

English File

Intermediate Plus

Wordlist

English	Pronunciation	Example sentence	File	Section
be called	/bi: kɔ:lɪd/	<i>This is my baby. He is called James.</i>	File 1	Names
be short for	/bi: ʃɔ:t fɔ:/	<i>Hi! My name is Mike. It is short for Michael.</i>	File 1	Names
change (your) name	/tʃeɪndʒ jɔ: neɪm/	<i>If you don't like it, you can change your name when you are 16.</i>	File 1	Names
first name <i>n</i>	/fɜ:st neɪm/	<i>His first name is Edward. His full name is Edward Sheeran.</i>	File 1	Names
full name <i>n</i>	/fʊl neɪm/	<i>This author had a long name. His full name was John Ronald Reuel Tolkien.</i>	File 1	Names
initials <i>pl n</i>	/ɪ'nɪʃlz/	<i>This writer used her initials on her book: J. K. Rowling.</i>	File 1	Names
maiden name <i>n</i>	/meɪdn neɪm/	<i>What was your maiden name before you got married?</i>	File 1	Names
married name <i>n</i>	/mæɪrɪd neɪm/	<i>I used to be called Ellie Smith until I got married. My married name is Ellie Thomas.</i>	File 1	Names
middle name <i>n</i>	/mɪdl neɪm/	<i>My daughter's name is Amy Mia Thompson. Mia is her middle name.</i>	File 1	Names
name (someone/something) after <i>phr v</i>	/neɪm 'ɑ:ftə/	<i>We're going to name him after my father, Peter.</i>	File 1	Names
nickname <i>n</i>	/nɪkneɪm/	<i>His name is Jack, but everyone calls him by the nickname Magic – he's a magician.</i>	File 1	Names
pseudonym <i>n</i>	/sju:ˌdɒnɪm/	<i>She didn't want to publish the new books under her real name so she used a pseudonym.</i>	File 1	Names
addictive <i>adj</i>	/ə'dɪktɪv/	<i>Coffee is really addictive. I need at least three cups a day.</i>	File 1	Vocabulary Banks - Adjective suffixes
affectionate <i>adj</i>	/ə'fekʃənət/	<i>My children are very affectionate. They always want to hold my hand.</i>	File 1	Vocabulary Banks - Adjective suffixes
affordable <i>adj</i>	/ə'fɔ:dəbl/	<i>Rent is so expensive in Britain. For most people, it's just not affordable.</i>	File 1	Vocabulary Banks - Adjective suffixes
ambitious <i>adj</i>	/æm'bɪʃəs/	<i>She's very ambitious. She wants to be a top surgeon.</i>	File 1	Vocabulary Banks - Adjective suffixes
assertive <i>adj</i>	/ə'sɜ:tɪv/	<i>It's important to be assertive, otherwise you will never get what you want.</i>	File 1	Vocabulary Banks - Adjective suffixes
attractive <i>adj</i>	/ə'træktɪv/	<i>That car's not very attractive. It's so square.</i>	File 1	Vocabulary Banks - Adjective suffixes
careful <i>adj</i>	/'keəfl/	<i>She's really careful with money. She never wastes any.</i>	File 1	Vocabulary Banks - Adjective suffixes
careless <i>adj</i>	/'keələs/	<i>He's really careless. He always breaks things.</i>	File 1	Vocabulary Banks - Adjective suffixes
colourful <i>adj</i>	/'kɒləfl/	<i>I like this colourful T-shirt more than the white one.</i>	File 1	Vocabulary Banks - Adjective suffixes
comfortable <i>adj</i>	/'kɒmfətəbl/	<i>I don't care about fashion. I just want to feel comfortable.</i>	File 1	Vocabulary Banks - Adjective suffixes
compassionate <i>adj</i>	/kəm'pæʃənət/	<i>The nurses were kind and compassionate. They looked after me very well.</i>	File 1	Vocabulary Banks - Adjective suffixes
considerate <i>adj</i>	/kən'sɪdəət/	<i>My boyfriend is very considerate. He always thinks about what I would enjoy.</i>	File 1	Vocabulary Banks - Adjective suffixes
creative <i>adj</i>	/kri'eɪtɪv/	<i>I want to work in a creative profession like advertising or design.</i>	File 1	Vocabulary Banks - Adjective suffixes
dangerous <i>adj</i>	/ˈdeɪndʒərəs/	<i>Everyone drives too fast here. The roads are really dangerous.</i>	File 1	Vocabulary Banks - Adjective suffixes
desirable <i>adj</i>	/dɪ'zʌərəbl/	<i>Everyone wants to live there. It's a really desirable part of town.</i>	File 1	Vocabulary Banks - Adjective suffixes
dirty <i>adj</i>	/ˈdɜ:ti/	<i>The room was so dirty that I asked for a different one.</i>	File 1	Vocabulary Banks - Adjective suffixes
easy <i>adj</i>	/i:zi/	<i>The test was really easy. I think I'll get 100%.</i>	File 1	Vocabulary Banks - Adjective suffixes
endless <i>adj</i>	/ˈendləs/	<i>It's a beautiful island. There are endless beaches to visit.</i>	File 1	Vocabulary Banks - Adjective suffixes
envious <i>adj</i>	/ˈenviəs/	<i>I'm so envious. I really want one of those cars.</i>	File 1	Vocabulary Banks - Adjective suffixes
expensive <i>adj</i>	/ɪk'spensɪv/	<i>That's too expensive. Can we look for one that costs less?</i>	File 1	Vocabulary Banks - Adjective suffixes
