

PHRASAL WORDS

to **blackout**→a short period of unconsciousness
to **book** (a room, plane, hotel,...)→to make an information, a reservation
to **come accross**→to find by chance
to **come round**→to pay an informal visit
to **fall out with** smb→to have an argument
to **get on=get along**→to have a good relationship
to **get on/off** (the bus)
to **get over** *a disease*→to recuperate
to **look after**→to care for or be in charge of (someone or something)
to **look back**→to remember what has happened in the past
to **look for**→to seek/sought/sought
to **look forward** to→to feel pleasure that (sth) is going to happen
to **look in**→go in or visit for a short time
to **look up** to someone→to admire and respect someone
to **look out**→to watch what is happening and be careful
to **look on/upon** someone→to consider or think of (someone or sth) as sth else; to regard (someone or sth)
to **pass away**→to die
to **pass out**→to faint, to lose consciousness
to **put off**↔to **postpone**↔to have sth. delayed
to **put up with sth**→to tolerate
to **put up** sth→(a tent)
to **put somebody up**→to give an accommodation to a person
to **run out**→to finish or be finished
to **take after**→to **resemble** someone
to **take off**→(a plane)*
to **take part** *in a marathon*
to **take place**→to happen
to **take up**→to start something
to **set off**→to begin or to happen
to **show off** = to boast→to talk about own's achievements, abilities with too much pride
to **walk out on smb**→to leave smb
to **wrap up**→to finish

THE HAPPIEST PERSON IN BRITAIN

to **claim**→to say that (sth) is true or is a fact, although you cannot prove it and other people might not believe it
to **declare** (v.)→to announce clearly, firmly, publicly or officially
to **state**→(sth) as true, or to state your support for (idea, opinion, etc.)
to **enable**→to make sth possible
to **impose**→to establish (sth) as a rule to be obeyed or to force people to accept (sth)
to **obey**→to act according to
to **devote**↔to **dedicate**
to **comprehend**↔to **understand**
to **persuade**↔to **convince**
to **mend**↔to **fix**↔to **repair**
gadget (n.)→a small device or machine with a particular purpose
equipment→set of necessary tools, clothing etc. for a particular purpose
free time↔**leisure time**↔**spare time**
drawback↔**a disadvantage**
accurate↔**correct**
survey (QUESTIONS)→an examination of opinions, behaviour etc., made by asking people questions
questionnaire→a written list of questions that a number of people are asked to complete so that information can be collected
*Visitors to the country have been asked to **fill in** a detailed questionnaire.*
inhabitant→ the people who live in a certain place
to **own**→to **possess** (v.)→**possession** (n.)

SISTER WENDY

a monastery→a place where nuns or monks live
blissfully (adv.)→**bliss** (n.)→perfect happiness
confinement (n.)→being kept somewhere usually by force
to **confine** (v.)→to restrict to a certain place/area
to be confined to a bed due to an illness
to confine an animal in a cage
contemplation (n.)→ **contemplate** (v.)→to spend time considering **enthusiasm** (n.)→a feeling of energetic interest in a particular subject or activity and an eagerness to be involved in it
lonely (adj.)→**loneliness** (n.)
solitary (adj.)→being the only one, often by choice
solitude (n.)→the situation of being alone without other people
verbosity (n.)→ **verbose** (v.)→using more words than are necessary
a kind-hearted person
characters in the book
priceless (adj.)→it is so **valuable** it doesn't have a price

SPORT AND LEISURE

jigsaw (puzzle)→a picture stuck onto wood or cardboard and cut into irregular pieces which must be joined together correctly to form the picture again
swimming costume↔**bathing costume** or **bathing suit**
rod→a long thin pole made of wood or metal

referee ↔ **judge**
rod ↔ **stick**
skis (n.) → **skiing** (v.) → **hiking**
winner → the one who comes in first
the runner up → the one who comes in second
to **keep fit**
This sport doesn't **appeal** to me.
I'm not **keen on** this sport.
I'm not **fond of** this sport.
competitors → those who compete
in apponent ↔ **rival**
supportor of the team
outdoors ↔ in the open air
skilful → **skilfully**
superior ≠ **inferior**
failure (n.) → **to fail** (v.) *an exam*
golf **course**
tennis **court**
to **train** ↔ to **teach**
to **practise** → to do a sport
luxury → **luxurious**

