

VOCABULARY NEW ENGLISH FILE PRE-INTERMEDIATE

1A

name <i>n</i>	/neɪm/	
first name <i>n</i>	/'fɜːst neɪm/	
surname <i>n</i>	/'sɜːneɪm/	
city <i>n</i>	/'sɪti/	
town <i>n</i>	/'taʊn/	
language <i>n</i>	/'læŋgwɪdʒ/	
kind <i>n</i>	/'kaɪnd/	
what kind?	/'wɒt 'kaɪnd/	
What kind of books do you like?		
music <i>n</i>	/'mjゅːzɪk/	
instrument <i>n</i>	/'ɪnstrəmənt/	
programme <i>n</i>	/'prəʊgræm/	
book <i>n</i>	/'bʊk/	
magazine <i>n</i>	/'mægə'ziːn/	
telephone <i>n, v</i>	/'telɪfəʊn/	
phone <i>n, v</i>	/'fəʊn/	
sport <i>n</i>	/'spo:t/	
do a sport		
exam <i>n</i>	/'ɪg'zæm/	
exercise <i>n</i>	/'eksəsaɪz/	
do exercise		
do an exercise		
page <i>n</i>	/peɪdʒ/	
Which / what page is it?		
on page 50		
class <i>n</i>	/'kla:s/	
go to classes		
weekend <i>n</i>	/'wi:k'end/	
at the weekend	/ət ðə 'wi:k'end/	
last / this weekend		
summer <i>n</i>	/'sʌmə/	
last summer		
house <i>pl.</i> houses <i>n</i>	/haʊs, 'haʊzɪz/	
flat <i>n</i>	/'flæt/	
birthday <i>n</i>	/'bɜːθdeɪ/	
Happy Birthday!	/'hæpi 'bɜːθdeɪ/	
When's your birthday?		
job <i>n</i>	/dʒɒb/	
What's your job?		
What do you do?	/'wɒt də jo 'du:/	
I'm a student.	/'aɪm ə 'stju:dənt/	
I'm a teacher.	/'aɪm ə 'ti:tʃə/	
(was / were) born	/bɔ:n/	

Where were you born?

live <i>v</i>	/lɪv/	_____
do <i>v</i>	/du:/	_____
work <i>v</i>	/wɜ:k/	_____
like <i>v</i>	/laɪk/	_____
speak <i>v</i>	/spi:k/	_____
read <i>v</i>	/ri:d/	_____
listen to <i>v</i>	/lɪsn tə/	_____
listen to the radio	/'lɪsn tə ðə 'reɪdiəʊ/	_____
watch <i>v</i>	/wɒtʃ/	_____
watch TV	/wɒtʃ 'ti:'vi:/	_____
introduce <i>v</i>	/ɪntrə'dju:s/	_____
play <i>v</i>	/pleɪ/	_____
study <i>v</i>	/stʌdi/	_____
try (to do) <i>v</i>	/'trai tə/	_____
start <i>v</i>	/sta:t/	_____
finish <i>v</i>	/'finɪʃ/	_____
go <i>v</i>	/gəʊ/	_____
he / she goes		_____
have <i>v</i>	/hæv, həv/	_____
he / she has		_____
have sth in common <i>v</i>	/həv ɪn 'kɒmən/	_____
mean <i>v</i>	/mi:n/	_____
What does ... mean?	/'wɒt dəz ... 'mi:n/	_____
spell <i>v</i>	/spel/	_____
How do you spell it?	/haʊ də jo 'spel ɪt/	_____
pronounce <i>v</i>	/prə'nauns/	_____
How do you pronounce ..?	/haʊ də jo prə'nauns/	_____
foreign <i>adj</i>	/'fɔ:rən/	_____
traditional <i>adj</i>	/trə'dɪʃənl/	_____
unusual <i>adj</i>	/ʌn'ju:ʒuəl/	_____
late <i>adj</i>	/leɪt/	_____
sorry <i>adj</i>	/'sɒri/	_____
I'm sorry I'm late	/aɪm 'sɒri/	_____
now <i>adv</i>	/naʊ/	_____
today <i>adv</i>	/tə'deɪ/	_____
yesterday <i>adv</i>	/'jestədi, jestədeɪ/	_____
before <i>adv</i>	/bɪ'fɔ:/	_____
Where did you study English before?		_____
please <i>adv</i>	/pli:z/	_____
from <i>prep</i>	/frɒm, frəm/	_____
Where are you from?	/'weər ə ju 'frɒm/	_____
another	/ə'nʌðə/	_____
I want another book.		_____
who?	/hu:/	_____
Who are you?		_____

what?	/wɒt/	
What's your name?	/'wɒts jə 'neɪm/	
What languages do you speak?		
which?	/wɪtʃ/	
Which book do you want?		
where?	/weə/	
Where do you live?	/'weə dʊ ju 'liv/	
Where are you from?	/'weər ə ju 'frɒm/	

Vocabulary Review: Days and Months

day n	/deɪ/	
Monday	/'mʌndɪ, mændeɪ/	
Tuesday	/'tju:zdi, 'tju:zdeɪ/	
Wednesday	/'wenzdi, 'wenzdeɪ/	
Thursday	/'θɜ:zdi, 'θɜ:zdeɪ/	
Friday	/'fraɪdi, 'fraɪdeɪ/	
Saturday	/'sætədi, 'sætədeɪ/	
Sunday	/'sʌndɪ, 'sʌndeɪ/	
on Saturday	/ɒn 'sætədeɪ/	
on Saturdays	/ɒn 'sætədeɪz/	
January	/'dʒænjəri/	
February	/'febrʊəri/	
March	/ma:tʃ/	
April	/'eiprɪl/	
May	/meɪ/	
June	/'dʒu:n/	
July	/'dʒʊ'lai/	
August	/'ə:gəst/	
September	/sep'tembə/	
October	/ɒk'təʊbə/	
November	/nəʊ'vembə/	
December	/dɪ'sembə/	
in December		
last December		
next December		

Vocabulary Review: The Numbers

number n	/'nʌmbə/	
one	/wʌn/	
two	/tu:/	
three	/θri:/	
four	/fɔ:/	
five	/faɪv/	
six	/siks/	
seven	/'sevən/	
eight	/eɪt/	
nine	/naɪn/	

ten	/ten/	
eleven	/ɪ'levn/	
twelve	/'twelv/	
thirteen	/'θɜː'ti:n/	
fourteen	/'fɔː'ti:n/	
fifteen	/'fɪf'ti:n/	
sixteen	/'sɪks'ti:n/	
seventeen	/'sevn'ti:n/	
eighteen	/'eɪt'i:n/	
nineteen	/'nam'ti:n/	
twenty	/'twenti/	
twenty-one	/'twentɪ 'wʌn/	
twenty-two	/'twentɪ 'tu:/	
thirty	/'θɜːti/	
forty	/'fɔːti/	
fifty	/'fɪfti/	
sixty	/'sɪksti/	
seventy	/'sevənti/	
eighty	/'eɪti/	
ninety	/'naɪti/	
a / one hundred	/ə 'hʌndrəd/	
a hundred and twelve		
a / one thousand	/ə 'θausənd/	
one thousand two hundred and sixty-four		

Vocabulary Review: Time

time <i>n</i>	/taɪm/	
o'clock	/ə'klɒk/	
to	/tu:, tə/	
past	/pa:st/	
half	/ha:f/	
What time is it?	/'wɒt 'taɪm 'ɪz ɪt/	
What's the time?	/'wɒts ðə 'taɪm/	
It's three o'clock.	/ɪts 'θri: ə'klɒk/	
It's ten past three.	/ɪts 'ten 'pa:st 'θri:/	
It's a quarter past three.	/ɪts ə 'kwo:tə 'pa:st 'θri:/	
It's half past three.	/ɪts 'ha:f 'pa:st 'θri:/	
It's ten to four.	/ɪts 'ten tə 'fɔ:/	
in the morning	/ɪn ðə 'mɔ:nɪŋ/	
in the afternoon	/ɪn ðɪ: ə:ftə'nu:n/	
in the evening	/ɪn ðɪ: 'i:vniŋ/	

Vocabulary Review: Dates

date <i>n</i>	/deɪt/	
What's the date today?		
What's today's date?		
first, 1st, 1 st	/fɜːst/	

second, 2 nd	/'sekənd/	_____
third, 3 rd	/θɜ:d/	_____
fourth, 4 th	/fɔ:θ/	_____
fifth	/fɪfθ/	_____
sixth	/sɪksθ/	_____
seventh	/'sevənθ/	_____
eighth	/eɪtθ/	_____
ninth	/naɪnθ/	_____
tenth	/tenθ/	_____
eleventh	/ɪ'levənθ/	_____
twelfth	/twelfθ/	_____
twentieth	/'twentɪθ/	_____
twenty-first	/'twenti'fɜ:st/	_____
twenty-second	/'twenti'sekənd/	_____
twenty-third	/'twenti'θɜ:d/	_____
6 th September 2006	/ðə 'siks əv sep'tembə/	_____

1B

family <i>n</i>	/'fæmili/	_____
husband <i>n</i>	/'hʌzbənd/	_____
wife, <i>pl.</i> wives <i>n</i>	/waɪf, waɪvz/	_____
father <i>n</i>	/'fa:ðə/	_____
mother <i>n</i>	/'mʌðə/	_____
parent <i>n</i>	/'peərənt/	_____
parents <i>n</i>	/'peərənts/	_____
child, <i>pl.</i> children <i>n</i>	/tʃaɪld, 'tʃɪldrən/	_____
brother <i>n</i>	/'brʌðə/	_____
sister <i>n</i>	/'sistə/	_____
son <i>n</i>	/sʌn/	_____
daughter <i>n</i>	/'də:tə/	_____
uncle <i>n</i>	/'ʌŋkl/	_____
aunt <i>n</i>	/a:nt/	_____
cousin <i>n</i>	/'kʌzn/	_____
niece <i>n</i>	/ni:s/	_____
nephew <i>n</i>	/'nefju:/	_____
brother-in-law <i>n</i>	/'brʌðər ɪn lɔ:/	_____
sister-in-law <i>n</i>	/'sistər ɪn lɔ:/	_____
grandparents <i>n</i>	/'grænpɛərənts/	_____
grandmother <i>n</i>	/'grænmʌðə/	_____
grandfather <i>n</i>	/'grænfa:ðə/	_____
grandson <i>n</i>	/'grænsʌn/	_____
granddaughter <i>n</i>	/'grændɔ:tə/	_____
grandchild, <i>pl.</i> grandchildren <i>n</i>	/'græntsaɪld, 'græntfɪldrən/	_____
boy <i>n</i>	/bɔɪ/	_____
girl <i>n</i>	/gɜ:l/	_____
man, <i>pl.</i> men <i>n</i>	/mæn, men/	_____