famous <i>adj</i>	/ˈfeɪməs/	<i>She's a famous architect. She won several awards for her work.</i>	File 1	Vocabulary Banks - Adjective suffixes
glamorous <i>adj</i>	/ˈglæməərəs/	<i>You always look so glamorous. How long does it take you to get ready?</i>	File 1	Vocabulary Banks - Adjective suffixes
healthy <i>adj</i>	/ˈhelθi/	<i>Your diet is really healthy. I eat too much fatty food.</i>	File 1	Vocabulary Banks - Adjective suffixes
helpful <i>adj</i>	/ˈhelpfl/	<i>The staff were really helpful. They answered all of my questions.</i>	File 1	Vocabulary Banks - Adjective suffixes
hopeful <i>adj</i>	/ˈhəʊpfl/	<i>I'm hopeful I'll get the job, but I won't know until Monday.</i>	File 1	Vocabulary Banks - Adjective suffixes
hopeless <i>adj</i>	/ˈhəʊpləs/	<i>This is hopeless. We'll never get there on time.</i>	File 1	Vocabulary Banks - Adjective suffixes
impressive <i>adj</i>	/ɪm'presɪv/	<i>His presentation was really impressive. Everyone was listening for the whole hour.</i>	File 1	Vocabulary Banks - Adjective suffixes
impulsive <i>adj</i>	/ɪm'pʌlsɪv/	<i>Can't you think about things more carefully? You're always so impulsive.</i>	File 1	Vocabulary Banks - Adjective suffixes
loveable <i>adj</i>	/ˈlʌvəbl/	<i>He's an energetic and loveable child. He's always so friendly and happy.</i>	File 1	Vocabulary Banks - Adjective suffixes
luxurious <i>adj</i>	/lʌg'ʒʊəriəs/	<i>They only sell luxurious brands here. You'll find cheaper things at other shops.</i>	File 1	Vocabulary Banks - Adjective suffixes
messy <i>adj</i>	/ˈmesi/	<i>This room is very messy! Can you tidy it?</i>	File 1	Vocabulary Banks - Adjective suffixes
noisy <i>adj</i>	/ˈnɔɪzi/	<i>It's too noisy in here. I can't concentrate on my work.</i>	File 1	Vocabulary Banks - Adjective suffixes
passionate <i>adj</i>	/ˈpæʃənət/	<i>I'm passionate about engineering. I love studying it.</i>	File 1	Vocabulary Banks - Adjective suffixes
peaceful <i>adj</i>	/ˈpi:sfl/	<i>It's quiet and peaceful in my garden. I can't hear any traffic noise.</i>	File 1	Vocabulary Banks - Adjective suffixes
possessive <i>adj</i>	/pə'zesɪv/	<i>My girlfriend is really possessive. She doesn't like me talking to other women.</i>	File 1	Vocabulary Banks - Adjective suffixes
powerful <i>adj</i>	/ˈpaʊəfl/	<i>He's a rich and powerful businessman.</i>	File 1	Vocabulary Banks - Adjective suffixes
profitable <i>adj</i>	/ˈprɒfɪtəbl/	<i>He's really rich. He has a very profitable business.</i>	File 1	Vocabulary Banks - Adjective suffixes
rebellious <i>adj</i>	/rɪ'beljəs/	<i>I was really rebellious as a teenager. I never did what my parents wanted.</i>	File 1	Vocabulary Banks - Adjective suffixes
recognizable <i>adj</i>	/ˈrekəɡnəzəbl/	<i>The opera house is an immediately recognizable symbol of the city.</i>	File 1	Vocabulary Banks - Adjective suffixes
reliable <i>adj</i>	/rɪ'laɪəbl/	<i>It's much less stressful working with reliable people.</i>	File 1	Vocabulary Banks - Adjective suffixes
responsible <i>adj</i>	/rɪ'spɒnsəbl/	<i>My son is very responsible. I trust him to make the right decisions when he is on his own.</i>	File 1	Vocabulary Banks - Adjective suffixes
restful <i>adj</i>	/ˈrestfl/	<i>It was a calm and restful day. We relaxed outside.</i>	File 1	Vocabulary Banks - Adjective suffixes
risky <i>adj</i>	/ˈrɪski/	<i>That idea is too risky. You could lose a lot of money.</i>	File 1	Vocabulary Banks - Adjective suffixes
sensible <i>adj</i>	/ˈsensəbl/	<i>My daughter is only 14 but she's very grown-up and sensible.</i>	File 1	Vocabulary Banks - Adjective suffixes
sensitive <i>adj</i>	/ˈsensətɪv/	<i>Don't listen to them. You're always so sensitive about other people's opinions.</i>	File 1	Vocabulary Banks - Adjective suffixes
sociable <i>adj</i>	/ˈsəʊjəbl/	<i>She's really sociable. She'll talk to anyone.</i>	File 1	Vocabulary Banks - Adjective suffixes
spacious <i>adj</i>	/ˈspeɪʃəs/	<i>I need a more spacious office. I have too many things for this space.</i>	File 1	Vocabulary Banks - Adjective suffixes
stressful <i>adj</i>	/ˈstresfl/	<i>My work is so stressful at the moment that I just can't relax.</i>	File 1	Vocabulary Banks - Adjective suffixes
successful <i>adj</i>	/sək'sesfl/	<i>He's one of the most successful actors ever. He has won so many prizes.</i>	File 1	Vocabulary Banks - Adjective suffixes

