ENGLISH VOCABULARY

Pages 3 – 10:

4. Abatement – making something less.

5. Abdiction – When a king abdicates, he gives up his position. Leaving a job by

 your own will.

6. Abolition – To get rid of something.

7. Abortion – To get rid of a baby.

9. Abstention – To abstein from doing something, not do do it.

10. Abstract - A piece that you take out of something, a summary.

11. Abuse – To use badely.

12. Acceptance – An integral part of the law of contract, the opposite of offer.

13. Access – Being able to get somewhere.

14. Accessory, accomplice – Help someone to do something (like commiting a

 crime). Accomplice to murder.

18. Accountable – I am in the position to explain my actions, I take responsability for my actions.

21. Acquittance – Acquittal, If I am not guilty, I am acquitted.

23. Ad hoc – someting which relates to now.

29. Adjacent –two events that happen one after the other are adjacent

30. Adjourned – Postponed.

31. Adjudication – The legal power given to a judge.

32. Administrative law – Law which deals with bodys who have power. For example

 the municipality.

33. Admissible – I will allow it to happen, its legally admissable. Admissable

 evidence - it can be brought up in court.

34. Admission – To admit is to allow.

35. Affidavit – Something that you swear, a signed statement.

36. Aforesaid – What was said before.

37. Aggravation – Making something worse.

38. Allegation – Something that needs to be proved.

41. Alternative dispute resolution (ADR) – To come to an agreament, to settle.

43. Amendment – Making changes in the law.

45. Attempt – To try something.

46. Attorney – Lawyer.

48. Audit – An independant external expert.

50. Bail – a sum of money paid in order to be released from jail

51. Ban – To prohebit.

52. Bankruptcy – A person who lost all his money is bankrupt.

53. Barrister – An attorney which goes to court. The daley day buisness is done by the

 solicitor.

54. Bastard – a child who’s father in not the husband of a married woman

55. Battery – Asault and battery – assault is verbal, assault is to put someone in fear of

 battery.

56. Belligerency – hostility

58. Beneficiary – the one who gain from something

59. Bequeath – to leg an heritage to someone

60. Bequest – a legacy, heritage

61. Bona fide – In good faith.

62. Breach of contract – I broke the conditions of the contract.

63. Breach of trust – stealing from a fund, company you are responsible of…

64. Bribe – To give someone rewards inorder for you to gain something.

65. Brief – A brief statement = a short statement, a summary.

66. Burden of proof – Everybody is innocent until proven guilty, he has the burden of

 proof.

67. Burgulary – stealing from or going into a place(example: a house) without

 permission.

68. Canon law – Church law.

69. Capital punishment – Death penalty.

70. Carte blanche – You do what you need to do without restrictions.

71. Caveat emptor – Let the buyer beware.

72. Chamber – The office of the judge.

73. Champerty – ???

74. Chief justice – The chief judge.

75. Circumstantial evidence – Evidence that is not proven.

76. Citation – To talk about, to name a person.

77. Civic – local, municipal

78. Civil – Civil is the opposite of criminal.

 Civil - the plaintiff sues the defendent for damages

 Criminal – The state prosecutes the defendent for murder.

79. Claim – deposing a law suite against someone

80. Class action - a group of people combaining to take action against someone.

81. Clause – a group of word, sentences in a law…

82. Coercion – to force someone to do something

85. Collateral – something adjacent, secondary

86. Commencement – The begining.

87. Commercial – something (law) which is in the subject of trade and companies

88. Commision – a fee given for a specific job e.g. lawyer

89. Commitee – a group of people that sit together to exam something.

90. Common law – a part of the English law

91. Commute – To make less.

92. Comptroller - one who inspect and supervise

93. Cociliator – Someone who comes between the two parties.

94. Conclusive – something definite clear and decisiv

95. Conclusive evidence – a clear and definite evidence

96. Concurrent – at the same time

97. Confession – To confess is to say you did it.

99. Consideration - Ther e are 3 elements in a contract: 1. an offer 2. acceptance

 3. consideration = the value in a contract, an advantage to the

 parties.

