

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

adj = adjective conj = conjunction phr v = phrasal verb phr = phrase pron = pronoun
adv = adverb n = noun pl = plural prep = preposition v = verb

a bit	phr	/ə 'bit/	_____	As you get closer, you notice something a bit unusual.	
above	O	prep	/ə'bi:ʌv/	_____	My bed is above the kitchen.
accent	O	n	/'æksent/	_____	She's got a really strong accent.
acrobat	n	/'ækrəbæt/	_____	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	/'ædres/	_____	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'gri:z/	_____	I usually agree with my friends.	
air-conditioned	adj	/'eə kən,dɪfnd/	_____	Air-conditioned taxis are a comfortable way to travel.	
airline	n	/'eəlaɪn/	_____	My brother flies planes for a Japanese airline.	
airport	O	n	/'eəpɔ:t/	_____	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/	_____	<i>Shrek</i> and <i>Finding Nemo</i> 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	/'ɑ:nsə(r)/	_____	What's the answer to this question?
apartment	O	n	/ə'pɑ:tmənt/	_____	Do you prefer to stay in a hotel or rent an apartment?
app	n	/æp/	_____	I watched a programme about apps.	
Arabic	adj	/'æərəbɪk/	_____	They're Arabic.	
armchair	n	/'ɑ:mtʃeə(r)/	_____	There's an armchair in the living room.	
art gallery	n	/'ɑ:t ,gæləri/	_____	I enjoy visiting all the art galleries and museums.	
artist	O	n	/'ɑ:tɪst/	_____	She's an artist.
ask (for)	v	/ɑ:sk/	_____	Do students often ask for a discount?	
astronaut	n	/'æstrənɔ:t/	_____	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	/ɑ:nt/	_____	Is she your aunt?
author	O	n	/'ɔ:θə(r)/	_____	His brother's an author. He's writing a book at the moment.
autistic	adj	/ɔ:'tɪstɪk/	_____	Stephen Wiltshire is autistic and couldn't speak until he was five.	
award	O	v	/ə'wɔ:d/	_____	The writers believe it is wrong to award the prize to one person.
awful	O	adj	/'ɔ:fl/	_____	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 O_{ox} <i>v</i> /bæn/	_____	He banned smoking in public places.
band O_{ox} <i>n</i> /bænd/	_____	I've always wanted to play in a band.
bank O_{ox} <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 O_{ox} <i>n</i> /'bɑ:θru:m/	_____	There's a small bathroom in my flat.
beach O_{ox} <i>n</i> /bi:tʃ/	_____	In the summer, I get up early and go to the beach.
bed O_{ox} <i>n</i> /bed/	_____	There's a small table next to my bed.
bedroom O_{ox} <i>n</i> /'bedru:m/	_____	In my house, there are three bedrooms.
beef O_{ox} <i>n</i> /bi:f/	_____	I'd like some beef, please.
began (past simple of begin) O_{ox} <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) O_{ox} <i>v</i> /bɪ'gʌn/	_____	I think they've already begun.
behind O_{ox} <i>prep</i> /bɪ'hɑɪnd/	_____	The East River is behind the building.
believe O_{ox} <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 O_{ox} <i>prep</i> /bɪ'twi:n/	_____	My flat's on the fourth floor of a building between Delancey Street and Grand Street.
big O_{ox} <i>adj</i> /bɪg/	_____	I need a big desk to work on.
bike O_{ox} <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 O_{ox} <i>adj</i> /blaɪnd/	_____	Nobuyuki Tsujii was born blind.
blow O_{ox} <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 O_{ox} <i>n</i> /'bɒdi klɒk/	_____	There is no perfect time to sleep because everyone's body clock is different.
boil O_{ox} <i>v</i> /bɔɪl/	_____	I always boil my vegetables.
booking form O_{ox} <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 O_{ox} <i>adj</i> /'bɔ:rɪŋ/	_____	I don't like shopping. It's boring.
borrow O_{ox} <i>v</i> /'bɒrəʊ/	_____	I forgot my pen, so I borrowed one from my classmate.
boss O_{ox} <i>n</i> /bɒs/	_____	My boss isn't American, she's Turkish.
bought (past simple of buy) O_{ox} <i>v</i> /bɔ:t/	_____	I bought Nicki a present from the new shop in town.
bowl O_{ox} <i>n</i> /bəʊl/	_____	Put all the ingredients into a bowl.
bread O_{ox} <i>n</i> /bred/	_____	Not many people bake their own bread these days.
break O_{ox} <i>n</i> /breɪk/	_____	She stops for a break in the morning at quarter past eleven.
breakfast O_{ox} <i>n</i> /'brekfəst/	_____	I usually have eggs and cheese for breakfast.
brilliant O_{ox} <i>adj</i> /'brɪliənt/	_____	He was a brilliant scientist.
bring O_{ox} <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> /'kæmpsaɪt/	_____	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,kæniɪk/	_____	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> /tʃaɪ'ni:z/	_____	My neighbours are Chinese.
