Fly High ENGLISH 9

Oʻzbekiston Respublikasi Xalq ta'limi vazirligi ta'lim barcha tillarda olib boriladigan maktablar uchun darslik sifatida tasdiqlagan

Tuzatilgan va toʻldirilgan ikkinchi nashr

«Yangiyo'l Poligraf Servis» Toshkent – 2014

UOʻK: 811.111(075) KBK 81.2 Ingl F76

Fly High ENGLISH 9 : L. Jurayev [va boshq.]. - T.: Yangiyo'l poligraf servis, 2014. - 176 b.

I. Jurayev, L.

ISBN 978-9943-4223-7-7

UOʻK: 811.111(075) KBK 81.2 Ingl

No unauthorized photocopying

All rights reserved

Authors

Lutfullo Jurayev, "Oʻqituvchi" publishing house Mahprat Abdullayeva, School 10 (43), Buloqboshi, Andijon Hayothon Tuhtarova, Fergana regional Teacher Training Institute Svetlana Khan, School 257, Tashkent Ludmila Tsoy, School 217, Tashkent Klara Inogamova, Tashkent City Teacher Training Institute Larisa Matskevich, School 18, Tashkent Rozaliya Ziryanova, Language Centre, Samarkand

Project Consultant: Diana Lubelska, College of St. Mark and St. John, Plymouth, UK

«Respublika maqsadli kitob jamgʻarmasi mablagʻlari hisobidan ijara uchun chop etildi»

ISBN 978-9943-4223-7-7

© «Yangiyo'l poligraf servis», 2010, 2014.

Dear Pupil,

Welcome to Fly High 9.

This class book is full of interesting activities and exercises which will help you learn and practise English. At the back of the book you can find a useful list of grammar points and vocabulary.

There is also a CD which you can use with your teacher or at home to develop your listening skills.

Remember that the best way to learn English is to use it. Try to use English as much as you can during your lessons and at home with your friends.

We hope you will enjoy using the course and that your own English will continue to fly even higher!

Have fun.

The Authors

CONTENTS			
Unit	Page	Titles	Topics
1	COMMUNICATIONS		
	6 7 8 9 10 12 14 15	 1 On the telephone 2 Making phone calls 3 Business phone calls 4 At the post office 5 Letters 6 Fax, Internet, e-mail what next? 7 The future language Grammar and Homework 	Informal telephone calls Phoning a friend Formal telephone calls Post offices and their services The structure of letters Vocabulary for messages A process for writing an essay
2	THE \	NORLD OF WORK	
	17 19 21 22 23 25 26	 Attitudes to work Personal qualities and jobs Applying for a job A day in the life of A worthwhile job Project Grammar and Homework 	Describing professions and jobs Qualities needed for professions Job interviews Jobs and workplaces More about professions Practising critical thinking
3	EDUC	CATION	
	28 29 30 32 34 35 36	 Education in Uzbekistan and the USA Education in England and Wales Estover Community College A day in the life of a pupil State versus private education Project Grammar and Homework 	Describing education systems Further education descriptions A college in England Daily routines of school pupils Comparing features A debate about private schools
4	SCHO	OOL AND COMMUNITY	
	 38 39 40 41 42 43 44 45 46 	 School rules in Uzbekistan, the UK and the USA Ways of expressing rules School Discipline Policy School punishments Extra-curricular activities School Council School as a centre for community Project Grammar and Homework 	Comparing school rules Writing school rules Raising awareness of school policy Types of school punishments School clubs Democratic structures in schools The role of schools in the com- munity Writing school brochures
5	GOVE	ERNMENT AND POLITICAL STRUCTUR	E
	48 50 52 53	 National flags and emblems Democracy in Uzbekistan The USA is a republic The UK is a constitutional monarchy 	Vocabulary for flags and em- blems The constitution of Uzbekistan The constitution of the USA The UK government system

Unit	Page	Titles	Topics
	55 57	5 Westminster and Washington 6 Project	The UK Parliament and US Congress Creating a self - governing com- mittee
	59	Grammar and Homework	
6	POLI	FICAL PARTIES	
	61 62 63 65 66 67 68	 Political parties in Uzbekistan and Great Britain Local government Small political parties in the USA This party believes that Our manifesto Vote for us! Grammar and Homework 	Electoral system in Uzbekistan and the UK Systems in Uzbekistan and the UK The activities of political parties Action plans to solve problems The policy of a political party Learning how to hold elections
7	ADVE	RTISING AND MARKETING	
	70 72 74 75 77 78 79	 What is marketing and promotion? Special offers The power of advertising Advertising standards I want to make a complaint My company is Grammar and Homework 	Marketing and promotion concepts Promotion techniques Vocabulary related to advertising The Advertising Code in Britain Phone calls about problems A presentation about companies
8	INDU	STRY AND SERVICES	
	81 82 85 86 88 89	 We have had the house painted At the hairdresser I've broken my heel Industry in Uzbekistan Industry in the UK and the USA Project 	Arranging for someone to do something Making an appointment Learning to give advice Branches of industry Awareness of UK and US indus- tries Organizing an imaginary joint venture
	91	Grammar and Homework	5 5 5 77
9	GLOE	BALIZATION AND UZBEKISTAN	
	95 97	 Uzbekistan and the UN UNESCO and UNICEF in Uzbekistan NGOs are organizations which 	Relevant vocabulary Raising awareness of NGOs Raising awareness of multi-nationals
	99 100 102	4 Multi-nationals 5 One world – in English? Grammar and Homework	English in technology, business, etc. Test preparation
	104 110 122	Progress Checks Grammar Reference English – Uzbek – Russian Wordlist	

UNIT 1 COMMUNICATIONS

(b)

10

Lesson 1 On the telephone

1a Look and match.

- 1 telephone
- 2 the emergency services
- 3 fire brigade
- 4 ambulance

1b Work in groups. Ask and answer the questions.

- 1 Do you have a telephone at home? If not, where do you go to make a telephone call?
- 2 If so, what kind of telephone have you got?
- 3 What is your telephone number? What is the telephone number of your school? What is the emergency number for the police, fire brigade or ambulance?

2a Copy and read. Listen and write answers to the questions.

- 1 Who does Jane telephone?
- 2 Why does she telephone?
- S: (ring, ring) Hello. Basildon
- J: Hello. ..., please?
- S: Yes,
- J: Hi, It's Jane here.
- S: Oh, hi. How are you?
- J: Fine, thanks. I'm phoning to say I wish you happiness, health, success and all the best in the world.
- S: Thanks.
- J: Have a wonderful day. Bye.
- S:

4 Do you use the telephone? If so, who do you talk to on the telephone? Why do you talk to them? Do you use the telephone often? How many phone calls did you make yesterday?

d

- 5 Do you enjoy making and receiving phone calls?
- 6 Do you ever speak in English on the telephone? If so, what words or phrases do you use?

2b Listen again and write:

2c Listen again and write how they finish the conversation.

- 1 What you say when you answer the telephone.
 - 2 How you ask for the person you want.
 - 3 How the person tells you that they are on the line.

Lesson 2 Making phone calls

1 Work in pairs. Sit back to back. Take turns to phone each other.

Phone your friend. Wish him/her 'Happy New Year!'

Phone your friend. Ask him/her to go shopping with you.

Phone your friend. Ask him/her to go to a concert with you.

Phone your friend. Ask him/her to help you with your homework.

2a Copy and read. Listen and say

what the problem is.

- J: Hello. It's John here. Could I speak to Nick, please?
- P: I'm sorry. Can I ...?
- J: Yes. Could you tell him John called? Could you ask him to ... ?
- P: OK. I'll tell him. Goodbye.

J: Bye.

2b Listen again and complete the conversation.

C12c Translate the conversation.

2d Work in pairs. Take turns to phone each other.

Phone your friend. S/he is not there. Leave a message.

Phone your friend. S/he is not there. Leave a message.

Lesson 3 Business phone calls

1a Look and match.

answerphone mobile phone telephone directory

- **1**b Work in groups. Ask and answer the questions.
- 1 Have you used a telephone directory? What can you find in it?
- 2 Have you ever used a mobile phone? Do you know anyone who has a mobile phone?
- 3 Have you ever seen an answering machine? What does it do?

2a Jamila phones Uztech International. Listen and say what the problem is.

2b Jamila phones again later, but there is still a problem. What is it?

4a Find the expressions in the Wordlist. hold on wrong number

4b Read and match the telephone calls and the messages.

1 A: Hello.

- P: Could I speak to Mr. S..., please?
- A: I'm sorry he isn't here at the moment. Can I take a message?
- P: It's Mr. Procter. Please ask him to ring me back as soon as possible.
- A: I'm sorry I didn't get your name. It's a bad line. Could you spell your name, please?
- P: P R O C T E R. My telephone number is 0207-135545.
- A: Right. I'll tell him.
- P: Thanks very much. Goodbye.
- A: Goodbye.

a Message

Date: 10 September For: Mr. Smirnov From: Mr. Petrov Message: Please go to Mr. Petrov's office tomorrow at 10.00.

- 4 Have you ever talked to an answering machine? If so, what was the message you heard? What was the message you left on the machine?
- 3 Work in pairs. Think of a name of your company. Take turns to phone the company and say the answerphone message.

- 2 K: Hello. Could I speak to Mr. S..., please?R: I'm afraid Mr. S ... isn't here today.
- K: Is that Rosa?
- R: Yes. Who's speaking, please?
- K: It's Kate here. Mr. Petrov's secretary. How are you, Rosa?
- R: Fine, thanks. Can I help you?
- K: Yes. Could you give Mr. S... a message?
- R: Certainly.
- K: I'm phoning about the meeting tomorrow
- at 10. Ask him to come to our office, please. R: OK. I'll tell him.
- K: Goodbye, then.
- R: Bye.

b Message

Date: 10 September For: Mr. Smith From: Mr. Procter Message: Please call him back on 0207-135545.

5 Listen to the telephone calls and note down each message.

Lesson 4 At the post office

1a Work in groups. Ask and answer.

- 1 How far is the local post office from your place?
- 2 When did you last go to the local post office? What did you do there?
- 3 What can you do there?

1b Read and say what the dialogue is about.

- A: Excuse me, I'm in Tashkent for the first time and I want to go to the main post office. How do I get there?
- B: It's not far from here. Go along this street as far as the bank and then turn right. You'll see it on the opposite corner.
- A: Thank you very much.

1c Work in pairs. Ask and answer.

You are a new pupil at the school. You want to get to:

the nearest post office to your school the nearest post office to your home

2a Read the poster and say what you can do in a post office.

Containing partoolo				
Distance	ordinary	air mail		
up to 600 km	,			
up to 600 km more than 600 km	700 soums	1000 soums		

Sending parcels

2b Which of these things have you done in a post office?

A Read and find the words and expressions in the Wordlist and write the translation.

cash a postal order an express telegram weigh/weight a registered letter sign/signature per kilo

by air mail

3b Listen to the four conversations in the post office and say what the customer does in each one.

a send a registered letter

- c send a parcel by airmail
- d cash a postal order b send a telegram

4 Work in pairs. Take turns to be a customer and clerk in the post office.

You want to send a letter. You want to send a parcel.

You want to cash a postal order. You want to send a telegram.

9

Lesson 5 Letters

1a Answer the questions.

- 1 Do you have computers at school/ college/home?
- 2 Can you work with a computer?
- 3 Do you use e-mail?
- 4 Do you use the Internet? If yes, what for?

1b Match the pictures with the words.

- 1 e-mail 4 computer
- 2 post box 5 letter
- 3 fax 6 fax machine

b

2a Match the phrases and what they are used for.

- e.g 1 Greeting Dear
- 1 greeting
- 2 making reference to something
- 3 explaining the reason for writing
- 4 apologising
- 5 giving good news

- 6 giving bad news
- 7 showing it is the end of the letter
- 8 referring to future contact
- 9 closing

Unfortunately...

I am pleased to tell you ...DearI apologise for ...Thank you for your letter of 22 September ...I'm looking forward to seeing you ...I am writing to tell you about ...Yours sincerelyPlease let me know ...

10 UNIT 1 COMMUNICATIONS

2b Can you think of other phrases you could use? Are they more or less formal than the phrases in 2a?

C12c Write the letter in the correct order. Is it a fax, a postal letter or an e-mail?

With best wishes, Rustam		Date: 26.09.2014
From: Rustam	I'm very sorry I haven to write for a long time doing my exams. Tha goodness they are ou	e. I was ank
I'm looking forward to seeing	you soon.	I like Bristol very much
Congratulations! I'm very gla successful in the competition come to England to study.	and that you'll	and I'm sure you won't be bored here. It's great being near the seaside in the summer.
	Deal	To: Lobar
	Thank you fo	r your kind letter.
If you would like any information about the		
city or anything else, please contact me. I'll be pleased to help you.	to meet all m	w you everything, and I want you y friends. I didn't know that I so many friends here.
	Subje	ect: Your trip to Bristol.

Lesson 6 Fax, Internet, e-mail ... what next?

1a Work in groups. Ask and answer. Look at the pictures in lesson 5.

- 1 Which of the ways in 1b is the quickest way to send a message?
- 2 Which of the ways is the cheapest way to send a message?
- 3 Which is the easiest way to send a message?
- 4 Which ways have you used?
- 5 When did the idea of the Internet begin?
- 6 Which year did we begin to use the Internet in Uzbekistan?

1b Read and check.

The Internet was invented in the late 1960s by the US Defense Department's Advanced Research Projects Agency. In 1969, there was a network of just four mainframe computers. A mainframe computer is a large, powerful computer, shared by many users. The idea of the electronic mailbox was born when users looked for a way to talk to each other electronically. By 1984, the Internet had begun to develop into the form we know today. Electronic mail is much faster than traditional mail, because once the message is typed out, it arrives in the electronic mail box of the recipient within minutes. It's better to use e-mail to contact friends rather than phone them, because e-mail is cheaper for long distances than the phone. People can share their interests through the Internet and it makes it very easy to exchange ideas and information. Internet access in Uzbekistan began around 1997.

The fax machine is a very convenient aid to contact companies and friends because messages are transmitted immediately. Fax machines work like photocopies. They make a copy of a document and then send it down a telephone line to another fax machine. In this way they can send and receive information from each other. You can send any kind of things by fax, but it is more expensive than e-mail.

1c How do you think the Internet can make our life easier?

*ii***2a** Work in pairs. Match beginnings and endings. ■

How will life be different 100 years from now?

- e.g. 1 Many people will live on the Moon in 2114.
- 1 Many people will live
- 2 All our news will
- 3 Everyone will
- 4 Maybe even newspapers will
- 5 Not only schools but kindergartens will
- 6 Each family will
- 7 People will
- 8 Computers will

- a translate from one language to another.
- b on the Moon in 2114.
- c come through computers.
- d also have computers.
- e have a computer for each of their children.
- f have disappeared.
- g own a mobile phone.
- h have their holidays on Mars and Jupiter.

2b Work in groups. Imagine you are in 2114. Use the expressions in the cloud.

Talk about

Where you will live What kind of newspapers/ TV – sets/computers/ transport/telephone you will have Where you will spend your holiday Do you think that robots will do the housework Do you think that the future will be happy Live on Mars/to exchange information on computers/each person will have their own supercars, they will run on water too/ spend holidays on Pluto/robots will help with the housework.

2c Report.

Lesson 7 The future language

1a Read the interview.

Reporter:	You know that millions of people all over the world speak English as a foreign or second language. We are interested in speaking English in the next century. So we interviewed teenagers about how they imagine the future multi-lingual society and if English will still be important in the future. Here is what they said.
Nodir:	I think languages change all the time. English is changing very quickly. But we need an International language. So I think English will continue to be the international language. It is the language of many countries – the USA, Canada, Australia, the UK, New Zealand, and an official language of many others such as South Africa.
Zokir:	The language in the next century? I think it depends on people. There are more than one billion people in China. It's the biggest single group in the world. I think Mandarin Chinese will be the International language in the future. And there are a lot of Spanish speakers too in Latin America and Central America – in the United States it's the fastest growing language I'm not sure
Alice:	I like English very much. I began learning English at kindergarten. But there are so many English words and expressions to learn and they are changing very quickly. Sometimes I feel sorry that it isn't my first language. But I'm very happy I can speak English fluently now. I think English will be the first language in future too.
Nargiza:	English is the future? I don't know. I try to speak English well but I know I make a lot of mistakes. That's why I am shy about speaking English but I'm a first year student at the moment. Maybe in four or five years I'll be able to speak it fluently. I want English to be an international language.
Sobir: Nigora:	English is the first world language? Maybe. I've never thought about it. Everyone will speak English soon. The world is a very small place. We all need to under- stand each other. English will be the first world language in future. I'm sure of it because it's the language of computers and business, of diplomacy – all the big agencies like the UN, the World Health Organisation, the World Bank and Asian Development Bank, NATO – they all work in English, international conferences for most subjects are in English – medicine, law, banking. I think English has a bright future!

Discuss your ideas and give reasons for your opinions.

e.g. I think Spanish will be the International language in the future.

Cill Write an essay on the theme 'What is the future of English as a world language?' Make sure you understand the task.

For example, this is a 'for and against' composition. So you should write reasons why English might be a future world language and why it might not.

2 Collect some facts to support your view.

e.g. How many people in the world speak 25 Write your first draft. Chinese, Spanish, English as mother tongue, English as a foreign language - and compare them.

1b Work in groups. What do you think? *23* Organise your ideas and your writing.

- 1 Write an opening sentence which says...
- 2 Write a sentence which says what the first paragraph will be about...
- 3 Then give your ideas with supporting evidence.
- 4 Then write another paragraph with other views and the supporting evidence for them.
- 5 Write a final paragraph where you weigh up the evidence and give your conclusion.
- 4 Plan the language you will use. facts – simple present possibilities - may/might/could be predictions - will

6 Read and check it. Ask yourself: Is it logical? Are the ideas in a suitable order? Do you need to give more evidence? Have you repeated any ideas? 7 Give your work to a friend to check.

GRAMMAR EXERCISES

Grammar Exercise 1

Use verbs from the cloud to complete the sentences. Use each verb once.

ask find out tell get give wish invite say

e.g. I'm phoning to tell you there's an interesting programme on TV.

- 1 I'm phoning ... you there's an interesting programme on TV.
- 2 I'm phoning ... you 'Happy Navro'z'.
- 3 I'm phoning ... you a message for Raisa.
- 4 I'm phoning ... you to a party on Saturday.
- 5 I'm phoning ... some help with my homework.
- 6 I'm phoning ... hello and find out all the news.
- 7 I'm phoning ... if you are feeling better.
- 8 I'm phoning... if you are going to the party tonight.

Grammar Exercise 2

Read the message and write the telephone conversation.

Mum

Anora phoned this morning to wish us 'Happy Navro'z'. She said her family is going to cook palov this evening. She told me that her family invited us to go to their house to have palov at 6 o'clock. I told her we would be happy to visit them and that we were looking forward to it.

Grammar Exercise 3

Write definitions.

e.g. A fax machine is a machine which/that can send photocopies of letters and papers to another fax machine in a different place.

- 1 An answerphone
- 2 A telephone directory
- 3 A post office
- 4 A registered letter
- 5 An e-mail
- 6 A mobile phone

Grammar Exercise 4

1 Read the examples and the explanation. Write your example.

Have you got a telephone at home? If so, what kind of telephone have you got? If not, where do you go to make a telephone call? 'So' and 'not' are words which can be used to replace a clause.

They are used to give short answers.

2 Give suitable short answers with 'so' and 'not' and the verbs in the cloud.

be afraid expect hope think

e.g. Are you a good cook? I think so./I'm afraid not.

- 1 Are you a good singer?
- 2 Are you a good friend to have?
- 3 Are you a careful person?
- 4 Do people complain about you for any reason?
- 5 Are you successful?
- 6 Do people enjoy your company?
- 7 Are you good at English?
- 8 Have you got all these answers right?

Word Building

1 Find four n+n combinations with telephone in this unit. Translate these word combinations.

e.g. telephone number

2 Find the antonyms.

e.g. cheap - expensive

quick easy send boring future

Write four words beginning with the prefix tele-. Say what tele- means. e.g. telephone

HOMEWORK

Lesson 1 On the telephone

Translate the conversation in activity 2a. Say what is similar and what is different between telephone conversations in your language and in English.

Lesson 2 Making phone calls Write the telephone conversations in order.

1 A: Hello. Could I speak to Chris, please? C: Hello. Cambridge 390485.

- A: 6.30.
- C: OK. See you then. Thanks for calling.
- A: Bye.
- C: Speaking.
- C: Bye.
- A: Oh, Chris, hello. There's a football match on TV tonight. Would you like to come and watch it with me?
- C: Yeah. I'd love to. What time is it on?
- 2 S: Goodbye.
- M: You're welcome. Goodbye.
- S: Yes. Could you tell her that Susan called and I'll call back again later.
- M: OK, I'll tell her.
- M: Hello. Cambridge 394822.
- S: Hello. It's Susan here. I'd like to speak to Victoria, please.
- S: Thanks.
- M: Sorry, she is out. Can I take a message?

Lesson 3 Business phone calls

Read the phone conversation and write the message John leaves for Jane.

Gemma: Hello. I'd like to speak to Jane, please.

John: Hello, Gemma. It's John here. Jane's brother. I'm sorry Jane's out. Can I take a message?

Gemma: Yes, please. Can you tell her she's invited to my birthday party on Sunday.

John: That sounds nice. What time? Gemma: At 6.

John: OK. I'll tell her. Bye.

Gemma: Good bye and thanks.

Lesson 4 At the post office

Read and write your telegram.

Lesson 5 Letters

1 This is the letter that Lobar wrote to Rustam. Find the hidden message.

DEARRUSTAMITWASGREATTOHEAR FROMYOUTHANKSFORYOURCON GRATULATIONSIMPLEASEDTOIN FORMYOUTHATIMARRIVINGINTH ECITYON12THOCTOBERIHOPETHATY OULLHELPMEWITHEVERYTHINGTH EREILLHAVELOTSMORETOTELLYOU WHENICOMEIMLOOKINGFORWARD TOMEETINGYOUSOONLOBAR.

2 Write the letter with correct punctuation and capital letters where appropriate.

Lesson 6 Fax, Internet, e-mail ... what next? Imagine that you are in 2114. Write a diary about your day off.

Lesson 7 The future language Prepare for the Progress Check.

UNIT 2 THE WORLD OF WORK

Lesson 1 Attitudes to work

1 Chain Drill.

e.g. My father's an engineer and my mother's a doctor. What about yours?

2a Work in pairs. Answer the questions.

- 1 Why do your parents work?
- 2 What is work?
- 3 What is the difference between work, a job and a profession?
- 4 What is the difference between a wage and a salary?

2b Work in pairs. Read and choose three statements which define work.

- work is what you do every day as a paid job
- work is anything that you get paid for
- work is what you don't enjoy doing, but have to do
- work can be anything cooking, washing clothes, gardening – the things we have to do in our daily life
- work is hard it's what we do outside our free time
- work is the opposite of leisure

3a Read people's opinions about their job and find who:

- 1 sometimes earns a lot of money.
- 2 thinks that she doesn't get enough money for the job.
- 3 gets more money than just a salary.
- 4 wants to find another job to get more money.

Being a high school teacher is very **demanding**. I teach five classes a day with thirty-five kids to a class. I spend my evenings preparing lessons and correcting papers. At the end of the day I am very tired but I like my job. I'm pleased by young minds. I think I should be paid more.

I enjoy working as a waitress. I like the people who visit our place and those who I work with. That's why I **keep working** here. I guess I should look for a job in a restaurant where I can get more money. Everything seems to be more expensive lately. I wish I had a job with **perks**.

The construction trade union

gets me work in projects all over the city, and makes sure that I get two weeks of **paid vacations** a year plus public holidays. I make extra money by doing small jobs for people who need work on their houses.

Mike

Joseph

I'm a **trader** in Chicago. Trading starts at 7am and finishes at 3.15pm. The whole time I'm competing against other traders to buy and sell. I have to be very **aggressive**, and my job is very stressful, but the work is exciting ... I like risk, and I can make a lot of money.

3b Read again. Guess the meaning of the words in bold and the part of speech. Then check your guesses in the Wordlist. Say how you could guess.

3c Say why Susan, Rita, Mike and Josef like their job.

4a Read and find what kind of job you would like/not like.

- 1 work in an office
- 2 work outdoors
- 3 work indoors
- 4 deal with a lot of people
- 5 spend a lot of time travelling
- 6 work with children

- 7 work during the evening and at weekends
- 8 work for a big company
- 9 have a lot of responsibility
- 10 help people
- 11 work with my hands
- 12 wear a uniform

4b Work in pairs. Share your ideas about jobs.

e.g. I would enjoy working outdoors, because ...

Remember:

Find **someone who** earns a lot of money. I wouldn't like **a job where** I have to wear a uniform. Work is **anything that/which** you get paid for. I don't want **a job which** is very demanding.

Lesson 2 Personal qualities and jobs

1a Read the words and guess the professions.

Do you know any more which end in -ist?

biology – biologist economy – economist sociology – sociologist ecology – ecologist hair style – stylist

1b Say what you know about these professions.

e.g. A biologist is a person who studies people's bodies, animals and plants.

1c These professions are popular today in many countries. Why?

e.g. An ecologist works with the environment. Maybe s/he checks pollution or organises the protection of trees or animals. Pollution is a problem for us now.

2 Say what you want to be and why.

3a Read the extract from the book 'How to choose a profession' and choose the main idea.

- 1 how to get a job in a shop
- 3 about personal strengths and weaknesses
- 2 how to choose the right job
- 4 how to become an engineer

It's not difficult to see that having certain abilities means that you can do certain jobs much better. If you have an ability to make friends quickly and get on with other people, it would be easier for you to work in a shop. If you are good at technical machinery and interested in operational problems, you should be an engineer. We should think about our personal strengths and weaknesses so that we can choose something more in line with our natural abilities.

3b Read and identify your personal qualities.

Loniov physical activity Lam activa

renjoy privšical activity. Fam active.	
I like to be around a lot of people. I am sociable.	I like sitting at a desk. I am good at paperwork.
I have a lot of energy. I am energetic.	I am a quiet person. I am quiet.
I like to be around children. I am fond of children. I am good with children.	I like to fix things and figure out how things work. I am good at problem-solving.
I enjoy being outside. I am an outdoor type. I like to talk on the telephone. I am good with people.	I like being around animals and taking care of animals. I am fond of animals. I am good with animals.

Cl3c Write what qualities you need for your future profession.

e.g. I want to be a teacher. A teacher should love children, be patient and open-minded.

4a Listen to the interviews and copy and tick the qualities people need for their job.

Ø	Quality you need for your job	Mary Cliff a hair stylist	Sarah Hodson a clerk
	have a friendly manner		
	be smart		
	be strong		
	be pleasant		
	be polite		
	be interested in fashion and beauty		
	be responsible		

4 Write the qualities people need for these jobs:

1 dentist 2 lawyer 3 policeman 4 computer programmer

4c Work in groups. Choose who in your group could be a doctor, a lawyer, a policeman or a computer programmer. Explain why.

Remember:

- I am good at paperwork/problem-solving.
- I am good with people/animals/children/machines.
- I am interested in fashion and beauty.
- I am fond of children/animals.
- I am active/strong/polite.

Lesson 3 Applying for a job

1a Answer the questions.

- 1 Where can you find information about different jobs?
- 2 What do you know about applications and interviews?

Listen to the interview and complete the application form.

Application form

First name: Surname: Sex: Date of birth: Address: Phone number: When can work: Character/Personality: Interests:

Cl2c Work in pairs. Write other suggestions about clothes and behaviour. Look at the Remember box.

2a Answer the questions.

- 1 What should you wear for the interview?
- 2 How should you behave at the interview?

2b Read the suggestions about what not to wear for an interview and how to behave.

- no hats
- no sunglasses
- not too much jewellery
- no food, drink or gum
- no mobile phones
- be on time
- try to look relaxed
- look directly at your interviewer from time to time
- if you do not understand a question, ask for an explanation
- if you have no questions, say that you have all the information you need
- thank the interviewer and smile
- if you are not successful, it might be useful experience for the future
- **3a** Look at the picture: these people have come for an interview. Choose one person and say why you chose him/her.
- 3b Say why you have not chosen the other people.

If you do not understand, ask a question. Try to relax/listen carefully/be smart.

Lesson 4 A day in the life of ...

All a Read and guess the meaning of these words. Check them in the

Wordlist and write.

full-time job part-time job flexi-time job

1b Answer the questions.

- 1 What kind of job do you want full, part or flexi-time?
- 2 What are the advantages and disadvantages of a full/part/flexi-time job?
- 2a Listen to Anna Moran and say what you like and dislike about her job.

3a Read the letter and say what 'Take your daughter to work' day is.

2b Listen again and complete Anna's timetable for a day.

e.g. 7.30 am - Anna gets up

8.30 am	9.00 am	11.00 am
8.45 am	10.30 am	11.30 am

2c Answer the questions.

- 1 Do your parents have a full/part/flexi-time job?
- 2 How do your parents get to work?
- 3 Have you ever visited the place where they work?

Dear Zilola,

It was great to hear from you. I always enjoy reading your letters.

Yesterday was 'Take your daughter to work' day. It's not a holiday like Women's Day in your country. It's the day when mothers (and fathers) take their daughters to work with them. The daughters spend the whole day with them at work. They see what their parents do and they begin to understand the world of work. Everyone takes part in it when they are in Year 11 at school, that is when they are 15-16. It helps us to prepare for getting a job.

I really enjoyed the day. When we arrived at work there were other women with their daughters. It was interesting to see what it is like to be in an office all day, to answer the phone, to type a letter and I did some filing too, which was a bit difficult. I found out I'm not very good at A,B,C... I was very proud to see that people respect my mother for her efficiency and her pleasant manner, which helps her to solve problems. Now I know what she means when she talks about 'her team' and being part of a team. They all work together, helping each other. It was a nice feeling. I felt part of it too. We took some photos, which I'll send next time I write.

Looking forward to hearing from you soon. Love Christy Moran

3b Answer the questions.

- 1 Why does Christy like 'Take your daughter to work' day?
- 2 Why does she think it is useful for her to spend a day at work with her mother?
- 3 Why is Christy proud of her mother?

Remember:

a part-time job n+n=adj n It's the day when ...

4 Work in groups. Ask and answer the questions.

- 1 Have you ever visited your parents' workplace? Would you like to?
- 2 What do you want to know or learn there?
- 3 Do you want to do the same job as your parents? Why/why not?

Lesson 5 A worthwile job

All a Work in groups. List the most popular professions in Uzbekistan.

1b Say why you think these professions are popular.

*c***i2a** Copy and complete the table for these professions.

10 = most useful, 1 = least useful

pop singer teacher cleaner mechanic fireman policeman journalist shop worker

Job	How useful	How much responsibility	Stress/Dangers	Qualifications/ skills
e.g. doctor	10	10	8	10

2b Work in pairs. Compare your table with your partner's table.

e.g. I think doctors are the most useful because they are responsible for people's lives and they must have good qualifications and skills.

3 You want to know more before you choose a job. Read what some people wrote in a questionnaire about their jobs and say which job you would prefer and why. e.g. I would prefer to be a ... because I ... and because it's important ...

Questionnaire.

- 1 Name.
- 2 Job.
- 3 Brief description of the job.
- 4 What do you like about the job?
- 5 What don't you like about the job?
- 6 What abilities do you need for the job?
- 7 Is the job well-paid or badly-paid?
- 8 Are there any perks?
- 1 Oliver Bennet
- 2 Computer network manager
- 3 Supporting people who use the computer network.
- 4 I love helping people to use their computers more efficiently. Also, there is something new to learn all the time.
- 5 Monday.
- 6 You must be able to work in a team. And you must be ready to work at night or early in the morning.
- 7 Could be a little more!
- 8 Free e-mail and Internet.

- 1 Ron Stewart
- 2 Engineer
- 3 Testing that electronic goods work properly.
- 4 The feeling of success when difficult work is done well; a good salary.
- 5 The environment in my work place.
- 6 A focus on getting the job done, ability to work in a team, being able to manage your work and yourself.
- 7 The pay is OK.
- 8 Not really.

- 1 Julie Golos
- 2 Year 2 teacher
- 3 Teaching spelling, maths and reading.
- 4 Seeing improvements in my students. I just love to teach.
- 5 The pay is not very good. The students' behaviour and attitudes can be difficult to handle.
- 6 Patience, gentleness, love of children and teaching, desire to do everything possible to reach the students.
- 7 No.
- 8 Free breakfast and lunch.
- 4a Think about the job you would like to have. Write answers for the questionnaire.
 - 4b Work in pairs. Interview each other and take notes.

24 UNIT 2 THE WORLD OF WORK

Lesson 6 Project

1 Preparation

Work in groups. You are in a hot air balloon. The balloon is too heavy so all except one person must leave the balloon or it will crash. Think of reasons why you should be the person who stays in the balloon because your job is the most important for society. Write your reasons.

e.g.

- 1 I should be saved because my job is the most important. I'm a ... and a ... is a very important job.
- 2 I know ... I have ... qualification. I am strong I
- 3 When you ... I If you ... I You all need me. Without a ... you cannot ...
- 4 You don't need a ... or a You can manage without a ... but you ... can't manage without a So I am the most important and I must be saved.

2 Presentation and judging

- a In your group, take turns to explain why you should be saved. The rest of the class will listen. When all the groups have finished, the class will vote and you will know which one person will be saved!
- You will listen to the members of other groups explain why they should be saved. For each group, write the name and job of the person who you think gives the best reasons to be saved.

e.g. Group 1

Saodat – architect. She's right, everyone needs buildings to live in. Without them we would die of cold and heat.

3 Voting

You may vote for one person in each group to be saved. Use the notes you made while you were listening to help you. The person in each group who gets the most votes is the winner.

GRAMMAR EXERCISES

Grammar Exercise 1

Write about yourself.

e.g. I'm good at telling jokes.

- in at of about on at
- 1 I'm good ...
- 2 I'm interested ...
- 3 I'm crazy ...

- 4 I'm fond ...
- 5 I'm not keen ...
- 6 I'm hopeless ...

Grammar Exercise 2

What advice would you give to a friend who is going for a job interview?

e.g. Go to bed early the night before. Don't stay up late.

- 1 be nervous
- 2 wear old jeans
- 3 have a good breakfast and eat it all
- 4 think of questions to ask
- 5 breathe deeply, stay calm
- 6 talk too fast
- 7 be aggressive

Now add two more suggestions of your own.

Grammar Exercise 3

What happens if...? These things are always true. Complete the sentences.

e.g. If you stand in the cold for a long time, you catch a cold.

- 1 If you stand in the cold for a long time, ...
- 2 If you run fast, ...
- 3 If you don't get enough sleep, ...
- 4 If you eat too much, ...

- 5 If you cool water to 0° centigrade, ...
- 6 ..., you get a headache.
- 7 ..., you get toothache.
- 8 ..., you lose weight.

Word Building Exercise 1

Answer the questions.

e.g. I'd like a multi-coloured dress so that you can't see any stains.

- 1 What kind of dress would you like? (colour)
- 2 What sort of job would you like? (pay)
- 3 What sort of job would you like? (hours)
- 4 If a bi-lingual person can speak two languages, what do we call someone who can speak three or more languages?
- 5 What kind of secretary do you want? (organised)

Word Building Exercise 2

Write the jobs with the suffix -ist.

e.g. He looks after your teeth. He's a dentist.

- 1 He looks after your teeth. He's a ...
- 2 She works with plants. She's a ...
- 3 He works in a laboratory. He's a ...
- 4 He works with chemicals. He's a ...
 - 26 UNIT 2 THE WORLD OF WORK

HOMEWORK

Lesson 1 Attitudes to work

1 Write what you would like to be and the qualities you need for that job.

I would like to be a ...

- 1 It would be ... (fun, a challenge, dangerous, different every day)
- 2 I would have to be ... (good with my hands, good at listening, strong)
- 3 I would be able to ... (make things, help people, travel, make a lot of money)
- 4 I would enjoy it most when I ... (did things well, went on a holiday, was outside)
- 5 I would not enjoy it when I ... (made a mistake, got cold, had to work late)
- 6 My boss would expect me to be ... (on time, careful, smart, polite)
- 7 I would have to wear ... (smart clothes, everyday clothes, a special uniform)
- 8 I prefer to work ... (on my own, with other people, in an office, slowly)

2 Interview your parents. Write answers. Look at 3a.

- 1 job/profession
- 2 qualities they need
- 3 why they chose their job

e.g. Qudrat G'ofurov, father, a driver. He became a driver because he likes to travel and he likes big cars. He has a big lorry/truck. He likes engines. He would rather work on his own. He thinks a driver must be strong, clever and careful on the road.

Lesson 2 Personal qualities and jobs

Interview your parents. Ask what qualities they need for their job. Write a report.

Lesson 3 Applying for a job

1 You need a baby sitter for your girl aged 6 from 5 to 8 every day, except Sunday. Write the questions you will ask the person you interview.

e.g. What are your interests?

2 Say what jobs you can do to get some money for your extra lessons or other things.

e.g. I like to cook and I'd like to work in a restaurant.

Lesson 4 A day in the life of ...

Interview your parents and write about their working day.

Lesson 5 A worthwhile job

Interview your parents and write a report. Use the questionnaire in 3.

Lesson 6 Project

Prepare for the Progress Check.

UNIT 3 EDUCATION

Lesson 1 Education in Uzbekistan and the USA

1 Look and answer the questions.			
Types of schools	Age	Grade	
Kindergarten	3-6	0	
Secondary school	7-16	1-9	
Specialized school	6-16	1-9	
Specialized boarding school	7-16	1-9	
Academic lyceum and college	16-18	10-12	

1 What types of school are there in Uzbekistan?

- 2 Did you go to kindergarten? What age do children go there?
- 3 How old were you when you started school? What is the usual age for starting school?
- 4 When you finish class 9, where will you go?

2a Read about education in the USA. Guess the meaning of the words you don't know. Check your guesses in the Wordlist.

Education in the USA

There are five types of schools in the US education system. They are: kindergarten, elementary school, middle school, high school and private school. Children go to kindergarten when they are 5 years old. They go to elementary school from ages 6 through 11 (1-5 grades), middle school from ages 12 through 14 (6-8 grades) and high school from ages 15 through 19 (9-12 grades).

About 90 percent of all children attend public school, which is free. The other 10 percent go to private schools, which often include religious education. They are similar to the public schools but parents must pay for their children to go to these schools. About half of all private schools are run by Catholics.

In the United States, education is mainly the responsibility of state and local governments, not the national government. The amount of money spent on education differs from state to state. The subjects studied also differ a little. The school year usually runs from September to June. At the high school level, there are some specialized schools. They include schools that emphasize vocational subjects like business or auto mechanics. Most high schools are general schools. High school students are often involved in the non-academic activities that their school offers – for example, in drama clubs, sports teams, or the school newspaper.

Read again. Copy and complete the table for the USA.

Types of schools	Age	Grade
Kindergarten		
Elementary		
Middle		
High		

2c Work in groups. Find and discuss similarities and differences in education between Uzbekistan and the USA.

e.g. In Uzbekistan and in the USA children go to kindergarten, but in Uzbekistan they go at three years old and in the USA at five years old.

C13 Find the following words in 2a. Write what these words are in British English. Check your answers in the Wordlist.

emphasize specialized auto ages 15 through 19

Lesson 2 Education in England and Wales

1a Make phrases with the word 'school' and guess the meaning.

nursery primary infant junior comprehensive public private secondary middle boarding grammar **e.g.** nursery school

1b Read and check your guesses.

Education in England and Wales

There are four types of schools in the English and Welsh education system – nursery, primary, secondary and private schools. Scotland has its own education system, which is different. Children start school at the age of five, but there is some free nursery-school education before that age. The state nursery schools are not for all. They are for some families, for example for families with only one parent. In most areas there are private nursery schools. Parents who want their children to go to nursery school pay for their children under 5 years old to go to these private nursery schools.

Primary school is divided into infant school (pupils from 5 to 7 years old) and junior school (from 8 to 11 years old). In some areas there are middle schools instead of junior schools, which take pupils from 9 to 12 years old. Primary schools have from 50 to 200 pupils.

Secondary schools are usually much larger than primary schools and most children – over 80 per cent – go to a comprehensive school at the age of 11. These schools are for all. Pupils do not need to pass an exam to go to these schools. These schools are large. They have from 1,200 to 2,500 pupils. School lasts all day in the UK, so there is only one shift. In some areas there are grammar schools. Pupils must pass special exams to go to these schools.

Some parents prefer private education. In England and Wales, private schools are called public schools. They are very expensive. Only 5 per cent of the school population goes to public schools. Public schools are for pupils from 5 or 7 to 18 years old. Some public schools are day schools, but many public schools are boarding schools. Pupils live in the school and go home in the holidays.

1c Answer the questions.

1 What types of schools are there in England and Wales?

2 What age do children go to school in England and Wales?

3 What types of primary schools are there? 4 What is the difference between comprehensive schools and grammar schools? 5 What are private schools called in England and Wales?

1d Copy and complete the table.

Types of schools	Age
Nursery	
Infant	
Junior	
Comprehensive	
Private	

1e Find similarities and differences in education between Uzbekistan, the USA and England and Wales. Use 'is different from' and 'is the same as' and 'is not the same as'.

e.g. Kindergarten in the USA is different from kindergarten in Uzbekistan and in England and Wales. Children in the USA go to kindergarten when they are 5 years old, and in Uzbekistan children under 6 years old can go to kindergarten. Nursery school in England and Wales is a little different but the same as kindergarten in Uzbekistan. Children under 5 years old can go to nursery school.

2a Look at the text above. Find and translate the sentences with 'which'.

2b Translate the following sentences.

1 About 90 percent of all children in the USA attend public school, which is free. The other 10 percent go to private schools, which often include religious education.

2 American specialized schools include schools that emphasize vocational subjects like business or auto mechanics too. High school students are often involved in non-academic activities that their school offers – for example, in drama clubs, sports teams, or the school newspaper.

3 In Estover Community College in England, pupils develop their understanding of the past, which will help them to live successfully in the present.

4 Estover Community College teaches pupils who will be responsible people in the future.

Remember:

Adding extra information – use a comma and which. Formal and mostly in writing. **e.g.** About 90 percent of all children in the USA attend public school, **which** is free. Telling us which person/thing/place/time – no comma and who/which or that/where/when. Use in speech.

Where's the pupil **who** needs a copy of the textbook? Referring to a whole sentence – which.

Lesson 3 Estover Community College

1a Read the text. Guess the meaning of the bold words. If necessary look in the Wordlist.

Estover Community College is in Plymouth in the southwest of England. It is an exciting centre for learning. It offers high quality education to pupils from 11 to 18 years old. The College's **aims** for pupils are that they should:

- 1 Develop into lively pupils who can ask questions and argue logically
- 2 Think and act creatively and with imagination
- 3 Gain knowledge, skills and understanding of the fast-changing world and be able to solve problems independently
- 4 Develop an understanding of the past, which will help them to live successfully in the present and to plan **intelligently** for the future
- 5 Grow in confidence and independence and experience the value of cooperation
- 6 Understand the feelings of others, respect their values and respect their own attitudes, values and **beliefs**
- 7 Be proud of their achievements and take pleasure in the achievements of others
- 8 Participate in the wider community

1b Read Estover Community College's aims for pupils and answer the questions.

- 1 Does your school have aims for pupils? What are they?
- 2 If your school does not, what aims can you suggest?
- 2a Read the second part of the school brochure on page 31. Find the new words and guess the meaning. If necessary look in the Wordlist.

The College offers the following subjects:

Years 7, 8 and 9 (for students 11-14)	English and Drama, Mathematics, Science (Biology, Chemistry, Physics), Art, Design and Technology, Humanities (Geography, History, Religious Education), Information and Communication Technology, Modern Foreign Languages (French or Spanish), Music, Personal and Social Education, Physical Education, Tutorial
Years 10 and 11 (for students 14-16)	English (including Language, Literature and Media Studies), Mathematics, Double Science, A Modern Foreign Language (French or Spanish), Personal and Social Education, Physical Education, Religious Education

	Humanities Choice	1 Arts Choice	1 Design Technology Choice	1 Free Choice
Years 10 and 11 also learn 1 additional subject they choose from:	Business Studies Geography History Religious Studies Curriculum Plus	Drawing and Painting Fashion and Textiles Fine Art Graphic Design 3 Dimensional Studies Drama	Food Technology Graphic Products Resistant Materials Electronic Products Textile Technology	Art Business Studies Child Development Geography History Information Technology Music Office Applications Physical Education

The Year 12 and 13 students (students from 16 to 18 years old) learn academic and vocational courses such as Accounting, Administration, Animal Care, Beauty Therapy, Bench Joinery, Brick Laying, Business, Care, Carpentry, Electrical Installation, Electronics, Forestry, etc.

- Find and write the subjects which will help to fulfil the College's curriculum aims in 1a.
 - **2c** Find the subjects pupils of your age study, and talk about the similarities and differences with Uzbekistan.

e.g. In Uzbekistan many of the subjects we study are the same as ... but some are different. For example, we study ... but in England and Wales pupils of our age study ...

 3 Listen to the Principal of Estover Community College and say what the curriculum does for students.
 e.g. The curriculum offers a wide education.

Lesson 4 A day in the life of a pupil

1a Read and translate the sentences.

- 1 Before reading a book, I look through it.
- 2 Before going to school, I check my school things.
- 3 Before speaking, I think.
- 4 After doing my homework, I have a rest.
- 5 Before going to bed, I brush my teeth.

1b Chain Drill.

- A: Before going to bed, I watch TV. What do you do before going to bed?
- B: Before going to bed, I iron my uniform. What do you do before going to bed?

2a Work in pairs. You are going to interview the pair next to you about their day. Write 10 questions.

e.g. When do you get up? What do you do before going to school?

2b Work in groups. Interview your partners. Use your questions.

2c Report your interview.

e.g. Tohir gets up at 7 o'clock but Salim gets up at 6.30. Before going to school, both of them have breakfast.

3a Read about an English pupil's day. Guess the meaning of these words.

registration standard a set book instead the top set available

A typical day at school starts at 8.50 a.m. with the first bell. We must go to registration, which lasts until 9 o'clock. After registration, lessons begin. Year 12 and 13 pupils attend the subject lessons that they have chosen, either at GCSE (General Certificate of Secondary Education) level or at 'A' level standard. My first lesson on a Wednesday morning is English. During this lesson, we usually read a set 'A' level book, and discuss it. For English we have several set books – you know, works of literature which we have to study for the exam: a Shakespeare play, a novel ... etc. After this I have two 'free' periods. Lessons last 45 minutes each.

The courses chosen by Year 12 and 13 pupils are all mixed, and last for different amounts of time, depending on the subjects you have chosen. For example, pupils who do science have to do practical laboratory work and that takes a long time. So we have some free periods. In these periods we work privately and independently. After my two free periods, it's breaktime. During the break, we can buy drinks, sweets and crisps from the school shop. I'm on a diet now so I try not to buy sweets during the break. I bring an apple to school instead. After break I have double geography. I'm in the top set. You know, there are two groups for geography so the fastest pupils are in the top set and the slower pupils are in the second set.

Then it's lunchtime. Many pupils bring sandwiches for lunch, but hot and cold meals are available in the school canteen. School orchestra practice is at 1.45 on Wednesday. It's quite a big orchestra with about 30 members. Lessons begin again at 2.20. Most Year 12 pupils have personal and social education on a Wednesday afternoon, which is held in the library, and taken by the Principal. This lesson lasts until 3.20 – the end of school.

After school I go home and spend a couple of hours on my homework. Three times a week I go to the sports centre. I'm a member of the gymnastics club. Sometimes I read novels. After doing my homework or going to the sports centre, I mostly watch TV. I like films, especially thrillers. Before going to bed I often chat to my friends on the phone. I go to bed around 10 o'clock.

Copy and complete the table for the English pupil.

Time the school starts: Length of lessons: Number of lessons: Routine things pupils do before lessons: Types of lunch: Time school ends: Activities after school: Evening activities: Time she goes to bed:

3c Talk about the differences between Uzbek and English pupils' days.

e.g. Here school starts at 8 o'clock but in England and Wales it starts at 8.50.

Remember: After doing my homework, I have a rest. Before going to bed, I brush my teeth.

Lesson 5 State versus private education

1 Work in groups. Answer the following questions.

- 1 Do you know what private school is? Have you heard about it?
- 2 Do we have private schools here in Uzbekistan?
- 3 What do you think of private school? Would you like private schools in Uzbekistan?
- 4 Do you think we will have private schools in the future? Why/why not?
- 5 Which schools do you think are better: private or public schools?

2a Read the interview with Vince Aquila, the Principal of an American private school – the Catholic High School, Huntsville, Alabama and answer the question.

Would you study for the price shown in the text if you lived in America? Why/Why not?

Interviewer: Principal:	What percentage of students attends private schools here in Huntsville? There are approximately 22,000 students in Huntsville City Schools. We have 18 private schools. About 5-6 percent out of the 22,000 go to private schools.
Interviewer:	What age groups are the private schools for?
Principal:	Private schools accept students from the elementary school ages. So there are private elementary, middle and high schools. Private elementary and middle schools are mostly in the same building.
Interviewer:	Why do parents send their children to private schools?
Principal:	Parents prefer private schools because private schools teach religion, have smaller classes and have stricter discipline compared to public schools. Also there are greater opportunities for pupils to attend extra-curricular activities.
Interviewer:	How much does it cost to go to a private school? How much is the cheapest and the most expensive?
Principal:	Private elementary and middle schools cost \$3,000 for a year. For private high schools like ours it costs \$4,700 for a year. The highest price is \$8000. In that school each pupil gets a laptop computer and other facilities that are superior to other schools.
Interviewer.	Are there any famous private schools? What are their names? Where are they in the US?
Principal:	I don't know about other states, but the most famous here is Randolph Academy.
Interviewer:	Do private schools have a uniform?
Principal: Interviewer:	Yes. For example our uniform is beautiful. Look around and you'll see it. Are private schools co-ed or single sex?
Principal:	All of the private schools in Huntsville are co-ed. But I know some single sex private schools in Washington DC.

2b Work in groups. Discuss the questions and write notes.

What are the advantages of private schools?

What are the disadvantages of private schools?

Lesson 6 Project

a Listen to the programme about private schools and say who thinks they are good: teachers, pupils, or parents.

1b Listen to the programme again. Which statements are true and which are false?

1 Private schools are very good with all kinds of students: the very talented, those of average ability, and those in trouble.

- 2 At private school you have to overcome lots of things and work harder to learn.
- 3 In private schools the teachers make you learn; in public schools it is up to the pupil.
- 4 At private schools, school is the only thing in your life.
- 5 Students don't get help from anybody in private schools.
- 6 Private schools must satisfy parents' requirements.
- 7 In private schools traditions and moral education are strong because both the Principal and the teachers make students learn and behave.
- 2 You are going to take part in a debate. The motion is 'Every pupil should have the same opportunities. We do not want private schools in our town/region.'

Preparation

Work in groups.

Group A: You agree with the motion. Write reasons why private schools are a bad idea. Group B: You do not agree with the motion. Write reasons why private schools are a good thing.

Activity

Have a debate. Remember to use all the phrases you know.

I think/believe/agree/disagree/know that ... So do I/I do too/Nor do I/Neither do I ... In my opinion ...

GRAMMAR EXERCISES

Grammar Exercise 1

Make one sentence out of two. Use 'which' or 'who' and commas.

e.g. Labor Day, which is not a holiday in the UK, is a holiday in the USA.

- 1 Labor Day is a holiday in the USA. It is not a holiday in the UK.
- 2 The elementary schools are not usually in the same building as the comprehensive schools. They are called primary schools in England and Wales.
- 3 Secondary schools are called comprehensive schools. They are much larger than primary schools.
- 4 The Abdumavlonov brothers are karate champions. They live in Bekabod.
- 5 Pygmalion is an interesting play. Most British children read it at school.
- 6 A secretary's job is not well paid. It is quite demanding.
- 7 Shakespeare lived in Stratford upon Avon. He is the best known British playwright.
- 8 I want to be a software engineer. It is a job that is interesting.
- 9 The doira is a type of drum. It is a traditional Uzbek musical instrument.

Grammar Exercise 2

Match the instructions and the situations.

- 1 Before printing out the letter, check that there are no mistakes.
- 2 Turn off the electricity before opening.
- 3 Check the contents carefully before signing for them.
- 4 After completing the application form, post it to this address: BBC, Bush House, London WC1 1NN.
- 5 Before signing the contract, check that all the figures are correct.
- 6 After completing the telegram form, take it to the counter and the clerk will send it.
- 7 Before leaving the office, check that all the machines are switched off.
- 8 Wash all the equipment carefully. After washing, dry it and replace it in its box.
- a You receive a parcel.
- **b** You are going to give your boss a letter to sign.
- **c** You are applying for a job.
- d The photocopier is not working. You want to find out why.
- e You are in the post office. You want to contact your friend quickly.
- f The laboratory technician is looking after the thing in the laboratory.
- g You are closing the office.

h You are going to do business with a foreign company.

HOMEWORK

Lesson 1 Education in Uzbekistan and the USA

1a Read the Huntsville City Schools Calendar for 2014-2015 on page 37. Find the following words and guess their meaning. Then check in the Wordlist. Labor Day, Institute-Day, Parenting Day, Thanksgiving Holiday, Graduation, return

1b Write a similar calendar for schools in your place.
Huntsville City Schools Calendar 2014-2015

29-Jul Tuesday	Teacher Work Day
30-31, 1 Wednesday	Professional Day
4-Aug Monday	Institute Day
5-Aug Tuesday	First Day for Students
1-Sep Monday	Labor Day Holiday
26-Sep Friday	1/2 Students
	Full Day Tauchers (PD)
3-Oct Friday	End of 1st 9 Weeks
31-Oct Friday	1/2 Statenta
I want to be a set of the	Full Day Teachers (70)
6-10 Oct Fall Break	
11-Nov Tuesday	Veterans Day Holiday
24-28 Nov Mon-Fri	Thanksgiving Holiday
19-Dec Friday	End of 1st Semester
22-31 Dec Mon-Wed	Winter Holidays
1-2 Jan Thur-Fri	Winter Holidays
5-Jan Monday	Teacher Work Day
6-Jan Tuesday	Students Return
19-Jan Monday	MLK** Holiday
6-Feb Friday	1/T Statents
	Full Day Teachers (PD)
6-Mar Friday	End of 3rd 9 Weeks
Eli Mar Friday	1/2 Stadents
	Hall Day Treathers (PD)
23-27 Mar Mon-Fri	Spring Break
21&22 May Thurs-Fri	Graduation Day
22-May Friday	End of 2nd Semester
22-May Friday	Last Day for Students
25-May Monday	Memorial Day Holiday
26-May Tuesday	Teacher Work Day

* PD – Parenting Day ** MLK – Martin Luther King

Lesson 3 Estover Community College Write your school's aims. Write the subjects which will help to fulfil each aim.

e.g. Our school aim for us is to know our history and famous people. History and Literature will help to fulfil this aim.

Lesson 4 A day in the life of a pupil Ask and write about the day of one of family members or friends.

Lesson 5 State versus private education Write similarities and differences between private and public schools.

Lesson 6 Project Prepare for the Test.

Lesson 2 Education in England and Wales

Copy the crossword and complete it. Then look at the diagonal mark and find the type of school.

Clues - down

- 1 After grade 9 pupils in Uzbekistan go to ...
- 2 English people pay for this school.
- 3 Junior and infant school.
- 4 Pupils live and study in this school.

5 An American school for grades 1-6.

Clues - from left to right

6 Higher education.

7 Before high school in America.

Clues - up

8 An English school for children from 5-7.

9 Upper school in America.

10 After grade 9 pupils in Uzbekistan go to ... and learn a profession.

Clues - from right to left

- 11 A school for very young children in England.
- 12 An American pay school.
- 13 English pupils go to secondary school after ... school.

UNIT 4 SCHOOL AND COMMUNITY

Lesson 1 School rules in Uzbekistan, the UK and the USA

1 Work in groups. How well do you know your school rules? Write the rules you know.

e.g. Come to school on time.

2a Read Estover Community School Rules. Which rules are the same as yours? Which are different? Are there any rules that you would like to add to your own school rules?

Hello! My name's Steve. I'm fifteen and I'm in Year 11 at Estover Community School. Our school rules are very strict – but I think that's good. We need clear rules!

As a member of this school I will:

- listen when a member of staff is talking to me
- concentrate and allow others to learn
- respect people and their property
- wear the school uniform correctly
- come to school with an appropriate hair style and colour
- · eat and drink only in the canteen
- walk in the corridor
- arrive on time
- prepare everything for all lessons (pens, pencils, ruler, crayons, calculator, geometry set, English dictionary)

2b Read Pleasant Valley High School Rules. Which rules are the same as yours? Which are different? Are there any that you would like to add to your school rules?

Be in the yard no earlier than 7.30 a.m. and no later than 8.30 a.m.

Be at the bus stop on time. Buses can't wait.

Keep your head and hands inside the bus. Move around school quietly.

Don't bring chewing gum to school.

Don't bring toy guns, water pistols, radios, tape-players, electronic games or cell phones to school.

Hi! I'm a junior at the Pleasant Valley High School. Tenth and eleventh grade students are called juniors, twelfth are seniors. Look at our school rules. Do you think they are strict?!

Don't spend so much time improving yourself that you have no time left to give feedback to others.

Be better than you were yesterday. Don't wear shorts, very short skirts, highheeled shoes, caps or hats on the school site.

Don't bring jewellery to school. If you need to leave the campus during school hours, you must have written permission. And you must sign out at Reception before you leave. If you are absent from school, you must bring a letter from your parents or guardian explaining the absence.

Lesson 2 Ways of expressing rules

Look at the school rules from the UK and the USA in Lesson 1 again. Find and write words which mean:

- 1 the things which belong to someone
- 2 the place where the school is and all the school buildings
- 3 rings, earrings, etc. made of gold and silver
- 4 the place where visitors to the school must report and where pupils must report if they leave the school
- 5 the person who is responsible for you but is not your mother or father
- 6 a letter which says you can leave
- 2 Translate the school rules in 2a in Lesson 1.
- Work in pairs. Imagine pupils are in charge of the school. Write your rules. You can use the words in the cloud.
 - e.g. Teachers must wear uniform.

- 1b Look at the school rules from the UK and the USA again. How many different ways of expressing the rules can you find? Name the different structures/tenses.
- 1c Look and say: What other words can be used to say rules? Which way of saying rules in English do you like best?

Pupils must wear identity badges at all times.

Pupils should keep their fingernails short and clean.

No animals should be brought to school.

smile, no homework, high marks, be beautiful, sing the lesson, lessons in the garden, be kind, not be angry

Lesson 3 School Discipline Policy

1 Look at the picture and answer the questions.

What is happening in the picture? Has something like this ever happened to you? Why did someone punish you? Did it hurt? Do you think it was good for you?

A Find these words in the Wordlist. Write the part of speech and the translation.

bully detain discipline exclude expel maintain punish truant permit tolerate

2b Match the words in 2a with these nouns.

punishment expulsion detention truancy permission exclusion bullying maintenance tolerance

2c Say the words in 2a and 2b. Find the words where the stress is different in the verb and the noun.

2d Chain drill.

e.g. Pupil 1: detain.

- Pupil 2: detention.
 - Pupil 3: permit.
 - Pupil 4: permission.

3a Read the text and answer the questions.

- 1 Who is the text written for?
- 2 What does the writer of the text want?
- 3 The school uses two ways to help pupils behave well. What are they?

Estover School Discipline Policy

We expect a high standard of behaviour from our pupils at all times. We hope that parents will support us in developing the good behaviour of their children. A copy of the school rules is given below for parents' information.

It is important that pupils behave well in class. Bad behaviour affects the learning of other pupils and is unacceptable.

Bullying is not tolerated in this school. There is a separate policy on bullying at the back of this information pack.

Truancy is a serious matter. Repeated truancy may result in exclusion from the school. Teachers and pupils are responsible for maintaining discipline. Our policy is to encourage good behaviour. The form teacher will help pupils with personal problems, and give academic advice about exams and school reports. All our teachers are trained to help pupils improve their behaviour. Teachers will punish pupils who break the rules. If the matter is serious, pupils must see the Head Teacher.

3b Work in groups. Talk about your School Discipline Policy.

e.g. In our school all pupils must behave well in school.

Lesson 4 School punishments

1a Work in pairs. Answer the questions.

1 Do your parents punish you? How?

2 Do your teachers punish you? How?

1b Read the second part of Estover School Discipline Policy and answer the questions.

Which punishments are the most serious? Why?

Punishments used in Estover School include:

Lines: When a teacher gives a pupil 'lines' s/he must write the same sentences again 50 or 100 times. For example, 'I will never be late for school again'.

Detention: If a pupil is on detention s/he must stay after school to do extra work, e.g. lines for half an hour.

Report: If a pupil is on report s/he has a card which s/he gives to the teacher at the end of every lesson. Each teacher reports if s/he has behaved well or badly.

Exclusion: If a pupil is excluded s/he can't come to school for a few days or weeks. His/ her parents must see the Headmaster. Exclusion is serious.

Expulsion: If a pupil is expelled s/he is sent away from the school. This is very serious. The pupil has to go to another school where the teachers all know about his/her bad record. **Please note**: It is against the law to use physical punishment. No pupil can be hit, beaten

Please note: It is against the law to use physical punishment. No pupil can be hit, bea or punished in any other physical way.

1c Compare the punishments with punishments in Uzbekistan. Use 'the same as', 'different from' and 'not the same as'.

e.g. Physical punishment is against the law in the UK the same as in Uzbekistan.

2a Look and say what is happening in this picture.

2b Listen and answer the questions.

- 1 What is bullying?
- 2 Does bullying happen in your school?
- 3 Is bullying a serious offence?

1d Work in groups. Read the text again and say what you think about the punishments. Agree or disagree with your classmates.

e.g. I think lines are good/bad because ... So do I. I do too./Sorry, I don't agree ... I don't think detention is good because ... Nor do I. Neither do I./Sorry, I don't agree ...

2c Write T for True and F for False

- 1 Bullying is a serious offence.
 - 2 Bullying happens when somebody physically attacks a strong pupil.
 - 3 The school cannot tolerate bullying.
 - 4 Parents are happy when bullying happens.

2d Listen again and check.

Lesson 5 Extra-curricular activities

1 Look and say who you can see and what they are doing.

2a Read about extra-curricular activities in the USA and the UK and say which are the same in your school.

Field trips: geography biology modern languages history
 Other trips: museum exhibition factory monument theatre cinema castle France
 School clubs: sports photography
 Activities: video debating choir dance radio school newspaper drama orchestra

2b Listen and say which clubs/activities Lucy goes to.

2c Listen again and look at the list of advantages of clubs/activities. Say which of the advantages Lucy mentions.

Clubs are good because we can:

- learn to work in a team
- learn to take responsibility
- make the best of our time
 learn interesting things
 - prepare for our future life

• be more active

have fun

2d Work in pairs. Answer the questions.

- 1 Which clubs do you belong to?
- 2 What are the advantages, in your opinion?
- 3 What is your role in the club?
- 4 What could you do to be more active in the club?

2e Report.

Use this list of points to help you. name goal how often, when, what days what activities teacher members roles for the members

Lesson 6 School Council

1 Find the words you don't know in the Wordlist. For each word say if it is a noun, verb or adjective.

elect election vote voter govern government senate senator finance financial constitution

2a Look at the picture and answer the questions.

- 1 Who can you see?
- 2 Where do you think he is?
- 3 What do you think he is doing?

Listen to Michael talking about himself and check your answers in 2a

2c Work in pairs. Listen again and answer the questions.

- 1 What position does Michael hold?
- 2 How did he get the job?
- 3 What is his area of responsibility?
- 4 How many people are in his group?

3b Work in groups. Read the speeches. Say who you would vote for and why.

Hello. My name is Shuhrat Tursunov. I hope you will vote for me. I want to represent you on the School Council. I want to make our school more aware about the environment. If you vote for me, we will:

- · keep the school cleaner
- recycle more and reduce the amount of garbage the school produces

• start a school garden to encourage wild-life

• join Ecosan and help protect the environment in Uzbekistan

• have litter days when we clean up litter in the school and in the mahalla

Live better! Live cleaner! Vote for me as your representative!

Colleagues, I want to talk to you today about ...

3a Answer the questions.

1 Do you have a school council in your school?

If yes, how do you choose the members? If not, why don't you have one?

- 2 What does your school council do? Or, if you have no school council, what would you like it to do?
- 3 Would you like to be a member of a school council? Why/why not?

Hello. My name is Saodat Zakirova and I am hoping you will vote for me to represent you on the School Council. If you vote for me, we will:

- help all the elderly people in our mahalla
- invite them to the school once a week and put on a show for them
- use our voluntary hours well
- make our school into a model school
- provide extra help for pupils who have low marks to help them raise the school standard

Do better at school! Look after our people! Vote for me as your representative and we'll all have a bright future.

Lesson 7 School as a centre for community

1 Answer the questions.

- 1 Who uses the school building apart from teachers and pupils?
- 2 Which parts of the building do they use?
- 3 What do they use it for?

- 2a Read the page from Estover Community College's brochure and say what your family could do at the school.
- **e.g.** My father could use the library. My grandmother could ...

IT'S YOUR SCHOOL

We try to include the whole community in our work. We are here for YOU! Please let us know how we can help you – and we will let you know how you can help US! Together we can do more.

Our school has/is ...

a place to hold meetings
rooms of all sizes
a library
a dance hall
a place for shows and plays
a place where adults can learn too
a 'mothers and babies' clinic
health education classes
an environmental centre
a place to keep fit
a place for a cup of tea and chat
day and evening classes for all

Come and enjoy our garden.

Use our gym and tennis court and mini-nature reserve.

2b Say which of the things your family can do in your school.

- 2c Say what the community can do for the school.
- e.g. The factory can give us some paper.

4a Work in groups. Discuss the following problems. Say what the problems are and what is needed.

Group A: the public welfare problem Group B: family and children services Group C: the school building

4c Answer the question. What is your school's and your role in solving these problems. Is it important? \ Why? Why not?

e.g. I think we can help to solve the ... problem. We can do It is important for us to solve our ... because ...

I don't think there is much we can do. It is not important for us to solve our ... because ... **3** Work in groups. Take turns describing your ideal community school and compare your ideas.

e.g. I think an ideal community school is a school which is/where ...

4b Work in pairs. Choose one topic from 4a. Find a person, agency or service in the telephone directory to help. Note in the table how the person/organisation can help.

Problems: Solutions: We need ... Name of the person/organisation: Address: Phone number: Type of help:

Lesson 8 Project

1 Preparation

Design a brochure for your school. The brochure should include pictures and information about the school. The brochure is for new pupils and their parents, and for visitors to the school.

Include the following things: a plan of the school a picture of the school and some pupils details of the school's facilities details of the study programme and timetable details of the extra-curricular activities the school offers details of the school uniform for boys and for girls a copy of the school rules a copy of the school policy on discipline and bullying a calendar for this year with all the holidays marked on it

2 Presentation

Display your brochure. Walk round and look at other groups' brochures.

3 Evaluation

Say what you think are the best points about each group's brochure.

GRAMMAR EXERCISES

Grammar Exercise 1

Make one sentence out of two. Use 'which' 'where' and commas.

e.g. The weather is wonderful here, which will make your holiday a success.

- 1 The weather is wonderful here. It will make your holiday a success.
- 2 I liked The Secret. It is written by Arthur C Clarke.
- 3 Arthur C Clarke lives in Sri Lanka. He has a house in the capital, Colombo.
- 4 Bullying must be stopped. It is becoming a problem in many schools now.
- 5 The National Curriculum of the UK includes maths, English, science, a modern foreign language and design and technology. These subjects are compulsory.
- 6 The food in the canteen is very cheap. It is tasty.
- 7 The sculpture of Amir Temur is very impressive. It is in the central square in Shakhrisabz.
- 8 American Independence Day is celebrated with fireworks, parties and other special ceremonies. It is on 4th July.

