bloomsburyreference

fourth edition

Dictionary of Law

8,000 TERMS CLEARLY DEFINED

DICTIONARY OF LAW

FOURTH EDITION

Also published by Bloomsbury Reference:

Specialist dictionaries:

Dictionary of Accounting	0 7475 6991 6
Dictionary of Banking and Finance	0 7475 6685 2
Dictionary of Business	0 7475 6980 0
Dictionary of Computing	0 7475 6622 4
Dictionary of Economics	0 7475 6632 1
Dictionary of Environment and Ecology	0 7475 7201 1
Dictionary of Hotels, Tourism and Catering Management	1 9016 5999 2
Dictionary of Human Resources and Personnel Management	0 7475 6623 2
Dictionary of ICT	0 7475 6990 8
Dictionary of Marketing	0 7475 6621 6
Dictionary of Medical Terms	0 7475 6987 8
Dictionary of Military Terms	0 7475 7477 4
Dictionary of Nursing	0 7475 6634 8
Dictionary of Politics and Government	0 7475 7220 8
Dictionary of Science and Technology	0 7475 6620 8

Easier EnglishTM titles:

Easier English Basic Dictionary	0 7475 6644 5
Easier English Basic Synonyms	0 7475 6979 7
Easier English Dictionary: Handy Pocket Edition	0 7475 6625 9
Easier English Intermediate Dictionary	0 7475 6989 4
Easier English Student Dictionary	0 7475 6624 0
English Study Dictionary	1 9016 5963 1
English Thesaurus for Students	1 9016 5931 3

Check Your English Vocabulary workbooks:

Business	0 7475 6626 7
Computing	1 9016 5928 3
Law	1 9016 5921 6
PET	0 7475 6627 5
IELTS	0 7475 6982 7
FCE +	0 7475 6981 9
TOEFL®	0 7475 6984 3

Visit our website for full details of all our books www.bloomsbury.com/reference

DICTIONARY OF LAW

FOURTH EDITION

P.H. Collin

BLOOMSBURY

A BLOOMSBURY REFERENCE BOOK

www.bloomsbury.com/reference

Originally published by Peter Collin Publishing as *English Law Dictionary*

First published 1986 Second edition published 1992 Third edition published 2000, 2001 Fourth edition published 2004

Bloomsbury Publishing Plc 38 Soho Square, London W1D 3HB

Copyright © P.H. Collin 1986, 1992, 2000 This edition copyright © Bloomsbury Publishing Plc 2004

All rights reserved. No part of this publication may be reproduced in any form or by any means without the prior written permission of the publishers.

British Library Cataloguing-in-Publication Data A catalogue record for this book is available from the British Library

> ISBN 0 7475 6636 4 eISBN-13: 978-1-4081-0211-4

Text Production and Proofreading Katy McAdam, Heather Bateman, Emma Harris

All papers used by Bloomsbury Publishing are natural, recyclable products made from wood grown in well-managed forests. The manufacturing processes conform to the environmental regulations of the country of origin.

Text processing and computer typesetting by Bloomsbury Printed and bound in Italy by Legoprint

Preface

This dictionary provides the user with the main vocabulary currently being used in British and American law. The areas covered include criminal, civil, commercial and international law, as well as interactions with the police and legal advisers, and the procedures of the courts and prisons. Common words used in reading or writing reports, articles or guidelines are also included.

The dictionary is designed for anyone who needs to check the meaning or pronunciation of legal terms, but especially for those who need some knowledge of legal terms in their work but who may not be legal professionals, or for those for whom English is an additional language. Each headword is explained in a clear, straightforward way. Pronunciations, uncommon plurals and uncommon verb forms are provided.

Many people have helped or advised on the compilation and checking of the dictionary in its various editions. In particular, thanks are due to Coral Hill, Senior Lecturer at the College of Law of England and Wales, for her helpful comments and advice on this fourth edition.

Pronunciation

The following symbols have been used to show the pronunciation of the main words in the dictionary.

Stress is indicated by a main stress mark (') and a secondary stress mark $(_)$. Note that these are only guides, as the stress of the word changes according to its position in the sentence.

Vowels		Consonants	
æ	back	b	buck
a:	h ar m	d	dead
D	stop	ð	other
аг	type	dʒ	jump
au	how	f	fare
агэ	hire	g	gold
auə	hour	h	head
51	course	j	yellow
JI	annoy	k	cab
e	head	1	leave
eə	fair	m	mix
еі	make	n	nil
eu	go	ŋ	sing
31	word	р	print
i:	keep	r	rest
i	happy	s	save
ə	a bout	ſ	shop
Ι	fit	t	take
IƏ	near	t∫	change
u	ann u al	θ	theft
ur	pool	v	value
υ	book	W	work
ບຈ	tour	х	loch
Λ	shut	3	measure
		Z	zone

A

A.B.A. *abbreviation US* American Bar Association

abandon /ə'bændən/ verb **1**. to stop doing something \circ *The company has decided to abandon the project.* \circ *We have abandoned the idea of taking the family to court.* \Box **to abandon an action** to stop pursuing a legal action \Box **to abandon a legal right or claim** to accept that a right or claim cannot be legally enforced **2**. to leave someone or something without help \circ *He abandoned his family and went abroad.* \circ *The crew had to abandon the sinking ship.*

abandonment /ə'bændənmənt/ noun 1. the act of giving something up voluntarily such as the right to a property 2. the act of giving up either the whole or part of a claim put forward during civil litigation 3. the act of a parent or guardian leaving a child on their own in circumstances covered by the Children and Young Persons Act 1933

abate /ə'bett/ *verb* **1**. to remove or stop a nuisance **2**. to reduce a legacy **3**. to be reduced **4**. (*of a legacy*) to be reduced because there is not enough money in the estate to pay it in full

abatement /ə'bertmənt/ noun 1. the legal right to remove or stop a nuisance once a reasonable period of notice has been given to the wrongdoer 2. the reduction of a legacy when the deceased person has not left enough money to pay it in full 3. the reduction or removal of a debt when a person has failed to leave enough money to cover a legacy in full. tax abatement

ABC *abbreviation* Acceptable Behaviour Contract

abduct /æb'dʌkt/ *verb* to take someone away against their will, usually by force \circ The bank manager was abducted at gunpoint. \circ The robbers abducted the heiress and held her to ransom.

COMMENT: The Child Abduction Act 1984 provides for specific offences to cover the abduction of a child either by a person connected with the child or by other persons. Abduction of an adult may result in prosecutions for kidnapping and/or false imprisonment.

abduction /æb'd∧k∫ən/ *noun* the notifiable offence of taking someone away against their will, usually by force

abductor /æb'dʌktə/ *noun* a person who takes someone away against their will

abeyance /ə'beɪəns/ noun **1.** \square in **abeyance** not being used or enforced at present \bigcirc This law is in abeyance. \square to fall into abeyance to stop being used or enforced \bigcirc The practice was common but has fallen into abeyance. **2.** a situation where there is no owner of a piece of land

ABH abbreviation actual bodily harm

abide by /ə'ba1d ba1/ verb to accept a rule or follow a custom \circ He promised to abide by the decision of the court. \circ She did not abide by the terms of the agreement. \Box to abide by a promise to carry out a promise that has been made

ab initio /,æb ɪ'nɪʃiəʊ/ *phrase* a Latin phrase meaning 'from the beginning'

abjuration $/_{\alpha}bd_{3}\cup \exists reij(\exists)n/$ noun the act of taking back a statement made on oath

abjure / $b'd_3u_2$ / *verb* **1.** to make a public promise not to do something **2.** *US* to swear not to bear allegiance to another country

abode /ə'bəud/ *noun* the place where someone lives. \Diamond **right of abode** \Box **of no fixed abode** with no permanent address

abolish

abolish $/\circ$ 'boli \int / verb to cancel or remove something such as a law or rule \circ The Chancellor of the Exchequer refused to ask Parliament to abolish the tax on alcohol. \circ The Senate voted to abolish the death penalty.

abolition $/_{i}$ æbə'lı $\int(\partial)n/$ noun the act of abolishing something \circ campaigning for the abolition of the death penalty

abortion $/ \vartheta' b \vartheta: J(\vartheta)n/$ noun the ending of a pregnancy before its natural term (NOTE: Illegal abortion is a notifiable offence.)

abrogate /'æbrəgeɪt/ verb to end something such as a law or treaty

abrogation $/_{i}$ abroget $\int (\partial n) / n \cos \theta$ and act of ending something such as a law or treaty

abscond /əb'skond/ *verb* **1**. to leave somewhere suddenly and without permission \circ *He was charged with absconding from lawful custody*. **2**. not to return to the court after being released on bail **3**. to escape from prison

absent /'æbsənt/ *adjective* not present when you expected to be at something such as a meeting or hearing, or your place of work

absentee /₁æbsən'tir/ *noun* a person who is not present at something such as court proceedings even though they are expected to be there

absolute discharge /,æbsəlu:t 'dıst ʃɑːdʒ/ *noun* the release of a convicted person without any punishment

absolute majority /₁æbsəlu:t mə 'dʒprīti/ *noun* a majority over all the others counted together

absolute monopoly /,æbsəlu:t mə 'nopəli/ *noun* a situation where only one producer or supplier produces or supplies something

absolute privilege /,æbsəlu:t 'prīvīlīdʒ/ *noun* a rule which protects a person from being sued for defamation in specific circumstances such as when a judge or lawyer makes a statement during judicial proceedings, or when an MP speaks in the House of Commons

absolute right /₁æbsəlu:t 'raɪt/ noun in the European Convention on Human Rights, a right that under no circumstances may legally be interfered with (NOTE: Examples are the freedoms of thought, conscience, and religion and the prohibitions on torture.)

absolute title $/_{\mu}$ absolute 'tart(φ)l/ noun land registered with the Land Registry, where the owner has a guaranteed title to the land (NOTE: Absolute title also exists to leasehold land, giving the proprietor a guaranteed valid lease.)

absolutism /'æbsəlu:,ttz(ə)m/ noun the political theory that any legitimate government should have absolute power

absolutist $/_{,acbso'lu:tIst}$ *adjective* **1**. believing in absolutism **2**. referring to a political system where the government has absolute power \blacksquare *noun* a person who believes in absolutism

abstain /əb'stein/ *verb* to refrain from doing something, especially voting

abstention /əb'sten \int ən/ noun 1. the act of refraining from doing something, especially voting \circ *The motion was carried by 200 votes to 150, with 60 abstentions.* 2. US a situation where a federal court may refuse to hear a case and passes it to a state court which then becomes competent to decide on the federal constitutional issues raised

abstract /'æbstrækt/ noun a short summary of a report or document \circ to make an abstract of the deeds of a property **verb** to make a summary

abstract of title /æb₁strækt əv 'tart(ə)!/ *noun* a summary of the details of the ownership of a property which has not been registered

abuse noun /ə'bju:s/ 1. the use of something in a way in which it was not intended to be used **2**. rude or insulting language o The prisoner shouted abuse at the judge. 3. very bad treatment of a person, usually physical or sexual o child abuse \circ sexual abuse of children **4.** a harmful or illegal practice • verb /ə 'b jurz/1. to use something wrongly \Box to **abuse one's authority** to use authority in an illegal or harmful way **2.** to say rude words about someone o He abused the police before being taken to the cells. **3.** to treat someone very badly, usually physically or sexually o He had abused small children.

abuse of power /ə,bju:s əv 'pauə/ *noun* the use of legal powers in an illegal or harmful way

abuse of process /ə,bju:z əv prəu 'ses/ *noun* the use of a legal process without proper justification or for malicious reasons

abut /ə'bʌt/, **abut on** /ə'bʌt ɒn/ *verb* (*of a piece of land*) to touch another property (NOTE: **abutting – abutted**)

abuttal $/\vartheta'b\Lambda t(\vartheta)l/noun$ the boundaries of a piece of land in relation to land that is adjoining

ACAS /'eɪkæs/ *abbreviation* Advisory Conciliation and Arbitration Service

ACC abbreviation Assistant Chief Constable

acceptable / \exists k'sept \exists b(\exists)]/ adjective good enough to be accepted, although not particularly good \circ *The offer is not acceptable to both parties*.

Acceptable Behaviour Contract /ək,septəb(ə)l bı'heıvjə ,kontrækt/ noun a formal written agreement in written form made between an individual and either parent or guardian or another party that the individual will not act in an antisocial manner in future. Abbreviation ABC. ♦ Antisocial Behaviour Order (NOTE: ABCs normally last for a period of 6 months.)

acceptance /ək'septəns/ noun 1. one of the main conditions of a contract, where one party agrees to what is proposed by the other party \Box acceptance of an offer an agreement to accept an offer and therefore to enter into a contract 2. the act of signing a bill of exchange to show that you agree to pay it

acceptor /ək'septə/, **accepter** noun somebody who accepts an offer

access /'ækses/ noun **1**. the right of the owner of a piece of land to use a public road which is next to the land \circ *He* complained that he was being denied access to the main road. **2** \square **to have access to something** to be able to obtain or reach something \square **to gain access to something** to reach or to get hold of something \circ Access to the courts should be open to all citizens. \circ The burglar gained access through the window. **3**. the right of a child to see a parent regularly, or of a parent or grandparent to see a child regularly, where the child is in the care of someone else **4**. \Box **right of access to a solicitor** in the EU, the right of any-one who is in police custody to see a solicitor in private to ask advice

accession $/\exists k'se f(\exists)n/$ noun **1**. the act of becoming a member of something by signing a formal agreement **2**. the act of taking up an official position \Box **accession to the throne** becoming King or Queen

access order /₁ækses 'ɔ:də/ *noun* formerly, a court order allowing a parent to see a child where the child is in the care of someone else, such as the other parent in the case of a divorced couple (NOTE: Access orders have been replaced by contact orders.)

accessory /ək'sesəri/ *noun* a person who helps or advises someone who commits a crime \Box accessory after the fact formerly, a person who helps a criminal after a crime had been committed \Box accessory before the fact a person who helps a criminal before a crime is committed

accident /'æksɪd(ə)nt/ *noun* something unpleasant which happens suddenly, often as the result of a mistake, such as the crash of a vehicle or plane or other event resulting in injury or death or damage to something

accidental $/_{1}$ wks1'dent(\Rightarrow)l/ adjective happening as an accident, or without being planned \circ a case of accidental death

accident insurance /,æksɪd(ə)nt ın '∫uərəns/ *noun* insurance which pays money if an accident takes place

accident policy/,æksɪd(ə)nt 'pɒlɪsi/ *noun* an insurance policy which pays money if an accident takes place

accommodation $/\partial_i k \text{Dm} \partial^i dei \int (\partial) n / noun a place to live or somewhere to stay for a short time (NOTE: In British English, accommodation has no plural.)$

accommodation address $/\partial_1 k \text{ Dm} \partial^2 (\partial_1 n \partial_1 \text{dres}) / n \partial_1 \text{dres} / noun$ an address used for receiving messages that is not the address of the company's offices

accomplice /ə'kAmplis/ noun somebody who helps another to commit a crime or who commits a crime with another person

accordance $/\Im$ 'k \Im :d (\Im) ns/ noun \square in **accordance with** in a way that agrees with something that has been suggested or decided \bigcirc In accordance with your instructions we have deposited the money in your current account. \bigcirc I am submitting the claim for damages in accordance with the advice of our legal advisers.

accord and satisfaction /ə,kə:d ən sætıs'fæk \int ən/ noun 1. the payment by a debtor of a debt or part of a debt 2. the performing by a debtor of some act or service which is accepted by the creditor in full settlement, so that the debtor is no longer liable under the contract

accordingly /ə'kɔ:dıŋli/ adverb in agreement with what has been decided o We have received your letter and have altered the contract accordingly.

according to /ə'kɔ:dıŋ tuː/ preposition **1**. as someone says or writes \circ According to the witness, the accused carried the body on the back seat of his car. \circ The payments were made according to the maintenance order. **2**. in agreement with a rule or system **3**. in relation to

account /ə'kaunt/ noun 1. a record of money paid or owed \circ please send me your account or a detailed or an itemised account \square action for an account court action to establish how much money is owed by one party to another 2. an arrangement which a customer has with a shop or supplier to buy goods and pay for them at a later date, usually the end of the month **3.** a customer who does a large amount of business with a firm and has a credit account with that firm 4. a notice or attention - to take account of the age of the accused, to take the accused's age into account when passing sentence to pass a (lighter) sentence because the accused is very old or very young plural noun accounts a detailed record of a company's financial affairs • verb to account for to explain and record a money deal \circ to account for a loss or a discrepancy

accountability /ə,kauntə'biliti/ noun the fact of being responsible for something **accountable** /ə'kauntəb(ə)l/ adjective being responsible for what takes place and needing to be able to explain why it has happened \circ *If money is lost,* the person at the cash desk is held accountable. \circ The group leader will be held accountable for the actions of the group.

account of profit /ə,kaont əv 'profit/ *noun* in copyright law, an assessment showing how much profit has been made on the sales of goods which infringe a copyright or patent, because the plaintiff claims the profit made by the defendant

accounts payable /ə,kaonts 'peɪəb(ə)l/ noun money owed to creditors

accounts receivable /ə,kaonts rı 'si:vəb(ə)l/ noun money owed by debtors

accredited /ə'kreditid/ adjective (of an agent) appointed by a company to act on its behalf (NOTE: A person is accredited to an organisation.)

accusation $/_{i} \frac{1}{ekju} \frac{1}{2ei} (\vartheta)n/$ noun the act of saying that someone has committed a crime

accusatorial procedure /ə ,kju:zətɔ:riəl prə'si:dʒə/ noun a procedure in countries using common law procedures, where the parties to a case have to find the evidence themselves. Compare inquisitorial procedure. ¢ burden of proof

accuse /ə'kju:z/ verb **1**. to say that someone has committed a crime \circ She was accused of stealing £25 from her boss. \circ He was accused of murder. \circ Of what has she been accused? or What has she been accused of? (NOTE: You accuse someone of a crime.) **2**. to charge someone with a crime

accused $/\Rightarrow'kju:zd/$ noun \Box the accused the person or persons charged with a crime \circ All the accused pleaded not guilty. \circ The police brought the accused, a young man, into the court.

acknowledge /ək'nplidʒ/ *verb* **1**. to accept that something is true **2**. to admit that a debt is owing **3**. to confirm that a letter has been received \Box **to acknowl-edge service** to confirm that a legal doc-

ument such as a claim form has been received

acknowledged and agreed /ək nblid3d ən ə'gri:d/ phrase words written on an agreement to show that it has been read and approved

acknowledgement of service /ək nplid3mənt əv 's3:vis/ noun a document whereby a defendant confirms that a claim form or other legal document has been received and that he or she intends to contest the claim

acquiescence /,ækwi'es(ə)ns/ noun consent which is either given directly or is implied (NOTE: There is a distinction between mere knowledge of a situation and positive consent to it. The latter is required in order to constitute acquiescence.)

acquit/ə'kwit/ *verb* to set a person free because he or she has been found not guilty \circ *He was acquitted of the crime.* \circ *The court acquitted two of the accused.* (NOTE: **acquitting – acquitted**. Note also that you acquit someone **of** a crime.)

acquittal $/\Im$ 'kwit (\Im) l/ *noun* the act of acquitting someone of a crime \circ *After his acquittal he left the court smiling.*

COMMENT: There is no appeal against an acquittal, and a person who has been acquitted of a crime cannot be charged with the same crime again.

act /ækt/ noun a statute which has been approved by a law-making body (NOTE: Before an Act becomes law, it is presented to Parliament in the form of a Bill. See notes at **bill**.)

acte clair /_akt 'kleə/ noun (in the EU) French legal term meaning that a legal question is clear and there can be no doubt about it

action /'æk \int ən/ noun 1. a proceeding heard in the civil court allowing an individual to pursue a legal right \Box action in personam a court case in which one party claims that the other should do some act or should pay damages \Box action in rem a court case in which one party claims property or goods in the possession of the other \Box action in tort a court case brought by a claimant who alleges he or she has suffered damage or harm caused by the defendant \Box to take legal action to begin a legal case, e.g. to instruct a solicitor or to sue someone 2. something \bigcirc action to prevent the information becoming public \square to take action to do something \bigcirc They should have taken immediate action to prevent a similar accident happening.

actionable /'ækʃənəb(ə)l/ adjective referring to writing, speech or an act which could provide the grounds for bringing a legal case against someone torts which are actionable per se torts which are in themselves sufficient grounds for bringing an action without the need to prove that damage has been suffered

actionable per se /,ækʃənəb(ə)l pɜː 'saɪ/ *adjective* being in itself sufficient grounds for bringing an action

active partner / ækt IV 'pɑːtnə/ noun a partner who works in a partnership

activist /'æktivist/ noun a person who works actively for a political party, usually a person who is in disagreement with the main policies of the party or whose views are more extreme than those of the mainstream of the party \circ *The meeting* was disrupted by an argument between the chairman and left-wing activists. \circ Party activists have urged the central committee to adopt a more radical approach to the problems of unemployment.

act of God /,ækt əv 'gɒd/ noun a natural disaster which you do not expect to happen, and which cannot be avoided, e.g. a storm or a flood. \Diamond force majeure (NOTE: Acts of God are usually not covered by an insurance policy.)

Act of Parliament /,ækt əv 'pɑ:ləmənt/ noun a decision which has been approved by Parliament and so becomes law

actual bodily harm /,æktʃuəl 'bɒdɪli hɑ:m/ *noun* the offence of causing injury to an individual by attacking them. The injury does not have to be serious or permanent but it must be more than just a scratch. Abbreviation **ABH**

actual loss /,æktʃuəl 'lɒs/ *noun* real loss or damage which can be shown to have been suffered

actual notice /,æktʃuəl 'nəutıs/ *noun* real knowledge which someone has of something

actual possession $/_{,} \approx kt \int u = p = \frac{1}{2} \int (\partial p) n / noun$ the situation of occupying and controlling land and buildings

actual total loss /₁ækt∫uəl 'təut(ə)l los/ *noun* a loss where the item insured has been destroyed or damaged beyond repair and can no longer be used for its intended purpose

actual value /,æktʃuəl 'vælju:/ *noun* the real value of something if sold on the open market

actuarial /, $akt \int u'e rial$ / adjective calculated by an actuary \circ *The premiums are worked out according to actuarial calculations.*

actuary /'ækt∫uəri/ noun a person employed by an insurance company to calculate premiums

actus reus /,æktəs 'reɪəs/ phrase a Latin phrase meaning 'guilty act': an act which is forbidden by the criminal law, one of the two elements of a crime. Compare **mens rea**. \Diamond **crime**

addicted /ə'diktid/ adjective unable to stop doing something addicted to alcohol or drugs being unable to live without taking alcohol or drugs regularly

address /a'dres/ noun 1. the details of number, street and town where an office is or where a person lives \square address for service an address where court documents such as pleadings can be sent to a party in a case 2. a formal speech o In his address to the meeting, the mayor spoke of the problems facing the town. \Box address of thanks a formal speech, thanking someone for doing something, e.g. thanking a VIP for opening a new building, thanking the Queen for reading the Queen's Speech • verb 1. to write the details of an address on an envelope \circ an incorrectly addressed package 2. to speak to someone o The defendant asked permission to address the court. O The chairman addressed the meeting. **3.** to speak about a particular issue \circ *He then* addressed the question of the late arrival of notification.

to address oneself to a problem to deal with a particular problem o The government will have to address itself to problems of international trade.

address list /ə'dres list/ noun a list of names and addresses of people and companies

adduce /ə'dju:s/ *verb* to offer something as a reason or proof \Box **to adduce evidence** to bring evidence before a court

adeem /ɔ'di:m/ *verb* to remove a legacy from a will because the item mentioned no longer exists, e.g. in the case when the person who made the will sold the item before they died)

ademption $\partial demp (a)n/ noun$ the act of removing a legacy from a will, because the item concerned no longer exists

ad hoc /,æd 'hok/ *phrase* a Latin phrase meaning 'for this particular purpose' □ **an ad hoc committee** a committee set up to study a particular problem. ◊ **standing**

ad idem /₁æd 'a1dem/ *phrase* a Latin phrase meaning 'in agreement'

adjective law /'ædʒ1kt1v lɔ:/ *noun* an area of law which deals with practices and procedures in the courts

adjoin / ϑ 'd $_3$ ϑ II/ verb (of a property) to touch another property \circ The developers acquired the old post office and two adjoining properties. \circ The fire spread to the adjoining property.

adjoining /ə'dʒɔɪnɪŋ/ *adjective* next to and touching something else o *adjoining properties*

adjourn /ə'dʒ3:n/ verb 1. to stop a meeting for a period ○ to adjourn a meeting ○ The meeting adjourned at midday. □ to adjourn sine die to adjourn without saying when the next meeting will be ○ The hearing was adjourned sine die. 2. to put off a legal hearing to a later date ○ The chairman adjourned the tribunal until three o'clock. ○ The appeal was adjourned for affidavits to be obtained.

adjournment /ə'dʒ3:nmənt/ noun 1. an act of adjourning o The adjournment lasted two hours. O The defendant has applied for an adjournment. D adjournment sine die adjournment without fixing a date for the next meeting (used in the US Congress to end a session) 2. the 7

period during which a meeting has been adjourned

adjudicate /ə'dʒu:dɪkeit/ verb to give a judgment between two parties in law o to adjudicate a claim o to adjudicate in a dispute o Magistrates may be paid expenses when adjudicating. D he was adjudicated bankrupt he was declared legally bankrupt

adjudication order /ə,dʒu:dɪ 'keı∫(ə)n ,ɔ:də/ *noun* an order by a court making someone bankrupt

adjudication tribunal $/\partial_1 d_3 u d_1$ $|ke_1(\partial)n tra1_b j u:n(\partial)|/ noun a group which adjudicates in industrial disputes$

adjudicator / σ 'd3u:d $1ke1t\sigma$ / noun somebody who gives a decision on a problem \circ an adjudicator in an industrial dispute

adjust /ə'dʒʌst/ *verb* to change something to fit new conditions, especially to calculate and settle an insurance claim

adjuster /ə'dʒʌstə/, **adjustor** noun somebody who calculates losses for an insurance company

adjustment /ə'dʒʌstmənt/ *noun* **1**. an act of adjusting **2**. a slight change

adjustor /ə'dʒʌstə/ noun same as adjuster

ad litem $/_i$ ad 'littəm/ *phrase* a Latin phrase meaning 'referring to the case at law'

administer /əd'mınıstə/ *verb* **1**. to be responsible for providing, organising or managing something **to administer justice** to provide justice **to administer an oath** to make someone swear an oath **2**. to give someone a medicine, drug or medical treatment \circ *She was accused of administering a poison to the old lady*.

administration /əd,mını'streı $\int(\partial)n/noun$ the organisation, control or management of something such as of the affairs of someone who has died, e.g. payment of liabilities, collection of assets or distributing property to the rightful people shown in the will \Box the administration of justice providing justice

administration bond /əd,mını 'streıʃ(ə)n bond/ noun an oath sworn by an administrator that he or she will pay the state twice the value of the estate being administered, if it is not administered in accordance with the law

administration order / d_{nmn1} 'streif(∂_n , d_{nmn1} an order by a court, appointing someone to administer the estate of someone who is not able to meet the obligations of a court order

administrative /əd'mɪnɪstrətɪv/ adjective referring to administration

administrative law /əd'ministrətiv lo:/ noun law relating to how government organisations affect the lives and property of individuals

administrative tribunal /əd ,ministrətiv trai'bju:n(ə)l/ noun a tribunal which decides in cases where government regulations affect and harm the lives and property of individuals

administrator /əd'mɪnɪstreɪtə/ noun 1. somebody who arranges the work of other employees in a business so that the business functions well 2. a person appointed by a court to represent a person who has died without making a will or without naming executors, and who is recognised in law as able to manage the estate

administratrix /əd'mınıstrətrıks/ *noun* a woman appointed by a court to administer the estate of a person who has died

Admiralty //ædm(ə)rəlti/ *noun* the British government office which is in charge of the Navy

Admiralty Court /'ædm(ə)rəlti kɔ:t/ noun a court, part of the Queen's Bench Division, which decides in disputes involving ships

Admiralty law /'ædm(ə)rəlti lɔ:w/ noun law relating to ships and sailors, and actions at sea

admissibility /əd,mɪsə'bılıti/ noun the fact of being admissible \circ *The court* will decide on the admissibility of the evidence.

admissible / $\operatorname{adjective}$ referring to evidence which a court will allow to be used \circ *The documents were not considered relevant to the case and were therefore not admissible.*

admission

admission /əd'mı $\int(\partial)n/noun 1$. permission for someone to go in \circ free admission on Sundays \circ There is a $\pounds 1$ admission charge. \circ Admission is free on presentation of this card. **2**. making a statement that you agree that some facts are correct, saying that something really happened **3**. (in civil cases) a statement by a defendant that a claim or part of a claim by the claimant is true \circ When a party has made an admission in writing, the other party can apply for judgment on that admission.

admission charge $/\partial d'm_1 \int (\partial)n$ t $\int a_1 d_3 / noun$ the price to be paid before going into an exhibition, etc.

admit /ad'mit/ verb 1. to allow someone to go in o Children are not admitted to the bank. \circ Old age pensioners are ad*mitted at half price.* **2.** to allow someone to practise as a solicitor o She was admitted in 1989. 3. to allow evidence to be used in court \circ The court agreed to admit the photographs as evidence. 4. to agree that an allegation is correct o She admitted having stolen the car. \circ He admitted to being in the house when the murder took place. (NOTE: admitted - admitting. Note also that you admit to something, or admit having done something.) 5. to say that something really happened o He admitted his mistake or his liability.

adopt / ϑ 'dopt/ verb **1**. to become the legal parent of a child who was born to other parents **2**. to accept something so that it becomes law \circ to adopt a resolution \circ The proposals were adopted unanimously.

adoption $/ \exists dop \int \exists n / noun \mathbf{1}$. the act of becoming the legal parent of a child which is not your own $\mathbf{2}$. the act of agreeing to something so that it becomes legal \circ *He moved the adoption of the resolution.*

adoption order /ə,dopfən 'ɔ:də/ *noun* an order by a court which legally transfers the rights of the natural parents to the adoptive parents

adoption proceedings /ə,dop∫ən prə'si:dıŋz/ plural noun court action to adopt someone **adoptive** /ə'dopt1v/ *adjective* resulting from the process of adoption, or from choice \circ *his adoptive country*

adoptive child /ə'dɒptɪv tʃaɪld/ noun a child who has been adopted

adoptive parent /ə,dopt ıv 'peərənt/ noun a person who has adopted a child. Compare biological parent (NOTE: If a child's parents divorce, or if one parent dies, the child may be adopted by a step-father or step-mother.)

ADR noun same as alternative dispute resolution

adult /'ædʌlt, ə'dʌlt/ *noun* a person who is eighteen years old or older

adulteration $/a_1d_1t_9$ 're1 $\int(a_0)n/noun$ the addition of material to food for sale, which makes it dangerous to eat or drink **adulterous** $/a_0'd_1t(a_0)ras/$ adjective referring to adultery \circ *He had an adulterous relationship with Miss X.*

adultery / ϑ 'dAlt(ϑ)ri/ *noun* sexual intercourse by consent between a married person and someone of the opposite sex who is not that person's spouse \circ *His wife accused him of committing adultery with Miss X.*

ad valorem /_iæd və'lɔːrəm/ *phrase* a Latin phrase meaning 'according to value'

ad valorem duty /,æd və'lɔ:rəm ,dju:ti/ *noun* a tax calculated according to the value of the goods taxed

advance /ad'va:ns/ noun \square in advance before something happens \circ to pay in advance \circ freight payable in advance \blacksquare adjective early \circ advance booking \circ advance payment \circ You must give seven days' advance notice of withdrawals from the account.

advancement /əd'vɑ:nsmənt/ noun money or goods given by a parent to a child which the child would inherit in any case if the parent died

advantage /əd'vɑ:ntɪdʒ/ noun something useful which may help you to be successful a to learn something to your advantage to hear news which is helpful to you, especially to hear that you have been left a legacy a obtaining a pecuniary advantage by deception the offence of deceiving someone so as to derive a financial benefit adversarial /,ædv3x'seəriəl/ adjective based on people opposing each other

adversarial procedure /,ædv3: ,seəriəl 'politiks/ noun same as accusatorial procedure

adversary /'ædvəs(ə)ri/ noun an opponent in a court case adjective a adversary procedure same as accusatorial procedure

adverse /'ædv3:s/ *adjective* contrary, which goes against one party

adverse outcome /,ædv3:s 'aotkAm/ noun a result which was unexpected and unwanted

adverse party / ædv3:s 'pa:t1/ noun the opponent in a court case

adverse possession / $_{\alpha}$ dv3:s pə 'ze $\int(\mathfrak{g})n/noun$ an occupation of property by squatters or others that is contrary to the rights of the real owner

adverse witness /,ædv3:s 'witnəs/ noun a witness called by one party in a court case whose evidence goes unexpectedly against that party. Such a witness can then be cross-examined as if the evidence were being given for the other party in the case.

advert /'ædv3:t/ verb to refer to \circ This case was not adverted to in Smith v. Jones Machines Ltd.

advice /əd'vais/ noun an opinion as to what action should be taken \square as per advice according to what is written on an advice note \square counsel's advice the opinion of a barrister about a case \bigcirc we sent the documents to the police on the advice of the solicitor or we took the solicitor's advice and sent the documents to the police \square to take legal advice to ask a lawyer to advise about a problem in law

advice note /əd'vaıs nəut/ noun a written notice to a customer giving details of goods ordered and shipped but not yet delivered

advise /əd'vaiz/ verb **1**. to give a professional legal opinion on something such as the strengths and weaknesses of a case **2**. to suggest to someone what should be done \circ We are advised to take the shipping company to court. \circ The solicitor advised us to send the documents to the police. \Box to advise against something to suggest that something should not be done \circ The bank manager advised against closing the account. \circ Our lawyers have advised against suing the landlord.

advisement /əd'vaizmənt/ noun \Box to take something under advisement to consider something in order to make a judgment

adviser / ∂ d'vaIZ ∂ /, **advisor** noun somebody who suggests what should be done \circ *He is consulting the company's legal adviser.*

advisory /əd'va1z(ə)ri/ *adjective* as an adviser 0 *She is acting in an advisory capacity.*

advisory board /əd'vaız(ə)ri ,bɔːd/ noun a group of advisers

Advisory Conciliation and Arbitration Service / $\partial d_1va_1z(\partial)ri$ kan , $s_1li_1e_1f(\partial)n an _d:b_1,tre_1f(\partial)n 's_3:v_1s/$ noun a government body which assists in furthering industrial relations and settling industrial and employment disputes. Abbreviation ACAS

advocacy $/^{a}$ dvəkəsi/ noun **1**. the skill of pleading a case orally before a court \circ his advocacy of the right of these illegal immigrants to remain in the country **2**. support for a cause

advocate noun /ə'bjuis/ 1. a person, usually a barrister or solicitor, with right of audience (i.e. the right to speak in open court) as the representative of a party in a case o Fast track trial costs include the cost of a party's advocate in preparing the case and appearing in court. (NOTE: Solicitors who take additional exams may gualify as solicitoradvocates and have the same rights of audience as barristers.) 2. US a legal practitioner **3.** a barrister or solicitor who may argue a case for their client during legal proceedings. Both barristers and solicitors can acquire rights of audience (i.e. the right to speak in open court), but a solicitor's right of audience is limited to the magistrates and county courts. verb /'ædvəkeit/ to suggest a course of action

Advocate General /,ædvəkət 'dʒen(ə)rəl/ noun 1. one of the two Law Officers for Scotland (NOTE: The position of the Advocates General is equal to that of the fifteen judges in the European Court of Justice; their role is to give careful advice on legal matters.) **2**. one of eight independent members forming part of the European Court of Justice together with 15 judges, who summarises and presents a case to the judges to assist them in coming to a decision (NOTE: The plural is **Advocates General**.)

advowson $/\partial d'vauz(\partial)n/$ noun the right to nominate a person to be a parish priest

affair / ∂ 'fe ∂ / noun 1. something which is relevant to one person or group of people only \circ Are you involved in the copyright affair? \circ It's an affair for the police. 2. a sexual relationship where one party or both parties are married to someone to commit adultery **=** plural noun affairs situations or activities relating to public or private life \circ His affairs were so difficult to understand that the lawyers had to ask accountants for advice.

affidavit /,æf1'de1v1t/ noun a written statement which is signed and sworn before a solicitor, judge, JP, commissioner for oaths or other official and which can then be used as evidence in court hearings

affiliation order $/\partial_1 fili'ei \int (\partial)n_1 \partial d\partial/$ noun formerly, a court order which made the father of an illegitimate child contribute towards the cost of the child's upbringing (NOTE: It is now replaced by the provisions of the Family Law Reform Act 1987.)

affiliation proceedings $/a_1$ fili 'e1 $\int(a)$ n pra,si:dtŋz/ plural noun formerly, the proceedings needed to order the father of an illegitimate child to provide for the child's maintenance (NOTE: They are now replaced by the provisions in the Family Law Reform Act 1987.)

affirm /ə'f3:m/ verb 1. to state that you will tell the truth, though without swearing an oath 2. to confirm that something is correct

affirmation $/_{1}$ æfə'mei $\int(\vartheta)n/nun$ **1**. a statement in court that you will tell the truth, though without swearing an oath (NOTE: It is similar to an affidavit, but is not sworn on oath.) **2**. a written statement which is affirmed as true by the

person making it **3**. a statement by an MP of his or her allegiance to the Queen when not wishing to take the Oath of Allegiance on religious or other grounds

affirmative action /ə,f3:mətıv 'æk∫ən/ noun US a policy of positive discrimination to help groups in society who have a disadvantage (NOTE: The British equivalent is equal opportunity.)

affirmative easement /ə,f3:mətīv 'i:zmənt/ noun US an easement where the servient owner allows the dominant owner to do something

affix /ə'f1ks/ *verb* to attach something such as a signature to a document

affray /ə'fret/ *noun* the offence of intentionally acting in a threatening way towards someone in public

COMMENT: A person is guilty of affray if he uses or threatens to use unlawful violence towards another, and his conduct is such that a reasonable person who happened to be present might fear for his safety.

AFO *abbreviation* assault on a federal officer

aforementioned /ə'fɔ:men∫ənd/ adjective having been mentioned earlier ○ the aforementioned company

aforesaid /ə'fɔ:sed/ adjective said earlier
as aforesaid as was stated earlier

aforethought /ə'fɔ:0o:t/ *adjective* with malice aforethought with the intention of committing a crime, especially murder

a fortiori /,e1 ,f5:ti'5:ra1/ phrase a Latin phrase meaning 'for a stronger reason' \circ If the witness was present at the scene of the crime, then a fortiori he must have heard the shot.

after the event /,ɑːftə ðə ɪ'vent/ adjective u after the event insurance policy a policy to cover the recovery of costs in case of failure in a case where a conditional fee arrangement is applied

age /eidʒ/ noun the number of years someone has lived. \Diamond age of consent, age of criminal responsibility

age discrimination /'eɪdʒ dıskrımı ıneɪ∫(ə)n/ *noun US* the unfair treatment of people because of their age **age limit** /'erd3 ,limit/ *noun* the top age at which you are permitted to do something

agency /'erdʒənsi/ noun **1**. an arrangement where one person or company acts on behalf of another person in contractual matters \circ *They signed an agency agreement* or *an agency contract*. **2**. the office or job of representing another company in an area **3**. a branch of government \circ *the Atomic Energy Agency* \circ *a counter-intelligence agency*

agent /'eidʒənt/ noun 1. somebody who represents a company or another person in matters relating to contracts 2. the person in charge of an agency \circ advertising agent \circ estate agent \circ travel agent 3. somebody who works for a government agency, especially in secret

agent provocateur /₁æ3DN prə ₁vDkə't3:r/ *noun* a person who provokes others to commit a crime, often by taking part in it personally, in order to find out who is not reliable or in order to have his or her victim arrested

age of consent /,erdʒ əv kən'sent/ *noun* the age at which a girl can legally consent to sexual intercourse. The age of consent is 16.

age of criminal responsibility /,erd3 əv ,krimin(ə)l ri,sponsi'biliti/ *noun* the age at which a person is considered to be capable of committing a crime

aggravated /'ægrəveitid/ *adjective* made worse

aggravated assault /,ægrəvertid ə 'solt/ noun assault causing serious injury or carried out in connection with another serious crime

aggravated burglary /_iægrəveitid 'b3:gləri/ *noun* burglary where guns or other offensive weapons are carried or used

aggravated damages /₁ægrəveitid 'dæmidʒiz/ *plural noun* damages awarded by a court against a defendant who has behaved maliciously or wilfully

aggravating circumstances /,ægrəveitiŋ 's3:kəmstænsız/ noun circumstances which make a crime worse

aggravation $/_{\mu}$ are $vei \int (a)n/$ noun an action, especially the carrying of a

weapon, which makes a crime more serious

aggrieved /ə'gri:vd/ *adjective* injured or harmed by the actions of a defendant or *the aggrieved party*

AGM *abbreviation* Annual General Meeting

agree /a'gri:/ verb **1.** to approve or accept something \circ The figures were agreed between the two parties. \circ Terms of the contract are still to be agreed. **2.** \square **to agree to do something** to say that you will do something \square **to agree with someone** to say that your opinions are the same as someone else's \square **to agree with something** to be the same as something else \circ The witness' statement does not agree with that of the accused.

agreed /ə'gri:d/ *adjective* having been accepted by everyone \circ *an agreed amount* \circ *on agreed terms* or *on terms which have been agreed upon*

agreed price /ə,gri:d 'prais/ *noun* the price which has been accepted by both the buyer and seller

agreement /ə'gritmənt/ noun 1. a contract between two people or groups where one party makes an offer, and the other party accepts it o written agree*ment* \circ *unwritten* or *oral agreement* \circ *to* break an agreement \circ to reach an agreement or to come to an agreement on prices or salaries \circ an international agreement on trade o collective wage agreement o an agency agreement o a marketing agreement \Diamond gentleman's agreement
agreement in principle agreement with the basic conditions of a proposal 2. a document setting out the contractual terms agreed between two parties, \circ to witness an agreement \circ to *draw up* or *to draft an agreement* \circ *Both* companies signed the agreement.

aid /etd/ noun help \square **to pray in aid** to rely on something when pleading a case \bigcirc I pray in aid the Statute of Frauds in support of the defendant's case \blacksquare verb to help \square **to aid and abet** to help and encourage someone to commit a crime

aiding and abetting /,erdin and a 'betin/ noun the act of helping and encouraging someone to commit a crime such as driving a car to help a criminal escape from the scene of a crime or keeping watch while a crime is committed. \Diamond **accessory**

air rage /'eə reɪdʒ/ *noun* a violent attack by a passenger on a member of the crew of an aircraft, caused by drink, tiredness or annoyance at something

a. k. a. abbreviation also known as al. • et al.

aleatory /_aeli'ertəri/ *adjective* **1**. not certain **2**. carrying a risk

aleatory contract /,ælieɪtəri 'kontrækt/*noun* an agreement such as a wager where what is done by one party depends on something happening which is not certain to happen

alia et al., inter alia

alias /'erliəs/ noun a name which you use to hide your real name \circ The confidence trickster used several aliases. adverb using the name of \circ John Smith, alias Reginald Jones

alibi /ˈælɪbaɪ/ *noun* a plea that a person charged with a crime was somewhere else when the crime was committed

alien /'erlian/ noun a person who is not a citizen of a country (NOTE: In the UK, an alien is a person who is not a UK citizen, not a citizen of a Commonwealth country and not a citizen of the Republic of Ireland.)

alien absconder /,eɪliən əb'skondə/ *noun* an illegal foreign visitor to the United States who has been told to leave the country but has not done so

alienation $/_1eli$ $\partial nel \int (\partial n) / noun$ the transfer of property, usually land, to someone else

alienation of affection /,eiliənei $\int(\vartheta)$ n $\vartheta v \vartheta'$ fek $\int \vartheta n/$ noun US the loss of affection by one of the partners in a marriage for the other

alieni juris /eɪli,enaɪ 'dʒuːrɪs/ *phrase* a Latin phrase meaning 'of another's right': a person such as a minor who has a right under the authority of a guardian. Compare **sui generis**

alimony /'ælıməni/ noun the money that a court orders a husband to pay regularly to his separated or divorced wife (NOTE: It can occasionally be applied to a wife who is ordered to support her divorced husband.) alimony pending suit, alimony pendente lite money paid by a husband to his wife while their divorce case is being prepared. \Diamond **palimony**

allegation $/_{,}$ we label get $\int(\mathfrak{g})n/$ noun a statement, usually given in evidence, that something has happened or is true

allege $\frac{1}{2} \frac{1}{2} \frac{1$

allegiance /ə'li:d3(ə)ns/ noun obedience to the State or the Crown. \Diamond oath of allegiance

All England Law Reports /,ɔ:1 ,ıŋlənd 'lɔ: rɪ,pɔ:ts/ plural noun reports of cases in the higher courts. Abbreviation All E.R.

allocate /'ælə,keɪt/ verb to share something between several people, or decide officially how something is to be divided between different possibilities \Box to allocate a case to a track (of a court) to decide which track a case should follow \circ The court may allocate a case to a track of a higher financial value.

allocation / $_{i}$ elə'ke1 $J(\Im)n/$ noun 1. the division of a sum of money in various ways \circ allocation of funds to research into crime 2. the act of deciding which of three systems of processing (small claims, fast track or multi-track) a case should follow, depending on the monetary value of the claim \circ The allocation of a case to a particular track has implications for the speed with which the case will be processed.

allocation hearing $/_i \approx l_3 \approx l_i \approx 1$, $i_i \approx 1$,

allocation questionnaire /, α lə 'kei $\int(\vartheta)n$, kwest $\int\vartheta ne\vartheta$ / noun a form to be filled in by each party to a claim, to give the court enough information to allow it to allocate the case to one of three systems of processing (small claims, fast track or multi-track)

allocatur /, ælɒkeɪ'tu:ə/ *phrase* a Latin word meaning 'it is allowed': a court document confirming the amount of costs to be paid by one party to another after a court action

allocution /,ælə'kju:ʃ(ə)n/ noun US a request by the judge to a person who has been found guilty, asking if they wants to say anything on their own behalf before sentence is passed

allow /ə'lau/ verb 1. to say that someone can do something o The law does not allow you to drive on the wrong side of the road. \circ Begging is not allowed in the station. • Visitors are not allowed into the prisoners' cells. 2. to give someone time or a privilege o *The court adjourned* to allow the prosecution time to find the *missing witness.* \circ *You are allowed thirty* days to pay the fine. 3. to approve or accept something legally \circ to allow a claim or an appeal 4.
allow for to consider something when making a decision about something else \circ *In coming to our* conclusion, we allowed for his poor knowledge of the language.

allowable /ə'lauəb(ə)l/ adjective legally accepted

allowable expenses /ə,lauəb(ə)l ık 'spensız/ *plural noun* expenses which can be claimed against tax

all-points bulletin /,o:l 'points ,buletin/ noun an urgent message broadcast to all police in an area

alteram /'ɔːltərəm/ • audi alteram partem

alteration $/_1$: $t = rei \int (3\pi) n / n con n a$ change made to a legal document such as a will, which usually has the effect of making it invalid

alternative /ɔ:l'tɔ:nətɪv/ noun something which takes the place of something else \circ They argued that they had offered a similar car as an alternative. \Box pleading in the alternative, alternative pleading US the practice of making two or more pleadings which are mutually exclusive. \diamond service by an alternative method **a** adjective able to take the place of something else \circ an alternative solution to the problem

alternative dispute resolution /ɔ:l ,t3:nət1v d1'spju:t ,rezəlu: $\int(\mathfrak{g})n/noun$ any of various methods which can be used to settle a dispute without going to trial. Abbreviation **ADR** **ambassador** /æm'bæsədə/ noun somebody who is the highest level of diplomat representing his or her country in another country \circ our ambassador in France \circ She is the wife of the Spanish Ambassador. \circ The government has recalled its ambassador for consultations.

ambassadorial /ˌæmbæsə'dɔːriəl/ *adjective* referring to an ambassador

ambassadress /æm'bæsədres/ noun an ambassador's wife

Amber alert /,æmbə ə'l3:t/ noun a system of bulletins issued by police to the media, and in the USA sometimes also on electronic road signs, seeking information leading to the rapid return of a kidnapped child

ambiguity /ˌæmbi'gju:ɪti/ noun 1. the fact of being unclear because it can be understood in different ways 2. something which is unclear because it can be understood in different ways. \$ latent ambiguity

ambiguous /æm'bıgjuəs/ adjective meaning two or more things and therefore possibly misleading \circ *The wording* of the clause is ambiguous and needs clarification.

ambulatory /_aæmbju'leɪt(ə)ri/ adjective (of a will) only taking effect after the death of the person who made it

COMMENT: Writing a will does not bind you to do what you say you are going to do in it. If in your will you leave your car to your son, and then sell the car before you die, your son has no claim on the will for the value of the car.

amend /ə'mend/ verb to change something \circ Please amend your copy of the contract accordingly.

amendment / σ 'men(d)m σ nt/ noun 1. a change made in a document \circ to propose an amendment to the draft agreement \circ to make amendments to a contract 2. a change made to a statement of case, which in civil law can be done before the details of a claim are served 3. a change proposed to a Bill which is being discussed in Parliament

amends /ə'mendz/ plural noun \Box to make amends to do something to compensate for damage or harm done \Box offer of amends an offer by a libeller to write an apology American Bar Association /ə ,merikən 'ba: ə,səusiei $\int(\partial n/n oun US)$ an association of lawyers practising in the USA. Abbreviation ABA

amicus curiae /ə,maıkəs 'kjuəriaı/ *phrase* a Latin phrase meaning 'friend of the court': a lawyer who does not represent a party in a case but who is called upon to address the court to help clear up a difficult legal point or to explain something which is in the public interest

amnesty /'æmnəsti/ noun a pardon, often for political crimes, given to several people at the same time **verb** to grant convicted persons a pardon o They were annestied by the president.

anarchic /ə'nɑːkık/, **anarchica**l /ə 'nɑːkıkl/ *adjective* with no law or order or *the anarchic state of the country districts after the coup*

anarchism /'ænəkız(ə)m/ noun the belief that there should be no government or control of people by the state

anarchist /'ænəkıst/ *noun* somebody who believes in anarchism

COMMENT: Anarchism flourished in the latter part of the 19th and early part of the 20th century. Anarchists believe that there should be no government, no army, no civil service, no courts, no laws, and that people should be free to live without anyone to rule them.

anarchy /'ænəki/ *noun* absence of law and order, because a government has lost control or because there is no government \circ *When the president was assassinated, the country fell into anarchy.*

ancestor /'ænsestə/ noun a person living many years ago from whom someone is descended \Box **common ancestor** a person from whom two or more people are descended \circ Mr Smith and the Queen have a common ancestor in King Charles II

ancient lights /,einfənt 'laits/ plural noun a claim by the owner of a property that he or she has the right to enjoy light in his windows and not have it blocked by a neighbour's buildings

ancillary /æn'sıləri/ *adjective* giving help or support

ancillary relief /æn,sıləri rı'li:f/ noun financial provision or adjustment of property rights ordered by a court for a spouse or child in divorce proceedings

animus /'æniməs/ noun intention

animus cancellandi /,ænɪməs ,kænsəl'ændaɪ/ *noun* the intention to cancel

animus furandi /,ænɪməs ,fjuə 'rændaı/ *noun* the intention to steal

animus manendi /_aænīməs mæn 'nendaī/ *noun* the intention to stay in a place

animus revocandi /,æniməs ,revə 'kændai/ *noun* the intention to revoke a will

COMMENT: With all these terms, when the phrase is 'with the intention of', **animo** is used: e.g. *animo revocandi* 'with the intention of revoking a will'.

annexation $/_{\alpha} ek'sei \int(\partial n) n oun$ the act of annexing a territory

annexe, annex noun a document added or attached to a contract \blacksquare verb **1.** to attach a document to something **2.** to take possession of a territory which belongs to another state and attach it to your country, so taking full sovereignty over the territory \circ *The island was annexed by the neighbouring republic.* \circ *The war was caused by a dispute over the annexing of a strip of land.*

annual /'ænjuəl/ adjective for one year on an annual basis each year

Annual General Meeting /,ænjuəl ,dʒen(ə)rəl 'mi:tɪŋ/ *noun* a meeting of the shareholders of a company which takes place once a year to approve the accounts. Abbreviation **AGM**

annually /'ænjuəli/ adverb each year • The figures are revised annually.

annual return /,ænjuəl rɪ'tɜ:n/ *noun* a form to be completed by each company once a year, giving details of the directors and the financial state of the company

annuitant /ə'nju:Itənt/ *noun* somebody who receives an annuity

annuity / ϑ 'nju:Iti/ noun money paid each year to a person, usually as the result of an investment \circ to buy or to take out an annuity \circ He has a government annuity or an annuity from the government. **annul** /9'nAl/ verb **1**. to stop something having any legal effect \circ *The contract* was annulled by the court. **2**. to declare that something never existed or that something never had legal effect \circ *Their* marriage has been annulled. (NOTE: [all senses] **annulling – annulled**)

annullable /ə'nʌləb(ə)l/ *adjective* able to be cancelled

annulling /ə'nAlıŋ/ *adjective* cancelling o *annulling clause* **noun** the act of cancelling o *the annulling of a contract*

annulment /ə'nʌlmənt/ *noun* the act of cancelling

annulment of adjudication /ə , $n\Lambda$ lmənt əv ə, $d_3u:d_1'ke_1J(a)n/$ noun the cancelling of an order making someone bankrupt

annulment of marriage /ə,nAlmənt əv 'mærɪdʒ/ *noun* the act of ending a marriage by saying that it was never valid

annum /'ænəm/ • per annum

answer /'ainsə/ noun 1. a spoken or written reply o my letter got no answer or there was no answer to my letter \circ I am writing in answer to your letter of October 6th. \circ I tried to phone his office but there was no answer. 2. a formal reply to an allegation made in court, especially a defence made by a respondent to a divorce petition • verb 1. to speak or write after someone has spoken or written to you
to answer a letter to write a letter in reply to a letter which you have received **to answer the telephone** to lift the telephone when it rings and listen to what the caller is saying 2. to reply formally to an allegation made in court \Box to answer charges to plead guilty or not guilty to a charge \square the judge ruled there was no case to answer the judge ruled that the prosecution or the claimant had not shown that the accused or the defendant had done anything wrong

answerable $/'a:ns(\vartheta)r\varthetab(\vartheta)l/$ adjective being responsible for one's actions and having to explain why actions have been taken \circ He is answerable to the Police Commissioner for the conduct of the officers in his force. \circ She refused to be held answerable for the consequences of the police committee's decision. (NOTE: You are answerable **to** someone **for** an action.)

ante /'ænti/ *Latin adverb meaning* 'which has taken place earlier' or 'before'

antecedents /,ænt1'si:d(ə)nts/ plural noun details of the background of a convicted person given to a court before sentence is passed

antedate /₁ænt1'deɪt/ verb to put an earlier date on a document o *The invoice* was antedated to January 1st.

anti- /ænti/ *prefix* against \circ *an antidrug campaign* \circ *the anti-terrorist squad*

anticipatory /æn'tɪsɪpət(ə)ri/ adjective done before it is due

anticipatory breach $/\alpha n$,tisipət(ə)ri 'bri:t $\int / noun$ a refusal by a party to a contract to perform his or her obligations under the contract at a time before they were due to be performed

antisocial behaviour /,æntisəuʃ(ə)l bı'heıvjə/ *noun* bad or unpleasant behaviour in public

Antisocial Behaviour Order / $_{\alpha}$ ntis $_{90}(_{9})$ l br'hervj $_{9},_{91}$ d $_{9}/$ noun an order that can be applied for by the police against any individual over the age of 10 years old who is causing someone distress, harm or harassment, in order to restrict their behaviour. Abbreviation AS-BO. \diamond Acceptable Behaviour Contract (NOTE: ASBOs are a provision of the Crime and Disorder Act 1998.)

anti-trust /_iænti 'trʌst/ adjective attacking monopolies and encouraging competition o anti-trust laws or legislation

Anton Piller order /,anton 'pilər ,o:də/ noun in a civil case, an order by a court allowing a party to inspect and remove a defendant's documents, especially where the defendant might destroy evidence (NOTE: So called after the case of Anton Piller K.G. v. Manufacturing Processes Ltd. Since the introduction of the new Civil Procedure Rules in April 1999, this term has been replaced by search order.)

any other business /,eni ,Aðə 'biznis/ *noun* an item at the end of an agenda, where any matter not already on

the agenda can be raised. Abbreviation **AOB**

apology /ə'pɒlədʒi/ *noun* a defence made to an action of defamation where the defendant argues that the offending statement was either made innocently or unintentionally (NOTE: Even if an apology is not accepted, the offer in itself will always be capable of reducing the amount of compensation awarded to the plaintiff.)

a posteriori /,eI posteri'o:ri/ *phrase* a Latin phrase meaning 'from what has been concluded afterwards' \Box **a posteriori argument** an argument based on observation

apparent /ə'pærənt/ *adjective* easily visible, or obvious
apparent defect a defect which can be easily seen

appeal /ə'piːl/ noun 1. the act of asking a higher court to change a decision of a lower court \circ the appeal from the court order or the appeal against the planning decision will be heard next month \circ He lost his appeal for damages against the *company.* **to win a case on appeal** to lose a case in the first court, but to have the decision changed by an appeal court **appeal against conviction** the act of asking a higher court to change the decision of a lower court that a person is guilty
appeal against sentence the act of asking a higher court to reduce a sentence imposed by a lower court 2. the act of asking a government department to change a decision . verb to ask a government department to change its decision or a high law court to change a sentence • The company appealed against the decision of the planning officers. \circ He has appealed to the Supreme Court. (NOTE: You appeal to a court or against a decision, an appeal is heard and either allowed or dismissed.)

Appeal Court /ə'pi:l ko:t/ noun Court of Appeal

appear \Rightarrow pip verb 1. to seem \circ The witness appeared to have difficulty in remembering what had happened. 2. (of a party in a case) to come to court 3. (of a barrister or solicitor) to come to court to represent a client \circ Mr A. Clark QC is appearing on behalf of the defendant.

appearance /ə'pɪərəns/ *noun* the act of coming to court to defend or prosecute a case **dot to enter an appearance** to register with a court that a defendant intends to defend an action

appellant /ə'pelənt/ *noun* a person who goes to a higher court to ask it to change a decision or a sentence imposed by a lower court

appellate /ə'pelət/ *adjective* referring to appeal

appellate committee /ə'pelət kə ,miti/ *noun* the upper house of the British Parliament, which is responsible for analysing legislation and hearing cases which have been referred to it by lower courts

appellate court /ə'pelət kəːt/ noun Court of Appeal

appellate jurisdiction /ə,pelət ,dʒuərıs'dık $\int(3)n/noun$ the power of a judge to hear appeals from a previous decision made by a lower court \circ *If the ECJ tries to decide if a national court's decision to refer a case to it is correct, then the ECJ is exercising a form of appellate jurisdiction.*

appendix /ə'pendiks/ noun an additional piece of text at the end of a document \circ The markets covered by the agency agreement are listed in the Appendix. \circ See Appendix B for the clear-up rates of notifiable offences. (NOTE: The plural is **appendices**.)

applicant /'æplikent/ noun 1. somebody who applies for something \circ an applicant for a job or a job applicant \circ There were thousands of applicants for shares in the new company. 2. somebody who applies for a court order

application $/_{\alpha}$ pl1'ke1 $\int(\Im)n/noun$ **1.** the act or process of asking for something, usually in writing \circ application for shares \circ shares payable on application \circ application for a job or job application **2.** the act of asking the Court to make an order \circ His application for an injunction was refused. \circ Solicitors acting for the wife made an application for a maintenance order.

COMMENT: Applications can now be dealt with by telephone (a 'telephone hearing'); urgent applications can be

made without making an application notice.

application form $/_{epl1}ke_1 \int (\partial n) dhere form a form to be filled in when applying <math>\circ$ to fill in an application form for a job or a job application form

application notice /,æpli+keif(ə)n ,nəutis/ noun a document by which an applicant applies for a court order. The notice must state what type of order is being sought and the reasons for seeking it. (NOTE: The phrase applications made without notice being served on the other party is now used instead of ex parte applications.)

apply /ə'plai/ verb **1.** to ask for something, usually in writing \circ to apply for a job \circ to apply for shares \circ to apply in writing \circ to apply in person \circ My client wishes to apply for Legal Aid. \circ He applied for judicial review or for compensation or for an adjournment. \Box to apply to the Court to ask the court to make an order \circ he applied to the Court for an injunction **2.** to affect or be relevant to something or someone \circ This clause applies only to deals outside the EU. \circ The legal precedent applies to cases where the parents of the child are divorced.

appoint /ə'pɔint/ verb to choose someone for a job \circ to appoint James Smith to the post of manager \circ The government has appointed a QC to head the inquiry. \circ The court appointed a receiver. (NOTE: You appoint a person to a job or to do a job.)

appointee /əpɔɪn'tiː/ *noun* somebody who is appointed to a job

appointment /ə'pɔɪntmənt/ noun 1. an arrangement to meet someone \circ to make or to fix an appointment for two o'clock \circ to make an appointment with someone for two o'clock \circ He was late for his appointment. \circ She had to cancel her appointment. 2. the act of appointing someone or being appointed to a job \Box on his appointment as magistrate when he was made a magistrate 3. a job \Box legal appointments vacant list in a newspaper of legal jobs which are vacant

appointments book /ə'pɔintmənts bok/ noun a desk diary in which appointments are noted **apportion** $/\circ$ 'po: $\int(\circ)n/$ verb to share out something such as property, rights or liabilities in appropriate proportions \circ *Costs are apportioned according to planned revenue.*

apportionment /ə'pɔ:ʃ(ə)nmənt/ *noun* the act of sharing out such as property, rights or liabilities in appropriate proportions

appraise /ə'preiz/ *verb* to make an estimate of the value of something

appraiser /ə'preizə/ *noun* somebody who appraises something

apprehend /, appri hend/ verb (formal) **1.** to understand \circ I apprehend that you say your client has a reference. **2.** to arrest and take into police custody \circ The suspect was apprehended at the scene of the crime.

apprehension /, α prihen $\int(\mathfrak{g})n/noun$ the act of arresting someone (formal)

appropriate adjective /ə'prəopriət/ suitable for a particular purpose \circ *Is a fine an appropriate punishment for sex offences?* • verb /ə'prəopriett/ **1.** to take control of something illegally **2.** to take something for a particular use, e.g. taking funds from an estate to pay legacies to beneficiaries

appropriation $\partial_{\theta_1} \operatorname{preopri} \operatorname{er} \mathcal{J}(\theta) n/$ *noun* the allocation of money for a particular purpose such as distributing parts of an estate to beneficiaries

approval $/\exists$ 'pru:v(\exists)l/ noun **1**. permission to do something given by someone with authority \circ to submit a budget for approval **2**. \Box on approval a sale where the buyer pays for goods only if they are satisfactory

approve $|\partial'pru:v|$ verb to agree to something officially \circ to approve the terms of a contract \circ The proposal was approved by the board. \circ The motion was approved by the committee. \Box to approve of to think something is good

approved school /ə'pru:vd sku:l/ *noun* formerly, a school for young delinquents

appurtenances /ə'pɜ:rtɪnənsız/ *plural noun* land or buildings attached to or belonging to a property **appurtenant** /ə'p3:rt1nənt/ *adjective* relevant to

a priori /,eI prar'5:ri/ phrase a Latin phrase meaning 'from the first': using logic and reason to draw conclusions from what is already known **a priori argument** reasoning based on ideas or assumptions, not on real examples

arbitrate /'d:bitreit/ verb (usually used in building, shipping or employment disputes) to settle a dispute between parties by referring it to an arbitrator instead of going to court \circ to arbitrate in a dispute

arbitration /,a:bi'treif(ə)n/ noun the settling of a dispute by an outside person or persons agreed on by both sides \circ to submit a dispute to arbitration \circ to refer a question to arbitration \circ to take a dispute to arbitration \circ to go to arbitration

arbitration agreement $/_{,\alpha}$:b1 'tre1 $\int(\mathfrak{g})n \mathfrak{g}_{,g}$ ri:m \mathfrak{g} nt/ *noun* an agreement by two parties to submit a dispute to arbitration

arbitration award $/_1$ α : b1' trei $\int(\partial)n \partial \partial u$, wo: d/noun a ruling given by an arbitrator

arbitration board $/_{\alpha}bi'trei \int (\partial n) boid/noun a group which arbitrates$

arbitration clause $/_1 a:bi'trei \int (\partial)n$ klo:z/ *noun* a written term in a contract, usually a commercial contracts, requiring anyone who is party to the contract to agree to refer any contractual disputes to arbitration

arbitrator /'a:bitreitə/ noun a person not concerned with a dispute who is chosen by both sides to try to settle it \circ an industrial arbitrator \circ to accept or to reject the arbitrator's ruling

argue /'a:gju:/ verb 1. to discuss something about which there is disagreement \circ They argued over or about the price. \circ Counsel spent hours arguing about the precise meaning of the clause. 2. to give reasons for something \circ Prosecuting counsel argued that the accused should be given exemplary sentences. \circ The police solicitor argued against granting bail. (NOTE: You argue with someone about or over something.)

argument /'a:gjumant/ noun 1. the discussion of something without agree-

ment \circ They got into an argument with the judge over the relevance of the documents to the case. \circ He sacked his solicitor after an argument over costs. **2.** a speech giving reasons for something \circ The judge found the defence arguments difficult to follow. \circ Counsel presented the argument for the prosecution. \circ The Court of Appeal was concerned that the judge at first instance had delivered judgment without proper argument. (NOTE: can be used without **the**)

arise / ϑ 'raiz/ verb to happen as a result of something \circ The situation has arisen because neither party is capable of paying the costs of the case. \circ The problem arises from the difficulty in understanding the regulations.

armed neutrality /,ɑ:md nju: 'træləti/ *noun* the condition of a country which is neutral during a war, but maintains armed forces to defend itself

armourer /'aːmərə/ *noun* a criminal who supplies guns to other criminals (*slang*)

arm's length /,a:mz 'len θ / noun \Box at arm's length not closely connected \Box to deal with someone at arm's length to deal as if there were no connection between the parties, e.g. when a company buys a service from one of its own subsidiaries \circ The directors were required to deal with the receiver at arm's length.

arraign /ə'rein/ *verb* to make an accused person appear in the court and read the indictment to him or her

arraignment /ə'reinmənt/ *noun* the act of reading of an indictment to the accused and hearing his or her plea

arrangement /ə'reindʒmənt/ noun **1.** a way in which something is organised \circ *The company secretary is making all the arrangements for the AGM.* **2.** the settling of a financial dispute, especially by proposing a plan for repaying creditors \circ to come to an arrangement with the creditors

arrears / σ 'r $i\sigma z$ / *plural noun* money which has not been paid at the time when it was due \circ to allow the payments to fall into arrears \Box in arrears owing money which should have been paid earlier \circ The payments are six months in arrears. \circ He is six weeks in arrears with his rent.

arrest /ə'rest/ noun an act of taking and keeping someone in custody legally. so that he or she can be questioned and perhaps charged with a crime a warrant is out for his arrest a magistrate has signed a warrant, giving the police the power to arrest someone for a crime under arrest kept and held by the police \circ Six of the gang are in the police station under arrest. • verb 1. to hold someone legally so as to keep him or her in custody and charge them with a crime \circ Two of the strikers were arrested. \circ The constable stopped the car and arrested the driver. 2. to seize a ship or its cargo **3.** to stop something from continuing

arrestable offence /ə,restəbl ə 'fens/ *noun* a crime for which someone can be arrested without a warrant, usually an offence which carries a penalty of at least five years' imprisonment

arrest of judgment /ə,rest əv 'dʒʌdʒmənt/ *noun* a situation where a judgment is held back because there appears to be an error in the documentation

arrest warrant/ə,rest 'worənt/ noun a warrant signed by a magistrate which gives the police the power to arrest someone for a crime. \Diamond citizen's arrest

COMMENT: Any citizen may arrest a person who is committing a serious offence, though members of the police force have wider powers, in particular the power to arrest persons on suspicion of a serious crime or in cases where an arrest warrant has been granted. Generally a policeman is not entitled to arrest someone without a warrant if the person does not know or is not told the reason for his arrest.

arson /' α :s(\ni)n/ noun the notifiable offence of setting fire to a building \circ He was charged with arson. \circ During the riot there were ten cases of looting and two of arson. \circ The police who are investigating the fire suspect arson. \Box an arson attack on a house setting fire to a house

arsonist /'aːs(ə)nɪst/ *noun* somebody who commits arson

article $/^{\alpha}:tik(\Im)l/$ noun **1**. a product or thing for sale \circ a black market in imported articles of clothing **2**. a section of a legal agreement \circ See article 8 of the contract. **3**. \Box **articles of association, arti-** cles of incorporation US document which regulates the way in which a company's affairs are managed 4. \Box to serve **articles** to work as an articled clerk in a solicitor's office

Article 81 /, a:t1k(3)1, erti 'wAn/ noun a provision contained in the Treaty of Rome designed to prevent agreements that aim to or effectively restrict, prevent or manipulate competition in the European Union (NOTE: Formerly known as Article 85.)

Article 82/,ɑ:t1k(ə)l, e1ti 'tu:/ noun a provision contained in the Treaty of Rome designed to prevent businesses abusing their position of dominance within the European Union

articled clerk /,a:t1k(ə)ld 'kla:k/ noun formerly, a trainee who is bound by a contract to work in a solicitor's office for some years to learn the law (NOTE: Now called **trainee solicitor**.)

articles /'a:t1k(ə)lz/ *noun* formerly, the period during which someone is working in a solicitor's office to learn the law (NOTE: Now called **traineeship**.)

articles of association $/_{\alpha}ttk(\vartheta)lz$ $\vartheta v \vartheta_i s \vartheta u \vartheta' e_i \int (\vartheta)n/ noun$ a document which regulates the way in which a company's affairs such as the appointment of directors or rights of shareholders are managed. Also called **articles of incorporation**

articles of impeachment /,ɑ:tık(ə)lz əv ım'pi:t∫mənt/ noun US a statement of the grounds on which a public official is to be impeached

articles of incorporation $/_{,\alpha:t_1k(\vartheta)l_2 \ \vartheta v \ in_k \vartheta:p \vartheta'ret \int(\vartheta)n/noun}$ same as articles of association

articles of partnership /,a:t1k(a)]z əv 'pa:tnəJip/ noun a document which sets up the legal conditions of a partnership \circ She is a director appointed under the articles of the company. \circ This procedure is not allowed under the articles of association of the company.

artificial person $/_1 \operatorname{artifi}(\mathfrak{g})$ 'p3:s(\mathfrak{g})n/ *noun* a body such as a company which is regarded as a person in law

ASBO *abbreviation* Antisocial Behaviour Order

ascendant

ascendant /ə'sendənt/ *noun* the parent or grandparent of a person (NOTE: The opposite, the children or grandchildren of a person, are **descendants**.)

ask /a:sk/ verb 1. to put a question to someone o Prosecuting counsel asked the accused to explain why the can of petrol was in his car. 2. to tell someone to do something o The police officers asked the marchers to go home. \circ She asked her secretary to fetch a file from the managing director's office. o The customs officials asked him to open his case. \circ The judge asked the witness to write the name on a piece of paper. **3.** \Box to ask for something to say that you want or need something o He asked for the file on 1992 debtors. O Counsel asked for more time to consult with his col*leagues.* \circ *There is a man on the phone* asking for Mr Smith.
• to ask for bail to be granted to ask a court to allow a prisoner to be remanded on bail

assassin /ə'sæsın/ *noun* someone who murders a well-known person

assassinate /ə'sæsineit/ *verb* to murder a well-known person

assassination $/\Im_{s} \approx si'nei \int (\Im)n/noun$ the murder of a well-known person

assault /∂'sɔ:lt/ verb the crime or tort of acting in such a way that someone is afraid he or she will be attacked and hurt ○ She was assaulted by two muggers. ◊ **battery** ■ noun the offence of acting intentionally to make someone afraid that they will be attacked and hurt ○ He was sent to prison for assault. ○ The number of cases of assault or the number of assaults on policemen is increasing. (NOTE: As a crime or tort, assault has no plural. When it has a plural it means 'cases of assault'.)

COMMENT: Assault should be distinguished from battery, in that assault is the threat of violence, whereas battery is actual violence. However, because the two are so closely connected, the term 'assault' is frequently used as a general term for violence to a person. 'Aggravated assault' is assault causing serious injury or carried out in connection with another serious crime. The term 'common assault' is frequently used for any assault which is not an aggravated assault. **assaulter** /ə'soːltə/ *noun* **1**. a member of a police hostage rescue team **2**. someone who attacks another person physically or verbally in a violent way

assay /'æse1, ə'se1/ noun a test of a precious metal such as gold or silver to see if it is of the right quality

assay mark /'æseI mɑːk/ noun a mark put on gold or silver items to show that the metal is of correct quality. Also called **hallmark**

assemble /ə'semb(ə)!/ verb 1. to come together or to gather o The crowd assembled in front of the police station.
2. to put something together from various parts o The police are still assembling all the evidence.

assembly /ə'sembli/ noun the action of people meeting together in a group. ϕ freedom of assembly, unlawful assembly

assemblyman /ə'semblimən/ *noun* a member of an assembly

Assembly of the European Community /ə,sembli əv θə, juərəpiən kə 'mju:nıti/ noun the European Parliament

assent /ə'sent/ noun 1. agreement to or approval of something 2. notification by a personal representative that part of an estate is not needed for the administration of the estate and can be passed to the beneficiary named in the will (NOTE: The assent can be given verbally or in writing and applies to personal property and real estate.) • verb to agree to something \circ The executor assented to the vesting of the property to the beneficiary.

assent procedure /ə,sent prə 'si:dʒə/ *noun* a procedure by which the approval of the European Parliament is necessary before legislation can be put into law

assess /ə'ses/ verb to calculate the value of something, especially for tax or insurance purposes \circ to assess damages at £1,000 \circ to assess a property for the purposes of insurance

assessment /ə'sesmənt/ noun a calculation of value \circ assessment of damages \circ assessment of property \circ tax assessment assessment of costs /ə,sesmənt əv 'kɒsts/ noun an assessment of the costs of a legal action by the costs judge (NOTE: Since the introduction of the new Civil Procedure Rules in April 1999, this term has replaced taxation of costs.)

assessor /ə'sesə/ *noun* an expert who helps the court when a case requires specialised technical knowledge

asset /'æset/ noun something which belongs to company or person and which has a specific value \circ *He has an excess of assets over liabilities.* \circ *Her assets are* only £640 as against liabilities of £24,000.

asset value /,æset 'vælju:/ *noun* the value of a company calculated by adding together all its assets

assign /ə'saın/ verb 1. to give or transfer something \circ to assign a right to someone \circ to assign shares to someone \circ to assign a debt to someone 2. to give someone a piece of work to do \circ He was assigned the job of checking the numbers of stolen cars. \circ Three detectives have been assigned to the case. \blacksquare noun same as **assignee**

assignee /,æsaɪ'ni:/ *noun* somebody who receives something which has been assigned

assignment /ə'saınmənt/ noun 1. the legal transfer of a property or of a right \circ assignment of a patent or of a copyright \circ assignment of a lease 2. a document by which something is assigned 3. a particular task to be completed \circ We have put six constables on that particular assignment.

assignor /_aæsaɪ'nɔː/ *noun* somebody who assigns something to someone

assigns /ə'saınz/ *plural noun* people to whom property has been assigned **his heirs and assigns** people who have inherited property and have had it transferred to them

assist / ϑ 's1st/ verb to help \circ The accused had to be assisted into the dock. \circ She has been assisting us with our inquiries.

Assistant Chief Constable $/_{\Im}$ _sist(\Im)nt tfiif 'kAnst \Im (\Im)l/ noun a rank in the police force below Chief Constable assisted person /ə,sıstıd 'pɜ:s(ə)n/ noun somebody who is receiving Legal Aid

Assizes, Assize Courts plural noun formerly, the Crown Court

associate /ə'səusient/ adjective joined together with something \bullet noun somebody who works in the same business as someone \circ In his testimony he named six associates. \bullet verb to mix with or to meet people \Box she associated with criminals she was frequently in the company of criminals

associate company /ə,səʊsiət 'kʌmp(ə)ni/ *noun* a company which is partly owned or controlled by another

associated / ϑ 's ϑ usientid/ adjective joined to or controlled by \circ Smith Ltd and its associated company, Jones Brothers.

associate director /ə,səusiət daı 'rektə/ *noun* a director who attends board meetings, but does not have the full powers of a director

associated person /ə,səusiettid 'p3:s(ə)n/ *noun* a concept widened by the Family Law Act 1996, allowing any person who falls under this category the right to apply for a protection order. ¢ non-molestation order, occupation order

Associate Justice /ə,səʊsiət 'dʒʌstɪs/ noun US a member of the Supreme Court who is not the Chief Justice associate of the Crown Office /ə ,səʊsieɪt əv ði kraun 'bfɪs/ noun an official who is responsible for the clerical and administrative work of a court

assure $/3^{\circ}$ $\int 03^{\prime}$ *verb* to have an agreement with an insurance company that in return for regular payment, the company will pay compensation for injury or loss of life \Box **the assured** the person whose interests are assured, who is entitled to the benefit in an insurance policy

assured shorthold tenancy /ə ,fuəd ,forthould 'tenansi/ noun a ten-

assured tenancy

ancy allowing a landlord to bypass the usual grounds for regaining possession of an assured tenancy. The Housing Act 1996 states that from the 28th February 1997, a landlord will no longer be required to give notice to the tenant and as of this date all new tenancies will automatically be classified as assured shorthold tenancies unless otherwise specified in the contract.

assured tenancy /ə, Juəd 'tenənsi/ noun in England and Wales, a lease under the Housing Act 1988 that gives a tenant limited security of tenure and allows a landlord a specific means of terminating a lease

assurer /ə'ʃuərə/, **assuror** noun a company which provides insurance

COMMENT: **assure** and **assurance** are used in Britain for insurance policies relating to something which will certainly happen (such as death or the end of a given period of time); for other types of policy use **insure** and **insurance**.

asylum /ə'saɪləm/ noun refuge in a country granted to a person who is subject to extradition by a foreign government **to ask for political asylum** to ask to be allowed to remain in a foreign country because it would be dangerous to return to the home country for political reasons

at issue /ət 'ıjuː/ • issue

at large / \pm t 'la:dz/ adjective not in prison \circ Three prisoners escaped – two were recaptured, but one is still at large.

attach $/\exists$ 'tæt \int / verb **1**. to fasten something to something else \circ *I* am attaching a copy of my previous letter. \circ Attached is a copy of my letter of June 24th. **2**. to arrest a person or take property

attaché / σ 't α fei/ noun a person who does specialised work in an embassy abroad \circ a military attaché \circ The government ordered the commercial attaché to return home.

attachment /ə'tæt∫mənt/ noun a court order preventing a debtor's property from being sold until debts are paid

attachment of earnings /ə ,tæt∫mənt əv '3:nıŋz/ noun a legal power to take money from a person's salary to pay money which is owed to the courts

attachment of earnings order /ə ,tæt∫mənt əv '3:nıŋz ,ɔ:də/ noun a court order to make an employer pay part of an employee's salary to the court to pay off debts

attack /ə'tæk/ verb 1. to try to hurt or harm someone ○ The security guard was attacked by three men carrying guns. 2. to criticise ○ The newspaper attacked the government for not spending enough money on the police. ■ noun 1. the act of trying to hurt or harm someone ○ There has been an increase in attacks on police or in terrorist attacks on planes. 2. criticism ○ The newspaper published an attack on the government. (NOTE: You attack someone, but make an attack on someone.)

attacker /ə'tækə/ noun somebody who attacks o She recognised her attacker and gave his description to the police.

attempt /ə'tempt/ noun **1**. an act of trying to do something \circ *The company* made an attempt to break into the American market. \circ *The takeover attempt was turned down by the board.* \circ *All his at tempts to get a job have failed.* **2**. an act of trying to do something illegal (NOTE: Attempt is a crime even if the attempted offence has not been committed.)

attempted murder /ə.temptid 'm3:də/ noun the notifiable offence of trying to murder someone

attend /ə'tend/ verb to be present at \circ The witnesses were summoned to attend the trial.

attendance /ə'tendəns/ noun the fact of being present

attendance centre /ə,tendəns 'sentə/ *noun* a place where a young person may be sent by a court to take part in various activities or do hard work as a punishment. This applies to people between the ages of 17 and 21 and is on the condition that they have not had a custodial sentence before.

attest /o'test/ verb to sign a document such as a will in the presence of a witness who also signs the document to confirm that the signature is genuine **attestation** /, æte'ster $\int(\vartheta)n/$ noun the act of signing a document such as a will in the presence of a witness to show that the signature is genuine

attestation clause /,æte'ster $\int(\vartheta)n$ klo:z/ noun a clause showing that the signature of the person signing a legal document has been witnessed (NOTE: The attestation clause is usually written: 'signed sealed and delivered by ... in the presence of ...'.)

attorn /ə'to:n/ verb to transfer

attorney /ə'tɜ:ni/ *noun* **1**. somebody who is legally allowed to act on behalf of someone else **2**. *US* a lawyer

attorney-at-law /ə,t3:ni ət 'lo:/ noun formerly, a barrister

Attorney-General /a,t3:ni 'd3en(a)ral/ noun 1. in the UK, one of the Law Officers, a Member of Parliament, who prosecutes for the Crown in some court cases, advises government departments on legal problems and decides if major criminal offences should be tried 2. in a US state or in the federal government, the head of legal affairs (NOTE: In the US Federal Government, the Attorney-General is in charge of the Justice Department.)

attributable /ə'trɪbjʊtəb(ə)l/ *adjective* being able to be attributed

attribute /ə'trɪbjuːt/ verb to suggest that something came from a source o remarks attributed to the Chief Constable

audi alteram partem /,audi ,ælteram 'pu:tam/ phrase a Latin phrase meaning 'hear the other side': a rule in natural justice that everyone has the right to speak in his or her own defence and to have the case against them explained clearly

audit/'o:dit/ noun 1. an examination of the books and accounts of a company o to carry out an annual audit 2. a careful review of the effectiveness of something o an audit of safety procedures verb 1. to examine the books and accounts of a company o to audit the accounts o The books have not yet been audited. 2. to review something carefully

Audit Commission /, $\operatorname{p:dit}$ kə 'mɪ $\int(\operatorname{p})n$ / noun an independent body which examines the accounts of local authorities, ensures that money is spent legally and wisely, and checks for possible fraud and corruption

auditor /'ɔ:dɪtə/ noun somebody who audits \circ The AGM appoints the company's auditors.

audit trail /'o:dit treil/ noun a record in the form of computer or printed documents that shows how something happened

autarchy /'ɔ:tɑ:ki/ *noun* a situation where a state rules itself without outside interference and has full power over its own affairs

autarky /'ɔ:tɑ:ki/ *noun* a situation where a state is self-sufficient and can provide for all its needs without outside help

authenticate /ɔː'θentɪ,keɪt/ verb to show that something is true

authenticity $/_{,\circ}$: θ en't isiti *noun* the state of being genuine \circ *The police are checking the authenticity of the letter.* \circ *An electronic signature confirms the authenticity of the text.*

authorisation /, \circ : θ =ra1'zerJ(\Rightarrow)n/, authorization noun 1. official permission or power to do something \circ Do you have authorisation for this expenditure? \circ He has no authorisation to act on our behalf. 2. a document showing that someone has official permission to do something \circ He showed the bank his authorisation to inspect the contents of the safe.

authorise // $::\theta_{2},raiz/$, authorize /' $::\theta_{2}araiz/$ verb 1. to give official permission for something to be done \circ to authorise payment of £10,000 2. to give someone the authority to do something \circ to authorise someone to act on your behalf

authorised /'ɔːθəraɪzd/, authorized adjective permitted

authorised capital /,ɔ:θəraɪzd 'kæpɪt(ə)l/ noun the amount of capital which a company is allowed to have, according to its memorandum of association

authorised dealer /, o:09712d 'di:19/ noun a person or company such as a bank which is allowed to buy and sell foreign currency authoritarian /ɔː,θɒrɪ'teəriən/ adjective acting because of having power authoritarianism /ɔː,θɒrɪ 'teəriən[[ðɪʃç]],IZ(ə)m/ noun a theory that a regime must rule its people strictly in order to be efficient

authoritarian regime /ɔ: ,\brite\rightarian rei'\zi:m/ noun a government which rules its people strictly and does not allow anyone to oppose its decisions

authoritative /5:' θ prit \pm tiv/ adjective 1. having the force of law \circ Courts in Member States cannot give authoritative rulings on how Community law should be interpreted. 2. based on the best reliable information \circ an authoritative opinion on likely trends

authority /ɔː'@ɒrəti/ noun 1. official power given to someone to do something o He has no authority to act on our behalf. o She was acting on the authority of the court. o On whose authority was the charge brought? 2. I the authorities the government, police or official organisations with legal powers to control things

automatism /ɔ:'t pmət IZ(ə)m/ noun a defence to a criminal charge whereby the accused states he or she acted involuntarily

autonomous /ɔ:'tɒnəməs/ adjective governing itself o an autonomous regional government

autonomy /ɔ:'tɒnəmi/ noun self-government, or freedom from outside control \circ The separatists are demanding full autonomy for their state. \circ The government has granted the region a limited autonomy.

autopsy /'o:topsi/ noun an examination of a dead person to see what was the cause of death

autrefois acquit /,outrofwæ o'ki:/ phrase a French phrase meaning 'previously acquitted': a plea that an accused person has already been acquitted of the crime with which he or she is charged

COMMENT: There is no appeal against an acquittal, and a person who has been acquitted of a crime cannot be charged with the same crime again.

autrefois convict /, əutrəfwæ kon 'vıkt/ *phrase* a French phrase meaning 'previously convicted': a plea that an accused person has already been convicted of the crime with which he or she is now charged

available $/\Rightarrow've1l\Rightarrowb(\Rightarrow)l'$ *adjective* able to be used \circ *The right of self-defence is only available against unlawful attack.*

aver /ə'v3:/ *verb* to make a statement or an allegation in pleadings (NOTE: **averring – averred**)

average /'æv(ə)rɪdʒ/ noun 1. a number calculated by adding together several figures and dividing by the number of figures added o sales average or average of sales \circ The average for the last three months or the last three months' average.
on average in general \circ On average, £15 worth of goods are stolen every day. 2. the sharing of the cost of damage or loss of a ship between the insurers and the owners adjective **1.** calculated by adding together several figures and dividing by the number of figures added \circ the average cost of expenses per employee \circ the average figures for the last three months \circ the average increase in prices 2. ordinary or typical o The company's performance has been only average. \circ He is an average *worker.* D above *or* below average more or less than is usual or typical • verb to produce as an average figure o Price increases have averaged 10% per annum. • Days lost through sickness have averaged twenty-two over the last four years.

average adjuster /,æv(ə)rɪdʒ ə 'dʒʌstə/ *noun* somebody who calculates how much is due to the insured when he or she makes a claim under his or her policy

average adjustment /,æv(ə)rɪdʒ ə 'dʒʌstmənt/ *noun* a calculation of the share of cost of damage or loss of a ship

average income per capita /,æv(ə)r1d3 ,1nkAm pə 'kæp1tə/ noun the average income of one person

averment /ə'v3:mənt/ *noun* a statement or allegation made in pleadings

avoid /ə'vɔid/ verb **1**. to try not to do something \circ *The company is trying to avoid bankruptcy*. \circ *My aim is to avoid paying too much tax.* \circ *We want to avoid direct competition with Smith Ltd.* \Box **to avoid creditors** to make sure that creditors cannot find you so as not to pay them **2.** to make something void \circ *to avoid a contract* **3.** to quash a sentence

avoidance $/\partial'v \circ id(\partial)ns/$ noun **1.** a plan or deliberate policy to avoid something or someone \circ avoidance of an agreement or of a contract **2.** a confession to a charge, but suggesting it should be cancelled

award $/ \vartheta' w \vartheta d / noun a decision which settles a dispute <math>\circ$ an award made by an

industrial tribunal ○ *The arbitrator's award was set aside on appeal.* ■ *verb* to decide the amount of money to be given to someone ○ *to award someone a salary increase* ○ *to award damages* ○ *The judge awarded costs to the defendant.* □ **to award a contract to a company** to decide that a company will have the contract to do work for you

AWOL /'eiwbl/ abbreviation absent without leave

backdate /bæk'deɪt/ verb to put an earlier date on a cheque or an invoice o Backdate your invoice to April 1st. o The pay increase is backdated to January 1st.

background /'bækgraund/ noun 1. the previous experience, cultural background or family connections that someone has \circ *The accused is from a good* background. \circ *Can you tell us something* of the girl's family background? 2. general facts about a situation including relevant information about what happened in the past \circ *He explained the back*ground to the claim. \circ *The court asked* for details of the background to the case. \circ I know the contractual situation as it stands now, but can you fill in the background details?

back interest / bæk 'Intrəst/ noun interest which has not yet been paid

back orders /'bæk ,ɔ:dəz/ noun orders received in the past and not yet supplied

back pay /'bæk peɪ/ noun salary which has not been paid

back payment /'bæk 'permənt/ noun the payment of money which is owed

back rent /'bæk rent/ *noun* rent which has not been paid

backsheet /'bækʃi:t/ *noun* the last sheet of paper in a legal document which, when folded, becomes the outside sheet and carries the endorsement

back taxes /'bæk _tæksız/ plural noun taxes which have not been paid

back wages /,bæk 'weɪdʒɪz/ plural noun wages which have not been paid to a worker

bad debt /,bæd 'det/ *noun* money owed which will never be paid back

baggage check /'bæg1d3 t∫ek/ noun an examination of passengers' baggage to see if it contains bombs

bail /beil/ noun 1. the release of an arrested person from custody after payment has been made to a court on condition that the person will return to face trial \circ to stand bail of £3,000 for someone (NOTE: The US term is pretrial release.) 2. payment made to a court to release an arrested person o He was granted bail on his own recognizance of £1,000. \circ The police opposed bail on the grounds that the accused might try to leave the country. (NOTE: The US term is pretrial release.)
he was remanded on bail of £3,000 he was released on payment of $\pounds 3,000$ as a guarantee that he would return to the court to face trial a to jump bail not to appear in court after having been released on bail • verb • to bail someone out to pay a debt on behalf of someone o She paid £3,000 to bail him out.

bail bandit /'beɪl ,bændɪt/ *noun* an accused person who commits a crime while on bail awaiting trial for another offence, or who fails to appear in court on the date agreed

bail bond /'beil bond/ noun a signed document which is given to the court as security for payment of a judgment

bailbondsperson/,beil'bondzp3:s(ə)n/nounsomeonewhoprovides bailmoney or acts as surety foran accused person

bailee /,bei'lii/ *noun* somebody who receives property by way of bailment

Bailey Old Bailey

bailiff /'berlif/ noun **1.** a person employed by the court whose responsibility is to see that documents such as sum-

monses are served and that court orders are obeyed \circ *The court ordered the bailiffs to seize his property because he had not paid his fine.* (NOTE: The US equivalent is a **marshal**.) **2.** US the deputy to a sheriff

bailment /'beilmənt/ noun a transfer of goods by one person (the bailor) to another (the bailee) who then holds them until they have to be returned to the bailor. The process is that of leaving a coat in a cloakroom or at the cleaner's.

bailor / bei'lo:/ noun somebody who transfers property by way of bailment

Bakke decision /'bæki: dI, SI3(3)n/ noun a US Supreme Court ruling that made the reservation of a specific number of places for students from minority groups unlawful because it prevented applicants not from those groups from competing for the reserved places

balance /'bæləns/ noun \square balance of mind mental state

ballot-rigging /'bælət ,rɪgɪŋ/ noun an illegal attempt to manipulate the votes in an election so that a specific candidate or party wins

ban /bæn/ noun an order which forbids someone from doing something or which makes an activity illegal \circ a government ban on the sale of weapons \circ a ban on the copying of computer software \Box to impose a ban on smoking to make an order which forbids smoking \Box to lift the ban on smoking to allow people to smoke \blacksquare verb to forbid something or make it illegal \circ The government has banned the sale of alcohol. \circ The sale of pirated records has been banned.

bank /bæŋk/ noun a business which holds money for its clients, lends money at interest, and trades generally in money • verb to deposit money into a bank or to have an account with a bank

bankable paper /,bæŋkəb(ə)l 'peɪpə/ *noun* a document which a bank will accept as security for a loan

bank account /'bæŋk ə,kaont/ *noun* an arrangement which you make with a bank to keep your money safely until you want it bank borrowings //bæŋk ,bbrəoiŋz/ plural noun loans made by banks

bank charter /₁bæŋk 'tʃɑːtə/ *noun* an official government document allowing the establishment of a bank

bank draft /'bæŋk droːft/ noun a cheque payable by a bank

banker's order /'bæŋkəz ,ɔːdə/ *noun* an order written by a customer asking a bank to make a regular payment to someone else

bank loan /'bæŋk ləʊn/ noun money lent by a bank

bank mandate /'bæŋk ,mændeit/ *noun* a written order allowing someone to sign cheques on behalf of a company

bank note /'bæŋk nəʊt/, **banknote** *noun* a piece of printed paper money (NOTE: The US term is **bill**.)

bank reserves /₁bæŋk r1'z3:vz/ *plural noun* cash and securities held by a bank to cover deposits

bankrupt /'bæŋkrʌpt/ adjective declared by a court not capable of paying debts o a bankrupt property developer o He was adjudicated or declared bankrupt. o He went bankrupt after two years in business. • noun someone who has been declared by a court to be not capable of paying debts and whose affairs have been put into the hands of a trustee • verb to make someone become bankrupt o The recession bankrupted my father.

COMMENT: A bankrupt cannot serve as a Member of Parliament, a Justice of the Peace, a director of a limited company, and cannot sign a contract or borrow money.

bankruptcy /'bæŋkrʌptsi/ noun the state of being bankrupt ○ *The recession* has caused thousands of bankruptcies. (NOTE: The term bankruptcy is applied to individuals or partners, but not to companies. For companies, the term to use is 'insolvency'.) □ adjudication of bankruptcy, declaration of bankruptcy legal order making someone bankrupt <> to file a petition in bankruptcy 1. to apply to the Court to be made bankrupt 2. to ask for someone else to be made bankrupt **Bankruptcy Court** /'bæŋkrʌptsi kɔ:t/ noun a court which deals with bankruptcies

bankruptcy notice /,bæŋkrʌptsi 'nəʊtis/ *noun* a notice warning someone that they face bankruptcy if they fail to pay money which they owe

bankruptcy petition $/_ibæŋkraptsi$ $p\exists'ti J(\exists)n/$ noun an application to a court asking for an order making someone bankrupt

bankruptcy proceedings /,bæŋkrʌptsi prə'si:dɪŋz/ plural noun a court case to make someone bankrupt

bank transfer /'bæŋk ,trænsf3:/ noun the movement of money from a bank account to an account in another country

banning order /'bænɪŋ ,ɔ:də/ *noun* a court order to stop someone from going to a specific place (NOTE: **banning – banned**)

banns /bænz/ plural noun a declaration in church that a couple intend to get married \circ to publish the banns of marriage between Anne Smith and John Jones

bar /bɑ:/ noun the set of rails in a court behind which the lawyers and public stand or sit □ **to be called to the bar** to pass examinations and fulfil specific requirements to become a barrister □ **prisoner at the bar** a prisoner being tried in court ■ verb to forbid something, or make something illegal o He was barred from attending the meeting. o The police commissioner barred the use of firearms. **◊ the Bar 1.** the profession of barrister **2.** all barristers or lawyers

Bar Council /'ba: kaons(ə)l/ noun the ruling body of English and Welsh barristers

bareboat charter /'beəbəut ,tʃɑːtə/ noun a charter of a ship where the owner provides only the ship and not the crew, fuel or insurance

bargain /'bɑ:gɪn/ noun an agreement between two people or groups to do something **•** verb to discuss something with someone in order to make an improvement for yourself

bargaining /'ba:ginin/ noun the act of discussing something in order too reach an agreement that everyone is happy with. ϕ plea bargaining

bargaining position //ba:ginin pə ,zi $\int(\partial)n/$ noun a statement of position by one group during negotiations

bargaining power /'bɑ:gɪnɪŋ ,pauə/ *noun* the relative strength of one person or group when several people or groups are discussing prices, wages or contracts

baron /'bærən/ noun a prisoner who has power over other prisoners because he or she runs various rackets in a prison (*slang*)

barratry /'bærətri/ *noun* **1**. a criminal offence by which the master or crew of a ship damage the ship **2**. *US* an offence of starting a lawsuit with no grounds for doing so

barrister /'bærɪstə/ noun especially in England and Wales, a lawyer who can plead or argue a case in one of the higher courts

COMMENT: In England and Wales, a barrister is a member of one of the Inns of Court; he or she has passed examinations and spent one year in pupillage before being called to the bar. Barristers have right of audience in all courts in England and Wales, that is to say they have the right to speak in court, but they do not have that right exclusively. Note also that barristers were formerly instructed only by solicitors and never by members of the public.; now they can take instruction from professional people such as accountants. Barristers are now allowed to advertise their services. A barrister or a group of barristers is referred to as counsel'.

base /beis/ noun 1. the lowest or first position **2.** the place where a company has its main office or factory, or the place where a businessperson has their office \circ The company has its base in London and branches in all European countries. \circ He has an office in Madrid which he uses as a base while he is travelling in Southern *Europe.* • *verb* **1.** to start to calculate or to negotiate from a position \circ We based our calculations on last year's turnover. **2.** to set up a company or a person in a place o a London-based sales executive o The European manager is based in our London office. \circ Our foreign branch is based in the Bahamas.

base costs /'beis kosts/ noun the general costs of a case which apply before any percentage increase is assessed

based on /'beist on/ noun calculating from

base year /'beis jiə/ noun the first year of an index, against which later years' changes are measured

basic award /'beisik ə,wo:d/ noun a minimum award, which is the first stage of assessing compensation

basic rate tax /'beisik reit _tæks/ noun the lowest rate of income tax

basics /'beisiks/ *plural noun* simple and important facts **to get back to basics** to start discussing the basic facts again

basis /'bersis/ noun 1. a point or number from which calculations are made \circ We have calculated the turnover on the basis of a 6% price increase. 2. the general facts on which something is based \circ We have three people working on a freelance basis. \Box on a short-term, long-term basis for a short or long period \circ He has been appointed on a shortterm basis.

bastard /'ba:stəd/ noun an illegitimate child, born to an unmarried mother (NOTE: The child now has some rights to the property of its parents.)

baton /'bæton/ noun a large stick used by the police for defence and to hit people with \circ The crowd was stopped by a row of policemen carrying batons.

baton charge /'bæton t∫ɑ:dʒ/ *noun* a charge by police using batons against a mob

baton round /'bæton raund/ noun a thick bullet made of plastic fired from a special gun, used by the police only in self-defence. Also called **plastic bullet**

batter /'bætə/ verb to hit someone or something hard \circ The dead man had been battered to death with a hammer. \circ Police were battering on the door of the flat.

battered /'bætəd/ *adjective* frequently beaten as a punishment or act of cruelty **battered child**, **battered wife** a child who is frequently beaten by one of its parents, or a wife who is frequently beaten by her husband **battery** /'bæt(ə)ri/ *noun* the crime or tort of using force against another person. Compare **assault**

beak /birk/ noun a magistrate (slang)

bear /beə/ verb **1.** (of costs) to pay \circ The company bore the legal costs of both parties. **2.** \Box **to bear on** to refer to or have an effect on \circ The decision of the court bears on future cases where immigration procedures are disputed.

bearing /'beəriŋ/ noun an influence or effect \Box to have a bearing on to refer to or have an effect on \circ The decision of the court has a bearing on future cases where immigration procedures are disputed.

beat /bi:t/ noun an area which a policeman patrols regularly \Box **the constable on the beat** the ordinary policeman on foot patrol **•** *verb* \Box **to beat a ban** to do something which is going to be forbidden by doing it rapidly before the ban is enforced

Beddoe order /'bedəu ,o:də/ noun a court order allowing a trustee to bring or defend an action and to recover any resulting costs from the trust property

behalf /b1'ha:f/ noun \square on behalf of acting for someone or a company \circ solicitors acting on behalf of the American company \circ I am writing on behalf of the minority shareholders. \circ She is acting on my behalf.

belli + casus belli

bellman /'belmən/ noun a criminal who specialises in stopping burglar alarms and other security devices (*slang*)

bench /bent $\int / noun$ a place where judges or magistrates sit in court \Box to be up before the bench to be in a magistrates' court, accused of a crime \Box he is on the bench he is a magistrate

Bencher /'bent *j*=/ *noun* one of the senior members of an Inn of Court

bench of magistrates /bent f əv 'mædʒ1,streits/ *noun* a group of magistrates in an area

bench warrant /'bent \int worrant/ *noun* a warrant issued by a court for the arrest of an accused person who has not appeared to answer charges
benefactor /'benɪfæktə/ *noun* somebody who gives property or money to others, especially in a will

beneficial interest $/_i$ benifi $\int (3)$ 'intrast/ *noun* the interest of the beneficiary of a property, shares or trust, which allows someone to occupy or receive rent from a property, while the property is owned by a trustee

beneficial occupier /,benifif(ə)l 'bkjupaiə/ *noun* somebody who occupies a property but does not own it

beneficial owner /, benifi $\int(\mathfrak{g})$ l' \mathfrak{g}

beneficial use $/_{ben1}f_1(\mathfrak{g})l_{ju:s}/$ noun the right to use, occupy or receive rent from a property which is owned by a trustee

beneficiary / ben1'f1 \int ori/ noun 1. somebody who is left property in a will \circ *The main beneficiaries of the will are the deceased's family.* 2. somebody whose property is administered by a trustee

COMMENT: In a trust, the trustee is the legal owner of the property, while the beneficiary is the equitable owner who receives the real benefit of the trust.

benefit /'benifit/ noun 1. money or advantage gained from something \circ The estate was left to the benefit of the owner's grandsons. 2. payment which is made to someone under a national or private insurance scheme \circ She receives £52 a week as unemployment benefit. \circ The sickness benefit is paid monthly. \circ The insurance office sends out benefit cheques each week. \blacksquare verb \square to benefit from, by something to be improved by something, to gain more money because of something

Benjamin order /'bendʒəmin ,ɔ:də/ *noun* an order from a court to a personal representative, which directs how someone's estate should be distributed

bent /bent/ adjective corrupt, stolen or illegal (*slang*) \Box **bent copper** a corrupt policeman \Box **bent job** an illegal deal

bequeath /b1'kwi:ð/ verb to leave property, but not freehold land, to someone in a will \circ *He bequeathed his shares to his daughter.* **bequest** /b1'kwest/ noun money or property, but not freehold land, given to someone in a will \circ *He made several bequests to his staff.*

COMMENT: Freehold land given in a will is a **devise**.

Berne Convention /'b3:n kən ,ven $\int(\mathfrak{g})n/noun$ an international agreement on the regulations governing copyright, signed in Berne in 1886. \Diamond **copyright**

COMMENT: Under the Berne Convention, any book which is copyrighted in a country which has signed the convention is automatically copyrighted in the other countries. Some countries (notably the USA) did not sign the Convention, and the UCC (Universal Copyright Convention) was signed in Geneva in 1952, under the auspices of the United Nations, to try to bring together all countries under a uniform copyright agreement.

best evidence rule /,best 'evid(ə)ns ,ru:l/ *noun* the rule that the best evidence possible should be produced, so an original document is preferred to a copy

bestiality /,besti'ælıti/ *noun* buggery with an animal

betray /b1'tre1/ verb to give away a secret \circ He betrayed the secret to the enemy. \Box to betray your country, a friend to give away your country's or your friend's secrets to an enemy

betrayal /bɪ'treɪəl/ *noun* an act of betraying someone or something

betrayal of trust /b1,tre1əl əv 'trAst/ noun an act against someone who trusts you

betting duty /,betin 'djuiti/ noun a tax levied on the activity of placing bets on horse and dog races, etc.

BFP *abbreviation US* bona fide purchaser

bi- /bai/ prefix twice

bias /'baɪəs/ *noun* unfairly different treatment of a person or group as compared with others \Box **likelihood of bias** a possibility that bias will occur because of a connection between a member of the court and a party in the case

biased /'barəst/ *adjective* unfairly favouring a person or group as compared with others **bigamist** /'bigəmist/ noun somebody who is married to two people at the same time

bigamous /'bɪgəməs/ adjective referring to bigamy o They went through a bigamous marriage ceremony.

bigamy /'bɪgəmi/ *noun* the notifiable offence of going through a ceremony of marriage to someone when you are still married to someone else. Compare **monogamy**, **polygamy**

bilateral /baɪ'læt(ə)rəl/ adjective (of an agreement) between two parties or countries o The minister signed a bilateral trade agreement.

bilateral contract /baɪ,læt(ə)rəl kən 'trækt/ *noun* a contract where the two parties each have duties to the other

bilateral discharge $/_1$ bailæt $\Im(\Im)$ 'dist $\int \Im(\Im) / noun$ an agreement by two parties to bring a contract to an end by releasing each other from their existing obligations

bilaterally $/_{bai}$ 'lætər(ə)li/ adverb between two parties or countries \circ The agreement was reached bilaterally.

bilking /'baikiŋ/ *noun* the offence of removing goods without paying for them, or of refusing to pay a bill

bill /bil/ noun 1. a written list of charges to be paid \circ The salesman wrote out the *bill.* \circ *Does the bill include VAT?* \circ *The* bill is made out to Smith Ltd. \circ The builder sent in his bill. \circ He left the country without paying his bills.
¬ to foot the bill to pay the costs 2. a list of charges in a restaurant o Can I have the bill please? o The bill comes to £20 including service. • Does the bill include service? • The waiter has added 10% to the bill for service. **3.** a written paper promising to pay money **4**. US a piece of paper money **5.** a draft of a new law to be discussed by a legislature \circ The house is discussing the Noise Prevention Bill. \circ The Finance Bill had its second reading vesterday. verb to present a bill to someone so that it can be paid \circ The builders billed him for the repairs to his neighbour's house.

COMMENT: In the UK, a Bill passes through the following stages in Parliament: First Reading, Second Reading, Committee Stage, Report Stage and Third Reading. The Bill goes through these stages first in the House of Commons and then in the House of Lords. When all the stages have been passed the Bill is given the Royal Assent and becomes law as an Act of Parliament. In the USA, a Bill is introduced either in the House or in the Senate, is referred to an appropriate committee with public hearings, then to general debate in the full House. The Bill is debated section by section and after being passed by both House and Senate is engrossed and sent to the President as a joint resolution for signature or veto.

bill of attainder /,bil əv ə'teində/ *noun* formerly, a way of punishing a person legally without holding a trial, by passing a law to convict and sentence him

bill of exchange /,bil əv iks 'tfeind3/ noun a document ordering the person to whom it is directed to pay a person money on demand or at a specified date

bill of health $/_1$ bil $\exists v 'hel\theta / noun a$ document given to the master of a ship showing that the ship is free of disease

bill of indictment /,bil əv in 'dartmənt/ noun US 1. a draft of an indictment which is examined by the court, and when signed becomes an indictment 2. a list of charges given to a grand jury, asking them to indict the accused

bill of lading / bil əv 'leidiŋ/ noun a list of goods being shipped, which the shipper gives to the person sending the goods to show that they have been loaded

Bill of Rights /, bil əv 'ratts/ noun US those sections (i.e. the first ten amendments) of the constitution of the United States which refer to the rights and privileges of an individual

bill of sale /,bil əv 'seil/ noun **1**. a document which the seller gives to the buyer to show that the sale has taken place **2**. a document given to a lender by a borrower to show that the lender owns the property as security for the loan

bills for collection /,bilz fə kə 'lek∫ən/ *noun* bills where payment is due

bills payable / bilz 'peiəb(ə)l/ noun bills which a debtor will have to pay **binder** /'baində/ noun US a temporary acknowledgement of a contract of insurance sent before the insurance policy is issued (NOTE: The British English term is **cover note**.)

binding /'baindin/ *adjective* having the ability to force someone to do something \circ *This document is legally binding* or *it is a legally binding document.* \Box **the agreement is binding on all parties** all parties signing it must do what is agreed

binding precedent /,bainding 'presid(ə)nt/ *noun* a decision of a higher court which has to be followed by a judge in a lower court

bind over /,baind ' $\partial uv \partial / verb$ **1.** to make someone promise to behave well and not commit another offence, or to return to court at a later date to face charges \circ *He was bound over (to keep the peace* or *to be of good behaviour) for six months.* **2.** *US* to order a defendant to be kept in custody while a criminal case is being prepared

bind-over order /,baind 'əʊvə ,ɔidə/ noun a court order which binds someone over \circ The applicant sought judicial review to quash the bind-over order.

biological parent /,baɪə,lbdʒ1k(ə)l 'peərəmt/ *noun* the mother or father to whom a child is born. Compare **adop**tive parent, stepparent, foster parent

birth $/b_{3:}\theta/$ noun the occasion of being born, or the social position relating to the circumstances of it. \diamond **concealment of birth** \Box **by birth** according to where or to what family someone was born \circ *He*'s *English by birth*. \Box **date and place of birth** the day of the year when someone was born and the town where he or she was born

birth certificate /'bɜ:θ sə,tɪfɪkət/ *noun* a document giving details of a person's date and place of birth **black** /blæk/ adjective \Box to pay black market prices to pay high prices to get items which are not easily available

black economy /,blæk ɪ'kɒnəmi/ *noun* the system by which work is paid for in cash or goods and not declared to the tax authorities

black letter law /,blæk 'letə ,lo:/ noun emphasis on the fundamental principles of law, as opposed to discussion of possible changes to the legal system to make it more perfect (*informal*)

black list /'blæk list/ *noun* a list of goods, people or companies which have been blacked

blacklist /'blæklıst/ verb to put goods, people or a company on a black list \circ *His firm was blacklisted by the government.*

blackmail /'blækme1/ noun the notifiable offence of getting money from someone by threatening to make public information which he or she does not want revealed or by threatening violence \circ He was charged with blackmail. \circ They got £25,000 from the managing director by blackmail. \circ She was sent to prison for blackmail. \bullet verb to threaten someone that you will make public information which he or she does not want revealed or to threaten an act of violence unless he or she pays you money \circ He was blackmailed by his former secretary.

blackmailer /'blækmeilə/ noun somebody who blackmails someone

black market / blæk 'ma:kit/ noun the illegal buying and selling goods that are not easily available or in order to avoid taxes \circ There is a lucrative black market in spare parts for cars. \circ You can buy gold coins on the black market. \circ They lived well on black-market goods.

black marketeer / blæk ,ma:kə'ti:ə/ *noun* somebody who sells goods on the black market

blag /blæg/ *noun* a robbery by an armed gang (*slang*)

blanche + carte blanche

blank /blænk/ adjective with nothing written \blacksquare noun a space on a form which has to be completed \circ Fill in the blanks in block capitals.

blank cheque / blænk 't fek/ noun a cheque with the amount of money and

the payee left blank, but signed by the drawer

blanket agreement /,blæŋkıt ə 'gri:mənt/ *noun* an agreement which covers many different items

blanket insurance policy /,blæŋktt ɪn'ʃuərəns ,pɒlɪsi/ noun a policy covering several items

blaspheme /blæs'fi:m/ *verb* to ridicule or deny God or the Christian religion

blasphemy /'blæsfəmi/ *noun* formerly, the crime of ridiculing or denying God or the Christian religion in a scandalous way

block /blok/ noun **1**. a series of items grouped together \circ *He bought a block of* 6,000 shares. **2**. a series of buildings forming a square with streets on all sides **3**. a building in a prison \circ a cell block \circ a hospital block **•** verb to stop something taking place \circ *He used his casting vote to* block the motion. \circ *The planning com*mittee blocked the plan to build a motorway through the middle of the town.

blocked currency /,blbkt 'kArənsi/ *noun* a currency which cannot be taken out of a country because of exchange controls

block exemption /, blok Ig 'zemp $\int(\vartheta)n/noun$ an exemption granted to a large business or group of businesses exempting them from some obligations under competition law

blood relationship /,blad rI 'leI $\int(\vartheta)$ n \int Ip/ *noun* a relationship between people who have a common ancestor

blood sample /'blad sa:mpəl/ noun a small amount of blood taken from someone for a blood test in order to establish something such as the alcohol content of the blood

blood test /'blAd test/ *noun* a test to establish the paternity of a child

blotter /'blbtə/ noun US a book in which arrests are recorded at a police station

blue bag /'blu: bæg/ noun the blue bag in which a junior barrister carries his or her gown. ϕ red bag

Blue Book /,blu: 'buk/ *noun* an official report of a Royal Commission, bound in blue covers

blue laws /'blu: lo:z/ *plural noun US* laws relating to what can or cannot be done on a Sunday

blue sky laws / blu: 'skai ,lo:z/ *plural noun US* state laws to protect investors against fraudulent traders in securities

board meeting /'boid ,mixtin/ noun a meeting of the directors of a company

board of directors /,b5:d əv daı 'rektəz/ noun a group of directors elected by the shareholders to run a company \circ The bank has two representatives on the board. \circ He sits on the board as a representative of the bank. \circ Two directors were removed from the board at the AGM.

board of visitors /,bɔ:d əv 'vızıt əs/ *noun* in the UK, a group of people appointed by the Home Secretary to visit and inspect the conditions in prisons

bobby /'bobi/ *noun* a policeman (*informal*)

bodily /'bod1li/ adjective affecting someone's body \circ Fortunately no bodily harm had been caused. \blacksquare adverb 1. in a way that has an effect on the body \circ The police lifted the protester bodily and removed him from the street. 2. in person \circ She had not been bodily present when the fight had started.

body /'bodi/ noun **1**. the whole of a person or animal **2**. an organisation or group of people who work together \circ *Parliament is an elected body*. \circ *The governing body of the university has to approve the plan to give the President a honorary degree.* **3**. a large group or amount \circ *a body of evidence* \Box **body of opinion** a group of people who have the same view about something \circ *there is a considerable body of opinion which believes that capital punishment should be reintroduced*

bodyguard /'bbdiga:d/ noun somebody who protects someone \circ *The minister was followed by his three bodyguards.*

bogus caller /,bəugəs 'kɔɪlə/ *noun* someone who claims to be an official in

order to be allowed to enter a home in order to steal from it

boilerplate /'boilepleit/ noun US a standard form of agreement or contract with blank spaces to be filled in

bomb hoax /'bom hooks/ *noun* the act of placing an imitation bomb in a public place or making a phone call to report a bomb which does not exist

bona fide purchaser /,bəonə ,faɪdi 'pɜ:tʃəsə/ *noun* a purchaser who buys something in good faith

bona fides /, bəunə 'faɪdi:z/, **bona fide** /, bəunə 'faɪdi/ *phrase* a Latin phrase meaning 'good faith' or 'in good faith' \circ *He acted bona fide*. \circ *The respondent was not acting bona fides*. \Box **a bona fide offer** an offer which is made honestly, which can be trusted

bona vacantia /,bəonə və'kæntiə/ noun property with no owner, or which does not have an obvious owner, and which usually passes to the Crown, as in the case of the estate of a person without living relatives dying without having made a will

bond /bond/ noun 1. a contract document promising to repay money borrowed by a company or by the government o government bonds or treasury bonds 2. a contract document promising to repay money borrowed by a person 3. a signed legal document which binds one or more parties to do or not to do something **goods (held) in bond** goods held by the customs until duty has been paid **goods** into a country in bond **b** trigging goods into a country in bond **b** to take goods out of bond to pay duty on goods so that they can be released by the customs

bonded /'bondid/ adjective held in bond

bonded goods /'bondid godz/ *plural noun* goods which are held by the customs under a bond until duty has been paid

bondholder /'bondhəuldə/ noun somebody who holds government bonds

bondsman /'bondzmən/, **bondsperson** *noun* somebody who has stood surety for another person **book** /buk/ noun \sqcap to bring someone to book to find a suspect and charge him with a crime \square to throw the book at **someone** to charge someone with every possible crime (informal) o If ever we get the gang in the police station, we'll *throw the book at them.* **verb 1.** to order or to reserve something o to book a room in a hotel or a table at a restaurant or a ticket on a plane \circ I booked a table for 7.45. \circ He booked a ticket through to Cairo.
¬ to book someone into a hotel. onto a flight to order a room or a plane ticket for someone 2. to charge someone with a crime (informal) o He was booked for driving on the wrong side of the road.

book value /'bok vælju:/ *noun* the value of a company's assets as shown in the company accounts

boot camp /'buit kæmp/ *noun US* a camp providing a form of treatment for young offenders where they are subjected to harsh discipline for a short period

bootleg /'buttleg/ adjective (of alcohol) illegally produced and sold

bootlegger /'bu:tlegə/ noun somebody who makes or supplies illicit alcohol

bootlegging /'bu:tleg1ŋ/ noun 1. the production of illicit alcohol 2. the production of illegal records or tapes from live concerts

borrow /'borəo/ verb **1**. to take money from someone for a time, possibly paying interest for it, and repaying it at the end of the period \circ *He borrowed* £1,000 from the bank. \circ *The company had to borrow heavily to repay its debts.* \circ *They borrowed* £25,000 against the security of *the factory.* **2**. to steal (slang)

borrower /'borəuə/ noun somebody who borrows o Borrowers from the bank pay 12% interest.

borrowing /'boroung/ *noun* the action of borrowing money \circ *The new factory was financed by bank borrowing.*

borrowing power /'bbrəuŋ ,pauə/ *noun* the amount of money which a company can borrow

borrowings /'bbrəoiŋz/ plural noun money borrowed o *The company's borrowings have doubled*. **borstal** /'bɔ:st(ə)l/ noun formerly, a centre where a young offender was sent for training after committing a crime which would normally be punishable by a prison sentence (NOTE: Now replaced by **Young Offender Institutions**.)

boss /bos/ *noun* the head of a Mafia family or other criminal gang

bottomry /'botəmri/ *noun* the mortgage of a ship or cargo

bottomry bond /'botəmri bond/ *noun* a bond which secures a ship or cargo against a loan

bounce /baons/ verb to be returned to the person who has tried to cash it, because there is not enough money in the payer's account to pay it (*informal*) \circ *He paid for the car with a cheque that bounced.*

bound /baund/ dots duty bound

boundary /'baund(ϑ)ri/, **boundary line** /'baund(ϑ)ri laın/ noun a line marking the edge of a piece of land owned by someone \circ The boundary dispute dragged through the courts for years.

Boundary Commission /,baund(ə)ri kə'mıʃ(ə)n/ noun a committee which examines the area and population of constituencies for the House of Commons and recommends changes to ensure that each Member of Parliament represents approximately the same number of people

bounty /'baonti/ *noun* a payment made by government to someone who has saved lives or found treasure

box /boks/ noun + witness box

box file /'boks fail/ *noun* a cardboard box for holding documents

bracelets /'breisləts/ plural noun handcuffs (*slang*)

branch /bra:nt $\int / noun \mathbf{1}$. a local office of a bank or large business \circ *The bank* or *the store has branches in most towns in the south of the country.* \circ *The insurance company has closed its branches in South America.* \circ *He is the manager of our local branch of Lloyds bank.* \circ *We have decided to open a branch office in Chicago.* \circ *The manager of our branch in Lagos* or *of our Lagos branch.* **2.** a local shop of a large chain of shops **3.** a part or separate section of a area of knowledge or study such as the law \circ *The Law of Contract and the Law of Tort are branches of civil law.* **4. Special Branch**

branded goods /,brændid 'godz/ *plural noun* goods sold under brand names

brand name /'brænd neɪm/ *noun* the name of a particular make of product

breach /bri:t $\int / noun \mathbf{1}$. failure to carry out the terms of an agreement \circ *They alleged that a breach of international obligations had been committed.* \Box **in breach of** failing to do something which was agreed, not acting according to \circ *We are in breach of Community law.* \circ *The defendant is in breach of his statutory duty.* **2.** failure to obey the law \circ *The soldier was charged with a serious breach of discipline.*

COMMENT: Anyone can arrest a person who is committing a breach of peace; a policeman can arrest someone who is committing a breach of the peace without charging him.

breach of confidence / brittf əv 'konfid(ə)ns/ *noun* the release of confidential information without permission

breach of contract /,bri:tʃ əv 'kontrækt/ *noun* an act of breaking the terms of a contract \Box **the company is in breach of contract** the company has failed to carry out what was agreed in the contract

breach of promise /, britf əv 'promis/ noun formerly, a complaint in court that someone had promised to marry the claimant and then had not done so

breach of the peace / bri:tf əv ðə 'pi:s/ noun the act of creating a disturbance which is likely to annoy or frighten people

breach of trust /, britt $\int \partial v \, trast/$ *noun* a failure on the part of a trustee to act properly in regard to a trust

breach of warranty /,britf əv 'wbrənti/ *noun* a failure to supply goods which not meet the standards of the warranty applied to them

break /breik/ noun a short space of time when you can rest ○ *The court adjourned for a ten-minute break*. ■ verb 1. □ to break the law to do something

breakages

which is against the law \circ *If you hit a policeman you will be breaking the law.* \circ *He is breaking the law by parking on the pavement.* \circ *The company broke section 26 of the Companies Act.* **2.** \circ *The company has broken the contract* or *the agreement.* \Box **to break a contract** to fail to carry out the duties of a contract \circ *The company has broken the contract* or *the agreement.* \Box **to break an engagement to do something** not to do what has been agreed

breakages /'breikid3iz/ plural noun items that have been broken \circ *Customers are expected to pay for breakages.*

break down / breik 'daon/ verb 1. to stop working because of mechanical failure \circ The two-way radio has broken down. \circ What do you do when your squad car breaks down? 2. to stop \circ negotiations broke down after six hours \circ Their marriage broke down and they separated. 3. to show all the items in a total list \circ We broke the crime figures down into crimes against the person and crimes against property. \circ Can you break down this invoice into spare parts and labour?

breakdown /'breik daun/ noun 1. an occasion of stopping work because of mechanical failure \circ *We cannot communicate with our squad car because of the breakdown of the radio link.* 2. a situation in which something such as discussions or negotiations fail or begin to fail \circ *a breakdown in talks* 3. \Box **irretrievable breakdown of a marriage** situation where the two spouses can no longer live together, where the marriage cannot be saved and therefore divorce proceedings can be started 4. the process of showing details item by item \circ *Give me a breakdown of the latest clear-up figures.*

break in / breik 'in/ verb to go into a building by force in order to steal \circ Burglars broke in through a window at the back of the house.

break-in /'breik in/ noun the crime of breaking into a house (*informal*) \circ There have been three break-ins in our street in one week.

breaking and entering /,breiking and 'entarin/ *noun* the crime of going into a building by force and stealing things *○ He* was charged with breaking and entering. *◊* **housebreaking**

break into / breik 'Intə/ verb to go into a building by force to steal things o Their house was broken into while they were on holiday. o Looters broke into the supermarket.

break off / break 'bf/ verb to stop \circ We broke off the discussion at midnight. \circ Management broke off negotiations with the union.

break up / breik 'Ap/ verb 1. to split something large into small sections \circ *The company was broken up and separate divisions sold off.* 2. to come to an end, or make something come to an end \circ *The meeting broke up at 12.30.* \circ *The police broke up the protest meeting.*

breathalyse /'bre θ əlaız/ *verb* to test someone's breath using a breathalyser

breathalyser /'bre@əlaizə/ noun a device for testing the amount of alcohol a person has drunk by testing his or her breath

breath test /'bre θ test/ noun a test where a person's breath is sampled to establish the amount of alcohol he or she has drunk

bribe /bra1b/ noun money offered corruptly to someone to get him to do something to help you \circ The police sergeant was dismissed for taking bribes. • verb to give someone a bribe \circ He bribed the police sergeant to get the charges dropped.

bribery /'bra1b(ə)ri/ noun the crime of giving someone a bribe \circ Bribery in the security warehouse is impossible to stamp out.

bridewell /'braswel/ noun the cells in a police station (*slang*)

brief /bri:f/ noun 1. details of a client's case, prepared by a solicitor and given to the barrister who is going to argue the case in court 2. a lawyer or barrister (slang) • verb to explain something to someone in detail \circ The superintendent briefed the press on the progress of the investigation. \Box to brief a barrister to give a barrister all the details of the case which he or she will argue in court

briefing /'britfin/ noun an occasion when someone is given details about

something that is going to happen $\circ All$ the detectives on the case attended a briefing given by the commander.

bring forward /,brin 'fo:wəd/ verb to make earlier \circ to bring forward the date of repayment \circ The date of the hearing has been brought forward to March.

bring in $/_1$ bring 'in/ verb to decide a verdict \circ *The jury brought in a verdict of not guilty.*

bring up $/_1$ bring 'Ap/ verb to refer to something for the first time \circ *The chairman brought up the question of corruption in the police force.*

brothel /'br $p\theta(a)$ l/ *noun* a house where sexual intercourse is offered for money

bug /bAg/ noun a small device which can record conversations secretly and send them to a secret radio receiver \circ *The cleaners* planted a bug under the lawyer's desk. Also called **bugging device**, **surveillance device** \blacksquare verb to place a secret device in a place so that conversations can be heard and recorded secretly \circ *The* agents bugged the President's office.

buggery /'bAgəri/ noun a notifiable offence of sexual intercourse with animals, or rectal intercourse with man or woman

bugging device /'bAgIŋ dI,VAIS/ noun same as **bug** \circ Police found a bugging device under the lawyer's desk.

building permit /'bildin ,p3:mit/ *noun* an official document which allows someone to build on a piece of land

Bullock order /'bulək ,o:də/ noun in civil proceedings where the claimant has succeeded in establishing a claim against one defendant but has failed in relation to the second defendant, an order that requires the claimant to pay the successful defendant's costs but allows the money which will come from the unsuccessful defendant to be included

bumping /'bʌmpɪŋ/ *noun* **1**. a series of movements of staff between jobs which results in the final person in the chain being made redundant **2**. *US* a situation where a senior employee takes the place of a junior employee **bunco** /'bʌŋkəʊ/ *noun* a dishonest act of cheating someone out of money, usually at cards (*slang*)

bundle /'bAnd(ə)l/ noun **i trial bundle burden of proof** /,b3:d(ə)n əv 'pru:f/ noun the duty to prove that something which has been alleged in court is true **to discharge a burden of proof** to prove something which has been alleged in court **the burden of proof is on the prosecution** the prosecution must prove that what it alleges is true

bureau /'bjuərəu/ noun an office which specialises in particular work

burglar /'b3:glə/ *noun* a person who steals or tries to steal goods from property, or who enters property intending to commit a crime

burglar alarm /'b3:glər ə,la:m/ noun a bell which is set to ring when someone tries to break into a house or shop $\circ As$ he put his hand through the window he set off the burglar alarm.

burglarise, **burglarize** verb US to steal goods from property (*informal*)

burglary /'b3:gləri/ noun the crime of going into a building at night, usually by force, and stealing things \circ He was charged with burglary. \circ There has been a series of burglaries in our street.

burgle /'b3:g(\Rightarrow)l/ verb to steal goods from property \circ *The school was burgled when the caretaker was on holiday.*

burn /b3:n/ verb to destroy by fire o The chief accountant burned the documents before the police arrived. (NOTE: **burning – burned** or **burnt**)

burn down /₁b3:n 'daun/ verb to destroy completely in a fire

business /'b1z11s/ noun 1. the work of buying or selling \Box on business on commercial work 2. a commercial company \circ He owns a small car repair business. \circ She runs a business from her home. \circ He set up in business as an insurance broker. 3. something that has to be discussed or dealt with \circ The main business of the meeting was finished by 3 p.m. \Box any other business an item at the end of an agenda, where any matter can be raised. Abbreviation AOB \Box move the business forward go on to the next item on the agenda

business call

business call /'biznis koil/ noun a visit to talk to someone on business

business day /'biznis dei/ noun any day except Saturdays, Sundays or bank holidays

business expenses /'biznis ik ,spensiz/ *plural noun* money spent on running a business, not on stock or assets

business hours /'biznis ,auəz/ *plural noun* the period, usually between 9 a.m. and 5–6 p.m., when a business is staffed and open to the public

business letter /'bɪznɪs ,letə/ *noun* a letter which deals with business matters

business name /'biznis neim/ *noun* the name under which a firm or company trades

business practices /'biznis præktisiz/ *plural noun* ways of managing or working in business, industry or trade

business premises /'biznis ,premisiz/ plural noun a building or set of buildings and land used for the purpose of carrying out a business activity

business transaction /'bIZDIS træn ,zækʃən/ *noun* the activity or an act of buying or selling something

bust /bʌst/ verb to catch and punish someone for doing something that is ille-gal

bylaw /'bail5:/, **byelaw**, **by-law**, **byelaw** noun **1**. a rule governing an aspect of the internal running of a corporation, club or association such as number of meetings or election of officers **2**. a rule or law made by a local authority or public body and not by central government or *The bylaws forbid playing ball in the public gardens*. \circ According to the local bylaws, noise must be limited in the town centre.

COMMENT: Bylaws must be made by bodies which have been authorized by Parliament before they can become legally effective.

С

© the copyright symbol

COMMENT: The symbol adopted by the Universal Copyright Convention in Geneva in 1952. Publications bearing the symbol are automatically covered by the convention. The copyright line in a book should give the © followed by the name of the copyright holder and the date.

