

broaden	širiti	phenomenon	pojav
orthodox	skrajni	to treble	potrojiti se
anno domini	našega štetja	commercialized	everything is for the profit
worship	častiti	brief	kratek
raw	surov	agriculture	kmetijstvo
influence	vpliv	blade of grass	ozek list trave
influential	vpliven	ear of corn	storž koruze
develop	razviti	famine	lakota
reputation	ugled	play truant	špricati pouk
reputable	ugleden	detached house	enodružinska hiša
accurate	pravilen, natančen	semi-detached house	hiša-dvojček
published	objavljen	terraced house	vrstna hiša
section	del časopisa	steady	regular
take off	vzleteti	on average	povprečno
comma	vejica	van	kombi
full stop	pika	tools	orodje
survey	anketa	equipment	oprema
professional man	he has a job	autumn	fall
local	close to where you live	bulb	čebulica, žarnica
to potter	delati za hobi	daffodils	narcise
earn	služiti	tulips	tulipani
suburbs	predmestje, okolica	stuffy	natlačen
graduate	to finish the high-school/end of university	cookery books	kuharske knjige
a graduate	a person who finished high-school	seasonal	sezonski
rattan	rafija	to exhibit	razstaviti
heel	peta	stanza	kitica
similar in kind	podoben na isti način	vers=line	verz=vrstica
unprecedented	brez primere	rhythm	ritem
Ancient World	starodavna Grčija	bark	lubje
scientific	znanstveni	leaf	list
achievements	dosežki	sap	rastlinski sok
revolutionize	to change completely	bough	veja
famous	slaven	to bough	pripogniti se
statement	izjava	blackbird	kos
giant leap	ogromen skok	planed	obdelano

broaden	širiti	phenomenon	pojav
mankind	človeštvo	smooth	gladko
to benefit	pridobiti korist	axe	sekira
humble	ponižen	in simple manner	na enostaven način
life expectancy	življenska doba	disaster	katastrofa
strike	udarec	mild	majhen
sawdust	žagovina	rush	go very quickly
thunder	grom	blissfully	blaženo
describe	opisati	tour	turneja
solitary	samostan	luxurious	very expensive
solitary confinement	zaobljuba molku	take delight in	uživati
in the grounds of	na ozemlju	pore	razglabljati
monastery	samostan	tender/tough	mehko/trdo
caravan	avto dom	,however,	kakorkoli
to devote	nameniti, posvetiti se	performance	nastop
solitude	osamljenost	to bear	prenesti
to pray	moliti	ridiculous	smešen, neumen
prayer	molitev	to suppose	meniti
remarkable	izjemno, omembe vredno	to affect	vplivati
arts programme	umetniški program	effect	vpliv
art	umetnost	success	uspeh
art capital	prestolnica umetnosti	to increase	povečati se
work of art	prestolnica umetnosti	siblings	bratje, sestre
treasure	zaklad	million	milijon
plainly	preprosto	quarter	četrtnina
verbosity	dolgoveznost	third	tretjina
academic verbosity	strokovni izrazi	half	polovica
art historian	umetniški zgodovinar	multi-word verb	verb, which consists more than one word
TV viewer	gledalec	complexion	the color of skin
common sense	zdrava pamet	quite	precej
wisdom	modrost	bun	figa
wise	moder	thick	gost
fascinated by	prevzet od	wrinkled	zguban
elderly	starejši	rather	precej
bespectacled	ima očala	to mend sth	popravlјati nekaj

broaden	širiti	phenomenon	pojav
obviously	očitno	contented	satisfied
delighted by	prevzet, navdušen	either-or	ali-ali
enthusiasm	navdušenje	helmet	čelada
infected by	okužen, navzet	referee	sodnik
although	čeprav	bald	plešast
contemplation	razmišljanje v osami	heart	srce
knight	vitez	kidney	ledvica
branch	veja	stomach	želodec
wig	lasulja	lungs	pljuča
vineyard	vinograd	liver	jetra
poem	pesem (poezija)	sore throat	boleče grlo
palette	paleta	diseases	illness
sketch	skica	diarrhoea	driska
brush	čopič	rash	izpuščaji
portrait	a painting of someone's face	constipation	zaprtje
drawing	risba	sprain	izvinj
composer	skladatelj	cough	kašelj
bugle	rog	Modest	skromen
tune	melodija	arrogant	napihnjen
to tune	uglasiti (en instrument)	lowdown	dejstva
to hum	mrmrati	distinctive	značilen
to conduct	voditi	flightless	neleteč
to play in	uglasiti (orkester)	according to	glede na
author	writer	cramped	prenatrpan
chapter	poglavje	due to	zaradi
biography	description of someone's life	shortage	pomanjkanje
fiction	literatura	to set off for	odpraviti se
novel	roman	Virtually	dejansko
rucksack	nahrbtnik	uninhabited; habitant	nenaseljen; stanovalec, prebivalec
traveller's cheques	potovalni čeki	to trace	slediti
towel	brisača	ancestry	predniki (rodovnik)
suntan lotion	mleko za sončenje	ancestor	predniki
flight attendant	stewardesa	to launch	poslati
tour guide	turistični vodnik	percentage	procent
travel agent	potovalni agent	descendant	potomec

broaden	širiti	phenomenon	pojav
sight-seeing	ogledi znamenitosti	settler	priseljensec
X-ray	rentgen	chant	skandirati
injection	inekcija	to carve	vrezati, izklesljati
prescription	recept	the oral culture	ustno izročilo
operation	operacija	based on	osnovano na
check-up	pregled	pendant	obeseek
pills	tablete	kinship	sorodstvo
patient	pacient	aspect	vidik
specialist	specialist	tribal	plemenski
organs	parts of body	in a menacing way	grozeče
to stamp	stopati	amongst	med
accompanied	spremljano	high rang	visok družbeni razred
to accompany stg with	spremljati nekaj z	class system	razdeljeni na sloje
adopt	povzeti	claim	zasesti
controversy	sporno	to encounter a problem	srečati problem
suffer	trpeti	reduce	zmanjšati se
petition	napisati peticijo	treaty	pogodba
subjects	državljeni	egalitarian	enakopraven
dissatisfaction	nezadovoljstvo	confiscation	zavzeti
payment	plačilo	push for rights	boriti se za pravice
compensation	odškodnina, nadomestek	unemployment	nezaposlenost
persuade	prepričati	highlight	vrhunec
to face	srečevati	vital	osnovnega pomena, najpomembnejši
to marry someone	poročiti se z nekom	To abandon	zapustiti to leave it somewhere
to suffer a nervous break down	doživeti živčni zlom	masterpiece	mojstrovina one of the best
eventually = finally	sčasoma	desperately = very much	obupno
bitter	grenek	bitter feelings	bad feelings
to give someone a bad time	nadlegovati nekoga	determined	odločen

broaden	širiti	phenomenon	pojav
outnumber	preseči	archaeologist	arheolog
to grow into	zrasti v	limelight	v središču pozornosti, pod sojem žarometov
grief-stricken	globoko prizadet	waist-length	do pasu
several	some	elderly	starejši
excavations	izkopavanja	ultimately	finally
breath	sapa	breathe	dihati
despite	kljub temu	dispensary	lekarna
doting = to be in love with	ljubeč	pet pigeons	golobi kot domača žival
exceptional	izjemen	To refuse	zavrniti
unless	razen če	thoroughly	popolnoma
spoilt	razvajen	thoroughly spoilt	horribly spoilt
apart from	narazen	amateur ≠ professional	amater profesionalc
allow	dovoliti	lifelike	like real, realistično
palette	paleta	from then onwards	od takrat dalje
to break the rules	kršiti pravila	Cubist	kubističen
simple geometric shapes	preproste geometrijske oblike	features	poteze
undisputedly	without any doubt nedvomno	to shock the public	šokirati javnost
to spill	politi	trousers	hlače
to apologize	to say sorry	signature	podpis
to sign	podpisati	influenza	gripa
heart failure	srčna napaka	to elect	voliti
elections	volitve	landslide victory	zmaga z veliko prednostjo
to scrape it	spraskati skupaj	Value	vrednost
registered voter	registriran volilec	to cast	oddati
polling station	volišče	to put their name forward	to elect someone to represent them
to charm	očarati	to gain	pridobiti
graduate with honors	diplomirati z odliko (to be an A-student)	emblem	simbol
dull	boring dolgočasen	Vice - President	podpredsednik
a tad too serious	a bit too serious	too academic	preveč poučen

broaden	širiti	phenomenon	pojav
overcome	premagati	image	imidž, cela oseba
utopian	utopičen unrealistic ideas about the world	dogmatic	to be certain that you are right and everybody else is wrong
to claim	trditi to say	politician	politik
dispute	spor	to handle disputes	spopasti se z nesoglasji
dismissive	podvržen, tak, ki se pusti premagati	defensive	tak, ki gre v obrambo, ker mu zmanjka argumentov
wit	duhovitost	to disarm	razorožiti
opponent = rival	nasprotnik	Traitor	izdajalec
bigot	prevarant	tend to	nagnjen k
unremarkable	neopažen	to receive	prejeti
BA	diploma	MA	magisterij
PhD	doktorat	to serve military obligation	služiti vojaško dolžnost
despite, in spite of	navkljub	lack of	pomanjkanje
lieutenant	poročnik	to manage	uspeti
investor	investitor	Quote	citat
senior	the most important person in the company	presidential	predsedniški
consecutive	sledeč, zaporeden	Term	mandat
to put someone at ease	to make someone feel relax	to recite	recitirati
lines	vrstice	foreign	iz tuje države
to strive	prizadevati si	to maintain	vzdrževati
ensure	zagotoviti	at the expense	na račun
to uphold	ohranjati, kot je	constitution	ustava
xenophobe	nekdo, ki se boji drugačnih	to bear arms	nositi orožje
orphan	sirota a child whose parents are both dead	15-year-old	15-leten
current	trenuten	developed	razvit
developing	v razvoju	concern	skrb
drugs	zdravila	however	but
devastating	uničujoč	consequences	posledice

broaden	širiti	phenomenon	pojav
quarter	četrtna	in particular	še posebej
newly	na novo	Sub-Saharan	J od Sahare
orphaned	osirotel	due to	zaradi
in real terms	tako, kot zgloda	something is missed	nečesa ni
to indicate = to show	pokazati	by the year	do leta
didn't use to have	ni imela	it is about to have	zdaj bo imela
die OF something	umreti zaradi nečesa	Fee	šolnina money for school
further	naslednji, v nadaljevanju	to spread	širiti
to continue	to go on	malnourished	podhranjen who doesn't have enough food
eventually	finally	exploited	izkoriščan
to receive	to get	proper	primeren
emotional care	čustvena oskrba	maladjusted	neprilagojen
feral	živalski, nevaren	to rape	posiliti
more common	pogostejši	fo force	vsiliti
to cope with something	to manage something biti kos nečemu	amount	količina
majority/minority	večina/manjšina	pandemic	epidemija
poverty	revščina	enormous	huge
to increase	naraščati	ignorance	nevednost
to combate	to fight against	prejudice	predsodki
to be prejudiced against	imeti predsodke o	is transmitted	se prenaša
stigma	ožigosanje, označenje	employment	zaposlitev
victim	žrtev	to contract	nalezti se
suspect	sumiti	educators	teachers
information	informacije	preconceived ideas	tradicionalne ideje
to submit	privoliti	rumor	govorice
amongst	med	to restrict	zmanjšati, omejiti
pharmaceuticals	drugs	desperately	obupno
unless	razen če	to obtain = to get	dobiti
to refuse	zavrniti	sadly	na žalost
annoyance	jeza	constantly	always
advertisement	oglas v časopisu	commercial	reklama po TV, radiu

broaden	širiti	phenomenon	pojav
mansion	a very big house	chimney	dimnik
New Year's Eve	novoletni večer	strike	udarec
bandage	obveza	Bent	upognjen
straggly	divje razrašččen	wounds	rane
charging	napadajoč	to charge	napadati, izivati
crane	žerjav	endangered	ogrožen
to inhabit	naseljevati	wetlands	ne tipično močvirje
to nest	gnezditi	shallow	plitev
to migrate	seliti se	migration	selitev
trumpeting	trobentanje	unsuitable	neprimeren
to reproduce	razmnoževati se	intrusion	umešavanje
to intrude (intrusive - adjective)	umešavati se	dwindling	decreasing
habitat	okolje	drained	izsušen
pasture	pašnik	farmland	obdelovalna zemlja
wild	divjina	species	vrste
extinction	izumrtje	captive	v ujetništvu
estimated	ocenjeno	captivity	ujetništvo
brink	edge	majestic	mogočen
decimate	zdesetkati	survival	preživetje
vulnerable	ranljiv	for a start	za začetek
to wear make-up	biti naličen	housework/ homework	hišna opravila/naloga
to worry	skrbeti	to have worries	imeti skrbi
to look after someone	skrbeti za nekoga	full time/part time (job)	polen čas/polovičen čas
school rules	šolska pravila	to break the rules	kršiti pravila
detention (why block)	pripor po šoli	browsers	people who look around in the shop but don't buy anything
school uniform	šolska uniforma	to knit	plesti
a cloth	krpa	a slate	tablica
chalk	kreda	fortnight	14 days
a traffic warden	prometnik	a waiter	natakar
a park attendant	nadzornik v parku	a customs officer	carinik
a librarian	knjižničarka	a flight attendant	stewardesa
a prisoner	zapornik	a jail = a prison	zapor
itinerary	načrt za potovanje	backpack	rucksack
hard-working	delaven	easy-going	lahkomiseln,