Grammar Exercise 2

In the UK on 31 December people make New Year's Resolutions. They are promises to do things better in the new year. Write five promises you will make. Use the words in the cloud to help you. e.g. I will make my bed and keep my room tidv.

be kind and pleasant be polite and patient do my homework on time help my mother with the housework

Grammar Exercise 3

Complete the sentences with the Present Passive.

e.g. Bullying is not tolerated in this school.

46 UNIT 4 SCHOOL AND COMMUNITY

- 1 Bullying ... (tolerate) in this school.
- 2 In Wales lessons ... (teach) in Welsh.
- 3 Physical punishment ... (permit) in schools in the UK.
- 4 Food and drink ... (not allow) in the computer laboratory.
- 5 Knives ... (not permit) on the school campus.
- 6 Good behaviour ... (encourage) in this school.
- 7 Chewing gum ... (not allow) in this school.
- 8 All pupils ... (encourage) to take part in clubs and other extra-curricular activities.

Grammar Exercise 4

Say and write sentences about your ideal things.

e.g. My ideal person is a person who is honest and kind.

My ideal place is a place where there is good weather all year round.

My ideal book is a book which has an unusual ending.

My ideal time is the evening when it's quiet and I can think.

Word Building Exercise

1 Write the person who does these things. Be careful. Some are with -er and some with -or. (And there are some words which can take both!)

e.g. drive - driver; visit - visitor; advise adviser. advisor.

- 1 teach 8 drive
- 2 organise 9 work
- 3 telephone 10 vote
 - 11 elect
- operate 4 garden 12 aovern
- 5 child mind 13 senate
- 6 instruct 14 train
- 7 manage

And remember: a cook is a person, a cooker is a machine for cooking!

2 Use the words in sentences.

e.g. A senator is someone who works in government or on a school council or senate.

HOMEWORK

Lesson 1 School rules in Uzbekistan, the UK and the USA

Write your school rules.

Lesson 2 Ways of expressing rules

Write the rules for a school club. Use the words in the cloud.

attend, pay, complete, tasks and projects, work together with classmates

Rules for school Drama club Be on time for club meetings.

Lesson 3 School Discipline Policy

Write your School Discipline Policy.

Lesson 4 School punishments

1a Look at the list of offences below and say which are bullying.

- 1 pulling somebody's hair
- 2 beating another pupil
- 3 fighting in the classroom
- 4 running in the corridor
- 5 sleeping during the lesson
- 6 bringing a knife to school
- 7 frightening another pupil so that he or she gives you money

1b Have you ever seen bullying at school or on the way home from school? Write about it.

2 Remember and translate.

If a pupil is on detention, s/he must stay after school.

When a pupil has lines, s/he must write 50 sentences.

Pupils must behave well. Pupils who behave badly ...

Good behaviour is encouraged. Bad behaviour is not tolerated.

Lesson 5 Extra-curricular activities

1 Write a plan for a new club in your school.

e.g. Our club will be called the ... Our aims are: to have fun, to ... We will meet ... We will organise the following activities: ... Our leader will be ... We hope to find ... members. Members will have the opportunity to ...

Lesson 6 School Council

What would you do if you were a member of the council of your school? Write a speech with your ideas. Use the speeches in 2b to help you.

Lesson 7 School as a centre for community

Write about the ideal community school which you discussed in class. e.g. I think ...

Lesson 8 Project

Prepare for the Progress Check.

UNIT 5 GOVERNMENT AND POLITICAL STRUCTURE

Lesson 1 National flags and emblems

1a Find the words in the Wordlist. Write the words and translations.stripes top left hand cornercrescentunion flagbackgroundrepresent

1b Work in pairs. Point and say.

1c Look at the flags and say what country they represent

1d Work in pairs/fours. Play 'What flag is it?'.

e.g. It's got a blue background. In the top left-hand corner is the Union flag. It's got six stars. Five of them have seven points and one five points. The stars represent the different states of the country. What flag is it?

2 Look and answer.

What are the official names of Uzbekistan, the USA and the UK?

3 Work in pairs. Match the emblem and the country.

4a Read the description and match the words with the parts of the UK emblem.

1 standing unicorn 2 a motto 3 a shield 4 standing lion 5 a crown

The British emblem consists of a standing lion on the left and a standing unicorn on the right. At the bottom there is a motto. At the top there is a crown and another lion. There is a shield in the centre.

4b Translate the text.

- 1 flowering valley 2 shining Sun 3 spreading wings 4 wheat ears
- 5 cotton seed cloves
- 6 eight-pointed star

5b Work in pairs. Describe the national emblem of Uzbekistan.

Remember: v + ing = adjective flower + ing = flowering shine + ing = shining b d e d c

а

Lesson 2 Democracy in Uzbekistan

1 Look and answer.

- 1 What is the name of this building?
- 2 Where is it situated?

2 Find the words in the Wordlist. Write the words and translate them.

executive, legislative, judicial, representative, democratic, sovereign, law, court, supreme, chamber, term of powers, appoint, authoritative, merit, territorial constituencies, on a multiparty basis, territorial representation

3 Read and match the definitions. Be careful – there is one extra answer!

- 1 constitution 3 representative
- 2 government 4 supreme
- a) the highest (about a body, court, etc.)
- b) the system of laws and principles for governing a country or an organisation
- c) believing in or practising the principle of equality
- d) the group of people who govern
- e) a person who has been chosen to act for someone else or for a group of people

4a Work in pairs. Answer the questions.

- 1 When was our constitution adopted?
- 2 Who is the head of our state?
- 3 How many regions does Uzbekistan consist of?
- 4 What is the legislative branch of Uzbekistan? What chambers does it consist of?
- 5 How many members are there in the Legislative Chamber and how many in the Senate? How are these members called in each chamber?
- 6 How many members of the Senate can the President appoint? Who they may be?

4b Read the text and check your answers.

The sovereign Republic of Uzbekistan was founded on 31 August, 1991. The country is situated in the central and north-western part of Asia. Uzbekistan consists of 12 regions and the Republic of Karakalpakstan. The state language is Uzbek, and Karakalpak in Karakalpakstan. The state currency is soum. The Constitution of Uzbekistan was adopted on December 8, 1992. According to the constitution, the President is the Head of State, elected generally and directly by secret ballot. His term of office is seven years, with a right to re-election. The President is also the Head of the Senate of the Oliy Majlis.

The supreme legislative body is the Oliy Majlis. The Oliy Majlis consists of two chambers – the Legislative Chamber (the Lower Chamber) and the Senate (the Upper Chamber).

The term of powers of the Legislative chamber and the Senate of the Oliy Majlis is five years.

The Legislative Chamber of the Oliy Majlis consists of one hundred and twenty deputies elected by territorial constituencies on a multiparty basis.

The Senate of the Oliy Majlis is the chamber of territorial representation and consists of members of the Senate (senators).

Members of the Senate of the Oliy Majlis are elected in equal quantity – in six persons – from the Republic of Karakalpakstan, regions and the city of Tashkent by secret ballot. Sixteen members of the Senate of the Oliy Majlis are appointed by the President from the most authoritative citizens with large practical experience and special merits in the sphere of science, art, literature, manufacture and other spheres of state and public activity.

C15 Look at the leaflets and write sentences.

e.g. A Deputy is responsible for expressing the wishes of the people in the area he or she represents.

The responsibilities of Deputies in the assemblies

There are various assemblies in Uzbekistan to which Deputies are elected. These include the Oliy Majlis, regional and district assemblies, and City Councils.

The responsibilities of Deputies in the assemblies are:

- to express the wishes of the people in the area he or she represents
- to raise questions for discussion
- to take part in debates so that matters being considered are discussed
- to help their assembly make good laws

The responsibilities of Deputies in their areas

The responsibilities of Deputies in their areas are:

- to take part in discussions with citizens at places of work and at community centres
- to study what people in their area need and to understand their wishes
- to explain to people the main questions that the assembly is considering
- to explain the policy of the assembly by writing in newspapers, and by contributing to radio and television programmes
- to listen to specific complaints and problems affecting anyone living in their area and to help find solutions

Lesson 3 The USA is a republic

1a Look and answer.

State Structure of the Federal Republic of the USA

The branches of the US federal government				
Le	gislative	Executive	Jud	icial
The Senate	The House of Representatives	The President and the Vice President	The Supreme Court	The Federal District Court

1 What kind of state is the USA?

- 2 How many houses does the legislative branch consist of?
- 3 Who heads the executive branch of the country?
- 4 How many courts does the judicial branch consist of?

1b Listen and check.

Calle Write the verbs in the correct form. Use the Present Simple Passive.

- 1 The US federal government (divide) into three branches.
- 2 The executive branch (head) by the president together with the Vice President.
- 3 The legislative branch (make) up of two houses: the Senate and the House of Representatives.
- 4 The US president (elect) for four years.
- 5 Federal judges (appoint) by the President with the approval of the Senate.

² 2 a Copy and complete the table.

Country	Official name	Capital	State Structure	Head Branch of government	Constitution adopted
Uzbekistan		Tashkent		Oliy Majlis	
	United States of America		Federal Republic		1788

2b Work in groups. Answer the questions. Use the table in 2a to help you.

1 What is similar in the state structure of Uzbekistan and the state structure of the USA?2 What is different?

e.g. The US government has the same branches as Uzbekistan has. The adoption date of the US Constitution is different from Uzbekistan's.

Lesson 4 The UK is a constitutional monarchy

1 Look and match.

Buckingham Palace

1 Queen Elizabeth II 2 Prince Phillip 3 Prince Charles 4 Princess Anne

5 Prince Harry

6 Prince William

7 The caption for the picture is The Royal Family

g

2a Answer the questions.

1 Where does the Queen of England live?

2 What is the name of the British National Anthem?

2b Read and check.

Since 1066 there have been forty monarchs in England, thirty-five kings, five queens and seven dynasties. Only fourteen monarchs have stayed on the throne for more than twenty-five years, one of them is Queen Elizabeth II.

Every royal house or 'dynasty' has a surname. In Britain's case that name is Windsor. Queen Elizabeth II is the fourth Windsor monarch. She is also the head of a very large family. She has three sons, one daughter, and many grandsons and granddaughters.

The most famous British royal home is Buckingham Palace. But it is not the only one. The Queen and her family have several other castles, official residences and country houses too. Today Buckingham Palace is the best known palace in the world. It stands at the end of a long boulevard called The Mall and it has 600 rooms on three floors, 400 staff, and 300 clocks.

After Queen Elizabeth II, Britain's next monarch will probably be Prince Charles, the Prince of Wales. He will be King Charles III. Even further in the future his son, Prince William, will become king too. His title will be King William V. The National Anthem is called 'God save the Queen'. But if Prince Charles becomes King, it will be 'God save the King'.

2c Choose the best title.

1 The life of the monarchy.

2 The Royal Family.

3 Buckingham Palace.

2d Find and write the words from the text. Guess their meaning and write the translation.

dynasty	monarch	castle	boulevard
throne	palace	residence	

2e Answer the questions.

1 How many dynasties have there been in the British monarchy up to present?

2 Where is the official residence of the Queen?

3 Who will be the next monarch?

2f Find the phrases in the text and say why 'the' is used.

the Queen, the Mall, the best known, the Prince of Wales **e.g.** Today Buckingham Palace is the best known palace in the world.

And Write the missing words.

God save our gracious (1)... (2)... live our noble Queen God save (3)... Queen Send her victorious Happy and glorious (4)... to reign over us God (5)... the Queen.

3b Listen and check.

54 UNIT 5 GOVERNMENT AND POLITICAL STRUCTURE

Lesson 5 Westminster and Washington

CI Find the words in the Wordlist. Write the words and translations.

convention make up statute law common law legislature appoint cabinet make a decision delegate retain license provide maintain Capitol

2a Read and answer the questions.

- 1 How many parts does the UK Parliament consist of?
- 2 Who elects the Prime Minister of the UK?
- 3 What is another name for the Houses of Parliament?

Good morning. My name is James McLenan. I work here at Westminster. And I'm going to be your guide to the House of Commons. Britain is a parliamentary democracy with a constitutional monarch – Queen Elizabeth II – as Head of State. The British Constitution, unlike those of most other countries, is not written in one document. Instead it is made up of statute law, common law and conventions from the last 1,000 years. Parliament is the legislature and the supreme authority. It consists of three elements – the Monarchy, the House of Lords and the House of Commons. These meet together only for special ceremonies. The House of Lords and the House of Commons meet in the Houses of Parliament, which are known as Westminster. The government is formed by the political party with the most MPs (members of parliament). The Queen then appoints its leader as Prime Minister. The Prime Minister's official residence is at 10 Downing Street in central London. As head of the government, the Prime Minister appoints about 100 ministers, 20 of them are in the Cabinet – the senior group which takes major policy decisions.

Copy and complete the table for the UK.

Country and capital city	State Structure	Head of the Government	Name of Government Building

3a Read the interview and answer the questions.

- 1 What is the capital of the USA?
- 2 What is the name of the government of the USA?
- 3 What is the name of the place where the government buildings are?

Hello I'm John Tolbertson. I'm a representative of the Senate and I'm going to tell you about Washington, which is the nation's capital. The city of Washington is in the District of Columbia on the Potomac River. Its population is more than 3.4 million. The US Congress meets in the Capitol, where government officers discuss new laws and make decisions. Under the constitution the states delegate much of their sovereignty to this central government in Washington. But they keep many important powers for themselves. Each of the 50 states, for example, retains the right to run its own public school system, to license its doctors and other professionals, to provide police protection for its citizens and to maintain its roads.

The Capitol in Washington

Club Copy and complete the table for the US.

Country and capital city	State Structure	Head of the Government	Name of Government Building

Lesson 6 Project

You are going to set up a club with a self-governing committee. Decide on the club (it could be the one you worked on in lessons 1 and 2 of this unit).

A Work in groups. Create and describe your self-governing club. Your club should include the following:

- What is it called?
- Who may join?
- What are its objectives?
- What is its slogan?
- What does it cost to join?
- What else is special about it?

1b Prepare the following:

- A club membership card
- A club constitution or list of rules
- An application form

1c Present your club and its committee to the class, e.g.

The New English Club for Class 9

Aim

To give members opportunities to use English outside the classroom

Activities

- A meeting every week for a debate, a talk by a visitor, a quiz, or similar activities
- An exhibition every term
- A party for invited native speakers of English

The committee

Chairperson: Aziza G'ofurova

Deputy chairperson: Abdurahim Tursunov

Secretary: Timur Sharipov

Treasurer: Rustam Niyozov

Events organizer: Slava Minaychenko

Exhibition planner: Gulnora Nizamova

Officers: Shahnoza Ikromova, Katya Kozinskaya, Saodat Azizxoʻjaeva

Rules of The New English Club for Class 9

- 1. The club meets 4:00 6:00 p.m. every Wednesday during term time.
- 2. There is no membership fee.
- 3. Members are expected to attend every meeting.
- 4. Members must take it in turns to tidy the meeting room after each meeting.
- 5. English must be spoken during the meetings.

Application for membership of The New English Club for Class 9

Name:

Class:

Home address:

How good is your English?

	Speaking	Listening	Reading	Writing
Excellent				
Good				
Poor				

Special interests:

Art		
Sport		
Reading		
Films		

GRAMMAR EXERCISES

Grammar Exercise 1

Use the -ing adjectives below to say what you think of these things. You can use them more than once.

exciting amusing boring shocking interesting frightening annoying tiring terrifying worrying

- 1 Computer games are ...
- 2 Exams can be ...
- 3 Adverts on TV are ...
- 4 Boxing is ...
- 5 Navro'z is ...
- 6 Horror films are often ...
- 7 Small children can be ...
- 8 Yoshlar TV channel is ...

Grammar Exercise 2

Write the following sentences with *the, a,* or with *no article*.

- 1 (the, —) Lake Issyk Kul is a popular place for holidays.
- 2 Sergei and Oleg live in (the, —) St Petersburg.
- 3 Go'zal is (the, a) youngest in my family.
- 4 Don't sit in (the, a) sun too long. You'll get a headache.
- 5 My father met (the, —) Prince Charles when he visited Tashkent in 1996.
- 6 (the, —) British national anthem is called "God save (the, a) Queen".
- 7 Termez is in (the, —) south of Uzbekistan.
- 8 Yuri Gagarin was (the, a) first man in space.

Grammar Exercise 3

Complete the sentences with the Present Passive.

e.g. Uzbekistan is divided into twelve regions and the Republic of Karakalpakstan.

- 1 The Aral Sea ... (divide) between Uzbekistan and Kazakhstan.
- 2 The British monarch ... (not elect).
- 3 When ... Independence Day ... (celebrate)?
- 4 The British Houses of Parliament ... (situate) right beside the River Thames.
- 5 The legislative branch of the British government ... (make) up of two houses the Lords and the Commons.
- 6 The party ... (lead) by an experienced politician.
- 7 In Britain government ministers ... (appoint) by the Prime Minister.
- 8 Uzbekistan ... (divide) into twelve regions and the Republic of Karakalpakstan.

Grammar Exercise 4

Write descriptions of the national flags of Kazakhstan and Turkmenistan. Use prepositional phrases such as: on the right on the left at the top at the bottom in the middle

e.g. The flag of Kazakhstan has a blue background. In the middle there is a bright yellow sun ...

HOMEWORK

Lesson 1 National flags and emblems

1 Write the descriptions of Uzbekistan flag and national emblem.

2 Draw an emblem for an English club (or another club).

Describe the emblem. Write: what it consists of where the parts are what the things represent when it was adopted

Lesson 2 Democracy in Uzbekistan

1 Write your family members' and your responsibilities at home.

e.g. My father is responsible for financial support of our family.

2 Write the officers of the English club (or other club) and say what they are responsible for.

Lesson 3 The USA is a republic

1 Write about Uzbekistan.

e.g. The official name of the country is ...

2 Write a leaflet about your English Club.

Include the emblem you prepared in Lesson 1.

Write when the constitution was adopted. Describe the membership card.

Include the list of officers it has and what they are responsible for, which you prepared in Lesson 2.

Lesson 4 The UK is a constitutional monarchy

1 Put the articles in the right place.

- 1 I love listening to (a, the) wind.
- 2 He is (a, the) oldest in my family.
- 3 Mary lives in (the,) England.
- 4 (The, A) Irish have their own language.
- 5 I want to see (a, the) President.
- 6 (A, The) sky is beautiful tonight.

2 Learn the British national anthem.

Lesson 5 Westminster and Washington

Find information in your school library about another country. Do not write the name of the country. Write notes about its:

flag, national emblem, state structure, capital city, type of government, head of state, constitution and government building. Do not write the name of the country.

Leeson 6 Project

Prepare for the Progress Check.

UNIT 6 POLITICAL PARTIES

Lesson 1 Political parties in Uzbekistan and Great Britain

1a Work in pairs. Answer the questions.

1 How many political parties are there in Uzbekistan? 2 What are they?

3 What electoral system does Uzbekistan have?

1b Listen and check your answers.

2a Read and answer the questions.

1 What is the difference between the British and Uzbekistan electoral systems? 2 What is similar?

Every five years, British people over the age of 18 can vote in a general election. People vote for the candidate they want in their region. The candidate who wins becomes their MP (Member of Parliament) in the House of Commons, even if he or she gets only one vote more than the candidate who is second. This is called the first-past-the-post system. The first-past-the-post electoral system in Britain usually makes two parties powerful, while smaller parties do not have many MPs. Since the 1920s, the two main parties have been the left-wing Labour Party and the right-wing Conservative Party. The Liberal Democratic party is not happy with the first-past-the-post electoral system. This is because it is a party which does not win many seats in Parliament, but comes second in many regions. It would prefer a system of proportional representation where the number of MPs is based on the number of people who vote for the party in the whole of the country.

2b Look at the diagrams and answer the questions.

- 1 What party has the highest percentage of votes?
- 2 What party has the highest percentage of MPs?
- 3 Why is the percentage of votes and MPs different?

2c Talk about the parties in the diagrams in 2b.

Use the example in the Remember box.

Remember:

The number of Labour MPs is greater/ higher than the number of Conservative MPs. The number of Conservative MPs is fewer/ lower than the number of Labour MPs.

Lesson 2 Local government

1a Work in pairs. Answer the question.

How is local government in Uzbekistan organized?

1b Read and compare local government in Uzbekistan and in the UK.

Local Government in the UK

England and Wales are divided into:

53 County Councils

Normally Councils have between 250,000 and 1 million residents. County Councils provide the large-scale services – motorway maintenance, the police and the fire service.

369 District Councils (in London called Borough Councils) They provide the smaller-scale services like refuse collection.

Scotland and Northern Ireland have their own systems.

2 Listen and answer the question. Roads 7% Fire 4% Why is local government important for people? Refuse collection 1% Housing 3% **All 3a** Work in groups. Imagine you are councillors. Look at the pie chart and make a finance plan for a year. **3b** Report. e.g. We hope to spend more money on House Refuse Collection, because we need Education 55% more equipment. Environment 4% Culture 2% Law courts 3% Social services 21% Remember: We hope to spend more money Local government expenditure on house refuse collection.

We hope not to spend so much

on street cleaning.

Lesson 3 Small political parties in the USA

1a Read the page from the Website and answer the question. What is the traditional outlook of the Green Party USA?

Please join us as we build towards a more democratic, cooperative, cleaner, safer world where we the people, not the corporations, make the decisions that affect our lives.

Our <u>Program</u> and <u>Platform</u> are here for you to read. If you generally agree with our positions, please <u>Join</u> us as we fight to save Earth. We subsist solely on members' dues and donations, and do not accept corporate money, so when you <u>Join</u> please be generous.

If you'd like a packet of printed materials including our newspaper Green Politics and Syntheses/Regeneration, a magazine of Green thought, please submit an <u>Information Request</u>. If you like what you read, you can get two other Green friends and form a Green Party USA local or caucus. With five or more people, your group can have decision making votes in our national meetings.

We're heavily involved in the antiwar movement (<u>see Statements</u>) as well as many environmental and social justice battles, and we need your help. Please <u>Join</u> us today. Thanks for helping us build a better world.

National Coordinating Committee Greens/Green Party US

1b Work in pairs. Read 'Statements of Green Party USA' and answer the questions.

- 1 What disaster was it?
- 2 Why does the world need new leaders?
- 3 What alternatives does the party suggest?

Statements

September 14, 2001

Greens/Green Party USA 226 South Wabash, 6th floor Chicago, IL 60690 1-866-GREENS2

Just and Positive Alternatives:

Green Party USA Statement on the Disasters

All good people abhor the death and destruction of this past week. People of the world want peace. But they also want justice.

Looking past today, we need to learn how to stop terrorism, how to break the cycle of hatred and revenge. We need to come up with JUST AND POSITIVE ALTERNATIVES.

Clearly, the way countries now deal with one another isn't working. The world needs leaders who will set good examples for Earth's peoples.

Can we not be grown-ups and use this latest Disaster as a starting point for working together towards peace? There is no security in revenge, only a continuous escalation of killing once the hatreds are solidified.

What can we do so people do NOT feel they have to attack others?

Calc Work in pairs. Write a letter to the National Coordinating Committee of Green Party USA.

Begin like this: Dear friends We think that ... We want ... We need ...

2 Work in pairs. Answer the questions.

Are small parties like Green Party USA important? What can small parties do for people? What can you do?

3a Listen to the BBC 1 programme and answer the question.

What do people in Newbury want?

3b Work in pairs. Compare your answers.

Lesson 4 This party believes that ...

1a Work in groups of 5/6. Compare the ideas you wrote for homework.

1b Put your ideas into different categories.

Water pollution Streetlights Air pollution School equipment Waste of resources

1c Choose a problem from 1b. Discuss the following.

- a) the problem (describe the situation)
- b) what you are going to do
- c) who will do it, whose help you need
- d) how you are going to get support
- e) what things you need

Id Look at the example. Write an action plan. Use your sentences.

Action plan to repair broken streetlights

- List location of all broken streetlights.
- Visit office responsible for repairs. Ask for report on what will be done and by when.
- Check which lights are repaired.
- If nothing happens, plan action campaign.
 - Write letters to newspapers.
 - Visit influential people to ask for their support and ideas.

1e Prepare your group presentation.

It is important to ... It is (high) time (we, they) ... It is necessary to ...

1f Listen and write two sentences for each group presentation.

e.g. I like your idea to get support from the mahalla committee. You can get support from the local newspaper too.

Lesson 5 Our manifesto

1a Work in pairs. Use the questions you wrote for homework to interview your partner.

C1b Write about your partner.

e.g. Mr Abdukarimov started his political life when he was a student.

1c Check your partner's report about you.

2a Work in pairs. Write three statements with your policy. Encourage voters to vote for you! Tell them what you have already done. Then tell them what it's time to do now.

If we had had more money, we would have done more last year. As it is we did a lot. **e.g.** We controlled advertising. If we hadn't controlled advertising, nobody would have done it.

1 We controlled advertising.

- 2 We also built new classrooms.
- 3 We built new houses.
- 4 We put up new streetlights.

5 We built a sports complex. 6 We built a health centre.

- 7 We organised clean water.
- 8 We cleaned up corruption.

Vote for us again. Now it's time to clean our streets and yards. It's time to ...

2b Play Find Someone Who.

Classical Content of the second se

Write

- 1 the name of your party
- 2 the history of your party
- 3 the traditional outlook
- 4 organisation
- 5 what you have done

6 what is your action plan (use Unit 6 Lesson 4 Activity 1d)

e.g. Here is what pupils at Estover School wrote in answer to the questions in 2c.

1 Young Parliamentarians

2 History It was formed in October 2000

3 **Traditional outlook** It stands for equality of young people with adults to influence life in society and to have the rights to make decisions. It stands for a democratic, cooperative, cleaner and safer world.

4 **Organisation** Policies must be agreed at the annual conference.

5 Things we have done Last year our party achieved a great deal. We:

- persuaded the local government to open a health centre in Estover Community school;
- persuaded the local government to spend more money on House Refuse Collection;
- helped the local government to build a playground for kids on wasteland in the centre of Estover Community;
- organised a School Reading Room, where junior pupils help primary school kids with reading;
- organised clean water in the school.

6 Action plan We must clean up our environment. A clean environment is not only clean streets and classrooms. A clean environment is life without alcohol and smoking. It's time to stop this dangerous behaviour. We're going to:

- raise this problem on local TV, on the radio and in local newspapers;
- carry out a survey of young people and inform the community about the real situation and the real facts;
- · discuss the problem with adults;
- get support from all parents, teenagers, children and local government.

We work together to fight this problem! Vote for us and live cleaner! Live better!

Remember:

If we had had more money, we would have done even more. If we hadn't controlled advertising, nobody would have done it.

Lesson 6 Vote for us!

Alla Work in the same groups of 4-5. Prepare a poster for your party.

- 1b Present your 'party'
- **1c** Hold an election.
- 2 Class discussion.

Vote for the Labour Party in the school elections

- Support the party that will give most money for education.
- Should all health care be free? If you think so, support Labour.
- Support the party that will reduce crime among young people by providing work opportunities for all.
- Fair pay for work. Labour will ensure that everyone working will receive enough money.

GRAMMAR EXERCISES

Grammar Exercise 1

1 Complete the sentences with 'We hope to' and a suitable verb from the cloud.

- e.g. We hope to build an extra classroom.
- 1 ... an extra classroom.
- 2 ... new clubs after school.
- 3 ... the English Olympiad in our region.
- 4 ... new textbooks for our library.
- 5 ... more computers.

2 Write three more sentences of your own.

Grammar Exercise 2

1 Complete the sentences.

e.g. Tuesday was a terrible day. I woke up late.

If I hadn't woken up late, things would have been OK.

- 1 If I (not wake up) late, things (be) OK.
- 2 I was in a hurry and I spilled my tea over my clean white shirt. If I (not be) in a hurry, I (not spill) my tea over my shirt.
- 3 I ran and ran, but I missed the bus. If I (not wake up) late, I (not spill) my tea and I (not miss) the bus.
- 4 I was late for work. My boss was angry. If I (not miss) the bus, I (not late) for work and my boss (not be) angry.
- 5 Because I was late for work, my boss said I must stay late. If I (not late) for work, I (not stay) late.
- 6 I stayed at work until 7 o'clock. My family was worried about me. If I (not wake up) late, I (not be) late for work. If I (not be) late for work, I (not stay) late. If I (not stay) late, I (not get) home late and my family (not be) worried.

2 Add two more sentences to the story.

Grammar Exercise 3

Write about what the Jackson family think the district council should do to improve their town.

e.g. improve the street lighting (Dad).

Dad thinks they should improve the street lighting.

- 1 improve the street lighting (Dad)
- 2 keep the streets cleaner (Mum)
- 3 build a new sports centre (Jack and Paul)
- 4 modernise the local library (Sue and Tracy)
- 5 provide a free bus service for pensioners (Grandad)
- 6 stop kids writing on walls (Granny)
- 7 reduce local taxes (most people)

Grammar Exercise 4

Here are some questions a politician was asked by a journalist. Imagine you are the politician. Tell your wife/husband (in reported speech) what the journalist asked you.

e.g. Why did you choose politics as a career?

She asked me why I chose politics as a career.

- 1 Why did you choose politics as a career?
- 2 When did you enter parliament?
- 3 What does your party stand for?
- 4 How many MPs does your party have in parliament?
- 5 Do you believe in nuclear disarmament?
- 6 Why do MPs shout so much during debates?
- 7 Where is your constituency?
- 8 Are you an honest politician?

HOMEWORK

Lesson 1 Political parties in Uzbekistan and Great Britain

Read *A Guide to British Political Parties.* Write a Guide to a political party in Uzbekistan.

A Guide to British Political Parties

The Conservative Party

History The party developed from the group of MPs known as the Tories in the early nineteenth century and still often known informally by that name (especially in newspapers, because it takes up less space!)

Traditional outlook The party stands for hierarchical authority and minimal government interference in the economy. It gives great importance to national defence and internal law and order.

Organisation The leader has a great degree of freedom to direct policy.

The Labour Party

History It was formed at the beginning of the twentieth century.

Traditional outlook It stands for equality for the weaker people in society, and for more government involvement in the economy.

Organisation In theory, policies must be agreed at the annual conference, but in practice, the leader has a great deal of power.

Lesson 2 Local government

Read and answer the questions.

- 1 What are the general policies for Chiswick School?
- 2 Who controls the school?
- 3 Who can be a governor of the school?

4 What is the difference between the way Chiswick School is managed and your school? Like most schools in Britain, Chiswick School is under the control of elected local government – not the central government in Westminster. The council of the London Borough of Hounslow pays for the school, and makes general policies for it – for example, the council decided that it should be coeducational and not single-sex. Hounslow is the employer of the teachers and other staff, such as cleaners. The council is a democratic body, with elections every five years. So if the people of Hounslow do not like the way the Labour Party runs their schools, they can vote Conservative or Liberal Democrat.

More directly in control of the school are the governors – a committee including councillors, the head teacher, a parent, a teacher and a representative from the Church. They meet about once a month. On a day-to-day basis the head teacher runs the school.

Lesson 3 Small political parties in the USA

Write three ideas your group can work on.

e.g. There is no park in our area for children. There should be one.

Lesson 4 This party believes that ...

Imagine you are going to interview a leader of a political party. Write ten questions for your interview.

e.g. When did you start your political life?

Lesson 5 Our manifesto

Do Grammar Exercise 4.

Lesson 6 Project

Prepare for the Test.

UNIT 7 ADVERTISING AND MARKETING

Lesson 1 What's marketing and promotion?

1a Work in pairs. Ask and answer the questions.

- 1 Who want to have their own business?
- 2 Who wants to sell things for a company?
- 3 What will you sell?
- 4 How will you tell people about your company and products?
- 5 How will you get your products to your customers?
- 6 How will you make sure customers buy your products and not another company's products?

1b Find in the Wordlist and translate.

product persuade

2a Match the words and the definitions.

1 promotion 2 marketing 3 advertising	 a telling customers about your products b persuading your customers to buy your products c deciding on a product, its price, how to get it to the customer and making promotion
---	---

2b Work in pairs. You are all customers or consumers. You buy and use products. What persuades you to buy a product?

see on TV hear about on the radio read an advert in a magazine a friend recommended it cheap price evaluation in the newspaper it looks nice

e.g. I bought ... because I saw an advert for it on TV.

2c You are going to hear a talk about marketing. You will listen to the programme twice. Listen and complete the notes.

- 1 The four parts of marketing are ...
- 2 The four parts of promotion are ...

2d What is the difference between a wholesaler and a retailer? Translate these words into your mother tongue. Do you have any wholesale markets in your region?

3 We asked some teenagers their opinions about promotion. This is what they said. Do you agree with them? Work in groups and say what you think.

What's promotion?

I think promotion is the main element of business. Without promotion companies cannot achieve anything.

In my opinion promotion is advertising. It helps companies to develop and to be famous.

It seems to me that promotion is to make money. It helps to pay for TV, radio, newspapers and magazines.

Promotion can be helpful. I wrote to a company in my area and they gave us paper for our projects. We all felt very happy and we like that company.

Lesson 2 Special offers

- 1a Work in groups. Look at the promotions or 'special offers' you found. Can you find examples of:
- a price cut or discount
- a free gift
- a free small size extra product (called a sample)
- · a money back offer
- a coupon (a small piece of paper which you can use to get the next packet you buy cheaper)
- a token (a piece of paper printed on the packet. You collect two or three and then you can get a free packet or a cheaper packet)

1b Answer the questions.

- 1 Which kind of promotion do you like best?
- 2 Which ones are very popular in Uzbekistan?

2a Look at the logo and answer the questions.

- 1 What kind of company is it?
- 2 Do you know any other companies that sell the same products?

2b Read and answer the questions.

- 1 Why do companies develop new promotion techniques?
- 2 How did the customer make money with this promotion?
- 3 How did Shell make sure the promotion wouldn't cost them too much money?
- 4 What evidence is there that 'Make Money' was a successful promotion?

New promotion techniques

Techniques which are used to win customers include coupons, samples, money back, competitions, etc. Many of these techniques are over a hundred years old. New promotion techniques are not often developed and, even when they are, there is always a risk that they will not please customers. So why do companies still try to develop new promotion techniques? The answer is because companies which do develop a successful new promotion can win many customers because they are the first to use the technique.

The oil company Shell invented a new "matching-half" promotion called 'Make Money'. Each time people bought a Shell product they were given half of a bank note. If they got the other half of the note they could get the money for the two halves. So for example, if they got two halves of a 500 soum note, they could get 500 soum in cash in the Shell shop. The competition was very successful because it was simple, it was easy to win and people liked getting cash immediately. Shell liked it because it could control the amount of money it had to pay. It printed a limited number of matching halves. 'Make Money' was a very successful promotion and paid for itself many times over. It helped Shell to increase its sales by 50% over a ten week period. When the promotion was over, sales remained high for several months. This was because some motorists who had changed to buy Shell products during the promotion continued to buy them after the promotion ended.

3 Look at the pictures and answer the questions.

- 1 Where can we see this kind of promotion?
- 2 Which of these promotions might attract you? Why?
- 3 Which ones would you ignore? Why?

1 for 3000 soums 2 for 5000 soums

Monday March 27th FREE DEMONSTRATION Come and see for yourself

 Work in groups. Make your future company. Decide on: Name: Product: Price: Placement: Promotion technique:

4b Tell the class about your company.

FREE TEA TOWEL with just six tokens. Offer ends December 30th

Lesson 3 The power of advertising

1a Work in groups. Look at the adverts you wrote down in your exercise books and say:

1 where you found them

3 which adverts you like and why

2 what products are advertised

4 which you don't like and why

e.g. I found this advert on a hoarding in the middle of the road. It advertises a new fruit drink. I like it because it shows a happy family in Uzbekistan. They look healthy and happy and that is how I would like to feel too.

1b Answer the questions.

- 1 What jobs are there in the advertising industry?
- e.g. There is the person who writes the advertising slogan.
- 2 Would you like to work in the advertising industry? Why/why not?
- 3 What kind of knowledge, skills and personal qualities do you need to work in advertising?
- e.g. You need to ...
- 4 How do adverts work? Why do they influence us, do you think?

be creative be good at drawing be original be witty have a good sense of humour know how to touch people's hearts be good with language know how people's minds work be able to work fast be able to work under pressure be able to accept failure

2a Read and check your answer to question 4 in 1b.

Advertising as persuasion

Advertisements want to persuade us to buy particular products.

How do they do it?

Let's imagine You're watching TV. It's a hot evening. You feel thirsty. You see an advert for a refreshing drink. You see people looking cool and relaxed. You notice the name of the refreshing drink because you think it could be useful for you to satisfy your thirst.

Advertisers study how people learn so that they can 'teach' them to respond to their advertising. They want us to be interested, to try something, and then to do it again. These are the elements of learning: interest, experience and repetition. If an advert can achieve this, it is successful. If an advert works well, the same technique can be used to advertise different things. So, for example, in winter if the weather is cold and you see a family having a warming cup of tea and feeling cosy, you may be interested and note the name of the tea ... Here the same technique is being used as with the cool, refreshing drink.

If advertisements are to be learned, there is a need for lots of repetition. But advertisers have to be careful because too much repetition can result in consumer tiredness and the message may fall on 'deaf ears'.

Consumers learn to generalize from what they have learned. So advertisers sometimes copy a highly successful idea that has been well learned by consumers. For example, the highly successful 'Weston Tea Country' advertising for different tea has led to 'DAEWOO Country' for automobile dealers and 'Cadbury Country' for chocolate bars.

2b Read the text again and answer the questions.

- 1 Why do we need to see advertisements several times?
- 2 Why do advertisers use 'generalization'?

43 Work in groups. Write an advertising slogan for the product you described in Lesson 2 Activity 4a.

74 UNIT 7 ADVERTISING AND MARKETING

Lesson 4 Advertising standards

1 Find in the Wordlist and translate.

claim code of practice decent authority withdraw

2a Work in pairs. Read the adverts. Do you believe their claims? Why/why not?

The best juice in Uzbekistan

The world's favourite juice

Simply the best!

2b Work in pairs. Answer the questions. What other adverts do you know?

Do you believe them?

3a Read about the Advertising Code and say what the purpose of the code is.

What is an advertising code?

In some countries advertising is controlled. For example, in Britain there are rules called a 'Code of Advertising Practice'. The code contains the standards for advertisements. It guides companies about what they can claim in their adverts. It is also the standard for evaluating adverts. Adverts must be honest, fair and decent. So, for example, if an advert claims that a car is the fastest in the world, the company must be able to show that this is true.

3b Read and say what happens if an advert breaks the code.

What happens if an advert breaks the code?

There is an authority and a committee which checks adverts. If you have a complaint, you can write to them. Sometimes adverts break the regulations. In such a case the Advertising Standards Authority requests the company to withdraw the advert. Usually the company agrees. But if they do not, the Authority can 'persuade' them to do so. They can do this by publishing a report. Companies do not like this because everyone can read and hear about their dishonest or unfair advertising in the media. This makes people think that the company is bad, not just the advert. So the company gets negative advertising. Copies of all Advertising Standards Committee Reports are available in public libraries.

3

2

3c Work in pairs. Look at the adverts in 2a and answer the questions.

1 Would they pass the code? Why/why not?

2 How could you re-write them to make them pass?

4a Read and translate the sentences. Read Grammar Reference 14.

It's worth having an advertising code. It's not worth breaking the code.

4b Work in pairs. Answer the questions.

1 Do you think that many adverts in Uzbekistan would pass this code?

2 Do we have a code in Uzbekistan?

3 Do you think it would be a good idea to have one?

e.g. Yes, it's worth having an advertising code because ...

Advertisers would soon find out it's not worth breaking the code ...

4 What would you include in it?

e.g. If we had an advertising code in Uzbekistan, I would include ...

decent clear fair true only for healthy products honest beautiful moral clear value for money only for useful products good according to the culture of Uzbekistan informative

Remember: It's worth having an advertising code. It's not worth breaking the code.

Activity 3b, Lesson 5

Pupil C - The director of the firm Navro'z.

You receive a phone call from Mrs Nazarova of the Advertising Standards Authority. She tells you about a complaint. Say sorry, there was a mistake and the wrong paper was used. Offer to print new business cards for Mr Yarrulin today and say you will not make any more mistakes.

Lesson 5 I want to make a complaint

1a You see an advert which is not true. What would you do?

Club Find in the Wordlist and translate.

caller employee

2a Listen to the telephone call to the Advertising Standards Authority and answer the questions.

- 1 Why does the caller phone?
- 2 What does he want?

2b Listen again. Say what the Advertising Standards Authority employee agrees to do.

2

2c Listen and complete the notes.

CALL NOTES:

Name:

Date:

Address:

Tel.No.

Purpose of call:

Details:

Name of person who

took the call:

Action:

2d Listen and write how the telephone conversation begins and ends.

2e Listen and write how the caller
 explains the problem.

Cl2f Write the questions the Advertising Standards Authority employee asks.

Read the memo the Advertising Standards Authority employee wrote after the phone call. Correct his mistakes.

A message for: Yusuf Pulatov From: Shavkat Rasulov on tel #169-04-64 To solve the problem with the firm 'Princess'. The meeting is on the 21st of March at 10 p.m. at the office.

3b Work in threes. Role play a complaint to the Advertising Standards Authority.

Pupil A - Mr Yarrulin. Read this page. Pupil B - Mrs Nazarova is an Advertising Standards Authority employee. Read page 78. Pupil C - The director of the firm Navro'z. Read page 76. Pupil A - Mr Yarrulin, makes the first phone call.

You saw an advert about a special offer from the firm Navro'z. They advertised 1000 high quality personal business cards made for a cheap price. You ordered some cards. You received your cards. You were not satisfied because Navro'z printed your business cards on cheap paper. But their advert said they would print them on cardboard. You spoke to them yesterday but they refused to change their work. You phone the Advertising Standards Authority. You complain that their advert is untrue.

Lesson 6 My company is ...

1a Look and answer the questions.

International Business Machines

- 1 Have you ever heard of these companies?
- 2 What products or services do these companies provide?
- 3 Where are their products used?
- 4 Do you know anything about their activities?

1b Listen and answer the question.

Which companies are the speakers talking about?

1c Listen to the second speaker again and answer.

- 1 What is the company's turnover?
- 2 How many employees are there?
- 3 What is happening in the company at the moment?

2a Work in groups. Prepare to make a short presentation about a company to the class. Write notes.

Products/services Main customers Locations (factories, branches) Size (number of employees/turnover) Main strength Current projects Other information

2b Decide on the structure of your presentation. The introduction

Ordering information Checking understanding Finishing

2c Give the presentation. Then answer the questions from your colleagues. Use the phrases in the cloud.

I'll begin with ..., I'd like to tell you about..., Now I'll move on to ..., Are you with me? OK so far? Are there any questions? Is that clear? Thank you very much. Thank you for your attention.

Activity 3b, Lesson 5

Pupil B - Mrs Nazarova is an advertising Standards Authority employee. Copy and complete the form in 2c on page 77.

You receive a phone call from Mr Yarrulin. He has a complaint about the firm 'Navro'z'. There is a problem with their advert for business cards. Say you will look into the problem and that you will call back. Then you telephone the company Navro'z and ask to speak to the director. Explain Mr Yarrulin's complaint. Ask the director what he will do to solve the problem.

GRAMMAR EXERCISES

Grammar Exercise 1

Complete the sentences with 'I hope to' or 'I hope not to' and a suitable verb from the cloud.

e.g. I hope to get a 5 in English.

go find get have be study

- 1 ... a 5 in English.
- 2 ... America soon.
- 3 ... at university.
- 4 ... a good job.
- 5 ... poor.
- 6 ... unhappy.
- 7 ... a peaceful life.
- 8 ... honest and strong like my parents.

Grammar Exercise 2

1 Complete the sentences.

e.g. If I had a company, I would sell plastic products.

- 1 If I had a company, I (sell) plastic products.
- 2 If I had a company, I (advertise) in the newspaper.
- 3 If I had a company, I (use) 'buy one get one free' to promote my products.
- 4 If I had a company, I (be) rich.
- 5 If I had a company, I (grow) fruit and vegetables.
- 6 If I had a company, I (develop) new promotion techniques.

2 Write five things you would do if you were rich.

e.g. If I were rich, I would travel round the world.

Grammar Exercise 3

Write these sentences in full, using the words given. Put the verbs into the correct tense.

e.g. If /I / not / see / the advert / I / not buy / this soap powder.

If I hadn't seen the advert, I wouldn't have bought this soap powder.

1 If /I / not / see / the advert /I / not buy / this soap powder.

- 2 If / you / bargain / in the bazaar / you / got / a better price.
- 3 If / the company / market / the new product more aggressively/ it / be / more successful.
- 4 If / I / not taste / the new tea myself /I / not believe / it was so good.
- 5 If /I / study / harder /I / got / a better mark in the exam.
- 6 If / she / met / Sanjar earlier / she / married / him rather than Rustam.
- 7 If / you / take / my advice / you / not wasted / your money on that CD.
- 8 If / Michael Jordan / not agree / to advertise Nike / they /not sell / so many trainers.

Grammar Exercise 4

Complete the following advertising slogans with one of the adjectives below. Put the adjective into the superlative form.

e.g. Buy a Chevrolet Nexia – the safest and the most reliable car in Uzbekistan.

- 1 Buy a Chevrolet Nexia the (safe and reliable) car in Uzbekistan.
- 2 Watch Yoshlar Channel for the (entertaining and interesting) programmes.
- 3 Visit Samarkand to see Uzbekistan's (old and beautiful) buildings.
- 4 Drink milk the (fresh and delicious) drink you can buy.
- 5 Travel by Metro it's (clean and quick) way to get around Tashkent.
- 6 Support Manchester United the (largest and successful) football club in Britain.
- 7 Wear Nike training shoes they're (fashionable and comfortable) you can find.
- 8 Don't miss Ozodbek Nazarbekov in concert it's the (big and good) show in town.

HOMEWORK

Lesson 1 What's marketing and promotion?

1 Look in your cupboards at home, watch TV, listen to the radio, read newspaper or magazines, go on the Internet and find examples of promotions. Copy them into your exercise book and bring them to the next lesson. They can be in any language.

2 Do Grammar Exercises 1 and 2.

Lesson 2 Special offers

1 Find and copy advertisements from magazines. Bring them to the next class.

2 Find and translate all the passive sentences in the text.

Lesson 3 The power of advertising

1 Write five sentences about the effects of advertising.e.g. If I hadn't seen the advertisement, I wouldn't have bought the product.

2 Do Grammar Exercise 3.

Lesson 4 Advertising standards

1 Do Grammar Exercise 4.

2 Do Grammar Exercise 2 on page 91.

Lesson 5 I want to make a complaint

You phoned the Advertising Standards Authority, but the office was closed. Write the message you leave on the answerphone. Ask the authority to phone you back. Give your name and telephone number, and say what you want to talk about.

Lesson 6 My company is ... Prepare for the Progress Check.

UNIT 8 INDUSTRY AND SERVICES

Lesson 1 We've had the house painted.

1a Look at the pictures. Describe the differences between them.

e.g. In the first picture in January the house looks old and dirty. But in the second picture in March it looks smart and clean.

Your house looks great. You've had a lot of work done.

Yes, we've been very busy. We've had an extra storey built ...

JANUARY

- **1b** Look and say who you think painted the house and repaired the windows.
- 1c Read the speech bubbles and translate them.
- 2 Imagine you are the two women in the picture. Talk about the changes to the house. Ask and answer.
- e.g. A: What have you had done? B: We've had the windows painted.
 - A: Yes, they look beautiful. And what else have you had done?

C Read and write the sentences.

e.g. We have had our clothes washed.
1 have, we, our, washed, had, clothes.
2 I, painted, have, portrait, had, my.
3 has, she, her, shoes, repaired, had.
4 watch, repaired, he, his, has, had.
5 taken, we, photos, have, our, had.
6 You, have, hair, your, had, done.

MARCH

- 4 Your cousin is getting married. Your family is ready to go to the wedding. Work in pairs. Say what they have had done.
- e.g. My mother's had her hair done.
- 1 mother/hair/do
- 2 father/shoes/clean
- 3 mother/nails/paint
- 4 father/suit/clean
- 5 father/shirt/iron
- 6 father/hair/cut

Remember:

What have you had done? I've had the room painted.

Lesson 2 At the hairdresser

1a Look at the picture and answer:

1 Where is it?

2 What is the girl having done?

1b Listen to the conversation and write when the appointment is.

(ring ring, ring ring)

Receptionist:Good morning. Legends hairdressers. How can I help you?Lucy:Good morning. I'd like to make an appointment to have my hair cut.Receptionist:OK. When do you want to come? I'm afraid next week is completely
booked. I can fit you in on Monday 12th March at 10.00 in the morning.Lucy:Monday is OK, but not in the morning, I'm afraid. Could I come in the

	afternoon?
Receptionist:	Yes, OK. What about
	3 o'clock?
Lucy:	Yes, that's fine.
Receptionist:	Could I have your name,
	please?
Lucy:	Yes, my name's Whitfield.
Receptionist:	Could you spell that for
	me, please?
Lucy:	W-H-I-T-F-I-E-L-D.
Receptionist:	Thank you. So, Monday
	12th at 3 o'clock.
Lucy:	Yes. Thanks very much.
	Goodbye.
Receptionist:	Thank you. Goodbye.

Appointments	
Monday 12 March	Tuesday 13 March
9.00 Rick Croft	9.00 Alana Jones
10.00	10.00
11.00 Mrs Cross	11.00 James
12.00 Mrs Carr	12.00 Mrs Lee
13.00 Lunch	13.00 Mr.Dunn
14.00 Mr Price	14.00 Lunch
15.00	15.00
16.00 Helen Bas	16.00
17.00	17.00

1c Work in pairs. Pupil A use this page. Pupil B use page 84.

You are the hairdresser. Expect a phone call from a customer.

2a Find in the Wordlist and translate.

parting colour chart hairspray perm blow dry a fringe

Appoi	ntments	
Tuesda	ау	
9.00	Ann Ford	
10.00	Paul Bell	
11.00	John Dee	
12.00		
13.00	Mr Kim	
14.00	Mrs Smith	
15.00	Jane Foy	
16.00		

2b You don't like your hair. You wish it was different. Talk about your hair.

e.g. I wish I had long hair. I wish my hair wasn't (weren't) short. I wish I didn't have dark hair.

- 1 ... (have) long hair. 5 ... not (be) straight.
- 2 ... (have) fair hair. 6 ... (be) beautiful.
- 3 ... (have) curly hair.
- 7 ... not (have) a fringe.
- 4 ... not (be) curly. 8 ... not (be) fair.

2c You have had your hair done, but you don't like it. You tell your friend about it.

e.g. I wish I hadn't had my hair cut. I wish I had had it permed.

- 1 not have my hair cut.
- 2 have my hair coloured.
- 3 not have my hair blow dried.
- 4 not have my parting on the left.
- 5 have my parting on the right.
- 6 not have my fringe cut.

2d Read and say what Lucy would like to do with her hair.

Hairdresser:	Hello. Please come and sit down. Now, what would you like to have done?
Lucy: Hello.	I'd like to have my hair cut and coloured.
Hairdresser:	How do you want it cut - medium, short?
Lucy:	No, not too short. I want to have my ears covered. And I like my fringe long.
Hairdresser:	How do you usually have your hair? Do you have a parting?
Lucy:	Yes, I have a parting about here on the right.
Hairdresser:	OK, so not too short and what about the colour? Here's a colour chart.
Lucy:	I want to have my hair coloured black.
Hairdresser:	OK, let's get started.
(two hours later	
Hairdresser:	OK. Any hairspray?
Lucy:	No, no hairspray, thanks.
Hairdresser:	OK. That's it. I hope you like it.
Lucy:	Yes, it's great. It's just what I wanted. It makes me feel beautiful!
Hairdresser:	Good – and you are beautiful!

3 Role play. Work in pairs. Take turns to be the hairdresser. Look at the price list and choose what you want to have done.

Price list		Appointments for the day	Costs for a day
wash cut (women) cut (men) blow dry colour perm new style	£10 £25 £15 £10 £45 £60 £15	9.00 Mrs Smith: cut, wash 1 0.00 Mr Doff: cut & colour 11.00 Mrs White: perm 12.00 Vicky Tee: cut, wash 13.00 Mrs Pit: wash, blow dry 14.00 15.00 16.00	electricity £10 towels £10 cleaning £10 rent £30 shampoo, etc. £15 equipment £5

4 Compare the prices of the different services. Use the phrases in the cloud.

e.g. The cost of a perm is greater than the cost of a wash and blow dry.

cheaper than more expensive than greater than less than

- 1 The cost of a perm / a wash and blow dry.
- 2 The price of a hair cut for men / the price of a hair cut for women.
- 3 The cost of a wash / the cost of a hair cut.
- 4 A new style / a blow dry.

Remember:

- I wish I had long hair.
- I wish I didn't have dark hair.
- I wish my hair wasn't/weren't short.
- I wish I hadn't had my hair cut.
- I wish I had done it.
- I wish my hair hadn't been short.

Lesson 2 At the hairdresser

1c Pupil B: telephone the hairdresser and make an appointment.

Name: John Ducane You want: hair/cut on Tuesday You can't come in the afternoon.

Lesson 3 l've broken my heel.

1a Look at Andrew. What should he have done before he went for an interview?

e.g. He should have his trousers ironed.

- 1b Translate your sentences in 1a.
- 2a Look and say what is wrong with the shoes. e.g. The heel is broken.

2b Work in groups. Look at your own shoes and talk about them.

e.g. My shoes are clean and in good condition.

My The	shoes boots sandals heel(s)	is are	clean. in good condition. broken. worn out.
	toe(s) sole(s)	need	repairing. sticking. new soles.

2c Work in groups. Give yourself and your friends advice about your shoes.

e.g. I should have my shoes repaired. You should have your shoes cleaned.

3 Work in pairs. Read and give advice.

e.g. A: There are a lot of dirty marks on my dress.

- B: You should have it cleaned.
- 1 Our house is very old. (renovate)
- 2 My DVD is broken. (repair)
- 3 My shoes are very dirty. (clean)
- 4 My hair is very long. (cut)
- 5 Our car makes a strange noise. (check by a mechanic)
- 6 The telephone doesn't work. (the line/ check)
- 7 The tap doesn't turn off properly. (repair)
- 8 Something is wrong with my watch. (repair)

4 Work in groups. Answer the questions.

- 1 Where do you usually have your shoes repaired?
- 2 Which usually needs repairing first, the heels or the soles of your shoes?
- 3 Will shoemakers repair your shoes while you wait?
- 4 Why do people change their walking shoes for slippers when they come home?

Remember:

My shoes need repairing. You should have the heels stuck.

Heel

Lesson 4 Industry in Uzbekistan

I a Find the names of industries in the Wordlist and translate them. Which word does not make a n+n combination but makes an adj+n combination?

e.g. energy industry (n+n)

mining and metallurgy energy manufacturing tourism agriculture telecommunications

Match the products and the manufacturing industry which makes them.

1 clothes

a agro-chemical industry

2 cars

- b machine engineering industry
- 3 cotton picking machines
- c textile industry
- 4 airplanes
- d car manufacturing industry

5 fertilizer

- e aircraft industry
- Cl1c Write the kinds of energy you know. Which of these kinds of energy is produced or found in Uzbekistan? Look at the text below very quickly and check your answer.

²¹2a Find in the Wordlist and translate.

reserves raw materials

C Read the leaflet and match the paragraphs and the headings.

a Joint ventures	b Silk, cotton and textiles	c Mining and metallurgy
d The energy sector	e Agro-chemicals	

1	Uzbekistan is the world's fourth cotton producer and the second largest cotton exporter. Only two countries in the world – the USA and Uzbekistan – have factories produc-
	ing machinery for planting, growing and processing cotton. Uzbekistan is the only state
	in Central Asia with a silkworm breeding industry. Uzbekistan also has a strong textile
	manufacturing industry. The Tashkent and Andijan textile plants have won international
	prizes such as the 'Golden Globe' prize (awarded by Denmark) and 'The Golden Star'
	prize awarded by Holland to Tashkent garment manufacturers 'Qizil Tong' and 'Yulduz'.

2 Uzbekistan is the seventh largest gold producer. It also has large amounts of other metals such as copper, zinc and uranium. But the republic imports steel products from the CIS countries, mainly from Russia and Kazakhstan.

3 Uzbekistan has a modern energy sector with 19 hydro-electric power stations. Enough electricity is produced to satisfy the needs of the national economy and electricity is also exported to neighbouring states. Uzbekistan has large oil and gas reserves.

The chemical industry is based mainly on its own raw materials. Uzbekistan exports nitrogen and phosphate fertilizers.

5 There are a lot of joint ventures in Uzbekistan such as 'UzBat' (tobacco industry), 'Ucell' (telecommunications) and 'Amantaytau Gold Fields' (gold extraction). A car manufacturing plant has been built jointly with the US concern 'General Motors' and produces a number of very popular models. Uzbekistan has a reputation for the quality of its manufacturing and services and this is reflected in the international prizes it has won and the number of joint ventures. Uzbekistan continues to seek partners for joint ventures in order to increase foreign investment in the country and so boost the economic growth of the country.

If you are interested in finding out more about the economy of Uzbekistan, visit the official government website at http://www.uzbekistan.org or www.gov.uz

2c Find words in the text which mean. 1 'a good name' 2 to look for, to try to find 3 to increase

2d Say what industries there are in your place and in your region.

e.g. In Angren we have gold mining and ...

Example 2 Find and write all the words in the text with the following roots. Translate them.
e.g. exporter
export produce import manufacture grow

Lesson 5 Industry in the UK and the USA

Call Copy and complete the table.

	Industry in the UK	Industry in the USA
What I know		
What I think (but I'm not sure)		
What I'd like to know		

Copy the information card into your exercise book.
 Work in pairs. Pupil A read this page.
 Pupil B read the text on page 90.
 As you read your text, complete the

Place	Industry
Glasgow and Newcastle Manchester Sheffield and Leeds Liverpool Grimsby London	
Birmingham Cambridge West of England, Northern Ireland and Scotland East and north-east coasts	

Industry in the UK

table.

Britain is one of the most highly industrialised countries in the world: for every person employed in agriculture 12 are employed in industry. The original base of British industry was coal-mining, iron and steel, and textiles. Today the most productive sectors include high-tech industries, chemicals, finance and the service sectors, especially banking, insurance and tourism.

England is a steel producer for shipbuilding and car manufacture. Approximately 25 million tons of steel are produced annually. Sheffield and Leeds are important steel centres. Glasgow and Newcastle became great centres of engineering and shipbuilding. Liverpool is the centre of aerospace engineering, chemicals and car manufacture. Manchester is one of the world's centres for the manufacture of cotton. Manchester's industries also include aircraft, machinery, chemicals and electronics. Grimsby is Britain's most important fishing port.

2b Work in pairs. Ask, answer and complete.

e.g. Pupil B: What industries are there in Sheffield and Leeds? Pupil A: They have steel industries.

3a Listen and say what US industries are mentioned in the advert.

Machine-building	Light	Electronic	Fishing
Chemical	Shipbuilding	Silkworm breeding	Aircraft
Cotton cleaning	Food	Poultry-farming	Vegetable growing
Cattle-farming	Atomic	Film business	

3b Check activity 1. Were you right? Did you find the answers to your questions?

Lesson 6 Project

1 Work in pairs. Read and say what business foreign companies could set up in your area.

e.g. In Samarkand they could set up businesses for carpet production, silk production, leather, fur items, furniture manufacture, musical instrument manufacture, jewellery manufacture, plastic goods and marble products.

Basic guidelines for the development of small and medium enterprises for the pro-
duction of consumer goods and other products in the Republic of Uzbekistan.

Types of activity	Resource potential	Location	
carpet manufacture	raw wool, labour force	Kashkadarya, Djizzak, Andijan, Navoi, Samarkand, the Republic of Karakalpakstan	
raw silk production	silk cocoons	Fergana, Bukhara, Andijan, Samarkand, Namangan	
blankets, table cloths, men's shirts, children's and ladies' footwear	excess labour force	Andijan, Fergana, Tashkent, Navoi, Samarkand, Bukhara	
preparation of leather	raw hide	Samarkand, Fergana, Bukhara, Tashkent, Namangan	
preparation of furs	raw karakul pelts	Bukhara, Navoi, Samarkand, Djizzak, the Republic of Karakal- pakstan	
manufacture of musical instruments and furniture	local resources, historical skills	Tashkent, Djizzak, Bukhara, Samarkand, Fergana	
gold embroidery, skull caps	local resources, historical skills	Bukhara, Kokand, Margilan, Kitab, Baysun	
jewellery production	raw materials, labour force	Bukhara, Tashkent, Samarkand, Fergana, Khorezm	
manufacture of plastic goods	chemical waste	Tashkent, Fergana, Navoi, Samarkand, Djizzak, the Republic of Karakalpakstan	

- 2 Work in three groups. Organize a joint venture. Draw a poster to explain your joint venture to the class.
- 1 Decide on roles. Half of the group should be from Uzbekistan. The other half are representatives of a foreign company.
- 2 Decide what the joint venture will manufacture.
- 3 Agree on who will do what and make two lists. In the cloud are the things you should agree on. You can add more if you like.

buy materials, manufacturing, sales, design, training of partner staff, financing

- 4 Agree on: How much each step will cost. Remember that in a joint venture each company is responsible for paying its own costs.
- 5 Imagine you have done the work and sold the goods (e.g. making teapots and selling them overseas and in Uzbekistan).
- 6 Add up the money and take away the costs from the money. What is left is the profit.
- 7 Agree on how to share the profit 50/50 or 30/70?

Lesson 5 Industry in the UK and the USA

3a Copy the information card into your exercise book.

Work in pairs. Pupil B read this page. As you read your text, complete the table.

Place	Industry
Glasgow and Newcastle	
Manchester	
Sheffield and Leeds	
Liverpool	
Grimsby	
London	
Birmingham	
Cambridge	
West of England,Northern Irealnd and Scotland	
East and north-east coasts	

Industry in Britain

Britain is one of the most highly industrialised countries in the world: for every person employed in agriculture 12 are employed in industry. The original base of British industry was coal-mining, iron and steel and textiles. Today the most productive sectors include high-tech industries, chemicals, finance and the service sectors, especially banking, insurance and tourism.

Birmingham developed engineering, chemicals, electronics and car manufacture. Cambridge is famous for software engineering (making programs for computers) and biochemical and bio-genetic products. Cattle-farming is the speciality of the west of England, Northern Ireland and Scotland. Wheat and fruit are widely grown in the south-east of England. Near the east and north-east coast of England and Scotland there are vast reserves of oil and gas. The UK is a member of OPEC – the Oil Producers and Exporters Cartel.

GRAMMAR EXERCISES

Grammar Exercise 1

Answer the questions.

bored happy frightened excited energetic relaxed beautiful glamorous good tired

e.g. It makes me feel happy when I go on holiday.

How do you feel when:

- you go on holiday
- you have to take an examination you walk through a forest at night
- you get up in the morning
- · you wear a new dress/jacket
- · you have had your hair done
- you see an exciting film
- you do homework

Grammar Exercise 2

Complete with the appropriate phrase: it's worth doing/it's not worth doing.

e.g. It's not worth being dishonest in advertising because people will complain.

- 1 ... dishonest in advertising because people will complain.
- 2 ... planning your advertising carefully so that it will be really effective.
- 3 ... advertising because it will increase your sales.
- 4 ... working hard because you can get a better job.
- 5 ... eating fast because you will probably get stomachache.
- 6 ... going to bed early because you will be fresh in the morning.
- 7 ... watching TV because there are some very good educational programmes.
- 8 ... staying up late to finish your homework because you will be sleepy the next day.
- 9 ... doing your homework in a rush because you will make mistakes.
- 10 ... being dishonest because in the end people usually find out.

Grammar Exercise 3

1 Ann is very practical: She likes doing things herself. Bill is not so practical: he has things done by other people. Complete the sentences.

e.g. Ann checks her car oil herself. Bill has his oil checked at the garage.

- 1 Ann checks her tyres herself. Bill ... at the garage.
- 2 Ann changes her oil herself. Bill ... at the garage.
- 3 Ann repairs her car herself. Bill ... at the garage.
- 4 Ann cleans her shoes herself. Bill ... on the way to work.
- 5 Ann does the gardening herself. Bill ... for him.

2 Make sentences with should have ...

John's car is running badly. (check) ... He should have it checked.

- 1 Mary's watch isn't going. (repair) ...
- 2 Mike's trousers are dirty. (clean) ...
- 3 John and Helen's kitchen window is broken. (repair) ...
- 4 Peter's hair is getting very long. (cut) ...
- 5 Tom and Janet's new car has done 10,000 km. (service) \ldots

HOMEWORK

Lesson 1 We've had the house painted.

Answer the question and write the sentences.

What have they had done?

- 1 Dan/a suit/make
- 2 They/house/redecorate
- 3 I/tooth/fill
- 4 I/hair/colour

- 5 Alisher/photo/take
- 6 My other/shoes/repair
- 7 My father/car/repair
- 8 We/TV/repair

Lesson 2 At the hairdresser

- I. 1 Read and find how much the hairdresser will earn for the day.
 - 2 Read and say what the hairdresser's costs for a day are.
 - 3 Answer the questions:
 - 1 Does the hairdresser make a profit?
 - 2 If so, how much?
 - 3 Can she make more profit? How?

II. Write five sentences for Activity 2b.

Lesson 3 l've broken my heel.

Write a new sentence.

e.g. The tailor has made a new suit for Mansur.

Mansur has had a new suit made.

- 1 Her sons have beaten the carpets before the party. Mother \ldots
- 2 They have repaired the tape-recorder for Robert. Robert ...
- 3 The hairdresser has done Helen's hair. Helen ...
- 4 The dentist has x-rayed my tooth. I ...
- 5 They have already typed the papers for him. He ...
- 6 A shoemaker has put on new soles for me. I ...
- 7 She has cleaned her clothes at the dry cleaner. She ...

Lesson 4 Industry in Uzbekistan

Answer the questions.

- 1 What are the main kinds of industry in Uzbekistan?
- 2 What do Uzbek industries produce?
- 3 What does Uzbekistan import and export?
- 4 How do Uzbekistan's products rate on the world market?
- 5 What helps the economic growth of the country?
- 6 Are there any joint ventures in Uzbekistan? If so, what are their names and what do they produce?
- 7 Is Uzbekistan interested in setting up more joint ventures? Why/why not?

Lesson 5 Industry in the UK and the USA

	Uzbekistan	The UK	The USA
Location	Central Asia	Western Europe	North America
Area	447,400 sq km	244,880 sq km	9,500,000 sq km
Population	30, 500,000	64,000,000	317,500,000
Main industries			
Capital	Tashkent	London	Washington

1 Compare Uzbekistan, the UK and the USA. Use the words in the cloud.

e.g. The population of Uzbekistan is lower than the population of the USA.

- 1 The population of the UK is ...
- 2 The area of the USA is ...
- 3 The area of Uzbekistan is ...
- 4 The population of the USA is ...

2 Read the newspaper report and write 5 questions.

'Obi Hayot': Better Drinking Water

A new program of centralised water supply in the countryside is being carried out in the republic. During the realisation of the previous program 7,400 kilometres of water supplies were built in rural areas. The new program calls for the construction of more than 9,500 kilometres. Its financing will be both from centralised sources, and from the farms themselves, and credits from banks and investors. Specialized organisations in the system of the Ministry of Agriculture are trying to improve the quality of drinking water. The joint-stock company 'Obi Hayot' has established direct contacts with companies in Germany, Japan and other states. Their aim is together to develop new technology for water supply. They promise that the new pipelines will improve the taste of the water they will supply too!

Lesson 6 Project

Prepare for the Progress Check.

UNIT 9 GLOBALIZATION AND UZBEKISTAN

Lesson 1 Uzbekistan and the UN

1a Work in groups. Answer the questions.

