

Wordlist

© Oxford University Press 2013

English	Pronunciation	Example sentence	File	Section
aubergine <i>n</i>	/ˈəʊbədʒiːn/	You need an aubergine for this pasta dish.	File 1	Vocabulary Banks - Food and Cooking
baked <i>adj</i>	/beɪkt/	I had a baked potato with tuna for my lunch.	File 1	Vocabulary Banks - Food and Cooking
beans <i>n pl</i>	/biːnz/	These beans are overcooked.	File 1	Vocabulary Banks - Food and Cooking
beef <i>n</i>	/biːf/	We always eat roast beef on Sundays.	File 1	Vocabulary Banks - Food and Cooking
beetroot <i>n</i>	/biːtruːt/	I always put beetroot in my salads.	File 1	Vocabulary Banks - Food and Cooking
boiled <i>adj</i>	/bɔɪld/	I like to have boiled eggs for breakfast.	File 1	Vocabulary Banks - Food and Cooking
cabbage <i>n</i>	/ˈkæbɪdʒ/	I don't like the taste of cabbage .	File 1	Vocabulary Banks - Food and Cooking
cherries <i>n pl</i>	/ˈtʃeriːz/	Cherries are really delicious.	File 1	Vocabulary Banks - Food and Cooking
chicken <i>n</i>	/ˈtʃɪkɪn/	Chicken is a low-fat meat.	File 1	Vocabulary Banks - Food and Cooking
courgette <i>n</i>	/ˈkoːʒet/	I used a courgette in this recipe.	File 1	Vocabulary Banks - Food and Cooking
crab <i>n</i>	/kræb/	Can I have a crab sandwich, please?	File 1	Vocabulary Banks - Food and Cooking
cucumber <i>n</i>	/ˈkjuːkʌmbə/	I don't like the taste of cucumber .	File 1	Vocabulary Banks - Food and Cooking
duck <i>n</i>	/dʌk/	I love duck with orange sauce.	File 1	Vocabulary Banks - Food and Cooking
egg <i>n</i>	/eg/	I had a fried egg for breakfast.	File 1	Vocabulary Banks - Food and Cooking
fish <i>n</i>	/fɪʃ/	I love oily fish like salmon.	File 1	Vocabulary Banks - Food and Cooking
fried <i>adj</i>	/fraɪd/	Fried bread is too oily for me.	File 1	Vocabulary Banks - Food and Cooking
fruit <i>n</i>	/fruːt/	You should eat some fresh fruit every day.	File 1	Vocabulary Banks - Food and Cooking
grapes <i>n pl</i>	/ɡreɪps/	Do you prefer red or green grapes ?	File 1	Vocabulary Banks - Food and Cooking
grilled <i>adj</i>	/ɡrɪld/	I would like the grilled steak, please.	File 1	Vocabulary Banks - Food and Cooking
lamb <i>n</i>	/læm/	I always order a lamb curry at that Indian restaurant.	File 1	Vocabulary Banks - Food and Cooking
lemon <i>n</i>	/ˈlemən/	I always like to have some lemon with my fish.	File 1	Vocabulary Banks - Food and Cooking
mango <i>n</i>	/ˈmæŋɡəʊ/	Is there any mango in this fruit salad?	File 1	Vocabulary Banks - Food and Cooking
meat <i>n</i>	/miːt/	My sister doesn't eat meat because she's a vegetarian.	File 1	Vocabulary Banks - Food and Cooking
melon <i>n</i>	/ˈmelən/	This melon isn't sweet enough.	File 1	Vocabulary Banks - Food and Cooking
mussels <i>n pl</i>	/ˈmʌslz/	We had some delicious mussels and chips in Belgium.	File 1	Vocabulary Banks - Food and Cooking
peach <i>n</i>	/piːtʃ/	I would like a peach for dessert, please.	File 1	Vocabulary Banks - Food and Cooking
pear <i>n</i>	/peə(r)/	Would you like a pear or an apple?	File 1	Vocabulary Banks - Food and Cooking
pepper <i>n</i>	/ˈpepə(r)/	We need one red pepper and one onion.	File 1	Vocabulary Banks - Food and Cooking
pork <i>n</i>	/pɔːk/	Many people do not eat pork in Morocco.	File 1	Vocabulary Banks - Food and Cooking
prawns <i>n pl</i>	/prɔːnz/	We had prawns with lemon juice and garlic.	File 1	Vocabulary Banks - Food and Cooking
raspberries <i>n pl</i>	/ˈrɑːzberiːz/	He had raspberries and ice cream.	File 1	Vocabulary Banks - Food and Cooking
roast <i>adj</i>	/rəʊst/	We always have roast potatoes on Sundays.	File 1	Vocabulary Banks - Food and Cooking
salmon <i>n</i>	/ˈsæmən/	Oily fish like salmon is very good for you.	File 1	Vocabulary Banks - Food and Cooking
seafood <i>n</i>	/ˈsiːfuːd/	My mum loves seafood , especially prawns and mussels.	File 1	Vocabulary Banks - Food and Cooking
squid <i>n</i>	/ˈskwɪd/	I ordered fried squid for my starter.	File 1	Vocabulary Banks - Food and Cooking
steamed <i>adj</i>	/stiːmd/	Steamed vegetables are very healthy.	File 1	Vocabulary Banks - Food and Cooking
tuna <i>n</i>	/ˈtjuːnə/	I made a tuna salad for my dinner.	File 1	Vocabulary Banks - Food and Cooking
vegetable <i>n</i>	/ˈvedʒtəbl/	Is an avocado a fruit or a vegetable ?	File 1	Vocabulary Banks - Food and Cooking
affectionate <i>adj</i>	/əˈfekʃənət/	Dogs are friendly and affectionate pets.	File 1	Vocabulary Banks - Personality
aggressive <i>adj</i>	/əˈɡresɪv/	He's very aggressive and often gets into fights.	File 1	Vocabulary Banks - Personality

ambitious <i>adj</i>	/æm'biʃəs/	Paul is ambitious and studies very hard at school.	File 1	Vocabulary Banks - Personality
anxious <i>adj</i>	/æŋkʃəs/	My sister is very anxious and is always stressed.	File 1	Vocabulary Banks - Personality
attractive <i>adj</i>	/ə'træktɪv/	Darren's new girlfriend is attractive .	File 1	Vocabulary Banks - Personality
bad-tempered <i>adj</i>	/,bæd'tempəd/	Our neighbour is bad-tempered so I don't like talking to him.	File 1	Vocabulary Banks - Personality
bossy <i>adj</i>	/'bɒsi/	My husband is bossy and often tells me what to do.	File 1	Vocabulary Banks - Personality
charming <i>adj</i>	/'tʃɑ:mɪŋ/	Nicola's new boyfriend is charming and friendly.	File 1	Vocabulary Banks - Personality
clever <i>adj</i>	/'klevə(r)/	My sister is clever and wants to study medicine.	File 1	Vocabulary Banks - Personality
competitive <i>adj</i>	/'kəm'petətɪv/	I don't like playing football with Jason – he's too competitive !	File 1	Vocabulary Banks - Personality
dishonest <i>adj</i>	/'dɪs'ɒnɪst/	I think Jenny is being dishonest about her past.	File 1	Vocabulary Banks - Personality
disorganized <i>adj</i>	/'dɪs'ɔ:gənəɪzd/	Our secretary is disorganized and always forgets things.	File 1	Vocabulary Banks - Personality
friendly <i>adj</i>	/'frendli/	Our new neighbour is really friendly .	File 1	Vocabulary Banks - Personality
generous <i>adj</i>	/'dʒenərəs/	Diane is always buying me presents – she's so generous .	File 1	Vocabulary Banks - Personality
hard-working <i>adj</i>	/'hɑ:d'wɜ:kɪŋ/	Mary is a hard-working person so I'm sure she will pass her exams.	File 1	Vocabulary Banks - Personality
honest <i>adj</i>	/'ɒnɪst/	Wendy is honest – she always tells the truth.	File 1	Vocabulary Banks - Personality
imaginative <i>adj</i>	/'ɪmædʒɪnətɪv/	My daughter is really imaginative and is always writing stories.	File 1	Vocabulary Banks - Personality
immature <i>adj</i>	/'ɪmə'tjʊə(r)/	He's nearly 26 now, but he's still immature .	File 1	Vocabulary Banks - Personality
impatient <i>adj</i>	/'ɪm'peɪʃnt/	Megan always wants things right now – she's so impatient .	File 1	Vocabulary Banks - Personality
independent <i>adj</i>	/'ɪndɪ'pendənt/	Karen lives on her own because she likes to be independent .	File 1	Vocabulary Banks - Personality
insecure <i>adj</i>	/'ɪnsɪ'kjʊə(r)/	Stuart is insecure about the way he looks.	File 1	Vocabulary Banks - Personality
insensitive <i>adj</i>	/'ɪn'sensətɪv/	She asked him about his divorce which I think was insensitive .	File 1	Vocabulary Banks - Personality
irresponsible <i>adj</i>	/'ɪrɪ'spɒnsəbl/	I don't want you to go out with Vanessa tonight – she's irresponsible .	File 1	Vocabulary Banks - Personality
jealous <i>adj</i>	/'dʒeləs/	Louise is jealous of Pete because he has a great job.	File 1	Vocabulary Banks - Personality
kind <i>adj</i>	/'kaɪnd/	My wife is kind – she's always doing things for other people.	File 1	Vocabulary Banks - Personality
lazy <i>adj</i>	/'leɪzi/	Ian never does any housework – he's so lazy .	File 1	Vocabulary Banks - Personality
mature <i>adj</i>	/'meɪtjʊə(r)/	She's only 12, but she's mature for her age.	File 1	Vocabulary Banks - Personality
mean <i>adj</i>	/'mi:n/	My sister never shares her things – she's really mean .	File 1	Vocabulary Banks - Personality
moody <i>adj</i>	/'mu:di/	Our teenage son is always moody and bad-tempered.	File 1	Vocabulary Banks - Personality
obey <i>v</i>	/ə'beɪ/	You should obey your parents.	File 1	Vocabulary Banks - Personality
offend <i>v</i>	/ə'fend/	You should try not to offend people.	File 1	Vocabulary Banks - Personality
opinion <i>n</i>	/ə'pɪnjən/	What's your opinion of the new government?	File 1	Vocabulary Banks - Personality
organized <i>adj</i>	/'ɔ:gənəɪzd/	Our administrator is really organized .	File 1	Vocabulary Banks - Personality
outgoing <i>adj</i>	/'aʊtɡəʊɪŋ/	James is outgoing and has many friends.	File 1	Vocabulary Banks - Personality
patient <i>adj</i>	/'peɪʃnt/	You need to be patient if you want to be a driving instructor.	File 1	Vocabulary Banks - Personality
quiet <i>adj</i>	/'kwaɪət/	Anna is so quiet – it's hard to talk to her.	File 1	Vocabulary Banks - Personality
rebellious <i>adj</i>	/'rɪ'beljəs/	Julie is rebellious and never does what her parents tell her to do.	File 1	Vocabulary Banks - Personality
reliable <i>adj</i>	/'rɪ'ləɪəbl/	Ken is not very reliable – he's always late.	File 1	Vocabulary Banks - Personality
responsible <i>adj</i>	/'rɪ'spɒnsəbl/	Our son is responsible and hard-working.	File 1	Vocabulary Banks - Personality
self-confident <i>adj</i>	/'self'kɒnfɪdənt/	She's a self-confident and sociable child.	File 1	Vocabulary Banks - Personality
selfish <i>adj</i>	/'selfɪʃ/	Jane is selfish and only ever thinks of herself.	File 1	Vocabulary Banks - Personality
sensible <i>adj</i>	/'sensəbl/	Our teenage daughter is sensible so we can trust her.	File 1	Vocabulary Banks - Personality
sensitive <i>adj</i>	/'sensətɪv/	Helen is always crying – she's really sensitive .	File 1	Vocabulary Banks - Personality
shy <i>adj</i>	/'ʃaɪ/	I'm shy and find it hard to meet new people.	File 1	Vocabulary Banks - Personality
sociable <i>adj</i>	/'səʊfəbl/	Jack's sociable and has lots of friends.	File 1	Vocabulary Banks - Personality
spoilt <i>adj</i>	/'spɔɪlt/	Rachel is so spoilt – her parents are always giving her money.	File 1	Vocabulary Banks - Personality
stubborn <i>adj</i>	/'stʌbən/	My dad is stubborn and never changes his mind.	File 1	Vocabulary Banks - Personality
stupid <i>adj</i>	/'stju:pɪd/	My parents think that all my friends are stupid .	File 1	Vocabulary Banks - Personality
talkative <i>adj</i>	/'tɔ:kətɪv/	Lucy is very talkative – we chatted for hours.	File 1	Vocabulary Banks - Personality
tidy <i>adj</i>	/'taɪdi/	Harry is tidy so his house always looks great.	File 1	Vocabulary Banks - Personality

