


2017 Bulgarian National English Spelling Bee

School Level Study Words

1.	ability	умение	She showed great ability in mathematics.
2.	above	над	We were flying above the clouds.
3.	absent	отсъстващ	He was absent from school for two weeks.
4.	account	сметка	I don't have a bank account.
5.	accurate	точен	His description of the man was not very accurate.
6.	accuse	обвинявам	Don't accuse me of lying.
7.	address	адрес	I wrote the address of the new office on the envelope.
8.	adjust	нагласям	This button helps to adjust the volume.
9.	admit	признавам	I must admit that the results were disappointing.
10.	age	възраст	He started playing the piano at an early age.
11.	air	проветрявам	Leave the window open to air the room.
12.	almond	бадем	The almond in the chocolate bar was delicious.
13.	alone	сам	I don't like going out alone at night.
14.	altitude	височина	We are flying at an altitude of 10000 meters.
15.	amuse	забавлявам	My funny drawings seemed to amuse the kids.
16.	anaconda	анаконда	The anaconda is a large snake from South America.
17.	appeal	обжалвам	We must appeal this decision.
18.	appearance	външен вид	She has never been concerned about her appearance.
19.	applaud	аплодирам	He started to applaud and the others joined in.
20.	apple	ябълка	I eat an apple every morning.
21.	apricot	кайсия	I chopped an apricot and mixed it with yogurt for breakfast.
22.	apron	престилка	My grandma always wears an apron when she cooks.
23.	arch	арка	Go through the arch and follow the path.
24.	attack	нападам	Most dogs will not attack unless provoked.
25.	attraction	привличане	They felt a strong mutual attraction.
26.	awake	буден	The children were still awake when we went out.
27.	awkward	неудобен	Don't ask awkward questions.
28.	bakery	пекарна	I usually buy bread at the bakery around the corner.
29.	barley	ечемик	Barley is a plant grown for its grain, which is used for making food, beer and whisky.
30.	basket	кошница	My mother put all the fruit in the basket.
31.	bay	залив	We rented a very comfortable apartment which had a magnificent view over the bay.
32.	beaver	бобър	The beaver is the official symbol of Canada.
33.	beef	говеждо	Beef is the third most widely consumed meat in the world.
34.	belief	убеждение	It's my belief that she's telling the truth.
35.	bench	пейка	My grandma likes to sit on the bench in front of the house.
36.	bib	лигавник	I always have to wash my son's bib after feeding him.

37.	bite	хапя	The dog will bite you if you step on its tail.
38.	blade	острие	The blade of this knife is very sharp.
39.	blue	синьо	The blue sky was a beautiful sight after days of rain.
40.	blush	изчервявам се	I blush every time I have to go onto the stage.
41.	boat	лодка	We took a boat to get to the nearby island.
42.	bow	лък	He was armed with a bow and arrow.
43.	branch	филиал	Our Sofia branch is dealing with your request.
44.	breathe	дишам	The air was so cold we could hardly breathe.
45.	breed	порода	The Golden Retriever is my favourite dog breed.
46.	bride	булка	You may now kiss the bride.
47.	bucket	кофа	My son was playing on the beach with his plastic bucket and spade.
48.	bulb	ел. крушка	I asked my husband to replace the bulb in the kitchen.
49.	burn	изгарям	We will burn the wood in the campfire.
50.	cage	клетка	The bird in the cage doesn't sing.
51.	cake	торта	I blew out the candles on my birthday cake.
52.	calculation	изчисление	By my calculation, we will save around 200 dollars this month.
53.	call	обаждам се	I will call you when I get there.
54.	cardboard	картон	The students created interesting models from cardboard.
55.	cardigan	жилетка	Please put on your cardigan—it's getting cold.
56.	carefree	безгрижен	He looked happy and carefree on summer vacation.
57.	carnival	карнавал	The musicians come to the local carnival every year.
58.	carry	нося	I always carry my diary with me.
59.	cause	причина	The firemen looked for the cause of the fire.
60.	cautious	предпазлив	What's made you so cautious, all of a sudden?
61.	cave	пещера	We visited Ledenika cave on our school trip.
62.	certain	сигурен	I'm not certain who was there.
63.	charge	зареждам	I need to charge my phone.
64.	chess	шах	Alex plays chess as a hobby.
65.	chop	сека	He went to chop logs into firewood.
66.	cinema	кино	What's on at the cinema tonight?
67.	cinnamon	канела	Cinnamon gives special flavor to the Christmas cookies.
68.	cliff	стръмна скала	Be careful not to fall off the cliff!
69.	climate	климат	The south of the country enjoys a warmer climate.
70.	climber	катерач	The mountain climber took a short rest by the lake.
71.	clock	часовник	Her clock told her it was time to get up.
72.	cloudy	облачен	It was a cloudy afternoon so I stayed at home.
73.	code	код	Do you know the code for the safe?
74.	coffee	кафе	I drink a cup of coffee every morning.
75.	coin	монета	I was so happy to find a coin in the pocket of my old jacket.
76.	column	колона	The temple is supported by marble columns.
77.	come	идвам	I'm sorry, but I won't be able to come.
78.	complaint	оплакване	I'd like to make a complaint about the noise.
79.	complicated	сложен	My math homework is too complicated.