- 1 What does 'UN' stand for?
- 2 What is the UN?
- 3 What is the purpose of the UN?
- 4 What are the official languages of the UN?

1b Find in the Wordlist and translate.

preserve conflict ferocity the Balkans provide a forum for

1c Read and check your answers to 1a.

People have dreamed of a peaceful and united world throughout history. The United Nations officially came into being at the end of the Second World War, in 1945, in order to achieve this dream. The primary purpose of the UN is to maintain peace and security throughout the world and to develop friendly relations among nations. Within this broad aim its agencies also try to assist with economic and social problems, and to promote human rights and freedoms.

Since 1945 there has not been another world war, but this does not mean that the UN has had nothing to do. There have been a number of small conflicts of terrible ferocity in places around the world such as Korea, Afghanistan, Vietnam, Iran and Iraq, the Gulf War in Kuwait and the conflicts in the Balkans. Such conflicts are great problems which can only be solved through international cooperation. The UN provides a forum for such international cooperation.

The only time that all member nations actually meet together is at the General Assembly. Here representatives from each of the 185 states which make up the UN meet to discuss the world's problems and how to solve them. There are two working languages at the UN: English and French, but five official languages are used for meetings: Chinese, French, Russian, Spanish and English. Arabic is also used as an official language in the General Assembly.

Cl1d Work in pairs. Summarise the text in four sentences in your mother tongue.

- 1 The purpose of the UN
- 2 Why the UN is still needed
- 3 How often the UN meets
- 4 The official languages of the UN

Remember:

the UN, WHO, WWF, FAO ECOSAN, UNICEF, UNESCO

2a Listen and answer.

Is it important for Uzbekistan to be a member of the UN?

୍ଦ୍ଧି 2 *©* 1

2b Listen and complete the notes. Uzbekistan and the UN 1992 1993 1994 1997

Lesson 2 UNESCO and UNICEF in Uzbekistan

I a Work in pairs. A and B. Pair A read the text on page 96. Pair B read the text on page 101. Copy and complete the table.

	UNESCO	UNICEF
Name of agency: When it was founded: Main areas of work: What the agency is doing in Uzbekistan:		

UNESCO is a specialized agency of the UN. Its full name is the United Nations Educational Scientific and Cultural Organization. Countries which belong to UNESCO agree to contribute to peace and security by cooperating in the areas of education, science and culture. About 160 nations are members of UNESCO and provide most of the agency's funds. UNESCO was founded in 1946 and has its headquarters in Paris.

UNESCO promotes and supports developments in science, culture and justice. It tries to increase respect for justice and law, human rights and fundamental freedoms for all people. The agency carries out programmes to promote these aims at the request of its members.

On October 29, 1993 Uzbekistan became a member of UNESCO. Soon UNESCO began to have programmes in Uzbekistan. In 1996 in Paris an international conference was held in honour of Amir Temur. It was called 'Science and culture in the age of Temur'. In 1995 at UNESCO's headquarters in Uzbekistan the 28th session passed a resolution to celebrate the 660th jubilee of Amir Temur's birth. In 2002 UNESCO organised a celebration of the 900th anniversary of the birth of A G'ijduvoniy, the famous Uzbek poet and scientist, and in 2003 the 2700th anniversary of the founding of the town of Shakhrisabz, Amir Temur's birthplace, etc. You may know that UNESCO contributed funds for the restoration of Khiva and has officially listed Khiva as a World Heritage Site. For more information about UNESCO visit the website at www.unesco.org

Make groups of four. Take turns to ask and answer. Complete the information in your tables.

e.g. When was UNISEF founded?

2a Work in groups. Think about your place and your region. Copy and complete the table.

- 1 What problems and difficulties are there?
- 2 What things would you like to share with the world?
- 3 What could be done to improve the situation?

environment education family local government health communications food culture buildings ancient buildings and sites

- 4 How could you/organisations in your place help?
- 5 What help could an organisation like UNICEF/UNESCO give?

Торіс	Wants	Needs	Help
e.g. Education	We want to have a new school building	technology	We may help to build a new school; we need help to buy modern equipment and training to maintain it

2b Present your ideas to the class.

Remember:

the first, the second, the third, the fourth the 28th, the 600th, the 2,000th

Lesson 3 NGOs are organizations which ...

1a Work in pairs. Read and answer the questions.

- 1 What do the letters NGO stand for?
- 2 What NGOs do you know?
- 3 What are the Red Cross and the Red Crescent?
- 4 What do they do?

1b Find the words in the Wordlist and translate them.

obey statute natural disaster war battle wounded voluntary volunteer

1 Listen to the first part of the radio programme and check your answers to 1a.

1d Listen to the second part and answer the question.

How did the Red Cross and the Red Crescent begin?

2a Read the text and find:

- 1 The names of three NGOs working in Uzbekistan.
- 2 An example of how the Red Crescent cooperates with the Uzbekistan Government.
- 3 An example of the kind of international help the Red Crescent gives.
- 4 Examples of Red Crescent help with disasters in Uzbekistan.
- 5 Examples of Red Crescent programmes to promote healthy citizens.

There are many NGOs working in Uzbekistan. They work to improve all areas of life – health, education, promoting small businesses, and so on. Some NGOs working in Uzbekistan are the Healthy Generation, the Business Women's Association and the Red Crescent.

The Red Crescent was established in Uzbekistan on May 28, 1992. The organization holds a general assembly every five years. In 1995 the Uzbekistan branch of the Red Crescent became a member of ICRC (International Command of the Red Crescent). On June 5, 1998 the first general assembly was held and the principles of the organization were approved. The members of this organization are from the 12 regions, the Republic of Karakalpakstan, and organizations in Tashkent City, the Railways of Uzbekistan, and the 215 city and district organizations of Uzbekistan.

The ICRC co-operates with the Government of Uzbekistan on a number of programmes. For example, together with the Ministry of Public Education and the local Red Crescent of Uzbekistan, an important and excellent textbook called 'The Individual and Society' has been developed for secondary schools in Uzbekistan. The book was approved for use in schools in 2000. In 1998 the Red Crescent gave important help in Shahimardon after the floods, and in 1999 they helped in Soh after the terrible fire, and also in 1999 they sent humanitarian help to Turkey after the devastating earthquake there...

In Uzbekistan the Red Crescent and the ICRC are working to raise awareness about the problem of drugs, the effects of drugs and how to treat them. Many seminars have been organized. The Red Crescent also works with young people. So far the Red Crescent has organized a number of national youth camps with many interesting and educational programmes for young people in Uzbekistan.

If you want to find more about the Red Crescent of Uzbekistan, visit the official website at www.redcrescent.uz

- 2b Work in groups. What problems and difficulties are there in your place/region? Write three things the Red Crescent could do to help.
 - 2c Work in groups. Say three things you could do to help the Red Crescent in Uzbekistan.
 - **3** Claire is a Year 11 pupil. She supports the WWF. Read and say what you think about her activity.

"We have lots of organizations which try to help. There are NGOs like the WWF (Worldwide Fund for Nature) which try to protect animals and their environments, OXFAM which helps people in disasters and emergencies, and so on. I try to play my part. We have 'Flag Days' when we stand in the street and collect money from people. We have official badges so people can recognise us and we are licensed by the city authorities. People are generous. It usually takes me just four hours to collect £70. That's about \$115."

4a Say how long it takes you to do these things.

e.g. It takes me 20 minutes.

- 1 How long does it take you to walk a kilometre?
- 2 How long does it take you to wake up in the morning?
- 3 How long does it take you to fall asleep at night?

4b Work in pairs. Ask and answer about how long things take.

Remember:

They organized a camp **for young people**. **It takes me** ten minutes **to wake up** in the morning.

Lesson 4 Multi-nationals

1a Look at the logos and say if the companies work in Uzbekistan

BRITISH AMERICAN TOBACCO

Match the companies with the country they come from.

USA/UK Germany South Korea Sri Lanka USA

- e.g. General Motors
- 1d Say if the companies work in two countries or more than two countries.
- 1e What do we call companies that work in several countries?

joint ventures multi-nationals joint stock companies

- You are interested in working for a multi-national. What do you want to know? Write your questions.
- 3a Listen to the interview with someone who works for a multi-national. Does the reporter ask the same questions as you have?
- Good points about the company:
 - Differences from local companies: Negative points about the company:
 - 4 Say what kind of job you would like and what kind of place you would like to work in.

5a Read and say what happened and why in your mother tongue.

Be careful! Not all multi-nationals are good guys. Some multi-nationals have caused problems in the past. For example, there was the great baby milk scandal. In Europe, companies cannot promote dried milk for babies. In fact, every packet must carry a warning against giving the milk to babies. This is because a mother's own milk protects babies from diseases and has more food value than dried milk. But some companies wanted to sell their dried milk. They could not sell very much in Europe because of the regulations. So they sold it in Africa instead. Because people there did not know that it was not the best thing for babies, they bought it. It was not cheap, but they thought it was modern, good and convenient. But it was not good for babies and some babies died.

5b Work in groups. Discuss what happened and say what could be done to prevent such situations.

Lesson 5 One world - in English?

1a Work in groups. Ask and answer.

- 1 Which language is the mother tongue of the most people in the world?
- a Spanish b Russian c Mandarin Chinese d English e Arabic f Hindi/Urdu
- 2 Which language is spoken most as a foreign language?
- a Spanish b Russian c Mandarin Chinese d English e Arabic f Hindi/Urdu

1b Read and check your answers to 1a.

Each year fewer people speak English as their mother tongue – but more people speak it as a second or foreign language. In 1950 nearly 9% of the world's population spoke English as their first language. By 2050 the proportion will have dropped to just over 5%. Chinese is spoken by more speakers than any other language and the numbers of speakers of Spanish, Hindi/Urdu and Arabic are increasing rapidly. During the next few years, English will become a language mainly spoken by bilingual and multi-lingual people. It is estimated that 75% of the world's mail is in English and 60% of the world's telephone calls.

Answer the question. Why are you learning English?

- a because I like it
- b because I think it is important for my future job
- c because it is a school requirement
- d because I think educated people should know a foreign language
- e so I can understand the words of songs
- f so I can travel to other countries
- g ... (write your own reason)

2b Work in groups. Ask and answer the question in 2a. Take notes and be ready to report about your group's reasons for learning English.

3a Work in groups. Ask and answer about your future professions. Then look at the table and say if you will need English for your work.

e.g.

A: What do you want to be, Latif?

B: I want to be a network support manager.

A: Will you need English?

B: Yes, I will. Most companies require their ICT staff to speak English because the training courses with companies like Microsoft are run in English and the original training manuals are in English. Of course, there are translations available in Russian, Spanish, Chinese and all the major languages, but you have to wait to get a translation.

Professions where English is the world language				
Business and finance Diplomacy International law ICT and software engineering Banking and insurance Aviation	Shipping Tourism Multi-national companies Science and technology Bio-sciences Agro-chemicals Medicine	Organizations such as the UN, WWF, UNICEF, UNESCO, WTO (World Trade Organization), etc.		

3b Report.

A Work in groups. Write the ways you can continue to improve your English.

e.g. We can listen to the radio and TV. There is news in English on (name of TV channel) and we can get the BBC and Voice of America on the radio.

4b Present your ideas to the class. Add your ideas to the list on the blackboard as you speak.

Lesson 2 UNESCO and UNICEF in Uzbekistan

1a Work in pairs. Pair B read the text below. Copy and complete the table.

	UNESCO	UNICEF
Name of agency: When it was founded: Main areas of work: What the agency is doing in Uzbekistan:		

UNICEF is a specialized agency of the UN. Its full name is the United Nations Children's Fund. UNICEF works in more than 100 countries to improve conditions for children. The Fund is currently conducting programmes in about 150 countries in all continents to help protect children from disease and prepare them for healthy, productive adult lives. It was created in 1946 and has received the Nobel Prize for its work.

In Uzbekistan UNICEF is working with the government to improve four areas of health care: health and nutrition, water and environmental sanitation, education, and providing for the psychological and social needs of vulnerable children.

There are programmes to upgrade health care facilities (for example by providing them with disposable syringes for vaccinations as they are more hygienic) and to provide better nutrition (for example by distributing iodised salt for cooking).

In Khorezm and Karakalpakstan, two regions particularly badly affected by drought, there are programmes to repair desalination units, to provide chemicals to make water safe to drink, to provide water testing equipment so that scientists can monitor the quality of water provided and to provide hand pumps for pumping water.

In some areas the schools are not in good condition so UNICEF has programmes to help repair and equip the schools, and build new toilets to improve sanitation and health. The fourth area that UNICEF is currently working in is to support children who have special problems, those with no family, and those with physical and mental problems. For more information about UNICEF visit the website at www.unicef.org/uzbekistan/

GRAMMAR EXERCISES

Grammar Exercise 1

1 Read Grammar Reference 13 and translate the examples.

Has the postman been? Yes, I saw him come half an hour ago. Is John still here? No, I saw him go an hour ago.

2 Complete the sentences.

- 1 Has the postman been? Yes, (see, come).
- 2 Have the children gone to school? Yes, (see, leave)
- 3 Has dad cleaned the car? Yes, (watch, do)
- 4 Has the telephone engineer repaired the line yet? Yes, (watch, do)
- 5 Is it 10 o'clock yet? Yes, (hear, clock strike ten)
- 6 Is Tom still here? No, (see, go)
- 7 Has Tom done his homework? Yes, (watch, do)

Grammar Exercise 2

Read and answer the questions with 'it takes (me/you, etc.) ... to do ...'.

e.g. It takes me 15 minutes to eat my breakfast.

- 1 How long does it take you to eat your breakfast?
- 2 How long does it take to make a cup of tea?
- 3 How long does it take your family to prepare dinner?
- 4 How long does it take you to get to school?
- 5 How long does it take your family to go to the market?
- 6 How long does it take your friend to eat his/her lunch?
- 7 How long does it take you to do your homework?
- 8 How long does it take to get your hair cut?
- 9 How long does it take to read a book?
- 10 How long does it take to tell a joke?

Grammar Exercise 3

Rewrite the following sentences using the passive. You also need to decide whether or not the subject should be mentioned.

e.g.

International Women's Day is celebrated on March 8th each year.

- 1 People celebrate International Women's Day on March 8th each year.
- 2 In 2002 UNESCO organized a celebration in honour of A. G'ijduvoniy.
- 3 Save the Children Fund (SCF) is distributing vitamin tablets in Karakalpakstan.
- 4 Engineers are constructing a new international terminal at Tashkent airport.
- 5 In Britain people do not elect their head of state.
- 6 UNESCO has listed Khiva as a World Heritage Site.
- 7 The Red Crescent in Uzbekistan has held many seminars to teach students about the dangers of drugs.
- 8 The Government is doing much to reduce unemployment.

HOMEWORK

Lesson 1 Uzbekistan and the UN

Look in your school library or on the Internet or ask people you know and find out:

- 1 What these acronyms stand for
- 2 What these organizations are in your language
- 3 What their work is
- 1 UNESCO 2 UNICEF 3 WHO 4 FAO 5 WWF
- Lesson 2 UNESCO and UNICEF in Uzbekistan

Translate the first two paragraphs of the text about UNESCO into your mother tongue.

Lesson 3 NGOs are organizations which ...

1 Find out what NGOs work in your area.

You can do this by: asking your parents, friends and teachers; asking your local newspaper; contacting the Red Crescent and asking about their programmes, searching on the Internet using a search engine and keywords such as NGO, Red Crescent, etc.

2 Write a letter to an NGO asking for help with a problem in your place/region. Make sure you set out the letter correctly (see unit 1)

- explain the problem
- say what has been done already, if anything
- · say clearly what you want the NGO to do
- say what you can do to help the NGO
- · give an address where the NGO can contact you

Lesson 4 Multi-nationals

1 Read and translate the radio report.

Coca-Cola has opened its fifth bottling plant in Uzbekistan in the Bektemir near Tashkent. The new plant, which will specialise in the production of carbonated soft drinks, is Coca-Cola's largest plant in Central Asia. Equipped with the latest technology, it has created more than 160 new jobs for highly skilled specialists. William Casey, President of Coca-Cola's Greater Europe Group said, 'We are convinced that Uzbekistan will continue to make progress in creating support for international investment and we are proud to play a role in the development of the Uzbekistan economy.'

2 Do Grammar Exercise 3.

Lesson 5 One world - in English?

Look through this book. Prepare a test for your class mates. Write 10 questions and give them to your teacher.

Progress Checks

Unit 1 Communications Progress Check

LISTENING

1 Listen to the phone call and write down the message. (25 marks)

READING

2 Read the following. Find three wrong sentences. Correct them. (18 marks, 6 for each correct sentence)

A: Hello.

J: Hi. Ask Fiona to come to the telephone.

- A: Wait for a minute. I'll get her.
- F: Hello.
- J: Hi, Fiona. I'm Jack.
- F: Oh, hi, Jack. How are you?

J: Fine, thanks. I'm phoning to say that I

might be half an hour late today.

F: OK. No problem. Thanks for calling. Bye. J: Bye.

3 Read and choose the best title. (10 marks)

- 1 The history of one invention.
- 2 The man who invented the telephone.
- 3 Why people use the telephone.
- 4 Scottish inventors.

The inventor of the telephone, Alexander Bell, was born in Scotland. He studied at the Universities of Edinburgh and London and then moved to Canada. But he is world famous as an American scientist and inventor because he lived and worked in Boston for many years. He trained teachers for their future work in schools for people who couldn't hear. In 1876 he invented a machine which was called telephone, tele means distance and phone means sound. He also started the Bell Telephone Company.

GRAMMAR

4 Make questions and ask your teacher. Note down her/his answers. (10 marks, 2 for each correct question)

- 1 got/you/at home/have/a telephone?
- 2 do/use/often/the telephone/how/you?
- 3 on/you/who/to/the telephone/do/talk?
- 4 know/of/ the telephone/do/you/ school/ number/our?
- 5 pay/much/people/using/how/the telephone/do/for?

5 Report your teacher's answers. Write the reported sentences. Begin like this: My teacher said that s/he has/doesn't have ...

(25 marks, 5 for each correct sentence)

VOCABULARY

6 Choose the right word. (12 marks, 2 for each correct answer)

There was a time when Latin played the role of a(n) (1)... language. Then it lost its importance and scientists started to think about (2)... a language that could be used for international (3) A number of languages were worked out, but probably the most widely (4) ... language is Esperanto. Several million people speak Esperanto, which is (5)... on various European languages. However, it has never become really (6) ... as an international language.

- 1 **a** official **b** traditional **c** international
- 2 **a** creating **b** copying **c** writing
- 3 a talks b conversation c communication
- 4 **a** sent **b** known **c** understood
- 5 **a** used **b** based **c** found
- 6 a popular b local c first

Unit 2 The World of Work Progress Check

GRAMMAR (15 marks)

1 Fill in the gaps with the correct prepositions. Choose from the following:

at for in of with

- 1 My elder sister is really interested the problems of the environment.
- VOCABULARY (15 marks)

- 2 Nobody advised him what to wear ... the interview and he put on his bright green jacket!
- 3 I would like to find a job ... perks.
- 4 She is really good ... paperwork all her letters are always typed and filed neatly.
- 5 If you are fond ... animals you could study to be a vet.
- 2 Match. Careful, there are more words than definitions. Translate the words which have no definitions into your mother tongue.
- 1 ability
- a holidays
 - b needing a lot of attention and work of mind or body
- 2 advantage3 application4 demanding
- c working during a part of the regular working day
- d something that may help one to be successful
- 5 part-time
- e money paid by a company or organization to their workers
- f skills and knowledge that are needed to do something
- 6 salary 7 smart
- 8 vacations

GRAMMAR (15 marks)

- **3** Each sentence has a mistake. Find it and correct it.
- 1 Nobody told me how to behave on the interview. (a grammar mistake)
- 2 If you're good at drawing, you could be architect. (a grammar mistake)
- 3 It is the secretarys duty to answer the phone. (a punctuation mistake)
- 4 She is respected for her efficiensy at work. (a spelling mistake)
- 5 I preffer to work slowly. (a spelling mistake)

PRONUNCIATION (20 marks)

4 Arrange words into three groups: words with 2 syllables, 3 syllables and 4 syllables. Mark the stress.

uniform profession ecologist mobile application responsible wages interview police development

WRITING (20 marks)

5 Write about your mother's (father's, uncle's, aunt's) work. Write

- what s/he does
- how long s/he works every day
- what personal qualities help her/him in her/his job
- · if the salary is good or not
- · if s/he has perks and what they are

SPEAKING (15 marks)

6 Read and answer the questions.

'Knowledge is power'.

Francis Bacon (1561-1626) English philosopher and writer

- 1 Do you agree with Francis Bacon?
- 2 What (kind of?) knowledge would you need if you decided to be
 - a a doctor?
 - b a farmer?
 - c a stage director?
- 3 What job would you like to do when you grow up? What knowledge would you need?

Unit 4 School and community Progress Check

1 Listen to the two advertisements and answer the questions. (15 marks, 3 for each correct answer)

- 1 Which advertisement is for professionals who want to learn English?
- 2 Which advertisement tells us about teaching in small groups?
- 3 What does ESP mean?
- 4 Who can join an ESP course?
- 5 What lessons does the second advert offer besides regular ones?

READING

2 Read the two texts and find the right place for the italicised phrases.

(18 marks, 3 for each correct answer)

to everyone's surprise should not be given have been discussed no proof a survival skill for the real world

1 How many hours of homework do you do every day? Do you like homework? Does it help you at school? Or is homework a waste of time?

These questions are at the heart of a debate in a town called Half Moon Bay in California. A member of the school council Herbert Redmond said he thought that schoolchildren (1) homework. He said that there is (2) that homework leads to better academic achievement. But (3) many students at the Half Moon Bay school said they liked homework and thought homework was important for their education. One student, Jeanne Cory, said, "Homework is a way to practice at home what we learn in school".

2 'Traffic Rules', 'Who Can Drive a Car?' 'Advice About Cars'. These are a few topics which (4) in the school club recently. Teachers were surprised to learn that so many teenagers are interested in driving and would like to have driving lessons at school. Teenagers are sure such lessons will prepare them (5). They think that driving is (6). However not all teachers agree that it is necessary to have driving lessons at school. A member of the school club Ra'no Baratova proposed having a debate on the motion 'Schools must have driving lessons'. The debate is scheduled for December 5.

3 Read again and write True, False or Don't Know. (15 marks, 3 for each correct answer)

- 1 A debate was held in an American school.
- 2 Herbert Redmond is not sure that homework can help us become better students.
- 3 Fifty per cent of students at the Half Moon Bay school think that homework is important.
- 4 The school club will have a debate about the importance of traffic rules.
- 5 Ra'no Baratova's friends will take part in the debate.

PRONUNCIATION

4 Write the words in two groups: the words with 2 syllables and the words with 3 syllables. Mark the stress. (16 marks, 2 for each correct word) Expel maintain discipline permission truant finance government citizen

WRITING (20 marks, 5 for each good sentence)

5 Write what you would do if you were a teacher and one of your pupils

- 1 was always late for your lessons
- 2 forgot to do his/her homework
- 3 bullied little kids
- 4 said that your subject is not interesting for him/her

SPEAKING (16 marks, 8 for each good answer)

6 Talk about how

• good behaviour can be encouraged

• bad behaviour can be punished Here are some ideas: letters to parents, school radio and newspaper, teacherparent meetings. What else?

Unit 5 Government and political structure Progress Check

LISTENING (20 marks; 4 for each)

1 Listen and complete the notes.

Joining requirements:
Name of organizer:
Committees:
Day club meets:
Activities:

READING

2 Read and complete the notes. (24 marks)

India is separated from the rest of Asia by the Himalaya mountains so that India forms a subcontinent. India is the largest democracy in the world, and the country with the second largest population in the world (after China). It covers an area of 3.287,590 sq km. India is a multi-party democracy. The Lok Sabha (Lower House) is directly elected. All adult Indians have the right to vote. The Raihya Sabha (Upper House) is indirectly elected by the state assemblies. Beyond Delhi, the capital, there are 25 states and seven union territories, each governed by a parliament and cabinet. The President is Head of State, and the Prime Minister is Head of the Government.

Country and capital city	State Structure			per and Lower	How the country is divided up for administration
1	2	3	4	5	6

GRAMMAR (10 marks)

3 Write 'a', 'the' or nothing as appropriate.

Bombay is (1) centre of India's film industry, which is (2) world's biggest producer of feature films. (3) Indian films are exported to over 100 countries. (4) stars of what is known as 'Bodywood', India's Hollywood, live in (5) rich Malabar Hills neighbourhood.

4 Complete the sentences with the correct form of the adjective. (9 marks)

- 1 Sumalak is made from ... wheat. (sprout)
- 2 Japan is famous for its ... cherry trees. (flower)
- 3 Metro Goldwyn Mayer films begin with a ... lion. (roar)

5 Write about two of your responsibilities. (10 marks)

TRANSLATE (20 marks)

6 The Indian flag has three wide stripes. The top one is orange, the second one is white and the bottom one is quite a dark green. In the centre of the white stripe there is a wheel.

VOCABULARY

7 Complete the sentences with an appropriate word. (7 marks)

- 1 The ... of the flag is blue.
- 2 The emblem of Uzbekistan has an ... star on it.
- 3 It also has a ... sun on it.
- 4 The emblem of our club ... /... a large 'T' for 'Theatre'.
- 5 The constitution of Uzbekistan ... / ... in 1992.
- 6 Queen Elizabeth II is the fortieth ... since 1066.
- 7 The ... of Uzbekistan is the soum.

Unit 7 Advertising and marketing Progress Check

LISTENING (15 marks)

- 1 Listen to the advert and answer the questions.
- 1 What does Uzbekistan-England-Russia JV Khiva produce?
- 2 How many tons of medical cotton wool does it produce?
- 3 How are the JV's prices set?
- 4 How can the cotton wool be purchased? 5 What institutions is JV supplying with its cotton wool?

READING (20 marks)

2 Read the advert and write True or False.

Welcome to Uzbekistan Airways' Business Class.

According to statistics, about 90 per cent of all passengers who use business class once, continue to use it. This is right because paying more for business class gives passengers additional services and comfort. Passengers flying on Uzbekistan Airways' Business Class are offered:

- a comfortable cabin, and soft seats with a lot of space between the rows, making it possible to work or relax during the flight
- · extra space for coats and hand luggage
- · European and Uzbek dishes
- a wide selection of newspapers and magazines
- · a wide selection of drinks
- helpful multi-lingual cabin crew
- 1 Paying more for business class gives passengers extra comfort.
- 2 If you use business class once, you'll never use it again.
- 3 You have to hold your hand luggage during the flight.
- 4 You can work and relax during the flight.
- 5 The cabin crew can speak different languages.

GRAMMAR

3 Read the answers and write the questions. (10 marks)

e.g. GM Uzbekistan produces cars. What does GM Uzbekistan produce?

- 1 Companies develop a successful new promotion.
- 1 What?
- 2 Companies use coupons, samples, money back, competitions etc. to win customers.
- 2 What?
- 3 Shell company invented the 'Make Money' promotion.
- 3 What?
- 4 Yes, advertisers want us to be interested.
- 4 Do?
- 5 Too much repetition can result in consumer tiredness.
- 5 What?

4 Write 5 sentences about the reasons for buying or not buying products. (15 marks)

e.g. If the price hadn't been cheap I wouldn't have bought the product.

WRITING

5 Describe one promotion technique used to win customers. Write 5 sentences. (20 marks)

SPEAKING (20 marks)

6 Talk about companies. Say 5 sentences about:

- name
- product
- price
 - placement
 - promotion technique
Unit 8 Industry and services Progress Check

- 1 Listen to the radio report and write what it is about. (20 marks)
- 2 Read and listen to the report again and write down the missing words. (18 marks)

Coca-Cola has opened its fifth bottling 1______ in Uzbekistan. The new plant, which will specialize in the 2______ of carbonated soft drinks, is Coca-Cola's largest plant in Central Asia. Equipped with the latest 3______, it has created more than 160 new 4 ______ for highly skilled 5 ______. William Casey, President of Coca-Cola's Greater Europe Group said: "We are convinced that Uzbekistan will continue to make 6 _______ in creating 7 ______ for international 8 ______ and we are proud to play a role in the 9 ______ of the Uzbekistan economy".

READING

3 Read the article and write 5 questions. (20 marks)

The most important industrial development in Britain in the past 20 years or so has been the growth of the offshore oil and gas industries, as well as the wide application of new microelectronic technologies in industry and commerce. Although expanding service industries, like finance and tourism, now represent about 65 percent of Britain's national output, manufacturing still plays a vital role in the economy. Britain takes a leading part in high technology industries like chemicals, aerospace and electronics where British companies are among the world's biggest and most successful.

GRAMMAR

- 4 Write 5 sentences about what you have had done at each of these places. (20 marks)
- 1 tailor's

e.g. I had my black suit made at the tailor's.

- 2 dentist's
- 3 dry-cleaner's
- 4 hairdresser's
- 5 photographer's
- 6 shoemaker's

VOCABULARY AND WRITING

- 5 Spelling dictation. (10 marks)
- 6 Make new words with suffixes -er, -or, -tion from produce, import, invest, manufacture, fertilize and reflect. Translate them. (12 marks)
- e.g. export exporter product - production

Total: 100 marks

GRAMMATIK MA'LUMOTLAR

1 Bogʻlangan ergash gaplar (aniqlamaydigan bogʻlovchili ergash gaplar): who/when/ which/where/that

7- sinfda bogʻlangan ergash gaplar haqida soʻz yuritilgan edi. Unda **who, which** va boshqa soʻroq soʻzlar bilan boshlanadigan ergash gaplar koʻpincha odamlar va narsalarni yoki soʻzlovchi qaysi (yoki qanday) kishi yoki narsani nazarda tutayotganligini aniqlashda ishlatilgan edi. Bunday gaplarda bosh gap va ergash gap oʻrtasida vergul ishlatilmaydi. *m-n. The girl* **who** *is coming along the street is from my class.*

'who is coming along the street' bu yerda 'The girl' ni aniqlab kelyapti. Shuning uchun u aniqlovchili bog'langan ergash gap deyiladi. Bu yerda '*who*' ni tushirib qoldirib bo'lmaydi, agarda u tushirib qoldirilsa unda qaysi qiz haqida gapirilayotganligini bilib bo'lmaydi.

Bogʻlangan ergash gaplar biror shaxs yoki narsa haqida qoʻshimcha ma'lumot berishda ham ishlatiladi. Ular aniqlamaydigan bogʻlovchili ergash gaplar deyiladi. Bunday holatda bosh gap va bogʻlangan ergash gaplar vergul bilan ajratiladi.

m-n. Scotland has its own education system, which is different.

Bu yerda '**which is different**' qo'shimcha ma'lumot beradi. U aniqlamaydigan bog'lovchili ergash gapdir, chunki u '**education system**' ni aniqlashda kerak emas. '**which is different**' ni gapdan tushirib qoldirsa ham bo'ladi.

Odamlar haqida soʻz ketsa, aniqlamaydigan bogʻlovchili ergash gapda *who* bogʻlovchisi ishlatiladi.

m-n. I heard the new speaker, **who** was boring.

Payt haqida gap ketganda esa **when** bogʻlovchisi ishlatiladi. *m-n. The war began in 1941, when my father was born.*

Where bogʻlovchisi oʻrin-joy haqida gapirilganda qoʻllaniladi. *m-n. Last summer we went to Samarkand, where my parents live.*

Which esa narsalar haqida gap ketganda ishlatiladi. *m-n. In some areas there are middle schools instead of junior schools, which take pupils from 9 to 12 years old.*

Which butun bosh gapga murojaat qilganda ham ishlatiladi. *m-n. I couldn't speak to him, which I wanted to do all the time.*

2 So'z yasash: suffiks -ist

'-ist' suffiksi ish-harakatni bajaruvchi shaxsni anglatishda ishlatiladi. Ko'pincha *'-ist'* otlarga qo'shiladi.

m-n. biology - biologist, economy - economist, sociology-sociologist, ecology - ecologist, hair style - stylist

3 So'z yasash: ot+ot = sifat

Ba'zida sifatlar ot+ot birikmalaridan yasaladi. Ular narsalarning qandayligini aniqlab keladi.

m-n. left-hand street, right-wing party, part-time job, va boshqalar.

4 Payt ergash gapli qoʻshma gaplar

Ba'zida biror voqeadan oldin yoki keyin sodir bo'ladigan voqealarni aytish uchun payt ergash gaplarda **before** va **after** dan foydalaniladi.

m-n. Before you go away, I want to tell you something.

After you arrived, I immediately phoned my colleagues.

Agarda bosh gap va payt ergash gaplarning egasi bir xil boʻlsa, payt ergash gapdagi ega ba'zida tushib qoladi va **before** va **after** dan keyin fe'lning **-ing** shakli (sifatdosh) ishlatiladi.

m-n. **After finishing** *my* classes, I go home by bus. **Before going** to bed, I watch TV, etc.

5 When va if

When ni ishlatgan shaxs biror narsa sodir boʻlishiga ishonchi komil boʻladi. *If* ni ishlatgan shaxs esa biror narsaning sodir boʻlishi yoki boʻlmasligiga ishonchi komil boʻlmaydi.

Taqqoslang:

m-n. When everybody is here, we'll begin the dinner. If he comes, he may stay with us.

Takrorlanib turuvchi voqea va hodisalar haqida gapirilganda **when** ham **if** ham ma'no jihatdan biroz farq qilgan holda bir sharoitda ishlatilishi mumkin. *m-n. When/if a pupil has lines, s/he must write 50 sentences. When/If a pupil breaks the rules, he or she is/will be punished.*

6 Have something done

Biz *'have something done'* ni biror shaxsga qandaydir ishni qildirtirayotganimizni aytish uchun ishlatamiz. Bu iboraning tuzilishi quyidagichadir:

have + toʻldiruvchi+ oʻtgan zamon sifatdoshi. (Oʻtgan zamon sifatdoshi fe'llariga 121betga qarang).

have toʻldiruvchi oʻtgan zamon sifatdoshi m-n. I had my hair cut.

Yuqoridagi misol *'I didn't cut my hair myself, somebody cut it for me'.* degan ma'noni beradi. Bu ibora har qanday zamonda va modal fe'llardan keyin ishlatilishi mumkin.

Quyidagi boshqa misollarga qarang: *m-n. I'm having* my door painted. I'**ve** just had my phone repaired. I'**II have** my house built next year, etc. I **must have** the car cleaned.

Have ning oʻrniga *get* ham ishlatilishi mumkin. Ma'no oʻzgarmay qoladi. *m-n. She had her hair coloured.* = *She got her hair coloured.*

7 Need doing

Ba'zida egaga nisbatan biror narsa qilinishi kerakligini aytishda *need doing* iborasi ishlatiladi.

m-n. This room needs cleaning.

Bu yerda gap '*room has to be cleaned by somebody*' ma'nosini beradi. Misollarga qarang: Your hair **needs cutting.**

This house looks very old. It **needs painting**, va boshqalar.

8 Shart ergash gaplar

8- sinf darsligida *if* li shart ergash gapiar haqida soʻz yuritilgan edi. 9- sinfda ham bu mavzu davom ettiriladi. Shart ergash gaplarning boshqa ma'nolarda ishlatilishiga oʻtishdan oldin *if* li shart ergash gaplarni takrorlashni va shu bilan birga ularga yangi tushunchani kiritishni lozim deb topdik.

8.1 If li shart ergash gaplar

Ingliz tilida turli xil shart ergash gaplar mavjud. Ular sodir boʻlishi mumkin boʻlgan holatlarni va ularning natijasi nima boʻlishi mumkinligini ifodalab keladi. Shart ergash gaplar ikkita gapdan tashkil topadi: *if* li shart ergash gap va bosh gap. *If* li shart ergash gap, bosh gapdan oldin ham keyin ham kelishi mumkin. Bosh gaplar, gaplarni tugallash va gaplarga ma'no berish uchun ishlatiladi.

8.1 a) Umuman olganda rost va tez-tez sodir boʻlib turadigan narsalarni aytish uchun bosh gapda ham ergash gapda ham hozirgi zamon ishlatiladi.

m-n. If you heat ice, it melts.

If it is a holiday, pupils **don't** usually **go** to school.

Bosh gapda modal fe'llar ishlatilishi mumkin. *m-n. lf it is hot, you can go swimming. If it you join our school, you must wear a uniform.*

8.1 b) Shart ergash gapda hozirgi zamon ishlatilganda, bosh gapda tez-tez buyruq gaplar ham ishlatilib turiladi.

m-n. If you **want** to join our club, **send** us information about yourself. If he **comes**, **phone** me immediately.

Bosh gapda modal fe'llar ham ishlatilishi mumkin. *m-n. lf you want to join our club, you should send information about yourself. If he comes, you must phone me immediately.*

8.1 c) Biror narsaning kelgusida sodir boʻlish ehtimoli borligi toʻgʻrisida gapirilayotganda, shart ergash gapda hosirgi zamon, bosh gapda esa kelasi zamon ishlatiladi. *m-n. lf l come late, l'II let you know. We will go for a walk, if the weather is good tomorrow.*

Bosh gapda modal fe'llar ham ishlatilishi mumkin. *m-n. If you want a good car, I can find one for you. We can go for a walk, if the weather is good tomorrow.*

8.1 d) Sodir boʻlmaydigan narsalar haqida qapirilayotgan boʻlsa, shart ergash gapda oddiy oʻtgan zamon, bosh gapda esa *would+infinitive* ishlatiladi. *m-n. lf l had a lot of money, l'd buy my family a new house. We would work harder, if you paid us more.*

Bosh gapda *would* ning oʻrniga *might* yoki *could* modal fe'llari ishlatilishi mumkin. *m-n. lf l had* a lot of money, l *could/might* buy my family a new house. We *could/might* work harder, if you *paid* us more.

112 GRAMMATIK MA'LUMOTLAR

Shu ma'noda *if* dan so'ng *was* ning o'rniga *were* ishlatiladi.

m-*n*. It's a pity. If I were you, I **wouldn't miss** the football and would find some time in the evening for the homework.

8.2 If li shart ergash gaplarning oʻtgan zamonni ifodalashda ishlatilishi

Oʻtgan zamonda sodir boʻlishi mumkin boʻlgan-u, lekin amalga oshmagan ish-harakatlarni aytish uchun ergash gaplarda tugallangan oʻtgan zamon ishlatiladi. Bosh gapda esa **would** have + oʻtgan zamon sifatdoshi ishlatiladi.

m-n. If you had come earlier, we **would have had** lunch together. You **wouldn't have worried** so much if Alex **had phoned** you at once.

Bu yerda ham bosh gapda *would* ning oʻrniga *might* yoki *could* modal fe'llari ishlatilishi mumkin.

m-n. If you **had come** earlier, we **might/could** have had lunch together. You **mightn't** have worried so much if Alex **had phoned** you at once.

8.3 Shart ergash gaplarda aralash zamonlar

Ba'zida shart ergash gaplarning bosh va ergash gaplarida zamonlar aralashib kelishi mumkin. O'tgan zamon ish-harakatining natijasi hozirgi zamonda ko'rinadi. Ular ko'p hollarda quyidagicha tuzilishda kuzatilishi mumkin.

Shart ergash gapbosh gapif +tugallangan oʻtgan zamon,would/might/could + hozirgi zamon

m-n. If you **had brought** the book yesterday, I **wouldn't be** so disappointed now. If he **hadn't had** problems last week, he **might be talking** to us now.

8.4 Shart ergash gap: wish

Wish ning ma'nosi to want dir. m-n. I wish to see you tomorrow. I wish you a Happy Navro'z.

Ba'zida *wish* shart ergash gaplarda ishlatiladi. Lekin bu gaplarda u *to want* ma'nosini bermaydi. U afsus ma'nosini beradi va amalga oshmaydigan holatlarda ishlatiladi. Zamonlar *if* li shart ergash gaplardagidek bo'ladi.

Kelgusida sodir boʻlmaydigan ish-harakatlar uchun: *m-n. I wish I had a car. (= I don't have a car and I regret this.) I wish it didn't rain. (= It is likely to rain and I don't like it.)*

O'tgan zamon uchun: *I wish I'd known* Carol. (= I'm sorry that it didn't happen) va boshqalar.

9 So'z yasash: fe'l + ing = sifat

Fe'llarga -*ing* qo'shish orqali sifatlar yasalishi mumkin. *m-n. flower + ing = flowering shine + ing = shining spread + ing = spreading, va boshqalar.*

10 So'z yasash: tele- old qo'shimchasi

'tele -' old qo'shimchasi grekchadan olingan bo'lib, uzoq degan ma'noni anglatadi. U otlar oldidan ishlatiladi va boshqa ot yasaydi.
m-n. tele + communication = telecommunication
tele + phone = telephone
tele + gram = telegram, va boshqalar.

11 Umumiy soʻroq gaplarga beriladigan qisqa javoblar

Ba'zida umumiy soʻroq gaplarga *I think so, I hope so, I expect so*. kabi qisqa javoblar berilishi kuzatiladi. Ular soʻralgan fikrni qaytarmaslik maqsadida ishlatiladi. Bunda *so* butun gapning oʻrnini egallaydi.

m-n. – Do you think it will rain? – I think so.

- Will we win the competition! - I hope so.

- Is 'Braveheart' still on? - I expect so.

Agar savolga javob boʻlishsiz boʻlsa, qisqa javob ʻ*l hope not*'. yoki '*l'm afraid not*'. boʻladi. Bu yerda *not* butun gapning oʻrnini egallaydi.

m-*n*. – Do you think John will be at the party? – I hope not.

- Are you going with us? - I'm afraid not. I have some other things to do.

12 So'z yasash: -er va -or suffikslari

Bu suffikslar ba'zi fe'llarga qo'shilib odamlarning mansabi va mutaxassisligini anglatuvchi otlarni yasab keladi.

m-n. teach + er = teacher employ + er = employer present + er = presenter, va boshqalar.

educate + or - educator senate + or = senator govern + or = governor, va boshqalar.

13 See somebody do / See somebody doing iboralari

Bu iboralar deyarli oʻtgan zamon voqea va hodisalarini tasvirlashda ishlatiladi. **See somebody do** oddiy oʻtgan zamon voqea va hodisalari uchun qoʻllaniladi. **See somebody doing** esa oʻtgan davomli zamon uchun qoʻllaniladi. Ularni quyidagi misollar orqali taqqoslashingiz mumkin.

Oddiy oʻtgan zamon:

Yodda tuting: Bu iboralarda fe'l to siz ishlatiladi.

14 Ibora: to be worth doing

Worth ish-harakatni qilishga arzish-arzimasligi xususida gapirilganda ishlatiladi. Undan keyin keladigan fe'l *-ing* shaklida bo'ladi. *m-n. This museum is worth visiting.*

15 Ibora: It takes me ...

Ba'zida **it + take (+shaxs) + vaqt + fel** iborasi biror narsa qilishga qancha vaqt sarflanishi haqida gapirilganda ishlatiladi.

m-n. It takes me 15 minutes to eat my breakfast. It takes 10 minutes to make a cup of tea. How long does it take you to eat your breakfast? How long does it take to make a cup of tea?

ГРАММАТИЧЕСКИЙ СПРАВОЧНИК

1 Придаточные предложения: who/when/which/where/that

В 7-м классе мы уже говорили о придаточных предложениях, которые употребляются для определения или выделения людей или предметов. Мы называем их "придаточные определительные предложения". В английском языке эти придаточные не отделяются запятой.

e.g. The girl who is coming along the street is from my class.

В этом предложении '*who is coming along the street*' относится к слову '*The girl*' и определяет его. Поэтому мы называем его определительное придаточное предложение. Его нельзя убрать, т.к. будет неизвестно о какой девочке идет речь.

Придаточные предложения так же употребляются в случаях, когда информация дается о человеке или предмете. Такие придаточные называются неопределенные и они отделяются от главного предложения запятой.

e.g. Scotland has its own educational system, which is different.

В этом случае придаточное предложение '*which is different*' дает информацию, она не определяет образовательную систему и это можно убрать.

В неопределенных придаточных предложениях, если говорится о людях, то употребляется местоимение *who*.

e.g. I heard the new speaker, who was boring.

Мы употребляем *when*, когда говорим о времени.

e.g. The war began in 1941, when my father was born.

Where употребляется, когда определяется местоположение.

e.g. Last summer we went to Samarkand, where my parents live. Мы употребляем *which*, когда говорим о предметах.

e.g. In some areas there are middle schools instead of junior schools, which take pupils from 9 to 12 years old.

Which может относится и ко всему предложению. e.g. I couldn't speak to him, which I wanted to do all the time.

2 Словообразование: суффикс -ist

Суффикс - *ist* используется для образования новых слов - профессий или то, чем человек занимается. В основном они образуются от существительных.

e.g biology - biologist, economy - economist, sociology-sociologist, ecology - ecologist, hair style - stylist

3 Словообразование: n+n = adjective

Иногда прилагательные образуются путем соединения двух существительных для выделения какого-либо признака.

e.g. left-hand street, right-wing party, part-time job, etc.

4 Придаточные времени

Мы употребляем *before* и *after* в придаточных времени, когда одно действие идет до или после другого.

e.g. Before you go away, I want to tell you something.

After you arrived, I immediately phoned my colleagues.

Если подлежащее в главном предложении и в придаточном одно и тоже, то иногда мы можем не употреблять его, и использовать *-ing* форму глагола (Participle I) после *before* и *after*.

e.g. After finishing my class, I go home by bus.

Before going to bed, I watch TV, etc.

5 When и if

When используется в том случае, если есть уверенность в том, что событие произойдёт в скором будущем.

If используется если нет уверенности в том, что событие произойдёт или нет. Сравните:

e.g. When everybody is here, we'll begin the dinner.

If he comes, he may stay with us.

When и *If* могут использоваться в случае повторяющихся ситуаций или в ситуациях предсказывающих развитие событий.

e.g. When/if a pupil has lines, she/he must right 50 sentences.

When/if a pupil breaks the rules, he or she is/will be punished.

6 Have something done

Выражение have something done употребляется, когда мы говорим, что кто-то чтолибо нам делает. Это выражение имеет структуру: **have + object + Past Participle** (смотрите таблицу неправильных глаголов на стр. 121).

	Have	object	Past participle
e.g.	I have	my hair	cut.

В этом предложении говорится, что я не сам, а кто-то постриг мне волосы. Эта структура используется со всеми временами и после модальных глаголов.

e.g. I'm having my door painted.

I've just had my phone repaired.

I'll have my house built next year.

I must have the car cleaned.

Иногда вместо *have* используется *get*, при этом значение предложения не меняется. e.g. She *had* her hair coloured. = She *got* her hair coloured.

7 Need doing

Выражение **need doing** употребляется в значении нужно что-то сделать с кем-либо или с чем-либо.

e.g. This room needs cleaning.

Т.е. комната должна быть кем-то убрана.

e.g Your hair needs cutting.

This house looks very old. It needs painting, etc.

8 Придаточные условия

В 8-м классе мы говорили о придаточных условия с *if*. В 9-м классе мы рассмотрим другие аспекты придаточных условия.

8.1 Придаточные условия с *if*

В английском языке существуют различные типы придаточных предложений. Они используются, когда мы говорим о ситуации, когда что-то может произойти и какой может быть результат. Придаточные условия состоят из двух частей: главного и придаточного с *if*. Это придаточное может стоять до и после главного.

8.1 а) Когда мы говорим об общепризнанных вещах или о том, что часто случается, мы употребляем настоящее время и в главном и в придаточном предложении. e.g. If you *heat* ice, it *melts*.

If it is a holiday, pupils don't usually go to school.

В главном предложении могут употребляться модальные глаголы.

e.g. If it is hot, you can go swimming.

If you join our school, you must wear a uniform.

8.1 b) Когда придаточное предложение стоит в настоящем времени, то часто в главном предложении используется повелительное наклонение. e.g. If you *want* to join our club, *send* information about yourself. If he *comes*, phone me immediately.

Модальный глагол может употребляться так же и в главном предложении. e.g. If you want to join our club, you should send information about yourself. If he comes, you must phone me immediately.

8.1 с) Когда мы говорим, что что-то может случиться в будущем, то в главном предложении мы употребляем будущее время, а в придаточном – настоящее. e.g. If I come later, I'll let you know.

We will go for a walk, if the weather is good tomorrow.

Модальные глаголы так же употребляются в главном предложении. e.g. If you want a good car, I can find one for you.

We can go for a walk, if the weather is good tomorrow.

8.1 d) Если мы говорим о том, что могло бы случиться, то мы используем простое прошедшее время в придаточном предложении и структуру *would* + *Infinitive* в главном предложении.

e.g. If I had a lot of money, I'd buy my family a new house.

We would work harder, if you paid us more.

В этом случае мы употребляем **were**, а не **was** после **if**. e.g. It's a pity. If I were you, I wouldn't miss the football and would find some time in the evening for the homework.

8.2 Придаточные условия с *if* в прошедшем времени Когда мы говорим о чем-то, что могло бы случиться в прошлом, но не случилось, мы употребляем *Past Perfect* (прошедшее совершенное время) в придаточных условия. В главном предложении употребляется структура *would have + Past participle*. e.g. If you *have come* early, we might/could *have had* lunch together. You *mightn't have worried* so much if Alex *had phoned* you at once.

Вместо *would* в главном предложении может употребляться модальный глагол *might* или *could*.

118 ГРАММАТИЧЕСКИЙ СПРАВОЧНИК

e.g. If you *had come* early, we *might/could* have had lunch together. You *mightn't* have worried so much if Alex *had phoned* you at once.

8.3 Разные времена в придаточных условия

Иногда в придаточных условия употребляются разные времена в главном и придаточном предложении. Это когда действие в прошедшем имеет результат в настоящем. В основном они представлены в такой структуре:

Придаточных условия	главное предложение
If + Past Perfect	would/might/could + Present tense

e.g. If you *had brought* the book yesterday, I *wouldn't be* so disappointed now. If he *hadn't had* problems last week, he *might be talking* to us now.

8.4 Придаточные условия с *wish wish* имеет значение "хотеть". e.g. I *wish* to see you tomorrow. I *wish* you Happy Navro'z.

Иногда **wish** употребляется в придаточных условия. Но значение его в этом случае меняется, оно приобретает оттенок сожаления, нереальности и невозможности чеголибо – хотел бы. Структура предложения с **wish** такая же как и с **if**. I wish I had a car. (= I don't have a car and I regret this.) I wish it didn't rain. (= It is likely to rain and I don't like it.) I wish I'd known Carol. (= I'm sorry that it didn't happen), etc.

9 Образование прилагательных: глагол + ing

Прилагательные могут образовываться от глаголов при помощи окончания *-ing*. e.g. flower – flowering, shine – shining, spread – spreading, etc.

10 Образование новых слов при помощи приставки tele-

Приставка **tele**- это греческое слово. Оно означает "дистанция". Приставка **tele**- стоит перед существительным и образует новое слово. e.g tele + communication = telecommunication tele + phone = telephone

tele + gram = telegram, etc.

11 Краткие ответы на вопросы Yes/No

Иногда на общие вопросы даются краткие ответы такие, как *I think so, I hope so*. Они употребляются для того, чтобы не повторять сказанное в вопросе. В этом случае *so* заменяет придаточное предложение.

e.g. – Do you think it will rain? – I think so.

– Will we win the competition? – I hope so.

- Is 'Braveheart' still on? - I expect so.

Если вы хотите ответить на вопрос отрицательно, то краткий ответ может быть *I hope not* или *I'm afraid not*. В этом случае *not* заменяет придаточное предложение.

e.g. – Do you think John will be at the party? – I hope not.

- Are you going with us? - I'm afraid not. I have some other things to do.

12 Образование слов при помощи суффиксов -er u -or

Путем прибавления суффиксов -*er* и -*or* к глаголам образуются новые слова означающие профессии или занятость людей.

teach + er = teacher employ + er = employer present + er = presenter, etc. educate + or = educator senate + or = senator govern + or = governor, etc

13 Выражения see somebody do/see somebody doing

Эти структуры употребляются в основном для описания действия в прошлом. Выражение **see somebody do** описывает действие в простом прошедшем времени. Выражение **see somebody doing** описывает действие в прошедшем продолженном времени. Вы можете сравнить их в данных примерах:

Past Simple:

Note: Глагол с to в данной структуре не употребляется.

14 Выражение: to be worth doing

Если мы хотим показать значимость какого-либо действия тогда используется worth. После worth используется -ing форма глагола.

I saw Bahodir reading a book

e.g. This museum is worth visiting.

15 Выражение: It takes me ...

Иногда используется выражение *It + take (+ person) + time + infinitive*, когда мы говорим о том сколько времени нам потребуется для того чтобы что-то сделать.

e.g. It takes me 15 minutes to eat my breakfast.

It takes 10 minutes to make a cup of tea.

How long does it take you to eat your breakfast?

How long does it take to make a cup of tea?

LIST OF IRREGULAR VERBS

Present simple	Past simple	Past participle	Present simple	Past simple	Past participle
be (am, is, are)	was/were	been	let	let	let
beat	beat	beaten	lie	lay	lain
become	became	become	lose	lost	lost
begin	began	begun	make	made	made
blow	blew	blown	meet	met	met
break	broke	broken	рау	paid	paid
bring	brought	brought	put	put	put
build	built	built	read	read	read
buy	bought	bought	ride	rode	ridden
catch	caught	caught	ring	rang	rung
choose	chose	chosen	rise	rose	risen
come	came	come	run	ran	run
cost	cost	cost	say	said	said
cut	cut	cut	see	saw	seen
dig	dug	dug	sell	sold	sold
do	did	done	send	sent	sent
drink	drank	drunk	shake	shook	shaken
drive	drove	driven	shine	shone	shone
eat	ate	eaten	shoot	shot	shot
fall	fell	fallen	show	showed	shown/showed
feel	felt	felt	sing	sang	sung
fight	fought	fought	sit	sat	sat
find	found	found	sleep	slept	slept
fly	flew	flown	speak	spoke	spoken
forget	forgot	forgotten	spend	spent	spent
get	got	got	sweep	swept	swept
give	gave	given	swim	swam	swum
go	went	gone	take	took	taken
grow	grew	grown	teach	taught	taught
have	had	had	tell	told	told
hear	heard	heard	think	thought	thought
hide	hid	hidden	throw	threw	thrown
hold	held	held	understand	understood	understood
keep	kept	kept	wear	wore	worn
know	knew	known	win	won	won
leave	left	left	write	wrote	written

WORDLIST

- adj adjective sifat прилагательное adv – adverb – ravish – наречие n – noun – ot – существительное phr – phrase – jumla – фраза phr v – phrasal verb – iborali fe'l – глагольная фраза
- pl plural koʻplik son множественное число
 pp past participle oʻtgan zamon sifatdoshi причастие прошедшего времени
 prep – preposition – predlog – предлог
 pt – past tense – oʻtgan zamon – прошедшее время
 v – verb – fe'l – глагол

English

Uzbek

Russian

	Α	
abhor v [əb'hə:]	juda yomon koʻrmoq, nafrat bilan	ненавидеть, питать
	qaramoq, nafratlanmoq, jirkanmoq	отвращение
ability <i>n</i> [əˈbɪlɪti]	qobiliyat, layoqat, qodirlik, qurb,	способность; умение
	qudrat, quvvat; biror narsa qila olish	
	qobiliyati, mahorat, ep	
about adv [əˈbaʊt]	taxminan	около, почти
at about 8 o'clock	taxminan soat sakkizlarda	около восьми часов
about prep [əˈbaʊt]	haqida	0
about your friend	doʻstingiz haqida	о твоем друге
absence n ['æbsəns]	yoʻqlik, hozir emaslik, mavjud emaslik	отсутствие
absent adj ['æbsənt]	yoʻq boʻlgan, kelmagan,	отсутствующий
	qatnashmagan, hozir boʻlmagan	
academic lyceum adj+n	akademik litsey	академический лицей
[ˌækəˈdemɪk laɪˈsi:əm]		
accept v [əksept]	olmoq, qabul qilmoq, qabul qilib	принимать; признавать
	olmoq; tan olmoq, e'tirof qilmoq	
accept failure <i>v+n</i> [- ˈfeɪljə]	muvaffaqiyatsizlikni tan olmoq	признать неудачу
access n ['ækses]	1. kiradigan joy, kirish yoʻli, yoʻl;	доступ
	2. kirish (yoki foydalanish) huquqi,	
	kirish (yoki foydalanish) uchun	
	ijozat, ruxsat, kira (foydalana) olish	
according to adv [əkə:dıŋtə]	ga koʻra,ga muvofiq,ga	согласно, в соответствии с
	binoan, boʻyicha	
Accounting Administration	buxgalteriya (hisob-kitob yuritish ishi,	бухгалтерия
[əˈkaʊntɪŋ ədˌmɪnɪˈstreɪ∫ən]	ilmi)	
achieve v[əˈt∫i:v]	yetishmoq, erishmoq	достигать
achievement n [ə'tʃi:vmənt]		достижение
acronym n [ˈækrənɪm]	qisqartma soʻz	аббревиатура
act v [ækt]	1.harakat qilmoq, ish tutmoq; 2. oʻzi-	1. действовать; 2. вести себя,
	ni tutmoq, muomala qilmoq,muno-	поступать; 3. играть (на сцене)
	sabatda boʻlmoq; 3. oʻynamoq (sah-	
	nada), ijro etmoq	
action plan <i>n+n</i> [ækʃnˈplæn]	harakat rejasi	план действий
active adj ['æktɪv]	1. faol, faoliyatli, gʻayratli, sergʻayrat,	1. активный; энергичный;
	^I serharakat; 2. harakatdagi	¹ 2. действующий

activity n [æk'tıvıti] actually adv ['æktʃuəli] additional adj [ə'dɪʃənl] add up phr v ['ædʌp] adjective n [æ'dʒıktɪv] administration n [əd,mın'streɪʃn] adopt v [ə'dɒpt] adult n ['ædʌlt; ə'dʌlt] advanced adj [əd'vɑ:nst]

advantage n [əd'va:ntɪdʒ]

advert n ['ædv3:t] advertise v ['ædvətaɪz]

advertisement *n* [əd'v3:tɪsmənt] advertising *n* ['ædvətaɪzɪŋ] advertising code *n*+*n* ['ædvətaɪzɪŋ 'kəʊd] advice *n* [əd'vaɪs] advise *v* [əd'vaɪz] aerospace *adj* ['eərəspeɪs] affect *v* [əfekt]

age *n* [erd3] ages 15 through 19 *phr* (=from 15 to 19 years old) agency *n* ['erd3ənsi] aggressive *adj* [ə'gresɪv]

ago adv [əˈɡəʊ] agree v [əˈɡri:]

agriculture *n* ['æɡrı,kʌltʃə] agro-chemical industry ['æɡrəʊ,kemɪkəl 'ındəstri] aid *n* [eɪd]

aim v, n [eim]

mashg'ulot, faoliyat, harakat aslida, aslini olganda qo'shimcha jami ... ni hisoblamog (grammatikada) sifat 1. ish boshqarish; 2. ma'muriy boshqarma, ma'muriyat qabul qilmoq (qonun, qaror) voshi katta 1. ilg'or, yetakchi; 2. zamonaviy, taraggiy etgan 1. ustunlik, ortiglik, afzallik; 2. foyda, naf, bahra, manfaat reklama, e'lon 1. reklama gilmog; 2. e'lon bermog reklama, e'lon e'lon, reklama gilish reklama nizomi maslahat, nasihat maslahat bermog aerokosmik 1. ta'sir qilmoq (etmoq, ko'rsatmoq); 2. hayajonlantirmoq, toʻlqinlantirmoq, hayajonga (iztirobga, tashvishga) solmog; koʻngliga ta'sir gilmog; 3. (kasallik haqida) jarohatlamoq, shikastlamoq, zarar yetkazmoq vosh 15 dan 19 yoshgacha agentlik, boʻlim, vakolatxona tajovuzkorlikka, bosginchilikka asoslangan, tajovuzkor, bosqinchi

langan, tajovuzkor, bosqinchi ilgari, muqaddam, burun, oldin, avval qoʻshilmoq (fikrga); kelishmoq, gapni bir yerga qoʻymoq, shartlashmoq; koʻnmoq, rozi boʻlmoq qishloq xoʻjaligi agrokimiyo sanoati

 vosita (pul, mablagʻ, qurol); dori, dori-darmon, davolash vositalari;
 yordam, koʻmak, madad biror maqsadga intilmoq, maqsad qilib qoʻymoq; maqsad, niyat, murod

деятельность, занятие фактически, на самом деле добавочный, дополнительный складывать, подытоживать имя прилагательное управление делами; 2. администрация принимать (закон, резолюцию) взрослый 1. выдвинутый; передовой; 2. продвинутый 1. преимущество, превосходство; 2. выгода; польза реклама, объявление 1. рекламировать; 2. давать объявление реклама, объявление

реклама, объявление рекламный устав

совет советовать аэрокосмический 1. влиять, воздействовать; 2. волновать; трогать; 3. поражать (о болезни)

