

1

Language summary

VOCABULARY

Nouns

achievement
award
(summer) camp
(body) cast
chess
childhood
comic book
contact information
courage
headline
hide-and-seek
hobby
hometown
illness
immigrant
interest
memory
outdoors
pet
playground

politics
possession
profile
recreation
relatives
role
scary movies
self-portrait
social networking
specialist
stickers
superhero
taste
teddy bear
thriller
toy car
video game

Adjectives

basic
current
far
fit
good (at)
messy
neat
online
outdoor

Verbs

argue
collect
direct (a movie)
donate

follow
get (in trouble)
keep fit
produce (a movie)
refer
remember
skate
take up
notice
urge
worry (about something)

Adverbs

afterwards
regularly

EXPRESSIONS

Introducing yourself

My name is . . . /I'm . . .
Nice to meet you.

Exchanging personal information

Could you tell me (a little) about yourself?
Are you from . . . ?
Yes, I am./No, I'm not.
Where were you born?
I was born in
Did you grow up there?
Yes, I did./No, I didn't.

Talking about past activities

Where did you learn to . . . ?
What/Where did you use to . . . ?
When I was a kid, I used to
Did you use to . . . ?
Yes, I did./Yes, I used to
No, I didn't./No, I didn't use to . . . ,
but now

Apologizing

I'm (really) sorry.

Asking for and agreeing to a favor

Can you . . . ?
Sure.
It's a deal!

2

Language summary

VOCABULARY

Nouns

ATM
bicyclist
birthplace
block
campaign
capacity
certificate
CO₂ (= carbon dioxide)
commute
crowd
daycare
downtown
facilities
fare
government
healthcare
issue
marvel
message
board
nature
paradise
passenger
pedestrian
pollution

post
restroom
resident
rush
service
shopping mall
sign
slogan
speed
tip
theme
tourism
traffic

Compound nouns

bicycle lane
bicycle stand
bus lane
bus station
bus stop
bus system
green space
parking garage
parking space
police officer
public transportation

recycling center
recycling system
rush hour
streetlight
subway line
subway station
subway stop
subway system
taxi lane
taxi service
taxi stand
traffic jam
train station
train stop
train system
Wi-Fi hotspots

Adjectives

affordable
colorful
cheerful
duty-free
eco-friendly
family-friendly
healthy
inexpensive
live

memorable
pre-paid (phone)
silly

Verbs

apply (for something)
appreciate
attract
catch (a bus)
cause
earn
improve
lend
provide
run (= operate)
stay (open)
take (forever)

Adverbs of quantity

fewer
less
more
not enough
too many
too much

EXPRESSIONS

Expressing concern

There are too many ... / There is too much ...
There should be fewer ... / There should be less ...
We need more ...
There aren't enough ... / There isn't enough ...

Getting someone's attention

Excuse me.

Asking for information

Could you tell me where ... ?
Can you tell me how often ... ?
Do you know what time/when ... ?
Just one more thing.
What time does ... ?

Thanking someone

Thanks (a lot).

3

Language summary

VOCABULARY

Nouns

(room and) board
contact lenses
damage
evaluation
expense
housework
(musical) instrument
mobile home
personality
PIN
privacy
progress
questionnaire
reminder
rent
reunion
safari
seaweed
seeds
(closet) space
suburb
vegetable
wish
wish list
wishful thinking

Adjectives

afraid
average
bright
comfortable
common
convenient
cramped
dingy
huge
inconvenient
modern
private
run-down
separate
spacious
two-car/2-car (garage)
wild

Verbs

achieve
add
expect
grow (one's own)
make (changes)
move (out/away)
park (a car)
rent
waste

Adverb

abroad

Preposition

per

EXPRESSIONS

Giving an opinion

The ... isn't ... enough.
The ... is too ...
There aren't enough ... / There isn't enough ...
It's not as ... as ...
It doesn't have as many ... as ... / It has just as many ... as ...
There is too much ...