chop O <i>v</i> /tʃɒp/	_____	Can you chop the onions with this knife, please?
cinema O <i>n</i> /'sɪnəmə/	_____	There's a cinema near the hotel.
circus <i>n</i> /'sɜ:kəs/	_____	Have you ever been to a circus?
city break <i>n</i> /'sɪti ,breɪk/	_____	I prefer going on a city break.
clap O <i>v</i> /klæp/	_____	When it finished, people stood up and clapped.
class O <i>n</i> /kla:s/	_____	Classes start again at half past seven.
classroom O <i>n</i> /'kla:srʊ:m/	_____	The classroom is cold today.
clean O <i>adj</i> /kli:n/	_____	I like to keep them very clean.
cleaner <i>n</i> /'kli:nə(r)/	_____	My cousin cleans offices and people's houses. She's a cleaner.
clear O <i>adj</i> /klɪə(r)/	_____	The water is very clear.
clearly O <i>adv</i> /'kliəli/	_____	I can't read that sign clearly.
clever O <i>adj</i> /'klevə(r)/	_____	Your daughter's very clever.
climate O <i>n</i> /'klaɪmət/	_____	Siberia has a very cold climate.
close O <i>adj</i> /kləʊs/	_____	He's a close friend of mine.
cloudy <i>adj</i> /'klaʊdi/	_____	It's going to be cloudy this afternoon.
coach O <i>n</i> /kəʊtʃ/	_____	The coach helps them with their game.
coast O <i>n</i> /kəʊst/	_____	There are some beautiful beaches near the west coast of Thailand.
coat O <i>n</i> /kəʊt/	_____	She's wearing a coat and has a big scarf round her neck.
colleague O <i>n</i> /'kɒli:ɡ/	_____	He really enjoys his job because his colleagues are also his friends.
collect O <i>v</i> /kə'lekt/	_____	The owner was very happy when he collected his lost money.
collection O <i>n</i> /kə'leɪkʃn/	_____	Since I was a child, I've had a big music collection.
colourful <i>adj</i> /'kɒləfəl/	_____	Everywhere is really colourful and interesting.
come O <i>v</i> /kʌm/	_____	Why don't you come to my house for dinner tomorrow?
comedy O <i>n</i> /'kɒmədi/	_____	Everybody likes comedies.
common O <i>adj</i> /'kɒmən/	_____	In the past, it was common for a really brilliant scientist like Isaac Newton to work alone.
communicate O <i>v</i> /kə'mju:nɪkeɪt/	_____	I'm good at communicating with people.
community O <i>n</i> /kə'mju:nəti/	_____	Now it's your turn in your community.
company O <i>n</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 O <i>n</i> /'kɒnsət/	_____	He gave his first big concert in Tokyo when he was 12 years old.
constantly O <i>adv</i> /'kɒnstəntli/	_____	My phone at work rings constantly.
cooker O <i>n</i> /'kʊkə(r)/	_____	In the kitchen there's a cooker.
copy O <i>v</i> /'kɒpi/	_____	She copied him.
correct O <i>adj</i> /kə'rekt/	_____	I got all the answers correct.
correctly <i>adv</i> /kə'rektli/	_____	Maria answers every question correctly.
country O <i>n</i> /'kʌntri/	_____	Which country are you from?
countryside O <i>n</i> /'kʌntrisaɪd/	_____	Do you like staying in the countryside?

cousin O_{ox} <i>n</i> /'kʌzɪn/	_____	Anna is my cousin.
crazy O_{ox} <i>adj</i> /'kreɪzi/	_____	People do some crazy things!
crucial O_{ox} <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_{ox} <i>n</i> /'kʌltʃə(r)/	_____	For me, holidays are about culture.
cycle O_{ox} <i>v</i> /'saɪkl/	_____	I usually cycle to work.
dancer O_{ox} <i>n</i> /'dɑːnsə(r)/	_____	She's a dancer.
dangerous O_{ox} <i>adj</i> /'deɪndʒərəs/	_____	Male seals are big and sometimes dangerous.
dangerously <i>adv</i> /'deɪndʒərəsli/	_____	You're driving dangerously.
daughter O_{ox} <i>n</i> /'dɔːtə(r)/	_____	Their daughter is married.
deaf O_{ox} <i>adj</i> /def/	_____	She is deaf, but this hasn't stopped her dream of dancing.
decide O_{ox} <i>v</i> /dɪ'saɪd/	_____	Bernardo Paz decided to use the space for something very different.
deep O_{ox} <i>adj</i> /di:p/	_____	Lake Baikal is more than 600 metres deep.
delicious <i>adj</i> /dɪ'lɪʃəs/	_____	That looks delicious, but what is it?
delighted O_{ox} <i>adj</i> /dɪ'laɪtɪd/	_____	I was really delighted to get the job.
dentist O_{ox} <i>n</i> /'dentɪst/	_____	Sameeha cleans and fixes people's teeth. She's a dentist.