CAB abbreviation Citizens' Advice Bureau

cadaver /kəˈdævə/ *noun US* a dead human body (NOTE: The British term is **corpse**.)

cadet /kə'det/ noun a trainee police officer \circ He has entered the police cadet college. \circ She joined the police force as a cadet.

calendar /'kælındə/ *noun* a book or set of sheets of paper showing all the days and months in a year \circ *a desk calendar*

calendar month /'kælındə mʌn θ / noun a whole month as on a calendar, from the 1st to the 28th, 30th or 31st

calendar year /,kælındə 'jıə/ *noun* one year from the 1st January to 31st December

Call /ko:l/ noun 1. a conversation on the telephone 2. a demand for repayment of a loan by a lender 3. a demand by a company to pay for shares 4. the admission of a barrister to the bar 5. a particular number of years a barrister has practised at the bar \Box he is ten years' call he has been practising for ten years 6. a visit \circ *The doctor makes six calls a day.* \blacksquare verb 1. to telephone to someone $\circ I$ shall call you at your office tomorrow. 2. to admit someone to the bar to practise as a barrister \circ *He was called (to the bar) in 1989.* Call in /,ko:l 'ın/ verb 1. to ask someone to come to help \circ *The local police decid*

ed to call in the CID to help in the murder hunt. **2.** to ask for plans to be sent to the ministry for examination \circ The minister has called in the plans for the new supermarket.

camera /'kæm(ə)rə/ • in camera

campaign /kæm'pein/ noun а planned method of working o The government has launched a campaign *against drunken drivers.* • *verb* to try to change something by writing about it, organising protest meetings or lobbying Members of Parliament o They are campaigning for the abolition of the death penalty or they are campaigning against the death penalty. \circ She is campaigning for the re-introduction of the death penalty. \circ He is campaigning for a revision of the Official Secrets Act.

campaigner /kæm'peinə/ noun a person who is working actively to support an issue or organisation \circ He is an experienced political campaigner. \circ She is a campaigner for women's rights.

cancel /'kænsəl/ verb **1**. to stop something which has been agreed or planned o to cancel an appointment or a meeting o to cancel a contract **2**. I **to cancel a cheque** to stop payment of a cheque which you have signed

cancellandi 🛛 animus cancellandi

cancellation /,kænsə'let $\int(\partial n) n oun$ the act of stopping something which has been agreed or planned \circ cancellation of an appointment \circ cancellation of an agreement

cancellation clause $/_{k}$ kensə 'lei $\int(\Im) n \ k \exists z z / noun \ a \ clause \ in \ a \ contract which states the terms on which the contract may be cancelled$

candidacy /'kændɪdəsi/, candidature /'kændɪdət ʃə/ noun the state of be-

candidate

ing a candidate \circ The Senator has announced his candidacy for the Presidential election.

candidate /'kændıdett/ noun **1**. somebody who applies for a job \circ *There are six candidates for the post of security guard.* \circ *We interviewed ten candidates for the job.* **2**. somebody who puts themselves forward for election \circ *Which candidate are you voting for*?

canon law /,kænən 'lɔ:/ *noun* law applied by the Anglican and Roman Catholic churches to priests (NOTE: Formerly it was also applied to other members of the church in cases of marriage, legitimacy and personal property.)

capacity $/k \exists passiti$ *noun* **1.** the amount of something which can be produced or contained **2.** the amount of space that exists somewhere **3.** ability \bigcirc *He has a particular capacity for hard work.* **4.** the ability to enter into a legally binding agreement, which is one of the essential elements of a contract \square **person of full age and capacity** person who is over eighteen years of age and of sound mind, and therefore able to enter into a contract **5.** a role or job \square **in his capacity as chairman** acting as chairman \square **speaking in an official capacity** speaking officially

capax + doli capax

capias /'kæpiæs/ *phrase* a Latin word meaning 'that you take': used in phrases to indicate that several writs have been issued together

capias ad **respondendum** /,kæpiæs æd ,respon'dendəm/ *noun* a writ for the arrest of a defendant and an order to attend court

capital /'kæpɪt(\Rightarrow)*l*/ noun **1**. the money, property and assets used in a business \Box **to make political capital out of something** to use something to give you an advantage in politics \circ The Opposition made a lot of capital out of the Minister's mistake on TV. \diamond **expenditure 2.** a town or city where the government of a province or country is situated \circ London is the capital of England and Washington is the capital of the USA. **capital allowance** /,kæpit(əl ə 'laoəns/ *noun* a variable tax reduction resulting from the expenditure on items such as plant and machinery used in connection with the business

capital assets /₁kæpıt(ə)l 'æsets/ *plural noun* property or machinery which a company owns and uses in its business

capital crime /,kæpɪt(ə)l 'kraım/ noun a crime for which the punishment is death (NOTE: In the UK the only capital crime is now treason.)

capital expenditure $/_1 \text{k} \text{epit}(3)$ Ik 'spendit $\int 3/$ noun **1**. money spent on assets such as property or machinery **2**. the major costs of a council or central government, such as schools, roads, hospitals, etc.

capital gains /,kæpɪt(ə)l 'geɪnz/ plural noun money made by selling a fixed asset or by selling shares at a profit

capital gains tax /,kæpɪt(ə)l 'geɪnz ,tæks/ *noun* the tax payable where an asset has increased in value during the period of ownership. Abbreviation **CGT**

capital goods /'kæpɪt(ə)l gudz/ plural noun machinery, buildings and raw materials which are used in the production of goods

capital letters /_kæpt(∂)l 'let ∂ /*plural noun* letters written as A, B, C, D, etc., and not as a, b, c, d, etc. ∂ *Write your name in block capitals at the top of the form.*

capital levy /,kæpɪt(ə)l 'levi/ noun a tax on the value of a person's property and possessions

capital loss /₁kæpɪt(ə)l 'lɒs/ noun a loss made by selling assets

capital punishment /,kæpɪt(ə)l 'pʌnɪ∫mən(ə)t/ *noun* punishment of a criminal by execution

capital transfer tax /,kæpit(ə)l 'trænsf3: ,tæks/ *noun* a tax paid on the transfer of capital or assets from one person to another. Abbreviation **CTT**

Capitol /'kæpit(ə)l/ noun US the building in Washington, D.C. where the US Senate and House of Representatives meet

Capitol Hill /₁kæpɪt(ə)l 'hɪl/ noun US the hill on which the Capitol building stands, together with other important government buildings

caption /'kæpʃən/ *noun* a formal heading for an indictment, affidavit or other court document, giving details such as the names of the parties, the court which is hearing the case, and relevant reference numbers

card file /'kɑ:d faɪl/ *noun* information kept in alphabetical order on small cards **card holder** /'kɑ:d ,həuldə/ *noun* a frame which protects a card or a message **card sharper** /'kɑ:d ,ʃɑ:pə/ *noun* somebody who makes a living by cheating at cards

care /keə/ noun **1**. the act of looking after someone \circ *The children were put in the care of the social services department.* **2**. the activity of making sure that someone is not harmed

care and control /,keə ən kən'trəul/ *noun* responsibility for day-to-day decisions relating to the welfare of a child

careless /'keələs/ adjective without paying attention to other people \Box **care**less driving driving without due care and attention \Box **causing death by careless driving** the offence committed by an individual who is unfit to drive as a result drink or drugs, causing the death of another person

care order /'keə ,ɔ:də/ *noun* a court order placing a child under the care of a local authority, granted when the child is suffering or likely to suffer significant harm if it continues to remain under its parents care

care proceedings /'keə prə,si:dıŋz/ *plural noun* court proceedings to determine whether a child should be made the subject of a care order. \Diamond **care order**

car insurance /'kɑ:r ɪn,ʃʊərəns/ noun insuring a car, the driver and passengers in case of accident

carriageway /'kærɪdʒweɪ/ *noun* a public way where people have a right to go in vehicles

carrier /'kæriə/ *noun* a person or company which takes goods from one place to another

carrier's lien /₁kæriəz 'li:ən/ *noun* the right of a carrier to hold goods until he or she has been paid for carrying them

Carry /'kæri/ verb **1**. to take from one place to another \circ *The train was carrying a consignment of cars*. \Box **carrying offensive weapons** the offence of holding a weapon or something such as a bottle which could be used as a weapon **2**. to vote to approve \Box **the motion was carried** the motion was accepted after a vote **3**. to be punishable by \circ *The offence carries a maximum sentence of two years' imprisonment.*

carte blanche /,ko:t 'blo:nt $\int /$ *phrase* permission given by someone to another person, allowing him or her to act in any way necessary to achieve something \circ *He has carte blanche to act on behalf of the company or the company has given him carte blanche to act on its behalf.*

case /keis/ noun 1. a possible crime and its investigation by the police \circ We have three detectives working on the case. \circ The police are treating the case as murder or are treating it as a murder case. • We had six cases of looting during the night. 2. \Box the case is being heard next week the case is coming to court **3.** a set of arguments or facts put forward by one side in legal proceedings • Defence counsel put his case. • There is a strong case against the accused. \Box the case rests all the arguments for one side have been put forward \square no case to **answer** submission by the defence (after the prosecution has put its case) that the case should be dismissed \blacksquare verb \square to case a joint to look at a building carefully before deciding how to break into it (slang)

COMMENT: A case is referred to by the names of the parties, the date and the reference source where details of it can be found: *Smith v. Jones 1985 2 W.L.R. 250* This shows that the case involved Smith as plaintiff and Jones as defendant, it was heard in 1985, and is reported in the second volume of the Weekly Law Reports for that year on page 250.

case law /'keis lo:/ noun law established by precedents, that is by the decisions of courts in earlier similar cases

case management conference /keis ,mænid3mənt 'konf(ə)rəns/ *noun* a court hearing fixed when a case is case stated

allocated to the fast track, when the parties involved and their legal representatives are asked about their preparations for the case and the court decides on matters such as the disclosure of documents and expert evidence

case stated /,keis 'steitid/ noun a statement of the facts of a case which has been heard in a lower court such as a Magistrates' Court, drawn up so that a higher court such as the High Court can decide on an appeal \circ She appealed by way of case stated. \circ The Appeal Court dismissed the appeal by way of case stated.

case summary /,kets 'sAməri/ *noun* a short document of not more than 500 words prepared by a claimant to help the court understand what the case is about

cash items /'kæ∫ ,aɪtəmz/ plural noun goods sold for cash

cash offer /'kæ $\int pf \partial r$ *noun* an offer to pay in cash

cash on delivery $/_{1}ka \int Dn dI$ 'lrv(\Rightarrow)ri/*noun* payment in cash when the goods are delivered

cash reserves /'kæʃ r1,z3:vz/ plural noun a company's reserves in cash deposits or bills kept in case of urgent need

cash settlement $/_1$ kæ \int 'set(ə)lmənt/ *noun* the payment of an invoice in cash, not by cheque

cash terms /'kæ∫ t3:mz/ plural noun lower terms which apply if the customer pays cash

cash transaction /'kæ∫ træn ,zæk∫ən/ *noun* a transaction paid for in cash

Cast /ka:st/ verb \Box to cast a vote to vote \circ The number of votes cast in the election was 125,458.

casting vote /,kɑːstɪŋ 'vəʊt/ *noun* a vote used by the chair in a case where the votes for and against a proposal are equal \circ *The chairman has a casting vote.* \circ *He used his casting vote to block the motion.* (NOTE: **casting – cast – has cast**)

casual /'kæʒuəl/ *adjective* not permanent or not regular o *a casual employee*

casual labour /,kæʒuəl 'leıbə/ *noun* people who are hired to work for a short period **casual work** /'kæʒuəl wɜːk/ noun work where people are hired for a short period

casus belli /,kɑ:zəs 'beli:/ *phrase* a Latin phrase meaning 'case for war': a reason which is used to justify a declaration of war

category /'kæt $Ig(\vartheta)ri/$ noun a type of item \circ The theft comes into the category of petty crime.

category A prisoner /,kæt1g(ə)ri e1 'pr1z(ə)nə/ *noun* a prisoner who is regarded as a danger to the public and must be closely guarded to prevent escape

category B prisoner $/_k \text{ket } \text{Ig}(3)\text{ri}$ bi: 'prIZ(3)n3/ *noun* a prisoner who is less dangerous than a category A prisoner but who still has to be guarded carefully to prevent escape

category C prisoner /_ikætɪg(ə)ri si: 'prız(ə)nə/ *noun* a prisoner who is not likely to try to escape, but who cannot be kept in an open prison

category D prisoner $/_k \text{ket} Ig(\vartheta)ri$ di: 'prIZ(\vartheta)n ϑ / *noun* a reliable prisoner who can be kept in an open prison

causa + donatio mortis causa

Cause /ko:z/ noun **1**. something which makes something happen \Box **to show cause** to appear before a court to show why an order nisi should not be made absolute \circ *The judgment debtor was given fourteen days in which to show cause* why the charging order should not be made absolute. **2**. legal proceedings **•** verb to make something happen \circ *The* recession caused hundreds of bankruptcies.

cause list /'kɔ:z lɪst/ *noun* a list of cases which are to be heard by a court

cause of action /₁ko:z əv 'ækʃən/ *noun* the reasons that entitle someone to start legal proceedings

caution /'kɔ: $f(\mathfrak{z})n/noun \mathbf{1}$. a warning from a police officer, telling someone not to repeat a minor crime \circ *The boys were let off with a caution.* **2**. a warning by a police officer to someone who is to be charged with a crime that what he or she says may be used as evidence in a trial \circ *He typed his confession under caution.* **3**. a document lodged at the Land Registry to prevent land or property being sold without notice to the cautioner (NOTE: In senses 2 and 3 **caution** can be used without **the** or **a**: to lodge caution.) \blacksquare verb **1**. to warn someone that what he or she has done is wrong and should not be repeated \circ The policeman cautioned the boys after he caught them stealing fruit. **2**. to warn someone who is to be charged with a crime that what he or she says may be used as evidence in a trial \circ The accused was arrested by the detectives and cautioned.

Cautioner $/k \operatorname{sc}(\mathfrak{g}) \operatorname{n}\mathfrak{g}/$ noun somebody who lodges caution at the Land Registry

caveat /'kæviæt/ *noun* a warning □ **to enter a caveat** to warn legally that you have an interest in a case or a grant of probate, and that no steps can be taken without notice to you

caveat emptor /,kæviæt 'empto:/ *phrase* 'let the buyer beware': used to show that the buyer is personally responsible for checking that what he or she buys is in good order

caveator /'kæviætə/ noun somebody who warns the court not to give probate without asking his or her consent

CB abbreviation confined to barracks

CC abbreviation Chief Constable

CCR abbreviation County Court Rules

CD *abbreviation* certificate of deposit

CDS abbreviation Criminal Defence Service

cease and desist order /sits on dr ,zist 'b:də/ noun US a court order telling someone to stop doing something

cell /sel/ noun a small room in a prison or police station where a criminal can be kept locked up \circ She was put in a small cell for the night. \circ He shares a cell with two other prisoners.

cellmate /'selment/ noun somebody who shares a prison cell with someone else

censor /'sensə/ noun an official whose job is to say whether books, films or TV programmes, etc., are acceptable and can be published or shown to the public o *The film was cut* or *was banned* or *was passed by the censor.* • *verb* to say that a book, film or TV programme, etc., cannot be shown or published because it is not considered right to do so \circ All press reports are censored by the government. \circ The news of the riots was censored. \circ The TV report has been censored and only parts of it can be shown.

censorship /'sensə $\int Ip$ / noun the act of censoring \circ TV reporters complained of government censorship. \circ The government has imposed strict press censorship or censorship of the press.

Central Criminal Court /,sentrəl 'krimin(ə)l ko:t/ *noun* the Crown Court in central London. Also called **Old Bailey**

central government /,sentrəl 'gAv(ə)nmənt/ *noun* the main organisation dealing with the affairs of the whole country

central office /,sentral 'pfis/ noun the main office which controls all smaller offices

centre /'sentə/ *noun* an office or building where people can go for information and advice. \diamond **Legal Aid Centre** (NOTE: The US spelling is **center**.)

certificate /sə'tɪfɪkət/ *noun* an official document which shows that something is true

certificated bankrupt/sə,tıfıkeıtıd 'bæŋkrʌpt/ *noun* a bankrupt who has been discharged from bankruptcy with a certificate to show that he or she was not at fault

certificate of approval /sə,tɪfɪkət əv ə'pru:v(ə)l/ *noun* a document showing that an item has been officially approved

certificate of deposit/sə,tıfıkət əv dı'pozıt/ *noun* a document from a bank showing that money has been deposited. Abbreviation **CD**

certificate of incorporation /sə ,ttftkət əv In,kɔ:pə'ret $\int(3)n/noun$ a certificate issued by the Registrar of Companies showing that a company has been officially incorporated and the date at which it came into existence

certificate of judgment /sə,tɪfɪkət əv 'dʒʌdʒmənt/ *noun* an official document showing the decision of a court **certificate of origin** /sə,tıfıkət əv 'prıdʒın/ noun a document showing where goods were made or produced

certificate of registration $/s_{\vartheta}$, tiftk ϑv , red \mathfrak{z} 'stret $\mathfrak{f}(\vartheta)n/$ noun a document showing that an item has been registered

certificate of registry /sə,tɪfɪkət əv 'redʒɪstri/ *noun* a document showing that a ship has been officially registered

certificate of service /sə,tifikət əv 's3:vis/ *noun* a certificate by which a court proves that a document was sent and is deemed to have been served

certified accountant /,s3:t1faid ə 'kaontənt/ *noun* an accountant who has passed the professional examinations and is a member of the Chartered Association of Certified Accountants

certified cheque $/_1$ suttfaud 't $\int ek/noun$ a cheque which a bank says is good and will be paid out of money put aside from the bank account

certified copy /,s3:t1fard 'kopi/ noun a document which is certified as being exactly the same in content as the original

certify /'s3:t1,fa1/ verb to make an official declaration in writing \circ *I certify that this is a true copy.* \circ *The document is certified as a true copy.*

certiorari /,s3:tiə'ra:ri/ *phrase* a Latin word meaning 'to be informed'

cessate grant /'sesert ,graint/ *noun* a special grant of probate made because of the incapacity of an executor, or a grant made to renew a grant which has expired

cesser /'sesə/ noun (of a mortgage, charter, etc.) the ending

cession /'se $\int(\partial n/\partial n)$ noun the act of giving up property to someone, especially a creditor

CFI *abbreviation* Court of First Instance **CGT** *abbreviation* capital gains tax

chair /tʃeə/ noun the role of chairperson presiding over a meeting \circ to be in the chair \circ She was voted into the chair. \circ She is Chair of the Finance Committee. \circ This can be done by Chair's action and confirmed later. \Box Mr Jones took the chair Mr Jones presided over the meeting \Box to address the chair in a meeting, to speak to the chairman and not directly to the rest of the people at the meeting \Box **to ask a question through the chair** to ask someone a question directly, by speaking to him or her through the chairman \circ May I ask the councillor through the chair why he did not declare his interest in the matter? \blacksquare verb to preside over a meeting \circ The meeting was chaired by Mrs Smith.

chairman /'t \int eəmən/ noun **1**. a person who is in charge of a meeting and holds the casting vote \circ chairman of the magistrates or of the bench \circ Mr Howard was chairman or acted as chairman. \square Mr Chairman, Madam Chairman way of speaking to the chairman **2**. a person who presides over meetings of a Committee of the House of Commons or of a local council **3**. somebody who presides over the board meetings of a company \circ the chairman of the board or the company chairman

chairman and managing director /,tfeəmən ən ,mænɪdʒıŋ daı'rektə/ *noun* a managing director who is also chairman of the board of directors

chairman of the justices /,t∫eəmən əv ðī 'dʒʌstɪss/ noun the chief magistrate in a magistrates' court

chairmanship /'tʃeəmənʃɪp/ noun the role of being a chairman \Box **the committee met under the chairmanship of Mr Jones** Mr Jones chaired the meeting of the committee

chairperson /'t $\int eap_{31S}(a)n/$ noun a person who is in charge of a meeting and holds the casting vote

chairwoman /'t $\int e^{awoman}$ / noun a woman who is in charge of a meeting and holds the casting vote

challenge /'t∫ælındʒ/ *noun* the act of objecting to a decision and asking for it to be set aside ■ *verb* to refuse to accept a juror or piece of evidence o *to challenge a sentence passed by magistrates by appeal to the Crown Court*

challenge for cause $/_1 t \int x \ln d_3$ for 'ko:z/ noun US an objection to a proposed juror, stating the reasons for the objection

challenge without cause /,t∫ælındʒ wı'ðaut kɔːz/ noun US an

objection to a proposed juror, not stating the reasons for the objection

chamber /'tfembə/ noun a room where a committee or legislature meets \circ *The meeting will be held in the council chamber.*

chambers /'tfeimbəz/ plural noun 1. the offices of a group of barristers who work together and share the same staff (NOTE: actually called 'a set of chambers') 2. the office of a judge \Box the judge heard the case in chambers in private rooms, without the public being present and not in open court

champerty /'t $\int \alpha$ mpəti/ *noun* formerly, financial help given to a person starting a proceedings against a party, where the person giving help has a share in the damages to be recovered

Chancellor /'tʃɑːns(ə)lə/ *noun* **1.** • **Lord Chancellor 2.** *US* a judge who presides over a court of equity

Chancellor of the Duchy of Lancaster /,t $\int \alpha$:nsələ əv ði: 'd λ t $\int i$ / noun a member of the British government with no specific responsibilities

Chancellor of the Exchequer /,tʃɑ:nsələr əv ði: 1ks'tʃekə/ *noun* the chief finance minister in the British government

Chancery Bar /'tʃɑ:nsəri bɑ:/ *noun* the group of barristers who specialise in the Chancery Division

Chancery business /₁t ʃɑːnsəri 'biznis/ *noun* the range of legal cases relating to the sale of land, mortgages, trusts, estates, bankruptcies, partnerships, patents and copyrights, probate, and cases involving companies

Chancery Court /'tʃɑ:nsəri kɔ:t/ noun formerly, the court presided over by the Lord Chancellor, which established case law or equity

Chancery Division $/_t f_{\alpha:ns \Rightarrow ri} dr$ $^{v_{13}(\Rightarrow)n/noun}$ one of the three divisions of the High Court, dealing with matters such as wills, partnerships and companies, taxation and bankruptcies

change of use /,tfeind3 əv 'juis/ noun an order allowing a property to be used in a different way, e.g. a house to be used as a business office, or a shop to be used as a factory **channel** /'tʃæn(ə)l/ *noun* the way in which information or goods are passed from one place to another \Box **to go through the official channels** to deal with government officials, especially when making a request \Box **to open up new channels of communication** to find new ways of communicating with someone

chapter /'tʃæptə/ *noun* **1**. an official term for an Act of Parliament **2**. *US* a section of an Act of Congress

Chapter 7 /,t∫æptə 'sevən/ noun US a section of the US Bankruptcy Reform Act 1978 which sets out the rules for the liquidation of an incorporated company

Chapter 11 /,t Jæptə 'ten/ noun US a section of the US Bankruptcy Reform Act 1978, which allows a corporation to be protected from demands made by its creditors for a period of time, while it is reorganised with a view to paying its debts. The officers of the corporation will negotiate with its creditors as to the best way of reorganising the business.

Chapter 13 /,t \int æptə θ 3:r'ti:n/ noun US a section of the Bankruptcy Reform Act 1978 which allows a business to continue trading and to pay off its creditors by regular monthly payments over a period of time

character /'kærıktə/ *noun* the general qualities of a person which make him or her different from others **b** he is a man of good character he is an honest, hardworking or decent man **b** to give someone a character reference to say that someone has good qualities **b** to introduce character evidence to produce witnesses to say that a person is of good or bad character

charge /t∫a:dʒ/ noun 1. money which must be paid as the price of a service o to make no charge for delivery o to make a small charge for rental o There is no charge for service or no charge is made for service. 2. □ charge on land, charge over property a mortgage or liability on a property which has been used as security for a loan □ charge by way of legal mortgage a way of borrowing money on the security of a property, where the mortgagor signs a deed which gives the mortgage an interest in the property 3.

chargeable

an official statement in a court accusing someone of having committed a crime o He appeared in court on a charge of embezzling or on an embezzlement charge. • The clerk of the court read out the *charges*. \Box to answer charges to plead guilty or not guilty to a charge \Box the charges against him were withdrawn. **dropped** the prosecution decided not to continue with the trial \Box to press charges against someone to say formally that someone has committed a crime \circ He was very angry when his neighbour's son set fire to his car. but decided not to press *charges.* **4.** a set of instructions given by a judge to a jury, summing up the evidence and giving advice on the points of law which have to be considered - verb **1.** to ask someone to pay for services \circ to charge £5 for delivery \circ How much does *he charge?* **be charges £9 an hour** he asks to be paid £9 for an hour's work 2. (in a court) to accuse someone formally of having committed a crime \circ He was charged with embezzling his clients' money. \circ They were charged with murder. (NOTE: You charge someone with a crime.)

chargeable $/t \int a d a d e c harge d$ being able to be charged

chargee $/t \int a t' dz i t'$ *noun* somebody who holds a charge over a property

charge sheet /'tʃɑːdʒ ʃiːt/ noun a document listing the charges which a magistrate will hear, listing the charges against the accused together with details of the crime committed

charging order $/'t \int a:d_{311}$, $::d_{3/1}$ *noun* a court order made in favour of a judgment creditor granting them a charge over a debtor's property

charitable trust //tfxrttab(a)ltrAst/, charitable corporation US /,tfxrttab(a)l,ks:pa'reif(a)n/ noun a trust which benefits the public as a whole, by promoting education or religion, helping the poor or doing other useful work

Charity Commissioners $/'t\int$ arrtt kə,mı $\int(3)$ n3Z/ plural noun a UK body which governs charities and sees that they follow the law and use their funds for the purposes intended **charter** /'t $\int a:t a$ / noun **1**. a document from the Crown establishing a town, a corporation, a university or a company **2**. the hire of transport for a special purpose \Box **on charter to** hired by \circ *a boat on charter to Mr Smith*

chartered /'tʃɑːtəd/ *adjective* **1**. (of a *company*) set up by royal charter and not registered as a company **2**. \Box **chartered ship**, **bus**, **plane** ship or bus or plane which has been hired for a special purpose

Chartered Accountant /,tfo:təd ə 'kaontənt/ *noun* an accountant who has passed the professional examinations and is a member of the Institute of Chartered Accountants

charterer /'tʃɑːtərə/ *noun* a person who hires a ship, plane or train for a special purpose

chartering /'tʃɑːtərɪŋ/ *noun* the act of hiring a ship, plane or train for a special purpose

charterparty /'tʃɑ:təpɑ:ti/ *noun* a contract where the owner of a ship charters it to someone for carrying goods

chattel mortgage /'t∫æt(ə)l ,mo:grdʒ/ *noun US* a mortgage using personal property as security

chattels personal $/_{i}t\int xt(\vartheta) lz$ $p_3:s(\vartheta)n(\vartheta)l/$ noun any property that is not real property

chattels real / $t \int at(a) lz 'rral/ noun$ leaseholds

cheap labour /,tfirp 'lerbə/ noun workers who do not earn much money

cheap money $/_i f_{i:p} 'mAni/ noun money which can be borrowed at a low rate of interest$

check /t $\int ek$ / noun 1. a sudden stop \Box to put a check on the sale of firearms to stop some firearms being sold 2. an investigation or examination \circ a routine check of the fire equipment \circ The auditors carried out checks on the petty cash book. \blacksquare verb 1. to stop or delay something \circ to check the entry of contraband into the country 2. to examine or to investigate \circ to check that an invoice is correct \circ to check and sign for goods \Box he checked the computer printout against the invoices he examined the printout and the invoices to see if the figures were the same

check sample $/'t \int ek sa:mp(a)l/noun a sample to be used to see if a consignment is acceptable$

cheaue /tfek/. check US /tfek/ noun **1.** an order to a bank to pay money from your account to the person whose name is written on it **2. D** to endorse a cheque to sign a cheque on the back to make it payable to someone else \neg to make out a cheque to someone to write out a cheque to someone **to pay by cheque** to pay by writing a cheque, and not by using cash or a credit card \square to pay a cheque into your account to deposit a cheque \Box to **bounce a cheque** to refuse to pay a cheque because there is not enough money in the account to pay it (informal) the bank referred the cheque to drawer the bank returned the cheque to person who wrote it because there was not enough money in the account to pay it \Box to sign a cheque to sign on the front of a cheque to show that you authorise the bank to pay the money from your account **to stop a cheque** to ask a bank not to pay a cheque which you have written

cheque account /'tʃek ə,kaont/ *noun* a bank account which allows the customer to write cheques

chief /t $\int i:f/adjective \square$ in chief in person

 $\begin{array}{c|c} \textbf{Chief} & \textbf{Constable} & \textit{/}_it \textit{ji:f} \\ \textit{'kAnstəb(ə)l' noun the person in charge} \\ of a police force \end{array}$

Chief Inspector /,tjif in'spektə/ noun a rank in the police force above Inspector or Superintendent

Chief Inspector of Prisons $/_it ji:f$ In, spektə əv 'prizənz/ *noun* a government official who is the head of the Inspectorate of Prisons, and whose job is to inspect prisons to see that they are being run correctly and efficiently

Chief Justice /_tt ji:f 'd3Ast1s/ noun **1**. US a senior judge in a court **2**. the presiding justice of the US Supreme Court

child /t $\int a_1 d/ noun$ a person under the age of 18

COMMENT: In Great Britain a child does not have full legal status until the age of eighteen. A contract is not bind-

ing on a child, and a child cannot own land, cannot make a will, cannot vote, cannot drive a car (under the age of seventeen). A child cannot marry before the age of sixteen, and can only marry between the ages of 16 and 18 with written permission of his or her parents. A child who is less than ten years old is not considered capable of committing a crime; a child between ten and fourteen years of age may be considered capable of committing a crime if there is evidence of malice or knowledge, and so children of these ages can in certain circumstances be convicted. In criminal law the term 'child' is used for children between the ages of 10 and 14; for children between 14 and 17, the term 'young person' is used; all children are termed 'juveniles'.

child benefit $/_1 t \int arld 'benrfrt'$ *noun* money paid by the state to the personwho is responsible for a child under 16years of age, or 19 if the child is in fulltime education

child destruction /,tʃaɪld dɪ 'strʌkʃən/ *noun* the notifiable offence of killing an unborn child capable of being born alive

child in care /,tfarld in 'keə/ noun a child who is the subject of a care order and is therefore in the care of the local social services department

child stealing /'tʃaɪld ,sti:lɪŋ/ *noun US* the notifiable offence of taking away a child from its parents or guardian

child support /'tʃaɪld sə,pɔ:t/ *noun US* money paid as part of a divorce settlement, to help maintain a child of divorced parents

Child Support Agency /,tfaild sə 'po:t,eidʒənsi/ *noun* an agency of the Department for Work and Pensions, created by the Child Support Act 1991, which has responsibility for the assessment, review, collection and enforcement of maintenance for children, which was previously supervised by the courts. Abbreviation **CSA**

chose /t $\int \frac{\partial vz}{French}$ word meaning 'item' or 'thing' \Box **chose in action** a personal right which can be enforced or claimed as if it were property (such as a patent, copyright, debt or cheque) \Box **chose in possession** a physical thing which can be owned such as a piece of furniture

Christmas Day /_krisməs 'dei/ *noun* 25th December, one of the four quarter days when rent is payable on land

CID abbreviation Criminal Investigation department

circuit /'s3:k1t/ noun one of six divisions of England and Wales for legal purposes \circ He is a judge on the Welsh Circuit.

COMMENT: The six circuits are: Northern, North-Eastern, Midland and Oxford, Wales and Chester, South-Eastern, and Western.

circuit judge /'s3:kit d3Ad3/ noun a judge in the Crown Court or a County Court

circular letter /ˌsɜːkjʊlə 'letə/ noun a letter sent to many people

circulation /,s3:kju'le1(()n/ noun \Box to put money into circulation to issue new notes to business and the public

circumstances /'s3:kəmstænsız/ plural noun the situation as it is when something happens \circ The police inspector described the circumstances leading to the riot. \diamond **extenuating circumstances**

circumstantial /,s3:kəm'stæn∫(ə)l/ *adjective* allowing someone to infer facts

circumstantial evidence /,s3:k= 1, (3) evid(=) ev

citation /sar'ter $\int(\vartheta)n/$ noun **1**. an official request asking someone to appear in court (NOTE: used mainly in the Scottish and American courts) **2**. the quoting of a legal case, authority or precedent **3**. a set of words used in giving someone an award or honour, explaining why the award is being made

citation clause /sat'tetf(3)n kl3:z/*noun* a clause in a Bill which gives the short title by which it should be known when it becomes an Act

cite /sait/ verb 1. to summon someone to appear in court 2. to refer to something \circ The judge cited several previous cases in his summing up. 3. to refer to an Act of Parliament using the short title \circ This Act may be cited as the Electronic Communications Act 1999.

citizen /'sɪtɪz(\ni)n/ noun **1**. somebody who lives in a city **2**. somebody who has the nationality of a specific country \circ *He is a French citizen by birth.*

Citizens' Advice Bureau /,sıtızənz əd'vaıs ,bjuərəu/ *noun* an office where people can go to get free advice on legal and administrative problems. Abbreviation **CAB**

citizen's arrest /,stt1z(ə)nz ə'rest/ noun a right of a private person to arrest without a warrant someone suspected of committing a crime

Citizen's Charter /,sıtızənz 'tʃɑ:tə/ noun a promise by the government that people must be fairly dealt with, in particular by government departments and state-controlled bodies

citizenship /'sıtız(\eth)n \int Ip/ noun the right of being a citizen of a country \circ The Treaty has established European citizenship for everyone who is a citizen of the Member State of the EU.

COMMENT: A person has British citizenship if he is born in the UK and his father or mother is a British citizen, or if his father or mother has settled in the UK, or if he is adopted in the UK by a British citizen; British citizenship can also be granted to wives of British citizens.

civic /'sıvık/ *adjective* referring to a city or the official business of running a city \circ *Their civic pride showed in the beautiful gardens to be found everywhere in the city.*

civic centre /,sivik 'sentə/ *noun* the main offices of a city council

civic dignitaries /,sıvık 'dıgnıt(ə)riz/ *plural noun* the mayor and other senior officials of a city or town

civil /'sɪv(ə)l/ adjective **1**. referring to the rights and duties of private persons or corporate bodies, as opposed to criminal, military or ecclesiastical bodies **2**. referring to the public in general

civil action $/_1$ siv(ϑ)l 'æk $\int \vartheta n$ / noun a court case brought by a person or a company (the claimant) against someone who is alleged to have done them wrong (the defendant)

civil court /₁siv(ə)l 'koit/ *noun* a court where civil actions are heard

civil disobedience /,siv(ə)l disə 'bi:diəns/ noun US the activity of disobeying the orders of the civil authorities such as the police as an act of protest o The group planned a campaign of civil disobedience as a protest against restrictions on immigrants.

civil disorder /,sIV(ə)l dIs'o:də/ noun US riots or fighting in public places

civilian /sə'vıliən/ adjective referring to people who are not in the armed forces \circ Civilian rule was restored after several years of military dictatorship. \circ The military leaders called general elections and gave way to a democratically elected civilian government. \blacksquare noun someone who is not a member of the armed forces \circ The head of the military junta has appointed several civilians to the Cabinet.

civil law $/_1$ SIV(\Rightarrow)l 'lɔ:/ noun laws relating to people's rights and to agreements between individuals. Compare criminal law

civil liberties /,srv(ə)l 'lıbətiz/ *plural noun* freedom for people to work or write or speak as they want, providing they keep within the law

Civil List /,siv(ə)l 'list/ *noun* money appropriated from the Consolidated Fund for paying the Royal Family and their expenses

Civil Procedure Rules /,sıv(ə)l prə 'si:dʒə ,ru:lz/ *plural noun* rules setting out how civil cases are to be brought to court and heard. Abbreviation **CPR**

civil rights /,sɪv(ə)l 'raɪts/ *plural noun* rights and privileges of each individual according to the law

civil strife / sIV(ə)l 'straif/ *noun* trouble occurring when groups of people fight each other, usually over matters of principle

Civil Trial Centre /,sIV(ə)l 'tra1əl ,sentə/ *noun* a court which deals with multi-track claims

CJ abbreviation Chief Justice

claim /kleim/ noun **1**. an assertion of a legal right **2**. a document used in the County Court to start a legal action \Box **claim for personal injuries** a claim

where the claimant claims damages for disease or physical or mental disablement **3.** a statement that someone has a right to property held by another person 4. a request for money that you believe you should have o an insurance claim o a wage claim 5. D no claims bonus reduction of premiums to be paid because no claims have been made against the insurance policy
ightarrow to put in a claim to ask the insurance company officially to pay for damage or loss o She put in a claim for repairs to the car. \Box to settle a claim to agree to pay what is asked for **verb 1.** to state a grievance in court **2.** to ask for money o He claimed £100,000 damages against the cleaning firm. \circ She claimed for repairs to the car against her insurance. 3. to say that you have a right to property held by someone else \circ *He is* claiming possession of the house. \circ No one claimed the umbrella found in my of*fice.* **4.** to state that something is a fact \circ He claims he never received the goods. \circ She claims that the shares are her prop*erty.* **5.** to attack someone in prison (slang) 6. to arrest someone (slang)

claimant /'kleImənt/ *noun* **1**. a person who claims something **2**. somebody who makes a claim against someone in the civil courts. Compare **defendant** (NOTE: Since the introduction of the new Civil Procedure Rules in April 1999, this term has replaced **plaintiff**.)

claim back /,kleIm 'bæk/ verb to ask for money to be paid back

claim form /'kleIm fo:m/ noun 1. a form which has to be completed when making an insurance claim \circ *He filled in the claim form and sent it to the insurance company.* 2. a form issued by a court when requested by a claimant, containing the particulars of claim and a statement of value. \diamond **Production Centre** (NOTE: Since the introduction of the new Civil Procedure Rules in April 1999, this term has replaced the writ of summons.)

COMMENT: The claim form must be served on the defendant within four months of being issued. If a claim form has been issued but not served, the defendant can ask for it to be served, and if the claimant does not do so, the claim may be dismissed. class

class /kla:s/ verb to put something into a category \circ The magazine was classed as an obscene publication.

COMMENT: In the UK the population is classified into social classes for statistical purposes. These are: **Class A**: higher managers, administrators and professionals; **Class B**: intermediate managers, administrators and professionals; **Class C1**: supervisors, clerical workers and junior managers; **Class C2**: skilled manual workers; **Class D**: semi-skilled or unskilled manual workers; **Class E**: pensioners, casual workers, long-term unemployed.

class action /,klɑːs 'ækʃən/ *noun US* a legal action brought on behalf of a group of people

Class A drug /,kla:s eI 'drAg/ noun a strong and dangerous drug such as cocaine, heroin, crack, or LSD

Class B drug /₁kla:s bi: 'drAg/ noun a drug such as the amphetamines, cannabis or codeine

Class C drug /₁klo:s si: 'drAg/ noun a drug which is related to the amphetamines, e.g. benzphetamine

Class F charge / kla:s 'ef ,t $\int a:d_3/$ noun a charge on a property registered by a spouse who is not the owner, claiming a right to live in the property

class gift /'klass gift/ noun US a gift to a defined group of people

classified information $/_k$ læstfard $_i$ nfə'mei $\int(\partial n) / noun$ information which is secret and can be told only to specified people

classify /'klæsıfaɪ/ *verb* **1**. to put into groups or categories **2**. to make information secret

clause /klɔ:z/ noun a section of a contract or of a constitution \circ There are ten clauses in the contract. \circ According to clause six, payment will not be due until next year.

claw back / kl5: 'bæk/ verb 1. to take back money which has been allocated \circ *Income tax claws back 25% of pensions* paid out by the government. 2. (of the Inland Revenue) to take back tax relief which was previously granted \circ Of the £1m allocated to the development of the system, the government clawed back £100,000 in taxes. **clawback** /'klɔ:bæk/ *noun* **1**. money taken back **2**. the loss of tax relief previously granted

clean hands /,kliin 'hænds/ plural noun = the plaintiff or claimant must have clean hands the claimant cannot claim successfully if his or her motives or actions are dishonest, or if his or her own obligations to the defendant have not been discharged

clear /klip/ adjective 1. easily understood o He made it clear that he wanted the manager to resign. \circ There was no clear evidence or clear proof that he was in the house at the time of the murder. 2. **to have a clear title to something** to have a right to something with no limitations or charges 3.
three clear days a period of time, calculated without including the first day when the period starts and the last day when it finishes. that includes three full days o Allow three clear days for the cheque to be paid into your account. • verb 1. • to clear goods through the customs to have all documentation passed by the customs so that goods can leave the country **2**. \Box to clear 10%, \$5,000 on the deal to make $10\% \text{ or } $5,000 \text{ clear profit} \square$ we cleared only our expenses the sales revenue paid only for the costs and expenses without making any profit 3.
to clear a cheque to pass a cheque through the banking system, so that the money is transferred from the payer's account to another account o The cheaue took ten days to clear or the bank took ten days to clear the cheque. 4.
to clear someone of charges to find that someone is not guilty of the charges against him or her \circ He was cleared of all charges or he was cleared *on all counts*. **5. b to clear a debt** to pay all of a debt

clearance certificate / klippens sp tffkpt/ *noun* a document which shows that goods have been passed by customs

clearing /'kliəriŋ/ noun 1. □ **clearing** of goods through the customs the passing of goods through customs 2. □ **clear**ing of a debt the payment of all of a debt **clearing bank** /'kliəriŋ bæŋk/ noun a bank which clears cheques by transferring money from the payer's account to another account clearing house /ˈklɪərɪŋ haʊs/ noun a central office where clearing banks exchange cheques

clear profit /₁kliə 'profit/ noun the profit made after all expenses have been paid \circ We made \$6,000 clear profit on the sale.

clear up $/_1$ kliər n n n n to discover who has committed a crime and arrest them \circ Half the crimes committed are never cleared up.

COMMENT: Clear up can be divided into two categories: **primary clear up**, when a crime is solved by arresting the suspect, and **secondary clear up**, where a person charged with one crime then confesses to another which had not previously been solved.

clear-up rate /'klia Ap ,reit/ noun the number of crimes solved, as a percentage of all crimes committed

clemency / klemənsi/ *noun* pardon or mercy \circ *As an act of clemency, the president granted an amnesty to all political prisoners.*

clerical /'klerik(ə)l/ *adjective* related to the type of work done in an office

clerical error / kler1k(ə)l 'erə/ noun a mistake made in an office

clerical staff /'klerik(ə)l staif/ *noun* the staff of an office

clerical work /'klerik(ə)l w3:k/ noun paperwork done in an office

clerical worker /'klerik(ə)l ,w3ikə/ noun somebody who works in an office

clerk /kla:k/ noun somebody who works in an office \circ accounts clerk \circ sales clerk \circ wages clerk

clerk of works /,kla:k əv 'w3:ks/ *noun* an official who superintends the construction of a building

clerkship /'kl3:kʃ1p/ noun US the time when a student lawyer is working in the office of a lawyer before being admitted to the bar (NOTE: The British term is **traineeship**.)

click-wrap agreement /'klik ræp ə ,gri:mənt/ noun a contract entered into when purchasing an item on the Internet, where no paper documentation exists and the agreement to purchase is made by clicking on the appropriate button **client** /'klarənt/ noun **1**. a person who pays for a service carried out by a professional person such as an accountant or a solicitor **2**. somebody who is represented by a lawyer \circ *The solicitor paid the fine* on behalf of his client.

clientele /,kli:pn'tel/ *noun* all the clients of a business such as a shop, restaurant or hotel

close /kl \exists vz/ adjective \Box **close to** very near, almost \circ *The company was close to bankruptcy.* \circ *We are close to solving the crime.* \blacksquare *verb* \Box **to close the accounts** to come to the end of an accounting period and make up the profit and loss account \diamond **to close an account 1.** to stop supplying a customer on credit **2.** to take all the money out of a bank account and stop the account

close company /,klaus 'kAmp(a)ni/, **close corporation** US /klauz ,ka:pa 'retf(a)n/, **closed corporation** /klauzd ,ka:pa'retf(a)n/ *noun* a privately owned company where the public may own a small number of shares

close down /_klauz 'daun/ verb to shut a shop or factory for a long period or for ever \circ *The company is closing down its London office.*

closed session /_ikləuzd 'sef(\Im)n/ noun a meeting which is not open to the public or to journalists \circ *The town council met in closed session to discuss staff problems in the Education Department.* \circ *The public gallery was cleared when the meeting went into closed session.*

close protection officer /,klous pro'tek $\int(3)n$,pf1s3/ *noun* someone who is employed to protect a celebrity or public figure from attack

closing /'klauzin/ adjective coming at the end of something

closing speeches /,kləosiŋ 'spi:tʃəz/ *plural noun* final speeches for and against a motion in a debate, or for prosecution and defence at the end of a trial

closing stock /,kləuzıŋ 'stok/ noun the value of stock at the end of an accounting period

closing time /'kləoziŋ taim/ noun the time when a shop or office stops work **closure** /'kləʊʒə/ noun 1. the act of closing 2. (*in the House of Commons*) the ending of a debate

COMMENT: When an MP wishes to end the debate on a motion, he says 'I move that the question be now put' and the Speaker immediately puts the motion to the vote.

closure motion $/_k \log_3 \sin (\theta) n / noun$ a proposal to end a debate

CLS *abbreviation* Community Legal Service

clue /klu:/ noun something which helps someone solve a crime \circ *The police have* searched the room for clues. \circ *The police* have several clues to the identity of the murdered.

Co *abbreviation* company \circ *J*. *Smith* & *Co Ltd*

co- /kəu/ *prefix* working or acting together

c/o abbreviation care of

co-creditor /₁kəʊ 'kreditə/ *noun* somebody who is a creditor of the same company as you are

c.o.d. abbreviation US cash on delivery

code /kəud/ noun 1. an official set of laws or regulations. ◊ **Highway Code**, **penal code 2**. the set of laws of a country □ **the Louisiana Code** US the laws of the state of Louisiana 3. a set of semi-official rules 4. a system of signs, numbers or letters which mean something ○ *The spy sent his message in code*. ■ *verb* to write a message using secret signs ○ We *received coded instructions from our agent in New York.*

co-decision procedure $/_{k}$ keo di 'si3(e)n pre,si:d3e/ *noun* (*in the EU*) a procedure by which the Commission sends proposed legislation to both the Council of the European Union and the European Parliament for approval

co-defendant $/_1$ kə υ d1'fendənt/ *noun* somebody who appears in a case with another defendant

Code Napoleon / kəud nə'pəuliən/ noun the civil laws of France, introduced by Napoleon

code of conduct /,kəud əv 'kondʌkt/ *noun* a set of rules of behaviour by which a group of people work **code of practice** /,kəud əv 'præktıs/ noun **1**. rules to be followed when applying a law \circ the Code of Practice on Picketing has been issued by the Secretary of State **2**. a set of rules drawn up by an association which the members must follow in their work

codicil /'kəudısıl/ *noun* a document executed in the same way as a will, making additions or changes to an existing will

codification /kəudıf1'ket $\int(\mathfrak{g})n/noun$ **1.** the act of bringing all laws together into a formal legal code **2.** the act of bringing together all statutes and case law relating to a specific issue, to make a single Act of Parliament. \Diamond **consolidation**

codify /'kəudıfaı/ *verb* to put different laws together to form a code

coding /'kəudiŋ/ *noun* the act of putting a code on something to identify or classify it \circ *the coding of invoices*

co-director /'kəʊ da1,rektə/ *noun* a person who is a director of the same company as another person

coercion $/k \vartheta \upsilon' \Im (\vartheta) n/$ noun the use of force to make someone commit a crime or do some act

cohabit /kəu'hæbit/ verb (of a man and a woman) to live together as husband and wife

cohabitant /kəʊ'hæbɪtənt/ noun same as cohabiter

cohabitation /k
abulk u, h
abulk u i (3)n/noun the practice of living together as husband and wife whether legally married or not

cohabiter /kəu'hæbɪtə/, **cohabitee** /kəu,hæbɪ'ti:/ *noun* a person who lives with another as husband or wife but is not legally married

co-heir /kəʊ 'eə/ *noun* somebody who is an heir with others

co-insurance /₁kəʊ III'Jʊərəns/ noun insurance where the risk is shared among several insurers

collaborative divorce /kə ,læb(ə)rətıv dı'vɔ:s/ *noun* a divorce of which the terms are agreed by both spouses and their solicitors before presenting the final agreement to a judge without a trial **collateral** /kə'læt(ə)rəl/ *noun* security used to provide a guarantee for a loan o *collateral security* **a** *adjective* providing security for a loan

collateral contract /kə,læt(ə)rəl 'kontrækt/ *noun* a contract which induces a person to enter into a more important contract

collateral issue /kə,læt(ə)rəl 'ıʃu:/ *noun* an issue which arises from a plea in a criminal court

collation $/k \vartheta' lei \int(\vartheta) n / noun$ the comparison of a copy with the original to see if it is perfect

collect /kə'lekt/ *verb* **1**. to make someone pay money which is owed \Box **to collect a debt** to go and make someone pay a debt **2**. to take goods away from a place \circ We have to collect the stock from the warehouse. \circ Can you collect my letters from the typing pool? \Box letters are collected twice a day the post office employees take them from the letter box to the post office so that they can be sent off

collection /kə'lek \int ən/ noun **1**. the activity of making someone pay money which is owed **2**. the act of fetching goods \circ *The stock is in the warehouse awaiting collection*. \Box **to hand something for someone to come and collect 3**. the taking of letters from a letter box or mail room to the post office to be sent off \circ *There are six collections a day from the letter box.*

collection charges /kə'lek∫ən t∫a:dʒiz/ plural noun charges which have to be paid for collecting something collections /kə'lek∫ənz/ plural noun money which has been collected

collective /kə'lekt1v/ *adjective* working together

collective ownership /kə,lektiv 'əunəJip/ *noun* ownership of a business by the employees who work in it

collective responsibility /kə ,lektıv rı,sponsı'bilıti/ *noun* a doctrine that all members of a group are responsible together for the actions of that group

collector /kə'lektə/ *noun* somebody who makes people pay money which is owed \circ *collector of taxes* or *tax collector* \circ *debt collector* **collusion** /kə'lu:3(ə)n/ noun illicit cooperation between people in order to cheat another party or to defraud another party of a right \circ He was suspected of collusion with the owner of the property. \Box to act in collusion with to co-operate with someone in a way that is not allowed in order to cheat or defraud another party \circ They had acted in collusion with a former employee.

collusive action /kə,lu:sıv 'æk∫ən/ *noun* an action which is taken in collusion with another party

comity /'kpmiti/ noun US the custom by which courts in one state defer to the jurisdiction of courts in other states or to federal courts

comity of nations $/_{k}$ bm $ti = 3\sqrt{16} \sqrt{16} \sqrt{1$

command /kə'mɑ:nd/ *noun* an order **by Royal Command** by order of the Queen or King

commander /kə'mɑ:ndə/ noun a high rank in the Metropolitan Police force, equivalent to Assistant Chief Constable

commencement /kə'mensmənt/ noun the beginning □ **commencement of proceedings** the start of proceedings in a County Court □ **date of commencement** the date when an Act of Parliament takes effect

comment /'koment/ noun a remark giving a spoken or written opinion \circ *The judge made a comment on the evidence presented by the defence.* \circ *The newspaper has some short comments about the trial.*

commentary /'komənt(ə)ri/ *noun* **1**. a textbook which comments on the law **2**. brief notes which comment on the main points of a judgment

Commercial Court $/k \exists m \exists f(\vartheta) l$ $k \exists t / noun$ a court in the Queen's Bench Division which hears cases relating to business disputes

commercial law /kə,m3:ʃ(ə)l 'lɔ:/ noun law regarding the conduct of businesses

commercial lawyer /kə,mɜːʃ(ə)l 'lɔːjə/ *noun US* someone who specialises in company law or who advises companies on legal problems

commercial premises /kə,mɜːʃ(ə)l 'premisiz/ plural noun same as business premises

commission /k = mI(a)n/noun 1.agroup of people officially appointed to examine or be in charge of something o The government has appointed a commission of inquiry to look into the problems of prison overcrowding. \circ He is the chairman of the government commission on football violence. b Law Commission, Royal Commission 2. a request to someone such as an artist or architect to do a piece of work for which they will be paid 3. a payment, usually a percentage of turnover, made to an agent \circ She has an agent's commission of 15% of sales. 4. an official position of being an officer in the army 5. the act of committing a crime

commission agent /kə'mı∫(ə)n ,eɪdʒənt/ *noun* an agent who is paid by commission, not by fee

commissioner $/k \mathfrak{g'mi}(\mathfrak{g})n\mathfrak{g}/$ *noun* a person who has an official commission

commissioner for oaths $/k \Rightarrow$,mIJ(\Rightarrow)n \Rightarrow f \Rightarrow ' \Rightarrow u δ s/ *noun* a solicitor appointed by the Lord Chancellor to administer affidavits which may be used in court

Commissioners of Inland Revenue /kə,mɪʃ(ə)nəz əv ,ınlənd 'revənju:/ *noun* the Board of Inland Revenue

Commission for Racial Equality k_{ϑ} ,mi $_{\Im}(\vartheta)$ n f $_{\vartheta}$,rei $_{\Im}(\vartheta)$ l ı'kwoliti/ noun in the UK, an official committee set up to deal with issues relating to equal treatment of ethnic groups. Abbreviation **CRE**

Commission of the European Community *noun* the main executive body of the EC, one of the four bodies which form the basis of the European Community, made up of members from each state

COMMENT: The Commission is formed of 20 members or Commissioners who are appointed by the governments of the Member States. The larger Member States (France, Germany, Italy, Spain and the UK) have two Commissioners each and the other smaller countries appoint one each. Each Commissioner is appointed for a fiveyear renewable term, and all the appointments end together, so the Commission is either changed or renewed every five years. Member States cannot dismiss the Commission, but can refuse to renew the term of appointment. The European Parliament can force the entire Commission to resign, but cannot dismiss an individual Commissioner. The European Court of Justice can force a Commissioner to retire on arounds of misconduct. The Commission is headed by the President of the European Commission, with two Vice-Presidents. The Commissioners are not supposed to be the representatives of their respective governments but must take the interests of the Community as a whole into account. Each commissioner has his or her own private office or Cabinet, headed by a Chef de Cabinet. The Commission has 23 departments called Directorates General, each headed by a Director-General, the Directorates General are subdivided into Directorates. and these are subdivided into Divisions. Each Directorate General is responsible to one of the Commissioners. The Commission represents all the Member States in negotiations with other parties, for example in trade negotiations with the USA. The Commission proposes laws for the European Community, and the Council of Ministers makes decisions accordingly. The Commission can make proposals regarding some legal matters and some matters concerning the internal security of Member States, but its main role is that of a watchdog, seeing that treaty obligations are carried out by Member States.

commit /kə'mɪt/ verb 1. to send someone to prison or to a court \circ He was committed for trial in the Central Criminal Court. \circ The magistrates committed her for trial at the Crown Court. 2. to carry out a crime \circ The gang committed six robberies before they were caught. (NOTE: committing – committed)

commitment /kə'mītmənt/ *noun* an order for sending someone to prison

commitments /kə'mītmənts/ plural noun things which have to be done \Box fi-

nancial commitments debts which have to be paid **to honour your commitments** to do what you are obliged to do

committal /kə'mɪt(ə)l/ noun the act of sending someone to a court or to prison **committal for trial** the act of sending someone to be tried in a higher court following committal proceedings in a magistrates' court committal for sentence the act of sending someone who has been convicted in a magistrates court to be sentenced in a higher court

committal order /kə,mɪt(ə)l 'ɔ:də/ *noun* an order sending someone to prison for a contempt of court offence such as perjury

committal proceedings /kə ,mit(ə)l prə'sizdıŋz/ *plural noun* the preliminary hearing of a case in a magistrates' court, to decide if it is serious enough to be tried before a jury in a higher court

committal warrant /kə,mɪt(ə)l 'wbrənt/ *noun* an order sending someone to serve a prison sentence

committee /kə'miti/ noun 1. an official group of people who organise or plan for a larger group \circ *to be a member* of a committee or to sit on a committee o He was elected to the Finance Committee \circ The new plans have to be approved by the committee members. \circ She is attending a committee meeting. \circ He is the chairman of the Planning Committee. 0 She is the secretary of the Housing Com*mittee*. **to chair a committee** to be the chairman of a committee 2. a section of a legislature which considers bills passed to it by the main chamber **3.** a person to whom something such as the charge of someone who is incapable of looking after himself or herself is officially given

Committee of Privileges /kə,mɪti əv 'prɪvɪlɪdʒɪz/ *noun* a special committee of the House of Commons which examines cases of breach of privilege

Committee of the Parliamentary Commission /kə,mıti əv ðə ,pɑ:lə 'ment(ə)ri kə,mı∫(ə)n/ noun a committee which examines reports by the Ombudsman

Committee of Ways and Means /kə,mɪti əv ,weiz ən 'miɪnz/ noun a committee of the whole House of Commons which examines a Supply Bill

Committee Stage /kə'mīti steīdʒ/ noun one of the stages in the discussion of a Bill, where each clause is examined in detail o The Bill is at Committee Stage and will not become law for several months.

common /'komən/ adjective **1**. which happens very often \circ *Putting the headed paper into the photocopier upside down is a common mistake.* \circ *Being caught by the customs is very common these days.* **2**. referring to or belonging to several different people or to everyone **3**. \Box **in common** together or jointly. \diamond **tenancy in common**

common ancestor /,kpmən 'ænsestə/ *noun* a person from whom two or more people are descended

common assault /,kpmən ə'sɔ:lt/ *noun* the crime or tort of acting in such a way that another person is afraid he or she will be attacked and hurt

common carrier /,kpmən 'kæriə/ *noun* a firm which carries goods or passengers, which cannot usually refuse to do so, and which can be used by anyone

common land /,kpmən 'lænd/ *noun* an area of land to which the public has access for walking

common law /,komən 'lɔ:/ noun 1. a law established on the basis of decisions by the courts, rather than by statute 2. a general system of laws which formerly were the only laws existing in England, but which in some cases have been superseded by statute (NOTE: You say at common law when referring to something happening according to the principles of common law.)

common-law /'komən lo:/ adjective according to the old unwritten system of law **common-law marriage** situation where two people live together as husband and wife without being married **common-law spouse**, wife somebody who has lived or is living with another as husband or wife, although they have not been legally married

common ownership / kpmpn 'ouno∫1p/ *noun* ownership of a company

or of a property by a group of people who each own a part

common position /,k Dmən pə 'zı $\int(3)n/$ noun a position taken by the Council of the European Union on proposed legislation, which is then passed to the European Parliament for approval. It can be adopted or rejected by the Parliament, and the Parliament may propose changes to the proposed common position.

common pricing /komən 'praisiŋ/ *noun* the illegal fixing of prices by several businesses so that they all charge the same price

Commons /'kpmənz/ plural noun same as **House of Commons** o The Commons voted against the Bill. o The majority of the Commons are in favour of law reform.

common seal /,kpmən 'si:l/ noun a metal stamp which every company must possess, used to stamp documents with the name of the company to show they have been approved officially \circ to attach the company's seal to a document

Common Serjeant /,kpmən 'sa:dʒənt/ *noun* a senior barrister who sits as a judge in the City of London and acts as adviser to the City of London Corporation

commorientes /kəʊ,mɒri'enti:z/ *plural noun* people who die at the same time, e.g. a husband and wife who both die in the same accident

COMMENT: In such cases, the law assumes that the younger person has died after the older one; this rule also applies to testators and beneficiaries who die at the same time.

commune /'komju:n/ *noun* a group of people who live and work together, and share their possessions

communicate $/k \circ mju:n_1,kett/$ verb to pass information to someone \circ The members of the jury must not communicate with the witnesses.

communication $/k \vartheta_1 m ju:ni$ $'k \vartheta_1 (\vartheta) n/$ noun **1**. the passing of information between different people \Box **to enter into communication with someone** to start discussing something with someone, usually in writing \circ We have entered into communication with the relevant government department. **2.** an official message \circ We have had a communication from the local tax inspector.

communications $/k \vartheta_1 m ju:ni$ $'kei \int (\vartheta)nz/$ *plural noun*the ways peopleuse to give information or express their $thoughts and feelings to each other <math>\circ Af$ *ter the flood all communications with the outside world were broken.*

community /kə'mju:niti/ noun 1. a group of people living or working in the same place **the local business commu**nity the business people living and working in the area 2. same as **European Community the Community finance ministers** the finance ministers of all the countries of the European Community

Community act /kə'mju:nıti ækt/ *noun* a legal act of the European Union which has the force of law

community charge /kə'mju:nīti t∫ɑ:dʒ/ *noun* a local tax levied on each eligible taxpayer. Also known as **poll** tax

community home /kə'mju:nıti həom/ *noun* a house which belongs to a local authority, where children in care can live

Community Legal Service /kə ,mju:nəti ,li:g(ə)l 's3:VIS/ noun a system that consolidates previous features of the legal aid scheme, which it replaced in April 2000, in a re-structured form, outlining strict financial criteria for eligibility. It is administered by the Legal Services Commission who ensure that public funds are made available to those individuals in need of it most. Legal assistance is broken down into six differing levels of assistance: (1) legal help (2) help at court; (3) investigative help; (4) full representation (5) support funding; (6) specific directions.

Community legislation $/k \Rightarrow$ mju:ntti led31'sle1((\Rightarrow) n/, **Community law** noun 1. regulations or directives issued by the EC Council of Ministers or the EC Commission 2. laws created by the European Community which are binding on Member States and their citizens

community policing /kə,mju:niti pə'li:siŋ/ *noun* a way of policing a section of a town, where the members of the local community and the local police force act together to prevent crime and disorder, with policemen on foot patrol rather than in patrol cars

community property /kə,mju:niti 'propəti/ noun in the USA, Canada, France and many other countries, a situation where a husband and wife jointly own any property which they acquire during the course of their marriage. Compare **separate property**

community service /kə,mju:niti 's3:VIS/ *noun* work that someone has to do in their spare time as punishment for some offences instead of going to prison

community service order /kə ,mju:nti 's3:vɪs ,ɔ:də/ *noun* a punishment where a convicted person is sentenced to do unpaid work in the local community. Abbreviation **CSO**

community support officer /kə ,mju:n:ti sə'pɔ:t ,ɒfɪsə/ noun + Police Community Support Officer

commutation $/_k \text{cmj} \sigma' \text{ter} \int(\mathfrak{g}) n / noun$ the reduction of a punishment to one that is less severe

commute /kə'mju:t/ verb 1. to travel to work from home each day \circ *He commutes from the country to his office in the centre of town.* 2. to change a right into cash 3. to reduce a harsh sentence to a lesser one \circ *The death sentence was commuted to life imprisonment.*

compact /'kompækt/ *noun* an agreement

Companies Act /'kAmp(ə)niz ækt/ noun in the UK, an Act which states the legal limits within which a company may do business

Companies House /,kAmpəniz 'haus/ *noun* in the UK, an office which keeps details of incorporated companies

companies' register /,kAmpəniz 'redʒ1stə/ *noun* a list of companies showing their directors and registered addresses, and statutory information kept at Companies House for public inspection

company $/'kAmp(\vartheta)ni/$ noun **1.** a group of people organised to buy, sell or provide a service **2.** a group of people organised to buy or sell or provide a service which has been legally incorporated, and

so is a legal entity separate from its individual members a tractor or aircraft or chocolate company a company which makes tractors or aircraft or chocolate a company of good standing a very reputable company
to put a company into liquidation to close a company by selling its assets to pay its creditors to set up a company to start a company legally 3.
companies' register, register of companies list of companies showing details of their directors and registered addresses 4. an organisation in the City of London which does mainly charitable work and is derived from one of the former trade associations o the Drapers' Company o the Grocers' Company

company director /,kAmp(ə)ni daı 'rektə/ *noun* a person appointed by the shareholders to run a company

company flat /,kAmp(ə)ni 'flæt/ noun a flat owned by a company and used by members of staff from time to time (NOTE: The US term is **apartment**.)

company law /,kAmp(ə)ni 'lɔ:/ noun law relating to the way companies may operate

company member /,kAmp(ə)ni 'membə/ *noun* a shareholder in a company

company promoter /,kAmp(ə)ni prə'məutə/ *noun* a person who organises the setting up of a new company

company rules /'kAmp(ə)ni ru:lz/, **company rules and regulations** /_ikAmp(ə)ni ru:lz ən ˌregjo'leɪʃ(ə)nz/ *plural noun* the general way of working in a company

company secretary /,kAmp(ə)ni 'sekrit(ə)ri/ *noun* somebody who is responsible for a company's legal and financial affairs

comparative law /kəm'pærətıv lo:/ noun a study which compares the legal systems of different countries

compel /kəm'pel/ *verb* to force someone to do something \circ *The Act compels all drivers to have adequate insurance.* (NOTE: **compelling – compelled**)

compellability /kəm,pelə'bılıti/ noun the fact of being compellable **compellable** /kəm'peləb(ə)l/ adjective able to be forced to do something o a compellable witness

compensate /'kompanseit/ verb to pay for damage done \circ to compensate a manager for loss of commission

compensation /,kompən'set $J(\Im)n/$ noun **1**. payment made by someone to cover the cost of damage or hardship which he or she has caused \circ Unlimited compensation may be awarded in the Crown Court. \Box compensation for damage payment for damage done \Box compensation for loss of office payment to a director who is asked to leave a company before his or her contract ends \Box compensation for loss of earnings payment to someone who has stopped earning money or who is not able to earn money **2**. US a payment made to someone for work which has been done

compensation fund /_kkompən 'set $J(\Im)$ n fAnd/ *noun* a special fund set up by the Law Society to compensate clients for loss suffered because of the actions of solicitors

compensation order /,kpmpən 'set $J(\partial)$ n , ∂ :d ∂ / *noun* an order made by a criminal court which forces a criminal to pay compensation to his or her victim

compensation package /,kompən 'seɪʃ(ə)n ,pækɪdʒ/ *noun* the salary, pension and other benefits offered with a job

compensatory damages /,komponsett(ə)ri 'dæmid31z/ plural noun damages which compensate for loss or harm suffered

compete /kəm'pi:t/ verb \Box to compete with someone or with a company to try to do better than another person or another company

competence /'kompit(ə)ns/, **competency** /'kompit(ə)nsi/ *noun* **1**. the ability to do something effectively **2**. the fact of being able to give evidence (NOTE: Anyone is able to give evidence, except the sovereign, persons who are mentally ill, and spouses when the other spouse is being prosecuted.) **3**. \Box **the case falls within the competence of the court** the court is legally able to deal with the case competent /'kompit(⇒)nt/ adjective
able to do something ○ She is a competent secretary or a competent manager.
efficient 3. legally able to do something ○ Most people are competent to give evidence. □ the court is not competent to deal with this case the court is not legally able to deal with the case

competition $/_k \text{competito} / (\Im)n/$ noun the process of attempting to do better and be more successful than another company

competitor /kəm'petitə/ noun a person or company which competes \circ Two German firms are our main competitors. \circ The contract of employment forbids members of staff from leaving to go to work for competitors.

complainant /kəm'pleinənt/ noun somebody who makes a complaint or who starts proceedings against someone

complaint /kəm'pleint/ noun **1**. a statement that you feel something is wrong \circ When making a complaint, always quote the reference number. \circ She sent her letter of complaint to the managing director: \Box to make or lodge a complaint against someone to write and send an official complaint to someone's superior **2**. a document signed to start proceedings in a Magistrates' Court **3**. a statement of the case made by the claimant at the beginning of a civil action

complaints procedure /kəm 'pleints prə,si:dʒə/ *noun* an agreed way of presenting complaints formally, e.g. from an employee to the management of a company

complete /kəm'pli:t/ adjective whole, with nothing missing ○ *The order is complete and ready for sending.* ○ *The order should be delivered only if it is complete*. ■ *verb* **1**. to finish ○ *The factory completed the order in two weeks.* ○ *How long will it take you to complete the job?* **2**. □ **to complete a conveyance** to convey a property to a purchaser, when the purchaser pays the purchase price and the vendor hands over the signed conveyance and the deeds of the property

completion $/k \exists m'pli: \int(\exists)n/ noun 1.$ the act of finishing something **2**. the last stage in the sale of a property when the solicitors for the two parties meet, when the purchaser pays and the vendor passes the conveyance and the deeds to the purchaser

completion date $/k \oplus m'pli: \int (\partial n) dent/noun the date when something will be finished$

completion statement $/k \Rightarrow m_1 pli: \int (\Rightarrow) n 'stertmant/$ *noun*a statement of account from a solicitor to a client showing all the costs of the sale or purchase of a property

compliance /kəm'plarəns/ noun willingness to do what is ordered \circ The documents have been drawn up in compliance with the provisions of the Act.

compliant /kəm'plarənt/ adjective agreeing with something \Box **not compliant with** not in agreement with \circ The settlement is not compliant with the earlier order of the court.

compliments slip /'kompliments slip/ noun a piece of paper with the name of a company printed on it, sent with documents, gifts, etc., instead of a letter

comply /kəm'plai/ verb \Box to comply with to obey \circ The company has complied with the court order. \circ She refused to comply with the injunction.

composition $/_k \text{komps'z1}(3)n/$ noun an agreement between a debtor and creditors to settle a debt immediately by repaying only part of it

compos mentis / kompos 'mentis/ *phrase* a Latin phrase meaning 'of sound mind' or 'sane'

compound /kəm'paund/ verb 1. to agree with creditors to settle a debt by paying part of what is owed 2. \Box to compound an offence to agree (in return for payment) not to prosecute someone who has committed an offence

comprehensive /kpmpri'hensiv/ *adjective* including everything

comprehensive insurance /,komprihensiv in'fuorons/ noun insurance which covers you against a large number of possible risks

comprehensive policy

/,komprihensiv 'polisi/ *noun* an insurance policy which covers risks of any kind, with no exclusions **compromise** /'kompromatz/ noun an agreement between two sides, where each side gives way a little in order to reach a settlement \circ *After some discussion a compromise solution was reached.* • *verb* **1**. to reach an agreement by giving way a little \circ *He asked £15 for it, I offered £7 and we compromised on £10.* **2**. to involve someone in something which makes his or her reputation less good \circ *The minister was compromised in the bribery case.*

comptroller /kən'trəulə/ *noun* the person in charge, especially referring to accounts

Comptroller and Auditor-General /kən,trəulə ən ,ɔ:dıtə 'dʒen(ə)rəl/ *noun* an official whose duty is to examine the accounts of ministries and government departments and who heads the National Audit Office

compulsory /kəm'pʌlsəri/ *adjective* being forced or ordered

compulsory liquidation $/k \Rightarrow m_1 pA | s \Rightarrow i_1 likwi' det \int (\Rightarrow) n/$ noun liquidation which is ordered by a court

compulsory purchase /kəm pAlsəri 'p3:t Jis/ *noun* the buying of a property by the local council or the government even if the owner does not want to sell

compulsory purchase order /kəm pAlsəri 'p3:t Jis ,o:də/ *noun* an official order from a local authority or from the government ordering an owner to sell his or her property

compulsory winding up order /kəm,pAlsəri ,waındıŋ 'Ap ,ɔ:də/ *noun* an order from a court saying that a company must be wound up (stop trading)

computer error /kəm,pju:tər 'erə/ noun a mistake made by a computer

computer fraud /kəm'pju:tə frɔ:d/ *noun* fraud committed by using data stored on computer

computerise /kəm'pju:təraız/, **computerize** verb to change from a manual system to one using computers o The police criminal records have been completely computerised.

computer language /kəm'pjurtə længwid3/ noun a system of signs, letters and words used to instruct a computer

computer program /kəm'pju:tə ,prəogræm/ *noun* a set of instructions to a computer, telling it to do a particular piece of work

computer time /kəm'pju:tə taɪm/ *noun* the time when a computer is being used (paid for at an hourly rate)

CON /kpn/ noun **1**. a trick done to try to get money from someone (*informal*) \circ *Trying to get us to pay him for ten hours' overtime was just a con.* **2**. same as **convict** (*slang*) **3**. same as **conviction** (*slang*) **a** verb to trick someone to try to get money (*informal*) \circ *They conned the bank into lending them £25,000 with no security.* \circ *He conned the finance company out of £100,000.* (NOTE: **conning** – **conned**. Note also you con someone **into** doing something.)

conceal /kən'si:l/ verb to hide \circ She was accused of concealing information. \circ The accused had a gun concealed under his coat.

concealment /kən'si:lmənt/ *noun* the act hiding something for criminal purposes **concealment of assets** the act of hiding assets so that creditors do not know they exist **concealment of birth** a notifiable offence of hiding the fact that a child has been born

concede /kən'si:d/ verb to admit that an opposing party is right \circ *Counsel con*ceded that his client owed the money. \circ The witness conceded under questioning that he had never been near the house. \Box to concede defeat to admit that you have lost

Concern /kən's3:n/ *noun* a business or company **b** his business is a going concern the company is working (and making a profit) **b** sold as a going concern sold as an actively trading company **b** verb to deal with, to be connected with \circ *The court is not concerned with the value* of the items stolen. \circ The report does not concern itself with the impartiality of the judge. \circ He has been asked to give evidence to the commission of inquiry concerning the breakdown of law and order. \circ The contract was drawn up with the agreement of all parties concerned. **concert party** /'konsət ,porti/ noun an arrangement by which several people or companies act together in secret to take over a company

concession /kən'se $f(\mathfrak{s})n/$ noun **1**. the right to use someone else's property for business purposes **2**. the right to be the only seller of a product in a place \circ *She runs a jewellery concession in a department store*. **3**. an allowance **4**. an act of accepting defeat

concessionaire /kən,seʃə'neə/ *noun* somebody who has the right to be the only seller of a product in a place

conciliation $/k \Rightarrow n_1 sili'ei \int(\Rightarrow)n/$ noun the activity of bringing together the parties in a dispute so that the dispute can be settled

Conciliation Service /kən,sıli 'eı∫(ə)n ,s3:vis/ *noun* same as Advisory Conciliation and Arbitration Service

conclude /kən'klu:d/ verb **1**. to complete successfully \circ to conclude an agreement with someone **2**. to believe from evidence \circ The police concluded that the thief had got into the building through the main entrance.

conclusion /kən'klu:3(ə)n/ noun 1. an opinion which is reached after careful thought and examination of the evidence \Box The police have come to the conclusion or have reached the conclusion that the bomb was set off by radio control. 2. \Box **conclusion of fact** US a statement of a decision by a judge, based on facts \Box **conclusion of law** a statement of a decision by a judge, based on rules of law 3. the final completion \Box the conclusion of the defence counsel's address \Box **in conclusion** finally, at the end \Box In conclusion, the judge thanked the jury for their long and patient service.

conclusive /kən'klu:siv/ adjective proving something \circ The fingerprints on the gun were conclusive evidence that the accused was guilty.

conclusively /kən'klu:sıvli/ adverb in a way which proves a fact \circ The evidence of the eye witness proved conclusively that the accused was in the town at the time the robbery was committed. **concordat** /kən'ko:dæt/ *noun* agreement between the Roman Catholic Church and a government, which allows the Church specific rights and privileges

concur /k $\sin'k \sin'$ verb to agree \circ Smith LJ dismissed the appeal, Jones and White LJJ concurring.

CONCURRENCE /kən'k Λ rəns/ noun agreement between different people \circ In concurrence with the other judges, Smith LJ dismissed the appeal.

concurrent /kən'kʌrənt/ adjective taking place at the same time. \Diamond **consec**utive

concurrently /kən'kʌrəntli/ adverb taking place at the same time \circ He was sentenced to two periods of two years in prison, the sentences to run concurrently. \diamond **consecutively**

concurrent power /kən,kʌrənt 'pauə/ *noun* a power which is held concurrently by a Member State and by the community, where the Member State can exercise the power up to the point at which the community exercises its rights. If the community acts, the power becomes exclusive to the community and the Member State can no longer act.

concurrent sentence / $k \Rightarrow n_k A r \Rightarrow nt$ 'sent $\Rightarrow ns/$ noun a sentence which takes place at the same time as another \circ He was given two concurrent jail sentences of six months.

condemn /kən'dem/ verb **1.** to sentence someone to be punished \circ *The prisoners were condemned to death.* **2.** to say that a dwelling is not fit for people to live in

condemnation $/_k$ bindem'nei $\int(\mathfrak{g})n/noun$ **1**. the act of sentencing of someone to a particular severe punishment **2**. the forfeit of a piece of property when it has been legally seized

condemned cell /kən'demd sel/ noun US a cell where a prisoner is kept who has been sentenced to death

condition /kən'dɪ $\int(\mathfrak{g})n/$ noun **1.** a term of a contract or duty which has to be carried out as part of a contract, or something which has to be agreed before a contract becomes valid \Box **on condition that** provided that \circ *They were granted the lease on condition that they paid the*

legal costs. **2.** a general state \circ *item sold in good condition* \circ *What was the condition of the car when it was sold?*

conditional /kən'dɪ $\int(\partial)n(\partial)l/adjec$ tive only able to happen if something else $happens first <math>\Box$ **to give a conditional acceptance** to accept, provided that specific things happen or terms apply \Box **the offer is conditional on the board's acceptance** the offer will only go through if the board accepts it \Box **he made a conditional offer** he offered to buy, provided that specific terms applied

conditional discharge /kən ,dt $J(\vartheta)$ n(ϑ)l dts't $J\alpha$:d3/ *noun* an act of allowing an offender to be set free without any immediate punishment on condition that he or she does not commit an offence during the following period

conditional fee /kən'dɪ $\int(\vartheta)n(\vartheta)l$ fi:/ noun a fee which is paid only if the case is won. Also called contingent fee, success fee

COMMENT: Conditional fee agreements originally covered a limited range of cases, but are now applied to insolvency, defamation, civil liberties, intellectual property, employment and many other areas of action. These agreements allow clients to agree with their lawyers that the lawyers will not receive all or part of the usual fees or expenses if the case is lost; if the case is won, on the other hand, the client agrees to pay an extra fee in addition to the normal fee. Insurance policies are available to people contemplating legal action to cover the costs of the other party and the client's own fees if the case is lost.

conditional fee agreement /kən ,dt $\int(\partial)n(\partial)l$ fi: $\partial'gri:mont/$ noun an agreement between a client and their representation that the legal fees will only be paid if the case is successful. Also known as **no win no fee**

conditionally $/k \circ n' d_1 \int (\circ) n(\circ) li/ ad$ $verb provided some things take place <math>\Box$ to accept an offer conditionally to accept provided some conditions are fulfilled

conditional will $/k \circ n' d_1 \int (\mathfrak{g}) n(\mathfrak{g}) n(\mathfrak{g}) d_1$ wil/ *noun* a will which takes effect when the person dies, but only if specific conditions apply **condition precedent** $/k \exists n, dt \int (\exists) n$ 'presid(\exists)nt/ noun a condition which says that a right will not be granted until something is done

conditions of employment /kən , $di \int (a)nz = v m'ploiment/ plural noun$ the terms of a contract of employment,which must be supplied in writing to anemployee within two months of the startof employment

conditions of sale $/k \Rightarrow n_1 dt \int (\Rightarrow) nz \Rightarrow v$ 'set *l*/ *plural noun* a list of the terms such as discounts and credit terms under which a sale takes place

condition subsequent /kən $_{di}(a)n$ 'sAbsikwənt/ *noun* a condition which says that a contract will be modified or annulled if something is not done

condominium /_ikondə'mıniəm/ noun US a system of ownership, where a person owns an individual apartment in a building, together with a share of the land and common parts such as stairs and roof

condonation $/_k \text{bond} \circ \text{net} \int (\mathfrak{g}) n / noun$ the forgiving by one spouse of an act, especially adultery, of the other

condone /kən'dəun/ verb to fail to criticise bad or criminal behaviour \circ *The court cannot condone your treatment of your children*.

conducive /kon'dju:siv/ adjective likely to lead to or produce \circ *The threat* of legal action is not conducive to an easy solution to the dispute.

conduct /kən'dʌkt/ noun a way of behaving \circ She was arrested for disorderly conduct in the street. \Box **conduct conducive to a breach of the peace** a way of behaving, using rude or threatening language in speech or writing, which seems likely to cause a breach of the peace **userb** to carry out an activity \circ to conduct discussions or negotiations \circ The chairman conducted the proceedings very efficiently.

confederation /kən,fedə'reı $\int(3)n/$, **confederacy** /kən'fed(3)rəsi/ noun a group of organisations working together for common aims \circ a loose confederation of local businesses

confer /kən'f3:/ verb 1. to give power or responsibility to someone \circ the discretionary powers conferred on the tribunal by statute **2**. to discuss \circ The Chief Constable conferred with the Superintendent in charge of the case.

conference /'konf(ə)rəns/ noun a meeting of a group of people to discuss something \circ The Police Federation is holding its annual conference this week. \circ The Labour Party Annual Conference was held in Brighton this year. \circ He presented a motion to the conference. \circ The conference passed a motion in favour of unilateral nuclear disarmament.

conference agenda /,konf(ə)rəns ə 'dʒendə/ *noun* the business which is to be discussed at a conference

conference papers /,konf(ə)rəns 'peɪpəs/ *plural noun* copies of lectures given at a conference, printed and published after the conference has ended

conference proceedings /'konf(ə)rəns prə,si:dıŋz/ plural noun written report of what has been discussed at a conference

conference table /,kpnf(ə)rəns 'teɪb(ə)l/ *noun* a table around which people sit to negotiate

confess /kən'fes/ verb to admit that you have committed a crime \circ *After six hours' questioning by the police the accused man confessed.*

confession $/k \operatorname{son}^{\mathsf{fe}}(\mathfrak{g}) \operatorname{n}/$ noun **1.** a statement by a defendant that they have committed a crime \circ *The police sergeant asked him to sign his confession.* **2.** a document in which you admit that you have committed a crime \circ *The accused typed his own confession statement.* \circ *The confession was not admitted in court, because the accused claimed it had been extorted.*

confession and avoidance /kən ,fe $\int(\partial)n$ ən $\partial'v \partial id(\partial)ns/$ *noun* an admission by a party of the allegations made against him or her, but at the same time bringing forward new pleadings which make the allegations void

confidence /'konfid(\ni)ns/ noun **1**. feeling sure about something or having trust in someone \circ *The sales teams do* not have much confidence in their manager. \circ *The board has total confidence in the managing director.* **2**. the ability to trust someone with a secret \Box in confidence in secret \circ *I* will show you the report in confidence.

confidence trick /'konfid(ə)ns ,trik/, **confidence game** US /'konfid(ə)ns geim/ noun a business deal where someone gains another person's confidence and then tricks him or her

confidence trickster /'kpnfid(ə)ns ,trikstə/, **confidence man** US /'kpnfid(ə)ns mæn/ noun somebody who carries out confidence tricks on people

confidence vote /'konfid(ϑ)ns v ϑ ot/ noun a vote to show that a person or group is or is not trusted \circ He proposed a vote of confidence in the government. \circ The chairman resigned after the motion of no confidence was passed at the AGM.

confidential /_ikpnfi'den \int əl/ adjective secret between two persons or a small group of people \circ the letter was marked 'Private and Confidential'

confidential information /,kpnfidenfəl,Infə'meif(ə)n/ *noun* information which is secret, and which must not be passed on to other people \circ *He was accused of passing on confidential information.* \circ *The knowledge which an employee has of the working of the firm for which he works can be seen to be confidential information which he must not pass on to another firm.*

confidentiality /,konfidenji'æliti/ *noun* an understanding between two or more parties that specified information remains secret

confidential report /,konfiden jəl ri 'po:t/ *noun* a secret document which must not be shown to other than a few named persons

confine /kən'faın/ *verb* to keep a criminal in a room or restricted area

confined to barracks /kən,faınd tə 'bærəks/ *adjective* (*of a soldier*) sentenced to stay in the barracks for a set period of time and not to go outside. Abbreviation **CB**

confinement /kən'faınmənt/ noun the situation of being kept in a place without being free to leave, especially as a punishment

confirm /k \Rightarrow n'f3:m/ *verb* to say that something is certain or is correct \circ *The Court of Appeal has confirmed the judge's decision.* \circ *His secretary phoned to confirm the hotel room or the ticket or the agreement* or *the booking.* \Box **to confirm someone in a job** to say that someone is now permanently in a particular job

confiscate /'konfiskent/ verb to take away private property into the possession of the state \circ *The court ordered the drugs* to be confiscated.

confiscation / konfis'kei (a)n/noun the act of confiscating

conflict *noun*/'konflikt/ disagreement **to be in** *or* **come into conflict with** to disagree with someone over something **•** *verb* /kən'flikt/ not to agree \circ *The evi dence of the wife conflicts with that of her husband.* \circ *The UK legislation conflicts with the directives of the EC.*

conflicting evidence $/_k \text{bnfliktin}$ 'evid(\Im)ns/ *noun* evidence from different witnesses which does not agree \circ *The jury has to decide who to believe among a mass of conflicting evidence.*

conflict of interest /,konflikt əv 'intrəst/, **conflict of interests** /,konflikt əv 'intrəsts/ *noun* a situation where a person may profit personally from decisions which he or she takes in their official capacity, or may not be able to act independently because of connections with other people or organisations

conflict of laws /,kpnflikt əv 'lbiz/ noun a section in a country's statutes which deals with disputes between that country's laws and those of another country

conform /kən'fɔ:m/ verb to act in accordance with something \circ The proposed Bill conforms to the recommendations of the Royal Commission.

conformance /kən'fɔ:məns/ noun behaviour in accordance with a rule \circ in conformance with the directives of the Commission \circ He was criticised for nonconformance with the regulations.

conformity

conformity /kən'fɔ:mīti/ noun \Box in **conformity with** agreeing with \circ He has acted in conformity with the regulations.

Congress /'kongres/ noun US the elected federal legislative body in many countries, especially in the USA where it is formed of the House of Representatives and the Senate \circ The President is counting on a Democrat majority in Congress. \circ He was first elected to Congress in 1988. \diamond At a joint session of Congress, the President called for support for his plan. (NOTE: often used without the except when referring to a particular legislature: The US Congress met in emergency session; The Republicans had a majority in both houses of the 1974 Congress.)

Congressional $/k \exists n' gre f(\exists)n(\exists)l/$ *adjective US* referring to Congress $\circ a$ *Congressional subcommittee*

conjugal /'kondʒug(ə)l/ adjective referring to marriage

conjugal rights /,kond30g(ə)l 'rarts/ *plural noun* rights of a husband and wife in relation to each other

conman /'kpnmæn/ noun same as confidence trickster (informal)

connected persons /kə,nekt1d 'p3:s(ə)ns/ *plural noun* people who are closely related to, or have a close business association with, a company director

connection /kə'nek \int ən/ noun something which joins one person or thing to another \circ Is there a connection between the loss of the documents and the death of the lawyer? \Box in connection with referring to \circ the police want to interview the man in connection with burglaries committed last November

connivance /kə'naīvəns/ noun the act of not reporting a crime that you know is being or is about to be committed \circ With the connivance of the customs officers, he managed to bring the goods into the country.

connive /kə'naɪv/ *verb* = **to connive at something** to shut one's eyes to wrongdoing, to know that a crime is being committed, but not to report it

consecutive /kən'sekjutıv/ adjective following. () concurrent a consecutive sentences two or more sentences which follow one after the other

consecutively /kə'sekjutıvli/ adverb following \circ He was sentenced to two periods of two years in jail, the sentences to run consecutively. \diamond **concur**rently

consensual /kən'sensjuəl/ *adjective* happening by agreement

consensual acts /kən,sensjuəl 'ækts/ *plural noun* sexual acts which both parties agree should take place

consensus /kən'sensəs/ noun general agreement \circ There was a consensus between all parties as to the next steps to be taken. \circ In the absence of a consensus, no decisions could be reached.

consensus ad idem /kən,sensəs æd 'aıdem/ *phrase* a Latin phrase meaning 'agreement to this same thing': a real agreement to a contract by both parties

consent /kən'sent/ *noun* agreement or permission that something should happen \circ *He borrowed the car without the owner's consent*. \Box **age of consent** sixteen years old, when a girl can agree to have sexual intercourse \bullet *verb* to agree that something should be done \circ *The judge consented to the request of the prosecution coursel.*

consent judgment /kən,sent 'dʒAdʒmənt/ *noun* an agreement of the parties in a lawsuit to a judgment which then becomes the settlement

consent order /kən,sent 'ɔːdə/ *noun* a court order that someone must not do something without the agreement of another party

consequential / konsi'kwen jel/ adjective following as a result of

consequential damages /,kpnsikwen∫əl 'dæmidʒiz/ plural noun damages suffered as a consequence of using a piece of equipment, software, etc., e.g. the stoppage of business activities because of computer or software failure

consequent on /'kDNSIkwent DN/, **upon** / Λ 'pDN/ *adjective* following as a result of \circ *The manufacturer is not liable for injuries consequent on the use of this apparatus.* **consider** /kən'sıdə/ *verb* **1**. to think seriously about something \Box **to consider the terms of a contract** to examine and discuss if the terms are acceptable \Box **the judge asked the jury to consider their verdict** he asked the jury to discuss the evidence they had heard and decide if the accused was guilty or not **2**. to believe \circ *He is considered to be one of the leading divorce lawyers.* \circ *The law on libel is considered too lenient.*

consideration /kən,sıdə'rei ((ə)n/ *noun* **1.** serious thought \circ *We are giving* consideration to moving the head office to Scotland.

to take something into consideration to think about something when deciding what to do o Having taken the age of the accused into consideration, the court has decided to give him a suspended sentence.
□ to ask for other offences to be taken into consideration to confess to other offences after being accused or convicted of one offence, so that the sentence can cover all of them \circ The accused admitted six other offences, and asked for them to be taken into consideration. 2. the price, in money, goods, or some other reward, paid by one person in exchange for another person promising to do something, which is an essential element in the formation of a contract □ for a small consideration for a small fee or payment

consign /kən'saın/ verb \Box to consign goods to someone to send goods to someone for him to use or to sell for you

consignation $/konsat'net \int (\partial n) n/n due the act of consigning$

consignee /₁konsar'ni:/ *noun* somebody who receives goods from someone for his or her own use or to sell for the person who sends them

consignment note /kən'saınmənt nəut/ *noun* a note saying that goods have been sent

consignor /kən'saınə/ *noun* somebody who consigns goods to someone COMMENT: The goods remain the property of the consignor until the consignee sells them.

consistent /kən'sıstənt/ adjective agreeing with and not contradicting something \circ *The sentence is consistent* with government policy on the treatment of young offenders.

consolidate /kən'spl1,dett/ verb 1. to bring several Acts of Parliament together into one act \circ *The judge ordered the actions to be consolidated*. 2. to hear several sets of proceedings together

Consolidated Fund /kən,solideitid 'fAnd/ *noun* a fund of money formed of all taxes and other government revenues.

consolidated shipment /kən ,splideitid 'Jipmənt/ *noun* goods from different companies grouped together into a single shipment

Consolidating Act /kən'solıdertin ,ækt/ *noun* an Act of Parliament which brings together several previous Acts which relate to the same subject. ϕ **codification**

consolidation $k = n \sin^2(\theta) n/(\theta) n/(\theta)$

consortium /kən'so:tiəm/ *noun* **1**. a group of different companies which work together on one project **2**. the right of a husband and wife to the love and support of the other

conspiracy /kən'spirəsi/ *noun* a plan made with another person or other people to commit a crime or tort (NOTE: Conspiracy to commit a crime is itself a crime.)

conspire /kən'spaɪə/ *verb* to agree with another person or other people to commit a crime or tort

constitute /'kpnsti,tju:t/ verb to make or to form \circ The documents constitute primary evidence. \circ This Act constitutes a major change in government policy. \circ Conduct tending to interfere with the course of justice constitutes contempt of court.

constitution $/_k \text{Dnst1'tju:} \int (\partial n) n/n$ noun **1.** the set of laws, usually written
constitutional

down, under which a country is ruled o The freedom of the individual is guaran*teed by the country's constitution.* \circ *The* new president asked the assembly to draft a new constitution. 2. the written rules of a society, association or club o Under the society's constitution, the chairman is elected for a two-year period. o Payments to officers of the association are not allowed by the constitution.

COMMENT: Most countries have written constitutions, usually drafted by lawyers, which can be amended by an Act of the country's legislative body. The United States constitution was drawn up by Thomas Jefferson after the country became independent, and has numerous amendments (the first ten amendments being the Bill of Rights). Great Britain is unusual in that it has no written constitution, and relies on precedent and the body of laws passed over the years to act as a safeguard of the rights of the citizens and the legality of government.

constitutional / kpnsti'tjui∫(ə)nəl/ adjective 1. referring to a country's constitution \circ Censorship of the press is not constitutional. 2. according to a constitution \circ The re-election of the chairman for a second term is not constitutional. b unconstitutional

constitutional law /.kpnsti 't ju: f(a)n(a)l law noun the set of lawsrelating to government and its function under which a country is ruled

constitutional lawyer /konstitjuif(ə)n(ə)l 'loijə/ noun a lawyer who specialises in drafting or interpreting constitutions

constitutional riaht /.konsti 't ju: f(a)n(a)l rait/ noun a right which is guaranteed by the constitution of a country

construction /kən'strakfən/ noun an interpretation of the meaning of words
to put a construction on words to suggest a meaning for words which is not immediately obvious

construction company /kən 'str∧k∫(ə)n _k∧mp(ə)ni/ *noun* a company which specialises in building

constructive /kən'straktıv/ adjec*tive* helping in the making of something She made some constructive suggestions for improving employer-employee

relations. • We had a constructive proposal from a shipping company in Italy.

constructive dismissal /kən .straktiv dis'mis(a)l/ noun a situation when a worker leaves his or her job voluntarily, but because of unreasonable pressure from the management

constructive knowledge /kən straktiv 'nplidz/ noun knowledge of a fact or matter which the law says a person has available to them, whether or not that person actually has it

constructive notice /kən,straktıv 'noutis/ noun knowledge which the law says a person has of something, whether or not the person actually has it, because the information is available if reasonable inquiry is made

constructive total loss /kən straktiv 'tout(o) lbs/ noun a loss where the item insured has been thrown away as it is likely to be irreplaceable

constructive trust /kən'straktıv trast/ noun trust arising by reason of a person's behaviour

construe /kən'stru:/ *verb* to interpret the meaning of words or of a document o The court construed the words to mean that there was a contract between the parties. • Written opinion is not admissible as evidence for the purposes of construing a deed of settlement.

consult /kən'sAlt/ verb to ask an expert for advice o He consulted his solicitor about the letter.

consultancy /kən'sAltənsi/ noun the act of giving specialist advice o a consultancy firm \circ He offers a consultancy service.

consultant /kən'sAltənt/ noun a specialist who gives advice o engineering consultant o management consultant o tax consultant

consultation / kpnsəl'ter (a)n/ noun **1.** a meeting with someone who can give specialist advice **2.** a meeting between a client and a professional adviser such as a solicitor or QC

consultation document / konsəl 'teif(ə)n dokjumənt/ noun a paper which is issued by a government department to people who are asked to comment and make suggestions for improvement

consultative /kən'sAltətıv/ adjective being asked to give advice \circ the report of a consultative body \circ She is acting in a consultative capacity.

consultative document /kən ,sʌltətɪv 'dɒkjumənt/ noun same as consultation document

consulting/kən'sAltıŋ/ *adjective* person who gives specialist advice \circ *consulting engineer*

consumer /kən'sju:mə/ noun a person or company which buys and uses goods and services \circ *Gas consumers are* protesting at the increase in prices. \circ The factory is a heavy consumer of water.

consumer council /kən,sju:mə 'kaons(ə)l/ *noun* a group representing the interests of consumers

consumer credit /kən,sju:mə 'kredit/ *noun* the provision of loans by finance companies to help people buy goods

consumer goods /kən,sju:mə 'gudz/ *plural noun* goods bought by the general public and not by businesses

consumer legislation /kən,sju:mə ,ledʒi'sleiʃ(ə)n/ *noun* law which gives rights to people who buy goods or who pay for services

consumer protection /kən,sju:mə prə'tek∫ən/ *noun* the activity of protecting consumers from unfair or illegal business practices

consummation /,konsə'mei $\int(\mathfrak{g})n/noun$ the act of having sexual intercourse for the first time after the marriage ceremony

contact /'kontækt/ noun 1. a person you know who can give you help such as finding work or advice and information \circ *He has many contacts in the city.* \circ *Who is your contact in the Ministry*? **2.** the act of getting in touch with someone \Box **I** have lost contact with them I do not communicate with them any longer \Box he **put me in contact with a good lawyer** he told me how to get in touch with a good lawyer

contact order /'kontækt ,ɔ:də/ *noun* a court order allowing a parent to see a child where the child is in the care of

someone else, such as the other parent in the case of a divorced couple. Former name **access order**

contemnor /kən'temnə/ *noun* somebody who commits a contempt of court

contempt /kən'tempt/ *noun* the act of showing a lack of respect to a court or Parliament **b b in contempt** to have shown disrespect to a court, especially by disobeying a court order **b to purge one's contempt** to apologise, to do something to show that you are sorry for the lack of respect shown

contempt of court /kən,tempt əv 'kɔ:t/ noun the act of showing a lack of respect to a court, by bad behaviour in court or by refusing to carry out a court order \circ At common law, conduct tending to interfere with the course of justice in particular legal proceedings constitutes criminal contempt.

content /'kontent/ *noun* the subject matter of a letter or other document **- the content of the letter** the real meaning of the letter

contentious /kən'tenʃəs/ adjective, noun (of legal business) where there is a dispute

contents /'kontents/ plural noun things contained in something \circ *The contents of the bottle poured out onto the floor.* \circ *The customs officials inspected the contents of the box.* \Box **the contents of the envelope** the things in the envelope

contest /kən'test/ *noun* a situation in which people or groups try to gain an advantage \blacksquare *verb* **1**. to argue that a decision or a ruling is wrong $\circ I$ wish to contest the statement made by the witness. **2**. to compete to be successful in something such as an election

contested takeover /kən,testid 'teikəuvə/ *noun* a takeover where the directors of the company being bought do not recommend the bid and try to fight it

context /'kontekst/ noun 1. other words which surround a word or phrase on the words can only be understood in the context of the phrase in which they occur. In the words were quoted out of context the words were quoted without the rest of the surrounding text, so as to

contingency

give them a different meaning **2**. the general situation in which something happens \circ *The action of the police has to be seen in the context of the riots against the government.*

contingency /kən'tındʒənsi/ *noun* a possible state of emergency when decisions will have to be taken quickly

contingency fund /kən'tındʒənsi fʌnd/ *noun* money set aside in case it is needed urgently

contingency plan /kən'tındʒənsi plæn/ *noun* a plan which will be put into action if something happens which is expected to happen

contingent expenses /kən ,tındʒənt ık'spensız/ *plural noun* expenses which will be incurred only if something happens

contingent fee /kən'tındʒənt fi:/ noun US a fee paid to a legal practitioner which is a proportion of the damages recovered in the case

contingent interest /kən,tındʒənt 'ıntrəst/ noun US an interest in property which may or may not exist in the future

contingent policy /kən,tındʒənt 'pɒlɪsi/ *noun* a policy which pays out only if something happens, e.g. if the person named in the policy dies before the person who is to benefit from it

contingent remainder /kən ,tindʒənt rı'meində/ *noun* a remainder which is contingent upon something happening in the future

contra /'kontrə/ *prefix* against, opposite, or contrasting

contract /kən'trækt/ noun **1.** a legal agreement between two or more parties o to draw up a contract \circ to draft a con*tract* \circ *to sign a contract* \Box **the contract** is binding on both parties both parties signing the contract must do what is agreed **by private contract** by private legal agreement
under contract bound by the terms of a contract \circ The firm is under contract to deliver the goods by *November.* D to void a contract to make a contract invalid 2.
contract for services an agreement for the supply of a service or goods o contract for the supply of spare parts \circ to enter into a contract to supply spare parts \circ to sign a contract for #10,000 worth of spare parts \Box to put work out to contract to decide that work should be done by another company on a contract, rather than employing members of staff to do it to award a contract to a company, to place a contract with a company to decide that a company shall have the contract to do work for you
to tender for a contract to put forward an estimate of cost for work to be carried out under contract n the company is in breach of contract the company has failed to do what was agreed in the contract **3.** an agreement to kill someone for a payment (*slang*) \Box there is a contract out for him someone has offered money for him to be killed verb to agree to do something on the basis of a contract \circ to contract to supply spare parts or to contract for the supply of spare parts \square the supply of spare parts was contracted out to Smith Ltd Smith Ltd was given the contract for supplying spare parts \Box to contract out of an agreement to withdraw from an agreement with written permission of the other party

COMMENT: A contract is an agreement between two or more parties to create legal obligations between them. Some contracts are made 'under seal', i.e. they are signed and sealed by the parties; most contracts are made orally or in writing. The essential elements of a contract are: (a) that an offer made by one party should be accepted by the other; (b) consideration; (c) the intention to create legal relations. The terms of a contract may be express or implied. A breach of contract by one party entitles the other party to sue for damages or in some cases to seek specific performance.

contracting party /kən,træktıŋ 'pɑ:ti/ *noun* the person or company that signs a contract

contract killer /,kpntrækt 'kılə/ *noun* somebody who will kill someone if paid to do so

contract law /'kontrækt lo:/ noun law relating to agreements

contract note /'kpntrækt nout/ noun a note showing that shares have been bought or sold but not yet paid for

contract of employment /,kontrækt əv im'ploimənt/, contract **of service** *noun* a contract between an employer and an employee showing all the conditions of work

contractor /kən'træktə/ *noun* a person who enters into a contract, especially a person or company that does work according to a written agreement

contractual /kən'træktʃuəl/ adjective according to a contract \Box to fulfil your contractual obligations to do what you have agreed to do in a contract \Box he is under no contractual obligation to buy he has signed no agreement to buy

contractual liability /kən,træktjuəl ,laıə'bılıti/ *noun* a legal responsibility for something as stated in a contract

contractually /kən'træktjuəli/ adverb according to a contract \circ The company is contractually bound to pay his expenses.

contract under seal /,kontrækt 'Andə si:l/ *noun* a contract which has been signed and legally approved with the seal of the company or the person entering into it. Compare **simple contract**

contract work /'kpntrækt w3:k/ *noun* work done according to a written agreement

contradict /_ikontrə'dikt/ verb **1.** to say exactly the opposite of something \circ *The witness contradicted himself several times.* **2.** to disagree in various details with another statement, story or report, so that both cannot be true \circ *The statement contradicts the report in the newspapers.*

contradiction /,kontrə'dık \int ən/ noun a statement which contradicts \circ *The wit*ness' evidence was a mass of contradictions. \circ *There is a contradiction between the Minister's statement in the House of Commons and the reports published in the newspapers.*

contradictory /,kontrə'dıkt(ə)ri/ adjective not agreeing o a mass of contradictory evidence

contra entry /'kontrə ,entri/ *noun* an entry made in the opposite side of an account to make an earlier entry worthless, i.e. a debit against a credit

contra proferentem /,kontrə,profə 'rentem/ *phrase* a Latin phrase meaning 'against the one making the point': rule that an ambiguity in a document is construed against the party who drafted it

contrary /'kontrəri/ *noun* the opposite ○ Information suggests that the contrary is true. □ on the contrary used for emphasising an opposite statement ○ Counsel was not annoyed with the witness – on the contrary, she praised him. □ quite the contrary used for emphasising an opposite statement ○ I don't dislike his manner of working -quite the contrary – I think it's very effective. □ to the contrary suggesting that the opposite is true or should happen ○ You should continue to do it this way, unless you receive instructions to the contrary.

contravene /_kkpntrə'vi:n/ verb to do something that is not allowed by rules or regulations \circ *The workshop has contravened the employment regulations.* \circ *The fire department can close a restaurant if it contravenes the safety regulations.*

contravention $/_1$ kontrə'ven $\int \partial n/n$ *noun* the act of breaking a regulation \Box **in contravention of** contravening, going against \bigcirc *The restaurant is in contravention of the safety regulations.* \bigcirc *The management of the cinema locked the fire exits in contravention of the fire regulations.*

contribute /kən'trıbju:t/ verb \Box to contribute to to help something \circ The public response to the request for information contributed to the capture of the gang.

contribution /,kontri'bjurf(3)n/noun **1**. money paid to add to a sum **2**. (in civil cases) the right of someone to get money from a third party to cover the amount which he or she personally has to pay

contributor of capital /kən tribjotər əv 'kæpit(ə)l/ noun somebody who contributes capital to a company

contributory /kən'trɪbjot(ə)ri/ *noun* a shareholder who is liable in respect of partly paid shares to a company being wound up

contributory causes /kən ,trɪbjot(ə)ri 'kɔ:zız/ plural noun causes which help something to take place o The report listed bad community relations as one of the contributory causes to the riot.

contributory factor /kən ,trɪbjʊt(ə)ri 'fæktə/ *noun* something which contributes to a result

contributory negligence /kən ,trıbjot(ə)ri 'neglidʒəns/ *noun* negligence partly caused by the claimant and partly by the defendant, resulting in harm done to the claimant

con trick /'kpn trik/ *noun* same as **confidence trick** (*informal*)

control /kən'trəul/ noun the fact of keeping someone or something in order or being able to direct them o The company is under the control of three shareholders. O The family lost control of its business.
¬ to gain control of a business to buy more than 50% of the shares so that you can direct the business \Box to lose control of a business to find that you have less than 50% of the shares in a company, and so are not longer able to direct it **verb 1.** to have the power to decide what should happen to someone or something 2. to make sure that something is restricted or kept at the correct level \circ The government is fighting to control inflation or to control the rise in the cost of living.

controlled /kən'trəuld/ adjective 1. limited by law \circ controlled chemicals 2. carried out in a way that will give accurate results and information \circ controlled trials 3. able to show no emotion when you are angry or upset \circ There were tears in her eyes as she replied but her voice was controlled.

controlled drug /kən,trəuld 'drʌg/, **controlled substance** /kən,trəuld 'sʌbstəns/ *noun* a drug or other substance which is restricted by law and of which possession may be an offence

controlling /kən'trəolıŋ/ *adjective* \Box **to have a controlling interest in a company** to own more than 50% of the shares so that you can direct how the company is run

control systems /kən'trəol ,sıstəmz/ *plural noun* systems used to check that a computer system is working correctly **control test** /kən'trəul test/ noun a test to decide if someone is an employee or is self-employed, used for purposes of tax assessment

CONVENE /kən'vi:n/ verb to ask people to come together \circ to convene a meeting of shareholders

convenience /kən'vi:niəns/ noun at your earliest convenience as soon as you find it possible a ship sailing under a flag of convenience ship flying the flag of a country which may have no ships of its own but allows ships of other countries to be registered in its ports

CONVENOR /kən'vi:nə/ noun a person who calls other people together for a meeting

convention /kon'ven $\int \operatorname{on} / \operatorname{noun} \mathbf{1}$. a way in which something is usually done, accepted as the normal way to do it $\circ It$ is the convention for American lawyers to designate themselves 'Esquire'. **2**. a meeting or series of meetings held to discuss and decide important matters **3**. an international treaty \circ the Geneva Convention on Human Rights \circ The three countries are all signatories of the convention.

conversion /kən'və: $\int(\partial)n/$ noun the tort of dealing with a person's property in a way which is not consistent with that person's rights over it

conversion of funds $/k = n, v3: \int (3)n v f_{\Lambda}ndz/ noun the use of money which does not belong to you for a purpose for which it is not supposed to be used$

convert /kən'v3:t/ verb 1. to change property into another form such as cash 2. to convert funds to one's own use to use someone else's money for yourself **convey** /kən'veɪ/ verb 1. to carry goods from one place to another 2. to convey a property to a purchaser to pass the ownership of the property to the purchaser

conveyance /kən'veiəns/ *noun* a legal document which transfers the ownership of land from the seller to the buyer

conveyancer /kən'veɪənsə/ noun somebody who draws up a conveyance

conveyancing /kən'verənsıŋ/ *noun* **1.** drawing up the document which legally transfers a property from a seller to a buyer **2**. law and procedure relating to the purchase and sale of property

convict /kən'vıkt/ *noun* somebody who is kept in prison as a punishment for a crime \blacksquare *verb* \square **to convict someone of a crime** to find that someone is guilty of a crime \bigcirc *He was convicted of manslaughter and sent to prison.*

convicted criminal /kən,vıktıd 'krımın(ə)l/ *noun* a criminal who has been found guilty and sentenced

conviction $/k \exists n'vik \exists n/ noun 1$. the feeling of being sure that something is true \circ *It is his conviction that the claimant has brought the case maliciously.* 2. a decision that a person accused of a crime is guilty \circ *He has had ten convictions for burglary.* \diamond spent conviction. Compare sentence

convict settlement /kən,vikt 'set(ə)lmənt/ *noun US* a prison camp where convicts are sent

cooling off period /,ku:lıŋ 'of ,piəriəd/, **cooling time** US /'ku:lıŋ taım/ noun 1. during an industrial dispute, a period when negotiations have to be carried on and no action can be taken by either side 2. a period when a person is allowed to think about something which he or she has agreed to buy on hire-purchase and possibly return the item

co-operation procedure /kəu <code>ppə</code> 'reɪ $\int(a)$ n prə<code>siid</code>3ə/ noun (in the EU) a procedure introduced by the Single European Act which gives the European Parliament a more important role than before in considering European legislation. b **common position**

COMMENT: Originally the co-operation procedure was restricted to measures concerning the internal market (free movement of people within the union, no discrimination on grounds of nationality, harmonisation of health and safety in the workplace, etc.). It is now also used in connection with European transport policy, training, environmental issues, etc. The co-operation procedure implies that at the end of a discussion period the Council will adopt a **common position** which must then be approved by the European Parliament.

co-operative /kəʊ'ɒp(ə)rətɪv/ noun a business run by a group of workers who are the owners and who share the profits \circ industrial co-operative \circ to set up a workers' co-operative

co-opt /,kəu 'opt/ verb = to co-opt someone onto a committee to ask someone to join a committee without being elected

Co-owner $/_k = 0$ '=0 = 0, *houn* somebody who owns something jointly with another person or persons \circ *The two sisters are co-owners of the property.*

co-ownership / $_1$ kəʊ 'əʊnə $\int Ip$ / noun **1.** an arrangement where two or more persons own a property **2.** an arrangement where partners or employees have shares in a company

cop /kpp/ noun **1.** a policeman (informal) **2.** an arrest (informal) \Box **it's a fair cop** you have caught me \blacksquare verb **1.** to catch or arrest someone (slang) **2.** to get or to receive something (slang) \Box to cop **a plea** to plead guilty to a lesser charge and so hope the court will give a shorter sentence to save the time of a full trial

co-partner /kəʊ 'pa:tnə/ *noun* somebody who is a partner in a business with another person

co-partnership /kə υ 'p α :tn β Jp/ noun an arrangement where partners or employees have shares in the company

copper /'kopə/ noun a policeman (informal)

copper-bottomed /,kppə 'bptəmɪd/ *adjective* (*of a guarantee or promise*) able to be completely trusted

co-property /kəʊ 'propəti/ noun ownership of property by two or more people together

co-proprietor /,kəʊ prə'pra1ətə/ noun somebody who owns a property with another person or several other people

copy /'kopi/ noun **1**. a document which looks the same as another **2**. anything which copies information in a document, by whatever means, including electronic copies, recordings, etc. \circ an illegal copy **3**. any document **•** verb **1**. to make a second item which is like the first \circ He copied the company report at night and took it home. **2**. to make something which is similar to something else \circ She simply copied the design from another fashion

copyright

designer. \circ He is successful because he copies good ideas from other businesses.

copyright /'kppirait/ noun an author's legal right to publish his or her own work and not to have it copied, which lasts 50 years after the author's death under the Berne Convention, or a similar right of an artist, film maker or musician \square work which is out of copyright work by a writer, etc., who has been dead for fifty years, and which anyone can publish work still in copyright work by a living writer, or by a writer who has not been dead for fifty years • verb to confirm the copyright of a written work by printing a copyright notice and publishing the work adjective covered by the laws of copyright o It is illegal to take copies of a copvright work.

COMMENT: Copyright exists in original written works, in works of art and works of music: it covers films, broadcasts, recordings, etc.; it also covers the layout of books, newspapers and magazines. Copyright only exists if the work is created by a person who is gualified to hold a copyright, and is published in a country which is qualified to hold a copyright. There is no copyright in ideas, items of news, historical events, items of information, or in titles of artistic works. When a copyright is established, the owner of the copyright can copy his work himself, sell copies of it to the public, perform his work or exhibit it in public, broadcast his work, or adapt it in some way. No other person has the right to do any of these things. Copyright lasts for 50 years after the author's death according to the Berne Convention, and for 25 years according to the Universal Copyright Convention. In the USA, copyright is for 50 years after the death of an author for books published after January 1st, 1978. For books published before that date, the original copyright was for 28 years after the death of the author, and this can be extended for a further 28 year period up to a maximum of 75 years. In 1995, the European Union adopted a copyright term of 70 years after the death of the author. The copyright holder has the right to refuse or to grant permission to copy copyright material, though under the Paris agreement of 1971, the original publishers (representing the author or copyright holder) must, under certain circumstances, grant licences to reprint copyright material. The copyright notice has to include the symbol ©, the name of the copyright holder and the date of the copyright (which is usually the date of first publication). The notice must be printed in the book and usually appears on the reverse of the title page. A copyright notice is also printed on other forms of printed material such as posters.

Copyright Act /'kopi,rait ækt/ noun an Act of Parliament such as the Copyright Acts 1911, 1956 or 1988 making copyright legal and controlling the copying of copyright material

copyright deposit /,kppirat di 'ppzit/ *noun* the act of placing a copy of a published work in a copyright library, usually the main national library, which is part of the formal process of copyrighting printed material

copyrighted /'kppiraitid/ *adjective* protected by a valid copyright

copyright holder /,kopiratt 'houldo/ *noun* somebody who owns the copyright in a work

copyright law /'kopirait lo:/ noun law dealing with the protection of copyright

copyright notice /,kppirait 'notis/ *noun* a note in a book showing who owns the copyright and the date of ownership

cordon /'ko:d(ϑ)n/ noun \Box a police cordon barriers and policemen put round an area to prevent anyone getting near it **u** verb \Box to cordon off to put barriers and policemen round (an area) so that no one can get near it \circ The street was cordoned off after the bomb was discovered.

co-respondent /₁kəʊ rɪ'spondənt/ *noun* a party to divorce proceedings who has committed adultery with another person (NOTE: Do not confuse with **correspondent**.)

coroner /'korənə/ *noun* a public official, either a doctor or a lawyer, who investigates sudden violent deaths

COMMENT: Coroners investigate deaths which are violent or unexpected, deaths which may be murder or manslaughter, deaths of prisoners and deaths involving the police.

coroner's court /'kprənəz koit/ *noun* a court presided over by a coroner **coroner's inquest** /,kprənəz 'ınkwest/*noun* an inquest carried out by a coroner into a death, or into a case of treasure trove

corporal punishment /,k5:p(ə)rəl 'pʌnɪʃmənt/ *noun* the physical punishment of someone by beating him or her

corporate /'kɔːp(ə)rət/ adjective referring to a company

corporate killing /,kɔ:p(ə)rət 'kılıŋ/ *noun* a proposed criminal offence under which companies and similar organisations would be held responsible for any deaths occurring as a result of the company's negligence

corporate manslaughter /,ko:p(ə)rət 'mænslo:tə/ *noun* the killing of someone by a limited company, as in a fatal train accident where the railway company is held responsible

corporate name / kɔ:p(ə)rət 'neim/ *noun* the name of a large corporation

corporate personality /,kɔ:p(ə)rət ,pɔ:sə'nælıti/ *noun* the legal status of a company, so that it can be treated as a person

corporate planning /₁k3:p(ə)rət 'plæniŋ/ *noun* the activity of planning the future work of a whole company

corporate profits /,k3:p(ə)rət 'profits/ *noun* the profits of a corporation

corporation $/_k \text{o:po'ret}(3)n/$ noun **1.** a legal body such as a limited company or town council which has been incorporated **2.** US a company which is incorporated in the United States **3.** any large company

corporeal hereditaments /kɔ: ,pɔ:riəl herr'dıtəmənts/ *plural noun* rights of property which physically exists, e.g. houses or furniture

corpse /kɔ:ps/ *noun* the body of a dead person (NOTE: The US term is **cadaver**.)

corpus /'kɔ:pəs/ *noun* a body of laws. (NOTE: The plural is corpora.)

corpus delicti /,kɔ:pəs dı'lıktaı/ *phrase* a Latin phrase meaning 'the body of the crime': the real proof that a crime has been committed **corpus legis** /,kɔ:pəs 'ledʒ1s/ *phrase* a Latin phrase meaning 'body of laws': books containing Roman civil law

correctional institution /kə, rek∫n(ə)l ,ınstı'tju:∫(ə)n/ *noun US* a prison

corrective /kə'rekt v/adjective treating someone in such a way that he or she improves their behaviour or attitude \circ *He was sent to the detention centre for corrective training.*

correspondent /,kpr1'sppndənt/ noun 1. somebody who writes letters 2. a journalist who writes articles for a newspaper on specialist subjects \circ *The Times' legal correspondent* \Box a court correspondent journalist who reports on the activities of a king or queen and the royal family \Box a lobby correspondent journalist from a newspaper who is part of the lobby which gets private briefings from government ministers

corrigendum /,kpri'gendəm/ *noun* an item which has been corrected (NOTE: The plural is **corrigenda**.)

corroborate / $k \Rightarrow$ 'rb \Rightarrow reit/ verb to prove evidence which has already been given \circ The witness corroborated the accused's alibi, saying that at the time of the murder she had seen him in Brighton.

corroboration $/k \vartheta_1 r \upsilon \vartheta \vartheta' r \iota J(\vartheta) n/$ noun evidence which confirms and supports other evidence \circ The witness was unable to provide corroboration of what he had told the police.

corroborative /kə'rɒbərətıv/ adjective adding support to something such as a statement or evidence \circ *The letter pro*vides corroborative evidence, showing that the accused did know that the victim lived alone.

corrupt /kə'rʌpt/ *adjective* willing to take bribes **v***erb* **to corrupt someone's morals** to make someone behave in a way which goes against the normal standard of behaviour

corruption $/k \ominus r_A p \int \exists n / noun$ dishonest behaviour such as paying or accepting money or giving a favour to make sure that something is done \circ *The government is keen to stamp out corruption in the police force.* \circ *Bribery and corruption are difficult to control.*

rupt way \circ *He corruptly offered the officer money to get the charges dropped.*

Cosa Nostra / kəʊzə 'nɒstrə/ noun same as Mafia

cosponsor /'kəʊ,spɒnsə/ noun somebody who sponsors something with someone else o the three cosponsors of the bill

Cost /kpst/ *noun* **1**. the amount of money which has to be paid for something \circ *Computer costs are falling each year.* \circ *We cannot afford the cost of two telephone lines.* \Box **to cover costs** to produce enough money in sales to pay for the costs of production **2**. \Box **to pay costs** to pay the costs of a court case \blacksquare *verb* **1**. to have a price \circ *How much does the machine cost?* \circ *Rent of the room will cost* $\pm 50 a day.$ **2**. \Box **to cost something** to calculate how much money will be needed to make or do something

cost of living /,kost əv 'lıvıŋ/ *noun* money which has to be paid for essential items such as food, accommodation or heating

cost-of-living allowance /,kDst əv 'lıvıŋ ə,lauəns/ *noun* an addition to a standard salary to cover increases in the cost of living

cost-of-living increase /,kpst əv 'lıvıŋ,ınkri:s/ *noun* an increase in salary to allow it to keep up with the increased cost of living

cost-of-living index / kost əv 'lıvıŋ , ındeks/ *noun* a way of measuring the cost of living which is shown as a percentage increase on the figure for the previous year

costs /kpsts/ *plural noun* the expenses involved in a court case, including the fees, expenses and charges levied by the court itself, which can be awarded by the judge to the party which wins, so that the losing side pays the expenses of both sides \circ *The judge awarded costs to the defendant.* \circ *Costs of the case will be borne by the prosecution.* \circ *The court awarded the claimant* £2,000 *in damages, with costs.*

costs draftsman /'kɒsts ,draftsmən/ *noun* someone who draws up a bill of costs for assessment by the costs judge

costs judge /'kbsts dʒAdʒ/ *noun* an official of the Supreme Court who assesses the costs of a court action (NOTE: Since the introduction of the new Civil Procedure Rules in April 1999, this term has in some cases replaced **Taxing Master**.)

costs order /'kosts ,o:də/ noun a court order requiring someone to pay costs

coterminous /kəʊ'tɜ:mɪnəs/ adjective referring to two things which end at the same time \circ *The leases are cotermin*ous.

council /'kaonsəl/ *noun* **1**. an official group chosen to run something or to advise on a problem **2**. same as **Privy Council**

Council of Ministers /,kaons(ə)l əv 'mɪnɪstəz/ noun Council of the European Union

Council of the European Union /,kauns(ə)l əv ðə, juərəpi:ən 'ju:njən/ noun one of the four bodies which form the basis of the European Community (NOTE: not to be confused with the European Council. Formerly the Council of the European Union was called the Council of Ministers and it is still sometimes called this.)

COMMENT: The Council does not have fixed members, but the Member States are each represented by the relevant government minister. The Council is headed by a President, and the Presidency rotates among the Member States in alphabetical order, each serving for a six-month period. In practice this means that each Member State can control the agenda of the Council, and therefore that of the European Union, for a period of six months, and can try to get as many of its proposals put into legislation as it can during that period. When meeting to discuss general matters the Council is formed of the foreign ministers of the Member States, but when it discusses specialised problems it is formed of the relevant government ministers: so when discussing agriculture, for example, it is formed of the Agriculture Ministers of the Member States.

counsel /'kaunsəl/ *noun* a barrister or barristers acting for one of the parties in

a legal action \circ defence counsel \circ prosecution counsel \circ The claimant appeared in court with his solicitor and two counsel.

counsellor /'kaonsələ/ noun **1**. a trained person who gives advice or help • *They went to see a marriage guidance counsellor*. **2**. US a legal practitioner who advises a person in a case

counsel's advice /,kaonsəlz əd 'vais/ noun a barrister's written advice about a case \circ We sent the documents to the police on the advice of the solicitor or we took the solicitor's advice and sent the documents to the police.

counsel's opinion /,kaunsəlz ə 'pınjən/ noun same as counsel's ad-vice

count /kaont/ noun a separate charge against an accused person read out in court in the indictment \circ He was found guilty on all four counts.

counter /'kaontə/ *noun* a long flat surface in a shop for displaying and selling goods □ over the counter legally □ goods sold over the counter retail sales of goods in shops □ under the counter illegally □ under-the-counter sales black market sales ■ *adjective*, *adverb* opposite, or with an opposite effect

counter- /kauntə/ prefix opposing

counterclaim /'kaontəklaım/ noun **1.** in a court, a claim by a defendant against whom a claimant is bringing a claim. The counterclaim is included in the same proceedings and statement of case as the original claim. Also called **Part 20 claim 2.** a claim for damages made in reply to a previous claim \circ Jones claimed £25,000 in damages against Smith, and Smith entered a counterclaim of £50,000 for loss of office. • verb to put in a counterclaim \circ Jones claimed £25,000 in damages and Smith counterclaimed £50,000 for loss of office.

counterfeit /'kaontəfit/ adjective (especially of money or objects of value) false or imitation \circ He was charged with passing counterfeit notes in shops. \circ She was selling counterfeit Rolex watches. \blacksquare Verb to make imitation money or other objects of value **counterfeiting** /'kaontə,fitiŋ/ noun the crime of making imitation money or other objects of value

counter-intelligence /,kaontə in 'telidʒəns/ *noun* an organisation of secret agents whose job is to work against the secret agents of another country o *The offices were bugged by counter-intelligence agents.*

countermand / kaontə'mɑ:nd/ verb **to countermand an order** to say that an order must not be carried out

counteroffer /'kauntər, pfə/ *noun* an offer made in reply to another offer

counterpart /'kaontəpa:t/ noun 1. a copy of a lease 2. somebody who has a similar job in another company \Box John is my counterpart in Smith's he has a similar post at Smith's as I have here

counter-promise /,kauntə 'promis/ noun a promise made in reply to a promise

countersign /'kaontəsain/ verb to sign a document which has already been signed by someone else \circ The payment has to be countersigned by the mortgagor.

counter to /'kaontə tə/ noun against, opposite \circ *The decision of the court runs counter to the advice of the clerk to the justices.*

country of origin /, kAntri əv 'brid3in/ noun a country where someone was born or from where someone has come, or where goods were produced or There is a space on the form for 'country of origin'.

County Court /,kaonti 'ko:t/ *noun* one of the types of court in England and Wales which hears local civil cases

COMMENT: There are about 270 County Courts in England and Wales. County Courts are presided over by either district judges or circuit judges. They deal mainly with claims regarding money, but also deal with family matters, bankruptcies and claims concerning land. A district judge will hear most civil cases up to a value of £50,000, and circuit judge will deal with more serious cases.

County Court Rules /,kaonti ko:t 'ru:lz/ *noun* a book of procedural rules for County Courts. Abbreviation **CCR** **coup** /ku:/, **coup** d'état /'ku: dei'tæ/ noun a rapid change of government which removes one government by force and replaces it by another \circ After the coup, groups of students attacked the police stations.

COMMENT: A coup is usually carried out by a small number of people, who already have some power (such as army officers), while a revolution is a general uprising of a large number of ordinary people. A coup changes the members of a government, but a revolution changes the whole social system.

court /kost/ noun 1. a place where a trial is held **to take someone to court** to start legal proceedings against someone □ in court present during a trial ○ The defendant was in court for three hours. D in open court in a courtroom with members of the public present a settlement was reached out of court. the two parties reached an out-of-court settlement the dispute was settled between the two parties privately without continuing the court case 2.
Criminal Court. Civil **Court** a court where criminal or civil cases are heard 3. the judges or magistrates in a court o The court will retire for thirty minutes.

COMMENT: In England and Wales the main courts are: the Magistrates' **Court:** trying minor criminal offences such as petty crime; adoption; affiliation; maintenance and domestic violence; licensing; the County Court: most civil actions up to a value of £50,000; the High Court: most civil claims where the value exceeds £50,000; the Crown Court: major crime; the Court of Appeal: appeals from lower courts, such as the High Court: the House of Lords: the highest court of appeal in the country; the Privy Council: appeals on certain matters from England and Wales, and appeals from certain Commonwealth countries; the European Court of Justice: appeals where EU legislation is involved. Other courts include employment tribunals: employment disputes; courts-martial: military matters.

court action /'ko:t ,ækʃən/ noun a civil case in a law court where a person files a claim against another person (NOTE: In general, **action** has now been replaced by **claim**.)

court case /'kort kers/ noun same as court action

courthouse /'ko:thaos/ noun especially US a building in which trials take place \circ There was police cordon round the courthouse.

court-martial /_kcs:t 'mɑ: $\int(\mathfrak{g})l/$ noun **1.** a court which tries someone serving in the armed forces for offences against military discipline \circ He was found guilty by the court-martial and sentenced to imprisonment. **2.** the trial of someone serving in the armed forces by the armed forces authorities \circ The court-martial was held in the army headquarters. (NOTE: The plural is **courts-martial**.) **•** verb to try someone who is serving in the armed forces (NOTE: **court-martialled**)

Court of Appeal /kɔ:t əv ə'pi:l/, **Court of Appeals** /kɔ:t əv/ *noun* a civil or criminal court to which a person may go to ask for an award or a sentence to be changed. Also called **Appeal Court**

COMMENT: In the majority of cases in English law, decisions of lower courts and of the High Court can be appealed to the Court of Appeal. The Court of Appeal is divided into the Civil Division and the Criminal Division. The Civil Division hears appeals from the County Court and the High Court: the Criminal Division hears appeals from the Crown Court. From the Court of Appeal, appeal lies to the House of Lords. When the remedies available under English law are exhausted, it is in some cases possible to appeal to the European Court of Justice. For many countries, especially Commonwealth countries, appeals from the highest court of these countries may be heard by the Privy Council.

court officer / koit 'bfisə/ noun a member of the staff of a court, especially a County Court

court of first instance /,ko:t əv f3:st 'Instəns/ *noun* a court where a case is heard first

COMMENT: The CFI hears cases concerning the staff of the EU, cases concerning the coal and steel industries and cases regarding competition. The court is formed of 15 judges, and its judgements can be appealed to the ECJ.

Court of First Instance / kort əv forst 'Instans/ *noun* a court set up under the Single European Act, formed of 15 judges, whose judgments can be appealed to the European Court of Justice. Abbreviation **CFI**

COMMENT: The Court of First Instance initially heard only cases concerning the staff of the EU, cases concerning the coal and steel industries and cases regarding competition. As a result of provisions of the Treaty of European Union, the CFI now has all of the European Court's jurisdiction except for Article 234 references and cases involving infringement proceedings against Member States.

Court of Justice of the European Communities noun • European Court of Justice

court of last resort/,koit əv laist ri 'zoit/ *noun US* the highest court from which no appeals can be made

court of law /₁ko:t \Rightarrow v 'lo:/ noun same as **court** \circ *The law courts are in the centre of the town.* \circ *She works in the law courts as an usher.*

Court of Protection /,ko:t əv prə 'tek $\int(\mathfrak{s})n/noun$ a court appointed to protect the interests of people who are incapable of dealing with their own affairs, such as patients who are mentally ill

Court of Session / kort $\exists v 'se \int (\partial n) / noun$ the highest civil court in Scotland

court order /,ko:t 'o:də/ noun a legal order made by a court, telling someone to do or not to do something \circ *The court* made an order for maintenance or made a maintenance order. \circ He refused to obey the court order and was sent to prison for contempt.

court or tribunal /,koit of trai 'bju:n(a)l/noun any body which has official status and which has the power to give binding rulings on legal rights and obligation, although it may not have the actual title of 'court' (NOTE: The Deputy High Bailiff's Court in the Isle of Man and the Dutch Appeals Committee for General Medicine have each been held to be a 'court or tribunal' according to European Union law.)

courtroom /'ko:tru:m/ *noun* a room where a judge presides over a trial

covenant /'kAvənənt/ *noun* an agreement or undertaking to do something or not to do something, contained in a deed or contract \circ He signed a covenant against underletting the premises. • Verb to agree to pay a sum of money each year by contract \circ to covenant to pay £10 per annum to a charity

COMMENT: Examples of restrictive covenants could be a clause in a contract of employment which prevents the employee from going to work for a competitor, or a clause in a contract for the sale of a property which prevents the purchaser from altering the building. There is a tax advantage to the recipient of covenanted money; a charity pays no tax, so it can reclaim tax at the standard rate on the money covenanted to it.

covenant marriage /'kAvənənt ,mærɪdʒ/ *noun* in the USA, a form of marriage contract with stricter than usual conditions for couples wishing to marry or get divorced, including counselling before marriage and a two-year separation before a divorce

covenant to repair /,kAvənənt tə rı 'peə/ *noun* an agreement by a landlord or tenant to keep a rented property in good repair

COVER / $'k_Av_{\theta}$ / noun 1. \Box to operate without adequate cover without being protected by insurance - to ask for additional cover to ask the insurance company to increase the amount for which you are insured 2.
to send something under separate cover in a separate envelope to send a document under plain **cover** in an ordinary envelope with no company name printed on it **verb 1.** to include and deal with something \circ The agreement covers all agencies. O The newspapers have covered the murder trial. \circ The fraud case has been covered by the consumer protection legislation. 2. to cover a risk to be protected by insurance against a risk \square to be fully covered to have insurance against all risks 3. US to purchase goods from another supplier to replace those which have not been delivered according to contract **4**. to have enough money to pay \Box the damage was covered by the insurance the insurance company paid for the damage \Box to cover a position to have enough money to pay for a forward purchase 5. to ask for security against a loan which you are making **6.** to earn enough money to pay for costs,

coverage

78

expenses, etc. \circ We do not make enough sales to cover the expense of running the shop. \circ We hope to reach the point soon when sales will cover all costs.

coverage $/'k_{AV}(\mathfrak{s})r_{Id3}/$ noun **1. press coverage 2.** US protection guaranteed by insurance \circ Do you have coverage against fire damage?

covering letter / kAvərıŋ 'letə/, **covering note** *noun* a letter or note sent with documents to say why you are sending them

cover note /'kAvə nəut/ *noun* a letter from an insurance company giving basic details of an insurance policy and confirming that the policy exists

covert /'kəuvət, 'kʌvət/ adjective secret

covert action / kəʊvət 'æk∫ən/ *noun* an action which is carried out secretly

coverture /'kʌvətʃʊə/ noun (of a woman) a state of being married

CPR abbreviation Civil Procedure Rules

CPS *abbreviation* Crown Prosecution Service

cracksman /'kræksmən/ noun a criminal who specialises in breaking safes (*slang*)

credere /'kreidəri/ • del credere agent

credit /'kredit/ *verb* to note money received in an account

credit account /'kredit ə,kaont/ *noun* an account which a customer has with a shop which allows them to buy goods and pay for them later

credit agency /'kredit ,eidʒənsi/ noun a company which reports on the ability of customers to pay their debts and shows whether they should be allowed credit

credit balance /'kredit ,bæləns/ *noun* the balance on an account showing that more money is owed or has been paid by someone than is due or has been received by them

credit bank /'kredit bæŋk/ noun a bank which lends money

credit card /'kredit kaid/ noun a plastic card which allows the owner to

buy goods without paying for them immediately

credit card holder /'kredit ko:d ,houldo/ noun somebody who has a credit card

credit facilities /'kredit fə₁silitiz/ *plural noun* arrangement with a bank or supplier to have credit so as to buy goods **credit limit** /'kredit ,limit/ *noun* a fixed amount of money which is the most

credit note /'kredit nout/ *noun* a note showing that money is owed to a customer

a client can owe

creditor /'kreditə/ noun somebody who is owed money. ◊ secured creditor, unsecured creditor

creditors' meeting /'kreditəz ,mi:tɪŋ/ *noun* a meeting of all persons to whom a company in receivership owes money

credit rating /'kredit ,reitin/ noun the amount which a credit agency feels a customer should be allowed to borrow

credit transfer /'kredit ,trænsf3:/ *noun* the movement of money from one account to another

crime /kraim/ noun 1. an act which is against the law and which is punishable by law \circ There has been a 50% increase in crimes of violence. 2. illegal acts in general \circ crime is on the increase \circ There has been an increase in violent crime.