80.	concert	концерт	The school is organizing a Christmas charity concert.
81.	concrete	конкретен	If you ask a concrete question, you will receive a concrete answer.
82.	container	съд (за съхранение)	This container holds 6 liters.
83.	contemporary	съвременен	Valeri Petrov is one of the most famous contemporary poets in Bulgaria.
84.	contestant	състезател	The best contestant will win the special prize.
85.	continuous	постоянен	My computer makes a continuous, low, buzzing noise.
86.	convenient	удобен	It's very convenient that you live near the office.
87.	core	основен	Students study five core subjects.
88.	cough	кашлица	I had a bad cough and bought some medicine.
89.	court	игрище	He won the tennis match after only 52 minutes on the court.
90.	crack	цепнатина	There was a big crack in the rock.
91.	crave	жадувам	All young children crave attention.
92.	creative	творчески	She's very creative—she writes poetry and paints.
93.	crow	гарван	The crow flew high above the city.
94.	crown	корона	The queen's beautiful crown is very valuable.
95.	cube	куб	A cube has six square, equal sides.
96.	cunning	хитър	He was as cunning as a fox.
97.	cupboard	шкаф	My mother put the plates in the kitchen cupboard after she washed them.
98.	curtain	перде	He pulled back the curtain.
99.	cushion	възглавничка	I rested my elbow on a cushion.
100.	deaf	глух	She spoke loudly because her mother was a little deaf.
101.	degree	степен	I agree with you, to a certain degree.
102.	deliberately	нарочно	I didn't do it deliberately; it was an accident.
103.	despondent	унил	There are times when it is hard not to feel despondent.
104.	destiny	съдба	No man can escape his destiny.
105.	dew	роса	The grass was wet with early morning dew.
106.	die	умирам	I don't want to die.
107.	dignity	достойнство	He is a man of honor and dignity.
108.	disgust	отвращение	She wrinkled her nose in disgust at the smell.
109.	dishwasher	миялна машина	She put all the dishes in the dishwasher after the guests left.
110.	disturbance	безпокойство	The noise and dust of the construction work is creating a disturbance.
111.	division	разделяне	The division of athletes into age groups is important when teams have to be formed.
112.	dough	тесто	Leave the dough to rise.
113.	dove	гълъб	The white dove is a symbol of peace.
114.	drain	изцеждам	Drain and rinse the pasta before you add the tomato sauce.
115.	drawer	чекмедже	He put the letters in the drawer.
116.	drift	морско течение	He knew the hidden drift in that part of the bay.
117.	drum	барабан	You can play the drum with sticks or with your hands.