broaden	širiti	phenomenon	pojav
			brezbrižen
punctual	točen, pravočasen	friendly	prijateljski
reserved	zadržan	emotional	čustven
lazy	len	outgoing	tak, ki hodi ven
hospitable	gostoljuben	sociable	družaben
formal	uraden	casual	vsakdanji
enthusiastic	navdušen, zanesenjaški	quiet	tih
tolerant	strpen, obziren	talkative	zgovoren, klepetav
sophisticated	prefinjen	well-dressed	lepo oblečen
fun-loving	tak, ki se rad zabava	respectful	spoštljiv
humorous	šaljiv	serious	resen
nationalistic	nationalističen	romantic	romantičen
travel to (other countries)	potovati v (druge države)	a global village	the whole world is one little village
foreign business colleagues	poslovni prijatelji iz tujih držav	to be bang on time	to be punctual
up to an hour	do ene ure	to increase in size	to grow
guidebook	vodič	to give advice on (to advice on)	dati nasvet o (svetovati o)
to assume	predvidevati	widespread	široko razširjen (it's everywhere)
customs	običaji, navade	corresponding understanding	mutual understanding, odgovarjajoče razumevanje
business matters	poslovne zadeve	THE (Japanese, British...)	Japonci, Britanci...
to talk business	govoriti o poslu	afterwards	po
to roll up the sleeves	zavihati rokave	a sign of something	znak nečesa
to regard	to understand	executives	people who decide about things and have certain position in the company
the feeling of ease and importance	občutek sproščenosti in pomembnosti	a sole (soles)	podplat (podplati)
the height	višina	a social insult	družbena, socialna žaljitev
tip - advice -	nasvet	to be exceeded by	biti preseženo z

broaden	širiti	phenomenon	pojav
suggestion			
in public	v javnosti	behaviour	obnašanje
seniority	whoever is older	to exchange business card	izmenjati vizitke
is essential	je bistveno	a superior position	višji položaj
to bow	prikloniti se	a bow	priklon
to respect/a respect	spoštovati/ spoštovanje	illustrated	prikazano
imperative	velelnik	impersonal	neoseben
a geographical link	zemljepisna, geografska povezanost	to wink	pomežikniti
offensive	žaljivo	to clasp the hands	ploskniti, ploskati
last/least/at least	zadnji/najmanj/ vsaj	Mr/Mrs/Miss/Ms	gospod/gospa/ gospodična/če ženska noče, da se ve njen stan
drugstore	lekarna	newsagent's	kraj, kjer se kupi časopis
to behave/ behaviour	obnašati se/ obnašanje	to arrange/ arrangement	dogovoriti se/ dogovor
to meet/ meeting	srečati/ sestanek	to advise/ advice	svetovati/ nasvet
to discuss/ discussion	razpravljati/ razprava	to feel/ feeling	čutiti/ občutek
to deal/ deal	spopasti se/ dogovor	to accept/ acceptance	sprejeti/ spejetje
to tip/ tip	svetovati/ nasvet, napitnina	to admire/ admiration	občudovati/ občudovanje
foreigner	someone who comes from abroad	foreigner/ foreign	tujec/ tuj
shock/ shocking, shocked	šok/ šokanten, šokiran	chart	tabela
bored, boring	zdolgočasen, dolgočasen	height/high	višina/visok
respect/respectful	spoštovanje/ spoštljiv	difficulty/difficult	težava/težko
reserve/ reserved	rezerva/ zadržan	stranger/ strange	tujec/ čuden, tuj
to make a deal	skleniti dogovor, pogoditi se	offence/offensive	napad, žaljitev/ žaljiv
to have difficulty IN	imeti težavo z	salary, wages	plača
married/single/ widowed/divorced	poročen/samski/ vdovel/ločen	dependent child	a child who you still pay for (until

broaden	širiti	phenomenon	pojav
			the age of 26)
annual income	letni dohodek	signature/to sign	podpis/podpisati
gift	present	engaged	zaseden (linija)
to hold	počakati	a joint of beef	goveje stegno
a felt-tip pen	flumaster		
DRŽAVA	PRIDEVNIK	LJUDJE	
Italy	Italian	The Italians	Italija
Germany	German	The Germans	Nemčija
Greece	Greek	The Greeks	Grčija
England	English	The English	Anglija
Finland	Finnish	The Finns	Finska
the Netherlands	Dutch	The Dutch	Nizozemska
China	Chinese	The Chinese	Kitajska
Scotland	Scottish	The Scots	Škotska
Wales	Welsh	The Welsh	Wales
Ireland	Irish	The Irish	Irska
Spain	Spanish	The Spanish	Španija
Japan	Japanese	The Japanese	Japonska
Russia	Russian	The Russians	Rusija
Sweden	Swedish	The Swedish	Švedska
Switzerland	Swiss	The Swiss	Švica
Mexico	Mexican	The Mexicans	Mehika
Australia	Australian	The Australians	Avstralija
Turkey	Turkish	The Turks	Turčija
Slovenia	Slovenian	The Slovenes, The Slovenians	Slovenija
Great Britain	British	The Brits, The British	Velika Britanija
a clique = a gang	tolpa	edible	užitno
portable	prenosen	to bann	prepovedati
to resign	odstopiti	place of interest = a sight	zanimivost, znamenitost
to go sightseeing	gledati znamenitosti	a sightseeing tour	potovanje, kjer vidiš znamenitosti
lace	čipka	sidewalk	pločnik
goose bumps	kurja polt	frustrating	neugodno
chambermaid	sobarica	tip	napitnina, nasvet
materialistic	materialističen	cuckoo clock	ura s kukavico
to consider	smatrati, imeti za	souvenir	spominek
crystal	kristal	leather	usnje, usnjen
stress	stres, pritisk	damn	preklet
worked up	zdelan	experience	izkušnja

broaden	širiti	phenomenon	pojav
gondola	gondola	to lean	nagniti se, sloneti
leaning	nagnjen	exhilarated	razveseljen, poživljen
exhausted	izčrpan, utrujen	excited	vznemirjen
to opt	to choose (izbirati)	option	izbor, možnost
to remedy	to solve (ozdraviti)	a tissue graft	transplantacija
strip	trak	lightning	quick
implant	vsadek	processed	obdelan
confined	omejen	perceived flaw	namišljena napaka, pomankljivost
surgery – surgeon - surgically	operacija – kirurg - kirurško	harming	škodljivo
to spark	povzročiti (iskra)	to alter	to change
aesthetic	estetsko	division	oddelek
augmentations	increase (porast)	tripled	potrojen
infrequent	nepogosto	commonplace	običajno
consultation	posvetovanje	slender	tanek, vitek (thin)
to gaze	strmeti	buxom	sexy
Bizarre	čuden, bizaren	prerequisites	predpogoj
aside	nastran	self-esteem	samospoštovanje
disclose	objaviti	radical	ekstremni
to undergo a plastic surgery	imeti plastično operacijo	to have low self-esteem	imeti nizko samospoštovanje
persuasive	prepričljiv	conclusion	zaključek
introduction	uvod	paragraph	odstavek
Footh&Mouth disease	slinavka in parkljevka	to postpone/delay elections	odložiti volitve
FM cases	primeri bolezni	the number continues to grow	število narašča
suspected case	domnevni primer	stranded (on a farm)	pripeljan in odložen (na kmetiji)
as expected	po pričakovanjih	to outstrip	prekašati
sloughment	ubijanje	trained slughters	izurjeni ubijalci (klavci)
livelihoods	preživetje	increasing gloom	vse večja žalost , potrtost
to sway from the plan	odmakniti se od načrta	outbreak of disease	izbruh bolezni
another European country has fallen victim	še druga evropska država je žrtev (bolezni)	be affected	biti prizadet

broaden	širiti	phenomenon	pojav
the slougher is on its way	ubijanje se nadaljuje	radius	polmer, območje
exclusion	izločitev, osama, izolacija	holds its breath	napeto čaka, zadržuje dih
to ban the export (movement) of all livestock	prepovedati izvoz (prevoz) živih živali	apparent success	dozdeven uspeh
to contain the spread of the disease	zaječiti razširjanje bolezni	confirmed outbreak	potrjen primer
to protest against complacency	demonstrirati proti ugodju (neprizadetosti, nevtralnosti)	excessive alarmism	prekomerna reakcija
deserted	prazen, zapuščen	to log on (to the web, to the computer)	priključiti se (na računalnik)
to take part IN something	sodelovati v nečem	to make friends	sklepati prijateljstva
increasing number	naraščujoča številka	a top student	odličen učenec
talented	nadarjen	to go through the normal ups and downs	imeti normalne vzpone in padce
good times – bad (hard) times	dobri časi – slabi časi	affluent	wealthy, rich
there is a lot of pressure ON people	veliko pritiska je na ljudeh	to feel (be) vulnerable	počutiti se (biti) ranljiv
she was vulnerable to the attentions of a man		vulnerable	to get wounded easily
he was not all he seemed	he was not the man he pretended to be	to flatter someone	laskati nekomu
he flattered her intellect	pohvalil je njen intelekt	within a month	v enem mesecu
to equip	opremiti	to meet someone in person	to meet someone personally
to alert	buden, uren, čuječ	to be taken into custody	odpeljan je bil v pripor
to sexually abuse	spolno zlorabiti	providing	pod pogojem da
overcrowding	prenatranost	concern	skrb

broaden	širiti	phenomenon	pojav
Meka	a place that attracts thousands of people	to be catered for	biti poskrbljeno za
crop	letina, pridelek	divide into	razdeliti na
not only...but also	ne samo...ampak tudi	climate	podnebje
climatic	podnebni	agriculture	kmetijstvo
to include	vsebovati	a range of mountains	veriga gor
a bunch of flowers	šopek rož	backbone	hrbtenica
to have an effect on	to affect	wet - wetter	moker – bolj moker
sheep	ovca (ovce)	ship (ships)	ladja (ladje)
arable farms	orna zemlja	cereal	žita
famous for (with)	znan po	countryside	podeželje
coastline	obala	one particular area of natural beauty	posebno območje naravne lepote
inhabited by	poseljeno z	gentle countryside	hills, valleys....
most heavily populated	najbolj gosto poseljen	flat	ploščat
vast fields	ogromna polja	areas with heavy industry	območja s težko industrijo
to be characterized	biti označen, karakteriziran	characterized by its mountains	označen s svojimi gorami
in the north (south)	na severu (jugu)	valleys	doline
lake district	območje jezer	mining	rudniki, rudarstvo
moors	močvirja	mists	meglice
chilly	hladno	windy	vetrovno
storm	nevihta	fog	megla
stockbreeding	živinoreja	to bring to a standstill	prenehati, ustaviti = no movement
in short supply	shortage	necessity	potreba, sila
production line	tekoči trak	environment (environs)	okolje
environmental	okljevarstven, okoliški	evidence	dokaz
pace	korak, hoja	global warming	celotno, skupno segrevanje
to accelerate	pospešiti	contribute	prispevati, sodelovati
tourists to the	turisti na	series (sg. = pl.)	serija

broaden	širiti	phenomenon	pojav
North Pole	severnem tečaju		
recently	nedavno, zadnje čase	pollution	onesnaževanje
polluted	onesnaževan	pollutant	substancia, ki onesnažuje okolje
polluter	onesnaževalec	environmentalist	okoljevarstvenik
to surface	to appear – pojaviti se, priti na površino	to link	povezati, člen
fuel	gorivo	additive	dodatek
gasoline	benzin	ironically	ironično, posmehljivo
to be dependent on something	biti odvisen od nečesa	product	izdelek
produce	proizvajati	producer	proizvajalec
production	proizvodnja	productive	produktiven
productivity	produktivnost	the United States is (singular)	ZDA so
tension	napetost	disagreement	nesoglasje, spor
to disregard	to ignore – prezirati, ignorirati	warning	opozorilo
dependence on	odvisnost od	despite	in spite of, although
to boom	uspevati, napredovati (to be successful)	apparent	očiten
to question	dvomiti (to be doubtful about something)	disaster	katastrofa
to predict	napovedati, prerokovati	smog	gosta in strupena megla
financial costs	finančni stroški	rising	naraščujoč
the issue	tema, o kateri se debatira, zadeva; izdaja, izvod	gas	gasoline
gallon	4,5 liter	concerned about something	zaskrbljen zaradi nečesa
shortage	pomanjkanje, primanjklaj	overuse	prekomerna uporaba
politics, policy	politika	politic, political	političen
politician	politik	politicize	politizirati
supply	zaloge	versus	against
exploitation	izkoriščanje	to exploit	izkoriščati

broaden	širiti	phenomenon	pojav
exploited	izkoriščan	exploitative	izkoriščevalsko
refuge	zavetišče	refugee	begunec, ubežnik
bog	močvirje	mountain range	gorska veriga
contentious	sporen	contagious	nalezljiv
caribou	severni jelen	400-mile journey, 5-star hotel	lednina
calf	mladič, tele	devastate	opustošiti
interference	vmešavanje	cow - bull	krava – bik
disturbance	motnja	nor	neither
strong herd	številčen	crisis	kriza
coal	premog	herd	čreda
resource	vir	crude	surov, neobdelan
irreparably	nepopravljivo	to warn	opozoriti
drill for oil	vrtati za olje	billion	miljarda
barrel	sod, sodček	interference on the plain	vmešavanje na prostem
to interfere	vmešavati se	argue	pričkati se, prepričevati, dokazovati
to point out	opozoriti, kazati na nekaj, to give this as an evidence	threefold	three times; trikraten
limited / full, total	omejen / popoln	logging	izsekavanje gozdov
avoid	izogniti se	approximately	približno
the potential benefit	potencialna korist	domestic (source) / foreign	domač (vir) / tuj
demand	zahteva, povpraševanje	to reduce prices – lower prices	znižati cene – nižje cene
irreparably	nepopravljivo	awareness	ozaveščenost
a blockbuster movie	zelo uspešen film	temper	prilagoditi; make something unpleasant more acceptable
water pollution	onesnaževanje voda	fossil fuels	fosilna goriva
release	sprostiti, sproščati	emission	izpušni plini (emisije), izloček
ratify	potrditi, odobriti	international agreement	mednarodni sporazum
by 5.2 per cent	za 5,2 procenta	consumer	potrošnik
potential costs	potencialni stroški	to highlight	osvetliti, označiti,