COMMENT: A crime is an illegal act which may result in prosecution and punishment by the state if the accused is convicted. Generally, in order to be convicted of a crime, the accused must be shown to have committed an unlawful act (actus reus) with a criminal state of mind (mens rea). The main types of crime are: 1. crimes against the person: murder; manslaughter; assault, battery, wounding; grievous bodily harm; abduction; 2. crimes against property: theft; robbery; burglary; obtaining property or services or pecuniary advantage by deception; blackmail; handling stolen goods; going equipped to steal; criminal damage; possessing something with intent to damage or destroy property; forgery; **3. sexual offences**: rape; buggery; bigamy; indecency; **4.** political offences: treason; terrorism; sedition: breach of the Official Secrets

Act: 5. offences against justice: assisting an offender; conspiracy; perjury; contempt of court; perverting the course of justice; 6. public order offences: obstruction of the police; unlawful assembly; obscenity; possessing weapons; misuse of drugs; breach of the peace; 7. road traffic offences: careless or reckless driving; drunken driving: driving without a licence or insurance. Most minor crime is tried before the Magistrates' Courts; more serious crime is tried at the Crown Court which has greater powers to sentence offenders. Most crimes are prosecuted by the police or the Crown Prosecutors, though private prosecutions brought by individuals are possible.

crime rate /'kraim reit/ noun the number of crimes committed in a specific period, shown as a percentage of the total population

crime scene /'kraim siin/ noun the place where a crime has been committed

crime scene tape /'kraim si:n ,teip/ noun tape that is used to cordon off an area and warn people of a crime scene (NOTE: The British term is incident tape.)

crime wave /'kraım weıv/ *noun* a sudden increase in crime

criminal /'krimin(\ni)!/ adjective 1. illegal \circ Misappropriation of funds is a criminal act. 2. referring to crime \Box the **criminal population** all people who have committed crimes \bullet *noun* a person who has committed a crime or who often commits crimes \circ *The police have contacted known criminals to get leads on the gangland murder.* \Box a hardened criminal a person who has committed many crimes

criminal action /,krmm(∂)l 'æk∫∂n/ *noun* a case brought usually by the state against someone who is charged with a crime

criminal bankruptcy /,krimin(ə)l 'bæŋkrʌptsi/ *noun* bankruptcy of a criminal in the Crown Court as a result of crimes of which he or she has been convicted

criminal bankruptcy order /,krimin(ə)l 'bæŋkrʌptsi ,ɔ:də/ *noun* an order made against someone who has been convicted in the Crown Court of an offence which has resulted in damage above a specific sum to other identified parties

criminal court /'krimin(ə)l ko:t/ *noun* a court such as a Crown Court which deals with criminal cases

criminal damage /,krimin(ə)l 'dæmidʒ/ *noun* the notifiable offence of causing serious damage

Criminal Defence Service /,krimin(ə)l di'fens ,s3:vis/ noun the British government service which provides legal advice and assistance in each community to people with very little money who are suspected of criminal offences or are facing criminal proceedings. Abbreviation **CDS**

COMMENT: The service replaces part of the Legal Aid scheme (the Community Legal Service deals with civil and family cases).

Criminal Injuries Compensation Board /,krimin(ə)l ,indʒəriz ,kpmpən'seij(ə)n ,bɔid/ *noun* a committee which administers the awarding of compensation to victims of crime

Criminal Investigation department/,krimin(ə)l in,vesti'geij(ə)n di ,pa:tmənt/ *noun* a section of the British police which investigates serious crimes. Abbreviation **CID**

criminal law /,krimin(ə)l 'lɔ:/ noun law relating to acts committed against the laws of the land and which are punishable by the state

criminal libel /,krimin(ə)l 'laıb(ə)l/ *noun* a serious libel which might cause a breach of the peace

criminal negligence /,krimin(ə)l 'neglidʒəns/ *noun* the offence of acting recklessly with the result that harm is done to other people

criminal offence $/_{krimin}(a)l a$ 'fens/ *noun* an action which is against the law

criminal record $/_k \operatorname{rimin}(\mathfrak{s})$ l 'rek5:d/ *noun* a note of previous crimes for which someone has been convicted \circ *The accused had no criminal record.* \circ *He has a criminal record going back to the time when he was still at school.*

criminal responsibility /,krimin(ə)l ri,sponsi'biliti/ *noun* the fact of being responsible for a crime that has been committed (NOTE: The age of

criminology

criminal responsibility is ten years. Children under ten years old cannot be charged with a crime.)

criminology / krimi'nplədʒi/ noun the academic study of crime

criterion /krai'tiəriən/ noun the standard by which something can be judged \circ Using the criterion of the ratio of cases solved to cases reported, the police force is becoming more efficient. (NOTE: The plural is **criteria**.)

criticise /'kritisaiz/, **criticize** verb to say that someone or something is bad or wrong \circ The procedures were severely criticised as being discriminatory. (NOTE: **criticised – criticising**)

criticism /'kritisiz(\ni)m/ noun **1**. a comment \circ *If you have any constructive criticisms to make, I shall be glad to hear them.* **2**. an unfavourable comment or series of comments \circ *There was a lot of criticism of the proposed changes.* \circ *My detailed criticisms relate to section 3 of the report.*

crook /kruk/ noun a person who has committed a crime, especially a crime involving deceit (*slang*)

cross /krbs/ verb \Box to cross a cheque to write two lines across a cheque to show that it has to be paid into a bank

crossed cheque $/_k$ rost 't $\int ek/noun$ a cheque with two lines across it showing that it can only be deposited at a bank and not exchanged for cash

cross-examination /_ktros Igzæmi 'net $\int(\partial)n/noun$ the questioning of a witness called by the opposing side in a case. Opposite **evidence in chief** (NOTE: The opposite is **evidence in chief**.)

cross-examine /,kros Ig'zæmIn/ *verb* to question witnesses called by the other side in a case, in the hope that you can discredit or weaken their evidence

cross holdings /'krbs _həuldıŋz/ plural noun situation where two companies own shares in each other in order to stop each from being taken over \circ The two companies have protected themselves from takeover by a system of cross holdings.

cross off / krbs 'bf/ verb to remove something from a list \circ He crossed my name off his list. \circ You can cross him off our mailing list.

cross out /_ktros 'aut/ verb to put a line through something which has been written \circ *She crossed out* £250 and put in £500.

Crown /kraun/ noun = the Crown the King or Queen as representing the State \circ Mr Smith is appearing for the Crown. \circ The Crown submitted that the maximum sentence should be applied in this case. \circ The Crown case or the case for the Crown was that the defendants were guilty of espionage.

Crown copyright /,kraon 'kopirait/ noun copyright in government publications

Crown Court /,kraun 'ko:t/ noun a court, above the level of the magistrates' courts, which is based on the six circuits in England and Wales and which hears criminal cases

COMMENT: A Crown Court is formed of a circuit judge and jury, and hears major criminal cases.

Crown Lands /,kraon 'la:ndz/ plural noun land or property belonging to the King or Queen

Crown privilege /,kraon 'privilid3/ noun the right of the Crown or the government not to have to produce documents to a court by reason of the interest of the state

Crown Prosecution Service /,kraon,prosr¹kju: $\int(\Im)n$,s3:VIS/ noun a government department, headed by the Director of Public Prosecutions, which is responsible for the conduct of all criminal cases instituted by the police in England and Wales, except for those prosecuted by the Serious Fraud Office. Abbreviation **CPS**

Crown prosecutor /,kraon 'prosikju:tə/ *noun* an official of the Crown Prosecution Service who is responsible for prosecuting criminals in one of 13 areas in England Wales

cruelty /'kru:əlti/ *noun* **1**. behaviour which causes pain or injury to a person or animal **2**. cruel behaviour towards a spouse

cryptographic /,kriptə'græfik/ *ad-jective* referring to cryptography

cryptography /,krip'tbgrəfi/ *noun* the science of codes which allow ordinary text to be encrypted so that it cannot be read without a key

cryptography support service /,kriptbgrəfi sə'pɔ:t ,s3:vis/ noun a service which helps senders or receivers of encrypted electronic messages to read those messages

CS gas /,si: es 'gæs/ noun gas given off by solid crystals of $C_6H_4(Cl)CH$, used by police as a method of crowd control

CSO *abbreviation* community service order

CTT *abbreviation* capital transfer tax

culpability /₁kAlpə'b1l1ti/ *noun* the fact of being culpable

culpable /'kʌlpəb(ə)l/ *adjective* being likely to attract blame

culpable homicide /,kAlpəb(ə)l 'homisaid/ *noun US* murder or manslaughter

culpable negligence /,kAlpəb(ə)l 'neglidʒəns/ *noun US* negligence which is so bad that it amounts to an offence

culprit /'kAlprit/ noun somebody who is responsible for a crime or for something which has gone wrong

curiam + per curiam

currency /'kArənsı/ *noun* money in coins and notes which is used in a particular country

current account /'kʌrənt ə,kaunt/ *noun* an ordinary account in a bank into which money can be deposited and on which cheques can be drawn

current assets /,kArənt 'æsets/ *plural noun* assets used by a company in its ordinary work, e.g. materials, finished goods, cash

current liabilities /,kArənt la1ə 'bilitiz/ *plural noun* debts which a company has to pay within the next accounting period

curriculum vitae /kə,rıkjuləm 'vi:taı/ *noun* a summary of a person's life story showing details of education and work experience \circ *Candidates should send a letter of application with a curriculum vitae to the administrative of*- *fice*. Abbreviation **CV** (NOTE: The US term is **résumé**.)

curtilage /'ksrtilidz/ noun land round a house

custodial establishment /kA ,stəudiəl ı'stæblı∫mənt/ *noun* a prison or other institution where criminals are kept

custodial sentence /kʌ,stəudiəl 'sentəns/ *noun* a sentence which involves sending someone to prison

custodian /kʌ'stəʊdiən/ *noun* somebody who protects, guards or looks after something or someone

custody /'kAstədi/ noun 1. the condition of being kept in prison or in a cell \square **in police custody** held by the police, but not actually arrested, while helping the police with their inquiries \circ *The young* men were kept in police custody overnight. 2. the legal right of a parent to keep and bring up a child after a divorce \circ *Custody of the children was awarded to the mother*. \circ *The court granted the* mother custody of both children. 3. the control and care of something by someone \circ *The files are in the custody of my lawyer or in my lawyer's custody.*

custom /'kAstəm/ noun 1. unwritten rules which lay down how things are usually done and have been done for a long time \circ It is the custom that everyone stands up when the magistrates enter the courtroom. Also called **customary law** \Box the customs of the trade general way of working in a trade 2. the use of a shop by regular shoppers \Box to lose someone's custom to do something which makes a regular customer go to another shop

customs /'kAstəmz/ plural noun 1. same as **Customs and Excise** \Box to go through customs to pass through the area of a port or airport where customs officials examine goods 2. office of this department at a port or airport

Customs and Excise /,kAstəmz ən 'eksaiz/ *noun* a government department which deals with VAT and with taxes on imports and on taxable products such as alcohol produced in the country

customs barrier /'kAstəmz ,bæriə/ *noun* the existence of customs duty intended to prevent imports **customs clearance** /'kʌstəmz ,klıərəns/ *noun* the act of clearing goods through customs

customs declaration /'kAstəmz deklə,reɪʃ(ə)n/ *noun* a statement declaring goods brought into a country on which customs duty may be paid

customs duty /'kʌstəmz ,dju:ti/ *noun* a tax on goods imported into a country

customs examination /'kAstəmz Ig,zæminei $\int(\mathfrak{g})n/noun$ the examination of goods or baggage by customs officials

customs formalities /'kAstəmz fə: ,mælitiz/ *plural noun* declaration of goods by the shipper and examination of them by the customs

customs officer /'kʌstəmz ,ɒfɪsə/, **customs official** *noun* somebody working for the customs

customs seal /'kAstəmz si:l/ noun a seal attached by customs officers to a box to show that the contents have passed through the customs

customs tariffs /,kAstəmz 'tærıfs/ *plural noun* tax to be paid for importing or exporting goods **customs union** /'kAstəmz ,ju:njən/ noun an agreement between several countries that goods can travel between them without paying duty, while goods from other countries have to pay special duties

cut in on /,kAt 'In , Dn/ *verb* D **to cut someone in on** to offer someone part of the profits of a deal

CV /₁si: 'vi:/ abbreviation curriculum vitae \circ Please apply in writing, enclosing a current CV.

cyberlaw /'sa1bəlɔ:/ *noun* law dealing with use of the Internet, especially commercial law relating to commercial transactions, copyright law on information, or defamation law regarding statements made public

cy-près /_{si}: 'prei/ adjective, adverb as near as possible

cy-près doctrine /,si: 'preI ,doktrin/ *noun* a rule that if a charity cannot apply its funds to the purposes for which they were intended, a court can apply the funds to a purpose which is as close as possible to the original intention

D

DA *abbreviation US* district attorney

dabs /dæbz/ plural noun fingerprints (slang)

Dáil /dɔil/, **Dáil** Éireann /,dɔil 'eər(ə)n/ noun the lower house of the parliament in the Republic of Ireland \circ *The Foreign Minister reported on the meeting to the Dáil*. (NOTE: The members of the Dáil are called **Teachta Dala (TD)**.)

damage /'dæmidʒ/ *noun* harm done to things □ to suffer damage to be harmed □ to cause damage to harm something □ causing criminal damage notifiable offence where serious damage is caused ■ *verb* to harm \circ *The storm damaged the cargo*. \circ *Stock which has been damaged by water*. \circ *He alleged that the newspaper article was damaging to the company's reputation*.

damaged /'dæmɪdʒd/ *adjective* having suffered damage or which has been harmed

damage feasant /₁dæmidʒ 'fi:zənt/ *noun* a situation where the animals of one person damage the property of another person

damages /'dæmid_{31Z}/ plural noun 1. money claimed by a claimant from a defendant as compensation for harm done \circ to claim £1,000 in damages 2. money awarded by a court as compensation to a claimant \circ to be liable for or in damages \circ to pay £25,000 in damages \Box to bring an action for damages against someone to take someone to court and claim damages

danger /'deindʒə/ noun **1**. the possibility of being harmed or killed \circ *There* is danger to the employees in using old machinery. **2**. likelihood or possibility \Box there is no danger of the case being

heard early it is not likely that the case will be heard early \Box **in danger of** being easily able to happen \circ *He is in danger to being in contempt of court.*

dangerous /'deIndʒərəs/ adjective being possibly harmful **dangerous animals** animals, such as some breeds of dog and some wild animals, which may attack people and have to be kept under strict conditions, or for which a licence has to be held **dangerous job** a job where employees may be killed or hurt **dangerous weapon** a device or weapon which can hurt someone

dangerous driving /,deind3ərəs 'draiviŋ/ *noun* formerly, an offence of driving dangerously (NOTE: Now called 'reckless driving'.) **causing death by dangerous driving** the offence committed by a driver causing the death of another person

dark /dark/ *adjective* not being used for hearings, trials, or other proceedings

data protection /'dertə prə,tekʃən/ noun protecting information such as records of individuals stored in a computer from being copied or used wrongly (NOTE: **data** is usually singular: *the data is easily available*)

date of commencement /,deIt əv kə'mensmənt/ *noun* the date when an Act of Parliament takes effect

date stamp /'dert stæmp/ noun a stamp with rubber figures which can be changed, used for marking the date on documents

day training centre /der ,treining 'sentə/ *noun* a centre where young offenders attend courses as a condition of being on probation

DC abbreviation detective constable

DCC abbreviation Deputy Chief Constable

dead /ded/ *adjective* **1**. not alive \circ *Six* people were dead as a result of the accident. \circ *We inherited the house from my dead grandfather.* **2**. not working

dead account / ded ə'kaunt/ noun an account which is no longer used

dead letter /_ided 'letə/ noun US a regulation which is no longer valid \circ This law has become a dead letter.

dead loss $/_1$ ded 'lbs/ noun US a complete loss \circ *The car was written off as a dead loss.*

dealings /'di:lnyz/ plural noun **to** have dealings with someone to do business with someone

death $/de\theta/$ *noun* the act of dying or the state of being dead \Box **to put someone to death** to execute someone

death benefit /'deθ ,bentfit/ *noun* money paid to the family of someone who dies in an accident at work

death certificate / de θ sə,tıfıkət/ *noun* an official certificate signed by a doctor, stating that a person has died and giving details of the person

death grant /'de θ gra:nt/ noun US a government grant to the family of a person who has died, which is supposed to contribute to the funeral expenses

death in service /,de θ in 's3:v1s/ noun insurance benefit or pension paid when someone dies while employed by a company

death penalty /'de θ , pen(ϑ)lti/ noun a sentence ordering a criminal to be executed

debate /dr'bert/ noun a discussion about a subject, especially a formal discussion leading to a vote \circ The Bill passed its Second Reading after a short debate. \circ The debate continued until 3 a.m. \blacksquare verb to discuss a subject, especially in a formal way that leads to a vote

debenture /dr bent $\int \partial / noun$ a document whereby a company acknowledges it owes a debt and gives the company's assets as security \Box **debenture register**, **register of debentures** list of debenture holders of a company

debenture bond /dr /bent $\int \hat{P} bond$ / noun a certificate showing that a debenture has been issued

debenture capital /dɪ'bent Jə ,kæpɪt(ə)l/ *noun* capital borrowed by a company using its fixed assets as security

debenture holder /d1'bent Jə ,həuldə/ *noun* somebody who holds a debenture for money lent

debenture issue /dɪ'bentʃə ,ɪʃu:/ *noun* borrowing money against the security of the company's assets

debit /'debit/ verb \Box to debit an account to charge an account with a cost \circ *His account was debited with the sum of* £25.

debit and credit / debit on 'kredit/ *noun* the money that a company owes and which it is entitled to receive

debit balance /'debit ,bæləns/ *noun* the balance in an account showing that more money is owed to or has been received by someone than is owed or has been paid by them

debit note /'debit nout/ noun a note showing that a customer owes money

debt /det/ noun money owed for goods or services \circ The company stopped trading with debts of over £1 million. \Box to be in debt to owe money \Box to get into debt to start to borrow more money than you can pay back \Box to be out of debt not to owe money any more \Box to pay back a debt to pay all the money owed \Box to pay off a debt to finish paying money owed \Box to service a debt to pay interest on a debt

debt collection /'det kə,lek∫ən/ *noun* the act of collecting money which is owed

debt collection agency /'det kə ,lek∫ən ,eɪdʒənsi/ *noun* a company which collects debts for other companies for a commission

debt collector /'det kə,lektə/ noun somebody who collects debts

debt factor /'det ,fæktə/ *noun* a person who buys debts at a discount and enforces them for himself, or a person who enforces debts for a commission

debtor /'detə/ noun somebody who owes money

decease /dɪ'si:s/ noun death (formal) • On his decease all his property will go to his widow.

deceased /d1'sist/ adjective (of people) recently dead \circ The deceased left all his property to his widow. \circ She inherited the estate of a deceased aunt. \bullet noun a person who has died recently, or people who have died recently

deceit /dr'si:t/ *noun* dishonest behaviour intended to trick someone into paying money or doing something \circ *He built up a career based on lies and deceit over several years.*

deception /d1'sep∫ən/ *noun* an act of tricking someone into believing or doing something ○ *He obtained her key by deception.* □ **obtaining a pecuniary advantage by deception** the offence of deceiving someone so as to derive a financial benefit □ **obtaining property by deception** the offence of tricking someone into handing over possession of property

decide /d1'said/ verb **1.** to give a judgment in a civil case \circ *The judge decided in favour of the claimant.* **2.** to make up your mind to do something \circ *We have decided to take our neighbours to court.* \circ *The tribunal decided against awarding any damages.*

decided case /dɪ'saɪdɪd ,keɪs/ *noun* a case where a court has made a decision and that decision then becomes a precedent

decidendi + ratio decidendi

deciding factor /dɪ,saɪdɪŋ 'fæktə/ *noun* the most important factor which influences a decision

decision /dr'sr3(\ni)n/ noun 1. a judgment in a civil court \Box **the decision of the House of Lords is final** there is no appeal against a decision of the House of Lords 2. the process of deciding to do something \circ to come to a decision or to reach a decision 3. \Box decisions (in the *EU*) legally binding acts of the European Community which apply to individual Member States of the EU or to groups of people or individual citizens of those states

decision maker /dɪ'sɪʒ(ə)n ,meɪkə/ *noun* somebody who has to decide **decision** making /d1,s13(3)n 'merkin/ *noun* the act of coming to a decision **- the decision-making processes** the ways in which decisions are reached

decisis + stare decisis

declaration / dekl 'rei $\int(a)n/noun$ an official statement

declaration of association /,dekləret $J(\mathfrak{z})n$ əv ə,səusi'et $J(\mathfrak{z})n/$ *noun* a statement in the articles of association of a company, saying that the members have agreed to form the company and buy shares in it

declaration of compliance $/_{deklarei}(a)$ nov kam'plaians/ noun a declaration made by a person forming a limited company, that the requirements of the Companies' Act have been met

declaration of income $/_{declaration}$ of income $/_{declaret}(\mathfrak{g})$ n \mathfrak{sv} 'InkAm/ noun a statement declaring income to the tax office

declaratory judgment /dɪ ,klærət(ə)ri 'dʒʌdʒmənt/ *noun* a judgment where a court states what the legal position of the various parties is

declare /dt'kleə/ verb to make an official statement o to declare someone bankrupt o to declare a dividend of 10% to declare goods to customs to state that you are importing goods which are liable to duty to declare an interest to state in public that you own shares in a company being investigated, that you are related to someone who can benefit from your contacts, etc.

declared /dɪ'kleəd/ *adjective* having been made public or officially stated

declared value /dɪ,kleəd 'vælju:/ *noun* the value of goods entered on a customs declaration

declassification /di:,klæstf1 'ke1∫(ə)n/ *noun* the act of making something no longer secret

declassify /dir'klæsıfai/ verb to make a secret document or piece of information available to the public \circ The government papers relating to the war have recently been declassified.

decontrol /di:kən'trəul/ verb to stop or remove controls from something \Box to **decontrol the price of petrol** to stop

decree

controlling the price of petrol so that a free market price can be reached

decree /d1'kri:/ *noun* **1**. an order made by a head of state or government which is not approved by a parliament **b to govern by decree** to rule a country by issuing orders without having them debated and voted in a parliament **2**. an order made by a court **•** *verb* to make an order o The President decreed that June 1st (*his birthday*) should be a National Holiday.

decree absolute /dI,kri: 'æbsəlu:t/ *noun* an order from a court which ends a marriage finally

decree nisi /d1₁kri: 'na1sa1/ *noun* an order from a court which ends a marriage subject to a decree absolute at a later time

decriminalise /di:'kriminəlaiz/, **decriminalize** verb to make the possession or use of something no longer a crime o There are plans to decriminalise some soft drugs.

decrypt /dix'kript/ *verb* to read an encrypted text by using a special key

decryption /dir'kr $ip \int (\partial)n / noun$ the action of reading encrypted text using a special key

deducing title $/dr'djursin_tart(v)l/$ *noun* the act of a vendor proving a valid right to the property being sold

deduction /dɪ'dʌkʃən/ noun 1. a conclusion which is reached by observing something \circ By deduction, the detective came to the conclusion that the dead person had not been murdered. 2. the removal of money from a total, or money removed from a total \circ Net salary is salary after deduction of tax and social security contributions. \Box deduction from salary, salary deduction, deduction at source money which a company removes from a salary to give to the government as tax, national insurance contributions, fines etc.

deed /di:d/ noun a legal document which has been signed and delivered by the person making it in the presence of two witnesses

deed of arrangement /,di:d əv ə 'reind3mənt/ *noun* an agreement made between a debtor and his or her creditors whereby the creditors accept an agreed sum in settlement of their claim rather than make the debtor bankrupt

deed of assignment /,di:d əv ə 'saınmənt/ *noun* an agreement which legally transfers a property from a debtor to a creditor

deed of covenant /, di:d əv 'kAvənənt/ *noun* an officially signed agreement to do something such as to pay someone a sum of money each year

deed of partnership /,di:d əv 'pɑ:tnəʃɪp/ *noun* an agreement which sets up a partnership

deed of transfer /₁di:d əv 'trænsf3:/ *noun* an agreement which transfers the ownership of shares

deed poll /'di:d pəol/ noun a written legal instrument to which there is only one party, e.g. the validation of a change of name **to change one's name by deed poll** to sign a legal document by which you change your name

deem /di:m/ verb to believe or to consider \circ The judge deemed it necessary to order the court to be cleared. \circ If no payment is made, the party shall be deemed to have defaulted.

deeming provision /,di:miŋ prə 'v13(ə)n/ noun a service of documents which is assumed to have taken place, e.g. if using first-class post, service is deemed to have taken place on the second day after the documents were posted

de facto /,dei 'fækt \ni o/ *phrase* a Latin phrase meaning taken as a matter of fact, even though the legal status may not be certain \circ *He is the de facto owner of the property*. \circ *The de facto government has been recognised.*

de facto authority /ˌdeɪ ˌfæktəʊ ɔ: 'θɒrɪti/ *noun* the authority or rule of a country by a group because it is actually ruling

defalcation $/_i di:f \& l' \& I \subseteq J = 0$ ($\exists h = 0$) / h = 0 (h = 0) / h = 0 / h = 0) / h = 0

defamation of character /,defameij(a)n av 'kærikta/ *noun* the act of injuring someone's reputation by maliciously saying or writing things about him or her **defamatory statement** /dɪ ,fæmət(ə)ri 'steɪtmənt/*noun* an untrue statement which is capable of lowering the reputation of the stated individual in the eyes of right-thinking people in the community

defame /d1⁺feim/ *verb* to say or write things about the character of someone so as to damage his or her reputation

default /d1'fo:lt/ noun a failure to do something which is required by law, such as a failure to carry out the terms of a contract, especially a failure to pay back a debt n in default of payment if no payment is made in to be in default not to do or not to have done something which is required by law - the company is in default the company has failed to carry out the terms of the contract \square **by default** because no one else will act n he was elected by default he was elected because all the other candidates withdrew, because there were no other candidates • verb to fail to carry out the terms of a contract, especially to fail to pay back a debt \square to default on payments not to make payments which are due under the terms of a contract

default action /d1,f5:lt 'æk∫ən/ *noun* a County Court action to get back money owed

defaulter /dɪ'fɒltə/ *noun* somebody who defaults

default summons /dɪ,fɔ:lt 'sʌmənz/ *noun* a County Court summons to someone to pay what is owed

defeasance /dɪ'fi:z(ə)ns/ *noun* in a collateral deed, a clause which says that a contract, bond or recognisance will be revoked if something happens or if some act is performed

defeat/dI'fi:t/ *verb* to revoke or render invalid an agreement, contract or bond

defect /dɪ'fekt/ noun a fault • verb (of a spy, agent or government employee) to leave your country and go to work for an enemy country

defective /d1'fekt1v/ *adjective* **1.** not working properly \circ *The machine broke down because of a defective cooling system.* **2.** not legally valid \circ *His title to the property is defective.* **defence** /d1'fens/ noun 1. the party in a legal case that is being sued by the claimant **2**. the party in a criminal case that is being prosecuted **3**. the legal team representing a party being sued or prosecuted 4. the arguments used when fighting a case o His defence was that he did not know the property was stolen. 5. a document or statement setting out a defendant's case \circ A defence must say which parts of a claim are denied or admitted, and which must be proved by the *claimant*. \Box **to file a defence** to state that you wish to defend a case, and outline the reasons for doing so 6. the protection of someone or something against attack (NOTE: [all senses] The US spelling is defense.)

defence before claim /dI,fens bI 'fo: kleIm/ *noun* a defence that the defendant offered the claimant the amount of money claimed before the claimant started proceedings against him or her. Also called **tender before claim**

defence counsel /dɪ'fens ,kaunsəl/ *noun* a solicitor who represents the defendant or the accused

Defence Secretary /,sekrətri əv stert fə dı'fens/ *noun* same as **Secretary of State for Defence** (NOTE: The US spelling is **Defense Secretary**.)

defence statement /d1⁺fens ,stertmont/ *noun* a document used in criminal proceedings that sets out the accused's defence before going to trial

defence witness /d1,fens 'witnəs/ *noun* somebody who is called to court to give evidence which helps the case of the defendant or of the accused

defend /d1'fend/ verb 1. to fight to protect someone or something which is being attacked \circ *The company is defending itself against the takeover bid.* 2. to speak on behalf of someone who has been charged with a crime \circ *He hired the best lawyers to defend him against the tax authorities.* \Box **to defend an action** to appear in court to state your case when accused of something

defendant /dr'fendənt/ noun **1.** somebody who is sued in a civil case. Compare **claimant**, **plaintiff 2.** somebody who is accused of a crime in a criminal case (NOTE: usually called the **ac-cused**)

defer /d1⁺f3:/ *verb* to arrange a meeting or activity for a later date than originally planned \circ to defer judgment \circ The decision has been deferred until the next meeting. (NOTE: **deferring – deferred**)

deferment /dɪ'fɜ:mənt/ noun the act of arranging a meeting or activity for a later date than originally planned \circ deferment of payment \circ deferment of a decision

deferment of sentence /dɪ ,f3:mənt əv 'sentəns/ *noun* a decision to delay sentencing a convicted criminal for up to six months to assess their behaviour in that period

deferred /dɪ'fɜːd/ *adjective* delayed until a later date

deferred creditor /dɪ,f3:d 'kredɪtə/ *noun* somebody who is owed money by a bankrupt but who is paid only after all other creditors

deferred payment /dr₁f3:d 'permant/ *noun* payment for goods by instalments over a long period

deficiency $/dI'fI_{J}(\Im)nsi/noun US$ the amount of tax owing by a taxpayer after he or she has submitted a tax return which is too low

deforce /dir'fors/ *verb* to take wrongfully and hold land which belongs to someone else

deforcement /dir'forsmont/ *noun* the wrongful taking and holding of another person's land

defraud /dɪ'froːd/ *verb* to trick someone so as to obtain money illegally \circ *He defrauded the Inland Revenue of thousands of pounds.* (NOTE: You defraud someone **of** something.)

defray /d1'fre1/ verb to provide money to pay the cost of something \circ The company agreed to defray the costs of the prosecution.

degrading treatment or punishment /dɪ,greɪdɪŋ ,tri:tmənt ɔ: 'pʌnɪʃmənt/*noun* an absolute right prohibiting an individual from being subjected to a feeling of fear, anguish and inferiority which has the possible effect of humiliating the victim, as such treatment can never be justified as being in the public interest (NOTE: It is found in Article 3 of the European Convention of Human Rights and was introduced into UK law by the Human Rights Act 1998.)

degree /dɪ'gri:/ *noun* **1.** a level or measure of a relationship **2.** *US* a system for classifying murders

COMMENT: In the US, the penalty for first degree murder can be death.

de jure /,det 'dʒuəri/ *phrase* a Latin phrase meaning 'as a matter of law', where the legal title is clear \circ *He is the de jure owner of the property.* \diamond **de facto**

del credere agent /del 'kreidəri ,eidʒənt/ *noun* an agent who receives a high commission because he or she guarantees payment by customers to his or her principal

delegate noun /'delIgot/ somebody who is elected by others to put their case at a meeting \circ The company sent a delegate to the conference in Hong Kong **•** verb /'delə,gett/ to pass authority or responsibility to someone else

delegated legislation /,deləgettid ,led3t'slet $J(\Im)n/noun$ 1. (*in the UK*) legislation which has the power of an Act of Parliament but which is passed by a minister to whom Parliament has delegated its authority 2. (*in the EU*) legislation which is proposed by the Commission and implemented by the Council of Ministers

delegatus non potest delegare /,deliga:təs non po,test ,deli'ga:rei/ *phrase* a Latin phrase meaning 'the delegate cannot delegate to someone else'

deliberate adjective $/d1'l1b(0)r_0t/d0$ done on purpose \circ The police suggest that the letter was a deliberate attempt to encourage disorder. • verb /d1'l1b0re1t/ to consider or to discuss a problem \circ The committee deliberated for several hours before reaching a decision.

deliberations /dI,libə'reI $\int(9)nz/$ plural noun discussions \circ The result of the committee's deliberations was passed to the newspapers.

delicti + corpus delicti

delicto + in flagrante delicto

delinquency /dɪ'lɪŋkwənsi/ *noun* the act of committing crime, usually minor crime

delinquent /dɪ'lɪŋkwənt/ adjective 1. US (of a debt) overdue 2. (of behaviour) antisocial or criminal ■ noun someone, especially a young person, who has acted in an antisocial way or broken the law □ a juvenile delinquent, a delinquent US young criminal who commits minor crimes, especially crimes against property

delivery /dr'lıv(ə)ri/ noun 1. □ delivery of goods transport of goods to a customer's address □ to take delivery of goods to accept goods when they are delivered 2. goods being transferred from the possession of person to another ○ We take in three deliveries a day. ○ There were four items missing in the last delivery. 3. the transfer of a bill of exchange 4. a formal act whereby a deed becomes effective ○ Deeds take effect only from the time of delivery.

delivery note /dɪ'lɪv(ə)ri nəut/ noun a list of goods being delivered which is given to the customer with the goods

delivery order $/dt'lrv(\partial)ri$, $\exists d\partial/$ *noun* an instruction for goods to be delivered given by the customer to the person holding the goods

delivery up $/d1'I_1V(3)ri_Ap/$ noun the action of delivering goods which have been made in infringement of a copyright or patent to the claimant, so that they can be destroyed (*infringement of copyright*)

demagogue /'deməgɒg/ noun (usually as criticism) a leader who is able to get the support of the people by exciting their lowest feelings and prejudices

demagogy, demagoguery *noun* the activity of appealing to feelings such as fear, greed or hatred of the mass of the people

demand bill /dɪ'mɑːnd bil/ *noun* a bill of exchange which must be paid when payment is asked for

demanding with menaces /dɪ ,mɑ:ndɪŋ wið 'menəss/ *noun* the offence of attempting to make someone give you something by threatening them with violence

de minimis non curat lex /,dei ,minimis non ,kjuəræt 'leks/ phrase a Latin phrase meaning 'the law does not deal with trivial things'

demise /dɪ'maɪz/ noun **1**. death \circ On his demise the estate passed to his daughter. **2**. the granting of property on a lease

demise charter $/dI_1maIZ$ 'tfattə/ noun the charter of a ship without the crew

demise of the Crown /d1,maiz əv ðə 'kraun/ noun the death of a king or queen

democracy /dr'mpkrəsi/ noun **1**. a theory or system of government by freely elected representatives of the people o *After the coup, democracy was replaced by a military dictatorship.* **2**. the right to fair government, free election of representatives and equality in voting **3**. a country ruled in this way o *The pact was welcomed by western democracies*.

democratic / demə'krætık/ adjective **1.** referring to a democracy \circ After the coup the democratic processes of government were replaced by government by decree. **2.** free and fair, reflecting the views of the majority \circ The resolution was passed by a democratic vote of the council. \circ The action of the leader is against the wishes of the party as expressed in a democratic vote at the party conference.

demonstrative legacy /dr ,monstrativ 'legasi/ *noun* a gift in a will which is ordered to be paid out of a special account

demur /dɪ'mɜ:/ noun an objection ○ Counsel made no demur to the proposal. ■ verb 1. not to agree ○ Counsel stated that there was no case to answer; but the judge demurred. 2. to make a formal objection that the facts as alleged are not sufficient to warrant the civil action (NOTE: demurring – demurred)

demurrage /dɪ'mʌrɪdʒ/ *noun* money paid to the owner of a cargo when a ship is delayed in a port

demurrer /dɪ'mɜ:rə/ *noun* in a civil action, a plea that although the facts of the case are correct, they are not sufficient to warrant the action

denial /dɪ'naɪəl/ *noun* **1**. the act of not allowing something **2**. the act of stating

that you have not done something \circ In spite of his denials he was found guilty.

denial of human rights /dɪ,naɪəl əv 'hju:mən raɪts/ *noun* the act of refusing someone a generally accepted right

denial of justice /d1,na1əl əv 'd3Ast1s/ *noun* a situation where justice appears not to have been done

denial-of-service attack /dɪ,na1əl əv 's31v1s ə,tæk/ *noun* an illegal attempt to cause a computer system to crash by sending it data from many sources simultaneously

de novo /,dei 'nəuvəu/ *phrase* a Latin phrase meaning 'starting again'

deny /dt'nat/ verb 1. not to allow something \circ She was denied the right to see her lawyer. 2. to say that you have not done something \circ He denied being in the house at the time of the murder. (NOTE: You deny someone something or deny doing or having done something.)

depart /dɪ'pɑːt/ *verb* **depart from normal practice** to act in a different way from the normal practice

Department of Justice /dɪ ,pɑ:tmənt əv 'dʒʌstɪs/ *noun US* the department of the US government responsible for federal legal cases, headed by the Attorney-General

Department of Justice Canada /dr.portmont ov /d3Astis 'kænodo/ *noun* the Canadian government department that is responsible for developing policies affecting the justice system and providing legal services to the federal government

Department of State /dI,pa:tmənt əv ,səo $\int(\Im)$ l 'steit/ *noun* **1**. a major section of the British government headed by a Secretary of State \circ *the Department of Trade and Industry* **2**. a major section of the US government headed by a Secretary \circ *the Lord Chancellor's Department*

departure /dɪ'pɑ:tʃə frəm/ noun \Box a departure from the usual practice different from what usually happens \circ *This* forms a departure from established practice. \circ Any departure from the terms and conditions of the contract must be advised in writing.

dependant /dɪ'pendənt/ noun **1**. somebody who is supported financially

by someone else \circ *He has to provide for his family and dependants out of a very small salary.* **2.** a person who is a member of the family of someone who works in the European Union, even if not a EU citizen

COMMENT: For the purposes of EU law, dependants are classified as the spouse of a EU citizen, the children and parents of a EU citizen, the grandchildren and grandparents of a EU citizen (in the case of children and grandchildren, they count as dependants up to the age of 21).

dependent /dr'pendənt/ adjective 1. being supported financially by someone else \circ Tax relief is allowed for dependent relatives. 2. referring to a dependant

dependent rights /d1'pendənt raıts/ *plural noun* the rights of a dependant to enter a EU country along with a parent or other close relative

deponent /dɪ'pəunənt/ *noun* somebody who makes a statement under oath, by affirmation or by affidavit

deport /dɪ'pɔ:t/ *verb* to send someone away from a country permanently \circ *The illegal immigrants were deported.*

deportation $/_{di:po:'tei}(\Im)n/$ noun the sending of someone away from a country \circ *The convicts were sentenced to deportation.*

deportation order /_idi:po:'tei $\int(\partial)n$,o:d ∂ / noun an official order to send someone away from a country \circ The minister signed the deportation order.

depose/dr'pəuz/*verb***1**. to state under oath **2**. to remove a monarch from the throne

deposit /di'pozit/ noun 1. money placed in a bank for safe keeping or to earn interest 2. money given in advance so that the thing which you want to buy will not be sold to someone else \circ to leave £10 as deposit \Box to forfeit a deposit to lose a deposit because you have decided not to buy the item • verb 1. to put documents somewhere for safe keeping \circ We have deposited the deeds of the house with the bank. \circ He deposited his will with his solicitor. 2. to put money into a bank account \circ to deposit £100 in a current account **deposit account** /dr'ppzrt ə₁kaunt/ *noun* a bank account which pays interest but on which notice has to be given to withdraw money

depositary /dɪ'pɒzɪtəri/ *noun US* a person or corporation that can place money or documents for safekeeping with a depository (NOTE: Do not confuse with **depository**.)

deposition $/_1$ deposition $/_1$ deposition a written statement of evidence from a witness

depositor /dɪ'pɒzɪtə/ *noun* somebody who deposits money in a bank

depository /dɪ'pɒzɪt(ə)ri/ *noun* a person or company with whom money or documents can be deposited (NOTE: Do not confuse with **depositary**.)

deprave /dɪ'preɪv/ verb to make someone's character bad \circ Such TV programmes which may deprave the minds of children who watch them.

deputise /'depjotaiz/, **deputize** verb **to deputise for someone** to take the place of someone who is absent **to dep utise someone** to appoint someone as a deputy

deputy /'depjoti/ noun **1**. somebody who takes the place of a higher official, who assists a higher official \circ *He acted as deputy for the chairman* or *he acted as the chairman's deputy.* **2**. *US* somebody who acts for or assists a sheriff

derelict /'derɪlɪkt/ *noun* an abandoned floating boat

dereliction of duty /der1,ltk \int ən əv 'dju:ti/ noun failure to do what you ought to do \circ She was found guilty of gross dereliction of duty.

derivative action /dt,rtv>ttv 'æk∫ən/ noun an action started by a shareholder or a group of shareholders which is derived from the company's rights but which the company itself does not want to proceed with

derogate /'derəgent/ verb \square to derogate from something which has been agreed to act to prevent something which has been agreed from being fully implemented

derogation $/_{dera'gei}(a)n/$ noun **1**. the act of avoiding or destroying something **2.** (*in the EU*) an action by which an EC directive is not applied

COMMENT: Derogations from the principle of equality of access to employment may be where the job can only be done by someone of one particular sex, such as a person modelling men's clothes.

derogation of responsibility /_iderəgei $\int(\Im)n$ $\Im v$ rı,sponsı'biliti/ *noun* the avoidance of doing something that should be done

descendant /dɪ'sendənt/ noun (in the EU) a child or grandchild of a person (NOTE: The opposite, the parents or grandparents of a person, are **ascendants**.)

descent /dɪ'sent/ noun **1**. family ties of inheritance between parents and children \Box **he is British by descent**, **he is of British descent** one (or both) of his parents is British **2**. \Box **by descent** way of inheriting property by an heir, where there is no will

desegregate /dir'segrigeit/ verb to end a policy of segregation

desegregation $/_{disegriget}(a)n/$ noun the ending of segregation

deselect /,di:s1'lekt/ verb to decide that a person who had been selected by a political party as a candidate for a constituency is no longer the candidate

deselection $/_1$ ditst'lek $\int(\mathfrak{g})n/$ noun the act of deselecting \circ Some factions in the local party have proposed the deselection of the candidate.

desert /d1'z3:t/ verb **1**. to leave the armed forces without permission \circ *He deserted and went to live in South America.* **2**. to leave a family or spouse \circ *The two children have been deserted by their father.*

deserter /dɪ'zɜ:tə/ *noun* somebody who has left the armed forces without permission

desertion /dɪ'zɜ: $\int(\mathfrak{g})n/noun$ **1**. the act of leaving the armed forces without permission **2**. the act of leaving a spouse \circ *He divorced his wife because of her desertion.*

despatch /dr'spæt \int / verb to send \circ The letters about the rates were despatched yesterday. \circ The Defence Minister was despatched to take charge of the operation.

despatch box /d1'spæt \int boks/ noun **1.** a red box in which government papers are sent to ministers **2.** one of two boxes on the centre table in the House of Commons at which a Minister or member of the Opposition Front Bench stands to speak \square **to be at the despatch box** (of a minister) to be speaking in parliament

destruction /dɪ'strʌkʃən/ noun the action of killing someone, or of ending the existence of something completely \circ *The destruction of the evidence in the fire at the police station made it difficult to prosecute.*

detain /d1'ten/ verb to hold a person so that he or she cannot leave \circ The suspects were detained by the police for questioning.

detainee / dirter nir/ noun somebody who has been detained

detainer /dɪ'teɪnə/ *noun* the act of holding a person

detect /d1'tekt/ *verb* to notice or discover something which is hidden or difficult to see \circ *The machine can detect explosives.*

detection /dɪ'tekʃən/ *noun* the process of discovering something, especially discovering who has committed a crime or how a crime has been committed

detection rate $/d_1$ 'tek $\int(\mathfrak{g})n$ reit/ noun the number of crimes which are solved, as a percentage of all crimes

detective /d1'tekt1v/ *noun* somebody, usually a policeman, who tries to solve a crime

COMMENT: The ranks of detectives in the British Police Force are Detective Constable, Detective Sergeant, Detective Inspector, Detective Chief Inspector, Detective Superintendent, and Detective Chief Superintendent.

detective agency /dI,tekt1v 'eIdʒənsi/ *noun* an office which hires out the services of private detectives

detention $/d1'ten \int \exists n/noun 1$. the act of keeping someone so that he or she cannot escape \circ *The suspects were placed in detention*. **2.** wrongfully holding goods which belong to someone else **detention centre** $/d1'ten \int \exists n, sent \exists/noun$ a place where young offenders aged between 14 and 21 can be kept for corrective training, instead of being sent to prison, if they are convicted of crimes which would usually carry a sentence of three months' imprisonment or more

detention order $/dI_1ten \int \partial n /\partial d\partial r$ *noun* a court order asking for someone to be kept in detention

determine /d1't3:m1n/ verb 1. to control what will happen or what something will be like \circ *Their attitudes have been determined by their experiences.* 2. to discover something \circ *We need to determine what the long-term effects of this decision might be.*

deterrence /dɪ'terəns/ *noun* the idea that the harsh punishment of one criminal will deter other people from committing crimes

deterrent /d1'terənt/ noun a punishment which is strong enough to stop people from committing a crime $\circ A$ long prison sentence will act as a deterrent to other possible criminals.

deterrent sentence /dI,terənt 'sentəns/ *noun* a harsh sentence which the judge hopes will deter other people from committing crimes

detinue /'detinju:/ *noun* the tort of wrongfully holding goods which belong to someone else a **action in detinue** action formerly brought to regain possession of goods which were wrongfully held by someone

detriment /'detriment/ noun damage or harm \Box without detriment to his claim without harming his claim \Box his action was to the detriment of the claimant his action harmed the claimant detrimental /_idetri'ment(ə)l/ adjective harmful \circ Action detrimental to the maintenance of public order.

developer /dɪ'veləpə/ noun \square a property developer person who plans and builds a group of new houses or new factories

development area /d1'veləpmənt ,eəriə/ *noun* an area which has been given special help from a government to encourage businesses and factories to be set up there

devil /'dev(ϑ)l/ *noun* a barrister to whom another barrister passes work be-

cause he or she is too busy **•** *verb* to pass instruction to another barrister because you are too busy to deal with the case yourself **• to devil for someone** to do unpleasant or boring work for someone

devise /dɪ'vaɪz/ *noun* a gift of freehold land to someone in a will • *verb* to give freehold property to someone in a will

COMMENT: Giving of other types of property is a **bequest**.

devisee /dɪvaɪ'zii/ *noun* somebody who receives freehold property in a will **devolve** /dɪ'vplv/ *verb* to pass to some-

one under the terms of a will

dictum /'diktəm/ *noun* a statement made by a judge

die /dai/ verb to stop living. (NOTE: **dying – died**)

digest /'daɪdʒest/ *noun* a book which collects summaries of court decisions together, used for reference purposes by legal practitioners

dilapidation $/dI_1lapI'deI_j(a)n/$ noun damage arising through neglect

dilatory /'dilat(a)ri/ adjective too slow

dilatory plea /'dɪlət(ə)ri pli:/ noun a plea by a defendant relating to the jurisdiction of the court, which has the effect of delaying the action

diminished responsibility /dɪ ,mɪnɪʃt rɪ,spɒnsɪ'biliti/ *noun* a mental state of a criminal, either inherited or caused by illness or injury, which means that he or she cannot be held responsible for the crime which has been committed

Dinsp *abbreviation* detective inspector **dip** /dip/ *noun* a pickpocket (*slang*)

diplomat /'diplomæt/, **diplomatist** /di'ploumətist/ *noun* a person such as an ambassador who is an official representative of his country in another country

diplomatic agent /,dipləmætik 'eidʒənt/ *noun* a person officially employed by the embassy of a foreign country

diplomatic channels /,dıpləmætık 't∫æn(ə)lz/ plural noun communicating between countries through their diplomats \circ *The message was delivered by diplomatic channels.* \circ *They are working to restore diplomatic channels between the two countries.*

diplomatic corps /,diplə'mætik ko:/ *plural noun* all foreign diplomats in a city or country

diplomatic immunity /_tdɪpləmætɪk ı'mju:nɪti/ *noun* not subject to the laws of a country because of being a foreign diplomat o *He claimed diplomatic immunity to avoid being arrested.*

direct /dar'rekt/ verb to give an order to someone \circ The judge directed the jury to acquit all the defendants. \circ The Crown Court directed the justices to rehear the case.

direct discrimination /dar,rekt dr ,skrimi'neif(a)n/ *noun* illegal discrimination where similar cases are treated differently or where different cases are treated in the same way

direct effect /dai,rekt 1'fekt/ noun the effect of a legal decision of the European Union which creates rights for citizens. \Diamond **supremacy**

COMMENT: Direct effect applies vertically, from the state giving a right to the citizen, and from the citizen who has an obligation to the state. It can also apply horizontally between individual citizens who have rights and obligations to each other.

direct evidence /da1,rekt 'ev1d(ə)ns/ noun first-hand evidence such as the testimony of an eye witness or the production of original documents

direct examination /da1,rekt 1g ,zæm1'ne1 $\int(3)n/$ noun the questioning of a witness by his or her own lawyers as a means of oral evidence by the witness to be given in court

direction /dar'rek $\int \frac{\partial n}{\partial x} \frac{\partial ar}{\partial x} \frac{\partial ar}{\partial x}$ **1.** order which explains how something should be done \circ *the court is not able to give directions to the local authority* **2.** instructions from a judge to a jury **3.** orders given by a judge concerning the general way of proceeding with a case

directive /dai'rektiv/ *noun* **1**. an order or command to someone to do something **2**. (*in the EU*) a legally binding act of the European Community which is binding

Director-General

COMMENT: A directive is binding in the result which is to be achieved. Directives do not have a direct effect before any time limit for their implementation has expired, and they do not have any horizontal direct effect (i.e. an effect between citizens).

Director-General /daı,rektə 'dʒen(ə)rəl/ *noun (in the EU*) the head of the Directorates General in the Commission (NOTE: The plural is **Directors-General**.)

Director-General of Fair Trading /da1,rektə,d3en(ə)rəl əv ,feə 'treɪdɪŋ/ *noun* an official in charge of the Office of Fair Trading, dealing with consumers and the law

Director of Public Prosecutions /da1,rektə əv ,pAblık ,prDSI 'kjut $J(\Rightarrow)$ nz/ noun a government official in charge of the Crown Prosecution Service, working under the Attorney-General, who can prosecute in important cases and advises other government departments if prosecutions should be started o *The papers in the fraud case have been sent to the Director of Public Prosecutions*. Abbreviation **DPP**

direct selling /da1,rekt 'sel1ŋ/ *noun* the activity of selling a product direct to the customer without going through a shop

direct sexual discrimination /daı ,rekt ,sek \int uəl dı,skrımı'neı \int (ə)n/ *noun* an instance of sexual discrimination that is overt, e.g. failure to pay one sex the same wage as the other in an equivalent job. \Diamond indirect sexual discrimination

direct taxation /dar,rekt tæk 'ser $J(\vartheta)n/$ noun a tax such as income tax which is paid direct to the government

disability /,drsə'biliti/ *noun* **1.** the condition of being unable to use a part of the body properly **2.** a lack of legal capacity to act in your own right because of age or mental state **person under a disability** person who is not capable to taking legal action for himself **Disability Rights Commission** /,dtsəbiltti 'ratts kə,mt $J(\Im)n/$ noun an official committee set up to deal with issues relating to discrimination against people with disabilities. Abbreviation **DRC**

disabled person /dɪs,eɪb(ə)ld 'pɜ:s(ə)n/ *noun* a person with physical disabilities

disallow /,disə'lao/ verb not to accept something \circ The judge disallowed the defence evidence. \circ He claimed £2000 for fire damage, but the claim was disallowed.

disapproval $/_{disa}$ 'pru:v(a)l/ noun the act of disapproving a decision made by a lower court

disapprove /,disə'pru:v/ verb 1. to show doubt about a decision made by a lower court, but not to reverse or overrule it \circ The Appeal Court disapproved the County Court decision. 2. \Box to disapprove of something to show that you do not approve of something, that you do not think something is good \circ The judge openly disapproves of juries.

disbar /dɪs'bɑ:/ *verb* to stop a barrister from practising (NOTE: **disbarring** – **disbarred**)

disburse /dis'b3:s/ *verb* to pay money **disbursement** /dis'b3:smənt/ *noun* an amount of money paid from a fund held for a particular purpose, or the process of making such a payment

discharge noun /'dist faid₃/ 1. the ending of a contract by performing all the conditions of the contract, releasing a party from the terms of the contract, or being in breach of contract 2. payment of debt **in full discharge of a debt** paying a debt completely, paying less than the total amount owed, by agreement 3. release from prison or from military service 4.
in discharge of his duties as di**rector** carrying out his duties **verb**/dis prisoners were discharged by the judge. • the judge discharged the jury the judge told the jury that they were no longer needed 2.
to discharge a bankrupt to release someone from bankruptcy (as when a person has paid his or her debts) 3.
to discharge a debt, to discharge one's liabilities to pay a debt or one's liabilities in full **4.** to dismiss someone from a job or position \circ *to discharge an employee*

discharge by agreement /,distfa:d3 bai ə'gri:mənt/ *noun* a situation where both parties agree to end a contract

discharge by performance /dis ,t $\int \alpha$:d3 bai po'fo:mons/ noun a situation where the terms of a contract have been fulfilled

discharged bankrupt /dɪs,tʃɑːdʒd 'bæŋkrʌpt/ noun somebody who has been released from being bankrupt

discharge in **bankruptcy** /,distford3 in 'bæŋkrʌptsi/ *noun* an order of a court to release someone from bankruptcy

disciplinary /_idısı'plınəri/ adjective **to take disciplinary action against someone** to punish someone

disciplinary procedure /,dtst 'plinəri prə,si:dʒə/ *noun* a way of warning an employee officially that he or she is breaking rules or that their standard of work is unacceptable

discipline /'disiplin/ verb to punish someone \circ The clerk was disciplined for leaking the report to the newspapers.

disclaim /dts'kle1m/ verb **1**. to refuse to admit \circ *He disclaimed all knowledge* of the bomb. \circ *The management dis*claims all responsibility for customers' property. **2**. to refuse to accept a legacy or devise made to you under someone's will

disclaimer /dɪs'kleɪmə/ noun **1**. a legal refusal to accept responsibility or to accept a right **2**. a clause in a contract where a party disclaims responsibility for something **3**. a refusal to accept property bequeathed under someone's will

disclose /dts'kl \Rightarrow oz/ verb **1**. to tell details \circ The bank has no right to disclose details of my account to the tax office. **2**. (in civil cases) to say that a document exists \circ Parties to a case are required to disclose relevant documents.

disclosure /dis'kl $_{2039}$ / noun **1**. the act of telling details or of publishing a secret \circ The disclosure of the takeover bid raised the price of the shares. \circ The defendant's case was made stronger by the

disclosure that the claimant was an undischarged bankrupt. \diamond **non-disclosure 2.** stating that documents exist or have existed before a hearing starts in the civil courts, usually done by preparing a list of documents. Parties to whom documents have been disclosed have the right to inspect them. (NOTE: Since the introduction of the new Civil Procedure Rules in April 1999, this term has in some contexts replaced **discovery**.)

discontinuance /,diskən'tinjuəns/ noun the action of discontinuing a claim or action \circ The claimant has served notice of discontinuance.

discontinue /_idiskən'tinju:/ verb to stop a claim which has been issued or an action which has started \circ A claimant may need to seek permission of the court to discontinue a claim.

discovery of documents /dɪ ,skʌv(ə)ri əv 'dbkjumənts/ *noun* disclosure of each party's documents to the other before a hearing starts in the civil courts (NOTE: Since the introduction of the new Civil Procedure Rules in April 1999, this term has in some contexts been replaced by **disclosure**.)

discredit /dts'kredit/ verb to show that a person is not reliable \circ The prosecution counsel tried to discredit the defence witnesses.

discretion $/d_1$ 'skre $f(\mathfrak{p})n/$ noun the ability to decide correctly what should be done \circ Magistrates have a discretion to allow an accused person to change his election from a summary trial to a jury trial. • The judge refused the application, on the ground that he had a judicial discretion to examine inadmissible evi*dence.* \Box **to exercise one's discretion** to decide which of several possible ways to act
the court exercised its discretion the court decided what should be done \Box I leave it to your discretion I leave it for you to decide what to do at the discretion of someone if someone decides o Membership is at the discretion of the committee. • Sentencing is at the discretion of the judge. \circ The granting of an injunction is at the discretion of the court.

discretionary /dɪ'skre∫(∂)n(∂)ri/ adjective being possible if someone wants □ **the minister's discretionary powers**

discretionary trust

powers which the minister could use if he or she thought it suitable \Box the tribunal has wide discretionary power the tribunal can decide on many different courses of action

discretionary trust /dI $_1$ skre $\int(\partial)n(\partial)ri$ 'trAst/ *noun* a trust where the trustees decide how to invest the income and when and how much income should be paid to the beneficiaries

discriminate /dɪ'skrımıneɪt/ verb to note differences between things and act accordingly \circ The planning committee finds it difficult to discriminate between applications which improve the community, and those which are purely commercial. \Box to discriminate against someone to treat someone unequally \circ The council was accused of discriminating against women in its recruitment policy. \circ He claimed he had been discriminated against because of his colour.

discrimination /dI₁skrIm1'ne1 $f(\mathfrak{g})n/$ noun **1**. the unfair treatment of someone because of their colour, class, language, race, religion, sex or a disability \circ *Racial* discrimination is against the law. \circ She accused the council of sexual discrimination in their recruitment policy. \circ There should be no discrimination on the grounds of disability. **2**. the ability to notice the differences between things \circ The tests are designed to give clear discrimination between the three categories. **3**. good judgement and decision-making \circ The committee showed discrimination in its choice of advisers for the project.

COMMENT: The UK is gradually introducing the necessary legislation to comply with the European Council Directive on Equal Treatment in Employment and Occupation (2000/78/EC). This will result in a consistency of approach between the various types of unlawful discrimination and introduce some new types of unlawful discrimination. In particular, the Equality (Religion or Belief) Regulations 2003 and the Employment Equality (Sexual Orientation) Regulations 2003 are now both in force and legislation against dismissal on the grounds of age is intended by 2006.

disenfranchise / $_1$ disin'frænt \int aiz/, **disfranchise** verb to take away someone's right to vote \circ The company has tried to disenfranchise the ordinary shareholders.

dishonour /dɪs'bnə/ *verb* to refuse to pay a cheque or bill of exchange because there is not enough money in the account to pay it \circ *The bank dishonoured his cheque.* **noun** the act of dishonouring a cheque \circ *The dishonour of the cheque brought her business to a stop.*

disinherit / disin herit/ verb to make a will which prevents someone from inheriting \circ He was disinherited by his father.

diskette /dɪ'sket/ *noun* a very small floppy disk

dismiss /dis'mis/ verb 1. \Box to dismiss an employee to remove an employee from a job \circ He was dismissed for being late. 2. to refuse to accept \circ The court dismissed the appeal or the application or the action. \circ The justices dismissed the witness' evidence out of hand.

dismissal /dɪs'mɪs(ə)l/ noun 1. the removal of an employee from a job, especially as a result of something they have done wrong. \diamond wrongful dismissal, unfair dismissal 2. an unwillingness to accept that something might be true \circ the company's public dismissal of the allegation of fraud 3. an order telling someone to leave a place, or to stop carrying out a role \circ the dismissal of jurors 4. a judge's decision that a court case should not continue

dismissal procedure /dɪs,mɪs(ə)l prə'si:dʒə/ *noun* the process of dismissing an employee, following the rules in the contract of employment

disobedience /_idisə'bi:diəns/ noun bad behaviour which ignores rules or requests to do something \circ *The prisoners* were put in solitary confinement as punishment for their disobedience of the governor's orders.

disorder /dɪs'ɔːdə/ *noun* a lack of order or of control

disorderly /dɪs'ɔːdəli/ adjective badly behaved o She was charged with disorderly conduct or with being drunk and disorderly.

dispensation $/_{dispen'sel}(\mathfrak{s})n/$ noun **1**. the act of giving out justice **2**. special permission to do something which is normally not allowed or is against the law

dispense /di'spens/ verb 1. to provide something, especially officially \circ to dispense justice 2. \Box to dispense with something not to use something, to do without something \circ The chairman of the tribunal dispensed with the formality of taking minutes. \circ The accused decided to dispense with the services of a lawyer.

displaced person /dis,pleisd 'p3:s(ə)n/ *noun* a man or woman who has been forced to leave home and move to another country because of war

dispose /dr'spouz/ verb \Box to dispose of to get rid of, to sell cheaply \circ to dispose of excess stock \circ to dispose of one's business

disposition /,dispə'zi $\int(\vartheta)n/$ noun the act of passing property in the form of land or goods to another person, especially in a will \circ to make testamentary dispositions

dispossess /_idispo'zes/ *verb* to deprive someone wrongfully of his or her possession of land

dispossession $/_1$ dispə'ze $\int(\partial)n/$ *noun* the act of wrongfully depriving someone of possession of land

dispute /dɪ'spju:t, 'dɪspju:t/ noun a disagreement or argument between parties □ **to adjudicate**, **to mediate in a dispute** to try to settle a dispute between other parties ■ verb to argue against something □ **the defendant disputed the claim** the defendant argued that the claim was not correct □ **she disputed the policeman's version of events** she said that the policeman's story of what had happened was wrong □ **to dispute the jurisdiction of a court** to argue that a court has no jurisdiction over a case

 $\begin{array}{ll} \textbf{disqualification} & /d_{15}, k w \text{blfI} \\ \text{'ket} \int (\mathfrak{s})n/ \textit{noun 1.} a \text{ situation in which} \\ \text{someone is legally prevented from doing} \\ \text{something 2. the fact of being legally} \\ \text{prevented from driving a car} \end{array}$

disqualification from office /dɪs ,kwplɪfɪkeɪʃ(ə)n frəm 'pfɪs/ *noun* a rule which forces a director to be removed from a directorship if he or she does not fulfil the conditions **disqualify** /dɪs'kwɒlɪfaɪ/ verb not to allow someone to do something, because they have done something which is not allowed or have committed a legal offence \circ Being a judge disqualifies him from being a Member of Parliament. \circ After the accident she was fined £1000 and disqualified from driving for two years. \circ He was convicted of driving a motor vehicle while disqualified.

disrepute /,disri'pju:t/ noun a situation where something is not regarded very highly **to bring something into disrepute** to give something a bad reputation \circ *He was accused of bringing the club into disrepute by his bad behaviour.*

disseisin /dɪs'siːzɪn/ *noun* illegally depriving someone of possession of land

dissemination $/dI_1 \text{semI'neI} (\mathfrak{g})n/$ noun the act of passing information, slanderous or libellous statements to other members of the public

dissent /dɪ'sent/ noun disagreement with the majority of other people or with the authorities \circ *The opposition showed its dissent by voting against the Bill.* • *verb* to disagree in writing with a majority opinion in a court judgment \circ *One of the appeal judges dissented.*

dissenting judgment /dɪ,sentɪŋ 'dʒʌdʒmənt/ *noun* the judgment of a judge, showing that he or she disagrees with other judges in a case which has been heard by several judges

dissolve /dr'zolv/ verb to bring to an end \circ to dissolve a marriage or a partnership or a company \Box to dissolve Parliament to end a session of Parliament, and so force a general election

distrain /dɪ'streɪn/ *verb* to seize goods to pay for debts

distress /dɪ'stres/ *noun* the taking of someone's goods to pay for debts

distress sale /dɪ'stres sell/ noun the selling of someone's goods to pay his or her debts

distribution / distribju: $\int(a)n/$ noun sharing out property in an estate

distribution of assets /, distribju: $\int (\partial n \partial v) dv$ assets / noun sharing the assets of a company among the shareholders

district /'distrikt/ *noun* a section of a town or of a country

district attorney /,distrikt ə't3:ni/ noun US 1. a prosecuting attorney in a federal district 2. the state prosecuting attorney ► abbreviation DA

district court /'distrikt ko:t/ noun US a court in a federal district

district registrar /,distrikt ,red3i 'stra:/ *noun* an official who registers births, marriages and deaths in a specific area

district registry /,distrikt 'redʒistri/ *noun* an office where records of births, marriages and deaths are kept

disturb /dɪ'stɜ:b/ *verb* \Box **to disturb the peace** to make a noise which annoys people in the area

disturbance /dɪ'st3:bəns/ noun a noise or movement of people which annoys other people \circ Street disturbances forced the government to resign. \circ He was accused of making a disturbance in the public library.

disturbed balance of mind /dɪ $_1$ st3:bd 'bæləns əv maınd/ noun US a state of mind when someone is temporarily incapable of rational action because of depression or mental distress \circ The verdict of the coroner's court was suicide while the balance of mind was disturbed.

division /dɪ'vɪʒ(ə)n/ noun **1**. one section of something which is divided into several sections \circ *Smith's is now a division of the Brown group of companies.* **2**. a separate section of the High Court, e.g. the Queen's Bench Division, the Family Division or the Chancery Division, or a separate section of the Appeal Court, e.g. the Civil Division or the Criminal Division **3**. the act of dividing or of being divided \Box **to have a division of opinion** to disagree **4**. (*in the EU*) one of the subdivisions of a Directorate in the Commission, with a Head of Division at its head

divisional court /dɪ'vɪʒ(ə)n(ə)l kɔːt/ noun one of courts of the High Court

divisional judge /dɪ'vɪ3(ə)n(ə)l dʒʌdʒ/ *noun* a judge in a division of the High Court

division of responsibility /dɪ ,vɪʒ(ə)n əv rɪ,sponsı'bɪlɪti/ noun the act of splitting the responsibility for something between several people

divorce /d1'v \Im :s/ noun the legal ending of a marriage • verb to legally end a marriage to someone \circ He divorced his wife and married his secretary.

COMMENT: Under English law, the only basis of divorce is the irretrievable breakdown of marriage. This is proved by one of five grounds: (a) adultery; (b) unreasonable behaviour; (c) one of the parties has deserted the other for a period of two years; (d) the parties have lived apart for two years and agree to a divorce; (e) the parties have lived apart for five years. In the context of divorce proceedings the court has wide powers to make orders regarding residence and contact orders for children, and ancillary relief. Divorce proceedings are normally dealt with by the County Court, or in London at the Divorce Registry. Where divorce proceedings are defended, they are transferred to the High Court, but this is rare and most divorce cases are now conducted by what is called the 'special procedure'.

divorcee /dɪvəː'siː/ *noun* someone who is divorced

divorce petition $/dI_1v_{0:s}$ pə't $IJ(\mathfrak{g})n/$ noun an official request to a court to end a marriage \circ She was granted a divorce on the grounds of unreasonable behaviour by her husband.

Divorce Registry /dɪ,vo:s 'redʒıstri/ *noun* a court which deals with divorce cases in London

DMC abbreviation donatio mortis causa **dock** /dpk/ noun the part of a court where an accused prisoner stands **- the prisoner in the dock** the prisoner who is being tried for a crime

dock brief /'dok bri:f/ *noun* a former system where an accused person could choose a barrister from those present in court to represent them for a small fee

dock dues /'dok dju:z/ *noun* the payment which a ship makes to the harbour authorities for the right to use the harbour

docket /'dɒkɪt/ *noun* **1**. a list of contents of a package which is being sent **2**. *US* a list of cases for trial

doctrine /'doktrin/ *noun* a general principle of law

document /'dokjomənt/ noun 1. a paper or set of papers, printed or handwritten, which contains information \circ *Deeds, contracts and wills are all legal documents.* 2. anything in which information is recorded, e.g. maps, designs, computer files, databases 3. an official paper from a government department **•** *verb* to put in a published paper \circ *The cases of unparliamentary language are well documented in Hansard.*

documentary /_dbkjo'ment(ə)ri/ adjective in the form of documents o documentary evidence o documentary proof

documentary

evidence

/,dokjument(ə)ri 'evid(ə)ns/ noun evidence in the form of documents

documentary

proof

/,dokjument(ə)ri 'pru:f/ noun proof in the form of a document

documentation /, dbk jumen 'terf(ϑ)n/ noun all documents referring to something \circ Please send me the complete documentation concerning the sale.

document exchange /,dokjomənt Iks't∫eIndʒ/ *noun* a bureau which receives documents for clients and holds them securely in numbered boxes. Abbreviation **DX** (NOTE: Service can be effected through a document exchange in cases where this is given as the address for service.)

Doe John Doe

do-it-yourself conveyancing /_idu: it jə,self kən'verənsıŋ/ *noun* drawing up a legal conveyance without the help of a lawyer

doli capax, doli incapax *phrase* Latin phrases meaning 'capable of crime' or 'incapable of crime'

COMMENT: Children under ten years of age are doli incapax and cannot be prosecuted for criminal offences; children aged between 10 and 14 are presumed to be doli incapax but the presumption can be reversed if there is evidence of malice or knowledge.

dollar stocks /₁dblə 'stbkz/ *plural noun* shares in American companies

Domesday Book /'du:mzde1 bok/ noun a record made for King William I in 1086, which recorded all the land in England and the owners and inhabitants for tax purposes

domestic /də'mest1k/ *adjective* **1**. referring to a family **2**. referring to the market of the country where a business is situated

domestic consumption /də ,mest1k kən's∧mp∫ən/ *noun* consumption on the home market

domestic court /də'mestīk koīt/ noun US a court which covers the district in which a defendant lives or has his or her address for service (NOTE: The British term is **home court**.)

domestic premises /də,mestik 'premisiz/ *plural noun* house, flat, or other unit used for private accommodation

domestic proceedings /də,mest1k prə'si:d1ŋz/ *plural noun* a court case which involves a husband and wife, or parents and children

domestic production /də,mestık prə'dʌkʃən/ *noun* a production of goods in the home country

domestic sales /də'mest1k se1lz/ *plural noun* sales in the home market

domicile /'domisail/ *noun* a country where someone is deemed to live permanently, or where a company's office is registered, especially for tax purposes **•** *verb* to live in a place officially \circ *The defendant is domiciled in Scotland.* **□ bills domiciled in France** bills of exchange which have to be paid in France

domiciled /'domisaild/ *adjective* living in a particular place

domicile of choice $/_1$ domisail $\exists v$ 'tf $\exists sis/$ noun a country where someone has chosen to live, which is not the domicile of origin

domicile of origin /,domisail əv 'brid3in/ noun a domicile which a person has from birth, usually the domicile of the father

dominant owner / dominant 'auna/ *noun* someone who has the right to use someone else's property

dominant tenement /,dbmInant 'tenamant/ *noun* land which has been granted an easement over another property (NOTE: also called 'dominant estate' in the USA) **dominion** /də'mınjən/ *noun* a **Dominion** an independent state, part of the British Commonwealth o *the Dominion of Canada*

donatio mortis causa /də,no:tiəu ,mo:tis 'kəuzə/ phrase a Latin phrase meaning 'gift because of death': transfer of property made when death is imminent

donee /₁dəu'ni:/ *noun* somebody who receives a gift from a donor

donor /'dəunə/ *noun* somebody who gives property to another

dormant account /,do:mont ə 'kaunt/ noun a bank account which is not used

double $/'d\Lambda b(\vartheta)l/$ *verb* to make something twice as big

double jeopardy /,dAb(ə)l 'dʒepədi/ noun US the possibility that a citizen may be tried twice for the same crime, prohibited in most legal systems

double taxation agreement $/_{dAb}(\vartheta)l$ tæk'set $\int(\vartheta)n$ $\vartheta_{,g}ri:m \vartheta nt/,$ **double taxation treaty** $/_{,dAb}(\vartheta)l$ tæk 'set $\int(\vartheta)n$,tri:ti/, **double tax treaty** *noun* an agreement between two countries that a person living in one country shall not be taxed in both countries on the income earned in the other country

doubt /daut/ noun a feeling of not being sure that something is correct \Box beyond reasonable doubt, beyond a reasonable doubt US to a degree of certainty that is considered acceptable in convicting a person in a criminal case \Box open to doubt not certain and even unlikely \circ Her ability to recognise him after so long is open to doubt.

doveish $/'d\Lambda vi \int / adjective like a dove$ $<math>\circ$ He was accused of having doveish tendencies.

down payment /daun 'permont/ noun part of a total payment made in advance

dowry /'daori/ *noun* money or property brought by a wife to her husband when she marries him

DPP *abbreviation* Director of Public Prosecutions

draft /dra:ft/ noun 1. an order for money to be paid by a bank □ to make a draft on a bank to ask a bank to pay money for you **2.** the first rough plan of a document which has not been finished \circ *He drew up the draft agreement on the back of an envelope.* \circ *The first draft of the contract was corrected by the managing director.* \circ *The draft Bill is with the House of Commons lawyers.* \bullet *verb* to make a first rough plan of a document \circ *to draft a contract* or *a document* or *a bill* \circ *The contract is still being drafted* or *is still in the drafting stage.*

drafter /'dra:ftə/ *noun* somebody who makes a draft

drafting /'dra:ft:ŋ/ *noun* the act of preparing the draft of a document \circ *The drafting of the contract took six weeks.* \circ *The drafting stage of a parliamentary Bill.*

draftsman /'dra:ftsmən/ noun somebody who drafts documents

drawee /droː'iː/ *noun* a person or bank asked to make a payment by a drawer

drawings /'drɔːɪŋz/ *plural noun* money taken out of a partnership by a partner as his or her salary

draw up /₁dro: 'Ap/ verb to write a legal document \circ to draw up a contract or an agreement \circ to draw up a company's articles of association

drive /draiv/ *verb* \square **he drives a hard bargain** he is a difficult negotiator

driving licence /'drarviŋ ,lais(ə)ns/ noun a document which shows that you have passed a driving test and can legally drive a car, truck, etc. \circ Applicants for the police force should hold a valid driving licence.

driving without due care and attention /,draivin wi,ðaot dju: ,keə ən ə'tenʃən/ noun the offence of driving a car in a careless way, so that other people are in danger

drop /drop/ noun a fall \circ drop in sales \circ sales show a drop of 10% \circ a drop in prices • verb 1. to fall \circ Sales have dropped by 10% or have dropped 10%. \circ The pound dropped three points against the dollar. 2. to stop a case \circ The prosecution dropped all charges against the accused. \circ The claimant decided to drop the case against his neighbour. (NOTE: dropping - dropped) **drop ship** /₁drop 'fip/ verb to deliver a large order direct to a customer

drop shipment /'drop ,jpmənt/ noun a delivery of a large order from the factory direct to a customer's shop or warehouse without going through an agent or wholesaler

drug /drAg/ noun **1**. an illegal substance which can be harmful if taken regularly **2**. a medicine given by a doctor to treat a medical problem **3**. to give a substance to someone or put it in their food or drink, especially secretly, to make them go to sleep or become unconscious

COMMENT: There are three classes of controlled drugs: Class 'A' drugs: (cocaine, heroin, crack, LSD, etc.); Class 'B' drugs: (amphetamines, cannabis, codeine, etc.); and Class 'C' drugs: (drugs which are related to the amphetamines, such as benzphetamine). The drugs are covered by five schedules under the Misuse of Drugs Regulations: Schedule 1: drugs which are not used medicinally, such as cannabis and LSD, for which possession and supply are prohibited; Schedule 2: drugs which can be used medicinally, such as heroin, morphine, cocaine, and amphetamines: these are fully controlled as regards prescriptions by doctors, safe custody in pharmacies, registering of sales, etc. Schedule 3: barbiturates, which are controlled as regards prescriptions, but need not be kept in safe custody; Schedule 4: benzodiazepines, which are controlled as regards registers of purchasers; Schedule 5: other substances for which invoices showing purchase must be kept.

drug abuse /'drAg ə,bju:s/ *noun* the regular use of drugs for non-medical reasons

drug addict /'drAg ,ædIkt/ noun somebody who is physically and mentally dependent on taking drugs regularly

drug addiction /'drAg ə,dIkʃən/ *noun* mental and physical dependence on taking a drug regularly

drug baron /'drAg ,bærən/ noun a person with an important position in an organisation that sells illegal drugs

drug czar /'drAg sɑː/ *noun* a person employed by a government to lead a campaign against the sale and use of illegal drugs **drug runner** /'drAg ,rAnə/ *noun* a person who takes or makes someone else take drugs illegally from one country to another

Drug Squad /'drAg skwpd/ noun a section of the police force which investigates crime related to drugs

drug trafficking /'drAg ,træfikiŋ/ *noun* the activity of buying and selling drugs illegally

drunk /drAnk/ *adjective* incapable because of having drunk too much alcohol

drunk and disorderly /,drAŋk ən dɪs'ɔ:dəli/ *adjective* incapable and behaving in a wild way because of having drunk too much alcohol

drunk and incapable /,drAŋk ən In 'keɪpəb(ə)l/ *noun* the offence of having drunk so much alcohol that you are not able to act normally

drunkard /'drʌŋkəd/ *noun* somebody who is frequently drunk. ¢ **habitual**

drunken driving /,draŋkən 'draıvıŋ/ *noun* an offence of driving a car when under the influence of alcohol. Also called **driving with alcohol concentrations above a certain limit**

DSgt abbreviation detective sergeant

dud /dAd adjective, noun (of a coin, banknote or cheque) worth nothing because it is false (informal) \circ The £50 note was a dud.

dud cheque /,dAd 'tʃek/ noun a cheque which the bank refuses to pay because the person writing it has not enough money in his or her account to pay it

due /dju:/ adjective 1. owed □ to fall due, to become due to be ready for payment □ bill due on May 1st bill which has to be paid on May 1st □ balance due to us amount owed to us which should be paid 2. expected to arrive ○ The plane is due to arrive at 10.30 or is due at 10.30. 3. according to what is expected as usual or correct □ in due form written in the correct legal form ○ receipt in due form ○ contract drawn up in due form □ after due consideration of the problem after thinking seriously about the problem □ the due process of the law the formal work of a fair legal action
due date /'dju: deit/ *noun* the date on which a debt has to be paid

due diligence /,dju: 'dılıdʒəns/ noun the carrying out of your duty as efficiently as is necessary \circ *The executor* acted with due diligence to pay the liabilities of the estate.

due execution of a will /dju: <code>,eksi</code> 'kju: $\int(\Im)n$ $\Im v$ et wil/ *noun* the act of making a will in the correct way. A will must be written (handwritten, printed, or written on a standard form, etc.), signed by the testator and witnessed by two witnesses in the presence of the testator.

due process /,dju: 'prooses/ *noun* a rule that the forms of law must be followed correctly

duly /'dju:li/ adverb 1. properly \circ duly authorised representative 2. as was expected \circ We duly received his letter of 21st October.

dungeon /'dʌndʒən/ *noun* an underground prison (often in a castle)

duplicating paper /'dju:plikeitin ,peipə/ *noun* a special paper to be used in a duplicating machine

duress /djo'res/ noun an illegal threat to use force on someone to make him or her do something \circ Duress provides no defence to a charge of murder. \Box under duress being forced to do something \circ They alleged they had committed the crime under duress from another defendant. \Box he signed the confession under duress he signed the confession because he was threatened

dutiable goods /,dju:tiəb(ə)l 'gudz/ *plural noun* goods on which a customs or excise duty has to be paid

duty /'dju:ti/ noun 1. work which a person has to do \circ It is the duty of every

citizen to serve on a jury if called. \circ The government has a duty to protect the citizens from criminals. **2.** official work which you have to do in a job \Box **to be on duty** to be doing official work at a special time **3.** a tax which has to be paid \circ to take the duty off alcohol \circ to put a duty on cigarettes \Box goods which are liable to **duty** goods on which customs or excise tax has to be paid \Box **duty-paid goods** goods where the duty has been paid

duty bound /'dju:ti baond/ adjective bound to do something because it is your duty \circ Witnesses under oath are duty bound to tell the truth.

duty-free /₁dju:ti 'fri:/ adjective, adverb sold with no duty to be paid \circ He bought a duty-free watch at the airport or he bought the watch duty-free. \Box **dutyfree shop** shop at an airport or on a ship where goods can be bought without paying duty

duty of care /,dju:ti əv 'keə/ *noun* a legal obligation which imposes a duty on individuals not to act negligently

duty sergeant /,dju:ti 'sa:dʒənt/ *noun* a police sergeant who is on duty at a particular time

duty solicitor /,dju:ti sə'lısıtə/ *noun* a solicitor who is on duty at a magistrates' court and can be contacted at any time by a party who is appearing in that court or by a party who has been taken to a police station under arrest or for questioning

dwelling /'dwelin/ noun a place where someone lives such as a house or flat \circ *The tax on dwellings has been raised.*

DWI abbreviation US driving while intoxicated

DX *abbreviation* document exchange

Ε

e. & o.e. *abbreviation* errors and omissions excepted

earmark /'19,m0:k/ verb to reserve for a special purpose \circ to earmark funds for a project \circ The grant is earmarked for computer systems development.

earn /3:n/ verb 1. to be paid money for working \circ to earn £150 a week \circ Our agent in Paris certainly does not earn his commission. 2. to produce interest or dividends \circ account which earns interest at 10% \circ What level of dividend do these shares earn?

earnest /'3:n1st/ noun money paid as a down payment to show one's serious intention to proceed with a contract \circ He deposited £1,000 with the solicitor as earnest of his intention to purchase.

earning power /ˈɜːnɪŋ ˌpaʊə/ noun the amount of money someone should be able to earn

earnings /'3:niŋz/ plural noun **1**. the salary or wages, profits and dividends or interest received by an individual **2**. profits of a business

earnings per share /,3:n1ŋz pə 'ʃeə/ *noun* the money earned in profit per share

earnings-related pension /,3:n1ŋz r1,le111d 'pen fən/ *noun* a pension which is linked to the size of the salary

easement /'irzmənt/ noun a right which someone (the dominant owner) has to make use of land belonging to someone else (the servient owner) for a purpose such as a path

Easter /'i:stə/ noun 1. one of the four sittings of the Law Courts 2. one of the four law terms

EC *abbreviation* European Community • *EC ministers met today in Brussels.* • *The USA is increasing its trade with the EC.*

ECB abbreviation European Central Bank

ecclesiastical /I,kli:zi'æstIk(ə)l/ adjective referring to the church

ecclesiastical court /I,kli:zi 'æstIk(ə)l kɔ:t/ noun a court which hears matters referring to the church

ECJ abbreviation European Court of Justice

economic activity /,i:kənomik æk 'tıvıti/ *noun* work

economically /,i:ko'nomikli/ adverb conomically active (in the EU) being an active worker \circ Economically active persons have the right to move freely from one EU country to another with their families.

economic planning /,i:kənomik 'plæniŋ/ *noun* the activity of planning the future financial state of the country for the government

economic sanctions /,i:kənomik 'sæŋk $\int(a)$ ns/ *plural noun* restrictions on trade with a country in order to influence its political situation or in order to make its government change its policy

e-conveyancing /'ir kən,verənsıŋ/ noun electronic transfer

ecoterrorist /'i:kəu,terərist/ noun somebody who attacks things for ecological reasons \circ *Ecoterrorists attacked several fields of crops.*

edict /'i:dikt/ noun the public announcement of a law

editorial / edi'to:riəl/ adjective referring to an editor

editorial board /ed1,t3:riəl 'b3:d/ *noun* a group of editors (on a newspaper, etc.) **education welfare officer** /,edjukerj(ə)n 'welfeə ,pfrsə/ *noun* a social worker who looks after schoolchildren, and deals with attendance and family problems

EEC *abbreviation* European Economic Community

effective date /I'fektIV deIt/ noun the date on which a rule or a contract starts to be applied

effective date of termination /I $_1$ fektiv deit $av_1t3:mi'neij(a)n/$ noun the date on which a contract of employment expires

E-FITTM a trademark for software that produces an image of the face of a police suspect on the basis of what a witness can remember

e.g. /'iɪ'dʒiɪ/ abbreviation e.g.

egalitarian /I,gælI'teəriən/ noun somebody who supports egalitarianism

EGM *abbreviation* Extraordinary General Meeting

eject /I'dʒekt/ *verb* to make someone leave a property which he or she is occupying illegally

ejection /1'dʒekʃən/ *noun* the action of making someone leave a property which he or she is occupying illegally

COMMENT: The ejection of someone who is legally occupying a property is an **ouster**, while removing a tenant is **eviction**.

ejectment /I'dʒektmənt/ *noun* a **action of ejectment** a court action to force someone to leave a property which he or she is occupying illegally

ejusdem generis /iː,dʒosdem 'dʒenərıs/, eiusdem generis /eɪ ,ju:sdem 'dʒenərıs/ phrase a Latin phrase meaning 'of the same kind': a rule of legal interpretation, that when a word or phrase follows two or more other words or phrases, it is construed to be of the same type as the words or phrases which precede it

COMMENT: In the phrase **houses**, flats and other buildings other buildings can mean only other dwellings, and would not include, for example, a church.

elapse /1'læps/ verb (of time) to pass \circ Six weeks elapsed before the court order was put into effect. \circ We must allow sufficient time to elapse before making a complaint.

elect /i'lekt/ verb **1**. to choose someone by a vote \circ A vote to elect the officers of an association. \circ She was elected chair of the committee. \circ He was first elected for this constituency in 1992. **2**. to choose to do something \circ He elected to stand trial by jury.

election /1'lek $\int en/noun$ **1.** the act of electing \circ *His election as president of the society.* **2.** the act of electing a representative or representatives **3.** the act of choosing a course of action \circ *The accused made his election for jury trial.* **4.** a choice by a legate to take a benefit under a will and relinquish a claim to the estate at the same time

COMMENT: In Britain, a Parliament can only last for a maximum of five years, and a dissolution is usually called by the Prime Minister before the end of that period. The Lord Chancellor then issues a writ for the election of MPs. All British subjects (including Commonwealth and Irish citizens), are eligible to vote in British elections provided they are on the electoral register, are over 18 years of age, are sane, are not members of the House of Lords and are not serving prison sentences for serious crime. In the USA, members of the House of Representatives are elected for a two-year period. Senators are elected for six-year terms, one third of the Senate being elected every two years. The President of the USA is elected by an electoral college made up of people elected by voters in each of the states of the USA. Each state elects the same number of electors to the electoral college as it has Congressmen, plus two. This guarantees that the college is broadly representative of voters across the country. The presidential candidate with an overall majority in the college is elected president. A presidential term of office is four years, and a president can stand for re-election once.

electoral reform /I,lekt(ə)rəl rI 'fɔ:m/ *noun* the activity of changing the electoral system to make it fairer

electric chair /I,lektrIk 'tfeə/ noun a chair attached to a powerful electric current, used in some states of the USA for executing criminals electronic conveyancing /,elektronik: kən'veiənsiŋ/ noun • electronic transfer

electronic signature /_ielektronik 'signit $\int \partial / noun$ electronic text or symbols attached to a document sent by email which acts in a similar way to a handwritten signature, in that they prove the authenticity of the document

electronic surveillance /,elektronik sə'veiləns/ noun surveillance using hidden microphones, cameras, etc.

electronic transfer /_ielektronik 'trænsf3:/ *noun* the transfer of interests in land by electronic methods rather than paper documents

eleemosynary /_ieliː'mɒzɪnəri/ adjective referring to charity

eligible /'elid₃ib(\Rightarrow)l/ *adjective* person who can be chosen \circ *She is eligible for re-election.*

E list /'i: list/ *noun* a list of the names of prisoners who frequently try to escape from prison

embargo /im'ba:gəu/ noun a government order which stops a type of trade to lay, put an embargo on trade with a country to say that trade with a country must not take place to lift an embargo to allow trade to start again der an embargo to be forbidden werb not to allow something to take place The government has embargoed trade with the Eastern countries. The press release was embargoed until 1st January the information in the release could not be published until 1st January

embezzle /Im'bez(ϑ)l/ verb to use illegally or steal money which you are responsible for as part of your work \circ He was sent to prison for six months for embezzling his clients' money.

embezzlement /Im'bez(ə)lmənt/ noun the act of embezzling o He was sent to prison for six months for embezzlement. **embezzler** /Im'bez(ə)lə/ *noun* somebody who embezzles

emblements /'emblements/ plural noun vegetable products which come from farming

embracery /im'breis(ə)ri/ *noun* the offence of corruptly seeking to influence jurors

emergency powers /I,m3:d3ənsi 'pauəs/ *plural noun* special powers granted by law to a government or to a minister to deal with an emergency, usually without going through the usual democratic processes

emergency protection order /I m3:dzənsi prə'tek ((ə)n , 5:də/ noun a court order, established under the Children's Act 1989, which gives a local authority or the National Society for the Prevention of Cruelty to Children (NSPCC) the right to remove a child from the care of its parents for a period of eight days, with the right to apply for a seven-day extension. An order will only be granted if the court is satisfied that there is reasonable cause to believe that the child is suffering or likely to suffer significant harm unless the order is made. (NOTE: Such an order gives the local authority parental responsibility for the child, allowing decisions to be made in relation to its welfare.)

emergency services /ɪ'mɜːdʒənsi ˌsɜːvɪsɪz/ *plural noun* police, fire and ambulance services, which are ready for action if an emergency arises

emigrant /'emigrant/ noun somebody who emigrates. Compare immigrant

emigrate /'emigreit/ *verb* to go to another country to live permanently. Compare **immigrate**

emigration /, $emi^{grei}(\vartheta)n/$ noun the act of leaving a country to go to live permanently in another country. Compare **immigration**

eminent domain /₁eminənt dəu 'mein/ *noun* the right of the state to appropriate private property for public use

emoluments /I'mpljuments/ plural noun wages, salaries, fees or any monetary benefit from an employment (formal or humorous, not technical) **empanel** /im'pæn(ə)l/ verb a to empanel a jury to choose and swear in jurors

employed advocate /Im,plotd 'ædvokøt/ *noun* a person employed to plead in court such as a Crown Prosecutor

employee /Im'ploii:/ noun a person who is employed by someone else \circ Employees of the firm are eligible to join a profit-sharing scheme. \circ Relations between management and employees have improved. \circ The company has decided to take on new employees.

employer /Im'plo1ə/ *noun* a person or company which has employees and pays them

employer's contribution /Im IploIaz kontri'bju:J(a)n/ noun money paid by the employer towards an employee's pension

employer's liability /Im,plotaz lata 'biliti/ *noun* the legal responsibility of an employer when employees are subject to accidents due to negligence on the part of the employer

employers' organisation /Im 'plotaz ,o:ganaizei $\int(a)n/noun US$ a group of employers with similar interests **employment** /Im'plotmant/ noun a contractual relationship between an employer and his or her employees

Employment Appeal Tribunal /Im ,ploIment ə'pi:l traɪ,bju:n(ə)l/ noun a court which hears appeals from employment tribunals

employment bureau /im'ploiment bjuereu/ noun an office which finds jobs for people

employment law /im'ploimont bjuorou/ noun law referring to the rights and responsibilities of employers and employees

employment office /im'ploimont of is/ *noun* an office which finds jobs for people

employment tribunal /Im'ploImont traI,bju:nol/ noun a body responsible for hearing work-related complaints as specified by statute. The panel hearing each case consists of a legally qualified chairperson and two independent lay people who have experience of employment issues. Decisions need to be enforced by a separate application to the court. Former name **industrial tribunal**

empower /Im'pauə/ verb to give someone the power to do something \circ *The agent is empowered to sell the property.* \circ *She was empowered by the company to sign the contract.* \circ *A constable is empowered to arrest a person whom he suspects of having committed an offence.*

enact /in'ækt/ verb to make a law

enacting clause /In'æktıŋ klɔiz/ *noun* the first clause in a bill or act, starting with the words 'be it enacted that', which makes the act lawful

enactment /I'næktmənt/ *noun* **1**. the action of making a law **2**. an Act of Parliament

enclosure /In'kləʊʒə/ *noun* **1**. a document enclosed with a letter **2**. the act of removing land from common use by putting fences round it

encroachment /ın'krəut∫mənt/ noun illegally taking over someone's property little by little

encrypt /in'kript/ *verb* to take ordinary text and convert it to a series of figures or letters which make it unable to be read without a special key

encryption /In'krIpJən/ *noun* the action of encrypting text

encumbrance /in'kAmbrəns/ *noun* a liability such as a mortgage or charge which is attached usually to a property or piece of land

endanger /In'deInd3ə/ *verb* to put someone in danger of being killed or hurt **endangering railway passengers, endangering life at sea, criminal damage endangering life** notifiable offences where human life is put at risk

endorse /In'do:s/ verb 1. to agree with o The court endorsed counsel's view. 2. to endorse a bill, a cheque to sign a bill or a cheque on the back to make it payable to someone else 3. to make a note on a driving licence that the holder has been convicted of a traffic offence 4. to write a summary of the contents of a legal document on the outside of the folded document endorsee / endor'si:/ noun a person in whose favour a bill or a cheque is endorsed

endorsement /in'do:smont/ noun 1. the act of endorsing 2. a signature on a document which endorses it 3. a summary of a legal document noted on the outside of the folded document 4. a note on an insurance policy which adds conditions to the policy 5. a note on a driving licence to show that the holder has been convicted of a traffic offence. \Diamond totting up

endorser /in'dɔːsə/ noun somebody who endorses a bill or cheque

endowment /In 'daumant/ noun a gift of money to provide a regular income

endowment assurance /In 'daumont ∂_1 (Jubrons/ *noun* an assurance policy where a sum of money is paid to the insured person on a specific date, or to the heirs if he or she dies

endowment mortgage /In 'daument ,mortgadg/ *noun* a mortgage backed by an endowment policy

end user / end 'ju:zə/ noun somebody who actually uses a product

enforce /In'fo:s/ verb to make sure something is done or is obeyed \circ to enforce the terms of a contract \Box to enforce **a debt** to make sure a debt is paid

enforceable /in'fɔːsəb(ə)l/ *adjective* being possible to enforce

enforcement /in'fo:smont/ noun 1. the process of making sure that something is obeyed \circ *Enforcement of the terms of a contract.* 2. (in the EU) the power to force someone to comply with the law

enforcement notice /In'fo:smont ,nout Is/ *noun* a notice issued by a local planning authority which outlines the steps that need to be taken within a specified time to stop or repair a breach of planning control

enforcement proceedings /In If Dismont pro'si:ding/ plural noun legal proceedings used by the Commission for ensure that Member States fulfil their treaty obligations

enfranchisement /In 'frænt∫arzmənt/ noun the action of giving someone a vote

engage /in'geid₃/ verb **1**. \Box to engage someone to do something to bind someone contractually to do something \circ *The* contract engages the company to purchase minimum annual quantities of goods. **2**. \Box to be engaged in to be busy with \circ *He* is engaged in work on computers. \circ *The* company is engaged in trade with Africa.

engross /in'grəus/ verb to draw up a legal document in its final form ready for signature

engrossment /in'grəosmənt/ *noun* **1.** drawing up of a legal document in its final form **2.** a legal document in its final form

engrossment paper /In'grausmant peipa/ noun a thick heavy paper on which court documents are engrossed

enjoin /In'dʒɔɪn/ verb to order someone to do something

enjoyment /In'dʒɔImənt/ noun quiet enjoyment of land right of an occupier to occupy a property under a tenancy without anyone interfering with that right

enquire /ıŋ'kwaıə/, enquiry another spelling of inquire

entail /In'terl/ *noun* an interest in land where the land is given to another person and the heirs of his or her body, but reverts to the donor when the donee and heirs have all died. \Diamond **fee tail**

entente /bn'tbnt/ *noun* an agreement between two countries or groups, used especially of the 'Entente Cordiale' between Britain and France in 1904

enter /'entə/ \diamond **to enter into 1.** to begin to do something \circ *to enter into relations* with someone **2.** to agree to do something \circ *to enter into negotiations with a foreign government* \circ *to enter into a partnership with a friend* \circ *to enter into an agreement* or *a contract*

entering /'entərıŋ/ *noun* the act of writing items in a record

entering of appearance /,entərıŋ əv ə'pıərəns/ noun same as entry of appearance

entertain /,entə'tein/ *verb* to be ready to consider a proposal \circ *The judge will not entertain any proposal from the prosecution to delay the start of the hearing.* **entertainment expenses** /,entə 'teınmənt ık,spensız/ *plural noun* money spent on giving meals to business visitors

entice /in'tais/ *verb* to try to persuade someone to do something by offering money \circ *They tried to entice the managers to join the new company.*

enticement /in'taismont/ *noun* the act of trying to persuade someone to do something, especially trying to persuade an employee to leave a job or a wife to leave her husband

entitle $/\text{In}^{t} \text{art}(\mathfrak{g}) | / \text{verb}$ to give someone the right to something \Box he is entitled to four weeks' holiday he has the right to take four weeks' holiday

entitlement /In'tart(ə)lmənt/ noun something to which you are entitled

entity /'entiti/ noun something which exists in law \circ *His private company is a separate entity.*

entrapment /In'træpment/ noun the act of enticing someone to commit a crime so as to be able to arrest him or her, by someone in authority such as a police officer (NOTE: It is not a defence in British law, but exists in US law.)

entrenched /in'trent $\int t$ / adjective (of ideas and practices) existing in the same way for a long time and very difficult to change \circ The government's entrenched position on employees' rights.

entrenched clause /in'trentft klo:z/ *noun* a clause in a constitution which stipulates that it cannot be amended except by an extraordinary process

entryism /'entri, $IZ(\bar{v})m/$ noun a way of taking control of a political party or elected body, where extremists join or are elected and are then able to take control because they are more numerous or more active than other members

entryist /'entriist/ adjective referring to entryism \circ The party leader condemned entryist techniques.

entry of appearance / entri əv ə 'pıərəns/ *noun* the lodging of a document in court by the defendant to confirm his or her intention to defend an action

entry of judgment / entri əv 'dʒʌdʒmənt/ noun the act of recording the judgment of a court in the official records

entry permit /,entri pə'mɪt/ *noun* a document allowing someone to enter a country

entry visa /'entri ,vizə/ *noun* a visa allowing someone to enter a country

environmental health /In ,vairənment(ə)l 'hel θ / noun the health of the public as a whole

environmental pollution /in ,vairənment(ə)l pə'luɪʃ(ə)n/ noun the polluting of the environment

equalise /'i:kwə,laız/, **equalize** /'i:kwəlaız/ verb to make equal o to equalise dividends

equality /1'kwpliti/ noun the condition where all citizens are equal, have equal rights and are treated equally by the state equality of access /1,kwpliti əv 'ækses/ noun a situation in which everyone must be given the same opportunities for education, employment and other activities

equality of opportunity /I,kwpliti əv ppə'tju:niti/ *noun* a situation in which everyone has the same opportunities to receive education, employment, election, etc.

equality of treatment /I,kwplrti əv 'tri:tmənt/ noun 1. a situation in which everyone receives the same fair treatment in education, at work and in the community 2. a right of workers who are nationals of other Member States of the European Union to be treated equally to nationals of the country where they work

Equal Opportunities Commission /,iːkwəl opə't ju:nitiz kə $.m_{I}(a)n/noun$ an official committee set up to make sure that men and women have equal chances of employment and to remove discrimination between the sexes (NOTE: The US term is Equal Employment Opportunity Commission.) equal opportunities programme prəugræm/ /.iːkwəl opə't ju:nitiz noun a programme to avoid discrimination in employment (NOTE: The US term is affirmative action program.)

equal pay /,i:kwəl 'peɪ/ *noun* the situation in which the same salary is paid for the same type of work regardless of

whether it is done by, e.g., men or women

equitable /'ekwitəb(ə)l/ *adjective* **1**. fair and just **2**. referring to equity

equitable interests /,ekwitəb(ə)l 'Intrəsts/ *plural noun* interests in property which are recognised separately from rights given by law

equitable jurisdiction /,ekwitab(a)l ,d30aris'dikjan/ noun the power of a court to enforce a person's rights

equitable lien /,ekwrtəb(ə)l 'li:ən/ *noun* a right of someone to hold property which legally he or she does not own until the owner pays money due

equitable mortgage /,ekwitəb(ə)l 'mɔ:gɪdʒ/ *noun* a mortgage which does not give the mortgagee a legal estate in the land mortgaged

equity /'ekwiti/ noun 1. a system of British law which developed in parallel with the common law to make the common law fairer, summarised in the maxim 'equity does not suffer a wrong to be without a remedy' 2. the right to receive dividends as part of the profit of a company in which you own shares

equity of redemption /,ekwrti əv rī 'demp∫ən/ *noun* the right of a mortgagor to redeem the estate by paying off the principal and interest

equivocal $/I'kwIv_{\theta}(\theta)I/$ adjective not clearly expressed, or ambiguous \circ *The court took the view that the defendant's plea was equivocal.*

error /'erə/ noun a mistake \circ He made an error in calculating the total. \circ The secretary must have made a typing error. \Box **errors and omissions excepted** words written on an invoice to show that the company has no responsibility for mistakes in the invoice. Abbreviation **e. & o.e.**

error rate /'erə reɪt/ *noun* the number of mistakes per thousand entries or per page

escalate /'eskəleɪt/ verb to increase at a constant rate

escalation of prices / eskə'leɪʃ(ə)n əv praɪss/ *noun US* a constant increase in prices **escalator clause** /'eskəleitə klə:z/ *noun* a clause in a contract allowing for regular price increases because of increased costs

escape /1'skerp/ verb **1.** to get away from a place of detention \circ *Three prisoners escaped by climbing over the wall.* **2.** to avoid something that is unpleasant \circ *He escaped with a reprimand.* \circ *They narrowly escaped prosecution.* \circ *We escaped the need to reveal sensitive details publicly.* **–** *noun* an act of getting away from a place of detention **– to make your escape** to leave or escape from somewhere

escape clause /ɪ'skeɪp klɔ:z/ noun a clause in a contract which allows one of the parties to avoid carrying out the terms of the contract under some conditions without penalty

escrow /'eskrəu/ noun a deed which the parties to it deliver to an independent person who hands it over only when specific conditions have been fulfilled \Box in **escrow** held in safe keeping by a third party \Box **document held in escrow** document given to a third party to keep and to pass on to someone when, e.g., money has been paid

escrow account /'eskrəʊ ə,kaont/ noun US an account where money is held until something happens such as a contract being signed or goods being delivered

espionage /'espiəna:3/ noun the activity of spying

Esq. noun 1. sometimes written after the name of a man instead of using 'Mr' 2. US sometimes written after the name of a male or female lawyer ► full form Esquire

essence of contract /,es(ə)ns əv 'kontrækt/ *noun* a fundamental term of a contract. Also called condition of contract

establish /1'stæbli∫/ verb 1. to set up, to make or to open something ○ *The com*pany has established a branch in Australia. ○ *The business was established in Scotland in 1823.* □ **to establish oneself in business** to become successful in a new business 2. to decide what is correct or true ○ *The police are trying to establish his movements on the night of the* murder. \circ It is an established fact that the car could not have been used because it was out of petrol.

established post /ɪ'stæblɪʃt pəʊst/ *noun* a permanent post in the civil service or similar organisation

established use /I'stæblıʃt ju:z/ *noun* the use of land for a specific purpose which is recognised by a local authority because the land has been used for this purpose for some time

establishment/ɪ'stæbliʃmənt/ noun **the Establishment** powerful and important people who run the country and its government

establishment charges /I 'stæblı∫mənt ,t∫ɑ:dʒız/ *plural noun* in a company's accounts, the cost of staff and property

establishment officer /I ,stæbli∫mənt 'bfisə/ noun a civil servant in charge of personnel in a government department

estate /1'stert/ noun 1. an interest in or right to hold and occupy land 2. all the property that is owned by a person, especially a person who has recently died \circ *His estate was valued at £100,000* or he *left estate valued at £100,000*. \Box **estate duty, estate tax** *US* tax on property left by a person now dead

estate agency /ɪ'steɪt ˌeɪdʒənsi/ *noun* an office which arranges for the sale of property

estate agent /I'steIt ,eId3ənt/ noun the person in charge of an estate agency

estate duty /ɪ'steɪt ,dju:ti/ *noun US* a tax paid on the property left by a dead person

estop /ə'stop/ *verb* to stop someone doing something, e.g. exercising a right

estoppel /r'st $pp(\vartheta)l/noun$ a rule of evidence whereby someone is prevented from denying or asserting a fact in legal proceedings

estoppel by conduct $/I_1$, stop(ϑ) l bai 'kondAkt/ *noun* the rule that no one can deny things which he or she has done or failed to do which have had an effect on other persons' actions if that person has acted in a way which relied on the others' behaviour **estoppel by deed** /I₁stpp(ə)l baı 'di:d/ *noun* the rule that a person cannot deny having done something which is recorded in a deed

estoppel of record $/I_1$ stop(ϑ) l ϑ v 'rek ϑ :d/ *noun* the rule that a person cannot reopen a matter which has already been decided by a court

estovers /ɪ'stəʊvəz/ *plural noun* right of a tenant to take wood and timber from land which he or she rents

estreat //'stri:t/ *verb* to get a copy of a record of bail or a fine awarded by a court

estreated recognizance /I,stri:tId rI'kpgnIz(ə)ns/ *noun* recognisance which is forfeited because the person making it has not come to court

et al. /et 'æl/, **et alia** *phrase* a Latin phrase meaning 'and others' or 'and other things'

ethnic /'eθn1k/ *adjective* referring to a specific nation or race

ethnic group /'eθnik gru:p/ noun a group of people with the same background and culture, different from those of other groups

ethnic minority /,eθnik mai'npriti/ noun a group of people of one race in a country where most people are of another race

etiquette /'etiket/ *noun* the set of rules governing the way people should behave, such as the way in which a solicitor or barrister behaves towards clients in court

et seq., et sequentes *phrase* a Latin phrase meaning 'and the following'

euro /'joərəo/ noun the main currency unit of the European Union, used as local currency in most Member States since 2002

Euro-constituency /,juarau kan 'stitjuansi/ noun a constituency which elects an MEP to the European Parliament

Eurocrat /'juərəukræt/ noun a bureaucrat working in the European Union or the European Parliament (*informal*)

European Atomic Energy Community Treaty /,juoropi:on o,tomik ,enod3i ko,mju:noti 'tri:ti/ noun a treaty established in 1957 to develop nuclear energy within the Common Market. Abbreviation **EURATOM**

European Commission /,j∪ərəpi:ən kə'mi∫(ə)n/ *noun* the main executive body of the European Union, made up of members nominated by each Member State

European Communities /,jʊərəpi:ən kə'mju:nɪtiz/ plural noun same as European Community

European Community /,joərəpi:ən kə'mju:nıti/ noun the collective body formed by the merger in 1967 of the administrative networks of the European Atomic Energy Community, the European Coal and Steel Community, and the European Economic Community. Abbreviation EC. Also called European Communities (NOTE: The Treaty on European Union made it the official title of the European Economic Community (EEC).)

European Convention on Human Rights /,jvərəpi:ən kən,ven $\int(\partial)n$ on ,hju:mən 'raits/ *noun* a convention signed by all members of the Council of Europe covering the rights of all its citizens. The key provisions are now incorporated by the Human Rights Act 1998, which came into force in the UK in October 2000.

COMMENT: The convention recognises property rights, religious rights, the right of citizens to privacy, the due process of law, the principle of legal review. Note that the European Convention on Human Rights does not form part of English law.

European Council /,juərəpi:ən 'kauns(ə)l/ noun a group formed by the heads of government of the Member States of the European Union. The president of the European Council is the head of the Member State which is currently president of the Council of Ministers. (NOTE: Do not confuse with the **Council of the European Union**.)

European Court of Human Rights /, joərəpi:ən kɔ:t əv , hju:mən 'raɪts/ *noun* a court considering the rights of citizens of states which are parties to the European Convention for the Protection of Human Rights. \diamond **European Convention on Human Rights** (NOTE: Its formal name is the **European**

Court for the Protection of Human Rights.)

European Court of Justice /,juərəpi:ən ,kɔ:t əv 'dʒʌstɪs/ *noun* a court set up to see that the principles of law as laid out in the Treaty of Rome are observed and applied correctly in the European Union. The court is responsible for settling disputes relating to European Community Law, and also acting as a last Court of Appeal against judgments in individual Member States. Abbreviation **ECJ**. Also called **Court of Justice of the European Communities**

COMMENT: The ECJ has 15 judges and 8 Advocates General; these are appointed by the governments of Member States for a period of six vears. The judges come from all the Member States, and bring with them the legal traditions of each state. The court can either meet as a full court, or in chambers where only two or three judges are present. The court normally conducts its business in French, though if an action is brought before the court by or against a Member State, that Member State can choose the language in which the case will be heard. The Court can hear actions against institutions, actions brought either by the Commission or by a Member State against another Member State. The Court also acts as Court of Appeal for appeals from the Court of First Instance. The court also interprets legislation and as such acts in a semi-legislative capacity.

European Parliament /,juərəpi:ən 'pɑ:ləmənt/ *noun* the parliament of members elected in each Member State of the European Union, representing the peoples of each Member State

COMMENT: The members of the European Parliament (MEPs) are elected by constituencies in the 25 Member States. The number of MEPs per country depends on the size of the state they come from: the largest member state, Germany, has 99 MEPs, and the smallest, Luxembourg. has only 6. The European Parliament has the duty to supervise the working of the European Commission, and can if necessary, decide to demand the resignation of the entire Commission, although it cannot demand the resignation of an individual commissioner. The Parliament takes part in making the legislation of the EU, especially by

European Union

advising on new legislation being proposed by the Commission.

European Union /,juərəpi:ən 'ju:niən/ *noun* a group of European nations that form a single economic community and have agreed on social and political cooperation (NOTE: It was established by the Treaty on European Union in 1992 and increased to 25 members in 2004.)

euthanasia /,ju:təə'neɪziə/ noun the act of killing a very sick or very old person to end to his or her suffering

evade /I'verd/ verb to try to avoid something **to evade tax** to try illegally to avoid paying tax

evasion /1've13(\Im)n/ noun **1**. the practice of avoiding something that you should do **2**. something said in order to hide the truth \circ *His account was full of lies and evasions.*

evasive /I'veisiv/ *adjective* trying to avoid **b** to give evasive answers to try to avoid answering questions directly

evict /i'vikt' verb to force someone, especially a tenant to leave a property \circ All the tenants were evicted by the new land-lords.

eviction /I'vIkJən/ *noun* the act of forcing someone, especially a tenant, to leave a property

evidence /'evid(a)ns/ noun a written or spoken statement of facts which helps to prove or disprove something at a trial \circ All the evidence points to arson. \Box the secretary gave evidence against her former employer the secretary was a witness, and her statement suggested that her former employer was guilty \Box to plant evidence to put items at the scene of a crime after the crime has taken place, so that a person is incriminated and can be arrested \square to turn Oueen's evidence. to turn state's evidence US to confess to a crime and then act as witness against the other criminals involved, in the hope of getting a lighter sentence *verb* to show \circ *the lack of good will, as* evidenced by the defendant's behaviour in the witness stand

evidence in chief $/_{evid}(a)$ ns in 't ji:f/ noun the questioning of a witness by the party who called them. Opposite cross-examination (NOTE: The opposite is cross-examination.)

ex /eks/ noun a former married or unmarried partner ○ *still in contact with her ex* ■ *preposition* out of, or from ■ *prefix* **1.** former ○ *an ex-convict* ○ *She claimed maintenance from her ex-husband.* **2.** not, or without

examination / $ig_1zemi'neif(\vartheta)n/$ noun **1.** the process of asking someone questions to find out facts, e.g. the questioning of a prisoner by a magistrate. φ **cross-examination 2.** an act looking at something very carefully to see if it is acceptable

examination in chief $/Ig_1zemI$ IneI(a)n In tfirf/ noun same as direct examination

examine /ig'zæmin/ verb to look at someone or something very carefully to see if it can be accepted \circ *The customs* officials asked to examine the inside of the car. \circ *The police are examining the* papers from the managing director's safe.

examining justice /Ig,zæminə 'dʒʌstɪs/ *noun* a magistrate who hears a case when it is presented for the first time, and decides if there should be a prosecution

excepted /Ik'septId/ adverb not including

excepted persons /ik,septid 'p3:s(ə)ns/ *plural noun* types of employees listed in an insurance policy as not being covered by the insurance

exception /ik'sep \int on/ noun 1. something which is not included with others \circ All the accused were acquitted with the exception of Jones who was sent to prison for three months. 2. an objection raised to the ruling of a judge \Box to take exception to something to object to something, to protest against something \circ Counsel for the defence took exception to the witness' remarks. \circ He has taken exception to the reports of the trial in the newspapers.

exceptional items $/Ik_sep \int \partial n(\partial l)$ 'art $\partial mz/$ plural noun items in a balance sheet which do not appear there each year **excess** /ik'ses/ noun 1. the amount which is more than what is allowed \square excess alcohol in the blood more alcohol in the blood than a driver is permitted to have \square in excess of above, more than \bigcirc quantities in excess of twenty-five kilos 2. the amount to be paid by the insured as part of any claim made under the terms of an insurance policy \bigcirc She has to pay a \pm 50 excess, and the damage came to over \pm 1,000.

excess fare /'ekses feə/ *noun* an extra fare to be paid in some circumstances such as when travelling first class on a train with a second class ticket

excess of jurisdiction /ik,ses əv ,dʒuərıs'dik∫ən/ noun a case where a judge or magistrate has exceeded his or her powers

excess profits / ekses 'profits/ *plu-ral noun* profits which are more than is considered to be normal

excess profits tax /,ekses 'profits tæks/ *noun* a tax on profits which are higher than what is thought to be normal

exchange /iks'tfeind3/ noun \Box rate of exchange, exchange rate price at which one currency is exchanged for another \blacksquare verb 1. \Box to exchange an article for another to give one thing in place of something else 2. \Box to exchange contracts to hand over a contract when buying or selling a property (done by both buyer and seller at the same time)

exchange controls /iks't \int eind $_3$ k \Rightarrow n,tr \Rightarrow ol $_2$ / *plural noun* government restrictions on changing the local currency into foreign currency \circ *The government imposed exchange controls to stop the rush to buy dollars.*

Exchange Equalization Account / iks_1feind_3 , ikwalar'zeif(a)n a, kaunt/noun an account with the Bank of England used by the government when buying or selling foreign currency to influence the exchange rate for the pound

exchange of contracts /iks it Jeind3 əv 'kontrækts/ *noun* a point in the conveyance of a property when the solicitors for the buyer and seller hand over the contract of sale which then becomes binding **exchange premium** /iks'tfeind3 ,pri:miəm/ noun an extra cost above the normal rate for buying foreign currency or *The dollar is at a premium*.

exchanger /iks'tfeind3ə/ noun somebody who buys and sells foreign currency

exchange transaction /iks'tfeind3 træn,zækfən/ noun the purchase or sale of foreign currency

Exchequer / $tks't \int ek_{\partial}/noun$ a fund of all the money received by the government of the UK from taxes and other revenues. \diamond **Chancellor**

excise /ik'saiz/ verb to cut out \circ The chairman ordered the remarks to be excised from the official record.

excise duty /'eksaiz ,dju:ti/, **excise tax** /'iksaiz tæks/ *noun* a tax on the sale of goods such as alcohol and petrol which are produced in the country, or a tax on imports where the duty was not paid on entry into the country

exciseman /'eksaizmæn/ noun somebody who works in the Excise Department

exclude /ik'sklu:d/ verb 1. to keep something out, or not include something o The right to enter can be excluded to a EU citizen on the grounds of danger to public health or safety.
2. to remove someone from a group o He complained about being excluded from the short list.
3. to officially tell a student that they cannot attend a school, either temporarily or permanently, because of very bad behaviour

excluding /ik'sklu:din/ preposition not including \circ The regulations apply to members of the public, excluding those serving in the emergency services. \Box **not excluding** including \circ Government servants, not excluding judges, are covered by the Bill.

exclusion /ik'sklu: $\Im(\Im)n$ / noun **1**. something which is not included **2**. a situation where someone is prevented from entering or taking part in something \Box **to the exclusion of** not including, without including **3**. the situation where a student is officially prevented from attending school, either temporarily or permanently, because of very bad behaviour \Box **to** the exclusion of focusing only on one particular thing or person and ignoring anything or anyone else \circ *His wife complained he had spent all his time working to the exclusion of family life.*

exclusion clause //k'sklu:3(\ni)n klo:z/ *noun* a clause in an insurance policy or contract which says which items are not covered by the policy and gives details of circumstances in which the insurance company will refuse to pay

exclusion order //k,sklu:3(∂)n ' ∂ :d ∂ / *noun* formerly, a court order in matrimonial proceedings which stopped a wife or husband from going into the matrimonial home (NOTE: It is now replaced by an 'occupation order'.)

exclusion zone /ik'sklu:3n ,zəon/ noun an area, usually an area of sea near a country, which the military forces of other countries are not allowed to enter

exclusive /ik'sklu:siv/ *adjective* **1**. **exclusive right to market a product** right to be the only person to market the product **2**. **exclusive of** not including

exclusive agreement /ɪk,sklu:sɪv ə 'gri:mənt/ *noun* an agreement where a person or firm is made sole agent for a product in a market

exclusive licence /ik,sklu:siv 'lais(ə)ns/ *noun* a licence where the licensee is the only person to be able to enjoy the licence

exclusivity / eksklu:'siviti/ *noun* the exclusive right to market a product

ex-con /eks 'kon/ noun same as **ex-convict** (*informal*)

ex-convict /eks 'kpnvikt/ noun someone who was imprisoned for a crime but has served their sentence and been released

ex-directory number /,eks daı ,rektri 'nAmbə/ *noun* a telephone number which is not printed in the list of people having telephone numbers

execute /'eksi,kju:t/ verb 1. to carry out an order 2. to carry out (the terms of a contract) 3. to seal (a deed) 4. to kill someone who has been sentenced to death by a court \circ He was executed by firing squad.

executed consideration /,eks1kju:t1d kən,s1də're1ʃ(ə)n/ noun

a consideration where one party has made a promise in exchange for which the other party has done something for him or her

execution $/_{i}eksi'kju: \mathfrak{f}(\mathfrak{s})n/$ noun **1.** the carrying out of a court order or of the terms of a contract **2.** the seizure and sale of goods belonging to a debtor **3.** the killing of someone who has been sentenced to death by a court

executioner /_ieksı'kju:ʃ(ə)nə/ noun somebody who executes people who have been sentenced to death

executive /ig'zekjotiv/ adjective 1. putting decisions into action 2. referring to the branch of government which puts laws into effect 3. US referring to the President of the USA as head of government **noun** a person such as a manager or director who takes decisions in an organisation \diamond **the Executive** US 1. section of a government which puts into effect the laws passed by Parliament 2. the president

executive clemency /Ig,zekjutIV 'klemənsi/ *noun US* a pardon granted by the President

executive detention /1g,zekjutiv di'tenjon/ *noun* the act of holding suspected terrorists, illegal immigrants, etc., in custody for a limited period

executive director /ɪg,zekjutīv daī 'rektə/ *noun* a director who actually works full-time in the company

executive document /Ig,zekjutiv dbkju'ment/ noun US a document such as a treaty sent by the President of the USA to the Senate for ratification

executive order /ɪg,zekjutɪv 'ɔːdə/ *noun US* an order by the president of the USA or of a state governor

executive power /ɪg,zekjutɪv 'pauə/ noun the right to act as director or to put decisions into action

executive privilege /1g,zekjutiv 'privilid3/ *noun US* the privilege of the President of the USA not to reveal matters which he or she considers secret

executor /ig'zekjutə/ noun someone who is appointed by a person making his or her will who will see that the terms of the will are carried out \circ *He was named executor of his brother's will.* **executorship** /ɪg'zekjutəʃɪp/ noun the position of being an executor

executory /ɪg'zekjut(ə)ri/ *adjective* still being carried out

executory consideration /rg ,zekjut(ə)ri kən,sıdə'reıʃ(ə)n/ noun a consideration where one party makes a promise in exchange for a counter-promise from the other party

exemplary /rg'zempləri/ adjective being so good that it serves as an example to others \circ *Her conduct in the case was exemplary.*

exemplary damages /Ig,zempləri 'dæmId31Z/ *plural noun* an extra award of damages which aims to punish the defendant's actions in addition to compensating the harm done to the claimant

exemplary sentence /Ig,zempləri 'sentəns/ *noun* a particularly harsh sentence which aims at deterring others from committing the same type of crime

exempt /g'zempt/ *adjective* **1.** not covered by a law \Box **exempt from tax**, **tax-exempt** not required to pay tax **2.** not forced to obey a law \blacksquare *verb* to free something from having tax paid on it, or free someone from having to pay tax \circ *Non profit-making organisations are exempted from tax.* \circ *Food is exempted from sales tax.* \circ *The government exempted trusts from tax.*

exempt information /Ig,zempt ,Info'meI $\int(3)n/noun US$ information which may be kept secret from the public because if it were disclosed it might be unfair to an individual or harmful to the authorities \circ *The council resolved that the press and public be excluded for item 10 as it involved the likely disclosure of exempt information.*

exemption /ig'zemp $\int(\mathfrak{g})n/$ noun the act of exempting something from a contract or from a tax \circ *The Commission is the only body which can grant exemptions from Community competition law.* \square **exemption from tax, tax exemption** the situation of not being required to pay tax \circ *as a non profit-making organization you can claim tax exemption*

exemption clause /ɪg'zempʃ(ə)n klɔ:z/ *noun* a clause in a contract exempting a party from some liabilities

exempt supplies /ig.zempt sə 'plaız/ *plural noun* sales of goods or services on which VAT does not have to be paid

exercise /'eksəsaiz/ noun the use of powers, skills or official rights $\circ A$ court can give directions to a local authority as to the exercise of its powers in relation to children in care. • verb to use or to put something into practice \Box to exercise your discretion to decide on which of several possible ways to act o The magistrates exercised their discretion and let the accused off with a suspended sen*tence.* **to exercise an option** to carry out something which you have been given the power to do \circ *He exercised his op*tion to acquire sole marketing rights for the product. \circ Not many shareholders exercised their option to buy the new issue of shares.

ex gratia $/_1$ eks 'grei $\int \partial /$ *phrase* a Latin phrase meaning 'as a favour' \Box **an ex gratia payment** payment made as a gift, with no obligations

exhibit /Ig'zIbIt/ *noun* any object which is shown as evidence to a court

exile /'eksail/ noun **1**. the punishment of being sent to live in another country \circ *The ten members of the opposition party were sent into exile*. **2**. somebody who has been sent to live in another country as a punishment **•** *verb* to send someone to live in another country as a punishment \circ *He was exiled for life*. \circ *She was exiled to an island in the North Sea*.

ex officio / eks \Im 'fi $\int i \Im u$ / phrase a Latin phrase meaning 'because of an office held' \odot The treasurer is ex officio a member or an ex officio member of the finance committee.

exonerate /ig'zonəreit/ verb to remove any blame from a person previously accused of an offence \circ *The judge exonerated the driver from all responsibility for the accident.*

exoneration $/Ig_z n \vartheta' reI (\vartheta) n / noun$ the act of exonerating

ex parte /,eks 'po:ti/ phrase a Latin phrase meaning 'on behalf of', or 'on the part of one side only'. an application pursued by one party only. \circ *The wife applied ex parte for an ouster order against her husband.* (NOTE: It has been replaced by the term 'without notice'.) \Box an ex parte application an application made to a court where only one side is represented and no notice is given to the other side (often where the application is for an injunction). \Diamond inter partes

expatriate /eks'pætriət/ noun somebody who lives abroad o There is a large expatriate community or a large community of expatriates in Geneva. • verb to force someone to leave the country where he or she is living

expatriation $/eks_{n}patrietif(\mathfrak{g})n/$ *noun* the act of leaving the country where you are living

expectancy/ik'spektənsi/, **expectation** /,ekspek'teɪʃ(ə)n/ *noun* the hope that you will inherit something

expectation of life /_iekspek 'ter $\int(\vartheta)n \vartheta v$ larf/ *noun* the number of years a person is likely to live

expectations /,ekspek'teij(ə)nz/
legitimate expectations

expenditure /ik' spendit $\int \partial / noun$ the amount of money spent

expense /Ik'spens/ *noun* money spent at great expense having spent a lot of money

expenses /ik'spensiz/ plural noun money paid for doing something \Box all expenses paid with all the costs of an activity paid by someone else \Box overhead expenses, general expenses, running expenses money spent on the day-to-day costs of a business \Box travelling expenses money spent on travelling and hotels for business purposes

COMMENT: In the UK, there is a limit to the amount of money each individual candidate can spend, so as not to favour rich candidates against poor ones. After the election the candidates and their agents have to make a return of expenses to show that they have not overspent. There is no limit to the spending of the political parties on a national level, and most of the campaign expenditure is made in this way, with national TV advertising, advertisements in the national press, etc. In the USA, the government subsidizes election expenses by paying an equivalent sum to that raised by each candidate. The candidates for the main elected positions (especially that of President) have to be rich, or at any rate to have rich supporters.

expert /'eksp3:t/ noun somebody who knows a lot about something \circ an expert in the field of fingerprints or a fingerprints expert \circ The company asked a financial expert for advice or asked for expert financial advice.

expert evidence /,eksp3:t 'evid(ə)ns/ *noun* evidence given by an expert witness

expert's report /,eksp3:tz r1'p3:t/ *noun* a report written by an expert, usually for a court case

expert witness / eksp3:t 'witnes/ noun a witness who is a specialist in a subject and is asked to give his or her opinion on technical matters

expiration /, ekspə'reɪ $\int(\Im)n/$ noun the end of something \circ expiration of an insurance policy \circ to repay before the expiration of the stated period \Box on expiration of the lease when the lease comes to an end

expire /ik'sparə/ verb to come to an end o The lease expires in 2010. **b** his passport has expired his passport is no longer valid

expiry /ik'sparəri/ noun the end of something \circ expiry of an insurance policy

expiry date /ik'sparəri deit/ noun **1**. the date when something will end, such as the last date for exercising an option **2**. the last date on which a credit card can be used

explicit /Ik'splisit/ adjective which is clearly stated \circ *His explicit intention was to leave his house to his wife.*

explicitly /ek'splisitli/ adverb in a clear way \circ The contract explicitly prohibits sale of the goods in Europe.

export noun /'ekspo:t/ the sending of goods to a foreign country to be sold **uverb** /ik'spo:t/ to send goods abroad to be sold \circ Most of the company's products are exported to the USA.

export licence /'eksport ,lars(ə)ns/ *noun* a permit which allows a company to send products abroad to be sold

export permit /'ekspo:t ,p3:m1t/ *noun* an official document which allows goods to be exported **export trade** /'eksport trend/ noun the business of selling to other countries

ex post facto /,eks poust 'fæktou/ *phrase* a Latin phrase meaning 'after the event'

exposure /Ik'spou39/ noun the act of showing something which was hidden \circ The report's exposure of corruption in the police force.

expressio unius est exclusio alterius /ik₁spresiou ,u:nios est iks ,klu:ziou o:l'terios/ *phrase* a Latin phrase meaning 'the mention that one thing is included implies that another thing is excluded'

expressly /Ik'spresli/ adverb clearly in words \circ The contract expressly forbids sales to the United States. \circ The franchisee is expressly forbidden to sell goods other than those supplied by the franchiser.

express malice /ɪkˌspres 'mælɪs/ *noun US* the intention to kill someone

express term /Ik'spres t3:m/ noun a term in a contract which is agreed by both parties and clearly stated, i.e. either written or spoken. Compare **implied term**

expropriation /iks,prəoprr'ei $\int(\partial)n/$ noun **1**. the action of the state in taking private property for public use without paying compensation **2**. US the action of the state in taking private property for public use and paying compensation to the former owner (NOTE: The British equivalent is **compulsory purchase**.)

expunge /ik'spAndʒ/ verb to remove information from a record \circ Inadmissible hearsay evidence was expunged from the report.

extended credit / tk, stendtd 'kredtt/ *noun* credit allowing the borrower a longer time to pay

extended family /Ik,stendId 'fæm(ə)li/ *noun* a group of related people, including distant relatives and close friends

extended sentence /Ik,stendId 'sentons/ noun a sentence which is made longer than usual because the criminal is likely to repeat the offence o *He was sentenced to five years imprisonment, extended.* **extension** /ik'sten $\int \operatorname{pn}/\operatorname{noun}$ the act of allowing more time for an activity \Box **an extension of credit** an allowance of more time to pay back money that is owed \Box **extension of a contract** a further period of time after a contract has finished \Box **extension of time** an allowance by court of more time in which to do or complete something \circ the defendant applied for an extension of time in which to serve her defence

extenuating circumstances /1k stenjuertin 's3:kəmstənsiz/ plural noun factors which excuse a crime in some way

extenuation /ik,stenju'ei∫(∂)n/ noun □ in extenuation of something in order to excuse something ○ Counsel pleaded the accused's age in extenuation of his actions.

external audit /ɪk,stɜ:n(ə)l 'ɔ:dɪt/ *noun* an audit carried out by an independent auditor

external auditor /ɪk,stɜ:n(ə)l 'ɔ:dɪtə/ *noun* an independent person who audits the company's accounts

extinguishment /ik'stingwijment/ noun the act of cancelling a right or a power, especially the right to sue for non-payment once payment has been made

extort /ik'stoit/ verb to get money, promises or a confession from someone by using threats \circ *He extorted* £20,000 *from local shopkeepers.*

extortion /Ik'st $\Im(\Im)n/$ *noun* the activity of getting money by threats

extortionate credit bargain / $_{1k}$,sto: $\int(3)$ nət 'kredit ,ba: g_{1n} / noun a transaction whereby money is lent at a very high rate of interest, thereby rendering the transaction illegal

extortionist /ik'sto:f(a)nist/ noun someone who extorts money from people

extortion racket /ik,stɔ:∫(ə)n 'rækit/ *noun* a racket to make money by threatening people

extra- /ekstrə/ prefix outside

extra-authority payments /,ekstra s:,θbriti 'peimants/ *noun* payments made to another authority for services provided by that authority **extract** noun /'ekstrækt/ a printed document which is part of a larger document ○ The solicitor sent an extract of the deeds. ■ verb /ik'strækt/ to get something such as information or a promise from someone by force, threats or close questioning ○ The confession was extracted under torture. ○ The magistrate extracted an admission from the witness that she had not seen the accident.

extradite /'ekstrədait/ verb to bring an arrested person from another country to your country because he or she is wanted for trial for a crime committed in your country \circ *He was arrested in France and extradited to stand trial in Germany.*

extradition / ekstrə'd1 $\int(\mathfrak{d})n$ / noun the act of extraditing \circ The USA is seeking the extradition of the leader of the drug gang.

extradition treaty /, ekstrə'dɪ $\int(\partial)n$, tri:ti/ *noun* an agreement between two countries that a person arrested in one country can be sent to the other to stand trial for a crime committed there

Extraordinary General Meeting /ik,stro:d(ə)n(ə)ri ,dʒen(ə)rəl 'mi:tıŋ/ *noun* a special meeting of shareholders or members of a club to discuss an important matter which cannot wait until the next Annual General Meeting. Abbreviation **EGM**

extraordinary items /ık 'strɔːd(ə)n(ə)ri ˌaɪtəmz/ plural noun items in accounts which do not appear each year and need to be noted

extra-territoriality /,ekstrə ,terrtɔ:ri'ælıti/ *noun* (*of diplomats*) being outside the territory of the country where you are living, and so not subject to its laws (used of diplomats)

extra-territorial waters /,ekstrə ,teritə:riəl 'wə:təz/ *plural noun* international waters, outside the jurisdiction of any one country

extremism /ɪk'stri:mɪz(ə)m/ noun ideas and practices that favour very strong action, even including the use of violence

extremist/ik'stri:mist/ noun a person in favour of very strong, sometimes violent methods, regarded as unreasonable by most other people **a** *adjective* in favour of very strong, sometimes violent methods \circ *extremist political parties*

extrinsic evidence /eks₁trinsik 'evid(ə)ns/ *noun* evidence used in the interpretation of a document which is not found in the document itself. Compare intrinsic evidence

ex turpi causa non oritur actio /,eks ,tuəpi ,kauzə non ,prıtə 'æktiəu/ *phrase* a Latin phrase meaning 'from a base cause no action can proceed': it is not legally possible to enforce an illegal contract

eye witness /₁aI 'wItnəs/ noun a person who saw something such as an accident or a crime happen \circ She gave an eye witness account of the bank hold-up.

