False Friends – ‘Amigos Falsos’

Below is a list of common false friends, black English, blue Spanish. Your task is to create some amusing phrases illustrating common misunderstanding and then give a phrase with an appropriate/correct meaning/word. Sometimes the difference is subtle; sometimes the connotation can be negative instead of positive.

Example 1:

Actually: Actually we are experiencing economic problems at the bank. Presently we are experiencing problems at the bank. Both sentences make sense… If you don’t understand the example look up actually in a dictionary.

The listener responds – yes we truly do have some problems at the bank.

Actualmente tenemos problemas económicos en el banco. En realidad, tenemos problemas en el banco..

Example 2:

I’m pretending to be a cat – ¡Estoy pretendiendo que soy un gato! ¡Socorro! ¿Él actúa como un gato??

--

The list:

actually
actualmente

advice

avisar

agenda

agenda

anxious
ansioso

argument
argumento

assist

asistir

attend

atender

avocado
abogado

career

carrera

carpet

carpeta

casual

casual

complexion
complexión

compromise
compromiso

conductor
conductor

conservatory
conservatorio

constipated
constipado

costume
costumbre

deception
decepcionado

discussion
discutir

disgust

disgusto

diversion
diversión

embarrassed
embarazada/o

eventually
eventual

excited

excitar

extraordinary
extraordinario

exit

éxito

fabric

fabrica

formal

formal

genial

genial

idiom

idioma

informal
informal

in front of
en frente de

intend

intentar

intoxication
intoxicación

large

largo

lecture

lectura

library

librería

marmalade
mermelada

mascara
máscara

media

medias

misery

miseria

molest

molestar

notice

noticia

ordinary
ordinario

parents

parientes

particular
particular

petrol

petróleo

presume
presumir

pretend
pretender

professor
profesor

propaganda
propaganda

quiet

quitar

quit

quitar

realize

realizar

receipt

receta

record

recordar

remove
remover

sane

sano

resume

resumir

sensible
sensible

sensitive
sensitivo

signature
signatura

stranger
extranjero

supply

suplir

sympathetic
simpático

spectacles
espectáculo

suburb

suburbio

success
suceso

sympathy
simpatía

topic

tópico

tuna

tuna

ultimately
últimamente

vacuum
vacunar

vicious

vicioso

P.S. Please do correct any of my mistakes in English or Spanish.

My email is: Mr-Oxford@hotmail.com
Have fun!!

 David Peck