desert O_{ox} <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 ru:m/	_____	There's a dining room next to the kitchen.
dinner O_{ox} <i>n</i> /'dɪnə(r)/	_____	Who do you usually have dinner with?
dirty O_{ox} <i>adj</i> /'dɜːti/	_____	It's dirty in the city.
disappointed O_{ox} <i>adj</i> /,dɪsə'pɔɪntɪd/	_____	I'm very disappointed with this product.
discount O_{ox} <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_{ox} <i>v</i> /duː/	_____	Do an hour of exercise each day.
drama O_{ox} <i>n</i> /'drɑːmə/	_____	My favourite film is <i>Titanic</i> . It's a drama, but also a love story.
drank (past simple of drink) O_{ox} <i>v</i> /dræŋk/	_____	I drank the water slowly.
dress O_{ox} <i>n</i> /dres/	_____	She is wearing a blue dress.
drink O_{ox} <i>v</i> /drɪŋk/	_____	Drink eight glasses of water a day.
driven (past participle of drive) O_{ox} <i>v</i> /'drɪvɪn/	_____	We've driven over 250 kilometres today.
driver O_{ox} <i>n</i> /'draɪvə(r)/	_____	My brother's a really bad driver.
drove (past simple of drive) O_{ox} <i>v</i> /drəʊv/	_____	Paul drove them home after the concert.
drum O_{ox} <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_{ox} <i>v</i> /drʌŋk/	_____	They've drunk all the orange juice.
dry O_{ox} <i>adj</i> /draɪ/	_____	It's dry this morning.
earn O_{ox} <i>v</i> /ɜːn/	_____	She earns a lot of money.
east O_{ox} <i>n</i> /iːst/	_____	The east of the country is quite cold.

easy O₁₁ <i>adj</i> /'i:zi/	_____	It's easy to find a flat in my town.
eat O₁₁ <i>v</i> /i:t/	_____	Eat lots of fruit and vegetables.
eaten (past participle of eat) O₁₁ <i>v</i> /'i:tɪn/	_____	I've eaten too much!
elderly O₁₁ <i>adj</i> /'eldəli/	_____	Visit an elderly neighbour.
Emirati <i>adj</i> /emɪ'rɑ:ti/	_____	They're from Dubai. They're Emirati.
employee O₁₁ <i>n</i> /ɪm'plɔ:ɪ/	_____	Indian railways have about a million employees.
environment O₁₁ <i>n</i> /ɪn'vaɪrənmənt/	_____	Cyclos are a fun way to get around and they're good for the environment.
equipment O₁₁ <i>n</i> /ɪ'kwɪpmənt/	_____	The runners have to carry their food and equipment.
excellent O₁₁ <i>adj</i> /'eksələnt/	_____	Yes, she's really excellent! She always wins.
expensive O₁₁ <i>adj</i> /ɪk'spensɪv/	_____	My computer is new and expensive.
experience O₁₁ <i>n</i> /ɪk'spɪəriəns/	_____	This is a new experience for me.
expert O₁₁ <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 O₁₁ <i>n</i> /'fæktəri/	_____	My father works in a factory.
fail O₁₁ <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 O₁₁ <i>n</i> /'fɑ:mə(r)/	_____	My uncle's a farmer.
fashion designer <i>n</i> /'fæʃn dɪ,zɑɪnə(r)/	_____	She decided to become a fashion designer.
father O₁₁ <i>n</i> /'fɑ:ðə(r)/	_____	Her father's name is Hasan.
favourite O₁₁ <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 O₁₁ <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 O₁₁ <i>adj</i> /fɪt/	_____	I cycle every day to keep fit.
fix O₁₁ <i>v</i> /fɪks/	_____	My son fixes a lot of different machines. He's a mechanic.
flat O₁₁ <i>n</i> /flæt/	_____	I live in a flat.
fluent <i>adj</i> /'flu:ənt/	_____	She's fluent in Portuguese.
focus O₁₁ <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 ˌprəʊsesə(r)/	_____	Put everything in the food processor for one minute to make the soup.
football O₁₁ <i>n</i> /'fʊtbɔ:l/	_____	They're playing football in the park.
forest O₁₁ <i>n</i> /'fɒrɪst/	_____	I work in a big forest.
forget O₁₁ <i>v</i> /fə'get/	_____	Don't forget we're going to the cinema tomorrow.
fork O₁₁ <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 O₁₁ <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 O₁₁ <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> /'gɪvŋ/	_____	Have you given him the front door key?
gloves O <i>n pl</i> /glɒvz/	_____	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> /'grænsʌn/	_____	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:ɪf pa: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> /'hʌŋɡri/	_____	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:nt/	_____	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> /,ɪndɪ'pendəns/	_____	When India celebrated 50 years of independence, she sang her own song and three million people watched her live.
individual O <i>n</i> /,ɪndɪ'vɪdʒuəl/	_____	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'ɡri:diənt/	_____	Have you bought the ingredients for the meal?
inside O <i>adv</i> /,ɪn'saɪd/	_____	Do you work inside?