suitable <i>adj</i>	/ˈsjuːtəbl/
thoughtful <i>adj</i>	/θɔːtfl/
useful <i>adj</i>	/ˈjuːsfl/
backpack <i>n</i>	/'bækpæk/
canvas <i>adj</i>	/'kænvəs/
dark <i>adj</i>	/dɑːk/
greyish blue <i>adj</i>	/'greɪʃ bluː/
hard plastic <i>adj</i>	/'hɑːd 'plæstɪk/
label <i>n</i>	/'leɪbl/
light <i>adj</i>	/laɪt/
logo <i>n</i>	/'ləʊgəʊ/
rucksack <i>n</i>	/'rʌksæk/
sports bag <i>n</i>	/'spɔːts bæɡ/
suitcase <i>n</i>	/'suːtkets/
synthetic material <i>n</i>	/'sɪnθetɪk mə'tɪəriəl/
It's great to see you.	/ɪts greɪt tu siː juː/
It's lovely to see you, too.	/ɪts 'lʌvli tu siː juː tuː/
It's not your day	/ɪts nɒt jɔː deɪ/
Let me take that.	/let miː teɪk ðæt/
miss <i>v</i>	/'mɪs/
Oh wow!	/əʊ waʊ/
That's awful.	/ðætʰs ˈɔːfl/
weird <i>adj</i>	/'weɪd/
beige <i>adj</i>	/'beɪʒ/
bright <i>adj</i>	/'braɪt/
cream <i>adj</i>	/'kriːm/
dark <i>adj</i>	/dɑːk/
khaki <i>adj</i>	/'kɑːki/
maroon <i>adj</i>	/'mæːruːn/
navy <i>adj</i>	/'neɪvɪ/
pale (also light) <i>adj</i>	/'peɪl/ (/'laɪt/)
scarlet <i>adj</i>	/'skɑːlət/
turquoise <i>adj</i>	/'tɜːkwɔɪz/
adaptor <i>n</i>	/'ædæptə(r)/
bathrobe <i>n</i>	/'bɑːθrəʊb/
batteries <i>n</i>	/'bætrɪz/
beach bag <i>n</i>	/'biːtʃ bæɡ/
booking confirmation <i>n</i>	/'bʊkɪŋ ,kɒnfə'meɪʃn/
brush <i>n</i>	/'brʌʃ/
(phone) charger <i>n</i>	/'tʃɑːdʒə(r)/
comb <i>n</i>	/'kəʊm/
deodorant <i>n</i>	/di'əʊdərənt/
dressing gown <i>n</i>	/'dresɪŋ gaʊn/
driving licence <i>n</i>	/'draɪvɪŋ laɪsɪns/
earphones <i>n</i>	/'ɪəfəʊnz/
first-aid kit <i>n</i>	/'fɜːst 'eɪd kɪt/
flip flops <i>pl n</i>	/'flɪp flops/
fold (clothes) <i>v</i>	/'fəʊld/
guidebook <i>n</i>	/'gaɪd bʊk/
hairdryer <i>n</i>	/'heɪdrɪə(r)/
headphones <i>pl n</i>	/'hedfəʊnz/
ID card <i>n</i>	/'aɪ'diː kɑːd/
insect repellent <i>n</i>	/'ɪnsɛkt rɪpelənt/
make-up <i>n</i>	/'meɪkʌp/
nail scissors <i>pl n</i>	/'neɪl sɪzəz/
pack (a suitcase) <i>v</i>	/'pæk/
pack of cards <i>n</i>	/'pæk əv 'kɑːdɜːz/
passport <i>n</i>	/'pɑːspɔːt/
pyjamas <i>pl n</i>	/'pə'dʒɑːməz/
raincoat <i>n</i>	/'reɪnkəʊt/
rain jacket <i>n</i>	/'reɪn 'dʒæktɪ/
razor <i>n</i>	/'reɪzə(r)/
roll up (clothes) <i>v</i>	/'rəʊl ʌp/
shampoo <i>n</i>	/'ʃæm'puː/
slippers <i>pl n</i>	/'slɪpəz/
sponge bag <i>n</i>	/'spʌndʒ bæɡ/
sun hat <i>n</i>	/'sʌn hæt/
sunscreen <i>n</i>	/'sʌnskriːn/
swimming trunks <i>pl n</i>	/'swɪmɪŋ trʌŋks/
swimsuit <i>n</i>	/'swɪmsuːt/
toothbrush <i>n</i>	/'tuːθbrʌʃ/
toothpaste <i>n</i>	/'tuːθpeɪst/

