

A2 Wordlist**Navigate**

Here is a list of useful or new words from Navigate A2 Coursebook. You can insert your own translation.
Words marked with a key (O) all appear in the *Oxford 3000*.

adj = adjective
adv = adverb

conj = conjunction
n = noun

phr v = phrasal verb
pl = plural

phr = phrase
prep = preposition

pron = pronoun
v = verb

a bit *phr* /ə 'bɪt/ _____

As you get closer, you notice something a bit unusual.

above O *prep* /ə'boʊv/ _____

My bed is above the kitchen.

accent O *n* /'æksent/ _____

She's got a really strong accent.

acrobat *n* /'ækroʊbæt/ _____

The acrobats were doing some amazing things.

action film *n* /'ækʃn fɪlm/ _____

I don't like action films because they're really boring.

address O *n* /ə'dres/ _____

Write down your address and phone number.

administrator *n* /əd'mɪnɪstreɪtə(r)/ _____

Just tell the administrator before you leave.

again O *adv* /ə'geɪn/ _____

Say that again, please.

agree (with) *v* /ə'ɡriː/ _____

I usually agree with my friends.

air-conditioned *adj* /'eə kən,dɪʃnd/ _____

Air-conditioned taxis are a comfortable way to travel.

airline *n* /'eəlaɪn/ _____

My brother flies planes for a Japanese airline.

airport O *n* /'eəpɔːt/ _____

The roads to Coober Pedy are good and there's an airport.

album *n* /'ælbəm/ _____

She's had a few successful albums.

alone O *adv* /ə'ləʊn/ _____

Melanie often works there alone.

amazing O *adj* /ə'meɪzɪŋ/ _____

India is amazing!

American *adj* /ə'merɪkən/ _____

My boss isn't American.

animation *n* /,ænɪ'meɪʃn/ _____

Shrek and *Finding Nemo* are two of my favourite animations.

annually O *adv* /'ænjuəli/ _____

It's better to visit your dentist every six months than to go annually.

answer O *n* /'ɑːnsə(r)/ _____

What's the answer to this question?

apartment O *n* /ə'pɑːtmənt/ _____

Do you prefer to stay in a hotel or rent an apartment?

app *n* /æp/ _____

I watched a programme about apps.

Arabic *adj* /'ærəbɪk/ _____

They're Arabic.

armchair *n* /'ɑːmtʃeə(r)/ _____

There's an armchair in the living room.

art gallery *n* /'ɑːt ,gæləri/ _____

I enjoy visiting all the art galleries and museums.

artist O *n* /'ɑːtɪst/ _____

She's an artist.

ask (for) *v* /ɑːsk/ _____

Do students often ask for a discount?

astronaut *n* /'æstrənɔːt/ _____

All astronauts in Europe learn their job at the European Astronaut Centre in Cologne in Germany.

ate (past simple of eat) *v* /et, eɪt/ _____

I ate everything that was on my plate.

athletics *n* /æθ'letɪks/ _____

When he was a young boy, Usain Bolt did athletics all the time.

aunt O *n* /ɑːnt/ _____

Is she your aunt?

author O *n* /'ɔːθə(r)/ _____

His brother's an author. He's writing a book at the moment.

autistic *adj* /ɔː'tɪstɪk/ _____

Stephen Wiltshire is autistic and couldn't speak until he was five.

award O *v* /ə'wɔːd/ _____

The writers believe it is wrong to award the prize to one person.

awful O *adj* /'ɔːfl/ _____

It's really awful. I failed my driving test.

bake O *v* /beɪk/ _____

Do you bake your own bread?

baker <i>n</i> /'beɪkə(r)/	_____	His father's a baker.
baker's <i>n</i> /'beɪkəz/	_____	I buy bread from the baker's.
ban <i>○</i> <i>v</i> /bæn/	_____	He banned smoking in public places.
band <i>○</i> <i>n</i> /bænd/	_____	I've always wanted to play in a band.
bank <i>○</i> <i>n</i> /bæŋk/	_____	Where's the bank?
bark <i>v</i> /bɑ:k/	_____	My neighbour's dog barks very loudly.
basketball <i>n</i> /'bɑ:skɪtbɔ:l/	_____	I play basketball with my friends.
bathroom <i>○</i> <i>n</i> /'bɑ:θru:m/	_____	There's a small bathroom in my flat.
beach <i>○</i> <i>n</i> /bi:tʃ/	_____	In the summer, I get up early and go to the beach.
bed <i>○</i> <i>n</i> /bed/	_____	There's a small table next to my bed.
bedroom <i>○</i> <i>n</i> /'bedru:m/	_____	In my house, there are three bedrooms.
beef <i>○</i> <i>n</i> /bi:f/	_____	I'd like some beef, please.
began (past simple of begin) <i>○</i> <i>v</i> /bɪ'gæn/	_____	He began learning the piano two years later.
beginner <i>n</i> /bɪ'gɪnə(r)/	_____	It's difficult for a beginner to understand very much in a new language.
begun (past participle of begin) <i>○</i> <i>v</i> /bɪ'gʌn/	_____	I think they've already begun.
behind <i>○</i> <i>prep</i> /bɪ'haind/	_____	The East River is behind the building.
believe <i>○</i> <i>v</i> /bɪ'li:v/	_____	They decided to make metal snakes and use them as money. They believed their snake money helped them to stay safe.
between <i>○</i> <i>prep</i> /bɪ'twi:n/	_____	My flat's on the fourth floor of a building between Delancey Street and Grand Street.
big <i>○</i> <i>adj</i> /bɪg/	_____	I need a big desk to work on.
bike <i>○</i> <i>n</i> /baɪk/	_____	I go to work by bike. It's great exercise.
black and white <i>phr</i> /,blæk ən 'waɪt/	_____	The film <i>The Artist</i> is black and white.
blind <i>○</i> <i>adj</i> /blaɪnd/	_____	Nobuyuki Tsujii was born blind.
blow <i>○</i> <i>v</i> /bləʊ/	_____	The wind is blowing really hard.
bobsleigh <i>n</i> /'bɒbsleɪ/	_____	People were surprised to see a bobsleigh team from Jamaica.
body clock <i>○</i> <i>n</i> /'bɒdi klɒk/	_____	There is no perfect time to sleep because everyone's body clock is different.
boil <i>○</i> <i>v</i> /bɔɪl/	_____	I always boil my vegetables.
booking form <i>○</i> <i>n</i> /'bʊkɪŋ fɔ:m/	_____	Bring the booking form with you.
bookshop <i>n</i> /'bʊkʃɒp/	_____	There's a bookshop opposite my flat.
boring <i>○</i> <i>adj</i> /'bɔ:ɪŋ/	_____	I don't like shopping. It's boring.
borrow <i>○</i> <i>v</i> /'bɒrəʊ/	_____	I forgot my pen, so I borrowed one from my classmate.
boss <i>○</i> <i>n</i> /bɒs/	_____	My boss isn't American, she's Turkish.
bought (past simple of buy) <i>○</i> <i>v</i> /bɔ:t/	_____	I bought Nicki a present from the new shop in town.
bowl <i>○</i> <i>n</i> /bɔ:l/	_____	Put all the ingredients into a bowl.
bread <i>○</i> <i>n</i> /bred/	_____	Not many people bake their own bread these days.
break <i>○</i> <i>n</i> /breɪk/	_____	She stops for a break in the morning at quarter past eleven.
breakfast <i>○</i> <i>n</i> /'brekfəst/	_____	I usually have eggs and cheese for breakfast.
brilliant <i>○</i> <i>adj</i> /'brɪliənt/	_____	He was a brilliant scientist.
bring <i>○</i> <i>v</i> /brɪŋ/	_____	Can you bring me my glasses?

