

Les verbes français en anglais

Traduction des verbes français en anglais

*3000 verbes français
traduits en anglais*

Makara ■
■ **Éditions**

Les verbes français en anglais

*Traduction des verbes français en anglais.
3000 verbes français traduits en anglais.*

Traduction des verbes français en anglais – 3000 verbes français traduits en anglais

Publié par :

Makara Éditions

24 rue de Bonald

12000 Rodez

<http://conjugaisonfrancaise.blogspot.com/>

Copyright © Makara Éditions – Pierre Elemento.

Tous droits réservés. Toute reproduction, même partielle du contenu, de la couverture ou des images, par quelque procédé que ce soit (électronique, photocopie ou autre) est interdite sans autorisation par écrit de la maison d'éditions Makara Éditions. Le code de la propriété intellectuelle interdit les copies ou reproductions destinées à une utilisation collective. Toute représentation ou reproduction intégrale ou partielle faite par quelque procédé que ce soit, sans le consentement de l'auteur est illicite et constitue une contrefaçon sanctionnée par les articles L335-2 et suivants du Code de la propriété intellectuelle.

Dépôt légal : Janvier 2011

Nous nous efforçons de publier des ouvrages qui correspondent à vos attentes et votre satisfaction est pour nous une priorité. Alors n'hésitez pas à nous faire part de vos commentaires : conjugaison@makara-editions.com

Auteur : Pierre Elemento

Mise en page : Pierre Elemento

Imprimé en France

Les verbes français en anglais

*Traduction des verbes français en anglais.
3000 verbes français traduits en anglais.*

Auteur : Pierre Elemento - Publication : Makara Éditions.

abaisser

→ to **lower**, to abase, to abridge, to bring down, to couch, to cry down, to cut up, to debase, to decrease, to degrade, to demean, to demolish, to deprave, to destroy, to diminish, to discredit, to downsize, to draw, to humble, to humiliate, to lessen, to let down, to look down, to mortify, to pull down, to pull to pieces, to put down, to reduce, to roll out, to ruin, to run down, to shrink, to streak, to wreck, to write down

abandonner

→ to **abandon**, to **give up**, to desert, to fail, to forsake, to leave, to quit, to relinquish, to renounce, to retire, to surrender

abasourdir

→ to alarm, to astound, to dumbfound, to flabbergast, to numb, to stagger, to startle, to stun, to stupefy, to take aback

abâtardir

→ to **bastardize**, to cause to degenerate

abattre

→ to **chop down**, to **kill**, to **knock down**, to fell, to put down, to shoot dead, to shoot down, to slaughter, to slay

abdiquer

→ to **abdicate**, to accommodate, to assign, to cede, to drop, to give way, to grant, to resign, to submit, to yield

abêtir

→ to dull, to stultify

abhorrer

→ *to abhor, to abominate, to detest, to loathe*

abîmer

→ *to **damage**, to deteriorate, to ruin*

abjurer

→ *to **abjure**, to **recant**, to abnegate, to deny, to disavow, to forswear, to refuse, to renounce, to swear off, to torecant*

abolir

→ *to **abolish***

abominer

→ *to abhor, to abominate, to detest, to loathe*

abonder

→ *to **abound***

abonner

→ *to **subscribe***

aborder

→ *to **approach**, to **reach land**, to **touch on**, to accost, to address, to attach, to begin, to berth, to bring up, to broach, to collide with, to commence, to crash into, to deal with, to hitch on, to hook on, to land, to start, to tackle*

aboutir

→ to **be successful**, to **lead to**, to **result in**, to **abut**, to **accomplish**, to **achieve**, to **adjoin**, to **alight**, to **amount**, to **arrive at**, to **attain**, to **bring**, to **channel**, to **conduct**, to **drive**, to **emerge**, to **exit**, to **get**, to **go out**, to **guide**, to **lead**, to **leave**, to **quit**, to **reach**, to **result**, to **wage**

aboyer

→ to **bark**

abréger

→ to **cut short**, to **abbreviate**, to **abridge**, to **abstract**, to **curtail**, to **decrease**, to **diminish**, to **ease**, to **lessen**, to **outline**, to **recapitulate**, to **shorten**, to **shrink**, to **summarize**

abreuver

→ to **dampen**, to **drench**, to **flood**, to **irrigate**, to **overwhelm**, to **swamp**, to **water**

abriter

→ to **shelter**

abroger

→ to **repeal**, to **abrogate**, to **annul**, to **nullify**, to **rescind**, to **void**

abrutir

→ to **stultify**, to **make brutish**

absenter

→ to **take time off**, to **absent**, to **leave**

absorber

→ to **absorb**, to **engross**, to **preoccupy**, to **sip**, to **swallow**

absoudre

→ to **absolve**, to acquit

abstenir

→ to **abstain**, to refrain from

abstraire

→ to **abstract**

abuser

→ to **abuse**, to **go too far**

accabler

→ to **overburden**, to **overload**, to **overwhelm**

accaparer

→ to **monopolize**, to **absorb**, to **corner**, to **corner the market**, to **engross**, to **preoccupy**

accéder

→ to **access**, to **gain access to**, to **agree to**, to **reach**

accélérer

→ to **accelerate**, to **hurry**

accentuer

→ to **accentuate**, to **become more pronounced**, to **emphasize**, to **highlight**, to **put the stress on**, to **stress**, to **underline**

accepter

→ to **accept**, to **agree to do**, to **accredit**, to **admit**, to **receive**

accessoiriser

→ to **accessorize**

acclamer

→ to **acclaim**, to **applaud**, to **hail**

acclimater

→ to **acclimate**, to **acclimatize**

accommoder

→ to **accommodate**, to **adapt**, to **adjust**, to **arrange**, to **array**, to **fix up**, to **gear**

accompagner

→ to **accompany**, to **escort**

accomplir

→ to **accomplish**, to **carry out**, to **abide**, to **abide by**, to **achieve**, to **execute**, to **exercise**, to **fulfil**, to **keep**, to **meet**, to **observe**, to **perform**

accorder

→ to **bring into agreement**, to **attune**, to **bring into accord**, to **grant**, to **reconcile**, to **square**, to **tune**

accoster

→ to **go up to**, to **moor**

accoucher

→ *to give birth*

accouder

→ *to lean*

accoutumer

→ *to accustom, to acclimatize*

accréditer

→ *to accredit*

accréter

→ *to décr:éter*

accrocher

→ *to hang, to hang up, to hook up, to attach, to cling to, to couple, to hitch on, to hook on, to secure, to stick to*

accroupir

→ *to squat down*

accueillir

→ *to welcome, to accept, to accredit, to admit, to catch, to get, to hail, to have, to receive*

acculturer

→ *to acculturate*

accumuler

→ *to accumulate, to build up, to heap, to pile up, to stack*

accuser

→ to **accuse**, to *denounce*

acétyler

→ to **acetylate**

acharner

→ to **strive to do**, to *fiercely attack*, to *persecute*, to *stubbornly attack*

acheter

→ to **buy**, to **purchase**, to *take over*

achever

→ to **finish off**, to *complete*, to *end*, to *finalize*, to *finish*

acidifier

→ to **acidify**

acquérir

→ to **acquire**, to *buy*, to *gain*, to *get*, to *obtain*, to *purchase*, to *secure*, to *take over*

acquiescer

→ to **agree**

acquitter

→ to **acquit**, to *absolve*, to *cancel*, to *clear*, to *pay off*, to *square*

acter

→ to **write down**

actionner

→ *to activate, to actuate, to drive*

activer

→ *to **activate**, to **get a move on**, to kindle, to rekindle, to speed up*

actualiser

→ *to **refresh**, to update*

adapter

→ *to **adapt**, to fit to*

additionner

→ *to add, to add up, to build up, to cast up, to tot up*

adhérer

→ *to **adhere***

adjoindre

→ *to **adjoin**, to add, to append*

adjuger

→ *to **adjudge**, to allocate, to allot, to appoint, to assign, to earmark, to subpoena, to summons*

admettre

→ *to **admit**, to accede, to accept, to accredit, to acquiesce, to agree, to allow, to allow in, to assent, to consent, to permit, to receive*

administrer

→ to *administer*, to manage

admirer

→ to *admire*, to look up to

admonester

→ to *admonish*

adonner

→ to *devote*

adopter

→ to *adopt*

adorer

→ to *adore*, to worship

adosser

→ to *lean against*

adoucir

→ to *soften*, to allay, to blunt, to dull, to smooth, to sweeten

adresser

→ to *address*, to be aimed at, to remit, to send, to speak to, to submit, to transmit

aduler

→ to *adulate*

adultérer

→ to *adulterate*

aérer

→ to *aerate*, to *air out*, to *air*, to *fan*, to *ventilate*

affabuler

→ to *make up stories*

affaiblir

→ to *weaken*, to *enfeeble*, to *fade*

affaler

→ to *flop down*

affamer

→ to *be starving*, to *starve*

affecter

→ to *affect*, to *attitudinize*, to *feign*, to *influence*, to *move*, to *pose*, to *put on airs*, to *stir*

afficher

→ to *display*, to *post*

affiler

→ to *sharpen*, to *whet*

affiner

→ to *refine*

affirmer

→ to **affirm**, to **assert**, to assent, to aver, to say yes, to state

affliger

→ to **afflict**

affoler

→ to **panic**

affranchir

→ to **apply postage**, to **put a stamp on**, to emancipate, to exempt, to free, to prepay, to stamp

affronter

→ to **confront**, to abut, to address, to clash, to face, to meet, to oppose, to stand up to, to withstand

affûter

→ to **sharpen**, to whet

agacer

→ to **annoy**, to aggravate, to arouse, to exasperate, to excite, to incite, to irk, to irritate, to provoke, to rouse, to set on edge, to stir up

agencer

→ to arrange, to dispose

agenouiller

→ to **kneel**, to kneel down

agglomérer

→ to **agglomerate**, to fuse, to mass

agglutiner

→ to **agglutinate**, to **clump together**, to bond, to paste, to paste up, to placard, to post, to post up

aggraver

→ to **aggravate**, to **get worse**, to accentuate, to blow up, to heighten

agir

→ to **act**

agiter

→ to agitate, to flap, to shake, to wave

agoniser

→ to **agonize**, to be dying, to be in agony, to be near death

agrafer

→ to clasp, to fasten, to hook, to staple

agrandir

→ to **aggrandize**, to **enlarge**, to amplify, to augment, to grow, to increase, to magnify, to step up

agréer

→ to accept, to accredit, to admit, to receive

agréger

→ to **aggregate**

agresser

→ to **attack**, to assault, to commit aggression

agripper

→ to **grab**, to clutch, to grasp, to grip

aider

→ to **help**, to accommodate, to advance, to aid, to assist, to attend to, to avail, to benefit, to support

aiguiser

→ to **sharpen**, to hone, to whet

aimanter

→ to **magnetize**

aimer

→ to **like**, to **love**, to appreciate, to cherish, to enjoy, to fancy, to have a high regard for, to prize, to think highly of, to think well of

ajourner

→ to **adjourn**, to defer, to delay, to postpone, to procrastinate, to put off, to shelve

ajouter

→ to **add**

ajuster

→ to **adjust**, to **fit**, to accommodate, to adapt, to gear

alarmer

→ to **alarm**, to raise the alarm, to sound the alarm

alcaliniser

→ to **alkalize**

alerter

→ to **alert**, to **warn**, to alarm, to caution, to raise the alarm, to sound the alarm

aliéner

→ to **alienate**

aligner

→ to **align**, to **line up**

alimenter

→ to **feed**, to foster, to nourish, to nurture, to supply

allaiter

→ to **breastfeed**, to suckle

alléger

→ to **lighten**

aller

→ to **go**, to drive, to ride, to travel, to wend

allier

→ *to alloy, to connect, to interconnect, to join, to liaise*

allonger

→ *to **lengthen**, to lie down, to stretch out*

allouer

→ *to **allocate**, to allot, to appoint, to assign, to earmark*

allumer

→ *to **light**, to **turn on***

alourdir

→ *to **weigh down***

alphabétiser

→ *to **alphabetize**, to eliminate illiteracy*

altérer

→ *to **alter***

alterner

→ *to **alternate***

amadouer

→ *to **adulate**, to coax, to flatter*

amalgamer

→ *to **amalgamate***

amasser

→ to **amass**, to gain, to gather, to pile up

ambitionner

→ to **covet**

améliorer

→ to **improve**, to ameliorate, to amend, to better, to enhance, to upgrade

aménager

→ to **fit out**

amener

→ to **bring**, to convene, to fetch, to get, to lead, to lower, to take, to take along

américaniser

→ to **Americanize**, to americanize

amincir

→ to **make slimmer**

amoindrir

→ to **abridge**, to decrease, to diminish, to ease, to lessen, to shrink

amollir

→ to **soften**

amorcer

→ to **boot**

amortir

→ to **amortize**, to dampen, to deaden, to soften

amplifier

→ to **amplify**, to enlarge

amputer

→ to **amputate**

amuser

→ to amuse, to enjoy, to entertain, to make laugh, to play

analyser

→ to **analyze**, to assay, to construe, to parse

ancrer

→ to **anchor**

anéantir

→ to **annihilate**, to devastate

anesthésier

→ to **anesthetize**

angliciser

→ to **anglicize**

angoisser

→ to **anguish**

animer

→ to ***animate***, to come to life, to present

aniser

→ to ***arrange***

ankyloser

→ to ***go numb***

annihiler

→ to ***annihilate***

annoncer

→ to ***announce***, to advertise, to give notice of

annoter

→ to ***annotate***

annualiser

→ to ***annualize***

annuler

→ to ***cancel***, to abolish, to annul, to drop, to lift, to negate, to nullify, to repeal, to rescind

anodiser

→ to ***anodize***

anticiper

→ to ***anticipate***, to expect, to think ahead

antidater

→ to *backdate*

apaiser

→ to *appease*, to *soothe*, to *allay*, to *assuage*, to *calm*, to *pacify*, to *quiet*, to *quieten*, to *still*

apercevoir

→ to *see*, to *catch sight of*, to *descry*, to *detect*, to *espy*, to *glimpse*, to *note*, to *notice that*, to *perceive*, to *realize that*, to *remark*, to *sight*, to *spot*, to *spy*

aplanir

→ to *smooth out*

aplatir

→ to *flatten*, to *squash*

apostasier

→ to *apostatize*

apparaître

→ to *appear*

appartenir

→ to *belong*, to *belong to*, to *appertain*, to *pertain*

appauvrir

→ to *impoverish*

appeler

→ to **call**, to summon

applaudir

→ to **applaud**, to acclaim, to clap

appliquer

→ to **apply**, to add, to administer, to append, to assign, to attach, to employ, to enforce, to lay, to lay down, to make use of, to paste, to place, to practice, to put, to put down, to put on, to put onto, to set, to turn to account, to use

apporter

→ to **bring**, to bring along, to fetch, to take, to take along

apposer

→ to **affix**

apprécier

→ to **appreciate**, to **like**, to appraise, to assay, to assess, to enjoy, to esteem, to estimate, to evaluate, to fancy, to gauge, to have a high regard for, to highly of, to judge, to love, to prize, to rate, to think, to think highly of, to think well of, to value

appréhender

→ to **apprehend**

apprendre

→ to **learn**, to figure out, to instruct, to teach

apprêter

→ to **be about to do**

apprivoiser

→ to *tame*

approcher

→ to *approach*, to *get nearer*, to *move nearer*

approfondir

→ to *deepen*

approuver

→ to *approve*, to *authorize*, to *countenance*, to *endorse*, to *sanction*

approvisionner

→ to *provision*, to *stock up*, to *supply*

appuyer

→ to *lean*, to *support*, to *back*, to *lean against*, to *press*, to *push*, to *put*, to *stand by*

arabiser

→ to *Arabize*, to *arabize*

arbitrer

→ to *arbitrate*, to *referee*, to *umpire*

armer

→ to *arm*, to *reinforce*

arnaquer

→ to *rip off*, to *dupe*, to *swindle*, to *swizz*

aromatiser

→ *to flavor*

arpéger

→ *to arpeggiate*

arracher

→ *to **tear out**, to eradicate, to pull out, to snatch from, to uproot*

arranger

→ *to **arrange**, to arrange to do, to array, to fix up, to get better, to suit*

arrêter

→ *to **quit**, to **stop**, to apprehend, to arrest, to detain, to end, to nick, to stop doing*

arrimer

→ *to **stow***

arriver

→ *to **arrive**, to **happen**, to get to, to succeed to do*

arrondir

→ *to **round**, to round down, to round off, to round up*

arroser

→ *to **water**, to shower, to sprinkle*

articuler

→ *to **articulate***

aseptiser

→ to *sanitize*

asperger

→ to *spray*

asphyxier

→ to *asphyxiate*

aspirer

→ to *ache*, to *ache for*, to *aspirate*, to *aspire*, to *aspire to*, to *breathe in*, to *hope for*, to *inhale*, to *long*, to *long for*, to *suck up*, to *yearn*

assaillir

→ to *assail*, to *assault*, to *attack*, to *rip*, to *strafe*

assaisonner

→ to *season*, to *flavor*, to *spice*

assassiner

→ to *assassinate*, to *murder*, to *kill*

assembler

→ to *assemble*, to *build*, to *combine*, to *compose*, to *construct*, to *convene*, to *draught*, to *put together*, to *take along*

asseoir

→ to *sit down*, to *be seated*, to *seat*

asservir

→ to *enslave*

assiéger

→ to *lay siege*, to *beleague*, to *beset*, to *besiege*

assigner

→ to *assign*, to *allocate*, to *allot*, to *appoint*, to *earmark*, to *subpoena*, to *summons*

assimiler

→ to *assimilate*, to *equate*

assister

→ to *assist*, to *attend*, to *watch*

associer

→ to *associate*, to *connect*, to *join*

assombrir

→ to *darken*

assommer

→ to *knock out*, to *knock unconscious*, to *stun*

assoupir

→ to *put to sleep*

assourdir

→ to *damp*, to *deaden*, to *deafen*, to *muffle*, to *mute*

assumer

→ *to assume, to take on*

assurer

→ *to assure, to ensure, to insure, to accept, to affirm, to certify, to secure, to underwrite*

astiquer

→ *to polish*

astreindre

→ *to compel, to constrain*

atomiser

→ *to atomize*

atrophier

→ *to atrophy*

attacher

→ *to attach, to tie up, to affix, to appoint, to associate, to become attached, to bind, to bond, to connect, to determine, to fasten, to fix, to join, to link, to moor, to secure, to set, to stick, to tether, to tie on*

attaquer

→ *to attack, to aggress, to assail, to assault, to commit aggression, to impugn, to rip, to strafe, to tackle*

attarder

→ *to linger*

atteindre

→ to **achieve**, to **hit**, to **reach**, to accomplish, to arrive at, to attain, to catch, to encounter, to find, to get, to run across, to run up against, to score, to strike

attendre

→ to **wait**, to await, to be expecting, to expect, to wait for

attenter

→ to **attempt**

atténuer

→ to **mitigate**, to attenuate

atterrir

→ to **land**, to alight, to beach, to touch down

attester

→ to **attest**, to bear witness of, to certify, to testify, to vouch, to witness

attirer

→ to **attract**, to **draw**, to appeal to, to decoy, to entice, to induce, to lure, to persuade