broaden	širiti	phenomenon	pojav
			poudariti
threatened	ogrožen	to threaten	ogroziti
poll	anketa	environmental catastrophe	katastrofa z okoljem
environmental change	sprememba v okolju	environmental standards	standardi okolja
infrastructure	ogrodje, infrastruktura	investment	investicija, vlaganje
pump	gas station	Elizabethan	in time of Queen Elizabeth
illiterate	nepismen	sum	vsota
wit	duhovitost	focus	osredotočiti se
will	oporoka	to make a reference to	omeniti
consumption	poraba, potrošenje	courtier	dvorjan
throughout	through the whole	nobility	plemstvo
persecution	preganjanje	vere	vojvoda
scholar	učenjak	numerous	številni
goofy	trapast	celebrity	slaven človek; famous person
lad	boy	lead	glavna vloga; main role
sitcom	a situation comedy	in terms of pay	when talking about money
to achieve	doseči	racial barriers	rasne ovire
remarkable	izreden, nenavaden, naredi vtis	apart from	razen, poleg
to be fully aware of	popolnoma se zavedati	vision	vizija
aspect	vidik	ability	sposobnost, zmožnost
to turn down	zavrni	contract	pogodba
contractual difficulties	problemi s pogodbo	set to do	ready
cosmopolitan	svetovljanski	rural	podeželjski
agricultural	kmetijski	overcrowded	prenatrpan
antique	starinski	polluted	onesnaževan
historic	zgodovinski	seaside	obalen
industrial	industrijski	reserved	zadržan
wealthy, affluent, rich	bogat	particularly	especially, še posebej

broaden	širiti	phenomenon	pojav
to be cross	biti slabe volje, čemer	mug	vrček
steaming	soparen	to steam	vreti
to gravitate	gravitirati	rectangular	pravokotnik
pulley	škripec	the focal point = the focus	središče
take-away restaurant	restavracija, kjer se hrano vzame s sabo	seldom	rarely; redko
to join in	pridružiti se	kettle	kotliček, čajnik
climate	podnebje, klima	climatic influence	vpliv podnebja
legacy	zapuščina	World War II	Druga svetovna vojna
love affair	ljubezenska afera, razmerje	ingredient	sestavina
enable	omogočiti	nowadays	these days
dish	jed	final conclusion	zaključek, sklep, ugotovitev
dry-cleaner	kemična čistilnica	vacant	prost, nezaseden
external	zunanji	single / married (person)	samski / poročen (človek)
single / returned (ticket)	enkratna / večkratna (vstopnica)	old / new (house)	stara / nova (hiša)
old / young (man)	star / mlad (človek)	strong / weak (man)	močen / šibek (moški)
strong / light (beer)	močno / lahko (pivo)	rich / poor (person)	bogat / reven (človek)
rich / plain (food)	bogata / preprosta (hrana)	sweet / sour (apple)	sladko / kislo (jabolko)
sweet / dry wine	sladko / suho vino	hot / mild (curry)	pekoč / nepekoč (curry)
hot / cold (drink)	vroča / hladena (pijača)	dark / fair (hair)	temni / svetli (lasje)
dark / bright (room)	temna / svetla (soba)	a wealthy woman	a rich woman
an amusing story	a funny story	a smart / elegant person	a well-dressed person
a messy room	an untidy room	a badly-behaved child	a naughty / spoiled child
correct information	accurate information	nice people	friendly people
a stupid person	a silly person	an intelligent person	a clever person

broaden	širiti	phenomenon	pojav
a great idea	a wonderful idea	terrible news	awful news
horrible /tasteless food	disgusting food		
advertisement	oglas v časopisu	to be with someone	biti z nekom
to apply for	prijaviti se za, konkurirati	to be to (many parts of America...)	biti v (na)
applicant	prosilec	correspondent	dopisnik; ustrezen
application form	prošnja	boarding school	internat
post	delovno mesto	abroad	v tujini
necessary	potreben	disabled children	invalidni otroci
qualifications	kvalifikacije, usposobljenost; something you get with education	to acquire	to gain; pridobiti
skills	spretnosti	porter	vratar
journalist	novinar	chemist's shop	lekarna
worldwide	povsod razširjen, po celem svetu	to resign	odstopiti
success	uspeh	resignation	odpoved, odstop
successful	uspešen	to elect	izvoliti
successfully	uspešno	elections	volitve
p.a. = per annum	in a year	to influence stg	to have an influence on stg
annual income	salary	a two-year training course	dvoletni tečaj izobraževanja
wages	something you earn in a year	to be trained to become a teacher/nanny	biti izšolan za poklic učitelja/varuške
requires	zahteve	the choice of career	izbira poklica, kariere
news is	novice so	to choose	izbirati
to be based	to live there but travel a lot	choice	izbira
two years' experience = two-year experience	dvoletne izkušnje	to adore	oboževati, občudovati
to be fluent in a language = to speak a language fluently	govoriti jezik tekoče	to have a part-time/full-time job	imeti delo s polovičnim/celim delovnim časom
a degree IN (politics)	diploma iz nečesa	tee	obrok ob petih (malica)

broaden	širiti	phenomenon	pojav
widely	a lot	baby-sitter	varuška (for a few hours a day)
CV = curriculum vitae	življenjepis	nanny	varuška (tudi vzgaja otroke, jih izobražuje)
interpreter	tolmač, simultani prevajalec	housekeeper	gospodinja; nanny
indeed	zares, resnično	trained (nanny)	izšolana (varuška)
to work for someone	delati za nekoga	follow in someone's footsteps	do the same things as someone
to work with someone	delati z nekom	a wee bit	a little bit
an independent thinker	tak, ki sam misli, se odloča	socially acceptable	družbeno sprejemljivo = accepted in a society
firmly	odločno, striktno, trdno	the family is (as a unit)/the family are(particular members)	družina je
on my mother's (father's) side	po materini (očetovi) strani	out of this world	zelo dober
pudding	pecivo, poslastica, slaščica	to approve of	odobravati
manor house	velika podeželska hiša z zem. posestvijo	taken aback	osupel, presenečen
term	semester	surveyor	preglednik, nadzornik
interior designer	notranji arhitekt	cottage	hišica, kočica
drive	dovoz	redundant	odvečen, nadštevilčen, nepotreben (delovna sila)
phase	faza	manual labour	ročno delo
row	glasen prepir, hrup, vpitje	solicitor	panoga odvetnika, notar
idiomatic	v prenesenem pomenu; metaphoric	literal	v dobesednem pomenu
separable, inseparable	ločljiv, neločljiv	to separate	ločiti
travel courier	travel guide; turistični vodnik	to regret	obžalovati

broaden	širiti	phenomenon	pojav
over dinner	while eating dinner		

MULTI-WORD VERBS

bring up	look after, educate (a child)
bring up	mention (in conversation)
carry on	continue
drop out	leave, not complete (a college course)
fall out	quarrel and no longer be friends
get on with	have a good relationship with
get over	recover from (an illness, a shock)
give up	stop (a job, a habit, e.g. smoking)
go through	experience
grow up	change from a child to adult
look after	take care of
make up	invent
make it up	be friends again after an argument
pick up	learn unconsciously (e.g. a language)
put off	postpone
be taken aback	be surprised
take after	resemble (biti podoben)
turn out	be in the end
take over	take control of
run out of	zmanjkati
look forward to	veseliti se
put up with	sprijazniti se, prenašati
take off	vzleteti (letalo)
take off	increase
bring up	raise
pick up	izboljšati se (zdravje); improve (health)
get over	explain
look up	find (a number)
look up	increase (sales)
get on with	continue with

to be on strike	stavkati	out of work	brez dela
cheque for...	ček za...	on purpose	namerno
difference between	razlika med	complaints about	pritožbe čez
trouble with	težave z	for a change	za spremembo
on average	povprečno	in a terrible mood	slabo razpoložen
a photo of some-one	fotografija nekoga	do damage to (car)	poškodovati (avto)

envy	zavist	misery	beda; catastrophe
to envy someone	zavidati nekomu	groceries	živila
to be envious	biti zavisten	Leak	špranja
enviously	zavistno	to leak	puščati
fantasize	fantazirati	contented	pleased; zadovoljen
to have fantasies	imeti fantazije	to fix	to mend; popraviti
purpose	namen	to give stg to good causes	to give stg to people who need it
without purpose	nenamerno	to win a fortune	to win a lot of money
on purpose	namerno	after all	navsezadnje
furious	besen; really angry	actually	pravzaprav
jigsaw	picture cut into pieces that you have to put together	anyway	kakorkoly, nekako

windfall	sum of money you receive unexpectedly	Rarely	not often
to fritter away money	to spend money foolishly on small, useless things	Huge	very big
to go on a spending spree	iti zapravljat	Smash	break violently
to turn green with envy	pozeleneti od zavisti	neighbourhood	area around your house
rarely	redko	demanding	asking (for something) very strongly
economic circumstances	gospodarske okoliščine	protect	keep (something) safe, protect
economic	gospodarski	spending spree	a time when you go to the shops and spend a lot of money
economical	varčen	penniless	having not a penny
local	lokalen, krajeven; in the neighbourhood where you live	groceries	basic things to eat
closely linked	tesno povezan	leak	a hole through which water gets in
routine	habits; navade	guard	someone who guards you; stražar
to publicize	objaviti v časopisu	sanity	prisebnost
charity organization	dobrodelna organizacija	to win money on the pools	zadeti denar na loteriji
request	prošnja	spending spree	nakupovanje
demand	zahteva		
fee	honorar		
lawyer's – lawyers'	odvetnikov – od odvetnikov		
Base adjective (very, quite, really)		Strong adjective (absolutely, really)	
big		enormous, huge	
hot		boiling	
tired		exhausted	
cold		freezing	
tasty		delicious	
interesting		fascinating	
bad		horrid, horrible, awful, terrible, disgusting	
good		perfect, marvelous, superb, wonderful, fantastic, brilliant	
dirty		filthy	

surprised	astonished, amazed
angry	furious
funny	hilarious
frightened	terrified
pretty/attractive	beautiful
clever	brilliant

untidy (tidy)	umazan, neurejen	bankrupt (to go -)	bankrotiran, nezmožen plačila
optimistic (pessimistic)	optimističen	economy	gospodarstvo, ekonomija
sociable (unsociable)	družaben	well-off	premožen, dobro situiran
talkative (quiet)	zgovoren, klepetav	credit card	kreditna kartica
reserved – held back (outgoing)	zadržan	economic	gospodarski
shy (outgoing, sociable)	boječ, plah, nezaupljiv	hard up (/well-off)	tak, ki ima malo denarja, še posebej za kratko obdobje
impatient (patient)	nepotrpežljiv	squander	zapravlati (za brezvezne, nepotrebne stvari)
ambitious (unambitious)	ambiciozen, prizadeven	squanderer	razsipnik, zapravljivec
lazy (hard-working)	len (delaven)	safe	varen; blagajna, sef
generous (mean, stingy)	radodaren, velikodušen (skop, skopuški)	waste	zapraviti
moody (easy-going)	muhast, čemeran (lahkomiseln, brezбриžen)	earn	zaslužiti
reliable (unreliable)	zanesljiv	loan	posojilo
easy-going (temperamental)	lahkomiseln, brezбриžen (temperamenten)	salary	plača (na leto)
cheerful (miserable)	vesel, vreden (nesrečen, ubog)	invest	vložiti, investirati (denar)
sensitive (insensitive)	občutljiv	wages	plača (na teden)
box office hit	film, which is a hit	savings	prihranki
acorn	želod	broke	brez denarja

oak tree	hrast	win	zadeti
fertile	rodovit	save	varčevati, prihraniti
to star a film	igrati v filmu	will	oporoka
spendthrift	zapravljivec	bet	staviti, stava
currency	valuta	coins	kovanci
accountant	knjigovodja, računovodja	cashier	blagajnik
millionaire	milionar	to suggest stg	to make a suggestion
cash dispenser	bankomat	lyrics	besedilo pesmi
stockbroker	borzni posrednik	stanza	kitica
penniless	brez beliča, reven	area	zemljišče, površina, območje
spending spree	nakupovanje, zapravljanje	settle	poravnati (prepir)
economical	varčen	frustrations	neugodje, jeza, vznemirjenost
wealthy	bogat	supporter	pristaš, navijač
rhyme	rima	means	sredstva, način
rhythm	ritem	headline	naslov članka v časopisu, najvažnejša novica
tune	melodija, napev	thug	nasilen človek, zlasti kriminallec
refrain	refren	form	oblikovati, tvoriti
repetition	ponovitev	certain	določen, nedvomen, zanesljiv
poet	pesnik	though	dasi, čeprav, vendar
title	naslov	minority	manjšina
kettle	kotliček, čajnik	sight	pogled, prizor
personification	poosebitev	fan	navijač, občudovalec
simile	primera	great	velik
metaphor	metafora	countless	brezštevilni, nešteti
associated	povezan, združen	escalate	stopnjevati se
stereotype	stereotip, ustaljeno mnenje	destruction	razdejanje, opustošenje, poguba
investigate	preiskovati, poizvedovati	effective	učinkovit, uspešen, močan
promote	predstaviti v	emerge	pojavi se

	javnosti, delati reklamo		
sensible	pameten, razumen	avoid	izogniti se, izogibati se
gentleman	gospod, poštenjak	insult	žaliti, sramotiti
to portray	upodobiti, poisati, portretirati	threaten	groziti, pretiti
generally	običajno, pogosto	preparation	priprava, pripravljenost
slightly	rahlo, malo	battle	bitka, boj
naive	lahkoveren, neizkušen, pretirano zaupljiv	rion	nemir, kaljenje miru, izgred, razgrajanje
equal	enakovreden, enakopraven	rioter	razgrajač, tak, ki kali mir
rude	robat, neotesan, nevljuden, osoren, nevzgojen	border	meja, rob
aggressive	napadalen, prepirljiv	charge at	teči proti, pogosto v napadu
terrorise	terorizirati, ustrahovati	disrupt	raztrgati, razbiti, prekiniti
innocent	nedolžen	disqualify	diskvalificirati, izključiti
shameful	sramoten	incident	pripetljaj, neprijeten dogodek, prepir, spor, izgred
rival	tekmec	bid	ponudba, prošnja, zahteva
area	zemljišče, površina, območje	nor	niti, in tudi ne
settle	poravnati (prepir)	deputy	odposlanec, zastopnik, pooblaščenec
frustrations	neugodje, jeza, vznemirjenost	prime minister	ministrski predsednik
supporter	pristaš, navijač	similar	podoben
means	sredstva, način	defence	obramba
headline	naslov članka v časopisu, najvažnejša novica	to suffer from a disease	trpeti za boleznijo
thug	nasilen človek, zlasti kriminallec	excess	presežek, čezmernost

form	oblikovati, tvoriti, organizirati	attempt	poskus
certain	določen, nedvomen, zanesljiv	uproar	hrup, trušč, direndaj
though	dasi, čeprav, vendar	rebellion	upor, ustaja, punt
minority	manjšina	treason	izdaja, zahrbtnost, verolomnost; a crime against your own country
sight	pogled, prizor	spectator	gledalec, poazovalec
fan	navijač, občudovalec	breed	rasa, pasma, leglo
great	velik	capture	ujeti, aretirati
countless	brezštevilen, nešteti	captured	ujet
escalate	stopnjevati se	extension	razširjenje, podaljšek, prizidek
climax	višek, vrhunec	above	nad, zgoraj
ban	izobčiti, prepovedati	deliberately	premišljeno, namerno, oprezno, preudarno
massive	masiven, čvrst, gost	ignorant	neveden, nevešč, omejen
to police	skrbeti za red	hospitable	gostoljuben
closed circuit television		charming	očarljiv, privlačen, ljubeč
get out of hand	uiti iz nadzora	adventurous	pustolovski
tactic	taktika	fashionable	moden, eleganten
open-minded	odkrit, dovzeten	respectful	spoštljiv, vljuden
honest	pošten, iskren, resnicoljuben	sophisticated	prefinjen, uglajen, izumetničen (unnatural)
lazy	len	arrogant	predrzen, objesten, ošaben
awkward	neroden, nespreten, nevljuden	unwelcoming (/hospitable)	negostoljuben
miserly	skop, lakomen	dull	dolgočasen, medel, pust, nezanimiv
humourless	tak, ki nima smisla za humor	fizzy – still (mineral water)	z mehurčki – brez mehurčkov

