

(adj) = adjective
(adv) = adverb
(conj) = conjunction
(det) = determiner
(n/n pl) = noun/noun plural
(phr) = phrase
(prep) = preposition
(pron) = pronoun
(v) = verb

The most common and useful words in English are marked according to the Macmillan Dictionary 'star rating'. This is so you can easily recognise the vocabulary you need to know especially well.

★★★ = very common words ★★ = common words ★ = fairly common words

If there is no star next to the word, this means that it is not very common.

In the Macmillan Dictionary, (r) is used to indicate where the sound /r/ is pronounced in American English and some other regional varieties of English. In a standard British accent, (r) is only pronounced if it occurs at the end of a word which is followed by another word starting with a vowel sound, for example *far away* /fɑːr ə'weɪ/.

Unit 1

Ages and stages of life

adolescence (n) /,ædə'les(ə)ns/
baby (n) ★★★ /'beɪbi/
birth (n) ★★★ /bɜː(r)θ/
child (n) ★★★ /tʃaɪld/
childhood (n) ★★ /'tʃaɪld,hʊd/
death (n) ★★★ /deθ/
middle age (n) /,mɪd(ə)l 'eɪdʒ/
middle-aged (adj) /,mɪd(ə)l 'eɪdʒd/
old age (n) ★ /əʊld 'eɪdʒ/
senior citizen (n) /,siːniə(r) 'sɪtɪz(ə)n/
teenager (n) ★★ /'tiːn,eɪdʒə(r)/
young adult (n) /,jʌŋ 'ædʌlt/

The family

aunt (n) ★★★ /ɑːnt/
born (adj) ★★★ /bɔː(r)n/
brother (n) ★★★ /'brʌðə(r)/
brother-in-law (n) /'brʌðə(r) ɪn ,ləː/
cousin (n) ★★ /'kʌz(ə)n/
daughter (n) ★★★ /'dɔːtə(r)/
divorced (adj) /dɪ'vɔː(r)st/
father-in-law (n) /'fɑːðə(r) ɪn ,ləː/
granddaughter (n) ★
/'græn(d),dɔːtə(r)/
grandfather (n) ★★ /'græn(d)
,fɑːðə(r)/
grandmother (n) ★★
/'græn(d),mʌðə(r)/
grandson (n) ★ /'græn(d),sʌn/
husband (n) ★★★ /'hʌzbənd/
mother-in-law (n) /'mʌðə(r) ɪn ,ləː/
nephew (n) ★ /'nefjuː/
niece (n) ★ /niːs/
one-parent family (n)
/,wʌn peərənt 'fæm(ə)li/
only child (n) /,əʊnli 'tʃaɪld/
single (adj) ★★★ /'sɪŋɡ(ə)l/
sister (n) ★★★ /'sɪstə(r)/
sister-in-law (n) /'sɪstə(r) ɪn ,ləː/
son (n) ★★★ /sʌn/

stepfather (n) /'step,fɑːðə(r)/
stepmother (n) /'step,mʌðə(r)/
uncle (n) ★★ /'ʌŋk(ə)l/
wife (n) ★★★ /waɪf/

Noun suffixes -ment, -ion, -ence

argument (n) ★★★ /'ɑː(r)ɡjʊmənt/
concentration (n) ★★★
/,kɒns(ə)n'treɪf(ə)n/
confidence (n) ★★★ /'kɒnfɪd(ə)ns/
description (n) ★★★ /dɪ'skrɪpʃ(ə)n/
difference (n) ★★★ /'dɪfrəns/
discussion (n) ★★★ /dɪ'skʌʃ(ə)n/
improvement (n) ★★★ /ɪm'pruːvmənt/
independence (n) ★★★ /,ɪndɪ'pendəns/
information (n) ★★★ /,ɪnfə(r)'meɪʃ(ə)n/
movement (n) ★★★ /'muːvmənt/
retirement (n) ★ /rɪ'taɪə(r)mənt/

Other words and phrases

accept (v) ★★★ /ək'sept/
advice (n) ★★★ /əd'vaɪs/
alone (adj) ★★★ /ə'ləʊn/
approximately (adv) ★★
/ə'prɒksɪmətli/
argue (v) ★★★ /'ɑː(r)ɡju/
calmly (adv) /'kɑːmli/
chance (n) ★★★ /tʃɑːns/
communicate (v) ★★ /kə'mjuːnɪkeɪt/
completely (adv) ★★★ /kəm'pliːtli/
computer technician (n)
/kəm'pjʊːtə(r) tek,nɪʃ(ə)n/
contribute (v) ★★★ /kən'trɪbjʊt/
convenient (adj) ★★ /kən'viːniənt/
decision (n) ★★★ /dɪ'sɪʒ(ə)n/
demand (v) ★★★ /dɪ'mɑːnd/
disagreement (n) ★ /,dɪsə'ɡriːmənt/
discuss (v) ★★★ /dɪ'skʌs/
e-pal (n) /'iː ,pæl/
exercise (n) ★★★ /'eksə(r)saɪz/
expert (n) ★★★ /'ekspɜː(r)t/
fridge (n) ★ /frɪdʒ/
government (n) ★★★ /'ɡʌvə(r)nmənt/

hard time (n) /,hɑː(r)d 'taɪm/
headphones (n pl) /'hed,fəʊnz/
impossible (adj) ★★★ /ɪm'pɒsəb(ə)l/
interrupt (v) ★★ /,ɪntə'rʌpt/
knock (v) ★★★ /nɒk/
late (adj) ★★★ /leɪt/
limit (n) ★★★ /'lɪmɪt/
loud (adj) ★★ /laʊd/
make sure (phr) /,meɪk 'ʃʊə(r)/
meal (n) ★★★ /miːl/
order (v) ★★★ /'ɔː(r)də(r)/
personal (adj) ★★★ /'pɜː(r)s(ə)nəl/
privacy (n) ★ /'prɪvəsi/, /'praɪvəsi/
private space (phr) /,praɪvət 'speɪs/
provide (v) ★★★ /prə'vaɪd/
realise (v) /'rɪəlaɪz/
reasonable (adj) ★★★ /'riːz(ə)nəb(ə)l/
respect (n) ★★★ /rɪ'spekt/
responsibility (n) ★★★ /rɪ,sponsə'bɪləti/
right(s) (n pl) ★★★ /raɪt(z)/
shout (v) ★★★ /ʃaʊt/
special (adj) ★★★ /'speʃ(ə)l/
style (n) ★★★ /staɪl/
timetable (n) ★★ /'taɪm,teɪb(ə)l/
turn (music) down (v phr)
/tɜː(r)n 'daʊn/
unique (adj) ★★★ /juː'niːk/
untidy (adj) ★ /ʌn'taɪdi/
volume (n) ★★★ /'vɒljʊm/

Unit 2

Crimes

break into (v phr) /,breɪk 'ɪntuː/
burglary (n) ★ /'bɜː(r)ɡləri/
damage (v) ★★★ /'dæmɪdʒ/
fraud (n) ★★ /frɔːd/
mugging (n) /'mʌɡɪŋ/
piracy (n) /'paɪəsi/
robbery (n) ★ /'rɒbəri/
shoplifting (n) /'ʃɒp,lɪftɪŋ/
steal (v) ★★★ /stiːl/
theft (n) ★★ /θeft/
vandalism (n) /'vændə,lɪz(ə)m/

