Unit 1 Language summary

Vocabulary

Nouns

acceptance accomplishment affection (positive) attitude capabilities companionship compassion compliments cyberfriend phenomenon respect responsibility roommate sense of humor trust understanding wedding

Pronouns

anyone herself himself others someone something

Adjectives

Personalities carefree considerate direct easygoing egotistical encouraging friendly inflexible modest neat (un)pleasant (un)predictable (un)reliable sensitive serious sociable steady stingy stubborn supportive temperamental Other close (friend) drastic ideal nasty (un)wanted

Verbs **Modals** can could should will would Other accomplish achieve bother brag can't stand dump eliminate find get (along/angry/annoyed/rid of) go out (with) have (a sense of humor/in common/fun [with]) make (friends) put (someone on hold) remove

Adverb

endlessly

Preposition

during (a movie)

treat (someone to dinner)

Expressions

Expressing likes and dislikes What kind of . . . do you like? I like people who/that . . . I'd prefer someone who/that . . . I like/love (it when) . . . I'd really like to . . . I don't mind it when . . . It makes me happy when . . . Asking for more information What else? Complaining I can't stand it when . . . It annoys/bothers/upsets me when . . . I hate it when . . . Making an offer Let me . . . Expressing agreement and disagreement For me, . . . I think . . . I agree. I'm not sure I agree. I feel the same way.

Unit 2 Language summary

Vocabulary

Nouns

Jobs/Occupations/Careers accountant air traffic controller bank teller (high school) coach (gossip) columnist comedian (guidance) counselor (clothing) designer (TV) director doctor (truck) driver (simulation) engineer entrepreneur (organic food) farmer firefighter flight attendant headhunter (diagnostic) imaging intern landscaper (social media) manager pharmacist (nuclear) physicist pilot police officer politician (TV) reporter

(green) researcher supervisor (health informatics) technician telesales veterinarian (social) worker zookeeper Other (dis)advantage brand fields (of research) landscaping (job) lead pesticides representation salary (flight) simulator tan volunteer work

Adjectives

ambitious beloved bossy environmentally friendly harmful in demand introverted moody nosy outspoken rewarding satisfying social straightforward suited to sustainable talkative virtual wealthy

Verbs

diagnose dominate earn relocate seem sound train treat (a patient)

Adverbs

overseas probably

Conjunctions

as but

Expressions

Giving an opinion In my opinion, . . . Interpreting information It sounds like . . . Expressing personal preferences I'd be interested in . . . I'd get tired of . . . I'm very excited by . . . I'd enjoy . . . I think I'd be good at . . . I wouldn't be very good at . . . Disagreeing I'm not so sure. That's not true. I disagree! Beginning a series First of all, ... Adding information In addition, ... For example, ... Furthermore, ... However, ... On the other hand, ... In conclusion, ... *Expressing surprise* Really? *Expressing enthusiasm* Guess what That's great!

Unit 3 Language summary

Vocabulary

Nouns

apology favor miscommunication mountain bike sleeping bag vending machine

Adjectives

broke complicated free (= not busy) ready

Verbs

accept (an apology/an invitation/ a request) act (out) decline (a request)

Expressions

Talking on the telephone Hi, . . . This is . . . Oh, hi, . . . What's up? Making, accepting, and declining requests Can I . . . ?/Could you. . . , please? Yes./Sorry, but . . . Is it OK if I . . . ? Of course. Would it be all right/OK if I . . . ? Fine. No problem. Do you mind if I . . . ?/Would you mind if I . . . ? No, I don't mind. I was wondering if I could . . . Sure, that's fine.

- do (a favor) find (out) finish give (a gift) give up have (a party) help (out) ignore look at make (a phone call/a request/noise) move (away) nod offer (an apology) owe (an apology) receive (a compliment/a gift/an invitation/a phone call) rephrase
- return (a favor/a phone call/ a compliment) shake take back take care (of) turn down (an invitation)

Adverbs

before completely eagerly recently

Thanking someone Thanks a million./Thanks. I really appreciate it. Sure.

Making indirect requests

Could you tell ... (that) ... ? Please tell ... (that) ... ? Would you ask ... if/whether/ to ... ? Can you tell ... (not) to ... ? Can/Could you ask ... if/ whether ... ? Please ask ... if/whether ... Can/Could you ask ... what/ when ... ?

Apologizing

I'm sorry. I'm really sorry. Sorry.