woman, <i>pl.</i> women <i>n</i>	/'womən, 'wimɪn/	
partner <i>n</i>	/'pa:tнə/	
friend <i>n</i>	/frend/	
girlfriend <i>n</i>	/'gз:lfrend/	
boyfriend <i>n</i>	/'boifrend/	
party <i>n</i>	/'pa:ti/	
date <i>n</i>	/deit/	
go on a date		
thing <i>n</i>	/θɪŋ/	
opposite <i>n</i>	/'ɒපəzɪt/	
What's the opposite of ... ?		
age <i>n</i>	/eɪdз/	
What's your age?		
at the age of four		
personality <i>n</i>	/pз:sə'næləti/	
travel <i>v</i>	/'trævl/	
choose <i>v</i>	/tʃu:z/	
talk <i>v</i>	/tɔ:k/	
think <i>v</i>	/θɪŋk/	
look for <i>v</i>	/lʊk fə/	
know <i>v</i>	/nəʊ/	
prefer <i>v</i>	/pri'fз:/	
I prefer walking.		
remember sth/sb <i>v</i>	/ri'membə/	
I don't remember her.		
get on (well) with sb <i>v</i>	/'get 'ɒn 'wel wіð/	
laugh <i>v</i>	/lʌf/	
smoke <i>v</i>	/sməʊk/	
good at <i>adj</i>	/gʊd ət/	
She's good at music.		
He's good at singing.		
right <i>adj</i>	/raɪt/	
wrong <i>adj</i>	/rɒŋ/	
abroad <i>adv</i>	/ə'brɔ:d/	
be abroad / go abroad		
thin <i>adj</i>	/θіn/	
slim <i>adj</i>	/slɪm/	
fat <i>adj</i>	/fæt/	
fair <i>adj</i>	/feə/	
dark <i>adj</i>	/da:k/	
short <i>adj</i>	/ʃɔ:t/	
long <i>adj</i>	/lɒŋ/	
tall <i>adj</i>	/tɔ:l/	
friendly <i>adj</i>	/'frendli/	
unfriendly <i>adj</i>	/ʌn'frendli/	
generous <i>adj</i>	/'dʒenərəs/	
mean <i>adj</i>	/mi:n/	

funny <i>adj</i>	/'fʌni/	
serious <i>adj</i>	/'sɪəriəs/	
lazy <i>adj</i>	/'leizi/	
hard-working <i>adj</i>	/ha:d'wɜ:kɪŋ/	
shy <i>adj</i>	/ʃai/	
extrovert <i>adj</i>	/'ekstrəʊvɜ:t/	
talkative <i>adj</i>	/'tɔ:kətɪv/	
quiet <i>adj</i>	/'kwaɪət/	
stupid <i>adj</i>	/'stju:pɪd/	
intelligent <i>adj</i>	/ɪn'telɪdʒənt/	
sporty <i>adj</i>	/'spɔ:tɪ/	
sure <i>adj</i>	/ʃʊə/	
I'm sure		
always <i>adv</i>	/'ɔ:lweɪz/	
He always plays football.		
He doesn't always play tennis.		
He is always hungry.		
never <i>adv</i>	/'nevə/	
sometimes <i>adv</i>	/'sʌmtaɪmz/	
usually <i>adv</i>	/'ju:zəli/	
normally <i>adv</i>	/'nɔ:məli/	
often <i>adv</i>	/'ɒfn, 'oftn/	
hardly ever <i>adv</i>	/'ha:dli 'evə/	
each <i>adv</i>	/'i:tʃ/	
too <i>adv</i>	/tu:/	
also <i>adv</i>	/ə'lsoʊ/	
She's happy, too.		
She's also happy.		
quite <i>adv</i>	/kwait/	
The weather is quite nice.		
because <i>conj</i>	/bɪ'kɒz/	
at least	/ət li:st/	
for example	/fər ɪg'zə:mpl/	

Vocabulary Review: *this & that*

this, <i>pl.</i> these <i>pron</i>	/ðɪs, ði:z/	
What's this?	/'wɒts 'ðɪs/	
What are these?	/'wɒt ə 'ði:z/	
that, <i>pl.</i> those <i>pron</i>	/ðæt, ðəʊz/	
here <i>adv</i>	/hɪə/	
there <i>adv</i>	/ðeə/	
over there	/'əʊvə 'ðeə/	
there is, there's	/ðeərɪz, ðərɪz, ðəz/	
There's a lot of snow in winter.		
there are	/ðeər a:, ðərə/	
There are a lot of people in the street.		

Vocabulary Review: Countries

Germany, German	/'dʒɜ:məni, 'dʒɜ:mənɪ/	_____ _____ _____
She is German.		_____
She has got a German car.		_____
I speak German.		_____
Switzerland, Swiss	/'swɪtsələnd, swɪs/	_____
Austria, Austrian	/'ɒstriə, 'ɒstriən/	_____
France, French	/fra:n̩s, frentʃ/	_____
Italy, Italian	/'ɪtəli, ɪ'tæliən/	_____
Spain, Spanish	/speɪn, 'spæniʃ/	_____
England, English	/'ɪŋglənd, 'ɪŋglɪʃ/	_____
the United States, American	/ðə ju:naitɪd 'steɪts, ə'merɪkn/	_____

1C

question <i>n</i>	/'kwestʃən/	_____ _____ _____
answer (to) <i>n</i>	/'a:nsə/	_____
clothes <i>pl n</i>	/kləʊðz, kləuz/	_____
person, <i>pl</i> people <i>n</i>	/'pɜ:sn, pi:pl/	_____
table <i>n</i>	/teɪbl/	_____
back <i>n</i> at the back	/bæk/	_____
front <i>n</i> at the front	/frʌnt/	_____
painting <i>n</i>	/'peɪntɪŋ/	_____
picture <i>n</i>	/'pɪktʃə/	_____
artist <i>n</i>	/'ɑ:tɪst/	_____
head <i>n</i>	/hed/	_____
face <i>n</i>	/feɪs/	_____
hair <i>n</i>	/heə/	_____
arm <i>n</i>	/a:m/	_____
shoulder <i>n</i>	/'ʃəuldə/	_____
neck <i>n</i>	/nek/	_____
eye <i>n</i>	/aɪ/	_____
mouth <i>n</i>	/maʊθ/	_____
nose <i>n</i>	/nəʊz/	_____
hand <i>n</i>	/hænd/	_____
finger <i>n</i>	/fɪŋgə/	_____
ear <i>n</i>	/ɪə/	_____
stomach <i>n</i>	/'stʌmək/	_____
lip <i>n</i>	/ɪp/	_____
foot, <i>pl</i> feet <i>n</i>	/fʊt, fi:t/	_____
knee <i>n</i>	/ni:/	_____
back <i>n</i>	/bæk/	_____
leg <i>n</i>	/leg/	_____
heart <i>n</i>	/ha:t/	_____

brain <i>n</i>	/breɪn/	
tooth, <i>pl</i> teeth <i>n</i>	/tu:θ, ti:θ/	
toe <i>n</i>	/təʊ/	
tongue <i>n</i>	/tʌŋ/	
ask <i>v</i>	/a:sk/	
ask a question		
answer <i>v</i>	/a:nσ/	
answer a question		
wear <i>v</i>	/weə/	
sit <i>v</i>	/sit/	
draw <i>v</i>	/drɔ:/	
paint <i>v</i>	/peɪnt/	
describe <i>v</i>	/dɪ'skraɪb/	
see <i>v</i>	/si:/	
hear <i>v</i>	/hiə/	
smell <i>v</i>	/smel/	
kiss <i>v</i>	/kis/	
bite <i>v</i>	/baɪt/	
touch <i>v</i>	/tʌtʃ/	
feel <i>v</i>	/fi:l/	
kick <i>v</i>	/kɪk/	
smile <i>v</i>	/smail/	
famous <i>adj</i>	/'feiməs/	
favourite <i>adj</i>	/'feivrit/	
What's your favourite drink?		
between <i>prep</i>	/bi'twi:n/	
behind <i>prep</i>	/bɪ'haind/	
in front of <i>prep</i>	/ɪn 'frʌnt əv/	
next to <i>prep</i>	/'nekst tə/	
on <i>prep</i>	/ɒn/	
in <i>prep</i>	/ɪn/	
on the right <i>prep</i>	/ɒn ðə 'raɪt/	
on the left <i>prep</i>	/ɒn ðə 'left /	
opposite <i>prep</i>	/'ɒpəzɪt/	
under <i>prep</i>	/'ʌndə/	

Vocabulary Review: House

hall <i>n</i>	/hɔ:l/	
kitchen <i>n</i>	/'kɪtʃɪn/	
dining-room <i>n</i>	/dɪnɪŋ ru:m/	
living-room <i>n</i>	/'lɪvɪŋ ru:m/	
bedroom <i>n</i>	/'bedru:m/	
bathroom <i>n</i>	/'ba:θru:m/	
toilet <i>n</i>	/'tɔɪlɪt/	
garage <i>n</i>	/'gærɑ:ʒ/	
garden <i>n</i>	/'ga:dn/	
wall <i>n</i>	/wɔ:l/	

on the wall

floor *n*

on the floor

/flo:/

1D

definition *n*

/defɪ'nɪʃn/

dentist *n*

/dentɪst/

bank *n*

/bæŋk/

author *n*

/'ɔ:θə/

Internet *n*

/'ɪntənet/

on the Internet

website *n*

/'websaɪt/

train *n*

/treɪn/

place *n*

/pleɪs/

food *n*

/fu:d/

restaurant *n*

/'restərɒnt/

café *n*

/'kæfeɪ/

church *n*

/tʃɜ:tf/

key *n*

/ki:/

secret *n*

/'sɪkrət/

life *pl* lives *n*

/laɪf, laɪvz/

money *n unc*

/'mʌni/

machine *n*

/mæ'ʃi:n/

tourist *n*

/'tuərist/

put *v*

/put/

take *v*

/teɪk/

lose *v*

/lu:z/

contain *v*

/kən'teɪn/

explain sth to sb *v*

/ɪk'spleɪn/

tell sb sth *v*

/tel/

want to *v*

/'wɒnt tə/

I want to travel.

mime *v*

/maɪm/

panic *v*

/'pænɪk/

recognize *v*

/'rekəgnaɪz/

dislike *v*

/dɪs'laɪk/

borrow sth from sb *v*

/'bɒrəʊ/

lend sb sth *v*

/lend/

show *v*

/ʃəʊ/

need *v*

/ni:d/

get up *v*

/'get 'ʌp/

buy *v*

/baɪ/

boring *adj*

/'bɔ:riŋ/

attractive *adj*

/'ə'træktyv/

worried *adj*

/'wʌrid/

similar (to) *adj*

/'sɪmɪlə/

who *rel pron*

/hu:/

which <i>rel pron</i>	/wɪtʃ/	_____
where <i>rel pron</i>	/weə/	_____
the same (as)	/ðə 'seim əs/	_____
somebody	/'sʌmbɒdi/	_____
something	/'sʌmθɪŋ/	_____
a lot (of)	/ə 'lɒt/	_____
many	/'meni/	_____
much	/'mʌtʃ/	_____