Can you find me a more **suitable** room? This one is too noisy.
That's so **thoughtful** of you – thank you! How did you know I wanted a coffee?
Phones are so **useful** now. I can do everything I want to on mine.
I'm going hiking at the weekend. Can I borrow your big **backpack** ?
I've just bought a new **canvas** bag to take on holiday.

My suitcase is **dark** and it has a pink handle.
Can you see my suitcase? It's small and **greyish blue** .
This is my suitcase – the **hard plastic** one. It keeps everything safe.
They put a **label** on my suitcase to show that it is heavy and difficult to carry.

Is this your rucksack? The **light** one?
Is this your bag? ~ No, mine has a different **logo** .
I'll take a **rucksack** to carry our water and sunscreen today.
I'll take my **sports bag** today. I'm going to the gym after work.
How heavy is your **suitcase** ? We're allowed 15kg.

I've lost my bag. It's black, medium size, and made of **synthetic material** .
It's great to see you . Did you have a good journey?
It's great to see you. ~ Thanks. **It's lovely to see you, too** .
It's not your day , is it? Maybe tomorrow will be better.

Let me take that . It looks heavy.
I really **miss** you. When are you coming to see me?

Oh wow! I forgot that I packed this. That's great.
That's awful . Everything has gone wrong today.
I've never noticed that face in the picture before. It's **weird** , isn't it?
What colour shall we paint the walls? ~ **Beige** is a neutral colour.

I'm wearing a **bright** red T-shirt. You'll be able to see me!
Is the dress white? ~ No, it's a bit darker. It's **cream** .
What does the tree look like? ~ It has **dark** green leaves.

