

Destination B2

Vocabulary units with translations

Mualliflar: Malcolm Mann

Steve Taylore-Knowles

Ingliz tilidan so'zlarni Shaxzod To'rayev va Gulhayo Xo'jamqulova tarjima qildi.

Note: This mini book is prepared for those who want to improve their vocabulary. If this book is useful for you and helps you to boost your vocabulary, we will be grateful.

Tarjima qilingan manba havolasi: [DestinationB2 by Malcolm Mann](#)

Tarjima qilingan telegram kanal: t.me/new_vocabulary

2020-yil, 1-sentabr

Mundarija

Unit 2. Travel and transport.....	3
Unit 4. Hobbies, sport and games.....	13
Unit 6. Science and technology.....	24
Unit 8. The media.....	35
Unit 10. People and society.....	46
Unit 12. The law and crime.....	58
Unit 14. Health and fitness.....	70
Unit 16. Food and drink.....	81
Unit 18. Education and learning.....	92
Unit 20. Weather and the environment.....	104
Unit 22. Money and shopping.....	116
Unit 24. Entertainment.....	128
Unit 26. Fashion and design.....	140
Unit 28. Work and business.....	152

Unit 2. Travel and transport - sayohat va transport

#Topic_vocabulary

Voyage - qayiqda uzoq sayohat

Journey - uzoq masofaga sayohat

Trip - qisqa sayohat

Travel - sayohat

Excursion - qisqa sayohat

View - ko'rinish

Sight - ko'rish qobiliyati

World - dunyo

Earth - yer

Area - hudud (biror bino hududi)

Territory - hudud (davlat hududi)

Season - fasl

Period - muddat

Fare - yo'l haqi

Ticket - bilet, chipta

Fee - to'lov

Miss - o'tkazib yubormoq

Lose - yo'qotmoq

Take - olmoq

Bring - olib kelmoq

Go - bormoq

Book - buyurtma bermoq

Keep - saqlamoq

Arrive - kelmoq

Reach - kelmoq

Live - yashamoq

Stay - vaqtincha turmoq

Border - chegara (davlat chegarasi)

Edge - chekka

Line - chiziq

Length - uzunlik

Distance - masofa

Guide - yo'l ko'rsatmoq

Lead - yo'l boshlamoq

Native - bir hududda yashovchi

Home town - bolalikdagi shahar

Boost your vocabulary with @New_vocabulary

#Phrasal_verbs

Catch up with - darjaga erishmoq

Check in - mehmonxona yoki aeroportda registratsiyadan o'tmoq

Check out - 1 mehmonxonani tark etmoq; 2 tekshiruv o'tkazmoq

Drop off - 1 transportdan tushishga ruxsat bermoq; 2 uqlab qolmoq

Get back - qaytmoq

Go away - ta'tilga chiqmoq

Keep up with - bir xil darajada turmoq

Make for - kimdirning ko'rsatmasiga muvofiq bormoq

Pick up - mashinaga mindirish uchun to'xtamoq

Pull in - yo'l chetida to'xtamoq

Run over - mashinani urmoq

See off - kuzatib qo'ymoq

Set out/off - sayohatni boshlamoq

Take off - yerdan ko'tarilmoq (samolyotga nisbatan)

Turn round - qarshi yo'nalish orqali ortga qaytmoq

Boost your vocabulary with @New_vocabulary

#Phrases #Collocations

Accident - halokat

Have an accident - halokat bo'lmoq

Be (involved) in an accident - halokatda bo'lmoq (ishtirok etmoq)

Do sth by accident - biron narsani tasodifan qilmoq

Advance - oldinga siljimoq, rivojlanmoq

In advance - oldindan

Advance to/towards a place - olg'a bormoq

Ahead - old

Go straight ahead - oldinga bormoq

Go ahead - olg'a bormoq

Be ahead of sth/sb - ...ning boshida bo'lmoq

Direction - yo'nalish

A change of direction - yo'nalish o'zgarishi

In the direction of - ...ning yo'nalishida

In this/that direction - shu yo'nalishda

Head - bosh

Off the top of your head - yoddan

Head for/towards a place - biror joyga boshlamoq

Head over hills (in love) - sevib qolmoq

Holiday - ta'til

Go/be on holiday - ta'tilda bo'lmoq

Have/take a holiday - ta'tilda

Bank holiday - Buyuk Britaniyada nishonlanadigan, shu kunda barcha banklar yopiq bo'ladigan davlat bayrami

Left - chap

Go/turn left - chapga burilmoq

On the left - chapda

On the left-hand side - chap qo'l tomonda

In the left-hand corner - chap burchakda

Left-handed - chap qo'l

Route - yo'nalish

Plan your/a route - yo'nalishini belgilamoq

Take a route - yo'l olmoq

Sights - manzara ko'rinishi

See the sights - manzarani ko'rmoq

Sightseeing - turistik joylar

Go sightseeing - turistik joylarga borish

Speed - tezlik

At (high, full, etc) speed - yuqori tezlikda

A burst of speed - tezlashish

Speed limit - tezlik chegarsi

Tour - sayohat

Go on/take a tour of (a)round somewhere - biror joyda sayhat qilmoq

Tour a place - biror joyga sayohat qilmoq

Tour guide - sayohat gidi

Trip - safar

Bussiness trip - biznes safari

School trip - maktab safari

Go on a trip - safarga chiqmoq

Take a trip (to a place) - biror joyga safar

Way - yo'l

Lose/make/find your way - o'z yo'lini
yo'qotmoq/yaratmoq/topmoq

In a way - yo'lida

On the way - yo'lida

Go all the way (to sth/swh) - yo'l bo'yи bormoq

Boost your vocabulary with @New_vocabulary

#Word_patterns

Afraid of - ...dan qo'rqqan

Appear to be - ...bo'lib ko'rinqmoq

Arrange sth (with sb) - biror narsani kimdir bilan kelishmoq

Arrive in/at a place - biror joyga kelmoq

Continue with sth - nimadir bilan davom etmoq

Differ from - ...dan farqli

Dream about/of - ...haqida orzu qilmoq

Invite sb to do - kimnidir biror narsa qilishga taklif qilmoq

Keen to do/keen on - ...ga o'ch

Live in/at a place - biror joyda yashamoq

Live on/for sth - biror narsa orqali kun ko'rmoq

Regret doing/to do - afsuslanmoq

Think of/about - ...haqida o'ylamoq

Write about - ...haqida yozmoq

Write sth (to sb)/write sb sth - kimgadir nimanidir yozmoq

Write sht down - nimanidir yozib qo'ymoq

Boost your vocabulary with @New_vocabulary

#Word_formation

Arrange - kelishmoq

Rearrange - qayta kelishmoq

Arrangement - kelishuv

Arrive - kelmoq

Arrival - kelish

Broad - keng

Breadth - kenglik

Broaden - kengaytirmoq

Culture - madaniyat

Cultural - madaniy

Culturally - madaniy tarzda

Cultured - madaniyatli

Uncultured - madaniyatsiz

Differ - farqlamoq

Different - farqli

Differently - farqli tarzda

Difference - farq

Direct - to'g'ridan-to'g'ri, bevosita

Indirect - bilvosita

Direction - yo'nalish

Director - direktor, rahbar

Directly - to'g'ridan-to'g'ri

Indirectly - bilvosita

Distant - uzoq; 2 o'ychan

Distantly - o'ychan tarzda

Distance - masofa

Enter - kirmoq

Enterence - kirish

Inhabit - yashamoq

Inhabitant - yashovchi

Photograph - surat; 2 surat olmoq

Photography - rasmchilik

Photographer - rasmchi

Photographic - fotografik

Recognise - tanimoq

Recognisable - tanisa bo'ladigan

Unrecognisable - tanib bo'lmaydigan

Recognition - tanish

Time - vaqt

Timetable - eslatmalar ro'yxati

Tour - sayohat

Tourism - turizm

Tourist - turist

World - dunyo

Worldwide - dunyo bo'ylab

Boost your vocabulary with @New_vocabulary

Unit 4. Hobbies, sport and games - Hobbi, sport va o'yinlar

#Topic_vocabulary

pitch - o'yin maydoni (futbol, kriket, regbi)

Track - yugurish yoki poyga uchun aylana maydon

court - o'yin maydoni (tennis, basketbol)

Course - golf maydoni

Ring - ring (boks, kurash)

Rink - konki maydoni (esp. Ice rink)

Win - yutmoq, ustun kelmoq.

Beat - mag'lub etmoq

Score - hisobni qayd etmoq, natija ko'rsatmoq

Play - sahna asari, spektakl

Game - o'yin

Spectator - tomoshabin (tadbirga ko'rishga borgan)

Viewer - tomoshabin televizor ko'rvuvgchi (uyda)

Umpire - o'yin qoidalari buzilmaganligini nazorat qiluvchi hakam
(tennis, beysbol, kriket)

Referee - o'yin qoidalari buzilmaganligini nazorat qiluvchi hakam
(futbol, basketbol, boks)

Final - o'yin yoki musobaqaning oxirgi qismi

Finale - sahna asari yoki musiqaning oxirgi, tantanavor qismi

End - vaziyat yoki tadbirning yakuni

Ending - hikoya, film yoki dramanining yakuni

Bat - koptokni urish uchun tayoqcha (beysbol, kriket, stol tennis)

Stick - hokkey tayoqchasi

Rod - qarmoq

Racket - raketka

Amateur - havaskor

Professional - professional

Sport - sport

Athletics - atletika (yugurish, uloqtirish va sakrash)

Interval - konsert yoki drama o'rtasidagi qisqa tanaffus

Half time - tanaffus (futbol va boshqa jamoa sportlarining o'rtasida)

Draw - durang bo'lmoq

Equal - teng

Competitor - musobaqachi, musobaqa ishtirokchisi

Opponent - raqib

Boost your vocabulary with @New_vocabulary

#Phrasal_verbs

Bring forward - tadbir sanasini oldinga surmoq

Carry on - davom ettirmoq

Get round to - (uzoq o'ylangan rejani) boshlamoq

Get up to - 1) bajarmoq;

2) qilmaslik kerak bo'lgan ishni qilmoq

Go in for - 1) musobaqaga kirmoq; 2) yoqtirmoq

Go off - yomon ko'rib qolmoq

Join in - a'zo bo'lmoq

Knock out - 1) o'yindan chiqarib yubormoq; 2) xushidan ketkizmoq

Look out - ehtiyyot bo'lmoq

Pull out - to'xtatmoq, voz kechmoq

Put off - kechiktirmoq

Put up with - chidamoq, bardosh bermoq

Take to - odat sifatida boshlamoq

Take up - 1) (hobby, sport) boshlamoq; 2) vaqt ni olmoq

Boost your vocabulary with @New_vocabulary

#Phrases #Collocations

Best - eng yaxshi

Make the best of sth - qiyin ishni imkon qadar muvaffaqiyatli bajarmoq

Do your best - g'ayrat qilmoq

The best at sth/doing - da zo'r, eng yaxshi bo'lmoq

Chance - imkoniyat; ehtimollik

Have/get a chance to do - biror nima qilishga imkoniyat bo'lmoq

Take a chance to do - biror nima qilish uchun imkoniyatdan foydalanmoq

Have a chance of doing - biror nima qilishning ehtimoli bo'lmoq

Some/little/etc. chance of (your) doing - biror nima qilishga biroz/juda kam imkoniyat/ehtimollik bo'lmoq.

The chances of (your) doing - (sizning) biror nima qilishingiz ehtimolligi/imkoniyati

Take a chance (on sth) - tavakkal qilmoq

Chance of a lifetime - hayotda bir marta beriladigan imkon

Go - bormoq

Your go - sening navbating

Have a go - harakat qilmoq, urinmoq

Height - balandlik

In height - balandlikda

(Be) afraid of heights - balandlikdan qo'rqmoq

Height of sth - biror davr yoki vaziyatning cho'qqisi, qizg'in nuqtasi

Mad - jinni

Mad about/on sth/sb/doing - ni juda yaxshi ko'rmoq, yoqtirmoq

Go/become mad - 1) mukkasidan ketmoq; 2) jahli chiqmoq

Pleasure - zavq

Take pleasure in sth/doing - dan zavq olmoq

Get/gain pleasure from sth/doing - dan zavq olmoq

Popular - mashhur

Popular with/among - bilan/orasida mashhur

Side - tomon, taraf

On the opposite side - qarama-qarshi tomonda

On the far side - uzoq tomonda

Side with sb - ...ni tarafini olmoq

On the winning/losing side - g'olib bo'layotgan/yengilayotgan
tomonda

Talent - talant, qobilyat

Have a talent (for sth/doing) - ga talanti, qobilyati bor bo'lmoq

Talent contest - musobaqa

Time - vaqt

On time - vaqtida

(Just) in time - vaqtida (arang o'z vaqtida)

The whole time - butun vaqt

High/about time - allaqachon vaqt bo'ldi

Take your time doing - ...ni bemalol, shoshilmay bajarmoq

Take time to do - ...ni bajarish uchun vaqt olmoq

Sth takes up your time - (nimadir) vaqt(ingiz)ni olmoq

Spend time doing - (foydali) nimadir qilishga vaqt sarflamoq

At/for a certain time - ma'lum bir vaqtida/ma'lum vaqt davomida

Time passes - vaqt o'tmoq

Find time to do - ...ni bajarish uchun vaqt topmoq

Make/find time for sth - ...uchun vaqt topmoq

For the time being - hozir

Have a good/nice time (doing) - (ni bajarib) vaqtini yaxshi

o'tkazmoq

Tell the time - soatni aytmoq

Free/spare/leisure time - bo'sh vaqt

Turn (a)round/away - yuzini boshqa tomonga burmoq

Turn sth over - boshqa kanalga olmoq

In turn - navbatda

Take turns/take it in turns (to do) - navbati bilan bajarmoq

Your turn (to do) - (bajarish) sizning navbatingiz.

Boost your vocabulary with @New_vocabulary

#Word_patterns

Compete against/with - ...ga qarshi/...bilan raqobatlashmoq

Compete for/in - ...uchun/...da musobaqalashmoq,
raqobatlashmoq

Concentrate on sth/doing - ...ga diqqatini qaratmoq

Difficult to do - bajarish qiyin bo'lmoq

Find sth difficult - biror nimani qiyin deb topmoq

Find it difficult to do - biror nima qilishni qiyin deb topmoq

Fond of sth/sb/doing - ...ga qiziqmoq

Free to do - ...ni bajarish uchun erkin, huquqi bo'lmoq

Free from/ of - dan ozod

Free for sth - ...uchun bo'sh vaqtি bo'lmoq

Interested in sth/doing - ...ga qiziqmoq

Involve sth/doing - ...ni taqazo qilmoq

(be) involved in sth/doing - ga a'zo bo'lgan, qatnashgan.