			(mineralna voda)
biased	pristranski	bias	pristranskost
death penalty = capital punishment	smrtna kazen	a juvenile	a young person
a minor	mladoletnik	to be slated for something	to be scheduled for something (usually unpleasant)
throw out	refuse to accept something	to be lack-luster = to be inadequate	biti nezadosten, pomankljiv
barrel	cev	inmate	someone who is in the same situation as someone else
misconduct in court	not having right skills...; napačno vodstvo na sodišču	legal defence	dovoljena, legalna obramba
to outlaw the death penalty	to ban (forbid) death penalty	Supreme Court	vrhovno sodišče
reinstate	ponovno uvesti; to put something in the same situation again	offender	prestopnik, krivec; criminal
attorney	lawyer	district attorney	javni tožilec
to be far from rare	to happen often	to be sentenced to death (to imprisonment)	biti obsojen na smrt (na zaporno kazen)
to be faulted for	to be blamed for	the verdict is death penalty	razsodba (sodba, sklep) je smrtna kazen
implications	implikacije; the facts are clear, show that	charged	obtožen; brought to court
a ruling	a decision made by an authority	to follow up a case	to give a case to courtroom
juvenile detention	prison for young people	detention	prapor
progressive	napreden, stopnjujoč	execute (execution, executive, executor)	usmrtiti, izvršiti smrtno kazen
citizen	meščan, državljani	death row	smrtna celica
to commit a crime	zagrešiti zločin	sentence	kazen, obsodba, rozsodba
date	spremljevalec	confront	soočiti, zoperstaviti
trigger	sprožilec	flee	pobegniti, zbežati, bežati

rate	ocean, uvrščenost	sigh	vzdih, vzdihljaj
relief	olajšanje, tolažba, podpora	trial	sodni postopek, proces
jury	porota	overgrown	prerasel, porasel
yard	garden	narrow	ozek, tesen
concrete	betonski	steel	jeklen, jeklo
appeals court	prizivno sodišče	overturned	prevrnjen, strmoglavljen
inadequate	neustrezen, nezadosten	to raise a question	postaviti vprašanje
issue	sporno vprašanje, problem, predmet razprave	permit	dovoliti, dopustiti
combine	sestaviti, kombinirati	comply	privoliti; to agree with a rule or an order
convention	zborovanje, skupščina, dogovor, sporazum	outlaw	izobčiti, prepovedati
cast	vreči, odvreči	to cast a vote	oddati glas
to be accountable for stg	to be responsible for stg	ought to	moral bi
appeal	Priziv	coach	trener
solemn	svečan, slavnosten, slovesen	testify	pričati, izjaviti
shoot the bakset	metati žogo na koš	verdict	razsodba porote
contact lenses	Kontaktne leče	in addition to	poleg tega, vrh tega
public prosecutor	državni tožilec	prosecutor	tožilec
withhold	zadržati, ne dati, zamlčati	factor	dejavnik
defendant	obtoženec	frequently	pogosto, hitro
court-appointed lawyer	odvetnik, ki ga dodeli sodišče	study	študija
role	vloga, funkcija, gledališka vloga	deny	zanikati, utajiti
bare	gol, nag	willing	voljan, pripravljen
pursue	zasledovati, preganjati, prizadevati si	shaky	tresoč, majav, nezanesljiv
shaky case	case, not based on a strong evidence	evidence	dokaz
lethal	smrten, smrtonosen	coincide	hkrati se dogoditi, skladati se
murderer	morilec, ubijalec	pardon	pomilostitev, oprostitev

sweep	oplaziti, švigniti	reversal	nasprotje, obrat
armed	oborožen, opremljen	robbery	rop, kraja
to plead guilty	priznati krivdo	to win favour with someone	pridobiti naklonjenost, odobravanje nekoga
judge	sodnik	to preside over	to be in charge of
accessory	sokrivec	gesture	gesta, kretnja, gib
temporary	začasen, zasilen	surround	obkrožati
arise	pojavit se, nastati	conduct	voditi, dirigirati
poll	volitve, glasovanje, anketiranje	rank	razvrstiti po položaju. mestu, stopnji
grant	dovoliti, odobriti, zagotoviti	leniency	prizanesljivost, popustljivost, uvidevnost
insufficient	nezadosten	tackle	kreepko se lotiti, spoprijeti se, nadlegovati
adequate	primeren, ustrezen, skladen	impulsive	nagel, vročekrven
rehabilitate	rehabilitirati, ponovno usposobiti	reveal	razodeti, izdati, razkrinkati

hairstyles:

straight

wavy

curly

fizzy

plešast – bald

receding hair – izpadajoči lasje

freckles – pege

beard – brada

moustache – brki

wrinkles - gube

a crew-cut – kratka in štrleča frizura

face:

thin

round

chubby

colours of hair:

fair, dark, blonde, grey, white, black, ginger, red, auburn (red-brown)

tent, complexion, colour of skin – barva kože

fair, dark

height – višina

to be high – biti visok

slim – suh

plump – debel, okrogel, rejen

stout – velik, zajeten (big)

obese – zelo debel

fat (impolite) – a bit overweight

stocky – čokat (širok, bolj nizek...)

well-built, muscular – mišičast

anorexic – anoreksičen

smart = elegant – eleganten

well-dressed

scruffy – razcapan

untidy-looking – zgleda neurejen

good-looking / unattractive

handsome – good looking man

beautiful, pretty – good-looking woman

first impression – prvi vtis

tallish , brownish hair, thirtyish... - precej visok, rjavkasti lasje, proti tridesetim...

middle-aged – srednjih let

elderly – starejši

long-legged – dolgonoga

round (thin, chubby) –faced – z okroglim (ozkim, napihnjenim) obrazom

red (fair, brown...) –haired – z rdečimi (svetlimi, rjavimi...) lasmi

stocky-built – čokato grajen

mixed race – različnih ras

tanned complexion – porjavela polt

Intellectual ability

Ability:

intelligent (inteligenten, bistroumen, razumen)
bright (bister)
clever (pameten, spreten)
smart (razumen, iznajdljiv, bister)
shrewd (bisroumen – close to witty)
able (sposoben)
gifted (obdarjen)
talented (nadarjen)
brainy (clever)

Lacking ability:
stupid (neumen)
foolish (neumen, bedast)
half-witted (omejen)
simple (preprost, nekomPLICIRAN)
silly (bedast, neumen)
brainless
daft (stupid)
dumb (neumen, molčoč)
dim (mračen, nejasen)

Clever, in a negative way, using brain to trick or deceive (goljufati):
cunning (zvit, pretkan)
crafty (premeten, zvit, sposoben)
sly (zvit, prebrisan, potuhnjen – tak, ki se vedno izvleče)

Attitudes towards life

Looking on either the bright or the black side of things:
optimistic (optimističen)
pessimistic (pesimističen)

Outward-looking or inward-looking (to the world around one or to one's own inner world):
extroverted (open)
introverted (deserted)

Calm or not calm with regard to attitude to life:
relaxed (sproščen, spontan)
tense (napet, zadrnjen)

Practical, not dreamy in approach to life:
sensible (razumen, realističen)
down-to-earth

Feeling things very intensely (močno, ognjevito):

sensitive (občutljiv, dovzeten; a person who reacts with emotions)

Attitudes towards other people

Enjoying others' company:

sociable (družaben, prijateljski)

gregarious (družaben, priljuden, glasen)

Disagreeing with others:

quarrelsome (prepirljiv)

argumentative (gives arguments all the time, always wants to be right)

Taking pleasure in others' pain:

cruel (krut, neusmiljen, brezsrčen)

sadistic (sadističen)

Relaxed in attitude to self and others:

easy-going (lahkomiseln, brezbrizen)

even-tempered (calm)

Not polite to others:

impolite (nevljuden)

rude (neolikan, robat, surov, grob, neotesan)

ill-mannered (neolikan) (/well-mannered)

discourteous (neolikan, nespoštljiv)

Telling the truth to others:

honest (odkrit, pošten, odkritosrčen)

trustworthy (zaupanja vreden)

reliable (zanesljiv)

sincere (iskren, odkrit, pristen)

Unhappy if others have what one does not have oneself:

jealous (ljubosumen)

envious (zavisten, nevoščljiv)

POSITIVE	NEGATIVE
determined (odločen, neomajen)	obstinate (trdovraten, trmast, uporen) stubborn (trmast, uporen) pig-headed (trmast)
thrifty (varčen, dobičkonosen) economical (varčen, ekonomski)	miserly (skop) mean (skop) tight-fisted (skop)
self-assured (samozavesten)	self-important (domišljav) arrogant (ošaben, pdrzen, objesten)

	full of oneself (poln samega sebe)
assertive (trdilen, zagovarjajoč, nepopustljiv)	aggressive (agresiven, prepirljiv) bossy (oblasten, zapovedovalen)
original (izviren, originalen)	peculiar (čuden, poseben, samosvoj) weird (čuden, skrivnosten) eccentric (čudaški, prenapet) odd (čuden, nenavaden)
frank (odkrit, iskren) direct (direkten, neposreden, odkrit) open (jasen, dovzeten)	blunt (neotesan, žaljiv, brezobziren) abrupt (nenaden, nepričakovan) brusque (zadirčen, osoren) curt (osoren)
broad-minded (širokosrčen)	unprincipled (brez načel) permissive (brez tabujev, svoboden)
inquiring (poizvedujoč, preiskujoč)	inquisitive (radoveden, vedoželjen, zvedav) nosy (radoveden)
generous (radodaren, velikodušen)	extravagant (zapravljiv, potraten)
innocent (nedolžen, neškodljiv)	naive (naiven, prostosrčen)
ambitious (ambiciozen, prizadeven, častihlepen)	pushy (podjeten, energičen, komolčarski)

IDIOMS DESCRIBING PEOPLE

to have a heart of gold (to be very kind, generous)

to be as hard as nails (to have no sympathy for others)

to be as good as gold (to be generous, helpful, well-behaved, used generally for children)

to be rather a cold fish (to be distant, unfriendly)

an awkward customer (a difficult person to deal with)

a pain in the neck (nuisance - nadloga, difficult)

get on everyone's nerves (irritate everybody)

to be quick of the mark

to be slow off the mark

to be a fast worker
to be a slow-coach

an odd-ball (peculiar, strange)
over the top (very exaggerated in behaviour)
round the bend (absolutely crazy/mad)
middle-of-the-road (very normal; no radical ideas; neither left- nor right-wing)

teacher's pet (the person who is teacher's favourite)
top of the class (the one who gets the best marks)
know-all (an irritating person who knows everything)
a big-head (someone who thinks they are the best and says so)
a lazy-bones (a person who is very lazy)

to have one's head screwed on (be sensible)
to have a head for heights (not suffer from vertigo – omotica, vrtoglavica)
to have a head like a sieve – sito, rešeto (bad memory)
to have a good head for figures (be good at maths)
to have one's head in the clouds (unaware of reality)

'Here! Have one of mine!' 'Death cigarettes? You must be joking!'

predan kadilec	working hard at sth because it is very important to you (dedicated)	committed smoker	dedicated smoker
dedicate, dedication	The doctor advised him to quit smoking before he becomes a dedicated smoker.		
zvesto kaditi cigarete puhati, svoje	to smoke a cigarette, pipe, etc.; to make smoke or steam blow out in clouds	to loyally smoke one's own cigarettes	to loyally puff one's own cigarettes

puff (noun), puffed (zasopel), puffer	He still loyally puffs his own cigarettes although noone else likes them.		
kadilec, ki neprestano kadi	a person who smokes cigarettes continuously and lights the next one from the one he has just smoked		a chain smoker
chain-smoke	I knew he was a chain smoker but I was still taken aback when I saw how many cigarettes he smoked in less than an hour.		
prsi, prsni koš	the top part of the front of the body, between the neck and the stomach		chest
chesty (suffering from or showing signs of chest disease), - chested	The bullet hit him in the chest.		
odpovedati se cigaretam	to stop doing or having sth – to stop smoking		to give up cigarettes
	Last month he finally gave up cigarettes after years of smoking.		
imeti rad	to feel affection for sb, especially sb you have known for a long time	to be fond of (fondness – affection)	to have a fondness for
fond, fondly, to fondle	She has a fondness for animals so her mother bought her a puppy.		
izreden, nenavaden, znamenit	unusual or surprising in a way that causes people to take notice	OPP: unremarkable	remarkable
remarkably, remark (comment)	The area was remarkable for its landscape.		
povedati, pojasniti nekaj o sebi	!!!something that one says or writes that gives information or an opinion on oneself; to explain things about oneself		to make a statement about oneself (yourself)
	When you let people know what kind of music you listen, you make a statement about yourself.		
visokorazreden	of high quality; expensive and/or fashionable		classy
class	They couldn't afford to stay in a classy.		