British <i>adj</i> /'brɪtɪʃ/	_____	I'm from London. I'm British.
broke (past simple of break) O <i>v</i> /brəʊk/	_____	It wasn't me! He broke it.
broken (past participle of break) O <i>v</i> /'brəʊkən/	_____	She has broken her arm.
brother O <i>n</i> /'brʌðə(r)/	_____	My brother is a doctor.
brother-in-law <i>n</i> /'brʌðə(r) ɪn lɔː/	_____	My brother-in-law is a doctor.
bucket <i>n</i> /'bʌkɪt/	_____	He put his hand in a bucket of ice.
builder <i>n</i> /'bɪldə(r)/	_____	My brother's a builder.
building O <i>n</i> /'bɪldɪŋ/	_____	It's a modern building.
bus O <i>n</i> /bʌs/	_____	I get the bus to work.
bus driver <i>n</i> /'bʌs ,draɪvə(r)/	_____	My brother drives buses in the city. He's a bus driver.
business management <i>n</i> /,bɪznəs 'mænɪdʒmənt/	_____	He studied business management at university.
businessman O <i>n</i> /'bɪznəsmæn/	_____	He has his own company. He's a businessman.
businesswoman O <i>n</i> /'bɪznəswʊmən/	_____	She has her own company. She's a businesswoman.
busy <i>adj</i> /'bɪzi/	_____	The busiest airport of the three is Beijing, then Dubai and then Los Angeles.
butcher's <i>n</i> /'bʊtʃəz/	_____	I buy meat from the butcher's.
button O <i>n</i> /'bʌtn/	_____	I choose a pair, press a button and the mirror shows me wearing them.
call O <i>v</i> /kɔːl/	_____	His boss called the owner of the bag.
calm O <i>adj</i> /kɑːm/	_____	He's a very calm person.
camp O <i>n</i> /kæmp/	_____	You are going to walk 10km from the main camp.
campsite <i>n</i> /'kæmpsɑɪt/	_____	There are four or five hotels and there's also a campsite.
canteen <i>n</i> /kæn'tiːn/	_____	She has breakfast in the canteen at eight o'clock.
capital O <i>n</i> /'kæpɪtl/	_____	Coober Pedy is the opal capital of the world.
car O <i>n</i> /kɑː(r)/	_____	I go to work by car and it takes about an hour.
car mechanic <i>n</i> /'kɑː mə,kænɪk/	_____	I'm a car mechanic.
careful O <i>adj</i> /'keəfl/	_____	Be careful!
carefully O <i>adv</i> /'keəfəli/	_____	I try to spend my money carefully.
carpet O <i>n</i> /'kɑːpɪt/	_____	There's a red carpet on the floor.
cash O <i>n</i> /kæʃ/	_____	I pay for things with cash.
castle O <i>n</i> /'kɑːsl/	_____	Can you see the castle from here?
celebrate O <i>v</i> /'selɪbreɪt/	_____	People are telling us how they're going to celebrate the day.
cereal <i>n</i> /'sɪəriəl/	_____	I eat cereal for breakfast every morning.
change O <i>v</i> /tʃeɪndʒ/	_____	That all changed in the 1990s.
changing room <i>n</i> /'tʃeɪndʒɪŋ ru:m/	_____	The changing rooms are on the right.
charity O <i>n</i> /'tʃærəti/	_____	Give the money to charity.
cheap O <i>adj</i> /tʃiːp/	_____	My flat's in a cheap part of town.
chef <i>n</i> /ʃef/	_____	Daniela cooks food in a restaurant. She's a chef.
chemist O <i>n</i> /'kemɪst/	_____	Is there a chemist near here?
chicken O <i>n</i> /'tʃɪkɪn/	_____	Could I have the grilled chicken?
child O <i>n</i> /tʃaɪld/	_____	They have one child.

children <i>n pl</i> /'tʃɪldrən/	_____	How old are your children?
Chinese <i>adj</i> /ˌtʃaɪ'niːz/	_____	My neighbours are Chinese.
chop <i>verb</i> /tʃɒp/	_____	Can you chop the onions with this knife, please?
cinema <i>verb</i> /ˈsɪnəmə/	_____	There's a cinema near the hotel.
circus <i>n</i> /'sɜːkəs/	_____	Have you ever been to a circus?
city break <i>n</i> /'sɪti ˌbreɪk/	_____	I prefer going on a city break.
clap <i>verb</i> /klæp/	_____	When it finished, people stood up and clapped.
class <i>verb</i> /klaːs/	_____	Classes start again at half past seven.
classroom <i>verb</i> /'klaːsruːm/	_____	The classroom is cold today.
clean <i>verb</i> /kliːn/	_____	I like to keep them very clean.
cleaner <i>n</i> /'kliːnə(r)/	_____	My cousin cleans offices and people's houses. She's a cleaner.
clear <i>verb</i> /klɪə(r)/	_____	The water is very clear.
clearly <i>verb</i> /'klɪəli/	_____	I can't read that sign clearly.
clever <i>verb</i> /'kleɪvə(r)/	_____	Your daughter's very clever.
climate <i>verb</i> /'klaɪmət/	_____	Siberia has a very cold climate.
close <i>verb</i> /kləʊs/	_____	He's a close friend of mine.
cloudy <i>adj</i> /'klaʊdi/	_____	It's going to be cloudy this afternoon.
coach <i>verb</i> /kəʊtʃ/	_____	The coach helps them with their game.
coast <i>verb</i> /kəʊst/	_____	There are some beautiful beaches near the west coast of Thailand.
coat <i>verb</i> /kəʊt/	_____	She's wearing a coat and has a big scarf round her neck.
colleague <i>verb</i> /'kɒliːg/	_____	He really enjoys his job because his colleagues are also his friends.
collect <i>verb</i> /kə'lekt/	_____	The owner was very happy when he collected his lost money.
collection <i>verb</i> /kə'leɪkʃn/	_____	Since I was a child, I've had a big music collection.
colourful <i>adj</i> /'kʌləfl/	_____	Everywhere is really colourful and interesting.
come <i>verb</i> /kʌm/	_____	Why don't you come to my house for dinner tomorrow?
comedy <i>verb</i> /'kɒmədi/	_____	Everybody likes comedies.
common <i>verb</i> /'kɒmən/	_____	In the past, it was common for a really brilliant scientist like Isaac Newton to work alone.
communicate <i>verb</i> /kə'mjuːnɪkət/	_____	I'm good at communicating with people.
community <i>verb</i> /kə'mjuːnəti/	_____	Now it's your turn in your community.
company <i>verb</i> /'kʌmpəni/	_____	He works for a company in the city.
compass <i>n</i> /'kʌmpəs/	_____	I think a map and compass are the most useful things.
concert <i>verb</i> /'kɒnsət/	_____	He gave his first big concert in Tokyo when he was 12 years old.
constantly <i>verb</i> /'kɒnstəntli/	_____	My phone at work rings constantly.
cooker <i>verb</i> /'kʊkə(r)/	_____	In the kitchen there's a cooker.
copy <i>verb</i> /'kɒpi/	_____	She copied him.
correct <i>verb</i> /kə'rekt/	_____	I got all the answers correct.
correctly <i>adv</i> /kə'rektli/	_____	Maria answers every question correctly.
country <i>verb</i> /'kʌntri/	_____	Which country are you from?
countryside <i>verb</i> /'kʌntrisaɪd/	_____	Do you like staying in the countryside?

cousin O <i>n</i> /'kʌzn/	_____	Anna is my cousin.
crazy O <i>adj</i> /'kreɪzi/	_____	People do some crazy things!
crucial O <i>adj</i> /'kruːʃl/	_____	She is a crucial member of the team.
cube <i>n</i> /kjuːb/	_____	Can I have some beef cubes?
culture O <i>n</i> /'kʌltʃə(r)/	_____	For me, holidays are about culture.
cycle O <i>v</i> /'saɪkl/	_____	I usually cycle to work.
dancer O <i>n</i> /'dɑːnsə(r)/	_____	She's a dancer.
dangerous O <i>adj</i> /'deɪndʒərəs/	_____	Male seals are big and sometimes dangerous.
dangerously <i>adv</i> /'deɪndʒərəsli/	_____	You're driving dangerously.
daughter O <i>n</i> /'dɔːtə(r)/	_____	Their daughter is married.
deaf O <i>adj</i> /def/	_____	She is deaf, but this hasn't stopped her dream of dancing.
decide O <i>v</i> /dɪ'saɪd/	_____	Bernardo Paz decided to use the space for something very different.
deep O <i>adj</i> /diːp/	_____	Lake Baikal is more than 600 metres deep.
delicious <i>adj</i> /dɪ'lɪʃəs/	_____	That looks delicious, but what is it?
delighted O <i>adj</i> /dɪ'laɪtɪd/	_____	I was really delighted to get the job.
dentist O <i>n</i> /'dentɪst/	_____	Sameeha cleans and fixes people's teeth. She's a dentist.
desert O <i>n</i> /'dezət/	_____	It's a cold desert because it's so far north and it sometimes snows there.
designer <i>n</i> /dɪ'zaɪnə(r)/	_____	She's Australian and she's a designer.
designer shoes <i>n pl</i> /dɪ,zaɪnə 'ʃuːz/	_____	She is also wearing designer shoes.
dietician <i>n</i> /,daɪə'tɪʃn/	_____	The dietician tells them what to eat and drink.
dining room <i>n</i> /'daɪnɪŋ ruːm/	_____	There's a dining room next to the kitchen.
dinner O <i>n</i> /'dɪnə(r)/	_____	Who do you usually have dinner with?
dirty O <i>adj</i> /'dɜːti/	_____	It's dirty in the city.
disappointed O <i>adj</i> /,dɪsə'pɔɪntɪd/	_____	I'm very disappointed with this product.
discount O <i>n</i> /'dɪskaʊnt/	_____	Do students often ask for a discount?
dishwasher <i>n</i> /'dɪʃwɒʃə(r)/	_____	The dishwasher is under the sink.
do O <i>v</i> /duː/	_____	Do an hour of exercise each day.
drama O <i>n</i> /'draːmə/	_____	My favourite film is <i>Titanic</i> . It's a drama, but also a love story.
drank (past simple of drink) O <i>v</i> /dræŋk/	_____	I drank the water slowly.
dress O <i>n</i> /dres/	_____	She is wearing a blue dress.
drink O <i>v</i> /drɪŋk/	_____	Drink eight glasses of water a day.
driven (past participle of drive) O <i>v</i> /'drɪvn/	_____	We've driven over 250 kilometres today.
driver O <i>n</i> /'draɪvə(r)/	_____	My brother's a really bad driver.
drove (past simple of drive) O <i>v</i> /drəʊv/	_____	Paul drove them home after the concert.
drum O <i>n</i> /drʌm/	_____	The teacher asked the class to 'feel' the sound of a drum through their feet.
drunk (past participle of drink) O <i>v</i> /drʌŋk/	_____	They've drunk all the orange juice.
dry O <i>adj</i> /draɪ/	_____	It's dry this morning.
earn O <i>v</i> /ɜːn/	_____	She earns a lot of money.
east O <i>n</i> /iːst/	_____	The east of the country is quite cold.

