحتوى
Label يلصق
Labeling يضع بطاقة بيان المحتوى
Labelling يضع بطاقة بيان المحتوى
Labour contract عقد العمل
Labour court محكمة عمالية
Labour dispute نزاع عمالی
Labour Party حزب عمالی
Labour productivity إنتاجية الأيدي العاملة
Labour relations علاقات العمل
Labour supply المعروض من العمالة
Lace رباط الحذاء
Ladder سلم
ladies and gentlemen سيداتى وسادتى
Lady سيدة
Lair كذاب
Lake بحيرة
Lamb حمل
Lamp مصباح

Landmark	أحد المعالم البارزة
Landscape	منظر طبيعي
Landscapes	معالم
Landslide	انهيار التربة
Lane	حارة
Language	لغة
Language	لغة
Lantern	مشكاة
Lap	دورة واحدة في سباق
Lapel	طية صدر السترة
Large	واسع
Larger	أوسع
Lasagna	لازانيا
Laser printer	طابعة ليزر
Lash	ضربة - جلدة
Lash	جلدة أو ضربة بالسوط
Last	أخير
Last	آخر - آخر - سابق
Last fall	الخريف الماضي
Last forever	تستمر للأبد
Last month	الشهر الماضي
Last spring	الربيع الماضي
Last summer	الصيف الماضي
Last week	الأسبوع الماضي
Last winter	الشتاء الماضي
Last year	العام الماضي
Late	متاخر
Later	فيما بعد
Latifundia	مشرع
Latte	كوب قهوة
Laugh	يضحك
Laugh	يضحك
Launch	ينزل الى الماء او يطلق صاروخ الفضاء
Laundered money	أموال حرام
Laundering	كسب غير مشروع
Laundromat	غسالة كهربائية
Laundry	غسيل
Lawn	نجيل
Lay- off	إنهاء الخدمة
Lay down	(تمدد على السرير)
Lay off workers	يستغنى عن عمال
Layoff	فصل من العمل
Lazzy	كسول ، كسلان
Leading	بارز / رئيسى/ قيادى
Lean	يميل - ينحني
Leare	إجازة بأذن
Learn	يتعلم
Leather	جلد مدبوغ
Leather	جلد
Leave	إجازة بأذن
Leaves	ورق النبات
Leaves	أوراق الشجرة
Lecturer	محاضر
Leek	كرات

Left	يسار
Legend	أسطورة
Legislation	تشريع
Legislative body	هيئة تشريعية
Legislator (law maker)	مشرع
Legs	ساقان
Leisure facilities	تسهيلات / وسائل الترفيه
Lemon	ليمون
Lemonade	ليمونة
Lending (اقراض)	عصير ليمون محلى
Length (المكان وللزمان)	(ليموناده) مشروب
Length of visit	مدة الزيارة - مدة الإقامة
Lens	صور
Lentils	عدس
Leopard	نمر
Leopard	النمر
Lessee	مستأجر
Lessor	مؤجر
Let's = let us	دعنا - هيا
Letter	خطاب
Letter of credit	خطاب اعتماد
Lettuce	نبات الخس
Leverage	الفعالية المالية
Leverage	قوة مالية
Levy	فرضية
Liberty	حرية
Library	مكتبة
Library	مكتبة
Library	مكتبة
Licence	رخصة
License plate	اللوحة المعدنية للسيارة
Lick	يلعق
Lid	غطاء
Lie	يكتب
Lie (lay – lain)	يستلقى - يضطجع
Lie down	يستلقى
Lie to	يكتب على
Life	حياة
Life jacket	سترة نجاة
Lifeboat	قارب النجاة
Lift	يرفع
Lift (ed)	يرفع
Light	يشعل - يضئ - ينير
Light bulb	مصباح
Light switch	مفتاح النور
Lighter	ولاعة
Lighthouse	منارة
Lighthouse	منارة / فنار
Lightning	برق
Like	يحب - يرغب فى
Like this – that	بهذه الطريقة
Lime	ليمون حمضي

Limestone	حجر جيرى
Line	صف
Line management	الإدارة التنفيذية
Line with straw	يحشو/يحيط بالقش
Linear responsibility chart	رسم بياني للمسؤوليات
Linen	كتان
Linerar production	إنتاج خطى
Link	يربط بين / يصل
Lion	الأسد
Lips	شفاة
Lipstick	أحمر الشفاه
Liquid ratio	نسبة السائلة
Liquor	سائل
List	قائمة - جدول - كشف
Listen	ينصت
Literature	كتابات أدبية
Literature	الأدب
Livestock	مواشي
Lizard	السلحفاة
Llama	حيوان اللاما
Loan amortization/ payback/ refunding / repayinent	سداد قرض
Lobster	جراد البحر
Local	محلى
Local dishes	أكلات محلية
Local governorate	محافظتي المحلية
Locate	يعين موضع شيء
Lock	يُقفل بالقفل أو بالمفتاح
Locker	حزانة تُقفل
Log onto the Internet	يبدأ العمل في الإنترنت
Logical	منطقياً – بشكل معقول
Logistic capacity	طاقة استيعابية
Long	طويل
Long- term planning	تخطيط طويل الأجل
Long	طويل
Long for	يتوق إلى
Look	نظر
Look	يبدو
Look after	يعنى بـ ، يسهر على
Look at	ينظر إلى
Look for	يبحث عن
Look forward to	يتطلع بشوق إلى - يتلهف على
Look like	(يبدو مشابهاً لـ) (يشبه
Look like	يشبه
Look like	يبدو كأن - يبدو من المحتمل أن
Lord	(لورد) (لقب شرف في إنجلترا يوضع قبل اسم بعض الأشخاص)
Lorry	لوري - سيارة شحن - عربة نقل
Lose	يخسر
Lose (lost)	يفقد - يخسر - ينهزم
Loss	خسارة
Loss of fitness	فقدان اللياقة للعمل
Lotion	غسول
Loud	عال ، مرتفع
Loud	عال، مرتفع، صاخب
Lounge chair	كرسي في استراحة

Love	حب
Love , يرحب ، يرغب كثيرا فى	يحب ، يرحب كثيرا فى
Gorgeous , beautiful , attractive	جميل ، بديع ، جذاب
Cheerful	قاصف
Low	منخفض
Lower Egypt	الوجه البحري
Loyalty – faithfulness	الإخلاص
Luck	حظ
Luckily	لحسن الحظ
Lucky	محظوظ
Lucky	محظوظ
Luggage	أمتنة
Lunch	الغذاء
Lung	رئة
Lungs	الرئتان
Luxury goods	سلع ترفية
Lynx	حيوان الوشق
machinery	الآلات
Mad	مجنون
Made from (أكثر من شئ)	(مصنوع من أكثر من شئ)
Made of	مصنوع من
Made with	مصنوع بـ
Magazine	مجلة
Magicians (magi)	مجرس (magi)
Magnet	حجر المغناطيس
Magnificent	رائع / عظيم
Magnifying glass	نظارة مكبرة
Maid	الخادمة
Mail	بريد
Mailbox	صندوق البريد
Mailman	ساعي البريد
Main	رئيسي، أساسى
Make (made)	يصنع ، يعمل (made)
Make a fire	يشعل نارا - يوقد نارا
Make a journey	يقوم برحلة
Make a living	يكسب رزقه
Make sentences	كون جمل
Makeup	المكياج
Male-dominated society	مجتمع يسيطر عليه الرجل
Malnutrition	سوء تغذية
Mamelukes	المماليك
Man	رجل
Management analysis	تحليل الإدارة
Management appraisal	تقييم الإدارة
Management by *****ives	الإدارة بالأهداف
Management development	تطوير الإدارة
Management rations	نسب الإدارة
Management services	خدمات الإدارة
Manager	مدير
Manager	مدير
Managerial grid	شبكة الإدارة
Mandolin	ماندولين
Mango	مانجو
Mania	حب الجنون - ولع