instructions O_{ox} <i>n pl</i> /ɪn'strʌkʃnz/	_____	Here are the instructions.
instrument O_{ox} <i>n</i> /'ɪnstrəmənt/	_____	I've always wanted to play a musical instrument.
interesting O_{ox} <i>adj</i> /'ɪntrəstɪŋ/	_____	The sculptures were very interesting.
internet O_{ox} <i>n</i> /'ɪntənət/	_____	I used the internet to book my holiday.
introduce O_{ox} <i>v</i> /,ɪntrə'dju:s/	_____	Let me introduce you to the other students.
island O_{ox} <i>n</i> /'aɪlənd/	_____	The Andaman Sea has some very beautiful tropical islands and white sandy beaches near the west coast of Thailand.
Italian <i>adj</i> /ɪ'tæliən/	_____	They're Italian.
jacket O_{ox} <i>n</i> /'dʒækɪt/	_____	I am wearing a blue jacket today.
jam O_{ox} <i>n</i> /dʒæm/	_____	Do you have any jam?
Japanese <i>adj</i> /,dʒæpə'ni:z/	_____	My neighbours are Japanese.
jeans O_{ox} <i>n pl</i> /dʒi:nz/	_____	Leila is wearing jeans.
jewellery O_{ox} <i>n</i> /'dʒu:əlri/	_____	She is wearing gold jewellery.
jog <i>v</i> /dʒɒg/	_____	I jog every morning.
journalist O_{ox} <i>n</i> /'dʒɜ:nəlɪst/	_____	Ekaterina writes for the newspaper. She's a journalist.
journey O_{ox} <i>n</i> /'dʒɜ:ni/	_____	How was your journey?
judo <i>n</i> /'dʒu:dəʊ/	_____	We do judo every Wednesday after work.
jungle <i>n</i> /'dʒʌŋɡl/	_____	The Amazon jungle is the biggest area of rainforest in the world.
kettle <i>n</i> /'ketl/	_____	You boil water in a kettle to make tea.
kitchen O_{ox} <i>n</i> /'kɪtʃɪn/	_____	There's a small kitchen in my flat.
knife O_{ox} <i>n</i> /naɪf/	_____	You need a sharp knife to chop the onions.
lab O_{ox} <i>n</i> /læb/	_____	He works in the lab every afternoon.
label O_{ox} <i>n</i> /'leɪbl/	_____	She has her own fashion label.
lake O_{ox} <i>n</i> /leɪk/	_____	It's the biggest and deepest lake in the world.
large O_{ox} <i>adj</i> /'lɑ:dʒ/	_____	Mount Kilimanjaro is one of the largest volcanoes in the world.
last name <i>n</i> /'lɑ:st neɪm/	_____	In some countries, wives can have their husband's last names after they're married.
late O_{ox} <i>adj</i> /leɪt/	_____	My sister never waits for people who are late.
later O_{ox} <i>adv</i> /'leɪtə(r)/	_____	I'll see you later.
laundrette <i>n</i> /lɔ:n'dret/	_____	I go to the laundrette to wash my clothes.
lazy O_{ox} <i>adj</i> /'leɪzi/	_____	They are very lazy.
learn O_{ox} <i>v</i> /lɜ:n/	_____	I do sport to learn something new.
Lebanese <i>adj</i> /,lebə'ni:z/	_____	Are they Lebanese?
lemon O_{ox} <i>n</i> /'lemən/	_____	There are only 17 calories in a lemon.
lemonade <i>n</i> /,lemə'neɪd/	_____	Can I have a bottle of lemonade?
lend O_{ox} <i>v</i> /lend/	_____	Can you lend me £10?
lesson O_{ox} <i>n</i> /'lesn/	_____	I had dance lessons at school, but I wasn't very good.
library O_{ox} <i>n</i> /'laɪbrəri/	_____	Excuse me, where's the library?
lie O_{ox} <i>v</i> /laɪ/	_____	Do you like lying on the beach?
lift O_{ox} <i>n</i> /lɪft/	_____	He told them he always took the stairs, not the lift.
light O_{ox} <i>adj</i> /laɪt/	_____	There are lots of windows, so it's very light.
lighter <i>n</i> /'laɪtə(r)/	_____	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 O_{ox} <i>v</i> /laɪk/	_____	The Ancient Egyptians liked wearing their money on their fingers as rings.
listen O_{ox} <i>v</i> /'lɪsn/	_____	Gregorja listens to pop and classical music.
live O_{ox} <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 O_{ox} <i>adj</i> /'ləʊkl/	_____	He played for his local team.
lonely O_{ox} <i>adj</i> /'ləʊnli/	_____	Some people think mechanics, cleaners, farmers and artists have a lonely life.
look O_{ox} <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 O_{ox} <i>v</i> /lu:z/	_____	I go swimming to lose weight.
love O_{ox} <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 O_{ox} <i>adj</i> /'lʌvli/	_____	The weather was really lovely on our holiday.