118.	dumbbell	гира	This dumbbell was too heavy for the young boy.
119.	dynamite	динамит	They used five tons of dynamite to blow up the rock.
120.	egg	яйце	Mix the butter with the sugar and then add the egg.
121.	elephant	слон	The elephant has a long nose called a trunk.
122.	embarrass	притеснявам	I didn't want to embarrass him by kissing him in front of his friends.
123.	embassy	посолство	The Spelling Bee finalists visited the American Embassy in Sofia.
124.	empathy	съчувствие	She showed empathy for the homeless dogs.
125.	empire	империя	The Roman Empire spread across several continents.
126.	engaging	мил	My sister has a really engaging smile and makes friends easily.
127.	engine	двигател	My car needs a new engine.
128.	entitle	давам право	This ticket does not entitle you to travel first-class.
129.	equal	равен	I will divide the pie into 6 equal pieces.
130.	eruption	изригване	The volcanic eruption delayed my flight.
131.	evaporation	изпаряване	Heat and wind can cause evaporation.
132.	evergreen	вечнозелен	The evergreen trees are higher in the mountains.
133.	excitement	вълнение	If you want excitement, you should try parachuting.
134.	exercise	упражнение	I will try a new exercise for my leg muscles.
135.	expansion	разширяване	The museum is undergoing a major expansion.
136.	explanation	обяснение	She left the room without explanation.
137.	export	изнасям	The islands export sugar and fruit.
138.	expression	изражение	She looked at him with a surprised expression.
139.	extensive	обширен	He has an extensive knowledge of music.
140.	eyelash	мигла	I always make a wish on a fallen eyelash.
141.	face	лице	The actress has a beautiful face, but I hear she has an awful personality.
142.	fairy	фея	A fairy is a small creature with magic powers.
143.	farther	по-далече	My house was farther from the shop than I expected.
144.	fear	страх	The little girl had a fear of spiders.
145.	feather	перо	My mom keeps a peacock feather at home and it is very beautiful.
146.	feeble	немощен	He was a feeble and helpless old man.
147.	fence	ограда	The house was surrounded by a white fence.
148.	fertile	плодороден	The ground is fertile and we produce a lot of vegetables.
149.	fiction	измислица	Don't believe what she says—it's pure fiction!
150.	fierce	свиреп	There was a fierce battle between the two sides.
151.	file	пила	She found her nail file in the drawer.
152.	filter	филтър	The swimming pool has a new water filter.
153.	fin	перка (на риба)	A fin is the thin flat body part that fish use to swim.
154.	fingerprint	пръстов отпечатък	A fingerprint was found on the broken window.
155.	fireplace	камина	Every room in the old house has a fireplace.
156.	flood	наводнение	The heavy rain caused a flood in our village.
157.	folder	папка	Put the documents in the yellow folder on my desk.
158.	forecast	прогноза (за	The forecast said that it will rain tomorrow.

		времето)	
159.	forehead	чело	Harry Potter has a scar on his forehead.
160.	foundation	основа	Without a solid foundation, a house can collapse.
161.	free	безплатен	We will go to a free concert on Friday.
162.	freeze	замръзвам	It's so cold that even the river could freeze.
163.	frequently	често	Buses run frequently between the city and the airport.
164.	front	преден	One of his front teeth was missing.
165.	frost	скреж	The car windows were covered with frost.
166.	fruit	плод	You have to eat plenty of fresh fruit and vegetables.
167.	full	пълнен	She could only nod, because her mouth was full.
168.	funnel	фуния	Use the funnel to pour the water into the bottle.
169.	funny	смешен	He told us a funny story about his time in the army.
170.	furniture	мебели	We need to buy some new furniture for the living room.
171.	gain	получавам	What do you hope to gain from this experience?
172.	gate	порта	We entered the courtyard through the main gate.
173.	glacier	ледник	A glacier is a large mass of ice, formed by snow on mountains.
174.	glad	доволен	I am very glad you are here.
175.	glue	лепило	Join the two pieces together using strong glue.
176.	goose	гъска	A goose is a bird that looks like a large duck with a long neck.
177.	growth	растеж	Lack of water will stop the plant's growth.
178.	guarantee	гаранция	He gave me a guarantee that it would never happen again.
179.	guard	пазач	A guard stood outside the building.
180.	guide	екскурзовод	Our guide showed us a very old church in the center of the town.
181.	gymnast	гимнастик	Yordan Yovchev is a Bulgarian gymnast who participated in six Olympic games.
182.	habit	навик	I'm trying to break the habit of staying up too late.
183.	half	половина	The second half of the book is more exciting than the first.
184.	handle	дръжка	She turned the handle to open the door.
185.	handwriting	почерк	I can't read his handwriting.
186.	hanger	закачалка	Please put your shirt on the hanger in the wardrobe.
187.	harbor/ harbour	пристанище	The town has a small harbor.
188.	hazard	опасност	Stairs are a hazard for young children.
189.	heater	печка (за отопление)	Even with the heater on, the room felt cold.
190.	heavy	тежък	He pushed the heavy door and tried to open it.
191.	helicopter	въртолет	He was taken to the hospital by helicopter.
192.	helmet	каска	It is illegal to ride a motorcycle without a helmet.
193.	hero	герой	He was a hero to all his friends.
194.	highway	магистрала	The new highway from Sofia to Varna is very convenient and fast.
195.	hill	хълм	My house is on top of a hill and has a beautiful view.
196.	hole	дупка	The mouse made a hole in the cheese.