attiser

→ to **stir up**

attraper

→ to **catch**, to apprehend, to captivate, to capture, to grab, to grapple, to seize, to trap

attribuer

→ to **assign**, to **award to**, to allocate, to allot, to attribute, to earmark, to subpoena, to summons

attrister

→ to afflict, to distress, to grieve

auditer

→ to **audit**

auditionner

→ to **audition**

augmenter

→ to **increase**, to **raise**, to accrue, to aggrandize, to amplify, to augment, to enlarge, to grow, to heighten, to increase up, to magnify, to rise, to step up, to wax

aurifier

→ to **aim:er**

ausculter

→ to **self-imposed**

authentifier

→ to **authenticate**

autodétruire

→ to **self-destruct**

autofinancer

→ *to self-finance*

automatiser

→ *to automate*

autopsier

→ *to autopsy*

autoriser

→ *to allow, to authorize, to empower, to entitle, to give permission to, to warrant*

avalier

→ *to swallow, to down*

avancer

→ *to move forward, to advance, to go ahead, to go forward, to precede, to progress*

aventurer

→ *to adventure out, to hazard, to risk, to venture*

avertir

→ *to warn, to alert, to caution*

aveugler

→ *to dazzle*

avoir

→ *to have, to have got, to be caught out, to be conned, to cheat, to deceive, to get*

avorter

→ to *miscarry*, to *abort*

avouer

→ to *admit*, to *approve*, to *avow*, to *confess*

axiomatiser

→ to *axiomatize*

babiller

→ to *babble*

bafouer

→ to *boo*, to *deride*, to *hoot*, to *jeer*, to *jibe*, to *make fun of*, to *mock*, to *scoff*, to *taunt*

bafouiller

→ to *falter*, to *mumble*, to *stammer*, to *stutter*

bâfrer

→ to *wolf*

bagarrer

→ to *fight*, to *scrap*, to *scuffle*

baigner

→ to *bathe*

bailler

→ to *yawn*, to *bail*, to *hand*

bâiller

→ *to yawn*

bâillonner

→ *to gag, to muzzle, to silence*

baisser

→ *to bend down, to go down, to lower, to descend, to drop, to sink*

balader

→ *to go to a drive, to go to a walk, to stroll*

balancer

→ *to swing, to balance, to nod, to rock, to snitch, to squeal, to waver*

balayer

→ *to sweep, to whisk*

balkaniser

→ *to balkanize*

banaliser

→ *to trivialize*

bannir

→ *to ban, to banish, to exile*

baptiser

→ *to baptize, to christen, to nickname*

barrer

→ *to bar, to block, to cross out, to dam, to delete, to exclude, to lock, to obstruct, to stem, to strike out*

basculer

→ *to **flip**, to seesaw*

baser

→ *to **base***

batailler

→ *to **battle**, to contend, to fight, to strive, to struggle*

batifoler

→ *to **frolic***

bâtir

→ *to **build**, to construct*

battre

→ *to **beat**, to **fight***

bavarder

→ *to **chat**, to babble, to chatter*

baver

→ *to **drool**, to salivate*

béatifier

→ to *beatify*

bégayer

→ to *stutter*

bêler

→ to *bleat*

bénéficier

→ to *benefit*, to *profit*

bénir

→ to *bless*, to *consecrate*, to *ordain*

bercer

→ to *cradle*, to *lull*, to *rock*

berner

→ to *hoax*

beugler

→ to *moo*

beurrer

→ to *butter*

biaiser

→ to *skew*

bifurquer

→ *to branch off*

bivouaquer

→ *to bivouac*

blackboulder

→ *to blackball*

blâmer

→ *to blame*

blanchir

→ *to launder, to whiten*

blasonner

→ *to emblazon*

blasphémer

→ *to blaspheme*

blessier

→ *to hurt, to injure, to maul, to wound*

bloquer

→ *to block, to jam*

blottir

→ *to snuggle*

bluffer

→ to *bluff*

bluter

→ to *bolt cloth*

boire

→ to *drink*, to *soak up*

boiser

→ to *be afforested*

boiter

→ to *limp*

bolchéviser

→ to *bolshevis*

bombarder

→ to *bombard*, to *bomb*, to *shell*, to *strafe*

bondir

→ to *pounce*

botteler

→ to *bunch*

boucher

→ to *butcher*

boucler

→ to *buckle*, to gird, to zone

bouder

→ to *sulk*, to disregard, to ignore, to pout

bouger

→ to *move*

bouillir

→ to *boil*

bouleverser

→ to *move deeply*, to upset

boulonner

→ to *bolt*

bourlinguer

→ to *backpack*

bousculer

→ to *jostle*

bousiller

→ to *screw up*

boycotter

→ to *boycott*

braiser

→ to *braise*

brancher

→ to *plug in*, to connect, to put in, to switch on, to turn on

brandir

→ to *brandish*, to beat, to flourish, to wave, to wave about, to wield

braser

→ to *solder paste*

braver

→ to *brave*

bredouiller

→ to *stammer*

breveter

→ to *patent*

bricoler

→ to *tinker*, to do odd job, to fix up

brider

→ to *rein in*

briller

→ to *shine*, to glow, to polish

briser

→ *to break, to breach, to crack, to crush, to dash, to destroy, to shatter, to smash*

brocher

→ *to broach*

broder

→ *to embroider*

bronzer

→ *to tan*

brosser

→ *to brush*

broyer

→ *to grind, to crush, to pound, to pulverize*

brûler

→ *to burn*

brutaliser

→ *to brutalize*

budgéter

→ *to budget*

budgétiser

→ *to budget*

câbler

→ to **wire**, to *plug in*

caler

→ to **hide**, to *bury*, to *conceal*, to *dissemble*, to *secrete*

cadrer

→ to *center*, to *fit*, to *frame*

cailler

→ to **curdle**

cajoler

→ to **cajole**

calculer

→ to **calculate**, to *account*, to *add up*, to *count*, to *figure*, to *number*, to *plan*, to *reckon*, to *tally*, to *work out*

calfeutrer

→ to **caulk**

calibrer

→ to **calibrate**

câliner

→ to **cuddle**

calmer

→ to *calm down*, to *soothe*

calomnier

→ to *backbite*, to *defame*, to *libel*, to *malign*, to *slander*, to *vilify*

calquer

→ to *trace*

cambríoler

→ to *burglarize*, to *burgle*

camoufler

→ to *camouflage*

camper

→ to *camp*

canaliser

→ to *channel*

cannibaliser

→ to *cannibalize*

canoniser

→ to *canonicalize*, to *canonize*

capituler

→ to *capitulate*, to *surrender*

capoter

→ to *roll over*

capsuler

→ to *encapsulate*

capter

→ to *pick up*, to *capture*

captiver

→ to *absorb*, to *captivate*, to *engross*, to *preoccupy*

capturer

→ to *capture*, to *apprehend*, to *captivate*, to *catch*, to *grab*, to *grapple*, to *seize*, to *trap*

caracoler

→ to *prance*

caractériser

→ to *characterize*

caraméliser

→ to *caramelize*, to *caramelize*

carburer

→ to *be carburetted*

caresser

→ to *caress*

casser

→ *to break*

castrer

→ *to castrate*

catalyser

→ *to catalyze*

catapulteur

→ *to catapult*

catéchiser

→ *to catechize*

catégoriser

→ *to categorize*

cauchemarder

→ *to have a nightmare*

causer

→ *to cause, to chat, to cause to take place, to give, to gossip, to hold, to inflict, to organize, to pose, to provoke, to result in, to rise to, to stage, to wreak*

cautériser

→ *to cauterize*

cautionner

→ *to guarantee, to vouch, to warrant*

caviarder

→ *to redact*

céder

→ *to accommodate, to assign, to cede, to give, to give way, to grant, to yield*

célébrer

→ *to celebrate, to officiate*

censurer

→ *to censor*

centraliser

→ *to centralize*

centrer

→ *to center, to focus*

centrifuger

→ *to centrifuge*

cerner

→ *to surround*

certifier

→ *to certify, to affirm, to assure, to ensure*

cesser

→ *to abate, to cease, to conclude, to end, to finish, to quit, to stop, to terminate*

chahuter

→ *to heckle*

chamailler

→ *to bicker*

chambouler

→ *to turn upside down*

changer

→ *to change, to alter, to amend, to convert, to shift, to turn*

chanter

→ *to sing*

chaperonner

→ *to chaperone*

charger

→ *to load, to put in charge, to appoint, to assign, to authorize, to charge, to commission, to entrust, to instruct*

charmer

→ *to charm*

chasser

→ to **hunt**, to chase

chatouiller

→ to **tickle**

chauffer

→ to **heat**, to stoke, to warm up

chavirer

→ to **capsize**

chercher

→ to **look for**, to **search**, to **seek**, to be after, to go after, to search for

chérir

→ to **cherish**

chevaucher

→ to **ride**

chier

→ to **shit**

chiffrer

→ to **cipher**

choisir

→ to **choose**, to elect, to opt, to pick out

choquer

→ to ***shock***, to *appal*, to *horrify*

chorégrapheur

→ to ***choreograph***

choyer

→ to ***pamper***, to *cherish*, to *coddle*, to *indulge*, to *pet*

christianiser

→ to ***christianize***

chronométrier

→ to ***time***

chuchoter

→ to ***whisper***

cibler

→ to ***target***

cicatriser

→ to ***scar***

circoncire

→ to ***circumcise***

circulariser

→ to ***circularize***

circuler

→ to **circulate**, to **go around**, to be about, to circle, to circumvent, to get about, to go round, to move

cirer

→ to **wax**, to polish

citer

→ to **quote**, to adduce, to cite

civiliser

→ to **civilize**

claquer

→ to bang, to clap, to clatter, to click, to crack, to rattle, to slam, to snap

clarifier

→ to **clarify**

classer

→ to **classify**, to organize

classifier

→ to **classify**

clavarder

→ to **chat**

cligner

→ to *blink*, to *squint*

clignoter

→ to *flash*

cliquer

→ to *click*

cliver

→ to *cleave*

cloner

→ to *clone*

clôturer

→ to *fence off*

clouer

→ to *nail*

coacher

→ to *coach*

coaguler

→ to *coagulate*

coasser

→ to *croak*

cocher

→ to *check off*, to *tick off*

coder

→ to *encode*, to *code*

codifier

→ to *codify*

cofinancer

→ to *co-finance*

cogérer

→ to *co-manage*

cogiter

→ to *cogitate*

cogner

→ to *bang*, to *conk*, to *hit*, to *knock*

coincer

→ to *jam*, to *stick*, to *wedge*

coïncider

→ to *coincide*, to *agree*, to *match*, to *overlap*

collaborer

→ to *collaborate*

collationner

→ *to collate*

collectionner

→ *to collect, to assemble, to gather, to pick up, to raise*

collectiviser

→ *to collectivize*

coller

→ *to paste, to stick, to glue, to paste up, to placard, to post, to post up*

coloniser

→ *to colonize*

colorer

→ *to color*

colorier

→ *to color*

coloriser

→ *to colorize*

colporter

→ *to peddle*

combattre

→ *to fight, to battle, to contend, to strive, to struggle*

combiner

→ to *combine*, to mix

combler

→ to *fill*

commander

→ to *command*, to *order*, to dictate

commémorer

→ to *commemorate*

commencer

→ to *begin*, to *start*, to commence

commenter

→ to *comment*, to *comment on*

commercialiser

→ to *commercialize*, to sell

commettre

→ to *commit*

commuer

→ to *commute*

communiquer

→ to *communicate*, to get across, to impart, to put across, to report

comparer

→ to *compare*, to liken

compartimenter

→ to *compartmentalize*

compenser

→ to *compensate*, to atone, to indemnify, to make up, to redress, to reimburse

compiler

→ to *compile*

complaître

→ to *luxuriate*

compléter

→ to *complete*, to complement, to consummate, to fill, to fill in, to fill up, to finish, to imbue, to permeate

complexer

→ to *complex*

complexifier

→ to *complexify*

complimenter

→ to *compliment*

compliquer

→ to *complicate*

comporter

→ to *consist of*

composer

→ to *compose*, to *dial*, to create, to typeset, to write

comprendre

→ to *understand*, to appreciate, to apprehend, to catch, to comprehend, to consist of, to realize, to see

compresser

→ to *compress*

comprimer

→ to *compress*

comptabiliser

→ to account, to add up, to calculate, to count, to figure, to number, to reckon, to tally, to work out

compter

→ to *count*, to account, to add up, to calculate, to figure, to number, to reckon, to tally, to work out

concéder

→ to *concede*

concélébrer

→ to *concelebrate*

concentrer

→ to *concentrate*, to *focus*

conceptualiser

→ to *conceptualize*

concerner

→ to *concern*

concevoir

→ to *conceive*, to *design*

concilier

→ to *reconcile*

conclure

→ to *conclude*, to *abstract*, to *find*, to *gather*, to *induce*, to *infer*

concocter

→ to *concoct*

concourir

→ to *compete*, to *contend*, to *rival*, to *vie*

concurrencer

→ to *compete*, to *compete with*

condamner

→ to **condemn**, to sentence

condenser

→ to **condense**

condescendre

→ to **condescend**

conditionner

→ to **condition**

conduire

→ to **drive**, to bring, to channel, to conduct, to guide, to lead, to steer, to wage

conférer

→ to **confer**

confesser

→ to **confess**, to acknowledge, to admit, to avow, to concede, to profess

confier

→ to **confide**, to commend, to consign, to entrust, to have confidence in, to trust

configurer

→ to **configure**

confiner

→ to **confine**

confirmer

→ to **confirm**, to acknowledge, to affirm, to corroborate, to establish, to uphold

confisquer

→ to **confiscate**

confluer

→ to **flow into**

confondre

→ to **confound**, to **confuse**

conformer

→ to **comply with**

confronter

→ to **confront**

congédier

→ to **dismiss**, to **lay off**

congeler

→ to **freeze**

congratuler

→ to **congratulate**

conjoindre

→ to **conjoin**

conjuguer

→ *to conjugate*

connaître

→ *to know*

connecter

→ *to connect, to assemble, to connect up, to plug in*

conquérir

→ *to conquer*

consacrer

→ *to consecrate*

conseiller

→ *to advise, to recommend*

consentir

→ *to consent, to assent*

conserver

→ *to conserve, to cache, to keep, to maintain, to preserve, to save, to store*

considérer

→ *to consider, to account, to look on, to ponder, to reflect, to regard, to take into account*

consister

→ *to consist of*

consoler

→ *to comfort, to console*

consolider

→ *to consolidate*

consommer

→ *to consume, to consummate, to use up*

conspirer

→ *to conspire*

constater

→ *to notice, to affirm, to ascertain, to establish, to note, to take note*

constituer

→ *to make up, to consist of, to constitute*

constitutionnaliser

→ *to constitutionalize*

construire

→ *to build, to construct, to make*

consulter

→ *to consult, to reference*

consumer

→ *to consume, to use up (en)*

contacter

→ to *contact*

contaminer

→ to *contaminate*, to infect

contempler

→ to *contemplate*, to look at

conteneuriser

→ to *containerize*

contenir

→ to *contain*

contester

→ to *challenge*, to *dispute*, to contest, to impugn, to protest, to question

contextualiser

→ to *contextualize*

continuer

→ to *continue*, to *keep on*, to endure, to go on, to last, to maintain, to persist, to proceed with, to sustain, to wear

contourner

→ to *go round*, to bypass

contractualiser

→ *to complete contract*

contraindre

→ *to compel, to constrain, to assert, to coerce, to force, to thrust*

contraster

→ *to contrast*

contre-attaquer

→ *to counterattack, to strike back*

contrecarrer

→ *to counteract*

contredire

→ *to contradict*

contrer

→ *to counter*

contresigner

→ *to countersign*

contrevenir

→ *to violate*

contribuer

→ *to contribute, to input*

contrôler

→ to **check**, to **control**, to administer, to inspect

convaincre

→ to **convince**, to persuade

convenir

→ to **suit**, to be suitable, to fit

converger

→ to **converge**

convertir

→ to **convert**

convoiter

→ to **covet**

convoyer

→ to **convoy**

convulser

→ to **convulse**

coopérer

→ to **cooperate**

coopter

→ to **co-opt**

coordonner

→ to *coordinate*

copier

→ to *copy*, to imitate

coproduire

→ to *co-produce*

copuler

→ to *copulate*

corrélér

→ to *correlate*

correspondre

→ to *correspond*, to *match*, to adhere, to agree, to coincide, to comply, to conform

corriger

→ to *correct*

corroborer

→ to *corroborate*

corroder

→ to *corrode*

corrompre

→ to *corrupt*, to bribe, to suborn

cosigner

→ to *co-sign*, to *cosign*

coucher

→ to *go to bed*, to *lay down*, to *put to bed*, to *sleep*

coudre

→ to *sew*, to *quilt*, to *stitch*

couler

→ to *flow*, to *sink*, to *flood*, to *stream*

couper

→ to *cut*

courber

→ to *curve*, to *bend*

courir

→ to *run*

couronner

→ to *top it*

court-circuiter

→ to *shunt*

courtiser

→ to *woo*, to *court*

coûter

→ *to cost*

couver

→ *to brood, to incubate*

couvrir

→ *to cover*

cracher

→ *to spit*

craindre

→ *to be afraid, to fear*

crapahuter

→ *to trudge*

craquer

→ *to crack, to clatter, to crackle, to creak, to split*

créditer

→ *to credit*

créer

→ *to create, to produce*

creuser

→ *to dig*

crever

→ to *burst*

crier

→ to *cry*, to *scream*, to *shout*

criminaliser

→ to *criminalize*

cristalliser

→ to *crystallize*

critiquer

→ to *criticize*

croire

→ to *believe*, to *account*, to *accredit*, to *acknowledge*, to *admit*, to *avow*, to *concede*, to *deem*, to *recognize*, to *think*

croiser

→ to *cross*, to *pass*

croître

→ to *grow*, to *wax*

croquer

→ to *crunch*, to *be crunchy*

crucifier

→ to *crucify*

crypter

→ to *encrypt*

cueillir

→ to *pick*, to gather, to pluck, to tear off

cuire

→ to *cook*, to bake

cuisiner

→ to *cook*

cultiver

→ to *cultivate*, to grow

cuver

→ to *sleep off*

cycliser

→ to *cyclize*

daigner

→ to *condescend*, to deign, to vouchsafe

dandiner

→ to *waddle*

danser

→ to *dance*

dater

→ to *date*, to *date from*

déballer

→ to *unpack*

débanaliser

→ to *de-normalise*

débarder

→ to *log skidders*

débarrasser

→ to *get rid*, to *get rid of*, to *clear*

débattre

→ to *agitate*, to *arouse*, to *discuss*, to *incite*, to *stir up*

débaucher

→ to *entice away*

débiter

→ to *debit*

débloquer

→ to *unblock*, to *unjam*

déboguer

→ to *debug*

déborder

→ to *overflow*, to *spill over*

débosseler

→ to *bump*

déboucher

→ to *unblock*, to *open*

déboucler

→ to *unfasten*

déboutonner

→ to *unbutton*

débrancher

→ to *unplug*

débrayer

→ to *disengage*

débrouiller

→ to *descramble*

débroussailler

→ to *clear brush*

débusquer

→ *to flush out*

débuter

→ *to begin, to commence, to start*

décaisser

→ *to disburse*

décanter

→ *to decant*

décapiter

→ *to decapitate*

décapsuler

→ *to uncap*

décéder

→ *to pass away*

décélérer

→ *to decelerate*

décentraliser

→ *to decentralize*

décentrer

→ *to decentre*

décerner

→ *to award to*

décevoir

→ *to disappoint, to deceive, to underwhelm*

décharger

→ *to unload*

déchaumer

→ *to dethatch*

déchiffrer

→ *to decipher*

déchiqueter

→ *to shred*

déchirer

→ *to tear*

déchristianiser

→ *to de-Christianize*

décider

→ *to decide, to adjudicate, to choose, to determine, to resolve, to settle*

décimer

→ *to decimate*

déclarer

→ *to declare, to adjudge, to profess, to pronounce, to report, to rule, to state*

