Unit 1 Language summary

Vocabulary

Nouns

background
bicycle
(summer) camp
childhood
comic book
competition
degree
diploma
hero
immigrant
interest

movie star occupation personal ad politics possession rabbit scrapbook snake taste toy tree house

trumpet

Adjectives

good (at) messy neat online outdoor professional two-story

Verbs

be into (something) collect

follow

get (in trouble) get (to know) keep fit refer remember skate

Adverb

regularly

Expressions

memory

Greeting someone Hi./Hello.

Introducing yourself

My name is/I'm

Nice to meet you.

Good to meet you, too.

Exchanging personal information

Could you tell me (a little) about yourself?

Sure. What do you want to know?

Are you from ...?

Yes, I am./No, I'm not.

Where were you born?

I was born in

Did you grow up there?

Did you go to school in . . . ?

Yes, I did./No, I didn't.

Talking about past activities

Where did you learn to . . . ?

How old were you when you began to . . . ?

I was . . . years old.

What/Where did you use to . . . ?

When I was a kid, I used to

Talking about past abilities

How well did you . . . ?

I was pretty good.

Apologizing

I'm (really) sorry.

Asking for and agreeing to a favor

Can you . . . ?

Sure.

Unit 2 Language summary

Vocabulary

Nouns

area banquet certificate counter culture district editor highway (tourist) information

center marvel motorist nature paradise pedestrian rating road

shopping mall sign

slogan theme

Compound nouns

bicycle lane bicycle stand bus lane bus station bus stop bus system cash machine newsstand nightclub parking garage parking space rush hour streetlight subway line subway station subway stop subway system taxi lane

taxi service taxi stand

tourism campaign

traffic jam

train station train stop train system

Pronoun

whom

Adjective

duty-free

Verhs

allow cause concern cost provide sightsee solve stay (open)

Adverhs

upstairs

Adverbs of quantity

fewer less more

not enough too many too much

Expressions

Expressing concern

There are too many/There is too much

There should be fewer . . . /There should be less

We need more

There aren't enough /There isn't enough

Getting someone's attention

Excuse me.

Asking for information

Could you tell me where . . . ?

Can you tell me how often . . . ?

Do you know what time/when . . . ?

Just one more thing.

Thanking someone Thanks (a lot).

Expressing probability

It should

Unit 3 Language summary

Vocabulary

Nouns

(room and) board expense housework list

PIN number safari vegetable

wish

Adjectives

afraid bright comfortable cramped dingy huge inconvenient modern private separate

shabby two-car wild

make (changes) **Preposition**

Verhs

expect

locate

per

add

Expressions

Giving an opinion

The ... isn't ... enough.

The \dots is too \dots

There aren't enough/There isn't enough

It's not as . . . as

It doesn't have as many . . . as /It has just as

many . . . as

Exchanging personal information

Where are you living now?

I'm still

Expressing regret about a present situation

I'm afraid so.

I wish (that) I could

I wish I didn't

I wish life were easier.

Agreeing

Me, too.

Unit 4 Language summary

Vocabulary

Nouns

Food and beverages bagel eggplant guacamole (dip) lime

peanut butter (chili) pepper popcorn pork salt sauce

snail spice sugar vinegar Other
appetizer
barbecue
bowl
charcoal
cookbook
diet
exam
ingredient
mixture
pan

plate (food) poisoning

recipe side skewer slice tablespoon video game

Adjectives

barbecued crispy diced ethnic marinated melted raw shredded strange tempting toasted uncooked

Verbs

Cooking methods bake barbecue

boil fry 1

roast
steam
toast
Other
close
cover
cry
cut up
marinate
mash
melt
mix
refrigerate

turn over

spread

Adverbs

overnight

from time to time lightly

Expressions

Talking about food and beverages

Have you ever eaten . . . ?

Yes, I have./No, I haven't.

It's/They're . . . !

This/It sounds/They sound

Ordering in a restaurant

Have you decided yet?

Yes. I'll have

And you?