F

face /feis/ verb \square to face a charge to appear in court and be charged with a crime \circ He faces three charges relating to firearms.

facie + prima facie

facsimile /fæk'sımılı/, facsimile copy /fæk₁sımılı 'kopi/ *noun* an exact copy of a document

fact /fækt/ *noun* something which is true and real, especially something which has been proved by evidence in court \circ *The chairman of the tribunal asked to see all the facts on the income tax claim.* \Box **in fact, in point of fact** really

faction / fæk∫ən/ noun a group of people within a larger organisation such as a political party who have different views or aims from the other members (sometimes as criticism) ○ Arguments broke out between different factions at the party conference. ○ The Prime Minister has the support of most factions in the party.

factional /'fæk $\int \mathfrak{gn}(\mathfrak{g})l/$ adjective referring to factions \circ Factional infighting has weakened the party structure.

facto + de facto, ipso facto

factoring /'fæktərıŋ/ noun the activity of selling debts to a debt factor

factors of production /,fæktəz əv prə'dʌkʃən/ *noun* the three things needed to produce a product (land, labour and capital)

Faculty of Advocates /₁fæk(ə)lti əv 'ædvəʊkəts/ *noun* the legal body to which Scottish barristers belong

failing prompt payment / feiling prompt 'peimont/ phrase if the payment is not made on time

failure to appear /,feiljə tə ə'piə/ noun a failure to come to court when expected (NOTE: The case may continue in the absence of one of the parties, but not of both.)

fair /feə/ adjective honest or correct

fair comment /,feə 'koment/ *noun* a defence to a charge of defamation on a matter of public interest asserting that the statement in question was true, fair and honestly made

fair copy/,feə 'kɒpi/*noun* a document which is written or typed with no changes or mistakes

fair dealing /,feə 'di:lɪŋ/ noun 1. the legal buying and selling of shares 2. the practice of quoting small sections of a copyright work

fair dismissal /,feə dts'mts(ə)l/ noun the situation when an employee is deemed to have been dismissed from their employment for a lawful reason, i.e. (1) capability; (2) qualifications or conduct; (3) redundancy; (4) illegality; (5) some other substantial reason (SOSR)

fair price /,feə 'prais/ *noun* a good price for both buyer and seller

fair rent /,feə 'rent/ *noun* reasonable rent for a property, bearing in mind the size and type of property and its situation

fair trade /, feə 'treid/ *noun* an international business system where countries agree not to charge import duties on items imported from their trading partners

fair trading /,**fe**ə 'treɪdɪŋ/ *noun* a way of carrying business which is reasonable and does not harm the consumer

fair use /,feə'ju:s/ noun the use which can be legally made of a quotation from a copyright text without the permission of the copyright owner

fair value

120

fair value /₁feə 'vælju:/ *noun* a price paid by a buyer who knows the value of what he is buying to a seller who also knows the value of what he is selling, i.e. neither is cheating the other

fair wear and tear $/_1$ feb webr on 'teb/ noun acceptable damage caused by normal use \circ The insurance policy covers most damage, but not fair wear and tear to the machine.

faith /fet θ / noun \Box to have faith in something, someone to believe that something or a person is good or will work well \Box in good faith in an honest way \Box he acted in good faith he acted honestly \Box he acted in bad faith he acted dishonestly \Box to buy something in good faith to buy something honestly, in the course of an honest transaction \circ He bought the car in good faith, not knowing it had been stolen.

fake /feik/ noun a copy made for criminal purposes \circ The shipment came with fake documentation. • verb to make an imitation for criminal purposes \circ They faked a break-in to make the police believe the documents had been stolen.

fall /forl/ verb 1. to happen on a particular day or date o The national holiday falls on a Monday. **2.** to become \circ Her husband fell ill and couldn't work. D fall due on to become ready to be paid on a particular date \circ The bill fell due on the last day of March. D to fall foul of to get into trouble with someone, or break the law \circ His plan fell foul of the local authorities. o The venture quickly fell foul of the law.
in to fall under someone's influence or sway to become strongly influenced by someone else, especially to do something wrong \diamond fall in with someone to become associated with someone, especially someone who is a bad influence \diamond fall outside not to belong to a particular area of knowledge or activity \circ That question falls outside my specialist knowledge. \diamond fall within to belong to a particular area of knowledge or activity \circ Does this fall within the terms of the agreement?

false /foils/ *adjective* not true or not correct \circ *to make a false entry in the record* \Box **by or under false pretence(s)** by doing or saying something to trick someone \circ he was sent to prison for obtaining money by false pretences

false accounting /,fo:ls ə'kaontıŋ/ noun the notifiable offence of changing, destroying or hiding financial records for money, punishable by up to seven years' imprisonment

false description of contents /fo:ls dI,skrIpjon ov kon'tents/ noun wrongly stating the contents of a packet to trick customers into buying it

falsehood /'foxlshud/ noun a deliberately incorrect statement

false imprisonment /,f5:ls Im 'prIZ(ə)nmənt/ noun unlawful detainment of an individual which restricts their right to freedom of movement to leave an area, rather than actually being put in prison. Examples are an unlawful arrest or preventing a person from leaving a room.

false positive /,fo:ls 'ppzitiv/ noun an incorrect result occurring when data about a person is matched against a checklist, e.g. when a passenger profile is matched against a list of suspected terrorists

false representation /foils ,reprizen'tei $\int(\mathfrak{g})n/$ noun US the offence of making a wrong statement which misleads someone

false weight /,fo:ls 'weit/ noun a weight on shop scales which is wrong and so cheats customers

falsification of accounts /fo:IsIfI _ketJ(ϑ)n $\vartheta v \vartheta$ 'kaunts/ noun the action of making false entries in a record or of destroying a record

falsify /'fo:ls:fai/ *verb* to change something to make it wrong **b** to **falsify accounts** to change or destroy a record

family /'fæm(ə)li/ *noun* **1**. a group of people who are related by birth or marriage **2**. a group of organised Mafia gangsters (*slang*)

family company /'fæm(ə)li ,kAmp(ə)ni/ noun a company where most of the shares are owned by members of the same family

Family Division $/_{1}fam(\mathfrak{F})$ d 1 $\sqrt{13}(\mathfrak{F})$ *noun* one of the three divisions of the High Court which deals with divorce cases and cases involving parents and children

family law /'fæm(ə)li lɔ:/ *noun* law relating to families or to the rights and duties of the members of a family

family life /'fæm(⇒)li laɪf/ noun a qualified right to family life. Interference is allowed on the grounds of legitimate public interest but must be proportionate. It is found in Article 8 of the European Convention of Human Rights and was introduced into UK law by the Human Rights Act 1998. ♦ emergency protection order, threshold criteria

fast track /'fo:st træk/ noun a case management system normally applied to civil cases involving sums between £5000 and £15,000

COMMENT: The timetable for the fast track is given in the directions for the case. A typical timetable starts from the date of the notice of allocation, and gives four weeks to disclosure, 10 weeks for the exchange of experts' reports, 20 weeks for the court to send out listing questionnaires and 30 weeks to the hearing; the trial must not last more than one day, and such issues as liability and quantum may be decided separately.

fast-track /,fo:st 'træk/ adjective moving forward at a faster rate \circ *There is a new fast-track procedure for hearing claims.*

fatal /'feit(\ni)l/ adjective causing a death \circ *He took a fatal dose of drugs.* \circ *There were six fatal accidents in the first week of the year.*

FBI /efbi:'aɪ/ *abbreviation* Federal Bureau of Investigation

feasant + damage feasant

feasibility /,fi:zə'bılıti/ noun the ability to be done

feasibility study /,fi:zə'b1lti ,stʌdi/ noun research done to see if something which has been planned is a good idea o The council asked the planning department to comment on the feasibility of the project. o The department has produced a feasibility report on the development project.

feasibility test /,fi:zə'biliti test/ noun a test to see if something is possible **feasible** /'fi:zıb(ə)l/ adjective possible o The Planning Department says it is not feasible to produce draft plans at this stage.

Federal Bureau of Investigation /,fed(ϑ)rəl ,bj ϑ ər ϑv m,vestı 'geı $J(\vartheta)n/noun US$ the section of the US Department of Justice which investigates crimes against federal law and subversive acts in the USA. Abbreviation FBI

federal court /'fed(ə)rəl kɔ:t/, federal laws /'fed(ə)rəl lɔ:s/ noun US the court or laws of the USA, as opposed to state courts or state laws

Federal Reserve Bank /,fed(ə)rəl rɪ'zɜ:v ,bæŋk/ *noun US* one of the twelve central banks in the USA which are owned by the state and directed by the Federal Reserve Board

Federal Reserve Board /₁fed(ə)rəl rı'z3:v bə:d/ *noun US* a government organisation which runs the central banks in the USA

fee /fi:/ noun **1**. the money paid for work carried out by a professional person such as an accountant, doctor or lawyer \circ *a barrister's fees* \circ *We charge a small fee for our services.* **2**. the money paid for something \circ *entrance fee* or *admission fee* \circ *registration fee* **3**. ownership of land which may be inherited

fee simple / fi: 'simpal/ noun freehold ownership of land with no restrictions to it \circ to hold an estate in fee simple

fee tail /'fi: tell/ noun a legal interest in land which is passed on to the owner's direct descendants, and which cannot be passed to anyone else (NOTE: The creation of these interests is no longer possible.)

felonious /fə'ləuniəs/ *adjective* criminal o *He carried out a felonious act.*

felony /'feləni/ *noun* an old term for a serious crime \circ *to commit a felony* (NOTE: still used in the expression **treason felony**)

feme covert /,fem 'kəuvət/ phrase a French phrase meaning 'married woman'

feme sole /,fem 'soul/ *phrase* a French phrase meaning 'unmarried woman'

fence /fens/ *noun* somebody who receives and sells stolen goods (*informal*) **verb** to receive stolen goods to sell

feudal society /,fju:d(ə)l sə'saıəti/ *noun* a society where each class or level has a duty to serve the class above it

fiat //fiiæt/ *noun* an agreement, e.g. of the Attorney-General, to bring a prosecution

fiat justitia /₁**fi**:æt dʒʌs'tɪsiə/ *phrase* a Latin phrase meaning 'let justice be done'

fiat money /'fi:æt ,mʌni/ noun coins or notes which are not worth much as paper or metal, but are said by the government to have a value

fiction of law /,fik β ən əv 'lo:/ noun the act of assuming something to be true, even if it is not proved to be so, which is a procedural device of courts to avoid problems caused by statute

fictitious /fɪk'tɪʃəs/ *adjective* not existing, and sometimes intended to deceive people

fictitious assets /fɪk,tɪʃəs 'æsets/ *plural noun* assets which do not really exist, but are entered as assets to balance the accounts

fide • bona fide purchaser, bona fides

fiduciary /f1'dju:∫jəri/ *adjective* acting as trustee for someone else, or being in a position of trust ∘ A company director owes a fiduciary duty to the company. □ **to act in a fiduciary capacity** to act as a trustee **■** *noun* a trustee

fieri facias /,fairai 'feijiæs/ phrase a Latin phrase meaning 'make it happen'

fi. fa. abbreviation fieri facias

FIFO abbreviation first in first out

Fifth Amendment /, frf θ ə 'mendmənt/ noun US an amendment to the constitution of the USA, which says that no person can be forced to give evidence which might incriminate himself or herself \Box to plead the Fifth Amendment to refuse to give evidence to a court, tribunal or committee, because the evidence might incriminate you

file /fail/ noun 1. documents kept for reference, either on paper or as data on a

computer, such as information on staff salaries, address list, customer accounts • The police keep a file of missing vehicles. \circ Look up her description in the missing persons' file.

to place something on file to keep a record of something to keep someone's name on file to keep someone's name on a list for reference 2. a cardboard holder for documents, which can fit in the drawer of a filing cabinet o Put these letters in the unsolved cases file. o Look in the file marked 'Scottish police forces'. • verb 1. □ to file documents to put documents in order so that they can be found easily **2**. to make an official request
to file a petition in bankruptcy to ask officially to be made bankrupt, to ask officially for someone else to be made bankrupt **3.** to send a document to court o When a defendant is served with particulars of claim he can file a defence.
□ the defence must be filed and served in seven days the defence must be sent to court and to the other party within seven days **4.** to register something officially \circ to file an application for a patent \circ to file a return to the tax office

file copy /'fail ,kopi/ *noun* a copy of a document which is filed in an office for reference

filing /'failin/ *noun* the delivery of a legal document to the court office by hand, post, fax, etc.

filing basket /'failiŋ ,ba:skit/ noun a container kept on a desk for documents which have to be filed

filing card /'failing ka:d/ noun a card with information written on it, used to classify information into the correct order

filing clerk /'failin klaik/ noun a clerk who files documents

final date for payment $/_{fain(\vartheta)}$ deit f ϑ 'perment/ noun the last date by which payment should be made

final demand $/_i fain(a)l di'ma:nd/$ noun the last reminder from a supplier, after which he or she will sue for payment

final discharge $/_1 fain(3) l dis't \int dist' dist' dist' dist' dist'' faith discharge for a dist'' dist''' dist'' dist''$

final dividend /,fain(ə)l 'dividend/ *noun* a dividend paid at the end of a year

final hearing $/_i fain(ə)l$ 'hiəriŋ/ noun the actual hearing of a case in the small claims track, which aims at being informal and rapid

final judgment /,faIn(ə)l 'dʒʌdʒmənt/ *noun* a judgment which is awarded at the end of an action after trial. Compare interlocutory judgment

Finance Act /'famæns ækt/ *noun* an annual Act of the British Parliament which gives the government power to raise taxes as proposed in the budget (NOTE: Use **under** when referring to an Act of Parliament: a creditor seeking a receiving order under the Bankruptcy Act, She does not qualify under section 2 of the 1979 Act.)

Finance Bill and Finance Act /,famæns bil ən 'famæns ,ækt/ *noun* an annual Bill and Act of Parliament which gives the Government the power to raise taxes to produce money for the Exchequer, and which then can be spent as proposed in the Budget

finance charge /'famæns t $\int a d d d d$ noun 1. the cost of borrowing money 2. an additional charge made to a customer who asks for extended credit

finance company /'famæns ,kʌmp(ə)ni/ *noun* a company which provides money for hire-purchase

finance corporation /'famæns ,kɔ:pərei∫(ə)n/ *noun* a company which provides money for hire purchase

Finance Minister /,famæns 'mmistə/ *noun* a government minister responsible for finance (both taxation and expenditure)

financial /fai'næn \int ol/ adjective referring to money or finance \circ He has a financial interest in the company. \Box to **make financial provision for someone** to arrange for someone to receive money to live on (by attachment of earnings, etc.)

COMMENT: In most countries, the government department dealing with finance is called the Finance Ministry, with a Finance Minister in charge. Both in the UK and the USA, the department is called the Treasury, and the minister in charge is the Chancellor of the Exchequer in the UK, and the Treasury Secretary in the USA.

financial assistance /fai,næn∫əl ə 'sıstəns/ *noun* help in the form of money

financial commitments /fai ,næn∫əl kə'mitmənts/ plural noun money which is owed to someone for bills or purchases

financial provision order /fai ,nænʃəl prə'v13(ə)n ,ɔ:də/ *noun* an order which, during the course of family proceedings, is made on or after the granting of a decree of divorce or annulment, providing for a financial settlement between the parties, or a lump sum

financial relief /far, n x n f(s)] rr'li:f/ noun any or all of the following orders available during family proceedings: maintenance pending suit orders, financial provision orders, property adjustment orders and court orders for maintenance during marriage (NOTE: Maintenance for children of a marriage falls outside of the jurisdiction of the court and must be made to the Child Support Agency directly, the only exception being when the children of the marriage have special needs or are adopted.)

financial review /faɪ,nænʃəl rɪ'vju:/ *noun* an examination of an organisation's finances

financial statement /faI,nænʃəl 'stertmənt/ *noun* a document which shows the financial situation of a company at the end of an accounting period and the transactions which have taken place during that period. It includes the balance sheet, the profit and loss account, etc.

find /famd/ verb 1. to get something which was not there before \circ to find backing for a project 2. to make a legal decision in court \circ The tribunal found that both parties were at fault. \circ The court found the accused guilty on all charges. \Box the judge found for the defendant the judge decided that the defendant was right

finder's fee /'faındəz fi:/ *noun* a fee paid to a person who finds a client for another

findings /'faindiŋz/ *noun* a decision reached by a court \Box **the findings of a**

commission of enquiry the conclusions of the commission

fine /fain/ noun a sum of money ordered to be paid by a defendant as punishment on conviction for an offence \circ The court sentenced him to pay a £25,000 fine. \circ We had to pay a £10 parking fine. O The sentence for dangerous driving is a £1,000 fine or two months in prison. • verb to order a defendant who has been convicted of an offence to pay a sum of money as punishment. The court is must look into the financial circumstances of the offender before fixing the amount of the fine, and must ensure that it reflects the severity of the offence committed. o to fine someone £2,500 for obtaining money by false pretences

fingerprint / fingəprint/ noun a mark left on a surface by fingers, from which a person may be identified \circ They found his fingerprints on the murder weapon. \circ The court heard evidence from a fingerprint expert. \Box to take someone's fingerprints to take a copy of a person's fingerprints (by printing them with ink on film or a filing card) so that he or she can be identified in future \blacksquare verb to take someone's fingerprints \circ The police fingerprinted the suspect after charging him.

fingertip search //fingətip ,saitJ/ noun a very careful search of a crime scene and the surrounding area carried out by hand in the hope of finding evidence

fire /fa1ə/ noun 1. burning \circ The shipment was damaged in the fire on board the cargo boat. \circ Half the stock was destroyed in the warehouse fire. \Box to catch fire to start to burn \circ The papers in the waste paper basket caught fire. 2. the act of shooting \Box the police opened fire on the crowd the police started to shoot at the crowd \blacksquare verb 1. to shoot a gun \circ He fired two shots at the crowd. 2. \Box to fire someone to dismiss someone from a job \circ The new managing director fired half the sales force.

firearm /'faiəraːm/ noun a gun or other weapon used to shoot

firearms certificate /,faiəaimz sə 'tıfıkət/ noun an official document saying that someone has permission to own a gun

fire certificate /'faɪə sə,tɪfɪkət/ *noun* a document from the municipal fire department to say that a building is properly protected against fire

fire damage /'faiə ,dæmidʒ/ noun damage to land caused by a fire

fire-damaged goods /,faIə, dæmId3d 'gudz/ plural noun goods which have been damaged in a fire

fire door /'faɪə dɔ:/ *noun* a special door to prevent fire going from one part of a building to another

fire hazard /'faiə, hæzəd/ noun a situation or materials which could start a fire \circ That warehouse full of paper is a fire hazard.

fire insurance /'faiər in, Juərəns/ noun insurance against damage by fire

fire-proof safe /,farə pru:f 'seif/ *noun* a safe which cannot be harmed by fire

fire-raiser /'faiə, reizə/ noun a person who sets fire to property

fire-raising /'faɪə ,reɪzɪŋ/ *noun* the act of setting fire to property on purpose. () **arson, arsonist**

fire regulations $/fai \vartheta$, regju 'lei $\int(\vartheta)nz/$ plural noun local or national regulations which owners of buildings used by the public have to obey in order to be granted a fire certificate

fire safety /,fa19 'setfti/ noun a set of safety measures and procedures in case of fire

fire safety officer /faiə 'seifti ıpfisə/ *noun* the person responsible for fire safety in a building

firing squad /'faɪərɪŋ skwɒd/ *noun* a group of soldiers who execute someone by shooting

firm /f3:m/ noun a partnership or any other business which is not a company \circ *a firm of accountants* \circ *an important publishing firm* \circ *He is a partner in a law firm.* (NOTE: Firm is often used when referring to incorporated companies, but this is not correct.) • *verb* to remain at a price and seem likely to go up \circ *The shares firmed at £1.50.* **firm price** / f3:m 'prais/ *noun* a price which will not change

First Amendment /,f3:st ə 'men(d)mənt/ *noun US* the first amendment to the Constitution of the USA, guaranteeing freedom of speech and religion

first degree murder /f3:st d1,gri: 'm3:də/ *noun US* the premeditated and deliberate killing of a person

first in first out /,f3:st In ,f3:st 'aot/ *noun* **1.** a redundancy policy, where the people who have been working longest are the first to be made redundant **2.** an accounting policy where stock is valued at the price of the oldest purchases

first offence /,f3:st o'fens/ noun committing an offence for the first time, which makes it less likely to result in a prison sentence in the case of summary offences

first offender /_if3:st ə'fendə/ noun somebody who has committed an offence for the first time

first option /,f3:st 'opf)on/ noun the right to be the first to have the possibility of deciding or having something

FISA *abbreviation* Foreign Intelligence Surveillance Act

FISA court *noun* a US court composed of a rotating panel of federal judges that reviews in secret prosecutors' requests to tap the phones of suspected spies and terrorists and to carry out searches

fiscal measures /,fiskəl 'meʒəz/ *plural noun* tax changes made by a government to improve the working of the economy

fishing expedition /'f1 \int 1 η ,eksp1d1 \int (ϑ)n/ noun the use of the prehearing disclosure of documents to try to find other documents belonging to the defendant which the claimant does not know about and which might help him with his claim (*informal*)

fit /f1t/ *adjective* physically or mentally able to do something \circ *The solicitor stated that his client was not fit to plead.*

fitness for purpose /,fitnes fe 'p3:pes/ noun an implied contractual term that goods sold will be of the necessary standard to be used for the purpose for which they were bought fittings $/{\rm `fitinz'}$, fixtures and fittings

fixed capital /,f1kst 'kæp1t(ə)l/ noun capital in the form of buildings and machinery

fixed charge / $_1$ fikst 't $\int a:d_3$ / noun a charge over a particular asset or property fixed costs / $_1$ fikst 'kosts/ plural noun 1. a set amount of money to which a claimant is entitled in legal proceedings 2. the cost of producing a product, which does not increase with the amount of product made, e.g. rent

fixed deposit/,fikst di'pozit/*noun* a deposit which pays a stated interest over a set period

fixed expenses / f1kst 1k'spens1z/ *plural noun* money which is spent regularly, e.g. rent, electricity, or telephone costs

fixed income /₁f1kst 'InkAm/ *noun* an income such as from an annuity which does not change in amount from year to year

fixed interest / fikst 'intrəst/ noun interest which is paid at a set rate

fixed-interest investments /f1kst Intrəst In'vestmənts/ *plural noun* investments producing an interest which does not change

fixed-price agreement /fikst 'prais ə,gri:mənt/ *noun* an agreement where a company provides a service or a product at a price which stays the same for the whole period of the agreement

fixed rate / fikst 'reit/ *noun* a charge which cannot be changed

fixed scale of charges / fikst skell əv 'tʃɑ:dʒiz/ *plural noun* rate of charging which cannot be altered

fixed term /₁fikst 't3:m/ noun a period which is fixed when a contract is signed and which cannot be changed afterwards

fixture /'f1kst $\int \partial$ / noun an item such as a sink or lavatory which is permanently attached to a property and which passes to a new owner with the property itself

fixtures and fittings / f1kst J>z on 'f1t1ngz/ plural noun objects in a property which are sold with the property, including both objects which are permanently fixed and those which can be removed

flag /flæg/ verb \Box to flag a ship to give a ship the right to fly a flag, by registering it. \diamond reflag \diamond to fly a flag 1. to attach the flag in an obvious position to show that your ship belongs to a certain country \diamond ship flying the British flag 2. to act in a certain way to show that you are proud of belonging to a certain country or working for a certain company \diamond ship flying a flag of convenience \diamond the Trade

Minister has gone to the World Fair to fly the flag \circ he is only attending the conference to fly the flag for the company flag of convenience /,flæg \circ v kən

'vi:niəns/ *noun* the flag of a country which may have no ships of its own but allows ships of other countries to be registered in its ports

flagrant /'fle1grant/ adjective clear and obvious $\circ A$ flagrant case of contempt of court. $\circ A$ flagrant violation of human rights.

flagrante + in flagrante delicto

flat rate /,flæt 'reit/ noun a charge which always stays the same \circ We pay a flat rate for electricity each quarter. \circ He is paid a flat rate of £2 per thousand.

flotsam and jetsam /,flotsəm ən 'dʒetsəm/ *noun* rubbish floating in the water after a ship has been wrecked and rubbish washed on to the land

flout /flaut/ verb to break or act go against a rule or the law \circ By selling alcohol to minors, the shop is deliberately flouting the law.

FO abbreviation Foreign Office

f.o.b. abbreviation free on board

follow /'fol \Rightarrow 0/ verb to act in accordance with a rule \circ *The court has followed the precedent set in the 1972 case.*

follow-up letter /'fɒləʊ ʌp ,letə/ noun a letter sent to someone after a previous letter or after a visit

foolscap /'fu:lskæp/ *noun* a large size of writing paper \circ *The letter was on six sheets of foolscap*. \Box **a foolscap envelope** large envelope which takes foolscap paper

forbear /fo:'beə/ verb \Box to forbear from doing something not to do something which you intended to do \circ *He forbore from taking any further action.* **forbearance** /fo:'beərəns/ *noun* an act of not doing something, such as enforcing payment of a debt, which could have been done

force /fo:s/ noun 1. physical strength or violence 2. influence or effect □ to be in **force** to be operating or working ○ The rules have been in force since 1946. □ to **come into force** to start to operate or work ○ The new procedures will come into force on January 1st. □ the force of law, legal force the power of being controlled by law ○ The new regulations have the force of law.

forced sale /₁fo:st 'seil/ noun a sale which takes place because a court orders it or because it is the only way to avoid insolvency

force majeure / fors mæ'33:/ noun something which happens which is out of the control of the parties who have signed a contract, such as a war or a storm, and which prevents the contract being fulfilled. ϕ **act of God**

forcible /'fɔːsɪb(ə)l/ adjective using force

forcible entry /,fɔ:sıb(ə)l 'entri/ *noun* formerly, the criminal offence of entering a building or land and taking possession of it by force

forcible feeding /,fɔ:sɪb(ə)l 'fi:dɪŋ/ *noun* the act of giving food by force to a prisoner on hunger strike

foreclose /fo:'kləuz/ verb to take possession of a property because the owner cannot repay money which he or she has borrowed using the property as security \circ to foreclose on a mortgaged property

foreclosure /foː'kləʊʒə/ noun the act of foreclosing

foreclosure order absolute /fɔ: ,kləʊʒə ,ɔ:də 'æbsəlu:t/ noun a court order giving the mortgagee full rights to the property

foreclosure order nisi /fɔ:,kləuʒə ,ɔ:də 'naısaı/ noun a court order which makes a mortgagor pay outstanding debts to a mortgagee within a specified period of time

foreign /'forin/ adjective not belonging to one's own country \circ Foreign cars have flooded our market. \circ We are increasing our trade with foreign countries.

foreign currency / form 'karənsi/ *noun* the currency of another country

foreign exchange broker /,form Iks'tfeind3 ,brooka/ noun somebody who deals on the foreign exchange market

foreign exchange dealing /,form Iks't Jeind3, di:lin/ *noun* the activity of buying and selling foreign currencies

foreign exchange market /,form Iks'tjeind3 ,maikit/ *noun* dealings in foreign currencies

foreign exchange reserves /,forin iks'tfeindʒ ri,z3:vz/ plural noun foreign money held by a government to support its own currency and pay its debts

foreign exchange transfer /,form Iks'tfeind3,trænsf3:/ noun the sending of money from one country to another

foreign goods / form 'godz/ plural noun goods produced in other countries

foreign investments /,forin in 'vestments/ plural noun money invested in other countries

foreign money order /,forin 'mʌni ,o:də/ noun money order in a foreign currency which is payable to someone living in a foreign country

Foreign Office /'fprin ,pfis/, **Foreign and Commonwealth Office** /,fprin ən ,kpmənwel0 'pfis/ *noun* the British government department dealing with relations with other countries

foreign policy /,fprin 'pplisi/ noun a policy followed by a country when dealing with other countries

foreign rights /,forin 'raitz/ plural noun legal entitlement to sell something in a foreign country

Foreign Service /, forin 's3:vis/ *noun* a government department responsible for a country's representation in other countries

foreign trade / form 'trend/ noun trade with other countries

foreman of the jury /,fɔ:mən əv ðə 'dʒuəri/ noun a person elected by the other jurors, who chairs the meetings of a jury and pronounces the verdict in court afterwards

forensic /fə'rensık/ *adjective* referring to courts, the law, pleading a case or punishing crime

forensic medicine /fə,rensık 'med(ə)sın/ noun medical science concerned with solving crimes against people

forensic science /fo,rensik 'saions/ noun science used in solving legal problems and criminal cases

foresee /fo:'si:/ verb to guess or assess correctly what is going to happen in the future (NOTE: foreseeing – foresaw – has foreseen)

foreseeability /for,sirə'biliti/ noun the ability of something to be foreseen

foreseeability test /fɔ:,si:ə'biliti ,test/ *noun* a test for calculating liability on the part of a person who should have foreseen the consequences of his or her action, especially in cases of negligence

forfeit /'fo:fit/ *noun* the removal of something as a punishment □ **the goods** were declared forfeit the court said that the goods had to be taken away from their owner ■ *verb* to have something taken away as a punishment □ **to forfeit** a deposit to lose a deposit because you have decided not to buy the item

forfeit clause /'fɔ:fɪt klɔ:z/ noun a clause in a contract which says that goods or a deposit will be forfeited if the contract is not obeyed

forfeiture /'fo:fit $\int a$ / noun the act of forfeiting a property or a right

forfeiture of shares $/_i f_{2i}f_{1i}f_{2i} = \partial v$ $f_{2i}f_{2i$

forfeiture rule /'fɔ:fɪtʃə ru:l/ noun the unwritten rule that someone who has unlawfully killed another person should not benefit from the dead person's will

forge /fo:d3/ verb to copy something such as a document or banknote illegally to use as if it were real \circ *He tried to enter the country with forged documents.* \circ *She wanted to pay the bill with a forged £10 note.*

forgery /'fo:dʒəri/ noun 1. the crime of making an illegal copy of something

forgery and uttering

such as a document or banknote to use as if it were real \circ *He was sent to prison for forgery.* **2.** an illegal copy \circ *The signature was proved to be a forgery.*

forgery and uttering /,fo:d3əri ən 'Atərıŋ/ *noun* a notifiable offence of forging and then using an official document such as a prescription for drugs

fori I lex fori

form /fo:m/ noun an official printed paper with blank spaces which have to be filled in with information \circ you have to fill in form A20 \circ customs declaration form \circ a pad of order forms

forma /'fɔːmə/ • pro forma

formal /'fo:m(ϑ)l/ *adjective* clearly and legally written \circ *to make a formal application* \circ *to send a formal order*

formality /fo:'mælıti/ noun a formal procedure, thing which has to be done to obey the law or because it is the custom o The chairman dispensed with the formality of reading the minutes.

formally /'fo:məli/ adverb in a formal way \circ We have formally applied for planning permission for the new shopping precinct.

form of words /,fo:m əv 'w3:dz/ plural noun words correctly laid out for a legal document

forthwith /fo:0'wi0/ adverb immediately

fortiori 🛊 a fortiori

forum /'fo:rəm/ noun a place where matters are discussed or examined \circ The magistrates' court is not the appropriate forum for this application.

forward /'fo:wed/ adverb 1. - to date an invoice forward to put a later date than the present one on an invoice $2. \Box$ to buy forward to buy foreign currency, gold or commodities before you need them, in order to be certain of the exchange rate
to sell forward to sell foreign currency, commodities, etc., for delivery at a later date **3.** \square balance brought forward, carried forward balance which is entered in an account at the end of a period or page and is then taken to be the starting point of the next period or page • verb • to forward something to someone to send something to someone
please forward, to be forwarded words written on an envelope, asking the person receiving it to send it on to the person whose name is written on it

foster /'fostə/ verb to look after and bring up a child who is not your own

foster child /'fostt faild/ noun a child who is cared for by someone other than its natural or adopted parents

foster home /'fpstə həum/ noun a home where a foster child is brought up

foster parent /,fpstə 'mʌðə/ noun a woman or man who looks after a child and brings it up

foul bill of lading $/_1$ faul bil $\Rightarrow v$ 'leiding/ *noun* a bill of lading which says that the goods were in bad condition when received by the shipper

fourth quarter /, fo: θ 'kwo:tə/ noun a period of three months from October to the end of the year \circ *The instalments are payable at the end of each quarter*. \circ *The first quarter's rent is payable in advance.*

frais + sans frais

frame /freim/ verb to arrange for someone to appear to be guilty (*informal*) \Box **he has been framed** he is innocent, but the situation has been arranged in such a way that he appears guilty

franchise / frænt $\int aiz/noun 1$. a right granted to someone to do something, especially the right to vote in local or general elections 2. a licence to trade using a brand name and paying a royalty for it \circ *He has bought a printing franchise* or *a hot dog franchise*. \blacksquare *verb* to sell licences for people to trade using a brand name and paying a royalty \circ *His sandwich bar was so successful that he decided to franchise it.*

franchisee /,fræntʃaɪ'ziː/ noun somebody who runs a franchise

franchiser /'frænt ʃaɪzə/ noun somebody who licenses a franchise

franchising /'frænt $\int aizin/$ noun the act of selling a licence to trade as a franchise \circ He runs his sandwich chain as a franchising operation.

franchisor /'fræntʃaɪzə/ noun same as franchiser

franco /'fræŋkəu/ adverb free

frank /fræŋk/ *verb* to stamp the date and postage on a letter

franking machine /'fræŋkıŋ mə , ji:n/ *noun* a machine which marks the date and postage on letters so that the person sending them does not need to use stamps

fraud /fro:d/ noun **1**. harming someone (by obtaining property or money from him) after making him believe something which is not true \circ *He got posses*sion of the property by fraud. \circ *He was* accused of frauds relating to foreign currency. \Box **to obtain money by fraud** to obtain money by saying or doing something to cheat someone **2**. the act of deceiving someone in order to make money \circ *She was convicted of a series of frauds against insurance companies.*

COMMENT: Frauds are divided into fraud by a director and other fraud.

Fraud Squad /'fro:d skwpd/ *noun* a department of a police force which deals with cases of fraud

fraudster /'fro:dstə/ *noun* a criminal who obtains money or other advantage by deceiving someone

fraudulent /'fro:djulont/ adjective not honest, and aiming to deceive people

fraudulent conveyance /,fro:djulant kan'veians/ noun an act of putting a property into someone else's possession to avoid it being seized to pay creditors

fraudulently /'frɔ:djuləntli/ adverb not honestly o goods imported fraudulently

fraudulentmisrepresentation/,fro:djulantmis,reprizen'tei $\int(3)n/2$ noun a false statement made to deceivesomeone, or persuade someone to enterinto a contract

fraudulent preference /,fro:djulənt 'pref(ə)rəns/ noun payment made by an insolvent company to a particular creditor in preference to other creditors

fraudulent trading /,fro:djulənt 'treɪdɪŋ/ noun the activity of carrying on the business of a company, knowing that the company is insolvent

fraudulent trænsaction /ˌfrɔ:djulənt træn'zækʃən/ noun a transaction which aims to cheat someone free /friz/ adjective. adverb 1. not costing any money o price list sent free on re*quest* \circ *He was given a free ticket to the* exhibition. • The price includes free de*livery.* \circ *Goods are delivered free.* \square **free** of charge with no payment to be made 2. not in prison **to set someone free** to let someone leave prison o The crowd attacked the police station and set the three prisoners free. 3. with no restrictions \Box free of tax, tax-free with no tax having to be paid \Box free of duty. duty-free with no duty to be paid **4.** not occupied $\circ Are$ *there any tables free in the restaurant?* o The solicitor will be free in a few minutes. \circ The hearing was delayed because *there was no courtroom free.* • *verb* to release someone from a responsibility or from prison o Will the new law free owners from responsibility to their tenants? 0 The new president freed all political prisoners

free circulation of goods /fri: ,s3:kju'leɪʃ(ə)n əv gudz/ *plural noun* movement of goods from one country to another without import quotas or other restrictions

free collective bargaining /,fri: kə ,lektıv 'ba:gınıŋ/ *noun* negotiations between employers and workers' representatives over wages and conditions

free competition / $_1$ fri: kompə 'tı $\int(\vartheta)n/$ noun the situation of being free to compete without government interference

free currency / fri: 'kArənsi/ *noun* a currency which a government allows to be bought or sold without restriction

freedom /'fri:dəm/ noun **1**. not being held in custody \circ *The president gave the accused man his freedom*. **2**. the ability to do something without restriction

freedom of assembly /,fri:dəm əv ə'semblı/ noun the right of being able to meet other people in a group without being afraid of prosecution, provided that you do not break the law

freedom of association /,fri:dəm əv əsəusi'e1 $\int(3)n/noun$ the right of being able to join together in a group with other people without being afraid of prosecution, provided that you do not break the law

freedom of information /,fri:dəm əv ınfə'mei $\int(\mathfrak{s})n/n$ allowing citizens access to information which is held by government departments and other bodies

freedom of movement/,fri:dəm əv 'mu:vmənt/ noun (in the EU) the fundamental right of citizens within the EU to be able to move to other EU countries to seek work

COMMENT: Freedom of movement has been extended to three types of people who are not economically active: students, retired people and people with sufficient private income.

freedom of speech /, fri:dəm əv 'spirt \int / noun the right of being able to say what you want without being afraid of prosecution, provided that you do not break the law

freedom of the press /,fri:dəm əv ðə 'pres/ noun the right of being able to write and publish what you wish in a newspaper, or on radio or TV, without being afraid of prosecution, provided that you do not break the law

freedom of thought, conscience and religion /,fri:dəm əv ,θə:t ,kon ʃəns ən rı'lıdʒən/ noun a qualified right to belief or religion, subject to limitations which are imposed if it is considered to be interfering with the public interest. It is found in Article 9 of the European Convention of Human Rights and was introduced into UK law by the Human Rights Act 1998. (NOTE: By contrast, the freedom of thought is an absolute right and therefore cannot be restricted, even if it does interfere with the public interest.)

freehold /'fri:həold/ *noun* the absolute right to hold land or property for an unlimited time without paying rent

freeholder /'fri:həuldə/ noun somebody who holds a freehold property

freehold property /'fri:həuld ,propəti/ noun property which the owner holds in freehold

free movement /,fri: 'mu:vmənt/ noun a right for workers from any EU Member State to enter other Member States to work, and to remain as workers, with the same rights as the nationals of those Member States free on board / fri: on 'bb:d/ noun US 1. an international contract whereby the seller promises to deliver goods on board ship and notify the buyer of delivery, and the buyer arranges freight, pays the shipping cost and takes the risk once the goods have passed onto the ship 2. a contract for sale whereby the price includes all the seller's costs until the goods are delivered to a certain place \blacktriangleright abbreviation f.o.b.

free pardon /,fri: 'pa:d(a)n/ noun a pardon given to a convicted person where both the sentence and conviction are recorded as void

freeze /fri:z/ verb to order a person not to move money or sell assets \circ The court ordered the company's bank account to be frozen.

freezing injunction /,fri:zıŋ ın 'dʒʌŋk∫ən/ noun a court order to freeze the assets of a defendant or of a person who has gone overseas or of a company based overseas to prevent them being taken out of the country. The injunction can apply to assets within the jurisdiction of the court, or on a worldwide basis. (NOTE: Since the introduction of the new Civil Procedure Rules in April 1999, this term has replaced Mareva injunction.)

freight charges /'freit ,tʃɑːdʒiz/ plural noun money charged for carrying goods

fresh pursuit /,fref pə'sju:t/ noun the act of chasing a thief, etc., to get back what has been stolen

friend /frend/ \clubsuit litigation friend, next friend

frisk /frisk/ verb to search someone by passing your hands over his or her clothes to see if that person is carrying a weapon or a package

frivolous complaint /,frivələs kəm 'pleint/ *noun* a complaint or action which is not brought for a serious reason

frolic /'frolik/ noun \Box **frolic of his own** a situation where an employee does damage outside the normal course of employment, for which his or her employer cannot be held responsible

front /frAnt/ noun an organisation or company which serves to hide criminal

activity \circ *His ice-cream shop was just a front for an extortion racket.*

front benches/, frant 'bent $\int IZ/noun$ two rows of seats in the House of Commons, facing each other with the table between them, where Government ministers or members of the Opposition Shadow Cabinet sit \Box the Government front bench, the Treasury bench the seats where the members of the Government sit \diamond the front benches 1. the seat for the Opposition Shadow Cabinet 2. the Shadow Cabinet

front organisation /'frant ,o:gənaizei $\int(\mathfrak{g})n/n oun$ an organisation which appears to be neutral, but is in fact an active supporter of a political party or is actively engaged in illegal trade

frozen /'frəuz(ə)n/ freeze

frozen assets /₁frəuz(ə)n 'æsets/ *plural noun* assets of a company which cannot be sold because someone has a claim against them

frustrate /fra'streit/ *verb* to prevent something, especially the terms of a contract, being fulfilled

frustration $/\text{fra'strei}(\Im)n/$ noun a situation where the terms of a contract cannot possibly be fulfilled, e.g. when the contract requires the use of something which is destroyed

fugitive /¹fju:d3111v/ noun a person who has done something illegal and is trying to avoid being found by the police

fugitive offender /₁fju:d₃t₁t₁v ə 'fendə/ *noun* somebody running away from the police who, if he or she is caught, is sent back to the place where the offence was committed

fulfil /fol'fil/ verb to do everything which is promised in a contract \circ The company has fulfilled all the terms of the agreement. (NOTE: The US spelling is **fulfill**.)

full costs /,fol 'kosts/ *plural noun* all the costs of manufacturing a product, including both fixed and variable costs

full cover / ful 'kʌvə/ noun insurance against all types of risk

full payment / ful 'permant/ noun payment for all money owed

full rate / ful 'reit/ noun full charge, with no reductions

full repairing lease /,fol rr'peərıŋ ,li:s/ *noun* a lease where the tenant has to pay for all repairs to the property

full title $/_1$ ful 'tart(ϑ)l/ noun the complete title of an Act of Parliament

full trial /,fol 'trarəl/ noun a properly organised trial according to the correct procedure

functus officio /,fAnktəs b'fījiəu/ phrase a Latin phrase meaning 'no longer having power or jurisdiction' because the power has been exercised o The justices' clerk asserted that the justices were functi officio. (NOTE: The plural is functi officio.)

fund /fAnd/ noun to convert funds to one's own use to use someone else's money for yourself

fundamental breach $/_{I}fAnd\vartheta$ 'ment(ϑ)l bri:t $\int / noun$ a breach of an essential or basic term of a contract by one party, entitling the other party to treat the contract as terminated

funds /f Andz/ plural noun money available for a purpose

fungible goods/'fAnd3əb(ə)l godz/, fungibles plural noun goods such as seeds or coins which are measured by weight or counted

furandi 🛊 animus furandi

furnished lettings /,f3:n1Jt 'let115/ *noun* furnished property to let

furniture department /,f3:ntfð dt 'pa:tmənt/ *noun* a department in a large store which sells furniture

furniture depository /'f3:nitʃə di ppzit(ə)ri/ noun a warehouse where you can store household furniture

further information $/_1f_3:\delta_9$, Inf_9 'met $\int(\mathfrak{g})n/$ noun a request made by a party through the court for another party to provide more details which will help clarify the case. The second party may refuse to respond for various reasons. (NOTE: Since the introduction of the new Civil Procedure Rules in April 1999, this term has replaced interrogatories.)

future delivery /₁fjuːt∫ə dɪ'lɪv(ə)ri/ noun delivery at a later date **future estate** /,fju:tfo i'steit/ noun an old term for the possession and enjoyment of an estate at some time in the future **future interest** /,fjurt∫ə 'ıntrəst/ noun an interest in property which will be enjoyed in the future **fuzz** /f∧z/ noun the police (*slang*)

G

gag /gæg/ verb to try to stop someone talking or writing \circ The government was accused of using the Official Secrets Act as a means of gagging the press.

gain /gein/ verb to get, to obtain \circ He gained some useful experience working in a bank. \Box to gain control of a business to buy more than 50% of the shares so that you can direct the business \Box to gain control of a council to win a majority of the seats

gainful employment /,geinf(ə)l im 'ploimənt/ *noun* employment for which someone is paid

gainfully employed /'geinf(ə)li/ adjective having regular paid work

gallery /'gæləri/ noun the seats above and around the benches in the House of Commons and House of Lords, where the public and journalists sit \Box the **Speaker ordered the galleries to be cleared** the Speaker asked for all visitors to leave the Chamber

gallows /'gæləuz/ plural noun wooden support from which criminals are executed by hanging

game licence /,geIm 'laIs(ə)ns/ noun an official permit which allows someone to sell game

game of chance /,geIm əv 'tʃ:ans/ *noun* a game such as roulette where the result depends on luck

gaming licence /'geImIŋ, laIs(ə)ns/ noun an official permit which allows someone or a club to organise games of chance

gang /gæŋ/ noun a group of criminals working together \circ a drugs gang \circ a gang of jewel thieves

gangland /'gæŋlænd/ noun all gangs considered as a group \Box a gangland

murder murder of a gangster by another gangster

gangster /'gæŋstə/ noun somebody who is a member of a gang of criminals o The police shot three gangsters in the bank raid.

gaol /dʒeɪl/ *noun* a prison. \Diamond **jail** • *verb* to put someone in prison

gaoler /'dʒe1lə/ *noun* somebody who works in a prison or who is in charge of a prison. \Diamond **jailer**

garden leave clause /'go:don li:v ,kl5:z/ *noun* in employment contracts, a clause which prevents an employee attending the workplace during the course of the notice period, which can be anything up to a year, during which time they remain as an employee of the company and therefore continue to receive a salary (NOTE: Such a clause is used to safeguard the trade secrets of a business and minimise the effects of a highly skilled worker from leaving their current employment to join a rival company.)

garnish /'ga:n1 $\int / verb$ to tell a debtor to pay his or her debts, not to the creditor, but to a creditor of the creditor who has a judgment

garnishee /,gu:ni'ji:/ *noun* a person who owes money to a creditor and is ordered by a court to pay that money to a creditor of the creditor, and not to the original creditor

garnishee order /,gɑ:nɪ'ʃi: ,ɔ:də/ *noun* a court order, making a garnishee pay money to a creditor who has a judgment

garnishee proceedings /,gɑ:nɪ'ʃi: prə,si:dıŋz/ noun a court proceedings against a debtor leading to a garnishee order **gas chamber** /'gæs ,tʃeɪmbə/ *noun* a room in which a convicted prisoner is executed by poisonous gas

COMMENT: Used in some states in the USA.

gavel /'gæv(ϑ)!/ noun a small wooden hammer used by a chairman of a meeting to call the meeting to order \circ *The chairman banged his gavel on the table and shouted to the councillors to be quiet.*

COMMENT: There is no mace in the American Senate. Instead, a ceremonial gavel is placed on the Vice-President's desk when the Senate is in session.

gazump /gɔ'zʌmp/ *verb* \Box **he was gazumped** his agreement to buy the house was cancelled because someone offered more money before exchange of contracts

gazumping /gə'zʌmpɪŋ/ noun 1. (of a buyer) the act of offering more money for a house than another buyer has done, so as to be sure of buying it 2. the act of removing a house from a sale which has been agreed, so as to accept a higher offer

GBH *abbreviation* grievous bodily harm

general amnesty /,dʒen(ə)rəl 'æmnəsti/ *noun* a pardon granted to all prisoners

general damages /,dʒen(ə)rəl 'dæmɪdʒɪz/ *plural noun* damages awarded by court to compensate for a loss which cannot be calculated, e.g. an injury

general lien /₁dʒen(ə)rəl 'li:ən/ *noun* the holding of goods or property until a debt has been paid

general office /'dʒen(ə)rəl ,pfis/ *noun* the main administrative office of a company

Geneva Convention, Geneva Conventions *noun* international treaties signed in Geneva, governing behaviour of countries at war \circ *The attacking army was accused of violating the Geneva Convention.*

Geneva Conventions for the Protection of Victims of War (1949) noun an international treaty relating to

the treatment of civilians and other noncombatants **Geneva Conventions on Negotiable Instruments (1930)** *noun* an international treaty relating to international bills of exchange, cheques, letters of credit, etc.

gentleman's agreement /'dʒent(ə)lmənz ə,gri:mənt/, gentlemen's agreement US noun a verbal agreement between two parties who trust each other (NOTE: A gentleman's agreement is not usually enforceable by law.)

genuine /'dʒenjuɪn/ *adjective* true or real \circ *a genuine Picasso* \circ *a genuine leather purse* \Box **the genuine article** real article, not an imitation

genuine dispute $/_1$ d₃enjuin di 'spjuit/ noun a real conflict between parties \circ The ECJ refused to hear the reference because it considered there was no genuine dispute between the parties.

genuineness /'dʒenjʊɪnnəs/ noun the fact of not being an imitation

genuine purchaser /,d3enjuin 'p3:tJisə/ *noun* someone who is really interested in buying

geographic profiling /dʒi:ə,græfik 'prəofailıŋ/ noun the science of predicting where a criminal lives, based on where and when the crimes were committed, based on the principle that most crimes are carried out relatively locally

geoprofiling /'dʒi:əʊ,prəʊfaɪlıŋ/ noun same as geographic profiling

germane /d₃₃:'mein/ adjective referring to, or relevant to \circ *The argument is not germane to the motion.*

get /get/, **gett** *noun* a divorce according to Jewish religious custom, where the husband agrees to a divorce which his wife has requested

gift /gift/ verb to give

COMMENT: A gift is irrevocable.

gift inter vivos /,gift intə 'vi:vəus/ noun a present given by a living person to another living person

Gillette defence /dʒ1'let dI,fens/ noun a defence against a claim for infringement of patent, by which the defendant claims that they were using the process before it was patented

COMMENT: Called after the case of *Gillette v. Anglo American Trading*.

gloss /glos/ noun **1**. a note which explains or gives a meaning to a word or phrase **2**. an interpretation given to a word or phrase **a** verb \square **to gloss over** to cover up a mistake or fault \circ The report glosses over the errors made by the officials in the department.

godfather /'gɒdfɑːðə/ *noun* a Mafia boss (*slang*)

going equipped for stealing /,goun I,kwipd fə 'sti:lin/ *noun* the notifiable offence of carrying tools which could be used for burglary

golden rule /,gəuld(ə)n 'ru:l/ noun a rule that when interpreting a statute, the court should interpret the wording of the statute to give the closest effect to the one Parliament intended when passing the law

good behaviour /,god br'hervjə/ noun a way of behaving this is peaceful and lawful \circ *The magistrates bound him* over to be of good behaviour. \circ She was sentenced to four years in prison, but was released early for good behaviour.

good cause /,god 'kɔ:z/ noun a reason which is accepted in law \circ The court asked the accused to show good cause why he should not be sent to prison. (NOTE: not used with 'the')

good consideration /gud kən,sīdə 'rei∫(ə)n/ *noun* proper consideration

good faith $/_1$ gud 'fer θ / *noun* general honesty \Box **in good faith** in an honest way \Box **he acted in good faith** he acted honestly \Box **to buy something in good faith** to buy something honestly, in the course of an honest transaction \circ *He bought the car in good faith, not knowing that it had been stolen.*

goods /gudz/ *plural noun* items which can be moved and are for sale \Box **goods** (**held**) **in bond** goods held by the customs until duty has been paid

goods and chattels /,godz ən 'tʃæt(ə)lz/ *plural noun* movable property

goods train /'gudz trein/ noun a train for carrying freight

good title /,god 'taɪt(ə)l/ *noun* a title to a property which gives the owner full rights of ownership **goodwill**/god'wil/ noun the good reputation of a business and its contacts with its customers, e.g. the name of the product which it sells or its popular appeal to customers \circ She paid £10,000 for the goodwill of the shop and £4,000 for the stock.

COMMENT: Goodwill can include the trading reputation, the patents, the trade names used, the value of a 'good site', etc., and is very difficult to establish accurately. It is an intangible asset, and so is not shown as an asset in a company's accounts, unless it figures as part of the purchase price paid when acquiring another company.

go to law /,gao ta 'lo:/ verb to start legal proceedings about something o We went to law to try to regain our property.

government contractor /,gAv(ə)nmənt kən'træktə/ noun a company which supplies goods or services to the government on contract (NOTE: **government** can take a singular or plural verb: The government have decided to repeal the Act, The government feels it is not time to make a statement. Note also that the word **government** is used, especially by officials, without the article 'the': Government has decided that the plan will be turned down; The plan is funded by central government.)

government-controlled

/,gAV(ə)nmənt kən'trəuld/ noun ruled by a government

government economic indicators /,gAv(ə)nmənt ,i:kənomik 'ındıkertəz/ *plural noun* figures which show how the country's economy is going to perform in the short or long term

government-regulated price /,gAV(ə)nmənt ,regjolettid 'prais/ noun a price which is imposed by the government

government stocks /'gAv(ə)nmənt stokz/ plural noun government securities

gown /gaun/ noun a long black item of clothing worn by a lawyer, judge, etc., over normal clothes when appearing in court. \Diamond **silk**

grace /greis/ *noun* a favour shown by granting a delay \square **to give a debtor a pe**-

riod of grace, two weeks' grace to allow a debtor two weeks to pay

graduated pension scheme /,grædʒueitid 'penʃən ski:m/ *noun* a pension scheme where the benefit is calculated as a percentage of the salary of each person in the scheme

graft /gra:ft/ noun the corruption of officials (informal)

grand jury /,grænd 'dʒʊri/ *noun US* a group of 12–24 jurors who meet before a trial to decide if an indictment should be issued to start criminal proceedings

grand larceny /,grænd 'lɑːs(ə)ni/ *noun US* the theft of goods valued at more than a specified price

grant /grgint/ noun 1. the act of giving something to someone permanently or temporarily by a written document. where the object itself cannot be physically transferred o The government made a grant of land to settlers. 2. money given by the government, local authority or other organisation to help pay for something o The institute has a government grant to cover the cost of the development programme. O The local authority has allocated grants towards the costs of the scheme. O Many charities give grants for educational projects. • verb to agree to give someone something or allow someone to do something o to grant someone permission to build a house or to leave the country o The local authority granted the company an interest-free loan to start up the new factory. \circ He was granted parole. O The government granted an amnesty to all political prisoners.

grant-aided scheme /,gra:nt 'eidid ski:m/ noun a scheme which is backed by funds from the government

grantee /gra:n'ti:/ noun somebody who is assigned an interest in a property or who receives a grant

grant-in-aid /₁gra:nt in 'eid/ noun money given by central government to local government to help pay for a project

grant of letters of administration /,graint $\exists v$,let $\exists z \exists v d,mini$ 'streif($\exists n$ / noun the giving of documents to administrators to enable them to

administer the estate of a dead person who has not made a will

grant of probate /,gra:nt əv 'prəubeit/ *noun* an official document proving that a will is genuine, given to the executors so that they can act on the terms of the will

grantor /grg:n'to:/ noun a person who assigns an interest in a property, especially to a lender, or who makes a grant

grass /gra:s/ noun a criminal who gives information to the police about other criminals. \Diamond **supergrass** \blacksquare verb \Box to **grass on someone** to give information to the police about someone

grass roots /₁grais 'ruits/ noun the ordinary members of society or of a political party \circ What is the grass-roots reaction to the constitutional changes? \circ The party has considerable support at grass-roots level. \circ The Chairman has no grass-root support.

grata • persona non grata gratia • ex gratia

gratis /'gra:tis/ *adverb* not costing anything, or without paying anything \circ *We got into the exhibition gratis.*

gratuitous /grə't ju:Itəs/ adjective 1. without justifiable cause \circ scenes containing gratuitous sex and violence 2. without money being offered

gratuitous promise /grə,tju:Itəs 'promis/ *noun* a promise that cannot be enforced because no money has been involved

Gray's Inn / greiz 'in/ *noun* one of the four Inns of Court in London

Great Seal /,greit 'si:I/ noun a seal kept by the Lord Chancellor, used for sealing important public documents on behalf of the Queen

Green Book /,gri:n 'bok/ noun the book of procedural rules of the County Courts

green card /₁gri:n 'kɑ:d/ *noun* a registration card for a non-US citizen going to live permanently in the USA

green form /'gri:n fo:m/ noun formerly, the form upon which an application for both legal advice and financial assistance (legal aid) could be made the green form scheme a scheme where a solicitor will give advice to someone free of charge or at a reduced rate, if the client has filled in the green form

Green Paper /,gri:n 'peipə/ noun a report from the British government on proposals for a new law to be discussed in Parliament

grievance /'gri:v(ə)ns/ *noun* a complaint made by an employee to the employers

grievous bodily harm /,gri:vəs ,bbd1li 'hɑ:m/ *noun* the crime of causing serious physical injury to someone. Abbreviation **GBH**

gross /grəus/ adjective 1. (of a sum of money) without deductions 2. serious

gross earnings /,grəos '3:nıŋz/ *noun* total earnings before tax and other deductions

gross indecency /,grəos In 'di:s(ə)nsi/ *noun* a crime entailing unlawful sexual contact between men or with a child, which falls short of full sexual intercourse

gross negligence /,grəus 'neglidʒəns/ *noun* the act showing very serious neglect of duty towards other people

gross receipts /,grəos rɪ'siɪts/ *plural noun* total amount of money received before expenses are deducted

gross weight /,grəos 'weit/ *noun* the weight of both the container and its contents

ground landlord /'graund ,lændlo:d/ *noun* a person or company which owns the freehold of a property which is then leased and subleased

ground lease /'graund lits/ noun the first lease on a freehold building

ground rent /'graund rent/ *noun* rent paid by a lessee to the ground landlord

grounds /graondz/ plural noun basic reasons \circ Does he have good grounds for complaint? \circ There are no grounds on which we can be sued. \circ What are the grounds for the claim for damages? (NOTE: can be used in the singular if only one reason exists: The judge refused the application on the ground that he had discretion to remove the hearsay evidence from the report.)

guarantee /,gærən'ti:/ *noun* **1**. a legal document which promises that an item

purchased is of good quality and will work properly o *certificate of guarantee* or guarantee certificate \circ The guarantee lasts for two years. \circ The dishwasher is sold with a two-year guarantee. \Box the car is still under guarantee the car is still covered by the maker's certificate of guarantee 2. a promise made by someone that they will do something such as pay another person's debts if the other person fails to do it. Compare indemnity (NOTE: In English law, a guarantee must usually be in writing; the person making a guarantee is secondarily liable if the person who is primarily liable defaults.) **3.** something given as a security \circ to leave share certificates as a guarantee *verb* to give a promise that something will happen \Box to guarantee a debt to promise that you will pay a debt incurred by someone else if that person fails to pay it **to guarantee an associated company** to promise that an associate company will pay its debts
to guarantee a bill of exchange to promise to pay a bill - the product is guaranteed for twelve months the maker states that the product will work well for twelve months, and promises to mend it free of charge if it breaks down within that period

guarantor /,gærən'tɔː/ *noun* somebody who gives a guarantee \Box to stand guarantor for someone to promise to pay someone's debts

guaranty /'gær(ə)nti:/ noun US same as guarantee

guard /ga:d/ noun 1. somebody whose job is to protect people or property \circ *There were three guards on duty at the door of the bank or three bank guards were on duty.* \circ *The prisoner was shot by the guards as he tried to escape.* 2. the state of being protected by a guard \circ *The prisoners were brought into the courtroom under armed guard.* • *verb* to prevent someone being harmed or from escaping \circ *The building is guarded by a fence and ten guard dogs.* \circ *The prisoners are guarded night and day.*

guardian /'gɑ:diən/ noun an adult person or an authority such as the High Court appointed by law to act on behalf
of someone such as a child who cannot act on his or her own behalf

guardian ad litem /,gɑːdiən æd 'liːtəm/ *noun* somebody who acts on behalf of a minor who is a defendant in a court case

guardianship /'gaɪdiənʃɪp/ noun the state of being a guardian

guardianship order /'gɑːdiənʃɪp ,ɔːdə/ *noun* a court order appointing a local authority to be the guardian of a child

guerilla /gɔ'rılə/ noun an armed person who is not a regular soldier who engages in unofficial war \circ *The train was attacked by guerillas.* \circ *The appeal was* made by a guerilla radio station.

guidelines /'gardlarnz/ plural noun unofficial suggestions from the government or some other body as to how something should be done \circ The government has issued guidelines on increases in wages and prices. \circ The Law Society has issued guidelines to its members on dealing with rape cases. \circ The Secretary of State can issue guidelines for expenditure. \circ The Lord Justice said he was not laying down guidelines for sentencing.

guillotine /'g1ləti:n/ noun a machine used in France for executing criminals by cutting off their heads **user** verb to execute someone by cutting his or her head off with a guillotine

guilt /g1lt/ noun being guilty, the state of having committed a crime or done some other legal wrong **he admitted his guilt** he admitted that he had committed the crime

guilt by association /,gilt bai \Im ,səusi'ei $\int(\Im)n/$ noun the presumption

that a person is guilty because of his or her connection with a guilty person

guilty /'gilti/ adjective 1. finding after a trial that a person has done something which is against the law \circ He was found guilty of libel. O The company was guilty of evading the VAT regulations. \Box to find someone guilty, to return a verdict of guilty, to return a guilty verdict (of a judge or jury) to say at the end of the trial that the accused is guilty **2**. \Box to plead guilty (of an accused person) to say at the beginning of a trial that you did commit the crime of which you are accused to plead not guilty to say at the beginning of a trial that you did not commit the crime of which you are accused \circ *The* accused pleaded not guilty to the charge of murder, but pleaded guilty to the lesser charge of manslaughter.

gun /gAn/ noun a weapon used for shooting \circ The police are not allowed to carry guns. \circ They shouted to the robbers to drop their guns.

gun court /'gAn kott/ noun a court that hears only those cases that deal with gun-related crimes

gun down / $_{1}gAn$ 'daun/ verb to kill someone with a gun \circ He was gunned down in the street outside his office. (NOTE: gunned – gunning)

gunman /'gAnmən/ noun a man who carries and uses a gun \circ The security van was held up by three gunmen.

gunpoint /'gAnpoInt/ noun \Box at gunpoint with a gun pointing at you \circ He was forced at gunpoint to open the safe.

gunshot $/'g_{An} fot / noun$ the result of shooting with a gun \circ *He died of gunshot wounds.*

Η

habeas corpus /,heibiəs 'ko:pəs/ phrase a Latin phrase meaning 'may you have the body': legal remedy against being wrongly imprisoned

habendum /hæ'bendəm/ *noun* a section of a conveyance which gives details of how the property is to be assigned to the purchaser, using the words 'to hold'

habitual /hə'bit juəl/ adjective (of a person) doing something frequently **habitual criminal**, **habitual offender** person who has been convicted of a similar crime at least twice before **habitual drunkard** somebody who drinks alcohol so frequently that he or she is almost always dangerous or incapable

habitual residence $/h_{\partial_1}b_{JI}J_{U\partial_1}$ 'rezId(∂_1)ns/ noun **1**. the fact of living normally in a place **2**. the place where someone normally lives

Hague conventions /'heig kən ,ven∫(ə)nz/ plural noun international agreements regarding the definition of war, and the barring of the use of chemical and biological weapons. ◊ Geneva Convention

hallmark /'ho:lmoik/ *noun* a mark put on gold or silver items to show that the metal is of the correct quality **verb** to put a hallmark on a piece of gold or silver o a hallmarked spoon

hand /hænd/ noun 1. \Box by hand using the hands, not a machine \Box to send a letter by hand to ask someone to carry and deliver a letter personally, not sending it through the post 2. \Box in hand, on hand US kept in reserve 3. \Box goods left on hand goods which have not been sold and are left with the retailer or producer 4. \Box out of hand immediately, without taking time to think \circ The justices dismissed his evidence out of hand. 5. \Box to hand here, present \Box I have the invoice to hand I have the invoice in front of me **6.** \Box to change hands to be sold to a new owner \circ *The shop changed hands for* £100,000.

handcuff /'hændkʌf/ verb to put handcuffs on someone

handcuffed /'hændkʌfd/ adjective secured by handcuffs \circ *The accused appeared in court handcuffed to two policemen.*

handcuffs /'hændkʌfs/ plural noun two metal rings chained together which are locked round the wrists of someone who is being arrested

hand down /₁hænd 'daun/ *verb* **1**. to pass property from one generation to another \circ *The house has been handed down from father to son since the 19th century.* **2**. \Box **to hand down a verdict** to announce a verdict

handgun /'hændg Λ / noun a small gun which is carried in the hand \circ The police found six handguns when they searched the car.

handling /'hændliŋ/ *noun* the management of a situation or the movement and transfer of goods **handling stolen goods** the notifiable offence of receiving or selling things which you know to have been stolen

COMMENT: Handling stolen goods is a more serious crime than theft, and the penalty can be higher.

hand over /,hænd 'əʊvə/ verb to pass something to someone \circ *She handed over the documents to the lawyer.* \Box **he handed over to his deputy** he passed his responsibilities to his deputy

hand up /,hænd 'Ap/ *verb* to pass to someone who is in a higher place \circ *The exhibit was handed up to the judge.*

handwriting expert /,hændraitin 'eksp3:t/ noun somebody who is able to identify somebody by examining his or her handwriting

hang /hæŋ/ verb to execute someone by hanging him or her by a rope round the neck. \Diamond hung (NOTE: hanging – hanged. Note: not hung.)

hanging /'hæŋıŋ/ noun the act of executing someone by hanging \circ The hangings took place in front of the prison.

hangman /'hæŋmən/ noun a man who executes criminals by hanging them

harass /'hærəs, hə'ræs/ *verb* to worry or to bother someone, especially by continually checking up on them

harassment /'hærəsmənt, hə 'ræsmənt/ *noun* the action of harassing someone o *He complained of police harassment* or *of harassment by the police.*

harassment restraining order /,hærəsmənt rı'streiniŋ ,o:də/ noun same as restraining order

harbour /'haːbə/ *verb* to give shelter and protection to a criminal

hard /hɑːd/ adjective \Box to drive a hard bargain to be a difficult negotiator \Box to strike a hard bargain to agree a deal where the terms are favourable to you

hard bargain /,ha:d 'ba:gin/ noun a bargain with difficult terms

hard cash /,ha:d 'kæʃ/ noun money in notes and coins which is ready at hand \circ He paid out £100 in hard cash for the chair.

hardened criminal /,ha:dənd 'krımın(ə)l/ noun a criminal who has committed many crimes and who will never go straight

hard labour /,ha:d 'leɪbə/ noun formerly, the punishment of sending someone to prison to do hard manual labour

harmonise /'ha:mənaız/, **harmonize** *verb* (*in the EU*) to try to make things such as tax rates or VAT rates the same in all Member States hazard /'hæzəd/ noun a danger

H-block /'eɪt∫ blok/ *noun* a building in a prison built with a central section and two end wings, forming the shape of the letter H

headed paper/,hed1d 'pe1pə/ *noun* a notepaper with the name and address of the company printed on it

head lease /'hed lits/ *noun* the first lease given by a freeholder to a tenant

head licence /'hed ,lars(ə)ns/ *noun* the first licence given by the owner of a patent or copyright to someone who will use it

headnote /'hednoot/ *noun* a note at the beginning of a law report, giving a summary of the case

head of damage /,hed əv 'dæmɪdʒ/ *noun* an item of damage in a pleading or claim

head of department /,hed əv dı 'pɑ:tmənt/ *noun* the person in charge of a department

head of government /,hed əv 'gAv(ə)nmənt/ *noun* the leader of a country's government

headquarters /hed'kwɔ:təz/ plural noun main office

heads of agreement /,hedz əv ə 'gri:mənt/ *noun* a draft agreement containing the most important points but not all the details

Health and Safety at Work Act /,helθ on ,setfti ot 'w3:k ,ækt/ noun an Act of Parliament which regulates what employers must do to make sure that their employees are kept healthy and safe at work

hear /hiə/ verb 1. to sense a sound with the ears \circ You can hear the printer in the next office. \circ The traffic makes so much noise that I cannot hear my phone ringing. 2. to have a letter or a phone call from someone \circ We have not heard from them for some time. \circ We hope to hear from the lawyers within a few days. 3. to listen to the arguments in a court case \circ The judge heard the case in chambers. \circ The case will be heard next month. \circ The *court has heard the evidence for the defence.* **4.** \square **hear! hear! words** used in a meeting to show that you agree with the person speaking

hearing /'hɪərɪŋ/ noun **1**. a case which is being heard by a committee, tribunal or court of law \circ *The hearing about the planning application lasted ten days.* \Box **hearing in private** court case which is heard with no member of the public present **2**. the process of a case being considered by an official body \circ *He asked to be given a hearing by the full council so that he could state his case.*

hearsay evidence /,hiəsei 'evid(ə)ns/ *noun* evidence by a witness who has heard it from another source, but did not witness the acts personally

COMMENT: Hearsay evidence may not be given as much weight by the court as direct witness evidence. If a party intends to rely on hearsay evidence, they must serve notice to that effect.

heavily /'hevrli/ adverb \Box he had to borrow heavily to pay the fine he had to borrow a lot of money

heavy /'hevi/ adjective severe or harsh ◦ The looters were given heavy jail sentences. ◦ She was sentenced to pay a heavy fine. ■ noun a strong man employed to frighten people (slang)

heir $/e_{\theta}/$ noun somebody who receives or will receive property when someone dies \circ *His heirs split the estate between them.*

heir apparent /,eər ə'pærənt/ *noun* an heir who will certainly inherit if a person dies before him

heiress /'eəres/ noun a female heir

heirloom /'eəlu:m/ noun a piece of family property such as silver, a painting or a jewel which has been handed down for several generations \circ *The burglars stole some family heirlooms*.

heir presumptive /,eə prɪ'zʌmptɪv/ *noun* an heir who will inherit if a person dies at this moment, but whose inheritance may be altered in the future

heirs, successors and assigns /,eəz sək ,sesəz ənd ə'saınz/ plural noun people who have inherited property and had it transferred to them

heist /haɪst/ noun a holdup (slang)

henceforth /hens'f $\mathfrak{s}:\theta$ / adverb from this time on \circ Henceforth it will be more difficult to avoid customs examinations.

here- /hiə/ prefix this time, or this place

hereafter /hıər'a:ftə/ adverb from this time or point on

hereby /h1ə'ba1/ adverb in this way o We hereby revoke the agreement of January 1st 1982.

hereditament /,herr'drtəmənt/ *noun* property, including land and buildings, which can be inherited

hereditary $/h \vartheta$ 'red $\pi(\vartheta)ri/$ adjective passed from one member of a family to another

hereditary office /hə,redɪt(ə)ri 'bfɪs/ *noun* an official position which is inherited

herein /,hiər'in/ adverb in this document \circ the conditions stated herein \circ see the reference herein above

hereinafter /,hiərin'a:ftə/ adverb stated later in this document o the conditions hereinafter listed

hereof /,hiər'bv/ adverb of this \Box in confirmation hereof we attach a bank statement to confirm this we attach a bank statement

hereto /,hiə'tu:/ adverb to this \circ according to the schedule of payments attached hereto \Box as witness hereto as a witness of this fact \Box the parties hereto the parties to this agreement

heretofore /'h1ətə,fɔ:/ adverb previously or earlier \circ the parties heretofore acting as trustees

hereunder /,hIər'Andə/ *adverb* under this heading, or below this phrase \circ *see the documents listed hereunder*

herewith /hiə'wið/ adverb together with this letter \circ please find the cheque enclosed herewith

Her Majesty's government /,h3: ,mædʒəstiz 'gAv(ə)nmənt/ *noun* the official title of the British government

Her Majesty's pleasure /,h3: ,mædʒəstiz 'pleʒə/ *noun* detention at *or* during Her Majesty's pleasure imprisonment for an indefinite period, until the Home Secretary decides that a prisoner can be released

hidden asset

COMMENT: Used as a punishment for people under a disability and children who commit murder.

hidden asset /,hrd(ə)n 'æset/ *noun* an asset which is valued in the company's accounts at much less than its true market value

hidden reserves /,hɪd(ə)n rɪ'zɜ:vz/ plural noun illegal reserves which are not declared in the company's balance sheet

High Court /hai 'koit/, **High Court of Justice** /hai koit ov 'dʒʌstis/ *noun* the main civil court in England and Wales, based on the six circuits

High Court of Justiciary /,hat ko:t əv dʒa'stɪʃiəri/ *noun* the supreme criminal court of Scotland

high judicial office /har $d_3u_1d_1 \int (\mathfrak{g}) du_1 d_3u_1 d_1 \int (\mathfrak{g}) du_1 d_3u_1 d_3 d_3u_1 d_3u_$

high office /, hai 'bfis/ noun an important position or job

high official /,hat $\vartheta^{t} f_{I}(\vartheta) l$ / noun an important person in a government department

high seas /,hai 'si:z/ plural noun the part of the sea which is further than three miles or five kilometres from a coast, and so is under international jurisdiction (NOTE: usually used with 'the': an accident on the high seas)

High Sheriff /,hai 'ferif/ noun a senior representative appointed by the government in a county

high treason / haɪ 'tri:z(ə)n/ noun a formal way of referring to treason

highway /'haɪweɪ/ *noun* a road or path with a right of way which anyone may use

COMMENT: The Highway Code is not itself part of English law.

Highway Code /,harwer 'kəud/ *noun* the rules which govern the behaviour of people and vehicles using roads

hijack /'haidʒæk/ noun the act of taking control by force of a plane, ship, train, bus or lorry which is moving \circ The hijack was organised by a group of opponents to the government. • Verb to take control by force of a moving plane, ship, train, bus or lorry, with passengers on board \circ The plane was hijacked by six armed terrorists. \circ The bandits hijacked the lorry and killed the driver.

hijacker /'haɪdʒækə/ *noun* somebody who hijacks a vehicle

hijacking /'hatd3æktŋ/ noun the act of taking control of a moving plane, ship, train, bus or lorry by force \circ *The hijacking took place just after the plane took* off. \circ *There have been six hijackings so far this year.*

Hilary /'hıləri/ *noun* **1**. one of the four sittings of the law courts **2**. one of the four law terms

hire purchase agreement /,hatə 'p3:tfs ə,gri:mənt/ *noun* a contract to pay for something by instalments

hire-purchase company /,hatə 'p3:t∫Is ,kAmp(ə)ni/ *noun* a company which provides money for hire purchase (NOTE: The US term is **installment plan**.)

hirer /'haɪrə/ noun somebody who hires something

hit and run /,hit ən 'rʌn/ *noun* a situation where a vehicle hits someone and continues without stopping

hit man /'hit mæn/ *noun* a person who will kill someone for a fee (*slang*)

hoax /həoks/ noun an action which is designed to trick someone into believing something **D** hoax phone call call to inform the police or fire service of a dangerous situation which does not exist

hoc ad hoc

hold /hould/ verb 1. to keep someone in custody \circ The prisoners are being held in the police station. \circ Twenty people were held in the police raid. \circ She was held for six days without being able to see her lawyer. 2. to give as a formal decision \circ The court held that there was no case to answer. \circ The appeal judge held that the defendant was not in breach of his statutory duty. (NOTE: holding – held)

holder /'həuldə/ noun **1.** somebody who owns or keeps something \circ *the* holder of an insurance policy or a policy holder \circ She is a British passport holder or she is the holder of a British passport. **2.** the person to whom a cheque is made payable and who has possession of it **3.** somebody who is holding a bill of exchange or promissory note **4.** something which keeps or protects something

holder in due course /,həoldə in dju: 'kɔ:s/ *noun* somebody who takes a bill, promissory note or cheque before it becomes overdue or is dishonoured

holding /'houlding/ *noun* a ruling given by a court of law, especially one that decides a legal issue raised by a particular case

holding charge /'həuldıŋ t $\int \alpha d3/$ *noun* a minor charge brought against someone so that he or she can be held in custody while more serious charges are being prepared

holding over /'həuldıŋ əuvə/, **holdover** US noun a situation where a person who had a lease for a period continues to occupy the property after the end of the lease

hold out /,həuld 'aut/ verb 1. to behave in a way which misleads others \Box he held himself out as a director of the company he behaved as if he were a director of the company 2. \Box to hold out for to ask for something and refuse to act until you get what you asked for \circ He held out for a 50% discount.

hold to /'hould tu:/ verb not to allow something to change \Box we will try to hold him to the contract we will try to make sure that he follows the terms of the contract \Box the government hopes to hold wage increases to 5% the government hopes that wage increases will not be more than 5%

hold up /,h \Rightarrow old 'Ap/ verb **1**. to go into a bank, stop a lorry, etc., in order to steal money \circ Six gunmen held up the bank or the security van. **2**. to stay at a high level \circ Share prices have held up well. \circ Sales held up during the tourist season. **3**. to delay \circ The shipment has been held up at the customs. \circ Payment will be held up until the contract has been signed.

hold-up /'həold Λp / noun **1**. the act of holding up a bank, etc. \circ *The gang committed three armed hold-ups on the same day.* **2**. a delay \circ *The traffic congestion caused hold-ups for people on their way to work.*

holiday entitlement /'holidei in ,tait(ə)lmənt/ *noun* the number of days' paid holiday which an employee has the right to take

holiday pay /'holidei pei/ noun a salary which is still paid during the holiday

holograph /'hpləgra:f/ noun a document written by hand

holographic will /,holəgræfik 'wil/ noun US same as holograph will

holograph will /'hɒləgrɑːf 'wɪl/ *noun* a will, written out by hand, and not necessarily witnessed

home court /'hour ko:t/ noun the County Court for the district in which a defendant lives or has his or her address for service (NOTE: The US term is **domestic court**.)

homeless person /,həomləs 'p3:s(ə)n/ *noun* a person with no fixed accommodation, who is therefore eligible for the provision of accommodation by a local council

home market /,houm 'ma:kit/ *noun* the market in the country where the selling company is based

Home Office /'houm, pfis/ noun British government ministry dealing with internal affairs including law and order, the police and prisons

Home Office pathologist /həum pf1s pə'θplədʒ1st/ *noun* an official government pathologist employed by the Home Office to examine corpses

Home Secretary /,həom 'sekrət(ə)ri/ *noun* a member of the British government, the minister in charge of the Home Office, dealing with law and order, the police and prisons

COMMENT: In most countries the government department dealing with the internal order of the country is called the Ministry of the Interior, with a Minister of the Interior in charge.

homestead /'haumsted/ *noun US* the house and land where a family lives

COMMENT: A homestead cannot be the subject of a sale by court order to satisfy creditors.

home trade /,həum 'treid/ *noun* trade in the country where a company is based

homicidal /,homi'said(ə)l/ adjective (of a person) likely or wanting to commit murder

homicide

homicide /'homisaid/ noun **1**. the accidental or illegal killing of a person \circ *He was found guilty of homicide.* \circ *The homicide rate has doubled in the last ten years.* **2**. murder

COMMENT: Homicide covers the crimes of murder, manslaughter and infanticide.

Homicide Squad /'homi,said skwpd/ noun US a department of a police force which deals with cases of murder

honest /'bnist/ adjective not lying or cheating **- to play the honest broker** to act for the parties in a negotiation to try to help them agree to a solution

honestly /'onistli/ *adverb* acting in an open and truthful way

honesty /'pnisti/ noun the fact of being open and truthful \circ The court praised the witness for her honesty in informing the police of the crime.

honorarium /,pnə'reəriəm/ *noun* a sum of money paid to a professional person such as an accountant or a lawyer which is less than a full fee

honour /'bnə/ verb to accept and pay a cheque or bill of exchange (NOTE: The US spelling is **honor**.) debt to pay a debt because it is owed and is correct to honour a signature to pay something because the signature is correct

hoodlum /'huːdləm/ *noun US* a gangster

hooligan /'hu:IIgən/ noun somebody who behaves violently in public \circ *The* police put up barriers to prevent the football hooligans from damaging property.

hooliganism /'hu:ligəniz(ə)m/ noun violent behaviour **football hooliganism** violent behaviour by football supporters in connection with football matches

hopper /'hopə/ *noun US* a box where bills are put after being introduced in the House of Representatives

horse-trading /'hors _trendin/ noun bargaining between groups of people to obtain a general agreement for something \circ After a period of horse-trading, the committee agreed on the election of a member of one of the smaller parties as Chairman.

hospital block /'hospit(ə)l blok/ *noun* the section of a prison which contains the hospital

hospital order /,hbspit(ə)l 'o:də/ *noun* a court order putting an insane offender in hospital instead of in prison

hostage /'host1dʒ/ noun a person captured by an enemy or by criminals and kept until a ransom is paid \circ *She was taken hostage by the guerillas.* \circ *The bandits took away the bank manager and kept him hostage.* \circ *The terrorists released three hostages.*

hostage taker /,host1d3 'te1kə/ noun somebody who takes someone hostage o Two of the hostage takers were killed in a shootout with the security forces.

hostile /'hostail/ *adjective* not friendly

hostile witness /,hostail 'witness/ noun a witness called by a party, whose evidence goes unexpectedly against that party, and who can then be cross-examined by his own side as if he were giving evidence for the other side \circ She was ruled a hostile witness by the judge.

hot /hot/ adjective stolen or illegal (informal) \circ hot jewels \circ a hot car

hotchpot /'hot∫pot/ *noun* the act of bringing together into one fund money to be distributed under a will

hotchpot rule /'hotfpot rul! *noun* the rule that money passed to one child during his or her lifetime by a deceased person should be counted as part of the total estate to be distributed to all the children in the case where the person died intestate

hot money $/_1$ hot 'mAni/ *noun* **1**. money which is moved from country to country to get the best interest rates **2**. stolen money, or money which has been obtained illegally

hot pursuit /,hpt pə'sju:t/ noun the right in international law to chase a ship into international waters, or to chase suspected criminals across an international border into another country

house /hauz/ noun one of the two parts of the British Parliament (the House of Commons and the House of Lords) \circ *The* minister brought a matter to the attention of the House.

house arrest /'haos ϑ_i rest/ noun the situation of being ordered by a court to stay in your house and not to leave it \circ *The opposition leader has been under house arrest for six years.*

housebreaker /'hausbreikə/ noun US a burglar, a person who breaks into houses and steals things

housebreaking /'hausbreikiŋ/ *noun* US burglary, entering a house and stealing things

household effects /,haoshəold I 'fekts/ *plural noun* furniture and other items used in a house, and moved with the owner when he or she moves house

householder /'haushəuldə/ noun somebody who occupies a private house

House of Commons /,haus əv 'komənz/ *noun* **1.** the lower house of the British Parliament, made up of 659 elected members **2.** the lower house of a legislature (as in Canada)

COMMENT: Members of the House of Commons (called MPs) are elected for five years, which is the maximum length of a Parliament. Bills can be presented in either the House of Commons or House of Lords, and sent to the other chamber for discussion and amendment. All bills relating to revenue must be introduced in the House of Commons, and most other bills are introduced there also.

House of Lords /,haus əv 'lo:dz/ *noun* the non-elected upper house of Parliament in the United Kingdom, made up of life peers, some hereditary peers and some bishops

COMMENT: The composition of the House of Lords was changed by the House of Lords act 1999; hereditary peers no longer sit there by right, although 92 remain, elected by their own crossbench party or (non-party) groups, or as Deputy Speakers, Committee Chairs, or to fill two hereditary roval appointments, the Earl Marshal and the Lord Great Chamberlain. As a court, the decisions of the House of Lords are binding on all other courts, and the only appeal from the House of Lords is to the European Court of Justice.

House of Representatives /,haus əv repri'zentətivz/ noun 1. US the lower house of the Congress of the United States, made up of 435 elected members **2**. the lower house of a legislature (as in Australia)

COMMENT: The members of the House of Representatives (called Congressmen) are elected for two years. All bills relating to revenue must originate in the House of Representatives; otherwise bills can be proposed in either the House or the Senate and sent to the other chamber for discussion and amendment.

house property /'haus ,propəti/ *noun* private houses, not shops, offices or factories

human error /,hju:mən 'erə/ *noun* a mistake made by a person, not by a machine

human rights /,hju:mən 'raɪts/ *plural noun* the rights of individual men and women to basic freedoms such as freedom of association, freedom of speech

COMMENT: The Human Rights Act 1998, in force since October 2000, incorporated into UK law the European Convention for the Protection of Human Rights and Fundamental Freedoms. The Convention rights may now be relied on by litigants in the UK without the need to take a case to the European Court of Human Rights in Strasbourg.

human rights act /,hju:mən 'rarts ,ækt/ noun legislation introduced into domestic law for the whole of the UK in October 2000, in order to comply with the obligations set out in European Convention of Human Rights. The Act creates a statutory duty that all laws, past or present, must be interpreted in a way that is compatible to the Convention.

humble address /,hAmbəl ə'dres/ *noun* a formal communication from one or both Houses of Parliament to the Queen

hung /hʌŋ/ adjective with no majority

hunger strike /'hAŋgə straık/ noun a protest, often by a prisoner, where the person refuses to eat until his or her demands have been met \circ *He went on hunger strike until the prison authorities allowed him to receive mail.*

hung jury /,hʌŋ 'dʒʊəri/ *noun* a jury which cannot arrive at a unanimous or majority verdict **hung parliament** /,hʌŋ 'pɑ:ləmənt/ *noun* a parliament where no single party has enough votes to form a government

hurdle /'h3:d(ə)l/ noun something which prevents something happening o The defendant will have to overcome two hurdles if his appeal is to be successful.

hush money /'hʌʃ ,mʌni/ *noun* money paid to someone to stop him or her talking (*informal*)

hustings /'hʌstɪŋz/ noun at the hustings at a parliamentary election

COMMENT: The hustings were formerly the booths where votes were taken, or the platform on which candidates stood to speak, but now the word is used simply to mean 'an election'.

Hybrid Bill /'haɪbrɪd bil/ *noun* a term used to refer to a Public Bill which affects the private interests of a particular person or organisation **hybrid offence** /,haibrid ə'fens/ noun an offence which can be tried either by magistrates or by a judge and jury

hypothecation $/hai,pb\theta b'kei f(\vartheta)n/$ noun **1**. the use of property such as securities as collateral for a loan, without transferring legal ownership to the lender, as opposed to a mortgage, where the lender holds the title to the property **2**. the action of earmarking money derived from specific sources for related expenditure, e.g. investing the taxes from private cars or petrol sales solely in public transport

hypothetical question /,harpə θ etrk(ə)l 'kwest $\int(\theta)/noun$ a question about a possible rather than an actual situation which is posed for discussion during a decision-making process

ibid /'ıbıd/, **ibidem** adverb just the same, or in the same place in a book

ICC abbreviation International Criminal Court

id /1d/, idem *pronoun* the same thing, or the same person

ID abbreviation identity

identification $/a_1$,dentifi'kei $\int(\mathfrak{g})n/noun$ the act of identifying someone or something

identification parade $/a_1$, dentifi 'keij(ϑ)n p ϑ , reid/ *noun* an arrangement where a group of people including a suspect stand in a line at a police station so that a witness can point out the person whom he or she recognises

identify /ar'dent I, fai/ verb to say who someone is or what something is \circ She was able to identify her attacker. \circ Passengers were asked to identify their suitcases. \circ The dead man was identified by his fingerprints.

Identikit /ai'dentikit/ noun a trademark for a method of making a picture of a criminal from descriptions given by witnesses, using pieces of photographs and drawings of different types of faces o The police issued an identikit picture of the mugger. (NOTE: Now replaced by **Photofit pictures.**)

identity /ar'dentIti/ noun who someone is \Box he changed his identIty he assumed a different name, changed his appearance, etc., (usually done to avoid being recognised) \Box he was asked for proof of identity he was asked to prove he really was the person he said he was \Box case of mistaken identity situation where a person is wrongly thought to be someone else identity of parties /aI,dentIti əv 'paItiz/ noun a situation where the parties in different actions are the same

identity parade /aɪ'dentɪti pə,reɪd/ noun same as identification parade

identity theft /ar'dent1ti θ eft/ noun the theft of personal data such as the details of someone's credit card

ignorance /'Ignərəns/ noun lack of knowledge
ignorance of the law is no excuse the fact that someone does not know that he or she has committed an offence does not make the offence any the less

ignorantia legis non excusat, ignorantia legis neminem excusat, ignorantia legis haud excusat *phrase* a Latin phrase meaning 'ignorance of the law is not an excuse for anyone'

ILEX *abbreviation* institute of legal executives

illegal /r'li: $g(\Im)$ *l*/ *adjective* not legal in criminal law \circ *the illegal carrying of arms* \circ *Illegal immigrants are deported.*

illegal contract /I,li:g(ə)l 'kontrækt/ *noun* a contract which cannot be enforced in law, e.g. a contract to commit a crime

illegal immigrant /I,li:g(ə)l 'ImIgrənt/ *noun* somebody who enters a country to live permanently without having the permission of the government to do so

illegality /₁li:'gælɪti/ *noun* the fact of being illegal

illegitimacy /,III'dʒɪtɪməsi/ *noun* the state of being illegitimate

illegitimate /₁II¹d₃It1mət/ adjective **1**. against the law **2**. born to parents who are not married to each other COMMENT: Children who are illegitimate can nevertheless inherit from their parents.

illicit /I'lISIT/ adjective not allowed by the law or by other rules \circ *illicit sale of* alcohol o trade in illicit alcohol

ILO abbreviation International Labour Organization

IMF abbreviation International Monetary Fund

imitation / ImI'teI ((a)n/ noun something which copies another \Box beware of imitations be careful not to buy low quality goods which are made to look like other more expensive items

immaterial /,Ima'tIarial/ adjective not relevant or important
impaterial evidence evidence that is not relevant to a particular case

immemorial /,Imə'məIriəl/ adjective so old it cannot be remembered \square from time immemorial for so long that no one can remember when it started o Villagers said that there had been a footpath across the field from time immemorial.

immemorial

existence

/imamatrial ig'zistans/ noun the period before 1189, the date from which events are supposed to be remembered. b legal memory

immigrant /'imigrant/ noun somebody who moves to this country to live permanently

immigrate /'imigreit/ verb to move to this country to live permanently. Compare emigrate

immigration / ImI'grei (a)n/ noun an act of moving into a country to live permanently

Immigration Laws /₁Im1'gre1 (a)n lorz/ plural noun legislation regarding immigration into a country

immigration officer /,ImI'grei ((a)n pfisə/ noun an official at an airport or port, whose job is to check the passports and visas of people entering the country

immoral earnings /I,morəl '311117/ plural noun money earned from prostitution

immovable /I'murvəb(ə)l/ adjective being unable to be moved

immovable property /I, muxvəb(ə)l 'propəti/ noun houses and other buildings on land, as well as land itself

immunity /I'mjuInIti/ noun protection from arrest or prosecution **u** when he offered to give information to the police, he was granted immunity from **prosecution** he was told he would not be prosecuted

COMMENT: Immunity from prosecution is also granted to magistrates, counsel and witnesses as regards their statements in judicial proceedings. Families and servants of diplomats may be covered by diplomatic immunity. In the USA, immunity is the protection of members of Congress against being sued for libel or slander for statements made on the floor of the House (in the UK this is called privilege).

impanel verb US same as empanel

impartial /Im'par((a))/ adjective not biased or prejudiced \circ to give someone a fair and impartial hearing \circ A judgment must be impartial.

impartiality /im.porfi'æliti/ noun the state of being impartial o The newspapers doubted the impartiality of the judge.

impartially /im'paif(a)li/ adverb not showing any bias or favour towards someone o The adjudicator has to decide impartially between the two parties.

impeach /ım'pixt ſ/ verb 1. formerly, to charge a person with treason before Parliament 2. US to charge a head of state with treason **3.** US to charge any government official with misconduct 4. US to discredit a witness

impeachment /im'pixtfmont/ noun 1. US a charge of treason brought against a head of state 2. in the USA, a charge of misconduct against any public official

impersonate /im'psisoneit/ verb to pretend to be someone else \circ *He gained* entrance to the house by impersonating a local authority inspector.

impersonation /ım.p3:sə'nei∫(ə)n/ noun the activity of pretending to be someone else in order to deceive people • He was charged with impersonation of a police officer.

impleader /Im'plixdə/ noun US a procedure to join a third party to an original action, undertaken either by the plaintiff or the defendant (NOTE: The British equivalent is **third party proceed**ings.)

implication /, impli'kei $J(\Im)n/noun$ **1**. the possible effect of an action \circ *What will the implications of this decision be?* **2**. an involvement with a crime or something that is morally wrong \circ *The newspaper revealed his implication in the affair of the stolen diamonds.* **3**. a suggestion that something such as a criticism or accusation is true although it has not been expressed directly \circ *I resent the implication that I knew anything about the report in advance.*

implicit /Im'plIsIt/ *adjective* implied rather than clearly stated

implied /Im'plaId/ *adjective* being presumed to exist or which can be established by circumstantial evidence

implied contract /Im,platd kən 'trækt/ *noun* an agreement which is considered to be a contract, because the parties intended it to be a contract or because the law considers it to be a contract

implied malice /Im,platd 'mælts/ *noun* the intention to commit grievous bodily harm on someone

implied term /Im'plaɪd t3:m/ noun a term in a contract which is not clearly set out in the contract. Compare **express term**

implied terms and conditions /Im plaud t3:mz ən kən'dI $\int(3)$ nz/ plural noun terms and conditions which are not written in a contract, but which are legally taken to be present in the contract

implied trust /Im,platd 'trAst/ noun a trust which is implied by the intentions and actions of the parties

imply / Im 'plat/ verb to suggest that something may be true without stating it clearly \circ Counsel implied that the witness had not in fact seen the accident take place. \circ Do you wish to imply that the police acted improperly?

import licence /'import 'lais(ə)ns/ *noun* a permit which allows a company to bring a particular type of product into a country

import permit /'Import ,p3:mIt/ *noun* an official document which allows goods to be imported **import quota** /'Import kwootə/ noun a fixed quantity of a particular type of goods which the government allows to be imported \circ The government has imposed a quota on the import of cars. \circ The quota on imported cars has been lifted.

import surcharge /'Import ,s3:tfa:d3/ *noun* an extra charge on imported goods

import trade /'import trend/ noun the business of buying from other countries

importune /₁mpə'tju:n/ verb (of prostitutes looking for clients, or of men looking for prostitutes) to ask someone to have sexual relations

importuning /, impo't ju:nin/ noun the crime of asking someone to have sexual relations with you, usually for money

impose /Im'pəuz/ verb 1. to ask someone to pay a fine \circ to impose a tax on bicycles \circ The court imposed a fine of £100. \circ They tried to impose a ban on smoking. 2. to put a tax or a duty on goods \circ The government imposed a special duty on oil. \circ The customs have imposed a 10% tax increase on electrical items.

imposition $/_1$ Impo'zI $\int(\vartheta)n/$ noun the introduction of something such as a rule or tax

impossibility of performance /Im possbiliti əv pə'fɔ:məns/ *noun* a situation where a party to a contract is unable to perform his or her part of the contract

impound /Im'paond/ verb to take something away and keep it until a tax is paid or until documents are checked to see if they are correct \circ *The customs impounded the whole cargo.*

impounding /Im'paundIŋ/ *noun* the act of taking something and keeping it

imprison $/\text{Im}'\text{prIZ}(\exists)n/$ verb to put someone in prison \circ He was imprisoned by the secret police for six months.

imprisonment /Im'prIZ(∂)nmənt/ noun the punishment of being put in prison ○ The penalty for the first offence is a fine of £200 or six weeks' imprisonment. □ a term of imprisonment time which a prisoner has to spend in prison ○

improper

He was sentenced to the maximum term of imprisonment.

COMMENT: Life imprisonment is a term of many years, but in the UK not necessarily for the rest of the prisoner's life.

improper /Im'propə/ adjective not correct, not as it should be

improperly /Im'propeli/ adverb not correctly \circ The police constable's report was improperly made out. \circ She was accused of acting improperly in going to see the prisoner's father.

impunity /Im'pju:nɪti/ noun \Box with **impunity** without punishment \circ No one can flout the law with impunity.

imputation /, impju:'tei∫(∂)n/ noun a suggestion that someone has done something wrong

imputation of malice $/_{impju:tei}(\mathfrak{z})$ av 'mælis/ noun the suggestion that someone acted out of malice

impute /Im'pju:t/ *verb* to suggest □ to **impute a motive to someone** to suggest that someone had a motive in acting as he did

in absentia /In α b'sen $\int \partial / a dverb$ in someone's absence \circ She was tried and sentenced to death in absentia.

inadmissible /,Inad'mIsIb(a)l/ adjective not able to be used in court as evidence

inalienable /In'eIliənəb(ə)l/ adjective referring to a right which cannot be taken away from a person or transferred to someone else

inapplicable /,Inə'plikəb(ə)l/ adjective being unable to be applied \circ The government argued that the national legislation had not been applied and was inapplicable in this case.

Inc abbreviation incorporated

in camera /In 'kæm(ϑ)r ϑ / adverb with no members of the public permitted to be present \circ *The case was heard in camera.* (NOTE: Since the introduction of the new Civil Procedure Rules in April 1999, this term has been replaced by in private.)

incapable /in'keipab(a)l/ adjective not able \circ He was incapable of fulfilling the terms of the contract. \circ A child is considered legally incapable of committing a crime.

incapacity /, ink = best i/, noun the state of not being legally able to do something \circ *The court had to act because of the incapacity of the trustees.*

incarcerate /in 'ka:səreit/ verb to put in prison \circ He was incarcerated in a stone tower.

incarceration $/In_1ka_1s_2$ 'rei $\int(\vartheta)n/noun$ an act of putting a criminal in prison

inception /In'sep \int on/ noun a beginning \circ Some people believe that subsidiarity has existed in the Community ever since its inception.

incest /'Insest/ *noun* a notifiable offence of having sexual intercourse with a close relative such as a daughter, son, mother or father

in chambers /in 'tfembəz/ adverb in the office of a judge and not in a courtroom \circ *The judge heard the application in chambers.*

inchoate /In'kəuət/ adjective just beginning to form but not complete

inchoate instrument /In,kəuət 'Instrument/ noun a document which is not complete

inchoate offences /In,kəuət ə 'fenss/ *plural noun* offences such as incitement, attempt or conspiracy to commit a crime even though the crime itself may not have been committed

incidence *l*'InsId(ϑ)ns*l noun* how often something happens \circ *The incidence of cases of rape has increased over the last years.* \circ *A high incidence of accidents relating to drunken drivers.*

incident /'InsId(a)nt/ noun something which happens at a particular time, e.g. a crime, accident or violent event ○ Three incidents were reported when police vehicles were attacked by a crowd. ■ adjective □ incident to something depending on something else

incidental / Insi'dent(ə)l/ adjective not important

incidental expenses /,Insident(3)1 Ik'spensiz/ *plural noun* small amounts of money spent on different things at various times in connection with an activity \circ an allowance for travel, meals and incidental expenses

incident room /'InsId(ə)nt ru:m/ *noun* a special room in a police station to deal with a particular crime or accident

incident tape /'InsId(@)nt teIp/ noun wide yellow and black tape that is used to isolate an area and keep people away from a crime scene (NOTE: The US term is crime scene tape.)

incite /In'sait/ *verb* to encourage, persuade or advise someone to commit a crime

incitement /in'sartmənt/ noun the crime of encouraging, persuading or advising someone to commit a crime

COMMENT: It is not necessary for a crime to have been committed for incitement to be proved.

incitement to racial hatred /In ,saitment te ,rei $\int(a)l$ 'heitrid/ noun the offence of encouraging people by words, actions or writing to attack others because of their race

inciter /ɪn'saɪtə/ *noun* somebody who incites someone to commit a crime

income /'InkAm/ noun money that a person receives as salary, dividend or interest \Box income from rents money received from allowing other people to use property such as offices, houses or land that you own

income bracket /'InkAm _brækIt/ noun a range between two amounts of income, to which a specific tax percentage applies \circ People in the lowest income bracket pay the lowest rate of tax.

income support /'InkAm sə,po:t/ *noun* financial help given by the state to families with low incomes. An individual must not work more than sixteen hours a week in order to qualify.

income tax /'InkAm tæks/ noun a tax on salaries and wages, calculated at different rates according to how much you earn

incompetency /in'kompit(ə)nsi/ noun the state of not being legally competent to do something

incompetent /in'kompit(ϑ)nt/ adjective **1**. unable to carry out duties to the required standard \circ *The sales manager is* quite incompetent. \circ *The company has* an incompetent sales director. **2.** not legally able to do something \circ *He is incompetent to sign the contract.*

incorporate /in'ko:pə,reit/ verb **1**. to bring something in to be part of something else, e.g. to make a document part of another document \circ *Income from the* 1998 acquisition is incorporated into the accounts. \circ The list of markets is incorporated into the main contract. **2**. to form a registered company \circ a company incorporated in the USA \circ an incorporated company \circ J. Doe Incorporated

incorporation $/In_k \Im p \Im' rei \int (\Im) n/noun$ the act of incorporating a company

incorporeal /, Inko: 'po:riəl/ adjective not having physical form, so being unable to be touched

incorporeal chattels /,Inko:po:riəl 'tfæt(ə)lz/ plural noun items such as patents and copyrights which have intellectual rather than physical existence

incorporeal hereditaments /, inko:po:riəl , heri'ditəmənts/ plural noun rights such as patents or copyrights which can form part of an estate and be inherited

incorrigible /In'kprId3Ib(ə)l/ adjective having bad behaviour and unwilling to change it

incriminate /In'krimineit/ verb to show that a person has committed a criminal act \circ He was incriminated by the recorded message he sent to the victim.

incriminating /In'krimineitin/ adjective which shows that someone has committed a crime \circ Incriminating evidence was found in his car.

incumbent /In'kAmbont/ *adjective* \square it is incumbent upon him he has to do this, because it is his duty \circ *It is incumbent on us to check our facts before making an accusation.* \circ *It is incumbent upon justices to give some warning of their doubts about a case.* **noun** somebody who holds an official position \circ *There will be no changes in the governor's staff while the present incumbent is still in office.*

incumbrance /In'kAmbrəns/ noun same as encumbrance

incur /in'k3:/ verb to make yourself liable to a to incur the risk of a penalty to make it possible that you risk paying a penalty to incur debts, costs to do something which means that you owe money, that you will have to pay costs a the company has incurred heavy costs to implement the development programme the company has had to pay large sums of money

incuriam + per incuriam

indebted /In'detId/ adjective owing money to someone \circ to be indebted to a property company

indebtedness /In'detIdnəs/ noun the amount of money owed by someone

indecency /in'dis(ϑ)nsi/ *noun* the state of being offensive and shocking to most people \Box to commit an act of gross indecency (of a man) to have unlawful sexual contact with another man or with a child

indecent /in'di:s(\Im)nt/ adjective 1. offensive and shocking to most people, especially in relation to sexual matters 2. not polite and considerate \Box **indecent haste** unsuitably fast action \circ *They accepted the suggestion of compensation with indecent haste.*

indecent assault /In_dissont ə'so:lt/ noun the crime of assaulting a person together with an indecent act or proposal

indecent exposure /In,di:s(ə)nt Ik 'spəʊʒə/ noun an offence where a male person shows his sexual organs in a public place

indefeasible right /,IndIfi:zIb(ə)l 'rait/ noun a right which cannot be made void

indemnification /indemnifi'keijən/ noun payment for damage

indemnify /in'demnifai/ verb to pay for damage suffered o to indemnify someone for a loss

indemnity /In'demniti/ noun 1. compensation for a loss or a wrong 2. a statement of liability to pay compensation for a loss or for a wrong in a transaction to which you are a party \circ *She had to pay an indemnity of £100.* Compare **guarantee**. ϕ **letter of indemnity** (NOTE: The person making an indemnity is primarily liable and can be sued by the person with whom he makes the transaction.) **3.** (*in civil cases*) the right of someone to recover from a third party the amount which is liable to be paid

indenture $/\ln' \det \int \partial / \operatorname{noun} a$ deed made between two or more parties \bullet verb to contract with a trainee who will work for some years to learn a trade \circ He was indentured to a builder.

indentures /in'dent Jəz/ noun a contract by which a trainee craftsman works for a master for some years to learn a trade

independence /, Indi'pendəns/ noun freedom from the rule, control or influence of others \circ The colony struggled to achieve independence. \circ Britain granted her colonies independence in the years after the Second World War. \circ An independence movement grew in the colony.

independent /, IndI'pendent/ adjective not controlled by anyone else

independent rights /, Ind1'pendent raits/ *plural noun* rights of employed people, students, retired people and people with private incomes, to enter, live and work in a EU country

indict /In'dait/ *verb* to charge someone with a crime \circ *She was indicted for murder.*

indictable offence /In,dattəb(ə)l ə 'fens/ noun formerly, a serious offence which could be tried in the Crown Court (NOTE: Now called notifiable offence.)

indictment /in'dartment/ noun a written statement of the details of the crime with which someone is charged in the Crown Court \circ *The clerk to the justices read out the indictment.*

indirect discrimination /, indairekt , sekjuəl dis, krimi'neij(ə)n/ noun discrimination caused by the application of an abstract principle, where the result is that people of different sexes are treated differently

indirect sexual discrimination /,IndaIrekt ,sekjuəl dis,krimi 'net $J(\Im)n/$ noun an instance of sexual discrimination that is covert, where employment conditions are such that it would be difficult for one sex to fulfil them An example would be where promotion is based on continuous employ-

ment, meaning that a woman taking maternity leave be less likely to get promoted than a man where all else is equal. direct sexual discrimination

individual

exemption

/,Individ3uəl ig'zemp $\int(\mathfrak{g})n/nun$ an exemption granted to a person or small business, exempting them from specific obligations

individual retirement account /,Individ3ual rri'taiamant a,kaont/ noun US a privately managed pension plan, to which individuals can make contributions which are separate from a company pension plan. Abbreviation IRA (NOTE: The British equivalent is a personal pension plan.)

indorse /in'do:s/ verb to write something on the back of a document, especially to note details of a claimant's claim on a writ \circ The writ was indorsed with details of the claimant's claim. \Box he indorsed the cheque over to his solicitor he signed the cheque on the back so as to make it payable to his solicitor

indorsement /In'do:smont/ noun the act of writing notes on a document, especially writing the details of a claimant's claim on a writ

induce /in'dju:s/ verb to help persuade someone to do something \circ He was induced to steal the plans by an offer of a large amount of money.

inducement /in'dju:smənt/ noun something which helps to persuade someone to do something \circ *They offered him a company car as an inducement to stay.*

inducement to break contract/In dju:smont to breik 'kontrækt/ *noun* the tort of persuading someone to break a contract he or she has entered into

industrial /In'dAstrial/ adjective relating to work

industrial accident /In,dAstriəl 'æksId(ə)nt/ noun an accident which takes place at work

industrial arbitration tribunal /In _dAstrial _a:bi'trei $\int(a)n \ trai_bju:n(a)l/$ noun a court which decides in industrial disputes \circ to accept the ruling of the arbitration board industrial development /In IdAstrial dI'velapmant/ noun the planning and building of new industries in special areas

industrial disputes /In₁dAstriəl di 'spju:t/ plural noun arguments between management and workers

industrial espionage /In,dAstriəl 'espiona:3/ noun the activity of trying to find out the secrets of a competitor's work or products, usually by illegal means

industrial estate /ɪn'dʌstriəl ɪ,steɪt/ *noun* an area of land near a town specially for factories and warehouses

industrial injuries /In,dAstriəl 'Indʒəriz/ plural noun injuries caused to employees at work

industrial property /In,dAstriəl 'propəti/ noun an item with intellectual rather than physical existence such as a patent, trademark or company name which is owned by a company

industrial relations /In,dAstriəl rI 'le $I_{\sigma}(a)nz/$ plural noun relations between management and workers

industrial tribunal /ɪn,dʌstriəl traɪ 'bjuːn(ə)l/ noun same as employment tribunal

in esse /,In 'eseI/ *phrase* a Latin phrase meaning 'in being'

infant /'Infənt/ *noun* a person aged less than eighteen years. Under this age a person cannot make legal decisions for themselves. (NOTE: This is an old term, now replaced by **minor**.)

infanticide /In¹fænt IsaId/ *noun* the notifiable offence of killing a child, especially the killing of a child by its mother before it is 12 months old

infer / \ln 'f3:/ verb to reach an opinion about something \circ He inferred from the letter that the accused knew the murder victim. \circ Counsel inferred that the witness had not been present at the time of the accident.

inferior court /In'fIəriə ko:t/ *noun* a lower court such as a magistrates' court or County Court

in flagrante delicto /In flə,grænti dı 'lıktəo/ *phrase* a Latin phrase meaning '(caught) in the act of committing a crime'

influence peddling

influence peddling /'Influens ,pedlin/ *noun* the act of offering to use personal influence, especially political power, for payment in order to help a person or group achieve something

inform /in'fo:m/ verb 1. to tell someone officially $\circ I$ regret to inform you that your tender was not acceptable. \circ We are pleased to inform you that your offer has been accepted. \circ We have been informed by the Department of Trade that new tariffs are coming into force. 2. \Box to inform on someone to tell the police that someone has committed a crime

informant/In'fo:mont/ noun a person who gives information to someone secretly \circ Is your informant reliable?

in forma pauperis /,In ,fo:mə 'po:pəris/ *phrase* a Latin phrase meaning 'as a poor person'

COMMENT: A term formerly used to allow a person who could prove that he had little money to bring an action even if he could not pay the costs of the case; now replaced by Legal Aid.

information / infə'mei (ə)n/ noun 1. the details which explain something \circ to disclose a piece of information \circ to answer a request for information \circ Have you any information on or about deposit accounts? O I enclose this leaflet for your information. \circ For further information, please write to Department 27.

disclosure of confidential information telling someone information which should be secret 2. the details of a crime drawn up by the clerk and given to a magistrate laying (an) information starting criminal proceedings in a magistrates' court by informing the magistrate of the offence

information bureau /,Infə'meIʃ(ə)n ,bjuərəu/ noun an office where someone can answer questions from members of the public

information officer $/_1 \inf \sigma$ 'mei $\int(\sigma)$ n $_1 \inf \sigma$ / noun 1. a person whose job is to give information about a company, an organisation or a government department to the public 2. a person whose job is to give information to other departments in the same organization **informed** /in'fo:md/ adjective having the latest information \circ Informed opinion thinks that she will lose the appeal.

informed consent /In,fo:md kən 'sent/ noun an agreement that an operation can be carried out which is given by a patient or the guardians of a patient after they have been given all the information they need to make the decision

informer /In'fo:mə/ *noun* somebody who gives information to the police about a crime or about criminals

infringe /In'frind3/ *verb* to break a law or a right \Box **to infringe a copyright** to copy a copyright text illegally \Box **to infringe a patent** to make a product which works in the same way as a patented product and not pay a royalty to the patent holder

infringement /In'frInd3mənt/ *noun* an act of breaking a law or a right

infringement of copyright /In Ifrind3mont ov 'kopirait/ noun the act of illegally copying a work without proper permission or the consent of the copyright owner

infringement of **patent** /In ,frInd3mont ov 'pertont/ noun the act of illegally using, making or selling an invention which is patented without the permission of the patent holder

infringer /in'frind3ə/ *noun* a person who infringes a right such as a copyright • *a copyright infringer*

infringing goods /In,frind3in 'godz/ *plural noun* goods which are made in infringement of a copyright or patent

inherit /ın'herıt/ *verb* to acquire something from a person who has died \circ *When her father died she inherited the shop.* \circ *He inherited £10,000 from his grandfather.*

inheritance /In'herit(ə)ns/ *noun* property which is received by someone from a person who has died

inheritor /in'heritə/ *noun* somebody who receives something from somebody who has died

iniquity /In'IkwIti/ *noun* doing wrong **initial** /I'II $\int(\mathfrak{g})$ *I*/ *adjective* happening at the beginning of something **verb** to write your initials on a document to show you have read it and approved \circ to initial an amendment to a contract \circ Please initial the agreement at the place marked with an X.

initial capital $/I, nI \int (\Im) l$ 'kæp $It(\Im) l/$ noun capital which is used to start a business \circ *He started the business with an initial expenditure* or *initial investment of* £500.

initials $1' \ln \int (\Im) lz / plural noun first letters of the words in a name <math>\circ$ What do the initials QC stand for? \circ The chairman wrote his initials by each alteration in the contract he was signing.

initio 🛊 ab initio

injunction $/\text{in}'d3A\eta k \int(\vartheta)n/$ noun a court order telling someone to stop doing something, or not to do something \circ He got an injunction preventing the company from selling his car. \circ The company applied for an injunction to stop their competitor from marketing a similar product. \Box **interlocutory injunction**, temporary injunction injunction which is granted until a case comes to court

injure /'ındʒə/ *verb* to hurt someone o *Two employees were injured in the fire.*

injured party /,Ind3əd 'parti/ noun a party in a court case which has been harmed by another party

injurious /ɪn'dʒʊəriəs/ *adjective* being capable of causing injury

injurious falsehood /In,d3097198 'f5:lshud/ noun a tort of making a wrong statement about someone so as to harm their reputation, usually in relation to their business or property

injury /'ındʒəri/ *noun* **1**. violation of a person's rights **2**. hurt caused to a person **injury benefit** /'ındʒəri ,benıfıt/ *noun* money paid to an employee who

injustice /In'd3Ast1s/ noun the lack of justice

has been hurt at work

inland freight charges /, Inland 'freit, tfa:d3iz/ *plural noun* charges for carrying goods from one part of the country to another

Inland Revenue /,Inland 'revanju:/ noun the British government department dealing with income tax

in loco parentis /,In ,laukau pa 'rentIs/ phrase a Latin phrase meaning 'in the place of a parent' \circ *The court is acting in loco parentis.*

Inner Temple /,Inə 'temp(ə)l/ \clubsuit Inns of Court

innocence /' $in \vartheta(\vartheta)ns/$ noun the state of being innocent \circ He tried to establish his innocence.

innocent /'In $\Im(\Im)$ nt/ adjective not guilty of a crime \circ The accused was found to be innocent. \circ In English law, the accused is presumed to be innocent until he is proved to be guilty.

Inns of Court /,Inz əv 'kə:t/ plural noun four societies in London, of which the members are lawyers and are called to the bar as barristers

innuendo /₁Inju'endəu/ noun spoken words which are defamatory because they have a double meaning \circ An apparently innocent statement may be defamatory if it contains an innuendo.

in personam /in p3:'səonæm/ phrase a Latin phrase meaning 'against a person' a action in personam court case in which one party claims that the other should do some act or should pay damages. \$ in rem

in private /m 'praivət/ adverb 1. with no members of the public permitted to be present \circ *The case was heard in private.* (NOTE: Since the introduction of the new Civil Procedure Rules in April 1999, this term has replaced in camera or in chambers.) 2. away from other people (general meaning) \circ *He asked to see the managing director in private.*

input tax /'input tæks/ noun VAT paid on goods or services bought

inquest /'ıŋkwest/ *noun* an inquiry by a coroner into a death

COMMENT: An inquest has to take place where death is violent or unexpected, where death could be murder or manslaughter, where a prisoner dies and when police are involved.

inquire /In'kwarə/, enquire verb 1. to ask questions about something \circ *The police are inquiring into his background.* 2. to conduct an official investigation into something

inquiry /In'kwarəri/, **enquiry** noun a question about something \circ The police are making inquiries into the whereabouts of the stolen car. \Box to help police with their inquiries to be taken to the police station for questioning

COMMENT: If the police want someone to help them with their inquiries and he refuses, they can arrest him and force him to go to the police station. Anyone who helps the police with their inquiries voluntarily has the right to leave the police station when he wants (unless the police arrest him).

inquisitorial procedure /In ,kwIZIt5:riəl prə'si:dʒə/ noun in countries where Roman law is applied, a procedure by which an examining magistrate has the duty to investigate a case and produce the evidence. Compare accusatorial procedure

inquorate /in'kwo:reit/ adjective without a quorum, i.e. without the minimum number of people present who are required to make the transaction legal \circ *The meeting was declared inquorate and had to be abandoned.*

in re /In 'reI/ phrase a Latin phrase meaning 'concerning' or 'in the case of'

in rem /in 'rem/ phrase a Latin phrase meaning 'against a thing' a action in rem court case in which one party claims property or goods in the possession of the other. ϕ in personam

insane /In'seIN/ *adjective* suffering from a state of mind which makes it impossible for a person to know that they are doing wrong and so cannot be held responsible for their actions

insanity /ɪn'sænɪti/ *noun* the state of being insane

COMMENT: Where an accused is found to be insane, a verdict of 'not guilty by reason of insanity' is returned and the accused is ordered to be detained at Her Majesty's pleasure.

inside /in'said/ adjective known or carried out by people who belong to a particular group or organisation □ **inside information** or **knowledge** special knowledge about something because of working for an organisation or being part of a particular group ■ adjective, adverb in prison (slang) o He spent six months inside in 1996.

inside job /'In,said d3bb/ noun a crime which has been committed on a company's property by one of the employees of the company

insider /In'saIdə/ *noun* a person who works in an organisation and therefore knows its secrets

insider dealing /In,saIdə 'di:lIŋ/ *noun* the illegal buying or selling of shares by staff of a company or other persons who have secret information about the company's plans

inside story /,Insaid 'storri/ noun special knowledge about how an organisation or group works \circ John used to work for them so he can give us the inside story.

inside worker /'Insaid ,w3:kə/ *noun* a worker who works in an office or factory and does not work outside or travel about

insolvency /in'splvənsi/ *noun* the state of not being able to pay debts \Box **the company was in a state of insolvency** it could not pay its debts

insolvent /In'splvənt/ adjective not able to pay debts o *The company was declared insolvent.* (NOTE: **insolvent** and **insolvency** are general terms, but are usually applied to companies; individuals or partners are usually described as **bankrupt** once they have been declared so by a court.)

inspect /In'spekt/ verb to examine in detail \circ to inspect a machine or a prison \circ to inspect the accounts of a company \Box **to inspect products for defects** to look at products in detail to see if they have any defects

inspection /ın'spek∫ən/ noun 1. a close examination of something, e.g. the examination of the site of a crime by a judge and jury o to make an inspection or to carry out an inspection of a machine or a new prison \circ inspection of a product for defects
to carry out a tour of in**spection** to visit various places, offices or factories to inspect them \Box to issue an inspection order to order a defendant to allow a claimant to inspect documents, where the claimant thinks the defendant has not disclosed all relevant documents 2. the examination of documents after disclosure o Inspection was ordered to take place seven days after disclosure.

inspection stamp /in'spek∫ən stæmp/ *noun* a stamp placed on something to show it has been inspected **inspector** /in'spektə/ noun 1. an official who inspects \Box **inspector of taxes**, **tax inspector** official of the Inland Revenue who examines tax returns and decides how much tax people should pay 2. a rank in the police force above a sergeant and below chief inspector

Inspectorate of Prisons /In ,spekt(ə)rət əv 'prizənz/ noun a section of the Prison Service which deals with the inspection of prisons to see that they are being run correctly and efficiently

inspector of factories /In,spektər əv 'fækt(ə)riz/ *noun* a government official who inspects factories to see if they are safely run

inspector of weights and measures /In,spektər əv,weits ən 'meʒəz/ noun a government official who inspects weighing machines and goods sold in shops to see if the quantities and weights are correct

inst abbreviation instant

instance *I*'Instans/ noun **1**. a particular example or case \circ *In this instance we will overlook the delay.* **2**. \blacklozenge court of first instance

in statu quo /ın ˌstætu: 'kwəʊ/ *phrase* a Latin phrase meaning 'in the present state'

institute /'Institju:t/ verb to start something \circ to institute proceedings against someone

institution $/_1$ InstI'tju: $\int(\Im)n/n oun$ **1**. an organisation or society set up for a particular purpose \Box **the Community institutions** (*in the EU*) the four bodies which legally form the European Community – the Commission, the Council, the European Parliament and the European Court of Justice **2**. building for a special purpose

institutional /,Inst1't ju:∫(∂)n(∂)l/ ad*jective* referring to an institution □ **institutional buying**, **selling** buying or selling shares by financial institutions

institutionalised

t ju: $\int(\partial)n\partial a_1zd/$ noun **1**. unable to live independently after having been in prison, hospital or other institution for a long time **2**. happening so often that it is con-

/.insti

sidered to be normal even though wrong or harmful \circ institutionalised racism

instruct /in'strakt/ verb 1. to give an order to someone \Box to instruct someone to do something to tell someone officially to do something \circ *He instructed the credit controller to take action.* 2. \Box to instruct a solicitor to give information to a solicitor and to ask him to start legal proceedings on your behalf \Box to instruct a barrister (of a solicitor) to give a barrister all the details of a case which he or she will plead in court

instructions /ın'str∧k∫ənz/ plural *noun* **1**, order which tells what should be done or how something is to be used \circ He gave instructions to his stockbroker to sell the shares immediately. 🗆 to await **instructions** to wait for someone to tell vou what to do **to issue instructions** to tell everyone what to do \Box in accordance with. according to instructions as the instructions show **[]** failing instructions to the contrary unless different instructions are given a forwarding instructions, shipping instructions details of how goods are to be shipped and delivered 2. the details of a case given by a client to a solicitor, or by a solicitor to a barrister

instructions to the jury /m ,strAkJanz ta ða 'dʒuari/ noun US a speech by a judge at the end of a trial where he or she reviews all the evidence and arguments and notes important points of law for the benefit of the jury (NOTE: The British term is summing up.)

instrument /'Instrument/ noun 1. a tool or piece of equipment o The technical staff have instruments to measure the output of electricity. 2. a legal document **insulting behaviour** /In₁sAltIŋ bI 'heIvjə/ noun the offence of shouting or making rude signs in a way which shows that you are insulting someone

insurable /In'fuərəb(ə)l/ *adjective* being able to be insured

insurable interest /In, Juarable(a)l 'Intrast/ noun an interest which a person taking out an insurance policy must have in what is being insured

insurance /In'Juarans/ *noun* an agreement that in return for regular small

payments, a company will pay compensation for loss, damage, injury or death to take out an insurance against fire to pay a premium, so that if a fire happens, compensation will be paid

insurance broker /In'juarans brauka/ noun somebody who sells insurance to clients

insurance claim /in'juərəns kleim/ noun a request to an insurance company to pay for damages or for loss

insurance company /In'Juərəns ,kAmp(ə)ni/ noun a company whose business is insurance

insurance cover $/\text{In'} \int \upsilon \partial \sigma \partial \sigma_k (x \partial v) / noun protection guaranteed by an insurance policy <math>\circ$ *Do you have cover against theft*?

insurance policy /in'fuerens ,pplisi/ *noun* a document which shows the conditions of an insurance contract

insurance premium /In'fuərəns pri:miəm/ noun a payment made by the insured person or a company to an insurance company

insurance rates / $\ln \int \sigma$ = σ =

insure /In'f \cup *o*/ *verb* to have a contract with a company where, if regular small payments are made, the company will pay compensation for loss, damage, injury or death \circ to insure a house against fire \circ to insure baggage against loss \circ to insure against bad weather \circ to insure against loss of earnings \circ He was insured for £100,000. \Box the life insured the person whose life is covered by a life assurance \Box the sum insured the largest amount which an insurer will pay under the terms of an insurance

insurer /In'Juere/ noun a company which insures someone or something (NOTE: For life insurance, British English prefers to use **assurer**.)

intangible /In'tændʒIb(ə)l/ *adjective* being unable to be touched

intangible assets /In,tændʒib(ə)l 'æsets/ *plural noun* assets which have a value, but which have no physical presence, e.g. goodwill, a patent or a trademark **integrity** /in'tegriti/ *noun* the original state of something which has not been adapted or changed in any way \circ *The electronic signature confirms the integrity of the document.*

intellectual /,IntI'lektJuəl/ adjective belonging to the mind

intellectual property /inti,lektjuəl 'propəti/ noun something such as a copyright, patent or design which someone has created or produced that no-one else can legally copy, use or sell

intellectual property rights /Int1 ,Iektjoəl 'propəti ,ratts/ plural noun the rights of ownership of something such as a copyright, patent or design. Abbreviation IPR

intelligible / $in'telld_{31b}(a)l/$ adjective able to be easily understood $\circ A$ key is required to make an encrypted message intelligible.

intend /In'tend/ verb to plan to do something \circ The company intends to sue for damages. \circ We intend to offer jobs to 250 unemployed young people.

intended murder /In,tendId 'm3Idə/ noun US murder which was planned in advance

intent /in'tent/ noun what is planned

intention /in'ten \int on/ noun **1**. the wish or plan to do something \circ *He was accused of perjury with the intention of incriminating his employer.* **2**. the belief that something will happen as the result of an action **3**. the meaning of the words in a document such as a will which may not be the same as what the maker of the document had actually written

COMMENT: Intention to create a legal relationship is one of the essential elements of a contract.

intentional /In'ten $\int \Im(\Im) l$ / adjective deliberate \circ an act of intentional cruelty

intentionally /In'ten $\int \Im(\Im)$ li/ adverb deliberately \circ She gave an intentionally misleading account of what happened.

inter alia /,Intə 'eIliə/ phrase a Latin phrase meaning 'among other things'

inter-bank loan /,Intə bæŋk 'ləun/ noun a loan from one bank to another

intercept /,Intə'sept/ verb to stop something as it is passing \circ We have intercepted a message from one of the enemy agents in London.

interception /₁Intə'sepʃən/ *noun* the action of intercepting a message

inter-company comparisons /m t3: kAmp(ə)ni kəm'pærıs(ə)nz/ plural noun comparing the results of one company with those of another in the same product area

inter-company dealings /In,t3: kAmp(ə)ni 'di:liŋz/ plural noun dealings between two companies in the same group

interdict /'Intədikt/ noun (in Scotland) a ban, a written court order telling someone not to do something

interest /'intrast/ noun 1. special attention \circ *The managing director takes no* interest in the staff club. O The police showed a lot of interest in the abandoned *car.* **b public interest 2.** a payment made by a borrower for the use of money, calculated as a percentage of the capital borrowed 3. money paid as income on investments or loans o to receive interest at 5% \circ deposit which yields or gives or produces or bears 5% interest o account which earns interest at 10% or which earns 10% interest \circ The bank pays 10% interest on deposits. 4. a percentage charge to be paid for borrowing money **5.** the right or title to a property, money invested in a company or financial share in, and part control over, a company \square he has a controlling interest in the company he owns more than 50% of the shares and so can direct how the company is run
to acquire a substantial interest in the company to buy a large number of shares in a company \Box to declare, disclose an interest to state in public that you own shares in a company which is being investigated, or that you are connected with someone who may benefit from your contacts • verb to attract someone's attention o He tried to interest several companies in his new in*vention*. \Box **interested in** paying attention to \circ The managing director is interested only in increasing profitability.

interest-bearing deposits /,Intrəst ,beəriŋ di'pozits/ plural noun deposits which produce interest interest charges /'Intrəst ItʃɑːdʒIZ/ plural noun cost of paying interest

interested party /, intrestid 'pa:ti/ *noun* a person or company with a financial interest in a company

interest-free credit /,Intrəst fri: 'kredit/, interest-free loan /'Intrəst fri: ləon/ noun credit or a loan where no interest is paid by the borrower

interest in remainder /,Intrəst In rI 'meIndə/ *noun* an interest in land which will come into someone's possession when another person's interest ends

interest rate /'Intrəst reit/ *noun* a percentage charge to be paid for borrow-ing money

interfere /,Intə'f1ə/ *verb* to get involved with something which is not your concern

interference /,Intə'fIərəns/ noun the process of deliberately getting involved with something that is not your concern interference with vehicles an offence where someone tries to break into a vehicle with the intention of stealing it, or part of it, or of stealing its contents

interfere with /, $\operatorname{Int} \exists \operatorname{fi} \exists \operatorname{wid} / \operatorname{verb} 1$. to act in a way that stops something happening or developing \circ *He was accused of interfering with the course of justice*. **2**. to use or try to use something that does not belong to you or to which you have no right, especially if damage is caused \circ *He had been seen interfering with the lock*. **3**. to persuade someone such as a witness or a juror to give false information or change their opinion **4**. to touch a child in a sexual way

interim /'Intərim/ *adjective* intended to happen or be used only until something more permanent is available \Box **in the interim** meanwhile, for the time being

interim dividend /,Intərim 'dıvıdend/ noun a dividend paid at the end of a half-year

interim injunction /,Intərim in 'dʒʌŋkʃən/ noun an injunction which prevents someone from doing something until a specified date

interim order /,Intərim 'ɔ:də/ *noun* an order given which has effect while a case is still being heard interim payment /, Intərim 'peimənt/ noun a part payment of a dividend or of money owed

interim relief /,Intərim ri'li:f/ noun same as interim remedy

interim remedy /,Intərim 'remədi/ *noun* an action by a court to grant relief to a party while a claim is being processed, and even after judgment has been given

COMMENT: Interim remedies include interim injunctions, freezing injunctions, search orders, inspection of property, interim payments, etc.

interim report /,Intərim ri'pɔ:t/ *noun* **1.** a report (from a commission) which is not final **2.** a financial report given at the end of a half-year

interlocutory /,Intə'lbkjot(ə)ri/ ad*jective* **1.** temporary or provisional **2.** happening at a court hearing which takes place before full trial

interlocutory injunction /, int $\partial_{\Lambda \eta k}(\partial_{\Lambda \eta k})(\partial_{\Lambda \eta k})($

interlocutory judgment /,Intəlokjut(ə)ri 'dʒʌdʒmənt/ noun a judgment given during the course of an action before full trial. Compare final judgment

interlocutory matter /,Intəlɒkjʊt(ə)ri 'mætə/ noun a subsidiary dispute which is dealt with before full trial

interlocutory proceedings /,intəlokjot(ə)ri prə'si:dıŋz/ plural noun court hearings that take place before the full trial

intermeddle $/_{IIII} = \text{med}(\Im)I/\text{ verb}$ to deal in someone's affairs \circ *If an executor pays the debts of an estate, this can be considered intermeddling, and thus is acceptance of the office of executor.*

intermediary /, int by int by int by int by int between parties who do not agree or who are negotiating \circ He refused to act as an intermediary between the two directors.

intern /In't3:n/ *verb* to put someone in prison or other place of detainment without trial, usually for political reasons

internal /In't3:n(\Im)l/ adjective referring to the inside \Box **internal affairs of a country** the way in which a country deals with its own citizens \odot *it is not usual for one country to criticize the internal affairs of another*

internal audit /In,t3:n(3)l '3:dIt/ *noun* an audit carried out by a department inside the company

internal auditor /In,t3:n(3)l '3:dIt3/ noun a member of staff who audits a company's accounts

international /,Intə'næ∫(ə)nəl/ *adjective* working between countries

International Court of Justice /, Intənæ $\int(\mathfrak{g})$ nəl , kə:t əv 'dʒʌstɪs/ noun the court of the United Nations, which sits in the Hague, Netherlands

International Labour Organization /, int ∂_{1} the basic of the united zeif(∂_{1}) n/ noun a section of the United Nations which tries to improve working conditions and workers' pay in member countries. Abbreviation ILO

international law /,Intənæʃ(ə)nəl 'lɔː/ noun law governing relations between countries

international lawyer /,ıntənæ∫(ə)nəl 'lɔ:jə/ noun a person who specialises in international law

international politics /,Intənæʃ(ə)nəl 'polItIks/ plural noun relationships between governments of different political parties and systems

internee / Int3:'ni:/ *noun* somebody who is interned

internment /In't3:nmənt/ *noun* the act of being putting someone in prison or other place of detention without trial

inter partes /, Intə 'po:teiz/ phrase a Latin phrase meaning 'between the parties': case heard where both parties are represented \circ *The court's opinion was that the case should be heard inter partes as soon as possible.* \diamond **ex parte**

interpleader /,Intə'pli:də/ noun a court action started by a person who holds property which is claimed by two or more people, or by a person who may be sued by two different parties (NOTE: Do not confuse with the US term **impleader**.)