Vocabulary Review: Jobs

a shop assistant	/'ʃɒp ə'sɪstənt/	_____
a secretary	/'sek्रətri/	_____
a manager	/'mænidʒə/	_____
a doctor	/'dɒktə/	_____
a nurse	/nɜ:s/	_____
a pilot	/'paɪlət/	_____
a police officer	/pə'li:s 'ɒfɪsə/	_____
an engineer	/endʒɪ'nɪə/	_____
a housewife	/'haʊswaɪf/	_____
a civil servant	/sɪvəl 'sɜ:vənt/	_____
a film director	/'film di'rektə, daɪ'rektə/	_____
an actor	/'ækτə/	_____
an actress	/'æktrəs/	_____
a model	/'mɒdl/	_____
a footballer	/'fʊtbɔ:lə/	_____
policeman, <i>pl.</i> policemen <i>n</i>	/pə'li:smən/	_____
policewoman, <i>pl.</i>	/pə'li:swomən,	_____
policewomen <i>n</i>	pə'li:swimɪn/	_____
taxi-driver <i>n</i>	/'tæksi 'draɪvə/	_____
bus driver <i>n</i>	/'bʌsdraɪvə/	_____
politician <i>n</i>	/polɪ'tɪʃən/	_____
interpreter <i>n</i>	/ɪn'tɜ:pri:tə/	_____
waiter <i>n</i>	/'weɪtə/	_____
chef <i>n</i>	/ʃef/	_____

1 Practical English

purpose <i>n</i>	/'pɜ:pəs/	_____
What's the purpose of your visit?		_____
business <i>n</i>	/'bɪznɪs/	_____
Are you here on business?		_____
stay <i>n</i>	/steɪ/	_____
Enjoy your stay.		_____
phone number <i>n</i>	/fəʊn 'nʌmbə/	_____
flight <i>n</i>	/flaɪt/	_____
car park <i>n</i>	/'ka: pɑ:k/	_____
hotel <i>n</i>	/həʊ'tel/	_____
morning <i>n</i>	/'mɔ:nɪŋ/	_____

Good morning.	/'gʊd 'mɔ:nɪŋ/	
afternoon <i>n</i>	/a:ftə'nu:n/	
Good afternoon.	/'gʊd a:ftə'nu:n/	
evening <i>n</i>	/'i:vniŋ/	
Good evening.	/'gʊd 'i:vniŋ/	
night <i>n</i>	/naɪt/	
Good night.	/'gʊd 'naɪt/	
visit <i>n + v</i>	/'vɪzɪt/	
arrive (at) <i>v</i>	/ə'raɪv ət/	
enjoy sth / doing sth <i>v</i>	/ɪn'ðʒoɪ/	
Did you enjoy it?		
She enjoys reading.		
stay <i>v</i>	/steɪ/	
stay in a hotel		
sleep <i>v</i>	/sli:p/	
how?	/'haʊ/	
How are you?	/'haʊ ə 'ju:/	
How do you do?	/'haʊ də ju 'du:/	
How old are you?	/'haʊ əuld ə: ju/	

2A

teenager <i>n</i>	/'ti:nɛɪdʒə/	
holiday <i>n</i>	/'hɒlədi, 'hɒlədeɪ/	
go on holiday		
be on holiday		
in my holiday(s)		
beach <i>n</i>	/bi:tʃ/	
on the beach		
weather <i>n unc</i>	/'weðə/	
What's the weather like?		
heat <i>n</i>	/hi:t/	
temperature <i>n</i>	/'temprɪtʃə/	
What's the temperature?		
degree <i>n</i>	/dr'grɪ:/	
air-conditioning <i>n</i>	/eəkən'dɪʃənɪŋ/	
shop <i>n</i>	/ʃɒp/	
museum <i>n</i>	/mju:'zi:əm/	
couple <i>n</i>	/'kʌpl/	
a couple of <i>n</i>		
She's got a couple of books.		
travel agent <i>n</i>	/'trævl 'eɪdʒnt/	
travel agent's <i>n</i>	/'trævl 'eɪdʒnts/	
He went to the travel agent's.		
She works in a travel agent's.		
island <i>n</i>	/'aɪlənd/	
time <i>n</i>	/'taɪm/	
the first time		

car <i>n</i>	/ka:/	_____
bus <i>n</i>	/bʌs/	_____
(air)plane <i>n</i>	/'eəpleɪn/	_____
rent <i>v</i>	/rent/	_____
sunbathe <i>v</i>	/'sʌnbetəð/	_____
hate <i>v</i>	/heit/	_____
decide <i>v</i>	/dɪ'saɪd/	_____
escape (from) <i>v</i>	/ɪ'skeɪp/	_____
break up with <i>v</i>	/'breɪk 'ʌp wið/	_____
book <i>v</i>	/bʊk/	_____
look <i>v</i>	/lʊk/	_____
argue <i>v</i>	/'a:gju:/	_____
go swimming <i>v</i>	/gəʊ 'swɪmɪŋ/	_____
go sailing <i>v</i>	/gəʊ 'seɪlin/	_____
go shopping <i>v</i>	/gəʊ 'ʃɒpɪŋ/	_____
go camping <i>v</i>	/gəʊ 'kæmpɪŋ/	_____
go sightseeing <i>v</i>	/gəʊ 'saɪtsi:ɪŋ/	_____
go by car / bus / plane / train <i>v</i>	/gəʊ baɪ 'ka:, 'bʌs, 'plein, 'treɪn/	_____
go to the beach <i>v</i>	/bi:tʃ/	_____
go out <i>v</i>	/gəʊ 'aʊt/	_____
go away <i>v</i>	/gəʊ ə'wei/	_____
go for a walk <i>v</i>	/gəʊ fər ə 'wɔ:k/	_____
lovely <i>adj</i>	/'lʌvli/	_____
great <i>adj</i>	/greɪt/	_____
wonderful <i>adj</i>	/'wʌndəfl/	_____
fantastic <i>adj</i>	/fæn'tæstɪk/	_____
miserable <i>adj</i>	/'mizrəbl/	_____
awful <i>adj</i>	/'ɔ:fl/	_____
terrible <i>adj</i>	/'terɪbəl/	_____
furious <i>adj</i>	/'fjʊəriəs/	_____
popular <i>adj</i>	/'pɒpjʊlə/	_____
hot <i>adj</i>	/hɒt/	_____
It's very hot today.		_____
I'm very hot.		_____
boiling <i>adj</i>	/'bɔɪlin/	_____
cool <i>adj</i>	/ku:l/	_____
cloudy <i>adj</i>	/'klaʊdi/	_____
sunny <i>adj</i>	/'sʌni/	_____
windy <i>adj</i>	/'windi/	_____
cheap <i>adj</i>	/tʃi:p/	_____
expensive <i>adj</i>	/ɪks'pensɪv/	_____
noisy <i>adj</i>	/'nɔizi/	_____
different (from) <i>adj</i>	/'dɪfrənt frəm/	_____
exciting <i>adj</i>	/ɪk'saitɪŋ/	_____
really <i>adv</i>	/'riəli/	_____
on my own	/ɒn mai 'əʊn/	_____

each other	/'i:tʃ 'ʌðə/	
They looked into each other's eyes.		
everywhere	/'evriweə/	
anywhere	/'eniweə/	
what ... like?	/'wɒt ... laɪk/	
What's she like?		
What's the weather like?		
all day	/'ɔ:l 'deɪ/	

Vocabulary Review: Irregular Verbs

be, was/were	/bi:/, wɒz, wɜ:/	
have, had	/hæf, hæd/	
can, could	/kæn, kʊd/	
do, did	/du:/, dɪd/	
get, got	/get/	
forget, forgot	/fə'get, fə'gɒt/	
go, went	/gəʊ, went/	
make, made	/meɪk, meɪd/	
buy, bought	/baɪ, bɔ:t /	
catch, caught	/kætʃ, kɔ:t/	
see, saw	/si:/, sɔ:/	
speak, spoke	/spi:k, spəʊk/	
tell, told	/tel, təʊld/	
take, took	/teɪk, tok/	
come, came	/kʌm, keɪm/	
know, knew	/nəʊ, nju:/	
sit, sat	/sɪt, sæt/	
hold, held	/həʊld, held/	
spend, spent	/spend, spent/	
spend money	/spend 'mʌni/	
spend time	/spend 'taɪm/	
say, said	/seɪ, sed/	
pay, paid	/peɪ, peɪd/	
put, put	/put/	
let, let	/let/	

2B

photographer <i>n</i>	/fə'tɒgrəfə/	
photograph <i>n</i>	/'fəʊtəgra:f/	
photo <i>n</i>	/'fəʊtəʊ/	
take a photo(graph) / picture in the photo / picture		
newspaper <i>n</i>	/'nju:spəɪpə/	
story <i>n</i>	/'stɔ:ri/	
news <i>n unc</i>	/nju:z/	
Here is the news.		
stone <i>n</i>	/stəʊn/	

piano <i>n</i>	/pi'ænəʊ/	
play the piano		
word <i>n</i>	/wɜ:d/	
song <i>n</i>	/sɒŋ/	
bookshop <i>n</i>	/'bʊkʃɒp/	
wedding <i>n</i>	/'wedɪŋ/	
year <i>n</i>	/jɪə/	
exhibition <i>n</i>	/eksɪ'bɪʃn/	
balcony <i>n</i>	/'bækəni/	
home <i>n</i>	/həʊm/	
go home		
be at home		
work <i>n</i>	/wɜ:k/	
at work	/ət 'wɜ:k/	
snake <i>n</i>	/sneɪk/	
dog <i>n</i>	/dɒg/	
tree <i>n</i>	/tri:/	
sandwich <i>n</i>	/'sænwɪtʃ/	
library <i>n</i>	/'laɪbrəri/	
fire <i>n</i>	/'faɪə/	
stand, stood <i>v</i>	/stænd, stʊd/	
feel, felt <i>v</i>	/fi:l, felt/	
hear, heard <i>v</i>	/hɪə, hɜ:d/	
become, became <i>v</i>	/bɪ'kʌm, bɪ'keɪm/	
leave, left <i>v</i>	/li:v, left/	
drive, drove <i>v</i>	/draɪv, drəʊv/	
hit, hit <i>v</i>	/hit/	
break, broke <i>v</i>	/breɪk, brəʊk/	
sleep, slept <i>v</i>	/sli:p, slept/	
fight, fought <i>v</i>	/fɑ:t, fɔ:t/	
eat, ate <i>v</i>	/i:t, et OR eɪt/	
get married <i>v</i>	/'get 'mærɪd/	
get on a bus/train/plane	/'get ɒn/	
get off a bus/train/plane	/'get ɒf/	
plan (to do) <i>v</i>	/plæn/	
shout <i>v</i>	/ʃaʊt/	
attack <i>v</i>	/ə'tæk/	
happen <i>v</i>	/'hæpən/	
call <i>v</i>	/kɔ:l/	
rain <i>v</i>	/reɪn/	
snow <i>v</i>	/snəʊ/	
ski <i>v</i>	/ski:/	
young <i>adj</i>	/jʌŋ/	
old <i>adj</i>	/əʊld/	
happy <i>adj</i>	/'hæpi/	
good <i>adj</i>	/gʊd/	
open <i>adj</i>	/'əʊpn/	