easy O <i>adj</i> /'i:zi/	_____	It's easy to find a flat in my town.
eat O <i>v</i> /i:t/	_____	Eat lots of fruit and vegetables.
eaten (past participle of eat) O <i>v</i> /'i:tn/	_____	I've eaten too much!
elderly O <i>adj</i> /'eldəli/	_____	Visit an elderly neighbour.
Emirati <i>adj</i> /emɪ'rɑ:ti/	_____	They're from Dubai. They're Emirati.
employee O <i>n</i> /ɪm'plɔ:ɪ/	_____	Indian railways have about a million employees.
environment O <i>n</i> /ɪn'vaɪrənmənt/	_____	Cyclos are a fun way to get around and they're good for the environment.
equipment O <i>n</i> /ɪ'kwɪpmənt/	_____	The runners have to carry their food and equipment.
excellent O <i>adj</i> /'eksələnt/	_____	Yes, she's really excellent! She always wins.
expensive O <i>adj</i> /ɪk'spensɪv/	_____	My computer is new and expensive.
experience O <i>n</i> /ɪk'spɪəriəns/	_____	This is a new experience for me.
expert O <i>n</i> /'ekspɜ:t/	_____	Sleep expert Dr Michael Howell says the best sleep is six hours at night and two hours in the afternoon.
eyesight <i>n</i> /'aɪsaɪt/	_____	Do you need perfect eyesight to be an astronaut?
factory O <i>n</i> /'fæktəri/	_____	My father works in a factory.
fail O <i>v</i> /feɪl/	_____	I failed my driving test!
family name <i>n</i> /'fæməli neɪm/	_____	His family name's Ramirez.
fantastic <i>adj</i> /fæn'tæstɪk/	_____	The food is fantastic.
farmer O <i>n</i> /'fɑ:mə(r)/	_____	My uncle's a farmer.
fashion designer <i>n</i> /'fæʃn dɪ,zəɪnə(r)/	_____	She decided to become a fashion designer.
father O <i>n</i> /'fɑ:ðə(r)/	_____	Her father's name is Hasan.
favourite O <i>adj</i> /'feɪvərɪt/	_____	My favourite film is <i>Titanic</i> .
feel well <i>phr</i> /fi:l 'wel/	_____	Most astronauts don't feel well when they first go into space.
finish O <i>v</i> /'fɪnɪʃ/	_____	He finished work at 2 a.m.
first-aid kit <i>n</i> /fɜ:st 'eɪd kɪt/	_____	What happens if we need the first-aid kit?
fit O <i>adj</i> /fɪt/	_____	I cycle every day to keep fit.
fix O <i>v</i> /fɪks/	_____	My son fixes a lot of different machines. He's a mechanic.
flat O <i>n</i> /flæt/	_____	I live in a flat.
fluent <i>adj</i> /'flu:ənt/	_____	She's fluent in Portuguese.
focus O <i>v</i> /'fəʊkəs/	_____	Perhaps it's time to stop focusing only on the individual.
foggy <i>adj</i> /'fɒgi/	_____	It's cold and foggy.
food processor <i>n</i> /'fu:d ,prəʊsesə(r)/	_____	Put everything in the food processor for one minute to make the soup.
football O <i>n</i> /'fʊtbɔ:l/	_____	They're playing football in the park.
forest O <i>n</i> /'fɒrɪst/	_____	I work in a big forest.
forget O <i>v</i> /fə'get/	_____	Don't forget we're going to the cinema tomorrow.
fork O <i>n</i> /fɔ:k/	_____	There are knives and forks on the table.
founder <i>n</i> /'faʊndə(r)/	_____	He was the founder of Sony.
free O <i>adj</i> /fri:/	_____	Tea and coffee are free at work.
free time <i>n</i> /fri: 'taɪm/	_____	He works very hard and he hardly ever has free time.
freeze O <i>v</i> /fri:z/	_____	It's so cold. We're going to freeze if we go outside.

freezing <i>adj</i> /'fri:zɪŋ/	_____	It's freezing here today.
French <i>adj</i> /frentʃ/	_____	My wife's mother is French.
fresh air <i>n</i> /freʃ 'eə(r)/	_____	I prefer to live in the country because of the fresh air.
fridge O <i>n</i> /frɪdʒ/	_____	The fridge is next to the sink.
fruit O <i>n</i> /fru:t/	_____	We both had fruit and yoghurt for breakfast this morning.
fry O <i>v</i> /fraɪ/	_____	For breakfast, I often fry bacon, eggs and mushrooms.
frying pan <i>n</i> /'fraɪɪŋ pæn/	_____	I have one frying pan and two saucepans.
furniture O <i>n</i> /'fɜ:nɪtʃə(r)/	_____	My furniture is mostly old.
future O <i>n</i> /'fju:tʃə(r)/	_____	It's a science-fiction film and it's set in the future.
gadget <i>n</i> /'gædʒɪt/	_____	The programme was about apps and gadgets that check our health and daily exercise.
gallery <i>n</i> /'gæləri/	_____	He has his own art gallery in London.
garage O <i>n</i> /'gærɑ:ʒ, 'gærɪdʒ/	_____	There's a garage opposite my flat.
gave (past simple of give) O <i>v</i> /geɪv/	_____	I gave it to you yesterday.
genetic <i>adj</i> /dʒə'netɪk/	_____	The village doctor says it isn't genetic; he thinks it's something in the water or the food.
get O <i>v</i> /get/	_____	How often do you get a taxi to go somewhere?
get around <i>phr v</i> /get ə'raʊnd/	_____	How do you usually get around town?
get up <i>phr v</i> /get 'ʌp/	_____	I get up at about seven o'clock.
given (past participle of give) O <i>v</i> /'gɪvən/	_____	Have you given him the front door key?
gloves O <i>n pl</i> /glʌvz/	_____	She has a hat on her head and gloves on her hands.
go O <i>v</i> /gəʊ/	_____	I go to work at eight o'clock.
go clubbing <i>phr</i> /gəʊ 'klʌbɪŋ/	_____	We go clubbing every weekend.
go fishing <i>phr</i> /gəʊ 'fɪʃɪŋ/	_____	I like to go fishing with my uncle.
gone (past participle of go) O <i>v</i> /gɒn/	_____	She's already gone, I'm afraid.
good O <i>adj</i> /gʊd/	_____	He's very good at languages.
granddaughter O <i>n</i> /'grændɔ:tə(r)/	_____	Her granddaughter is at university.
grandfather O <i>n</i> /'grænfɑ:ðə(r)/	_____	How old is your grandfather?
grandmother O <i>n</i> /'grænmʌðə(r)/	_____	My grandmother is Spanish.
grandson O <i>n</i> /'grænsən/	_____	They have one grandson.
great O <i>adj</i> /greɪt/	_____	It's great value.
Greek <i>adj</i> /gri:k/	_____	Are your neighbours Greek?
grew (past simple of grow) O <i>v</i> /gru:/	_____	The tree grew too big, so we had to cut it down.
group O <i>n</i> /gru:p/	_____	I like going on holiday with a group of friends.
grown (past participle of grow) O <i>v</i> /grəʊn/	_____	The children have grown so much!
guest house <i>n</i> /'gest haʊs/	_____	We usually stay in a guest house.
guide O <i>n</i> /gaɪd/	_____	Sometimes I go on a tour with a guide, because it's a great way to learn about a place.
gym <i>n</i> /dʒɪm/	_____	How often do you go to the gym?
habit O <i>n</i> /'hæbɪt/	_____	Bloomberg tried to change their habits.
hairdresser O <i>n</i> /'heədresə(r)/	_____	He washes hair, cuts it and dries it. He's a hairdresser.
hairdresser's <i>n</i> /'heədresəz/	_____	In the hotel, there is a swimming pool, a hairdresser's and ninety-five bedrooms.