Criminals

burglar (n) ★ /'bɜː(r)glə(r)/
 fraudster (n) /'frɔːdstə(r)/
 mugger (n) /'mʌgə(r)/
 pirate (n) /'paɪrət/
 robber (n) ★ /'rɒbə(r)/
 shoplifter (n) /'ʃɒp,lɪftə(r)/
 thief (n) ★★ /θiːf/
 vandal (n) /'vænd(ə)l/

Detective work

accuse a suspect (phr)
 /ə,kjuːz ə 'sʌspekt/
 analyse evidence (phr)
 /,ænləʌz 'eɪvɪd(ə)ns/
 arrest (n & v) ★ /ə'rest/
 arrest a suspect (phr)
 /ə'rest ə 'sʌspekt/
 charge (n & v) ★★★ /tʃɑː(r)dʒ/
 charge a suspect (phr)
 /,tʃɑː(r)dʒ ə 'sʌspekt/
 collect evidence (phr)
 /kə,'lekt 'eɪvɪd(ə)ns/
 collection (n) ★★★ /kə'leɪʃ(ə)n/
 investigate a case (phr)
 /ɪn'vestɪgeɪt ə 'keɪs/
 investigation (n) ★★★ /ɪn'vestrɪ'geɪʃ(ə)n/
 proof (n) ★★ /pruːf/
 prove (v) /pruːv/
 question (n & v) ★★★ /'kwɛstʃ(ə)n/
 question a suspect (phr)
 /,kwɛstʃ(ə)n ə 'sʌspekt/

Phrasal verbs connected with investigating and finding

come across (v phr) /,kʌm ə'krɒs/
 find out (v phr) /,faɪnd 'aʊt/
 look for (v phr) /'lʊk fɔː(r)/
 look into (v phr) /,lʊk 'ɪntuː/
 turn up (v phr) /,tɜː(r)n 'ʌp/
 work out (v phr) /,wɜː(r)k 'aʊt/

Other words and phrases

accessory (n) ★★ /ək'sesəri/
 account (n) ★★★ /ə'kaʊnt/
 afterwards (adv) ★★★ /'ɑːftə(r)wə(r)dz/
 apologise (v) ★★ /ə'pɒlədʒaɪz/
 behave (v) ★★ /br'heɪv/
 belief (n) ★★★ /br'liːf/
 blog post (n) /'blɒg ,pəʊst/
 case (n) ★★★ /keɪs/
 complicated (adj) ★★ /'kɒmplɪ,ketɪd/
 detective (adj & n) ★★ /dɪ'tektɪv/
 display (v) ★★★ /dɪ'spleɪ/

escape (v) ★★★ /ɪ'skeɪp/
 experienced (adj) ★★ /ɪk'sprɪəriənst/
 festival (n) ★★★ /'festɪv(ə)l/
 human (n & adj) ★★★ /'hjuːmən/
 hurt (v) ★★★ /hɜː(r)t/
 lie (v & n) ★★★ /laɪ/
 lock (v) ★★★ /lɒk/
 luxury (adj) ★ /'lʌkʃəri/
 melted (adj) /'meltɪd/
 newspaper (n) ★★★ /'njuːz,peɪpə(r)/
 pair (n) ★★★ /peə(r)/
 possession (n) ★★ /pə'zɛʃ(ə)n/
 pretend (v) ★★ /prɪ'tend/
 property (n) ★★★ /'prɒpə(r)ti/
 run away (v phr) /,rʌn ə'weɪ/
 smart (adj) ★★ /smɑː(r)t/
 stand up for (v phr) /,stænd 'ʌp fɔː(r)/
 still (adv) ★★★ /stɪl/
 suit (n) ★★★ /suːt/
 tell the truth (phr) /,tel ðə 'truːθ/
 theory (n) ★★★ /'θiəri/
 unprotected (adj) /,ʌnprə'tektɪd/
 value (n) ★★★ /'væljuː/
 violence (n) ★★★ /'vaɪələns/
 work of art (n) /,wɜː(r)k əv 'ɑː(r)t/
 worth (adj) ★★★ /wɜː(r)θ/

Gateway to exams: Units 1-2

bunker (n) /'bʌŋkə(r)/
 complain (v) ★★★ /kəm'pleɪn/
 delicatessen (n) /,delɪkə'tes(ə)n/
 dish (n) ★★ /dɪʃ/
 emergency (adj) ★ /ɪ'mɜː(r)dʒ(ə)nsi/
 headquarters (n pl) ★★ /hed'kwɔː(r)tə(r)z/
 manually (adv) /'mænjʊəli/
 order (v & n) ★★★ /'ɔː(r)də(r)/
 responsibly (adv) /rɪ'spɒnsəbli/

Unit 3

Countries, nationalities and languages

Arabic (adj & n) /'æərəbɪk/
 Argentina (n) /,ɑː(r)dʒən'tiːnə/
 Argentinian (adj & n)
 /,ɑː(r)dʒən'tɪniən/
 Austria (n) /'ɒstriə/
 Austrian (adj & n) /'ɒstriən/
 Brazil (n) /brə'zɪl/
 Brazilian (adj & n) /brə'zɪliən/
 Bulgaria (n) /bʌl'ɡeəriə/
 Bulgarian (adj & n) /bʌl'ɡeəriən/
 Egypt (n) /'iːdʒɪpt/
 Egyptian (adj & n) /ɪ'dʒɪp(ə)n/
 German (adj & n) /'dʒɜː(r)mən/

Japan (n) /dʒə'pæn/
 Japanese (adj & n) /,dʒæpə'niːz/
 Mexican (adj & n) /'meksɪkən/
 Mexico (n) /'meksɪkəs/
 Poland (n) /'pəʊlənd/
 Polish (adj & n) /'pəʊlɪʃ/
 Portuguese (adj & n) /,pɔː(r)tʃə'giːz/
 Russia (n) /'rʌʃə/
 Russian (adj & n) /'rʌʃ(ə)n/
 Spanish (adj & n) /'spæɪnɪʃ/
 Swiss (adj & n) /swɪs/
 Switzerland (n) /'swɪtsə(r)lənd/
 Thai (adj & n) /taɪ/
 Thailand (n) /'taɪlənd/
 Turkey (n) /'tɜː(r)ki/
 Turkish (adj & n) /'tɜː(r)kɪʃ/

Learning a language

do an essay (phr) /,duː ən 'eseɪ/
 do an exercise (phr) /,duː ən 'eksə(r)saɪz/
 do homework (phr) /,duː 'həʊm,wɜː(r)k/
 do/study English (phr) /,duː,'stʌdi 'ɪŋɡlɪʃ/
 do/take an exam (phr)
 /,duː,'teɪk ən ɪg'zæm/
 make a mistake (phr) /,meɪk ə mɪs'teɪk/
 memorise (v) ★ /'meməraɪz/
 practice (n) ★★★ /'præktɪs/
 practise (v) ★★ /'præktɪs/
 revise (v) ★ /rɪ'vaɪz/
 revision (n) ★★ /rɪ'vɪʒ(ə)n/
 student (n) ★★★ /'stjuːd(ə)nt/
 study (v) ★★★ /'stʌdi/
 translate (v) ★★ /trans'leɪt/
 translation (n) ★★ /trans'leɪʃ(ə)n/