Manufactured by	مصنعة بواسطة
Manufacturing	تصنيع
Manure	يسمد - يضع ساد
Many	كثير
Map	خريطة
Marathon	سباق طويل
Marble	رخام
March	مارس
March	المسيرة
March	يخطو خطوة عسكرية
March third	الثالث من مارس
Marching band	فرقة موسيقية
Marginal accounts	الحسابات الحدية
Marginal costing	حساب التكاليف الحدية
Marina	مرسي
Marker	العلامة
Market	سوق
Market value	القيمة حسب السوق
Markings	علامات
Marquee	سرادق
Marsh	مستنقع
Martial arts	فنون القتال
Mask	قناع
Mass production	إنتاج بالجملة
Mass production	إنتاج الجملة
Massive	هائل / ضخم
Massive	هائل - ضخم
Massive	ضخم
Massive turnout	إقبال هائل
Mast	السارية
Master plan	(خطة شاملة (خطة رئيسية
Match	يوفق ، يجد مثيلاً ، يلائم
Matches	عود ثقاب
Material	مادة - قماش
Mathematics	علم الرياضيات
matrix management	الإدارة الأم
Mattress	مراتب
Maximum	الحد الأقصى
May	مايو
May	لعل ، ربما ، يمكن ، يحتمل ، قد
May	مايو
May (can)	أيمكن ، يسمح بـ (can
May Day	عيد العمال
May I come in?	أيمكنني الدخول؟ أتسمح لي بالدخول؟
Maybe	ربما ، لعل
Mayonnaise	مايونيز
Mayor	العمدة - المحافظ
Meadow	مرج
Meaning	معني
Meanwhile	فى نفس الوقت ، فى أثناء
Measure	يقيس - يكيل
Medical facilities	خدمات او امكانيات طبية
Medical history	سجل طبي
Medicine	دواء

دواء - علاج Medicine
شيء متوسط Medium
لقاء Meeting
بوق Megaphone
شمام Melon
يذوب Melt
عضو برلمان (MP) Member of parliament (MP)
أفراد Members
مذكرة Memo
تستحق التذكر Memorable
عقد التأسيس Memorandum of association
يحفظ عن ظهر قلب Memorize
قائمة الطعام Menu
الدين التجاري Mercantile debt
تاجر Merchant
(حورية الماء - جنية البحر - عروس البحر (مخلقة خرافية Mermaid
رسالة Message
رسالة شفهية أو مكتوبة Message
رسالة Message
معدن Metal
المكسيك Mexico
الجهاز المشغل للكمبيوتر Microprocessor
فرن ميكروويف Microwave
منتصف النهار - الظهيرة Midday
أوسط Middle
الإدارة الوسطى Middle management
منتصف الليل Midnight
قابلة توليد مولدة Midwife
كان ربما Might
كان ربما Might
يهاجر Migrate
(ميل = 1760 ياردة = 1906 متر) Mile
لبن Milk
مطحنة Mill
الألفية Millennium
(ملييلتر (جزء من الألف من المتر) Milliliter
المليون Million
منذنة Minaret
لى ، ملكي ، خاص بي Mine
معدن Mineral
ماء معذني Mineral water
الحد الأدنى Minimum
وزير Minister
الدقيقة Minute
عقرب الدقائق Minute hand
دقائق Minutes
معجزة Miracle
مرآة Mirror
يفشل في تسجيل الرقم القياسي Miss the record
يفشل في الحصول على قياسي Miss the record
سيدة Misses
سيد Mister
عارضة Model
حديث - عصري Modern

Modular production	الإنتاج المعياري
Moist	رطب
Moistened	رطب - مبلل
Molten	منصهرة
Moment	لحظة
Monastery	دير
Monastery	دير - مكان يسكنه الرهبان
Monday	الاثنين
Monday	الاتنين
Monetary policy	السياسة النقدية
Monetization / minting	سلك النقود
Money	مال
Money	المال
Money exchange	صرافة
Money order	أمر دفع
Money order	حالة بريدية
Monitor	المراقب
Monitor	(المراقب) (المونتر)
Monk	راهب
Monkey	قرد
Monopoly	احتكار
Monorail	خط حديدي مفرد
Monotheism	التوحيد
Month	الشهر
Monument	أثر
Monuments	آثار
Moon	القمر
Moratorium	تأجيل السداد/ تأجيل دفع دين مستحق
Mores	عادات وأعراف
Morning	الصباح
Morocco	المملكة المغربية
Moscow	موسكو
Moses	النبي موسى
Moslem	مسلم
Mosque	المسجد
Mosque	مسجد - جامع
Mosquito	ناموسة - بعوضة
Most	الأكثر عددا - أكثر الجميع
Most of	معظم
Mother	أم
Mother-in-law	الحمة
Motion study	دراسة الحركة
Motorboat	زورق مزود بمحرك
Motorcycle	الدراجة البخارية
Mountain	جبل
Mountain lion	أسد جبلي
Mountaineers	متسلقو الجبال
Mouse	فأر
Mouse	فأر الكمبيوتر
Mouth	فم
Move	تحرك
Move into	(ينتقل إلى) (مسكن جديد)
Movie theater	سينما
Mule	حمار

رسم بياني للأنشطة المتعددة
الإدارة المتعددة
ضرب
انتخابات بلدية
جداري
عضلة
عضلات
متحف
عيش الغراب
الموسيقي
شارب
الخردل
يهمهم
يا إلهي (للتعجب)
ظفر
مسمار قلاظ
مسمار
مقلمة أظافر
طلاء أظافر
فوطة سفرة
راوي
ضيق
قضايا قومية
الطبيعة
الطبيعة
طبيعة العمل
قريب
رقبة
عقد
ربطة العنق
الخوخ
Nectarine
إبرة
متداول
جار
جيران
عش
الربح الصافي (profit)
خلايا عصبية
جديد
وكالة أنباء
جريدة
الخريف القادم
الشهر القادم
الربيع القادم
الصيف القادم
مجاور لـ
الأسبوع القادم
الشتاء القادم
العام القادم
ليلة
ملهي ليلي
تسعة
Nine 9
 تسعمائة
Nine hundred

Nineteen	تسعة عشر
Nineteen 19	
Ninety	سعون
Ninety 90	
Ninth	الناسع
No longer	لم يعد
No smoking	ممنوع التدخين
Noise	ضوضاء
Noisy	كثير الضوضاء/مزاج
Nomadic	رحال / محب لحياة الترحل
Nomadic	بدو - محب للتنقل والترحال
Nominal value	قيمة إسمية
Non-renewable	غير متتجدة
Non-smoking	ممنوع التدخين
None	لا شيء
Noodles	المغفل
Noon	متصف النهار
Normal	الحالة الطبيعية
Normal	الحالة الطبيعية
Normal (adj.)	الحالة الطبيعية (adj.)
North	الشمال
North	الشمال
Nose	أنف
not at all	العفو
Notary	موثق
Note	عملة ورقية
Notebook	مذكرة
Notes payable	أوراق الدفع
Notice	يلاحظ
Notice of garnishment	إشعار حجز
Nourishment	تغذية
November	نوفمبر
Now	الآن
Nuclear reactions	التفاعلات النووية
Number	رقم
Nurse	الممرضة
Nut	صاملة
Nut	ثمرة جوز / بندق
Nutrients	المواد المغذية للكائنات الحية
Nuts	بندق
Nylon	النایلون
Oar	مجداف
Oasis	واحة
Observe	يلاحظ
Obvious	واضح
Occupational diseases	أمراض المهنة
Occupied	منهمك
October	أكتوبر
Octopus	الأخطبوط
Oculist	طبيب عيون
Odd	غرير - شاذ
of course	بالتأكيد، دون شك
Office	مكتب
Office building	مبني الشركة

Official	موظف
oft loan	قرض ميسر
Often	غالباً
Oil	زيت
Old	عجوز
Olives	الزبتون
Olympic Games	الألعاب الأوليمبية
Omelet	عجة البيض
On	على
On- muslims	غير المسلمين
On-site	في الموقع
On demand	عند الطلب
On the left of	على اليسار
On the right of	على اليمين
On time	في الوقت المحدد
Once upon a time	ذات مرة
Oncost	التكليف الإضافية
One	واحد
One 1	One
One billion	مليار
One day	يوم ما
one day	ذات يوم
One eighth	ثمن
One fifteen a.m.	الواحدة و الرابع صباحاً
One forty five a.m.	الواحدة إلا الرابع صباحاً
One hour	ساعة واحدة
One hundred 100	One hundred
One hundred and 101	One hundred and one
One hundred percent	مائة بالمائة
One hundred thousand 100000	One hundred thousand
One million 1000000	One million
One minute	دقيقة واحدة
One month	شهر ما
One month ago	منذ شهر
One o'clock a.m.	الواحدة صباحاً
One o'clock p.m.	الواحدة مساءً
One quarter	ربع
One third	ثلث
One thirty a.m.	الواحدة و النصف صباحاً
One thousand 1000	One thousand
One week ago	منذ أسبوع
One year	عام واحد
One year ago	منذ عام
One year old	عمر سنة
Onion	البصل
Open	مفتوح
Open- door policy	سياسات الانفتاح
Open- ended support	دعم بلا حدود - دعم مطلق
Open-heart surgery	عملية القلب المفتوح
Open account	حساب مفتوح
Open an account	يفتح حساب
Opera	أوبرا
Opera glasses	نظارة الأوبرا
Operate	يجرى عملية جراحية