возраст от 15 до 19 лет

агентство агрессивный; нападающий

тому назад соглашаться; договариваться

сельское хозяйство агрохимическая промышленность 1. средство; 2. помощь

нацеливаться, стремиться; цель, намерение

anctain industry (<i>nn</i>) samolyot sozink Cakonfi Toc IpbeHile airplane <i>n</i> [esplein] samolyot cakonfi Ti airplane <i>n</i> [esplein] samolyot ancorons alcohol <i>n</i> [witkshni] spirtli ichimlik ancorons allow (Jalaa) 1. ruxsat bermoq, ijozat bermoq; 2. yoʻl qoʻymoq ancorons also <i>adv</i> [a:Isaa) ham, shuningdek Takke, roxe, k roxy we wake.ratb(x) alter v[isita] oʻzgar(il)moq, oʻzgarishlar kiritmoq, barbepharusehiñ anstrepharusehiñ alternative <i>ad</i> [o:Ita:natv] muqobil variant, alternativa anstrepharusehiñ anstrepharusehiñ alternative <i>n</i> [o:Ita:natv] muqobil variant, alternativa anstrepharusehiñ samolyne, cygarishlar kiritmoq, alternative <i>n</i> [o:Ita:natv] muqobil variant, alternativa anstrepharusehiñ samotrepharusehiñ alternative <i>n</i> [o:Ita:natv] muqobil variant, alternativa anstrepharusehiñ samotrepharusehiñ amour <i>n</i> [o:math] son, miqdor, yigʻindi, jami, ma'lum mamoing <i>ad</i> [orinur, weres, variada, o'rtasida, davrasida, ichdia sonureste, cymma amour <i>n</i> [o:math] qadimiy, qadimgi yeeshuñ, crapu+hisiñ yassnexarenshuñ antister <i>ad</i> [o:mini]	aircraft inductry or n	a a malveta a zlik	
airplane n [esplem] alcohol n [selkahol] alcohol n [selkahol] allow v [slau]samolyot spirtli ichimiik spirtli ichimik spirtli ichimiik spirtli ichimik spirtli ichimi spirtli ichimik spirtli ichimik <br< td=""><td>aircraft industry n+n</td><td>samolyotsozlik</td><td>самолетостроение</td></br<>	aircraft industry n+n	samolyotsozlik	самолетостроение
alcohol n [welk-hbl]spirtli ichimlikалкогољallow v [stao]1. ruxsat bermoq;2. gorl qoymoq;1. noseoлять, paspeшать;also adv [stao]2. yorl qoymoq,2. gorl qoymoq;2. gorl qoymoq;also adv [stao]o'zgar(tir)moq, o'zgarishlar kirtmoq,boshqach aqilmoq (borlmoq)alternative adj [st]ts:nstrv]o'rmini bosadigan, muqobil, alternativanьrepнaruвныйalternative adj [st]ts:nstrv]o'rmini bosadigan, muqobil, alternativaanьrepharuвныйalternative a [st]ts:nstrv]muqobil Variant, alternativaanьrepharusealternative a [st]ts:nstrv]hamisha, har doim, doimo, hammaanьrepharuseamount n [smaont]tz yordam mashinasimauuha ckopoň nowoщuamount n [smaont]orasida, o'rtasida, davrasida, ichidaamount n [smaont]qaldiny, qadimgiqpeshuň, crapuntuňantiera adj [smju:zu]qalainy, qadimgiqpeshuň, crapuntuňantiera adj [smju:zu]qalainy, qadimgiqpeshuň, crapuntuňantiera adj [smju:zu]qalainy, qadimgiqpeshuň, crapuntuňannual adj [smju:]qalmiki, yilikni bayram qilish; yubileyaafora o xusorntuxannual adj [smiju]madhjarak daneeannual adj [smiju]natkini ranjitadiganraydopakaiujiantiwar adj [smish]natking a qarshi, urushga qarshiaativao beruvchi telefonantiwar adj [smitwar]1. hark im, har bir kish, har kimsa;1. ecropone; orgenskogantiwar adj [smitwar]1. hark im, har dandy narsa; stagan mas; sta		samolyot	самолёт
allow v [slao] 1. ruxsat bermoq, ijozat bermoq; 1. позволять, разрешать; also adv [sitso] 1. nossonять, paspeшatь; 2. yol qo'ymoq alter v [sits] o'zgar(tir)moq, o'zgarishlar kiritmoq, boshqacha qilmoq (bo'lmoq) o'mini bosadigan, muqobil, alternativ o'zgar(tir)moq, o'zgarishlar kiritmoq, boshqacha qilmoq (bo'lmoq) alternative adj [sits:nstrv] o'mini bosadigan, muqobil, alternativa anьтернативный alternative n [sits:nstrv] muqobil variant, alternativa anьтернатива ambulance n [xembjalas] namisha, har doim, doimo, hamma vaqt, nuqul amount n [smaon1] orasida, o'rtasida, davrasida, ichida mainsha, har doim, vaqtin chog' anoing prep [smxi] orasida, o'rtasida, davrasida, ichida pasanekarenehuš ancient adj [cm]sn1 qadimiy, qadimgi древний, crapинный anniversary n [zenrysiseri qadimiy, qadimgi древний, crapинный annually adv [raijus1] anthem n [xeñebm] avtomat javob beruvchi telefon rodosonit, exerogatusi antiwar adj [zentrvo:] urusfiga qarshi, urusfiga qarshi qaratigan 1. tashqari; boshqa: 2. alohida, yakka annually adv [raijus1] antific kipsi, har yilda, yil sayin boshqa bir, boshqa 1. tashqari; b		-	
2. yoʻl qoʻymoq2. goʻl qoʻymoqalso adv [b:lsau]ham, shuningdekTarke, Toxe, K Tomy xealter v [b:lta]oʻzgar(timoq, oʻzgarishlar kirtmoq,uaweнarь(cs)alternative adj [b:lts:nstrv]oʻrinin ibosadigan, muqobil, alternativanьrepнaruвныйalternative adj [b:lts:nstrv]o'muqobil variant, alternativaanьrepharusensialternative n [b:lts:nstrv]muqobil variant, alternativaanьrepharusensialternative n [b:lts:nstrv]muqobil variant, alternativaanьrepharusensialternative n [b:lts:nstrv]muqobil variant, alternativaanьrepharusensiamouf n [smaunt]tz yordam mashinasimauuha ckopoň nowoщuamouf n [smaunt]orasida, oʻrtasida, davrasida, ichidason, miqdor; yigʻindi, jami; ma'lumamusing adj [smjuzzn]rogaling, vaqtin chogʻpasanekarenshuiñantient adj [emjat]qadimiy, qadimgiyasanekarenshuiñanniversary n [acutvassid]yilliki yulikini bayram qilish; yubileyrogoeni, exeroghuiannual adj [smijuz]yillik yulika yilla yilla yillarogoeni, exeroghuiannual adj [smijuz]garshi, urushga qarshi, urushga qarshiaptrob provi, eutë oguuannual adj [smijuz]anvonat javob beruvchi telefonradepontelnuiñanswerphone n [romsofon]avota javob beruvchi telefonradepontelnuiñantimar adj [anity]1. har kim, har bir kishi, har kimsa;1. serskuit; 2. kro-nukogpaanything pron, adv [smith]1. biror narsa, nimadir; 2. inkor gapda1. tro-nukogpa; 2. ompuu,anything pron, adv [smith]1. biror, biror, kishi		-	
also adv [5:Isə0] alter v [5:Isə]ham, shuningdek o zgar(tir)moq, oʻzgarishlar kiritmoq, boshqacha qilmoq (boʻlmoq) oʻrnini bosadigan, muqobil, alternativ (bir-biriga zid ikki y01, imkoniyat va sh. k.lardan birini tanlashni taqozo etadigan)также, тоже, к тому же изменять(ся)alternative adj [5:Its:notrv]oʻrnini bosadigan, muqobil, alternativ (bir-biriga zid ikki y01, imkoniyat va sh. k.lardan birini tanlashni taqozo etadigan)anьтернативныйalternative n [5:Its:notrv]muqobil variant, alternativa hamisha, har doim, doimo, hamma vaqt, nuquianьtephatusa Beerga, noctorshhoambulance n [sembjulans] amount n [smaont]rasida, oʻrtasida, davrasida, ichida son, miqdor; yigʻindi, jami; ma'lum miqdor pul, mablag; summa qadimiy, qadimgi yahlik; yilikini bayram qilish; yubiley jahlni chiqaradigan, gʻashga tegadi- gan, kishini ranjitadigan annuola adj [smjui:znj]Maiuma ckopoù nomouju cpeдu, noctoshiko pasanekarensheini u takzoz, va boshqalar yafilk; yilikin bayram qilish; yubiley jahlni chiqaradigan, gʻashga tegadi- gan, kishini ranjitadigan yan kishini ranjitadigan annuola adj [senjual] anthem n [sen6am] anyone pron [eniwʌn]radoma antoshi astootseruk rodosovi; exeroghui avtomat javob beruvchi telefon madhiyarodosovi; exeroghui astootseruk pyroй, euté ogui antiwar adj [seniya]anything pron, adv [enifut] apologise for v+prep [spoladyauz/a] application n [seplrket]n]1. hark man, har bir kishi, har kimsa; 2. kimdir, birov, biror kishi 1. tashqari; boshqa; 2. alohida, yakka apat from adv application n [seplrket]n]1. biror narsa, nimadir; 2. inkor gapda hacha har darda hamma aras; As ragaday narsa, istagan narsa 1. backaqari; boshqa; 2. alohida, yakka <br< td=""><td></td><td></td><td></td></br<>			
alter v [b:lta]o'zgar(tir)moq, o'zgarishlar kiritmoq, boshqacha qiimoq (bo'lmoq) o'mini bosadigan, muqobil, alternativ alternative adj [b:lts:mettv]изменять(ся) альтернативныйalternative adj [b:lts:mettv]o'mini bosadigan, muqobil, alternativ (bir-birga zid ikki yo'l, imkoniyat va sh. k.lardan birini tanlashni taqozo etadigan) muqobil variant, alternativa hamisha, har doim, doimo, hamma vaqt, nuqul ambulance n ['sembjulams] amount n [əmaont]anьтернатива всегда, постоянно vaqt, nuqul tary ortasida, d'arasida, ichida son, miqdor; yig'indi, jami; ma'lum miqdor pul, mablag', summa ko'ngil ochadigan, vaqtni chog' qiladigan ancient adj ['em]an1 and so on phr anniversary n [æn/vs:səri] annual adj ['amjul] annual adj ['amjul] annually adv ['amjuol] annually adv ['amjuol] anthem n ['ænðəm]gadimiy, qadimgi va hakozo, va boshqalar hayvonlarga g'amxo'rilk qilish yillik; yillikni bayram qilish; yubiley jahni chiqaradigan, g'ashga tegadi- gan, kishini ranjitadigan yaynik; nar yilda, yil sayin boshqa brir, boshqa anthem n ['ænðəm]rodosoñ; exeroдный exeroдный exeroдный atromatiya urushga qarshi, urushga qarshi qaratilgan anything pron, adv [eniit]1. har kim, har bir kishi, har kimsa; 2. kimdir, birov, biror kishi 1. bior narsa, intadir 2. alohida, yakka apart adv ['apo:t]1. bior narsa, intadir, 2. alohida, yakka i. tark kim, har bir kishi, har kimsa; 2. kimdir, brov, biror kishi 1. bior narsa, intadir 2. alohida, yakka i. tarkagari; boshqa; 2. alohida, yakka i. tarkagari; boshqa; 2. alohida, yakka i. bior narsa, intadir 2. alohida, yakka i. tarkagan bech narsa; 3. faragi gapad hamma narsa, har qanday narsa, istagan narsa i. tarkagi gapad hamma narsa, har qanday narsa, istagan narsa i. tarkagi gapad hamma <br< td=""><td>also adv ['a:lsav]</td><td></td><td></td></br<>	also adv ['a:lsav]		
alternative adj [s:lts:nstiv]boshqacha qilmoq (bo'lmoq) orinin bosadigan, muqobil, alternativ (bir-biriga zid ikki yo'l, imkoniyat va ash. k.lardan birini tanlashni taqozo etadigan)anьтернатива вастра, постоянноalternative n [s:lts:nstiv] always adv [s:ltwiz, -weiz]nuqobil variant, alternativa hamisha, har doim, doimo, hamma vaqt, nuqul tez yordam mashinasi orasida, o'rtasida, davrasida, ichida son, miqdor; yigʻindi, jami; ma'lum miqdor pul, mablagʻ, summa koʻngil ochadigan, vaqtni chogʻ qiladigan ancient adj [em]ent] anos on phr Animal Care [semma] kez anniversary n [æm'v3:sori] annouging adj [shimi] yillik; yillikni bayram qilish; yubiley jahlni chiqaradigan, g'ashga tegadi- gan, kishini ranjtadigan answerphone n [unsofoun] anther ad [smixol]деся (semal kez anyone pron [eniwAn] 1. har kim, har bir kishi, har kimsa; 2. kimdir, birov, biror kishi 1. hior narsa, imadir; 2. inkor gapda hech narsa; 3. fasdig gapda hamma arasa, har qanday narsa, istagan narsa t. tashqari; boshqa? 1. tashqari; boshqa?antwarea texerophuik exe		-	-
alternative adj [s:]ts:nstv]oʻrnini bosadigan, muqobil, alternativ (bir-biriga zdi ikki yoʻl, imkoniyat va sh. k.lardan birini tanlashni taqozo etadigan)альтернативныйalternative n [s:]ts:nstv] always adv [s:]twz, -wez]muqobil variant, alternativa hamisha, har doim, doimo, hamma vaqt, nuqulanьтернатива BCCTRAambulance n [sembjolans] among prep [smʌŋ] amount n [simaout]tez yordam mashinasi orasida, oʻrtasida, davrasida, ichida son, miqdor; yigʻindi, jami; ma'lum miqdor pul, mablagʻ, summa koʻngil ochadigan, vaqtni chogʻ qiladigan qadimiy, qadimgiмашина скорой помощи cpeди, nocpeди количество, суммаancient adj [sinjuzin]koʻngil ochadigan, vaqtni chogʻ qiladigan qadimiy, qadimgiдревний, старинный u takzo, va boshqalar hayvonlarga gʻamxoʻrlik qilish anniversary n [æntvs:sari] annual adj [senjusl] anuther adj [snijusl] anuther adj [snijusl] antiver adj [snijusl]li har kiin, har bir kishi, har kimsa; 2. kimdir, birov, biror kishi qaratilganl. BCRKWŘ; 2. KTO-HMÖygbanyone pron [eniwan] anything pron, adv [enilm]l. har kim, har bir kishi, har kimsa; 2. kimdir, birov, biror, kishi l. biror narsa, nimadir; 2. inkor gapda hech narsa; 3. tasdig gapda hamma narsa, har qanday narsa, istagan narsa apart adv [sipu:t]l. tashqari; boshqa; 2. alohida, yakka l. tashqari; boshqa; 2. alohida, yakka l. tashqari; boshqa; 2. alohida, yakka a			
(bir-biriga zid ikki yoʻl, imkoniyat va sh. k.lardan birini tanlashni taqozo etadigan)альтернатива всегда, постоянноalternative n [o:ltis:notiv] always adv [o:lwiz, -weiz]muqobil variant, alternativa hamisha, har doim, doimo, hamma vaqt, nuqulальтернатива всегда, постоянноambulance n [sembjolans] amount n [əimaont]tez yordam mashinasi orasida, oʻrtasida, davrasida, ichida son, miqdor; yigʻindi, jami; ma'lum miqdor pul, mablagʻ, summa koʻngil ochadigan, vaqtni chogʻ qiladiganмашина скорой помощи среди, посреди количество, суммаancient adj [emjənt] ancient adj [emjənt] annoying adj [əmjuəl] annuel adj [amjuəl] annuel adj [amjuəl] annuel adj [amjuəl] annuel adj [amjuəl] antiwar adj [amiya]yillik; yillikni bayram qilish; yubiley jahlni chiqaradigan, gʻashga tegadi- gan, kishini ranjitadigan yillik; yaliki baysin boshqa bir, boshqa artimar adj [amiya]rak (anne antiwar adj [amiya] antiwar adj [amiya]anyone pron [eniwan] anyone pron [eniwan] antiwar adv [əpuit]1. har kim, har bir kishi, har kimsa; 2. kimdir, birov, biror kishi 1. har kim, har bir kishi, har kimsa; 2. kindir, birov, biror kishi 1. tashqari; boshqa; 2. alohida, yakka1. secreoparo apadpabatira 1. secreoparo 1. uchun kechirim (uzr) soʻramoq, uzr bildirmoq 1. uzhu kechirim (uzr) soʻramoq, uzr bildirmoq1. saspanetwe; npocb6a; 2. pagapeneto; sposa kpome roro, wro masphication n [æplrker[n]	alternative <i>adi</i> [o:l/ta:nativ]		альтернативный
sh. k.lardan birini tanlashni taqozo etadigan)sh. k.lardan birini tanlashni taqozo etadigan)anьтернатива вальтернатива всегда, постоянноalways adv [o:lwrz, -weiz]muqobil variant, alternativa hamisha, har doim, doimo, hamma vaqt, nuqulanьтернатива всегда, постоянноambulance n [wembjolans]tez yordam mashinasi orasida, o'rtasida, davrasida, ichida son, miqdor yig'indi, jami; ma'lum miqdor pul, mablag', summa ko'ngil ochadigan, vaqtni chog' qiladiganMaшина скорой помощи cpeди, посреди количество, суммаamusing adj [amju:znj]qadimiy, qadimgi qadimiy, qadimgiдревний, старинный и так далееancient adj [em]ont] and so on phrva hakozo, va boshqalar ya hakozo, va boshqalar (anniversary n [æntrvs:sari] jalhini chiqaradigan, g'ashga tegadi- gan, kishini ranjitadiganдосадный, старинный и так далее забота о животных годовой; ежегодный ежегодноannual ad ['emjual] annuelly adv [emjual] antiwar adj [annba]har yili, har yilda, yil sayin urushga qarshi, urushga qarshi qaratiganгодовой; ежегодный ежегодныanyone pron [eniwʌn]1. har kim, har bir kishi, har kimsa; z. kimdir, iboshqa' 2. alohida, yaka1. чо-нибудь; 2. ompuц. npeðnox. ничего; 3. ymeep. npeðnox. ничего; 3. ymee		- ·	
alternative n [s:lts:netiv] always adv [s:lwiz, weiz]etadigan) muqobil variant, alternativa hamisha, har doim, doimo, hamma vaqt, nuqulальтернатива всегда, постоянноambulance n [æmbjulans] among prep [smʌŋ] amount n [smann1]tez yordam mashinasi orasida, o'tasida, davrasida, ichida son, miqdor; yig'indi, jami; ma'lum miqdor pul, mablag', summa kongil ochadigan, vaqtni chog' qiladigan ancient adj [emjənt] antiver sary n [æntvə:səri] yillik yillikni bayram qilish; yubiley jahlni chiqaradigan, g'ashga tegadi- gan, kishini ranjitadigan answerphone n [russ4ban] antiwar adj [ænijus]древний, старинный и так далее забота о животных rogoewine yillik har yili, har yilda, yil sayin boshqa bir, boshqa antiwar adj [ænijus] antiwar adj [ænifus]досадный, раздражающий qaratigan transwerphone n [russ4ban] antiwar adj [ænifus] toir orasa, nimadir, 2. inkor gapda hech narsa; 3. tasdig gapda hamma narsa, har qanday narsa, istagan narsa narsa, har qanday narsa, istagan narsa <br< td=""><td></td><td></td><td></td></br<>			
alternative n [s:hts:netw]muqobil variant, alternativaалътернативаalways adv ['s:lwrz, -werz]hamisha, har doim, doimo, hammaвсегда, постоянноambulance n ['æmbjolans]tez yordam mashinasiмашина скорой помощиamount n [amaont]orasida, o'rtasida, davrasida, ichidacpeди, nocpeдuamount n [amaont]son, miqdor; yig'indi, jami; ma'lummiqdor pul, mablag', summaamusing adj [amju:znj]qadimiy, qadimgiдревний, crapинныйancient adj ['emf]ant]qadimiy, qadimgiдревний, crapunthuiancient adj ['emf]ant]qadimiy, qadimgiдревний, crapunthuiancient adj ['emf]ant]qadimiy, qadimgiдревний, crapunthuiannual adj [amimal Care ['æmmal 'keə]hayvonlarga g'amxo'fik qilishзабота о животныхannual adj [amimal]yillik, yillikni bayram qilish; yubileyrodosai; exeroдныйannual adj ['æmimal]yillikrodosai; exeroдныйanswerphone n [msafao]avtomat javob beruvchi telefonreneфonthuiantwar adj [amima]1. har kim, har bir kishi, har kimsa;1. всякий; 2. кто-нибудьanyone pron ['eniwan]1. har kim, har bir kishi, har kimsa;1. всякий; 2. кто-нибудьapart adv [apurt]1. tashqari; boshqa; 2. alohida, yakka1. etropone; orgenьно;apart from adv dan bo'lak, dan tashqari gasp.etho; 2. pagenьнo;apologise for v+prep uchun kechirim (uzr) so'ramoq,1. sasp.ethe; poccbã;application n [æplrker[n]1. airza (ishga kirish uchun), arznoma;1. sasp.ethe; poccbã;			
vaqt, nuqul tez yordam mashinasiмашина скорой помощи среди, посредиamoung prep [əimʌŋ]orasida, oʻrtasida, davrasida, ichida son, miqdor; yigʻindi, jami; ma'lum miqdor pul, mablagʻ, summaколичество, суммаamusing adj [əimju:zŋ]koʻngil ochadigan, vaqtni chogʻ qiladiganразвлекательныйancient adj [rem]ənt]qadimiy, qadimgiдревний, старинный забота о животныхand so on phrva hakozo, va boshqalarи так далееAnimal Care ['ænımə]jahlni chiqaradigan, gʻashga tegadi- gan, kishini ranjitadiganдосадный, раздражающийannual adj ['ænjuə]har yili, har yilda, yil sayinежегодноanother adj [əmʌðə]boshqa bir, boshqaдругой, ещё одинantiwar adj [ænimə]avtomat javob beruvchi telefon madhiyaтелефонный автоответчикanyone pron ['eniwʌn]1. har kim, har bir kishi, har kimsa; 2. kimdir, birov, biror kishi1. всякий; 2. кто-нибудь 2. aompuu, npeðnox. ничего; 3. ymæep. npeðnox. ничего; 3. ymæep.apart adv [əpu:t]1. tashqari; boshqa; 2. alohida, yakka1. что-нибудь; 2. ompuu, предлож. вичего; 4.apart from adv apologise for v-prepa [əˈpoladʒaɪzfə] application n [æplrke[n] dan boʻlak, dan tashqari uchun kechirim (uzr) soʻramoq, uzr bidirmoq1. saявление; npocьба; 2. npuмeнение	alternative n [o:l't3:nətɪv]	-	альтернатива
ambulance n ['æmbjulans] among prep [əmʌŋ]tez yordam mashinasi orasida, o'tasida, davrasida, ichida son, miqdor; yig'indi, jami; ma'lum miqdor pul, mablag', summa ko'ngil ochadigan, vaqtni chog' qiladigan ancient adj [em]ən1] and so on phr Animal Care ['ænɪmal'keə] annoying adj [əməɪm]tez yordam mashinasi orasida, o'tasida, davrasida, ichida son, miqdor; yig'indi, jami; ma'lum miqdor pul, mablag', summa ko'ngil ochadigan, vaqtni chog' qiladigan qadimiy, qadimgi va hakozo, va boshqalar hayvonlarga g'amxo'rlik qilish anniversary n [ænt'vs:səri] annuly adv ['ænjuəli] annuly adv ['ænjuəli] annuly adv ['ænjuəli] anthem n ['ænθəm] antiwar adj [ænttwo:]dyate adia yillik; yilikin i bayram qilish; yubiley jahlni chiqaradigan, g'ashga tegadi- gan, kishini ranjitadigan avtomat javob beruvchi telefon madhiya urushga qarshi, urushga qarshi qaratilganrogoba bir, boshqa attiganrogoba bir, boshqa attigananyone pron ['eniwʌn]1. har kim, har bir kishi, har kimsa; 2. kimdir, birov, biror kishi 1. biror narsa, nimadir; 2. inkor gapda hech narsa; 3. tasdig gapda hamma narsa, har qanday narsa, istagan narsa 1. tashqari; boshqa; 2. alohida, yakka1. вcrskuй; 2. kro-нибудь 2. ompuu, npeðnow. ничего; 3. ymsep. npeðnow. воё 1. tashqari; boshqa; 2. alohida, yakka apart from adv apologise for v+prep ['apoladʒaɪzfə] application n [æplrke[n]]1. ariza (ishga kirish uchun), arznoma; itimos, so'rov, o'tinch; 2. qo'lla(ni)sh,1. sasasnehue; npocbőa; 2. npuMenehue	always adv ['ɔ:lwɪz, -weɪz]	hamisha, har doim, doimo, hamma	всегда, постоянно
among prep [əˈmʌŋ] amount n [əˈmaont]orasida, oʻrtasida, davrasida, ichida son, miqdor; yigʻindi, jami; ma'lum miqdor pul, mablagʻ, summa koʻngil ochadigan, vaqtni chogʻ qiladigancpeди, посреди количество, суммаamusing adj [əˈmju:zuŋ]ancient adj [emf]ent] qadimiy, qadimgi va hakozo, va boshqalar hayvonlarga gʻamxoʻrlik qilish yillik; villikni bayram qilish; yubiley jahlni chiqaradigan, gʻashga tegadi gan, kishini ranjitadigan gan, kishini ranjitadigan yillikдревний, старинный и так далееannual adj [ˈænjuəl] annually adv [ˈænjuəl] antiwar adj [æntiwo:]yillik yillikrodosof, eжегодный eжегодно pashakaiouundannual adj [ˈænjuəl] annually adv [ˈænjuəl] antiwar adj [æntiwo:]yillik har yilda, yil sayin boshqa bir, boshqa avtomat javob beruvchi telefon madhiya urushga qarshi, urushga qarshi qaratilganrodosof, eжегодный eжегодно anthem n [ænθəm] antiwar adj [æntiwo:]1. har kim, har bir kishi, har kimsa; 2. kimdir, birov, biror kishi 1. biror narsa, nimadir; 2. inkor gapda hech narsa; 3. tasdig gapda hamma anarsa, har qanday narsa, istagan narsa istagan japologise for v+prep [əˈpolədʒaɪzfə] application n [æptlrket]n]1. tashqari; boshqa ?. alohida, yakka i dan boʻlak, dan tashqari uchun kechirim (uzr) soʻramoq, uzr bildirmoq1. saspanehue; npocьбa; 2. npuehenue			
amount n [simaont]son, miqdor; yigʻindi, jami; ma'lum miqdor pul, mablagʻ, summa koʻngil ochadigan, vaqtni chogʻ qiladigan ancient adj [simjar]коʻngil ochadigan, vaqtni chogʻ qiladigan qadimiy, qadimgi va hakozo, va boshqalar hayvonlarga gʻarmxoʻrlik qilish yillik; yillikni bayram qilish; yubiley jahlni chiqaradigan, gʻashga tegadi- gan, kishini ranjitadigan yillikдревний, старинный и так далее забота о животных годовщина; юбилей досадный, раздражающийannual adj [simjus] annual adj [simjus] annual yadv [simjus] annual yadv [simjus]yillik, yillikni bayram qilish; yubiley jahlni chiqaradigan, gʻashga tegadi- gan, kishini ranjitadigan yillikrodosov; exeroдный exeroдноannually adv [simjus] annually adv [simjus]i answerbnon n [simtwos]nar yili, har yilda, yil sayin boshqa bir, boshqa avtomat javob beruvchi telefon madhiyarodosov; exeroдный exeroдноantiwar adj [simtwos] anything pron, adv [simtwos]1. har kim, har bir kishi, har kimsa; 2. kimdir, birov, biror kishi 1. biror narsa, nimadir; 2. inkor gapda hech narsa; 3. tasdig gapda hamma narsa, har qanday narsa, istagan narsa apart from adv apologise for v+prep [siptadsarzfə] application n [septirket]n] dan boʻlak, dan tashqari uchun kechirim (uzr) soʻramoq, uzr bildirmoq1. sarsınene, ripocbā; 2. pojula(ni)sh, itimos, soʻrov, oʻtinch; 2. qoʻlla(ni)sh,	ambulance <i>n</i> [ˈæmbjʊləns]	tez yordam mashinasi	машина скорой помощи
amusing adj [əmju:zɪŋ]miqdor pul, mablag', summa koʻngil ochadigan, vaqtni chogʻ qiladiganразвлекательныйancient adj [em]ənt]qadimiy, qadingiдревний, старинныйand so on phrva hakozo, va boshqalarи так далееAnimal Care [ænməl 'keə]hayvonlarga gʻamxoʻrlik qilishзабота о животныхanniversary n [ænt'əssəri]yillik, ibayram qilish; yubiley jahlni chiqaradigan, gʻashga tegadi- gan, kishini ranjitadiganдосадный, раздражающийannual adj [ænjuəl]yillikroдoвoй; ежегодныйannually adv [ænjuəl]har yili, har yilda, yil sayinежегодноanswerphone n [unsəfəoun]avtomat javob beruvchi telefon madhiyaтелефонный автоответчик гимнanthem n [ænθəm]1. har kim, har bir kishi, har kimsa; 2. kimdir, biorv, biror kishi1. всякий; 2. кто-нибудьanything pron, adv [eniθu]1. tashqari; boshqa; 2. alohida, yakka1. встороне; отдельно; 2. раздельно; sposь кроме toro, что извиниться заapart from adv apologise for v+prep [əpoladʒaɪzfə] dan boʻlak, dan tashqari uchun kechirim (uzr) soʻramoq, uzr bildirmoq1. заявление; просьба; 2. применение	among <i>prep</i> [əˈmʌŋ]	orasida, oʻrtasida, davrasida, ichida	среди, посреди
amusing adj [əmju::zŋ]koʻngil ochadigan, vaqtni chogʻ qiladiganразвлекательныйancient adj [emfənt]qadimiy, qadimgiДревний, старинныйand so on phrva hakozo, va boshqalarи так далееAnimal Care [emməl 'keə]hayvonlarga gʻamxoʻrlik qilishзабота о животныхanniversary n [æm'vэ:səri]yillik; yillikni bayram qilish; yubileyrodosunetiannual adj [emŋu]yillik; yillikni bayram qilish; yubileyrodosunetiannual adj [emŋu]yillikrodosonetiannual adj [emnu]har yili, har yilda, yil sayinexeroдныйannually adv ['ænjuəli]har yili, har yilda, yil sayinexeroдноanother adj [əmʌðə]boshqa bir, boshqaдругой, ещё одинanthem n ['ænθəm]avtomat javob beruvchi telefonтелефонный автоответчикantiwar adj [æmt'wo:]urushga qarshi, urushga qarshirumHantwar adj [æmt'wo:]urushga qarshi, urushga qarshi1. всякий; 2. кто-нибудьanyone pron ['eniwʌn]1. biror narsa, nimadir; 2. inkor gapda1. что-нибудь; 2. ompuu,narsa, har qanday narsa, istagan narsanareðn scé1. tashqari; boshqa; 2. alohida, yakkaapart adv [əˈpɑ:t]1. tashqari; boshqa; 2. alohida, yakka1. в стороне; отдельно;apart from adv dan boʻlak, dan tashqari sapanetho; goasapart from adv dan boʻlak, dan tashqari1. заявление; просьба;apologise for v+prep1. ariza (ishga kirish uchun), arznoma;1. заявление; просьба;apart from adv1. ariza (ishga kirish uchun), arznoma;1. заявлени	amount <i>n</i> [əˈmaʊnt]		количество, сумма
ancient adj ['em]ənt] and so on phrqaliadigan qadimiy, qadimgi va hakozo, va boshqalar hayvonlarga g'amxo'rlik qilish yahkozo, va boshqalar hayvonlarga g'amxo'rlik qilish yillik; yillikni bayram qilish; yubiley jahlni chiqaradigan, g'ashga tegadi- gan, kishini ranjitadigan yillik har yilla, yil sayin boshqa bir, boshqa answerphone n ['ansəfəon] antiwar adj [ænitwo:]древний, старинный и так далее забота о животных roдовщина; юбилей досадный, раздражающийannual adj ['ænjuəl] annually adv ['ænjuəl] another adj [əˈnʌðə] answerphone n ['ansəfəon] anthem n ['ænθəm] antiwar adj [ænttwo:]rogoson; eæroqный ewrodha avtomat javob beruvchi telefon madhiya urushga qarshi, urushga qarshi qaratilganrogoson; eæroqный ewrodho dayroй, eщë один tenedohli abtootbertukk ruMHanyone pron ['eniwʌn] anything pron, adv ['eniθıŋ]1. har kim, har bir kishi, har kimsa; 2. kimdir, birov, biror kishi 1. biror narsa, nimadir; 2. inkor gapda hech narsa; 3. tasdiq gapda hamma narsa, har qanday narsa, istagan narsa narsa, istagan narsa 			
ancient adj [em]ən1] and so on phrqadimiy, qadimgi va hakozo, va boshqalar hayvonlarga gʻamxoʻrlik qilish yahkozo, va boshqalar hayvonlarga gʻamxoʻrlik qilish yahkozo, va boshqalar hayvonlarga gʻamxoʻrlik qilish gan, kishini ranjitadigan, gʻashga tegadi- gan, kishini ranjitadigan gan, kishini ranjitadigan gan, kishini ranjitadigan gan, kishini ranjitadigan gan, kishini ranjitadigan gan, kishini ranjitadigan gan kishini ranjitadigan gan, kishini ranjitadigan gan, kishini ranjitadigan gan kishini ranjitadigan gan kishini ranjitadigan gan kishini ranjitadigan gan dav [ˈamiuəl] antuly adv [ˈamiuəl] antiwar adj [ˌæntīwə:]ray tili, har yilda, yil sayin boshqa bir, boshqa avtomat javob beruvchi telefon madhiya urushga qarshi, urushga qarshi qaratilganrodobai, ewerodhu aboshqa bir, boshqa tele odu tele odu <br< td=""><td>amusing <i>adj</i> [əˈmju:zɪŋ]</td><td></td><td>развлекательный</td></br<>	amusing <i>adj</i> [əˈmju:zɪŋ]		развлекательный
and so on <i>phr</i> va hakozo, va boshqalarи так далееAnimal Care ['ænıməl 'keə]hayvonlarga g'amxoʻrlik qilishзабота о животныхannversary n [ænɪvɔ:səri]nnullik; yillikni bayram qilish; yubileyзабота о животныхannual <i>adj</i> ['ænjuəl]yillik; yillikni bayram qilish; yubileyrodobuneŭannual <i>adj</i> ['ænjuəl]yillikrodobuneŭannual <i>adj</i> ['ænjuəl]yillikrodobuneŭannually <i>adv</i> ['ænjuəl]har yili, har yilda, yil sayinrodobuneŭanother <i>adj</i> [ənxðə]boshqa bir, boshqaavtomat javob beruvchi telefonanthem n ['ænθəm]avtomat javob beruvchi telefonmadhiyaantiwar <i>adj</i> [ænti'wo:]urushga qarshi, urushga qarshiartilgananyone <i>pron</i> ['eniwʌn]1. har kim, har bir kishi, har kimsa;1. всякий; 2. кто-нибудьanything <i>pron, adv</i> ['eniθm]]1. biror narsa, nimadir; 2. <i>inkor gapda</i> 1. что-нибудь; 2. <i>ompuu</i> .apart <i>adv</i> [ə'pɑ:t] dan bo'lak, dan tashqari1. вс тороне; отдельно;apart from <i>adv</i> dan bo'lak, dan tashqari uchun kechirim (uzr) so'ramoq,2. paздельно; врозь['ə'polədʒaɪzfə]uzr bildirmoq1. ariza (ishga kirish uchun), arznoma;1. заявление; просьба;application n [æplrkeɪʃn]1. ariza (ishga kirish uchun), arznoma;1. заявление; просьба;			
Animal Care ['ænɪməl 'keə] anniversary n [ænɪ'vɜ:səri] annoying adj [ənəm]hayvonlarga g'amxo'rlik qilish yillik; yillikni bayram qilish; yubiley jahlni chiqaradigan, g'ashga tegadi- gan, kishini ranjitadigan yillikзабота о животных годовщина; юбилей досадный, раздражающийannual adj ['ænjuəl] annually adv ['ænjuəli] another adj [ənʌðə]yillikгодовой; ежегодный ежегодноannual adj ['ænjuəli] annually adv ['ænjuəli] another adj [ənʌðə]har yili, har yilda, yil sayin boshqa bir, boshqa avtomat javob beruvchi telefon madhiyaroдовой; ежегодно другой, ещё один телефонный автоответчик гимнanthem n ['ænθəm] antiwar adj [ˌæntɪ'wo:]urushga qarshi, urushga qarshi qaratilganантивоенныйanyone pron ['eniwʌn] anything pron, adv ['eniθŋ]1. har kim, har bir kishi, har kimsa; 2. kimdir, biror narsa, nimadir; 2. inkor gapda hech narsa; 3. tasdiq gapda hamma narsa, har qanday narsa, istagan narsa 1. tashqari; boshqa; 2. alohida, yakka1. встроне; отдельно; 2. paздельно; возь кроме того, что извиниться заapart from adv apologise for v+prep ['ə'pol=dʒaɪzfə] application n [ˌæplrkeɪʃn] dan bo'lak, dan tashqari uchun kechirim (uzr) so'ramoq, uzr bildirmoq1. saявление; просьба; 2. применение			
anniversary n [æm/vэ:səri] annoying adj [ənəɪŋ]yillik; yillikni bayram qilish; yubiley jahlni chiqaradigan, gʻashga tegadi- gan, kishini ranjitadigan yillikrодовщина; юбилей досадный, раздражающийannual adj ['ænjuəl] annually adv ['ænjuəli] another adj [ənʌðə] another adj [ənʌðə]yillik har yilda, yil sayin boshqa bir, boshqa avtomat javob beruvchi telefon madhiya urushga qarshi, urushga qarshi qaratilganrодовой; ежегодный ежегодно другой, ещё один телефонный автоответчик гимнanyone pron ['eniwʌn] anything pron, adv ['eniθɪŋ]1. har kim, har bir kishi, har kimsa; 2. kimdir, birov, biror kishi 1. biror narsa, nimadir; 2. inkor gapda hech narsa; 3. tasdiq gapda hamma narsa, har qanday narsa, istagan narsa 1. tashqari; boshqa; 2. alohida, yakka1. встороне; отдельно; 2. paздельно; врозь кроме того, что извиниться заapart from adv apologise for v+prep [əˈpɒlədʒaɪzfə] application n [æplrkeɪ[n] dan boʻlak, dan tashqari uchun kechirim (uzr) soʻramoq, uzr bildirmoq1. заявление; просьба; 2. применение	-	-	
annoying adj [əˈnəɪm]jahlni chiqaradigan, gʻashga tegadi- gan, kishini ranjitadiganдосадный, раздражающийannual adj [ˈænjuəl]yillikгодовой; ежегодныйannually adv [ˈænjuəli]har yili, har yilda, yil sayinежегодноanother adj [əˈnʌðə]boshqa bir, boshqaдругой, ещё одинanswerphone n [ˈɑnsəfəon]avtomat javob beruvchi telefonтелефонный автоответчикantiwar adj [ˌæntrwo:]urushga qarshi, urushga qarshiгимнanyone pron [ˈeniwʌn]1. har kim, har bir kishi, har kimsa;1. всякий; 2. кто-нибудьanything pron, adv [ˈeniθŋ]1. biror narsa, nimadir; 2. inkor gapda1. что-нибудь; 2. отриц.apart adv [əˈpɑ:t]1. tashqari; boshqa; 2. alohida, yakka1. в стороне; отдельно;apart from adv dan boʻlak, dan tashqari dan boʻlak, dan tashqariapologise for v+prep dan boʻlak, dan tashqari заявление; просьба;[əˈpolədʒaɪzfə]1. ariza (ishga kirish uchun), arznoma; itimos, soʻrov, oʻtinch; 2. qoʻlla(ni)sh,1. заявление; просьба;			
gan, kishini ranjitadigan yilikгодовой; ежегодныйannually adv ['ænjuəli] another adj [əˈnʌðə]har yili, har yila, yil sayin boshqa bir, boshqa avtomat javob beruvchi telefon madhiyaгодовой; ежегодный ежегодноanswerphone n ['ɑnsəfəun] antiwar adj [æntrwə:]avtomat javob beruvchi telefon madhiyaдругой, ещё один телефонный автоответчик гимнantiwar adj [æntrwə:]urushga qarshi, urushga qarshi qaratilganнь r kim, har bir kishi, har kimsa; 2. kimdir, birov, biror kishi1. всякий; 2. кто-нибудьanyone pron ['eniwʌn]1. har kim, har bir kishi, har kimsa; 2. kimdir, birov, biror kishi1. всякий; 2. кто-нибудьanything pron, adv ['eniθɪŋ]1. biror narsa, nimadir; 2. inkor gapda hech narsa; 3. tasdiq gapda hamma narsa, har qanday narsa, istagan narsa1. что-нибудь; 2. ompuų. предлож. всёapart adv [əˈpɑ:t]1. tashqari; boshqa; 2. alohida, yakka1. в стороне; отдельно; 2. раздельно; врозь кроме того, что извиниться заapart from adv apologise for v+prep [əˈpolədʒaɪzfə] application n [æplrkeɪ[n] dan boʻlak, dan tashqari uchun kechirim (uzr) soʻramoq, uzr bildirmoq1. заявление; просьба; 2. применение			
annual adj ['ænjuəl] annually adv [ænjuəli] another adj [əˈmʌðə]yillik har yili, har yilda, yil sayin boshqa bir, boshqa avtomat javob beruvchi telefon madhiyarодовой; ежегодный ежегодно другой, ещё один телефонный автоответчик гимнantiwar adj [əmtˈwə:]urushga qarshi, urushga qarshi qaratilganтелефонный автоответчик гимнanyone pron ['eniwʌn]1. har kim, har bir kishi, har kimsa; 2. kimdir, birov, biror kishi1. всякий; 2. кто-нибудьanything pron, adv ['eniθm]1. biror narsa, nimadir; 2. inkor gapda hech narsa; 3. tasdiq gapda hamma narsa, har qanday narsa, istagan narsa narsa, har qanday narsa, istagan narsa1. что-нибудь; 2. ompuц. предлож. всёapart adv [əˈpɑ:t] dan boʻlak, dan tashqari uchun kechirim (uzr) soʻramoq, uzr bildirmoq1. ariza (ishga kirish uchun), arznoma; iltimos, soʻrov, oʻtinch; 2. qoʻlla(ni)sh,1. заявление; просьба; 2. применение	annoying <i>adj</i> [əˈnəɪɪŋ]		досадныи, раздражающии
annually adv [ˈænjuəli] another adj [əʰnʌðə]har yili, har yilda, yil sayin boshqa bir, boshqa avtomat javob beruvchi telefon madhiyaежегодно другой, ещё один телефонный автоответчик гимнanthem n [ˈænθəm] antiwar adj [æntrwə:]avtomat javob beruvchi telefon madhiyaтелефонный автоответчик гимнantiwar adj [æntrwə:]urushga qarshi, urushga qarshi qaratilganантивоенныйanyone pron ['eniwʌn]1. har kim, har bir kishi, har kimsa; 2. kimdir, birov, biror kishi1. всякий; 2. кто-нибудьanything pron, adv ['eniθɪŋ]1. biror narsa, nimadir; 2. <i>inkor gapda</i> hech narsa; 3. <i>tasdiq gapda</i> hamma narsa, har qanday narsa, istagan narsa narsa, har qanday narsa, istagan narsa1. что-нибудь; 2. <i>ompuu.</i> <i>предлож.</i> всёapart adv [əˈpɑːt]1. tashqari; boshqa; 2. alohida, yakka1. в стороне; отдельно; 2. раздельно; врозь кроме того, что извиниться заapart from adv apologise for v+prep [əˈpɒlədʒaɪzfə] application n [æplrkeɪʃn] dan boʻlak, dan tashqari uchun kechirim (uzr) soʻramoq, uzr bildirmoq1. заявление; просьба; 2. применение	annual <i>adi</i> [ˈæniuə]]		головой: ежеголный
another adj [əˈnʌðə] answerphone n [ˈɑnsəfəʊn] anthem n [ˈɑnsəfəʊn] antiwar adj [ˌæntɪˈwəː]boshqa bir, boshqa avtomat javob beruvchi telefon madhiyaдругой, ещё один телефонный автоответчик гимн антивоенныйantiwar adj [ˌæntɪˈwəː]urushga qarshi, urushga qarshi qaratilganгимн антивоенныйanyone pron [ˈeniwʌn]1. har kim, har bir kishi, har kimsa; 2. kimdir, birov, biror kishi 1. biror narsa, nimadir; 2. <i>inkor gapda</i> hech narsa; 3. <i>tasdiq gapda</i> hamma narsa, har qanday narsa, istagan narsa 1. tashqari; boshqa; 2. alohida, yakka1. что-нибудь; 2. <i>ompuu.</i> <i>предлож.</i> ничего; 3. <i>ymsep.</i> <i>предлож.</i> всёapart from adv apologise for v+prep [əˈpolədʒaɪzfə] application n [ˌæplɪˈkeɪ]n] dan boʻlak, dan tashqari uzr bildirmoq1. заявление; просьба; 2. qoʻlla(ni)sh,		-	
answerphone n ['unsəfəun] anthem n ['ænθəm] antiwar adj [ˌæntr'wo:]avtomat javob beruvchi telefon madhiyaтелефонный автоответчик гимн антивоенныйantiwar adj [ˌæntr'wo:]urushga qarshi, urushga qarshi qaratilganпиль автоответчикanyone pron ['eniwʌn]1. har kim, har bir kishi, har kimsa; 2. kimdir, birov, biror kishi1. всякий; 2. кто-нибудьanything pron, adv ['eniθɪŋ]1. biror narsa, nimadir; 2. inkor gapda hech narsa; 3. tasdiq gapda hamma narsa, har qanday narsa, istagan narsa1. что-нибудь; 2. ompuu. предлож. ничего; 3. ymeep. предлож. всёapart adv [əˈpɑ:t]1. tashqari; boshqa; 2. alohida, yakka1. в стороне; отдельно; 2. paздельно; врозь кроме того, что извиниться заapart from adv apologise for v+prep [əˈpolədʒaɪzfə] application n [ˌæplɪ'keɪʃn] dan boʻlak, dan tashqari uchun kechirim (uzr) soʻramoq, uzr bildirmoq1. заявление; просьба; 2. применение			
anthem n ['ænθəm] antiwar adj [ˌæntr'wɔ:]madhiya urushga qarshi, urushga qarshi qaratilganгимн антивоенныйanyone pron ['eniwʌn]1. har kim, har bir kishi, har kimsa; 2. kimdir, birov, biror kishi1. всякий; 2. кто-нибудьanything pron, adv ['eniθɪŋ]1. biror narsa, nimadir; 2. <i>inkor gapda</i> hech narsa; 3. <i>tasdiq gapda</i> hamma narsa, har qanday narsa, istagan narsa1. что-нибудь; 2. <i>ompuu</i> . <i>предлож.</i> ничего; 3. <i>ymeep.</i> <i>предлож.</i> всёapart adv [ə'pɑ:t]1. tashqari; boshqa; 2. alohida, yakka1. в стороне; отдельно; 2. paздельно; врозь кроме того, что извиниться заapart from adv [ə'polədʒaɪzfə] application n [ˌæplrkerʃn] dan bo'lak, dan tashqari uchun kechirim (uzr) so'ramoq, uzr bildirmoq1. заявление; просьба; 2. применение	-		
antiwar <i>adj</i> [æntrwə:] antiwar <i>adj</i> [æntrwə:] anyone <i>pron</i> ['eniwʌn] anyone <i>pron</i> ['eniwʌn] anything <i>pron, adv</i> ['eniθɪŋ] anything <i>pron, adv</i> ['eniθɪ] anything <i>p</i>		-	· ·
anyone pron ['eniwʌn]qaratilgan1. har kim, har bir kishi, har kimsa; 2. kimdir, birov, biror kishi1. всякий; 2. кто-нибудьanything pron, adv ['eniθɪŋ]1. biror narsa, nimadir; 2. inkor gapda hech narsa; 3. tasdiq gapda hamma narsa, har qanday narsa, istagan narsa1. что-нибудь; 2. ompuц. предлож. ничего; 3. ymeep. предлож. всёapart adv [ə'pɑ:t]1. tashqari; boshqa; 2. alohida, yakka1. в стороне; отдельно; 2. paздельно; врозь кроме того, что извиниться заapart from adv apologise for v+prep [ə'polədʒaɪzfə] application n [ˌæplɪ'keɪʃn] dan bo'lak, dan tashqari uchun kechirim (uzr) so'ramoq, uzr bildirmoq заявление; просьба; 2. применение		-	
anyone pron ['eniwʌn] anything pron, adv ['eniθɪŋ] anything pron, adv ['eniθɪŋ] anything pron, adv ['eniθɪŋ] apart adv [ə'pɑ:t] apart from adv [ə'polədʒaɪzfə] application n [ˌæplɪ'keɪʃn] anything pron, adv ['eniθɪŋ] 1. har kim, har bir kishi, har kimsa; 2. kimdir, birov, biror kishi 1. biror narsa, nimadir; 2. inkor gapda hech narsa; 3. tasdiq gapda hamma narsa, har qanday narsa, istagan narsa 1. tashqari; boshqa; 2. alohida, yakka dan bo'lak, dan tashqari uchun kechirim (uzr) so'ramoq, uzr bildirmoq 1. ariza (ishga kirish uchun), arznoma; iltimos, so'rov, o'tinch; 2. qo'lla(ni)sh, 2. kirot-нибудь; 2. кто-нибудь; 1. всякий; 2. кто-нибудь; 1. что-нибудь; 2. ompuц. предлож. ничего; 3. утвер. предлож. всё 1. в стороне; отдельно; 2. раздельно; врозь кроме того, что извиниться за 1. заявление; просьба; 2. применение			
anything pron, adv ['eniθη]2. kimdir, birov, biror kishi1. что-нибудь; 2. отриц. предлож. ничего; 3. утвер.anything pron, adv ['eniθη]1. biror narsa, nimadir; 2. inkor gapda hech narsa; 3. tasdiq gapda hamma narsa, har qanday narsa, istagan narsa1. что-нибудь; 2. отриц. предлож. ничего; 3. утвер.apart adv [ə'pɑ:t]1. tashqari; boshqa; 2. alohida, yakka1. в стороне; отдельно; 2. раздельно; врозь кроме того, что извиниться заapart from adv apologise for v+prep [ə'polədʒaɪzfə] application n [ˌæplɪ'keɪʃn] dan boʻlak, dan tashqari uchun kechirim (uzr) soʻramoq, uzr bildirmoqкроме того, что извиниться за1. ariza (ishga kirish uchun), arznoma; iltimos, soʻrov, oʻtinch; 2. qoʻlla(ni)sh,1. заявление; просьба; 2. применение	anyone <i>pron</i> ['eniwʌn]		1. всякий; 2. кто-нибудь
hech narsa; 3. tasdiq gapda hamma narsa, har qanday narsa, istagan narsaпредлож. ничего; 3. утвер.apart adv [əˈpɑ:t]1. tashqari; boshqa; 2. alohida, yakkaпредлож. всёapart from adv apologise for v+prep [əˈpɒlədʒaɪzfə] dan boʻlak, dan tashqari uchun kechirim (uzr) soʻramoq, uzr bildirmoq2. раздельно; врозь кроме того, что извиниться заapalication n [æplrker]n]1. ariza (ishga kirish uchun), arznoma; iltimos, soʻrov, oʻtinch; 2. qoʻlla(ni)sh,1. заявление; просьба; 2. применение	• • • •		
apart adv [ə'pɑ:t]narsa, har qanday narsa, istagan narsaпредлож. всёapart adv [ə'pɑ:t]1. tashqari; boshqa; 2. alohida, yakka1. в стороне; отдельно; 2. раздельно; врозь кроме того, что извиниться заapart from adv apologise for v+prep [ə'pɒlədʒaɪzfə] dan boʻlak, dan tashqari uchun kechirim (uzr) soʻramoq, uzr bildirmoqизвиниться заapplication n [æplɪ'keɪʃn]1. ariza (ishga kirish uchun), arznoma; iltimos, soʻrov, oʻtinch; 2. qoʻlla(ni)sh,1. заявление; просьба; 2. применение	anything <i>pron, adv</i> [ˈeniθɪŋ]	1. biror narsa, nimadir; 2. <i>inkor gapda</i>	1. что-нибудь; 2. <i>отриц.</i>
apart adv [əˈpɑ:t]1. tashqari; boshqa; 2. alohida, yakka1. в стороне; отдельно; 2. раздельно; врозь кроме того, что извиниться заapart from adv apologise for v+prep [əˈpɒlədʒaɪzfə] dan boʻlak, dan tashqari uchun kechirim (uzr) soʻramoq, uzr bildirmoq dan boʻlak, dan tashqari uchun kechirim (uzr) soʻramoq, uzr bildirmoq1. в стороне; отдельно; 2. раздельно; врозь извиниться за[əˈpɒlədʒaɪzfə] application n [ˌæplɪ'keɪʃn]1. ariza (ishga kirish uchun), arznoma; iltimos, soʻrov, oʻtinch; 2. qoʻlla(ni)sh,1. заявление; просьба; 2. применение		hech narsa; 3. <i>tasdiq gapda</i> hamma	предлож. ничего; 3. утвер.
apart from <i>adv</i> apologise for <i>v</i> + <i>prep</i> [ə'pɒlədʒaɪzfə] application <i>n</i> [æplɪ'keɪʃn] dan boʻlak, dan tashqari uchun kechirim (uzr) soʻramoq, uzr bildirmoq 1. ariza (ishga kirish uchun), arznoma; iltimos, soʻrov, oʻtinch; 2. qoʻlla(ni)sh, 2. применение		narsa, har qanday narsa, istagan narsa	предлож. всё
apart from adv dan boʻlak, dan tashqariкроме того, чтоapologise for v+prep uchun kechirim (uzr) soʻramoq,извиниться за[əˈpɒlədʒaɪzfə]uzr bildirmoq1. ariza (ishga kirish uchun), arznoma;1. заявление; просьба;application n [æplɪ'keɪʃn]iltimos, soʻrov, oʻtinch; 2. qoʻlla(ni)sh,2. применение	apart adv [əˈpɑːt]	1. tashqari; boshqa; 2. alohida, yakka	1. в стороне; отдельно;
apologise for v+prep [ə'pɒlədʒaɪzfə] application n [æplɪ'keɪʃn] uchun kechirim (uzr) soʻramoq, uzr bildirmoq 1. ariza (ishga kirish uchun), arznoma; iltimos, soʻrov, oʻtinch; 2. qoʻlla(ni)sh, 2. применение			2. раздельно; врозь
[ə'pɒlədʒaɪzfə]uzr bildirmoqapplication n [æplrkeɪʃn]1. ariza (ishga kirish uchun), arznoma; iltimos, so'rov, o'tinch; 2. qo'lla(ni)sh,2. применение	-	· · ·	кроме того, что
application <i>n</i> [æplrkeɪʃn] 1. ariza (ishga kirish uchun), arznoma; 1. заявление; просьба; iltimos, soʻrov, oʻtinch; 2. qoʻlla(ni)sh, 2. применение			извиниться за
iltimos, soʻrov, oʻtinch; 2. qoʻlla(ni)sh, 2. применение			
	application <i>n</i> [ˌæplɪˈkeɪʃn]		-
tatbiq qil(in)ish, ishlat(il)ish			2. применение
		tatoiq qii(in)isn, isnlat(il)ish	

apply v [əˈplaɪ]	1. iltimos bilan yozma murojaat qilmoq; 2. qoʻllamoq, tatbiq qilmoq,	1. обращаться письменно с просьбой; 2. использовать,
	ishlatmoq	применять
appoint v [əˈpəɪnt]	tayinlamoq, belgilamoq	назначать
appointment n [əˈpɔɪntmənt]	1. uchrashuv, uchrashish, koʻrishish;	1. встреча, свидание; 2. место,
	2. lavozim, mansab, amal, oʻrin, joy	должность
make an appointment <i>v+n</i>	uchrashuv belgilamoq	назначить встречу
[meikən əˈpɔintmənt]		
appropriate <i>adj</i> [əˈprəupriət]	toʻgʻri keladigan, loyiq, mos, muno-	соответствующий, подходящий
appropriate and [opropriat]	sib, muvofiq	
	ma'qullash, ma'qul topish, quvvat-	0.50600000
approval n [əˈpru:vl]		одобрение
	lash, manzur koʻrish	-
approve v [əˈpru:v]	ma'qullamoq, qoʻllab-quvvatlamoq	одобрять
approximately adv	taxminan, taqriban, qariyb, deyarli	приблизительно
[əˈprɒksɪmətli]		
area n [ˈeəriə]	1. hudud, maydon, joy; 2. soha	1. район, область; 2. сфера,
		область
argue v ['a:gju:]	1. bahslashmoq, tortishmoq; 2. dalil	1. спорить; 2. аргументировать,
	keltirib (dalil bilan) isbotlamoq, asos-	доказывать
	lamoq, isbot qilmoq	
around prop [elegand]		DOKDVE
around prep [ə'raund]	atrofida, tevaragida	вокруг
arrange v [ə'reınd3]	1. tartibga keltirmoq; 2. shartlashmoq,	1. приводить в порядок;
	va'dalashmoq, kelishib olmoq, gapni	2. уславливаться, договари-
	bir yerga qoʻyib olmoq	ваться
arrive v [əˈraɪv]	yetib kelmoq, kelmoq	прибывать
as conj, adv [əz; æz]	1sifatida, boʻlib (biror kishining	1. как (когда речь идёт о рабо-
	ishi haqida gapirilganda qoʻllaniladi);	те кого-л.); 2. как (в сравне-
	2dek,day, kabi; 3. vaqtida,	ниях); 3. когда, в то время как;
	onda; 4. sababli, tufayli; chunki	4. потому что, так как
as far as <i>phr</i>	gacha,ga qadar, ga doir	до
as soon as phr	bilanoq, zahoti, zamon	как только, не позже
-	-	
as soon as possible <i>phr</i>	iloji boricha tezroq	как можно скорее
as well as phr	shuningdek	также как
assembly n [ə'sembli]	assambleya	ассамблея
assist v [əˈsɪst]	yordam bermoq, yordamlashmoq,	помогать
	koʻmaklashmoq	
association n [əˌsəʊsi'eɪʃn]	uyushma, assotsiatsiya, jamiyat	ассоциация, общество
at all times phr	hamma vaqt, doim, doimo, hamisha	всегда
at the bottom phr	tubida, ostida, pastida	внизу
atomic <i>adj</i> [əˈtɒmɪk]	atomga oid, atom	атомный
•	hujum (tajovuz, hamla) qilmoq,	
attack v [əˈtæk]		нападать; атаковать
	bos(tir)ib kirmoq; shiddatli hujum	
	qilmoq, tashlanmoq	
attend v [ə'tend]	qatnamoq	посещать
attention <i>n</i> [əˈten∫n]	diqqat, e'tibor, diqqat bilan qarash,	внимание, внимательность
	ziyraklik, hushyorlik, sinchkovlik	
attitude n ['ætıtju:d]	munosabat, muomala; munosabatda	отношение; позиция
	(muomalada) boʻlish, qarash	
	•	

attract v [ə'trækt]	jalb qilmoq, oʻziga tortmoq	
authoritative <i>adj</i>	obroʻli, nufuzli, e'tiborli, ishonchli	притягивать, привлекать авторитетный, заслуживающий
[ɔ:'θɒrətɪtɪv]		доверия
authority n [ɔ:'@ɒrəti]	ma'murlar, boshliqlar, hokimiyat,	люди у власти, власть;
	hokimiyat organi, hukumat; haq,	авторитет; влияние
	huquq; obroʻ, nufuz, e'tibor	
auto <i>adj</i> [ˈɔːtəʊ]	avto	авто
auto mechanics	avtomexanika	автомеханика
[ˈɔ:təʊ mɪˈkænɪks]		
automobile n ['o:təməbi:1]	avtomobil	автомобиль
available <i>adj</i> [əˈveɪləbl]	mavjud, bor, topsa boʻladigan	доступный, имеющийся
average <i>adj</i> [ˈævrɪdʒ]	oʻrtacha	средний
aviation <i>n</i> [ˌeɪviˈeɪʃn]	aviatsiya	авиация
aware <i>adj</i> [əˈweə]	xabardor, biladigan	знающий что-л., осведом-
		лённый о чем-л.
	В	
baby <i>n pl (-ies)</i> [ˈbeɪbi]	chaqaloq, goʻdak, bola, yosh bola	младенец, ребёнок
baby-sitter n ['berbi,sitə]	qatnab ishlaydigan enaga	приходящая няня
background <i>n</i> ['bækgraund]	orqa fon	задний план, фон
ballot n ['bælət]	1. saylov bulleteni; 2. ovoz berish,	1. избирательный бюллетень;
	ovoz berib saylash	2. голосование, баллотирова-
		ние
bank note <i>n+n</i> [ˈbæŋknəʊt]	pul, banknot <i>(qimmatli qogʻoz)</i>	банкнота
banking <i>n</i> [ˈbæŋkɪŋ]	bank faoliyati, ishi	банковское дело
bargain v [ˈbɑ:ɡən]	savdolashmoq, narx ustida tortishmoq	торговаться
base n ['beis]	1. asos, zamin, negiz; 2. baza,	1. основа, основание; базис;
	tayanch punkti	2. база, опорный пункт
basic <i>adj</i> ['beɪsɪk]	asosiy, tub, bosh; eng muhim	основной
basis <i>n</i> ['beisis]	asos, zamin, negiz	базис, основа, основание
battle <i>n</i> [ˈbætl] be able to do smth <i>phr</i>	jang, urush, kurash biror narsani qila olmoq	битва; сражение, бой быть способным что-то
be able to do smith phi		сделать
be careful [brkeəfl]	ehtiyot boʻlmoq	быть осторожным
be fond of <i>phr</i>	ishqiboz boʻlmoq (qiziqmoq), yaxshi	увлекаться, любить
	koʻrmoq, yoqtirmoq	,,,
be in a hurry phr	shoshilmoq	торопиться
be up to smb phr	kimgadir bogʻliq boʻlmoq	быть чьим-то делом
beat v [bi:t] (pt beat;	urmoq, savalamoq, kaltaklamoq,	бить
pp beaten)	doʻpposlamoq	
Beauty Therapy <i>n+n</i>	goʻzallik terapiyasi	косметическая терапия
[ˈbju:ti ˈθerəpi]		
become v [brkʌm]	boʻlmoq, boʻla boshlamoq, aylanmoq	делаться, становиться
(pt became ; pp become)		-
behave v [brherv]	oʻzini biror tarzda tutmoq, muomala	вести себя; поступать
	qilmoq, munosabatda boʻlmoq	
behaviour <i>n</i> [bɪˈheɪviə] belief <i>n</i> [bɪˈliːf]	xulq, odob-axloq, fe'l-atvor, o'zni tutish	поведение
	1. ishonch, e'tiqod, bovar; 2. ishonish, inonish; 3. qat'iy ishonish, imon	1. вера; 2. доверие; 3. мнение, убеждение
	1 moment, 5. qat iy isnonisn, innon	Туослидение

believe in v+prep [br/li:vɪn]	ga ishomnog, inonmog	верить
bell n [bel]	qoʻngʻiroq, qoʻngʻiroqcha	1. колокол, колокольчик;
		2. звонок
belong v [br/lbŋ]	birovga qarashli boʻlmoq, tegishli boʻlmoq	принадлежать, относиться
below <i>adv</i> [bɪˈləʊ]	quyi(roq)da, past(roq)da	ниже; внизу
Bench Joinery n+n	duradgorlik hunari	столярное ремесло
[ˈbent∫ ˈjɔɪnəri]		
besides adv [bi'saidz]	dan tashqari, yana, boshqa	кроме того; помимо того
bi-lingual <i>adj</i> [ˌbaɪˈlɪŋwəl]	ikki tilli	двуязычный
billion <i>num</i> [ˈbɪljən]	milliard	миллиард
bio-chemical <i>adj</i>	biokimyoviy	биохимический
[ˌbaɪəˈkemɪkl]		
bio-genetic <i>adj</i>	biogenetik	биогенетический
[ˌbaɪədʒəˈnetɪk]		
birthplace <i>n</i> ['bɜ:θpleɪs]	tugʻilgan joy	место рождения
blanket n [blæŋkɪt]	jun adyol	одеяло (шерстяное)
blow dry v ['bləu 'drai]	sochni fen bilan quritmoq	сушить феном
boarding school adj+n	maktab-internat, yopiq turdagi oʻquv	школа-интернат; закрытое
[ˈbɔ:dɪŋ ˈsku:l]	yurti	учебное заведение
body n ['bɒdi]	1. organ; 2. tan, tana, gavda, a'zoyi-	1. орган; 2. тело, плоть, туло-
	badan; 3. jasad, murda, oʻlik;	вище; 3. труп; 4. общество;
	4. uyushma, jamiyat, birikma; 5. aso-	ассоциация; 5. главная часть;
	siy qism; tana, gavda	корпус
book v [buk]	buyurtma bermoq; (chiptalarni)	заказывать, бронировать
	oldindan band qilib qoʻymoq	(билеты)
boost v [bu:st]	targʻib qilmoq, koʻtarmoq (obroʻyini, hurmatini, mavqeyini)	рекламировать, повышать
boot n [bu:t]	botinka	ботинок
borough <i>n</i> [ˈbʌrə]	oʻz boshqaruviga ega shahar	город, имеющий самоуправ- ление
bottling plant ['botlin 'pla:nt]	shisha <i>(idish)</i> ishlab chiqarish zavodi	завод по производству
		стеклотары
boulevard n ['bu:ləva:d]	xiyobon	бульвар
branch <i>n</i> [brɑ:nt∫]	1. novda, shox, butoq; 2. shoxobcha,	1. ветка; 2. ответвление;
	tarmoq, ayrilish; 3. tarmoq, soha	3. отрасль, филиал
break n [breik]	tanaffus, dam olish	перерыв
break v [bre1k]	1. sindirmoq; 2. toʻxtatmoq;	1. ломать(ся); 2. прерывать;
(pt broke ; pp broken)	3. buzmoq	3. нарушать
breaktime n ['breiktaim]	tanaffus payt	перерыв
breeding n ['bri:dɪŋ]	yetishtirish; oʻstirish, koʻpaytirish,	разведение, выведение
B 1 1 1 1 1 1 1 1 1 1	parvarish qilish	
Brick Laying <i>n</i> + <i>n</i> ['brik 'leng]	gʻisht terish	кирпичная кладка
brief <i>adj</i> [bri:f]	qisqa, loʻnda, qisqacha	краткий, лаконичный
bright <i>adj</i> [braɪt]	yorqin, yorugʻ, porloq, ravshan	яркий, светлый
bring v [brɪŋ]	keltirmoq, olib kelmoq	приносить, приводить,
(pt, pp brought)	kong onlik kotto virik	привозить
broad <i>adj</i> [brə:d]	keng, enlik, katta, yirik	широкий

qoʻrqitmoq	
bullying n [bolinj]qoʻrqitishзапугиваниеbusiness card n+nbiznes kartochkasiбизнес карточка[biznəs 'ka:d]	
business <i>n</i> ['bɪznəs] 1. savdo-sanoat faoliyati; 2. ish, kasb- kor, doimiy yumush, mashgʻulot; 3. savdo korxonasi, firma; 4. ish, vazifa, burch; 5. ish, voqea, hodisa ность; 5. дело, слу	а, постоянное вое предприя- ело, обязан-
by air mail <i>prep+n+n</i> avia pochta orqali авиа почтой [bar'eəmeɪ]	
С	
cabin n ['kæbɪn]1. kayuta (kemada); 2. kulba kichik1. каюта; 2. хижинаuy; 3. samolyot kabinasiсамолёта	на 3. кабина
cabinet n ['kæbɪnet]1. idish-tovoq qoʻyiladigan etajerka, javoncha, shkafcha; 2. vazirlar mah- kamasi1. горка, шкафчик; 2. кабинет министр	
caller n ['kɔ:lə]1. telefon qiluvchi; 2. mehmon, tashrif buyuruvchi1. вызывающий (по 2. посетитель, гост	
сатр <i>n</i> [kæmp] lager, oromgoh лагерь	
campaign <i>n</i> [kæm'peɪn] kampaniya кампания	
campus n ['kæmpəs]maktab, kollej, universitet hududiтерритория школыуниверситета	ы, колледжа,
candidate <i>n</i> ['kændɪdət] nomzod кандидат	
canteen <i>n</i> [kæn'ti:n] oshxona, bufet столовая, буфет	
Capitol Hill n+n ['kæpɪtl 'hɪl] Kapitoliy Tepaligi Капитолийский Хол	олм
carbonated <i>adj</i> ['kɑ:bəneɪtɪd] gazlangan газированная	
care <i>n</i> [keə] gʻamxoʻrlik, e'tibor, parvarish qilish забота, попечение	ie
career <i>n</i> [kəˈriə] kasb профессия, заняти	тие
carefully <i>adv</i> ['keəfəli] ehtiyotkorlik bilan, ehtiyot qilib, ehtiyot oсторожно boʻlib	
carpentry <i>n</i> ['ka:pəntri] duradgorlik ishi плотничное дело	
carpet <i>n</i> ['kɑ:pɪt] gilam ковер	
carry <i>v</i> ['kæri] 1. tashimoq, koʻtarib bormoq, eltmoq, 1. нести, носить; в	возить;
olib bormoq; 2. oʻz ichiga olmoq 2. содержать	
carry out <i>phr v</i> ['kærɪaʊt] amalga oshirmoq, bajarmoq, ijro выполнять etmoq, ado etmoq	
cartel <i>n</i> [kɑ:'tel] kartel (kapitalistik birlashuv turi) картель	
case n [keɪs]1. voqea, hodisa, hol, holat; 2. sudda1. случай; 2. судебkoʻriladigan ish	ебное дело
cash <i>n</i> [kæʃ] naqd pul наличные деньги	
cash a postal order pochta tartibida naqd olmoq получить почтовый [ˈkæʃə ˌpəʊstl ˈɔ:də]	ый перевод

castle *n* ['kɑ:sl] category *n* ['kætəgəri] catholic *adj* ['kæθlık] catholic *n* ['kæθlık]

cattle-farming *n*+*n* ['kætl ˌfɑ:mɪŋ] caucus *n* ['kɔ:kəs]

cause v [kɔ:z]

celebrate v ['selibrent] cell phone n+n ['selfəun] centralised adj ['sentrəlaızd] century n ['sentʃəri] ceremony n ['serəməni] certain adj ['sə:tn]

chairperson *n* [tʃeəp3:sn] challenge *n* [tʃælɪndʒ] chamber *n* [tʃærɪbə] chart *n* [tʃɑ:t] chat *n* [tʃœt] chat *v* [tʃæt]

cheap *adj* [tʃi:p] chemical waste *adj+n* ['kemīkl 'weīst] chemicals *n* ['kemīklz] chewing gum *adj+n* ['tʃu:ŋ gʌm] Child Development *n+n* ['tʃaɪld dī'veləpmənt] childminder *n* ['tʃaɪldmaɪndə]

choir *n* ['kwaɪə] choose *v* [tʃu:z] (pt **chose**; pp **chosen**) church *n* [tʃɜ:tʃ] citizen *n* ['sɪtɪzn] claim *n* [kleɪm]

claim v [kleim]

classmate n ['kla:smeit]

qasr, qal'a, saroy, ark, qoʻrgʻon toifa katoliklarga oid, katolik ... katolik (katoliklar mazhabidagi kishi, ayol) chorvachilik

saylovoldi (partiya) yigʻilishi

sabab bo'lmog, tug'dirmog, go'zg'atmoa nishonlamoq, bayram qilmoq uyali telefon markazlash(tiril)gan asr, yuz villik vaqt tantana, marosim, udum 1. aniq, muayyan, ma'lum, tayinli; gat'iv: 2. dadil. gat'iv. mahkam. ishonchli; 3. shubhasiz, begumon, aniq; 4. ba'zi, ba'zi bir rais (majlisda) chagirig, da'vat, chorlov palata 1. diagramma; 2. dengiz xaritasi suhbat; safsata, bekorchi gap suhbatlashmoq; aljiramoq, vaysamog, valdiramog arzon, bahosi (narxi) past kimyoviy chiqindilar

ximikatlar, kimyoviy mahsulotlar saqich

bola rivojlanishi

ota-ona ishda boʻlgan paytda bolalarga qarovchi enaga

xor tanlamoq, saylamoq; tanlab olmoq

cherkov fuqaro 1. talab, soʻrov, talabnoma; 2. da'vo; 3. (aytilgan) fikr, da'vo 1. talab qilmoq, qat'iy soʻramoq; 2. da'vo qilmoq, da'vogar boʻlmoq sinfdosh замок категория католический католик, католичка

животноводство

предвыборное (партийное) совещание быть причиной; вызывать

праздновать сотовый телефон централизованный столетие, век церемония, торжество 1. определенный; 2. уверенный; 3. несомненный; 4. некоторый

председатель (в собрании) вызов палата 1. диаграмма; 2. морская карта беседа; болтовня беседовать; болтать

дешёвый химические отходы

химикалии жевательная резинка

развитие ребенка

няня, присматривающая за детьми, пока родители находятся на работе хор выбирать; отбирать; подбирать

церковь гражданин 1. требование; 2. иск; 3. утверждение 1. требовать; 2. заявлять

