

ALPHABETICAL LIST
OF CERTAIN LOCAL COMMON GEOGRAPHICAL NAMES
APPEARING ON MARINE CHARTS
WHICH ARE GENERALLY NOT TRANSLATED.
Prepared by the International Hydrographic Bureau.

INTRODUCTION.

We have grouped below, in an alphabetical list, a collection of geographical common names and adjectives which, in practice, are generally not translated but are retained, in any case, in a form of transcription conforming more or less to the original orthography, and which appear on the marine charts published or reproduced by the various countries. Lists of this kind are sometimes given in the topographical atlases on the charts of which a large number of geographical names are preserved in the form and with the orthography of the country to which they belong.

The list which we have prepared from documents in the possession of the International Hydrographic Bureau, by adding the signification in French and English to each term, does not constitute a dictionary or a vocabulary. We have simply sought to avoid the omission of the most important terms relating to hydrography and for which terms a translation is generally not required on the reproductions.

No special rule has been followed with regard to the transcription of names, owing to the lack of any common orthographic rule applicable to the phonetic transcription of all the languages, whether they use latin characters or not. Thus, one finds in the list, for instance, the Arabic word for *mountain* given indiscriminately under the form of *Jebel* (English orthography) or *Djebel* (French orthography) or also *Gebel* (Italian orthography) etc.

In order to partially remedy this defect it will suffice to invite attention to certain approximate phonetic equivalents, such as those indicated later on in our note.

The list comprises a very large number of local dialects, although not all. We have not thought it necessary, for instance, to introduce the dialects peculiar to the islands of the Pacific, of which certain examples may be found in the prefaces of the various volumes of Sailing Directions for these regions.

ABBREVIATIONS

used in the List.

Af.	<i>Afrikaans</i>	Africain
Alb.	<i>Albanian</i>	Albanais
An.	<i>Annam</i>	Annamite
Ar.	<i>Arabic</i>	Arabe
Arag.	<i>Aragon</i>	Aragonais
Arm.	<i>Armenian</i>	Arménien
Basq.	<i>Basque</i>	Basque
Bengali	<i>Bengali</i>	Bengali
Ber.	<i>Berbere</i>	Berbère
Bir.	<i>Burman</i>	Birman
Brz.	<i>Breton</i>	Breton
Casp.	<i>Caspian</i>	Caspien
Cat.	<i>Catalan</i>	Catalan
Celt.	<i>Celtic</i>	Celtique
Ceh.	<i>Czech</i>	Tchèque
Chin.	<i>Chinese</i>	Chinois
Cochin.	<i>Cochinchin</i>	Cochinchinois
Cor.	<i>Korean</i>	Coréen
Dan.	<i>Danish</i>	Danois
Holl.	<i>Dutch</i>	Hollandais
E.	<i>English</i>	Anglais
Esk.	<i>Eskimo</i>	Esquimau
Est.	<i>Estonian</i>	Estonien
Faeroë	<i>Foerøese</i>	Faëroë
Fiji	<i>Fiji</i>	Fiji
Fin.	<i>Finnish</i>	Finlandais
Flem.	<i>Flemish</i>	Flamand
Fr.	<i>French</i>	Français
Fris.	<i>Frisian</i>	Frisien
Gael.	<i>Gaelic</i>	Gaélique
Georg.	<i>Georgian</i>	Géorgien
All.	<i>German</i>	Allemand
Gr.	<i>Greek</i>	Grec
Haw.	<i>Hawaiian</i>	Hawaïien
Hind.	<i>Hindustani</i>	Hindoustani
Iceland	<i>Icelandic</i>	Islandais
Indoch.	<i>Indochinese</i>	Indochinois
Ir.	<i>Irish</i>	Irlandais

ABRÉVIATIONS

employées dans la Liste.

It.	<i>Italian</i>	Italien
Jap.	<i>Japanese</i>	Japonais
Jav.	<i>Javanese</i>	Javanais
Kirghiz	<i>Kirghiz</i>	Kirghiz
Lapon	<i>Lapponian</i>	Lapon
Lett.	<i>Letish</i>	Letton
Lith.	<i>Lithuanian</i>	Lithuanien
Mag.	<i>Magyar</i>	Magyar
Mal.	<i>Malay</i>	Malais
Malg.	<i>Malgache</i>	Malgache
Manch.	<i>Manchurian</i>	Mandchou
Mong.	<i>Mongolian</i>	Mongol
N. Guinea	<i>New Guinea</i>	Nouvelle-Guinée
Nor.	<i>Norwegian</i>	Norvégien
Pers.	<i>Persian</i>	Persan
Pol.	<i>Polish</i>	Polonais
Polyn.	<i>Polynesian</i>	Polynésien
Port.	<i>Portuguese</i>	Portugais
Prov.	<i>Provençal</i>	Provençal
Rhaetic	<i>Rhaetic</i>	Rhaétique
Rum.	<i>Rumanian</i>	Roumain
Rus.	<i>Russian</i>	Russe
Sam.	<i>Samoyed</i>	Samoïède
Scand.	<i>Scandinavian</i>	Scandinave
Scott.	<i>Scotch</i>	Ecossais
Ser.	<i>Serbo-Croatian</i>	Serbo-Croate
Shettland	<i>Shetland</i>	Shetland
Cing.	<i>Cingalese</i>	Cingalais
Slav.	<i>Slavonic</i>	Slave
Soudan	<i>Soudanese</i>	Soudanais
Esp.	<i>Spanish</i>	Espagnol
Sumatra	<i>Sumatra</i>	Sumatra
Swe.	<i>Swedish</i>	Suédois
Tamil	<i>Tamil</i>	Tamil
Tart.	<i>Tartar</i>	Tartare
Thai	<i>Thai</i>	Thai
Turk.	<i>Turkish</i>	Turc
Welsh	<i>Welsh</i>	Gallois

Approximate phonetic equivalents.

ch (english)	= tch (french)	au (english)	= aou (french)
sh	= ch	aw	= au, ôou
sch	= stch	ew	= iou
th	= z	ee	= i
J	= Dj	oo	= ou
u, w	= ou	ow	= éou
y	= ie	wan	= ouan

j (french)	= zh (english)	eu (french)	= oe, ew (english)
z	= dh	oei	= ôi
qu	= k	ou	= u
th	= t	oi	= wa
u	= ü	oui	= wee

äu (german)	= oy (english)	= eui (french)
eu	= oi	= oī
ö		= eu
aa	= â	
ä, ae	= e	
j	= y	
sch	= sh	= ch
tsch	= ch	= tch
sp	= shp	= chp
st	= sht	= cht
z	= ts	= ts
v	= f	= f
w	= v	= v

aa (danish)	= o, aw (english)	= o, ô-ou (french)
å (swed)	= aw	= ô-ou
j	= y	= y
y	= ü	= ü
sk (danish)	= sg	= sg
sj, skj, stj (norv.)	= sh	= ch
ch (gael)	= kh	= k

auw, aoe (dutch)	= au (english)	= aou (french)
ee	= eh	= ê
ij	= ei	= aī
oe	= u	= ou
oei	= ui	= oui
ouw	= au	= aou
sch	= sk	= sk
tj	= ch	= tch

c (italian)	= ch (english)	= tch (french)
cc	= k	= k
ch	= k	= k
G devant e ou i	= J	= Dj
gli	= ly	= li
sce	= sh	= ch
sci	= sh	= ch
sch	= sk	= sk
z	= ts, dz	= ts, dz

b (spanish)	= v, b (english)	= v, b (french)
c	= th, s	
j	= kh	
ll	= ly	= ye
ñ	= ng	= ng
x	= x, sh	= x, ch

ão (portug.)	=	= aon (french)
ãe	=	= in
õe	=	= on
ç	= s (english)	= s
lh	= ly	= ye
gu	= gw	= gou
qu	= kw	
th	= t	
x	= sh	

ai (greek)	= e, ä (english)	= é (french)
au	= av, af	= av, af
ei	= i	= i
eu	= ev, ef	= ev, ef
oi	= i	= i
mp	= mb, b	= mb, b

E (russian)	= Ye (english)	= Ié (french)
Y	= U	= Ou
H	= Kh	=

G (arab)	= Gh (english)	= Rh (french)
Xh (albanian)	= j	= dj
X	= dz	

c (magyar)	= ts (english)	= ts (french)
cz	= ts	= ts
cs	= ch	= tch
ccs	= chch	= tchtch
s	= sh	= ch
ss	= shsh	= chch
sz	= s	= s
zs	= zh	= j

L (polish)	= W (english)	= W (french)
ch	= kh	= kh
cz	= ch	= tch
rz	= zh	= j
sz	= sh	= ch
w	= v, f	= v, f

a, e, = on, in

c, c'	= ts	= ts
n'	= ny	
s'	= sy	
s'c'	= shch	= ch
z'	= zh	= j

ç (lett.)	= ch (english)	
g,	= dy	
k,	= ty	
l,	= ly	
n,	= ny	
s,	= sh	= ch (french)
z,	= zh	= j

c (slav.)	= ts	= ts
c', č	= ch	= tch
š	= sh	= ch
ž	= zh	= j
D, D, Dj, Gj	= dy	
Dž, g'	= j	= dj
V initial	= U	= Ou
J	= Y	= I
e	= ie	= ie
ř t'	= rzh = ty	= rj

c (turkish)	= j (english)	= dj (french)
ç	= ch	= tch
ı	= öi	= euï
s,	= sh	= ch
g'	mute	muet

— lar } = plural plural
 — ler }

— si, — su = possessive possessif

BIBLIOGRAPHY — BIBLIOGRAPHIE

- Alexander KNOX — Rules for the Transliteration of Place - Names occurring on Foreign Maps — Topographical Section of the War Office — London, 1906.
- Instructions for the Spelling of Place - Names in Foreign Countries — Naval Staff Intelligence Division — London, 1917.
- Edw. GLEICHEN and John H. REYNOLDS. — Alphabets of Foreign Languages transcribed into English, according to the R.G.S. II System — Royal Geographical Society, London, 1921 — Second edition "Alphabets of Foreign Languages" London, 1933.

ALPHABETICAL LIST

NAMES	LANGUAGE	ENGLISH	FRENCH
A	Swe.	<i>River</i>	Rivière
Aa, pl. Aae	Nor., Dan.	<i>River</i>	Rivière
Ab	Pers.	<i>Water</i>	Eau
— Abad	Pers.	<i>— founded by</i>	Lieu fondé par —
Abajo	Esp.	<i>Downstream</i>	Aval
Aber	Celt.	<i>Haven, Mouth</i>	Havre, embouchure
Abiad	Ar.	<i>White</i>	Blanc
Abra	Esp., Port.	<i>Cove, Bay</i>	Anse, Baie
Abrojos	Esp.	<i>Reefs awash</i>	Récifs à fleu d'eau
Acqua	It.	<i>Water</i>	Eau
Ada	Turk., Ser.	<i>Island</i>	Ile
Adar, pl. Adalar	Turk.	<i>Island</i>	Ile
Adassi	Turk.	<i>Island</i>	Ile
Adrar	Ber.	<i>Mount, Mountain</i>	Mont, montagne
Aghz, Aghez	Turk.	<i>Mouth</i>	Embouchure
Agios, Aghios	Gr.	<i>Saint</i>	Saint
Aguada	Esp.	<i>Watering Place</i>	Aiguade
Aguglia	It.	<i>Needle, Obelisk</i>	Aiguille, obélisque
Ahmar	Ar.	<i>Red</i>	Rouge
Aiguade	Fr.	<i>Watering place</i>	—
Aik	Ar.	<i>Bank</i>	Banc
Ain, Aioun	Ar.	<i>Spring</i>	Source
Air	Sumatra	<i>Stream</i>	Cours d'eau
Air, Ayre	Welsh.	<i>Beach</i>	Plage
Ak	Chin., Cor.	<i>Mountain</i>	Montagne
Ak.	Turk.	<i>White</i>	Blanc
Aka	Jap.	<i>Red</i>	Rouge
Akaba, Akba, Akabet	Ar.	<i>Rise</i>	Montée
Akhal	Ar.	<i>Black</i>	Noir
Akhdar	Ar.	<i>Green</i>	Vert
Akra	Gr.	<i>Summit, cape, fortress, castle</i>	Sommet, cap, forteresse, château-fort
Akri	Gr.	<i>Peak, Cape, Promontory</i>	Pic, cap, promontoire
Akropolis	Gr.	<i>Fort</i>	Fort
Akroterion	Gr.	<i>Cape</i>	Cap
Al	Ar.	<i>The</i>	Le
Aldea, Aldeia	Esp., Port.	<i>Hamlet</i>	Hameau
Alf	Swe.	<i>River</i>	Rivière
Alto	Esp., It.	<i>High, above</i>	Haut, supérieur
Altopiano	It.	<i>Plateau</i>	Plateau
Altura	Esp., It.	<i>Height</i>	Hauteur
Amarillo	Esp., Port.	<i>Yellow</i>	Jaune
Ambato	Malg.	<i>Rock</i>	Roche
Ampanalana	Malg.	<i>Isthmus</i>	Isthme
Amper	Thai	<i>District</i>	District
Amu	Cor.	<i>Rock</i>	Rocher
Anak	Ar.	<i>Cliff</i>	Falaise
Anatoli	Gr.	<i>East</i>	Est
Anchorage	E.	—	Mouillage
Ancladero	Esp.	<i>Anchorage</i>	Mouillage
Ancoradouro	Port.	<i>Anchorage</i>	Mouillage
Ancoraggio	It.	<i>Anchorage</i>	Mouillage
Ancoraje	Esp.	<i>Anchorage</i>	Mouillage
Angra	Port.	<i>Bay</i>	Baie
Ankergrund	Swe.	<i>Anchorage</i>	Mouillage
Ankerplaats	Holl.	<i>Anchorage</i>	Mouillage

NAMES	LANGUAGE	ENGLISH	FRENCH
Ankersättning	Swe.	<i>Anchorage</i>	Mouillage
Anse	Fr.	<i>Cove</i>	—
Ansteuerung	All.	<i>Approaches</i>	Aterrages
Antico	It.	<i>Ancient</i>	Ancien
Antigo	Port.	<i>Ancient</i>	Ancien
Anza	It.	<i>Cove</i>	Anse
Ao	Jap.	<i>Blue</i>	Bleu
Ao, Au	Thai	<i>Bay</i>	Baie
Approaches	E.	—	Approchés
Ar	Tamil	<i>River</i>	Rivière
Aral	Kirghiz.	<i>Island</i>	Ile
Archipel	Fr.	<i>Archipelago</i>	—
Archipelago	E.	—	Archipel
Arcipelago	It.	<i>Archipelago</i>	Archipel
Ardh, Erdh	Ar.	<i>Land, country</i>	Terre, pays
Areg (pl.), Erg	Ar.	<i>A region with large downs</i>	Région de grandes dunes
Areia	Port.	<i>Sand</i>	Sable
Arena	It., Esp.	<i>Sand</i>	Sable
Arich, pl. Araïch	Ar.	<i>Flat ground with bushes</i>	Terrain uni avec quelques arbustes
Arish	Ar.	<i>Dune</i>	Dune
Arrecife	Esp.	<i>Reef</i>	Récif
Arroyo	Esp.	<i>Brook</i>	Ruisseau
Aroel	Mal.	<i>River</i>	Rivière
Arsenal	Fr.	<i>Dockyard</i>	—
Arvor	Celt.	<i>Coast</i>	Côte
Asaki, Asase	Jap.	<i>Shoal</i>	Haut fond
Asfar	Ar.	<i>Yellow</i>	Jaune
Asoud	Ar.	<i>Black</i>	Noir
Aspros	Gr.	<i>White</i>	Blanc
Aswad	Ar.	<i>Black</i>	Noir
Atoll	E.	—	Atoll
Atterrages	Fr.	<i>Approaches</i>	—
Aur	Ar.	<i>Spring</i>	Source
Aust	Nor.	<i>East</i>	Est
Aven, Avon, Afon	Cel.	<i>River</i>	Fleuve
Ayer	Mal.	<i>Water</i>	Eau
Ayre, Air	Welsh.	<i>Beach</i>	Plage
Azreg, pl. Zerga	Ar.	<i>Blue</i>	Bleu
Azzuro	It.	<i>Blue</i>	Bleu
Ba	Soudan	<i>River</i>	Fleuve
Baa	Celt., Gael., Dan.	<i>Reef breaking in bad weather only</i>	Récif brisant par mauvais temps seulement
Baai	Holl.	<i>Bay</i>	Baie
Baar	Holl.	<i>Bar</i>	Barre
Bab, pl. Biban	Ar.	<i>Strait, Gate</i>	Détroit, Porte
Bac	Fr.	<i>Ferry</i>	—
Bach	All.	<i>Brook</i>	Ruisseau
Bach	Turk.	<i>Head, Summit</i>	Tête, sommet
Bäch, Bäk	Swe.	<i>Brook</i>	Ruisseau
Bäcke	Swe.	<i>Hill</i>	Colline
Baek	Nor.	<i>Brook</i>	Ruisseau
Bagan	Sumatra	<i>Fishing Village</i>	Village de pêcheurs
Bagh	Celt.	<i>Bay</i>	Baie
Bahia	Esp., Port.	<i>Bay</i>	Baie
Baharu	Mal.	<i>New</i>	Nouveau
Bahr, Bahar, Bahira	Ar.	<i>Sea, Lake, River</i>	Mer, lac, rivière
Baia	It.	<i>Bay</i>	Baie

NAMES	LANGUAGE	ENGLISH	FRENCH
Baida	Ar.	<i>Desert</i>	Désert
Baie	Fr.	<i>Bay</i>	—
Baigh	Celt.	<i>Bay</i>	Baie
Baixo	Port.	<i>Shoal</i>	Haut fond
Bayang	Sumatra	<i>Shallow water with bottom invisible</i>	Haut fond invisible
Bajo	Esp.	<i>Bank</i>	Banc
Bakke	Dan., Nor.	<i>Hill</i>	Colline
Balad	Ar.	<i>Country, Town</i>	Contrée, ville
Balkan	Turk.	<i>Mountains covered with forests</i>	Montagnes couvertes de forêts
Ball, Bally	Ir.	<i>Village</i>	Village
Balsa	Esp.	<i>Pond</i>	Etang
Balta	Rum.	<i>Marsh, swamp</i>	Marais, marécage
Bamejo	Esp.	<i>Red</i>	Rouge
Ban	Thai	<i>Village</i>	Village
Bana	Jap.	<i>Cape</i>	Cap
Banak	Ser.	<i>Shoal, Bank</i>	Haut fond, banc
Banc	Fr.	<i>Bank</i>	—
Banco	Port., It., Esp.	<i>Bank</i>	Banc
Band	Pers.	<i>Bank</i>	Banc
Bander	Ar., Pers.	<i>Anchorage, Haven</i>	Mouillage, Havre
Bang	Thai	<i>Village</i>	Village
Bank	E., Swe., All., Hol.	<i>Bank</i>	Banc
Banka	Rus.	<i>Bank</i>	Banc
Banke	Dan.	<i>Bank</i>	Banc
Bar	Brz.	<i>Summit</i>	Sommet, Cime
Bar	Ar.	<i>Cape, shore</i>	Cap, Rivage
Baroe	Mal.	<i>New</i>	Nouveau
Barra	Esp., Port., It.	<i>Bar</i>	Barre
Barranco	Esp.	<i>Trough</i>	Ravin
Barrio	Esp.	<i>District, Suburb</i>	Quartier, faubourg
Barrow	E.	—	Tumulus
Bashi	Jap.	<i>Bridge</i>	Pont
Bass	Celt., Gael.	<i>Reef</i>	Récif
Bassa	It.	<i>Shoal</i>	Haut fond
Basse	Fr.	<i>Shoal</i>	—
Bassin	Fr.	<i>Basin, dock</i>	—
Basra	Ar.	<i>Country covered with white stones</i>	Contrée couverte de pierres blan- ches
Batak, Bataklik	Turk.	<i>Marsh, Mud Patch</i>	Marécage, borbier
Batang	Mal.	<i>River</i>	Fleuve, rivière
Batee	Sumatra	<i>Rock</i>	Roche
Batoe, Batou, Batu	Mal.	<i>Rock</i>	Rocher
Bay	E.	—	Baie
Bayer	Turk.	<i>Hill, Hillock</i>	Colline, coteau
Baz, Vaz	Brz.	<i>Shallow</i>	Peu profond
Bazar	Pers.	<i>Market-place</i>	Marché
Baze	Dan.	<i>Reef</i>	Récif
Bâda	Swe.	<i>Rock</i>	Roche
Bâe	Nor.	<i>Rock</i>	Roche
Bâda	Swe.	<i>detached shoal</i>	Banc détaché
Beach	E.	—	Plage
Becken	All.	<i>Basin</i>	Cuvette
Beek	Holl.	<i>Brook</i>	Ruisseau
Beg, Bec	Celt.	<i>Point</i>	Pointe
Beheira	Ar.	<i>Lake</i>	Lac
Beida	Ar.	<i>White</i>	Blanc
Beigat	Ar.	<i>Bank</i>	Banc

