# Unit 1 Language summary

## Vocabulary

## **Nouns**

birthday bow brother cafeteria chemistry city class classmate club English family friend hobby member name parents person semester sister teacher student university

vacation

year

#### **Pronouns**

Subject pronouns
I
you
he
she
it
we
they

#### **Titles**

Miss Mr. Mrs.

## **Adjectives**

**Possessives** 

my your his her its our their

#### Other

beautiful
big
common
cool
exciting
famous
friendly
good
interesting
new
next
nice
old
same
shy

## unusual Articles

a an the

#### **Verbs**

am are has is love

#### **Adverbs**

Responses
no
yes
Other
actually
here
(over) there
not
now
really (+ adjective)
too (+ adjective)
very (+ adjective)

#### **Prepositions**

at (10:00/City College) from (Seoul/Korea) in (the morning/the same class) on (my way to . . . )

## **Conjunctions**

and but or

## **Expressions**

Saying hello
Hi.
Hey.
Hello.
Good morning.
How are you?/How's it going?
(I'm) fine, thanks.
Pretty good.
OK.
Saying good-bye
Bye.

Bye.
Good-bye.
See you later.
See you tomorrow.
Have a good day.
Good night.

Exchanging personal information
What's your name?

I'm . . . ./My name is . . . .
What's your first/last

name? It's . . . .

What are your hobbies? My hobbies are . . . .

When's your birthday?

It's . . . . What's . . . like?
He's/She's/It's . . . .
What are . . . like?

They're . . . . Where are you from? I'm/We're from . . . . Introducing someone
This is . . . /These are . . . .
Nice to meet you.

Asking about someone
Who's that?

That's . . . . His/Her name is . . . .

His/Her name is . . . Who are they?

They're . . . . Their names are . . .

and . . . . Where's your friend?

He's/She's . . . . *Thanking someone* 

Thanks.
Thank you.

Checking information

Sorry, what's your name again?
It's . . . .

How do you spell . . . ?

What do people call you?

Everyone calls me . . . .

Please call me . . . .

Making suggestions

Let's . . . .

Apologizing
(I'm) sorry.

Agreeing
That's right.
OK.

Sure.

# Unit 2 Language summary

# Vocabulary

Nouns

Jobs/Professions (TV) announcer carpenter cashier chef

company director construction worker

construction work
cowboy
dancer
doctor
fisherman
flight attendant
lumberjack
musician
nurse
pilot
receptionist

receptionist salesperson server singer taxi driver tour guide

Web-site designer *Types of iobs* 

entertainment business

food service office work travel industry *Workplaces* airline

(computer) company

department store

hospital office restaurant school university **Other** breakfast clothes country dinner drink food house job music passenger patient

thing time weather report

**Adjectives** 

phone

snack

work

schedule

bad better dangerous different difficult fantastic full-time great part-time similar worse

worst Verbs

answer assist build care for cook design do get (home)

get up

go (to bed/to school/to work)

have (a job/lunch) leave (work/for work) like live recognize sell

serve sleep

sound (interesting) spend (your day)

start stay up study take teach wake up watch

work (in an office/for an airline)

**Adverbs** 

Responses
yeah
Other
a lot
early
exactly
home
late
only
usually

**Prepositions** 

around/about
(10:00/noon)
after (midnight)
at (7:00/night/midnight)
at (a travel agency/a fastfood restaurant)
before (noon)
during (the week)
in (a hospital/an office)
in (the morning/the
afternoon/the evening)
like (Peru)

on (weekdays/Fridays)

until (midnight)

# Expressions

Talking about work/school

What do you do (exactly/there)?

I'm a/an . . . .

Where do you work?

I work in/at/for . . . .

How do you like your job/classes?

I like it/them a lot. I love it/them.

Where do you go to school?

I go to . . . .

What's your favorite . . . ?
My favorite . . . is . . . .

Asking for more information

What time . . . ? Which . . . ?

Why?

Talking about daily schedules How do you spend your day?

Well, I . . . .

What time do you go to

work/school?

I go to work/school at . . . . When do you get home? I usually get home at . . . . **Expressing interest** 

Oh?
Oh, really?
Really?

How interesting!

Expressing surprise

Oh! Wow!

Starting a sentence

Well, . . . . By the way, . . . .

# Unit 3 Language summary

# Vocabulary

#### **Nouns**

Clothes and jewelry backpack bag boots bracelet cap dress earrings in-line skates iacket ieans necklace ring shirt socks sunglasses tie T-shirt

watch Materials\* cotton gold leather plastic polyester rubber silk silver

wool

# **Other**

CDcell phone cent clerk coffee cost cup customer design dollar flea market item lamp notebook newspaper paperback book painting (CD) player

(birthday) present price

tennis racket radio style (price) tag

#### **Pronouns**

one ones

VCR

## **Adjectives**

Colors black blue brown gray green orange pink purple red white yellow **Other** attractive boring cheap each expensive fun happy jealous large light loving medium mysterious

#### sad small stylish

truthful warm

#### **Verbs**

Modal can **Other** ask buv help

let (me) + verb look (= seem) look at mean pay (for)

prefer say see sell (for) think (of) try on

want to (+ verb)

## **Adverbs**

almost else more right there

# **Expressions**

Talking about prices How much is this/that necklace?

It's . . . .

That's not bad. How much are

these/those earrings?