одноклассник

clear <i>adj</i> [klıə]	1. aniq, ravshan, yaqqol; oydin, yor- qin, porloq; 2. tiniq, shaffof; ochiq, bulutsiz, sof; 3. aniq, dona-dona, yaqqol, tushunarli, tushuniladigan klerk (ba'zi mamlakatlarda: yozuv-	 ясный, светлый; 2. прозрачный; 3. отчётливый; понятный
clerk n [kla:k]	chizuv ishlarini olib boradigan kichik xizmatchi); kotib	клерк; чиновник; секретарь
clock n [klok]	soat (buyum)	часы
coal-mining <i>n+n</i>	koʻmir qazish	добыча угля
[ˈkəʊl maɪnɪŋ]		
coast n [kəust]	qirgʻoq, sohil	побережье
cocoon n [kəˈku:n]	pilla	кокон
code n [kəud]	1. kod, shifr; 2. kodeks, qonunlar	1. код, шифр; 2. кодекс, свод
	toʻplami (majmuasi)	законов
code of practice <i>n</i> + <i>n</i>	faoliyat kodeksi	кодекс деятельности
['kəudəf'præktıs]		_
co-ed n [kəʊ'ed]	qiz va oʻgʻil bolalarga bir sinfda	совместное обучение
	ta'lim berish	мальчиков и девочек
collection <i>n</i> [kəˈlek∫n]	1. toʻplam; 2. toʻplash, yigʻish	1. коллекция; 2. собрание
college n ['kplid3]	kollej	колледж
colour v [ˈkʌlə]	boʻyamoq, rang bermoq, rang- barang qilib boʻyamoq	красить, раскрашивать
colour chart <i>n+n</i> [ˌkʌlə ˈtʃɑ:t]	ranglar palitrasi	палитра цветов
come into being phr	tashkil topmoq, yuzaga kelmoq	возникать, создаваться
come up with smth phr	biror narsaga javob yoki yechim topmoq	найти решение
commerce n ['kpm3:s]	tijorat, savdo-sotiq, savdo	коммерция, торговля
committee <i>n</i> [kəˈmɪti]	qoʻmita (saylanma organ)	комитет
common law <i>adj+n</i>	umumiy huquq (hakamlar qarori va	общее право (закон,
[ˌkɒmən 'lɔ:]	urf odatlardan kelib chiqqan Angliya qonunlari)	установленный судом и народом в Англии)
communication n	1. aloqa, munosabat, bogʻlanish;	1. связь, сообщение;
[kəˌmju:nɪˈkeɪ∫n]	2. kommunikatsiya, aloqa yoʻli	2. коммуникация
community n [kəˈmju:nəti]	hamjamiyat; jamoa, tashkilot	сообщество, община
company <i>n</i> ['kʌmpəni]	kompaniya, jamiyat	компания, общество
competition <i>n</i> [ˌkɒmpəˈtɪ∫n]	raqobat	конкуренция, соперничество
complaint n [kəm'pleint]	shikoyat, shikoyatnoma; zorlanish, nolish; norozilik, arz	жалоба; недовольство
complete adj [kəm'pli:t]	1. toʻliq, toʻla; 2. tugallangan, mukammal	1. полный; 2. законченный
completely adv [kəm'pli:tli]	butunlay, batomom, mutlaqo, tamomila, toʻla-toʻkis	совершенно, полностью
comprehensive school	umumta'lim (jamoat) maktabi	общеобразовательная школа
adj+n [komprihensiv 'sku:1]		
compulsory adj [kəm'pʌlsəri]	majburiy, bajarilishi shart boʻlgan	обязательный
concentrate v ['konsntreit]	diqqatni bir narsaga qaratmoq;	сосредотачивать(ся);
	diqqat-e'tiborni bir yerga toʻplamoq; fikrni bir joyga jamlamoq	концентрировать(ся)

conclusion n [kənˈklu:3n]	1. xulosa; 2. xulosa qism; 3. xotima,	1. вывод; 2. заключительная
condition <i>n</i> [kənˈdɪ∫n]	yakun, oxir 1. vaziyat, holat, ahvol; 2. shart-sha-	часть; 3. заключение 1. состояние, положение;
	roit, hol; 3. shart, talab	2. обстоятельство; 3. условие
conduct v [kənˈdʌkt]	oʻtkazmoq	проводить
confederation n	konfederatsiya, ittifoq	конфедерация, союз
[kənˌfedəˈreɪ∫n]		
conference n ['konfərəns]	anjuman, konferensiya; kengash,	конференция; совещание
	kengash majlisi	
confidence n ['konfidəns]	1. ishonch; ishonish; 2. maxfiy xabar,	1. доверие; 2. конфиденциаль-
	sir; 3. ishonish, amin boʻlish, ishonch	ное сообщение, секрет; 3. уве-
conflict n [longflatt]	bilan harakat qilish	ренность
conflict <i>n</i> ['konflikt] congratulation <i>n</i>	ixtilof, toʻqnashuv, janjal, nizo, mojaro tabrik, qutlov	конфликт, столкновение
[kənˌgræt∫u'leɪ∫n]		поздравление
congress <i>n</i> ['kongres]	kongress	конгресс
Conservative Party adj+n	Kongress Konservativ partiya	Консервативная партия
[kənˈsɜːvətɪv ˈpɑːti]		
consider v [kənˈsɪdə]	koʻrib chiqmoq, muhokama qilmoq;	рассматривать; обдумывать
	puxta oʻylamoq, yaxshilab oʻylab	
	koʻrmoq, chuqur mulohaza qilmoq	
consist of v+prep [kənˈsɪstəf]	dan tashkil topmoq, tuzilmoq,	состоять из
	iborat boʻlmoq	
constituency n [kənˈstɪtjuənsi]	1. saylovchilar; 2. saylov okrugi	1. избиратели; 2. избиратель-
		ный округ
constitution <i>n</i> [ˌkɒnstɪ'tju:∫n]	konstitutsiya	конституция
construction n [kənˈstrʌk∫n]	1. qurilish; qurish, bino qurish;	1. строительство; 2. сооруже-
	2. inshoot, bino, imorat, qurilish	ние; конструкция
consumer <i>n</i> [kənˈsjuːmə]	iste'molchi	потребитель
consumer goods <i>n+n</i>	keng iste'mol mollari	товары широкого потребления
[kənˈsjuːmə ˌgʊdz] contact <i>n, v</i> [ˈkɒntækt]	aloqa; aloqa bogʻlamoq	контакт; связь; устанавливать
		СВЯЗЬ; СВЯЗЫВАТЬСЯ
contain v [kən'tem]	oʻz ichiga olmoq	содержать; вмещать
continent <i>n</i> ['kontinent]	qit'a, mintaqa, materik	континент, материк
continue v [kən'tınju:]	davom et(tir)mog	продолжать(ся)
contribute v ['kontribju:t]	yordam bermoq (qilmoq, koʻrsat-	способствовать; вносить вклад
	moq); hissa qoʻshmoq	
control v [kənˈtrəʊl]	1. tekshirmoq, nazorat qilmoq;	1. проверять, контролировать;
	2. boshqarmoq	2. управлять
convenient adj [kənˈvi:niənt]	qulay, oʻngʻay, soz, yaxshi	удобный, подходящий
convention n [kənˈvenʃn]	1. konvensiya (biror maxsus masala	1. конвенция, договор;
	yuzasidan davlatlar oʻrtasida tuziladi-	2. съезд, собрание
	gan shartnoma, bitim, kelishuv),	
	shartnoma, ahdnoma; 2. qurultoy,	
convergation a [languages fa]	majlis, yigʻilish	
conversation <i>n</i> [kpnvə'ser]n] convince <i>v</i> [kən'vɪns]	suhbat, gaplashish, soʻzlashish (uzil-kesil) ishon(tir)moq, inontirmoq	разговор убеждать
cool adj [ku:1]	1. salqin; 2. sovuqqon, bosiq, ogʻir,	1. прохладный; 2. хладнокров-
	vazmin	ный

cooperate v [kəu'ppəreit]	hamkorlik qilmoq, hamkorlikda	сотрудничать
	ishlamoq	Сотрудничать
cooperation n [kəuppə'reɪʃn]	hamkorlik, hamkorlikda ishlash	сотрудничество
cooperative adj	1. qoʻshma, hamkorlikdagi;	1. совместный, сотрудни-
[kəʊˈɒpərətɪv]	2. kooperativ	чающий; 2. кооперативный
copper <i>n</i> [ˈkɒpə]	mis	медь
corporate adj ['ko:pərət]	1. umumiy; 2. korporatsiyaga oid	1. общий; 2. корпоративный
	(qarashli); korporativ, korporatsiya	
corporation <i>n</i> [ˌkə:pəˈreɪ∫n]	1. mahalliy oʻz-oʻzini idora qilish or- gani; 2. korporatsiya, birlashma	 муниципалитет; корпора- ция
correct v [kəˈrekt]	1. tuzatmoq, toʻgʻrilamoq; 2. kamchi- likni koʻrsatmoq	1. исправлять; 2. указывать на недостатки
correctly adv [kəˈrektli]	toʻgʻri usul bilan, durustroq, bexato	правильно
corridor <i>n</i> ['kprɪdə:]	yoʻlak, koridor	коридор
corruption <i>n</i> [kəˈrʌpʃn]	1. buzilganlik, yomon yoʻlga kirganlik;	1. развращённость; 2. корруп-
condpact <i>n</i> [kempjn]	yemirilish, buzilish, ishdan chiqish;	ция, продажность; 3. порча,
	2. korrupsiya, sotqinlik, poraga soti-	гниение
	lish; 3. chirish, irish, aynish	
cost <i>n, v</i> [kɒst] (pt, pp cost)	narx, baho; turmoq (narx haqida),	цена, стоимость; стоить (о
	narx (qiymat) ga ega boʻlmoq	цене)
cosy <i>adj</i> [ˈkəʊzi]	qulay, oʻngʻay, shinam, orom	-
	beradigan	уютный
cotton <i>n</i> [ˈkɒtn]	paxta	хлопок
cotton cloves $n+n$	paxta paxta chanoqlari	хлопковые коробочки
[kɒtn ˈkləʊvz]		
council <i>n</i> ['kaunsl]	kengash	совет
	-	COBCI
councillor n l'kounsolal	I kongosh a'zosi	
councillor n [ˈkaʊnsələ]	kengash a'zosi	член совета
country house adj+n	kengash a'zosi dala hovli, kottej	член совета сельский дом, коттедж
country house <i>adj+n</i> [ˌkʌntri ˈhaʊs]	dala hovli, kottej	сельский дом, коттедж
country house <i>adj+n</i> [ˌkʌntri ˈhaʊs] countryside <i>n</i> [ˈkʌntrɪsaɪd]	dala hovli, kottej qishloq joy	сельский дом, коттедж сельская местность
country house <i>adj+n</i> [ˌkʌntri ˈhaʊs]	dala hovli, kottej qishloq joy 1. graflik (Angliyada); 2. okrug	сельский дом, коттедж сельская местность 1. графство (в Англии); 2. округ
country house <i>adj+n</i> [,kʌntri ˈhaʊs] countryside <i>n</i> [ˈkʌntrɪsaɪd] county <i>n</i> [ˈkaʊnti]	dala hovli, kottej qishloq joy 1. graflik (Angliyada); 2. okrug (AQSHda)	сельский дом, коттедж сельская местность 1. графство (в Англии); 2. округ (в США)
country house <i>adj+n</i> [,kʌntri 'haʊs] countryside <i>n</i> ['kʌntrɪsaɪd] county <i>n</i> ['kaʊnti] couple <i>n</i> ['kʌpl]	dala hovli, kottej qishloq joy 1. graflik (Angliyada); 2. okrug (AQSHda) juft, par; ikki dona, ikkita	сельский дом, коттедж сельская местность 1. графство (в Англии); 2. округ (в США) пара
country house <i>adj+n</i> [,kʌntri ˈhaʊs] countryside <i>n</i> [ˈkʌntrɪsaɪd] county <i>n</i> [ˈkaʊnti]	dala hovli, kottej qishloq joy 1. graflik (Angliyada); 2. okrug (AQSHda)	сельский дом, коттедж сельская местность 1. графство (в Англии); 2. округ (в США)
country house <i>adj+n</i> [,kʌntri 'haʊs] countryside <i>n</i> ['kʌntrɪsard] county <i>n</i> ['kaʊnti] couple <i>n</i> ['kʌpl] coupon <i>n</i> ['ku:pɒn] course <i>n</i> [kɔ:s]	dala hovli, kottej qishloq joy 1. graflik (Angliyada); 2. okrug (AQSHda) juft, par; ikki dona, ikkita kupon, talon (biror narsa olish huqu-	сельский дом, коттедж сельская местность 1. графство (в Англии); 2. округ (в США) пара
country house <i>adj+n</i> [,kʌntri 'haʊs] countryside <i>n</i> ['kʌntrɪsaɪd] county <i>n</i> ['kaʊnti] couple <i>n</i> ['kʌpl] coupon <i>n</i> ['ku:pɒn]	dala hovli, kottej qishloq joy 1. graflik (Angliyada); 2. okrug (AQSHda) juft, par; ikki dona, ikkita kupon, talon (biror narsa olish huqu- qini beruvchi hujjat)	сельский дом, коттедж сельская местность 1. графство (в Англии); 2. округ (в США) пара купон, талон
country house <i>adj+n</i> [,kʌntri 'haʊs] countryside <i>n</i> ['kʌntrɪsard] county <i>n</i> ['kaʊnti] couple <i>n</i> ['kʌpl] coupon <i>n</i> ['ku:pɒn] course <i>n</i> [kɔ:s]	dala hovli, kottej qishloq joy 1. graflik (Angliyada); 2. okrug (AQSHda) juft, par; ikki dona, ikkita kupon, talon (biror narsa olish huqu- qini beruvchi hujjat) kurs	сельский дом, коттедж сельская местность 1. графство (в Англии); 2. округ (в США) пара купон, талон курс
country house <i>adj+n</i> [,kʌntri 'haʊs] countryside <i>n</i> ['kʌntrɪsaɪd] county <i>n</i> ['kʌonti] couple <i>n</i> ['kʌpl] coupon <i>n</i> ['ku:pɒn] course <i>n</i> [kɔ:s] court <i>n</i> [kɔ:t]	dala hovli, kottej qishloq joy 1. graflik (Angliyada); 2. okrug (AQSHda) juft, par; ikki dona, ikkita kupon, talon (biror narsa olish huqu- qini beruvchi hujjat) kurs sud qoplamoq, ustini yopmoq, bekitmoq,	сельский дом, коттедж сельская местность 1. графство (в Англии); 2. округ (в США) пара купон, талон курс суд
country house <i>adj+n</i> [,kʌntri 'haʊs] countryside <i>n</i> ['kʌntrɪsaɪd] county <i>n</i> ['kaʊnti] couple <i>n</i> ['kʌpl] coupon <i>n</i> ['ku:pɒn] course <i>n</i> [kɔ:s] court <i>n</i> [kɔ:t] cover <i>v</i> ['kʌvə]	dala hovli, kottej qishloq joy 1. graflik (Angliyada); 2. okrug (AQSHda) juft, par; ikki dona, ikkita kupon, talon (biror narsa olish huqu- qini beruvchi hujjat) kurs sud qoplamoq, ustini yopmoq, bekitmoq, oʻramoq rangli boʻr	сельский дом, коттедж сельская местность 1. графство (в Англии); 2. округ (в США) пара купон, талон курс суд покрывать, закрывать цветной мелок
country house <i>adj+n</i> [,kʌntri 'haʊs] countryside <i>n</i> ['kʌntrɪsaɪd] county <i>n</i> ['kʌonti] couple <i>n</i> ['kʌpl] coupon <i>n</i> ['ku:pɒn] course <i>n</i> [kɔ:s] court <i>n</i> [kɔ:t] cover <i>v</i> ['kʌvə] crayon <i>n</i> ['kreɪən]	dala hovli, kottej qishloq joy 1. graflik (Angliyada); 2. okrug (AQSHda) juft, par; ikki dona, ikkita kupon, talon (biror narsa olish huqu- qini beruvchi hujjat) kurs sud qoplamoq, ustini yopmoq, bekitmoq, oʻramoq	сельский дом, коттедж сельская местность 1. графство (в Англии); 2. округ (в США) пара купон, талон курс суд покрывать, закрывать
country house <i>adj+n</i> [,kʌntri 'haʊs] countryside <i>n</i> ['kʌntrɪsaɪd] county <i>n</i> ['kʌonti] couple <i>n</i> ['kʌpl] coupon <i>n</i> ['ku:pɒn] course <i>n</i> [kɔ:s] court <i>n</i> [kɔ:t] cover <i>v</i> ['kʌvə] crayon <i>n</i> ['kreɪən]	dala hovli, kottej qishloq joy 1. graflik (Angliyada); 2. okrug (AQSHda) juft, par; ikki dona, ikkita kupon, talon (biror narsa olish huqu- qini beruvchi hujjat) kurs sud qoplamoq, ustini yopmoq, bekitmoq, oʻramoq rangli boʻr yaratmoq, bunyodga keltirmoq,	сельский дом, коттедж сельская местность 1. графство (в Англии); 2. округ (в США) пара купон, талон курс суд покрывать, закрывать цветной мелок
country house <i>adj+n</i> [,kʌntri 'haʊs] countryside <i>n</i> ['kʌntrɪsaɪd] county <i>n</i> ['kaʊnti] couple <i>n</i> ['kʌpl] coupon <i>n</i> ['ku:pɒn] course <i>n</i> [kɔ:s] court <i>n</i> [kɔ:t] cover <i>v</i> ['kʌvə] crayon <i>n</i> ['kreɪən] create <i>v</i> [kri'eɪt]	dala hovli, kottej qishloq joy 1. graflik (Angliyada); 2. okrug (AQSHda) juft, par; ikki dona, ikkita kupon, talon (biror narsa olish huqu- qini beruvchi hujjat) kurs sud qoplamoq, ustini yopmoq, bekitmoq, oʻramoq rangli boʻr yaratmoq, bunyodga keltirmoq, bunyod qilmoq ijodiy	сельский дом, коттедж сельская местность 1. графство (в Англии); 2. округ (в США) пара купон, талон курс суд покрывать, закрывать цветной мелок создавать, творить
country house <i>adj+n</i> [,kʌntri 'haʊs] countryside <i>n</i> ['kʌntrɪsaɪd] county <i>n</i> ['kaʊnti] couple <i>n</i> ['kʌpl] coupon <i>n</i> ['ku:pɒn] course <i>n</i> [kɔ:s] court <i>n</i> [kɔ:t] cover <i>v</i> ['kʌvə] crayon <i>n</i> ['kreɪən] create <i>v</i> [kri'eɪtɪv] creative <i>adj</i> [kri'eɪtɪv] creatively <i>adv</i> [,kri:ei'tɪvli]	dala hovli, kottej qishloq joy 1. graflik (Angliyada); 2. okrug (AQSHda) juft, par; ikki dona, ikkita kupon, talon (biror narsa olish huqu- qini beruvchi hujjat) kurs sud qoplamoq, ustini yopmoq, bekitmoq, oʻramoq rangli boʻr yaratmoq, bunyodga keltirmoq, bunyod qilmoq	сельский дом, коттедж сельская местность 1. графство (в Англии); 2. округ (в США) пара купон, талон курс суд покрывать, закрывать цветной мелок создавать, творить творческий
<pre>country house adj+n [,kʌntri 'haʊs] countryside n ['kʌntrɪsaɪd] county n ['kaʊnti] couple n ['kʌpl] coupon n ['ku:pɒn] course n [kɔ:s] court n [kɔ:t] cover v ['kʌvə] crayon n ['kreɪən] creative adj [kri'eɪtɪv] creatively adv [,kri:ei'tɪvli] credit n ['kredɪt]</pre>	dala hovli, kottej qishloq joy 1. graflik (Angliyada); 2. okrug (AQSHda) juft, par; ikki dona, ikkita kupon, talon (biror narsa olish huqu- qini beruvchi hujjat) kurs sud qoplamoq, ustini yopmoq, bekitmoq, oʻramoq rangli boʻr yaratmoq, bunyodga keltirmoq, bunyod qilmoq ijodiy ijodiy, ijodkorlik bilan kredit, qarz; nasiya	сельский дом, коттедж сельская местность 1. графство (в Англии); 2. округ (в США) пара купон, талон курс суд покрывать, закрывать цветной мелок создавать, творить творческий творчески
country house <i>adj+n</i> [,kʌntri 'haʊs] countryside <i>n</i> ['kʌntrɪsaɪd] county <i>n</i> ['kaʊnti] couple <i>n</i> ['kʌpl] coupon <i>n</i> ['ku:pɒn] course <i>n</i> [kɔ:s] court <i>n</i> [kɔ:t] cover <i>v</i> ['kʌvə] crayon <i>n</i> ['kreɪən] create <i>v</i> [kri'eɪtɪv] creative <i>adj</i> [kri'eɪtɪv] creatively <i>adv</i> [,kri:ei'tɪvli]	dala hovli, kottej qishloq joy 1. graflik (Angliyada); 2. okrug (AQSHda) juft, par; ikki dona, ikkita kupon, talon (biror narsa olish huqu- qini beruvchi hujjat) kurs sud qoplamoq, ustini yopmoq, bekitmoq, oʻramoq rangli boʻr yaratmoq, bunyodga keltirmoq, bunyod qilmoq ijodiy ijodiy, ijodkorlik bilan kredit, qarz; nasiya 1. yarim oy; yangi oy, hilol; 2. yarim	сельский дом, коттедж сельская местность 1. графство (в Англии); 2. округ (в США) пара купон, талон курс суд покрывать, закрывать цветной мелок создавать, творить творческий творчески кредит 1. полумесяц; 2. что-то
country house <i>adj+n</i> [,kʌntri 'haʊs] countryside <i>n</i> ['kʌntrɪsaɪd] county <i>n</i> ['kaonti] couple <i>n</i> ['kʌpl] coupon <i>n</i> ['ku:pɒn] course <i>n</i> [kɔ:s] court <i>n</i> [kɔ:t] cover <i>v</i> ['kʌvə] crayon <i>n</i> ['kreɪən] creative <i>adj</i> [kri'eɪtɪv] creative <i>adj</i> [kri'eɪtɪv] creatively <i>adv</i> [,kri:ei'tɪvli] credit <i>n</i> ['kredɪt] crescent <i>n</i> ['kresɪt]	dala hovli, kottej qishloq joy 1. graflik (Angliyada); 2. okrug (AQSHda) juft, par; ikki dona, ikkita kupon, talon (biror narsa olish huqu- qini beruvchi hujjat) kurs sud qoplamoq, ustini yopmoq, bekitmoq, oʻramoq rangli boʻr yaratmoq, bunyodga keltirmoq, bunyod qilmoq ijodiy ijodiy, ijodkorlik bilan kredit, qarz; nasiya 1. yarim oy; yangi oy, hilol; 2. yarim oy shaklidagi biror narsa	сельский дом, коттедж сельская местность 1. графство (в Англии); 2. округ (в США) пара купон, талон курс суд покрывать, закрывать цветной мелок создавать, творить творческий творческии кредит 1. полумесяц; 2. что-то имеющее форму полумесяца
<pre>country house adj+n [,kʌntri 'haʊs] countryside n ['kʌntrɪsaɪd] county n ['kaʊnti] couple n ['kʌpl] coupon n ['ku:pɒn] course n [kɔ:s] court n [kɔ:t] cover v ['kʌvə] crayon n ['kreɪən] creative adj [kri'eɪtɪv] creatively adv [,kri:ei'tɪvli] credit n ['kredɪt]</pre>	dala hovli, kottej qishloq joy 1. graflik (Angliyada); 2. okrug (AQSHda) juft, par; ikki dona, ikkita kupon, talon (biror narsa olish huqu- qini beruvchi hujjat) kurs sud qoplamoq, ustini yopmoq, bekitmoq, oʻramoq rangli boʻr yaratmoq, bunyodga keltirmoq, bunyod qilmoq ijodiy ijodiy, ijodkorlik bilan kredit, qarz; nasiya 1. yarim oy; yangi oy, hilol; 2. yarim	сельский дом, коттедж сельская местность 1. графство (в Англии); 2. округ (в США) пара купон, талон курс суд покрывать, закрывать цветной мелок создавать, творить творческий творчески кредит 1. полумесяц; 2. что-то

132 WORDLIST

crime n [kraım]	jinoyat, xiyonat	преступление
crisp <i>n</i> [krisp]	qovurilgan qirsildoq kartoshka	хрустящий картофель
crown <i>n</i> [kraun]	toj	корона, венец
cultural <i>adj</i> [ˈkʌlt∫ərəl]	madaniy	культурный
culture n [ˈkʌltʃə]	madaniyat	культура
currency <i>n</i> ['kʌrənsi]	valuta (biror mamlakatning pul	валюта
contentoy in [mitensis]	tizimi va unga asos qilib olingan	
	pul birligi), pul	
current adj ['kʌrənt]	ayni paytdagi, joriy, hozirgi, hozirgi	текущий, современный
· · · · · · · · · · · · · · · · · · ·	kundagi	·····
currently adv ['kArəntli]	hozir, hozirda, hozirgi vaqtda, shu	сейчас, в данное время
	tobda, ayni paytda	
curriculum plus	maktab komponentidan tashqari	внешкольный компонент
customer n [kAstəmə]	xaridor	покупатель
cut <i>v</i> [kʌt] (pt, pp cut)	1. toʻgʻramoq, qiymalamoq, qirqmoq,	1. резать; разрезать; рубить;
	kesmoq; 2. sochini olmoq (qirqmoq)	2. стричь, подстригать
cycle n ['saɪkl]	sikl, davr (ma'lum davr ichida takror-	цикл
	lanib turadigan, ish, hodisa, jarayon	
	va h.k.lar majmui)	
	D	
daily <i>adj</i> [ˈdeɪli]	kunlik, kundalik, har kungi, kunda	ежедневный; повседневный
	boʻladigan	
danger n ['deındzə]	havf, xatar, tahlika	опасность
deaf adj [def]	kar, qulogʻi ogʻir, garang	глухой
deal v [di:1] (pt, pp dealt)	1. bitim, kelishuv; 2. muomala, mulo-	1. сделка; 2. обхождение
	zamat	
a great deal of phr	koʻp, ancha	много
[əˈɡreɪt ˌdi:ləf]		
deal with smth/smb phr v	biror ish yuzasidan kimsa bilan	иметь дело с кем, чем
[ˈdi:lwɪð]	yaqin munosabatda (aloqada,	
	muomalada) boʻlmoq	
dealer <i>n</i> [ˈdi:lə]	savdogar	торговец
debate n, v [dɪ'beɪt]	1. bahs, munozara; 2. bahslashmoq,	1. дискуссия, дебаты; 2. обсуж-
	muhokama qilmoq	дать, спорить, дебатировать
decent adj ['di:snt]	1. maqbul, ma'qul, qabul qilsa boʻla-	1. приемлемый
	digan; 2. odobli, tarbiyali, tartibli,	2. приличный, порядочный;
	odamshavanda, vijdonli, insofli, halol	
decision n [dɪˈsɪʒn]	qaror, hukm	решение
make a decision <i>v+n</i>	qaror qilmoq, qarorga (xulosaga)	решать, принимать решение
[ˌmeɪkə dɪˈsɪʒn]	kelmoq, ahd qilmoq	
defense n [drfens]	himoya, mudofaa	оборона, защита
defense department n+n	mudofaa boʻlimi	отдел обороны
[dɪˈfens dɪˈpɑ:tmənt]		
definition [ˌdefɪˈnɪ∫n]	ta'rif, tavsif	определение
delegate v ['deligeit]	delegat qilib yubormoq; vakolat	делегировать; передавать
1 D D	bermoq	полномочия
demanding adj [drma:ndrŋ]	koʻp kuch talab qiladigan	требующий много усилий
democracy n [drmpkrəsi]	l demokratiya, demokratik davlat	I демократия

democratic <i>adj</i> [ˌdeməˈkrætɪk]	demokratik	демократический, демократичный
Denmark n ['denma:k]	Daniya	Дания
depend on smth <i>phr v</i> [drpendon]	ga bogʻliq boʻlmoq	зависеть от
deputy n ['depjəti]	1. deputat; 2. oʻrinbosar, muovin	1. депутат; 2. заместитель
desalination n [di:'sælmer[n]	shoʻrsizlantirish	опреснение
describe v [dıs'kraıb]	tasvirlamoq, tavsiflamoq, ta'riflamoq	описывать; изображать
description <i>n</i> [dɪˈskrɪp∫n]	tasvir, tavsif, ta'rif, bayon	описание, изображение
design and technology	dizayn va texnologiya	дизайн и технология
desire n [dɪ'zaɪə]	istak, tilak, xohish	желание
destruction n [di/strak[n]	buz(il)ish, vayrongarchilik; xarob	разрушение, уничтожение;
	qilish, yoʻq qil(in)ish; halok (nobud) boʻlish, yoʻq boʻlish, yemirilish;	гибель
dotoil n [distar]]	halokat, oʻlim, yoʻqolish tafsilot	
detail <i>n</i> ['di:teɪl]	1. ushlab (tutib) olmoq, qoʻlga tushir-	подробность, деталь
detain v [ditein]		1. задерживать, арестовать;
	moq, qamamoq, qamoqqa (xibsga) olmoq; 2. ushlab (tutib) qolmoq, ke- tishga ruxsat bermaslik	2. задерживать; заставлять ждать
detention <i>n</i> [dr'ten∫n]	darsdan soʻng maktabda ushlab	оставление в школе после
	qolish	уроков
devastating <i>adj</i>	xarob (vayron) qiladigan, qirgʻin kelti-	опустошительный
[ˈdevəsteɪtɪŋ]	radigan, halokatli	
develop v [dɪ'veləp]	1. oʻs(tir)moq; ongini oshirmoq, yetil-	1. развивать(ся); 2. разрабаты-
	(tir)moq, rivojlan(tir)moq, taraqqiy et-	вать
	(tir)moq; 2. ishlab chiqmoq	
development n	1. rivojlanish, yuksalish, taraqqiy	1. развитие; 2.
разрабатывание		
[drveləpmənt]	etish; taraqqiyot, ravnaq; 2. yaratish, ishlash, ishlab chiqish	
dictionary <i>n</i> [ˈdɪk∫ənri]	lugʻat	словарь
die v [daɪ]	oʻlmoq, oʻlib qolmoq, dunyodan	умирать
	oʻtmoq, jon bermoq, vafot qilmoq	
diet n ['daɪət]	 1. oziq, ovqat, oziqlanish, ovqatlanish; 2. parhez, ovqatlanish tartibi 	1. питание, пища; 2. диета
be on a diet <i>phr</i>	parhezda boʻlmoq	быть на диете
differ v [ˈdɪfə]	farq qilmoq, ajralib turmoq	различаться; отличаться
different adj ['dɪfrənt]	turli, farqli, har xil, turli-tuman	разный, различный
difficulty n ['dɪfɪkəlti]	qiyin(chi)lik, ogʻirlik, mushkullik	трудность
3 Dimensional Studies	uch oʻlchovlik haqidagi fan	наука о трех измерениях
[¦θri: daı'men∫nəl 'stʌdiz]		
diplomacy n [drpləuməsi]	1. diplomatiya (hukumatning xalqaro	дипломатия
	munosabatlarda tutgan yoʻli va faoli-	
	yati); 2. muomala bilan ish bitirish,	
-line -thethe fit	ustamonlik, muomalaga ustalik	
directly adv [darrektli]	bevosita, toʻgʻridan-toʻgʻri	прямо; непосредственно
dirty <i>adj</i> [ˈdɜ:ti]	iflos, kir, irkit, isqirt, jirkanch	грязный
	I	

	1 <i>p</i> , <i>p</i> , <i>p</i> , <i>m</i>	
disadvantage n	zarar, nafi (manfaati, afzalligi) yoʻqlik	невыгода; невыгодное
[ˌdɪsədˈvɑ:ntɪdʒ]		положение
disarmament n	qurolsizlan(tir)ish	разоружение
[dɪsˈɑ:məmənt]		
disaster n [dɪ'za:stə]	ofat, falokat, kulfat; musibat, ogʻir	бедствие
	(mushkul) ahvol	
discipline n ['dısəplın]	1. tartib, intizom; 2. jazo	1. дисциплина, порядок;
		2. наказание
discipline v ['dısəplın]	1. tartibga, intizomga boʻysundirmoq,	1. устанавливать дисциплину;
	tartib-intizomga solmoq; 2. jazolamoq,	2. наказывать
	jazo bermoq	
discount n [dɪsˈkaʊnt]	chegirma	скидка
discussion <i>n</i> [dɪˈskʌʃn]	muhokama, munozara	обсуждение, дискуссия
disease <i>n</i> [dɪ'zi:z]	kasallik, xastalik, dard	болезнь
dish n [dɪʃ]	ovqat (taom); idish-tovoq	блюдо, еда; посуда
dishonest adj [dis'onist]	insofsiz, diyonatsiz, noinsof, vijdonsiz,	нечестный
, and the second s	vijdoni (insofi, diyonati) yoʻq	
disposable adj [dɪˈspəʊzəbl]	bir marotaba ishlatiladigan	для одноразового пользования
distance <i>n</i> ['distəns]	1. masofa, ora; uzoqlik, yoʻl; vaqt	1. расстояние; промежуток
	oraligʻi; 2. olislik, uzoqlik, yiroqlik	времени; 2. отдалённость
distribute v [dɪˈstrɪbju:t]	targatmog, yoymog, tagsimlamog	распределять, раздавать
district <i>n</i> ['dıstrıkt]	tuman; okrug (AQSHda)	район; округ (США)
divide v [dɪ'vaɪd]	boʻlakka boʻlmoq, ajratmoq, boʻlmoq	делить, отделять, разделять
document <i>n</i> ['dokjumant]	hujjat, guvohnoma	документ, свидетельство
donation <i>n</i> [dəʊˈneɪʃn]	sovgʻa, ehson, in'om, tortiq, hadya,	дар, пожертвование
	tuhfa, nazr	
drama n [ˈdrɑːmə]	drama	драма
dream v [dri:m] (pt, pp	orzu qilmoq, istamoq, tilamoq	мечтать, грезить
dreamed or dreamt)		
dried milk <i>adj+n</i>	quritilgan sut	сухое молоко
[ˌdraɪd ˈmɪlk]		
drinking water n+n	ichimlik suvi	питьевая вода
[ˈdrɪŋkɪŋ wɔ:tə]		
drop v [drop]	1. tushirib yubormoq; 2. tushib ketmoq	1. ронять; 2. падать; спадать
drought <i>n</i> [draut]	qurgʻoqchilik	засуха
drug <i>n</i> [drʌg]	1. dori, dori-darmon, malham; 2. nar-	1. лекарство; 2. наркотик
and in [mud]	kotik moddalar	
dry cleaner adj+n	kiyimlarni kimyoviy usulda tozalaydi-	химчистка
[,drai 'kli:nə]	gan joy	
dues <i>n</i> [dju:z]	soliq, toʻlov, boj	налоги, пошлины
during prep ['djuərɪŋ]	davomida, mobaynida, ichida	в течение; во время
dynasty n ['dınəsti]	sulola	династия
		, Annoorma
	E	
each <i>adj, pron</i> [i:t∫]	har, har bir, har qaysi	каждый
early <i>adj</i> [ˈɜ:li]	erta vaqt, barvaqt, bemahal, bevaqt,	ранний; преждевременный
	vaqtidan ilgari	l

earn v [ɜ:n]	1. ishlab (mehnat qilib, peshona teri toʻkib) topmoq; 2. loyiq boʻlmoq,	 зарабатывать; заслуживать
	arzimoq	
earring n ['ɪərɪŋ]	isirgʻa, zirak, boldoq	серьга
earthquake <i>n</i> ['3:θkweɪk]	yer qimirlash, zilzila	землетрясение
ecology n [rkplədʒi]	ekologiya	экология
economic adj [,i:kə'nɒmɪk]	iqtisodiy	экономический
economic growth adj+n	iqtisodiy oʻsish	экономический рост
[ˌi:kəˈnɒmɪk ˈɡrəʊθ]		
economy n [ɪ'kɒnəmi]	iqtisod; xoʻjalik	экономика; хозяйство
education <i>n</i> [edʒuˈkeɪʃn]	ta'lim, ilm; tarbiya; ta'lim-tarbiya	образование; воспитание
effect n [rfekt]	1. oqibat, natija; 2. ta'sir, ta'sir etish	 результат, следствие; воздействие
efficiency n [rf1[nsi]	1. samaradorlik, unumlilik, foydalilik;	1. действенность, эффектив-
	2. foydali ish koeffitsienti	ность; 2. коэффициент полез-
	-	ного действия
efficiently <i>adv</i> [ı'fı∫ntli]	samardorlik bilan, unumli (foydali)	эффективно
	ravishda	
eight-pointed star adj+n	sakkiz qirrali yulduz	восьмиконечная звезда
[,eit 'pointid 'sta:]		
elderly <i>adj</i> [ˈeldeli]	yoshi katta	пожилой
elect v [I'lekt]	saylamoq, tanlamoq, tanlab (saylab)	выбирать, избирать
	olmoq, saylab qoʻymoq	
election <i>n</i> [ɪˈlek∫n]	saylov	выборы
electoral system adj+n	saylov tizimi	избирательная система
[1,lektərəl 'sıstəm]		
Electrical Installation <i>adj+n</i> [ɪ'lektrɪkl ˌɪnstə'leɪ∫n]	elektrik jihozlarni oʻrnatish	электропроводка
electricity <i>n</i> [I,lek'trisəti]	elektr toki	электричество
electronic <i>adj</i> [I,lek'tronik]	elektron	электронный
Electronic Products <i>adj+n</i>	elektron mahsulotlar	
[I]lek'tronik 'prodakts]		электронная продукция
electronically adv	elektron yoʻl bilan	электронным путем
[I'lek,trourkali]		
electronics <i>n</i> [I,lek'troniks]	elektronika	электроника
element <i>n</i> ['elimənt]	1. element; 2. tarkibiy qism	1. элемент; 2. частица
elementary school adj+n	boshlangʻich maktab	начальная школа
[elimentri 'sku:l]		
else adv [els]	yana, tagʻin	еще
e-mail (electronic mail)	elektron pochta	электронная почта
adj+n ['i:meɪl]		
emblem n ['embləm]	ramz, belgi, timsol, gerb	эмблема, символ, герб
embroidery n [Im'broidəri]	kashtadoʻzlik, kashta, gul	вышивка
emergency n [i:'m3:d3ənsi]	tasodifiy (favqulotda, kutilmagan)	1. экстренный (непредвиден-
	hodisa; ogʻir (tang, mushkul, qiyin)	ный) случай; критическое
	ahvol	положение
	Ι	1

emphasize v (=emphasise) ['emfəsaɪz]

employee *n* [Im'ploIi:] employer *n* [Im'ploIə] encourage *v* [In'kʌrɪdʒ]

end *n* [end] ending *n* ['endɪŋ] energetic *adj* [,enə'dʒetɪk] energy *n* ['enədʒi]

engineering *n* [ˌendʒɪ'nɪərɪŋ] enough *adj* [ɪ'nʌf] ensure *v* [m'ʃɔ:]

enterprise *n* ['entəpraɪz] entertaining *adj* [,entə'teɪnıŋ] envelope *n* ['envələʊp] environment *n* [In'vaɪərənmənt] equality *n* [i'kwɒləti] equip *v* [r'kwɪp] equipment *n* [ı'kwɪpmənt]

escalation n [eskə'lei]n]

especially *adv* [r'speʃəli] establish v [r'stæblɪʃ]

estimate v ['estiment] evaluate v [i'væljueit] evaluation n [i,vælju'ei]n] even adv ['i:vn] event n [i'vent]

everyone *pron* ['evriwʌn] everything *pron* ['evriθιŋ] evidence *n* ['evɪdəns]

example *n* [ɪg'za:mpl] excellent *adj* ['eksələnt] excess *adj* [ɪk'ses] exchange *v* [ɪks'tʃeɪndʒ]

exciting adj [1k'sa1t1ŋ]

ta'kidlamog, ugtirib o'tmog, diggatni tortmoq, e'tiborni jalb qilmoq, biror narsaga ahamiyat (e'tibor) bermog xodim, xizmatchi, xodim ish beruvchi, ishga soluvchi, sohibkor ilhom baxsh etmoq, ilhomlantirmoq, ruhini ko'tarmoq, ruhlantirmoq oxir, nihoya, yakun, poyon, intiho yakun, nihoya, oxir, poyon, intiho g'ayratli, serg'ayrat, serharakat, faol 1. energiya; 2. kuch, kuchlanish, zo'r berish texnika, muhandislik ishlari yetarli, kifoya qiladigan ta'minlamoq, yetkazib bermoq; kafolat bermoq 1. korxona; 2. tashabbus, faoliyat, ish hordig chigaradigan, gizigarli, marogli konvert; o'rov, jild atrof-muhit

tenglik, baravarlik jihozlamoq jihoz, asbob-uskuna; qurol-yarogʻ, aslaha (toʻqnashuv haqida) kuchayish, zoʻrayish, keskinlashish ayniqsa 1. qurmoq, yaratmoq; tuzmoq, tashkil etmoq, barpo qilmoq, asos solmoq; 2. oʻrnatmoq, yoʻlga qoʻymoq baholamoq, baho bermoq baholamoq, baho bermoq baholash; baho, fikr hatto, hattoki 1. voqea, hodisa; 2. tadbir

har bir kishi; hamma, barcha, har kim hamma (barcha) narsa, har bir narsa 1. dalil; isbot; hujjat; asos; 2. guvohning aytganlari (koʻrsatmasi) misol, namuna juda yaxshi, ajoyib, a'lo darajadagi ortiqcha, koʻp, keragidan ortiq alish(tir)moq, almash(tir)moq, ayirboshlamoq hayajonga soluvchi, ajoyib подчёркивать, придавать значение

работник, служащий работодатель вдохновлять, одобрять, поощрять конец конец, окончание энергичный 1. энергия; 2. усилия

техника, инженерное дело достаточный обеспечивать; гарантировать

предприятие занимательный конверт, обёртка окружающая среда

равенство оборудовать, оснащать оборудование; снаряжение

эскалация, обострение (конфликта) особенно, в особенности 1. основывать, учреждать; 2. устанавливать

оценивать оценивать оценка, оценивание даже 1. событие, случай; 2. мероприятие каждый человек всё; всякая, всячина 1. основание, доказательство; 2. свидетельское показание пример, образец превосходный избыточный менять, обменивать(ся)

возбуждающий, восхитительный

exclude v [Ik'sklu:d]	chiqarmoq, chiqarib tashlamoq,	исключать
	oʻchirmoq, haydamoq	
exclusion n [Ik'sklu:3n]	haydalish (maktab, klubdan)	исключение из школы
executive <i>adj</i> [ɪgˈzekjətɪv]	ijroiya , ijro etuvchi, amalga oshiruvchi	исполнительный
exhibition <i>n</i> [ˌeksɪˈbɪ∫n]	koʻrgazma	выставка
expand v [Ik'spænd]	kengay(tir)moq, tarqa(t)moq, yoy(il)- moq	расширять(ся), распростра- нять(ся)
expect v [1k'spekt]	1. kutmoq; 2. umid qilmoq, umid bogʻlamoq, umidvor boʻlmoq	1. ожидать; 2. надеяться
expel v [ik'spel]	haydamoq, haydab chiqarmoq, quvib yubormoq, dumini tugmoq	выгонять, исключать
expenditure <i>n</i> [ɪkˈspendɪt∫ə]	sarf-xarajat, chiqim, xarj, sarf, buro- mad; sarf qilish, sarflash	расход, трата
experience v [Ik'spiəriəns]	amalda sinab koʻrmoq, boshdan kechirmoq, totmoq, chekmoq, his qilmoq (sezmoq)	испытывать, узнавать по опыту
explain v [1k'sple1n]	tushuntirmoq	объяснять
explanation <i>n</i> [ˌekspləˈneɪ∫n]	tushuntirish	объяснение
exporter n ['ekspo:tə]	eksport qiluvchi, eksportchi	экспортёр
express telegram <i>adj+n</i>	shoshilinch telegramma	срочная телеграмма
[Ik,spres 'teligræm]		
express v [1k'spres]	ifoda etmoq, ifodalamoq, bildirmoq; izhor etmoq	выражать
expression <i>n</i> [ɪkˈspre∫n]	ibora, ifoda, ta'bir, gap, soʻz; nutq oboroti	выражение, оборот речи
expulsion <i>n</i> [ɪkˈspʌl∫n]	haydash (maktabdan, klubdan), badargʻa qilish	изгнание, исключение (из школы, клуба)
extra adj ['ekstrə]	qoʻshimcha, qoʻshimcha qilingan, qoʻshimcha ravishda berilgan yoki olingan	дополнительный
extraction n [1k'stræk[n]	ajratib olish, qazib olish	извлечение, добывание
extra-curricular adj	sinfdan tashqari	внеклассный
[ˌekstrə kəˈrɪkjələ]		
- c -	F	
facility n [fəˈsɪlɪti]	1. qulaylik, oʻngʻaylik; xizmat koʻrsa- tish vositasi; 2. asbob-uskuna, jihoz; mexanizm, qurilma, moslama	 удобство; средство обслужи- вания; 2. оборудование, устройство
factory n ['fæktri]	fabrika, zavod	фабрика, завод
fair <i>adj</i> [feə]	1. adolat yuzasidan qilingan, adolatli,	1. справедливый; 2. сносный,
	odil, toʻgʻri, haq, haqqoniy; 2. yaxshi- gina, durust, chidasa boʻladigan, uncha yomon emas; 3. (ob-havo haqida) qulay, ochiq, quyoshli; 4. oq-malla, sargʻish	достаточно хороший; 3. благо- приятный (о погоде); 4. бело- курый, светлый
fall asleep v+adj [ˌfɔ:l əˈsli:p]	uxlab qolmoq, uyquga ketmoq	заснуть
far <i>adj</i> [fɑ:]	uzoq, yiroq, olis	далёкий, дальний
fashion <i>n</i> [ˈfæʃn]	moda, rasm, odat	мода

fast adj [fa:st] tez, ildam, chaqqon, jadal fast-changing adj tez oʻzgarib boravotgan [fa:stt[eindʒiŋ] favourite adj ['feivərit] sevimli, yoqimli, yaxshi koʻrgan, yoqtirgan fax n [fæks] faks (xat) fax machine n+nfaks (apparat) ['fæks mə'fi:n] federal, federativ, ittifoqdosh federal adj ['fedərəl] 1. to'lov, vznos; 2. galam hagi fee n [fi:] feedback n ['fi:dbæk] biror narsa toʻgʻrisidagi fikr-mulohaza feel v [fi:1] (pt, pp felt) his gilmog, sezmog feel thirsty v+adj [fi:1 '03:sti] changamog feeling *n* ['fi:lm] his-tuyg'u, sezgi, hissiyot ferocity n [fə'rosəti] rahmsizlik, zolimlik, shafqatsizlik, yovuzlik, vahshiylik fertilizer n ['f3:t1la1zə] oʻqʻit, qoʻng few adj [fju:] kam, oz, ozgina, uncha ko'p emas, soni kam few n [fju:] kam, ozgina, uncha koʻp emas, soni kam, andak, biroz a few bir necha, bir talay, bir gancha field trip *n*+*n* ['fi:ld trip] ekskursiya fight v [fait] (pt, pp **fought**) 1. urushmog, jang gilmog, jang olib bormog, kurashmog; 2. soʻkishmog, olishmog, urushmog, xafalashmog figure out phr v ['figəraut] 1. hisoblamog, hisoblab chigarmog; 2. tushunmog, anglamog, tushunib yetmog; fahmlamog, paygamog file n [fail] 1. skorosshivatel (ish papkasining turi); 2. hujjatlarni tikib qoʻyish; delo (hujjatlar majmui), biror ish, masala yoki shaxsga doir hujjatlar toʻplami, shaxsiy delo file v [fail] gogʻozlarni tikib goʻymog; kartotekaga kiritib qoʻymoq 1. toʻldirmoq, toʻlgʻizmoq; 2. plombafill v [fil] lamog (tishni) 1. moliyaviy tizim; 2. moliya, mablag'finance *n* ['famæns] (lar), pul mablag'lari; daromad financial *adj* [farmæn[1] moliyaga oid, moliyaviy, moliya ... fine art [fam'a:t] tasviriy san'at fingernail *n* ['fɪŋgəneɪl] qoʻl barmogʻidagi tirnoq 1. olov, o't; 2. yong'in fire n ['faiə] fire brigade *n*+*n* oʻt oʻchiruvchilar komandasi ['faiə bri'geid] o't o'chirish xizmati fire service *n*+*n* [faiəs3:vis] fireworks n ['faiəw3:ks] mushak, mushakbozlik fix v [fiks] 1. o'rnatmog, go'ymog, gurmog;

mahkamlamoq, mustahkamlab

быстрый, скорый быстро изменяющий любимый, излюбленный факс (письмо) факс (аппарат) федеральный. союзный 1. взнос; плата; 2. гонорар обратная связь чувствовать испытывать жажду чувство, ощущение; эмоция жестокость, свирепость удобрение немногие, немногочисленные немногие, незначительное чиспо несколько экскурсия 1. сражаться, вести бой; 2. ругаться 1. вычислять; 2. постигать 1. скоросшиватель; регистратор для бумаг 2. подшитые документы; дело, досье подшивать бумаги; вносить в картотеку 1. наполнять. заполнять: 2. запломбировать 1. финансовая система; 2. финансы; доходы финансовый изобразительное искусство ноготь пальца 1. огонь; 2. пожар пожарная команда пожарная служба фейерверк

- 1. устанавливать, укреплять;
- 2. назначать, определять

	qoʻymoq; 2. tayinlamoq, belgilamoq;	
a	aniqlamoq, aniqlab olmoq	
flexi-time job <i>adj+n</i>	oʻzgaruvchan jadvalli ish	работа с гибким графиком
[ˌfleksɪ ˈtaɪm ˈdʒɒb] flood n [flʌd]	1. suv toshqini, toshqin, suv bosish;	1. половодье, наводнение;
	2. oqim	2. поток
flowering valley adj+n	gullayotgan vodiy	цветущая долина
[flaʊərɪŋ 'væli]		
fluently adv ['flu:antli]	ravon, silliq, mayin, ohista, shosh-	плавно, бегло; свободно
	masdan, tutilmasdan; bemalol, er-	
	kin, bekam-koʻst	
following <i>adj</i> [ˈfɒləʊɪŋ]	1. quyidagi, tubandagi; 2. keyingi,	следующий
	kelasi, kelgusi, kelar	
Food Technology n+n	oziq-ovqat texnologiyasi	технология пищи
[ˈfu:d tekˈnɒlədʒi]		
food value <i>n+n</i> [ˌfu:dˈvælju:]	toʻyimlilik	питательность
footwear (mass n) ['fotweə]	oyoq kiyim	обувь
foreign <i>adj</i> [ˈfɒrɪn]	xorijiy, chet, tashqi	иностранный
Forestry n ['foristri]	oʻrmonchilik, oʻrmonshunoslik	лесоводство
forget v [fəˈget] (pt forgot;	unutmoq, esdan chiqarmoq, unutib	забывать, не помнить
pp forgetten)	qoʻymoq	
form <i>n, v</i> [fɔ:m]	1. shakl; shakllanmoq; 2. sinf	1. форма; формировать(ся);
	(maktabda)	2. класс (школьный)
forum for <i>n+prep</i> [fə:rəmfə]	uchun forum (yigʻilish), anjuman	форум для
found v [faond]	asos solmoq, tashkil etmoq, barpo	основывать, учреждать
	qilmoq	
frame n [freim]	1. karkas, sinch (bino, inshoot va	1. каркас; скелет; 2. телосло-
	sh.k.da); sxematik tuzilish; 2. qaddi-	жение; 3. рама, рамка, оправа
	qomat, boʻy-bast, jussa, bichim;	ОЧКОВ
	3. rom, ramka; rama; gardish (koʻz-	
froe odi[fri:]	oynakniki)	
free adj [fri:]	1. bepul, tekin; 2. boʻsh; erkin, ozod, hur, erki oʻzida boʻlgan; 3. ishi yoʻq,	1. бесплатный; 2. свободный; 3. незанятый
	bo'sh, bekor, band bo'lmagan	
fresh <i>adj</i> [fre[]	sof, toza; yangi <i>(buzilmagan)</i> , yangi	свежий; новый; прохладный
	uzilgan; salqin	
frighten v ['fraitn]	qoʻrqitmoq, choʻchitmoq, hurkitmoq	пугать
frightening adj ['fraitniŋ]	qoʻrqinchli	страшный, ужасный
fringe <i>n</i> [frind3]	1. popuk, shokila; popukli jiyak;	1. бахрома; 2. чёлка; 3. край,
0 - 1 - 01	2. peshonagajak (peshonaga tushirib	кайма; окраина (города);
	qoʻyilgan soch); 3. chekka, yoqa,	опушка (леса)
	lab, hoshiya, uqa; shahar cheti;	
	oʻrmon cheti (chekkasi, yoqasi)	
from time to time phr	vaqti-vaqti bilan, onda-sonda, goho,	иногда, время от времени
	har zamonda	
fulfill v [fʊlˈfɪl]	bajarmoq, ado etmoq, amalga	выполнять, осуществлять
	oshirmoq	
full-time job <i>adj+n</i>	toʻliq stavkadagi ish	работа на полную ставку
[ˌfʊl ˈtaɪm ˈdʒɒb]		

fund <i>n</i> [fʌnd] funds <i>n</i> ['fʌndz] fundamental <i>adj</i> [ˌfʌndə'mentl] fur <i>n</i> [fɜ:] furniture <i>n</i> ['fɜ:nɪtʃə] further <i>ady</i> ['fɜ:ðə]	 boylik, xazina, zaxira, rezerv; fond, mablag', pul; jamg'arma pul mablag'lari asosiy, tub, bosh; eng muhim, eng katta mo'yna, teri, jun, yung uy jihozlari, mebel keyinroq, keyinchalik 	 запас, резерв; 2. фонд денежные средства, фонды основной, коренной мех, шерсть; пушнина мебель, обстановка дальше, далее
future <i>adv, n</i> [ˈfju:t∫ə]	kelasi, kelgusi, kelgusidagi, kelajak-	будущее
	dagi; kelajak, istiqbol	
	G	
gain v [geɪn]	1. ega boʻlmoq, egallamoq, orttirmoq, olmoq; kasb etmoq; erishmoq, sazo- vor boʻlmoq; 2. foyda olmoq	 приобретать, получать; извлекать выгоду
gap <i>n</i> [gæp]	suqut (matnda qoldirib ketilgan boʻsh joy), oraliq (matnda); boʻsh qolgan joy, ochiq joy	брешь; разрыв; пробел
garbage n ['ga:bid3]	chiqit; supurindi; axlat	отбросы; мусор
garland n ['ga:lənd]	gul oʻrimi, marjon, gulchambar	гирлянда
garment n ['ga:mənt]	kiyim-kechak, kiyim, ust-bosh, libos	одежда
general adj [ˈdʒenrəl]	umumiy, umum, hammaga xos	общий
General Assembly adj+n	Bosh Assambleya	Генеральная Ассамблея
[,dʒenrəl əˈsembli]	1. umumlashtirmoq; 2. umumiy xulo-	обобщать
generalize v ['d3enrəlaız]	sa chiqarmoq	ооощать
generally <i>adv</i> [ˈdʒenrəli]	1. odatda; 2. koʻpchilik, aksariyat	1. обычно; 2. в большинстве случаев
generation <i>n</i> [ˌdʒenəˈreɪ∫n]	avlod, nasl, zot-zurriyot	поколение
generous <i>adj</i> [ˈdʒenərəs]	saxiy, begʻaraz, qoʻli ochiq, saxovatli, oliyhimmat, hotamtoy, himmatli	щедрый
gentleness n ['dʒentlnəs]	yaxshilik, ezgulik, yaxshi ish	доброта
geometry set <i>n+n</i> [dʒɪ'ɒmətri set]	geometriyadan oʻquv qurollari	набор для геометрии
get v [get] (pt, pp got)	olmoq	получать, доставать
get on with smb phr	birov bilan chiqishib ketmoq	уживаться, ладить
get paid v [get 'peɪd]	haq olmoq	получать оплату
gift <i>n</i> [gɪft]	sovgʻa, tuhfa	подарок, дар
glamorous <i>adj</i> [ˈɡlæmərəs]	dilrabo, dilbar, jozibador, jozibali, yoqimli, oʻziga tortadigan, fusunkor	обаятельный, очаровательный
globalization n	jahon miqyosiga chiqish	глобализация
[ˈɡlɒbəlaɪˈzeɪ∫n]		
glorious <i>adj</i> [ˈɡlɔ:riəs]	1. shonli, shavkatli, shuhratli, ulugʻ, mashhur, atoqli, dongdor, dongi chiqqan, nomi ketgan; 2. ajoyib, juda soz, qoyil-maqom	 славный, знаменитый; великолепный
goal <i>n</i> [gəʊl]	maqsad, niyat, murod, muddao	цель
God <i>n</i> [gpd]	Xudo, Tangri	Бог
goods n [gudz]	mol, tovar	товары