Khaki is a good colour to wear if you want to hide in the fields or by trees.
I don't want red shoes. I like these **maroon** shoes. They're slightly darker.
What colour was your school uniform? ~ We wore **navy blue** .
My favourite colour is **pale** blue.

I've got a red car. It's very bright red – it's **scarlet** .
Do you want to paint your room? ~ Yes, I'd like a **turquoise** room. I love the colour blue.

I have a two-pin **adaptor** for use in Germany.
Is this your **bathrobe** ? You left it on the bathroom floor.
Have you got any **batteries** ? I need some for this remote control.

Can I put my towel in your **beach bag** , please?
Who has the **booking confirmation** ? We need to show it to the hotel receptionist.
I need a new **brush** for my hair.
Have you seen my phone **charger** ? My battery is nearly flat.

My hair is very fine so I only need a **comb** .
I put on some **deodorant** after I have a shower in the morning.
It's cold in the morning. I put on my **dressing gown** and slippers as soon as I get up.
You have to have your **driving licence** if you want to drive a car.
Can you take out your **earphones** for a minute? I want to talk to you.

Do you have the **first-aid kit** ? I've cut my hand.
Flip flops make me think of the beach and summer.
I've just washed these clothes. Can you **fold** them?

The **guidebook** says this restaurant is good but expensive.
There's a **hairdryer** in the hotel room.

I prefer to listen to music through my **headphones** .
I can show my **ID card** to prove who I am.

I need some **insect repellent** . They keep biting me.
My wife never wears any **make-up** . She gets ready really quickly in the morning.
Have you got any **nail scissors** ? My nails are getting really long.
Our flight is tomorrow so we should **pack** our suitcases tonight.
I've got a **pack of cards** . Do you want to play a game?

You need to show your **passport** at the airport.
I'm not taking my **pyjamas** . It will be too hot at night.
You'll need your **raincoat** if you're going to Wales on holiday.
Do I need to take a **rain jacket** ? I think the weather is going to be nice.
I need a shave. Have you seen my **razor** ?
If you **roll up** your clothes in the suitcase, it saves space.

I left my bottle of **shampoo** in the bathroom. You can share it – it's a big bottle.
I bought my grandfather some cosy **slippers** for his birthday.
Put your soap and sponge inside the **sponge bag** .
Don't forget to take a **sun hat** ! It's really sunny there.
It's 30 degrees today. Don't forget to put **sunscreen** on the kids.

I really don't like **swimming trunks** . I much prefer shorts.
I'm going to the pool. Have you seen my **swimsuit** ?
The dentist said I need a new **toothbrush** .
We need more **toothpaste** . I used the last bit up this morning.