tip človeka, ki je rad zunaj	a person who is situated outside, rather than in a building, who likes to be in nature		outdoor type
outdoors	I prefer indoor activities so I am not really the outdoor type.		
ponazoriti to, kar hoče povedati (nekdo)	to make the meaning of sth clearer by using examples, pictures, etc.	to illustrate – to demonstrate	to illustrate someone's point
illustration, illustrative, illustrator, illustrious (very famous and much admired)	To illustrate my point, let me tell you a little story.		
razsvetljen; poučen	having or showing an understanding of people's needs, a situation etc. that is not based on old-fashioned attitudes and prejudice		enlightened
enlighten, enlightening, enlightenment	Most of our teachers have have a very enlightened approach to teaching.		
krsta	a box in which a dead body is buried or cremated	casket (American)	coffin
	She started to cry again when she saw his coffin.		
prodajni avtomat	a machine from which you can buy cigarettes, drinks, etc. by putting coins into it		vending machine
vendor	He wanted to buy cigarettes from the vending machine but he didn't have any change.		
(blagovna) znamka	a type of product made by a particular company		brand
branded, brand (verb)	You pay less for the supermarket's own brand.		
upati si, drzniti si	to be brave enough to do sth		to dare
dare (noun)	He didn't dare to say what he thought.		
izvleči (iz žepa)	to show sth or make sth appear from somewhere	show/bring out	to produce

(producer, product, production, productive, productivity – drug pomen)	He produced a letter from his pocket.		
zaključiti, sklepati	to come to an end, to bring sth to an end	to make a conclusion	to conclude
conclusion, conclusive	He concluded by wishing everyone a safe trip home.		
razkriti hinavščino	expose – to tell the true facts about a person or a situation, and show them/it to be immoral, illegal, etc.	hypocrisy – behaviour in which sb pretends to have moral standards or opinion that they do not actually have	to expose the hypocrisy
hypocrite, hypocritical; exposure, exposition	He wanted to expose the hypocrisy behind the tobacco industry.		
prepovedati, izobčiti	to forbid sth officially	to forbid	to ban
ban (noun)	He started a campaign to ban smoking in public places.		
prejeti velike vsote denarja z davki			to receive huge amounts of money in tax
	Governments can't afford to ban smoking because they receive huge amounts of money in tax.		
sponzorirati športne dogodke	to pay costs of particular sports events as a way of advertising		to sponsor sports events
sponsor (noun), sponsorship	Most of sports events are sponsored by the tobacco industry.		
z velikanskimi, ogromnimi stroški	by spending huge amounts of money	at huge, enormous expense	at vast expense
expenditure, to expend, expensive	They redecorated their house at vast expense.		
povezan, sestavljen	connected in some way	connected	linked
link, linkage	Exposure to ultraviolet light is closely linked to skin cancer.		
osvojiti velik delež trga	to persuade many people to use one's products		to win a good share of the market

win (noun), winner, winning (adj.)	When the company was founded its owners hoped to win a good share of the market.		
delež	one part of sth that is divided between two or more people	part/amount of sth (percentage)	share
to share	Next year we hope to have a bigger share of the market.		
milijarda	one thousand million	1 000 000 000	billion
billionaire	He owns half a billion dollars.		
delati reklamo	to tell the public about a product or a service in order to encourage people to buy or to use it		to advertise
advertisement = advert, advertiser, advertising	They advertised the cruise as the 'journey of a lifetime'.		
izgubiti	to have less and less of sth, especially until you no longer have any of it/ to fail to keep sth you want or need	to have less, not keep	to lose – loss
loser, loss, lost	The business is losing money.		
napačno razumeti človeško psihologijo	to fail to understand the human psychology correctly	psychology – the kind of mind that sb has that makes them think or behave in a particular way	to misunderstand the human psychology
psychologist, psychological/ psychiatry, psychiatrist, psychiatric	He has misunderstood human psychology so noone uses his products now.		
raje ne razmišljati o nečem	to know sth but don't want to be reminded of that		to prefer not to think about sth
thinkable, thinker, thinking	She knew what was going on but she preferred not to think about it unless it was necessary to.		
cigareta, čik		cigarette	fag
fag end - ogorek	He smoked about ten fags in two hours.		

	People who oppose smoking and like to spoil other people's enjoyment – smoking.		anti-smoking killjoy
	Smokers probably find anti-smoking killjoys really annoying.		
vidik, pogled	a particular part or feature of a situation, an idea, a problem, etc; a way in which it may be considered		aspect
	This was one aspect of her character he hadn't seen before.		
puritanec, čistun	a person who has very strict moral attitudes and who thinks that pleasure is bad (disapproving)		puritan
puritanism, puritan (adj.), puritanical, purity	He doesn't like puritans who try to control people's lives.		
pepelnik	a container into which people who smoke put tobacco ash, cigarette ends, etc.		ashtray
ash, ashes, ashen (pepelnata barva)	After smoking a cigarette, he put the end of it in an ashtray.		
vzljubiti nekoga	to begin to like sb		to start to warm to sb
warmth, warmer, warming	I warmed to him immediately.		

COMPOUND NOUNS (sestavljene samostalniki)

slušalke	the object you wear if you want to listen to your walkman	headphones
vozniško dovoljenje	the piece of paper that	driving-licence

	means you can drive a car	
vozniški izpit	the test you have to pass to get the driving-licence	driving test
tapeta	you put it on the walls of your house when you decorate a room	wallpaper
tiskovna konferenca	an interview given to a lot of journalists to make an announcement	press conference
nekdo, ki neprestano kadi	someone who smokes one cigarette after another	chain smoker
poslovni partner	someone that you run a business with	business partner
pepelnik	where smokers put out their cigarettes	ashtray
razglednica	a card used for sending messages by post without an envelope and it usually has a picture on one side	postcard
poštni nabiralnik	a public box that you put letters into when you send them	postbox
poštar	a person whose job is to collect and deliver letters	postman
poštna številka	a group of letters and/or numbers that are used as a part of an address so that post/mail can be separated into groups and delivered more quickly	postcode
pošta	a place where you can buy stamps, send letters, etc.	post office
gledanje izložb	the activity of looking at the goods in shop/store windows, usually without intending to buy anything	window-shopping

zobobol	a pain in your teeth or in one tooth	toothache
zobna krtačka	a small brush for cleaning your teeth	toothbrush
zobna pasta	a substance that you put	toothpaste

	on a brush and use to clean your teeth	
jedilnica	a room used mainly for eating meals in	dining room
dnevna soba	a room in the house where people sit together, watch television, etc.	living room
preoblačilnica	a room for changing clothes in, especially before playing sports	changing room
semafor	a signal that controls the traffic on a road, by means of red, orange and green lights that show when you must stop and when you can go	traffic lights
mestni redar	a person whose job is to check that people do not park their cars in the wrong place or for longer than is allowed, and to report on those who do or tell them that they have to pay a fine	traffic warden
prometni zastoj	a long line of vehicles on a road that cannot move or that can only move very slowly	traffic jam
avtocesta	a wide road, with at least two lanes in each direction, where traffic can travel fast for long distances between large towns	motorway
avtomobilske dirke	the sport of racing fast cars on a special track	motor racing
	=motorcycle; a road vehicle with two wheels, driven by an engine, with one seat for the driver and a seat for a passenger behind the driver	motorbike
kuharska knjiga	a book that gives instructions on cooking and how to cook individual dishes; =cookbook	cookery book
telefonski imenik	a book that lists the names, addresses and telephone numbers of people in a	telephone book

	particular area; =telephone directory	
zvezek	a small book of plain paper for writing notes in	notebook
gasilski avtomobil	a special vehicle that carries equipment for fighting large fires	fire engine
ognjišče; kamin	an open space for a fire in the wall of a room	fireplace
ognjemet	a small device containing powder that burns or explodes and produces bright coloured lights and loud noises, used especially at celebrations -> a display of fireworks	fireworks
rojstnodnevna voščilnica	a card you send someone who has a birthday	birthday card
kreditna kartica	a small plastic card that you can use to buy goods and services and pay for them later	credit card
kartica z željami za okrevanje	a card you send someone who is ill and wish him to get well	get-well card
frizer	a person whose job is to cut, wash and shape hair	hairdresser
krtača za lase	a brush for making the hair tidy or smooth	hairbrush
kratka frizura; striženje las	the act of sb cutting your hair; the style in which sb's hair is cut	haircut
klimatizacija	a system that cools and dries the air in a building or car	air conditioning
letalska pošta	the system of sending letters, etc. by air	airmail
letališče	a place where planes land and take off and that has buildings for passengers to wait in	airport
čajna skodelica	a cup in which tea is served	teacup
čajna žlička	a small spoon for putting sugar into tea and other drinks	teaspoon

čajnik	a container with a spout, a handle and a lid, used for making and serving tea	teapot
sončna očala	a pair of glasses with dark glass in them that you wear to protect your eyes from bright sunlight	sunglasses
sončenje	sitting or lying in the sun, especially in order to get a suntan	sunbathing
sončni zahod	the time when the sun goes down and night begins	sunset
prodajalec časopisov	=newsdealer; a person who owns or works in a shop selling newspapers and magazines	newsagent
potovalni agent	a person or business whose job is to make arrangements for people wanting to travel	travel agent
posredovalec pri nakupu in prodaji zemljišč	a person whose job is to sell houses and land for people	estate agent
zavijalni papir	coloured paper used for wrapping presents	wrapping paper
pisemski papir	=notepaper; paper for writing letters on	writing paper
straniščni papir	thin soft paper used for cleaning your bottom after you have used the toilet	toilet paper
predsednik	the person in charge of a meeting, committee, company, etc.	chairman
gasilec	a person whose job is to put out fires	fireman
smetar	a person whose job is to remove waste from outside houses, etc.; =refuse collector	dustman
nakupovalno središče	a group of shops/stores built together, sometimes	shopping centre

	under one roof	
nakupovalna košarica	a basket you use when you go shopping to put things you intend to buy in	shopping basket
nakupovanje	a short period of time that you spend shopping, but often too much of it	shopping spree
knjižna omara	a piece of furniture with shelves for keeping books on	bookcase
knjigarna	a shop/store that sells books; =bookstore	bookshop
knjižni molj	a person who likes reading very much	bookworm

lisice	handcuffs
stoja	handstand
slušalke	headphones
predgorje, rt	headland
žaromet, glavna luč	headlight
nočna mora	nightmare
spalna srajca, pižama	nightwear
moška nočna srajca	nightshirt
spalna srajca	nightgown
snežinka	snowflake
zvonček (roža)	snowdrop
obrv	eyebrow
trepalnica	eyelash
veka	eyelid
hrbtenica	backbone
hrbtko plavanje	backstroke
landscape	pokrajina

You ask... we answer!

detinstvo, otroštvo	babyhood	infancy
infant = baby, infantile = childish; connected with babies or very young children	More boys than girls die in infancy.	
srčna bolezen	an illness affecting human heart	heart disease
diseased	Heart disease is not contagious.	
a kajenjem povezane bolezni	diseases that are connected to/related to smoking	smoking-related diseases
	He smoked a lot so the possibility of him getting a smoking-related disease was very high.	
še posebej	especially	particularly
particular, particularity, particularize	Traffic is bad, particularly in the city centre.	
poklic	a job or profession	occupation
occupational	Please state your name, age and occupation bellow.	
dokazi kažejo, namigujejo..	evidence make people think that sth is true, they put idea into people's minds	evidence suggests
suggestible, suggestion, suggestive	All the evidence suggests he stole the money.	
ob rojstvu	at the time sb is born	at birth
childbearing!!!	The baby weighed three kilos at birth.	
agresiven v obnašanju	behave aggressively	aggressive in behaviour
behave = act	He was too aggressive in behaviour so he had to leave their house.	
zato	for this reason, because of that	hence
	We suspect they are trying to hide something, hence the need for an independent inquiry.	
živeti do velike starosti	live very long	live to great ages
	Not so many people live to great ages.	
samo, le, edino	only, simply	mere, merely
	It took her a mere 20 minutes to win.	
krožiti	to circle around, to move in an orbit (= a curved path) around a much larger object	to orbit
orbit (noun), orbital	The earth takes a year to orbit the sun.	
od Japonske	off Japanese shore	off Japan

	The lights of the fishing boats off Japan are visible from the space.	
žičnata ograja	a structure made of wire that is put between two areas of land as a boundary, or around a garden/field, yard, etc.	wire fence
pod, spodaj		underneath
lestev		ladder
vedro vode, lonec barve		bucket of water, pot of paint
vislice	a structure on which people are killed by hanging	gallows (Pl.)
	They sent him to the gallows.	
klic v težavah – klic na pomoč (ladje)	call that you make when you are in distress	distress call – Mayday
distressed, distressing	The ship was in danger so the captain made a distress call.	
marmornati lok		marble arch
verjeti, prepričanje		believe, belief
mrtev, smrt		dead, death
dolžina, dolg		length, long
valovna dolžina	the size of a radio wave that is used by a particular radio station, etc. for sending signals or broadcasting programmes	wavelength
	This wavelength is permanently monitored by rescue services.	
preprost	simple, not complicated	straightforward
straightforwardness	He gave her a straightforward explanation to her question.	
privzeti	to take over, to start to use	to adopt
adopted, adoption, adoptive	The expression was adopted from French.	
trajno, stalno	all the time	permanently
permanent, permanence = permanency	The stroke left his right side permanently damaged.	
zvezek, knjiga		volume
zapisati/zapis		to record/record
hodnik	hallway; a long narrow passage, with doors that	corridor

	open into rooms on either side	
peterostrani		five-sided
podkev	a piece of curved iron that is attached with nails to the bottom of a horses's foot	horseshoe
vaščan, deželan	a person who lives in a village	villager
pribit	fastened with a nail or nails	nailed
moč, močen		strength, strong
ljudje so potovali s konji		people travelled by horse