government // [gavammatt] i. hukmat; 2: boshqarish (idora qi- lish) shakii poears governor // [gavamatt] i. hukmdor, hokim; 2: boshqarish (idora qi- lish) shakii n. npasurenscreo; 2: dopMa npasnetws gracious ad/[tyrer]ss] ii. hukmdor, hokim; 2: boshqarish (idora qi- lish) shakii n. npasurenscreo; 2: dopMa npasnetws gracious ad/[tyrer]ss] ii. hukmdor, hokim; 2: boshqarish (idora qi- lish) shakii n. npasurenscreo; 2: dopMa npasnetws graduation // [gread;wei/]ni i. daraja; martaba, unvon, daraja; 2: sinf (maktablarda); 3:baho (AE) neotarai, dot (idora qi- lish) shakii graduation // [gread;wei/]ni (universitet, o'quv yurini) bitirish, tugatish, tomomlash iqtidorli bolalar maktabi (Br) nevara (qiz) grandaughter // [gread;tsta] nevara (qiz) bityk granddaughter // [greath, tzan] nevara (qiz) bityk grandaughter // [greath, tzan] tasik, tabriklash, qutlov; salomla- shish; bosh egib yoki bosh irg'ab salom berish nosdpaanetwe; noknoh; npasenetwe	govern v [ˈgʌvn]	boshqarmoq, yurgizmoq, idora qil-	управлять, править; регули-
governor n [gavana]1. hukmdor, hokim; 2. boshliq, mudir, boshqaruvchi1. правитель; 2. заведующийgracious adj [gref]s)1. hukmdor, hokim; 2. boshliq, mudir, boshqaruvchi1. правитель; 2. заведующийgracious adj [gref]s)1. daraja; martaba, unvon, daraja; 2. sinf (maktablarda); 3. baho (AE)1. cteneth; pahr, knacc; 2. knacc (au kunone); 3. oцenka, ormetka (AE)graduation n [grædyut]n](universitet, oʻquv yurtini) bitirish, iqtidorli bolalar maktabi (Br)1. cteneth; pahr, knacc; 2. knacc (bu kunone); 3. oцenka, ormetka (AE)grandsaughter n [grænd,bto]nevara (qiz)BHyk grafik dizaynigrandsaughter n [grænd,bto]nevara (qiz)BHyk grafik dizaynigrandkaughter n [græfik /traun]nevara (oʻgʻil) grafik dizayniBHyk rpadµrчeckuй дизайнGraphic Design n+n [græfik /traun]nevara (oʻgʻil) grafik dizayniBHyk rpadµrчeckuй дизайнgreetir n [yritin]tabrik, tabriklash, qutlov; salomla- salom berishBHyk rpadµrчeckuй дизайнgrow v [grao] (pt grew; p grown) grow u phr v [grao]ctabrik, tabriklash, qutlov; salomla- slaom berishnogapaanenue; noknoH; npueerctsueguide n [gard] guide n [gard] guide n [gard]gid; yoʻl boshlovchi saqichcraahosuthcs Baspocnimgur n [gan]1. mitig, vintovka; 2. qurol, aslaha (toʻp, zambarak va sh.k. artilleriya qurollari)napenh, manikigur of [gar]odam, yigit, yigitcha, oʻspirin, bolanapenh, manikihairdfresser n [headresa] hairspray n [heastrei]safarosh soch lakinapukmaxep nak для волос crunts npuvecku no	government n ['gavənmənt]		
gracious adj [gret]as] iittifoti; nazokatli; marhamatli, mehribon, muhtaram, oqkoʻngil любезный; милостивый grade n [gretd] 1. daraja; mattaba, unvon, daraja; 2. sinf (maktablarda); 3.baho (AE) 1. creneнь; paнr, knacc; 2. knacc (в школе); 3. oценка, ormerxa (AE) graduation n [grædgure]n] (universitet, oʻquv yurtini) bitirish, tugatish, tomomlash okoveanue yue6horo заведения granddaughter n nevara (qiz) внук grandson n [grænsna] nevara (oʻgʻil) внук grandson n [grænsna] grafik dizayni pagehesis, taviriy mahsulotlar (grænki korsan] grafik dizayni buyk grænki produkts] taviriy mahsulotlar usoбразительная продукция grænki korsan] taviriy mahsulotlar usoбразительная продукция grænki produkts] taviriy mahsulotlar usoбразительная продукция grænki produkts] taviriy mahsulotlar usoбразительная продукция grænd prov v [græu] (pt grew; p grown) oʻs(tir)moq, unmoq, voyaga yetmoq, katamoq, katta boʻlmoq pacru guidelin n [guatlan] tavirig viriboshlovchi asosiy yoʻllanma; nizom, qoida, qonun ruko rave, katta boʻlmoq t. xpaнитель, crpaж; 2. onekyh Qurollari) sacich nittiq, vintovka; 2. qurol, aslaha (toʻp, zambarak va sh.k. artilleriya qurollan) napekts, Mansuñ gur [gut] odam, yigit, yigitcha, oʻspirin, bola napekts,	governor n ['gavənə]	1. hukmdor, hokim; 2. boshliq,	
grade n [greid] 1. daraja; martaba, unvon, daraja; 1. cteneнь; ранг, класс; graduation n [græd;uet]ni (universitet, o'quv yutini) bitirish, tugatish, tomomlash iqtidorli bolalar maktabi (Br) 2. kinacc (e школе); 2. knacc (e ш	gracious <i>adj</i> [ˈɡreɪʃəs]	iltifotli; nazokatli; marhamatli,	любезный; милостивый
tugatish, tomomlash iqtidorli bolalar maktabi (Br)средняя школа для одаренных детей (Бр) внучкаgramddaughter n ['græmdo:ta] granddaughter n ['græfik dizam]nevara (qiz)внучкаGraphic Design n+n ['græfik dizam]nevara (o'g'il) grafik dizam]внук rpadpuveckuй дизайнGraphic Droducts n+n ['græfik 'produkts] greeting n ['gra:til,' produkts]tasviriy mahsulotlarвнук rpadpuveckuй дизайнgrawin v [graol (pt grew; pp grown) grow up phr v [graon] guide n [gard] guide n [gard] guide n [gard] gun n [gan]tastik, tabriklash, qutlov; salomla- shish; bosh egib yoki bosh irg'ab salom berish o's(tir)moq, unmoq, voyaga yetmoq, kattarmoq, katta bo'lmoq 1. qo'riqlovchi, qo'riqchi, soqchi; 2. vasiy guide n [gard] gun n [gan]ratorik, tabriklash, qutlov; salomla- shish; bosh egib yoki bosh irg'ab salom berish o's(tir)moq, unmoq, voyaga yetmoq, kattarmoq, katta bo'lmoq 1. qo'riqlovchi, qo'riqchi, soqchi; 2. vasiy 	grade n [greɪd]	1. daraja; martaba, unvon, daraja;	2. класс (в школе); 3. оценка,
[græma 'sku:1] odapeнных детей (Бр) grandson [grænka] nevara (qiz) grandson [grænka] nevara (qiz) grandson [grænka] nevara (o'g'il) grandson [grænka] grafik dizayni Graphic Design n+n grafik dizayni [græfik dizam] tasviriy mahsulotlar (græfik dizam] tasviriy mahsulotlar (græfik grödukts] tasviriy mahsulotlar grøfik produkts] tasviriy mahsulotlar grøfik produkts tasviriy mahsulotlar grøfik produkts tasviriy mahsulotlar grøfik produkts tasviriy mahsulotlar guide [gatd] git yo'l boshlovchi<	graduation <i>n</i> [ˌɡrædʒuˈeɪ∫n]		окончание учебного заведения
granddaughter n ['græn,do:tə] grandson n ['græns,n1] Graphic Design n+n ['græfik držam] Graphic Products n+n ['græfik držam] Graphic Products n+n ['græfik rod.kts] greeting n ['gri:tɪŋ]nevara (o'g'il) grafik dizayniвнук графический дизайнGraphic Products n+n ['græfik prod.kts] greeting n ['gri:tɪŋ]tasviriy mahsulotlarизобразительная продукцияGraphic Products n+n ['græfik prod.kts] greeting n ['gri:tɪŋ]tasviriy mahsulotlarизобразительная продукцияgreeting n ['gri:tɪŋ]tasviriy mahsulotlarnoszpasnenue; поклон; приветствиеgrow v [grəo] (pt grew; p grown) grow up phr v ['grəoʌp] guardian n ['ga:dian]o's(tir)moq, unmoq, voyaga yetmoq, katarmoq, katta bo'lmoq 1. qo'riqlovchi, qo'riqchi, soqchi; 2. vasiyrud; nposoдник ochoshovchi asosiy yo'llanma; nizom, qoida, qonunGulf War n+n ['gʌlf' wo:] gun n [gʌm] gun n [gʌm]Ko'rfaz urushi saqich 1. miltiq, vintovka; 2. qurol, aslaha (to'p, zambarak va sh.k. artilleriya qurollari) odam, yigit, yigitcha, o'spirin, bolanapukmaxep nak для волос стиль прически половина залhairdresser n [headresə] hairspray n [heaspre1] halir n [ho:1] hall n [ho:1] hall n [ho:1] hall n [ho:1]sartarosh soch laki zal 1. qo'l bilan olmoq, ushlamoq, tut- mo; 2. biror tarzda muomala qil-napukmaxep nak zam zan c, ofopaujatecs c kem-nuбo	-	-	1 ·
grandson n [grænsʌn] Graphic Design n+n [græfik dizam]nevara (oʻgʻil) grafik dizayniвнук графический дизайн[græfik dizam] Graphic Products n+n [græfik rodukts]raviriy mahsulotlarизобразительная продукция[græfik rodukts] greeting n [ˈgri:tɪŋ]tabrik, tabriklash, qutlov; Salomla- shish; bosh egib yoki bosh irgʻab salom berishnosąpaвление; поклон; приветствиеgrow v [grao] (pt grew; pp grown) grow up phr v [ˈgrəoʌp] guide n [ˈgaɪd] guide n [ˈgaɪd] guide n [ˈgaɪd] guide n [ˈgaɪd] guide n [ˈgaɪd]oʻs(tir)moq, unmoq, voyaga yetmoq, kattarmoq, katta boʻlmoq 1. qoʻriqlovchi, qoʻriqchi, soqchi; 2. vasiy gid; yoʻl boshlovchi asosiy yoʻllanma; nizom, qoida, qonuncraновиться Взрослым 1. хранитель, страж; 2. onekyH 1. xpанитель, страж; 2. onekyH 1. xpanutens, crpaw; 2. onekyH 1. mitiq, vintovka; 2. qurol, aslaha (toʻp, zambarak va sh.k. artilleriya qurollari) odam, yigit, yigitcha, oʻspirin, bolarид; проводник основное направление; положениеguy n [gaɪ]sartarosh soch laki zalnapukmazep nak для волос стиль прически половина зал 1. fopat- pykawu; 2. ofxogutt- cr, ofpat_pykawu; 2. ofxogutt- cr, ofpat_p	granddaughter n	nevara (qiz)	
[græfik drzam] Graphic Products <i>n</i> + <i>n</i> [græfik prodakts] greeting <i>n</i> [gri:tɪŋ]tasviriy mahsulotlarизобразительная продукция[græfik prodakts] greeting <i>n</i> [gri:tɪŋ]tasviriy mahsulotlarизобразительная продукция[græfik prodakts] greeting <i>n</i> [gri:tɪŋ]tabrik, tabriklash, qutlov; salomla- shish; bosh egib yoki bosh irg'ab salom berish o's(tir)moq, unmoq, voyaga yetmoq, kamol topmoq kattarmoq, katta bo'lmoq 1. qo'riqlovchi, qo'riqchi, soqchi; 2. vasiynoaдpавление; поклон; приветствиеguide <i>n</i> [gard] guide <i>n</i> [gard] guideline <i>n</i> [gard] guide [n [gard] gun <i>n</i> [gan]gid; yo'l boshlovchi asosiy yo'llanma; nizom, qoida, qonun Ko'rfaz urushi saqich 1. miltiq, vintovka; 2. qurol, aslaha (to'p, zambarak va sh.k. artilleriya qurollari) odam, yigit, yigitcha, o'spirin, bolaгарикмахер лак для волос стиль прически положеннаhairdresser <i>n</i> [headresə] hairspray <i>n</i> [heastatl] hall <i>n</i> [hc:1] handle <i>v</i> [hændl]sartarosh soch taki zalпарикмахер лак для волос стиль прически половина зал 1. ço'l bilan olmoq, ushlamoq, tut- moq; 2. biror tarzda muomala qil-парикмахер лак для волос стиль прически половина зал	grandson n ['grænsʌn]		-
[græfik 'prodAkts] greeting n ['gri:tiŋ]tabrik, tabriklash, qutlov; salomla- shish; bosh egib yoki bosh irg'ab salom berishпоздравление; поклон; приветствиеgrow v [grəo] (pt grew; pp grown) grow up <i>phr</i> v ['grəoʌp] guardian n ['ga:diən]tabrik, tabriklash, qutlov; salomla- shish; bosh egib yoki bosh irg'ab salom berishпоздравление; поклон; приветствиеgrow v [grəo] (pt grew; pp grown) grow up <i>phr</i> v ['grəoʌp] guardian n ['ga:diən]tabrik, tabriklash, qutlov; salomla- shish; bosh egib yoki bosh irg'ab salom berishnoздравление; поклон; приветствиеguardian n ['ga:diən]tabrik, tabriklash, qutlov; salomla- slom berishcrahosurecs aspocnismguide n [gard] guide n [gard]gid; yoʻl boshlovchi asosiy yoʻllanma; nizom, qoida, qonuncrahosurecs aspocnismGulf War n+n ['galf 'wo:] gum n [gan]Koʻrfaz urushi saqichBoйна в Персидском заливе жевательная резинка1. miltiq, vintovka; 2. qurol, aslaha (toʻp, zambarak va sh.k. artilleriya qurollari) odam, yigit, yigitcha, oʻspirin, bolanapeнь, малыйhairdresser n ['headresə] hairspray n ['heaspret]sartarosh soch laki soch stili yarimnapukmaxep лак для волос стиль прически половина залhall n [ho:1] hall n [ho:1] handle v ['hendl]zalnapuma qui- zalnonoma c, oбращаться с кем-либо	['græfik di'zain]		
shish; bosh egib yoki bosh irgʻab salom berishприветствиеgrow v [grao] (pt grew; pp grown)oʻs(tir)moq, unmoq, voyaga yetmoq, kamol topmoqрастиgrow up phr v [graoʌp] guardian n [ˈgɑːdiən]kattarmoq, katta boʻlmoq 1. qoʻriqlovchi, qoʻriqchi, soqchi; 2. vasiy gid; yoʻl boshlovchi asosiy yoʻllanma; nizom, qoida, qonunстановиться взрослым 1. хранитель, страж; 2. опекунGulf War n+n [ˈgʌlf ˈwəː] gum n [gʌn] gun n [gʌn]gid; yoʻl boshlovchi asosiy yoʻllanma; nizom, qoida, qonunгид; проводник основное направление; положениеGulf War n+n [ˈgʌlf ˈwəː] gum n [gʌn]Koʻrfaz urushi saqich 1. miltiq, vintovka; 2. qurol, aslaha (toʻp, zambarak va sh.k. artilleriya qurollari) odam, yigit, yigitcha, oʻspirin, bolaпарикмахер лак для волос стиль прически половина залhairdresser n [heədresə] hairspray n [heəstail] half n [hɑ:f] hall n [hɑ:f] hall n [hɑ:l]sartarosh soch taki zal 1. qoʻl bilan olmoq, ushlamoq, tut- moq; 2. biror tarzda muomala qil-парикмахер лак для волос стиль прически 1. брать руками; 2. обходить- ся, обращаться с кем-либо		tasviriy mahsulotlar	изобразительная продукция
pp grown) grow up <i>phr</i> v ['grəoʌp] guardian n ['ga:diən]kamol topmoq kattarmoq, katta bo'lmoq 1. qo'riqlovchi, qo'riqchi, soqchi; 2. vasiy gid; yo'l boshlovchi asosiy yo'llanma; nizom, qoida, qonunстановиться взрослым 1. хранитель, страж; 2. опекунGulf War n+n ['gaId] gum n [gam] gun n [gan]gid; yo'l boshlovchi asosiy yo'llanma; nizom, qoida, qonun Ko'fraz urushi saqich 1. miltiq, vintovka; 2. qurol, aslaha (to'p, zambarak va sh.k. artilleriya qurollari) odam, yigit, yigitcha, o'spirin, bolaгид; проводник основное направление; положение Boйна в Персидском заливе жевательная резинка 1. pyжье, винтовка; 2. opyдие, пушкаguy n [ga1]MMhairdresser n ['headresə] hairspray n ['heaspre1] hairstyle n ['heastat1] hall n [ho:1] handle v ['hændl]sartarosh soch laki sart zalпарикмахер лак для волос стиль прически половина зал 1. брать руками; 2. обходить- ся, обращаться с кем-либо	greeting n [ˈɡri:tɪŋ]	shish; bosh egib yoki bosh irgʻab	
grow up <i>phr</i> v ['grэолр] guardian <i>n</i> ['ga:diən]kattarmoq, katta boʻlmoq 1. qoʻriqlovchi, qoʻriqchi, soqchi; 2. vasiy gid; yoʻl boshlovchi asosiy yoʻllanma; nizom, qoida, qonun Koʻrfaz urushi saqich 1. miltiq, vintovka; 2. qurol, aslaha (toʻp, zambarak va sh.k. artilleriya qurollari) odam, yigit, yigitcha, oʻspirin, bolaстановиться взрослым 1. хранитель, страж; 2. опекунMairdresser <i>n</i> ['heədresə] hairstyle <i>n</i> ['heəstaıl] hall <i>n</i> [ho:1] handle v ['hændl]sartarosh saqich 1. miltiq, vintovka; 2. qurol, aslaha (toʻp, zambarak va sh.k. artilleriya qurollari) odam, yigit, yigitcha, oʻspirin, bolaпарикмахер лак для волос стиль прически половина зал 1. брать руками; 2. обходить- ся, обращаться с кем-либо			расти
2. vasiy guide n [gard] guideline n ['gardlam]2. vasiy gid; yo'l boshlovchi asosiy yo'llanma; nizom, qoida, qonun Ko'rfaz urushi saqich 1. miltiq, vintovka; 2. qurol, aslaha (to'p, zambarak va sh.k. artilleriya qurollari) odam, yigit, yigitcha, o'spirin, bolaгид; проводник основное направление; положение Война в Персидском заливе жевательная резинка 1. pyжьe, винтовка; 2. орудие, пушкаguy n [gar]miltiq, vintovka; 2. qurol, aslaha (to'p, zambarak va sh.k. artilleriya qurollari) odam, yigit, yigitcha, o'spirin, bolanapeнь, малыйhairdresser n ['heədresə] hairspray n ['heəspre1] hairstyle n ['heəstal] hall n [ho:1] hall n [ho:1]sartarosh soch laki zal 1. qo'l bilan olmoq, ushlamoq, tut- moq; 2. biror tarzda muomala qil-парикмахер лак для волос стиль прически половина зал 1. брать руками; 2. обходить- ся, обращаться с кем-либо			становиться взрослым
guideline n ['gaɪdlam]asosiy yo'llanma; nizom, qoida, qonunochoвное направление; положениеGulf War n+n ['gʌlf 'wɔ:]Ko'rfaz urushi saqichboöha в Персидском заливе жевательная резинкаgun n [gʌm]1. miltiq, vintovka; 2. qurol, aslaha (toʻp, zambarak va sh.k. artilleriya qurollari) odam, yigit, yigitcha, oʻspirin, bola1. pyжье, винтовка; 2. орудие, пушкаguy n [gaɪ]Mhairdresser n ['heədresə] hairstyle n ['heəstaɪl] hall n [ho:f] hall n [ho:l]sartarosh soch stili yarim zalпарикмахер лак для волос стиль прически половина залhandle v ['hændl]1. qoʻl bilan olmoq, ushlamoq, tut- moq; 2. biror tarzda muomala qil-1. брать руками; 2. обходить- ся, обращаться с кем-либо	guardian n ['gɑ:diən]		1. хранитель, страж; 2. опекун
Gulf War n+n [ˈgʌlf ˈwɔ:] gum n [gʌm] gun n [gʌm]qonun Koʻrfaz urushi saqich 1. miltiq, vintovka; 2. qurol, aslaha (toʻp, zambarak va sh.k. artilleriya qurollari) odam, yigit, yigitcha, oʻspirin, bolaположение Война в Персидском заливе жевательная резинка 1. pyжье, винтовка; 2. орудие, пушкаguy n [gaɪ]Imiltiq, vintovka; 2. qurol, aslaha (toʻp, zambarak va sh.k. artilleriya qurollari) odam, yigit, yigitcha, oʻspirin, bolaПарень, малыйhairdresser n [heədresə] hairspray n [heəspre1] hairstyle n ['heəstaıl]sartarosh soch laki soch stiliПарикмахер лак для волос стиль прически половина зал 1. брать руками; 2. обходить- ся, обращаться с кем-либо			
gum n [gʌm] gun n [gʌn]saqich 1. miltiq, vintovka; 2. qurol, aslaha (toʻp, zambarak va sh.k. artilleriya qurollari) odam, yigit, yigitcha, oʻspirin, bolaжевательная резинка 1. pужье, винтовка; 2. орудие, пушкаguy n [gaɪ]odam, yigit, yigitcha, oʻspirin, bolaпарень, малыйhairdresser n [heədresə] hairspray n [heəspre1] hairstyle n [heəstaɪl]sartarosh soch laki soch stili yarim zalпарикмахер лак для волос стиль прически половина залhall n [ho:1] handle v [hændl]1. qoʻl bilan olmoq, ushlamoq, tut- moq; 2. biror tarzda muomala qil-1. брать руками; 2. обходить- ся, обращаться с кем-либо	guideline n ['gaɪdlaɪn]		
gun n [gʌn]1. miltiq, vintovka; 2. qurol, aslaha (toʻp, zambarak va sh.k. artilleriya qurollari) odam, yigit, yigitcha, oʻspirin, bola1. ружье, винтовка; 2. орудие, пушкаguy n [gaɪ]	-0 -		Война в Персидском заливе
guy n [gaɪ](toʻp, zambarak va sh.k. artilleriya qurollari) odam, yigit, yigitcha, oʻspirin, bolaпушка парень, малыйhairdresser n ['heədresə] hairspray n ['heəstra1] half n [hɑ:f] hall n [hɔ:l]sartarosh soch stili zalпарикмахер лак для волос стиль прически половина зал 1. qoʻl bilan olmoq, ushlamoq, tut- moq; 2. biror tarzda muomala qil-парикма сели лак для волос стиль прически 1. брать руками; 2. обходить- ся, обращаться с кем-либо		-	-
guy n [gaɪ]odam, yigit, yigitcha, oʻspirin, bolaпарень, малыйHнаirdresser n [ˈheədresə] hairspray n [ˈheəstaɪ]sartarosh soch lakiпарикмахер лак для волос стиль прическиhairstyle n [ˈheəstaɪ]] half n [hɑ:f] hall n [hɔ:l]soch stili zalполовина залhandle v [ˈhændl]1. qoʻl bilan olmoq, ushlamoq, tut- moq; 2. biror tarzda muomala qil-1. брать руками; 2. обходить- ся, обращаться с кем-либо	gun <i>n</i> [gʌn]	(toʻp, zambarak va sh.k. artilleriya	
hairdresser n ['heədresə] hairspray n ['heəspre1]sartarosh soch lakiпарикмахер лак для волосhairstyle n ['heəsta1]soch stiliстиль прическиhalf n [ha:f] hall n [ho:1]yarimполовинаhandle v ['hændl]1. qo'l bilan olmoq, ushlamoq, tut- moq; 2. biror tarzda muomala qil-1. брать руками; 2. обходить- ся, обращаться с кем-либо	guy n [gaɪ]		парень, малый
hairspray n ['heəsprer]soch lakiлак для волосhairstyle n ['heəstarl]soch stiliстиль прическиhalf n [ha:f]yarimполовинаhall n [ho:l]zalзалhandle v ['hændl]1. qo'l bilan olmoq, ushlamoq, tut- moq; 2. biror tarzda muomala qil-1. брать руками; 2. обходить- ся, обращаться с кем-либо		н	
hairstyle n ['heəstaɪ]soch stiliстиль прическиhalf n [hɑ:f]yarimполовинаhall n [hɔ:l]zalзалhandle v ['hændl]1. qoʻl bilan olmoq, ushlamoq, tut- moq; 2. biror tarzda muomala qil- ся, обращаться с кем-либо			парикмахер
half n [hɑ:f]yarimполовинаhall n [hɔ:l]zalзалhandle v [hændl]1. qoʻl bilan olmoq, ushlamoq, tut- moq; 2. biror tarzda muomala qil-1. брать руками; 2. обходить- ся, обращаться с кем-либо			лак для волос
hall n [ho:1]zalзалhandle v [hændl]1. qoʻl bilan olmoq, ushlamoq, tut- moq; 2. biror tarzda muomala qil-1. брать руками; 2. обходить- ся, обращаться с кем-либо			
handle v ['hændl]1. qo'l bilan olmoq, ushlamoq, tut- moq; 2. biror tarzda muomala qil-1. брать руками; 2. обходить- ся, обращаться с кем-либо		-	
moq; 2. biror tarzda muomala qil- ся, обращаться с кем-либо			
	וומוועופ ע [וומנונעו]	moq; 2. biror tarzda muomala qil-	

sodir bo'lmog, yuz bermog happen v ['hæpn] случаться, происходить happiness *n* ['hæpinəs] baxt, saodat, omad счастье hard adj [ha:d] og'ir, vazmin; gattig тяжёлый; твёрдый g'ayrat (hafsala) gilib, tirishib, gattig; hard adv [ha:d] сильно, упорно, настойчиво tirishqoqlik bilan, astoydil, sabot (matonat) bilan hatred n ['heitrid] nafrat, nafrat bilan garash ненависть 1. bosh, kalla; 2. boshliq, boshchi, head n [hed] 1. голова; 2. глава, вождь; yoʻlboshchi, rahbar, rahnamo, sardor; руководитель; директор direktor head v [hed] boshqarmoq, rahbarlik qilmoq, boshвозглавлять, вести chilik gilmog headmaster n [hed'ma:stə] maktab direktori директор школы 1. главное управление, центр; headquarters n 1. bosh boshgarma, markaz; 2. shtab, garorgoh, shtab kvartira [hed'kwo:təz] 2. штаб квартира health care n+n ['hel θ keə] sogʻligni saglash здравоохранение hear v [hiə] (pt, pp heard) 1. eshitmoq; 2. tinglamoq, quloq sol-1. слышать; 2. слушать, mog; 3. biror narsa hagida eshitmog, внимать; 3. услышать, узнать eshitib golmog (bilmog) heart n [ha:t] yurak; koʻngil, dil, galb, bagʻir, koʻks сердце heavily adv ['hevili] 1. shiddat bilan, gattig; 2. juda, сильно g'oyat, nihoyat darajada heel *n* [hi:1] 1. tovon; 2. poshna 1. пятка; 2. каблук heritage *n* ['heritid3] me'ros; me'ros qolgan mulk наследство; наследие hide n [haɪd] teri. charm кожа, шкура iyerarxiyaga asoslangan hierarchical adj [,haɪə'rɑ:kɪkl] иерархический high school adj+n [harsku:1] o'rta maktab (AE) средняя школа (АЕ) high-heeled adj ['haihi:ld] baland poshnali на высоком каблуке high-tech industry n+n yuqori texnologiya mahsulotlari (elekпроизводство высоких ['hattek 'indəstri] trotexnika) ni ishlab chiqarish технологий (электроника) hold v [hauld] (pt, pp held) 1. ushlab turmoq; 2. oʻtkazmoq (maj-1. держать; 2. проводить (собlis, namovish) рание, демонстрацию) hold on *phr v* ['həuldon] kutmog, to'xtab turmog подожди(те) Holland n ['hpland] Gollandiya Голландия honest adj ['pnist] halol, pok, vijdonli, to'g'ri, sofdil, честный, искренний samimiy honour *n*, *v* ['pnə] izzat-ikrom, shon, sharaf, hurmat; честь, уважение, почтение; ulugʻlamoq, hurmat(qadr)lamoq; yod почитать, чтить; удостаивать etmog; lutf aylamog, ravo koʻrmog biror narsa, kimsa yoki voqeaning in honour of phr в честь sharafiga hope v [həup] umid qilmoq, umid bogʻlamoq, надеяться umidvor boʻlmoq House of Commons n+numum (quyi) palata палата общин [hausəf komənz] House of Lords *n*+*n* lordlar palatasi палата лордов [hausəf 'lo:dz] House of Representatives vakillar palatasi палата представителей ['hausəf,repri'zentətivz]

housing <i>n</i> [ˈhaʊzɪŋ] however <i>conj</i> [haʊˈevə]	uy-joy ta'minoti 1. ammo, biroq, lekin; 2 ga qara- masdan,sa ham; har holda, lekin, shunday bo'lsa ham	обеспечение жильём однако, тем не менее
human rights <i>n+n</i> [ˌhjuːmən ˈraɪts]	inson huquqlari	права человека
humanitarian <i>adj</i> [hju:,mæn/teəriən]	insonparvarlik, insoniy	гуманный, гуманитарный
Humanities <i>n</i> [hju:ˈmænətiz] hurt <i>v</i> [hɜ:t] (pt, pp hurt)	gumanitar fanlar, ijtimoiy fanlar 1. ogʻri(t)moq, azob bermoq, zarar yet(kaz)moq; 2. kasal (betob) boʻl- moq, ogʻrimoq	гуманитарные предметы 1. повредить, причинить боль; 2. болеть
hydro-electric power station [,haɪdrəʊɪ'lektrɪk ˈpaʊə ˈsteɪ∫n]	gidroelektrostansiya	гидроэлектростанция
hygienic <i>adj</i> [haɪˈdʒi:nɪk]	gigiyenik, sogʻliqni saqlashga xizmat qiladigan	гигиенический
	1	
idea <i>n</i> [aɪ'dɪə]	1. gʻoya, mafkura; fikr; 2. tasavvur, tu- shuncha; 3. oʻy, maqsad, niyat; reja	1. идея, мысль; 2. представ- ление; 3. план, намерение
ideal <i>adj</i> [aɪˈdiəl]	xayoliy, tasavvurdagi, koʻngildagidek	идеальный
identity badge n+n	shaxsiy guvohnoma	удостоверение личности
[aɪ'dentəti 'bædʒ]		
if <i>conj</i> [ɪf]	agar, agarda, bordiyu; modomiki;	если
	basharti, mobodo	
ignore v [ɪgˈnə:]	e'tiborsiz qoldirmoq, nazardan chetda qoldirmoq, nazar-pisand qilmaslik	игнорировать
imagination n [1mæd3rine1[n]	tasavvur, faraz, fantaziya	воображение
imagine v [rmædʒɪn]	tasavvur qilmoq, koʻz oldiga	воображать, представлять
0	keltirmoq, faraz qilmoq	себе
immediately adv [ɪ'mi:diətli]	darhol, tezlik bilan, zudlik bilan,	немедленно, тотчас же;
	kechiktirmay, bilanoq, hamon,	непосредственно
import of 1	zahoti	
import v [ɪmˈpɔ:t]	tashib keltirmoq, import qilmoq, chetdan mol keltirmoq	ввозить, импортировать
importance n [Im'po:tns]	ahamiyatlilik, muhimlik; ahamiyat	значительность, важность; значение
important adj [Im'po:tnt]	muhim, zarur, ahamiyatli	значительный, важный
impressive adj [Impresiv]	zoʻr taassurot qoldiradigan,	впечатляющий,
	ta'sirchan	выразительный
improve v [Im'pru:v]	tuzatmoq, yaxshila(n)moq, tuzalmoq;	улучшать(ся);
	takomillash(tir)moq, mukammallash- (tir)moq	совершенствовать(ся)
improvement n	yaxshilanish; mukammallashish,	улучшение; усовершенст-
[ɪmˈpru:vmənt]	malaka oshirish	вование
in order to phr	(biror narsa qilish) uchun	для того чтобы
include v [mklu:d]	oʻz ichiga olmoq, qamrab olmoq	содержать в себе, включать
	L	
--	--	--
increase v [mkri:s]	koʻpay(tir)moq, kuchay(tir)moq, osh-	возрастать, увеличивать(ся),
	(ir)moq, zoʻray(tir)moq, ort(tir)moq,	усиливать(ся)
	oʻs(tir)moq, kengay(tir)moq	
independently adv	mustaqil ravishda, mustaqil, alohida,	самостоятельно
[,IndI'pendəntli]	oʻz kuchi bilan, oʻzicha	
individual n [,Indi'vid3uəl]	1. individ, har bir shaxs, kishi, kimsa;	1. индивидуум; 2. личность,
	2. shaxs, odam, kishi, zot, inson	человек
indoors <i>adv</i> [ˌɪnˈdɔ:z]	(binoning) ichida, ichkarida, ichkari	внутрь, внутри (помещения)
	tomonda	
industrialised <i>adj</i>	sanoatlashgan, sanoati taraqqiy	промышленный
[ınˈdʌstrɪəlaɪzd]	etgan	
industry n ['ındəstri]	1. sanoat; 2. sanoat tarmogʻi	1. промышленность; 2. отрасль
		промышленности
infant school <i>n+n</i>	boshlang'ich maktab (5-7 yosh) (Br)	начальная школа (возраст:
['ınfənt 'sku:1]		5-7) (Бр)
influence v ['ınfluəns]	ta'sir etmoq (ko'rsatmoq)	влиять
influential adj [ˌɪnflu'en[l]	nufuzli, obroʻli, e'tiborli	влиятельный
information <i>n</i> [ˌɪnfəˈmeɪ∫n]	axborot, ma'lumot	сообщение, информация
information pack n+n	axborot bulleteni	информационный бюллетень
[,ınfəˈmeı∫n ˈpæk]		····· · · · · · · · · · · · · · · · ·
informative <i>adv</i> [In'fo:mətɪv]	axborot (xabar, ma'lumot) beradigan,	информационный,
	axborot	информирующий
inside n [In'said]	ichkari tomon	внутренняя сторона
instead adv [msted]	oʻrniga	вместо, взамен
Institute Day ['institju:t dei]	oʻqituvchilar majlisi (metodik yigʻilishi)	день сбора (методического
institute Day [institju.t der]	kuni	совещания) учителей
institution <i>n</i> [ˌɪnstɪ'tju:∫n]	1. muassasa, idora, tashkilot; 2. ni-	1. учреждение, организация;
د ل ل ا	zom, qoida, qonun, qaror; 3. tuz(il)ish,	2. установление; 3. учрежде-
	ta'sis qilish, tuzilish, o'rnatilish	ние
insurance n [Inˈʃɔ:rəns]	sugʻurta	страхование
intelligently adv	aql bilan, miya ishlatib, oqilona	умно
[ınˈtelɪdʒəntli]		
interference <i>n</i> [,Intəˈfɪərəns]	aralashish	вмешательство
internal <i>adj</i> [mˈtɜ:nl]	ichki, ichkaridagi, ichidagi	внутренний
international adj	xalqaro, millatlararo	международный
[ˌɪntəˈnæ∫nəl]		
introduction <i>n</i> [,Intrəˈdʌkʃn]	kirish, muqaddima, soʻz boshi; kiritish	введение, внесение
	-	
invent v [In'vent]	kashf qilmoq, ixtiro qilmoq	изобретать
invention <i>n</i> [In'ven∫n]	ixtiro	изобретение
inventor <i>n</i> [m'ventə]	ixtirochi	изобретатель
investment n [In'vestmənt]	1. kapital qurilishga ajratilgan (sarf-	1. (капитало)вложение,
	langan) mablagʻ; biror ishga mablagʻ	инвестирование; 2. вклад,
	sarflash; 2. investitsiya, mablagʻ,	инвестиция
investor n []	qoʻshilgan hissa, ulush	
investor <i>n</i> [ɪnˈvestə] involve <i>v</i> [ɪnˈvɒlv]	investor, pul qoʻyuvchi, omonatchi 1. tortmoq, jalb qilmoq, qatnash(tir)-	вкладчик, инвестор
	moq; aralash(tir)moq; 2. oʻz ichiga	 вовлекать; впутывать; включать в себя
	olmoq; qamrab olmoq	
	l	l

involvement n [m'volvmənt]	aralashish, qoʻshilish, ishtirok etish, jalb qilish	вовлечение
iod <i>n</i> ['aɪədi:n]	yod	йод
iodised adj ['arədarzd]	yod qoʻshilgan, yodlangan, yodli	йодированный
iron n ['aɪən]	temir	железо
issue n ['ıʃu:; 'ısju:]	masala, muammo; ish, gap	спорный вопрос, предмет
15500 <i>H</i> [1]u., 15ju.]	masala, maamino, isii, gap	обсуждения
italicized adj [rtælısarzd]	ogʻma qilib yozilgan	выделенный курсивом
	J	
jewellery n ['dʒu:əlri]	zargarlik buyumlari, qimmatbaho	ювелирные изделия, драго-
	ziynat buyumi, javohirot	ценности
join v [dʒəɪn]	qoʻsh(il)moq, ula(n)moq, birlash(tir)-	соединять(ся), связывать(ся)
joint venture <i>adj+n</i>	moq qoʻshma korxona	совместное предприятие
[dʒɔɪntˈventʃə]		совместное предприятие
joint-stock company <i>adj+n</i>	qoʻshma hissadorlik kompaniyasi	совместная акционерная
['dʒəɪntstɒk 'kʌmpəni]		компания
joke n, v [dʒəʊk]	hazil; hazillashmoq, hazil qilmoq	шутка; шутить
jubilee n ['dʒu:bɪli:]	yubeliy (kimsa yoki narsaning tanta-	юбилей
	nali nishonlanadigan muayyan bir	
	payti, yilligi, tarixi)	
judge <i>n, v</i> [d ₃ ,d ₃]	1. sudya; hakam, qozi; hay'at a'zosi; 2. sud qilmoq	судья; судить
judicial <i>adj</i> [dʒuˈdɪʃ1]	1. sudga, (hakamlarga) oid, suddagi,	1. судебный; судейский;
	sud; 2. betaraf, begʻaraz, odil,	2. беспристрастный
	xolis, adolatli	
juice n [dʒu:s]	sharbat, shira	СОК
junior <i>n</i> [ˈdʒu:niə]	1. yoshi kichik; 2. 10-11 sinf oʻquv-	1. младший; 2. ученик 10-11
touten enhant as a	chisi <i>(AE)</i>	класса (AE)
junior school <i>n+n</i>	boshlangʻich maktab (8-11 yosh) (Br)	начальная школа (возраст:
[ˈdʒu:niə ˈsku:1]		8-11) (Бр)
just <i>adj</i> [dʒʌst]	1. adolatli, odil, haqqoniy, toʻgʻri,	1. справедливый; 2. заслужен-
	haqiqiy; 2. oʻrinli, haqli	ный
justice n ['dʒʌstɪs]	1. adolat, adolatlilik, haqqoniylik, odil-	1. справедливость; 2. право-
	lik, toʻgʻrilik; 2. adliya (davlatning sud	судие; 3. судья <i>(АЕ)</i>
	ishlari); 3. sudya, hakam <i>(AE)</i>	
	К	
karakul pelt <i>n+n</i>	qorakoʻl teri	каракулевая шкурка
[kʌrəˈkul ˈpelt]		
keep v [ki:p] (pt, pp kept)	saqlamoq, asramoq, tutmoq, ehtiyot	хранить; беречь
	qilmoq, avaylamoq	
keep working v+n	ishlashni davom ettirmoq	продолжать работать
[ˈki:p ˈwɜ:kɪŋ]		
keyword n [ˈki:wɜ:d]	kalit (ochqich) soʻz	ключевое слово
kid <i>n</i> [kɪd]	bola, goʻdak	ребёнок
	•	

kill <i>v</i> [kɪl] kind <i>adj</i> [kaɪnd] kindergarten <i>n</i> [ˈkɪndəgɑ:tn] king <i>n</i> [kɪŋ] knife <i>n</i> [naɪf] knowledge <i>n</i> ['nɒlɪdʒ] Kuwait <i>n</i> [kʊˈweɪt]	oʻldirmoq, boʻgʻizlamoq, soʻymoq mehribon, marhamatli; shafqatli, rahmdil; xushmuomala, shirinsoʻz bolalar bogʻchasi qirol, podsho pichoq, tigʻ bilim Quvayt	убивать; забивать добрый; сердечный; ласковый детский сад король нож знание Кувейт
	L	
Labor Day <i>n+n</i> ['leɪbə 'deɪ] labour force <i>n+n</i> ['leɪbə 'fɔ:s] Labour Party <i>n+n</i> ['leɪbə pɑ:ti]	mehnat kuni ishchi kuchi Leyboristlar partiyasi	день труда рабочая сила Лейбористская партия
language <i>n</i> ['læŋgwɪdʒ] laptop computer <i>n+n</i> ['læptop kəm'pju:tə]	til qoʻlda koʻtarib yuriladigan kompyuter	язык портативный компьютер
large-scale <i>adj</i> [ˈlɑ:dʒskeɪl] last <i>adj, v</i> [lɑ:st]	keng koʻlamdagi 1. oxirgi, soʻnggi; 2. davom etmoq, choʻzilmoq	широкомасштабный 1. последний; 2. продол- жаться
late <i>adv, adj</i> [leɪt] lately <i>adv</i> ['leɪtli] law <i>n</i> [lɔ:] leader <i>n</i> ['li:də]	 kech; 2. oxirida keyingi paytlarda qonun, qonuniyat; 2. huquq rahbar, yoʻlboshchi, yetakchi, rahna- mo, peshvo, dohiy 	 поздно; 2. поздний последнее время закон; 2. право руководитель; вождь; лидер
learning <i>n</i> [ˈlɜ:nɪŋ]	(bilim) olish, oʻqish, (ilm) oʻrganish; oʻquv, ta'lim	учеба, изучение
leather n ['leðə]	teri, charm	кожа
leave <i>v</i> [li:v] (pt, pp left)	 ketmoq, ketib qolmoq, joʻnab ket- moq, tark etmoq, tashlab ketmoq; qoldirmoq, unutib (esdan chiqa- rib) qoldirib ketmoq; berib (topshirib, qoʻyib, qoldirib) ketmoq 	 уезжать, уходить; оставлять
left-hand adj [left'hænd]	chap tomon	левый
on the left left-wing <i>adj</i> [ˌleftˈwɪŋ] legend <i>n</i> [ˈledʒənd]	chap tomonda (siyosatda) soʻl, chap afsona	налево левый (в политике) легенда
legislative <i>adj</i> [ˈledʒɪslətɪv] legislature <i>n</i> [ˈledʒɪslətɪʃə] leisure <i>n</i> [ˈleʒə]	qonun chiqaruvchi (chiqaradigan) qonun chiqaruvchi hokimiyat boʻsh vaqt, ishdan holi vaqt	законодательный законодательная власть досуг
length <i>n</i> [ˈlengθ] level <i>n</i> [ˈlevl]	uzunlik, boʻy; uzunlik, davomiylik 1. sath; daraja, saviya; bosqich, etap; 2. kenglik, kattalik (balandlik), koʻlam	длина 1. уровень, этап; 2. высота
Liberal Democrats <i>adj+n</i> [ˌlɪbərəl ˈdeməkræts] license v [ˈlaɪsns]	liberal demokratlar ruxsat (ijozat) bermoq, yoʻl qoʻymoq;	либерал демократы
life <i>n</i> ['laɪf]	patent (litsenziya) bermoq hayot, turmush, umr, yashash	разрешать, давать разре- шение; давать патент жизнь, существование

like v, prep, conj [laɪk]	1. yoqtirmoq, yaxshi koʻrmoq; 2. oʻx- shab, kabi	1. нравиться, любить; 2. по- добно, так
limited adj ['lɪmɪtɪd]	chegaralangan	ограниченный
line <i>n</i> [laɪn]	chiziq; gator	линия, черта
in line with <i>phr</i>	bilan mos,ga muvofiq,ga koʻra	в соответствии с
list <i>n, v</i> [lɪst]	roʻyxat; roʻyxatga kiritmoq; roʻyxat	список (перечень); вносить в
litter of the state	qilmoq (tuzmoq)	список; составлять список
litter n [ˈlɪtə]	axlat, supurindi	мусор
live adj [laɪv]	jonli, tirik	живой
lively adj ['laɪvlı]	1. jonli, joʻshqin, sergʻayrat; quvnoq,	1. живой, оживлённый,
	xushchaqchaq, xushtabiat; 2. oʻtkir,	весёлый; 2. яркий, сильный
	kuchli, bilagʻon	
local post office adj+n+n	mahalliy aloqa (pochta) boʻlimi	местное почтовое отделение
['ləukl 'pəust ˌɒfɪs]		
location <i>n</i> [ləʊkeɪʃn]	oʻrnashgan joy, turgan joy; joylash-	местоположение; располо-
	gan yer	жение
logically <i>adv</i> ['lɒdʒɪkli]	mantiqan, mantiqan olib qaraganda	логически
look for <i>phr v</i> ['luk fə:]	izlamoq, qidirmoq, axtarmoq	ИСКАТЬ
look forward to phr v	intizorlik bilan kutmoq, umid bilan	ожидать с нетерпением
[ˌluk ˈfɔ:wədtə]	kutmoq	/ _ \
lorry n ['lori]	yuk mashinasi <i>(Br)</i>	грузовик (Бр)
lose v [lu:z] (pt, pp lost)	1. yoʻqotmoq, yoʻqotib qoʻymoq;	1. (по)терять; 2. проигрывать;
	2. yutqazmoq, yutqizib qoʻymoq,	нести убыток
	boy bermoq; zarar koʻrmoq	
low <i>adj</i> [ໄຈບ]	past, uncha baland boʻlmagan	низкий, невысокий
luggage n ['lʌgɪdʒ]	yuk, bagaj	багаж
lunchtime n ['lʌntʃtaɪm]	tushlik payt	обеденное время
Iunchtime <i>n</i> ['lʌnt]taɪm]	tushlik payt M	обеденное время
machine <i>n</i> ['lʌnt]taɪm]		обеденное время машина, механизм, станок
	М	
machine <i>n</i> [məˈʃiːn]	M mashina, mexanizm, dastgoh	машина, механизм, станок
machine <i>n</i> [məˈʃiːn] machine engineering	M mashina, mexanizm, dastgoh	машина, механизм, станок машиностроительная про-
machine <i>n</i> [məˈʃiːn] machine engineering industry [məˈʃiːn ˌendʒr/nɪərɪŋ	M mashina, mexanizm, dastgoh	машина, механизм, станок машиностроительная про-
machine <i>n</i> [məˈʃiːn] machine engineering industry [məˈʃiːn ˌendʒr/mərŋ ˈmdəstri]	M mashina, mexanizm, dastgoh mashinasozlik sanoati	машина, механизм, станок машиностроительная про- мышленность
machine <i>n</i> [məˈʃiːn] machine engineering industry [məˈʃiːn ˌendʒɪ'nɪərɪŋ 'ɪndəstri] machinery <i>n</i> [məˈʃiːnəri]	M mashina, mexanizm, dastgoh mashinasozlik sanoati mashinalar	машина, механизм, станок машиностроительная про- мышленность машины
machine <i>n</i> [məˈʃiːn] machine engineering industry [məˈʃiːn ˌendʒrmərm 'mdəstri] machinery <i>n</i> [məˈʃiːnəri] mail <i>n, v</i> [ˈmeɪl]	M mashina, mexanizm, dastgoh mashinasozlik sanoati mashinalar pochta; pochta orqali joʻnatmoq	машина, механизм, станок машиностроительная про- мышленность машины почта; посылать по почте
machine <i>n</i> [məˈʃiːn] machine engineering industry [məˈʃiːn ˌendʒrnɪərɪŋ 'ɪndəstri] machinery <i>n</i> [məˈʃiːnəri] mail <i>n, v</i> [ˈmeɪl] mail box <i>n+n</i> [ˈmeɪlbɒks]	M mashina, mexanizm, dastgoh mashinasozlik sanoati mashinalar pochta; pochta orqali joʻnatmoq pochta qutisi	машина, механизм, станок машиностроительная про- мышленность машины почта; посылать по почте почтовый ящик
machine <i>n</i> [məˈʃiːn] machine engineering industry [məˈʃiːn ˌendʒrinəriŋ 'mdəstri] machinery <i>n</i> [məˈʃiːnəri] mail <i>n</i> , <i>v</i> [ˈmeɪl] mail box <i>n</i> + <i>n</i> [ˈmeɪlboks] main <i>adj</i> [meɪn]	M mashina, mexanizm, dastgoh mashinasozlik sanoati mashinalar pochta; pochta orqali joʻnatmoq pochta qutisi asosiy, bosh, eng muhim	машина, механизм, станок машиностроительная про- мышленность машины почта; посылать по почте почтовый ящик главный, основной
machine <i>n</i> [mə'ʃi:n] machine engineering industry [mə'ʃi:n ˌendʒɪ'nıərıŋ 'ındəstri] machinery <i>n</i> [mə'ʃi:nəri] mail <i>n</i> , <i>v</i> ['meɪl] mail box <i>n</i> + <i>n</i> ['meɪlbɒks] main <i>adj</i> [mem] main post office <i>adj</i> + <i>n</i> + <i>n</i>	M mashina, mexanizm, dastgoh mashinasozlik sanoati mashinalar pochta; pochta orqali joʻnatmoq pochta qutisi asosiy, bosh, eng muhim	машина, механизм, станок машиностроительная про- мышленность машины почта; посылать по почте почтовый ящик главный, основной
machine <i>n</i> [mə'ʃi:n] machine engineering industry [mə'ʃi:n ˌendʒt'nıərıŋ 'mdəstri] machinery <i>n</i> [mə'ʃi:nəri] mail <i>n, v</i> ['meɪl] mail box <i>n+n</i> ['meɪlboks] main <i>adj</i> [meɪn] main post office <i>adj+n+n</i> ['meɪn 'pəʊst ˌofis]	M mashina, mexanizm, dastgoh mashinasozlik sanoati mashinalar pochta; pochta orqali joʻnatmoq pochta qutisi asosiy, bosh, eng muhim bosh aloqa (pochta) boʻlimi	машина, механизм, станок машиностроительная про- мышленность машины почта; посылать по почте почтовый ящик главный, основной главпочтамт
machine <i>n</i> [məˈʃiːn] machine engineering industry [məˈʃiːn ˌendʒrinəriŋ 'indəstri] machinery <i>n</i> [məˈʃiːnəri] mail <i>n</i> , <i>v</i> [ˈmeɪl] mail box <i>n</i> + <i>n</i> [ˈmeɪlboks] main <i>adj</i> [meɪn] main post office <i>adj</i> + <i>n</i> + <i>n</i> [ˈmeɪn 'pəʊst ˌɒfɪs] mainframe <i>n</i> [meɪnfreɪm]	M mashina, mexanizm, dastgoh mashinasozlik sanoati mashinalar pochta; pochta orqali joʻnatmoq pochta qutisi asosiy, bosh, eng muhim bosh aloqa (pochta) boʻlimi bosh kompyuter	машина, механизм, станок машиностроительная про- мышленность машины почта; посылать по почте почтовый ящик главный, основной главпочтамт головной компьютер
machine <i>n</i> [məˈʃiːn] machine engineering industry [məˈʃiːn ˌendʒrinəriŋ 'indəstri] machinery <i>n</i> [məˈʃiːnəri] mail <i>n</i> , <i>v</i> [ˈmeɪl] mail box <i>n</i> + <i>n</i> [ˈmeɪlboks] main <i>adj</i> [meɪn] main post office <i>adj</i> + <i>n</i> + <i>n</i> [ˈmeɪn 'pəʊst ˌɒfɪs] mainframe <i>n</i> [meɪnfreɪm]	M mashina, mexanizm, dastgoh mashinasozlik sanoati mashinalar pochta; pochta orqali joʻnatmoq pochta qutisi asosiy, bosh, eng muhim bosh aloqa (pochta) boʻlimi bosh kompyuter	машина, механизм, станок машиностроительная про- мышленность машины почта; посылать по почте почтовый ящик главный, основной главпочтамт головной компьютер главным образом; большей
machine <i>n</i> [məˈʃiːn] machine engineering industry [məˈʃiːn ˌendʒrnɪərɪŋ 'mdəstri] machinery <i>n</i> [məˈʃiːnəri] mail <i>n</i> , <i>v</i> ['meɪl] mail box <i>n</i> + <i>n</i> ['meɪlboks] main <i>adj</i> [mem] main post office <i>adj</i> + <i>n</i> + <i>n</i> ['meɪn 'pəʊst ˌofɪs] mainframe <i>n</i> [meɪnfreɪm] mainly <i>adj</i> ['meɪnli]	M mashina, mexanizm, dastgoh mashinasozlik sanoati mashinalar pochta; pochta orqali joʻnatmoq pochta qutisi asosiy, bosh, eng muhim bosh aloqa (pochta) boʻlimi bosh kompyuter asosan; koʻpincha, koʻproq, aksari	машина, механизм, станок машиностроительная про- мышленность машины почта; посылать по почте почтовый ящик главный, основной главпочтамт головной компьютер главным образом; большей частью
machine <i>n</i> [məˈʃiːn] machine engineering industry [məˈʃiːn ˌendʒrnɪərɪŋ 'mdəstri] machinery <i>n</i> [məˈʃiːnəri] mail <i>n</i> , <i>v</i> ['meɪl] mail box <i>n</i> + <i>n</i> ['meɪlboks] main <i>adj</i> [mem] main post office <i>adj</i> + <i>n</i> + <i>n</i> ['meɪn 'pəʊst ˌofɪs] mainframe <i>n</i> [meɪnfreɪm] mainly <i>adj</i> ['meɪnli]	M mashina, mexanizm, dastgoh mashinasozlik sanoati mashinalar pochta; pochta orqali joʻnatmoq pochta qutisi asosiy, bosh, eng muhim bosh aloqa (pochta) boʻlimi bosh kompyuter asosan; koʻpincha, koʻproq, aksari 1. (qiziqish, tartibni) saqlamoq;	машина, механизм, станок машиностроительная про- мышленность машины почта; посылать по почте почтовый ящик главный, основной главпочтамт головной компьютер главным образом; большей частью 1. сохранять (интерес, поря-
machine <i>n</i> [məˈʃiːn] machine engineering industry [məˈʃiːn ˌendʒrnɪərɪŋ 'mdəstri] machinery <i>n</i> [məˈʃiːnəri] mail <i>n</i> , <i>v</i> ['meɪl] mail box <i>n</i> + <i>n</i> ['meɪlboks] main <i>adj</i> [mem] main post office <i>adj</i> + <i>n</i> + <i>n</i> ['meɪn 'pəʊst ˌofɪs] mainframe <i>n</i> [meɪnfreɪm] mainly <i>adj</i> ['meɪnli]	M mashina, mexanizm, dastgoh mashinasozlik sanoati mashinalar pochta; pochta orqali joʻnatmoq pochta qutisi asosiy, bosh, eng muhim bosh aloqa (pochta) boʻlimi bosh kompyuter asosan; koʻpincha, koʻproq, aksari 1. (qiziqish, tartibni) saqlamoq; 2. davom ettirmoq; 3. ta'mirlamoq,	машина, механизм, станок машиностроительная про- мышленность машины почта; посылать по почте почтовый ящик главный, основной главпочтамт головной компьютер главным образом; большей частью 1. сохранять (интерес, поря- док); 2. продолжать; 3. делать
machine <i>n</i> [mə'ʃi:n] machine engineering industry [mə'ʃi:n ˌendʒr'nıərıŋ 'mdəstri] machinery <i>n</i> [mə'ʃi:nəri] mail <i>n, v</i> [meɪl] mail box <i>n+n</i> ['meɪlboks] main <i>adj</i> [meɪn] main post office <i>adj+n+n</i> ['meɪn 'pəʊst ˌbfɪs] mainframe <i>n</i> [meɪnfreɪm] mainly <i>adj</i> ['meɪnli] maintain <i>v</i> [meɪn'teɪn]	M mashina, mexanizm, dastgoh mashinasozlik sanoati mashinalar pochta; pochta orqali joʻnatmoq pochta qutisi asosiy, bosh, eng muhim bosh aloqa (pochta) boʻlimi bosh kompyuter asosan; koʻpincha, koʻproq, aksari 1. (qiziqish, tartibni) saqlamoq; 2. davom ettirmoq; 3. ta'mirlamoq, tuzatmoq 1. madad, yordam, koʻmak, nafaqa, ta'minot, aliment; 2. ta'mir; ta'mirlash,	машина, механизм, станок машиностроительная про- мышленность машины почта; посылать по почте почтовый ящик главный, основной главпочтамт головной компьютер главным образом; большей частью 1. сохранять (интерес, поря- док); 2. продолжать; 3. делать ремонт
machine <i>n</i> [mə'ʃi:n] machine engineering industry [mə'ʃi:n,endʒrnərıŋ 'ındəstri] machinery <i>n</i> [mə'ʃi:nəri] mail <i>n</i> , <i>v</i> ['meɪl] mail box <i>n</i> + <i>n</i> ['meɪlboks] main <i>adj</i> [meɪn] main post office <i>adj</i> + <i>n</i> + <i>n</i> ['meɪn 'pəʊst ,ofīs] mainframe <i>n</i> [meɪnfreɪm] mainly <i>adj</i> ['meɪnli] maintain <i>v</i> [meɪn'teɪn]	M mashina, mexanizm, dastgoh mashinasozlik sanoati mashinalar pochta; pochta orqali joʻnatmoq pochta qutisi asosiy, bosh, eng muhim bosh aloqa (pochta) boʻlimi bosh kompyuter asosan; koʻpincha, koʻproq, aksari 1. (qiziqish, tartibni) saqlamoq; 2. davom ettirmoq; 3. ta'mirlamoq, tuzatmoq 1. madad, yordam, koʻmak, nafaqa,	машина, механизм, станок машиностроительная про- мышленность машины почта; посылать по почте почтовый ящик главный, основной главпочтамт головной компьютер главным образом; большей частью 1. сохранять (интерес, поря- док); 2. продолжать; 3. делать ремонт 1. поддержка; содержание; 2.

major <i>adj</i> [ˈmeɪdʒə]	koʻp, koʻp qismi, aksariyati; asosiy,	больший; более важный
	muhimroq	
make reference to phr	qayd qilmoq, eslatib oʻtmoq; dalil	ссылаться
[ˌmeɪkə ˈrefrənstə]	keltirmoq, guvoh sifatida (dalil qilib)	
	koʻrsatmoq	
make sure <i>v+adj</i> [ˈmeɪk ˈʃɔ:]		убедиться, удостовериться
make up n ['meɪkʌp]	grim, kosmetika	грим, косметика
make up <i>phr v</i> [ˈmeɪkʌp]	tuzmoq, yaratmoq, tashkil etmoq	составлять, сочинять
manifesto n [ˌmænɪˈfestəʊ]	manifest, murojaatnoma, murojaat	манифест
manner n [ˈmænə]	usul, yoʻsin, ravish, tariqa, tarz, ish	способ, метод; образ действия;
	tarzi, usuli; fe'l-atvor, xulq	манера
manual <i>n</i> [ˈmænjuəl]	(odatda texnik jihozlar uchun) qoʻl-	(обычно для технического
	lanma, oʻquv qoʻllanma	оборудования) учебное посо-
		бие, руководство
manufacture n	ishlab chiqarish, tayyorlash	производство, изготовление
[ˌmænjuˈfækt∫ə]		
manufacturing n	ishlab chiqarish	производство
[ˌmænjuˈfækt∫ərɪŋ]		
marble <i>(mass n)</i> ['mɑ:bl]	marmar, marmartosh	мрамор
mark <i>n, v</i> [mɑ:k]	1. baho; baholamoq; 2. belgi; belgi-	1. оценка; ставить оценку;
	lamoq	2. отметка; отмечать
marketing n ['ma:kɪtɪŋ]	marketing, bozorni oʻrganish	маркетинг
matter n [ˈmætə]	masala, ish	вопрос, дело
mean v [mi:n]	1. dalolat bermoq, ma'no anglatmoq;	1. значить; 2. иметь в виду
(pt, pp meant)	2. koʻzda (nazarda) tutmoq	
media n [ˈmi:diə]	ommaviy axborot vositalari	средства массовой инфор-
		мации
Media Studies <i>n+n</i>	ommaviy axborot vositalarini oʻrga-	уроки о средствах массовой
[ˈmi:diə ˈstʌdiz]	nish darslari	информации
medium <i>adj</i> [ˈmi:diəm]	oʻrta, oʻrtacha, oʻrtamiyona	средний; умеренный
meet v [mi:t] (pt, pp met)	1. uchratmoq, uchrashmoq; 2. duch	1. встречать(ся); 2. встретить;
	kelmoq, yoʻliqmoq; 3. tanishmoq;	3. знакомиться; 4. удовлетво-
	4. qoniqtirmoq, (talabga) javob bermoq	рить, отвечать
meeting <i>n</i> [ˈmiːtŋ]	1. miting; yigʻilish, kengash, majlis;	1. митинг; собрание; заседание
	2. uchrashuv	2. встреча
member n ['membə]	a'zo	член
membership card n+n	a'zolik bileti (guvohnomasi)	членский билет
[ˈmembəʃɪp ˌkɑ:d]		
memo n [ˈmeməʊ]	xotira daftaridagi yozuvlar, eslatma;	памятная записка; меморан-
	bayonnoma, bayonot	дум
mental adj ['mentəl]	1. aqliy; 2. ruhiy	1. умственный; 2. психический
mention v [ˈmen∫ən]	(gap orasida) tilga olmoq, eslatib (aytib) oʻtmoq	упоминать
merit n ['merɪt]	taqdirga loyiq ish, xizmat	заслуга
message n ['mesid3]	maktub, noma, xat; xabar, ma'lumot,	послание; донесение, записка,
	axborot	сообщение
metallurgy n [meˈtælədʒi]	metallurgiya, metal ishlab chiqarish	металлургия
	va u haqdagi fan	
		•

middle school adj+n o'rta maktab (AE) средняя школа (АЕ) [midl 'sku:1] ehtimol, balki, mumkin might modal v ['mait] возможно, может быть mind *n* [maind] 1. aql; 2. aql egasi, dono, olim VΜ mini adj [mmi] kichik hajmdagi, kichkina очень маленький minimal adj ['mmməl] eng kichik, eng kam, eng oz, minimal минимальный 1. konchilik ishi; 2. togʻ-kon sanoati mining *n* ['mainiŋ] 1. горное дело; 2. горная промышленность mining adj ['maɪnıŋ] kon qazishga oid, togʻ-kon ...; rudaga горный, рудный oid. rudali. ruda ... minister *n* ['mmstə] vazir министр vazirlik ministry *n* ['mmstri] министерство miss v [mis] o'tkazib yubormoq пропускать mixed adj ['mikst] aralash, aralashgan, gorishig смешанный mobil telefon mobile phone adj+n мобильный телефон ['məubaıl 'fəun] model n ['mpdl] 1. nusxa, andaza; timsol; 2. namuna, 1 модель; 2. образец o'rnak, ibrat modern adj ['mpdn] zamonaviy, hozirgi kundagi современный zamonaviylashtirmoq modernize v ['mpdənaiz] модернизировать monarch n ['monək] monarx, podsho, hokimi mutlaq монарх monarchy n ['monəki] monarxiya (hokimiyat bir kishining монархия monarxning goʻlida boʻlgan davlat tuzumi va shunday davlatning oʻzi) money back n+prep pul qaytarish возврат денег ['mʌni bæk] monitor v ['monitə] monitoring o'tkazmoq проводить мониторинг monument *n* ['monjumant] haykal, yodgorlik памятник, монумент odob-axlogga oid, axlogiy, axlogan; moral adj ['mprəl] моральный ruhiy, ma'naviy most n [məʊst] koʻpchilik qism, aksari, koʻpchilik большая часть, наибольшее количество mostly adv ['məustli] koʻpincha, asosan, koʻprog, aksari большей частью, главным образом motorist n ['məutərist] avto havdovchi автомобилист harakatlanmog, siljimog, surilmog, move v ['mu:v] двигаться qoʻzgʻalmoq, yurmoq movement *n* ['mu:vmənt] 1. harakat; yurish; qatnov; 2. (ijtimoiy) 1. движение; перемещение; faoliyat, harakat 2. движение (общественное) parlament a'zosi MP=member of parliament член парламента [em'pi:] multi-lingual adj koʻp tilli многоязычный [ˌmʌltiˈlɪŋwəl] multi-lingual society adj+n koʻp tilli jamiyat многоязычное общество [mʌlti 'lıŋquəl sə'saıəti] multi-national adi koʻp mamlakatlarda ishlavdigan katta крупная компания, работаю-[m_lti 'næ[nəl] kompaniya щая во многих странах multiparty adj ['merit] ko'ppartivaviv многопартийный on a multiparty basis koʻppartiyaviylik asosida на многопартийной основе

nail n [neɪl]	1. mix; 2. tirnoq	1. гвоздь; 2. ноготь
nation <i>n</i> [ˈneɪ∫n]	1. millat, xalq; 2. mamlakat, davlat	1. нация, народ; 2. страна, государство
national <i>adj</i> [ˈnæ∫nəl]	milliy, davlatga qarashli, davlat	национальный, государствен- ный
native adj ['nertrv]	mahalliy, oʻz, oʻz vataniga oid; jona- jon, aziz, oʻzi tugʻilib oʻsgan	родной, отечественный
natural <i>adj</i> [ˈnæt∫rəl]	1. tabiiy; 2. odatdagi, doim boʻlib turadigan; 3. haqiqiy, asl, sof, toza, tabiiy	 естественный, природный; обычный; нормальный; настоящий, натуральный
natural disaster adj+n	tabiiy ofat	стихийное бедствие
[ˌnæt∫rəl dı'zɑ:stə]		
nature <i>n</i> [ˈneɪtʃə]	 tabiat, xususiyat, xislat, mohiyat; mijoz, tabiat, fe'l-atvor, xarakter 	1. природа; 2. натура, характер, нрав
neatly <i>adv</i> [ˈniːtli]	1. tozalab, tartib bilan; toza, ozoda; nafosat bilan, batartib, saranjom- sarishta; 2. mohirona, mahorat bilan	 чисто; аккуратно, опрятно; искусно
need v [ni:d]	ehtiyoj sezmoq, muhtoj boʻlmoq, zarur boʻlmoq, kerak boʻlmoq	нуждаться; требоваться
needs n [ˈni:dz]	ehtiyoj, talab, zaruriyat, hojat	потребности
negative adj ['negətɪv]	salbiy, yomon, noma'qul	отрицательный
neighbour n ['neɪbə]	qoʻshni, hamsoya	сосед(ка)
neighbouring <i>adj</i> ['neɪbərɪŋ]	yonma-yon joylashgan, qoʻshni, yonma-yon, chegaradosh	соседний; смежный
network n ['netw3:k]	tarmoq, toʻr, setka; oʻrilgan (toʻqil- gan) narsa, toʻqima	сеть, сетка; плетёнка
never <i>adv</i> [ˈnevə]	1. hech qachon, hech, hech vaqt, aslo, sira; 2. sira ham, zinhor, aslo	1. никогда; 2. нисколько, ни-коим образом
next adj, adv, prep [nekst]	keyingi; keyingi safar, yana, tagʻin; yonma-yon,ning yonida, yaqinida	следующий; в следующий раз снова; рядом с, около
NGO=non government	nodavlat tashkilot	неправительственная
organization [endzi:'au]		организация
nitrogen <i>n</i> ['naɪtrədʒən]	azot	азот
noble adj [ˈnəʊbl]	 sharafli, oliyjanob, oliyhimmat, himmatli, pok, mard, mardonavor; aslzoda, zodagon; oqsuyak 	1. благородный; 2. знатный, титулованный
nobody <i>pron</i> [ˈnəʊbədi]	hech kim, hech kimsa, hech bir inson	никто
non-academic adj	texnik kasbga yoʻnaltirilgan	технический, проф-ориента-
[non əkəˈdemɪk]		ционный
normally adv ['nɔ:məli]	odatda	обычно
note v [nəut]	qayd qilib qoʻymoq, yozib qoʻymoq, belgilab qoʻymoq	делать заметки; записывать
note down <i>phr v</i> [ˈnəʊtdaʊn]	yozmoq, yozib olmoq, qayd qilib qoʻymoq	записать
nothing <i>pron</i> ['nʌθɪŋ]	hech narsa	ничего
	yadroviy	ядерный

Ν

nuclear free zone <i>n+adj+n</i>	atomdan xoli zona	свободная ядерная зона
[ˌnju:klɪə ˈfri: ˈzəʊn] number <i>n</i> [ˈnʌmbə]		
a number of <i>phr</i>	son; miqdor bir nechta, bir qator, bir talay, bir	число, количество ряд, несколько
	qancha	ряд, несколько
nursery n [ˈnɜːsəri]	bolalar yaslisi <i>(Br)</i>	детское ясли <i>(Бр)</i>
nutrition <i>n</i> [njuˈtrɪʃn]	oziqlanish, ovqatlanish	питание
	0	
obey v [əˈbeɪ]	boʻysinmoq, boʻyin egmoq, itoat et- moq, quloq solmoq, soʻziga kirmoq,	подчиняться, повиноваться,
	aytilganni qilmoq	слушаться
objective n [əb'dʒektɪv]	maqsad, muddao, niyat	цель, задача
occupy v ['bkjupar]	1. (oʻrin, lavozim, vaqt) egallamoq,	1. занимать (место, должность,
	olmoq; 2. bosib olmoq, zabt etmoq	время); 2. оккупировать
o'clock adv [əˈklɒk]	soat (vaqt)	час (время)
offence n [ə'fens]	1. haqorat, tahqir, ranj, alam, xafagar-	1.обида; оскорбление; 2.
	chilik, dilsiyohlik; 2. jinoyat, qonunni	правонарушение
offer <i>n, v</i> [ˈɒfə]	buzish, qonunga xilof ish tutish	
	taklif; taklif qilmoq, havola qilmoq, tavsiya qilmoq	предлагать
Office Applications n+n	idora hujjatlari bilan ishlash	работа с офисными докумен-
['bfis aplikei[nz]		тами
officer n ['pfisə]	1. mansabdor, amaldor, davlat	1. чиновник, государственный
	xizmatchisi; 2. zobit, ofitser	служащий; 2. офицер
official <i>adj</i> [əˈfɪʃl]	rasmiy	официальный
offshore <i>adj</i> [ˌɒf∫ə:]	ochiq dengiz osti yoki ustidagi ishga oid	связанный с работами на или под водой (море)
oil <i>n</i> [ɔɪl]	 oʻsimlik moyi yoki mineral yogʻlar; neft 	 растительное или минераль- ное масло; нефть
once conj ['wʌns]	zahoti	как только
one another phr	bir-biri	друг друга
[ˌwʌnəˈnʌðə]		
only <i>adj, adv</i> ['əʊnli]	1. yagona; 2. faqatgina	 единственный; 2. только, единственно
open-minded adj	ochiq koʻngil, begʻaraz, boshqalar-	открытый, непредубежденный
[,əupən 'maındıd]	ning oʻy-fikrlarini inobatga oluvchan va qabul qiluvchan	
operational <i>adj</i> [ˌɒpəˈreɪ∫ənl]	biror narsaning ishlashi bilan bogʻliq; texnik	операционный; технический
opinion <i>n</i> [əˈpɪnjən]	fikr, mulohaza	мнение
opportunity <i>n</i> [ˌɒpəˈtju:nəti]	qulay fursat (kez, payt, vaqt), imkon, imkoniyat	удобный случай, возможность
opposite n ['ppəzɪt]	qarama-qarshilik, teskarilik, aksi boʻlishlik	противоположность
orchestra n ['ɔ:kıstrə]	orkestr	оркестр
ordinary adj ['o:dnri]	oddiy, sodda, boshqalardan farqsiz,	обычный; заурядный
	el qatori boʻlgan, oʻrtacha, oʻrtamiyona	

organization n	tashkilot, muassasa	организация
[¦ɔ:ɡənaı'zeı∫n]		
organize v ['o:gənaız]	tashkillashtirmoq, yoʻlga qoʻymoq	организовывать
organizer n ['ə:gənaızə]	tashkilotchi	организатор
original <i>adj</i> [əˈrɪdʒənl]	1. dastlabki, boshlangʻich, ibtidoiy;	1. первоначальный, первый;
	2. asl, oʻziga xos, boshqalardan	2. оригинальный, своеобраз-
	farqli; 3. asl, chin, haqiqiy, chinakam	ный; 3. подлинный
other <i>pron</i> [ˈʌðə]	boshqa, boshqa bir, oʻzga	другой
outdoors adv [aut/do:z]	tashqarida, ochiq havoda	на открытом воздухе; на улице
outlook n ['autluk]	1. koʻrinish, uzoqdan koʻrinish, man-	1. вид, перспектива; 2. пер-
	zara; 2. istiqbol, kelgusida kutilgan	спектива, виды на будущее;
output n ['autput]	umid; 3. nuqtayi nazar, qarash mahsulot, ishlab chiqarish	 точка зрения продукция, выпуск
outside prep [aut/said]	tashqari, tashqarida	вне, за пределами
over adv, prep ['auva]	dan ortiq, koʻp, ziyod, koʻproq	свыше, сверх, больше
overcome v [ˌəʊvəˈkʌm]	(bardosh bilan) yengmoq, yengib	преодолевать
(pt -came ; pp -come)	chiqmoq, ustun (gʻolib) kelmoq	
overseas adv [,əuvə'si:z]	xorijda, chet elda; dengiz ortida	заграницу; заморем
own <i>adj</i> [əʊn]	shaxsiy, xususiy, oʻziniki, oʻz	собственный; свой; родной
	Р	
pack n [pæk]	paket	пакет
paid <i>adj</i> [peɪd]	toʻlanadigan	оплаченный
palace n ['pæləs]	saroy, koshona; hashamatli (dangʻil-	дворец
	lama) uy	
paper n ['peɪpə]	1. qogʻoz; 2. hujjat, rasmiy qogʻoz	1. бумага; 2. документ
paperwork n ['peipəws:k]	qogʻoz hujjatlari bilan bogʻliq ish	канцелярская работа
paragraph n ['pæragra:f]	abzats; xat boshi, satr boshi	абзац
parcel form <i>n+n</i> ['pa:sl 'fə:m]	posilka uchun blank	бланк для посылки
parent n, adj ['peərənt]	1. ota (padar) <i>yoki</i> ona (volida); 2. qa- rindoshlikka oid, qarindoshlik	1. родитель; 2. родственный
parent company n+n	bosh kompaniya	головная компания
[peərənt 'kʌmpəni]		
Parenting Day n+n	ota-onalar kuni	день родителей
['peərəntıŋ 'deı]		
parliament n ['pa:ləmənt]	parlament	парламент
parliamentary adj	parlamentga oid, parlament	парламентский; парламентар-
[ˌpa:ləˈmentri]		ный
part n [pa:t]	qism, boʻlak, ulush	часть, доля
participate v [pa:'tisipeit]	ishtirok etmoq, qatnashmoq	участвовать, принимать
		участие
particular <i>adj</i> [pəˈtɪkjələ]	oʻziga xos, alohida, ayrim	особый, особенный
particularly adv [pəˈtɪkjələli]	ayniqsa	особенно, в особенности
parting n ['pa:tiŋ]	1. ajralishish, vidolashish; ayriliq, hijron,	1. расставание, разлука, про-
	judolik; 2. boʻlinish, taqsimlanish; 3.	щание; 2. разделение; 3. про-
partner <i>n</i> [ˈpɑ:tnə]	farq (sochni oʻrtasidan (toʻgʻri) ochish)	бор (волосы)
	1 hamkor sherik: 2 jo'ra ulfat	
	1. hamkor, sherik; 2. joʻra, ulfat, sherik	 партнёр; соучастник; напарник; компаньон