يشغل / يدير	Operate
عملية جراحية	Operation
العامل	Operator
فرصة	Opportunity
مقاعد المعارضة	Opposition benches
حزب معارض	Opposition party
اختيار	Option
كافن	Oracle
لون برتقالي	Orange
عصير برتقال	Orange juice
بسنان فاكهة	Orchard
الأوركسترا	Orchestra
نظام / ترتيب	Order
(آلة موسيقية) (أرغن)	Organ
الزراعة بالمخضبات العضوية	Organic farming
مستشرق	Orientalist
أصلي	Original
أصلي / النموذج الأصلي	Original
أصلي	Original
يبتكر	Originate
المفخرة	Ornament
زينة	Ornaments
النعامنة	Ostrich
حصيلة	Out- turn/ earnings/ proceeds
صادر	Out box
خارج الخدمة	Out of order
منفذ	Outlet
خدمات الدعم (خدمات مساعدة)	Outreach services
الخارج	Outside
بارزة / رائعة ممتازة	Outstanding
غير مسدود	Outstanding
الظاهر	Outward
بيضاوي	Oval
فرن	Oven
عمالة مفرطة	Over – employment
إفراط في الإنتاج	Over – production
إفراط في الاستهلاك	Over consumption
عجز كلي	Overall deficit
سحب على المكتشوف	Overdraft
سحب أكثر من الرصيد	Overdraw
فات ميعاد استحقاق	Overdue
عارض ضوئي	Overhead projector
النفقات الثابتة	Overload costs
يدين	Owe
بومة	Owl
يعرف - يصرح	Own up
مالك	Owner
أكسجين	Oxygen
غنى بالأكسجين	Oxygen-rich
محارة	Oysters
المحيط الهادئ	Pacific ocean
رزمة	Package
علبة ملفوفة - طرد	Package
رحلة سياحية جماعية	Package tour

Paddle	مجداف
Padlock	قفل
Paganism	الاعتقاد بـتعدد الآلهة
Pail	دلو
Paint	طلاء
Paint roller	آلة للدهان
Paintbrush	فرشاة الدهن
Paintings	صور زيتية
Palace	قصر
Palace	قصر
Palette	لوحة ألوان رسام
Palm	يمس براحة اليد
Palm trees	نخيل
Pan	مقلاة
Panda	باندا
Pantomime	تمثيل إيمائي
Pants	بنطلون
Papaya	بابا ي
Paper	ورق
Paper clip	دبوس ورق
Papyrus	ورق البردى
Parachute	باراشوت
Paradise	الجنة
Parallel	متوازى
Parasailing	الإبحار
Parasol	مظلة شمس خفيفة
Pari passu	على قدم المساواة
Park	منتزة
Park	حديقة عامة، منتزه
Parka	سترة فرائية
Parliament's standing committee	اللجنة البرلمانية الدائمة
Parliamentarian	برلماني
Parliamentary committee	لجنة برلمانية
Parliamentary debate	مناقشة برلمانية
Parliamentary group	مجموعة برلمانية
Parliamentary heckling	هرج برلماني
Parliamentary immunity	حضانة برلمانية
Parliamentary session	دورة برلمانية
Parliamentary sub- committee	لجنة برلمانية فرعية
Parrot	ببغاء
Parsley	البقدونس
Partner	شريك
Party manifesto (programme)	برنامج الحزب
Party slates	قوائم الحزب
Party spokesman	متحدث باسم الحزب
Pass my kingdom	أورث مملكتي
Passenger	مسافر
Passport	جواز سفر
Past	ماضى
Pasta	مكرونة
Pastry	معجنات
Pasture	مرعى
Patience	الصبر
Patio	فناء

وطنية	Patriotism
مثال	Pattern
رصيف	Pavement
قدم الحيوان	Paw
فترة السداد / فترة التحصيل	Payback period
مدفعات	Payments / disbursements
مردود	Payoff/ return
سلام	Peace
خوخ	Peach
الطاووس	Peacock
قمة الجبل	Peak
فول سوداني	Peanuts
الكمثرى	Pear
لؤلؤة	Pearls
البازلاء	Peas
عبور المشاة	Pedestrian
يقشر	Peel
مقشرة	Peeler
البجع	Pelican
قلم حبر	Pen
(اسم مستعار لكاتب صحفي)	Pen-name
قلم رصاص	Pencil
مبراة القلم	Pencil sharpener
البطريق	Penguin
بنسلين	Penicillin
فقر مدقع	Penury
الناس	People
فلفل	Pepper
فلفل رومي	Peppers
معدل الدخل الفردي	Per capita income
للفرد الواحد	Per person
نسبة مؤدية	Percentage
بيغاء	Perch
يقوم او يؤدي عمل	Perform
عرض مسرحي	Performance
أداء مسرحي موسيقي	Performance
عطر	Perfume
فترة سماح	Period of grace
فان - هالك	Perishing
رأس المال	Permanent working capital
انتخابات	Per mature elections
عمودي	Perpendicular
تصريح	Persimmon
يحتاج	Persist
التفتيش الذاتي	Personal inspection
إدارة شئون الأفراد	Personnel management
منظور	Perspective
عرق	Perspire
مبيد للآفات	Pesticides
حيوان مدل	Pet
البتلة	Petal
درجة الدكتوراه بالجامعة D	Ph D
الصيدلية	Pharmacy
طائر الدرجَة	Pheasant

Philosopher	فیلسوف
Phone booth	كابينة تليفون
Photocopier	آلة التصوير
Photographer	المصدر الضوئي
Photosynthesis	التمثيل / البناء الضوئي
Photosynthesis	البناء الضوئي
(Physician)	(طبيب) (معالج)
(Physician)	(طبيب باطنى) (معالج)
Physicist	عالم- خبير في الفيزياء
Pianist	عازف البيانو
Piano	بيانو
Pick up - يأخذ	يحصل على
Picnic	نزهة
Picnic basket	سلة الرحلات
Picnic table	طاولة الرحلات
Pie	فطيرة
Piece	قطعة
Pier	دعامة جسر
Piety	التقوى
Pig	خنزير
Pigeon	حمام
Pilgrimage	الحج
Pill	حبة دواء
Pillars of Islam	أركان الإسلام
Pillow	وسادة
Pillow case	كيس المخدة
Pilot	طيار
Pilot's license	رخصة طيران
Pine cones	الصنوبر
Pineapple	الأناناس
Ping-pong	كرة الطاولة
Pink	وردي
Pious	تقى
Pipe	غليون
Pitch	ملعب رياضى
Pitcher	القاذف
Pitcher	إبريق
Pitchfork	مذراة
Pizza	البيتزا
Place mat	Place mat
Plaid	نسيج مربع النقش
Plain	سهل/أرض منبسطة
Planeload	حملة الطائرة
Planet	الكوكب
Plant	نبة
Plaque	بروش
Plastic	بلاستيك
Plate	طبق
Platform	منصة
Play	يلعب
Playground	ملعب
Playing cards	ورق اللعب
Playwright	مؤلف مسرحي
Pleasant	لطيف