197.	hollow	кух	The tree trunk was hollow inside.
198.	honest	честен	Give me your honest opinion about my new dress.
199.	hoof	копито	The horse's left front hoof needs repair.
200.	hook	кукичка	I need to change the hook on my fishing line.
201.	horse	кон	She taught him how to ride a horse.
202.	hose	маркуч	You need a long garden hose to water all the flowers in the backyard.
203.	however	обаче	The dress is expensive; however, it is worth it.
204.	humble	скромен	He's very humble about his success.
205.	hurt	наранявам	I never meant to hurt anyone.
206.	husband	съпруг	They lived together as husband and wife for over thirty years.
207.	hyena	хиена	The striped hyena lives in Africa and Asia.
208.	hygiene	хигиена	Personal hygiene is very important for good health.
209.	idea	идея	I have an idea of how we can make this work.
210.	inclusion	включване	The team's inclusion of him is doubtful.
211.	infect	заразявам	Mosquitoes can infect people with malaria.
212.	innocent	невинен	The court found her innocent of the crime.
213.	insect	насекомо	Mosquitoes are a type of flying insect.
214.	inside	вътре	Go inside the house and bring me a bottle of water.
215.	instant	момент	At that instant, someone knocked on the door.
216.	intention	намерение	I have no intention of changing jobs.
217.	intersection	кръстовище	The accident occurred at a busy intersection.
218.	investigation	разследване	We are awaiting the results of the investigation.
219.	invincible	непобедим	He seemed nearly invincible on the tennis court this year.
220.	jealous	ревнив	She doesn't have any reason to be jealous of me.
221.	jelly	желе	My grandma made a very delicious raspberry jelly.
222.	jeweler/ jeweller	бижутер	This ring was made by a very skillful jeweler.
223.	journey	пътуване	They went on a long train journey across India.
224.	jump	скачам	Let's jump into the pool at the same time.
225.	kettle	чайник	I bought an electric kettle to make tea easily.
226.	keyboard	клавиатура	Using the mouse is quicker than using the keyboard.
227.	kick	ритам	He wanted to kick me after I laughed at him.
228.	kidney	бъбрек	One of the Rila Lakes is shaped like a kidney.
229.	kite	хвърчило	I flew the kite high in the sky.
230.	knee	коляно	He went down on one knee and asked her to marry him.
231.	knife	нож	I needed a knife to cut the cake.
232.	knit	плета	My grandmother promised to knit me a new sweater.
233.	knot	възел	Tie the two ropes together in a knot.
234.	lace	дантела	The new tablecloth in the living room is edged with beautiful lace.
235.	ladder	стълба	I used a ladder to collect all the apples from the tree.
236.	ladybug	калинка	A ladybug is a small red insect with black spots.
237.	lagoon	лагуна	We love to go swimming in the lagoon.
238.	lame	неубедителен	Stephen made up some lame excuse for missing the