Unit 4 Language summary

Vocabulary

Nouns

Events coincidence dilemma disaster emergency lucky break misfortune mystery triumph Other achievement ambulance blog(ger) broadcaster camcorder carjacker coast destruction diver (revolving) door driver e-commerce elevator (good) fortune freeway gold honeymoon journalist (driver's) license locker

mailbox mansion pain police (hair care) product (coral) reef robbery shipwreck software species stuff (hair)stylist suffering surprise thief videophone yacht

Adjectives

connected entire interactive puzzling quick strange sudden unexplained

Verbs *Modal* be (un)able to Other arrest break into come back e-publish get (caught/stuck) insist interrupt involve kick (un)lock move on perform propose reach rob run out (of) score supersede trip vanish

Adverbs accidentally

fortunately

Preposition off

Conjunction even though

Expressions

Reacting to a story What happened? Oh, no! That's terrible! *Exclaiming* What a (pain/...)!

Unit 5 Language summary

Vocabulary

Nouns

behavior (religious) belief(s) challenge climate cooking culture custom shock housewarming host language mosque pamphlet (wedding) reception temple tip

Adjectives

Feelings anxious (un)comfortable confident curious

Expressions

Expressing emotions

One thing/Something (that) I'd be (anxious/excited/...) about is ... **Asking for permission** Is it all right to ...? embarrassed enthusiastic fascinated homesick insecure nervous uncertain worried **Other** unique

Verbs

avoid behave blow (your nose) communicate drop by eat out end up feel get used to get sick have (a baby) keep (in mind) plan shout (out) split (= divide evenly) take (photographs)

Adverbs

afterward along appropriately especially (the) most whenever

Prepositions

by (bus/train) for (a while/example) in (public)

Describing expectations

You're supposed to . . . You aren't supposed to . . . You're expected to . . . It's the custom to . . . It's not acceptable to . . . *Expressing an opinion/a feeling* Oh, how (nice/awful/ . . .)!

Unit 6 Language summary

Vocabulary

Nouns

Electronics battery computer (screen) DVD player (ceiling) fan joystick oven printer refrigerator remote/temperature control telephone TV (screen) washing machine Other asset bit complaint crack damage denim discount dry cleaner evidence lamp shade leaf (leaves) lens(es) (jacket) lining mosaic mug pair (of) pitcher

receipt refund roof scratch shirt signal skin stain stool store credit straw tablecloth tabletop tear temperature vase wastebasket wireless service wrapper

Pronoun everything

Adjectives

Past participles chipped cracked damaged dented made scratched stained torn worn

Other dirty solar-powered throwaway undercooked

Verbs

adjust break (down) charge crash deliver die endanger flicker have (an eye for) jam leak purchase repair replace reuse shrink skip work (= function)

Adverbs

by hand even right away/now throughout

Expressions

Offering help Can I help you? What can I do for you?

Describing problems

What's wrong with it? It's torn/stained/damaged/ scratched/cracked/chipped/worn.
What exactly is the problem? It has a tear/a hole/a stain/ some damage.
There are a few scratches.
There's a crack.
It's leaking./It has a leak. Adding information In fact, . . .

Unit 7 Language summary

Vocabulary

Nouns

World problems acid rain cancer drug trafficking e-waste extinction famine global warming government corruption (the) homeless inflation overcrowding overbuilding overpopulation political unrest pollution poverty unemployment The Earth air bacteria birds coral reef ecosystem fish lake land marine life ocean oil plant rain forest river soil wildlife

Other chemicals cyanide demonstration dependence destruction executive explosives factory farm(land) fumes growth health industry landfill law livestock management overuse petition (training) programs publicity recycling reduction run (a story) sanctuary shelter sit-in source (TV) station suburbs supply (heavy) traffic

Adjectives

alarming free illegal innovative major underground unemployed urban vocational wasteful

Verbs

boycott conserve contaminate create deplete develop displace dispose (of) educate erode harm ignore improve pollute pump reduce threaten voice (= share/talk about)

Adverbs

inevitably moreover outside

Prepositions

against (the law) as a result of because of due to on (the street)

Expressions

Describing problems

The ... are being ... by ... (The) ... is being ... because of/ due to ... The ... have been ... through ... (The) ... has been ... as a result of ... **Offering solutions**

One thing to change things is to . . . Another way to stop them is to . . . The best way to help is to . . . Talking about what will happenWhat if . . . ?Well, then . . .Identifying somethingWhat's the name of . . . ?It's called . . .