half past <i>phr</i> /'ha:f pɑ:st/	_____	Classes finish at half past six in the evening.
hang on <i>phr v</i> /'hæŋ ɒn/	_____	Hang on a minute, I'll just get her.
hard worker <i>n</i> /hɑ:d 'wɜ:kə(r)/	_____	He's a really hard worker.
hat O <i>n</i> /hæt/	_____	She is wearing a hat.
have dinner <i>phr</i> /hæv 'dɪnə(r)/	_____	We usually have dinner at 7 p.m.
have lunch <i>phr</i> /hæv 'lʌntʃ/	_____	I always have lunch at 12.30.
healthy O <i>adj</i> /'helθi/	_____	Michael Bloomberg wanted the people of New York to be healthy.
heard (past participle of hear) O <i>v</i> /hɜ:d/	_____	I've never heard of her.
heavy O <i>adj</i> /'hevi/	_____	It's big and very heavy.
helicopter <i>n</i> /'helɪkɒptə(r)/	_____	He spent just 20 minutes in a helicopter in the sky above the city.
helmet <i>n</i> /'helmt/	_____	Your driver has to give you a helmet and you have to wear it.
help O <i>v</i> /help/	_____	Help a neighbour with difficult jobs.
hero O <i>n</i> /'hɪərəʊ/	_____	They want to be like their heroes.
high O <i>adj</i> /haɪ/	_____	Did you have a high score in your last test?
hold O <i>v</i> /həʊld/	_____	You should hold the driver so you don't fall off!
homeless <i>adj</i> /'həʊmləs/	_____	Make sandwiches for homeless people.
honey <i>n</i> /'hʌni/	_____	I have honey and yoghurt for breakfast.
hoodie <i>n</i> /'hʊdi/	_____	She is wearing a hoodie.
horror film <i>n</i> /'hɒrə fɪlm/	_____	I don't like horror films because they're scary.
hospital O <i>n</i> /'hɒspɪtl/	_____	She works in a hospital.
hot O <i>adj</i> /hɒt/	_____	It's the hottest time of the year.
housemate <i>n</i> /'haʊsmet/	_____	My housemates are very messy.
huge O <i>adj</i> /hju:dʒ/	_____	We should remember that there is often a huge team of many more people working hard to make everything possible.
Hungarian <i>adj</i> /'hʌŋ'geəriən/	_____	Are you Hungarian?
hungry O <i>adj</i> /'hʌŋgri/	_____	I am always hungry during the day.
husband O <i>n</i> /'hʌzbənd/	_____	My husband is Italian.
ice skater <i>n</i> /'aɪs ,sketə(r)/	_____	When she was younger she was a very good ice skater.
icy <i>adj</i> /'aɪsi/	_____	The roads are very icy.
idea O <i>n</i> /aɪ'diə/	_____	We sometimes have different ideas.
illness O <i>n</i> /'ɪlnəs/	_____	Tai Lihua couldn't hear from the age of two after an illness.
important O <i>adj</i> /ɪm'pɔ:tnt/	_____	Which things do you think are most important in a job?
improve O <i>v</i> /ɪm'pru:v/	_____	Nelson Mandela worked all his life to change and improve South Africa.
in front of <i>prep</i> /ɪn 'frʌnt əv/	_____	It's on the floor in front of the window.
independence O <i>n</i> /ɪn'dɪpendəns/	_____	When India celebrated 50 years of independence, she sang her own song and three million people watched her live.
individual O <i>n</i> /ɪn'dɪvɪdʒuəl/	_____	There's usually a team that is working with the individual.
information O <i>n</i> /ɪnfə'meɪʃn/	_____	Customers can't ask for information like they could in the past.
ingredient O <i>n</i> /ɪn'gri:diənt/	_____	Have you bought the ingredients for the meal?
inside O <i>adv</i> /ɪn'saɪd/	_____	Do you work inside?

instructions **O** *n pl* /ɪn'strʌkʃnz/instrument **O** *n* /'ɪnstrəmənt/interesting **O** *adj* /'ɪntrəstɪŋ/internet **O** *n* /'ɪntənət/introduce **O** *v* /,ɪntrə'dju:s/island **O** *n* /'aɪlənd/Italian *adj* /ɪ'tæliən/jacket **O** *n* /'dʒækɪt/jam **O** *n* /dʒæm/Japanese *adj* /,dʒæpə'ni:z/jeans **O** *n pl* /dʒi:nz/jewellery **O** *n* /'dʒu:əlri/jog *v* /dʒɒg/journalist **O** *n* /'dʒɜ:nəlɪst/journey **O** *n* /'dʒɜ:ni/judo *n* /'dʒu:dʒu/jungle *n* /'dʒʌŋgl/kettle *n* /'ketl/kitchen **O** *n* /'kɪtʃɪn/knife **O** *n* /naɪf/lab **O** *n* /læb/label **O** *n* /'leɪbl/lake **O** *n* /leɪk/large **O** *adj* /'lɑ:dʒ/last name *n* /'lɑ:st neɪm/late **O** *adj* /leɪt/later **O** *adv* /'leɪtə(r)/launderette *n* /'lɔ:n'dret/lazy **O** *adj* /'leɪzi/learn **O** *v* /lɜ:n/Lebanese *adj* /,lebə'ni:z/lemon **O** *n* /'lemən/lemonade *n* /,lemə'neɪd/lend **O** *v* /lend/lesson **O** *n* /'lesn/library **O** *n* /'laɪbrəri/lie **O** *v* /laɪ/lift **O** *n* /lɪft/light **O** *adj* /laɪt/lighter *n* /'laɪtə(r)/

Here are the instructions.

I've always wanted to play a musical instrument.

The sculptures were very interesting.

I used the internet to book my holiday.

Let me introduce you to the other students.

The Andaman Sea has some very beautiful tropical islands and white sandy beaches near the west coast of Thailand.

They're Italian.

I am wearing a blue jacket today.

Do you have any jam?

My neighbours are Japanese.

Leila is wearing jeans.

She is wearing gold jewellery.

I jog every morning.

Ekaterina writes for the newspaper. She's a journalist.

How was your journey?

We do judo every Wednesday after work.

The Amazon jungle is the biggest area of rainforest in the world.

You boil water in a kettle to make tea.

There's a small kitchen in my flat.

You need a sharp knife to chop the onions.

He works in the lab every afternoon.

She has her own fashion label.

It's the biggest and deepest lake in the world.

Mount Kilimanjaro is one of the largest volcanoes in the world.

In some countries, wives can have their husband's last names after they're married.

My sister never waits for people who are late.

I'll see you later.

I go to the launderette to wash my clothes.

They are very lazy.

I do sport to learn something new.

Are they Lebanese?

There are only 17 calories in a lemon.

Can I have a bottle of lemonade?

Can you lend me £10?

I had dance lessons at school, but I wasn't very good.

Excuse me, where's the library?

Do you like lying on the beach?

He told them he always took the stairs, not the lift.

There are lots of windows, so it's very light.

I think a lighter is more important than a stove.