unambitious <i>adj</i>	/ʌnæm'biʃəs/	I was unambitious when I was young so I didn't study much.	File 1	Vocabulary Banks - Personality
unfriendly <i>adj</i>	/ʌn'frendli/	I met our new boss this morning and he was unfriendly .	File 1	Vocabulary Banks - Personality
unimaginative <i>adj</i>	/ʌnɪ'mædʒɪnətɪv/	The children's story was boring and unimaginative .	File 1	Vocabulary Banks - Personality
unkind <i>adj</i>	/ʌn'kaɪnd/	Don't be unkind to your poor brother.	File 1	Vocabulary Banks - Personality
unreliable <i>adj</i>	/ʌnrɪ'laɪəbl/	I'm not going to ask Colin for help because he is unreliable .	File 1	Vocabulary Banks - Personality
unselfish <i>adj</i>	/ʌn'selfɪʃ/	Adam is unselfish and always thinks of others.	File 1	Vocabulary Banks - Personality
unsociable <i>adj</i>	/ʌn'səʊjəbl/	Chris never comes out with us – he's unsociable .	File 1	Vocabulary Banks - Personality
untidy <i>adj</i>	/ʌn'taɪdi/	Jim is very untidy – his bedroom is a mess.	File 1	Vocabulary Banks - Personality
adult <i>n</i>	/ædʌlt/	I think I became an adult when I left home.	File 1	Useful words and phrases
arrangement <i>n</i>	/ə'reɪndʒmənt/	Have you made an arrangement for tomorrow morning?	File 1	Useful words and phrases
attention <i>n</i>	/ə'tenʃn/	I didn't get as much attention as my brother when we were children.	File 1	Useful words and phrases
bedcovers <i>n pl</i>	/'bedkʌvə(r)z/	I hid from my sister under the bedcovers .	File 1	Useful words and phrases
boarding school <i>n</i>	/'bɔ:diŋ sku:l/	I was sent away to boarding school when I was 11.	File 1	Useful words and phrases
carbohydrates <i>n pl</i>	/'kɑ:bəu'hɑ:dreɪtɪs/	Rice is an important source of carbohydrates .	File 1	Useful words and phrases
childhood <i>n</i>	/'tʃaɪldhʊd/	I had a happy childhood .	File 1	Useful words and phrases
close family <i>n</i>	/'kləʊs 'fæməli/	Do you think you have a close family ?	File 1	Useful words and phrases
decline <i>n</i>	/'dɪ:klaɪn/	The results show a decline in traditional family structures.	File 1	Useful words and phrases
depressed <i>adj</i>	/'dɪ:prest/	After he lost his job he became depressed .	File 1	Useful words and phrases
emotional <i>adj</i>	ɪ'məʊʃənl/	She's emotional and often cries.	File 1	Useful words and phrases
extended family <i>n</i>	/'ɪk.stendɪd 'fæməli/	I have a big extended family , including eighteen cousins!	File 1	Useful words and phrases
extrovert <i>n</i>	/'ekstrəvɜ:t/	My dad is an extrovert and loves meeting new people.	File 1	Useful words and phrases
fight <i>v</i>	/faɪt/	My brother always wants to fight with me.	File 1	Useful words and phrases
fresh <i>adj</i>	/'freʃ/	I bought some wonderful fresh fish today.	File 1	Useful words and phrases
frozen <i>adj</i>	/'frəʊzn/	Have we got any frozen vegetables?	File 1	Useful words and phrases
gang <i>n</i>	/'gæŋ/	I'm not comfortable with being one of a gang .	File 1	Useful words and phrases
gathering <i>n</i>	/'gæθərɪŋ/	My parents have arranged a family gathering .	File 1	Useful words and phrases
immediate family <i>n</i>	ɪ'mi:diət 'fæməli/	How many people are there in your immediate family ?	File 1	Useful words and phrases
innocent <i>adj</i>	ɪ'nəʊsnt/	My sister hit me but my mum thought she was innocent .	File 1	Useful words and phrases
intention <i>n</i>	ɪ'n'tenʃn/	His intention is to study hard and go to university.	File 1	Useful words and phrases
low-fat <i>adj</i>	/'ləʊ fæt/	Would you like a low-fat yoghurt?	File 1	Useful words and phrases
mood <i>n</i>	/'mu:d/	Don't talk to Barry today because he's in a bad mood .	File 1	Useful words and phrases
newborn <i>n</i>	/'nju:bo:n/	That newborn baby is so tiny.	File 1	Useful words and phrases
no wonder	/'nəʊ 'wʌndə(r)/	My parents were always nicer to me so no wonder my sister hated me.	File 1	Useful words and phrases
only child <i>n</i>	/'əʊnli 'tʃaɪld/	I don't have any brothers or sisters – I'm an only child .	File 1	Useful words and phrases
prediction <i>n</i>	/'prɪ'dɪkʃn/	His prediction is that people will holiday in space in the near future.	File 1	Useful words and phrases
promise <i>n</i>	/'prɒmɪs/	I made a promise to my father before he died.	File 1	Useful words and phrases
protein <i>n</i>	/'prəʊti:n/	Meat is a good source of protein .	File 1	Useful words and phrases
raw <i>adj</i>	/'rɔ:/	I hate the taste of raw onions.	File 1	Useful words and phrases
relative <i>n</i>	/'relatɪv/	I'm my mother's closest relative .	File 1	Useful words and phrases
relaxed <i>adj</i>	/'rɪ'læksɪd/	My mother is really relaxed and never gets stressed.	File 1	Useful words and phrases
rivalry <i>n</i>	/'raɪvlrɪ/	There was a lot of rivalry between me and my sister as children.	File 1	Useful words and phrases
share <i>v</i>	/'ʃeə(r)/	I share a lot of hobbies with my sister.	File 1	Useful words and phrases
sick <i>adj</i>	/'sɪk/	He's been off sick for two weeks.	File 1	Useful words and phrases
spicy <i>adj</i>	/'spaɪsɪ/	I love spicy Thai curries.	File 1	Useful words and phrases
stressed <i>adj</i>	/'strest/	Richard works too hard and is always stressed .	File 1	Useful words and phrases
suffocate <i>v</i>	/'sʌfəkeɪt/	I remember my brother trying to suffocate me under the bedcovers.	File 1	Useful words and phrases
tension <i>n</i>	/'tenʃn/	There's a lot of tension in our house – our parents always argue.	File 1	Useful words and phrases
value <i>v</i>	/'vælju:/	Now that I am older I really value my parents.	File 1	Useful words and phrases

alternative therapy <i>n</i>	/ɔ:l'tɜ:nətv 'θerəpi/	Have you tried alternative therapy , like hypnotherapy?	File 1	More words in File 1
argue <i>v</i>	/ɑ:gju:/	My parents always argue but they will never get divorced.	File 1	More words in File 1
aware <i>adj</i>	/ə'weə(r)/	Are you aware that you are your aunt's only relative?	File 1	More words in File 1
cake <i>n</i>	/keɪk/	I made a chocolate cake for my girlfriend's birthday.	File 1	More words in File 1
carton <i>n</i>	/'kɑ:tn/	Can you get me a carton of orange juice?	File 1	More words in File 1
chef <i>n</i>	/ʃef/	My brother is a chef in an Italian restaurant.	File 1	More words in File 1
chocolate <i>n</i>	/'tʃɒklət/	They give their clients free chocolate at the end of the night.	File 1	More words in File 1
concentration <i>n</i>	/'kɒnsn'treɪʃn/	Blueberries can improve concentration levels by up to 20 per cent.	File 1	More words in File 1
container <i>n</i>	/'kɒn'teɪnə(r)/	This is a plastic container for pasta.	File 1	More words in File 1
creamy <i>adj</i>	/'kri:mi/	We ordered pasta in a creamy sauce.	File 1	More words in File 1
cuisine <i>n</i>	/'kwi:zi:n/	I love Indian cuisine .	File 1	More words in File 1
cure <i>n</i>	/'kjʊə(r)/	I want to find a cure for my headaches.	File 1	More words in File 1
cut down on <i>phr v</i>	/'kʌt daʊn ɒn/	I need to cut down on sugar and fat to lose weight.	File 1	More words in File 1
decision <i>n</i>	/'di:ʃɪʒn/	Have you made a decision about your holiday yet?	File 1	More words in File 1
dramatic <i>adj</i>	/'dræmətɪk/	Results of the experiment were dramatic .	File 1	More words in File 1
efficiently <i>adv</i>	/'ɪfɪʃntli/	Food that is high in protein helps your brain to work more efficiently .	File 1	More words in File 1
endorphins <i>n pl</i>	/'ɛn'dɔ:fi:nz/	Your brain releases endorphins when you eat chocolate.	File 1	More words in File 1
expert <i>n</i>	/'ekspɜ:t/	My aunt is an expert on Victorian literature.	File 1	More words in File 1
feel a bit down	/'fi:l ə bɪt daʊn/	I always feel a bit down when we come home after a holiday.	File 1	More words in File 1
focused <i>adj</i>	/'fəʊkəst/	After my morning coffee I feel really focused .	File 1	More words in File 1
food supplement <i>n</i>	/'fu:d 'sʌplɪmənt/	I take a food supplement every day.	File 1	More words in File 1
jar <i>n</i>	/'dʒɑ:(r)/	Can you pass me that jar of strawberry jam?	File 1	More words in File 1
margarine <i>n</i>	/'mɑ:dʒə'ri:n/	Do you prefer butter or margarine ?	File 1	More words in File 1
meeting <i>n</i>	/'mi:tiŋ/	I have a meeting with my boss at 10.00 a.m.	File 1	More words in File 1
mushroom <i>n</i>	/'mʌʃru:m/	I'll have a ham and mushroom pizza, please.	File 1	More words in File 1
nightclub <i>n</i>	/'naɪtklʌb/	We went to a nightclub until 2.00 a.m.	File 1	More words in File 1
public holiday <i>n</i>	/'pʌblɪk 'hɒlədeɪ/	It's a public holiday on Monday so we won't go to work.	File 1	More words in File 1
salt <i>n</i>	/'sɒlt/	Don't put too much salt on your dinner.	File 1	More words in File 1
sausage <i>n</i>	/'sɔ:sɪdʒ/	Would you like a sausage or a burger?	File 1	More words in File 1
steak <i>n</i>	/'steɪk/	I ordered steak and chips at the restaurant.	File 1	More words in File 1
sugar <i>n</i>	/'ʃʊgə(r)/	I always have sugar in my coffee.	File 1	More words in File 1
takeaway <i>adj</i>	/'teɪkəweɪ/	We ordered a takeaway pizza.	File 1	More words in File 1
tinned <i>adj</i>	/'tɪnd/	I don't like the taste of tinned tuna.	File 1	More words in File 1
violence <i>n</i>	/'vaɪələns/	Late night violence can be a problem in some UK towns.	File 1	More words in File 1
vitamin <i>n</i>	/'vɪtəmɪn/	There is a lot of vitamin C in oranges.	File 1	More words in File 1
weapon <i>n</i>	/'wepən/	Chocolate could become a secret weapon in the fight against crime.	File 1	More words in File 1
afford <i>v</i>	/'əfɔ:d/	I can't afford to go on holiday this year.	File 2	Vocabulary Banks - Money
bank account <i>n</i>	/'bæŋk ə'kaʊnt/	How much money do you have in your bank account ?	File 2	Vocabulary Banks - Money
bill <i>n</i>	/'bɪl/	The electricity bill came through the post today.	File 2	Vocabulary Banks - Money
borrow <i>v</i>	/'bɒrəʊ/	Can I borrow some money, please?	File 2	Vocabulary Banks - Money
cash machine <i>n</i>	/'kæʃ mə'ʃi:n/	I took £30 out of the cash machine .	File 2	Vocabulary Banks - Money
charge <i>v</i>	/'tʃɑ:dʒ/	How much do you charge for a haircut?	File 2	Vocabulary Banks - Money
coin <i>n</i>	/'kɔɪn/	I found a 10p coin on the pavement.	File 2	Vocabulary Banks - Money
cost <i>v</i>	/'kɒst/	These shoes cost £70.	File 2	Vocabulary Banks - Money
credit card <i>n</i>	/'kredɪt kɑ:d/	The payment had been taken from my credit card .	File 2	Vocabulary Banks - Money
debt <i>n</i>	/'deɪt/	I had a lot of debt when I left university.	File 2	Vocabulary Banks - Money
earn <i>v</i>	/'ɜ:n/	How much do doctors earn in your country?	File 2	Vocabulary Banks - Money
inherit <i>v</i>	/'ɪn'hert/	She will inherit a lot of money when her parents die.	File 2	Vocabulary Banks - Money