Please من فضلك	من فضلك
Pliers كماشة	كماشة
Plot قطعة أرض/ قسم من رقعة كبيرة من الأرض	قطعة أرض/ قسم من رقعة كبيرة من الأرض
Plow محراث	محراث
Plum البرقوق	البرقوق
Plural جمع	جمع
Pluralistic تعددي	تعددي
Pocket جيب	جيب
Podium منصة عالية	منصة عالية
Poetry شعر	شعر
Point at يشير إلى	يُشير إلى
Point of interest مكان هام / مثير للاهتمام	مكان هام / مثير للاهتمام
Poison سم	سم
Poker لعبة البوكر	لعبة البوكر
Police الشرطة	الشرطة
Police station نقطة شرطة	نقطة شرطة
Polite مؤدب	مؤدب
Political apathy لا مبالاة سياسية	لا مبالاة سياسية
Politics السياسة	السياسة
Polka-dot نسيج مخرم	نسيج مخرم
Polling stations مراكز الاقتراع	مراكز الاقتراع
Polo لعبة البولو	لعبة البولو
Polyp البولب / حيوان مرجاني	بولب / حيوان مرجاني
Polytheism شرك	شرك
Polytheist مشرك	مشرك
Pond بركة	بركة
Pool table طاولة البليارد	طاولة البليارد
Poor turnout إقبال ضعيف	إقبال ضعيف
Popcorn الفشار	الفشار
Population السكان	السكان
Porch مدخل مسقوف	مدخل مسقوف
Pork لحم الخنزير	لحم الخنزير
Porter الحمال	الحمل
Pose مرتبك	مرتبك
Position مكان ، موضع	مكان ، موضع
Post office مكتب البريد	مكتب البريد
Postcard بطاقة بريدية	بطاقة بريدية
Pot قدر	قدر
Potato البطاطس	البطاطس
Potato chips بطاطس محمرة	بطاطس محمرة
Pottery آنية فخارية	آنية فخارية
Pound قفص حيوانات	قفص حيوانات
Pour يصب	يصب
Poverty الفقر	الفقر
Powder مسحوق	مسحوق
Power strip شريط الطاقة	شريط الطاقة
Powerful قوي	قوي
Prayer الصلاة	الصلوة
Precious نفيس - ثمين	نفيس - ثمين
Pregnant حامل	حامل
Premium /a compte قسط	قسط
Prescription وصفة طبية	وصفة طبية
Present مضارع	مضارع
Preservation المحافظة على	المحافظة على

Pressure gauge	عداد ضغط
Prestigious	ذو اعتبار أو هيبة
Prevent	يمنع
Previous	سابق
Price	ثمن
Price- indexation	ربط الأسعار
Price differentials	فروق الأسعار
Price discrimination	التمييز السعري
Price rating	تحديد الأسعار
Priest	كاهن
Printer	طابعة
Printer	الطابعة
Prior charges	التكاليف السابقة
Private	خاص
Private road	طريق خاص
Privatisation	نقل من الملكية العامة للملكية الخاصة
Probability	الاحتمال
Probably	من المحتمل
Procedural session	جولة إجراءات
Procedures	إجراءات
Processing	تجهيز
Processing industries	(صناعات تحويلية (التجهيز
Proclaim the rights of man	ينادي بحقوق الإنسان
Producer	منتج
Production	إنتاج
Production control	ضبط الإنتاج
Production incentives	حوافز الإنتاج
Production management	إدارة الإنتاج
Production planning	تخطيط الإنتاج
Productivity	الإنتاجية
Products	منتجات
profession	المهنة
Professional	محترف
Professional	محترف
Professional associations	النقابات المهنية
Professionalism	الحرفانية/الطرق المهنية
Professor	الأستاذ
Proficiency	كفاءة
Proficient	كفاءة – ماهر
Profile	الصورة الجانبية
Profile	نبذة

The Third Form:

Profit / فوائد	أرباح/ فوائد
Profit	ربح
Profit	ربح
Profit recipient	مستفيد من الأرباح
Profit recipient	مسح عقاري
Profitable	مربح
Prohibited	ممنوع
Promoter	رائد

Promotion	ترويج
Promotion of exports	تنمية الصادرات
Propeller	الداعف
Properly	بشكل صحيح
Properly	كما ينبغي، بدقة
Prophet	نبي
Prophet's tradition	حديث نبوى
Proportion / جزء / نسبة	تناسب
Proportional representation	تمثيل نسبي
Prostrate	يسجد
Protection against fires	الوقاية ضد الحرائق
Protest Against	يحتاج على
Prune	يقام / يشذب
Psalms	الزبور
Psychiatrist	طبيب نفسانى
Public	عام
Public opinion	رأى عام
Public relations	العلاقات العامة
Public transport	المواصلات العامة
Pudding	بودنچ
Pull	يجذب
Pulley	بكرة
Pulse	النبض
Pump	مضخة
Pump	يضخ - مضخة
Pumpkin	اليقطين
Punish	يعاقب
Puppet	دمية متحركة
Puppy	جرو
Purchase	يشتري
Pure	ظاهر
Purple	بنفسجي
Purpose	غرض
Purse	كيس الفلوس
Push	يدفع
Push pin	دبوس رسم
Put someone through	يوصل الشخصين تليفونياً
Puzzled	محترر
Pyramid	هرم
Quail	يدبل
Qualifications	المؤهلات
Quality control	ضبط الجودة
Quantity	كمية
Quantity discount	خصم الكمية
Quantum	كم - كمية
Quarter	الربع
Queen	ملكة
Question	سؤال
Queue	طابور
Quiche	Quiche
Quick assets	الأصول السريعة
Quick ratio	معدل التداول السريع
Quiet	هدوء
quiet	هادئ

Quite	تماماً
Quiz	مسابقة – معلومات
Quoran	القرآن
R.O.G.(receipt of goods)	استلام البضاعة
Rabbit	الأرنب
Raccoon	راكون
Race	عدو
Race	سباق
Racket	مضرب
Racquetball	مضرب التنس
Radiate	تشع / تنتشر
Radio	الراديو
Radish	فجل
Rafting	تجديف
Raider	المغتصب – المداهم
Raiding	مداهمة – اغارة على
Railroad	السكة الحديدية
Rain	مطر
Rain boots	حذاء مطر
Rain coat	معطف المطر
Rain forests	الغابات الاستوائية المطيرة
Rainbow	قوس قزح
Raise	يرفع
Raise money	يجمع نقود
Raisins	زبيب
Rake	أداة لجمع العشب
Rapids	سريع
Rapporteur	مقرر
Rash	طفح جلدي
Raspberries	توت العليق
Rat	جرذ
Rate	معدل – قيمة
Rate	معدل
Rate	سعر – معدل
Rate of return	معدل العائد
Rated/ quoted / tariffed	مسعر
Rationing	تسعير جبلي
Rationing / rationalization	ترشيد / ترسيخ
Rattle	يخشنخ
Razor	موس الحلاقة
Razor blade	قاطع
Reach	يبيسط
Read	يقرأ
Rebate	تنزيل
Receipt	وصفة طهي
Receive	يتسلم
Recently	حديثاً، منذ فترة قصيرة
Reception traffic	مرور
Receptionist	عامل الاستقبال
Recite	يبنو – يرتل
Reclamation	استصلاح
Recommend	يوصى / يركى
Rectangle	مستطيل
Recycled material	مادة معاد تصنيعها

Red	أحمر
Red- tape	الروتين
Red cross	الصلبي الأحمر
Reduce	يقلل / يخفض
Reef	ثنية الشّرّاع
Reflection	انعكاس
Refrigerator	ثلاجة
Region	إقليم
Region - منطقة	إقليم - منطقة
Regression	ارتداد - انحدار
Regular meeting	اجتماع عادي
Reins	لجام
Related	متصل بـ
Relax	يسترخى
Release	تنطلق / تندفع
Release سراح	يطلق سراح
Relic	أثر مقدس
Religious	دينى
Religious ceremonies	شعائر ديننا
Religious matters	الشئون / الأمور الدينية
Religious observances	عبادات
Remains	بقايا / فضلات
Remove	يمحو
Renegade	مرتد
renew	يجدد
Rent	يستأجر
Rent لفترة طويلة	يستأجر لفترة طويلة
Rental car	سيارة مؤجرة
Reparations	تعليق السعر
Repeat elections	انتخابات الإعادة
Repent	يتوب
Repentance	توبة
Repentant	تألب
representation	تمثيل
Representative	ممثل / مندوب
Representative	ممثل
Reputation	سمعة
Require	يتطلب
Requirements	متطلبات
Rescue	ينقذ
Rescue (relief)	الإنقاذ
Rescuers	رجال الإنقاذ
Research assistant	معيد بكلية جامعية
Reservation	جز
Reserve	يحجز
Reserve لحماية النبات والحيوان	أرض لحماية النبات والحيوان
Reserve وديعة	وديعة
Residual / excess/ spillover	فائض
Resist	يقاوم
Resistance	مقاومة
Resistant	مقاوم
Resort على	يتزدّد على
Resort مصيف / منتجع	مصيف / منتجع
Resource gap	عدم كفاية الموارد