Unit 8 Language summary

Vocabulary

Nouns

College majors biology business communications computer science education engineering English geography history journalism nursing psychology social sciences Language learning accent grammar idiom learner's dictionary pronunciation translation (private) tutor vocabulary

Personal qualities

artistic appreciation communication skills competitiveness concern for others cooperation courtesy creativity perseverance self-confidence tolerance Other application (of skills) ballroom dancing commerce computation cuisine curriculum finance formula foundation fundamentals marketing martial art new media presentation principle

Adjectives

interpersonal intrapersonal kinesthetic native practical private right (= correct) theoretical useful

Verbs

acquire analyze attend encounter grasp join learn (about) sign up (for) take (a class/a course [on/in]) volunteer

Adverb

correctly

Expressions

Asking about preferences

Would you rather ... or ...? I'd rather (not) ... Would you prefer to ... or ...? (I think) I'd prefer ... to ... I'd prefer (to) ... Let's ... I'd rather not./I'd prefer not to.

Asking for personal information

How's (your French class/...) going? Not bad. **Talking about learning methods** You could ... by ... That's a good idea. I... by ... Maybe I should try that!

A good way to . . . is by . . .

Admitting something To tell you the truth, . . .

Unit 9 Language summary

Vocabulary

Nouns

Services beauty services computer services (house) cleaning dry cleaning financial services language tutoring laundry moving services music lessons online-dating service pet-sitting (home) repairs Other bias consultant fingernail photo

Expressions

Talking about things you need to
have doneWhere I can have/get . . . ?
You can have/get . . .

prejudice priorities reunion shyness vending machine

Adjectives

critical (thinking) fake fatty overweight sufficient various

Verbs

Phrasal break up with come up with cut down on get along with look forward to keep up with put up with take care of **Other** crack (your knuckles) examine guarantee integrate overcome quit react upgrade

Adverbs

absolutely objectively professionally subjectively

Asking for and giving advice What can I do? What about ...? Have you thought about ...? Why don't you ...? Maybe you could ... One option is (to) ... It might be a good idea to ... **Replying to advice** I don't think that's a very good idea. Actually, I've tried that. **Expressing frustration**

This is so depressing!

Unit 10 Language summary

Vocabulary

Nouns

Historic events achievement assassination discovery election epidemic invention natural disaster terrorism/terrorist act Other baldness billion century compass connectivity contributor craze debate disco

existence fad feather fusion horn human ice cap impact microchip penicillin sculptor sensation spacecraft summit thought vaccine voice command

Pronouns

everyone everywhere

Adjectives

coastal polar

Verbs

age downgrade hijack prevent release set up translate

Adverb

so far

Prepositions

for (44 years) in (existence/1989) within (20 years)

Expressions

Talking about historical eventsWhen did . . . begin?During/In the (1940s/ . . .).About . . . years ago.How long was the . . . ?From . . to/For . . . years.How long has the . . . been inexistence?Since . . ./For about thelast . . . years.For over . . . years.

Saying you do something well I'm good at . . . Offering to solve a problem Let me give it a try. Making a prediction I bet . . .

Unit 11 Language summary

Vocabulary

Nouns

attendee bank account bouquet bungee jumpers ceremony cradle evil girlhood ground high school importance manhood (safety) net paycheck pharaoh promotion relationship rite of passage sense Sweet 15/16 turning point vine womanhood

Pronouns

myself themselves

Adjectives

Behavior and personality ambitious argumentative carefree conscientious (im)mature naive pragmatic rebellious (ir)responsible selfish sensible sophisticated spectacular Other ancient broke ready wooden

Verbs

appreciate ensure demonstrate distribute find out hurl look back prove retire rock save (money) scatter symbolize

Adverbs

gently not . . . anymore plenty

Expressions

Describing yourself in the past By the time I was 15, ... The moment I got my first paycheck, ... Before I had my first job, ... Once you get a credit card, ... After I finished college, ... As soon as I left home, ... Until I graduated, ...

Describing regrets about the past I should have .../I shouldn't have ... Describing hypothetical situations If I had ..., I would have ... If I had ..., I wouldn't be ... Asking for clarification What do you mean?

Unit 12 Language summary

Vocabulary

Nouns

Businesses athletic center (clothing) boutique coffee bar concert hall dance club health club megastore supermarket

Other

acoustics advertising ancestors coincidence packaging reason slogan trainer wait

Adjectives

Qualities for success affordable charming clever convenient countless dependable effective entertaining fashionable industrious informative knowledgeable muscular persuasive slender tough well written Other alarmed brand new

catchy crowded diverse dumb funny (= strange) packed profitable shocking trendy

Verbs

attract be seen operate overlook plead succeed turn out

Adverbs

literally worldwide

Expressions

Describing the purpose of

something In order to ..., you need to ... (In order) for a/an ... to ..., it has to ... To ..., it's a good idea to ...