invest v	/ɪn'vest/	You should invest some money in the stock market.	File 2	Vocabulary Banks - Money
lend v	/lend/	Can you lend me £30 until tomorrow?	File 2	Vocabulary Banks - Money
live off phr v	/lɪv ɒf/	I have to live off my parents while I'm at university.	File 2	Vocabulary Banks - Money
live on phr v	/lɪv ɒn/	If I lose my job, I'll have no money to live on .	File 2	Vocabulary Banks - Money
loan n	/ləʊn/	I need a loan from the bank to start my own business.	File 2	Vocabulary Banks - Money
mortgage n	/ˈmɔːɡɪdʒ/	The bank gave me a mortgage so that I could buy a house.	File 2	Vocabulary Banks - Money
note n	/nəʊt/	I left a £20 note on my desk.	File 2	Vocabulary Banks - Money
owe v	/əʊ/	You owe me £10.	File 2	Vocabulary Banks - Money
pay back phr v	/ˈpeɪbæk/	I pay back £50 of the loan to the bank every month.	File 2	Vocabulary Banks - Money
raise v	/reɪz/	How much money did you raise for the school?	File 2	Vocabulary Banks - Money
salary n	/ˈsæləri/	Lawyers get a good salary .	File 2	Vocabulary Banks - Money
save v	/seɪv/	I try to save some money every month.	File 2	Vocabulary Banks - Money
take out phr v	/ˈteɪk aʊt/	I never take out more than £50 at a cash machine.	File 2	Vocabulary Banks - Money
tax n	/tæks/	How much tax do you have to pay every month?	File 2	Vocabulary Banks - Money
waste v	/weɪst/	Don't waste your money on things you don't need.	File 2	Vocabulary Banks - Money
worth adj	/wɜːθ/	How much is your house worth ?	File 2	Vocabulary Banks - Money
boiling adj	/ˈbɔɪlɪŋ/	It's boiling at the moment – 34 degrees Celsius!	File 2	Useful words and phrases
boutique n	/buːˈtiːk/	She works in a designer clothes boutique .	File 2	Useful words and phrases
broke adj	/brəʊk/	I was always broke when I was a student.	File 2	Useful words and phrases
cheque n	/tʃek/	I wrote a cheque for £300.	File 2	Useful words and phrases
consecutive adj	/kən'sekjətɪv/	She ran three consecutive marathons in 23 hours and 50 minutes.	File 2	Useful words and phrases
contract n	/ˈkɒntrækt/	We signed the contract .	File 2	Useful words and phrases
current n	/ˈkʌrənt/	I had to paddle against the current .	File 2	Useful words and phrases
delicious adj	/dɪˈlɪʃəs/	The food was delicious .	File 2	Useful words and phrases
delighted adj	/dɪˈlaɪtɪd/	My parents are delighted that I'm getting married.	File 2	Useful words and phrases
dyslexia n	/dɪsˈleksɪə/	My son can't read very well because he has dyslexia .	File 2	Useful words and phrases
enormous adj	/ɪˈnɔːməs/	His house is enormous and has six bedrooms.	File 2	Useful words and phrases
exhausted adj	/ɪɡˈzɔːstɪd/	I was exhausted after the race.	File 2	Useful words and phrases
exhaustion n	/ɪɡˈzɔːstʃən/	I suffered from heat exhaustion .	File 2	Useful words and phrases
fantastic adj	/fænˈtæstɪk/	I've had a fantastic time here.	File 2	Useful words and phrases
figures n pl	/ˈfɪɡəz/	He calculated figures in his head.	File 2	Useful words and phrases
filthy adj	/ˈfɪlθi/	John's kitchen is filthy .	File 2	Useful words and phrases
freezing adj	/ˈfriːzɪŋ/	The sea was freezing so we didn't swim.	File 2	Useful words and phrases
furious adj	/ˈfjʊəriəs/	Maria is furious that you didn't invite her to your birthday party.	File 2	Useful words and phrases
gamble n	/ˈɡæmbl/	Starting my own business was a bit of a gamble .	File 2	Useful words and phrases
go on sale	/gəʊ ɒn seɪl/	When will his new book go on sale ?	File 2	Useful words and phrases
hilarious adj	/hɪˈleəriəs/	The film was hilarious – we laughed so much.	File 2	Useful words and phrases
humidity n	/hjuːˈmɪdətɪ/	The humidity here is 80 per cent in the summer.	File 2	Useful words and phrases
infested adj	/ɪnˈfestɪd/	The river is infested with crocodiles.	File 2	Useful words and phrases
inspire v	/ɪnˈspɪə(r)/	I've been listening to power ballads to inspire me.	File 2	Useful words and phrases
kayak v	/ˈkaɪæk/	Why did you agree to kayak down the Amazon?	File 2	Useful words and phrases
make money	/meɪk ˈmʌni/	I want to make money from my paintings.	File 2	Useful words and phrases
millionaire n	/ˈmɪljəˈneə(r)/	Jeff became a millionaire , but lost most of his money.	File 2	Useful words and phrases
paddle n	/ˈpædl/	We used a wooden paddle to move the boat.	File 2	Useful words and phrases
positive adj	/ˈpɒzətɪv/	Did you have a positive experience when you went abroad?	File 2	Useful words and phrases
put aside phr v	/put əˈsaɪd/	Every week I put aside some money for a holiday.	File 2	Useful words and phrases
recession n	/rɪˈseʃn/	Our business lost a lot of money during the recession .	File 2	Useful words and phrases
risky adj	/ˈrɪski/	This is a very risky trip.	File 2	Useful words and phrases

sponsor	v	/ˈsɒnsə(r)/	She asked me to sponsor her for a charity programme.	File 2	Useful words and phrases
starving	adj	/ˈstɑːvɪŋ/	I was starving when I came home from school.	File 2	Useful words and phrases
suffer	v	/ˈsʌfə(r)/	I really suffer in hot weather.	File 2	Useful words and phrases
target	n	/ˈtɑːɡɪt/	100 km per day is my target .	File 2	Useful words and phrases
terrified	adj	/ˈterɪfaɪd/	Are there any animals that you're terrified of?	File 2	Useful words and phrases
tiny	adj	/ˈtaɪni/	My flat is really tiny with only two rooms.	File 2	Useful words and phrases
ache	n	/etk/	I have an ache in my right arm from playing tennis.	File 2	More words in File 2
ashamed	adj	/əˈʃeɪmd/	He felt so ashamed that he couldn't read.	File 2	More words in File 2
bandaged	adj	/'bændɪdʒd/	He came to work with a bandaged head.	File 2	More words in File 2
best-seller	n	/'bestˈseɪlə(r)/	His autobiography became a best-seller .	File 2	More words in File 2
burst into tears		/'bɜːst ɪn'tə ˈtiːz/	When I finished the race I burst into tears .	File 2	More words in File 2
charity	n	/'tʃærəti/	My sister works for a charity and helps to raise money.	File 2	More words in File 2
consumer society	n	/'kɒnˌsjuːmə(r) əˈsaɪətɪ/	We live in a consumer society – people want new things all the time.	File 2	More words in File 2
cynical	adj	/'sɪnɪkl/	I'm always very cynical about our government.	File 2	More words in File 2
door-to-door		/'dɔː(r) ˈtə ˈdɔː(r)/	I went door-to-door trying to sell insurance.	File 2	More words in File 2
drive someone mad		/'draɪv ˌsʌmwʌn məd/	My parents drive me mad with their arguing!	File 2	More words in File 2
employ	v	/'ɛmˌplɔɪ/	We employ a gardener who comes once a week.	File 2	More words in File 2
fee	n	/'fiː/	My lawyer has an hourly fee of £150!	File 2	More words in File 2
foot the bill		/'fʊt ðə ˈbɪl/	My children use the phone all the time but I foot the bill .	File 2	More words in File 2
ghost writer	n	/'gəʊstraɪtə(r)/	She used a ghost writer to help her write her autobiography.	File 2	More words in File 2
good cause	n	/'gʊd kɔːz/	I want to run a marathon and make money for a good cause .	File 2	More words in File 2
gorilla	n	/'gɔːrɪlə/	I saw a big gorilla at the zoo.	File 2	More words in File 2
instalment	n	/'ɪnˌstɔːlmənt/	I paid back the first instalment on my loan.	File 2	More words in File 2
instinctively	adv	/'ɪnˌstɪŋktɪvli/	He instinctively knew what people wanted.	File 2	More words in File 2
interest	n	/'ɪntrest/	How much interest do you pay on your credit card?	File 2	More words in File 2
mechanic	n	/'meɪkænɪk/	I had to pay the mechanic £100 to repair my car.	File 2	More words in File 2
melted	adj	/'meltɪd/	There was melted chocolate at the bottom of my bag.	File 2	More words in File 2
presenter	n	/'prezəntə(r)/	I want to be a TV presenter when I grow up.	File 2	More words in File 2
prize	n	/'praɪz/	I won first prize in the competition.	File 2	More words in File 2
proud	adj	/'praʊd/	I was so proud of my son when he passed his exams.	File 2	More words in File 2
rough idea	n	/'rʌf aɪˈdɪə/	I usually have a rough idea about what I spend my money on.	File 2	More words in File 2
salesman	n	/'seɪlzmən/	My brother is a used car salesman .	File 2	More words in File 2
scam	n	/'skæm/	That email saying we had won some money was a scam .	File 2	More words in File 2
shopping spree	n	/'ʃɒpɪŋ spriː/	I always go on a shopping spree when I get my monthly salary.	File 2	More words in File 2
store	n	/'stɔː(r)/	He works in a grocery store .	File 2	More words in File 2
surface	n	/'sɜːfɪs/	I can see my reflection in the surface of the water.	File 2	More words in File 2
tape	n	/'teɪp/	My fingers are bandaged with white tape .	File 2	More words in File 2
avoid	v	/əˈvɔɪd/	Try to avoid the motorway because there is a huge traffic jam.	File 3	Vocabulary Banks - Transport
bus stop	n	/'bʌs stɒp/	You can buy a ticket at the bus stop .	File 3	Vocabulary Banks - Transport
car crash	n	/'kɑː(r) kræʃ/	I broke my leg in a car crash last month.	File 3	Vocabulary Banks - Transport
carriage	n	/'kærɪdʒ/	My seat is in carriage F.	File 3	Vocabulary Banks - Transport
child seat	n	/'tʃaɪld siːt/	You should buy a child seat for your car.	File 3	Vocabulary Banks - Transport
coach	n	/'kəʊtʃ/	We went on a coach to France.	File 3	Vocabulary Banks - Transport
cross	v	/'kros/	What's the quickest way to cross a busy city?	File 3	Vocabulary Banks - Transport
cycle lane	n	/'saɪkl leɪn/	It's safer to use a cycle lane when you're on your bike.	File 3	Vocabulary Banks - Transport
end up	phr v	/'end ʌp/	People end up multitasking, which can make them even more stressed.	File 3	Vocabulary Banks - Transport
get stuck	phr v	/'get stʌk/	I always get stuck in traffic on my way to work.	File 3	Vocabulary Banks - Transport
go over	phr v	/'gəʊ ˈəʊvə(r)/	Don't go over the speed limit.	File 3	Vocabulary Banks - Transport