<i>fine</i> <i>adj</i>	/faɪn/	
<i>luckily</i> <i>adv</i>	/'lʌkɪlɪ/	
<i>immediately</i> <i>adv</i>	/ɪ'mi:dɪətlɪ/	
<i>suddenly</i> <i>adv</i>	/'sʌdnli/	
<i>(at) first</i> <i>adv</i>	/ət 'fɜ:st/	
<i>then</i> <i>adv</i>	/ðen/	
<i>together</i> <i>adv</i>	/tə'geðə/	
<i>near</i> <i>prep</i>	/'niə/	
<i>(a)round</i> <i>prep</i>	/ə'raʊnd/	
<i>along</i> <i>prep</i>	/ə'lɔŋ/	
<i>after</i> <i>prep</i>	/'a:ftə/	
<i>when</i> <i>conj</i>	/wen/	
<i>nothing</i>	/'nʌθɪŋ/	

2C

<i>sign</i> <i>n</i>	/saɪn/	
<i>plane crash</i> <i>n</i>	/'pleɪn 'kræʃ/	
<i>poem</i> <i>n</i>	/'poʊəm/	
<i>fact</i> <i>n</i>	/fækt/	
<i>in fact</i>		
<i>hope (for)</i> <i>n</i>	/həʊp/	
<i>peace</i> <i>n</i>	/pi:s/	
<i>make peace</i>		
<i>attack</i> <i>n</i>	/ə'tæk/	
<i>idea</i> <i>n</i>	/aɪ'dɪə/	
<i>war</i> <i>n</i>	/wɔ:/	
<i>dream</i> <i>n</i>	/dri:m/	
<i>world</i> <i>n</i>	/wɜ:ld/	
<i>in the world</i>		
<i>airport</i> <i>n</i>	/'eəpɔ:t/	
<i>line</i> <i>n</i>	/lain/	
<i>sky</i> <i>n</i>	/skai/	
<i>name sb / sth</i> <i>v</i>	/neɪm/	
<i>re-name sb / sth</i> <i>v</i>	/ri:'neɪm/	
<i>marry sb</i> <i>v</i>	/'mæri/	
<i>die</i> <i>v</i>	/daɪ/	
<i>help</i> <i>v</i>	/help/	
<i>open</i> <i>v</i>	/'əʊpn/	
<i>deserve</i> <i>v</i>	/dɪ'zɜ:v/	
<i>share</i> <i>v</i>	/ʃeə/	
<i>imagine sth</i> <i>v</i>	/ɪ'mædʒɪn/	
<i>murder sb</i> <i>v</i>	/'mɜ:də/	
<i>sing, sang</i> <i>v</i>	/sɪŋ, sæŋ/	
<i>write, wrote</i> <i>v</i>	/raɪt, rəʊt/	
<i>read, read</i> <i>v</i>	/ri:d, red/	
<i>begin, began</i> <i>v</i>	/bɪ'gɪn, bɪ'gæn/	
<i>fly, flew</i> <i>v</i>	/flaɪ, flu:/	

be in love <i>v</i>	/'bi: m 'lʌv/	_____
big <i>adj</i>	/big/	_____
little <i>adj</i>	/lɪtl/	_____
hungry <i>adj</i>	/'hʌŋgri/	_____
thirsty <i>adj</i>	/'θɜ:sti/	_____
possible <i>adj</i>	/'pɒsəbl/	_____
impossible <i>adj</i>	/ɪm'pɒsəbl/	_____
sad <i>adj</i>	/sæd/	_____
delicious <i>adj</i>	/dɪ'lɪʃəs/	_____
only <i>adv</i>	/'əʊnli/	_____
just <i>adv</i>	/dʒʌst, dʒəst/	_____
recently <i>adv</i>	/'ri:sntli/	_____
once <i>adv</i>	/wʌns/	_____
twice <i>adv</i>	/twais/	_____
three times, four times, ...	/θri: 'taimz/	_____
across <i>adv, prep</i>	/ə'krɒs/	_____
until <i>prep</i>	/ən'tɪl/	_____
about <i>prep</i>	/ə'baut/	_____
during <i>prep</i>	/'dʒuərɪŋ, dʒuərɪŋ/	_____
I never rest during the day.		_____
above <i>prep</i>	/ə'bʌv/	_____

Vocabulary Review: Question Words

when?	/wen/	_____
When do you come home?		_____
why?	/wai/	_____
Why are you learning English?		_____
whose?	/hu:z/	_____
Whose book is this?		_____
how long?	/'haʊ 'lɒŋ/	_____
How long did you stay there?		_____
how many?	/'haʊ 'meni/	_____
How many books has he got?		_____
how much?	/'haʊ 'mʌtʃ/	_____
How much time did you spend with her?		_____
how old?	/'haʊ 'əʊld/	_____
How old are you?		_____
how often?	/'haʊ 'ɒftn/	_____
How often did you see her?		_____
what time?	/'wɒt 'taɪm/	_____
What time do you get up?		_____
what colour?	/'wɒt 'kʌlə/	_____
What colour is your shirt?		_____

2D

meal <i>n</i>	/mi:l/	_____
breakfast <i>n</i>	/'brekfəst/	_____

<i>lunch</i> <i>n</i>	/lʌntʃ/	
<i>supper</i> <i>n</i>	/'sʌpə/	
<i>dinner</i> <i>n</i>	/'dɪnə/	
have breakfast / lunch / supper / dinner		
She doesn't have breakfast.		
<i>street</i> <i>n</i>	/stri:t/	
<i>road</i> <i>n</i>	/rəʊd/	
<i>coat</i> <i>n</i>	/kəʊt/	
<i>watch</i> <i>n</i>	/wɒtʃ/	
<i>hurry</i> <i>n</i>	/'hʌri/	
be in a hurry		
<i>dress</i> <i>n</i>	/dres/	
<i>accident</i> <i>n</i>	/'æksɪdənt/	
<i>DJ</i> <i>n</i>	/di: dʒei/	
<i>club</i> <i>n</i>	/klʌb/	
<i>meet, met</i> <i>v</i>	/mi:t, met/	
<i>run, ran</i> <i>v</i>	/rʌn, ræn/	
<i>wear, wore</i> <i>v</i>	/weə, wə:/	
<i>give, gave</i> <i>v</i>	/giv, geiv/	
<i>get into a car/taxi</i>	/'get 'ɪntə/	
<i>get out of a car/taxi</i>	/'get aut əv/	
He got into the car. BUT:		
He got in.		
She got out of the car. BUT:		
She got out.		
<i>call</i> <i>v</i>	/kɔ:l/	
What is she called?		
She is called Ann.		
It is called <i>Yellow</i> .		
<i>invite</i> <i>v</i>	/ɪn'veit/	
<i>dance</i> <i>v</i>	/da:nz/	
<i>knock</i> <i>v</i>	/nɒk/	
<i>look at</i> <i>v</i>	/'lʊk ət/	
<i>wait (for sb / sth)</i> <i>v</i>	/weɪt/	
<i>follow</i> <i>v</i>	/fɒləʊ/	
<i>would aux</i>	/wʊd/	
I would like to dance.		
I'd like to dance.		
<i>bad adj</i>	/bæd/	
<i>romantic adj</i>	/rəʊ'mæntɪk/	
<i>mad adj</i>	/mæd/	
<i>fast adj</i>	/fa:st/	
<i>perfect adj</i>	/'pɜ:fɪkt/	
<i>afraid adj</i>	/'ə'freɪd/	
I'm afraid I can't help you.		
She's afraid of dogs.		
<i>too adv</i>	/tu:/	

too late		
again <i>adv</i>	/ə'gen/	
every	/'evri/	
every night		
although <i>conj</i>	/ɔ:l'ðəʊ/	

Vocabulary Review: Colours

red	/red/	
green	/gri:n/	
blue	/'blu:/	
yellow	/'jeləʊ/	
black	/'blæk/	
white	/'waɪt/	
brown	/'braʊn/	
grey	/'greɪ/	
orange	/'ɔrɪndʒ/	
pink	/'pɪŋk/	
purple	/'pɜ:pəl/	

2 Practical English

reception <i>n</i>	/rɪ'sepʃn/	
lift <i>n</i>	/'lɪft/	
bread <i>n unc</i>	/'bred/	
salad <i>n</i>	/'sæləd/	
lemon <i>n</i>	/'lemən/	
ice <i>n unc</i>	/'ais/	
chips <i>n pl</i>	/'tʃips/	
heating <i>n unc</i>	/'hi:tɪŋ/	
problem <i>n</i>	/'prɒbləm/	
plan <i>n</i>	/'plæn/	
chicken <i>n unc</i>	/'tʃɪkɪn/	
fruit juice <i>n unc</i>	/'fru:t 'dʒu:s/	
sights <i>n pl</i>	/'saɪts/	
tired <i>adj</i>	/'taɪəd/	
comfortable <i>adj</i>	/'kʌmftəbl/	
uncomfortable <i>adj</i>	/'ʌn'kʌmftəbl/	
Which floor is it on?		
It's on the second floor.		

3A

luck <i>n</i>	/lʌk/	
Good luck!		
honeymoon <i>n</i>	/'hʌnimu:n/	
bicycle <i>n</i>	/'baɪsɪkl/	
top <i>n</i>	/'tɒp/	
on top of	/'ən 'tɒp əv/	
She put her hand on top of his.		

at the top of	/ət ðə 'tɒp əv/	
She was standing at the top of the stairs.		
to the top of	/tə ðe 'tɒp əv/	
We climbed to the top of the mountain.		
mountain <i>n</i>	/'maʊntən/	
village <i>n</i>	/'vɪlɪdʒ/	
timetable <i>n</i>	/'taɪmteɪbl/	
fun <i>n</i>	/fʌn/	
This is fun!		
surprise <i>n + v</i>	/sə'praɪz/	
look after sb <i>v</i>	/lʊk 'a:ftə/	
look forward to <i>v</i>	/lʊk 'fɔ:wəd tə/	
He's looking forward to the party .		
He's looking forward to going to the party.		
pass <i>v</i>	/pa:s/	
pass an exam		
miss <i>v</i>	/mɪs/	
improve <i>v</i>	/ɪm'pru:v/	
move <i>v</i>	/mu:v/	
jump <i>v</i>	/dʒʌmp/	
sail <i>v</i>	/seɪl/	
climb <i>v</i>	/klaim/	
shave <i>v</i>	/ʃeɪv/	
good, better, best <i>adj</i>	/gʊd, 'betə, best/	
busy <i>adj</i>	/bɪsi/	
nervous <i>adj</i>	/'nɜ:vəs/	
quickly <i>adv</i>	/'kwɪkli/	
maybe <i>adv</i>	/'meɪbi/	
everything	/'evriθɪŋ/	
Everything is OK.		
a bit	/ə 'bit/	
as well as	/əz 'wel əz/	
I have to go to the bookshop as well as the bank.		
own	/əʊn/	
I want my own flat.		
one day	/wʌn 'deɪ/	
Congratulations!		
It depends.	/ɪt dɪ'pendz/	
I'm a bit nervous.		
tell a story	/'tel ə 'stɔri/	

