

DICTIONARIES and GLOSSARIES

SPANISH- ENGLISH

(Monolingual and bilingual)

SOME LEGAL GLOSSARIES AND DICTIONARIES

Black's Law Dictionary (English only)

West Publishing Co. (the major source for legal terminology - frequent updates)
P.O. Box 64526, St. Paul, MN 55164-0526
ISBN 0-314-24130-2

Manual for Judiciary Interpreters (English ® Spanish)

290+ pages in book form and in CD-ROM for your Palm Pilot
M. Eta Trabing, 1998, Second edition
www.eberkana.com or from i.b.d. Ltd.

Butterworth's Legal Dictionary

(2 volumes - English « Spanish)
Guillermo Cabanellas de las Cuevas and Eleanor C. Hoague,
1990, 1363 pp

West's Law Dictionary (English « Spanish)

Gerardo Solís, Raúl A. Gasteazoro, Jr.
West Publishing Co., 1992
P.O. Box 64526, St. Paul, MN 55164-0526

Bilingual Dictionary of Criminal Justice Terms (English « Spanish)

Virginia Benmaman, N. Connolly and Scott R. Loos
Gould Publications, 1991
199/300 State Street, Binghamton, NY 13901-2782

Diccionario de Términos Jurídicos (Inglés -Español « Español-Inglés)

Enrique Alcaraz Varó y Brian Hughes
3a edición, 1995. Editorial Ariel - Barcelona
ISBN: 84-344-0506-7

Spanish-English Dictionary of Law and Business

Thomas L. West III, 1999
Protea Publishing
ISBN 1-883707-37-4

West's Legal Thesaurus / Dictionary (English only)

William Statsky, 1985 -
West Publishing Co.

Law Dictionary (English only)

Barron's Educational Series, Inc.
250 Wireless Blvd., Hauppauge, N.Y. 11788

Diccionario Jurídico Elemental (Spanish only)

Guillermo Cabanellas de Torres, 1988

Editorial Heliasta SRL

Viamonte 1730, Buenos Aires 1055, Argentina

Diccionario Jurídico (Spanish only)

Juan D. Ramírez Gronda, 1988

Editorial Heliasta SRL

Viamonte 1730, Buenos Aires 1055, Argentina

Diccionario de Ciencias Jurídicas, Políticas y Sociales (Spanish only)

Manuel Ossorio, 1987

Editorial Heliasta SRL

Viamonte 1730, Buenos Aires 1055, Argentina

A-Lexis Publications – Santa Monica, CA

Dr. Alexander Rainoff,

Consecutive Forensic Interpretation and Methodology Exercises , 1988

Firearms and Ballistics Terminology, Volumes I and II, 1988

Fingerprints Terminology with definitions and illustrations, 1986

Weapons and Other Firearms and Tools Used as Weapons. 1990

TAPES and GLOSSARIES

ACEBO

P.O. Box 7485 - Spreckels, CA 93962 – www.acebo.com

- The Interpreter's Edge in

English, Cantonese, Mandarin, Korean, Vietnamese, Polish, Russian, Japanese, Portuguese and Arabic

- The Interpreter's Companion; legal, traffic, automotive, drug, weapons, medical, slang terminology

- The Interpreter's Rx

Interpretapes – Volumes I, II and III

Agnese Haury Institute for Interpretation

University of Arizona, Tucson

Available at: http://hci.arizona.edu/materials_interpretapes2

TEXT BOOKS

The Practice of Court Interpreting

Alicia B. Edwards, 1995

Benjamins Translation Library -John Benjamins North America

P.O. Box 27519

Philadelphia, PA 19118-0519 USA

193 pages. Paperback with extensive bibliography in back

Fundamentals of Court Interpretation: Theory, Policy and Practice

Roseann González, Victoria Vásquez and Holly Mikkelsen, 1991

650 pp, hardback

Carolina Academic Press

700 Kent St., Durham, NC 27701

Introduction to Court Interpreting

Non-language specific self-study materials for judiciary interpreters

M. Eta Trabing

Berkana, Inc., 2002, 170 pp

Available from: www.eberkana.com or i.b.d. Ltd.