lightning <i>n</i> /'laɪtnɪŋ/	_____	Lightning didn't hit him, but there was lightning in the sky.
like <i>☐</i> <i>v</i> /laɪk/	_____	The Ancient Egyptians liked wearing their money on their fingers as rings.
listen <i>☐</i> <i>v</i> /'lɪsn/	_____	Gregorja listens to pop and classical music.
live <i>☐</i> <i>v</i> /lɪv/	_____	The Lobi people of Ancient Ghana in Africa lived as farmers.
living room <i>n</i> /'lɪvɪŋ ru:m/	_____	In my flat, there is a living room.
local <i>☐</i> <i>adj</i> /'ləʊkl/	_____	He played for his local team.
lonely <i>☐</i> <i>adj</i> /'ləʊnli/	_____	Some people think mechanics, cleaners, farmers and artists have a lonely life.
look <i>☐</i> <i>v</i> /lʊk/	_____	When he looked between the seats, he noticed a bag.
look after <i>phr v</i> /,lʊk 'ɑ:ftə(r)/	_____	Look after a neighbour's pet.
lookout <i>n</i> /'lʊkaʊt/	_____	I am a 'fire lookout'.
lose <i>☐</i> <i>v</i> /lu:z/	_____	I go swimming to lose weight.
love <i>☐</i> <i>v</i> /lʌv/	_____	They loved it.
love story <i>n</i> /'lʌv ,stɔ:ri/	_____	It's a drama, but also a love story.
lovely <i>☐</i> <i>adj</i> /'lʌvli/	_____	The weather was really lovely on our holiday.
low <i>☐</i> <i>adj</i> /ləʊ/	_____	Which jobs usually have the lowest salaries?
lucky <i>☐</i> <i>adj</i> /'lʌki/	_____	And who are these lucky people?
magazine <i>☐</i> <i>n</i> /,mægə'zi:n/	_____	My mother is a journalist and she works for a fashion magazine.
main course <i>n</i> /'meɪn kɔ:s/	_____	Could I have the grilled chicken for the main course?
manager <i>☐</i> <i>n</i> /'mænɪdʒə(r)/	_____	She works in an office. She's a manager.
map <i>☐</i> <i>n</i> /mæp/	_____	Do you usually take a map or do you get lost?
marathon <i>n</i> /'mærəθən/	_____	He ran the Toronto marathon and became the first person aged 100 years old to finish a marathon.
market <i>☐</i> <i>n</i> /'mɑ:kɪt/	_____	It's behind the market.
married <i>☐</i> <i>adj</i> /'mærid/	_____	Are you married?
massive <i>☐</i> <i>adj</i> /'mæsɪv/	_____	They live in a massive house with ten bedrooms.
maximum <i>☐</i> <i>n</i> /'mæksɪmə/	_____	Only a maximum of three people can win the Nobel Prize at one time.
mayor <i>☐</i> <i>n</i> /meə(r)/	_____	In 2002, New York City chose a new mayor.
meat <i>☐</i> <i>n</i> /mi:t/	_____	Where do you buy meat from?
meeting <i>☐</i> <i>n</i> /'mi:tɪŋ/	_____	I'd like to talk to you before the meeting tomorrow.
member <i>☐</i> <i>n</i> /'membə(r)/	_____	We are looking for new members.
messy <i>adj</i> /'mesi/	_____	I'm a messy worker.
met (past participle of meet) <i>☐</i> <i>v</i> /met/	_____	I've never met a famous person.
Mexican <i>adj</i> /'meksɪkən/	_____	I'm from Mexico. I'm Mexican.
microwave <i>n</i> /'maɪkrəweɪv/	_____	The most important thing in my kitchen is the microwave.
mild <i>☐</i> <i>adj</i> /maɪld/	_____	They have mild weather on the island.
mine <i>☐</i> <i>n</i> /maɪn/	_____	A lot of the people in Coober Pedy work in the opal mines.
miss <i>☐</i> <i>v</i> /mɪs/	_____	Did you miss your bus?
mix <i>☐</i> <i>v</i> /mɪks/	_____	Mix all the ingredients together.
modern art <i>n</i> /,mɒdn 'ɑ:t/	_____	Modern art is really boring.

money O <i>n</i> /'mʌni/	_____	She makes a lot of money.
mother O <i>n</i> /'mʌðə(r)/	_____	She is the mother of six children.
mountain O <i>n</i> /'maʊntən/	_____	We prefer to stay in the mountains.
move O <i>v</i> /mu:v/	_____	When was the last time you moved house?
MP3 player <i>n</i> /,em pi: 'θri: ,pleɪə(r)/	_____	It's an MP3 player.
museum O <i>n</i> /'mju:zi:əm/	_____	There's a museum about the history of the town.
mushroom <i>n</i> /'mʌʃrʊm/	_____	Do you have any mushrooms?
music festival <i>n</i> /'mju:zɪk ,festɪvl/	_____	I usually go to two or three music festivals a year.
musical O <i>n</i> /'mju:zɪkl/	_____	I've been to see all the big musicals – they're fantastic.
musician O <i>n</i> /'mju:zɪʃn/	_____	My cousin sings and plays the guitar in a band. She's a musician.
nationality <i>n</i> /,næʃə'næləti/	_____	What's your nationality?
naughty <i>adj</i> /'naʊti/	_____	My son was very naughty.
neighbour O <i>n</i> /'neɪbə(r)/	_____	The neighbours are a family from Iraq.
nephew O <i>n</i> /'nefju:/	_____	My nephew's name is José.
newsagent's <i>n</i> /'nju:zeɪdʒənts/	_____	I buy magazines and newspapers from the newsagent's.
next to O <i>prep</i> /'nekst tu:, tə/	_____	It's next to a restaurant.
niece O <i>n</i> /ni:s/	_____	What's your niece's name?
Nigerian <i>adj</i> /naɪ'dʒɪəriən/	_____	I'm from Nigeria. I'm Nigerian.
noisy O <i>adj</i> /'nɔɪzi/	_____	City life is sometimes noisy.
noodles <i>n</i> /'nu:dlz/	_____	It comes with some noodles.
north O <i>n</i> /nɔ:θ/	_____	There are more mountains in the north.
notice O <i>v</i> /'nəʊtɪs/	_____	He noticed a bag between the seats.
nurse O <i>n</i> /nɜ:s/	_____	She works in a hospital and helps sick people. She's a nurse.
oasis <i>n</i> /əʊ'eɪsɪs/	_____	Al Hasa is the largest oasis in Saudi Arabia.
office worker <i>n</i> /'ɒfɪs ,wɜ:kə(r)/	_____	They say that office workers are happy because they usually work as part of a team.
old O <i>adj</i> /əʊld/	_____	I live in an old town.
old-fashioned O <i>adj</i> /,əʊld 'fæʃnd/	_____	My house is very old-fashioned.
olive <i>n</i> /'ɒlɪv/	_____	I'd like some olives instead, please.
on O <i>prep</i> /ɒn/	_____	My bed is on a shelf.
online <i>adv</i> /ɒn'laɪn/	_____	I do a lot of my shopping online.
opal <i>n</i> /'əʊpl/	_____	Near Coober Pedy, there are opals under the ground.
open O <i>v</i> /'əʊpən/	_____	She opened the window.
opera <i>n</i> /'ɒprə/	_____	I sometimes go to the opera with my cousin.
opinion O <i>n</i> /ə'pɪnjən/	_____	What's your opinion, Jan?
opposite O <i>prep</i> /'ɒpəzɪt/	_____	The building is opposite a 24-hour garage.
organize O <i>v</i> /'ɔ:gənaɪz/	_____	Organize a sports event.
organized O <i>adj</i> /'ɔ:gənaɪzd/	_____	I work from home, so I keep everything tidy and organized.
outside O <i>prep</i> /aʊt'saɪd/	_____	I often have lunch outside a café or a restaurant.
oven O <i>n</i> /'ʌvən/	_____	The oven is very hot.
paint O <i>v</i> /peɪnt/	_____	Paint the classrooms.

painter O <i>n</i> /'peɪntə(r)/	_____	My uncle is a painter.
painting lesson <i>n</i> /'peɪntɪŋ ,lesn/	_____	I've had lots of drawing and painting lessons.
Pakistani <i>adj</i> /,pækɪ'stɑːni/	_____	His father's from Pakistan. He's Pakistani.
palace O <i>n</i> /'pæləs/	_____	It's next to the palace.
paper clip O <i>n</i> /'peɪpə klɪp/	_____	The first group took more paper clips.
part-time <i>adv</i> /,pɑːt 'taɪm/	_____	My grandmother works part-time as a cleaner.
passenger O <i>n</i> /'pæsɪndʒə(r)/	_____	25 million passengers travel on 11,000 trains every day in India.
passport O <i>n</i> /'pɑːspɔːt/	_____	You usually need your passport to travel from here.
pasta <i>n</i> /'pæstə/	_____	We can have pasta any day.
pay O <i>v</i> /peɪ/	_____	Do you pay for tea and coffee at work?
pear <i>n</i> /peə(r)/	_____	I'd like a pear.
penguin <i>n</i> /'peŋɡwɪn/	_____	Melanie Szabo studies penguins.
perfect O <i>adj</i> /'pɜːfɪkt/	_____	His English is perfect.
photographer O <i>n</i> /fə'tɒɡrəfə(r)/	_____	Manu takes pictures with his camera. He's a photographer.
physical O <i>adj</i> /'fɪzɪkl/	_____	Do physical jobs around the house.
physics O <i>n</i> /'fɪzɪks/	_____	In the mornings, we study things like physics.
piano O <i>n</i> /pi'ænəʊ/	_____	I play the piano at a cinema in town.
pilot O <i>n</i> /'paɪlət/	_____	My brother flies planes. He's a pilot.
place of work <i>n</i> /,pleɪs əv 'wɜːk/	_____	I think your place of work is very important.
plan O <i>n</i> /plæn/	_____	Thanks, but I'm afraid I have plans for tonight.
plant O <i>v</i> /plɑːnt/	_____	Plant a tree.
plate O <i>n</i> /pleɪt/	_____	I have a beautiful old set of plates and bowls for when people come for dinner.
platform O <i>n</i> /'plætfɔːm/	_____	Which platform does it leave from?
play O <i>n</i> /pleɪ/	_____	I love going to the theatre to see a play.
play O <i>v</i> /pleɪ/	_____	I played football when I was a child.
player O <i>n</i> /'pleɪə(r)/	_____	In sport, for example, there is usually a team of people helping the player of individual sports.
police officer <i>n</i> /pə'liːs ,pɒlɪsə(r)/	_____	Serena catches criminals and makes people feel safe. She's a police officer.
Polish <i>adj</i> /'pəʊlɪʃ/	_____	There's a Polish supermarket next to our house.
poor O <i>adj</i> /pɔː(r)/	_____	It's very poor value.
popular O <i>adj</i> /'pɒpjələ(r)/	_____	They were very popular with the people watching because they tried so hard.
Portuguese <i>adj</i> /,pɔːtʃu'ɡiːz/	_____	Is José Portuguese?
post O <i>v</i> /pəʊst/	_____	When was the last time you posted a letter?
post office O <i>n</i> /'pəʊst ,ɒfɪs/	_____	Where's the post office?
postcard <i>n</i> /'pəʊstkɑːd/	_____	The first vending machines were in London in the 1880s and they sold postcards.
prefer O <i>v</i> /prɪ'fɜː(r)/	_____	I prefer comedies.
prepare O <i>v</i> /prɪ'peə(r)/	_____	The average American family today spends just 27 minutes a day preparing meals.
prepare O <i>v</i> /prɪ'peə(r)/	_____	When was the last time you prepared a meal?
prize O <i>n</i> /praɪz/	_____	He won many prizes.