Listen to sth/sb - ...ni tinglamoq

Love sth/sb/doing - ni sevmoq

Love to do sth - biror narsa qilishni yaxshi ko'rmoq

Mean to do - qilishni nazarda tutmoq

It/this means that...; It/this means sth/doing - bu ...ni anglatadi

Prefer to do (rather than (to) do) - qilishni afzal ko'rmoq

Prefer sth/doing (rather than sth) - biror narsani afzal ko'rmoq

Stop sth/doing - ...ni to'xtatmoq

Stop to do - qilish uchun to'xtamoq

Stop sb from doing - kimnidir nimadir qilishdan to'xtatmoq

Sure/certain - ishongan

Make sure - ishonch hosil qilmoq

Be sure - ishonchi komil bo'lmoq

Sure/certain to do - qilishga ishongan

Be sure/certain of sth - nimagadir ishongan

Boost your vocabulary with @New_vocabulary

#Word_formation

Allow - ruxsat bermoq

Disallow - rad qilmoq, qabul qilmaslik

Allowance - yordam puli

Allowable - ruxsat berilgan

Associate - bo'glamoq

Disassociate - ayirmoq, ajratmoq

Association - hamkorlik

Associated - bog'langan, dahldor

Unassociated - bog'lanmagan

Compete - raqobatlashmoq

Competition - musobaqa

Competitor - musobaqachi

Competitive - raqobatga doir

Competitively (adv) - raqobatdoshlarcha

Enjoy - rohatlanmoq

Enjoyment - rohat

Enjoyable - rohatbaxsh

Equip - jihozlamoq

Equipment - jihoz

Equipped - jihozlangan

Fortune - omad, baxt

Misfortune - baxtsizlik

Fortunate - omadli, baxtli

Unfortunate -1) baxtsiz, omadsiz (inson); 2) achinarli (holat)

Fortunately - yaxshiyamki

Unfortunately - baxtga qarshi

Interest - qiziqtirmoq

Interesting - qiziqarli

Uninteresting - qiziqarsiz

Interestingly - qiziq tarzda

Uninterestingly - qiziqarsiz tarzda

Know - bilmox

Knowledge - bilim

Knowledgeable - bilimli

Unknowledgeable - bilimsiz

Lose - yo'qotmoq

Lost - yo'qolgan

Loss - 1) yo'qolish; 2) zarar (pul); 3) o'lim

Maintain - ta'mirlamoq

Maintenance - ta'mirlash

Medal - medal

Medalist - medal sohibi

Medalion - medalyon

Oppose - qarshi bo'lmoq

Opposition - qarshi

Opponent - raqib

Opposite - qarama-qarshi

Opposing - qarshi

Practice - mashq

Practise - mashq qilmoq

Practical - amaliy

Impractical - amaliy emas

Practically - amaliy tarzda

Impractically - amaliy tarzda emas

Train - shug'ullanmoq

Retrain - qayta shug'ullanmoq

Trainer - trener

Boost your vocabulary with [@New_vocabulary](#)

Unit 6. Science and technology - fan va texnologiya

#Topic_vocabulary

Artificial - sun'iy

False - yasama

Natural - tabiiy

Physical - moddiy, ashyoviy

True - rost, to'g'ri

Accurate - aniq, to'g'ri

Method - metod

Way - usul

Engine - transport matori

Machine - uskuna, mashina

Motor - uskuna yoki transport matori

Aim - maqsad

Cause - biror vaziyatga olib borgan sabab

Reason - biror vaziyatning nima sababdan sodir bo'lganligini tushuntiruvchi sabab

Estimate - taxminiy hisoblamоq

Calculate - hisob-kitob qilmoq

Electric - elektrga oid

Electronic - elektron...

Invent - yaratmoq, ixtiro qilmoq

Discover - (mavjud narsani) topmoq, kashf qilmoq

Research - ishlatish

Experiment - tajriba, amaliyot

Progress - o'sish

Development - (vaqt mobaynida) rivojlanish

Modern - zamonaviy

New - yangi

Industry - sanoat

Factory - zavod

Award - (g'alaba qozonganligi uchun) mukofot, sovrin

Reward - (biror yaxshi ish qilganligi uchun) mukofot

Take place - bo'lib o'tmoq, sodir bo'lmoq (asosan rejalahtirilgan)

Occur - sodir bo'lmoq (asosan tasodifan)

Boost your vocabulary with [@New_vocabulary](#)

#Phrasal_verbs

Break down - buzulib qolmoq
Carry out - (tajriba) o'kazmoq,
Come off - muvaffaqiyatli bo'lmoq
Come on - rivojlanmoq
Come up with - o'ylab topmoq
Cut off - ta'minotni uzmoq, to'xtatmoq
Find out - ...haqida ma'lumot topmoq
Give off - o'zidan issiqlik yoki hid chiqarmoq
Narrow down - sonini kamaytirmoq
Plug in - vilkani rezidkaga ulamoq
Put through - telefon orqali ulamoq
Turn into - ...ga aylanmoq, o'zgarmoq
Turn off - o'chirmoq
Work out - yechim topmoq

Boost your vocabulary with [@New_vocabulary](#)

#Phrases #Collocations

Attempt - harakat, urinish
Make an attempt (at sth/doing) - ...ga harakat qilmoq
Attempt to do - ...bajarishga harakat

In an attempt to do - ...ni bajarish uchun harakatda

Average - o'rtacha

On average - o'rtacha hisobda

Beginning - boshlanish

In the beginning - boshida, dastlab

At the beginning (of sth) - (...ning) boshida

Beginning with - ...bilan boshlanish

Bottom - ost, tag

At/on the bottom of sth - ning pastida, pastki qismida

Cause - sabab; sabab bo'lmoq

Be/find /look for the cause of sth - ...ning sababi bo'lmoq/ni topmoq/ni izlamoq

Conclusion - xulosa

Come to/reach the conclusion that - xulosaga kelmoq

In conclusion - xullas

Experiment - tajriba, amaliyot

Do/carry out/perform an experiment (on sth) - ...ustida tajriba o'tkazmoq

Experiment with sth - ...bilan, ustida tajriba o'tkazmoq

Fact - fakt

In fact - aslida

As a matter of fact - 1) buning isboti sifatida; 2) aslida esa

The fact of the matter is that - masalaning fakti shuki...

Face the facts - haqiqatga yuzlanmoq

Introduction - kirish; foydalanish

With the introduction of sth

- ...ning (dastlabki) foydalanilishi, kirib kelishi bilan

Introduction to sb - kimningdir birinchi bajarishi, tajribasi

Introduction to sth - ...ga kirish, tushuntirish

Phone call - telefon qo'ng'irog'i

Make/get/receive a phone call - telefon qilmoq/telefon qo'ng'irog'ini qabul qilmoq

Photo(graph) - surat

Take a photo of sth/sb - ...ni suratga olmoq

Research - izlanish

Do/carry out research (on/into) - ...ustida izlanish olib bormoq

Boost your vocabulary with @New_vocabulary

#Word_patterns

Cause sth (to do) - biror narsaga sabab bo'lmoq

Consider sth/doing - muhokama qilmoq

Consider if/whether - deb hisoblamoq

Consider sb for sth - kimnidir ...deb hisoblamoq

Consider it strange - g'alati deb hisoblamoq

Discuss sth/doing (with sb) - kimdir bilan biror narsani muhokama qilmoq

Explain that - ...ni tushuntirmoq

Explain sth (to sb) - kimdirga biror narsani tushuntirmoq

Intend to do/doing - qilishni niyat qilmoq

Know about sth/doing - biror narsa haqida bilmoq

Know of sb - kimdirni bilmoq

Be known as sth - ...sifatida mashhur

Look at sth/sb - nimadir/kimdirga qaramoq

Look for sth/sb - nimadir/kimdirni qidirmoq

Look forward to sth/doing - biror narsani intiqlik bilan kutmoq

Manage to do - qilishni uddalamoq

Plan sth - biror narsani rejalaشتirmoq

Plan to do - qilishni rejalaشتirmoq

Possible (for sb) to do - kimdir uchun qilishni imkonli bo'lmoq

Find sth possible - biror narsani imkonli deb topmoq

Find it impossible to do - qilishni imkonsiz deb topmoq

Result of sth/doing - biror narsaning natijasi

Result in sth - natijaga olib kelmoq

Result in (your) doing - ...qilishingizga olib kelmoq

Result from sth/doing - biror narsadan natija chiqmoq

As a result of sth - biror narsaning natijasida

Wonder about sth/doing - biror narsadan hayratlanmoq

Wonder if/whether/why - hayratlanmoq

Boost your vocabulary with [@New_vocabulary](#)

#Word_formation

Appear - 1) ko'rinmoq, paydo bo'lmoq 2) rol o'ynamoq, chiqish qilmoq

Appearance - ko'rinish

Apparently - ma'lum bo'lishicha

Build - qurmoq

Builder - quruvchi

Building - bino

Discover - topmoq

Discovery - kashfiyot

Explain - tushuntirmoq

Explanation - tushuntirish, izoh

Important - muhim

Unimportant - muhim emas

Importance - muhimlik,

ahamiyat

Importantly - muhim tarzda

Introduce - tanishtirmoq

Introduction - kirish

Introductory - kirish, dastlabki, tanishtiruvchi

Invent - kashf qilmoq

Invention - kashfiyot

Observe - kuzatmoq

Observer - kuzatuvchi

Observation - kuzatish

Possible - imkonli

Impossible - imkonsiz

Possibility - imkoniyat

Impossibility - imkoniyatsizlik

Possibly - imkoni boricha

Impossibly - imkoni yo'q

Psychology - psixologiya

Psychologist - psixolog

Psychological - psixologik

Psychologically - psixologik tarzda

Research - taqiqot

Researcher - tadqiqotchi

Revolution - revolutsiya, inqilob

Revolutionary - inqilobiy o'zgarish

Science - fan

Scientist - olim

Scientific - ilmiy, ilm-fanga asoslangan

Unscientific - ilmiy emas

Scientifically - ilmiy jihatdatdan

Unscientifically - ilmiy jihatdan emas

Technology - texnologiya

Technological - texnologik

Technologically - texnologik jihatdan

Technical - texnik

Technically - texnik jihatdan

Technician - texnik

Technique - texnika

Wood - yog'och

Wooden - yog'ochli

Boost your vocabulary with @New_vocabulary

Unit 8. The media - media

#Topic_vocabulary

Deny - rad qilmoq, inkor qilmoq

Refuse - ...qilishni rad qilmoq

Agree - fikrga qo'shilmoq

Accept - qabul qilmoq, ma'qullamoq

Headline - gazetada katta harflar bilan yozilgan sarlavha

Heading - matn sarlavhasi

Feature - ilmiy (biror fan sohasida) maqola

Article - maqola

Talk show - tok shou

Quiz show - savol javob shousi

Game show - o'yin shousi

Announcer - dasturlar haqida ma'lumot beruvchi

Commentator - sharhlovchi

Tabloid - kichik hajmli gazeta

Broadsheet- katta hajmli gazeta

Journalist - journalist

Columnist - gazetaga muntazam maqola yozuvchi kishi

Press - nashriyot

Media- Ommaviy axborot vositalari

Programme - dastur, eshittirish (TV, radio)

Program - dastur (software)

Channel - telekanal

Broadcast - eshittirish, dastur

Bulletin - qisqa yangilik

Newsflash - muhim yangilik

Boost your vocabulary with @New_vocabulary

#Phrasal_verbs

Bring up - biror mavzuda muhokamani boshlamoq

Come on - namoyish qilina boshlamoq

Come out - nashr qilmoq

Fill in - to'ldirmoq (hujjatni)

Flick through - ko'z yugurtirmoq

Go into - biror narsa bilan chuqur shug'ullanmoq

Hand out - tarqatmoq

Look up - qidirmoq (kitobdan)

Make out - 1) biror narsani to'g'riday kórsatmoq; 2) biror narsani zo'rg'a ko'rmoq, eshitmoq, tushunmoq

Make up - bahona to'qimoq; hikoya yoki she'r yaratmoq

Put forward - maslahat bermoq

See through - yolg'onligini bilib qolmoq va unga ishonmaslik

Stand out - boshqalardan ajralib turmoq

Turn over - o'girmoq

Boost your vocabulary with [@New_vocabulary](#)

#Phrases #Collocations

Control - nazorat qilmoq

In control (of sth) - biror narsaning nazoratiga mas'ul bo'lmoq

Take control (of sth) - biror narsaning nazoratini qo'lga olmoq

Under control - nazorat ostida

Under the control of sb - biror kishining nazorati ostida

Out of control - nazoratsiz

Description - ta'rif

Give a description of sth/sb - biror narsa yoki odam haqida ta'rif bermoq

Difference - farq

Make a difference (to sth/sb) - biror narsa yoki odamni o'zgartirmoq

Tell the difference (between) - ... o'rtasidagi farqni aytmoq

There is no difference between - ... o'rtasida farq yo'q

There is some/little difference between - ... o'rtasida biroz/kam farq bor

Granted - tan olish kerakli

Take sth/sb for granted - garantiya bermoq

Influence - ta'sir

Influence sth/sb - biror narsa yoki odamga ta'sir qilmoq

Have/be influence on sth/sb - biror narsa yoki odam ustida ta'siri bo'lmoq

Internet - Internet

On the Internet - Internetda

Over the Internet - Internet orqali

Surf the Internet - Internetda ko'p qolib ketmoq

News - yangilik

In the news - yangilikda

On the news - yangilikda

Hear the news - yanglikni eshitmoq

Newsflash - muhim yangilik

Newspaper - gazeta

Place - joy

Take place - o'tkazmoq, bo'lib o'tmoq

In place of - ...ning o'rniga

At a place - joyda

Question - savol

Ask/answer a question - savol bermoq/savolga javob bermoq

Question sth/sb - biror narsani so'ramoq

In question - savolda

Question mark - so'roq belgisi (?)