3B

thought <i>n</i>	/θɔ:t/	
win, won <i>v</i>	/wɪn, wʌn/	
lose, lost <i>v</i>	/lu:z, lɒst/	

find, found <i>v</i>	/faɪnd, faʊnd/	_____
think, thought <i>v</i>	/θɪŋk, θɔ:t/	_____
I think so.		_____
I don't think so.		_____
fail <i>v</i>	/feɪl/	_____
She failed the exam.		_____
hope <i>v</i>	/haʊp/	_____
I hope so.		_____
I hope not.		_____
worry <i>v</i>	/'wʌri/	_____
Don't worry	/'dəʊnt 'wʌri/	_____
depressed <i>adj</i>	/dr'prest/	_____
perhaps <i>adv</i>	/pə'hæps/	_____
probably <i>adv</i>	/'prɒbəblɪ/	_____
definitely <i>adv</i>	/'defɪnətlɪ/	_____
tonight <i>adv</i>	/tə'nait/	_____
Cheer up!		_____

Vocabulary Review: Quantifiers

a lot of	/ə 'lɒt əv/	_____
lots of	/'lɒts əv/	_____
He's got a lot of books.		_____
He's got lots of books.		_____
many	/'meni/	_____
She hasn't got many friends.		_____
much	/mʌtʃ/	_____
He hasn't got much money.		_____
(very) few	/fju:/	_____
She's got very few friends.		_____
a few	/fju:/	_____
She's got a few friends.		_____
(very) little	/lɪtl/	_____
He's got very little money.		_____
a little	/ə 'lɪtl/	_____
He's got a little money.		_____
enough	/ɪ'nʌf/	_____

3C

builder <i>n</i>	/'bɪldə/	_____
electrician <i>n</i>	/ɪlek'trɪʃn/	_____
plumber <i>n</i>	/'plʌmə/	_____
injection <i>n</i>	/ɪn'dʒekʃn/	_____
medicine <i>n unc</i>	/'medsn/	_____
skin <i>n</i>	/'skɪn/	_____
needle <i>n</i>	/'ni:dл/	_____
research <i>n unc</i>	/rɪ'sɜ:s:tʃ/	_____
promise <i>n</i>	/'prɒmɪs/	_____

make a promise	
keep a promise	
break a promise	
decision <i>n</i>	/dɪ'sɪʒn/
make a decision	/'meɪk ə dɪ'sɪʒn/
journey <i>n</i>	/'dʒɜ:nɪ/
paper <i>n unc</i>	/'peɪpə/
piece <i>n</i>	/pi:s/
a piece of paper	
address <i>n</i>	/ə'dres/
truth <i>n</i>	/tru:θ/
meat <i>n unc</i>	/mi:t/
fish <i>n unc</i>	/fɪʃ/
steak <i>n</i>	/steɪk/
briefcase <i>n</i>	/'bri:fkeɪs/
hurt, hurt <i>v</i>	/hɜ:t/
keep, kept <i>v</i>	/ki:p, kept/
last <i>v</i>	/la:st/
exist <i>v</i>	/ɪg'zɪst/
offer (to do sth) <i>v</i>	/'ɒfə/
safe <i>adj</i>	/seif/
eternal <i>adj</i>	/ɪ'tɜ:nl/
complete <i>adj</i>	/kəm'pli:t/
soon <i>adv</i>	/su:n/
before <i>prep</i>	/bɪ'fɔ:/
not ... either	/nɒt ... 'aɪðə, 'i:ðə/
She doesn't like dogs either.	
oh dear	/əʊ 'dɪə/
of course	/əv 'kɔ:s/

3D

champagne <i>n</i>	/ʃæm'peɪn/
patient <i>n</i>	/'peɪʃnt/
romance <i>n</i>	/rəʊ'mæns/
violin <i>n</i>	/vaɪə'lɪn/
play the violin	
flower <i>n</i>	/'flaʊə/
owl <i>n</i>	/aʊl/
future <i>n</i>	/'fju:tʃə/
offer <i>n</i>	/'ɒfə/
dream, dreamt <i>v</i>	/dri:m, dremt/
wake up, woke up <i>v</i>	/'weɪk 'ʌp, 'wəʊk 'ʌp/
go on (doing sth), went on <i>v</i>	/'gəʊ 'ɒn, 'went 'ɒn/
appear <i>v</i>	/ə'piə/
predict <i>v</i>	/prɪ'dɪkt/
agree (with sb) <i>v</i>	/ə'gri:/
frightened <i>adj</i>	/'fraɪtned/

I'm frightened.	
successful <i>adj</i>	/sək'sesfl/
especially <i>adv</i>	/ɪ'speʃəli/
freezing <i>adj</i>	/'fri:zɪŋ/
pregnant <i>adj</i>	/'pregnənt/
in the middle (of) <i>prep</i>	/ɪn ðə 'mɪdl/

3 Practical English

starter <i>n</i>	/'sta:tə/
main course <i>n</i>	/'meɪn 'kɔ:s/
potato, <i>pl</i> potatoes <i>n</i>	/pə'teɪtəʊ, pə'teɪtəʊz/
tomato, <i>pl</i> tomatoes <i>n</i>	/tə'ma:təʊ, tə'ma:təʊz/
mushroom <i>n</i>	/'mʌʃrʊm/
soup <i>n</i>	/su:p/
bill <i>n</i>	/bil/
mistake <i>n</i>	/mɪs'teɪk/
make a mistake	/'meɪk ə mɪs'teɪk/
glass, <i>pl</i> glasses <i>n</i>	/gla:s, gla:sɪz//
bottle <i>n</i>	/'bɒtl/
wine <i>n</i>	/wain/
a bottle of wine	
knife, <i>pl</i> knives <i>n</i>	/naɪfl/
tip <i>n, v</i>	/tip/
order <i>v</i>	/'ɔ:də/
rare <i>adj</i>	/reə/
medium <i>adj</i>	/'mi:dɪəm/
well-done <i>adj</i>	/wel'dʌn/

4A

company <i>n</i>	/'kʌmpəni/
chain <i>n</i>	/tʃeɪn/
store <i>n</i>	/stɔ:/
customer <i>n</i>	/'kʌstəmə/
washing machine <i>n</i>	/'wɒʃɪŋ mæ'ʃɪn/
reason <i>n</i>	/'ri:zn/
the main reason	
argument <i>n</i>	/'a:gjumənt/
have an argument	
interview <i>n</i>	/'ɪntəvju:/
give an interview	
suit <i>n</i>	/su:t, sju:t/
tracksuit <i>n</i>	/'træksu:t/
tie <i>n</i>	/taɪ/
shirt <i>n</i>	/ʃɜ:t/
T-shirt <i>n</i>	/'ti: ʃɜ:t/
blouse <i>n</i>	/blaʊz/
top <i>n</i>	/tɒp/

sweater <i>n</i>	/'swetə/	_____
skirt <i>n</i>	/'skɜ:t/	_____
mini skirt <i>n</i>	/'mini skɜ:t/	_____
jacket <i>n</i>	/'dʒækɪt/	_____
leather jacket <i>n</i>	/'leðə ˈdʒækɪt/	_____
belt <i>n</i>	/belt/	_____
scarf <i>n</i>	/skɑ:f/	_____
hat <i>n</i>	/hæt/	_____
cap <i>n</i>	/kæp/	_____
trousers <i>pl n</i>	/'traʊzəz/	_____
pants <i>pl n</i>	/pænts/	_____
jeans <i>n pl</i>	/dʒi:nz/	_____
shorts <i>pl n</i>	/ʃɔ:ts/	_____
tights <i>pl n</i>	/taɪts/	_____
pair <i>n</i>	/peə/	_____
a pair of trousers		_____
shoes <i>n</i>	/ʃu:/	_____
trainers <i>n</i>	/'treɪnə/	_____
boots <i>n</i>	/bu:t/	_____
socks <i>n</i>	/spɒk/	_____
put on, put on, put on (clothes) <i>v</i>	/'pʊt ɒn/	_____
take off, took, taken <i>v</i>	/'teɪk ɒf/	_____
get dressed, got dressed, got dressed <i>v</i>	/'get 'drest/	_____
take, took, taken <i>v</i>	/teɪk, tu:k, teɪkn/	_____
How long does the journey take? It takes two hours.		_____
try on <i>v</i>	/'traɪ ɒn/	_____
look like <i>v</i>	/lʊk laɪk/	_____
He looks like a businessman.		_____
rich <i>adj</i>	/'rɪtʃ/	_____
fashionable <i>adj</i>	/'fæʃnəbl/	_____
rarely <i>adv</i>	/reəli/	_____
exactly <i>adv</i>	/ɪg'zæktli/	_____
exactly the same		_____
ever <i>adv</i>	/'evə/	_____
Have you ever lost your passport?		_____
none <i>pron</i>	/nʌn/	_____
none of them		_____

Vocabulary Review: Irregular Verbs		
be, was/were, been	/bi:, wəz, wɜ:, bi:n/	_____
read, read, read	/ri:d, red, red/	_____
have, had, had	/hæv, hæd/	_____
win, won, won	/wɪn, wʌn, wʌn/	_____
meet, met, met	/mi:t, met, met/	_____

buy, bought, bought	/baɪ, bɔ:t, bɔ:t/
hear, heard, heard	/hɪə, hɔ:d, hɔ:d /
lose, lost, lost	/lu:z, lɒst, lɒst/
tell, told, told	/tel, təʊld, təʊld/
do, did, done	/du:, dɪd, dʌn/
wear, wore, worn	/weə, wɔ:, wɔ:n/
see, saw, seen	/si:, sɔ:, si:n/
break, broke, broken	/breɪk, brəʊk, 'brəʊkn/
eat, ate, eaten	/i:t, et OR eɪt, 'i:tn/
fly, flew, flown	/flaɪ, flu:, fləʊn/
take, took, taken	/teɪk, tʊk, teɪkn/
write, wrote, written	/raɪt, rəʊt, 'ritn/

4B

mess <i>n</i>	/mes/
towel <i>n</i>	/'taʊəl/
plate <i>n</i>	/pleɪt/
pet <i>n</i>	/pet/
(TV) channel <i>n</i>	/'tʃænl/
homework <i>n</i>	/'həʊmwɜ:k/
do the homework	
housework <i>n</i>	/'haʊswɜ:k/
do the housework	
court <i>n</i>	/kɔ:t/
go to court	
judge <i>n</i>	/dʒʌdʒ/
pick up <i>v</i>	/pɪk 'ʌp/
guess <i>v</i>	/ges/
treat <i>v</i>	/tri:t/
complain <i>v</i>	/kəm'pleɪn/
insult <i>v</i>	/ɪn'sʌlt/
promise to do sth <i>v</i>	/'prɒmɪs/
do the washing <i>v</i>	/'du: ðə 'wɒʃɪŋ/
do the washing-up <i>v</i>	/'du: ðə wɒʃɪŋ 'ʌp/
wash up <i>v</i>	/wɒʃ 'ʌp/
clean <i>adj</i>	/kli:n/
dirty <i>adj</i>	/'dɜ:tɪ/
wet <i>adj</i>	/wet/
dry <i>adj</i>	/draɪ/
strange <i>adj</i>	/streɪndʒ/
rude <i>adj</i>	/ru:d/
covered with <i>adj</i>	/kʌvəd/
far <i>adj</i>	/fa:/
How far is it?	
already <i>adv</i>	/ɔ:l'redi/
He's already tidied his room.	
yet <i>adv</i>	/jet/

He hasn't tidied his room yet.