			party.
239.	lane	алея	We left the car at the end of the lane.
240.	lantern	фенер	She carried a lantern to light her way.
241.	laundry	пране	There was a pile of clean laundry on her bed.
242.	layer	слой	A thin layer of dust covered everything.
243.	leather	кожа	My shoes are made of leather.
244.	lentils	леща	A handful of lentils is perfect for making a salad.
245.	letter	буква	Z is the last letter of the alphabet.
246.	lettuce	маруля	Lettuce is a plant with large green leaves which is used in salads.
247.	lid	капак	John lifted the lid of the box.
248.	life	живот	The operation saved her life.
249.	lighthouse	морски фар	The sailors saw the lighthouse and were happy they were close to the coast.
250.	limit	ограничавам	I have to limit my talk to 20 minutes.
251.	liquid	течност	Susan offered me a cup of a dark brown liquid.
252.	lizard	гуцер	A lizard is a small reptile with scaly skin, four short legs and a long tail.
253.	locker	шкафче	I left my bag in my locker.
254.	lump	бучка	She gave the pony a sugar lump.
255.	lung	бял дроб	The doctor told me that my right lung is infected.
256.	lynx	рис	The lynx is considered a national animal in Macedonia and is displayed on the 5 denar coin.
257.	machine	машина	We have a new coffee machine at the office.
258.	magnifier	лупа	You can see the details if you use a magnifier.
259.	mail	поща	Is there a letter for me in the mail?
260.	marble	мрамор	The floor was made of marble.
261.	margin	поле (на страница)	Leave a wider margin on the left.
262.	marine	морски	A marine biologist studies the plants and animals in the ocean.
263.	matter	има значение	After his death, nothing seemed to matter any more.
264.	mattress	матрак	We can sleep on a mattress on the floor.
265.	mayonnaise	майонеза	A sandwich tastes better with mayonnaise and mustard.
266.	medium	среден	Choose medium to large tomatoes for the salad.
267.	meeting	среща	I was nervous at our first meeting.
268.	message	съобщение	Nobody picked up the phone and I left a message.
269.	mighty	могъщ	The mighty giant did not frighten him.
270.	millennium	хилядолетие	A millennium is a period of 1,000 years.
271.	mispronounce	произнасям неправилно	You will be disqualified if you mispronounce a letter.
272.	mist	лека мъгла	Soon the sun would break through the mist.
273.	mixture	смес	Add the eggs to the mixture and beat well.
274.	moon	луна	Neil Armstrong was the first person to set foot on the moon.
275.	motion	движение	Do not open the door when the train is in motion.
276.	mouse	мишка	I am sure that there is a mouse in the house.
277.	mower	косачка	You should clean your mower after working in the garden.

278.	multiple	многократен	I received a multiple visa and can travel often to the United States.
279.	muscle	мускул	Every muscle in his body hurt after the marathon.
280.	mushroom	гъба	I don't feel very well—maybe I have eaten a poisonous mushroom.
281.	mustard	горчица	I always put mustard on sausages.
282.	nail	пирон	He hammered the nail into the wooden wall.
283.	narrow	тесен	There was only a narrow gap between the bed and the wall.
284.	neat	подреден	They sat in her neat and tidy kitchen.
285.	necessary	необходимо	If necessary, we can always change the dates of our trip.
286.	needle	игла	Looking for one man in a city this size is like looking for a needle in a haystack.
287.	net	мрежа	There was a big fish in the fishing net.
288.	nostril	ноздра	I squeezed one more drop into my left nostril.
289.	nowhere	никъде	The kangaroo is found in Australia, and nowhere else.
290.	oak	дъб	This table is made of solid oak.
291.	obedient	послушен	Students are expected to be quiet and obedient in the classroom.
292.	ocean	океан	The ocean is deep and blue.
293.	oddly	странно	She's been behaving very oddly these days.
294.	offense/offence	нарушение	He was given a warning since it was a first offense.
295.	opinion	мнение	Everyone had an opinion on the subject.
296.	opposite	противоположен	The shop was on the opposite side of the street.
297.	outcome	резултат	It's too early to predict the outcome of the meeting.
298.	outskirts	покрайнини	We live on the outskirts of Plovdiv.
299.	overbearing	надменен	She found him rude and overbearing.
300.	overcome	преодолявам	He finally managed to overcome his fear of flying.
301.	owner	собственик	I am the proud owner of a new car.
302.	package	пакет	Can you buy me a package of gummy bears from the store?
303.	paint	боядисвам	We will paint the walls yellow.
304.	pale	блед	He looks very pale—is he sick?
305.	palm	длан	He held the bird in the palm of his hand.
306.	pancake	палачинка	I ordered a pancake with maple syrup.
307.	parallel	паралелен	The road and the canal run parallel to each other.
308.	parcel	колет	There's a parcel and some letters for you.
309.	path	пътека	We walked along a beautiful path in the park.
310.	payment	плащане	There will be a penalty for late payment of bills.
311.	pencil	молив	I broke my pencil and now I will have to use a pen.
312.	performance	представление	The performance starts at seven.
313.	physical	физически	He wanted to avoid all physical contact with people.
314.	pie	сладкиш	Felicia prepared a tasty pie for Thanksgiving.
315.	piece	парче	Can you give me one more piece of cake?
316.	pilot	пилот	Being a pilot is a very difficult and responsible job.
317.	pineapple	ананас	My favorite ice cream is vanilla with pieces of pineapple.

