Speakout Advanced Glossary

Page	Headword	Part of speech	Pronunciation	Example Sentence
Lead-in				
6	according	preposition	ə'kɔːdɪŋ	According to the police, his attackers beat him with a blunt instrument.
6	get hold of	n phrase	get həʊld əv	I need to get hold of a car.
6	malleable	adj	ˈmæliəbəl	Steel is a malleable metal.
6	badge	n	bædʒ	We were each handed a badge with our name on it.
6	batch	n	bæt∫	Every day another batch of papers reaches the manager, demanding his attention.
6	thistle	n	ˈθɪsəl	The thistle is the flower of Scotland.
6	fission	n	ˈfɪʃən	Some of the fission fragments are themselves radioactive.
6	get across	phr v	get əˈkrɒs	The message isn't getting across.
6	come across	phr v	kʌm əˈkrɒs	I came across an old diary in her desk.
6	look up	phr v	Ισκ νρ	Look up the word in your dictionary.
6	make up	phr v	теік лр	Nick made up a song about them.
6	carry on	phr v	ˈkæri ɒn	Sorry, I interrupted you. Please carry on.
6	hold on	phr v	həʊld ɒn	Hold on, I'll just get my coat.
6	watch out	phr v	wɒt∫ aʊt	You'll become an alcoholic if you don't watch out
6	work out	phr v	wsk aʊt	See if you can work this bill out.
Unit 1				
8	origin	n	ˈɒrədʒən, ˈɒrɪdʒən	The tradition has its origins in the Middle Ages.
8	nickname	n	'nɪkneɪm	We had nicknames for all the teachers.
8	confuse	V	kənˈfjuːz	People might well confuse the two products.
8	fashionable	adj	ˈfæʃənəbəl	Strong colours are very fashionable at the moment.
8	given name	n	ˈgɪvən neɪm	My given name is Nicholas.
8	maiden name	n	'meɪdn neɪm	I'm Mrs Mary Smith, but my maiden name is Mary Black.
8	name after	phr v	neɪm ˈaftə	He was named after his father.
8	make a name	n phrase	meik ei neim	He made a name for himself as a conductor of the Berlin Orchestra.
8	reputation	n	ˌrepjəˈteɪʃən, ˌrepjʊˈteɪʃən	Judge Kelso has a reputation for being strict but fair.

		Part of		
Page	Headword	speech	Pronunciation	Example Sentence
8	volunteer	V	volən'tıə	Helen volunteered to have Thanksgiving at her house this
		V		year.
8	household name	n	'haʊshəʊld neɪm	Barrack Obama is a household name.
8	frumpy	adj	ˈfrʌmpi	I think I look frumpy in that dress.
8	lump	V	lлmp	I got lumped with looking after my younger sister.
8	cut and dried	adj	kлt ənd draɪd	I don't think the plan is as cut and dried as people think.
8	call-back	n	kol bæk	She got a call-back from the company.
8	dim	adj	dɪm	Miss Watson took a dim view of Paul's behaviour.
8	outlandish	adj	aʊtˈlændɪ∫	Her story seemed so outlandish.
9	glamorous	adj	'glæmərəs	She led an exciting and glamorous life.
9	emeritus	adj	ı'merītəs	Dr Watson, emeritus professor of law, has just written a
	ementus	auj	1 111611165	new book.
9	impact	n	'ɪmpækt	We need to assess the impact on climate change.
9	instinctive	adj	ın'stıŋktıv	She had a mother's instinctive love.
9	striking	adj	ˈstraɪkɪŋ	There was a striking contrast between wealth and
	Striking		Straiking	poverty.E60
9	connotation	n	kɒnəˈteɪʃən	The word 'professional' has connotations of skill and
				excellence.
9	attribute	n	ˈætrəbjuːt	What attributes should a good manager possess?
9	convinced	adj	kən'vɪnst	Molly agreed, but she did not sound convinced.
9	quantify	V	'kwɒntəfaɪ, 'kwɒntɪfaɪ	The damage caused to the tourist industry is difficult to quantify.
9	conclusive	adj	kən'kl:sɪv	The investigation failed to provide any conclusive evidence.
9	submit	٧	səb'mɪt	All applications must be submitted by Monday.
9	stereotypical	adj	steriə tıpıkəl, stıər-	He is the stereotypical Californian – tall, fit, and tanned.
9	conflicting	adj	kənˈflɪktɪŋ	I had been given a great deal of conflicting advice.
9	recruit	٧	rīˈkruːt	We're having difficulty recruiting enough qualified staff.
9	emotive	adj	ı'məʊtɪv	Child abuse is an emotive subject.
9	bizarre	adj	bəˈz:, bɪˈzɑ	The dancers were in rather bizarre costumes.
9	stake	n	steɪk	Ben wouldn't score highly in the popularity stakes.

Page	Headword	Part of speech	Pronunciation	Example Sentence
9	lumber	V	ˈlʌmbə	A career was less easy once I was lumbered with a
9	lullibel	V	IVIIIDA	husband and children.
9	absurd	adj	əb's3d, -'z3d	It seems quite absurd to expect anyone to drive for 3 hours
	absuru		9D 33u, - 23u	just for a 20-minute meeting.
9	perceive	V	pəˈsiːv	Even as a young woman she had been perceived as a
	perceive	V		future chief executive.
9	diversity	n	daɪˈvɜːsəti, daɪˈvɜ:sɪti,	The curriculum will take account of the ethnic diversity of
			dəˈvɜːsɪti	the population.
10	resident	n	'rezədənt, 'rezıdənt	We are talking to the residents of Westville.
10	born and bred	v phrase	bo:n ənd bred	I was born and bred in Liverpool.
10	passion	n	ˈpæʃən	Gardening was her great passion.
10	boast	V	bəʊst	Amy boasted that her son was a genius.
10	exaggerate	V	ıg'zædʒəreɪt	I couldn't sleep for three days – I'm not exaggerating.
10	peeve	n	pi:v	One of his pet peeves is TV reality shows.
10	brainstorm	V	'breɪnstɔːm	Employees get together and brainstorm ideas.
10	visualise	V	'vɪʒuəlaɪz	Somehow I can't visualise myself staying with this
	Visualise			company for much longer.
10	audience	n	ˈɔːdiəns	One member of the audience described the opera as
	dudiciice		0.010113	'boring'.
11	clue	V	klu:	Childhood experiences may provide a clue as to why some
				adults develop eating disorders.
11	keep on	phr v	kiːp an	You just have to keep on trying.
11	prone to	adj	prอชท	Kids are all prone to eat junk food.
11	tendency	n	'tendənsi	The drug is effective but has a tendency to cause
				headaches.
11	analytical	adj	ˌænəlˈɪtɪkəl	She's got an analytical mind.
11	extrovert	n	'ekstrəva:t	Her sister was always more of an extrovert.
11	as a rule	n phrase	əz ə ru:l	As a rule most students finish their coursework by the end
		<u> </u>		of May.
11	inclined	adj	ın'klaınd	He was inclined to self-pity.
11	frustrated	adj	fra'streɪtəd, 'frastreɪtɪd	He gets frustrated when people don't understand what
	ii usti uteu		iin streiteu, iinstreittu	he's trying to say.
11	embarrassed	adj	ım'bærəst	He looked embarrassed when I asked him where he'd
	Cilibarrassea	eu duj	IIII nœi ezr	been.

		Part of		
Page	Headword	speech	Pronunciation	Example Sentence
12	thoughtful	adj	ˈθɔːtfəl	Paul is very thoughtful.
12	perceptive	adj	pəseptiv	You're right. That's very perceptive of you.
12	obsessive	adj	əb'sesıv	I try to stay fit, but I'm not obsessive about it.
12	inspirational	adj	ˌɪnspəˈreɪʃənəl, ˌɪnspɪˈreɪʃənəl	Jones proved an inspirational figure in Welsh rugby.
12	over-ambitious	adj	ຸອບvəæmˈbɪʃəs	The over-ambitious health reform program failed.
12	conscientious	adj	ˌkɒnʃiˈenʃəs	A conscientious teacher may feel inclined to take work home.
12	obstinate	adj	ˈɒbstənət, ɒbstɪnət	He was the most obstinate man I've ever met.
12	neurotic	adj	njʊˈrɒtɪk	He seemed a neurotic, self-obsessed man.
12	open-minded	adj	ຸອບpən ˈmaɪndəd, ˈmaɪndɪd	She's quite open-minded about what job she wants to do.
12	prejudiced	adj	predzədəst, predzudəst	Some officers were racially prejudiced .
12	apathetic	adj	_, æpəˈθetɪk	She felt too apathetic even to move.
12	insensitive	adj	ın sensətiv, in sensitiv	She's totally insensitive to Jack's feelings.
12	solitary	adj	ˈsɒlətəri, ˈsɒlɪtəri	She went on a long, solitary walk.
12	rebellious	adj	rı beljəs	He's always had a $\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ $
12	mature	adj	məˈtʃʊə	We're mature enough to disagree on this issue but still respect each other.
12	inquisitive	adj	ın'kwızətıv, ın'kwızıtıv	I'd have asked more questions, but I didn't want to seem inquisitive.
12	unreasonable	adj	λn'riz:ənəbəl	Don't let your boss make unreasonable demands on you.
12	disobey	V	dɪsə beɪ, dɪsəʊ- C114	You disobeyed my orders.
12	anxious	adj	ˈæŋkʃəs	He was a bit anxious about the safety of the machinery.
12	psychologist	n	sarˈkɒlədʒəst, sarˈkɒlədʒɪst	Mr Tyler is a clinical psychologist.
12	participant	n	pa:ˈtɪsəpənt, pa:ˈtɪsɪpənt \$ pa: r-	Russia is an active participant in the negotiations
12	acronym	n	ˈækrənɪm	NATO is an acronym for the North Atlantic Treaty organisation.

		Part of		
Page	Headword	speech	Pronunciation	Example Sentence
12	meticulous	adj	məˈtɪkjələs, mɪˈtɪkjələs	He kept meticulous accounts.
12	nit-picker	n	nɪtˈpɪkə, -ər	My mother is a nit-picker. She finds something wrong with
12	пи-ріскеі	11	int pikė, -ėi	everything I do.
12	deadline	n	'dedlaɪn	He missed the deadline for applications.
12	junkie	n	ˈdʒʌŋki	He's a technology junkie.
12	recharge	V	ritʃadʒ	I'm going to spend a week in the mountains to recharge my batteries.
12	flat-pack	n	ˈflætˈpæk	We bought some flat-pack furniture for our new flat.
12	infuriating	adj	ɪnˈfjʊərieɪtɪŋ	The infuriating thing is that he is always right.
12	practicality	n	ˌpræktɪˈkæləti,	We need to look at the practicalities of everyday life for
	practicality	n	ˌpræktɪˈkælɪti	someone in a wheelchair.
13	intuition	n	ɪntjuˈɪʃən	Intuition told her it was unwise to argue.
13	judge	V	ძჳ∧ძჳ	You should never judge a person by their looks,
13	whiz kid	n	ˈwɪzkɪd	He's a financial whizz kid in the City.
13	busybody	n	ˈbɪziˌbɒdi	Mrs Jackson is a busybody.
13	chatterbox	n	ˈʃætəbɒks	Young John is a real chatterbox.
13	pain in the neck	n phrase	peɪn ɪn ðə nek	Joshua is a pain in the neck.
13	dark horse	n	da:k ho:s	She's a dark horse. I didn't know she'd written a novel.
13	old hand	n	อบld hænd	He's an old hand at the job.
13	set in her ways	v phrase	set ın hə weız	Marc was 65 and very set in his ways.
13	black sheep	n	blæk ʃiːp	Amy's always been the black sheep of the family.
13	life and soul	n	laɪf ən səʊl	She is the life and soul of the party.
14	presence	n	'prezəns	He is a man of great presence.
14	dismal	adj	ˈdɪzməl	The future looks pretty dismal right now.
14	monkish	adj	ˈmʌŋkɪʃ	I'm this monkish recluse.
14	recluse	n	rɪˈkluːs	She became a recluse after her two sons were murdered.
14	caricature	V	ˈkærɪkətʃʊə	He was caricatured in the newspaper article.
14	flicker	n	ˈflɪkə	The picture has a wonderful flicker about it.
14	pose	V	рәʊz	We posed for photographs.
14	paradoxically	adv	pærə doksıkli	She was relieved but paradoxically slightly annoyed, too.
14	mortality	n	mo:ˈtæləti, mo:ˈtælɪti	My mother's death forced me to face the fact of my own mortality .

		Part of		
Page	Headword	speech	Pronunciation	Example Sentence
14	flattering	adj	ˈflætərɪŋ	That colour is very flattering.
14	intensity	n	ın'tensəti, ın'tensıti	He spoke with great intensity.
14	intellectual	adj	ˌɪntəˈlektʃuəl, ˌɪntɪˈlektʃuəl	Mark's very intellectual.
14	hazard	V	'hæzəd	No one at this stage is prepared to hazard a guess about the outcome of the elections.
15	vague	adj	veig	The governor gave only a vague outline of his tax plan.
15	stuff	n	stʌf	How do you think you're going to fit all that stuff into the car?
15	playwright	n	'pleɪraɪt	Shakespeare is probably the most famous British playwright.
16	documentary	n	ˌdɒkjəˈmentari	The local film crew is making a documentary about volcanoes.
16	acquire	V	əˈkwaɪə	The college acquired a reputation for very high standards.
16	fortunes	n	ˈfɔːtʃenz	This defeat marked a change in the team's fortunes.
16	ancestor	n	ˈænsəstə, ˈænsestə	My ancestors were French.
16	merchant	n	ˈmɜːtʃənt	He was the son of a wealthy merchant.
16	warehouse	n	ˈweəhaʊs	They kept the goods in the central warehouse.
16	bequeath	V	bɪˈkwiːð, bɪˈkwiːθ	She bequeathed her collection of paintings to the National Gallery.
16	modest	adj	ˈmɒdəst, ˈmɒdɪst	It was a modest house with a small garden.
16	balcony	n	ˈbælkəni	Has your flat got a balcony?
17	treasured	adj	'treʒəd	A battered old guitar was his most treasured possession .
17	possession	n	pə'zeʃən	The house has been in the family's possession since the 1500s.
17	inherit	V	ın 'herət, ın 'herıt	He inherited a fortune from his grandmother.
17	sentimental	adj	ˌsentəˈmentl, ˌsentɪˈmentl	He wasn't the sort of person who kept things for sentimental reasons.
17	antique	adj	æn'ti:k	He bought an antique rosewood desk.
17	gramophone	n	gæməfəʊn	He had an antique gramophone which belonged to his grandfather.
17	bellow	V	ˈbwːəʊ	Tony was bellowing orders.
·		·		

Page Headword Speech Pronunciation Example Sentence			Part of		
Unit 2 20 wise adj warz before you leave for the airport.	Page	Headword	speech	Pronunciation	Example Sentence
20wiseadjwarzIt's wise to check whether the flight times have changed before you leave for the airport.20wisdomn'wizdamHe was a man of great wisdom.20ropen phraseIs n ða raupsI spent the first month just learning the ropes.20mentorn'mento:Each new recruit was given a mentor.20trickntrikThe trick is to bend your knees when you catch the ball.20post-graduateadj'paust-'grædʒuat, 'grædʒuat, '		heirloom	n	ˈeəluːm	The painting was a family heirloom.
before you leave for the airport. 20 wisdom n wizdom he was a man of great wisdom. 20 rope n phrase ls.n ða raups I spent the first month just learning the ropes. 20 mentor n mento: Each new recruit was given a mentor. 20 trick n trīk The trick is to bend your knees when you catch the ball. 20 post-graduate adj post-grædsuat, grædsuat, grædsuat he's plusstili; ks splisstili; ks splisstili; he explicitly criticised the government. 20 come under attack n phrase kam 'anda a'tæk for closing down its factories. 20 pointless adj pointles I think it would be pointless to discuss this issue again. 20 trust v trast I trust his judgement completely. 20 instinct n instinct Animals have a natural instinct for survival. 20 primatologist n prama toladsist bonsa verjanast, konsa verjanast and phrase tetk ad'vantids We took advantage of the good weather to go to the beach. 20 give up phr v giv Ap She gave up her job and started writing poetry. 20 learning curve n lsining ksiv learning curve. 21 legend n ledsand Roger Federe is a legend in his own lifetime. 21 profound adj pra faund praviatids, 'privalids' Privalids, 'privalids he had the great privilege to represent his country in the championships. 21 ego n firskjan Having my mother living with us causes friction at home.	Unit 2				
20 rope n phrase ls:n ðə rəups I spent the first month just learning the ropes. 20 mentor n mento: Each new recruit was given a mentor. 20 trick n trīk The trick is to bend your knees when you catch the ball. 20 post-graduate adj 'paust-'grædʒuɪt' He's now doing post-graduate work in the States. 20 explicitly adv ik'spisətli:, rk'spisɪtli: He explicitly criticised the government. 20 come under attack n phrase kam 'andə ə'tæk The company has come under fierce attack from the press for closing down its factories. 20 pointless adj 'poɪntləs I think it would be pointless to discuss this issue again. 20 trust v trast I trust his judgement completely. 20 instinct n 'Instripkt Animals have a natural instinct for survival. 20 primatologist n praɪmə tolədʒist Jane Goodall is a primatologist. 20 conservationist n konsə verjənəst, konsə verjənəst, konsə verjənəst, konsə verjənəst, konsə verjənist She is a keen conservationist. 20 take advantage n phrase terk əd'va ntıdʒ We took advantage of the good weather to go to the beach. 20 give up phr v gɪv ʌp She gave up her job and started writing poetry. 20 learning curve n ls:nɪŋ kɜːv Everyone in the company as been through a very steep learning curve. 21 legend n 'ledʒənd Roger Federer is a legend in his own lifetime. 21 profound adj prə'faund Tolstoy's experiences of war had a profound effect on his work. 21 privilege n 'prɪvɪlɪdʒ, prɪvəlɪdʒ Having my mother living with us causes friction at home.	20	wise	adj	waız	
20 mentor n mento: Each new recruit was given a mentor. 20 trick n trik The trick is to bend your knees when you catch the ball. 20 post-graduate adj poust-'grædʒuut, 'grædʒuut He's now doing post-graduate work in the States. 20 explicitly adv ik'splisstli: He explicitly criticised the government. 20 come under attack n phrase kam 'Anda a'tæk The company has come under fierce attack from the press for closing down its factories. 20 pointless adj 'pointlas I think it would be pointless to discuss this issue again. 20 trust v trast I trust his judgement completely. 20 instinct n 'instripkt Animals have a natural instinct for survival. 20 primatologist n praima toledʒist Jane Goodall is a primatologist. 20 conservationist n konsa' verjanist, konsa' verjanist, konsa' verjanist, konsa' verjanist She is a keen conservationist. 20 take advantage n phrase teik ad'vorintdʒ We took advantage of the good weather to go to the beach. 20 give up phr v grv Ap She gave up her job and started writing poetry. 20 learning curve n laining ka:v learning curve. 21 legend n ledʒand Roger Federer is a legend in his own lifetime. 21 profound adj pra'faund Roger Federer is a legend in his own lifetime. 21 privilege n 'privilega,' privalidʒ He had the great privilege to represent his country in the championships. 21 ego n 'irgau,' egau Richard has the biggest ego of anyone I've ever met.	20	wisdom	n	ˈwɪzdəm	He was a man of great wisdom.
trick n trik The trick is to bend your knees when you catch the ball. trik The trick is to bend your knees when you catch the ball. trik post-graduate adj post-graduate work in the States. post-graduate adj post-graduate work in the States. trik splisatli; it splisitli: He explicitly criticised the government. The company has come under fierce attack from the press for closing down its factories. pointless adj pointless I think it would be pointless to discuss this issue again. trist I trust his judgement completely. instinct n instripkt Animals have a natural instinct for survival. prarma toladyist Jane Goodall is a primatologist. conservationist n konsa verjanast, konsa verjanast She is a keen conservationist. take advantage n phrase telk ad'vo:ntrd3 We took advantage of the good weather to go to the beach. give up phr v grv Ap She gave up her job and started writing poetry. learning curve n laining ksiv Everyone in the company as been through a very steep learning curve. legend n ledgand Roger Federer is a legend in his own lifetime. Tolstoy's experiences of war had a profound effect on his work. privilege n privilege n rigative, egav Richard has the biggest ego of anyone I've ever met. friction n friklan Having my mother living with us causes friction at home.	20	rope	n phrase	la:n ðə rəups	I spent the first month just learning the ropes.
post-graduate adj 'paust-'grædʒuat, 'grædʒuat, 'grædzat, 'grædzat, 'grædzat, 'grædzat, 'grædzat, 'g	20	mentor	n	'mento:	Each new recruit was given a mentor.
20 explicitly adv ik'splisstli; ik'splisstli: He explicitly criticised the government. 20 come under attack in phrase km' and a a'tæk for closing down its factories. 20 pointless adj 'pointles I think it would be pointless to discuss this issue again. 20 trust v trast I trust his judgement completely. 20 instinct in 'instripkt Animals have a natural instinct for survival. 20 primatologist in pratimal toladzist Jane Goodall is a primatologist. 20 conservationist in konsa verjanast, konsa verjanast, konsa verjanast konsa verjanast verja	20	trick	n	trīk	The trick is to bend your knees when you catch the ball.
20 come under attack n phrase kam 'andə ə'tæk 20 pointless adj 'pointless I think it would be pointless to discuss this issue again. 20 trust v trast I trust his judgement completely. 20 instinct n 'rinstrinkt Animals have a natural instinct for survival. 20 primatologist n praima 'tolədʒist Jane Goodall is a primatologist. 20 conservationist n konsə verjənəst, konsə verjənəst, konsə verjənəst, konsə verjənəst, konsə verjənəst, konsə verjənəst, and take advantage n phrase teik əd'va:ntidʒ We took advantage of the good weather to go to the beach. 20 give up phr v giv ap She gave up her job and started writing poetry. 20 learning curve n lsinin ks:v Everyone in the company as been through a very steep learning curve. 21 legend n 'ledʒənd Roger Federer is a legend in his own lifetime. 21 profound adj prə faund 21 privilege n 'privilidʒ, 'privəlidʒ 21 ego n 'rigəu, 'egəu Richard has the biggest ego of anyone I've ever met. 21 friction n 'frikjən Having my mother living with us causes friction at home.	20	post-graduate	adj		He's now doing post-graduate work in the States.
for closing down its factories. 20 pointless adj 'pointles' I think it would be pointless to discuss this issue again. 20 trust v trinst I trust his judgement completely. 20 instinct n 'instripkt Animals have a natural instinct for survival. 20 primatologist n prarma toledajist Jane Goodall is a primatologist. 20 conservationist n konsa verjanest, konsa verjanest, konsa verjanest, konsa verjanest, konsa verjanist 20 take advantage n phrase terk ad'vaintida We took advantage of the good weather to go to the beach. 20 give up phr v giv np She gave up her job and started writing poetry. 20 learning curve n laining ks:v Everyone in the company as been through a very steep learning curve. 21 legend n 'ledand Roger Federer is a legend in his own lifetime. Tolstoy's experiences of war had a profound effect on his work. 21 privilege n 'privilida, 'privalida' Richard has the biggest ego of anyone I've ever met. 21 friction n 'frikjan Having my mother living with us causes friction at home.	20	explicitly	adv	ık'splısətli:, ık'splısıtli:	He explicitly criticised the government.
20 trust v trast I trust his judgement completely. 20 instinct n rather than 1 instright Animals have a natural instinct for survival. 20 primatologist n prarma toladʒist Jane Goodall is a primatologist. 20 conservationist n konsə verjənəst, konsə verjənəst, konsə verjənist She is a keen conservationist. 20 take advantage n phrase terk əd va:ntrdʒ We took advantage of the good weather to go to the beach. 20 give up phr v grv Ap She gave up her job and started writing poetry. 20 learning curve n la:nɪŋ ka:v Everyone in the company as been through a very steep learning curve. 21 legend n ledʒənd Roger Federer is a legend in his own lifetime. 21 profound adj pro-faund Tolstoy's experiences of war had a profound effect on his work. 21 privilege n privilege n privilege to represent his country in the championships. 21 ego n ringəu, egəu Richard has the biggest ego of anyone I've ever met. 21 friction n firrk/ən Having my mother living with us causes friction at home.	20	come under attack	n phrase	kʌm 'ʌndə ə'tæk	·
20 instinct n prame toledgist Jane Goodall is a primatologist. 20 conservationist n konse verjenest, konse verjenest, konse verjenest, konse verjenest, konse verjenest, konse verjenest She is a keen conservationist. 20 take advantage n phrase terk ed'vaintrd3 We took advantage of the good weather to go to the beach. 20 give up phr v grv xp She gave up her job and started writing poetry. 20 learning curve n laining kaiv Everyone in the company as been through a very steep learning curve. 21 legend n ledgend Roger Federer is a legend in his own lifetime. 21 profound adj pre faund Tolstoy's experiences of war had a profound effect on his work. 21 privilege n privilege n learning curve Repeated the had the great privilege to represent his country in the championships. 21 ego n learning curve Richard has the biggest ego of anyone I've ever met. 22 friction n leftkjen Having my mother living with us causes friction at home.	20	pointless	adj	ˈpɔɪntləs	I think it would be pointless to discuss this issue again.
20primatologistnpraime toledzist konse verjenest, konse verjenest, konse verjenistJane Goodall is a primatologist.20conservationistnkonse verjenest, konse verjenistShe is a keen conservationist.20take advantagen phraseteik ed'vointid3We took advantage of the good weather to go to the beach.20give upphr vgiv λpShe gave up her job and started writing poetry.20learning curvenlainin ks.vEveryone in the company as been through a very steep learning curve.21legendnled3endRoger Federer is a legend in his own lifetime.21profoundadjpre faundTolstoy's experiences of war had a profound effect on his work.21privilegen'privilid3, 'privelid3He had the great privilege to represent his country in the championships.21egon'ir.geu, 'egeuRichard has the biggest ego of anyone I've ever met.21frictionn'frikjenHaving my mother living with us causes friction at home.	20	trust	V	trʌst	I trust his judgement completely.
20 conservationist n konsa versanst, konsa versanst, konsa versanst, konsa versanst, konsa versanst She is a keen conservationist. 20 take advantage n phrase terk ad'vointrid3 We took advantage of the good weather to go to the beach. 20 give up phr v grv xp She gave up her job and started writing poetry. 20 learning curve n laining kaiv Everyone in the company as been through a very steep learning curve. 21 legend n ledgand Roger Federer is a legend in his own lifetime. 21 profound adj pra faund Tolstoy's experiences of war had a profound effect on his work. 21 privilege n privilege n privilege to represent his country in the championships. 21 ego n rigao, 'egao Richard has the biggest ego of anyone I've ever met. 21 friction n Having my mother living with us causes friction at home.	20	instinct	n	ˈɪnstɪŋkt	Animals have a natural instinct for survival.
take advantage of the good weather to go to the beach. 20 give up phr v grv Ap She gave up her job and started writing poetry. 20 learning curve of laining kaiv Everyone in the company as been through a very steep learning curve. 21 legend of ledgend of ledgend of ledgend or ledgend	20	primatologist	n	praɪməˈtɒlədʒist	Jane Goodall is a primatologist.
20 give up phr v grv \(n \) la:\(nin \) k3:\(v \) Everyone in the company as been through a very steep learning curve. 21 legend \(n \) ledgand Roger Federer is a legend in his own lifetime. 21 profound adj pra'faund Tolstoy's experiences of war had a profound effect on his work. 21 privilege \(n \) 'privilidg, 'privalidg He had the great privilege to represent his country in the championships. 21 ego \(n \) 'rigau, 'egau Richard has the biggest ego of anyone I've ever met. 21 friction \(n \) 'frikjan Having my mother living with us causes friction at home.	20	conservationist	n		She is a keen conservationist.
Everyone in the company as been through a very steep learning curve.	20	take advantage	n phrase	teik əd'va:ntidʒ	We took advantage of the good weather to go to the beach.
learning curve n listing kstV learning curve.	20	give up	phr v	giv vb	
21 profound adj prəˈfaʊnd Tolstoy's experiences of war had a profound effect on his work. 21 privilege n 'prɪvɪlɪdʒ, 'prɪvəlɪdʒ He had the great privilege to represent his country in the championships. 21 ego n 'ɪːgəʊ, 'egəʊ Richard has the biggest ego of anyone I've ever met. 21 friction n 'frɪkʃən Having my mother living with us causes friction at home.	20	learning curve	n	la:nɪŋ ka:v	, , , , , , , , , , , , , , , , , , , ,
21 profound adj prəˈfaʊnd Tolstoy's experiences of war had a profound effect on his work. 21 privilege n 'prɪvɪlɪdʒ, 'prɪvəlɪdʒ He had the great privilege to represent his country in the championships. 21 ego n 'ɪːgəʊ, 'egəʊ Richard has the biggest ego of anyone I've ever met. 21 friction n 'frɪkʃən Having my mother living with us causes friction at home.	21	legend	n	ˈledʒənd	Roger Federer is a legend in his own lifetime.
21 privilege n privilege championships. 21 ego n 'iːgəʊ, 'egəʊ Richard has the biggest ego of anyone I've ever met. 21 friction n 'frɪkʃən Having my mother living with us causes friction at home.	21	profound	adj	prəˈfaʊnd	work.
21 friction n 'frɪkʃən Having my mother living with us causes friction at home.	21	privilege	n	prīvīlīdā, prīvəlīdā	
	21	ego	n	ˈɪːgəʊ, ˈegəʊ	Richard has the biggest ego of anyone I've ever met.
21 regret n rɪˈgret I have no regrets about leaving.	21	friction	n	ˈfrɪkʃən	Having my mother living with us causes friction at home.
	21	regret	n	rɪˈgret	I have no regrets about leaving.

Page	Headword	Part of speech	Pronunciation	Example Sentence
21	chip	V	tʃɪp	Archaeologists were carefully chipping away at the rock.
21	transform	V	træns'fo:m	Increased population has transformed the landscape.
21	powerful	adj	ˈpaʊəfəl	He's most powerful man in the country.
21	magical	adj	ˈmædʒɪkəl	The magical spirit changed him into the sun.
21	block	V	blok	There was a fallen tree is blocking the road.
21	grant	V	gra:nt	The council granted him permission to build on the site.
21	immovable	adj	ı'mu:vəbəl	Lock your bike to something immovable like a railing or a lamp-post.
22	over the hill	prepositional phrase	ˈəʊvə ðə hɪl	Kathleen thinks she's over the hill, but she's only 32.
22	peak	n	pr:k	Most athletes reach their peak in their mid 20s.E218
22	downhill	adv	ˈdaʊnˌhɪl	Grandma fell and broke her leg, and she went downhill quite rapidly after that.
22	crossroads	n	ˈkrɒsrəʊdz	Now farming is at a crossroads in the European Community.
22	swallow	V	ˈswɒləʊ	I found his story a bit hard to swallow.
22	proposal	n	prəˈpəʊzəl	The committee put forward a proposal to reduce the time limit.
22	regurgitate	V	rı'gɜːdʒɪteɪt, rɪ'gɜːdʒəteɪt	She tried to get students to think critically, not just regurgitate facts.
22	half-baked	adj	ˌhaːfˈbeɪkt	He's always coming out with these half-baked ideas which will never work.
23	stigma	n	ˈstɪgmə	In the US, smoking carried a stigma.
23	stereotype	n	'steriətaɪp	She is someone who doesn't fit the stereotype of the good mother.
23	preconception	n	ˌpriːkənˈsepʃən	I had the same preconceptions about life in South Africa that many people have.
23	encounter	V	ɪnˈkaʊntə	They encountered serious problems when two members of the expedition were injured.
23	curious	adj	ˈkjʊəriəs	She was curious to know what happened.
23	ideology	n	aɪdiˈɒlədzi ˌ	The new ideology is based on individualism.
23	catalogue	n	ˈkætəlɒg	She chose the clothes from a mail order catalogue.
23	convincing	adj	kən'vınsıŋ	His story was very convincing and everyone believed it.

		Part of		
Page	Headword	speech	Pronunciation	Example Sentence
23	father-in-law	n	ˈfaːðər-ɪn-lɔː	Mary's father is my father-in-law.
24			hirann	My friend is a strict vegan and it's difficult to know what to
24	vegan	n	'viːgən	cook for her.
24	cono	.,	kovn	He coped quite well as manager while the regular manager
24	cope	V	kəʊp	was away.
24	treat	V	tri:t	She treats me like one of the family.
24	recall	V	rɪˈkɔːl	You don't happen to recall his name, do you?
24	enlightening	V	ɪnˈlaitniŋ	The experiment was enlightening.
24	contemplate	V	ˈkɒntəmpleɪt	He had contemplated resigning from his job.
24	fed up	adj	fed Λp	Anna got fed up with waiting.
24	rude	adj	ru:d	I didn't mean to be rude, but I had to leave early.
24	tolerate	V	ˈtɒləreɪt	We will not tolerate this behaviour on our streets.
24	interfere	.,	-nto-fro	My daughter-in-law said that I was interfering, but I was
24	interiere	V	ˌɪntəˈfɪə	only trying to help.
24	tuition	n	tjuˈɪʃən	I had to have extra tuition in maths.
24	fee	n	fi:	You can use the gym and pool for a fee of £35 a month.
25	homeless	adj	hอชmləs	Thousands of people have been made homeless.
25	attempt	n	əˈtempt	All attempts to control inflation have failed.
25	resolve	V	rı'zolv	The crisis was resolved by negotiations.
25	assume	V	əˈsjuːm	I didn't see your car, so I assumed you'd gone out.
25	misuse	n	ˌmɪsˈjuːs	The system is designed to prevent credit card misuse.
25	consequently	adv	ˈkɒnsəkwəntli,	The molecules are absorbed into the bloodstream and
23	consequently	auv	ˈkɒnsɪkwəntli	consequently affect the organs.
25	additionally	a dv	a'defanali	A new contract is in place. Additionally, staff will be
25	additionally	adv	əˈdɪʃənəli	offered a bonus scheme.
25	charitable	adj	ˈtʃærɪtəbəl	He made a charitable donation to the school.
25	sufficient	adj	səˈfɪʃənt	We need sufficient time to deal with the problem.
25	abuse	n	əˈbjuːs	The tax system is clearly open to abuse.
25	lack	n	læk	We are suffering from a lack of sleep.
25	affordable	adj	əˈfɔːdəbəl	We need more affordable housing in the cities.
25	furthermore	adv	ˌfɜːðəˈmɔː	He is old and unpopular. Furthermore, he has at best only two years of political life ahead of him.
•				,

		Part of		
Page	Headword	speech	Pronunciation	Example Sentence
25	nevertheless	adv	nevəð les	What you said was true. It was, nevertheless a little unkind.
25	unacceptable	adj	ʌnəkˈseptəbəl	I found her attitude totally unacceptable.
25	essential	adj	ı'sen[əl	A good diet is essential for everyone.
25	likewise	adv	ˈlaɪk-waɪz	The meat was delicious Likewise, the eggplant was excellent.
25	low-income	n	ͺləʊ-ˈɪŋkʌm	There are many low-income families in this part of the town.
25	conversely	adv	kən'va:sli	American consumers prefer white eggs; conversely British buyers like brown eggs.
25	hence	adv	hens	The cost of transport is a major expense for an industry. Hence factory location is an important consideration.
25	evidently	adv	'evədəntli	She was evidently in pain.
25	conclude	V	kənˈkluːd	The report concluded that the school should be closed immediately.
25	contradictory	adj	ˌkɒntrəˈdɪktəri	The public is being given contradictory messages about the economy.
25	distract	V	dɪˈstrækt	Try not to distract the other students.
26	trustworthy	adj	ˈtrʌstˌwɜːði	Many people do not see politicians as trustworthy.
26	clergy	n	ˈklɜːdʒi	That man is a member of the clergy.
26	vested	adj	vestəd	Since he owns the land, Cook has a vested interest in the project being approved.
26	axe	n	æks	He lifted the axe above his head an brought it down to split the log.
26	grind	V	graind	I need objective advice from someone with no axe to grind.
26	devil's advocate	n	'devəls 'ædvəkeɪt	He would play devil's advocate with anyone.
26	beat about the bush	v phrase	biːt əˈbaʊt ðə bʊʃ	Don't beat about the bush. Ask for your account to be paid, and paid quickly.
27	debate	n	d ıˈbeɪt	The issue will be debated on Tuesday.
27	impartial	adj	ɪmˈpaːʃəl	We offer impartial advice on tax and insurance.
27	libel	n	ˈlaɪbəl	He sued the newspaper for libel.
27	trial	n	'traɪəl	The trial is due to start next week.