View - ko'rinish

Have/hold/take a view - fikri bo'lmoq

Be sb's view that - kimningdir fikri ...bo'lib

In my view - meni o'ylashimcha

In view of - 1) ...ni hisobga olib; 2) ...ga ko'rinarigan joyda

Look at/see the view - manzaraga qaramoq

View of sth - biror narsaning ko'rinishi

View from sth/swh - biror narsa yoki biror yerdan ko'rinish

Watch - ko'rmoq

Watch sth/sb - biror narsa yoki odamni ko'rmoq

Watch (out) for sth/sb - kuzatmoq, xushyor turmoq

Keep watch - kuzatishda davom etmoq

Boost your vocabulary with @New_vocabulary

#Word_patterns

According to sb - biror odamning fikriga ko'ra

Announce sth to sb - biror narsani biror odamga e'lon qilmoq

Announce that - ...ni ma'lum qilmoq

Believe - ishonmoq

Believe in sth - biror narsaga ishonmoq

Believe that - ...ga ishonmoq

Believe to be - bo'lishga ishonmoq

Comment on sth - biror narsaga izoh bermoq

Make a comment (to sb) about sth - kimdirga biror narsa haqida fikr bildirmoq

Confuse sth/sb with sth/sb - biror narsa yoki odamni boshqa biri bilan adashtirmoq

Confused about/by sth - biror narsada adashmoq

Correspond - mos kelmoq, muvofiq bo'lmoq

Correspond with sb - biror kim bilan xat orqali yozishmoq

Describe sth/sb as - biror narsa yoki odamni ...dek tasvirlamoq

Describe sth/sb to sb - biror narsa yoki odamni biror kishiga tasvirlamoq

Hear sth/sb - biror narsa yoki odamni eshitmoq

Hear about sth/sb - biror narsa yoki odam haqida eshitmoq

Hear from sb - biror kishidan eshitmoq

Inform sb that - biror kishiga ...ni aytmoq

Inform sb about/of sth - kimdirga biror narsa haqida ma'lumot bermoq

Likely to do - qilish ehtimoli bo'lgan

Likely that - ehtimol

Persuade sb to do - biror kimni qilishga ishontirmoq

Persuade sb that - kimdirni ...ga ishontirmoq

Persuade sb of sth - kimdirni biror narsa haqida ishontirmoq

Point (in) doing - qilishdan ma'no

Send sb sth - kimdirga biror narsani jo'natmoq

Send sth (to sb) - biror narsani kimdirga jo'natmoq

Surprise by surprise - syurprizdan hayratlanmoq

Surprise at/by sth - biror narsadan hayratlanmoq

Tell sb sth - kimdirga biror nimani aytmoq

Tell sb that - ...ni kimdirga aytmoq

Tell sb about sth/doing - kimdirga biror narsa haqida aytmoq

Tell sb (not) to do - kimdirga qilishni (qilmaslikni) aytmoq

Boost your vocabulary with [@New_vocabulary](#)

#Word_formation

Announce - e'lon qilmoq

Announcement - e'lon

Announced - e'lon qilingan

Unannounced - e'lon qilinmagan

Belief - ishonch

Disbelief - ishonchsizlik

Believe - ishonmoq

Believable - ishonarli

Unbelievable - ishonib bo'lmaydigan

Believably - ishonarli tarzda

Unbelievably - ishonarsiz tarzda

Communicate - aloqa qilmoq

Communication - aloqa

Communicative - 1) gaplashish; 2) kirishimli

Uncommunicative - odamovi

Communicator - suhbatdosh

Convince - ishontirmoq

Convinced - ishongan

Convincing - ishonarli

Unconvincing - ishonarli bo'limgan

Discuss - muhokama qilmoa

Discussion - muhokama

Edit - tahrir qilmoq, muharrirlik qilmoq

Editor - tahrirchi, muharrir

Editorial - tahriri, tahrirga oid

Edited - tahrirlangan

Humour - yumor, hazil, kulgi

Humorous - kulgili

Humourless - hazillashmaydigan

Inform - ma'lumot bermoq

Information - ma'lumot

Informed - xabardor, ma'lumotga ega

Uninformed - xabarsiz, ma'kumotga ega emas

Informative - informatsion, xabar beradigan

Uninformative - xabar bermaydigan

Journal - jurnal

Journalist - журналист

Journalism - журналистика

Journalistic - журналистик

Politics - политика

Political - политический

Politically - политически jihatdan

Politician - политический

Power - куч

Powerful - кучли

Powerfully - кучли ravishda

Powerless - кучсиз

Powerlessly - кучсиз ravishda

Empower - куч бермоq

Ridicule - масхара qilmoq

Ridiculous - кулгили

Ridiculously - мантиққа тоғ'ри келмәсиган дараяда

Ridiculousness - бема'нігірчілік

Second - иккінчи

Secondly - иккінчидан

Secondary - ikkinchi darajali

Write - yozmoq

Writer - yozuvchi

Writing - yozish

Wrote - write fe'lining o'tgan zamon shakli

Written - yozilgan

Unwritten - yozilmagan

Boost your vocabulary with @New_vocabulary

Unit 10. People and society - odamlar va jamiyat

#Topic_vocabulary

Relationship - rishta

Connection - aloqa

Blame - ayb

Fault - xato

Old - 1) eski; 2) katta, qari

Ancient - qadimiy

Crowd - olomon,omma

Audience - auditoriya, tomoshabin

Enjoy - rohatlanmoq

Please - xursand qilmoq

Support - ta'minlamoq

Assist - yordam bermoq

Kind - mehribon

Polite - xushmuomala

Sympathetic - hamdard, achinadigan

Likeable - yoqimtoy

Nervous - asabiy

Bad-tempered - tez asabiylashadigan

Sensitive - ta'sirchan, yig'loqi

Sensible - aqlii, ma'noli, bamani

Company - ulfatchilik

Group - guruh

Popular - mashhur ,sevimli

Famous - mashhur, taniqli

Typical - o'ziga xos

Usual - odatiy

Ordinary - oddiy

Close - yaqin, qalin (rishta)

Near - yaqin (joy)

Unknown - noma'lum

Infamous - yomon otlig', yomon nom chiqargan

Boost your vocabulary with @New_vocabulary

#Phrasal_verbs

Ask after - ... haqida yangilik so'ramoq

Bring up - voyaga yetkazmoq

Fall for - sevib qolmoq

Fall out (with)- urishib qolmoq

Get on (with) - (bilan) yaxshi chiqishmoq

Grow up - katta bo'lmoq, ulg'aymoq

Look down on - mensimay qaramoq

Look up to - hurmat qilmoq

Make up - yarashmoq

Pass away - olamdan o'tmoq

Pick on - kamsitavermoq

Put down - kamsitmoq

Settle down - 1) jim bo'lib qolmoq; 2) tinchib yashab ketmoq

Stand up for - tarafini olmoq

Take aback - hayratlantirmoq

Boost your vocabulary with @New_vocabulary

#Phrases and #Collocations

Approval - ma'qullash

Show/give your approval of/for sth - ni ma'qullamoq

Argument - tortishuv, bahs

Have an argument (with) (about sth/doing) - (...bilan) (ustida)
tortishmoq

Win/lose an argument - bahsda yutmoq/yutqizmoq

Care - diqqat, e'tibor

Take care (of sb/sth)- ...ga g'amxo'rlik qilmoq

Care for/about sth/sb - haqida qayg'urmoq

Courage - mardlik, jasorat

Have the courage to do - ...ni bajarishga jasorati bo'lmoq

It takes courage to do - ...jasorat talab etadi

Disguise - niqob

In disguise - niqobda

Wear a disguise - niqob kiymoq

Disguise yourself - niqoblanmoq

Disguised as sth/sb - ...dek niqoblanmoq

Dream - orzu; tush

Have a dream about (sth/sb/doing) - haqida orzu qilmoq/ tush ko'rmoq

Daydream - xayol surmoq

Dream of/ about - ... ni orzu qilmoq

Family - oila

Have/start a family - oila qurmoq

Nuclear family - kichik oila

Extended family - katta oila (bobo, buvi, amma, xola,...)

Favour - yordam

Do/owe sb a favour - birovga yordam bermoq/yordam berish qarziligin bilmoq

Be in favour of - ...ga mas'ul bo'lmoq

Friend - do'st

Make/become/be - friends (with sb) - ... bilan do'stlashmoq

Stay friends - do'st bo'lib qolmoq

Best friend - qalin do'st

Love - sevmoq; sevgi

Be/fall in love with sb - ...bilan sevishmoq

Mood - kayfiyat

In a good/bad mood - yaxshi/yomon kayfiyatda

In the right/wrong mood - ma'qul/ nomaqbul kayfiyatda

(Be) in the mood for - ...ni juda xohlamоq

Pity - achinmoq

Pity sb - ...ga achinmoq

Take pity on sb - ga achinmoq

Feel pity for sb - ga achinmoq

It's a pity that - ... uyat

Promise - va'da bermoq

Promise to do - ...ni bajarishga va'da bermoq

Give/make sb a promise - va'da bermoq

Break a/(your) promise - va'da(si)ni buzmoq

Boost your vocabulary with @New_vocabulary

#Word_patterns

Agree with/on/to sth - biror narsaga rozi bo'lmoq

Agree with sb - biror kishining fikriga qo'shilmoq

Agree to do - qilishga rozi bo'lmoq

Agree that - ...ga rozi bo'lmoq

Allow sb to do - qilishga biror kishiga ruxsat bermoq

Allow sth - biror narsaga ruxsat bermoq

Approve of sth/doing - biror narsa qilishni ma'qullamoq

Approve sth - biror narsani ma'qullamoq

Ask sb sth - biror kishidan biror nimani so'ramoq

Ask sb to do sth (for you) - biror kishidan siz uchun biror narsa qilishni so'ramoq

Ask about/for sth - haqida so'ramoq

Ask if/whether - ...mi so'ramoq

Attack sth - biror narsaga hujum qilmoq

Attack sb for sth/doing - kimdirga biror narsa qilishi uchun hujum qilmoq

An attack on sth/sb - biror narsa yoki odamga hujum

Ban sb from sth/doing - kimdirni biror narsa qilishini ta'qiqlamoq

Ban sth - biror narsani ta'qiqlamoq

Convince sb (of sth) - kimdirni biror narsaga ishontirmoq

Convince sb to do - qilishga kimdirni ishontirmoq

Convince sb that - ...ga kimdirni ishontirmoq

Force sb to do sth - kimdirni biror narsaga majburlamoq

Force sb into sth/doing - kimdirni biror narsa qilishga majburlamoq

Independent of/from sth - biror narsadan ozod, holi

Let sb do sth - kimdirga biror narsa qilishga ruxsat bermoq

Object to sth/doing - biror narsaga qarshi bo'lmoq

Pretend to be - o'zini bo'lgandek tutmoq

Pretend to do - qilgandek ko'rsatmoq

Pretend that - ...ni da'vo qilmoq

Rely on sth/sb - biror narsa yoki odamga ishonmoq

Boost your vocabulary with [@New_vocabulary](#)

#Word_formation

Able - qobilyatli

Unable - qobilyatsiz

Ability - qobilyat

Inability - qobilyatsizlik

Disabled - nogiron

Disability - nogironlik

Achieve - muvaffaqiyatga erishmoq

Achievement - muvaffaqiyat

Argue - bahslashmoq, tortishmoq

Argument - bahs

Argumentative - bahsli, munozarali

Care - e'tibor qilmoq

Careful(ly) - xushyor(ona)

Careless(ly) - e'tiborsiz (tarzda)

Caring - g'amxo'r

Uncaring - bemehr

Correspond - 1) mos kelmoq; 2) xat yozishmoq

Correspondence - 1) aloqadorlik; 2) xat, yozishmalar

Friend - do'st

Friendship - do'stlik

Friendly - do'stona

Unfriendly - adovatli; do'stona emas

Happy - xursand

Unhappy - xafa

Happiness - baxt

Unhappiness - baxtsizlik

Happily - xursandchilik bilan

Unhappily - baxtsizlarcha

Jealous - rashkchi; hasadgo'y

Jealousy - rashk

Jealously - rashk qilib...

Kind - mehribon

Unkind - mehrsiz

Kindness - muloyimlik

Unkindness - qo'pollik

Kindly - muloyimlik bilan

Marry - tushmush qurmoq/ulyanmoq

Marriage - turmush

Married - turmush qurgan/ulyangan

Unmarried - turmush qurmagan/ulyanmagan

Nerve - asab

Nervous - asabiy

Nervously - asabiylashib, asabiy tarzda

Nervousness - asabiylik

Obey - bo'ysunmoq

Disobey - bo'ysunmaslik, bosh tortmoq

Obedient - itoatkor

Obediently - Itoatkorona

Disobedient - itoatsiz

Disobediently - itoatsizlarcha

Obedience - itoatkorlik

Disobedience - itoatsizlik

Person - shaxs

Personal - shaxsiy

Personally - shaxsan

Impersonal - 1) shaxssiz, shaxsi noma'lum 2) g'ayriinsoniy

Impersonally - g'ayriinsoniy tarzda

Polite - muloyim

Impolite - qo'pol

Politely - muloyim tarzda

Impolitely - qo'pol tarzda

Politeness - muloyimlik

Impoliteness - qo'pollik

Relate - bog'lamoq

Relative - qarindosh

Relatively - nisbatan

Relation - bog'liqlik

Relationship - rishta

Willing - ...ni xohlaydigan

Unwilling - ...ni xohlamaydigan

Willingness - xohish

Unwillingness - xohlamaslik

Willingly - xohlab

Unwillingly - xohlamay

Boost your vocabulary with @New_vocabulary

Unit 12. The law and crime - qonun va jinoyat

#Topic_vocabulary

Proof - dalil

Evidence - isbot

Suspect - shubhalanmoq

Arrest - hibsga olmoq

Charge - ayblamoq

Suspect - gumondor

Accused - aybdor

Decision - qaror

Verdict - hukm

Commit - sodir etmoq

Break - qonunni buzmoq

Rule - qoida

Law - qonun

Justice - Adolat

Right - huquq

Judge - Surya

Jury - hakamlar hay'ati

Prosecute - sudga bermoq

Persecute - tahqirlamoq

Capital punishment - o'lim jazosi

Corporal punishment - do'pposlash

Robber - o'g'ri

Burglar - binoga bostirib kiruvchi, talonchi

Thief - o'g'ri

Vandal - jamoat mulkini talon taroj qiluvchi

Hooligan - xuligan, bezori

Sentence - hukm qilmoq

Imprison - qamamoq

Innocent - aybsiz

Guilty - aybdor

Witness - guvoh

Bystander - voqeani uzoqdan ko'rgan guvoh

Lawyer - huquqshunos

Solicitor - advokat

Boost your vocabulary with @New_vocabulary

#Phrasal_verbs

Back down - shashtidan qaytmoq

Break out - qamoqdan qochmoq

Bring in - yangi tizimni yoki qonunni joriy etmoq

Chase after - ortidan quvmoq

Come forward - yordam yoki ma'lumot taklif etmoq

Get away with - jazodan qutulmoq

Go off - portlamoq

Hand in - hukumatga topshirmoq

Hold up - 1) zo'ravonlik bilan o'g'rilik qilmoq; 2) keyinga qoldirmoq

Let off - 1) ozroq yoki umuman jazo bermaslik; 2) portlatmoq

Look into - tekshiruv ishlarini olib bormoq

make off - qochmoq

Take down - boshqalarni gapini yozib olmoq

Take in - yolg'oni xiyla bilan ishontirmoq

Boost your vocabulary with [@New_vocabulary](#)

#Phrases and #Collocations

Account - hisob

On account of - ning hisobida

Take into account - hisobga olmoq, xulosa qilmoq

Account for sth - biror narsa uchun hisob

Advantage - foyda

Take advantage of sth/sb - biror narsa yoki odamdan foydalanmoq
(o'z maqsadi yo'lida)