APPEARANCE

plump (adj.) → having a soft rounded body; slightly fat
obese (adj.) → extremely and unhealthily fat
a bit overweight
stout (adj.) → (esp. of older people) quite fat and solid-looking
chubby → (esp. of children) fat in a pleasant and attractive way
chubby little fingers and toes
chubby cheeks
a chubby smiling face

slender (adj.) → thin and delicate, often in a way that is attractive
slim (adj.) → attractively thin
well-built → **handsome** → **attractive** → **good looking** → **muscular**
thirtyish

round faced ≠ long faced
dark skinned ≠ fair skinned
beard → **moustache** → **a few grey hairs**
a **frechled** girl, brown eyed
curly, wavy, straight hair
crew-cut, bald, receding hair
thin ≠ **thick** hair

CHARACTERS

intelligent = **smart** = **bright** = **brainy** = **clever** → quick to learn

able (SKILFUL)→clever or good at what you do

talented = gifted

shrewd→clear understanding and good judgment of a situation, resulting in an advantage

dumb = half-wit→stupid and annoying

foolish = silly = brainless = daft → lacking in judgment

simple→easily deceived; not experienced

dim→not bright; not giving or having much light

cunning→clever at planning sth so that you get what you want, esp. by tricking other people

sly→able to deceive people in a clever way

craft→(a job or activity needing) skill and experience, esp. in relation to making objects

optimistic ≠ pessimistic

extroverted ≠ introverted

relaxed ≠ tense

easy-going = even-tempered

sensible→having an awareness or understanding of a situation

down-to-earth→practical, direct or ordinary

sensitive→easily influenced, changed or damaged, esp. by a physical activity or effect

sociable = gregarious

quarrelsome = argumentative

cruel = sadistic

rude = impolite = ill-mannered →not polite; offensive or embarrassing

discourteous→rude and not considering other people's feelings

blunt→saying what you think without trying to be polite

abrupt→not friendly or polite and using few words

brusque→quick and rude in manner or speech

curt→rude as a result of being very brief

honest = sincere

trustworthy = reliable

jealous = envious

determined = stubborn = obstinate = pig-headed

thrifty = economical

miserly (adj.) →a great desire to possess money and hatred to spend it, sometimes living in very unpleasant conditions because of this

mean→not willing to give or use (sth) freely; stingy

tight-fisted→one who is unwilling to spend money

self-assured→having confidence in your own abilities

self-important↔**full of oneself** (c.)

arrogant→unpleasantly proud and behaving as if you are more important than, or know more than, other people

assertive→behaving confidently and is not frightened to say what they want or believe

agressive↔**bossy** (c.)

original→ special and interesting

peculiar→unusual and strange, sometimes in an unpleasant way

weird→very strange and unusual, unexpected or not natural; bizarre

eccentric→strange or unusual, sometimes in an amusing way

odd→strange or unexpected

frank→honest, sincere and truthful, even when this might make other people uncomfortable→**direct**

open→honest and not secretive

broadminded→willing to accept other people's behaviour and beliefs, esp. sexual behaviour

unprincipled→having or showing no moral rules or standards of good behaviour

permissive→allowing behaviour which other people might disapprove = **lenient** also

enquiring→very eager to learn new things.

inquisitive↔**nosy** (c.)

generous→willing to give money, help, kindness, etc., esp. more than is usual or expected

extravagant→spending, using or doing more than necessary in an uncontrolled way

innocent→having no knowledge of the unpleasant, evil things in life

naive→(too) willing to believe that someone is telling the truth, that people's intentions in general are good or that life is simple and fair. **ambitious**↔**pushy** (c.)

shy↔**timid**

to trick→**to deceive**

punctual→someone who always comes on time

absent minded→one who doesn't know what is going around him, too occupate with one's minds

careless→not taking or showing enough care and attention

industrious→hard working

moody→one who changes moods all the time

witty→one who makes amusing remarks

mutual (adj.)→feeling the same emotion, or doing the same thing to or for each other

bigoted→/disapproving/ who has strong opinion about different gender, politic, rase

academic→relating to schools, colleges and universities, or connected with studying and thinking, not with practical skills

peer→people of your age

pursuit of knowledge→looking for knowledge

robe→long dress

blindfold (n., v.)→(to put on) a strip of cloth which covers someone's eyes to stop them from seeing

fable→a story where animals speak

knight→vitez
anxiety→**anxious**
to believe (v.)→**a belief** (n.)
an opponent = **a rival**

THE FARMER AND HIS SONS

moral→morality
friend→friendship
loyal→loyalty
neighbour→neighbourhood
to **bury** (v.)→to put (a dead body) into the ground, or to put (sth) into a hole in the ground and cover it
puncture (n.)→a small hole made by a sharp object, esp. in a tyre
vineyard (n.)→a piece of land on which **vines**, plants which produce **grapes**, are grown
treasure = **wealth**
dead (adj.)→**death** (n.)