I think I'll have

Making and declining an offer

Why don't you try some?

No, thanks./No, I don't think so.

Describing a procedure

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

Stating a preference I usually like to I prefer to

Unit 5 Language summary

Vocabulary

Nouns

Activities antique shopping camping eating out fishing reading sledding **Other**

accommodation ATM card camper condition copy credit card document equipment fare fireplace first-aid kit

(art) gallery guidebook hiking boots identification inn Jacuzzi lift medication national park

nightlife option overnight bag plane ticket resort route safety sleigh

specialty

stall

suitcase surfboard tap tour vaccination visa

wonderland **Adjectives**

windbreaker

candlelit (a) couple (of) cross-country exact

excited horse-drawn luxurious necessary required round-trip

Verhs

Modals had better must ought to should **Other** avoid bring back carry check out discover feature fix up

mention **Adverbs**

include

by myself in advance

Conjunction

whether

Expressions

Talking about definite plans Have you made any plans?

I'm going to

Talking about possible plans

I guess I'll Mavbe I'll I think I'll I'll probably

Asking about length of time

For how long?

How long are you going to . . . ? How many days will you . . . ?

Describing necessity

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

Giving suggestions

You'd better/You ought to/You should/You shouldn't

Making and accepting an offer

Why don't you . . . ?

Do you mean it? I'd love to!

Unit 6 Language summary

Vocabulary

Nouns

association
effort
enjoyment
flower
groceries
guest
guideline
hallway
household chore

household chore laptop

mess program seat security sound stereo stranger survey tenant toothbrush towel trash

Adjectives

following pleasant

Verbs

Two-part verbs clean up go through hang up keep clean
let out
pick up
put away
take off
take out
throw out
turn down
turn off
turn on
Other
admit
apologize
bother

criticize
feel (free)
lend
lock
make sure
mind
nag
promise
realize

Adverbs

as soon as badly loudly quietly

Expressions

Making and agreeing/objecting to a request

 $Please \dots. \\$

OK. No problem!

Oh, but

Can/Could you . . . ?

Sure, no problem.

I'd be glad to.

Would you please . . . ?

OK. I'll

Would you mind . . . ?

Sorry. I'll . . . right away.

Giving an excuse

clear

contact

I'm sorry. I didn't realize

Admitting a mistake

I'm sorry. I forgot.

You're right. I was wrong.

Making an offer

I'll . . . right away.

Making a promise

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

Expressing annoyance

Goodness!

Expressing surprise

Are you kidding?

Unit 7 Language summary

Vocabulary

Nouns

Machines/Appliances
answering machine
battery
calculator
camcorder
CD-ROM
robot
satellite
Walkman
Other
area code
assignment
bill

bill
boss
burglar
button
caller
criminal
disk drive

dropout engineer evader

(DNA) fingerprinting

geek
hacker
hardware
impression
instruction
invention
keyboard
letter
monitor
mouse
percentage
recording
robotics
screen
task

technology

technophile term transmission voice mail watercraft Web site whiz World Wide Web

Adjective

Verbs affect browse check cut and paste

empty

dial

double-click (on) download drag and drop entertain escape feed highlight house-sit influence perform press protect

press protect receive recharge ring scan set store transmit understand

Expressions

Describing a use or purpose

What's this for?

It's used for \dots ./It's used to \dots .

I can use it for/I can use it to

What are these for?

They're used for/They're used to

You can use them for/You can use them to

Giving advice

First of all, be sure to

And don't forget to

Make sure to

Remember to

Try not to

Unit 8 Language summary

Vocabulary

Nouns

Holidays, festivals, and celebrations
April Fools' Day
Carnaval
Children's Day
Chinese New Year
Day of the Dead
Labor Day
Mother's Day
New Year's Day
New Year's Eve
Thanksgiving
Valentine's Day
Other

bride cemetery ceremony courtship cranberry sauce custom dancing diamond ring firecracker fireworks fruit punch get-together groom harvest home movie honeymoon

luck
marriage
reception
resolution
samba
shrine
speech
streamers
trick
turkey

Adjectives

national romantic surprise

Verbs

be like court date

get (engaged/married/

together) honor last look forward

occur picnic

Adverbs

at least in honor (of)

Expressions

boyfriend

Describing holidays, festivals, and celebrations

... is a day/a night when
... is the day when
... is the month when
... is the season when

A . . . is a time when Before . . . ,

When ...,

Asking about customs

How old are people when they \dots ?