satnav <i>n</i>	/sætnæv/	I use my satnav when I go on long journeys.	File 3	More words in File 3
series <i>n</i>	/sɪəri:z/	Top Gear is a very popular TV series .	File 3	More words in File 3
silence is golden	/saiəns aɪz ˈgəʊldən/	I like to spend time in quiet places – silence is golden .	File 3	More words in File 3
sleeping tablet <i>n</i>	/sli:piŋ ˈtæblət/	I took a sleeping tablet to help me sleep last night.	File 3	More words in File 3
stay-at-home dad <i>n</i>	/ster æt hoʊm dæd/	I'm a stay-at-home dad and my wife goes out to work.	File 3	More words in File 3
the Tube <i>n</i>	/ðə ˈtju:b/	I hate travelling on the Tube .	File 3	More words in File 3
trivial <i>adj</i>	/ˈtri:viəl/	My daughter talks about trivial things like clothes and make-up.	File 3	More words in File 3
valuable <i>adj</i>	/ˈvæljuəbl/	My time is valuable so I don't like to waste it.	File 3	More words in File 3
amazed <i>adj</i>	/əˈmeɪzd/	I was amazed by our son's exam results.	File 4	Useful words and phrases
amazing <i>adj</i>	/əˈmeɪzɪŋ/	The view from our hotel room is amazing .	File 4	Useful words and phrases
basic phrase <i>n</i>	/ˈbeɪsɪk freɪz/	Try to learn some basic phrases before you travel to another country.	File 4	Useful words and phrases
bored <i>adj</i>	/bɔ:d/	I'm bored – let's do something.	File 4	Useful words and phrases
boring <i>adj</i>	/ˈbɔ:riŋ/	This film is really boring .	File 4	Useful words and phrases
busy <i>adj</i>	/ˈbɪzi/	I'm afraid the line is busy at the moment.	File 4	Useful words and phrases
consequence <i>n</i>	/ˈkɒnsɪkwəns/	What was the consequence of you refusing to help your dad?	File 4	Useful words and phrases
depressed <i>adj</i>	/dɪˈprest/	She was feeling depressed so she went to her doctor.	File 4	Useful words and phrases
depressing <i>adj</i>	/dɪˈprestɪŋ/	I find winter depressing .	File 4	Useful words and phrases
dial <i>v</i>	/ˈdiəl/	Can you dial the number for me?	File 4	Useful words and phrases
disappointed <i>adj</i>	/ˌdɪsəˈpɔɪntɪd/	My parents were disappointed with my exam results.	File 4	Useful words and phrases
disappointing <i>adj</i>	/ˌdɪsəˈpɔɪntɪŋ/	My exam results were a bit disappointing .	File 4	Useful words and phrases
embarrassed <i>adj</i>	/ɪmˈbærəst/	I was embarrassed when I fell over in the town centre.	File 4	Useful words and phrases
embarrassing <i>adj</i>	/ɪmˈbærəstɪŋ/	It was embarrassing when my dad danced at my party.	File 4	Useful words and phrases
engaged <i>adj</i>	/ɪŋˈgeɪdʒd/	I tried to call you but the line was engaged .	File 4	Useful words and phrases
etiquette <i>n</i>	/ˈetɪkət/	Do you know about mobile phone etiquette ?	File 4	Useful words and phrases
evidence <i>n</i>	/ˈeɪdɪdəns/	If at first you don't succeed, destroy all the evidence that you tried.	File 4	Useful words and phrases
excited <i>adj</i>	/ɪkˈsaɪtɪd/	I was excited on the first day of the course.	File 4	Useful words and phrases
exciting <i>adj</i>	/ɪkˈsaɪtɪŋ/	The action film was really exciting .	File 4	Useful words and phrases
fabulous <i>adj</i>	/ˈfæbjələs/	She looks fabulous in that dress!	File 4	Useful words and phrases
fluently <i>adv</i>	/ˈflu:əntli/	I can speak Italian fluently .	File 4	Useful words and phrases
frightened <i>adj</i>	/ˈfraɪtnd/	I was frightened when I heard that knocking noise late at night.	File 4	Useful words and phrases
frightening <i>adj</i>	/ˈfraɪtɪŋ/	It's frightening to walk through the woods at night.	File 4	Useful words and phrases
frustrated <i>adj</i>	/frʌˈstreɪtɪd/	I'm frustrated by our new camera.	File 4	Useful words and phrases
frustrating <i>adj</i>	/frʌˈstreɪtɪŋ/	Using this website is frustrating .	File 4	Useful words and phrases
hang up <i>phr v</i>	/ˈhæŋ ʌp/	Don't hang up until you've heard what I want to say.	File 4	Useful words and phrases
instant messaging <i>n</i>	/ˈɪnstənt ˈmesɪdʒɪŋ/	I use instant messaging to chat to my friends.	File 4	Useful words and phrases
language barrier <i>n</i>	/ˈlæŋgwɪdʒ ˈbæriə(r)/	In China, my biggest problem was the language barrier .	File 4	Useful words and phrases
leave a message	/li:v ə ˈmesɪdʒ/	Please leave a message after the beep.	File 4	Useful words and phrases
link <i>n</i>	/lɪŋk/	I have a strong personal link to Greece because of my mother.	File 4	Useful words and phrases
manners <i>n pl</i>	/ˈmænəz/	Saying please and thank you shows that you have good manners .	File 4	Useful words and phrases
more exceptions than rules	/mɔ:(r) ɪkˈsepʃnz ðæn ru:lz/	There seem to be more exceptions than rules in Russian grammar.	File 4	Useful words and phrases
multilingual <i>adj</i>	/ˌmʌltiˈlɪŋgwəl/	He's multilingual – he speaks eight languages.	File 4	Useful words and phrases
quiet zone <i>n</i>	/ˈkwaɪət zəʊn/	This is a quiet zone so please turn off your mobile.	File 4	Useful words and phrases
scene <i>n</i>	/si:n/	I love the car chase scene in the latest James Bond film.	File 4	Useful words and phrases
screen saver <i>n</i>	/skri:n seɪvə/	I have a picture of my children as my screen saver .	File 4	Useful words and phrases
silent mode <i>n</i>	/ˈsaɪlənt məʊd/	I switched my phone to silent mode during the meeting.	File 4	Useful words and phrases
skill <i>n</i>	/skɪl/	She has a skill for languages.	File 4	Useful words and phrases
tired <i>adj</i>	/ˈtaɪəd/	I'm tired so I'm going to bed.	File 4	Useful words and phrases
tiring <i>adj</i>	/ˈtaɪərɪŋ/	Swimming in the sea is tiring .	File 4	Useful words and phrases
vibrate mode <i>n</i>	/vaɪˈbreɪt məʊd/	Your phone should be switched to vibrate mode at the cinema.	File 4	Useful words and phrases
voicemail <i>n</i>	/ˈvɔɪsmel/	Leave a message on my voicemail .	File 4	Useful words and phrases
accompany <i>v</i>	/əˈkʌmpəni/	Can I accompany you to the bus stop?	File 4	More words in File 4
Afrikaans <i>n</i>	/ˌæfrɪˈkɑ:ns/	He lives in South Africa and speaks Afrikaans .	File 4	More words in File 4
app <i>n</i>	/æp/	Have you seen the latest app for counting calories?	File 4	More words in File 4
appropriate <i>adj</i>	/əˈprəʊpriət/	Do you think your behaviour is appropriate ?	File 4	More words in File 4
calm <i>adj</i>	/kɑ:m/	You seem very calm about your driving test.	File 4	More words in File 4
Catalan <i>n</i>	/ˈkætəlæn/	They speak Catalan and Spanish in Barcelona.	File 4	More words in File 4
criticize <i>v</i>	/ˈkrɪtɪsaɪz/	You should never criticize her cooking.	File 4	More words in File 4

declare <i>v</i>	/dɪ'kleə(r)/	<i>You should not declare what you will and will not eat.</i>	File 4	More words in File 4
deserve <i>v</i>	/dɪ'zɜːv/	<i>People with you deserve more attention than those on the phone.</i>	File 4	More words in File 4
doubt <i>v</i>	/daʊt/	<i>I doubt that he'll get good exam results because he is really lazy.</i>	File 4	More words in File 4
excursion <i>n</i>	/ɪk'skɜːʃn/	<i>We went on a diving excursion the next day.</i>	File 4	More words in File 4
face-to-face <i>adj</i>	/feɪs tə 'feɪs/	<i>I want to speak to you about this face-to-face, not on the phone.</i>	File 4	More words in File 4
finals <i>n pl</i>	/faɪnlz/	<i>I'm studying hard for my finals at the moment.</i>	File 4	More words in File 4
generate <i>v</i>	/dʒenəreɪt/	<i>I didn't think the competition would generate much attention.</i>	File 4	More words in File 4
Greek <i>adj</i>	/griːk/	<i>I had to learn the Greek alphabet.</i>	File 4	More words in File 4
hands-free <i>adj</i>	/hændz friː/	<i>I bought a hands-free set so I can use my phone in the car.</i>	File 4	More words in File 4
Hebrew <i>n</i>	/hiːbruː/	<i>I learnt some Hebrew when I was young.</i>	File 4	More words in File 4
helping <i>n</i>	/helpɪŋ/	<i>She gave me an enormous helping of lasagne.</i>	File 4	More words in File 4
instantly <i>adv</i>	/ɪnstəntli/	<i>If you learn some basic phrases it instantly shows that you respect the culture and language.</i>	File 4	More words in File 4
insulting <i>v</i>	/ɪn'sʌltɪŋ/	<i>The player was sent off for insulting the referee.</i>	File 4	More words in File 4
intimate <i>adj</i>	/ɪntɪmət/	<i>They had an intimate conversation in a quiet place.</i>	File 4	More words in File 4
invisible <i>adj</i>	/ɪn'vɪzəbl/	<i>Sometimes I wish I could become invisible.</i>	File 4	More words in File 4
island <i>n</i>	/aɪlənd/	<i>He grew up on a small island off the coast of Scotland.</i>	File 4	More words in File 4
knowledge <i>n</i>	/nɒlɪdʒ/	<i>I don't have much knowledge of science, I'm afraid.</i>	File 4	More words in File 4
media attention <i>n</i>	/miːdiə ə'tenʃn/	<i>The celebrity story received a lot of media attention.</i>	File 4	More words in File 4
megaphone <i>n</i>	/megə'fəʊn/	<i>Use the megaphone so that everyone can hear you.</i>	File 4	More words in File 4
nasty <i>adj</i>	/nɑːsti/	<i>Heidi received a nasty email from Carolyn.</i>	File 4	More words in File 4
Oriental <i>adj</i>	/ɔːri'entl/	<i>Oriental languages are hard for Europeans to learn.</i>	File 4	More words in File 4
ought <i>v</i>	ɔːt/	<i>John just called so you ought to call him back.</i>	File 4	More words in File 4
permission <i>n</i>	/pə'mɪʃ(ə)n/	<i>Don't post photos of friends without asking their permission.</i>	File 4	More words in File 4
reception <i>n</i>	/rɪ'seɪʃn/	<i>The reception is really poor and I can't hear what you're saying.</i>	File 4	More words in File 4
robot <i>n</i>	/rə'ɒbɒt/	<i>I was dancing like a robot!</i>	File 4	More words in File 4
Roman <i>adj</i>	/rəʊmən/	<i>It's easier for me to learn a language with Roman letters.</i>	File 4	More words in File 4
scuba dive <i>v</i>	/skuːbə daɪv/	<i>I want to learn to scuba dive when we go to Spain.</i>	File 4	More words in File 4
see sense	/siː sɛns/	<i>I hope she will see sense and find a better boyfriend.</i>	File 4	More words in File 4
skydiving <i>n</i>	/skaɪdaɪvɪŋ/	<i>I went skydiving when I was in New Zealand.</i>	File 4	More words in File 4
snorkelling <i>n</i>	/snɔːkəlɪŋ/	<i>I love snorkelling and looking at the fish.</i>	File 4	More words in File 4
stepmother <i>n</i>	/stepmʌðə(r)/	<i>My father married his girlfriend so I now have a stepmother.</i>	File 4	More words in File 4
tactless <i>adj</i>	/tæktləs/	<i>It was tactless to say you didn't like his new shirt.</i>	File 4	More words in File 4
theory <i>n</i>	/θɪəri/	<i>You need to study the theory to pass the test.</i>	File 4	More words in File 4
tip <i>n</i>	/tɪp/	<i>My mum gave me a good tip on how to make a delicious pasta sauce.</i>	File 4	More words in File 4
tune <i>n</i>	/tjuːn/	<i>I still try to dance when I hear a salsa tune.</i>	File 4	More words in File 4
whole <i>adj</i>	/həʊl/	<i>Have you finished the whole cake already?</i>	File 4	More words in File 4
You don't have to shout	/ju dəʊnt 'hæf tə ʃaʊt/	<i>You don't have to shout – I can hear you.</i>	File 4	More words in File 4
You have to keep your phone on ...	/ju hæf tə kiːp jɔː(r) fəʊn ɒn/	<i>You have to keep your phone on so that I can contact you.</i>	File 4	More words in File 4
You must not use your phone ...	/ju məst nɒt juːs jɔː(r) fəʊn/	<i>You must not use your phone in the library.</i>	File 4	More words in File 4
If you must take a call ...	/ɪf ju məst teɪk ə kɔːl/	<i>If you must take a call in the car, use a hands-free set.</i>	File 4	More words in File 4
arena <i>n</i>	/ə'riːnə/	<i>The horse racing competition took place in the arena.</i>	File 5	Vocabulary Banks - Sport
beat <i>v</i>	/biːt/	<i>Arsenal beat Chelsea 2-0.</i>	File 5	Vocabulary Banks - Sport
captain <i>n</i>	/kæptɪn/	<i>Which player is the captain of your team?</i>	File 5	Vocabulary Banks - Sport
circuit <i>n</i>	/sɜːkɪt/	<i>There is a Formula 1 circuit in Bahrain.</i>	File 5	Vocabulary Banks - Sport
coach <i>n</i>	/kəʊtʃ/	<i>My dad is a tennis coach.</i>	File 5	Vocabulary Banks - Sport
course <i>n</i>	/kɔːs/	<i>We went round the 18-hole golf course together.</i>	File 5	Vocabulary Banks - Sport
court <i>n</i>	/kɔːt/	<i>There's a tennis court in our local park.</i>	File 5	Vocabulary Banks - Sport
crowd <i>n</i>	/kraʊd/	<i>There was a huge crowd waiting to get into the stadium.</i>	File 5	Vocabulary Banks - Sport
draw <i>v</i>	/draʊ/	<i>We don't want to draw – we want to win the match.</i>	File 5	Vocabulary Banks - Sport
eliminate <i>v</i>	/ɪ'lɪmɪneɪt/	<i>We will eliminate their team from the competition.</i>	File 5	Vocabulary Banks - Sport
fan <i>n</i>	/fæn/	<i>I'm a Manchester United fan.</i>	File 5	Vocabulary Banks - Sport
get fit	/get fɪt/	<i>I want to lose weight and get fit before my wedding.</i>	File 5	Vocabulary Banks - Sport
get injured	/get ɪndʒəd/	<i>Try not to get injured in the football match.</i>	File 5	Vocabulary Banks - Sport
gym <i>n</i>	/dʒɪm/	<i>I go to the gym every morning for 45 minutes.</i>	File 5	Vocabulary Banks - Sport
knock out <i>phr v</i>	/nɒkaʊt/	<i>Do you think we can knock out their team from the competition?</i>	File 5	Vocabulary Banks - Sport
lose <i>v</i>	/luːz/	<i>They accept money to lose matches.</i>	File 5	Vocabulary Banks - Sport
pitch <i>n</i>	/pɪtʃ/	<i>The football pitch was very muddy.</i>	File 5	Vocabulary Banks - Sport