NAMES	LANGUAGE	ENGLISH	FRENCH
Beira	Port.	<i>Shore</i>	Rive
Béit	Ar.	<i>House</i>	Maison
Beiyat	Ar.	<i>Shoal which dries</i>	Banc asséchant
Bel, Bail	Scott.	<i>Village</i>	Village
Beled, Bled, Blad; pl. Belad; dim. Blida	Ar.	<i>Country, Town, City, District</i>	Pays, contrée, ville, cité, région
Belok	Rus.	<i>Snow Crest</i>	Crête neigeuse
Belt	Nor.	<i>Water belt</i>	Ceinture (d'eau)
Bélyi	Rus.	<i>White</i>	Blanc
Ben	Scott.	<i>Head, point</i>	Tête, pointe
Bender	Ar.	<i>Harbour</i>	Port
Beni	Ar.	<i>Mountain spur</i>	Eperon de montagne
Benteng	Sumatra	<i>Fort</i>	Fort
Béo	Ser.	<i>White</i>	Blanc
Bereg	Rus.	<i>Coast, shore</i>	Côte, rive
Berg	All., Holl.	<i>Mount</i>	Mont, montagne
Bergrücken	All.	<i>Ridge</i>	Croupe
Bergspitze	All.	<i>Summit</i>	Sommet, cime
Berka	Ar.	<i>Lake (fresh water)</i>	Lac d'eau douce
Besar	Mal.	<i>Large</i>	Grand
Beting	Mal.	<i>Shoal-sand</i>	Banc de sable
Biad	Ar.	<i>White</i>	Blanc
Bialy	Pol.	<i>White</i>	Blanc
Bianco	It.	<i>White</i>	Blanc
Biar	Ar.	<i>Springs, Well</i>	Source, Puits
Bielo	Rus.	<i>White</i>	Blanc
Bien	An.	<i>Sea, Lake</i>	Mer, Lac
Bight	Celt.	<i>Bay</i>	Baie
Binnen	Swe.	<i>Inner</i>	Intérieur
Bihan, Bian	Celt.	<i>Little, small</i>	Petit
Bir	Ar.	<i>Source</i>	Source
Birket	Ar.	<i>Cistern, pond</i>	Réservoir, étang
Bit, pl. Biout	Ar.	<i>House</i>	Maison
Biz, Bizq, Bizcarra	Basq.	<i>Ridge</i>	Croupe
Bjaerg	Dan.	<i>Mount</i>	Montagne
Bjeli	Sl.	<i>White</i>	Blanc
Bjerg	Nor.	<i>Mount, mountain</i>	Mont, montagne
Black	E.	—	Noir
Blanc	Fr.	<i>White</i>	—
Blanco	Esp.	<i>White</i>	Blanc
Blau	All.	<i>Blue</i>	Bleu
Blavet	Celt.	<i>Spring water</i>	Eau jaillissante
Blida, v. Beled	Ar.	<i>Country, Town, City</i>	Pays, contrée, ville, cité
Blue	E.	—	Bleu
Bluff	E.	—	Promontoire
Blå	Swe.	<i>Blue</i>	Bleu
Bo	Celt., Gael.	<i>Reef</i>	Récif
Bo	Nor.	<i>Rock</i>	Roche
Boca	Esp.	<i>Mouth, estuary</i>	Bouche
Bocca, pl. Bocche	It.	<i>Mouth, estuary</i>	Bouche
Bocht	Holl.	<i>Bight</i>	Baie
Boden	All.	<i>Bottom</i>	Fond
Bodi, Boder	Iceland	<i>Rock</i>	Roche
Boe	Nor.	<i>Rock</i>	Roche
Boesoeng	Mal.	<i>Island</i>	Ile
Boghaz, Bogaz	Turk., Ar.	<i>Narrows, strait</i>	Défilé, détroit
Bogha	Celt., Gael.	<i>Reef</i>	Récif
Bogt	Holl.	<i>Bight</i>	Baie
Bokka	Cing.	<i>Bay</i>	Baie
Boloto	Rus.	<i>Marsh, pond</i>	Marais

NAMES	LANGUAGE	ENGLISH	FRENCH
Bölshoi	Rus.	<i>Large</i>	Grand
Bongo	Malg.	<i>Mount</i>	Montagne
Bordj	Ar.	<i>Fort, Tower</i>	Forteresse, fort, tour
Boreos	Gr.	<i>North</i>	Nord
Borghetto	It.	<i>Hamlet</i>	Hameau
Borgo	It.	<i>Small town</i>	Bourg, bourgade
Borda	Esp.	<i>Cottage, hut</i>	Chaumière, hutte
Borg	Scand.	<i>Castle, fort</i>	Château, château-fort
Borough	E.	<i>Small town</i>	Bourg, bourgade
Bosch	Holl.	<i>Forest, Wood</i>	Forêt, bois
Bosco	It.	<i>Wood</i>	Bois
Bosje	Holl.	<i>Bush</i>	Buisson
Bosque	Esp.	<i>Wood</i>	Bois
Bouche, Bouches	Fr.	<i>Mouth</i>	—
Boulak	Ar.	<i>Source</i>	Source
Boumi	Mal.	<i>Country, Land</i>	Pays, terre
Bounar	Turk.	<i>Fountain</i>	Fontaine
Bound	Hind.	<i>Dam</i>	Barrage
Bourg	Fr.	<i>Small town</i>	—
Bouroun	Turk.	<i>Ness, Cape</i>	Nez, bec, cap
Bouz	Turk.	<i>Ice</i>	Glace
Braat	Nor.	<i>Collection of Rocks or Shoals</i>	Amas de roches ou haut fond
Braen	Scand.	<i>Glacier</i>	Glacier
Branco, A	Port.	<i>White</i>	Blanc
Bränna, Brâte	Swe.	<i>Shoal, breakers</i>	Haut fond, Brisants
Braz, Bras	Celt.	<i>Large, great</i>	Grand
Brdo	Ser.	<i>Mountain</i>	Montagne
Breakers	E.	—	Brisants
Bred	Nor.	<i>Shore, Bank</i>	Rivage, rive
Bridge	E.	<i>Bridge</i>	Pont
Brijec	Ser.	<i>Hill, Shore</i>	Colline, rivage
Brisants	Fr.	<i>Breakers</i>	—
Brise-Lames	Fr.	<i>Breakwater</i>	—
Bro	Scand.	<i>Bridge</i>	Pont
Brod	Rus.	<i>Ford</i>	Gué
Brook	E.	—	Ruisseau
Brough	Gael.	<i>detached precipitous islet</i>	Ilot abrupt détaché
Brott	Swe.	<i>Shoal</i>	Haut fond
Bruch	All.	<i>Marsh</i>	Marais
Brücke	All.	<i>Bridge</i>	Pont
Brug	Holl.	<i>Bridge</i>	Pont
Brunnen	All.	<i>Spring, Well</i>	Source, puits
Brygga	Swe.	<i>Wharf</i>	Quai
Brzeg	Pol.	<i>Coast, shore</i>	Côte, rive, rivage
Bu	Jap.	<i>District</i>	District
Bu	Celt., Gael.	<i>Reef</i>	Récif
Bucak	Turk.	<i>Creek</i>	Crique
Bucht	All.	<i>Bight, bay</i>	Baie
Bue	Celt., Gael.	<i>Reef</i>	Récif
Bugt	Scand.	<i>Bight, Bay</i>	Baie
Bühel	All.	<i>Hill</i>	Colline
Bük	Turk.	<i>Creek</i>	Crique
Bukit, Boekit	Thai, Mal.	<i>Hill</i>	Colline
Bukt	Nor.	<i>Bight, Bay</i>	Baie
Bukta	Rus., Nor.	<i>Bight, Bay</i>	Baie
Buong	Thai	<i>Large, great</i>	Grand
Burg	All., Holl., Swe.	<i>Castle, Fort</i>	Bourg fortifié, château-fort, fort
Burgh	E.	—	Bourg, bourgade
Burgo	Esp.	<i>Burgh</i>	Bourg, bourgade

NAMES	LANGUAGE	ENGLISH	FRENCH
Buri	Thai	<i>Town</i>	Ville
Burun, Burnu	Turk.	<i>Cape</i>	Cap
Burun	Rus.	<i>Breakers</i>	Brisants
Busch	All.	<i>Bushes</i>	Buisson
Busen	All.	<i>Gulf</i>	Golfe
Buyuk	Turk.	<i>Large, great</i>	Grand
By	Scand.	<i>Town, Village</i>	Ville, village
Byochi	Jap.	<i>Roadstead</i>	Rade
Byoti	Jap.	<i>Roadstead</i>	Rade
Cabeço	Port.	<i>Top of a hill</i>	Sommet
Cabeza, Cabezon	Esp.	<i>Summit, Top</i>	Tête
Cabo	Esp.	<i>Cape</i>	Cap
Cachopo	Port.	<i>Reef</i>	Récif
Cairn	E.	—	Tumulus
Cala	Esp., It.	<i>Creek, Cove</i>	Anse
Calanca	It.	<i>Creek, Cove</i>	Anse
Calanque	Fr.	<i>Creek, Cove</i>	—
Calhetta	Port.	<i>Creek, Cove</i>	Anse
Cale	Fr.	<i>Dock</i>	—
Caleta	Esp.	<i>Creek, Cove</i>	Anse
Calhau	Port.	<i>Pebble</i>	Caillou
Calzada	Esp.	<i>Causeway</i>	Chaussée
Campo	It.	<i>Plain</i>	Plaine
Campu	Rum.	<i>Field</i>	Champ
Camus	Celt.	<i>Cove</i>	Anse
Cañada	Esp.	<i>Vale, dale</i>	Vallon
Canal	E., Fr., Esp. Port.	—, <i>Channel</i>	Canal
Canale	It.	<i>Channel</i>	Canal
Cañon	Esp.	<i>Canyon</i>	Ravin profond
Caol	Celt.	<i>Strait</i>	Détroit
Cap	Fr.	<i>Cape</i>	—
Cape	E.	—	Cap
Capo	It.	<i>Cape</i>	Cap
Carn	Gael.	<i>Mountain</i>	Montagne
Carrek, Carrick	Celt.	<i>Rock</i>	Rocher, roc
Casa	Esp., It.	<i>House</i>	Maison
Casale	It.	<i>Hamlet</i>	Hameau
Casba	Ar.	<i>Fort</i>	Fort
Cascade	Fr.	<i>Water fall</i>	—
Cascata	It.	<i>Water fall</i>	Cascade
Castello	It., Port.	<i>Castle, Fort</i>	Château, château-fort
Castillo	Esp.	<i>Castle, Fort</i>	Château, château-fort
Castle	E.	—	Château, château-fort
Causeway	E.	—	Chaussée
Cerro	Esp.	<i>Hill, hillock</i>	Colline, mamelon
Cay, Caye	E.	—	Caye
Cha	Chin.	<i>Sand</i>	Sable
Chabet	Ar.	<i>Ravine</i>	Ravin
Cha-Mo	Chin.	<i>Desert</i>	Désert
Chan	Chin.	<i>Mount</i>	Mont, montagne, massif
Channel	E.	—	Détroit
Char	Beng.	<i>Sand bank</i>	Banc de sable
Château	Fr.	<i>Castle</i>	—
Château d'Eau	Fr.	<i>Water tower</i>	—
Chatt, Chott	Ar.	<i>River, shore, large pond</i>	Fleuve, côte, grand étang
Chaung	Bir.	<i>Creek</i>	Crique
Chay, Çay	Turk.	<i>River</i>	Rivière

NAMES	LANGUAGE	ENGLISH	FRENCH
Chegga	Ar.	<i>Crevice</i>	Crevasse
Cheher, Chehri	Pers.	<i>Town, Villa</i>	Ville (villa)
Chémal	Ar.	<i>South</i>	Sud
Chenal	Fr.	<i>Channel</i>	—
Cheng	Chin.	<i>Town</i>	Ville
Cheni	Rus.	<i>Black</i>	Noir
Cherg, Charg, Chark	Ar.	<i>East</i>	Est
Chergui	Ar.	<i>Eastern</i>	Oriental
—cherri, —tcherri	Ind.	<i>Village</i>	Village
Chersonesos	Gr.	<i>Peninsula</i>	Péninsule
Chia	Chin.	<i>Cape</i>	Cap
Chico	Esp.	<i>Little, Small</i>	Petit
Chiesa	It.	<i>Church</i>	Eglise
Chin	Chin.	<i>Town</i>	Ville
Chloros	Gr.	<i>Green</i>	Vert
Chon	Cor.	<i>River</i>	Fleuve
Chong, Chaung	Thai	<i>Strait</i>	Détroit
Chorak, Çorak	Turk.	<i>Marsh</i>	Marais
Chott, v. Chatt	Ar.	<i>River, shore, large pond</i>	Fleuve, côte, grand étang
Choui	Chin.	<i>Water</i>	Eau
Chow	Chin.	<i>District</i>	District
Chu	Cor.	<i>Town</i>	Ville
Chuang	Chin.	<i>Village</i>	Village
Church	E.	<i>Church</i>	Eglise
Cima	It.	<i>Summit</i>	Cime
Città	It.	<i>Town, City</i>	Ville, cité
Cittadella	It.	<i>Citadel</i>	Citadelle
City	E.	—	Ville, cité
Ciudad	Esp.	<i>Town, City</i>	Ville, cité
Cliff	E.	—	Falaise
Cnoc	Celt.	<i>Hill</i>	Colline
Coad, Coet	Celt.	<i>Forest, Wood</i>	Forêt, bois
Coast	E.	—	Côte
Col	Fr.	<i>Pass</i>	—
Colina	Port.	<i>Hill</i>	Colline
Collada	Esp.	<i>Pass</i>	Col
Collado	Esp.	<i>Hill</i>	Colline
Colle	It.	<i>Pass, slope</i>	Col, côteau
Colline	Fr.	<i>Hill</i>	—
Comb	Celt.	<i>Valley</i>	Vallée
Conc	Celt.	<i>Cove</i>	Conque
Concha	Esp.	<i>Cove</i>	Anse
Conq	Celt.	<i>Cove</i>	Anse
Continent	Fr.	<i>Continent</i>	—
Cordillère	Fr.	<i>Chain of mountains</i>	Chaîne de montagnes
Cordillera	Esp.	<i>Chain of mountains</i>	Chaîne de montagnes
Corno	It.	<i>Peak</i>	Pic
Cornoc	Celt.	<i>West</i>	Ouest
Coroa	Port.	<i>Sand bank</i>	Banc de sable
Costa	It., Port.	<i>Coast</i>	Côte
Côte	Fr.	<i>Coast</i>	—
Coteau	Fr.	<i>Hill, slope</i>	—
Cotuna	Rum.	<i>Hamlet</i>	Hameau
Cove	E.	—	Anse
Coz	Celt.	<i>Old, Ancient</i>	Ancien
Craig, Crug	Celt.	<i>Rock</i>	Rocher, roc
Creac'h, Creag	Celt.	<i>Hill, knoll</i>	Colline, Tertre
Creek	E.	—	Crique
Creiz	Brz.	<i>Middle</i>	Milieu
Crique	Fr.	<i>Creek</i>	—

NAMES	LANGUAGE	ENGLISH	FRENCH
Crni	Slav.	<i>Black</i>	Noir
Croce	It.	<i>Cross</i>	Croix
Cruz	Esp.	<i>Cross</i>	Croix
Cuello	Esp.	<i>Pass</i>	Col
Cuenca	Esp.	<i>Cove, dock</i>	Conque, bassin
Cumbre	Esp.	<i>Summit, Top</i>	Sommet, cime
Cultuk	Casp.	<i>Bay</i>	Baie
Cume	Port.	<i>Crest</i>	Crête
Czarny	Pol.	<i>Black</i>	Noir
Czerwony	Pol.	<i>Red</i>	Rouge
Daban	Kalmouk.	<i>Hill</i>	Colline
Dagh, Dag	Turk.	<i>Mount, Mountain</i>	Mont, montagne
Dahra	Ar.	<i>South</i>	Sud
Dai	Jap.	<i>Large, great</i>	Grand
Daiba	Jap.	<i>Fort</i>	Fort
Dake	Jap.	<i>Peak</i>	Pic
Dal	Holl., Scand.	<i>Valley</i>	Vallée
Dalam	Mal.	<i>Deep</i>	Fosse
Dale	E.	—	Vallée
Dam	Thai	<i>Black</i>	Noir
Dam	Holl.	<i>Dam, dike</i>	Digue
Dam	Nor.	<i>Pond</i>	Étang
Daman	Hind.	<i>Foot (of rut)</i>	Pied (de montagne)
Dar	Ar.	<i>House, Palace, Tent, Country</i>	Maison, palais, tente, pays
Darat	Mal.	<i>Country, Land</i>	Pays, terre
Daria, Deria	Pers.	<i>Sea</i>	Mer
Darse	Fr.	<i>Dock</i>	—
Darsena	It., Port.	<i>Dock</i>	Bassin
Dashi	Jap.	<i>Shoal</i>	Haut fond
Davala, Dahola	Hind.	<i>White</i>	Blanc
Daia	Ar.	<i>Pond</i>	Bas fond en cuvette retenant l'eau, étang
Débarcadère	Fr.	<i>Landing stage</i>	—
Dechera	Ar.	<i>Village</i>	Village de maisons
Deep	E.	—	Fosse
Déir	Ar.	<i>Convent</i>	Couvent chrétien
Delta	Fr.	<i>Delta</i>	—
Delu	Rum.	<i>Hillock, slope</i>	Monticule, coteau
Demir-Yeri	Turk.	<i>Anchorage</i>	Mouillage
Deng	Thai	<i>Red</i>	Rouge
Dengis, Denis, Deniz	Turk.	<i>Sea, lake</i>	Mer, lac
Dent	Fr.	<i>Prong</i>	—
Dente	It.	<i>Prong</i>	Dent
Der	Pers.	<i>Gate</i>	Porte
Déré	Turk.	<i>Valc, Pass</i>	Vallon, passage, défilé
Derevnia	Rus.	<i>Village</i>	Village
Dérévo	Rus.	<i>Tree</i>	Arbre
Desembarcadero	Esp.	<i>Landing</i>	Débarcadère
Desembocadura	Esp.	<i>Mouth</i>	Embouchure
Désert	Fr.	<i>Desert</i>	—
Détroit	Fr.	<i>Strait</i>	—
Deur	Holl.	<i>Gate</i>	Porte
Dhar	Hind.	<i>Mount, Mountain</i>	Mont, montagne
Dhar-Iol	Turk.	<i>Pass</i>	Défilé
Di	Hind.	<i>River</i>	Rivière
Diep	Holl.	<i>Deep</i>	Fosse

NAMES	LANGUAGE	ENGLISH	FRENCH
Digue	Fr.	<i>Dike</i>	—
Dijk	Holl.	<i>Dike</i>	Digue
Din	An.	<i>Principal-town (capital)</i>	Chef-lieu de province
Diu, Diva	Indochin.	<i>Island</i>	Ile
Diz	Pers.	<i>Fort</i>	Château-fort
Djaouf	Ar.	<i>North</i>	Nord
Djébel, pl. Djébal	Ar.	<i>Mount, Range</i>	Mont, montagne, chaîne de montagnes
Djedda	Ar.	<i>Littoral, shore</i>	Littoral, rivage
Djéma, Gama	Ar.	<i>Mosque</i>	Mosquée
Djénan	Ar.	<i>Garden</i>	Jardin
Djéziré	Ar.	<i>Island</i>	Ile
Djisir	Ar.	<i>Bridge, cause-way</i>	Pont, chaussée
Djou, Djoui	Pers.	<i>River, Brook</i>	Fleuve, rivière, ruisseau
Djup	Nor., Swe.	<i>Deep</i>	Fosse
Do	Jap.	<i>Land</i>	Terre
Do	Cor.	<i>Island</i>	Ile
Doab	Pers.	<i>Land (between two rivers)</i>	Territoire (entre deux eaux)
Doca	Port.	<i>Dock</i>	Bassin
Dock	E.	—	Darse
Dockyard	E.	—	Arsenal
Dohat	Ar., Pers.	<i>Bay</i>	Baie
Döküntü	Turk.	<i>Reef</i>	Récif
Doi, Dowi	Thai	<i>Mount</i>	Montagne
Dol	Rus., Sl.	<i>Vale</i>	Vallon
Dolina	Pol., Rus., Sl.	<i>Valley, vale</i>	Vallée, val
Dolmen	Celt.	<i>Dolmen</i>	Dolmen
Dom	Sl., Rus.	<i>House</i>	Maison
Don	Chin., Thai	<i>Island</i>	Ile
Dorf	All.	<i>Village</i>	Village
Doroga	Rus.	<i>Road, path</i>	Route, chemin
Dorp	Holl.	<i>Village</i>	Village
Douar	Ar.	<i>Village of tents</i>	Village de tentes
Douira	Ar.	<i>Small house</i>	Maisonnette
Dour	Celt.	<i>Stream</i>	Courant, eau courante
Dowi	Thai	<i>Mount</i>	Montagne
Down	E.	—	Coteau, Dune
Draga	Ser.	<i>Cove</i>	Anse
Drangur	Faeroe	<i>Detached rock in the sea</i>	Roche isolée en mer
Drift	E., All.	—	Courant, dérive
Droga	Pol.	<i>Road, path</i>	Route, chemin
Droogte	Holl.	<i>Bank</i>	Banc
Du	Celt.	<i>Black</i>	Noir
Dubok, Dubaka	Ser.	<i>Deep</i>	Fosse
Duinen	Holl.	<i>Downs</i>	Dunes
Dun	Celt.	<i>Hill, Knoll</i>	Colline, morne
Duna	It.	<i>Down</i>	Dune
Dune	Fr.	<i>Down</i>	—
Dvorak	Ser.	<i>Castle</i>	Château
Dyb	Nor.	<i>Deep</i>	Abîme, gouffre
Dyk	Holl.	<i>Dike, dam</i>	Digue, chaussée
Dysis	Gr.	<i>West</i>	Ouest
Ebene	All.	<i>Plain</i>	Plaine
Ecueil	Fr.	<i>Reef</i>	—
Ed	Swe.	<i>Isthmus</i>	Isthme
Eid	Nor.	<i>Isthmus</i>	Isthme
Eiland	Holl., All.	<i>Island</i>	Ile