Have an advantage over sth/sb - biror narsa yoki odamdan
ustunlikka ega bo'lmoq

At an advantage - muvaffaqiyatli, foydali holatda

One advantage of sth - biror narsaning bir foydasi

Blame - ayblamoq

Be to blame (for sth/doing) - biror narsada ayblanmoq

Get/take the blame (for sth/doing) - biror narsada aybni bo'yniga
olmoq

Put the blame on sth/sb - aybni biror narsa yoki odamga qo'ymoq

Blame sth (on sb) - biror narsada biror odamni ayblamoq

Blame sb for sth/doing - kimdirni biror narsa uchun ayblamoq

Damage - talofat

Do/cause damage (to sth) - biror narsaga talofat yetkazmoq

Fault - xato

At fault - aybdor

Find fault with sth/sb - biror narsa yoki odamdan xato topmoq

Intention - niyat

Have the intention of doing - qilish niyati bo'lmoq

Have no intention of doing - qilish niyati yo'q

Mistake - xato

Make a mistake - xato qilmoq

A mistake (to do) - qilish uchun xato

Mistake sb for sb - biror kimni adashtirmoq, o'xshatmoq

Do sth by mistake - biro narsani bilmasdan, adashib qilmoq

Necessary - kerakli

Necessary (for sb) to do - kimdir uchun qilishga kerakli

Order - tartib

In order - hammasi joyida

Put sth in order - biror narsani tartiblab qo'ymoq

In order to do - qilish uchun

Give an order (to sb) (to do) - kimdirga qilishni buyruq bermoq

Permission - ruxsat

Give sb permission to do - kimdirga biror narsa qilish uchun ruxsat bermoq

Ask (sb) for permission to do - biror kishidan qilish uchun ruxsat so'ramoq

Have/ask/get permission (from sb) to do - qilish uchun biror kishidan ruxsati bo'lmoq/so'ramoq/olmoq

Purpose - maqsad

Do sth on purpose - biror narsani ataylab qilmoq

Purpose of sth - biror narsadan maqsad

Reason - sabab

Reason for sth - biror narsa uchun sabab

Reason with sb (phr verb) - kimdir bilan oqilona bo'lishga undab gaplashish

Solution - yechim

Have a solution to sth - biror narsaga yechim bo'lmoq

Find a solution to sth - biror narsaga yechim topmoq

Think of a solution to sth - biror narsaga yechim o'yhamoq

Work out a solution to sth - biror narsa yechimi ustida ishlamoq

Come up with a solution to sth - biror narsa uchun yechimga kelmoq

Figure out a solution to sth - biror narsaga yechim topmoq

Wrong - xato

Do wrong - xato qilmoq

Do the wrong thing - xato narsani qilmoq

The wrong thing to do - qilish uchun xato narsa

Go wrong - ishi chappasiga ketmoq

The wrong way up - chappa

Boost your vocabulary with @New_vocabulary

#Word_patterns

Accuse sb of sth/doing - kimdirni biror narsada ayblamoq

Arrest sb for sth/doing - kimdirni biror narsa uchun qamamoq

Charge sb with sth - kimdirni biror narsada ayblamoq

Claim to be/do - bo'lishni/qilishni da'vo qilmoq

Claim that - ...ni da'vo qilmoq

Deny sth/doing - biror narsani rad etmoq

Doubt sth - biror narsadan shubhalanmoq

Doubt that - ...ga shubha qilmoq

Doubt if/whether - ...mi yoki yo'qligiga shubha qilmoq

Forgive sb for sth/doing - kimdirni biror narsa qilgani uchun kechirmoq

Glimpse sth - biror narsaga ko'zi tushib qolmoq, ko'rib qolmoq

Catch a glimpse of sth - biror narsani ko'rib qolmoq

Guilty of sth/doing - biror narsaning aybdori

Legal (for sb) to do - biror kishi uchun qilish qonuniy

Make sb do - qilishga undamoq

Be made to do - 1) qilish uchun yaralgan; 2) majburlanmoq

Refuse to do sth - biror narsa qilishni rad etmoq

Refuse sth - biror narsani rad etmoq

Respect sth - biror narsani hurmat qilmoq

Respect sb for sth/doing - biror kishini biror narsa uchun hurmat qilmoq

Have respect for sth/sb - biror narsa yoki odam uchun hurmati bo'lmoq

Threaten to do - qilish uchun qo'rqiitmoq

Threaten sb with sth - kimdirni biror narsa bilan qo'rqiitmoq

Boost your vocabulary with [@New_vocabulary](#)

#Word_formation

Accuse - ayblamoq

Accused - ayblanuvchi

Accusation - ayblov

Addict - mukkasidan metmoq, o'rganib qolmoq

Addicted - mukkasidan ketgan, o'rganib qolgan

Addictive - o'ziga o'rgatib qo'yadigan

Addiction - o'rganib qolish

Convict - hukm qilmoq, aybdor deb topmoq

Convicted - mahkum qilingan

Conviction - hukm qilish

Crime - jinoyat

Criminal - jinoiy

Evident - aniq, ayon

Evidence - dalil, isbot

Evidently - yaqqol ko'rinish turgan

Forge - soxtalashtirmoq

Forgery - 1) soxtalashtirish; 2) soxtalashtirilgan narsa

Forger - soxtalashtiruvchi odam

Honest - vijdonli

Dishonest - vijdonsiz

Honesty - vijdon

Dishonesty - vijdonsizlik

Honestly - vijdonan

Dishonestly - vijdonsizlarcha

Investigate - tergov olib bormoq

Investigative - tergovga oid

Investigation - tergov

Investigator - tergovchi

Law - qonun

Lawyer - advokat

Lawful - qonuniy

Unlawful - g'ayriqonuniy

Murder - qotillik

Murderer - qotil

Offence - 1) haqorat qilmoq; 2) qonunni buzmoq

Offensive - haqoratomuz

Offend - 1) xafa qilmoq; 2) qonunni buzmoq

Offender - 1) dilozor; 2) qonunbuzar

Prison - qamoq

Prisoner - mahkum

Imprison - qamoqqa olmoq

Imprisoned - qamoqqa olingan

Imprisonment - qamoqqa olish

Prove - isbotlamoq

Proof - isbot

Proven - isbotlangan

Unproven - isbotlanmagan

Disprove - noto'g'riliqini isbot qilmoq

Rob - o'g'irlik qilmoq

Robbery - o'g'irlik

Robber - o'g'ri

Secure - xavfsiz

Insecure - xatarli, xavfli

Security - xavfsizlik

Insecurity - xavf

Theft - o'g'irlilik

Thief - o'g'ri

Boost your vocabulary with @New_vocabulary

Unit 14. Health and fitness - sog'lik va fitnes

#Topic_vocabulary

Prescription - shifokor retsepti

Recipe - ovqat retsepti

Operation - operatsita, jarrohlik

Surgery - jarrohlik

Sore - og'riq

Hurt - og'rimoq

Pain - kuchli og'riq

Illness - kasallik; kasallik davri

Disease - kasallik

Injured - jarohatlangan

Damaged - zararlangan

Thin - ozg'in

Slim - (jozibali) ozg'in

Remedy - shifo

Cure - davo

Therapy - muolaja

Effect - ta'sir

Result - natija

Healthy - sog'lom

Fit - shug'ullangan, sog'lom, baquvvat

Examine - tekshirmoq

Investigate - izlanish olib bormoq

Infection- infeksiya

Pollution - ifloslanish

Plaster - plaster; gips

Bandage - bint

Ward - shifoxona bo'limi

Clinic - klinika

Dose - doza

Fix - narkotik modda kunlik ehtiyoj dozasi

Fever - yuqori isitma

Rash - toshma

Boost your vocabulary with @New_vocabulary

#Phrasal_verbs

Break out - to'satdan boshlamoq

Bring on - kasallik keltirib chiqarmoq

Come down with - bilan kasallanmoq

Come round/to - xushiga kelmoq

Cut down (on) - qisqartirmoq, kamaytirmoq

Feel up to - biror ish qiloladigan darajada o'zini yaxshi his qilmoq

Get over - tuzalmoq

Give up - voz kechmoq

Look after - g'amxo'rlik qilmoq

Pass out - tasodifan xushidan ketib qolmoq

Pull through - o'g'ir kasallikdan zo'rg'a tuzalmoq

Put down - kasal yoki qari hayvonni o'lirmoq

Put on - semirmoq

Wear off - ta'sirini yo'qotmoq

Boost your vocabulary with @New_vocabulary

#Phrases and #Collocations

Alternative - muqobil

Alternative medicine/therapy - an'anaviy tibbiyat

Find an alternative (to sth) - biror narsa uchun muqobil variantini topmoq

Appointment - uchrashuv

Make an appointment - uchrashmoq

Have an appointment - uchrashuvi bo'lmoq

Break an appointment - uchrashuvni buzmoq, bekor qilmoq

Bath - vanna

Have/take a bath - dush qabul qilmoq

Run a bath (for sb) - vannani suv bilan to'ldirmoq

Danger - xavf

In danger - xavfda

Out of danger - xavfsiz

Exercise - mashq

Do an exercise - mashq qilmoq

Take/get some exercise - biroz mashq qilmoq

Fit - sog'lom

Get/stay/keep/be fit - sog'lom, baquvvat bo'lmoq

Fit and healthy - sog'lom va baquvvat

Good - yaxshi

Do sb good - foydasi bo'lmoq

Sth does you good - sizga foydasi tegadigan biror narsa

Good for sb (to do) - kimdir uchun mos/yaxshi

Health - sog'liq

In good/bad/poor health - yaxshi/yomon/juda yomon sog'likda
bo'lmoq

Health centre - salomatlik markazi

Health care - sog'liqni saqlash

Injection - ukol

Have an injection (for/against sth) - ...uchun/qarshi ukol olmoq

Give sb an injection - emlamoq, ukol qilmoq

Medicine - 1) tibbiyat; 2) dori

Take medicine - dori qabul qilmoq

Prescribe medicine - dori yozib bermoq

Practise/study medicine - tibbiyat sohasida o'qimoq

The best medicine - eng yaxshi dori

Alternative medicine - an'anaviy tibbiyat

Shape - shakl

Get in/into shape - yaxshi jismoniy holga kelmoq

Stay/keep in shape - formada turmoq, vaznini saqlamoq

The shape of sth - biror narsaning shakli

In the shape of - ...ning shaklida, hisobida

Spread - tarqalmoq

Spread sth - biror narsani tarqatmoq

Spread sth over/on sth - bir necha muddatga bo'lib taqsimlanmoq

Spread to a place - biror joyga tarqalmoq

Boost your vocabulary with @New_vocabulary

#Word_patterns

Addicted to sth - biror narsaga o'rganib qolmoq

Attempt to do - qilishga harakat qilmoq

Benefit from sth - biror narsadan foyda olmoq

A benefit of sth - biror narsaning foydasi

Complain (to sb) (about sth/sb doing) - biror kimga biror narsa/odamdan shikoyat qilmoq

Complain of sth - biror naradan shikoyat qilmoq

Cope with sth/doing - biror narsani uddalamoq

Inject sth into sth/sb - biror narsaga sarmoya kiritmoq

Lead to sth/(your) doing - biror narsaga olib bormoq

Likely to do - qilishi ehtimol

It is (un)likely that - bu ehtimol(emas)

Need to do - qilish kerak

Need doing - qilinishi kerak (odatda passiveda qo'llaniladi)

In need of - ...ga muhtoj

No need for - uchun hojat yo'q

Operate on sb/sth - biror kishi yoki narsani boshqarmoq

Suffer from sth - 1) biror narsadan aziyat chekmoq; 2) biror kasallik bilan kasallanmoq

Suffer sth - biror narsani azoblamoq

Tired of sth/doing - biror narsadan charchagan

Try to do - qilishga harakat qilmoq

Try sth/sb/doing - biror narsani sinab ko'rmoq

Try and do - 1) harakat qil va bajar; 2) Ko'pincha "try to do" o'rnida ham ishlatiladi va uning informal shakli hisoblanadi

Worry about sth/sb doing - biror narsa yoki odamdam havotir olmoq

Worried that - ...dan xavotirlangan

Worried about/by - ...dan xavotirlangan

Worth sth/doing - arzimoq, munosib bo'lmoq

Boost your vocabulary with @New_vocabulary

#Word_formation

Allergy - allergiya

Allergic - 1) allergiyasi bor; 2) allergiya keltirib chiqaradigan

Aware - xabardor

Unaware - bexabar

Awareness - xabardorlik

Benefit - foyda; foyda olmoq

Beneficial - foydali

Comfort - qulaylik; taskin bermoq

Discomfort - noqulaylik

Comfortable - qulay

Uncomfortable - noqulay

Comfortably - qulay tarzda

Uncomfortably - noqulay tarzda

Emphasis - urg'u, alohida e'tibor

Emphasise - urg'u, alohida e'tibor bermoq

Emphatic - ta'kidlangan

Fit - shug'ullangan, sog'lom, baquvvat

Unfit - yomon holatda

Fitness - fitnes

III - kasal

Illness - kasallik

Inject - ukol qilmoq

Injection - ukol

Injure - jarohatlanmoq

Injury - jarohat

Injuries - jarohatlar

Operate - 1) operatsiya qilmoq; 2) boshqarmoq

Operation - operatsiya

Operator - boshqaruvchi

Operating - boshqarish

Cooperate - hamkorlikda ishlamoq

Cooperation - korpiratsiya, hamkorlik

Cooperative - hamkorlikdagi

Uncooperative - hamkorlikka nomoyil (odamga nisbatan)

Poison - zahar

Poisonous - zaharli

Poisoning - zaharlanish

Recover - tuzalmoq

Recovery - tuzalish

Strong - kuchli

Strength - kuchlilik

Strengthen - kuchaytirmoq

Strongly - kuchli tarzda

Surgery - jarrohlik

Surgeon - jarroh

Surgical - jarrohlikka oid

Surgically - jarrohlikka oid tarzda

Treat - davolamoq

Treatment - davolash

Boost your vocabulary with @New_vocabulary

Unit 16. Food and drink - taom va ichimlik

#Topic_vocabulary

Chop - qiyimalamoq, chopmoq

Slice - to'g'ramoq

Grate - qirg'ichdan ótkazmoq

Bake - duxovkada pishirmoq

Grill - qo'rada pishirmoq

Fry - yog'da qovurmoq

Roast - qizdirib quritmoq

Boil - qaynagan suvda pishirmoq

Cook - oshpaz

Cooker - gazplitasi

Chef - bosh oshpaz

Oven - duxovka

Grill - gaz plitasi duxovkasi

Hob - gazning ustki qismi

Kitchen - oshxona

Cuisine - pishirish usuli

Lunch - tushlik

Dinner - kechki ovqat

Plate - tarelka

Bowl - kosa

Saucer - likobcha

Dish - taom

Vegetarian - vegetarian (go'sht maxsulotlari yemaydigan)

Vegan - (hayvonlarning barcha maxsulotlarini, shuningdek sut mahsulotlarini yemaydigan)