Interpol /'Int appl / noun an international police organisation whereby the member countries co-operate in solving crimes \circ They warned Interpol that the criminals might be disguised as women. (NOTE: used without **the**)

interpret /in't3:prit/ verb 1. to say what you think a law or precedent means \circ The role of the ECJ is to interpret a law, while the role of the national court is to apply it. \circ Courts in Member States cannot give authoritative rulings on how community law should be interpreted. 2. to translate what someone has said into another language \circ My assistant knows Greek, so he will interpret for us.

interpretation /In_t3:pr1'te1 $\int(\Im)n/$ noun what someone thinks is the meaning of a law or precedent \circ Interpretation of the Treaty has been entrusted to the European Court of Justice. \Box to put an **interpretation on something** to make something have a different meaning \circ His ruling puts quite a different interpretation on the responsibility of trustees.

Interpretation Act / $In_1t3:pri$ 'ter $J(a)n \approx kt/$ noun an Act of Parliament which rules how words used in other Acts of Parliament are to be understood

interpretation clause /In,t3:prI 'teI $\int(\partial)n kl_{2:Z}/noun$ a clause in a contract stating the meaning to be given to terms in the contract

interpreter /In't3:prIt \exists / noun somebody who translates what someone has said into another language \circ My secretary will act as interpreter. \circ The witness could not speak English and the court had to appoint an interpreter.

interpretive /m't3:rpr11v/ adjective (in the EU) referring to interpretation \circ There is an interpretive obligation on Member States to interpret national laws in a way which accords with the aims and objectives of the directives of the EU.

interregnum /,Intə'regnəm/ *noun* **1**. a period between the death or deposition of one monarch and the accession of the next **2**. a period during which no-one is at the head of an organisation or area until a new leader is appointed

interrogate /in'terəgeit/ verb to ask questions in a severe manner \circ The prisoners were interrogated for three hours.

interrogation /In_tero'getJ(\Im)n/ noun severe questioning \circ He confessed to the crime during his interrogation. \circ Under interrogation, she gave the names of her accomplices.

interrogator /in'terəgeitə/ noun somebody who interrogates

interrogatories /,intə'rɒgət(ə)riz/ plural noun questions put in writing during a civil action by one side to the other and which have to be answered on oath (NOTE: Since the introduction of the new Civil Procedure Rules in April 1999, this term has been replaced by further information.)

in terrorem /in te'ro:rem/ phrase a Latin phrase meaning 'in order to cause terror': used when a threat is implied in a contract in which case the contract is invalid

interrupt /,Intə'rApt/ verb to try to speak or to shout when someone else is talking

COMMENT: In the House of Commons, an MP is allowed to interrupt another MP only if he wants to ask the member who is speaking to explain something or to raise a point of order.

intervene /,Intə'vi:n/ *verb* **1**. to come between people or things so as to make a change \Box **to intervene in a dispute** to try to settle a dispute **2**. to become a party to an action

intervener /,Intə'vi:nə/ *noun* somebody who intervenes in an action to which he or she was not originally a party

intervention /,Intə'ven \int ən/ noun an act made to make a change \circ the government's intervention in the foreign exchange markets \circ the central bank's intervention in the banking crisis \circ the Association's intervention in the labour dispute

interview /'Intəvju:/ *noun* a meeting between a suspect and one or more police officers, who ask him or her questions COMMENT: Suspects must be cautioned before an interview takes place. The interview should be recorded and the record must be shown to the suspect at the end of the interview. If there is any possibility that the police have threatened the suspect so as to get a confession, that confession will not be admitted in court.

interview room /'Intəvju: ru:m/ *noun* a room where a person is asked questions or is interviewed

inter vivos /,Intə 'vi:vəus/ *phrase* a Latin phrase meaning 'among living people'

COMMENT: An inter vivos transfer of property can be used as a way of passing property to someone without using a will; it does not necessarily take effect when someone dies, but can be put into effect as soon as it is signed.

intestacy /ɪn'testəsi/ noun dying without having made a will

intestate /In'testeIt/ *adjective* **b** to **die intestate** to die without having made a will

COMMENT: When someone dies intestate, the property automatically goes to the surviving marital partner, unless there are children.

intestate succession /In,testət sək'se $\int(\partial)n/noun$ the rules which apply when someone dies without having made a will

intimidate /In'tImIdeIt/ verb to frighten someone to make him do something or to prevent him from doing something \circ The accused was said to have intimidated the witnesses.

intimidation $/\text{In},\text{ImI'}\text{deI}(\mathfrak{g})n/$ noun the act of frightening someone to make them do something or to prevent them from doing something

intoxicated /In'toksIkeIIId/ *adjective* showing the effects of having drunk alcohol

intoxication /In toksI'keI $\int(\partial)n/$ noun the state of being drunk

in transit /in 'trænzit/ adverb 🗆 goods in transit goods being carried from one place to another

intra vires /,Intrə 'vaIri:z/ phrase a Latin phrase meaning 'within the permit-

ted powers' \circ *The minister's action was ruled to be intra vires.* \diamond **ultra vires**

intrinsic evidence /ın,trınsık 'evıd(ə)ns/ *noun* evidence used to interpret a document which can be found in the document itself. Compare extrinsic evidence

invalid /'Invəlıd/ adjective 1. not legally effective ○ a claim which has been declared invalid ○ The permit is out-of-date and therefore invalid. ○ National courts cannot find EU legislation to be invalid.
2. not based on the facts that are known ○ an invalid argument

invalidate /In'vælldeIt/ verb to make something invalid \circ Because the company has been taken over, the contract has been invalidated.

invalidation /In₁vælı'deıfən/ noun the act of making something invalid

invalidity $/_1$ nvə'lıdıti/ noun the fact of being invalid \circ *The invalidity of the contract.*

invasion of privacy /In,vei3(ə)n əv 'privəsi/ noun action which causes disturbance to someone's private life, e.g. being followed intrusively by newspaper reporters

inventory /'Invənt(ə)ri/ *noun* a complete list of all the things occurring in something such as a house for sale, an office for rent, or the estate of a deceased person **verb** to make a list of the contents of a property

invest /in'vest/ *verb* to put money into something such as a bank or a company where it is expected to increase in value \circ *He invested all his money in a shop.* \circ *She was advised to invest in real estate.*

investigate /In'vestI,geIt/ verb to examine something which may be wrong

investigation $/\text{In}_v \text{vest}_i \text{get}_j(\mathfrak{g})n/$ noun an examination to find out what is wrong \circ to conduct an investigation into irregularities in share dealings

investigator /In'vestIgeItə/ noun somebody who investigates o a government investigator

investor /In'vestə/ *noun* a person or company which invests money

invitee /,Invar'ti:/ *noun* somebody who has accepted an invitation to go into a property **involuntarily** /In'vplont(\Im)r ϑ I/ adverb not willingly \circ The accused's defence was that she acted involuntarily.

involuntary /m'volənt(ə)ri/ adjective **1.** not done willingly **2.** without wanting to

involuntary conduct /In volont(ə)ri kən'dAkt/ *noun* conduct beyond a person's control, offered as a defence to a criminal charge

involuntary manslaughter /In volant(a)ri 'mænsla:ta/ *noun* the killing someone through negligence, without having intended to do so

IOU /,at ou 'ju:/ noun a signed document promising that you will pay back money borrowed \circ to pay a pile of IOUs Full form **I owe you**

IPR *abbreviation* intellectual property rights

ipso facto /, IPS=00 'fækt=00/ phrase a Latin phrase meaning 'by this very fact' or 'the fact itself shows' \circ The writing of the letter was ipso facto an admission of guilt. \circ He was found in the vehicle at the time of the accident and ipso facto was deemed to be in charge of it.

ipso jure /,1psou 'dʒuəre1/ *phrase* a Latin phrase meaning 'by the operation of the law itself'

irreconcilable /1,rekən'saıləb(ə)l/ adjective so opposed that agreement is not possible **irreconcilable differenc**es strong disagreement between a husband and wife which leads to divorce

irrecoverable /,IrrI'kAV(ə)rəb(ə)l/ *adjective* being impossible to get back

irrecoverable debt /IrII ,kAv(ə)rəb(ə)l 'det/ noun a debt which will never be paid

irredeemable /IrI'di:məb(ə)l/ *adjective* being impossible to redeem

irredeemable bond /IrII,di:məb(ə)l 'bond/ *noun* a bond which has no date of maturity and which therefore provides interest but can never be redeemed at full value

irredentism /,IrrI'dentIZ(∂)m/ noun the act of trying to get back a colony or territory which has been lost to another country or which is felt to belong to the country because of similar language, culture, etc. **irredentist** /,IrI'dentIst/ *noun* somebody who wants a territory returned

irregular /1'regjulə/ *adjective* not following the usual rules, or not done in the way regarded as being correct o *irregular documentation* o *This procedure is highly irregular*.

irregularity $/I_1$, regjo'lærıti/ noun a situation in which the usual rules or ways of doing something have not been followed (often plural) \circ to investigate irregularities in the share dealings

irrelevant /1'reləvənt/ *adjective* not relevant or important to what is being considered

irresistible impulse /,IrIZIStəb(ə)l 'ImpAls/ *noun* a strong wish to do something which you cannot resist because of insanity

irretrievable /,IrrI'tri:vəb(ə)*l*/ adjective which cannot be brought back to its former state \Box **irretrievable breakdown** of a marriage situation where the two spouses can no longer live together, where the marriage cannot be saved and therefore divorce proceedings can be started

irrevocable /I'revəkəb(ə)l/ *adjective* being impossible to change

irrevocable acceptance /I ,revəkəb(ə)l ək'septəns/ noun an acceptance which cannot be withdrawn

irrevocable letter of credit /I ,revəkəb(ə)l ,letər əv 'kredıt/ *noun* a letter of credit which cannot be cancelled or changed

IRS *abbreviation US* Internal Revenue Service

Islamic Law /Iz'læmik lo:/ noun the law of some Muslim countries set out in the Koran and the teachings of the prophet Muhammad. The law cannot be changed, but it can be interpreted in different ways.

isolation /,arsə'ler $\int(3)n/noun$ **1**. the state of being separated from other people **2**. \Box **in isolation** kept on your own away from other people \circ *He had been kept in isolation for several weeks*.

isolationist $/_i$ arsə'ler $\int(3)$ nıst/ noun somebody who believes that his or her country should not get involved in the af-

issuance

fairs of other countries, especially should not fight wars to protect other countries **issuance** /'IJuans/ noun the act of issuing \circ Upon issuance of the order, the bailiffs seized the property.

issue /'Ifur/ noun 1. a subject that is discussed or argued about o safety issues b collateral issue in at issue under discussion as the most important aspect of a subject o The point at issue is the ownership of the property.

to have issues with or around something to disagree or have problems with something $(informal) \circ I$ have issues around the idea of completely free access.

to make an issue of something to treat something as more important than it is $\circ I don't$ want to make an issue of it, but I thought her information could have been more detailed.
□ to take issue with someone or over something to disagree with someone or about something o I have to take issue with you over the handling of the case. \circ Barristers took issue over the proposals to change the system. 2. a child or children of a parent o He had issue two sons and one daughter. • She died without issue. O They have no issue. (NOTE: In this meaning issue is either singular or plural and is not used with the.) 3. the act of giving something to someone or making something available • The issue of new parking permits is expected soon. □ issue of new shares, share issue selling new shares in a company to the public ■ verb to announce or give something officially \circ to issue a letter of credit \circ to issue shares in a new company \circ to issue a writ against someone \circ The government issued a report on London's traffic. \circ The Secretary of State issued guidelines for expenditure. \circ He issued writs for libel in connection with allegations made in a Sunday newspaper.

issued capital $/_{I} \int u d k a p it(a) l/$ *noun* the amount of capital which is given out as shares to shareholders

issued price /,I Ju:d 'prais/ *noun* the price of shares in a new company when they are offered for sale for the first time

issuing bank /'IJuIJ bæŋk/ noun a bank which organises the selling of shares in a new company

itemise /'aitəmaiz/, **itemize** verb to make a detailed list of things o *itemising* the sales figures will take about two days.

itemised account /,attəmazd ə 'kaunt/ noun a detailed record of money paid or owed

item of expenditure /,attəm əv Ik 'spendit $\int \frac{\partial}{\partial t}$ noun something such as goods or a service which has been paid for and appears in the accounts

J

J /dʒeɪ/ abbreviation Justice o Smith J said he was not laying down guidelines for sentencing. (NOTE: often put after the name of a High Court judge: **Smith J** is spoken as 'Mr Justice Smith')

jactitation $/_1$ d3ækt1'teI $\int(\mathfrak{g})n/$ noun the act of boasting that something is true when it is not

jactitation of marriage $/_1$ d3ækt1te1 \int (ϑ)n ϑ v 'mær1d3/ *noun* the act of boasting that you are married to someone when you are not

jail /dʒeɪl/ noun a place where criminals are kept before trial or after they have been convicted ○ He spent ten years in jail. ■ Verb to put someone in prison ○ She was jailed for three years. ○ He was jailed for manslaughter. (NOTE: also spelled gaol in British English)

jailbird /'dʒe1lb3:d/ *noun* somebody who is in prison or who has often been sent to prison

jailbreak /'dʒeɪlbreɪk/ *noun* escape from prison

jailer /'dʒeɪlə/ *noun* somebody who works in a jail or who is in charge of a jail

jaywalker /'dʒeɪwɔːkə/ noun somebody who walks across a street at a place which is not a proper crossing place

jaywalking /'dʒeɪwɔ:kɪŋ/ *noun* the offence of walking across a street at a place which is not a proper crossing point for pedestrians

jeopardise /'dʒepədaız/, **jeopardize** verb to be likely to harm \circ Her arrest for drunken driving may jeopardise her work as a doctor specialising in child care.

jeopardy /'dʒepədi/ noun \square to be in **jeopardy** to be in danger of punishment or of harm \square his driving licence is in jeopardy he may lose his driving licence. \Diamond double jeopardy

Job Centre /'dʒɒb ,sentə/ noun a government office which lists and helps to fill jobs which are vacant

job evaluation /'dʒbb ɪvælju ,eɪ \int (ə)n/ noun the assessment of different jobs within an organisation to see what skills and qualifications are needed to carry them out, with a view to establishing appropriate salaries

job openings /'dʒɒb ,əʊp(ə)nɪŋz/ *plural noun* jobs which are empty and need filling

John Doe /,dʒɒn 'dəu/ *noun* a name used as an example in fictitious cases

join $/d_{3}$ Dim $/d_{3}$ D

joinder /'dʒɔɪndə/ *noun* the act of bringing together several actions or several parties in one action. ϕ **misjoinder**, **nonjoinder**

joint /dʒɔint/ adjective 1. with two or more organisations or people linked together 2. of two or more people who work together or who are linked \circ joint beneficiary \circ joint managing director \circ joint owner \circ joint signatory **•** noun a place or building (slang) **•** to case a joint to look at a building carefully before deciding how to break into it

joint account/'dʒɔɪnt ə,kaunt/ noun a bank account for two people

joint and several /₁d351nt ən 'sev(ə)rəl/ *adjective* as a group together and also separately

joint and several liability /,dʒɔint ən ,sev(ə)rəl ,laıə'biliti/ *noun* a situation where two or more parties share a single liability, and each party is also liable for the whole claim joint commission of inquiry /dʒɔint kə,mi $\int(a)n$ əv in'kwaiəri/, joint committee /,dʒɔint kə'miti/ noun a commission or committee with representatives of various organisations on it

joint committee /,dʒəınt kə'mıti/ *noun* a committee formed of equal numbers of members of the House of Commons and House of Lords

joint discussions $/_1$ dʒɔint dī 'ska $\int(\mathfrak{d})nz/$ *plural noun* discussions between employers and employees before something is done

joint heir / dʒɔɪnt 'eə/ *noun* somebody who is an heir with someone else

joint liability /dʒɔɪnt ,laɪə'bılıti/ *noun* a situation where two or more parties share a single liability

jointly /'dʒɔintli/ adverb together with one or more other people o to own a property jointly o to manage a company jointly o They are jointly liable for damages. D jointly and severally liable liable both as a group and as individuals

joint management /,dʒɔint 'mænidʒmənt/ noun management by two or more people

joint ownership $/_1$ dʒɔint 'əunə $\int Ip/$ *noun* a situation where two or more persons own the same property

joint-stock bank /₁dʒɔint 'stɒk ,bæŋk/ *noun* a bank which is a public company quoted on the Stock Exchange

joint-stock company *I*'dʒɔint stɒk ,kʌmp(ə)ni/ *noun* a company whose shares are held by many people

joint tenancy /,dʒɔint 'tenənsi/ noun a situation where two or more persons acquire an interest in a property together, where if one of the joint tenants dies, his or her share goes to those surviving. \Diamond **tenancy in common**

joint tortfeasors /,d351nt t5:t 'fitzəz/ *plural noun* two or more people who are responsible and liable for a tort

jointure $/^{d_{3}5int_{3}}$ *noun* the estate settled on a wife as part of the marriage settlement

joint venture $/_1$ dʒɔınt 'vent $\int \partial /$ *noun* a very large business partnership where two or more companies join together as partners for a limited period

joy riding /'dʒɔī ,raɪdɪŋ/ *noun* the offence of taking a car without the permission of the owner and using it to drive about

JP *abbreviation* justice of the peace (NOTE: The plural is **JPs**.)

judge $/d_3 \wedge d_3 / noun 1$. an official who presides over a court and in civil cases decides which party is in the right $\circ a$ *County Court judge* $\circ a$ *judge in the Divorce Court* \circ *The judge sent him to prison for embezzlement.* (NOTE: In the UK it is planned to transfer the appointment of judges to a Judicial Appointments Board.) **2.** one of the fifteen members of the European Court of Justice, appointed by the Member States **•** *verb* to decide \circ *He judged it was time to call an end to the discussions.*

COMMENT: In England, judges are appointed by the Lord Chancellor. The minimum requirement is that one should be a barrister or solicitor of ten years' standing. The majority of judges are barristers, but they cannot practise as barristers. Recorders are practising barristers who act as judges on a parttime basis. The appointment of judges is not a political appointment, and judges remain in office unless they are found guilty of gross misconduct. Judges cannot be Members of Parliament. In the USA, state judges can be appointed by the state governor or can be elected; in the federal courts and the Supreme Court, judges are appointed by the President, but the appointment has to be approved by Congress.

Judge Advocate-General /dʒʌdʒ ,ædvəkət 'dʒen(ə)rəl/ *noun* a lawyer appointed by the state to advise on all legal matters concerning the army

Judge Advocate-General of the Forces /,d3Ad3,ædvəkət,d3en(ə)rəl əv ðə 'fɔ:sız/ noun a lawyer appointed by the state to advise on all legal matters concerning the Army and Air Force

Judge Advocate of the Fleet /,d3Ad3,ædvəkət əv ðə 'fli:t/ noun a lawyer appointed by the state to advise on all legal matters concerning the Royal Navy

judge in chambers /_id₃Ad₃ In 'tfermbəz/ *noun* a judge who hears a case in private rooms without the public being present and not in open court **Judges' Rules** /_.dʒʌdʒız 'ru:lz/ *noun* an informal set of rules governing how the police may question a suspect

judgment //dʒʌdʒmənt/, judgement *noun* an official decision of a court \Box to pronounce judgment, to give one's judgment on something to give an official or legal decision about something to enter judgement, to take judgment to record an official judgment on a case to enter judgment for the claimant to make a legal judgment that the claimant's claim is accepted **to enter judg**ment against the claimant to make a legal judgment that the claimant's claim is not accepted
the claimant entered judgment in default the claimant took judgment (because the defendant failed to defend the case)

judgment by default /,d3Ad3mənt baı dı'fɔ:lt/ *noun US* a judgment without trial against a defendant who fails to respond to a claim

judgment creditor /,d3Ad3mənt 'kreditə/ *noun* somebody who has been given a court order making a debtor pay a debt

judgment debtor /'dʒʌdʒmənt ,detə/ noun somebody who has been ordered by a court to pay a debt

judgment summons /,d3Ad3mənt 'sAmənz/ noun a summons by a court to enforce a court order, such as ordering a judgment debtor to pay or to go to prison (NOTE: The spelling judgment is used by lawyers.)

judicata 🛊 res judicata

judicature /'dʒu:dɪkətʃə/ noun administration of justice judicature paper thick heavy paper on which court documents are engrossed. Supreme Court

judice + sub judice

judicial /dʒuː'dɪ $\int(\vartheta)$ / adjective 1. referring to a judge or the law \Box the Judicial Committee of the House of Lords the highest appeal court in England and Wales 2. done in a court or by a judge

Judicial Committee of the House of Lords /dʒuː,dɪʃ(ə)l kə'mɪti əv ðiː hauz lɔːds/ noun the highest court of appeal in both civil and criminal cases in England and Wales Judicial Committee of the Privy Council /dʒu:,dɪ $\int(\vartheta)$ l kə,mɪti əv ðə ,prɪvi 'kauns(ϑ)l/ noun the appeal court for appeals from courts outside the UK, such as the courts of some Commonwealth countries

judicial immunity $/d_3u;_d_1f(3)$ I 'mju:nti/ noun a safety from prosecution granted to judges when acting in a judicial capacity

judicial notice /dʒu: dɪʃ(ə)l 'nəʊt ıs/ noun facts and matters which a judge is presumed to know, so that evidence does not have to be produced to prove them, such as that New Year's Day is January 1st or that a small baby is not capable of walking

judicial precedent /dʒu:,dɪ $\int(\vartheta)$ l 'presɪd(ϑ)nt/ noun a precedent set by a court decision, which can be reversed only by a higher court

judicial processes /dʒuː,dɪʃ(ə)l 'prəʊsesız/ plural noun the ways in which the law works

judicial review $/d_3u$: $d_1(\vartheta)$ r1'vju:/ noun a review by a higher court of the actions of a lower court or of an administrative body

judicial separation /dʒur,dɪʃ(ə)l ,sepə'reɪʃ(ə)n/ noun a decree of a court acknowledging the separation of a married couple, but neither person is allowed to marry again because they are not divorced. Also called legal separation

judiciary /'dʒʊ'dɪʃəri/ *noun* = **the judiciary** all judges, the court system, the judicial power in general

jump /dʒʌmp/ 🕽 bail

junior /'dʒu:niə/ adjective younger or lower in rank □ John Smith, Junior the younger John Smith (i.e. the son of John Smith, Senior) ■ noun 1. a barrister who is not a Queen's Counsel 2. a barrister appearing with a leader ► also called junior barrister

junior clerk /₁dʒu:niə 'klɑ:k/ *noun* a clerk, usually young person, who has lower status than a senior clerk

junior executive /,d3u:niə Ig 'zekjutīv/ *noun* a less important manager in a company **junior partner** /,dʒu:niə 'pɑ:tnə/ *noun* somebody who has a small part of the shares in a partnership

jurat /'dʒuəræt/ *noun* words at the end of an affidavit, showing the details of when and by whom it was sworn

juridical /dʒʊ'rɪdɪk(ə)l/ *adjective* referring to the law or to judges

jurisdiction /,dʒuərıs'dık∫ən/ noun legal power over someone or something □ within the jurisdiction of the court in the legal power of a court □ outside the jurisdiction of the court not covered by the legal power of the court □ the prisoner refused to recognize the jurisdiction of the court the prisoner said that he or she did not believe that the court had the legal right to try them

jurisdictional /,dʒʊərɪs'dɪkʃənəl/ adjective referring to court's jurisdiction

jurisprudence /,dʒuərɪs'pru:dəns/ *noun* the study of the law and the legal system

jurist /'dʒʊərɪst/ *noun* a person who has specialised in the study and practice of law

juristic /₁dʒuə'rɪstɪk/ *adjective* according to the practice of law

juror /'dʒuərə/ noun a member of a jury

COMMENT: Jurors can be selected from registered electors who are between eighteen and sixty-five years old and who have been resident in the UK for five years. Barristers, solicitors, judges, priests, doctors, Members of Parliament, people who are insane are among the categories of people disqualified from being jurors.

jury /'dʒuəri/ noun a group of twelve citizens who are sworn to decide whether someone is guilty or not guilty on the basis of the evidence they hear in court \Box he has been called for jury service, for jury duty US he has been asked to do his duty as a citizen and serve on a jury \Box 'Members of the jury' way of speaking to a jury in court \Box the foreman of the jury the chief juror, elected by the other jurys, who chairs the discussions of the jury and pronounces the verdict in court afterwards

COMMENT: Juries are used in criminal cases, and in some civil actions, notably actions for libel. They are also used

in some coroner's inquests. The role of the jury is use their common sense to decide if the verdict should be for or against the accused. Jurors have no knowledge of the law and follow the explanations given to them by the judge. Anyone whose name appears on the electoral register and who is between the ages of 18 and 70 is eligible for jury service. Judges, magistrates, barristers and solicitors are not eligible for jury service, nor are priests, people who are on bail, and people suffering from mental illness. People who are excused jury service include members of the armed forces, Members of Parliament and doctors. Potential jurors can be challenged if one of the parties to the case thinks they are or may be biased

jury box /'dʒuəri bɒks/ *noun* a place where the jury sit in the courtroom

juryman /'dʒʊərimən/ *noun* a member of a jury (NOTE: The plural is **jurymen**.)

jury room /'dʒʊəri ruːm/ *noun* a room where a jury meet to discuss the trial and reach a verdict

jury service /'dʒʊəri ,sɜːvɪs/ noun the duty which each citizen has of serving on a jury if asked to do so

jury vetting /₁dʒuəri 'vet ıŋ/ noun the examination of each of the proposed members of a jury to see if he or she is qualified to be a juror

jus /dʒʌs/ *noun* a Latin word meaning 'law' or 'right'

jus accrescendi /,dʒʌs ,ækre'sendi/ • survivorship

just /d3Ast/ adjective fair or right \Box to show just cause to show a reason which is fair and acceptable in law \Box just war war which is considered to be morally right

justice $/'d_3Ast_{1S}/$ *noun* **1.** fair treatment under the law \Box **to administer justice** to provide justice \Box **to bring a criminal to justice** to find a criminal and charge him with an offence **2.** a magistrate **3.** a judge **4.** the title given to a High Court judge \circ *Mr Justice Adams*

justice of the peace/_,d₃Ast is əv ðə 'pi:s/ *noun* a magistrate or local judge. Abbreviation **JP**

justices' chief executive /,d3AstISIZ ,t firf Ig'zekjotIV/ noun a senior administrator appointed by a magistrates' courts committee to run the courts in an area, but not to give legal advice

justices' clerk /,dʒastɪsɪz 'claːk/ *noun* an official of a magistrates' court who gives advice to the justices on law, practice or procedure; he or she reports to the justices' chief executive of their area

justiciable $/d_{3As}'t_1 \Im b(\vartheta) l/$ adjective referring to a legal principle which can be subject to laws \circ Some people question whether subsidiarity is justiciable.

justiciary /dʒʌs'tɪʃəri/ noun all judges

justifiable /'dʒʌstɪfaɪəb(ə)l/ *adjective* excusable

justifiable homicide /,dʒʌstɪfaɪəb(ə)l 'hɒmɪsaɪd/ noun the act of killing a person for an acceptable reason such as self-defence

justification $/_1d_3AstIfI'keIJ(3)n/$ noun an acceptable reason for doing something \Box **in justification** as an acceptable excuse for something \bigcirc In justification, the accused claimed that the burglar had attacked him with an axe. \bigcirc He wrote a letter in justification of his decision. \bigcirc The defendant entered defence of justification. \square with some justification having a good reason for something \bigcirc She claimed, with some justification, that she could not have known about the change as the letter had gone to the wrong address.

justify /'dʒʌstɪ,faɪ/ *verb* to give an excuse for **the end justifies the means** if the result is right, the means used to reach it are acceptable

justitia + fiat justitia

juvenile /'dʒuːvənaɪl/ *noun, adjective* a young person under seventeen years of age

Juvenile Court /'dʒu:və,nail ko:t/ noun a court which tries young offenders or The appeal court quashed the care order made by the juvenile court. (NOTE: The **Juvenile Court** is now called the **Youth Court**.)

juvenile delinquent /_idʒu:vənaɪl dı 'lıŋkwənt/ *noun* a young criminal who commits minor crimes, especially against property

juvenile offender /₁d3u:vənaīl ə 'fendə/ *noun* the former term for a young person tried in a Juvenile Court (NOTE: Now replaced by **young offender**.) **kangaroo court** /,kæŋgə'ru: kɔ:t/ *noun* an unofficial and illegal court set up by a group of people

KC abbreviation King's Counsel

keeper /'ki:pə/ noun somebody who keeps something

Keeper of the Great Seal /,ki:pər əv ði: ,greit 'si:l/ noun the Lord Chancellor

Keogh plan /'ki:əʊ ,plæn/ noun US a private pension programme which allows self-employed businessmen and professionals to set up pension plans for themselves

kerb crawling /,k3:b 'kr5:l1ŋ/ *noun* driving slowly in order to importune women standing on the pavement

key money /'ki: ,mʌni/ *noun* a premium paid when taking over the keys of a flat or office which you are renting

kickback /'kıkbæk/ *noun* an illegal commission paid to someone, especially a government official, who helps in a business deal

kidnap /'k1dnæp/ *verb* to take away someone and keep them somewhere against their will, usually asking for money to be paid or conditions to be met before they can be released

kidnapper /'kidnæpə/ noun somebody who kidnaps someone

kidnapping /'kıdnæpıŋ/ *noun* the notifiable offence of taking away a person by force **kill** /kil/ verb to make someone die \circ He was accused of killing his girlfriend with a knife.

killer /'kılə/ noun somebody who kills • The police are searching for the girl's killer.

kin /kin/ *plural noun* relatives or close members of the family. \Diamond **next of kin**

King's Counsel /,kıŋz 'kaonsəl/ noun abbreviation KC. • Queen's Counsel (NOTE: There is no plural for counsel which is always used in the singular whether it refers to one barrister or several, and it is never used with the article the or a. On the other hand, the abbreviation QC can have a plural: *Two QCs represented the defendant.*)

kitemark /'kait mo:k/ noun a mark put on British goods to show that they meet official standards

kleptomania /,kleptəu'meiniə/ *noun* a mental illness which makes someone steal things

kleptomaniac /_kkleptəʊ'meiniæk/ noun somebody who steals things because he or she suffers from kleptomania

knock-for-knock agreement /,nok fə,nok ə'gri:mənt/ *noun* an agreement between two insurance companies that they will not take legal action against each other, and that each will pay the claims of their own clients

knowingly /'nəuŋli/ adverb deliberately 0. It was charged that he knowingly broke the Official Secrets Act by publishing the document in his newspaper.

labour /'leibə/ noun 1. heavy work \Box to charge for materials and labour to charge for both the materials used in a job and also the hours of work involved 2. the workforce in general (NOTE: [all senses] The US spelling is **labor**.) \Box skilled labour workers who have special knowledge or qualifications

labourer /'leıbərə/ *noun* somebody who does unskilled work (NOTE: The US spelling is **laborer**.)

labour-intensive industry /,leibər In,tensiv 'Indəstri/ *noun* an industry which needs large numbers of employees or where labour costs are high in relation to turnover

labour law /'leibə lɔ:/, labour laws /'leibə lɔ:z/, labour legislation /,leibə ,ledʒi'slei $\int(\Im)n/$ noun US law relating to the employment of workers

laches /'læt ʃɪz/ noun long delay or neglect in asserting a legal right. \Diamond statute of limitations

lading /'leidin/) bill of lading

Lady Day /'leɪdi deɪ/ noun 25th March, one of the quarter days when rent is paid for land

laissez-faire /, letset 'feə/, **laisser-faire** noun a political theory where a government does nothing to control the economy \circ Laissez-faire policies resulted in increased economic activity, but contributed to a rise in imports.

land /lænd/ noun an area of earth

COMMENT: Under English law, the ownership of all land is vested in the Crown; individuals or other legal persons may however hold estates in land, the most important of which are freehold estates (which amount to absolute ownership) and leasehold estates (which last for a fixed period of time). Ownership of land usually confers ownership of everything above and below the land. The process of buying and selling land is 'conveyancing'. Any contract transferring land or any interest in land must be in writing. Interests in land can be disposed of by a will.

land agent /'lænd ,etdʒənt/ noun somebody who manages a farm or large area of land for someone

land certificate /'lænd sə,tıfıkət/ *noun* a document which shows who owns a piece of land, and whether there are any charges on it

land charges /'lænd ,tʃɑ:dʒiz/ plural noun covenants, mortgages, etc., which are attached to a piece of land

landing card /'lændıŋ kɑ:d/ *noun* a card given to passengers who have passed customs and can land from a ship or an aircraft

landing charges /'lændiŋ, tʃɑːdʒiz/ *plural noun* payment for putting goods on land and for customs duties

landing order /'lændıŋ, ,ɔ:də/ noun a permit which allows goods to be unloaded into a bonded warehouse without paying customs duty

landlady /'lændleɪdi/ *noun* a woman who owns a property which she lets

landlord /'lændlo:d/ *noun* a person or company which owns a property which is let

Landlord and Tenant Act /,lændlo:d ən 'tenənt ,ækt/ *noun* an Act of Parliament which regulates the letting of property

landmark decision /,lændmark di 's13(ə)n/ noun a legal or legislative decision which creates an important legal precedent landowner /'lændəunə/ noun somebody who owns large areas of land

land register /'lænd ,red31stə/ noun a register of land, showing who owns it and what buildings are on it

land registration /'lænd red $_{31}$, stre $_1 \int (a)n/noun$ a system of registering land and its owners

Land Registry /'lænd ,red3Istri/ noun the British government office where details of land and its ownership are kept

lands /lændz/ *plural noun* large areas of land owned by one owner

Lands Tribunal /'lɑ:ndz traı ,bju:n(ə)l/ *noun* a court which deals with compensation claims relating to land

land tax /'lænd tæks/ *noun* a tax on the amount of land owned

land tenure /'lænd ,tenjə/ *noun* a way in which land is owned such as leasehold or freehold

lapse /læps/ noun **1**. \Box a lapse of time a period of time which has passed **2**. the ending of a right, a privilege or an offer, e.g. the termination of an insurance policy because the premiums have not been paid **3**. the failure of a legacy because the beneficiary has died before the testator **•** *verb* to stop being valid or effective \Box to **let an offer lapse** to allow time to pass so that an offer is no longer valid \Box **lapsed passport** passport which is out of date

lapsed legacy /,læpst 'legəsi/ *noun* a legacy which cannot be put into effect because the person who should have received it died before the person who made the will

lapsed policy /læpst 'polisi/, **lapsed insurance policy** /læpst in Juðrðns 'polisi/ *noun* insurance which is no longer valid because the premiums have not been paid

larceny /'la: $s(\vartheta)$ ni/ noun the crime of stealing goods which belong to another person \circ She was convicted of larceny.

COMMENT: Larceny no longer exists in English law, having been replaced by the crime of theft.

last /la:st/ adjective, adverb coming at the end of a series \circ Out of a queue of twenty people, I was served last. \circ This is our last board meeting before we move to our new offices. \circ This is the last case which the magistrates will hear before lunch.

last in first out /,lo:st In ,f3:st 'aot/ phrase 1. in a redundancy situation, the dismissal of the people who have been most recently appointed before people who have longer service 2. accounting method where stock is valued at the price of the latest purchases > abbreviation LIFO

last will and testament /,lɑ:st ,wɪl ən 'testəmənt/ *noun* a document by which a person says what they want to happen to their property when they die

late /lert/ adjective **1.** after the time stated or agreed \circ We apologise for the late start of this meeting. \Box there is a **penalty for late delivery** if delivery is later than the agreed date, the supplier has to pay a fine **2.** at the end of a period of time \Box latest date for signature of the **contract** the last acceptable date for signing the contract **3.** dead \circ She inherited a fortune from his late uncle.

latent /'lert(ə)nt/ *adjective* existing but not obvious or visible

latent ambiguity /,leit(ə)nt ,æmbi 'gju:iti/ *noun* a word or phrase in a contract which can mean two or more things, but which does not appear to be misleading at first

latent defect /,lert(ə)nt 'di:fekt/ *noun* a fault which cannot be seen immediately

launder /'lɔ:ndə/ verb to transfer illegal or stolen money into an ordinary bank account, usually by a complex process to avoid detection (*slang*) \circ *The* proceeds of the robbery were laundered through a bank in the Caribbean.

law /lo:/ noun 1. a written or unwritten rule by which a country is governed and the activities of people and organisations are controlled. A written law in the UK is an Act of Parliament which has received the Royal Assent, or, in the US, an Act of Congress which has been signed by the President or which has been passed by Congress over the President's veto. $\circ A$ law has to be passed by Parliament. \circ The government has proposed a new law to regulate the sale of goods on Sundays. 2.
contract law, the law of contract laws relating to agreements
to take someone to law to sue someone \square inside the law, within the law obeying the laws of a country
against the law, outside the law not according to the laws of a country o Dismissing an employee without reason is against the law. O The company is operating outside the law. \Box in **law** according to the law \circ *What are the duties in law of a guardian?* **– to break** the law to do something which is against the law \circ He is breaking the law by selling goods on Sunday. \circ You will be breaking the law if you try to take that computer out of the country without an *export licence.* **3.** a general rule **4.** \square **the** law the police and the courts (*informal*) • The law will catch up with him in the end. \circ If you don't stop making that noise I'll have the law on you.
— the strong, long arm of the law ability of the police to catch criminals and deal with crime

law and order /,lo: and 'o:də/ noun a situation where the laws of a country are being obeyed by most people \circ There was a breakdown of law and order following the assassination of the president.

lawbreaker /'lɔː,breikə/ noun somebody who breaks the law

law-breaking /'lo: ,bre1k1ŋ/ *noun* the act of doing something which is against the law

Law Centre /'lo: sentə/ noun a local office, especially in London, with full-time staff who advise and represent clients free of charge

Law Commission /'lɔ: kə,mı $\int(\partial)n/$ *noun* a permanent committee which reviews English law and recommends changes to it

law court /'lo: ko:t/ noun a place where trials are held

COMMENT: In civil cases he decides which party is right legally; in criminal cases the decision is made by a jury, and the judge passes sentence.

law enforcement /'lo: In,forsmont/ noun the activity of making sure that laws are obeyed

law enforcement officers /'lo:r in fo:smont ,pfis:oz/ plural noun people who have the official role of making sure that people obey the law, e.g. police officers

lawful /'lɔ:f(ə)l/ adjective acting within the law

lawfully /'lo:fuli/ adverb acting within the law

lawful picketing /,lɔ:f(ə)l 'p1kət1ŋ/ noun picketing which is allowed by law **lawful practice** /,lo:f(ə)l 'prækt1s/ noun an action which is permitted by the law

lawful trade / loif(ə)l 'treid/ noun trade which is allowed by law

lawless /'lo:ləs/ adjective not controlled by the law or by the police \circ The magistrates criticised the lawless behaviour of the football crowd.

lawlessness /'lɔ:ləsnəs/ noun the state of being lawless o The government is trying to fight lawlessness in large cities.

Law List /'lo: list/ *noun* an annual published list of barristers and solicitors

Law Lords /'lo: lo:dz/ plural noun members of the House of Lords who are or were judges, including the Lord Chancellor and the Lords of Appeal in Ordinary

law-making /'lo: meikin/ noun the process of making of laws o Parliament is the law-making body in Great Britain.

lawman /'lɔːmæn/ *noun US* a policeman (NOTE: The plural is **lawmen**.)

law merchant /'lo: ,m3:tʃənt/ noun same as mercantile law

Law Officers /'lo:r ,of1s:32/ plural noun members of the British government, but not members of the Cabinet: the Attorney-General and Solicitor-General in England and Wales, and the Lord Advocate and Solicitor-General in Scotland

COMMENT: The Law Officers advise the government and individual ministries on legal matters. The Attorney-General will prosecute in trials for serious crimes.

law of master and servant /lo: əv ,mɑːstə ən 'sɜːvənt/ noun same as employment law

law of property /,lo: əv 'propəti/ *noun* a branch of the law dealing with the rights of ownership
law of succession $/_1$ lo: $\exists v s \exists k$ 'se $\int (\exists v) n n dw$ relating to how property shall pass to others when the owner dies

law of supply and demand /,lo:r əv sə,plaı ən dı'mɑ:nd/ *noun* the general rule that the amount of a product which is available is related to the needs of possible customers

law reform /,lo: r1'fo:m/ *noun* the continuing process of revising laws to make them better suited to the needs of society

Law Reports /'lo: r1,po:ts/ plural noun regular reports of new cases and legislation

law school /'lɔː skuːl/ noun US a school where lawyers are trained

Law Society /,lo: sə'sarəti/ *noun* an organisation of solicitors in England and Wales, which represents and regulates the profession

Laws of Oleron /,lɔ:z əv 'bləron/ *plural noun* the first maritime laws, drawn up in 1216 and used as a base for subsequent international laws

law stationer /'lɔ: ,stet $\int(\partial)n\partial$ / *noun* a person who specialises in supplying stationery to legal firms

lawsuit /'lo:su:t/ noun US a case brought to a court by a private person to bring a lawsuit against someone to tell someone to appear in court to settle an argument to defend a lawsuit to appear in court to state your case

lawyer /'lɔ:jə/ noun a person who has studied law and can act for people on legal business

lay /let/ verb □ to lay down to state clearly \circ The conditions are laid down in the document. \circ The guidelines lay down rules for dealing with traffic offences. ■ adjective not belonging to a specific profession

lay assessor /'leɪ ə,sesə/ *noun* a person who is not a lawyer who has technical knowledge of a subject and advises a court on specialised matters

lay magistrate /,lei 'mæd3istreit/ noun an unpaid magistrate who is not usually a qualified lawyer. Compare stipendiary magistrate **layperson** /'lermən/, **layman**, **laywoman** *noun* somebody who does not belong to the legal profession (NOTE: The plural is **laymen**.)

lay representative /lei ,repri 'zentətiv/ *noun* a person representing someone in a case in the small claims track who is not a solicitor, barrister or legal executive

LC abbreviation Lord Chancellor

L/C abbreviation letter of credit

LCJ abbreviation Lord Chief Justice

lead /litd/ noun a piece of information which may help solve a crime o The police are following up several leads in the *murder investigation.* • verb 1. to be the first or in front \circ *The company leads the* market in cheap computers. 2. to be the main person in charge of a group 3. to be the main person in a team of barristers appearing for one side in a case \circ *The* prosecution is led by J.M. Jones, OC. o Mr Smith is leading for the Crown. 4. to start to do something such as present a case in court \circ Mr Jones led for the prosecution. O The Home Secretary will lead for the Government in the emergency de*bate.* **5.** to bring evidence before a court 6. to try to make a witness answer a question in court in a specific way o Counsel must not lead the witness. (NOTE: leading - led - has led)

leader /'li:də/ noun 1. somebody who manages or directs others \circ She is the leader of the trade delegation to Nigeria. \circ The minister was the leader of the party of lawyers on a tour of American courts. 2. the main barrister, usually a QC, in a team appearing for one side in a market leader product which sells best \Box a market leader product which sells most in a market or company which has the largest share of a market

COMMENT: Normally a party leader has a great deal of power when it comes to making appointments and deciding party policy. In Britain, the leader of a party may feel bound to follow policy decisions laid down by the party conference. This may restrict the leader's room for manoeuvre.

leading /'li:din/ adjective most important \circ Leading shares rose on the Stock Exchange \circ Leading businessmen feel the end of the recession is near. \circ Leading shareholders in the company forced a change in management policy. \circ They are the leading company in the field.

COMMENT: Leading questions may be asked during cross-examination or during examination in chief.

leading cases /,li:diŋ 'keisiz/ *plural noun* important cases which have set precedents

leading counsel /,li:dɪŋ 'kaonsəl/ *noun* the main barrister, usually a QC, in a team appearing for one side in a case

leading question $/_1$ li:din 'kwe $\int t \int \partial n / noun$ a question put by a barrister to a witness which strongly suggests to the witness what the answer ought to be, e.g. a question which can only be answered 'Yes' or 'No'

leak /li:k/ noun the unofficial passing of information which has not yet been published, by officials, MPs or employees to newspapers. TV or radio stations, or other public forums. \circ The government is investigating the latest leak of documents relating to the spy trial. \blacksquare verb to make secret information public without being authorised to do so \circ The details of the plan have been leaked to the press to test public reaction.

lease /lixs/ noun 1. a written contract for letting or renting of a building, a piece of land or a piece of equipment for a period of time on payment of a fee \Box the lease expires, runs out in 2010 the lease comes to an end in 2010
on expiration of the lease when the lease comes to an end, b demise 2.
to hold an oil lease in the North Sea to have a lease on a section of the North Sea to explore for oil • verb 1. to let or rent offices, land or machinery for a period \circ to lease offices to small firms \circ to lease equipment **2.** to use an office, land or machinery for a time and pay a fee to the landlord or lessor \circ to lease an office from an insurance company o All our company cars are leased.

lease back /,lits 'bæk/ verb to sell a property or machinery to a company and then take it back on a lease \circ They sold the office building to raise cash, and then leased it back for twenty-five years.

lease-back /'li:s bæk/ noun an arrangement by which property is sold and then taken back on a lease \circ They sold the office building and then took it back under a lease-back arrangement.

leasehold /'li:shəold/ adjective, adverb on the basis of a lease \circ a leasehold \square property \circ to purchase a flat leasehold \square noun a property which is held for a period of time on the basis of a lease \circ The company has some valuable leaseholds in the city centre.

leasehold enfranchisement /,li:should in'frænt ʃarzmənt/ *noun* the right of a leaseholder to buy the freehold of the property which he or she is leasing

leaseholder /'lirshəuldə/ *noun* somebody who holds a property on a lease

leasing /'li:siŋ/ noun the activity of let someone use something for a period on payment of a fee \circ The company has branched out into car leasing. \blacksquare adjective providing something on the basis of a lease \circ to run a photocopier under a leasing arrangement \circ a computer-leasing company

leave /lixv/ noun 1. permission to do something o Counsel asked leave of the court to show a film taken of the acci*dent.* • **by your leave'** with your permission **-** leave to defend permission from a court allowing someone to defend himself against an accusation 2. a permitted period of being away from work. b maternity leave, paternity leave, sick leave
leave of absence permission to be away from work for a period for an unexpected reason \square to go on leave, to be on leave to be away from work on holiday \circ She is away on sick *leave* or *on maternity leave*. **verb 1.** to go away from somewhere or someone \circ The next plane leaves at $10.20. \circ$ He left his office early to go to the meeting. 2. to give property to someone when you die \circ *He left his house to his wife.* \circ *I was left* £5,000 by my grandmother in her will. 3. to resign \circ She left her job and started up a new business. (NOTE: leaving - left has left)

left /left/ noun \square swing to the left movement of support towards socialist principles

left of centre / left əv 'sentə/ adjective tending towards socialism

legacy

legacy /'legəsi/ noun money or personal property excluding land given by someone to someone else in a will \circ She received a small legacy in her uncle's will.

COMMENT: Freehold land left to someone in a will is a **devise**.

legal /'li:g(\ni)l/ adjective 1. according to or allowed by the law \circ *The company's action was completely legal.* 2. referring to the law \Box to take legal action, to start legal proceedings to sue someone, to take someone to court \Box to take legal advice to ask a lawyer to advise about a problem in law \Box legal department, legal section section of a company dealing with legal matters

legal adviser /,li:g(ə)l əd'vaızə/ noun somebody who advises clients about problems in law

legal age /'li:g(ə)l erdʒ/ noun US the age at which a person can sue or can be sued or can undertake business

Legal Aid /,li:g(ə)l 'eɪd/ noun a former British government scheme whereby a person with very little money could have legal representation and advice paid for by the state. Now administered by the Legal Services Commission.

Legal Aid Centre /,li:g(3)1 'erd ,sent 5/ noun formerly, a local office giving advice to clients with legal problems, assisting with Legal Aid applications and recommending clients to solicitors. () Legal Services Commission

legal certainty /,li:g(ə)l 's3:t(ə)nti/ noun in European law, a principle which states that vested rights are not retroactive, that legislation shall not have retrospective effect, and that the legitimate expectations of a claimant must be respected

legal charge /,li:g(ə)l 'tʃɑ:dʒ/ noun a charge created over property by a legal mortgage

legal claim /'li: $g(\mathfrak{d})$ k leim/ noun a statement that someone owns something legally \circ He has no legal claim to the property.

legal claim to something /, $li:g(\Im)l$ kleim t \Im 's Λ m θ iŋ/ *noun* a statement that you think you own something legally \circ *He has no legal claim to the property* or *to the car.* **legal costs** /'lirg(ə)l kosts/ noun money spent on fees to lawyers

legal currency /,li:g(ə)l 'kʌrənsi/ *noun* the money that is legally used in a country

legal executive /,li:g(ə)l Ig 'zekjutıv/ *noun* a clerk in a solicitor's office who is not a solicitor and is not articled to become one, but has passed the examinations of the Institute of Legal Executives

COMMENT: Legal executives deal with a lot of the background work in solicitors' offices, including probate, conveyancing, matrimonial disputes, etc. They can speak before a judge on questions which are not contested.

legal expenses insurance /,li:g(ə)l 1k,spensız 1n'∫0ərəns/ *noun* insurance which will pay the costs of a court case

legal expert /'li:g(ə)l _eksp3:t/ *noun* somebody who has a wide knowledge of the law

legal holiday /,li:g(ə)l 'hɒlɪdeɪ/ *noun* a day when banks and other businesses are closed

legalisation /,li:gəlaı'zeı $\int(\partial)n$ /, **legalization** noun the process of making something legal \circ the campaign for the legalisation of abortion

legalise /'li:gəlaız/, **legalize** *verb* to make something legal

legality / I_1 'gælīti/ noun the fact of being allowed by law \circ There is doubt about the legality of the company's action in dismissing him.

legally /'li:gəli/ adverb according to the law **the contract is legally binding** according to the law, the contract has to be obeyed **the directors are legally responsible** the law says that the directors are responsible

legal memory $/_i li:g(\Im)l$ 'mem(\Im)ri/ noun the period since 1189, the accepted date to which legal title can be traced \circ *This practice has existed from before the time of legal memory.* \Diamond **immemorial existence**

legal person /,li:g(ə)l 'p::s(ə)n/ *noun* a company or corporation considered as a legal body **legal personality** /,li:g(ə)l ,p3:sə 'næləti/ *noun* existence as a body and so ability to be affected by the law

legal proceedings /'li:g(ə)l prə ,si:dıŋz/ plural noun a legal action o The court proceedings were adjourned.

legal representative /,li:g(ə)l ,repri 'zentətıv/ *noun* a barrister, solicitor, or legal executive, who acts on behalf of a party in a case

legal right /'li:g(ə)l raɪt/ *noun* a right which exists under law

legal secretary /,li:g(ə)l 'sekrət(ə)ri/ *noun* a secretary in a firm of solicitors or the legal department of a company

legal separation /,li:g(ə)l ,sepə 'rer $\int(9)n/$ noun same as judicial separation

Legal Services Commission /li:g(a)l, s3:v1s1z ka'm1 $\int(a)n/noun$ a body set up to run the Community Legal Service and the Criminal Defence Service. Abbreviation LSC. Former name Legal Aid

legal status /'li:g(ə)l ,stertəs/ *noun* a legal identity of a person or body such as a company or partnership

legal tender /,li:g(\Rightarrow)l 'tend \Rightarrow *noun* coins or notes which can be legally used to pay a debt (NOTE: Small denominations cannot be used to pay large debts.)

legal writer /₁li:g(ə)l 'raɪtə/ noun somebody who writes and publishes commentaries on legal problems

legatee /,legə'ti:/ *noun* somebody who receives a legacy from someone who has died

legis + corpus legis, ratio legis

legislate /'led3IsleIt/ verb to make a law \circ Parliament has legislated against the sale of drugs or to prevent the sale of drugs.

legislation /, led_{31} 'sle1 $\int(\vartheta)n/$ noun the set of laws that have been agreed by Parliament and are implemented by the courts

legislative /'led31slət1v/ adjective used to make laws \circ Parliament has a legislative function. **legislative initiative** $/_1$ led₃Islət₁v₁ $'nI_J$ ət₁v/ *noun* the power to propose legislation \circ *Member States of the EU have the right of initiative in all legal and internal matters.*

legislative veto /,ledʒIslətIV 'vi:təʊ/ *noun* a clause written into legislation relating to government agencies, which states that the agency cannot act in a way that the US Congress does not approve

legislator /'led31sle1tə/ *noun* a person who makes or passes laws as a member of a national or other legislative body

legislature /'led3Islət $\int \mathfrak{d}$ / noun 1. the part of a national or other government which makes or changes laws \circ *Members of the legislature voted against the proposal*. (NOTE: The other parts are the **executive** and the **judiciary**.) 2. the building where a Parliament meets \circ *The protesters marched towards the State Legislature*.

legitimacy /lɪ'dʒɪtɪməsi/ noun 1. the state of being legitimate \circ *The court doubted the legitimacy of his claim.* 2. a court case to make someone legitimate

legitimate adjective /l1'd311mət/ **1.** allowed by law \circ *He has a legitimate claim to the property.* **2.** born to parents who are married to each other \circ *He left his property to his legitimate offspring.* \diamond **illegitimate** • verb /l1'd311me1t/ to make a child legitimate

legitimate expectations /lɪ ,dʒɪtɪmət ,ekspek'teɪʃ(ə)nz/ plural noun expectations of an employee which are usual and what one might expect employees to have

lend /lend/ verb to allow someone to use something for a period \circ to lend something to someone or to lend someone something \circ He lent the company money or he lent money to the company. \circ She lent the company car to her daughter. \circ The bank lent him £50,000 to start his business.

lender /'lendə/ *noun* somebody who lends money

lender of the last resort

lender of the last resort /,lendə əv ði laist ri'zɔ:t/ *noun* a central bank which lends money to commercial banks

lending /'lendin/ *noun* the act of letting someone use money for a time

lending limit /'lendıŋ ,lımıt/ *noun* a limit on the amount of money a bank can lend

lessee /le'si:/ *noun* a person who pays rent for a property he or she leases from a lessor

lessor /le'so:/ noun somebody who grants a lease on a property to a lessee

let /let/ verb 1. to allow someone to do something \circ *The magistrate let the prisoner speak to his wife.* 2. to lend a property such as house, office, farm to someone for a payment \Box to let an office to allow someone to use an office for a time in return for payment of rent \Box offices to let offices which are available to be leased by companies \blacksquare *noun* 1. a period of the lease of a property \circ *They took the office on a short let.* 2. \Box without let or hindrance without any obstruction

let-out clause /'let aut _klb:z/ noun a clause which allows someone to avoid doing something in a contract \circ *He added a let-out clause to the effect that the payments would be revised if the exchange rate fell by more than 5%.*

letter /'letə/ noun 1. a piece of writing sent from one person or company to another to give information 2. \Box air letter special thin blue paper which when folded can be sent by air without an envelope \Box airmail letter letter sent by air 3. \Box to acknowledge receipt by letter to write a letter to say that something has been received 4. a written or printed symbol such as A, B, C \circ Write your name and address in block letters or in capital letters.

letter before action /,letə b1,f5: 'æk \int ən/*noun* a letter written by a lawyer to give a party the chance to pay the client before he or she sues

letter of acknowledgement /,letər əv ək'nolɪdʒmənt/ *noun* a letter which says that something has been received

letter of allotment /,letər əv ə 'lotmənt/ noun a letter which tells someone how many shares in a new company he or she has been allotted

letter of application $/_1$ let ər əv æplı 'kei $\int(\partial)n/noun$ a letter in which someone applies for a job or applies for shares in a new company

letter of appointment /,letər əv ə 'pɔintmənt/ *noun* a letter in which someone is appointed to a job

letter of attorney /,letər əv ə'tɜ:ni/ *noun* a document showing that someone has power of attorney

letter of comfort /,let ər əv 'kʌmfət/ *noun* a letter supporting someone who is trying to get a loan

letter of complaint /,letər əv kəm 'pleint/ *noun* a letter in which someone complains

letter of credit /,letə əv 'kredit/ *noun* a letter from a bank authorising payment of a specific sum to a person or company, usually in another country. Abbreviation **L/C**

letter of demand /,letə əv dɪ'mɑ:nd/ *noun US* a letter issued by a party or lawyer demanding payment before taking legal action

letter of indemnity /,letər əv in 'demniti/ *noun* a letter promising payment of compensation for a loss

letter of intent /,letər əv in'tent/ *noun* a letter which states what someone intends to do if a specific thing takes place

letter of reference /,letər əv 'ref(ə)rəns/ *noun* a letter in which an employer or former employer recommends someone for a new job

letter of renunciation /,letər əv rı ,nAnsi'ei $\int(\mathfrak{g})n/$ noun a form sent with new shares, which allows the person who has been allotted the shares to refuse to accept them and so sell them to someone else

letter of request /,letə əv rı'kwest/ *noun* a letter to a court in another country, asking for evidence to be taken from someone under that court's jurisdiction

letters of administration /, let $\exists z \exists v$ $\exists dministration /$, let $\exists z \exists v$ $\exists dministrat \int (\exists n) n / n oun a document$ given by a court to allow someone to deal with the estate of a person who has died without leaving a will or where the executor appointed under the will cannot act (NOTE: not used in the singular)

letters patent /,letəz 'pertənt/ *plural noun* an official document from the Crown, which gives someone the exclusive right to do something such as becoming a lord or making and selling an invention

letting agency /'let1ŋ ,e1d3ənsi/ *noun* an agency which deals in property to let

levy /'levi/ noun a type of tax which is collected by the government or an official body \blacksquare verb to demand payment of a tax or an extra payment and to collect it \circ to levy a duty on the import of computer parts \circ The government has decided to levy a tax on imported cars.

lex /leks/ *noun* a Latin word meaning 'law'

lex fori /₁leks 'fɔ:ri/ *noun* the law of the place where the case is being heard

lex loci actus /,leks ,ləukaɪ 'æktəs/ *noun* the law of the place where the act took place

lex loci contractus /,leks ,ləukaı kən'træktəs/ *noun* the law of the place where the contract was made

lex loci delicti /,leks ,ləukaı dı 'lektaı/ *noun* the law of the place where the crime was committed

liabilities /,laro'bilitiz/ plural noun debts of a business \circ The balance sheet shows the company's assets and liabilities.

liability /,la1ə'b1lti/ *noun* **1**. the fact of being legally responsible for paying for damage or loss incurred \circ *His insurers have admitted liability but the amount of damages has not yet been agreed.* \Box **to accept, to admit liability for something** to agree that you are responsible for something \Box **to refuse liability for something** to refuse to agree that you are responsible for something **2**. \Box **he was not able to meet his liabilities he could** not pay his debts \Box **to discharge one's liabilities in full** to repay all debts

liability clause /,la1ə'b1lti kl5:z/ *noun* a clause in the articles of association of a company which states that the liability of its members is limited **liable** /'latəb(ə)l/ adjective **1.** legally responsible for something \circ The customer is liable for breakages. \circ The chairman was personally liable for the company's debts. \circ He was found by the judge to be liable for the accident. \circ He will be found liable if he assists a trustee to commit a dishonest breach of trust. **2.** officially due to pay or do something \circ sales which are liable to stamp duty \circ Such an action renders him liable to a fine.

libel /'laɪb(ə)l/ noun **1**. a published or broadcast statement which damages someone's character ○ She claimed that the newspaper report was a libel. **2**. the act of making a libel □ action for libel, libel action case in a law court where someone says that another person has written a libel about him ■ verb to damage someone's character in writing or in a broadcast (NOTE: libeling – libeled.) The US spelling is libeling – libeled.)

libeller /'laɪb(ə)lə/ noun somebody who has libelled someone

libellous /'laɪbələs/ *adjective* casting a slur on someone's character \circ *She said that the report was libellous.*

liberty /'lıbəti/ noun the situation of being free \Box **at liberty** free, not in prison \circ *They are still at liberty while waiting for charges to be brought*. \Box **liberty of the individual** freedom for each person to act within the law \Box **liberty of the press** freedom of newspapers to publish what they want within the law without censorship \Box **liberty of the subject** the right of a citizen to be free unless convicted of a crime which is punishable by imprisonment

US licence /'lais(ə)ns/, license /'lais(ə)ns/ noun 1. an official document which allows someone to do something or to use something \circ He granted his neighbour a licence to use his field.
□ licence to sell liquor, liquor licence document given by the Magistrates' Court allowing someone to sell alcohol
on licence a licence to sell alcohol for drinking on the premises, usually in a bar or restaurant 2. permission given by someone to another person to do something which would otherwise be illegal 3. permission for someone to leave prison before the end of his or her sentence **4.** □ **goods manufactured under licence** goods made with the permission of the owner of the copyright or patent

license /'lars(\Rightarrow)ns/ noun US spelling of **licence** verb to give someone official permission to do something \circ licensed to sell beers, wines and spirits \circ to license a company to produce spare parts \circ He is licensed to drive a lorry. \circ She is licensed to run an employment agency.

licensed deposit-taker /,lars(ə)nst dı'ppzıt ,terkə/ *noun* a business such as a bank which takes deposits from individuals and lends the money to others

licensed premises /,lats(ə)nst 'premisız/ *plural noun* a pub, restaurant, bar or shop which has a licence to sell alcohol

licensee /,lats(ə)n'si:/ *noun* a person who has a licence allowing them to carry out an activity such as selling alcohol or manufacturing or extracting something

licensing /'laɪs(ə)nsıŋ/ adjective relating to licences

licensing agreement/'lais(ə)nsiŋ ə ,gri:mənt/ *noun* an agreement where a person is granted a licence to manufacture or use something

licensing hours /'laɪs(ə)nsıŋ ˌauəz/ *plural noun* hours of the day where alcohol can be bought to be drunk on the premises

licensing magistrates /,lais(ə)nsiŋ 'mædʒistreits/ *plural noun* magistrates who grant licences to persons or premises for the sale of alcohol

licit /'lisit/ adjective legal

lie /lai/ noun a statement which is not true

lie detector /'laɪ dɪ,tektə/ *noun* a machine which detects if a person is telling the truth

lien /'li: \exists n/ noun the legal right to hold someone's goods and keep them until a debt has been paid \circ *The garage had a lien on her car until she paid the repair bill.*

lien on shares /,li:an on 'feaz/ noun a right of a company to sell shares which have not been fully paid up, when the shareholder refuses to pay for them fully **lieu** /lju:/ noun \Box in lieu of instead of \Box to give someone two months' salary in lieu of notice to give an employee money equivalent to the salary for two months' work and ask him to leave immediately

lie upon the table /laɪ ʌ,pon ðə 'teɪb(ə)l/ verb (of a petition) to have been put before the House of Commons

COMMENT: After a petition has been presented by an MP it is said to 'lie upon the table'.

life /laif/ noun 1. the time when a person is alive \Box for life for as long as someone is alive \circ His pension gives him a comfortable income for life. \Box the life assured, the life insured the person whose life has been covered by the life assurance 2. the period of time when something is in existence \circ the life of a loan \circ during the life of the agreement \Box shelf life of a product length of time when a product can stay in the shop and still be good to use

life annuity /'laɪf ə,nju:ɪti/ noun annual payments made to someone for the rest of their life

life assurance /'laɪf ə, ʃʊərəns/ *noun* insurance which pays a sum of money when someone dies, or at a specified date if the person is still alive

life imprisonment /,laff Im 'prIZ(ə)nmənt/ *noun* the punishment of being sent to prison for a serious crime, but not necessarily for the whole of your life (NOTE: As a penalty for murder, life imprisonment lasts on average ten years in the UK)

life insurance /'laɪf ɪn,ʃʊərəns/ noun same as life assurance

life interest /,laɪf 'ıntrəst/ *noun* a situation where someone benefits from a property as long as he or she is alive

life peer /'laif piə/ noun a member of the House of Lords who is appointed for life and whose title does not pass to another member of the family

life preserver /'laɪf prɪ,zɜːvə/ noun a heavy club or cosh

lifer /'laffə/ noun somebody serving a life sentence (*slang*)

LIFO abbreviation last in first out

lift /lift/ verb **1.** to take away or to remove \circ The government has lifted the ban on imports of technical equipment. \circ The minister has lifted the embargo on the export of firearms. \circ Proceedings will continue when the stay is lifted. **2.** to steal (informal)

lightning factor /,lattnin 'fæktə/ noun the possibility that even a good case may fail for an unexpected reason, which is one of the factors to be taken into account when preparing a conditional fee agreement (*informal*)

likelihood /'laɪklihud/ *noun* the fact of being likely

likelihood of bias /,larklihod əv 'barəs/ *noun* the possibility that bias will occur because of a connection between a member of the court and a party in the case

limit /'limit/ noun a point at which something ends □ to set limits to imports, to impose limits on imports to allow only a specific amount of goods to be imported □ he has exceeded his credit limit he has borrowed more money than he is allowed to do ■ verb to stop something from going beyond a specific point ○ The court limited damages to £100. □ the banks have limited their credit the banks have allowed their customers only a limited amount of credit

limitation /, $\lim_{i \to \infty} |teij(\vartheta)n|$ *noun* the act of allowing only a limited amount of something \circ *The contract imposes limitations on the number of cars which can be imported.*

limitation of actions $/_1$ Imitei $J(\vartheta)$ n $\vartheta v 'æk J(\vartheta)nz/ noun a law which allows only a specific amount of time, usually six years, for someone to start legal proceedings in order to claim property or compensation for damage$

limitation of liability /,IImIteI $\int(\partial)$ n ∂v , IaI ∂ 'bIIIti/ *noun* **1**. making someone liable for only a part of the damage or loss **2**. making shareholders in a limited company liable for the debts of the company only in proportion to their shareholding

limitation period $/_{1}$ Imi'tei $\int(\partial)n$, piəriəd/ noun a period during which someone who has a right to claim against another person must start court proceedings. If the claim is not made in time, this may be used as a defence argument.

limited /'limitid/ adjective restricted

limited liability /,Imrttd latə'biliti/ noun the legal principle that individual members of limited liability company are liable for that company's debts only to the value of their shares

limited liability company /,Imitid laiə,biliti 'kAmp(ə)ni/ *noun* a company where each shareholder is responsible for repaying the company's debts only to the face value of the shares he or she owns

limited market /,limitid 'maikit/ *noun* a market which can take only a specific quantity of goods

limited partner /,limitid 'po:tnə/ noun a partner who has only limited liability for the partnership debts

limited partnership /,Imitid 'poitnəJip/ noun a partnership where the liability of some of the partners is limited to the amount of capital they have each provided to the business while other working partners are fully liable for all the obligations of the partnership. These partners with limited liability may not take part in the running of the business.

limited warranty /,Imitid 'wprənti/ noun a warranty which is limited in some way such as being valid only for a specific period of time or under special conditions of use

limiting /'limiting/ adjective restricting o a limiting clause in a contract o The short holiday season is a limiting factor on the hotel trade.

Lincoln's Inn /,linkənz 'ın/ *noun* one of the four Inns of Court in London

lineal descent /,Imiəl dɪ'sent/ noun direct descent from parent to child

line management /'laɪn ,mænɪdʒmənt/ *noun* a type of business organisation where each manager is directly responsible for a stage in the operation of the business

liquid assets /,l1kw1d 'æsets/ *noun* cash, or bills which can be quickly converted into cash

liquidate /'lɪkwɪdeɪt/ *verb* **d to liquidate a company** to wind up a company, to close down a company and sell its as-

sets □ to liquidate a debt to pay a debt in full □ to liquidate assets, stock to sell assets or stock to raise cash

liquidated damages /,likwideitid 'dæmidʒiz/ *plural noun* specific amount which has been calculated as the loss suffered

liquidation /,l1kw1'de1∫(э)n/ noun 1. □ **liquidation of a debt** payment of a debt in full 2. the closing of a company and selling of its assets □ **the company went into liquidation** the company was closed and its assets sold

liquidator /'lɪkwɪdeɪtə/ noun somebody who administers the assets and supervises the winding up of a company

liquidity /lr'kwrdtti/ noun the situation of having cash or assets which can easily be sold to raise $cash \circ The company was going through a liquidity crisis and had to stop payments.$

lis /lɪs/ noun a Latin word meaning 'lawsuit'

lis alibi pendens /,IIs ,ælıbaı 'pendenz/ *noun* a legal action has been started in another place

lis pendens /₁IIs 'pendenz/ noun pending suit

list /IIst/ noun 1. a set of several items written one after the other \circ list of debtors \circ to add an item to a list \circ to cross someone's name off a list \circ list of cases to be heard 2. a particular court to which cases are allocated according to their subject 3. a catalogue **v** verb 1. to write a series of items one after the other \circ The catalogue lists products by category. 2. to decide on the date at which a case will be heard \circ The case is listed to be heard next week.

listed building /,IIstId 'bIldIŋ/ *noun* a building of special interest, often because it is old, which the owners cannot alter or demolish

listing /'listin/ *noun* the action of scheduling a case to be heard on a specific date

listing hearing /,listing 'hiəring/ noun a hearing which may be held at which a court decides on the date at which a case will be heard

listing questionnaire $/_{1}$ listin k(w)est $\int \vartheta' n e \vartheta / noun$ a questionnaire sent by a court to the parties in a case allocated to the fast track, in which they must give details of things such as documents, witnesses, expert evidence. The questionnaire has to be filed with the court within 14 days and is used by the court to decide on scheduling the date when the case will be heard.

list of documents /list əv 'dɒkju ments/ *noun* a list prepared by parties in a civil action giving disclosure of documents relevant to the action

list of members /_ilist əv 'membəz/ *noun* an annual return made by a company listing its shareholders

litem ad litem

literal rule /'lɪt(ə)rəl ru:l/ *noun* a rule that, when interpreting a statute, the court should give the words of the statute their most obvious meaning

litigant /'litigənt/ noun somebody who brings a lawsuit against someone

litigant in person /,litigant in 'p3:s(a)n/ *noun* a person bringing a lawsuit who also speaks on his or her own behalf in court without the help of a lawyer

litigate /'litigeit/ verb to bring a lawsuit against someone to have a dispute settled

litigation /₁ltt'ge1 $\int(\partial)n/noun$ the action of bringing a lawsuit against someone to have a dispute settled \circ *He has got into litigation with the county council.*

litigation friend /,lt1'ge1f(ə)n frend/ noun somebody who represents a child or patient in court, and whose duty is to act in the best interests of the child or patient

litigation practitioner $/_1$ It1 'ge1(3)n præk $_1$ t1(3)n3/ noun a lawyer who specialises in litigation

litigious /lɪ'tɪdʒəs/ *adjective* very willing to bring a lawsuit against someone to settle a disagreement

living off immoral earnings /,living of i,morəl '3:ninz/ *noun* the offence of making a living from money obtained from prostitutes

LJ abbreviation Lord Justice (NOTE: written after the surname of the judge in legal reports: *Smith LJ said he was not laying down any guidelines for sentenc-* *ing* but **Smith LJ** is spoken as 'Lord Justice Smith'.)

LJJ abbreviation lord justices

LL.B., **LL.M.**, **LL.D.** *abbreviation* letters written after someone's name, showing that he or she has the degree of Bachelor of Laws, Master of Laws or Doctor of Laws

Lloyd's /loɪdz/ noun a central London market for underwriting insurances **ship which is A1 at Lloyd's** ship which is in best condition according to Lloyd's Register

Lloyd's Register /,lɔɪdz 'redʒɪstə/ *noun* a classified list showing details of all the ships in the world

Lloyd's underwriter /,loidz 'Andəraitə/ *noun* a member of an insurance group at Lloyd's who accepts to underwrite insurances

loan /loon/ noun money that has been lent \Box **short-term loan**, **long-term loan** loans which have to be repaid within a few weeks or some years \blacksquare *verb* to lend

loan stock /'leon stok/ noun money lent to a company at a fixed rate of interest

lobby /'lobi/ *noun* a group of people or pressure group which tries to influence MPs or the passage of legislation \Box **the car lobby** people who try to persuade government that cars should be encouraged and not restricted \Box **the environmentalist lobby** people who try to persuade government that the environment must be protected, pollution stopped, etc.

lobbyist /'lobiist/ *noun* somebody who is paid to represent a pressure group

local call /,ləuk(ə)l 'kɔ:l/ *noun* a call to a number on the same exchange

local court /'ləuk(ə)l kɔ:t/ noun a court such as a magistrates' court which hears cases coming from its local area

local custom /,ləuk(ə)l 'kʌstəm/ *noun* the way in which things are usually done in a particular place

loc. cit. *phrase* a Latin phrase meaning 'in the place which has been mentioned' (NOTE: used when referring to a point in a legal text: '**see also Smith J in** *Jones v. Associated Steel Ltd* **loc. cit. line 26**') **locking up** /,lbkiŋ 'Ap/ noun \Box the **locking up of money in stock** investing money in stock so that it cannot be used for other, possibly more profitable, investments

lock up /,lok 'Ap/ verb 1. to put someone in prison or a psychiatric hospital 2. **to lock up a shop**, an office to close and lock the door at the end of the day's work **to lock up capital** to have capital invested in such a way that it cannot be used for other investments

lock-up /'lok Ap/ *adjective* \Box **lock-up shop** shop which has no living accommodation which the proprietor locks at night when it is closed **noun** a prison (*informal*)

loco + in loco parentis

locum /'ləukəm/, **locum tenens** /_lləukəm 'tenənz/ *noun* somebody who takes the place of another person for a time \circ *locums wanted in South London*

locus /'ləukəs/ noun a Latin word meaning 'place'

locus sigilli /,ləukəs sı'dʒılaı/ *phrase* a Latin phrase meaning 'place of the seal': used to show where to put the seal on a document

locus standi /,ləukəs 'stændaı/ phrase a Latin phrase meaning 'place to stand': the right to be heard in a court o The taxpayer does not have locus standi in this court.

lodge /lod3/ verb to deposit something such as a document officially \Box to lodge caution to deposit a document with the Land Registry which prevents land or property being sold without notice \Box to lodge a complaint against someone to make an official complaint about someone \Box to lodge money with someone to deposit money with someone to lodge securities as collateral to put securities into a bank to be used as collateral for a loan

lodger /'lbdʒə/ *noun* somebody who lives in a house or part of a house which is owned by a resident landlord

logrolling /'logrəulıŋ/ *noun US* the act of attaching a bill to another more popular bill before Congress in the hope that the two will be passed together

loitering with intent /,loitəriŋ wið in'tent/ *noun* the offence of walking slowly, stopping frequently, especially to solicit sexual relations

London gold fixing /,IAndən 'gəuld ,fIksIŋ/ *noun* a system where the world price for gold is set each day in London

long credit /,loŋ 'kredɪt/ *noun* credit terms which allow the borrower a long time to pay

long-dated bills /,lbŋ ,dett1d 'bilz/ *plural noun* bills of exchange which are payable in more than three months' time

long-distance call /,lbŋ distəns 'kɔ:l/ *noun* a call to a number in a different zone or area

long lease / long 'lits/ noun a lease which runs for fifty years or more \circ to take an office building on a long lease

longs /loŋz/ plural noun government stocks which mature in over fifteen years' time

long-standing customer /loŋ ,stændıŋ 'kʌstəmə/ noun somebody who has been a customer for many years

long tenancy /,loŋ 'tenansi/ *noun* tenancy for a period of more than 21 years

long-term /,loŋ 't3:m/ adjective \Box on a long-term basis for a long period of time

long-term debts /,lon t3:m 'dets/ *plural noun* debts which will be repaid many years later

long-term forecast /,long t3:m 'fo:ka:st/ *noun* a forecast for a period of over three years

long-term liabilities /,lon t3:m ,laiə 'bilitiz/ *plural noun* debts which are not due to be repaid for some years

long-term loan /,lon t3:m 'loun/ noun a loan to be repaid many years later

long-term objective /,lbŋ t3:m əb 'd3ekt1v/, **short-term objective** /,ʃɔ:t t3:m əb'd3ekt1v/ *noun* an aim which you hope to achieve within a few years or a few months

long-term objectives /,loŋ t3:m əb 'dʒektɪvz/ *plural noun* aims which will take years to fulfil **Long Vacation** /, lon vo'ket $\int(\mathfrak{d})n/$ *noun* the summer holiday of the law courts and universities

loophole /'lu:phəol/ *noun* \Box **to find a loophole in the law** to find a means of doing what you want to do, by finding a way of getting round a law which otherwise would prevent you from acting \Box **to find a tax loophole** to find a means of legally not paying tax

loot /lu:t/ *noun* stolen money or goods ■ *verb* to steal goods from shops, warehouses or homes during a period of unrest, disaster or lack of government control \circ *The stores were looted by a mob of hooligans.*

looter /'lu:tə/ noun a person who steals valuables from shops, warehouses or homes during a period of unrest, disaster or lack of government control

looting /'lu:tin/ noun the act of stealing valuable goods \circ The police cordoned off the area to prevent looting.

Lord Advocate /,lo:d 'ædvəkət/ *noun* a member of the government who is one of the two Law Officers in Scotland

Lord Chancellor /,lo:d 'tʃɑ:nsələ/ noun the member of the British government and cabinet who is responsible for the administration of justice and the appointment of judges in England and Wales and who also presides over the debates in the House of Lords. The post is to be abolished and the role will be undertaken by the Secretary of State for Constitutional Affairs.

Lord Chief Justice $/_1$ locd t firf'd3AstIS/ *noun* the chief judge of the Queen's Bench Division of the High Court who is also a member of the Court of Appeal

Lord Justice /,lo:d 'dʒʌstɪs/ noun the title given to a judge who is a member of the House of Lords and the Court of Appeal (NOTE: It may be written abbreviated as LJ, or LJJ for the plural, after a surname: *Smith LJ* or *Jones and White LJJ.*)

Lord Justice Clerk /,lo:d ,d3Ast18 'kla:k/ *noun* the second most important judge in the Scottish High Court of Justiciary (NOTE: Lord Justice is written LJ after the name: **Smith LJ =** Lord Justice Smith)

Lord Justice General /lord ,dʒAstıs 'dʒen(ə)rəl/ *noun* the chief judge in the Scottish High Court of Judiciary

Lord Lieutenant /,lo:d lef'tenont/ *noun* the representative of the Crown in a county

Lord of Appeal /,lo:d əv ə'pi:l/ *noun* a member of the House of Lords who sits when the House is acting as a Court of Appeal

Lord Ordinary /lotd 'otd(a)n(a)ri/ *noun* a judge of first instance in the outer house of the Scottish Court of Session

Lord President /,lo:d 'prezident/ *noun* a judge of the Scottish Court of Session

Lord President of the Council /lo:d ,prezident ev de 'kauns(e)l/ noun a senior member of the UK government, who is a member of the House of Lords and head of the Privy Council Office and has other duties allocated by the Prime Minister

Lords /lo:dz/ plural noun **1**. the House of Lords \circ *The Lords voted to amend the Bill.* **2**. members of the House of Lords \Box **the Law Lords** members of the House of Lords who are or were judges, and are entitled to sit on the Court of Appeal

lose /lu:z/ verb **1.** not to be successful in a legal case \circ *He lost his appeal to the House of Lords.* \circ *She lost her case for compensation.* **2.** not to have something any more \Box **to lose an order** not to get an order which you were hoping to get \circ *During the strike, the company lost six orders to American competitors.* \Box **to lose control of a company** to find that you have less than 50% of the shares and so are no longer able to direct the company \Box she lost her job when the factory closed she was made redundant **3**. to have less money \circ *He lost £25,000 in his father's computer company*. \Box **the pound** has lost value the pound is worth less **4**. to drop to a lower price \circ *The dollar lost two cents against the pound*. \circ *Gold shares lost 5% on the market yesterday*. (NOTE: losing – lost – has lost)

loss /lbs/ noun **1**. \Box the car was written off as a dead loss, a total loss the car was so badly damaged that the insurers said it had no value **2**. \Box loss in weight goods which weigh less than when they were packed \Box loss in transport amount of weight which is lost while goods are being shipped

loss adjuster /'los ə,dʒʌstə/ noun same as average adjuster

loss-leader /'lbs ,li:də/ *noun* an article which is sold very cheaply to attract customers

lost profits /,lbst 'profits/ plural noun profits which would have been made from a transaction which is the subject of an action for breach of contract

Lower Chamber /,ləuə 'tʃeɪmbə/ noun the less important of the two houses in a bicameral system of government. Opposite **Upper Chamber** (NOTE: The opposite is **upper**.)

LSC abbreviation Legal Services Commission

lump sum /,lAmp 'sAm/ noun an amount of money that is paid in one single payment, not in several small amounts \circ He received a lump sum payment of £500. \circ The company offer a lump sum of £1,000 as an out-of-court settlement.

lynch /Int \int / *verb* to catch an accused person and kill him, usually by hanging, without a trial

lynch law /'lɪnt $\int l_{2}$:/ *noun* the killing of accused persons by a mob without a trial

Μ

mace-bearer /'meis ,beərə/ *noun* an official who carries a mace in procession

machine-readable codes /mə, Ji:n 'ri:dəb(ə)l kəuds/ *plural noun* sets of signs or letters such as bar codes or post codes which can be read by computers

machine shop /məˈʃiːn ʃop/ noun a place where working machines are kept

Madam Chairman /,mædəm 'tʃeəmən/ *noun* a way of addressing a woman who is in the chair at the meeting

Mafia /'mæfiə/ noun any organised group of criminals \circ the Russian drugs mafia

magistrate /'mædʒistreit/ noun a usually unpaid official who tries cases in a police court

COMMENT: The Magistrates' Courts hear cases of petty crime, adoption, affiliation, maintenance and violence in the home; they hear almost all criminal cases. The court can commit someone for trial or for sentence in the Crown Court. A stipendiary magistrate is a qualified lawyer who usually sits alone; lay magistrates usually sit as a bench of three, and can only sit if there is a justices' clerk present to advise them.

magistrates' clerk /'mædʒistreits klɑ:k/ *noun* an official of a magistrates' court who gives advice to the magistrates on law, practice or procedure

magistrates' court /'mædʒistreits ko:t/ *noun* **1**. a building where magistrates try cases **2**. a court presided over by magistrates

magistrates' courts committee /,mæd31stretts ,kort kø'miti/ *noun* a committee which organises the administration of the courts in one or more petty sessions areas **mail-order selling** /'meil o:də ,seliŋ/ *noun* the activity of selling by taking orders and supplying a product by post

maintenance /'meintənəns/ noun 1. the activity of keeping things going or working \circ *The maintenance of law and* order is in the hands of the local police force. 2. a payment made by a divorced or separated husband or wife to the former spouse, to help pay for living expenses and the cost of bringing up the children 3. formerly, the crime or tort of unlawfully providing someone with money to help that person to pay the costs of suing a third party

maintenance agreement /,meintənəns ə'gri:mənt/ *noun* an agreement drawn up between a married couple, detailing the financial arrangements which will be set up if they separate

maintenance contract /'meintənəns ,kontrækt/ noun a contract by which a company keeps a piece of equipment in good working order

maintenance order /,meintənəns 'b:də/ *noun* a court order which orders a divorced or separated husband or wife to pay maintenance to the former spouse

maintenance pending suit /,meintipipins 'pending suit/ noun maintenance obtained by a spouse in matrimonial proceedings until there is a full hearing to deal with the couple's financial affairs (NOTE: The US term is alimony.)

Majesty /'mædʒəsti/ noun the title given to a King or Queen \circ His Majesty, the King \circ Their Majesties, the King and Queen \circ 'Your Majesty, the Ambassador has arrived' \Box on Her Majesty's Service (OHMS) words printed on official letters from government departments. \Diamond Her Majesty's pleasure

majeure /mæ'ʒɜː/) force majeure

majority /mə'dʒpriti/ noun 1. a larger group than any other \Box a majority of the jury more than 50% of the jury \Box the board accepted the proposal by a majority of three to two three members of the board voted to accept and two voted against \Box a majority shareholder person who owns more than half the shares in a company 2. the age at which someone becomes responsible for his actions and can sue, be sued or undertake business transactions

COMMENT: The age of majority in the UK and USA is eighteen.

majority verdict /mə,dʒpriti 'vɜ:dikt/ noun a verdict reached by a jury where at least ten jurors vote for the verdict (NOTE: In US English **plurality** is used to indicate a majority over another candidate, and **majority** is used to indicate having more votes than all other candidates put together.)

major shareholder /,meid3ə '∫eəhəuldə/ *noun* a shareholder with a large number of shares

maladministration /,mæləd,mını 'streı∫(ə)n/ *noun* incompetent or illegal administration

mala in se /,mælə In 'seI/ *phrase* a Latin phrase meaning 'wrongs in themselves': acts such as murder which are in themselves crimes

mala prohibita /,mælə prəʊ'h1b1tə/ phrase a Latin phrase meaning 'forbidden wrongs': acts such as walking on the grass in a park which are not crimes in themselves, but which are forbidden

malfeasance /mælˈfiːz(ə)ns/ noun an unlawful act

malice /'mælis/ *noun* the act of intentionally committing an act from wrong motives, or the intention to commit a crime **u with malice aforethought** with the intention of committing a crime (especially murder)

malicious /mə'lıʃəs/ adjective intending to cause harm **malicious damage** /mə,lɪʃəs 'dæmɪdʒ/ *noun* the deliberate and intentional harming of property

maliciously /mə'lɪʃəsli/ adverb in a malicious way, with the intention of causing harm \circ He claimed that he had been prosecuted maliciously.

malicious prosecution $/m = \ln \sigma$, prosi'kju: $\int (=)n/noun$ the tort of charging someone with a crime out of malice and without proper reason

malicious wounding /mə,lıʃəs 'wu:ndıŋ/ *noun* the offence of inflicting grievous bodily harm on someone with the purpose of causing them injury

malpractice /mæl'præktis/ noun (referring to a lawyer, doctor, accountant or other professional person) acting in an unprofessional or illegal way

managing clerk /'mænidʒiŋ kla:k/ noun a former term for a legal executive **mandamus** /mæn'deiməs/ Latin word meaning 'we command': a court order from the Divisional Court of the Queen's Bench Division, ordering a body such as a lower court or tribunal to perform a legal duty o The Chief Constable applied for an order of mandamus directing the justices to rehear the case.

mandate noun /'mændeit/ the authority given to a person or persons to act on behalf of the person or persons giving the authority and carry out their wishes o The government has a mandate from the people to carry out the plans put forward in its manifesto. I to seek a new mandate to try to be re-elected to a position • verb /mæn'deit/ to give a person or persons the authority to carry out a specific action on behalf of another person or persons and according to their wishes o The government has been mandated to revise the tax system.

mandatory /'mændət(ə)ri/ *adjective* obligatory

mandatory injunction /,mændət(ə)ri In'dʒʌŋkʃən/ noun an order from a court which compels someone to do something

mandatory meeting /,mændət(ə)ri 'mi:t:ŋ/ noun a meeting which must be held or which all members have to attend manendi animus manendi **manifest** /'mænifest/ adjective obvious o a manifest injustice

manipulate /mə'nıpju,leıt/ verb \Box to manipulate the accounts to make false accounts so that the company seems profitable \Box to manipulate the market to work to influence share prices in your favour

manslaughter /'mænslo:tə/ noun the notifiable offence of killing someone without having intended to do so, or of killing someone intentionally but with mitigating circumstances \circ He was accused of manslaughter. \circ She was convicted of the manslaughter of her husband.

manual labour /,mænjuəl 'leıbə/ noun work done by hand

manual labourer /,mænjuəl 'leɪbərə/ *noun* somebody who does work with their hands

Mareva injunction /məˈreɪvə In ,dʒʌŋkʃ(ə)n/ noun formerly, a court order to freeze the assets of a person who has gone overseas or of a company based overseas to prevent them being taken out of the country (NOTE: Called after the case of Mareva Compania Naviera SA v. International Bulk-Carriers SA. Since the introduction of the new Civil Procedure Rules in April 1999, this term has been replaced by freezing injunction.)

marine insurance /mə,ri:n in 'Juərəns/ *noun* insurance of ships and their cargoes

marine underwriter /mə,ri:n 'Andərattə/ *noun* somebody who insures ships and their cargoes

marital /'mærɪt(ə)l/ *adjective* referring to a marriage

marital privileges /,mærit(ə)l 'privəlidʒs/ *plural noun* privilege of a spouse not to give evidence against the other spouse in some criminal proceedings

marital rape /'mærɪt(ə)l reɪp/ noun the act of a husband forcing his wife to have sexual intercourse without her consent

maritime law /,mæritaim 'lo:/ noun the set of laws referring to ships, ports, etc. maritime lawyer /,mæritaim 'lɔrjə/ noun a lawyer who specialises in legal matters concerning ships and cargoes

maritime lien /,mærɪtaɪm 'li:ən/ *noun* the right to seize a ship against an unpaid debt

maritime trade /,mæritaim 'treid/ *noun* the activity of carrying commercial goods by sea

mark /mɑːk/ *noun* a cross ('X') put on a document in place of a signature by someone who cannot write

market /'mɑːkɪt/ noun 1. □ to pay black market prices to pay high prices to get items which are not easily available 2. □ a buyer's market market where goods are sold cheaply because there is little demand □ a seller's market market where the seller can ask high prices because there is a large demand for the product 3. □ the foreign exchange markets market where people buy and sell foreign currencies 4. □ to buy shares in the open market to buy shares on the Stock Exchange, not privately

marketable title /,mɑ:kɪtəb(ə)l 'taɪt(ə)l/ *noun* a title to a property which can be sold, i.e. it is free of major encumbrances

market capitalisation /,mɑːkıt ,kæpitəlai'zeiʃ(ə)n/ *noun* the value of a company calculated by multiplying the price of its shares on the Stock Exchange by the number of shares issued

market day /'markit dei/ noun the day when a market is regularly held

market dues /,markit 'djuiz/ plural noun rent for a place in a market

market overt /,mɑːkɪt əu'vɜːt/ *noun* a market in which a sale gives good title to a buyer, even though the seller's title may be defective

COMMENT: This was only applied to certain open-air antique markets, and has been abolished.

market price /'ma:kit prais/ noun the price at which a product can be sold

market value /,mɑːkɪt 'vælju:/ *noun* the value of an asset, product or company, if sold today

marksman /'maiksmən/ noun 1. somebody who can shoot a gun very accurately 2. a person who cannot write and who has to put an 'X' in place of a signature

mark up $/_1$ mo:k $' \land p / verb \square$ to mark up a bill US to make changes to a bill as it goes through committee

marriage /'mærridʒ/ *noun* the act or state of being joined together as husband and wife **by marriage** because of being married o She became a British citizen by marriage.

marriage of convenience /,mærɪdʒ əv kən'vi:niəns/*noun* a form of marriage arranged for the purpose of acquiring the nationality of a spouse or for some other financial reason

marriage settlement /,mærrdʒ 'set(ə)lmənt/ *noun* an agreement which is made before marriage where money or property is given on trust for the benefit of the future spouse

marshal /'mɑ: $\int(\mathfrak{g})l$ / noun US **1**. an official who carries out the orders of a court (NOTE: The British equivalent is a **bailiff.**) **2**. a federal officer with the same functions as a sheriff at state level

marshalling /'mɑ:ʃ(ə)lɪŋ/ noun the action of a beneficiary of an estate to recover money due to them which was paid to a creditor

Marshal of the Admiralty Court /,ma: $\int(\partial I) \nabla \partial I$: 'ædm(∂)rəlti ,k5:t/ noun an official in charge of the Admiralty Court

martial /'ma: $\int(\partial t) dt dt$ adjective relating to the armed services

martial law /,mɑ: $\int(\Im)$ l 'lɔ:/ noun rule of a country or part of a country by the army on the orders of the government when ordinary civil law has been suspended \circ The president imposed or declared martial law in two provinces. \circ The government lifted martial law.

mass jailbreak /mæs 'dʒeil,breik/ *noun* the escape from prison of several prisoners at the same time

master /'mɑːstə/ noun 1. an official in the Queen's Bench Division or Chancery Division of the High Court whose work is to examine and decide on preliminary matters before trial 2. main or original **master copy of a file** main copy of a computer file, kept for security purposes master and servant /,maistər ən 's3ivənt/ noun employer and employee

Master of the Rolls /,ma:stə əv ðə 'rəolz/ *noun* a senior judge who presides over the Civil Division of the Court of Appeal and is responsible for admitting solicitors to the Roll of Solicitors

Masters of the Bench /,mɑːstəz əv ðə 'bent J/ *plural noun* senior members of one of the Inns of Court

material /mə'tɪəriəl/ *adjective* important or relevant

material alteration /m = 1 train / m = 1

material evidence /mə,tıəriəl 'evɪd(ə)ns/ *noun* evidence which has important relevance to a case

material witness /mə,tıəriəl 'wıtnəs/ *noun* a witness whose evidence is important to the case

maternity leave /mə'tɜ:nɪti liːv/ *noun* a period when a woman is away from work to have a baby

matricide /'mætrisaid/ noun the murder of your own mother

matrimonial /,mætrɪ'məʊniəl/ adjective referring to marriage

matrimonial causes /,mætrī 'məʊniəl kɔ:zs/ *plural noun* proceedings concerned with rights of partners in a marriage, e.g. divorce or separation proceedings

matrimonial home /,mætrɪ 'məuniəl həum/ *noun* the place where a husband and wife live together

matrimony /'mætrɪməni/ noun the state of being legally married

matter /'mætə/ noun 1. a problem \Box it is a matter of concern to the members of the committee the members of the committee are worried about it 2. a question or problem to be discussed \circ the most important matter on the agenda \circ We shall consider first the matter of last month's fall in prices. • verb to be important \circ Does it matter if one month's sales are down?

matter of fact/,mætə əv 'fækt/ *noun* a question of fact which has to be decided

matters of fact /,mætəz əv 'fækt/ *plural noun* facts relevant to a case which is being tried at court

matters of law $/_1$ mætəz əv 'lo:/ noun the law relevant to a case which is tried at court \circ It is a matter of fact whether the parties entered into the contract, but it is a matter of law whether or not the contract is legal.

mature $/m \vartheta' t j \upsilon \vartheta'$ verb to be due for payment \circ bill which will mature in three months

maturity /mə't juərıti/ *noun* the time when a bill, government stock or insurance is due for payment

maxim /'mæks1m/ *noun* a short phrase which formulates a principle, e.g. 'let the buyer beware'

maximum /'mæksıməm/ noun the largest possible quantity, price or number \blacksquare adjective largest possible \circ the maximum penalty

mayhem /'meihem/ noun 1. a general riot or disturbance 2. the violent removal of a person's arm or leg

mayoralty /'meər(ə)lti/ *noun* the position of a mayor \circ *the time for which someone is mayor*

McNaghten M'Naghten Rules

means /minz/ plural noun money which is available

measure /'meʒə/ noun 1. a way of calculating size or quantity 2. an action to achieve something, e.g. a law passed by Parliament or a statutory instrument o a government measure to reduce crime in the inner cities \Box to take measures to prevent something happening \Box to take emergency measures to act rapidly to stop a dangerous situation developing \Box an economy measure action to try to save money or materials \Box as a precautionary measure to prevent something taking place

measurement of profitability /,me3əmənt əv ,profitə'biliti/ *noun* a way of calculating how profitable something is

measure of damages /,meʒə əv 'dæmɪdʒiz/ noun a calculation of how much money a court should order one party to pay another to compensate for a tort or breach

mechanical reproduction rights $/m_1, k \approx n_1(s)$, $r_1: p_1 = d_A k_1(s)$, $r_1: r_1 = r_1 + r_1 + r_2 + r_1 + r_2 + r_2 + r_1 + r_2 + r_1 + r_2 + r_2 + r_2 + r_2 + r_2 + r_1 + r_2 + r_2 + r_2 + r_1 + r_2 + r_2 + r_1 + r_2 + r$

mechanic's lien /mɪ,kænɪks 'liːən/) lien

mediate /'mi:dient/ verb to try to make the two sides in an argument come to an agreement \circ to mediate between the manager and his staff \circ The government offered to mediate in the dispute.

mediation /,mi:dI'eI $\int(\mathfrak{g})n/$ noun an attempt by a third party to make the two sides in an argument agree \circ The employers refused an offer of government mediation. \circ The dispute was ended through the mediation of a disinterested party.

medical certificate /'medɪk(ə)l sə ıtıfıkət/ *noun* a certificate from a doctor to show that an employee has been ill

medical inspection /'medik(ə)l in ,spek $\int(a)n/$ noun the examination of a place of work to see if the conditions are safe

medical officer of health /,med1k(ϑ)l ,of1s ϑ ϑ v 'hel θ / *noun* the person responsible for the health services in a town. Abbreviation **MOH**

medium-term / mixdiam 'taxm/ adjective for a period of one or two years

meeting /'mittn/ *noun* **1**. the coming together of a group of people **2**. \Box **to hold a meeting** to organise a meeting of a group of people \circ *The meeting will be held in the committee room.* \Box **to open a meeting** to start a meeting \Box **to conduct a meeting** to be in the chair for a meeting \Box **to close a meeting** to end a meeting \Box **to put a resolution to a meeting** to ask a meeting to vote on a proposal

member /'membə/ noun 1. somebody who belongs to a group or a society 2. an organisation which belongs to a society \circ the member countries or the Member States of the EU \circ the members of the United Nations \circ the member firms of the Stock Exchange

Member of the European Parliament /,membə əv ðə ,juərəpi:ən 'pa:ləmənt/ noun a person elected to represent a Euro-constituency in the European Parliament. Abbreviation **MEP**

Member State /'membə steit/ noun (in the EU) a state which is a member of the European Union

memorandum /memə'rændəm/ noun a short note

memorandum of association /,memərændəm əv ə,səusi'e1 $\int(3)n/noun$ a legal document setting up a limited company and giving details of its aims, capital structure, and registered office

memorandum of satisfaction /,memərændəm əv ,sæt ıs'fæk∫ən/ *noun* a document showing that a company has repaid a mortgage or charge (NOTE: The plural is memoranda.)

menace /'menis/ *noun* a threat or action which frightens someone \Box **demanding money with menaces** crime of getting money by threatening another person

mens rea /_imens 'reiə/ *phrase* a Latin phrase meaning 'guilty mind': the mental state required to be guilty of committing a crime (intention, recklessness or guilty knowledge). See Comment at **crime**. Compare **actus reus**

mental /'ment(ə)l/ *adjective* referring to the mind

mental cruelty /,ment(ə)l 'kru:əlti/ *noun US* cruelty by one spouse to the other, which may harm his or her mental state (NOTE: It is grounds for divorce in the USA.)

mental disorder /,ment(ə)l dıs 'o:də/ *noun* a temporary or permanent change in a person's mental state which makes them function less effectively than they would usually

mentally /'ment(ϑ)li/ adverb in the mind \circ Mentally ill criminals are committed to special establishments.

mention /'men∫ən/ noun a short hearing at court

mentis + compos mentis

MEP *abbreviation* Member of the European Parliament

mercantile law /'m31kəntail lo1/ noun law relating to commerce merchantable

quality

/,m3:t∫əntəb(ə)l 'kwpliti/ noun a quality of goods for sale, which are suitable for the purpose for which they are to be used and conform to the description and price given fro them in the manufacturer's catalogue

merchant marine /₁m3:t∫ənt mə 'ri:n/ *noun* all the commercial ships of a country

mercy /'m3:si/ *noun* the act of treating or punishing someone less severely than you could

mercy killing /'mɜːsi ˌkɪlɪŋ/ noun same as euthanasia

merge /m3:d3/ verb to join together \circ The two companies have merged. \circ The firm merged with its main competitor.

merger / $m_{32}d_{39}/noun$ **1.** the joining of a small estate to a large one $\circ As$ a result of the merger, the company is the largest in the field. **2.** the joining together of two or more companies

merit award /'merit ə, wo:d/ noun US extra money given to an employee because he or she has worked well

merit increase /'merit ,inkriis/ *noun US* an increase in pay given to someone because his or her work is good

merits of the case /,merits əv ðə 'keis/ *plural noun* main question which is at issue in an action

mesne /mi:n/ *adjective* in the middle action for mesne profits action to recover money that should be paid to a landowner in place of rent by a person who is in wrongful possession

mesne process /'mi:n ,prouses/ *noun* a process in a legal action, which comes after the first writ but before the outcome of the action has been decided

messuage /'meswidʒ/ *noun* a house where people live, and the land and buildings attached to it

metropolitan /,metrə'polit(ə)n/ adjective referring to a large city

Metropolitan District Council /,metropolit(o)n ,distrikt 'kaons(o)l/ *noun* a large administrative area covering an urban area in England or Wales

Metropolitan Police /,metropolit(o)n po'lits/ noun the po-

Metropolitan Police Commissioner192

lice force of Greater London, which is directly responsible to the Home Secretary (NOTE: The higher ranks in the Metropolitan Police are Deputy Assistant Commissioner, Assistant Commissioner, and Commissioner.) \square solicitor for the Metropolitan Police solicitor responsible for prosecutions brought by the Metropolitan Police

Metropolitan Police Commissioner /,metrəpolit(ə)n pə,li:s kə 'mıʃ(ə)nə/ *noun* the head of the Metropolitan Police, appointed directly by the Home Secretary (NOTE: The other high ranks in the Metropolitan Police are Assistant Commissioner and Deputy Assistant Commissioner.)

Michaelmas /'mrk(a)lmas/ noun 1.29th September, one of the quarter days when rent is payable on land 2. one of the four sittings of the law courts 3. one of the four law terms

Middle Temple $/_{,mId}(\mathfrak{g})l$ 'temp $(\mathfrak{g})l/$ *noun* one of the four Inns of Court in London

Midland and Oxford Circuit /,m1dland and 'bksfad,s3:k1t/ *noun* in the UK, one of the six circuits of the Crown Court to which barristers belong, with its centre in Birmingham

Midsummer day /,mId'sAmə deI/ noun 24th June, one of the four quarter days when rent is payable on land

militant /'mɪlɪtənt/ *noun* a person who uses extreme methods to actively support and work for a cause **adjective** using extreme methods in supporting a cause

military police /,mılıt(ə)ri pə'li:s/ *noun* soldiers who act as policemen to keep order among other soldiers

minder /'maində/ *noun* a person employed as a bodyguard to protect someone (*slang*)

minimis + de minimis non curat lex

minimum /'miniməm/ noun the smallest possible quantity, price or number o to keep expenses to a minimum o to reduce the risk of a loss to a minimum **a** adjective smallest possible

minimum payment /,miniməm 'peimənt/ *noun* the smallest payment necessary

minimum sentence /,minimam 'sentans/ *noun* the shortest possible sentence allowed in law for an offence

minimum wage /,miniməm 'weidʒ/ *noun* the lowest hourly wage that a company can legally pay its workers

mining concession /'maining kən $se \int (\partial n) / noun$ the right to dig a mine on a piece of land which you do not own

ministerial tribunal /,ministiəriəl trai'bju:n(ə)l/ *noun* a tribunal set up by a government minister to hear appeals from local tribunals

Minister of State /,ministə əv 'steit/ *noun* somebody who is in charge of a section of a government department

Minister without Portfolio /,ministə wi,ðaut port'fəuliəu/ noun a minister who does not have responsibility for any particular department

Ministry of Defence /,ministri əv di'fens/ *noun* a government department in charge of the armed forces

Ministry of the Interior /₁ministri əv ðə in'tiəriə/ *noun* in some countries, a government department dealing with law and order, usually including the police

minor /'mainə/ adjective less important o minor expenditure o minor shareholders a loss of minor importance not a very serious loss **noun** a person less than eighteen years old

minority /mar'nprrti/ noun **1**. the state of being less than eighteen years old $\circ A$ person is not liable for debts contracted during minority. **2**. a period during which someone is less than eighteen years old **3**. a number or quantity which is less than half of the total $\circ A$ minority of board members opposed the chairman. \Box in the minority being fewer than half \circ The small parties are in the minority on the local council.

minority shareholder /mai,nprəti 'ʃeəhəuldə/ *noun* somebody who owns a group of shares but less than half of the shares in a company

minority shareholding /mai,nDrəti 'Jeəhəuldiŋ/ *noun* a group of shares which are less than one half of the shares in a company minor official / mainə ə'fi ((ə)l/ noun a person in a low position in a government department

minute /'minit/ noun n to take the minutes to write notes of what happened at a meeting the chairman signed the minutes of the last meeting he signed them to show that they were a correct record of what was said and what decisions were taken \square this will not appear in the minutes of the meeting this is unofficial and will not be noted as having been said • verb to put something into the minutes of a meeting o The chairman's remarks about the auditors were minuted.
¬ I do not want that to be minuted, I want that not to be minuted do not put that remark into the minutes of the meeting

minutebook /'minitbok/ noun a book in which the minutes of a meeting are kept

minutes /'minits/ plural noun the record of what was said at a meeting

minutes of order / minits av 'aida/ plural noun a draft order submitted to a court when a party wishes the court to make an order

misadventure /.misəd'vent fə/ noun an accident \square death by misadventure accidental death o The coroner's verdict was death by misadventure.

misappropriate /misə'prəuprieit/ verb to steal or use illegally money which is not yours, but with which you have been trusted

misappropriation /misəprəupri $ei \int (\mathfrak{g}) n / noun$ the illegal use of money by someone who is not the owner but who has been trusted to look after it

misbehaviour /misbi/heivjə/ noun bad behaviour, especially a criminal offence committed by a public official

miscalculate /mis'kælkjuleit/ verb to calculate wrongly o The salesperson miscalculated the discount, so we hardly broke even on the deal.

miscalculation

/mis_kælkju 'lei f(ə)n/ noun a mistake in calculating miscarriage of justice / miskærid3 ev 'd3Ast1s/ noun 1. a decision wrongly or unjustly reached by a court 2. a decision which goes against the rights of a

party in a case, in such a way that the decision may be reversed on appeal

mischief rule /'mist fif ruil/ noun the rule that when interpreting a statute, the court should try to see what the wrong was that the statute tried to remedy and what the remedy was that Parliament has enacted

misconduct /mis'kpndakt/ noun an illegal action which can harm someone

misdeed /mis/divd/ noun a crime

misdemeanour /.misdi'miinə/ noun a minor crime \circ He was charged with several misdemeanours, including driving without a valid licence and creating a disturbance. (NOTE: The US spelling is misdemeanor.)

misdescription /misdi'skrip((a)n/ noun a false or misleading description of the subject of a contract

misdirect /misdai'rekt/ verb to give wrong directions to a jury on a point of law

misdirection /,misdi'rek ((a)n/ noun the giving of wrong directions to a jury on a point of law

misfeasance /mis'firz(a)ns/ noun acting improperly or illegally in performing an action that is in itself lawful

misinterpret / misin't siprit/ verb to understand something wrongly o The fire-fighters misinterpreted the instructions of the police.

misinterpretation /misin_t3:pri tei (3)n / noun a wrong interpretation orunderstanding of something
clause which is open to misinterpretation clause which can be wrongly interpreted

misioinder /mis'dʒɔində/ noun wrongly joining someone as a party to an action

misprision /mis'pri3(a)n/ noun generally, the situation of knowing that a crime is being committed, but doing nothing about it

misprision of treason /mis $pri_3(a)n av triz(a)n / noun the crime$ of knowing that treason has been committed and not reporting it

misrepresent / misrepri'zent/ verb to report facts wrongly

misrepresentation $/_{i}$ mis, reprizen 'tei $\int(\vartheta)n/$ noun the act of making a wrong statement with the intention of persuading someone to enter into a contract

mistake in venue /mI,steik in 'venju:/ *noun* the starting of legal proceedings in the wrong court

mistaken identity $/m_1$, sterkon ar 'dentiti/ *noun* a situation where someone is wrongly thought to be another person \circ He was arrested for burglary, but released after it had been established that it was a case of mistaken identity.

mistrial /'mɪstraɪəl/ *noun* a trial which is not valid

misuse /mis'juis/ noun wrong use o misuse of funds or of assets

mitigate /'mitigeit/ verb to make a crime or a punishment less serious

mitigating circumstances /,mitigeitin 's3:kəmstænsız/ plural noun things which make a crime less serious or which can excuse a crime

mitigation $/_{imit1'ge1}()$ ()n/ noun a reduction of a sentence or of the seriousness of a crime \circ In mitigation, counsel submitted evidence of his client's work for charity. \circ Defence counsel made a speech in mitigation.

 $\begin{array}{ccc} \mbox{mitigation} & \mbox{of} & \mbox{damages} \\ \mbox{/mitigei} (\Im)n \ \Imv & \mbox{damagiz} & \mbox{noun a} \\ \mbox{reduction} & \mbox{in} & \mbox{the extent} & \mbox{of} & \mbox{damages} \\ \mbox{awarded} & \mbox{awarded} \end{array}$

mixed hereditaments /,m1kst ,her1 'dttəmənts/ *noun* properties which are used for both domestic and business purposes

M'Naghten Rules /mək,nɔ:tən 'ru:lz/ *noun* rules which a judge applies in deciding if a person charged with a crime is insane

COMMENT: To prove insanity, it has to be shown that because of a diseased mind, the accused did not know what he was doing or did not know that his action was wrong. Based on the case of *R v. M'Naghten* (1843) in which the House of Lords considered and ruled on the defence of insanity.

mob /mpb/ noun US the Mafia

mobster /'mobstə/ *noun US* a member of an organised crime group **mock auction** /, mok ' $\operatorname{5rk}\int\operatorname{5n}/\operatorname{noun} a$ sale where gifts are given to purchasers or where only some purchasers are allowed to make bids

modus operandi /,məudəs ppə 'rændi!/ *phrase* a Latin phrase meaning 'way of working': especially a particular way of committing crimes which can identify a criminal

modus vivendi /,məudəs vɪ'vendi:/ phrase a Latin phrase meaning 'way of living', an informal agreement between two or more parties such as employers and employees to exist peacefully together \circ After years of confrontation, they finally have achieved a modus vivendi.

MOH abbreviation medical officer of health

moiety /'mɔɪəti/ noun half

molest /mə'lest/ verb to threaten violent behaviour against a child or a woman, especially a spouse, in a sexual way o He was accused of molesting children in the park.

molestation $/_m = 0^{-1} (3)^{-1} ($

molester /mə'lestə/ *noun* somebody who molests o *a convicted child molester* **money claim** /'mʌni kleɪm/ *noun* a claim which involves the payment of money. e.g. a claim for repayment of a debt or a claim for damages.

moneylender /'mʌni,lendə/ *noun* somebody who lends money at interest

money markets /,mAni 'mgkIts/ *plural noun* markets for buying and selling short-term loans

money order /'mʌni ,ɔːdə/ *noun* a document which can be bought for sending money through the post

monies /'mAniz/ plural noun sums of money \circ monies owing to the company \circ to collect monies due

monogamy /mə'nɒgəmi/ *noun* a system of society where a person is allowed one spouse only. Compare **bigamy**, **polygamy**

Monopolies Commission, Monopolies and Mergers Commission noun a British body which examines takeovers and mergers to make sure that a monopoly is not being created (NOTE: US English uses **trust** more often than **monopoly**.)

monopolisation /mə,nɒpəlaı 'zeı∫(ə)n/, monopolization noun the process of making a monopoly

monopolise /mə'nopəlaız/ verb to get control of all the supply of a product

monopoly /mə'nɒpəli/ noun **1**. a situation where one person or company controls all the market in the supply of a product \circ to have the monopoly of alcohol sales or to have the alcohol monopoly \circ The company has the absolute monopoly of imports of French wine. **2**. the right given to one person or company to control all the market in the supply of a product

monopsony /mə'nɒpsəni/ *noun* a situation where one person or company controls all the purchasing in a market

Monroe doctrine /mʌn'rəʊ ,dɒktrɪn/ *noun US* the principle that the USA has an interest in preventing outside interference in the internal affairs of other American states

COMMENT: So called because it was first proposed by President Monroe in 1823.

moonlight /'mu:nlatt/ *verb* to do a second job for cash, often in the evening, as well as a regular job, usually not declaring the money earned to the income tax authorities (*informal*)

moonlighter /'muɪnlaɪtə/ noun somebody who moonlights

moonlighting /'mu:nlattin/ noun the activity of doing a second job without telling the tax authorities \circ *He makes thousands a year from moonlighting.*

moot /mu:t/ *adjective* legally insignificant because of having already been decided or settled

moot case /,mu:t 'keis/ *noun* a legal case to be discussed on its own, to establish a precedent

moral /'moral/ adjective referring to the difference between what is right and what is wrong \circ The high moral standard which should be set by judges.

moral rights /,mprəl 'raits/ *noun* the rights of a copyright holder to be identi-

fied as the creator of the work, not to have the work subjected to derogatory treatment, and to prevent anyone else from claiming to be the author of the work. Also called **paternity**

morals /'morəlz/ *plural noun* standards of behaviour \Box **to corrupt someone's morals** to make someone willing to commit a crime or to act against usual standards of behaviour

moratorium /,morə'tə:riəm/ *noun* a temporary stop to repayments of money owed \circ *The banks called for a moratorium on payments*. (NOTE: The plural is **moratoria**.)

mortality tables /mɔː'tæləti teɪb(ə)lz/ *plural noun* charts, used by insurers, that show how long a person can be expected to live, on average

mortem post mortem

mortgage /'morgidz/ noun 1. an agreement where someone lends money to another person so that he or she can buy a property, the property being used as the security \circ to take out a mortgage on a house **2.** money lent in this way \circ to buy a house with a £20,000 mortgage \Box to foreclose on a mortgaged property to take possession of a property because the owner cannot pay the interest on the money which he or she has borrowed using the property as security \Box to pay off a mortgage to pay back the principal and all the interest on a loan to buy a property ■ *verb* to accept a loan with a property as security o The house is mortgaged to the bank. • He mortgaged his house to set up in business.

mortgage bond /'mɔ:gɪdʒ bond/ noun a certificate showing that a mortgage exists and that the property is security for it

mortgage debenture //mɔ:gɪdʒ dɪ ,bent Jə/ *noun* a debenture where the lender can be repaid by selling the company's property

mortgagee /mɔ:gə'dʒi:/ *noun* a person or company which lends money for someone to buy a property and takes a mortgage of the property as security

mortgage payments /,mo:gid3 'peimants/, mortgage repayments /,mo:gid3 ri'peimants/ plural noun mortgagor

money paid each month as interest on a mortgage, together with repayment of a small part of the capital borrowed

mortgagor /'mɔ:gɪdʒə/ *noun* somebody who borrows money, giving a property as security

mortis /'mortis/ + donatio mortis causa, rigor mortis

most favoured nation /məust ,feivəd 'nei $\int(\vartheta)n/noun$ a country which has the best trade terms

most-favoured-nation clause /məʊst ,feɪvəd 'neɪ $\int(\vartheta)$ n klə:z/ *noun* an agreement between two countries that each will offer the best possible terms in commercial contracts

Mother of Parliaments /,mʌðə əv 'pɑ:ləmənts/ *noun* the British Parliament at Westminster

motion /'məʊʃ(ə)n/ noun 1. the action of moving 2. a proposal which will be put to a meeting for that meeting to vote on \circ to propose or to move a motion \circ to speak against or for a motion \circ The meeting voted on the motion.

the motion was carried, was defeated by 220 votes to 196 the motion was approved or not approved **3.** an application to a judge in court, asking for an order in favour of the person making the application \diamond to table a motion US 1. to put forward a proposal for discussion by putting details of it on the table at a meeting 2. to remove a proposal from discussion by a meeting for an indefinite period

motion of censure $/_{m = 0} \int (3) n \partial v$ 'sen $\int \partial / n \partial u n$ a proposal from the Opposition to pass a vote to criticise the government

movable /'muɪvəb(ə)l/, **moveable** *adjective* being able to be moved

movable property /₁mu:vəb(3)l 'propəti/ *noun* chattels and other objects which can be moved, as opposed to land

movables /'muɪvəb(ə)lz/ plural noun same as movable property

move /mu:v/ verb **1**. to go from one place to another \circ *The company is moving from London Road to the centre of town.* \circ *We have decided to move our factory to a site near the airport.* **2**. to propose formally that a motion be accepted by a meeting \circ *He moved that the* accounts be agreed. \circ I move that the meeting should adjourn for ten minutes. **3.** to make an application to the court

movements of capital /,mu:vmənts əv 'kæpıt(ə)l/ plural noun changes of investments from one country to another

mover /'muɪvə/ *noun* somebody who proposes a motion

MP *abbreviation* Member of Parliament *or* military police

MR abbreviation Master of the Rolls (NOTE: usually written after the surname: Lord Smith, MR but spoken as 'the Master of the Rolls, Lord Smith')

Mr Big /,mistə 'big/ *noun* a criminal whose name is not known, who is the person in control of a large criminal operation (*informal*)

mug /mAg/ noun (informal) **1.** somebody who is easily cheated **2.** a face ■ verb to attack and rob someone ○ The tourists were mugged in the station. ○ He was accused of mugging an old lady in the street. (NOTE: **mugging – mugged**)

mugger /'mʌgə/ *noun* somebody who attacks and robs someone

mugging /'mʌgɪŋ/ noun the act of attacking and robbing someone \circ The number of muggings has increased sharply over the last few years.

mug shot /'mAg fpt/ *noun* a photograph of a criminal taken after he or she has been detained, kept in the police records

mule /mju:l/ *noun* a person who takes illegal drugs from one country to another by hiding them on or in their body

multiple ownership /,mAlt1p(3)l '30193[1p/ noun a situation where something is owned by several parties

multi-track/'mAlti træk/ *noun* (*in civil cases*) the case management system which applies to cases involving sums of more than £15,000 or which present particular complications

COMMENT: The multi-track is the track for most High Court actions including claims regarding professional negligence, fatal accidents, fraud, defamation and claims against the police. The timetable for a multi-track action is as follows: the court fixes a date for a case management conference, then one for listing questionnaires to be sent and filed, and finally a date for the trial.

municipal law /mju:'nɪsɪp(ə)l lo:/ noun law which is in operation within a state. Compare **international law**

muniments /'mju:nimənts/ plural noun title deeds

murder /'m3:də/ noun **1**. the notifiable offence of killing someone illegally and intentionally \circ He was charged with murder. \circ She was found guilty of murder. \circ The murder rate has fallen over the last year. **2**. an act of killing someone illegally and intentionally \circ Three murders have been committed during the last week. \diamond first degree murder, second degree murder \blacksquare verb to kill someone illegally and intentionally \circ He was accused of murdering his wife. murderer /'m3:dərə/ noun somebody who commits a murder

murderess /'m3:dəres/ noun a woman who commits a murder

mutineer /,mju:t1'n1ə/ *noun* somebody who takes part in a mutiny

mutiny /'mju:tini/ *noun* an agreement between two or more members of the armed forces to disobey commands of superior officers and to try to take command themselves **•** *verb* to carry out a mutiny

mutuality $/_i$ mju:t \int u'ælıti/ *noun* a state where two parties are bound contractually to each other

mutual wills /,mju:tʃuəl 'wılz/ plural noun wills made by two people, usually each leaving their property to the other (NOTE: Mutual wills are less capable of being revoked than normal wills.)