low O_{ox} <i>adj</i> /ləʊ/	_____	Which jobs usually have the lowest salaries?
lucky O_{ox} <i>adj</i> /'lʌki/	_____	And who are these lucky people?
magazine O_{ox} <i>n</i> /,mæɡə'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 O_{ox} <i>n</i> /'mænɪdʒə(r)/	_____	She works in an office. She's a manager.
map O_{ox} <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 O_{ox} <i>n</i> /'mɑ:kɪt/	_____	It's behind the market.
married O_{ox} <i>adj</i> /'mæɪrɪd/	_____	Are you married?
massive O_{ox} <i>adj</i> /'mæsɪv/	_____	They live in a massive house with ten bedrooms.
maximum O_{ox} <i>n</i> /'mæksɪməm/	_____	Only a maximum of three people can win the Nobel Prize at one time.
mayor O_{ox} <i>n</i> /meə(r)/	_____	In 2002, New York City chose a new mayor.
meat O_{ox} <i>n</i> /mi:t/	_____	Where do you buy meat from?
meeting O_{ox} <i>n</i> /'mi:tɪŋ/	_____	I'd like to talk to you before the meeting tomorrow.
member O_{ox} <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) O_{ox} <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 O_{ox} <i>adj</i> /maɪld/	_____	They have mild weather on the island.
mine O_{ox} <i>n</i> /maɪn/	_____	A lot of the people in Coober Pedy work in the opal mines.
miss O_{ox} <i>v</i> /mɪs/	_____	Did you miss your bus?
mix O_{ox} <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 ,festɪvəl/	_____	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> /'nɔ:ti/	_____	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> /'nɔ:zi/	_____	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> /'nɔ:tɪs/	_____	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> /'əʊpəl/	_____	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 O₁₁ <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 O₁₁ <i>n</i> /'pæləs/	_____	It's next to the palace.
paper clip O₁₁ <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 O₁₁ <i>n</i> /'pæsɪndʒə(r)/	_____	25 million passengers travel on 11,000 trains every day in India.
passport O₁₁ <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 O₁₁ <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> /'penɡwɪn/	_____	Melanie Szabo studies penguins.
perfect O₁₁ <i>adj</i> /'pɜːfɪkt/	_____	His English is perfect.
photographer O₁₁ <i>n</i> /fə'tɒɡrəfə(r)/	_____	Manu takes pictures with his camera. He's a photographer.
physical O₁₁ <i>adj</i> /'fɪzɪkl/	_____	Do physical jobs around the house.
physics O₁₁ <i>n</i> /'fɪzɪks/	_____	In the mornings, we study things like physics.
piano O₁₁ <i>n</i> /pi'ænoʊ/	_____	I play the piano at a cinema in town.
pilot O₁₁ <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 O₁₁ <i>n</i> /plæn/	_____	Thanks, but I'm afraid I have plans for tonight.
plant O₁₁ <i>v</i> /plɑːnt/	_____	Plant a tree.
plate O₁₁ <i>n</i> /pleɪt/	_____	I have a beautiful old set of plates and bowls for when people come for dinner.
platform O₁₁ <i>n</i> /'plætfɔːm/	_____	Which platform does it leave from?
play O₁₁ <i>n</i> /pleɪ/	_____	I love going to the theatre to see a play.
play O₁₁ <i>v</i> /pleɪ/	_____	I played football when I was a child.
player O₁₁ <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 ,ɒfɪsə(r)/	_____	Serena catches criminals and makes people feel safe. She's a police officer.
Polish <i>adj</i> /'pɒlɪʃ/	_____	There's a Polish supermarket next to our house.
poor O₁₁ <i>adj</i> /pɔː(r)/	_____	It's very poor value.
popular O₁₁ <i>adj</i> /'pɒpjələ(r)/	_____	They were very popular with the people watching because they tried so hard.
Portuguese <i>adj</i> /,pɔːtʃu'giːz/	_____	Is José Portuguese?
post O₁₁ <i>v</i> /pəʊst/	_____	When was the last time you posted a letter?
post office O₁₁ <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 O₁₁ <i>v</i> /prɪ'fɜː(r)/	_____	I prefer comedies.
prepare O₁₁ <i>v</i> /prɪ'peə(r)/	_____	The average American family today spends just 27 minutes a day preparing meals.
prepare O₁₁ <i>v</i> /prɪ'peə(r)/	_____	When was the last time you prepared a meal?
prize O₁₁ <i>n</i> /praɪz/	_____	He won many prizes.