101. Consummation – the act made to finalize a marriage

102. Contempt of court – disobeying an order of the court

103. Contingency – Contingent = depending on something else to happen.

104. Contravene – to interfere

105. Convene – to accept.

106. Convention - A gathering of people.

107. Conviction – To convict someone for a crime is to find him guilty of a crime.

108. Copyright – the legal right to reproduce a text, music, image etc…

111. Counterclaim – counter = against - to claim against.

112. Counterfeit – To forge.

113. Covert – Isn't open, it's hidden.

114. Cross-examination – Trying to get out facts from a witness.

115. Culpa – blaim.

116. Custodian/Guardian – Taking responsability for the acts of someone. A parent is

 the legal custodian of a child untill he is 18.

117. Custody – To get out of custody a person needs to pay bail.

118. De facto – To do something with or with out legal right = in actual fact. The

 opposite of De jure which is the legal right to do something.

119. Death penalty –

120. Debar – To take away from somebody thier license, to prevent them from

 practecing what they do.

121. Debtor - Someone who owes someone else money.

122. Decree – An order from the court.

124. Defamation – Libel, slander. When you do something to hurt someones

 reputation, you defamate.

125. Defendant – a person required to make answer in a legal action or suit
126. Defer – To put out to another day.

127. Deliberately – On purpose.

128. Deliberation – a discussion by a group of persons of the reasons for and against a measure
129. Delinquent – An offender, a person that commits an offence.

130. Demand letter –

131. Descendant – Someone who comes after me in the familly tree, for example –

 my grandchildren.

133. Destitute - Having no money.

134. Disclaim – To deney.

135. Disclosure – To disclose is to reveal, to show.

136. Dissent – To disagree.

138. Due process – The normal process of law. Like the right that a suspect has to an

 attorney.

142. Embezzle – Stealing from your employer.

143. Emolument – salary

144. Endorsement – To sponser. Giving your name for something.

145. Equity law – A branch f the English law.

146. Equivocal – Has two meanings.

147. Escalation – Getting bigger and bigger.

148. Estate – Property. The sum total of all I own (all my properties).

149. Et cetera –

153. Ex parte - a trial where the defendant is absent

154. Exclusive – something reserved

155. Expel – to kick out.

156. Exposure – to make know, public

157. Expungement – to efface, delete

158. Extortion – Getting something out of someone, to extort.

159. Extrajuducial – Out of the judges authority.

160. Fait accompli – a act who has been made

161. Felony – A serious crime. We define the seriousness of a crime by the

 punishment.

162. Finding – The decision of the court.

163. Flagrant – An obvious and evident crime/felony.

164. Force majeur – Something beyond our force.

165. Forensic medicine – science to discover the cause of death in a murder case

166. Franchise – Giving someone the legal right to use your name in commerce.

167. Fraud – to deceive, cheat

168. Fugitive – A runaway, someone who ran away from the law.

169. Grand jury – A jury who’s job to decide if a trial is to be made on a certain case

170. Gross negligence – Big/bad negligence.

171. Guarantee –

172. Guidance – To coach the witness, to guide him.

173. Habeas corpus – Habeous corpus is a writ (צו) to getting someone out of jail.

174. Habitation – Where I live.

175. Habitual – Happens a lot.

176. Handle – To deal with.

177. Harassment – Giving someone a hard time. Sexual harassment is taking sexual

 advantage of someone else.

178. Hearsay – A rumour that is yet to be proved.

179. Heir – Someone who enherits, the continuation of the family tree.

180. Hereditary – Something that is passed on through family.

193. Hinder – To prevent something from happening.

194. Homicide – Killing a man. If its intentionally its murder and if it unintentionally

 its called manslaughter.

195. Hostile witness – a witness who refuse to testify

197. Immaterial – No relevant, un-important.