déclasser

→ *to downgrade*

déclencher

→ *to set off, to trigger*

décliner

→ *to decline*

décoder

→ *to decode*

décoller

→ *to take off, to unstick*

décoloniser

→ *to decolonize*

décompenser

→ *to decompensate*

décompresser

→ *to decompress, to unpack*

déconcentrer

→ *to deconcentrate*

décongeler

→ to *thaw*

déconnecter

→ to *disconnect*, to *log out*

déconsidérer

→ to *bring into disrepute*

déconstruire

→ to *deconstruct*

décontaminer

→ to *decontaminate*

décorer

→ to *decorate*

découper

→ to *cut up*, to *carve*, to *cut out*, to *slice*

découpler

→ to *decouple*

décourager

→ to *discourage*

découvrir

→ to *discover*

décrasser

→ *to unclog*

décrémenter

→ *to decrement*

décréter

→ *to decree*

décrier

→ *to decry*

décriminaliser

→ *to decriminalize*

décrire

→ *to describe*

décroiser

→ *to uncross*

décroître

→ *to decrease*

décrypter

→ *to decipher, to decrypt*

dédier

→ *to dedicate, to devote*

dédifférencier

→ *to dedifferentiate*

dédouaner

→ *to clear customs*

déduire

→ *to deduce, to deduct*

défaire

→ *to undo, to disarrange*

défendre

→ *to defend*

déféquer

→ *to defecate*

défier

→ *to challenge*

défigurer

→ *to deface, to disfigure*

défiler

→ *to scroll, to scroll through*

définir

→ *to define*

défolier

→ to *defoliate*

déformer

→ to *deform*, to *distort*

défouler

→ to *let off steam*

défroquer

→ to *disrobe*

dégénérer

→ to *degenerate*, to *escalate*

déglacer

→ to *deglaize*

dégonfler

→ to *deflate*

dégoupiller

→ to *unpin*

dégrader

→ to *degrade*, to *demote*

dégraisser

→ to *degrease*

dégréer

→ to *de-rig*

dégriser

→ to *sober up*

déguiser

→ to *disguise*, to *dress up*

déifier

→ to *deify*

déjeuner

→ to *dine*, to *lunch*, to eat, to feed

déléguer

→ to *delegate*, to appoint

délibérer

→ to *deliberate*

déliier

→ to *unlink*

délimiter

→ to *delineate*

délirer

→ to *be delirious*

délivrer

→ *to release, to free, to issue, to liberate*

déloger

→ *to dislodge*

démagnétiser

→ *to demagnetize*

demander

→ *to ask, to ask for, to demand, to inquire, to request, to wonder*

démanteler

→ *to dismantle*

démarcher

→ *to canvass*

démarquer

→ *to stand out*

démarrer

→ *to start*

démasquer

→ *to unmask*

dématérialiser

→ *to dematerialize*

démêler

→ to *untangle*

démembrer

→ to *dismember*

déménager

→ to *move away*, to move out

démentir

→ to *deny*, to *refute*

demeurer

→ to *abide*, to *linger*, to *live*, to *remain*, to *stay*

démilitariser

→ to *demilitarize*

déminer

→ to *clear mines*

démissionner

→ to *resign*

démobiliser

→ to *demobilize*

démocratiser

→ to *democratize*

démolir

→ to **demolish**, to break down, to destroy, to pull down, to quash, to take down

démonter

→ to dismount, to take apart

démontrer

→ to **demonstrate**, to attest, to bear witness of, to certify, to prove, to testify, to vouch, to witness

démoraliser

→ to **demoralize**

démotiver

→ to **demotivate**

démouler

→ to **unmold**

démurer

→ to **un-wall**

démystifier

→ to **demystify**

dénationaliser

→ to **denationalize**

dénaturaliser

→ to *denaturalize*

dénigrer

→ to *denigrate*

dénitrifier

→ to *denitrify*

dénoncer

→ to *denounce*, to *leak*, to *rat*, to *snitch*

denteler

→ to *pink*

dépanner

→ to *bail out*, to *troubleshoot*

dépasser

→ to *pass*, to *exceed*, to *overtake*, to *surpass*

dépêcher

→ to *hurry up*, to *hasten*

dépeindre

→ to *portray*

dépendre

→ to *depend*, to *rely*

dépenser

→ to *spend*, to exert, to expend

dépersonnaliser

→ to *depersonalize*

dépeupler

→ to *depopulate*

dépiler

→ to *unstack*

déplacer

→ to *displace*, to move

déplaître

→ to *displease*, to be unpleasant

déplier

→ to *unfold*

déplorer

→ to *deplore*

déployer

→ to *deploy*, to roll out, to spread out

dépolariser

→ to *depolarize*

dépolitiser

→ to *depoliticize*

dépolymériser

→ to *depolymerize*

déposer

→ to *file*, to *put down*, to *depose*

déposséder

→ to *dispossess*

dépoussiérer

→ to *dust off*

dépraver

→ to *deprave*

déprécier

→ to *depreciate*

dépressuriser

→ to *depressurize*

déprimer

→ to *be depressed*, to *depress*

déprogrammer

→ to *unschedule*

dépuceler

→ *to deflower*

dépurer

→ *to depurate*

déraciner

→ *to uproot*

dérailler

→ *to derail*

déranger

→ *to disturb, to bother, to disarrange, to disarray, to mess up, to perturb, to put into disarray*

déraper

→ *to go awry, to skid*

dérégler

→ *to go wrong, to put out of order*

dériver

→ *to derive, to divert*

dérouler

→ *to unfold*

dérouter

→ *to faze*

désabonner

→ *to unsubscribe*

désaccoutumer

→ *to quit habit*

désacraliser

→ *to desecrate*

désactiver

→ *to deactivate, to disable*

désaérer

→ *to de-aerate*

désaffecter

→ *to decommission*

désaligner

→ *to misalign*

désamorcer

→ *to defuse*

désapprendre

→ *to unlearn*

désapprouver

→ *to disapprove*

désarmer

→ *to disarm*

désarticuler

→ *to disarticulate*

désassembler

→ *to disassemble*

désavouer

→ *to disown*

descendre

→ *to come down, to get off, to go down*

désenchanter

→ *to disenchant*

désendetter

→ *to deleverage, to get out of debt*

désengager

→ *to disengage*

désensibiliser

→ *to desensitize*

désenvelopper

→ *to De-envelopment*

déséquilibrer

→ to *unbalance*

déséquiper

→ to *unequip*

désert

→ to *desert*

désespérer

→ to *despair*

déssexualiser

→ to *desexualize*

déshabiller

→ to *undress*

déshériter

→ to *disinherit*

déshonorer

→ to *dishonour*

déshumaniser

→ to *dehumanize*

déshumidifier

→ to *dehumidify*

déshydrater

→ *to dehydrate*

désigner

→ *to designate, to point out*

désincorporer

→ *to unembed*

désindexer

→ *to de-index*

désinfecter

→ *to disinfect*

désintégrer

→ *to disintegrate*

désinvestir

→ *to disinvest*

désinviter

→ *to disinvite*

désirer

→ *to desire*

désobéir

→ *to disobey*

désodoriser

→ *to deodorize*

désoperculer

→ *to uncap*

désorbiter

→ *to deorbit*

desseller

→ *to unsaddle*

dessiner

→ *to draw*

dessouder

→ *to desolder*

déstabiliser

→ *to destabilize*

désunir

→ *to disunite*

détacher

→ *to detach, to untie, to uncouple, to unfasten*

détartrer

→ *to decalcify, to descale*

détecter

→ to *detect*

déteindre

→ to *rub off*

détendre

→ to *relax*

détériorer

→ to *deteriorate*, to damage, to harm, to hurt, to impair, to injure, to mutilate, to spoil, to vitiate

déterminer

→ to *determine*

déterrer

→ to *dig up*

détester

→ to *detest*, to abhor, to abominate, to dislike, to loathe

détordre

→ to *untwist*

détourer

→ to *clip*

détourner

→ to **divert**, to **turn away**, to **deflect**, to **sidetrack**, to **twist**

détromper

→ to **disabuse**

détrôner

→ to **dethrone**

détruire

→ to **destroy**, to **dash**, to **demolish**, to **overthrow**, to **quash**, to **ruin**

dévaloriser

→ to **devalue**

dévaster

→ to **devastate**

développer

→ to **develop**, to **grow**

devenir

→ to **become**

déverrouiller

→ to **unlock**

dévêtir

→ to **undress**

deviner

→ *to guess, to conceive, to divine, to estimate, to surmise*

dévisager

→ *to look intently at*

dévisser

→ *to unscrew*

dévoiler

→ *to unveil*

devoir

→ *to have to, to must, to owe*

dévorer

→ *to devour, to consume, to eat up*

dévouer

→ *to devote*

diagnostiquer

→ *to diagnose*

diagonaliser

→ *to diagonalize*

dialyser

→ *to dialyze*

dicter

→ to *dictate*, to infuse, to inspire, to prompt

diffamer

→ to *defame*, to backbite, to libel, to malign, to slander, to vilify

différencier

→ to *differentiate*

différer

→ to *delay*

diffracter

→ to *diffract*

diffuser

→ to *broadcast*, to *disseminate*, to *diffuse*, to *transmit*

digérer

→ to *digest*

digitaliser

→ to *digitalize*

dilacérer

→ to *comminute*

dilapider

→ to *embezzle*, to *misappropriate*, to *squander*

dilater

→ to *dilate*

diluer

→ to *dilute*, to adulterate

dimensionner

→ to *resize*, to *size*, to dimension

diminuer

→ to *decrease*, to diminish

dîner

→ to *dine*, to have dinner, to have lunch

dire

→ to *say*, to tell

diriger

→ to *lead*, to *manage*, to go forward

discerner

→ to *discern*

discipliner

→ to *discipline*

discréditer

→ to *discredit*, to debunk

discrétiser

→ to *discretize*

discriminer

→ to *discriminate*

disculper

→ to *clear*, to *exculpate*

discuter

→ to *discuss*, to *discut*, to *talk*, to *chat*

disparaître

→ to *disappear*

dispenser

→ to *dispense*, to *excuse*, to *exempt*

disperser

→ to *disperse*, to *scatter*

disposer

→ to *have at disposal*, to *arrange*, to *array*, to *attune*, to *fix up*, to *have available*, to *tune*

disputer

→ to *challenge*, to *compete*, to *contest*, to *dispute*, to *fight*, to *protest*, to *question*

disqualifier

→ to *disqualify*

disséminer

→ to *disseminate*

disséquer

→ to *dissect*

dissserter

→ to *discourse, to expatiate*

dissimuler

→ to *dissimulate, to hide*

dissiper

→ to *dispel, to dissipate, to chase away, to disperse, to squander, to waste*

dissocier

→ to *dissociate, to take apart*

dissoudre

→ to *dissolve*

dissuader

→ to *dissuade*

distiller

→ to *distil, to distill*

distinguer

→ to *distinguish*

distordre

→ to *distort*

distraindre

→ to *distract*, to amuse, to entertain

distribuer

→ to *distribute*, to administer, to allocate, to apportion, to deal, to deliver, to give out, to hand round

divaguer

→ to *ramble*

diverger

→ to *diverge*

diversifier

→ to *diversify*

divertir

→ to *distract*, to entertain

diviser

→ to *divide*, to separate, to share

divorcer

→ to *divorce*

divulguer

→ *to disclose, to divulge*

documenter

→ *to document*

dogmatiser

→ *to dogmatize*

domestiquer

→ *to domesticate*

dominer

→ *to dominate, to beat, to defeat, to exceed, to excel, to outclass, to outscore, to outshine, to override, to predominate, to surpass*

dompter

→ *to tame*

donner

→ *to give, to donate*

doper

→ *to dope*

dorer

→ *to gild*

dorloter

→ *to be pampered*

dormir

→ to *sleep*, to be asleep

doser

→ to *be assayed*

doter

→ to *donate*, to *endow*

double-cliquer

→ to *double-click*

doubler

→ to *double*

doucher

→ to *shower*

douter

→ to *doubt*, to *question*

draguer

→ to *chat up*, to *court*, to *hit on*

drainer

→ to *drain*

dramatiser

→ to *dramatise*, to *dramatize*

dresser

→ *to even out, to hold, to make out, to put up, to set up, to stand, to straight, to straighten, to train*

dribbler

→ *to dribble*

droguer

→ *to drug, to take drug*

duper

→ *to dupe*

dupliquer

→ *to duplicate*

durcir

→ *to harden, to season, to steel, to temper, to toughen*

durer

→ *to last, to continue, to endure, to keep on, to persist, to wear*

ébaucher

→ *to create a stub, to draft, to outline, to sketch*

éblouir

→ *to dazzle*

ébouler

→ *to collapse, to crumble, to crumple*

écarter

→ *to move away, to spread*

échanger

→ *to **exchange**, to interchange, to share, to swap, to switch*

échantillonner

→ *to **sample***

échapper

→ *to **avoid**, to **escape**, to flee*

échauffer

→ *to **warm up***

échelonner

→ *to **stagger***

échouer

→ *to **fail***

éclaircir

→ *to **brighten**, to **make lighter**, to clarify, to clear up, to lighten, to make clear, to thin*

éclairer

→ *to **light**, to lighten*

éclater

→ *to burst, to explode*

éclipser

→ *to overshadow*

éclore

→ *to hatch*

économiser

→ *to economize, to save, to spare*

écorcher

→ *to scratch*

écorer

→ *to decorate*

écosser

→ *to shell peas*

écouler

→ *to flow*

écouter

→ *to listen, to listen to*

écraser

→ *to crush, to run over, to stub out*

écrire

→ to *write*

édifier

→ to *edify*

éditer

→ to *edit*, to *issue*, to *publish*

éditorialiser

→ to *editorialize*

éduquer

→ to *educate*, to *breed*, to *bring up*, to *raise*, to *rear*

effacer

→ to *erase*, to *clear*, to *delete*, to *rub out*, to *wipe*, to *wipe off*, to *wipe out*

effectuer

→ to *carry out*, to *perform*, to *complete*, to *make*

effilocher

→ to *fray*

effondrer

→ to *collapse*

effrayer

→ to *frighten*, to *startle*

égaler

→ to *equal*, to *make equal*

égaliser

→ to *equalize*

égarer

→ to *get lost*, to *lost*

égratigner

→ to *graze*

éjaculer

→ to *ejaculate*

éjecter

→ to *eject*

élargir

→ to *expand*, to *widen*, to *let out*

électrifier

→ to *electrify*

électrocuter

→ to *electrocute*

élever

→ to *add up to*, to *breed*, to *bring up*, to *rise*

éliminer

→ *to eliminate*

élire

→ *to elect, to ballot, to poll, to vote*

éloigner

→ *to move away*

élucider

→ *to elucidate*

émanciper

→ *to emancipate*

émaner

→ *to emanate, to arise, to spring, to well, to well up*

émasculer

→ *to emasculate*

emballer

→ *to wrap up*

embarquer

→ *to board, to embark on*

embarrasser

→ *to embarrass*

embaucher

→ to *hire*, to *recruit*, to *employ*, to *engage*

embaumer

→ to *embalm*

embellir

→ to *beautify*, to *embellish*, to *flatter*

embêter

→ to *annoy*

embobiner

→ to *bamboozle*

emboîter

→ to *follow suit*

embosser

→ to *emboss*

emboutir

→ to *emboss*

embrasser

→ to *kiss*

embrayer

→ to *engage the clutch*

embuer

→ *to fog up*

embusquer

→ *to ambush*

émerger

→ *to emerge*

émettre

→ *to broadcast*

émigrer

→ *to emigrate*

emmêler

→ *to tangle, to get tangled*

emménager

→ *to move in*

emmener

→ *to take along, to bring from, to convene, to take away, to take somewhere*

emmitoufler

→ *to bundle up*

emmurer

→ *to immure*

émousser

→ *to blunt*

émoustiller

→ *to titillate*

empaler

→ *to impale*

empanner

→ *to gybe, to jibe*

emparer

→ *to seize*

empêcher

→ *to prevent doing*

empester

→ *to stink*

empêtrer

→ *to entangle*

empiéter

→ *to encroach*

empiler

→ *to pile up, to stack*

empirer

→ to *get worse*, to *worsen*

emplir

→ to *fill*

employer

→ to *employ*, to *make use of*, to *turn to account*, to *use*

empoigner

→ to *grasp*

empoisonner

→ to *poison*

emporter

→ to *bring from*, to *carry away*, to *take away*

emprisonner

→ to *imprison*, to *put in jail*

emprunter

→ to *borrow*

émuler

→ to *emulate*

émulsionner

→ to *emulsify*

encadrer

→ to *frame*

encaisser

→ to *cash*

encastrer

→ to *recessed*

encenser

→ to *cense*, to *incense*

encercler

→ to *encircle*

enchanter

→ to *enchant*

enclencher

→ to *engage*, to *turn on*

encoder

→ to *encode*

encombrer

→ to *be in way*, to *clutter*

encourager

→ to *encourage*, to *promote*

endeuiller

→ to *cast a pall over*

endiguer

→ to *curb, to embank*

endoctriner

→ to *indoctrinate*

endommager

→ to *damage, to ruin*

endormir

→ to *fall asleep*

enduire

→ to *coat, to anoint, to apply, to smear, to spread*

endurcir

→ to *toughen up*

endurer

→ to *endure, to abide, to ail, to bear, to put up with, to suffer, to sustain*

énervé

→ to *get on nerves, to annoy, to get annoyed*

enfariner

→ to *dredge with flour*

enfermer

→ *to **lock up**, to close in, to lock, to lock away*

enfiler

→ *to **thread***

enflammer

→ *to **catch fire**, to get inflamed, to ignite, to inflame*

enfler

→ *to **swell***

enfonce

→ *to drive in, to drive into, to give away, to sink in*

enfouir

→ *to **bury***

enfreindre

→ *to **infringe**, to violate*

enfuir

→ *to **run away**, to flee*

engager

→ *to **engage**, to **hire**, to admonish, to exhort, to take on, to tell off, to undertake to do*

engendrer

→ *to **beget**, to engender, to generate*

engloutir

→ *to gobble up, to swallow up, to wolf*

engouffrer

→ *to engulf, to rush into*

engourdir

→ *to numb, to allay, to blunt, to dull*

engraisser

→ *to fatten*

engranger

→ *to garner*

enhardir

→ *to embolden*

enjamber

→ *to step over, to cross, to span, to straddle, to stride, to take long steps*

enlaidir

→ *to make ugly*

enlever

→ *to remove, to abduct, to come off, to emove, to expose, to kidnap, to lay, to put away, to put down, to put off, to take off, to waive*

enliser

→ to **bog down**, to **get bogged down**, to *bog*, to *get stuck*

enneiger

→ to *man:ger*

ennoblir

→ to *ennoble*

ennuyer

→ to *be bored*, to **bore**, to *annoy*, to *bother*, to *irk*, to *tire*, to *trouble*, to *weary*