		Part of		
Page	Headword	speech	Pronunciation	Example Sentence
27	scandal	n	ˈskændl	He has been at the centre of a political scandal.
27	erode	V	ı'raʊd	Our personal freedom is being gradually eroded away.
27	librarian	n	laɪˈbreəriən	The librarian helped me find the books I needed.
27	debatable	adj	dı bertəbəl	It's debatable whether this book is as good as her last.
28	innate	adj	ineit	Children have an innate ability to learn language.
28	talent	adj	'tælənt	He has a lot of talent, and his work is fresh and interesting.
28	academically	adv	ækə demikli	Are some people born academically gifted?
28	gifted	adj	ˈgɪftəd, ˈgɪftɪd	She was an extremely gifted musician.
28	trait	n	trei, treit	His most noticeable trait was his charm.
28	shape	V	ſeɪp	People's political beliefs are shaped by what they see in the papers.
28	influential	adj	ːɪnfluˌenʃəl	He had influential friends.
28	professional	adj	prəˈfeʃənəl	It is essential to get good professional advice.
28	propel	V	prəˈpel	The film propelled her to stardom.
28	turbulent	adj	ˈtɜːbjələnt, ˈtɜːbjʊlənt	He has had a turbulent political career.
28	nurture	.,	ˈnɜːtʃə	From when I was very young, my father had nurtured a
	Hurture	V	113.ЦӘ	love of art in me.
28	purely	adv	ˈpʊəːi	It happened purely by chance.
28	excess	n	ık'ses, 'ekses	The car reached speeds in excess of 100 miles an hour.
28	emotionally	adv	ɪˈməʊʃənəli, ɪˈməʊʃənli	Nursing is an emotionally and physically demanding job.
29	ridiculous	adj	rı dıkjələs, rı dıkjuləs	I'd look ridiculous in a dress like that.
29	unsubstantiated	adj	ˌʌnsəbˈstænʃieɪtəd, ˌʌnsəbˈstænʃieɪtɪd	It is an unsubstantiated rumour.
29	soothe	V	su:ð	Lucy soothes the baby by rocking it in her arms.
29	prodigy	n	ˈprɒdɪdʒi	Mozart was a musical prodigy.
29	nursery rhyme	n	ˈnɜːsəri raɪm	The children sang nursery rhymes.
29	rhythm	n	ˈrɪðəm	Drums are basic to African rhythm.
29	broaden	V	ˈbrɔːdn	I'd like to work abroad to broaden my horizons.
29	commitment	n	kə mıtmənt	Are you ready to make a long-term commitment?
29	precious	adj	ˈpreʃəs	We cannot afford to waste precious time.
Unit 3				
32	picturesque	adj	ˌpɪktʃəːresk	It was a quiet fishing village with a picturesque harbour.

		Part of		
Page	Headword	speech	Pronunciation	Example Sentence
32	tranquil	adj	ˈtræŋkwəl	We stayed in a small tranquil village.
32	bustling	adj	ˈbʌsəlɪŋ	The flower market was bustling with shoppers.
32	ancient	adj	ˈeɪnʃənt	The ancient Egyptians built the Pyramids.
32	deserted	adj	dı'zɜːtəd	The streets were deserted.
32	run-down	adj	ุrʌn-ˈdaʊn	Something needs to be done about the run-down inner city area.
32	unspoilt	adj	ˌʌnˈspɔɪlt	The countryside in the area is completely unspoilt.
32	shabby	adj	ˈʃæbi	High's old jacket was old and shabby.
32	dilapidated	adj	dəˈlæpədeɪtəd	They bought a dilapidated old manor house.
32	stunning	adj	ˈstʌnɪŋ	You look absolutely stunning in that dress.
32	breathtaking	adj	'breθ teɪkɪŋ	The view from my bedroom window was absolutely
		auj	breo _i terkirj	breathtaking.
32	uninhabited	adj	ˌʌnɪnˈhæbətəd	The island was uninhabited.
32	embody	V	ɪmˈbɒdi	She embodies everything I admire in a teacher.
32	spontaneity	n	ˌspɒntˈniːəti, ˌspɒntˈniːɪti	The spontaneity of the dancers was infectious.
32	capture	V	ˈkæptʃə	The photographs capture the essence of working class life at the turn of the century.
32	essence	n	'esəns	She seems the very essence of kindness.
32	snapshot	n	'snæp[pt	The book gives us a snapshot of life in the Middle Ages.
32	detour	n	ˈdiːtʊə	We took a detour to avoid the town centre.
32	idle	V	'aɪdl	Sometimes he went for a walk; sometimes he just idled the time away watching the sea.
32	plunge	V	plʌndʒ	He stripped off and plunged into the sea.
32	impromptu	adj	ım'promptju:	The band gave an impromptu concert.
32	highlight	n	'haɪlaɪt	That weekend in Venice was definitely the highlight of our trip.
32	vibrancy	n	'vaɪbrənsi	The vibrancy of the people can be seen in the photo.
32	swell	n	swel	The sea wasn't rough, but there was a heavy swell.
32	реер	V	piːp	I could see her toes peeping out from under the sheet.
32	shutter	n	ˈʃʌtə	He pressed the shutter and took the photo.
32	jumble	n	['] dʒʌmbəl	Inside she was a jumble of emotions.
32	stacked	adj	stækt	The stacked chairs suddenly fell over.
32	cave	n	keɪv	Our ancestors possibly lived in these caves.

		Part of		
Page	Headword	speech	Pronunciation	Example Sentence
32	tumble	٧	t∧mbəl	She lost her balance and tumbled backwards.
32	ravine	n	rəˈviːn	He fell down a ravine.
32	humble	adj	ˈhʌmbəl	You can't help but be humbled when you enter this
				cathedral.
32	dwelling	n	ˈdwelɪŋ	My hotel room was once a cave dwelling.
32	livestock	n	ˈlaɪvstɒk	He has a lot of livestock on his farm.
33	candy-floss	n	ˈkændiflɒs	He bought some candy-floss at the fair.
33	cherry	n	ˈtʃeri	She made a cherry pie for dessert.
33	sprinkle	n	ˈsprɪŋkəl	He added a sprinkle of chocolate to the cappuccino.
32	cinnamon	n	ˈsɪnəmən	He usually had a cinnamon swirl with his coffee for morning
				break.
34	architecture	n	ˈaːkətektʃə, ˈaːkɪtektʃə	He loved the architecture of Venice.
34	tram	n	træm	He took the tram because it was the best way to get across
				the city.
34	stroll	V	strəʊl	We were strolling along, laughing and joking.
34	proponent	n	prəˈpəʊnənt	Dr George is one of the leading proponents of this view.
34	melancholic	adj	ˌmelənˈkɒlɪk	It was a melancholic sound.
34	undeniably	adv	ˌʌndɪˈnaɪəbli	He is undeniably the best singer I've ever heard.
34	youthful	adj	ˈjuːθfəl	She has managed to maintain her youthful appearance.
34	reggae	n	'regeɪ	Bob Marley introduced reggae to the world.
34	electronica	n	elik tronikə, i lek-	Her favourite music is electronica.
34	reveller	n	'revələ	The revellers danced noisily in the streets.
34	scatter	V	'skætə	The flowers fell and scattered on the ground.
34	encompass	V	ın'kʌmpəs	The study encompasses the social, political, and economic
	<u> </u>	V	·	aspects of the situation.
34	petite	adj	pəˈtiːt	The window looked out onto a petite square.
34	plaza	n	ˈplaːzə	The hotel was in the central plaza.
34	mansion	n	ˈmænʃən	They lived in a beautiful country mansion.
34	pavement	n	'peɪvmənt	A small group of journalists waited on the pavement
	pavement	11	pervinent	outside her house.
34	wares	n	weəz	There were people on the street selling their wares.
34	ripen	V	ˈraɪpən	The ripened apples had fallen to the ground.
34	linger	V	ˈlɪŋgə	They lingered over coffee and missed the last bus.
34	fumes	n	fju:mz	The fumes from the traffic were terrible.

34 haggle v 'hægal The tourists were haggling over the price of the paintings. 34 rebuke v rr'bju'k Members of the jury were sharply rebuked for speaking to the press. 35 villain n valan Gold finger is my favourite Bond villain. 35 spacious adj 'sperjøs I loved the spacious living room in the new apartment. 35 spacious adj 'sperjøs I loved the spacious living room in the new apartment. 35 spacious adj 'sperjøs I loved the spacious living room in the new apartment. 35 decor n detw. The decor is a mix of antique and modern. 35 decor n detw. The decor is a mix of antique and modern. 35 decor n detw. the was wearing a gaudy waistcoat. 35 decor n derw. dev. 35 dreary adj 'go.di He was wearing a gaudy waistcoat. 36 drawback n 'drobe lit was a dreavy winter's day. 36	Page	Headword	Part of speech	Pronunciation	Example Sentence
35 villain n vilən Gold finger is my favourite Bond villain. 35 spacious adj sperjas I loved the spacious living room in the new apartment. 35 whirr n war We could just hear the whirr of the electric motor. 35 decor n derko: The décor is a mix of antique and modern. 35 gaudy adj go.di He was wearing a gaudy waistcoat. 35 poky adj drarri It was a dreary winter's day. 36 dreary adj drarri It was a dreary winter's day. 37 poky adj pauki The whole family was crammed into two poky little rooms. 38 drawback n drovbæk It's a great city - the only drawback is the weather. 39 rammed adj kræmd The guide was crammed with useful information to have a chaotic mixture of images. 39 haven n herven The river banks are a haven for wildlife. 30 characteristic n kærakta ristik, kærikta ristik kærikta ristik kærikta ristik kærikta ristik kærikta ristik objects. 30 secluded adj st klu dad, st klu did We sunbathed on a small secluded beach. 31 Tekjan The Labour FE438 Party won the 2001 election by a huge majority n se lebrati, se lebrati he's a national celebrity. 31 maladministration n mæladminis streijen, mæladminis treijen, mæladminis treijen, mæladminis streijen, mæladminis streijen, mæladministration. 32 immortalised adj irri pleisebel Works of art were lost, many of them irreplaceable. 33 immortalised adj injumeros Numerous attempts have been made to hide the truth. 34 Dickens' father was immortalised as Mr Micawber in David Copperfield. 35 penniless adj 'peniles Uncle Charlie was jobless and penniless.	34	haggle	V	'hægəl	The tourists were haggling over the price of the paintings.
35 villain n villan Gold finger is my favourite Bond villain. 35 spacious adj 'sperjss I loved the spacious living room in the new apartment. 35 whirr n w3:r We could just hear the whirr of the electric motor. 35 decor n 'derko: The décor is a mix of antique and modern. 35 gaudy adj 'go:di He was wearing a gaudy waistcoat. 35 dreary adj driari It was a dreary winter's day. 35 poky adj 'pauki The whole family was crammed into two poky little rooms. 36 drawback n 'dro:bæk It's a great city - the only drawback is the weather. 36 crammed adj kræmd The guide was crammed with useful information 36 chaotic adj ker'otik The painting was a chaotic mixture of images. 36 haven n hervan The river banks are a haven for wildlife. 36 characteristic n kærekta'ristik, The baby is discovering the physical characteristics of objects. 36 secluded adj sr'klu'dad, sr klu'did We sunbathed on a small secluded beach. 36 understatement n Anda'stertment To say the movie was bad is an understatement. 36 celebrity n sa lebrati, sa lebrati He's a national celebrity. 36 maladministration n mæladmini strerjan, mæladmini strerjan maladmini strerjan in 1999 it was revealed that he was close to bankruptcy. 36 irreplaceable adj iriju maras Numerous add inju maras Numerous attempts have been made to hide the truth. 36 immortalised adj 'penilas Uncle Charlie was jobless and penniless.	34	rebuke	V	т'bju:k	
35 whirr n warr We could just hear the whirr of the electric motor. 35 decor n derko: The décor is a mix of antique and modern. 35 gaudy adj godi He was wearing a gaudy waistcoat. 35 dreary adj drari It was a dreary winter's day. 35 poky adj 'pauki The whole family was crammed into two poky little rooms. 36 drawback n drawback n drawback is the weather. 36 crammed adj kræmd The guide was crammed with useful information the painting was a chaotic mixture of images. 36 haven n herven The river banks are a haven for wildlife. 36 characteristic n kærakta ristik, kærikta ristik objects. 36 secluded adj sir kludad, s	35	villain	n	ˈvɪlən	
35 decor n detko: The décor is a mix of antique and modern.	35	spacious	adj	ˈspeɪʃəs	I loved the spacious living room in the new apartment.
35 gaudy adj 'go:di He was wearing a gaudy waistcoat. 35 dreary adj 'drari It was a dreary winter's day. 35 poky adj 'pauki The whole family was crammed into two poky little rooms. 36 drawback n 'dro:bæk It's a great city - the only drawback is the weather. 36 crammed adj kræmd The guide was crammed with useful information add chaotic addj ker ottk The painting was a chaotic mixture of images. 36 haven n 'hervən The river banks are a haven for wildlife. 36 characteristic n kæriktə ristik, kæriktə ristik objects. 36 secluded adj si klu:dad, si klu:dad We sunbathed on a small secluded beach. 36 election n I'lekfən The Labour+E438 Party won the 2001 election by a huge majority 36 understatement n Andə stertment To say the movie was bad is an understatement. 36 celebrity n sə'lebrəti, sə'lebrəti He's a national celebrity. 36 prosperous adj ptospərəs They are prosperous landowners. 36 maladministration n mæladmını strerfən, mæladmını strerfən, mæladmını strerfən irreplaceable adj ırı plersəbəl Works of art were lost, many of them irreplaceable. 36 irreplaceable adj ırı plersəbəl Works of art were lost, many of them irreplaceable. 36 immortalised adj penniless adj 'pensləs Uncle Charlie was jobless and penniless.	35	whirr	n	wa:r	We could just hear the whirr of the electric motor.
35 dreary adj 'drari It was a dreary winter's day. 35 poky adj 'pəuki The whole family was crammed into two poky little rooms. 36 drawback n 'dro:bæk It's a great city - the only drawback is the weather. 36 crammed adj kræmd The guide was crammed with useful information 36 chaotic adj ker ottk The painting was a chaotic mixture of images. 36 haven n 'hervan The river banks are a haven for wildlife. 36 characteristic n kæraktə rıstık, kærıktə rıstık objects. 36 secluded adj sı klu:dad, sı klu:dad We sunbathed on a small secluded beach. 36 election n 'l'ekfən The Labour+E438 Party won the 2001 election by a huge majority 36 understatement n Anda stertment To say the movie was bad is an understatement. 36 celebrity n sə 'lebrəti, sə lebrəti He's a national celebrity. 36 maladministration n mælədmɪnɪ streɪʃən, mælədmɪnɪ streɪʃən, mælədmɪnɪ streɪʃən, mælədmɪnɪ streɪʃən in irreplaceable adj rɪrɪ pleɪsəbəl Works of art were lost, many of them irreplaceable. 36 irreplaceable adj rɪrɪ pleɪsəbəl Works of art were lost, many of them irreplaceable. 36 immortalised adj 'penɪləs Uncle Charlie was jobless and penniless.	35	decor	n	ˈdeɪkɔː	The décor is a mix of antique and modern.
35 poky adj 'pəuki The whole family was crammed into two poky little rooms. 36 drawback n 'dro:bæk It's a great city - the only drawback is the weather. 36 crammed adj kræmd The guide was crammed with useful information 36 chaotic adj ker'otik The painting was a chaotic mixture of images. 36 haven n hervan The river banks are a haven for wildlife. 36 characteristic n kærikta'rıstık, objects. 36 secluded adj sı'klu'dad, sı'klu'did We sunbathed on a small secluded beach. 36 election n r'lekjan The Labour+E438 Party won the 2001 election by a huge majority 36 understatement n Anda'stertment To say the movie was bad is an understatement. 36 celebrity n sə'lebrəti; sə'lebrəti He's a national celebrity. 36 prosperous adj 'ptosparas' They are prosperous landowners. 36 bankruptcy n 'bæŋkrʌptsi In 1999 it was revealed that he was close to bankruptcy. 36 irreplaceable adj 'ɪrɪ'pleɪsəbəl Works of art were lost, many of them irreplaceable. 36 immortalised adj 'penɪləs Uncle Charlie was jobless and penniless.	35	gaudy	adj	ˈgɔːdi	He was wearing a gaudy waistcoat.
36 drawback n 'dro:bæk IIt's a great city - the only drawback is the weather. 36 crammed adj kræmd The guide was crammed with useful information 36 chaotic adj ker'otik The painting was a chaotic mixture of images. 36 haven n 'hervan The river banks are a haven for wildlife. 36 characteristic n kærikta'ristik, The baby is discovering the physical characteristics of objects. 36 secluded adj sr klu:dad, sr klu:dad We sunbathed on a small secluded beach. 36 election n I'lekʃan The Labour+E438 Party won the 2001 election by a huge majority 36 understatement n Anda'stertment To say the movie was bad is an understatement. 36 celebrity n sa'lebrati, sa'lebrati He's a national celebrity. 36 prosperous adj 'ptosparas They are prosperous landowners. 36 maladministration n mæladmina'strerʃan, mæladmina'strerʃan, mæladmina'strerʃan, mæladmina'strerʃan In 1999 it was revealed that he was close to bankruptcy. 36 irreplaceable adj Irri'plersabal Works of art were lost, many of them irreplaceable. 36 inmortalised adj I'mo:talaizd Dickens' father was immortalised as Mr Micawber in David Copperfield. 36 penniless adj 'penilas Uncle Charlie was jobless and penniless.	35	dreary	adj	ˈdrɪəri	It was a dreary winter's day.
36crammedadjkræmdThe guide was crammed with useful information36chaoticadjker otrkThe painting was a chaotic mixture of images.36havenn'hervanThe river banks are a haven for wildlife.36characteristicnkærakta ristik, kærikta ristik, kærikta ristik, kærikta ristikobjects.36secludedadjsr kluidad, sr kluididWe sunbathed on a small secluded beach.36electionnr'lekfanThe Labour+E438 Party won the 2001 election by a huge majority36understatementnanda stertmentTo say the movie was bad is an understatement.36celebritynsa lebrati, sa lebratiHe's a national celebrity.36prosperousadj'ptosparasThey are prosperous landowners.36maladministrationmæladmina streijan, mæladministreijanHe accused the local authority of maladministration.36bankruptcyn'bæŋkrʌptsiIn 1999 it was revealed that he was close to bankruptcy.36irreplaceableadjirr pleisəbəlWorks of art were lost, many of them irreplaceable.36immortalisedadjr'mo:təlaizdDickens' father was immortalised as Mr Micawber in David Copperfield36pennilessadj'peniləsUncle Charlie was jobless and penniless.	35	poky	adj	ˈpəʊki	The whole family was crammed into two poky little rooms.
Secure S	36	drawback	n	ˈdrɔːbæk	It's a great city - the only drawback is the weather.
The river banks are a haven for wildlife.	36	crammed	adj	kræmd	The guide was crammed with useful information
Kærəktə rıstık, kærıktə rıstık, kærıktə rıstık, kærıktə rıstık objects. Kærıktə rıstık objects.	36	chaotic	adj	keɪˈɒtɪk	The painting was a chaotic mixture of images.
Kærrktə rıstık Objects.	36	haven	n	'heɪvən	The river banks are a haven for wildlife.
36secludedadjsr'klu:dəd, sr'klu:dadWe sunbathed on a small secluded beach.36electionnr'lekʃənThe Labour+E438 Party won the 2001 election by a huge majority36understatementnAndə stertmentTo say the movie was bad is an understatement.36celebritynsə'lebrəti, sə'lebrətiHe's a national celebrity.36prosperousadj'ptospərəsThey are prosperous landowners.36maladministrationnmælədmɪnɪ'streɪʃən, mælədmɪnɪ'streɪʃən, mælədmɪnɪ'streɪʃənHe accused the local authority of maladministration.36bankruptcyn'bæŋkrʌptsiIn 1999 it was revealed that he was close to bankruptcy.36irreplaceableadjɪrr pleɪsəbəlWorks of art were lost, many of them irreplaceable.36numerousadj'nju:mərəsNumerous attempts have been made to hide the truth.36immortalisedadjr'mɔ:təlazdDickens' father was immortalised as Mr Micawber in David Copperfield.36pennilessadj'penɪləsUncle Charlie was jobless and penniless.	36	characteristic	n	•	, , ,
The Labour+E438 Party won the 2001 election by a huge majority	26				
36electionnI lekjanmajority36understatementn,Anda stertmentTo say the movie was bad is an understatement.36celebritynsa lebrati, sa lebratiHe's a national celebrity.36prosperousadj'ptosparasThey are prosperous landowners.36maladministrationnmæladmina strer[an, mæladmini strer[an, mæladm	36	seciuaea	aaj	SI KIU:aəa, SI KIU:aIa	
36celebritynsə'lebrəti, sə'lebrətiHe's a national celebrity.36prosperousadj'ptospərəsThey are prosperous landowners.36maladministrationn'mælədmɪnə'streɪʃən, mælədmɪnɪ'streɪʃənHe accused the local authority of maladministration.36bankruptcyn'bæŋkrʌptsiIn 1999 it was revealed that he was close to bankruptcy.36irreplaceableadj'ɪrɪ'pleɪsəbəlWorks of art were lost, many of them irreplaceable.36numerousadj'nju:mərəsNumerous attempts have been made to hide the truth.36immortalisedadjr'mɔ:təlaɪzdDickens' father was immortalised as Mr Micawber in David Copperfield.36pennilessadj'penɪləsUncle Charlie was jobless and penniless.	36	election	n	ıˈlekʃən	majority
36prosperousadj'ptospərəsThey are prosperous landowners.36maladministrationnmælədmɪnəˈstreɪʃən, mælədmɪniˈstreɪʃənHe accused the local authority of maladministration.36bankruptcyn'bæŋkrʌptsiIn 1999 it was revealed that he was close to bankruptcy.36irreplaceableadjɪɪrˈpleɪsəbəlWorks of art were lost, many of them irreplaceable.36numerousadj'njuːmərəsNumerous attempts have been made to hide the truth.36immortalisedadjɪˈmɔːtəlaɪzdDickens' father was immortalised as Mr Micawber in David Copperfield.36pennilessadj'penɪləsUncle Charlie was jobless and penniless.	36	understatement	n	ˌʌndəˈsteɪtmɛnt	To say the movie was bad is an understatement.
maladministration n mælədministration n mælədministration. He accused the local authority of maladministration. In 1999 it was revealed that he was close to bankruptcy. In 1999 it was revealed that he was close to bankruptcy. Works of art were lost, many of them irreplaceable. Numerous attempts have been made to hide the truth. In 1999 it was revealed that he was close to bankruptcy. Works of art were lost, many of them irreplaceable. Numerous attempts have been made to hide the truth. Dickens' father was immortalised as Mr Micawber in David Copperfield. The accused the local authority of maladministration. He accused the local authority of maladministration. In 1999 it was revealed that he was close to bankruptcy. Dickens' father was immortalised as Mr Micawber in David Copperfield. Uncle Charlie was jobless and penniless.	36	celebrity	n	sə lebrəti, sə lebrəti	He's a national celebrity.
He accused the local authority of maladministration. Maladministration Maladminis	36	prosperous	adj		They are prosperous landowners.
36 irreplaceable adj irri pleisəbəl Works of art were lost, many of them irreplaceable. 36 numerous adj 'nju:mərəs Numerous attempts have been made to hide the truth. 36 immortalised adj irmo:təlaizd Dickens' father was immortalised as Mr Micawber in David Copperfield. 36 penniless adj 'peniləs Uncle Charlie was jobless and penniless.	36	maladministration	n	•	He accused the local authority of maladministration.
36 numerous adj 'nju:mərəs Numerous attempts have been made to hide the truth. 36 immortalised adj r'mɔ:təlaɪzd Dickens' father was immortalised as Mr Micawber in David Copperfield. 36 penniless adj 'penɪləs Uncle Charlie was jobless and penniless.	36	bankruptcy	n	ˈbæŋkrʌptsi	In 1999 it was revealed that he was close to bankruptcy.
36 immortalised adj rimo:təlarzd Dickens' father was immortalised as Mr Micawber in David Copperfield. 36 penniless adj penniless Uncle Charlie was jobless and penniless.		irreplaceable	adj	ˌɪrɪˈpleɪsəbəl	
36 immortalised adj i mo:təlaizd	36	numerous	adj	ˈnjuːmərəs	
	36	immortalised	adj	ı'mɔːtəlaɪzd	
36 conducive adj kənˈdjuːsɪv This environment is conducive to learning.		penniless	adj	ˈpenɪləs	Uncle Charlie was jobless and penniless.
	36	conducive	adj	kən'dju:sɪv	This environment is conducive to learning.

		Part of		
Page	Headword	speech	Pronunciation	Example Sentence
36	respectively	adv	rī spektīvli	The cups and saucers cost £5 and £3 respectively.
36	tragedy	n	ˈtrædʒədi, ˈtrædʒɪdi	The tragedy happened as they were returning home from a night out.
38	urban	adj	ˈɜːbən	Some people love urban living while others prefer to move the countryside.
38	team up	phr v	ˌtiːm ʌp	You can team up with one other class member if you want
38	loiter	V	'lɔɪtə	Five or six teenagers were loitering in front of the newsagent's.
38	negotiate	V	nɪˈgəʊʃieɪt	The government refuses to negotiate with terrorists.
38	pedestrian	n	pəˈdestriən, pɪˈdestriən	The car went onto the pavement, but luckily it didn't hit any pedestrians.
38	pickpocket	n	pɪk pɒkət	Be careful of pickpockets when you're walking around the town centre.
38	clutter	n	ˈklʌtə	Could you get rid of some of the clutter in your bedroom?
38	navigate	V	'nævəgeɪt, 'nævɪgeɪt	I'll drive, you take the map and navigate.
38	aware	adj	əˈweə	The boss is aware of the problem.
38	victim	n	'vɪktɪm, 'vɪktəm	The victim received head injuries.
38	commute	V	kəˈmjuːt	Jim commutes to Manhattan every day.
38	stressful	adj	'stresfəl	Moving to a new house is a very stressful experience.
38	hormone	n	'hɔːməʊn	He needed hormone injections to help him grow.
38	unpredictable	adj	ˌʌnprɪˈdɪktəbəl	The weather in Britain is famously unpredictable.
38	amenity	n	əˈmiːnəti, əˈmiːnɪti	The hotel is in the city centre, close to shops and local amenities
38	infrastructure	n	ˈɪnfrəˌstrʌktʃə	Some countries lack a suitable economic infrastructure.
38	hub	n	h∧b	Birmingham is the hub of Britain's motorway network.
20	-l:£:+:		klærəfə keɪʃən,	There have been a number of official changes and
39	clarification	n	klærɪfəˈkeɪʃən	clarifications.
39	feasible	adj	ˈfiːzəbəl, ˈfiːzɪbəl	I think we've found a feasible solution to the problem.
39	solicit	V	səˈlɪsət, səˈlɪsɪt	The governor sent two officials to Mexico City to solicit aid from the President.
39	renovate	V	'renəveɪt	The hotel has been renovated and redecorated.
39	potential	n	pəˈtenʃəl	The company certainly has potential for growth.
		·		

		Part of		
Page	Headword	speech	Pronunciation	Example Sentence
39	compromise	n	ˈkɒmprəmaɪz	Compromise is an inevitable part of marriage.
39	leeway	n	ˈliːweɪ	The government does not have much leeway in foreign
	leeway	11	II.Wei	policy.
39	flexibility	n	fleksəbiləti, fleksəbiliti	Employees expect flexibility in the workplace.
40	decade	n	'dekeɪd, de'keɪd	I've been at the top in television for a decade.
40	grip	n	grīp	The country is in the grip of famine.
40	moped	n	ˈməʊped	While walking the rest of the way, you are run over by kids
	Порси		Пеореа	on mopeds.
40	mania	n	ˈmeɪnia	Keep-fit mania has hit some of the girls in the office.
41	pitch	V	pɪtʃ	Booksellers are keen to pitch for school business.
41	engaging	adj	ın'geɪdʒɪŋ	She had an engaging smile.
41	appealing	adj	əˈpiːlɪŋ	It creates an atmosphere which visitors find so appealing.
41	heritage	n	'herətidʒ, 'heritidʒ	It is important to preserve our cultural heritage.
41	atmosphere	n	ˈætməsfɪə	The atmosphere at home was rather tense.
42	cobbled	adj	ˈkɒbəld	She loved the old cobbled street of the town.
42	exquisite	adj	ık'skwızət, ık'skwızıt	The necklace was truly exquisite.
42	fascinating	adj	ˈfæsəneɪtɪŋ, ˈfæsɪneɪtɪŋ	That sounds absolutely fascinating.
42	trendsetter	n	trend setə	Some celebrities are trendsetters.
42	marine	adj	məˈriːn	There is an enormous variety of marine life in this area.
42	coral	n	ˈkɒrəl	She had a lovely coral bracelet.
42	reef	n	ri:f	The went to the Great Barrier Reef in Australia.
Unit 4				
44	poster	n	ˈpəʊstə	A team of volunteers was putting up posters
44	innocent	adj	'ɪnəsənt	He's innocent of murder.
44	shocking	adj	ˈʃɒkɪŋ	The anger in his face was shocking
44	arrest	V	əˈrest	Her father was arrested for fraud.
44	alibi	n	ˈæləbaɪ, ˈælɪbaɪ	He had a perfect alibi and the police let him go.
44	fraudulent	adj	ˈfrɔːdjənt	He made a fraudulent insurance claim.
44	evidence	n	'evədəns, 'evīdəns	At present we have no evidence of life on other planets.
44	appeal	n	əˈpiːl	He made an appeal to the European Court of Human Rights.

		Part of		
Page	Headword	speech	Pronunciation	Example Sentence
44	courtroom	n	ˈkɔːtruːm, ˈkɔːtrʊm	They all made their way to the courtroom.
44	commit	V	kə'mɪt	Brady committed a series of brutal murders.
44	prompt	V	ptompt	What prompted you to buy that suit?
44	case	n	keīs	She is keen to avoid a court case.
44	conviction	n	kən'vıkʃən	Applicants are checked for criminal convictions.
44	release	n	пˈliːs	Simon has obtained early release from prison.
44	suspicious	adj	səˈspɪʃəs	Some of his colleagues at work became suspicious of his behaviour.
44	unsolved	adj	nsplvd	The murder still remains unsolved.
44	perpetrator	n	ps:pətreɪtə	The perpetrators were never caught.
44	defendant	n	dıˈfendənt	They find the defendant not guilty.
44	attorney	n	əˈtɜːni	His attorney told him to plead guilty.
44	enrol	V	ɪnˈrəʊl	I decided to enrol for 'Art for Beginners".
44	split up	phr v	splīt vp	Steve's parents split up when he was four.
44	hurdle	n	ˈhɜːdl	Finding enough money for the project was the first hurdle.
44	archive	n	ˈɑːkaɪv	We put all the files into the archives when we'd finished with them.
44	therapy	n	'θerəpi	Rob was in therapy for several years.
44	deterrent	n	dı'terənt	Window locks are an effective deterrent against burglars
45	foolishness	n	ˈfuːlɪʃnəs	The foolishness of his behaviour was evident.
45	epoch	n	'ıːpɒk	The king's death marked the end of an epoch.
45	incredulity	n	ˌɪnkrəˈdjuːləti	When she told her family she was leaving, they looked at her with a mixture of shock and incredulity.
45	pursue	V	pəˈsjuː	She plans to pursue a career in politics.
46	justice	n	ˈdʒʌstəs	The killers will be brought to justice.
46	specialise	V	ˈspeʃəlaɪz	Simmons specialised in contract law.
46	imperative	adj	ım'perətiv	It is imperative that politicians should be good communicators
46	escape	V	ı'skeɪp	He broke down the locked door and escaped.
46	uphold	V	ʌpˈhəʊld	The committee aims to uphold educational standards.
46	rough	adj	rʌf	Gangs practise a kind of rough justice on their members.

