

Arabic words in English

You may think you don't speak Arabic but there are more words of Arabic origin in English than you might expect...

admiral	carob	jinn	popinjay
adobe	casbah	kafir	racket
alchemy	check	khamzin	safari
alcohol	checkmate	khan	saffron
alcove	cinnabar	kismet	saloop
alembic	cipher	kohl	sash
alfalfa	coffee	lacquer	scallion
algebra	copt	lake	senna
algorithm	cotton	lemon	sequin
alkali	crimson	lilac	serif
almanac	crocus	lime	sesame
amalgam	cumin	lute	shackle
aniline	damask	magazine	sheikh
apricot	dhow	mahdi	sherbet
arsenal	dragoman	marabout	shrub
arsenic	elixir	marzipan	sirocco
artichoke	emir	massacre	sofa
assassin	fakir	massage	spinach
aubergine	fellah	mastaba	sudd
azure	garble	mate	sufi
barbarian?	gauze	mattress	sugar
bedouin	gazelle	mecca	sultan
benzine(?)	ghoul	minaret	sultana
Betelgeuse	Gibraltar	mizzen	syrup
bint	giraffe	mocha	tabby
borax	grab	mohair	talc
cable	guitar	monsoon	talisman
calabash	gypsum	mosque	tamarind
calibre	halva	muezzin	tambourine
caliph	harem	mufti	tarboosh
camel	hashish	mullah	tare
camise	hazard	mummy	tariff
camphor	henna	muslim	tarragon
candy	hookah	muslin	Trafalgar
cane	imam	myrrh	typhoon
cannabis	influenza	nabob	vega
carafe	jar	nacre	vizier
carat	jasmine	nadir	wadi
caraway	jerboa	orange	zenith
carmine	jessamine	ottoman	zero

<http://www.golden-arabic-pieces.com/>