ART

What kind of a person should be an artist?
talented, artistic, creative, skillful, musical,...
to perform→performance→performer
tone-deaf→not able to recognize different notes or sing tunes accurately.
conduct (v.) MUSIC→to direct the performance of (musician or a piece of music)→**conductor** (a person)
The one who plays the piano is **pianist**.
If you say that something is **music to your ears**, you mean that you are very pleased to hear it.
to **hum**→to make a continuous low sound
preface (n.)→something which comes before and introduces something more important, esp. a piece of text at the beginning of a book explaining its aims
intervals *between a play*
a **critic** writes **reviews**
paperback≠**hard back/cover**
current≠**out of date** = **obsolete**, no longer topical/in use/fashionable
at the and≠**in the end** (finally)
conceit (n.)→too much pride or too much confidence in your general ability to perform particular actions or to achieve particular aims
conceited (adj.)→/disapproving/
He's a conceited young man who believes he's always right about everything.
dull (BORING) (adj.)→not interesting or exciting in any way
gripping (adj.)→interesting or exciting
I found the book so gripping that I could not stop reading it from start to finish.
blurb (n.)→a short summary on the back of the book
inventor, sculptor

librarian, politician, historian

praise (v.)→to express admiration or approval about the achievements or characteristics of (a person or thing)

to **announce**→to make an **announcement**

wide→width

long→length

deep→depth

warm→warmth

strong→strength

high→height

weigh→weight

THE WRITER, THE PAINTER AND THE MUSICIAN

outnumber (v.)→to be greater in number than

painfully

grief-stricken→extremely sad

dispensary (n.)→a place where medicines are prepared and given out, often in a hospital

useful≠**useless**

subsequent (adj.)→happening after sth else

nervous breakdown

abandon (v.)→to leave (a place, thing or person) forever

bitter feelings≠**resentful** angry

limelight (n.)→receiving a lot of public attention and interest

popular→**popularity**

(to) poison (v., n.)→**poisonous** (adj.)

to breathe→**breath**

a genius↔a **prodigy**→a child with extraordinary skills and abilities

thoroughly (adv.)→completely

dotting→loving

sibling→a brother or a sister

pigeon (n.)→a large usually grey bird, which is often seen in towns sitting on buildings in large groups, and is sometimes eaten as food

amateur≠professional

feature (n.)→an esp. typical quality or important part

spill (v.)→to (cause to) fall or spread beyond the limits of sth

lifelike (adj.)↔real

onwards↔from then

undisputedly↔unquestioned

to apologize→an apology

influenza↔**flue**

to lose (v.)→**loss** (n.)

battered (adj.)→damaged, esp. by being used a lot.

to **spot** (v.)→to see or notice, usually when it involves looking hard

bustling (adj.)→full of busy activity

steamy (adj.)→hot and humid
to **tap**→to hit (sth) gently, and often repeatedly, esp. making short sharp noises
tap, US **faucet** (n.)→a device which controls the flow of liquid, esp. water, or gas
thus↔therefore
then (temporal meaning)
than (comparative meaning)

NATIONALITIES

discreet (adj.)→careful, factful in what one says
bigot (n.)→a person who has strong, unreasonable beliefs and who thinks that anyone who does not have the same beliefs is wrong→**bigoted** (adj.)
prejudice (n.)→when you show dislike based on language, feature,...
sophisticated = **refined** = **elaborate**→ having a good understanding of the way people behave and a good knowledge of culture and fashion
reserved→the habit of not showing your feelings or thoughts
look smart→if you wear elegant clothes
hospitable (adj.)→friendly and welcoming to guests and visitors→**host**→**hospitality**
hospitable ≠ **hostile** (adj.)→**hostility** (n.)
casual = informal
nationalistic→strong devoted to one's country nation
tolerant (adj.)→**tolerance** (n.)
lazy (adj.)→**laziness**
respectful→one who pays respect
respected→one who is respected
respectable→one who deserve to be respected
womanizer
connoisseur→one who has good taste in food, wine,...
offense→offensive→to offend