		Part of		
Page	Headword	speech	Pronunciation	Example Sentence
46	utmost	adj	ˈʌtməʊst	I have the utmost respect for her accomplishments.
46	vicinity	n	və'sınɛti, vı'sınɛti	There used to be a mill in the vicinity.
46	synopsis	n	səˈnɒpsəs, sɪˈnɒpsəs	She gave me a synopsis of the play.
46	unjustly	adv	ˌʌnˈdʒʌstli	He was unjustly accused of causing the accident.
46	armed	adj	a:md	The Minister was kidnapped by armed men on his way to the airport.
46	vehemently	adv	ˈviːəməntli	Dan vehemently denies the charges against him.
46	host	n	həʊst	A host of show business celebrities have pledged their support.
46	ordeal	n	o:'di:l	She then had to go through the ordeal of giving evidence.
46	surgeon	n	ˈsɜːdʒən	Mr Jones is the surgeon who will be doing your operation.
46	viciously	adv	ˈvɪʃəsli	He twisted her arm viciously.
46	brutal	adj	'bru:tl	It was a brutal attack on a defenceless old man.
47	humanitarian	adj	hjuːˌmænəˈteəriən, hjuːˌmænɪˈteəriən	Humanitarian aid is being sent to the refugees.
47	impact	n	'ɪmpækt	We need to assess the impact on climate change.
47	treatment	n	'tri:tmənt	There have been great advances in the treatment of cancer.
47	prevention	n	prīˈvenʃən	Educating new drivers is important for the prevention of accidents.
47	album	n	ˈælbəm	The band plan to release their new album next week.
47	dedicated	adj	'dedikeɪtəd'dedəkeɪtəd	She's a dedicated and thoughtful teacher.
47	swathe	n	sweið	She took out huge swathes of time to help other people.
47	admirable	adj	ˈædmərəbəl	It was an admirable achievement.
47	plaudits	n	'plo:dəts, 'plo:d ɪts	Her performance won plaudits from the critics.
47	consciousness	n	ˈkɒnʃəsnəs, ˈkɒnʃəsnɪs	This will increase public consciousness of the pollution issue.
47	activist	n	ˈæktəvəst, ˈæktɪvəst	He is an animal rights activist.
47	common	adj	ˈkɒmən	Bad dreams are fairly common among children.
47	integrity	n	ın'tegrəti, ın'tegrıti	He is a man of great moral integrity.
47	offset	V	'pfset, pf'set	He was able to offset his travel expenses against tax.

		Part of		
Page	Headword	speech	Pronunciation	Example Sentence
47	gorgeous	adj	ˈgɔːdʒəs	You look gorgeous, Maria.
47	embark	V	ɪmˈbaːk	He embarked on a new career as a teacher.
47	spark	V	spa:k	They discussed topics which sparked the children's
	·	·	·	imaginations.
47	knowledgeable	adj	ˈnɒlɪdʒəbəl	Graham's very knowledgeable about wines.
47	co-found	V	ี่kอบfaบnd	Apple Inc was co-founded by Steve Jobs, Steve Wozniak and Ronald Wayne.
47	indigenous	adj	ın'dıdʒənəs	Blueberries are indigenous to America.
47	destruction	n	dıˈstrʌkʃən	People should be worried about the destruction of the rain forest.
47	inspire	V	ın'spaɪə	We need someone who can inspire the team
47	overshadow	V	ຸəʊvəˈʃædəʊ	Her interest in politics began to overshadow her desire to be a poet.
47	HIV	n	eɪt[aɪˈviː	HIV is a big problem in many African countries.
47	epidemic	n	epə demik, epi demik	Over 500 people died during last year's flu epidemic.
47	groundbreaking	adj	ˈgraʊndˌbreɪkɪŋ	His research has been groundbreaking.
47	decline	V	dı'klaın	Spending on information technology has declined.
47	curricula	n plural	kə rıkjələ	Languages are an essential part of the school curriculum.
48	current	adj	ˈkʌrənt	In its current state, the car is worth £1,000.
48	human rights	n	ˈhjuːmənˌraɪts	This company always operates with respect for human rights.
48	labour	n	'leɪbə	The garage charges £30 an hour for labour.
48	intellectual	n	ˌɪntəlektʃuəl. ˌɪntəlektʃuəl	They reaffirm the importance of recognising intellectual
40	property	n	ˈprɒpəti	property rights.
48	capital punishment	n	ˈkæpətl ˌpʌnɪʃmənt	Some people want to bring back capital punishment in the UK.
48	illegal	adj	ı'li:gəl	It is illegal to sell tobacco to someone under 16.
48	immigration	n	ˌɪməˌgreɪʃən	Immigration figures fell in the 1980s.
48	civil liberties	n	ˈsɪvəl ˌlɪbətiːz	Detention without trial threatens our civil liberties.
49	anecdote	n	ˈænɪkdəʊt	The book is full of amusing anecdotes about his life in
				Japan.
49	rhetorical	adj	rı'torıkəl	He used a lot of rhetorical questions in his presentation.
49	gunshot	n	ˈgʌnʃɒt	She says she heard a gunshot at about midnight.

		Part of		
Page	Headword	speech	Pronunciation	Example Sentence
49	gunfire	n	ˈgʌnfaɪə	I heard a burst of distant gunfire.
49	misprint	n	'mɪs-prɪnt	There were several misprints in the book.
49	constitution	n	ˌkɒnstɪˈtjuːʃən	The right to speak freely is written into the Constitution of the United States.
49	ingrained	adj	ın'greind	The idea of doing our duty is deeply ingrained in most people.
49	ban	n	bæn	There was a total ban on cigarette advertising.
49	barely	adv	'beəli	She was very old and barely able to walk.
49	imaginable	adj	ɪˈmædʒənəbəl, ɪˈmædʒɪnəbəl	The travel brochure is full of the most wonderful resorts imaginable.
49	ammunition	n	ˈæmjəˈnɪʃən, ˈæmjʊˈnɪʃən	Preparations were made and weapons and ammunition were stolen.
49	instigate	V	'ınstəgeit, 'ınstigeit	Charles instigated a programme of reforms.
49	prospective	adj	prəˌspektɪv	He said that he had a prospective buyer for the boat.
49	denounce	V	dɪˈnaʊns	Amnesty International denounced the failure by the authorities to take action.
49	tag	V	tæg	Each bird was tagged and released into the wild.
49	defeat	V	dɪˈfiːt	We were defeated by 3 goals to 2.
49	largely	adv	ˈlaːdʒli	The state of Nevada is largely desert.
49	symmetry	n	'sımətri, 'sımıtri	There was a certain symmetry to coming back to New York, where I started my artistic life all those years ago.
49	consistency	n	kən sıstənsi	Consumer groups are demanding consistency in the labelling of foods.
50	dilemma	n	dəl'ema, dıl'ema, daɪl'ema	I'm in a dilemma about this job offer.
50	lottery	n	'lɒtəri	Do you really think winning the lottery would make you happy?
50	predicament	n	prī ˈdɪkəmənt	She went to the office to explain her predicament.
50	hero	n	'hɪərəʊ	He became a national hero.
50	flimsy	adj	ˈflɪmzi	She wore a flimsy cotton dress.
50	defy	V	dı'faı	The youngsters defied the law as they drove too fast down the street.
50	wield	V	wi:ld	The thieves were wielding hammers.

Page	Headword	Part of speech	Pronunciation	Example Sentence
50	bystander	n	ˈbaɪˌstændə	Several innocent bystanders were injured by the explosion.
50	pin down	phr v	pɪn daʊn	They managed to pin him down until the police arrived.
50	freelance	adj	ˈfriːlɒns	She works freelance from home.
50	footage	n	ˈfʊtɪdʒ	The footage has since become a YouTube sensation.
50	sensation	n	senˈseɪʃən	He is the latest pop sensation from England.
50	confront	V	kənˈfrʌnt	Troops were confronted by an angry mob.
51	rashly	adv	ræſli	I rashly agreed to look after the children.
51	unethical	adj	ʌnˈeθ ikəl	His behaviour was totally unethical.
51	colleague	n	ˈkɒliːg	She discussed the idea with some of her colleagues.
51	reveal	V	π'vi:l	He revealed that he had been to prison twice before.
52	sentence	n	'sentəns	She received an eight-year prison sentence.
52	witness	n	'wɪtnəs	Police have appealed for witnesses to come forward.
52	deceased	n	dɪˈsiːst	The deceased left a large sum of money to his children.
52	prosecution	n	ˌprɒsɪkjuːʃən	Mr Jones is the chief witness for the prosecution.
52	forth	adv	fɔ:θ	The house was still burning, pouring forth thick black smoke.
52	superior	n	suːˈpɪəriə	He had a good working relationship with his immediate superior.
52	biased	adj	'baɪəst	The news reporting was heavily biased against the government.
53	initiate	V	ı'nıſieɪt	They have decided to initiate legal proceedings against the newspaper.
53	proceedings	n	prəˈsiːdɪŋz	He has begun divorce proceedings.
53	ailing	adj	ˈeɪlɪŋ	His ailing parents wanted him to stay close by.
53	will	n	wil	Have you made a will yet?
53	proof	n	pru:f	Do you have proof that his man stole your bag?
53	testify	V	ˈtestəfaɪ, ˈtestɪfaɪ	Mr Malta has agreed to testify at the trial.
53	overjoyed	adj	ຸອບvədʒɔɪd	He was overjoyed to see his mother again.
53	sue	V	sjuː	The company is suing a former employee.
53	revenue	n	ˈrevənjuː, ˈrevɪnjuː	Strikes have cost £20 million in lost revenues.
53	broadcast	n	ˈbrɔːdkɒːst	CNN's live broadcast of the trial was watched by millions.
53	stick to	phr v	stīk tə, tʊ, tuː	Have you been sticking to your diet?

Page Unit 5	Headword	Part of speech	Pronunciation	Example Sentence
	<u> </u>			
56	confidence	n	'kɒnfədəns, 'kɒnfɪdəns	I'll you something about Moira - in confidence of course.
56	innermost	adj	์เทอmอชst	He is a man who would never share his innermost thoughts with anyone.
56	confessional	adj	k2nˈfeʃənəl	Society seems to have become more confessional these days and people are willing to talk about anything.
56	allegedly	adv	əˈlədʒədli	The sports car was allegedly stolen in Manchester.
56	appropriate	adj	ə'prəupri-ət, ə'prəupri-ıt	You should wear appropriate clothes for the job interview.
56	divulge	V	dar'vʌldʒ	It is not company policy to divulge personal details of employees.
56	counsellor	n	ˈkaʊnsələ	Are you seeing a counsellor?
56	author	n	ˈɔːθə	He was the author of two books on China.
56	let something slip	phr v	let it slip	He let it slip that they were planning to get married.
57	affair	n	əˈfeə	He had an affair with his boss that lasted six years.
57	forbidden	adj	fəˈbɪdn	it is forbidden to smoke at school.
57	obligatory	adj	ə blīgətəri	It is obligatory for companies to provide details of their industrial processes.
57	compel	٧	kəm'pel	She felt compelled to resign because of the scandal.
57	dare	V	dea	Only a few journalists dare to cover the story.
57	compulsory	adj	kəmˈpʌlsəri	Car insurance is compulsory.
57	disapprove	V	ˈdɪsəˈpruːv	I disapprove of diets; it's better to eat sensibly.
57	extravagance	n	ık'strævəgənt	I was shocked by the extravagance of the President's palace in this poor country.
58	era	n	'iərə	We live in an era of instant communication.
58	unassuming	adj	ˌʌnəˈsjuːmɪŋ, ˌʌnəˈsuːmɪŋ	He then began, in typically unassuming fashion, to establish the first modern dance company.
58	dazzling	adi	ˈdæzəlɪŋ	He gave a dazzling display of football skills.
58	dragon	n	ˈdrægən	The boss is a bit of a dragon.
		••		It had taken a great deal of persuasion to get him to
58	persuasion	n	pəˈsweɪʒən	accept.
58	reluctantly	adv	rɪˈlʌktəntli	Reluctantly, he agreed.
58	consent	V	kən'sent	Her father reluctantly consented to the marriage.

		Part of		
Page	Headword	speech	Pronunciation	Example Sentence
58	subsequently	osequently adv	ˈsʌbsəkwentli,	The book was subsequently translated into 15 languages.
	Subsequently		ˈsʌbsɪkwentli	The book was subsequently translated into 13 languages.
58	divorce	n	dəˈvɔːs, dɪˈvɔːs	Why doesn't she get a divorce?
58	statistics	n	stəˈtɪstɪks	The official crime statistics are higher this year.
58	dust off	phr v	dʌst ɒf	They were dusting off leaves and twigs.
58	tedious	adj	ˈtiːdiəs	The work was tiring and tedious.
58	significant	adj	sīg nīfīkənt	Please inform us if there are any significant changes in your plans.
58	distract	V	dı'strækt	Try not to distract the other students.
	uistract	V	ui stiækt	The first myth about motherhood is that new mothers
59	myth	n	mɪθ	instantly fall in love with their babies.
-				Internet connections through conventional phone lines are
59	conventional	adj	kən'venʃənəl	fairly slow.
				It is a fallacy to think that the more information an
59	fallacy	n	'fæləsi	organisation has the better will be the decisions.
59	verify	V	'verəfaɪ, 'verɪfaɪ	A computer program verifies that the system is working.
59	intuitively	adv	ın'tju:ətɪvli, ın'tju:ɪtɪvli	He knew what to do intuitively.
59	concentration	n	konsən'treifən	I lost my concentration and fell asleep.
59	kit	n	kıt	He bought a hands-free kit for his mobile phone.
59	debunk	V	,diːˈbʌŋk	His claims were later debunked by fellow academics.
59	sloth	n	sləυθ	It is not true that sloths are lazy creatures.
59	owl	n	aul	The owls are often seen outside the barn first thing in the morning.
59	vertebrae	n plural	ˈvɜːtəbriː, ˈvɜːtəbreɪ	He suffered two fractured vertebrae in the accident.
59	clockwise	adj	ˈklɒkwaɪz	Screw the lid on clockwise.
60	visible	adj	ˈvɪzəbəl, ˈvɪzɪbəl	The outline of the mountains was clearly visible.
60	Eskimo	n	'eskəməʊ, 'eskɪməʊ	Eskimos have over one hundred words for snow.
60	naked eye	n phrase	'neɪkəd, 'neɪkɪd aɪ	It's just possible to see the planet with the naked eye on a clear night.
60	recipe	n	'resəpi, 'resıpi	Can you give me that recipe for tomato soup?
60	linguist	n	ˈlɪŋgwəst, ˈlɪŋgwɪst	He was a brilliant linguist.
60	blizzard	n	ˈblɪzəd	We got stuck in a blizzard.
60	slush	n	slvl	Children were sliding around in the snow and slush.
			<u> </u>	

		Part of		
Page	Headword	speech	Pronunciation	Example Sentence
60	herbal medicine	n	ˈhɜːbəl ˈmedsən	They studied herbal medicine as an alternative to the drugs
			113.Del Tileusett	of the medical profession.
60	superstition	n	ˌsuːpəˈstɪʃən	She believes in the superstition that walking under a ladder
	- Superstition		,su.pe sujen	is unlucky.
60	attribute	V	əˈtrɪbjuːt	The fall in the number of deaths from heart disease is
		V	<u> </u>	generally attributed to improvements in diet.
60	torture	V	ˈtɔːtʃə	Political opponents of the regime may be tortured.
60	context	n	'kpntekst	To appreciate what these changes will mean, it is necessary
				to look at them in context.
60	skyscraper	n	ˈskaɪˌskreɪpə	Dubai has the tallest skyscraper in the world.
61	dire	adj	daɪə	The country is in dire need of food aid.
61	twitter	V	twitə	Kids twitter every day.
61	boil down to	phr v	boɪl daʊn	It boils down to a question of priorities
61	multi-tasking	adj	'mʌltiˌtaːskɪŋ	He is a multi-tasking genius.
61	high-achieving	adj	haɪ əˈtʃiːvɪŋ	They hope to create high-achieving young professionals.
61	citizen	n	'sɪtəzən, 'sɪtɪzən	We need our schools to teach students to be good citizens.
61	doom-monger	n	duːm-mʌŋgə	The doom-mongers say the end of the world is coming.
61	jazz up	phr v	dʒæz ∧p	Jazz up your everyday meals with our new range of seasonings.
61	pension off	phr v	ˈpenʃən ɒf	Many of the old ships have been pensioned off
61	cry off	phr v	kraı pf	Leah and I were going to go to Morocco together, but at the last moment she cried off.
61	call off	phr v	ka:l pf	The trip to Italy might be called off.
61	speak out	phr v	spi:k aʊt	Five students who had spoken out against the regime were arrested.
61	stand out	phr v	stænd aut	That day still stands out as the greatest day in my life.
61	narrow down	phr v	'nærəʊ daʊn	The police have narrowed down their list of suspects.
61	crack down	phr v	kræk daun	The government is determined to crack down on terrorism.
61	cast your mind back	phr v	ka:st jə maɪnd bæk	He frowned, casting his mind back over the conversation
61	mess around	phr v	mes əˈraʊnd	He spent his vacation messing around on the farm.

Page	Headword	Part of speech	Pronunciation	Example Sentence
61	hang around	phr v	hæŋ əˈraʊnd	I hung around the station for an hour but he never came.
61	mull over	phr v	mʌl ˈəʊvə	We mulled over the candidates and finally chose one.
61	pore over	phr v	po: ˈəʊvə	She was poring over a book.
61	shortlist	n	ˈʃɔːtlɪst	Davies was on the shortlist for the Booker Prize
62	investigative	adj	ın'vestəgətiv, ın'vestigətiv	He's a well-known investigative journalist.
62	scoop	n	sku:p	He managed to get the scoop of the year when he broke the news.
62	come by	phr v	kʌm baɪ	Jobs were hard to come by.
62	injunction	n	ın'jz∧ŋkʃən	The family is seeking an injunction against the book's publication.
62	dominate	V	'doməneit, 'domineit	The industry is dominated by five multinational companies.
62	drip feed	V	ˈdrɪp fiːd	The public was drip-fed with news.
62	high-profile	adj	ˈhaɪ ˌprəʊfaɪl	He is a high-profile public figure.
62	military	adj	'mɪlətəri, 'mɪlɪtəri	The United States is prepared to use military force to achieve its aims.
62	hacker	n	ˈhækə	A hacker managed to get into the system.
62	laud	V	lo:d	He lauded their charity work.
62	stateless	adj	'steɪtləs	Millions of refugees remain stateless.
62	anonymously	adv	ə'nɒnəməsli, ə'nɒnɪməsli	The documents were submitted anonymously.
62	cryptographic	adj	ˈkrɪptɒˌgræfɪk	The site then uses advanced cryptographic and legal techniques to protect its sources.
62	preserve	V	ргт zз:v	It is the responsibility of the police to preserve the peace.
62	bounce	V	bauns	The message is bounced through a network of servers around the world.
62	leak	n	li:k	It became evident from the leaks that something important was going on.
62	unpick	٧	λn'pɪk	I didn't want to unpick the past.
63	interrupt	V	ıntə rʌpt	Sorry to interrupt, but I need to ask you to come downstairs.

		Part of		
Page	Headword	speech	Pronunciation	Example Sentence
63	justifiable	adj	dʒʌstəˈfaɪəbəl,	Are these experiments morally justifiable?
	Justiliable		dʒʌstɪˈfaɪəbəl	Are these experiments morally justiliable:
63	phone tapping	n	ˈfəʊn ˌtæpɪŋ	Is phone-tapping ever justifiable?
64	element	n	'eləmənt, 'elımənt	Honesty is a vital element of her success.
64	fantasy	n	'fæntəsi	The film is a surrealist fantasy set in a South American village.
64	mill	n	mɪl	The story is set a Victorian cotton mill.
64	handle	V	ˈhændl	I knew I had handled the matter badly.
65	imaginary	adj	ɪˈmædʒənəri,	As she listened, she played an imaginary piano on her
	iiiagiiiai y	auj	ı'mædʒɪnəri	knees.
65	world-shattering	adj	wa:ld ˈʃætərɪŋ	Your ideas do not have to be world-shattering.
65	pretend	V	prī 'tend	Let's pretend we're on the moon.
65	lifeguard	n	laɪfgɑːd	John has been a lifeguard for several years.
65	rescue	V	ˈreskjuː	Survivors of the crash were rescued by helicopter.
65	peanut	n	ˈpiːnʌt	The hotel workers get paid peanuts.
65	idyllic	adj	ı'dılık, aı'dılık	If you want old-world tradition in an idyllic setting, this is the hotel for you.
65	snatch	V	snætʃ	I managed to snatch an hour's sleep on the train.
65	sore	adj	SO:	Nobody likes a sore loser.
65	canary	n	kəneəri	She had a canary in a cage in the living room.
Unit 6				
68	stock market	n	stok 'ma:kət, 'ma:kɪt	They made a lot of money on the stock market.
68	gather pace	V	'gæðə peɪs	The international relief effort appears to be gathering pace.
68	sign	n	sain	A red morning sky is often a sign of an impending storm.
68	trend	n	trend	Lately there has been a trend towards hiring younger, cheaper employees.
68	explosion	n	ık'spləʊʒən	There has been a recent explosion of interest in Latin music and dance.
68	bound	adj	baʊnd	Don't lie to her. She's bound to find out.
68	distant	adj	ˈdɪstənt	Her honeymoon seemed a distant memory.
68	fade	V	feɪd	Hopes of a peace settlement are beginning to fade.
68	point	V	poɪnt	All the evidence pointed towards Blake as the murderer.

Dama	Handmand	Part of	Duanunciation	Francis Combones
Page	Headword	speech	Pronunciation	Example Sentence
68	demographic	n	ˌdeməˈɡræfɪk	We need to discover the demographics of the newspaper's
			<u> </u>	readership.
68	futurologist	n	fjuːtʃəˈrɒlədʒəst,	Futurologists are always coming up with new predictions.
	magul		fju:tʃəˈrɒlədʒɪst	He is a business megul
68	mogul	n	ˈməʊgəl	He is a business mogul.
68	packed	adj	pækt	The island was packed with tourists.
68	reject	V	rı'dʒekt	Sarah rejected her brother's offer of help.
68	convention	n	kən'venʃən	There is convention for science fiction fans next week.
68	guess	V	ges	If you guess correctly, you have another turn.
68	Nostradamus	n	nɒstrəˈdaːməs	Their receipts of both entitivel and reception records
68	mystical	adj	ˈmɪstɪkəl	Their music had both spiritual and mystical powers.
68	common sense	n ,	ˈkɒmən sens	Use your common sense for once!
68	by and large	adv	baɪ ən laːdʒ	By and large, the new arrangements have worked well
68	affect	V	əˈfekt	Many areas were affected by the hurricane.
68	pattern	n	'pætən	Weather patterns have changed in recent years.
68	illogical	adj	ı'lɒdʒɪkəl	It is illogical to assume that you can do the work of three
-				people.
68	aspect	n	'æspekt	Dealing with people is the most important aspect of my
				work.
68	radical	adj	ˈrædɪkəl	He has put forward some radical ideas.
68	revolutionary	adj	revə luːʃənəri	The new cancer drug is a revolutionary breakthrough.
68	miniscule	adj	ˈmɪnəskjʊːl	Her office is miniscule.
68	apply	V	əˈplaɪ	The new technology is being applied to almost every
				industrial process.
68	graveyard	n	ˈgreɪvjaːd	This is a graveyard for old cars.
68	gadget	n	'gædʒət, 'gædʒɪt	I've just bought a great gadget for sharpening knives.
68	innovation	n	ˈinəˈveɪʃən	We must encourage innovation if the company is to remain
				competitive.
68	tile	n	taɪl	We need to replace the bathroom tiles.
68	mood-enhancing	adj	muːd-ɪnˈhaːnsɪŋ	They used mood-enhancing music in the shop to encourage
				people to buy.
68	bracelet	n	'breɪslət, 'breɪslɪt	She was wearing a gold bracelet.
68	vibrate	V	vaɪˈbreɪt	The floor was vibrating to the beat of the music.
68	glow	n	gləʊ	Sophie felt a glow of pride.

		Part of		
Page	Headword	speech	Pronunciation	Example Sentence
68	buzz	n	bʌz	Playing well gives me a buzz.
68	bet	٧	bet	He said he'd finish by tomorrow, but don't bet on it.
69	personalised	adj	ˈpɜːsənəlaɪz	He has just got a personalised number plate for his car.
69	taste	n	teɪst	He asked about my taste in music.
69	portable	adj	ˈpɔːtəbəl	She had a small portable TV in the bedroom.
69	norm	n	no:m	Short term contracts are now the norm with some big companies.
69	due	adj	dju:	The team are due to fly to Italy next month.
69	surpass	V	səˈpaːs	He had surpassed all our expectations.
69	dweller	n	ˈdwelə	City dwellers suffer higher pollution levels.
69	cure	n	kjʊə	There is still no cure for AIDS
69	censor	V	'sensə	The information given to the press was carefully censored by the Ministry of Defence.
70	pillow	n	ˈpɪləʊ	I'll be asleep as soon as my head hits the pillow.
70	drift off	phr v	drift of	I was just drifting off when the phone rang.
70	medication	n	ˌmedəˈkeɪʃən, ˌmedɪˈkeɪʃən	He's on medication for high blood pressure.
70	contraption	n	kən'træpʃən	We used a strange but effective contraption to catch the insects.
70	aerosol	n	ˈeərəsɒl	I need hairspray, but I don't like to use aerosols.
70	purify	٧	ˈpjʊərəfaɪ, ˈpjʊərɪfaɪ	Chemicals are used to purify water.
70	contract	V	kən'trækt	Two thirds of the adult population there have contracted AIDS.
70	access	n	ˈækses	People need access to clean drinking water.
70	prolific	adj	prəˈlɪfɪk	We are prolific polluters of the planet.
70	polluter	n	pəˈluːtə	The polluter should pay for the cost of the clean-up.
70	pollution	n	pəˈluːʃən	There is a lot of air pollution in the city.
70	genetic code	n	dʒəˌnetɪk ˈkəʊd	We are now preserving the genetic codes of animals.
70	extinction	n	ık'stıŋkʃən	There are many species in danger of extinction.
70	corruption	n	kəˈrʌpʃən	The investigation uncovered widespread corruption within the police force.
70	corporation	n	ˈkɔːpəˈreɪʃən	He works for a large American corporation.
70	vulnerable	adj	ˈvʌlnərəbəl	He took advantage of me when I was at my most vulnerable.

		Part of		
Page	Headword	speech	Pronunciation	Example Sentence
71	lingua franca	n	ˌlɪŋgwə ˈfræŋkə	English is the lingua franca in many countries.
71	command	n	kəˈmaːnd	He's studied in the US and has a good command of English.
71	barrier	n	'bæriə	Living in China was hard for me at first because of the language barrier.
71	adapt	V	ə dæpt	The children are finding it hard to adapt to the new school.
71	outweigh	V	aut'wei	The benefits of the scheme outweigh the disadvantages.
71	relate	V	rı leɪt	The charges of fraud relate to events that took place over ten years ago.
71	brand	n	brænd	What brand of detergent do you use?
71	suit	٧	suːt	There's a range of restaurants to suit all tastes.
72	despite	preposition	dı'spaɪt	Despite all our efforts to save the school, the authorities decided to close it.
72	although	conjunction	ɔːlðəʊ	Although I can't help admiring the man's courage, I do not approve of his methods.
72	predominance	n	prīˈdɒmənəns	There is a predominance of boys in the class.
72	simultaneously	adv	sıməl temiəsli	The opera will be broadcast simultaneously on television and radio.
73	graph	n	gra:f	Martin showed me a graph of their recent sales.
73	data	n	'deɪtə, 'dɑːtə	The research involves collecting data from two random samples
73	indicate	V	'ındəkeit, 'ındıkeit	Research indicates that over 81% of teachers are dissatisfied with their salary.
73	demonstrate	V	'demənstreɪt	The study demonstrates the link between poverty and malnutrition.
73	dramatically	adv	drəˈmætɪkli	Output has increased dramatically.
73	sharply	adv	ˈʃɑːpli	Prices have risen sharply over the last few months.
73	alarmingly	adv	əˈlɑːmɪŋli	The rain forest is disappearing alarmingly fast.
73	plummet	V	ˈplʌmət, ˈplʌmɪt	Profits plummeted from £49 million to £11 million.
73	soar	V	SO:	The price of petrol has soared in recent weeks.
73	rocket	V	ˈrɒkət, ˈrɒkɪt	Interest rates rocketed last month.
73	explode	V	ık'spləʊd	Florida's population exploded in the 1950s.

		Part of		
Page	Headword	speech	Pronunciation	Example Sentence
73	collapse	V	kəˈlæps	There were fears that property prices would collapse.
74	out-of-date	adj	aut əv dert	Her image was very out-of-date.
74	spread	V	spred	Fire quickly spread though the building.
74	take off	phr v	teik of	Mimi became jealous when Jack's career started taking off.
74	instant	adj	'ɪnstənt	The women took an instant dislike to one another.
74	virus	n	'vaɪrəs	The flu virus spread quickly through the population.
74	stagnate	V	stæ'neɪt	Her career has stagnated.
74	latest	adj	'leɪtəst, 'leɪtɪst	His latest film is one of the funniest he's ever made.
74	accessory	n	ək'sesəri	She bought a set of fully matching clothes and accessories.
74	passing	adj	ˈpaːsɪŋ	He had only ever shown a passing interest in sport.
74	combination	n	ˌkɒmbəˈneɪʃən,	A combination of factors may be responsible for the
	Combination	n	ˈkɒmbɪˈneɪʃən	increase in cancer.
74	word of mouth	n phrase	wɜːd əv maʊθ	Word of mouth is one of the best ways of getting business.
74	appeal	n	əˈpiːl	What is the particular appeal of this island?
74	originate	V	əˈrɪdʒəneɪt, əˈrɪdʒɪneɪt	A lot of our medicines originate from tropical plants.
74	trace	V	treis	They've traced their ancestry back to Scotland.
74	stem from	phr v	stem frəm	His headaches stemmed from vision problems.
74	lead to	phr v	li:d tu:	Alan Turing's work led to the development of modern computers.
74	result in	phr v	rı'zʌlt ɪn	The accident resulted in the death of two passengers.
74	give rise to	n phrase	giv raɪz tuː	The stormy weather gave rise to difficulties for many of the competitors.
74	bring about	phr v	brīŋ əˈbaʊt	How can we bring about a change in attitudes?
75	punk	n	рлŋk	He was around in the punk era.
75	women's liberation	n	wımınz İlbə reijən	She was a member of the Women's Liberation movement.
75	necessitate	V	nəˈsesəteɪt, nɪˈsesəteɪt	Lack of money necessitated a change of plan.
75	procedure	n	prəˈsiːdʒə	What's the procedure for applying for a visa?
75	disfigured	adj	dɪsˈfɪgəd	His face had been disfigured in the accident.
75	cosmetic surgery	n	kɒzˈmetɪk ˈsɜːdʒəri	She's saving up to have cosmetic surgery.
·		·		

		Part of		
Page	Headword	speech	Pronunciation	Example Sentence
75	tattoo	n	təˈtuː, tæˈtuː	He's got a tattoo of a dragon on his back.
75	download	V	_, daʊnˈləʊd	You can download this game free from the Internet.
75	enthusiastically	adv	ɪnˌθjuːziˈæstɪkli	He cheered his team enthusiastically.
75	logically	adv	ʻlɒdzəkli, ʻlɒdzɪkli	He tried to think logically.
76	credit crunch	n	kredət, kredīt kr∧nt∫	Due to the credit crunch, we are unable to sell our house.
76	carbon footprint	n	'ka:bən 'fʊtˌprɪnt	There are lots of way you can reduce your carbon footprint.
76	social	adj	ˈsəʊʃəl	The country has serious social problems.
76	millennium	n	mɪˈleniəm	As the end of the second millennium approaches, mankind
	minemini	11	IIII leilleill	is in a different mood.
76	unwilling	adj	ʌnˈwɪlɪŋ	He was unwilling to pay the fine.
76	relinquish	V	rɪˈlɪŋkwɪʃ	No one wants to relinquish power once they have it.
76	the noughties	n	'no:ti:z	It describes how the noughties became the decade of the
	the noughties	n	113.01.2	childish adult.
76	wave	n	weiv	They faced wave after wave of fresh troops.
76	massive	adj	'mæsɪv	My phone bill was massive last month.
77	sum up	phr v	ѕлт лр	Gerald will open the debate and I will sum up.
77	profusion	n	prəˈfjʊːʒən	The house was overflowing with a profusion of strange ornaments.
77	realistic	adj	rīə İlstik	The programme gave a realistic portrayal of life in Victorian Britain.
Unit 7				
80	tanned	adj	tænd	He had a tough tanned face and clear eyes.
80	canoe	n	kə'nu:	We took a canoe along the river.
80	fake	V	feɪk	She faked her father's signature on the cheque.
80	deception	n	dı'sepʃən	She didn't have the courage to admit to her deception.
80	amnesia	n	æm'ni:ziə	Again he began to wonder if he was suffering from amnesia.
80	apparently	adv	əˈpærəntli	Apparently the company is losing a lot of money.
80	recollection	n	ˈrekəˈlekʃən	My earliest recollections are of my mother bending over my cot.
80	whereabouts	n	,weərə baʊts	The police want to know the whereabouts of his brother.

		Part of		
Page	Headword	speech	Pronunciation	Example Sentence
80	initially	adv	ı'nıʃəli	Stan initially wanted to go to medical school.
80	spot	V	spot	I spotted a police car behind us.
80	paddle	٧	ˈpædl	I desperately tried to paddle for the shore.
80	kayak	n	ˈkaɪæk	In some parts of Canada people go to work by kayak
80	extensively	adv	ık'stensıvli	He travelled extensively in the Middle East.
80	avail	n	ə'veɪl	We searched the whole area but all to no avail. Robbie had disappeared.
80	shatter	٧	ˈʃætə	The plate hit the floor, and shattered into tiny bits.
80	remains	n	rɪˈmeɪnz	On the table were the remains of the evening meal.
80	presume	V	prɪˈzjuːm	Their nephew was missing, presumed dead.
80	anniversary	n	ˈænəˈvɜːsəri. ˈænɪˈvɜːsəri	Jack and Kim celebrated their twentieth wedding
	alliliversary	11	,æne va.sem, ,æm va.sem	anniversary in January.
80	inquest	n	'ɪnkwest	The inquest heard that she died from multiple injuries
80	coroner	n	ˈkɒrənə	The coroner recorded a verdict of death by natural causes.
80	verdict	n	ˈvɜːdɪkt	The verdict was 'not guilty'.
80	trace	n	treis	There was no trace of anyone having entered the room since then.
80	thrilled	adi	θrɪld	We were thrilled to hear about the baby.
80	reunite	V	ˈrɪːjuːˈnaɪt	The band will reunite for a US tour.
-				
80	elation	n	ıˈleɪʃən	The troops' sense of elation at the victory was not to last.
80	come to light	n phrase	kлm tə laɪt	The evidence did not come to light until after the trial.
80	otherwise	adv	'∧ðəwaız	You'll have to go now, otherwise you'll miss your bus.
81	puzzle	n	ˈpʌzəl	He thought he had solved the puzzle.
81	emigrate	V	'eməgreit, 'emigreit	He emigrated to Australia as a young man.
81	come to terms with	n phrase	kʌm tə tɜːmz wɪð	Counselling helped her come to terms with her grief.
81	trapped	adj	fi:l træpt	Julia felt trapped in her role of wife and mother.
81	air raid	n	eə reɪd	There were several air raid warnings in late July but little damage.
81	flee	V	fli:	His attackers turned and fled.
81	refuge	n	ˈrefjuːdʒ	During the frequent air raids, people took refuge in their cellars.