وقت للراحة (break) Rest hour (break)
مطعم Restaurant
قيود Restrictions
البعث Resurrection
تجارة التجزئة Retail
مكاتب ائتمان التجزئة Retail credit bureaus
(ضغط المصروفات) (تخفيض النفقات) Retrenchment
عائد Return yield
عائد رأس المال Return of capital
لم الشمل Reunited
مقالة نقدية Review
نقد أدبي Reviewer
متجدد Revolving
وحيد القرن Rhinoceros
شريط Ribbon
الأرز Rice
يركب Ride
بندقية Rifle
يمين Right
خاتم Ring
يابان Ripe
تنضج Ripen
طقوس – شعائر Rituals
نهر River
يصرخ، يزار Roar
السرقة Robbery
إنسان آلي Robot
سلق الصخور Rock climbing
صاروخ Rocket
مصارعة التيران Rodeo
حذاء الترجل Roller blades
القطار الأفعواني Roller coaster
ف Raqqa ترجل Roller skating
Rolling pin Rolling pin
مشروع متجدد Rolling plan
بحر متوج Rolling sea
Rolodex Rolodex
سقف Roof
خدمة الغرف Room service
ديك Rooster
جذر Root
جذور الشجرة Roots
حل Rope
زهرة Rose
يفسد / يتغفن Rot
يفسد / يتغفن (v) Rot (v)
فاسد Rotten
خشن Rough
خشن (غير أملس) Rough (غير أملس)
مستدير Round
جولة – دورة Round
دائري round
عمل 24 ساعة Round - the clock work
يجدف Row

Row	صف
Rowboat	مركب تجديف
Rowing	التجديف
Rows	صفوف
Royalty	رسم امتياز
Rubber gloves	قفاز مطاط
Rubbish	قمامة / زبالة
Rude	أحمق
Rug	بطانية
Ruins	خراب
Ruins	أطلال
Ruins	اطلال / حطام
Ruler	مسطرة
Ruling coalition	إئتلاف حاكم
Ruling party	الحزب الحاكم
Run	يعدو
Run- up	ارتفاع
Run out	تنفذ / تنتهي
Run out of	<u>يستنفذ</u>
Running my own business	إدارة عملي
Rural community	المجتمع الريفي
Russia	روسيا
Russian	روسي
Rust	صدأ
Rust	يصدأ
Sabian	صابي
Sabotage	التخريب
Saboteurs	المخربون
Sacred	واجب مقدس
Sacred month (the Holy Month)	الشهر الحرام (the Holy Month)
Saddle	سرج
Safety “Seat” belt	حزام الأمان
Safety glasses	نظارة واقية
Safety pin	دبوس مشبك
Sail	شراع
Sailboat	مركب شراعي
Sailing	إبحار
Sailor	بحّار
Salable	رائج
Salad	سلطة
Salad bowl	طبق السلطة
Salary	مرتب
Sale	أوكازيون
Sales	مبيعات
Sales index	دليل المبيعات
Sales management	إدارة المبيعات
Salmon	السلمون
Salt	ملح
Sand	رمل
Sand castle	قلعة من الرمل
Sandals	صندل
Sandwich	ساندوتش
Sanitary napkins	مناديل صحية
Satellite	قمر صنعي

Rضا / قناعة Satisfaction
السبت Saturday
السبت Saturday
الصلصة Sauce
طبق الفنجان Saucer
سجق Sausage
مدخرات Savings
منشار Saw
ساكسفون Saxophone
منصة Scaffold
ميزان Scale
بصل أخضر Scallions
نادر Scarce
الفزع Scarecrow
خائف Scared
وشاح Scarf
باحث مختص Scholar
فلسفية دينيون Scholastics
مدرسة School
المدارس الفقهية Schools of law
الإدارة العلمية Scientific management
مقص Scissors
يحك Scratch
صرخة Scream
شاشة الكمبيوتر Screen
قلاؤظ Screw
مفك Screwdriver
فرشاة ثياب Scrub brush
الغوص/السباحة تحت الماء Scuba diving
النحات Sculptor
بحر Sea
عجل البحر Sea lion
طائرة مائية Sea plane
طعام بحري Seafood
النورس Seagull
عجل البحر Seal
شاطئ البحر Seashore
مقعد Seat
حزام أمان Seat belt
العشب البحري Seaweed
ثان Second
مستعملة Second-hand
عقرب التواني Second hand
سكرتير Secretary
لأمين العام Secretary general
قطاع Section
القروض المضمونة Secured loans
بطريقة آمنة Securely
فحص أمني Security check
بذرة Seeds
أناني Selfish
بيع Sell
تكليف شبة متغيرة Semivariable costs
سبتمبر September

Series	مسلسلات
Serious	جاد
Serious	جاد، جدي
Servants of God	عباد
Service provider	مقدم أو مكتب خدمات
Set	يضبط
Set off	يببدأ رحلة
Set up	يؤسس – يقيم
Settle	يسافر / يستوطن
Settle (v)	يسافر / يستوطن (v)
Settlement	تصفيه – تسوية
Sevebteeb	17
Seven	سبعة
Seven 7	سبعين
Seven hundred	سبعمائة
Seventeen	سبعة عشر
Seventh	سابع
Seventy	سبعون
Seventy 70	سبعين
Seventy five percent	خمسة و سبعون بالمائة
Severance pay	مكافأة ترك الخدمة
Sewing machine	ماكينة خياطة
Shade	ظل
Shadow	ظل
Shampoo	شامبو
Share	يشارك
Shareholder	مساهم – حامل السهم
Shares	أسهم
Shark	القرش
Sharp	حاد
She	هي
She is	هي تكون
She is	هي تكون
She was	هي كانت
Sheep	خروف
Sheets	ملاءات
Shift	وردية عمل
Shiite	شيعى
Shin	قصبة الرجل
Shiny	لامع
Ship	سفينة كبيرة
Shipwreck	سفينة غارقة
Shirt	قميص
Shoe soles	نعل الحذاء
Shoelaces	رباط الحذاء
Shoes	حذاء
Shop	متجر
Shopping	تسوق
Shopping bag	حقيبة تسوق
Shore	شاطئ
Short	قصير
Short circuit	الماس الكهربائي
Shorts	شورت
Shoulder	كتف

أكتاف Shoulders
 مجرفة Shovel
 دش Shower
 عروض Shows
 جمبري Shrimp
 مصراع النافذة Shutter
 إجازة مرضية Sick leave
 جنب Side
 جانب Side
 يتهدد Sigh
 إشارة Sign
 بطاقات التوقيع Signature identification
 غروب Silhouette
 حرير Silk
 دودة القر Silk worm
 ساذج Silly
 غرين / طمى Silt
 غرين / طمى (n) Silt (n)
 فضة Silver
 فضي Silver
 مشابه / مماثل Similar
 آثم Sinful
 يعني Sing
 منفرد Single
 دورة ألعاب فردية Singles tournament
 مفرد Singular
 حوض المطبخ Sink
 أخت Sister
 أخت الزوج Sister-in-law
 يجلس Sit
 موقع تاريخية Sites
 واقع – قائم Situated
 أهل سوية Siwans
 اللغة السيوية Siwi
 ستة Six
 ستة Six 6
 ستمائة Six hundred
 ستة عشر Sixteen
 Sixteen 16
 السادس Sixth
 ستون Sixty
 Sixty 60
 تزحلق على الجليد Skate
 لوح تزحلق Skateboard
 هيكل عظمى Skeleton
 أداة التزحلق Ski
 حذاء التزحلق Ski boots
 مصعد التزحلق Ski lift
 عصا التزحلق Ski poles
 منحدر التزحلق Ski slope
 التزحلق Skiing
 جلد Skin
 كريم البشرة skin cream
 جونلة Skirt