A WORLD GUIDE TO GOOD MANNER

to **exceed**→to go over or beyond
increase→to grow in size≠**decrease**
guidebook→a traveller needs it
etiquette (n.)→code of behaviour
to **behave** (v.)→**behaviour** (n.)
to **assume** (v.)→**assumption** (n.)
customary (adj.)→**usual**
customs (plural n.)→money paid to the government when you take particular goods from one country to another
foreigner (n.)→**foreign** (adj.)
seldom (adv.)→almost never→**rarely**→**sometimes**≠**often** (stopnjevanje!)
executive→someone who holds an important position in a company
sole→the bottom of your shoes
senior→seniority
essential (adj.)→very important=**vital**
to **bow**→to bend forward

ease→casualty

importance (n.)→important (adj.)

business

wounds = injures

to have a **stiff upper lip**→smb who does not show his feelings when he is upset

SIGNS

to **browse**→to look for

despite=inspite of

admission→it is free or charged

seat belt (also **safety belt**)→a belt which fastens around someone who is travelling

FILLING IN A FORM

to **fill in** a form

marital (adj.)→to marry (v.)

annual (adj.)=yearly

to **apply** (v.)→**applicable** (adj.)→**application** (n.)→an **applicant** (a person)

income (n.)→the amount of money you get yearly

temporary≠**permanent**

to **reside**→to live

a **resident** (n.)→**residential** (adj.)

to own (v.)→an **owner** (a person)

self employed→you are your own boss

to work **part/full** time

accurate→correct and without mistakes≠**inaccurate**

WHERE DO WE BUY THINGS

news stand→we buy magazines here

an **off-licence**→where you buy alcoholic drinks

butchers→where you buy a joint of beef

a **hardware shop**→where you buy technical equipments

stationer→where you buy office equipments (envelopes, writing equipments)

A WEATHER FORECAST

geographical features (characteristics)

climate

backbone=spine (hrbtenica)

drier-sunnier

wetter-rainy

arable=suitable for growing crops

densily populated=**heavily** populated

dense (adj.)

→thick

→dense fog

→stupid (informal)
famed for→**renowned** (celebrated, famous for)
vast (adj.)→very large in area, size, quantity, degree
mining (n.)→a process of getting coal, precious stones
mist (n.)→cloud of minute drops of water, just above the ground; less thick than fog
chilly→rather cold; unpleasantly cold
foggy→**foggier**→the **foggiest**
hazy→unclear
humid→hot and damp (slightly wet)
drizzle→light rain
hailstorm→a sudden heavy fall of hail (small hard balls of ice)-toča
downpour (n.)→heavy rain
flood (n.)→a large amount of water that covers an area that is usually dry→**flooded**
(adj.)-poplava
drought→no rain for a long time
breeze (n.)→light wind
breeze→**wind**→**gale**→**hurricane**
overcast→cloudy

TRAVELLING

no **vacancy**→no available room
youth hostel→a place where people, esp. young people, can stay cheaply for short periods when they are travelling.
a **fortnight**→a period of two weeks
an **accommodation** (n.)→place to live
to **be on time** (punctual) ≠ to **be in time** (just in time for a good chat)
singel/return ticket
underground (UK) = **tube** (UK) = **subway** (US)
package tour→a holiday at a fixed price in which the travel company arranges your travel, hotels, meals
itinerary→a detailed plan or route of a journey
harmful→if sth is bad for your health it is harmful
exhilarate (adj.)→to give smb strong feelings of happiness and excitement
single ticket = **oneway ticket** ≠ **return ticket**
go sightseeing
to **commute**→to work, school
wounds→injures
an **exchanged student**
compulsory (adj.)→sth. that has to be done
to brake down a car

FOOD

plain = tasteless ≠tasty
edible ≠inedible
sweet, sour, bitter, salty, greasy
spicy ≠ **mild**
health cautious = to take care of one's health
ways of preparing: **fry, boil, bake, grill, roast**

stakes can be: **rare, medium, well-done**

foreign ≠ **homegrown food**

ethnic cuisine

spices: *ginger, cinnamon, mustard,...*

herbs: *parsley, sage, thyme,...*

meat: *beef (govedina), pork (svinjina), poultry (perutnina), lamb (ovčatina), veal (teletina),...*

vegetables: *eggplants, zucchini, cucumber, spinach, cauliflower, leeks, carrots, lettuce, onion, garlic, cabbage, pees,...*

to **eat out** in a restaurant

takeaway = takeout

a recipe, ingredients

starter = an appetizer ⇒ **main course** ⇒ **pudding**

a well-balanced diet → food which contains a good range of the things needed to stay healthy

reasonably priced → not expensive

cookery programmes

I would like to place (= make) an order for a large pine table.