Page	Headword	Part of speech	Pronunciation	Example Sentence
81	stranded	adj	'strændəd, 'strændıd	Air travellers were left stranded because of icy conditions.
81	hatch	V	hætſ	The prisoners hatched a plan to escape.
81	make a break for	n phrase	meık ə breık fə	As soon as the guard's back was turned, they made a break for the door.
81	malfunction	n	mælfʌŋkʃən	There was a malfunction in one of the engines.
81	dig	V	dīg	They dig a small hole in the sand to bury their eggs.
81	tunnel	n	ˈtʌnəl	He went through the Channel Tunnel.
81	shoplifter	n	ˈʃɒpˌlɪftə	Shoplifters will be prosecuted.
81	kidnap	V	kıdnæp	Police appealed for witnesses after a woman was kidnapped.
82	motivate	V	ˈməʊtəveɪt	Was he motivated solely by his desire for power?
82	hesitate	V	'hezəteɪt	Kay hesitated for a moment and then said 'yes'.
82	prioritise	V	prai orətaiz, prai oritaiz	You need to prioritise your tasks.
82	legalise	V	ˈliːgəlaɪz	Legislation to legalise casino gambling could be introduced in Congress next fall.
82	glorify	V	ˈglɔːrəfaɪ	I don't like films which glorify violence.
82	electrify	V	ı'lektrəfaı, ı'lektrıfaı	She would sit at the piano and sing, electrifying us all.
82	exemplify	V	ıg zempləfar, ıg zemplıfar	The building exemplifies the style of architecture which was popular at the time.
82	clarity	n	ˈklærəfaɪ, ˈklærɪfaɪ	Letters may be edited for length and clarity.
82	harassment	n	'hærəsmənt, hə'ræsmənt	African-Americans have been complaining about police harassment for years.
82	disinfectant	n	dısən fektənt, dısın fektənt	The tables were washed with disinfectant at the end of the day.
82	redundant	adj	rı'dʌndənt	Seventy factory workers were made redundant in the resulting cuts.
82	edible	adj	'edəbəl, 'edībəl	These berries are edible, but those are poisonous.
82	elusive	adj	ɪˈlʊːsɪv	She managed to get an interview with that elusive man.
82	resourceful	adj	rı'zo:sfəl, rı'so:sfəl	She is a woman who is energetic and resourceful.
82	incomprehensible	adj	ın komprı hensəbəl, ın komprı hensıbəl	These legal documents are full of incomprehensible jargon.

Page Headword speech Pronunciation Example Sentence 82 habitable adj 'hæbatabal, 'hæbatabal, 'hæbatabal. It would cost a fortune to make the place habitable. 82 parachute n 'pærasu.t She did a parachute jump for charity. 83 switch off phr v swit of They switch off by listening to music 83 unwind v nn' warnd The country hote was the perfect place to unwind. 83 out of breath n phrase aut av bree Andrew hurried in, slightly out of breath. 83 workaholic n was ka' holix John is a real workaholic. 84 jaded adj 'dʒerdad, dʒerdad The concert should satisfy even the most jaded critic. 84 tango n tængau She went to Argentina to learn to dance the tango. 84 tango n tængau She went to Argentina to learn to dance the tango. 84 stragol n tængau She went to Argentina to learn to dance the tango. 84 stragol n tængau <td< th=""><th></th><th></th><th>Part of</th><th></th><th></th></td<>			Part of		
82 parachute n 'paerasuit She did a parachute jump for charity. 83 switch off phr v swrt[of They switch off by listening to music 83 unwind v An warnd The country hotel was the perfect place to unwind. 83 out of breath n phrase aut av breθ Andrew hurried in, slightly out of breath. 83 workaholic n wa ka' holik John is a real workaholic. 84 jaded adj 'dgerdad, 'dgerddd The concert should satisfy even the most jaded critic. 84 tango n tængau She went to Argentina to learn to dance the tango. 84 sore adj so: I had a sore throat and aching limbs 84 ache v erk Her feet were aching from standing so long. 84 struggle v 'stragal The airline is struggling for survival. 84 pilates n pr la tiz I went to my pilates class this morning. 84 pilates n pr la tiz I went to my pilates class this morning. 85 rollerblades n 'raulabletdz He put his rollerblades on and skated along the promenade. 86 alternative adj o.l' ts.natrv Have you any alternative suggestions? 87 Retreat n ritri:t She went to a spa retreat for her holiday so she could relax. 88 pottery n 'potari She koose to do a pottery class. 89 leaflet n 'liiflat, 'liiflit Students were handing out election leaflets at the station. 89 brochure n 'braufa, 'braufua The poster had an eye-catching design. 80 subheading n 'sab, hedrin The report had several subheadings. 81 liustration n rale strengen The book contains 62 pages of illustrations. 85 illustration n rale strengen The book contains 62 pages of illustrations. 86 en-suite adj pn'swit Both bedrooms have en-suite bathrooms.	Page	Headword	speech	Pronunciation	Example Sentence
83 switch off phr v swrt[of They switch off by listening to music 83 unwind v An warnd The country hotel was the perfect place to unwind. 83 out of breath n phrase aut av breθ Andrew hurried in, slightly out of breath. 83 workaholic n wa ka'holik John is a real workaholic. 84 jaded adj 'dʒeɪdəd, 'dʒeɪdəd The concert should satisfy even the most jaded critic. 84 tango n tængəu She went to Argentina to learn to dance the tango. 84 sore adj so I had a sore throat and aching limbs 85 sen adj so I had a sore throat and aching limbs 86 ache v etk Her feet were aching from standing so long. 87 struggle v 'stragəl The airline is struggling for survival. 88 hone v haun He set about honing his skills as a draughtsman. 89 pilates n pr latitiz I went to my pilates class this morning. 80 sore adj in the airline is struggling for survival. 81 pigging n 'dʒogɪn She loves going jogging. 82 rollerblades n pr latitiz I went to my pilates class this morning. 83 survival n sə'varval Have you any alternative suggestions? 84 survival n sə'varval The doctors gave him a one in ten chance of survival. 85 spa n spa: Bath is a historic spa town. 86 retreat n rr tri:t She chose to do a pottery class. 87 leaflet n 'li:flat, 'li:flit Students were handing out election leaflets at the station. 88 brochure n 'brauʃa, 'brauʃua She picked up some holiday brochures at the travel agent. 89 subheading n 'sʌb.hedɪn The report had several subheadings. 80 subheading n 'sʌb.hedɪn The poster had an eye-catching design. 81 subheading n 'la-sættɪn The poster had an eye-catching design. 82 complex adj 'la-sættɪn The book contains 62 pages of illustrations. 83 illustration n rla-strerʃan The book contains 62 pages of illustrations. 84 en-suite adj pn'swit Both bedrooms have en-suite bathrooms. 85 reservoir n 'rezəvwa: There was a large reservoir near the airport.	82	habitable	adj	'hæbətəbəl, 'hæbɪtəbəl	It would cost a fortune to make the place habitable.
83 unwind v An'warnd The country hotel was the perfect place to unwind. 83 out of breath n phrase aut av breθ Andrew hurried in, slightly out of breath. 83 workaholic n waska'holzk John is a real workaholic. 84 jaded adj 'dʒerdad, 'dʒerdad' The concert should satisfy even the most jaded critic. 84 tango n tængav She went to Argentina to learn to dance the tango. 84 sore adj so: I had a sore throat and aching limbs 84 ache v erk Her feet were aching from standing so long. 84 struggle v 'strvagal The airline is struggling for survival. 84 hone v havn He set about honing his skills as a draughtsman. 84 pilates n prilatiz I went to my pilates class this morning. 84 jogging n 'dʒogɪn She loves going jogging. 84 rollerblades n raulablerdz He put his rollerblades on and skated along the promenade. 84 alternative adj o:l'tɜnətrv Have you any alternative suggestions? 84 survival n sə'varvəl The doctors gave him a one in ten chance of survival. 84 spa n spa: Bath is a historic spa town. 85 leaflet n 'liflət, 'liflit Students were handing out election leaflets at the station. 85 brochure n 'brəuʃə, 'brəuʃəə She picked up some holiday brochures at the travel agent. 86 eye-catching adj 'ar-kætʃɪn The poster had an eye-catching design. 87 subheading n 'sab hedɪn The report had several subheadings. 88 illustration n ilə streign The book contains 62 pages of illustrations. 89 illustration n ilə streign The book contains 62 pages of illustrations. 80 en-suite adj on'swit Both bedrooms have en-suite bathrooms. 81 reservoir n 'frezavwa: There was a large reservoir near the airport.	82	parachute	n	ˈpærəsuːt	She did a parachute jump for charity.
83 out of breath n phrase aut av breθ Andrew hurried in, slightly out of breath. 83 workaholic n was ke holtk John is a real workaholic. 84 jaded adj 'dʒerded, 'dʒerddd The concert should satisfy even the most jaded critic. 84 tango n tængau She went to Argentina to learn to dance the tango. 84 sore adj so: I had a sore throat and aching limbs 84 ache v erk Her feet were aching from standing so long. 84 struggle v strʌgəl The airline is struggling for survival. 84 hone v haun He set about honing his skills as a draughtsman. 84 pilates n pr'laːtiz I went to my pilates class this morning. 84 rollerblades n raulebleɪdz He put his rollerblades on and skated along the promenade. 84 alternative adj oːlˈtɜːnətɪv Have you any alternative suggestions? 84 survival n sə'vaɪvəl The doctors gave him a one in ten chance of survival. 84 spa n spa: Bath is a historic spa town. 84 retreat n ra'tri.t She went to a spa retreat for her holiday so she could relax. 85 leaflet n 'liːflət, 'liːflɪt Students were handing out election leaflets at the station. 86 brochure n 'brauʃə, 'brauʃuə She picked up some holiday brochures at the travel agent. 87 subheading n 'sʌb hedɪŋ The poster had an eye-catching design. 88 subheading n 'sʌb hedɪŋ The poster had an eye-catching design. 89 complex adj 'aɪ-kætʃɪŋ The poster had an eye-catching between two complex people. 80 lilustration n lilə streɪʃən The book contains 62 pages of illustrations. 81 lilustration n 'iezəwwa: There was a large reservoir near the airport.	83	switch off	phr v	swit∫ pf	They switch off by listening to music
83 workaholic n ws.kə'holzk John is a real workaholic. 84 jaded adj d'gerdəd, dgerdəd The concert should satisfy even the most jaded critic. 84 tango n teengaw She went to Argentina to learn to dance the tango. 84 sore adj sp. I had a sore throat and aching limbs 84 ache v esk Her feet were aching from standing so long. 84 struggle v 'strxogl The airline is struggling for survival. 84 hone v hawn He set about honing his skills as a draughtsman. 84 pilates n pr la tiz I went to my pilates class this morning. 84 alternative and political He put his rollerblades on and skated along the promenade. 84 alternative add political Heave you any alternative suggestions? 84 survival n sə'varvəl The doctors gave him a one in ten chance of survival. 84 spa n spa: Bath is a historic spa town. 85 leaflet n 'Isifat, 'Isifat Students were handing out election leaflets at the station. 85 brochure n 'brau[a, 'brau[ua] She leaflet property add] 'ar-kæt[in] The poster had an eye-catching design. 86 subheading n 'sab, hedrn The poster had an eye-catching design. 87 subheading n Isia streign The poster had an eye-catching design. 88 subheading n Isia streign The poster had an eye-catching between two complex people. 88 illustration n Isla streign The book contains 62 pages of illustrations. 89 en-suite adj pn'switt Both bedrooms have en-suite bathrooms. 80 reservoir n 'rezavwa: There was a large reservoir near the airport.	83	unwind	V	۸n'waɪnd	The country hotel was the perfect place to unwind.
84 jaded adj dzerdad, dzerdad The concert should satisfy even the most jaded critic. 84 tango n tængav She went to Argentina to learn to dance the tango. 84 sore adj so: I had a sore throat and aching limbs 84 ache v erk Her feet were aching from standing so long. 84 struggle v stragal The airline is struggling for survival. 84 hone v haun He set about honing his skills as a draughtsman. 84 pilates n pr latiz I went to my pilates class this morning. 84 jogging n daggrin She loves going jogging. 84 rollerblades n raulablerdz He put his rollerblades on and skated along the promenade. 84 alternative adj piltanatrv Have you any alternative suggestions? 84 survival n sa varval The doctors gave him a one in ten chance of survival. 84 spa n spa: Bath is a historic spa town. 84 retreat n ratrit She went to a spa retreat for her holiday so she could relax. 85 horoture n braufa, his flit. 85 brochure n braufa, his flit. 85 eye-catching adj ara-kæt[in] The poster had an eye-catching design. 86 subheading n sab, hedrin The report had several subheadings. 87 Il was a very complex relationship between two complex people. 88 illustration n ila-istrerJan The book contains 62 pages of illustrations. 89 reservoir n rezavar: There was a large reservoir near the airport.	83	out of breath	n phrase	aut əv breθ	Andrew hurried in, slightly out of breath.
84 tango n tængəu She went to Argentina to learn to dance the tango. 84 sore adj sɔ: I had a sore throat and aching limbs 84 ache v erk Her feet were aching from standing so long. 84 struggle v strʌgəl The airline is struggling for survival. 84 hone v həun He set about honing his skills as a draughtsman. 84 pilates n pr la-tiz I went to my pilates class this morning. 84 jogging n dagogri She loves going jogging. 84 rollerblades n irəuləblerdz He put his rollerblades on and skated along the promenade. 84 alternative adj politis nətrv Have you any alternative suggestions? 84 survival n sə'varvəl The doctors gave him a one in ten chance of survival. 84 spa n spa: Bath is a historic spa town. 85 went to a spa retreat for her holiday so she could relax. 86 pottery n ipotəri She chose to do a pottery class. 87 leaflet n iliflat, iliflit Students were handing out election leaflets at the station. 88 brochure n ibəvə(ə, ibəvə(ıə) 89 subheading n isəb, hedin The poster had an eye-catching design. 80 subheading n isəb, hedin The report had several subheadings. 81 Ili was a very complex relationship between two complex people. 83 illustration n ilə istretjən The book contains 62 pages of illustrations. 84 reservoir n rezavwa: There was a large reservoir near the airport.	83	workaholic	n	ˈwɜːkəˈhɒlɪk	John is a real workaholic.
84 sore adj so: I had a sore throat and aching limbs 84 ache v erk Her feet were aching from standing so long. 84 struggle v 'stragel The airline is struggling for survival. 84 hone v houn He set about honing his skills as a draughtsman. 84 pilates n prilatiz I went to my pilates class this morning. 84 rollerblades n 'rouleblerdz He put his rollerblades on and skated along the promenade. 84 alternative adj pilatenative Have you any alternative suggestions? 84 survival n selvarvel The doctors gave him a one in ten chance of survival. 84 spa n spa: Bath is a historic spa town. 84 retreat n ritrit she went to a spa retreat for her holiday so she could relax. 84 pottery n 'poteri She chose to do a pottery class. 85 leaflet n 'liiflat, 'liiflit Students were handing out election leaflets at the station. 85 brochure n 'broufa, 'broufue She picked up some holiday brochures at the travel agent. 85 eye-catching adj 'ar-kætfin The poster had an eye-catching design. 85 subheading n 'sab hedrin The report had several subheadings. 85 complex adj kompleks I was a very complex relationship between two complex people. 85 illustration n Ille streifen The book contains 62 pages of illustrations. 85 en-suite adj pn'swirt Both bedrooms have en-suite bathrooms. 86 reservoir n 'rezevwa: There was a large reservoir near the airport.	84	jaded	adj	'dʒeɪdəd, 'dʒeɪdɪd	The concert should satisfy even the most jaded critic.
84 ache v erk Her feet were aching from standing so long. 84 struggle v 'strxgal The airline is struggling for survival. 84 hone v haun He set about honing his skills as a draughtsman. 84 pilates n pr'latiz I went to my pilates class this morning. 84 jogging n 'dʒogɪn She loves going jogging. 84 rollerblades n 'raulableɪdz He put his rollerblades on and skated along the promenade. 84 alternative adj o:l'tɜːnətɪv Have you any alternative suggestions? 84 survival n səˈvaɪvəl The doctors gave him a one in ten chance of survival. 84 spa n spa: Bath is a historic spa town. 84 retreat n rɪˈtriːt She went to a spa retreat for her holiday so she could relax. 84 pottery n 'potəri She chose to do a pottery class. 85 leaflet n 'liːflət, 'liːflɪt Students were handing out election leaflets at the station. 85 brochure n 'brəʊʃə, 'brəʊʃuə She picked up some holiday brochures at the travel agent. 85 eye-catching adj 'aɪ-kætʃɪn The poster had an eye-catching design. 85 subheading n 'sʌb.hedɪn The report had several subheadings. 85 complex adj 'kmpleks It was a very complex relationship between two complex people. 85 illustration n 'ɪləˈstreɪʃən The book contains 62 pages of illustrations. 85 en-suite adj pn'swit Both bedrooms have en-suite bathrooms. 85 reservoir n 'rezəvwa: There was a large reservoir near the airport.	84	tango	n	tæŋgəʊ	She went to Argentina to learn to dance the tango.
84 struggle v struggl The airline is struggling for survival. 84 hone v haun He set about honing his skills as a draughtsman. 84 pilates n prilatiz I went to my pilates class this morning. 84 jogging n 'dʒogɪn She loves going jogging. 84 rollerblades n 'rəulableɪdz He put his rollerblades on and skated along the promenade. 84 alternative adj oːlˈtɜːnətɪv Have you any alternative suggestions? 84 survival n səˈvaɪvəl The doctors gave him a one in ten chance of survival. 84 spa n spa: Bath is a historic spa town. 84 retreat n rɪˈtriːt She went to a spa retreat for her holiday so she could relax. 84 pottery n 'potəri She chose to do a pottery class. 85 leaflet n 'lli:flət, 'li:flɪt Students were handing out election leaflets at the station. 85 brochure n 'brəʊʃə, 'brəʊʃəə She picked up some holiday brochures at the travel agent. 85 eye-catching adj 'aɪ-kætʃɪn The poster had an eye-catching design. 85 subheading n 'sʌbˌhedɪn The report had several subheadings. 85 complex adj 'kompleks It was a very complex relationship between two complex people. 85 illustration n ɪləˈstreɪʃən The book contains 62 pages of illustrations. 85 reservoir n 'rezəvwa: There was a large reservoir near the airport.	84	sore	adj	SO:	I had a sore throat and aching limbs
84 hone v haun He set about honing his skills as a draughtsman. 84 pilates n pr'latiz I went to my pilates class this morning. 84 jogging n idgogin She loves going jogging. 84 rollerblades n raulablerdz He put his rollerblades on and skated along the promenade. 84 alternative adj platin salvavel Have you any alternative suggestions? 84 survival n salvavel The doctors gave him a one in ten chance of survival. 84 spa n spa: Bath is a historic spa town. 85 he went to a spa retreat for her holiday so she could relax. 86 pottery n poteri She chose to do a pottery class. 87 leaflet n lifeflet, lifeflet Students were handing out election leaflets at the station. 88 eye-catching adj iar-kætfin The poster had an eye-catching design. 89 subheading n sab hedrin The report had several subheadings. 80 It was a very complex relationship between two complex people. 80 illustration n rale istrerfen The book contains 62 pages of illustrations. 81 en-suite adj pn'swit Both bedrooms have en-suite bathrooms. 82 reservoir n rezevwa: There was a large reservoir near the airport.	84	ache	V	eɪk	Her feet were aching from standing so long.
84pilatesnpr'latizI went to my pilates class this morning.84joggingnd3ogrnShe loves going jogging.84rollerbladesn'rəuləblerdzHe put his rollerblades on and skated along the promenade.84alternativeadjo:l'ts.nətrvHave you any alternative suggestions?84survivalnsə'varvəlThe doctors gave him a one in ten chance of survival.84spanspa:Bath is a historic spa town.84retreatnrr'tri.tShe went to a spa retreat for her holiday so she could relax.84potteryn'poteriShe chose to do a pottery class.85leafletn'li:flat, 'li:flitStudents were handing out election leaflets at the station.85brochuren'brəuʃə, 'brəuʃuəShe picked up some holiday brochures at the travel agent.85eye-catchingadj'ar-kætʃɪŋThe poster had an eye-catching design.85subheadingn'sʌb,hedɪŋThe report had several subheadings.85complexadj'kompleksIt was a very complex relationship between two complex people.85illustrationn.tlə'streɪʃənThe book contains 62 pages of illustrations.85reservoirn'rezəvwa:There was a large reservoir near the airport.	84	struggle	V	ˈstrʌgəl	
84 jogging n 'dʒogɪŋ She loves going jogging. 84 rollerblades n 'rəʊləbleɪdz He put his rollerblades on and skated along the promenade. 84 alternative adj ɔ:lˈtɜːnətɪv Have you any alternative suggestions? 84 survival n sə'vaɪvəl The doctors gave him a one in ten chance of survival. 84 spa n spa: Bath is a historic spa town. 84 retreat n rɪ'tri:t She went to a spa retreat for her holiday so she could relax. 85 leaflet n 'potəri She chose to do a pottery class. 85 leaflet n 'liːflət, 'liːflɪt Students were handing out election leaflets at the station. 85 brochure n 'brəʊʃə, 'brəʊʃʊə She picked up some holiday brochures at the travel agent. 85 eye-catching adj 'aɪ-kætʃɪŋ The poster had an eye-catching design. 85 subheading n 'sʌb.hedɪŋ The report had several subheadings. 85 complex adj 'kompleks It was a very complex relationship between two complex people. 85 en-suite adj pn'swi:t Both bedrooms have en-suite bathrooms. 85 reservoir n 'rezəvwa: There was a large reservoir near the airport.	84	hone	V	hอชท	He set about honing his skills as a draughtsman.
Reference Refe		pilates	n	pɪˈlaːtiz	
84 alternative adj 5:l'ts:nətrv Have you any alternative suggestions? 84 survival n sə'varvəl The doctors gave him a one in ten chance of survival. 84 spa n spa: Bath is a historic spa town. 84 retreat n rr'tri:t She went to a spa retreat for her holiday so she could relax. 84 pottery n potəri She chose to do a pottery class. 85 leaflet n l'li:flat, li:flit Students were handing out election leaflets at the station. 85 brochure n brəʊʃə, ˈbrəʊʃəə She picked up some holiday brochures at the travel agent. 85 eye-catching adj ar-kætʃɪŋ The poster had an eye-catching design. 85 subheading n sʌb.hedɪŋ The report had several subheadings. 85 complex adj kompleks It was a very complex relationship between two complex people. 85 illustration n rləˈstreɪʃən The book contains 62 pages of illustrations. 85 en-suite adj pnˈswiːt Both bedrooms have en-suite bathrooms. 85 reservoir n rezəvwa: There was a large reservoir near the airport.	84	jogging	n	ˈdʒɒgɪŋ	She loves going jogging.
84 survival n spa: Bath is a historic spa town. 84 retreat n ri tri:t She went to a spa retreat for her holiday so she could relax. 84 pottery n 'potari She chose to do a pottery class. 85 leaflet n 'li:flat, 'li:flit Students were handing out election leaflets at the station. 85 brochure n 'brauʃa, 'brauʃua She picked up some holiday brochures at the travel agent. 85 eye-catching adj 'aɪ-kætʃɪŋ The poster had an eye-catching design. 85 subheading n 'sʌbˌhedɪŋ The report had several subheadings. 86 complex adj 'kompleks It was a very complex relationship between two complex people. 87 illustration n ɪla-streɪʃən The book contains 62 pages of illustrations. 88 en-suite adj pn'swi:t Both bedrooms have en-suite bathrooms. 88 reservoir n 'rezəvwa: There was a large reservoir near the airport.	84	rollerblades	n	ˈrəʊləbleɪdz	He put his rollerblades on and skated along the promenade.
84spanspa:Bath is a historic spa town.84retreatnrr'tri:tShe went to a spa retreat for her holiday so she could relax.84potteryn'poteriShe chose to do a pottery class.85leafletn'li:flət, 'li:flɪtStudents were handing out election leaflets at the station.85brochuren'brəʊʃə, 'brəʊʃəShe picked up some holiday brochures at the travel agent.85eye-catchingadj'aɪ-kætʃɪŋThe poster had an eye-catching design.85subheadingn'sʌb hedɪŋThe report had several subheadings.85complexadj'kompleksIt was a very complex relationship between two complex people.85illustrationnɪlə'streɪʃənThe book contains 62 pages of illustrations.85en-suiteadjpn'swi:tBoth bedrooms have en-suite bathrooms.85reservoirn'rezəvwa:There was a large reservoir near the airport.	84	alternative	adj	o:l'ta:nətɪv	Have you any alternative suggestions?
Retreat n rritrict She went to a spa retreat for her holiday so she could relax. 84 pottery n poteri She chose to do a pottery class. 85 leaflet n liiflet, liiflit Students were handing out election leaflets at the station. 85 brochure n brevoje, brevojve She picked up some holiday brochures at the travel agent. 85 eye-catching adj al-kætʃin The poster had an eye-catching design. 85 subheading n sab hedin The report had several subheadings. 85 complex adj kompleks It was a very complex relationship between two complex people. 85 illustration n ileistreijen The book contains 62 pages of illustrations. 85 en-suite adj pn'switt Both bedrooms have en-suite bathrooms. 85 reservoir n rezevwa: There was a large reservoir near the airport.	84	survival	n	səˈvaɪvəl	The doctors gave him a one in ten chance of survival.
relax. 84 pottery n 'poteri She chose to do a pottery class. 85 leaflet n 'li:flet, 'li:flit Students were handing out election leaflets at the station. 85 brochure n 'brəʊʃə, 'brəʊʃʊə She picked up some holiday brochures at the travel agent. 85 eye-catching adj 'aɪ-kætʃɪŋ The poster had an eye-catching design. 85 subheading n 'sʌbˌhedɪŋ The report had several subheadings. 85 complex 86 adj 'kompleks 87 illustration n 'lə'streɪʃən The book contains 62 pages of illustrations. 88 en-suite 89 adj pn'swi:t Both bedrooms have en-suite bathrooms. 80 reservoir n 'rezəvwa: There was a large reservoir near the airport.	84	spa	n	spa:	
Students were handing out election leaflets at the station. Students were handing out election leaflets at the station. She picked up some holiday brochures at the travel agent. She picked up some holiday brochures at the travel agent. She picked up some holiday brochures at the travel agent. The poster had an eye-catching design. She picked up some holiday brochures at the travel agent. The poster had an eye-catching design. She picked up some holiday brochures at the travel agent. She picked up some holiday brochures a	84	retreat	n	rɪˈtriːt	
She picked up some holiday brochures at the travel agent.	84	pottery	n	ˈpɒtəri	She chose to do a pottery class.
85 eye-catching adj 'aɪ-kætʃɪŋ The poster had an eye-catching design. 85 subheading n 'sʌbˌhedɪŋ The report had several subheadings. 85 complex adj 'kompleks It was a very complex relationship between two complex people. 85 illustration n ˌɪləˈstreɪʃən The book contains 62 pages of illustrations. 85 en-suite adj pnˈswiːt Both bedrooms have en-suite bathrooms. 85 reservoir n 'rezəvwa: There was a large reservoir near the airport.	85	leaflet	n	ˈliːflət, ˈliːflɪt	Students were handing out election leaflets at the station.
85subheadingn'sʌbˌhedɪŋThe report had several subheadings.85complexadj'kompleksIt was a very complex relationship between two complex people.85illustrationnɪləˈstreɪʃənThe book contains 62 pages of illustrations.85en-suiteadjponˈswiːtBoth bedrooms have en-suite bathrooms.85reservoirn'rezəvwa:There was a large reservoir near the airport.	85	brochure	n	ˈbrəʊʃə, ˈbrəʊʃʊə	She picked up some holiday brochures at the travel agent.
85subheadingn'sʌbˌhedɪŋThe report had several subheadings.85complexadj'kompleksIt was a very complex relationship between two complex people.85illustrationnɪləˈstreɪʃənThe book contains 62 pages of illustrations.85en-suiteadjponˈswiːtBoth bedrooms have en-suite bathrooms.85reservoirn'rezəvwa:There was a large reservoir near the airport.	85	eye-catching	adj	ˈaɪ-kætʃɪŋ	The poster had an eye-catching design.
85 complex adj kompleks 86 people. 87 illustration n ilə streifən The book contains 62 pages of illustrations. 88 en-suite adj priswitt Both bedrooms have en-suite bathrooms. 88 reservoir n rezəvwa: There was a large reservoir near the airport.	85		n		
85 en-suite adj pn'swi:t Both bedrooms have en-suite bathrooms. 85 reservoir n 'rezəvwa: There was a large reservoir near the airport.	85	complex	adj	ˈkɒmpleks	, , ,
85 en-suite adj pn'swi:t Both bedrooms have en-suite bathrooms. 85 reservoir n 'rezəvwa: There was a large reservoir near the airport.	85	illustration	n	ˌɪləˈstreɪʃən	The book contains 62 pages of illustrations.
	85	en-suite	adj	pn'swi:t	Both bedrooms have en-suite bathrooms.
85 jacuzzi n dʒəˈkuːzi The hotel room had an en-suite jacuzzi.	85	reservoir	n	ˈrezəvwaː	There was a large reservoir near the airport.
	85	jacuzzi	n	dʒəˈkuːzi	The hotel room had an en-suite jacuzzi.