Ν

named /neimd/ *adjective* **person named in the policy** person whose name is given on an insurance policy as the person insured

nark /no**:**k/ *noun* a person, often a criminal, who gives information about other criminals to the police (*slang*)

national /'næ $\int(\Im)$ nəl/ adjective referring to a particular country **noun** somebody who is a citizen of a state \circ The government ordered the deportation of all foreign nationals. \circ Any national of a Member State has the right to work in another Member State, under the same conditions as nationals of that state. Compare **non-national**

National Anthem $/_1 n \alpha f(\vartheta) n \vartheta l' \alpha n \Theta \vartheta m / n o u n a piece of music (sometimes with words which are sung to it) which is used to represent the nation officially, and is played at official ceremonies <math>\circ$ *Everyone stood up when the National Anthem was played.* \circ *The British National Anthem is 'God Save the Queen'.*

National Audit Office $/,n\alpha \int(\vartheta)n\vartheta l'\vartheta:dit, pfis/noun an independent body, headed by the Comptroller and Auditor-General, which examines the accounts of government departments$

National Crime Squad $/_{,n} \alpha f(\mathfrak{s})$ nəl 'kraım ,skwpd/ *noun* a section of the national police which deals with crime on a nation-wide basis and is not part of any local police force. Abbreviation **NCS**

National Criminal Intelligence Service $/_1 n \text{eff}(\vartheta) n \text{e$ lice forces all over the country. Abbreviation **NCIS**

National Insurance contributions $/_{I} n \pounds f(\mathfrak{g}) n \mathfrak{g} l$ $nn' f \mathfrak{g} \mathfrak{g} \mathfrak{g} \mathfrak{g} \mathfrak{g}$, kontribju: $f(\mathfrak{g}) n \mathbb{Z}/plural noun$ money paid into the National Insurance scheme by the employer and the worker. Abbreviation **NIC**

nationalise $/'n \mathfrak{w} \mathfrak{f}(\mathfrak{s}) \mathfrak{n} \mathfrak{s} \mathfrak{lar}/\mathfrak{z}$, **nationalize** *verb* to put a privately owned industry under state ownership and control

National Offender Management Service $/_{1}n \pounds \int (3)n = 3$ before 3 before

nation state /'nei $\int(\partial)$ n steit/ noun a country which is an independent political unit, usually formed of people with the same language and traditions

natural-born subject $/_n \text{met} \int (3)r 3$ b5:n 'sAbd31kt/ *noun* a term formerly applied to a person born in the UK or a Commonwealth country who was a British citizen by birth

natural child /, $nat \int(\vartheta)r \vartheta l t \int a l d l$, *noun* a child, especially an illegitimate child, of a particular parent

naturalisation $/_1 \operatorname{net} \int (\mathfrak{I}) r \mathfrak{I} \mathfrak{a} \mathfrak{I}$ $|ze_1 \int (\mathfrak{I}) n/$, **naturalization** noun the granting of citizenship of a state to a foreigner \circ She has applied for naturalisation. \circ You must fill in the naturalisation papers.

naturalised /'næt $\int(\circ)$ rəla1zd/, **naturalized** *adjective* having legally become a citizen of another country \circ *He is a naturalised American citizen*. **natural justice** /,næt∫(ə)rəl 'dʒʌstɪs/ *noun* the general principles of justice

natural law /,nætʃ(ə)rəl 'lɔː/ noun generally accepted rules of human behaviour, applied in all societies

natural parent /,næt∫(ə)rəl 'peərənt/ noun same as biological parent

natural person $/_n \operatorname{ast} f(\vartheta)$ rəl 'p3:s(ϑ)n/ *noun* a human being, as opposed to a legal or artificial 'person' such as a company \circ *In this case, the term 'establishment' is not confined to legal persons, but is extended to natural persons.*

natural right $/_n \operatorname{act} f(\mathfrak{s}) \operatorname{rsl}' \operatorname{rait} / noun$ the general right that people have to live freely, usually stated in a written constitution

NCIS *abbreviation* National Criminal Intelligence Service

NCS *abbreviation* National Crime Squad

negative easement /,negətiv 'i:zmənt/ *noun* an easement where the servient owner stops the dominant owner from doing something

negative integration /, negətiv, inti 'grei $\int(\vartheta)n/$ noun the removal of trade barriers within the European Union, according to the interpretation of legislation by the European Court of Justice

neglect/n1'glekt/ *noun* **1**. failure to do a duty \circ *The children were suffering from neglect*. **2**. a lack of care towards someone or something **•** *verb* **1**. to fail to take care of someone \circ *He neglected his three children*. **2**. **• to neglect to do something** to forget or omit to do something which has to be done \circ *He neglected to return his income tax form*.

neglected /n1'glekt1d/ adjective not well looked after \circ *The local authority* applied for a care order for the family of neglected children.

negligence /'neglidʒəns/ noun 1. failure to give proper care to something, especially a duty or responsibility, with the result that a person or property is harmed) 2. the tort of acting carelessly towards others so as to cause harm, entitling the injured party to claim damages **negligent**/'neglidʒənt/ adjective failing to give proper care or attention to something \circ The defendant was negligent in carrying out his duties as a trustee.

negligently /'neglid3 $\operatorname{ont}(\operatorname{o})$ li/ adverb in a way which shows negligence \circ The guardian acted negligently towards his ward.

negotiability /nɪ,gəʊʃiə'biliti/ *noun* the ability of a document to be legally transferred to a person simply by passing it to him

negotiable /n1'gə σ jiəb(ə)l/ adjective **1.** able to be changed by discussion \Box **not negotiable** fixed and unable to be changed \circ *The terms of the agreement are not negotiable.* **2.** able to be exchanged for money \Box **not negotiable** not able to be exchanged for cash (sometimes written on a cheque to indicate that only the person named on the cheque can cash it)

negotiable cheque /n1,gəʊʃiəb(ə)l 'tʃek/ *noun* a cheque made payable to bearer, i.e. to anyone who holds it

negotiable instrument /nɪ ,gəʊʃiəb(ə)l 'Instrument/ *noun* a document such as a bill of exchange or cheque which can be legally transferred to another owner simply by passing it to him or her or by endorsing it, or which can be exchanged for cash

negotiable paper /n1,gəʊʃiəb(ə)l 'peɪpə/ *noun* a document which can be transferred from one owner to another for money

negotiate $/n1'gəofiett/ verb \square$ to negotiate with someone to discuss a problem formally with someone, so as to reach an agreement \circ *The management refused to negotiate with the union.* \square to negotiate terms and conditions, to negotiate a contract to discuss and agree the terms of a contract

negotiation /n1,gəʊʃi'e1ʃ(ə)n/ noun a discussion of terms and conditions to reach an agreement \Box **contract under negotiation** contract which is being discussed \Box **a matter for negotiation** something which must be discussed before a decision is reached \Box **to enter into negotiations**, **to start negotiations** to start discussing a problem \Box **to resume nego**-

negotiator

tiations to start discussing a problem again, after talks have stopped for a time **to break off negotiations** to refuse to go on discussing a problem **to conduct negotiations** to negotiate

negotiator /nɪ'gəʊʃieɪtə/ *noun* somebody who discusses with the aim of reaching an agreement

neighbourhood watch /,neibəhud 'wot \int / *noun* a system where the people living in an area are encouraged to look out for criminals or to report any breakdown of law and order

nemine contradicente /,neminei ,kontrædi'sentei/, **nem con** /,nem 'kon/ *phrase* a Latin phrase meaning 'with no one contradicting': phrase used to show that no one voted against the proposal \circ *The motion was adopted nem con.*

nemo dat quod non habet /,neməu dæt kwod non 'hæbet/ *phrase* a Latin phrase meaning 'no one can give what he does not have': the rule that no one can pass or sell to another person something such as stolen goods to which he or she has no title

neo-/ni:əu/ *prefix* meaning 'new' or 'in a new form' \circ *a neo-fascist movement* \circ *a neo-Nazi organisation*

neocolonialism /,ni:əukə 'ləuniəlız(ə)m/ noun the policy of controlling weaker countries as if they were colonies

net /net/, **nett** adjective, adverb remaining after money has been deducted for tax, expenses, etc. \circ *The company's net profit was £10,000.*

net earnings / net '3:n1ŋz/ *noun* total earnings after tax and other deductions

net estate /,net I'steit/ *noun* the estate of a deceased person less administration charges and funeral costs

net gain /, net 'gein/ noun the total number of seats gained after deducting seats lost \circ *The government lost twenty seats and gained thirty one, making a net gain of eleven.* Opposite **gross** (NOTE: The opposite is **gross**.)

net price /,net 'prais/ *noun* a price which cannot be reduced by a discount

net profit /,net 'profit/ *noun* a result where income from sales is larger than all expenditure

neutral /'nju:trəl/ *adjective* not taking sides in a dispute

neutralism /'nju:trəlız(ə)m/ noun a state of affairs where a country does not belong to one or other of the superpower groupings

new trial /,nju: 'traiəl/ noun a trial which can be ordered to take place in civil cases, when the first trial was improper in some way

next friend /,nekst 'frend/ noun somebody who brings an action on behalf of a minor

next of kin /,nekst $\exists v \ kin$ / noun the person or persons who are most closely related to someone \circ *His only next of kin is an aunt living in Scotland*. \circ *The police have informed the next of kin of the people killed in the accident*. (NOTE: can be singular or plural)

NIC *abbreviation* National Insurance contributions

nick /n1k/ *noun* a police station **u** verb **1.** to steal **2.** to arrest

night duty /'nart ,dju:ti/ *noun* work done at night \circ *PC Smith is on night duty this week.*

night rate /'naɪt reɪt/ noun cheap telephone calls at night

night safe /'nait serf/ *noun* a safe in the outside wall of a bank, where money and documents can be deposited at night, using a special door

nil return / nil ri't3:n/ *noun* a report showing no sales, no income, no tax, etc.

nisi • decree nisi, foreclosure order nisi

nobble $/'nob(\mathfrak{g})l/$ verb to interfere with, bribe or influence a juror or jury $(slang) \circ He tried to nobble one of the ju$ rors.

no-claims bonus /nəʊ 'kleımz bəunəs/ *noun* the reduction of premiums paid because no claims have been made against an insurance policy

noise abatement /'noiz ə,beitmənt/ noun measures taken to reduce unacceptable or vibrations, or to protect people form exposure to it \circ *A noise abatement notice was served on the club.*

noise pollution /'noise pollut(0, n) pollut(0, n) noun unpleasant sounds which cause discomfort

nolle prosequi /,npli 'prosikwai/ *phrase* a Latin phrase meaning 'do not pursue': power used by the Attorney-General to stop a criminal trial

nominal /'nomin(ϑ)!/ adjective **1**. (of an amount) very small \circ We make a nominal charge for our services. \circ They are paying a nominal rent. **2**. referring to the official value of something rather than the actual value \circ property with a nominal value of £1 million **3**. referring to something that is not what it seems \circ He was the nominal leader of the group but his wife made all the important decisions.

nominal damages /,nDmIn(ə)l 'dæm1d31Z/ *plural noun* a very small amount of damages, awarded to show that the loss or harm suffered was technical rather than actual

nominate /'npmineit/ verb to officially suggest someone for a position or a prize \circ He was nominated as Labour candidate. \Box to nominate someone to a post to appoint someone to a post without an election \Box to nominate someone as proxy to name someone as your proxy

nominator /'nomineitə/ *noun* somebody who is entitled to receive money and writes a nomination

nominee $/_1$ nomi'ni:/ *noun* **1**. a person who has been officially suggested for a position or a prize **2**. a person who is appointed to deal with financial matters on behalf of another person \circ *He is the Party leader's nominee for the post.*

nominee account /,nDmI'ni: ə,kaunt/ *noun* an account held on behalf of another person

nominee shareholder /,nomini: 'feəhəuldə/ *noun* a person named as the owner of shares, when the shares are in fact owned by another person

non-acceptance /,non ək'septəns/ *noun* a situation where the person who should pay a bill of exchange does not accept it **non-arrestable offence** /,non ə,restəb(ə)l ə'fens/ *noun* a crime for which a person cannot be arrested without a warrant

COMMENT: Non-arrestable offences are usually crimes which carry a sentence of less than five years imprisonment.

non-capital crime /ə'fens/, **offence** *noun* a crime or offence for which the punishment is not death

non compos mentis /,non ,kompəs 'mentis/ *phrase* a Latin phrase meaning 'mad' or 'not fully sane'

non-conformance /,non kən 'fɔ:məns/ *noun* the act of not conforming \circ *He was criticised for non-conformance with the regulations.*

non-consummation /non konsə 'meı∫(ə)n/ *noun* □ **non-consummation of marriage** not having sexual intercourse (between husband and wife)

non-contributory pension scheme /npn kən,tribjut(ə)ri 'pen∫ən ski:m/ *noun* a pension scheme where the employee does not make any contributions and the company pays everything

non-direction $/_{nnn}$ dai'rek $\int \frac{\partial n}{\partial n}$ noun (of a judge) the fact of not giving instructions to a jury about how to consider something

non-disclosure /,npn dis'kləuʒə/ *noun* the failure to disclose information which one has a duty to disclose

non-executive director /npn 1g ,zekjutīv daī'rektə/ *noun* a director who attends board meetings and gives advice, but does not work full time for a company

nonfeasance /npn'fi:zəns/ *noun* failure to do something which should be done by law

nonjoinder /npn'dʒɔɪndə/ *noun* a plea that a claimant has not joined all the necessary parties to his or her action

non-molestation order /non ,məule'ster $\int(a)n$, $r_3:da$ / *noun* an order made by a court to prevent one party, particularly a co-habitant or spouse, from threatening, attacking or making contact with the other

non-national

non-national /non ' $n \approx \int (\partial) n \partial l$ / noun somebody who is not a citizen of a particular state \circ Non-nationals can be barred from working in an EU country if they do not speak the language.

non-negotiable instrument /non $n_{I,g} = 0$ (\Rightarrow) (\Rightarrow)

non-payment /,non 'perment/ *noun* **non-payment of a debt** not paying a debt due

non-proliferation treaty /,non prə ,lıfə'reı $\int(\Im)n$,tri:ti/ *noun* a treaty to prevent the possession and development of nuclear weapons spreading to countries which do not yet possess them

non-recurring items /non r1,k3:r1ŋ 'aɪtəmz/ *noun* special items in a set of accounts which appear only once

non-refundable /,non rɪ'fʌndəb(ə)l/ *adjective* being ineligible for refund

non-resident /,non 'rezid(ə)nt/ *noun* somebody who is not considered a resident of a country for tax purposes

non-retroactivity /non ,retrouæk 'trviti/ *noun (in the EU*) the state of not being retroactive

non-returnable /,non rɪ'tɜːnəb(ə)l/ *adjective* being impossible to return

non-returnable packing /non ri ,t3:nəb(ə)l 'pækiŋ/ *noun* packaging which is to be thrown away when it has been used and not returned to the person who sent it

nonsufficient funds /nonsə,fıʃənt 'fʌndz/ *noun US* a sum of money in an account which is less than is needed to pay a cheque which has been presented

nonsuit, nonsuited \diamond **to be nonsuit, to be nonsuited 1.** situation in civil proceedings where a claimant fails to establish a cause of action and is forced to abandon his proceedings **2.** situation in criminal proceedings where a judge directs a jury to find the defendant not guilty

non-taxable /,non 'tæksəb(ə)l/ adjective being ineligible for tax

non-verbal evidence /non v3:b(ə)l 'evid(ə)ns/ noun evidence produced in court in the form of maps, photographs or other documents

COMMENT: Verbal evidence may be written or spoken. British lawyers refer specifically to spoken evidence as oral evidence.

non-voting shares /,non ,voutin 'feaz/ *plural noun* shares which do not allow the shareholder to vote at meetings

North-Eastern Circuit, Northern Circuit/,no:0'i:stən,s3:k1t/nountwo of the six circuits of the Crown Court to which barristers belong, with centres in Leeds and Manchester

noscitur a sociis /,npsktt3: a: 'səustis/ *phrase* a Latin phrase meaning 'the meaning of the words can be understood from the words around them': ambiguous words or phrases can be clarified by referring to the context in which they are used

notarial /nəu'teəriəl/ *adjective* referring to notaries public

notarial act /nəu,teəriəl 'ækt/ *noun* an act which can be carried out only by a notary public

notary public /,nəutəri 'pʌblɪk/, **notary** *noun* a lawyer, usually but not necessarily a solicitor, who has the authority to draw up and witness specific types of document and so make them official (NOTE: The plural is **notaries public**.)

note /nout/ verb \square **to note a bill** to attach a note to a dishonoured bill of exchange, explaining why it has not been honoured

note of costs /₁nəut əv 'kɒsts/ *noun* a bill or invoice

note of hand /, noot ov 'hænd/ noun a document stating that someone promises to pay an amount of money on a specified date

notice /'nəutis/ noun **1.** a piece of written information \circ The company secretary pinned up a notice about the pension scheme. **2.** information given to warn someone officially that something is going to happen, e.g. that a contract is going to be changed, that an employee will leave a job at a specific date, or that a tenant must leave the property being occupied \Box to give someone notice, to

serve notice on someone to give someone a legal notice - to give a tenant notice to quit, to serve a tenant with notice to quit to inform a tenant officially that he has to leave the premises by a specified date
specified date en her notice she has said she will quit her job a until further notice until different instructions are given \square at short **notice** with very little warning \Box you must give seven days' notice of withdrawal you must ask to take money out of the account seven days before you want it **3.** a legal document informing someone of something \square to give notice of appeal to start official proceedings for an appeal to be heard **4.** knowledge of a fact

notice of allocation /,n = 0 are 1 + n = 0, n = 0

notice of dishonour /,nəutis əv dis 'pnə/ *noun* a letter or document warning a person to pay a cheque or risk being sued

notice of motion $/_1$ not is $\exists v$ 'm $\exists v \int (\vartheta)n/n oun$ a document telling the other party to a case that an application will be made to the court

notice of opposition /,nəutis əv ,ppə'zij(ə)n/ *noun* a document opposing a patent application

notice of service /₁nəot is əv 's3:VIS/ *noun* a document issued by a court to show that a claim has been served

notice to quit/,noutis to 'kwit/ noun formal notice served by a landlord on a tenant before proceedings are started for possession

notifiable /'nəutɪfaɪəb(ə)l/ *adjective* being necessary to be notified

notifiable offence /,nəutɪfaɪəb(ə)l ə 'fens/ *noun* a serious offence which can be tried in the Crown Court **not proven** /,npt 'pru:v(ə)n/ adjective referring to a verdict that a prosecution has not produced sufficient evidence to allow the accused to be proved guilty

notwithstanding /, notwið'stændiŋ/ preposition in spite of ○ The case proceeded notwithstanding the objections of the defendant. ■ adverb despite the fact or thing previously mentioned ○ We had to close the advice centre for lack of funds, its excellent work notwithstanding.

novation $/n \Rightarrow 0' vei \int (\Rightarrow)n/noun a trans$ action in which a new contract is agreedby all parties to replace an existing contract, e.g. where one of the parties to theold contract is released from their liability under the old contract and this liability is assumed by a third party

no win no fee /nəu win nəu 'fi:/ noun same as conditional fee agreement

NSF abbreviation US nonsufficient funds

nuisance /'nju:s(ə)ns/ noun something which causes harm or inconvenience to someone or to property

null /nAl/ *adjective* without legal value or effect \Box **the contract was declared null and void** the contract was said to be no longer valid \Box **to render a decision null** to make a decision useless, to cancel a decision

nullification $/_n \Lambda l I f I' ke I \int (\partial n / noun the act of making something invalid$

nullify /'nAlifai/ *verb* to make something lose its legal value or effect

nullity /'nAlıti/ *noun* **1**. an action which is void or invalid **2**. a situation where a marriage is ruled never to have been in effective existence

nuncupative will /,nʌnkʌpətɪv 'wɪl/ *noun* a will made orally in the presence of a witness, e.g. a will made by a soldier in time of war

0

Oath $/\Im \cup \theta / noun$ a solemn legal promise that someone will say or write only what is true \Box **he was on oath, under oath** he had promised in court to say what was true \Box **to administer an oath** to **someone** to make someone swear an oath \Box **to take the oath** to swear allegiance to the Queen before taking one's seat as an MP \circ *After taking the oath, the new MP signs the test roll.*

oath of allegiance $/, \circ \upsilon \theta \Rightarrow v \Rightarrow$ 'li:dʒəns/ *noun* **1**. an oath which is sworn to put the person under the orders or rules of a country, an army, etc \circ *all officers swore an oath of allegiance to the new president* **2**. an oath sworn by all MPs before they can take their seats in the House of Commons (or alternatively they can affirm)

obiter dicta /,pbitə 'diktə/ *phrase* a Latin phrase meaning 'things which are said in passing': part of a judgment which is not essential to the decision of the judge and does not create a precedent. \diamond **ratio decidendi** (NOTE: The singular is **obiter dictum**.)

object *noun*/'bbd3ekt/ purpose or aim ■ *verb* /ab'd3ekt/ to say that you do not accept or agree with something \circ *to object to a clause in a contract* \Box **to object to a juror** to ask for a juror not to be appointed because he or she may be biased

objection $/ab'dzek \int an/ noun = to$ **raise an objection to something** $to object to something <math>\circ$ *One of the parties raised an objection to the wording of the agreement.*

objective /əb'dʒektɪv/ noun something which you try to do **adjective** considered from a general point of view and not from that of the person involved o to carry out an objective review of current legislation \circ The judge asked the jury to be objective in considering the evidence put before them. \circ You must be objective in assessing the performance of the staff.

objects clause /'pbd3ikts klo:z/ *noun* a section in a company's memorandum of association which says what work the company will do

obligate /'poligert/ verb = to be obligated to do something especially US to have a legal duty to do something

obligation $/, \text{obli}'\text{gel}(\Im)n/$ noun **1.** a duty to do something \Box **to be under an obligation to do something** to feel it is your duty to do something \Box **he is under** no contractual obligation to buy he has signed no agreement to buy \Box **to fulfil** one's contractual obligations to do what is stated in a contract \Box two weeks' free trial without obligation situation where the customer can try the item at home for two weeks without having to buy it at the end of the test 2. a debt \Box to meet one's obligations to pay one's debts

obligatory /ə'blıgət(ə)ri/ adjective necessary according to the law or rules o Each new member of staff has to pass an obligatory medical examination.

obligee /,pbli'dʒiː/ noun somebody who is owed a duty

obligor /,pbli'gp:/ noun somebody who owes a duty to someone

obscene /əb'si:n/ adjective likely to offend public morals and accepted standards of decency, or to deprave or corrupt someone \circ The magazine was classed as an obscene publication. \circ The police seized a number of obscene films.

obscene publication /əb,sim ,pAbli'kei∫(ə)n/ *noun* a book or magazine which is liable to deprave or corrupt someone who sees or reads it \circ *The magazine was classed as an obscene publication and seized by customs.*

obscenity /b'seniti/ noun the state of being obscene \circ The magistrate commented on the obscenity of some parts of the film.

obscenity laws /əb'senīti lo:z/ *plural noun* law relating to obscene publications or films

observance /ab'z3:v(a)ns/ noun doing what is required by a law \circ *The government's observance of international agreements.*

observe $|\partial b'z \exists v' \vee verb$ **1.** to obey a rule or a law \circ failure to observe the correct procedure \circ All members of the association should observe the code of practice. **2.** to watch or to notice what is happening \circ Officials have been instructed to observe the conduct of the election.

observer /əb'z3:və/ noun somebody who observes \circ *Two official observers attended the meeting.*

obsolete /'pbsoli:t/ adjective no longer being used or in force and replaced by something else \circ The law has been made obsolete by new developments in forensic science.

obstruct /əb'strʌkt/ verb to stop something progressing o The parked cars are obstructing the traffic. \Box obstructing the police the offence of doing something which prevents a police officer carrying out his or her duty

obstruction / $ab'strak \int an/$ noun 1. something which gets in the way \circ The car caused an obstruction to the traffic. 2. an act of obstructing someone \Box obstruction of the police doing anything which prevents a police officer from doing his or her duty

obstructive /əb'straktıv/ *adjective* deliberately causing problems \circ *obstructive behaviour*

obtain /əb'tein/ verb **1**. to get something \circ to obtain supplies from abroad \circ to obtain an injunction against a company \circ We find these items very difficult to obtain. \circ He obtained control by buying the family shareholding. \Box to obtain a property by fraud, by deception to trick someone into handing over possession of property \Box **obtaining a pecuniary advantage by deception** offence of deceiving someone so as to derive a financial benefit **2**. to exist, be generally accepted, or have legal status $\circ a$ rule obtaining in international law \circ This right does not obtain in judicial proceedings.

obtaining by deception /əb,teiniŋ bai di'sep∫ən/ *noun* the act of acquiring money or property by tricking someone into handing it over

obtaining credit /əb,teiniŋ 'kredit/ *noun* an offence whereby an undischarged bankrupt obtains credit above a limit of £50

occasion / ϑ 'ke13(ϑ)n/ noun the time when something takes place \circ The opening of the trial was the occasion of protests by the family of the accused. \blacksquare verb to make something happen \circ He pleaded guilty to assault occasioning actual bodily harm.

occasional /ə'ke13(ə)n(ə)l/ *adjective* happening from time to time

occasional licence /ə,keɪʒ(ə)n(ə)l 'laɪs(ə)ns/ *noun* a licence to sell alcohol at a specific place and time only

occupancy /'bkjuppansi/ noun 1. the act of occupying a property such as a house, office, or room in a hotel \Box with immediate occupancy empty and available to be occupied immediately 2. the fact of occupying a property which has no owner and so acquiring title to the property

occupant /'pkjupont/ noun a person or company which occupies a property

occupation $/_1$ bk ju'per $\int(\mathfrak{g})n/noun$ **1**. the act of occupying a property which has no owner, and so acquiring title to the property **2**. the work that someone does

occupational /, bkju'peif(ə)nəl/ adjective referring to a job \Box occupational accident accident which takes place at work \Box occupational disease a disease which affects people in some jobs \Box occupational hazards dangers which apply to specific jobs

occupational pension

 $/_{1} \text{bkjuper}(3)$ had / pen(3) noun a pension which is paid by the company by which an employee has been employed

occupational pension scheme /,bkjupeij(a)nal 'penjan ski:m/ noun a pension scheme where the employee gets a pension from the company he or she has worked for

occupation order $/_{1} \text{bkj} \text{o'per} \mathfrak{f}(\mathfrak{g}) \text{n}_{3} \text{:d} \mathfrak{g} / noun \text{ a court order in marital proceedings which decides the rights of a spouse to use the marital home. It may exclude them entirely or allow them access to the whole or part of the home. Former name$ **exclusion order**

occupier /'pkjupaiə/ *noun* somebody who lives in a property

COMMENT: The occupier has the right to stay in or on a property, but is not necessarily an owner.

occupier's liability /,bkjupa1əz ,la1ə'b1ltti/*noun* the duty of an occupier to make sure that visitors to a property are not harmed

occupy /'bkjopai/ verb to enter and stay in a property illegally \circ *The rebels* occupied the Post Office. \circ Squatters are occupying the building.

offence /ə'fens/ noun an illegal act o He was charged with three serious offences. O The minister was arrested and charged with offences against the Official Secrets Act. (NOTE: The US spelling is offense.)
offence against the person a criminal act which harms a person physically, e.g. murder or actual bodily harm - offence against property a criminal act which damages or destroys property, e.g. theft, forgery or criminal damage
offence against public order a criminal act which disturbs the general calm of society, e.g. riot or affray
offence against the state an attack on the lawful government of a country, e.g. sedition or treason
offence triable either way an offence which can be tried before a magistrates' court or a Crown Court

offend /ə'fend/ verb to commit a crime

offender /ə'fendə/ *noun* somebody who commits a crime

offensive weapon /∂,fensiv 'wepən/ *noun* an object which can be used to harm a person or property □ **car**rying offensive weapons the offence of holding a weapon or something such as a bottle which could be used as a weapon COMMENT: Many things can be considered as offensive weapons if they are used as such: a brick, a bottle, a piece of wire, etc.

offer /'pfə/ noun 1. a statement by one party to a contract that he or she proposes to do something (NOTE: The offer (and acceptance by the other party) is one of the essential elements of a contract.) 2. the house is under offer someone has made an offer to buy the house and the offer has been accepted provisionally open to offers willing to discuss changing something that has been put forward or near offer (o.n.o.) or an offer of a price which is slightly less than the price asked ○ asking price: #200 o.n.o. **3.** □ he received six offers of jobs. six job offers six companies told him he could have a job with them • verb 1. to propose something to someone, or propose to do something \circ he offered to buy the house o to offer someone £100,000 for his *house* \circ *he offered* £10 *a share* \Box **to offer someone a job** to tell someone that he or she can have a job in your company 2. to say that you are willing to sell something • We offered the house for sale.

offeree / pfə'riː/ *noun* somebody who receives an offer

offer for sale /, pf9 f9 'se1l/ noun a situation where a company advertises new shares for sale

offer of amends /, of ϑ ϑ 'mendz/ plural noun an offer to write an apology by someone who has libelled another person

offeror /'pfərə/ *noun* somebody who makes an offer

offer price /'ofə prais/ noun the price at which new shares are put on sale

offer to buy /, $pf \Rightarrow t \Rightarrow bai/noun a$ statement that you are willing to pay a specific amount of money to buy something \circ to make an offer for a company \circ to accept an offer of £1,000 for the car \circ He made an offer of £10 a share. \circ We made a written offer for the house. \circ £1,000 is the best offer I can make.

offer to sell /, bf ə tə 'sel/ *noun* a statement that you are willing to sell something

office /'pfis/ *noun* **1.** a set of rooms where a company works or where busi-

ness is done **2.** a room where someone works and does business \circ *Come into my* office. \circ *She has a pleasant office which looks out over the park.* \circ *The senior partner's office is on the third floor.* **3.** \square **information office, inquiry office** office where someone can answer questions from members of the public **4.** a post or position \circ *He holds* or *performs the office of treasurer.* \square **compensation for** *loss* **of office** payment to a director who is asked to leave a company before his or her contract ends

office creeper /'bf1s,kri:pə/ noun a well-dressed, well-spoken thief who pretends to be someone such as a sales or repair person and steals valuable items such as laptop computers from offices

office junior /,pfis 'dʒu:niə/ *noun* a young man or woman who does all types of work in an office

Office of Fair Trading /₁pf1s əv feə 'treɪd1ŋ/ *noun* the British government department which protects consumers against unfair or illegal business

office of profit /, pf1s əv 'profit/, office of profit under the Crown /, pf1s əv ,profit 'Andə ði kraon/ noun a government post which disqualifies someone from being a Member of Parliament

officer /'bf1sə/ noun **1**. somebody who has an official position \Box **the company officers, the officers of a company** the main executives or directors of a company **2**. an official, usually unpaid, of a club or society \circ *The election of officers of an association.*

office security /₁of1s s1'kjuor1ti/ *noun* the means taken to protect an office against theft of equipment, personal property or information

office space /'bfis speis/ noun the space available for offices or occupied by offices

office staff / pfis 'starf/ noun people who work in offices

official /ɔ'fı∫(ɔ)l/ adjective 1. done because it has been authorised by a government department or organisation ○ *He left official documents in his car.* ○ *She received an official letter of explanation.* □ **speaking in an official capacity** speaking officially □ **to go through offi**- **cial channels** to deal with officials, especially when making a request **2**. done or approved by a director or by a person in authority \circ *This must be an official order – it is written on the company's notepaper.* **–** *noun* somebody working in a government department

official copy $/\partial_{\gamma}f_{1} \int (\partial) l' k D p l / noun a copy of an official document which has been sealed by the office which issued it$

Official Journal $\partial_{\vartheta_1} f_1 \int (\vartheta) l' d_3 3:n(\vartheta) l'$ noun a publication which lists the regulations, statutory instruments and directives of the EC

officially $/ \exists f_1(\exists) li / adverb in an official way <math>\circ$ *Officially he knows nothing about the problem, but unofficially he has given us a lot of advice about it.*

official mediator $/\partial_{1}fI(\partial)I$ 'mi:diert $\partial/noun$ a government official who tries to make the two sides in an industrial dispute agree

Official Receiver $/_{\partial_1} f_1 f(\partial) l r_1 sirv_2 / noun a government official who is appointed to close down a company which is in liquidation or deal with the affairs of a bankrupt$

official referee $/\partial_{\tau}f_{I}(\partial)l_{\tau}ef_{2}'ri:/$ noun a judge with specialist knowledge who is appointed by the High Court to try complicated, usually technical, cases of a particular type

official return $/\partial_1 f_1 \int (\partial) l r_1 t_3 n/ noun$ an official report or statement

official secret $\partial_{\sigma_i} f_1 f(\sigma) l$ 'si:kr $\sigma t/$ *noun* a piece of information which is classified as important to the state and which it is a crime to reveal

Official Secrets Act $/\partial_{\eta}f_{1}f_{(\vartheta)}$ 'sitkrəts ' $_{\alpha}$ ekt/ *noun* an Act of Parliament which governs the publication of secret information relating to the state

Official Solicitor $\partial_{r_i} f_I \mathfrak{f}(\mathfrak{g}) l \mathfrak{s} \mathfrak{s}' l_{ISI} \mathfrak{t} \mathfrak{g}'$ noun a solicitor who acts in the High Court for parties who have no-one to act for them, usually because they are under a legal disability

official strike $\partial_{\vartheta}fi \int(\vartheta) l'straik/ noun$ a strike which has been approved by the union

officio /əˈfɪ∫ɪəʊ/ ≱ ex officio, functus officio

off-licence /'bf ,laɪs(ə)ns/ *noun* **1**. a licence to sell alcohol for drinking away from the place where you buy it **2**. a shop which sells alcohol for drinking at home

offspring /' bf_sprin / noun a child or children of a parent \circ His offspring inherited the estate. \circ They had two offspring. (NOTE: offspring is both singular and plural)

off the record /, of ð∍ 'rekɔ:d/ adverb unofficially or in private ○ He made some remarks off the record about the rising crime figures.

Old Bailey / old 'beIli/ noun the Central Criminal Court in London

old lag /,əuld 'læg/ noun a criminal who has served many (short) prison sentences, one who will never go straight (*informal*)

oligarchical /₁ol1'ga:k1k(ə)l/, **oligarchic** /₁ol1'ga:k1k/ *adjective* referring to an oligarchy

ombudsman /'pmbudzmən/ noun an official who investigates complaints by the public against government departments or other large organisations. Also called **Parliamentary Commissioner**

COMMENT: There are in fact several ombudsmen: the main one is the Parliamentary Commissioner, but there are also others, such as the Health Service Commissioner, who investigates complaints against the Health Service, and the Local Ombudsman who investigates complaints against local authorities, the Banking Ombudsman, who investigates complaints against banks, etc. In 1990, a Legal Services Ombudsman was appointed to investigate complaints against non-legal professional people who supply legal services, such as conveyancing. Although an ombudsman will make his recommendations to the department concerned, and may make his recommendations public, he has no power to enforce them. The Parliamentary Commissioner may only investigate complaints which are addressed to him through an MP; the member of the public first brings his complaint to his MP, and if the MP cannot get satisfaction from the department against which the complaint is made, then the matter is passed to the Ombudsman.

omission $\sqrt[3]{\upsilon'mI}(a)n/$ noun the failure to do something

one minute speech /,wAn 'mInət ,spirtʃ/ *noun US* a short speech by a member of the House of Representatives on any subject at the beginning of the day's business

o.n.o. abbreviation or near offer

ONUS *l*'aunas/ *noun* responsibility for doing something difficult \Box **onus of proof**, **onus probandi** the duty to prove that what has been alleged in court is correct \circ *The onus of proof is on the claimant.* \diamond **burden of proof**

op. cit. *phrase* a Latin phrase meaning 'in the work mentioned' (NOTE: used when referring to a legal text: '**see Smith LJ in** *Jones v. Amalgamated Steel Ltd* **op. cit. p. 260**')

Open /'aopan/ adjective □ in open court in a courtroom with members of the public present ■ verb to begin speaking ○ Counsel for the prosecution opened with a description of the accused's family background. □ to open negotiations to begin negotiating

open account /,oupən ə'kaunt/ *noun* an amount owed with no security offered

open cheque $/_i$ = 0 = 0 = 1 = 0 = 1 = 0 = 1 = 0

open court /'əʊpən kɔ:t/ *noun* a court where the hearings are open to the public

open credit /,əʊpən 'kredɪt/ *noun* bank credit given to good customers without security up to a maximum sum

open-ended /, ouppen 'endid/, **open-end** US/, ouppen 'end/ adjective with no fixed limit, or with some items not specified \circ an open-ended agreement

open hearing /,əʊpən 'hɪərɪŋ/ *noun* a hearing that the public and journalists may attend

opening /'əup(ə)nıŋ/ noun \Box a market opening possibility of starting to do business in a new market **a** adjective happening at the beginning of something \circ the judge's opening remarks \circ the opening speech from the defence counsel or from the Home Secretary

opening balance /'əʊp(ə)nıŋ ,bæləns/ *noun* the balance at the beginning of an accounting period

research

opening bid /,əup(ə)nıŋ 'bɪd/ noun the first bid at an auction

opening entry /'əʊp(ə)nıŋ _entri/ *noun* the first entry in an account

opening price /, <code>əup(ə)niŋ 'prais/noun</code> the price at the start of a day's trading

opening stock /,əʊp(ə)nɪŋ 'stɒk/ *noun* the details of stock at the beginning of an accounting period

open policy /,əʊpən 'pɒlisi/ *noun* a marine insurance policy, where the value of what is insured is not stated

open prison / <code>,</code>əopən 'prız(ə)n/ noun a prison with minimum security where category 'D' prisoners can be kept

open ticket /,əupən 'tıkıt/ *noun* a ticket which can be used on any date

open verdict /, soppen 'v3:d1kt/ noun a verdict in a coroner's court which does not decide how the dead person died \circ *The court recorded an open verdict on the two policemen.*

operandi 🛊 modus operandi

operating /'ppəreitiŋ/ noun the general running of a business or of a machine

operating budget /'ppəreiting ,bAd3it/ *noun* income and expenditure which is expected to be incurred over a period of time

operating costs /'ppərettin ,kpsts/ plural noun costs of the day-to-day organisation of a company

operating loss /'ppəreiting los/ noun a loss made by a company in its usual business

operation $/_{pp} \operatorname{p}^{i} \operatorname{ret} J(\mathfrak{g})n/$ noun \Box in **operation** working, being used \circ The system will be in operation by June. \circ The new system came into operation on June 1st.

operational /,opo're1∫(ə)nəl/ adjective □ **the system became operational on June 1st** the system began working on June 1st

operational budget /,ppəreɪʃ(ə)nəl 'bAdʒɪt/ *noun* expenditure which is expected to be made in running a business, office or other organisation such as police force **operational costs** /,ppəreif(ə)nəl 'kpsts/ *plural noun* costs of running a business or a police force

operational planning

/, pppreif(a)nal 'plænin/ noun the activity of planning how something is to be run

operational

/, ppəre1(;) and r1's3:t f/ *noun* a study of a method of working to see if it can be made more efficient and cost-effective

operations review / pparelf(a)nz ri'vju:/ *noun* an assessment of the way in which a company or department works to see how it can be made more efficient and profitable

operative words /, pp(ə)rətıv 'w3:dz/ *plural noun* words in a conveyancing document which transfer the land or create an interest in the land

opinion /s'pinjən/ noun **1**. \Box to be of the opinion to believe or to think \circ The judge was of the opinion that if the evidence was doubtful the claim should be dismissed. **2**. a piece of expert advice \circ to ask an adviser for his opinion on a case \circ The lawyers gave their opinion. **3**. a judgment delivered by a court, especially the House of Lords **4**. (in the EU) an opinion of the European Community which is not legally binding

opinion poll/ə'pınjən pəul/ noun the activity of asking a sample group of people what they feel about something in order to assess the opinion of the whole population

opponent /ə'pəunənt/ noun somebody who is against you or who votes against what you propose \circ The prosecution tried to discredit their opponents in the case.

oppose $/\circ$ 'p \circ uz' verb **1**. to try to stop something happening \circ We are all opposed to the takeover. \circ Counsel for the claimant opposed the defendant's application for an adjournment. \Box the police opposed bail, opposed the granting of bail the police said that bail should not be granted to the accused **2**. to vote against something \circ A minority of board members opposed the motion.
opposition

opposition $/_1 \text{opp}$ $\text{ist}_J(\mathfrak{g})$ n/ noun strong disagreement with a suggestion or plan, often including action to try to change or stop it \circ There was considerable opposition to the plan for reorganising the divorce courts. \circ The voters showed their opposition to the government by voting against the proposal in the referendum.

option /'pp[an/ noun an offer to someone of the right to enter into a contract at a later date - option to purchase, to sell giving someone the possibility to buy or sell something within a period of time or when a specific event happens

to grant someone a six-month option on a **product** to allow someone six months to decide if he or she wants to be the agent for a product, or if he or she wants to manufacture the product under licence to take up an option, to exercise an option to accept the option which has been offered and to put it into action \circ He exercised his option or he took up his option to acquire sole marketing rights to the product.
□ I want to leave my options open I want to be able to decide what to do when the time is right \Box to take the soft option to decide to do something which involves the least risk, effort or problems

option contract /'ppjon ,kontrækt/ *noun* the right to buy or sell shares at a fixed price

oral /'orral/ adjective spoken

oral evidence /,o:rəl 'evid(ə)ns/ *noun* spoken evidence, as opposed to written evidence

orally /'orrəli/ adverb in speech, not in writing

order /'ɔ:də/ noun 1. a general state of calm, where everything is working as planned and ruled o There was a serious breakdown of law and order.
offence against public order, public order offence riot, street fight, etc. 2.
orders legislation made by ministers, under powers delegated to them by Act of Parliament, but which still have to be ratified by Parliament before coming into force 3.
to call a meeting to order to start proceedings officially
to bring a meeting to order to get a meeting back to discussing the agenda again (after an interruption) \Box order ! order! call by the Speaker of the House of Commons to bring the meeting to order 4. \Box pay to Mr Smith or order pay money to Mr Smith or as he orders \Box pay to the order of Mr Smith pay money directly into Mr Smith's account

order book /'ɔ:də bok/ noun a list showing the House of Commons business for the term of Parliament

Order in Council /, $\mathfrak{p}:d\mathfrak{d}$ in 'kauns(\mathfrak{p})l/ *noun* legislation approved by the Queen in Council, which is allowed by an Act of Parliament and does not have to be ratified by Parliament

order of certiorari /,5:də əv ,53:Jiə 'reərai/ noun an order which transfers a case from a lower court to the High Court for investigation into its legality \circ He applied for judicial review by way of certiorari. \circ The court ordered certiorari following judicial review, quashing the order made by the juvenile court.

order of committal /,<code>s:də</code> əv kə <code>'m:t(ə)l/</code> noun same as committal order

order of discharge /, 5:də əv 'dist f a:dʒ/ *noun* a court order releasing a person from bankruptcy

order paper /,o:də 'peɪpə/ noun the agenda of business to be discussed each day in the House of Commons

ordinance /'ɔ:dɪnəns/ *noun* **1**. a special decree of a government **2**. *US* a rule made by a municipal authority, and effective only within the jurisdiction of that authority

ordinarily /'ɔːd(ə)n(ə)rɪli/ adverb normally or usually

ordinarily resident /,<code>ɔ:d(ə)n(ə)rıli</code> 'rezɪd(ə)nt/ *noun* someone who is usually resident in a particular country

ordinary /'ɔ:d(ə)n(ə)ri/ adjective normal or not special

ordinary member /, ɔ:d(ə)n(ə)ri 'membə/ noun somebody who pays a subscription to belong to a club or group ordinary resolution /, ɔ:d(ə)n(ə)ri , rezə'lu:ʃ(ə)n/ noun a resolution which can be passed by a simple majority of shareholders **ordinary shareholder**/,o:d(ə)n()ri '∫eəhəuldə/ *noun* somebody who owns ordinary shares in a company

organised crime /₁5:gəna12d 'kra1m/ *noun* criminal activities which are run as a business, with groups of specialist criminals, assistants, security staff, etc., all run by a group of directors or by a boss

organised labour /,ɔ:gəna1zd 'le1bə/ *noun* all the employees who are members of trade unions

original / ϑ 'r1d3 ϑ n(ϑ)l/ noun the first copy made \circ Send the original and file two copies.

original evidence /ə,rɪdʒən(ə)l 'evɪd(ə)ns/ *noun* evidence given by a witness, based on facts which he or she knows to be true as opposed to hearsay

originate /ə'rɪdʒɪneɪt/ verb to begin to exist

originating application $/ \Im$,rid3ineting ,æpli'kei $\int(\Im)n/noun$ a way of beginning some types of case in the County Court

originating summons /ə ,rıdʒıneıtıŋ 'sʌmənz/ *noun* a summons whereby a legal action is commenced, usually in the Chancery Division of the High Court in cases relating to land or the administration of an estate

orphan /'ɔ:f(ə)n/ noun a child whose parents have died

ostensible /p'stensib(ə)l/ adjective appearing to be something, but not really so

ostensible partner /p,stensib(ə)l 'pa:tnə/ *noun* a person who appears to be a partner in a business by allowing his or her name to be used but really has no interest

otherwise /'∧ðəwaız/ adverb in another way ○ John Smith, otherwise known as 'the Butcher'. □ except as otherwise stated except where it is stated in a different way □ unless otherwise agreed unless different terms are agreed

ouster /'austə/ noun the removal of an occupier from a property so that he or she has to sue to regain possession, used especially in matrimonial proceedings against a violent spouse \circ *He had to ap*-

ply for an ouster order. \circ *The judge made an ouster order.* Compare **eject**

Outer House /'aotə haoz/ noun part of the Scottish Court of Session, formed of five judges

outlaw /'autlo:/ *noun* an old term for a person who was thrown out of society as a punishment • *verb* to say that something is unlawful \circ *The government has proposed a bill to outlaw drinking in public.*

outline planning permission $/_{,aut}(a)$ being permission $pa_{,mi}(a)n/noun$ general permission to build a property on a piece of land, but not final because there are no details provided

out of court /,aut əv 'kɔ:t/ adverb, adjective settled without going to court to end a dispute \Box a settlement was reached out of court a dispute was settled between two parties privately without continuing a court case

out of pocket /,aut əv 'ppkɪt/ adjective, adverb having paid out money personally \Box **out-of-pocket expenses** the amount of money to pay an employee back for his or her own money which has been spent on company business

output tax /'autput tæks/ *noun* VAT charged by a company on goods or services sold

outright /,aot'rait/ adverb, adjective completely \Box to purchase something **outright**, to make an outright purchase to buy something completely, including all rights in it

outside /'autsaid/ adjective, adverb not in a prison or institution \Box **on the outside** outside a prison or institution \circ *They need help with returning to life on the outside*.

outside dealer /,aotsaid 'di:lə/ noun somebody who is not a member of the Stock Exchange but is allowed to trade

outside director /,autsaɪd daɪ 'rektə/ *noun* a director who is not employed by the company

outside line /_aoutsaid 'lain/ *noun* a line from an internal office telephone system to the main telephone exchange

outside worker /'autsaid ,w3:kə/ *noun* a worker who does not work in a company's offices

outstanding

outstanding /aut'stændin/ adjective not yet paid or completed
matters outstanding from the previous meeting questions which were not settled at the previous meeting

outstanding debts /aut,stændin 'dets/ *plural noun* debts which are waiting to be paid

outstanding offences /aut stændin ə'fenss/ plural noun offences for which a person has not yet been convicted, which can be considered at the same time as a similar offence for which he or she faces sentence

Oval Office /,ouvəl 'bfis/ noun the room in the White House which is the personal office of the President of the United States (NOTE: also used to mean the President himself: The Oval Office was not pleased by the attitude of the Senate.)

overall majority /,ouveroil me 'dgpriti/ noun same as absolute majority

overdue /,əuvə'dju:/ adjective having not been paid on time \Box interest payments are three weeks overdue interest payments which should have been made three weeks ago. Compare outstanding

overreaching /,əʊvə'ri:tʃıŋ/ noun a legal principle where an interest in land is replaced by a direct right to money

override /,əʊvə'raɪd/ verb **1.** to be more important than something else o *They believe public safety overrides indi*vidual preference. **2.** to use official power to change someone else's decision o *The appeal court overrode the decision* of the lower court.

COMMENT: If the President of the USA disapproves of a bill sent to him by Congress for signature, he can send it back with objections within ten days of receiving it. Then if the Congress votes with a two-thirds majority in both Houses to continue with the bill, the bill becomes law and the President's veto is overridden.

overrider /'əuvəraidə/, overriding commission /,əuvəraidiŋ kə'mi $\int(\partial)n/$ noun a special extra commission which is above all other commissions

overriding interest /,ouvoraiding 'introst/ noun an interest which comes before that of another party \circ *His wife established an overriding interest in the property against the bank's charge on it.* (NOTE: overriding – overrode – has overridden)

overrule /, ovo'ru:!/ verb 1. (of a higher court) to set a new precedent by deciding a case on a different principle from one laid down by a lower court \circ The Supreme Court can overrule any other court in the USA. 2. (in a meeting) not to allow something because you are more powerful than others \circ Mr Smith tried to object but his objection was overruled by the chairman. \circ Community law must overrule national constitutions of Member States.

overseas call / ouvesitz 'kotl/ noun a call to another country

overt /əu'v3:t/ adjective clear and obvious

overt act /əʊ'vɜːt ækt/ *noun* an act which is obviously aimed at committing a criminal offence

overtime /'ouvstaim/ adverb \Box to work overtime to work longer hours than in the contract of employment

overtime pay /'əuvətaım pei/ noun pay for extra time worked

overturn /,əuvə'tɜɪn/ verb to cancel a judgment on appeal

OWN / \forall **un**/*verb* to have or to possess \Box **a** wholly-owned subsidiary a subsidiary which belongs completely to the parent company \Box a state-owned industry an industry which is nationalised

owner /'əunə/ noun somebody who owns something \Box goods sent at owner's risk situation where it is the owner of the goods who has to insure them while they are being shipped

owner-occupier /,ounor 'bkjupaio/ *noun* somebody who owns the property which he or she occupies

ownership /'əunəJip/ noun the act of owning something \Box **the ownership of the company has passed to the banks** the banks have become owners of the company

oyez /əʊ'jez/ French word meaning 'hear!': used at the beginning of some types of official proceedings

Ρ

pack /pæk/ verb to fill a group such as a committee or a jury with members who are sympathetic to your views \circ *The left*wing group packed the general purposes committee with activists.

pact /pækt/ noun a formal agreement between two parties or countries o The countries in the region signed a non-aggression pact. o The two minority parties signed an electoral pact not to oppose each other in specific constituencies.

pais + estoppel

palimony /'pælɪməni/ *noun* the money that a court orders a man to pay regularly to a woman with whom he has been living and from whom he has separated

pan- /pæn/ prefix meaning 'covering all'

pandering /'pændərıŋ/ *noun* the crime of attempting to solicit customers for prostitutes

panel /'pæn(ə)l/ • empanel

Papal Nuncio /,peip(ə)l 'nAnsiəu/ *noun* an ambassador sent by the Pope to a country

paper /'peipə/ noun 1. a thin material for writing on or for wrapping 2. an outline report o The Treasurer asked his deputy to write a paper on new funding. • The planning department prepared a paper for the committee on the possible uses of the site. () Green Paper, White **Paper 3.** \square **papers** documents \circ *The so*licitor sent me the relevant papers on the case. \circ The police have sent the papers on the fraud to the Director of Public Prosecutions. \circ He has lost the customs papers. \circ The office is asking for the VAT papers. 4.
on paper as explained in writing, but not tested in practice \circ On paper the system is ideal, but we have to see it working before we will sign the *contract.* **5.** documents such as bills of exchange or promissory notes which can represent money **6. paper money, paper currency** banknotes **7.** a newspaper

paper feed /'peipe fi:d/ *noun* a device which puts paper into a printer or copying machine

paper loss /,peipə 'lbs/ *noun* the loss made when an asset has fallen in value but has not been sold

paper money /,peipə 'mʌni/ noun money in notes, not coins

paper profit /, peipə 'profit/ *noun* the profit made when an asset has increased in value but has not been sold

paralegal /, pærə'li: $g(\Rightarrow)l/adjective$ related to, but not part of, the law \blacksquare *noun* somebody with no legal qualifications who works in a lawyer's office

paramount /'pærəmaunt/ adjective superior

parasitic rights /,pærə'sıtık raıts/ noun (in the EU) the rights of persons to live in a EU country if they are dependent for their means of living on persons who have the right to reside and to have employment

pardon /'pɑ:d(\ni)n/ noun the action of forgiving an offence by a Parliament or by a monarch **•** verb to forgive an offence \circ The political prisoners were pardoned by the president.

COMMENT: Not the same as 'quashing' a conviction, which means that the conviction has been made void; both 'pardoning' and 'quashing' have the same effect.

parens patriae /,pærenz 'pætrii/ *phrase* a Latin phrase meaning 'parent of the nation', referring to a king, queen or other head of state as the sovereign and guardian of children or people suffering from a legal disability

parent /'peərənt/ *noun* \square **parents** father and mother

responsibility parental /pə rent(a) ri sponsi biliti/ noun a concept introduced by the Children's Act 1989, which encompasses all the rights, duties and responsibilities that by law a parent of a child is entitled to have. Former name **custody** (NOTE: Parental responsibility is automatically acquired by both parents if married and in cases of unmarried couples, given to the mother alone. An unmarried father is able to acquire parental responsibility by consent of the mother or by obtaining a parental responsibility order which is issued by a court.)

parent company /'peərənt ,kAmp(ə)ni/ *noun* a company which owns more than half of another company's shares

parentis + in loco parentis

pari passu / pæri 'pæsu:/ phrase a Latin phrase meaning 'equally' or 'with no distinction between them' \circ The new shares will rank pari passu with the existing ones.

parity /'pærıti/ *noun* the fact of being equal **□** the female staff want parity with the men they want to have the same rates of pay and conditions as the men **□** the pound fell to parity with the dollar the pound fell to a point where one pound equalled one dollar

parking offence /'pɑ:kiŋ ə,fens/ noun an offence caused when parking a vehicle, e.g. parking on yellow lines, or too near to street corners or pedestrian crossings

parliament /'pa:ləmənt/ noun an elected group of representatives who form the legislative body which votes the laws of a country. In the UK, it is formed of the House of Commons and House of Lords.

parliamentary / pa:lə'ment(ə)ri/ adjective referring to parliament

parliamentary agent /,po:ləment(ə)ri 'eɪdʒ(ə)nt/ noun a person, usually a solicitor or barrister, who advises private individuals who wish to promote a Bill in Parliament

Parliamentary Commissioner /,po:lə,ment(ə)ri kə'mı \int (ə)nə/, Parliamentary Commissioner for Administration /,po:ləment(ə)ri kə,mı \int (ə)nə fər ədmını'streı \int (ə)n/ noun the official who investigates complaints by the public against government departments. Also called Ombudsman

parliamentary

counsel

/,pq:ləment(ə)ri 'kaunsəl/ *noun* a solicitor who is responsible for drafting Bills going before Parliament

Parliamentary privilege /,po:ləment(ə)ri 'prıvılıdʒ/ noun the right of a Member of Parliament or Member of the House of Lords to speak freely to the House without possibility of being sued for slander

parol /pə'rəul/ adjective done by speaking

parol agreement /pə'rəʊl ə ,gri:mənt/ *noun* a simple contract, informal or oral contract

parole /pə'rəul/ noun 1. allowing a prisoner to leave prison for a short time, on condition that he or she behaves well • He was given a week's parole to visit his mother in hospital. 2. permission for a prisoner who has behaved well to be released from prison early on condition that he continues to behave well o After six month's good conduct in prison she is eligible for parole. \circ He was let out on parole and immediately burgled a house. verb to allow a prisoner to leave prison before the end of their sentence on condition that he or she behaves well \circ If you're lucky you will be paroled before Christmas.

parole board /pə'rəul bɔ:d/ noun a group of people who advise the Home Secretary if a prisoner should be released on parole before the end of his or her sentence

parolee /pə'rəuli:/ *noun US* a prisoner who is let out on parole

parol evidence /pə'rəul ,evidəns/ noun evidence given orally

part /pa:t/ noun **1**. a piece or section \circ Part of the shipment was damaged. \circ Part of the staff is on overtime. \circ Part of *the expenses will be refunded.* **2.** one of the sections of an Act, Bill, or other official document (*below*) **3.** \Box **in part** not completely \circ *to contribute in part to the costs* \circ *to pay the costs in part*

Part 20 claim /,pɑ:t 'twenti ,kleim/ *noun* any claim other than a claim filed by a claimant against a defendant in the particulars of claim

COMMENT: Part 20 claims include counterclaims by a defendant against a claimant, or against other persons who are not parties to the case, or a claim by another person against any other person. These claims are dealt with under Part 20 of the new Civil Procedure Rules, hence the name.

Part 36 offer, Part 36 payment *noun* an offer or payment made by a defendant (the offeror) to a claimant (the offeree) to settle all or part of a claim after proceedings have started (these offers or payments do not apply to small claims)

parte ex parte, inter partes, audi alteram partem

partial /'pɑ:∫(𝔅)l/ *adjective* 1. not complete □ he was awarded partial compensation for the damage to his house he was compensated for part of the damage 2. showing unfair support for one person or group compared with others ○ *The defendant complained that the judge was partial.*

partial defence $/_1 pa: \int(\mathfrak{g})l dr'fens/$ noun a defence such as self-defence which is not enough to acquit the defendant, but which can reduce their charge to a lesser one

partial intestacy $/_1pa: \int (\Im) l$ in 'test $\Im si$ / *noun* a situation where a person dies leaving a will which does not cover all his or her estate

partial loss /'par $\int(3)$ lbs/ *noun* a situation where only part of the insured property has been damaged or lost

particular /pə'tıkjulə/ plural noun **particulars 1.** detailed information about something or someone o sheet which gives particulars of the items for sale o the inspector asked for particulars of the missing car or to give full particulars of something to list all the known details about something or request for further and better particulars pleading served by one party on another in civil proceedings, asking for information about the other party's claim or defence **2.** a statement of the facts of a case, made by a party in civil proceedings or a County Court pleading, setting out the claimant's claim

particular average /pə,tıkjolə 'æv(ə)rıdʒ/ *noun* a situation where part of a shipment is lost or damaged and the insurance costs are borne by the owner of the lost goods and not shared among all the owners of the shipment

particular lien /pa,t1kjula 'li:an/ noun the right of a person to keep possession of another person's property until debts relating to that property have been paid

particulars /pə'tıkjoləz/ plural noun details, especially a statement of the facts of a case made by a party in civil proceedings or a County Court pleading setting out the claimant's claim \circ Sheet which gives particulars of the items for sale. \circ The inspector asked for particulars of the missing car.

particulars of claim /pə,tıkjoləz əv 'kleım/ noun a document containing details of a claimant's case and the relief sought against the defendant (NOTE: Since the introduction of the new Civil Procedure Rules in April 1999, this term has replaced statement of claim.)

COMMENT: Particulars of claim are usually included in the claim form filed by the claimant. They should give a statement of the facts of the claim, together with details of interest or damages claimed. They must include the following if they are to form part of the claim to be pleaded: details of fraud, illegality, breach of trust, default, or unsoundness of mind on the part of the defendant.

partition /pa:'tɪ $\int(\vartheta)n/$ noun the division of land which is held by joint tenants or tenants in common

partly-paid capital /,pɑ:t(ə)li peɪd 'kæpɪt(ə)l/ *noun* capital which represents partly-paid shares

partly-paid up shares $/_1$ part(\Rightarrow)li perd Ap ' $\int e \Rightarrow z/$ plural noun shares where the shareholders have not paid the full face value **partly-secured creditors** /,pa:tli sı ,kjuəd 'kreditəs/ *plural noun* creditors whose debts are not fully covered by the value of the security

partnership at will /,partnəjip ət 'wil/ *noun* a partnership with no fixed time limit stated

part-owner /,part 'sons/ noun somebody who owns something jointly with one or more other persons

part-ownership /,pɑ:t 'əʊnə∫ıp/ *noun* a situation where two or more persons own the same property

part payment /,pa:t 'peimənt/ *noun* the payment of part of an amount which is owed

part performance /,poit pə 'foiməns/ *noun* a situation where a party has carried out part of a contract, but not complied with all the terms of it

party /' po:ti/ noun 1. a person or group of people involved in a legal dispute, legal agreement or crime \circ One of the parties to the suit has died. \circ The company is not a party to the agreement. \Box to be **party to something** to be involved in a legal action \circ How important is this case to those persons who are not party to it? 2. \Box a third party candidate candidate for one of the smaller parties

party and party costs /,part1 ən ,part1 'kosts/ plural noun normal basis for assessment of costs which includes all costs incurred in the party's case

party wall /,pɑ:ti 'wɔ:l/ noun a wall which separates two adjoining properties such as houses or land and belongs to both owners equally

pass /pass /pass / noun a permit allowing someone to go into a building ○ You need a pass to enter the ministry offices. ○ All members of staff must show their passes. ■ verb 1. to vote to approve ○ The finance director has to pass an invoice before it is paid. ○ The loan has been passed by the board. □ to pass a resolution to vote to agree to a resolution 2. to vote to make a law ○ Parliament passed the Bill which has now become law. 3. □ to pass sentence on someone to give a convicted person the official legal punishment ○ The jury returned a verdict of guilty, and the judge will pass sentence *next week.* **4.** \square **to pass a dividend** to pay no dividend in a specific year

passenger manifest /,pæsind3ə 'mænifest/ *noun* a list of passengers on a ship or plane

passing off /,passin 'bf/ noun the action of trying to sell goods by giving the impression that they have been made by someone else, using that other person's reputation to make a sale

pass off /,po:s 'bf/ verb \Box to pass something off as something else to pretend that it is another thing in order to cheat a customer

pass over /,pais 'euve/ verb to avoid using someone who has been appointed, and use someone else instead

COMMENT: An executor can be passed over in favour of someone else is if he has disappeared, is serving a life sentence in prison, etc.

passport /'pɑ:spɔ:t/ noun an official document proving that someone is a citizen of a country, which has to be shown when travelling from one country to another \circ We had to show our passports at the customs post. \circ His passport is out of date. \circ The passport officer stamped my passport.

passport holder /,pa:spo:t 'houldə/ noun somebody who holds a passport o She is a British passport holder.

passport section /,pa:spo:t 'sek∫ən/ noun a part of an embassy which deals with passport inquiries

patent /'pertant, 'pætant/ noun an official document showing that a person has the exclusive right to make and sell an invention \circ to take out a patent for a new type of light bulb \circ to apply for a patent for a new invention o He has received a grant of patent for his invention. patent applied for, patent pending words on a product showing that the inventor has applied for a patent for it \Box to forfeit a patent to lose a patent because payments have not been made \square to infringe a patent to make a product which works in the same way as a patented product and not pay a royalty to the patent holder **b** to file a patent application to apply for a patent **verb to patent** an invention to register an invention with the patent office to prevent other people from copying it \blacksquare *adjective* very obvious \circ *The prisoner's statement is a patent lie.*

COMMENT: To gualify for a patent an invention must be new and not previously disclosed, it must be an advance on previous inventions, it must be able to be manufactured and it must not involve anything excluded from patent cover. Things excluded from patent cover include scientific theories (because they are confidential information), games and computer programs (which are covered by copyrights), medical treatments, some newly developed plants, animals and other biological processes. When a patent is granted, it gives the patentee a monopoly in his invention for 20 years.

patentability /,pætəntə'bılıti/ noun the ability to be the subject of a patent

patentable /'pertantable/adjective able to be the subject of a patent \circ *Computer programs are not patentable because they are covered by copyright.*

patent agent /'pertant 'erd3ant/ noun somebody who advises on patents and applies for patents on behalf of clients

patent defect / pertant dr'fekt/ noun an obvious defect

patented /'pertəntid, 'pætəntid/ adjective being protected by a patent

patentee / perton'ti:/ noun somebody who has been granted a patent

patent examiner /, pertant Ig 'zæmina/ *noun* an official who checks patent applications to see if the inventions are really new

patent holder /,pert ant 'haulda/ noun somebody who has been granted a patent

patent number /,pertənt 'nAmbə/ *noun* a reference number given to a patented invention

patent office /'pertant ,pfis/ noun a government office which grants patents and supervises them

patent pending /,pertənt 'pendıŋ/ *noun* a phrase printed on a product to show that its inventor has applied for a grant of patent but has not yet received it

patent proprietor /,peitont pro-'praioto/ noun a person who holds a patent **patent rights** /'pertont rarts/ plural noun rights which an inventor holds under a patent

patent specification $/_{i}$ pertent , spesifi'kei $\int(\Im)n/n$ oun the full details of an invention which is the subject of a patent application

paternity /po't3:n1ti/ *noun* **1**. the action of being a father **2**. the moral right of a copyright holder to be identified as the creator of the work

paternity action /pə,t3:nrti 'ækʃən/, **suit** /su:t/ *noun* a lawsuit brought by the mother of an illegitimate child to force the putative father to maintain the child

paternity leave /mə't3:niti li:v/ *noun* a period when a man is away from work because his partner is about to have, or has had a baby

pathologist /pə'θblədʒıst/ noun a doctor who specialises in pathology, especially a doctor who examines corpses to find out the cause of death

patrial /'pertrial/ noun a person who has the right to live in the UK because they has close family ties with the country such a grandparent being British

patricide /'pætrisaid/ *noun* the murder of your own father

Patriot Act /'pætriət 'ækt/ noun in the USA, a set of federal anti-terrorism measures that allows lower standards of probable cause to be accepted for obtaining intelligence warrants against suspected spies and terrorists

patrol /pə'trəʊl/ *noun* a group of people who walk through an area to see what is happening a **police patrol** group of policemen who are patrolling an area a **on patrol** walking through an area to see what is happening o *We have six squad cars on patrol* in *the centre of the town*. a **on foot patrol** patrolling an area on foot, not in a car verb to walk regularly through an area to see what is happening o *Groups of riot police were patrolling the centre of the town*.

patrol car /pə'trəul kuː/ noun a car used by police on patrol

patrolman /pə'trəulmən/ noun US the lowest rank of policeman o Patrolman Jones was at the scene of the accident. patronage secretary /,pætron1d3 'sekrot(@)ri/ noun an official of the Prime Minister's staff who deals with appointments to posts

pauperis in forma pauperis

pawn /po:n/ verb = to pawn a watch to leave a watch with a pawnbroker who gives a loan against it

pawnshop /'pɔːn∫ɒp/ *noun* a pawnbroker's shop

pawn ticket /'pɔ:n ,tɪkɪt/ *noun* a receipt given by the pawnbroker for the object left in pawn

pay /pei/ noun a salary, wage, or money given to someone for work done - verb 1. to give money to buy an item or a service **to pay in advance** to give money before you receive the item bought or before the service has been completed \Box to pay in instalments to give money for an item by giving small amounts regularly to pay cash to pay the complete sum in $\cosh \Box$ to pay costs to pay the costs of a court case **to pay on demand** to pay money when it is asked for, not after a period of credit
to pay a dividend to give shareholders a part of the profits of a company \square to pay interest to give money as interest on money borrowed or invested **2.** to give an employee money for work done o The employees have not been paid for three weeks. \circ We pay good wages for skilled employees. O How much do they pay you per hour?
• to be paid by the hour to get money for each hour worked
to be paid at piece-work rates to get money calculated on the number of pieces of work finished

payable /'peiəb(ə)l/ adjective being due to be paid □ **payable in advance** being payable before the goods are delivered □ **payable on delivery** being payable when the goods are delivered □ **payable on demand** being payable when payment is asked for □ **payable at sixty days** being payable by sixty days after the date of invoice □ **cheque made payable to bearer** cheque which will be paid to the person who has it, not to any particular name written on it □ **shares payable on application** shares which must be paid for when you apply to buy them □ **electricity charges are payable** **by the tenant** the tenant (and not the landlord) must pay for the electricity

pay as you earn /₁pei əz ju '3:n/ noun a tax system by which income tax is deducted from the salary before it is paid to the worker. Abbreviation **PAYE** (NOTE: The US term is **pay-as-you-go**.)

pay-as-you-go /,pei əz ju: 'gəu/ noun 1. US same as **pay as you earn 2**. a system of summarily assessing costs in a trial

pay back /, pei 'bæk/ verb to give money back to someone $\circ I$ lent her £50 and she promised to pay me back in a month. \circ He has never paid me back the money he borrowed.

payback /'peibæk/ noun the repayment of money which has been borrowed

payback clause /'peibæk kloiz/ *noun* a clause in a contract which states the terms for repaying a loan

payback period /'peɪbæk ,pɪəriəd/ *noun* the period of time over which a loan is to be repaid or an investment is to pay for itself

pay cheque /'pei t jek/ noun a salary cheque given to an employee (NOTE: The US term is **paycheck**.)

pay down /, pet 'daon/ verb \Box to pay money down to make a deposit \circ He paid £50 down and the rest in monthly instalments.

PAYE abbreviation pay as you earn

payee /pe1'i:/ *noun* somebody who receives money from someone, the person whose name is on a cheque or bill of exchange

pay in /,pei 'in/, **into** /'intə, 'intə, 'intu:/ verb = **to pay in, to pay money into court** (of a defendant) to deposit money with the court at the beginning of a case, to try to satisfy the claimant's claim

COMMENT: If at trial the claimant fails to recover more than the amount the defendant has paid in, he will have to pay the defendant's costs from the date of the payment in.

paying party /,peiin 'poiti/ noun the party in a case who is liable to pay costs (NOTE: The other party is the receiving party.) **payment** /'peimənt/ noun 1. the transfer of money from one person to another to satisfy a debt or obligation \circ payment in cash or cash payment \circ payment by cheque \Box payment on account paying part of the money owed before a bill is delivered \circ The solicitor asked for a payment of £100 on account. \Box payment on invoice paying money as soon as an invoice is received 2. money paid

payment into court /,peimant 'inta ko:t/ noun the depositing of money by the defendant into the court before the case starts, to try to satisfy the claimant's claim

pay negotiations /'per nrgəuʃi ,erʃ(ə)nz/ *plural noun* discussions between employers and employees about pay increases

pay off /,pei 'bf/ verb **1**. to finish paying money which is owed \circ to pay off a mortgage \circ to pay off a loan **2**. to pay all the money owed to someone and terminate his or her employment \circ When the company was taken over the factory was closed and all the employees were paid off.

payoff /'peipf/ noun money paid to finish paying something which is owed

pay restraint /'pei ri,streint/ noun the activity of keeping increases in wages under control

pay up /,pei 'Ap/ verb to give money which is owed \circ The company paid up only when we sent them a letter from our solicitor. \circ He finally paid up six months late.

PC abbreviation police constable or Privy Council or Privy Councillor (NOTE: The plural is **PCs**.)

PDs *abbreviation* practice directions

pecuniary /p1'kju:niəri/ *adjective* referring to money **b obtaining a pecuniary advantage by deception** crime of tricking someone into handing over money **b he gained no pecuniary advantage** he made no financial gain

pecuniary default judgment /pɪ ,kju:niəri d1,fɔ:lt 'dʒʌdʒmənt/ noun a judgment without trial against a defendant who fails to respond to a claim, which gives the claimant the money claimed including interest **pecuniary legacy** /pi,kju:niəri 'legəsi/ *noun* a legacy in the form of money

pedestrian precinct /pə,destriən 'pri:sıŋkt/ *noun* part of a town which is closed to traffic so that people can walk about and shop

peer group /'p1ə,gru:p/ noun a group of persons of the same level or rank \circ The Magna Carta gave every person the right to be tried by his or her peers. \circ Children try to behave like other members of their peer group.

penal /'pi:n(ə)l/ *adjective* referring to punishment

penal code /'pi:n(ə)l kəʊd/ noun a set of laws governing crime and its punishment

penal colony /,pi:n(ə)l 'kɒləni/ *noun* a prison camp in a distant place, where prisoners are sent for long periods

penal institution /'pi:n(ə)l ,InstItju:Ĵ(ə)n/ noun a place such as a prison where convicted criminals are kept

penalise /'pi:nəlaiz/, **penalize** verb to punish someone for doing something wrong, especially by fining them \circ to penalise a supplier for late deliveries \circ They were penalised for bad service.

penal laws /'pi:n(ə)l lɔ:s/ plural noun system of punishments relating to different crimes

penal servitude /,pi:n(ə)l 's3:v1tju:d/ *noun* a former punishment by imprisonment with hard labour

penal system / pin(ə)l 'sıstəm/ noun same as penal laws

penalty /'pen(ϑ)lti/ noun a punishment such as a fine which is imposed if something is not done or if a law is not obeyed \circ The penalty for carrying an offensive weapon is a fine of £2,000 and three months in prison.

COMMENT: Penalty clauses in a contract are sometimes unenforceable.

penalty clause /'pen(ə)lti klɔ:z/ *noun* a clause which lists the penalties which will be imposed if the terms of the contract are not fulfilled

pendens
lis pendens

pendente lite /pen,dentei 'lattei/ *phrase* a Latin phrase meaning 'during the lawsuit.' \diamond **alimony**

pending /'pendin/ adjective waiting

pending action /,pendin 'ækʃən/ *noun* an action concerned with land which has not been heard

pending suit /'pendin suit/ noun while a lawsuit is being heard

penitentiary /,peni^ttenfəri/ noun US a large prison o the Pennsylvania State Penitentiary

penology /piː'nɒlədʒi/ *noun* the study of sentences in relation to crimes

pension contributions /'pen∫ən kontrı,bju:∫(ə)nz/ *plural noun* money paid by a company or employee into a pension fund

pension entitlement /'penfən in ,tait(ə)lmənt/ *noun* the amount of pension which someone has the right to receive when he or she retires

pension fund /'penʃən fʌnd/ noun money which provides pensions for retired members of staff

pension plan /'pen∫ən plæn/ *noun* a plan worked out by an insurance company which arranges for an employee to pay part of his or her salary over many years and receive a regular payment on retirement

peppercorn rent /, pepəkɔ:n 'rent/ noun a very small or nominal rent \circ to pay a peppercorn rent \circ to lease a property for or at a peppercorn rent

per annum /pər 'ænəm/ adverb in each year o The rent is £2,500 per annum. o What is their turnover per annum?

per autre vie /,p3:r ,outro 'vi:/ *phrase* a French phrase meaning 'for the lifetime of another person'

per capita /pə 'kæpɪtə/ *adjective, adverb* **1.** divided among beneficiaries individually. Compare **per stirpes 2.** for each person **per capita expenditure** total money spent divided by the number of people involved **percentage increase** /pə,sent1dʒ 'Inkriis/ *noun* an increase in costs above base costs, which is negotiated as part of a conditional fee agreement

per contra /₁p3: 'kontrə/ *noun* a phrase that shows that a contra entry has been made

per curiam /p3: 'kju:riəm/ *phrase* a Latin phrase meaning 'by a court': a decision correctly made by a court, which can be used as a precedent

per diem /,p3: 'dizem/ phrase a Latin phrase meaning 'for each day'

peremptory challenge /pə ,rempt(ə)ri 't∫ælındʒ/ noun an objection made about a juror without stating any reason

perfect right / p3:fikt 'rait/ noun a correct and legally acceptable right

perform /pəⁱfo:m/ verb to carry out a task or duty, or something which is required in a contract

performance /pə'fɔːməns/ noun 1. the way in which someone or something acts
the poor performance of the shares on the stock market the fall in the share price on the stock market \Box as a measure of the company's performance as a way of judging if the company's results are good or bad \square performance of personnel against objectives how personnel have worked, measured against the objectives set **2**. the activity of carrying out of something, such as a duty or the terms of a contract \square they were asked to put up a £1m performance bond they were asked to deposit £1m as a guarantee that they would carry out the terms of the contract

performance review /pə'fɔ:məns rī ıvju:/ *noun* a yearly interview between an employer and each employee to discuss how the employee has worked during the year

performing right /pə'fɔ:mıŋ raıt/ *noun* the right to allow the playing of a copyright piece of music

peril /'peril/ noun danger, especially a possible accident covered by an insurance policy **perils of the sea**, maritime perils accidents which can happen at sea

per incuriam /,p3: In'kju:riəm/ *phrase* a Latin phrase meaning 'because of lack of care': a decision wrongly made by a court which does not therefore set a precedent

periodic /,p1əri'bd1k/, **periodical** /,p1əri'bd1k(ə)l/ *adjective* happening regularly from time to time

periodical payments /,pIəribdIk(ə)l 'peImənts/ plural noun regular payments, e.g. maintenance paid to a divorced spouse

periodic tenancy /, prəriodik 'tenənsi/ *noun* a tenancy where the tenant rents for several short periods but not for a fixed length of time

period of notice /,piəriəd əv 'nout is/ *noun* the time stated in the contract of employment which the employee or company has to allow between resigning or being fired and the employee actually leaving his or her job

period of qualification /, proriod ov kwplrf1'ke1J(o)n/ noun the time which has to pass before something qualifies for something

period of validity /,piəriəd əv və 'lıdıti/ *noun* the length of time for which a document is valid

perjure /'p3:d3ə/ *verb* = **to perjure yourself** to tell lies when you have made an oath to say what is true

perjury /'p3:d3əri/ *noun* the notifiable offence of telling lies when you have made an oath to say what is true in court \circ *He was sent to prison for perjury*. \circ *She appeared in court on a charge of perjury* or *on a perjury charge*.

permissive waste /pə,misiv 'weist/ noun damage to a property which is caused by a tenant not carrying out repairs

permit *noun* "p3:mit/ an official document which allows someone to do something • verb /p3'mit/ to allow someone to do something 0 This document permits the export of twenty-five computer systems. 0 The ticket permits three people to go into the exhibition.

per my et per tout /p3: mai ,i: 'ti: taut/ *phrase* a French phrase meaning 'by half and by all': used to indicate the relationship between joint tenants perpetrate /'ps:pitreit/ verb to commit a crime

perpetrator /'p3:pitreitə/ *noun* a person who does something harmful or dishonest, especially a person who commits a crime

perpetuity /,ps:pit'ju:iti/ noun = in perpetuity for ever

per pro /pə 'prəu/ *abbreviation* per procurationem **the secretary signed per pro the manager** the secretary signed on behalf of, and with the authority of, the manager

per procurationem /pə ,prokjuræsı 'əunəm/ *phrase* a Latin phrase meaning 'with the authority of'

per quod /ps: 'kwod/ phrase a Latin phrase meaning 'by which' or 'whereby'

per se / p3: 'sei/ *phrase* a Latin phrase meaning 'on its own' or 'alone'

persistent offender /pə,sistənt ə 'fendə/ *noun* a person who has been convicted of a crime at least three times before and is likely to commit the crime again

person /'p3is(a)n/ noun a man or woman o insurance policy which covers a named person the persons named in the contract people whose names are given in the contract the document should be witnessed by a third person someone who is not named in the document should witness it the in person someone himself or herself this important package is to be delivered to the chairman in person the package has to be given to the chairman himself (and not to his secretary, assistant, etc.) the came to see me in person he himself came to see me

persona /pə'səunə/ noun something such as a company which has property

personal /'p \exists :s(ϑ)n(ϑ)l/ adjective **1**. referring to one person \Box **personal serv**ice the act of giving legal documents to someone as part of a legal action, e.g. serving someone with a writ **2**. private \circ *I want to see the director on a personal matter.*

personal action /,p3:s(∂)n(∂)l 'æk∫ən/ *noun* **1.** a legal action brought by a person himself or herself **2.** common law term for an action against a person arising out of a contract or tort

personal allowances $/_1$ p3:s(\ni)n(\ni)l \ominus 'lau \ominus nsiz/ *plural noun* part of a person's income which is not taxed \circ *allowances against tax* or *tax allowances*

personal assets /,p3:s(ə)n(ə)l 'æsets/ *plural noun* moveable assets which belong to a person

personal assistant /₁ $p_{3:s}(ə)n(ə)l =$ 'sistənt/ *noun* a secretary who can take on responsibility in various ways when the boss is not there

personal chattels $/_1p_{31S}(\vartheta)n(\vartheta)l$ $t_1f_{att}(\vartheta)lz/noun$ household things such furniture, clothes, or cars which belong to a person and which are not land

personal conduct $/,p3:s(\vartheta)n(\vartheta)l$ kən'dAkt/ *noun (in the EU)* the way in which a person acts in society

COMMENT: Personal conduct can be used as a reason for excluding a national of another EU state from entering a country and taking up work.

personal effects /,p3:s(ə)n(ə)l I 'fekts/ plural noun personal belongings

personal estate $/_1$ p318(\ni)n(\ni)l I 'stent/ *noun* the set of things, excluding land, which belong to someone and can be inherited by their heirs

personal income /,p3:s(ə)n(ə)l 'ınk Am/ *noun* income received by an individual person before tax is paid

personal injury /,p3:s(ə)n(ə)l 'ınd3əri/ *noun* injury to the body suffered by the victim of an accident

personality /,p3:sə'nælīti/ *noun* the qualities of mind and spirit which make one person different from another

personal property /,p3:s(3)n(3)l 'propoti/ *noun* property which belongs to one person, excluding land and buildings, but including money, goods, securities, etc.

personal representative /,p3:s(3)n(3)l ,repri'zent3tiv/ *noun* **1**. a person who is the executor of a will or the administrator of the estate of a deceased person. Abbreviation **pr 2**. a person appointed to deal with the estate of a person who dies intestate

COMMENT: A personal representative can be the executor of the estate, usu-

ally appointed by the deceased person in the will, or an administrator who is appointed to deal with the estate of a deceased person who died intestate, or who did not appoint an executor in the will. The personal representative holds the property on trust, pays any liabilities and expenses, and invests money until such time as the estate is distributed.

personalty /'p3:s(ə)n(ə)lti/ *noun* personal property or chattels as opposed to land

personam + action

persona non grata /pə,səunə non 'gra:tə/ noun a foreign person who is not acceptable to a government (used especially of diplomats)

personation $/_1p3ss = net \int (a)n/n count the crime of fraudulently pretending to be someone else$

person injuries /'p3:s(ə)n , Ind3əriz/ noun injuries to a person caused by disease which impair that person's mental or physical condition

person-to-person call /,p3:s(ə)n tə 'p3:s(ə)n k5:l/ noun a call where you ask the operator to connect you with a named person

per stirpes /p3: 'st3:pi:z/ *phrase* a Latin phrase meaning 'by branches': phrase used in wills where the entitlement is divided among branches of a family rather than among individuals (which is 'per capita')

pertain /pə'teɪn/ *verb* = **to pertain to** to refer to or to relate to \circ *the law pertaining to public order*

perverse verdict /pə₁v3:s 'v3:d1kt/ *noun* a verdict by a jury which goes against what anyone would usually feel to be the right decision, or which goes against the direction of the judge

pervert /pə'v3:t/ verb to change or to interfere **to attempt to pervert the course of justice** to try to influence the outcome of a trial by tampering with the evidence, bribing the jurors, etc. COMMENT: Perverting the course of justice is a notifiable offence.

petition /pə't1 $\int(3)n/noun$ **1.** a written application to a court \Box **to file a petition in bankruptcy** to ask officially to be made bankrupt, to ask officially for someone else to be made bankrupt **2.** a written request accompanied by a list of signatures of people supporting it \circ *They presented a petition with a million signatures to Parliament, asking for the law to be repealed.* • *verb* to make an official request \circ *He petitioned the government for a special pension.* \circ *The marriage had broken down and the wife petitioned for divorce.*

COMMENT: Petitions to the House of Commons are written by hand, and have a set form of words. After a petition is presented in the House of Commons at the beginning of the day's business, it is said to 'lie upon the table' and is placed in a bag behind the Speaker's Chair.

petitioner $/p \exists t_1 \int (\exists) n \exists / noun \text{ some-body who puts forward a petition}$

petty /'peti/ adjective not important

petty cash / peti 'kæ \int / noun a small amount of money kept in an office to make small purchases

petty crime / peti 'kraım/ noun small crimes which are not very serious

petty jury / peti 'dʒuəri/ noun mainly US an ordinary jury of twelve jurors

petty larceny / peti 'la:s(ə)ni/ noun minor thefts

petty-sessional division /,peti ,se $\int(\vartheta)n(\vartheta)$ d1'v13($\vartheta)n$ /, petty sessions area /,peti ,se $\int(\vartheta)nz$ 'e ϑ ri ϑ / *noun* an area of the country covered by a magistrates' courts committee for administration purposes

COMMENT: England and Wales are divided into 45 petty sessions areas.

petty sessions / peti 'se f(a)nz/ plural noun magistrates' court

petty theft /, peti 'θeft/ *noun* the theft of small items or small amounts of money

petty thief /,peti '0i:f/ *noun* somebody who steals small items or small amounts of money (NOTE: The plural is **thieves**.) **Photofit** /'foutoufit/ a trademark for a method of making a picture of a criminal from descriptions given by witnesses, using pieces of photographs of different types of faces \circ *The police issued an Photofit picture of the mugger.*

picker /'pikə/ noun a person in a team of pickpockets who performs the act of picking the victim's pocket while the others cause distractions (*slang*) Compare **runner**

picket line /'pikit lain/ *noun* a line of pickets at the gate of a factory

pickpocket /'pikpokit/ noun somebody who steals things from people's pockets

pilfer /'pilfə/ verb to steal small objects or small amounts of money

pilferage /'pilfəridʒ, 'pilfəriŋ/, **pilfering** /'pilfəriŋ/ *noun* the offence of stealing small amounts of money or small items

pilferer /'pilfərə/ noun somebody who steals small objects or small amounts of money

pimp /pimp/ *noun* a man who organises prostitutes and lives off their earnings

pinch /pint∫/ *verb* (*informal*) **1.** to steal **2.** to arrest

piracy /'pairəsi/ noun 1. a robbery at sea, by attacking ships 2. the activity of copying patented inventions or copyright works \circ laws to ban book piracy

pirate /'pairət/ noun 1. somebody who attacks a ship at sea to steal cargo 2. somebody who copies a patented invention or a copyright work and sells it \circ a pirate copy of a book \Box **pirate radio sta**tion a radio station which broadcasts without a licence from outside a country's territorial waters \blacksquare verb to copy a copyright work \circ a pirated book or a pirated design \circ The drawings for the new dress collection were pirated in the Far East.

pith and marrow $/_{1}p_1\theta$ on 'mærou/ noun the doctrine that a patent can be applied to separate parts of an invention or process as well as to a single invention itself

placement /'pleismont/ noun the activity of finding work for someone **place of performance** / pleis əv pə 'fo:məns/ *noun* a place where a contract is to be performed

place of work / pleis əv 'w3:k/ noun an office, factory or other premises where people work

placing /'pleisiŋ/ *noun* = **the placing of a line of shares** finding a buyer for a large number of shares in a new company or a company which is going public

plagiarise /'pleidʒəraiz/, **plagiarize** *verb* to copy the text of a work created by someone else and pass it off as your own

plagiarism /'pleidʒəriz(ə)m/ noun the activity of copying the text of a work created by someone else and passing it off as your own

plainclothes /' plenkləuðz/ adjective (of a police officer) working in ordinary clothes, not in uniform \circ A group of plainclothes police went into the house. \circ A plainclothes detective travelled on the train.

plaint /'pleInt/ noun a claim brought by one party (the claimant) against another party (the defendant)

plaintiff /'pleintif/ noun somebody who starts an action against someone in the civil courts. Compare **defendant** (NOTE: Since the introduction of the new Civil Procedure Rules in April 1999, this term has been replaced by **claimant**.)

plaint note /'pleint nəot/ *noun* a note issued by a County Court at the beginning of a County Court action

planned economy /,plænd I 'konəmi/ *noun* a system where the government plans all business activity

planning authority /'plænıŋ ɔ: ₁θ brəti/ *noun* a local body which gives permission for changes to be made to existing buildings or for new use of land

planning department /'plænıŋ dı ,pɑ:tmənt/ *noun* a section of a local government office which deals with requests for planning permission

planning inquiry /'plæniŋ in ,kwairi/*noun* a hearing before a government inspector relating to the decision of a local authority in planning matters

planning permission /'plænıŋ pə ,mɪʃ(ə)n/ *noun* an official document allowing a person or company to plan new buildings on empty land or to alter existing buildings
outline planning permission general permission to build a property on a piece of land, but not the final approval because there are no details given
outline he was refused planning permission outline we are waiting for planning permission before we can start building of the land is to be sold with outline planning permission for four houses

plant /pla:nt/ verb = to plant evidence to put items at the scene of a crime after the crime has taken place, so that a person is incriminated and can be arrested

plastic bullet/,plæst1k 'bul1t/ *noun* a thick bullet made of plastic fired from a special gun, used by the police only in self-defence. Also called **baton round**

plea /pli:/ noun 1. in civil law, an answer made by a defendant to the case presented by the claimant 2. in criminal law, a statement made by a person accused in court in answer to the charge \Box to enter a plea of not guilty to answer the charge by stating that you are not guilty

plea bargaining /'pli: _bd:giniŋ/ noun an arrangement where the accused pleads guilty to some charges and the prosecution drops other charges. \Diamond **dilatory**

plead /pli:d/ verb **1**. to make an allegation in legal proceedings \circ *If fraud is to be pleaded as part of a claim, details of it must be given in the particulars of claim.* **2**. to answer a charge in a criminal court \Box **fit to plead** mentally capable of being tried \Box **to plead guilty** to say at the beginning of a trial that you did commit the crime of which you are accused \Box **to plead not guilty** to say at the beginning of a trial that you did not commit the crime of which you are accused **3**. to speak on behalf of a client in court

pleader /'pli:də/ noun somebody who pleads a case in court \circ The pleader of the defence must deal with each allegation made in the particulars of claim.

pleading /'pli:dɪŋ/ *noun* the action of speaking in court on someone's behalf

pleadings /'pli:diŋz/ plural noun documents setting out the claim of the claimant or the defence of the defendant, or giving the arguments which the two sides 225

will use in proceedings \circ The damage is itemised in the pleading. \circ The judge found that the claimant's pleadings disclosed no cause of action. \circ Pleadings must be submitted to the court when the action is set down for trial. (NOTE: Since the introduction of the new Civil Procedure Rules in April 1999, this term has been replaced by statements of case.)

plea in mitigation / plix in , miti qei (a)n / noun a statement in court onbehalf of a guilty party to persuade the court to impose a lenient sentence

pleasure /'ple3ə/ . Her Majesty's pleasure

pledge /pledz/ noun 1. the transfer of objects or documents to someone as security for a loan **2.** an object given by someone such as a pawnbroker as security for a loan \Box to redeem a pledge to pay back a loan and interest and so get back the security \blacksquare verb \square to pledge share **certificates** to deposit share certificates with the lender as security for money borrowed

pledgee / pled₃'ir/ noun somebody who receives objects or documents as security for money lent

pledger /'pled3ə/ noun somebody who gives objects or documents as security for money borrowed

plenary /'pli:nari/ adjective full or complete

plenipotentiary /,plenipə'tenfəri/ *noun* an official person acting on behalf of a government in international affairs

PLP abbreviation Parliamentary Labour Party

pluralism /'pluərəliz(ə)m/ noun a system allowing different political or religious groups to exist in the same society

pluralist state / pluaralist 'steit/ noun a state where various political pressure groups can exist and exert influence over the government

PM abbreviation Prime Minister

p.m. / pir'em/, post meridiem phrase a Latin phrase meaning 'after 12 o'clock midday' \circ The train leaves at 6.50 p.m. \circ If you phone New York after 6 p.m. the calls are at a cheaper rate.

PO abbreviation post office

poaching /'pout [in/ noun 1. the crime of killing game which belongs to another person or trespassing on someone's land to kill game **2**. the activity of persuading employees to work for another company, or to leave one trade union and join another

pocket veto / ppkit 'virtau/ noun US a veto by the President of a bill after Congress has adjourned

COMMENT: Normally the President has ten days to object to a bill which has been passed to him by Congress; if Congress adjourns during that period, the President's veto kills the bill.

point /point/ noun a question relating to a matter **b** to take a point to agree that the point made by another speaker is correct point taken, I take your point I agree that what you say is valid \Box in point of fact really or actually

COMMENT: When raising a point of order, a member will say: 'on a point of order, Mr. Chairman', and the Chairman should stop the discussion to hear what the person raising the point wishes to say.

point duty /'point djuiti/ noun the work of a policeman or traffic warden to direct the traffic at crossroads

point of fact / point av 'fækt/ noun a question which has to be decided regarding the facts of a case

point of law / point av 'loi/ noun a question relating to the law as applied to a case \circ Counsel raised a point of law. \circ The case illustrates an interesting point of legal principle.

point of order / point av 'orda/ noun a question relating to the way in which a meeting is being conducted o He raised a point of order. \circ On a point of order, Mr Chairman, can this committee approve its own accounts? \circ The meeting was adjourned on a point of order.

poison /'pɔiz(ə)n/ noun a substance which can kill if eaten or drunk o She killed the old lady by putting poison in her tea. • verb to kill someone, or make them very ill, using poison o He was not shot, he was poisoned.

poison-pen letter / poiz(a)n pen 'let ə/ noun an anonymous letter containing defamatory allegations about someone

police /pə'li:s/ noun a group of people who keep law and order in a country or town \circ The police have cordoned off the town centre. \circ The government is relying on the police to keep law and order during the elections. \circ The bank robbers were picked up by the police at the railway station.

COMMENT: Under English law, a policeman is primarily an ordinary citizen who has certain powers at common law and by statute. The police are organized by area, each area functioning independently with its own police force. London, and the area round London, is policed by the Metropolitan Police Force under the direct supervision of the Home Secretary. Outside London, each police force is answerable to a local police authority, although day-to-day control of operations is vested entirely in the Chief Constable.

police authority /pə,lits ɔt'\u00f6ptriti/ noun a local committee which supervises a local police force

police bail /pə,lits 'be1l/ *noun* bail granted by the police from police custody

Police Commissioner /pə₁liːs kə 'mɪ∫(ə)nə/ *noun* the highest rank in some police forces

Police Community Support Officer /pə,li:s kə,mju:n:ti sə'pə:t ,pf:sə/ noun a person whose job is to patrol the streets, especially in cities, providing assistance to the public, dealing with incidents of nuisance and anti-social behaviour which don't require full police powers, and issuing some fixed penalty notices to offenders. Abbreviation PCSO. Also called community support officer

Police Complaints Board /pə,li:s kəm'pleints ,bo:d/ *noun* a group which investigates complaints made by members of the public against the police

Police Complaints Committee /pə,lis kəm'pleints kə,miti/ *noun* a group of people who investigate complaints made by members of the public against the police

police constable /pə'li:s _kAnstəb(ə)l/ *noun* an ordinary member of the police \circ *Police Constables Smith and Jones are on patrol.* \circ *Woman Police Constable MacIntosh was at the scene of* *the accident.* (NOTE: usually abbreviated to **PC** and **WPC**)

police cordon /pə,lits 'kɔ:d(ə)n/ *noun* a line of barriers and police officers put round an area to prevent anyone moving in or out of the area

police court /pə'li:s kɔ:t/ noun a magistrates' court

police force /pə'li:s fo:s/ noun a group of policemen organised in a certain area \circ The members of several local police forces have collaborated in the murder hunt. \circ The London police force is looking for more recruits. \diamond detective, Metropolitan Police

COMMENT: The ranks in a British police force are: Police Constable, Police Sergeant, Inspector, Chief Inspector, Superintendent, Chief Superintendent, Assistant Chief Constable, Deputy Chief Constable and Chief Constable.

police headquarters /pə,lits hed 'kwo:təz/ *noun* the main offices of a police force

police inspector /pə,li:s In'spektə/ *noun* a rank in the police force above a sergeant

policeman /pə'li:smən/ *noun* a man who is a member of the police (NOTE: The plural is **policemen**.)

police officer /pə'liɪs ,pfɪsə/ noun a member of the police

police precinct /pə,li:s 'pri:sıŋ(k)t/ *noun US* a section of a town with its own police station

police protection $/pa_1lis$ pra-'tek $\int an/noun$ the services of the police to protect someone who might be harmed \circ *The minister was given police protection.*

police sergeant /pə,li:s 'sɑ:dʒənt/ *noun* a rank in the police force above constable and below inspector

police station $/p \exists lis stel(a)n/n oun a local office of a police force$

police superintendent /pə,li:s ,su:pərin'tendənt/ *noun* a high rank in a police force, above Chief Inspector and below Chief Superintendent

policewoman /pə'li:swomən/ *noun* a female member of a police force (NOTE: The plural is **policewomen**.)

policing /pə'li:siŋ/ *noun* the activity of keeping law and order in a place, using the police force

policy holder /'pplisi ,həuldə/ *noun* somebody who is insured by an insurance company

political crime /pə,lttlk(ə)l 'kraım/ *noun* a crime such as an assassination committed for a political reason

political prisoner $/p \Rightarrow_1 lt \tau k(\Rightarrow) lt \tau k(\Rightarrow) lt \tau k(\Rightarrow) lt \tau k(\Rightarrow) n \Rightarrow lt \tau k(\Rightarrow) n \Rightarrow lt \tau k(\Rightarrow) n \Rightarrow lt \tau k(\Rightarrow) lt \tau$

poll /pool/ noun \square she changed her name by deed poll she executed a legal document to change her name \blacksquare *Verb* \square to poll a sample of the population to ask a sample group of people what they feel about something \square to poll the members of the club on an issue to ask the members for their opinion on an issue

poll tax /'pool tæks/ *noun* a tax levied equally on each adult member of the population. \Diamond **community charge**

pollutant /pə'lu:t(ə)nt/ noun a substance or agent which pollutes \circ Discharge pipes take pollutants away from the coastal area into the sea.

pollute /pə'lu:t/ *verb* to discharge harmful substances into the environment naturally, accidentally or deliberately

polluter /pə'lu:tə/ noun a person or company which causes pollution \circ Certain industries are major polluters of the environment.

polluter pays principle /pə,lu:tə 'peiz ,prinsəp(ə)l/ *noun* the principle that if pollution occurs, the person or company responsible should be required to pay for the consequences of the pollution and for avoiding it in future

pollution /pə'lu: $\int(3)n/noun$ the presence of harmful substances in the environment, especially when produced by human activity

COMMENT: Pollution is caused by natural sources or by human action. It can be caused by a volcanic eruption or by a nuclear power station. Pollutants are not only chemical substances, but can be a noise from a grinding works or an unpleasant smell from a sewage farm. **pollution charges** $/p \ominus lu: f(\Theta)n$ tfa:d312/ *plural noun* cost of repairing or stopping environmental pollution

pollution control /pə'lu: $\int(3)n$ kən trəol/ *noun* a means of limiting pollution

polygamous /pə'lɪgəməs/ adjective referring to polygamy **a polygamous society** a society where men are allowed to be married to more than one wife at the same time

polygamy /pə'lɪgəmi/ *noun* the state of having more than one wife. Compare **bigamy, monogamy**

polygraph /'poligro:f/ *noun* a machine which tells if a person is lying by recording physiological changes which take place while the person is being interviewed. Also called **lie detector**

popular vote / popjulə 'vəut/ noun a vote of the people

pornography /por'nografi/ noun obscene publications or films

porridge /'porrdʒ/ *noun* imprisonment (*slang*) **to do porridge** to serve a term of imprisonment

portion /'pɔːʃ(ə)n/ noun money or property given to a young person to provide money for them as income

port of registry / poit əv 'red3istri/ *noun* the port where a ship is registered

position $/p \exists z_1 f(\exists)n/$ noun a job or role in an organisation \circ to apply for a position as manager \circ We have several positions vacant. \circ All the vacant positions have been filled. \circ She retired from her position in the accounts department.

position of trust $/p_{\Theta_1}z_1 \int (\Theta) n = 0$ 'trast/ *noun* a job where an employee is trusted by his or her employer to look after money, confidential information, etc.

positive discrimination /, pDZITIV dIskTIMI'neI $\int(\Im)n/noun$ discrimination in favour of one category of workers, such as women, to enable them to be more equal \circ *The council's policy of positive discrimination has ensured that more women are appointed to senior posts.*

positive vetting /,pozitiv 'vetiŋ/ *noun* a thorough examination of a person before that person is allowed to work with classified information **possess** /pə'zes/ verb to own or to be in occupation of or to be in control of \circ The company possesses property in the centre of the town. \circ He lost all he possessed when his company was put into liquidation.

possession $/pa'ze \int (a)n/ noun 1.$ control over property 2. physically holding something which does not necessarily belong to you \Box the documents are in his possession he is holding the documents \Box how did it come into his possession, how did he get possession of it? how did he acquire it? \Box unlawful possession of drugs offence of having drugs

possession in law /pə,zeʃ(ə)n in 'lɔ:/ *noun* ownership of land or buildings without actually occupying them

possessive action /pə,zesıv 'æk∫ən/ *noun* an action to regain possession of land or buildings

possessory /pə'zesəri/ adjective referring to possession of property

possessory title /pə,zesəri 'taɪt(ə)l/ *noun* a title to land acquired by occupying it continuously, usually for twelve years

post /paust/ verb to pay a bond or bail for someone

post-/poust/ prefix later

post code /'poust koud/ *noun* the letters and numbers that are used to indicate a town or street in an address on an envelope

posteriori + a posteriori

posthumous /'post jumas/ adjective **1.** happening after someone's death \circ *posthumous publication of her book* **2.** born after the death of a father \circ a posthumous child

post mortem $/_1$ poust 'mottom/ noun an examination of the body of a dead person to see how he or she died \circ *The post* mortem was carried out or was conducted by the police pathologist.

post obit bond / poust 'oubit ,bond/ *noun* an agreement where a borrower will repay a loan when he or she receives money as a legacy from someone

post scriptum / poust 'skriptom/ noun full form of **P.S.** **power** /'pauə/ noun 1. strength, ability or capacity 2. authority or legal right \circ the powers of a local authority in relation to children in care \circ the powers and duties conferred on the tribunal by the statutory code \circ The president was granted wide powers under the constitution. \Box the full power of the law the full force of the law when applied \circ We will apply the full power of the law to regain possession of our property. 3. a powerful country or state \circ one of the important military powers in the region

power of advancement /,pauə əv əd'va:nsmənt/ *noun* the power of a trustee to advance funds from a trust to a beneficiary

power of appointment /,pauər əv ə 'pointmənt/ *noun* a power given to one person such as a trustee to dispose of property belonging to another

power of attorney / pauer even of attorney / pauer even even someone is someone the right to act on someone else's behalf in legal matters \circ *His solicitor was granted power of attorney.*

power of search / paper əv 's3:tJ/ noun the authority to search premises, which is given to the police and some other officials such as Customs and Excise officers

power politics /,pauə 'pplitiks/ *noun* the threat to use economic or military force by one country to try to get other countries to do what it wants

p.p. verb \Box to p.p. a receipt, a letter to sign a receipt or a letter on behalf of someone \circ The secretary p.p.'d the letter while the manager was at lunch. \diamond per procurationem

PR abbreviation public relations

practice /'præktis/ noun 1. a way of doing things \circ His practice was to arrive at work at 7.30 and start counting the cash. 2. a way of working in court 3. the business premises and clients of a professional person \circ She has set up in practice as a solicitor or a patent agent. \circ He is a partner in a country solicitor's practice. 4. the carrying on of a profession \circ He has been in practice for twenty years.

practice directions /,prækt1s da1 'rekfənz/ plural noun notes made by judges as to how specific procedures or formalities should be carried out. Abbreviation **PDs**

practice form /'prækt1s fo:m/ noun a form which lays out practice in a specific case

Practice Master /,prækt1s 'ma1stə/ noun the Master on duty in the High Court, who will hear solicitors without appointment and give directions in relation to the general conduct of proceedings

practise /'præktis/ verb to work in a profession, especially law or medicine \circ *He is a practising solicitor.*

practising certificate /,prækt1siŋ sə'tıf1kət/ noun a certificate from the Law Society allowing someone to work as a solicitor

praecipe /'pri:sipi/ noun a written request addressed to a court, asking that court to prepare and issue a document such as a writ of execution or a witness summons

pray /pret/ *verb* to ask \square **to pray in aid** to rely on something when pleading a case \circ *I pray in aid the Statute of Frauds.* **prayer** /pre ∂ / *noun* words at the end of a petition or pleading, which summarise what the litigant is asking the court to do **pre-action** /pri: 'ækʃən/ *adjective* before an action starts

pre-action practice /pri: ,æk∫ən 'præktıs/ *noun* the way of working before a case comes to court

pre-action protocol /pri: ,æk∫ən 'prəutəkol/ *noun* a set of statements which are agreed before the hearings start between lawyers representing different parties about how a case should proceed, which are then approved by the court in the practice direction. These protocols should try to encourage the parties to try to settle without proceeding to litigation.

preamble /pri'æmb(\mathfrak{g})l/ *noun* the first words in an official document such as a contract, introducing the document and setting out the main points in it

precatory /'prekət(ə)ri/ adjective requesting

precatory words / prekət(ə)ri 'w3:dz/ noun in a document such as a will, words which ask for something to be done

precedent /'presid(\Rightarrow)nt/ noun something such as a judgment which has happened earlier than the present, and which can be a guide to what should be done in the present case \Box to set a precedent to make a decision in court which will show other courts how to act in future \Box to follow a precedent to decide in the same way as an earlier decision in the same type of case \circ The court followed the precedent set in 1926.

COMMENT: Although English law is increasingly governed by statute, the doctrine of precedent still plays a major role. The decisions of higher courts bind lower courts, except in the case of the Court of Appeal, where the court has power to change a previous decision reached per incuriam. Cases can be distinguished by the courts where the facts seem to be sufficiently different.

precept /'prisept/ *noun* an order asking for local taxes to be paid

precepting body /,pri:sept1ŋ 'bodi/ *noun* an organisation which levies a precept

preclude /pr1'klu:d/ verb to forbid or to prevent \circ The High Court is precluded by statute from reviewing such a decision. \circ This agreement does not preclude a further agreement between the parties in the future.

predecease /, pri:d1'si:s/ verb to die before someone \circ He predeceased his father. \circ His estate is left to his daughter, but should she predecease him, it will be held in trust for her children.

predecessor /'pri:disesə/ noun somebody who had a job or position before someone else \circ *He took over from his predecessor last May.* \circ *She acquired her predecessor's list of clients.*

pre-emption /,pri: 'empʃən/ noun the right of first refusal to purchase something before it is sold to someone else

pre-emption clause /pri: 'emp∫ən _klɔ:z/ *noun* a clause in a private company's articles of association which requires any shares offered for sale to be offered first to existing shareholders **prefer** /pri'f3:/ verb 1. to pay one creditor before any others 2. to bring something before a court **D** to prefer charges to charge someone with an offence

preference /'pref(ϑ)r ϑ r θ . **1.** something which is preferred **2.** the payment of one creditor before other creditors

preferential /,prefə'renʃəl/ *adjective* showing that something is preferred more than another

COMMENT: In the case of a company liquidation, preferential debts are debts owed to the government or its agencies and include PAYE owed to the Inland Revenue, VAT, social security contributions, contributions to state pensions schemes.

preferential creditor /,prefəren $\int(3)$ l 'kredıtə/ *noun* a creditor who must be paid first if a company is in liquidation

preferential debt /, prefə'ren ʃəl det/ noun a debt which is paid before all others

preferential duty / prefəren $\int (\partial t) l$ 'dju:ti/ *noun* a special low rate of tax

preferential payment /,prefərenʃəl 'peɪmənt/ *noun* payment made to one creditor before others

preferential terms /,prefə'ren $\int(\partial)$ l t3:ms/ *plural noun* terms or way of dealing which is better than usual

preferment of charges /pri ,f3:rmont ov 't∫ɑ:d3iz/ *noun* the act of charging someone with a criminal offence

preferred creditor /pr1,f3:d 'kred1tə/ *noun* a creditor who must be paid first if a company is in liquidation

preferred shares /pri,f3:d 'Jeəz/ *plural noun* shares which receive their dividend before all other shares, and which are repaid first (at face value) if the company is in liquidation

prejudge /pri: $d_3 A d_3$ / verb to judge an issue before having heard the evidence \circ Do not prejudge the issue – hear what defence counsel has to say.

prejudice /'pred30dis/ *noun* **1**. an unreasonable view of someone or something based on feelings or opinions rather than facts **2**. harm done to someone o Forgery is the copying of a real document, so that it is accepted as genuine to someone's prejudice. \Box without prejudice phrase spoken or written in letters when attempting to negotiate a settlement, meaning that the negotiations cannot be referred to in court or relied upon by the other party if the discussions fail \Box to act to the prejudice of a claim to do something which may harm a claim **•** *verb* to harm \circ to prejudice someone's claim

preliminary /prɪ'lɪmɪn(ə)ri/ adjective happening before other things as an introduction or in preparation

preliminary discussion /prI ,IImIn(ə)ri dɪ'sk∧∫(ə)n/ *noun* a discussion or meeting which takes place before the main discussion or meeting starts

preliminary hearing /pr1,1mm(ə)ri 'h1ərıŋ/ noun 1. court proceedings where the witnesses and the defendant are examined to see if there are sufficient grounds for the case to proceed 2. in the small claims track, a hearing to decide if special directions should be issued, or if the statement of case should be struck out 3. court proceedings to try a specific issue rather than the whole case

preliminary inquiries /pri ,limin(ə)ri in'kwaiəriz/ plural noun investigation by the solicitor for the purchaser addressed to the vendor's solicitor concerning the vendor's title to the property for which the purchaser has made an offer

preliminary investigation /pri ,limin(ϑ)ri in,vesti'gei $\int(\vartheta)n/n oun$ an examination of the details of a case by a magistrate who then has to decide if the case should be committed to a higher court for trial

preliminary reference /pri ,IImIn(ə)ri 'ref(ə)rəns/ *noun* a reference from a court in a Member State of the European Union to the European Court of Justice on a question of interpretation of EU law, the aim being to ensure that the laws are interpreted uniformly throughout the EU, and that all national courts are familiar with it. The ECJ has used preliminary references as a means of extending the scope of EU law. **preliminary ruling** /pr1,limin(ə)ri 'ru:liŋ/ *noun* a provisional decision of the European Court of Justice

premeditated /pri:'mediteitid/ adjective having been thought about carefully or which has been planned \circ a premeditated murder \circ The crime was premeditated.

premeditation /, pri:medi'tei $\int(\partial)n/\partial n$ oun the activity of thinking about and planning a crime such as murder

premises /'premisiz/ plural noun 1. building and the land it stands on **□ office premises**, **shop premises** building which houses an office or shop **□ lock-up premises** shop which is locked up at night when the owner goes home **□ on the premises** in the building **○** *There is a doctor on the premises at all times*. 2. things that have been referred to previously (NOTE: used at the end of a pleading: In the premises the defendant denies that he is indebted to the claimant as alleged or at all.)

premium /'pri:miəm/ noun 1. a sum of money paid by one person to another, especially one paid regularly 2. the amount to be paid to a landlord or a tenant for the right to take over a lease \circ flat to let with a premium of £10,000 \circ annual rent: £8,500 – premium: £25,000 3. an extra charge

prerogative /pri'rogətiv/ *noun* a special right which someone has

prerogative of mercy /prI,rDgJtIV ov 'm3ISi/ noun the power (used by the Home Secretary) to commute or remit a sentence

prerogative order /prI,rogətIV 'o:də/ *noun* a writ from the High Court, which requests a body to do its duty, or not to do some act, or to conduct an inquiry into its own actions

prerogative powers /prI,rDgətIV 'paoəs/ *plural noun* special powers used by a government, acting in the name of the King or Queen, to do something such as declare war, nominate judges or ministers without needing to ask Parliament to approve the decision

prescribe/prɪ'skraɪb/*verb***1**. to claim rights which have been enjoyed for a long time **2**. to lay down rules **prescribed limits** /pr1,skra1bd 'l1m1ts/ *plural noun* limits which are set down in legislation, e.g. the limit on the amount of alcohol a driver is allowed to drink and still drive

prescription /prɪ'skrɪpʃən/ *noun* the act of acquiring a right or exercising a right over a period of time

present /'prez(ə)nt/ noun \Box these presents this document itself \Box know all men by these presents be informed by this document \blacksquare verb to bring or send and show a document \Box to present a bill for acceptance to send a bill for payment by the person who has accepted it \Box to present a bill for payment to send a bill to be paid

presentation /, prez(\exists)n'tet $\int(\exists$)n/ noun the process or an act of offering or showing information for other people to consider or make a decision about \circ The presentation of the case took several days. \Box on presentation of by showing \circ Admission only on presentation of this pass.

presentment /pri'zentment/ noun the act of showing a document o presentment of a bill of exchange

preservation order /,prezə 'veı∫(ə)n ,o:də/ noun a court order which prevents a building from being demolished or a tree from being cut down

preside /pr1'zaɪd/ verb to be chairman • to preside over a meeting • The meeting was held in the committee room, Mr Smith presiding.

presidential-style /,prezr'denfəl staıl/ adjective working in a similar way to the United States presidency **presidential-style government** governing in the same way as a President of the USA, who is not a member of the elected legislature **presidential-style campaign** election campaign which concentrates on the person of the leader of the party, and not on the party's policies o The Prime Minister was accused of running a presidential-style election campaign.

President of the Family Division /,prezident ev ðe 'fæm(e)li di,vi3(e)n/ *noun* a judge who is responsible for the work of the Family Division of the High Court

presiding judge

presiding judge /pr1,za1d1ŋ 'd3Ad3/ noun a High Court judge who is responsible for a main Crown Court in a circuit

press /pres/ verb \Box to press charges against someone to say formally that someone has committed a crime \circ He was very angry when his neighbour's son set fire to his car, but decided not to press charges.

Press Complaints Commission /,pres kəm'pleints kə,mif(ə)n/ noun a voluntary body concerned with the selfregulation of the press

press conference /'pres ,konf(ə)rəns/ noun a meeting where reporters from newspapers and TV are invited to ask a minister questions, to hear the result of a court case, etc. (NOTE: In some political parties (such as the British Labour Party), the word Conference is used without the to indicate that it is not simply a meeting, but a decision-making body: Decisions of Conference are binding on the Executive; Conference passed a motion in support of trade unions.)

press coverage /'pres kAv(ə)rıdʒ/ noun reports about something in the newspapers, on TV, etc. • The company had good media coverage for the launch of its new model.

press release /'pres r1,lits/ *noun* a sheet giving news about something which is sent to newspapers and TV and radio stations so that they can use the information

press secretary /'pres 'sekrət(ə)ri/ noun the person responsible for contacts with journalists o The information was communicated by the President's Press Secretary.

pressure group /'prefə gru:p/ noun a group of people with similar interests, who try to influence government policies

pressure politics /,prefə 'ppltt1ks/ *noun* an attempt to change a government's policies by political pressure

presume /pri'zju:m/ verb to suppose something is correct \circ The court presumes the maintenance payments are being paid on time. \circ The company is presumed to be still solvent. \circ We presume the shipment has been stolen. \circ Two sailors are missing, presumed drowned.

COMMENT: In English law, the accused is presumed to be innocent until he is proved to be guilty, and presumed to be sane until he is proved to be insane.

presumption /pr1'zAmpJən/ noun something which is assumed to be correct, because it is based on other facts

presumption of death /prI ,ZAMP∫ən əv 'deθ/ *noun* a situation where a person has not been seen for seven years and is presumed to be legally dead

presumption of innocence /prI ,ZAMP∫∋n ∋v 'In∋s(∋)ns/ *noun* the act of assuming that someone is innocent, until they have been proved guilty

presumptive evidence /pri ,zAmptiv 'evid(ə)ns/ noun circumstantial evidence

pretrial /priː'traɪəl/ *adjective* before a trial starts

pretrial detention /pri:,tra1əl dı 'ten∫ən/ noun US the situation of being kept in prison until your trial starts (NOTE: The British equivalent is **remanded in custody**.)

pretrial release /pri:,traɪəl rɪ'li:s/ noun US the release of an accused person pending his or her return to court to face trial (NOTE: The British equivalent is **bail**.)

pretrial review /pri:,traiəl rı'vju:/ noun US a meeting of the parties before a civil action to examine what is likely to arise during the action, so that ways can be found of making it shorter and so reduce costs

prevail /prr've1/ verb up to prevail upon someone to do something to persuade someone to do something up Counsel prevailed upon the judge to grant an adjournment.

prevaricate /pr1'vær1ke1t/ *verb* not to give a clear and straightforward answer to a question

prevention /prr'venfən/ *noun* the act of stopping something from taking place **the prevention of terrorism** stopping terrorist acts taking place

prevention of corruption /pri venfən əv kə'rʌpfən/ noun US activity undertaken to stop corruption taking place

preventive /pri'ventiv/ adjective trying to stop something happening \Box to take preventive measures against theft to try to stop things from being stolen

COMMENT: Now replaced by extended sentence.

preventive detention /pri,ventiv di'tenjon/ noun US formerly, the imprisonment of someone who frequently committed a specific crime, so as to prevent them from doing it again

previous /'pri:viəs/ *noun* a previous conviction or convictions for criminal offences

price controls /'prais kən,trəulz/ plural noun legal measures to prevent prices rising too fast

price/earnings ratio /, prais '3:niŋz , rei jiəu/ *noun* the ratio between the market price of a share and the current earnings it produces

price ex warehouse /₁prais eks 'weahaus/ *noun* the price for a product which is to be collected from the factory or from an agent's warehouse and so does not include delivery

price ex works /,prais eks 'w3:ks/ *noun* the price not including transport from the maker's factory

price fixing /'prais ,fiksiŋ/ *noun* an illegal agreement between companies to charge the same price for competing products

pricing /'praisin/ *noun* the activity of giving a price to a product

pricing policy /'praisin ,polisi/ noun a company's policy in setting prices for its products

primacy /'praIməsi/ noun supremacy, one of the twin pillars of EU law. \Diamond supremacy

prima facie /, praimə 'fei Ji/ phrase a Latin phrase meaning 'on the face of it' or 'as things seem at first' \Box **there is a prima facie case to answer** one side in a case has shown that there is a case to answer, and so the action should be proceeded with

primarily /'praim(ə)rıli/ adverb in the first place \circ He is primarily liable for his debts. \diamond secondarily **primary evidence** /,praiməri 'evid(ə)ns/ *noun* the most reliable type of evidence, e.g. original documents, or evidence from eye witnesses

primary legislation /,praməri ,ledʒt'sletʃ(ə)n/ *noun* legislation of the Member States of the European Union, as opposed to legislation of the EU itself

prime /praim/ adjective 1. most important 2. basic

prime bills /,praim 'bilz/ *plural noun* bills of exchange which do not involve any risk

prime rate /'praim reit/ *noun* the best rate of interest at which a bank lends to its customers

prime time /'praim taim/ noun the most expensive advertising time for TV advertisements

primogeniture $/_{i}$ praiməu'dʒenit ʃə/ noun a former rule that the oldest son inherits all his father's estate

primus inter pares /,praiməs in't3: peəs/ *phrase* a Latin phrase meaning 'first among equals': used to refer to the office of Prime Minister, implying that all ministers are equal, and the PM is simply the most important of them

principal /'prinsip(ə)l/ *noun* a person who is responsible for something, especially person who is in charge of a company or a person who commits a crime

principle /'prinsip(a)l/ noun a general point or rule that is used as the basis of the way something is done \Box **in principle** in agreement with a general rule \Box **it is against his principles** it goes against what he believes to be the correct way to act. Compare **principal**

printed matter /'printid ,mætə/ noun books, newspapers, advertising material, etc.

prior /'pratə/ adjective earlier **u** without prior knowledge without knowing before

prior agreement /, praiə ə'gri:mənt/ noun an agreement which was reached earlier

prior charge / praiə 'tʃɑːdʒ/ *noun* a charge which ranks before others

priori 🖡 a priori

prison ("prIZ(\ni)n/ noun **1**. a safe building where criminals can be kept locked up after they have been convicted or while they await trial \circ The government has ordered the construction of six new prisons. \circ This prison was built 150 years ago. **2**. a place where prisoners are kept as a punishment \circ She was sent to prison for six years. \circ They have spent the last six months in prison. \circ He escaped from prison by climbing over the wall. (NOTE: no plural for sense 2, which is also usually written without the article: in prison; out of prison; sent to prison.)

prison chaplain /,pr1z(ə)n 't∫æpl1n/ *noun* a priest or minister who works in a prison

prisoner /'priz(ə)nə/ *noun* somebody who is in prison

prisoner at the bar/,prIZ(ə)nə ət ðə 'ba:/ *noun* a prisoner who is being tried in court

prisoner of war /,priz(ə)nə əv 'wo:/ *noun* a member of the armed forces captured and put in prison by the enemy in time of war

prisoner on remand /,prIZ(ə)nə DN rI'mɑ:nd/ *noun* a prisoner who has been told to reappear in court at a later date

prison governor /'priz(ə)n ,gAv(ə)nə/ *noun* the person in charge of a prison

prison officer /'priz(ə)n ,pfisə/ noun a member of staff in a prison

prison visitor / priz(a)n 'vizita/ noun \blacklozenge visitor

privacy /'privəsi/ noun a private life

private /'prarvət/ *adjective* belonging to a single person, not a company or the state

Private Bill /'praivet bil/ noun a Bill or Act relating to a particular person, corporation or institution

private business /,praivet 'biznis/ noun a business dealing with the members of a group or matters which cannot be discussed in public \circ *The committee held a special meeting to discuss some private business.*

private carrier / praivət 'kæriə/ noun a firm which carries goods or passengers, but which is not contractually bound to offer the service to anyone

private client /,prarvət 'klarənt/ *noun* a client dealt with by a professional person or by a salesperson as an individual person, not as a company

private detective /,praivət di 'tektiv/ *noun* a person who for a fee will try to find missing people, keep watch on someone, or find out information

private effects /, praivet i'fekts/ *plural noun* goods which belong to someone and are used by him

private eye /,praivət 'ai/ noun somebody who for a fee will try to solve mysteries, to find missing persons or to keep watch on someone (*informal*)

private law /'praivət lo:/ noun a law such as the law of contract relating to relations between individual people

private letter / praivət 'letə/ noun a letter which deals with personal matters

Private Member's Bill /,praivət 'membəz ,bil/ *noun* a Bill which is drafted and proposed as legislation in the House of Commons by an ordinary Member of Parliament, not by a government minister on behalf of the government

private nuisance /,praivət 'nju:s(ə)ns/ *noun* a tort, a nuisance which causes harm or damage to a particular person or their rights

private ownership /,praivət 'əunəjip/ *noun* a situation where a company is owned by private shareholders

private property /,praivət 'propəti/ *noun* property which belongs to a private person, not to the public

private prosecution /, praivet , prosi'kju: $\int (\partial n) / noun$ a prosecution for a criminal act, brought by an ordinary member of the public and not by the police

privatise /'praivətaiz/, **privatize** verb to sell a nationalised industry to private shareholders

privilege /'privilid3/ noun 1. protection from the law given in some circumstances. () **Crown privilege, professional privilege 2.** the right of a party not to disclose a document, or to refuse to answer questions, on the ground of some special interest **3**. US the order of priority \square motion of the highest privilege motion which will be discussed first, before all other motions

privileged /'privilidzd/ adjective protected by privilege

privileged communication /,privilid3d kə,mju:ni'kei $\int(\mathfrak{g})n/noun$ a letter which could be libellous, but which is protected by privilege, e.g. a letter from a client to his lawyer

privileged meeting /,privilid3d 'mitin/ *noun* a meeting where what is said will not be repeated outside

privileged questions /,privilid3d 'kwestJ(ə)ns/ *plural noun US* order of priority of motions to be discussed

privileged will /'privilid3d wil/ noun a will which is not made in writing and is not signed or witnessed, e.g. a will made by a soldier on the battlefield or a seaman while at sea

COMMENT: Privileged wills are not like ordinary wills, in that they may be oral, or if written, need not be signed or witnessed. It is sufficient that the intention of the testator was made clear at the time.

privity of contract /,priviti əv 'kontrækt/ *noun* a relationship between the parties to a contract, which makes the contract enforceable as between them

Privy Council /,privi 'kaonsəl/ *noun* a body of senior advisers who advise the Queen on specific matters

COMMENT: The Privy Council is mainly formed of members of the cabinet, and former members of the cabinet. It never meets as a group, but three Privy Councillors need to be present when the Queen signs Orders in Council.

Privy Councillor / privi 'kaunsələ/ noun a member of the Privy Council

prize court /'praiz ko:t/ noun a court set up to rule on the ownership of prizes

pro /prəu/ *preposition* for or on behalf of

probable cause /,probab(a)l 'ko:z/ noun US the fact of believing that it is likely that a crime has been committed and by an identified person, which is a necessary part of police stop and search procedures **probate** /'proubert/ noun legal acceptance that a document, especially a will, is valid **D the executor was granted probate, obtained a grant of probate** the executor was told officially that the will was valid

Probate Registry /'proubert ,red3Istri/ *noun* a court office which deals with the granting of probate

probation /prə'bei $\int(\mathfrak{s})n/noun$ **1**. a legal system for dealing with criminals, often young offenders, where they are not sent to prison provided that they continue to behave well under the supervision of a probation officer \circ *She was sentenced to probation for one year.* **2**. a period when a new employee is being tested before being confirmed as having a permanent job \diamond **on probation 1**. being tested \circ *he is on three months' probation* **2**. being under a probation order from a court \circ *to take someone on probation*

probationer /problet $\int(a)na/$ noun somebody who has been put on probation

probation officer $/\text{probes}(\mathfrak{s})n$ $_r\text{pfiso}/$ noun an official of the social services who supervises young people on probation

probation order /prə, bet $\int(\mathfrak{g})n$ ' $\mathfrak{d}\mathfrak{g}/n$ *noun* a court order putting someone on probation

probative /'prəubətiv/ adjective relating to proof

probative value /'proubetiv vælju:/ *noun US* the value of an item as evidence in a trial

problem area /'problem 'eəriə/ noun an area of work which is difficult to manage \circ Drug-related crime is a problem area in large cities.

procedural /prə'siidʒərəl/ *adjective* referring to legal procedure

procedural judge /prə'si:dʒərəl dʒʌdʒ/ *noun* a judge who deals with the management of a case, its allocation to a particular track, etc.

procedural law /prə'si:dʒərəl lɔ:/ noun law relating to how the civil or criminal law is administered by the courts. Compare **substantive law**

procedural problem /prə,si:dʒərəl 'probləm/ noun a question concerning procedure \circ The hearing was held up while counsel argued over procedural problems.

procedure /prə'si:dʒə/ *noun* a way in which something is done, especially the correct or agreed way to deal with something o to follow the proper procedure o criticised police procedures or this procedure is very irregular this is not the set way to do something

proceed /prə'si:d/ verb to continue doing something \circ *The negotiations are* proceeding slowly. \Box to proceed against someone to start a legal action against someone \Box to proceed with something to go on doing something

proceedings /prə'si:dıŋz/ plural noun to institute or to start proceedings against someone to start a legal action against someone

proceedings in tort /prə,sidiŋz in 'to:t/ plural noun court action for damages for a tort

process /prəʊ'ses/ noun 1. the way in which a court acts to assert its jurisdiction 2. the writs issued by a court to summon a defendant to appear in court 3. a legal procedure \Box the due process of the law the formal work of a fair legal action \blacksquare verb to deal with something in the usual routine way \circ to process an insurance claim \circ The incident room is processing information received from the public.

processing /'prousesing/ noun the processing of a claim for insurance putting a claim for compensation through the usual office routine in the insurance company

process-server /prəu,ses 's3:və/ noun a person who delivers legal documents such as a writ or summons to people in person

proctor /'proktə/ noun (in a university) an official who is responsible for keeping law and order

procurationem per procurationem

Procurator Fiscal /,prokjurettə 'fısk(ə)*l/ noun (in Scotland*) a law officer who decides whether an alleged criminal should be prosecuted

procure /prə'kjuə/ verb to get someone to do something, especially to arrange for a woman to provide sexual intercourse for money

procurer /prə'kjuərə/ noun somebody who procures women

procuring /prə'kjuəmənt/, **procurement** *noun* the notifiable offence of getting a woman to provide sexual intercourse for money

Production Centre $/pr \partial_t dx f(\partial)n$ 'sent $\partial/noun$ a central office which issues claim forms

product liability /,prodAkt laiə 'biliti/ *noun* the liability of the maker of a product for negligence in the design or production of the product

proferentem + contra proferentem

profession /prə'fe $\int(\Im)n/noun$ 1. work which needs special learning over a period of time \Box the managing director is a lawyer by profession he trained as a lawyer 2. a group of specialised workers \Box the legal profession all lawyers \Box the medical profession all doctors

professional /prə'fe $\int(\exists)n(\exists)l/adjec$ tive 1. referring to one of the professions $<math>\Box$ The accountant sent in his bill for professional services. \Box We had to ask our lawyer for professional advice on the contract. \Box a professional man somebody who works in one of the professions, e.g. a lawyer, doctor, accountant \Box professional qualifications documents showing that someone has successfully finished a course of study which allows him to work in one of the professions 2. expert \blacksquare noun a person with special skills and qualifications in a particular subject

professional misconduct /prə ,fe $\int(\partial)n(\partial)l$ mis'kondakt/ *noun* behaviour by a professional person such as a lawyer, accountant or doctor which the body which regulates that profession considers to be wrong, e.g. an action by a solicitor which is considered wrong by the Law Society

professional privilege $/pr = \frac{1}{3} \int \frac{1$

profit after tax /, profit a:ftə 'tæks/ noun the profit after tax has been deducted profit and loss account /,profit an 'los a,kaont/ noun a statement of a company's expenditure and income over a period of time, almost always one calendar year, showing whether the company has made a profit or loss

profit à prendre /,profi æ 'prondrə/ noun a right to take from land or a river passing through it something such as game or fish

profit before tax /,profit bifo: 'tæks/ *noun* the profit of a company after expenses have been deducted but before tax has been calculated

profiteer /,prof1't1ə/ *noun* somebody who makes too much profit, especially when goods are rationed or in short supply

pro forma /, prəu 'fɔ:mə/ phrase a Latin phrase meaning 'for the sake of form' **pro forma (invoice)** invoice sent to a buyer before the goods are sent, so that payment can be made or that business documents can be produced **pro forma letter** formal letter which informs a court of a decision of another court

progress report /'prougres ri,poit/ *noun* a document which describes what progress has been made

prohibit /prəʊ'hɪbɪt/ verb to say that something must not happen \circ Parking is prohibited in front of the garage. \circ The law prohibits the sale of alcohol to minors.

prohibited degrees /prəu,hibitid dı'gri:s/ *plural noun* the relationships which make it illegal for a man and woman to marry, e.g. father and daughter

prohibited goods /prəυ,hıbıtıd 'gudz/ *plural noun* goods which are not allowed to be imported

prohibition $/_{1}$ prəo1'b1 $\int(3)n/noun$ **1.** the act of forbidding something **2.** a High Court order forbidding a lower court from doing something which exceeds its jurisdiction

prohibitory injunction /prə ,htbit(ə)ri ın'dʒʌŋkʃən/ *noun* an order from a court preventing someone from doing an illegal act

promisee /,promi'si:/ noun somebody to whom a promise is made **promisor** /,promisor/ noun somebody who makes a promise

promissory /'promisəri/ adjective promising

promissory estoppel /,promisəri i 'stop(ə)l/ *noun* a promise made by one person to another, so that the second person relies on the promise and acts in way that is detrimental, and the first person is stopped from denying the validity of the promise

promote /prə'məut/ *verb* **1**. to introduce a new Bill into Parliament **2**. to encourage something to grow **d to promote a new company** to organise the setting up of a new company

promoter /prə'məutə/ *noun* somebody who introduces a new Bill into Parliament

prompt /prompt/ verb to tell someone what to say \circ The judge warned counsel not to prompt the witness.

proof /pru:f/ noun **1**. evidence or other thing which shows that something is true **proof beyond reasonable doubt** proof that no reasonable person could doubt (the proof needed to convict a person in a criminal case) **2**. the statement or evidence of a creditor to show that he or she is owed money by a bankrupt or by a company in liquidation

proofing /'pru:fin/ noun = proofing of witnesses action of looking into witnesses' statements

proof of debt /,pru:f əv 'det/ noun proceedings for a creditor to claim payment from a bankrupt's assets

proof of evidence /,pru:f əv 'evid(ə)ns/ *noun* a written statement of what a witness intends to say in court

proof of identification /, pru:f əv aı ,dentifi'kei $\int(\partial)n/$ noun 1. proving that something is what the evidence says it is \circ the policeman asked him for proof of *identification* 2. proving that someone is who they say they are

proof of service /,pru:f əv 's3:vis/ noun proof that that legal documents have been delivered to someone

property /'propeti/ noun 1. things that are owned by someone \circ They have no respect for other people's property. \circ He was known to be a receiver of stolen property in the north. **3.** a building such as a house, shop or factory \circ There are several properties for sale in the centre of the town. **•** adjective relating to land and buildings \circ a rise in property prices

proportionality /prə,pɔ: $\int(\mathfrak{g})$ 'nælıti/ noun **1**. the principle that a government or local authority can only act if the action is in proportion to the aim which is to be achieved, the aim being to protect the rights of ordinary citizens **2**. the principle that a legal action can only take place if the costs are proportionate to the aim to be achieved \circ *The requirement of* proportionality may be a reason for a party to refuse to respond to a request for further information.

proportionate /prə'pɔːʃ(ə)nət/ adjective directly related to or in proportion to something

proposal form /pro'pouz(o)l fo:m/ noun an official document with details of a property or person to be insured which is sent to the insurance company when asking for an insurance

propose /prə'pəoz/ verb \Box to propose to to say that you intend to do something \circ *I* propose to repay the loan at £20 a month.

proprietary drug /prə,praıət(ə)ri 'drʌg/ *noun* a drug which is made by a particular company and marketed under a brand name

proprietary right /prə'praɪət(ə)ri ratt/ *noun* the right of someone who owns a property

proprietor /prə'praɪətə/ noun the owner of a property

proprietorship /prə'praıətə∫ıp/ *noun* the act of being the proprietor of land

proprietorship register /prə 'pra1ətəjıp ,red31stə/ *noun* land register which shows the details of owners of land

proprietress /prə'pra1ətrəs/ *noun* a female owner

pro rata /₁prəʊ 'rɑːtə/ adjective, adverb at a rate which changes according to the importance of something \circ *a pro rata* payment \circ *to pay someone pro rata*

prorogation $/_{i}$ prooro'gei $\int(\partial)n/$ noun the end of a session of Parliament

prorogue /prə'rəug/ *verb* to end a session of Parliament \circ *Parliament was prorogued for the summer recess.*

proscribe /prəu'skraıb/ *verb* to ban a **proscribed organization**, **political party** an organisation or political party which has been banned

prosecute /'prosikjuit/ verb 1. to bring someone to court to answer a criminal charge \circ She was prosecuted for embezzlement. 2. to speak against the accused person on behalf of the party bringing the charge \circ Mr Smith is prosecuting, and Mr Jones is appearing for the defence.

prosecution /,prosı'kju:∫(∋)n/ noun **1.** the act of bringing someone to court to answer a charge ○ his prosecution for embezzlement ◊ **Crown Prosecution Service, Director of Public Prosecu tions 2.** a party who brings a criminal charge against someone ○ The costs of the case will be borne by the prosecution. **3.** the group of lawyers representing the party who brings a criminal charge against someone

prosecution counsel /,prosi 'kju: $\int (\partial n, kaons \partial l / noun a lawyer act$ ing for the prosecution

prosecution witness /, $prosing (k) = \frac{1}{2} \int \frac{1}{$

prosecutor /'prosikjuitə/ noun somebody who brings criminal charges against someone

prosequi
nolle prosequi

prostitute /'prostitju:t/ noun somebody who provides sexual intercourse in return for payment

prostitution /, $prosti'tju: \int(\mathfrak{g})n/noun$ the activity of providing sexual intercourse in return for payment

protect /prə'tekt/ verb to defend something against harm \circ The employees are protected from unfair dismissal by government legislation. \circ The computer is protected by a plastic cover. \circ The cover protects the machine from dust. □ to protect an industry by imposing tariff barriers to stop a local industry from being hit by foreign competition by stopping foreign products from being imported

protected information /prə,tektīd ,Infə'meī∫(ə)n/ *noun* an electronic text which is not intelligible without a decryption key

protected person /prə,tektid 'p3:s(ə)n/ *noun* an important person such as a President or Prime Minister who has special police protection

protected tenancy /prə,tektid 'tenənsi/ noun a tenancy where the tenant is protected from eviction (NOTE: You protect someone from something or from having something done to him.)

protection /prə'tek∫ən/ *noun* the action of protecting

protection racket /prə,tek∫ən 'rækıt/ *noun* an illegal organisation where people demand money from someone such as a small businessperson to pay for 'protection' against criminal attacks

protective /pro'tektiv/ adjective shielding from potential danger to take someone into protective custody to put someone in a safe place, e.g. police station cells, to protect him or her from being harassed or attacked

protective tariff /prə,tekt1v 'tær1f/ *noun* a tariff which tries to ban imports to stop them competing with local products

pro tem /,prəu 'tem/, **pro tempore** *adverb* for a short time

protest noun /'protest/ **1.** a statement or action to show that you do not approve of something \circ to make a protest against high prices \Box in protest at showing that you do not approve of something \circ The staff occupied the offices in protest at the low pay offer. \Box to do something under protest to do something, but say that you do not approve of it **2.** an official document from a notary public which notes that a bill of exchange has not been paid **•** verb /pro'test/ **1.** \Box to protest against something to say that you do not approve of something \circ The retailers are protesting against the ban on imported goods. **2.** \square **to protest a bill** to draw up a document to prove that a bill of exchange has not been paid

protester /pro'testo/ *noun* someone who makes their opposition to something public

protest march /'prootest martf/*noun* a demonstration where protesters march through the streets

protest strike /'proutest straik/ noun a strike in protest at a particular grievance

protocol /'prəotəkol/ noun 1. a draft memorandum. () **pre-action protocol 2.** a list of things which have been agreed. () **pre-action protocol 3.** correct diplomatic behaviour

provable /'pruːvəb(ə)l/ *adjective* being able to be proved

provable debts /,pru:vəb(ə)l 'dets/ *plural noun* debts which a creditor can prove against a bankrupt estate

proven /'pru:v(ə)n/ adjective \Box not proven (in Scotland) verdict that the prosecution has not produced sufficient evidence to prove the accused to be guilty

provide /prə'vaid/ verb **1.** □ to provide for something to allow for something which may happen in the future \circ *These expenses have not been provided* for \circ *The contract provides for an annual increase in charges.* □ to provide for someone to put aside money to give someone enough to live on \circ *He provided for his daughter in his will.* **2.** □ to provide someone with something to supply something to someone \circ *The defendant provided the court with a detailed account of his movements.* \circ *Duress provides no defence to a charge of murder.*

provided that /prə'vaidid 'ðæt/, providing /prə'vaidiŋ/ conjunction on condition that \circ The judge will sentence the convicted man next week provided (that) or providing the psychiatrist's report is received in time. (NOTE: In deeds, the form provided always that is often used.)

province /'provins/ *noun* **D the Province** Northern Ireland

provision $/\text{pr} = \frac{1}{2} \sqrt{2} \ln \frac{1}{2} \ln \frac{1}{2}$ make provision for to see that something is allowed for in the future \Box to make financial provision for someone to arrange for someone to receive money to live on (by attachment of earnings, etc.)
there is no provision for. no provision has been made for car parking in the plans for the office block the plans do not include space for cars to park 2. money put aside in accounts in case it is needed in the future o The company has made a £2m provision for bad debts. 3. a legal condition \square the provisions of a Bill conditions listed in a Bill before Parliament
we have made provision to this effect we have put into the contract terms which will make this work

provisional /pr ϑ 'v13(ϑ)n(ϑ)l/ adjective temporary, not final or permanent \circ *They wrote to give their provisional acceptance of the contract.*

provisional damages /prə ,v13(ə)n(ə)l 'dæm1d31Z/ *plural noun* damages claimed by a claimant while the case is still being heard

provisional injunction /prə ,v13(\ominus)n(\ominus)l ın'd3 \land nk \int \ominus n/ noun a temporary injunction granted until a full court hearing can take place

provisional liquidator /prə ,v13(ə)n(ə)l 'lıkwıdeıtə/ *noun* an official appointed by a court to protect the assets of a company which is the subject of a winding up order

proviso /prə'vaɪzəʊ/ *noun* a condition in a contract or deed o *We are signing the contract with the proviso that the terms can be discussed again in six months' time.* (NOTE: A proviso usually begins with the phrase 'provided always that'.)

provocation $/_{1}$ provo'ket $\int(\Im)n/$ noun encouragement to commit a crime or carry out an action which you had not intended to do \circ *He acted under provocation.*

provoke /prə'vəuk/ verb to make someone do something or to make something happen \circ *The strikers provoked the police to retaliate.* \circ *The murders pro-* voked a campaign to increase police protection for politicians. (NOTE: You provoke someone **to do** something.)

proxy /'proksi/ noun **1**. a document which gives someone the power to act on behalf of someone else \circ to sign by proxy **2**. somebody who acts on behalf of someone else, especially somebody appointed by a shareholder to vote on his or her behalf at a company meeting \circ to act as proxy for someone

P.S. noun an additional note at the end of a letter \circ *Did you read the P.S. at the end of the letter?* Full form **post scriptum**

PSBR *abbreviation* public sector borrowing requirement

Pty *abbreviation* proprietary company

public /'pAblik/ adjective \Box the company is going public the company is going to place some of its shares for sale on the Stock Exchange so that anyone can buy them **n** oun \Box the public, the general public the people in general \Box in public in front of everyone

public administration $/_1pAblik$ ad ,mini'streij(a)n/ noun 1. the means whereby government policy is carried out 2. the people responsible for carrying out government policy

publication /, $pAblr'ket J(\vartheta)n/noun 1.$ the act of making something public either in speech or writing \circ *Publication of Cabinet papers takes place after thirty years.* 2. the act of making a libel known to people other than the person libelled 3. a printed work shown to the public

Public Bill /, pAblik 'bil/ noun an ordinary Bill relating to a matter applying to the public in general, introduced by a government minister

public disorder /,pAblik dis'oidə/ noun same as civil disorder

public domain /,pAblik dəo'mein/ noun land, property or information which belongs to and is available to the public

public expenditure /,pAblik ik 'spendit Jə/ noun the spending of money by the local or central government

public funds /,pAblik 'fAndz/ *plural noun* government money available for expenditure

public image /, $p_{\lambda}b_{1k}$ ' m_{1d_3} / *noun* the idea which the people have of a company or a person \circ *The police are trying to improve their public image.*

public interest /,pAblik 'Introst/ noun the usefulness of a piece of information to the public, in matters concerning national security, fraud, medical malpractice, etc., used as a defence against accusations of passing on confidential information or of invasion of privacy

COMMENT: Public interest implies that the actions of someone or information held by someone might affect the public in some way: if a newspaper discloses that a group of companies are fixing prices so as not to compete with each other, this disclosure might be held to be in the public interest. If a TV programme reveals that a Member of Parliament apparently took drugs, then this might be held to be in the public interest.

public law /,pAblik 'lo:/ noun laws which refer to people in general such as administrative and constitutional law

public monopoly /,pAblik mə 'nopəli/ *noun* a situation where the state is the only supplier of a product or service

 public
 nuisance
 /,pAblık

 'nju:s(ə)ns/ noun a criminal act which causes harm or damage to members of the public in general or to their rights
 1

public opinion /,pAblik ə'pinjən/ *noun* what people think about something

public order /,pAblik 'o:də/ noun a situation were the general public is calm and there are no riots

public ownership $/_1p_{\Lambda}b_{Ik}$ ' $_3on_{Jp}/noun$ a situation where an industry is nationalised \circ *The company has been put into state ownership.*

public place /,pAblik 'pleis/ noun a place such as a road or park where the public have a right to be

public policy /,pAblik 'polisi/ noun the policy of the government of a Member State of the European Union which protects its nationals, and which can be used to exclude nationals of other EU states from entering the country to take up work, though this excuse cannot be used for economic reasons **public prosecutor** /,pAblık 'prosıkju:tə/ *noun* a government official who brings charges against alleged criminals. In the UK, it is the Director of Public Prosecutions.

public sector borrowing requirement /,pAblik ,sektə ,bbrəduŋ ri 'kwaiəmənt/ *noun* the amount of money which a government has to borrow to pay for its own spending. Abbreviation **PSBR**

Public Trustee /,pAblık ,trA'sti:/ noun an official who is appointed as a trustee of an individual's property

publish /'pAblr \int / verb to have a document such as a catalogue, book, magazine, newspaper or piece of music written and printed and then sell or give it to the public \circ The society publishes its list of members annually. \circ The government has not published the figures on which its proposals are based. \circ The company publishes six magazines for the business market.

puisne /'pjuini/ adjective less important

puisne judge /ˌpjuːni 'dʒʌdʒ/ *noun* a High Court judge

puisne mortgage /,pju:ni 'mo:grdʒ/ *noun* a mortgage where the deeds of the property have not been deposited with the lender

punish /'pAnIJ/ verb to make someone pay the penalty for a crime which he or she has committed \circ You will be punished for hitting the policeman.

punishable /'pAn1(\$b(3)]/ adjective able to be punished o crimes punishable by imprisonment

punishment /'pAnIJment/ noun 1. the act of punishing someone 2. treatment of someone as a way of making them suffer for their crime \circ *The punishment for treason is death.*

punitive damages /,pju:nitiv 'dæmidʒiz/ *plural noun* heavy damages which punish the defendant for the loss or harm caused to the claimant, awarded to show that the court feels the defendant has behaved badly towards the claimant. Also called **exemplary damages** **pupil** /'pju:p(ə)l/ *noun* a trainee barrister, undergoing a year-long training period before qualification

pupillage /'pju:pilidʒ/ noun a training period of one year after completing studies at university and passing all examinations, which a person has to serve before he or she can practise independently as a barrister

pur autre vie /ˌpuɪə ˌəʊtrə 'viɪ/ • per autre vie

purchase order /'p3:tJis ,5:də/ *noun* an official paper which places an order for something

purchaser /'p3it Jisə/ noun a person or company that buys something

purge $/p3:d_3/verb \square$ to purge one's contempt, to purge a contempt of court to do something such as make an apology to show that you are sorry for the lack of respect you have shown

purpose /'p3:p9s/ *noun* an aim, plan or intention **on purpose** intentionally o She hid the knife on purpose. **we need the invoice for tax purposes, for the purpose of declaration to the tax authorities** in order for it to be declared to the tax authorities

purposive /'p3:p951V/ adjective referring to the purpose behind something \circ a purposive interpretation of the Treaty on European Union

pursuant to /pə'sju:ant ta/ adverb relating to or concerning \circ matters pursuant to Article 124 of the EC treaty \circ pursuant to the powers conferred on the local authority

pursue /pə'sju:/ *verb* to continue with something such as the proceedings in court

pursuit /pəˈsjuːt/ • fresh pursuit, hot pursuit

purview /'pɜːvjuː/ *noun* the general scope of an Act of Parliament

put aside / put ə'saɪd/ verb to decide to cancel an order, judgment or decision **putative father** / pju:tətɪv 'fɑːðə/ noun a man who is supposed to be or who a court decides must be the father of an illegitimate child

put away / put \exists wei/ verb to send to prison \circ He was put away for ten years.

put down / pot 'daon/ verb 1. to make a deposit \circ to put down money on a house 2. to write an item in an account book \circ to put down a figure for expenses

put in /,pot 'In/ *verb* \square **to put in a bid for something** to offer (usually in writing) to buy something \square **to put in an estimate for something** to give someone a written calculation of the probable costs of carrying out a job \square **to put in a claim for damage**, **loss** to ask an insurance company to pay for damage or loss

put into / pot 'into/ verb \Box to put money into a business to invest money in a business

put on/,pot 'on/ *verb* = **to put an item on the agenda** to list an item for discussion at a meeting = **to put an embargo on trade** to forbid trade

put option /'put ,opjən/ noun the right to sell shares at a specific price at a specific date

pyramiding /'pɪrəmɪdɪŋ/ *noun* illegally using new investors' deposits to pay the interest on the deposits made by existing investors

pyramid selling /'pɪrəmɪd ,seliŋ/ noun an illegal way of selling goods to the public, where each selling agent pays for the right to sell and sells that right to other agents, so that in the end the commissions earned by the sales of goods will never pay back the agents for the payments they themselves have already made

Q

QB abbreviation Queen's Bench

QBD abbreviation Queen's Bench Division

QC abbreviation Queen's Counsel (NOTE: written after the surname of the lawyer: **W. Smith QC**. Note also that the plural is written **QCs**.)

qua /kwa:/ conjunction as or acting in the capacity of \circ a decision of the Lord Chancellor qua head of the judiciary

qualification shares $/_k$ wolifitive f(a) be f(a)

qualified /'kwplifaid/ adjective **1.** having passed special examinations in a subject \circ *She is a qualified solicitor.* \Box **highly qualified** with very good results in examinations \circ *All our staff are highly qualified.* \circ *They employ twenty-six highly qualified legal assistants.* **2.** with some reservations or conditions \circ *qualified acceptance of a bill of exchange* \circ *The plan received qualified approval from the board.*

qualified accounts /,kwplrfard ə 'kaonts/ *plural noun* accounts which have been commented on by the auditors because they contain something with which the auditors do not agree

qualified auditors' report /,kwplrfaid 'b:dit az ri,pb:t/ *noun* a report from a company's auditors which points out areas in the accounts with which the auditors do not agree or about which they are not prepared to express an opinion, or where the auditors believe the accounts as a whole have not been prepared correctly or where they are unable to decide whether the accounts are correct or not **qualified privilege** /, kwplifaid 'privilid3/ noun protection from being sued for defamation, which is given to someone only if it can be proved that the statements were made without malice

qualified title $/_k$ wolffard $'tart(\vartheta)l/$ *noun* a title to a property which is not absolute because there is some defect

qualify /'kwpltfat/ verb 1. \Box to qualify for to be in the right position for or to be entitled to \circ *He does not qualify for Le*gal Aid. \circ She qualifies for unemployment benefit. 2. \Box to qualify as to follow a specialised course and pass examinations so that you can do a particular job \circ She has qualified as an accountant. \circ *He* will qualify as a solicitor next year. 3. to change a statement \Box the auditors have qualified the accounts the auditors have found something in the accounts of the company which they do not agree with, and have noted it

qualifying period /'kwblifaiiŋ ,piəriəd/ *noun* a time which has to pass before something qualifies as suitable for something \circ *There is a six month qualifying period before you can get a grant from the local authority.*

quantum /'kwpnt \exists m/ noun an amount of damages \circ Liability was admitted by the defendants, but the case went to trial because they could not agree the quantum of damages.

quantum meruit /,kwæntom 'meruit/ *phrase* a Latin phrase meaning 'as much as he has deserved': a rule that, when claiming for breach of contract, a party is entitled to payment for work done

quarantine /'kwprənti:n/ *noun* a period when a ship, animal or person newly arrived in a country has to be kept away from others in case there is a danger of carrying diseases \circ *The animals were put in quarantine on arrival at the port.* \circ *Quarantine restrictions have been lifted on imported animals from that country.* (NOTE: used without **the**: *The dog was put in quarantine or was held in quarantine.*)

• verb to put in quarantine \circ The ship was searched and all the animals on it were quarantined.

quarter /'kwo:tə/ noun a period of three months

COMMENT: In England the quarter days are 25th March (Lady Day), 24th June (Midsummer Day), 29th September (Michaelmas Day) and 25th December (Christmas Day).

quarter day /'kwo:tə dei/ noun the day at the end of a quarter, when rents should be paid

quarterly /'kwɔ:təli/ adjective, adverb happening every three months, i.e. four times a year \circ There is a quarterly charge for electricity. \circ The bank sends us a quarterly statement. \circ We agreed to pay the rent quarterly or on a quarterly basis.