Has he tidied his room yet?

Vocabulary Review: Irregular Verbs

make, made, made	/meɪk, meɪd/	_____
learn, learnt, learnt	/lɜ:n, lɜ:nt, lɜ:nt/	_____
find, found, found	/faɪnd, faʊnd, faʊnd/	_____
fall, fell, fallen	/fɔ:l, fel, 'fɔ:lən/	_____
forget, forgot, forgotten	fə'get, fə'gɒt, fə'gɒtn/	_____
wake, woke, woken	/weɪk, wəʊk, 'wəʊkn/	_____
leave, left, left	/li:v, left, left/	_____
go, went, gone	/gəʊ, went, gən/	_____
pay, paid, paid v	/peɪ, peɪd/	_____
send, sent, sent	/send, sent, sent/	_____
sell, sold, sold	/sel, səʊld/	_____
get, got, got	/get, gɒt, gɒt/	_____
speak, spoke, spoken	/spi:k, spəʊk, 'spəʊkn/	_____
throw, threw, thrown	/θreʊ, θru:, θrəʊn/	_____

4C

article <i>n</i>	/'a:tɪkl/	_____
headlines <i>pl n</i>	/'hedlайнz/	_____
speed <i>n</i>	/spi:d/	_____
at normal speed		_____
traffic <i>n</i>	/'træfɪk/	_____
health <i>n</i>	/helθ/	_____
sickness <i>n</i>	/'sɪknəs/	_____
answerphone <i>n</i>	/'a:nsəfəʊn/	_____
result <i>n</i>	/rɪ'zʌlt/	_____
as a result		_____
game <i>n</i>	/geɪm/	_____
play a game		_____
match <i>n</i>	/'mætʃ/	_____
average <i>n, adj</i>	/'ævrɪdʒ/	_____
walk <i>v</i>	/wɔ:k/	_____
believe <i>v</i>	/br'li:v/	_____
suffer from <i>v</i>	/'sʌfə frəm/	_____
relax <i>v</i>	/rɪ'læks/	_____
slow down <i>v</i>	/'sləʊ 'daʊn/	_____
save <i>v</i>	/serv/	_____
waste <i>v</i>	/weɪst/	_____
far, further, furthest <i>adj</i>	/fa:, 'fɜ:ðə, 'fɜ:ðɪst/	_____
good, better, best <i>adj</i>	/gʊd, 'betə, best/	_____
bad, worse, worst <i>adj</i>	/bæd, wɜ:s, wɜ:st/	_____
obsessed with <i>adj</i>	/ɔ'b'sest/	_____
simple <i>adj</i>	/'simpl/	_____
complicated <i>adj</i>	/'kɒmplɪkeɪtɪd/	_____

<i>previous adj</i>	/'pri:vɪəs/	_____
<i>relaxed adj</i>	/'rɪ'lækst/	_____
<i>stressed adj</i>	/'strest/	_____
<i>stressful adj</i>	/stresfl/	_____
<i>quick adj</i>	/kwɪk/	_____
<i>slow adj</i>	/sləʊ/	_____
<i>hard adj, adv</i>	/ha:d/	_____
She's a hard worker.		_____
She works hard.		_____
<i>fast adj, adv</i>	/fa:st/	_____
<i>well, better, best adv</i>	/gʊd, 'betə, best/	_____
<i>badly, worse, worst adv</i>	/bædli, wɜ:s, wɜ:st/	_____
<i>nowadays adv</i>	/'naʊədeɪz/	_____
<i>on time</i>	/ɒn 'taim/	_____
arrive on time		_____
<i>than conj</i>	/ðen/	_____
... more interesting than ...		_____
... less interesting than ...		_____
It's a bit less expensive than...		_____
<i>(not) as ... as conj</i>	/əz ... əz/	_____
...as interesting as...		_____
...not as (so) interesting as...		_____

Vocabulary Review: Irregular Verbs

<i>sleep, slept, slept</i>	/sli:p, slept, slept/	_____
<i>drive, drove, driven</i>	/draɪv, drəʊv, 'drɪvn/	_____
<i>keep, kept, kept</i>	/ki:p, kept, kept/	_____
<i>think, thought, thought</i>	/θɪŋk, θɔ:t, θɔ:t/	_____
<i>spend, spent, spent</i>	/spend, spent, spent/	_____
<i>understand, understood, understood</i>	/'ʌndə'stænd, 'ʌndə'stɒd, 'ʌndə'stʊd/	_____
<i>put, put, put</i>	/put, put, put/	_____
<i>cost, cost, cost</i>	/kɒst, kɒst, kɒst/	_____

4D

<i>reputation n</i>	/repju'teɪʃn/	_____
<i>greengrocer n</i>	/'gri:ngrəʊsə/	_____
<i>gardener n</i>	/'ga:dner/	_____
<i>coin n</i>	/kɔɪn/	_____
<i>amount n</i>	/ə'maʊnt/	_____
<i>sunglasses pl n</i>	/'sʌŋglə:sɪz/	_____
<i>change n</i>	/tʃeɪndʒ/	_____
<i>souvenir n</i>	/su:və'nɪə/	_____
<i>fall over, fell over, fallen over v</i>	/'fɔ: 'əʊvə/	_____
<i>find out, found out, found out v</i>	/'faɪnd 'aʊt/	_____
<i>pretend to v</i>	/pri'tend/	_____

careful <i>adj</i>	/'keəfl/	_____
helpful <i>adj</i>	/'helpfl/	_____
beautiful <i>adj</i>	/'bju:tifl/	_____
ugly <i>adj</i>	/'ʌgli/	_____
polluted <i>adj</i>	/pə'lju:tɪd/	_____
dangerous <i>adj</i>	/'deɪndʒərəs/	_____
crowded <i>adj</i>	/'kraʊdɪd/	_____
modern <i>adj</i>	/'mɒdn/	_____
healthy <i>adj</i>	/'helθi/	_____
unhealthy <i>adj</i>	/ʌn'helθi/	_____
tidy <i>adj</i>	/'taɪdi/	_____
untidy <i>adj</i>	/ʌn'taɪdi/	_____
polite <i>adj</i>	/pə'lait/	_____
impolite <i>adj</i>	/ɪmpə'lait/	_____
patient <i>adj</i>	/'peɪʃnt/	_____
impatient <i>adj</i>	/ɪm'peɪʃnt/	_____
unhappy <i>adj</i>	/ʌn'hæpi/	_____
sure <i>adv</i>	/ʃʊə/	_____
Are you OK? – Sure.		_____
several	/'sevrəl/	_____

4 Practical English

map <i>n</i>	/mæp/	_____
corner <i>n</i>	/'kɔ:nə/	_____
It's on the corner.		_____
He was standing in the corner.		_____
recommend <i>v</i>	/rekə'mend/	_____
turn <i>v</i>	/tɜ:n/	_____
Turn left.		_____
straight <i>adj, adv</i>	/streɪt/	_____
ahead <i>adv</i>	/ə'hed/	_____
Go straight ahead.		_____

5A

impression <i>n</i>	/ɪm'preʃn/	_____
time <i>n</i>	/taɪm/	_____
have a good time	/hæv ə 'gʊd 'taɪm/	_____
all the time		_____
adult <i>n</i>	/'ædʌlt/	_____
psychiatrist <i>n</i>	/saɪ'kaɪətrɪst/	_____
hairdresser <i>n</i>	/'heədrɛsə/	_____
hairstyle <i>n</i>	/'heəstail/	_____
survive <i>v</i>	/sə'veɪv/	_____
celebrate <i>v</i>	/'seləbreɪt/	_____
motivate <i>v</i>	/'məʊtɪvɪteɪt/	_____
decide to do <i>v</i>	/dɪ'saɪd/	_____
help to do <i>v</i>	/help/	_____

hope to do v	/həʊp/	
need to do v	/ni:d/	
offer to do v	/'ɒfə/	
plan to do v	/plan/	
promise to do v	/'prɒmɪs/	
remember to do v	/rɪ'membə/	
Remember to close the door!		
remember doing v	/rɪ'membə/	
I remember closing the doors.		
start to do v	/sta:t/	
try to do v	/'traɪ/	
want to do v	/'wɒnt/	
would like to do aux	/'wʊd 'laɪk/	
forget to do, forgot, forgotten v	fə'get, fə'gɒt, fə'gɒtn/	
learn to do, learnt, learnt v	/lɜ:n, lɜ:nt, lɜ:nt/	
personal adj	/'pɜ:snl/	
impersonal adj	/ɪm'pɜ:snl/	

5B

forest n	/'fɔ:rist/	
nature n	/'neɪtʃə/	
storm n	/stɔ:m/	
pleasure n	/'plezə/	
cupboard n	/'kʌbəd/	
dictionary n	/'dɪkʃnri/	
mystery n	/'mɪstri/	
note n	/nəʊt/	
choir n	/'kwaɪə/	
feel, felt, felt v	/fi:l, felt/	
sing, sang, sung v	/sɪŋ, sæŋ, sʌŋ/	
take off, took, taken v	/'teɪk ɒf/	
The plane took off.		
mention v	/'menʃn/	
tidy v	/'taɪdi/	
breathe v	/bri:ð/	
control v	/kən'trəʊl/	
be able to v	/'bi: 'eɪbl tə/	
matter v	/'mætə/	
It doesn't matter.		
enjoy doing v	/ɪn'dʒɔɪ/	
finish doing v	/'finɪʃ/	
go on doing, went on, gone on v	/'gəʊ 'ɒn, 'went 'ɒn, gən 'ɒn/	
(don't) mind doing v	/maɪnd/	
spend time doing, spent, spent v	/spend, spent/	

stop doing v	/stɒp/	
start doing / to do v	/sta:t/	
hate doing / to do v	/heit/	
like doing / to do v	/laɪk/	
love doing / to do v	/lʌv/	
high <i>adj</i>	/haɪ/	
low <i>adj</i>	/ləʊ/	
surprised <i>adj</i>	/sə'praɪzd/	
alive <i>adj</i>	/ə'laɪv/	
She's alive.		
whole <i>adj</i>	/həʊl/	
A whole day		
outside <i>adv, prep</i>	/aʊt'saɪd/	
inside <i>adv, prep</i>	/ɪn'saɪd/	
(un)fortunately <i>adv</i>	/({An})'fɔ:tʃnətlɪ/	
while <i>conj</i>	/waɪl/	
While he was watching TV the phone rang.		
during <i>prep</i>	/'dʒuərɪŋ, dʒuərɪŋ/	
I never rest during the day.		