food poisoning → an illness usually caused by eating food that contains harmful bacteria

export ≠ **import**

resounding (adj.) → sound loudly

gastronomic (adj.) → very high quality food and drink

incorporate (v.) → to make sth. part or whole

shortage of sugar

a **quotation** '...'

to **bring a child up** or to have a good **upbringing**

anonymous = unknown

a **mayor** (n.) → a person who rules a city

to **invade** (v.) → **invasion** (n.)

to **absorb** → to consume

fancy → elaborate, refined

warring (adj.) → *if two countries are in war*

to **lose** (v.) → a **loss** (n.)

confidence (n.) → **confident** (adj.)

inn (gostilna)

WORD OF THE DAY

to **snigger** (v.) → to laugh quietly and often unkindly at sth which is not meant to be funny

aghast (adj.) → to be shocked by horror, frightened to outnumber the disadvantages of watching TV

semblance (n.) → appearance of being sth; likeness to sth

Bring the meeting to some semblance of order

eloquent (adj.) → talkative, communicative

A person who is eloquent is good at speaking and able to persuade people

coy (adj.)→shy, bashful, demure
reckless (adj.)→rash, not thinking of the consequences
insipid (adj.)→dull or tasteless
I'm done watching this insipid television program.
innate (adj.)→inborn, natural
panache→confident, stylish manner
She talks with grat panache.
to boast (v.)→to talk about one's own achievements abilities with too much pride→to show off
feisty (adj.)→being frisky and exuberant, smd who is very opiniated, energetic
beneath→under, below
The Citizen is beneath the president.
bold (adj.)→confident and brave of without feelings of shame
I don't feel bold enough to do it.
penitence (n.)→sorrow and regret→**penitent** (adj.)
He expressed suitable penitence for what he had done.
to pelt (v.)→to attack sb by throughing things at them
The children pelted hum with snowballs.
to muffle (v.)→to wrap or envelop un a cloth; esp. it keep warm; to deaten or prevent sound; to muffle drums
muffle up the children before they go out
gossip (n., v.)→to talk about the affairs of other people
slamming /informal/ (adj.)→very attractive, amazing cool
inevitable (adj.)→if sth is inevitable bound to happen (it is certain to happen)
ex.:If this policy continous his violence is inevitable.
high (n.)→a state of enphorm or high spirits
ham-fisted (adj.)→Lacking skill when using hands or when dealing with people
ex.:He can't tie a knot that rope-he's too ham-fisted
vague (adj.)→not clear, not distinct
ex.:This painting has vague lines.
shabby (adj.)→sth that is shabby looks old and is in bad condition
ex.:You look shabby in these clothes
cashe (n.)→a number of things that have been hidden or a place where they have been hidden
ex.:Police founds a cashe explosion in garage.
annihilate (v.)→to demolish, wipe out, exterminate
ex.:scientists are still guesing what had annihilated the dinosaurs.
congenial (adj.)→pleasent to spend time with because their interests and caracter are similiar to your own.
ex.:a congenial colegue
inquire (v.)/formal/ to ask smb for information
ex.: I am writing to inquire about advertisement in New York Post.
puzzling (adj.)→difficult to understand or explain
ex.: The results at the survey were a little puzzling.
flee (v.)→to run away as from danger, pursuers
flee→fled
ex.: A fly a flee, were
caught in a flue
'let us fly' said flea
'let us flee' said fly.

So they flew through a
Flaw in the flue.

murky (adj.)→places that are murky are dark and unpleasant because there is not enough light to see anything clearly

ex.: Our basement is a bit murky.

ninny (n.)→a person who is rather silly

Ex.:Our schoolmate Nina is a ninny.

ram sth home (phr. V)→to make sure smb fully understands sth by emphasizing it and providing a bit of examples proof etc.

ex.: He ramed his word of the day home with word's explanation and synonym.

disdain (v.)→to think that sb/sth is not good enough to deserve your respect

syn:to despise

ex.:She disdained his offer of help.

apprehension (n.)→worry or fear about sth in the future

ex.: feelings of apprehension

carnivore (n.)→an animal that eats mostly meat

syn: meat eater

ex.: A lion is a carnivore.