The Bilingual Courtroom: Court Interpreters in the Judicial Process

Berk-Seligson, Susan, 1990

Chicago: University of Chicago Press

An Introduction to Court Interpreting: Theory and Practice

Elena M. De Johng, 1992, 342 pp

University Press of America, Inc.

4720 Boston Way, Lanham, MD 20706

SOME GENERAL AND BUSINESS DICTIONARIES

Merriam-Webster's Third New International Unabridged Dictionary

CD-ROM English only

ISBN 0-87779-201-1

www.Merriam-Webster.com

The Oxford Spanish Dictionary / El Diccionario Oxford

English ⇔ Spanish

Oxford University Press, 1994

ISBN 0-19-864510-4

Oxford 3-in-1 Bilingual Dictionary – CD-ROM

Containing Oxford Spanish Dictionary

French and German

ISBN 0-19-268332-2

Larousse - Diccionario Moderno Español Ú Inglés

Ediciones Larousse

572 Fifth Avenue, New York, NY 10036

Simon and Schuster International Dictionary

English ⇔ Spanish,

Simon & Schuster/Prentice Hall

15 Columbus Circle, New York, NY 10023

ISBN 0-671-21507-8

Glossario Internacional para el Traductor (Spanish Ú English)

Marina Orellana, 4^a edición, 2002

Editorial Universitaria

Santiago, Chile

[e-diccion@rios espasa]

CD-ROM de la lengua española, inglés y francés, argot, citas, dichos, refranes, sinónimos y antónimos

Available from i.b.d. Ltd.

Diccionario de la Lengua Española (Spanish only)

Tomos I y II – 21^a edición

Real Academia Española, 2002
Editorial Espasa Calpe, S.A.
ISBN 84-239-9201-2 (Tomo I)
ISBN 84-239-9202-0 (Tomo II)
También una edición en CD-ROM

Diccionario del Uso del Español
María Moliner, Tomos I y II
ISBN 84-249-1344-2

Barron's Business Guides: English only, encyclopedic

- Dictionary of Mathematics Terms
- Dictionary of Computer Terms
- Dictionary of Insurance Terms
- Dictionary of Advertising and Direct Mail Terms
- Dictionary of Accounting Terms
- Dictionary of Business Terms
- Dictionary of Medical Terms
- and many more

all from: Barron's Educational Series, Inc.
250 Wireless Blvd., Hauppauge, N.Y. 11788

Diccionario de dudas y dificultades de la lengua española
Manuel Seco
Publicado por Espasa Calpe

Diccionario ideológico de la lengua española (Spanish only)
Julio Casares, 1959
Editorial Gustavil Gili, S.A.
Hijos de J. Thomas
Mallorca 291, Barcelona, España

Pequeño Larousse Ilustrado, 1982 (Spanish only)
Ramón García-Pelayo y Gross
Editorial Larousse
572 Fifth Avenue, New York, NY 10036

The Oxford-Duden Pictorial Spanish → English Dictionary
Clarendon Press, Oxford, England, 1985

Pequeño Larousse de Ciencias y Técnicas (Spanish only)
Ilustrado y enciclopédico, 1967
Editorial Larousse
572 Fifth Avenue, New York, NY 10036

The MacMillan Visual Dictionary (English-Spanish)
Macmillan Company
ISBN 0-02-861434-8

SOME TECHNICAL DICTIONARIES

McGraw Hill Dictionary of Scientific and Technical Terms
2nd or 3rd Edition, English only, 1978
Encyclopedic explanations, excellent
McGraw Hill Book Company

Glossary of the Petroleum Industry

Second Edition English ↔ Spanish

PennWell Books -PennWell Publishing Company, Tulsa, Oklahoma

Dictionary of Environmental Engineering and Related Sciences

English ↔ Spanish

Dr. José T. Villate, 1979

Ediciones Universal

P.O. Box 450353 (Shenandoah Station)

Miami, Florida 33145

Diccionario Politécnico de las Lenguas Española e Inglesa

2 volumes - Español → Inglés - 1a edición, 1988

Inglés → Español - 2a edición, 1997, 1543 pages

Federico Beigbeder Atienza

Ediciones Díaz de Santos, S.A.