File 1 Vocabulary Banks - Adjective suffixes

File 1 Vocabulary Banks - Adjective suffixes

File 1 Vocabulary Banks - Adjective suffixes

File 1 Practical English - Describing luggage

File 1 Practical English - Describing luggage

File 1 Practical English - Describing luggage

File 1 Practical English - Describing luggage

File 1 Practical English - Describing luggage

File 1 Practical English - Describing luggage

File 1 Practical English - Describing luggage

File 1 Practical English - Describing luggage

File 1 Practical English - Describing luggage

File 1 Practical English - Describing luggage

File 1 Practical English - Describing luggage

File 1 Social English

File 1 Social English

File 1 Social English

File 1 Social English

File 1 Social English

File 1 Social English

File 1 Social English

File 1 Social English

File 1 More words and phrases in File 1

File 1 More words and phrases in File 1

File 1 More words and phrases in File 1

File 1 More words and phrases in File 1

File 1 More words and phrases in File 1

File 1 More words and phrases in File 1

File 1 More words and phrases in File 1

File 1 More words and phrases in File 1

File 1 More words and phrases in File 1

File 1 More words and phrases in File 1

File 1 More words and phrases in File 1

File 1 More words and phrases in File 1

File 1 More words and phrases in File 1

File 1 More words and phrases in File 1

File 1 More words and phrases in File 1

File 1 More words and phrases in File 1

File 1 More words and phrases in File 1

File 1 More words and phrases in File 1

File 1 More words and phrases in File 1

File 1 More words and phrases in File 1

File 1 More words and phrases in File 1

File 1 More words and phrases in File 1

File 1 More words and phrases in File 1

File 1 More words and phrases in File 1

File 1 More words and phrases in File 1

File 1 More words and phrases in File 1

File 1 More words and phrases in File 1

File 1 More words and phrases in File 1

File 1 More words and phrases in File 1

File 1 More words and phrases in File 1

File 1 More words and phrases in File 1

File 1 More words and phrases in File 1

File 1 More words and phrases in File 1

File 1 More words and phrases in File 1

File 1 More words and phrases in File 1

File 1 More words and phrases in File 1

File 1 More words and phrases in File 1

File 1 More words and phrases in File 1

File 1 More words and phrases in File 1

File 1 More words and phrases in File 1

File 1 More words and phrases in File 1

retired <i>adj</i>	/rɪˈtaɪəd/
teenager <i>n</i>	/ˈtiːneɪdʒə(r)/
toddler <i>n</i>	/ˈtɒdlə(r)/
air conditioning <i>n</i>	/eə(r) kənˈdɪʃənɪŋ/
automatic <i>n</i>	/ˌɔːtəˈmætɪk/
compact <i>adj</i>	/'kɒmpækt/
convertible <i>n</i>	/'kɒnˈvɜːtəbl/
economy <i>adj</i>	/'iːkɒnəmi/
family <i>adj</i>	/'fæməli/
luxury <i>adj</i>	/'lʌkʃəri/
manual <i>n</i>	/'mænjʊəl/
people carrier <i>n</i>	/'piːpl 'kæəriə/
satnav <i>n</i>	/'sætnæv/
at least	/æt liːst/
Hang on...	/hæŋ ɒn/
I'm afraid I can't take your call at the moment.	/aɪm ə'fraɪd aɪ kɑːnt teɪk jɔː kɔːl æt ðə 'məʊmənt/
I'm pretty tired.	/aɪm 'prɪti 'taɪəd/
Please leave your message after the tone.	/pliːz liːv jɔː 'mesɪdʒ 'ɑːftə ðə təʊn/
See you later.	/siː juː 'leɪtə/
What's up?	/wɒts ʌp/
back up <i>phr v</i>	/bæk ʌp/
cancel <i>v</i>	/'kænsəl/
go offline <i>phr v</i>	/gəʊ ɔːflaɪn/
store <i>v</i>	/stɔː/
upload <i>v</i>	/'ʌp'ləʊd/
bin <i>n</i>	/bɪn/
bin bag <i>n</i>	/bɪn bæɡ/
bottle <i>n</i>	/'bɒtl/
can (North American English) <i>n</i>	/'kæn/
cap <i>n</i>	/'kæp/
cardboard box <i>n</i>	/'kɑːdbɔːd bɒks/
carton <i>n</i>	/'kɑːtn/
food waste <i>n</i>	/fuːd weɪst/
give away <i>phr v</i>	/'gɪv əweɪ/
go to waste	/gəʊ tu weɪst/
jar <i>n</i>	/dʒɑː(r)/
landfill site <i>n</i>	/'lændfɪl saɪt/
lid <i>n</i>	/'lɪd/
packet <i>n</i>	/'pækɪt/
plastic bag <i>n</i>	/'plæstɪk bæɡ/
polystyrene tray <i>n</i>	/'pɒlɪ'staɪriːn treɪ/
pot <i>n</i>	/'pɒt/
pouch <i>n</i>	/'paʊtʃ/
reapply <i>v</i>	/'riːə'plɑɪ/
recycle <i>v</i>	/'riː'saɪkl/
refuse collector <i>n</i>	/'refjuːs kə'lektə(r)/
reheat <i>v</i>	/'riː'hiːt/
replay <i>v</i>	/'riː'pleɪ/
rethink <i>v</i>	/'riː'θɪŋk/
reuse <i>v</i>	/'riː'juːz/
rubbish <i>n</i>	/'rʌbɪʃ/
sell-by date <i>n</i>	/'sel baɪ deɪt/
supply <i>n</i>	/'sə'plaɪ/
supply chain <i>n</i>	/'sə'plaɪ tʃeɪn/
surplus <i>adj</i>	/'sɜːpləs/
take (something) away <i>phr v</i>	/'teɪk əweɪ/
take out <i>phr v</i>	/'teɪk aʊt/
throw (something) away <i>phr v</i>	/'θrəʊ əweɪ/
tin <i>n</i>	/'tɪn/
tub <i>n</i>	/'tʌb/
waste <i>n</i>	/'weɪst/
waste-paper basket <i>n</i>	/'weɪst 'peɪpə bɑːskɪt/
wrapper <i>n</i>	/'ræpə(r)/
campus <i>n</i>	/'kæmpəs/
dissertation <i>n</i>	/'dɪsə'teɪʃn/
faculty <i>n</i>	/'fæklɪti/
halls of residence <i>pl n</i>	/'hɔːlz əv 'rezɪdəns/
lecture <i>n</i>	/'lektʃə(r)/
postgraduate <i>n</i>	/'pəʊst'grædʒuət/
professor <i>n</i>	/'prɒ'feseə(r)/
seminar <i>n</i>	/'semɪnɑː(r)/
thesis <i>n</i>	/'θiːsɪs/