NAMES	LANGUAGE	ENGLISH	FRENCH
Eilean	Celt.	<i>Island</i>	Ile
Einfahrt	All.	<i>Entrance</i>	Entrée
Ejde	Faeroe	<i>Low neck of land</i>	Langue de terre basse
Ekklesia	Gr.	<i>Church</i>	Eglise
El	Celt.	<i>Water</i>	Eau
El	Turk.	<i>Country</i>	Contrée
Elf	Swe.	<i>River</i>	Fleuve
Elv, Elva	Nor., Dan.	<i>River</i>	Fleuve
Embarcadère	Fr.	<i>Wharf</i>	—
Embasis	Gr.	<i>Entrance, Pass</i>	Entrée, passage
Embocadura	Esp., Port.	<i>Mouth</i>	Embouchure
Enez	Celt.	<i>Island</i>	Ile
Engan	Jap.	<i>Coast</i>	Côte
Engpass	All.	<i>Pass</i>	Gorge, défilé
Enseada	Port.	<i>Bay</i>	Baie
Ensenada	Esp.	<i>Bay, Cove</i>	Baie, Anse
Entrada	Esp.	<i>Entrance</i>	Entrée
Entrata	It.	<i>Entrance</i>	Entrée
Entrance	E.	—	Entrée
Eperon	Fr.	<i>Spur</i>	—
Epiros	Gr.	<i>Continent</i>	Continent, terre ferme
Er	Mag.	<i>Brook</i>	Ruisseau
Erg, pl. Areg	Ar.	<i>Downs</i>	Région de grandes dunes
Erhebung	All.	<i>Height</i>	Hauteur
Eripia	Gr.	<i>Ruins</i>	Ruines
Ermita	Esp.	<i>Hermitage</i>	Ermitage
Eruthros	Gr.	<i>Red</i>	Rouge
Escollo	Esp.	<i>Reef awash</i>	Récif à fleur d'eau
Escolho	Port.	<i>Reef</i>	Ecueil
Eski	Turk.	<i>Old</i>	Ancien
Estanque	Esp.	<i>Pond</i>	Etang
Este	Esp.	<i>East</i>	Est
Esteiro	Port.	<i>Sea-arm, lagoon</i>	Bras de mer, lagune
Estero	Esp.	<i>Mouth, Marsh</i>	Embouchure, Marais
Estran	Fr.	<i>Strand, Foreshore</i>	—
Estrecho	Esp.	<i>Strait</i>	Détroit, défilé
Estreito	Port.	<i>Strait</i>	Détroit
Estuaire	Fr.	<i>Estuary</i>	—
Estuario	Esp., Port., It.	<i>Estuary</i>	Estuaire
Estuary	E.	—	Estuaire
Etang	Fr.	<i>Pond</i>	—
Ey	Nor.	<i>Islet</i>	Îlot
Eyjar	Iceland	<i>Islands</i>	Îles
Fähre	All.	<i>Ferry</i>	Bac
Fahrwasser	All.	<i>Pass, channel</i>	Passe, chenal
Fai	Thai	<i>Light</i>	Feu
Fairway	E.	—	Chenal
Falaise	Fr.	<i>Cliff</i>	—
Falls	E.	—	Chute, rapides
Falvu	Mag.	<i>Village</i>	Village
Fanar	Turk.	<i>Lighthouse</i>	Phare
Fang	Chin.	<i>Hamlet, House</i>	Hameau, Maison
Farallon	Esp.	<i>Reef</i>	Récif
Farled	Swe.	<i>Channel</i>	Chenal
Faro	Esp.	<i>Lighthouse</i>	Phare
Farol	Port.	<i>Lighthouse</i>	Phare
Fart	Nor.	<i>Channel, Pass</i>	Chenal, pertuis, passe

NAMES	LANGUAGE	ENGLISH	FRENCH
Farvand	Dan.	<i>Channel</i>	Chenal
Farvatten	Swe.	<i>Channel</i>	Chenal
Fasika	Malg.	<i>Sand</i>	Sable
Fasht	Ar.	<i>Rocky reef</i>	Récif rocheux
Faubourg	Fr.	<i>Suburb</i>	—
Fautau	Chin.	<i>Roadstead</i>	Rade
Fehér, Fejér	Mag.	<i>White</i>	Blanc
Fekete	Mag.	<i>Black</i>	Noir
Feld	All.	<i>Field</i>	Champ
Fell	Dan.	<i>Hill</i>	Colline
Fels, Felsen	All.	<i>Rock</i>	Roc, rocher
Fen	E.	<i>Marsh</i>	Marais
Feng	Chin.	<i>Peak, Summit</i>	Pic, sommet
Ferry	E.	<i>Ferry</i>	Bac
Festland	All.	<i>Continent</i>	Terre ferme
Festung	All.	<i>Fortress</i>	Forteresse
Feuer	All.	<i>Light</i>	Feu
Field	E.	—	Champ
Firth, Frith	Scott.	—	Fiord, baie étroite
Fiume	It.	<i>River</i>	Fleuve, rivière
Fjäll	Swe.	<i>Mount, Mountain</i>	Mont, montagne
Fjärd	Swe.	<i>Bay</i>	Baie
Fjeld	Dan., Nor.	<i>Hill, Range</i>	Colline, chaîne de montagnes
Fjell, Fjöll	Nor., Swe.	<i>Hill, Range</i>	Colline, chaîne de montagnes
Fjörd	Scand.	<i>Fiord</i>	Fiord
Flack	Swe.	<i>Shoal</i>	Haut fond
Flak	Dan., Nor.	<i>Shoal</i>	Haut fond
Flata	Swe.	<i>Shoal</i>	Haut fond
Flecken	All.	<i>Burgh</i>	Bourg, bourgade
Fles	Faeroe	<i>Rock above water</i>	Roche émergée
Fleuve	Fr.	<i>River</i>	—
Flissa	Nor.	<i>Rock above water</i>	Rocher au-dessus de l'eau
Flod	Swe.	<i>River</i>	Fleuve
Flom	Dan.	<i>Marsh</i>	Marais
Flu, Fly	Swe.	<i>Rock</i>	Roche
Flua	Nor.	<i>Rock (under water)</i>	Roche submergée
Flue	Nor.	<i>Rock (under water)</i>	Roche submergée
Fluss	All.	<i>River</i>	Fleuve, rivière
Foce	It.	<i>Mouth</i>	Embouchure
Fogo	Port.	<i>Light</i>	Feu
Föhk	All.	<i>Creek</i>	Crique
Fohrde	All.	<i>Bay</i>	Baie
Föld	Mag.	<i>Lund, Field</i>	Terre, sol, champ
Folyam	Mag.	<i>River</i>	Fleuve
Folyas	Mag.	<i>Current, Stream</i>	Courant
Folyo	Mag.	<i>River</i>	Rivière
Fondeadero	Esp.	<i>Anchorage</i>	Mouillage
Fondeadouro	Port.	<i>Anchorage</i>	Mouillage
Fondouk	Ar.	<i>Market</i>	Marché couvert
Fontaine	Fr.	<i>Fountain</i>	—
Fonte	It.	<i>Fountain</i>	Fontaine
Fontein	Holl.	<i>Fountain</i>	Fontaine
Ford	E.	—	Gué
Foreland	E.	—	Promontoire
Foreshore	E.	—	Estran
Forrás	Mag.	<i>Spring</i>	Source
Forte	It.	<i>Fort</i>	Fort
Fortezza	It.	<i>Fortress</i>	Forteresse
Fosse	Fr.	<i>Deep</i>	—
Fotsi	Malg.	<i>White</i>	Blanc

NAMES	LANGUAGE	ENGLISH	FRENCH
Fou, Fu	Chin.	<i>Prefecture</i>	Chef-lieu de département
Foum	Ar.	<i>Opening (of a valley)</i>	Débouché (d'une vallée)
Fountain	E.	—	Fontaine
Foz	Port.	<i>Mouth</i>	Embouchure
Freo, Freu	Esp.	<i>Strait, channel</i>	Détroit, canal
Frith	E.	—	Bras de mer, embouchure
Fu	Chin.	<i>Town</i>	Détroit, Ville
Fubo	Jap.	<i>Wharf</i>	Quai
Fuente	Esp.	<i>Fountain</i>	Fontaine
Fuera	Esp.	<i>Outer</i>	Dehors, extérieur
Fuerte	Esp.	<i>Fort</i>	Fort
Fuik	Holl.	<i>Cove</i>	Anse
Fukai	Jap.	<i>Deep</i>	Fosse
Funat Suki	Jap.	<i>Harbour</i>	Port
Fundeadoiro	Port.	<i>Anchorage</i>	Mouillage
Furt	All.	<i>Ford</i>	Gué
Fyr	Dan., Swe., Nor.	<i>Light</i>	Feu
Fyrhus	Swe.	<i>Lighthouse</i>	Phare
Fyrtaarn	Dan.	<i>Lighthouse</i>	Phare
Fyrtarn	Nor.	<i>Lighthouse</i>	Phare
Fyrtorn	Swe.	<i>Lighthouse</i>	Phare
Gaard	Nor.	<i>Village</i>	Village
Gab	Dan., Nor.	<i>Mouth, Channel</i>	Embouchure, Chenal
Gada	Ar.	<i>Table land</i>	Plateau
Gadong	Mal.	<i>House</i>	Maison
Gai, Hai	Rus.	<i>Forest</i>	Forêt
Gake	Jap.	<i>Cliff</i>	Falaise
Gaku	Jap.	<i>Peak</i>	Pic
Gamla	Swe.	<i>Old</i>	Ancien
Gamle	Nor.	<i>Old</i>	Ancien
Gammal	Swe.	<i>Old</i>	Ancien
Gammel	Dan., Nor.	<i>Old</i>	Ancien
Gan	Jap.	<i>Rock</i>	Roche
Gan	Chin.	<i>Port</i>	Port
Gandj	Hind.	<i>Market</i>	Marché
Ganga	Hind.	<i>River</i>	Fleuve
Gandeki	Jap.	<i>Wharf</i>	Quai
Garaa, Gueraa	Ar.	<i>Pond</i>	Etang, terrain nu
Garesa	It.	<i>Fortlet</i>	Fortin
Garganta	Esp.	<i>Pass</i>	Gorge, défilé
Gat	Nor., Holl.	<i>Channel, Inlet</i>	Chenal, Estuaire
Gata	Jap.	<i>Roadstead, Harbour</i>	Rade, Havre
Gata	Jap.	<i>Lake</i>	Lac
Gate	E.	—	Porte
Gau	Chin.	<i>Harbour</i>	Port
Gavan	Rus.	<i>Gulf</i>	Golfe
Gayna	Basq.	<i>Summit</i>	Sommet
Gård	Nor.	<i>Village</i>	Village
Gawa	Jap.	<i>River</i>	Rivière, Fleuve
Gebel, v. Djebel	Ar.	<i>Mount, Range</i>	Mont, chaîne de montagnes
Gebergte	Holl.	<i>Range</i>	Chaîne de montagnes
Gebiet	All.	<i>Territory</i>	Territoire, domaine
Gebirge	All.	<i>Mount</i>	Mont, massif
Gebirgskette	All.	<i>Range</i>	Chaîne de montagnes
Gebla, Kebla	Ar.	<i>South</i>	Sud
Gebua	Sumatra	<i>Shoal</i>	Haut-fond
Gedang	Sumatra	<i>Large, great</i>	Grand

NAMES	LANGUAGE	ENGLISH	FRENCH
Gemeinde	All.	<i>Commune, parish</i>	Commune
Genya	Jap.	<i>Marsh</i>	Marais
Geo, Goe, Gyov	Celt.	<i>Cove</i>	Anse
Geul	Holl.	<i>Pass, Channel</i>	Passe, Chenal
Geul, Göl	Turk.	<i>Lake</i>	Lac
Géziré, v. Djéziré	Ar.	<i>Island</i>	Ile
Ghaba	Ar.	<i>Forest</i>	Forêt
Gharb, Garp	Ar., Turk.	<i>West</i>	Ouest
Gharbi	Ar.	<i>Western</i>	Occidental
Ghat	Hind.	<i>Port, harbour, passage</i>	Port, havre, passage
Ghédîr	Ar.	<i>Puddle</i>	Flaque
Gheul, Gœl	Turk.	<i>Lake</i>	Lac
Ghiacciaja	It.	<i>Glacier</i>	Glacier
Ghiri	Hind.	<i>Mount, Mountain</i>	Mont, montagne
Ghour	Afghan.	<i>Mount, Mountain</i>	Mont, montagne
Ghourd	Ar.	<i>Downs</i>	Haute dune, montagne de sable
Ghubbat	Ar.	<i>Deep water inlet</i>	Bras de mer profond
Giang	Indochin.	<i>River</i>	Rivière
Gî, Gîs	Gr.	<i>Land</i>	Terre, terrain
Gieng	An.	<i>Wells</i>	Puits
Giessbach	All.	<i>Torrent</i>	Torrent
Gipfel	All.	<i>Culminating point</i>	Point culminant
Giri	Hind.	<i>Mount</i>	Montagne
Glavica	Ser.	<i>Hill</i>	Colline
Glaz	Celt.	<i>Green</i>	Vert
Glen, Gleann	Celt.	<i>Vale, Ravine</i>	Val, ravin, gorge
Gletscher	All.	<i>Glacier</i>	Glacier
Glina	Rus.	<i>Clay</i>	Argile
Glossa	Gr.	<i>Mole</i>	Môle
Glubina	Rus.	<i>Deep</i>	Fosse
Gluboki	Rus.	<i>Deep</i>	Fosse
Go	An.	<i>Hill</i>	Colline
Gober	Ar.	<i>Tomb, grave</i>	Tombeau, sépulture
Gobi	Mong.	<i>Dry plain</i>	Plaine sans eau
Goenoeng, Gunong	Mal.	<i>Mount</i>	Montagne
Goh	Thai	<i>Island</i>	Ile
Gol	Mong.	<i>River</i>	Rivière
Goléa	Ar.	<i>Castle, Fort</i>	Châtelet, fortin
Golf	All., Nor.	<i>Gulf</i>	Golfe
Golfe	Fr.	<i>Gulf</i>	—
Golfo	Esp., It.	<i>Gulf</i>	Golfe
Golouboï	Rus.	<i>Blue</i>	Bleu
Gora	Rus., Pol., Ser.	<i>Mountain</i>	Mont, montagne
Gorka	Rus.	<i>Hill</i>	Petite montagne
Gori	Jap.	<i>District</i>	District
Gorod	Rus.	<i>Town</i>	Ville
Gory (plur.)	Rus.	<i>Mountains</i>	Monts
Goso, Gosong	Sumatra, Mal.	<i>Reef, island</i>	Récif, Ile
Gouba, Guba	Rus.	<i>Bay</i>	Baie
Gouffre	Fr.	<i>Deep</i>	—
Goulet	Fr.	<i>Gullet</i>	—
Gounong	Mal.	<i>Mount, Volcano</i>	Mont, volcan
Gracht	Holl.	<i>Canal, Wharf</i>	Canal, quai
Grad	Sl.	<i>Town</i>	Ville
Grand	Fr.	<i>Large, great</i>	—
Grande	Esp., It., Port.	<i>Large, great</i>	Grand
Granja	Esp.	<i>Farm</i>	Ferme
Grau	All.	<i>Grey</i>	Gris
Great	E.	—	Grand
Greiben	Rus.	<i>Crest</i>	Crête

NAMES	LANGUAGE	ENGLISH	FRENCH
Greda	Ser.	<i>Sand banc</i>	Banc de Sable
Green	E.	—	Vert
Grève	Fr.	<i>Beach</i>	—
Grod	Pol.	<i>Town</i>	Ville
Groen	Holl.	<i>Green</i>	Vert
Grön	Swe.	<i>Green</i>	Vert
Grond	Holl.	<i>Bottom</i>	Fond
Groot	Holl.	<i>Great, large</i>	Grand
Gross	All.	<i>Great, large</i>	Grand
Grün	All.	<i>Green</i>	Vert
Grund	All., Dan., Nor.	<i>Shoal</i>	Haut-fond
Grunn	Dan., Nor.	<i>Shoal</i>	Haut-fond
Gubbet	Ar.	<i>Gulf</i>	Golfe
Guchi, Guti	Jap.	<i>Mouth</i>	Embouchure
Gué	Fr.	<i>Ford</i>	—
Guemaa	Ar.	<i>Plateau</i>	Plateau étendu de peu de relief, butte
Guen	Celt.	<i>White</i>	Blanc
Guennar	Ar.	<i>Summit, peak</i>	Sommet, piton
Gueraa	Ar.	<i>Marsh</i>	Marais
Guguk	Sumatra	<i>Bay</i>	Baie
Gul	Turk.	<i>Pink</i>	Rose
Gul	Swe.	<i>Yellow</i>	Jaune
Gule	Nor.	<i>Yellow</i>	Jaune
Gullet	E.	—	Goulet
Gulf	E.	—	Golfe
Gunkô	Jap.	<i>Naval Port</i>	Port militaire
Gunning	Mal.	<i>Range</i>	Chaîne de montagnes
Gunto	Jap.	<i>Archipelago</i>	Archipel
Gurlo	Rus.	<i>Mouth</i>	Embouchure
Gusong	Mal.	<i>Reef of Rocks</i>	Récifs rocheux
Guti, Guchi	Jap.	<i>Mouth</i>	Embouchure
Gyros	Gr.	<i>Meander</i>	Méandre
Gyun	Bir.	<i>Island</i>	Ile
Haci	Ar.	<i>Small wells</i>	Petit puits
Hacienda	Esp.	<i>Property</i>	Domaine
Hada	Chin.	<i>Mount</i>	Montagne
Hadd	Ar.	<i>Spit of sand</i>	Epi de sable
Hadjar	Ar.	<i>Stone</i>	Pierre
Haf	Swe.	<i>Sea</i>	Mer
Hafen	All.	<i>Port, harbour</i>	Port, havre
Hafsvick	Swe.	<i>Gulf</i>	Golfe
Hage	Nor., Dan.	<i>Cape, Promontory</i>	Cap, Promontoire
Hai	Chin.	<i>Sea</i>	Mer
Haiide	All.	<i>Heath, moor</i>	Lande
Hai Kan	Chin.	<i>Bay</i>	Baie
Hai Kio	Chin.	<i>Cape</i>	Cap
Hainunn	Chin.	<i>Mouth</i>	Embouchure
Haït	Ar.	<i>Wall, compound</i>	Mur, enceinte
Hai Tao	Chin.	<i>Island</i>	Ile
Haiwan	Chin.	<i>Cove</i>	Anse
Hai Yan	Chin.	<i>Gulf</i>	Golfe
Hajra	Ar.	<i>Rock</i>	Roche
Hake	Swe.	<i>Point</i>	Pointe
Hakou	Jap.	<i>White</i>	Blanc
Hakuchi	Jap.	<i>Anchorage</i>	Mouillage
Hakuti	Jap.	<i>Anchorage</i>	Mouillage

NAMES	LANGUAGE	ENGLISH	FRENCH
Halat	Ar.	<i>Sand bank which dries</i>	Banc de sable asséchant
Halbinsel	All.	<i>Peninsula</i>	Presqu'île
Halfeiland	Holl.	<i>Peninsula</i>	Péninsule
Halfö	Swe.	<i>Peninsula</i>	Presqu'île
Halom	Mag.	<i>Hill</i>	Colline
Hals	Nor.	<i>Isthmus</i>	Isthme
Halvô	Dan.	<i>Peninsula</i>	Péninsule
Halvö	Swe.	<i>Peninsula</i>	Péninsule
Hama	Jap.	<i>Coast, shore</i>	Côte, rivage
Hamada	Ar.	<i>Plateau</i>	Plateau
Hammam	Ar.	<i>Thermal baths</i>	Thermes
Hammar	Ar.	<i>Hillock</i>	Monticule, mamelon
Hammar	Swe.	<i>Spit</i>	Epi
Hamn	Swe., Nor.	<i>Harbour</i>	Havre, port
Hamoun	Pers.	<i>Plain</i>	Plaine
Hamra	Ar.	<i>Red</i>	Rouge
Hana	Jap.	<i>Cape</i>	Cap
Handelshafen	All.	<i>Commercial port</i>	Port marchand
Hantô	Jap.	<i>Peninsula</i>	Péninsule
Haouch	Ar.	<i>Farm</i>	Ferme
Harama	Malg.	<i>Coral Rock</i>	Roche de corail
Harbour	E.	—	Havre
Hard	Thai	<i>Beach</i>	Grève
Hassar	Ar.	<i>Rock</i>	Roche
Hat, Hatsai	Thai	<i>Bank</i>	Banc
Haut-fond	Fr.	<i>Shoal</i>	—
Hav	Nor.	<i>Sea</i>	Mer
Havbugt	Nor.	<i>Gulf, Bay</i>	Golfe, baie
Haven	E., Holl.	—	Port, havre
Havenhoofd	Holl.	<i>Jetty</i>	Jetée
Havn	Nor., Dan.	<i>Port, harbour</i>	Port, havre
Havre	Fr.	<i>Harbour</i>	—
Hé	Chin.	<i>Black</i>	Noir
Head	E.	—	Cap, tête
Headland	E.	—	Promontoire
Hegy	Mag.	<i>Mount, Mountain</i>	Mont, montagne
Hela	Cing.	<i>Hill</i>	Colline
Hemhir	Ar.	<i>Ruins</i>	Ruines
Heugh'	Scott.	<i>Crag, Steep Hill</i>	Colline abrupte
Heuvel	Holl.	<i>Hill</i>	Colline
Hia Kau	Chin.	<i>Strait</i>	Détroit
Hiang Tsun	Chin.	<i>Village</i>	Village
Hid	Mag.	<i>Bridge</i>	Pont
Hien	Chin.	<i>Chief-town</i>	Chef-lieu de canton
Hien Hsien	Chin.	<i>District</i>	District
Hieros	Gr.	<i>Saint</i>	Saint
Higashi	Jap.	<i>East</i>	Est
High	E.	—	Haut
Hikoui, Hiku	Jap.	<i>Low</i>	Bas
Hill	E.	—	Colline, hauteur
Hillock	E.	—	Monticule
Hin	Thai	<i>Rock</i>	Roche
Hir	Celt.	<i>Long</i>	Long
Hira	Jap.	<i>Plain</i>	Plaine
Hissar	Ar.	<i>Fortress</i>	Forteresse
Ho	Chin.	<i>River</i>	Fleuve
Ho	An.	<i>Lake</i>	Lac
Ho	Ir.	<i>Village, Farm</i>	Village, ferme
Ho	Mag.	<i>Snow</i>	Neige
Ho	Jap.	<i>Cove</i>	Anse