Expressing regret about a present situation

I'm afraid so.
I wish (that) I could ...
I wish I didn't ...
I wish life were easier.

Agreeing

Me, too.

4

Language summary

VOCABULARY

Nouns

Food and beverages

check
cilantro
coconut
comfort foods
curry
eggplant
fish
garlic
knowledge
lamb
lime
lobster
meat
oil
onion
(an) order
(chili) pepper
popcorn
pork
ramen
salt
sauce
shellfish
snail
soda
soy sauce
spice
squid
takeout
tuna
topping

Other

appetizer
(the) blues
bowl
brain
bunch
competition
cookbook
diet
dish
dough
driver's license
free time
grill
mixture
model (= example)
order
pan
password
plate
recipe
server
side
slice
stew
survey
tablespoon

Adjectives

For food and beverages

delicious
ethnic

juicy
lean
marinated
melted
rich
soothing
strange
tempting
tough

Other

anxious
clay
depressed
irritable
low (= unhappy)
secure
stressed

Verbs

Cooking methods

bake
boil
fry
grill
roast
steam
toast

Other

calm down
cheer up
chop
close

contain
cool
cover
cry
cut up
fit
heat
influence
marinate
mash
mix
not care for (= not like)
order
outsmart
pop
pour
refrigerate
relieve (stress)
roll out
shake
spread
squeeze
stand up
stir
turn over

Adverbs

from time to time
lightly
powerfully

Conjunction

as well as

EXPRESSIONS

Talking about food and beverages

Have you ever eaten . . . ?
Yes, I have./No, I haven't.
It was/They were . . . !
This/It sounds . . . /
They sound . . .

Ordering in a restaurant

Have you decided yet?
Yes. I'll have . . .
And you?
I think I'll have . . .

Making and declining an offer

Why don't you try some?
No, thanks./No, I don't think so.

Describing a procedure

First, . . .
Then . . .
Next, . . .
After that, . . .
Finally, . . .

5

Language summary

VOCABULARY

Nouns

Activities

bike tour
camping
cruise
eat at stalls (on the street)
hang out
hula
rafting
sightseeing
sing-along
stargazing
surfing
take the train

Other

accommodations
ATM card
brochure
camper
carry-on bag
catamaran
condition
copy
credit card
cruise
danger
document
double room
first-aid kit
health
identification

lodge
luggage
medication
money belt
opportunity
plane ticket
reindeer
rental
safety
sandals
single room
specialty
stall
sub-zero
suitcase
surfboard
swimsuit
tap
tour
vaccination
visa
wildlife

Adjectives

beachfront
checked
excited
foreign
necessary
pleasant
round-trip
whole

Verbs

Modals

had
better
must
ought to
should

Other

avoid
bring back
carry
check out
discover
hang out
pick (someone) up
rent
sunbathe

Adverbs

by myself
fairly
in advance
right away

EXPRESSIONS

Talking about definite plans

Have you made any plans?

I'm going to

How are you going to spend . . . ?

Talking about possible plans

I guess I'll

Maybe I'll

I think I'll

I probably won't

Asking about length of time

For how long?

How long are you going to . . . ?

Describing necessity

You must/You need to/You (don't)

have to

Giving suggestions

You'd better/You ought to/You

should/You shouldn't

Making and accepting an offer

Why don't you . . . ?

Do you mean it? I'd love to!

The more the merrier!

That sounds like fun.

6

Language summary

VOCABULARY

Nouns

chore
expense
groceries
guest
laptop
magazine
mess
noise
parking space
staff
stranger
survey
trash

Adjectives

clumsy
embarrassed
loud
(un)reasonable
sure
tasty

Verbs

Two-part verbs

clean up
drive (someone) crazy
go through
hang up
keep (something) clean
let (something or someone) out
look after
make sure
pick up (after yourself)
put away
take off
take out
throw out
turn down
turn off
turn on

Other

admit
apologize
bother
criticize
gain (weight)
lend
lock
make
mind
promise
realize
refuse
respect
text

Adverbs

almost
as soon as
quietly
sincerely

EXPRESSIONS

Making and agreeing/objecting to a request

Please . . . / . . . , please.
In a minute.
OK. No problem!
Oh, but
All right. I'll
Can/Could you . . . ?
 Sure, no problem. I'd be glad to.
Would you please . . . ?
 OK. I'll
Would you mind . . . ?
 Sorry. I'll . . . right away.