5C

rule <i>n</i>	/ru:l/	
building <i>n</i>	/bɪldɪŋ/	
experiment <i>n</i>	/ɪks'pərimənt/	
lesson <i>n</i>	/'lesn/	
test <i>n</i>	/test/	
do a test		
course <i>n</i>	/kɔ:s/	
do a course		
grammar <i>n</i>	/'græmə/	
pronunciation <i>n</i>	/prənʌnsi'eɪʃn/	
relative <i>n</i>	/'relətɪv/	
direction <i>n</i>	/daɪ'rekʃn, də'rekʃn /	
ask for directions		
guide <i>n</i>	/'gaɪd/	
must <i>aux</i>	/mʌst/	
must not, mustn't <i>aux</i>	/mʌsn't/	
have to, had to, had to v	/hæf tə/	
choose, chose, chosen v	/tʃu:z/	
expect v	/ɪk'spekt/	
tell (sb) the time		
ask sb the time		
intensive <i>adj</i>	/ɪn'tensɪv/	
incredible <i>adj</i>	/ɪn'kredɪbl/	
unbelievable <i>adj</i>	/ʌnbɪ'lɪ:vəbl/	
full (of) <i>adj</i>	/fʊl/	

<i>useful adj</i>	/'ju:sfl/	_____
<i>obligatory adj</i>	/ə'blɪgətri/	_____
<i>permitted adj</i>	/pə'mɪtɪd/	_____
<i>against prep</i>	/ə'genst/	_____
against the rules		_____

5D

<i>fan n</i>	/fæn/	_____
<i>team n</i>	/ti:m/	_____
<i>ball n</i>	/bɔ:l/	_____
<i>player n</i>	/'pleɪə/	_____
<i>pitch n</i>	/pɪtʃ/	_____
<i>stadium n</i>	/'steɪdiəm/	_____
<i>champion n</i>	/'tʃæmpiən/	_____
<i>hole n</i>	/həʊl/	_____
<i>net n</i>	/net/	_____
<i>track n</i>	/træk/	_____
<i>goal n</i>	/gəʊl/	_____
<i>point n</i>	/pɔɪnt/	_____
<i>post n</i>	/pəʊst/	_____
<i>score n</i>	/skɔ:/	_____
<i>football n</i>	/'fʊtbɔ:l/	_____
<i>rugby n</i>	/'rʌgbɪ/	_____
<i>baseball n</i>	/'beɪsbɔ:l/	_____
<i>basketball n</i>	/'ba:skɪtbɔ:l/	_____
<i>volleyball n</i>	/'vɒlibɔ:l/	_____
<i>step n</i>	/step/	_____
<i>river n</i>	/'rɪvə/	_____
<i>hit, hit, hit v</i>	/hit/	_____
<i>shoot, shot, shot v</i>	/ʃu:t, ʃɒt/	_____
<i>take part in, took, taken v</i>	/'teɪk 'pa:t ɪn/	_____
<i>pass (to sb) v</i>	/pa:s/	_____
<i>score v</i>	/skɔ:/	_____
<i>score a goal</i>		_____
<i>large adj</i>	/la:dʒ/	_____
<i>small adj</i>	/smɔ:l/	_____
<i>into prep</i>	/'ɪntə/	_____
<i>past prep</i>	/pɑ:st/	_____
<i>over prep</i>	/'əvərə/	_____
<i>through prep</i>	/θru:/	_____
<i>towards prep</i>	/tə'wɔ:dz/	_____
<i>out of prep</i>	/'aut əv/	_____
<i>up prep</i>	/ʌp/	_____
<i>down prep</i>	/ðaʊn/	_____
<i>(a)round prep</i>	/ə'raʊnd, raʊnd/	_____

5 Practical English

size <i>n</i>	/'saɪz/	
What size are you?		
receipt <i>n</i>	/rɪ'si:t/	
check <i>v</i>	/tʃek/	
exchange sth for sth <i>n</i>	/ɪks'tʃeɪndʒ/	
Never mind.		

6A

seat <i>n</i>	/si:t/	
queue <i>n</i>	/kju:/	
supermarket <i>n</i>	/'su:pəmə:kɪt/	
law <i>n</i>	/lɔ:/	
know, knew, known <i>v</i>	/nəʊ, nju:, nəʊn/	
become, became, become <i>v</i>	/bɪ'kʌm, bɪ'keɪm, bɪ'kʌm/	
lend, lent, lent <i>v</i>	/lend, lent/	
go to sleep, went to sleep, gone to sleep <i>v</i>	/'gəʊ tə sli:p, went/	
crash <i>v</i>	/kræʃ/	
spill <i>v</i>	/spil/	
push <i>v</i>	/puʃ/	
pull <i>v</i>	/pʊl/	
kill <i>v</i>	/kil/	
investigate <i>v</i>	/ɪn'vestɪgeɪt/	
earn <i>v</i> earn a lot of money	/ɜ:n/ /ɜ:n ə lɒt əv 'mʌni/	
bored <i>adj</i>	/bɔ:d/	
single <i>adj</i>	/'sɪŋgl/	
directly <i>adv</i>	/dɪ'rektli/	

6B

(river) bank <i>n</i>	/bæŋk/	
ground <i>n</i> on the ground	/graʊnd/	
field <i>n</i>	/fi:ld/	
safari <i>n</i> go on a safari	/sə'fa:ri/ /gəʊ ən ə 'safəri/	
fur coat <i>n</i>	/fɜ: 'kəʊt/	
water <i>n unc</i>	/'wɔ:tə/	
animal <i>n</i>	/'æniməl/	
bird <i>n</i>	/bɜ:d/	
insect <i>n</i>	/'ɪnsekt/	
crocodile <i>n</i>	/'krɒkədail/	
bear <i>n</i>	/beə/	
bull <i>n</i>	/'bul/	

bee <i>n</i>	/bi:/	_____
butterfly <i>n</i>	/'bʌtəflaɪ/	_____
fly <i>n</i>	/flaɪ/	_____
mosquito <i>n</i>	/mə'ski:təʊ/	_____
spider <i>n</i>	/spaɪdə/	_____
wasp <i>n</i>	/wɒsp/	_____
chicken <i>n</i>	/'tʃɪkɪn/	_____
cow <i>n</i>	/kaʊ/	_____
goat <i>n</i>	/gəʊt/	_____
horse <i>n</i>	/hɔ:s/	_____
pig <i>n</i>	/pɪg/	_____
rabbit <i>n</i>	/'ræbɪt/	_____
sheep, <i>pl</i> sheep <i>n</i>	/ʃi:p/	_____
camel <i>n</i>	/'kæml/	_____
dolphin <i>n</i>	/'dɒlfɪn/	_____
elephant <i>n</i>	/'elɪfənt/	_____
giraffe <i>n</i>	/dʒə'ra:f/	_____
gorilla <i>n</i>	/gə'rɪlə/	_____
kangaroo <i>n</i>	/kæŋgə'ru:/	_____
lion <i>n</i>	/'laɪən/	_____
mouse, <i>pl</i> mice <i>n</i>	/maʊs, maɪs/	_____
shark <i>n</i>	/ʃa:k/	_____
tiger <i>n</i>	/'taɪgə/	_____
whale <i>n</i>	/weɪl/	_____
duck <i>n</i>	/dʌk/	_____
eagle <i>n</i>	/i:g/	_____
swan <i>n</i>	/swən/	_____
lie (down), lay, lain <i>v</i>	/laɪ 'daʊn, leɪ, leɪn//	_____
grow, grew, grown <i>v</i>	/grəʊ, gru:, grəʊn/	_____
wave <i>v</i>	/weɪv/	_____
wave one's arms		_____
bark <i>v</i>	/ba:k/	_____
weigh <i>v</i>	/wei/	_____
drown <i>v</i>	/draʊn/	_____
disappear <i>v</i>	/dɪsə'piə/	_____

6C

option <i>n</i>	/'ɒpʃn/	_____
possibility <i>n</i>	/pəsə'bɪləti/	_____
advice <i>n</i> UNC	/əd'veɪs/	_____
imagination <i>n</i> UNC	/ɪmædʒɪ'nейʃn/	_____
list <i>n</i>	/list/	_____
make a list		_____
umbrella <i>n</i>	/ʌm'brelə/	_____
confuse <i>v</i>	/kən'fju:z/	_____
compare <i>v</i>	/kəm'peə/	_____
ask for <i>v</i>	/a:sk fo:/	_____

belong to v	/bɪ'lɒŋ tə/	
change your mind v	/'tʃeindʒ ʃə 'maɪnd/	
take your time v	'teɪk ʃə 'taɪm/	
may aux	/meɪ/	
I may go to the party.		
might aux	/maɪt/	
I might go to the party.		
decisive adj	/dɪ'saisɪv/	
indecisive adj	/ɪn'dɪ'saisɪv/	
positive adj	/'pɔzətɪv/	
negative adj	/'neɡətɪv/	
finally adv	/'fainəli/	

6D

suggestion n	/sə'dʒestʃn/	
subject n	/'sʌbdʒekt/	
(good) taste n	/teɪst/	
message n	/'mesɪdʒ/	
excuse n	/ɪk'skju:s/	
make an excuse		
surprise n	/sə'praɪz/	
present n	/'prezənt/	
birthday present		
Christmas present		
gym n	/dʒɪm/	
lock v	/lɒk/	
get divorced v	/'get dɪ've:st/	
get lost v	/'get 'lɒst/	
sensitive adj	/'sensətɪv/	
worth adj	/wɜ:θ/	
It isn't worth it.		
obsessive adj	/ə'b'sesɪv/	
offended adj	/ə'fendɪd/	
desperate adj	/'desprət/	

6 Practical English

headache n	/'hedeɪk/	
have a headache		
backache n	/'bækeɪk/	
cough n	/kɒf/	
have a cough		
chemist's n	/'kemɪsts/	

7A

fear (of) n	/fiə/	
space n	/speɪs/	
height n	/haɪt/	

What's your height?