NAMES	LANGUAGE	ENGLISH	FRENCH
Hô	Jap.	<i>Peak</i>	Pic
Hoang	Chin.	<i>Yellow</i>	Jaune
Hoch	All.	<i>High</i>	Haut
Hochebene	All.	<i>Plateau</i>	Plateau
Hodna	Ar.	<i>Plain surrounded by mountains</i>	Plaine entourée de montagnes
Hoek	Holl.	<i>Cape, Peninsula</i>	Cap, péninsule
Höfn	Iceland	<i>Harbour</i>	Havre
Hofra	Ar.	<i>Deep, cave</i>	Trou, fosse, excavation
Hög	Swe.	<i>Height, Hill</i>	Haut, Colline
Höhle	All.	<i>Cave</i>	Caverne
Hohlweg	All.	<i>Pass</i>	Gorge, défilé
Hoi, Hoide	Nor.	<i>Height, Prominent</i>	Hauteur, éminence
Høj	Dan.	<i>Hill</i>	Colline
Holm	Nor., Dan.	<i>Islet</i>	Îlot
Holme	Swe.	<i>Islet</i>	Îlot
Holmr	Iceland	<i>Islet</i>	Îlot
Hon	Indochin.	<i>Island</i>	Ile
Hon	Chin.	<i>Wharf</i>	Quai
Hong	Chin.	<i>Red</i>	Rouge
Hoofd	Holl.	<i>Cape, Point</i>	Cap, pointe
Hoog	Holl.	<i>Height</i>	Haut
Hook	E.	—	Pointe
Hoogte	Holl.	<i>Height</i>	Hauteur
Hoi	Thai	<i>Stream</i>	Ruisseau
Hoku	Jap.	<i>North</i>	Nord
Hor	Ar.	<i>Bay, Channel</i>	Baie, chenal
Hori	Jap.	<i>Channel</i>	Chenal
Hori	Malg.	<i>Bay</i>	Baie
Ho Tun	Chin.	<i>Lighthouse</i>	Phare
Hou	Chin.	<i>Lake</i>	Lac
Hövde	Faeroe	<i>Promontory</i>	Promontoire
Hoved	Nor., Dan., All.	<i>Headland</i>	Tête
Hoved	Swe., Nor.	<i>Peninsula</i>	Péninsule
Hoz	Esp.	<i>Pass</i>	Gorge, défilé
Hsi	Chin.	<i>Marsh</i>	Marais
Hu	Chin.	<i>Lake</i>	Lac
Huel	Celt.	<i>Height, Hill</i>	Hauteur, éminence
Huerta	Esp.	<i>Garden</i>	Jardin
Hufvud	Nor., Swe.	<i>Cape</i>	Cap
Hügel	All.	<i>Knoll</i>	Butte, colline
Huis	Holl.	<i>House</i>	Maison
Huk	Dan., Swe., Nor.	<i>Low point</i>	Pointe basse
Huku	Jap.	<i>North</i>	Nord
Hummock	E.	<i>Hill</i>	Colline
Hung	Chin.	<i>Red</i>	Rouge
Hus	Swe.	<i>House</i>	Maison
Huus	Nor.	<i>House</i>	Maison
Hut	E.	<i>Hut</i>	Cabane
Huto	Jap.	<i>Wharf</i>	Quai
Huyen	An.	<i>District</i>	District
Hvid	Nor.	<i>White</i>	Blanc
Hvit	Swe.	<i>White</i>	Blanc
Hwang, Hoang	Chin.	<i>Yellow</i>	Jaune
Hydor	Gr.	<i>Water</i>	Eau
Hyper	Gr.	<i>Above</i>	Sur
Hypo	Gr.	<i>Under, low</i>	Sous, en bas
Hypsilos	Gr.	<i>High</i>	Haut
Hypsos	Gr.	<i>Height</i>	Hauteur

NAMES	LANGUAGE	ENGLISH	FRENCH
Iar	Rus.	<i>Steep coast</i>	Rivage escarpé
Ido	Jap.	<i>Latitude</i>	Latitude
Iéçhil	Turk.	<i>Green</i>	Vert
Ier	Turk.	<i>Soil</i>	Terre végétale, sol
Iéri	Turk.	<i>Roadstead</i>	Rade
Iglesia	Esp.	<i>Church</i>	Eglise
Igreja	Port.	<i>Church</i>	Eglise
Iis	Nor.	<i>Ice</i>	Glace
Ikari	Jap.	<i>Anchorage</i>	Mouillage
Ike	Jap.	<i>Marsh, pond</i>	Marais, étang
Ikos	Gr.	<i>House</i>	Maison
Il	Turk.	<i>Country</i>	Contrée
Ile	Fr.	<i>Island</i>	—
Ilet	Fr.	<i>Islet</i>	—
Ilha	Port.	<i>Island</i>	Ile
Ilheu	Port.	<i>Islet</i>	Ilot
Ilhota	Port.	<i>Islet</i>	Ilot
Ilot	Fr.	<i>Islet</i>	—
Inch	Celt.	<i>Isle</i>	Ile
Inclusa	Esp.	—	Cluse
Indløb	Dan.	<i>Entrance</i>	Entrée
Indre	Dan.	<i>Inner</i>	Intérieur
Ingulf	E.	—	Gouffre
Iniz, Inish, Inch	Celt.	<i>Island, islet</i>	Ile, Ilot
Inlet	E.	—	Entrée
Inlopp	Swe.	<i>Entrance</i>	Entrée
Inner	E., All.	—	Intérieur
Innis	Celt.	<i>Island</i>	Ile
Inre	Swe.	<i>Inner</i>	Intérieur
Insel	All.	<i>Island</i>	Ile
Inselmeer	All.	<i>Archipelago</i>	Archipel
Insö	Nor.	<i>Lake</i>	Lac
Insula	Rum.	<i>Island</i>	Ile
Inver	Scott.	<i>Mouth</i>	Embouchure
Inwijk	Holl.	<i>Cove</i>	Anse
Iol	Turk.	<i>Road, path</i>	Chemin, route
Ioug	Rus.	<i>South</i>	Sud
Iourt	Tart.	<i>House</i>	Maison
Irie	Jap.	<i>Bay</i>	Baie
Irmak	Turk.	<i>River</i>	Fleuve, rivière
Irri, Illi, Uri	Basq.	<i>Town</i>	Ville
Ishi	Jap.	<i>Rock</i>	Rocher
Isla	Esp.	<i>Island</i>	Ile
Island	E.	<i>Island</i>	Ile
Isle	E.	<i>Island</i>	Ile
Islet	E.	<i>Islet</i>	Ilot
Isloto, Isleta	Esp.	<i>Islet</i>	Ilot
Isola	It.	<i>Island</i>	Ile
Isoletta	It.	<i>Islet</i>	Ilot
Isthme	Fr.	<i>Isthmus</i>	—
Isthmus	E.	—	Isthme
Istmo	Esp.	<i>Isthmus</i>	Isthme
Istok	Ser.	<i>East</i>	Est
Istotchnik	Rus.	<i>Source</i>	Source (origine d'un cours d'eau)
Isumi	Jap.	<i>Source</i>	Source
Itam	Mal.	<i>Black</i>	Noir
Itourria	Basq.	<i>Source</i>	Source
Iwa	Jap.	<i>Rock</i>	Rocher
Izba	Rus.	<i>Country house</i>	Maison rustique

NAMES	LANGUAGE	ENGLISH	FRENCH
Izloutchina	Rus.	<i>Bend (River)</i>	Coude (de rivière)
Izôl	Celt.	<i>River</i>	Rivière
Jaha	Fin.	<i>River</i>	Rivière
Jarvi	Fin.	<i>Lake</i>	Lac
Järw	Est.	<i>Lake</i>	Lac
Jaur, Javre	Lapon	<i>Lake</i>	Lac
Jebel	Ar.	<i>Mount, Mountain</i>	Montagne
Jef	N. Guinea	<i>Island</i>	Ile
Jêg	Mag.	<i>Ice</i>	Glace
Jéghalom	Mag.	<i>Glacier</i>	Glacier
Jelti	Rus.	<i>Yellow</i>	Jaune
Jenub	Turk.	<i>South</i>	Sud
Jetty	E.	—	Jetée
Jezair	Ar.	<i>Islands</i>	Iles
Jezero	Slav.	<i>Lake</i>	Lac
Jezioro	Pol.	<i>Lake</i>	Lac
Jezirat	Ar.	<i>Island</i>	Ile
Jia	Malg.	<i>Sand</i>	Sable
Jima	Jap.	<i>Island</i>	Ile
Jingira	Hind.	<i>Island</i>	Ile
Joch	All.	<i>Pass</i>	Col
Jökêl, Jökull	Nor.	<i>Ice Mount, glacier</i>	Montagne avec glaciers, glacier
Joki	Fin.	<i>River</i>	Rivière
Joltyi	Rus.	<i>Yellow</i>	Jaune
Jord	Scand.	<i>Land</i>	Terre
Jordhals	Nor.	<i>Isthmus</i>	Isthme
Judetulù	Rum.	<i>District</i>	Département
Jug	Ser.	<i>South</i>	Sud
Junub	Ar.	<i>South</i>	Sud
Jurang	Mal.	<i>Creek</i>	Crique
Jyu	Cor.	<i>Town</i>	Ville
Kaap	Holl.	<i>Cape</i>	Cap
Kaar	Thai	<i>Hill</i>	Colline
Kade	Holl.	<i>Wharf</i>	Quai
Kaf, Kef	Ar.	<i>Crest, rock, peak</i>	Crête, rocher, pic
Kafr	Ar.	<i>Hamlet</i>	Hameau
Kai	Chin.	<i>Market</i>	Marché
Kai, Kaiwan	Jap.	<i>Gulf</i>	Golfe
Kaïa	Turk.	<i>Rock, Cliff</i>	Rocher, Falaise
Kaikyô	Jap.	<i>Strait</i>	Détroit
Kaj	Swe.	<i>Wharf</i>	Quai
Kajdam	Swe.	<i>Jetty</i>	Jetée
Kaku	Jap., Cor.	<i>Cape, Point</i>	Cap, Pointe
Kalaa	Ar.	<i>Fortress, Castle</i>	Forteresse, château-fort
Kalapuwa	Cing.	<i>Lagoon</i>	Lagune
Kale, Kalessi	Turk.	<i>Castle</i>	Château
Kali	Hind.	<i>Black</i>	Noir
Kali	Mal.	<i>River</i>	Fleuve
Kalig	Ar.	<i>Canal</i>	Canal de navigation
Källa	Swe.	<i>Source</i>	Source
Kalns	Lith.	<i>Summit</i>	Sommet
Kalv	Dan.	<i>Detached islet</i>	Ilot détaché
Kaménistyi	Rus.	<i>Stony</i>	Pierreux
Kaménolomniâ	Rus.	<i>Quarry</i>	Carrière

NAMES	LANGUAGE	ENGLISH	FRENCH
Kamen	Pol.	<i>Rock, stone</i>	Rocher, pierre
Kamen	Rus.	<i>Stone, rock</i>	Pierre, rocher
Kamen	Slav.	<i>Stone, rock</i>	Pierre, rocher
Kami	Jap.	<i>Upper, temple</i>	Supérieur, temple
Kamm	All.	<i>Crest</i>	Crête
Kampong	Mal., Indochin.	<i>Town, village</i>	Ville, Village
Kan	Jap.	<i>Cape, Point</i>	Cap, pointe
Kanaal	Holl.	<i>Canal</i>	Canal de navigation
Kanal	Rus., All.	<i>Channel</i>	Chenal
Kanava	Fin.	<i>Channel</i>	Chenal
Kanda	Cing.	<i>Mountain</i>	Montagne
Kang	Chin.	<i>Village</i>	Village
Kang	Cor.	<i>River</i>	Fleuve, Rivière
Kansyô	Jap.	<i>Atoll</i>	Atoll
Kantara	Ar.	<i>Aqueduct, bridge</i>	Aqueduc, pont
Kao	Chin.	<i>High</i>	Haut, élevé
Kap	All.	<i>Cape</i>	Cap
Kapelle	All., Holl.	<i>Chapel</i>	Chapelle
Kar	Turk.	<i>Snow</i>	Neige
Kara	Turk.	<i>Black</i>	Noir
Karang	Mal.	<i>Coral</i>	Corail
Kari	Fin.	<i>Shoal</i>	Haut-fond
Karié	Ar.	<i>Village</i>	Village
Kärr	Swe.	<i>Marsh</i>	Marais
Kasba, Kassaba	Ar.	<i>Citadel, burough</i>	Citadelle, bourg, bourgade
Kasr, pl. Ksour	Ar.	<i>Palace, Castle</i>	Palais, château
Kassar	Ar.	<i>Rock</i>	Roche
Kasteel	Holl.	<i>Castle, Citadel</i>	Château, citadelle
Kastell	All.	<i>Castle</i>	Château
Kastelli	Gr.	<i>Castle</i>	Château
Kastron	Gr.	<i>Fortress, Citadel, Castel</i>	Forteresse, citadelle, château-fort
Kata	Jap.	<i>Lake</i>	Lac
Katar	Ar.	<i>Reef</i>	Récif
Katavothra	Gr.	<i>Deep</i>	Gouffre, abîme
Kato	Gr.	<i>Under</i>	Sous
Kau	Chin.	<i>Mouth</i>	Embouchure
Kava, Gava	Jap.	<i>River</i>	Rivière
Kavos	Gr.	<i>Cape</i>	Cap
Kea	Haw.	<i>White</i>	Blanc
Kébar, Kbeur	Ar.	<i>Tomb, Grave</i>	Tombeau, sépulture
Kébir, f. Kébira, pl. Kbar	Ar.	<i>Large, great</i>	Grand
Kéboud	Pers.	<i>Celestial blue</i>	Bleu céleste
Kef	Ar.	<i>Point</i>	Pointe
Kéïé	Turk.	<i>Coast</i>	Côte
Kejil, Ketchil	Mal.	<i>Small</i>	Petit
Kelat	Ar.	<i>Castle, Fort</i>	Château, Fort
Kemper, Kimper, Kimber	Celt.	<i>Confluence</i>	Confluent
Ken	Jap.	<i>District</i>	Département
Keni	Turk.	<i>Village</i>	Village
Kéou	Chin.	<i>Gate, barrier, mouth</i>	Porte, barrière, bouche
Ker, Kaer, Car	Celt.	<i>Farm, Castle, Manor, village</i>	Métairie, château, manoir, village
Kerd	Pers.	<i>Town</i>	Ville
Kereszt	Mag.	<i>Cross</i>	Croix
Kéria	Ar.	<i>Small town</i>	Bourg, bourgade
Kerk	Holl.	<i>Church</i>	Eglise
Kerman	Tart.	<i>Fort</i>	Forteresse
Keui, Kœi, Kôy	Turk.	<i>Small town, village, hamlet</i>	Bourg, village, hameau

NAMES	LANGUAGE	ENGLISH	FRENCH
Keupru, Kœpri	Turk.	<i>Bridge</i>	Pont
Keurfuz, Kœrfez	Turk.	<i>Bay, Cove</i>	Baie, anse
Khabt	Ar.	<i>Low plain, uncultivated salt region</i>	Plaine basse, région salée, inculte
Khal	Beng.	<i>Creek</i>	Crique
Khalidj	Ar.	<i>Gulf</i>	Golfe
Khané	Pers.	<i>House</i>	Maison
Khao	Thai	<i>White</i>	Blanc
Khao, Kau	Thai	<i>Mountain</i>	Montagne
Khoba	Tart.	<i>Cave</i>	Grotte
Khoï	Sam.	<i>Stone, mount</i>	Pierre, mont
Kholdj	Ar.	<i>Bog</i>	Fondrière
Kholm	Rus.	<i>Hill</i>	Colline
Khor	Ar.	<i>Bay</i>	Baie
Khora	Gr.	<i>Town</i>	Ville
Khorion	Gr.	<i>Village</i>	Village
Khoto	Mong.	<i>Town</i>	Ville
Khoutor	Rus.	<i>Farm</i>	Ferme
Khrebet	Rus.	<i>Range</i>	Chaîne de montagnes
Khuwair	Ar.	<i>Cove</i>	Anse
Ki	Cochin.	<i>Country</i>	Pays
Kiang	Chin.	<i>River</i>	Fleuve, rivière
Kiao, Kao	Chin.	<i>Bridge</i>	Pont
Kibla	Ar.	<i>South</i>	Sud
Kieuchk	Turk.	<i>Pavilion, Kiosk</i>	Pavillon, kiosque
Kil	Nor.	<i>Cove</i>	Anse
Kilissé	Turk.	<i>Church</i>	Eglise
King	Chin.	<i>Town</i>	Ville
King	Chin.	<i>Imperial Residence</i>	Résidence impériale
King Chi Chau	Chin.	<i>Peninsula</i>	Péninsule
Kio	Chin.	<i>Cape</i>	Cap
Kirche	All.	<i>Church</i>	Eglise
Kirk	E.	<i>Church</i>	Eglise
Kirke	Nor.	<i>Church</i>	Eglise
Kita	Jap.	<i>North</i>	Nord
Kiurfuz	Turk.	<i>Bay</i>	Baie
Kivi	Fin.	<i>Rock</i>	Roche
Kizil	Turk.	<i>Red</i>	Rouge
Kjøb	Nor.	<i>Market</i>	Marché
Kjöbing	Nor.	<i>Small town, market</i>	Bourg, bourgade, marché
Kladbichtché	Rus.	<i>Cemetery</i>	Cimetière
Klasztor	Pol.	<i>Convent</i>	Couvent
Klettr	Iceland	<i>Rock</i>	Roche
Klint	Nor.	<i>Rock, point</i>	Rocher, roc, pointe
Klint	Dan.	<i>Cliff</i>	Falaise
Klioutch	Rus.	<i>Springs</i>	Fontaine jaillissante
Klip	Holl.	<i>Rock</i>	Roche
Klipf	Holl.	<i>Rock</i>	Rocher, roc
Klippa	Swe.	<i>Rock</i>	Rocher, roc
Klippe	All., Nor.	<i>Reef</i>	Ecueil, récif
Klit	Dan.	<i>Down</i>	Dune
Klong	Thai	<i>Cove, River</i>	Anse, Rivière
Kloof	Holl.	<i>Rovine</i>	Ravin
Kloster	All., Scand.	<i>Cloister</i>	Cloître
Knoll	E.	—	Tertre, Butte
Knold	Dan.	<i>Hill</i>	Colline
Knowe	Gael.	<i>Hill</i>	Colline
Knude	Nor.	<i>Promontory</i>	Promontoire
Ko	Chin.	<i>Peak</i>	Pic
Kô	Jap.	<i>Mouth, Harbour, Lake</i>	Embouchure, Hâvre, Port, Lac