party n [party n]party n [party n]1. oftmod, oftib ketmod; 2. uzatmod, uzatib yubormog; 3. topshirmod; 4. qabul qilmoq (qonun, qaror)1. npoxogurts, pposavarts, 2. ne- naccaxwppass an exam phr passenger n [passing]passai(v of (v) elvoch)1. sust, sustkash, faoliyatsiz, hara- katsiz; 2. gapga kiradigan, quld go- ladigan, itoatkor, morimi, qobil1. naccaxwppassive n [passiv]1. sust, sustkash, faoliyatsiz, hara- katsiz; 2. gapga kiradigan, quld go- ladigan, itoatkor, morimi, qobil1. naccaxwppassive n [passiv]oftmish; oftgan, oftib ketgan, moziy1. naccaxwppatient n, adj [per]ms]oftmish; oftgan, oftib ketgan, moziyrepnenuepatient n, adj [per]ms]chidam, bardosh, sabr, toqat, to'zim; sabr qilmoq1. forbikok, nau/wetr; 2. repne- nusakipatient n, adj [per]ms]tinchlik, sosyishtalik1. forbikok, nau/wetr; 2. repne- nusakipatient n, adj [per]ms]tinchlik, sosyishtalik1. tinch, osoyishtalikpeace n [pi:sl]tinchlik, sosyishtalik1. tinch, osoyishtalikpeace n [pi:sl]tinchlik, sosyishtalik1. nekrowetpperiod n [pi:si]tinchlik, sosyishtalik1. nekrowetpperind n [pi:si]schimch tushum (ish haqi, daro- rmad), qo'shimcha tushum (ish haqi	part-time job <i>adj+n</i> [ˌpɑ:t'taɪm ˈdʒɒb]	yarim stavkadagi ish	работа на полставки
pass v [pus]1. o'tmoq, o'tib ketmoq; 2. uzatmoq, uzatib yubormoq; 3. topshirmoq; uzatib yubormoq; 3. topshirmoq; uzatib yubormoq; 3. topshirmoq; 	-	partiva (sivosiv)	партия (попитический)
uzatib yubormoq; 3. topshirmoq; 4. qabul qilmoq (qonun, qaror) intibion topshirmoq passaive <i>adi</i> ['pesmt]peqasarb; 3. cqasarb; 4. прини- мать (закон, pesonouno) (cqasarb sissamen) naccaswippassive <i>adi</i> ['pesmt]intibion topshirmoq passaire <i>adi</i> ['pesmt]n. naccownubi naccaswippassive <i>n</i> ['pesmt]o'tmish; o'tgan, o'tib ketgan, moziyn. naccownubi noc.nyuhuiki, nokophsikipassive <i>n</i> ['pesmt]o'tmish; o'tgan, o'tib ketgan, moziyn. naccownubi noc.nyuhuiki, nokophsikipast <i>n</i> ['pesmt]o'tmish; o'tgan, o'tib ketgan, moziynocumen, pouequee; npou- nubi, nutypuuwikpatient <i>n, adj</i> ['per[ont]thicham, bardosh, sabr, toqat, to'zim; sabot, matonatn. 5onьhoй, nauwen; 2. tepne- nwawke)petient <i>pay n</i> , v [pel] (pt, pp paidi thichik, sosyishtalik tofor; to'lamoq1. 5onьhoй, nauwen; 2. more- nubi, nutypuuwikpersoner <i>n</i> ['pen[ons] perk <i>n</i> ['perifon]thichik, sosyishtalik to'loy; to'lamoq1. trochiksevar nafaqaxo'r, pensioner har bir kilosi uchun to'raifig'; vaqt, davr, muddat; davr, carlon; vagdi, qav, muddat; davr, zamon; epoxa; 3. dars, mash q'ubic (o'quv soati) qo'shirncha tushum (ish haqi, daro- mad), qo'shirncha tushum (ish haqi, toor o, mueene paspearta <i>n</i>			
A. qabul qilmoq (qonun, qaror) imithon topshirmoq passenger n [pesmdys]Mather (gabul qilmoq (qonun, qaror) imithon topshirmoq passeive adj [pesmv]Mather (gabul qilmoq (qonun, qaror) imithon topshirmoq passeive adj [pesmv]Mather (gabul qilmoq (qonun, qaror) imithon topshirmoq passive adj [pesmv]Mather (gabul qilmoq (qonun, qaror) in accasapa togati (add) qabul qilmoqMather (gabul qilmoq (qabul qilmoq (qabul qilmoq (qabul qilmoq (togamatikada)Mather (gabul qilmoq (qabul qilmoq (qabul qilmoq (togamatikada)passive n [pesmv]o'tmish; o'tgan, o'tib ketgan, moziy chidam, bardoshi sabot, matonat 1. betob, kasal, xasta, bemor; 2. sabr toqati, chidami, bardoshi sabot qilmoq tolv; to'lamoq. foonehoй, nauvent; 2. tepne- nusiai tolv; to'lamoqpeace n [pi:s] personal ad [pesmitd]tinchik, osoyishtaik 1. tept qabul qilmoq tolv; to'lamoq. foonawasab, sabr natqaxor, pensioner natqaxor, pensioner natqaxor, passa, g'ulot (o'quv soati) qo'shirmcha tushum (ish haqi, daro, nay, qo'shirmcha tushum (ish haqi, daro, npapabaro, nowexyrok spe- meHi, cpok, qukri, 2. snoxa, spema, 3. yook nperson al ad social edu- cation phr personal ad social edu- cation phrShaxs, odam, kishi, zot shaxs, vausuiy, o'z shaxs, vausuiy, o	pass v [pa.s]		
pass an exam phr passenger n [nesmdya] passive adj [pesmly]imition topshirmoq passajir (yo'tovch) 1. suct sustkash, faoliyatsiz, hara- katsiz; 2. gapga kiradigan, quloq so- ladigan, itoat qiladigan, bo'ysunadi- gan, itoat kiradiya, po's majhul nisbat (grammatikada)Cдавать экзамен пассажир 1. пассакир 1. пассакир 1. пассакир 1. пассакир 1. naccakubai, инертный; 2. nocryшный, nokophai/passive n [pesml]o'tmish; o'tgan, o'tib ketgan, moziy chidam, bardosh, sabr, toqat, to'zim sabot, matonatchidam, bardosh, sabr, toqat, to'zim rapatent n, adj [pet]ant]o'tmish; o'tgan, o'tib ketgan, moziy chidam, bardoshi sabot quit, chidamil, bardoshi sabot qilnoq to'tov; to'lamoqnpoulnoe, npoulequiee; npoul- nubikpeace n [pi:s] persioner n [penf]an] persioner n [penf]an] perm n [ps:m]tinchik, osoyishta, osuda, sokin; 2. tinchilksevar nafaqaxor, pensioner har bir kilosi uchun 1. foiz rigdori, foiz; 2. hissa, ulush; qism, bo'lak; miqdor 1. vaqt oralig'i; vaqt, davr, muddat; 2. davr, zamon; epoxa; 3. dars, mash- qu'ut ('qu' vo soti) qo'shimcha tushum (ish haqi, daro- mad), qo'shimcha tushum (ish haqi, daro- mad), qo'shimcha tushu (ish haqi, daro- mad), qo'shimcha tushum (ish haqi, daro- mad), qo'shi			
passenger n ['pesind;a] passive adj ['pasind]passajir ('yo'lovchi) 1. sust, sustkash, faoliyatsiz, hara- katsiz; 2. gapag kiradigan, qulog so- ladigan, itoat qiladigan, o'ysunadi- gan, itoat qiladigan, bo'ysunadi- gan, itoatkor, mo'min, qobilnaccaжир 1. naccueный, инертный; 2. nocryuный, nokophuйpassive n ['pesind]o'tmish; o'tgan, o'tib ketgan, moziy majhul nisbat (grammatikada)crpaдarenьный sanor (e epam- mamuke)pastin [poist]o'tmish; o'tgan, o'tib ketgan, moziy mationatcrpaдarenьный sanor (e epam- mamuke)patience n ['per]ns]o'tmish; o'tgan, o'tib ketgan, moziy mationatchidam, bardosh, sabr, toqat, to'zim; sabot, matonatpatient n, adj ['per]en1]chidam, bardoshi sabr qilmoqchidam, bardoshi sabr qilmoqpeace n [pi:s]tinchik, osoyishtalik 1. tinch, osoyishtalik 1. tinch, osoyishta, osuda, sokir; 2. tinchiksevar nafaqaxo'r, pensioner nafaqaxo'r, pensioner nafa	page on ever phr		
passive adj ['pæsiv]1. sust, sustkash, faoliyatsiz, hara- katsiz; 2. gapga kiradigan, ludo so- ladigan, bo'sunadi- gan, itoat (iladigan, bo'sunadi- gan, itoatkor, mo'min, qobil1. пассивный, инертный; 2. послушный, покорныйpassive n ['pæsiv]majhul nisbat (grammatikada)crpagaternьный sanor (e apam- mamuke)pasti n [pæsit]o'tmish; o'tgan, o'tib ketgan, moziy npoumoe, npoueguee; npour- nuki, MuHyaumánpoumoe, npoueguee; npour- nuki, MuHyaumápatience n ['per]ns]chidam, bardosh, sabr, toqat, to'zim; sabot, matonat1. 6onьHoñ, nauvent; 2. tepne- nuki, MuHyaumápatient n, adj ['per]ont]1. betob, kasal, xasta, bemor, 2. sabr toqatii, chidamii, bardoshli sabr qilmoq1. 6onьHoñ, nauvent; 2. tepne- nuki, MuHyaumápeace n [pis]tinchlik, osoyishtalik 1. tinch, osoyishtakik 2. tinchliksevar1. тихий, crokoйный; 2. мирный 2. tinchliksevarpersioner n ['pen]ana]nafagaxor, pensioner har bir kilosi uchunnetwoep a kunorpamu npouertnee orhouzentweperiod n ['periad]1. vaqt oraligi; vaqt, davr, muddat; 2. davr, zamon; epoxa; 3. dars, mash- g'ubir (o'quv soati) perimt n [ps:m]netwoep sochni kimyoviy usulda uzoq vaqt yozilmaydigan qilib jingalak qilish ijozat, ruxsat, izn ruxsat (jozat) bermoq, yo'l qo'ymoqxимическая завивка (nepmaentm) nosaonetne, paspeuentwe paspeuentwe paspeuentwepersonal ad['personal]shaxs, odam, kishi, zot shaxs, va jamiyatnuveccras sabausta, vasindirki telefon; telefon qilmoq shaxs, vo'lamoqnuveccras sabausta, c'r, voragubaats yoeapuats nosaonetne, paspeuentwe paspeuent ['fissin]persual ad for para personal ad f			
katsiz; 2. gapga kiradigan, quloq so- ladigan, itoat qiladigan, bo'ysunadi- gan, itoat qiladigan, bo'ysunadi- gan, itoat qiladigan, bo'ysunadi- gan, itoatkor, mo'min, qobilnocлушный, покорныйpassive n [pestv]o'tmish; o'tgan, o'tib ketgan, moziycтрадательный залог (<i>e грам- матике</i>)patience n [pet]ns]o'tmish; o'tgan, o'tib ketgan, moziycrpadatenberge; npou- nuk, MMHyBuWйpatient n, adj [pet]ant]chidam, bardosh, sabr, toqat, to'zim; sabot, matonat1. 6onьной, nauvent; 2. repre- ливыйpatient pay n, v [pet] (pt, pp paid)to'toy; to'lamoq1. 6onьной, nauvent; 2. repre- ливыйpeace n [pi:s] persoiner n [pen]an]tinchlik, osoyishtalik 1. finchlik, osoyishtali, 2. tinchliksevar nafaqaxor, pensioner har bir kilosi uchun 1. foiz miqdori, foiz; 2. hissa, ulush; qism, bo'lak; miqdor 1. soq traligi'; vaqt, davr, mudat; 2. davr, zamon; epoxa; 3. dars, mash- g'ulot (o'quy soati) qo'shimcha tushum (ish haqi, daro- mad), qo'shimcha tushum (ish haqi, daro- mad, qo'shimcha tushum (ish haqi, daro- mad, qo'shimcha tushum (ish haqi, daro- mad, qo'shimcha tushum (ish haqi, daro- personal ad fo [ps:sml] personal ad social edu- cation <i>phr</i> persuasion n [paswes]1. ishontirmoq; 2. unatmod, ko'ndir- moq, rozi qilmoq shaxs va jamiyat1. yoexgata; 2. cknonяta, spewaria, 1. shontirmoq; 2. unatmod, ko'ndir- moq, rozi qilmoq shaxs va jamiyat1. yoexgata; 2. cknonяta, yoeapubata yoeapubata yoeapubatapersuasion n [paswesin] phone n, v [fson]1. ishontirmoq; 2. unatmod, ko'ndir- moq, rozi qilmoq shaxs va jamiyat1. yoexgata; 2. cknonяta, yoeapubatapersuasion n [paswesin] phone n, v [fson]1. ishontirmoq; 2. unatmo			
ladigan, itoat qiladigan, boʻysunadi- gan, itoatkor, moʻmin, qobil majhul nisbat (grammatikada)страдательный залог (е арам- матихе)past n [pa:st]oʻtmish; oʻtgan, oʻtib ketgan, moziy patience n [per]ns]npoumoe, npouequee; npou- nısi, минувший tepnetwepatience n [per]ns]chidam, bardosh, sabr, toqat, toʻzim; sabot, matonatnoshov, nauvent; 2. tepne- ливыйpatient n, adj [per]ant]t. betob, kasal, xasta, bemor, 2. sabr toqatii, chidami, bardoshli sabr qilmoq1. fonuvent; 2. tepne- ливыйbe patient pay n, v [per] (pt, pp paid)toʻlov; toʻlamoqnarar; nnarurb, onnavusatb, ynnavusatbpeace n [pi:s]tinchlik, osoyishtalik 1. tinch, osoyishta, osuda, sokin; 2. tinchliksevar nafaqaxofr, pensioner har bir kilosi uchunn. terkovhep sa kunorpawperiod n [ptariad]1. toiz miqdori, foiz; 2. hissa, ulush; qism, boʻlak; miqdor 1. vaqt oraligʻi; vaqt, davr, muddat; 2. davr, zamon; epoxa; 3. dars, mash- gʻulot (oʻquv soati)neway; osopapewahue; npo- qertmad, qoʻshimcha tushum (ish haqi, daro- mad), qoʻshimcha topilgan pul sochni kimyoviy usulda uzqu vaqt yozilmaydigan qilib jingalak qilish jiozat, ruxsat, izn nuvasat (jiozat) bermoq, yoʻl qoʻymoqxимическая завика nepaspeuetwe paspeuatb, nosaonsrts; дonyckatb nuvhebipersonal ad gi [ps:sn] personal ad social edu- cation phr persuasion n [poswersn] phone n, v [faon]shaxs, odam, kishi, zot shaxsi, vausuiy, oʻz shaxsi, vausuiy, oʻz shaxsi, vai amiyat1. jishontirmoq; 2. unatmod, koʻndiri- moq, rozi qilmoq ishontirish, koʻndirish telefon; telefon qilmoq tofast (mineral modda, fosfor kislota-1. ydexgatb; 2. cknonяtb, yrosapuatb	passive adj [pæsiv]	-	· · ·
gas, itoatkor, mo'min, qobil majhul nisbat (grammatikada)crapagarenshusia sanor (e apam- mamuke)past n [pa:st]o'tmish; o'tgan, o'tib ketgan, moziy sabot, matonatnpoumoe, npoueguee; npour- nsiä, MMHysumäpatience n [per[ns]chidam, bardosh, sabr, toqat, to'zim; sabot, matonatrepnehuepatient n, adj [per[nt]1. betob, kasal, xasta, bemor; 2. sabr toqati, chidami, bardoshi1. fon-bhoñ, naquent; 2. repne- nusiäbe patient pazoe n [pi:s]tichik, osoyishtalik to'lov; to'lamoqfon-broñ, naquent; 2. repne- nusiäpeace n [pi:s]tinchlik, osoyishtalik 1. tinch, osoyishta, osuda, sokin; 2. tinchliksevar nafaqaxo'r, pensioner qism, bo'lak; miqdor qism, bo'lak; miqdornata; nnaturb, onnavusatb, ynnavusatbperiod n [pi:rid]1. foiz miqdori, foiz; 2. hissa, ulush; qism, bo'lak; miqdor qo'shimcha tushum (ish haqi, daro- mad), qo'shimcha tushum (ish haqi, daro- mad)npwedarosx, gabaeuka (nepaahetmi)person n [ps			послушныи, покорныи
passive n [pessiv]majhul nisbat (grammatikada)страдательный залог (е ерам- матике)past n [pessit]o'tmish; o'tgan, o'tib ketgan, moziyпрошлое, прошедшее; прош- лый, минувшийpatience n [perfins]chidam, bardosh, sabr, toqat, to'zim; sabot, matonatrepnetuepatient n, adj [perfant]t. betob, kasal, xasta, bemor, 2. sabr toqatli, chidamli, bardoshi sabr qilmoq1. больной, naциент; 2. repne- ливыйbe patient pay n, v [per] (pt, pp paid)to'lov; to'lamoq1. больной, naquent; 2. repne- ливыйpeace n [pi:s]tinchlik, osoyishtalik 1. tinch, osoyishta, osuda, sokin; 2. tinchliksevar nafaqaxo'r, pensioner nafaqaxo'r, pensioner nar bir kilosi uchun 1. foiz miqdori, foiz; 2. hissa, ulush; qism, bo'lak; miqdorneHcuoHep за килограмм процентное содержание; про- центное отношение 1. nepuod, промежуток вре- MeHr; cpox, цикл; 2. зпоха, время; 3. ypox mpapaforox, dofasorHubi doxodperind n [pi:sh]sacha; (ingar, briak; davr, muddat; 2. davr, zamon; epoxa; 3. dars, mash g'ulot (o'quv soati) qo'shimcha tushum (ish haqi, daro- mad), qo'shimcha			
past n [po:st]o'tmish; o'tgan, o'tib ketgan, moziyматике)patience n [per[ns]chidam, bardosh, sabr, toqat, to'zim; sabot, matonatпрошлое, прошедшее; прош- лый, минувшийpatient n, adj [per[ant]chidam, bardosh, sabr, toqat, to'zim; sabot, matonatTepneruebe patient pay n, v [per] (pt, pp paid)to'lov; to'lamoq1. больной, nauvent; 2. терпе- ливыйpeace n [pi:s] peace n [pi:sf]tinchlik, osoyishtalik 1. tinch, osoyishta, osuda, sokin; 2. tinchliksevar nafaqaxoʻr, pensioner har bir kilosi uchun 1. foiz miqdori, foiz; 2. hissa, ulush; qism, bo'lak; miqdorne+сионер за килограмм процентное слдержание; про- центное отношениеperiod n [ps:shl]1. toiz niqdori, foiz; 2. hissa, ulush; qism, bo'lak; miqdor 1. vaqt oralij'; vaqt, davr, muddat; 2. davr, zamor; epoxa; 3. dars, mash- g'ulot (o'quv soati) qo'shimcha tushum (ish haqi, daro- mad), qo'shimcha tushugan pul sochni kimyoviy usulda uzq vaqt yozilmaydigan qilib jingalak qilish ljozat, ruxsat, izn ruxsat (jjozat) bermoq, yo'l qo'ymoq ruxsat (jjozat) bermoq, yo'l qo'ymoq shaxsiy, xususiy, o'z shaxsiy, telefon; telefon qilmoq poopaleate n [tosfert]1. yfoexgarts; 2. ckn			
past n [po:st]o'tmish; o'tgan, o'tib ketgan, moziy nый, минувший repnenueпрошлое, прошедшее; прош- лый, минувший repnenuepatient n, adj [perʃənt]chidam, bardosh, sabr, toqat, to'zim; sabot, matonatrepnenuepatient n, adj [perʃənt]1. betob, kasal, xasta, bemor; 2. sabr toqatli, chidamli, bardoshli sabr qilmoq1. больной, пациент; 2. терпе- ливый быть терпеливым плата; платить, onлачивать, уплачиватьpeace n [pi:s] peace n [pi:s]tinchik, osoyishtalik 1. tinch, osoyishtalik 2. tinchliksevarmuppersioner n [penʃənə] per kilo prep+n [pəki:ləo] germit n [pə:k]nafaqaxo'r, pensioner nafaqaxo'r, pensioner nafaqaxo'r, pensioner qism, bo'lak; miqdor 1. vaqt oralifji; yaqt, davr, muddat; 2. davr, zamor; epoxa; 3. dars, mash glulot (o'quv soati) qo'shimcha tushum (ish haqi, daro- mad), qo'shimcha topilgan pul sochni kimyoviy usulda uzoq vaqt yozilmaydigan qilib jingalak qilish giozat, ruxsat, izn personal ad gi [ps:sn1] personal ad gi [ps:sn1] personal ad social edu- cation phr personal ad gi [ps:sn1] personal ad gi [ps:sn1] personal ad social edu- cation phrshaxs, odam, kishi, zot shaxs, va janiyatnut+uects, sabr nuvence, paspeшetne paspeuarts, c. cknonять; yoeapuarts yoeapuarts yoeapuarts yoeapuarts yoeapuartspersonal ad gi [ps:sn1] personal ad gi [ps:sn1] personal ad gi [ps:sn1] personal ad gi [ps:sn1] personal ad social edu- cation phrshaxs, odam, kishi, zot shaxsiy, xususiy, o'z shaxs va janiyatnut+uocts, venosek nuvence shaxsiy, zususiy, o'z shaxs va janiyatpersuasion n [pswerʒn] phone n, v [faon]telefon; telefon qilmoq tishortirish, koʻndirish telefon; te	passive n [pæsiv]	majnul hisbat (grammatikada)	
patience n [pet]ns]chidam, bardosh, sabr, toqat, toʻzim; sabot, matonatлый, минувший терпениеpatient n, adj [pet]ant]1. betob, kasal, xasta, bemor; 2. sabr toqati, chidamli, bardoshli sabr qilmoq1. больной, naциент; 2. терпе- ливыйbe patient pay n, v [pet] (pt, pp paid)1. betob, kasal, xasta, bemor; 2. sabr toqati, chidamli, bardoshli sabr qilmoq1. больной, naциент; 2. терпе- ливыйpeace n [pi:s] peace n [pi:s1]tinchlik, osoyishtalik 1. tinch, osoyishta, osuda, sokin; 2. tinchliksevar nafaqaxoʻr, pensioner har bir kilosi uchun percentage n [pasentid3]1. foiz miqdori, foiz; 2. hissa, ulush; qism, boʻlak; miqdor 1. foiz miqdori, foiz; 2. hissa, ulush; qism, boʻlak; miqdorneHcиohep за килограмм процентное содержание; про- центное стношение 1. nepuod, промежуток вре- MeHui, cpok, цикл; 2. апоха, вperki n [pa:k]perki n [pa:k] permission n [pamit]n] permission n [pamit]nsochni kimyoviy usulda uzoq vaqt yozilmaydigan qilib jingalak qilish ijozat, ruxsat, izn ruxsat (ijozat) bermoq, yoʻl qoʻymoq shaxs, va jamiyatличность, человек личный личность и обществоpersonal adf [passan1] personal adf social edu- cation phr persuasion n [paswer3] persuasion n [paswer3]1. ishontirish, koʻndirish moq, rozi qilmoq ishontirish, koʻndirish telefor; telefon qilmoq ishontirish, koʻndirish telefor; telefon qilmoq phone n, v [faxu]1. ishontirish, koʻndirish telefor; telefon qilmoq ishontirish, koʻndirish telefor; telefon qilmoq ishontirish, koʻndirish1. yfoexqarte, yockarte pasputatarb			
patience n [pet]hs]chidam, bardosh, sabr, toqat, toʻzim; sabot, matonatтерпениеpatient n, adj [pet]ənt]1. betob, kasal, xasta, bemor; 2. sabr toqatli, chidamli, bardoshli sabr qilmoq1. 6oльной, naциент; 2. терпе- ливыйbe patient pay n, v [pet] (pt, pp paid)sabr qilmoqбыть терпеливым плята; плятить, оплачивать, уплачиватьpeace n [pi:s] peace ful n [pi:sf]]tinchlik, osoyishtaik 1. tinch, osoyishta, osuda, sokin; 2. tinchliksevar nafaqaxoʻr, pensioner per kil prep+n [pski:ləo] percentage n [pəsentidʒ]nafaqaxoʻr, pensioner n fadqaxoʻr, pensioner 1. foiz miqdori, foiz; 2. hissa, ulush; qism, boʻlak; miqdor qism, boʻlak; miqdor qism, boʻlak; miqdor qoʻshimcha tushum (ish haqi, daro- mad), qoʻshimcha tushum (ish haqi, daro- mad), qoʻshimcha tushum (ish haqi, daro- mad), qoʻshimcha tushug quilib jingalak qilish perm n [pэ:m]nusat (ijozat, ruxsat, izn nuxsat (ijozat) bermoq, yoʻl qoʻymoqxимическая завивка (перманент) позволение, paspeшение paspeшatь, nosbonst; 2. dony; xausat, izn nusao (ipassonl] personal ad social edu- cation <i>phr</i> shaxs, odam, kishi, zot shaxsi, xususiy, oʻz shaxs, odam, kishi, zot shaxsiy, xususiy, oʻz shaxsiy, xususiy, oʻz shaxsiy, xususiy, oʻz shaxsiy, xususiy, oʻz shaxsiy, xususiy, oʻz shaxsiy, xususiy, oʻz shaxsiy, ruxsat, izn persuale v [pə/swer3]1. sibontirish, koʻndirish moq, nzi qilmoq ishontirish, koʻndirish telefon, tilefon qilmoq pohosphate n [fostet]1. yfoematab pyozhata, fosfor kis/ota-	past n [pa:st]	oʻtmish; oʻtgan, oʻtib ketgan, moziy	
sabot, matonatpatient n, adj [peiʃan]sabot, matonat1. betob, kasal, xasta, bemor; 2. sabr toqatli, chidamli, bardoshli1. больной, пациент; 2. терпе- ливыйbe patient pay n, v [pei] (pt, pp paid)sabr qilmoq to'lov; to'lamoqpeace n [pi:s] peaceful n [pi:sf]]tinchlik, osoyishtalikpensioner n [penʃana] per kilo prep+n [pəki:ləo] percentage n [pə'sentudʒ]tinchlik, osoyishta, osuda, sokin; 2. tinchliksevar nafaqaxoʻr, pensioner har bir kilosi uchunperiod n ['piariad]1. to'aqt oraligʻi; vaqt, davr, muddat; 2. davr, zamon; epoxa; 3. dars, mash- g'ulot (o'quv soati) permi n [p3:k]netuconep as kunopamupermission n [paimi]n] permit v [paimi]sochni kimyoviy usulda uzoq vaqt yozilmaydigan qilib jingalak qilish ijozat, ruxsat, izn ruxsat (ijozat) bermoq, yo'l qo'ymoqxимическая завивка (nepame+n) nosbonenue, paspeшenue paseuath, nosbonsmts; donyckattspersonal adj [paisson] personal adj [paisson] personal adj [paisson] persuade v [paiswera]shaxs, odam, kishi, zot shaxs, va jamiyatnuteots u obщecteo shaxsiy, xususiy, o'z shaxs va jamiyatpersuasion n [paiswera] phone n, v [faon]1. ishontirmoq; 2. unatmoq, ko'ndir- moq, rozi qilmoq ishontirish, ko'ndirish telefon; telefon qilmoq phosphate n [fosfert]1. stoot repedou telefon; telefon qilmoq tosfat (mineral modda, fosfor kislota-			-
patient n, adj [per[ant]1. betob, kasal, xasta, bemor; 2. sabr toqatli, chidamli, bardoshli sabr qlimoq1. больной, пациент; 2. терпе- ливыйbe patient pay n, v [pei] (pt, pp paid)sabr qlimoqбыть терпеливым плата; платить, оплачивать, уллачивать мирpeace n [pi:s] peaceful n [pi:sfl]tinchlik, osoyishta, osuda, sokin; 2. tinchliksevar nafaqaxo'r, pensioner har bir kilosi uchun percentage n [pesentu3]1. tinch, osoyishta, osuda, sokin; 2. tinchliksevar nafaqaxo'r, pensioner har bir kilosi uchun 1. foiz miqdori, foiz; 2. hissa, ulush; qism, bo'lak; miqdornetcuotep за килограмм процентное содержание; про- центное отношение 1. vaqt oralig'; vaqt, davr, muddat; 2. davr, zamon; epoxa; 3. dars, mash- g'ulot (o'quv soati) perm n [ps:m]network aber yozimaydigan qilib jingalak qilish igizat, ruxsat, izn ruxsat (ijozat) bermoq, yo'l qo'ymoqXимическая завивка (перманент) позволенке, paspeшение paspeшать, позволять; допускать личный личный persual and social edu- cation <i>phr</i> persuasion n [pəswers]shaxs va jamiyatXumurec, venosek nuvinor, z2. unatmoq, ko'ndir- moq, rozi qilmoq ishontirish, ko'ndirish telefon; telefon qilmoq phone n, v [favan]1. shontirmoq; 2. unatmoq, ko'ndir- moq, rozi qilmoq sochuk, fosfat (mineral modda, fosfor kislota-1. yбеждать; 2. склонять, yofexgateve sochuts no tenedovy docdpat	patience <i>n</i> ['pei]ns]		терпение
toqatli, chidamli, bardoshli sabr qilmoq to'lov; to'lamoqливыйbe patient pay n, v [pe1] (pt, pp paid)toqatli, chidamli, bardoshli sabr qilmoq to'lov; to'lamoqливыйpeace n [pi:s] peaceful n [pi:sf]tinchlik, osoyishtalik 1. tinch, osoyishta, osuda, sokin; 2. tinchliksevar nafaqaxo'r, pensioner har bir kilosi uchunnurara; платить, оплачивать, уплачивать мирpersioner n [penfana] per kilo prep+n [paki:laoi] percentage n [pakentdʒ]1. toiz miqdori, foiz; 2. hissa, ulush; qism, bo'lak; miqdor 1. vaqt oralig'i; vaqt, davr, muddat; 2. davr, zamor; epoxa; 3. dars, mash- g'ulot (o'quv soati) qo'shimcha tushum (ish haqi, daro- mad), qo'shimcha topilgan pul sochni kimyoviy usulda uzoq vaqt yozilmaydigan qilib jingalak qilish permission n [pamif]nuxat, izn ruxsat, izn ruxsat (ijozat) bermoq, yo'l qo'ymoqxимическая завивка (перманент) позволение, разрешение paspeuatь, nosbonять; допускать лицо, личность, человек личной shaxs va jamiyatличность v обществоpersuasion n [paswet]n persuasion n [paswet]n persuasion n [paswet]n1. ishontirmoq; 2. unatmoq, ko'ndir- moq, rozi qilmoq ishontirish, ko'ndirish telefon; telefon qilmoq johosphate n [fosfet]1. sfontirish, ko'ndirish telefon qilmoq ishontirish, ko'ndirish1. yбеждение забинать по телефону фосфат			
be patient pay n, v [pe1] (pt, pp paid)sabr qilmoq to'lov; to'lamoqбыть терпеливым плата; платить, оплачивать, уллачивать мирpeace n [pi:s] peace n [pi:s]tinchlik, osoyishtalikмирpeace n [pi:s] peaceful n [pi:sf]1. tinch, osoyishta, osuda, sokir; 2. tinchliksevar nafaqaxo'r, pensioner har bir kilosi uchun1. тихий, спокойный; 2. мирныйpersioner n [penfana] per kilo prep+n [pski:lao] percentage n [psentids]nafaqaxo'r, pensioner nafaqaxo'r, pensioner nafaqaxo'r, pensioner nafaqaxo'r, pensioner dism, bo'lak; miqdorne+сионер за килограмм центное отношение 1. nepuod, промежуток вре- мени; срок, цикл; 2. эпоха, время; 3. урок приработок, добавочный доходperk n [ps:k] perk n [ps:k]qo'shimcha tushum (ish haqi, daro- mad), qo'shimcha tushum (ish haqi, daro- mad), qo'shimcha topilgan pul sochni kimyoviy usulda uzoq vaqt yozilmaydigan qilib jingalak qilish ijozat, ruxsat, izn ruxsat (ijozat) bermoq, yo'l qo'ymoqхимическая завивка (перманент) позволение, разрешение разрешать, позволять; допускать личноть человек личный личность человекperson n [pэ:ms] personal ad gi[ps:son]] persuasion n [pэswerd]shaxs, odam, kishi, zot shaxsiy, xususiy, o'z shaxs va jamiyatличность чобществоneruse yobapubata n [fosfert]1. ishontirish, ko'ndirish moq, rozi qilimoq ishontirish, ko'ndirish1. yбеждать; 2. склонять, yoбеждение yofeждение saoнить по телефону фосфат	patient <i>n, adj</i> ['pei]ant]		
pay n, v [pei] (pt, pp paid)to'lov; to'lamoqплата; платить, оплачивать, уплачиватьpeace n [pi:s]tinchlik, osoyishtalikличиватьpeace n [pi:s]tinchlik, osoyishta, osuda, sokin;1. tinch, osoyishta, osuda, sokin;1. truxuй, спокойный; 2. мирныйpensioner n [penfana]nafaqaxo'r, pensionernetcuohepper kilo prep+n [paki:lao]har bir kilosi uchunnetcuohepperiod n [prariad]1. foiz miqdori, foiz; 2. hissa, ulush; qism, bo'lak; miqdornetcuohep1. vaqt oralig'i; vaqt, davr, muddat;2. davr, zamon; epoxa; 3. dars, mash g'ulot (o'quv soati)netcuohepperk n [pa:k]qo'shimcha tushum (ish haqi, daro- mad), qo'shimcha topilgan pulnopokentwe; noo- uetruceperm n [ps:m]sochni kimyoviy usulda uzoq vaqt yozilmaydigan qilib jingalak qilish ijozat, ruxsat, izn ruxsat (ijozat) bermoq, yo'l qo'ymoqxимическая завивка (nepwahetn)personal adj [pa:sonl] persuasion n [pa/sweign] phone n, v [faun]shaxs, va jamiyatличность, человек личный shaxs va jamiyat1. ishontirmoq; 2. unatmoq, ko'ndir- moq, rozi qilmoq phosphate n [fisfett]1. ishontirish telefon; telefon qilmoq telefon qilmoq1. vfexkgatь; 2. склонять, yfoexpleate		•	
peace n [pi:s] peaceful n [pi:sf]tinchlik, osoyishtalikуплачивать мирpeaceful n [pi:sf]tinchlik, osoyishta, osuda, sokin; 2. tinchliksevar nafaqaxo'r, pensioner har bir kilosi uchun1. tinch, osoyishta, osuda, sokin; 2. tinchliksevar nafaqaxo'r, pensioner har bir kilosi uchun1. tinch, osoyishta, osuda, sokin; 2. tinchliksevar nafaqaxo'r, pensioner har bir kilosi uchun1. tozumiqdori, foiz; 2. hissa, ulush; qism, bo'lak; miqdor1. tozumiqdori, foiz; 2. hissa, ulush; qism, bo'lak; miqdorne+cuoHep за килограмм процентное содержание; про- центное отношениеperiod n [pioriad]1. vaqt oralig'i; vaqt, davr, muddat; 2. davr, zamon; epoxa; 3. dars, mash- g'ulot (o'quv soati) qo'shimcha tushum (ish haqi, daro- mad), qo'shimcha tushum (ish haqi, daro- mad), qo'unod shaxsi, zot shaxsi, zot <b< td=""><td>-</td><td></td><td></td></b<>	-		
peace n [pi:s]tinchlik, osoyishtalikмирpeaceful n [pi:sf]1. tinch, osoyishta, osuda, sokin; 2. tinchliksevar1. tuxuй, спокойный; 2. мирныйpensioner n [pen]ənə]nafaqaxoʻr, pensionernetcuonepper kilo prep+n [pəki:ləo]har bir kilosi uchunза килограммpercentage n [pəsentu3]1. foiz miqdori, foiz; 2. hissa, ulush; qism, boʻlak; miqdornpouentnoe codepжание; про- uentnoe othouenueperiod n [pəriid]1. vaqt oraligʻi; vaqt, davr, muddat; 2. davr, zamon; epoxa; 3. dars, mash- gʻulot (oʻquv soati)n. nepuod, npomexytok вре- мени; cpok, цикл; 2. эпоха, время; 3. ypokperk n [pэ:k]qoʻshimcha tushum (ish haqi, daro- mad), qoʻshimcha topilgan pul sochni kimyoviy usulda uzoq vaqt yozilmaydigan qilib jingalak qilish permit v [pəmɪt]xumuчeckaя завивка (nepmahent)personal adj [pэ:sn] personal add jc[ps:snl] persuasion n [pəsweid]shaxs, odam, kishi, zot shaxsiy, xususiy, oʻz shaxs va jamiyatличность, человек личный личность человек личный личность v oбществоpersuasion n [pəsweizn] phone n, v [fəon]1. ishontirmoq; 2. unatmoq, koʻndir- moq, rozi qilmoq ishontirish, koʻndirish telefon; telefon qilmoq1. yfoskqatь; 2. склонять, yofeskqenue звонить по телефону docdat	pay n, v [pei] (pt, pp paid)	to lov; to lamoq	
peaceful n ['pi:sf1]1. tinch, osoyishta, osuda, sokin; 2. tinchliksevar1. тихий, спокойный; 2. мирныйpensioner n ['pen]ənə] per kilo prep+n [pə'ki:ləo] percentage n [pə'sentıdʒ]nafaqaxo'r, pensioner har bir kilosi uchunne+cuoHep за килограммperiod n ['piəriəd]1. foiz miqdori, foiz; 2. hissa, ulush; qism, bo'lak; miqdorne+cuoHep за килограммperiod n ['piəriəd]1. vaqt oralig'i; vaqt, davr, muddat; 2. davr, zamon; epoxa; 3. dars, mash- g'ulot (o'quv soati)n. nepuoд, промежуток вре- мени; срок, цикл; 2. эпоха, время; 3. урокperk n [pэ:k]qo'shimcha tushum (ish haqi, daro- mad), qo'shimcha topilgan pul sochni kimyoviy usulda uzoq vaqt yozilmaydigan qilib jingalak qilish ijozat, ruxsat, izn ruxsat (ijozat) bermoq, yo'l qo'ymoqxимическая завивка (перманент) позволение, разрешение разрешать, позволять; допускатьperson n ['pэ:sn] personal adj ['pэ:sonl] persuale v [pə'sweɪd]shaxs, odam, kishi, zot shaxsiy, xususiy, o'z shaxs va jamiyatличность и обществоpersuasion n [pə'sweɪd]1. ishontirmoq; 2. unatmoq, ko'ndir- moq, rozi qilmoq ishontirish, ko'ndirish telefon; telefon qilmoq phosphate n ['fosfeɪ]1. yfosm_arь yofesta (mineral modda, fosfor kislota-		dia ah 1917 - a an dah ta 1917	-
2. tinchliksevar nafaqaxo'r, pensioner n ['pen]=n] per kilo prep+n [pəki:ləu] percentage n [pə'sentɪdʒ]2. tinchliksevar nafaqaxo'r, pensioner har bir kilosi uchunпенсионер за килограммpercentage n [pə'sentɪdʒ]1. foiz miqdori, foiz; 2. hissa, ulush; qism, bo'lak; miqdorпроцентное содержание; про- центное отношениеperiod n ['piəriəd]1. vaqt oralig'i; vaqt, davr, muddat; 2. davr, zamon; epoxa; 3. dars, mash- g'ulot (o'quv soati) qo'shimcha tushum (ish haqi, daro- mad), qo'shimcha topilgan pul sochni kimyoviy usulda uzoq vaqt yozilmaydigan qilib jingalak qilish permission n [pə'mɪ]n]nusat, izn ruxsat, izn ruxsat, izn ruxsat (ijozat) bermoq, yo'l qo'ymoqperson n [pə'mɪ]shaxs, odam, kishi, zot shaxsiy, xususiy, o'z shaxs va jamiyatлицо, личность, человек личный личность и обществоpersuasion n [pə'swerʒn] persuasion n [pə'swerʒn] persuasion n [pə'swerʒn]1. ishontirmoq; 2. unatmoq, ko'ndir- moq, rozi qilmoq1. yбеждение звонить по телефону фосфат			
pensioner n [pen]ana] per kilo prep+n [paki:lao] percentage n [pasentidʒ]nafaqaxo'r, pensioner har bir kilosi uchunпенсионер за килограммpercentage n [pasentidʒ]1. foiz miqdori, foiz; 2. hissa, ulush; qism, bo'lak; miqdorпроцентное содержание; про- центное отношениеperiod n [piariad]1. vaqt oralig'i; vaqt, davr, muddat; 2. davr, zamon; epoxa; 3. dars, mash- g'ulot (o'quv soati)1. период, промежуток вре- мени; срок, цикл; 2. эпоха, время; 3. урокperk n [p3:k]qo'shimcha tushum (ish haqi, daro- mad), qo'shimcha topilgan pul sochni kimyoviy usulda uzoq vaqt yozilmaydigan qilib jingalak qilish ijozat, ruxsat, izn ruxsat (ijozat) bermoq, yo'l qo'ymoqхимическая завивка (перманент) позволение, разрешение разрешать, позволять; допускатьperson n [p3:sn] personal and social edu- cation phr persuasion n [paswerʒn] persuasion n [paswerʒn] persuasion n [paswerʒn] phone n, v [faon]1. ishontirmoq; 2. unatmoq, ko'ndir- moq, rozi qilmoq1. убеждать; 2. склонять, уговаривать убеждение звонить по телефону фосфат	peaceful n [pi:sfl]		1. тихии, спокоиныи; 2. мирныи
per kilo prep+n [pəki:ləo] percentage n [pəsentɪdʒ]har bir kilosi uchunза килограммpercentage n [pəsentɪdʒ]1. foiz miqdori, foiz; 2. hissa, ulush; qism, boʻlak; miqdornouentrueperiod n [pəriəd]1. vaqt oraligʻi; vaqt, davr, muddat; 2. davr, zamon; epoxa; 3. dars, mash- gʻulot (oʻquv soati)nepuod, промежуток вре- мени; срок, цикл; 2. эпоха, время; 3. урокperk n [pэ:k]qoʻshimcha tushum (ish haqi, daro- mad), qoʻshimcha topilgan pul sochni kimyoviy usulda uzoq vaqt yozilmaydigan qilib jingalak qilish ijozat, ruxsat, izn person n [pəimɪ]xumuчeckaя завивка (перманент) позволение, разрешение paspeшatь, позволять; допускатьperson n [pəimɪ]shaxs, odam, kishi, zot shaxsiy, xususiy, oʻz shaxs va jamiyatлицо, личность, человек личный личность и обществоpersuasion n [pəiswerd]1. ishontirmoq; 2. unatmoq, koʻndir- moq, rozi qilmoq ishontirish, koʻndirish telefon; telefon qilmoq phosphate n [fbsfert]1. yбеждать; 2. склонять, убеждение звонить по телефону фосфат			
percentage n [pэsentidʒ]1. foiz miqdori, foiz; 2. hissa, ulush; qism, bo'lak; miqdorпроцентное содержание; про- центное отношениеperiod n [piəriəd]1. vaqt oralig'i; vaqt, davr, muddat; 2. davr, zamon; epoxa; 3. dars, mash- g'ulot (o'quv soati) qo'shimcha tushum (ish haqi, daro- mad), qo'shimcha topilgan pul sochni kimyoviy usulda uzoq vaqt yozilmaydigan qilib jingalak qilish ijozat, ruxsat, izn ruxsat (ijozat) bermoq, yo'l qo'ymoqпроцентное содержание; про- центное отношениеperm n [pэ:m] permission n [pəmiɪ]n] personal adj ['pэ:sənl] personal add jcps:sonl] persuade v [pə'sweɪd]shaxs, odam, kishi, zot shaxsiy, xususiy, o'z shaxs va jamiyatхимическая завивка (перманент) позволение, разрешение разрешать, позволять; допускать лицо, личность, человек личность и обществоpersuasion n [pə'sweɪd]1. ishontirmoq; 2. unatmoq, ko'ndir- moq, rozi qilmoq ishontirish, ko'ndirish telefon; telefon qilmoq phosphate n ['fosfeɪt]1. yfosmgan allogi (moq, rozi qilmoq ishontirish, fosfor kislota-			
period n ['ptəriəd]qism, boʻlak; miqdor 1. vaqt oraligʻi; vaqt, davr, muddat; 2. davr, zamon; epoxa; 3. dars, mash- gʻulot (oʻquv soati) qoʻshimcha tushum (ish haqi, daro- mad), qoʻshimcha topilgan pul sochni kimyoviy usulda uzoq vaqt yozilmaydigan qilib jingalak qilish ijozat, ruxsat, izn ruxsat (ijozat) bermoq, yoʻl qoʻymoqцентное отношение 1. период, промежуток вре- мени; срок, цикл; 2. эпоха, время; 3. урок приработок, добавочный доходperm n [pɔ:m] permission n [pəːmɪ]n] permit v [pəˈmɪ1]sochni kimyoviy usulda uzoq vaqt yozilmaydigan qilib jingalak qilish ijozat, ruxsat, izn ruxsat (ijozat) bermoq, yoʻl qoʻymoqxимическая завивка (перманент) позволение, разрешение разрешать, позволять; допускатьperson n ['pэ:sn] personal add ['pэ:sənl] personal and social edu- cation <i>phr</i> persuasion n [pə'swerd]1. ishontirmoq; 2. unatmoq, koʻndir- moq, rozi qilmoq ishontirish, koʻndirish telefon; telefon qilmoq fosfat (mineral modda, fosfor kislota-1. убеждать; 2. склонять, убеждение звонить по телефону фосфат			
period n ['piəriəd]1. vaqt oralig'i; vaqt, davr, muddat; 2. davr, zamon; epoxa; 3. dars, mash- g'ulot (oʻquv soati) qoʻshimcha tushum (ish haqi, daro- mad), qoʻshimcha topilgan pul sochni kimyoviy usulda uzoq vaqt yozilmaydigan qilib jingalak qilish ijozat, ruxsat, izn ruxsat (ijozat) bermoq, yoʻl qoʻymoq1. период, промежуток вре- мени; срок, цикл; 2. эпоха, время; 3. урок приработок, добавочный доходperm n [p3:m]sochni kimyoviy usulda uzoq vaqt yozilmaydigan qilib jingalak qilish ijozat, ruxsat, izn ruxsat (ijozat) bermoq, yoʻl qoʻymoqхимическая завивка (перманент) позволение, разрешение разрешать, позволять; допускатьperson n ['p3:sn]shaxs, odam, kishi, zot shaxsiy, xususiy, oʻz shaxs va jamiyatличность, человек личный личность и обществоpersuade v [pə'sweɪd]1. ishontirmoq; 2. unatmoq, koʻndir- moq, rozi qilmoq ishontirish, koʻndirish telefon; telefon qilmoq phosphate n [fbsfeti]1. yбеждать; 2. склонять, убеждение звонить по телефону фосфат	percentage n [pəˈsentidʒ]	-	
2. davr, zamon; epoxa; 3. dars, mash- gʻulot (oʻquv soati) qoʻshimcha tushum (ish haqi, daro- mad), qoʻshimcha topilgan pul sochni kimyoviy usulda uzoq vaqt yozilmaydigan qilib jingalak qilish ijozat, ruxsat, izn ruxsat (ijozat) bermoq, yoʻl qoʻymoqмени; срок, цикл; 2. эпоха, время; 3. урок приработок, добавочный доходperm n [pɜ:m]sochni kimyoviy usulda uzoq vaqt yozilmaydigan qilib jingalak qilish ijozat, ruxsat, izn ruxsat (ijozat) bermoq, yoʻl qoʻymoqхимическая завивка (перманент) позволение, разрешение разрешать, позволять; допускатьperson n [pэ:sn] personal add j [pɜ:sənl] personal and social edu- cation phr persuade v [pəˈsweɪʒn] phone n, v [fəon] phosphate n [fɒsfet]1. ishontirmoq; 2. unatmoq, koʻndir- moq, rozi qilmoq ishontirish, koʻndirish telefon; telefon qilmoq fosfat (mineral modda, fosfor kislota-1. yfeждать; 2. склонять, убеждение звонить по телефону фосфат	neried with 11		
gʻulot (oʻquv soati) qoʻshimcha tushum (ish haqi, daro- mad), qoʻshimcha topilgan pul sochni kimyoviy usulda uzoq vaqt yozilmaydigan qilib jingalak qilishвремя; 3. урок приработок, добавочный доходperm n [p3:m]sochni kimyoviy usulda uzoq vaqt yozilmaydigan qilib jingalak qilishхимическая завивка (перманент)permission n [p3:m]ijozat, ruxsat, izn ruxsat (ijozat) bermoq, yoʻl qoʻymoqлозволение, разрешение разрешать, позволять; допускатьperson n ['p3:sn]shaxs, odam, kishi, zot shaxsi, xususiy, oʻz shaxs va jamiyatлицо, личность, человек личный личность и обществоpersuade v [p3'swerd]1. ishontirmoq; 2. unatmoq, koʻndir- moq, rozi qilmoq ishontirish, koʻndirish telefon; telefon qilmoq phosphate n ['fosfert]1. yбеждать; 2. склонять, убеждение звонить по телефону фосфат	period n [piəriəd]		· · · ·
perk n [p3:k]qo'shimcha tushum (ish haqi, daromad), qo'shimcha topilgan pul sochni kimyoviy usulda uzoq vaqt yozilmaydigan qilib jingalak qilish ijozat, ruxsat, izn ruxsat (ijozat) bermoq, yoʻl qo'ymoqприработок, добавочный доходpermission n [pə'mɪʃn] permit v [pə'mɪ1]ijozat, ruxsat, izn ruxsat (ijozat) bermoq, yoʻl qo'ymoqхимическая завивка (перманент) позволение, разрешение разрешать, позволять; допускатьperson n ['p3:sn] personal adj ['p3:sən]] personal and social edu- cation phrshaxs, odam, kishi, zot shaxsiy, xususiy, oʻz shaxs va jamiyatлицо, личность, человек личность и общество1. ishontirmoq; 2. unatmoq, koʻndir- moq, rozi qilmoq phone n, v [fəon] phosphate n ['fosfett]1. ishontirish telefon qilmoq fosfat (mineral modda, fosfor kislota-1. yбеждать; 2. склонять, убеждение звонить по телефону фосфат		-	-
perm n [p3:m]mad), qoʻshimcha topilgan pul sochni kimyoviy usulda uzoq vaqt yozilmaydigan qilib jingalak qilish ijozat, ruxsat, iznхимическая завивка (перманент)permission n [pəˈmɪʃn] permit v [pəˈmɪt]ijozat, ruxsat, izn ruxsat (ijozat) bermoq, yoʻl qoʻymoqпозволение, разрешение разрешать, позволять; допускатьperson n ['p3:sn] personal adj ['p3:sənl] personal and social edu- cation phrshaxs, odam, kishi, zot shaxs va jamiyatлицо, личность, человек лицо, личность и обществоtation phr persuasion n [pə'swerʒn] phone n, v [fəʊn] phosphate n ['fosfett]1. ishontirmoq; 2. unatmoq, koʻndir- telefon qilmoq fosfat (mineral modda, fosfor kislota-1. yбеждать; 2. склонять, убеждение звонить по телефону фосфат		-	
perm n [p3:m]sochni kimyoviy usulda uzoq vaqt yozilmaydigan qilib jingalak qilish ijozat, ruxsat, iznхимическая завивка (перманент) позволение, разрешение разрешать, позволять; допускатьpermit v [pə'mɪ]ruxsat (ijozat) bermoq, yoʻl qoʻymoq ruxsat (ijozat) bermoq, yoʻl qoʻymoqпозволение, разрешение разрешать, позволять; допускатьperson n ['p3:sn]shaxs, odam, kishi, zot shaxsiy, xususiy, oʻz shaxs va jamiyatлицо, личность, человек личныйpersonal adj ['p3:sən]shaxs va jamiyatличность и обществоpersuade v [pə'sweɪd]1. ishontirmoq; 2. unatmoq, koʻndir- moq, rozi qilmoq1. yбеждать; 2. склонять, уговариватьpersuasion n [pə'sweɪʒn]ishontirish, koʻndirish telefon; telefon qilmoq phosphate n ['fosfet]убеза (mineral modda, fosfor kislota-	регк п [рз:к]		прираооток, дооавочный доход
yozilmaydigan qilib jingalak qilish ijozat, ruxsat, izn(перманент) позволение, разрешение разрешать, позволять; допускатьpermit v [pə'mɪ]ruxsat (ijozat) bermoq, yoʻl qoʻymoqпозволение, разрешение разрешать, позволять; допускатьperson n ['pɜ:sn] personal adj ['pɜ:sən] personal and social edu- cation phr persuade v [pə'sweid]shaxs, odam, kishi, zot shaxsiy, xususiy, oʻz shaxs va jamiyatличность, человек личный личность и обществоpersuade v [pə'sweid]1. ishontirmoq; 2. unatmoq, koʻndir- moq, rozi qilmoq ishontirish, koʻndirish telefon; telefon qilmoq phosphate n ['fɒsfeit]1. yбеждение звонить по телефону фосфат			
permission n [pə'mɪ]n] permit v [pə'mɪ]ijozat, ruxsat, izn ruxsat (ijozat) bermoq, yoʻl qoʻymoqпозволение, разрешение разрешать, позволять; допускатьperson n ['pɜ:sn] personal adj ['pɜ:sən] personal and social edu- cation phr persuade v [pə'sweɪd]shaxs, odam, kishi, zot shaxsiy, xususiy, oʻz shaxs va jamiyatличность, человек личный личность и общество1. ishontirmoq; 2. unatmoq, koʻndir- moq, rozi qilmoq phone n, v [fəʊn] phosphate n ['fɒsfett]1. ishontirish telefon qilmoq fosfat (mineral modda, fosfor kislota-1. yбеждать; 2. склонять, убеждение звонить по телефону фосфат	penn <i>n</i> [p3.m]		
permit v [pə'mit]ruxsat (ijozat) bermoq, yo'l qo'ymoqpaзрешать, позволять; допускатьperson n [pэ:sn]shaxs, odam, kishi, zotлицо, личность, человекpersonal adj [pэ:sən]shaxsiy, xususiy, o'zличныйpersonal and social edu- cation phrshaxs va jamiyatличность и обществоpersuade v [pə'sweid]1. ishontirmoq; 2. unatmoq, ko'ndir- moq, rozi qilmoq1. yбеждать; 2. склонять, уговариватьpersuasion n [pə'sweiʒn]ishontirish, ko'ndirish telefon; telefon qilmoqубеждение звонить по телефону фосфат	pormission n [name[n]		· · ·
person n ['p3:sn] personal adj ['p3:sənl] personal and social edu- cation phrshaxs, odam, kishi, zot shaxsiy, xususiy, oʻz shaxs va jamiyatдопускать лицо, личность, человек личный личность и обществоpersonal and social edu- cation phrshaxs va jamiyatличность и обществоpersuade v [pə'sweɪd]1. ishontirmoq; 2. unatmoq, koʻndir- moq, rozi qilmoq1. yбеждать; 2. склонять, уговаривать убеждениеpersuasion n [pə'sweɪʒn] phone n, v [fəun] phosphate n ['fbsfeɪt]ishon irish (mineral modda, fosfor kislota-3вонить по телефону фосфат			
personal adj ['p3:sənl] personal and social edu- cation phrshaxsiy, xususiy, oʻz shaxs va jamiyatличный личность и обществоpersuade v [pəˈsweɪd]1. ishontirmoq; 2. unatmoq, koʻndir- moq, rozi qilmoq1. yбеждать; 2. склонять, уговариватьpersuasion n [pəˈsweɪʒn] phone n, v [fəʊn] phosphate n ['fɒsfeɪt]ishontirish, koʻndirish telefon; telefon qilmoq fosfat (mineral modda, fosfor kislota-убеждение уфосфат	pennit v [pənnt]	Tuxsal (ijozal) bernoq, yoʻr qoʻynioq	
personal and social edu- cation <i>phr</i> shaxs va jamiyatличность и обществоpersuade v [pə'sweɪd]1. ishontirmoq; 2. unatmoq, koʻndir- moq, rozi qilmoq1. yбеждать; 2. склонять, уговариватьpersuasion n [pə'sweɪʒn] phone n, v [fəon] phosphate n ['fosfert]ishontirish, koʻndirish telefon; telefon qilmoq fosfat (mineral modda, fosfor kislota-убеждение звонить по телефону фосфат	person <i>n</i> [ˈpɜ:sn]	shaxs, odam, kishi, zot	лицо, личность, человек
cation phr persuade v [pə'sweɪd]1. ishontirmoq; 2. unatmoq, koʻndir- moq, rozi qilmoq1. убеждать; 2. склонять, уговариватьpersuasion n [pə'sweɪʒn] phone n, v [fəʊn] phosphate n ['fɒsfeɪt]ishontirish, koʻndirish telefon qilmoqубеждение звонить по телефону фосфат			ЛИЧНЫЙ
persuade v [pə'sweid]1. ishontirmoq; 2. unatmoq, koʻndir- moq, rozi qilmoq1. убеждать; 2. склонять, уговариватьpersuasion n [pə'sweiʒn]ishontirish, koʻndirishубеждениеphone n, v [fəʊn]telefon; telefon qilmoqзвонить по телефонуphosphate n ['fɒsfeit]fosfat (mineral modda, fosfor kislota-фосфат	-	shaxs va jamiyat	личность и общество
moq, rozi qilmoqуговариватьpersuasion n [pə'sweɪʒn]ishontirish, ko'ndirishубеждениеphone n, v [fəʊn]telefon; telefon qilmoqзвонить по телефонуphosphate n ['fɒsfeɪt]fosfat (mineral modda, fosfor kislota-фосфат	cation <i>phr</i>		
persuasion n [pə'sweɪʒn]ishontirish, ko'ndirishубеждениеphone n, v [fəon]telefon; telefon qilmoqзвонить по телефонуphosphate n ['fosfeɪt]fosfat (mineral modda, fosfor kislota-фосфат	persuade v [pəˈsweɪd]	1. ishontirmoq; 2. unatmoq, koʻndir-	1. убеждать; 2. склонять,
phone n, v [fəon]telefon; telefon qilmoqзвонить по телефонуphosphate n [fbsfeit]fosfat (mineral modda, fosfor kislota-фосфат		moq, rozi qilmoq	уговаривать
phosphate n ['fosfeit] fosfat (mineral modda, fosfor kislota- фосфат	persuasion n [pə'swei3n]	ishontirish, koʻndirish	убеждение
	phone <i>n, v</i> [fəʊn]	telefon; telefon qilmoq	звонить по телефону
sining tuzi)	phosphate n ['fosfeit]	fosfat (mineral modda, fosfor kislota-	фосфат
		sining tuzi)	

photocopier n ['fəutəukopiə]

photography *n* [fə'togrəfi] phrase *n* [freɪz] physical *adj* ['fɪzɪkl] pick *v* [pɪk] piece *n* [pi:s] pipeline *n* ['paɪplaɪn]

pistol *n* ['pɪstl] placement *n* ['pleɪsmənt] planner *n* ['plænə] plant *n* [plɑ:nt] plant *v* [plɑ:nt] plastic *n* ['plæstɪk] platform *n* ['plæstīs:m]

playground *n* ['pleɪgraund] pleasant *adj* ['pleznt] please *v* ['pli:z]

point *n* [point] police *n* [pə'li:s] policy *n* ['pɒləsi]

political adj [pə'lıtıkl]

pollution *n* [pəˈlu:∫n] poor *adj* [pɔ:] position *n* [pəˈzɪ∫n]

possible adj ['posibl]

post box *n*+*n* ['pəʊst boks] post office *n*+*n* ['pəʊst ɒfɪs] postcard *n* ['pəʊstka:d] potential *n* [pəˈtenʃ1] poultry-farming *n*+*n* [.pəʊltri 'fa:mɪŋ] powder *n* ['paʊə] fotonusxa oluvchi va koʻpaytiruvchi mashina fotosurat ibora, soʻz birikmasi, jumla; gap iismoniy termoq, yigʻishtirmoq bo'lak, parcha, burda; bir bo'lak truboprovod (uzoq masofaga quvur orqali gaz, par, suyuqlik oʻtkazadigan inshoot), magistral, asosiy tarmog pistolet, to'pponcha, revolver mahsulotni yetkazib berish rejalashtiruvchi, reja tuzuvchi zavod, fabrika ekmog, o'tgazmog plastik; plastmassa 1. perron, platforma; 2. siyosiy tutgan o'rin (mavge) oʻyin maydonchasi (bolalar uchun) vogimli, xush keladigan mamnun gilmog, huzur bagʻishlamog 1. nugta (tinish belgisi); 2. punkt politsiya 1. siyosat; 2. kimsaning ish-harakat uslubi; 3. ustamonlik, nayrang; oʻylab (aql bilan) ish qilish siyosiy, siyosatga oid, siyosiy tuzum bilan bogʻlig boʻlgan ifloslanish vomon, sifati past 1. turgan joyi, o'rni; 2. vaziyat, ahvol, holat; 3. ish, vazifa, lavozim, mansab, amal; 4. kishining jamiyatdagi oʻrni, vazivati 1. imkoni bor, boʻlishi mumkin; joiz; 2. amalga oshirsa boʻladigan, roʻyobga chiqadigan; 3. yuz berishi mumkin boʻlgan, boʻlishi ehtimol tutilgan pochta qutisi pochta, aloga bo'limi pochta otkritkasi salohiyat, imkoniyat, kuch-qudrat parrandachilik, gushchilik kukun

1. kuch, qudrat; 2. hokimiyat

фотокопирующее устройство

фотография фраза, выражение, оборот физический собирать, подбирать кусок; часть трубопровод, магистраль

пистолет; револьвер доставка товара планировщик завод, фабрика сажать пластик; пластмасса 1. перрон, платформа; 2. позиция, политическая платформа площадка (для детей) приятный, милый доставлять удовольствие, **угождать** 1. точка; 2. пункт полиция 1. политика; 2. линия поведения, образ действий; 3. политичность, благоразумие политический

загрязнение плохой, низкого качества 1. местонахождение; 2. состояние, положение; 3. должность, место; 4. позиция

возможный, вероятный

почтовый ящик почта, почтовое отделение почтовая открытка потенциал птицеводство

порошок 1. сила, мощь; 2. власть

powerful <i>adj</i> [ˈpaʊəfl]	1. kuchli, quvvatli, qudratli; 2. azim, ulkan, zoʻr; 3. qattiq ta'sir qiladigan,	 сильный, мощный; могу- щественный; сильнодейст-
practice n ['præktıs]	kuchli, katta quvvatga ega boʻlgan 1. amaliyot; 2. mashq, mashgʻulot; mashq qilish; malaka, koʻnikma, mahorat	вующий 1. практика; 2. тренировка, упражнение; навык
in practice <i>phr</i> [mˈpræktɪs] prefer <i>v</i> [prɪˈfɜ:]	amalda, aslida afzal koʻrmoq, ortiq deb bilmoq, yax- shiroq deb bilmoq, ma'qul koʻrmoq	на практике, фактически предпочитать, отдавать пред- почтение
preparation <i>n</i> [ˌprepəˈreɪ∫n]	tayyorgarlik, tayyorlanish darajasi	подготовка
prepare v [prīˈpeə]	tayyorla(n)moq, hozirla(n)moq	готовить(ся), подготовлять(ся)
preposition <i>n</i> [ˌpreˈpəzɪ∫n]	predlog (grammatikada)	предлог <i>(в грамматике)</i>
present n, adj ['preznt]	1. hozir, ayni payt; 2. sovgʻa, tuhfa, tortiq, hadya, in'om; 3. qatnashayot- gan, ishtirok etayotgan	 настоящее (время); пода- рок; присутствующий
preserve v [prɪ'zɜ:v]	1. saglamog, asramog, ehtiyot qilmog;	1. сохранять, оберегать; 2. хра-
	2. (meva, sabzavotlarni) saqlamoq,	нить (фрукты, овощи), консер-
	konservalamoq, konserva qilmoq	вировать
pressure <i>n</i> [ˈpre∫ə]	1. bosim; 2. tazyiq, qistov, siqiq, siquv; ta'sir; 3. ogʻir ahvol	 давление; воздействие, нажим; трудное положение
prevent v [pri'vent]	oldini olmoq, ehtiyot chorasini koʻrmoq	предотвращать, предупреж- дать
previous <i>adj</i> [ˈpri:viəs]	bundan oldingi, avval(burun)gi, oʻtgan	предыдущий; прежний
price cut n+n ['prais kit]	narx kamayishi	снижение цены
primary <i>adj</i> [ˈpraɪməri]	1. birlamchi, eng ahamiyatli, eng za- rur; asosiy, eng muhim; 2. boshlan- gʻich, dastlabki, ilk, ibtidoiy	 первостепенный; главный; начальный
primary school adj+n	boshlangʻich maktab (Br)	начальная школа (Бр)
[praıməri 'sku:1]		
prime <i>adj</i> [praɪm]	1. eng muhim, asosiy, bosh; 2. a'lo darajadagi, ajoyib, eng yaxshi	 главный, основной; важней- ший; 2. превосходный, перво- классный
prince n [prins]	shahzoda	принц
princess n [prm 'ses]	malika	принцесса
principal n ['prinsəpl]	maktab direktori; universitet rektori	директор школы; ректор уни- верситета
principle n ['prinsəpl]	asosiy qonun, qoida	принцип
print v [print]	chop qilmoq	печатать
private school adj+n	xususiy maktab (AE); davlat qaramo-	частная школа (АЕ); государ-
[praivət 'sku:l]	gʻidagi maktab <i>(Br)</i>	ственная школа <i>(Бр)</i>
privately adv ['praivətli]	yolgʻiz, yakka, alohida	персонально
prize n [praiz]	mukofot, qoʻshimcha haq, sovrin	награда, премия, приз
probably adv ['probəbli]	ehtimol, balki	вероятно
process v ['prouses]	ishlov bermoq	обрабатывать
produce v [prəˈdju:s]	chiqarmoq, ishlab chiqarmoq; yetish-	производить; выпускать
	tirmoq, tayyorlamoq	
producer n [prəˈdju:sə]	1. ishlab chiqaruvchi; 2. mahsulotchi	1. производитель; 2. продюсер
	1	I

product <i>n</i> ['prodʌkt]	mahsulot, mahsul, buyum, mol, fab-	продукт, изделие; фабрикат
product in [prominit]	rika mahsulotlari	
production <i>n</i> [prəˈdʌkʃn]	1. ishlab chiqarish, yetishtirish;	1. производство; 2. продукция
	2. mahsulot	
productive adj [prəˈdʌktɪv]	unumli, natija beradigan, serhosil, hosildor	производительный; плодови- тый
productively adv	samaradorlik bilan, unumli ravishda	продуктивно
[prodak'tıvli]		
profession <i>n</i> [prəˈfe∫n]	kasb, hunar	профессия
professional n [prəˈfeʃenl]	professional, oʻz kasbining mohir	профессионал
	ustasi	
profit <i>n</i> ['profit]	1. foyda, daromad; 2. naf, foyda, bahra, manfaat	1. прибыль, доход; 2. польза; выгода
make a profit <i>phr</i>	foyda qilmoq (olmoq)	получить прибыль
programme <i>n</i> ['prəugræm]	dastur	программа
project <i>n</i> ['prodzekt]	1. loyiha, reja; 2. yangi qurilish; quri-	1. проект, план; 2. новострой-
project in [prodjekt]	lish obyekti	ка, строительный объект
promote v [prəˈməʊt]	1. mavgeni (martabani) koʻtarmoq,	1. продвигать (по службе);
	yuqori lavozimga koʻtarmoq; 2. yor-	повышать в чине или звании;
	dam (koʻmak, madad) lashmoq, ragʻ-	2. помогать, содействовать,
	batlantirmoq, qiziqtirmoq, taqdirla-	поощрять
	moq, qoʻllab-quvvatlamoq	
promotion <i>n</i> [prəˈməʊʃn]	1. xizmatda (yuqori lavozimga) koʻtari-	1. продвижение (по службе);
	lish, martabasi (mavqeyi) koʻtarilish;	повышение в должности или
	2. koʻmaklashish, yordam berish;	звании; 2. содействие, под-
	yordam, madad, dalda; mukofot	держка, поощрение
proof <i>n</i> [pru:f] properly <i>adv</i> [ˈprɒpəli]	isbot, dalil 1. tuzukroq, yaxshiroq, soz, tegishli-	доказательство 1. должным образом, пра-
property adv [propart]	cha, toʻgʻri, bexato; 2. yaxshilab, isho-	вильно; 2. хорошенько, основа-
	narli ravishda, puxta	тельно
property n ['propəti]	1. mulk, mol-mulk; 2. yer-mulk, yer	1. имущество, собственность;
	uchastkasi; 3. xususiyat, xossa, xislat	2. земельная собственность;
		земельный участок; имение;
		3. свойство, качество
proportion <i>n</i> [prəˈpə:∫n]	proporsiya, mutanosiblik, nisbat	пропорция; соотношение
proportional <i>adj</i>	teng hajmli, mutanosib	пропорциональный, соразмер-
[prəˈpɔ:∫ənl]		ный
protect v [prə'tekt]	saqlamoq, himoya (muhofaza)	защищать, охранять;
	qilmoq, qoʻriqlamoq	ограждать
protection <i>n</i> [prəˈtekʃn]	himoya; himoya qilish	защита, охрана; охранение
proud adj [praud]	1. magʻrur, gʻururli, faxrlangan;	1. гордый; 2. надменный,
	2. manman, dimogʻdor, takabbur, kekkaygan, kiborli, gerdaygan	заносчивый
be proud phr	faxrlanmoq, iftixor qilmoq; magʻrur-	гордиться
	lanmoq, gerdaymoq, kerilmoq	
be proud of smth phr	biror narsadan faxrlanmoq, magʻrur-	гордиться чем-либо
. ,	lanmoq	
provide v [prə'vaid]	1. ta'minlamoq, ta'min qilmoq; yetka-	1. обеспечивать, снабжать;
	zib bermoq; taqdim qilmoq, havola	предоставлять; 2. предусмат-

	qilmoq; 2. koʻzda (nazarda) tutmoq, moʻljallamoq	ривать
psychological adj	psixologik, ruhiy	психологический
[ˌsaɪkəˈlɒdʒɪkl]		
public n ['pʌblɪk]	 xalq, jamoat, jamoatchilik, xaloyiq; omma 	 народ; общественность; публика
public school adj+n	davlat qaramogʻidagi maktab (AE);	государственная школа (АЕ);
[ˌpʌblɪk ˈsku:l]	xususiy maktab (Br)	частная школа <i>(Бр)</i>
publish v [ˈpʌblɪʃ]	bosib chiqarmoq, nashr qilmoq, mat- buotda e'lon qilmoq; ommalashtirmoq	опубликовать; обнародовать
pull <i>v</i> [թս]	tortmoq, sudramoq	тянуть, тащить
pump <i>n</i> [թʌmp]	nasos, suv nasos	насос, помпа
punctuation <i>n</i>	punktuatsiya (tinish belgilarini qoʻyish	пунктуация
[,pʌŋkt∫ʊˈeɪ∫n]	tizimi)	
punish v [ˈpʌnɪʃ]	jazolamoq, jazo bermoq	наказывать, карать
punishment <i>n</i> ['pʌnɪ∫mənt]	jazo	наказание
purpose <i>n</i> [ˈpɜ:pəs]	maqsad, muddao, murod, niyat	намерение; цель
put on <i>phr v</i> ['poton]	1. kiymoq, kiyib olmoq; 2. (chiroq,	1. надевать; 2. включать, зажи-
	gaz, radio) ulamoq, qoʻymoq, yoq- moq, yondirmoq, oʻt oldirmoq	гать (свет, газ, радио)
	Q	
qualification n	malaka; biror narsaga yaroqlilik, ma-	квалификация; годность к
[ˌkwɒlɪfɪˈkeɪ∫n]	horat	чему-либо
quality n [ˈkwɒləti]	1. sifat; sort; 2. fazilat, yaxshi xislat, xususiyat	 качество; сорт; 2. достоин- ство
quantity n [ˈkwɒntəti]	son, miqdor	количество
queen n [kwi:n]	qirolicha	королева
quiet <i>adj</i> [ˈkwaɪət]	1. tinch, sokin; sekin, asta, ohista	1. тихий, бесшумный; 2. спо-
	2. vazmin, beozor, ogʻir; 3. kamtar, kamsuqum, kamtarin	койный; З. скромный
quietly adv [ˈkwaɪətli]	shovqin solmasdan, jim, ohista, asta,	тихо, бесшумно
	tovushsiz	· · · ·
quiz n [kwɪz]	viktorina (savol-javob oʻyini)	викторина
	R	
railway n ['reɪlweɪ]	temiryo'l	железная дорога
raise v [reiz]		ленезная дорога
	koʻtarmoq; oshirmoq, orttirmoq, oʻstirmoq	поднимать; увеличивать
raise awareness v+n	koʻtarmoq; oshirmoq, orttirmoq, oʻstirmoq tushunib yetishni (anglashni, fahm-	•
	koʻtarmoq; oshirmoq, orttirmoq, oʻstirmoq tushunib yetishni (anglashni, fahm- lashni) rivojlantirmoq, tushunib yeti- shiga sabab boʻlmoq	поднимать; увеличивать
raise awareness <i>v+n</i>	koʻtarmoq; oshirmoq, orttirmoq, oʻstirmoq tushunib yetishni (anglashni, fahm- lashni) rivojlantirmoq, tushunib yeti- shiga sabab boʻlmoq tezlik bilan, darhol, darrov, tezda	поднимать; увеличивать развивать осознанное
raise awareness <i>v+n</i> [ˌreɪz əˈweənəs] rapidly <i>adv</i> [ˈræpɪdli] rate <i>v</i> [reɪt]	koʻtarmoq; oshirmoq, orttirmoq, oʻstirmoq tushunib yetishni (anglashni, fahm- lashni) rivojlantirmoq, tushunib yeti- shiga sabab boʻlmoq tezlik bilan, darhol, darrov, tezda bahola(n)moq, baho bermoq	поднимать; увеличивать развивать осознанное понимание быстро, скоро оценивать
raise awareness <i>v+n</i> [ˌreɪz əˈweənəs] rapidly <i>adv</i> [ˈræpɪdli]	koʻtarmoq; oshirmoq, orttirmoq, oʻstirmoq tushunib yetishni (anglashni, fahm- lashni) rivojlantirmoq, tushunib yeti- shiga sabab boʻlmoq tezlik bilan, darhol, darrov, tezda bahola(n)moq, baho bermoq 1. xom, pishmagan; 2. xom, ishlan-	поднимать; увеличивать развивать осознанное понимание быстро, скоро оценивать 1. сырой, неварёный; 2. сырой,
raise awareness <i>v+n</i> [ˌreɪz əˈweənəs] rapidly <i>adv</i> [ˈræpɪdli] rate <i>v</i> [reɪt] raw <i>adj</i> [rə:]	koʻtarmoq; oshirmoq, orttirmoq, oʻstirmoq tushunib yetishni (anglashni, fahm- lashni) rivojlantirmoq, tushunib yeti- shiga sabab boʻlmoq tezlik bilan, darhol, darrov, tezda bahola(n)moq, baho bermoq 1. xom, pishmagan; 2. xom, ishlan- magan, ishlov berilmagan	поднимать; увеличивать развивать осознанное понимание быстро, скоро оценивать 1. сырой, неварёный; 2. сырой, необработанный
raise awareness <i>v+n</i> [ˌreɪz əˈweənəs] rapidly <i>adv</i> [ˈræpɪdli] rate <i>v</i> [reɪt]	koʻtarmoq; oshirmoq, orttirmoq, oʻstirmoq tushunib yetishni (anglashni, fahm- lashni) rivojlantirmoq, tushunib yeti- shiga sabab boʻlmoq tezlik bilan, darhol, darrov, tezda bahola(n)moq, baho bermoq 1. xom, pishmagan; 2. xom, ishlan-	поднимать; увеличивать развивать осознанное понимание быстро, скоро оценивать 1. сырой, неварёный; 2. сырой,

