

Numbers - Numeros

One	<i>uno</i>
Two	<i>dos</i>
Three	<i>tres</i>
Four	<i>cuatro</i>
Five	<i>cinco</i>
Six	<i>seis</i>
Seven	<i>siete</i>
Eight	<i>ocho</i>
Nine	<i>nueve</i>
Ten	<i>diez</i>
Twenty	<i>veinte</i>
Thirty	<i>treinta</i>
Forty	<i>cuarenta</i>
Fifty	<i>cincuenta</i>
Sixty	<i>sesenta</i>
Seventy	<i>setenta</i>
Eighty	<i>ochenta</i>
Ninety	<i>noventa</i>
One Hundred	<i>ciento</i>
One Thousand	<i>mil</i>
One Million	<i>un millón</i>

Days Of The Week - Dias de la Semana

Monday	<i>lunes</i>
Tuesday	<i>martes</i>
Wednesday	<i>miércoles</i>
Thursday	<i>jueves</i>
Friday	<i>viernes</i>
Saturday	<i>sábado</i>
Sunday	<i>domingo</i>

Months - Meses

Colours - Colores

Red	<i>rojo</i>
Yellow	<i>amarillo</i>
Green	<i>verde</i>
Blue	<i>azul</i>
Orange	<i>naranja</i>
Pink	<i>rosa</i>
Purple	<i>violeta</i>
Black	<i>negro</i>
White	<i>blanco</i>

Animals - Animales

Butterfly	<i>mariposa</i>
Cat	<i>gato</i>
Chicken	<i>pollo</i>
Cow	<i>vaca</i>
Dog	<i>perro</i>
Snake	<i>serpiente</i>
Elephant	<i>elefante</i>
Rabbit	<i>conejo</i>
Pig	<i>cerdo</i>
Horse	<i>caballo</i>
Lion	<i>león</i>
Monkey	<i>mono</i>
Mouse	<i>ratón</i>

Transport - Transporte

Taxi	<i>taxi</i>
Train	<i>tren</i>
Bus	<i>autobus</i>
Plane	<i>avion</i>
Boat	<i>barco</i>
Ship	<i>buque</i>
Car	<i>carro</i>
Motorcycle	<i>motocicleta</i>
Bicycle	<i>bicicleta</i>
Scooter	<i>motoneta</i>

Beverages - Bebidas

Seasons - Temporadas

Spring	<i>la primavera</i>
Summer	<i>el verano</i>
Autumn/Fall	<i>el otoño</i>
Winter	<i>el invierno</i>

Food - Comida

Eggs	<i>los huevos</i>
Cheese	<i>queso</i>
Bread	<i>pan</i>
Soup	<i>sopa</i>
Cake	<i>torta</i>
Chicken	<i>pollo</i>
Apple	<i>manzana</i>
Banana	<i>platano</i>
Orange	<i>naranja</i>
Lemon	<i>limon</i>
Corn	<i>maiz</i>
Rice	<i>arroz</i>

Clothing - Ropa

Hat	<i>sombrero</i>
Dress	<i>vestido</i>
Skirt	<i>falda</i>
Shirt	<i>camisa</i>
T-Shirt	<i>camiseta</i>
Trousers	<i>los pantalones</i>
Shoe	<i>zapato</i>
Coat	<i>abrigo</i>
Belt	<i>cinturón</i>

Body - Cuerpo

January	<i>enero</i>
February	<i>febrero</i>
March	<i>marzo</i>
April	<i>abril</i>
May	<i>mayo</i>
June	<i>junio</i>
July	<i>julio</i>
August	<i>agosto</i>
September	<i>setiembre/septiembre</i>
October	<i>octubre</i>
November	<i>noviembre</i>
December	<i>diciembre</i>

Coffee	<i>café</i>
Tea	<i>té</i>
Wine	<i>vino</i>
Beer	<i>cerveza</i>
Juice	<i>jugo</i>
Water	<i>agua</i>
Milk	<i>leche</i>

Arm	<i>brazo</i>
Body	<i>cuero</i>
Ear	<i>oreja</i>
Eye	<i>ojo</i>
Face	<i>cara</i>
Foot/Feet	<i>pie/s</i>
Finger	<i>dedo</i>
Hair	<i>pelo</i>
Hand	<i>mano</i>
Head	<i>cabeza</i>
Leg	<i>pierna</i>
Mouth	<i>boca</i>
Neck	<i>cueillo</i>
Nose	<i>nariz</i>

By **Language Chimp**
(LanguageChimp)

cheatography.com/languagechimp/
languagechimp.com/

Published 27th March, 2013.
Last updated 12th May, 2016.
Page 1 of 2.

Sponsored by **Readable.com**
Measure your website readability!
<https://readable.com>