WORLDWATCH

advertisement	oglas v časopisu	to be with someone	biti z nekom
to apply for	prijaviti se za, konkurirati	to be to (many parts of America...)	biti v (na)
applicant	prosilec	correspondent	dopisnik; ustrezen
application form	prošnja	boarding school	internat
post	delovno mesto	abroad	v tujini
necessary	potreben	disabled children	invalidni otroci
qualifications	kvalifikacije, usposobljenost; something you get with education	to acquire	to gain; pridobiti
skills	spretnosti	porter	vratar
journalist	novinar	chemist's shop	lekarna
worldwide	povsod razširjen, po celem svetu	to resign	odstopiti
success	uspeh	resignation	odpoved, odstop
successful	uspešen	to elect	izvoliti
successfully	uspešno	elections	volitve
p.a. = per annum	in a year	a degree IN (politics)	diploma iz nečesa
annual income	salary	widely	a lot
wages	something you earn in a year	CV = curriculum vitae	življenjepis
requires	zahteve	interpreter	tolmač, simultani prevajalec
news is	novice so	indeed	zares, resnično
to be based	to live there but travel a lot	to work for someone	delati za nekoga
two years' experience = two-year experience	dvoletne izkušnje	to work with someone	delati z nekom
to be fluent in a language = to speak a language fluently	govoriti jezik tekoče		

MULTI-WORD VERBS

bring up	look after, educate (a child)
bring up	mention (in conversation)
carry on	continue
drop out	leave, not complete (a college course)
fall out	quarrel and no longer be friends
get on with	have a good relationship with
get over	recover from (an illness, a shock)
give up	stop (a job, a habit, e.g. smoking)
go through	experience
grow up	change from a child to adult
look after	take care of
make up	invent
make it up	be friends again after an argument
pick up	learn unconsciously (e.g. a language)
put off	postpone
be taken aback	be surprised
take after	resemble (biti podoben)
turn out	be in the end
take over	take control of
run out of	zmanjkati
look forward to	veseliti se
put up with	sprijazniti se, prenašati
take off	vzleteti (letalo)
take off	increase
bring up	raise
pick up	izboljšati se (zdravje); improve (health)
get over	explain
look up	find (a number)
look up	increase (sales)
get on with	continue with

The modern servant – the nanny, the cook and the gardener

to influence stg	to have an influence on stg	tee	obrok ob petih (malica)
a two-year training course	dvoletni tečaj izobraževanja	baby-sitter	varuška (for a few hours a day)
to be trained to become a teacher/nanny	biti izšolan za poklic učitelja/ varuške	nanny	varuška (tudi vzgaja otroke, jih izobražuje)
the choice of career	izbira poklica, kariere	housekeeper	gospodinja; nanny
to choose	izbirati	trained (nanny)	izšolana (varuška)
choice	izbira	follow in someone's footsteps	do the same things as someone
to adore	oboževati, občudovati	a wee bit	a little bit
to have a part-time/full-time job	imeti delo s polovičnim/celim delovnim časom	over dinner	while eating dinner
an independent thinker	tak, ki sam misli, se odloča	socially acceptable	družbeno sprejemljivo = accepted in a society
firmly	odločno, striktno, trdno	the family is (as a unit)/the family are(particular members)	družina je
on my mother's (father's) side	po materini (očetovi) strani	out of this world	zelo dober
pudding	pecivo, poslastica, slaščica	to approve of	odobravati
manor house	velika podeželjska hiša z zem. posestvijo	taken aback	osupel, presenečen
term	semester	surveyor	preglednik, nadzornik
interior designer	notranji arhitekt	cottage	hišica, kočica
drive	dovoz	redundant	odvečen, nadštevilčen, nepotreben (delovna sila)
phase	faza	manual labour	ročno delo
row	glasen prepir, hrup, vpitje	solicitor	panoga odvetnika, notar
idiomatic	v prenesenem pomenu; metaphoric	literal	v dobessednem pomenu
separable,	ločljiv, neločljiv	to separate	ločiti

On the telephone

answering machine	tajnica	Hello, this is...	Dobre dan, to je...
leave your name and number after the tone (beep)	po pisku pustite svoje ime in številko	I'll get back to you	poklical vas bom nazaj (I'll call you back)
Can I take a	Ali lahko kaj	secretary	tajnica

message?	sporočim?		
to give sb a call	to call sb	to be on another line	biti na drugi liniji
to hold	to wait	I'm putting you through.	Vežem vas.
extension	interna	Can you give me a ring?	Can you give me a call?
answer phone	answering machine	to return call	to call back
(Could I speak to...?) Speaking.	(Could I speak to...?) I am ...	This is... (not Here is... or I am...)	Sem...
Can I have extension...?	Ali lahko dobim interno...?	Hold the line, please. I'm putting you through.	Počakajte na liniji, prosim. Vežem vas.
The line is busy at the moment. Would you like to hold?	Linija je trenutno zasedena. Boste počakali?	I'll phone back later.	Poklical bom kasneje.

Who wants to be a millionaire? We do!

envy	zavist	misery	beda; catastrophe
to envy someone	zavidati nekemu	groceries	živila
to be envious	biti zavisten	Leak	špranja
enviously	zavistno	to leak	puščati
fantasize	fantazirati	contented	pleased; zadovoljen

to have fantasies	imeti fantazije	to fix	to mend; popraviti
purpose	namen	to give stg to good causes	to give stg to people who need it
without purpose	nenamerno	to win a fortune	to win a lot of money
on purpose	namerno	after all	navsezadnje
furious	besen; really angry	actually	pravzaprav
jigsaw	picture cut into pieces that you have to put together	anyway	kakorkoli, nekako
windfall	sum of money you receive unexpectedly	rarely	not often
to fritter away money	to spend money foolishly on small, useless things	huge	very big
to go on a spending spree	iti zapravljat	smash	break violently
to turn green with envy	pozeleneti od zavisti	neighbourhood	area around your house
rarely	redko	demanding	asking (for something) very strongly
economic circumstances	gospodarske okoliščine	protect	keep (something) safe, protect
economic	gospodarski	spending spree	a time when you go to the shops and spend a lot of money
economical	varčen	penniless	having not a penny
local	lokalen, krajeven; in the neighbourhood where you live	groceries	basic things to eat
closely linked	tesno povezan	leak	a hole through which water gets in
routine	habits; navade	guard	someone who guards you; stražar
to publicize	objaviti v časopisu	sanity	prisebnost
charity organization	dobrodelna organizacija	to win money on the pools	zadeti denar na loteriji
request	prošnja	spending spree	nakupovanje
demand	zahteva		
fee	honorar		
lawyer's – lawyers'	odvetnikov – od odvetnikov		

Base adjective (very, quite, really)	Strong adjective (absolutely, really)
big	enormous, huge
hot	boiling
tired	exhausted
cold	freezing
tasty	delicious
interesting	fascinating
bad	horrid, horrible, awful, terrible, disgusting
good	perfect, marvelous, superb, wonderful, fantastic, brilliant
dirty	filthy
surprised	astonished, amazed
angry	furious
funny	hilarious
frightened	terrified
pretty/attractive	beautiful
clever	brilliant

What sort of person are you?

	A person who...	
vessel, veder	is usually smiling and happy	cheerful/miserable
družaben, prijateljski	enjoys the company of other people	sociable/unsociable

boječ, plah	finds it difficult to meet new people	shy/outgoing, sociable
prizadeven, častihlepen, ambiciozen	finds it important to succeed in his career	ambitious/unambitious
čemern, muhast	whose mood changes often and suddenly for no good reason	moody/easy-going
občutljiv, dovzeten	notices other people's feelings	sensitive/insensitive
optimističen	thinks the future will be good	optimistic/pessimistic
zanesljiv	whose friends can depend on him	reliable/unreliable
neredoljuben, neurejen	whose room is often in a mess	untidy/tidy
nepotrpežljiv	gets annoyed if he has to wait for anyone or anything	impatient/patient
len	puts off until tomorrow what he could do today	lazy/hard-working
delaven	works hard	hard-working/lazy
zadržan	keeps his feelings and ideas to himself	reserved (held back)/outgoing
zgovoren, klepetav	talks a lot	talkative/quiet
radodaren	often gives presents	generous/ mean, stingy (skopuški)
lahkomiselni, brezbrizen	is usually calm and not worried by things	easy-going/ temperamental

THE MAN WHO PLANTED TREES

sivka	a garden plant or bush with bunches of purple flowers with a sweet smell	lavender
jalovo, neplodno, pusto,	bare, with few plants	barren

nerodovitno (okolje) (goličava)		(barren land)
brezbarvno	without colour or very pale	colourless
gorsko višavje	high mountains	mountain heights
grob	rough, not soft, harsh	coarse
trava		grass
suša		dryness
silhueta, obris	the dark outline or shape of a person or an object	silhouette
pastir	a person whose job is to take care of sheep	shepherd
zelo vroča zemlja	very, extremely hot earth	baking earth
koča	a small house, especially in the country	cottage
želod	the small brown nut of the oak tree	acorn
hrast	a large tree that produces small nuts called acorns	oak
a long straight piece of wood, metal or glass	palica, prekla	rod
(po)riniti, suniti, potiskati	to push sth/sb suddenly in a particular direction	thrust (thrust)
palec	the short thick finger at the side of the hand	thumb
nadaljevati, znova začeti	to continue after an interruption	to resume
nadaljujoč	existing in the same way without change or interruption	continuing
vztrajen	continuing for a long period of time in a way that cannot be ignored	insistent (to insist)
vzkliti, zrasti	to produce new leaves or buds, to start to grow	to sprout
spraševati se o	to think about and try to decide about sth	to wonder about
podeliti, podariti	to agree to give sb what they ask for	to grant (sb sth)
kot kapljica vode v ocean	an amount that is to small or unimportant to make any real difference to a situation	like a drop of water in the ocean
ločiti (se)	to separate, to move	to part

	away from sth	
sadilec dreves	someone who plants trees	tree-planter
obravnavati, imeti za	to think of sb in a particular way, to consider sb as	to regard sb as
ravnina	a large area of flat land	plain
vreča	a large bag with no handles, used for storing and carrying	sack
radoveden	having strong desire to know about sth	curious about sth (curiosity, suriously)
dolžina	the size or measurement of sth from one end to another	length (long)
širina	the measurement from one side of sth to the other; how wide sth is	width (wide)
učinkovit	producing a successful result	effective
meriti	to find the size, quantity, etc. of sth in standard units	to measure
merljiv	that can be measured	measurable
nadzorovan, merjen	slow and careful; controlled	measured
merjenje, mera	the act of the process of finding the size; the size, length or amount of sth	measurement
za merjenje	used to measure things with	measuring
povzetek, izvleček	a short passage from a book, piece of music, etc. that gives you an idea of what the whole thing is like	extract
ogrožati, pretiti	to seem likely to happen or cause sth unpleasant	threaten
	quiet, without being disturbed, calm, not easily upset or worried by a difficult situation	imperturbable
impresiven (izrazit, prepričljiv) pogled (slikovit dogodek)	a sight or view that makes you feel admiration	(impressive) spectacle

ostati brez besed	to be unable to speak because because you are extremely surprised/angry	to be speechless
duša	the spiritual part of a person	soul
biti osupel, presenečen, začuden	to be astonished, to be taken aback	to be amazed
dolgovati	to feel that you ought to do sth for sb, especially because they have done sth for you; to have to pay sb for sth that you have already received	to owe
stanovalec, prebivalec	a person who lives there	inhabitant
kopriva	a wild plant that stings if you touch it	nettle
oster	cruel, severe and unkind	harsh
natovorjen, obremenjen	full of, heavily loadet with sth	laden with
prijeten duh, vonj (pozitivno)	a pleasant smell	scent
kljub, navzklic	despite	in spite od
neuporabna zemlja	an area of land that cannot be used or that is no longer used for building or growing things on	wasteland
konstruktiven, ustvarjalen – gradnja, sestava		constructive – construction
uničevalen, razdiralen – uničenje, opustošenje		destructive - destruction

AIDS

biti okužen s HIVom (virusom)	to contain sth harmful – HIV, virus	to be infected with HIV (virus)
neozdravljiv	that cannot be cured	incurable