Quarter Sessions //kwo:tə ,sef(a)nz/ plural noun old name for the criminal court replaced by the Crown Court

quash /kwp/ verb **1.** to stop something from continuing **2.** to announce officially that a decision is incorrect and cannot be accepted \circ The appeal court quashed the verdict. \circ He applied for judicial review to quash the order. \circ A conviction obtained by fraud or perjury by a witness will be quashed.

quasi- /kwe1za1/ prefix partly 0 a quasi-official body 0 a quasi-judicial investigation

quasi-contract /,kweizai 'kontrækt/ noun same as implied contract

Queen's Bench /,kwi:nz 'bent∫ dı ,vı3(ə)n/ *noun* full form of QB

Queen's Bench Division /,kwi:nz 'bent $\int / noun$ one of the main divisions of the High Court. Abbreviation **QBD**

Queen's Counsel /,kwi:nz 'kaonsəl/ noun a senior British barrister, appointed by the Lord Chancellor. Abbreviation **QC** (NOTE: There are no new QCs being appointed currently as the need for the title QC and the system of appointment is currently under review.)

Queen's evidence $/_k wi:nz$ 'evid(a)ns/ noun \Box to turn Queen's evidence to confess to a crime and then act as witness against the other criminals involved, in the hope of getting a lighter sentence

Queen's Proctor /,kwi:nz 'proktə/ *noun* a solicitor acting for the Crown in matrimonial and probate cases

Queen's Speech /₁kwi:nz 'spirtJ/ noun a speech made by the Queen at the opening of a session of Parliament, which outlines the government's plans for legislation

COMMENT: The Queen's Speech is not written by the Queen herself, but by her ministers, and she is not responsible for what is in the speech.

question /'kwest $\int (a)n / noun \mathbf{1}$. a sentence which needs an answer o Counsel asked the witness questions about his bank accounts. O Counsel for the prosecution put three questions to the police inspector. o The managing director refused to answer questions about redundancies. • The market research team prepared a series of questions to test the public's attitude to problems of law and order. 2. a problem \circ He raised the question of the cost of the lawsuit. \circ The main question is that of time. \circ The tribunal discussed the question of redundancy payments. • verb 1. to ask questions o The police questioned the accounts staff for four hours. \circ She questioned the chairman about the company's invest*ment policy.* **2.** to query or to suggest that something may be wrong o Counsel questioned the reliability of the witness' evidence. \circ The accused questioned the result of the breathalyser test.

questioning /'kwest $\int(\mathfrak{g}) \mathfrak{n}\mathfrak{l}\mathfrak{g}/\mathfrak{n}\mathfrak{o}\mathfrak{l}\mathfrak{n}\mathfrak{l}\mathfrak{g}$ the action of asking someone questions \circ *The man was taken to the police station for questioning*. \circ *During questioning by the police, she confessed to the crime.* \circ *The witness became confused during questioning by counsel for the prosecution.* **questionnaire** /,kwest Jə'neə/ noun a printed list of questions given to people to answer

question of fact $/_1$ kwest $\int(\mathfrak{d})n \mathfrak{d} v$ 'fækt/ *noun* a fact relevant to a case which is tried at court

question of law $/_k \text{west} \int (\partial) n \partial v ' |\partial z'|$ *noun* the law relevant to a case which is tried at court

question of privilege $/_k \text{west} \int (3)n$ $\exists v \text{ 'privilid} / noun a matter which re$ fers to the House or a member of it

Question Time /'kwest $\int(\mathfrak{d})n$ taim/ noun the period in the House of Commons when Members of Parliament can put questions to ministers about the work of their departments

quickie /'kwiki/, **quickie** divorce /_ikwiki di'vɔ:s/ *noun* a divorce which is processed rapidly through the court by use of the special procedure

quid pro quo /,kwid prou 'kwou/ *phrase* a Latin phrase meaning 'one thing for another': action done in return for something done or promised

quiet enjoyment /,kwa1ət In 'dʒɔImənt/ *noun* the right of an occupier to occupy property peacefully under a tenancy without the landlord or anyone else interfering with that right

quit /kwit/ *verb* to leave rented accommodation

quo , quid pro quo, status quo

quorate /'kwo:reit/ adjective having a quorum \circ The resolution was invalid because the shareholders' meeting was not quorate. \Diamond inquorate

quorum /'kwo:rəm/ noun the minimum number of people who have to be present at a meeting to make it valid \Box to have a quorum to have enough people present for a meeting to go ahead \circ Do we have a quorum? \circ The meeting was adjourned since there was no quorum.

quota system /'kwəutə ,sıstəm/ noun a system where imports, exports or supplies are regulated by fixing maximum amounts

quotation /kwəʊ'teɪʃ(ə)n/ noun **quotation** on the Stock Exchange, Stock Exchange quotation listing of the price of a share on the Stock Exchange the company is going for a quotation on the Stock Exchange the company has applied to the Stock Exchange to have its shares listed

quote /kwout/ verb to repeat a reference number \circ In reply please quote this number: PC 1234.

quoted company /,kwəʊtɪd 'kʌmp(ə)ni/ *noun* a company whose shares are listed on the Stock Exchange

quo warranto /,kwəu 'wærəntəu/ *phrase* a Latin phrase meaning 'by what authority': action which questions the authority of someone

q.v., quod vide *phrase* a Latin phrase meaning 'which see'
R

R abbreviation Regina or Rex (NOTE: used in reports of cases where the Crown is a party: *R. v. Smith Ltd*)

race /reis/ *noun* a group of people with distinct physical characteristics or culture who are considered to be different from other groups

race relations /, reis ri'lei $\int(\partial)nz/plu-ral noun$ the relationships between different racial groups in a country

racial /'reif(ə)l/ adjective referring to race

racial discrimination $/_1 \operatorname{reif}(\mathfrak{g})$ dis ,krimi'neif(\mathfrak{g})n/ *noun* unfair treatment of someone because of their racial background

racial hatred /,reif(ə)l 'heitrid/ *noun* a violent dislike of someone because of their racial background

racialprejudice $/_1$ rei $\int(\mathfrak{g})l$ 'pred3udis/ noun an unreasonably hostile attitude towards someone because of their racial background

racial profiling $/_1$ reif(\ni)l 'prəofailiŋ/ *noun* the alleged policy of some police officers to stop and question members of some ethnic groups more than others without reasonable cause

racial segregation $/_1 \operatorname{rel} f(\mathfrak{I})$ $|_1 \operatorname{segrl} [\mathfrak{I}(\mathfrak{I})n/ noun a policy of keeping people of different races separate in society, especially in such areas as education, housing, transport or leisure activities$

racism /'reisiz(ϑ)m/, **racialism** /'rei $\int(\vartheta)liz(\vartheta)m/$ noun a belief in racist ideas or actions based on racist ideas \circ The minority groups have accused the council of racism in their allocation of council houses.

racist /'reisist/, **racialist** /'reif(ə)list/ *adjective* believing that people from other racial groups are different and should receive different and usually inferior treatment \bullet *noun* somebody with racist ideas

racket /'rækɪt/ *noun* an illegal business which makes a lot of money by fraud \circ *He runs a cheap ticket racket.* \diamond **protection**

racketeer /,rækı'tıə/ *noun* somebody who runs a racket

racketeering /,ræk1't1ər1ŋ/ *noun* the activity of running an illegal racket

rack rent /'ræk rent/ *noun* **1**. full yearly rent of a property let on a normal lease **2**. a very high rent

raid /reid/ noun a sudden attack or search ○ Six people were arrested in the police raid on the club. ■ verb to make a sudden attack or search ○ The police have raided several houses in the town. ○ Drugs were found when the police raided the club.

raison d'état /,reizon dei'tæ/ noun the reason for a political action, which says that an action is justified because it is for the common good

COMMENT: Raison d'état is open to criticism because it can be used to justify acts such as the abolition of individual rights, if the general good of the people may seem to require it at the time.

ransom /'ræns(\ominus)m/ noun money paid to abductors to get back someone who has been abducted \circ The daughter of the banker was held by kidnappers who asked for a ransom of £1m. \Box to hold someone to ransom to keep someone secretly until a ransom is paid • verb to pay money so that someone is released \circ She was ransomed by her family.

ransom note /'ræns(ə)m nəut/ *noun* a message sent by kidnappers asking for a ransom to be paid **rap** /ræp/ *noun* a criminal charge brought against somebody

rape /reip/ noun the notifiable offence of forcing a person to have sexual intercourse without their consent \circ He was brought to court and charged with rape. \circ The incidence of cases of rape has increased over the last years. • verb to force a person to have sexual intercourse without their consent

rapporteur /,ræpɔ:'tɜ:/ *noun* one of the judges in the European Court of Justice who is assigned to a particular case and whose job it is to examine the written applications and the defence to them, and then prepare a report on the case before the court starts oral hearings

rapprochement/ræ'profmon/French word meaning 'coming closer',used to refer to a situation where two par-ties reach an understanding after a periodof tension \circ Political commentators havenoted the rapprochement which has beentaking place since the old president died.

rata /'rattə/ abbreviation pro rata (see)

rate /reit/ *verb* • **to rate someone highly** to value someone, to think someone is very good

rateable value /₁reɪtəb(ə)l 'vælju:/ *noun* the value of a property as a basis for calculating local taxes

rate of inflation $/_1$ reit $\exists v$ in 'flei $\int (\exists v) n / n oun$ a percentage increase in prices over the period of one year

rate of return /,reit əv ri't3:n/ noun the amount of interest or dividend which comes from an investment, shown as a percentage of the money invested

rates /reits/ plural noun local tax on property

ratification $/_1$ rættf1'ket $\int(\partial)n/$ noun official approval of something which then becomes legally binding

ratify /'rættfai/ verb to approve officially something which has already been agreed \circ The treaty was ratified by Congress. \circ The agreement has to be ratified by the board. \circ Although the directors had acted without due authority, the company ratified their actions.

ratio decidendi /,rætiəu ,deisi 'dendi/ *phrase* a Latin phrase meaning 'reason for deciding': main part of a court judgment setting out the legal principles applicable to the case and forming the binding part of the judgment to which other courts must pay regard. \diamondsuit **obiter dicta**

ratio legis /,rætiəʊ 'ledʒɪs/ *phrase* a Latin phrase meaning 'reason of the law': the principle behind a law

RCJ *abbreviation* Royal Courts of Justice

re /ri:/ preposition about, concerning, or referring to \circ re your inquiry of May 29th \circ re: Smith's memorandum of yesterday \circ re: the agenda for the AGM \Box **in re** concerning, in the case of \circ in re Jones & Co. Ltd \diamond **res**

re- /ri:/ prefix again

rea 🛊 mens rea

reading //ri:diŋ/ noun 1. **First Reading, Second Reading, Third Reading** the three stages of discussion of a Bill in Parliament 2. (*in the EU*) an examination in detail of proposed legislation by the European Parliament

COMMENT: First Reading is the formal presentation of the Bill when the title is read to MPs; Second Reading is the stage when MPs have printed copies of the Bill and it is explained by the Minister proposing it, there is a debate and a vote is taken: the Bill is then discussed in Committee and at the Report Stage; Third Reading is the final discussion of the Bill in the whole House of Commons or House of Lords. European legislation is placed before the European Parliament for discussion. This is the First Reading, and can be decided by a simple majority in the Parliament. If the Council of the European Union sets out a common position on proposed legislation and communicates this to Parliament, Parliament will consider the proposal and may approve it by an absolute majority of its members.

ready money /,redi 'mʌni/ noun money which is immediately available

real /rial/ adjective **1.** not imitation \circ His case is made of real leather or he has a real leather case. \Box **in real terms** actually or really \circ Sales have gone up by 3% but with inflation running at 5% that is a fall in real terms. **2.** referring to things as opposed to persons **3.** referring to land, especially freehold land **real estate** /'rɪəl ɪ,steɪt/ *noun* land or buildings considered from a legal point of view

real income /,rɪəl 'Inkʌm/ *noun* income which is available for spending after tax and any other deductions have been made

realisation $/_1$ rıəlaı'zeı $\int(\mathfrak{d})n/\mathfrak{r}$, **realization** *noun* the process of making something happen \Box **the realization of a project** putting a plan into action

realisation of assets /,rıəlaızeı∫(ə)n əv 'æsets/ plural noun selling of assets for money

realise /'rɪəlaiz/, **realize** verb **1**. to make something become real \Box **to realize a project, a plan** to put a project or a plan into action **2**. to sell something to produce money \circ to realise property or assets \circ The sale realised £100,000.

realizable assets /,rɪəlaɪzəb(ə)l 'æsets/ *plural noun* assets which can be sold for money

realpolitik /rei'd:lpolitik/ noun a German word meaning 'politics based on real and practical factors and not on moral ideas'

real-time system /'rɪəl taım ,sɪstəm/ *noun* a computer system where data is inputted directly into the computer which automatically processes it to produce information which can be used immediately

realty /'rɪəlti/ noun property, real estate or legal rights to land

reasonable /'ri:z(ə)nəb(ə)l/ adjective fair and sensible \circ The magistrates were very reasonable when she explained that the driving licence was necessary for her work. \Box beyond reasonable doubt almost certain proof needed to convict a person in a criminal case \circ The prosecution in a criminal case has to establish beyond reasonable doubt that the accused committed the crime. \Box no reasonable offer refused we will accept any offer which is not too low

reasonable financial provision /,ri:z(ə)nəb(ə)l faɪ,nænʃəl prə 'vɪ3(ə)n/ *noun* a provision which relatives and dependants of a deceased person may ask a court to provide in cases where the deceased died intestate, or where no provision was made for them under the will. Abbreviation **rfp**

reasonable force /,ri:z(3)n3b(3)l'f5:s/ *noun* the least amount of force needed to do something \circ *The police were instructed to use reasonable force in dealing with the riot.*

reasonable man /'ri: $z(\vartheta)n\vartheta b(\vartheta)l$ mæn/ noun an imaginary person with average judgment and intelligence, who is used as a reference point for usually expected standards of social behaviour

reasoned /'riːz(ə)nd/ *adjective* carefully thought out and explained

rebate /'ri:beit/ noun money returned

rebel /'reb(\Rightarrow)**l**/ noun somebody who fights against the government or against people in authority \circ Anti-government rebels have taken six towns. \circ Rebel councillors forced a vote. • Verb to fight against authority \circ Some teachers have threatened to rebel against the new procedures. \circ It's natural for teenagers to rebel but this has got out of hand. (NOTE: rebelling – rebelled)

rebut/rI'bAt/ *verb* to contradict or to go against \circ *He attempted to rebut the assertions made by the prosecution witness.* (NOTE: **rebutting – rebutted**)

rebuttable /rɪ'bʌtəb(ə)ll/ *adjective* being able to be rebutted

rebuttal /rI'bAt(a)l/ *noun* the act of rebutting

recall noun/r1'k5:1/ a request for someone to come back again • verb 1. /ri: 'k5:1/ to ask someone to come back • MPs are asking for Parliament to be recalled to debate the financial crisis. • The witness was recalled to the witness box. 2. /r1'k5:1/ to remember • The witness could not recall having seen the papers.

recd abbreviation received

receipt /r1'sit/ *verb* to stamp or sign something such as a document to show that it has been received or an invoice to show that it has been paid

receipt book /rɪ'siɪt bok/ noun a book of blank receipts to be filled in when purchases are made

receipt in due form /r1,sixt in djux 'form/ noun a correctly written receipt **receipts** /r1'si:ts/ plural noun money taken in sales \circ to itemise receipts and expenditure \circ Receipts are down against the same period of last year.

receivable /rɪ'siːvəb(ə)l/ *adjective* being able to be received

receivables /rɪ'siːvəb(ə)lz/ plural noun money which is owed to a company

receive /rɪ'si:v/ *verb* \square **to receive stolen goods** crime of taking in and disposing of property which you know to be stolen

receiver /rɪ'si:və/ *noun* **1**. somebody who receives something **2**. somebody who receives stolen goods and disposes of them

receiver of wrecks /rI,si:vər əv 'reks/ *noun* an official of the Department of Trade who deals with legal problems of wrecked ships within his or her area

receivership /rı'si:və∫ıp/ noun administration of a company by a receiver □ the company went into receivership the company was put into the hands of a receiver

receiving /rɪ'si:vɪŋ/ *noun* the act of taking something which has been delivered \Box **receiving stolen property** the crime of taking in and disposing of goods which are known to be stolen

receiving clerk /ri'si:viŋ klɑ:k/ *noun* an official who works in a receiving office

receiving department /ri'si:viŋ di ,pɑ:tmənt/ noun the section of a company which deals with goods or payments which are received by the company

receiving office /rɪ'siːvɪŋ ,pfɪs/ *noun* an office where goods or payments are received

receiving order /ri'si:viŋ ,ɔ:də/ *noun* a court order made placing the Official Receiver in charge of a person's assets before a bankruptcy order is made

receiving party /r1,si:v1ŋ 'pat1/ noun a party who is entitled to be paid costs (NOTE: The other party is the paying party.)

recess /rɪ'ses/ *noun* **1**. a period when the court does not meet, but is not formally adjourned **2**. a period when an official body is not sitting \circ *The last meeting before the summer recess will be on* 23rd July. • verb not to meet, but without formally adjourning \circ *The Senate recessed at the end of the afternoon.*

recidivist /rɪ'sɪdɪvɪst/ *noun* a criminal who commits a crime again

reciprocal /rɪ'sɪprək(ə)l/ *adjective* according to an arrangement by which each party involved agrees to benefit the other in the same way

reciprocal holdings /r1,s1prək(ə)l 'həuldıŋz/ *plural noun* situation where two companies own shares in each other to prevent takeover bids

reciprocal trade /r1,s1prək(ə)l 'tre1d/ *noun* trade between two countries

reciprocal wills /rɪ'sɪprək(ə)l wılz/ *plural noun* wills where two people, usually husband and wife, leave their property to each other

reciprocate /rɪ'sɪprəkeɪt/ *verb* to do the same thing to someone as he or she has just done to you \circ *They offered us an exclusive agency for their cars and we reciprocated with an offer of the agency for our buses.*

reciprocity /,res1'pros1ti/ *noun* an arrangement which applies from one party to another and vice versa

recitals /rɪ'saɪt(ə)lz/ *plural noun* introduction to a deed or conveyance which sets out the main purpose and the parties to it

reckless /'rekləs/ *adjective* taking a risk knowing that the action may be dangerous

COMMENT: Causing death by reckless driving is a notifiable offence.

reckless driving /,rekləs 'drarvıŋ/ *noun* the offence of driving a vehicle in such a way that it may cause damage to property or injure people, where the driver is unaware of causing a risk to other people

recklessly /'rekləsli/ adverb taking risks and being unaware of the likely effect on other people \circ The company recklessly spent millions of pounds on a new factory. \circ He was accused of driving recklessly. **recklessness** /'rekləsnəs/ *noun* the act of taking risks

reclaim /rɪ'kleɪm/ *verb* to claim back money which has been paid earlier

recognise //rekag.naiz/, recognize verb 1. to know someone or something because you have seen or heard them before o She recognised the man who attacked her. \circ I recognised his voice before he said who he was. \circ Do you recognise the handwriting on the letter? 2. to approve something as being legal \Box to recognize a government to say that a government which has taken power in a foreign country is the legal government of that country **the prisoner refused to** recognize the jurisdiction of the court the prisoner said that he or she did not believe that the court had the legal right to try them

recognised agent /,rekəgnaızd 'eidʒənt/ *noun* an agent who is approved by the company for which he or she acts

recognizance /rɪ'kɒgnız(ə)ns/ noun an obligation undertaken by someone to a court that he, she or someone else will appear in the court at a later date to answer charges, or if not, will pay a penalty \circ He was bound over on his own recognizance of £4,000. \Box release on recognizance US the release of an accused person, provided that he or she promises to come back to court when asked to do so

recommendation /,rekəmen 'deı $\int(\partial)n/noun$ a piece of advice about how something should be done \circ *He was sentenced to life imprisonment, with a recommendation that he should serve at least twenty years.* \circ *He was released on the recommendation of the Parole Board or on the Parole Board's recommendation.*

recommendations /,rekəmen 'deı∫(ə)nz/ *noun* a decision of the European Community which is not legally binding

recommittal /,ri:kə'mɪt(ə)l/ noun US the act of sending a bill back to a committee for further discussion

reconcile /'rekənsatl/ *verb* to make two accounts or statements agree \circ *to reconcile one account with another* \circ *to reconcile the accounts* **reconciliation** $/_{1}$ rekənsili'ei $\int(\partial)n/\partial n$ oun the act of making two accounts, parties or statements agree

reconsider /,ri:kən'sīdə/ verb to think again o The applicant asked the committee to reconsider its decision to refuse the application. D motion to reconsider a vote US motion at the end of a discussion of any bill, but especially one passed with a close vote, so that a second vote has to be taken to settle the matter

reconstruction of a crime /,ri:kən 'str∧k∫ən əv eı kraım/ noun the use of people to act a crime again in order to try to get witnesses to remember details of it

reconsultation /ri: konsol'tei $\int(\partial)n/$ noun the act of consulting again, as when the Council of the European Union looks again at proposed legislation, taking into account objections raised by the European Parliament

reconvict /,ri:kən'vıkt/ *verb* to convict someone again who has previously been convicted of a crime

reconviction /,ri:kən'vık $\int(\mathfrak{g})n/noun$ the conviction of someone who has been previously convicted of a crime \circ *The reconviction rate is rising.*

record noun /'rekord/ 1. a report of something which has happened, especially an official transcript of a court action \circ The chairman signed the minutes as a true record of the last meeting. \Box **a** matter of record something which has been written down and can be confirmed □ for the record, to keep the record straight to note something which has been done on record (fact) which has been noted o The chairman is on record as saying that profits are set to rise. 2. a description of what has happened in the past o the clerk's record of service or service record \circ The company's record in industrial relations. 3. a result which is better or higher than anything before \Box record crime figures, record losses, record profits crime figures, losses or profits which are higher than ever before • verb/r1'k3:d/ to note or to report \circ The

company has recorded another year of increased sales. • Your complaint has been recorded and will be investigated. • The court recorded a plea of not guilty. • The coroner recorded a verdict of death by misadventure.

recorded delivery $/r_{I_1}k_{D_2}d_{I_1}d_{I_2}$

recorder /rɪ'kɔːdə/ *noun* a part-time judge of the Crown Court

Recorder of London /rɪ,kɔ:də əv 'lʌndən/ *noun* the chief judge of the Central Criminal Court

records /'reko:dz/ plural noun documents which give information \circ The names of customers are kept in the company's records. \circ We find from our records that our invoice number 1234 has not been paid.

recours + sans recours

recourse /rɪ'kɔɪs/ *noun* = **to decide to have recourse to the courts** to decide in the end to start legal proceedings

recover /rɪ'kʌvə/ *verb* **1**. to get back something which has been lost \circ *to recover damages from the driver of the car* \circ *to start a court action to recover property* \circ *He never recovered his money.* \circ *The initial investment was never recovered.* **2**. to get better or to rise \circ *The market has not recovered from the rise in oil prices.* \circ *The stock market fell in the morning, but recovered during the afternoon.*

recoverable /rɪ'kʌv(ə)rəb(ə)l/ *adjective* being possible to get back

recovery /r1'kAv(ϑ)ri/ noun **1**. the process of getting back something which has been lost or stolen \circ to start an action for recovery of property \circ We are aiming for the complete recovery of the money invested. **2**. the movement upwards of shares or of the economy \circ the recovery of the economy after a recession \circ The economy showed signs of a recovery.

rectification /,rektifi'kei $\int(\mathfrak{g})n$ / noun the process of making changes to a document or register to make it correct

rectify /'rekt1,fa1/ *verb* **1.** to make changes to a document to make it correct

 \circ The court rectified its mistake. 2. to make something correct

recusal /rɪ'kjuːz(ə)l/ *noun* the disqualification of a judge or jury because of bias

red bag /,red 'bæg/ *noun* the bag in which a barrister carries his or her gown, given them by a QC. ◊ **blue bag**

red box /,red 'bbks/ *noun* a large briefcase covered in red leather in which government papers are delivered to ministers

redeem /rɪ'diːm/ *verb* **1**. to pay back all the principal and interest on a loan, a debt or a mortgage **2**. \Box **to redeem a bond** to sell a bond for cash

redeemable /rɪ'diːməb(ə)l/ adjective being possible to sell for cash

redeemable preference shares /rɪ,di:məb(ə)l 'pref(ə)rəns ∫eəs/ plural noun preference shares which the company may buy back from the shareholder for cash

redemption /rɪ'demp \int ən/ noun 1. the repayment of a loan \Box **redemption before due date** paying back a loan before the date when repayment is due 2. the repayment of a debt or a mortgage

redemption date /r1'demp∫ən de1t/ noun the date on which a loan, etc., is due to be repaid

redemption value /r1'demp∫ən ,vælju:/ *noun* the value of a security when redeemed

red tape /,red 'teip/ *noun* **1**. a red ribbon used to tie up a pile of legal documents \circ *The application has been held up by red tape*. **2**. unhelpful rules which slow down administrative work

reduced /r1'dju:st/ adjective lower \circ *He received a reduced sentence on appeal.*

redundancy /rɪ'dʌndənsi/ *noun* a state where someone is no longer employed, because the job being done is no longer needed

redundancy payment /rɪ'dʌndənsi ,peɪmənt/ noun a payment made to an employee to compensate for losing his or her job

redundant /rr'dAndont/ adjective 1. more than is needed 2. useless 3. something which is no longer needed $\circ a$ redundant clause in a contract \circ This law is now redundant. \circ The new legislation has made clause 6 redundant. **4.** \Box **to make someone redundant** to decide that an employee is not needed any more

redundant staff /rɪ,dʌndənt 'stɑ:f/ *noun* staff who have lost their jobs because they are not needed any more

re-entry / riz 'entri/ *noun* the act of going back into a property

re-examination /,ri: 1g,zæmī 'neɪ∫ən/ *noun* the activity of asking a witness more questions after cross-examination by counsel for the other party

re-examine /,ri:1g'zæmin/ verb (of a barrister) to ask his or her own witness more questions after the witness has been cross-examined by counsel for the other party

refer /r1'f3:/ verb 1. to mention, deal with or write about something o referring to the court order dated June 4th o We refer to your letter of May 26th. \circ He referred to an article which he had seen in 'The Times'.

the schedule before referred to the schedule which has been mentioned earlier 2. to pass a problem on to someone else to decide \circ to refer a question to a committee o We have referred your complaint to the tribunal. 3. □ the bank referred the cheque to drawer the bank returned the cheque to person who wrote it because there was not enough money in the account to pay it - 'refer to drawer' words written on a cheque which a bank refuses to pay 4. (in the EU) to pass a case to the ECJ for a ruling (NOTE: referring - referred)

referee /,refə'ri:/ noun 1. somebody who can give a report on someone's character, ability or speed of work, etc. \circ to give someone's name as referee \circ She gave the name of her boss as a referee. \circ When applying please give the names of three referees. 2. somebody to whom a problem is passed for a decision \circ The question of maintenance payments is with a court-appointed referee.

reference /'ref(ϑ)r ϑ ns/ noun **1**. the act of passing a problem to a someone for his or her opinion **2**. a comment that mentions someone or something \circ with reference to your letter of May 25th \square with reference to used to introduce something that will be talked or written about \circ with reference to your letter of 18th August 3. the numbers or letters given to a document which make it possible to find it after it has been filed o our reference: SJ/JA 134 o Thank you for your letter (reference MA 25.2). o Please quote this reference in all correspondence. • When replying please quote reference GS/km 264. 4. a written report on someone's character, ability, etc. \circ to write someone a reference or to give someone a reference \circ to ask applicants to supply references \Box to ask a company for trade references, for bank references to ask for reports from traders or a bank on the company's financial status and reputation 5.
to hear a reference (of the ECJ) to discuss a legal point which has been referred to them \Box to make a reference (of a national court) to ask the ECJ to decide on a legal point. preliminary reference 6. somebody who reports on someone's character. ability, etc. \circ to give someone's name as reference \circ Please use me as a reference if you wish.

referral $/r_1$ 'f3:rəl/ noun **1**. the act of passing a problem on to someone else for a decision \circ the referral of the case to the planning committee **2**. (in the EU) the action of referring a case to the ECJ

reflag /ri:'flæg/ *verb* to register a ship in a different country, giving it the right to fly a different flag

reform /r1'f5:m/ noun a change made to something to make it better \circ They have signed an appeal for the reform of the remand system. \circ The reform in the legislation was intended to make the court procedure more straightforward. **•** verb to change something to make it better \circ The group is pressing for the prison system to be reformed. \circ The prisoner has committed so many crimes of violence that he will never be reformed.

refrain /r1'frein/ verb \Box to refrain from something to agree not to do something which you were doing previously \circ He was asked to give an undertaking to refrain from political activity.

refresher /rɪ'freʃə/ *noun* a fee paid to counsel for the second and subsequent

days of a hearing \circ Counsel's brief fee was £1,000 with refreshers of £250.

regard /rɪ'gɑ:d/ noun = having regard to, as regards, regarding concerning a particular subject \circ having regard to the opinion of the European Parliament \circ Regarding the second of the accused, the jury was unable to reach a majority verdict.

regarding $/r_1'ga:d_{III}/$ preposition concerning a particular subject $\circ I$ wrote last week regarding my appointment.

regardless /rɪ'gɑ:dləs/ adverb \square **regardless of** without concerning \circ Such conduct constitutes contempt of court regardless of intent. \circ The court takes a serious view of such crimes, regardless of the age of the accused.

regime /rei'3i:m/ noun (sometimes as criticism) **1.** a type of government \circ Under a military regime, civil liberties may be severely curtailed. **2.** a period of rule \circ Life was better under the previous regime.

Regina /rɪ'dʒaɪnə/ Latin word meaning 'the Queen': the Crown or state, as a party in legal proceedings (NOTE: In written reports, usually abbreviated to **R: the case of** *R. v. Smith.*)

register /'redʒistə/ noun an official list \circ to enter something in a register \circ to keep a register up to date \blacksquare verb to write something in an official list or record \circ to register a company \circ to register a sale \circ to register a property \circ to register a trademark \circ to register a marriage or a death

registered /'redʒistəd/ *adjective* having been noted on an official list \Box **a company's registered office** the address of a company which is officially registered with the Registrar of Companies and to which specific legal documents must normally be sent

registered company /,red31st ad 'kAmp(a)ni/ *noun* a company which has been properly formed and incorporated

registered land /'red31stəd lænd/ *noun* land which has been registered with the land registry

registered letter /,red31stəd 'letə/, registered parcel /,red31stəd 'pa1s(ə)l/ noun a letter or parcel which is noted by the post office before it is sent, so that compensation can be claimed if it is lost \circ to send documents by registered mail or registered post

registered office /_ired₃istəd 'bfis/ *noun* in Britain, the office address of a company which is officially registered with the Companies' Registrar and to which legal documents must normally be sent

registered trade mark /,red31stəd 'tre1d ,maik/ *noun* a name, design or other feature which identifies a commercial product, has been registered by the maker and cannot be used by other makers o You cannot call your beds 'Softn'kumfi' – it is a registered trademark.

registered user /,red31stad 'ju:za/ *noun* a person or company which has been officially given a licence to use a registered trademark

register of charges /,red31stə əv 'tʃa:d31z/ *noun* an index of charges affecting land

register of debentures /,red31stə əv dı'bentjuəz/ *noun* a list of debentures over a company's assets

register of directors /,red31stə əv da1'rektəz/ *noun* an official list of the directors of a company which has to be sent to the Registrar of Companies

register of electors /₁red₃Istər əv I 'lektəz/ *noun* an official list of names and addresses of people living in a specific area who are eligible to vote in local or national elections

Register Office /,red31stə 'bf1s/ noun a local office where records of births, marriages and deaths are kept and where civil marriages can be performed

register of members /,red31stə əv 'membəs/ *noun* a list of shareholders in a company with their addresses

registrar /,red31'stro:/ *noun* **1**. somebody who keeps official records **2**. an official of a court who can hear preliminary arguments in civil cases **3**. the head of the registry of the European Court of Justice, who is the manager of the court and maintains the files of all pleadings

Registrar-General /,red31stra: 'dʒen(ə)rəl/ *noun* an official who is responsible for the process of registering all births, marriages and deaths

Registrar of **Companies** /,red31stra: əv 'kAmp(ə)niz/ *noun* an official who keeps a record of all incorporated companies, the details of their directors and financial state

registrar of trademarks /,red31stra: əv ,tre1d'ma:ks/ *noun* an official who keeps a record of all trademarks

registration /, red31'stre1 $\int(3)n/noun$ the act of having something noted on an official list \circ registration of a trademark or of a share transaction

registration fee $/_{red_{3}I'}$ strei $\int(\partial)n$ fi:/ noun 1. money paid to have something registered 2. money paid to attend a conference

registration number /,red₃I 'strei $\int(\partial)n$, nAmb ∂ / *noun* an official number of something which has been registered such as a car

registry /'redʒistri/ *noun* **1**. a place where official records are kept **2**. the registering of a ship **3**. (*in the EU*) an office which administers the ECJ

regulate /'regjulert/ verb 1. to adjust something so that it works well or is correct 2. to change or maintain something by law \square prices are regulated by supply and demand prices are increased or lowered according to supply and demand

regulation /,regjo'lei $\int(\vartheta)n/$ noun the act of making sure that something will work well \circ *The regulation of trading practices.*

regulations /, regjo'ler $f(\Im)$ nz/ plural noun **1**. rules made by ministers, which then have to be submitted to Parliament for approval \circ the new government regulations on standards for electrical goods \circ safety regulations which apply to places of work \circ regulations concerning imports and exports **2**. rules laid down by the Council or Commission of the European Communities, according to the European Union treaties, which are binding on all Member States of the EU without any implementing legislation being passed. Compare **directive**

COMMENT: Regulations are binding on people in general as citizens of Member States of the EU; they have a direct effect on all Member States and on all citizens of Member States.

regulatory /'regjulət(ə)ri/ adjective making something work according to law \circ The independent radio and television companies are supervised by a regulatory body. \circ Complaints are referred to several regulatory bodies.

rehabilitate /,ri:ə'biliteit/ *verb* to help a criminal become a responsible member of society again

rehabilitation /,ri: \exists bili'tei $\int(\exists)n/noun$ the process of making someone fit to be a member of society again \Box **rehabilitation of offenders** the principle whereby a person convicted of a crime and being of good character after a period of time is treated as if he or she had not had a conviction

COMMENT: By the Rehabilitation of Offenders Act, 1974, a person who is convicted of an offence, and then spends a period of time without committing any other offence, is not required to reveal that he has a previous conviction.

rehear /riː'heə/ verb to hear a case again when the first hearing was in some way invalid

rehearing /riː'heərɪŋ/ *noun* the hearing of a case again

reinsurance /,ri:in'foorons/ noun insurance where a second insurer (the reinsurer) agrees to cover part of the risk insured by the first insurer

reject /rɪ'dʒekt/ *verb* **1**. to refuse to accept something \circ *The appeal was rejected by the House of Lords*. \circ *The magistrate rejected a request from the defendant*. \Box **the company rejected the takeover bid** the directors recommended that the shareholders should not accept the bid **2**. to say that something is not satisfactory

rejection /rɪ'dʒek \int ən/ noun a refusal to accept \circ the rejection of the defendant's request \circ the rejection of the appeal by the tribunal

rejoinder /rɪ'dʒɔɪndə/ *noun* formerly, a plea served in answer to a claimant's reply

related /r1'le111d/ *adjective* connected, linked, being of the same family \circ *offences related to drugs* or *drug-related* offences \circ the law which relates to drunken driving

related company /rɪˌleɪtɪd 'kʌmp(ə)ni/ *noun* a company which is partly owned by another company

relation /rI'leI(\exists)n/ noun **1**. \Box **in relation** to referring to or connected with \circ documents in relation to the case \circ the court's powers in relation to children in care **2**. a procedure by which, for legal purposes, an act is deemed to have been done at an earlier time than was actually the case \blacksquare plural noun **1**. **relations** links with other people or other groups. \diamond **industrial relations 2**. \Box to enter into **relations with someone** to start discussing a business deal with someone to stop dealing with someone to stop dealing with someone

relation back / r_1 'le $_1$ (ϑ)n bæk/ *noun* the ability of the administrator of an estate to take action to recover funds which were removed from the estate in the interval between the death and the grant of administration

relator /rrllettə/ noun a private person who suggests to the Attorney-General that proceedings should be brought, usually against a public body

release /ri'lis/ noun 1. an act of setting someone free, or allowing someone to leave prison 2. the abandoning of rights by someone in favour of someone else verb 1. to free someone or something, or allow someone to leave prison \circ The president released the opposition leader from prison. • Customs released the goods against payment of a fine. \Box to release someone from a debt. from a contract to make someone no longer liable for the debt or for the obligations under the contract 2. to make something public o The company released information about the new mine in Australia. The government has refused to release figures for the number of unemployed women.

release on licence $/r_{I_1}$ liss on 'lats(ϑ)ns/ noun permission to leave prison on parole \circ The appellant will be released on licence after eight months.

relevance /'reləv(ə)ns/ noun a connection with a subject being discussed \circ

Counsel argued with the judge over the relevance of the documents to the case.

relevant /'reləv(ə)nt/ *adjective* having to do with what is being discussed \circ *The question is not relevant to the case.* \circ *Which is the relevant government department?* \circ *Can you give me the relevant papers?*

reliable /rɪ'laɪəb(ə)l/ adjective being able to be trusted \circ *He is a reliable witness* or the witness is completely reliable. \circ *The police have reliable information about the gang's movements.*

relief /rɪ'li:f/ noun a remedy sought by a claimant in a legal action \circ The relief the claimant sought was an injunction and damages.

rem /rem/ + in rem

remainder /rɪ'meɪndə/ noun **1**. something left behind \circ *The remainder of the stock will be sold off at half price.* **2**. what is left of an estate, or the right to an estate which will return to the owner at the end of a lease **•** *verb* **• to remainder books** to sell new books off cheaply

remainderman /rɪ'meɪndəmən/ noun somebody who receives the remainder of an estate

remand /rr'mq:nd/ noun the act of sending a prisoner away for a time when a case is adjourned to be heard at a later date \blacksquare verb 1. to send a prisoner away to reappear later to answer a case which has been adjourned \square he was remanded in custody, remanded on bail for two weeks he was sent to prison or allowed to go free on payment of bail while waiting to return to court two weeks later 2. US to send a case back to a lower court after a higher court has given an opinion on it

remand centre /rɪ'mɑ:nd ,sentə/ *noun* a special prison for keeping young persons who have been remanded in custody

remanded in custody /rɪ,mɑ:ndɪd ın 'kʌstədi/ *noun* remanded to be kept in prison until the trial starts

remedy /'remədi/ *noun* a way of repairing harm or damage suffered \circ *The claimant is seeking remedy through the courts.* • *verb* to help repair harm or damage

remission

remission /rɪ'mɪ $\int(\vartheta)n$ / noun the reduction of a prison sentence \circ He was sentenced to five years, but should serve only three with remission. \circ She got six months' remission for good behaviour.

remit noun /'ri:mɪt/ an area of responsibility given to someone ○ This department can do nothing on the case as it is not part of our remit or it is beyond our remit. ■ verb /rɪ'mɪt/ 1. to reduce a prison sentence 2. to send money ○ to remit by cheque (NOTE: remitting - remitted)

remittance /rɪ'mɪt(\ni)ns/ noun money that is sent \circ Please send remittances to the treasurer. \circ The family lives on a weekly remittance from their father in the USA.

remote /rɪ'məut/ *adjective* too far to be connected \circ *The court decided that the damage was too remote to be recoverable by the claimant.*

remoteness /rɪ'məutnəs/ noun the fact of not being connected or relevant to something **remoteness of damage** legal principle that damage that is insufficiently connected or foreseeable by a defendant should not make the defendant liable to the claimant

render /'rendə/ verb **1.** to provide something **2.** to make someone or something become something \circ Failure to observe the conditions of bail renders the accused liable to arrest. \circ The state of health of the witness renders his appearance in court impossible. **3.** to officially announce a judgment or verdict \circ The jury rendered a guilty verdict.

renew /rɪ'nju:/ verb to grant something again so that it continues for a further period of time \circ to renew a bill of exchange or to renew a lease \Box to renew a subscription to pay a subscription for another year \Box to renew an insurance policy to pay the premium for another year's insurance

renewal /rɪ'nju:əl/ noun the act of renewing \circ renewal of a lease or of a subscription or of a bill \circ The lease is up for renewal next month. \circ When is the renewal date of the bill?

renewal notice /rɪ'nju:əl 'nəotIs/ *noun* a note sent by an insurance company asking the insured person to renew the insurance **renewal premium** /rɪ'nju:əl ,pri:miəm/ *noun* a premium to be paid to renew an insurance

renounce /r1'naons/ *verb* to give up a right or a planned action \circ *The government has renounced the use of force in dealing with international terrorists.*

rent /rent/ noun money paid, or occasionally a service provided, in return for using something such as an office, house, factory, car or piece of equipment for a period of time \Box high rent, low rent expensive or cheap rent

rent action /'rent ,æk∫ən/ noun proceedings to obtain payment of rent owing rental /'rent(ə)l/ noun money paid to use something such as an office, house, factory, car or piece of equipment for a period of time

rental income /'rent(ə)l ,InkAm/ *noun* income from letting property

rent allowance /'rent ə,lauəns/ noun a state subsidy paid to people who do not have enough income to pay their rents

rental value /'rent(ə)l ,vælju:/ *noun* the full value of the rent for a property if it were charged at the current market rate, i.e. calculated between rent reviews

rentcharge /'renttfo:dʒ/ noun payment of rental on freehold land

COMMENT: Rare except in the case of covenants involving land.

rent controls /'rent kən,trəulz/ *plural noun* government regulation of rents charged by landlords

rent review /'rent ri,vju:/ *noun* an increase in rents which is carried out during the term of a lease. Most leases allow for rents to be reviewed every three or five years.

rent tribunal /'rent traı,bju: $n(\partial)l/$ *noun* a court which adjudicates in disputes about rents and awards fair rents

renunciation $/r_1,n_Ansi'e_1 \int (\mathfrak{g})n/noun$ the act of giving up a right, especially the ownership of shares

reoffend /_rri:ə'fend/ verb to commit an offence again \circ He came out of prison and immediately reoffended.

reoffender /,ri:ə'fendə/ *noun* somebody who commits an offence again

reopen /riː'əupən/ verb **1.** to start investigating a case again \circ After receiving new evidence, the police have reopened the murder inquiry. **2.** to start an activity such as a hearing or inquiry again \circ The hearing reopened on Monday afternoon.

reorganisation /rir,o:gənaı 'zeıʃ(ə)n/, reorganization noun the action of organising a company in a different way. In the USA, a bankrupt company applies to be treated under Chapter 11 to be protected from its creditors while it is being reorganised. (NOTE: In the USA, a bankrupt company applies to be treated under Chapter 11 to be protected from its creditors while it is being reorganised.)

repairer's lien /rɪ'peərəz ,li:n/ *noun* the right of someone who has been carrying out repairs to keep the goods until the repair bill has been paid (NOTE: You have a lien **on** an item.)

repatriate /ri:'pætrieɪt/ *verb* to force someone to leave the country he or she is living in and go back to their country of birth

repatriation /ri:,pætri'ei $\int(\partial)n/$ noun **1.** the act of forcing someone to return to their own country **2.** the return of foreign investments, profits, etc., to the home country of their owner

repeal /rɪ'pi:l/ noun the act of saying that a law is no longer valid \circ pressing for the repeal of the Immigration Act **•** verb to say officially that a law no longer has legal authority \circ The Bill seeks to repeal the existing legislation. \circ Member States must repeal national legislation which conflicts with Community legislation.

COMMENT: Since the UK does not have a written constitution, all EC law has to be incorporated into UK law by acts of Parliament. Since no act of one parliament can be considered binding on another parliament, these acts can in theory be repealed by subsequent parliaments. No parliament can bind subsequent parliaments to the principle of the supremacy of EC law.

repeat /rɪ'piːt/ *verb* = to repeat an offence to commit an offence again

repetition /,repi't1 $\int(\mathfrak{g})n/$ noun the act of repeating something \circ Repetition of a libel is an offence.

replevin /rɪ'plevɪn/ *noun* an action brought to obtain possession of goods

which have been seized, by paying off a judgment debt

reply /r1'pla1/ noun **1**. a written statement by a claimant in a civil case in answer to the defendant's defence. The reply must be filed at the same time as the claimant files his allocation questionnaire. **2**. a speech by prosecution counsel or counsel for the claimant which answers claims made by the defence **•** verb **1**. to answer claims made by an opponent **2**. to give an opposing view in a discussion

report /r1'post/ noun 1. a statement describing what has happened or describing a state of affairs o to make a report or to present a report or to send in a report • The court heard a report from the probation officer. o The chairman has received a report from the insurance com*pany.* \Box the company's annual report. the chairman's report, the directors' **report** document sent each year by the chairman of a company or the directors to the shareholders, explaining what the company has done during the year \Box the treasurer's report document from the honorary treasurer of a society to explain the financial state of the society to its members 2. a report in a newspaper. a newspaper report article or news item **3.** an official document from a government committee o The government has issued a report on the problems of inner city violence. • verb to make a statement describing something o The probation officer reported on the progress of the two young criminals. \circ He reported the damage to the insurance company. \circ We asked the bank to report on his financial status.
¬ reporting restrictions were lifted journalists were allowed to report details of the case

reported case /r1,po:t1d 'ke1s/ noun a case which has been reported in the Law Reports because of its importance as a precedent

reporting restrictions / $rI_1p_2tI_1$ rI 'strik $\int(a)ns/$ plural noun restrictions on information about a case which can be reported in newspapers

repossess /,ri:pə'zes/ *verb* to take back an item which someone is buying under a hire-purchase agreement or a property which someone is buying under a mortgage because the purchaser cannot continue the repayments

repossession $/_1$ ri:pə'ze $\int(3)n/noun$ the act of repossessing something, such as taking possession of a mortgaged property where the purchaser cannot continue the mortgage repayments

represent /, repri'zent/ verb 1. to state or to show \circ He was represented as a man of great honour. 2. to act on behalf of someone \circ The defendant is represented by his solicitor.

representation $/_1$ reprizen'tei $J(\Im)n/noun$ **1.** a statement, especially a statement made to persuade someone to enter into a contract **2.** \Box **to make representations** to complain **3.** the process of being represented by a solicitor \Box **the applicant had no legal representation** he had no lawyer to represent him in court **4.** a system where the people of a country elect representatives to a Parliament which governs the country

Representation of the People Act /, reprizentei $\int(\partial n \partial v \partial \partial v)$; pi:p(∂n) , akt/ noun an Act of Parliament which states how elections must be organised

representative /,repr1'zentət1v/ noun somebody who represents another person \circ The court heard the representative of the insurance company.

reprieve /rɪ'pri:v/ noun temporarily stopping the carrying out of a sentence or court order • verb to stop a sentence or order being carried out \circ He was sentenced to death but was reprieved by the president.

reprimand /'reprima:nd/ noun an official criticism \circ The police officer received an official reprimand after the inquiry into the accident. **verb** to criticise someone officially \circ He was reprimanded by the magistrate.

reproduction /,ri:prə'dʌk $J(\exists)n/$ noun the process of making a copy of something \circ The reproduction of copyright material without the permission of the copyright holder is banned by law.

republication /ri: $pAbli'ket \int (\partial n) / noun$ the action of publishing a will again

republish /ri:'pʌblɪʃ/ *verb* to make an existing will valid again from the date of republication. This makes possessions acquired since the will was originally made fall within the dispositions of the will.

repudiate /r1'pju:die1t/ *verb* to refuse to accept \Box **to repudiate an agreement**, **a contract** to refuse to perform one's obligations under an agreement or contract **repudiation** /r1,pju:di'e1f(3)n/ *noun* **1.** a refusal to accept **2.** a refusal to perform one's obligations under an agreement or contract

reputable /'repjot \Rightarrow b(\Rightarrow)l/ adjective with a good reputation \circ a reputable firm of accountants \circ We use only reputable carriers.

reputation /, repju'te1 $\int(\Im)n/$ noun the opinion of someone or something held by other people \circ company with a reputation for quality \circ She has a reputation for being difficult to negotiate with.

requesting state /rɪ'kwestıŋ steɪt/ *noun* a state which is seeking the extradition of someone from another state

requisition /,rekw1'z1 $\int(\Im)n/$ verb to take private property into the ownership of the state for the state to use \circ *The army requisitioned all the trucks to carry supplies.*

requisition on title $/_{rekwizi}(\mathfrak{s})n$ on 'tait(\mathfrak{s})l/ *noun* a request to the vendor of a property for details of the title to the property

res /rez/ noun a Latin word meaning 'thing' or 'matter'

resale price maintenance /riɪ,seil 'prais ,meintənəns/ *noun* a system where the price for an item is fixed by the manufacturer and the retailer is not allowed to sell it for a lower price. Abbreviation **RPM**

COMMENT: This system applies in the UK to certain products only, such as newspapers.

rescind /rɪ'sınd/ verb to annul or to cancel \circ to rescind a contract or an agreement \circ The committee rescinded its earlier resolution on the use of council premises.

rescission /rɪ'sɪʒ(ə)n/ *noun* **1**. a cancellation of a contract **2**. *US* an item in an

appropriation bill which cancels money previously appropriated but not spent

rescue /'reskjuː/ *verb* to save someone from injury or death

COMMENT: If a rescuer is injured while rescuing someone from danger caused by the defendant's negligence, the defendant may be liable for damages to the rescuer as well as to the person rescued.

research institute /rɪ'sɜ:t∫ ,Institju:t/ *noun* an organisation set up to do research

reservation /, $rez \Rightarrow 'vei \int (\Rightarrow)n/noun$ the act of keeping something back \Box **reservation of title clause** clause in a contract whereby the seller provides that title to the goods does not pass to the buyer until the buyer has paid for them. \Rightarrow **Romalpa clause**

reserve /ri'z3iv/ noun a supply of something that might be needed in future □ in reserve kept to be used at a later date • verb 1. to ask for a room, table or seat to be kept free for you o I want to reserve a table for four people. o Can you reserve a seat for me on the train to Glasgow? **2.** to keep something back \square to reserve one's defence not to present any defence at a preliminary hearing, but to wait until full trial - to reserve judgment not to pass judgment immediately, but keep it back until later so that the judge has time to consider the case \Box to reserve the right to do something to indicate that you consider that you have the right to do something, and intend to use that right in the future \circ *He reserved the* right to cross-examine witnesses. • We reserve the right to appeal against the tribunal's decision.

reserve currency /rɪ'zɜɪv ˌkʌrənsi/ *noun* a strong currency held by other countries to support their own weaker currencies

reserve for bad debts /rI,Z3:v fə ,bæd 'dets/ *noun* money kept by a company to cover debts which may not be paid

reserve fund /rɪ'zɜːv fʌnd/ *noun* profits in a business which have not been paid out as dividend but which have been ploughed back into the business

res gestae /,reiz 'dʒestai/ *phrase* a Latin phrase meaning 'things which have been done'

reside /rɪ'zaɪd/ verb to live in a place

residence /'rezid(ϑ)ns/ noun **1**. a place where someone lives \circ *He has a country residence where he spends his weekends.* **2**. the act of living or operating officially in a country

COMMENT: In the European Union, a residence permit is a document which permits the holder to live in a country while not being a citizen of that country. Normally a residence permit is valid for five years and can be renewed automatically. A residence permit is not withdrawn if the person becomes unemployed involuntarily (if a worker gives up his job and makes no effort to find another, his residence permit may be withdrawn).

residence permit /'rezid(ə)ns 1p3:mit/ *noun* an official document allowing a non-resident to live in a country 0 He has applied for a residence permit. 0 She was granted a residence permit for one year.

resident /'rezid(\Rightarrow)nt/ adjective living or operating in a country \circ *The company is resident in France.* \Box **person ordinarily resident in the UK** somebody who normally lives in the UK \blacksquare *noun* a person living in a country

resident alien /,rezɪd(ə)nt 'eɪliən/ *noun* an alien who has permission to live in a country without having citizenship

residual /rɪ'zɪdjuəl/ adjective remaining after everything else has gone

residuary /rɪ'zɪdjuəri/ adjective referring to what is left

residuary body /rɪ'zɪdjuəri ,bɒdi/ *noun* a body set up to administer the ending of a local authority and to manage those of its functions which have not been handed over to other authorities

residuary devise /r1,21djuəri dı 'va1z/ *noun* devise to someone of what is left of the testator's property after other devises have been made and taxes have been paid

residuary devisee /r1,z1djuəri ,di:va1'zi!/ *noun* somebody who receives the rest of the land when the other bequests have been made **residuary estate** /rI,zIdjuəri I'steIt/ *noun* **1**. the estate of a dead person which has not been bequeathed in his will **2**. what remains of an estate after the debts have been paid and bequests have been made

residuary legacy /r1,z1djuəri 'legəsi/ *noun* a legacy of what remains of an estate after debts, taxes and other legacies have been paid

residuary legatee /r1,z1djuəri ,legə 'ti:/ *noun* somebody who receives the rest of the personal property after specific legacies have been made

residue /'rezi₁dju:/ *noun* what is left over, especially what is left of an estate after debts and bequests have been made \circ *After paying various bequests the residue of his estate was split between his children.*

resign /r1'za1n/ verb to leave a job \circ He resigned from his post as treasurer. \circ He has resigned with effect from July 1st. \circ She resigned as Education Minister.

res ipsa loquitur /,reiz ,Ipsə 'lokwitə/ *phrase* a Latin phrase meaning 'the matter speaks for itself': a situation where the facts seem so obvious, that it is for the defendant to prove he or she was not negligent rather than for the claimant to prove his or her claim

resisting arrest /r1,ZISTIN ə'rest/ *noun* the offence of refusing to allow yourself to be arrested

res judicata /,reız ,dʒu:dɪ'kætə/ *phrase* a Latin phrase meaning 'matter on which a judgment has been given'

resolution $/_1$ rezə'lu: $\int(\partial)n/$ noun the action of solving a dispute \circ The aim of the small claims track is the rapid resolution of disputes.

COMMENT: There are three types or resolution which can be put to an AGM: the 'ordinary resolution', usually referring to some general procedural matter, and which requires a simple majority of votes; and the 'extraordinary resolution' and 'special resolution', such as a resolution to change a company's articles of association in some way, both of which need 75% of the votes before they can be carried.

resort $/r_1'z_{2:t}/v_{erb} = to resort to to$ $come to use <math>\circ$ *He had to resort to threats of court action to get repayment of the* money owing. \circ Workers must not resort to violence in industrial disputes.

respect /r1'spekt/ noun \square with respect to, in respect of concerning \circ his right to an indemnity in respect of earlier payments \circ The defendant counterclaimed for loss and damage in respect of a machine sold to him by the claimant.

respondeat superior /rI ,sponderæt su'perior/ *phrase* a Latin phrase meaning 'let the superior be responsible': rule that a principal is responsible for actions of the agent or the employer for actions of the employee

respondent /rɪ'spondənt/ noun 1. the other side in a case which is the subject of an appeal 2. a person against whom an order is sought by an application notice 3. somebody who answers a petition, especially one who is being sued for divorce $\triangleright \diamond$ co-respondent

responsible for /rɪ'spɒnsıb(ə)l fo:/ noun being in charge of or being in control of \circ The tenant is responsible for all repairs to the building. \circ The consignee is held responsible for the goods he has received on consignment. \circ She was responsible for a series of thefts from offices.

responsible government /rI sponsib(ə)l 'gAV(ə)nmənt/ noun a form of government which acts in accordance with the wishes of the people and which is accountable to Parliament for its actions

responsible to someone /rI sponsib(ə)l tə 'sAmwAn/ noun being under someone's authority o Magistrates are responsible to the Lord Chancellor.

restitutio in integrum /resti ,tu:tiau in in'tegram/ *phrase* a Latin phrase meaning 'returning everything to the state as it was before'

restitution /,rest1'tju: $\int(\Im)n/$ noun **1**. the return of property which has been illegally obtained \circ *The court ordered the restitution of assets to the company.* **2**. compensation or payment for damage or loss

restitution order $/_r \text{restilt}(ju: \int (\partial)n)$ $_r \partial: d\partial / noun$ a court order asking for property to be returned to someone **restrain** /r1'strein/ verb 1. to control or to hold someone back \circ The prisoner fought and had to be restrained by two policemen. 2. to tell someone not to do something \circ The court granted the claimant an injunction restraining the defendant from breaching copyright.

restraining order /rɪ'streiniŋ ,ɔidə/ *noun* a court order which tells a defendant not to do something while the court is still taking a decision

restraint /rɪ'streɪnt/ noun control

restraint of trade /r1,streint əv 'treid/ noun 1. a situation where an employee is not allowed to move to another job in the same trade because the experience acquired with the present employer might be sensitive or unfairly beneficial to the new employer 2. an attempt by companies to fix prices, create monopolies or reduce competition, which could affect free trade

restriction /r1'str1k $\int(\Im)n/noun$ something that limits what can happen or what someone can do \Box to impose restrictions on imports, on credit to start limiting imports or credit \Box to lift credit restrictions to allow credit to be given freely \Box reporting restrictions were lifted journalists were allowed to report details of the case

restrictive /rɪ'strɪktɪv/ adjective limiting

restrictive covenant /rI,strIktIV 'kAvənənt/ *noun* a clause in a contract which prevents someone from doing something

restrictive practices /rɪ,strɪktɪv 'præktɪsɪz/ plural noun ways of working which exclude free competition in relation to the supply of goods or labour in order to maintain high prices or wages

Restrictive Practices Court /rI ,striktiv 'præktisiz,ko:t/ *noun* a court which decides in cases of restrictive practices

retail /'ri:teil/ *noun* the sale of small quantities of goods to individual customers

retailer /'ri:teilə/ *noun* a person who runs a business that sells goods to the public **retail price** /'ri:teil ,prais/ *noun* the price at which the retailer sells to the final customer

retail shop /'ri:teIl fop/ noun a shop where goods are sold only to the public

retain /rɪ'teɪn/ verb = to retain a lawyer to act for you to agree with a lawyer that he or she will act for you (and pay a fee in advance)

retained income /rI,teInd 'INkAm/ noun profit which is not distributed to the shareholders as dividend

retainer /rɪ'teɪnə/ noun **1**. a fee paid to a barrister **2**. money paid in advance to someone when they are not actively working for you so that they will work for you on the occasions when they are needed \circ *We pay him a retainer of £1,000 per annum.*

retiral /rɪ'taɪərəl/ noun Scotland, US same as retirement

retire /r1'ta1ə/ verb **1**. to stop work and take a pension \circ She retired with a £6,000 pension. \circ The chairman of the company retired at the age of 65. \circ The shop is owned by a retired policeman. **2**. to make an employee stop work and take a pension \circ They decided to retire all staff over 50 years of age. **3**. to come to the end of an elected term of office \circ The treasurer retires after six years. \circ Two retiring directors offer themselves for reelection. **4**. to go away from a court for a period of time \circ The magistrates retired to consider their verdict. \circ The jury retired for four hours.

retirement /rɪ'taɪəmənt/ *noun* **1**. the act of retiring from work \Box **to take early retirement** to leave work before the usual age **2**. (*of a jury*) the act of leaving a courtroom to consider a verdict

retirement age /rɪ'taɪəmənt eɪdʒ/ *noun* the age at which people retire (in the UK usually 65 for men and 60 for women) (NOTE: In the UK, this is usually 65 for men and 60 for women.)

retirement pension /rri'tarəmənt ,pen \int ən/ noun a state pension given to a man who is over 65 or woman who is over 60

retirement plan /rɪ'taɪəmənt plæn/ *noun* a plan set up to provide a person for someone when he or she retires

retiring age

retiring age /rɪ'taɪərɪŋ eɪdʒ/ *noun* the age at which people retire (in the UK usually 65 for men and 60 for women) (NOTE: In the UK, this is usually 65 for men and 60 for women.)

retrial /'riː,traɪəl/ noun a new trial \circ *The Court of Appeal ordered a retrial.*

retroactive /,retrou'æktiv/ adjective taking effect from a time in the past o They received a pay rise retroactive to last January.

retroactively /,retrou'æktıvli/ adverb going back to a time in the past

retrospective /,retrou'spektiv/ adjective going back in time \circ Legislation is enacted with the presumption that it should not be retrospective. \Box with retrospective effect applying to a past period

retrospective legislation /,retrouspekt™,led31'sle1∫(3)n/ noun an Act of Parliament which applies to the period before the Act was passed

retrospectively /,retrou'spektrvli/ adverb in a retrospective way \circ The ruling is applied retrospectively.

retry /,ri:'trai/ verb to try a case a second time \circ *The court ordered the case to be retried.*

return /rɪ'tɜ:n/ *noun* = **to make a return to the tax office, to make an income tax return** to send a statement of income to the tax office = **to fill in a VAT return** to complete the form showing VAT income and expenditure

return address /rɪ'tɜːn ə,dres/ noun an address to send back something

return on investment /r1,t3:n DN IN 'vestment/ noun profit shown as a percentage of money invested

reus actus reus

revenue officer /'revənju: ,pfisə/ *noun* somebody working in a government tax office

reversal /rriv3:s(ə)l/ noun **1**. the change of a decision to the opposite \circ *The reversal of the High Court ruling by the Court of Appeal.* **2**. a change from being profitable to unprofitable \circ The company suffered a reversal in the Far East.

reverse / r_1 'v3:s/ adjective opposite, in the opposite direction \bullet verb to change a decision to the opposite one \circ The Appeal Court reversed the decision of the High Court.

reverse charge call / r_1 ,v3:s t $\int a:d_3$ 'k3:l/ noun a telephone call where the person receiving the call agrees to pay for it

reverse takeover /rɪ,vɜ:s 'teɪkəʊvə/ noun a takeover where the company which has been taken over ends up owning the company which has taken it over **reversion** /rɪ'vɜ: $\int(\partial)n/$ noun the return of property to an original owner when a lease expires \Box he has the reversion of the estate he will receive the estate when the present lease ends or when the present owner dies

reversionary / r_1 'v3: $\int(\partial)n(\partial)r_1/adjec$ tive referring to property which passes toanother owner on the death of the presentone

reversionary annuity /rI $_{1}v3: \int (\Im)n(\Im)ri \exists nju:Iti/ noun an annui$ ty paid to someone on the death of another person

reversionary right $/r_{I_1}v_{3:} \mathcal{J}(\mathfrak{a})n(\mathfrak{d})r_i$ 'ratt/ noun the right of a writer's heir to his or her copyrights after his or her death

revert $/r_1$ 'v3:t/ verb to go back to the previous state or owner \circ The property reverts to its original owner in 2010.

review /r1'vju:/ noun a general examination of something again ○ to conduct a review of sentencing policy ○ The coroner asked for a review of police procedures. ■ Verb to examine something generally ○ A committee has been appointed to review judicial salaries. ○ The High Court has reviewed the decision.

revise /r1'va1Z/ *verb* to change a document, decision or opinion in some way \circ *The judge revised his earlier decision not to consider a submission from defence counsel.*

revision $/r_1'v_{13}(\Rightarrow)n/$ noun the act of changing something \circ The Lord Chancellor has proposed a revision of the divorce procedures.

revival /rɪ'vaɪv(ə)l/ *noun* the act of making a will that has been revoked but not destroyed valid again

revive /rɪ'vaɪv/ *verb* to make a revoked will become valid again

revocable /'revəkəb(ə)l/ adjective being able to be revoked. Opposite irrevocable (NOTE: The opposite is irrevocable.)

revocandi 🛛 animus revocandi

revocation /,revou'keɪʃ(ə)n/ noun the act of cancelling a permission, right, agreement, offer or will

COMMENT: A will may be revoked by marriage, by writing another will which changes the dispositions of the first one, or by destroying the will intentionally.

revoke /rɪ'vəʊk/ verb to cancel a permission, right, agreement, offer or will o to revoke a clause in an agreement o The treaty on fishing rights has been revoked.

reward /r1'w5:d/ noun a payment given to someone who does a service such as finding something which has been lost or giving information about something o She offered a £50 reward to anyone who found her watch. o The police have offered a reward for information about the man seen at the bank.

Rex /reks/ *Latin word meaning* 'the King': the Crown or state, as a party in legal proceedings (NOTE: In written reports, usually abbreviated to **R**: **the case of** *R. v. Smith.*)

rfp *abbreviation* reasonable financial provision

rider /'raɪdə/ *noun* **1.** a clause added to a document such as contract or report **2.** *US* a clause attached to a bill, which may have nothing to do with the subject of the bill, but which the sponsor hopes will help the bill to pass into law more easily

right /rait/ noun a legal entitlement to something \circ right of renewal of a contract \circ She has a right to the property. \circ He has no right to the patent. \circ The staff have a right to know what the company is doing.

 $\label{eq:rightful} \textit{rightful} \textit{'rattf}(a)l \textit{djective} legally \\ \textit{correct}$

rightful claimant /,rartf(ə)l 'kleımənt/ *noun* somebody who has a legal claim to something

rightful owner /₁raɪtf(ə)l 'əʊnə/ *noun* the legal owner

Right Honourable /,raɪt 'bn(ə)rəb(ə)l/ *noun* the title given to members of the Privy Council (NOTE: usually written **Hon**.: *the Hon. Member; the Rt. Hon. William Smith, M.P.*)

right of abode /,rait əv ə'bəud/ *noun* the right to live in a country

right of audience /,rait əv 'o:diəns/ noun the right to speak to a court, which can be used by the parties in the case or their legal representatives o A barrister has right of audience in any court in England and Wales. (NOTE: Solicitors now have right of audience in some courts.)

COMMENT: Solicitors have a right of audience in a limited number of courts. Solicitor-advocates have the same rights of audience as barristers.

right of centre /,rait $\exists v$ 'sent \exists / adjective tending towards conservatism $\circ a$ left-of-centre political group \circ The Cabinet is formed mainly of right-of-centre supporters of the Prime Minister. (NOTE: usually used with the: The centre combined with the right to defeat the motion.)

right of establishment /,rait əv i 'stæblı∫mənt/ *noun* the right of an EC citizen to live and work in any EC country

right of re-entry /,rait əv ri'entri/ *noun* **1.** the right of a landlord to take back possession of the property if the tenant breaks his agreement **2.** the right of a person resident in a country to go back into that country after leaving it for a time

right of reply /,rait əv rı'plai/ noun the right of someone to answer claims made by an opponent \circ *He demanded the right of reply to the newspaper allegations.*

right of silence /,rait əv 'sailəns/ *noun* the right of an accused not to say anything when charged with a criminal offence

right of survivorship /,rait əv sə 'vaivəʃip/ *noun* a right of the survivor

right of way

of a joint tenancy to the estate rather than of the heirs of the deceased tenant (*also*) (NOTE: The right of survivorship is also called by its Latin name: *jus accrescendi*.)

right of way /,rart əv 'wei/ noun the right to go lawfully along a path on another person's land

right to enter /₁rant tə 'entə/ *noun* the right of a EU citizen to go into another EU country to look for work

right to reside /,rait tə rı'zaid/ *noun* one of the fundamental rights of citizens and workers in the European Union, the right of living in any another EU Member State

rigor mortis /,rigə 'mɔ:tis/ *phrase* a Latin phrase meaning 'stiffening of the dead': a state where a dead body becomes stiff some time after death, which can allow a pathologist to estimate the time of death in some cases

ring /rɪŋ/ verb to alter chassis or engine numbers on a car, so as to falsify its origin

riot /'raɪət/ *noun* a notifiable offence when three or more people meet illegally and plan to use force to achieve their aims or to frighten the public **•** *verb* to form an illegal group to use force

rioter /'raiətə/ noun somebody who takes part in a riot \circ Rioters attacked the banks and post offices.

riotous assembly /,raɪətəs ə 'sembli/ *noun* formerly, a meeting of twelve or more people who come together to use force to achieve their aims or frighten other people

riparian /rai'peəriən/ *adjective* referring to the bank of a river

riparian rights /rar'peəriən ,rarts/ *plural noun* the rights that apply to people who own land on the bank of a river, e.g. the right to fish in the river

risk /risk/ noun **1**. possible harm, loss or chance of danger \Box **at risk** in a situation where something bad or dangerous is likely to happen \circ *His careless driving* had put his passengers as well as other road-users at risk. \circ The school was known to be at risk of flooding. \Box **at owner's risk** a situation in which goods shipped or stored are the responsibility of the owner, not of the shipping company or storage company \Box to run a risk or run the risk of something to be likely to suffer harm \circ She knew she was running a risk in not reporting the accident. \circ In allowing him to retain his passport, the court runs the risk of the accused leaving the country. **2.** loss or damage against which you are insured \Box he is a bad risk it is likely that an insurance company will have to pay out compensation as far as he is concerned \circ He is likely to die soon, so is a bad risk for an insurance company

road rage /'rəud re1dʒ/ noun a violent attack by a driver on another car or its driver, caused by anger at the way the other driver has been driving \circ There have been several incidents of road rage lately. \circ In the latest road rage attack, the driver leapt out of his car and knocked a cyclist to the ground.

road tax /'rəud tæks/ *noun* an annual tax levied on cars and other vehicles

rob /rob/ verb to steal something from someone, usually violently \circ They robbed a bank in London and stole a car to make their getaway. \circ The gang robbed shopkeepers in the centre of the town. (NOTE: **robbing – robbed**. Note also that you rob someone **of** something.)

robber /'robə/ noun somebody who robs people

robbery /'robori/ *noun* **1**. the offence of stealing something from someone using force or threatening to use force **2**. the act of stealing something with violence \circ *He committed three petrol station robberies in two days.*

robbery with violence /,robəri wið 'vaɪələns/ noun the offence of stealing goods and harming someone at the same time

rogatory letter /'rɒgət(ə)ri ,letə/ *noun* a letter of request to a court in another country, asking for evidence to be taken from someone under that court's jurisdiction

rolling contract /,rəolīŋ 'kɒntrækt/ *noun* **1.** a contract for a period of more than one year that is renewed annually for the same period, subject to a favourable review **2.** a contract that is open-ended and runs until one of the contracting parties cancels it

Roll of Solicitors /,rəol əv sə 'lısıtəz/ noun a list of admitted solicitors

roll over /,rəul 'əuvə/ verb = to roll over credit to make credit available over a continuing period

Romalpa clause /rəʊ'mɒlpə ˌklɔ:z/ noun a clause in a contract, whereby the seller provides that title to the goods does not pass to the buyer until the buyer has paid for them

COMMENT: Called after the case of Aluminium Industrie Vaassen BV v. Romalpa Ltd.

Roman law /'rəumən lə:/ *noun* the set of laws which existed in the Roman Empire

COMMENT: Roman law is the basis of the laws of many European countries but has had only negligible and indirect influence on the development of English law.

Rome Convention $/_1$ room kon 'ven f(a)n/noun a copyright convention signed in Rome, covering the rights of record producers, musical performers, broadcasters and television companies, etc.

root of title /,ru:t əv 'tart(ə)l/ *noun* the basic title deed which proves that a vendor has the right to sell a property

ROR abbreviation US release on recognizance

rotation /rəo'teɪ $\int(\partial)n/n$ noun the activity of taking turns \Box to fill the post of chairman by rotation each member of the group is chairman for a period then gives the post to another member \Box two directors retire by rotation two directors retire because they have been directors longer than any others, but can offer themselves for re-election

rough copy /,**r**Af 'kppi/ *noun* a draft of a document which is expected to have changes made to it before it is complete

rough draft /,rAf 'dra:ft/ *noun* a plan of a document which may have changes made to it before it is complete

rough justice /,rAf 'd₃AstIs/ *noun* legal processes which are not always very fair round table conference /,raund ,teib(ϑ)l 'konf(ϑ)r ϑ ns/ noun a conference at which each party at the meeting is of equal status to the others \circ The government is trying to get the rebel leaders to come to the conference table.

rout /raut/ noun the offence of gathering together of people to do some unlawful act

Royal Assent/,rɔrəl ə'sent/ noun the act of signing of bill by the Queen, confirming that the bill is to become law as an Act of Parliament

Royal Commission $/_{1}$ ro1=1 k= $m_{1}(=)n/noun$ a group of people specially appointed by a minister to examine and report on a major problem

Royal Courts of Justice /,rɔ1əl ,kɔ:ts əv 'dʒAst1s/ *noun* the central civil court in London, where serious claims covering fatal accidents, professional negligence, defamation, and claims against the police are heard. Abbreviation **RCJ**

Royal pardon /,rɔiəl 'pɑːd(ə)n/ *noun* a pardon whereby a person convicted of a crime is forgiven and need not serve a sentence

Royal prerogative /,rɔiəl pri 'rogətiv/ *noun* a special right belonging only to a king or queen such as the right to appoint ministers or end a session of Parliament

royalty /'rɔɪəlti/ noun money paid to an inventor, writer, or the owner of land for the right to use his property. It is usually an agreed percentage of sales or an amount per sale. \circ Oil royalties make up a large proportion of the country's revenue. \circ He is receiving royalties from his invention.

rozzer /'rɒzə/ noun a policeman (informal)

RPM *abbreviation* resale price maintenance

RSC abbreviation Rules of the Supreme Court

rule /ru:l/ noun **1**. a general order of conduct which says how things should be done, e.g. an order governing voting procedure in Parliament or Congress \circ *The debate followed the rules of procedure used in the British House of Commons.*

rule against perpetuities

to work to rule to work strictly according to the rules agreed by the company and union, and therefore to work very slowly **2**. US a special decision made by the Rules Committee which states how a particular bill should be treated in the House of Representatives 3. the way in which a country is governed o The country has had ten years of military rule. the rule of law principle of government that all persons and bodies and the government itself are equal before and answerable to the law and that no person shall be punished without trial 4. a decision made by a court

Rule in Rylands v. Fletcher a rule that when a person brings a dangerous thing (substance or animal) to his or her own land, and the dangerous thing escapes and causes harm, then that person is absolutely liable for the damage caused • verb 1. to give an official decision o We are waiting for the judge to rule on the admissibility of the defence evidence. \circ The commission of inquiry ruled that the company was in breach of contract. 2. to be in force or to be current o prices which are ruling at the moment 3. to govern a country \circ The country is ruled by a group of army officers.

rule against perpetuities /,ruil ə, ,genst ,p3:pit'ju:itiz/ *noun* a rule that an interest can only last for a period of no more than 21 years

rule of evidence /,ru:l əv 'evid(ə)ns/ *noun* a rule established by law which determines the type of evidence which a court will consider and how such evidence must be given

Rules of the Supreme Court /,ru:lz əv ðə su,pri:m 'kɔ:t/ plural noun rules governing practice and procedure in the Supreme Court. Abbreviation RSC. ◊ Civil Procedure Rules, County Court Rules, White Book

ruling /'ru:liŋ/ noun a decision made by someone with official authority such as a judge, magistrate, arbitrator or chairman \circ According to the ruling of the court, the contract was illegal. **a** adjective **1**. in power or in control \circ the ruling Democratic Party \circ The actions of the ruling junta have been criticised in the press. **2.** most important \circ The ruling consideration is one of cost. **3.** in operation at the moment \circ We invoiced at ruling prices.

runner /'rʌnə/ *noun* a member of a gang of pickpockets who takes the items stolen and runs away with them to a safe place (*slang*)

run-up /'rAn Ap/ noun \Box **run-up to an** election period before an election \circ In the run-up to the General Election, opinion polls were forecasting heavy losses for the government.

rustle /'rʌs(ə)l/ *verb* to steal livestock, especially cows and horses

rustler /'rʌslə/ *noun* somebody who steals livestock o a cattle rustler

rustling /'rʌs(ə)lıŋ/ *noun* the crime of stealing cattle or horses

sabotage /'sæbətɑ:ʒ/ noun malicious damage done to machines or equipment o Several acts of sabotage were committed against radio stations. (NOTE: no plural; for the plural say **acts of sabotage**)

sack /sæk/ *noun* □ **to get the sack** to be dismissed from a job ■ *verb* □ **to sack someone** to dismiss someone from a job ○ *He was sacked after being late for work.*

sacking /'sækıŋ/ *noun* dismissal from a job o *The scandal led to the sacking of several employees*

safe /setf/ noun a heavy metal box which cannot be opened easily, in which valuable items such as documents or money can be kept \circ Put the documents in the safe. \circ We keep the petty cash in the safe. \blacksquare adjective **1**. out of danger \square **keep the documents in a safe place** in a place where they cannot be stolen or destroyed **2**. referring to a judgment of a court which is well-based and is not likely to be quashed on appeal \circ The court of appeal found that the original conviction was not safe. \diamond **unsafe**

safe deposit /'serf dr.pbzrt/ *noun* a safe in a bank vault where you can leave jewellery or documents

safe deposit box /,seif di'pozit ,bbks/ *noun* a small box which you can rent to keep jewellery or documents in a bank's safe

safeguard /'setfga:d/ noun an action or plan for doing something that prevents something unwanted from happening \circ *The proposed legislation will provide a safeguard against illegal traders.* • Verb to protect someone or something against something unwanted happening \circ *The court acted to safeguard the interests of the shareholders.* \circ *The management had* failed to safeguard their employees against exposure to the hazard.

safekeeping / serf 'ki:piŋ/ noun care and protection \circ We put the documents into the bank for safe keeping.

safe seat /,seif 'sitt/ noun a seat where the Member of Parliament has a large majority and is not likely to lose the seat at an election

safety /'serfti/ *noun* the situation of being free from danger or risk \Box **to take safety precautions**, **safety measures** to act to make sure something is safe

safety margin /'setfti ,ma:d3in/ *noun* time or space allowed for something to be safe

safety measures /'serfti ,meʒəz/ *plural noun* actions to make sure that something is or will be safe

safety regulations /'serfti regju ,ler $\int(\vartheta)nz/$ plural noun rules to make a place of work safe for the workers

salary /'sæləri/ *noun* payment for work made to an employee with a contract of employment, especially in a professional or office job (NOTE: The plural is **salaries**.)

sale /se1/ *noun* **1**. the act of selling or transferring an item or a property from one owner to another in exchange for a consideration, usually in the form of money **2**. □ **for sale** ready to be sold □ **to offer something for sale**, **to put something up for sale** to announce that something is ready to be sold ○ *They put the factory up for sale*. **3**. the selling of goods at specially low prices ○ *The shop is having a sale to clear old stock*. ○ *The sale price is 50% of the normal price.* □ **half-price sale** sale of items at half the usual price □ **the sales** period when major stores sell many items at specially low prices

sale and lease-back /,seil ən 'li:s bæk/ *noun* a situation where a company sells a property to raise cash and then leases it back from the purchaser

Sale of Goods Act /,seil əv 'godz ,ækt/ noun an Act of Parliament which regulates the selling of goods but not land, copyrights or patents \circ *The law relating to the sale of goods is governed by the Sale of Goods Act.*

sale or return /₁sell ɔ: r1't 3:n/ noun a system which allows unsold goods to be delivered to a person, who then has the right to keep the goods for a specified time while deciding whether or not to purchase them

sales department /'seilz di ,pa:tm=nt/ *noun* the section of a company which deals in selling the company's products or services

salvage /'sælv1dʒ/ noun **1**. a right of a person who saves a ship from being wrecked or cargo from a ship which has been wrecked in order to receive compensation **2**. goods saved from a wrecked ship or from a fire or other accident $\circ a$ sale of flood salvage items **•** verb to save goods or a ship from being wrecked \circ We are selling off a warehouse full of salvaged goods.

salvage agreement /,sælv1d3 ə 'gri:mənt/ *noun* an agreement between the captain of a sinking ship and a salvage crew, giving the terms on which the ship will be saved

salvage vessel /'sælvīdʒ ,ves(ə)l/ *noun* a ship which specialises in saving other ships and their cargoes

sample /'so:mpəl/ noun a small part of something taken to show what the whole is like \circ They polled a sample group of voters. • verb to take a small part of something and examine it \circ The suspect's urine was sampled and the test proved positive.

sanction /'sæŋk \int ən/ noun **1.** an official order to do something \circ You will need the sanction of the local authorities before you can knock down the office block. \circ The payment was made without official sanction. **2.** US punishment by a

court for failure to comply with an order. If the sanction is payment of costs, the party in default may obtain relief by appealing. **3.** a punishment for an act which goes against what is generally accepted behaviour \Box (economic) sanctions restrictions on trade with a country in order to influence its political situation or in order to make its government change its policy \circ to impose sanctions on a country or to lift sanctions \blacksquare verb to approve or permit something officially \circ The board sanctioned the expenditure of £1.2m on the development plan.

sane /sein/ adjective mentally well \circ *Was he sane when he made the will?*

sanity /'sænīti/ *noun* the ability to make rational decisions

sans frais /,sænz 'freis/ *phrase* a French phrase meaning 'with no expense'

sans recours /,sænz rə'ku:>z/ *phrase* a French phrase meaning 'with no recourse': used to show that someone such as an agent acting for a principal in endorsing a bill is not responsible for paying it

satisfaction /,sæt1s'fæk∫∍n/ *noun* **1**. the acceptance of money or goods by an injured party who then cannot make any further claim **2**. payment or giving of goods to someone in exchange for that person's agreement to stop a claim

satisfy /'sætisfai/ verb 1. to convince someone that something is correct \circ When opposing bail the police had to satisfy the court that the prisoner was likely to try to leave the country. 2. to fulfil or to carry out fully \circ Has he satisfied all the conditions for parole? \circ The company has not satisfied all the conditions laid down in the agreement. \circ We cannot produce enough to satisfy the demand for the product.

scaffold /'skæfəold/ noun a raised platform on which executions take place **scale** /ske1l/ noun \Box **large scale, small scale** working with large or small amounts of investment, staff, etc. \Box to **start in business on a small scale** to start in business with a small staff, few products or little investment **u** verb \Box to **scale down, to scale up** to lower or to increase in proportion scale of charges /,skeIl əv 'tʒa:dʒIZ/ noun a list showing various prices

scale of salaries /,skeIl əv 'sæləriz/ *noun* a list of salaries showing different levels of pay in different jobs in the same company

scam /skæm/ *noun* a dishonest plan to deceive someone, especially in order to obtain money (*informal*)

scene-of-crime /,si:n əv 'kraım/ adjective relating or belonging to the part of the police force responsible for collecting forensic evidence at crime scenes

schedule /' [edjuxl/ noun 1. a plan of the times when something will happen \Box to be ahead of schedule to be early \sqcap to be on schedule to be on time
to be behind schedule to be late $\circ I$ am sorry to sav that we are three months behind schedule 2 an additional document attached to a contract o schedule of mar*kets to which a contract applies* \circ *see the* attached schedule or as per the attached schedule o the schedule before referred to **3.** a list \circ *We publish our new schedule* of charges. (NOTE: For the schedules applying to drugs, see drug.) • verb 1. to list officially \circ scheduled prices or scheduled charges 2. to plan the time when something will happen o The building is scheduled for completion in May.

Schedule A $/, \int edju:1$ 'ei/ noun a schedule to the Finance Acts under which tax is charged on income from land or buildings

Schedule B /, jedju:l 'bi:/ noun a schedule to the Finance Acts under which tax is charged on income from woodlands

Schedule C /, fedju:l 'si:/ noun a schedule to the Finance Acts under which tax is charged on profits from government stock

Schedule D / $_1$ fedju:l 'di:/ noun a schedule to the Finance Acts under which tax is charged on income from trades, professions, interest and other earnings which do not come from employment

Schedule F /, fedjurl 'ef/ noun a schedule to the Finance Acts under

which tax is charged on income from dividends

scheme of arrangement /,ski:m əv ə'reınd3mənt/ noun a scheme drawn up by an individual offering ways of paying debts and so avoiding bankruptcy proceedings

scire facias /,saiəri 'fei∫iæs/ noun a writ that requires a defendant to appear in court to show why the plaintiff should not be permitted to take a specific legal step

scope /skəup/ noun the limits covered by something \circ The question does not come within the scope of the authority's powers. \circ The Bill plans to increase the scope of the tribunal's authority.

Scotland Yard /,skptlənd 'jɑ:d/ *noun* the headquarters of the Metropolitan Police in London

screen /skri:n/ verb = to screen candidates to examine candidates to see if they are completely suitable

screening /'skri:niŋ/ noun \Box the screening of candidates examining candidates to see if they are suitable

screw /skru:/ *noun* a prison warder (*slang*)

scrip /skr1p/ *noun* a certificate showing that someone owns shares in a company

scuttle /'sk Λ t(ϑ)l/ *verb* to sink a ship deliberately by making holes in the bottom of it

seal /sixl/ noun 1. a piece of wax or red paper attached to a document to show that it is legally valid 2. a stamp printed or marked on a document to show that it is valid **3.** a mark put on a document by a court to show that it has been correctly issued by that court o The document bears the court's seal and is admissible *in evidence.* **4.** a piece of paper, metal or wax attached to close something, so that it can be opened only if the paper, metal or wax is removed or broken \circ *The seals* on the ballot box had been tampered *with.* • *verb* **1.** to close something tightly • The computer disks were sent in a sealed container. 2. (of a court) to attach a mark to a document to show that it has been issued by that court o A court must seal a claim form when it is issued. 3. to attach a seal \circ The customs sealed the

shipment. **4.** to stamp something with a seal

sealed envelope /,si:ld 'envələop/ noun an envelope where the back has been stuck down to close it \circ *The infor*mation was sent in a sealed envelope.

sealed instrument /,sild 'Instroment/ *noun* a document which has been signed and sealed

sealed tender /_{sild} 'tendə/ noun tenders sent in sealed envelopes, which will all be opened together at a specified time

seal off /,si:l 'of/ verb to put barriers across a street or an entrance to prevent people from going in or out \circ Police sealed off all roads leading to the courthouse.

search /s3:t∫/ noun an act of examining a place to try to find something. ◊ **power of search** ■ verb to examine a place or a person to try to find something ○ The agent searched his files for a record of the sale. ○ All drivers and their cars are searched at the customs post. ○ The police searched the area round the house for clues. □ to **stop and search** to stop a person in a public place and search them for weapons, implements used for burglary, stolen articles, etc.

search order /'s3:t∫ ,5:d∂/ noun an order by a court in a civil case allowing a party to inspect and photocopy or remove a defendant's documents, especially where the defendant might destroy evidence. The search should be done in the presence of an independent solicitor. (NOTE: Since the introduction of the new Civil Procedure Rules in April 1999, this term has replaced **Anton Piller order**.)

search warrant /'s3:tf ,wbrənt/ noun an official document signed by a magistrate allowing the police to enter premises and look for persons suspected of being criminals, objects which are believed to have been stolen, or dangerous or illegal substances

secede /sɪ'si:d/ verb to break away from an organisation or a federation o The American colonies seceded from Great Britain in 1776 and formed the USA. **secession** /s1'se $\int(a)n/noun$ the act of seceding

second /'sekənd/ verb \Box to second a motion, a candidate to agree to support a motion after it has been proposed by the proposer, but before a vote is taken \circ The motion is proposed by Mr Smith, seconded by Mr Jones. \circ The name of Mr Brown has been proposed for the post of treasurer, who is going to second him?

secondarily /,sekən'deərili/ adverb in second place o The person making a guarantee is secondarily liable if the person who is primarily liable defaults. ϕ primarily

secondary /'sekənd(ə)ri/ *adjective* second in importance

secondary action /,sek∂nd(∂)ri 'æk∫∂n/ *noun* the picketing of another factory or place of work which is not directly connected with a strike to prevent it supplying a striking factory or receiving supplies from it

secondary banks /,sekənd(ə)ri 'bæŋks/ *plural noun* companies which provide money for hire-purchase deals

secondary evidence /,sekənd(ə)ri 'evid(ə)ns/ *noun* evidence which is not the main proof, e.g. copies of documents and not the original documents themselves. Secondary evidence can be admitted if there is no primary evidence available.

secondary legislation /,sekənd(ə)ri ,ledʒ1'sle1ʃ(ə)n/ noun legislation passed by the European Union, as opposed to primary legislation passed by the Member States themselves second degree murder /,sekənd dı ,gri: 'mɜ:də/ noun US the unlawful killing of a person without premeditation and not committed at the same time as rape or robbery

second mortgage /,sekənd 'mɔ:gɪdʒ/ *noun* a further mortgage on a property which is already mortgaged. The first mortgage has prior claim.

second quarter /,sekənd 'kwɔ:tə/ *noun* a period of three months from April to the end of June

Second Reading /,sekənd 'ri:dıŋ/ *noun* **1.** a detailed presentation of a Bill in the House of Commons by the responsible minister, followed by a discussion and vote **2**. *US* a detailed examination of a Bill in the House of Representatives, before it is passed to the Senate

secret agent/,si:krət 'eɪdʒənt/ *noun* somebody who tries to find out information in secret about other countries, other governments or other armed forces

Secretary-General /,sekrətri 'dʒen(ə)rəl/ *noun* a main administrator in a large organisation such as the United Nations or a political party

Secretary of State for Defence /,sekrətri əv stert fə dı'fens/ noun a government minister in charge of the armed forces. Also called **Defence Sec**retary (NOTE: The US term is Secretary for Defense.)

Secretary of the Treasury /,sekrət(ə)ri əv ðə 'treʒəri/ *noun US* a senior member of the government in charge of financial affairs

Secretary to the Senate /,sekrətri tə ðə 'senət/ *noun US* the head of the administrative staff in the Senate

secret police /,si:krət pə'li:s/ noun police officers who work in secret, especially dealing with people working against the state

section /'sek $\int \operatorname{sect}(n) - \operatorname{noun} 1$. a department in an office \Box legal section department dealing with legal matters in a company 2. part of an Act of Parliament or bylaw \circ *He does not qualify for a grant under section 2 of the Act.* (NOTE: When referring to a section of an act, it is abbreviated to s: $s \ 24 \ LGA$.)

Secure /s1'kjuə/ adjective **1**. safe from danger or harm **2**. firmly fastened or held \circ The documents should be kept in a secure place. \circ The police and army have made the border secure. \blacksquare verb \Box to secure a loan to pledge a property or other assets as a security for a loan

secured creditor /si,kjuəd 'kreditə/ *noun* a person who is owed money by someone and holds a mortgage or charge on that person's property as security

secured debts /sɪ,kjuəd 'det/ *plural noun* debts which are guaranteed by assets

secured loan /sɪ'kjuəd ləun/ noun a loan which is guaranteed by the borrower giving valuable property as security

secure investment /sɪ,kjuə ın 'vestmənt/ *noun* an investment where you are not likely to lose money

secure job /sɪ,kjuə 'dʒɒb/ *noun* a job from which you are not likely to be made redundant

secure tenant /sI,kjuə 'tenənt/ *noun* a tenant of a local authority who has the right to buy the freehold of the property he or she rents at a discount

securities trader /sɪ'kjuərɪtiz ,treɪdə/ *noun* somebody whose business is buying and selling stocks and shares

security /sɪ'kjuərɪti/ noun 1. safety from danger or harm 2. the state of being protected 3. a guarantee that someone will repay money borrowed \Box to stand security for someone to guarantee that if the person does not repay a loan, you will repay it for him

security for costs /s1,kjuəriti fə 'kDsts/ noun a guarantee that a party in a dispute will pay costs \circ The master ordered that the claimant should deposit £2,000 as security for the defendant's costs.

COMMENT: Where a foreign claimant or a company which may become insolvent brings proceedings against a defendant, the defendant is entitled to apply to the court for an order that the proceedings be stayed unless the claimant deposits money to secure the defendant's costs if the claimant fails in his action.

security guard /sɪ'kjuərɪti gɑːd/ *noun* somebody whose job is to protect money, valuables or an office against possible theft or damage

security of employment /sɪ ,kjuəriti əv im'ploiment/ noun the feeling by an employee that he or she has the right to keep a job until retirement

security of tenure /sɪ,kjuərīti əv 'tenjə/ *noun* the right to keep a position or rented accommodation, provided that conditions are met

security printer /sɪ'kjuərɪti ,prɪntə/ noun a printer who prints paper money or material such as secret government documents **sedition** /s1'd1 $\int(\Im)n/noun$ the crime of doing acts or speaking or publishing words which bring the royal family or the government into hatred or contempt and encourage civil disorder

COMMENT: Sedition is a lesser crime than treason.

seditious /sɪ'dɪʃəs/ *adjective* provoking sedition

seek /sitk/ verb 1. to ask for \circ a creditor seeking a receiving order under the Bankruptcy Act o They are seeking damages for loss of revenue. \circ The applicant sought judicial review to quash the order. • The Bill requires a social worker to seek permission of the Juvenile Court. to seek an interview to ask if you can see someone \circ she sought an interview with the minister 2. to look for someone or something \circ *The police are seeking a* tall man who was seen near the scene of the crime. \circ Two men are being sought by the police. **3.** to try to do something \circ The local authority is seeking to place the ward of court in accommodation. (NOTE: seeking - sought - has sought)

segregate /'segrigeit/ verb to separate or keep apart, especially to keep different ethnic groups in a country apart o *Single-sex schools segregate boys from* girls.

seised /si:zd/ *adjective* **seised** of a **property** being legally in possession of property

seisin /'sizzin/ noun possession of land (feudal law)

seizin /'si:zin/ noun another spelling of seisin

seizure /'si:33/ *noun* the act of taking possession of something \circ *The court or- dered the seizure of the shipment* or *of the company's funds.*

selection board /sɪ'lekʃən bɔ:d/ *noun* a committee which chooses a candidate for a job

selection procedure /sı'lek∫ən prə ,si:dʒə/ noun a general method of choosing a candidate for election or for a job

self-defence /, self dr^tfens/ *noun* actions or skills that you use to try to protect yourself when attacked \circ *He pleaded*

that he had acted in self-defence when he had hit the mugger.

COMMENT: This can be used as a defence to a charge of a crime of violence, where the defendant pleads that his actions were attributable to defending himself rather than to a desire to commit violence.

self-incrimination /,self In,krImI'net $J(\partial)n/$ noun the act of incriminating yourself, of saying something which shows you are guilty \Box **right against self-incrimination** right not to say anything, when questioned by the police, in case you may say something which could incriminate you

sell /sel/ verb to transfer the ownership of property to another person in exchange for money \circ to sell cars or to sell refrigerators \circ to sell something on credit \circ They have decided to sell their house. \circ They tried to sell their house for £100,000. \circ Her house is difficult to sell. \circ Their products are easy to sell. \Box to sell forward to sell foreign currency, commodities, etc., for delivery at a later date

seller /'selə/ noun **1**. somebody who sells \circ There were few sellers in the market, so prices remained high. **2**. something which sells \circ This book is a good seller.

selling price /'selin prais/ noun the price at which someone is willing to sell

semble /'semb(ə)l/ *noun* a French word meaning 'it appears': word used in discussing a court judgment where there is some uncertainty about what the court intended

semi-autonomous /,semi or 'tonomous' *noun* with a limited amount of autonomy

senate *I*'senət/ *noun* **1**. an upper house of a legislative body \circ *France has a bicameral system: a lower house or Chamber of Deputies and a upper house or Senate.* **2**. US the upper house of the American Congress \circ *The US Senate voted against the proposal.* \circ *The Secretary of State appeared before the Senate Foreign Relations Committee.* **3**. the ruling body of a university, college or other institution

senator /'senətə/, **Senator** *noun* a member of a senate (NOTE: written with a

capital letter when used as a title: Senator Jackson)

senatorial /,senə't ɔ:riəl/ *adjective* referring to a senate or to senators

COMMENT: The US Senate has 100 members, each state electing two senators by popular vote. Bills may be introduced in the Senate, with the exception of bills relating to finance. The Senate has the power to ratify treaties and to confirm presidential appointments to federal posts.

sender /'sendə/ *noun* somebody who sends a letter, parcel or message

senior /'si:niə/ *adjective* **1**. more important **2**. having been employed in a job for longer than someone else

seniority /,si:ni'brɪti/ noun **1**. the state of being older or more important than someone else **- the managers were listed in order of seniority** the manager who had been an employee the longest or the manager with the most important job was put at the top of the list **2**. the fact of having been employed in a job for longer than someone else, often a reason for an employee to earn more pay than another, even if the two jobs are the same

senior manager /,si:niə 'mæn1d3ə/ *noun* a manager or director who has a higher rank than others

senior partner /,si:niə 'pɑ:tnə/ *noun* somebody who has a large part of the shares in a partnership

sentence /'sent ans/ noun a legal punishment given by a court to a convicted person \circ He received a three-year jail *sentence.* \circ *The two men accused of rape* face sentences of up to six years in prison. \square to pass sentence on someone to give a convicted person the official legal punishment o The jury returned a verdict of manslaughter and the judge will pass sentence next week. • verb to give someone an official legal punishment o The judge sentenced him to six months in prison or he was sentenced to six months' imprisonment. O The accused was convicted of murder and will be sen*tenced next week.* Compare **convict**

sentencer /'sentənsə/ *noun* a person such as a judge who can pass a legal sentence on someone **sentencing** /'sentənsıŋ/ *noun* the act of giving a judicial sentence to a defendant

separate property /,sep(ə)rət 'propəti/ noun US property owned by a husband and wife before their marriage (as opposed to 'community property'). Compare **community property**

separation /, sepə'rei(ϑ)n/ noun **1**. an agreement between a husband and wife to live apart from each other **2**. US the act of leaving a job by resigning, retiring, being fired or made redundant **3**. the act of keeping things separate from each other

COMMENT: In the USA, the three parts of the power of the state are kept separate and independent: the President does not sit in Congress; Congress cannot influence the decisions of the Supreme Court, etc. In the UK, the powers are not separated, because Parliament has both legislative powers (it makes laws) and judicial powers the House of Lords acts as a court of appeal); the government (the executive) is not independent and is responsible to Parliament which can outvote it and so cause a general election. In the USA, members of government are not members of Congress, though their appointment has to be approved by Senate; in the UK, members of government are usually Members of Parliament, although some are members of the House of Lords.

separation of powers /,separetf(0)n əv 'pauəs/ *noun* a system in which the power in a state is separated between the legislative body which passes laws, the judiciary which enforces the law, and the executive which runs the government

seq 🛊 et seq.

sequester /sɪ'kwestə/, **sequestrate** /'si:kwistreit, si'kwestreit/ *verb* to take and keep property because a court has ordered it

sequestration $/_1$ sitkwe'stret $\int (a)n/noun$ the taking and keeping of property on the order of a court, especially seizing property from someone who is in contempt of court \circ *His property has been kept under sequestration.*

sequestrator /'si:kwistreitə, si 'kwestreitə/ *noun* somebody who takes and keeps property on the order of a court

seriatim /,siəri'eitim/ Latin word meaning 'one after the other in order'

Serious Fraud Office /, SIJFIJS 'fro:d , DfIS/ *noun* a government department in charge of investigating major fraud in companies. Abbreviation SFO

Serjeant + Common Serjeant

serve /s3IV/ verb 1. to deal with (a customer), to do a type of work \Box to serve articles to work in a solicitor's office as a trainee **to serve on a jury** to act as a member of a jury 2. to give someone a legal document that requires them to do something o They were served notice to quit the premises in two months' time. \Box to serve someone with a writ, to serve a writ on someone to give someone an official notice of a court case which has to be defended or judgment will be taken in the person's absence 3. to spend a period of time in prison after being sentenced to imprisonment \circ He served six months in a local jail. \circ She still has half *her sentence to serve.* **– to serve time** to spend a period of time in prison for a particular crime o Her brother has served time for robbery.

Service /'s3:v1s/ noun \square service (of process), personal service the delivery of a document such as a writ or summons to someone in person or to his or her legal representative \square to acknowledge service to confirm that a legal document such as a claim form has been received \square service by an alternative method serving a legal document on someone other than by the legally prescribed method, e.g. by posting it to the last known address, or by advertising

COMMENT: The Civil Procedure Rules give five methods of service of documents: (i) personal service (i.e. physically to a person himself); (ii) by firstclass post; (iii) by sending or leaving the document at an address for service; (iv) by sending the document through a document exchange; (v) by fax or other electronic means, though this method is only used in certain circumstances, such as sending documents to a legal representative. Note also that under the new rules, documents are prepared and usually served by the court itself and not by one or other of the parties concerned.

service charge /'s3:vis t $\int \alpha d_3 / noun$ **1.** a charge made by a landlord to cover general work done to the property such as cleaning stairs or collecting rubbish **2.** a charge made in a restaurant for serving the customer

service contract /'s3:vis ,kontrækt/ noun same as contract of employment

servient /'s3:viənt/ *adjective* being less important

servient owner /,s3:viənt 'əʊnə/ *noun* the owner of land over which someone else (the dominant owner) has a right to use a path

servient tenement /,s3:viənt 'tenəmənt/ *noun* land over which the owner (the servient owner) grants an easement to the owner (the dominant owner) of another property (the dominant tenement)

session /'sef(\mathfrak{p})n/ noun **1**. the period when a group of people meets o The morning session will be held at 10.30 $a.m. \Box$ opening session. closing session first part, last part of a conference 2. the period during which formal meetings of a body are being held o The Act was passed in the last session of Parliament or the last Parliamentary session. (NOTE: The Parliamentary session starts in October with the Opening of Parliament and the Queen's Speech. It usually lasts until August. In the USA, a new congressional session starts on the 3rd of January each year.)
in session taking place and carrying out the usual activities

COMMENT: The Parliamentary session starts in October with the Opening of Parliament and the Queen's Speech. It usually lasts until August. In the USA, a new congressional session starts on the 3rd of January each year.

sessional Select Committee /,se $\int(\partial)n(\partial)$ l sı,lekt k ∂ 'mıti/ *noun* a Select Committee set up at the beginning of each session of parliament \circ *the Select Committee on Defence* or *the Defence Select Committee*

sessions /'se $\int(a)nz$ / plural noun court

set /set/ noun \square set (of chambers) series of offices for a group of barristers who work together

set aside /₁set ə'saɪd/ verb to decide not to apply a decision, or to cancel an order, judgment or step taken by a party in legal proceedings \circ *The arbitrator's award was set aside on appeal.*

set down /,set 'daon/ verb to arrange for a trial to take place by putting it on one of the lists of trials \circ *Pleadings must be submitted to the court when the action is set down for trial.*

set forth /,set 'fo: θ / verb to put down in writing \circ *The argument is set forth in the document from the European Court.*

set-off /'set of/ *noun* a counterclaim by a defendant which should be deducted from the sum being claimed by the claimant

set out /,set 'aut/ verb 1. to put down in writing ○ The claim is set out in the enclosed document. ○ The figures are set out in the tables at the back of the book.
to try to do something ○ Counsel for the prosecution has set out to discredit the defence witness.

settle /'set(\Rightarrow)l/ verb **1**. \Box **to settle an account** to pay what is owed \Box **to settle a claim** to agree to pay what is asked for \circ The insurance company refused to settle his claim for storm damage. \Box **the two parties settled out of court** the two parties reached an agreement privately without continuing the court case **2**. \Box **to settle property on someone** to arrange for land to be passed to trustees to keep for the benefit of future owners **3**. to write out in final form \circ Counsel is instructed to settle the defence.

settled land / set(ə)ld 'lænd/ noun land which is subject of a settlement

settlement /'set(ə)lmənt/ noun 1. payment of an account \Box **our basic discount is 20% but we offer an extra 5% for rapid settlement** we take a further 5% off the price if the customer pays quickly 2. an agreement reached after an argument \Box **to effect a settlement between two parties** to bring two parties together and make them agree to a settlement \Box **to accept something in full settlement** to accept money or service from a debtor and agree that it covers all the claim **3.** an arrangement where land is passed to trustees to keep for the benefit of future owners

settlement day /'set(ə)lmənt deı/ *noun* the day when accounts have to be settled

settle on /'set(\Im) l on/ verb to leave property to someone when you die \circ He settled his property on his children.

settlor /'set(ə)lə/ *noun* somebody who settles property on someone

Sever /'sevə/ verb to split off from the rest \circ The property was severed from the rest of his assets and formed a specific legacy to his friend.

severable /'sev(ϑ)r ϑ b(ϑ)l/ adjective being able to be divided off from the rest \circ the deceased's severable share of a joint property

several /'sev(ə)rəl/ adjective **1**. some \circ Several judges are retiring this year. \circ Several of our clients have received long prison sentences. **2**. separate

severally /'sev(ə)rəli/ adverb separately or not jointly \Box **they are jointly and severally liable** they are liable both together as a group and as individuals

several tenancy /,sev(ə)rəl 'tenənsi/ *noun* the holding of property by a number of people, each separately and not jointly with any other person

severance /'sev(ə)rəns/ *noun* **1**. the ending of a joint tenancy **2**. the ending of a contract of employment

severance pay /'sev(ə)rəns pei/ *noun* money paid as compensation to someone who is losing his or her job

sexual /'sek∫uəl/ *adjective* relating to the two sexes

sexual discrimination /, sek $\int u \vartheta diskrimi^n eif(\vartheta)n/$ noun the unfair treatment of someone because of their sex, either before or after entering a contract of employment or during the course of their employment. It may be 'direct' or 'indirect'.

sexual intercourse /,sek \int uəl 'Intəkə:s/ noun a sexual act between a man and a woman \circ Sexual intercourse with a girl under sixteen is an offence.

sexual offence /,sekJuəl ə'fens/ noun criminal acts where sexual intercourse takes place, e.g. rape, incest **SFO** abbreviation Serious Fraud Office **shady** /' feidi/ adjective not honest o a shady deal

sham /jæm/ adjective false or not true

share capital $I' \int e \partial_{\lambda} k e pit(\partial) I'$ noun the value of the assets of a company held as shares

share certificate /'ʃeə sə,tıfıkət/ *noun* a document proving that you own shares

shareholder /'ʃeəhəuldə/ noun somebody who owns shares in a company

shareholders' agreement /,∫eəhəuldəz ə'gri:mənt/ *noun* an agreement showing the rights of shareholders in a company

shareholders' equity / Jeahauldaz 'ekwiti/ *noun* the amount of a company's capital which is owned by shareholders

share option /'ʃeər, <code>ppʃən/</code> noun the right to buy or sell shares at a specific price at a time in the future

share quoted ex dividend /ʃɛə ,kwəʊtɪd eks 'dɪvɪdend/ *noun* a share price not including the right to receive the next dividend

sharp practice/, forp 'præktis/ *noun* a way of doing business which is not honest or fair, but is not illegal

sheriff/'∫erif/ noun **1**. US an official in charge of justice in a county (NOTE: At federal level, the equivalent is a **marshal**.) **2**. (*in Scotland*) the chief judge in a district

Sheriff Court /'ferif koit/ noun a court presided over by a sheriff

sheriff's sale /'ʃerɪfs ,seɪl/ noun a public sale of the goods of a person whose property has been seized by the courts because he or she has defaulted on payments

shipper /'JIpə/ noun a person who sends goods or who organises the sending of goods for other customers

shipping agent /'ʃɪpɪŋ, eɪdʒənt/ *noun* a company which specialises in the sending of goods

shipping company /'ʃɪpɪŋ ,kʌmp(ə)ni/ *noun* a company which owns ships **shipwreck** /'jiprek/ *noun* the action of sinking or badly damaging a ship

shoot /Ju:t/ *verb* **1**. to fire a gun **2**. to hit or kill a person or animal by firing a gun

shootout /'furtaut/ noun a fight between people who are using guns

shop / fop/ verb a to shop (for) something to look for things in shops

shoplifter /' for lift a/ noun somebody who steals goods from shops \circ At Christmas time gangs of shoplifters target the stores in Oxford Street.

shoplifting /' fopliftin/ *noun* the offence of stealing goods from shops, by taking them when the shop is open and not paying for them

Short Cause List /, fort 'korz , list/ noun the set of cases to be heard in the Queen's Bench Division which the judge thinks are not likely to take very long to hear

shorthand writer /,Jo:thænd 'raɪtə/ *noun* somebody who takes down in shorthand evidence or a judgment given in court

shorthold tenancy /,forthould 'tenansi/ *noun* a protected tenancy for a limited period of less than five years

short lease /, fort 'lits/ noun a lease which runs for up to two or three years \circ to rent office space on a twenty-year lease \circ We have a short lease on our current premises.

short sharp shock /, fo:t, f0:p 'f0k/ noun formerly, a type of punishment for young offenders where they were subjected to harsh discipline for a short period in a detention centre

show of hands $/, \int \mathfrak{su} \mathfrak{sv} \operatorname{handz} /$ *noun* a way of casting votes where people show how they vote by raising their hands \circ *The motion was carried on a show of hands.*

shrink-wrap licence /ʃrɪŋk ræp 'laɪs(ə)ns/, **license** /'laɪs(ə)ns/ *noun* a manufacturer's licence applied to software sold to a customer under which the manufacturer grants only limited warranty over the product COMMENT: In general, the customer does not own the software he has bought, and the manufacturer has no liability for damages consequent on using the product.

SI abbreviation statutory instrument

SiC /sik/ noun used to show that this was the way a word was actually written in the document in question even if it looks like a mistake \circ The letter stated 'my legal adviser intends to apply for attack (sic) of earnings'.

sick leave /'sɪk liːv/ *noun* a period when an employee is away from work because of illness

sight draft /'sait draift / noun a bill of exchange which is payable when it is presented

signatory /'signət(\Im)ri/ noun a person who signs an official document such as a contract \circ You have to get the permission of all the signatories to the agreement if you want to change the terms.

signature /'signit $\int \vartheta / noun \mathbf{1}$. a surname and personal name or initials written by person in the same typical way every time they sign a document so that it can be recognised as belonging only to that person \circ a pile of letters waiting for the managing director's signature \circ The contract has been engrossed ready for signature. $\circ A$ will needs the signature of the testator and two witnesses. $\circ All$ the company's cheques need two signatures. ϕ **electronic signature 2.** the action of signing a document \circ Are the letters ready for signature yet?

silk /sılk/ noun □ a silk a Queen's Counsel (*informal*) □ **to take silk** to become a QC

similiter /sɪ'mɪlɪtə/ *adverb* a Latin word meaning 'similarly' or 'in a similar way'

simple contract /,simpəl 'kontrækt/ noun a contract which is not under seal, but is made orally or in writing. Compare contract under seal

sine die /,si:ni 'di:ei/ *phrase* a Latin phrase meaning 'with no day' **the hearing was adjourned sine die** the hearing was adjourned without saying when it would meet again

sine qua non /,sini kwaː 'non/ *phrase* a Latin phrase meaning 'without

which nothing': condition without which something cannot work \circ Agreement by the management is a sine qua non of all employment contracts.

sinking fund /'sɪŋkɪŋ fʌnd/ *noun* a fund built up out of amounts of money put aside regularly to meet a future need

sit-down protest /'sit dawn ,proutest/ *noun* an action by members of the staff who occupy their place of work and refuse to leave

sitting /'sɪtɪŋ/ noun a meeting of a court, tribunal or parliament (NOTE: There are four sittings in the legal year: Michaelmas, Hilary, Easter and Trinity.)

sittings /'sɪtɪŋz/ *plural noun* periods when courts sit

sitting tenant/,stin 'tenant/ noun a tenant who is living in a house when the freehold or lease is sold

situate /'sitfueitid/, **situated** adjective in a specific place \circ a freehold property situated in the borough of Richmond

situations vacant /ˌsɪtʃueɪʃ(ə)nz 'veɪkənt/ *plural noun* a list of jobs which are available

skeleton /'skelit(ə)n/ *noun* the basic details of something

skeleton key /,skelɪt(ə)n 'ki:/ *noun* a key which will fit several different doors in a building

skimming /'skimiŋ/ *noun* the crime of fraudulently reusing the electronic information from a swiped credit card or payment card

slander /'slo:ndə/ noun an untrue spoken statement which damages someone's character. ◊ defamation of character □ action for slander, slander action case in a law court where someone says that another person had slandered him ■ verb □ to slander someone to damage someone's character by saying untrue things about him. Compare libel

slanderous /'sla:nd(ə)rəs/ adjective being slander o He made slanderous statements about the Prime Minister on television.

slip /slip/ noun **1**. a small piece of paper, especially a note of the details of a marine insurance policy \circ *He handed a slip of paper to the person sitting next to*

him. **2.** a slip of paper used for a particular purpose \circ *a voting slip* **3.** a small mistake \circ *He made a couple of slips in repeating what he had said the day before.*

slip law /'slip lo:/ *noun US* a law published for the first time after it has been approved, printed on a single sheet of paper or as a small separate booklet

slip rule /'slip ru:l/ *noun* the name for one of the Rules of the Supreme Court allowing minor errors to be corrected on pleadings

small ads /'smo:l ædz/ plural noun short private advertisements in a newspaper selling small items, offering or requesting jobs, etc.

small claim /,smoil 'kleim/ noun a claim for less than £5000 in the County Court

small claims court /₁smɔ:l 'kleımz ₁kɔ:t/ *noun* a court which deals with disputes over small amounts of money

small claims track /,smo:l 'kleImz ,træk/ *noun* the case management system which applies to claims under £5,000

COMMENT: The aim of the small claims track is to deal with disputes as rapidly as possible, especially where the litigants appear in person. Lawyers are discouraged, but lay representatives can appear. There is only a limited right of appeal in this track.

smuggle /'smAg(ϑ)l/ verb to take goods into or out of a country without declaring them to the customs \circ *They* had to smuggle the spare parts into the country.

smuggler /'smʌglə/ *noun* somebody who smuggles

smuggling /'smAgliŋ/ noun the offence of taking goods illegally into or out of a country, without paying any tax \circ He made his money in arms smuggling.

snatch squad /'snæt∫ skwpd/ *noun* a group of police officers trained to find and arrest the leaders of groups causing public disorder

snatch theft /'snæt $\int \Theta$ eft/ noun the theft of an item of personal property such as a bag or mobile phone in a public place

social advantage $/_1 s_{\partial U} \int (\partial l) d$ 'va:ntid3/ noun a benefit which some people are given, e.g. a bus pass given to a retired person or a special loan given to a family with many children

social class /ˌsəʊʃ(ə)l 'klɑːs/ *noun* a group of people who have a position in society

social ownership $/_1$ sou $\mathfrak{f}(\mathfrak{o})$ l 'oun $\mathfrak{f}(\mathfrak{p})$ *noun* a situation where an industry is nationalised and run by a board appointed by the government

social worker /'səuʃ(ə)l ,w3:kə/ noun somebody who works in a social services department, visiting and looking after people who need help

SOCO /'spkəu/ *noun* a police officer responsible for collecting forensic evidence. Full form **scene of crime officer**

sodomy /'spdəmi/ noun same as buggery

soft loan /,soft 'loon/ noun a loan from a company to an employee or from one government to another with no interest payable

sole /soul/ adjective only

solemn /'spləm/ *adjective* **solemn and binding agreement** agreement which is not legally binding, but which all parties are supposed to obey

sole owner /,soul 'ouno/ noun a person who owns a business and has no partners

sole trader /₁soul 'treidə/ *noun* a person who runs a business, usually without partners, but has not registered it as a company

solicit /sə'lısıt/ verb **1**. □ **to solicit orders** to ask for orders, to try to get people to order goods **2**. to ask for something immoral, especially to offer to provide sexual intercourse for money

soliciting /sə'lɪsɪt ɪŋ/ *noun* the offence of offering to provide sexual intercourse for money

solicitor /sə'l1sitə/ *noun* a lawyer who has passed the examinations of the Law Society and has a valid certificate to practise, who gives advice to members of the public and acts for them in legal matters, and who may have right of audience in some courts \Box **to instruct a solicitor** to give orders to a solicitor to act on your behalf \Box **the Official Solicitor** solicitor who acts in the High Court for parties who have no one to act for them, usually because they are under an official disability

COMMENT: Solicitors of ten years standing can be appointed as judges. Solicitor-advocates are fully qualified solicitors who have taken additional advocacy exams. Solicitor-advocates have the same rights of audience as barristers.

Solicitor-General /sə,lisitə 'dʒen(ə)rəl/ *noun* one of the law officers, a Member of the House of Commons and deputy to the Attorney-General

Solicitor-General for Scotland /sə ,lIsıtə,dʒen(ə)rəl fə 'skɒtlənd/ noun a junior law officer in Scotland

solicitors' charges /sə'lısıt əz ,tʃa:dʒ1z/ *plural noun* payments to be made to solicitors for work done on behalf of clients

solitary confinement /, solit(ϑ)ri k ϑ n'fainm ϑ nt/ *noun* the practice of keeping someone alone in a cell, without being able to see or speak to other prisoners \circ *He was kept in solitary confinement for six months.*

solus agreement /,səuləs ə 'gri:mənt/ *noun* an agreement where one party is linked only to the other party, especially an agreement where a retailer buys all their stock from a single supplier

solvency /'splv(ə)nsi/ *noun* the ability to pay all debts. ϕ **insolvency**

solvent /'splv(∂)nt/ *adjective* having enough money to pay debts ○ *When he bought the company it was barely solvent.* ■ *noun* a powerful glue

solvent abuse /'splvənt ə,bju:s/ *noun* the activity of sniffing solvent, which acts as a hallucinatory drug

SOSR *abbreviation* some other substantial reason

sought /soit/ + seek

sound /saund/ *adjective* reliable, effective or thorough ○ *The company's financial situation is very sound*. ○ *The solicitor gave us some very sound advice*. ○ *The evidence brought forward by the police is not very sound*. □ **of sound mind** sane, mentally well ○ *He was of sound mind when he wrote the will*.

soundness /'saundnəs/ *noun* the fact of being reasonable

Source /so:s/ noun a place where something comes from \circ source of income \circ You must declare income from all sources to the Inland Revenue. \Box income which is taxed at source where the tax is removed before the income is paid

South-Eastern Circuit /sauθ ,i:st(a)n 's3:ktt/ *noun* one of the six circuits of the Crown Court to which barristers belong, with its centre in London

sovereign /'sovrin/ *adjective* having complete freedom to govern itself

sovereign immunity /,sovrin i 'mju:niti/ *noun* immunity of a foreign head of state or former head of state from prosecution outside his or her country for crimes committed inside his or her country in the course of exercising public function

sovereign rights /,sovrin 'raits/ *noun* the rights of a state, which are limited by the application of EU law

Speaker /'spi:kə/ noun somebody who presides over a meeting of a parliament □ **discussions held behind the Speaker's chair** informal discussions between representatives of opposing political parties meeting on neutral ground away from the floor of the House

COMMENT: In the House of Commons, the speaker is an ordinary Member of Parliament chosen by the other members; the equivalent in the House of Lords is the Lord Chancellor. In the US Congress, the speaker of the House of Representatives is an ordinary congressman, elected by the other congressmen; the person presiding over meetings of the Senate is the Vice-President.