318.	plain	обикновен	She will wear plain clothes to the ceremony.
319.	plan	планирам	We must plan for the future.
320.	plaster	гипс	We covered the hole in the wall with plaster.
321.	player	играч	The best player was injured and that was a big loss for the team.
322.	playwright	драматург	William Shakespeare is a famous British playwright.
323.	plug	щепсел	I'll have to change the plug on my hairdryer.
324.	pointer	показалка	She used a laser pointer during her presentation.
325.	pomegranate	нар	A pomegranate is a round fruit with thick, smooth skin and is full of large, fleshy, red seeds.
326.	pond	езерце	She swam across the pond.
327.	porcelain	порцелан	We saw a very interesting collection of Chinese porcelain at the museum.
328.	porch	покрита тераса	She was sitting on the porch drinking tea.
329.	possession	притежание	The possession of a passport is essential for foreign travel.
330.	praise	хваля	The captain was quick to praise the winning team.
331.	prayer	молитва	I say a prayer every night before I go to sleep.
332.	pressure	натиск	My parents never put any pressure on me to get a job.
333.	prisoner	затворник	The prisoner hadn't seen daylight for five years.
334.	probability	вероятност	What is the probability of winning?
335.	promise	обещавам	Promise me that you won't tell him.
336.	prompt	точно	My father is always very prompt to arrive at meetings.
337.	property	собственост	This building is private property.
338.	protection	защита	A raincoat provides protection against the wind and rain.
339.	proud	горд	I am proud of my students' achievements.
340.	puddle	локва	The kid jumped into the puddle and got all wet.
341.	purchase	покупка	If you are not satisfied with your purchase, we will give you a full refund.
342.	quality	качество	The photos I took were of good quality.
343.	quantity	количество	It's cheaper to buy a bigger quantity of goods in bulk.
344.	quarter	четвърт	The theatre was about three-quarters full.
345.	quince	дюля	A big yellow quince fell from the tree.
346.	raspberry	малина	I ate the last raspberry from the bowl and it was tasty.
347.	reasonable	разумен	He made us a reasonable offer for the car.
348.	receive	получавам	We expect to receive a warm welcome from our hosts.
349.	recite	рецитирам	Each child had to recite a poem to the class.
350.	rectangle	правоъгълник	A rectangle has four straight sides, two of which are longer than the other two.
351.	recurring	повтарящ се	Jane suffered all her life from a recurring nightmare about being chased by a bear.
352.	refuse	отказвам	They made me an offer I couldn't refuse.
353.	regret	съжалявам	I regret that I never got to meet him in person.
354.	reinforcement	подсилване	The bridge urgently needs reinforcement.
355.	relation	отношение	I asked Maria what her relation was to the woman;