Fast food - tez tayyor bo'ladigan ovqat

Takeaway - (restorandan) olib ketsa bo'ladigan ovqat

Kettle - choynak (qaynatadigan)

Teapot - choynak (choy damlanadigan)

Freezer - muzxona (muzlatgich)

Fridge - muzlatgich

Frozen - muzlatilgan,muzlagan

Mix - aralashtirmoq

Stir - qo'zg'amoq

Whisk - ko'piklatmoq, ko'pirtirmoq

Soft drink - toza ichimlik (spiritsiz)

Fizzy drink - gazli ichimlik

Menu - menu, taomnoma

Catalogue - katalog

Boost your vocabulary with @New_vocabulary

#Phrasal_verbs

Drop in (on) - kutilmaganda tashrif buyurmoq

Get on for - biror (vaqt, miqdor, yosh, ...) ga yaqinlashmoq

Go off - aynimoq

Go on - davom etmoq

Go/come round - kimnidir uyiga ularni ko'rish uchun bormoq

Keep on - davom etmoq

Leave out - hisobga olmaslik

Put off - ko'nglini qoldirmoq

Run into - to'satdan uchratib qolmoq

Take to - 1) yoqtira boshlamoq; 2) nimadir qilishni odatlantirmoq

Try out - sinab ko'rmoq

Turn out - bo'lib chiqmoq

Turn up - paydo bo'lib qolmoq

Boost your vocabulary with @New_vocabulary

#Phrases and #Collocations

Cook - pishirmoq; oshpaz

A good/great cook - yaxshi/zo'r oshpaz

Cook a meal/chicken - ovqat/tovuq pishirmoq

Do the cooking - pishirmoq

Drink - ichmoq

Make (sb) a drink - (kimgadir) ichiklik tayyorlab bermoq

Have a drink (of sth) - (...ni) ichmoq

Drink sth - ...ni ichmoq

Drink to sb - kimningdir sharafiga ichmoq

Drink to sb's health - kimningdir sog'lig'i uchun ichmoq

Drink a toast to sb - qadah so'zi aytib ichmoq

Feed - ovqatlantirmoq, boqmoq

Feed an animal - hayvonga ovqat bermoq

Feed on sth - ...evaziga ovqatlanmoq, ...dan oziqlanmoq

Fill - to'lдirmoq

Full sth up - ...ni to'lдirmoq

Filled with sth - ...bilan to'lдirilgan

Full of sth - ...bilan to'la

Food - ovqat

Make/prepare/cook food - ovqat tayyorlamoq

Serve food - ovqat suzib bermoq, taom tortmoq

Fast/junk food - tez tayyor bo'ladijan, ko'chada yeb yurishga qulay ovqatlar (xotdog,hamburger)/tez tayyor bo'ladijan, sog'liq uchun zararli bo'lgan ovqatlar

Health food - foydali mahsulot, taom

Meal - taom

Make/cook a meal - ovqat qilmoq

Have a meal - ovqat yemoq

Go out for a meal - ovqat yegani ko'chaga chiqmoq

Note - qayd

Make/take/keep a note of sth - ...qayd etib qo'ymoq

Note sth down - qayd etib qo'ymoq

Occasion - vaziyat

On this/that occasion - bu/u holatda

On occasion - ba'zida

On the occasion of sth - muhim bir voqea jarayonida

Special occasion - maxsus

Voqea, bayram, tug'ilgan kun

Recipe - retsept

Follow a recipe - retseptga kóra qilmoq

Recipe book - retseptlar kitobi

Recipe for disaster - halokatga olib keladigan yo'rqnoma

Table - stol

Lay/set the table - dasturxon yozmoq

Clear the table - dasturxонни yig'ishtirmoq

Book/reserve a table - dasturxon, stol buyurtma bermoq (restoran)

Wash - yuvmoq

Wash the dishes - idishlarni yuvmoq

Wash one's hands - qo'llarini yuvmoq

Do the washing-up - idishlarni yuvmoq

Dishwasher - idish yuvadigan mashina

Washing machine - kir yuvish mashinası

Boost your vocabulary with @New_vocabulary

#Word_patterns

Associate sth/sb with sth/sb - biror narsa yoki odamni boshqa
biriga o'xshatmoq

Careful with/about/of sth - biror narsada ehtiyyot bo'lmoq

Choose between - ikki narsa orasidan tanlamoq

Choose to do - qilishni tanlamoq

Compliment sb on sth - kimdirni biror narsa uchun maqtamoq

Full of sth - biror narsaga to'la

Lack sth - biror narsa yetishmasligi

Lack of sth - kam

Lacking in sth - biror narsada kam bo'lmoq

Offer sb sth - biror kishiga biror narsani taklif qilmoq

Offer sth (to sb) - biror narsani biror kishiga taklif qilmoq

Offer to do - qilishni taklif qilmoq

Regard sb as (being) sth - biror odamni biror narsa bo'lgan deb hisoblamoq

Remember to do - qilishni eslamoq

Remember sth/sb/doing - biror narsa yoki odamni eslamoq

Remember that - ...ni eslamoq

Suggest sth/doing (to sb) - biror kishiga biror narsani maslahat bermoq

Suggest that - ...ni maslahat bermoq

Tend to do - odatda

Wait for sth/sb - biror narsa yoki odamni kutmoq

Wait (for sth) to do - qilishini kutmoq

Wait and see - kut va tomosha qil

Willing to do - xohlamoq

Boost your vocabulary with @New_vocabulary

#Word_formation

Anxious - hayajonlanmoq, xavotir olmoq

Anxiously - hayajonlanib, intiqib, orziqib

Anxiety - hayajon

Appreciate - qadrlamoq

Appreciative - mammun bo'lgan, minnatdor bo'lgan

Unappreciative - mammun emas

Appreciatively - mammun tarzda

Unappreciatively - mammun tarzda emas

Appreciation - qadriga yetish; minnatdorchilik

Contain - o'z ichiga olmoq

Container - idish; konteyner

Content(s) - ichidagi narsalar

Create - yaratmoq

Creative - ijodiy

Creatively - ijodiy tarzda

Creation - yaratish

Creativity -ihodkorlik

Creator - yaratuvchi

Disgust - nafratini uyg'otmoq

Disgusting - jirkanch, yoqimsiz

Disgusted - nafratlangan

Grow - o'smoq

Growth - o'sish

Grown-up - voyaga yetgan

Growing - o'sayotgan

Grown - o'sgan

Home-grown - uyda o'stirilgan

Grower - parcarish qiluvchi, o'stiruvchi

Mix - aralashtirmoq

Mixed - aralash

Mixture - aralashma

Mixer - mikser, aralashtirgich

Origin - kelib chiqishi

Original - asl nusxasi

Originally - asl kelib chiqishi

Originate - keltirib chiqarmoq

Originator - o'ylab topgan kishi

Prepare - tayyorlamoq

Preparation - tayyorgarlik

Preparatory - tayyorlov

Prepared - tayyorlangan

Unprepared - tayyorlanmagan

Safe - xavfsiz

Unsafe - xavfsiz emas

Safely - xavfsiz tarda

Unsafely - xavsiz tarda emas

Save - saqlamoq

Safety - xavfsizlik

Saviour - xaloskor, qutqaruvchi

Saver - jamg'aruvchi; tejovchi

Surprise - hayratlanmoq

Surprising - hayratlanarli

Unsurprising - hayratlanarli emas, tabiiy

Surprisingly - hayratlanarli ravishda

Unsurprisingly - tabiiyki

Surprised - hayratlangan

Sweet - shirin

Sweetly - yoqimli tarzda; xushbo'y

Sweetener - shakarning o'rnini bosuvchi qo'shilma

Sweetness - shirinlik

Thorough - atroflicha

Thoroughly - tamoman, atroflicha

Thoroughness - puxtalik, sinchikovlik

Boost your vocabulary with [@New_vocabulary](#)

Unit 18. Education and learning - ta'lim va o'rganish

#Topic_vocabulary

Take - imtihon topshirmoq

Pass - imtihondan o'tmoq

Read - o'qimoq

Study - tahsil olmoq

Test - test

Exam - imtihon

Primary - boslang'ich

Secondary - o'rta

High - oliy, yuqori

Colleague - hamkasb

Classmate - sinfdosh

Prefect - yetakchi

Pupil - o'quvchi

Student - talaba

Qualifications - diplom

Qualities - xislat

Count - sanamoq

Measure - o'lchamoq

Degree - diplom

Certificate - sertifikat

Results - natijalar

Speak - gapirmoq

Talk - gaplashmoq

Lesson - dars

Subject - fan

Achieve - erishmoq

Reach - yetishmoq

Task - topshiriq

Effort - harakat, urinish

Know - bilmoq

Recognise - tanimoq

Teach - o'qitmoq

Learn - o'rganmoq

Boost your vocabulary with @New_vocabulary

#Phrasal_verbs

Catch on - tushunmoq

Come (a) round (to) - o'ziga kelmoq

Cross out - xato narsani ustidan chizmoq

Dawn on - birdaniga tushunib yetmoq

Deal with - eplamoq

Get on with - davom etmoq

Give in - shashtidan qaytmoq

Keep up with - yetishib olmoq

Sail through - judayam yaxshi eplamoq

Set out - batafsil tushuntirmoq

Think over - yaxshilab o'ylab ko'rmoq

Boost your vocabulary with @New_vocabulary

#Phrases and #Collocations

Attention - diqqat, e'tibor

Pay attention (to sth/sb) - biror narsa yoki odamga diqqatini qaratmoq

Attract (sb's) attention - biror kishining e'tiborini tortmoq

Draw (sb's) attention to sth - biror kishining diqqatini biror narsaga qaratmoq

Break - tanaffus

Have/take a break (from sth/doing) - biror narsadan tanaffus qilmoq

Lunch break - tushlikdagi tanaffus

Tea break - choy ichish uchun qisqa tanaffus

Commercial break - reklama tanaffusi

Give sb a break - biror kishiga tanaffus bermoq

Discussion - muhokama

Have a discussion (with sb) about/on sth/doing - biror kishi bilan
biror narsani muhokama qilmoq

Exam - imtihon

Take/do//have an exam - imtihon topshirmoq

Pass an exam - imtihonni muvaffaqiyatli topshirmoq

Fail an exam - imtihondan yiqilmoq

Sit (for) an exam - imtihon topshirmoq

Homework - uyga vazifa

Do your homework - uyga vazifa bajarmoq

Have homework (to do) - bajarish uchun uyga vazifa bo'lmoq

Idea - g'oya

Question an idea - fikrini so'ramoq

Have an idea - g'oya bo'lmoq

Bright idea - ajoyib g'oya

Have no idea (about) - haqida fikrga ega emas

Learn - o'rganmoq

Have a lot to learn about sth/doing - biror narsa haqida
o'rganadigani ko'p bo'lmoq

Lear (how) to do - qanday qilishni o'rganmoq

Lesson - dars

Go to/have a lesson - darsga bormoq/qatnashmoq

Double lesson - ikki para/soat dars

Learn a/your lesson - dars olmoq, saboq olmoq

Teach sb a lesson - biror kishiga saboq bermoq

Mind - aql, miya

Make up your mind (about sth/doing) - biror narsa haqida bir
qarorga kelmoq

Bear (sth) in mind - esda tutmoq

In two minds about sth/doing - ikkilanmoq

Change your mind (about sth/doing) - fikrini o'zgartirmoq

Cross your mind - hayoliga kelmoq

To my mind - fikrimcha

Not mind if - ...ga qarshi emasmisiz

Opinion - fikr

In my opinion - fikrimcha

Give/express your/an opinion (of/about sth/doing) - biror narsa haqida fikr bildirmoq

Hold/have an opinion (of/about sth/doing) - biror narsa haqida ma'lum fikrda bo'lmoq

Pass - uzatmoq

Pass sth (over) to sb - biror narsani biror kishiga uzatmoq

Pass an exam/test - imtihon/test topshirmoq

Pass a building - bino yonidan o'tmoq

Point - fikr

See/take sb's point (about sth/doing) - biror narsa haqida biror kishining fikrini qabul qilmoq

(See) the point in/of sth/doing - biror narsaning ma'nisini uqmoq/ko'rmoq

There is no point in sth/doing - biror narsadsn foyda bo'imaslik

Make a point (of doing) - muhim narsaga qaror qilmoq

Sense - his

Make sense of sth - biror narsani his qilmoq

It makes sense to do - qilishdan ma'no bo'lmoq

Sense of humour/taste/sight - yumor/ta'm bilish/ko'rish hisi

Suggestion - maslahat

Make/accept a suggestion - maslahatni qabul qilmoq

Boost your vocabulary with @New_vocabulary

#Word_patterns

Able to do - bajarishga qodir

Admire sb for sth/doing - biror narsa uchun biror kishini hurmat qilmoq

Boast of/about sth/doing to sb - biror kishiga biror narsa bilan maqtanmoq

Capable of doing - bajarishga qobiliyatli

Congratulate sb on sth/doing - biror kishini biror narsa bilan tabriklamоq

Fail to do - qilishda muvaffaqiyatsizlikka uchramoq

Hope to do - qilishni umid qilmoq

Hope that - ...ni umid qilmoq

Learn about sth/doing - biror narsa haqida o'rganmoq

Learn to do - qilishni o'rganmoq

Learn by doing - bajarish orqali o'rganmoq

Settle for/on sth - bir to'xtamga kelmoq

Similar to sth/sb/doing - biror narsa yoki odamga o'xshash

Study sth - biror narsani o'qimoq

Study for sth - biror narsa uchun o'qimoq

Succeed in sth/doing - biror narsada muvaffaqiyat qozonmoq

Suitable for sth/doing - biror narsa uchun mos

Suitable to do - bajarishga mos

Boost your vocabulary with @New_vocabulary

#Word_formation

Academy - akademiya

Academic - akademik

Academically - ilmiy jihatdan

Attend - 1) qatnashmoq; 2) e'tibor bermoq

Attention - diqqat

Attentive - e'tiborli

Attentively - e'tibor bilan

Inattentive - e'tiborsiz

Inattentively - e'tiborsizlik bilan

Attendance - qatnashish

Attendant - yordamchi

Behave - o'zini tutmoq

Behaviour - xulq-atvor

Certify - 1) guvohlik bermoq, tasdiqlamoq; 2) guvohnoma bermoq, serrifikat bermoq

