


Environment

1-acid rain	امطار حمضية	The acid rain is threatening world environment.
2-antarctic arctic	القطب الشمالي	ϕ
3-atmosphere	الجو	We work best in a sympathetic atmosphere
4-biofuel	الوقود الحيوي	
5-biodegradable	قابلة للتحلل	In my house, we use biodegradable paper products to avoid adding waste to the world
6-rainforest	غابه استوائيه	The destruction of the rainforests affects our environment
7-deforestation	إزالة الغابات	Last year, the rate of deforestation in the Amazon declined by almost 30 percent.
8-endangered	المهددة بالخطر	The list of endangered species includes nearly 600 fishes.
9-root	جذر	Treeroots
10-erosion	التعرية	The area suffers badly from coastal erosion.
11-offender	المذنب	The offender apologized when he realized the seriousness of his sin
12-flood	فيضان	Tom's house was damaged by the flood.
13-drought	جفاف	Many peasants died during the drought
14-wild	بري	A fox is a wild animal
15-shelter	مأوى	The old man gave the child shelter
16-refuge		
17-ivory	عاج	Elephant ivory is very expensive
18-illegally	بشكل غير قانوني	Tom didn't do anything illegal
19-fine	غرامة	Offenders should be punished by paying a fine
20-punishment		
21-enviro	بيئي	ϕ
22-fertilizers	اسمدة	Farmers need to have supplies of seed, fertilizer, tractors, and fuel.
23-dump	نفاية	Don't dump garbage here
24-earthquake	زلزال	Earthquakes frequently hit Japan
25-ecological disaster	كارثة بيئية	The tsunami is an ecological disaster
26-ecosystem	النظام البيئي	The relationships of living creatures to their environments and each other
27-endangered species	الأنواع المهددة بالإنقراض	The U . S government has gray wolf off the endangered species list


28-consumption	استهلاك	Japan consumes a lot of paper
29-conservation	الحفاظ	We need to conserve water.
30- protection	حماية	Parents provide protection for their children
31-environmentalist	مناصر لحماية البيئة	A person who is concerned about protecting the environment.
32-exhaust gas	غاز العادم	φ
33-extinct species	الأنواع المنقرضة	Dinosaurs are one of the extinct species
34-global warming	الاحتباس الحرارى	The probable result of global warming will be a rise in sea levels.
35-blizzard	عاصفة ثلجية	We had a terrible time in the blizzard
36-carbon dioxidegaz	غاز ثاني أكسيد الكربون	φ
37-climate	مناخ	The climate here is mild
38-contamination	تلوث	People are suffering from the contamination of the water
39-chemicals	مواد كيميائية	It containedharmfulchemic
40-tribe	قبيلة	There are still some savage tribes on that island
41-revolution	ثورة	The revolution has brought about many changes
42-industrial	صناعي	Japan is an industrial nation
43-destroyed	دمر	Many cities were destroyed by bombs
45-vandalize	تخريب	WhenI got back, my car had been vandalized.
46-disturbed	مختل	the ecosystemwasdisturbed
47-park	محمية	The park was filled with people.
48-Nature reserve		
49-consume	تستهلك	Only 27% of the paper we consume is recycled.
50-Consumer	مستهلك	The government instituted a consumer protection agency.
51-sensitising	توعية	Many are still not sensitised and continue to damage the earth
52-banned	محظور	You were banned from here
53-ocean	محيط	This river flows into the Pacific Ocean
54-ozone layer	طبقة الأوزون	Without the ozone layer, we would be in danger
55-preservation	حفظ	Refrigerators help to preserve food.
56-to rise	ليرفع	The temperatureisrising


57-thaw	ذوبان	It was frozen, but it would soon thaw in this heat.
58-to threaten	يهدد	our life isthreatened

59-tornado	إعصار	the tornado destroyed the whole village
60-unhealthy	غير صحي	Avoid unhealthy foods such as hamburger and chips.
61-to waste	لنضيعة	φ
62-waste	مضيعة	This is a waste of my time.
63-water pollution	تلوث المياه	Smog and acid rain, water pollution and sewage disposal, dams and river-flows will become ever more contentious issues.
64-wildlife	الحيوانات البرية	I'm not afraid of the wildlife
65-to wipe out	للقضاء على	φ
66-wood	خشب	Wood burnseasily