product O <i>n</i> /'prɒdʌkt/	_____	Their first product was an electric rice cooker.
professor O <i>n</i> /prə'fesə(r)/	_____	Melanie Szabo is a professor.
progress O <i>n</i> /'prəʊgres/	_____	They met again to talk about their progress.
public transport O <i>n</i> /,pʌblɪk 'trænspɔ:t/	_____	What time does public transport stop?
quarter past O <i>phr</i> /'kwɔ:tə pɑ:st/	_____	He stops for a break in the morning at quarter past ten.
quarter to O <i>phr</i> /'kwɔ:tə tə/	_____	She goes to morning classes at quarter to nine.
queue <i>n</i> /kju:/	_____	You have to stand in a queue.
quiet O <i>adj</i> /'kwaɪət/	_____	She's very quiet.
quietly <i>adv</i> /'kwaɪətli/	_____	Why are you talking so quietly?
quite O <i>adv</i> /kwaɪt/	_____	It is quite far from the usual tourist spots of Brazil.
railway O <i>n</i> /'reɪlweɪ/	_____	What can you tell me about Indian railways?
railway station <i>n</i> /'reɪlweɪ ,steɪʃn/	_____	There isn't a railway station.
rain O <i>n</i> /reɪn/	_____	It's cloudy this morning but dry, so we don't expect any rain.
rainforest <i>n</i> /'reɪnfɔ:st/	_____	The ruins are in the middle of a rainforest and they're really beautiful.
rainwater <i>n</i> /'reɪnwɔ:tə(r)/	_____	Can you buy a bottle of rainwater for \$11 these days?
rainy <i>adj</i> /'reɪni/	_____	It's cloudy and rainy here today.
ran (past simple of run) O <i>v</i> /ræn/	_____	She ran a marathon.
read O <i>v</i> /ri:d/	_____	In my free time I like to listen to music or read a book.
reading glasses <i>n pl</i> /'ri:dn̩ ,glɑ:sɪz/	_____	She is wearing her reading glasses.
ready-made <i>adj</i> /,redi 'meɪd/	_____	A lot of people buy ready-made meals.
really O <i>adv</i> /'ri:əli/	_____	It is really important for the local area.
receipt O <i>n</i> /rɪ'si:t/	_____	Would you like a receipt?
receive O <i>v</i> /rɪ'si:v/	_____	When was the last time you received an email?
recommend O <i>v</i> /,rekə'mend/	_____	I recommend it to everyone.
reduce O <i>v</i> /rɪ'dju:s/	_____	He also tried to reduce the size of sweet drinks.
relax O <i>v</i> /rɪ'læks/	_____	Leila and Mike are relaxing at home.
rent O <i>v</i> /rent/	_____	I normally rent an apartment by the sea.
repair O <i>v</i> /rɪ'peə(r)/	_____	Repair some broken furniture.
reply O <i>n</i> /rɪ'plai/	_____	Do we have a reply from them?
research O <i>n</i> /rɪ'sɜ:tʃ/	_____	New research shows that video gamers don't live in the real world.
resident O <i>n</i> /'rezɪdənt/	_____	What are the residents like in your neighbourhood?
restaurant O <i>n</i> /'restrɒnt/	_____	I work in a restaurant.
retired O <i>adj</i> /rɪ'taɪəd/	_____	My parents are both retired.
return O <i>n</i> /rɪ'tʃ:n/	_____	Would you like a single or return?
return O <i>v</i> /rɪ'tʃ:n/	_____	He returned the money to his boss.
return O <i>v</i> /rɪ'tʃ:n/	_____	When I buy something I don't like, I return it to the shop.
rice O <i>n</i> /raɪs/	_____	We have some rice.
ride O <i>v</i> /raɪd/	_____	Ride a bicycle.
rise O <i>v</i> /raɪz/	_____	The sun rises at about half past five in the morning.
river O <i>n</i> /'rɪvə(r)/	_____	Which river is the longest in the world?

roast <i>v</i> /rəʊst/	_____	To roast meat, you need a very hot oven.
romantic film <i>n</i> /rəʊ'mæntɪk fɪlm/	_____	I prefer romantic films.
rooftop <i>adj</i> /'ru:ftɒp/	_____	There are wonderful views of the city from the rooftop restaurant.
routine <i>O</i> <i>n</i> /ru:'ti:n/	_____	New gadgets and technology can help us change our routine and get more healthy.
ruins <i>O</i> <i>n pl</i> /'ru:ɪnz/	_____	My favourite thing was the ruins of a Mayan city in Tikal.
run <i>O</i> <i>v</i> /rʌn/	_____	Fauja didn't run marathons when he was young.
Russian <i>adj</i> /'rʌʃn/	_____	My neighbour is Russian.
salad <i>O</i> <i>n</i> /'sæləd/	_____	Can I have some salad with that as well, please?
salary <i>O</i> <i>n</i> /'sæləri/	_____	His salary is really good. He earns a lot of money.
sales <i>O</i> <i>n pl</i> /seɪlz/	_____	I stand outside and wait for the shops to open on the first day of the sales.
sandwich <i>n</i> /'sænwɪtʃ/	_____	We buy sandwiches at lunchtime.
sandy <i>adj</i> /'sændi/	_____	There are lots of beautiful sandy beaches on the coast.
saucepan <i>n</i> /'sɔ:spən/	_____	I've got three saucepans in my kitchen.
saw (past simple of see) <i>O</i> <i>v</i> /sɔ:/	_____	I saw him outside the cinema yesterday afternoon.
saxophone <i>n</i> /'sæksəfəʊn/	_____	I play the saxophone.
scared <i>O</i> <i>adj</i> /skeəd/	_____	My sister is always really scared when she sees a spider.
scarf <i>n</i> /skɑ:f/	_____	Take a hat or scarf to wear on your head.
scary <i>O</i> <i>adj</i> /'skeəri/	_____	Sometimes you don't want to look because they're scary.
science fiction film <i>n</i> /,saɪəns 'fɪkʃn fɪlm/	_____	<i>Avatar</i> is a science fiction film.
scientific <i>O</i> <i>adj</i> /'saɪəntɪfɪk/	_____	Bird Island is an important scientific research centre.
scientist <i>O</i> <i>n</i> /'saɪəntɪst/	_____	Every year lots of scientists visit the island.
score <i>O</i> <i>n</i> /skɔ:(r)/	_____	He got a low score in the test.
sculpture <i>n</i> /'skʌlptʃə(r)/	_____	I thought the sculptures in the park were a bit boring.
seal <i>O</i> <i>n</i> /si:l/	_____	Sven Olafsson studies seals.
seat belt <i>n</i> /'si:t belt/	_____	You don't have to wear a seat belt for the whole journey on a plane.
secret <i>O</i> <i>n</i> /'sɪkrət/	_____	What is the secret to good health?
seen (past participle of see) <i>O</i> <i>v</i> /si:n/	_____	I've already seen that film.
serious <i>O</i> <i>adj</i> /'sɪəriəs/	_____	It can make you look serious and important.
set (past participle of set) <i>O</i> <i>v</i> /set/	_____	It's set in the future.
shelf <i>O</i> <i>n</i> /ʃelf/	_____	My bed is on a shelf above the kitchen.
shine <i>O</i> <i>v</i> /ʃaɪn/	_____	The sun is going to shine all afternoon.
shop <i>O</i> <i>n</i> /ʃɒp/	_____	The shops open at half past eight in the morning.
shopping centre <i>n</i> /'ʃɒpɪŋ ,sentə(r)/	_____	I buy things from a shopping centre. I prefer them to small shops.
shorts <i>n pl</i> /ʃɔ:ts/	_____	Mike is wearing shorts.
shout <i>O</i> <i>v</i> /ʃaʊt/	_____	When was the last time you shouted at someone?
shower <i>O</i> <i>n</i> /'ʃaʊə(r)/	_____	I sometimes have a shower in the morning.
sickness <i>n</i> /'sɪknəs/	_____	They often have space sickness.
sightseeing <i>n</i> /'saɪtsi:ɪŋ/	_____	We don't go sightseeing.