My parents are **retired** . They enjoy having more free time now!

Were you a rebellious **teenager** ?

Our **toddler** has started nursery.

I must have **air conditioning** in my car. It's so hot!

My car is an **automatic** . It's easier to drive for long distances.

This is a **compact** car. It's a bit bigger than economy cars.

I love driving my **convertible** and feeling the sun and the wind.

I'd like to rent a small car. Can I see your **economy** cars?

I need to buy a **family** car now that we have two children.

Do you like **luxury** cars? I know you have a sports car.

My car is a **manual** . I have to change gears myself.

There are six of us. Let's rent a **people carrier** .

I use the **satnav** or my phone to get directions when I am driving.

It's a long day, but **at least** we can rest after dinner.

Hang on... I thought I heard something. Did you hear anything?

Hi! **I'm afraid I can't take your call at the moment.** Please leave a message.

I had a nine-hour flight so **I'm pretty tired.**

Please leave your message after the tone. I'll get back to you soon!

See you later! I'll be back in about two hours.

Hi Mark. **What's up?** You look worried.

You should **back up** your computer. You'll lose all your pictures if it has a problem.

Do you want to **cancel** your contract with us? We're sorry you're going.

I tried to contact him, but he **went offline** . I'll Skype him again tomorrow.

I need to **store** all my pictures somewhere.

I'm going to **upload** my holiday pictures. You'll be able to see them soon.

Can you empty the **bin** ? It's full of rubbish.

We need a new **bin bag** in the bin.

I drink a **bottle** of water with dinner.

Can I have a **can** of cola?

Where's the **cap** for this water bottle?

The cereal is in that **cardboard box** .

I had a small **carton** of juice.

Look at all that uneaten food! **Food waste** is a big problem.

I'm moving house in a few weeks, and I've decided to **give away** a lot of books and clothes to a charity shop.

Finish your dinner. Don't let that food **go to waste** .

Can you open this **jar** of jam for me, please?

Too much rubbish is buried in the ground in **landfill sites** .

The **lid** won't open. Can you help?

Would you like a **packet** of crisps?

I take my own bag so I don't have to use a **plastic bag** .

The chips came in a **polystyrene tray** .

I got three big **pots** of yogurt. That should be enough.

Do you want this juice **pouch** ?

You should **reapply** sunscreen every hour if you have fair skin.

There's a bottle bank at the local supermarket where you can **recycle** all your glass bottles and jars.

The **refuse collector** collects the bins every week.

I often **reheat** food in the microwave.

They will have to **replay** the match next Saturday.

If you're not sure about the project, you should **rethink** the whole thing.

Many supermarkets now charge extra for plastic bags. They prefer customers to have shopping bags which they can **reuse** .

Can you empty the bin? It's full of **rubbish** .

How old are they? What's the **sell-by date** ?

Do you know where your city's fresh water **supply** comes from?

Supermarkets control big **supply chains** of food.

Surplus food will be thrown away at the end of the evening.

In many countries there are special containers for used glass and cardboard. People then come and **take** them **away** to be recycled.

Please could you **take out** the rubbish? I did it yesterday.

If that pen doesn't work, just **throw** it **away** . I hate having pens around that don't work.

I need a **tin** of tomatoes for the sauce.

There's a **tub** of ice cream in the freezer.