Negative prefixes

illegal (adj) ★★ /ɪ'liːg(ə)l/
 impossible (adj) ★★★ /ɪm'pɒsəb(ə)l/
 incorrect (adj) ★ /ɪn'kɔːrɪkt/
 informal (adj) ★★ /ɪn'fɔː(r)m(ə)l/
 invisible (adj) ★★ /ɪn'vɪzəb(ə)l/
 irregular (adj) ★ /ɪ'reɡjʊlə(r)/
 unhappy (adj) ★★ /ʌn'hæpi/
 unusual (adj) ★★★ /ʌn'juːʒʊəl/

Other words and phrases

accommodation (n) ★★ /ə,kɒmə'deɪʃ(ə)n/
 area (n) ★★★ /'eəriə/
 artificial (adj) ★★ /,ɑː(r)tɪ'fɪʃ(ə)l/
 audience (n) ★★★ /'ɔːdiəns/
 based (adj) /beɪst/
 block (n) ★★★ /blɒk/
 body language (n) /'bɒdi ,læŋɡwɪdʒ/
 character (n) ★★★ /'kærɪktə(r)/
 closely (adv) ★★★ /'kləʊslɪ/

co-exist (v) /ˌkəʊɪɡ'zɪst/
 collect (v) ★★★ /kə'lekt/
 concentrated (adj) /'kɒns(ə)n,treɪtɪd/
 confusion (n) ★★ /kən'fju:ʒ(ə)n/
 culture (n) ★★★ /'kʌltʃə(r)/
 data (n) ★★★ /'deɪtə/
 detailed (adj) ★★★ /'di:teɪld/
 do business (phr) /,du: 'bɪznəs/
 experiment (n) ★★★ /ɪk'sperɪmənt/
 explanation (n) ★★★ /,eksplə'neɪʃ(ə)n/
 fascinating (adj) ★★ /'fæsɪneɪtɪŋ/
 fold (v) ★★ /fəʊld/
 gesture (n) ★★ /'dʒestʃə(r)/
 impolite (adj) ★ /,ɪmpə'laɪt/
 insecure (adj) /,ɪnsɪ'kjʊə(r)/
 interview (n) ★★★ /'ɪntə(r),vju:/
 main (adj) ★★★ /meɪn/
 manga comic (n) /'mæŋɡə ,kɒmɪk/
 map (n) ★★★ /mæp/
 map (v) ★ /mæp/
 multinational company (n)
 /,mʌltɪ,næʃ(ə)nəl 'kʌmp(ə)ni/
 nod (v) /nɒd/
 non-verbal (adj) /,nɒn 'vɜ:(r)b(ə)l/
 North America (n) /,nɔ:(r)θ ə'merɪkə/
 origin (n) ★★★ /'ɒrɪdʒɪn/
 peace (n) ★★★ /pi:s/
 polite (adj) ★ /pə'laɪt/
 prepare (v) ★★★ /prɪ'peə(r)/
 public (adj) ★★★ /'pʌblɪk/
 rainbow (n) ★ /'reɪn,bəʊ/
 region (n) ★★★ /'ri:dʒ(ə)n/
 secure (adj) ★★ /sɪ'kjʊə(r)/
 series (n) ★★★ /'sɪəri:z/
 shake (v) ★★★ /ʃeɪk/
 sincerity (n) /sɪn'serəti/
 social network (n) /,səʊʃəl 'netwɜ:(r)k/
 soft (adj) ★★★ /sɒft/
 straight (adj) ★★ /streɪt/
 the Philippines (n) /ðə 'fɪlə'pi:nz/
 tourism (n) ★★ /'tuərɪz(ə)m/
 universal (adj) ★★ /,ju:nɪ'vɜ:(r)s(ə)l/
 verbal (adj) ★ /vɜ:(r)b(ə)l/
 voice (n) ★★★ /vɔɪs/
 war (n) ★★★ /wɔ:(r)/

Unit 4

Parts of the body

ankle (n) ★★ /'æŋk(ə)l/
 arm (n) ★★★ /ɑ:(r)m/
 back (n) ★★★ /bæk/
 cheek (n) ★★ /tʃi:k/
 chest (n) ★★★ /tʃest/
 chin (n) ★★ /tʃɪn/
 ear (n) ★★★ /ɪə(r)/

elbow (n) ★★★ /'elbəʊ/
 face (n) ★★★ /feɪs/
 finger (n) ★★★ /'fɪŋɡə(r)/
 foot (n) ★★★ /fʊt/
 forehead (n) ★★ /'fɒrɪd/, /'fɔ:(r),hed/
 hand (n) ★★★ /hænd/
 head (n) ★★★ /hed/
 heel (n) ★★ /hi:l/
 hip (n) ★★ /hɪp/
 knee (n) ★★★ /ni:/
 leg (n) ★★★ /leg/
 mouth (n) ★★★ /maʊθ/
 neck (n) ★★★ /nek/
 nose (n) ★★★ /nəʊz/
 shoulder (n) ★★★ /'ʃəʊldə(r)/
 stomach (n) ★★ /'stʌmək/
 thigh (n) ★★ /θaɪ/
 throat (n) ★★★ /θrəʊt/
 thumb (n) ★★ /θʌm/
 toe (n) ★★ /təʊ/
 wrist (n) ★★ /rɪst/

Health problems and illnesses

broken (adj) ★★ /'brəʊkən/
 cold (n) ★★★ /kəʊld/
 cough (n) ★ /kɒf/
 earache (n) /'ɪərəɪk/
 flu (n) ★ /flu:/
 headache (n) ★ /'hedeɪk/
 hurt (v) ★★★ /hɜ:(r)t/
 injure (v) ★★ /'ɪndʒə(r)/
 pain (n) ★★★ /peɪn/
 sore (adj) ★ /sɔ:(r)/
 stomach ache (n) /'stʌmək ,eɪk/
 temperature (n) ★★★ /'tempərɪtʃə(r)/
 toothache (n) /'tu:θeɪk/
 virus (n) ★★★ /'vaɪrəs/

Compound nouns connected with health and medicine

first aid (n) /,fɜ:(r)st 'eɪd/
 food poisoning (n) /'fu:d ,pɔɪz(ə)nɪŋ/
 health centre (n) /'helθ ,sentə(r)/
 heart attack (n) ★ /'hɑ:(r)t ə,tæk/
 painkiller (n) /'peɪn,kɪlə(r)/
 waiting room (n) /'weɪtɪŋ ,ru:m/