ISBN: 84-7978-299-4

Waste Management and Environmental Glossary

English → Spanish, 1997 - 210 pages - \$25.00

M. Eta Trabing

www.eberkana.com**SOME MEDICAL SCIENCES DICTIONARIES****Anatomy – Physiology / Anatomía Fisiología**

Self-study for Interpreters – 252+ pp. + 6 CD-ROMs

M. Eta Trabing

50 pp of anatomical drawings

www.eberkana.com**Diccionario Médico Ilustrado de Melloni**

Spanish only (with some English)

Dox Melloni Eisner, 1982

Editorial Reverté, S.A., Encarnación 86, Barcelona, España

Melloni's Illustrated Medical Dictionary

English only (great drawings in both)

Biago John Melloni, 1982

The Williams & Wilkins Company, Baltimore MD

Diccionario Terminológico de Ciencias Médicas13^a edición - Masson, Salvat

Ediciones Científicas y Técnicas S.A.

Avda. Príncipe de Asturias 20, Barcelona, España

Taber's Cyclopedic Medical Dictionary

Edition 15, English only

F.A. Davis Company, Philadelphia

Diccionario Médico de Bolsillo (Spanish only)Dorland, 1989 paperback - 23^a edición

Interamericana McGraw-Hill, México

Diccionario McGraw-Hill de Biología

English → Spanish - traducción de la primera edición de
McGraw-Hill Dictionary of Biology
McGraw-Hill/Interamericana de México, S.A.
Atlacomulco 499-501, Fracc. Ind. San Andrés Atoto
53500 Naucalpan de Juárez, Edo. de México, México

Bilingual Glossary for Medical and Healthcare Translators

English ⇔ Spanish
PCM Translation Resources
8518 Neff, Houston, TX 77036

Other General Sources to Consult: (in all your languages)

- Any and all general monolingual and bilingual dictionaries
- Check the Internet – there are hundreds of sites selling specialized dictionaries and hundreds of sites of free dictionaries, you could find a treasure!
- Thesaurus
- Synonyms / Antonyms
- Grammar books
- Style books
- Verb conjugation books (501 or 201)
- Atlases - Maps
- Christian Bible
- Other religious texts (Koran, Talmud, etc.)
- Weekly news magazines
- News broadcasts
- Public libraries
- US Government Printing Office
- Encyclopedias
- Legal text books

DICTIONARIES and GLOSSARIES

OTHER LANGUAGES

(Monolingual and bilingual)

ARABIC

Al Mawrid 2002: A Modern English-Arabic Dictionary
Librairie du Moyen-Orient
ISBN 995 3900 426

Al Mawrid English-U Arabic Dictionary
Dar El Ilm Lilmalayin, 1998
ASIN: 189 4412 974

Arabic-English Faruqi's Law Dictionary
088 4310 728
Available from i.b.d. Ltd.