NAMES	LANGUAGE	ENGLISH	FRENCH
Ko	Jap.	<i>Small</i>	Petit
Ko	Thai	<i>Island</i>	Ile
Ko	Mag.	<i>Stone</i>	Pierre
Kociba, dim. de Kasba			
Koeala, Kuala	Mal.	<i>Mouth</i>	Embouchure
Koh	Thai	<i>Island</i>	Ile
Koi	Turk.	<i>Passage, Bay</i>	Passage, baie
Kok	Kirghiz	<i>Blue</i>	Bieu
Kokaku	Jap.	<i>Promontory</i>	Promontoire
Kolodez	Rus.	<i>Wells</i>	Puits
Kolofon	Gr.	<i>Summit, Point</i>	Sommet, pointe
Kolpos	Gr.	<i>Gulf</i>	Golfe
Koltuk	Turk.	<i>Creek</i>	Crique
Kompong	Indochin.	<i>Village</i>	Village
Kong	Chin., Cor.	<i>River</i>	Fleuve, rivière
Koou	Chin.	<i>Gate, Barrier</i>	Porte, barrière
Kop	Holl.	<i>Summit</i>	Sommet
Kopec	Mag.	<i>Hill</i>	Colline
Kopf	All.	<i>Head</i>	Tête
Köping	Swe.	<i>Burgh</i>	Bourg, bourgade
Koppe	All.	<i>Summit</i>	Sommet, cime
Koralle	All.	<i>Coral</i>	Corail
Kosciol	Pol.	<i>Church</i>	Eglise
Kosoui	Jap.	<i>Lake</i>	Lac
Kou	Jap.	<i>Harbour</i>	Havre
Koua	An.	<i>Bay, Mouth</i>	Baie, embouchure
Kouan	Chin.	<i>Gate, Barrier, Fort</i>	Porte, barrière, forteresse
Kouh	Pers.	<i>Mount</i>	Mont, montagne
Kouiou	Turk.	<i>Wells</i>	Puits
Koukou	Mong.	<i>Blue</i>	Bleu
Koum	Kirghiz.	<i>Sand</i>	Sable
Kouni	Jap.	<i>Land, Country</i>	Terre, pays
Kourgan	Tart.	<i>Mound, tumulus</i>	Butte, tumulus
Kouro	Jap.	<i>Black</i>	Noir
Kouta	Ceylan	<i>Mount, Mountain</i>	Mont, montagne
Kow	Chin.	<i>Mouth</i>	Embouchure
Koy	Turk.	<i>Bight</i>	Baie
Koyama	Jap.	<i>Hill</i>	Colline
Koyun	Turk.	<i>Cove</i>	Anse
Kraal	Holl.	<i>Village (native)</i>	Village d'indigènes (au Cap)
Krag	Gael.	<i>Cliff</i>	Colline
Kraj	Ser.	<i>Shore</i>	Rivage
Krasnyi	Rus.	<i>Red</i>	Rouge
Kreek	Holl.	<i>Cove</i>	Anse
Krépost	Rus.	<i>Fort</i>	Fort, forteresse
Krest	Rus.	<i>Cross</i>	Croix
Kresta	Gr.	<i>Crest</i>	Crête
Kreuz	All.	<i>Cross</i>	Croix
Kruis	Holl.	<i>Cross</i>	Croix
Krueng	Sumatra	<i>River</i>	Rivière
Ksar	Ar.	<i>Village (Fort)</i>	Village ou bourg fortifié
Ku	Chin.	<i>Valley</i>	Vallée
Kua	Indochin.	<i>Entrance, Mouth</i>	Entrée, Embouchure
Kuala	Mal.	<i>Mouth</i>	Embouchure
Kubbat	Ar.	<i>Gulf</i>	Golfe
Kubi	Jap.	<i>Promontory</i>	Promontoire
Kuchuk, Küçük	Turk.	<i>Small</i>	Petit
Kuda	Tamil.	<i>Bay</i>	Baie
Kuk	Pers.	<i>Hill, Mountain</i>	Colline, Montagne
Kulao	Indochin.	<i>Island</i>	Ile

NAMES	LANGUAGE	ENGLISH	FRENCH
Kulat	Ar.	<i>Fort, Castle</i>	Fort, Château
Kulle	Swe.	<i>Hill</i>	Colline
Kulleh	Turk.	<i>Tower</i>	Tour
Kum	Turk.	<i>Sand</i>	Sable
Kun	Cor.	<i>Town</i>	Ville
Kuppe	All.	<i>Rounded Summit</i>	Sommet arrondi
Kuro	Jap.	<i>Black</i>	Noir
Kust	Swe., Holl.	<i>Coast</i>	Côte
Küste	All.	<i>Crest</i>	Crête
Küstenland	All.	<i>Shore</i>	Littoral
Kuti	Jap.	<i>Mouth</i>	Embouchure
Kutsu	Cor.	<i>Cape</i>	Cap
Kvabebis	Géorg.	<i>Cave</i>	Grotte
Kvarn	Swe.	<i>Mill</i>	Moulin
Kwang Lau	Chin.	<i>Lighthouse</i>	Phare
Kyklos	Gr.	<i>Circle</i>	Cercle
Kyle	Scott.	<i>Strait</i>	Détroit
Kyrka	Swe.	<i>Church</i>	Eglise
Kyo	Jap.	<i>Prefecture</i>	Préfecture
Kyzyl	Tart.	<i>Red</i>	Rouge
La	Hind.	<i>Pass</i>	Col
Laag	Holl.	<i>Low</i>	Bas
Labuan	Mal.	<i>Anchorage</i>	Mouillage
Lac	Fr.	<i>Lake</i>	—
Lacu	Rum.	<i>Lake</i>	Lac
Lago	Esp., It.	<i>Lake</i>	Lac
Lagôa	Port.	<i>Lake</i>	Lac
Lagon	Fr.	<i>Lagoon</i>	—
Lagoon	E.	—	Lagune
Laguna	It.	<i>Lagoon</i>	Lagune
Lagune	Fr.	<i>Lagoon</i>	—
Lahti	Fin.	<i>Bay, Cove</i>	Baie, Anse
Lake	E.	—	Lac
Lakh	Indochin.	<i>River</i>	Rivière
Lalandriaka	Malg.	<i>Rivulet</i>	Ruisseau
Län	Celt.	<i>Land, Country</i>	Pays, terre
Län	Swe.	<i>District</i>	Département
Land	E., All.	—	Pays, terre, contrée
Lande	Fr.	<i>Heath, Moor</i>	—
Landingplaats	Holl.	<i>Landing place</i>	Débarcadère
Landing Place	E.	—	Débarcadère
Landingplats	Swe.	<i>Landing place</i>	Débarcadère
Landspitze, Landzunge	All.	<i>Point</i>	Pointe
Landungstelle	All.	<i>Landing place</i>	Débarcadère
Laoet	Mal.	<i>North</i>	Nord
Larra	Basq.	<i>Pasture-land</i>	Pâturage
Las	Pol.	<i>Forest, Wood</i>	Forêt, bois
Lau	Chin.	<i>Tower</i>	Tour
Lauf	All.	<i>Current</i>	Courant
Laut	Mal.	<i>Lake, Sea</i>	Lac, Mer
Leb	Pers.	<i>Coast, Shore</i>	Côte, rivage, bord
Led	Nor.	<i>Channel</i>	Chenal
Ledge	E.	—	Chaîne, bord
Lednik	Rus.	<i>Glacier</i>	Glacier
Lefkos	Gr.	<i>White</i>	Blanc
Lek	Thai	<i>Small</i>	Petit
Lem, Len	Thai	<i>Cape</i>	Cap

NAMES	LANGUAGE	ENGLISH	FRENCH
Lempong	Jav.	<i>Bay, Gulf</i>	Baie, Golfe
Len	Thai	<i>Cape</i>	Cap
Les	Rus.	<i>Forest, Wood</i>	Forêt, bois
Leuchtturm	All.	<i>Lighthouse</i>	Phare
Levante	It.	<i>East</i>	Est
Lho	Sumatra	<i>Bay</i>	Baie
Licht	Holl.	<i>Light</i>	Feu
Lichttoren	Holl.	<i>Lighthouse</i>	Phare
Lido, pl. Lidi	It.	<i>Shore, beach</i>	Rivage, côtes
Light	E.	—	Feu
Lighthouse	E.	—	Phare
Lille	Dan.	<i>Small</i>	Petit
Liman	Turk., Ar.	<i>Roadstead</i>	Rade
Liman	Rus.	<i>Estuary</i>	Estuaire
Limen	Gr.	<i>Port</i>	Port
Limin	Gr.	<i>Port</i>	Port
Limni	Gr.	<i>Lake</i>	Lac
Lin	Chin.	<i>Forest</i>	Forêt
Ling	Chin.	<i>Pass</i>	Col, Passage
Linn	Celt.	<i>Water falls</i>	Cascade, chute
Linne	Celt.	<i>Gulf</i>	Golfe
Liod	Rus.	<i>Ice</i>	Glace
Little	E.	—	Petit
Littoral	Fr.	<i>Littoral, shore</i>	—
Littorale	It.	<i>Littoral, shore</i>	Rivage
Livello	It.	<i>Level</i>	Niveau
Ljiceni	Alb.	<i>Lake, marsh</i>	Lac, marais
Llano, Llanura	Esp.	<i>Plain</i>	Plaine
Llyn	Welsh	<i>Lake</i>	Lac
Löb	Nor., Dan.	<i>Pass, Channel</i>	Passe
Loc	Celt.	<i>Chapel, Hermitage, pond</i>	Chapelle, ermitage, oratoire, étang
Loch, Loc'h, Lough, Loc	Celt.	<i>Lake</i>	Lac
Lock	E.	<i>Sluice</i>	Ecluse
Locuinta	Rum.	<i>Place</i>	Localité
Loisto	Fin.	<i>Light</i>	Feu
Loma	Esp.	<i>Hill</i>	Colline
Longos	Gr.	<i>Forest, Wood</i>	Forêt, bois
Loug	Rus.	<i>Meadow</i>	Pré, prairie
Lough	Celt.	<i>Lake</i>	Lac
Louka	Rus.	<i>Bend (river)</i>	Coude (d'une rivière)
Lovoka	Malg.	<i>Bay</i>	Baie
Low	E.	—	Bas
Lower	E.	—	Inférieur
Luang	Thai	<i>Green</i>	Vert
Luda	Rus.	<i>Rock above water</i>	Rocher au-dessus de l'eau
Lugar	Esp.	<i>Small town, village</i>	Bourg, bourgade, lieu
Luka	Ser.	<i>Harbour</i>	Port
Luogo	It.	<i>Place</i>	Lieu
Luoto	Fin.	<i>Rock</i>	Roche
Luz	Esp., Port.	<i>Light</i>	Feu
Ma	Cor.	<i>Land</i>	Terre
Ma, Maa, pl. Miah	Ar.	<i>Water</i>	Eau
Mabah	Ar.	<i>Salt marsh</i>	Marais saumâtre
Machi	Jap.	<i>Town</i>	Ville
Mâden	Ar.	<i>Mine</i>	Mine
Maghreb, Moghreb	Ar.	<i>West</i>	Ouest
Mägura	Rum.	<i>Knoll, height</i>	Tertre, hauteur

NOMS	LANGUE	ANGLAIS	FRANÇAIS
Mahal	Hind.	<i>Garden</i>	Jardin
Mai	Thai	<i>New</i>	Nouveau
Maiak	Rus.	<i>Lighthouse</i>	Phare
Mainti	Malg.	<i>Black</i>	Noir
Maja	Alb.	<i>Mountains</i>	Montagnes
Makhi	Jap.	<i>Town</i>	Ville
Maki	Fin.	<i>Mountain</i>	Montagne
Makros	Gr.	<i>Great, large</i>	Grand
Mal, Mali	Alb.	<i>Mount</i>	Montagne
Malah, dim. Mouïlah	Ar.	<i>Salt marsh</i>	Marais saumâtre
Malai	Tamil	<i>Mount</i>	Montagne
Malka	Ar.	<i>Confluence</i>	Confluent
Mallo	Arag.	<i>Isolated rock</i>	Rocher isolé
Malom	Mag.	<i>Mill</i>	Moulin
Malyi	Rus.	<i>Small</i>	Petit
Mamelle	Fr.	<i>Hillock</i>	—
Mamelon	Fr.	<i>Hillock</i>	—
Mandracchio	It.	<i>Basin, Dock</i>	Darse
Manica	It.	<i>Channel</i>	Manche
Maouna, Mauna	Haw.	<i>Mount</i>	Mont
Mar	Esp., Port.	<i>Sea</i>	Mer
Marabut	Ar.	<i>Tomb</i>	Tombe
Marais	Fr.	<i>Marsh</i>	—
Mare	It.	<i>Sea</i>	Mer
Mare	Fr.	<i>Pool</i>	—
Marea	Rum.	<i>Sea</i>	Mer
Marécage	Fr.	<i>Swamp</i>	—
Maremma	It.	<i>Swamp</i>	Marécage
Margen	Esp.	<i>Shore</i>	Rive
Maremmé	Fr.	<i>Maremma</i>	—
Marigot	Fr.	<i>Falling little river</i>	—
Marina	It.	<i>Small harbour</i>	Petit Port
Marsa	Ar.	<i>Port, Harbour</i>	Port, Havre
Marsh	E.	—	Marais, marécage
Martello	Fr.	<i>Martello tower</i>	—
Maskara, Masker	Ar.	<i>Camp</i>	Camp
Matala	Fin.	<i>Shoal</i>	Haut-fond
Matao	Chin.	<i>Jetty</i>	Jetée
Matla	Ar.	<i>East</i>	Est
Matsu	Jap.	<i>Cape</i>	Cap
Mattes	Fr.	<i>Flat shoals</i>	—
Mavros	Gr.	<i>Black</i>	Noir
Mé	Thai	<i>River</i>	Fleuve
Méchera	Ar.	<i>Ford</i>	Gué
Mecrhed	Ar.	<i>Chapel</i>	Chapelle en l'honneur d'un saint
Médina, Médinet	Ar.	<i>Town</i>	Ville
Medjez, Medjaz, Méjez	Ar.	<i>Ford</i>	Gué
Medjra	Ar.	<i>Current</i>	Courant
Meer	All.	<i>Sea</i>	Mer
Meer	Holl.	<i>Lake</i>	Lac
Meerbusen	All.	<i>Gulf</i>	Golfe
Meerenge	All.	<i>Strait</i>	Détroit
Megalo	Gr.	<i>Great, large</i>	Grand
Megas	Gr.	<i>Great, large</i>	Grand
Méhalla	Ar.	<i>Camping</i>	Campement
Mekta	Ar.	<i>Quarry</i>	Carrière
Mel	Rus.	<i>Shoal</i>	Bas-fond
Mélas	Gr.	<i>Black</i>	Noir
Melen	Celt.	<i>Yellow</i>	Jaune
Mellaha	Ar.	<i>Salt-works</i>	Saline

NAMES	LANGUAGE	ENGLISH	FRENCH
Melnitsa	Rus.	<i>Mill</i>	Moulin
Men, Maen, Min, Mean	Celt.	<i>Stone</i>	Pierre
Menam	Thai	<i>River</i>	Fleuve
Menang	Thai	<i>District</i>	District
Mendia	Basq.	<i>Mount</i>	Montagne
Menez	Celt.	<i>Mount, Mountain</i>	Mont, Montagne
Menhir	Fr.	<i>Menhir</i>	—
Meraa	Ar.	<i>Pasture land</i>	Pâturage
Mer	Fr.	<i>Sea</i>	—
Merdj, Merdja	Ar.	<i>Marsh, swamp, meadow</i>	Marais, marécage, prairie
Meri	Fin.	<i>Sea</i>	Mer
Méros	Gr.	<i>Region, Country</i>	Contrée
Mers, Mersa	Ar.	<i>Anchorage</i>	Mouillage
Mesa, Meseta	Esp.	<i>Table-land</i>	Table, plateau
Mesdjed, Mesdjid	Ar.	<i>Mosque</i>	Mosquée
Metchet, v. Mesdjed	Ar.	<i>Mosque</i>	Mosquée
Météoron	Gr.	<i>Elevated place</i>	Lieu élevé
Meur	Celt.	<i>Great, large</i>	Grand
Mezö	Mag.	<i>Cultivated land, field</i>	Terre cultivée, champ
Mezquita	Esp.	<i>Mosque</i>	Mosquée
Mezzodi	It.	<i>South, noon</i>	Sud, midi
Miao	Chin.	<i>Tomb</i>	Tombeau
Miasto	Pol.	<i>Town</i>	Ville
Miasteczko	Pol.	<i>Burgh</i>	Bourg
Miau	Chin.	<i>Temple</i>	Temple
Midori	Jap.	<i>Green</i>	Vert
Middle	E.	—	Milieu
Mijako	Jap.	<i>Prefecture</i>	Préfecture
Mikro	Gr.	<i>Small, little</i>	Petit
Mill	E.	<i>Mill</i>	Moulin
Mina	Ar.	<i>Port</i>	Port
Minami	Jap.	<i>South</i>	Sud
Minamoto	Jap.	<i>Source</i>	Source
Minar	Ar.	<i>Tower</i>	Tour
Minato	Jap.	<i>Port, Harbour</i>	Port, havre
Minde	Nor., Dan.	<i>Mouth</i>	Bouche
Mine	Jap.	<i>Peak</i>	Pic
Minster	E.	—	Monastère
Mios	N. Guinea	<i>Island</i>	Ile
Misaki	Jap.	<i>Cape</i>	Cap
Misr	Ar.	<i>Chief-town, Capital</i>	Capitale
Mittag	All.	<i>Noon</i>	Midi
Miya	Jap.	<i>Temple</i>	Temple
Mlyn	Pol.	<i>Mill</i>	Moulin
Modàra	Cing.	<i>Estuary, Mouth</i>	Embouchure
Moeara	Mal.	<i>Estuary, Mouth</i>	Embouchure
Moer	Holl.	<i>Marshy land</i>	Terrain Marécageux
Mogila	Rus.	<i>Tomb</i>	Tombe, tombeau
Moinho	Port.	<i>Mill</i>	Moulin
Mokta	Ar.	<i>Quarry</i>	Carrière
Möl	Swe.	<i>Mill</i>	Moulin
Mol	Gael.	<i>Cliff</i>	Falaise
Mole	Fr.	<i>Mole, Pier</i>	—
Mole	E.	—	Mole
Mol, Moli	Ser.	<i>Mountain</i>	Montagne
Molen	Holl.	<i>Mill</i>	Moulin
Molhe	Port.	<i>Mole, Pier</i>	Mole
Molino	Esp.	<i>Mill</i>	Moulin
Mölle	Dan.	<i>Mill</i>	Moulin
Mölle	Nor.	<i>Mill</i>	Moulin

NAMES	LANGUAGE	ENGLISH	FRENCH
Monastiri	Gr.	<i>Convent</i>	Couvent chrétien
Mond	Holl.	<i>Mouth</i>	Bouche
Monding	Holl.	<i>Estuary, Mouth</i>	Embouchure
Mont	Fr.	<i>Mount</i>	—
Montagna	It.	<i>Mountain</i>	Montagne
Montagne	Fr.	<i>Mount</i>	—
Montaña	Esp.	<i>Mountain</i>	Mont, montagne
Monte	It., Esp.	<i>Mount</i>	Mont, montagne
Mool	Celt.	<i>Promontory</i>	Promontoire
Moor	E.	—	Lande, marais
Môr	Celt.	<i>Sea</i>	Mer
Moras	Swe.	<i>Marsh, swamp</i>	Marécage
Morast	All.	<i>Marsh, swamp</i>	Marais
Moré	Rus., Ser.	<i>Sea</i>	Mer
Moreno	Esp.	<i>Brown</i>	Brun
Morne	Fr.	<i>Knoll</i>	—
Morro	Esp., Port.	<i>Bluff, Hill</i>	Promontoire, Colline
Mosie	Rum.	<i>Compound</i>	Domaine
Most	Rus.	<i>Bridge</i>	Pont
Mouara, Muara	Mal.	<i>Marsh, Mouth</i>	Marais, Embouchure
Mouillage	Fr.	<i>Anchorage</i>	—
Moulin	Fr.	<i>Mill</i>	—
Mound	E.	—	Digue, remblai
Mount	E.	—	Montagne
Mountain	E.	—	Montagne
Moura	Jap.	<i>Village</i>	Village
Mouth	E.	—	Embouchure, bouche
Movila	Rum.	<i>Hill, Knoll</i>	Colline, butte
Mte	Géorg.	<i>Mount</i>	Mont
Muang	Thai	<i>Town</i>	Ville
Muelle	Esp.	<i>Mole, Jetty</i>	Mole, Jetée
Mühle	All.	<i>Mill</i>	Moulin
Muhuda	Cing.	<i>Sea</i>	Mer
Mulde	All.	<i>Deep</i>	Fosse
Mull	Celt.	<i>Promontory</i>	Promontoire
Mulos	Gr.	<i>Mill</i>	Moulin
Mun	Swe.	<i>Mouth</i>	Embouchure
Mun	Chin.	<i>Mouth, Channel</i>	Embouchure, chenal
Mund	All., Nor.	<i>Mouth</i>	Bouche
Munding	Dan., Nor.	<i>Mouth</i>	Embouchure
Mündung	All.	<i>Mouth, Entrance</i>	Embouchure, entrée
Munna	Lith.	<i>Mount</i>	Mont
Münster	All.	<i>Cathedral</i>	Cathédrale
Munte	Rum.	<i>Mount, Mountain</i>	Mont, montagne
Muntil	Rum.	<i>Mounts</i>	Monts
Munua	Basq.	<i>Height</i>	Hauteur
Mura	Jap.	<i>Village</i>	Village
Murra	Mal.	<i>Marsh</i>	Marais
Musjid	Turk.	<i>Moske</i>	Mosquée
Muzik	Ar.	<i>Strait</i>	Détroit
Myit	Burm.	<i>River</i>	Rivière
Mynydd	Celt.	<i>Mount, Mountain</i>	Mont, montagne
Mynning	Swe.	<i>Mouth</i>	Embouchure
Myo	Indochin.	<i>Town</i>	Ville
Mys	Rus.	<i>Cape</i>	Cap
Myti	Gr.	<i>Peak, Point</i>	Pic, pointe

NAMES	LANGUAGE	ENGLISH	FRENCH
Naberejnaia	Rus.	<i>Wharf, quay</i>	Quai
Nada	Jap.	<i>Bay, Sea</i>	Baie, Mer
Naddi	Ind.	<i>River, Creek</i>	Rivière, Crique
Nadmore	Ser.	<i>Cape</i>	Cap
Nador	Ar.	<i>Summit</i>	Sommet
Naeb	Dan.	<i>Curved Peninsula</i>	Presqu'île recourbée
Naes	Dan.	<i>Ness, Promontory</i>	Promontoire
Naga	Jap.	<i>Long</i>	Long
—Nagar, —Nagor	Hind.	<i>Town</i>	Ville
Nahiet	Ar.	<i>Village, parish</i>	Village, commune
Nahr	Ar., Pers.	<i>River</i>	Fleuve
Nai	Cor.	<i>River</i>	Rivière
Nakke	Dan.	<i>Peninsula</i>	Péninsule
Nam	Thai	<i>Water, Tide, River</i>	Eau, Marée, Rivière
Nam	An.	<i>South</i>	Sud
Namu	Cor.	<i>South</i>	Sud
Nan	Jap.	<i>South</i>	Sud
Nan	Chin.	<i>South</i>	Sud
Nani	Chin.	<i>Blue</i>	Bleu
Nansei	Jap.	<i>South-West</i>	Sud-Ouest
Nant	Celt.	<i>Current</i>	Courant
Naos	Gr.	<i>Church</i>	Eglise
Narrows	E.	—	Pertuis, Passe
Näs	Scand.	<i>Ness</i>	Nez
Nasa	Jap.	<i>Bay</i>	Baie
Nase	All.	<i>Ness</i>	Nez, Pointe
Naung	Thai	<i>Lake</i>	Lac
Naviglio	It.	<i>Navigation canal</i>	Canal de navigation
Nawi	Thai	<i>Small, little</i>	Petit
Ne	Jap.	<i>Rock</i>	Roche
Ned	Swe.	<i>Low</i>	Bas
Neder	Holl.	<i>Low</i>	Bas
Nedjed	Ar.	<i>Elevated country</i>	Contrée élevée
Nedre	Scand.	<i>Lower</i>	Aval, inférieur
Needle	E.	—	Aiguille
Néfoud	Ar.	<i>Sand current</i>	Courant de sable
Negro, Nero	Esp., It., Port.	<i>Black</i>	Noir
Négru	Rum.	<i>Black</i>	Noir
Neos	Gr.	<i>New</i>	Nouveau
Nes	Dan., Nor.	<i>Ness</i>	Promontoire
Nesos	Gr.	<i>Island</i>	Ile
Ness, Né, Néó	Celt.	<i>Ness</i>	Cap, promontoire, pointe
Neu	All.	<i>New</i>	Nouveau
Neva	Cing.	<i>Anchorage</i>	Mouillage
Nevado	Esp.	<i>Snowy</i>	Neigeux
Neve	It.	<i>Snow</i>	Neige
Nevez	Celt.	<i>New</i>	Nouveau
New	E.	<i>New</i>	Nouveau
Nez	Fr.	<i>Ness</i>	—
Nezlet	Ar.	<i>Hamlet</i>	Hameau
Nichi	Jap.	<i>West</i>	Ouest
Nieder	All.	<i>Low, lower</i>	Sous, bas, inférieur
Niemi	Fin.	<i>Cape</i>	Cap
Nieuw	Holl.	<i>New</i>	Nouveau
Nieve	Esp.	<i>Snow</i>	Neige
Nijnii	Rus.	<i>Low, lower</i>	Bas, inférieur
Nil	Pers.	<i>Blue</i>	Bleu
Nisi, Nisos	Gr.	<i>Island</i>	Ile
Nisi	Jap.	<i>West</i>	Ouest
Niva	Fin.	<i>Rapids</i>	Rapide (subst.)