silent O <i>adj</i> /'saɪlənt/	_____	At my cinema, they have a lot of old, silent movies, so they need someone to play music.
simple O <i>adj</i> /'sɪmpl/	_____	I enjoy a simple life.
singer O <i>n</i> /'sɪŋə(r)/	_____	She's a singer in a band.
single O <i>adj</i> /'sɪŋɡl/	_____	Is Sylvie single?
single O <i>n</i> /'sɪŋɡl/	_____	Just a single, please.
sink O <i>n</i> /sɪŋk/	_____	In the kitchen, there's a sink.
sister O <i>n</i> /'sɪstə(r)/	_____	How old is your sister?
skirt O <i>n</i> /skɜ:t/	_____	Anita is wearing a skirt and top.
sleep O <i>v</i> /sli:p/	_____	Sleep seven to eight hours a night.
sleeper <i>n</i> /'sli:pə(r)/	_____	He's a light sleeper.
sleeping bag <i>n</i> /'sli:pɪŋ bæɡ/	_____	They don't sleep in a bed – they sleep in special sleeping bags.
slow O <i>adj</i> /sləʊ/	_____	Why is this train so slow?
slowly O <i>adv</i> /'sləʊli/	_____	The train is moving very slowly.
snow O <i>n</i> /snəʊ/	_____	There was a lot of snow last night.
snowy <i>adj</i> /'snəʊi/	_____	It's cold and snowy here this morning.
socks O <i>n pl</i> /sɒks/	_____	He is wearing socks.
soil O <i>n</i> /sɔɪl/	_____	You need to plant these flowers in good soil.
son O <i>n</i> /sʌn/	_____	I'm his son.
soup O <i>n</i> /su:p/	_____	They do very good Korean soup there.
south O <i>n</i> /saʊθ/	_____	The best beaches are in the south.
space O <i>n</i> /speɪs/	_____	Some astronauts stay in space for over a year at a time.
spacesuit <i>n</i> /'speɪssu:t/	_____	Astronauts only need a spacesuit when they go on a space walk.
Spanish <i>adj</i> /'spæniʃ/	_____	Is Martha Spanish?
spend O <i>v</i> /spend/	_____	I spend a lot of money at the weekends.
spoke (past simple of speak) O <i>v</i> /spəʊk/	_____	She spoke in a really quiet voice.
spoken (past participle of speak) O <i>v</i> /'spəʊkən/	_____	I've spoken to them about the noise.
spoon O <i>n</i> /spu:n/	_____	Mix the water and flour together in a bowl with a spoon.
stage O <i>n</i> /steɪdʒ/	_____	We sat very close to the stage.
star O <i>v</i> /stɑ:(r)/	_____	It stars Kate Winslet and Leonardo DiCaprio.
start O <i>v</i> /stɑ:t/	_____	He started to clean his cab.
start O <i>v</i> /stɑ:t/	_____	School starts at eight o'clock in the morning.
starter <i>n</i> /'stɑ:tə(r)/	_____	Would you like a starter?
stepfather <i>n</i> /'stepfɑ:ðə(r)/	_____	Didier is my stepfather.
stop <i>v</i> /stɒp/	_____	Public transport usually stops at 11 o'clock at night.
storm O <i>n</i> /stɔ:m/	_____	There was a big storm.
stove O <i>n</i> /stəʊv/	_____	I think we should take one stove instead of three.
street life <i>n</i> /'stri:t laɪf/	_____	We think it's the best way to see the street life of the city.
strong O <i>adj</i> /strɒŋ/	_____	You are probably a strong person and you always try hard at everything you do.
student O <i>n</i> /'stju:dnt/	_____	She studies at university. She's a student.

student card <i>n</i> /'stju:dnt kɑ:d/	_____	They need to show their student card.
studio O <i>n</i> /'stju:diəʊ/	_____	Jan Hamilton and Sara White, two local parents, are in the studio with me to discuss this.
studio flat <i>n</i> /'stju:diəʊ flæt/	_____	I live in a studio flat.
study O <i>v</i> /'stʌdi/	_____	He studied for his exams yesterday.
subtitle <i>n</i> /'sʌbtaitl/	_____	How often do you watch films in English without reading the subtitles?
successful O <i>adj</i> /sək'sesfl/	_____	Today, she is very successful.
suit O <i>n</i> /su:t/	_____	Paul is wearing a suit.
sunny <i>adj</i> /'sʌni/	_____	By the afternoon, it's going to be warm and sunny but not really hot.
sunrise <i>n</i> /'sʌnraɪz/	_____	I climbed to the top of a temple at sunrise.
supermarket O <i>n</i> /'su:pəmə:kɪt/	_____	My Saturday job is at a Chinese supermarket called Jing Jing Foods.
surprise O <i>n</i> /sə'praɪz/	_____	It was the surprise success of 2012.
survey O <i>n</i> /'sɜ:vɪ/	_____	According to a survey, 49% of 18–24-year-olds don't know how many minutes it takes to boil an egg!
survival <i>n</i> /sə'vaɪv/	_____	The survival camp is in the rainforest next to the river.
survive O <i>v</i> /sə'vaɪv/	_____	You need to survive for three days and two nights and find your way back to the main camp.
sweet O <i>adj</i> /swi:t/	_____	This jam is very sweet.
sweetcorn <i>n</i> /'swi:t kɔ:n/	_____	Can I have some sweetcorn?
swim O <i>v</i> /swɪm/	_____	I swim every Saturday morning.
swimming pool O <i>n</i> /'swɪmɪŋ pu:l/	_____	There's an underground swimming pool.
T-shirt <i>n</i> /'ti:ʃɜ:t/	_____	Mike is wearing shorts and a T-shirt.
table O <i>n</i> /'teɪbl/	_____	There's a table next to the armchair.
take O <i>v</i> /teɪk/	_____	Take the stairs, not the lift.
takeaway food <i>n</i> /'teɪkəweɪ fu:d/	_____	When we buy takeaway food, we don't really think about what we're eating.
talk O <i>v</i> /tɔ:k/	_____	They talked a lot about the football match.
tax O <i>n</i> /tæks/	_____	I think rich people and companies should pay more tax to the government.
taxi O <i>n</i> /'tæksi/	_____	Sometimes I miss my train, so I have to get a taxi.
teach O <i>v</i> /ti:tʃ/	_____	Teach someone a language.
teacher O <i>n</i> /'ti:tʃə(r)/	_____	My sister's a teacher.
team O <i>n</i> /ti:m/	_____	These days, scientists usually work in teams.
temperature O <i>n</i> /'temprətʃə(r)/	_____	By the afternoon, it's going to be warm and sunny but not really hot, with temperatures of around 20 degrees Celsius.
temple <i>n</i> /'templ/	_____	Please don't take photographs inside the temple.
tennis <i>n</i> /'tenɪs/	_____	People play tennis in my local park.
tent O <i>n</i> /tent/	_____	You can take a tent and a sleeping bag.
terrible O <i>adj</i> /'terəbl/	_____	It's a terrible restaurant.
text message <i>n</i> /'tekst ,mesɪdʒ/	_____	How many text messages do you get?
thank O <i>v</i> /θæŋk/	_____	He thanked Adam and gave him \$2,000.
theatre O <i>n</i> /'θiətə(r)/	_____	Is there a theatre in Coober Pedy?