Giving reasons

I like . . . because . . . It's so popular because of the . . . The reason people . . . is to . . . Due to . . . Hypothesizing

I think another reason why . . . is . . . It could be . . . *Accepting an invitation* I thought you'd never ask!

Unit 13 Language summary

Vocabulary

Nouns

Reactions assumption criticism demand excuse prediction suggestion suspicion warning Other (recycling) bin explanation graveyard helmet locksmith mining town mood radioactivity/radioactive ore pet peeve tombstone voice mail

Expressions

Expressing curiosity I wonder what happened. *Offering to do something* Why don't I . . . ? **Pronoun** one

Adjectives

complicated eerie inconsiderate guilty messy prosperous rotting

Verbs

accuse burst (out laughing) check (e-mail/one's messages) chew dent fire impress interrupt miss out (on) slip (one's mind) turn up vanish yawn

Adverbs

all the time constantly ethereally slowly

Conjunction

however

Saying you can't be exact
... or something.
Expressing approval of someone's action
... did the right thing.

Unit 14 Language summary

Vocabulary

Nouns

Movies actor angle costume detail director editor film location outline review scene screen screenplay script set shot special effects studio (movie) theater **Media professions** cinematographer computer programmer (art/casting/editorial) director dialect coach (photo) editor film composer location scout makeup artist movie extra movie producer network installer

newscaster (costume/page/prop/set/software/ special-effects) designer screenwriter sitcom writer script doctor stagehand stunt person talk show host (lighting/sound-effects) technician Other computer graphics (rock) concert fashion show industry spooky stage (TV) sitcom (= situational comedy) thousands (of) villain

Adjectives

advanced beloved computer-animated defenseless deserted elaborate final flashy melodramatic three-dimensional (3-D)

Verbs

complete depend divide expand gross (= earn) pack into pick prepare rehearse run (= last) shoot (a [movie] scene) stand in (for) stick out twirl write out

Adverbs

separately soon after

Prepositions

in (order/sequence) on (stage)

Expressions

Explaining or identifying someone ... is the person who/that ... Asking for an explanation Why is that? Saying you haven't decided yet It depends. Talking about an opportunity I get to . . .

Unit 15 Language summary

Vocabulary

Nouns

Social issues bullying child care company outsourcing graffiti homelessness health care noise pollution stray animals street crime Other big deal break (from work) car alarm footpaths

Expressions

Making a recommendation People ought to/should be required to . . . People shouldn't be allowed to . . . Something has (got) to be done to . . . A rule has to be made to . . . Laws must be passed to . . . People mustn't be permitted to . . .

handgun horn (health) insurance offense royalties (sales) tax source telemarketing

Adjectives

clear-cut high-rise inadequate periodic pirated severe significant

Verbs

deserve flush go off hack honk impose make ends meet pass permit pretend resign shoplift

Adverb

in protest

Acknowledging an opinion and offering a different one That sounds interesting, but I think . . . That's not a bad idea. On the other hand, I feel that . . . You may have a point. However, I think . . . Asking for and giving reasons Why?/Why not? Well, I don't think . . .

Well, for one thing, . . . I'll tell you another thing that . . . **Talking about the past** . . . used to . . . when I . . .

Unit 16 Language summary

Vocabulary

Nouns

aspect circumnavigation claim donation (the) elderly emergency room energy fund-raising grade nonprofit organization nursing home orphanage playfulness senior citizen waste of time weakness

Adjectives

adaptable challenging compassionate courageous cynical dependent developing (country) frustrating gifted (un)imaginative (visually) impaired insensitive life-or-death nautical nonstop polyglot resourceful rigid

selective self-sufficient timid underprivileged upbeat youthful

Verbs

deal with determine empower manage (to) sail

Adverb

ahead

Prepositions

on (a regular basis) on (one's own)

Expressions

Describing challenges, frustrations, and rewards The most challenging/frustrating/ rewarding thing about . . . is . . . Describing past accomplishments I've managed to . . . I managed to . . . I've been able to . . . I was able to . . . Talking about futureaccomplishmentsWhat do you hope you'll haveachieved?I hope I'll have . . .I'd like to have . . .Expressing birthday wishesHappy birthday.