Certificate - sertifikat

Certified - kafolatlangan

Educate - ta'lim bermoq

Education - ta'lim

Educator - ta'lim beruvchi

Educational - ta'limga xos

Educationally - ta'lim jihatidan

Fail - muvaffaqiyatsizlikka uchramoq

Failure - muvaffaqiyatsizlik

Failing - muvaffaqiyatsizlikka uchrash

Improve - yaxshilamoq

Improvement - yaxshilanish

Improved - yaxshilangan

Intense - keskin, qizg'in

Intensity - qizg'inlik

Intensify - kuchaytirmoq

Intensely - kuchli ravishda

Literate - savodli

Illiterate - savodsiz

Literacy - savod, savodxonlik

Illiteracy - savodsizlik, bilimsizlik

Literature - 1) adabiyot; 2) asar

Reason - sabab

Reasonable - oqilonqa

Unreasonable - asossiz

Reasonably - o'rinli ravishda

Unreasonably - asossiz ravishda

Revise - takrorlamoq

Revision - takrorlash

Revised - qayta ko'rib chiqib o'zgartirilgan

Scholar - 1) olim, bilimdon; 2) a'luchi o'quvchi

Scholarship - stipendiya

Scholarly - 1) salohiyatli; 2) ilmiy

Scholastic - ta'limga oid

Solve - hal qilmoq

Solution - yechim

Solvable - yechim topsa bo'ladigan

Unsolvable - yechimi yo'q

Study - o'qimoq, o'rganmoq

Student - talaba

Studies - izlanish, o'rganish

Studious - o'qishni yaxshi ko'radigan, izlanuvchan

Teach - o'qitmoq

Teacher - o'qituvchi

Taught - o'qitilgan

Think - o'ylamoq

Thought - o'y, fikr

Thinkable - tasavvur qilsa bo'ladigan

Unthinkable - tasavvur qilib bo'lmaydigan

Thoughtful - o'ychan

Thoughtless - bemulohaza

Understand - tushunmoq

Understanding - odamni tushunadigan

Misunderstanding - anglashilmovchilik

Understood - understand fe'lining o'tgan zamon shakli

Misunderstood - noto'g'ri tushungan

Understandable - tushunarli

Understandably - tabiiyki

Boost your vocabulary with [@New_vocabulary](#)

Unit 20. Weather and the environment - ob-havo va atrof muhit

#Topic_vocabulary

Urban - shaharga oid

Suburban - shahar chetiga oid

Rural - qishloqqa oid

Smog - zavodlardan chiqgan zaharli tutun

Fog - tuman

Smoke - tutun

Mist - qirovli tuman

Weather - ob-havo

Climate - iqlim

Forecast - ob-havo ma'lumoti

Prediction - bashorat

Waste - chiqindi

Litter - axlat

Rubbish - axlat, chiqindi

Clean - toza

Clear - ochiq, tiniq (osmon)

Pour - sharillab quymoq (yomg'ir)

Drizzle - maydalab quymoq (yomg'ir)

Flood - toshmoq, toshqin

Environment - atrof-muhit, tabiat

Surrounding - biror joy va undagi narsalar

Wind - shamol

Air - havo

Reservoir - suv ombori

Lake - ko'l

Puddle - ko'lmak

Pond - hovuz

Thunder - momaqaldiroq

Lightning - chaqmoq

Global - dunyoviy

Worldwide - dunyo bo'ylab

Plain - tekislik

Land - yer

Field - dala

Desert - cho'l

Extinct - yo'q bo'lib ketgan

Endangered - xavf ostidagi

Recycle - qayta ishlamoq

Reuse - qayta foydalanmoq

Boost your vocabulary with @New_vocabulary

#Phrasal_verbs

Call for - muxtoj bo'lmoq; talab qilmoq

Call off - bekor qilmoq

Clear up - (havoga nisbatan) ochilmoq

Cut off - 1) biror bir joyga kirishni imkonsiz qilmoq; 2) ta'minotni to'xtatmoq; 3) uzulib qolmoq

Die down - pasaymoq

Do up - tuzatmoq

Face up to - boricha qabul qilmoq

Get (sb) down - xafa qilmoq

Put down to - ga sabab deb bilmoq

Put out - yonayotgan narsani o'chirmoq

Set in - boshlamoq va ancha vaqt davom etmoq

Stand for - 1) ...ning qisqartmasi; 2) chidamoq

Tear down - buzib tashlamoq

Throw away - tashlab yubormoq

Boost your vocabulary with @New_vocabulary

#Phrases and #Collocations

Control - nazorat

Lose control - nazoratni yo'qotmoq

Take control of (sth) - (...ning) nazoratini qo'liga olmoq

Have control of (sth of) - (... ning) nazorati qo'lida bo'lmoq

Out of control - nazoratdan tashqari

Effect - ta'sir

Have an effect (on sth) - (...ga) ta'siri bo'lmoq

Take effect - (dori) ta'sir qila boshlamoq

End - yakun, oxiri

In the end - yakunida

At the end (of sth) - (...ning) oxirida

Come to an end - tugamoq

Come to/reach the end (of sth) - ...ning oxirida yetmoq

Happy ending - baxtli yakun

Floor - pol

On the floor - pol ustida

On the ground/first/second/etc. floor -
birinchi/ikkinchi/uchinchi/va boshq. qavatda

Fuss - behuda vahima

Make/cause a fuss (about sth/doing) - (haqida) behuda tashvish
tug'dirmoq

Long - uzun

(For) as long as - agar

(For) long time - uzoq vart(dan beri)

Take a long time (to do) - (bajarish) ko'p vaqt ni olmoq

Long to do - bajarish uchun uzoq

Long for sth to do - biror narsani bajarish uchun uzoq

Look - qaramoq

Have/take a look at sth/sb - ga qaramoq

Look like sb/sth - ...ga o'xshamoq

Look at/for - ...ga qaramoq/ ...ni izlamoq

Mess - tartibsizlik

Make a mess (of sth) - ...ni to'zg'itmoq

In a mess - tartibsizlikda

Responsibility - mas'uliyat

Have/take (sth) responsibility for sth/doing - ...ga mas'ullikni olmoq

Shower - dush

Take/have a shower - dush qabul qilmoq

A rain shower - shiddat bilan yoqqan yomg'ir

A light/heavy shower of rain - siyrak/qalin yomg'ir

Sight - ko'rish

Catch/lose sight of sb/sth - ...ni ko'rib qolmoq/...ni ko'rmay qolmoq

In sight of sth - 1) ko'rinaradigan joyda; 2) biror narsaga erishish arafasida

At first sight - birinchi ko'rinishda

Waste - chiqindi

A waste of time - vaqt ni bekor o'tkazish

Waste your time - vaqt ni bekorga sarflamoq

Industrial/household waste - sanoat/uy chiqindisi

Weather - ob-havo

Weather forecast - ob-havo ma'lumoti

Under the weather (idiom) - o'zini yaxshi his qilmaslik, kasal

World - dunyo

All over the world - butun dunyo bo'yicha

Around the world - dunyo bo'ylab

Throughout the world - dunyo bo'ylab

The whole world - butun dunyo

In the world - dunyoda

World record - jahon rekordi

Boost your vocabulary with @New_vocabulary

#Word_patterns

Aware of - dan xabardor bo'lmoq

Aware that - ...dan xabardor bo'lmoq

Covered in/with - bilan qoplanmoq

Disappointed with/by sth;in sb - ...dan xafa bo'lmoq

Except (for) sth/doing - dan tashqari

Expect sb/sth (to do) - birovning/biror narsaning (nimadir qilishini)
kirmoq

Expect that - kutmoq

Familiar with sth - ...ni bilmoq, tanimoq

Familiar to sb -...ga ma'lum, tanish

Famous for sth/doing - ...bilan mashhur

Glance at sth/sb - ...ga qaramoq

Hard to do - qilish, bajarish qiyin

Hard doing - qiyin ish

Prevent sth - ...ni to'xtatmoq

Prevent sb from doing - birovni biror nima qilishdan to'xtatmoq

Prevent sth from happening - biror nima sodir bo'lishini to'xtatmoq

Short of sth - kam bo'lmoq

Short on sth - kam bo'lmoq

Warn sb about/against sth - haqida/...ga qarshi ogohlantirmoq

Warn sb of sth - biror kimni biror nimadan ogohlantirmoq

Warn sb not to do - birovga bajarmaslikni aytmoq, ogohlantirmoq

Warn (sb) that - (kimnidir) ogohlantirmoq

Boost your vocabulary with @New_vocabulary

#Word_formation

Accurate - aniq

Accurately - aniq tarzda

Inaccurate(ly) - noaniq(tarzda)

Accuracy - aniqlik

Inaccuracy - noaniqlik

Danger - xafv

Dangerous(ly) - xavfli (tarzda)

Endanger - xavf solmoq

Endangered - xavf ostidagi

Develop - rivojlan(tir)moq

(In)Developed - rivojlan(ma)gan

Developing - rivojlanayotgan

Developer - imorat soluvchi shaxs

Development - rivojlanish

Environment - atrof-muhit

Environmental(ly) - atrof-muhitga oid (tarzda)

Environmentalist - atrof-muhit bilan shug'ullanuvchi

Extreme - daxshat

Extremely - juda

Extremity - chet, oxir

Extremist - ekstrimist

Freeze - muzlamоq

Froze - muzladi

Frozen - muzlagan

Freezing - sovuq

Freezer - muzxona

Globe - dunyo

Global(ly) - ommaviy (tarzda)

Great - buyuk, katta

Greatly - katta, yirik

Greatness - buyuklik, kattalik

Harm - zararlarmoq

Harmful - zararli

Harmfully - zararli tarzda

Harmless - zararsiz

Harmlessly - zararsiz tarzda

Harmed - zararlangan

Unharmed - zararlanmagan

Likely - bo'lishi ehtimol

Unlikely - bo'lishi ehtimoli kam

Likelihood - ehtimol

Low - past

Lower - pastki

Lowness - pastlik

Nature - tabiat

Natural - tabiiy

Unnatural - tabiiy emas

Naturally - tabiiy tarzda

Unnaturally - tabiiy tarzda emas

Neighbour - qo'shni

Neighbourly - do'stona

Neighbouring - qo'shni bo'lgan, yaqin

Neighbourhood - qo'shnichilik

Pollute - ifloslantirmoq

Polluted - ifloslangan

Unpolluted - ifloslanmagan

Pollution - ifloslanish

Pollutant - ifloslantiruvchi modda

Reside - istiqomat qilmoq

Residential - odamlar yashaydigan

Resident - fuqaro

Residence - yashash joyi

Sun - quyosh

Sunny - quyoshli

Sunshine - quyosh charaqlashi

Boost your vocabulary with @New_vocabulary

Unit 22. Money and shopping - pul va xarid

#Topic_vocabulary

Economic - iqtisodiy

Economical - tejamkor, kamxarj

Receipt - chek (sotib olganligi haqida)

Bill - to'lov (iste'mol yoki xizmat uchun)

Make - brend (ishlab chiqaruvchi kompaniya)

Brand - brend

Bargain - chegirmali narsa

Sale -chegirma, aksiya

Discount - chegirma

Offer - chegirma, bonus

Price - narx (odatda to'lashi so'ralayotgan narxga nisbatan)

Cost - narx (biror ish qilish yoki xizmat haqiga nisbatan)

Change - mayda pul

Cash - naqd pul

Wealth - boylik

Fortune - omad, baxt

Till - kassa javoni, tortmasi

Checkout - kassa

Products - mahsulotlar

Goods - tovar

Refund - to'lagan pulini qaytarib berish

Exchange - almashish

Fake - soxta, yasama

Plastic - plastik

Boost your vocabulary with @New_vocabulary

#Phrasal_verbs

Bank on - ga bog'liq

Come across - tasodifan duch kelmoq

Come by - erishish qiyin bo'lgan narsaga erishmoq

Come into - meros olmoq

Do without ... siz yashamoq

Get by - pulni bir amallab yetkazmoq

Get through - tugatmoq

Give away - bepul bermoq; yashirmoqchi bo'lgan narsani oshkor etish

Live on - bilan tirikchilik qilmoq

Look round - ko'rib chiqmoq (biror bir joyni)

Make out - kerakli ma'lumotlarni yozib qo'ymoq

Make up for - yaxshiroq narsa berib ovuntirmoq

Put by - kelajak uchun pul olib qo'ymoq

Save up (for) - oz-ozdan pul olib qo'ymoq (biror bir maqsad uchun)

Boost your vocabulary with [@New_vocabulary](#)

#Phrases and #Collocations

Amount - miqdor

An amount of sth - biror narsaning miqdori

In large/small amount - katta/kichik miqdorda

Amount to - miqdor

Charge - to'lamoq

Charge sb (an amount of money) - biror kishiga ma'lum miqdorda pul to'lamoq

Pay a charge - to'lov to'lamoq

Take charge (of sth/doing) - biror narsa uchun mas'uliyatni o'z qo'liga olmoq

In charge (of sth/doing) - biror narsaga mas'ul bo'lmoq

Debt - qarz

In debt (to sb)- kimdandir qardor

Get in/into debt - qarzga botmoq

Clear a debt - hamma qarzini qaytarib bermoq

Owe sb a debt of gratitude - biror kishidan minnatdorchilik bildirish uchun qarzdor bo'lmoq

Demand - talab qilmoq

In demand - talab yuqori

On demand - so'r algan vaqtda, talab qilinganda

A demand for sth - biror narsa uchun talab

Enough - yetarli

Have enough of sth - biror narsa yetarlicha bo'lmoq

Have enough sth (to do) - bajarish uchun biror narsa yetarlicha bo'lmoq

Enough is enough - yetar bas, bo'ldi dedimmi bo'ldi (ibora)

Expense - chiqim

At sb's/your own expense - o'z chiqimlari uchun

Go to the expense of - pul sarflamoq

Business expense - biznesdagi chiqim

Expense account - chiqim hisobi

Fortune - baxt, omad

Make/earn/win/spend a fortune - baxtga erishmoq, omadi kelmoq

Cost (you) a fortune - (sizga) qimmatga tushmoq

Make your fortune - o'z baxtingni yarat

Increase - oshmoq, o'smoq

An increase in sth (of a certain amount) - biror narsada (ma'lum miqdordagi) o'sish

A wage/price increase - maosh/narx o'sishi

Least - kam

At least - kamida

At the very least - juda kam

Last but not least - shu qatorda (asosan, tabrik, qutlov va minnatdorchilikda)