Skis	الترحلق على الجليد
Skull	جمجمة
Skydiving	السباحة في الفضاء
Skylight	منور
Skyline	الأفق
Sled	عربة متزلقة
Sleep	ينام
Sleeping bag	حقيبة نوم
Sleeve	كم
Slice	شريحة
Slide	ينزلق
Slope	ينحدر / يميل
Slow	بطيء
Slow down	يبطئ / يتمهل
Small	صغير
Smaller	أصغر
Smash	يحطم/ يكسر/ يدفع بشدة
Smell	يشم
Smell	رائحة
Smile	ابتسامة
Smoke	يدخن
Smooth	أملس
Smooth	أملس
Snail	حلزون
Snake	أفعى
Snarled	زمجر
Sneakers	حذاء خفيف
Snorkelling	الغطس بأنابيب التنفس
Snow	ثلج
Snowmobile	عربة ثلج
Soap	صابون
Soccer	لعبة كرة القدم
Soccer	كرة القدم
Soccer ball	كرة القدم
Soccer field	ملعب الكرة
Social overhead capital	المقومات الهيكلية
Socks	جورب قصير
Soft	ناعم
Soft boiled eggs	بيض نصف مسلوق
Software	برامج الكمبيوتر
Software	برنامج الكمبيوتر
Software	برامج الكمبيوتر
Solar city	مدينة الشمس
Solar power	طاقة شمسية
Sold out	بيعت
Soldier	جندي
Soldiers	جنود
Solid color	لون قاتم
Solo flight	رحلة طيران فردية
Solvent	موسر
Sombrero	قبعة مكسيكية
Some	بعض
Son	ابن
Sore throat	حلق ملتهب

Sorrow	الأسف
SOS	نداء استغاثة
Soufflé	سوفليه
Sounds	تبدو
Soup	حساء
Soup bowl	طبق الحساء
Soup spoon	ملعقة الحساء
Sour	حامض ، فاسد
South	الجنوب
South	الجنوب
South America	أمريكا الجنوبية
South American	جنوب أمريكي
Souvenir	تذكار
Sow / يزرع	يزرع / يبذر
Sow (v)	يزرع / يبذر (v)
Space shuttle	مركبة فضاء
Space suit	حلاة فضاء
Spade	محراف
Spain	أسبانيا
Spanish	إسباني
Speak	يتكلم
Speaker	سماعة
Speaker	رئيس البرلمان
Spear throwing	لعبة رمي الرمح
Special delivery	خدمة خاصة
Specialist	أخصائى
Specialize in	يتخصص فى
Speculations	مضاربات
Speculative building	مبنى للاستغلال التجاري
Speed	سرعة
Speedboat	زورق بخاري سريع
Spice tour	رحلة مليئة بالإثارة والمتعة
Spices	توابل- بهارات
Spider	عنكبوت
Spill	يصب
Spine	نتوء
Spirit	روح
Spiritual genius	الإشرافات الروحية
Splinter group	مجموعة منشقة
Split	تنفصل / تتشطر
Sponge	إسفنج
Spoon	ملعقة
Sports car	سيارة رياضية
Spotted	منقط
Spray	يرش
Spray / رشاش	رذاذ / رشاش
Spread	ينشر
Spread	ينشر - يبذر
Spring	الربيع
Spring	الربيع
Square	المربع
Square	ميدان
Squash	القرع الصيفي
Squid	جبار

Squirrel	السنجب
Stack	كومة
Stadium	إسٌتاد
Staff	هيئة الموظفين
Stage	خشبٌ مسرح
Stagflation	ركود مقترن بالتضخم
Staggered	على مراحل
Stagnation / recession	ركود / انكماش
Stained glass	زجاج معشق
Stairs	سلالم
Stake	نصيب
Stamp	طابع
Stamp	طلب بريدى
Stand someone	يتحمل شخص
Stand up	انهض
Standard deviation	الانحراف القياسي
Standby tax	ضريبة إحتياطية
Stapler	دباسة
Star	نجم
Starfish	نجم البحر
Starvation	مجاعة
Statement of condition	بيان بالوضع المالي
Station	محطة
Statistics	الإحصائيات
Statue	تمثال
Statue	تمثال
Stay	يبقى
Steak	شريرة لحم
Steam	بخار
Stem	ساق
Stereo	استريو
Sterilize	يعقم
Stern	دفة
Stethoscope	سماعة الطبيب
Stew	حمام ساخن
Stir	يرُك
Stirrup	ركاب
Stock turnover	دوران البضاعة
Stomach	معدة
Stone	حجر
Stool	كرسي طويل
Stop	قف
Stop watch	ساعة إيقاف
Store	متجر
Storm	العاصفة
Storm	يندفع غاضبًا
Straight	مستقيم
Straight ahead	للأمام
Straighten	يستقيم - يقوم
Strategy of triage	استراتيجية تحديد الأولويات
Strawberries	الفراولة
Street	شارع
Street sign	علامة طريق
Street vendor	بائع في الشارع

Streetcar ترام

Streetlight إنارة الطريق

Stretch يمتد

Strike إضراب

String خيط

String beans فاصوليا

Striped مقلم

Stripped مخطط - مقلم

Stroller كرسي متحرك

Struggle كفاح - نضال

Studio مرسم

Study يدرس

Stupid أحمق، غبي

Submarines غواصات

Submerge يغمر تحت المياه

Subsidy الدعم

Subsistence الكفاف

Subtraction طرح

Suburb ضاحية

Subway مترو الأنفاق

Successor خليف - وريث

Suddenly فجأة

Suede سترة

Sugar سكر

Suit بدلة

Suitable for مناسب لـ

Sultan السلطان

Summer الصيف

Summer الصيف

Sun الشمس

Sun block كريم شمس

Sun glasses نظارة شمس

Sunbather حمام شمسي

Sunburn حرق شمسي

Sunday الأحد

Sunday الأحد

Sunflower عباد الشمس

Sunna السنة

Sunni سني

Sunset الغروب

Super profits أرباح خيالية

Supervisor مشرف

Supply and demand العرض والطلب

Support price سعر مدحوم

Surf the net يدخل شبكة المعلومات

Surgeon طبيب جراح

Surroundings البيئة المحيطة

Surtax ضريبة إضافية

Survival البقاء

Survival البقاء على قيد الحياة

Survivors الناجون (بعد الحادثة)

Suspenders حمالات البنطلون

Suspicious مشكوك فيه

Swallow يبتلع

Swan	بجعة
Sweater	بلوفر
Sweet	حلو
Swimming	سباحة
Swimming cap	قبعة السباحة
Swimming pool	حمام سباحة
Swimsuit	ثوب السباحة
Swing	أرجوحة
Symbol	رمز
Symphony	سيمفونية
Synergism	تضافر الجهود
Syrup	شراب
System	نظام
T-shirt	تي شيرت
Table	طاولة
Table cloth	مفرش السفرة
Tacit consent	موافقة ضمنية
Tact	لباقة - ذوق
Tail	ذيل
Tailor	الخياط
Tailor-made	مصنوع بمواصفات خاصة
Take- off – break through	انطلاق
Take over	يقوم بهمها / يتولى عملاً
Take place	يحدث
Taken on	شغلت / استقدم للعمل
Taken up	شغلت وقتا طويلاً
Talking about people	التحدث عن الناس
Tall	طويل
Talons	مخالب
Tampons	صمام
Tan	طوبى
Tandem	دراجة ذات مقعدين
Tangerine	نارنج
Tangle	تشویش - ارتباك
Tangle	كتلة متشابكة غير منتظمة
Tank	صهريج
Tape	شريط
Tape deck	كاسيت
Tape dispenser	حامل الورق اللاصق
Target	الرمية
Tax	ضريبة
Tax dodger	متهرب من الضرائب
Tax evasion	تهرب ضريبي
Tax exemption	إعفاء ضريبي
Taxi	تاكسي
Tea	شاي
Teacher	المدرس
Team Sports / Games	ألعاب جماعية
Teapot	إبريق الشاي
Tease contract	عقد الإجاراة
Teaspoon	ملعقة شاي
Technical terms	مصطلحات فنية
Technique	أسلوب - طريقة
Teddy bear	الدببة تيدي