Other words and phrases

action (n) ★★★ /'ækʃ(ə)n/
 airway (n) /'eə(r)weɪ/
 ambulance (n) ★★ /'æmbjʊləns/
 bandage (n) ★ /'bændɪdʒ/
 bleed (v) ★ /bli:d/

blood (n) ★★★ /blʌd/
 breathe (v) ★★ /bri:ð/
 cancer (n) ★★★ /'kænsə(r)/
 collapse (v) ★★ /kə'læps/
 common (adj) ★★★ /'kɒmən/
 compression (n) /kəm'presʃ(ə)n/
 conscious (adj) ★★ /'kɒnʃəs/
 cure (n) ★★ /kjʊə(r)/
 cushion (n) ★ /'kʊʃ(ə)n/
 double (n) ★ /'dʌb(ə)l/
 elevation (n) /,elə'veɪʃ(ə)n/
 get rid of (v) /,get 'rɪd ɒv/
 ground (n) ★★★ /graʊnd/
 healthy (adj) ★★★ /'helθi/
 hit (v) ★★★ /hɪt/
 ice rink (n) /'aɪs ,rɪŋk/
 increase (n) ★★★ /'ɪŋkri:s/
 increase (v) ★★★ /ɪn'kri:s/
 injury (n) ★★★ /'ɪndʒəri/
 insufficient (adj) ★★ /,ɪnsə'fɪʃ(ə)nt/
 law (n) ★★★ /lɔ:/
 lie down (v phr) ★★★ /,laɪ 'daʊn/
 list (n) ★★★ /lɪst/
 medicine (n) ★★ /'med(ə)s(ə)n/
 moment (n) ★★★ /'məʊmənt/
 note (n) ★★★ /nəʊt/
 obsession (n) ★ /əb'seʃ(ə)n/
 painful (adj) ★★ /'peɪnf(ə)l/
 period (n) ★★★ /'pɪəriəd/
 physical (adj) ★★★ /'fɪzɪk(ə)l/
 promote (v) ★★★ /prə'məʊt/
 pushchair (n) /'puʃ,tʃeə(r)/
 recent (adj) ★★★ /'ri:s(ə)nt/
 recovery position (n)
 /rɪ'kʌv(ə)ri pə'zɪʃ(ə)n/
 remedy (n) ★★ /'remədi/
 right angle (n) /'raɪt ,æŋɡ(ə)l/
 scene (n) ★★★ /si:n/
 scientific (adj) ★★★ /,saɪən'tɪfɪk/
 serious (adj) ★★★ /'sɪəriəs/
 simple (adj) ★★★ /'sɪmp(ə)l/
 skin (n) ★★★ /skɪn/
 sore (adj) ★ /sɔ:(r)/
 suntan (n) /'sʌn,tæn/
 survey (n) ★★★ /'sɜ:(r)veɪ/
 tight (adj) ★★ /taɪt/
 tip (n) ★★ /tɪp/
 unconscious (adj) ★ /ʌn'kɒnʃəs/
 well-being (n) /,wel 'bi:ɪŋ/

Gateway to exams: Units 3-4

active (adj) ★★★ /'æktɪv/
 acupuncture (n) /'ækjʊ,pʌŋktʃə(r)/
 at sea (phr) /æt 'si:/
 bilingual (adj) /baɪ'lɪŋɡwəl/

brain (n) ★★★ /breɪn/
 case (n) ★★★ /keɪs/
 drug (n) ★★★ /drʌɡ/
 dry (adj) ★★★ /draɪ/
 hygiene (n) ★ /'haɪdʒiːn/
 land (n) ★★★ /lænd/
 paracetamol (n) /,pærə'sɪtəməʊl/
 /,pærə'setəməʊl/
 recover (v) ★★★ /rɪ'kʌvə(r)/
 regularly (adv) ★★★ /'regjʊlə(r)li/
 seasick (n) /'siːsɪk/
 seasickness (n) /'siːsɪknəs/
 treatment (n) ★★★ /'triːtmənt/

Unit 5

TV programmes

advert (ad/advertisement) (n) ★
 /'advɜː(r)t/
 cartoon (n) ★ /kɑː(r)'tuːn/
 channel (n) ★★★ /'tʃæn(ə)l/
 chat show (n) ★ /'tʃæt ʃəʊ/
 comedy (n) ★★ /'kɒmədi/
 cookery programme (n)
 /'kʊk(ə)ri ,prəʊgræm/
 documentary (n) ★ /,dɒkjʊ'ment(ə)ri/
 drama (n) ★★★ /'draːmə/
 film (n) ★★★ /fɪlm/
 game show (n) /'geɪm ʃəʊ/
 live (adj) ★★ /laɪv/
 programme (n) ★★★ /'prəʊgræm/
 reality show (n) /rɪ'æləti ʃəʊ/
 remote control (n) ★ /rɪ,məʊt
 kən'trəʊl/
 series (n) ★★★ /'sɪəriːz/
 soap (n) ★★ /səʊp/
 sports programme (n)
 /'spɔː(r)ts ,prəʊgræm/
 the news (n) ★★★ /ðə 'njuːz/
 turn/switch on/off (v phr) ★★★
 /,tɜː(r)n ,swɪtʃ 'ɒn'ɒf/
 TV presenter (n) /,tiː 'viː priːzəntə(r)/

Adjectives describing TV programmes

awful (adj) ★★ /'ɔːf(ə)l/
 boring (adj) ★★ /'bɔːrɪŋ/
 cool (adj) ★★★ /kuːl/
 exciting (adj) ★★ /ɪk'saɪtɪŋ/
 funny (adj) ★★★ /'fʌni/
 informative (adj) ★ /ɪn'fɔː(r)mətɪv/
 interesting (adj) ★★★ /'ɪntrəstɪŋ/
 moving (adj) ★★ /muːvɪŋ/
 popular (adj) ★★★ /'pɒpjələ(r)/
 scary (adj) ★ /'skeəri/

Adjectives ending in -ing and -ed

boring/ed (adj) ★★/★★ /'bɔːrɪŋ/bɔː(r)d/
 confusing/ed (adj) ★★/★
 /kən'fjuːzɪŋ/kən'fjuːzd/
 disappointing/ed (adj) ★/★
 /,dɪsə'pɔɪntɪŋ/,dɪsə'pɔɪntɪd/
 embarrassing/ed (adj) ★/★
 /ɪm'bærəsɪŋ/ɪm'bærəst/
 exciting/ed (adj) ★★/★★
 /ɪk'saɪtɪŋ/ɪk'saɪtɪd/
 frightening/ed (adj) ★/★
 /'fraɪt(ə)nɪŋ/'fraɪt(ə)nd/
 interesting/ed (adj) ★★★/★★★
 /'ɪntrəstɪŋ/'ɪntrəstɪd/
 moving/ed (adj) ★★/★★ /'muːvɪŋ/muːvd/
 relaxing/ed (adj) ~ /~ /rɪ'læksɪŋ/rɪ'lækst/
 surprising/ed (adj) ★★★/★★★
 /sə(r)'praɪzɪŋ/sə(r)'praɪzd/
 tiring/ed (adj) ~ /~ /'taɪərɪŋ/
 'taɪə(r)d/