NAMES	LANGUAGE	ENGLISH	FRENCH
Nizovié	Rus.	<i>Lower</i>	Aval
No	Jap.	<i>Plain</i>	Plaine
Noesa	Jav.	<i>Island</i>	Ile
Noi	Thai	<i>Little, small</i>	Petit
Noir	Fr.	<i>Black</i>	—
Nong	Thai	<i>Pond, Pool</i>	Etang, Mare
Noord	Holl.	<i>North</i>	Nord
Nor, Nagor	Mong.	<i>Lake</i>	Lac
Norde	It.	<i>North</i>	Nord
Nördlich	All.	<i>Northern</i>	Septentrional
Nordre	Dan., Nor.	<i>North</i>	Nord
Norra	Swe.	<i>North</i>	Nord
Norte	Esp.	<i>North</i>	Nord
North	E.	—	Nord
Nos	Rus.	<i>Ness, Cape</i>	Nez, cap
Nosi	Malg.	<i>Island</i>	Ile
Notas	Gr.	<i>South</i>	Sud
Noussa	Mal.	<i>Island</i>	Ile
Növ	Faeroë	<i>Cape</i>	Promontoire
Novyi	Rus.	<i>New</i>	Nouveau
Nowy	Pol.	<i>New</i>	Nouveau, neuf
Nuevo	Esp.	<i>New</i>	Nouveau, neuf
Nui	Indoch.	<i>Mountain, Hill</i>	Montagne, Colline
Nui	Indoch.	<i>Island</i>	Ile
Numa	Jap.	<i>Marsh</i>	Marais
Nuovo	It.	<i>New</i>	Nouveau
Nusa	Sumatra	<i>Island</i>	Ile
Ny	Swe., Dan.	<i>New</i>	Nouveau, neuf
Nya	Cor.	<i>Rock</i>	Roche
Nyt	Dan.	<i>New</i>	Nouveau
Nyu	Cor.	<i>Rock which covers and uncovers</i>	Roche qui couvre et découvre
O	Jap.	<i>Large, great</i>	Grand
Oasis	Fr.	<i>Oasis</i>	—
Obala	Ser.	<i>Coast</i>	Cote
Ober	All.	<i>Over, upper</i>	Sur, supérieur, haut
Oblast	Rus.	<i>Province</i>	Province
Océan	Fr.	<i>Ocean</i>	—
Odde	Nor., Dan.	<i>Cape, Headland</i>	Cap, promontoire
Odet, Oded, Od	Celt.	<i>Shore</i>	Rivage
Oedjoeng	Mal.	<i>Point</i>	Pointe
Oeste	Esp.	<i>West</i>	Ouest
Oge	Fris.	<i>Island</i>	Ile
Ogla, Oglat	Ar.	<i>Reservoir, Cistern</i>	Réservoir
Ogon	Rus.	<i>Light</i>	Feu
Oka	Jap.	<i>Hill</i>	Colline
Okean	Rus.	<i>Ocean</i>	Océan
Okraïna	Rus.	<i>Edge</i>	Rebord
Old	E.	—	Ancien
On	E.	—	Sur
Oni	Malg.	<i>River</i>	Rivière
Onder	Holl.	<i>Under</i>	Sous
Ondiepte	Holl.	<i>Shoal</i>	Haut-fond
Oost	Holl.	<i>East</i>	Est
Op	Holl.	<i>On</i>	Sur
Orasu	Rum.	<i>Town</i>	Ville
Ordou	Turk.	<i>Camp</i>	Camp

NAMES	LANGUAGE	ENGLISH	FRENCH
Orilla	Esp.	<i>Coast, shore</i>	Côte, rive
Orman	Turk.	<i>Forest</i>	Forêt
Ormitirion	Gr.	<i>Fortress</i>	Forteresse
Ormos	Gr.	<i>Bay, Anchorage</i>	Baie, Mouillage
Orontani	Malg.	<i>Peninsula, Cape</i>	Péninsule, Cap
Oros	Gr.	<i>Mount, Mountain</i>	Mont, montagne
Orthopagos	Gr.	<i>Peak</i>	Pic
Osta	Fin., Lett.	<i>Port</i>	Port
Osten	Nor.	<i>East</i>	Est
Ostra	Swe.	<i>Eastern</i>	Oriental
Ostrog	Rus.	<i>Fort, Citadel</i>	Fort, citadelle
Ostrov	Rus., Ser.	<i>Island</i>	Ile
Ostrvo	Ser.	<i>Island</i>	Ile
Otero	Esp.	<i>Knoll</i>	Tertre
Otlak	Turk.	<i>Pasture land</i>	Pâturage
Otmel	Rus.	<i>Shoal, bank</i>	Haut-fond, Banc
Otock	Ser.	<i>Island</i>	Ile
Otocic	Ser.	<i>Islet</i>	Ilôt
Ouad, Oued, Ouadi, pl. Aoudia & Ouidan	Ar.	<i>Stream, valley, river</i>	Cours d'eau, vallée, lit de rivière
Ouchtchélié	Rus.	<i>Pass</i>	Gorge, défilé
Oude	Holl.	<i>Old</i>	Ancien
Oudjoug	Mal.	<i>Cape, Headland</i>	Cap, promontoire
Oukreplénié	Rus.	<i>Fort</i>	Fort
Oula	Manch.	<i>River</i>	Fleuve, rivière
Oum	Ar.	<i>Head of a valley</i>	Tête de vallée
Oumi	Jap.	<i>Sea, Gulf</i>	Mer, golfe
Our, Ouoa	Basq.	<i>Water</i>	Eau
Our	Sam.	<i>Mount</i>	Mont
Oura, Ouras	Jap.	<i>Bay</i>	Baie
Oustié, Oust	Rus.	<i>Estuary, Mouth</i>	Embouchure, bouche
Outa	Ar.	<i>Plain</i>	Plaine
Outan	Mal.	<i>Forest</i>	Forêt
Outer	E.	—	Extérieur
Outios	Rus.	<i>Rock</i>	Roc, rocher
Ova	Turk.	<i>Plain, Valley</i>	Plaine, vallée
Over	E., Holl.	—	Supérieur
Ovest	It.	<i>West</i>	Ouest
Ovre	Nor.	<i>Over, on</i>	Sur
Ozéro	Rus.	<i>Lake</i>	Lac
Pa	Swe.	<i>On</i>	Sur
Pää	Fin.	<i>Mountain</i>	Montagne
Padang	Mal.	<i>Plain</i>	Plaine
Padura	Rum.	<i>Forest, Wood</i>	Forêt, bois
Paese	It.	<i>Country</i>	Contrée, Pays
Paï, Paé	Sam.	<i>Mount</i>	Mont
Pai	Chin.	<i>White</i>	Blanc
Pak	Thai	<i>Estuary</i>	Embouchure
Palaios	Gr.	<i>Old</i>	Ancien
Palanka	Turk.	<i>Fort</i>	Fort
Palude	It.	<i>Marsh</i>	Marais
Pan	Chin.	<i>Hill</i>	Colline
Panjang	Mal.	<i>Long</i>	Long
Pantano	Esp., It., Port.	<i>Marsh</i>	Marais
Pao	Chin.	<i>Fort</i>	Fort
Para	Cing.	<i>Reef</i>	Récif
Para	Brés.	<i>River</i>	Rivière, Fleuve

NAMES	LANGUAGE	ENGLISH	FRENCH
Parages	Fr.	<i>Locality</i>	—
Paramo	Esp.	<i>Moor</i>	Lande
Parcel	Port.	<i>Reef</i>	Récif
Partido	Esp.	<i>District, parish</i>	District, canton
Parvata	Cing.	<i>Rock</i>	Roche
Pasar	Sumatra	<i>Village</i>	Village
Pasir	Mal.	<i>Sand</i>	Sable
Pasmos	Gr.	<i>Green</i>	Vert
Paso	Esp.	<i>Pass</i>	Passage, passe, col, défilé
Pass	E., All.	—	Passage, passe, col, défilé
Passage	Fr., E.	—	—
Passe	Fr.	<i>Pass</i>	—
Passo	It.	<i>Pass</i>	Passage, passe, col, défilé
Patam	Hind.	<i>Town</i>	Ville
Patch, Patches	E.	—	Paté, Amas
Path	E.	—	Sentier
Patn, Patna	Hind.	<i>Town</i>	Ville
Patok	Mag.	<i>Brook</i>	Ruisseau
Pazar	Turk.	<i>Bazaar</i>	Bazar
Pé, Péi	Chin.	<i>North, white</i>	Nord, blanc
Peak	E.	<i>Peak</i>	Pic
Pechtchéra	Rus.	<i>Cavern, Cave</i>	Caverne
Pédias	Gr.	<i>Plateau, table land</i>	Plateau
Pedra	Port.	<i>Rock</i>	Roche
Peel	Holl.	<i>Marsh</i>	Marais
Peh	Indochin.	<i>North</i>	Nord
Pélagos	Gr.	<i>Sea</i>	Mer
Pen, Penn, Ben	Celt.	<i>Head, Top, Summit, Point</i>	Tête, cime, sommet, pointe
Peña, Peñon	Esp.	<i>Rock</i>	Rocher, roc
Penha	Port.	<i>Rock</i>	Rocher, roc
Péninsule	Fr.	<i>Peninsula</i>	—
Peninsula	Esp., E.	—	Presqu'île, péninsule
Penisola	It.	<i>Peninsula</i>	Presqu'île, péninsule
Pentref	Welsh	<i>Village</i>	Village
Péréval	Rus.	<i>Pass</i>	Col
Péri	Gr.	<i>On</i>	Sur
Pertuis	Fr.	<i>Narrows</i>	—
Pesok	Rus.	<i>Sand</i>	Sable
Pestchanyi	Rus.	<i>Sandy</i>	Sablonneux
Petra	Gr., Rum.	<i>Stone</i>	Pierre
Phare	Fr.	<i>Lighthouse</i>	—
Pharos	Gr.	<i>Lighthouse</i>	Phare
Phos	Gr.	<i>Light</i>	Feu
Photos	Gr.	<i>Light</i>	Feu
Phra	Thai	<i>Pagoda</i>	Pagode
Phrourion	Gr.	<i>Citadel</i>	Citadelle
Phu	Indochin.	<i>Town</i>	Ville
Piano	It.	<i>Plain</i>	Plaine
Pianura	It.	<i>Plain</i>	Plaine
Piasek	Pol.	<i>Sand</i>	Sable
Pic	Fr.	<i>Peak</i>	—
Picco	It.	<i>Peak</i>	Pic
Pico	Esp.	<i>Peak</i>	Pic
Piccolo	It.	<i>Little, small</i>	Petit
Piedra	Esp.	<i>Stone, Rock</i>	Roche
Pier	E.	—	Jetée, débarcadère
Pietra	It.	<i>Stone, Rock</i>	Pierre, Roche
Pinnacle	E.	—	Aiguille
Pirau	Rum.	<i>Strong current, whirlpool</i>	Courant impétueux
Piz	Rhaetic	<i>Point</i>	Pointe

NAMES	LANGUAGE	ENGLISH	FRENCH
Placer	Esp.	<i>Shoal</i>	Haut-fond
Plage	Fr.	<i>Beach</i>	—
Plateau	Fr.	<i>Table land</i>	—
Playa	Esp.	<i>Beach</i>	Rivage
Pnom	An.	<i>Mount, Mountain</i>	Mont, montagne
Po	Cor.	<i>Bay</i>	Baie
Po	Chin.	<i>Lake</i>	Lac
Poel	Holl.	<i>Marsh</i>	Marais
Poelder	Holl.	<i>Marsh</i>	Marais
Poeloe, Poelau	Mal.	<i>Island</i>	Ile
Poggio	It.	<i>Hill, slope</i>	Colline, coteau
Point	E.	—	Pointe
Pointe	Fr.	<i>Point</i>	—
Polder	Holl.	<i>Drained marsh</i>	Marais asséché et endigué
Polé	Rus.	<i>Field</i>	Champ
Polis	Gr.	<i>Town</i>	Ville
Poljana	Slav.	<i>Glade</i>	Clairière
Poluotok	Ser.	<i>Peninsula</i>	Péninsule
Polou-Ostrov	Rus.	<i>Peninsula</i>	Presqu'île
Pom	Chin.	<i>Peak</i>	Pic
Pom	Thai	<i>Fort</i>	Fort
Ponchak	Sumatra	<i>Peak</i>	Pic
Pond	E.	—	Etang
Ponente	It.	<i>West</i>	Ouest
Poniente	Esp.	<i>West</i>	Ouest
Ponta	Port.	<i>Point</i>	Pointe
Pontal	Port.	<i>Headland</i>	Promontoire
Ponte	It., Port.	<i>Bridge</i>	Pont
Pool	E.	—	Mare, étang
Poort	Holl.	<i>Gate</i>	Porte, passage
Porog	Rus.	<i>Cataract</i>	Cataracte
Poros	Gr.	<i>Pass</i>	Passage
Port	E., Fr.	—	—
Port	Fr.	<i>Pass</i>	—
Porto	It., Port.	<i>Port</i>	Port
Portz	Celt.	<i>Port</i>	Port
Posad	Rus.	<i>Burgh, Suburb</i>	Bourg, faubourg
Potamos	Gr.	<i>River</i>	Rivière, fleuve
Potok	Rus.	<i>Torrent, stream</i>	Torrent, courant
Poul	Celt.	—	Trou, bassin, rade
Poul	Pers.	<i>Bridge</i>	Pont
Poulo, pl. Poulan	Mal.	<i>Island</i>	Ile
Pour, Poura, Pouram	Ind.	<i>Town</i>	Ville
Poustoch	Rus.	<i>Moor, uncultivated land</i>	Lande, terrain inculte
Poustynia	Rus.	<i>Desert</i>	Désert
Poutchina	Rus.	<i>Deep, whirlpool</i>	Gouffre, abîme
Pozzo	It.	<i>Well</i>	Puits
Prado	Esp.	<i>Meadow</i>	Pré
Praia	Port.	<i>Shore</i>	Rivage
Prato	It.	<i>Meadow</i>	Prairie
Praya	Port.	<i>Beach</i>	Plage
Predgorge	Ser.	<i>Promontory</i>	Promontoire
Presqu'île	Fr.	<i>Peninsula</i>	—
Preto	Port.	<i>Black</i>	Noir
Pribrejenié	Rus.	<i>Littoral, shore</i>	Littoral
Pristan	Rus.	<i>Anchorage, Port</i>	Mouillage, port
Pristaniste	Ser.	<i>Harbour</i>	Havre
Pritok	Rus.	<i>Tributary</i>	Affluent
Prokbod	Rus.	<i>Pass</i>	Passé
Proliv	Rus.	<i>Straits</i>	Détroit

NAMES	LANGUAGE	ENGLISH	FRENCH
Promontoire	Fr.	<i>Promontory</i>	—
Promontorio	It.	<i>Promontory</i>	Promontoire
Promontory	E.	—	Promontoire
Propast	Rus.	<i>Precipice</i>	Précipice
Proud	Rus.	<i>Pond</i>	Etang
Provoação	Port.	<i>Village</i>	Village
Prud, Prudina	Ser.	<i>Sand</i>	Sable
Przyladek	Pol.	<i>Cape</i>	Cap
Psaros	Gr.	<i>Grey</i>	Gris
Pu	Thai	<i>Hill</i>	Colline
Pu	Cor.	<i>Prefecture</i>	Préfecture
Pu	Chin.	<i>Merchant-Village</i>	Village commercial
Pueblo	Esp.	<i>Town, City, Burgh, Village</i>	Ville, cité, bourg, bourgade, village
Puente	Esp.	<i>Bridge</i>	Pont
Puerto	Esp.	<i>Port, Harbour, Pass</i>	Port, havre, col
Pueg	Arag.	<i>Peak</i>	Pic
Puig	Cat.	<i>Peak</i>	Pic
Puits	Fr.	<i>Well</i>	—
Puku	Cor.	<i>North</i>	Nord
Pulau	Mal.	<i>Island</i>	Ile
Pulle	Dan.	<i>Shoal</i>	Haut-fond
Puloe	Mal.	<i>Island</i>	Ile
Punt	Holl.	<i>Point</i>	Pointe
Punta	Esp., It.	<i>Point</i>	Pointe
— Pur	Indoch.	<i>Town</i>	Ville
Purgos	Gr.	<i>Tower</i>	Tour
Pustynja	Slav.	<i>Desert, deserted place</i>	Désert, lieu abandonné
Puszta	Mag.	<i>Heath, moor</i>	Lande
Puy	Fr.	<i>Mount</i>	Mont
Pwangshe	Chin.	<i>Rock</i>	Roche
Pyli	Gr.	<i>Gate</i>	Porte
Pynt	Dan., Nor.	<i>Point</i>	Pointe
Pyrgos	Gr.	<i>Country house, castle, tower</i>	Maison de campagne, château, tour
Quai	Fr.	<i>Wharf, quay</i>	—
Quebrada	Esp.	<i>Ravine</i>	Ravin
Quelle	All.	<i>Source</i>	Source
Rada	Esp., It., Ser.	<i>Roadstead</i>	Rade
Rade	Fr.	<i>Roadstead</i>	—
Raja	Mal.	<i>Large, great</i>	Grand
Rah	Pers.	<i>Road</i>	Route
Rambla	Esp.	<i>Ravine</i>	Ravin
Rancho	Esp.	<i>Camp</i>	Campement
Rand	All.	<i>Edge</i>	Rébord
Range	E.	—	Chaîne de montagnes
Ränna	Swe.	<i>Pass</i>	Passe
Rännan	Nor.	<i>Pass</i>	Passe
Rao	Chin.	<i>High</i>	Haut
Rapides	Fr.	<i>Rapids</i>	—
Ras, pl. Rous	Ar.	<i>Summit, Head, Cape, point</i>	Sommet, tête, cap, pointe
Ras	Celt.	<i>Strait</i>	Détroit
Rat	Ser.	<i>Point</i>	Pointe
Ravin	Fr.	<i>Ravine</i>	—