أسنان Teeth
برقية Telegram
اللّفون Telephone
خط تليفون ، سلك تليفون Telephone line
تلسكوب Telescope
التّفزيون Television
الراوي Teller
معتدلة الحرارة Temperate
درجة الحرارة Temperature
معبد Temple
مؤقتاً Temporarily
عشرة Ten
Ten 10
عشر دقائق Ten minutes
الواحدة و عشر دقائق صباحاً Ten minutes past one a.m.
الواحدة و عشر دقائق مساءً Ten minutes past one p.m.
الثانية و عشر دقائق صباحاً Ten minutes past two a.m.
الثانية و عشر دقائق مساءً Ten minutes past two p.m.
عطاء Tender
تنس Tennis
كرة التنس Tennis ball
ملعب التنس Tennis court
خيمة Tent
عاشر Tenth
ودائع الأجل Term deposits
قرض لأجل Term loan
قروض متوسطة الأجل Term loans
مخيف terrifying
أنبوبة اختبار Test tube
Tewlve 12
شكراً Thank you
الصف الخلفي the back row
صحف إبراهيم وموسى The books of Abraham and Moses
صانع الأحذية الدمشقي The Boot maker of Damascus
صانع الأحذية الدمشقي The Boot maker of Damasucs
سلسلة الامل The chain of hope
(يوم الدينونة) (الحساب) The day of judgement
الموتى The dead
الطعام الذى نأكله The food we eat
بيان الحكومة The government's policy statement
البيت الحرام (kaaba
المحيط الهندى the indian ocean
الانترنت للجميع The Internet is for every one
اليوم الآخر The Last Day
البحر الأبيض المتوسط The Mediterranean sea
العدد الكلى للأصول The national vote
المحتاجون The needy
منذ بضعة أيام the other day
الزكاة (alms giving
الصحافة The press
نشر الإسلام The propagation of Islam
المولد النبوى The Prophet's Birthday
الطريق المستقيم The right path
قناة السويس the suez canal

الدين الحنيف The true religion
الغيب The unseen
الرئيس الحكيم The wise chief
مسرح Theater
المسرح Theatre
نظرية الاحتمالات Theory of probabilities
لا مجال للشك There is no question
ربما يوجد ، قد يوجد There may be
قد يوجد ، يحتمل وجود There might be
ترموس bottle Thermos
هؤلاء These
They are هم يكونوا
They are هن تكن
They are هم يكونوا، هن تكن (لغير الإنسان)
They are هن تكن (هم يكونوا، هن تكن (لغير الإنسان)
They were هم كانوا
They were هن كن (هم كانوا، هن كن (لغير الإنسان)
لص Thief
فخذ Thigh
يفكر Think
الثالث Third
ظمامي Thirsty
ثلاثة عشر Thirteen
Thirteen 13
ثلاثون Thirty
Thirty 30
واحد و ثلاثون Thirty one
اثنين و ثلاثون Thirty two
الخريف الحالي This fall
الشهر الحالي This month
الربيع الحالي This spring
الصيف الحالي This summer
الأسبوع الحالي This week
الشتاء الحالي This winter
العام الحالي This year
عميق التفكير Thoughtful
ألف Thousand
ثلاثة Three
Three 3
ثلاثمائة Three hundred
الثالثة صباحا Three o'clock a.m.
الثالثة مساءا Three o'clock p.m.
الثالثة و النصف صباحا Three thirty a.m.
ثلاثة أعوام Three years
حنجرة Throat
البلعوم Throat
يقف Throw
وسادة جانبية Throw pillow
إبهام اليد Thumb
دبوس رسم Thumbtack
 العاصفة الرعدية Thunderstorm
الخميس Thurday

Thursday	الخميس
Ticket	تذكرة
Tie	رابطه
Tie	يربط
Tie	يربط
Tiger	نمر
Tights	الرداء المحكم
Tile	بلاط
Tilt	يميل
Time	وقت
Time study	دراسة الوقت
Tin	قصدير
Tip	بفتشيش
Tire	إطار سيارة
Tissues	مناديل ورقية
To abstain from food and drink	يمتنع عن الطعام والشراب
To adopt Islam	يعتنق الإسلام
To be exempted from fasting	يعفي من الصوم
To be stuffed	يُحْنَط
To belie religion	يكذب بالدين
To break one's covenant	ينقص الميثاق
To call for prayer	ينادي للصلوة
To change words from their con****	يحرف الكلم عن مواضعه
To debate an issue	يناقش موضوع
To dissolve parliament	يحل البرلمان
To fire a worker (dismiss)	يفصل عامل
To give a month's notice	يعطي اخطار لمدة شهر
To give notice	يعطي اخطار بترك العمل
To hospitalise	ينقل للمستشفى
To interfere	يتدخل
To judge with equity	يحكم بالقسط
To modify	يحور / يعدل
To process food	يصنع الطعام
To recite the creed	ينطق بالشهادة
To recruit workers	يجند عمال
To renegade from one's religion	يرتدي عن دينه
To renew the contract	يجدد العقد
To testify	يشهد
To vote a law	يصوت بالموافقة على قانون
To vote down	يصوت ضد
To wash hands up to the elbow	غسل اليدين إلى المرفقين
To worship	يعبد
Toast	خبز محمص
Toast	محمسة
Toaster	محمصة كهربائية
Today	اليوم
Toenail	ظفر إصبع القدم
Toes	إصبع القدم
Together	معاً
Toilet	مرحاض
Toilet paper	ورق توايليت
Tolerant	متسامح
Tomato	طماطم
Tomorrow	غداً

غداً بعد الظهر Tomorrow afternoon
غداً مساءً Tomorrow evening
غداً صباحاً Tomorrow morning
لسان Tongue
اللسان Tongue
لسان Tongue
صندوق العدة Toolbox
أدوات ميكانيكا Tools
وجع السن Toothache
فرشاة الأسنان Toothbrush
معجون الأسنان Toothpaste
قمة Top
الإدارة العليا Top management
مشاهير الجراحين Top surgeons
التوراة Torah
تعددت tort
تورته Torte
يُقذف بإهمال Toss
تماماً Totally
حقيبة Tote bag
يلمس Touch
اللمس Touch
أتوبيس سياحي Tour bus
مرشد سياحي Tour guide
السياحة اليوم Tourism Today
الأشياء التي تغرى السياح Tourist attractions
استعلامات سياحية Tourist information
مائتان tow hundred
منشفة Towel
حامل مناشف Towel rack
برج Tower
المجلس المحلي town hall
متجر لعب Toy store
ألعاب Toys
جرار Tractor
تجارة Trade
الحرف Trade
الميزان التجاري Trade balance
خصم تجاري Trade discount
خطوط تجارية Trade routes
اللجنة النقابية Trade union committee
نقابات العمال Trade unions
مراكز تجارية Trading posts
تقاليد Tradition
حركة المرور Traffic
فأفة Trail
قطار Train
تداول Transaction
عملية - صنقة - معاملة Transaction
ينقل Transfer
الانتقالات Transfer
ينتقل Transfer
تحويل Transfer
قابل للتحويل Transferable

Translate	يترجم
Transplant	عملية زرع عضو
Transport	بنقل
Travel agent	وكيل سياحي
Travel chart	رسم بياني للحركة
Travel costs	تكلف السفر
Travel insurance	التأمين الخاص بالسفر
Traveler's check	شيك سياحي
Tray	صينية
Treasury	خزانة
Tree	شجرة
Tremble	يرتعش، يرتجف
Trend forecasting	التبوء بالاتجاه
Triangle	المثلث
Tribe	قبيلة
Tricks	خدع، حيل
Tricycle	الدراجة الثلاثية
Trillion	تريليون
Tripod	ثلاثي القوائم
Tripod	حامل لاجراء التجارب
Tront money	مقدم أتعاب
Tropical	استوائي
Trowel	أدوات زراعية
Truck	شاحنة
Trumpet	البوق
Trunk	جذع الشجرة
Tuba	بوق
Tubes	أنابيب
Tuesday	الثلاثاء
Tuesday	الثلاثاء
Tulip	تیولیپ
Tuna	تونة
Turbines	تربيبات
Turkey	ديك رومي
Turn	دوران
Turnip	لفت
Turnout	الإقبال على
Turtle	السلحفاة
Turtleneck sweater	سويتير برقبة
Tusk	ناب
Tutor	معلم بالاجر
TV. set	جهاز تليفزيون
Twelve	اثنا عشر
Twenty	عشرون
Twenty 20	Twenty 20
Twenty five percent	خمسة و عشرون بالمائة
Twenty one	واحد وعشرون
Twenty one 21	Twenty one 21
Twenty two	أثنين وعشرون
Two	اثنان
Two 2	Two 2
Two fifteen a.m.	الثانية والنصف صباحا
Two forty five a.m.	الثالثة إلا الرابع صباحا
Two hours	ساعتان