We recycle over 50% of our **waste** .

I have a small **waste-paper basket** in my office.

Don't throw your chocolate **wrapper** on the floor.

The main university **campus** is located around Gower Street.

At the end of the course I need to write a 20,000 word **dissertation** .

I'm a member of the **Faculty** of Business.

Many students, particularly first year undergraduates and overseas students, live in **halls of residence** .

Don't forget about our 9am **lecture** tomorrow!

I'm a **postgraduate** because I'm studying for my PhD.

I have a meeting with my **professor** at 10am, but shall we go for coffee after?

Students have the chance to discuss topics and ask questions in the **seminar** .

During a PhD, students have to write a doctoral **thesis** .

File 3 Vocabulary Banks - Stages of life

File 3 Vocabulary Banks - Stages of life

File 3 Vocabulary Banks - Stages of life

File 3 Practical English - Describing cars

File 3 Practical English - Describing cars

File 3 Practical English - Describing cars

File 3 Practical English - Describing cars

File 3 Practical English - Describing cars

File 3 Practical English - Describing cars

File 3 Practical English - Describing cars

File 3 Practical English - Describing cars

File 3 Practical English - Describing cars

File 3 Practical English - Describing cars

File 3 Social English

File 3 Social English

File 3 Social English

File 3 Social English

File 3 Social English

File 3 Social English

File 3 Social English

File 3 More words and phrases in File 3

File 3 More words and phrases in File 3

File 3 More words and phrases in File 3

File 3 More words and phrases in File 3

File 3 More words and phrases in File 3

File 4 Vocabulary Banks - Rubbish and recycling

File 4 Vocabulary Banks - Rubbish and recycling

File 4 Vocabulary Banks - Rubbish and recycling

File 4 Vocabulary Banks - Rubbish and recycling

File 4 Vocabulary Banks - Rubbish and recycling

File 4 Vocabulary Banks - Rubbish and recycling

File 4 Vocabulary Banks - Rubbish and recycling

File 4 Vocabulary Banks - Rubbish and recycling

File 4 Vocabulary Banks - Rubbish and recycling

File 4 Vocabulary Banks - Rubbish and recycling

File 4 Vocabulary Banks - Rubbish and recycling

File 4 Vocabulary Banks - Rubbish and recycling

File 4 Vocabulary Banks - Rubbish and recycling

File 4 Vocabulary Banks - Rubbish and recycling

File 4 Vocabulary Banks - Rubbish and recycling

File 4 Vocabulary Banks - Rubbish and recycling

File 4 Vocabulary Banks - Rubbish and recycling

File 4 Vocabulary Banks - Rubbish and recycling

File 4 Vocabulary Banks - Rubbish and recycling

File 4 Vocabulary Banks - Rubbish and recycling

File 4 Vocabulary Banks - Rubbish and recycling

File 4 Vocabulary Banks - Rubbish and recycling

File 4 Vocabulary Banks - Rubbish and recycling

File 4 Vocabulary Banks - Rubbish and recycling

File 4 Vocabulary Banks - Rubbish and recycling

File 4 Vocabulary Banks - Rubbish and recycling

File 4 Vocabulary Banks - Rubbish and recycling

File 4 Vocabulary Banks - Rubbish and recycling

File 4 Vocabulary Banks - Rubbish and recycling

File 4 Vocabulary Banks - Rubbish and recycling

File 4 Vocabulary Banks - Rubbish and recycling

File 4 Vocabulary Banks - Rubbish and recycling

File 4 Vocabulary Banks - Rubbish and recycling

File 4 Vocabulary Banks - Rubbish and recycling

File 4 Vocabulary Banks - Rubbish and recycling

File 4 Vocabulary Banks - Rubbish and recycling

File 4 Vocabulary Banks - Rubbish and recycling

File 4 Vocabulary Banks - Rubbish and recycling

File 4 Vocabulary Banks - Study and work

File 4 Vocabulary Banks - Study and work

File 4 Vocabulary Banks - Study and work

File 4 Vocabulary Banks - Study and work

File 4 Vocabulary Banks - Study and work

File 4 Vocabulary Banks - Study and work

File 4 Vocabulary Banks - Study and work

File 4 Vocabulary Banks - Study and work

File 4 Vocabulary Banks - Study and work