			Maria replied that she was her aunt.
356.	release	пускам	He's planning to release a solo album.
357.	relish	наслаждавам се	I always relish a good debate.
358.	repair	поправям	We'll need to get someone to repair the roof.
359.	representative	представител	Milena is our representative at the school committee.
360.	request	искане	We sent our request for more information.
361.	resemble	прилича (на)	Too many hotels resemble one another.
362.	resistance	съпротива	There has been a lot of resistance to the new law.
363.	reward	възнаграждение	At last we will receive a reward for our hard work.
364.	rhythm	ритъм	The rhythm of this song makes me want to dance.
365.	rice	ориз	Fried rice is a very popular dish in China.
366.	riddle	загадка	Scholars have not completely solved the riddle of the Sphinx.
367.	ride	яздя	I learned to ride a horse when I was a child.
368.	right	правилен	I hope you are doing the right thing.
369.	ring	пръстен	She had a golden ring on her little finger.
370.	river	река	There is a small river that runs through our town.
371.	roast	пека	I will roast a chicken in the oven.
372.	robust	силен	She was almost 90, but still very robust.
373.	rotation	въртене	The length of a day is based on the rotation of the earth on its axis.
374.	rough	дрезгав	Her laugh was rough and loud.
375.	runaway	беглец	The runaway escaped from the camp and nobody ever saw him again.
376.	rust	ръжда	The lock was covered with rust.
377.	sail	плавам	He was one of the first people to sail around the world.
378.	salmon	сьомга	I think that salmon is the most delicious fish.
379.	saucer	чинийка	I bought a beautiful cup and saucer for my mom's birthday.
380.	sausage	наденица	I bought 200 grams of pork sausage from the store.
381.	savory/ savoury	чубрица	Savory is one of the most popular Bulgarian spices.
382.	scented	парфюмиран	She always bought scented candles for her house.
383.	score	резултат	The final score was 4-3 in our team's favor.
384.	secret	тайна	Tell me your secret and I won't tell anyone.
385.	secretary	секретарка	My secretary speaks English and French.
386.	seek	търся	I advise you to seek help from the police.
387.	sell	продавам	Do they sell stamps at the post office?
388.	sharp	остър	I had a sharp knife and managed to cut the rope easily.
389.	shave	бръсна	He has to shave every morning before going to work.
390.	shelf	рафт	The book I wanted was on the top shelf.
391.	shell	раковина	I found a beautiful shell on the beach.
392.	shepherd	овчар	The shepherd spent the whole week high in the mountains with his herd.
393.	shiver	треперя	It makes me shiver just to think about swimming in such cold water.
394.	shoe	обувка	It could feel a small stone in my left shoe.

395.	shortage	недостиг	There is a shortage of English teachers in Bulgaria.
396.	shovel	рина	They went out to shovel the snow in front of the house.
397.	shower	душ	I take a shower every morning before I leave for work.
398.	sick	болен	He had to go home because he was feeling sick.
399.	similarity	сходство	The report is about the similarity between humans and chimpanzees.
400.	simplicity	простота	Nowadays many people like the simplicity of village life.
401.	skull	череп	The ship was flying a pirate flag with a skull and crossbones on it.
402.	sleeve	ръкав	There was a big stain on the left sleeve of the dress.
403.	slice	парче	Could you give me a small slice of bread?
404.	slide	пързалка	The children went down the slide many times.
405.	smile	усмивка	Her beautiful smile made me feel better.
406.	soil	почва	The soil here isn't very good and it is difficult to grow vegetables.
407.	souvenir	сувенир	I bought the ring as a souvenir from Greece.
408.	sparkling	искрящ	We stood in front of the calm and sparkling lake.'
409.	sparrow	врабче	The sparrow ate all the bread crumbs I had left.
410.	spit	плюя	It is not polite to spit on the street.
411.	splash	пръскам (се)	Kids love to splash in the swimming pool.
412.	squeeze	изстисквам	First, squeeze the juice from two lemons.
413.	squid	калмар	A squid is a sea creature that has a long, soft body and eight arms.
414.	staggering	потресаващ	They paid a staggering 5 million dollars for the house.
415.	stain	петно	I cannot clean the dark stain from the carpet.
416.	stairwell	стълбище	The dog barked at the empty stairwell.
417.	stand	стоя	Don't just stand there—do something!
418.	steak	пържола	How would you like your steak cooked?
419.	steel	стомана	The best knives are made of stainless steel.
420.	stern	строг	Her mother appeared, looking very stern.
421.	stingy	стиснат	He is very stingy with his money.
422.	strap	каишка	She had a wide leather strap around her wrist.
423.	strength	сила	He pushed against the door with all his strength.
424.	stretch	разтягам се	Yoga is a great way to stretch your body.
425.	structure	структура	You can study the structure of cells using a microscope.
426.	stunning	зашеметяващ	His performance was simply stunning.
427.	subject	предмет	History is my favorite subject at school.
428.	substantial	съществен	She inherited a substantial fortune from her grandmother.
429.	successive	последователен	The road remained closed for the third successive day.
430.	suit	костюм	It is important to wear a suit to the interview.
431.	suitcase	куфар	The suitcase was too heavy to lift.
432.	support	подкрепям	All the parents will support their kids playing in the final match.

