

The Wolf's Tale

Louise Cooper

Glossary in Five Languages

Glossary Key:

English, **Catalan**, **Portuguese**, **Italian**, **Spanish**

1. Wolf (n.): *a wild animal similar to a large dog that lives in groups.*
Llop.
Lobo.
Lupo.
Lobo.
2. Woodsman (n.): *a man who lives or works in a forest and cuts down trees, hunts, etc.*
Llenyataire.
Lenhador.
Taglia-legna, boscaiolo.
Leñador.
3. To kill (v.): *to make a person or other living thing die.*
Matar.
Matar.
Uccidere, ammazzare.
Matar.
4. To harm (v): *to injure, damage or have a bad effect on someone or something.*
Fer mal.
Magoar, ferir.
Fare male.
Hacer daño.
5. To hurt (v.): *to feel pain somewhere in your body.*
Fer mal.
Doer.
Dolere.
Doler.
6. Pain (n.): *a feeling that you have in a part of your body when you are hurt or become ill.*
Dolor.
Dor.
Dolore.
Dolor.
7. Nightmare (n.): *a very frightening and unpleasant dream.*
Malson.
Pesadelo.
Incubo.
Pesadilla.
8. To shudder (v.): *to shake violently several times.*
Esgarrifar-se.
Estremecer, tremer.
Rabbrividire.
Estremecerse.

9. To cry out (v.): *to make a loud noise because you are in pain or because you are afraid or shocked.*

Exclamar.

Falar alto.

Urlare

Exclamar.

10. To scream (v.): *to make a loud high noise because you are hurt, frightened or excited.*

Cridar.

Gritar.

Gridare.

Gritar.

11. Bullet (n.): *a small piece of metal that is shot from a gun and causes serious damage to the person or thing it hits.*

Bala.

Bala.

Pallottola.

Bala.

12. Werewolf (n.): *an imaginary creature who is human during the day but becomes a wolf at night when there is a full moon.*

Home-llop.

Lobisomem.

Lupo mannaro.

Hombre lobo.

13. To bite (v.): *to use your teeth to cut or break something, usually in order to eat it.*

Mossegar.

Morder.

Mordere.

Morder.

14. Curse (n.): *a word or sentence used to ask a magical power to do something bad to someone or something; something that causes trouble or harm*

Maledicció.

Maldição.

Maledizione.

Maldición.

15. To die (v.): *to stop being alive.*

Morir.

Morrer.

Morire.

Morir.

16. Full moon: *the moon when it looks like a complete circle.*

Lluna plena.

Lua cheia.

Luna piena.

Luna llena.

17. Harmless (adj.): *not causing any harm.*

Inofensiu/-siva.

Inofensivo/a.

Innofensivo/-a.

Inofensivo/-a.

18. Be kind to (v.): *behaving in a way that shows you care about other people and want to help them.*

Ser amable amb.

Ser amável com.

Essere gentile con.

Ser amable con.