Giving an excuse

I'm sorry. I didn't
realize

Admitting a mistake

I'm sorry. I forgot.
You're right./I was wrong.

Making an offer

I'll . . . right away.
Feel free to . . .

Making a promise

I promise I'll/
I'll make sure to

7

Language summary

VOCABULARY

Nouns

Machines/Appliances/ Technology

app
computer crash
drone
flash drive
gadget
GPS system
identity theft
passcode
robot
smartphone
smart device
tablet
touchscreen
video call

Other

assignment
burglar
computer whiz
digital native
directions
doubt
employee
early adopter
fee
hacker
invention
task
technology

Adjectives

frozen
strict
worth

Verbs

back up
create
entertain
freeze
influence
lend
perform
post
protect
recharge
rent
(get a) ride
set
understand

EXPRESSIONS

Describing a use or purpose

How do you use . . . ?
I use it for

Giving advice

Be sure (not) to
Don't forget to
Make sure (not) to
Remember to
Try (not) to

8

Language summary

VOCABULARY

Nouns

Holidays, festivals, and celebrations

April Fool's Day
Carnival
Children's Day
Chinese New Year
Day of the Dead
Labor Day
Mother's Day
New Year's Eve
Saint Patrick's Day
Thanksgiving
Valentine's Day
wedding anniversary

Other

ancestor
barbecue
boyfriend
bride
candles
ceremony
costumes
custom
doll
fall
fireworks
get-together
groom
honeymoon
loaf of bread
(good/bad) luck
marriage
mask
parade

picnic
reception
relatives
(engagement) ring
samba
sari
sculpture
skeleton
spring
summer
tradition
trick
winter

Adjectives

lunar
messy
national
romantic
surprise
traditional

Verbs

(be) like
book
date
destroy
dress
dress up
explode
fill
get engaged/married
get lost
get together
look forward to
occur
put on
strike

EXPRESSIONS

Describing holidays, festivals, and celebrations

... is a day/a night when ...
... is the day when ...
... is the month when ...
... is the season when ...
A/An ... is a time when ...
After ...
Before ...
When ...

Asking about customs

How long does it last?
Is/Are there ... ?
What do people wear?
What happens?
What happens during the ... ?
What kind of food is served?
When is it?
Why do they do that?

9

Language summary

VOCABULARY

Nouns

advantage
advertisement
assembly line
builder
bunch
(common) cold
communication
consequence
cure
degree
disadvantage
entertainment
environment
fashion
grocery store
gym
healthcare
housing
loan
meal
national team
neighborhood
ocean liner
office tower
pupil

shame
situation
steam train
takeout
tax
teleportation

Adjectives

attracted to
bright
brilliant
dark
driverless
embarrassed
empty
falling down
high-paying
in shape
intelligent
jealous
multiple
non-polluting
popular
serious
shy
two-hour
virtual

Verbs

Modals

can
may
might
would

Other

admit
be able
become
begin
consider
die
earn
exist
fall in love
feel
fight
fly
get
hang out
improve
join
look after
meet

miss
move
offer
order
receive
shout
spend
tear down
travel

Adverbs

anymore
anywhere
nowadays
sadly
soon
still

Conjunction

so

EXPRESSIONS

Talking about the past

In the past,
People used to
. . . years ago,

Talking about the present

These days,
Today, people
Nowadays, people

Talking about the future

Soon, there will be
In . . . years, people might/may
In the future, people are going to

Describing situations and possible consequences

If I . . . , I won't be able to
If you don't . . . , you'll have to
If they . . . , they might
If you . . . , you may have to