NAMES	LANGUAGE	ENGLISH	FRENCH
Raz	Celt.	<i>Strait</i>	Détroit
Reach	E.	—	—
Récif	Fr.	<i>Reef</i>	—
Recife	Port.	<i>Reef</i>	Récif
Red	Dan., Nor.	<i>Roadstead</i>	Rade
Red	E.	<i>Red</i>	Rouge
Redd	Swe.	<i>Roadstead</i>	Rade
Reede, Rhede	All., Holl.	<i>Roadstead</i>	Rade
Reef	E.	<i>Reef</i>	Ecueil
Ref	Swe.	<i>Reef</i>	Récif
Refva	Swe.	<i>Reef</i>	Récif
Refved	Swe.	<i>Reef</i>	Récif
Reid	Rus.	<i>Roadstead</i>	Rade
Reisu	Jap.	<i>Hill</i>	Colline
Reitti	Fin.	<i>Strait</i>	Détroit
Reivi	Fin.	<i>Reef</i>	Récif
Reka	Rus.	<i>River</i>	Rivière, fleuve
Remel	Ar.	<i>Sand</i>	Sable
Rende	Dan., Nor.	<i>Channel</i>	Chenal
Renzaru	Jap.	<i>Range</i>	Chaîne de montagnes
Resfa	Ar.	<i>Rock</i>	Roche
Restinga	Port., Esp.	<i>Reef</i>	Récif
Rét	Mag.	<i>Meadow</i>	Pré
Retchka	Rus.	<i>Rivulet</i>	Petite rivière
Rettô	Jap.	<i>Row of Islands</i>	Chapelet d'îles
Retugan	Jap.	<i>Row of Rocks</i>	Chaîne de roches
Rev, Revle	Dan., Nor.	<i>Reef</i>	Récif
Rhudha	Celt.	<i>Cape</i>	Cap
Ri, Rin	Celt.	<i>Hill, Knoll</i>	Colline, morne
Ria	Esp.	<i>Cove</i>	Anse
Ribeira	Port.	<i>River</i>	Rivière
Ribera	Fr.	<i>Beach</i>	Plage
Ridins	Fr.	<i>Ripples</i>	—
Ridge	E.	—	Dorsale, arête
Rieka	Ser.	<i>River</i>	Rivière
Rif	Ar.	<i>Coast</i>	Côte
Rif	Rus., Holl.	<i>Reef</i>	Récif
Riff	All.	<i>Reef</i>	Ecueil, récif
Rig	Ar.	<i>Flat Bank</i>	Banc plat
Rinne	All.	<i>Channel</i>	Chenal
Rio	Esp., It., Port.	<i>River, Brook</i>	Fleuve, rivière, ruisseau
Ripa	It.	<i>Shore</i>	Rive
Riu	Rum.	<i>River</i>	Fleuve
Riva	It.	<i>Shore</i>	Rivage
Rivage	Fr.	<i>Shore</i>	—
River	E.	<i>River</i>	Fleuve, rivière
Rivier	Holl.	<i>River</i>	Rivière
Rivière	Fr.	<i>River</i>	—
Riviera	It.	<i>Riviera, Shore</i>	Rivage
Rizeka	Ser.	<i>River</i>	Rivière
Rjeka	Slav.	<i>River</i>	Rivière, fleuve
Roads, Roadstead	E.	—	Rade
Roca	Esp.	<i>Rock</i>	Roche
Rocca	It.	<i>Rock</i>	Rocher, roc
Roc'h	Celt.	<i>Rock</i>	Roche
Rocha	Port.	<i>Rock</i>	Rocher, roc
Roche	Fr.	<i>Rock</i>	—
Rocher	Fr.	<i>Rock</i>	—
Rock	E.	—	Rocher
Rocky	E.	—	Rocheux

NAMES	LANGUAGE	ENGLISH	FRENCH
Rod	Nor.	<i>Red</i>	Rouge
Rod	Dan.	<i>Red</i>	Rouge
Röd	Nor., Swe.	<i>Red</i>	Rouge
Rojo	Esp.	<i>Red</i>	Rouge
Rok	Holl.	<i>Rock</i>	Rocher
Ron	Dan.	<i>Rock</i>	Rocher
Rood	Holl.	<i>Red</i>	Rouge
Ross	Celt.	<i>Cap, Promontory</i>	Cap, promontoire
Rosso	It.	<i>Red</i>	Rouge
Roth	All.	<i>Red</i>	Rouge
Roud, Rud	Pers.	<i>River</i>	Fleuve, rivière
Roumel, Remel, Reml	Ar.	<i>Sand</i>	Sable
Rouslo	Russ.		Lit (de rivière)
Routchéi	Russ.	<i>Brook</i>	Ruisseau
Rov	Russ.	<i>Dike, Ditch</i>	Digue, fossé
Rôwnina	Russ.	<i>Plain</i>	Plaine
Rovnyi	Russ.	<i>Flat, even</i>	Plat, uni
Rownina	Pol.	<i>Plain</i>	Plaine
Rojo	Esp.	<i>Red</i>	Rouge
Rozség	Mag.	<i>Parish</i>	Commune
Rt	Ser.	<i>Promontory, Point</i>	Promontoire, Pointe
Ru, Rudha	Celt.	<i>Cape</i>	Cap
Rudnik	Slav.	<i>Mine</i>	Mine
Ruisseau	Fr.	<i>Brook</i>	—
Rupe	It.	<i>Rock</i>	Rocher, roc
Ruz	Brz.	<i>Red</i>	Rouge
Ryeka	Russ.	<i>River</i>	Rivière
Rynok	Slav.	<i>Market</i>	Marché
Rzeka	Pol.	<i>River</i>	Rivière, fleuve
Saari	Fin.	<i>Island</i>	Ile
Sabbia	It.	<i>Sand</i>	Sable
Saco	Esp.	<i>Mountain</i>	Montagne
Sad	Rus.	<i>Garden</i>	Jardin
Safid	Pers.	<i>White</i>	Blanc
Safra	Ar.	<i>Yellow</i>	Jaune
Sagar	Hind.	<i>Lake</i>	Lac
Sahara	Ar.	<i>Large desert plain</i>	Vaste plaine déserte
Sahel	Ar.	<i>Littoral, Shore, Coast</i>	Littoral, côte
Sai	Chin., Thai	<i>Sand</i>	Sable
Sai	Jap.	<i>West</i>	Ouest
Sail, Séil	Ar.	<i>Torrent</i>	Torrent
Saint, Sainte	Fr.	<i>Saint</i>	—
Saki	Jap.	<i>Cape, Headland</i>	Cap, promontoire
Sakije	Ar.	<i>Canal</i>	Canal
Salatan	Mal.	<i>South</i>	Sud
Salines	Fr.	<i>Salt works</i>	—
Samor	Thai	<i>Anchorage</i>	Mouillage
San	Cor., Chin.	<i>Mountain</i>	Montagne
San, Zan, Zen	Jap.	<i>Mount, Mountain</i>	Mont, montagne
Sand	E., All., Norv.	—	Sable
Sandjak, Sançak	Turk.	<i>District</i>	District
Sankt	Dan., All.	<i>Saint</i>	Saint
Sap	Thai	<i>Great, large</i>	Grand
Sar	Pers.	<i>Peak, Summit</i>	Pic, Sommet
Saraï	Turk.	<i>Castle</i>	Château
Sâratû	Rum.	<i>Salt works</i>	Saline
Sary	Turk.	<i>Yellow</i>	Jaune

NAMES	LANGUAGE	ENGLISH	FRENCH
Sasso	It.	<i>Rock</i>	Rocher, roc
Satama	Fin.	<i>Port</i>	Port
Sattel	All.	<i>Saddle, Pass</i>	Selle, col
Satû	Rum.	<i>Village</i>	Village
Scala	It.	<i>Scale, Port of Call</i>	Echelle, escale
Schaar	All.	<i>Shoal</i>	Haut-fond
Schaar	Holl.	<i>Pass</i>	Passe
Schloss	All.	<i>Castle, fort</i>	Château, château-fort
Schlucht	All.	<i>Slough, Ravine, Gullet, Pass</i>	Fondrière, ravin, gorge, défilé
Schnee	All.	<i>Snow</i>	Neige
Schneeig	All.	<i>Snowy</i>	Neigeux
Schwarz	All.	<i>Black</i>	Noir
Scoglio, Scogliera	It.	<i>Rock, Reef</i>	Rocher, roc, écueil
Se	Jap.	<i>Rock</i>	Roche
Sea	E.	—	Mer
Sebes	Mag.	<i>Rapid</i>	Rapide
Sebkha	Ar.	<i>Salt Lake</i>	Lac salé
Sebz	Pers.	<i>Green</i>	Vert
Secca	It.	<i>Bank</i>	Banc
Sèche	Fr.	<i>Bank</i>	—
Seco	Esp.	<i>Dry</i>	Sec
See	All.	<i>Lake, Sea</i>	Lac, Mer
Seebucht	All.	<i>Gulf</i>	Golfe
Seegat	All.	<i>Entrance</i>	Entrée
Sefid	Pers.	<i>White</i>	Blanc
Segelled	Swe.	<i>Pass</i>	Passe
Seghir	Ar.	<i>Small, little</i>	Petit
Sei	Jap.	<i>West</i>	Ouest
Seil	Ar.	<i>Torrent</i>	Torrent
Seki	Jap.	<i>Barrier</i>	Barrière
Selat	Mal.	<i>Channel, Strait</i>	Chenal, Détroit
Selga	Fin.	<i>Range</i>	Chaîne de Montagnes
Selle	Fr.	<i>Saddle</i>	—
Selo	Rus.	<i>Village with church</i>	Village avec église
Selva	Esp., It.	<i>Forest</i>	Forêt
Semu	Cor.	<i>Island</i>	Ile
Sen	Jap.	<i>River</i>	Rivière
Seng	Pers.	<i>Stone, Rock</i>	Pierre, rocher
Seno	Esp., It.	<i>Gulf</i>	Golfe
Ser	Pers.	<i>Summit</i>	Cime
Seraî	Pers.	<i>House, Palace</i>	Maison, palais
Seranana	Malg.	<i>Port</i>	Port
Serra	Port.	<i>Range</i>	Chaîne de Montagnes
Seto	Jap.	<i>Strait</i>	Détroit
Settlement	E.	—	Etablissement
Sever	Rus., Ser.	<i>North</i>	Nord
Severnyi	Rus.	<i>Northern</i>	Septentrional
Sgeir	Celt.	<i>Rock, Reef</i>	Récif, Roche
Sha	Chin.	<i>Bank, Sand</i>	Banc, Sable
Shab	Ar.	<i>Rocky shoal</i>	Banc rocheux
Shamal, Simal	Ar.	<i>North</i>	Nord
Shamandireh	Turk.	<i>Buoy</i>	Bouée
Shan	Chin.	<i>Mountain</i>	Montagne
Shan Tao	Chin.	<i>Promontory</i>	Promontoire
Shanting	Chin.	<i>Range</i>	Chaîne de montagnes
Shar	Rus.	<i>Strait</i>	Détroit
Shark, Şark	Ar., Turk.	<i>East</i>	Est
Sha Sien	Chin.	<i>Bank</i>	Banc
Shatt	Ar.	<i>River</i>	Fleuve

NAMES	LANGUAGE	ENGLISH	FRENCH
She	Chin.	<i>Rock</i>	Roche
She	Cor.	<i>West</i>	Ouest
Sher, Shahr	Turk., Pers.	<i>Town</i>	Ville
Sherm	Ar.	<i>Cove</i>	Anse
Shi	Jap.	<i>Old</i>	Ancien
Shin	Jap.	<i>New</i>	Nouveau
Shire	E.	—	District
Sho	Jap.	<i>Bank</i>	Banc
Shoal	E.	<i>Shoal</i>	Haut-fond
Shore	E.	—	Rive, plage, côte
Shores	E.	—	Littoral
Shoto	Jap.	<i>Archipelago</i>	Archipel
Si	Chin.	<i>West</i>	Ouest
Sidi	Ar.	<i>Tomb</i>	Tombe
Sidriste	Ser.	<i>Anchorage</i>	Mouillage
Sierra	Esp.	<i>Range</i>	Chaîne de montagnes, massif
Sighi, Sigli, Siglik	Turk.	<i>Bank</i>	Banc
Sik, Siksag	Mag.	<i>Plain</i>	Plaine
Sima	Jap.	<i>Island</i>	Ile
Simo	Jap.	<i>Under</i>	Sous
Sin	Jap.	<i>Country</i>	Pays
Sinyi	Rus.	<i>Grey</i>	Gris
Siro	Jap.	<i>White</i>	Blanc
Sivo	Jap.	<i>Stream, Current</i>	Courant
Siyah	Pers.	<i>Black</i>	Noir
Sjö	Swe.	<i>Lake</i>	Lac
Sjöcat	Swe.	<i>Entrance</i>	Entrée
Sjökant	Swe.	<i>Coast</i>	Côte
Sjöstrand	Swe.	<i>Strand</i>	Rivage
Skaer	Nor.	<i>Reef</i>	Récif
Skag	Swe.	<i>Promontory</i>	Promontoire
Skala	Rus.	<i>Rock</i>	Rocher, roc
Skär	Swe.	<i>Reef</i>	Ecueil
Skärgård	Swe.	<i>Cluster of Reefs</i>	Région à écueils littoraux
Skaw	Celt.	<i>Promontory</i>	Promontoire
Skelessi	Turk.	<i>Landing</i>	Débarcadère
Skerry	Scott.	<i>Isolated Rock</i>	Roche isolée
Skjaer	Nor.	<i>Reef</i>	Récif
Skjär	Nor., Dan.	<i>Reef, breakers rocky bank</i>	Ecueil, récif brisant, banc de roche
Skjärgaard	Nor., Dan.	<i>Cluster of reefs</i>	Région à écueils littoraux
Skog, Skov	Swe.	<i>Forest, Wood</i>	Forêt, bois
Skopélos	Gr.	<i>Reef</i>	Ecueil
Skraent	Dan.	<i>Cliff</i>	Falaise
Slätt	Swe.	<i>Plain</i>	Plaine
Slette	Nor.	<i>Plain</i>	Plaine
Slieve	Ir.	<i>Mountain</i>	Montagne
Sliianié	Rus.	<i>Confluence</i>	Confluent
Slot	Dan., Nor.	<i>Castle</i>	Château
Slott	Swe.	<i>Castle</i>	Château
Sluice	E.	<i>Sluice</i>	Ecluse
Sluis	Holl.	<i>Sluice</i>	Ecluse
Små	Swe.	<i>Small</i>	Petit
Smaa	Nor.	<i>Small</i>	Petit
Small	E.	—	Petit
Snee	Nor.	<i>Snow</i>	Neige
Sneg	Rus.	<i>Snow</i>	Neige
Snejnyi	Rus.	<i>Covered with snow</i>	Neigeux, recouvert de neige
Snö	Swe.	<i>Snow</i>	Neige
Snow	E.	—	Neige

NAMES	LANGUAGE	ENGLISH	FRENCH
So	Cor.	<i>West</i>	Ouest
Sö	Nor.	<i>Lake, Sea</i>	Lac, Mer
Sö	Dan.	<i>Lake, Sea</i>	Lac, Mer
Sobre	Esp.	<i>On, upon</i>	Sur
Söder	Swe.	<i>South</i>	Sud
Södra	Swe.	<i>Southern</i>	Méridional
Soengai	Mal.	<i>River</i>	Rivière
Solontchak	Rus.	<i>Salt-works</i>	Saline
Sommet	Fr.	<i>Summit</i>	—
Somu	Cor.	<i>Island</i>	Ile
Söndra	Dan.	<i>Southern</i>	Méridional
Söndre	Nor.	<i>Southern</i>	Méridional
Sone	Jap.	<i>Reef</i>	Récif
Song	Indoch.	<i>River</i>	Fleuve
Sông	An.	<i>River</i>	Fleuve, rivière
Sopka	Rus.	<i>Extinct Volcano</i>	Volcan éteint
Soprà	It.	<i>On, upon</i>	Sur
Sorgente	It.	<i>Source</i>	Source (origine d'un cours d'eau)
Sorte	Nor.	<i>Black</i>	Noir
Sotto	It.	<i>Under</i>	Sous
Sou	Turk.	<i>Water, River, Brook</i>	Eau, rivière, ruisseau
Souk	Ar.	<i>Market</i>	Marché
Soumaa	Ar.	<i>Minaret</i>	Minaret
Sound	E.	—	Détroit
Sour	Ar.	<i>Bulwark</i>	Rempart
Source	E., Fr.	—	—
Sourk	Pers.	<i>Red</i>	Rouge
South	E.	<i>South</i>	Sud
Speat	Scott.	<i>Torrent</i>	Torrent
Spiaggia	It.	<i>Beach</i>	Plage
Spit	E.	—	Epi
Spits	Holl., Dan.	<i>Point</i>	Pointe
Spitze	All.	<i>Point</i>	Pointe
Sponda	It.	<i>Shore</i>	Rivage
Spring	E.	—	Source
Spur	E.	—	Contrefort
Srir, Sghir	Ar.	<i>Small, little</i>	Petit
Stack, Stakkur	Scott.	<i>Columnar Rock</i>	Roche en forme de colonne
Stad	Holl., Scand.	<i>Town, City</i>	Ville, cité
Stadt	All.	<i>Town</i>	Ville
Stagno	It.	<i>Pond</i>	Etang
Stan	Rus.	<i>Canton, camp</i>	Canton, camp
Stanitsa	Rus.	<i>Cossaks borough</i>	Bourg de cosaques
Stanovitche	Rus.	<i>Harbor</i>	Havre
Stanovoï	Rus.	<i>Ridge</i>	Dorsale
Staritsa	Rus.	<i>Former bed of a river with stagnant water</i>	Ancien lit de rivière couvert d'eau stagnante
Stary, Star	Rus., Ser.	<i>Old</i>	Ancien
Staw	Pol.	<i>Pond</i>	Etang
Steen	Holl., Nor.	<i>Stone</i>	Pierre
Steenweg	Holl.	<i>Causeway</i>	Chaussée
Steig	All.	<i>Path</i>	Sentier
Stein	All.	<i>Stone</i>	Pierre
Sten	Swe.	<i>Stone</i>	Pierre
Ster	Celt.	<i>River</i>	Rivière
Sted	Nor.	<i>Place</i>	Lieu, localité
Stolb	Rus.	<i>Pillar, Post</i>	Pilier
Stolitsa	Rus.	<i>Capital</i>	Capitale
Stone	E.	—	Pierre
Stor	Scand.	<i>Great, large</i>	Grand

NAMES	LANGUAGE	ENGLISH	FRENCH
Stora	Swe.	<i>Great, large</i>	Grand
Store	Nor.	<i>Great, large</i>	Grand
Strada	It.	<i>Road, path</i>	Route, chemin
Strait	E.	—	Détroit, chenal, pertuis, passage
Strand	All., E., Nor., Swe., Dan., Holl.	—	Rivage, plage, grève, côte, rive
Strath	Scott.	<i>Plain</i>	Plaine
Stream	E.	—	Cours d'eau, fleuve, courant
Strette	It.	<i>Pass, Gullet</i>	Gorge, défilé
Stretto	It.	<i>Strait</i>	Bras de mer, détroit étroit
Strom	All., Nor.	<i>Stream, River</i>	Cours d'eau, fleuve
Strömung	All.	<i>Stream</i>	Courant
Stroom	Holl.	<i>Stream, River</i>	Fleuve
Studnja	Pol.	<i>Well</i>	Puits
Su	Jap., Chin., Cor.	<i>Bank</i>	Banc
Succa	All.	<i>Hill</i>	Colline
Südlich	All.	<i>Southern</i>	Méridional
Suido	Jap.	<i>Channel</i>	Chenal
Sul	Cor.	<i>Lake</i>	Lac
Sul	Port.	<i>South</i>	Sud
Suma	Slav.	<i>Forest, Wood</i>	Forêt, bois
Sumpf	All.	<i>Swamp, marsh</i>	Marécage
Suna	Jap.	<i>Sand</i>	Sable
Sund	Scand.	<i>Sound</i>	Détroit, chenal, pertuis, passe
Sungei	Mal.	<i>River</i>	Rivière
Suo	Jap.	<i>White</i>	Blanc
Sur	Esp.	<i>South</i>	Sud
Sussû (De-Sussû)	Rum.	<i>Upper, Higher</i>	Dessus, en dessus, d'en haut, supérieur
Suu	Fin.	<i>Estuary</i>	Estuaire
Svart	Swe.	<i>Black</i>	Noir
Sviatoi	Rus.	<i>Saint</i>	Saint
Svieti	Ser.	<i>Saint</i>	Saint
Swamp	E.	—	Marécage
Syd	Nor., Dan.	<i>South</i>	Sud
Sydlig	Swe.	<i>Southern</i>	Méridional
Syo	Jap.	<i>Small, little</i>	Petit
Syo	Jap.	<i>Bank</i>	Banc
Syom	Cor.	<i>Island</i>	Ile
Syoto	Jap.	<i>Archipelago</i>	Archipel
Syrt	Tart.	<i>Table-land, Height</i>	Plateau, hauteur
Syrte	Fr.	<i>Syrt</i>	—
Syva	Fin.	<i>Deep</i>	Fosse
Sziget	Mag.	<i>Island</i>	Ile
Szikla	Mag.	<i>Rock</i>	Rocher
Szolohegy	Mag.	<i>Vineyard</i>	Vignoble
Szoros	Mag.	<i>Pass</i>	Col
Ta, Tai	Chin., Jap.	<i>Large, great</i>	Grand
Ta	Thai	<i>Landing pier</i>	Débarcadère
Taarn	Dan., Nor.	<i>Tower</i>	Tour
Tableland	E.	—	Plateau
Tagh	Turk.	<i>Stone, Mountain</i>	Pierre, mont, montagne
Tafel	All., Holl.	<i>Table land</i>	Table
Tafiana	Malg.	<i>Anchorage</i>	Mouillage
Tai	Jap.	<i>Bank</i>	Banc
Tai	Chin.	<i>Fortified locality</i>	Poste fortifié
Tai	Jap.	<i>Large, great</i>	Grand