Page Headword speech Pronunciation Example Sentence 85 seasonal adj 'si:zanal There are a lot of seasonal jobs in the tourist industry. 85 hiking n 'harken Utah is a great place to go hiking. 85 massage n 'measa'3 Massage helps ease the pain. 85 facial n 'ferfell She went to the beauty salon for a facial. 85 aromatherapy n a-rauma 'Berapi I'm going to study aromatherapy next year. 85 airomatherapy n a-rauma 'Berapi I'm going to study aromatherapy next year. 85 airomatherapy n a-rauma 'Berapi I'm going to study aromatherapy next year. 85 airomatherapy n a-rauma 'Berapi I'm going to study aromatherapy next year. 85 rairomatherapy n a-rauma 'Berapi I'm going to study aromatherapy next year. 85 rairomatherapy n a-rauma 'Berapi I'm going to study aromatherapy next year. 85 rairomatherapy n n I'm year. <th></th> <th></th> <th>Part of</th> <th></th> <th></th>			Part of		
85 hiking n 'hatkin Utah is a great place to go hiking. 85 massage n 'mæsa.3 Massage helps ease the pain. 85 facial n 'feifel She went to the beauty salon for a facial. 85 aromatherapy n a rawma θerapi I'm going to study aromatherapy next year. 85 ingredient n ingridient Combine all the ingredients in a large bowl. 85 harvest v 'ha.vast, 'ha.vist He harvested the wheat. 85 acre n 'eika They own 200 acres of farmland. 85 vegetarian n/adj ved3v tearian, ved3v tearian, ved3v tearian, ved3v tearian Our youngest daughter is a vegetarian. 85 vegan n/adj vigan She has as strict vegan diet. 85 rejuvenate v ri d3u venett I came back from holiday feeling rejuvenated. 85 slogan n 'slaugan Have you thought of a new slogan for the campaign? di deliberately adv dr 'rbərətli, dr 'rbərətli I deliberately kept the letter short. 86 deliberately adv dr 'rbərətli, dr 'rbəritli I deliberately kept the letter short. 86 frenzy n 'frenzi The women were screaming and in a frenzy to get home. 86 expedition n ,ekspa'dıfən ,ekspr'dıfən They went on a fishing expedition at the weekend. 86 ecstatic adj Ik'stætik, ek'stætik He received an ecstatic welcome from the thousands who lined the streets. 86 row n raw He had just had a row with his wife. 86 label v 'letbal The newspapers had unjustly labelled him a troublemaker. 86 flip-flop n flip-flop She was wearing flip-flops. 86 outlook n 'autluk He's got a good outlook on life. 86 risk-averse adj risk-a'vas Shareholders are more risk averse than they used to be. 86 stifle v 'staifel Too many rules and regulations can stifle innovation. 86 mollycoddle v 'moli kodl He had been mollycoddled as a young boy. 86 streetwise adj 'stritwaiz He's very streetwise for an eight-year-old boy. 88 adaptation n ,examp pauz Lynn took several deep breaths to compose herself.	Page	Headword	speech	Pronunciation	Example Sentence
85 massage n imæsai3 Massage helps ease the pain. 85 facial n fejal She went to the beauty salon for a facial. 85 aromatherapy n a prawa-9erapi I'm going to study aromatherapy next year. 85 ingredient n in 'gridiant Combine all the ingredients in a large bowl. 85 harvest v ha vast, ha vist He harvested the wheat. 85 acre n erke They own 200 acres of farmland. 85 vegetarian n/adj ved3y tearian, ved3y tearian, ved3y tearian, ved3y tearian, ved3y tearian Our youngest daughter is a vegetarian. 85 vegan n/adj vi.gan She has as strict vegan diet. 85 rejuvenate v ri d3u vanett I came back from holiday feeling rejuvenated. 85 slogan n slaugan Have you thought of a new slogan for the campaign? 86 deliberately adv driberatili I deliberately kept the letter short. 86 unleash v nn'ii His comments unleashed a wave of protest. 86 frenzy n frenzi The women were screaming and in a frenzy to get home. 86 expedition n ekspe'dtjan, ekspr'dtjan They went on a fishing expedition at the weekend. 86 ecstatic adj ik stætik, ek stætik He received an ecstatic welcome from the thousands who lined the streets. 86 row n rau He had just had a row with his wife. 86 label v letbal The newspapers had unjustly labelled him a troublemaker. 86 flip-flop n flip-flop She was wearing flip-flops. 86 outlook n a 'autlok He's got a good outlook on life. 86 risk-averse adj risk-a'va:s Shareholders are more risk averse than they used to be. 86 stifle v 'statfal Too many rules and regulations can stifle innovation. 86 streetwise adj strit.twaiz He's very streetwise for an eight-year-old boy. 86 streetwise adj strit.twaiz He's very streetwise for an eight-year-old boy. 88 adaptation n exedep teifan The BBC adaptation of the book was very good. 88 compose v kam'pauz Lynn took several deep breaths to compose herself.	85	seasonal	adj	ˈsiːzənəl	There are a lot of seasonal jobs in the tourist industry.
85 facial n 'ferʃəl She went to the beauty salon for a facial. 85 aromatherapy n a rewma 'Berəpi I'm going to study aromatherapy next year. 85 ingredient n m 'gri.dient Combine all the ingredients in a large bowl. 85 harvest v 'ha.vsst, 'ha.vsst He harvested the wheat. 85 acre n 'erka They own 200 acres of farmland. 85 vegetarian n/adj ved3v tearian, ved3v tearian, ved3v tearian our youngest daughter is a vegetarian. 85 vegan n/adj vi.gan She has as strict vegan diet. 85 rejuvenate v rrid3v.venett I came back from holiday feeling rejuvenated. 85 slogan n 'slaugan Have you thought of a new slogan for the campaign? diet deliberately kept the letter short. 86 deliberately adv dribaratli I deliberately kept the letter short. 87 she frenzy n 'frenzi The women were screaming and in a frenzy to get home. 88 expedition n ekspa'dsjan, ekspa'dsjan They went on a fishing expedition at the weekend. 89 expedition n rau He had just had a row with his wife. 80 label v 'lerbal The newspapers had unjustly labelled him a troublemaker. 81 flip-flop n flip-flop She was wearing flip-flops. 82 risk-averse adj risk-a'va:s Shareholders are more risk averse than they used to be. 83 streetwise adj 'staritwaz He's very streetwise for an eight-year-old boy. 84 streetwise adj 'staritwaz He's very streetwise for an eight-year-old boy. 85 streetwise adj 'stritwaz He's very streetwise for an eight-year-old boy. 86 streetwise adj 'stritwaz He's very streetwise for an eight-year-old boy.	85	hiking	n	ˈhaɪkɪŋ	Utah is a great place to go hiking.
85 aromatherapy n a rawma 'Berapi I'm going to study aromatherapy next year. 85 ingredient n Inf'gridient Combine all the ingredients in a large bowl. 85 harvest v havest, 'ha vist He harvested the wheat. 85 acre n 'erka They own 200 acres of farmland. 85 vegetarian n/adj 'veday 'tearian, veday 'tearian Our youngest daughter is a vegetarian. 85 vegan n/adj 'vigan She has as strict vegan diet. 85 rejuvenate v ri 'daju-vanett I came back from holiday feeling rejuvenated. 85 rejuvenate v ri 'daju-vanett I came back from holiday feeling rejuvenated. 85 rejuvenate v ri 'daju-vanett I came back from holiday feeling rejuvenated. 85 slogan n sloagan Have you thought of a new slogan for the campaign? 86 deliberately adv dri 'baratil, dri 'bariti I feliberately kept the letter short. 86 deliberately adv dri 'baratil, dri 'bara		massage	n	ˈmæsaːʒ	
85 ingredient n in gridiant Combine all the ingredients in a large bowl. 85 harvest v ha vəst, ha vīst He harvested the wheat. 85 acre n exk They own 200 acres of farmland. 85 vegetarian n/adj vedʒə tearian, vedʒa tearian vedʒa tearian n/adj vigən She has as strict vegan diet. 85 rejuvenate v ri dʒu.vənert I came back from holiday feeling rejuvenated. 85 slogan n slaugən Have you thought of a new slogan for the campaign? 86 deliberately adv dri bərətli, dri bərıtli I deliberately kept the letter short. 86 unleash v nn'lij His comments unleashed a wave of protest. 86 frenzy n frenzi The women were screaming and in a frenzy to get home. 86 expedition n ekspə drifən, ekspr drifən They went on a fishing expedition at the weekend. 86 ecstatic adj rk stætrik, ek stætrik He received an ecstatic welcome from the thousands who lined the streets. 86 row n rau He had just had a row with his wife. 86 label v letbəl The newspapers had unjustly labelled him a troublemaker. 86 flip-flop n flip-flop She was wearing flip-flops. 86 outlook n autluk He's got a good outlook on life. 86 risk-averse adj risk-a'va's Shareholders are more risk averse than they used to be. 86 stifle v starfəl Too many rules and regulations can stifle innovation. 86 mollycoddle v moli kodl He had been mollycoddled as a young boy. 86 streetwise adj stritwarz He's very streetwise for an eight-year-old boy. 88 adaptation n aedæp'terjin The BBC adaptation of the book was very good.		facial	n	ˈfeɪʃəl	She went to the beauty salon for a facial.
85 harvest v ha vest, ha vest He harvested the wheat. 85 acre n eska They own 200 acres of farmland. 85 vegetarian n/adj veda tearian, veda te		aromatherapy	n	əˌrəʊməˈθerəpi	
85 acre n 'erkə They own 200 acres of farmland. 85 vegetarian n/adj vedʒa'teariən, vedʒa'teariən Our youngest daughter is a vegetarian. 85 vegan n/adj vigən She has as strict vegan diet. 85 rejuvenate v rı dʒu.vənett I came back from holiday feelling rejuvenated. 85 slogan n 'sləugən Have you thought of a new slogan for the campaign? 86 deliberately adv dı'tbərətli, dı'rbərtli I deliberately kept the letter short. 86 unleash v nı'li: His comments unleashed a wave of protest. 86 frenzy n 'frenzi The women were screaming and in a frenzy to get home. 86 expedition n ekspə'dɪʃən, ekspı'dɪʃən They went on a fishing expedition at the weekend. 86 ecstatic adj ık'stætık, ek'stætık He received an ecstatic welcome from the thousands who lined the streets. 86 row n rau He had just had a row with his wife. 86 filp-flop n filp-flop She was wearing filp-flops. 86 filp-flop n filp-flop She was wearing filp-flops. 86 outlook n 'autluk He's got a good outlook on life. 86 risk-averse adj rısk-ə'vɜ:s Shareholders are more risk averse than they used to be. 86 stifle v 'starfəl Too many rules and regulations can stifle innovation. 86 streetwise adj 'stri-twarz He's very streetwise for an eight-year-old boy. 88 dapatation n exdæp'terʃən The BBC adaptation of the book was very good. 88 compose v kəm' pəuz Lynn took several deep breaths to compose herself.			n		
85 vegetarian n/adj vedʒa'teariən, vedʒi'teariən Our youngest daughter is a vegetarian.		harvest	V	· · · · · · · · · · · · · · · · · · ·	
vegit tearian vegit tearia	85	acre	n		They own 200 acres of farmland.
85 rejuvenate v rr dgu:venert I came back from holiday feeling rejuvenated. 85 slogan n 'slaugen Have you thought of a new slogan for the campaign? 86 deliberately adv dr'rberetli, dr'rberetli I deliberately kept the letter short. 86 unleash v vn'li:j His comments unleashed a wave of protest. 86 frenzy n 'frenzi The women were screaming and in a frenzy to get home. 86 expedition n ekspe'drjen, ekspr'drjen They went on a fishing expedition at the weekend. 86 ecstatic adj Ik'stætrk, ek'stætrk He received an ecstatic welcome from the thousands who lined the streets. 86 row n rau He had just had a row with his wife. 86 label v 'leibəl The newspapers had unjustly labelled him a troublemaker. 86 flip-flop n flip-flop She was wearing flip-flops. 86 outlook n 'autluk He's got a good outlook on life. 86 risk-averse adj rrsk-a	85	vegetarian	n/adj	. •	Our youngest daughter is a vegetarian.
85 slogan n 'slaugan Have you thought of a new slogan for the campaign? 86 deliberately adv dr'tbaratli, dr'tbartli I deliberately kept the letter short. 86 unleash v An li: His comments unleashed a wave of protest. 86 frenzy n 'frenzi The women were screaming and in a frenzy to get home. 86 expedition n ekspa'dɪʃən, ekspr'dɪʃən They went on a fishing expedition at the weekend. 86 ecstatic adj ɪk'stætɪk, ek'stætɪk He received an ecstatic welcome from the thousands who lined the streets. 86 row n rau He had just had a row with his wife. 86 label v 'leɪbəl The newspapers had unjustly labelled him a troublemaker. 86 flip-flop n flɪp-flop She was wearing flip-flops. 86 outlook n 'autluk He's got a good outlook on life. 86 risk-averse adj rɪsk-a'vɜ:s Shareholders are more risk averse than they used to be. 86 stifle v 'staɪfəl Too many rules and regulations can stifle innovation. 86 mollycoddle v 'moli kodl He had been mollycoddled as a young boy. 86 streetwise adj 'stri:twaɪz He's very streetwise for an eight-year-old boy. 88 adaptation n exdæp'terʃən The BBC adaptation of the book was very good. 88 compose v kəm'pəuz Lynn took several deep breaths to compose herself.		vegan	n/adj	ˈviːgən	
86deliberatelyadvdr'ibərətli, dr'ibəritliI deliberately kept the letter short.86unleashvAn'lijHis comments unleashed a wave of protest.86frenzyn'frenziThe women were screaming and in a frenzy to get home.86expeditionnekspə'dɪʃən, ekspɪ'dɪʃən They went on a fishing expedition at the weekend.86ecstaticadjɪk'stætɪk, ek'stætɪkHe received an ecstatic welcome from the thousands who lined the streets.86rownrauHe had just had a row with his wife.86labelv'leɪbəlThe newspapers had unjustly labelled him a troublemaker.86flip-flopnflɪp-flopShe was wearing flip-flops.86outlookn'autlukHe's got a good outlook on life.86risk-averseadjrɪsk-ə'vɜ:sShareholders are more risk averse than they used to be.86stiflev'staɪfəlToo many rules and regulations can stifle innovation.86mollycoddlev'moli kodlHe had been mollycoddled as a young boy.86streetwiseadj'stri:twaɪzHe's very streetwise for an eight-year-old boy.88adaptationnædæp'teɪʃənThe BBC adaptation of the book was very good.88composevkəm'pəuzLynn took several deep breaths to compose herself.		rejuvenate	V	rɪˈdʒuːvəneɪt	I came back from holiday feeling rejuvenated.
86 unleash v An'li: His comments unleashed a wave of protest. 86 frenzy n 'frenzi The women were screaming and in a frenzy to get home. 86 expedition n ekspa'dɪʃən, ekspɪ'dɪʃən They went on a fishing expedition at the weekend. 86 ecstatic adj ɪk'stætɪk, ek'stætɪk He received an ecstatic welcome from the thousands who lined the streets. 86 row n raʊ He had just had a row with his wife. 86 label v 'leɪbəl The newspapers had unjustly labelled him a troublemaker. 86 flip-flop n flɪp-flop She was wearing flip-flops. 86 outlook n 'autluk He's got a good outlook on life. 86 risk-averse adj rɪsk-ə'vɜːs Shareholders are more risk averse than they used to be. 86 stifle v 'staɪfəl Too many rules and regulations can stifle innovation. 86 mollycoddle v 'mɒli kodl He had been mollycoddled as a young boy. 86 streetwise adj 'stri:twaɪz He's very streetwise for an eight-year-old boy. 88 adaptation n ædæp'teɪʃən The BBC adaptation of the book was very good. 88 compose v kəm'pəuz Lynn took several deep breaths to compose herself.	85		n	ˈsləʊgən	
86 frenzy n frenzi The women were screaming and in a frenzy to get home. 86 expedition n ekspa dɪʃən, ekspɪ dɪʃən They went on a fishing expedition at the weekend. 86 ecstatic adj ɪk stætɪk, ek stætɪk He received an ecstatic welcome from the thousands who lined the streets. 86 row n rau He had just had a row with his wife. 86 label v leɪbəl The newspapers had unjustly labelled him a troublemaker. 86 flip-flop n flɪp-flop She was wearing flip-flops. 86 outlook n autluk He's got a good outlook on life. 86 risk-averse adj rɪsk-ə vɜːs Shareholders are more risk averse than they used to be. 86 stifle v staɪfəl Too many rules and regulations can stifle innovation. 86 mollycoddle v moli, kodl He had been mollycoddled as a young boy. 86 streetwise adj stritwaɪz He's very streetwise for an eight-year-old boy. 88 adaptation n ædæp teɪʃən The BBC adaptation of the book was very good. 88 compose v kəm pəuz Lynn took several deep breaths to compose herself.		deliberately	adv	dı'ıbərətli, dı'ıbərıtli	I deliberately kept the letter short.
86 expedition n ekspa drjan, ekspr drjan They went on a fishing expedition at the weekend. 86 ecstatic adj rk stætrk, ek stætrk lined the streets. 86 row n rau He had just had a row with his wife. 86 label v lerbal The newspapers had unjustly labelled him a troublemaker. 86 flip-flop n flrp-flop She was wearing flip-flops. 86 outlook n autluk He's got a good outlook on life. 86 risk-averse adj rrsk-a'va:s Shareholders are more risk averse than they used to be. 86 stifle v starfal Too many rules and regulations can stifle innovation. 86 mollycoddle v moll kodl He had been mollycoddled as a young boy. 86 streetwise adj stritwarz He's very streetwise for an eight-year-old boy. 88 adaptation n ædæp terjan The BBC adaptation of the book was very good. 88 compose v kam'pauz Lynn took several deep breaths to compose herself.	86	unleash	V	∧nˈliːʃ	His comments unleashed a wave of protest.
He received an ecstatic welcome from the thousands who lined the streets. 86 row n rau He had just had a row with his wife. 86 label v 'leɪbəl The newspapers had unjustly labelled him a troublemaker. 86 flip-flop n flip-flop She was wearing flip-flops. 86 outlook n 'autluk He's got a good outlook on life. 86 risk-averse adj rɪsk-ə'vɜːs Shareholders are more risk averse than they used to be. 86 stifle v 'staɪfəl Too many rules and regulations can stifle innovation. 86 mollycoddle v 'moli kodl He had been mollycoddled as a young boy. 86 streetwise adj 'stri.twaɪz He's very streetwise for an eight-year-old boy. 88 adaptation n ædæp'teɪʃən The BBC adaptation of the book was very good. 88 compose v kəm'pəuz Lynn took several deep breaths to compose herself.	86	frenzy	n	frenzi	The women were screaming and in a frenzy to get home.
Seestatic Sees	86	expedition	n	ekspə dıjən, ekspı dıjən	They went on a fishing expedition at the weekend.
86labelv'leɪbəlThe newspapers had unjustly labelled him a troublemaker.86flip-flopnflip-flopShe was wearing flip-flops.86outlookn'autlukHe's got a good outlook on life.86risk-averseadjrɪsk-ə'vɜːsShareholders are more risk averse than they used to be.86stiflev'staɪfəlToo many rules and regulations can stifle innovation.86mollycoddlev'mɒli kɒdlHe had been mollycoddled as a young boy.86streetwiseadj'stri:twaɪzHe's very streetwise for an eight-year-old boy.88adaptationnædæp'teɪʃənThe BBC adaptation of the book was very good.88composevkəm'pəuzLynn took several deep breaths to compose herself.	86	ecstatic	adj	ık'stætık, ek'stætık	
86 flip-flop n flip-flop She was wearing flip-flops. 86 outlook n autluk He's got a good outlook on life. 86 risk-averse adj rīsk-ə'vɜːs Shareholders are more risk averse than they used to be. 86 stifle v staɪfəl Too many rules and regulations can stifle innovation. 86 mollycoddle v molli kodl He had been mollycoddled as a young boy. 86 streetwise adj stri:twaɪz He's very streetwise for an eight-year-old boy. 88 adaptation n ædæp'teɪʃən The BBC adaptation of the book was very good. 88 compose v kəm'pəʊz Lynn took several deep breaths to compose herself.	86	row	n	raʊ	He had just had a row with his wife.
86 outlook n 'autluk He's got a good outlook on life. 86 risk-averse adj rɪsk-ə'vɜːs Shareholders are more risk averse than they used to be. 86 stifle v 'staɪfəl Too many rules and regulations can stifle innovation. 86 mollycoddle v 'moli kodl He had been mollycoddled as a young boy. 86 streetwise adj 'striːtwaɪz He's very streetwise for an eight-year-old boy. 88 adaptation n ædæp'teɪʃən The BBC adaptation of the book was very good. 88 compose v kəm'pəʊz Lynn took several deep breaths to compose herself.	86	label	V	leībəl	The newspapers had unjustly labelled him a troublemaker.
86 outlook n 'autluk He's got a good outlook on life. 86 risk-averse adj rɪsk-ə'vɜːs Shareholders are more risk averse than they used to be. 86 stifle v 'staɪfəl Too many rules and regulations can stifle innovation. 86 mollycoddle v 'moli kodl He had been mollycoddled as a young boy. 86 streetwise adj 'striːtwaɪz He's very streetwise for an eight-year-old boy. 88 adaptation n ædæp'teɪʃən The BBC adaptation of the book was very good. 88 compose v kəm'pəʊz Lynn took several deep breaths to compose herself.	86	flip-flop	n	flɪp-flɒp	She was wearing flip-flops.
86stiflev'starfəlToo many rules and regulations can stifle innovation.86mollycoddlev'mpli kpdlHe had been mollycoddled as a young boy.86streetwiseadj'stri:twaizHe's very streetwise for an eight-year-old boy.88adaptationnædæp'teiʃənThe BBC adaptation of the book was very good.88composevkəm'pəʊzLynn took several deep breaths to compose herself.	86	outlook	n	ˈaʊtlʊk	
86mollycoddlev'mpli kodlHe had been mollycoddled as a young boy.86streetwiseadj'stri:twaızHe's very streetwise for an eight-year-old boy.88adaptationnædæp'teɪʃənThe BBC adaptation of the book was very good.88composevkəm'pəʊzLynn took several deep breaths to compose herself.	86	risk-averse	adj	rīsk-əˈvɜːs	Shareholders are more risk averse than they used to be.
86streetwiseadj'stri:twaizHe's very streetwise for an eight-year-old boy.88adaptationnædæp'teiʃənThe BBC adaptation of the book was very good.88composevkəm'pəʊzLynn took several deep breaths to compose herself.	86	stifle	V	ˈstaɪfəl	Too many rules and regulations can stifle innovation.
88 adaptation n ædæpˈteɪʃən The BBC adaptation of the book was very good. 88 compose v kəmˈpəʊz Lynn took several deep breaths to compose herself.		•	V	'mɒliˌkɒdl	
88 compose v kəmˈpəʊz Lynn took several deep breaths to compose herself.	86	streetwise	adj	ˈstriːtwaɪz	He's very streetwise for an eight-year-old boy.
	88	adaptation	n	ˈædæpˈteɪʃən	The BBC adaptation of the book was very good.
88 heir n eə John was the sole heir to the vast estate.		compose	V	kəm'pəʊz	
	88	heir	n	еә	John was the sole heir to the vast estate.

Page Headword speech Pronunciation Example Sentence 89 wrinkled adj 'rziyfald The woman had an interesting and wrinkled face. 89 glance v glains The man glanced nervously at his watch. 89 stir v sta The crowd began to stir as they waited for the band to start. 89 shovel n 'Javal She picked up the shovel and began to dig. 89 scrabble v skræbal She was scrabbling around, searching for the door. 89 tremble v 'trembal Greene was on his feet now, his body trembling with rage. Unit 8 A time capsule containing personal messages of hope for the next generation will be buried during the closing ceremonies. 92 time capsule n tarm kæpsju:l He hated school and everything it represented. 92 time capsule n 'repri zent He hated school and everything it represented. 92 time capsule n 'repri zent He hated school and everything it represented. 92 hunting n <th></th> <th></th> <th>Part of</th> <th></th> <th></th>			Part of		
89 intact adj rn'tækt Her reputation survived intact. 89 glance v glains The man glanced nervously at his watch. 89 stir v sta: The crowd began to stir as they waited for the band to start. 89 shovel n '[Aval She picked up the shovel and began to dig. 89 scrabble v 'skræbal She was scrabbling around, searching for the door. 89 tremble v 'trembal Greene was on his feet now, his body trembling with rage. Unit 8 2 time capsule n taim kæpsju: A time capsule containing personal messages of hope for the next generation will be buried during the closing ceremonies. 92 represent v repri zent He hated school and everything it represented. 93 surveillance n sa verlans They usually go hunting duck at the weekends. 94 rollaborate v ka'læbarett The two nations are collaborating on several satellite projects. 95 verge n v3:d3, Jess seemed on the verge of tears. 96 roreseeable adj fo:'si:abal The situation is likely to continue for the foreseeable future. 97 glory n 'glori This represents one of the finest artistic glories of France. 98 lit was clear from the outset that there were going to be problems. 99 humanity n hju:'mænati We want a clean healthy environment for all humanity. 90 unprecedented adj An 'presidentad', An 'presidentad', An 'presidentad', An 'presidentad', An 'presidentad', An 'presidentad', An 'presidentad', An 'presidentad', Particular of the survival and the streets. 90 reflect v rifekt Helbert to reflect on his successes and failures.	Page	Headword	speech	Pronunciation	Example Sentence
89 glance v glains The man glanced nervously at his watch. 89 stir v sta: The crowd began to stir as they waited for the band to start. 89 shovel n [[Aval	89	wrinkled	adj	ˈrɪŋkəld	The woman had an interesting and wrinkled face.
Stir V Sta: The crowd began to stir as they waited for the band to start.	89	intact	adj	ɪnˈtækt	Her reputation survived intact.
89 shovel n 'javal She picked up the shovel and began to dig. 89 scrabble v 'skræbal She was scrabbling around, searching for the door. 89 tremble v 'trembal Greene was on his feet now, his body trembling with rage. Unit 8 A time capsule containing personal messages of hope for the next generation will be buried during the closing ceremonies. 92 represent v reprizent He hated school and everything it represented. 92 hunting n hantin They usually go hunting duck at the weekends. 93 surveillance n salveilans They were under close surveillance day and night. 94 collaborate v kallebarent The two nations are collaborating on several satellite projects. 95 verge n valda Jess seemed on the verge of tears. 96 install v in stoll They've installed the new computer network at last. 97 foreseeable adj folisiabal The situation is likely to continue for the foreseeable future. 98 foreseeable adj no stældark Seeing those old school photographs has made me feel quite nostalgic. 99 unprecedented adj no stældark He took the unprecedented step of stating that the rumours were false. 90 unprecedented v beri Electric cables are buried beneath the streets. 91 reflect v riflekt He had time to reflect on his successes and failures.	89	glance	V	gla:ns	
89 scrabble v 'skræbəl She was scrabbling around, searching for the door. 89 tremble v 'trembəl Greene was on his feet now, his body trembling with rage. Variety	89	stir	V	sta:	
Sering those V Trembal Greene was on his feet now, his body trembling with rage.	89	shovel	n	ˈʃʌvəl	She picked up the shovel and began to dig.
Unit 8 92 time capsule n tarm kæpsju:l A time capsule containing personal messages of hope for the next generation will be buried during the closing ceremonies. 92 represent v repri zent He hated school and everything it represented. 93 hunting n hantin They usually go hunting duck at the weekends. 94 surveillance n sə'verləns They were under close surveillance day and night. 95 collaborate v kə'læbərett The two nations are collaborating on several satellite projects. 96 verge n valda Jess seemed on the verge of tears. 97 install v in stoll They've installed the new computer network at last. 98 foreseeable adj for'si:abəl The situation is likely to continue for the foreseeable future. 99 glory n 'glo:ri This represents one of the finest artistic glories of France. 90 utset n 'autset It was clear from the outset that there were going to be problems. 91 humanity n hju:'mænəti We want a clean healthy environment for all humanity. 92 nostalgic adj no'stældʒrk Seeing those old school photographs has made me feel quite nostalgic. 93 unprecedented adj An'presadentad, An'presadent	89	scrabble	V	ˈskræbəl	She was scrabbling around, searching for the door.
A time capsule containing personal messages of hope for the next generation will be buried during the closing ceremonies. 92 represent v reprizent He hated school and everything it represented. 92 hunting n hanting They usually go hunting duck at the weekends. 92 surveillance n sə verləns They were under close surveillance day and night. 92 verge n va.da Jess seemed on the verge of tears. 92 verge n va.da Jess seemed on the verge of tears. 92 install v in stoll They've installed the new computer network at last. 92 glory n glori This represents one of the finest artistic glories of France. 92 outset n autset It was clear from the outset that there were going to be problems. 92 humanity n hjur'mænəti We want a clean healthy environment for all humanity. 93 seeing those old school photographs has made me feel quite nostalgic. 94 unprecedented adj An' presadentad, An' p	89	tremble	V	'trembəl	Greene was on his feet now, his body trembling with rage.
time capsule n taim kæpsju:l the next generation will be buried during the closing ceremonies. 92 represent v repri zent He hated school and everything it represented. 93 hunting n hanting They usually go hunting duck at the weekends. 94 surveillance n sə verləns They were under close surveillance day and night. 95 rollaborate v kə læbərert The two nations are collaborating on several satellite projects. 96 verge n va.da Jess seemed on the verge of tears. 97 install v in sto:l They've installed the new computer network at last. 98 foreseeable adj fo: si.əbəl The situation is likely to continue for the foreseeable future. 99 outset n lautset It was clear from the outset that there were going to be problems. 90 humanity n hju: mænəti We want a clean healthy environment for all humanity. 91 Seeing those old school photographs has made me feel quite nostalgic. 92 hury v beri Electric cables are buried beneath the streets. 93 reflect v rı'flekt He had time to reflect on his successes and failures.	Unit 8				
92 hunting n sə'verləns They usually go hunting duck at the weekends. 92 surveillance n sə'verləns They were under close surveillance day and night. 93 collaborate v kə læbərert The two nations are collaborating on several satellite projects. 94 verge n vaida Jess seemed on the verge of tears. 95 install v in'stoll They've installed the new computer network at last. 96 foreseeable adj fo: si əbəl The situation is likely to continue for the foreseeable future. 97 glory n glori This represents one of the finest artistic glories of France. 98 outset n autset It was clear from the outset that there were going to be problems. 99 humanity n hju: mænəti We want a clean healthy environment for all humanity. 90 nostalgic adj no stældark Quite nostalgic. 91 unprecedented adj An presadentad, An presadentad, An presadentad, An presadentad, Were false. 92 bury v beri Electric cables are buried beneath the streets. 93 reflect v riflekt He had time to reflect on his successes and failures.	92	time capsule	n	taɪm kæpsjuːl	the next generation will be buried during the closing
92 surveillance n sə'verləns They were under close surveillance day and night. 92 collaborate v kə'læbərert The two nations are collaborating on several satellite projects. 92 verge n v3:d3 Jess seemed on the verge of tears. 92 install v in'sto:l They've installed the new computer network at last. 93 foreseeable adj fo:'si:əbəl The situation is likely to continue for the foreseeable future. 94 glory n 'glo:ri This represents one of the finest artistic glories of France. 95 outset n 'autset It was clear from the outset that there were going to be problems. 96 humanity n hju:'mænəti We want a clean healthy environment for all humanity. 97 nostalgic adj no'stældʒik Seeing those old school photographs has made me feel quite nostalgic. 98 unprecedented adj An' presidentəd, An' presidentəd Were false. 99 bury v 'beri Electric cables are buried beneath the streets. 90 reflect v ri'flekt He had time to reflect on his successes and failures.	92	represent	V	ˌreprɪˈzent	He hated school and everything it represented.
The two nations are collaborating on several satellite projects. 92 verge n v3:d3 Jess seemed on the verge of tears. 92 install v in sto:l They've installed the new computer network at last. 92 foreseeable adj fo:'si:əbəl The situation is likely to continue for the foreseeable future. 92 glory n 'glo:ri This represents one of the finest artistic glories of France. 92 outset n 'autset It was clear from the outset that there were going to be problems. 92 humanity n hju:'mænəti We want a clean healthy environment for all humanity. 92 nostalgic adj no'stældʒik Seeing those old school photographs has made me feel quite nostalgic. 92 unprecedented adj An' presidentəd were false. 93 bury v 'beri Electric cables are buried beneath the streets. 94 reflect v rriflekt He had time to reflect on his successes and failures.	92	hunting	n	ˈhʌntɪŋ	
92 verge n vaida Jess seemed on the verge of tears. 92 install v in stoil They've installed the new computer network at last. 93 foreseeable adj folisiabal The situation is likely to continue for the foreseeable future. 94 glory n glori This represents one of the finest artistic glories of France. 95 outset n laws clear from the outset that there were going to be problems. 96 humanity n hjurimænati We want a clean healthy environment for all humanity. 97 nostalgic adj no stældank quite nostalgic. 98 unprecedented adj An presidentad, An presidentad were false. 99 bury v beri Electric cables are buried beneath the streets. 90 vaida no hte verge of tears. 10 Jess seemed on the verge of tears. 11 They've installed the new computer network at last. 12 It was clear from the outset that there were going to be problems. 13 Seeing those old school photographs has made me feel quite nostalgic. 14 He took the unprecedented step of stating that the rumours were false. 15 Seeing those old school photographs has made me feel quite nostalgic. 16 Jess seemed on the verge of tears. 17 He situation is likely to continue for the foreseeable future. 18 Jess seemed on the verge of tears. 19 Jess seemed on the verge of tears. 19 Jess seemed on the verge of tears. 19 Jess seemed on the verge of tears. 19 Jess seemed on the verge of tears. 19 Jess seemed on the verge of tears. 19 Jess seemed on the verge of tears. 19 Jess seemed on the verge of tears. 10 Jess seemed on the verge of tears. 10 Jess seemed on the verge of tears. 10 Jess seemed on the verge of tears. 11 Jess seemed on the verge of tears. 12 Jess seemed on the verge of tears. 13 Jess seemed on the verge of tears. 14 Jess seemed on the verge of tears. 16 Jess seemed on the verge of tears. 17 Jess seemed on the verge of tears. 18 Jess seemed on the verge of tears. 19 Jess seemed on the verge of tears. 19 Jess seemed on the verge of tears. 19 Jess seemed on the verge of tears. 10 Jess seemed on the verge of tears. 10 Jess seemed on the	92	surveillance	n	sə veiləns	They were under close surveillance day and night.
92 install v In'sto:l They've installed the new computer network at last. 92 foreseeable adj fo:'si:əbəl The situation is likely to continue for the foreseeable future. 92 glory n 'glo:ri This represents one of the finest artistic glories of France. 92 outset n 'autset It was clear from the outset that there were going to be problems. 92 humanity n hju:'mænəti We want a clean healthy environment for all humanity. 92 nostalgic adj no'stældʒɪk Seeing those old school photographs has made me feel quite nostalgic. 92 unprecedented adj An'presədentəd, He took the unprecedented step of stating that the rumours were false. 93 bury v 'beri Electric cables are buried beneath the streets. 94 reflect v rı'flekt He had time to reflect on his successes and failures.	92	collaborate	V	kə læbəreit	<u> </u>
foreseeable adj for sirabal The situation is likely to continue for the foreseeable future. 92 glory n glori This represents one of the finest artistic glories of France. 92 outset n autset It was clear from the outset that there were going to be problems. 92 humanity n hjurimænati We want a clean healthy environment for all humanity. 92 nostalgic adj no stæld31k Seeing those old school photographs has made me feel quite nostalgic. 92 unprecedented adj Ani presadentad, Ani presadentad were false. 93 bury v beri Electric cables are buried beneath the streets. 94 glory v riflekt He had time to reflect on his successes and failures.	92	verge	n	v3:d3	Jess seemed on the verge of tears.
92 glory n 'glo:ri This represents one of the finest artistic glories of France. 92 outset n 'autset It was clear from the outset that there were going to be problems. 92 humanity n hju: mænəti We want a clean healthy environment for all humanity. 92 nostalgic adj no stældʒik Seeing those old school photographs has made me feel quite nostalgic. 92 unprecedented adj An presadentad, An presadentad, An presidentad were false. 93 bury v 'beri Electric cables are buried beneath the streets. 94 glory n 'glo:ri This represents one of the finest artistic glories of France. It was clear from the outset that there were going to be problems. 95 We want a clean healthy environment for all humanity. 96 Seeing those old school photographs has made me feel quite nostalgic. 97 He took the unprecedented step of stating that the rumours were false. 98 Blectric cables are buried beneath the streets. 99 Figure 1 This represents one of the finest artistic glories of France. 10 Problems 2 Seeing those old school photographs has made me feel quite nostalgic. 11 He took the unprecedented step of stating that the rumours were false. 12 Problems 2 Seeing those old school photographs has made me feel quite nostalgic. 13 He took the unprecedented step of stating that the rumours were false. 14 He took the unprecedented step of stating that the rumours were false. 15 Problems 2 Seeing those old school photographs has made me feel quite nostalgic. 16 He took the unprecedented step of stating that the rumours were false. 17 He took the unprecedented step of stating that the rumours were false. 18 He took the unprecedented step of stating that the rumours were false.	92	install	V	ɪnˈstɔːl	They've installed the new computer network at last.
92 outset n lautset It was clear from the outset that there were going to be problems. 92 humanity n hju: mænəti We want a clean healthy environment for all humanity. 92 nostalgic adj no stældʒik Seeing those old school photographs has made me feel quite nostalgic. 92 unprecedented adj An presədentəd, He took the unprecedented step of stating that the rumours were false. 92 bury v beri Electric cables are buried beneath the streets. 93 reflect v rı flekt He had time to reflect on his successes and failures.	92	foreseeable	adj	fɔːˈsiːəbəl	The situation is likely to continue for the foreseeable future.
92 humanity n hju: mænəti We want a clean healthy environment for all humanity. 92 nostalgic adj np stældʒɪk Seeing those old school photographs has made me feel quite nostalgic. 92 unprecedented adj An presidentəd, He took the unprecedented step of stating that the rumours were false. 92 bury v beri Electric cables are buried beneath the streets. 93 reflect v rı flekt He had time to reflect on his successes and failures.	92	glory	n	ˈglɔːri	This represents one of the finest artistic glories of France.
92 nostalgic adj no stældʒɪk Seeing those old school photographs has made me feel quite nostalgic. 92 unprecedented adj An presadentad, An presidentad were false. 92 bury v beri Electric cables are buried beneath the streets. 92 reflect v rɪˈflekt He had time to reflect on his successes and failures.	92	outset	n	'autset	
92nostaigicadjnb stæidʒikquite nostalgic.92unprecedentedadjAn presədentəd, An presidentədHe took the unprecedented step of stating that the rumours were false.92buryvberiElectric cables are buried beneath the streets.92reflectvri flektHe had time to reflect on his successes and failures.	92	humanity	n	hjuːˈmænəti	We want a clean healthy environment for all humanity.
92 bury v beri Electric cables are buried beneath the streets. 92 reflect v rr flekt He had time to reflect on his successes and failures.	92	nostalgic	adj	no stældzik	The state of the s
92 bury v beri Electric cables are buried beneath the streets. 92 reflect v rɪˈflekt He had time to reflect on his successes and failures.	02	unnuacadantad	ad:	ʌnˈpresədentəd,	He took the unprecedented step of stating that the rumours
92 reflect v rɪˈflekt He had time to reflect on his successes and failures.	92	92 unprecedented	auj	λη presidentəd	
			V	'beri	Electric cables are buried beneath the streets.
92 soil n soil The soil here is very poor.		reflect	V	rıˈflekt	He had time to reflect on his successes and failures.
	92	soil	n	soil	The soil here is very poor.