Other words and phrases

a bit (adv) /ə 'bɪt/
 addict (n) ★ /'ædɪkt/
 admire (v) ★★ /əd'maɪə(r)/
 anniversary (n) ★★ /,ænɪ'vɜː(r)s(ə)ri/
 appear (v) ★★★ /ə'piə(r)/
 burn (v) ★★★ /bɜː(r)n/
 celebrity (n) ★ /sə'lebrəti/
 cheap (adj) ★★★ /tʃiːp/
 coast (n) ★★★ /kəʊst/
 complete (adj) ★★★ /kəm'pliːt/
 edit (v) ★★ /'edit/
 end up (v phr) /,end 'ʌp/
 fame (n) ★★ /feɪm/
 invent (v) ★★ /ɪn'vent/
 invention (n) ★★ /ɪn'venʃ(ə)n/
 journey (n) ★★★ /'dʒɜː(r)ni/
 lazy (adj) ★★ /'leɪzi/
 leave school (phr) /,liːv 'skuːl/
 lifestyle (n) ★★ /'laɪf,stɑɪl/
 lottery (n) ★ /'lɒtəri/
 miss/cut class (phr) /,mɪs/,kʌt 'klɑːs/
 model (n) ★★★ /'mɒd(ə)l/
 modelling agency (n)
 /'mɒd(ə)lɪŋ ,eɪdʒ(ə)nsi/
 nature programme (n) /'neɪtʃə(r)
 ,prəʊgræm/
 negotiate (v) ★★ /nɪ'ɡəʊfiət/
 Norway (n) /'nɔː(r)weɪ/
 operation (n) ★★★ /,ɒpə'reɪʃ(ə)n/
 Oslo (n) /'ɒzləʊ/
 phenomenon (n) ★★ /fə'nɒmɪnən/
 poet (n) ★★ /'pəʊt/

population (n) ★★★ /,pɒpjʊ'leɪʃ(ə)n/
 professional (adj) ★★★ /prə'feʃ(ə)nəl/
 qualification (n) ★★★
 /,kwɒlɪfɪ'keɪʃ(ə)n/
 rapidly (adv) /'ræpɪdli/
 route (n) ★★★ /ruːt/
 single (n) ★★ /'sɪŋɡ(ə)l/
 slightly (adv) ★★★ /'slɑɪtli/
 smart (adj) ★★ /smɑː(r)t/
 stressful (adj) /'stresf(ə)l/
 theatre company (n) /'θiətə(r) ,kʌmp(ə)ni/
 trip (n) ★★★ /trɪp/
 wool (n) ★★ /wʊl/

Unit 6

Geographical features

beach (n) ★★★ /biːtʃ/
 desert (n) ★★ /'dezə(r)t/
 forest (n) ★★★ /'fɒrɪst/
 ice cap (n) /'aɪs ,kæp/
 island (n) ★★★ /'aɪlənd/
 jungle (n) ★ /'dʒʌŋɡ(ə)l/
 lake (n) ★★ /leɪk/
 mountain (n) ★★★ /'maʊntɪn/
 mountain range (n) /'maʊntɪn ,reɪndʒ/
 ocean (n) ★★ /'əʊʃ(ə)n/
 rainforest (n) ★ /'reɪn ,fɒrɪst/
 river (n) ★★★ /'rɪvə(r)/
 sea (n) ★★★ /siː/
 valley (n) ★★★ /'væli/

The environment

drought (n) /draʊt/
 environment (n) ★★★ /ɪn'vaɪrənmənt/
 flood (n) ★★ /flʌd/
 global warming (n) ★
 /,gləʊb(ə)l 'wɔː(r)mɪŋ/
 greenhouse effect (n)
 /'ɡriːnhaʊs ɪ ,fekt/
 melt (v) ★★ /melt/
 nuclear disaster (n)
 /,njuːkliə(r) dɪ'zɑːstə(r)/
 oil spill (n) /'ɔɪl ,spɪl/
 ozone layer (n) /'əʊzəʊn ,leɪə(r)/
 pollution (n) /pə'ljuːʃ(ə)n/
 recycle (v) ★ /rɪ'saɪk(ə)l/
 save (v) ★★★ /seɪv/
 waste (n & v) ★★★/★★★ /weɪst/

Different uses of get

arrive (v) ★★★ /ə'reɪv/
 become (a process or change of state)
 (v) ★★★ /bɪ'kʌm/
 bring (v) ★★★ /brɪŋ/

obtain/buy (v) ★★★ /əb'teɪn/baɪ/
receive (v) ★★★ /rɪ'si:v/

Other words and phrases

altitude (n) ★ /'æltɪ,tju:d/
asteroid (n) /'æstə'rɔɪd/
atmosphere (n) ★★ /'ætməs,fɪə(r)/
bulb (n) ★ /bʌlb/
carbon dioxide emissions (phr)
/kɑ:(r)bən daɪ'ɒksaɪd ɪ,mɪʃ(ə)nz/
carbon footprint (n)
/kɑ:(r)bən 'fʊtprɪnt/
catastrophe (n) /kə'tæstrəfi/
charge/recharge (a mobile phone) (v)
/tʃɑ:(r)dʒ/ri:tʃɑ:(r)dʒ/
climate (n) ★★ /'klaɪmət/
corridor (n) ★★ /'kɒrɪdɔ:(r)/
definitely (adv) ★★ /'def(ə)nətli/
electrical (adj) ★★ /ɪ'lektɹɪk(ə)l/
electricity (n) ★★★ /ɪ,lek'trɪsəti/
energy (n) ★★★ /'enə(r)dʒi/
extinct (adj) ★ /ɪk'stɪŋkt/
formal (adj) ★★★ /'fɔ:(r)m(ə)l/
fuel-efficient (adj) /'fju:əl ɪ,fɪʃ(ə)nt/
go up (v phr) /,gəʊ 'ʌp/
greenhouse gases (n pl)
/'grɪnhaʊs ,gæzɪz/
hole (n) ★★★ /həʊl/
impact (n) ★★★ /'ɪmpækt/
indirectly (adv) /,ɪndə'rektli/
level (n) ★★★ /'lev(ə)l/
litre (n) ★ /'li:tə(r)/
peas (n pl) ★ /pi:z/
petrol (n) ★★ /'petrəl/
planet (n) ★★ /'plænɪt/
plant (n) ★★★ /plɑ:nt/
primary (adj) ★★★ /'praɪməri/
rail (n) ★★★ /reɪl/
reduce (v) ★★★ /rɪ'dju:s/
remote (adj) ★★ /rɪ'məʊt/
secondary (adj) ★★★ /'sekənd(ə)ri/
seed (n) ★★★ /si:d/
survive (v) ★★★ /sə(r)'vaɪv/
sustainable energy (phr)
/sə'steɪnəb(ə)l 'enə(r)dʒi/
technology (n) ★★★ /tek'nɒlədʒi/
tile (n) /taɪl/
variety (n) ★★★ /və'reɪəti/
vault (n) /vɔ:lt/

Gateway to exams: Units 5-6

extreme (adj) ★★ /ɪk'stri:m/
informative (adj) ★ /ɪn'fɔ:(r)mətɪv/
space exploration (n)
/'speɪs eksplə'reɪʃ(ə)n/