The Interpreter's Edge
Arabic – English practice tapes
Acebo
www.acebo.com

CHINESE

Chinese-English Dictionary
1991, 1401 pp, hardcover
ISBN 962-04-0398-3

English Chinese Dictionary
1991, 1769 pp, hardcover
ISBN 962-04-0201

Chinese English New Practical Dictionary
Liang Shih-Chiu
1987, 1418 pp, paperback
ISBN 0-88431-193-7

Chinese-English (Mandarin) Dictionary
F.F. Wang,
1967, 660 pp, hard copy
ISBN 0-88431-261-5

English-Chinese Glossary of American Criminal Law
Yu-Seng Kiang
1989, 246 pp paperback
ISBN 0-88727-111-1

Glossary of Selected Legal Terms English-Cantonese
Office of the Administrator of the Courts, State of Washington
Available from www.acebo.com

The Interpreter's Edge
Practice tapes in Cantonese and Mandarin
Acebo
www.acebo.com

FRENCH

Oxford 3-in-1 Bilingual Dictionary – CD-ROM
Containing Oxford Hachette Dictionary
Spanish and German
ISBN 0-19-268332-2

Dictionnaire Encyclopédique
Maubourquet, P, et al.
1994, 2124 pp., hardcover, 2 volumes
Including illustrations and atlas
ISBN 2-03-301806-1

Le Petit Larousse Illustré
1995, 784 pp harcover
ISBN 2-03-301195-x.

Le Nouveau Petit Robert: Dictionnaire de la Langue Française
Le Robert, 2002, hardcover
ISBN 28-503682-61

Harper Collins Robert French Unabridged Dictionary
2002, 6th ed., 2142 pp
HarperResource
ISBN 00-600845-02

English-French Lexicon of Legal Terms
??
ISBN 92-8712313-6

GERMAN

Oxford 3-in-1 Bilingual Dictionary – CD-ROM
Containing Oxford Duden German Dictionary
French and Spanish
ISBN 0-19-268332-2

GREEK

Greek-English Dictionary

Mandeson, A.
1961; 1318 pp, 2 volumes, hard cover
ISBN 0-88431-922-9

English-Greek Dictionary

Mandeson, A.
1961, 1102 pp, hardcover
ISBN 0-88431-125-2

HAITIAN-CREOLE

Haitian Creole-English-Frech Dictionary

Deslan Rincher & Associates
22-11 Church Ave
Brooklyn, New York 11226
(718) 693-0461

Haitian Creole-English-French Dictionary

1981, Bloomington Indiana - Creole Institute
Haitiana Publications
170-08 Hillside Ave.
Jamaica NY 11432

Haitian Creole-English Dictionary

Targetej, Dunwoody Press
ISBN 0-93174575-6

ITALIAN

Italian Encyclopedic Universal Dictionary

1994, 1860 pp, hardcover
ISBN 88-7166-174-5

Italian-English English-Italian Dictionary (Sansoni)

Macchi, V. –
ISBN 88-3831437-3

English-Italian Law Dictionary

Franchis
1994; 1545 pp.
ISBN 88-1400316-5

Italian-English Law Dictionary

Franchis
1996
ISBN 88-1405001-5

KOREAN

Korean-English Dictionary

Minjungseorim

1994; flex; 2182 pp.

ISBN 89-387-04020-5

English-Korean Dictionary

Minjung

1994; Flex; 2687 pp.

ISBN 89-387-0401-7

The Interpreter's Edge

Practice tapes in Korean

Acebo

www.acebo.com

POLISH**The Great Polish/English Dictionary**

Stanislawski, J.

1992, 1728 pp, hardcover – 2 volume set

ISBN 83-214-0956-3

The Great English/Polish Dictionary

Stanislawski, J.

1992, 1407 pp.

ISBN 83-214-0955-5

A bilingual legal dictionary

Polish / English Dictionary of Legal Terms

Polish Academy of Letters

ISBN H3-04-01897-7

English / Polish Dictionary of Legal and Economic Terms

Janina Jaslan and Henryk Jaslan

1991;hc; 724 pp.

ISBN 83-214-0533-9

Kodeks Karny - Postepowania Karnego

Karny Wykonawczy

ISBN 83--85330-30-5

Kodeks Cywilny - Kodeks Postepowania Cywilnego

Kodeks Rodzinny I Opiekunczy

ISBN 83-9004443-3-1

The Interpreter's Edge

Practice tapes in Polish

Acebo – www. acebo.com

PORTUGUESE**Novo Dicionário Aurélio**

Aurelio Ferreira, Aurelio B.

