Universidad de Chile

Facultad de Ciencias Físicas y Matematicas

Area de Ingles

Wavelength Elementary

Unit

Prof : S. Padilla.

FOOD

	FRUTAS
	FRUITS

	Arándano
	Blue berry

	Ciruela
	Plum

	Damasco
	Apricot

	Durazno
	Peach

	Frambuesa
	Raspberry

	Frutilla
	Strawberry

	Kiwi
	Kiwi

	Limón
	Lemon

	Mango
	Mango

	Manzana
	Apple

	Maracuyá
	Passion fruit

	Melón calameño
	Cantelon Melon

	Melón tuna
	Honeydew melon

	Mora
	Blackberry

	Naranja
	Orange

	Papayas
	Paw paw

	Pepino dulce
	Bread fruit

	Pera
	Pear

	Piña
	Pineapple

	Plátano
	Banana

	Pomelo
	Grape fruit

	Sandia
	Watermelon

	Tuna
	Cactus pear

	Uva
	Grape

	Higos
	Fig

	Membrillo
	Quince

	Chirimoya
	Custar apple

	VERDURAS
	VEGETABLES

	Aceituna
	Olive

	Acelga
	Swiss Chard

	Ají
	Chile

	Alcachofa
	Artichoke

	Apio
	Celery

	Berenjena
	Eggplant

	Betarraga
	Beetroot

	brocoli
	Broccoli

	Camote
	Yam

	Cebolla
	Onion

	Champiñones
	Mushrooms

	Choclo
	Corn

	Coliflor
	Cauliflower

	Diente de dragon
	Bean sprout

	Espárragos
	Asparagus

	Espinacas
	Spinach

	Lechuga
	Lettuce

	Palta
	Avocado

	Papa
	Potatoes

	Pepino
	Cucumber

	Porotos verdes
	Green beans

	Porotos burros
	Kidney beans

	Puerro
	Leek

	Repollo
	Cabbage

	Zpallo
	Squash

	Zapallo italiano
	Zucchini

	Diente de ajo
	Clove

	CONDIMENTOS
	CONDIMENTS

	Aceite
	Oil

	Aceite de oliva
	Olive oil

	Ajo
	Garlic

	albahaca
	Basil

	alcaparras
	Capers

	Azafran
	Saffron

	canela
	Cinnamon

	Ciboulette
	Chives

	cilantro
	Cilantro

	comino
	Cumin

	curry
	Curry

	Laurel
	Bay leaf

	Menta
	Mint

	mostaza
	Mustard

	Oregano
	Oregano

	perejil
	Parsley

	pimienta
	Pepper

	Pimiento rojo
	Paprika

	romero
	Rosemary

	Sal
	SALT

	salvia
	Sage

	vainilla
	Vanilla

	vinagre
	Vinegar

	eneldo
	Dill

	MARISCOS
	SEAFOOD

	Albacora
	Albacore

	Almeja
	Clam

	Anchoas
	Anchovy

	Anguila
	Eel

	Angulas
	Baby eel

	Atún
	Tuna fish

	Bacalao
	Cad

	Calamar
	Squid

	Camaron
	Shrimp

	Centolla
	King crab

	Cholga
	Large mussel

	Chorito
	Mussel

	Congrio
	Conger eel

	Corvine
	White sea bass

	Jaiva
	Crab

	Langosta
	Lobster

	Lenguado
	Sole / Flounder

	Loco
	Abalone

	Macha
	Razor clam

	Merluza
	Hake

	Mero
	Grouper

	Ostión
	Scallop

	Ostra
	Oyster

	Pejerrey
	Smelt

	Pulpo
	Octopus

	Salmon
	Salmon

	Dardina
	Sardine

	Tiburón
	Shark

	Trucha
	Trout

	CARNES
	MEAT

	Ala
	Wing

	Carne molida
	Ground meat

	Cerdo
	Pork

	Chuleta
	Chop

	Ciervo
	Venison

	Conejo
	Rabbit

	Cordero
	Lamb

	Costillas
	Ribs

	Entrecot
	T bone steak

	Fillete
	Fillet / tenderloin

	Jamon
	Ham

	Lomito
	Porkion

	Lomo
	Sirloin

	Pato
	Duck

	Pavo
	Turkey

	Pechuga
	Breast

	Pernil
	Pork hock

	Polllo
	Chicken

	Salame
	Salami

	Sesos
	Brains

	Ternera
	Veal

	Tocino
	Bacon

	Vacuno
	Beef

	Jabalí
	Wild boar

	
	

	
	

	
	

	FRUTAS SECAS
	DRIED FRUITS

	Almendra
	Almond

	Avellana
	Hazelnut

	Castañas
	Chestnut

	Maní
	Peanut

	Nuez
	Walnut

	Pasa
	Raisin

	Pistacho
	Pistachio

	
	

	
	

	OTROS
	OTHER

	Arroz
	Rice

	Avena
	Oats

	Azucar
	Sugar

	Centeno
	Rye

	Crema
	Cream

	Entrada
	Starter / appetizer

	Galleta
	Biscuit/ cookie

	Helado
	Ice cream

	Hierba
	Herb

	Huevo
	Egg

	Mantequilla
	Butter

	Margarina
	Margarine

	Masa
	Dough

	Mermelada
	Jam /marmalade

	Panqué
	Pancake

	Queso rallado
	Grated cheese

	Salsa
	Sauce

	Tota
	Cake

	Tostadas
	Toast

	Sopas
	Soup

	Trigo
	Wheat

	Integral
	Wholemeal

	Mariscos
	Seafood

	Queso
	Cheese

	Plato principal
	Main dish/course

	Postre
	Dessert

	Tabla
	Platter

	Picoteo
	Tapa

	
	

	DESCRIPCION
	DESCRIPTION

	Acido
	Acid /sour

	Ahumado
	Smoked

	Asado
	Roasted

	Amargo
	Bitter

	Blando
	Soft

	Caliente
	Hot

	Condimento
	Seasoning

	Cremoso
	Creamy

	Crudo
	Rare/ uncooked/ raw

	Delgado
	Thin

	Dulce
	Sweet

	Duro
	Hard/ tough

	Espeso
	Thick

	Fresco
	Fresh

	Frito
	Fried

	Fuerte
	Strong

	Grasiento
	Fatty

	Gratinado
	Au gratin

	Guisado
	Stewed

	Horneado
	Baked

	Picante
	Spicy

	Relleno
	Stuffed

	Rodaja
	Slice

	Sabroso
	Tasty

	Salado
	Salty

	Salteado
	Sauted

	Seco
	Dry

	Sin sabor
	Tasteless

	Jugoso
	Juicy