think (about) <i>v</i> /'θɪŋk/	_____	When he's alone, he thinks about his friends and family.
thunder <i>n</i> /'θʌndə(r)/	_____	There was a big storm last night with very loud thunder.
thunderstorm <i>n</i> /'θʌndəstɔ:m/	_____	There was a thunderstorm during the 100m World Championship final in 2013.
ticket <i>oun</i> <i>n</i> /'tɪkɪt/	_____	I work in a cinema in town, but I don't sell tickets.
tidy <i>oun</i> <i>adj</i> /'taɪdi/	_____	Are you a tidy person?
tie <i>oun</i> <i>n</i> /taɪ/	_____	I am wearing a tie.
tiny <i>oun</i> <i>adj</i> /'taɪni/	_____	My car is really tiny!
tip <i>oun</i> <i>n</i> /tɪp/	_____	You don't have to leave a tip in restaurants.
tired <i>oun</i> <i>adj</i> /'taɪəd/	_____	Many of us feel tired during the day.
title <i>oun</i> <i>n</i> /'taɪtl/	_____	Titles and names can tell us a lot about people.
toast <i>n</i> /təʊst/	_____	They usually have toast for breakfast.
toilet <i>oun</i> <i>n</i> /'tɔɪlət/	_____	There's a toilet next to the bedroom.
torch <i>n</i> /tɔ:tʃ/	_____	I'm going to take a torch to see in the dark.
tour <i>oun</i> <i>n</i> /tɔ:(r)/	_____	These are the instructions for tomorrow's tour.
tourist <i>oun</i> <i>n</i> /'tɔ:rɪst/	_____	There aren't any tourists there.
tourist information centre <i>n</i> /tɔ:rɪst ɪnfə'meɪʃn ,sentə(r)/	_____	There's a big tourist information centre.
tower <i>oun</i> <i>n</i> /'taʊə(r)/	_____	I work in a very high tower so I can see very far.
town <i>oun</i> <i>n</i> /taʊn/	_____	There are some nice restaurants in the town centre.
tradition <i>oun</i> <i>n</i> /trə'dɪʃn/	_____	I don't know why they do it, it's just a tradition.
traffic <i>oun</i> <i>n</i> /'træfɪk/	_____	Is there usually heavy traffic on the way to this class?
train <i>oun</i> <i>n</i> /treɪn/	_____	Sometimes I get up late and I miss my train.
trainee <i>n</i> /,treɪ'ni:/	_____	Sanaa Diya is a trainee astronaut at the European Astronaut Centre in Cologne.
trainers <i>n pl</i> /'treɪnəz/	_____	He is wearing trainers.
travel <i>oun</i> <i>v</i> /'trævl/	_____	You need a passport to travel there.
trek <i>v</i> /trek/	_____	We like to trek in the mountains.
tropical <i>oun</i> <i>adj</i> /'trɒpɪkl/	_____	There are some beautiful tropical islands there.
trousers <i>oun</i> <i>n pl</i> /'traʊzəz/	_____	The trousers are the same colour as the jacket.
Turkish <i>adj</i> /'tɜ:kɪʃ/	_____	She isn't American, she's Turkish.
twin <i>oun</i> <i>n</i> /twɪn/	_____	Four of their sons are twins.
typical <i>oun</i> <i>adj</i> /'tɪpɪkl/	_____	It's a typical village, but its people are not typical.
ugly <i>oun</i> <i>adj</i> /'ʌɡli/	_____	It's an ugly building.
umbrella <i>oun</i> <i>n</i> /ʌm'brelə/	_____	She's carrying an umbrella.
uncle <i>oun</i> <i>n</i> /'ʌŋkl/	_____	My uncle's a teacher.
under <i>oun</i> <i>prep</i> /'ʌndə(r)/	_____	The toilet and shower are under the shelf.
underground <i>oun</i> <i>adj</i> /,ʌndə'graʊnd/	_____	Are there any underground buildings we can visit?
unemployed <i>oun</i> <i>adj</i> /,ʌnɪm'plɔɪd/	_____	I'm unemployed at the moment.
unhealthy <i>adj</i> /ʌn'helθi/	_____	That's an unhealthy meal.
uniform <i>oun</i> <i>n</i> /'ju:nɪfɔ:m/	_____	She hates the uniform that police officers wear.
unusual <i>oun</i> <i>adj</i> /ʌn'ju:ʒuəl/	_____	Do you have an unusual job?

Urdu <i>n</i> /'ɜ:du:/	_____	They speak Urdu.
use <i>○</i> <i>v</i> /ju:z/	_____	In the end, I used my ordinary shoes.
value <i>○</i> <i>n</i> /'vælju:/	_____	It's great value.
vegetable <i>○</i> <i>n</i> /'vedʒtəbl/	_____	The chicken comes with vegetables or salad.
vending machine <i>n</i> /'vendɪŋ məʃi:n/	_____	Can you buy eggs from a vending machine?
very <i>○</i> <i>adv</i> /'veri/	_____	Bernardo Paz decided to use the space for something very different.
Vietnamese <i>adj</i> /,vjɛtnə'mi:z/	_____	She's Vietnamese.
view <i>○</i> <i>n</i> /vju:/	_____	There's a nice view of the castle.
violent <i>○</i> <i>adj</i> /'vaɪələnt/	_____	Some video games aren't OK for children because they're very violent.
virtual <i>adj</i> /'vɜ:tʃuəl/	_____	I'm here today to try the 'virtual mirror'.
visit <i>○</i> <i>v</i> /'vɪzɪt/	_____	So can people visit the place?
volcano <i>n</i> /vɒl'keɪnəʊ/	_____	He arrives at a volcano at 7 o'clock.
wait <i>○</i> <i>v</i> /weɪt/	_____	Do people often wait for buses and trains in your city?
wake up <i>○</i> <i>phr v</i> /weɪk 'ʌp/	_____	I try to wake up early, but it's difficult.
walk <i>○</i> <i>v</i> /wɔ:k/	_____	Walk to work.
wall <i>○</i> <i>n</i> /wɔ:l/	_____	The sleeping bags are on the walls.
want <i>○</i> <i>v</i> /wɒnt/	_____	We wanted it.
warm <i>○</i> <i>adj</i> /wɔ:m/	_____	It's going to be warm this afternoon.
washing machine <i>n</i> /'wɒʃɪŋ məʃi:n/	_____	There isn't a washing machine in my flat.
watch <i>○</i> <i>v</i> /wɒtʃ/	_____	She watched them playing tennis.
watch a film <i>○</i> <i>phr</i> /,wɒtʃ ə 'fɪlm/	_____	We don't often watch a film in the evening.
watch TV <i>○</i> <i>phr</i> /,wɒtʃ ti: vi:/	_____	In the evening I usually watch TV.
waterfall <i>n</i> /'wɔ:təfɔ:l/	_____	It's a very big waterfall on the Zambezi River.
weather <i>○</i> <i>n</i> /'weðə(r)/	_____	The forecast is for mild weather tomorrow.
weather forecast <i>n</i> /'weðə ,fɔ:kə:st/	_____	Did you hear the weather forecast this morning?
wedding <i>○</i> <i>n</i> /'wedɪŋ/	_____	She is at a wedding.
well <i>○</i> <i>adv</i> /wel/	_____	She writes well.
well-paid <i>adj</i> /wel 'peɪd/	_____	He's very well-paid.
went (past simple of go) <i>○</i> <i>v</i> /went/	_____	He went there last week.
west <i>○</i> <i>n</i> /west/	_____	We're going to the countryside in the west.
wet <i>○</i> <i>adj</i> /wet/	_____	It's going to be wet this afternoon.
wife <i>○</i> <i>n</i> /waɪf/	_____	His wife's name is Rashida.
win <i>○</i> <i>v</i> /wɪn/	_____	She always wins when she plays tennis.
window <i>○</i> <i>n</i> /'wɪndəʊ/	_____	There's a table under the window.
windy <i>adj</i> /'wɪndi/	_____	It was really windy.
winner <i>○</i> <i>n</i> /'wɪnə(r)/	_____	You win. You're the winner.
woke up (past simple of wake up) <i>phr v</i> /wəʊk 'ʌp/	_____	My 18th birthday was on a Saturday and I was really excited when I woke up.
woken (past participle of wake) <i>○</i> <i>v</i> /'wəʊkən/	_____	Have you ever woken up feeling hungry in the middle of the night?
wonderful <i>○</i> <i>adj</i> /'wʌndəfl/	_____	It has a wonderful menu.

work freelance <i>phr</i> /wɜ:k 'fri:lɑ:ns/	_____	I don't have a boss because I work freelance.
work long hours O <i>phr</i> /wɜ:k lɒŋ 'aʊəz/	_____	Do you work long hours?
work <i>v</i> /wɜ:(r)k/	_____	Sven never works alone.
worker O <i>n</i> /'wɜ:kə(r)/	_____	Martha's a hard worker. She works very long hours.
worried O <i>adj</i> /'wʌrɪd/	_____	Are you worried about the local area?
worth O <i>adj</i> /wɜ:θ/	_____	It's definitely not worth the money.
writer O <i>n</i> /'raɪtə(r)/	_____	My cousin is a famous writer.
written (past participle of write) O <i>v</i> /'rɪtn/	_____	I've never written a comment on a website.
wrote (past simple of write) O <i>v</i> /rəʊt/	_____	I wrote a lot of emails yesterday.
yoga <i>n</i> /'jəʊgə/	_____	I do yoga every Thursday morning.
yoghurt <i>n</i> /'jɒgət/	_____	I have yoghurt for breakfast.
zoology <i>n</i> /zu'ɒlədʒi/	_____	She is a professor of zoology.