VOCABULARY

Nouns

Jobs/Occupations

accountant
activities director
agent
architect
artist
flight attendant
journalist
marine biologist
reporter
stockbroker
teacher
video game tester

Other

agreement
applicant
article
bug
career
co-worker
deadline
(business) deal
decision

device
employee
experience
honesty
overseas
overtime
personality trait
pressure
public speaking
relationship
résumé
(special) skills
stock market
straight talk
timetable

Adjectives

attentive
broke
creative
critical
cross-cultural
developing (country)
disorganized
efficient

forgetful
generous
hardworking
impatient
lazy
level-headed
moody
nine-to-five
organized
patient
punctual
reliable
rude
serious
short-tempered
strict
unfriendly

Verbs

agree
analyze
apply
be fed up (with something/someone)
chat

check (something) out
design
develop
do for a living
draw
enjoy
evaluate
go over
hire
interview
laugh
lighten up
make a decision
make up (your mind)
manage
place (one's trust in)
realize
release
sell
sign

Preposition

besides

EXPRESSIONS

Talking about possible occupations

I'd make a good/bad ... because ...
I wouldn't want to be a/an ... because ...
I could (never) be a/an ... because ...
I wouldn't mind working as a/an ... because ...
The best job for me is ... because ...

Expressing feelings and opinions

I like/hate/enjoy ...
I'm (not) interested in ...
I'm (not) good at ...
I don't mind ...
I can't stand ...

Agreeing with feelings and opinions

So do I.
So am I.
Neither am I.
Neither do I.
Neither can I.

Disagreeing with feelings and opinions

I don't.
Really? I ...
Oh, I'm not.
I am!
Well, I am.
Oh, I don't mind.

11

Language summary

VOCABULARY

Nouns

B.C.E. (Before the Common Era)
canal
cattle
chess set
clue
construction
crop
currency
dialects
drawing
euro
exhibit
feta cheese
Flemish
handicraft
lobster

microscope
needle
northwest
novel
pin
revolution
rice
seabed
sheep
souvenir
soybeans
textiles
variety
wheat
World Heritage City
wonder

Adjectives

agricultural
amazing
corrupt
digital
food-processing
life-size
manual (typewriter)
medieval
official
tiny
traditional
unique
warm
wide

Verbs

catch
consume
cultivate
direct
employ
export
feature
film
manufacture
preserve
produce
raise
record
wonder

Adverb

officially

EXPRESSIONS

Describing works of art, inventions, and discoveries

... was/were built/composed/created/designed/
directed/painted/recorded/written by ...
... was/were developed/discovered/invented/
produced by ...

Asking about a country

Where is it located?
What languages are spoken?
What currency is used?
What famous tourist attraction is found there?
What products are exported?
What cities are found there?
Is English spoken (much) there?
Are credit cards accepted (everywhere)?

VOCABULARY

Nouns

audience
audition
bunch
celebrity
childhood
classical music
deaf
disability
effect
ending
flat tire
fork
headphones
hearing aid
influence
knife
luck
nightmare
selfie
sign language
vibration
wallet

Adjectives

accidental
amazed
brilliant
calm
normal
powerful
quiet
spectacular
surprising
tiny
worth

Verbs

achieve
act
break
burn
compare
crash
drive (someone) crazy
drum
hear
pick up
realize
recognize
reply
save (money)
ski
slip
spend (money)
spill

Adverbs

accidentally
coincidentally
fortunately
immediately
luckily
miraculously
obviously
sadly
strangely
suddenly
surprisingly
unexpectedly
unfortunately

EXPRESSIONS

Talking about past events

I was . . . , but I
I was . . . when I
While I was . . . ,

Exchanging personal information

What have you been doing lately? I've been
How long have you been doing that?
For
Since I graduated.

Greeting someone after a long time

I haven't seen you in ages. What have you been up to?

Expressing interest and surprise

Wow! Tell me more.
Oh, really?
Really? I didn't know that!
Oh, I see.
I had no idea.
Well, that's exciting.