énoncer

→ to *enunciate*

enquêter

→ to *investigate*, to *form an inquest*

enrager

→ to *enrage*

enregistrer

→ to *record*, to *save*, to *enroll*, to *register*, to *tape*

enrichir

→ to *enrich*

enrôler

→ to *enroll*, to *attract*, to *canvass*, to *enlist*, to *rally*, to *recruit*, to *woo*

enrouler

→ to **roll up**, to wind around

ensanglanter

→ to **bloody**, to blood

enseigner

→ to **teach**, to instruct

ensevelir

→ to bury, to inter

ensorceler

→ to **bewitch**, to cast a **spell over**, to charm

entasser

→ to accumulate, to amass, to collect, to gather, to heap, to pile, to pile up, to stack

entendre

→ to **hear**, to get on

enterrer

→ to **bury**

entourer

→ to **circle**, to **surround**, to be surrounded, to encircle

entraider

→ to **aid**

entraîner

→ *to bring, to bring away, to carry, to carry away, to coach, to drag, to draw away, to foster, to lead to, to practice, to pull, to train*

entraver

→ *to **hinder***

entrelacer

→ *to entwine, to interlace, to intertwine*

entreposer

→ *to **store***

entreprendre

→ *to **undertake***

entrer

→ *to **come in**, to **enter**, to **go in**, to come into, to get in, to penetrate, to pierce*

entretenir

→ *to **look after**, to interview, to maintain*

entrevoir

→ *to **glimpse***

entrouvrir

→ *to half-open, to leave ajar*

énucléer

→ to *enucleate*

énumérer

→ to *enumerate*

envahir

→ to *invade*, to *encroach*, to *overrun*, to *raid*

envelopper

→ to *wrap*, to *wrap up*, to *envelop*, to *surround*

envier

→ to *envy*

envisager

→ to *consider*

envoler

→ to *fly away*, to *blow away*

envoyer

→ to *send*, to *remit*, to *submit*, to *transmit*

épaissir

→ to *thicken*

épancher

→ to *unburden*

épandre

→ to *spread*

éparpiller

→ to *scatter*

épater

→ to *amaze*

épeler

→ to *spell*

épicer

→ to *season*

épiloguer

→ to *hold forth*

éplucher

→ to *peel*

éponger

→ to *mop up*, to *wipe*

épouser

→ to *marry*

époustoufler

→ to *amaze*, to *stagger*

éprouver

→ *to experience, to feel, to go through, to test*

épuiser

→ *to dry up, to exhaust, to mine out, to squeeze out, to use up*

équilibrer

→ *to **balance**, to be in equilibrium*

équiper

→ *to **equip**, to accoutre, to fit out, to outfit*

équivaloir

→ *to **be equivalent to***

éradiquer

→ *to **eradicate***

érafler

→ *to **abrade**, to scratch*

ergoter

→ *to **quibble***

ériger

→ *to **erect***

éroder

→ *to **erode***

érotiser

→ *to eroticize*

errer

→ *to wander, to roam, to stray*

éructer

→ *to belch*

escalader

→ *to climb*

escorter

→ *to escort*

escroquer

→ *to swindle*

espérer

→ *to hope*

espionner

→ *to spy, to spy on*

esquisser

→ *to sketch*

esquiver

→ *to dodge, to duck, to eschew, to slip away*

essayer

→ to **try**, to *assay*, to *attempt*, to *pilot*, to *prove*, to *sample*, to *test*

essorer

→ to *air dry*, to *dry*, to *dry out*, to *wring*, to *wring out*

essuyer

→ to **dry**, to **wipe**, to *dust*, to *wipe dry*, to *wipe off*, to *wipe up*

esthétiser

→ to **aesthetize**

estimer

→ to **estimate**, to *assess*, to *esteem*, to *have a high regard for*, to *hold in esteem*, to *respect*, to *think highly of*, to *think well of*, to *value*

établir

→ to **establish**, to *found*

étaier

→ to **spread out**, to *anoint*, to *grease*, to *lay out*, to *lay something out flat*, to *rub on*, to *smear*, to *spread*

étalonner

→ to **calibrate**

étancher

→ to **quench**

étayer

→ to *prop up*

éteindre

→ to *erase, to extinguish, to put out, to quench, to snuff out, to stub out, to subdue, to turn off*

étendre

→ to *hang out, to spread out, to stretch out*

éterniser

→ to *eternalize*

éternuer

→ to *sneeze*

étinceler

→ to *glitter, to sparkle*

étiqueter

→ to *label*

étirer

→ to *stretch*

étonner

→ to *amaze, to astonish, to stagger*

étouffer

→ to *choke, to stifle, to smother, to suffocate*

étourdir

→ to *stun*

étrangler

→ to *strangle*

êtreindre

→ to *hug*

être

→ to *be*

étriller

→ to *dehorn*

étudier

→ to *study*

européaniser

→ to *Europeanise*

euthanasier

→ to *euthanize*

évacuer

→ to *evacuate*, to *drain*

évasion

→ to *escape*

évaluer

→ to **evaluate**, to appraise, to assay, to assess, to estimate, to gauge, to judge, to rate, to value

évangéliser

→ to **evangelize**

évanouir

→ to **faint**

évaporer

→ to **evaporate**

éveiller

→ to **awaken**, to awake, to wake

évider

→ to **hollow out**

évincer

→ to **evict**

éviter

→ to **avoid**, to avert, to circumvent, to dodge, to duck, to elude, to evade, to shirk, to sidestep, to steer clear of

évoluer

→ to **evolve**, to change, to develop

évoquer

→ *to evoke, to mention*

exacerber

→ *to exacerbate*

exagérer

→ *to exaggerate*

exalter

→ *to exalt*

examiner

→ *to consider, to examine, to question, to scrutinize, to study*

exaspérer

→ *to exasperate*

exaucer

→ *to fulfill, to grant*

excaver

→ *to excavate*

excéder

→ *to exceed*

exceller

→ *to excel*

exciter

→ to *excite*, to agitate, to stimulate

exclure

→ to *exclude*, to rule out

excommunier

→ to *excommunicate*

excorier

→ to *excoriate*

excréter

→ to *excrete*

excuser

→ to *apologize*, to *excuse*, to forgive, to justify, to make excuses, to pardon, to remit, to validate, to vindicate

exécuter

→ to *execute*, to carry out

exempter

→ to *exempt*

exercer

→ to *exercise*, to practise

exfolier

→ to *exfoliate*

exhaler

→ to *exhale*

exhiber

→ to *exhibit*

exhorter

→ to *urge*

exhumer

→ to *exhume*

exiger

→ to *require*, to demand

exiler

→ to *exile*

exister

→ to *exist*

exonérer

→ to *exonerate*

exorciser

→ to *exorcise*

expatrier

→ to *expatriate*

expectorer

→ to *expectorate*

expédier

→ to *send*, to consign, to dash out, to dispatch, to forward, to ship

expérimenter

→ to *experience*, to *experiment*, to *experiment with*

expertiser

→ to *expertise*

expier

→ to *atone*, to *expiate*

expirer

→ to *expire*, to breathe out

expliquer

→ to *explain*, to account for, to clarify, to elucidate, to explicate, to give an accounting for

exploiter

→ to *exploit*, to leverage, to take advantage of, to utilize, to work

explorer

→ to *explore*, to examine, to investigate, to prospect, to research

exploder

→ to *explode*, to break out, to skyrocket

exporter

→ to *export*

exposer

→ to *exhibit*, to *expose*, to give an exposition of, to lay open to, to provide an exposure

exprimer

→ to *express*, to articulate, to utter

exproprier

→ to *expropriate*

expulser

→ to *expel*

expurger

→ to *expurgate*

exsuder

→ to *exude*

extasier

→ to become excited, to excite

exténuer

→ to *extenuate*

exterminer

→ to *exterminate*, to annihilate, to wipe out

extorquer

→ to *extort*

extrader

→ to *extradite*

extraire

→ to *extract*

extrapoler

→ to *extrapolate*

extruder

→ to *extrude*

fabriquer

→ to *fabricate*, to *make*, to concoct, to manufacture

fabuler

→ to *fantasize*

fâcher

→ to anger, to get angry, to irritate, to quarrel, to upset

faciliter

→ to *facilitate*, to ease, to expedite, to make easier

façonner

→ to *fashion*, to *shape*, to *model*

factoriser

→ to *factorize*, to *factor*, to *factorise*

facturer

→ to *bill*, to *charge*, to *invoice*

faiblir

→ to *weaken*, to *fade*, to *get fainter*, to *get weaker*

faillir

→ to *fail*, to *weaken*

faire

→ to *do*, to *make*

falloir

→ to *have to*, to *must*, to *need*

falsifier

→ to *falsify*, to *adulterate*, to *counterfeit*, to *fake*, to *forge*

faner

→ to *wither*, to *wilt*

fantasmer

→ to *fantasize*

fasciner

→ *to fascinate*

fatiguer

→ *to tire, to annoy, to be tired, to bore, to get tired, to tire out, to weary*

faufiler

→ *to sneak, to split in*

fausser

→ *to fake, to falsify*

favoriser

→ *to favor*

faxer

→ *to fax*

fédéraliser

→ *to federalize*

fédérer

→ *to federate*

feindre

→ *to feign, to attitudinize, to pose, to put on airs*

feinter

→ *to feint*

fêler

→ to *crack*

féliciter

→ to *congratulate*, to *felicitate*

féminiser

→ to *feminize*

fendre

→ to *split*, to *cleave*, to *crack*, to *rend*

fermenter

→ to *ferment*

fermer

→ to *close*, to *adjourn*, to *do up*, to *lock*, to *shut*, to *switch off*, to *turn off*

ferrer

→ to *shoe*

fertiliser

→ to *fertilize*

fesser

→ to *spank*

festonner

→ to *scallop*

fêter

→ to *celebrate*

fétichiser

→ to *fetishize*

feuilleter

→ to *browse*, to *flick through*, to *scroll*

feutrer

→ to *felt*

fiancer

→ to *get engaged*

ficher

→ to *make fun of*

fidéliser

→ to *build loyalty*

fier

→ to *proud*, to *rely on*

figer

→ to *freeze*

figurer

→ to *figure*, to *appear*

filer

→ *to dash off, to lader, to put a run in*

filmer

→ *to film, to shoot*

filtrer

→ *to **filter**, to screen, to strain*

finaliser

→ *to **finalize***

financer

→ *to **finance**, to **fund***

finir

→ *to **finish**, to come to an end, to end, to end up, to expire*

fiscaliser

→ *to **tax***

fissionner

→ *to **fission***

fissurer

→ *to **crack***

fixer

→ *to **fix**, to affix, to attach, to stare at*

flairer

→ to *sniff out*, to *smell*

flamber

→ to *flame*

flâner

→ to *hang out*, to *stroll*

flasher

→ to *flash*

flatter

→ to *flatter*, to *pander*

fléchir

→ to *flinch*

flétrir

→ to *wilt*

fleurir

→ to *bloom*, to *flower*, to *blossom*, to *flourish*

flirter

→ to *flirt*

floculer

→ to *flocculate*

flotter

→ to *float*

fluctuer

→ to *fluctuate*, to swing

fluidiser

→ to *fluidize*

focaliser

→ to *focus*

fomentier

→ to *foment*

fonctionner

→ to *function*, to operate, to work

fonder

→ to *found*, to base opinion on, to erect, to establish, to form

fondre

→ to *melt*

forcer

→ to *force*, to force open, to strain

forclore

→ to *foreclose*

forer

→ to *drill*

forgier

→ to *forg*

formaliser

→ to *formalize*

formater

→ to *format*

former

→ to *form*, to *train*, to *configure*, to *educate*

formuler

→ to *formulate*, to *articulate*, to *word*

forniquer

→ to *fornicate*

fortifier

→ to *fortify*, to *strengthen*

fossiliser

→ to *fossilize*

fouetter

→ to *whip*, to *flog*, to *lash*

fouiller

→ to *search*

fouler

→ to *sprain, to stomp, to tread*

fournir

→ to *supply, to deliver, to furnish, to provide, to purvey, to yield*

foutre

→ to *fuck off*

fracasser

→ to *smash, to crush, to dash, to destroy, to shatter*

fracturer

→ to *fracture*

fraîchir

→ to *freshen*

franchir

→ to *cross, to exceed*

franciser

→ to *frenchify*

frapper

→ to **hit**, to **knock**, to attain, to beat, to encounter, to run across, to run up against, to smack, to strike, to stub, to swat, to wallop

fraterniser

→ to **fraternize**

frauder

→ to **defraud**, to swindle

frayer

→ to **spawn**

freiner

→ to **brake**, to stem

frelater

→ to **aim:er**

frémir

→ to **shudder**, to quiver, to shiver, to tremble, to waver, to wince

fréquenter

→ to **frequent**, to **mix with**, to attend, to interact, to interrelate

frictionner

→ to rub, to rub down

frimer

→ to **show off**

frire

→ *to fry*

frissonner

→ *to shiver, to quiver, to waver, to wince*

fritter

→ *to sinter*

froisser

→ *to crumple, to crease, to rumple*

froncer

→ *to brush against*

frotter

→ *to rub*

fructifier

→ *to flourish*

fuguer

→ *to run away*

fuir

→ *to flee, to escape, to leak*

fulminer

→ *to bluster*

fumer

→ to *smoke*, to *steam*

fusionner

→ to *merge*

fustiger

→ to *castigate*

gâcher

→ to *waste*

gagner

→ to *win*, to *earn*, to *gain*

galoper

→ to *gallop*

galvaniser

→ to *galvanize*

gambader

→ to *caper*, to *frolic*, to *gambol*

garantir

→ to *guarantee*

garder

→ to *guard*, to *keep*, to *look after*, to *watch over*

garer

→ to *park*, to garage, to station

gargariser

→ to *gargle*

garnir

→ to *garnish*, to bedeck, to deck, to decorate with, to fit out

gaspiller

→ to *waste*

gâter

→ to *spoil*, to decay, to go bad, to worsen

gaver

→ to fill up, to force feed

gazéifier

→ to *gasify*

gazer

→ to *gas*

gazouiller

→ to *chirp*

gélatiser

→ to *gelatinize*

geler

→ to *freeze*, to be freezing

gémir

→ to *moan*, to groan

généraliser

→ to *generalize*

générer

→ to *generate*

gêner

→ to *bother*, to annoy, to disturb, to encumber, to hamper, to hassle, to hinder, to inconvenience, to irritate, to trouble

gérer

→ to *manage*, to administer

germer

→ to *germinate*, to sprout

gesticuler

→ to *gesticulate*

gicler

→ to *squirt*

gifler

→ to *slap*

gigoter

→ to *fidget*

givrer

→ to *frost, to ice*

glaner

→ to *glean*

glisser

→ to *drag, to glide, to slip, to be slippery, to skim, to slide, to sneak*

globaliser

→ to *globalize*

glorifier

→ to *glorify, to extol, to glory, to laud, to praise*

gober

→ to *swallow up*

godiller

→ to *scull*

goinfrer

→ to *stuff yourself, to gobble, to stuff with*

gonfler

→ to **blow up**, to **inflate**, to **swell up**, to fill up

goudronner

→ to pave, to tar

goûter

→ to **taste**, to snack

gouverner

→ to **govern**, to control, to reign, to rule

gracier

→ to commute, to pardon

graisser

→ to **smear**

grandir

→ to **grow**, to grow up

grappiller

→ to **scrounge**

gratiner

→ to **brown**

gratter

→ to **scrape off**, to **scratch**, to itch, to scrape, to squawk

graver

→ to *burn*, to *carve*, to engrave

gravir

→ to *climb*, to scramble

graviter

→ to *gravitate*, to orbit

greffer

→ to *graft*, to engraft

grêler

→ to *be hailing*

grelotter

→ to *shiver*

grésiller

→ to *sizzle*

grever

→ to *encumber*

gribouiller

→ to *scribble*

griffer

→ to *scratch*, to squawk

griffonner

→ to *doodle*, to *jot down*, to *scribble*, to *scrawl*

grignoter

→ to *nibble*, to *snack*

griller

→ to *grill*, to *broil*, to *roast*, to *toast*

grimper

→ to *climb*, to *scramble*, to *soar*

grincer

→ to *creak*, to *grate*, to *squeak*

grogner

→ to *growl*, to *grumble*, to *snarl*

grommeler

→ to *grumble*

gronder

→ to *scold*, to *get a telling-off*, to *howl*, to *rumble*

grossir

→ to *put on weight*, to *accrue*, to *aggrandize*, to *augment*, to *enlarge*, to *increase*, to *thicken*

grouper

→ to *group*, to *assemble*

guérir

→ to **heal**, to **recover**, to cure, to remedy, to treat

guider

→ to **guide**, to conduct, to direct, to drive, to head, to lead, to show the way

habiliter

→ to **habilitate**

habiller

→ to **dress**, to **dress up**, to clothe, to get dressed

habiter

→ to dwell, to inhabit, to live, to reside

habituer

→ to **get used**, to be used to, to get used to

hacher

→ to **chop**, to grind, to hack, to hew, to mince

haïr

→ to **hate**

haleter

→ to **pant**

halluciner

→ to **hallucinate**, to cause hallucinations

hameçonner

→ to *phish*

handicaper

→ to *handicap*

hanter

→ to *haunt*

happer

→ to *grab, to snap up, to snatch*

haranguer

→ to *harangue*

harceler

→ to *harass, to pestet*

harmoniser

→ to *harmonize*

hasarder

→ to *hazard*

hâter

→ to *hasten, to accelerate*

hausser

→ to *exalt, to inflate, to raise, to rise*

héberger

→ *to host*

helléniser

→ *to Hellenize*

hennir

→ *to neigh*

herboriser

→ *to botanize*

hérissier

→ *to bristle*

hériter

→ *to inherit*

hésiter

→ *to hesitate*

heurter

→ *to bump into, to crash into, to appal, to crash, to horrify, to knock, to shock*

hiberner

→ *to hibernate*

hisser

→ *to hoist*

hocher

→ to *nod*

homogénéiser

→ to *homogenize*

honorer

→ to *honor*, to *venerate*

horrifier

→ to *horrify*

hospitaliser

→ to *hospitalize*

huer

→ to *boo*, to *hoot*

huiler

→ to *lightly oil*

humaniser

→ to *humanize*

humecter

→ to *moisten*

humidifier

→ to *humidify*, to *dampen*

humilier

→ to *humiliate*, to abase, to mortify

hurler

→ to *howl*

hybrider

→ to *hybridize*

hydrater

→ to *moisturize*, to hydrate

hypnotiser

→ to *hypnotize*

idéaliser

→ to *idealize*

identifier

→ to *identify*, to recognize, to spot

idolâtrer

→ to *idolize*, to adore, to worship

ignifuger

→ to *fireproof*

ignorer

→ to *ignore*, to be ignorant, to disregard, to leave out of account, to not know