Unit 7

Jobs and work

builder (n) ★★ /'bɪldə(r)/
fashion designer (n) /'fæʃ(ə)n dɪ,zəɪnə(r)/
firefighter (n) /'faɪə(r),faɪtə(r)/
journalist (n) ★★ /'dʒɜ:(r)nəlɪst/
librarian (n) ★ /laɪ'breəriən/
mechanic (n) ★ /mɪ'kæni:k/
nurse (n) ★★★ /nɜ:(r)s/
plumber (n) ★ /'plʌmə(r)/
police officer (n) ★ /pə'li:s ,ɒfɪsə(r)/
receptionist (n) ★ /rɪ'sepʃ(ə)nɪst/
shop assistant (n) /'ʃɒp ə,sɪst(ə)nt/
vet (n) /vet/

Personal qualities

ambitious (adj) ★★ /æm'bɪʃəs/
bright (adj) ★★★ /braɪt/
calm (adj) ★★ /kɑ:m/
caring (adj) /'keərɪŋ/
clever (adj) ★★ /'klevə(r)/
confident (adj) ★★ /'kɒnfɪd(ə)nt/
creative (adj) ★★ /kri'eɪtɪv/
fit (adj) ★★★ /fɪt/
hard-working (adj) ★
/hɑ:(r)d 'wɜ:(r)kɪŋ/
patient (adj) ★★ /'peɪʃ(ə)nt/
reliable (adj) ★★ /rɪ'laɪəb(ə)l/
sensitive (adj) ★★★ /'sensətɪv/
sociable (adj) /'səʊfəb(ə)l/
strong (adj) ★★★ /strɒŋ/
well-organised (adj)
/wel 'ɔ:(r)gənaɪzd/

Compound adjectives

badly-paid (adj) /,bædli 'peɪd/
blue/brown/green-eyed (adj)
/'blu:'braʊn/'grɪ:n ,aɪd/
easy-going (adj) /,i:zi 'gəʊɪŋ/
full-time (adj) ★★ /'fʊl ,taɪm/
good-looking (adj) ★★ /,ɡʊd 'lʊkɪŋ/
part-time (adj) ★★ /'pɑ:(r)t ,taɪm/
right/left-handed (adj)
/raɪt,'left 'hændɪd/
well-known (adj) ★★ /,wel 'nəʊn/
well-off (adj) /,wel 'ɒf/
well-paid (adj) /,wel 'peɪd/

Other words and phrases

application (n) ★★★ /æplɪ'keɪʃ(ə)n/
autograph (n) /'ɔ:tə'grɑ:f/
background (n) ★★★ /'bæk,ɡraʊnd/
bungee jumping (n) /'bʌndʒi:,dʒʌmpɪŋ/

contact details (n) /'kɒntækt ,dɪ'teɪlz/
CV/Curriculum Vitae (n) ★ /,si:'vi:/
kə,rɪkjʊləm 'vɪtaɪ/
director (n) ★★★ /də'rektə(r)/,
/daɪ'rektə(r)/
diver (n) /'daɪvə(r)/
employed (adj) /ɪm'plɔɪd/
employee (n) ★★★ /ɪm'plɔɪi:/,
/em'plɔɪ'i:/
employer (n) ★★★ /ɪm'plɔɪə(r)/
equipment (n) ★★★ /ɪ'kwɪpmənt/
extra (n) ★ /'ekstrə/
gas (n) ★★★ /ɡæs/
get dressed up (phr) /,get drest 'ʌp/
heights (n pl) ★★★ /haɪtʒ/
highly (adv) ★★★ /haɪli/
historical fiction (n)
/hɪ'stɒrɪk(ə)l 'fɪkʃ(ə)n/
hunt (v) ★★ /hʌnt/
impression (n) ★★★ /ɪm'preʃ(ə)n/
interpersonal (adj)
/ɪntə(r)'pɜ:(r)s(ə)nəl/
interpreter (n) ★ /ɪn'tɜ:(r)'prɪtə(r)/
magazine (n) ★★★ /,mæɡə'zi:n/
manual (adj) ★ /'mænjuəl/
member (n) ★★★ /'membə(r)/
mentally (adv) /'ment(ə)li/
mixture (n) ★★★ /'mɪkstʃə(r)/
motivate (v) ★★ /'məʊtɪveɪt/
obligation (n) ★★★ /,ɒblɪ'ɡeɪʃ(ə)n/
paperwork (n) ★ /'peɪpə(r),wɜ:(r)k/
problem-solving (n)
/'prɒbləm ,sɒlvɪŋ/
prohibition (n) /,prəʊ'bɪʃ(ə)n/
qualifications (n pl) ★★★
/kwɒlɪfɪ'keɪʃ(ə)nz/
quality (n) ★★★ /'kwɒləti/
repair (v) ★★ /rɪ'peə(r)/
rickshaw (n) /'rɪkʃəʊ/
scene (n) ★★★ /si:n/
service (n) ★★★ /'sɜ:(r)vɪs/
shout at (v phr) /'ʃaʊt æt/
skill (n) ★★★ /skɪl/
society (n) ★★★ /sə'saɪəti/
solution (n) ★★★ /sə'lju:ʃ(ə)n/
sorts (n pl) ★★★ /sɔ:(r)ts/
spy (n) ★ /spaɪ/
suit (v) ★★★ /su:t/
take orders (phr) /,teɪk 'ɔ:(r)də(r)z/
teamwork (n) /'ti:m,wɜ:(r)k/
train (v) ★★★ /treɪn/
transferable (adj) /træns'fɜ:(r)əb(ə)l/
treat (v) ★★★ /tri:t/
unambitious (adj) /,ʌnæm'bɪʃəs/
unemployed (adj) ★★★ /,ʌnɪm'plɔɪd/

Unit 8

Friendships

circle of friends (phr) /,sɜ:(r)k(ə)l əv 'frendz/
classmate (n) /'klɑ:s,meɪt/
close friend (phr) /,kləʊs 'frend/
fall out (with somebody) (v phr) /,fɔ:l 'aut/
get on well (with somebody) (phr) /,get ɒn 'wel/
hang out (with) (v phr) /,hæŋ 'aut/
have arguments (with somebody) (phr) /,hæv 'ɑ:(r)gju:məntz/
have in common (v phr) /,hæv ɪn 'kɒmən/
make (it) up (v phr) /,meɪk 'ʌp/
see eye to eye (phr) /si:, aɪ tu: 'aɪ/

Feelings

anger (n) ★★ /'æŋgə(r)/
boredom (n) ★ /'bɔ:(r)dəm/
excitement (n) ★★ /ɪk'saɪtmənt/
fear (n) ★★★ /fɪə(r)/
happiness (n) ★★ /'hæpɪnəs/
loneliness (n) /'ləʊnɪlɪnəs/
sadness (n) ★ /'sædnəs/