Page Headword speech Pronunciation Example Sentence 92 beggar There are a lot of beggars on the streets. 92 barbed wire n borbd wara There was a high barbed wire fence all around the prison. 92 brick n brik Protac n kaud av kan'dAkt All professions have a code of conduct. 92 Prozac n 'prauzæk She was taking Prozac to help her deal with the situation. 92 Valium n 'væliam He didn't want to take Valium any more. 92 remote control n rrimaut kan'traul Her husband insisted on have the remote control all the time. 92 remote control n rrimaut kan'traul Her husband insisted on have the remote control all the time. 92 remote control n rrimaut kan'traul Her husband insisted on have the remote control all the time. 92 remote control n rimaut kan'traul Her husband insisted on have the remote control all the time. 92 devisult arguably adv 'arguably Sena was arguably the greatest rac	_		Part of		
92 barbed wire n boi.bd warə There was a high barbed wire fence all around the prison. 92 brick n brik Protesters attacked the police with stones and bricks. 92 code of conduct n kaud av kan'dAkt All professions have a code of conduct. 93 Prozac n 'prauzæk She was taking Prozac to help her deal with the situation. 94 Valium n 'væliam He didn't want to take Valium any more. 95 Her husband insisted on have the remote control all the time. 96 thillum n 'tftlam He put a chillum in the time capsule. 97 arguably adv 'a:gjuabli Senna was arguably the greatest racing driver of all time. 98 pharaoh n 'fearau The Egyptian pharaohs believed they were gods. 99 iron n 'aiam The driveway had large iron gates at the end of it. 99 lead n led The lead from the church roof was stolen. 90 sasement n 'bersmant She had a billiard table in her basement. 91 devise v dr'vaiz She evised a method for quicker communications between offices. 93 artifact n 'a tifækt, 'a tafækt The museum has a collection of early Roman artifacts. 94 stainless steel n 'sternlas stil The window was sealed shut. 95 stainless steel n 'sternlas stil The window was sealed shut. 96 veid V weld The new handle will have to be welded on. 97 yoptimistically adv optimistically applied for the job although he didn't have the right qualifications. 98 land v 'stipjalert, 'stipjulert He right qualifications. 99 resin n 'rezan, 'rezin The insect was encased in plaster. 90 origami n origami She made an origami swan for the table decoration. 90 handcuffs n 'hændkafs They put handcuffs on the two men and led them away. 91 equivalent n I had a qualification which is equivalent to a degree.	Page	Headword	speech	Pronunciation	Example Sentence
92 brick n brik Protesters attacked the police with stones and bricks. 92 code of conduct n kaud av kan'dukt All professions have a code of conduct. 92 Prozac n 'prauzæk She was taking Prozac to help her deal with the situation. 92 Valium n 'væliam He didn't want to take Valium any more. 92 remote control n rr 'maut kan'traul Her husband insisted on have the remote control all the time. 92 chillum n 'tgilam He put a chillum in the time capsule. 93 arguably adv 'a gjuabli Senna was arguably the greatest racing driver of all time. 94 pharaoh n 'fearau The Egyptian pharaohs believed they were gods. 95 iron n 'aran The driveway had large iron gates at the end of it. 96 lead n led The lead from the church roof was stolen. 97 basement n 'bersmant She had a billiard table in her basement. 98 devise v dr'vaız She devised a method for quicker communications between offices. 99 artifact n 'attifækt, 'attafækt The museum has a collection of early Roman artifacts. 90 seal v sil The window was sealed shut. 91 stainless steel n 'sternlas stil' The bought a set of stainless steel cutlery. 92 weld v weld The new handle will have to be welded on. 93 optimistically adv optimistically applied for the job although he didn't have the right qualifications. 94 under the remaining the patential the potential potential the maximum interest rate banks can charge. 95 resin n 'rezan, 'rezin The insect was encased in plaster. 96 handcuffs n 'hændkxfs They put handcuffs on the two men and led them away. 97 equivalent n 'kwizvalant I had a qualification which is equivalent to a degree.	92	beggar	n	begə	There are a lot of beggars on the streets.
92 code of conduct n kawd av kan'dakt All professions have a code of conduct. 92 Prozac n 'prawzek She was taking Prozac to help her deal with the situation. 92 Valium n 'væliam He didn't want to take Valium any more. 92 remote control n rr'maut kan'traul Her husband insisted on have the remote control all the time. 92 chillum n 'tʃtlam He put a chillum in the time capsule. 92 arguably adv 'aːgjuabli Senna was arguably the greatest racing driver of all time. 92 pharaoh n 'feeraw The Egyptian pharaohs believed they were gods. 92 iron n 'aɪən The driveway had large iron gates at the end of it. 92 lead n led The lead from the church roof was stolen. 93 basement n 'betsmant She had a billiard table in her basement. 93 devise v dr vaɪz She devised a method for quicker communications between offices. 93 artifact n 'aːtifækt, 'aːtəfækt The museum has a collection of early Roman artifacts. 93 seal v siːl The window was sealed shut. 93 stainless steel n 'sternlas stiːl The bought a set of stainless steel cutlery. 94 weld The new handle will have to be welded on. 95 optimistically adv 'strpjalert, 'strpjulert Charge. 96 encase v In'keɪs His broken leg was encased in plaster. 97 rezin The made an origami swan for the table decoration. 98 handcuffs n 'hændkʌfs They put handcuffs on the two men and led them away. 99 equivalent n I'kwɪvələnt I had a qualification which is equivalent to a degree.	92	barbed wire	n	ba:bd waɪə	There was a high barbed wire fence all around the prison.
92 Prozac n 'prauzæk She was taking Prozac to help her deal with the situation. 92 Valium n 'yæliam He didn't want to take Valium any more. 92 remote control n rr maut kan'traul Her husband insisted on have the remote control all the time. 92 chillum n 'tftlam He put a chillum in the time capsule. 93 arguably adv 'argjuabli Senna was arguably the greatest racing driver of all time. 94 pharaoh n 'feorau The Egyptian pharaohs believed they were gods. 95 iron n 'aran The driveway had large iron gates at the end of it. 96 basement n 'bersmant She had a billiard table in her basement. 97 devise v dr varz She devised a method for quicker communications between offices. 98 artifact n 'artifækt, 'artafækt The museum has a collection of early Roman artifacts. 99 seal v si:l The window was sealed shut. 90 stainless steel n 'sternlas sti:l The bought a set of stainless steel cutlery. 90 optimistically adv poptimistically applied for the job although he didn't have the right qualifications. 91 Laws stipulate v 'strpjalert, 'strpjulert Charge. 92 encase v In 'kers His broken leg was encased in plaster. 93 resin n 'rezan, 'rezrn The insect was encased in plaster. 94 equivalent n I kwrvələnt I had a qualification which is equivalent to a degree.		brick	n	brīk	Protesters attacked the police with stones and bricks.
92 Valium n væliam He didn't want to take Valium any more. 92 remote control n ri maut kan'traul Her husband insisted on have the remote control all the time. 92 chillum n 'tţilam He put a chillum in the time capsule. 93 arguably adv 'a gjuabli Senna was arguably the greatest racing driver of all time. 94 pharaoh n 'fearau The Egyptian pharaohs believed they were gods. 95 piron n 'a ann The driveway had large iron gates at the end of it. 96 pasement n bersment She had a billiard table in her basement. 97 She devised a method for quicker communications between offices. 98 artifact n 'a tifækt, 'a tafækt The museum has a collection of early Roman artifacts. 99 seal v sil The bought a set of stainless steel cutlery. 90 weld v weld The new handle will have to be welded on. 91 optimistically adv optimistically adv optimistically applied for the job although he didn't have the right qualifications. 92 laws stipulate the maximum interest rate banks can charge. 93 encase v in keis His broken leg was encased in plaster. 94 encase n in branch of the didn't have the right qualifications. 95 resin n origami She made an origami swan for the table decoration. 96 equivalent n it kwivalant I had a qualification which is equivalent to a degree.	92	code of conduct	n	kəʊd əv kənˈdʌkt	All professions have a code of conduct.
P2 remote control n rr'məut kən'trəul Her husband insisted on have the remote control all the time.	92	Prozac	n	ˈprəʊzæk	She was taking Prozac to help her deal with the situation.
time. 1 the put a chillum in the time capsule. 1 time. 1 time time capsule. 1 time. time. 1 time. 1 time. 1 time. 1 time. 1 time. 1 time. 1 time. 1 time. 1 time. 1 time. 1 time. 1 time. 1 time. 1 time. 1 time. 1 time. 1 time. 1 time. 1 time. 1 time. 1 time. 1 time. 1 time. 1 time. 1 time. 1 time. 1 time. 1 time. 1 time. 1 t	92	Valium	n	'væliəm	He didn't want to take Valium any more.
92 arguably adv agjuabli Senna was arguably the greatest racing driver of all time. 92 pharaoh n fearau The Egyptian pharaohs believed they were gods. 92 iron n araon The driveway had large iron gates at the end of it. 92 lead n led The lead from the church roof was stolen. 93 basement n bersmant She had a billiard table in her basement. 94 devise v dr varz She devised a method for quicker communications between offices. 95 artifact n attifækt, atafækt The museum has a collection of early Roman artifacts. 96 seal v si:l The window was sealed shut. 97 stainless steel n sternlas sti:l The bought a set of stainless steel cutlery. 98 weld v weld The new handle will have to be welded on. 99 optimistically adv poptimistically applied for the job although he didn't have the right qualifications. 90 Laws stipulate the maximum interest rate banks can charge. 91 resin n rezan, rezin The insect was encased in plaster. 92 resin n pragomi She made an origami swan for the table decoration. 93 handcuffs n hændkafs They put handcuffs on the two men and led them away. 94 equivalent n I kwivalant I had a qualification which is equivalent to a degree.	92	remote control	n	rı'məʊt kən'trəʊl	
92 pharaoh n 'feərəu The Egyptian pharaohs believed they were gods. 92 iron n 'aɪən The driveway had large iron gates at the end of it. 92 lead n led The lead from the church roof was stolen. 92 basement n 'bersment She had a billiard table in her basement. 93 devise v dr. vaɪz She devised a method for quicker communications between offices. 93 artifact n 'aːtifækt, 'aːtəfækt The museum has a collection of early Roman artifacts. 93 seal v siːl The window was sealed shut. 93 stainless steel n 'sternləs stiːl The bought a set of stainless steel cutlery. 93 weld v weld The new handle will have to be welded on. 93 optimistically adv optimistically applied for the job although he didn't have the right qualifications. 93 stipulate v stripjəlert, 'stripjəlert Charge. 94 encase v ɪn'kers His broken leg was encased in plaster. 95 made an origami swan for the table decoration. 96 pharaoh n İrezən, 'rezın The insect was encased in resin. 97 The put handcuffs on the two men and led them away. 98 equivalent n ɪ'kwɪvələnt I had a qualification which is equivalent to a degree.	92	chillum	n	ˈtʃɪləm	He put a chillum in the time capsule.
92 iron n led The driveway had large iron gates at the end of it. 92 lead n led The lead from the church roof was stolen. 93 devise v dr varz She had a billiard table in her basement. 94 gevise v dr varz She had a billiard table in her basement. 95 devised a method for quicker communications between offices. 96 artifact n latifækt, latifækt The museum has a collection of early Roman artifacts. 97 seal v si:l The window was sealed shut. 98 stainless steel n sternlas sti:l The bought a set of stainless steel cutlery. 99 weld v weld The new handle will have to be welded on. 90 optimistically adv poptimistrikli poptimistrikli the right qualifications. 90 lencase v in keis His broken leg was encased in plaster. 91 resin n rezan, rezin The insect was encased in resin. 92 origami n pri gaimi She made an origami swan for the table decoration. 93 handcuffs n lad a qualification which is equivalent to a degree.	92	arguably	adv	ˈaːgjuəbli	Senna was arguably the greatest racing driver of all time.
92 lead n led The lead from the church roof was stolen. 92 basement n bersment She had a billiard table in her basement. 93 devise v dr varz She devised a method for quicker communications between offices. 93 artifact n artifækt, 'a:təfækt The museum has a collection of early Roman artifacts. 93 seal v si:l The window was sealed shut. 93 stainless steel n steinləs sti:l The bought a set of stainless steel cutlery. 94 weld The new handle will have to be welded on. 95 optimistically adv poptimistrikli, poptimistrikli, poptimistrikli ber right qualifications. 96 encase v in'keis His broken leg was encased in plaster. 97 resin n porr'go:mi She made an origami swan for the table decoration. 98 handcuffs n l'kwivələnt I had a qualification which is equivalent to a degree.	92	pharaoh	n	'feərəʊ	The Egyptian pharaohs believed they were gods.
92 basement n 'bersmənt She had a billiard table in her basement. 93 devise v dr'varz She devised a method for quicker communications between offices. 93 artifact n 'a:tifækt, 'a:təfækt The museum has a collection of early Roman artifacts. 93 seal v si:l The window was sealed shut. 93 stainless steel n 'sternləs sti:l The bought a set of stainless steel cutlery. 93 weld v weld The new handle will have to be welded on. 94 equivalent n 'rezən, 'rezın The insect was encased in plaster. 95 basement n 'bersmənt She had a billiard table in her basement. 96 She devised a method for quicker communications between offices. 97 The museum has a collection of early Roman artifacts. 98 the museum has a collection of early Roman artifacts. 99 Stainless steel n 'sternləs sti:l The bought a set of stainless steel cutlery. 90 The new handle will have to be welded on. 91 He optimistically applied for the job although he didn't have the right qualifications. 93 Laws stipulate the maximum interest rate banks can charge. 94 Laws stipulate the maximum interest rate banks can charge. 95 Fresin n 'rezən, 'rezın The insect was encased in plaster. 96 She made an origami swan for the table decoration. 97 She made an origami swan for the table decoration. 98 Shandcuffs n 'hændkafs They put handcuffs on the two men and led them away. 99 Equivalent n r'kwıvələnt I had a qualification which is equivalent to a degree.	92	iron	n	ˈaɪən	The driveway had large iron gates at the end of it.
93 devise v dri varz She devised a method for quicker communications between offices. 93 artifact n artifækt, artəfækt The museum has a collection of early Roman artifacts. 93 seal v si:l The window was sealed shut. 93 stainless steel n sternləs sti:l The bought a set of stainless steel cutlery. 94 weld v weld The new handle will have to be welded on. 95 optimistically adv poptimistically applied for the job although he didn't have the right qualifications. 96 Laws stipulate the maximum interest rate banks can charge. 97 origami n pri go:mi She made an origami swan for the table decoration. 98 handcuffs n lakers They put handcuffs on the two men and led them away. 99 equivalent n likers I had a qualification which is equivalent to a degree.	92	lead	n	led	The lead from the church roof was stolen.
93 artifact n 'a:tifækt, 'a:təfækt The museum has a collection of early Roman artifacts. 93 seal v si:l The window was sealed shut. 93 stainless steel n 'sternləs sti:l The bought a set of stainless steel cutlery. 93 weld v weld The new handle will have to be welded on. 94 optimistically adv optimistically adv but the right qualifications. 95 encase v in'keis His broken leg was encased in plaster. 96 origami n prr'ga:mi She made an origami swan for the table decoration. 97 equivalent n i'kwivələnt I had a qualification which is equivalent to a degree.	92	basement	n	'beɪsmənt	
93 seal v si:l The window was sealed shut. 93 stainless steel n 'steinləs sti:l The bought a set of stainless steel cutlery. 93 weld v weld The new handle will have to be welded on. 94 optimistically adv pptəmistikli, pptimistikli the right qualifications. 95 stipulate v stipjəleit, stipjoleit Stipjoleit Parameter in the potimistically applied for the job although he didn't have the right qualifications. 96 encase v in'keis Laws stipulate the maximum interest rate banks can charge. 97 resin n 'rezən, 'rezin The insect was encased in plaster. 98 origami n pri'ga:mi She made an origami swan for the table decoration. 99 handcuffs n 'hændkʌfs They put handcuffs on the two men and led them away. 90 equivalent n r'kwivələnt I had a qualification which is equivalent to a degree.	93	devise	V	dı'vaız	·
93 stainless steel n sternlas sti:1 The bought a set of stainless steel cutlery. 93 weld v weld The new handle will have to be welded on. 93 optimistically adv pptimistically applied for the job although he didn't have the right qualifications. 93 stipulate v strpjolert Laws stipulate the maximum interest rate banks can charge. 93 encase v in kers His broken leg was encased in plaster. 93 resin n rezan, rezin The insect was encased in resin. 93 origami n pri ga:mi She made an origami swan for the table decoration. 94 equivalent n rikwivələnt I had a qualification which is equivalent to a degree.	93	artifact	n	'a:tifækt, 'a:təfækt	The museum has a collection of early Roman artifacts.
93 weld v weld The new handle will have to be welded on. 93 optimistically adv potentiatikli, potentiatikli, potentiatikli potentiatikli, potentiatikli pote	93	seal	V	siːl	The window was sealed shut.
93 optimistically adv pptimistikli, pptimistikli, pptimistikli the right qualifications. 93 stipulate v strpjəlert, strpjəlert Laws stipulate the maximum interest rate banks can charge. 93 encase v in keis His broken leg was encased in plaster. 93 resin n rezən, rezin The insect was encased in resin. 93 origami n pri ga:mi She made an origami swan for the table decoration. 94 equivalent n rikwivələnt I had a qualification which is equivalent to a degree.	93	stainless steel	n	ˈsteɪnləs stiːl	The bought a set of stainless steel cutlery.
93 stipulate v stipjəlert, stipjəlert Laws stipulate the maximum interest rate banks can charge. 93 encase v in keis His broken leg was encased in plaster. 93 resin n rezən, rezin The insect was encased in resin. 93 origami n pri ga:mi She made an origami swan for the table decoration. 93 handcuffs n hændkʌfs They put handcuffs on the two men and led them away. 94 equivalent n rikwɪvələnt I had a qualification which is equivalent to a degree.	93	weld	V	weld	
93 stipulate v strpjəler, strpjulert Laws stipulate the maximum interest rate banks can charge. 93 encase v resin n rezən, rezın The insect was encased in plaster. 93 origami n prr ga:mi She made an origami swan for the table decoration. 93 handcuffs n hændk∧fs They put handcuffs on the two men and led them away. 94 equivalent n rikwɪvələnt I had a qualification which is equivalent to a degree.	93	optimistically	adv		
93 encase v In keis His broken leg was encased in plaster. 93 resin n 'rezən, 'rezin The insect was encased in resin. 93 origami n pri ga:mi She made an origami swan for the table decoration. 93 handcuffs n 'hændkʌfs They put handcuffs on the two men and led them away. 94 equivalent n i'kwɪvələnt I had a qualification which is equivalent to a degree.	93	stipulate	V		Laws stipulate the maximum interest rate banks can
93 origami n prɪˈgɑːmi She made an origami swan for the table decoration. 93 handcuffs n 'hændkʌfs They put handcuffs on the two men and led them away. 94 equivalent n ɪˈkwɪvələnt I had a qualification which is equivalent to a degree.	93	encase	V	ın'keıs	His broken leg was encased in plaster.
93 handcuffs n 'hændkʌfs They put handcuffs on the two men and led them away. 94 equivalent n ɪ'kwɪvələnt I had a qualification which is equivalent to a degree.	93	resin	n	ˈrezən, ˈrezɪn	The insect was encased in resin.
94 equivalent n r'kwrvələnt I had a qualification which is equivalent to a degree.	93	origami	n	ˌɒrɪˈgɑːmi	She made an origami swan for the table decoration.
	93	handcuffs	n	hændkʌfs	They put handcuffs on the two men and led them away.
	94	equivalent	n	ı'kwıvələnt	I had a qualification which is equivalent to a degree.
	94	•	V	pri:tʃ	

Page	Headword	Part of speech	Pronunciation	Example Sentence
94	melt	V	melt	It was warmer now, and the snow was beginning to melt.
94	ice cap	n	aɪs kæp	The photo of the melting ice caps sent a powerful message.
94	fulfil	V	ਹਿ ˈfɪl	Visiting Disneyland has fulfilled a boyhood dream.
94	ambition	n	æmˈbɪʃən	She had always had an ambition to be a pilot.
95	vinegar	n	ˈvɪnɪgə	There was oil and vinegar on the table for the salad.
95	perfume	n	ˈpɜːfjuːm	She bought an extremely expensive perfume.
95	evoke	V	ı'vəʊk	His appearance is bound to evoke sympathy.
95	phenomenon	n	fɪˈnɒmənən, fɪˈnɒmɪnən	Homelessness is not a new phenomenon.
95	explore	V	ık'splə:	Management need to explore ways of improving office security.
95	privet	n	prīvət, prīvīt	There was a neat privet hedge between the two houses.
95	hedge	n	hedʒ	There were tall hedges surrounding the garden.
95	trigger	V	ˈtrɪgə	The assassination triggered off a wave of rioting.
95	autobiographical	adj	,ɔːtəbaɪəˈgræfɪkəl	The story seemed to be autobiographical rather than fictional.
95	mint	n	mɪnt	There was a bowl of mints on the table.
95	organ	n	ˈɔːgən	She used to play the church organ every Sunday.
95	evocative	adj	ı'vɒkətıv	The picture was wonderfully evocative of a hot summer's day.
95	odour	n	່ອນdə	There were obnoxious odours from the factory.
95	snuff out	phr v	sn∧f aʊt	They snuffed out the candles before going to bed.
95	pine	n	paɪn	They walked through an ancient pine forest.
96	distinctly	adv	dı'stıŋktli	He distinctly remembered the day his father left.
96	flood	V	fl∧d	Memories of my time in Paris flooded back.
96	vivid	adj	ˈvɪvəd, ˈvɪvɪd	I've got vivid memories of that summer.
96	hazy	adj	ˈheɪzi	My memories of the holiday are rather hazy.
96	blur	n	bla:	The days before the accident were a blur.
96	milestone	n	ˈmaɪlstəʊn	The treatment of diabetes reached a significant milestone in the 1970s.
96	fig	n	fīg	She used to love to pick the figs from the trees in the orchard.

		Part of		
Page	Headword	speech	Pronunciation	Example Sentence
96	chatty	adj	ˈtʃæti	He was in an unusually chatty mood.
96	echo	٧	ˈekəʊ	The last chapter echoed the start of the novel.
97	antelope	n	ˈæntələʊp, ˈæntɪləʊp	The lions chased the antelopes but didn't catch any.
97	ravenous	adj	ˈrævənəs	He was ravenous when he finally got home.
97	devour	V	dɪˈvaʊə	The boys devoured their pancakes.
97	screech	V	skri:tʃ	A van screeched onto the road in front of me.
97	murmur	V	ˈmɜːmə	The girl murmured something polite, and smiled
97	innumerable	adj	ı'nju:mərəbəl	She's served on innumerable committees.
97	texture	n	ˈtekstʃə	The designer loves experimenting with different colours and textures.
97	personification	n	pə sɒnəfə keɪʃən, pə sɒnɪfə keɪʃən	He became the personification of the financial excess of the 1980s.
97	palace	n	'pæləs, 'pælɪs	Thousands of tourists visit Buckingham Palace every year.
97	orchard	n	ˈɔːtʃəd	They used to play in the cherry orchard.
97	walnut	n	'wɔ:lnʌt	There were several walnut trees in the orchard.
97	sap	n	sæp	By this stage the sap in the vine will have withdrawn into the roots.
97	security	n	รเ'kjʊərəti, รเ'kjʊərɪti	Parenting is about giving your child security and love.
97	chatter	V	ˈtʃætə	She chattered away happily until she noticed I wasn't listening.
97	crunchy	adj	ˈkrʌntʃi	He had a delicious crunchy salad for lunch.
97	surgery	n	ˈsɜːdʒəri	She worked in a doctor's surgery.
97	signpost	n	ˈsaɪnpəʊst	Just follow the signposts to the city centre.
97	lush	adj	l∧ſ	The fields were lush with grass and flowers.
97	beckon	V	'bekən	She beckoned to the waitress to bring more wine.
97	trunk	n	trʌŋk	He left his bicycle leaning against a tree trunk.
97	resist	V	rı'zıst	I just can't resist chocolate.
97	sprint	V	sprint	Bill sprinted up the steps.
98	pushed for time	n phrase	pʊʃt fə taɪm	He was pushed for time so couldn't stay to help her.
98	time on your hands	n phrase	taım on jə hændz	Now the children have left home, she has too much time on her hands.
98	time to yourself	n phrase	taım fə jɔːˈself	She couldn't wait till all the visitors has left so she could have time to herself

Page	Headword	Part of speech	Pronunciation	Example Sentence
98	time to spare	n phrase	taım tə speə	June had little time to spare for making her own clothes.
98	focus	V	ˈfəʊkəs	He needs to focus more on his career.
98	ignore	V	ɪgˈnɔː	You can't ignore the fact that many criminals never go to prison.
98	nappy	n	'næpi	Excuse me while I change the baby's nappy.
98	tantrum	n	'tæntrəm	She throws a tantrum when she can't have the toy she wants.
98	traipse	V	treɪps	I've been traipsing around the shops all morning.
98	short cut	n	∫o:t k∧t	Carlos decided to take a short cut home.
99	vendor	n	'vendə	He bought a copy from the newspaper vendor.
99	delegate	V	'delegeɪt, 'delɪgeɪt	Minor tasks should be delegated to your assistants.
99	facilitator	n	fəˈsɪləteɪtə, fəˈsɪliteɪtə	We chose a facilitator to lead the discussion.
99	implement	V	'impləment, 'impliment	We have decided to implement the committee's recommendations in full.
100	universe	n	ˈjuːnəvɜːs, ˈjuːnɪvɜːs	The new programme studies the universe.
100	glacier	n	ˈglæsiə, ˈgleɪsiə	We enjoyed our trip across the glacier.
100	irreversible	adj	ˈɪrɪˈvɜːsəbəl, ˌɪrɪˈvɜːsɪbəl	Fossil fuels have caused irreversible damage to the environment.
100	sequence	n	ˈsiːkwəns	The questions should be asked in a logical order.
100	reverse	n	rī'va:s	US video recorders cannot play European tapes, and the same applies in reverse.
100	fundamental	adj	ˌfʌndəˈmentl	We have to tackle the fundamental cause of the problem
100	dictate	V	dik'teɪt	The media cannot be allowed to dictate to the government.
100	relish	V	ˈrelɪʃ	I don't relish the thought of you walking home alone.
101	comprehensive school	n	ˌkəmprɪˈhensɪv skuːl	Kylie goes to the local comprehensive.
101	pivotal	adj	ˈpɪvətəl	The talks are pivotal to the success of the country.
101	deliberation	n	dı lıbə reıʃən	After much deliberation, first prize was awarded to Derek Murray.
101	principle	n	ˈprɪnsəpəl	Schools try to teach children a set of principles.
Unit 9				

Page	Headword	Part of speech	Pronunciation	Example Sentence
104	statue	n	stætʃu:	Churchill's statue stands outside the parliament building.
104	unconventional	adj	ˈveulənəl	She had very unconventional political views
104	thought-provoking	adj	θo:t prəˈvəʊkɪŋ	The wrote a very thought-provoking article.
104	moving	adj	ˈmuːvɪŋ	Bayman's book about illness is deeply moving.
104	bleak	adj	bli:k	The company still hopes to find a buyer, but the future looks bleak.
104	impressive	adj	ım'presıv	The figures certainly look impressive.
104	compelling	adj	kəm'pelɪŋ	Lucy had no compelling reason to go into town.
104	charming	adj	ˈtʃaːmɪŋ	Harry can be very charming.
104	well-received	adj	wel rɪˈsiːvd	The news was well-received by all the people in the room.
104	poignant	adj	ˈpɔːnjənt	The statue is a poignant reminder of our nation's great sacrifices.
104	overrated	adj	ຸອບvəˈreɪtəd, ຸອບvəˈreɪtɪd	The new film was vastly overrated.
104	offbeat	adj	ˌɒfˈbiːt	She's a little offbeat, but she's a wonderful actress.
104	stylish	adj	ˈstaɪlɪʃ	They went to a stylish restaurant in the West End.
104	heart-breaking	adj	'haːt'breɪkɪŋ	Her story was heart-breaking.
104	subtle	adj	'sʌtl	The pictures are similar, but there are subtle differences between them.
104	plinth	n	plɪnθ	Members of the public stood on the plinth for an hour at a time.
104	depict	V	dı'pıkt	The god is depicted as a bird with a human head.
104	empire	n	етрагә	The Barbarians finally overthrew the Roman Empire.
104	engender	V	ın'dʒendə	The changes in society were engendered by the war.
104	sculptor	n	ˈskʌlptə	Henry Moore is a famous sculptor.
104	orchestrate	V	'ɔːkəstreɪt, 'ɔːkɪstreɪt	The riots were orchestrated by anti-government forces.
104	performance art	n	pəˈfɔːməns ɑːt	He's very interested in performance art.
104	preoccupation	n	priːˌɒkjəˈpeɪʃən	The management's preoccupation with costs and profits resulted in a drop in quality and customer service.
104	stand up for	phr v	stænd ʌp f	It's time we stood up for our rights.

Dame	Handmand	Part of	Duanunciation	Francis Contones
Page	Headword	speech	Pronunciation	Example Sentence
104	literally	adv	ˈlɪtərəli	The name of the cheese is Dolcelatte, literally meaning
101	<u> </u>			'sweet milk'.
104	enact	V	ı'nækt	The drama was enacted on a darkened stage.
104	onlooker	n	'ɒn'lʊkə	A crowd of onlookers had gathered at the scene of the accident.
104	occupy	٧	ˈɒkjəpaɪ, ˈɒkʊəpaɪ	Family photos occupied almost the entire wall.
104	portrait	n	ˈpɔːtrət, ˈpɔːtrɪt	The film is an excellent portrait of working life in America.
104	random	n	ˈrændəm	The gang picked their victims at random.
104	blacksmith	n	ˈblækˌsmiθ	The blacksmith was a lady by the name of Rachael Levitt.
104	overrun	٧	ุอชงอ rʌn	The final speaker overran by at least half and hour.
104	wildly	adv	ˈwaɪldli	The band is wildly popular in Cuba.
104	bee	n	bi:	Mr Jacobs keeps bees in his garden and sells the honey.
104	mark	V	ma:k	Carter's 90th birthday will be marked with a large party at the Savoy.
104	serene	adj	səˈriːn, sɪˈriːn	The child's face was serene and beautiful.
104	fountain	n	ˈfaʊntən, ˈfaʊntɪn	They met by the fountain in the park.
104	isolated	adj	'aısəleitəd, 'aisəleitid	Young mothers often feel isolated.
104	bubble	n	ˈbʌbəl	When water boils, bubbles rise to the surface.
105	courage	n	ˈkʌrɪdʒ	Sue showed great courage throughout her illness.
104	hypothetical	adj	,haɪpəˈθetɪkəl	Brennan brought up a hypothetical case to make his point.
106	relocate	٧	ˌriːləʊˈkeɪt	A lot of firms are relocating to the North of England.
106	motto	n	ˈmɒtəʊ	"Be prepared" is the motto of the Boy Scouts.
106	traditional	adj	trəˈdɪʃənən	I went to a very traditional school
106	offend	V	əˈfend	His remarks deeply offended many Scottish people.
106	organic	adj	o:ˈgænɪk	The shop sells organic food.
106	come up with	phr v	kʌm ʌp wɪð	We've been asked to come up with some new ideas.
106	go on	phr v	gɛʊ ɒn	He went on working until he was 91
106	carry out	phr v	kæri aut	We need to carry out more research.
106	set up	phr v	set лр	They want to set up their own import-export business.
106	pick up	phr v	pɪk ʌp	He picked up the letter and read it.
106	go back	phr v	gəʊ bæk	I think we ought to go back now.