Speaker's Chaplain /,spi:kəz 'tʃæplɪn/ *noun* a priest who reads prayers at the beginning of each sitting of the House of Commons

special /'spe $\int(\partial)l'$ adjective referring to one particular thing

Special Branch /'speʃ(ə)l brɑ:nʃ/ *noun* a department of the British police which deals with terrorism **special constable** $/_{spe} \int (\partial l) l'_{kAnst} \partial b(\partial r) l'$ noun a part-time policeman who works mainly at weekends or on important occasions

special damages /_{spe}∫(a)l 'dæmidziz/ plural noun damages awarded by court to compensate for a loss such as the expense of repairing something, which can be calculated (NOTE: Damages are noted at the end of a report on a case as: Special damages: £100: General damages: £2,500.)

special deposits $/, \text{spe} \int (\Im) l \, dI$ 'pozIts/ *plural noun* large sums of money which banks have to deposit with the Bank of England

special directions $/_{1}$ spe $\int(\partial)l dat$ 'rek $\int \partial nz/ plural noun$ instructions given by a court in a specific case, which are additional to the standard instructions

special indorsement $/_{spe} \int (3) l$ in 'do:smant/ *noun* full details of a claim involving money, land or goods which a claimant is trying to recover

specialise /'spefəlaiz/ verb **1**. to study one particular subject \circ He specialised in employment cases. **2**. to produce one thing in particular \circ The company specialises in electronic components. (NOTE: **specialised specialising**)

special procedure $/_{i}$ spe $\int(\partial)$ l pro 'si:d ∂ / *noun* a special system for dealing quickly with undefended divorce cases whereby the parties can obtain a divorce without the necessity of a full trial

special resolution /, spe $\int(\vartheta)l$, rez ϑ 'lu: $\int(\vartheta)n/n un$ a resolution of the members of a company which is only valid if it is approved by 75% of the votes cast at a meeting

COMMENT: 21 days' notice that special resolution will be put to a meeting must be given. A special resolution might deal with an important matter, such as a change to the company's articles of association, a change of the company's name, or of the objects of the company.

special sessions /, spef(3)l'sef(3)ns/ *plural noun* a Magistrates' Court for a district which is held for a special unusual reason **specialty contract** /,speʃ(ə)lti kən 'trækt/ *noun* a contract made under seal **specific devise** /spə,sıfık dı'vaız/ *noun* devise of a specified property to someone

specific disclosure /spa,sıfık dıs 'klauʒa/ *noun* an order by a court for a party to disclose specific documents or to search for them and disclose them if they are found to exist

specific legacy /spə,sıfık 'legəsi/ *noun* a legacy of a specific item to someone in a will

specific performance /spə₁sıfık pə 'fɔ:məns/ *noun* a court order to a party to carry out his or her obligations in a contract

specimen /'spesimin/ noun something which is given as a sample \Box to give **specimen signatures on a bank mandate** to write the signatures of all people who can sign cheques on an account so that the bank can recognise them

speeding /'spitdin/ noun an offence committed when driving a vehicle faster than the speed limit \circ *He was booked for speeding*.

spent conviction /,spent kan 'v1k∫an/ noun a conviction for which an accused person has been sentenced in the past and which must not be referred to in open court when trying a different case

sphere of influence /,sf1∂ əv 'Influəns/ *noun* an area of the world where a very strong country can exert powerful influence over other states o *Some Latin American states fall within the USA's sphere of influence.*

splendid isolation / splendid ,aisə 'lei $\int(3)n/noun$ a policy where a country refuses to link with other countries in treaties

spoils of war /,spoilz əv 'wo:/ *plural noun* goods or valuables taken by an army from an enemy

spoilt ballot paper /spoilt ,bælət 'peipə/ *noun* a voting paper which has not been filled in correctly by the voter (NOTE: **spoiling – spoiled** *or* **spoilt**)

spokesperson /'spouks,p3:s(a)n/ noun somebody who speaks in public on behalf of a group (NOTE: The word **spokesperson** is now often used, as it avoids making a distinction between men and women.)

spot price /'spot prais/ noun the price for immediate delivery of a commodity

spouse /spaus/ *noun* **1**. a husband or wife **2**. a person who is married to another person

springing use /, sprinin 'ju:s/ *noun* a use which will come into effect if something happens in the future

Spy /spa1/ noun somebody who tries to find out secrets about another country \circ *He spent many years as a spy for the enemy.* \circ *He was arrested as a spy.* \bullet *verb* **1.** to watch another country secretly to get information \circ *She was accused of spying for the enemy.* **2.** to see \Box **I spy strangers** words said by an MP when he or she wants to tell the Speaker to clear the public galleries

squad /skwpd/ *noun* **1**. a special group of police **2**. a special group of soldiers or workers

squad car /'skwbd ka:/ *noun* a police patrol car

square measure /,skweə 'meʒə/ *noun* area in square feet or metres, calculated by multiplying width and length

squat /skwpt/ *verb* to occupy premises belonging to another person unlawfully and without title or without paying rent (NOTE: **squatting – squatted**)

squatter /'skwptə/ *noun* somebody who squats in someone else's property

COMMENT: If a squatter has lived on the premises for a long period (over 12 years) and the owner has not tried to evict him or her, he or she may have rights over the premises.

squatter's rights /'skwptəz ,rarts/ *plural noun* rights of a person who is squatting in another person's property to remain in unlawful possession of premises until ordered to leave by a court

squeal /skwi:l/ *verb* to inform the police about other criminals (*slang*)

squire /'skwa1ə/ *noun US* a local legal official such as a magistrate

stabvest /'stæbvest/ *noun* a padded waistcoat, designed to protect a police or security officer against attacks with knives **staff turnover** /,sta:f 't3:nə0və/ *noun* the regular changes in staff that occur in a workplace, when some leave and others join

stakeholder /'sterkhouldo/ noun **1**. someone with a personal interest in how something happens **2**. a person or group of people who have invested in and own part of a business **3**. a person who holds money impartially, such as money deposited by one of the parties to a wager, until it has to be given it up to another party

stakeholder pension /'sterkhooldə _pen \int ən/ *noun* a pension scheme available to employees through their employer, although the employer does not have to contribute any funds to it

stamp duty /'stæmp dju:ti/ noun a tax on documents recording legal activities such as the conveyance of a property to a new owner or the contract for the purchase of shares

stamped addressed envelope /,stæmpd ə,dresd 'envələup/ *noun* an envelope with your own address written on it and a stamp stuck on it to pay for the return postage

stand /stænd/ noun 1. an active campaign against something o the govern*ment's stand against racial prejudice* o The police chief criticised the council's stand on law and order. 2. the position of a member of Congress on a question (either for or against) **3.** \square to take the stand to go into the witness box to give evidence verb 1. to offer yourself as a candidate in an election o He stood as a Liberal candidate in the General Election. *He is standing against the present deputy* leader in the leadership contest. • She was persuaded to stand for parliament. \circ He has stood for office several times, but has never been elected. 2. to exist, to be in a state \circ The report stood referred to the Finance Committee. (NOTE: standing – stood)

standard /'stændəd/ *noun* the normal quality or normal conditions against which other things are judged **production standards** quality of production **u up to standard** of acceptable quality
standard agreement /,stændəd ə 'gri:mənt/ *noun* a normal printed contract form

standard directions /,stændəd daı 'rek∫ənz/ plural noun directions as laid out in the practice direction for a particular track

standard disclosure /₁stændəd dis 'kləuʒə/ *noun* a statement by a party about the existence of documents which will support his case, or which do not support his case, or which will support the case of the other party

standard form contract /,stændəd fo:m 'kontrækt/ *noun* a contract which states the conditions of carrying out a common commercial arrangement such as chartering a ship

standard letter /_istændəd 'letə/ *noun* a letter which is sent with only minor changes to various correspondents

standard of living /,stændəd əv 'lıvıŋ/ *noun* a quality of personal home life such as amount of food or clothes bought or the size of a family car

standard rate /'stændəd reit/ *noun* a general level of tax such as the level of income tax which is paid by most taxpayers or the level of VAT which is levied on most goods and services

Standard Time /'stændəd taɪm/ noun normal time as in the winter months

stand down /_stænd 'daon/ verb to withdraw your name from an election \circ *The wife of one of the candidates is ill and he has stood down.*

standi locus standi

stand in for /,stænd 'In f5:/ verb to take the place of someone \circ *Mr Smith is standing in for the chairman who is away on holiday.*

standing /'stændıŋ/ *adjective* permanent ■ *noun* good reputation ○ *the financial standing of a company*

standing committee *I*'stændıŋ kə ,miti/ *noun* a permanent committee which deals with matters not given to other committees, e.g. a parliamentary committee which examines Bills not sent to other committees

standing orders / stændıŋ 'ɔːdəz/ plural noun rules or regulations which control the conduct of any official institution or committee

stand over $/_1$ stænd ' \ni uvi/ verb to adjourn \circ The case has been stood over to next month.

Star Chamber /'sta: tfembə/ noun formerly, a royal court which tried cases without a jury

stare decisis /₁sto:rei di'saisis/ *phrase* a Latin phrase meaning 'stand by preceding decisions': principle that courts must abide by precedents set by judgments made in higher courts

state /steit/ noun **1**. a semi-independent section of a federal country such as the USA **2**. the government of a country □ **offence against the state** an act of attacking the lawful government of a country, e.g. sedition, treason ■ verb to say clearly ○ The document states that all revenue has to be declared to the tax office.

state capital $/_{i}$ stert 'kæpit(ə)l/ noun the main town in a state or province

State Capitol /, stert 'kæpıt(\Rightarrow)l/ noun in the USA, a building which houses the State legislature in the main city of a state

state-controlled /'stert kən,trəuld/ adjective run by the state o state-controlled television

state enterprise / stert 'entəpraiz/ noun a company run by the state \circ *The* bosses of state industries are appointed by the government.

stateless person /,stertləs 'p3:s(ə)n/ *noun* somebody who is not a citizen of any state

statement /'stertmont/ noun 1. an announcement of something in public \circ The company issued a statement denying the allegations. \circ The celebrity's manager made a brief statement to the press. 2. a formal account of what happened or what was seen at a particular time, given to the police who are investigating a crime \Box to make a statement to give details of something to the police \Box to make a false statement to give wrong details to the police about something that happened or was seen 3. the presentation of information about something \Box statements of case (in a civil court) documents relating to a claim, including the claim form, the particulars of claim, the defence and counterclaim, the reply and the defence to the counterclaim
statement of claim a pleading containing details of a claimant's case and the relief sought against the defendant
statement of truth a statement attached to a claim form or the particulars of claim by which the claimant or defendant states that he believes that the facts given are true (if it can be proved that he signed the statement without believing it to be true, he is guilty of contempt of court)
statement of value a document filed by the claimant as part of his claim, detailing the value of the claim, or a document filed by the defendant giving his estimate of value in reply to the claim 4. a document that shows the amount of money in a bank account or information about business accounts o a financial statement o a monthly statement

statement of account /,stertmənt əv ə'kaont/ *noun* a list of invoices and credits and debits sent by a supplier to a customer at the end of each month

statement of affairs /,steitmont ov o'feoz/ noun an official statement made by an insolvent company, listing its assets and liabilities

statement of claim /,stertment ev 'klerm/ noun + particulars of claim (NOTE: Since the introduction of the new Civil Procedure Rules in April 1999, this term has been replaced by particulars of claim.)

Statement of Means /,stertmənt əv 'mi:nz/ *noun* a statement showing the financial position of the claimant, attached to an application for Legal Aid

statement of truth /,stertment ev 'tru: θ / *noun* a statement attached to a claim form or the particulars of a claim by which the claimant or defendant states that he or she believes that the facts given are true. If it can be proved that the statement was signed without believing it to be true, the claimant is guilty of contempt of court.

statement of value /_istertmont ov 'vælju:/ *noun* a document filed by the claimant as part of a claim, detailing the value of the claim, or a document filed by the defendant giving an estimate of value in reply to the claim

statements of case /, stertments ev 'keis/ plural noun documents relating to a claim, including the claim form, the particulars of claim, the defence and counterclaim, the reply and the defence to the counterclaim (NOTE: Since the introduction of the new Civil Procedure Rules in April 1999, this term has replaced pleadings.)

state of indebtedness / stert əv in 'detidnəs/ noun the state of owing money

state of repair /,stert əv rı'peə/ noun the physical condition of something o *The house was in a bad state of repair when he bought it.*

State of the Union message /stert əv ðə ,ju:njən 'mesɪdʒ/ *noun US* an annual speech by the President of the USA which summarises the political situation in the country

States of the Union /₁steits əv ðə 'ju:njən/ *plural noun* the states joined together to form the United States of America

statistical discrepancy /stə ,tɪstɪk(ə)l dı'skrepənsi/ *noun* the amount by which two sets of figures differ

statistics /stə'tıstıks/ plural noun study of facts in the form of figures \circ He asked for the birth statistics for 1998. \circ Council statistics show that the amount of rented property in the borough has increased. \circ Government trade statistics show that exports to the EC have fallen over the last six months.

status inquiry /'stertəs ın,kwarəri/ *noun* a request for a check on a customer's credit rating

status quo /,steitəs 'kwəu/ noun the state of things as they are now \circ *The contract does not alter the status quo.*

status quo ante /,stertəs ,kwəu 'ænti/ *noun* the situation as it was before

statute /'stæt∫u:t/ *noun* an established written law, especially an Act of Parliament

statute-barred / stæt furt 'bard/ adjective being unable to take place because the time laid down in the statute of limitations has expired

statute book /'stætfu:t bok/ noun all laws passed by Parliament which are still in force

statute of limitations /,stætfu:t əv ,limi'teif(ə)nz/ *noun* a law which allows only a certain amount of time (usually six years) for someone to start legal proceedings to claim property or compensation for damage, etc.

statutorily /' stæt ʃut(ə)rıli/ adverb by statute o a statutorily protected tenant

statutory /'stæt $\int ut(a)ri/$ adjective fixed by law or by a statute \circ powers conferred on an authority by the statutory code \circ There is a statutory period of probation of thirteen weeks. \circ The authority has a statutory obligation to provide free education to all children.

statutory books /,stæt∫ut(ə)ri 'buks/ *plural noun* official registers which a company must keep

statutory declaration /,stætfvt(a)ri ,dekla'retf(a)n/noun 1. a statement made to the Registrar of Companies that a company has complied with certain legal conditions 2. a declaration signed and witnessed for official purposes

statutory duty /,stæt∫ut(∂)ri 'dju:ti/ *noun* a duty which someone must perform and which is laid down by statute

statutory holiday /,stæt∫ut(ə)ri 'holıdeı/ *noun* a holiday which is fixed by law

statutory instrument/,stæt∫ut(ə)ri 'Instromənt/ *noun* an order with the force of law made under authority granted to a minister by an Act of Parliament. Abbreviation **S**I

statutory legacy /,stæt∫ut(ə)ri 'legəsi/ *noun* the amount of money which is distributed to a surviving spouse of a person who dies intestate and has other surviving relatives but no surviving children

statutory trust /,stæt∫ut(ə)ri 'tr∧st/ *noun* an arrangement for holding property on behalf of the children of a person who has died intestate

statutory undertakers /ˌstætʃʊt(ə)ri ˌʌndə'teɪkəz/ plural *noun* bodies formed by statute and having legal duties to provide services such as gas, electricity or water

statutory will /, stæt $\int ot(a)ri$ 'wil/ noun a will made on behalf of a person who is judged unable to do so themselves on the instructions of the Court of Protection

stay /stei/ noun the temporary stopping of an order made by a court \blacksquare verb to stop an action temporarily \circ The defendant made an application to stay the proceedings until the claimant gave security for costs. \circ One of the parties asked for the action to be stayed for a month to allow for a settlement to be attempted.

stay away order /,stei ə'wei ,ɔtdə/ *noun* a court order that tells someone to have no contact or communication with another person

stay of execution /,stel $\exists v eksl$ 'kju: $\int(\exists)n/noun$ a temporary prevention of someone from enforcing a judgment \circ *The court granted the company a twoweek stay of execution.* \circ *The stay was extended for a further four weeks.*

stay of proceedings /,stei əv prə 'si:dıŋz/ noun the stopping of a case which is being heard o Proceedings will continue when the stay is lifted.

steal /stiil/ verb to take something which does not belong to $you \circ Two$ burglars broke into the office and stole the petty cash. \circ One of our managers left to form her own company and stole the list of our clients' addresses. \circ One of our biggest problems is stealing in the wine department. \Box handling, receiving stolen goods the offence of dealing with goods (receiving them or selling them) which you know to have been stolen

stealing /'sti:lin/ *noun* the crime of taking property which belongs to someone else **going equipped for stealing** notifiable offence of carrying tools which could be used for burglary

steaming /'sti:mɪŋ/ *noun* an offence committed by a group of youths, usually unarmed, who rush down a street or through a public place such as a department store, stealing items and harassing people **stenographer** /stə'nɒgrəfə/ *noun* an official person who can write in shorthand and so take records of what is said in court

step- /step/ *prefix* showing a family relationship through a parent who has married again

stepfather /'stepfa:ðə/ *noun* a man who has married a child's mother but is not the natural father of the child

stepmother /'stepmAðə/ noun a woman who has married a child's father but is not the natural mother of the child

stepparent /'step,peərənt/ noun a stepfather or stepmother

stinger /'stiŋə/ *noun* a device covered in spikes that can be thrown across a road to puncture a car's tyres if the police want to stop someone

stipendiary magistrate /stai ,pendiəri 'mædʒistreit/ *noun* a magistrate who is a qualified lawyer and who receives a salary (as opposed to an unpaid Justice of the Peace). Compare lay magistrate (NOTE: Now called District Judge or Senior District Judge.)

stipulate /'stipjoleit/ verb to demand that a condition be put into a contract \circ to stipulate that the contract should run for five years \circ to pay the stipulated charges \circ The company failed to pay on the stipulated date or on the date stipulated in the contract. \circ The contract stipulates that the seller pays the buyer's legal costs.

stipulation / $_stipju'leif(a)n/$ noun a condition in a contract

stirpes + per stirpes

stirpital /'st3:pit(\ni)]/ adjective referring to an entitlement which is divided among branches of a family rather than among individuals \circ *The judge placed a stirpital construction on the rule that children of a deceased person dying intestate must bring interest received from that person into hotchpol.*

stock /stok/ noun \square in stock, out of stock available or not available in the warehouse or store

stockbroking /'stpkbrəokiŋ/ *noun* the trade of dealing in shares for clients o *a stockbroking firm*

stock certificate /'stok sə,tıfıkət/ *noun* a document proving that someone owns shares in a company

Stock Exchange listing /'stbk Iks ,tfeInd3 ,lIstIŋ/ *noun* an official list of shares which can be bought or sold on the Stock Exchange

Stock Exchange operation /,stok Iks,tfeInd3,opə'reIf(ə)n/ *noun* buying or selling of shares on the Stock Exchange

stock market manipulator /,stpk ,ma:kit mə'nipjüleitə/ *noun* somebody who tries to influence the price of shares in his or her own favour

stock market valuation /, st bk, market , vælju'er $\int(\partial n)/n$ noun the value of shares based on the current market price

stock movements /'st bk ,mu:vmənts/ *plural noun* passing of stock into or out of the warehouse

stock option /'stok, ppʃən/ noun the right to buy shares at a cheap price given by a company to its employees

stock transfer form /,stpk 'trænsf3: fo:m/ *noun* a form to be signed by the person transferring shares to another

stock valuation /,stpl vælju 'eɪʃ(ə)n/ *noun* estimation of the value of stock at the end of an accounting period

stolen goods /,stəulən 'gudz/ plural noun goods which have been stolen

stop and search /stop on sout J/, **stop and frisk** US/stop on frisk/ noun the power held by a police officer to stop anyone and search them, even though there is no evidence that the person has committed any offence

storm damage /'storm dæmidʒ/ noun damage caused by a storm

straight /streat/ *adjective* not dishonest \Box **to play straight**, **to act straight with someone** to act honestly with someone \Box **to go straight** to stop criminal activities

stranger crime /'streindʒə ˌkraim/ *noun* a violent crime in which the attacker is someone whom the victim does not know

street crime /'strixt kraım/ noun criminal activity in a public place, espe-

cially an urban area, especially theft of personal possessions or cars, or the illegal possession or use of firearms

street vendor /'striit ,vendə/ *noun* somebody who sells food or small items in the street

strict liability /str1kt ,la1ə'b1lti/ *noun* total liability for an offence which has been committed whether you are at fault or not

strife /straf/ *noun* violent public arguments and disorder

strike /straik/ noun 1. the activity of stopping work because of inability to reach agreement with management or because of orders from a union 2. \Box to take strike action to go on strike • verb 1. to stop working because there is no agreement with management o to strike for higher wages or for shorter working hours \circ to strike in protest against bad working conditions 2. to hit someone or something o Two policemen were struck by bottles. \circ He was struck on the head by a cosh. 3. to strike from the record to remove words from the written minutes of a meeting because they are incorrect or offensive o The chairman's remarks were struck from the record.

strike off /_straik 'bf/ verb to delete a name or item from a list or record \Box to **strike someone off the rolls** to stop a solicitor from practising by removing his or her name from the list of solicitors

strike out /'straik aut/ verb **1**. to delete a word or words from a document \square to strike out the last word US way of getting permission of the chair to speak on a question, by moving that the last word of the amendment or section being discussed should be deleted **2**. to order something written to be deleted, so that it no longer forms part of the case \circ to strike out a pleading or a statement of case \circ A party can apply for a statement of case to be struck out if it is not verified. \circ A court may strike out a statement of case if it appears that the statement shows no grounds for bringing the claim.

strip search /'strip sait \int / noun the searching of a person after he or she has removed their clothes (strip searches should be carried out by a doctor or nurse, or at least by a police officer of the

same sex as the person being searched) (NOTE: Strip searches should be carried out by a doctor or nurse, or at least by a police officer of the same sex as the person being searched.)

strongbox /'stronboks/ *noun* a heavy metal box which cannot be opened easily, in which valuable documents, money, etc., can be kept

strongroom /'stroŋru:m/ *noun* a special room in a bank where valuable documents, money, gold, etc., can be kept

STV *abbreviation* single transferable vote

sub-/sAb/ prefix less important

sub-agency /'sAb ,eIdʒənsI/ *noun* a small agency which is part of a large agency

sub-agent /'sAb ,erd3ant/ noun somebody who is in charge of a sub-agency

sub-clause /,sAb 'kl5:z/ *noun* part of a clause in a Bill being considered by Parliament, which will become a subsection when the Bill becomes an Act

sub-committee /'sAb kə,mɪti/ noun a small committee which reports on a special subject to a main committee \circ He is chairman of the Finance Sub-Committee.

subcontract *noun* /'sAb,kontrækt/ a contract between the main contractor for a whole project and another firm who will do part of the work ○ *They have been awarded the subcontract for all the electrical work in the new building*. ○ *We will put the electrical work out to subcontract.* ■ *verb* /,sAbkən'trækt/ to agree with a company that they will do part of the work for a project ○ *The electrical work has been subcontracted to Smith Ltd.*

subcontractor /'sAbkən,træktə/ *noun* a company which has a contract to do work for a main contractor

subject /'sAbd31kt/ noun **1.** what something is concerned with \circ The subject of the action was the liability of the defendant for the claimant's injuries. **2.** somebody who is a citizen of a country and bound by its laws \circ He is a British subject. \circ British subjects do not need visas to visit Common Market countries. \Box **liberty of the subject** the right of a citizen to be free unless convicted of a crime which is punishable by imprisonment

subject to /'sAbd31kt ta/ adjective 1. depending on the contract is subject to government approval the contract will be valid only if it is approved by the government agreement, sale subject to contract agreement or sale which is not legal until a proper contract has been signed to after subject to availability the offer is valid only if the goods are available 2. being able to receive these articles are subject to import tax import tax has to be paid on these articles

sub judice /,sAb 'dʒu:dɪsi/ *phrase* a Latin phrase meaning 'under the law': being considered by a court and so not decided (NOTE: Cases which are 'sub judice' cannot be mentioned in the media or in Parliament if the mention is likely to prejudice the trial, and so would constitute contempt of court.)

sublease noun /'sAblits/ a lease from a tenant to another tenant \bullet verb /sAb 'lits/ to lease a leased property from another tenant \circ They subleased a small office in the centre of town.

sublessee /,sAble'sit/ *noun* a person or company which holds a property on a sublease

sublessor /,sAble'so:/ noun a tenant who lets a leased property to another tenant

sublet /sAb'let/ verb to let a leased property to another tenant \circ We have sublet part of our office to a financial consultancy. (NOTE: **subletting – sublet – has sublet**)

submission /səb'mı $\int(3)n/noun 1$. a statement made to a judge or other person considering a case \circ *The court heard the submission of defence counsel that there was no case to answer.* or *In the submission of defence counsel there was no case to answer.* 2. a document outlining a proposal given to someone who has to make a decision about it \circ *The deadline for submissions is the end of June.* 3. the process of presenting something for consideration 4. the state of giving in or having to obey someone

submit /səb'mɪt/ *verb* **1.** to put something forward to be examined \circ *to submit* a proposal to the committee \circ She submitted a claim to the insurers. **2.** to plead an argument in court \circ Counsel submitted that the defendant had no case to answer. \circ It was submitted that the right of self-defence can be available only against unlawful attack. **3.** to agree to be ruled by something \circ He refused to submit to the jurisdiction of the court. (NOTE: submitting – submitted)

subornation of perjury /,sAb3:netf(@)n av 'p3:d3ari/ noun the offence of getting someone to commit perjury

subpoena /sə'pi:nə/ *noun* a court order requiring someone to appear in court • *verb* to order someone to appear in court \circ *The finance director was subpoenaed by the prosecution.*

subpoena ad testificandum /sə, pi:nə æd ,testifi'kændəm/ *noun* a court order requiring someone to appear as a witness

subpoena duces tecum noun a court order requiring someone to appear as a witness and bring with them documents relevant to the case (NOTE: Since the introduction of the new Civil Procedure Rules in April 1999, these terms have been replaced by witness summons.)

subrogation /, sAbrou'get $\int(\mathfrak{g})\mathfrak{n}/\mathfrak{noun}$ a legal principle whereby someone stands in the place of another person and acquires that person's rights and is responsible for that person's liabilities

subscribe /səb'skraıb/ verb **1**. **to** subscribe to a magazine to pay for a series of issues of a magazine **2**. **to** subscribe for shares to apply to buy shares in a new company

sub-section /'sAb ,sek \int on/ noun a part of a section of a document such as an Act of Parliament \circ You will find the information in sub-section 3 of Section 47.

subsequent /'sʌbsɪkwənt/ adjective following because of something

subsidiarity /səb,sıdi'ærıti/ *noun* (*in the EU*) a principle that the Community shall only decide on matters which are better decided at Community level than at the level of the individual Member States and that other matters shall be left

subsidiary

to each Member State to decide (NOTE: Subsidiarity only operates in those areas where the EU does not have exclusive jurisdiction.)

subsidiary /səb'sıdiəri/ *adjective* related to, but less important than, something else \circ *He faces one serious charge and several subsidiary charges arising out of the main charge.*

subsidiary company /səb,sɪdiəri 'kʌmp(ə)ni/ *noun* a company which is owned by a parent company

subsidise // $s_A b_{SIda1Z}$ /, **subsidize** *verb* to help by giving money \circ *The government has refused to subsidise the car industry.*

subsidised accommodation /,sAbsIdaIZd \exists ,kpm \exists 'deI \int (\exists)n/ noun cheap accommodation which is partly paid for by someone else such as an employer or a local authority

substance /'sAbstəns/ noun 1. a drug, solvent, gas or other material on which someone can become dependent or which can cause harm \circ regulations on the transport of dangerous substances such as corrosive chemicals \circ illegal substances \diamond **controlled drug 2.** the real basis of a report or argument \circ There is no substance to the stories about his resignation.

substance abuse /'sAbstəns ə ,bju:s/ *noun* the practice of drinking too much alcohol or using illegal drugs or other substances

substantive /səb'stæntıv/ *adjective* real or actual

substantive law /,sAbstəntıv 'lɔ:/ noun all laws including common law and statute law which deal with legal principles (as opposed to procedural law which refers to the procedure for putting law into practice). Compare **procedural law substantive motion** /səb,stæntıv

'məu $\int(\partial n) n / noun$ a motion which is complete in itself

substantive offence /, sAbstəntiv ə 'fens/ *noun* an offence which has actually taken place

substitute /'sAbstitju:t/ *noun* somebody or something which takes the place of someone or something else **verb 1**. to take the place of something else **2**. to put something in the place of something else \circ They made an application to substitute a party, but the claimant refused his consent.

substituted service /,sAbstIt ju:ItId 's3:VIS/ *noun* serving a legal document on someone other than by the legally prescribed method, e.g. by posting it to the last known address, or by advertising in the press (NOTE: Since the introduction of the new Civil Procedure Rules in April 1999, this term has been replaced by **service by an alternative method**.) **substitution** /,sAbstI'tju: $\int(\Im)n/noun$ an act of putting something or someone in the place of something else \odot *The substitution of a party may take place if the court agrees that the original party was named by mistake*.

substitutionary /₁sAbst1 'tju: $\int(\Im)n(\Im)ri$ / adjective acting as a substitute \bigcirc He made a will leaving everything to his wife, but with the substitutionary provision that if she died before him, his estate devolved on their children.

subtenancy /sʌb'tenənsi/ noun an agreement to sublet a property

subtenant /sAb'tenant/ noun a person or company to which a property has been sublet

subversive /səb'v3:siv/ adjective acting secretly against the government o The police is investigating subversive groups in the student organisations.

success fee /sək'ses fi:/ *noun* a fee which is only paid to a lawyer if the case he or she has taken has been successful for his or her client

succession $/s \ge t' \le f(\ge)n/$ noun the act of acquiring property or title from someone who has died

successor /sək'sesə/ noun somebody who takes over from someone $\circ Mr$ Smith's successor as chairman will be Mr Jones.

Sue /sju:/ verb to start legal proceedings against someone to get compensation for a wrong \circ to sue someone for damages \circ He is suing the company for £50,000 compensation.

sufferance /'sʌfərəns/ noun an agreement to something which is not

stated, but assumed because no objection has been raised \circ *He has been allowed to live in the house on sufferance.*

suffrage /'sʌfrɪdʒ/ *noun* the right to vote in elections

suggestion box /sə'dʒest∫ən boks/ *noun* a place in a company where members of staff can put forward their ideas for making the company more efficient and profitable

suicide /'su:Isaid/ noun **1**. the act of killing yourself ○ *The police are treating the death as suicide, not murder.* □ **to commit suicide** to kill yourself ○ *After shooting his wife, he committed suicide in the bedroom.* **2**. somebody who has committed suicide

COMMENT: Aiding suicide is a notifiable offence.

suicide pact /'surisaid pækt/ noun an agreement between two or more people that they will all commit suicide at the same time

sui generis /ˌsuːaɪ ˈdʒenərɪs/ *phrase* a Latin phrase meaning 'of its own right': being in a class of its own

sui juris /,su:aɪ 'dʒʊərɪs/ *phrase* a Latin phrase meaning 'in one's own right': legally able to make contracts and sue others or be sued. Compare **alieni juris**

suit /surt/ noun a civil legal case

sum /som/ verb \square to sum up (of a judge) to speak at the end of a trial and review all the evidence and arguments for the benefit of the jury

summarily /'sAmərili/ adverb immediately 0 Magistrates can try a case summarily or refer it to the Crown Court.

summarise /'sʌməraiz/ *verb* to write or give a short account of what has been said or what happened (NOTE: **summarised – summarising**)

summary /'sAməri/ noun a short account of what has happened or of what has been written \circ *The chairman gave a summary of his discussions with the German delegation.* \circ *The police inspector have a summary of events leading to the raid on the house.* \blacksquare *adjective* happening immediately

summary arrest /,sAməri ə'rest/ *noun* an arrest without a warrant **summary conviction** /,sAməri kən 'vık∫ən/ *noun* a conviction by a magistrate sitting without a jury

summary dismissal /,sAməri dıs 'mɪs(ə)l/ *noun* the dismissal of an employee without giving the notice stated in the contract of employment

summary judgment /,sAməri 'dʒAdʒmənt/ *noun* an immediate judgment of a case without a trial. This can be decided by the court itself or can be applied for by a party believing the opposing party has no real chance of succeeding with the case.

summary jurisdiction /,s∧məri ,dʒuərıs'dık∫ən/ *noun* the power of a magistrates' court to try a case without a jury or to try a case immediately without referring it to the Crown Court

summary offence /,sAməri ə'fens/ *noun* a minor crime which can be tried only in a magistrates' court

summary trial / sAməri 'traɪəl/ noun the trial of a petty offence by magistrates

summing up /,sAmIŋ 'Ap/ noun a speech by a judge at the end of a trial, reviewing all the evidence and arguments and noting important points of law for the benefit of the jury (NOTE: The US term is **instructions**.)

summit conference /,sAmIt 'kDnf(a)rans/ *noun* the meeting of two or more heads of government \circ *The summit conference* or *summit meeting was held in Geneva.* \circ *The matter will be discussed at next week's summit of the EC leaders.*

summon /'sAmən/ verb to call someone to come \circ *He was summoned to appear before the committee.*

summons /'sAmənz/ noun an official command from a court requiring someone to appear in court to be tried for a criminal offence or to defend a civil action \circ He tore up the summons and went on holiday to Spain.

Sunday closing /,sAnder 'kləuzıŋ/ *noun* the act of not opening a shop on Sundays

sunshine law /'sʌnʃaɪn ,lɔ:/ *noun* a law that prohibits closed meetings of public bodies

super /'surpə/ noun same as police superintendent

supergrass /'su:pəgra:s/ *noun* a person, usually a criminal, who gives information to the police about a large number of criminals (*slang*)

supervision order /,su:pə'v13(ə)n ,o:də/ *noun* a court order for a young offender to be placed under the supervision of the probation service

supplemental /,sʌplɪ'mentəl/ *adjective* being additional to something

supplementary /_isʌplɪ'ment(ə)ri/ *adjective* additional

supply and demand /sə,plaı ən dı 'mɑ:nd/ *noun* the amount of a product which is available at a specific price and the amount which is wanted by customers at that price

Supply Bill /sə'plat bil/ noun a Bill for providing money for government requirements

supply price /sə'pla1 pra15/ *noun* the price at which something is provided

suppress /sə'pres/ verb **1**. to hide documents **2**. to prevent evidence being given

suppressio veri /sə,presiəu 'veraı/ *phrase* a Latin phrase meaning 'suppressing the truth': act of not mentioning some important fact

supra /'suːprə/ adverb above

supremacy /su^bpreməsi/ noun **1**. a situation where one person or group is much more powerful than any other □ **the supremacy of Parliament** the situation where the UK Parliament can both pass and repeal laws **2**. the feeling that the ethnic group you belong to is superior to other groups **3**. one of the twin pillars of EU law, by which it cannot be overridden by national laws even if the national laws existed before the EU law. It is based on all forms of EU law, i.e. treaty articles, community acts and agreements with third parties. ◊ **direct effect**

Supreme Court /su,pri:m 'ko:t/ noun 1. □ Supreme Court (of Judicature) the highest court in England and Wales, consisting of the Court of Appeal and the High Court of Justice 2. in the United Kingdom, a court that is planned as a replacement for the Law Lords committee as the highest court in the land **3**. the highest federal court in the USA and other countries

surcharge /'s3:t∫ɑ:dʒ/ *noun* **1**. an extra charge **2**. a penalty for incurring expenditure without authorisation

surety /'fuereti/ noun **1**. somebody who guarantees that someone will do something, especially by paying to guarantee that someone will keep the peace \circ to stand surety for someone **2**. something such as money, deeds or share certificates deposited as security for a loan

surrender /sə'rendə/ noun 1. the giving up of a right or power 2. the giving up of an insurance policy before the contracted date for maturity \circ *The contract becomes null and void when these documents are surrendered.* • *verb* to give in a document, to give up a right \circ *The court ordered him to surrender his passport.* \circ *She surrendered her rights to the piece of land.*

surrender value /sə'rendə ,vælju:/ *noun* money which an insurer will pay if an insurance policy is given up before it matures

surrogate /'sʌrəgət/ noun a person appointed to act in place of someone else

surrogate mother /₁sArəgət 'mAðə/ noun a woman who has a child by artificial insemination for a couple when the wife cannot bear children, with the intention of handing the child over to them when it is born

surveillance /sə'veɪləns/ noun the activity of keeping careful watch on someone to find out what they are doing • The diplomats were placed under police surveillance. • Surveillance at international airports has been increased.

surveillance device /sə,veiləns di 'vais/ *noun* same as **bug**

Survive $/s \exists aiv aiv / verb$ to live longer than another person \circ *he survived his* wife \circ She is survived by her husband and three children. \Box he left his estate to his surviving relatives to the relatives who were still alive

surviving spouse /sə,varvıŋ 'spaus/ *noun* the living husband or wife of a person who has died, who is usually the beneficiary of the estate, even if the dead person died intestate. If there are living children, then the spouse takes the personal chattels, a statutory sum as legacy, and interest in half the remaining estate.

survivor /sə'vaivə/ *noun* someone who lives longer than another person

survivorship /sə'vaɪvəʃɪp/ *noun* the state of being the survivor of two or more people who hold a joint tenancy on a property

SUS law /'sAs lo:/ *noun* formerly, a law which allowed the police to stop and arrest a person whom they suspected of having committed an offence

suspect noun /'s∧spekt/ somebody whom the police think has committed a crime ○ The police have taken six suspects into custody. ○ The police are questioning the suspect about his movements at the time the crime was committed. ■ verb /sə'spekt/ to believe that someone has done something ○ He was arrested as a suspected spy. ○ The police suspect that the thefts were committed by a member of the shop's staff. (NOTE: You suspect someone of committing a crime.)

suspend /sə'spend/ verb 1. to stop something happening for a period of time o We have suspended payments while we are waiting for news from our agent. o The hearings have been suspended for two weeks. o Work on the preparation of the case has been suspended. \circ The employers decided to suspend negotiations. 2. to stop someone working for a period of time \circ She was suspended on full pay while the police investigations were proceeding. 3. to punish a student by refusing to allow him to attend school or college o Three boys were suspended from school for fighting. suspended sentence /sə,spendid 'sentans/ noun a sentence of imprisonment which a court orders shall not take

effect unless the offender commits another crime

suspension /sə'spen \int ən/ noun the act of stopping something for a time \circ suspension of payments \circ suspension of deliveries

COMMENT: When an MP is 'named' by the Speaker, the House will vote to suspend him. Suspension is normally for five days, though it may be for longer if the MP is suspended twice in the same session of Parliament.

suspicion $/so'spi \int (o)n/ noun \square$ on suspicion feeling that someone has committed a crime \circ *He was arrested on suspicion of being an accessory to the crime.*

suspicious $/so^{1}sp_{1} \int s/$ adjective which makes someone suspect \circ The police are dealing with the suspicious package found in the car. \circ Suspicious substances were found in the man's pocket.

swear /sweə/ verb to promise that what you will say will be the truth \circ He swore to tell the truth. \Box 'I swear to tell the truth, the whole truth and nothing but the truth' words used when a witness takes the oath in court

swear in /, swe ϑ 'In/ verb to make someone take an oath before taking up a position \circ He was sworn in as a Privy Councillor.

swearing-in /₁swearing 'in/ noun the act of making someone take an oath before taking up a position

swindle /'swind(\Rightarrow)|/ noun an illegal deal in which someone is cheated out of his or her money \blacksquare verb to cheat someone out of his or her money \circ He made £50,000 by swindling small shopkeepers. \circ The gang swindled the bank out of £1.5m.

swindler /'swindlə/ noun somebody
who swindles

syllabus /'sɪləbəs/ *noun US* a headnote giving a short summary of a case

T

table /'teib(\Rightarrow)l/ noun \Box to let a bill lie on the table US not to proceed with discussion of a bill, but to hold it over to be debated later \diamond to lay a bill on the table US 1. to present a bill to the House of Commons for discussion 2. to kill debate on a bill in the House of Representatives \diamond to table a motion US 1. to put forward a proposal for discussion by putting details of it on the table at a meeting 2. to remove a motion from consideration for an indefinite period

Table A $/_1$ te1b(\Rightarrow)l 'e1/ noun model articles of association of a limited company set out in the Companies Act, 1985

Table B /,tetb(ə)l 'bi:/ *noun* a model memorandum of association of a limited company set out in the Companies Act, 1985

Table C $/_1$ tetb(\Rightarrow) 1'si:/ *noun* a model memorandum and articles of association set out in the Companies Act, 1985 for a company limited by guarantee having no share capital

Table D $/_1$ tetb(\Rightarrow)l 'di:/ noun a model memorandum and articles of association of a public company with share capital limited by guarantee, set out in the Companies Act, 1985

Table E $/_1$ teɪb(ə)l 'i:/ noun a model memorandum and articles of association of an unlimited company with share capital set out in the Companies Act, 1985

tabs /tæbz/ *plural noun* bands of white cloth worn by a barrister round his or her neck, instead of a tie

tacit /'tæsit/ adjective agreed but not stated \circ He gave the proposal his tacit approval. \circ The committee gave its tacit agreement to the proposal.

tail /teil/ . fee tail

take in /,te1k 'In/ verb to trick someone into believing something that is not true • We were taken in by his promise of quick profits.

take out /,te1k 'aot/ verb = to take out a patent for an invention to apply for and receive a patent = to take out insurance against theft to pay a premium to an insurance company, so that if a theft takes place the company will pay compensation

take over /,teik '>ov>/ verb 1. to start to do something in place of someone else ○ Miss Black took over from Mr Jones on May 1st. ○ The new chairman takes over on July 1st. □ the take-over period is always difficult the period when one person is taking over work from another 2. □ to take over a company to buy a business by offering to buy most of its shares ○ The company was taken over by a large international corporation.

takeover /'terkəovə/ noun the activity of one business buying another \Box to make a takeover bid for a company to offer to buy a majority of the shares in a company \Box to withdraw a takeover bid to say that you no longer offer to buy most of the shares in a company \Box the company rejected the takeover bid the directors recommended that the shareholders should not accept the bid

Takeover Panel /'te1k90v9, pæn(9)l/ noun a non-statutory body which examines takeovers and applies the City Code on Takeovers and Mergers

talaq /'tælæk/ *noun* an Islamic form of divorce where the husband may divorce his wife unilaterally by an oral declaration made three times

tamper /'tæmpə/ verb \Box to tamper with something to change something or to act in such a way that something does not work \circ *The police were accused of tampering with the evidence.* \circ *The charges state that she had tampered with the wheels of the victim's car.*

tangible assets /,tændʒib(ə)l 'æsets/ plural noun assets which are visible, e.g. machinery, buildings, furniture or jewellery

tariff /'tærɪf/ *noun* the minimum period of time which a life prisoner must serve in prison

tax /tæks/ noun 1. money taken compulsorily by the government or by an official body to pay for government services 2. \Box to levy a tax, to impose a tax to make a tax payable o The government has imposed a 15% tax on petrol. \Box to lift **a tax** to remove a tax \Box **tax deducted at** source tax which is removed from a salary, interest payment or dividend payment before the money is paid out \Box tax **loophole** legal means of not paying tax \Box tax planning planning one's financial affairs so that one pays as little tax as possible • verb 1. to impose a tax on something, or make someone pay a tax \circ to tax businesses at 50% \circ Income is taxed at 29%. • These items are heavily taxed. 2. to have the costs of a legal action assessed by the court o The court ordered the costs to be taxed if not agreed. 3. to assess the bill presented by a Parliamentary agent

tax abatement /'tæks ə,bertmənt/ *noun* the reduction of tax

taxable /'tæksəb(ə)**!**/ adjective being able to be taxed \Box **taxable items** items on which a tax has to be paid

taxable income /,tæksəb(ə)l 'ınkʌm/ noun income on which a person has to pay tax

tax advantage /'tæks əd,va:nt1d3/ noun a special tax reduction accorded to some classes of taxpayers such as those with low pay, which must be extended to workers who are not nationals of the country

tax allowances /'tæks ə,lauənsız/ plural noun part of one's income which a person is allowed to earn and not pay tax on taxation of costs $/tak_1self(\mathfrak{d})n \mathfrak{d}v$ 'kpsts/ noun formerly, the assessment of the costs of a legal action by the Taxing Master (NOTE: Since the introduction of the new Civil Procedure Rules in April 1999, this term has been replaced by assessment of costs.)

tax avoidance /'tæks ə,vɔɪd(ə)ns/ *noun* a legal attempt to minimise the amount of tax to be paid

tax code /'tæks kəud/ *noun* a number given to indicate the amount of tax allowances a person has

tax concession /'tæks kən,se $\int(\mathfrak{d})n/noun$ a reduction in the amount of tax that has to be paid

tax consultant /'tæks kən,sʌltənt/ noun somebody who gives advice on tax problems

tax court /'tæks ko:t/ noun US a tribunal which hears appeals from taxpayers against the Internal Revenue Service

tax credit /'tæks ,kredit/ *noun* a part of a dividend on which a company has already paid tax, so that the shareholder is not taxed on it again

tax-deductible /,taks d1'dAkt1b(ə)l/adjective being possible to deduct from an income before tax is calculated \Box **these expenses are not tax-deductible** tax has to be paid on these expenses

tax deductions /'tæks dI,dAkJənz/ *plural noun US* **1.** money removed from a salary to pay tax **2.** business expenses which can be claimed against tax

taxed costs /,tæksd 'kosts/ plural noun varying amount of costs which can be awarded in legal proceedings

tax evasion /'tæks I,veI3(ə)n/ noun illegally trying not to pay tax

tax-exempt /,tæks Ig'zempt/ adjective **1.** (of a person or organisation) not required to pay tax **2.** (of income or goods) not subject to tax

tax exemption /'tæks $Ig, zemp \int \partial n/\partial noun US 1$. the state of being free from payment of tax 2. a part of income which a person is allowed to earn and not pay tax on

tax-free /,tæks 'fri:/ *adjective* on which tax does not have to be paid

tax haven /'tæks ,hev(a)n/ noun a country where taxes levied on foreigners or foreign companies are low

tax holiday /'tæks ,hpl1deɪ/ *noun* the period when a new business is exempted from paying tax

Taxing Master /,tæksıŋ 'mɑ:stə/ noun an official of the Supreme Court who assesses the costs of a court action (NOTE: Since the introduction of the new Civil Procedure Rules in April 1999, this term has been replaced in some contexts by **costs judge**.)

taxing officer /,tæksiŋ 'bfisə/ noun a person appointed by the House of Commons to assess the charges presented by a Parliamentary agent

tax inspector /'tæks ɪn,spektə/ noun an official of the Inland Revenue who examines tax returns and decides how much tax someone should pay

taxpayer /'tækspeiə/ *noun* a person or company which has to pay tax \circ *basic taxpayer* or *taxpayer at the basic rate*

tax point /'tæks point/ noun **1**. the date when goods are supplied and VAT is charged **2**. the date at which a tax begins to be applied

tax relief /'tæks rɪ,li:f/ *noun* a reduction in the amount of tax that has to be paid

tax return /'tæks r1,t3:n/ *noun* a completed tax form, with details of income and allowances

tax schedules /'tæks ,fedju:lz/ plural noun six types of income as classified in the Finance Acts for British tax

TD abbreviation Teachta Dala

Teachta Dala /,t1æxtə 'dælə/ *noun* a member of the lower house of the parliament of the Republic of Ireland, the Dáil. Abbreviation **TD**

technical /'teknik(\Im)l/ adjective referring to a specific legal point, using a strictly legal interpretation \circ Nominal damages were awarded as the harm was judged to be technical rather than actual.

technicality /,tekn1'kælıti/ *noun* a special interpretation of a legal point \circ *The Appeal Court rejected the appeal on a technicality.*

teleological /,ti:liə'lbd3tk(ə)l/ adjective referring to the final purpose of something \circ *The ECJ uses a teleological approach to legislation.*

telephone book /'telrfəon bok/ *noun* a book which lists names of people or companies with their addresses and telephone numbers

telephone hearing /₁telifoon 'hiəriŋ/ *noun* a hearing conducted by telephone and recorded on tape, using a telephone conferencing system

tem /tem/ pro tem

Temple Middle Temple

temporary employment /,temp(ə)rəri im'plɔimənt/ *noun* fulltime work which does not last for more than a few days or months

tenancy /'tenənsi/ *noun* **1**. an agreement by which a person can occupy a property **2**. the period during which a person has an agreement to occupy a property **3**. the period during which a barrister occupies chambers

tenancy at sufferance /,tenansi at 'sAf(a)rans/ *noun* a situation where a previously lawful tenant is still in possession of property after the termination of the lease

tenancy at will /,tenansi at 'wil/ *noun* a situation where the owner of a property allows a tenant to occupy it as long as either party wishes

tenancy in common /,tenənsi in 'kpmən/ *noun* a situation where two or more persons jointly lease a property and each can leave his or her interest to an heir on their death

tenant /'tenant/ noun a person or company which rents a house, flat or office in which to live or work \circ *The tenant is liable for repairs.*

tenant at will /,tenant at 'wil/ *noun* a tenant who holds a property at the will of the owner

tenant for life /,tenant fa 'laif/ *noun* somebody who can occupy a property for life

tender /'tendə/ *noun* \square **tender before claim** defence that the defendant offered the claimant the amount of money claimed before the claimant started proceedings against him. Also called **de**- fence before claim • verb 1. □ to tender for a contract to put forward an estimate of cost for work to be carried out under contract \circ to tender for the construction of a hospital 2. □ to tender one's resignation to give in one's resignation

tenderer /'tendərə/ noun a person or company which tenders for work \circ *The company was the successful tenderer for the project.*

tenement /'tenəmənt/ *noun* **1**. property which is held by a tenant **2**. in Scotland, a building which is divided into rented flats

tenure /'tenjə/ noun **1**. the right to hold property or a position **2**. the time when a position is held \circ during his tenure of the office of chairman

term /t3:m/ noun 1. a period of time o the term of a lease \circ to have a loan for a *term of fifteen years* \circ *during his term of* office as chairman \circ The term of the loan *is fifteen years.* \square **term of years** a fixed period of several years (of a lease) 2. term. terms conditions or duties which have to be carried out as part of a contract, arrangements which have to be agreed before a contract is valid o He refused to agree to some of the terms of the contract. \circ By or under the terms of the contract, the company is responsible for all damage to the property. **3.** a part of a legal year when courts are in session. The four law terms are Easter, Hilary, Michaelmas and Trinity. o The autumn or winter term starts in September. 4. a word or phrase which has a particular meaning o Counsel used several technical terms which the prisoner didn't understand.

term deposit /'t3:m dI,ppz1t/ *noun* money invested for a fixed period which gives a higher rate of interest than normal

terminable /'tɜːmɪnəb(ə)l/ *adjective* being possible to terminate

terminate /'t3:m1,neit/ verb to end something, bring something to an end, or come to an end \circ to terminate an agreement \circ His employment was terminated. \circ An offer terminates on the death of the offeror. **termination** /,t3:m1'net $\int(\partial)n/$ noun **1.** bringing to an end \circ the termination of an offer or of a lease \circ to appeal against the termination of a foster order **2.** US the act of leaving a job by resigning, retiring, or being fired or made redundant

termination clause /,t3:mI 'neif(ə)n kl3:z/ noun a clause which explains how and when a contract can be terminated

term insurance /'t3:m In_1 Juarans/ noun life assurance which covers a person's life for a fixed period of time

term loan /'t3:m loon/ noun a loan for a fixed period of time

term shares /'t3:m feaz/ plural noun type of building society deposit for a fixed period of time at a higher rate of interest

terms of employment /,t3:mz əv ım'ploimənt/ plural noun conditions set out in a contract of employment

terms of payment /,t3:mz əv 'permənt/ plural noun conditions for paying something

terms of reference /,t3:mz $\exists v$ 'ref(\exists)r $\exists noun$ areas which a committee or an inspector can deal with \circ Under the terms of reference of the committee, it cannot investigate complaints from the public. \circ The tribunal's terms of reference do not cover traffic offences.

terms of sale /,t3:mz əv 'seil/ plural noun same as conditions of sale

territorial /,terr'to:riəl/ adjective referring to land riansis territorial claims claims to own land which is part of another country riansis territorial waters sea waters near the coast of a country, which is part of the country riansis downed by the laws of that country riansis downed by the single country's jurisdiction does not run territoriality /,terrto:ri'æltti/ noun the principle that a country has jurisdiction only over its own territory. \$extra-

territory /'territ(\Im)ri/ *noun* an area of land over which a government has control \circ *Their government has laid claim to part of our territory.*

terrorism /'terərız(ə)m/ *noun* the use of violent actions such as assassination

terrorist

or bombing for political reasons \circ *The act of terrorism was condemned by the Minister of Justice.*

terrorist /'terərist/ noun somebody who commits a violent act for political reasons o The bomb was planted by a terrorist group or by a group of terrorists. o Six people were killed in the terrorist attack on the airport.

testacy /'testəsi/ *noun* the condition of having made a legally valid will

testamentary /testə'mentəri/ *adjective* referring to a will

testamentary capacity /testa ,mentəri kə'pæsıti/ *noun* the legal ability of someone to make a will

COMMENT: A testator must be able to make a will: he must be of sound mind (i.e. must know what he is doing, what property he has, and who he is leaving it to), he must approve of the will (for example, in cases where a will is prepared for a testator by someone else), he must be acting freely (not coerced by anyone else, not tricked into making a fraudulent will).

testamentary disposition /testə ,mentəri ,dıspə'zı∫(ə)n/ *noun* the passing of property to someone in a will

testamentary freedom /testə, mentəri 'fri:dəm/ noun freedom to dispose of your property in a will as you want

testate /'testert/ *adjective* having made a will ○ *Did he die testate* ? ◊ **intes**-tate

testator /te'stertə/ *noun* a man who has made a will

testatrix /te'steitriks/ *noun* a woman who has made a will

test case /'test keis/ *noun* a legal action where the decision will fix a principle which other cases can follow

test certificate /'test sə,tıfıkət/ *noun* a certificate to show that something has passed a test

testify /'testifai/ *verb* to give evidence in court

testimonium clause /,test1 'mouniom ,klo:z/ *noun* the last section of a document such as will or conveyance which shows how it has been witnessed COMMENT: The testimonium clause usually begins with the words: 'in witness whereof I have set my hand'.

testimony /'testIməni/ *noun* an oral statement given by a witness in court about what happened \circ *She gave her testimony in a low voice.*

test of effectiveness /,est əv I 'fektīvnəs/ *noun* in the European Union, a test to show if an action is more effective when taken by a Member State than when taken centrally. It is one of the tests used to decide on subsidiarity.

test of scale /,test əv 'skeil/ *noun* in the European Union, a test to show if an action is more effective when taken centrally than when taken by a Member State. It is one of the tests used to decide on subsidiarity.

TEU *abbreviation* Treaty on European Union

textbook /'tekstbuk/ *noun* a book of legal commentary which can be cited in court

theft / θ eft/ noun **1**. the crime of taking of property which belongs to someone else with the intention of depriving that person of it \circ to take out insurance against theft \circ We have brought in security guards to protect the store against theft. \circ The company is trying to reduce losses caused by theft. **2**. the act of stealing \circ There has been a wave of thefts from newsagents.

COMMENT: Types of theft which are notifiable offences are: theft from the person of another; theft in a dwelling; theft by an employee; theft of mail, pedal cycle or motor vehicle; theft from vehicles, from a shop or from an automatic machine or meter.

there- /ðeə/ prefix that thing

thereafter /ðeər'a:ftə/ adverb after that

thereby /ðeə'bai/ adverb by that

therefor /ðeə'fo:/ adverb for that

therefrom /ðeə'fr
nm/ adverb from that

therein /ðeər'ın/ adverb in that

thereinafter /,ðeərın'aɪftə/ adverb afterwards listed in that document

thereinbefore /,ðeərɪnbɪ'fɔː/ adverb mentioned before in that document **thereinunder** /₁ðeərɪn'ʌndə/ *adverb* mentioned under that heading

thereof /ðeər'ov/ adverb of that \Box in respect thereof regarding that thing

thereto /ðeə'tu:/ adverb to that

theretofore /,ðeətu'fɔ:/ adverb before that time

therewith $(\delta e \circ' w i \delta')$ *adverb* with that **thief** $(\theta i : f)$ *noun* somebody who steals or who takes property which belongs to someone else \circ *Thieves broke into the office and stole the petty cash.*

third party / $_1\theta_{3:d}$ 'pa:ti/ noun 1. any person other than the two main parties involved in proceedings or contract \Box the case is in the hands of a third party the case is being dealt with by someone who is not one of the main interested parties. \diamond party 2. the other person involved in an accident

third party insurance /,θ3:d pa:ti In'foorons/ *noun* insurance which pays compensation if someone who is not the insured person incurs loss or injury

third party notice /θ3:d ,pɑ:tɪ 'nəʊt ɪs/ *noun* a pleading served by a defendant on another party joining that party to an existing court action

third party proceedings /θ3:d ,pa:ti prə'si:dıŋz/ plural noun the introduction of a third party into a case by the defendant, or by the claimant in the case of a counterclaim (NOTE: The US term is impleader.)

third quarter / $_1\theta$:d 'kwo:tə/ noun a period of three months from July to the end of September

Third Reading /₁03:d 'ri:dɪŋ/ noun a final discussion and vote on a Bill in Parliament

threat / θ ret/ *noun* **1**. spoken or written words which say that something unpleasant may happen to someone, and which frighten that person **2**. an action or situation that could be harmful or dangerous \circ *The introduction of ID cards might be regarded as a threat to civil liberties.*

threaten $/|\theta ret(\mathfrak{g})n/verb$ to warn someone that unpleasant things may happen to him or her \circ *He threatened to take the tenant to court* or *to have the tenant evicted.* \circ *She complained that her husband had threatened her with a* *knife*. **□** threatening behaviour acting in a way which threatens someone

threshold criteria /'0refhauld krai tiprip/ plural noun the conditions that need to be met before the social services of a local authority can begin care proceedings, mainly, whether the child is suffering or likely to suffer significant harm if left in the care of its natural parents, indicating that the child is beyond parental control (NOTE: Since the introduction of the Human Rights Act 1998, the court must be satisfied that such an order does not contravene Article 8. which guarantees a right to family life. Consequently, the court must be satisfied that any intervention is proportionate to the legitimate aim of protecting family life.)

ticket office /'tɪkɪt ,pfɪs/ *noun* an office where tickets can be bought

tied cottage /,taid 'kptid3/ noun a house owned by an employer and let to an employee for the period of his or her employment

time and motion study /,taim ən 'mə υ () (\Rightarrow) n,st Λ di/ noun a study in an office or factory of the time taken to do specific jobs and the movements employees have to make to do them

time-bar /'taım ba:/ verb to stop someone doing something such as exercising a right because a set time limit has expired (NOTE: time-barring – timebarred)

time charter /'taım $t_{a}t_{a}t_{a}$ agreement to charter a ship for a fixed period

time limit/'taım ,IImit/ *noun* the maximum time which can be taken to do something

time limitation /'tarm $\lim_{t \to 0} |\operatorname{Imi}_1(ter)(\mathfrak{g})n|$ noun the amount of time which is available

time lock /'taım lok/ *noun* a lock such as one in a bank vault which will open only at a specific time of day

time policy /'taɪm ,polɪsi/ *noun* a marine insurance policy which runs for a fixed period of time

time summons /'taim _sAmənz/ noun a summons issued to apply to the court for more time in which to serve a pleading

timetable /'taimteib(ə)l/ noun a printed list which shows the times of things that are going to happen

tip off / trp 'off / verb \square **to tip someone off** to warn someone (informal) \circ We think he tipped the burglars off that the police were outside. \circ She tipped them off that a police investigation was about to take place.

tip-off /'tɪp <code>of/</code> noun a piece of useful information, given secretly (*informal*) \circ Acting on a tip-off from a member of the public, customs officials stopped the truck. \circ The police received a tip-off about a bomb in the building. \circ The police raided the club after a tip-off from a member of the public.

tipstaff /'t1psta:f/ *noun* an official of the Supreme Court who is responsible for arresting persons in contempt of court

title /'tart(\Rightarrow)*l*/ noun **1**. the right to hold goods or property \circ She has no title to the property. **2**. a document proving a right to hold a property \circ He has a good title to the property. \Box to have a clear title to something to have a right to something with no limitations or charges **3**. the name of a bill which comes before Parliament or of an Act of Parliament

title deeds /'tart(\Im)l _di:dz/ plural noun document showing who owns a property \circ We have deposited the deeds of the house in the bank.

token charge $/_1$ tookon 't $\int \alpha d_3 / noun$ a small charge which does not cover the real costs $\circ A$ token charge is made for heating.

token payment /'təukən ,peimənt/ noun a small payment to show that a payment is being made

token rent /,təukən 'rent/ *noun* a very low rent payment to show that a rent is being asked

toll /toul/ verb US to suspend a law for a period

top security prison /top s1,kjuəriti 'priz(ə)n/ *noun* a prison with very strict security where category 'A' prisoners are kept **tort** /to:t/ noun a civil wrong done by one person to another and entitling the victim to claim damages \Box action in tort a case brought by a claimant who alleges he or she has suffered damage or harm caused by the defendant

tortfeasor /to:t'fi:zə/ *noun* somebody who has committed a tort

tortious /'tɔ:ʃəs/ *adjective* referring to a tort \Box **tortious act** a wrong, an act which damages someone \Box **tortious liability** liability for harm caused by a breach of duty

torture /'to:t $\int \partial / verb$ to hurt someone badly so as to force him or her to give information

torturer /'to:tʃərə/ noun somebody who tortures

total intestacy /,təut(ə)l in'testəsi/ noun a state where a person has not made a will, or where a previous will has been revoked

total loss /,təut(ə)l 'lbs/ noun = the cargo was written off as a total loss the cargo was so badly damaged that the insurers said it had no value

toties quoties /,təʊʃiiːz 'kwəʊʃiiːz/ phrase a Latin phrase meaning 'as often as necessary'

totting up/,tot in 'Ap/ noun the procedure of adding previous convictions for traffic offences to a present conviction. Each conviction leads to an endorsement of the driver's licence and he or she may be sufficient for disqualification from driving if all the endorsements are added together.

tourist visa /'toərist ,vi:zə/ *noun* a visa which allows a person to visit a country for a short time on holiday

town planner /,taon 'plænə/ *noun* a person who supervises the design of a town, the way the streets and buildings in a town are laid out and how the land in a town used

town planning /₁taon 'plænıŋ/ *noun* the activity of supervising the design of a town and the use of land in a town

trace /tress/ verb to look for someone or something \circ We have traced the missing documents. \circ The police traced the two men to a hotel in London. **tracing action** $/_t$ treisin 'æk \int an/ *noun* a court action begun to trace money or the proceeds of a sale

track /træk/ *noun* one of three management systems by which a court case is processed: the small claims track, the fast track or the multi-track

track record /'træk ,rekɔ:d/ noun the success or failure of someone in the past \circ He has a good track record as a detective. \circ The company has no track record in the computer market.

trade /trend/ noun 1. the business of buying and selling 2. \Box to ask a company to supply trade references to ask a company to give names of traders who can report on the company's financial situation and reputation 3. all the people or companies dealing in the same type of product \circ He is in the secondhand car trade. \circ She is very well known in the clothing trade.

trade agreement /'treid ə,gri:mənt/ noun an international agreement between countries over general terms of trade

trade association /'treid əsəusi ,eij(ə)n/ noun a group which joins together companies in the same type of business

trade description /,treid di 'skrip∫ən/ noun a description of a product to attract customers

Trade Descriptions Act /,trend di 'skrip∫∋nz ækt/ *noun* an Act of Parliament which limits the way in which products can be described so as to protect consumers from wrong descriptions made by the makers

trade dispute /'trend di,spju:t/ *noun* **1.** an international dispute over trade matters **2.** a dispute between management and workers over conditions of employment or union membership

trade fixtures /,treid 'fikst Jəz/ *plu-ral noun* equipment attached to a property by a tenant so that they can exercise their trade, which may be removed at the end of the tenancy

trade paper /,treid 'peipə/ *noun* a newspaper aimed at people working in a particular industry

Trades Union Congress /,treidz 'ju:njən ,koŋgres/ *noun* a central organisation for all British trade unions. Abbreviation TUC (NOTE: Although Trades Union Congress is the official name for the organisation, trade union is commoner than trades union.)

trade terms /'trend t3:mz/ plural noun special discount for people in the same trade

trade union /,treid 'ju:njən/, **trades union** /,treidz 'ju:njən/ *noun* an organisation which represents employees in discussions about wages and conditions of employment with employers \circ *They are members of a trade union* or *they are trade union members.* \circ *He has applied for trade union membership or he has applied to join a trade union.*

trading loss / trendin 'los/ noun a situation where the company's receipts are less than its expenditure

trading profit /'trendin ,prpfit/ *noun* a result where the company' receipts are higher than its expenditure

Trading Standards Department /,treidin 'stændədz di,pa:tmənt/ *noun* a department of a council which deals with weighing and measuring equipment used by shops and other consumer matters. Also called **Weights and Measures Department**

trading standards officer /,treidin 'stændədz ,pfisə/ noun an official in charge of a council's Trading Standards Department

traffic /'træfik/ verb to buy and sell something illegally \circ He was charged with trafficking in drugs.

trafficking /'træfikiŋ/ noun the activity of dealing in illegal goods o drug trafficking a trafficking in persons the illegal practice of finding and using human beings for unpaid often unpleasant work in situations their circumstances prevent them from leaving

traffic offences /'træfik ə,fensiz/ *plural noun* offences committed by drivers of vehicles

traffic police /'træfik pə_ili:s/ noun a section of the police concerned with problems on the roads

traffic warden /'træf1k ,wo:dən/ noun a person whose job is to regulate the traffic under the supervision of the police, especially to deal with cars which are illegally parked

trainee /trei'ni:/ *noun* a young person who is learning a skill or job

traineeship /treɪ'ni: Jıp/ *noun* the period during which someone is working in a solicitor's office to learn the law

trainee solicitor /tre1,ni: sə'lısıtə/ noun someone who is bound by a training contract to work in a solicitor's office for some years to learn the law (NOTE: This term has officially replaced articled clerk.)

training contract /,treining 'kontrækt/ noun a contract under which a trainee works in a solicitor's office to learn the law (NOTE: This term has officially replaced articles.)

training levy /'trennŋ ,levi/ noun a tax to be paid by companies to fund the government's training schemes

training officer /'treining ,pfisə/ noun somebody who deals with the training of staff

transact /træn'zækt/ *verb* **d to transact business** to carry out a piece of business

transaction /træn'zæk∫ən/ noun □ a **transaction on the Stock Exchange** purchase or sale of shares on the Stock Exchange

transcript /'træn,skript/ noun a record in full of something noted in shorthand or of recorded speech \circ *The judge asked for a full transcript of the evidence.*

transfer *noun* /'trænsf3:/ **1**. the movement of someone or something to a new place **2**. the movement of the hearing of a case to another court **•** *verb* /træns'f3:/ to pass to someone else

transferable /træns'f3:rəb(ə)l/ adjective being able to be passed to someone else **i the season ticket is not transferable** the ticket cannot be given or lent to someone else to use

transferee /,trænzfə'ri:/ *noun* somebody to whom property or goods are transferred transfer of property /,trænsf3: əv 'propəti/, transfer of shares /,trænsf3: əv 'feəz/ noun the movement of the ownership of property or shares from one person to another

transferor /træns'f3:rə/ noun somebody who transfers goods or property to another

transit /'trænsit/ • in transit

transit visa /'trænsıt ,vi:zə/ *noun* a visa which allows someone to spend a short time in one country while travelling to another country

transparency /træns'pærənsi/ noun the state of being open and easy to understand \circ Too many different decision-making processes can cause a lack of transparency.

transparent /træns'pærənt/ adjective 1. completely obvious \circ *Her explanation was a transparent lie.* 2. open and honest about official actions \circ *The government insists on the importance all its actions being transparent.*

traveller's cheques /'træv(ə)ləz $t \int eks/$ *plural noun*cheques used by a traveller which can be exchanged for cash in a foreign country

traverse /tra'v31s/ noun denial in a pleading by one side in a case that the facts alleged by the other side are correct

treason /'tri: $z(\vartheta)n/$ noun a notifiable offence of betraying one's country, usually by helping the enemy in time of war \circ He was accused of treason. \circ Three men were executed for treason. \circ The treason trial lasted three weeks.

treasonable /'tri: $z(\mathfrak{z})\mathfrak{n}\mathfrak{b}(\mathfrak{z})$]/ adjective being considered as treason \circ He was accused of making treasonable remarks.

treason felony /,tri: $z(\mathfrak{d})n$ 'fel $\mathfrak{d}ni$ ' noun the notifiable offence of planning to remove a King or Queen, or of planning to start a war against the United Kingdom

treasure /'treʒə/ noun gold, silver or jewels, especially when found or stolen o Thieves broke into the palace and stole the king's treasure.

treasure trove /,tre39 'troov/ noun treasure which has been hidden by some-

one in the past and has now been discovered

COMMENT: Formerly, any treasure found was declared to the coroner. who decided if it was treasure trove. If it was declared treasure trove, it belonged to the state, though the person who found it usually got a reward equal to its market value. Since 1997 there is a new Treasure Act regarding treasure. The word now covers objects made of at least 10% gold or silver and over 300 years old, whether they have been buried intentionally or simply lost. It also covers other items of value such as pottery. Anyone finding treasure still has to report it to the local coroner, but they will only receive a reward if a museum wants to acquire the object. The reward is based on an independent expert's valuation. The owner of the land where the object was found is now also eligible for a reward.

treasury /'treʒəri/ noun u **the Treasury Benches** front benches in the House of Commons where the government ministers sit

COMMENT: In most countries, the government's finances are the responsibility of the Ministry of Finance, headed by the Finance Minister. In the UK, the Treasury is headed by the Chancellor of the Exchequer.

treasury bonds /'tre3ori bond/ plural noun bonds issued by the Treasury of the USA

Treasury counsel /,tre3əri 'kaunsəl/ *noun* a barrister who pleads in the Central Criminal Court on behalf of the Director of Public Prosecutions

Treasury Solicitor /,tre3əri sə 'lɪsɪtə/ *noun* the solicitor who is the head of the Government's legal department in England and Wales and legal adviser to the Cabinet Office and other government departments

treaty /'tri:ti/ noun 1. a written legal agreement between countries \circ commercial treaty \circ cultural treaty 2. a formal written agreement, especially between two or more countries \Box to sell (a house) by private treaty to sell (a house) to another person not by auction

Treaty of Accession / triti $\exists v \exists k$ 'sefn/ noun the treaty whereby the UK joined the EC **Treaty of Rome** /,tri:ti əv 'rəum/ noun the treaty which established the EC in 1957

Treaty on European Union /,tri:ti on ,juərəpi:ən 'ju:njən/ *noun* the treaty which created the European Union, with three main pillars: the European Community, the Common Foreign and Security Policy, and the Common Home Affairs and Justice Policy. Abbreviation **TEU**

COMMENT: The TEU established a committee of the regions; the Court of Auditors became part of the Community; more emphasis was put on cooperation in culture, education, etc.; the European Parliament had a greater role than before; capital can move freely between Member States.

trespass /'trespas/ noun the tort of interfering with the land or goods of another person (note that trespass on someone's property is not a criminal offence) (NOTE: Trespass on someone's property is not a criminal offence.)

trespass to goods tort of harming, stealing or interfering with goods which belong to someone else
trespass to land tort of interfering with, going on someone's property or putting things or animals on someone's property without permission trespass to the person tort of harming someone by assault or false imprisonment • verb to offend by going on to property without the permission of the owner

trespasser /'trespəsə/ noun somebody who commits trespass by going onto land without the permission of the owner

triable /'trarəb(ə)l/ adjective referring to an offence for which a person can be tried in a court \Box offence triable either way offence which can be tried before the Magistrates' Court or before the Crown Court

triad /'traiæd/ noun a secret Chinese criminal organisation

trial /'trarəl/ noun **1**. a criminal or civil court case heard before a judge \circ *The trial lasted six days*. \circ *The judge ordered a* new trial when one of the jurors was found to be the accused's brother. \Box **he is on trial, is standing trial for embezzlement** he is being tried for embezzlement □ to commit someone for trial to send someone to a court to be tried 2. a test to see if something is $good \diamond on trial 1$. being tested \circ the product is on trial in our laboratories 2. before a court

trial balance /'traial ,bælans/ noun a draft adding of debits and credits to see if they balance

trial bundle / trai ∂ band(∂)l/ noun all the documents brought together by the claimant for a trial in a ring binder

trial by jury /,traɪəl baɪ 'dʒʊəri/ *noun* proceedings where an accused is tried by a jury and judge

trial judge /'traɪəl dʒʌdʒ/ noun a judge who is hearing a trial

trial location $/_{I}$ traiəl ləu'kei $\int(\partial n)/$ noun a place where a trial is to be held

trial period /,traɪəl 'pɪəriəd/ *noun* the time when a customer can test a product before buying it

trial sample /'traiəl ,sa:mpəl/ noun a small piece of a product used for testing

trial timetable /,traiəl 'taimteib(ə)l/ noun a detailed timetable of a hearing, set out in the listing directions, including information such as the length of time allowed for speeches and for cross-examination of witnesses

trial window /,traɪəl 'wındəʊ/ *noun* a period of three weeks during which a trial is scheduled to take place

tribunal /trai'bju:n(ə)l/ noun a specialist court outside the judicial system which examines special problems and makes judgments

trier of fact/,traiə əv 'fækt/ noun US a person such as a member of a jury whose role it is to find out the true facts about a case

Trinity /'triniti/ *noun* **1**. one of the four sittings of the law courts **2**. one of the four law terms

Trinity House /,triniti 'haoz/ noun a body which superintends lighthouses and pilots in some areas of the British coast

trove + treasure

trover /'trəovə/ *noun* an action to recover property which has been converted, or goods which have been taken or passed to other parties **true** /tru:/ adjective correct or accurate \Box **true copy** exact copy \circ *I certify that this is a true copy.* \circ *The document has been certified as a true copy.*

true bill /,tru: 'bil/ *noun* the verdict by a grand jury that an indictment should proceed

trust /trast/ noun 1. a feeling of confidence that something is correct, will work, etc.
we took his statement on trust we accepted his statement without examining it to see if it was correct 2. the duty of looking after goods, money or property which someone (the beneficiary) has passed to you (the trustee) \circ He left his property in trust for his grandchildren. 3. the management of money or property for someone o They set up a family trust for their grandchildren. 4. US a small group of companies which control the supply of a product \blacksquare verb \square to trust someone with something to give something to someone to look after • Can he be trusted with all that cash?

trust company /'trAst ,kAmp(ə)ni/ noun US an organisation which supervises the financial affairs of private trusts, executes wills, and acts as a bank to a limited number of customers

trust deed /'trAst di:d/ noun a document which sets out the details of a trust

trustee /tra'sti:/ *noun* a person who has charge of money or property in trust o the trustees of the pension fund

trustee in bankruptcy /tra,sti: in 'bæŋkraptsi/ *noun* somebody who is appointed by a court to run the affairs of a bankrupt and pay his or her creditors

trusteeship /tr Λ 'sti: \int Ip/ noun the position of being a trustee \circ The territory is under United Nations trusteeship.

trust for sale /,trAst fə 'seIl/ noun a trust whereby property is held but can be sold and the money passed to the beneficiaries

trust fund /'trAst fAnd/ noun assets such as money, securities or property that are held in trust for someone

trust territory /,trAst 'terrt(ə)ri/ *noun* a territory which is being administered by another country under a trusteeship agreement **trusty** /'trʌsti/ *noun* a prisoner who is trusted by the prison warders (*slang*)

truth in sentencing /,tru: θ in 'sent θ in sent θ is in the principal, often enforced by government legislation, that convicted criminals should serve the full sentence they have been given and not become eligible for early parole

try /trai/ verb to hear a civil or criminal trial \circ He was tried for murder and sentenced to life imprisonment. \circ The court is not competent to try the case. **TUC** abbreviation Trades Union Congress

turnkey operation /'t3:nki: ppə ,rei $\int(\partial)n/$ noun a contract where a company takes all responsibility for building, fitting and staffing for a building such as a school, hospital or factory so that it is completely ready for the purchaser to take over at an agreed date

turn over $/_1$ (3:n '>0v>/ *verb* to have a specific amount of sales \circ *We turn over* £2,000 *a week*.

U

uberrimae fidei /uː,berımi: 'faɪdeı/ phrase a Latin phrase meaning 'of total good faith': state which should exist between parties to some types of legal relationship such as partnerships or insurance \circ An insurance contract is uberrimae fidei.

UCC *abbreviation* Universal Copyright Convention

UDI *abbreviation* Unilateral Declaration of Independence

ulterior motive $/\Lambda l_1$ tiprip 'moutiv/ noun a reason for doing something which is not immediately connected with the action, but is done in anticipation of its result and so is an act of bad faith

ultimate consumer /₁Alt1mət kən 'sju:mə/ *noun* the person who actually uses the product

ultimate owner /₁Alt1mət 'əonə/ *noun* the real or true owner

ultimatum /_iAltı'meɪtəm/ noun a statement to someone that unless something is done within a period of time a punishment will follow (NOTE: The plural is **ultimatums** or **ultimata**.)

ultra-leftist /₁Altrə 'left1st/ noun extremely left-wing

ultra vires /,Altrə 'varri:z/ phrase a Latin phrase meaning 'beyond powers.' \diamond intra vires \Box their action was ultra vires they acted in a way which exceeded their legal powers

umpire /'AmpaIə/ *noun* a person called in to decide when two arbitrators cannot agree

unadmitted /₁Anəd'mɪtɪd/ adjective (of a member of staff of a solicitor's office) not having been admitted as a solicitor **unanimous** /ju:'næniməs/ adjective where everyone votes in the same way \circ *There was a unanimous vote against the proposal.* \circ *They reached unanimous agreement.* \Box **unanimous verdict** verdict agreed by all the jurors \circ *The jury reached a unanimous verdict of not guilty.*

unanimously /ju:'næmīməsli/ adverb with everyone agreeing \circ The appeal court decided unanimously in favour of the defendant.

unascertained /₁Anæsə'teind/ adjective not identified \circ Title to unascertained goods cannot pass to the buyer until the goods have been ascertained.

unborn /An'born/ *adjective* referring to a child still in the mother's body and not yet born

unchallenged /ʌn't∫ælɪndʒd/ *adjective* not questioned or argued about

unclean + clean hands

unconditional /, Ankən'dı∫(ə)nəl/ adjective with no conditions attached ○ unconditional acceptance of the offer by the board ○ On the claimant's application for summary judgment the master gave the defendant unconditional leave to defend. □ **the offer went unconditional last Thursday** the takeover bid was accepted by the majority of the shareholders and therefore the conditions attached to it no longer apply

unconfirmed /, ankon'f3:md/ adjective having not been confirmed \circ There are unconfirmed reports that a BBC reporter has been arrested.

unconstitutional /, Ankonstitutional /, Ankonstitution (i) /, anjective 1. being not according to the constitution of a country \circ Legislation which is contrary to European Community regulations is declared

unconstitutional. o The Appeal Court ruled that the action of the Attorney-General was unconstitutional. 2. being not allowed by the rules of an organisation \circ The chairman ruled that the meeting was unconstitutional.

uncontested /, Ankan'testid/ adjec*tive* being not contested or defended o an uncontested divorce case or election

uncrossed cheque /, Ankrost 't [ek/ noun a cheque which does not have two lines across it and can be exchanged for cash anywhere

undefended /,AndI'fendId/ adjective referring to a case in which the defendant does not acknowledge service and does not appear at the court to defend the case an undefended divorce case

undercover agent /,AndəkAvə 'eidʒənt/ noun someone acting secretly to get information or catch criminals

underlease /'Andelits/ noun a lease from a tenant to another tenant

underlet /'Andəlet/ verb to let a property which is held on a lease

undermentioned

/.ʌndə 'men (a)nd/ adjective mentioned lower down in a document

undersheriff /'Andə, ferif/ noun a person who is second to a High Sheriff and deputises for him

undersigned /.andə'saınd/ noun somebody who has signed a letter \Box we, the undersigned we, the people who have signed below

understanding /, Andə'stændın/ noun a private agreement o The two parties came to an understanding about the division of the estate.
□ on the understanding that on condition that, provided that o We accept the terms of the contract, on the understanding that it has to be ratified by the full board.

undertake /, Andə'teik/ verb to promise to do something o to undertake an investigation of the fraud \circ The members of the jury have undertaken not to read the newspapers. \circ He undertook to report to the probation office once a month.

(NOTE: undertaking - undertook has undertaken)

undertaking /'Andə,teikin/ noun 1. a business o a commercial undertaking 2. a promise to do something that has legal force o They have given us a written undertaking that they will not infringe our patent. • The judge accepted the defendant's undertaking not to harass the claimant.

undertenant /,Andə'tenənt/ noun somebody who holds a property on an underlease

underworld /'Andaws:ld/ noun the world of criminals o The police has informers in the London underworld. o The indications are that it is an underworld killing

underwrite / Andə'rait/ verb 1. to accept responsibility for **b** to underwrite a share issue to guarantee that a share issue will be sold by agreeing to buy all shares which are not subscribed o The issue was underwritten by three underwriting companies. \Box to underwrite an **insurance policy** to accept liability for the payment of compensation according to the policy 2. to agree to pay for costs • The government has underwritten the development costs of the building. (NOTE: underwriting – underwrote – has underwritten)

underwriter /'Andəraitə/ noun 1. somebody who underwrites a share issue 2. somebody who accepts liability for an insurance

undesirable alien /, Andızaırəb(ə)l 'eiliən/ noun a person who is not a citizen of a country, and who the government considers should not be allowed to stay in the country o He was deported as an undesirable alien.

undischarged bankrupt

/.Andistfardzd 'bænkrʌpt/ noun somebody who has been declared bankrupt and has not been released from that state

undisclosed /, Andıs'klauzd/ adjective not identified

COMMENT: The doctrine of the undisclosed principal means that the agent may be sued as well as the principal if his identity is discovered.

undisclosed principal

/, Andisklauzd 'prinsip(a)l/ noun a principal who has not been identified by his or her agent

undue influence /, Andju: 'Influens/ noun wrongful pressure put on someone which prevents that person from acting independently

unemployment /_iAnim'ploimont/ noun absence of work \circ the unemployment figures or the figures for unemployment are rising

unemployment pay /,Anim 'ploimont pei/ noun money given by the government to someone who is unemployed

unenforceable / Anin'foisəb(ə)l/ adjective unable to be enforced

unequivocal /,AnI'kwIvək(ə)l/ adjective clear and not ambiguous in any way

unfair /An'feə/ adjective not just or reasonable

unfair competition /, Anfea, kpmpa 'trJ(a)n/ noun an attempt to do better than another company by using methods such as importing foreign products at very low prices or by wrongly criticising a competitor's products

unfair contract term /,Anfeə 'kontrækt t3:m/ noun a term in a contract which is held by law to be unjust

unfair dismissal /,Anfeə dis 'mis(ə)l/ *noun* the act of removing someone from a job in a way that appears not to be reasonable such as dismissing someone who wants to join a union

COMMENT: An employee can complain of unfair dismissal to an employment tribunal.

unfit to plead /An,fit tə 'pliid/ noun mentally not capable of being tried

uni- /ju:ni/ prefix meaning single

Uniform Commercial Code $/_{,j}$ u:n:fo:m kə,m:: $\int(9)l$ 'kəud/ noun in the USA, a set of uniform laws governing commercial transactions

unilateral /,ju:nrl $t(\vartheta)$ rol/ adjective on one side only, or done by one party only \circ They took the unilateral decision to cancel the contract.

unilaterally / $_{1}$ **ju**:n1'læt(ϑ)r ϑ li/ adverb by one party only \circ They cancelled the contract unilaterally.

unincorporated association /,Aninko:poreitid ə,səusi'eiʃ(ə)n/ noun a group of people, such as a club or partnership, which is not legally incorporated

uninsured $/\text{Anin}' \int 0 \, \partial d$ adjective with no valid insurance \circ The driver of the car was uninsured.

United Kingdom /ju:,nattid 'kiŋdəm/ noun an independent country, formed of England, Wales, Scotland and Northern Ireland \circ *He came to the UK to study*. \circ *Does she have a UK passport*? \circ *Is he a UK citizen*? Abbreviation **UK**

United Nations /ju:,nattid 'net $J(\Im)nz$ /, United Nations Organization *noun* an international organisation including almost all sovereign states in the world, where member states are represented at meetings. Abbreviation UNO

United States Code /ju:,nattid steits 'kəud/ *noun* a book containing all the permanent laws of the USA, arranged in sections according to subject, and revised from time to time

United States of America /jur. nart1d sterts əv ə'mer1kə/ *noun* an independent country, a federation of 50 states in North America. Abbreviation **USA**

COMMENT: The federal government (based in Washington D.C.) is formed of a legislature (the Congress) with two chambers (the Senate and House of Representatives), an executive (the President) and a judiciary (the Supreme Court). Each of the fifty states making up the USA has its own legislature and executive (the Governor) as well as its own legal system and constitution.

Universal Copyright Convention /,ju:niv3:s(ə)l 'kopirait kən,ven $\int(\partial)n/$ noun an international agreement on copyright set up by the United Nations in Geneva in 1952. Abbreviation **UCC**

COMMENT: Both the Berne Convention of 1886 and the UCC were drawn up to try to protect copyright from pirates; under the Berne Convention, published material remains in copyright until 50 years after the death of the author and for 25 years after publication under the UCC. In both cases, a work which is copyrighted in one country is automatically covered by the copyright legislation of all countries signing the convention.

universal franchise /,ju:niv3:s(ə)l 'frænt ʃaiz/ *noun* the right to vote which is given to all adult members of the population

universal suffrage /,ju:niv3:s(ə)l 'sʌfridʒ/ noun same as universal franchise

unjust /An'd3Ast/ *adjective* not according to legal or reasonable moral standards

unlawful /\nn'lo:f(ə)l/ adjective against the law \Box **unlawful sexual intercourse** sexual intercourse with someone who is under the age of consent, etc. \Box **verdict of unlawful killing** (*in a coroner's court*) verdict that a person's death was murder or manslaughter

unlawful assembly /An,lo:f(ə)l ə 'semblı/ *noun* a notifiable offence when a number of people come together to commit a breach of the peace or any other crime

unless order /ən,les 'ɔ:də/ *noun* an order that a statement of claim will be struck out if a party does not comply with the order

unlimited company /An,IImITId 'kAmp(ə)ni/ *noun* a company where the shareholders have no limit as regards liability

unlimited liability /An,IImITId ,IaIə 'biliti/ *noun* a situation where a sole trader or each single partner is responsible for all the firm's debts with no limit at the amount each may have to pay

unliquidated claim /₁Anlıkwıdertd 'kleım/ *noun* a claim for unliquidated damages

unliquidated

damages

/₁Anlikwideitid 'dæmidʒiz/ *plural noun* damages which are not for a fixed amount of money but are awarded by a court as a matter of discretion depending on the case

COMMENT: Torts give rise to claims for unliquidated damages.

unmarried /An'mærid/ *adjective* not legally married

unofficial $/_{\Lambda}n\vartheta'fi \int(\vartheta) l/$ adjective not official

unofficially $/An \ominus^{\dagger} f_{I} \int \exists i/ adverb not officially <math>\circ$ *The tax office told the company, unofficially, that it would be prosecuted.*

unopposed /₁Anə'pəuzd/ *adjective* (motion) with no one voting against

unparliamentary /An,pa:lə 'ment(ə)ri/ *adjective* not suitable for Parliament

COMMENT: Various terms of abuse are considered unparliamentary, in particular words which suggest that an MP has not told the truth. In a recent exchange in the House of Commons, a Member called others 'clowns' and 'drunks'; the Deputy Speaker said: 'Order. That is unparliamentary language, and I must ask the hon. Member to withdraw'. Another recent example occurred when an MP said: 'if the hon. Member were honest, I suspect that he would have to do the same'. *Mr. Speaker*: 'Order. All hon. Members are honest.'.

unprecedented /An' president Id/adjective having not happened before, or $having no legal precedent <math>\circ$ In an unprecedented move, the tribunal asked the witness to sing a song.

unprofessional conduct /Anprə ,feʃən(ə)l 'kɒndʌkt/ noun a way of behaving which is not suitable for a professional person and goes against the code of practice of a profession

unquantifiable /\nn,kwont1 'farəb(ə)l/ adjective unable to be stated exactly

unreasonable $/\Lambda n'ri:z(\vartheta)n\vartheta b(\vartheta)l/$ *adjective* not fair or acceptable according to what might be usually expected

unreasonable conduct $/\Lambda n$ $_{rii2}(a)nab(a)l kan'd\Lambda kt/ noun behav$ iour by a spouse which is not reasonableand which shows that a marriage has broken down

unreasonably /An'ritz(ə)nəbli/ adverb in a way which is not reasonable or which cannot be explained \circ Approval of any loan will not be unreasonably withheld.

unredeemed pledge /, Anridimd 'pled₃/ *noun* a pledge which the borrower has not claimed back by paying back his or her loan

unregistered /An'redʒ1stəd/ *adjective* referring to land which has not been registered

unreliable $/_{\Lambda}$ nrı'laı ∂ b(∂)l/ *adjective* being impossible to rely on \circ *The prose*-

unreported

cution tried to show that the driver's evidence was unreliable. \circ The defence called two witnesses and both were unreliable.

unreported /₁Anri'po:t1d/ adjective **1.** not reported to the police \circ *There are thousands of unreported cases of theft.* **2.** not reported in the Law Reports \circ *Coun sel referred the judge to a number of relevant unreported cases.*

unsafe /An'setf/ *adjective* referring to a judgment which is not acceptable in law and may be quashed on appeal

unsecured creditor /, Ansıkjuəd 'kreditə/ *noun* a creditor who is owed money, but has no mortgage or charge over the debtor's property as security

unsecured debt /₁Ansıkjuəd 'det/ *noun* a debt which is not guaranteed by assets

unsecured loan /,Ansikjuəd 'ləun/ noun a loan made with no security

unsolicited /Ansə'lIsItId/ *adjective* having not been asked for \circ *an unsolicited gift*

unsolicited goods /,Ansəlisitid 'godz/ *plural noun* goods which are sent to someone who has not asked for them, suggesting that he or she might like to buy them

unsolved /An'splvd/ adjective not solved o an unsolved crime

unsound /An'saond/ *adjective* \Box **persons of unsound mind** people who are not sane

unsworn /An'swo:n/ *adjective* having not been made on oath \circ *an unsworn statement*

unwritten agreement $/An_1rit(a)n a$ 'gri:mant/ *noun* an agreement which has been reached orally but has not been written down

unwritten law /An,rit(ə)n 'lɔː/ *noun* a rule which is established by precedent

uphold /Ap'həuld/ *verb* to keep in good order **i** to uphold the law to make sure that laws are obeyed **i** to uphold a sentence to reject an appeal against a sentence \circ The Appeal Court upheld the sentence.

uplift /'Aplift/ *noun* in a conditional fee agreement, an extra fee paid by a client to a lawyer if the case is won

Upper Chamber /₁Apə 'tfembə/ noun the House of Lords or the Senate

upper class /'Apə kla:s/ *noun* the aristocracy and the richest and most influential business and professional people

upper middle class /₁Apə 'm1d(ə)l kla:s/ *noun* wealthy professional people and businessmen

urine sample /,juərin 'sɑ:mpəl/ *noun* a small amount of urine taken from someone to be tested

urine test /'joərin test/ *noun* a test of a sample of a person's urine to see if it contains drugs or alcohol

use/ju:s/*noun***1**. land held by the legal owner on trust for a beneficiary **2**. \Box **land zoned for industrial use** land where planning permission has been given to build factories

user's guide /'ju:zəz gaid/ *noun* a book showing someone how to use something

usher $/ \Lambda \int \partial / noun$ somebody who guards the door leading into a courtroom and maintains order in court

usufruct /'ju:sjufrAkt/ *noun* the right to enjoy the use or the profit of the property or land of another person

usurp /ju:'z3:p/ *verb* to take and use someone's else role, position or right when you do not have the authority to do it

usurpation /ju:z3:'pei $\int(\vartheta)n/$ noun the activity of taking and using a right which is not yours

usurper /jui'z3:pə/ noun somebody who usurps power \circ The army killed the usurper and placed the king back on his throne again.

usury /'juɪʒəri/ *noun* the practice of lending money at very high interest

utter /'Atə/ verb to use a forged document criminally

V

V. against. Abbreviation of versus (NOTE: Titles of cases are quoted as *Hills v. The Amalgamated Company Ltd; R. v. Smith.*)

vacant /'veikənt/ adjective not occupied

vacantia + bona vacantia

vacant possession /, verkənt pə 'ze $f(\mathfrak{g})n/$ noun the right to occupy a property immediately after buying it because it is empty \circ The property is to be sold with vacant possession.

vacate /və'keɪt/ *verb* \Box **to vacate the premises** to leave premises, so that they become empty

vacation $/v \exists kei \int (\exists)n/n oun 1$. a period when the courts are closed between sittings 2. US a period when people are not working

vagrancy /'veigrənsi/ noun the state of being a vagrant \circ *He was charged with vagrancy.*

vagrant /'veigrənt/ *noun* somebody who goes about with no work and no place to live

valid /'væltd/ adjective **1**. being acceptable because it is true \circ *That is not a valid argument* or *excuse*. **2**. being able to be used lawfully \circ *The contract is not valid if it has not been witnessed.* \circ *Ticket which is valid for three months.* \circ *He was carrying a valid passport.*

validate /'vælı,deit/ verb **1.** to check to see if something is correct \circ *The document was validated by the bank.* **2.** to make something valid \circ *The import documents have to be validated by the customs officials.*

validation /validei(a)n/ *noun* the act of making something valid

validity /və'lɪdɪti/ noun the state of being valid \circ A national court can ask the ECJ for a ruling about the validity of a Community act.

valorem /və'lərrəm/ + ad valorem

valuable /'væljuəb(ə)l/ adjective being worth a lot of money

valuable consideration /,væljuəb(ə)l kən,sıdə'reıj(ə)n/ noun something of value which is passed from one party (the promisee) to another (the promisor) as payment for what is promised

valuable property /,væljub(ə)l 'propəti/ noun personal items which are worth a lot of money

valuation $/_i vælju'ei \int (\mathfrak{g})n/noun$ an estimate of how much something is worth \circ to ask for a valuation of a property before making an offer for it

value /'vælju:/ noun the amount of money which something is worth \circ the fall in the value of the dollar \circ He imported goods to the value of £250. \circ The valuer put the value of the stock at £25,000. \bullet verb to estimate how much money something is worth \circ goods valued at £250 \circ He valued the stock at £25,000. \circ We are having the jewellery valued for insurance.

Value Added Tax /,vælju: ædid 'tæks/ noun a tax imposed as a percentage of the invoice value of goods and services. Abbreviation VAT

valued policy /_vwalju:d 'pplisi/ noun a marine insurance policy where the value of what is insured is stated

valuer /'væljuə/ noun somebody who values property for insurance purposes

vandal /'vænd(ə)l/ noun somebody who destroys property, especially public

.

property, wilfully \circ Vandals have pulled the telephones out of the call boxes.

vandalise /'vændəlaız/, **vandalize** *verb* to destroy property wilfully \circ *None of the call boxes work because they have all been vandalised.*

vandalism /'vændə,lız(ə)m/ *noun* the wilful destruction of property

variable /'veəriəb(ə)l/ adjective changing

variable costs /,veəriəb(ə)l 'kosts/ *plural noun* costs of producing a product or service which change according to the amount produced

variance /'veəriəns/ noun the difference

variation /, veəri'eɪ $\int(\partial)n/$ noun **1**. the amount by which something changes \Box **seasonal variations** changes which take place because of the seasons **2**. a change in conditions \circ *The petitioner asked for a variation in her maintenance order.*

Vary /'veəri/ verb to change \circ The court has been asked to vary the conditions of the order. \circ Demand for social services varies according to the weather.

VAT / vir er 'tir, væt/ abbreviation Value Added Tax

VAT declaration /'væt deklə ,reɪʃ(ə)n/ *noun* a statement declaring VAT income to the VAT office

vault /vo:lt/ *noun* an underground strongroom usually built under a bank

VC abbreviation Vice Chancellor

vendee /ven'di:/ *noun* somebody who buys

vendible /'vendib(\Im)]/ *adjective* able to be sold \circ *For a patent application to succeed, the product being patented must be vendible.*

vendor /'vendə/ noun somebody who sells o the solicitor acting on behalf of the vendor

venue /'venjuː/ *noun* a place where a meeting or hearing is held

verbal /'v3:b(ə)l/ *adjective* **1.** using spoken words, not writing **2.** referring to spoken or written evidence **•** *verb* to use threatening words when interviewing a suspect **verbal agreement** /,v3:b(ə)l ə 'gri:mənt/ *noun* an agreement which is spoken and not written down

verbal evidence /,v3:b(3)l 'evid(3)ns/ *noun* written or spoken evidence. Compare **non-verbal evidence** (NOTE: British lawyers refer specifically to spoken evidence as oral evidence.)

verbally /'v3:bəli/ adverb using spoken words, not writing \circ *They agreed to the terms verbally, and then started to draft the contract.*

verbals /'v3:b(ə)lz/ plural noun words spoken to a police officer by a suspect (informal)

verbal warning /,v3:b(3)l 'w3:n1n/ *noun* a stage in warning an employee that his or her work is not satisfactory, followed by a written warning, if performance does not improve

verbatim /v3:'bert1m/ adjective, adverb in the exact words \circ a verbatim transcript of the trial \circ Hansard provides a verbatim account of the proceedings of the House of Commons.

verdict /'v3:dikt/ noun 1. the decision of a jury or magistrate \Box to bring in, to return a verdict to state a verdict at the end of a trial \circ *The jury brought in* or *returned a verdict of not guilty*. \Box to come to a verdict, to reach a verdict to decide whether the accused is guilty or not \circ *The jury took two hours to reach their verdict*. 2. the decision reached by a coroner's court \circ *The court returned a verdict of death by misadventure*.

versa vice versa

Versus /'v3:səs/ preposition against (NOTE: usually abbreviated to **v**. as in **the case of** Smith v. Williams)

vest /vest/ verb to transfer to someone the legal ownership and possession of land or of a right \circ *The property was* vested in the trustees. (NOTE: You vest something in or on someone.)

vested interest /,vestId 'Intrəst/ noun an interest in a property which will come into a person's possession when the interest of another person ends

vested remainder /,vestId rI 'meIndə/ *noun* a remainder which is absolutely vested in a person **vesting assent**/,vestin ə'sent/ noun a document which vests settled land on a tenant for life

vesting order /,vestin '5:də/ noun a court order which transfers property

vet /vet/ verb to examine someone or a document carefully to see if there is any breach of security \circ All applications are vetted by the Home Office.

Veto /'vi:təu/ noun a ban or order not to allow something to become law, even if it has been passed by a parliament \circ *The President has the power of veto over Bills passed by Congress.* \circ *The UK used its veto in the Security Council.* \blacksquare *verb* to refuse to allow something, especially to use an official power to do so \circ *The resolution was vetoed by the president.* \circ *The council has vetoed all plans to hold protest marches in the centre of town.*

COMMENT: In the United Nations Security Council, each of the five permanent members has a veto. In the USA, the President may veto a bill sent to him by Congress, provided he does so within ten days of receiving it. The bill then returns to Congress for further discussion, and the President's veto can be overridden by a two-thirds majority in both House of Representatives and Senate.

vexatious /vek'seijəs/ adjective annoying

vexatious action /vek,sei∫əs 'æk∫ən/ *noun* a case brought in order to annoy the defendant

vexatious litigant /vek,seijəs 'litigənt/ *noun* somebody who frequently starts legal actions to annoy people and who is barred from bringing actions without leave of the court

viable /'vaɪəb(ə)l/ *adjective* able to be done **not commercially viable** not likely to make a profit **viable alternative** different proposal which may work

vicarious /vɪ'keəriəs/ adjective not personally interested

COMMENT: If the employee is on a frolic of his own, the employer may not be liable.

vicarious liability /vI,keəriəs ,laıə 'biliti/ noun a liability of one person for torts committed by another, especially the liability of an employer for acts committed by an employee in the course of work

vicariously /vɪ'keəriəsli/ adverb not directly

vicarious performance /vɪ,keəriəs pə'fɔ:məns/ *noun* the performance of a contract where the work has been done by a third party

vice /vais/ Latin word meaning 'in the place of' \circ was present: Councillor Smith (vice Councillor Brown)

Vice Chancellor /,vais 't $\int \alpha$ insələ/ noun a senior judge in charge of the Chancery Division of the High Court. Abbreviation VC

vice-consul /₁vais 'konsəl/ noun a diplomat with a rank below consul

Vice-President /,vais 'prezident/ noun the deputy to a president

COMMENT: In the USA, the Vice-President is the president (i.e. the chairman) of the Senate. He also succeeds a president if the president dies in office (as Vice-President Johnson succeeded President Kennedy).

vice versa /₁vaisi 'v3:sə/ phrase a Latin phrase meaning 'reverse position': in the opposite way \circ the responsibilities of the employer towards the employee and vice versa

victim /'v1kt1m/ noun somebody who suffers a crime or a wrong \circ The mugger left his victim lying in the road. \circ He was the victim of a con trick. \circ The accident victims or victims of the accident were taken to hospital.

victimless crime /,viktimləs 'kraim/ *noun* a crime where there is no obvious victim, e.g. drug pushing or prostitution

vide /'vɪdi/ Latin word meaning 'see': used in written texts to refer to another reference

videlicet /'vrdi:liset/ phrase a Latin word meaning 'that is' (NOTE: usually abbreviated to viz)

video conferencing //vɪdiəu ,kɒnf(ə)rənsıŋ/ *noun* a system of conducting a hearing using closed-circuit television and recording the events on tape

Vienna Conventions /vi,enə kən 'ven f(ə)nz/ *noun* conventions signed in Austria, generally relating to international treaties and the rights of diplomats

villain /'vılən/ noun a criminal (informal) \circ The job of the policeman is to catch villains.

villainy /'vıləni/ *noun* a wilful illegal act

violate /'vaiəlett/ verb to break a rule or a law \circ The council has violated the planning regulations. \circ The action of the government violates the international treaty on commercial shipping. \circ The legislation was inapplicable in this case, and the country had not violated the Treaty.

violation /, va19'le1 $\int(\mathfrak{g})n/n$ out the act of breaking a rule \circ *The number of traffic violations has increased.* \circ *The court criticised the violations of the treaty on human rights.* \Box **in violation of a rule** breaking a rule

violence /'vaiələns/ noun an action using force D violence against the person one of the types of notifiable offences against the person, e.g. murder, assault

violent /'varələnt/ adjective using force \circ a violent attack on the police \Box **the prisoner became violent** the prisoner tried to attack

virement /'varəmənt/ noun the transfer of money from one account to another or from one section of a budget to another \circ The council may use the virement procedure to transfer money from one area of expenditure to another.

vires intra vires, ultra vires

virtue /'v3:tfu:/ noun good quality

virtute officii /v3:,tu:ti p'f151i/ *phrase* a Latin phrase meaning 'because of his office'

visa /'vizə/ noun a special document or special stamp in a passport which allows someone to enter a country \circ You will need a visa before you go to the USA. \circ She filled in her visa application form.

visitor /'vizitə/ *noun* somebody who goes to see someone for a short time

visitor's visa /'vɪzɪtəz _vvi:zə/ noun a visa which allows a person to visit a country for a short time

vis major /,vis 'meid3ə/ noun Latin words meaning 'superior force': force of people or of nature such as a revolution or an earthquake which cannot be stopped

vital statistics /₁vart(ə)l stə'tıstıks/ noun statistics dealing with births, marriages and deaths in a town or district

viva voce /_vvaıvə 'vəut∫i/ phrase a Latin phrase meaning 'orally', 'by speaking'

vivos /'vaivəus/ *plural noun* a Latin word meaning 'living people'

viz videlicet

void /void/ *adjective* not having any legal effect **the contract was declared null and void** the contract was said to be no longer valid **verb to void a contract** to make a contract invalid

voidable /'vɔɪdəb(ə)l/ *adjective* being able to be made void

COMMENT: A contract is void where it never had legal effect, but is voidable if it is apparently of legal effect and remains of legal effect until one or both parties take steps to rescind it.

voided /'voidid/ adjective deprived of legal force

void marriage /,void 'mæridʒ/ *noun* a marriage which is declared not to have had any legal existence

volenti non fit injuria /vəu,lenti nəun fit ın'dʒuəriə/ *phrase* a Latin phrase meaning 'there can be no injury to a person who is willing': a rule that if someone has agreed to take the risk of an injury he or she cannot sue for it, as in the case of someone injured in a boxing match

volition $/v \exists \ln(\exists) n$, *noun* the will to do something \Box **of your own volition** because you decide to do something yourself \circ *She gave up her job of her own volition.*

voluntary /'vplənt(ə)ri/ *adjective* **1**. done without being forced or without being paid **2**. without being paid a salary

voluntary confession /,vplənt(ϑ)ri kən'fe $\int(\vartheta)n/$ noun a confession made by an accused person without being threatened or paid

voluntary disposition /_vvplənt(ə)ri ,dispə'zij(ə)n/ *noun* the transfer of property without any valuable consideration **voluntary liquidation** /₁vplənt(ə)ri ₁ltwu'det J(ə)n/ *noun* a situation where a company itself decides it must close and sell its assets

voluntary manslaughter /,volənt(ə)ri 'mænslə:tə/ noun the offence of killing someone intentionally, but under mitigating circumstances such as provocation or diminished responsi-

bility. ◊ **involuntary manslaughter voluntary organisation** /'vɒlənt(ə)ri ,ɔ:gənaızeı∫(ə)n/ *noun* an organisation which has no paid staff

voluntary redundancy /,volənt(ə)ri rı'dʌndənsi/ *noun* a situation where the employee asks to be made redundant, usually in return for a payment

voluntary unemployment /,vplənt(ə)ri Anım'pləimənt/ *noun* a situation where an employee resigns from a job of his or her own free will and does not look for another

volunteer /_vvplən'tıə/ noun 1. somebody who gives or receives property without consideration 2. somebody who offers to do something without being forced \blacksquare verb 1. to offer information without being asked \circ He volunteered the information that the defendant was not in fact a British subject. 2. to offer to do something without being forced \circ Six men volunteered to go into the burning house.

vote down /_ivout 'daun/ verb \Box to **vote down** to defeat a motion \circ *The proposal was voted down*.

vote in /, vout 'In/ verb = to vote someone in to elect someone \circ *The Tory candidate was voted in.*

vote out / vout 'aut/ verb = to vote **someone out** to make someone lose an election \circ *The government was voted out* of office within a year.

voter /'vəutə/ noun somebody who votes

voting /'vəutiŋ/ *noun* the act of making a vote

voting paper /'vooting, peipə/ noun a piece of paper on which the voter puts a cross to show for whom he or she wants to vote

voting rights /'vooting raits/ plural noun rights of shareholders to voting at company meetings

vouch for /'vaut \int fo:/ verb 1. to state that you believe something is correct, to say that you take responsibility for something \circ I cannot vouch for the correctness of the transcript of proceedings. 2. to say that you take responsibility for something

W

wage claim /'weɪdʒ kleɪm/ noun a request for an increase in wages

wage review /'weid₃ ri₁vju:/ noun an examination of salaries or wages in a company to see if the employees should earn more

waive /weiv/ verb to give up a right \circ He waived his claim to the estate. \Box to waive a payment to say that payment is not necessary

waiver /'weivə/ noun an act of voluntarily giving up a right, or removing the conditions of a rule \circ *If you want to work without a permit, you will have to apply for a waiver.*

waiver clause /'weivə klə:z/ noun a clause in a contract giving the conditions under which the rights in the contract can be given up

Wales and Chester Circuit /,weilz ən 't festə ,s3:k1t/ noun one of the six circuits of the Crown Court to which barristers belong, with its centre in Cardiff

walking possession /,wo:kin pə 'ze $\int(\mathfrak{g})n/noun$ temporary possession of a debtor's goods taken by a bailiff or sheriff until they can be sold to satisfy execution

wall safe /'worl serf/ noun a safe fixed in a wall

wanted /'wontid/ *adjective* required for questioning as a suspect in a crime

war crimes /'wo: kramz/ plural noun criminal acts committed by a country, or by people in positions of power during time of war

ward /wo:d/ noun **1**. a division of a town or city for administrative purposes an electoral ward area of a town represented by a councillor on a local council **2**. a minor protected by a guardian o *Mr Jones acting on behalf of his ward,* *Miss Smith.* **3.** a minor protected by a court \blacksquare verb to make a child a ward \circ *The court warded the girl.*

warden /'wo:d(ə)n/ noun 1. somebody who is in charge of an institution 2. US the head of a prison (NOTE: The British equivalent is prison governor.) 3. somebody who sees that rules are obeyed

warder /'wɔːdə/ noun a guard in a prison

ward of court /, wo:d $\exists v k$:t/ noun a minor under the protection of the High Court \circ The High Court declared the girl ward of court, to protect her from her uncle who wanted to take her out of the country.

wardship /'wo:d $\int Ip$ / noun **1**. the role of being in charge of a ward \circ *The judge* has discretion to exercise the wardship jurisdiction. **2**. the power of a court to take on itself the rights and responsibilities of parents in the interests of a child

warehousing /'weahaozin/ noun the act of storing goods o Warehousing costs are rising rapidly. D warehousing in bond keeping imported goods in a warehouse without payment of duty, either to be exported again, or for sale into the country when the duty has been paid

warrant /'wprənt/ noun 1. an official document from a court which allows someone to do something \Box to issue a warrant for the arrest of someone, to issue an arrest warrant for someone to make out and sign an official document which authorises the police to arrest someone 2. an official document authorising the payment of money \circ a dividend warrant

warrantee /_wwbrən'tiː/ *noun* somebody who is given a warranty warrant of attachment/,wprənt əv ə'tæt∫mənt/ noun a warrant which authorises the bailiff to arrest a person in contempt of court

warrant of committal /,worənt əv kə'mɪt(ə)l/ noun same as committal warrant

warrant of execution /,wbrənt əv ,eksı'kju: $\int(\mathfrak{g})n/noun$ a warrant issued by a court which gives the bailiffs or sheriffs the power to seize goods from a debtor in order to pay his or her debts

warrantor / worən'təː/ noun somebody who gives a warranty

warranty l'wpronti/ noun 1. a guarantee \circ The car is sold with a twelve-month warranty. \circ The warranty covers spare parts but not labour costs. 2. a contractual term which is secondary to the main purpose of the contract 3. a statement made by an insured person which declares that the facts stated by them are true

wash sale /'wp∫ sell/ noun the activity of buying stock and selling it almost immediately, to give the impression that business is good

wasted costs order /,weistid kosts 'o:də/ *noun* an order by a court that a party has to pay the costs involved in a case which has to be postponed because the party's representative is badly prepared or incompetent

watch /wpt \int / noun a group of people who patrol the streets to maintain law and order

watch committee /'wptf kə,mrti/ *noun* a committee of a local authority which supervises the policing of an area

watchdog /'wptfdpg/, watchdog body /'wptfdpg ,bpdi/ noun 1. a body which sees that the law is obeyed \circ *The Commission acts as the watchdog for competition law.* 2. a body which takes note of what official bodies such as government departments or commercial firms are doing to see that regulations are not being abused

water pollution /'wo:tə pə,lu: $\int(\partial)n/\partial n$ out the polluting of the sea, rivers, lakes or canals

weapon /'wepən/ *noun* \square **dangerous**, **offensive weapon** an item which can be

used to harm someone physically, e.g. a gun, a knife \Box carrying offensive weapons the offence of holding a weapon or something such as a bottle which could be used as a weapon

Weekly Law Reports /,wi:kli 'lɔ: rī ,pɔ:ts/ *plural noun* regular reports of cases published by the Council of Law Reporting. Abbreviation WLR

weight limit /'weit ,limit/ noun the maximum permitted weight

welfare /'welfeə/ noun the state of being well cared for \circ It is the duty of the juvenile court to see to the welfare of children in care.

Wells notice /'welz ,noutis/ noun a notice from the US Securities and Exchange Commission informing the recipient that a lawsuit will be filed against him or he and outlining the charges and evidence supporting them

Western Circuit /,westən 's3:k1t/ noun one of the six circuits of the Crown Court to which barristers belong, with its centre in Bristol

whatsoever /,wptseo'eve/ adjective of any sort o There is no substance whatsoever in the report. o The police found no suspicious documents whatsoever. (NOTE: always used after a noun and after a negative)

whereas /weər'æz/ conjunction as the situation is stated, taking the following fact into consideration \circ whereas the property is held in trust for the appellant \circ whereas the contract between the two parties stipulated that either party may withdraw at six months' notice

whereby /weə'baı/ adverb by which \circ a deed whereby ownership of the property is transferred

wherein /weər'In/ *adverb* in which $\circ a$ *document wherein the regulations are listed*

whereof /weər'ov/ adverb of which **in witness whereof I sign my hand I** sign as a witness that this is correct

whereon /weər'bn/ adverb on which o land whereon a dwelling is constructed wheresoever /,weəsəu'evə/ adverb in any place where o the insurance covering jewels wheresoever they may be kept White Book /'wart bok/ noun a book containing the Rules of the Supreme Court and a commentary on them

white collar crime /,wait ,kolə 'kraım/ *noun* crime committed by business people or office workers, e.g. embezzlement, computer fraud or insider dealings

White Paper /, wait 'peipə/ noun a report issued by the government as a statement of government policy on a particular problem, often setting out proposals for changes to legislation for discussion before a Bill is drafted. Compare Green Paper

whole-life insurance /,houl 'larf In ,Juprons/ noun an insurance policy for which the insured person pays premiums for an entire lifetime and the insurance company pays a sum when he or she dies (NOTE: For life insurance, British English prefers to use assurance.)

wholesale /'həolsenl/ adjective, adverb buying goods direct from the producers and selling in large quantities to traders who then sell in smaller quantities to the general public

wholesale dealer //həulseil ,di:lə/ noun somebody who buys in bulk from producers and sells to retailers

wholly-owned subsidiary /,həolli əund səb'sıdjəri/ *noun* a company which is owned completely by another company

wilful //w1lf(a)l/ adjective 1. (person) who is determined to do what he or she wants 2. done because someone wants to do it, regardless of the effect it may have on others (NOTE: [all senses] The US spelling is willful.)

wilfully /'wilfuli/ adverb done because someone wants to do it, regardless of the effect on others \circ He wilfully set fire to the building.

wilful misconduct /,wilf(ə)l mis 'kondakt/ noun an act of doing something which harms someone while knowing it is wrong

wilful murder /₁wılf(ə)l 'mɜːdə/ noun murder which is premeditated

wilful neglect /₁wılf(ə)l nı'glekt/ *noun* intentionally not doing something which it is your duty to do

will /wil/ noun + last will and testament

COMMENT: To make a valid will, a person must be of age and of sound mind; normally a will must be signed and witnessed in the presence of two witnesses who are not interested in the will. In English law there is complete freedom to dispose of one's property after death as one wishes. However, any dependant may apply for provision to be made out of the estate of a deceased under the Inheritance (Provision for Family and Dependants) Act.

winding up /,waindiŋ 'ʌp/ noun liquidation, the closing of a company and selling its assets

winding up petition /, waindin Ap $p \Rightarrow t_{IJ}(\Rightarrow)n/$ noun an application to a court for an order that a company be put into liquidation

window /'windou/ noun \Box window of opportunity short moment when the conditions for something are especially favourable

wind up /, waind 'Ap/ verb 1. to end something such as a meeting \circ He wound up the meeting with a vote of thanks to the committee. 2. \Box to wind up a company to put a company into liquidation \circ The court ordered the company to be wound up.

wire fraud /'watə frɔ:d/ noun in the USA, the crime of using interstate telecommunications systems to obtain money or some other benefit by deception

wiretapping /'waiətæpiŋ/ noun the action of secretly listening in on a telephone line

with costs /,wið 'kɒsts/ adverb judgment for someone with costs judgment that the party's plea was correct and that all the costs of the case should be paid by the other party

withdraw /wið'drɔ:/ verb 1. to say that a charge, accusation or statement is no longer valid \circ The prosecution has withdrawn the charges against him. \circ He was forced to withdraw his statement. \circ The chairman asked him to withdraw the remarks he had made about the finance director. 2. to take money out of an account \circ to withdraw money from the bank or from your account \circ You can withdraw up to £50 from any bank on presentation of a banker's card. **3.** to take back an offer \square **one of the company's backers has withdrawn** he stopped supporting the company financially

withhold /wið'həuld/ verb not to give something such as information which should be given o She was charged with withholding information from the police. • Approval of any loan will not be unreasonably withheld.

without /wi'ðaot/ preposition D without prejudice phrase spoken or written in letters when attempting to negotiate a settlement, meaning that the negotiations cannot be referred to in court or relied upon by the other party if the discussions fail D without reserve sale at an auction where an item has no reserve price

witness /'witnes/ noun 1. somebody who sees something happen or who is present when something happens \Box to act as a witness to a document, a signa**ture** to sign a document to show that you have watched the main signatory sign it □ in witness whereof first words of the testimonium clause, where the signatory of the will or contract signs 2. somebody who appears in court to give evidence *verb* to sign a document to show that you guarantee that the other signatures on it are genuine o to witness an agreement or a signature \square 'now this deed witnesseth' words indicating that the details of the agreement follow

witness box /'witnes ,boks/ noun a place in a courtroom where the witnesses give evidence

witness of fact /,witnes ev 'fækt/ noun somebody who gives evidence to say that facts in a claim are true

witness statement /,witness 'stertment/ noun a written statement made by a witness and signed, containing evidence which he or she will make orally in court

witness summary /,witnes 'sAmeri/ noun a short document which summarises the evidence which will be in a witness statement, or which lists points which a witness will be questioned on in court

witness summons /'witness ,sAmenz/ noun a court order requiring someone to appear as a witness and if necessary produce documents relevant to the case (NOTE: Since the introduction of the new Civil Procedure Rules in April 1999, this term has replaced **subpoena** ad testificandum and **subpoena duces tecum**.)

WLR abbreviation Weekly Law Reports woman police constable /,woman pa,li:s 'kAnstab(a)l/ noun the lowest rank of police officer o The sergeant and six constables searched the premises. (NOTE: Constable can be used to address a policeman; also used with a name: Constable Smith; it is usually abbreviated to PC or WPC.)

Woolsack /'wolsæk/ noun the seat of the Lord Chancellor in the House of Lords

word /w3:d/ noun \Box to give one's word to promise \circ He gave his word that the matter would remain confidential.

wording /'w3:din/ noun a series of words \circ Did you understand the wording of the contract?

words of art /,w3:dz əv 'a:t/ noun words that have a special meaning in law working party /'w3:k1ŋ,pa:ti/ noun a group of experts who study a problem on the government has set up a working party to study the problems of industrial waste. O Professor Smith is the chairman of the working party on drug abuse.

work in hand /,w3:k In 'hænd/ noun work which is in progress but not finished

work permit /'w3:k ,p3:m1/ *noun* an official document which allows someone who is not a citizen to work in a country

wound /wu:nd/ noun a cut done to the skin of a person \circ She has a knife wound in her leg. \blacksquare verb to injure or to hurt someone in such a way that his or her skin is cut \circ He was wounded in the fight.

wounding with intent /₁wu:ndiŋ wið in'tent/ *noun* the offence of injuring someone, especially when trying to avoid arrest

WPC *abbreviation* woman police constable

wreck /rek/ noun **1**. the action of sinking or badly damaging a ship \circ *They* saved the cargo from the wreck. **2**. a ship which has sunk or which has been badly
damaged and cannot float \circ Oil poured out of the wreck of the ship. **3.** a company which has become insolvent \circ He managed to save some of his investment from the wreck of the company. \circ Investors lost thousands of pounds in the wreck of the investment company. \blacksquare verb to damage badly or to ruin \circ . The verb to damage the wrecked ship. \circ The defence case was wrecked by the defendant's behaviour in court.

writ /rit/ noun 1. \Box to serve someone with a writ to give someone a writ officially, so that he or she has to defend it or allow judgment to be taken in their absence 2. a legal action to hold a by-election \Box to move a writ to propose in the House of Commons that a by-election should be held

write in /,rart 'In/ verb US to write the name of a candidate in a space on the voting paper

write-in candidate /,rait in 'kændideit/ noun a candidate whose name has been written by the voters on their voting papers

writ of fieri facias /,rıt əv ,faıraı 'feı∫iæs/ *noun* a court order to a sheriff telling them to seize the goods of a debtor against whom judgment has been made (NOTE: often abbreviated to fi. fa.)

writ of habeas corpus /,rit əv ,heibiəs 'ko:pəs/ noun a writ to obtain the release of someone who has been unlawfully held in prison or in police custody, or to make the person holding them bring them to court to explain why they are being held writ of summons /,rit əv 'sʌmənz/ noun claim form

written application /,rɪt(ϑ)n ,æplı 'ket $\int(\vartheta)n/nun$ the first part of proceedings in the European Court of Justice, where an applicant makes a written application against which the defendant may reply in writing. The papers will then be examined by the judge rapporteur and one of the Advocates General, before moving on to oral hearings.

wrong /roŋ/ noun an act against natural justice or which infringes someone else's right \circ Civil wrongs against persons or property are called 'torts'.

wrongdoer /'roŋdu:ə/ noun somebody who commits an offence

wrongdoing /'roŋduːɪŋ/ *noun* activity which is against the law

wrongful /'roŋf(ə)l/ adjective unlawful

wrongful dismissal /,roŋf(ə)l dis 'mɪs(ə)l/ *noun* the removal of someone from a job for a reason which does not justify dismissal and is in breach of the contract of employment

COMMENT: An employee can complain of wrongful dismissal to a county court or, where the compensation claimed is less than £25 000, to an employment tribunal.

wrongfully /'rɒŋf(ə)li/ adverb in an unlawful way o He claimed he was wrongfully dismissed. o She was accused of wrongfully holding her clients' money.

wrongly /'rɒŋli/ adverb not correctly \circ He wrongly invoiced Smith Ltd for £250, when he should have credited them with the same amount.

YΖ

year and a day rule /,jiə ənd ə 'dei ,ru:l/ *noun* an ancient rule that a person could not be convicted of murder if the victim died more than 366 days after the attack

COMMENT: The rule was abolished in 1996, as it had come to be used as a defence in cases of work-related deaths, such as from asbestosis or radiation, which may occur many years after the first contamination.

year end $/, j_{19}$ 'end/ noun the end of the financial year, when a company's accounts are prepared \circ *The accounts department has started work on the yearend accounts.*

yellow dog contract /,jeləʊ 'dog ,kontrækt/ *noun US* a contract of employment where the employee is forbidden to join a trade union

young offender $/j_{\Lambda\eta}$ ə'fendə/, youthful offender US $/,j_{U:}\theta f(\Im)$ ə 'fendə/ noun a person aged between seventeen and twenty years of age who has committed an offence

Young Offender Institution /, $j_{A, \eta} \ni$ 'fendə ,Institju: $J(\ni)n$ /, young offenders institution noun a centre where young offenders are sent for training if they have committed crimes which would usually be punishable by a prison sentence young person /,j $_n$, 'p3:s(a)n/ noun somebody over fourteen years of age, but less than seventeen

youth /juːθ/ *noun* a young man

Youth Court /'ju: θ ko:t/ noun a court which tries offenders between the ages of 10 and 18. Former name Juvenile Court

youth custody order /ju: θ , kAstədi 'ə:də/ *noun* a sentence sending a young person to detention in a special centre

zebra crossing /,zebrə 'krosıŋ/ noun a place in a street marked with white lines, where pedestrians have right of way to cross

zero inflation $/_1$ zıərə υ in'flei $\int(\vartheta)n/n$

zero-rated /,zıərəu 'reıtıd/ *adjective* having a VAT rate of 0%

zip code /'zɪp 'kəud/ *noun US* a series of numbers used to represent the area or part of a city or town where an address is situated (NOTE: The British term is **post code**.)

zipper clause /'zɪpə klɔːz/ noun US a standard clause in a contract of employment, which tries to prevent any discussion of employment conditions during the life of the agreement

zoning /'zəonɪŋ/ *noun* an order by a local council that land shall be used only for one type of building

SUPPLEMENTS

Legislative procedure in the UK

Green Paper Stage	a paper discussing the issues surrounding the proposed bill (optional)
White Paper Stage	a paper stating current policy on the issues surrounding the proposed bill (optional)
Draft Bill Stage	the wording of the Bill is drafted
First Reading	the Bill is presented formally in Parliament as a reading with no debate or decision
Second Reading	the Bill is read again to the House and a debate takes place
Committee stage	a standing committee (a committee of about 18 house members, more for long or complicated bills) debates whether each clause and schedule of the Bill should be kept or dropped
Report Stage	the whole house looks at the amendments proposed by the standing committee and propose and debate any of their own
Third Reading Stage	the whole redrafted Bill is read once more in the House and briefly discussed
Lords Approval Stage	the House of Lords takes the Bill and goes through the same procedure from First to Third Reading, debating any amendments. The Lords and Commons agree on a final text
Royal Assent Stage	royal approval is given and the Bill becomes a statute (Act of Parliament)

Legislative procedure in the UK continued

Important Note: The Parliament Act

The entire process must take place in one Session of Parliament, meaning that a Bill may not be passed purely because it has run out of time. This means that the House of Lords may 'kill' a Bill they don't wish to pass (for example the Hunting Bill 2002) by taking an overly long time to discuss it. In this case the Parliament Act means that the Bill can be reintroduced and passed in the following Session *without* the approval of the Lords, with the following conditions:

- 1. The Lords had enough time to debate it before the end of the session (at least one month).
- 2. The wording of the Bill hasn't changed since the last presentation.
- 3. One year has passed since the Bill was given its Second Reading in the Commons.

Private Members' Bills go through the same procedure from First Reading. However, there is intense competition for the little Parliamentary time available for considering these. Unless the Bill is completely uncontroversial it is likely to be formally objected to at some stage and therefore dropped; otherwise it is more or less 'nodded through' without much debate.

Legislative procedure in the European Union

Proposal	the European Commission drafts the text of a Bill
First Reading	the European Parliament submits the Bill to a committee reading and a report is prepared with suggested amendments
Common Position	the European Council either accepts the amended Bill or suggests its own amendments (NB this is the first point at which the Bill can be passed)
Recommendation	a further committee assessment is undertaken of the Council's proposed amendments at Parliament and a recommendation given
Second Reading	Parliament debates the committee's report and vote by absolute majority whether to accept the Council's amendments and on further amendments of their own
Amended proposal	the Commission looks at Parliament's second reading decisions and drafts an amended proposal for the Council, who vote whether to accept or modify it (this is the second point at which the Bill can be passed)
Conciliation committee	a committee of members from both the Council and Parliament meet to agree on a joint text
Third Reading	Parliament meets to finally discuss whether to adopt the Bill as law. If no mutual agreement can be reached the Bill will lapse.

Legislative procedure in the US

Introduction	the draft Bill is submitted to the House without reading or debate (any time while the House is in session)
Referral to Committee	the Bill is published and assigned an identification number, then sent to the appropriate committee (of 19) according to its subject
Committee Action 1	relevant offices and departments give their input, reports are prepared on the validity of the Bill and committee meetings are held
Committee Action 2	a public hearing may be held before a subcommittee with the questioning of witnesses and the attendance of interested parties
Markup	the subcommittee prepares a report on the hearing with any relevant amendments to the Bill
Final Committee Action	the full committee reads and amends the Bill and either reports it back favourably to the House, tables it or discharges it (thereby preventing it from progressing any further), or reports it back without recommendation (rare)
House Floor Consideration	the committee report is debated in the House and any further amendments voted on
Resolving Differences	the Bill is sent to the Senate for house floor consideration and an identical version is agreed on by both bodies, possibly with the help of a mediating committee
Final Step	the Bill is approved (signed) by the President and becomes a Law

UK court structure

US court structure

Useful Internet Links

UNITED KINGDOM

The United Kingdom Parliament: www.parliament.uk

Casetrack: www.casetrack.com

UK Court Service: www.courtservice.gov.uk

Her Majesty's Stationery Office (published Acts of Parliament): www.hmso.gov.uk/acts.htm

Citizens Advice Bureau Online: www.nacab.org.uk

The Crown Prosecution Service: www.cps.gov.uk

The British and Irish Legal Information Institute: www.bailii.org

Legal Week (an online newspaper for people in the legal profession): www.legalweek.net

Infolaw (a legal web portal): www.infolaw.co.uk

The Law Society: www.lawsoc.org.uk

The Law Commission: www.lawcom.gov.uk

Just ask! (Community Legal Service online): www.justask.org.uk/index.jsp

Law Campus (online resource for law students): www.lexisnexis.co.uk/lawcampus/student/student_index.htm

Scotland Legislation: www.scotland-legislation.hmso.gov.uk

Wales Legislation: www.wales-legislation.hmso.gov.uk

Northern Ireland Legislation: www.northernireland-legislation.hmso.gov.uk

EUROPEAN UNION

Europa (Summaries of EU legislation by area): http://europa.eu.int/scadplus/scad_en.htm

UNITED STATES

Office of the Law Revision Council (complete guide to the US code): http://uscode.house.gov

Enactment of a Law (legislative procedure in the United States): http://thomas.loc.gov/home/enactment/enactlaw.html