How tall are you?

lake <i>n</i>	/leɪk/	_____
character <i>n</i>	/'kærəktə/	_____
treatment <i>n</i>	/'tri:tment/	_____
lawyer <i>n</i>	/'lɔ:jə/	_____
boat <i>n</i>	/baʊt/	_____
bomb <i>n</i>	/bɒm/	_____
scene <i>n</i>	/si:n/	_____
rest <i>n</i>	/rest/	_____
the rest of us		_____
giant <i>n, adj</i>	/'dʒaɪənt/	_____
fight, fought, fought <i>v</i>	/faɪt, fɔ:t, fɔ:t/	_____
affect <i>v</i>	/ə'fekt/	_____
hairy <i>adj</i>	/'heəri/	_____
terrified <i>adj</i>	/'terifaid/	_____
since <i>prep</i>	/sɪns/	_____
I've lived here since 2000.		_____
for <i>prep</i>	/fɔ:/	_____
I've lived here for six years.		_____
how long?	/'haʊ 'lɒŋ/	_____
How long have you known her?		_____
in this respect	/ɪn ðɪs rɪ'spekt/	_____

7B

career <i>n</i>	/kə'rɪə/	_____
university <i>n</i>	/ju:nɪ've:səti/	_____
go to university		_____
school <i>n</i>	/sku:l/	_____
go to school		_____
be at school		_____
primary school <i>n</i>	/'praɪmri sku:l/	_____
secondary school <i>n</i>	/'sekndri sku:l/	_____
difficulty <i>n</i>	/'dɪfɪkəlti/	_____
entrance <i>n</i>	/'entrəns/	_____
art <i>n</i>	/a:t/	_____
cattle <i>n UNC</i>	/kætl/	_____
prison <i>n</i>	/prɪzn/	_____
parking ticket <i>n</i>	/'pa:kɪŋ 'tɪkɪt/	_____
episode <i>n</i>	/'epɪsəʊd/	_____
role <i>n</i>	/rəʊl/	_____
play a role		_____
stage <i>n</i>	/steɪdʒ/	_____
drug <i>n</i>	/drʌg/	_____
violence <i>n</i>	/'vaiələns/	_____
retire <i>v</i>	/rɪ'taɪə/	_____

get engaged <i>v</i>	/getɪŋ'geɪdʒd/
separate (from) <i>v</i>	/'sepəreɪt/
direct <i>v</i>	/daɪ'rekt, də'rekt/
receive <i>v</i>	/ri'si:v/
nominate <i>v</i>	/'nɒmɪneɪt/

7C

rebel <i>n</i>	/'rebl/
musician <i>n</i>	/mju'zɪʃn/
contribution <i>n</i>	/kəntrɪ'bju:ʃn/
protest <i>n</i>	/'prəʊtest/
qualification(s) <i>n</i>	/kwɔ:lifɪ'keɪʃn/
memory <i>n</i>	/'meməri/
drama <i>n</i>	/'dra:mə/
vegetable(s) <i>n</i>	/'vedʒtəbl/
(school) subject <i>n</i>	/'səbdʒekt/
PE (physical education) <i>n</i>	/pi: 'i:/
maths <i>n sg</i>	/mæθs/
history <i>n</i>	/'histri/
geography <i>n</i>	/dʒɪ'ɒgrəfi/
science <i>n</i>	/'saɪəns/
physics <i>n sg</i>	/'fɪziks/
chemistry <i>n</i>	/'kemistri/
biology <i>n</i>	/baɪ'ɒlədʒi/
used to <i>v</i>	
I used to get up late.	
He didn't use to be friendly.	
want sb to be (sth) <i>v</i>	/wɒnt/
They wanted her to be a teacher.	
I want you to be quiet.	
be at war with sb <i>v</i>	/bi: ət 'wɔ: wɪð/
organize <i>v</i>	/'ɔ:gənaɪz/
bright <i>adj</i>	/braɪt/
strict <i>adj</i>	/strikt/
however <i>adv</i>	/haʊ'vevə/
according to <i>prep</i>	/ə'kɔ:dɪŋ tə/

7D

invention <i>n</i>	/ɪn'venʃn/
inventor <i>n</i>	/ɪn'ventə/
nappies <i>n pl</i>	/'næpɪz/
bullet <i>n</i>	/'bulɪt/
bullet-proof vest <i>n</i>	/'bulɪtpru:f vest/
dishwasher <i>n</i>	/'dɪʃwoʊʃə/
biro <i>n</i>	/'baɪrəʊ/
text-message <i>n</i>	/'tekst mesɪdʒ/

bikini <i>n</i>	/bɪ'ki:nɪ/	_____
vacuum cleaner <i>n</i>	/'vækjuəm kli:nə/	_____
hoover <i>n</i>	/'hu:və/	_____
light bulb <i>n</i>	/'laɪt bʌlb/	_____
windscreen wipers <i>n pl</i>	/'wɪndskri:n 'waɪpəz/	_____
effect <i>n</i>	/ɪ'fekt/	_____
scientist <i>n</i>	/'saɪəntɪst/	_____
cure <i>n</i>	/kjʊə/	_____
toothache <i>n UNC</i>	/'tu:θeɪk/	_____
have toothache		_____
century <i>n</i>	/'sentʃri/	_____
detective <i>n</i>	/dɪ'tɛktɪv/	_____
cut, cut, cut <i>v</i>	/kʌt/	_____
invent <i>v</i>	/ɪn'vent/	_____
discover <i>v</i>	/dɪs'kʌvə/	_____
protect <i>v</i>	/prə'tekt/	_____
text <i>v</i>	/tekst/	_____
explode <i>v</i>	/ɪk'spləʊd/	_____
observe <i>v</i>	/əb'zɜ:v/	_____
record <i>v</i>	/rɪ'kɔ:d/	_____
educate <i>v</i>	/'edʒu:kɪt/	_____
disposable <i>adj</i>	/dɪ'spəʊzəbl/	_____
unemployed <i>adj</i>	/ʌnɪm'plɔɪd/	_____
forever <i>adv</i>	/fər'evə/	_____
last forever		_____

7 Practical English

bay <i>n</i>	/beɪ/	_____
bridge <i>n</i>	/brɪdʒ/	_____
cab <i>n</i>	/kæb/	_____
wonder <i>v</i>	/'wɒndə/	_____
ready <i>adj</i>	/'redi/	_____
about <i>adv</i>	/ə'baut/	_____
How long does it take?		_____
About an hour.		_____

8A

kids <i>n</i>	/kɪdz/	_____
day off <i>n</i>	/deɪ ɒf/	_____
have a day off		_____
admit <i>v</i>	/əd'mit/	_____
prepare (oneself) <i>v</i>	/prɪ'peə/	_____
depend on <i>v</i>	/dɪ'pend ɒn/	_____
tiring <i>adj</i>	/'taɪərɪŋ/	_____
depressing <i>adj</i>	/dɪ'presɪŋ/	_____
relaxing <i>adj</i>	/rɪ'læksɪŋ/	_____
exhausted <i>adj</i>	/ɪg'zɔ:stɪd/	_____

excited <i>adj</i>	/ɪk'saɪtɪd/
latest <i>adj</i>	/'leɪtɪst/
on my (your, his, ...) own	/ɒn maɪ əʊn/
have some peace and quiet	

8B

diet <i>n</i>	/'daɪət/
sunscreen <i>n</i>	/'sʌnskrɪ:n/
squash <i>n</i>	/skwɒʃ/
play squash	
calendar <i>n</i>	/'kæləndər/
fruit <i>n</i>	/fru:t/
alcohol <i>n</i>	/'ælkəhɒl/
habit <i>n</i>	/'hæbit/
give up doing, gave, given v	/'gɪv 'ʌp/ /gəʊn/
go wrong, went, gone v	/'gəʊn 'rɒŋ/
calculate v	
close <i>adj</i>	/kləʊs/
a close friend	
fresh <i>adj</i>	/fref/
irritable <i>adj</i>	/'ɪritəbl/
tense <i>adj</i>	/tens/
regular <i>adj</i>	/'regjʊlər/

8C

alarm clock <i>n</i>	/ə'la:m klɒk/
gene <i>n</i>	/dʒi:n/
fit v	/fit/
turn sth on v	/'tɜ:n 'ɒn/
turn sth off v	/'tɜ:n 'ɒf/
turn sth up v	/'tɜ:n 'ʌp/
turn sth down v	/'tɜ:n 'daʊn/
write sth down v	/'raɪt 'daʊn/
look sth up v	/'lʊk 'ʌp/
fill sth in v	/fil ɪn/
throw sth away v	/'θrəʊ ə'wei/
put sth away v	/'pʊt ə'wei/
active <i>adj</i>	/'æktyv/
allergic (to) <i>adj</i>	/ə'lɜ:dʒɪk/
energetic <i>adj</i>	/enə'dʒetɪk/
because of <i>prep</i>	/bɪ'kɒz əv/
Because of her illness she couldn't come to school.	
instead of <i>prep</i>	/ɪn'sted əv/
Could I have tea instead of coffee?	

8D

belief <i>n</i>	/bɪ'li:f/	_____
twins <i>n pl</i>	/twinz/	_____
wood <i>n</i>	/wʊd/	_____
similarity <i>n</i>	/sɪmə'lærəti/	_____
preference <i>n</i>	/'prefrəns/	_____
vote (for) <i>v</i>	/vəʊt/	_____
adopt <i>v</i>	/ə'dɒpt/	_____
reunite <i>v</i>	/ri:ju:'naɪt/	_____
amazing <i>adj</i>	/ə'meɪzɪŋ/	_____
amazed (by) <i>adj</i>	/ə'meɪzd/	_____
convinced <i>adj</i>	/kən'venst/	_____
enormous <i>adj</i>	/ɪ'nɔ:msəs/	_____
identical <i>adj</i>	/ai'dentɪkl/	_____
so <i>adv</i>	/səʊ/	_____
So do I.		_____
neither <i>adv</i>	/'naiðə, 'ni:ðə/	_____
Neither do I.		_____

8 Practical English

hold, held, held <i>v</i>	/həʊld, held/	_____
hold the line		_____
leave, left, left <i>v</i>	/li:v, left, left/	_____
leave a message	/'li:v ə 'mesɪdʒ/	_____
put through, put, put <i>v</i>	/pot 'θru:/	_____
engaged <i>adj</i>	/ɪn'geɪdʒd/	_____
The line's busy/engaged.		_____

9A

motorway <i>n</i>	/'məʊtəwei/	_____
fine <i>n</i>	/fain/	_____
porter <i>n</i>	/'pɔ:tə/	_____
price <i>n</i>	/praɪs/	_____
pay a price		_____
prize <i>n</i>	/praiz/	_____
win a prize		_____
passenger <i>n</i>	/'pæsɪndʒə/	_____
neighbour <i>n</i>	/'neɪbə/	_____
arrest <i>v</i>	/ə'rest/	_____
behave <i>v</i>	/bɪ'heɪv/	_____
commit <i>v</i>	/kə'mit/	_____
commit a crime		_____
rob <i>v</i>	/rɒb/	_____
rob a bank		_____
scream <i>v</i>	/skri:m/	_____
snore <i>v</i>	/sno:/	_____

solve <i>v</i>	/səʊlv/	_____
solve a problem		_____
accidentally <i>adv</i>	/æksɪ'dentli/	_____

9B

bride <i>n</i>	/braid/	_____
let, let, let <i>v</i>	/let/	_____
let sb do sth		_____
shine, shone, shone <i>v</i>	/ʃaɪn, ʃɒn, ʃɒn/	_____
whisper <i>v</i>	/'wɪspə/	_____
tight <i>adj, adv</i>	/taɪt/	_____
almost <i>adv</i>	/'ɔ:lmost/	_____
by your side		_____