product O₁₁ <i>n</i> /'prɒdʌkt/	_____	Their first product was an electric rice cooker.
professor O₁₁ <i>n</i> /prə'fesə(r)/	_____	Melanie Szabo is a professor.
progress O₁₁ <i>n</i> /'prɒɡres/	_____	They met again to talk about their progress.
public transport O₁₁ <i>n</i> /,pʌblɪk 'trænspɔ:t/	_____	What time does public transport stop?
quarter past O₁₁ <i>phr</i> /'kwɔ:tə pa:st/	_____	He stops for a break in the morning at quarter past ten.
quarter to O₁₁ <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 O₁₁ <i>adj</i> /'kwaɪət/	_____	She's very quiet.
quietly <i>adv</i> /'kwaɪətli/	_____	Why are you talking so quietly?
quite O₁₁ <i>adv</i> /kwaɪt/	_____	It is quite far from the usual tourist spots of Brazil.
railway O₁₁ <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 O₁₁ <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) O₁₁ <i>v</i> /ræn/	_____	She ran a marathon.
read O₁₁ <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:ɪŋ ,glɑ:sɪz/	_____	She is wearing her reading glasses.
ready-made <i>adj</i> /,redi 'meɪd/	_____	A lot of people buy ready-made meals.
really O₁₁ <i>adv</i> /'ri:əli/	_____	It is really important for the local area.
receipt O₁₁ <i>n</i> /rɪ'si:t/	_____	Would you like a receipt?
receive O₁₁ <i>v</i> /rɪ'si:v/	_____	When was the last time you received an email?
recommend O₁₁ <i>v</i> /,rekə'mend/	_____	I recommend it to everyone.
reduce O₁₁ <i>v</i> /rɪ'dju:s/	_____	He also tried to reduce the size of sweet drinks.
relax O₁₁ <i>v</i> /rɪ'læks/	_____	Leila and Mike are relaxing at home.
rent O₁₁ <i>v</i> /rent/	_____	I normally rent an apartment by the sea.
repair O₁₁ <i>v</i> /rɪ'peə(r)/	_____	Repair some broken furniture.
reply O₁₁ <i>n</i> /rɪ'plai/	_____	Do we have a reply from them?
research O₁₁ <i>n</i> /rɪ'sɜ:tʃ/	_____	New research shows that video gamers don't live in the real world.
resident O₁₁ <i>n</i> /'rezɪdənt/	_____	What are the residents like in your neighbourhood?
restaurant O₁₁ <i>n</i> /'restɒrənt/	_____	I work in a restaurant.
retired O₁₁ <i>adj</i> /rɪ'taɪəd/	_____	My parents are both retired.
return O₁₁ <i>n</i> /rɪ'tʌ:n/	_____	Would you like a single or return?
return O₁₁ <i>v</i> /rɪ'tʌ:n/	_____	He returned the money to his boss.
return O₁₁ <i>v</i> /rɪ'tʌ:n/	_____	When I buy something I don't like, I return it to the shop.
rice O₁₁ <i>n</i> /raɪs/	_____	We have some rice.
ride O₁₁ <i>v</i> /raɪd/	_____	Ride a bicycle.
rise O₁₁ <i>v</i> /raɪz/	_____	The sun rises at about half past five in the morning.
river O₁₁ <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 O_{ox} <i>n</i> /ru:'ti:n/	_____	New gadgets and technology can help us change our routine and get more healthy.
ruins O_{ox} <i>n pl</i> /'ru:ɪnz/	_____	My favourite thing was the ruins of a Mayan city in Tikal.
run O_{ox} <i>v</i> /rʌn/	_____	Fauja didn't run marathons when he was young.
Russian <i>adj</i> /'rʌʃn/	_____	My neighbour is Russian.
salad O_{ox} <i>n</i> /'sæləd/	_____	Can I have some salad with that as well, please?
salary O_{ox} <i>n</i> /'sæləri/	_____	His salary is really good. He earns a lot of money.
sales O_{ox} <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) O_{ox} <i>v</i> /sɔ:/	_____	I saw him outside the cinema yesterday afternoon.
saxophone <i>n</i> /'sæksəfəʊn/	_____	I play the saxophone.
scared O_{ox} <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 O_{ox} <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 O_{ox} <i>adj</i> /'saɪəntɪfɪk/	_____	Bird Island is an important scientific research centre.
scientist O_{ox} <i>n</i> /'saɪəntɪst/	_____	Every year lots of scientists visit the island.
score O_{ox} <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 O_{ox} <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 O_{ox} <i>n</i> /'sɪkrət/	_____	What is the secret to good health?
seen (past participle of see) O_{ox} <i>v</i> /si:n/	_____	I've already seen that film.
serious O_{ox} <i>adj</i> /'sɪəriəs/	_____	It can make you look serious and important.
set (past participle of set) O_{ox} <i>v</i> /set/	_____	It's set in the future.
shelf O_{ox} <i>n</i> /ʃelf/	_____	My bed is on a shelf above the kitchen.
shine O_{ox} <i>v</i> /ʃaɪn/	_____	The sun is going to shine all afternoon.
shop O_{ox} <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 O_{ox} <i>v</i> /ʃaʊt/	_____	When was the last time you shouted at someone?
shower O_{ox} <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_{ox} <i>adj</i> /'saɪlənt/	_____	At my cinema, they have a lot of old, silent movies, so they need someone to play music.