illuminer

→ to *illuminate*, to enlighten, to illumine, to light up, to lit up

illustrer

→ to *illustrate*, to make illustrious

imaginer

→ to *imagine*, to *think up*, to conceive, to fancy, to picture, to visualize

imbiber

→ to *soak in*

imiter

→ to *imitate*, to fake, to impersonate, to mimic

immerger

→ to *immerse*

immigrer

→ to *immigrate*

immoler

→ to *immolate*

immuniser

→ to *immunize*

impacter

→ to *impact*

impatienter

→ *to be impatient, to become impatient, to get impatient, to grow impatient, to make impatient*

implanter

→ *to **implant**, to be set up, to embed, to imbed, to settle*

implémenter

→ *to **implement***

impliquer

→ *to **get involved**, to **implicate**, to **imply**, to connote, to get involved*

implorer

→ *to **implore**, to appeal, to beg, to beseech, to plead*

imploser

→ *to **implode***

importer

→ *to **import***

importuner

→ *to importune, to pester*

imposer

→ *to **impose**, to assert, to coerce, to compel, to constrain, to force, to impose upon, to inflict, to mandate, to necessitate, to oblige, to put on, to require, to tax, to thrust*

imprégner

→ to *impregnate*, to soak in, to soak up

impressionner

→ to *impress*

imprimer

→ to *print*

improviser

→ to *improvise*, to ad-lib, to extemporize

impulser

→ to *pulse*

imputer

→ to *impute*

inaugurer

→ to *inaugurate*

incarcérer

→ to *incarcerate*, to imprison, to put in jail

incarner

→ to *embody*, to incarnate

incendier

→ to *flame*, to set alight, to torch

incinérer

→ *to incinerate*

inciser

→ *to incise*

inciter

→ *to incite, to abet, to encourage, to impel, to instigate, to prod, to prompt, to spur on, to stimulate, to stir, to stir up, to trigger, to urge*

incliner

→ *to be inclined, to bend, to incline, to tilt, to tip*

inclure

→ *to include*

incorporer

→ *to incorporate*

incrémenter

→ *to increment*

incriminer

→ *to incriminate*

incruster

→ *to become ground in, to encrust, to gatecrash*

incuber

→ to *incubate*

inculquer

→ to *inculcate*, to drill

indemniser

→ to *compensate*

indexer

→ to *index*

indigner

→ to aggravate, to annoy, to exasperate, to make indignant, to provoke, to take exception to

indiquer

→ to *indicate*, to point out, to recommend

individualiser

→ to *individualize*

induire

→ to *induce*

industrialiser

→ to *industrialize*

infecter

→ to *infect*, to become infected

infester

→ to *infest*

infiltrer

→ to *infiltrate*

infléchir

→ to *inflect*, to bend

infliger

→ to *inflict*

influencer

→ to *influence*

influer

→ to *affect*, to influence

informatiser

→ to *computerize*

informer

→ to *inform*, to acquaint, to advise, to apprise, to ask about, to find out, to notify, to report

infuser

→ to *infuse*

ingérer

→ to *ingest*, to butt in, to interfere

inhaler

→ *to inhale*

inhiber

→ *to inhibit*

initialiser

→ *to initialize, to load*

initier

→ *to initiate*

injecter

→ *to inject*

innerver

→ *to innervate*

innover

→ *to innovate*

inoculer

→ *to inoculate*

inonder

→ *to flood*

inquiéter

→ *to worry about, to be worried, to worry*

inscrire

→ to *inscribe*, to *register*, to *join*, to *note*, to *record*, to *write*

inséminer

→ to *inseminate*

insensibiliser

→ to *aim:er*

insérer

→ to *insert*

insinuer

→ to *insinuate*, to *allude*, to *hint*, to *imply*, to *refer to*

insister

→ to *insist*, to *emphasize*

insonoriser

→ to *soundproof*

inspecter

→ to *inspect*, to *review*, to *scrutinize*

inspirer

→ to *inspire*, to *be inspired by*, to *breathe in*, to *breathe into*

installer

→ to *install*, to *place*, to *settle down*, to *settle in*

instaurer

→ to *establish*

instiller

→ to *instill*

institutionnaliser

→ to *institutionalize*, to *institutionalise*

instruire

→ to *brief*, to *educate*

insulter

→ to *insult*, to *abuse*, to *curse*, to *offend*

intégrer

→ to *integrate*, to *fit in*

intellectualiser

→ to *intellectualize*

intensifier

→ to *intensify*

intenter

→ to *bring against*

interagir

→ to *interact*

intercaler

→ to *intersperse*, to *insert*

intercéder

→ to *intercede*

intercepter

→ to *intercept*

interconnecter

→ to *interconnect*

interdire

→ to *ban*, to *forbid*, to *prohibit*

intéresser

→ to *be interested in*, to *interest*

interférer

→ to *interfere*

intérioriser

→ to *internalize*

interloquer

→ to *take aback*

internationaliser

→ to *internationalize*

interpeller

→ *to accost, to address, to call out, to question*

interpoler

→ *to interpolate*

interposer

→ *to interpose*

interpréter

→ *to interpret*

interroger

→ *to interrogate, to investigate, to query, to question, to quiz*

interrompre

→ *to interrupt, to rom:pre*

intervenir

→ *to intervene, to step in, to step in on*

intervenir

→ *to intervene*

interviewer

→ *to interview*

intimider

→ *to intimidate*

intituler

→ to *entitle*, to be called, to call oneself

intoxiquer

→ to *intoxicate*

intriguer

→ to *intrigue*

introduire

→ to *introduce*, to enclose, to input, to insert, to put away, to put in, to stow

introniser

→ to *induct*

intuber

→ to *intubate*

invaginer

→ to *invaginate*

invalider

→ to *invalidate*

inventer

→ to *invent*

inverser

→ to *reverse*

investiguer

→ *to investigate*

investir

→ *to invest*

inviter

→ *to invite, to think up*

invoquer

→ *to invoke, to appeal to*

ioder

→ *to iodize*

ioniser

→ *to ionize*

ironiser

→ *to be ironic*

irradier

→ *to irradiate*

irriguer

→ *to irrigate, to water*

irriter

→ *to irritate, to arouse, to excite, to incite, to provoke, to rouse, to stimulate, to stir up*

islamiser

→ to *Islamicize*, to *Islamize*

isoler

→ to *isolate*, to *insulate*, to *seclude*, to *soudproof*

isomériser

→ to *isomerize*

itérer

→ to *iterate*

jaillir

→ to *erupt*, to *gush*, to *gush out*, to *shoot forth*, to *spout*, to *spray*, to *sprinkle*, to *spurt*, to *spurt out*

jalonner

→ to *stake*

jardiner

→ to *garden*

jaunir

→ to *turn yellow*, to *yellow*

jeter

→ to *throw*, to *cast*, to *pitch*, to *spit*, to *spit up*, to *throw away*, to *toss*

jeûner

→ *to fast*

jogger

→ *to jog, to go jogging*

joindre

→ *to join, to assemble, to link together, to link up, to put together*

jointoyer

→ *to grout*

jongler

→ *to juggle*

jouer

→ *to play, to act, to perform*

jouir

→ *to enjoy, to delight in*

jouter

→ *to add*

jubiler

→ *to be jubilant, to gloat, to jubilate*

judaïser

→ *to Judaize*

juger

→ to *judge*, to rule

jurer

→ to *swear*, to affirm, to pledge, to vow

justifier

→ to *justify*

juxtaposer

→ to *juxtapose*

kidnapper

→ to *kidnap*

klaxonner

→ to *honk*

labelliser

→ to *label*

labourer

→ to *plow*, to plough

lacer

→ to lace up, to tie up

lâcher

→ to let go of, to loosen, to release, to unleash, to utter

laisser

→ *to leave, to let*

lambiner

→ *to dawdle*

lamentier

→ *to lament*

laminer

→ *to roll*

lancer

→ *to issue, to launch, to throw*

languir

→ *to languish*

lapider

→ *to lapidate, to stone*

larguer

→ *to break off, to drop, to unfurl*

lasser

→ *to bore, to grow tired of, to tire, to weary*

laver

→ *to wash, to launder*

lécher

→ to *lick*

légaliser

→ to *legalize*, to *authenticate*

légiférer

→ to *legislate*

légitimer

→ to *legitimize*

léguer

→ to *bequeath*, to *pass on*

léser

→ to *wrong*

lésiner

→ to *skimp*

lessiver

→ to *launder*, to *wash*

lever

→ to *get up*, to *raise*, to *levy*, to *lift*, to *rise*

libeller

→ to *label*

libéraliser

→ to *liberalize*

libérer

→ to *liberate*, to *release*, to *free*, to *get away*, to *set free*

licencier

→ to *be fired*, to *be made redundant*, to *dismiss*, to *fire*, to *lay off*, to *sack*

liciter

→ to *congratulate*

lier

→ to *link*, to *attach*, to *fasten*, to *moor*, to *tether*, to *tie*, to *tie on*, to *tie up*

lifter

→ to *lift*

ligaturer

→ to *ligate*

ligoter

→ to *tie up*

limer

→ to *file*

limiter

→ to *limit*, to *abridge*, to *confine*, to *constrain*, to *constrict*, to *curtail*, to *restrict*, to *stint*

liquéfier

→ *to liquefy*

liquider

→ *to liquidate*

lire

→ *to read*

lister

→ *to list*

livrer

→ *to deliver*

lober

→ *to lob*

localiser

→ *to localize*

lofer

→ *to luff*

loger

→ *to dwell, to put up, to reside*

longer

→ *to follow*

loucher

→ *to look askance, to squint*

louer

→ *to **hire**, to **rent***

lubrifier

→ *to **lubricate***

luire

→ *to gleam, to glisten, to shine*

luncher

→ *to **lunch***

lutter

→ *to battle, to contend, to fight, to strive, to struggle*

lyncher

→ *to **lynch***

lyophiliser

→ *to **freeze-dry**, to lyophilize*

mâcher

→ *to **chew***

magner

→ *to get a move on, to haul ass, to hurry up, to move ass*

magnétiser

→ to **magnetize**, to mesmerize

magnifier

→ to **magnify**

maigrir

→ to **lose weight**, to slim

maintenir

→ to **maintain**, to back, to conserve, to continue, to countenance, to espouse, to go on, to keep, to preserve, to second, to stand by, to support, to sustain, to uphold

maîtriser

→ to **master**

malaxer

→ to knead, to massage, to mix, to work up

maltraiter

→ to **mistreat**, to abuse

manager

→ to **manage**

manger

→ to **eat**

manier

→ to **handle**, to manipulate, to wield

manifest

→ to **manifest**, to demonstrate

manipulate

→ to **manipulate**, to handle

manoeuvre

→ to **maneuver**, to manoeuvre

manquer

→ to **miss**, to be absent, to be short of, to lack

manufacturer

→ to **manufacture**

maquiller

→ to **make up**

marchander

→ to **haggle**, to bargain

marcher

→ to **march**, to walk

marginaliser

→ to **marginalize**

marier

→ to *marry*, to get married, to wed

mariner

→ to *marinate*

marmonner

→ to *mumble*

marquer

→ to *mark*, to *score*, to *denote*

marrer

→ to *laugh*

masculiniser

→ to *masculinize*

massacrer

→ to *massacre*, to *slaughter*

masser

→ to *massage*

mastiquer

→ to *masticate*, to *munch*

masturber

→ to *masturbate*

matérialiser

→ *to materialize*

mater

→ *to checkmate, to leer, to mate, to stare*

mathématiser

→ *to mathematise*

matraquer

→ *to bludgeon*

maudire

→ *to curse*

maugréer

→ *to grumble*

maximiser

→ *to maximize*

mécaniser

→ *to mechanize*

méconnaître

→ *to disregard, to ignore*

mécontenter

→ *to piss off*

médiatiser

→ *to buzz*

médicaliser

→ *to medicalize*

médicamenter

→ *to medicate*

méditer

→ *to meditate, to muse, to ponder*

méfier

→ *to be careful, to be suspicious of, to distrust, to watch out*

méjuger

→ *to misjudge*

mélanger

→ *to mix, to blend, to mingle, to shuffle*

mêler

→ *to blend, to interfere in, to mingle, to mix*

mémoriser

→ *to memorize*

menacer

→ *to menace, to intimidate, to threaten*

ménager

→ to *household*

mendier

→ to *beg*

mener

→ to *lead*

mentionner

→ to *mention*

mentir

→ to *lie*, to tell a lie

méprendre

→ to be mistaken, to mistake

mépriser

→ to *despise*, to disdain, to disparage, to have disdain, to scorn

merder

→ to *screw up*

mériter

→ to *merit*, to deserve

mesurer

→ to *measure*

mettre

→ to **put**, to apply, to lay, to lay down, to place, to put away, to put down, to put in, to put on, to set, to stow

meubler

→ to **furnish**

meurtrir

→ to **bruise**

miauler

→ to **meow**, to mew, to miaow

migrer

→ to **migrate**

mijoter

→ to **simmer**

militariser

→ to **militarize**

mimer

→ to **mimic**

minauder

→ to **simper**

mincir

→ *to slim*

minéraliser

→ *to mineralize*

miner

→ *to undermine, to aim:er*

miniaturer

→ *to aim:er*

miniaturiser

→ *to miniaturize*

minimiser

→ *to minimize*

mirer

→ *to admire*

miroiter

→ *to reflect*

mitiger

→ *to mitigate*

mitrailler

→ *to strafe*

mixer

→ to *mix*

mobiliser

→ to *mobilize*, to *mobilise*

modeler

→ to *model*, to *mould*

modérer

→ to *moderate*

moderniser

→ to *modernize*

modifier

→ to *modify*, to *alter*, to *amend*

moduler

→ to *modulate*

moisir

→ to *grow moldy*, to *go mouldy*

moissonner

→ to *harvest*

molester

→ to *molest*

momifier

→ to *mummify*

mondialiser

→ to *globalize*

monétiser

→ to *monetize*

monopoliser

→ to *monopolize*, to corner the market

monter

→ to *come up*, to *mount*, to *ride*, to ascend, to be steep, to bring up, to climb, to get in, to get on, to go up, to grow, to put up, to rise, to take up, to turn up

montrer

→ to *show*, to demonstrate, to display, to indicate, to manifest, to point, to point at, to point out

moquer

→ to *mock*, to make fun of, to not care

moraliser

→ to *moralize*

mordre

→ to *bite*

morfondre

→ *to mope*

mortifier

→ *to mortify*

motiver

→ *to motivate*

motoriser

→ *to motorize*

moucharder

→ *to rat*

moucher

→ *to blow our nose, to blow nose*

moudre

→ *to crush, to grind, to mill, to pulverize*

mouiller

→ *to get wet, to wet, to irrigate, to water*

mouler

→ *to mould, to fit tightly*

mourir

→ *to die, to die out, to expire, to pass away*

mousser

→ to ***lather***, to foam

mouvoir

→ to actuate, to move, to shift, to stir

multiplier

→ to ***multiply***

municipaliser

→ to ***municipalize***

munir

→ to accommodate, to administer, to equip with, to provide, to serve, to supply

mûrir

→ to ***mature***, to ripen

murmurer

→ to ***murmur***, to ***whisper***

musarder

→ to ***dawdle***

museler

→ to ***muzzle***

muter

→ to ***mutate***

mutiler

→ to *maim*, to *mutilate*, to *kneecap*, to *truncate*

mystifier

→ to *mystify*

nager

→ to *swim*

naître

→ to *be born*

napper

→ to *cover*

narguer

→ to *taunt*, to *scoff at*

narrer

→ to *narrate*, to *tell a story*

nationaliser

→ to *nationalize*

naturaliser

→ to *naturalize*

naviguer

→ to *navigate*

nécessiter

→ to **necessitate**, to entail, to require

négliger

→ to **neglect**, to overlook

négociier

→ to **negotiate**

neiger

→ to **snow**, to be snowing

nettoyer

→ to **clean**, to **clean up**

neutraliser

→ to **neutralize**

nicher

→ to **nest**, to nestle

nidifier

→ to **nidify**, to nest

nier

→ to **deny**

nitrifier

→ to **nitrify**

niveler

→ *to level, to level out*

noircir

→ *to blacken, to darken*

nommer

→ *to appoint, to name, to be called, to call, to designate, to dub, to label, to term*

normaliser

→ *to standardize*

noter

→ *to note, to rate, to make a note, to note down, to write down*

nouer

→ *to tie, to bind, to knot, to tie back, to tie on, to tie up*

nourrir

→ *to feed, to nourish, to eat, to foster, to nurture*

nover

→ *to novate*

noyer

→ *to drown, to sink*

nuer

→ *to mitigate*

nuire

→ *to damage, to harm, to upset*

numériser

→ *to **digitize**, to scan*

numéroter

→ *to dial, to number*

obéir

→ *to **obey**, to abide, to comply*

objectiver

→ *to **objectify***

obliger

→ *to **oblige**, to compel, to constrain, to force*

oblitérer

→ *to **punch***

obnubiler

→ *to benumb, to daze*

obscurcir

→ *to **obscure**, to darken, to obfuscate*

obséder

→ *to **obsess***

observer

→ to ***observe***, to watch

obstiner

→ to *insist*, to *persist in*

obstruer

→ to ***obstruct***

obtempérer

→ to ***obey***

obtenir

→ to ***get***, to ***obtain***, to *acquire*, to *gain*

occidentaliser

→ to ***westernize***

occulter

→ to ***occult***

occuper

→ to ***occupy***, to *hold*, to *inhabit*, to *keep busy*, to *take care of*

ocrer

→ to ***ochre***

octroyer

→ to ***grant***

offenser

→ to **offend**, to affront, to aggrieve, to hurt, to insult, to wrong

officialiser

→ to **formalize**, to make official

officier

→ to **officer**

offrir

→ to **offer**, to donate, to give, to grant, to introduce, to make an offer, to offer up, to present, to sacrifice

oindre

→ to **anoint**

ombrer

→ to **shade**

omettre

→ to **omit**, to leave out, to miss, to overlook, to skip

ondoyer

→ to **flare**, to flare up

onduler

→ to **undulate**, to corrugate, to surge, to wave

opérer

→ to **operate**, to **operate on**, to affect, to avail, to impact, to impinge, to produce, to take action

opiner

→ to **opine**, to give an opinion

opposer

→ to **clash**, to **oppose**

oppresser

→ to **oppress**

opprimer

→ to **oppress**

opter

→ to **opt**, to choose, to opt for

optimaliser

→ to **optimize**

optimiser

→ to **optimize**

orbiter

→ to **orbit**

orchestrer

→ to **orchestrate**

ordonner

→ *to order, to tidy*

organiser

→ *to **organize**, to get organized*

orienter

→ *to **orient**, to get bearings*

orner

→ *to **ornament**, to adorn, to bedeck, to decorate, to embellish*

osciller

→ *to **oscillate**, to sway, to waver*

oser

→ *to **dare**, to be audacious, to hazard, to risk, to venture*

ossifier

→ *to **ossify***

ostraciser

→ *to **ostracize***

ôter

→ *to abstract, to dispense with, to do away with, to get rid of, to put away, to remove, to rid, to scrap, to take away, to take off, to waive*