Adjectives

afraid (adj) ★★★ /ə'freɪd/
angry (adj) ★★★ /'æŋɡri/
bored (adj) ★★ /bɔ:(r)d/
excited (adj) ★★ /ɪk'saɪtɪd/
happy (adj) ★★★ /'hæpi/
lonely (adj) ★★ /'ləʊnli/
sad (adj) ★★★ /sæd/

Noun suffixes

freedom (n) ★★★ /'fri:dəm/
friendship (n) ★★ /'fren(d)fɪp/
illness (n) ★★★ /'ɪlnəs/
kingdom (n) ★★★ /'kɪŋdəm/
leadership (n) ★★★ /'li:də(r)fɪp/
madness (n) ★ /'mædnəs/
relationship (n) ★★★ /rɪ'leɪʃ(ə)nʃɪp/
weakness (n) ★★ /'wi:knəs/

Other words and phrases

beat (v) ★★★ /bi:t/
carry on (v phr) /,kæri 'ɒn/
club (n) ★★★ /klʌb/
competitive (adj) ★★ /kəm'petətɪv/
constructively (adv) /kən'strʌktɪvli/
critical (adj) ★★★ /'krɪtɪk(ə)l/
criticise (v) ★★ /'krɪtɪsaɪz/
disconnected (adj) /,dɪskə'nektɪd/

expectation (n) ★★★ /,ekspek'teɪʃ(ə)n/
fall in love (phr) /,fɔ:l ɪn 'lʌv/
fault (n) ★★★ /fɔ:lt/
feel part of (phr) /,fi:l 'pɑ:(r)t ɒv/
forever (adv) ★★ /fə'revə(r)/
ideal (adj) ★★★ /aɪ'diəl/
isolated (adj) ★ /aɪsə'leɪtɪd/
keep on (v phr) /,ki:p 'ɒn/
leaflet (n) ★★ /'li:flət/
locally (adv) ★★ /'ləʊk(ə)li/
marks (n pl) ★★★ /mɑ:(r)kz/
occasion (n) ★★★ /ə'keɪʒ(ə)n/
official (adj) ★★★ /ə'fɪʃ(ə)l/
personality (n) ★★★ /,pɜ:(r)sə'næləti/
primary school (n) ★ /'praɪməri ,sku:l/
replace (v) ★★★ /rɪ'pleɪs/
river bank (n) /'rɪvə(r) ,bæŋk/
romance (n) ★ /rəʊ'mæns/
safety (n) ★★★ /'seɪfti/
secondary school (n) /'sekənd(ə)ri ,sku:l/
section (n) ★★★ /'sekʃ(ə)n/
share (v) ★★★ /ʃeə(r)/
sharp (adj) ★★★ /ʃɑ:(r)p/
shocked (adj) ★ /ʃɒkt/
silence (n) ★★★ /'saɪləns/
slap (v) ★ /slæp/
stick (n) ★★ /stɪk/
subway (n) /'sʌb,weɪ/
sudoku (n) /su'dəʊku:/
take part in (phr) /,teɪk 'pɑ:(r)t ɪn/
unofficial (adj) /,ʌnə'fɪʃ(ə)l/
voluntary (adj) ★★ /'vɒlənt(ə)ri/
wet (adj) ★★★ /wet/

Gateway to exams: Units 7-8

alternative (n) ★★★ /ɔ:l'tɜ:(r)nətɪv/
business (n) ★★★ /'bɪznəs/
generation (n) ★★★ /,dʒenə'reɪʃ(ə)n/

Unit 9

Fiction

comic (n) /'kɒmɪk/
crime novel (n) /'kraɪm ,nɒv(ə)l/
fairy tale (n) /'feəri ,teɪl/
fantasy (n) ★★ /'fæntəsi/
graphic novel (n) /,ɡræfɪk 'nɒv(ə)l/
historical fiction (n) /hɪ'stɒrɪk(ə)l 'fɪkʃ(ə)n/
horror (n) ★★ /'hɒrə(r)/
play (n) ★★★ /pleɪ/
romance (n) ★ /rəʊ'mæns/
science fiction (n) ★ /saɪəns 'fɪkʃ(ə)n/
thriller (n) ★ /'θrɪlə(r)/

Non-fiction

atlas (n) /'ætɪləs/
autobiography (n) /,ɔ:təʊbaɪ'ɒɡrəfi/
biography (n) ★ /baɪ'ɒɡrəfi/
cookbook (n) /'kʊk,bʊk/
encyclopaedia (n) ★ /ɪn,sæklə'pi:diə/
guidebook (n) ★ /'ɡaɪd,bʊk/
magazine (n) ★★★ /,mæɡə'zi:n/
manual (n) ★★ /'mænjuəl/
newspaper (n) ★★★ /'nju:z,peɪpə(r)/
textbook (n) /'teks(t),bʊk/

Phrasal verbs connected with reading and writing

cross out (v phr) /,krɒs 'aut/
fill in (v phr) /,fɪl 'ɪn/
flick through (v phr) /,flɪk 'θru:/
look up (v phr) /,lʊk 'ʌp/
read on (v phr) /,ri:d 'ɒn/
read out (v phr) /,ri:d 'aʊt/
turn over (v phr) /,tɜ:(r)n əʊvə(r)/

Other words and phrases

action (n) ★★★ /'ækʃ(ə)n/
adaptation (n) ★ /,ædæp'teɪʃ(ə)n/
author (n) ★★★ /'ɔ:θə(r)/
award (n) ★★★ /ə'wɔ:(r)d/
back cover (n) /,bæk 'kʌvə(r)/
bestseller (n) /,best 'selə(r)/
billionaire (n) /,bɪljə'neə(r)/
blurb (n) /blɜ:(r)b/
browse (v) ★ /braʊz/
charity (n) ★★★ /'tʃærəti/
chills (n pl) ★ /tʃɪlz/
congratulations (n pl) ★ /kən,ɡrætʃu'leɪʃ(ə)nz/
contract (n) ★★★ /'kɒntrækt/
creature (n) ★★★ /'kri:tʃə(r)/
dramatically (adv) /drə'mætɪk(ə)li/
enter (a competition) (v) ★★★ /'entə(r)/
evil (adj) ★★ /'i:v(ə)l/
frequently (adv) ★★★ /'fri:kwəntli/
giant (adj) ★★ /dʒaɪənt/
guard (n) ★★★ /ɡɑ:(r)d/
intrigue (n) /'ɪntri:g/
judge (n) ★★★ /dʒʌdʒ/
main (adj) ★★★ /meɪn/
matter (v & n) ★★★ /'mætə(r)/
natural (adj) ★★★ /'nætʃ(ə)rəl/
nightmare (n) ★★ /'naɪt,meə(r)/
novel (n) ★★★ /'nɒv(ə)l/
on sale (phr) /,ɒn 'seɪl/
pound note (n) /,paʊnd 'nəʊt/
predator (n) ★★ /'predətə(r)/

presentation (n) ★★★ /ˌprez(ə)n'teɪʃ(ə)n/
 prison (n) ★★★ /'prɪz(ə)n/
 prologue (n) /'prɒləɡ/
 publisher (n) ★★ /'pʌblɪʃə(r)/
 racing car (n) /'reɪsɪŋ ˌkɑː(r)/
 raise (v) ★★★ /reɪz/
 recipe (n) ★★ /'resəpi/
 related (adj) ★★ /rɪ'leɪtɪd/
 repetitive (adj) /rɪ'petətɪv/
 risk (v) ★★ /rɪsk/
 science laboratory (n)
 /'saɪəns ləˌbɒrət(ə)ri/
 separate (v) ★★★ /'sepəreɪt/
 serious (adj) ★★★ /'sɪəriəs/
 significance (n) ★★ /sɪɡ'nɪfɪkəns/
 step (n) ★★★ /step/
 storm (n) ★★ /stɔː(r)m/
 talent (n) ★★ /'tælənt/
 technique (n) ★★★ /tek'niːk/
 trilogy (n) /'trɪlədʒi/
 visible (adj) ★★ /'vɪzəb(ə)l/
 youth (n & adj) ★★★ /juːθ/