simple O_{ox} <i>adj</i> /'sɪmpl/	_____	I enjoy a simple life.
singer O_{ox} <i>n</i> /'sɪŋə(r)/	_____	She's a singer in a band.
single O_{ox} <i>adj</i> /'sɪŋɡl/	_____	Is Sylvie single?
single O_{ox} <i>n</i> /'sɪŋɡl/	_____	Just a single, please.
sink O_{ox} <i>n</i> /sɪŋk/	_____	In the kitchen, there's a sink.
sister O_{ox} <i>n</i> /'sɪstə(r)/	_____	How old is your sister?
skirt O_{ox} <i>n</i> /skɜ:t/	_____	Anita is wearing a skirt and top.
sleep O_{ox} <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_{ox} <i>adj</i> /sləʊ/	_____	Why is this train so slow?
slowly O_{ox} <i>adv</i> /'sləʊli/	_____	The train is moving very slowly.
snow O_{ox} <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_{ox} <i>n pl</i> /sɒks/	_____	He is wearing socks.
soil O_{ox} <i>n</i> /sɔɪl/	_____	You need to plant these flowers in good soil.
son O_{ox} <i>n</i> /sʌn/	_____	I'm his son.
soup O_{ox} <i>n</i> /su:p/	_____	They do very good Korean soup there.
south O_{ox} <i>n</i> /saʊθ/	_____	The best beaches are in the south.
space O_{ox} <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> /'spæɪnɪʃ/	_____	Is Martha Spanish?
spend O_{ox} <i>v</i> /spend/	_____	I spend a lot of money at the weekends.
spoke (past simple of speak) O_{ox} <i>v</i> /spəʊk/	_____	She spoke in a really quiet voice.
spoken (past participle of speak) O_{ox} <i>v</i> /'spəʊkən/	_____	I've spoken to them about the noise.
spoon O_{ox} <i>n</i> /spu:n/	_____	Mix the water and flour together in a bowl with a spoon.
stage O_{ox} <i>n</i> /steɪdʒ/	_____	We sat very close to the stage.
star O_{ox} <i>v</i> /stɑ:(r)/	_____	It stars Kate Winslet and Leonardo DiCaprio.
start O_{ox} <i>v</i> /stɑ:t/	_____	He started to clean his cab.
start O_{ox} <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_{ox} <i>n</i> /stɔ:m/	_____	There was a big storm.
stove O_{ox} <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_{ox} <i>adj</i> /strɒŋ/	_____	You are probably a strong person and you always try hard at everything you do.
student O_{ox} <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_{ox} <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_{ox} <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_{ox} <i>adj</i> /sək'sesfl/	_____	Today, she is very successful.
suit O_{ox} <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_{ox} <i>n</i> /'su:pəmə:kɪt/	_____	My Saturday job is at a Chinese supermarket called Jing Jing Foods.
surprise O_{ox} <i>n</i> /sə'praɪz/	_____	It was the surprise success of 2012.
survey O_{ox} <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'vaɪvl/	_____	The survival camp is in the rainforest next to the river.
survive O_{ox} <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_{ox} <i>adj</i> /swi:t/	_____	This jam is very sweet.
sweetcorn <i>n</i> /'swi:tkɔ:n/	_____	Can I have some sweetcorn?
swim O_{ox} <i>v</i> /swɪm/	_____	I swim every Saturday morning.
swimming pool O_{ox} <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_{ox} <i>n</i> /'teɪbl/	_____	There's a table next to the armchair.
take O_{ox} <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_{ox} <i>v</i> /tɔ:k/	_____	They talked a lot about the football match.
tax O_{ox} <i>n</i> /tæks/	_____	I think rich people and companies should pay more tax to the government.
taxi O_{ox} <i>n</i> /'tæksi/	_____	Sometimes I miss my train, so I have to get a taxi.
teach O_{ox} <i>v</i> /ti:tʃ/	_____	Teach someone a language.
teacher O_{ox} <i>n</i> /'ti:tʃə(r)/	_____	My sister's a teacher.
team O_{ox} <i>n</i> /ti:m/	_____	These days, scientists usually work in teams.
temperature O_{ox} <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> /'tempəl/	_____	Please don't take photographs inside the temple.
tennis <i>n</i> /'tenɪs/	_____	People play tennis in my local park.
tent O_{ox} <i>n</i> /tent/	_____	You can take a tent and a sleeping bag.
terrible O_{ox} <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_{ox} <i>v</i> /θæŋk/	_____	He thanked Adam and gave him \$2,000.
theatre O_{ox} <i>n</i> /'θi:tə(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 O_{ox} <i>n</i> /'tɪkɪt/	_____	I work in a cinema in town, but I don't sell tickets.
tidy O_{ox} <i>adj</i> /'taɪdi/	_____	Are you a tidy person?
tie O_{ox} <i>n</i> /taɪ/	_____	I am wearing a tie.
tiny O_{ox} <i>adj</i> /'taɪni/	_____	My car is really tiny!