oublier

→ to **forget**, to leave behind

ouvrir

→ to **open**, to open up, to switch on, to turn on, to unlock

ovationner

→ to **stand up**

ovuler

→ to **ovulate**

oxyder

→ to **oxide**, to **oxidize**

pacifier

→ to **pacify**

pagayer

→ to **paddle**

paginer

→ to **paginate**

paître

→ to **graze**

pâlir

→ to **blanch**, to **fade**, to **pale**

pallier

→ *to mitigate, to palliate*

paniquer

→ *to panic*

panner

→ *to troubleshoot*

panser

→ *to bandage, to curry-comb*

papillonner

→ *to flutter*

papoter

→ *to chit-chat*

parachuter

→ *to parachute*

parader

→ *to parade, to flaunt, to strut*

paraître

→ *to appear, to come into sight, to emerge, to materialize*

paralléliser

→ *to parallelize*

paralyser

→ to *paralyze*, to *stun*

parapher

→ to *initial*

paraphraser

→ to *paraphrase*

parasiter

→ to *parasite*, to *parasitize*

parcourir

→ to *browse*, to go all over, to go through, to pass through, to read through, to skim

pardonner

→ to *forgive*, to *pardon*, to excuse, to remit

parer

→ to *prepare*, to adorn, to bedeck, to block, to embellish, to ornament

parfumer

→ to *perfume*, to put perfume

parier

→ to *bet*, to bet on, to stake, to wager

parlementer

→ to *parley*

parler

→ to *peak*, to talk

parodier

→ to *parody*

parrainer

→ to *sponsor*

parsemer

→ to punctuate, to stipple, to stud

partager

→ to *share*, to divide, to separate

participer

→ to *participate*, to contribute, to take part

particulariser

→ to *particularize*

partir

→ to come out, to depart, to drive away, to drive off, to go away, to leave, to start off

parvenir

→ to accomplish, to achieve, to arrive at, to attain, to encounter, to manage to do, to reach,
to run up against, to succeed

passer

→ to *pass*, to *spend*, to do without, to get past, to pass through, to put on

passionner

→ to be impassioned, to have a passion for, to impassion

pasteuriser

→ to *pasteurise*, to *pasteurize*

patauger

→ to *wade*, to splash about

patienter

→ to be patient, to wait, to wait patiently

patiner

→ to *skate*, to skid, to spin

patrouiller

→ to *patrol*

pavaner

→ to *strut*, to *swagger*

paver

→ to *pave*

pavoiser

→ to *deck with flags*

payer

→ to *pay*, to ante up, to pay for

pêcher

→ to *fish*, to go fishing

pédaler

→ to *pedal*

peigner

→ to *comb*

peindre

→ to *paint*

peiner

→ to *toil*, to afflict, to aggrieve, to aim, to attempt, to bother, to distress, to endeavour, to exert, to strain, to strive, to try

peler

→ to *peel*

pelleter

→ to *shovel*

pelotonner

→ to *curl up*

pénaliser

→ to *penalise*, to *penalize*

pencher

→ to *incline*, to *lean*, to *slant*, to *slope*, to *stoop*, to *tip*

pendre

→ to *hang*, to *droop*, to *hang down*

pénétrer

→ to *penetrate*

penser

→ to *think*

percer

→ to *break into*, to *drill*, to *pierce*, to *puncture*

percevoir

→ to *collect*, to *perceive*, to *discern*, to *notice*

percuter

→ to *collide*, to *smash*

perdre

→ to *lose*, to *be lost*

perdurer

→ to *endure*

pérenniser

→ *to perpetuate, to sustain*

perfectionner

→ *to improve*

perforer

→ *to perforate, to drill, to punch through*

perfuser

→ *to perfuse*

périmer

→ *to perempt, to expire, to forfeit*

périr

→ *to perish*

perméabiliser

→ *to permeabilize*

permettre

→ *to allow, to permit, to accord, to admit, to let*

perpétrer

→ *to perpetrate*

perpétuer

→ *to perpetuate*

persécuter

→ to *persecute*, to *harass*

persévérer

→ to *persevere*, to *persist*, to *pursue point*

persister

→ to *persist*

personnaliser

→ to *customize*, to *personalize*

persuader

→ to *persuade*

perturber

→ to *disrupt*, to *perturb*, to *bother*, to *disturb*

perversir

→ to *pervert*

peser

→ to *weigh*

pester

→ to *rant*

péter

→ to *fart*

pétrifier

→ to *petrify*

pétrir

→ to *knead*

peupler

→ to *populate*, to *people*

phagocyter

→ to *phagocytize*, to *phagocytose*

philosopher

→ to *philosophize*

photocopier

→ to *photocopy*

photographier

→ to *photograph*

piaffer

→ to *piaffe*

pianoter

→ to *strum*, to *tap*

picoler

→ to *tipple*

picorer

→ to *peck*

picoter

→ to *itch*

piéger

→ to *trap*, to booby trap

piétiner

→ to *trample*, to trample on, to tread on

piler

→ to *pound*, to crush, to pulverize

pillier

→ to *loot*, to *pillage*, to plunder

piloter

→ to drive, to fly, to steer

pimenter

→ to *spice up*

pinailler

→ to *nitpick*, to split hairs

pincer

→ to *nip*, to *pinch*, to strum

piocher

→ to *dig up*

pique-niquer

→ to *picnic*

piquer

→ to *stick*, to pick, to pierce, to pique, to prick, to puncture, to quilt, to stab, to sting, to stitch

pirater

→ to *hack*

pisser

→ to *piss*

pister

→ to *trace*

pistonner

→ to pull strings, to use influence for

pivoter

→ to *rotate*, to swivel

placarder

→ to *placard*, to post up

placer

→ to *place*

plagier

→ to *plagiarize*

plaider

→ to *plead*, to litigate, to plea, to sue

plaindre

→ to *complain*, to have compassion on, to pity

plaire

→ to *please*, to appeal to

plaisanter

→ to *joke*, to be jesting, to be joking, to be kinding, to jest, to kid

planer

→ to *glide*, to soar

planifier

→ to *plan*

planter

→ to *plant*

plâtrer

→ to *plaster*

plébisciter

→ to *vote by plebiscite*

pleurer

→ to *cry*, to weep

pleurnicher

→ to *whine*

pleuvoir

→ to *rain*, to be raining

plier

→ to *bend*, to fold, to fold up

plisser

→ to *pucker*, to *squint*, to *pleat*

plonger

→ to *dive*, to *plunge*

ployer

→ to *deploy*

plumer

→ to *pluck*

pocher

→ to *poach*

poétiser

→ to *poeticise*

poignarder

→ to *stab*

pointer

→ to *point*

poivrer

→ to *pepper*

polariser

→ to *polarize*

polir

→ to *polish*

politiser

→ to *politicize*

polluer

→ to *pollute*, to *contaminate*

polymériser

→ to *polymerize*

pomper

→ to *pump*

pomponner

→ to *primp*

ponctuer

→ to *punctuate*

pondérer

→ to *balance*, to *equilibrate*, to *weight*

pondre

→ to *respond*, to *lay an egg*

pontifier

→ to *pontificate*

populariser

→ to *popularize*, to *buzz*

porter

→ to *carry*, to *wear*, to *bear*, to *support*

poser

→ to *lay down*, to *lay*, to *pose*, to *put down*

positionner

→ to *position*

posséder

→ to *own*, to *possess*

postdater

→ to *post-date*

poster

→ *to post*

postillonner

→ *to splutter*

potentialiser

→ *to potentiate*

pouffer

→ *to puff*

pourschasser

→ *to chase, to hunt down, to pursue*

pourrir

→ *to putrefy, to rot*

poursuivre

→ *to pursue, to chase, to run after*

pourvoir

→ *to accommodate, to administer, to provide, to serve, to supply*

pousser

→ *to push*

pouvoir

→ *to be able, to be able to, to can, to may*

pratiquer

→ *to exert, to practice, to practise, to put into practice*

précéder

→ *to precede, to anticipate, to forestall, to head*

préchauffer

→ *to preheat*

prêcher

→ *to preach*

précipiter

→ *to precipitate, to accelerate, to advance, to cast off, to fling off, to further, to hasten, to rush, to speed up, to throw off*

préciser

→ *to clarify, to make precise, to specify, to state*

préconiser

→ *to advocate*

prédéfinir

→ *to predefine*

prédestiner

→ *to predestine*

prédéterminer

→ to *predetermine*

prédire

→ to *forecast*, to *predict*, to *augur*, to *foretell*, to *prophecy*

prédisposer

→ to *predispose*

préempter

→ to *preempt*

préfabriquer

→ to *prefabricate*

préférer

→ to *prefer*

préfigurer

→ to *foreshadow*, to *prefigure*

préjuger

→ to *prejudge*, to *preconceive*

prélever

→ to *deduct*, to *subtract*, to *take away*

préméditer

→ to *plan and deliberate*

prendre

→ to *take*

préoccuper

→ to *agitate, to alarm, to disturb, to perturb, to ruffle, to trouble, to unsettle, to upset, to worry*

préparer

→ to *prepare, to work up*

prépayer

→ to *prepay*

présager

→ to *presage*

prescrire

→ to *prescribe*

présenter

→ to *introduce, to present*

préserver

→ to *preserve, to guard, to protect, to save*

présider

→ to *preside*

presser

→ to **press**, to hurry, to squeeze, to urge

présumer

→ to **presume**

présupposer

→ to **presuppose**

prétendre

→ to argue, to ask for, to claim, to demand, to suppose

prêter

→ to **lend**, to advance, to borrow, to loan

prétexter

→ to plead, to pretend

prévaloir

→ to **prevail**

prévenir

→ to **prevent**, to forestall, to obviate, to precede, to warn

prévoir

→ to anticipate, to envisage, to envision, to expect, to forecast, to foresee, to plan, to predict, to project, to speculate, to surmise

prier

→ to **pray**

primer

→ to *award*

prioriser

→ to *prioritize*

priser

→ to *snuff*

privatiser

→ to *privatize*

priver

→ to *deprive*, to go without

privilégier

→ to *privilege*

procéder

→ to *proceed*, to act

proclamer

→ to *proclaim*, to manifest

procréer

→ to *procreate*

procurer

→ to *procure*, to obtain, to purvey

prodiguer

→ *to lavish, to squander*

produire

→ *to **produce**, to happen, to yield*

profaner

→ *to **desecrate**, to **profane***

proférer

→ *to **profer***

professer

→ *to **profess***

profiler

→ *to **profile***

profiter

→ *to **profit**, to **take advantage**, to gain*

programmer

→ *to **program***

progresser

→ *to **progress**, to advance, to improve, to make progress*

prohiber

→ *to **prohibit**, to forbid*

projeter

→ *to cast, to contemplate, to pitch, to plan, to project, to throw, to toss*

prolétariser

→ *to proletarianise*

prolonger

→ *to extend, to prolong, to go on, to lengthen*

promener

→ *to go for a ride, to go for a walk, to take out for a walk, to walk*

promettre

→ *to promise*

promouvoir

→ *to promote*

promulguer

→ *to promulgate*

prononcer

→ *to pronounce, to be pronounced, to deliver*

propager

→ *to propagate*

prophétiser

→ *to prophesy*

proposer

→ to *propose*, to *proffer*, to *propound*, to *suggest*

propulser

→ to *propel*

prospector

→ to *prospect*

prosperer

→ to *prosper*, to *flourish*, to *thrive*

prosterner

→ to *prostrate*

prostituer

→ to *prostitute*

protéger

→ to *protect*, to *guard*, to *look after*, to *safeguard*, to *shelter from*

protester

→ to *protest*

prouver

→ to *prove*

provenir

→ to *accrue*, to *come from*, to *derive*, to *originate*, to *result*, to *spring*, to *stem*

provoquer

→ to *provoke*, to cause, to challenge, to defy, to exasperate, to incite

psychanalyser

→ to *psychoanalyze*

publier

→ to *publish*, to announce, to give notice of, to make public

puddler

→ to *puddle*

puer

→ to *stink*, to smell bad, to stink of

puiser

→ to *excerpt*, to extract, to spoon

pulser

→ to *pulse*

pulvériser

→ to *pulverize*

punir

→ to *punish*, to chastise, to penalize

purifier

→ to *purify*, to cleanse, to purge

putréfier

→ *to putrefy*

quadriller

→ *to mark out in squares*

quadrupler

→ *to quadruple*

qualifier

→ *to qualify*

quantifier

→ *to quantify*

quereller

→ *to quarrel*

quintupler

→ *to quintuple*

quitter

→ *to leave, to quit, to abandon, to desert, to forsake*

rabâcher

→ *to harp on, to go over and over, to rehearse*

rabattre

→ *to cast off, to cut in, to fall back on, to turn down*

rabiboche

→ *to reconcile*

raboter

→ *to plane*

rabouter

→ *to piece together*

raccommoder

→ *to mend*

raccompagner

→ *to take back, to take home*

raccourcir

→ *to shorten, to abbreviate, to abridge, to behead, to curtail*

raccrocher

→ *to hang up*

racheter

→ *to buy back, to buy from, to buy more, to ransom, to redeem*

racler

→ *to scrape*

racoler

→ *to tout*

raconter

→ *to narrate, to relate, to tell*

radicaliser

→ *to radicalize*

radier

→ *to strike out*

radoter

→ *to ramble*

radoucir

→ *to get milder*

raffermir

→ *to strengthen*

raffiner

→ *to refine*

raffoler

→ *to be mad about*

rafistoler

→ *to patch up*

rafraîchir

→ *to refresh, to chill, to cool, to get cooler*

railler

→ to ***rail***, to joke, to tease

raisonner

→ to ***reason***, to think

rajeunir

→ to ***rejuvenate***, to make look younger

rajouter

→ to ***add***

ralentir

→ to ***slow down***, to abate, to alleviate, to decelerate, to moderate

râler

→ to ***moan***

rallier

→ to ***reach***

rallonger

→ to *extend*, to lengthen

rallumer

→ to ***rekindle***

ramasser

→ to ***pick up***, to accumulate, to amass, to collect, to gather, to heap, to pile up, to stack

ramener

→ *to bring again, to bring back, to bring forward, to take back, to take home*

ramer

→ *to row*

ramifier

→ *to branch out*

ramollir

→ *to soften*

ramper

→ *to crawl, to creep, to grovel*

rancir

→ *to go rancid*

randomiser

→ *to randomize*

randonner

→ *to go hiking, to hike, to trek*

ranger

→ *to arrange, to put away, to rank, to sort, to tidy, to tidy up*

ranimer

→ *to rekindle, to revive*

rapatrier

→ to **repatriate**, to send home

râper

→ to grate, to rasp

rapetisser

→ to **shrink**

rappeler

→ to **remind**, to call again, to call back, to recall, to remember

rapporter

→ to **bring back**, to **report**, to **take back**, to be lucrative

rapprocher

→ to approach, to bring closer, to get closer to

raser

→ to **raze**, to **shave**

rassembler

→ to **bring together**, to accumulate, to amass, to assemble, to collect, to convene, to gather, to heap, to pick up, to pile up, to put together, to stack, to take along

rassurer

→ to **reassure**, to appease, to assuage, to calm, to quiet, to soothe, to still

ratatiner

→ to *shrivel*

rater

→ to *miss*, to *fail*

ratifier

→ to *ratify*

rationner

→ to *ration*

ratisser

→ to *rake*

ratrapper

→ to *catch up*, to *earn back*, to *make up*, to *make up for*, to *recapture*, to *recoup*, to *recover*, to *regain*, to *win back*

ravager

→ to *ravage*, to *destroy*, to *devastate*, to *quash*, to *ruin*, to *spoil*, to *trash*, to *wreck*

ravauder

→ to *darn*

ravir

→ to *ravish*, to *abduct*, to *bewitch*, to *charm*, to *dazzle*, to *delight*, to *fascinate*, to *kidnap*, to *loot*, to *plunder*, to *rob*, to *steal*, to *thrill*

ravitailler

→ *to refuel, to supply*

rayer

→ *to cross out, to scratch, to strike out*

rayonner

→ *to **radiate**, to radio*

réabonner

→ *to **resubscribe***

réabsorber

→ *to **reabsorb***

réactiver

→ *to **reactivate***

réadmettre

→ *to **readmit***

réaffirmer

→ *to **reaffirm***

réagir

→ *to **react***

réaléser

→ *to **rebore***

réaligner

→ *to realign*

réaliser

→ *to achieve, to realize, to accomplish, to carry out, to carry through, to direct, to fulfil, to produce*

réamorcer

→ *to reboot*

réanimer

→ *to resuscitate*

réapprendre

→ *to relearn*

réapprovisionner

→ *to restock*

réarmer

→ *to rearm*

réarranger

→ *to rearrange*

réassortir

→ *to reassort*

rebaptiser

→ to **rebaptize**, to **rebrand**

rebeller

→ to **rebel**

reboiser

→ to **reforest**

rebondir

→ to **bounce**, to **bounce back**, to **rebound**, to recoil, to ricochet

reboucher

→ to *fill in*, to recork

rebrousser

→ to curl back, to retrace steps, to turn back, to turn up

rebrûler

→ to **reburn**

recalculer

→ to **recalculate**

récapituler

→ to **recapitulate**, to summarize

recenser

→ to census, to take a census

recentrer

→ *to refocus*

réceptionner

→ *to take delivery of*

recevoir

→ *to receive, to catch, to get, to welcome*

rechaper

→ *to retread*

recharger

→ *to recharge, to reload*

réchauffer

→ *to warm up, to heat, to heat up*

rechausser

→ *to warm, to warm up*

rechercher

→ *to search, to look again for, to look for, to seek*

rechristianiser

→ *to re-Christianize*

rechuter

→ *to relapse*

récidiver

→ to **reoffend**, to relapse

réciter

→ to **recite**, to declaim

réclamer

→ to **claim**, to ask for, to demand, to object, to require

recolorer

→ to **recolor**

récolter

→ to **harvest**, to garner

recommander

→ to **recommend**, to commend

recommencer

→ to **start over**, to renew, to restart, to start again

récompenser

→ to **reward**

recomposer

→ to **recompose**, to **redial**

réconcilier

→ to **reconcile**, to make up

reconduire

→ *to continue, to go on, to maintain, to proceed with, to refurbish, to renew, to renovate, to sustain*

réconforter

→ *to **comfort**, to encourage, to hearten*

recongeler

→ *to **refreeze***

reconnaître

→ *to **recognize**, to admit*

reconnecter

→ *to **reconnect***

reconquérir

→ *to **win back***

reconsidérer

→ *to **reconsider***

reconsolider

→ *to **reconsolidate***

reconstituer

→ *to piece together, to restore*

reconstruire

→ to **rebuild**, to reconstruct

recopier

→ to **copy out**

recoudre

→ to **stitch up**, to sew back, to sew up again

recourir

→ to **resort**

recouvrer

→ to **recover**, to heal, to reclaim, to recoup, to regain

recouvrir

→ to cover, to cover width, to lag, to overlay, to plate

recréer

→ to **recreate**

recristalliser

→ to **recrystallize**

recroqueviller

→ to **curl up**

recruter

→ to **recruit**, to attract, to canvass, to enlist, to enrol, to enroll, to rally, to woo

rectifier

→ *to **rectify**, to adjust, to amend, to correct, to redress, to set aright, to straighten*

recueillir

→ *to collect, to take in*

recuire

→ *to **anneal***

reculer

→ *to **go backward**, to back up, to fall back, to move back, to pull back, to push back, to recede, to recoil, to regress, to retrogress, to set back, to step back*