opera <i>n</i>	/ˈɒpərə/	We went to see an Italian opera last night.	File 5	Useful words and phrases
operator <i>n</i>	/ˈɒpəreɪtə(r)/	He was a tollbooth operator .	File 5	Useful words and phrases
ritual <i>n</i>	/ˈrɪtʃuəl/	He has a special ritual that he does before every match.	File 5	Useful words and phrases
run <i>v</i>	/rʌn/	I want to run a company when I grow up.	File 5	Useful words and phrases
shift <i>n</i>	/ʃɪft/	I'm working the day shift at the moment.	File 5	Useful words and phrases
shoelaces <i>n pl</i>	/ʃuːleɪsɪz/	Did you tie your shoelaces properly?	File 5	Useful words and phrases
short cut <i>n</i>	/ʃɔːt kʌt/	If you take the short cut you will get there early.	File 5	Useful words and phrases
superstition <i>n</i>	/ˌsuːpəˈstɪʃn/	The superstition is that seeing a black cat brings good luck.	File 5	Useful words and phrases
superstitious <i>adj</i>	/ˌsuːpəˈstɪʃəs/	I'm really superstitious so I hate the number 13.	File 5	Useful words and phrases
sweat <i>v</i>	/swet/	I always sweat a lot when I play tennis.	File 5	Useful words and phrases
their eyes met	/ðeə(r) aɪz met/	Their eyes met across a crowded room.	File 5	Useful words and phrases
thruway <i>n</i>	/θruːweɪ/	She came off the thruway and stopped at the tollbooth.	File 5	Useful words and phrases
title <i>n</i>	/ˈtaɪtl/	They took his title away and awarded it to the real winner.	File 5	Useful words and phrases
tollbooth <i>n</i>	/ˈtəʊlbuːð/	You have to pay money to cross the bridge via the tollbooth .	File 5	Useful words and phrases
traffic cone <i>n</i>	/ˈtræfɪk kəʊn/	He put a traffic cone in front of his lane.	File 5	Useful words and phrases
turn out <i>phr v</i>	/tɜːnaʊt/	Don't worry – everything will turn out okay.	File 5	Useful words and phrases
winner <i>n</i>	/ˈwɪnə(r)/	Who was the winner ?	File 5	Useful words and phrases
anecdote <i>n</i>	/ˈænɪkdəʊt/	He told us a really funny anecdote at the party.	File 5	More words in File 5
celebrity <i>n</i>	/səˈlebrəti/	Have you ever met a celebrity ?	File 5	More words in File 5
cheat <i>v</i>	/tʃiːt/	Why did you cheat in your exams?	File 5	More words in File 5
extra time <i>n</i>	/ˈekstrə ˈtaɪm/	There were no goals so the match went to extra time .	File 5	More words in File 5
forum <i>n</i>	/ˈfɔːrəm/	I like to post my comments on a web forum .	File 5	More words in File 5
I'm going to tell you about a time when ...	/aɪm ˈgəʊɪŋ tə ˈtel ju əˈbaʊt ə taɪm wen/	I'm going to tell you about a time when I was in trouble.	File 5	More words in File 5
probable <i>adj</i>	/ˈprɒbəbl/	It's probable that the economy won't grow in the next few months.	File 5	More words in File 5
protest <i>v</i>	/prəˈtest/	You shouldn't protest against the referee's decision.	File 5	More words in File 5
quarter-finals <i>n pl</i>	/ˌkwɔːtə ˈfaɪnəlz/	We got through to the quarter-finals of the competition.	File 5	More words in File 5
recover <i>v</i>	/rɪˈkʌvə(r)/	How long did it take you to recover from the accident?	File 5	More words in File 5
This happened a few years ago ...	/ðɪs ˈhæpənd ə fjuː jɜːz əˈgəʊ/	This happened a few years ago – I was walking my dog when I heard a gun shot.	File 5	More words in File 5
trophy <i>n</i>	/ˈtrɒfi/	I really hope my team wins a trophy this year.	File 5	More words in File 5
unpopular <i>adj</i>	/ʌnˈpɒpjələ(r)/	Football referees are unpopular in my country.	File 5	More words in File 5
wax <i>n</i>	/wæks/	This candle is made of wax .	File 5	More words in File 5
well-paid <i>adj</i>	/wel peɪd/	Professional footballers are extremely well-paid .	File 5	More words in File 5
When I was younger ...	/wen əz wɒz ˈjʌŋgə(r)/	When I was younger I went to swimming lessons every Saturday.	File 5	More words in File 5
action film <i>n</i>	/ˈækʃn fɪlm/	Have you seen that new action film starring Tom Cruise?	File 6	Vocabulary Banks - Cinema
actor <i>n</i>	/ˈæktə(r)/	I want to be an actor so I'm studying drama.	File 6	Vocabulary Banks - Cinema
actress <i>n</i>	/ˈæktres/	Angelina Jolie is a famous actress .	File 6	Vocabulary Banks - Cinema
adaptation <i>n</i>	/ˌædæpˈteɪʃn/	I loved the recent adaptation of Jane Eyre.	File 6	Vocabulary Banks - Cinema
animation <i>n</i>	/ˌænɪˈmeɪʃn/	My children love the animation Peppa Pig.	File 6	Vocabulary Banks - Cinema
audience <i>n</i>	/ˈɔːdiəns/	There weren't many people in the audience .	File 6	Vocabulary Banks - Cinema
based on	/beɪst ɒn/	The film is based on a popular novel by Kathryn Stockett.	File 6	Vocabulary Banks - Cinema
be on	/bi ɒn/	When will the new series of Downton Abbey be on ?	File 6	Vocabulary Banks - Cinema
cast <i>n</i>	/kɑːst/	The film has a very small cast of only five actors.	File 6	Vocabulary Banks - Cinema
comedy <i>n</i>	/ˈkɒmədi/	We saw a great comedy starring Ben Stiller last week.	File 6	Vocabulary Banks - Cinema
direct <i>v</i>	/dɪˈrekt/	He's an actor but now he wants to direct a film.	File 6	Vocabulary Banks - Cinema
drama <i>n</i>	/ˈdrɑːmə/	I watched an excellent drama that was set in France.	File 6	Vocabulary Banks - Cinema
dub <i>v</i>	/dʌb/	They usually dub American movies into German.	File 6	Vocabulary Banks - Cinema
extra <i>n</i>	/ˈekstrə/	I was an extra in the recent film about Robin Hood.	File 6	Vocabulary Banks - Cinema
film <i>n</i>	/fɪlm/	What's your favourite film ?	File 6	Vocabulary Banks - Cinema
film on location	/fɪlm ɒn laʊˈkeɪʃn/	We want to film on location in India.	File 6	Vocabulary Banks - Cinema
funny <i>adj</i>	/ˈfʌni/	That new comedy with Ricky Gervais is really funny .	File 6	Vocabulary Banks - Cinema
historical film <i>n</i>	/hɪˈstɔːrɪkl fɪlm/	It was a historical film about the American Civil War.	File 6	Vocabulary Banks - Cinema
horror film <i>n</i>	/ˈhɒrə(r) fɪlm/	She was in a horror film about vampires.	File 6	Vocabulary Banks - Cinema
movie <i>n</i>	/ˈmuːvi/	They use the word movie , not film, in America.	File 6	Vocabulary Banks - Cinema
moving <i>adj</i>	/ˈmuːvɪŋ/	That film about the First World War was moving .	File 6	Vocabulary Banks - Cinema
musical <i>n</i>	/ˈmjuːzɪkl/	We saw the musical Mamma Mia! in London.	File 6	Vocabulary Banks - Cinema
play the part of	/pleɪ ðə pɑːt ɒv/	I want to play the part of Juliet in the new film of Romeo and Juliet.	File 6	Vocabulary Banks - Cinema
plot <i>n</i>	/plɒt/	The plot of the film was very complicated.	File 6	Vocabulary Banks - Cinema