Two hundred	مائتان
Two months ago	منذ شهرين
Two o'clock a.m.	الثانية صباحاً
Two o'clock p.m.	الثانية مساءاً
Two thirty a.m.	الثانية و النصف صباحاً
Two weeks ago	منذ أسبوعين
Two years	عامان
Two years ago	منذ عامين
Two years old	عمر سنتين
Typewriter	الآلة الكاتبة
Ugliness	قبح – بشاعة
Umbrella	مظلة
Umbrella project	المشروع الأم
Unbelievable	لا تصدق
Uncle	العم
Unclear power	طاقة نووية او ذرية
Uncomfortable	غير مريح
Under	تحت
Under management	قصور الادارة
Under the banner of Islam	تحت لواء الإسلام
Underconsumption	تدني الاستهلاك
Underneath	اسفل / تحت
Understand	يفهم
Undertake	يتعهد بـ / ينفذ – يتم
Underwear	ملابس داخلية
Unemployment	البطالة
Unemployment rates	معدلات البطالة
Unfair	غير عادل
Unfamiliar	غير مألوف
Unfortunately	لسوء الحظ
Unfortunately	لسوء الحظ
Uniform	زي
Uniform value	قيمة موحدة
Union	رابطه- اتحاد بلاد
Unique	فريد / لا مثيل له
United	متحد
Unity	وحدة – اتحاد
University	جامعة
Unkind	قاس، غير كريم
Unlicensed	غير مرخص
Unsecured loans	قروض غير مضمونة
Unthinkable	لا يخطر ببالـ لا يتصور
Unusual	غير معتاد
Up	فوق
Upright	معتدل
Upturn	تحسن
Use	يستعمل
Utilities facilities/ amenities	مرافق – منافق عامة
Vacant job	وظيفة خالية
Vacation	عطلة
Vacation	أجازة
Vacations	العطلات / الإجازات
Vaccination	تلقيح
Vacuum cleaner	مكنسة كهربائية

Valid vote	صوت صحيح
Valley	واد
Valuation	تحديد القيمة
Valve	صمام
Van	شاحنة
Variable costs	تكليف متغيرة
Variance / divergence	تباین / تباين
Variety	تنوع
Vase	زهرية
VCR	فيديو
Vegetables	خضراوات
Vegetarian	النباتي
Vegetarian	شخص نباتي
Vehicle	عربة / مركبة
Vein	وريد
Velvet	مخمل
Verse	ىية
Verse / Nظم	شعر / نظم
Vest	ثوب
Veterinarian	طبيب بيطرى
Veterinary	طبيب بطرى
Viable	قابل للاستمرار
Video cassette	شريط فيديو
View	منظر
Village	قرية
Vinegar	خل
Violin	الكمان
Visa	تأشيره
Visible exports	الصادرات منظورة
Vitamins	فيتامينات
Vocational training	التدريب المهني
Volcano	بركان
Volleyball	كرة الطائرة
Volume	حجم – مقدار
Volume chart	رسم بياني للحجم
Volunteer	متتطوع
Vrertical expansion	توسيع رأسي
Wage per hour	أجر بالساعة
Wagon	حافلة
Waist	خصر
Waist	خصر
Wait	ينتظر
Waiter	نادل
Walking	المشي
Wall	حائط
Wallet	محفظة جيب
Walnuts	جوز
Wander	يتتجول
Want	يريد
Wards	عنابر المستشفى
Warm	دافئ
Warning	الإنذار
Was made	صنع
Washer	الغسالة

Waste basket سلة مهملات
Waste energy بيد طاقة
Waste matter فضلات
Watch ساعة
Watchdog committee لجنة رقابة
Watchtowers ابراج مراقبة
Water الماء
Water bottle زجاجة ماء
Water cooler مبرد مياه
Water glass كوب ماء
Water pipe burst إنفجار ماسورة المياه
Waterfall شلال
Watering can رشاش مياه
Watermelon البطيخ الأحمر
Watermelon بطيخ
Waterway المجرى المائي
Wave موجة
Wave بلوح بيده
We نحن
We are نحن نكون
We are نحن نكون
We were نحن كنا
Wealth ثروة
Wear يرتدي
Wear away يبلى / يتآكل
Weather الطقس
Weave نسيج
Wedding زواج
Wedding حفل زفاف
Wednesday الأربعاء
Wednesday الأربعاء
Weight وزن
Weights أوزان
Welcome مرحبا
Welder اللحام
West الغرب
West الغرب
Wet مبتل
Wet مبتل
Wet suit بدلة الماء
Whales حيتان
Wheat قمح
Wheel عجلة
Wheelbarrow عجلة اليد
Wheelchair معاق
Wheelchair sports رياضات المعاقين
Whip يضرب بالسوط
Whip السوط
Whipped cream كريمة مخفوقة
Whiskers شوارب
Whistle صفارة
White أبيض
White wine نبيذ أبيض
Whole كل

Wholesale	تجارة الجملة
Wide	واسع
Wife	زوجة
Wild life	الحياة البرية
Wildcat strike	إضراب غير مشروع
Wilty	شديد الذكاء
Win	يفوز
Wind	ريح
Wind farms	مصانع تدور بقوة الرياح
Wind surfing	لوح الابحار
Windbreaker	سترة قصيرة جلدية
Windfall	كسب مفاجئ
Windmill	طاحونة هوائية
Windmills	طواحين الهواء
Window	نافذة
Window box	صندوق شباك
Window pane	لوح زجاجي في نافذة
Windsurfing	رياضة ركوب الأمواج
Windy	العاصف
Wine	خمر
Wine glass	كأس خمر
Winery	المخمرة
Wing	جناح
Winter	الشتاء
Winter	الشتاء
Wire fence	سور سلك
Wisdom	الحكمة
Wise	حكيم
Withdraw	بسحب
Withdrawal	استرداد
Without prejudice to	دون الاخلال بـ دون المساس بـ
Withstand	يتحمل / يصمد / يقاوم
Witness	شاهد
Wolf	الذئب
Woman	امرأة
Women in History	نساء في التاريخ
Wood	خشب
Wool	صوف
Word – processor	كمبيوتر صغير
Work	عمل
Work conditions	ظروف العمل
Work cycle	دورة العمل
Work evaluation	تقييم العمل
Work factor	معامل الشغل
Work his way up	يتقدم / يرتفع شأنه
Work licence	رخصة العمل
Work load	حمل العمل
Work measurement	قياس العمل
Work permit	تصريح العمل
Work study	دراسة العمل
Workers gains	المكاسب العمالية
Workers rights	حقوق العمال
Workers social welfare	الرعاية الاجتماعية للعمال
Workers' remittances	تحويلات العمال المهاجرين

عدد العاملين (في شركة او مصنع) Workforce
رأس المال العامل Working capital
اعمال - عمليات - مصنع Works
السلام العالمي World peace
نظام تخزين للكمبيوتر World Wide Web
عالمي/على مستوى العالم Worldwide
دودة Worm
قلق Worried
بعد Worship
حرب Worship
الجروح Wounds
لفة Wrap
بليوي Wrench
مصارعة Wrestling
الرسغ Wrist
الكاتب Writer
المحور الأفقي x-axis
المحور الرأسي y-axis
بطاطا Yam
حديقة Yard
سنة Year
يصبح Yell
أصفر Yellow
أمس Yesterday
أمس بعد الظهر Yesterday afternoon
أمس مساءً Yesterday evening
أمس صباحا Yesterday morning
أنت تكون You are
أنتم تكونوا You are
أنت كنتم You were
أنتم كنتم You were
سعادتك، فخامتك Your excellency
الشباب Youth
حمار وحشى Zebra
صفر Zero
استيراد بدون تحويل العملة Zero deposit- import
سوسته Zipper
حديقة الحيوان Zoo
كوسة Zucchini

The End Of This Book

By:
BarBar10@hotmail.com

OR

WWW.BARBORGROUP.PICZO.COM