récupérer

→ *to **recuperate**, to **retrieve**, to get back, to recover, to salvage*

récurer

→ *to **rub***

récuser

→ *to **recuse***

recycler

→ *to **recycle***

redécouvrir

→ *to **rediscover***

redéfinir

→ to **redefine**

redémarrer

→ to **restart**, to *reboot*

redéployer

→ to **redeploy**

redescendre

→ to *come down again*, to *go down again*

redéveloppeur

→ to **redevelop**

rédiger

→ to **compose**, to *draft*, to *draw up*, to *edit*, to *rewrite*, to *word*, to *write*

redire

→ to *repeat*, to *restate*, to *say again*

redistribuer

→ to **redistribute**

redoubler

→ to *augment*, to *double*, to *increase*, to *intensify*, to *repeat*, to *rise*

redouter

→ to *affright*, to *be afraid*, to *fear*, to *frighten*, to *scare*, to *startle*

redresser

→ to **redress**, to **straighten**, to amend, to correct, to lift, to set one right, to sit up straight, to stand up straight

réduire

→ to **reduce**, to downsize, to lower

rééduquer

→ to **reeducate**

réélire

→ to **re-elect**

réembaucher

→ to **re-hire**

réemprunter

→ to **re-borrow**

réengager

→ to **re-engage**, to **reengage**

réensemencer

→ to **reseed**

rééquilibrer

→ to **rebalance**, to balance

réer

→ to *create*, to *reate*

réessayer

→ to *retry*

réévaluer

→ to *reassess*

réexpédier

→ to *forward*, to *send back*

réexporter

→ to *re-export*, to *reexport*

référencer

→ to *reference*

référer

→ to *refer*

refermer

→ to *close*

réfléchir

→ to *attend to*, to *mirror*, to *ponder*, to *reflect*, to *reflect on*, to *think about*

réfléter

→ to *reflect*

refleurir

→ to *bloom again*

reforger

→ to *reforge*

reformer

→ to *reform*, to *reorganize*

réformer

→ to *reform*, to *repair*

reformuler

→ to *rephrase*, to *reiterate*

refouler

→ to *repress*

réfracter

→ to *refract*

réfrigérer

→ to *refrigerate*

refroidir

→ to *cool*, to *chill*, to *get cold*

refuser

→ to *refuse*, to *decline*, to *disallow*, to *disavow*, to *reject*, to *shun*, to *spurn*, to *withhold*

réfuter

→ to *refute*, to give the lie to, to rebut

regagner

→ to *regain*, to earn back, to reclaim, to recoup, to recover, to reoccupy, to win back

régaler

→ to *regale*, to have a great meal, to have a great time

regarder

→ to *watch*, to deem, to look at, to pertain, to regard, to see, to view

régénérer

→ to *regenerate*

regimber

→ to *bulk*

régionaliser

→ to *regionalize*

régir

→ to *administer*

registrar

→ to *register*

réglementer

→ to *regulate*

régler

→ *to adjust, to arrange, to attune, to pay, to put in order, to regularize, to regulate, to settle, to sort out, to tune*

régner

→ *to **reign**, to govern*

regonfler

→ *to **re-inflate***

regorger

→ *to **abound***

régresser

→ *to **regress**, to diminish*

regretter

→ *to **regret**, to be sorry, to miss*

regrouper

→ *to **gather**, to **regroup**, to bring together, to group together*

régulariser

→ *to **regularize***

réguler

→ *to **regulate***

régurgiter

→ *to regurgitate*

réhabiliter

→ *to rehabilitate*

réhydrater

→ *to rehydrate*

réifier

→ *to reify*

réimporter

→ *to reimport*

réimposer

→ *to re-impose*

réimprimer

→ *to reprint*

réincarner

→ *to incarnate*

réinfecter

→ *to re-infect, to reinfect*

réinsérer

→ *to reinsert, to reintegrate*

réinstaller

→ *to reinstall*

réintroduire

→ *to reintroduce*

réinventer

→ *to reinvent*

réinvestir

→ *to reinvest*

réinviter

→ *to reinvite*

réitérer

→ *to reiterate*

rejeter

→ *to dismiss, to reject, to decline, to refuse, to spurn, to withhold*

rejoindre

→ *to join, to rejoin, to join together*

rejointoyer

→ *to repoint*

réjouir

→ *to enjoy, to cheer, to delight, to look forward to, to rejoice*

relâcher

→ *to relax, to release*

relancer

→ *to **boost***

relater

→ *to **relate**, to account*

relativiser

→ *to **relativize***

relaver

→ *to **rewash***

relaxer

→ *to **relax***

relayer

→ *to **take turns in***

reléguer

→ *to **consign**, to **relegate***

relever

→ *to get up, to lift, to pick up, to relieve, to turn up*

relier

→ *to **link**, to bind, to connect, to join, to tie, to tie up*

relire

→ to *reread*, to read again

remailler

→ to *remesh*

remarcher

→ to *rewalk*

remarier

→ to *remarry*

remarquer

→ to *notice*, to point out

remballer

→ to *repack*

rembarquer

→ to *re-embark*

remblayer

→ to *fill in*

rembourrer

→ to *pad*, to *stuff*, to *upholster*

rembourser

→ to *repay*, to *pay back*, to *reimburse*

remédier

→ *to **remedy**, to fix, to mend, to remediate, to repair*

remémorer

→ *to **remind***

remercier

→ *to **thank***

remettre

→ *to deliver, to hand over, to put back, to put off, to recover, to turn over*

remeubler

→ *to **refurnish***

remilitariser

→ *to **remilitarise***

remodeler

→ *to **remodel**, to restyle*

remonter

→ *to climb again, to go back to, to pull up, to rise, to wind up*

remorquer

→ *to **tow***

remplacer

→ *to **replace**, to stand in, to substitute, to supplant, to take over from, to take the place of*

remplir

→ to **fill**, to complete, to fill in, to fill up, to fill with, to fulfil, to imbue, to permeate

remporter

→ to accomplish, to accrue, to achieve, to arrive at, to bring back, to earn, to gain, to profit, to take back, to win

rempoter

→ to **repot**

remuer

→ to **stir**, to move, to stir up, to toss

rémunérer

→ to **remunerate**, to pay

renaître

→ to **be reborn**

rencontrer

→ to **meet**, to come across

rendre

→ to **give back**, to **render**, to return

renégocier

→ to **renegotiate**

renfiler

→ to *rethread*

renflouer

→ to *bail out*

renforcer

→ to *reinforce*, to *strengthen*

rengager

→ to *reengage*, to *reenlist*

renifler

→ to *sniff*, to *sniffle*, to *snort*

renommer

→ to *rename*

renoncer

→ to *forgo*, to *give up*, to *renounce*, to *resign*

renouveler

→ to *renew*, to *change*, to *recur*

réover

→ to *renovate*

renseigner

→ to *acquaint*, to *advise*, to *apprise*, to *enlighten*, to *inform*, to *notify*, to *report*

rentrer

→ to **get**, to gather in, to re-enter

renverser

→ to **reverse**, to capsize, to overthrow, to overturn, to spill, to subvert, to topple, to turn over, to upset

renvoyer

→ to chase away, to defer, to discharge, to dismiss, to drive away, to expel, to fire, to oust, to relay, to repel, to return, to sack, to send back, to send on

réoccuper

→ to **reoccupy**

réorchestrer

→ to **re-orchestrate**

réordonner

→ to **reorder**

réorganiser

→ to **reorganize**

répandre

→ to **spread**, to propagate, to spill

reparaître

→ to **reappear**

réparer

→ to **repair**, to fix, to mend

répartir

→ to allocate, to apportion, to distribute

repartir

→ to **leave again**

repasser

→ to iron, to pass again, to recross

repeindre

→ to **repaint**

repenser

→ to **rethink**, to think again

repentir

→ to **repent**, to **repentance**

repercer

→ to **redrill**

repérer

→ to scout out, to spot

répertorier

→ to **index**

répéter

→ to **repeat**, to reenact, to reiterate

repeupler

→ to **repopulate**

replanter

→ to **replant**

replier

→ to roll up, to tuck up

répliquer

→ to **replicate**, to reply

replisser

→ to **plait again**

repolir

→ to **re-Polish**, to **repolish**

répondre

→ to **answer**, to **reply**, to respond

reposer

→ to **rest**, to relax, to repose

repousser

→ *to emboss, to expel, to look askance at, to refuse, to reject, to repulse, to shun, to spurn, to withhold*

reprendre

→ *to regain, to take again*

représenter

→ *to **represent**, to act for, to stand for*

réprimander

→ *to admonish, to blame, to exhort, to rebuke, to reprimand, to reproach, to reprove, to scold, to tell off, to upbraid*

réprimer

→ *to **repress**, to inhibit, to oppress, to squelch, to stifle*

reprocher

→ *to blame, to rebuke, to reprimand, to reproach, to reprove, to scold, to tell off, to upbraid*

reproduire

→ *to **reproduce***

reprogrammer

→ *to **reprogram***

réprouver

→ *to **reprove***

répudier

→ to **repudiate**

requérir

→ to **require**, to need

requinquer

→ to **perk up**

réquisitionner

→ to **commandeer**

réserver

→ to **book**, to reserve

résider

→ to **reside**

résigner

→ to **resign**, to forgo, to give up, to renounce

résilier

→ to **terminate**, to cancel

résister

→ to **resist**, to withstand

resocialiser

→ to **re-socialize**, to **resocialize**

résonner

→ to **resonate**, to echo, to resound

résoudre

→ to **solve**, to resolve, to settle

respecter

→ to **respect**

respirer

→ to **breathe**

responsabiliser

→ to make responsible for, to place in charge for

ressasser

→ to **rehash**

ressayer

→ to **retry**

ressembler

→ to **look like**, to **resemble**, to be alike, to be like, to look alike

ressentir

→ to experience, to feel, to sense

resserrer

→ to **tighten**

resservir

→ *to serve again, to take another helping*

ressortir

→ *to stand out*

ressouder

→ *to re-consolidate, to resolder*

ressurgir

→ *to re-emerge*

ressusciter

→ *to resurrect, to resuscitate, to revive, to rise from the death*

restaurer

→ *to restore, to dine, to reset*

rester

→ *to stay, to abide, to be left, to keep, to remain, to stay over*

restituer

→ *to restitute*

restreindre

→ *to restrict, to restrain*

restructurer

→ *to restructure*

résulter

→ to **result**, to amount

résumer

→ to **summarize**, to abstract, to outline, to recapitulate

rétablir

→ to recover, to restore

retaper

→ to **retype**

retarder

→ to **delay**, to adjourn, to decelerate, to defer, to postpone, to procrastinate, to put off, to shelve, to slow down

retendre

→ to **retension**

retenir

→ to **retain**, to hold, to hold back, to hold on, to stop

réticuler

→ to **cross-link**

retirer

→ to **withdraw**, to collect, to draw back, to elicit, to glean, to pull, to renege, to retrieve, to take back, to take off, to worm

retisser

→ to **reweave**

retomber

→ to *droop, to hang down, to land, to lapse*

rétorquer

→ to **retort**, to *refute*

retoucher

→ to **retouch**, to *touch up*

retourner

→ to **return**, to *go back, to invert, to relay, to resend, to reverse, to revolve, to send back, to turn around, to turn inside out, to turn over, to turn round, to whirl*

rétracter

→ to **retract**

retraduire

→ to **retranslate**

retraiter

→ to **reprocess**

retrancher

→ to *abstract, to count down, to cut off, to deduct, to subtract, to write down*

retransmettre

→ to *retransmit*

retravailler

→ to *rework*

retraverser

→ to *re-cross*

rétrécir

→ to *shrink*, to narrow

retremper

→ to *re-temper*

rétrocéder

→ to *reconvey*

rétrograder

→ to *demote*, to change down

retrousser

→ to curl back, to roll up, to turn up

retrouver

→ to *find*, to *find back*, to meet up again, to recover

réunifier

→ to *reunify*, to *reunite*

réunir

→ to **reunite**, to meet, to reunify

réussir

→ to **succeed**, to make a success of, to pass, to succeed in

réutiliser

→ to **reuse**

réveiller

→ to **wake up**, to arouse, to awake, to awaken, to wake, to waken

révéler

→ to **reveal**, to prove to be, to uncover

revendiquer

→ to **demand**

revendre

→ to **resell**

revenir

→ to **come back**, to return

réverbérer

→ to **reverberate**

révéler

→ to **revere**

rêver

→ to **dream**, to daydream, to dream about, to long for

revêtir

→ to clothe, to coat, to dress, to put on

revigorer

→ to **reinvigorate**

réviser

→ to **revise**, to reconsider, to review

revitaliser

→ to **revitalize**

revivre

→ to **relive**, to **revive**, to resuscitate

revoir

→ to review, to revise, to see again

révolter

→ to disgust, to rebel

révolutionner

→ to **revolutionize**, to radicalize

révoquer

→ to **revoke**

revoter

→ *to vote again*

rewriter

→ *to rewrite*

rhabiller

→ *to get changed, to redress*

ricaner

→ *to giggle, to snicker, to snigger, to titter*

ricocher

→ *to ricochet*

rider

→ *to furrow, to wrinkle*

ridiculiser

→ *to ridicule*

rigidifier

→ *to stiffen*

rigoler

→ *to have fun, to joke, to kid, to tease*

rimer

→ *to rhyme*

rincer

→ to *rinse*

rire

→ to *laugh*, to have fun

risquer

→ to *risk*, to be in danger of, to be likely to, to dare, to hazard, to venture

ritualiser

→ to *ritualize*

rivaliser

→ to compete, to contend, to rival, to vie

roder

→ to *be lapped*

rôder

→ to loiter, to prowl

rogner

→ to gnaw, to pare, to trim

romancer

→ to *romanticise*

romaniser

→ to *romanize*

rompre

→ *to break, to break up*

ronchonner

→ *to **grumble***

ronfler

→ *to **snore**, to snort*

ronger

→ *to **gnaw**, to eat away*

ronronner

→ *to **purr**, to drone, to hum, to whir*

rosser

→ *to thrash, to thresh, to wallop*

roter

→ *to belch, to burp*

rôtir

→ *to **roast**, to toast*

roucouler

→ *to **coo***

rougeoyer

→ *to become fiery red, to glow red*

rougir

→ to **blush**, to redden, to turn red

rouiller

→ to **rust**

rouler

→ to **roll**, to bilk, to cheat, to drive, to roll about, to roll up, to swindle, to take in, to trick, to wheel

rouspéter

→ to go against, to oppose

roussir

→ to brown, to scorch

rouvrir

→ to **reopen**

ruer

→ to **rush**, to rush at, to rush into

rugir

→ to **roar**

ruiner

→ to **ruin**, to destroy, to devastate, to spoil

ruisseler

→ to *run off*

ruminer

→ to *ruminate*, to *chew*

ruser

→ to *trick*

russifier

→ to *Russify*

rythmer

→ to *beat time*

saboter

→ to *sabotage*

saccager

→ to *sack*, to *destroy*, to *ransack*, to *wreck*

sacrifier

→ to *sacrifice*, to *offer up*

saigner

→ to *bleed*

saillir

→ to *sire*, to *stick out*

saisir

→ to **capture**, to catch, to discern, to grab, to perceive, to sear, to seize, to understand

salarier

→ to **employ**

saler

→ to **salt**, to pickle

salir

→ to **get dirty**, to besmirch, to dirty

saliver

→ to **drool**, to **salivate**

saluer

→ to **salute**, to greet, to hail, to nod

sanctifier

→ to **sanctify**

sanctionner

→ to **punish**, to **sanction**

sanctuariser

→ to **sanctuarize**

sangloter

→ to **sob**

saper

→ to *sap*, to erode

saponifier

→ to *saponify*

sarcler

→ to *weed*

sataner

→ to *lean on*

satisfaire

→ to *satisfy*, to content, to gratify, to meet with

saturer

→ to *saturate*, to drench, to imbue, to pervade, to sate, to steep

saucer

→ to *wipe clean*

saucissonner

→ to *slice*

saupoudrer

→ to *sprinkle*

sauter

→ to *jump*, to blow up, to jump over, to leap, to skip, to spring

sautiller

→ to *hop*

sauvegarder

→ to *backup*, to *save*, to *protect*, to *safeguard*

sauver

→ to *rescue*, to *save*, to *run away*

savoir

→ to *know*, to *wot*

savourer

→ to *relish*, to *savor*, to *savour*

scalper

→ to *scalp*

scandaliser

→ to *be scandalized*, to *scandalize*

scander

→ to *chant*

scarifier

→ to *scarify*

sceller

→ to *seal*

schématiser

→ to *schematize*, to oversimplify

scier

→ to *saw*

scintiller

→ to *scintillate*, to flare up, to flicker

scruter

→ to *scrutinize*

sculpter

→ to *sculpt*, to carve

sécher

→ to *dry*

secouer

→ to *shake*

secourir

→ to *rescue*, to *succour*, to aid, to assist

sécréter

→ to *secrete*

sectionner

→ to *dissect*, to slice

séculariser

→ *to secularize*

sécuriser

→ *to secure*

séduire

→ *to seduce*

séjourner

→ *to sojourn, to stay*

sélectionner

→ *to select*

seller

→ *to saddle*

sembler

→ *to seem, to appear, to look, to look like*

semer

→ *to sow*

sensibiliser

→ *to raise awareness*

sentir

→ to **feel**, to **smell**, to **finger**, to **give off an odour**, to **grope**, to **reek**, to **sense**, to **smell of**, to **touch**

seoir

→ to **sit down**

séparer

→ to **separate**, to **divide**, to **segregate**, to **split**

séquestrer

→ to **sequester**, to **kidnap**

sérialiser

→ to **serialize**

sermonner

→ to **sermonize**, to **lecture**

serrer

→ to **tighten**, to **clench**, to **condense**, to **enclose**, to **hug**, to **lock up**, to **rack**, to **shut up**, to **squeeze**, to **stow**, to **tense**

sertir

→ to **crimp**

servir

→ to **serve**

sevrer

→ *to wean*

sexualiser

→ *to sexualize*

shampouiner

→ *to shampoo*

shooter

→ *to shoot*

sidérer

→ *to stagger*

siffler

→ *to whistle*

siffloter

→ *to whistle*

signaler

→ *to signal, to alert, to call attention to, to draw attention, to draw attention to, to prompt, to remark*

signaliser

→ *to signalize*

signer

→ *to sign*

signifier

→ to *mean*, to *signify*, to *denote*, to *imply*

sillonner

→ to *crisscross*

simplifier

→ to *simplify*

simuler

→ to *simulate*, to *fake*

singer

→ to *ape*

singulariser

→ to *single out*

siphonner

→ to *siphon*

situer

→ to *situate*, to *be situated*, to *locate*, to *position*, to *spot*

skier

→ to *ski*

slalomer

→ to *jink*

snober

→ *to disregard, to high-hat, to snub*

socialiser

→ *to socialize*

sodomiser

→ *to sodomize*

soigner

→ *to care for, to cure, to heal, to nurse, to remedy, to take care over, to tend to, to treat*

solariser

→ *to solarize*

solidifier

→ *to solidify*

solliciter

→ *to solicit, to beg, to implore, to plead*

solubiliser

→ *to solubilize*

solutionner

→ *to solve*

somatiser

→ *to somatize*

sommer

→ to *summon*

somnoler

→ to *doze*

sonder

→ to *poll*, to *probe*, to *sound out*

songer

→ to *daydream*, to *fancy*, to *meditate*, to *muse*, to *ponder*, to *think about*, to *think of*