To say the least - kamida, aslida bundanda ortiq

Money - pul

Make/earn money - pul ishlab topmoq

Save money - pul yig'moq

Have money - puli bor bo'lmoq

Spend money (on sth/doing) - biror narsaga pul sarflamoq

Short of money - puli kam bo'lmoq

Do sth for the money - biror narsani pulga qilmoq

Notice - payqamoq

Notice sb doing/do - kimdirni biror narsa qilyotganini payqamoq

Take notice of sth - biror narsaga ahamiyat bermoq

At short notice - qisqa muddatda

Give sb notice of - biror kishiga e'tiborini qaratmoq

Profit - foyda

Make a profit (from sth) - biror narsadan foyda olmoq

Save - saqlamoq, yig'moq

Save money/time - pul yig'moq/vaqtni tejamoq

Save sth for later - keyin uchun biror narsa asramoq

Shopping - xarid

Do the shopping - xarid qilmoq

Go shopping - do'konga bormoq

Shopping centre - savdo markazi

Window shopping - oynali do'konlar

Boost your vocabulary with @New_vocabulary

#Word_patterns

Afford to do - qilishga qurbi yetmoq

Argue with sb - kimdir bilan bahslashmoq

Argue about sth/doing - biror narsa haqida bahslashmoq

Argue that - ...ni bahslashmoq

Beg sb (for sth) - kimdirdan biror narsani yalinib so'ramoq

Beg sb to do - kimdirdan qilishini so'ramoq

Belong to sb/sth - biror odam/narsaga tegishli

Borrow sth (from sb) - biror narsani biror kimdan qarzga olmoq

Charge sb (for sth/doing) - biror kimni biror narsa uchun ayblamoq

Demand sth (from sb) - biror kimdan biror narsani talab qilmoq

Demand that - ...ni talab qilmoq

Forget to do - bajarishni unutmoq

Forget doing - bajarganini unutmoq

Forget about sth/doing - biror narsa haqida unutmoq

Forget if/whether - ...mi yoki yo'qligini unutmoq

Lend sth to sb - biror narsani biror kimga berib turmoq

Lend sb sth - biror kimga biror narsani berib turmoq

Pay sb (for sth/doing) - biror kimga biror narsa uchun to'lamoq

Pay sth (to sb) - biror narsani biror kimga to'lamoq

Profit from sth/doing - biror narsadan foyda olmoq

Save sb from sth/doing - biror kimni biror narsada saqlamoq

Save sth for sth/sb - biror narsani biror narsa yoki odam uchun asramoq

Spend sth (on sth/sb/doing) - biror narsani biror narsa yoki odam uchun sarflamoq

Boost your vocabulary with @New_vocabulary

#Word_formation

Accept - qabul qilmoq

Acceptance - qabul qilish

Accepting -

Acceptable - qabul qilsa bo'ladigan

Unacceptable - qabul qilib bo'lmaydigan

Acceptably - ma'qul tarzda

Unacceptably - noma'qul tarzda

Assist - yordam bermoq

Assistance - yordam

Assistant - yordamchi

Day - kun

Daily - doimiy

Everyday - har kuni

Economy - iqtisod

Economic - iqtisodiy

Economical - tejamkor

Uneconomical - befoyda

Economically - iqtisodiy jihatdan

Uneconomically - iqtisodiy jihatdan emas

End - tugatmoq

Endless - tunganmas

Endlessly - cheksiz ravishda

Ending - oxir, yakun

Unending - cheksiz

Expense - chiqim

Expensive - qimmat

Inexpensive - qimmat emas

Expensively - qimmat tarzda

Inexpensively - qimmat tarzda emas

Expenses - xarajatlar

Finance - mablag'

Financial - moliyaviy

Financially - moliyaviy jihatdan

Finances - moliya

Invest - sarflamoq

Investment - investitsiya

Investor - investor

Luxury - dabdaba

Luxuries - plural form (ko'plik shakli)

Luxurious - dabdabali

Luxuriously - dabdabali tarzda

Pay - to'lamoq

Paid - to'langan

Payment - to'lov

Payable - to'lasa bo'ladigan

Poor - kambag'al

Poorly - nochor tarzda

Poverty - kambag'allik

Real - haqiqiy, real

Unreal - haqiqiy emas

Really - rostdan

Realise - anglamoq

Realisation - anglash

Reality - haqiqat, reallik

Realistic - real qarash

Realistically - ochiqchasiga yondashganda

Value - qadr

Valuable - qadrli

Invaluable - qadrsiz

Valuably - qadrli tarzda

Invaluably - qadrsiz tarda

Valueless - qadrsiz

Valuation - qadrlash

Wealth - boylik

Wealthy - boy

Boost your vocabulary with @New_vocabulary

Unit 24. Entertainment - ko'ngilxushlik

#Topic_vocabulary

Enjoy - rohatlanmoq

Entertain - ko'ngilzushlik qilmoq

Play - spektakl

Act - sahna ko'rinishi

Star - yulduz (mashhur odam)

Audition - kichik namoyish

Rehearsal - repetitsiya, tayyorgarlik

Rehearse - tayyorlanmoq

Practise - mashq qilmoq

Scene - sahna

Scenery - ko'rinish; 2) sahna bezagi

Stage - sahna

Band - guruh (musiqachilar guruhi)

Orchestra - orkestr (musiqa asarlarini birgalikda ijdo etuvchi guruh)

Group - guruh

Review - kino/teatr/kitob uchun tanqidiy taqriz

Criticism - tanqid

Ticket - chipta

Fee - to'lov

Novel - roman

Fiction - badiiy asar

Comic - komik, qiziqchi

Cartoon - multfilm

Comedian - kulgu ustasi

Watch - tomosha qilmoq

See - ko'rmoq

Look - qaramoq

Listen - tinglamoq (tovush, ovoz, musiqalar qulqoqqa xohlab, diqqat va e'tibor bilan tinglanganda ishlataladi)

Hear - eshitmoq (tovush, ovoz, musiqalar qulqoqqa xohlab-xohlamasdan, beihtiyor eshitilganda ishlataladi)

Boost your vocabulary with @New_vocabulary

#Phrasal_verbs

Come (a)round - yana sodir bo'lmoq

Count on - ga ishonmoq

Drop off - uqlab qolmoq

Drown out - biror kishini gapini eshtmaslik uchun yoki boshqalarni eshtishini xohlamaslik uchun undanda baland ovoz chiqarmoq

Fall for - yolg'onga ishonmoq

Get along (with) - yaxshi chiqishmoq

Go down (as) - ... sifatida esda qolmoq

Grow on - yoqtira boshlamoq

Let down - kimnidir xafa qilmoq

Name after - nomini bermoq

Put on - ushlab turmoq; (rol) o'ynamoq

Show off - o'zini ko'rsatmoq

Take after - o'xshamoq

Take off - tez mashhur bo'lmoq

Boost your vocabulary with [@New_vocabulary](#)

#Phrases and #Collocations

Fun - zavq

Have fun - zavqlanmoq

Be fun - zavqli bo'lmoq

Make fun of sb - ustidan kulmoq

Funny - kulguli

Find sth funny - biror nimani kulguli deb topmoq

Home - uy

Make yourself at home - o'zingizni uyingizdagidek his qiling

Be/stay at home - uyda bo'lmoq/qolmoq

Go/get/leave home - uyga bormoq/kelmoq/uydan chiqmoq

Make your way home - tark etmoq

Impression - taassurot

Give sb the impression - kimdadir taassurot uyg'otmoq

Do an impression of sb - kimgadir taqlid qilmoq

Have the impression - taassurotga ega bo'lmoq

Make an impression on sb - kimdadir taassurot uyg'otmoq

Joke - hazil

Joke about (sth/doing) - haqida hazil

Joke with sb - kim bilandir hazillashmoq

Tell/make/hear/get/understand a joke - hazil aytib bermoq/hazil aytmoq(to'qimoq)/hazil eshitmoq/hazilni tushunmoq/hazilni tushunmoq

Laugh at/about sth/sb - ustidan kulmoq/haqida kulmoq

Laugh out loud - xandon otib kulmoq

Roar with laughter - ich-ichidan kulmoq

Have a laugh - kulmoq

Part - qism; ro'l

Take part in sth/doing - ...da ishtirok etmoq

Be a part of sth - ...ning qismi bo'lmoq

Part with sth - ...ni xohlamasdan birovga bermoq

Have a part (in a play etc.) - (spektaklda va b.) rol ijro etmoq

Party - ziyofat

Have/throw a part for sb - kim uchundir ziyofat uyushtirmoq

Give sb a party - ...ga ziyofat bermoq

Go to a party - ziyofatga bormoq

Dinner/birthday party - kechki ovqat/tug'ilgan kun ziyofati

Play - rol ijro etmoq

Play a role/part (in sth) - ...da rol o'ynamoq

Play with sb/sth - ...bilan o'ynamoq

Have a part/role to pay (in sth) - ...da ijro etadigan roli bo'lmoq

Be/act/ in a play - spektaklda rol ijro etmoq

Star in a play - spektaklda bosh rolni ijro etmoq

Watch/see a play - spektakl tomosha qilmoq

Queue - navbat

Join in a queue - navbatga qo'shilmoq

In a queue - navbatda

Queue up - navbatga turmoq

Wait in a queue - navbatda kutmoq

Show - ko'rsatmoq

Put on a show - namoyish qilmoq

Show appreciation (for sth/sb) - ...ga hurmat ko'rsatmoq

Show sth to sb - nimanidir kimgadir ko'rsatmoq

Show sb sth - kimgadir nimanidir ko'rsatmoq

On show - namoyishda

Steal the show - e'tiborni og'irlamoq

Silence - jimlik

In silence - jimlikda

Voice - ovoz

In a low深深/high/etc voice - past/past/baland ovozda

Have a bad/good voice - yomon/yaxshi ovozi bo'lmoq

Voice an opinion (about sth) - (haqidagi) fikrga munosabat bildirmoq

Boost your vocabulary with [@New_vocabulary](#)

#Word_patterns

Apologise to sb for sth/doing - kimdir dan biror narsa uchun

kechirim so'ramoq

Avoid sth/sb/doing - biror narsa yoki odamdan qochmoq

Bound to do - bo'lishi aniq

Deserve sth/to do - biror narsa xohlamoq

Enjoy yourself - o'zidan rohatlanmoq

Enjoy sth/doing - biror narsadan rohatlanmoq

Happy to do sth - biror narsani qilishdan xursand

Happy for sb (to do sth) - biror kim uchun xursand bo'lmoq

Happy about sth/doing - biror narsadan xursand bo'lmoq

Instead of sth/doing - biror narsaning o'rniga

Like sth/doing - yoqtirmoq

Like to do - qilishni yoqtirmoq

Be like sth/doing - nimadirga o'xshash

Be like sb (to do) - kimdirga o'xshash

Promise to do - bajarishga va'da bermoq

Promise sb (sth) - biror kimga biror nimani va'da bermoq

Promise that - ...ni va'da bermoq

Prove to do - qilishni isbotlamoq

Prove sth to sb - biror narsani biror kimga isbotlamoq

Say sth (to sb) - biror narsani biror kimga aytmoq

Say that - ...ni aytmoq

Supposed to do - qilishi kerak

Talented at sth/doing - biror narsada talantli

Boost your vocabulary with @New_vocabulary

#Word_formation

Act - harakat qilmoq

Active - faol

Inactive - nofaol

Actively - faol tarzda

Inactively - nofaol tarzda

Acting - harakat qilish

Actor - aktyor

Actress - aktrisa

Action - harakat

Activity - faoliyat

Inactivity - harakatsizlik

Amuse - hayratlanmoq

Amusing - hayratlanarli

Unamusing - hayratlanarli emas

Amusingly - hayrat bilan

Unamusingly - hayrat bilan emas

Amusement - hayrat

Bore - zerikmoq

Boring - zerikarli

Boringly - zerikarli tarzda

Bored - zerikkан

Boredom - zerikish

Converse - suhbatlashmoq

Conversation - suhbat

Current - hozir

Currently - hozirgi

Entertain - ko'ngilxushlik qilmoq

Entertaining 'z ko'ngilxushlik qilish

Entertainment - ko'ngilxushlik

Entertainer - san'atkor, hordiq chiqaruvchi odam

Excite - hayajonlanmoq

Exciting - hayajonli

Unexcited - hayajonsiz

Excited - hayajonlangan

Excitedly - hayajonlangan tarzda

Excitement - hayajon

Fame - shuhrat

Famous - mashhur

Infamous - yomon nom bilan tanilgan

Famously - mashhur bo'lgan

Involve - o'z ichiga olmoq

Involved - aloqador, bog'liq

Uninvolved - aloqasi yo'q

Involvement - aralashuv, aloqadorlik

Perform - namoyish etmoq

Performing - namoyish etish

Prrformance - namoyish

Performer - namoyish etuvchi

Popular - mashhur

Unpopular - mashhur bo'limgan

Popularly - ko'pchilik tomonidan

Popularity - mashhurlik

Say - aytmoq

Saying - maqol

Suggest - maslahat bermoq

Suggested - maslahat berilgan

Suggestive - 1) hisni uyg'otadigan'; 2) eslatadigan

Suggestively - hisni uyg'otadigan

Suggestion - maslahat

Vary - o'zgartirmoq

Variable - o'zgaruvchan

Invariable - o'zgarmas

Variably - o'zgaruvchan tarzda

Invariably - o'zgarmas tarda

Varying - o'zgartirish

Varied - o'zgartirilgan

Various - turli xil

Variously - turli xil tarzda

Variation - o'zgarish

Variety - xilma-xillik

Boost your vocabulary with @New_vocabulary

Unit 26. Fashion and design - moda va dizayn

#Topic_vocabulary

Put on (phr v) - kiymoq

Wear - kiymoq

Costume - kostyum

Suit - kostyum shim

Dye - bo'yamoq (asosan mato va sochni)

Paint - bo'yamoq

Fit - loyiq, mos

Suit - munosib

Match - mos juftlik

Cloth - mato

Clothing - kiyim

Blouse - kofta

Top - tananing tepa qismiga kiyiladigan kiyim

Design - dizayn

Manufacture - ishlab chiqarish

Current - hozirgi

New - yangi

Modern - zamonaviy

Look - tashqi ko'rinish

Appearance - tashqi ko'rinish

Supply - ta'minlamoq

Produce - ishlab chiqarmoq

Glimpse - ko'zi tushib qolmoq

Glance - ko'z tashlamoq, bir qarab qo'yemoq

Average - o'rtacha

Everyday - har kunlik

Boost your vocabulary with @New_vocabulary

#Phrasal_verbs

Catch on - mashhur bo'lmoq

Do away with - dan xalos bo'lmoq

Draw up - yaratmoq, tuzmoq

Dress up - bezanmoq, hashamdar kiyinmoq

Go over - takrorlamoq

Grow out of - dan chiqqan; o'sgan

Hand down - meros qoldirmoq

Line up - qator qilmoq

Pop in (to) - birrovga(tezda) kirib chiqmoq

Show (a) round - atrofni ko'rsatmoq

Take off - yechmoq (kiyimga nisbatan)

Tear up - yirtib tashlamoq

try on - kiyib ko'rmoq

Wear out - yaroqsiz holatga kelmoq

Boost your vocabulary with @New_vocabulary

#Phrases and #Collocations

Art - san'at

Work of art - san'at asari

Modern art - san'at asari

Art gallery - san'at galeriyasi

Art exhibition - san'at ko'rgazmasi

Clothes - kiyimlar

Put on/try on/take off clothes - kiyim kiymoq/kiyib ko'rmoq/yechmoq

Clothes line - yuvilgan kiyimlar ilinadigan ip, dor

Clothes peg - kir qistirgich

Best clothes - eng yaxshi ko'rgan kiyimlar

Combination - birlashish, aralashma

In combination with - ...bilan birlashmada

Combination of - ...ning birlashuvi

Compliment - maqtov

Pay sb a compliment - kimmadir maqtamoq

Compliment sb on sth - kimmadir nimadadir, nima bo'yichadir maqtamoq

Example - namuna

Be/set an example - namuna bo'lmoq

An example of - ...ning namunasi

For example - misol uchun

Follow an/sb's example - kimningdir namunasiga rioya qilmoq

Fashion - moda

In fashion - modada

Be/go out of fashion - modadan qolmoq

Follow fashion - modani ketidan quvmoq

Follow model/show - modelga/ko'rinishga taqlid qilmoq

Cut - qirqmoq

Cut/brush sb's hair - sochini qirqmoq

Have/get a new hairdo/hairstyle - yangi soch turmag'i qildirmoq

Have a haircut - soch qirqtirmoq

Let your hair down - hordiq chiqar, mazza qil(moq)