(o)zdraviti	to make sb healthy after an illness, to make an illness go away	cure
del Afrike J od Sahare	everything that is below Sahara (in Africa)	sub-Saharan Africa
AIDS je terjal življenja preveč (2 milijona) ljudi	AIDS caused deaths of too many people	AIDS claimed the lives of too many (2 million) people
smrti, povezane z AIDSom	deaths, that are connected with AIDS in some way	AIDS-related deaths
virus povzroči bolezen/AIDS	virus is the reason why a person gets a disease	virus causes disease/AIDS
narisati, označiti na zemljevid	to locate, to sign on a map	to map sth
odstotki odraslih z AIDSom	the rate of percentage of adults with AIDS	the percentage of adults with AIDS
Katere države imajo največ odstotkov okuženih odraslih?		Which countries have the highest percentages of infected adults?
V Botswani je okuženih 36 % odraslih.	The rate of infected adults /adult population) per cent in Botswana is 36%	The rate of infected adults in Botswana with 36%.
točno določiti, zadeti	to be able to give the exact reason for sth or to describe sth exactly	to pinpoint
AIDS napada imunski sistem	AIDS causes damage to immune system	AIDS attacks the immune system
delež, stopnja, razmerje, odstotki		rate
mejniki	the most important events during some time	milestones
zavedeti se nečesa	to notice that sth is present, or that sth is happening; to start to know or to realize sth	to become aware of sth
raziskava	a careful study of a subject, especially in order to discover new facts or information about it	research
raziskovalec	a person who studies sth carefully and tries to	researcher

	discover new facts about it	
biti v nevarnosti, tveganosti	to be in danger of sth unpleasant or harmful happening to you	to be at risk
bolezen se širi	disease is spread = the disease affects more and more people	disease spreads
AIDS se prenaša z	AIDS is passed from one person to another by	AIDS is transmitted by (transmitter)
zaznati HIV	to discover, notice HIV	to detect HIV
prepoznati, identificirati HIV	to recognize HIV and be able to say what it is	to identify HIV
izolirati HIV	to separate HIV from other cells so you can study it	to isolate HIV
ovirati, zadrževati	to forbid or prevent sb from doing sth (going to school)	to bar (from school)
!!nalezti se, okužiti se	to get an illness	to contract
biti nagnjen k nečemu	=liable; to be likely to suffer from sth	to be prone to sth
transfuzija krvi	the process of putting new blood into the body of a person or an animal	blood transfusion
zdravilo je odobreno/dovoljeno za	a drug is officially allowed to be used for	a drug is approved for
množica nečesa	a large number of things/people	host of sth/sb
biti okužen s HIVom	to be infected with HIV	to be HIV-infected
(osnovati) sklad	organized way of raising money, providing money for sth	(to raise) fund
!!!!!!?????pano		panel
cepivo	a substance that is put into the blood and that protects the body from a disease	vaccine
pobuda	a new plan for dealing with a particular problem or for achieving a particular purpose	initiative
zajeziti, ustaviti širjenje	to stop or slow down the spread	to halt the spread
zdravilo	a medicine	a cure

ostati	to remain	to continue to be
prikrit, skriven, tajen	not seen but there	stealthy
zavedeni, zbegani, zmedeni	=baffled; confused, because sb doesn't understand sth	mystified (mystification)
pljučnica	lung infection	pneumonia
poklati, pomoriti	to kill a large number of people, especially in a cruel way	to massacre (verb, noun)
žrtev AIDSa	a person who dies of AIDS	AIDS casualty
četrti glavni razlog, povzročitelj smrti	the fourth main reason for people dying	the fourth-leading cause of death
sirota, biti osirotel	a child whose parents are dead (She was orphaned in the war.)	orphan; to be orphaned
davek (število mrtvih)	the amount of damage or the number of deaths that are caused in a particular way	toll (death toll)
epidemija	wide-spread disease	pandemic
poskočiti, dvigniti se	to rise very quickly	to soar to
težko razumljiv, predstavljaljiv	very difficult to imagine or to understand, extremely surprising (A problem of a mind-boggling complexity.)	mind-boggling
nalezljive bolezni	diseases that can be passed from one person to another, especially through the air they breathe	infectious diseases
sprožiti	to cause, to start	to trigger
krušni starš (mama)	a parent (mother) who has adopted a child	adoptive parent (mother)
posvojen otrok	a child who has legally become part of a family which is not the one in which he or she was born	adopted child
razvit, pravi...	fully developed, having all the characteristics of sth/sb	full-blown
razvite države	countries that have many industries and a	developed countries

	complicated economic system	
nerazvite države	countries that have few industries and a low standard of living	underdeveloped countries
zdravilo	a substance used as a medicine or used in a medicine	drug
celica	the smallest unit of living matter that can exist on its own	cell
nekaj zadane trd	sth becomes successful on the market, popular	sth hits the market
hitrost, tempo (razvoja)	the speed	pace (of the development)
daleč izven dosega	far beyond the limit to which sth has power or influence to do sth	far beyond the reach
protivirusno zdravilo	drug that attacks the virus	antiviral drug
sklicati	to arrange for people to come together for a formal meeting	convene
oblegan, ogrožen	where sth is present in large numbers	besieged
znižati neko stopnjo za 25 %		to reduce some rate by 25 percent
1 od 10 odraslih	1 out of 10 adults	1 of every 10 adults
graditi upanja na nečem	to rely on sth completely for success or help	to pin your hopes on sth
benigen, nenevaren	not causing any harm, not dangerous or likely to cause death	benign
delček	a very small piece of sth	particle
bacil, klica, mikrob	a very small living thing that can cause infection and disease	germ
meriti kam, ciljati	to aim an attack at sb/sth	to target
uničiti	to damage sth so badly that it no longer exists, works, etc.	to destroy
razen če + negativna oblika	if + negative form	unless + positive form
v zadnjem desetletju	in the last ten years	over the last decade
V zadnjem desetletju se	In the last ten years, the	Over the last decade,

število ni povečalo.	number has not become greater.	the number has not increased.
drastično reducirati; udariti, raniti	to hit; to reduce sth by a large amount	to slash
pehati se za nečem	to achieve sth with difficulty, to work on sth	to scramble to do sth
igla	a very thin, pointed piece of steel (used for putting a drug into sb's body, or for taking blood out of it)	needle
naleteti na gluha ušesa	people don't hear it	to fall on deaf ears
preventivni ukrep	sth that is done in order to stop sth else from happening	prevention measure

Death penalty

biased	pristranski	bias	pristranskost
death penalty =	smrtna kazen	a juvenile	a young person

capital punishment			
a minor	mladoletnik	to be slated for something	to be scheduled for something (usually unpleasant)
throw out	refuse to accept something	to be lack-luster = to be inadequate	biti nezadosten, pomankljiv
barrel	cev	inmate	someone who is in the same situation as someone else
misconduct in court	not having right skills...; napačno vodstvo na sodišču	legal defence	dovoljena, legalna obramba
to outlaw the death penalty	to ban (forbid) death penalty	Supreme Court	vrhovno sodišče
reinstate	ponovno uvesti; to put something in the same situation again	offender	prestopnik, krivec; criminal
attorney	lawyer	district attorney	javni tožilec
to be far from rare	to happen often	to be sentenced to death (to imprisonment)	biti obsojen na smrt (na zaporno kazen)
to be faulted for	to be blamed for	the verdict is death penalty	razsodba (sodba, sklep) je smrtna kazen
implications	implikacije; the facts are clear, show that	charged	obtožen; brought to court
a ruling	a decision made by an authority	to follow up a case	to give a case to courtroom
juvenile detention	prison for young people	detention	prapor
progressive	napreden, stopnjujoč	execute (execution, executive, executor)	usmrtiti, izvršiti smrtno kazen
citizen	meščan, državljan	death row	smrtna celica
to commit a crime	zagrešiti zločin	sentence	kazen, obsodba, rozsodba
date	spremljevalec	confront	soočiti, zoperstaviti
trigger	sprožilec	flee	pobegniti, zbežati, bežati
rate	ocean, uvrščenost	sigh	vzdih, vzdihljaj
relief	olajšanje, tolažba, podpora	trial	sodni postopek, proces

jury	porota	overgrown	prerasel, porasel
yard	garden	narrow	ozek, tesen
concrete	betonski	steel	jeklen, jeklo
appeals court	prizivno sodišče	overturned	prevrnjen, strmoglavljen
inadequate	neustrezen, nezadosten	to raise a question	postaviti vprašanje
issue	sporno vprašanje, problem, predmet razprave	permit	dovoliti, dopustiti
combine	sestaviti, kombinirati	comply	privoliti; to agree with a rule or an order
convention	zborovanje, skupščina, dogovor, sporazum	outlaw	izobčiti, prepovedati
cast	vreči, odvreči	to cast a vote	oddati glas
to be accountable for stg	to be responsible for stg	ought to	moral bi
appeal	Priziv	coach	trener
solemn	svečan, slavnosten, slovesen	testify	pričati, izjaviti
shoot the bakset	metati žogo na koš	verdict	razsodba porote
contact lenses	Kontaktne leče	in addition to	poleg tega, vrh tega
public prosecutor	državni tožilec	prosecutor	tožilec
withhold	zadržati, ne dati, zamolčati	factor	dejavnik
defendant	obtoženec	frequently	pogosto, hitro
court-appointed lawyer	odvetnik, ki ga dodeli sodišče	study	študija
role	vloga, funkcija, gledališka vloga	deny	zanikati, utajiti
bare	gol, nag	willing	voljan, pripravljen
pursue	zasledovati, preganjati, prizadevati si	shaky	tresoč, majav, nezanesljiv
shaky case	case, not based on a strong evidence	evidence	dokaz
lethal	smrten, smrtonosen	coincide	hkrati se dogoditi, skladati se
murderer	morilec, ubijalec	pardon	pomilostitev, oprostitev
sweep	oplaziti, švigniti	reversal	nasprotje, obrat
armed	oborožen, opremljen	robbery	rop, kraja
to plead guilty	priznati krivdo	to win favour with	pridobiti naklonjenost,

		someone	odobravanje nekoga
judge	sodnik	to preside over	to be in charge of
accessory	sokrivec	gesture	gesta, kretnja, gib
temporary	začasen, zasilen	surround	obkrožati
arise	pojaviti se, nastati	conduct	voditi, dirigitati
poll	volitve, glasovanje, anketiranje	rank	razvrstiti po položaju. mestu, stopnji
grant	dovoliti, odobriti, zagotoviti	leniency	prizanesljivost, popustljivost, uvidevnost
insufficient	nezadosten	tackle	kreepko se lotiti, spoprijeti se, nadlegovati
adequate	primeren, ustrezen, skladen	impulsive	nagel, vročekrvn
rehabilitate	rehabilitirati, ponovno usposobiti	reveal	razodeti, izdati, razkrinkati

Hooliganism

associated	povezan, združen	escalate	stopnjevati se
stereotype	stereotip,	destruction	razdejanje,

	ustaljeno mnenje		opustošenje, poguba
investigate	preiskovati, poizvedovati	effective	učinkovit, uspešen, močan
promote	predstaviti v javnosti, delati reklamo	emerge	pojavit se
sensible	pameten, razumen	avoid	izogniti se, izogibati se
gentleman	gospod, poštenjak	insult	žaliti, sramotiti
to portray	upodobiti, poisati, portretirati	threaten	groziti, pretiti
generally	običajno, pogosto	preparation	priprava, pripravljenost
slightly	rahlo, malo	battle	bitka, boj
naive	lahkoveren, neizkušen, pretirano zaupljiv	riion	nemir, kaljenje miru, izgred, razgrajanje
equal	enakovreden, enakopraven	rioter	razgrajač, tak, ki kali mir
rude	robat, neotesan, nevljuden, osoren, nevzgojen	border	meja, rob
aggressive	napadalen, prepirljiv	charge at	teči proti, pogosto v napadu
terrorise	terorizirati, ustrahovati	disrupt	raztrgati, razbiti, prekiniti
innocent	nedolžen	disqualify	diskvalificirati, izključiti
shameful	sramoten	incident	pripetljaj, neprijeten dogodek, prepir, spor, izgred
rival	tekmec	bid	ponudba, prošnja, zahteva
area	zemljišče, površina, območje	nor	niti, in tudi ne
settle	poravnati (prepir)	deputy	odposlanec, zastopnik, pooblaščenec
frustrations	neugodje, jeza, vznemirjenost	prime minister	ministrski predsednik
supporter	pristaš, navijač	similar	podoben
means	sredstva, način	defence	obramba
headline	naslov članka v	to suffer from a	trpeti za boleznijo

	časopisu, najvažnejša novica	disease	
thug	nasilen človek, zlasti kriminallec	excess	presežek, čezmernost
form	oblikovati, tvoriti, organizirati	attempt	poskus
certain	določen, nedvomen, zanesljiv	uproar	hrup, trušč, direndaj
though	dasi, čeprav, vendar	rebellion	upor, ustaja, punt
minority	manjšina	treason	izdaja, zahrbtnost, verolomnost; a crime against your own country
sight	pogled, prizor	spectator	gledalec, pozovalec
fan	navijač, občudovalec	breed	rasa, pasma, leglo
great	velik	capture	ujeti, aretirati
countless	brezštevilen, nešteti	captured	ujet
escalate	stopnjevati se	extension	razširjenje, podaljšek, prizidek
climax	višek, vrhunec	above	nad, zgoraj
ban	izobčiti, prepovedati	deliberately	premišljeno, namerno, oprezno, preudarno
massive	masiven, čvrst, gost	ignorant	neveden, nevešč, omejen
to police	skrbeti za red	hospitable	gostoljuben
closed circuit television		charming	očarljiv, privlačen, ljubek
get out of hand	uiti iz nadzora	adventurous	pustolovski
tactic	taktika	fashionable	moden, eleganten
open-minded	odkrit, dovzeten	respectful	spoštljiv, vljuden
honest	pošten, iskren, resnicoljuben	sophisticated	prefinjen, uglajen, izumetničen (unnatural)
lazy	len	arrogant	predrzen, objesten, ošaben
awkward	neroden, nespreten, nevljuden	unwelcoming (/hospitable)	negostoljuben

miserly	skop, lakomen	dull	dolgočasen, medel, pust, nezanimiv
humourless	tak, ki nima smisla za humor	fizzy – still (mineral water)	z mehurčki – brez mehurčkov (mineralna voda)