Is there \dots ?

Where is the . . . usually held? What happens during the . . . ?

What do . . . wear?

What kind of food is served?

Unit 9 Language summary

Vocabulary

Nouns

accident
advantage
automobile
catalog
charity
cinema
(common) cold
communication
consequence
construction site
cure

disadvantage

environment fine first class housing jet airplane leader ocean liner postal system railroad reality game space flights tax

Adjectives

audio
bored
commercial
flying
high-paying
multiplex
3-D
unexpected
violent
virtual

Verbs

Modals
may
might
Other
consider
donate
inherit
litter
star
tear down

Adverbs

instead nowadays soon

Expressions

Talking about the past In the past,

People used to years ago, people

Talking about the present

These days, Today, people

Nowadays, people

Talking about the future

Soon, there will be

In . . . years, people might/may In the future, people are going to

Describing situations and possible consequences

If I..., I won't have to

If you don't . . . , you'll have to If they . . . , they might If you . . . , you may have to

Unit 10 Language summary

Vocabulary

Nouns

Jobs/Occupations accountant architect artist bookkeeper (entertainment) director journalist marine biologist model novelist reporter songwriter

Other activity article attitude calendar co-worker cruise ship decision diaper employer excursion experience marketing personnel pressure product requirement résumé stock market

Adjectives

assistant bad-tempered bilingual creative critical disorganized door-to-door forgetful generous hardworking impatient level-headed moody patient punctual recent reliable strict unfriendly

Verhs

break (into) commute do for a living hire interview iron maintain make (a decision/ a mistake) manage organize schedule

Prepositions

to and from toward

Expressions

stockbroker

Talking about possible occupations I'd make a good/bad . . . because I'm ... and I like/don't like

I wouldn't want to be a/an . . . because I'm too

I could (never) be a/an . . . because I'm good/not good at

I wouldn't mind working as a/an . . . because I really like

Expressing feelings and opinions

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

Agreeing with feeling and opinions

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

Disagreeing with feeling and opinions

Oh, I don't./Really? I

Gee, I'm not. I am! Well, I do.

Oh, I don't mind.

Unit 11 Language summary

Vocabulary

Nouns

battle cattle corn crop currency

electronics industry

hair salon landmark lobster microchip novel opera oyster plain

playwright president radium revolution sheep structure textile industry travel agent

Adjectives

variety

agricultural digital high-definition

lowland official royal

snow-capped

wide

Verbs

catch compose construct consume cultivate direct employ export farm

fill film make up

manufacture produce raise

record

Adverb officially

Expressions

Describing works of art, inventions, and discoveries

... was built/composed/created/designed/directed/painted/recorded/written by

. . . was developed/discovered/invented/produced by

Asking about a country

Where is . . . located?

What languages are spoken in . . . ?

What currency is used in . . . ?

Is English spoken (much) there?

Are credit cards accepted (everywhere)?

Responding to difficult questions

I'm not sure. Isn't it . . . ?

I think . . . , but I'm not sure.

I really have no idea.

How would I know?

Expressing confusion

Huh? What?

Where?

Unit 12 Language summary

Vocabulary

Nouns

software

tutor

accomplishment author billionaire ending mining company mud role

Adjectives

asleep calm face down face up leading modeling (career) normal tiny

unlucky

Verhs

be on one's way be out (of) break get/have a chance kayak model pursue slip snowboard toss

Adverbs

coincidentally fortunately generally luckily miraculously sadly strangely suddenly surprisingly unexpectedly unfortunately

Expressions

Talking about past events

I was . . . , but I never I was . . . when I

While I was ...,

Exchanging personal information

Have you been doing anything exciting recently?