NAMES	LANGUAGE	ENGLISH	FRENCH
Takaï	Jap.	<i>High</i>	Haut
Také, Daké	Jap.	<i>Peak, Summit</i>	Pic, sommet
Tal	Hind.	<i>Lake</i>	Lac
Tala, Dala	Mong.	<i>Désert</i>	Désert
Ta-Le	Thai	<i>Sea</i>	Mer
Tamak	Tart.	<i>Gullet</i>	Gorge
Tamgout	Ber.	<i>Peak</i>	Pic
Tan	Jap.	<i>Point</i>	Pointe
Tan	Chin.	<i>Rapids</i>	Rapides
Tanana	Malg.	<i>Town</i>	Ville
Tandjoung, Tanjong	Mal.	<i>Cape, Promontory</i>	Cap, promontoire
Tan Jona	Malg.	<i>Cape</i>	Cap
Tani	Jap.	<i>Valley</i>	Vallée
Tanna	Mal.	<i>Country, Land</i>	Pays, terre
Tanya	Mag.	<i>Hamlet, Farm</i>	Hameau, ferme
Tao, Tau	Chin.	<i>Island</i>	Ile
Taou	Turk.	<i>Mount, Mountain</i>	Mont, montagne
Taphos	Gr.	<i>Tomb</i>	Tombeau
Tapu	Hind.	<i>Island</i>	Ile
Tar	Hind.	<i>Lake</i>	Lac
Tare	Nor.	<i>Flat submerged Rock</i>	Roche plate submergée
Tarf	Ar.	<i>Cape</i>	Cap
Târgû	Rum.	<i>Market, small town</i>	Marché, bourg
Târgusorû	Rum.	<i>Small town</i>	Bourg
Tarsana	Ar.	<i>Dockyards</i>	Arsenal
Tavi	Géorg.	<i>Head</i>	Tête
Tcha	Kurde	<i>Mount, Mountain</i>	Mont, montagne
Tchaï	Chin.	<i>Fortress</i>	Forteresse
Tchaï	Turk.	<i>River</i>	Fleuve, rivière
Tchair	Turk.	<i>Meadow</i>	Prairie
Tchang	Chin.	<i>Mine, middle, long</i>	Mine, milieu, long
Tchasovnia	Rus.	<i>Chapel</i>	Chapelle
Tchehmé	Pers.	<i>Source, Fountain</i>	Source, fontaine
Tchen	Chin.	<i>Burgh, small Town</i>	Bourg, bourgade
Tchéou	Chin.	<i>Chief-town of a District</i>	Chef-lieu de district
Tchiftlik	Turk.	<i>Farm</i>	Ferme
Tching	Chin.	<i>Town, Wall</i>	Ville, mur
Tchornyï	Rus.	<i>Black</i>	Noir
Tchouen	Chin.	<i>Stream</i>	Cours d'eau
Téhama	Ar.	<i>Flat country</i>	Terrain plat
Teich	All.	<i>Pond</i>	Etang
Tekong	Sumatra	<i>Reef</i>	Récif
Tella, pl. Tell	Ar.	<i>Hill</i>	Colline
Télouk, Telok	Mal.	<i>Gulf</i>	Golfe
Templom	Mag.	<i>Church</i>	Eglise
Ten	Ind.	<i>South</i>	Sud
Teng	Pers.	<i>Narrow Pass</i>	Col étroit
Ténia, Thénia, Téniet	Ar.	<i>Pass, path</i>	Col, sentier
Tépé	Turk.	<i>Hill, Summit, Knoll</i>	Colline, sommet, tumulus
Tépi	Mal.	<i>Coast</i>	Côte
Tera	Jap.	<i>Temple</i>	Temple
Terra	It.	<i>Land</i>	Terre
Tertre	Fr.	<i>Knoll</i>	—
Testa	It.	<i>Head</i>	Tête
Thai	Thai	<i>Sea</i>	Mer
Thal	All.	<i>Valley</i>	Vallée
Thale	Thai	<i>Lake</i>	Lac
Than	An.	<i>Fortress</i>	Forteresse
Thermes	Fr.	<i>Hot springs</i>	—
Thi-Thort	Thai	<i>Anchorage</i>	Mouillage

NAMES	LANGUAGE	ENGLISH	FRENCH
Thit-Nua	Thai	<i>North</i>	Nord
Thit-Tai	Thai	<i>South</i>	Sud
Thit-Taivanok	Thai	<i>East</i>	Est
Thit-Taiwanoktok	Thai	<i>West</i>	Ouest
Thon	An.	<i>Hamlet</i>	Hameau
Thor	All.	<i>Gate</i>	Porte
Thurm	All.	<i>Tower</i>	Tour
Tiefe	All.	<i>Deep</i>	Abîme
Tierra	Esp.	<i>Land</i>	Terre
Tikhion	Gr.	<i>Wall</i>	Mur
Timor	Mal.	<i>East</i>	Est
Tind	Nor.	<i>Summit, Peak</i>	Sommet, crête, pic
Ting	Chin.	<i>Town, Promontory</i>	Ville, Promontoire
Ting	Cor.	<i>East</i>	Est
Tivu	Tamil	<i>Island</i>	Ile
Tizi	Ber.	<i>Pass</i>	Col
To	Cor.	<i>Province</i>	Province
To	Jap.	<i>East</i>	Est
To	Mag.	<i>Lake</i>	Lac
To	Jap.	<i>Tower</i>	Tour
To	Cor., Jap.	<i>Island</i>	Ile
To	Chin.	<i>Bay</i>	Baie
Todai	Jap.	<i>Lighthouse</i>	Phare
Todiana	Malg.	<i>Port, Anchorage</i>	Port, Mouillage
Togue	Jap.	<i>Pass</i>	Col
Tokong	Bornéo	<i>Island</i>	Ile
Tom	An.	<i>River</i>	Fleuve
Tong	Chin., Cor.	<i>East, Copper</i>	Est, cuivre
Tong	Thai	<i>Mountain</i>	Montagne
Torboe	Nor.	<i>Rocks above water</i>	Roches au-dessus de l'eau
Toren	Holl.	<i>Tower</i>	Tour
Torfmoor	All.	<i>Turf-pit</i>	Tourbière
Torg	Rus., Swe.	<i>Market place</i>	Marché
Torn	Swe.	<i>Tower</i>	Tour
Torni	Fin.	<i>Tower</i>	Tour
Torp	Swe.	<i>Village</i>	Village
Torose	Fr.	—	—
Torre	Esp., It., Port.	<i>Tower</i>	Tour
Torrent	Fr.	<i>Torrent</i>	—
Torrente	It.	<i>Torrent</i>	Torrent
Torreon	Esp.	<i>Large Tower</i>	Grosse Tour
Tou	Chin.	<i>Country</i>	Pays
Touba, Tioube	Kirghiz	<i>Mountain</i>	Montagne
Touil, f. Touila	Ar.	<i>Long</i>	Long
Toul	Celt.	<i>Deep</i>	Fosse
Toulé	An.	<i>Large, great</i>	Grand
Toung	Chin.	<i>East</i>	Est
Tour	Fr.	<i>Tower</i>	—
Toura	Ar.	<i>Sluice</i>	Ecluse
Tourelle	Fr.	<i>Small Tower</i>	—
Touzla	Turk.	<i>Salt-works</i>	Saline
Tower	E.	—	Tour, citadelle
Town	E.	—	Ville
Tozal	Esp.	<i>Summit with cairn, height</i>	Cime portant un cairn; hauteur, éminence
Tra	It.	<i>Between</i>	Entre
Traghetto	It.	<i>Ferry</i>	Bac
Traigh-Ayre, Trai	Celt.	<i>Beach</i>	Plage
Träsk	Scand.	<i>Swampy lake, marsh</i>	Lac marécageux, marais
Tref	Welsh	<i>Town</i>	Ville

NAMES	LANGUAGE	ENGLISH	FRENCH
Treibeis	All.	<i>Floating ice</i>	Glace flottante
Trez, Treaz	Celt.	<i>Sand</i>	Sable
Tsagan	Mong.	<i>White</i>	Blanc
Tsen	Chin.	<i>Town</i>	Ville
Tserkov	Rus.	<i>Orthodox Church</i>	Eglise orthodoxe
Tsi	Jap.	<i>Land</i>	Terre
Tskhali	Géorg.	<i>River</i>	Rivière
Tsou, Kou	Jap.	<i>Harbour, Port</i>	Havre, port
Tsu	Jap.	<i>Port</i>	Port
Tsui	Chin.	<i>Cape</i>	Cap
Tueed	Celt.	<i>Meander</i>	Méandre
Tumulus	Fr.	<i>Tumulus</i>	—
Tung	Chin.	<i>East</i>	Est
Turnú	Rum.	<i>Tower, Dungeon</i>	Tour, donjon
Tweed	E.	—	Méandre
Uad, Uadi, Ued	Ar.	<i>River</i>	Rivière
Uber	All.	<i>Upper, above</i>	Dessus
Udde	Swe.	<i>Cape</i>	Cap
Udjong, Ujong	Mal.	<i>Cape, Peak</i>	Cap, Pic
Ufer	All.	<i>Shore</i>	Rive, rivage
Ujazz	Pol.	<i>District</i>	District
Umi	Jap.	<i>Gulf</i>	Golfe
Under	E., Swe.	<i>Under</i>	Sous
Unter	All.	<i>Under</i>	Sous
Untiefe	All.	<i>Shoal</i>	Haut-fond
Upon	E.	—	Sur
Uppe	Lith.	<i>River</i>	Rivière
Ura	Jap.	<i>Creek, Beach, Bank, Shore</i>	Anse, plage, rivage
Ust	Rus.	<i>Mouth</i>	Embouchure
Vaart	Holl.	<i>Canal</i>	Canal
Vaarwater, Vaargeul	Holl.	<i>Fairway</i>	Chenal
Vad	Swe.	<i>Ford</i>	Gué
Vado	Esp.	<i>Ford</i>	Gué
Vaerft	Nor.	<i>Wharf</i>	Quai
Våg	Nor.	<i>Bay</i>	Baie
Val	Dan., Nor.	<i>Coast</i>	Côte
Val	Fr.	<i>Vale</i>	—
Valea	Rum.	<i>Valley</i>	Vallée
Vall	Swe.	<i>Coast</i>	Côte
Valle	Esp., It.	<i>Valley</i>	Vallée
Vallée	Fr.	<i>Valley</i>	—
Valley	E.	—	Vallée
Vallon	Fr.	<i>Vale</i>	—
Van	Jap.	<i>Bay</i>	Baie
Vand	Nor.	<i>Water, Lake</i>	Eau, lac
Vano	It.	<i>Bay</i>	Baie
Vanoua	Fiji	<i>Land</i>	Terre
Vanua	N. Guinea	<i>Village</i>	Village
Var	Mag.	<i>Fortress, Fort</i>	Forteresse, fort
Vàrad	Mag.	—	Enceinte fortifiée
Varadero	Esp.	<i>Wharf</i>	Quai
Vàros	Mag.	<i>Town</i>	Ville
Vàsar	Mag.	<i>Market, Fair</i>	Marché, foire
Väst	Swe.	<i>West</i>	Ouest

NAMES	LANGUAGE	ENGLISH	FRENCH
Vatn	Nor.	<i>Lake</i>	Lac
Vato, Vatohe	Malg.	<i>Rock, Stone</i>	Roche, Pierre
Vatten	Swe.	<i>Water, Lake</i>	Eau, lac
Vavo	Malg.	<i>Mouth, Estuary</i>	Embouchure
Väylä	Fin.	<i>Channel</i>	Chenal
Vecchio	It.	<i>Old</i>	Ancien
Veen	Holl.	<i>Turf-pit</i>	Tourbière
Vei	Nor.	<i>Road</i>	Route
Veld	Holl.	<i>Field</i>	Champ
Velikiï	Rus.	<i>Large, great</i>	Grand
Venn, Guenn	Celt.	<i>White</i>	Blanc
Ventisquero	Esp.	<i>Glacier</i>	Névé, Glacier
Verchina	Rus.	<i>Summit</i>	Sommet, cime
Verde	Esp., It., Port.	<i>Green</i>	Vert
Vêrfû	Rum.	<i>Summit</i>	Cime, sommet
Verkhniï	Rus.	<i>High, Higher</i>	Haut, supérieur
Verkhovié	Rus.	<i>Source, up-stream</i>	Source (d'un cours d'eau), amont
Vermelho	Port.	<i>Red</i>	Rouge
Vesi	Fin.	<i>Water, Lake</i>	Eau, lac
Vest	Dan., Nor.	<i>West</i>	Ouest
Vesten	Nor.	<i>West</i>	Ouest
Vester	Swe.	<i>West</i>	Ouest
Vesting	Holl.	<i>Fortress</i>	Forteresse
Vestra	Swe.	<i>Western</i>	Occidental
Vestre	Dan., Nor.	<i>Western</i>	Occidental
Via	Alb.	<i>Stream</i>	Cours d'eau
Vieil, Vieille	Fr.	<i>Old</i>	—
Vieux	Fr.	<i>Old</i>	—
Viejo	Esp.	<i>Old</i>	Ancien
Vig	Nor., Dan.	<i>Gulf, Bay</i>	Golfe, baie
Vigia	E.	—	Vigie
Vigie	Fr.	<i>Vigia, Look-out</i>	—
Vik	Swe.	<i>Gulf, Bay</i>	Golfe, baie
Vika	Nor.	<i>Bay</i>	Baie
Vilayet	Ar., Turk.	<i>District</i>	District
Villa	Esp.	<i>Burgh, small Town</i>	Bourg, bourgade
Villaggio	It.	<i>Village</i>	Village
Vin	An.	<i>Gulf</i>	Golfe
Viña	Esp.	<i>Vineyard</i>	Vigne
Visni	Slav.	<i>Upper, higher</i>	Supérieur
Visoki	Slav.	<i>Hight</i>	Haut
Viz	Mag.	<i>Water</i>	Eau
Vkhod	Rus.	<i>Entrance</i>	Entrée
Vlakte	Holl.	<i>Plain</i>	Plaine
Vlek	Holl.	<i>Burgh, small Town</i>	Bourg, bourgade
Voda	Rus.	<i>Water</i>	Eau
Voe	Shettland	<i>Long narrow Bay</i>	Baie longue et étroite
Voerk	Nor.	<i>Work</i>	Ouvrage
Vohitra	Malg.	<i>Mountain</i>	Montagne
Volgy	Mag.	<i>Valley</i>	Vallée
Vorgebirge	All.	<i>Promontory</i>	Promontoire
Vorhafen	All.	<i>Outer harbour</i>	Avant-port
Vörös	Mag.	<i>Red</i>	Rouge
Vorota	Rus.	<i>Gate</i>	Porte
Vorrhäs	Gr.	<i>North</i>	Nord
Vostok	Rus.	<i>East</i>	Est
Vounos	Gr.	<i>Hill</i>	Colline
Vrakhos	Gr.	<i>Promontory</i>	Promontoire
Vrch	Slav.	<i>Summit</i>	Sommet, cime

NAMES	LANGUAGE	ENGLISH	FRENCH
Yung	Indoch.	<i>Bay</i>	Baie
Vyselok	Rus.	<i>Hamlet</i>	Hameau
Wad, Wadi, Wed	Ar.	<i>River</i>	Rivière
Wai	Sumatra	<i>River</i>	Fleuve
Wald	All.	<i>Forest</i>	Forêt
Wan	Chin., Jap.	<i>Bay</i>	Baie
Waraya	Cing.	<i>Port</i>	Port
Wasser	All.	<i>Water</i>	Eau
Wasserfall	All.	<i>Waterfall</i>	Chute d'eau
Wat	Thai	<i>Temple, Monastery</i>	Temple, Monastère
Water	E., Holl.	—	Eau
Waterfall	E.	—	Chute d'eau
Waterweg	Holl.	<i>Canal, Waterway</i>	Canal
Way	E.	—	Chemin, route
Wed	Ar.	<i>River</i>	Rivière
Weg	All., Holl.	<i>Way</i>	Chemin, route
Weihar	All.	<i>Pond, fish-pond</i>	Etang, vivier
Weiler	All.	<i>Hamlet</i>	Hameau
Weiss	All.	<i>White</i>	Blanc
Well	E.	<i>Well, Source</i>	Puits, source
Werala	Cing.	<i>Coast, Shore</i>	Côte, Rivage
West	All., E.	<i>West</i>	Ouest
Westlich	All.	<i>Western</i>	Occidental
Wharf	E.	—	Quai
White	E.	—	Blanc
Wich	E.	—	Village
Wick	Gael.	<i>Open Bay</i>	Baie foraine
Wiek	All.	<i>Cove</i>	Anse
Wielki	Pol.	<i>Large, great</i>	Grand
Wierscholak	Pol.	<i>Peak</i>	Pic
Wiese	All.	<i>Meadow</i>	Prairie
Wila	Cing.	<i>Lake</i>	Lac
Wildbach	All.	<i>Torrent</i>	Torrent
Wit	Holl.	<i>White</i>	Blanc
Wlad	Welsh	<i>Country</i>	Contrée, pays
Woda	Pol.	<i>Water</i>	Eau
Wohnplatz	All.	<i>Inhabited place</i>	Groupe d'habitations
Wood	E.	—	Bois
Work	E.	—	Ouvrage
Wreck	E.	—	Epave
Wüst	All.	<i>Desert</i>	Désert
Wüste	All.	<i>Desert (subst.)</i>	Désert (subst.)
Wyk	All.	<i>Cove</i>	Anse
Wyspa	Pol.	<i>Island</i>	Ile
Yaké-Yama	Jap.	<i>Volcano</i>	Volcan
Yakornoe Mesto	Rus.	<i>Anchorage</i>	Mouillage
Yama	Jap.	<i>Mount, Mountain</i>	Mont, montagne
Yang	Chin.	<i>Blue</i>	Bleu
Yar	Turk.	<i>Bluff, Cliff, Hill</i>	Promontoire, Falaise, Colline
Ydre, Yttre	Dan.	<i>Outer</i>	Extérieur
Yellow	E.	<i>Yellow</i>	Jaune
Yeni	Turk.	<i>New</i>	Nouveau
Yermo	Esp.	<i>Moor, Heath</i>	Lande
Ynis	Celt.	<i>Island</i>	Ile

NAMES	LANGUAGE	ENGLISH	FRENCH
Yo	Cor.	<i>Island</i>	Ile
Yol	Turk.	<i>Channel, Road</i>	Chenal, Route
Yort	Chin., Thai	<i>Peak</i>	Pic
Yuen	Chin.	<i>Country</i>	Pays
Yug	Rus.	<i>South</i>	Sud
Zab, pl. Ziban	Ar.	<i>Oasis, Fountain</i>	Oasis, Fontaine
Zahn	All.	<i>Spur</i>	Dent
Zaki	Jap.	<i>Cape</i>	Cap
Zaliv	Rus.	<i>Gulf, Bay</i>	Golfe, baie
Zaljev	Ser.	<i>Gulf</i>	Golfe
Zamok	Rus.	<i>Castle</i>	Château
Zand	Holl.	<i>Sand</i>	Sable
Zapad	Rus., Ser.	<i>West</i>	Ouest
Zatoka	Rus., Pol.	<i>Bay</i>	Baie
Zaton, Zatok	Ser.	<i>Gulf</i>	Golfe
Zavod	Rus.	<i>Manufactory, Works</i>	Usine
Zee	Holl.	<i>Sea</i>	Mer
Zeegat	Holl.	<i>Passage</i>	Passage
Zeleno	Ser.	<i>Green</i>	Vert
Zelionyi	Rus.	<i>Green</i>	Vert
Zémin	Pers.	<i>Land</i>	Terre
Zemlia	Rus., Ser.	<i>Land</i>	Terre, Contrée
Zerb	Ar.	<i>Hedge</i>	Haie
Zima	Jap.	<i>Island</i>	Ile
Zolty	Pol.	<i>Yellow</i>	Jaune
Zuid	Holl.	<i>South</i>	Sud
Zuider	Holl.	<i>Southern</i>	Méridional
Zunge	All.	<i>Tongue</i>	Langue
Zusammenfluss	All.	<i>Confluence</i>	Confluent
Zwart	Holl.	<i>Black</i>	Noir
Ö	Scand.	<i>Island</i>	Ile
Öar	Swe.	<i>Islands</i>	Iles
Öcken	Swe.	<i>Desert</i>	Désert
Öe	Nor.	<i>Island</i>	Ile
Öer	Nor.	<i>Islands</i>	Iles
Öfre	Swe.	<i>Upper, higher</i>	Amont, supérieur
Öfver	Swe.	<i>On</i>	Sur
Öhav	Nor.	<i>Archipelago</i>	Archipel
Ör	Swe.	<i>Island</i>	Ile
Öst	Nor., All.	<i>East</i>	Est
Öster	Swe.	<i>East</i>	Est
Östlich	All.	<i>Eastern</i>	Oriental
Östre	Nor., Dan.	<i>Eastern</i>	Oriental
Öy, Öya	Nor.	<i>Island</i>	Ile
Ø	Dan.	<i>Island</i>	Ile
Øst, Øster	Dan.	<i>East, Eastern</i>	Est, Oriental
Å	Nor.	<i>River</i>	Rivière
Ås	Swe.	<i>Moraine (Scand.)</i>	Moraine spéciale à la Scandinavie