158 WORDLIST

real <i>adj</i> [rɪəl]	1. haqiqiy, chin, chinakam, rostakam;	настоящий, реальный; под-
	2. oʻtaketgan, borib turgan, gʻirt	линный
realisation <i>n</i> [ˌrɪəlaɪˈzeɪ∫n]	amalga oshi(ri)sh, ushalish	осуществление
really adv ['rɪəli]	rostdan ham, rostdan, chindan,	действительно, в самом деле
	haqiqatan, haqiqatda	······································
reason <i>n</i> [ˈri:zn]	sabab, vaj, bois, bahona	причина, основание
receive v [rɪˈsiːv]	1. olmoq; 2. qabul gilmoq	1. получать; 2. принимать
reception <i>n</i> [rɪˈsep∫n]	qabulxona	приемное отделение
recipient n [rɪˈsɪpiənt]	oluvchi, qabul qilib oluvshi	получатель, приемник
recognise v ['rekagnaiz]	1. tanimoq; 2. e'tirof qilmoq, tan	1. узнавать; 2. признавать
	olmoq	
recycle v [,ri:'saɪkl]	qayta ishlamoq, util xom ashyodan	перерабатывать утильсырьё
	boshqa mahsulot ishlab chiqarmoq	
Red Crescent adj+n	Qizil Yarim Oy Jamiyati	Красный Полумесяц
['red 'kresnt]		
Red Cross adj+n ['red 'kros]	Qizil Xoch Jamiyati	Красный Крест
redecorate v [rɪˈdekəreɪt]	qayta bezamoq	декорировать заново
reduce v [rr/dju:s]	kamaytirmoq, qisqartirmoq, ozaytir-	уменьшать, сокращать
refer v [rɪˈfɜ:]	moq 1. (gap orasida) aytib oʻtmoq, tilga ol-	
	moq, eslatib oʻtmoq; 2. surishtirmoq,	1. упоминать; 2. наводить справку, справляться; 3. иметь
	surishtirib ma'lumot toʻplamoq; qarab	отношение, относиться
	olmoq (qoʻymoq), qarab bilib olmoq;	
	3. aloqasi (daxli, taalluqli) boʻlmoq,	
	aloqador (daxldor) boʻlmoq	
referring to future contact	kelgusidagi aloqa haqida aytib	ссылаться на будущие
[rɪˈfɜ:rɪŋtə ˈfju:t∫ə ˈkɒntækt]	oʻtmoq	контакты
reflect v [rɪˈflekt]	1. aks et(tir)moq, tasvirlamoq, ifoda-	1. отражать; 2. размышлять
	lamoq; gavdalantirmoq, koʻrsatmoq;	
a factoria en alaja la continua	2. oʻylamoq, mulohaza qilmoq	
refreshing drink <i>adj+n</i> [rɪˈfreʃɪŋ ˈdrɪŋk]	salqin ichimlik	освежающий напиток
refuse <i>n</i> ['refju:z]	chiqit, axlat, tashlandiq, chiqindi,	отбросы, мусор
Teluse II [Telju.2]	supurindi	
refuse v [rɪˈfju:z]	rad qilmoq	отказываться
regeneration <i>n</i>	qayta tik(lan)ish, qayta ishga yaroqli	регенерация
[rı,dʒenəˈreɪʃn]	boʻlish	
region <i>n</i> [ˈri:dʒən]	hudud, viloyat	область, край
registered letter adj+n	buyurtmali xat	заказное письмо
[red31stəd 'letə]		
registration <i>n</i> [,redʒɪ'streɪ∫n]	roʻyxat qilish, roʻyxatdan oʻtkazish,	регистрация
	roʻyxatga olish	
regular <i>adj</i> [ˈreɡjələ]	1. toʻgʻri, bir tekis; 2. muntazam;	1. правильный, нормальный;
	3. odatdagi, doimiy, har doimgi	2. регулярный; 3. постоянный
regulation <i>n</i> [ˌregjuˈleɪ∫n]	1. tartib, qoida, intizom; 2. boshqarish,	1. правило; 2. регулирование
	tartibga solish	
reign v [reɪn]	hukm surmoq, hukmronlik qilmoq,	царствовать, господствовать
	ustunlik qilmoq, hukmron boʻlmoq	
	1	1

relation <i>n</i> [rɪˈleɪ∫n]	1. qarindosh, urugʻ; 2. aloqa, munosa-	1. родственник; 2. отношение,
	bat, bogʻliqlik, aloqadorlik	СВЯЗЬ
relax v [rɪ'læks]	boʻshash(tir)moq, susay(tir)moq, yen-	ослаблять(ся), расслаб-
	gil tortmoq	лять(ся)
relaxed <i>adj</i> [rr'lækst]	xotirjam	расслабленный, смягченный
reliable <i>adj</i> [rɪˈlaɪəbl]	ishonchli, ishonsa boʻladigan	надёжный
religion <i>n</i> [rɪˈlɪdʒən]	din	религия
religious education <i>adj</i>	diniy ta'lim	религиозное образование
[rɪ'lɪdʒəs ˌedʒu'keɪ∫n]	galmag, birar balatda galmag	
remain v [rɪˈmeɪn] renovate v [ˈrenəveɪt]	qolmoq, biror holatda qolmoq tiklamoq, asliga keltirmoq, yangila-	
	moq, qayta tiklamoq, ta'mir qilmoq	восстанавливать, подновлять
rent n [rent]	ijara; ijara haqi	рента, аренда, арендная плата
repair n [rɪˈpeə]	ta'mir; ta'mirlash; yamash, tuzatish	ремонт
repair v [rɪˈpeə]	1. ta'mirlamoq; tuzatmoq, yamamoq;	1. ремонтировать; 2. исправ-
	2. tuzatmoq, toʻgʻrilamoq, yaxshila-	ЛЯТЬ
	moq, kam-koʻstini yoʻqotmoq, kam-	
	chiligini bartaraf etmoq	
repetition <i>n</i> [,repə'tɪ∫n]	1. takrorlash, qaytarish; 2. qaytariq,	повторение
	takror; 3. aynan oʻzi, oʻzginasi	
report <i>n</i> [rɪˈpɔ:t]	hisobot, raport, bildirishnoma	доклад, рапорт, отчёт
reported sentence adj+n	oʻzlashtirma gap	косвенное предложение
[rɪpɔ:tɪd 'sentəns]		
reported speech adj+n	oʻzlashtirma gap	косвенная речь
[,ripo:tid 'spi:t∫]	1. ifodalamoq, ifoda etmoq; aks	
represent v [reprizent]	ettirmoq, bildirmoq; 2. vakil boʻlmoq,	 представлять, изображать; быть представителем
	vakil boʻlib qatnashmoq	
representation n	vakillik	представительство
[,reprizən'tei[n]		
representative <i>n</i>	vakil; namoyanda	представитель
[repri'zentətiv]		
reputation <i>n</i> [ˌrepju'teɪ∫n]	obroʻ, e'tibor, shuhrat, nom	репутация
request n [rrkwest]	iltimos, so'rov, o'tinch; talab, talab-	просьба, требование
	noma	
request v [rrkwest]	talab qilmoq, qattiq (qat'iy) soʻramoq	просить, требовать
requirement n [rrkwarəmənt]	talab, ehtiyoj	требование
research n [rɪˈsɜ:t∫]	ilmiy ish (tekshirish), tadqiqot	поиск, исследование (научное)
reserve n [rɪ'zɜ:v]	1. zaxira, boylik, xazina, rezerv; 2. qo'-	1.запас, резерв; 2.заповедник;
regidence p [heredeal]	riqxona; 3.(sportda) zaxiradagi oʻyinchi turar joyi, yashaydigan (istiqomat qila-	3. запасной игрок (в спорте)
residence n ['rezidans]	digan) joyi, qarorgoh	местожительство, резиденция
resident n ['rezidənt]	doimiy istiqomat qiluvchi	постоянный житель
resistant adj [rɪˈzɪstənt]	garshilik koʻrsatuvchi (koʻrsatadigan);	
Teolorant auj [ITZIStolit]	chidamli, pishiq, puxta	сопротивляющийся; стойкий
resistant materials adj+n	chidamli (pishiq) materiallar	прочные материалы
resolution <i>n</i> [rezə'lu:∫n]	1. qat'iylik, keskinlik, uzil-kesillik;	1. решительность; 2. решение,
لى ر يە	2. qaror, hukm, xulosa, toʻxtam; hal	разрешение; 3. резолюция
	etish, bartaraf etish; 3. qaror	

resource *n* [rɪ'sɔ:s] resurs, manba, boylik, mablag', pul, ресурсы, средства, возможkapital, imkonivatlar ности hurmat qilmoq, e'zozlamoq, izzatrespect v [rɪ'spekt] уважать ikrom koʻrsatmog respond v [rɪ'spond] javob bermoq (qaytarmoq), o'z muотвечать; реагировать nosabatini bildirmoq; toʻgʻri kelmoq responsibility n javobgarlik, ma'suliyat ответственность [ri,sponsə'biləti] responsible adj [rr/sponsəbl] javobgar, mas'ul ответственный restoration *n* [restə're1[n] qayta tiklash, ta'mir реставрация result in smth *phr v* [rɪ'zʌlt] ...bilan tugamoq, sabab boʻlmoq приводить, иметь результат розничный торговец retailer n ['ri:teilə] chakana savdo giluvchi retain v [ritein] ushlab (tutib) golmog, saglab удерживать, сохранять golmog, goʻldan bermasdan tutib golmog, voʻgotmaslik qayt(ar)moq, qaytib kel(tir)moq return v [rɪ'tɜ:n] возвращать(ся) revenge *n* [rr/vend3] gasos, o'ch, intigom, gasd месть 1. правый; 2. справедливый; right adj [rait] 1. oʻng, oʻng tomondagi; 2. toʻgʻri, chin, rost, haq; 3. toʻgʻri, qoidaga (ha-3. правильный; 4. подходящий gigatga) muvofig keladigan; 4. munosib, bop; gulay, o'ng'ay, mos, muvofig right adv [rait] 1. oʻng tomonda; 2. aniq, toʻppa-1. направо; 2. точно, как раз; toʻgʻri; 3. toʻgʻri, durust, qoniqarli 3. правильно ravishda right n [rait] 1. toʻqʻrilik, rostlik, chinlik; 2. huguq, 1. правильность; 2. право; haq; 3. oʻng, oʻng tomon; 4. (siyosatda) 3. правая сторона; 4. правый oʻnglar, konservativ gʻoya tarafdorlari (политический) on the right phr o'ng tomonda направо (siyosatda) oʻng, reaksion, konservaright-wing adj [rait'wiŋ] правый (политический) tiv gʻoya tarafdorlari uzuk ring n [rm] кольцо 1. xavf, xatar, tahlika; galtis ish; 2. tarisk n [risk] риск vakkal, tavakkalchilik yoʻl road n [raud] дорога, путь o'kirmog, bo'kirmog, bagirmog roar v [ro:] реветь, орать, рычать role n [rəul] rol, xizmat, ahamiyat, tutgan oʻrin роль routine *n* [ru:'ti:n] muayyan (belgilangan) tartib определенный режим ряд row n [rəʊ] qator, saf, ora 1. girol ..., girollikka tegishli (garash-1. королевский; 2. великоroyal adj ['rɔɪəl] li); 2. serhasham, dabdabali, shohona лепный rule n [ru:1] 1. gonun, goida, tartib; 2. idora gilish, 1. правило; 2. правление boshqarish run v [rʌn] (pt ran; pp run) boshqarmoq, idora qilmoq управлять rural adj ['ruərəl] qishloqqa oid, qishloq ... сельский, деревенский 1. tez (ildam, jadal) harakat; 2. sho-1. стремительное движение; rush n [rAf] sh(il)ish, shoshma-shosharlik, shosh-2. спешка galoglik rush v [rAf] shoshilib yurmoq, yelmoq, yeldek мчаться uchmog

S		
safe adj [seif]	xavfsiz, xavfdan xoli, xatarsiz, bexatar, betahlika	безопасный
salary n [ˈsæləri]	maosh, oylik, ish haqi, moyana	жалованье, оклад
sale n [seil]	1. sotuv; savdo, savdo-sotiq; 2. sotish,	1. продажа; 2. сбыт; 3. продажа
	oʻtkazish; sotilish; 3. "kim oshdi" qilib	с аукциона; 4. распродажа по
	sotish; 4. (arzonlashtirilgan narxda) sotib yuborish	сниженным ценам
salt n [sɔ:lt]	tuz	соль
sample n ['sa:mpl]	namuna, nusxa; (tahlil qilish uchun) namuna; misol	образец, образчик; проба; пример
sandal n [ˈsændl]	bosonojka (dastaksiz oyoq kiyimi), sandal, shippak	босоножка, сандалия
sanitation <i>n</i> [ˌsænɪ'teɪ∫n]	sanitariya, tozalik	санитария
satisfy v [ˈsætɪsfaɪ]	qoniq(tir)moq, qondirmoq, bajo keltir- moq; qanoatlanmoq, qanoat hosil qilmoq, mamnun boʻlmoq (qilmoq)	удовлетворять(ся)
save v [seiv]	asramoq, saqlamoq; qutqarmoq, xa- los gilmoq	спасать; уберегать
scandal n ['skændl]	1. janjal, mojaro, janjalli mojaro,	1. скандал, скандальное
	mashmasha; 2. gʻiybat, yolgʻon-	происшествие; 2. сплетни,
	yashiq; gap-soʻz, yomonlab gapirish	злословие
schedule <i>n</i> [ˈʃedju:l]	jadval, tartib	расписание; распорядок
schedule v ['fedju:l]	1. oldindan belgilamoq (aniqlamoq,	1. намечать, планировать;
	moʻljallamoq), koʻz ostiga olib qoʻy- moq; rejalashtirmoq, reja tuzmoq; 2. jadval tuzmoq, grafikka (jadvalga)	 составлять расписание, включать в график
	kiritmoq	
science n ['sarəns]	1. fan; 2. tabiiy fanlar	1. наука; 2. естественные науки
scientific <i>adj</i> [ˌsaɪən'tɪfɪk]	ilmiy	Научный
sculpture <i>n</i> [ˈskʌlpt∫ə]	haykal; haykaltaroshlik	скульптура 1. поиск; 2. обыск
search <i>n</i> [sɜ:t∫]	 qidiruv, qidirish, izlash, axtarish; tintuv, taftish 	Т. ПОИСК, 2. ООЫСК
search engine n+n	gidiruv tizimi (internetda)	поисковая система (в интер-
['sɜ:t∫ 'endʒɪn]		нете)
search v [s3:t]]	1. qidirmoq, izlamoq, axtarmoq; 2. tin- timoq, tintib chiqmoq; axtarib chiqmoq	1. искать; 2. обыскивать
seat n [si:t]	oʻrin, joy (oʻtirish uchun)	место (для сидения)
secondary school <i>adj+n</i> [ˌsekəndri 'sku:1]	oʻrta maktab	средняя школа
sector n ['sektə]	sektor, soha, maydon, guruh	сектор
security n [srkjuərəti]	1. xavfsizlik, bexatarlik; 2. soqchilar, qoʻriqchilar, mudofaachilar; himoya	 безопасность; охрана; защита
seed n [si:d]	urugʻ, urugʻlik, don	семя, зерно, семена
seem v [si:m]	tuyulmoq, boʻlib koʻrinmoq, nazarida tuyulmoq	казаться, представляться
self-governing adj	oʻz-oʻzini boshqarish (idora qilish),	самоуправление
[self ˈgʌvənɪŋ]	ichki ishlarini oʻzi hal qilish	
sell v [sel] (pt, pp sold)	sotmoq	продавать
162 WORDLIST		

semester n [simestə]	semestr, yarim yillik	семестр
senate n ['senət]	senat	сенат
senator n ['senətə]	senator, senat a'zosi	сенатор
send v [send] (pt, pp sent)	joʻnatmoq, yubormoq, yoʻllamoq	посылать, отправлять, отсылать
senior n [ˈsiːniə]	1. yoshi katta; 2. bitiruvchi oʻquvchi	1. старший; 2. выпускник
sense of humour	yumor hissi, hazil-mutoyibani tushu-	чувство юмора
[ˈsensəf ˌhjuːmə]	nish	
sentence <i>n</i> ['sentəns]	1. gap <i>(grammatikada)</i> ; 2. hukm (sud hukmi), hukmnoma	1. предложение <i>(в граммати-</i> <i>ке);</i> 2. приговор
sentence v ['sentəns]	hukm qilmoq, hukm chiqarmoq, jazo belgilamoq, kesmoq	приговаривать, осуждать, выносить приговор
separate adj ['seprit]	alohida, ayrim, boʻlak	отдельный
serious <i>adj</i> ['sıəriəs]	jiddiy, qattiq, ogʻir	серьёзный
service <i>n</i> ['s3:vis]	1. xizmat; xizmat koʻrsatish, servis;	1. обслуживание, сервис;
	2. xizmat (yaxshilik) qilish, iltifot koʻr-	2. услуга, одолжение, помощь;
	satish, yordam berish; 3. (armiyada- gi) xizmat	3. служба
session <i>n</i> [ˈse∫n]	1. sessiya; 2. yigʻilish, kengash, majlis	1. сессия; 2. заседание, соб- рание, совещание
set book adj+n ['set ,buk]	imtihonlarga tayyorlanish uchun qoʻl- lanma	пособие для подготовки к экзаменам
set out v ['setaut]	1. (gʻayrat bilan) kirishmoq, ish bosh-	1. энергично браться, присту-
	lamoq, ishga kirishmoq; 2. batafsil	пить к чему-л.; 2. подробно
	bayon (hikoya) qilmoq; 3. sayohatga	излагать; 3. отправляться в
	(safarga) joʻnamoq, joʻnab ketmoq,	путешествие; выходить,
	yoʻlga chiqmoq, yoʻl olmoq	выезжать
set up <i>phr v</i> [ˈsetʌp]	tuzmoq, tashkil qilmoq, barpo qilmoq	основывать, учреждать
several <i>adj</i> [ˈsevrəl]	1. bir qancha, bir qator, bir talay;	1. несколько; 2. разный,
	2. turli, har xil, turli-tuman	различный
sex n [seks]	jins	пол
share v [[eə]	1.boʻlishmoq, sheriklashmoq, baham	1. делить(ся), распределять;
	koʻrmoq; taqsimlamoq, taqsim qilmoq,	разделять; 2. участвовать в
	boʻlmoq, boʻlib chiqmoq; 2. sherik	чём-либо, иметь долю
	(hissador) boʻlmoq, ulush qoʻshmoq	
shield <i>n</i> [ʃi:ld]	qalqon; himoya, toʻsiq, gʻov, himoya (mudofaa) qiluvchi	щит; защита; защитник
shift <i>n</i> [ʃɪft]	1. oʻz joyini (oʻrnini) oʻzgartirish, koʻ-	1. перемещение, пере-
	chish, oʻz joyidan qoʻzgʻalish; 2. sme- na, almashish	становка; сдвиг; 2. смена
shipbuilding <i>n</i> [ˈʃɪpbɪldɪŋ]	kemasozlik, kema(lar) qurish	судостроение
shipping n [ˈʃɪpɪŋ]	 (savdoga oid) flot; 2. kemachilik; yuklash, ortish 	1. флот (торговый); 2. судо- ходство; 3. погрузка, отгрузка
shocking <i>adj</i> [ˈʃɒkɪŋ]	hayratda qoldiradigan, hayajonlantira- digan, juda ajoyib, gʻoyat zoʻr	потрясающий, шокирующий
shoemaker n ['ʃu:meɪkə]	poyafzal ustasi, etikdoʻz	сапожник
shout v [[aut]	qichqirmoq, baqirmoq, qiyqirmoq,	кричать
	hayqirmoq, dod solmoq	
shy <i>adj</i> [∫aɪ]	uyatchan, tortinchoq; iboli	робкий, застенчивый

be shy <i>phr</i>	uyalmoq, iymanmoq, tortinmoq	стесняться
sign v [sam]	1. imzo chekmoq, qoʻl qoʻymoq, im-	1. подписывать(ся); 2. пода-
olgh v [bani]	zolab tasdiqlamoq; 2. qoʻl bilan imo	вать знак (рукой), ставить знак
	(ishora) qilmoq, belgi qoʻymoq	
sign out phr v ['samaut]	chiqmoq, oʻchmoq, chiqib ketmoq	выписываться (из гостиницы и
g., p., - []	(mehmonxona va sh.k.dan)	т.п.)
signature n [ˈsɪɡnətʃə]	imzo, qoʻl	подпись
silk <i>n</i> [sɪlk]	ipak, pilla; shoyi mato	шёлк; шёлковая ткань
silkworm <i>n</i> ['sɪlkwɜ:m]	ipak qurti	тутовый шелкопряд
similar <i>adj</i> [ˈsɪmələ]	oʻxshash, oʻxshagan, singari	похожий, подобный, сходный
be similar	oʻxshamoq	быть похожим
simple <i>adj</i> ['sɪmpl]	oddiy, sodda, oson, joʻn	простой, несложный, нетруд-
•		ный
simply adv ['sɪmpli]	1. faqat, xolos; turgan-bitgani; shun-	1. просто, прямо-таки;
	chaki; 2. atigi, faqat	2. только, единственно
since <i>conj</i> [sɪns]	1. o'sha vaqtdan buyon (beri); 2. ma-	1. с тех пор как; 2. так как,
	domiki, hamonki; sababli, uchun	поскольку
since prep [sms]	dan beri,dan	c
single adj ['sɪŋgl]	1. birdan-bir, yolgʻiz, yakka-yu yagona;	1. единственный; 2. одиноч-
	2. bittalik; toq; 3. ayrim, alohida, yak-	ный; непарный; 3. отдельный;
	ka, tanho; 4. yolgʻiz, boʻydoq, uylan-	обособленный; 4. одинокий,
	magan, oilasiz, turmushga chiqma-	холостой, незамужняя; 5. год-
	gan, soʻqqabosh; 5. bir yoʻnalish	ный в одном направлении;
	uchun yaroqli; 6. bir kishi uchun	6. рассчитанный на одного
	moʻljallangan	
single sex <i>adj+n</i>	bir jinsdagi (qiz va oʻgʻil bolalarga	однополое (раздельное обуче-
	alohida ta'lim berish)	ние)
site n [saɪt]	1. oʻrnashgan (turgan) joy, joylashgan	1. местоположение, местона-
	yer, turgan joyi, oʻrni; 2. joy, oʻrin,	хождение; 2. место, участок
	imorat solish uchun joy, uchastka	для застройки
situation <i>n</i> [ˌsɪt∫uˈeɪ∫n]	sharoit, vaziyat, holat, ahvol	положение, ситуация
skill <i>n</i> [skɪl]	malaka, mahorat, san'at, ustalik,	мастерство, сноровка; умение
	mohirlik	
skull-cap n+n [ˈskʌlkæp]	doʻppi	тюбетейка
sleepy <i>adj</i> [ˈsli:pi]	1. seruyqu, uyqudan bosh koʻtarmay-	1. сонливый; 2. сонный;
	digan, uyquchi; 2. uyqusiragan, uyqu	3. вялый, ленивый
	bosgan; 3. lanj, karaxt, sust, lohas	
slipper <i>n</i> [ˈslɪpə]	shippak, uybop tufli	тапочки, комнатные туфли
slogan <i>n</i> [ˈsləʊɡən]	shior	лозунг
smaller-scale adj	kichik hajmdagi	мало масштабный
[ˌsmɔ:l ˈskeɪl]		
smart <i>adj</i> [smɑ:t]	1. zebo, bashang, orasta; kelishgan,	1. элегантный; 2. умный,
	xushbichim; 2. topag'on, ustamon,	сообразительный; З. сильный,
	olgʻir; aqlli, tez tushunadigan, aqli	резкий (удар); 4. модный;
	yaxshi ishlaydigan, fahmli; 3. keskin,	шикарный
	qattiq, shiddatli, zoʻr, kuchli (zarba);	
	4. yuksak ta'b va modaga javob	
	beradigan, dabdabali, hashamatli	
	I	I

smoking <i>n</i> [ˈsməʊkɪŋ]	chekish	курение
so adv [səu]	1. shunday, demak, shunday ekan,	1. так; итак; 2. до такой
30 207 [390]	shunday qilib, alqissa; 2. shu daraja-	степени, настолько; З. таким,
	da, shu qadar, shunchalik; 3. shun-	подобным образом
	- ·	подооным ооразом
	day qilib, shu tarzda, shu ravishda	1 0000000000000000000000000000000000000
so <i>conj</i> [səʊ]	1. shunday ekan (qilib), shuning	1. следовательно, поэтому;
	uchun, shu sababli; 2shi uchun	2. для того чтобы
so far <i>phr</i>	shu paytgacha (damgacha)	до сих пор, пока ещё
so many phr	qanchadir, faloncha	столько-то
so that <i>phr</i> [ˈsəʊ ðæt]	shi uchun, maqsadida	для того чтобы
soap n [səup]	sovun	мыло
sociable <i>adj</i> [ˈsəʊʃəbl]	1. kirishimli, hamsuhbat, dilkash;	1. общительный; 2. дружелюб-
	2. doʻstona munosabatdagi, doʻstona, samimiy	ный; дружеский
social <i>adj</i> [ˈsəʊʃl]	ijtimoiy; jamiyatga (jamoaga, jamoat- chilikka) oid	общественный; социальный
society n [səˈsaɪəti]	1. jamiyat; 2. jamoatchilik, jamoat	1. общество; 2. обществен-
		НОСТЬ
sociology n [səusi'nlədzi]	sotsiologiya, jamiyatshunoslik	социология
soft drink adj+n [spft 'drink]		безалкогольный напиток
software <i>n</i> ['softweə]	dasturiy ta'minot (kompyuter uchun)	программное обеспечение (для
		компьютера)
sole n [səul]	1. oyoq kafti; 2. tufli tagligi, tagcharm	1. ступня, подошва; 2. под-
		мётка
solely adv ['səulli]	faqatgina, atigi, yolgʻiz	единственно; только
solidify v [səˈlɪdɪfaɪ]	1.qotmoq, qattiqlashmoq, qattiq holga	1. твердеть, застывать;
	kelmoq; 2. mustahkamlamoq, mah-	2. укреплять
	kamlamoq	
solution <i>n</i> [səˈlu:∫n]	yechim	решение, разрешение (задачи,
		проблемы)
solve v ['splv]	yechmoq, hal qilmoq, toʻgʻri javob	решать; разрешать
	topmoq	
some <i>adj</i> [səm; sʌm]	ba'zi	некоторый
somebody <i>pron</i> [ˈsʌmbədi]	kimdir, birov, allakim, biror kishi	кто-то, некто, кто-нибудь
someone pron ['sʌmwʌn]	kimdir, birov, allakim, biror kishi	кто-то, кто-нибудь
something <i>pron</i> ['sʌmθɪŋ]	nimadir, qandaydir bir narsa; biror	что-то, что-нибудь, нечто
	narsa	
soon <i>adv</i> [su:n]	tezda (yaqin orada), tez kunda, hade-	скоро, вскоре
	may, koʻp oʻtmay, darrov	
sound n [saund]	tovush, ovoz, sado, sas, un; shovqin,	звук; шум
	gʻovur-gʻuvur, shov-shuv	
sound v [saund]	1. ovoz (tovush) chiqarmoq (bermoq),	1. звучать, издавать звук;
	sado bermoq, jaranglamoq, yangra-	извлекать звук; 2. создавать
	moq; 2. taassurot uygʻotmoq,boʻlib	впечатление, казаться
	tuyulmoq (koʻrinmoq),ga oʻxsha-	
	moq, ga oʻxshab (-dek) koʻrinmoq	
source n [so:s]	manba, asos, negiz; boshi, boshla-	источник; основа; начало
	nish joyi	, , , - ,
sovereign <i>adj</i> [ˈsɒvrɪn]	suveren, mustaqil, erkin, hur	суверенный, независимый
0 1 1	· · · · · ·	

sovereignty n ['sovrenti]	suverenitet, mustaqillik	независимость, суверенитет
space n [speis]	1. fazo, boʻshliq; keng sath, maydon; 2. vaqt oraligʻi; oʻrtadagi masofa, ora- liq; 3. masofa, ora; uzoqlik, yoʻl; 4. kos- mos, olam, koinot; fazoviy boʻshliq	 пространство; площадь; промежуток времени; интервал; расстояние; космос, космическое пространство
special <i>adj</i> [ˈspe∫l]	maxsus, ixtisoslashtirilgan; oʻziga xos, alohida	специальный; особый
specialized <i>adj</i>	ixtisoslashtirilgan, maxsus maqsad	специализированный, спе-
(=specialised) ['speʃəlaɪzd]	uchun belgilangan, maxsus	циальный
specialty <i>n</i> ['spe∫əlti]	mutaxassislik, ixtisos, soha	специальность
specific adj [spəˈsɪfɪk]	1. oʻziga xos, alohida, oʻzgacha; max- sus, ixtisoslashtirilgan	особый, особенный; специаль- ный
spend v [spend]	sarflamoq, sarf qilmoq, xarajat qil-	тратить, расходовать
(pt, pp spent)	moq, ishlatmoq	
spill v [spil] (pt, pp spilt or	toʻk(il)moq	проливать(ся), разливать(ся)
spilled)		
spreading wings adj+n	ikki yoqqa keng yozilgan qanotlar	распростертые крылья
[ˌspredɪŋ ˈwɪŋz]		
sprout n [spraut]	oʻsimta, oʻsiq, yangi novda (shox, bu- toq)	отросток, побег
sprout v [spraut]	kurtak (quloq) chiqarmoq, nish urmoq; oʻsmoq, unmoq	пускать ростки; расти
square n ['skweə]	1. kvadrat; 2. maydon	1. квадрат; 2. площадь
staff n [sta:f]	xodimlar, kadrlar	персонал; кадры
stage director n+n	rejissor	режиссёр
[ˌsteɪdʒ daɪ'rektə]		
stain n [stem]	1. dogʻ; 2. isnod, dogʻ; 3. boʻyoq modda, boʻyoq, rang	 пятно; позорящий факт, пятно; краситель
stamp <i>n</i> [stæmp]	 shtamp (toʻrtburchak muhr), muhr; tamgʻa, belgi, muhrcha, tamgʻacha; tovar ustidagi yorliq <i>yoki</i> qoʻrgʻoshin tamgʻa; 4. marka 	 штамп, штемпель, печать; клеймо, печатка; ярлык или пломба на товаре; марка
stand v [stænd]	biror joyda turmoq, joylashmoq	находиться, быть расположен-
		НЫМ
stand for phr v ['stændfo:]	1. anglatmoq; 2. yoqlamoq, qoʻllab- quvvatlamoq	 означать; поддерживать, выступать за кого-л., что-л.
standard n ['stændəd]	standard; andaza, oʻlchov, mezon; qat'iy belgilangan oʻlcham (miqdor, me'yor)	стандарт; эталон, критерий; норма
star n [sta:]	yulduz	звезда
start v [sta:t]	boshla(n)moq; kirishmoq	начинать(ся); приступать
starting point adj+n	boshlanish nuqtasi	начальная точка
['sta:tıŋ pəɪnt]		
state n ['stert]	1. davlat, mamlakat; 2. shtat (ba'zi mamlakatlarda: federatsiya tarkibiga kiradigan har bir mustaqil o'lka)	1. государство; 2. штат
statement n ['steitmant]	1. (aytilgan) fikr, bayonot; axborot,	1. утверждение, заявление;
	xabar; 2. rasmiy hisobot; vedomost	2. официальный отчёт; ве-
		домость

statute n ['stæt[u:t] gonun chigarish ishi; statut; nizom, законодательный акт; статут; donun. tartibot vстав statute law n+n parlament tomonidan gabul gilingan закон, принятый парламентом ['stæt[u:t 'lo:] qonun stay up phr v ['steinp] uxlagani odatdagidan kech yotmog ложиться спать позже обычного steel n [sti:1] 1. po'lat; 2. qilich, shamshir, tig' 1. сталь; 2. меч, сабля 1. sanchmog, sugmog, tigmog, gada-1. колоть; вытыкать; пронзать; stick v [stik] mog: 2. velimlamog. vopish(tir)mog 2. приклеивать(ся), липнуть still adv [stil] hanuz, hali ham, haligacha, hamon, до сих пор, всё ещё shu paytgacha (damgacha) still coni [stil] shunga garamay (garamasdan), har всё же, тем не менее, однако holda svetofor streetlight n ['stri:tlaɪt] светофор strength *n* ['streng θ] 1. kuch, guvvat, tinka, mador, majol, 1. сила; 2. источник силы; darmon: 2. kuch (guvvat) manbai: 3. прочность, крепость: 3. mahkamlik, mustahkamlik, chidam-4. сильная сторона lilik, salohiyat; 4. kuchli tomon (xislat) stress n [stres] stress (qattiq hayajon, ruhiy zarba) стресс dolzarb, gizg'in, bor kuch va g'ayrat stressful adj ['stresf1] напряжённый bilan qilinayotgan strict adj [strikt] 1. talabchan, gattiggo'l; gattig, jiddiy; 1. строгий, требовательный; 2. aniq, mutlago, to'g'ri, gat'iy 2. точный, определённый strike v [straik] 1. zarba bermoq; shikast (talafot) yet-1. ударять, наносить удар; (pt, pp struck) kazmog; 2. harakatga keltirmog; chagпоражать; 2. приводить в moglab (chaqmoq bilan) yondirmoq; действие; высекать (огонь), chaqmoq (ququrt); bong (zang) urmoq зажигать (спичку); бить (о (soat haqida); 3. miyaga (kallaga) kelчасах); 3. приходить в голову; moq; 4. ish tashlamoq; ish tashlash 4. бастовать, объявлять e'lon gilmog забастовку o'chirib tashlamoq, chizib tashlamoq strike out phr v ['straikaut] вычеркивать, зачеркивать taram-taram yo'l, yo'l-yo'l chizig stripe *n* [strap] попоса structure *n* ['strʌktʃə] 1. tuzilma, tuzilish, tuzum; 2. bino, 1. структура, устройство; imorat, inshoot, gurilish 2. здание, сооружение 1. oʻqish, oʻrganish; tadqiq qilish; study n, v ['stAdi] 1. изучение, исследование; 2. oʻqimoq, oʻrganmoq 2. заниматься, учиться subject n ['sAbd31kt] 1. fan; 2. ega (grammatikada) 1. предмет; 2. подлежащее (в граммматике) submit v [səb'mɪt] koʻrib chiqish uchun bermoq, berпредставлять на рассмотреmoq (hujjat) ние, подавать (документ) subsist v [səb'sıst] yashamoq, kun koʻrmoq, hayot keсуществовать chirmoq success n [sək'ses] muvaffaqiyat, yutuq успех successful adj [sək'sesfl] muvaffaqiyatli; yaxshi natijali удачный; успешный successfully adv muvaffaqiyat (yaxshi natija) bilan удачно, успешно [sək'sesfəli] shunday, bunday, ana shunday such adj [sAt[] такой. подобный such as kabi; misol uchun, masalan как например; такой как

suit <i>n, v</i> [su:t; sju:t]	1. kostum; 2. munosib boʻlmoq, mos kelmoq, yarashmoq; 3. loyiq (mos, muvofiq) kelmoq, toʻgʻri kelmoq	 костюм; быть к лицу, идти; соответствовать, подходить
summarise v ['sʌməraɪz]	1. jamlamoq, yigʻindisini chiqarmoq, yakuniy (jami) hisobni chiqarmoq; umumlashtirmoq, xulosalamoq, xulo- sa qilmoq, yakunlamoq, yakun yasa- moq; 2. qishqacha bayon etmoq	1.суммировать, резюмировать, подводить итог; 2. излагать кратко
sunglasses <i>n</i> ['sʌnglɑ:sɪz] superior <i>adj</i> [su:'pɪəriə]	quyoshdan himoya qiluvchi koʻzoynak 1. ortiq, ustun, yuqori, oliy; 2. katta, bosh; 3. yuqori sifatli, oliy, a'lo, juda yaxshi; 4. oʻzini ustun qoʻya- digan, manman, kekkaygan, dimogʻ- dor, kalondimogʻ, kibr-havosi baland; 5. son yoki sifat jihatdan ortiq, ortiq darajadagi, tengsiz, ustun	солнцезащитные очки 1. высший, превосходящий; 2. старший по должности <i>или</i> званию; 3. высшего качества, исключительный; 4. высоко- мерный; 5. недосягаемый, стоящий выше
supply n [səˈplaɪ]	1. ta'minlash, ta'minot; 2. oziq-ovqat; yetkazish, olib borish (kelish); 3. za- xira, g'amlab qo'yilgan narsa (mas.,	1. снабжение; 2. подача, пита- ние, подвод; 3. запасы, припасы, 4. предложение
supply v [səˈplaɪ]	oziq-ovqat); 4. taklif (iqtisodiy) 1. ta'minlamoq, ta'min qilmoq, yetka- zib bermoq; 2. (kamchilikni, o'rnini) to'ldirmoq, qoplamoq, (ehtiyojni) qondirmoq	(экономическое) 1. снабжать, поставлять; 2. восполнять, возмещать (недостаток), удовлетворять (нужды, потребности)
support <i>n</i> [səˈpə:t]	1. yordam, madad; dalda; ta'minot; qo'llab-quvvatlash; 2. tirgovich, tirgak, tayanch, suyanchiq; 3. kun kechirish uchun zarur bo'lgan pul (mablag')	 поддержка; 2. опора; средство к существованию
support v [səˈpɔ:t]	qoʻllab-quvvatlamoq	поддерживать
supreme adj [su:'pri:m]	1. oliy, bosh, yuqori; 2. ulugʻ, buyuk, oliy, moʻtabar	1. верховный, высший; 2. высочайший, величайший
surname n ['sɜ:neɪm]	familiya	фамилия
surprise n [səˈpraɪz]	 ajablanish, hayron qolish, lol qolish; kutilmagan holat (hodisa, voqea), kutilmagan sovgʻa (narsa, yangilik), surpriz 	 удивление, изумление; неожиданность, сюрприз
surprise v [sə'praız]	hayron (hayratda) qoldirmoq, ajab- lantirmoq, lol qoldirmoq	удивлять, поражать
survey n ['sɜ:veɪ]	tekshirish, tekshiruv	обследование, осмотр
syllable n [ˈsɪləbl]	boʻgʻin <i>(grammatikada)</i>	слог (в грамматике)
symbol n [ˈsɪmbl]	belgi, ramz, ishora	символ, знак
syringe n [sı'rınd3]	shpris	шприц
	т	
table cloth <i>n+n</i> ['teɪblklɒθ] tailor <i>n</i> ['teɪlə] take away <i>phr v</i> [ˌteɪk ə'weɪ]	dasturxon kiyim tikuvchi hisobdan chiqarmoq, (hisobdan) olib tashlampq, ayirmoq	скатерть портной вычитать, отнимать

take part in <i>phr</i>	ishtirok etmoq, qatnashmoq	участвовать, принимать
		участие в чём-л.
take pleasure in smth phr	rohatlanmoq, rohat olmoq,	получать удовольствие,
	zavqlanmoq	наслаждаться
talented adj ['tæləntɪd]	talantli, iqtidorli, iste'dodli	талантливый
talk n [tɔ:k]	suhbat	разговор, беседа
tap n [tæp]	joʻmrak	кран
tape-player <i>n</i> [ˈteɪpˌpleɪə]	magnitofon	магнитофон
task n [ta:sk]	vazifa, topshiriq	задача, задание, урок
tax n [tæks]	solig	налог
technique <i>n</i> [tek'ni:k]	ish usuli, texnikaviy usul	техника, технический прием
technology <i>n</i> [tek'nɒlədʒi]	texnologiya	технология
teenager n ['ti:neɪdʒə]	oʻsmir, oʻspirin	подросток
telecommunications <i>n</i>	telekommunikatsiya, masofaviy	телекоммуникация, дальняя
[telikəmju:nrker[nz]	aloga	Связь
telegram form <i>n+n</i>	telegramma blanki	телеграфный бланк
['teligræm fɔ:m]		
telephone box <i>n</i> + <i>n</i>	telefon budkasi	телефонная будка
['telifəun boks]		Телефонная будка
telephone directory <i>n</i> + <i>n</i>	telefon kitobi	телефонная книга
['telıfəun daı'rektəri]		
term <i>n</i> [t3:m]	1. davr, vaqt, muddat, muhlat; 2. se-	1. период, срок; 2. семестр;
	mestr; 3. atama; 4. shart, talab,	3. термин; 4. условия
	shartlashuv	
term of office phr	vakolat muddati	срок полномочий
terminal <i>n</i> ['t3:mm1]	oxirgi punkt (nuqta, joy, stansiya)	конечный пункт, конечная
	oxingi punke (naqta, joy, otanoiya)	станция
terrible adj ['terəbl]	dahshatli, yomon, qoʻrqinchli,	страшный, ужасный
	mudhish	
terrifying adj ['terrfarm]	dahshatli, dahshatga soladigan,	ужасающий
	vahimali, mudhish	
territorial adj [ˌterə'tə:riəl]	territorial, hududiy; mahalliy	территориальный; местный
terrorism <i>n</i> ['terərizəm]	terrorizm	терроризм
textile <i>n</i> ['tekstarl]	toʻqimachilik mahsulotlari, gazmol,	текстиль
	gazlama	
textile industry n+n	toʻqimachilik sanoati	текстильная промышленность
['tekstail 'indəstri]		
Textile Technology n+n	toʻqimachilik texnologiyasi	текстильная технология
['tekstail tek'nplədzi]		
thank goodness phr	xayriyat!, xudoga shukur!, shukurki,	слава богу
[ˈθæŋk ˈgʊdnəs]	yaxshiki	
Thanksgiving Holiday n+n	Minnatdorchilik bildirish bayrami	День благодарения
[_i θæŋksˈgɪvɪŋ ˈhɒlədeɪ]	(AQSH va Kanadada nishonlanadi-	(официальный праздник в
foreing at 11 upto set]	gan rasmiy xalq bayrami)	США и Канаде)
the Balkans n [ðəˈbɔ:lkənz]	Bolqon togʻlari	Балканские горы
themselves pron [ðəm'selvz]	oʻzlari	себя; сами
theory <i>n</i> ['θιəri]	1. nazariya, fikr, mulohaza, nuqtayi	1. теория; 2. теоретические
	nazar; 2. nazariy qoidalar	правила
in theory <i>phr</i> [ɪnˈθɪəri]	nazariy jihatdan	в теории; теоретически

think <i>v</i> [θոյk] (pt, pp thought)	 oʻylamoq, fikrlamoq, fikr yuritmoq, mulohaza qilmoq; 2 deb oʻylamoq (bilmoq), hisoblamoq, faraz qilmoq; koʻzda (nazarda) tutmoq 	1. думать, мыслить; 2. пола- гать, считать; 3. предлагать, рассчитывать
thirst <i>n</i> [θ3:st]	1. chanqoqlik, tashnalik, suvsash, chanqash, chanqoq; 2. ishtiyoq, havas, tashnalik, orzumandlik	жажда
thriller <i>n</i> [ˈθrɪlə]	triller, qoʻrqinchli film	триллер
throne <i>n</i> [θrəʊn]	taxt	трон, престол
through prep [θru:]	orqali	через, сквозь
throughout <i>adv, prep</i> [θru:'aot]	har yerda, hamma yoqda, butun	повсюду, на всем протяжении
tiredness n ['tarədnəs]	charchaganlik, horgʻinlik, toliqqanlik, horganlik; charchoq, hordiq	усталость, утомлённость
tiring <i>adj</i> [ˈtaɪərɪŋ]	charchatadigan, toliqtiradigan	утомительный
title n ['taɪtl]	1. sarlavha, nom; 2. unvon	1. заглавие, название; 2. титул, звание
tobacco n [təˈbækəʊ]	tamaki	табак
toe <i>n</i> [təʊ]	oyoq barmoqlari; oyoq uchi; oyoq kiyimining uchi	1. палец на ноге; 2. носок обуви
together adv [təˈɡeðə]	birgalikda, birga, birgalashib	вместе, совместно
toilet n ['təɪlət]	hojatxona	туалет
token <i>n</i> ['təʊkən]	ramz, belgi	знак; символ
tolerate v ['toləreit]	1. chidamoq, toqat (sabr) qilmoq,	1. терпеть, выносить; выдер-
	bardosh (dosh, chidash) bermoq;	живать, переносить; 2. допус-
· · · ·	2. yoʻl qoʻymoq, ruxsat bermoq	кать, дозволять
ton <i>n</i> [tʌn]	tonna	тонна
too <i>adv</i> [tu:]	 haddan tashqari, juda, oʻta; ham, shuningdek, shu bilan birga 	1. слишком; 2. также, тоже
	tepa qism, yuqori	
top <i>n</i> [tɒp] top set <i>adj+n</i> [ˌtɒp ˈset]	kuchli sinf	верхняя часть сильный класс
touch v [t _A t _]]	1. bir-biriga tegmoq, tegib turmoq,	1. соприкасаться; 2. прикасать-
	tutashmoq; 2. tegmoq, qoʻl tegizmoq;	ся; 3. притрагиваться (о еде и
	teginmoq; tegib ketmoq, tegib oʻtmoq;	т.п.); 4. затрагивать, касаться
	3. (taom va sh.k.) tatib (til tegizib) koʻr-	
	moq, qoʻl urmoq; 4. (biror masala,	волновать
	mavzu haqida) tilga olmoq; til tegiz-	
	moq, gapirib (toʻxtalib) oʻtmoq, ogʻizga	
	olmoq; 5. taassurot qoldirmoq; ta'sir	
	qilmoq, toʻlqinlantirib yubormoq	
tourism <i>n</i> [ˈtʊərɪzəm]	sayyohlik	туризм
towards prep [təˈwɔ:dz]	tomonga	по направлению к
towel n ['taʊəl]	sochiq	полотенце
toy n [toɪ]	oʻyinchoq	игрушка
trade union <i>n+n</i>	kasaba uyushmasi	профсоюз
[ˌtreɪd ˈju:niən] t rader <i>n</i> [ˈtreɪdə]	savdogar, doʻkondor	
traditional <i>adj</i> [trəˈdɪʃənl]	an'anaviy	торговец традиционный

train n, v [treɪn]	1. poyezd; 2. oʻqitmoq, biror narsaga tayyorlamoq; 3. mashq qil(dir)moq	 поезд; обучать, готовить к чему-л.; тренировать(ся)
trainer n ['tremə]	1. trener (oʻrgatuvchi), sport ustasi,	1. тренер; инструктор; 2. трена-
	instruktor; 2. trenajor (mashq qilish	жёр; 3. кроссовки
	apparati); 3. krossovka (sport oyoq	жер, э. кроссовки
	kiyimi)	
transmit v [trænz'mit]	translatsiya qilmoq, eshittirmoq,	транслировать, передавать
	uzatmoq, olib bermoq (eshittirmoq)	
treasurer n ['treʒərə]	xazinabon	казначей
treat v [tri:t]	1. biror tarzda muomala gilmog, muo-	1. обращаться; 2. лечить;
	malada (munosabatda) boʻlmog;	3. угощать; доставлять удо-
	2. davolamoq, shifolamoq, muolaja	вольствие
	qilmoq; 3. siylamoq, mehmon qilmoq;	
	xursandchilik baxsh etmoq	
trip <i>n</i> [trɪp]	(qisqa muddatli) safar, sayohat;	поездка, путешествие;
	ekskursiya	экскурсия
trouble <i>n</i> ['trʌbl]	muammo, baxtsizlik holati, koʻngilsiz	неприятность, беда
	voqea, musibat, kulfat	
truancy n ['tru:ənsi]	sababsiz dars qoldirish	прогулы уроков
truant n ['tru:ənt]	darslarni sababsiz qoldirgan oʻquvchi	прогульщик
truck n [trʌk]	yuk mashinasi <i>(AE)</i>	грузовик <i>(АЕ)</i>
try v [trai]	harakat qilib koʻrmoq, urinmoq	пытаться, стараться
turn <i>n, v</i> [tɜ:n]	1. burilish; burilmoq; 2. navbat	1. поворот; изгиб; поворачи-
		вать, вертить; 2. очередь
turn off <i>phr v</i> ['tɜ:nɒf]	(joʻmrakni) yopmoq; (chiroq, radio	закрывать (кран); выключать
	va h.k.ni) oʻchirmoq	(свет, радио и т.п.)
turnover n [ˈtɜːnəʊvə]	aylanma mablagʻ	оборотные средства
tutorial n [tju:'tə:riəl]	konsultatsiya (Angliya maktablari va	консультация (в английских
	universitetlarida)	школах и университетах)
type n [taɪp]	tur, xil, tip	тип
type out phr v ['tarpaut]	yozmoq, termoq	писать, печатать
typical <i>adj</i> [ˈtɪpɪkl]	odatdagi	типичный,
	U	
UN n (=United Nations)	BMT (Birlashgan Millatlar Tashkiloti)	ООН (Организация Объеди-
[ju:'en]		ненных Наций)
unacceptable adj	qabul qilib boʻlmaydigan	неприемлемый
[,ʌnəkˈseptəbl]	quodi qiilo oo intayalgan	
understand v [,Andə'stænd]	1. tushunmog; 2. fahmlamog;	1. понимать; 2. осознавать
(pt, pp understood)	anglamoq, tushunib yetmoq	
understanding <i>n</i>	tushunish, anglash, fahmlash	понимание
[,ʌndəˈstændɪŋ]		
unemployment <i>n</i>	ishsizlik, ishchilarning ishsiz qolishi	безработица
[ˌʌnɪmˈpləɪmənt]	,	
unfair <i>adj</i> [ˌʌnˈfeə]	1. adolatsiz, nohaq; 2. vijdonsiz,	1. несправедливый; 2. недоб-
	noinsof, insofsiz, diyonatsiz	росовестный; 3. нечестный
unfortunately adv	baxtga qarshi, afsuski	к несчастью, к сожалению
[ʌnˈfɔ:t∫ənətli]		
unicorn <i>n</i> [ˈju:nɪkə:n]	bir shoxli hayvon (afsonaviy)	единорог (в мифологии)

union <i>n</i> ['ju:njən]	ittifoq, birlashish, birlashuv	соединение, союз, объеди-
unit <i>n</i> [ˈjuːnɪt]	agregat, seksiya, qism, blok; ele- ment, tarkibiy qism	нение агрегат; секция; элемент
united <i>adj</i> [ju:'naɪtɪd]	birlash(tiril)gan, qoʻshma	соединённый, объединённый
unlike adj, prep [ˌʌnˈlaɪk]	oʻxshamasdan	непохожий; не такой как
untrue <i>adj</i> [ˌʌnˈtru:]	1. yolgʻon, notoʻgʻri; 2. xato, yanglish	1. неправильный; 2. неверный
unusual <i>adj</i> [ʌnˈju:ʒuəl]	noodatiy, gʻaroyib, hayratomuz	необыкновенный; необычный
upgrade v [, Ap'greid]	sifatni oshirmoq	повышать качество
	uran (kimyoviy)	
uranium <i>n</i> [jʊˈreɪniəm] useful <i>adj</i> [ˈjuːsfl]	foydali, kerakli, yaroqli	уран (химический) полезный, пригодный
user n [ˈjuːzə]	foydalanuvchi	пользователь
usual <i>adj</i> [ˈju:ʒuəl]	odatdagi, doim boʻlib turadigan	обычный, обыкновенный
	V	
vacation <i>n</i> [vəˈkeɪ∫n]	1. oʻquv ta'tili; 2. mehnat ta'tili	1. каникулы; 2. отпуск
vaccination <i>n</i> [,væksr'neɪ∫n]	emlash	вакцинация
value n ['vælju:]	1. ahamiyat, muhimlik; qadr, qimmat;	1. ценность, важность; 2. цен-
	qadriyat; 2. qimmatbaho narsalar;	ности; 3. стоимость
	3. baho, narx, qiymat	
various <i>adj</i> ['veəriəs]	turli, har xil, turli-tuman, turlicha,	различный, разный; разно-
and a different of	rang-barang	образный
vast adj [va:st]	bepoyon, keng, behad, cheksiz;	обширный; безбрежный;
voreue prop [voises]	ulkan, azim, mahobatli ga qarshi; raqib sifatida	громадный
versus prep ['vɜ:səs] vet n [vet]	veterinar, mol doktori	против ветеринар
veteran <i>n</i> ['vetrən]	veteran; urush qatnashchisi	ветеран; участник войны
vice- pref [vais]	vitse-; oʻrinbosar, muovin	вице-; заместитель
victorious adj [vik'tə:riəs]	gʻalabaga oid, zafarli; muzaffar;	победный, победоносный,
j j	gʻolib, zafar qozongan	победивший
visitor n [ˈvɪzɪtə]	mehmon, tashrif buyuruvchi, keluvchi	посетитель, гость
vocational <i>adj</i> [vəʊˈkeɪ∫ənl]	kasbga oid, kasb bilan bogʻliq, kas-	профессиональный
	biy, professional	
voluntary adj ['vɒləntri]	1. koʻngilli, oʻz xohishicha, ixtiyoriy,	1. добровольный; 2. благотво-
	har kimning oʻz ixtiyori (xohishi) bilan	рительный
	qilinadigan; 2. saxovat yuzasidan;	
voluntoor n [vinlamitica]	beminnat	
volunteer n [ˌvɒlən'tɪə]	koʻngilli, talabgor, oʻz ixtiyori bilan otilib chiqqan	волонтер, доброволец
vote v [vəut]	ovoz bermog	голосовать
voter <i>n</i> ['vəutə]	saylovchi	избиратель
vulnerable <i>adj</i> ['vʌlnərəbl]	zaif, juda nozik, yaxshi himoya	уязвимый
	qilinmagan	
	W	
wage n [weid3]	vaqtbay (soat, kun) ish haqi	оплата по времени (час, день)
wait v [weit]	kutmoq, poylamoq, koʻz tutmoq,	ждать, дожидаться; ожидать
	intizor boʻlmoq	

172 WORDLIST

waitress *n* ['weitris] ofitsiantka официантка uvgʻonmoq, uyqudan turmoq wake up v ['weikap] вставать, просыпаться (pt woke up; pp woken up) walk through v+prep piyoda kezib chiqmoq, aylanib обходить, делать обход ['wɔ:k θru:] chiqmoq war n [wo:] urush; jangovar harakatlar, jang война; боевые действия warning n ['wo:niŋ] tanbeh, ogohlantirish предупреждение, предостережение waste n [weist] axlat, chigit, chigindi отбросы, отходы wasteland n ['weistland] axlatxona свалка watch n [wptf] (qo'l, cho'ntak) soat часы (карманные, наручные) 1. kuzatuv, nazorat, nazorat gilish, watch n [wpt]] 1. наблюдение, надзор; 2. стоgarab turish; 2. gorovul(lar), sogchiрож, стража, часовой (lar), goʻrigchi(lar), navbatchi(lar) watch v [wpt[] 1. diqqat bilan qaramoq, kuzatmoq, 1. наблюдать, следить; kuzatib bormog, garab (tomosha gilib) 2. смотреть; 3. дежурить, turmog; 2. garamog, bogmog, ko'rследить за кем-либо moq; 3. kimgadir qarab (koʻz-quloq bo'lib) turmog, garamog weakness n ['wi:knəs] kuchsiz (zaif) tomon, kamchilik, nuqслабость, хилость son; kuchsizlik, zaiflik, ojizlik носить (одежду); быть одетым wear v [weə] kiymoq, kiyib yurmoq, taqib (osib, ilib) (pt wore; pp worn) yurmog; biror narsa bilan keyingan во что-либо boʻlmoa weigh v [wei] 1. chamalab (taroziga solib) koʻrmoq, 1. взвешивать; 2. весить (tarozida) tortmoq; 2. muayyan (biror) vaznga ega boʻlmog weight n [weit] вес ogʻirlik, yuk, vazn welfare n ['welfeə] 1. farovonlik, mo'l-ko'lchilik; boylik; 1. благосостояние, благоденстfarovon (tinch) hayot; rohat-farog'at; вие; благополучие, достаток; 2. muhtojlarga yordam, xayr- saxovat, 2. благотворительность ehson wheat ears *n*+*n* [wit 'ıəz] boʻgʻdoy boshoqlari колосья пшеницы wheel n [wi:1] 1. g'ildirak, charxpalak, chambarak; 1. колесо; 2. рулевое колесо, 2. rul chambaragi, rul; shturval руль; штурвал whether *conj* ['weðə] ... lish, ... maslik ли whole adj ['həʊl] butun, but, to'lig целый wholesaler *n* ['həʊlseɪlə] ulgurji (koʻtara) savdo giluvchi savdoоптовик, оптовый торговец gar wide adj [ward] keng широкий widely adv ['waɪdli] keng, katta; keng koʻlamda, har широко taraflama wildlife *n* ['warldlarf] ionli tabiat живая природа wish n [wif] tilak, istak, xohish, orzu желание, пожелание withdraw (an advert) v 1. (iste'mol, muomala va sh.k. dan) 1. изымать, брать (взять) [wið'dro:] (pt withdrew; chigarib tashlamog, gaytib olmog; назад; 2. забирать pp withdrawn) 2. olmog, birga olib ketmog

within <i>prep</i> [wɪðˈɪn]	1. ichida; 2 dan koʻp emas, atro- fida, chegarasida	1. в, внутрь; 2. не больше чем		
witty <i>adj</i> ['wɪti]	so'zamol, gapga usta, aqlli, dono	остроумный		
wool <i>n</i> [wol]	jun, yung	шерсть, руно		
word <i>n</i> [ws:d]	soʻz	слово		
work hard v+adv	qattiq (astoydil) ishlamoq	работать усердно		
[w3:k'ha:d]				
world <i>n</i> [w3:ld]	jahon, dunyo, olam, koinot, yer yuzi, yer-koʻk	мир, свет, вселенная		
world community <i>n+n</i> [ˌwɜ:ld kəˈmju:nəti]	jahon hamjamiyati	мировое сообщество		
worldwide adj [,w3:ld'ward]	butunjahon, jahon miqyosidagi	всемирный, мировой		
worn out <i>phr v</i> [ˌwə:nˈaʊt]	eskirmoq, yirtilmoq, koʻp ishlatilib (tutilib yoki kiyilib) ishdan chiqmoq; quvvatdan ketmoq, keksaymoq, qartaymoq	износиться		
worrying <i>adj</i> [ˈwʌriɪŋ]	tashvishga soladigan, tashvishli	беспокойный		
worth <i>adj</i> [wȝ:θ]	arziydigan, arziguli, loyiq	стоящий		
worthwhile <i>adj</i> [ˌwɜ:θˈwaɪl]	arziguli, (diqqat-e'tiborga) molik,	стоящий, имеющий смысл		
	arzirli, ma'noga ega			
wounded adj ['wu:ndɪd]	yarador, yaralangan, yarador boʻlgan, jarohatlangan	раненый		
written adj ['rɪtn]	yozma	письменный		
wrong number adj+n	notoʻgʻri raqam	неправильный номер		
[ˌrɒŋ ˈnʌmbə]				
	Х			
x-ray <i>n, v</i> ['eksreɪ]	rentgen nuri; rentgen suratiga tush(ir)moq	рентген лучи, рентге- новское излучение; делать рентгеновский снимок		
	Y			
yet adv [jət]	1. hali, haligacha, hanuz, shu vaqt- gacha (damgacha, choqqacha); 2. allaqachon; 3. hali ham, hamon	 до сих пор; как ещё; 2. уже; всё ещё; 4. даже (более) 		
yourself <i>pron</i> [jəˈself; jɔːˈself]	oʻzingiz, oʻzingizga, oʻzingizni	1. себя, себе; 2. сам, сами		
	Z			
zinc n [zɪŋk]	rux (kimyoviy)	цинк (химический)		

Lutfullo Jurayev • Mahprat Abdullayeva • Hayothon Tuhtarova Svetlana Khan • Ludmila Tsoy • Klara Inogamova Larisa Matskevich • Rozaliya Ziryanova

Fly High ENGLISH 9

Tuzatilgan va toʻldirilgan ikkinchi nashr

Toshkent – «Yangiyo'l Poligraf Servis» – 2014

Nashriyot litsenziyasi Al №185, 10.05.2011 y.

Muharrir – B. Azimov Texnik muharrir – M. Rixsiyev

Bosishga 09.04.2014 da ruxsat etildi. Bichimi 70x100 1/16. Arial garniturasi. Ofset bosma usulida bosildi. Bosma t. 11,0. Shartli b. t. 14,30. Adadi 405615 nusxa. Buyurtma № 00 Shartnoma №

«Yangiyoʻl Poligraf Servis» MChJ bosmaxonasida chop etildi. 112001, Toshkent viloyati, Yangiyoʻl tumani, Samarqand koʻchasi, 44- uy.

ljaraga beriladigan darslik holatini koʻrsatuvchi jadval Сведения о состоянии учебника, выданного на прокат

Nº	Oʻquvchining ismi, familiyasi	Oʻquv yili	Darslikning olingandagi holati	Sinf rahbarining imzosi	Darslikning topshirilgandagi holati	Sinf rahbarining imzosi
Nº	Имя, фамилия ученика	Учеб- ный год	Состояние учебника при получении	Подпись классного руководи- теля	Состояние учебника при сдаче	Подпись классного руководи- теля
1.						
2.						
3.						
4.						
5.						
6.						

Darslik ijaraga berilganda va oʻquv yili yakunida qaytarib olinganda yuqoridagi jadval sinf rahbari tomonidan quyidagi baholash mezonlariga asosan toʻldiriladi:

Yangi	Darslikning foydalanishga birinchi marotaba berilgandagi holati.	
Yaxshi	Muqova butun, darslikning asosiy qismidan ajralmagan. Barcha varaqlari mavjud, yirtilmagan, koʻchmagan, betlarda yozuv va chiziqlar yoʻq.	
Qoniqarli	Muqova ezilgan, birmuncha chizilib, chetlari yedirilgan, darslikning asosiy qismidan ajralish holati bor, foydalanuvchi tomondan qoniqarli ta'mirlanadi. Koʻchgan varaqlari qayta ta'mirlangan, ayrim betlarga chizilgan.	
Qoniqarsiz	Muqovaga chizilgan, u yirtilgan, asosiy qismidan ajralgan yoki butun- lay yoʻq, qoniqarsiz ta'mirlangan. Betlari yirtilgan, varaqlari yetish- maydi, chizib, boʻyab tashlangan, darslikni tiklab boʻlmaydi.	

Таблица заполняется классным руководителем при передаче учебника в пользование и возвращении назад в конце учебного года. При заполнении таблицы используются следующие оценочные критерии.

Новый учебник	Состояние учебника при первой передаче
Хорошо	Обложка цела, не оторвана от основной части книги. Все страницы в наличии, не порваны на страницах нет записей и помарок.
Удовлетво- рительно	Обложка не смята, слегка испачкана, края стерты. Удовлетворительно восстановлен пользователем. Вырванные страницы восстановлены, но некоторые страницы исчерчены.
Неудвлетво- рительно	Обложка испачкана, порвана, корешок оторван от основной части книги или совсем отсутствует. Страницы порваны, некоторых вообще не хватает, имеющиеся исчерчены, испачканы. Учебник к дальнейшому пользованию не пригоден, восстановить нельзя.