aristocratic <i>adj</i>	/ˌærɪstəˈkrætɪk/	She comes from a wealthy aristocratic family.	File 6	Useful words and phrases
belief <i>n</i>	/bɪˈliːf/	I have a strong belief that we should look after elderly parents.	File 6	Useful words and phrases
capacity <i>n</i>	/kəˈpæsəti/	I only use social media in a professional capacity .	File 6	Useful words and phrases
consultant <i>n</i>	/kənˈsʌltənt/	I work as a business consultant .	File 6	Useful words and phrases
dress up <i>phr v</i>	/dres ʌp/	I like to dress up when we go out for meals.	File 6	Useful words and phrases
dye <i>v</i>	/daɪ/	I want to dye my hair blond.	File 6	Useful words and phrases
dyed <i>adj</i>	/daɪd/	She has dyed red hair.	File 6	Useful words and phrases
essential <i>n</i>	/ɪˈsenʃl/	It's essential to have a good diet if you want to be fit and healthy.	File 6	Useful words and phrases
exhibition <i>n</i>	/ˌeksɪˈbɪʃn/	I want to go to the art exhibition in the town centre.	File 6	Useful words and phrases
functional <i>adj</i>	/ˈfʌŋkʃənəl/	I wear functional clothes, not fashionable clothes.	File 6	Useful words and phrases
grow up <i>v</i>	/grəʊ ʌp/	I don't want to grow up so I still live with my parents.	File 6	Useful words and phrases
homeless <i>adj</i>	/ˈhəʊmləs/	I gave some money to the homeless man at the train station.	File 6	Useful words and phrases
identify <i>v</i>	/aɪˈdentɪfaɪ/	I identify more with my work role than with my private life.	File 6	Useful words and phrases
inhabit <i>v</i>	/ɪnˈhæbɪt/	What kind of people inhabit this land?	File 6	Useful words and phrases
institution <i>n</i>	/ˌɪnstɪˈtjuːʃn/	This is a well-known academic institution .	File 6	Useful words and phrases
intellectual <i>adj</i>	/ˌɪntəˈlektʃuəl/	My aunt is very intellectual – she knows so much.	File 6	Useful words and phrases
judge <i>v</i>	/dʒʌdʒ/	It's wrong to judge people by their appearance.	File 6	Useful words and phrases
mainly for business or career purposes	/ˈmeɪnli ˈfɔː(r) ˈbɪznəs ɔː(r) kəˈrɪə(r) ˈpɜːpəsɪz/	I use social networking sites mainly for business or career purposes .	File 6	Useful words and phrases
nostalgic <i>adj</i>	/nɒˈstældʒɪk/	You are nostalgic for your childhood.	File 6	Useful words and phrases
nurse <i>n</i>	/nɜːs/	My aunt is a nurse and works in a hospital in London.	File 6	Useful words and phrases
photograph <i>v</i>	/ˈfəʊtəgrəːf/	I would like to photograph this wonderful building.	File 6	Useful words and phrases
respectable <i>adj</i>	/rɪˈspektəbl/	The area is a home for respectable businesses as well as gangsters.	File 6	Useful words and phrases
response <i>n</i>	/rɪˈspɒns/	What kind of response did you get to your email?	File 6	Useful words and phrases
servant <i>n</i>	/ˈsɜːvənt/	My great-grandmother was a servant at Buckingham Palace.	File 6	Useful words and phrases
setting <i>n</i>	/ˈsetɪŋ/	The castle was used as a setting for several films.	File 6	Useful words and phrases
spectacular <i>adj</i>	/spekˈtækjələ(r)/	The building has a spectacular tower.	File 6	Useful words and phrases
take yourself too seriously	/ˈteɪk jɔːˈself tuː ˈtɪəriəsli/	You take yourself too seriously – you should relax a bit.	File 6	Useful words and phrases
transform <i>v</i>	/ˈtrænsˈfɔːm/	They want to transform this area into a shopping centre.	File 6	Useful words and phrases
webcam <i>n</i>	/ˈwebkæm/	I use a webcam to communicate with my friends in New Zealand.	File 6	Useful words and phrases
welcome <i>v</i>	/ˈwelkəm/	We will welcome you here whenever you want to visit.	File 6	Useful words and phrases
well-known person <i>n</i>	/wel nəʊn ˈpɜːsn/	He's a very well-known person – he's on the radio.	File 6	Useful words and phrases
wounded <i>adj</i>	/ˈwuːndɪd/	This was a hospital for wounded soldiers.	File 6	Useful words and phrases
young and carefree	/jʌŋ ənd ˈkeəfriː/	When I was a student I was young and carefree .	File 6	Useful words and phrases
your other half	/jɔː(r) ˈðə(r) ˈhɑːf/	Where did you first meet your other half ?	File 6	Useful words and phrases
caricature <i>n</i>	/ˈkærɪkətʃə(r)/	The artist drew a caricature of me.	File 6	More words in File 6
class <i>n</i>	/klaːs/	My parents are from the working class .	File 6	More words in File 6
dominant <i>adj</i>	/ˈdɒmɪnənt/	That lion looks really aggressive and dominant .	File 6	More words in File 6
escapist <i>n</i>	/ɪˈskeɪpɪst/	I'm a bit of an escapist and like to travel regularly.	File 6	More words in File 6
gangster <i>n</i>	/ˈgæŋstə(r)/	My uncle was a gangster in the mafia.	File 6	More words in File 6
go viral	/gəʊ ˈvaɪrəl/	Do you think this video clip will go viral ?	File 6	More words in File 6
ID card <i>n</i>	/aɪˈdiː kɑːd/	Do you have to carry an ID card in your country?	File 6	More words in File 6
identifiable <i>adj</i>	/aɪˈdentɪfaɪəbl/	Are you easily identifiable from your passport photo?	File 6	More words in File 6
interpreter <i>n</i>	/ɪnˈtɜːprɪtə(r)/	They used an interpreter to translate Russian into English.	File 6	More words in File 6
metropolis <i>n</i>	/məˈtrɒpəlɪs/	New York City is a giant metropolis .	File 6	More words in File 6
pen-name <i>n</i>	/pen neɪm/	The Brontë sisters all used a pen-name to hide that they were women.	File 6	More words in File 6
persist <i>v</i>	/pəˈsɪst/	Our brains persist in using stereotypes.	File 6	More words in File 6
prehistoric <i>adj</i>	/ˌpriːhɪˈstɔːrɪk/	I can't imagine what it was like to live in prehistoric times.	File 6	More words in File 6
rigid <i>adj</i>	/rɪdʒɪd/	I don't have any rigid plans for the weekend.	File 6	More words in File 6
Scandinavian <i>adj</i>	/ˌskændɪˈneɪvɪən/	Have you ever been to a Scandinavian country?	File 6	More words in File 6
socio-economic <i>adj</i>	/ˈsəʊsiəʊ ˌekəˈnɒmɪk/	Her socio-economic level was clear from her appearance.	File 6	More words in File 6
tomb <i>n</i>	/tuːm/	They discovered the tomb of a young pharaoh.	File 6	More words in File 6
underdog <i>n</i>	/ˈʌndədɒɡ/	I always like to support the underdog in any competition.	File 6	More words in File 6
visual projection <i>n</i>	/ˈvɪʒuəl prəˈdʒekʃn/	My photos on Facebook are a visual projection of my life.	File 6	More words in File 6
vitality <i>adv</i>	/ˈvaɪtəli/	Judging people by their appearance was vitality important in the past.	File 6	More words in File 6
worldly <i>adj</i>	/ˈwɜːldli/	She doesn't have much worldly experience.	File 6	More words in File 6
behave <i>v</i>	/bɪˈheɪv/	Lots of children in this class behave badly.	File 7	Vocabulary Banks - Education
boarding <i>adj</i>	/ˈbɔːdɪŋ/	My parents sent me away to boarding school when I was 13.	File 7	Vocabulary Banks - Education

top floor <i>n</i>	/tɒp flo:(r)/	We live on the top floor of that building and we have great views.	File 7	Vocabulary Banks - Houses
town <i>n</i>	/taʊn/	I was born in a town called Shrewsbury.	File 7	Vocabulary Banks - Houses
village <i>n</i>	/ˈvɪlɪdʒ/	I grew up in a village in Wales.	File 7	Vocabulary Banks - Houses
wall <i>n</i>	/wɔ:l/	There is a wall between our garden and our neighbour's garden.	File 7	Vocabulary Banks - Houses
wooden floors <i>n pl</i>	/ˈwʊdn flo:z/	We have wooden floors in our dining room and it looks great.	File 7	Vocabulary Banks - Houses
accomplished <i>adj</i>	/əˈkɒmplɪʃt/	He's an accomplished piano player.	File 7	Useful words and phrases
adore <i>v</i>	/əˈdɔ:(r)/	I adore flowers, especially roses.	File 7	Useful words and phrases
bookcase <i>n</i>	/'bʊkkeɪs/	How many books are in that bookcase ?	File 7	Useful words and phrases
competition <i>n</i>	/ˌkɒmpə'tɪʃn/	I won £500 in a competition !	File 7	Useful words and phrases
compose <i>v</i>	/kəm'pəʊz/	You can play well but can you compose your own music?	File 7	Useful words and phrases
co-operate <i>v</i>	/kəʊ'ɒpəreɪt/	When she was 13, she refused to co-operate with her parents.	File 7	Useful words and phrases
determined <i>adj</i>	/bɪ dɪ'tɜ:mɪnd/	She was determined that her daughters would be successful.	File 7	Useful words and phrases
excel <i>v</i>	/ɪk'sel/	I'm jealous of Paul – I wish I could excel in everything I do, like him.	File 7	Useful words and phrases
expect <i>v</i>	/ɪk'spekt/	We expect you to be number one in your class for maths.	File 7	Useful words and phrases
extraordinary <i>adj</i>	/ɪk'strɔ:dnri/	The school is extraordinary – it has such talented students.	File 7	Useful words and phrases
fault <i>n</i>	/fɔ:lt/	My dad drives me mad but it isn't really his fault .	File 7	Useful words and phrases
forbidden <i>adj</i>	/fə'bɪdn/	Playing with friends and watching TV was forbidden by her parents.	File 7	Useful words and phrases
hang <i>v</i>	/hæŋ/	Can you hang this picture of my parents on the wall for me?	File 7	Useful words and phrases
hug <i>n</i>	/hʌg/	My mum gave me a hug after the concert.	File 7	Useful words and phrases
immigrant <i>n</i>	/'ɪmɪgrənt/	Her mother is a Bangladeshi immigrant .	File 7	Useful words and phrases
marks <i>n pl</i>	/mɑ:ks/	She got top marks in her piano exam.	File 7	Useful words and phrases
mixed <i>adj</i>	/mɪks/	Is your school a mixed school with both boys and girls?	File 7	Useful words and phrases
motivated <i>adj</i>	/'məʊtɪvɛtɪd/	My son motivated himself to succeed in music.	File 7	Useful words and phrases
mystery <i>n</i>	/'mɪstri/	Teenagers are a mystery to me – I don't understand them.	File 7	Useful words and phrases
optional <i>adj</i>	/'ɒpʃənəl/	Music is an optional subject at my school.	File 7	Useful words and phrases
orchestra <i>n</i>	/'ɔ:kɪstrə/	I play the violin in the school orchestra .	File 7	Useful words and phrases
outstanding <i>adj</i>	/aʊt'stændɪŋ/	They were outstanding pupils who did really well.	File 7	Useful words and phrases
overlook <i>v</i>	/'əʊvə'lʊk/	Does your balcony overlook the river?	File 7	Useful words and phrases
perform <i>v</i>	/'pɜ:fɔ:m/	Would you like to perform in front of 500 people?	File 7	Useful words and phrases
plain <i>adj</i>	/'pleɪn/	He used a plain old table in his kitchen.	File 7	Useful words and phrases
property <i>n</i>	/'prɒpəti/	The house will become my property when my brother dies.	File 7	Useful words and phrases
punishment <i>n</i>	/'pʌnɪʃmənt/	What kind of punishment will a teacher give you for being late?	File 7	Useful words and phrases
push <i>v</i>	/'pʊʃ/	Be careful not to push your children too hard.	File 7	Useful words and phrases
remain <i>v</i>	/'reɪmeɪn/	Do you think this garden will remain beautiful if we move out?	File 7	Useful words and phrases
resent <i>v</i>	/'rɛzənt/	The girls did not seem to resent their mother.	File 7	Useful words and phrases
strict <i>adj</i>	/'strikt/	My parents won't let me do anything – they're really strict !	File 7	Useful words and phrases
tower <i>n</i>	/'taʊə(r)/	There is a large tower on the village church.	File 7	Useful words and phrases
turn the house into	/'tɜ:n ðə haʊs 'ɪntə/	They decided to turn the house into a hotel.	File 7	Useful words and phrases
unpainted <i>adj</i>	/'ʌn'peɪntɪd/	Our dining table is unpainted .	File 7	Useful words and phrases
as soon as <i>conj</i>	/'æz su:n əz/	As soon as Rachel gets a job she'll move out.	File 7	More words in File 7
choirmaster <i>n</i>	/'kwaɪəmə:stə(r)/	My uncle is the choirmaster at his local church.	File 7	More words in File 7
controversy <i>n</i>	/'kɒn'trɒvɜ:sɪ/	It was a book that caused great controversy among its readers.	File 7	More words in File 7
cord <i>n</i>	/'kɔ:d/	We fixed the picture to the wall with a cord .	File 7	More words in File 7
eco-friendly <i>adj</i>	/'i:kəʊ 'frendli/	We went on an eco-friendly holiday in Greece.	File 7	More words in File 7
genius <i>n</i>	/'dʒi:nɪəs/	Our neighbour's daughter is a maths genius .	File 7	More words in File 7
hi-tech <i>adj</i>	/'haɪ 'tek/	They have a really hi-tech TV.	File 7	More words in File 7
I'd get on with them even better if ...	/aɪd ɡet ɒn wɪð ðəm 'i:v n 'betə(r) ɪf/	I'd get on with my parents even better if I didn't live at home.	File 7	More words in File 7
If I came back very late ...	/'ɪf aɪ keɪm bæk 'veri leɪt/	If I came back very late after a night out, I would find my parents still awake and waiting for me.	File 7	More words in File 7
If I could afford it ...	/'ɪf aɪ kəd ə'fɔ:d ɪt/	If I could afford it , I wouldn't move out because I like it here.	File 7	More words in File 7
If I had the money ...	/'ɪf aɪ həd ðə 'mʌni/	If I had the money , I would move out and rent my own little flat.	File 7	More words in File 7
If I lived on my own ...	/'ɪf aɪ lɪvd ɒn maɪ əʊn/	If I lived on my own , I'd have to pay rent to my landlord.	File 7	More words in File 7
If it was my place ...	/'ɪf ɪt wɔz maɪ pleɪs/	If it was my place , I'd be happy to do the cleaning, but it's not.	File 7	More words in File 7
mission <i>n</i>	/'mɪʃn/	Our mission is to make this school more successful.	File 7	More words in File 7
parenting <i>n</i>	/'peərəntɪŋ/	There is no correct way of parenting , you just have to do your best.	File 7	More words in File 7
prestigious <i>adj</i>	/'pre:stɪdʒəs/	He's the leader of a prestigious choir group.	File 7	More words in File 7
prodigy <i>n</i>	/'prɒdɪdʒɪ/	They think our son is some kind of prodigy .	File 7	More words in File 7
pushy <i>adj</i>	/'pʊʃɪ/	A lot of pushy parents put pressure on their kids to get good results.	File 7	More words in File 7