OUTSIDERS

gluhonem	a person who is unable to hear or speak	a deaf-mute
----------	--	--------------------

sočuten	kind to sb who is hurt or sad; showing that you understand and care about their problems	sympathetic
osnoven, bistven, temeljen	serious and very important, affecting the most central and important part of sth	fundamental
v osnovi, osnovno	=basically; used when saying what is the most important thing about sb/ sth	fundamentally
ponočnjak	a person who enjoys staying up late at night	nighthawk
sokol	a strong fast bird of prey	hawk
stranke, odjemalci	people who come regularly to some place; all the customers or clients of a shop, etc.	clientele
zatekati se, pogosto obiskovati	to visit a place often or to spend a lot of time there	to haunt
prodajna miza, pult	a long flat surface over which goods are sold or business is done	counter
grozen, zastrašujoč...	very frightening and unpleasant, very difficult to deal with	nightmarish
nočna mora	a dream or an experience that is very frightening and unpleasant	nightmare
pokvarjenost, izprijenost	the state of being morally bad	depravity (deprave=corrupt)
uničiti	to destroy sth completely	annihilate
ki ima prednost, premagujoč, prevladujoč, najpomembnejši	most important than anything else in a particular situation	overriding
nesmislen, neumen, smešen, absurden	completely ridiculous; not logical and sensible	absurd
razsvetljenje	the process of understanding sth or making sb understand it	enlightenment
dostojanstvo	the fact of being given honour and respect by people	dignity

potepuh		tramp
baterija je prazna	NOT the battery is empty	the battery is low
prvoten, pristen, verodostojen	known to be real and not a copy; true and accurate; made to be exactly the same as the original	(authentically) authentic
spominjati se, počastiti spomin	to remind people of an important person or an event from the past with a special action or object	commemorate
predsodek	an unreasonable dislike or preference for a person, group, custom, etc.	prejudice
revolucionaren	the one that caused the difference, made the change	revolutionary
obrobnež, nepomembnež	person who feels unimportant and feels that he cannot influence decisions or events; =outsiders	the marginalized
svet iz zakulisja	in a way that people in general are not aware of it	behind-the-scenes world
biti zmanjšán, omejen na	to be changed to a more general or more simple form	to be reduced to
hrepeneti po	to wish sth really strongly	to long for
priznati, potrditi nekoga	to accept that sb has a particular authority or status	to acknowledge sb
hudomušna šala	a joke that you make on sb's account	prank
osnoven, skrajen, najvišji	most extreme – most important..., recognised; the one that sets the rules	ultimate
biti izključen iz	not to be accepted somewhere	to be excluded from
brsteti, izvirati, skočiti od nekod	to be caused by sth, to start from sth	to spring (sprung, sprung) from sth
odtujitev	a feeling of separation, of not belonging to a	alienation

	particular group	
izdaja, številka	one of a regular series of magazines or newspapers	issue
pripovedovalec	a person who narrates, tells a story	narrator
pripovedka	story	narrative
biti oddaljen od	not to be involved or connected with	to be distanced from
vrstnik	a person who is the same age (especially young people)	peer
okrepiti, utrditi se	to become stronger	to strengthen
odločitev, sklep	resolution	resolve
navdihniti	to make sb try to do sth, to give sb a desire to do sth	to inspire
iztegniti se, približati se komu...	to show sb that you are interested in them and/or want to help them	to reach out to sb
biti pogumen	to become courageous	to take heart
ki se ga lahko pridobi	to be obtained (especially sth that you need or want)	to be gained
dobrota, uslužnost	the quality of being good	goodness
nesmiselnost, nespametnost, nerazumskost	not clear logical thinking; emotional being, not rational	irrationality
razumskost, premišljenost	clear logical thinking; decisions based on reason rather than emotions	rationality
stvaritev, izum	an idea or a belief that is based on various pieces of evidence which are not always true	construct
eksistencialističen	adj.; noun	existentialist
znan, znamenit, odličen (še posebej)	important, deserving to be noticed or to receive attention (used for giving a good or the most important example of sth; =especially)	notable (notably)
upodobiti, opisati, slikati	to show an image of sth/ sb in a picture; to give an	depict

	impression of sth in words or with a picture	
vesoljni	connected with the whole universe; very great and important	cosmic
nepomembnost, nesmiselnost	being/doing sth without any purpose or reason and therefore not worth doing or having	meaninglessness
pomen		meaning
pomemben, razumljiv		meaningful
misliti		to mean
sredstvo, način		means
umik, osamljenost, samota	isolation; the state of having little contact with other people	seclusion
osamljen	without much contact with other people	secluded
osvoboditi se od, uiti od	to escape from a position in which sb is stuck or trapped	to break free from
potrditev	a statement, letter, etc. that shows that sth is true, correct or definite	confirmation
nepomembnost razloga	reason is irrelevant, there is no reason	irrelevance of reason
neuspeh, pozabljen, zmotljiv	not successful	failible
nerazumski, neracionalen	not based on, or not using, clear logical thought	irrational
zobec (v stroju)	a part of a machine – one of a series of teeth on the edge of a wheel; small part of a large organization	cog
izrazoslovje (termin)	the set of expressions used in a particular subject	terminology (termin)
meja, omejitev	border, limit	bound
človek, ki ne spada zraven...	someone living beyond the bounds of what most people consider “normal society”, either by choice or force	outsider

ločitev, odcepitev	a period of time that people spend apart from each other	separation
družbena odtujitev	isolation from other people	social estrangement
nemočnost, nezmožnost	state of being without power to control or influence sb/sth	powerlessness
usoda	the power believed to control events; =fate	destiny
dokončno	in the end, finally; fatally	ultimately
eksistencializem	the theory that human beings are free and responsible for their own actions in a world without meaning	existentialism
predlagati razlago, pojasnilo nečesa	to suggest an explanation of sth for people to consider	to propose
posameznik	a person considered separately rather than as a part of a group	individual
nujnost, kriza	an urgent need or demand that you must deal with	exigency
pohajkovati	to walk for pleasure, especially in the countryside	to ramble
ukaz, volja, odlok, odredba, sklep	an official order from a ruler or a government that becomes the law	decree
elementarna rjava barva	basic brown colour	elemental brown
žareti	to produce a dull, steady light	glow
!!!pomembna oseba, zmagovalec	winner, important person	chariot
ventil, zaklopka		valve
prešita odeja, pregrinjalo	blanket	bed-quilt
trd, tog	hard	stiff
rebro		rib
v ravnotežju	keeping balance	poised (poise)
negotov, odvisen od drugih, tvegan, kočljiv	uncertain	precarious
količina, masa	body	bulk

mešanica, izbor	mixture, many pieces of things	assortment
pozlačen	that looks like gold but isn't	gilt (to gild)
ovratnik	collar	stole
krznen	made of animals's skin with hair still on it	fur
muf		muff
podlaket	part of the arm below the elbow	forearm
okenska polica (zunanja)	a narrow flat shelf fixed below a window	window-ledge
popolnoma	totally	utterly
neizvedljiv	impossible	impracticable
močno, odločno	with a lot of power	vigorously
boreče, upirajoče se	fighting	struggling
napetost, preobremenitev, napor	hardship	strain
osedlan	given an unpleasant responsibility, task, debt, etc.	saddled
anksioznost	the state of being afraid, nervous	anxiety
Hudič vzemi vse!		The devil take it all!
srbeč	giving uncomfortable feeling on your skin that makes you want to scratch	itching
drgetati, tresti se	to shake slightly because you are cold, frightened, excited, etc.	to shiver

ARE WE ALL BECOMING AMERICANS?

	symbol for the USA (money, military...)	Uncle Sam
potrošniki	people who buy	consumers
doseg	extend	reach
prisoten na velikem območju	sth that has extended far and wide across the world	far and wide
razvedrilo, zabava		entertainment
tematski park		theme park
podalšati, segati, širiti se	to grow into several directions	to extend
anketa	poll	survey
najbolj prepoznavni ljudje na svetu	most people would recognise them	the most recognized people in the world
podnapisi	words that translate what is said in a film/movie into a different language and appear on the screen at the bottom	subtitles
sinhroniziran	synchronized	dubbed
oddajati po radiu, TV	to send out programmes on television or radio	to broadcast (broadcast, broadcast)
ponovno oddajati..	to broadcast over and over again	to rebroadcast
glavni izdelek	main product	staple
prevladovati	to control	to dominate
vrednota, vrednost	how much sth is worth; being useful, important	value
pa vendar, kakorkoli	but	,however,
dvomiti	to doubt, to be sceptical	to question
priložnost	possibility, new chance	opportunity
običaj, navada	tradition	custom
osebna navada	personal tradition	habbit
ponuditi priložnost	to give a chance to do, try sth	to open opportunities
manj + števni samostalniki		fewer + countable nouns (choices)
manj + neštevni samostalniki		less + uncountable nouns
premikati se (v smeri proti)	to move in a particular direction	to head (toward)
Kam greš?	Where are you going to?	Where are you heading to?

globalen	worldwide	global
enoličnost, enotnost, poenotenje	everybody is the same	uniformity
ohrtaniti, obdržati	to keep, to preserve	to retain
povzročiti	to be the reason for sth to happen	to cause
trgovati	to buy and sell things	trade
porabiti, potrošiti	to use sth (fuel, energy, time..)	to consume
spoznati, prepoznati	to know who/what sb/sth is when you see or hear them	to recognize
širiti se	to cover larger and larger area	to spread
prvi, najpomembnejši razlog	the first reason	primarity
direktorji, vodilne osebe v podjetju	the most important people in the company	executives
ne brez čuta za moralno odgovornost		not out of a sense of moral obligation
ni		nor
izvoz, izvažati	the selling and transporting of goods to another country; to sell and send good to another country	export (noun, verb)
zvit, premeten	clever in a negative way	crafty
!!! uničiti, spodkopati	to try to destroy the authority of a system by attacking it secretly or indirectly	to subvert
z namenom, da	with purpose to	in an attempt to
tehnološko napreden	to be far on in technological progress	technologically advanced
tehnološki napredek		technological progress
živahen, poskočen	lively, playful	frisky
nezglednež, neprimernež	a person who is not able to live or work happily with others (he is not accepted by a group of people, especially because their behaviour or their ideas are very different)	misfit
birokracija	officials working for government	bureaucracy
kleptoman	a person addicted to stealing	c(k)leptomaniac

kisla kumarica		pickle
govorna napaka	a flaw in sb's way of communication	talking disorder
visoka stopnja razumevanja	sth that is not so easily understood	high level of understanding
društvo, mestni svet	a large business company; a group of people elected to govern a large town or city	corporation
dvigajoč, naraščajoč življenski standard	increasing standards of living	rising standards of living
veliki dobički	huge, big profits	massive profits
pridobiti korist od nečesa	to gain from sth	to benefit from sth
nekaj je zaradi nečesa	sth is the consequence of sth else	sth is due to sth else
ovire pri trgovanju		trade barriers
tržišče (globalno)		global marketplace
udeležiti se, sodelovati	to take part in sth, to be a participant in sth	to participate
strniti, spojiti, zlit se	to join (more than one thing) in one	to merge
državne meje	national borders	national lines
preseliti se na drugo lokacijo	to move to some other location	to relocate (relocation)
tovarna	factory	manufacturing sites
!!! delovna sila		labour costs
pristaš, podpornik	a person who supports sb/sth	supporter
argumentirati nekaj	to give arguments for sth	to argue sth
ustvariti delovna mesta		to create jobs
dobrine, blago	things that are produced to be sold	goods
biti zaslužen za	to be responsible for sth good	to be credited with sth
pohvala	praise or approval because you are responsible for sth good that has happened	credit
pomagati	to help	to aid
tak, ki pomaga, nudi podporo	helping	aiding
dohodek na osebo		income per person
širjenje demokracije		the spread of democracy
povečano spoštovanje		increased respect for

človeških pravic		human rights
pridobiti	to get	to gain
iskati, skušati najti	to search, to try to find	to seek
nasprotnik:pristaš		opponent:supporter
obtoževati, skritizirati...	to strongly criticize sb/sth that you thing is wrong, illegal, etc.	to denounce
biti odgovoren za		to be responsible for
delovni pogoji		working conditions
revščina	the state of being poor; a lack of sth	poverty
države v razvoju	poor countries that try to make their industry and economic system more advanced	developing (developed, underdeveloped) countries
izkoriščati	to take advantage of, to abuse	to exploit
izkoriščanje		exploitation
strašanski, grozanski	horrible	horrendous
slabi pogoji	bad conditions	brutal conditions
plača /na dan/teden		wages – Pl. /per day/week
močan, mogočen	having a lot of power	powerful
trditi	to say (!!!publicly) sth is true	claim
spodbujati	to give sb support, courage or hope, to persuade sb to do sth	encourage
lahkomiseln, predrzen, nebrižen	careless	reckless
skrbeti	to have worries	to worry
degradacija, odstavljenje; ponižanje		degradation
odstaviti; ponižati	to make sth become worse (especially in quality)	to degrade
dolgočasen	dull, boring	bland (blandly)
oglaševati	to advertise	to promote
tekmovati z		to compete with
visok delež denarja, ki ga namenijo za oglaševanje (proračun)	a lot of money is being spent on advertising	high advertising budgets
izginiti, umakniti se (iz tržišča)	to disappear; to no longer take part in or be part of sth	to drop out (from the market)

Za začetek...	To begin with,...	Firstly,...
raznolik, neenak, mnogovrsten	different	diverse
razdelitev, razporeditev		distribution
razdeliti, razporediti, dati	to send goods to shops/stores and businesses so that they can be sold; to spread sth	to distribute
nabrekli (popolnoma polni)	to temporarily increase, become bigger (completely full of sth)	to bulge (bulging)
sekati, zrezati	to cut sth into pieces; to reduce sth by a large amount	to chop
narcističen	a person who thinks he's perfect, handsome	narcissistic
tipičen, bistven	the perfect example of sth	quintessential
izkazati se kot, razviti se v...	to turn out to be	to wind out
!!!vsebovati	to include	to commission
znižati ceno	to reduce the price	to undercut the price
nič, malenkost	not worth mentioning	nothing
Vredno je _____. (omembe)		It is worth ____ing. (mentioning)
britanski ambasadorka v Sloveniji		British Ambassador TO Slovenia
ambasadorka		Ambassador
biti prvi, začeti	to lead, to be the first one who does sth	to be the first one in the field
biti naprej, spredaj	to be further forward, earlier, further advanced than sb/sth	to be ahead of
dostopen	everybody can access it	accessible
izvozen	could be exported	exportable
vzorec		pattern
ključna območja	the most important areas	key areas
ključne besede	the most important words	key words
		moving pictures
biti očitno, ležati v dejstvu	to be obvious..	to lie in the fact
film??????		to continue the dominance
povezovati nekaj z nečim	to get a thought about a	to associate sth with

	thing automatically without thinking about this thing	sth
idealiziran		idealized
dežela svobodnih		the land of the free
tlakovan z zlatom		paved with gold
privlačnost, čar	sth fancy, wonderful	glamour
z nakupom	by buying	by purchasing
prebaviti		digest
dodatno ugajati.....	???	to have the added appeal
nanašati se na	to concern or relate to sb/sth	to apply to
preprost	simple	unsophisticated
zapleten, izumetničen	complexed	sophisticated
cenjen	admired, likable	appreciated by
tak, ki ima hiter tempo	with a fast tempo	fast-paced
dirke z avti		car chase
včlaniti, vpoklicati	to participate, to take part in sth	to enrol
vsebovati, namigniti, namigovati	to suggest that sth is true	to imply