Asking for a reason

How come?

VOCABULARY

Nouns

Movie types

action
adventure
animated
(romantic) comedy
documentary
drama
horror
musical
science fiction
thriller

Other

acting
audience
bill
boot camp
character
critic

director
lines
motion picture
producer
rib
special effects
story
studio
thumb
trivia

Adjectives

amazing
amusing
awful
bizarre
blockbuster
choosy
disgusting
dumb

excellent
fascinating
horrible
main
odd
outstanding
ridiculous
silly
stupid
talented
terrible
terrifying
unpleasant
weird
wonderful

Verbs

amaze
amuse
annoy

be based (on)
bore
confuse
disgust
dress up
embarrass
excite
fascinate
interest
laugh
put through
rate
shock
surprise
terrify

Adverbs

by mistake
mentally
physically

EXPRESSIONS

Giving opinions about movies, books, and people

I'm (not) interested in
I thought
I'm fascinated by
I (don't) think
I (don't) find
I was bored by

Describing movies, books, and people

It's the movie which/ that
It was a great book which/that
It's about a man/woman who/that
He's/She's . . . who/that

VOCABULARY

Nouns

body language
garbage can
gesture
lane
nail
obligation
permission
prohibition
regulation
rule
sailor
seat belt
speed limit
stairs
trash
thumbs up

Adjectives

annoyed
bored
broke
confused
disgusted
embarrassed
exhausted
flushed
frustrated
heart-shaped
irritated
late
nervous
polite
reserved
rude

Verbs

argue
bite
break
clap
exist
fasten
nod
park
pull out
raise
roll
scratch
scream
tap
turn off
wink

Adverbs

absolutely
definitely
maybe
perhaps
possibly
quickly

Preposition

side to side

EXPRESSIONS

Hypothesizing

It might/may mean
It could mean
Maybe/Perhaps it means
It possibly means

Making a logical assumption

That must mean
That probably means
That definitely means

Disagreeing

I don't think so.

Expressing permission

You can
You're allowed to

Expressing prohibition

You can't. . . .
You aren't allowed to. . . .

Expressing obligation

You have to
You've got to

VOCABULARY

Nouns

campsite
cashier
comb
diet
fundraising
honesty
jail
owner
predicament
problem
repair shop
reward
trash
truth

Adjectives

honest
overweight
selfish
strict
valuable

Verbs

accept
admit
agree
borrow
catch
cheat
complain

confess
demand
deny
dislike
disqualify
divorce
enjoy
exchange
find
fit (something) in
forget
ignore
lend
lose
marry

oversleep
pay off
refuse
reply
save
spend
spill
text
trust
warn

Adverbs

meanwhile
straight

EXPRESSIONS

Describing imaginary situations and consequences in the present

What would you do if . . . ?

If . . . , I'd/I could/I might/I wouldn't

Saying someone is right

Hmm. You've got a point there.

Expressing disbelief

You're kidding!

Giving opinions or suggestions about actions in the past

What should I have done?

You should have . . . /You shouldn't have

What would you have done?

I would have . . . /I wouldn't have

VOCABULARY

Nouns

apology
assignment
coach
complaint
day off
employee
excuse
guy
hallway
highway
houseguest
(good/bad) intentions
invitation

joke
lie

request
stomachache
suggestion
sympathy
truth

Adjectives

average
due
flat (tire)
funny
household

Verbs

bounce
donate
fire
hide
lose track
make up
pick up
slip
sympathize
take care

Adverbs

quickly
out of town
past (= later than)

EXPRESSIONS

Reporting requests

... asked/told me to ...
... said to ...
... asked/told me not to ...
... said not to ...

Reporting statements

... said (that) ...
... told me (that) ...

Exchanging personal information

How are things?
Just fine, thanks.

Talking on the phone

Hi, ... This is ...
Oh, hi.

Expressing regret

That's too bad.
I'm really sorry.
I'm sorry, too.