Yes, I have./No, I haven't.

What have you been doing lately/these days?

I've been

How long have you been doing that?

For

How have you been?

Great! What about you?

Greeting someone after a long time

I haven't seen you in ages.

Has it been . . . since I last saw you?

Expressing interest and surprise

That's definitely lucky!

Wow! Tell me more.

Oh, really? That's interesting.

Really? I didn't know that!

Oh, I see.

Gee, I had no idea.

Asking for a reason

How come?

Unit 13 Language summary

Vocabulary

Nouns

Movie types action adventure animated classic comedy documentary drama fantasy horror musical mystery romance science fiction thriller war

Other

acting

category

alien

bill

character critic director iceberg mania mayor photography script smile society special effect story studio title village

Adjectives

absurd bizarre disgusting dreadful dumb fair fascinating hilarious horrible main marvelous odd

outstanding poor ridiculous silly stupid

talented weird wonderful

Verbs

amaze amuse annoy be based (on) bore chase confuse disgust embarrass excite fascinate

fascinate get left (behind) interest

laugh
put down
rate
remind
scare
shock
sink
surprise
take place

Adverbs

by mistake in a row

Expressions

Giving opinions about movies, books, and people I'm interested in

I thought . . . was an exciting book.

I'm fascinated by

I think . . . is a wonderful actress.

I find . . . fascinating.

Describing movies, books, and people

It's the movie which/that

It was a great book which/that

It's about a man/woman who/that

He's/She's . . . who/that

Unit 14 Language summary

Vocabulary

Nouns

bike rack
fight
gesture
gum
hard hat
lane
leash
nail
obligation
parking ticket
peace
permission
prohibition

regulation

rule

seat belt situation speed limit warning wastepaper basket

Adiectives

annoyed confused disgusted embarrassed frustrated irritated nervous reserved

Verbs

Modals
can
could
have (got) to
Other
bite
camp
chew
exist
fasten
flash
go away
land
notice
recycle

repeat

roll
scratch
steal
tap
throw
turn out
twirl
wrinkle

Adverbs

absolutely perhaps possibly

Preposition

from (side to side)

Expressions

Hvpothesizina

It might/may mean

It could mean

Maybe/Perhaps it means

Making a logical assumption

That must mean

That probably means

That probably means

Disagreeing

I don't think so.

Expressing permission

You can

You're allowed to

Expressing prohibition

You can't

Tou call t....

You aren't allowed to

Expressing obligation

You have to

You've got to

Unit 15 Language summary

Vocabulary

Nouns

advice column businessman campsite comb counselor cushion flat tire garage sale honesty jail owner radio talk show repair shop reward shopping problem

truth value

Adjectives

ashamed brief original tough

Verbs

afford break down cheat confess deny dislike divorce exchange hide ignore reply shoplift spank spill throw away trust warn yell

Adverbs

immediately personally simply straight

Expressions

predicament

Describing imaginary situations and consequences in the present

What would you do if . . .?

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

Saying someone is right
Hmm. You've got a point there.

Expressing dishelief

Expressing disbelief You're kidding!

Giving opinions or suggestions about actions in the past
What should I have done?
You should have
You shouldn't have
What would you have done?

I would have I wouldn't have

Unit 16 Language summary

Vocabulary

Nouns anger apology coach

compliment criticism houseguest intention lie regret ride sympathy

Adjective due **Verbs**

express fly (in) get (out) have (the flu) make (a date/plans) reorganize sail weigh

Adverb out of (town)

Expressions

Reporting requests

 \dots asked/told me to \dots said to \dots

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

Reporting statements

 \dots said (that) \dots . . . told me (that) \dots

Exchanging personal information

How are things?
Just fine, thanks. **Talking on the phone**Hi, This is
Oh, hi.

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