tip O_{ox} <i>n</i> /tɪp/	_____	You don't have to leave a tip in restaurants.
tired O_{ox} <i>adj</i> /'taɪəd/	_____	Many of us feel tired during the day.
title O_{ox} <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 O_{ox} <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 O_{ox} <i>n</i> /tɔ:(r)/	_____	These are the instructions for tomorrow's tour.
tourist O_{ox} <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 O_{ox} <i>n</i> /'taʊə(r)/	_____	I work in a very high tower so I can see very far.
town O_{ox} <i>n</i> /taʊn/	_____	There are some nice restaurants in the town centre.
tradition O_{ox} <i>n</i> /trə'dɪʃn/	_____	I don't know why they do it, it's just a tradition.
traffic O_{ox} <i>n</i> /'træfɪk/	_____	Is there usually heavy traffic on the way to this class?
train O_{ox} <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 O_{ox} <i>v</i> /'trævl/	_____	You need a passport to travel there.
trek <i>v</i> /trek/	_____	We like to trek in the mountains.
tropical O_{ox} <i>adj</i> /'trɒpɪkl/	_____	There are some beautiful tropical islands there.
trousers O_{ox} <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 O_{ox} <i>n</i> /twɪn/	_____	Four of their sons are twins.
typical O_{ox} <i>adj</i> /'tɪpɪkl/	_____	It's a typical village, but its people are not typical.
ugly O_{ox} <i>adj</i> /'ʌɡli/	_____	It's an ugly building.
umbrella O_{ox} <i>n</i> /ʌm'brelə/	_____	She's carrying an umbrella.
uncle O_{ox} <i>n</i> /'ʌŋkl/	_____	My uncle's a teacher.
under O_{ox} <i>prep</i> /'ʌndə(r)/	_____	The toilet and shower are under the shelf.
underground O_{ox} <i>adj</i> /,ʌndə'graʊnd/	_____	Are there any underground buildings we can visit?
unemployed O_{ox} <i>adj</i> /,ʌnɪm'plɔɪd/	_____	I'm unemployed at the moment.
unhealthy <i>adj</i> /ʌn'heɪθi/	_____	That's an unhealthy meal.
uniform O_{ox} <i>n</i> /'ju:nɪfɔ:m/	_____	She hates the uniform that police officers wear.
unusual O_{ox} <i>adj</i> /ʌn'ju:ʒuəl/	_____	Do you have an unusual job?

Urdu <i>n</i> /'ɜ:du:/	_____	They speak Urdu.
use O <i>v</i> /ju:z/	_____	In the end, I used my ordinary shoes.
value O <i>n</i> /'vælju:/	_____	It's great value.
vegetable O <i>n</i> /'vedʒtəbl/	_____	The chicken comes with vegetables or salad.
vending machine <i>n</i> /'vendɪŋ mə,ʃi:n/	_____	Can you buy eggs from a vending machine?
very O <i>adv</i> /'veri/	_____	Bernardo Paz decided to use the space for something very different.
Vietnamese <i>adj</i> /,vjetnə'mi:z/	_____	She's Vietnamese.
view O <i>n</i> /vju:/	_____	There's a nice view of the castle.
violent O <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 O <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 O <i>v</i> /weɪt/	_____	Do people often wait for buses and trains in your city?
wake up O <i>phr v</i> /weɪk 'ʌp/	_____	I try to wake up early, but it's difficult.
walk O <i>v</i> /wɔ:k/	_____	Walk to work.
wall O <i>n</i> /wɔ:l/	_____	The sleeping bags are on the walls.
want O <i>v</i> /wɒnt/	_____	We wanted it.
warm O <i>adj</i> /wɔ:m/	_____	It's going to be warm this afternoon.
washing machine <i>n</i> /'wɒʃɪŋ mə,ʃi:n/	_____	There isn't a washing machine in my flat.
watch O <i>v</i> /wɒtʃ/	_____	She watched them playing tennis.
watch a film O <i>phr</i> /,wɒtʃ ə 'fɪlm/	_____	We don't often watch a film in the evening.
watch TV O <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 O <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 O <i>n</i> /'wedɪŋ/	_____	She is at a wedding.
well O <i>adv</i> /wel/	_____	She writes well.
well-paid <i>adj</i> /wel 'peɪd/	_____	He's very well-paid.
went (past simple of go) O <i>v</i> /went/	_____	He went there last week.
west O <i>n</i> /west/	_____	We're going to the countryside in the west.
wet O <i>adj</i> /wet/	_____	It's going to be wet this afternoon.
wife O <i>n</i> /waɪf/	_____	His wife's name is Rashida.
win O <i>v</i> /wɪn/	_____	She always wins when she plays tennis.
window O <i>n</i> /'wɪndəʊ/	_____	There's a table under the window.
windy <i>adj</i> /'wɪndi/	_____	It was really windy.
winner O <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) O <i>v</i> /'wəʊkən/	_____	Have you ever woken up feeling hungry in the middle of the night?
wonderful O <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.