433.	sure	сигурен	I am not sure if I will come to the party.
434.	surgeon	хирург	He studied very hard to become a surgeon.
435.	suspicious	подозрителен	They became suspicious of his behaviour and contacted the police.
436.	sweet	сладък	This cookie is as sweet as honey.
437.	switch	превключвам	A remote control allows you to switch easily between TV channels.
438.	tail	опашка	My dog loves to chase his tail.
439.	tall	висок	Hannah is quite tall for her age.
440.	tame	опитомявам	It was a tough job to tame her new cat.
441.	telephone	телефон	We spoke on the telephone this morning.
442.	terrace	тераса	The hotel has a roof terrace overlooking the sea.
443.	theory	теория	He has a theory about why dogs walk in circles before going to sleep.
444.	thick	дебел	Everything was covered in a thick layer of dust.
445.	thief	крадец	The thief was caught by the police right after he stole the bag.
446.	thin	тънък	Cut the vegetables into thin strips.
447.	threaten	заплашвам	If you threaten me one more time, I will call the police.
448.	tighten	опъвам	If we tighten the rope, it might reach across.
449.	tin	ламарина	The box was made of tin.
450.	tip	бакшиш	I gave the taxi driver a tip because he was very polite and helped me with my luggage.
451.	tissue	кърпичка (хартиена)	He wiped his nose with a tissue.
452.	together	заедно	We used to work together before he moved to London.
453.	tolerate	търпя	I don't know how you tolerate that noise!
454.	torrential	пороен	The torrential rain flooded the area.
455.	towel	кърпа	Don't forget to put your towel in the suitcase.
456.	town	град	I spent years moving from town to town.
457.	trap	капан	A bear was caught in the trap.
458.	tray	поднос	He brought her breakfast in bed on a tray.
459.	triangle	триъгълник	A triangle has three straight sides and three angles.
460.	true	вярно	You have to decide if the sentence is true or false.
461.	tulip	лале	The tulip is a large, bell-shaped, brightly coloured spring flower.
462.	turnip	ряпа	The chef added a turnip to the salad.
463.	type	вид	What is your favorite type of soda?
464.	ugly	грозен	Have you read the story about the ugly duckling?
465.	unease	безпокойство	I smiled to hide my unease.
466.	unexpectedly	неочаквано	They arrived unexpectedly early.
467.	unique	уникален	The old book was unique and one of a kind.
468.	universe	вселена	Could there be intelligent life elsewhere in the universe?
469.	unknown	неизвестен	The author is unknown outside Bulgaria.
470.	until	докато	Let's wait until the rain stops.
471.	uproot	изкоренявам	The storms could uproot a number of large trees.
472.	valley	долина	The castle is situated on a hill overlooking a valley.
473.	value	стойност	The winner will receive a prize with a value of 1,000

			dollars.
474.	vegetable	зеленчук	What is your favorite vegetable?
475.	vehicle	превозно средство	Are you the driver of this vehicle?
476.	victim	жертва	She is a fashion victim.
477.	view	гледка	We had a perfect view of the city from the hilltop.
478.	vinegar	оцет	Vinegar is used to preserve vegetables for the winter.
479.	visit	посещение	Is this your first visit to Muzeiko?
480.	voice	глас	She has a beautiful singing voice.
481.	warehouse	склад	The police are investigating a fire at a furniture warehouse.
482.	waterfall	водопад	Angel Falls in Venezuela is the world's highest waterfall.
483.	wave	махам (с ръка)	I always wave goodbye to my grandma when I leave her house.
484.	weary	изтощен	She suddenly felt old and weary.
485.	weather	време	We hope to have sunny and warm weather for the weekend.
486.	weepy	сълзлив	Weddings always made her feel weepy.
487.	weird	странен	He's got some weird ideas.
488.	wheat	пшеница	The family grows wheat and produces flour for the local market.
489.	wheel	колело	I broke the wheel of my new toy car.
490.	wild	див	I like jam made from wild strawberries.
491.	windowsill	перваз	She has a few plants in pots on the windowsill.
492.	windy	ветровито	It is very windy outside due to the storm.
493.	wire	тел	The box was fastened with wire.
494.	worm	червей	The bird caught the worm and flew away.
495.	worry	безпокоя	Don't worry. We have plenty of time.
496.	wreck	развалина	The house was a wreck when we bought it.
497.	wrist	китка	He wore a silver bracelet on his wrist.
498.	wrong	грешен	He was driving on the wrong side of the road.
499.	zebra	зебра	We went to the zoo and I fed the zebra.
500.	zoology	зоология	Zoology is the study of animals and their behavior.