Unit 10

Using a computer

click on (v phr) /'klɪk ɒn/
 copy (v) ★★ /'kɒpi/
 cut and paste (v) /ˌkʌt ən(d) 'peɪst/
 flashdrive (n) /'flæʃˌdraɪv/
 hard drive (n) /'hɑː(r)dˌdraɪv/
 headset (n) /'hedˌset/
 headphones (n pl) /'hedˌfəʊnz/
 keyboard (n) ★ /'kiːˌbɔː(r)d/
 log on/off (v phr) /ˌlɒɡ ɒn/'ɒf/
 make a hardcopy (phr)
 /ˌmeɪk ə ˌhɑː(r)dˌkɒpi/
 microphone (n) ★ /'maɪkrəˌfəʊn/
 monitor (n) ★ /'mɒnɪtə(r)/
 mouse (n) ★★ /maʊs/
 mouse mat (n) /'maʊsˌmæt/
 password (n) ★ /'pɑːsˌwɜː(r)d/
 pendrive (n) /'penˌdraɪv/
 print (v) ★★★ /prɪnt/
 printer (n) ★★ /'prɪntə(r)/
 save (v) ★★★ /seɪv/

scanner (n) ★ /'skænə(r)/
 screen (n) ★★★ /skriːn/
 speaker (n) ★★★ /'spiːkə(r)/
 tablet (n) ★★ /'tæblət/
 USB cable (n) /ˌjuː es 'biː ˌkeɪb(ə)l/
 USB port (n) /ˌjuː es 'biː ˌpɔː(r)t/
 webcam (n) /'webˌkɑːm/

The Internet

blog (n & v) /blɒɡ/
 broadband (n) /'brɔːdˌbænd/
 chat/go online (phr) /ˌtʃæt/
 ˌɡəʊ ɒnˈlaɪn/
 download (n) /'daʊnˌləʊd/
 download (v) /ˌdaʊnˌləʊd/
 homepage (n) ★ /'həʊmˌpeɪdʒ/
 search engine (n) ★ /'sɜː(r)tʃ
 ˌendʒɪn/
 social networking (n)
 /ˌsəʊʃəl ˌnetwɜː(r)kɪŋ/
 surf the Net (phr) /ˌsɜː(r)f ðə ˌnet/
 website (n) ★★ /'webˌsaɪt/

Collocations with email

bounce back (v phr) /ˌbaʊns ˈbæk/
 check email (phr) /ˌtʃek ˈiːmeɪl/
 delete an email (phr)
 /dɪˌliːt ən ˈiːmeɪl/
 email account (n) /ˈiːmeɪl əˌkaʊnt/
 email address (n) /ˈiːmeɪl əˌdres/
 forward an email (phr)
 /ˌfɔː(r)wəd ən ˈiːmeɪl/
 reply to an email (phr)
 /rɪˌplaɪ tu ən ˈiːmeɪl/
 send an email (phr) /
 ˌsend ən ˈiːmeɪl/

Other words and phrases

abbreviation (n) ★ /əˌbriːvi'eɪʃ(ə)n/
 access (v) /'ækses/
 apply (v) ★★★ /əˌplaɪ/
 available (adj) ★★★ /əˌveɪləb(ə)l/
 browser (n) /'braʊzə(r)/
 candidate (n) ★★★ /'kændɪdɪt/
 /'kændɪdət/
 comment (n) ★★★ /'kɒment/

cruel (adj) ★★ /'kruːəl/
 defend (v) ★★★ /dɪˈfend/
 diameter (n) ★ /ˌdaɪˌæmɪtə(r)/
 discriminatory (adj) /dɪˌskrɪmɪnət(ə)ri/
 document (n) ★★★ /'dɒkjʊmənt/
 expand (v) ★★★ /ɪkˈspænd/
 for short (phr) /fɔː(r)ˈʃɔː(r)t/
 go against (v phr) /ˌɡəʊ əˈɡenst/
 graduate (n) ★★ /'ɡrædʒʊət/
 graphic (n) /'ɡræfɪk/
 grow (v) ★★★ /ɡrəʊ/
 identity (n) ★★★ /aɪˈdentɪti/
 image (n) ★★★ /ˈɪmɪdʒ/
 inappropriate (adj) ★★ /ˌɪnəˈprəʊpriət/
 mask (n) ★★ /mɑːsk/
 media (n) /'miːdiə/
 network (n) ★★★ /ˌnetˌwɜː(r)k/
 old-fashioned (adj) ★★ /ˌəʊld ˈfæʃ(ə)nd/
 original (n) ★ /əˈrɪdʒ(ə)nəl/
 post (v & n) ★★/★★★ /pəʊst/
 principle (n) ★★★ /ˈprɪnsəp(ə)l/
 profile (n) ★★ /ˈprəʊfaɪl/
 pure (adj) ★★★ /pjʊə(r)/
 reference (n) ★★★ /ˌref(ə)rəns/
 remain (v) ★★★ /rɪˈmeɪn/
 server (n) ★★ /ˌsɜː(r)və(r)/
 share (v) ★★★ /ʃeə(r)/
 silicon chip (n) /ˌsɪlɪkən ˈtʃɪp/
 social media (n) ★ /ˌsəʊʃəl ˈmiːdiə/
 software engineer (n)
 /ˌsɒf(t)weə(r) ˌendʒɪˌniə(r)/
 typical (adj) ★★★ /ˈtɪpɪk(ə)l/
 version (n) ★★★ /ˌvɜː(r)ʃ(ə)n/
 worldwide (adj) ★ /ˌwɜː(r)ldˌwaɪd/

Gateway to exams: Units 9–10

(alphabet) characters (n)
 /('ælfəˌbet) ˈkærɪktə(r)z/
 edition (n) ★★ /ɪˈdɪʃ(ə)n/
 entertainment (n) ★★ /ˌentə(r)ˈteɪnmənt/
 explorer (n) /ɪkˈsplɔːrə(r)/
 Latin alphabet (n) /ˌlætɪn ˈælfəbet/
 pick up (v phr) /ˌpɪk ˈʌp/
 SMS (Short Message Service) (n)
 /ˌes ɛm ˈes ˌʃɔː(r)t ˌmesɪdʒ
 ˈsɜː(r)vɪs/