sonner

→ to *ring*, to *clang*, to *peal*, to *resound*, to *sound*

sophistiquer

→ to *sophisticate*

sortir

→ to *go out*, to *bring out*, to *come out*, to *go outside*, to *head out*, to *leave*, to *take out*

soucier

→ to *worry about*, to *worry*

souder

→ to *weld*, to *solder*

soudoyer

→ to *bribe*

souffler

→ to **blow**, to breathe out, to puff

souffrir

→ to **suffer**, to ail, to endure, to suffer from, to sustain

soufrer

→ to **sulfur**

souhaiter

→ to **wish**, to desire, to hope, to want

souiller

→ to **defile**

soulager

→ to **relieve**, to allay, to alleviate, to cushion, to ease, to facilitate, to mitigate, to remit

soûler

→ to **get drunk**

soulever

→ to **bring up**, to **lever**, to **raise**, to elevate, to heave, to hoist, to lift

souligner

→ to **emphasize**, to **underline**

soumettre

→ to **submit**, to abide by, to subdue, to subject

soumissionner

→ to *bid*

soupçonner

→ to *grasp, to suspect*

souper

→ to *have a late supper, to have dinner*

soupeser

→ to *feel the weight of*

soupirer

→ to *sigh, to ache for, to yearn*

sourire

→ to *smile*

sous-alimenter

→ to *underfeed*

souscrire

→ to *subscribe*

sous-estimer

→ to *underestimate*

sous-évaluer

→ to *undervalue, to underestimate*

sous-exposer

→ to *underexpose*, to underpromote

sous-louer

→ to *sublet*, to sublease

sous-payer

→ to *underpay*

sous-titrer

→ to *subtitle*

soustraire

→ to *subtract*

sous-traiter

→ to *subcontract*

sous-utiliser

→ to *underutilize*

soutenir

→ to *support*, to cope, to endure, to maintain, to stand, to withstand

souvenir

→ to *remember*, to memory, to remind

soviétiser

→ to *sovietize*

spatialiser

→ *to spatialize*

spécialiser

→ *to specialize*

spécifier

→ *to specify*

spéculer

→ *to speculate*

spiritualiser

→ *to spiritualize*

splitter

→ *to split*

sporuler

→ *to sporulate*

sprinter

→ *to sprint*

stabiliser

→ *to stabilize*

stagner

→ *to stagnate*

standardiser

→ *to standardize*

stationner

→ *to park*

statuer

→ *to state*

stéréotyper

→ *to stereotype*

stériliser

→ *to sterilize*

stigmatiser

→ *to stigmatize*

stimuler

→ *to stimulate, to encourage, to rouse, to stir up*

stipuler

→ *to stipulate*

stocker

→ *to stock, to store*

stopper

→ *to stop*

stratifier

→ to *stratify*

stresser

→ to *stress*

striduler

→ to *stridulate*, to chirp

structurer

→ to *structure*

stupéfier

→ to *astound*, to *stupefy*, to amaze, to appal, to disconcert, to dismay, to dumbfound, to stagger, to startle, to stun, to take aback

styliner

→ to *stylize*

subdéléguer

→ to *sub-delegate*

subdiviser

→ to *subdivide*

subir

→ to *undergo*, to endure, to go through, to put up with, to suffer

subjuguer

→ *to subjugate*

sublimier

→ *to sublimate*

submerger

→ *to overwhelm, to submerge, to flood, to inundate, to overflow*

subordonner

→ *to subordinate*

suborner

→ *to bribe*

subroger

→ *to subrogate*

substituer

→ *to override, to substitute, to replace*

subsumer

→ *to subsume*

subventionner

→ *to subsidize*

subvertir

→ *to subvert*

succéder

→ *to succeed*

succomber

→ *to succumb*

sucer

→ *to suck*

sucrer

→ *to sweeten*

suer

→ *to sweat, to perspire*

suffire

→ *to suffice, to be enough*

suffoquer

→ *to suffocate, to choke, to stifle*

suggérer

→ *to suggest, to hint, to propound*

suicider

→ *to commit suicide*

suinter

→ *to ooze*

suivre

→ to *follow*, to come after, to trail

superposer

→ to *overlay*, to *superpose*, to put on top each other, to superimpose

superviser

→ to *supervise*

supplanter

→ to *supplant*

supplier

→ to *implore*

supporter

→ to *support*, to bear, to put up with, to stand, to stomach, to withstand

supposer

→ to *suppose*, to assume, to deem, to guess, to presume, to require, to surmise, to think

supprimer

→ to *delete*, to *suppress*, to abolish, to annul, to cancel, to dispense with, to do away with, to get rid of, to nullify, to remove, to void, to wipe out

suppurer

→ to *suppurate*

supputer

→ *to calculate, to work out*

surabonder

→ *to superabound*

surajouter

→ *to superadd*

surcharger

→ *to overload*

surchauffer

→ *to overheat*

surestimer

→ *to overestimate*

surévaluer

→ *to overstate*

surexploiter

→ *to overexploit*

surexposer

→ *to overexpose*

surfer

→ *to surf*

surgeler

→ *to deep freeze, to quick freeze*

surgir

→ *to come into sight, to emerge, to get up, to materialize*

surjeter

→ *to **overlock***

surmonter

→ *to **overcome**, to go beyond, to outclass, to outscore, to outshine, to overthrow, to surmount, to surpass, to vanquish, to win over*

surpasser

→ *to **surpass**, to outdo*

surpayer

→ *to **overpay***

surpeupler

→ *to **overpopulate***

surplomber

→ *to **overhang***

surprendre

→ *to **surprise**, to take unawares*

surproduire

→ to *overproduce*

surtaxer

→ to *overtax*

surveiller

→ to *oversee*, to be attentive to, to heed, to pay attention, to review, to watch out

survenir

→ to *happen*, to appear, to emerge

surviver

→ to *oversteer*

survivre

→ to *survive*

survoler

→ to *fly over*

suspecter

→ to *suspect*

suspendre

→ to *hang*, to *suspend*

susurrer

→ to *burble*, to *whisper*

suturer

→ *to suture*

swinger

→ *to swing*

syllaber

→ *to syllabify*

symboliser

→ *to symbolize*

sympathiser

→ *to get on well*

synchroniser

→ *to synchronize*

syndiquer

→ *to unionize*

synthétiser

→ *to synthesize*

syntoniser

→ *to tune, to syntonize*

systematiser

→ *to systematise, to systematize*

tabasser

→ *to beat up*

tabuler

→ *to tabulate*

tacher

→ *to stain*

tâcher

→ *to try*

tailler

→ *to carve, to chisel, to chop, to cut off, to cut out, to facet, to grave, to hew, to prune, to sharpen, to slice, to trim, to whittle*

taire

→ *to quiet, to shut up, to silence, to withhold*

tambouriner

→ *to pound*

tamiser

→ *to sift, to screen, to sieve, to strain*

tamponner

→ *to dab*

tanguer

→ to ***pitch***

taniser

→ to ***tan***

tanner

→ to ***tan***

taper

→ to ***type***, to hit, to pat, to tap

tapisser

→ to back, to coat, to cover, to face, to hang, to lag, to overlay, to paper, to plate

tapoter

→ to ***tap***

taquiner

→ to ***tease***

tarauder

→ to ***tap***

tarder

→ to ***delay***, to be late, to be long, to be longing to

tarir

→ to ***dry up***, to exhaust, to make run dry, to run dry

tartiner

→ to *spread*

tasser

→ to *cram*, to *press*

tâter

→ to *fell*, to *finger*, to *grope*, to *handle*, to *touch*

tâtonner

→ to *grope*

tatouer

→ to *tattoo*

taxer

→ to *tax*, to *assess*

teindre

→ to *dye*, to *stain*, to *tint*

télécopier

→ to *fax*

télédiffuser

→ to *broadcast*

téléphoner

→ to *phone*, to *telephone*, to *give a ring*, to *make a call*, to *place a call*, to *ring*

téléviser

→ to **tele**vis**e**, to broadcast

témoigner

→ to **testify**, to attest, to bear witness of, to certify, to vouch, to witness

tempérer

→ to **temper**

tempêter

→ to **rant**

temporiser

→ to **temporize**

tendre

→ to rack, to strain, to stretch, to tend, to tense, to tighten, to wind up

tenir

→ to **hold**, to hang onto, to hold on, to maintain, to retain

tenter

→ to attempt, to entice, to induce, to tempt, to try

tergiverser

→ to **procrastinate**

terminer

→ to **end**, to **finish**, to *abate*, to *conclude*, to *discontinue*, to *halt*, to *lift*, to *prorogue*, to *quell*, to *staunch*, to *stop*, to *terminate*

ternir

→ to *tarnish*

terror

→ to *bury*

terrifier

→ to *terrify*

terroriser

→ to *terrorize*

tester

→ to *test*

téter

→ to *suck*, to *breast feed*, to *suckle*

texturiser

→ to *texturize*

thématiser

→ to *thematize*

théoriser

→ to *theorize*

thésauriser

→ to *hoard*

tiller

→ to *scutch*

timbrer

→ to add a stamp, to place a stamp, to postmark, to put a stamp, to stamp

tirer

→ to *shoot*, to drag, to draught, to draw, to drawl, to extricate, to fire, to haul, to pull, to tow, to tug, to witch

tisser

→ to *weave*, to braid, to plait, to twine, to wreath

titiller

→ to *titillate*

titrer

→ to *titrate*

tituber

→ to *stagger*

toaster

→ to *toast*

toiletter

→ to ***groom***

tolérer

→ to ***tolerate***

tomber

→ to ***drop***, to ***fall***, to *be fall*, to *come across*, to *come upon*, to *descend*, to *fall off*, to *fall on*, to *fall upon*, to *plummet*, to *stumble across*, to *stumble on*, to *stumble upon*

tondre

→ to ***mow***, to *clip*, to *shear*

tonifier

→ to ***tone up***

tonner

→ to ***thunder***

tordre

→ to ***tweak***, to ***twist***, to *bend*, to *contort*, to *distort*, to *mangle*, to *sprain*, to *warp*, to *wrench*, to *wrest*, to *wrick*, to *wring*

torpiller

→ to ***torpedo***, to *abort*

tortiller

→ to ***squirm***

torturer

→ to **torture**

toucher

→ to **touch**, to hit

touiller

→ to **stir**

tourbillonner

→ to **swirl**, to whirl

tourmenter

→ to **torment**, to agonize, to bully, to distress, to harass, to torture

tourner

→ to **turn**, to revolve, to switch on, to turn around, to turn on, to turn round, to turn to, to whirl

tournoyer

→ to **twirl**

tousser

→ to **cough**

tracasser

→ to disturb, to fuss, to worry

tracer

→ to **trace**, to draw, to outline, to sketch

traduire

→ *to translate*

trahir

→ *to betray*

traînailler

→ *to mooch*

traîasser

→ *to mooch*

traîner

→ *to dawdle, to drag, to drag along, to pull, to tow, to trail*

traire

→ *to milk*

traiter

→ *to treat, to address, to deal, to deal with, to handle, to process*

tramer

→ *to weave*

trancher

→ *to cut, to slice*

tranquilliser

→ *to tranquilize*

transborder

→ *to tranship*

transcender

→ *to transcend*

transcoder

→ *to transcode*

transcribe

→ *to transcribe*

transférer

→ *to transfer*

transformer

→ *to transform, to alter, to amend, to change, to convert, to shift, to turn into*

transgresser

→ *to transgress*

transiger

→ *to compromise, to give in*

transir

→ *to cut through, to pass through*

transistoriser

→ *to transistorize*

transiter

→ to *transit*, to convey in transit, to pass in transit

transmettre

→ to *transmit*, to pass down, to pass on to

transmigrer

→ to *transmigrate*

transmuter

→ to *transmute*

transpercer

→ to *pierce*

transpirer

→ to *perspire*, to *transpire*, to sweat

transplanter

→ to *transplant*

transporter

→ to *transport*, to carry, to ship

transposer

→ to *transpose*

transvaser

→ to *decant*

traquer

→ *to stalk, to track*

traumatiser

→ *to **traumatize***

travailler

→ *to **work**, to labour*

traverser

→ *to **cross**, to go through*

trébucher

→ *to **stumble**, to trip*

trembler

→ *to **tremble**, to quake, to quiver, to rattle, to shiver, to wave*

trembloter

→ *to **flicker***

trémousser

→ *to **jiggle**, to gyrate*

tremper

→ *to **dip**, to **soak**, to drop forge, to dunk, to take a dip, to temper*

trépaner

→ *to **trepan***

trépigner

→ to *stamp his feet*, to stamp

tressaillir

→ to *flinch*, to tremble

tresser

→ to *braid*, to plait, to twine, to wreath

trévirer

→ to *parbuckle*

triangler

→ to *triangulate*

tricher

→ to *cheat*, to trick

tricoter

→ to *knit*

trier

→ to *sort*, to sort out

trifouiller

→ to *tamper with*

trimarder

→ to *be on the roads*, to walk the roads

trimballer

→ to *lug around*

trinquer

→ to *clink glasses, to toast glasses*

trionpher

→ to *triumph*

tripler

→ to *triple*

tripoter

→ to *fiddle with, to fondle, to grope*

tromper

→ to *deceive, to be unfainful to, to cheat, to con, to cuckold, to delude, to disappoint, to fool, to mislead, to trick*

tronquer

→ to *truncate*

troquer

→ to *barter*

trotter

→ to *trot*

troubler

→ to **trouble**, to abash, to addle, to bemuse, to bewilder, to confuse, to disarrange, to disarray, to disturb, to perplex, to puzzle, to ruffle

trouer

→ to **make a hole in**

trouver

→ to **find**, to locate, to spot, to strike

truquer

→ to **rig**

truster

→ to **trust**

tuer

→ to **kill**, to die, to liquidate, to slay

tuiler

→ to **tile**

tutoyer

→ to **use the tu form to**

tyranniser

→ to **bully**, to **tyrannize**

ulcérer

→ to **ulcerate**

ululer

→ to *hoot*

unifier

→ to *unify*

unir

→ to bring together, to combine, to unite

urbaniser

→ to *urbanize*

uriner

→ to *pee*, to *urinate*

user

→ to grind down, to run in, to wear down, to wear off, to wear out

usiner

→ to machine, to manufacture

usurper

→ to *usurp*

utiliser

→ to *use*, to utilize

vacciner

→ to *vaccinate*

vacher

→ *to cowboy, to cowherd*

vaciller

→ *to flare, to flare up, to flicker, to tremble, to vacillate, to wobble*

vaguer

→ *to roam, to stray, to wander*

vaincre

→ *to **defeat**, to beat, to overcome, to overthrow, to surmount, to vanquish, to win over*

valider

→ *to **validate***

vallonner

→ *to **undulate***

valoir

→ *to **argue**, to **assert**, to be worth, to cost*

valoriser

→ *to valorise, to valorize*

valser

→ *to **waltz***

vandaliser

→ *to **vandalize***

vanner

→ to *winnow*

vanter

→ to *brag about*, to *vaunt*, to *boast*, to *exalt*, to *praise*

vaporiser

→ to *spray*, to *vaporize*

varier

→ to *vary*

vautrer

→ to *wallow*

vectoriser

→ to *vectorize*

végétaliser

→ to *green*

végéter

→ to *vegetate*

véhiculer

→ to *convey*

veiller

→ to *keep watch over*, to *stay up*, to *watch over*

vélariser

→ to *velarize*

vêler

→ to *calve*

vendre

→ to *sell*, to *vend*

vénérer

→ to *venerate*, to *adore*, to *worship*

venger

→ to *avenge*, to *get revenge*, to *revenge*, to *take revenge*

venir

→ to *come*, to *come from*

venter

→ to *invent*

ventiler

→ to *ventilate*, to *aerate*

verbaliser

→ to *verbalize*

verdir

→ to *green*

vérifier

→ *to **check**, to **verify**, to audit, to examine, to moderate, to oversee, to review, to supervise*

vermiculer

→ *to **vermiculate***

vermifuger

→ *to **deworm***

verrouiller

→ *to **lock**, to bolt, to fasten*

verser

→ *to dump, to pour, to pour out, to scatter, to shed, to tip*

versifier

→ *to **versify***

vertir

→ *to **convert***

vêtir

→ *to array, to clothe, to dress, to fit, to suit*

vexer

→ *to **vex**, to offend, to take offence*

vibrer

→ *to **vibrate***

vicier

→ to *taint*, to *vitiate*

victimiser

→ to *victimise*, to *victimize*

vider

→ to *empty*, to *flush*, to *gut*

vieillir

→ to *grow old*, to *age*, to *get old*, to *look older*

vilipender

→ to *vilify*

violer

→ to *rape*, to *violate*, to *defile*, to *desecrate*

virer

→ to *fire*, to *sack*, to *turn away*

virevolter

→ to *flit*

viser

→ to *aim*, to *aim at*, to *aim for*, to *target*

visionner

→ to *view*

visiter

→ to *visit*, to attend, to call on

visser

→ to *screw*, to screw in, to screw on

visualiser

→ to *visualize*, to display

vitaliser

→ to *revitalize*

vitrer

→ to *glaze*

vivre

→ to *live*, to be alive

vocaliser

→ to *vocalize*

vociférer

→ to *vociferate*

voguer

→ to *sail*

voiler

→ to *veil*

voir

→ *to see*

volatiliser

→ *to volatilize*

voler

→ *to fly, to steal, to purloin, to rob*

volleyer

→ *to volley*

voltiger

→ *to flirt, to flit, to flutter*

vomir

→ *to vomit, to puke, to throw up*

voter

→ *to vote*

vouloir

→ *to be willing, to want, to wish*

vouvoyer

→ *to address as vous*

voyager

→ *to travel, to voyage*

vrombir

→ *to hum, to snore, to snort*

vulcaniser

→ *to **vulcanize***

vulgariser

→ *to coarsen, to popularize*

zapper

→ *to **zap**, to channel-hop*

zébrer

→ *to streak, to stripe*

zigzaguer

→ *to **zigzag***

zoomer

→ *to **zoom**, to zoom in*

transfuser

→ *to **transfuse***

Traduction des verbes français en anglais – 3000 verbes français traduits en anglais

Publié par :

Makara Éditions

24 rue de Bonald

12000 Rodez

<http://conjugaisonfrancaise.blogspot.com/>

Copyright © Makara Éditions – Pierre Elemento.

Tous droits réservés. Toute reproduction, même partielle du contenu, de la couverture ou des images, par quelque procédé que ce soit (électronique, photocopie ou autre) est interdite sans autorisation par écrit de la maison d'éditions Makara Éditions. Le code de la propriété intellectuelle interdit les copies ou reproductions destinées à une utilisation collective. Toute représentation ou reproduction intégrale ou partielle faite par quelque procédé que ce soit, sans le consentement de l'auteur est illicite et constitue une contrefaçon sanctionnée par les articles L335-2 et suivants du Code de la propriété intellectuelle.

Dépôt légal : Janvier 2011

Nous nous efforçons de publier des ouvrages qui correspondent à vos attentes et votre satisfaction est pour nous une priorité. Alors n'hésitez pas à nous faire part de vos commentaires : conjugaison@makara-editions.com

Auteur : Pierre Elemento

Mise en page : Pierre Elemento

Imprimé en France

Les verbes français en anglais

Traduction des verbes français en anglais

*3000 verbes français
traduits en anglais*

Makara ■
■ **Éditions**