Make-up - grim

Put on/apply/wear make-up - grim qilmoq

Take off make-up - grimni artib tashlamoq

Pattern - namuna

Follow a pattern - namunaga ergashmoq

Checked/striped/plain pattern - tórtburchak naqsh/yo'l-yo'l chiziq naqsh/benaqsh (mato)

Style - moda; stil

In style - modada, urfdā

Be/go out of style - modadan qolmoq

Do sth/go smw in style -

Have style - stili bo'lmoq

Taste - ta'm

Have/show good/bad taste (in sth) - ... ni yaxshi/yomon ko'rmoq

(Be) in good/bad taste - odamlarga ma'qul kelmoq/ma'qul kelmaslik

Tendency - moyillik

Have a tendency to do - ...bajarishga moyilligi bo'lmoq

Trend - moda; o'zgarish, rivojlanish

A trend in sth - ...dagi o'zgarish, rivojlanish

Follow/set a trend - modani ketidan quvmoq/modaga, urfga

kirgizmoq

Boost your vocabulary with @New_vocabulary

#Word_patterns

Advise sb to do - biror kimga bajarishni maslahat bermoq

Advise sb that - biror kimga ...ni maslahat bermoq

Advise sb on/about sth - kimgadir nimadir yuzasidan/haqida maslahat bermoq

Advise sb against sth/doing - kimgadir ...ga qarshi maslahat bermoq

Anxious about - ...dan tashvishlangan

Anxious to do - ...bajarishga tashvishlangan

Criticise sb (for doing sth/doing) - kimnidir ...uchun tanqid qilmoq

Insist on sth/doing - ...ni talab qilmoq

Insist that - talab qilmoq

Plenty of - ko'p

Plenty more sth - ancha ko'p

Plenty to do - bajarishga ko'p

Prepare sb (for sth) - kimnidir ...uchun tayyorlamoq

Prepare to do - bajarish uchun tayyorlamoq

Proud of sth/sb/doing - ...dan faxrlanmoq

Proud to do - ...biror nima qilishdan faxrlanmoq

Refer to sth - ma'no anglatmoq

Refer sb to sth - kimnidir yordam uchun yubormoq

Seem to be - bo'lib tuyulmoq

It seems that - shunday tuyuladiki

Stare at sb/sth - ...ga qaramoq

Use sth for (sth/doing) - ...ni ...uchun ishlatmoq

Use sth to do - ...ni ...uchun ishlatmoq

Useful for sth/doing - ...uchun foydali

Useful to sb - kim uchundir foydali

Boost your vocabulary with @New_vocabulary

#Word_formation

Advertise - reklama qilmoq

Advertisement - reklama

Advert - reklama, e'lon

Advertising - reklama qilish

Advertiser - reklama beruvchi, reklama qiluvchi

Attract - jalb qilmoq

Attractive - maftunkor, jozibador

Unattractive - jozibasiz

Attractively - jozibali ravishda

Unattractively - jozibasiz ravishda

Attraction - joziba

Beauty - chiroy

Beautiful - chiroyli

Beautifully - chiroyli tarzda

Decide - qaror qilmoq

Decision - qaror

Decisive - hal qiluvchi; 2) qat'iyatli

Indecisive - qat'iyatsiz

Decisively - ikkilanmasdan, qat'iylik bilan

Indecisively - qati'yatsizlik bilan

Desire - xohlamoq

Desirable - maqbul

Undesirable - maqsadga xilof

Enthuse - to'lqinlanib gapirmoq

Enthusiastic - ishtiyoqmand

Unenthusiastic - ishtiyoqsiz

Enthusiastically - ishtyoq bilan

Unenthusiastically - ishtiyoqsiz tarda

Enthusiasm - ishtiyoq

Enthusiast - ishqiboz

Expect - kutmoq

Expected - kutilgan

Unexpected - kutilmagan

Expectedly - kutilgan tarzda

Unexpectedly - kutilmagan tarzda

Expectation - kutish, umid

Expectancy - kutish, umid, ishonch

Fashion - moda

Fashionable - zamonaviy

Unfashionable - urf bo'limgan

Fashionably - urf bo'lgan

Unfashionably - zamonaviy bo'limgan holda

Like - 1) yoqtirmoq; 2) o'xshamoq

Alike - o'xshash

Dislike - yoqtirmaslik

Unlike - o'xshamaslik

Likeness - o'xshashlik

Likeable - yoqimli

Unlikeable - yoqimsiz

Liking - yoqtirish

Produce - ishlab chiqarmoq

Product - mahsulot

Producer - ishlab chiqaruvchi

Production - ishlab chiqarish

Productive - samarali

Unproductive - samarasiz

Productively - samarali tarzda

Unproductively - samarasiz tarzda

Similar - o'xshash

Dissimilar - o'xshash emas

Dissimilarly - o'xshamagan tarzda

Similarity - o'xhashlik

Style - uslub

Stylish - didli, zamonaviy

Unstylish - didsiz

Stylishly - did bilan

Unstylishly - didsiz ravishda

Stylist - stilist

Stylishness - zamonaviylik

Succeed - muvaffaqiyatga erishmoq

Success - muvaffaqiyat

Successful - muavaffaqiyatli

Unsuccessful - muvaffaqiyatsiz

Successfully - muvaffaqiyat bilan

Unsuccessfully - muvaffaqiyatsiz tarzda

Use - foydalanmoq

Usage - foydalanish

Useful - foydali

Usefully - foydali tarzda

Useless - foydasiz

Uselessly - foydasiz ravishda

User - foydalanuvchi

Usable - foydalansa bo'ladigan, yaroqli

Unusable - ishlatib bo'lmaydigan, yaroqsiz

Boost your vocabulary with @New_vocabulary

Unit 28. Work and business - ish va biznes

#Topic_vocabulary

Employer - ish beruvchi

Employee - ish oluvchi, yollanma ishchi

Staff - ishchi xodim

Job - ish (sanaladigan ot)

Work - ish (sanalmaydigan ot)

Career - ish faoliyati, kariyera

Earn - ishlab topmoq

Win - yutmoq, qo'lga kiritmoq

Gain - olmoq, qo'lga kiritmoq

Raise - oshmoq, ko'tarmoq (raise o'zidan so'ng to'ldiruvchi qabul qiladi)

Rise - oshmoq, ko'tarmoq (rise o'zidan so'ng to'ldiruvchi qabul qilmaydi)

Wage(s) - maosh (odatda hafta, soat yoki kunbay to'lanadi)

Salary - maosh (odatda oyda bir yoki ikki marta to'lanadi)

Pay - maosh (umumiyl to'lov va maoshga nisbatan)

Commute - uydan ishgacha bormoq

Deliver - yetkazib bermoq

Retire - nafaqaga chiqmoq

Resign - iste'foga chiqmoq, ishdan bo'shamoq

Fire - ishdan bo'shatmoq

Sack - ishdan bo'shatmoq

Make redundant - ishdan bo'shatmoq

Overtime - qo'shimcha ish

Promotion - lavozimi oshish

Pension - 1) nafaqaga chiqmoq; 2) nafaqa

Company - kompaniya

Firm - firma

Business - biznes

Union - birlashma

Charity - xayriya

Boost your vocabulary with [@New_vocabulary](#)

#Phrasal_verbs

Back out - fikridan qaytmoq

Bring out - yangi maxsulot ishlab chiqarishni boshlamoq

Close down - ishlashdan to'xtamoq (kompaniya
uchun)

See through (to) - biror bir yoqimsiz narsani oxiriga

yetkazmoq

See to - bilan ish ko'rmoq

Set to - biror bir ishni zavq bilan boshlamoq

Set out - maqsadiga erishish uchun ish boshlamoq

Set up - biznes yok ish boshlamoq

Slow down - sekinlashtirmoq

Speed up - tezlashtirmoq

Stand in for - biror kishining o'rniga ishlab turmoq

Take on - ish boshlamoq; qabul qilmoq

Take over - biror bir biznesni boshqarmoq

Turn down - taklifni rad etmoq

Boost your vocabulary with [@New_vocabulary](#)

#Phrases and #Collocations

Agreement - kelishuv

Come to/reach (an) agreement (on/about sth)-
(...haqida/yuzasidan) kelishib olmoq, kelishmoq

In agreement (on/about/with sth) - (yuzasidan/haqida/bilan)
kelishuvda

Arrangement - uchrashuv

Make an arrangement (with/for sb) (to do)- (...bilan/...uchun)
(...bajarish uchun) uchrashuv belgilamoq

Have an arrangement (with sb) (to do) - (bilan) (...bajarish uchun)
uchrashmoq

Business - biznes

Do business (with sb) - (kim bilandir) biznes qilmoq

Go somewhere on business - biror joyga biznes yuzasidan bormoq

Business trip - biznes sayohati

Small business - kichik biznes

Big business - katta biznes

Complaint - shikoyat; shikoyat qilmoq

Have/make a complaint (about sth) (to sb) - (...haqida) (...kimgadir)
shikoyat qilmoq

Letter of complaint (to sb) (about sth) - (kimgadir)(...haqida)
shikoyat qilmoq

Day - kun

Have/take/get a day off - bir kunlik ta'til olmoq

Day job - kunlik ish

Day trip - bir kunlik sayohat

Day by day - kundan kun

The other/next day - o'tgan/keyingi kun

Decision - qaror

Make/take a decision (to do) - (...bajarishga) qaror qilmoq

Come to/reach/make a decision (about sth) - (...haqida) qaror
qilmoq

Duty - vazifa

Do one's duty - kimningdir vazifasini bajarmoq

A sense of duty - mas'uliyat hissi

On/off duty - navbatchi bo'lmoq/navbatchi emas

Have a duty to sb/to do - bajarishga vazifasi bo'lmoq

Effort - harakat

Make an effort (to do) - bajarishga harakat qilmoq

Put effort into sth/doing - ...ga, ...bajarishga harakat qilmoq

Experience - tajriba

Have an experience - tajribaga ega bo'lmoq

Have/get/gain experience in/of sth/doing - ...dan tajriba orttirmoq

Experienced in/at sth/doing - ...da tajribali

Hold - kutmoq; ushlab turmoq

Put/keep sb on hold - kimnidir kuttirmoq

Hold on (to sth)- ushlab turmoq

Hold sth - ushlab turmoq

Interest - qiziqish; qiziqtirmoq

Have/take/express an interest in sth/doing - ...ga qiziqmoq

In your interest to do - ...bajarishga qiziqishingizda

Earn/get/pay interest - qiziq(tir)moq

Interview - intervju, suhbat

Have/go to/attend an interview - suhbatga bormoq

Job interview - ishga kirish uchun suhbat

Job - ish

Do a job - ishlamoq

Have a job to do - qiladigan ishi bo'lmoq

Apply for a job - ishga murojaat qilmoq

Take/get a job - ishga kirmoq

In a job - ishda

Work - ish

Do some work - biroz ish qilmoq

Have work to do - qilishga ishi bor bo'lmoq

Go to work - ishga bormoq

At work - ishda

Work hard - qattiq ishlamoq

Out of work - ishsiz

Place of work - ish joyi

Boost your vocabulary with [@New_vocabulary](#)

#Word_patterns

Absent from sth - ...da yo'q bo'lmoq

Apply for sth - ...ga murojaat qilmoq

Apply in writing - yozma murojaat qilmoq

Attach sth to sth - ...ni ...ga yopishtirmoq

Attached to sth - ...ga yopishtirilgan

Begin doing/to do/sth - ...ni boshlamoq

Begin by doing - ...orqali boshlamoq

Depend on sth - ...ga bog'liq bo'lmoq

Experienced in/at sth/doing - ...da tajribali bo'lmoq

Good for sb (to do sth) - kimgadir nimadir qilish yaxshi bo'lmoq

Good at sth/doing ...da yaxshi, qobilyatli bo'lmoq

Good to sb - ...kimgadir yaxshi bo'lmoq

Qualify as/in sth - yetarli malakaga ega bo'lmoq

Responsible for - ...ga mas'ul bo'lmoq

Specialise in sth/doing - ...da ixtisoslashtirilgan

Train to do - bajarish uchun shug'ullanmoq

Work as/at/in sth - ...bo'lib/da ishlamoq

Work for sb - ...kimdir uchun ishlamoq

Boost your vocabulary with @New_vocabulary

#Word_formation

Add - qo'shmoq

Added - qo'shilgan

Addition - qo'shimcha

Additionally - qo'shimcha tarzda

Apply - murojaat qilmoq

Applicable - ishatsa bo'ladigan, yaroqli

Inapplicable - yaroqsiz

Applied - amaliy

Application - ariza

Applicant - da'vogar

Commerce - tijorat

Commercial - tijoratga oid

Commercially- tijoriy tarzda

Dedicate - bag'ishlamoq

Dedicated - bag'ishlangan

Dedication - bag'ishlov

Affect - ta'sir

Effective - samarali

Ineffective - samarasiz

Effectively - samarali tarzda

Ineffectively - samarasiz tarzda

Employ - ish bermoq

Employed - ish bilan ta'minlangan

Unemployed - ishsiz

Employable - ishga layoqatli

Unemployable - ishga layoqatsiz

Employment - bandlik

Unemployment - ishsizlik

Employer - ish beruvchi

Employee - ishchi

Profession - kasb

Professional(ly) - professional (tarzda)

Unprofessional(ly) - professional emas

Qualify - bilim, malaka bermoq

Qualified - malakali

Unqualified - malakasiz

Qualifying - malaka, bilim berish

Qualification - malaka

Responsible - mas'uliyatli

Irresponsible - masuliyatsiz

Responsibility - mas'uliyat

Irresponsibility - masuliyatsizlik

(Ir)Responsibly - masuliyat(siz)li (tarzda)

Supervise - nazorat qilmoq

Supervision - nazorat

Supervisor - nazoratchi

Work - ish; ishlar

Working - ishslash

Workable - natija, naf beradigan

Unworkable - natija bermaydigan

Worker - ishchi

Works - asarlar

Boost your vocabulary with @New_vocabulary

Ingliz tilidan boshqa foydali kitoblarni telegramdagi
@New_vocabulary kanalidan yuklab olishingiz mumkin.