faulty <i>adj</i>	/fɔːlti/	This kettle is faulty so I will take it back to the shop.	File 8	Useful words and phrases
flattery <i>n</i>	/flætəri/	Lots of people use flattery to get what they want and it often works.	File 8	Useful words and phrases
get a job <i>v</i>	/get ə dʒɒb/	I've got no money so I really need to get a job .	File 8	Useful words and phrases
hesitate <i>v</i>	/hezɪteɪt/	I will not hesitate to change banks if they don't apologize.	File 8	Useful words and phrases
humorous <i>adj</i>	/hjuːmərəs/	He complained in a humorous way about the terrible service.	File 8	Useful words and phrases
impressive <i>adj</i>	/ɪm'presɪv/	His experience is impressive so I think we should give him the job.	File 8	Useful words and phrases
inspect <i>v</i>	/ɪn'spekt/	The authorities wanted to inspect the cleanliness of the restaurant.	File 8	Useful words and phrases
instinct <i>n</i>	/ɪn'stɪŋkt/	I have a good instinct about who to trust.	File 8	Useful words and phrases
lose your temper	/luːz jɔː(r) 'tempə(r)/	I lose my temper really easily.	File 8	Useful words and phrases
make it clear	/meɪk ɪt klɪə(r)/	Make it clear you might change to another mobile phone company.	File 8	Useful words and phrases
marketing <i>n</i>	/mɑːkɪtɪŋ/	Gareth works in marketing .	File 8	Useful words and phrases
mental note <i>n</i>	/mentl nəʊt/	Make a mental note of the circumstances and write a letter later.	File 8	Useful words and phrases
personally <i>adv</i>	/pɜːsənəli/	BA invited them personally to inspect the airline's catering facilities.	File 8	Useful words and phrases
pharmacy <i>n</i>	/fɑːməsi/	Can you get some aspirin at the pharmacy for me?	File 8	Useful words and phrases
product <i>n</i>	/prɒdʌkt/	Can I ask you a few questions about your product ?	File 8	Useful words and phrases
profitable <i>adj</i>	/prɒfɪtəbl/	Is your company profitable ?	File 8	Useful words and phrases
profits <i>n pl</i>	/prɒfɪts/	I shared the profits from the business with my wife.	File 8	Useful words and phrases
properly <i>adv</i>	/prɒpəli/	He loves complaining properly and in writing.	File 8	Useful words and phrases
reject <i>v</i>	/rɪ'dʒekt/	I hope the bank won't reject my application for a loan.	File 8	Useful words and phrases
sales <i>n</i>	/seɪz/	I bought this jumper in the sales and it was reduced by 50 per cent!	File 8	Useful words and phrases
season <i>n</i>	/siːzn/	The new clothes range for the autumn season has just arrived.	File 8	Useful words and phrases
sense <i>n</i>	/sens/	He has a good spatial sense so he became an architect.	File 8	Useful words and phrases
share <i>n</i>	/ʃeə(r)/	Investors usually take a share of the profits.	File 8	Useful words and phrases
specific <i>adj</i>	/spə'sɪfɪk/	Don't be too specific when you make a complaint.	File 8	Useful words and phrases
spoil <i>v</i>	/spɔɪl/	Don't spoil your meal by getting into an argument with the waiter.	File 8	Useful words and phrases
swear <i>v</i>	/swəə(r)/	Never shout and swear – it achieves nothing.	File 8	Useful words and phrases
threaten <i>v</i>	/θreɪn/	You should threaten to tell the newspapers about the bad service.	File 8	Useful words and phrases
waste of time	/weɪst ɒv taɪm/	Screaming and shouting is a complete waste of time .	File 8	Useful words and phrases
admirable <i>adj</i>	/əd'mɪərəbl/	The way he is coping with the death of his grandfather is admirable .	File 8	More words in File 8
bargain <i>n</i>	/bɑːgən/	I got a bargain in town – this dress only cost £10!	File 8	More words in File 8
calculate <i>v</i>	/kælkjuleɪt/	I am able to calculate space and distance.	File 8	More words in File 8
calculation <i>n</i>	/kælkju'leɪʃn/	I'm good at maths. I find complex calculations easy.	File 8	More words in File 8
caring <i>adj</i>	/kæərɪŋ/	I want to work in a caring profession like nursing.	File 8	More words in File 8
catering <i>n</i>	/kætərɪŋ/	I would like to run a catering company.	File 8	More words in File 8
certain <i>adj</i>	/sɜːtɪn/	I'm not certain if I will come to the party tonight.	File 8	More words in File 8
charismatic <i>adj</i>	/kærɪz'mætɪk/	People want to do business with Dan because he's so charismatic .	File 8	More words in File 8
chief executive <i>n</i>	/tʃiːf ɪg'zekjʊtɪv/	I wrote a letter of complaint to the chief executive of the company.	File 8	More words in File 8
complex <i>adj</i>	/kɒmpleks/	I'm good at maths. I find complex calculations easy.	File 8	More words in File 8
convinced <i>adj</i>	/kən'vɪnst/	If they are not convinced by the presentation, they won't invest.	File 8	More words in File 8
countless <i>adj</i>	/kauntləs/	I've had countless free meals because I complain all the time.	File 8	More words in File 8
courier <i>n</i>	/kʊrɪə(r)/	Use a courier service to send this package because it will be faster.	File 8	More words in File 8
creative <i>adj</i>	/kri'eɪtɪv/	His stories are really creative . He has got a great imagination.	File 8	More words in File 8
den <i>n</i>	/den/	The children made a den in the woods where they hid.	File 8	More words in File 8
doing very well	/duːɪŋ 'veri wel/	Helen is doing very well in her new job.	File 8	More words in File 8
dreaded <i>adj</i>	/dredɪd/	After the presentation, there's the dreaded interview stage.	File 8	More words in File 8
eccentric <i>adj</i>	/ɪk'sentɪk/	Our neighbour is an eccentric old man who rarely leaves his house.	File 8	More words in File 8
empty-handed <i>adj</i>	/empti 'hændɪd/	We left the bank empty-handed – they wouldn't lend us money.	File 8	More words in File 8
fair <i>adj</i>	/feə(r)/	Is it fair to give money to Katie but not to her sister?	File 8	More words in File 8
finance director <i>n</i>	/faɪnəns də'rektə(r)/	Anthony is the finance director for a publishing company.	File 8	More words in File 8
fumes <i>n pl</i>	/fjuːmz/	Horrible fumes are coming out of that old bus.	File 8	More words in File 8
function <i>n</i>	/fʌŋkʃn/	One function of the product is to open bottles.	File 8	More words in File 8
graphic design <i>n</i>	/græfɪk dɪ'zaɪn/	He used his art degree to get a job in graphic design .	File 8	More words in File 8
hopeless <i>adj</i>	/həʊpləs/	British people are usually hopeless at complaining.	File 8	More words in File 8
imagine <i>v</i>	/ɪ'mædʒɪn/	I can't imagine living anywhere else but here.	File 8	More words in File 8
improvise <i>v</i>	/ɪm'prɒvəvz/	I don't like to improvise – I prefer to act from a script.	File 8	More words in File 8
initiative <i>n</i>	/ɪ'nɪʃɪətɪv/	I think we should hire her – she shows a lot of initiative .	File 8	More words in File 8
lobby <i>n</i>	/lɒbi/	I'll meet you in the main lobby of the hotel.	File 8	More words in File 8