ISBN 85-209-0411-4

Pequeno Dicionário Enclopédico

Koogan Larousse

Editoria Larousse do Brasil, Rio de Janeiro

Novo Michaelis - Dictionary Portuguese-English

(Illustrated) – Volume I

Pietzchke, F., 1328 pp.

ISBN 85-06-01598-7

Novo Michaelis - English-Portuguese Dictionary

(Illustrated) – Volume II

Pietzchke, F., 1151 pp.

ISBN 85-06-01599-5

Dicionário Jurídico, Noronha

English-Portuguese / Portuguese-English

Observador Legal Editora Ltda.

ISBN 85-85548-04-5

1221 Brickell Av, suite 1040

Miami, Florida 33131

(305) 372-0844

Dicionário Jurídico – Portuguese Ú English

Maria Chaves de Mello

1991, 4^a edição

The Interpreter's Edge

Practice tapes in Portuguese

Acebo - www.acebo.com

RUSSIAN

Russian Encyclopedic Dictionary

Prokhorov, A.M.

1990, 1632 pp.

ISBN 5-85270-001-0

English-Russian Dictionary

Gal'perin, I.R.

1988, 2108 pp, 2 volumes

ISBN 0-88431-168-6

Russian-English Translator's Dictionary

Vedeneeva, C. & Zimmerman, M.

1991, 735 pp.

ISBN 0-471-93316-3

Russian-English Legal Dictionary

ISBN 5-88746-004-0

The Interpreter's Edge

Practice tapes in Russian

Acebo – www.acebo.com

VIETNAMESE

Vietnamese-English / English-Vietnamese Dictionary

Huu Can

1992, 826 pp.

ISBN 0-88431-113-9

The Interpreter's Edge

Practice tapes in Vietnamese

Acebo – www.acebo.com

Other General Sources to Consult: (in all your languages)

- Any and all general monolingual and bilingual dictionaries
- Check the Internet – there are hundreds of sites selling specialized dictionaries and hundreds of sites of free dictionaries, you could find a treasure!
- Thesaurus
- Synonyms / Antonyms
- Grammar books
- Style books
- Verb conjugation books (501 or 201)
- Atlases - Maps
- Christian Bible
- Other religious texts (Koran, Talmud, etc.)
- Weekly news magazines
- News broadcasts
- Public libraries
- US Government Printing Office
- Encyclopedias
- Legal text books

SOURCES FOR BUYING AND ORDERING IN THE U.S.

i.b.d. Ltd.

International Book Distributors
24 Hudson Street
Kinderhook, NY 12106
(518) 758-1755
Toll Free (800) 823-4166
www.ibdLtd.com
(their entire catalog is on the website)

Acebo

Glossaries and practice tapes for interpreters in
English, Cantonese, Mandarin, Korean, Vietnamese, Polish, Russian, Japanese, Portuguese and Arabic
www.acebo.com

Berkana Language Center

English-Spanish Dictionaries and Glossaries and Interpreter Manuals
www.eberkana.com

Dictionary Store

115 Fifth Avenue
New York, NY 10003
212/ 673-7400

Schoenhof's Foreign Books

76A Mount Auburn Street
Cambridge, MA 02138
(617) 547-8855, Fax (617) 547-8551
E-MAILS: info@schoenhofs.com
www.schoenhofs.com

United Nations Bookstore

G.A. 32 New York, NY 10017
(212) 963-7680
French, German, Italian, Portuguese and Spanish

Europa Books

Evanston, IL 60201
(708) 886-6262
Fax. (708) 866-6287

Spanish Books

Ediciones Universal
P.O. Box 450353
Miami, Florida 33245-0353
(305) 642-3234