		Part of		
Page	Headword	speech	Pronunciation	Example Sentence
106	point out	phr v	point aut	He was always very keen to point out my mistakes.
106	get on	phr v	get ɒn	I've always got on well with Henry.
106	fall out	phr v	fo:l aʊt	Carrie's always falling out with people.
106	get over	phr v	get ˈəʊvə	She never got over the death of her son.
106	eat up	phr v	I:t λp	Come on, eat up, there's a good girl.
106	get away with	phr v	get ə'weɪ wɪð	No one insults my family and gets away with it.
106	get round to	phr v	get raund tə	I keep meaning to put a lock on it, but I never get round to it.
106	go along with	phr v	gəu ə'lɒŋ wɪð	I would be happy to go along with the idea.
106	go in for	phr v	gəʊ ɪn fə	I never really went in for sports.
106	come down to	phr v	kʌm daʊn tə	It all comes down to money in the end.
106	nut dawn to	nhrv	nut days to	I was having difficulty reading, which I put down to poor
106	put down to	phr v	put daun tə	light.
106	put up with	phr v	ρυt πρ wið	She put up with his violent temper.
106	stand up to	phr v	stænd ʌp tə	He'll respect you more if you stand up to him.
106	catch up with	phr v	cat∫ ∧p wið	I'll catch up with you next week.
106	catch on to	nhu.	anti na ta	It was a long time before the police caught on to what he
100	Catch on to	phr v	cat∫ ɒn tə	was doing.
107	chef	n	ſef	He's the head chef at the Savoy Hotel
107	close-up	n	ˈkləʊs ʌp	Much of the movie is shot in close-up.
107	angle	n	ˈængəl	We're approaching the issue from a different angle.
107	slum	n	slʌm	They walked through the slums and were shocked by the
	Siuiii	11		conditions in which the people lived.
107	novel	adj	'novəl	What a novel idea!
107	toy with	phr v	toı wıð	I've been toying with the idea of going to Japan to visit
	toy with	pili v	(31 W10	them.
107	.07 hit on phr v	hɪt ɒn	Then we hit on the idea of asking viewers to donate money	
	THE OH	pili v	HILL DIT	over the Net.
108	108 keep track n phrase ki	kiːp træk	It's difficult to keep track of all the new discoveries in	
	keep track	пршазе	KI.P LIÆK	genetics.
108	annually	adv	'ænjuəli	The jazz festival is held annually in July.
	cultivate	V	'kaltavert 'kaltryert	Try to cultivate a more relaxed and positive approach to
	cuitivate	V	ˈkʌltəveɪt, ˈkʌltɪveɪt	life.

rigorous adj rigoros It should be robust enough to stand up to the most rigorous testing from the appraisal panel. Momen have often been excluded from positions of power in the public sphere. Dr Watson's away on sabbatical. The courts were asked to adopt a more flexible approach to young offenders. Readily adv redali, reddil Jack readily agreed to help. Readily adv redali, reddil Jack readily agreed to help. Readily adv redali, reddil Jack readily agreed to help. Readily adv redali, reddil Jack reddily agreed to help. Readily ack perdily agreed to help. Readily agreed to help. Re	Page	Headword	Part of speech	Pronunciation	Example Sentence
rigorous testing from the appraisal panel. 108 sphere n					
108spherensfraWomen have often been excluded from positions of power in the public sphere.108sabbaticalnsa' bættikalDr Watson's away on sabbatical.108adoptva' doptThe courts were asked to adopt a more flexible approach to young offenders.108readilyadv'redəli, 'redriliJack readily agreed to help.108geniusn'dzi:niasThe film reveals Fellini's genius.109scopenskeupLet us settle the scope of the study to examine more factors.109peculiaradjpr kju liaThere was a peculiar smell in the kitchen.109peculiaradj'ænamertad, 'ænamertad, 'ænamertad, 'ænamertad, 'ænamertad, 'ænamertad, 'ænamertad, 'ænamertad, 'antimetadThey enjoyed the animated Disney film.109duon'dju'auWe went to see the comedy duo Reeves and Mortimer.109eccentricadjIk sentrik, ek sentrikHis eccentric behaviour lost him his job.109locationnlav kerjanMost of the movie was shot on location in Africa.109humorousadj'hju'mærasThe film had some mildly humorous moments.109segmentn'segmantThere were some stunning action segments in the movie.109exhibitionneksa' bifan, ekst' bifanThe museum is staging an exhibition of Picasso's work.109ingenuitynneksa' bifan, ekst' bifanThe museum is staging an exhibition of Picasso's work.109ingenuity<	108	108 rigorous	adj	ˈrɪgərəs	- · · · · · · · · · · · · · · · · · · ·
in the public sphere. In sabbatical n sə bætikəl Dr Watson's away on sabbatical. The courts were asked to adopt a more flexible approach to young offenders. In periodic septical se					
108 sabbatical n sə bætikəl Dr Watson's away on sabbatical. 108 adopt v ə 'dopt The courts were asked to adopt a more flexible approach to young offenders. 108 readily adv 'redali, 'redrili Jack readily agreed to help. 108 genius n 'dzi:niəs The film redsi Fellini's genius. 109 scope n skəup Let us extend the scope of the study to examine more factors. 109 peculiar adj pr kju'liə There was a peculiar smell in the kitchen. 109 animated adj eanamettəd, 'aenimettəd They enjoyed the animated Disney film. 109 duo n 'dju:əu We went to see the comedy duo Reeves and Mortimer. 109 eccentric adj ix sentrik, ek'sentrik His eccentric behaviour lost him his job. 109 location n ləu kerjən Most of the movie was shot on location in Africa. 109 segment n 'segment There were some stunning action segments in the movie. 109 exhibition n eksə brjan, eksi brjən There were some stunning action segments in the movie. 109 igenuity n ind ar konik We were surprised by his ingenuity. 109 location n bleid The blade of the knife flashed in the moonlight. 109 patent n 'pertənt Paritati He applied for a patent for a new method of removing paint. 109 specification n specifications. 110 rave v kreiv He is an insecure child who craves attention.	108	sphere	n	sfiə	·
The courts were asked to adopt a more flexible approach to young offenders. 108 readily adv 'redali, 'redali, 'redali Jack readily agreed to help. 108 genius n 'dzi:nias The film reveals Fellini's genius. 109 scope n skaup Let us extend the scope of the study to examine more factors. 109 peculiar adj pr kju:lia There was a peculiar smell in the kitchen. 109 animated adj 'eanimettad, 'canimettad, 'canimettad, 'canimettad, 'danimettad, 'sentritak, ek'sentrik, ek'sentrik His eccentric behaviour lost him his job. 109 location n lau' kejan Most of the movie was shot on location in Africa. 109 humorous adj 'hju:maras The film had some mildly humorous moments. 109 segment n 'segmant There were some stunning action segments in the movie. 109 exhibition n eksa'bijan, eksi'bijan The museum is staging an exhibition of Picasso's work. 109 ingenuity n indaa'nu:ati We were surprised by his ingenuity. 109 lolade n blerd The blade of the knife flashed in the moonlight. 109 patent n 'sepsafe kerjan, 'spessfe'	108	sabbatical	n	sə bætīkəl	
108 readily adv redali, redali Jack readily agreed to help. 108 genius n dzi nies The film reveals Fellini's genius. 109 scope n skeup Let us extend the scope of the study to examine more factors. 109 peculiar adj pr'kjulie There was a peculiar smell in the kitchen. 109 animated adj emmertad, They enjoyed the animated Disney film. 109 duo n dju av We went to see the comedy duo Reeves and Mortimer. 109 eccentric adj rik sentrik, ek sentrik His eccentric behaviour lost him his job. 109 location n lav kerjen Most of the movie was shot on location in Africa. 109 humorous adj hju meres The film had some mildly humorous moments. 109 segment n segment There were some stunning action segments in the movie. 109 exhibition n ekse brjen, eksi brjen The museum is staging an exhibition of Picasso's work. 109 ingenuity n ind ar konik Residual Arional -					
108 readily adv 'redali, 'redali Jack readily agreed to help. 108 genius n 'dzinias The film reveals Fellini's genius. 109 scope n skaup Let us extend the scope of the study to examine more factors. 109 peculiar adj pr kjulia There was a peculiar smell in the kitchen. 109 animated adj 'eanmertad, aenmertad, aenmertad, aenmertad They enjoyed the animated Disney film. 109 duo n 'dju.au We went to see the comedy duo Reeves and Mortimer. 109 eccentric adj rik sentrik, ek sentrik His eccentric behaviour lost him his job. 109 location n lau kerjan Most of the movie was shot on location in Africa. 109 humorous adj 'hju maras The film had some mildly humorous moments. 109 segment n 'segmant There were some stunning action segments in the movie. 109 sepinition n eksa brjan, eksr brjan The museum is staging an exhibition of Picasso's work. 109 ingenuity n ind3a'nu:ati We were surprised by his ingenuity. 109 blade n blerd The blade of the knife flashed in the moonlight. 109 <t< td=""><td>108</td><td>adopt</td><td>V</td><td>ə dopt</td><td>·</td></t<>	108	adopt	V	ə dopt	·
108 genius n dzi:niəs The film reveals Fellini's genius. 109 scope n skəup Let us extend the scope of the study to examine more factors. 109 peculiar adj pr'kju-liə There was a peculiar smell in the kitchen. 109 animated adj exammettad, ammettad remainetad Disney film. 109 duo n diju-su We went to see the comedy duo Reeves and Mortimer. 109 eccentric adj ik sentrik, ek sentrik His eccentric behaviour lost him his job. 109 location n lau kerjan Most of the movie was shot on location in Africa. 109 humorous adj hju-mərəs The film had some mildly humorous moments. 109 segment n segment There were some stunning action segments in the movie. 109 exhibition n eksə bijan, eksr bijan The museum is staging an exhibition of Picasso's work. 109 ingenuity n exity We were surprised by his ingenuity. 109 blade n blerd The blade of the knife flashed in the moonlight. 109 patent n spesifo kerjan, spesifo kerjan spesifo kerjan spesifo kerjan spesifo kerjan spesifications. 156 faintest adj ferntəst I don't have the faintest idea what you're talking about. 110 rave v rerv Now I understand why travellers rave about Lapland. 110 crave v krerv He is an insecure child who craves attention.	108	readily	adv	ˈredəli, ˈredɪli	
Let us extend the scope of the study to examine more factors.			n	•	
109 peculiar adj pr kju:lia There was a peculiar smell in the kitchen. 109 animated adj animated adj animated binever film. 109 duo n dju:au We went to see the comedy duo Reeves and Mortimer. 109 eccentric adj tk'sentrik, ek'sentrik His eccentric behaviour lost him his job. 109 location n lau'kerjan Most of the movie was shot on location in Africa. 109 humorous adj 'hju:maras The film had some mildly humorous moments. 109 segment n 'segmant There were some stunning action segments in the movie. 109 exhibition n eksa'brjan, eksr'brjan The museum is staging an exhibition of Picasso's work. 109 ingenuity n ind3a'nu:ati We were surprised by his ingenuity. 109 iconic adj ar'konrk What are the most iconic inventions of the twentieth century? 109 blade n blerd The blade of the knife flashed in the moonlight. 109 patent n 'pertant He applied for a patent for a new method of removing paint. 109 specification n specifications. 156 faintest adj 'ferntast I don't have the faintest idea what you're talking about. 110 rave v rerv Now I understand why travellers rave about Lapland. 110 crave v krerv He is an insecure child who craves attention.	100			alravia	
They enjoyed the animated Disney film.	109	scope	n	Skəop	factors.
109 duo n 'genimented' 109 eccentric adj rk sentrik, ek sentrik His eccentric behaviour lost him his job. 109 location n ləv kerjən Most of the movie was shot on location in Africa. 109 humorous adj 'hjumərəs The film had some mildly humorous moments. 109 segment n segmənt There were some stunning action segments in the movie. 109 exhibition n eksə brən, eksi brən The museum is staging an exhibition of Picasso's work. 109 ingenuity n ind ari konik What are the most iconic inventions of the twentieth century? 109 blade n blerd The blade of the knife flashed in the moonlight. 109 patent n specification n specifications. 156 faintest adj ferntəst I don't have the faintest idea what you're talking about. 110 rave v rerv Now I understand why travellers rave about Lapland. 110 crave v kreiv He is an insecure child who craves attention.	109	peculiar	adj	pɪˈkjuːliə	There was a peculiar smell in the kitchen.
aentmetted 109 duo n 'dju:ev We went to see the comedy duo Reeves and Mortimer. 109 eccentric adj rk'sentrrk, ek'sentrrk His eccentric behaviour lost him his job. 109 location n lev'kerʃen Most of the movie was shot on location in Africa. 109 humorous adj 'hju:meres The film had some mildly humorous moments. 109 segment n 'segment There were some stunning action segments in the movie. 109 exhibition n ekse'brʃen, eksr'brʃen The museum is staging an exhibition of Picasso's work. 109 ingenuity n indʒe'nu:eti We were surprised by his ingenuity. 109 iconic adj ar'konrk What are the most iconic inventions of the twentieth century? 109 blade n blerd The blade of the knife flashed in the moonlight. 109 patent n 'pertent Pertent Pertent Pertent Pertent Paint. 109 specification n spessfe'kerʃen specifications. 156 faintest adj 'ferntest I don't have the faintest idea what you're talking about. 110 rave v rerv Now I understand why travellers rave about Lapland. 110 crave v kreiv He is an insecure child who craves attention.	100	animated	adi	ˈænəmeɪtəd,	They enjoyed the animated Disney film
109 eccentric adj Ik sentrik, ek sentrik His eccentric behaviour lost him his job. 109 location n lau kerjan Most of the movie was shot on location in Africa. 109 humorous adj 'hju:maras The film had some mildly humorous moments. 109 segment n segmant There were some stunning action segments in the movie. 109 exhibition n eksa bifan, eksr bifan The museum is staging an exhibition of Picasso's work. 109 ingenuity n ind3a nu:ati We were surprised by his ingenuity. 109 iconic adj ar konik What are the most iconic inventions of the twentieth century? 109 blade n bleid The blade of the knife flashed in the moonlight. 109 patent n 'pertant He applied for a patent for a new method of removing paint. 109 specification n spessfa kerjan, spesifa kerjan specifications. 156 faintest adj 'feintəst I don't have the faintest idea what you're talking about. 110 rave v reiv Now I understand why travellers rave about Lapland. 110 crave v kreiv He is an insecure child who craves attention.	109	ammateu	auj	ˈænɪmeɪtəd	They enjoyed the animated Dishey him.
109 location n ləʊˈkeɪʃən Most of the movie was shot on location in Africa. 109 humorous adj 'hju:mərəs The film had some mildly humorous moments. 109 segment n 'segmənt There were some stunning action segments in the movie. 109 exhibition n eksəˈbɪʃən, eksɪˈbɪʃən The museum is staging an exhibition of Picasso's work. 109 ingenuity n ɪndʒəˈnu:əti We were surprised by his ingenuity. 109 iconic adj arˈkonɪk What are the most iconic inventions of the twentieth century? 109 blade n bleɪd The blade of the knife flashed in the moonlight. 109 patent n 'peɪtənt He applied for a patent for a new method of removing paint. 109 specification n spessfəˈkeɪʃən specifications. 156 faintest adj 'feɪntəst I don't have the faintest idea what you're talking about. 110 rave v reɪv Now I understand why travellers rave about Lapland. 110 rave v kreɪv He is an insecure child who craves attention.			n		
109 humorous adj 'hju:mərəs The film had some mildly humorous moments. 109 segment n 'segmənt There were some stunning action segments in the movie. 109 exhibition n eksə bɪʃən, eksɪ bɪʃən The museum is staging an exhibition of Picasso's work. 109 ingenuity n ɪndʒə'nu:əti We were surprised by his ingenuity. 109 iconic adj aɪ kɒnɪk What are the most iconic inventions of the twentieth century? 109 blade n blerd The blade of the knife flashed in the moonlight. 109 patent n pertənt He applied for a patent for a new method of removing paint. 109 specification n spessfə keɪʃən, spesifications. 156 faintest adj 'feɪntəst I don't have the faintest idea what you're talking about. 110 rave v reɪv Now I understand why travellers rave about Lapland. 110 crave v kreɪv He is an insecure child who craves attention.			adj		
109 segment n segment There were some stunning action segments in the movie. 109 exhibition n eksə bɪʃən, eksɪ bɪʃən The museum is staging an exhibition of Picasso's work. 109 ingenuity n ɪndʒə'nu:əti We were surprised by his ingenuity. 109 iconic adj aɪ konɪk What are the most iconic inventions of the twentieth century? 109 blade n bleɪd The blade of the knife flashed in the moonlight. 109 patent n pertənt He applied for a patent for a new method of removing paint. 109 specification n spessfə'keɪʃən, spessfə'keɪʃən, spesifications. 156 faintest adj feɪntəst I don't have the faintest idea what you're talking about. 110 rave v reɪv Now I understand why travellers rave about Lapland. 110 crave v kreɪv He is an insecure child who craves attention.			n		
109 exhibition n eksə bɪʃən, eksɪ bɪʃən The museum is staging an exhibition of Picasso's work. 109 ingenuity n indʒə nu:əti We were surprised by his ingenuity. 109 iconic adj aɪ konɪk What are the most iconic inventions of the twentieth century? 109 blade n bleɪd The blade of the knife flashed in the moonlight. 109 patent n pertənt He applied for a patent for a new method of removing paint. 109 specification n spesifə keɪʃən, spesifə keɪʃən specifications. 156 faintest adj feɪntəst I don't have the faintest idea what you're talking about. 110 rave v reɪv Now I understand why travellers rave about Lapland. 110 crave v kreɪv He is an insecure child who craves attention.	109	humorous	adj	'hjuːmərəs	The film had some mildly humorous moments.
109ingenuitynInd39 nu:ətiWe were surprised by his ingenuity.109iconicadjar konrkWhat are the most iconic inventions of the twentieth century?109bladenbleidThe blade of the knife flashed in the moonlight.109patentnpertəntHe applied for a patent for a new method of removing paint.109specificationnspesəfə kerjən, specifications.156faintestadjfeintəstI don't have the faintest idea what you're talking about.110ravevreivNow I understand why travellers rave about Lapland.110cravevkreivHe is an insecure child who craves attention.	109	segment	n	segmənt	There were some stunning action segments in the movie.
What are the most iconic inventions of the twentieth century?	109	exhibition	n	eksə bıjən, eksı bıjən	The museum is staging an exhibition of Picasso's work.
109 Iconic adj ai konik 109 blade n bleid The blade of the knife flashed in the moonlight. 109 patent n pertant He applied for a patent for a new method of removing paint. 109 specification n spesifa kersan, spesifa kersan specifications. 156 faintest adj ferntast I don't have the faintest idea what you're talking about. 110 rave v reiv Now I understand why travellers rave about Lapland. 110 crave v kreiv He is an insecure child who craves attention.	109	ingenuity	n	ˌɪndʒəˈnuːəti	We were surprised by his ingenuity.
109bladenbleidThe blade of the knife flashed in the moonlight.109patentnpertentHe applied for a patent for a new method of removing paint.109specificationnspessfe kersen, spesife kersenThe airport building had been constructed to FAA specifications.156faintestadjfeintestI don't have the faintest idea what you're talking about.110ravevreivNow I understand why travellers rave about Lapland.110cravevkreivHe is an insecure child who craves attention.	109	iconic	adj	aı'konık	
He applied for a patent for a new method of removing paint. 109 specification n spessfə keɪʃən, spesifə keɪʃən 156 faintest adj feɪntəst I don't have the faintest idea what you're talking about. 110 rave v reɪv Now I understand why travellers rave about Lapland. 110 crave v kreɪv He is an insecure child who craves attention.	109	blade	n	bleɪd	
109 specification n spessfe kersen, spessfe kersen spessfe kersen specifications. 156 faintest adj feintest I don't have the faintest idea what you're talking about. 110 rave v reiv Now I understand why travellers rave about Lapland. 110 crave v kreiv He is an insecure child who craves attention.	109	patent	n	'peɪtənt	He applied for a patent for a new method of removing
specification n specifications. 156 faintest adj 'feɪntəst I don't have the faintest idea what you're talking about. 110 rave v reɪv Now I understand why travellers rave about Lapland. 110 crave v kreɪv He is an insecure child who craves attention.				spesəfə kerlən.	
156 faintest adj 'feɪntəst I don't have the faintest idea what you're talking about. 110 rave v reɪv Now I understand why travellers rave about Lapland. 110 crave v kreɪv He is an insecure child who craves attention.	109	specification	n		•
110 crave v kreɪv He is an insecure child who craves attention.	156	faintest	adj	- ' '	<u> </u>
110 crave v kreɪv He is an insecure child who craves attention.	110	rave	V	reiv	Now I understand why travellers rave about Lapland.
110 rant v rænt She was ranting about the unfairness of it all.	110		V	kreıv	· · · · · · · · · · · · · · · · · · ·
	110	rant	V	rænt	She was ranting about the unfairness of it all.

		Part of		
Page	Headword	speech	Pronunciation	Example Sentence
110	awesome	adj	ˈɔːsəm	Their last concert was really awesome.
110	horrendous	adj	hp'rendəs, hə'rendəs	She suffered horrendous injuries.
112	slide	n	slaɪd	The children love playing on the slide.
112	sledge	n	sledʒ	When it snows we get the sledges out and take them to the top of the hill.
112	contemporary	adj	kən tempərəri, kən tempəri	There is an exhibition of contemporary Japanese prints.
112	philosophy	n	fəˈlɒsəfi, fɪˈlɒsəfi	Emma studies philosophy at university.
112	fairground	n	ˈfeəgraʊnd	The fairground goldfish has been the starting point for many hobbyists.
112	far-out	adj	fa:raʊt	Tim's designs were just far-out.
112	fixture	n	ˈfɪkstʃə	Gerrard soon became a permanent fixture in the Liverpool team.
113	landmark	n	ˈlændmɑːk	One of Belfast's most famous landmarks, the Grosvenor Hall, has been demolished.
112	downtown	adv	ุdaʊnˌtaʊn	She works for a law firm in downtown Miami.
112	bazaar	n	bə'za:	You must visit the bazaar - it's fascinating.
112	rug	n	rʌg	The floor was covered by two beautiful patterned rugs.
112	sensual	adj	'senʃuəl	There is something sensual about eating really good food.
112	overwhelming	adj	ຸອʊvəˈwelmɪŋ	She felt an overwhelming desire to hit him.
112	archway	n	ˈaːtʃweɪ	He was standing in the archway outside the pub.
112	engrave	V	ın'greiv	Their names are engraved on a stone tablet.
112	ornate	adj	o:'neɪt	On the wall was an ornate gold mirror.
112	souvenir	n	ˈsuːvəˈnɪə, ˈsuːvənɪə	I bought a model of the Eiffel Tower as a souvenir of Paris.
114	elite	n	eɪˈliːt, ɪˈliːt	He was a member of the ruling elite.
114	feud	n	fju:d	There has been a bitter feud over territory for years.
114	kinaesthetic	adj	ˈkɪniːsˈθetɪk, ˈkɪnɪsˈθetɪk, ˈkɪnəsˈθetɪk	There are many kinaesthetic learners.
Unit 10				
116	horizon	n	hə'raɪzən	The course will broaden my horizons.
116	epic	adj	'epɪk	The film is an epic tale of mutiny on the high seas.

_		Part of		
Page	Headword	speech	Pronunciation	Example Sentence
116	obsession	n	əb'se[ən	The current obsession with exam results is actually
				harming children's education.
116	privation	n	praɪˈveɪʃən	The President realised that there would be sacrifices and
	- Privation			certain privations.
116	mobster	n	'mpbstə	Secret negotiations are under way with jailed mobsters to
				bring him down.
116	depression	n	dı preʃən	Many women suffer from post-natal depression.
116	highlight	V	ˈhaɪlaɪt	Your CV should highlight your skills and achievements.
116	gripping	adj	'grɪpɪŋ	I've just read a gripping thriller.
116	account	n	əˈkaʊnt	He was too shocked to give an account of what had
				happened.
116	zone	n	zəʊn	San Francisco and Tokyo are both located in earthquake
				zones.
116	costume drama	n	ˈkɒstjʊm ˈdraːmə	She loves costume dramas such as Price and Prejudice.
116	mutual	adj	ˈmjuːtʃuəl	Mutual respect is necessary for any partnership to work.
116	godfather	n	ˈgɒdˌfɑːðə	Charley is my daughter's godfather.
116	pillion	n	ˈpɪljən	Tom had never ridden pillion before.
116	astride	adv	əˈstraɪd	Here's a photograph of my mother sitting astride a horse.
116	tender	adj	'tendə	Nicholas was sent to boarding school at the tender age of
110				seven.
116 116	up to speed	n phrase	∧p tə spi:d depθs	John will bring you up to speed. She was in the depths of despair.
116	depths master	n v	'ma:stə	I never quite mastered the art of walking in high heels.
116	core	v adi	ko:	He couldn't even master the core skill.
117	latent	adj adj	leɪtənt	The virus remains latent in the body for many years.
117	continent		'kontənənt, 'kontınənt	They travelled across the continent of Africa.
	CONTINENT	n	KUIITAHAIIT, KUIITHAIIT	It just bugs me that I have to work so many extra hours for
117	bug	V	bлg	
117	remote	adi	rɪˈməʊt	no extra money. He lived in a remote border town.
	remote	auj	II III O OL	They lived on rehydrated packet foods during the
117	rehydrated	adj	rɪˌhaiˈdreɪtəd	
117	desolate	adi	 'desələt	expedition. They rode through some truly desolate landscapes.
	uesolate	adj	นยริฮเฮเ	mey roue unrough some truly desorate landscapes.

Dans	Handmand	Part of	Duamunaiation	Francis Contonos
Page	Headword	speech	Pronunciation	Example Sentence
117	nomad	n	ˈnəʊmæd	My first task was to acquire some reliable information
				about the nomads.
117	bedbug	n	ˈbedbʌg	They were delighted to find a bedbug-free room.
117	scary	adj	'skeəri	The boss is both scary and funny.
117	weapon	n	'wepən	They all had sticks which they planned to use as weapons.
117	fume	V	fju:m	She sat in the car, silently fuming about what he'd said.
117	constraint	n	kən streint	Constraints on spending have forced the company to rethink its plans.
117	whale	n	weɪl	You can go whale watching off the coast.
117	memorable	adj	'memərəbəl	We want to make this a truly memorable day for the children.
				ciliuren.
118	feat	n	fi:t	They climbed the mountain in 28 days, a remarkable feat.
118	endurance	n	ɪnˈdjʊərəns	She was pushed beyond her powers of endurance.
118	fix up	phr v	fɪks ʌp	They fixed up their bikes and started the long journey.
118	exhilarated	adj	ıg zıləreitəd	Dan felt strangely exhilarated by the day's events.
118	emphasise	V	emfəsarz	The report emphasises the importance of improving safety standards.
119	score	n	sko:	He has scored 12 goals so far this season.
119	big deal	n	bīg di:l	It's no big deal. Everybody forgets things sometimes.
119	mow	٧	mอช	It's time to mow the lawn again.
119	lawn	n	lo:n	I spent all morning mowing the lawn.
119	hat trick	n	hæt trɪk	Saunders scored a hat trick in the final game of the series.
119	portray	V	po:ˈtreɪ	The President likes to portray himself as a friend of working people.
119	contamination	n	kən tæmənerjən, kən tæmrnerjən	The contamination of the water supply is a disaster.
119	premiere	n	ˈpremieə	Rossini's work had its premiere at the Paris Opera.
119	publicity	n	pa'blīsəti, pa'blīsīti	It's important to gain good publicity for the school.
119	significantly	adv	sīg nīfīkəntli	Delia's work has been significantly better this year.
119	marginally	adv	ˈmɑːdʒənəl-I, ˈmɑːdʒɪnəl- i	The new system is only marginally more efficient than the old one.

Page	Headword	Part of speech	Pronunciation	Example Sentence
	d = =: d = dl; .	•	d-1d-dl: d-1d-dl:	Cole's style is decidedly more formal than the previous
119	decidedly	adv	dı saıdədli, dı saıdıdli	manager's.
120	adulthood	n	ˈædʌlthʊd, əˈdʌlthʊd	I believed it until adulthood.
120	memoir	n	'memwa:	Lady Thatcher had just published her memoirs.
120	cement	V	sı'ment	They want to cement a good working relationship between the government and trade unions.
120	scrap	n	skræp	He wrote his address on a scrap of paper.
120	ascension	n	əˈsenʃən	His ascension to the ranks of senior management was a surprise.
120	clamour	n	ˈklæmə	He shouted over the rising clamour of voices.
120	geriatric	adj	ˌdʒeriˈætrɪk	He's a geriatric rock star.
120	beacon	n	ˈbiːkən	The education program offers a beacon of hope to these children.
120	squint	V	skwint	Anna squinted in the sudden bright sunlight.
120	adolescent	n	ˌædəˈlesənt	He was only an adolescent when he did that.
120	angst	n	ængst	His love letters were full of angst.
120	hanker after	phr v	'hænkə 'a:ftə	She hankered after a life in the country.
120	apprenticeship	n	ə prentəs [ɪp, ə prentis] ɪp	He's serving an apprenticeship as a printer.
120	esteem	n	ı'sti:m	The critics held him in high esteem as an actor.
120	renowned	adj	rɪˈnaʊnd	He's a renowned public speaker.
120	aspiration	n	ˈæspəˈreɪʃən	They had a lot of hopes and aspirations for the future.
120	limelight	n	ˈlaɪmlaɪt	Tad loves being in the limelight.
120	hog	V	hɒg	He's been hogging the limelight.
120	stroke of luck	n phrase	strəʊk əv lʌk	In a stroke of luck, a suitable organ donor became available.
120	pay off	phr v	pei pf	All his hard work finally paid off.
121	upcoming	adj	'лр клтіп	They aren't interested in the upcoming elections.
121	blessing	n	ˈblesɪŋ	The dishwasher has been a real blessing!
121	curse	n	ka:s	Noise is one of the curses of modern-day life.
121	posterity	n	pp'sterəti, pp'sterīti	This priceless work of art must be kept for posterity.
121	void	n	bicv	The amusement park will fill a void in this town, which has little entertainment for children.
121	harmless	adj	'ha:mləs	It was just a bit of harmless fun.

D	Usedward	Part of	Daniel de la constantion de la	Formula Contains
Page	Headword	speech	Pronunciation	Example Sentence
121	insight	n	'insait	The article gives us a real insight into the causes of the
-				present economic crisis.
121	gossip	n	gpsəp, gpsip	Here's an interesting piece of gossip about Mrs Smith.
121	deserve	V	dı'zɜːv	We didn't deserve to win.
121	democratise	V	dı mpkrətaız	Efforts are being made to democratis+E1392e school
		•		management structures.
121	idolise	V	'aɪdəl-aɪz	They had one child, a girl whom they idolized.
121	mediocrity	n	ˌmiːdiˈɒkrəti, ˌmiːdiˈɒkrɪti	Mediocrity is something I can't stand.
121	poll	n	pəul	Polls indicate that education is the top issue with voters.
121	favour	n	ˈfeɪvə	Senior ministers spoke in favour of the proposal.
122	to otful	a di	'toolstfol	There was no tactful way of phrasing what he wanted to
122	tactful	adj	'tæktfəl	say.
122	J - C		Lic	Further discussion on the proposal will be deferred until
122	defer	V	dı'fa:	April.
122	bluff	V	blʌf	I hope we'll be able to bluff our way past the guard.
122	concocion		lan'aolan	He was ready to make concessions on many of the issues
122	concession	n	kən'seʃəŋ	raised.
122	dalianta	a di		There's something I have to speak to you about - it's a
122	delicate	adj	'delīkət, 'delīkīt	delicate matter.
123	sponsor	V	'sponsə	His colleague sponsored the idea.
123	query	n	ˈkwɪəri	Staff are always available to answer your queries.
124	contactant		len'testant	Contestants for the game show go through a tough
124	contestant	n	kəŋˈtestənt	selection process.
124	2200	n	norcas	The contestants were put through their paces in different
124	paces	n	peisəs	environments.
124	prestigious	adj	pre'stɪdʒəs	He won a prestigious literary award.
124	swamp	n	swpmp	They visited the vast swamps of the Okavango Delta.
124	wilderness	n	'wɪldənəs, 'wɪldənɪs	The travelled through the Alaskan wilderness.
125	palate	n	ˈpælət, ˈpælɪt	It tasted very strange, at least to my untrained palate.
125	foodie	n	ˈfuːdi	The clubhouse is packed with avid sports fans and foodies.
125	trifle	n	ˈtraɪfəl	We particularly enjoyed the trifle she made.
125	pistachio	n	pəˈstɑːʃiəʊ, pɪˈstɑːʃiəʊ	I really love pistachio ice cream.
	L - 3		F = 1 = 2.1.j. 0 = 1	, , , , , , , , , , , , , , , , , , , ,

		Part of		
Page	Headword	speech	Pronunciation	Example Sentence
148	considerate	adj	kən sıdərət, kən sıdərıt	He was always kind and+E116 considerate.
148	circumspect	adj	ˈsɜːkəmspekt	The governor was usually circumspect when dealing with the media.
148	conservative	adj	kənˈsɜːvətɪv	He has a very conservative attitude to education.
148	temperamental	adj	tempərə'mentl	Preston is particularly good at handling temperamental people.
148	impetuous	adj	ɪmˈpetʃuəs	He was high-spirited and impetuous.
148	easygoing	adj	ˌɪːziˈgəʊɪŋ	Her easy-going nature made her popular.
148	gregarious	adj	grɪˈgeəriəs	He's a very gregarious person.
148	selfish	adj	ˈselfɪʃ	How can you be so selfish?
148	liberal	adj	ˈlɪbərəl	I had quite liberal parents.
148	introverted	adj	'ıntrəv3:təd, 'ıntrə:v3:tıd	Jenny is quite introverted and doesn't enjoy parties.
148	rotten apple	n	'rotn 'æpəl	Oliver was the rotten apple - people started arguing when he arrived.
148	loose cannon	n	lu:s ˈkænən	Don't send John to the meeting because he's a bit of a loose cannon.
148	couch potato	n	kaʊt∫ pəˈteɪtəʊ	He's a couch potato.
148	wet blanket	n	wet blæŋkət, ˈblæŋkɪt	Don't ask Sarah, she's such a wet blanket.
148	big cheese	n	big tʃiːz	He's the big cheese in this business.
148	tough cookie	n	tʌf ˈkʊki	Ask Alice to help, she's a tough cookie.
149	flash of inspiration	n phrase	flæf əv ˌɪnspɪˈreɪʃən, ˌɪnspəˈreɪʃən	As he was thinking about the problem, he suddenly had a flash of inspiration.
149	bright	adj	braɪt	He was an exceptionally bright child.
149	construct	V	kən'strʌkt	Boyce has constructed a new theory of management.
149	theory	n	ˈθɪəri	Darwin's theory of evolution.
149	evidence	n	'evīdəns, 'evədəns	At presen+E229t we have no evidence of life on other planets.
149	outdated	adj	aut deitid, aut deitəd	His writing style is now boring and outdated.
149	foundation	n	faʊnˈdeɪʃən	All theories should be built on a foundation of factual knowledge.
149	merge	V	mɜːdʒ	The company plans to merge its subsidiaries in the US.
149	make a killing	n phrase	meik ə kilin	He made a killing on the stock exchange.
149	investment	n	ın'vestmənt	We plan to buy some property as an investment.

Page	Headword	Part of speech	Pronunciation	Example Sentence
rage	Treadword	Speech	Frondiciation	The organisation has launched a campaign to raise
149	launch	V	lo:ntʃ	£150,000.
149	aggressive	adj	əˈgresɪv	A successful businessman has to be aggressive.
149	campaign	n	kæm'peɪn	They have launched an expensive advertising campaign.
149	promote	٧	pre məʊt	She's in London to promote her new book.
149	target	V	ta:gɪt, ˈtaːgət	The programme is targeted at improving the health of women of all ages.
149	opinionated	adj	əˈpɪnjəneɪtɪd, əˈpɪnjəneɪtəd	I found him very arrogant and opinionated.
149	idealistic	adj	aı dıə lıstık	Many people had idealistic value in the 1960s.
149	entitle	V	ın'taıtl	Full-time employees are entitled to receive health insurance.
149	arrogant	adj	ˈærəgənt	He had a very arrogant attitude.
149	instance	n	'ɪnstəns	He made a mistake in this instance.
150	overpopulated	adj	jəvvə popjələrtəd, jəvvə populərtəd	Most of our cities are overpopulated
150	metropolis	n	məˈtrɒpələs	The city has become a huge, bustling metropolis.
150	quaint	adj	kweɪnt	We stayed in a quaint little village.
150	scenic	adj	ˈsiːnɪk	This is a region of scenic beauty.
150	awe-inspiring	adj	ˈɔːɪnˈspaɪərɪŋ	The pyramids at dawn were an awe-inspiring sight.
150	sprawling	adj	'spro:lɪŋ	Mexico is a sprawling city of more than 20 million inhabitants.
150	ramshackle	adj	ˈræmʃækəl	They lived in a ramshackle old cottage.
151	probation	n	prəˈbeɪʃən	He pleaded guilty and was placed on probation.
151	rampage	n	ræmˈpeɪdʒ	Rioters went on the rampage through the town,
151	vandalism	n	,vændəl-ızəm	He often got into fights and committed acts of vandalism.
151	speed	V	spi:d	I got caught speeding on the A40 yesterday.
151	custody	n	ˈkʌstədi	A man is being held in custody in connection with the robbery.
151	assault	n	əˈsɔːlt	He was jailed for assault.
151	hardened	adj	ˈhaːdnd	The men were hardened criminals.
151	threat	n	θret	Your threats don't scare me.