hits <i>n pl</i>	/hɪts/	<i>I searched for the new restaurant on Google, but I didn't get any hits.</i>	File 9	Useful words and phrases
inspector <i>n</i>	/ɪn'spektə(r)/	<i>The inspector asked to see our train tickets.</i>	File 9	Useful words and phrases
install <i>v</i>	/ɪn'stɔ:l/	<i>You need to install an update before using this program.</i>	File 9	Useful words and phrases
intelligent <i>adj</i>	/ɪn'telɪdʒənt/	<i>She's very intelligent. She always does well at school.</i>	File 9	Useful words and phrases
keyboard <i>n</i>	/'ki:bɔ:d/	<i>Do you prefer to use a keyboard with or without a mouse?</i>	File 9	Useful words and phrases
memory stick <i>n</i>	/meməri stɪk/	<i>My memory stick is so important now – I save all my work on it.</i>	File 9	Useful words and phrases
mistake <i>n</i>	/mɪ'steɪk/	<i>It's just a small mistake – don't worry so much.</i>	File 9	Useful words and phrases
mouse <i>n</i>	/maʊs/	<i>I bought a new wireless mouse for my computer.</i>	File 9	Useful words and phrases
off button <i>n</i>	/ɒf 'bʌtn/	<i>I pressed the off button on the TV.</i>	File 9	Useful words and phrases
on button <i>n</i>	/ɒn 'bʌtn/	<i>I pressed the on button on my laptop.</i>	File 9	Useful words and phrases
owner <i>n</i>	/əʊnə(r)/	<i>I live in this house but I'm not the owner.</i>	File 9	Useful words and phrases
phone charger <i>n</i>	/fəʊn 'tʃɑ:dʒə(r)/	<i>I put my phone charger into a socket.</i>	File 9	Useful words and phrases
plug <i>n</i>	/plʌg/	<i>How many pins do plugs in your country have?</i>	File 9	Useful words and phrases
plug <i>v</i>	/plʌg/	<i>Plug your computer into the socket.</i>	File 9	Useful words and phrases
relevant <i>adj</i>	/rɪ'levənt/	<i>Much of the information is not relevant or useful.</i>	File 9	Useful words and phrases
remote control <i>n</i>	/rɪ'məʊt kən'trəʊl/	<i>Where's the remote control for the TV?</i>	File 9	Useful words and phrases
rescue <i>v</i>	/rɪ'skju:ɪ/	<i>We were lucky someone came to rescue us.</i>	File 9	Useful words and phrases
screen <i>n</i>	/skri:n/	<i>My mobile has a large screen and I can watch videos.</i>	File 9	Useful words and phrases
set <i>v</i>	/set/	<i>I set my alarm clock for 7.30 a.m.</i>	File 9	Useful words and phrases
socket <i>n</i>	/sɒkɪt/	<i>I put my phone charger into a socket.</i>	File 9	Useful words and phrases
solution <i>n</i>	/sə'lju:ʃn/	<i>One solution to our lack of space would be to move house.</i>	File 9	Useful words and phrases
speaker <i>n</i>	/spi:kə(r)/	<i>Do you normally listen to music with headphones or with speakers?</i>	File 9	Useful words and phrases
stranger <i>n</i>	/streɪndʒə(r)/	<i>Don't speak to that stranger. It might be dangerous.</i>	File 9	Useful words and phrases
survey <i>n</i>	/sɜ:vɪ/	<i>A recent survey had some disappointing findings.</i>	File 9	Useful words and phrases
switch <i>n</i>	/swɪtʃ/	<i>I can't find the switch to turn it on.</i>	File 9	Useful words and phrases
switch off <i>phr v</i>	/swɪtʃ ɒf/	<i>Switch off your mobile phone, please.</i>	File 9	Useful words and phrases
turn down <i>phr v</i>	/tɜ:n daʊn/	<i>Could you turn down the volume? It's too loud.</i>	File 9	Useful words and phrases
turn up <i>phr v</i>	/tɜ:n ʌp/	<i>Can you turn up the volume? I can't hear it.</i>	File 9	Useful words and phrases
unplug <i>v</i>	/ʌn'plʌg/	<i>I always unplug my computer when I have finished.</i>	File 9	Useful words and phrases
upset <i>adj</i>	/ʌp'set/	<i>I'm a bit upset and I don't feel like talking.</i>	File 9	Useful words and phrases
USB cable <i>n</i>	/ju: es 'bi: 'keɪbl/	<i>I'll need a USB cable to transfer the pictures to my computer.</i>	File 9	Useful words and phrases
volume <i>n</i>	/vɒljʊ:m/	<i>I made the volume on the TV louder.</i>	File 9	Useful words and phrases
angel <i>n</i>	/eɪndʒl/	<i>She's such an angel, always looking after other people.</i>	File 9	More words in File 9
boot <i>n</i>	/bu:t/	<i>If the car boot is full, put that bag on the back seat.</i>	File 9	More words in File 9
common sense <i>n</i>	/kɒmən 'sens/	<i>Not everything needs to be learnt. Some things are just common sense.</i>	File 9	More words in File 9
elite <i>adj</i>	/ɪ'li:t/	<i>We observed the training practice of some elite ice hockey players.</i>	File 9	More words in File 9
hitchhike <i>v</i>	/hɪtʃhaɪk/	<i>I tried to hitchhike once, but I was unsuccessful.</i>	File 9	More words in File 9
information overload <i>n</i>	/ɪnfə'meɪʃn əʊvələʊd/	<i>She always sends too many emails – it's an information overload.</i>	File 9	More words in File 9
interruption <i>n</i>	/ɪntə'rʌpʃn/	<i>I need to focus without any interruptions.</i>	File 9	More words in File 9
irritation <i>n</i>	/ɪrɪ'teɪʃn/	<i>Information overload is an irritation for many modern people.</i>	File 9	More words in File 9
motorbike <i>n</i>	/məʊtəbaɪk/	<i>I wanted to ride my motorbike, but couldn't find my helmet.</i>	File 9	More words in File 9
native <i>adj</i>	/neɪtɪv/	<i>I live in London but I'm a native New Yorker.</i>	File 9	More words in File 9
obscure <i>adj</i>	/əb'skjuə(r)/	<i>The internet has made it easier to find obscure information.</i>	File 9	More words in File 9
phone box <i>n</i>	/fəʊn bɒks/	<i>We don't have a phone box here any more – everyone has a mobile.</i>	File 9	More words in File 9
preset <i>adj</i>	/,pri:'set/	<i>This app disconnects you from the web at preset times.</i>	File 9	More words in File 9
productive <i>adj</i>	/prə'dʌktɪv/	<i>I've had lots of time, but I haven't been very productive.</i>	File 9	More words in File 9
rent <i>v</i>	/rent/	<i>I pay \$800 a month to rent my flat.</i>	File 9	More words in File 9
several <i>det</i>	/sevərəl/	<i>They paid for my bus ticket, and took me to several places.</i>	File 9	More words in File 9
shiver <i>v</i>	/ʃɪvə(r)/	<i>The cold wind outside made me shiver.</i>	File 9	More words in File 9
stroke of luck	/straʊk ɒv lʌk/	<i>Sometimes not getting what you want is a wonderful stroke of luck.</i>	File 9	More words in File 9
tank <i>n</i>	/tæŋk/	<i>He opened the tank and poured the petrol in.</i>	File 9	More words in File 9
technological <i>adj</i>	/,tek'nɒlədʒɪkəl/	<i>Can you help me? I'm not very good with technological problems.</i>	File 9	More words in File 9
tough <i>adj</i>	/tʌf/	<i>We've been through some tough times, but it's better now.</i>	File 9	More words in File 9
tutor <i>n</i>	/tju:tə(r)/	<i>When I was at school, I had a great maths tutor.</i>	File 9	More words in File 9
vital <i>adj</i>	/vaɪtəl/	<i>The extra practice is vital if we want to win.</i>	File 9	More words in File 9
willpower <i>n</i>	/wɪl'paʊə(r)/	<i>It takes a lot of willpower to give up smoking.</i>	File 9	More words in File 9
accused <i>adj</i>	/ə'kju:zd/	<i>The dock is where an accused person sits or stands in court.</i>	File 10	Useful words and phrases

admire v	/əd'maɪə(r)/	I really admire Japanese design. It's my favourite.	File 10	Useful words and phrases
adopt v	/ə'dɒpt/	We've decided to adopt a child.	File 10	Useful words and phrases
alibi n	/ə'leɪbɪ/	He had an alibi to prove where he was.	File 10	Useful words and phrases
case n	/keɪs/	Not every criminal case can be solved.	File 10	Useful words and phrases
commit v	/kə'mɪt/	Why do people commit crimes?	File 10	Useful words and phrases
court n	/kɔ:t/	The man was sentenced in court to life in prison.	File 10	Useful words and phrases
defence n	/dɪ'fens/	He had no defence for his terrible actions.	File 10	Useful words and phrases
deliberately adv	/dɪ'lɪbəreɪtli/	Murder is the crime of killing a person illegally and deliberately .	File 10	Useful words and phrases
detective n	/dɪ'tektɪv/	He was a detective in the London police force.	File 10	Useful words and phrases
expression n	/ɪk'spreʃn/	She was the ideal witness with her expression of honesty and kindness.	File 10	Useful words and phrases
guilty adj	/'gɪlti/	She was found guilty of committing a crime.	File 10	Useful words and phrases
icon n	/aɪkɒn/	Ronaldo is a football icon .	File 10	Useful words and phrases
ideal adj	/aɪ'di:əl/	She was the ideal person for the job.	File 10	Useful words and phrases
identity n	/aɪ'dentəti/	No one is sure of the identity of the murderer.	File 10	Useful words and phrases
importance n	/ɪm'pɔ:tns/	There was no malice in her, and no sense of importance .	File 10	Useful words and phrases
intend v	/ɪn'tend/	They intend to call four witnesses.	File 10	Useful words and phrases
investigation n	/ɪn'vestɪ'geɪʃn/	They spent a considerable amount of time on the investigation .	File 10	Useful words and phrases
launch v	/lə:ntʃ/	He decided to launch Facebook from his room in 2004.	File 10	Useful words and phrases
mistaken adj	/mɪ'steɪkən/	I was mistaken for a waitress in the restaurant.	File 10	Useful words and phrases
murder v	/mɜ:ðə(r)/	To murder somebody is a terrible thing.	File 10	Useful words and phrases
murder n	/mɜ:ðə(r)/	They had no idea who was responsible for the murder .	File 10	Useful words and phrases
murderer n	/mɜ:ðərə(r)/	Weeks passed, but the murderer still wasn't caught.	File 10	Useful words and phrases
original adj	/ə'rɪdʒənəl/	Stephen Wozniak designed the original Apple computers.	File 10	Useful words and phrases
prisoner n	/ˈprɪznə(r)/	The prisoner had to spend 25 years in jail for murder.	File 10	Useful words and phrases
prosecution n	/ˌprɒsɪˈkju:ʃn/	The prosecution intended to call four witnesses.	File 10	Useful words and phrases
prove v	/pru:v/	They couldn't prove that he committed the murder.	File 10	Useful words and phrases
remarkable adj	/rɪ'mɑ:kəbl/	You must have remarkable eyes if you can see that far!	File 10	Useful words and phrases
room-mate n	/ru:mmeɪt/	Dustin Moskovitz was Mark Zuckerberg's room-mate at university.	File 10	Useful words and phrases
sensation n	/sen'seɪʃn/	She became a worldwide singing sensation .	File 10	Useful words and phrases
shut down phr v	/ʃʌtdaʊn/	The website was shut down by the university.	File 10	Useful words and phrases
solve v	/sɒlv/	How did she try to solve the mystery?	File 10	Useful words and phrases
suspect n	/sʌspekt/	The police questioned the suspect about the murder.	File 10	Useful words and phrases
transfer v	/trænsfɜ:(r)/	I'll need a USB cable to transfer the pictures to my computer.	File 10	Useful words and phrases
trial n	/traɪəl/	It was the strangest murder trial I have ever attended.	File 10	Useful words and phrases
unsolved adj	/ʌn'sɒlvd/	One of the great unsolved murder mysteries is that of 'Jack the Ripper'.	File 10	Useful words and phrases
victim n	/vɪktɪm/	She saw Adams on the steps of the victim's house.	File 10	Useful words and phrases
witness n	/wɪtnəs/	He was a witness to the crime.	File 10	Useful words and phrases
abolish v	/ə'bɒlɪʃ/	In England, the death penalty was abolished in 1965.	File 10	More words in File 10
acquit v	/ə'kwɪt/	The judge acquitted him and he was set free.	File 10	More words in File 10
album cover n	/ælbəm 'kʌvə(r)/	You can scroll through the album covers on your computer.	File 10	More words in File 10
biological adj	/ˌbaɪə'lɒdʒɪkəl/	Steve Jobs found his biological mother in the 1980s.	File 10	More words in File 10
bloodshot adj	'blʌdʃɒt/	You look really tired and your eyes are bloodshot .	File 10	More words in File 10
brutal adj	'bru:təl/	It was one of the most brutal murders of the 21st century.	File 10	More words in File 10
computer programmer n	/kəm'pjʊ:tə prəʊgræmə(r)/	Mark Zuckerberg is an American computer programmer .	File 10	More words in File 10
considerable adj	/kən'sɪdərəbl/	They spent a considerable amount of time on the investigation.	File 10	More words in File 10
cross-examine v	/krɒs ɪg'zæmɪn/	The lawyer for the defence began to cross-examine Mrs Salmon.	File 10	More words in File 10
dazed adj	/deɪzd/	He was walking in the middle of the road, looking dazed .	File 10	More words in File 10
death penalty n	/deθ penltɪ/	In England, the death penalty was abolished in 1965.	File 10	More words in File 10
dock n	/dɒk/	The defendant stood in the dock , waiting to hear the judge's decision.	File 10	More words in File 10
eyesight n	'aɪsaɪt/	The optician tested my eyesight yesterday – I need new glasses!	File 10	More words in File 10
foggy adj	'fɒɡi/	In 1888, a brutal murderer walked the dark, foggy streets of London.	File 10	More words in File 10
founder n	/faʊndə(r)/	Mark Zuckerberg was one of the founders of Facebook.	File 10	More words in File 10
honesty n	'ɒnəstɪ/	Her honesty meant that many people trusted her.	File 10	More words in File 10
iconic adj	/aɪ'kɒnɪk/	Tower Bridge is an iconic landmark in London.	File 10	More words in File 10
kindness n	/kaɪndnəs/	He always thinks of other people. Kindness is his great strength.	File 10	More words in File 10
lamplight n	/læmplaɪt/	The lamplight made everything on the street clear.	File 10	More words in File 10
landmark n	/lændmɑ:k/	Tower Bridge is an iconic landmark in London.	File 10	More words in File 10