		Part of		
Page	Headword	speech	Pronunciation	Example Sentence
151	protoctor	n	prə'testə	Thousands of protesters took to the streets to show their
151	protester	n	pra testa	anger at the government.
151	disperse	V	dıˈspɜːs	Police used tear gas to disperse the crowd.
151	white-collar	adj	'waɪt kɒlə	The economic recession has put many white-collar workers
		auj 	Matc'kpie	in danger of losing their jobs.
151	illiteracy	n	ı'lıtərəsi	Illiteracy is a big problem in the country.
151	poverty	n	ˈpɒvəti	Millions of elderly people live in poverty.
151	gender	n	ˈdʒendə	Discrimination on grounds of race or gender is forbidden.
151	inequality	n	ˌɪnɪˈkwɒləti	There are inequalities between men and women.
151	censorship	n	ˌsensəʃɪp	During wars, newspapers often suffer from censorship.
151	ageism	n	ˈeɪdʒɪzəm	The fact that he didn't get the job may be down to ageism
131	ageisiii	Į Į	6103129111	on the part of the company.
151	antisocial	adj	ຸæntɪˈsəʊʃəl	Smoking is an antisocial habit.
152	classified	adj	ˈklæsəfaɪd, ˈklæsɪfaɪd	This is classified information.
152	covert	adj	ˈkʌvət, ˈkəʊvɜːt	A covert investigation was conducted to catch the drug-
			<u> </u>	smugglers.
152	furtive	adj	ˈfɜːtɪv	There was something furtive about his actions.
152	hush-hush	adj	hʌʃ-hʌʃ	Everything was very hush-hush.
152	blurt out	phr v	blɜːt aʊt	Peter blurted the news out before we could stop him
152	talk over	phr v	to:k 'อชงอ	You should talk over your worries with your doctor.
152	look up	phr v	luk vb	Now summer's here things are looking up!
152	exhausted	adj	ıg zə:stəd, ıg zə:stıd	You look absolutely exhausted.
152	soldier on	phr v	'sอชldʒə ɒn	We'll just have to soldier on without him.
152	kill off	phr v	kıl pf	These figures kill off any hope that the economy is poised
		P •		for recovery.
152	slip back	phr v	slīp bæk	She was well-behaved for a while, but now she's slipped
	·	<u> </u>	·	back to her old ways.
152	lounge around	phr v	laʊndʒ əˈraʊnd	James does nothing but lounge around the apartment.
153	outcome	n	ˈaʊtkʌm	It was impossible to predict the outcome of the election.
153	off course	prepositional phrase	of ko:s	The ship was blown off course.

Page	Headword	Part of speech	Pronunciation	Example Sentence
153	off the pace	prepositional phrase	of ðə peis	I was off the pace and decided to retire from the race.
153	off balance	adj	of 'bæləns	The sudden movement of the ship knocked them both off balance.
153	scheduled	adj	ˈʃedjuːld	Prices include scheduled flights from Heathrow.
153	above suspicion	prepositional phrase	əˈbʌv səˈspɪʃən	The President is surely above suspicion.
153	above board	adj	b:cd vvq,e	His plans for opening a coffee shop are completely above board.
153	above all	prepositional phrase	Ι:c νλά' 6	Max is hard-working, cheerful, and above all honest.
153	over the moon	prepositional phrase	ื่อชงอ ða muːn	I was over the moon when I won the championship.
153	over the top	adj	ʻəʊvə ðə tɒp	He was a bit over-the-top last night.
153	under the weather	prepositional phrase	'ʌndə ðə weðə	You look a bit under the weather.
153	under the impression	prepositional phrase	ˈʌndə ðiː ɪmˈpreʃən	I'm sorry, I was under the impression that you were the manager.
153	under oath	prepositional phrase	'ʌndə əʊθ	The evidence was given under oath.
154	exorbitant	adj	ıg'zo:bətənt, ıg'zo:bıtənt	He paid an exorbitant price for his house.
154	senility	n	sə'nılıti, sı'nılıti	His senility is becoming more of a problem.
154	fabricate	V	ˈfæbrɪkeɪt	The police were accused of fabricating evidence.
154	personable	adj	ˈpɜːsənəbəl	She is a very personable young woman.
154	identical	adj	aı'dentıkəl	The sisters were identical in appearance and character.
154	sarcasm	n	ˈsaːkæzəm	Good of you to arrive on time,' George said, with heavy sarcasm.
154	troublesome	adj	ˈtrʌbəlsəm	Her three-year-old son was quite troublesome.
154	classy	adj	ˈklaːsi	There were some classy restaurants in the capital city.
154	expertise	n	eksp3:'ti:z	What he's bringing to the company is financial expertise.
154	remission	n	rı ˈmɪʃən	The cancer has gone into remission.

		Part of		
Page	Headword	speech	Pronunciation	Example Sentence
154	sympathy	n	'sɪmpəθi	I have a lot of sympathy for her; she had to bring up the
-			SIMPON	children on her own.
154	impose	V	ɪmˈpəʊz	The court can impose a fine.
154	frivolous	adj	ˈfrɪvələs	The court discourages frivolous law suits.
154	envy	n	'envi	He watched the other with envy.
154	chauvinist	n	ˈʃəʊvənəst, ˈʃəʊvinəst	He's a bit of a make chauvinist.
154	while away	phr v	waɪl əˈweɪ	The evenings were whiled away in endless games of cards.
154	chill out	phr v	tʃɪl aʊt	I spent the afternoon chilling out in front of the TV.
154	connotation	n	,konə terfən	The word 'professional' has connotations of skill and excellence.
155	spring to mind	v phrase	sprīŋ tə maind	Two questions spring to mind.
155	lapse	n	læps	He had a complete memory lapse and couldn't remember my name.
155	etch on your memory	v phrase	et∫ ɒn jə ˈmeməri	The island remained etched on my memory.
156	go back on	phr v	gəʊ bæk ɒn	Delors claimed that the President had gone back on his word.
156	get up to	phr v	get np tə	What did you get up to at the weekend?
156	cut down on	phr v	kʌy daʊn ɒn	By getting the design right, you can cut down on accidents.
156	quit	V	kwit	The majority of smokers say they would like to quit the habit.
156	look in on	phr v	lʊk ɪn ɒn	I promised to look in on Dad and see if he's feeling any better.
156	watch out for	phr v	wptʃ aut fə	What problems should I watch out for when buying an old house?
156	keep up with	phr v	ki∶p ∧p wɪð	Jack's having trouble keeping up with the rest of the class.
156	superpower	n	ˈsuːpəˌpaʊə	During the Cuban Missile Crisis there was a real danger of conflict between the two world superpowers.
156	go through with	phr v	gəʊ θruː wɪð	He bravely went through with the wedding ceremony even though he was in a lot of pain.
156	downsize	٧	'daʊnsaɪz	The airline has downsized its workforce by 30%.

Page Headword speech Pronunciation Example Sentence 156 go down with phr v gau daun wið Half the team had gone down with flu. 156 do away with phr v We rever wið People thought that the use of robots would do away with boring low-paid factory jobs. 156 look down on phr v luk daun on Mr Garcia looks down on anyone who hasn't had a college education. 157 impure adj			Part of		
156 do away with phr v du a wer wro boring low-paid factory jobs. 156 look down on phr v luk daun on Mr Garcia looks down on anyone who hasn't had a college education. 157 impure adj rm pjua Unfortunately it was an impure crystal and therefore not worth very much. 158 unadulterated adj Ana' daltarertad, Ana' dalta	Page	Headword	speech	Pronunciation	Example Sentence
156 look down on phr v luk daun pn Mr Garcia looks down on anyone who hasn't had a college education.	156	go down with	phr v	gəʊ daʊn wɪð	Half the team had gone down with flu.
156 look down on phr v lok daun on	156	do away with	nhrv	du: a'wat wtă	People thought that the use of robots would do away with
Impure adj Impure Impure adj Impure	130	uo away with	pili v	du. 9 Wei Wio	
impure adj im²pjua Unfortunately it was an impure crystal and therefore not worth very much. Is7 unadulterated adj Ana daltarettid Ana daltar	156	look down on	nhrv	lisk davin nn	Mr Garcia looks down on anyone who hasn't had a college
mpure adj mpure worth very much. 157 unadulterated adj Ana dAltareitad, A		TOOK GOWIT OIT	рііі у	lok daom bii	
unadulterated adj Ana'daltarertad, Ana'd	157	imnure	adi	ım'nixa	, , , , , , , , , , , , , , , , , , ,
157 unadulterated adj dagnjuan, 'dagnjurn We need laws that will protect genuine refugees. 157 shun v		Imparc			worth very much.
157 shun v jan She was a shy woman who shunned publicity. 157 ostracise v ostracise v istracised by the other students. 157 estimate v estamatr, estimatr The tree is estimated to be at least 700 years old. 157 squabble v skwobal They're always squabbling over money. 157 admit v ad mrt you may not like her, but you have to admit that she's good at her job. 158 dispute v dr'spju't The main facts of the book have never been disputed. 159 meander v mi'ænda We meandered through the ancient streets. 150 crawl v kroll The baby crawled across the floor. 151 lightweight adj lattwert He wore a lightweight jacket. 152 cumbersome adj kambasam It was a very large cumbersome machine. 153 awkward adj lakward It'll be awkward getting cars in and out. 154 considerable adj kan sidarabal We've saved a considerable amount of money. 157 minimal adj minimal, minimal The storm caused only minimal damage. 158 substantial adj sab'stæn(all We have the support of a substantial number of parents. 159 sincere adj sin'sia Please accept my sincere apologies. 150 dishonest adj dis'onast, dis'onist People on welfare are wrongly seen as lazy or dishonest. 151 straightforward adj streit fo wad Installing the program is relatively straightforward. 159 unambiguous adj Anæm'bigjuas Such communications should be clear and unambiguous. 160 intrigued adj in'trigd He was intrigued by her reaction.	157	unadulterated	adj	•	These recipes are intended to be unadulterated bliss.
157 ostracise v 'pstrəsaiz He was ostracised by the other students. 157 estimate v 'estəmərt, 'estimətt The tree is estimated to be at least 700 years old. 157 squabble v 'skwobəl They're always squabbling over money. 157 admit v əd mrt You may not like her, but you have to admit that she's good at her job. 157 dispute v dr'spjuit The main facts of the book have never been disputed. 157 meander v mi'ændə We meandered through the ancient streets. 157 crawl v kro:l The baby crawled across the floor. 157 lightweight adj 'lartwert He wore a lightweight jacket. 157 cumbersome adj 'kambəsəm It was a very large cumbersome machine. 157 awkward adj 'bikwəd It'll be awkward getting cars in and out. 157 considerable adj kən'sidərəbəl We've saved a considerable amount of money. 157 minimal adj 'mɪnəməl, 'mɪnɪməl The storm caused only minimal damage. 157 sincere adj sɪn'sɪə Please accept my sincere apologies. 157 dishonest adj dɪs'onəst, dɪs'onɪst People on welfare are wrongly seen as lazy or dishonest. 157 straightforward adj streit'fo:wəd Installing the program is relatively straightforward. 157 unambiguous adj ˌʌnæm'bɪgjuəs Such communications should be clear and unambiguous. 164 intrigued adj ɪn'tri:gd He was intrigued by her reaction.	157	genuine	adj	ˈdʒenjuən, ˈdʒenjuɪn	We need laws that will protect genuine refugees.
157 estimate v 'estəmərt, 'estɪmərt The tree is estimated to be at least 700 years old. 157 squabble v 'skwobəl They're always squabbling over money. 157 admit v admit v 'good at her job. 157 dispute v dr'spju:t The main facts of the book have never been disputed. 157 meander v mi'ændə We meandered through the ancient streets. 157 crawl v kro:l The baby crawled across the floor. 157 lightweight adj 'lartwert He wore a lightweight jacket. 157 cumbersome adj 'kʌmbəsəm It was a very large cumbersome machine. 157 awkward adj 'oːkkwəd It'll be awkward getting cars in and out. 157 considerable adj kən'sɪdərəbəl We've saved a considerable amount of money. 157 minimal adj 'mɪnəməl, 'mɪnɪməl The storm caused only minimal damage. 157 sincere adj sɪn'sɪə Please accept my sincere apologies. 157 straightforward adj streit foːwəd Installing the program is relatively straightforward. 157 unambiguous adj ˌʌnæm'bɪgjuəs Such communications should be clear and unambiguous. 164 intrigued adj intrigid He was intrigued by her reaction.		shun	V	ſʌn	She was a shy woman who shunned publicity.
157 squabble v skwobəl They're always squabbling over money. 157 admit v admit v admit You may not like her, but you have to admit that she's good at her job. 157 meander v mi'ændə We meandered through the ancient streets. 157 crawl v kro:l The baby crawled across the floor. 157 lightweight adj 'lartweit He wore a lightweight jacket. 157 cumbersome adj 'kʌmbəsəm It was a very large cumbersome machine. 157 awkward adj 'o.kkwəd It'll be awkward getting cars in and out. 157 considerable adj kən 'sidərəbəl We've saved a considerable amount of money. 157 minimal adj 'səb'stænfəl We have the support of a substantial number of parents. 157 sincere adj sin'siə Please accept my sincere apologies. 157 straightforward adj streit'fo:wəd Installing the program is relatively straightforward. 157 unambiguous adj ˌʌnæm 'brgjuəs Such communications should be clear and unambiguous. 164 intrigued adj in'trigd He was intrigued by her reaction.	157	ostracise	V	ˈɒstrəsaɪz	He was ostracised by the other students.
157 admit v admit v admit You may not like her, but you have to admit that she's good at her job. 157 dispute v dr'spju:t The main facts of the book have never been disputed. 157 meander v mi'ændə We meandered through the ancient streets. 157 crawl v kro:l The baby crawled across the floor. 157 lightweight adj 'lartwett He wore a lightweight jacket. 157 cumbersome adj 'kʌmbəsəm It was a very large cumbersome machine. 157 awkward adj 'ɔːkkwəd It'll be awkward getting cars in and out. 157 considerable adj kənˈsɪdərəbəl We've saved a considerable amount of money. 157 minimal adj 'mɪnəməl, 'mɪnɪməl The storm caused only minimal damage. 157 substantial adj səbˈstænʃəl We have the support of a substantial number of parents. 158 dishonest adj dɪsˈɒnəst, dɪsˈɒnɪst People on welfare are wrongly seen as lazy or dishonest. 159 straightforward adj streɪtˈfɔːwəd Installing the program is relatively straightforward. 150 nunambiguous adj ˌʌnæmˈbɪgjuəs Such communications should be clear and unambiguous. 159 intrigued adj ɪn'tri:gd He was intrigued by her reaction.			V		
good at her job. 157 dispute v dr'spju:t The main facts of the book have never been disputed. 157 meander v mi'ændə We meandered through the ancient streets. 157 crawl v kro:l The baby crawled across the floor. 157 lightweight adj lattwett He wore a lightweight jacket. 157 cumbersome adj kkmbəsəm It was a very large cumbersome machine. 157 awkward adj 'okkwəd It'll be awkward getting cars in and out. 157 considerable adj kən'sɪdərəbəl We've saved a considerable amount of money. 157 minimal adj mɪnəməl, mɪnɪməl The storm caused only minimal damage. 157 substantial adj səb'stænʃəl We have the support of a substantial number of parents. 157 dishonest adj dɪs'ɒnəst, dɪs'ɒnɪst People on welfare are wrongly seen as lazy or dishonest. 157 straightforward adj streɪt'foːwəd Installing the program is relatively straightforward. 158 unambiguous adj ˌʌnæm'bɪgjuəs Such communications should be clear and unambiguous. 159 intrigued adj ɪn'trigd He was intrigued by her reaction.	157	squabble	V	ˈskwɒbəl	
dispute v dr'spjut The main facts of the book have never been disputed. 157 meander v mi'ændə We meandered through the ancient streets. 157 crawl v kro:l The baby crawled across the floor. 157 lightweight adj 'lattwert He wore a lightweight jacket. 157 cumbersome adj 'kʌmbəsəm It was a very large cumbersome machine. 157 awkward adj 'ɔːkkwəd It'll be awkward getting cars in and out. 157 considerable adj kən sɪdərəbəl We've saved a considerable amount of money. 157 minimal adj 'mɪnəməl, 'mɪnɪməl The storm caused only minimal damage. 157 substantial adj səb stænʃəl We have the support of a substantial number of parents. 157 sincere adj sɪn sɪə Please accept my sincere apologies. 157 straightforward adj streit fɔːwəd Installing the program is relatively straightforward. 157 unambiguous adj ˌʌnæm bɪgjuəs Such communications should be clear and unambiguous. 164 intrigued adj ɪn'tri:gd He was intrigued by her reaction.	157	admit	V	ad'mīt	• • • • • • • • • • • • • • • • • • • •
157 meander v mi ændə We meandered through the ancient streets. 157 crawl v krɔ:l The baby crawled across the floor. 157 lightweight adj 'laɪtweɪt He wore a lightweight jacket. 157 cumbersome adj 'kʌmbəsəm It was a very large cumbersome machine. 157 awkward adj 'ɔːkkwəd It'll be awkward getting cars in and out. 157 considerable adj kən sɪdərəbəl We've saved a considerable amount of money. 157 minimal adj 'mɪnəməl, 'mɪnɪməl The storm caused only minimal damage. 157 substantial adj səb stænʃəl We have the support of a substantial number of parents. 157 sincere adj sɪn sɪə Please accept my sincere apologies. 157 dishonest adj dɪs onəst, dɪs onɪst People on welfare are wrongly seen as lazy or dishonest. 157 straightforward adj ˌstreɪt fɔːwəd Installing the program is relatively straightforward. 157 unambiguous adj ˌʌnæm bɪgjuəs Such communications should be clear and unambiguous. 164 intrigued adj ɪn'tri:gd He was intrigued by her reaction.					
157 crawl v kro:l The baby crawled across the floor. 157 lightweight adj 'lartwert He wore a lightweight jacket. 157 cumbersome adj 'kʌmbəsəm It was a very large cumbersome machine. 157 awkward adj 'ɔːkkwəd It'll be awkward getting cars in and out. 157 considerable adj kənˈsɪdərəbəl We've saved a considerable amount of money. 157 minimal adj 'mɪnəməl, 'mɪnɪməl The storm caused only minimal damage. 157 substantial adj səbˈstænʃəl We have the support of a substantial number of parents. 157 sincere adj sɪnˈsɪə Please accept my sincere apologies. 157 dishonest adj dɪsˈɒnəst, dɪsˈɒnɪst People on welfare are wrongly seen as lazy or dishonest. 157 straightforward adj streɪtˈfɔːwəd Installing the program is relatively straightforward. 157 unambiguous adj ˌʌnæmˈbɪgjuəs Such communications should be clear and unambiguous. 164 intrigued adj ɪn'tri:gd He was intrigued by her reaction.			V		
157lightweightadj'lartwertHe wore a lightweight jacket.157cumbersomeadj'kAmbəsəmIt was a very large cumbersome machine.157awkwardadj'bikwədIt'll be awkward getting cars in and out.157considerableadjkən'sɪdərəbəlWe've saved a considerable amount of money.157minimaladj'mɪnəməl, 'mɪnɪməlThe storm caused only minimal damage.157substantialadjsəb'stænʃəlWe have the support of a substantial number of parents.157sincereadjsɪn'sɪəPlease accept my sincere apologies.157dishonestadjdɪs'ɒnəst, dɪs'ɒnɪstPeople on welfare are wrongly seen as lazy or dishonest.157straightforwardadjstreɪt'fɔːwədInstalling the program is relatively straightforward.157unambiguousadjˌʌnæm'bɪgjuəsSuch communications should be clear and unambiguous.164intriguedadjɪn'tri:gdHe was intrigued by her reaction.			V		
157 cumbersome adj 'knmbəsəm It was a very large cumbersome machine. 157 awkward adj 'o:kkwəd It'll be awkward getting cars in and out. 157 considerable adj kən sidərəbəl We've saved a considerable amount of money. 157 minimal adj 'mɪnəməl, 'mɪnɪməl The storm caused only minimal damage. 157 substantial adj səb stænfəl We have the support of a substantial number of parents. 157 sincere adj sın sıə Please accept my sincere apologies. 157 dishonest adj dıs onəst, dıs onıst People on welfare are wrongly seen as lazy or dishonest. 157 straightforward adj streit fo:wəd Installing the program is relatively straightforward. 157 unambiguous adj nnæm bıgjuəs Such communications should be clear and unambiguous. 164 intrigued adj In'tri.gd He was intrigued by her reaction.			`		
157awkwardadj'o:kkwədIt'll be awkward getting cars in and out.157considerableadjkən'sɪdərəbəlWe've saved a considerable amount of money.157minimaladj'mɪnəməl, 'mɪnɪməlThe storm caused only minimal damage.157substantialadjsəb'stænʃəlWe have the support of a substantial number of parents.157sincereadjsɪn'sɪəPlease accept my sincere apologies.157dishonestadjdɪs'ɒnəst, dɪs'ɒnɪstPeople on welfare are wrongly seen as lazy or dishonest.157straightforwardadjstreɪt'fo:wədInstalling the program is relatively straightforward.157unambiguousadjnnæm'bɪgjuəsSuch communications should be clear and unambiguous.164intriguedadjɪn'trigdHe was intrigued by her reaction.					
157considerableadjkən sidərəbəlWe've saved a considerable amount of money.157minimaladj'minəməl, 'miniməlThe storm caused only minimal damage.157substantialadjsəb stænfəlWe have the support of a substantial number of parents.157sincereadjsın sıəPlease accept my sincere apologies.157dishonestadjdıs pnəst, dıs pnıstPeople on welfare are wrongly seen as lazy or dishonest.157straightforwardadjstreit fo:wədInstalling the program is relatively straightforward.157unambiguousadjnambiguəsSuch communications should be clear and unambiguous.164intriguedadjin'tri:gdHe was intrigued by her reaction.			<u>-</u>		
157 minimal adj mɪnəməl, mɪnɪməl The storm caused only minimal damage. 157 substantial adj səbˈstænʃəl We have the support of a substantial number of parents. 157 sincere adj sɪnˈsɪə Please accept my sincere apologies. 157 dishonest adj dɪsˈɒnəst, dɪsˈɒnɪst People on welfare are wrongly seen as lazy or dishonest. 157 straightforward adj streɪtˈfɔːwəd Installing the program is relatively straightforward. 157 unambiguous adj ˌʌnæmˈbɪgjuəs Such communications should be clear and unambiguous. 164 intrigued adj ɪnˈtriːgd He was intrigued by her reaction.					
157 substantial adj səbˈstænʃəl We have the support of a substantial number of parents. 157 sincere adj sɪnˈsɪə Please accept my sincere apologies. 157 dishonest adj dɪsˈɒnəst, dɪsˈɒnɪst People on welfare are wrongly seen as lazy or dishonest. 157 straightforward adj streɪtˈfɔːwəd Installing the program is relatively straightforward. 157 unambiguous adj ˌʌnæmˈbɪgjuəs Such communications should be clear and unambiguous. 164 intrigued adj ɪnˈtriːgd He was intrigued by her reaction.					
157 sincere adj sɪnˈsɪə Please accept my sincere apologies. 157 dishonest adj dɪsˈɒnəst, dɪsˈɒnɪst People on welfare are wrongly seen as lazy or dishonest. 157 straightforward adj streɪtˈfɔːwəd Installing the program is relatively straightforward. 157 unambiguous adj ˌʌnæmˈbɪgjuəs Such communications should be clear and unambiguous. 164 intrigued adj ɪn'triːgd He was intrigued by her reaction.	157	minimal	adj	'mɪnəməl, 'mɪnɪməl	The storm caused only minimal damage.
157 dishonest adj dɪsˈɒnəst, dɪsˈɒnɪst People on welfare are wrongly seen as lazy or dishonest. 157 straightforward adj streɪtˈfɔːwəd Installing the program is relatively straightforward. 157 unambiguous adj ˌʌnæmˈbɪgjuəs Such communications should be clear and unambiguous. 164 intrigued adj ɪnˈtriːgd He was intrigued by her reaction.	157	substantial	adj	səb'stænʃəl	We have the support of a substantial number of parents.
157 straightforward adj streit fo:wəd Installing the program is relatively straightforward. 157 unambiguous adj nembiguous Such communications should be clear and unambiguous. 164 intrigued adj in tri:gd He was intrigued by her reaction.	157	sincere	adj	sın'sıə	Please accept my sincere apologies.
157 unambiguous adj Anæm bīgjuəs Such communications should be clear and unambiguous. 164 intrigued adj ɪn'triːgd He was intrigued by her reaction.	157	dishonest	adj	dīs pnəst, dīs pnīst	People on welfare are wrongly seen as lazy or dishonest.
164 intrigued adj ɪn'triːgd He was intrigued by her reaction.	157	straightforward	adj	streɪtˈfɔːwəd	Installing the program is relatively straightforward.
	157	unambiguous	adj	ˌʌnæmˈbɪgjuəs	Such communications should be clear and unambiguous.
164 burgle v ba:gəl We've been burgled three times.	164	intrigued	adj	ɪn'triːgd	He was intrigued by her reaction.
	164	burgle	V	ˈbɜːgəl	We've been burgled three times.

		Part of		
Page	Headword	speech	Pronunciation	Example Sentence
164	illuminate	V	ı'lu:məneɪt, ı'lu:mɪneɪt,	The report illuminated the difficult issues at the heart of
104	illullillate	V	ı'ljuːmɪneɪt	science policy.
165	tackle	V	'tækəl	There is more than one way to tackle the problem.
165	associate	V	ຸອ'səʊʃieɪt, ˌəˈsəʊsieɪt	I don't associate him with energetic sports.
165	apathetic	adj	ˌæpəˈθetɪk	She felt too apathetic even to move.
165	surreal	adj	səˈrɪəl	The house was a surreal mixture of luxury and decay.
165	designate	V	'dezɪgneɪt	The lake was recently designated a conservation area.
165	candid	adj	ˈkændəd, ˈkændɪd	She was quite candid about the difficulties the government is having.
166	impaired	adj	ım'peəd	She's got impaired vision.
166	fiercely	adv	ˈfɪəsli	The government's policies were fiercely attacked.
166	mission	n	ˈmɪʃən	Her mission was to help as many people as possible.
166	limitation	n	ˈlɪməˈteɪʃən, ˈlɪmɪˈteɪʃən	It's a good little car but it has its limitations.
166	scar	n	ska	He had a long, curved scar on his right cheek.
166	narrow-minded	adj	ˈnærəʊ-ˈmaɪndəd, ˈmaɪndɪd	His attitude is narrow-minded and insensitive.
166	disability	n	ˈdɪsəˈbɪləti, ˌdɪsəˈbɪlɪti	Public places are becoming more accessible to people with disabilities.
166	agenda	n	ədʒendə	They have an agenda - they aren't here to tell the truth.
166	mouthpiece	n	ˈmaʊθpiːs	The newspaper was the mouthpiece of the National Democratic Party.
166	nonsense	n	'nɒnsəns	What you said was complete nonsense.
166	spout	V	spaʊt	My father was spouting his usual nonsense.
166	issue	n	ˈɪʃuː	The key issue is whether workers should be given a pay rise.
166	dispassionate	adj	dɪsˈpæʃənət	He had a dispassionate view of the situation.
166	spectrum	n	spektrəm	The bill drew support from across the political spectrum.
166	partisan	adj	ˌpaːtəˈzæn	British newspapers are highly partisan.
166	slant	n	sla:nt	The article had an anti-union slant.
167	weird	adj	wied	A really weird thing happened last night.
167	hang out	phr v	hæŋ aʊt	I don't know who she hangs out with.

_		Part of		
Page	Headword	speech	Pronunciation	Example Sentence
167	hard sell	n	ha:d sel	The salesman used the hard sell technique, but it didn't
				work on me.
167	conservatory	n	kənˈsɜːvətəri	We've decided to have a conservatory at the back of the
				house.
167	chit-chat	n	tʃɪt-tʃæt	I don't enjoy social chit-chat.
167	strategy	n	ˈstrætədʒi, ˈstrætɪdʒi	The government have announced their new long-term
				economic strategy.
167	innovative	adj	inəvətiv	He has an innovative approach to language teaching.
167	resource	n	rī'zo:s, - rī'so:s	Only limited resources are available to the police.
167	bonus	n	ˈbəʊnəs	He promised to take me to the match, with the added
				bonus of an afternoon off school.
167	demerit	n	di:ˈmerət, di:ˈmerɪt	This argument has merits and demerits.
169	furious	adj	ˈfjʊəriəs	Residents in the area are furious at the decision.
169	slap	V	slæp	Sarah slapped Aaron across the face.
169	romance	n	ˈrəʊmæns, rəʊˈmæns	Hemingway's romance with his nurse inspired him to write
-			·	'A Farewell to Arms'.
169	consequence	n	ˈkɒnsəkwəns,	He broke the law and will have to face the consequences.
1.00	·		konsikwans	<u> </u>
169	ultimately	adv	ˈʌltəmətli, ˈʌltɪmətli	Ultimately, the decision rests with the child's parents.
169	frown upon	phr v	fraun ə'ppn	Even though divorce is legal, it is still frowned upon.
169	confidential	adj	konfə denfəl,	Doctors are required to keep patient's records completely
1.00			ˈkɒnfɪˈdenʃəl	confidential.
169	expose informant	V	Ik'spəʊz	The film exposes the utter horror of war.
169 169		n	ɪnˈfɔːmənt dɪsˈklaʊz	One of the witnesses was a paid informant for the FBI.
	disclose	V		He refused to disclose the identity of the politician.
169	spy rival	n	spai	She worked as a spy for the American government.
169	rivai	n	ˈraɪvəl	The rival company launched a similar product.
169	wrongdoing	n	ˈrɒŋˌduːɪŋ, ˈrɒːŋˌduːɪŋ	An investigation cleared Sharif and his relatives of
				wrongdoing. The figures do not take account of changes in the rate of
169	take account of	n phrase	teɪk əˈkaʊnt	
160	no o divino	<u> </u>	'mai: dia ma	inflation.
169	medium	n	'mi:diəm	Advertising is a powerful medium.
169	whistleblower	n	ˈwɪsəlˌbləʊə	They accused him of being a whistleblower.
169	likelihood	n	'laɪklihʊd	There was very little likelihood of her getting the job.

		Part of		
Page	Headword	speech	Pronunciation	Example Sentence
172	cedar	n	ˈsidə	There was a beautiful smell from the cedar trees.
172	kindergarten	n	'kɪndəga:tn	My daughter goes to kindergarten now.
172	smelly	adj	'smeli	He has extremely smelly feet.
172	talcum powder	n	ˈtælkəm ˌpɛʊdə	She bought some talcum powder as a gift for her aunt.
172	ketchup	n	ˈketʃəp	There was a bottle of tomato ketchup on the table.
172	sniff	V	snıf	Stop sniffing and blow your nose.
172	sneaky	adj	ˈsniːki	He went outside for a sneaky cigarette.
172	chorister	n	ˈkɒrɪstə	He is a chorister at the cathedral.
172	extinguish	V	ık'stiŋgwı∫	Please extinguish all cigarettes.
172	portion	n	ˈpɔːʃən	Do you have any children's portions?
172	assign	V	əˈsaɪn	A code was assigned to each batch of work.
172	procrastinate	V	prəˈkræstəneɪt, prəˈkræstɪneɪt	People often procrastinate when it comes to paperwork.
173	frost	n	frost	There was a heavy frost last night.
173	crystal	n	ˈkrɪstl	There were ice crystals all over the car.
173	driftwood	n	ˈdrɪftwʊd	The artist made horses out of driftwood.
173	ecological	adj	ˌɪːkəˈljdʒɪkəl	The oil spill was an ecological disaster.
173	retro	adj	retrอช	Everything is retro 1970's fashion at the moment.
173	mundane	adj	mʌndeɪn	Initially, the work was pretty mundane.
173	twist	n	twist	There was an unexpected twist at the end of the novel.
173	aesthetically	adv	i:sˈθetɪkli, e:sˈθetɪkli	It was an aesthetically pleasing building.
174	sumptuous	adj	ˈsʌmptʃuəs	There was a sumptuous feast at the palace.
174	sardine	n	ˌsaːdiːn	He had sardines on toast for supper.
174	whip up	phr v	wip лр	Mother was in the kitchen whipping up a batch of cakes.
174	dip	n	dīp	Are you coming for a dip?
174	turtle	n	ˈtɜːtl	He kept turtles in the aquarium.
174	appalling	adj	əˈpɔːlɪŋ	He was kept in appalling conditions in prison.
174	appetiser	n	'æpətaɪzə, 'æpɪtaɪzə	They handed round appetisers before the main meal.
174	invisible	adj	ın'vızəbəl, ın'vızıbəl	The plane is meant to be invisible to radar.
174	squeeze in	phr v	skwiːz ɪn	I can squeeze you in at four o'clock.
174	prose	n	prəʊz	Poets seem to write more easily about love than prose writers.

		Part of		
Page	Headword	speech	Pronunciation	Example Sentence
174	nominate	V	'noməneit, 'nomineit	I nominate John to represent us at the meeting.
174	autograph	n	'o:təgra:f	Can I have your autograph?
174	conjunctivitis	n	kən dʒʌnktɪˈvaɪtəs	She often suffered from conjunctivitis.
174	ophthalmologist	n	ˌɒpθælˈmɒlədʒɪst	☐y brother-in-law is an ophthalmologist.
175	conditional	adi	kən dı[ənəl	His agreement to buy our house was conditional on our
1/3	Conditional	auj	Kan uijanai	leaving all the furniture in it.
175	endgame	n	'endgeɪm	The endgame looks a long way off.