They're . . . . That's expensive.

**Comparing** 

The silk dress is prettier/ more expensive than the polyester dress.

Getting someone's attention

Excuse me. Look! Look at . . . .

Oh, . . . . Offering help Can I help you? Identifying things

Which one? The blue one.

Which ones? The yellow ones. Talking about preferences

perfect

pretty

reasonable

pure

Which one do you prefer? I prefer the . . . one.

Which ones do you like better/more?

I like the . . . one better/more.

Making and declining an offer

Would you like to . . . ? Uh, no. That's OK.

Thanking someone Thanks anyway. You're welcome.

Expressing doubt

Hmm.

I'm not sure.

Uh, . . . .

Expressing surprise Are you kidding?

<sup>\*</sup>Names of materials can be used as nouns or adjectives.

# Unit 4 Language summary

# Vocabulary

#### **Nouns**

Movies
horror film
science fiction
thriller
western
TV programs
game show
news
soap opera
talk show
Music\*
classical
country
gospel
jazz

pop R&B (rhythm and blues)

rap rock salsa

#### Musical instruments

cello
guitar
piano
Entertainers
actor
actress
group
singer
Other
concert
date
fan

(baseball) game

gate kind (of) (soccer) match (text) message (electronic) note

play stadium ticket video voice

## video

\*Names of musical styles can be used as nouns or adjectives.

### **Pronouns**

Object pronouns
me
you
him
her
it
us
them

## **Verbs**

Modal would Other come

have to (+ verb)

go out
guess
know
listen to
meet
miss

need to (+ verb)
play (an instrument)

see save send study think visit

win

#### **Adverbs**

especially just never

pretty (+ adjective)

still tomorrow (not) very much

## **Prepositions**

about (it) for (dinner) with (me)

from . . . until/till . . .

# Expressions

very much.

Talking about likes and dislikes

Do you like . . . ?

Yes, I do. I like . . . a lot./
I love . . . .

No, I don't. I don't like . . .

What kind of . . . do you like? What do you think of . . . ?

Who's/What's your favorite . . . ?

Inviting someone
Would you like to . . . ?
Do you want to . . . ?
Accepting an invitation
Yes, I would.
Yes, I'd love to.

Yes, I'd really like to. **Refusing an invitation**I'd like to, but I have to . . . .

I'd like to, but I need to . . . . I'd like to, but I want to . . . .

Asking about events

When is it? Where is it?

What time does it start? Where should we . . . ?

# Unit 5 Language summary

# Vocabulary

#### **Nouns**

Family/Relatives aunt brother children cousin dad daughter father grandfather grandmother grandparents great-grandfather great-grandmother great-grandparent husband mom mother

nephew niece sister sister-in-law

uncle wife

Other adult age bus stop college couple elevator e-mail family tree fact

foreign language government money only child people percent

(wildlife) photographer project teenager shopping trip television women

## **Pronouns**

anyone no one

## **Adjectives**

**Quantifiers** all nearly all most many a lot of/lots of some not many

a few

few **Other** dear (+ name) married secret single stuck typical unmarried young

## **Verbs**

eat enjoy get (married) marry

move

spend (money) stand tell travel vote wait

#### **Adverbs**

Time expressions (almost) always right now this week/month/year these days **Other** abroad alone away together

## **Prepositions**

between (the ages of . . . and . . . ) by (the age of . . . ) of

## Conjunction

because

# **Expressions**

Asking about family

Tell me about your family.

How many people are there in your family? There are . . . people in my family.

We have . . . son(s) and . . . daughter(s).

How many brothers and sisters do you have?

I have . . . brother(s) and . . . sister(s).

I'm an only child.

Exchanging information about the present

Are you living at home? Yes, I am./No, I'm not. Where are you working now? I'm working . . . .

Is anyone in your family . . . right now?

Yes,  $my \dots is \dots$ **Expressing interest** What an interesting . . . . Expressing relief

Thank goodness!

# Unit 6 Language summary

# Vocabulary

#### **Nouns**

Sports and fitness activities aerobics baseball basketball bicycling football in-line skating jogging karate

running soccer softball stretching swimming tennis treadmill vollevball walking weight training yoga

**Other** athlete country couch potato fitness freak free time gym

sports fanatic talent show

## **Pronoun**

nothing

## **Adjectives**

average

good at (something) middle-aged

real regular tired

#### Verhs

chat dance draw enter exercise keep lift weights paint

play (cards/a sport)

relax sing

spend (time) take (a walk)

type work out

#### **Adverbs**

**Frequency** always almost always usually

often

sometimes hardly ever almost never

never every . . . once a . . . twice a . . .

three times a . . . not very often/much

**Other** online\* sometime then

## **Prepositions**

in (my free time/great shape) for (a walk) like (that)

\*Can also be an adjective

# **Expressions**

Talking about routines How often do you . . . ?

Every . . . .

Once/Twice/Three times a . . . .

Not very often.

Do you ever . . . ?

Yes, I always/often/sometimes . . . .

No, I never/hardly ever . . . .

How long do you spend . . . ?

Two hours a day./Thirty minutes a day.

Talking about abilities

How well do you . . . ?

Pretty well./About average.

Not very well.

How good are you at . . . ?

Pretty good./OK. Not very good.

Asking for more information

Expressing surprise/disbelief

Seriously? Aareeina All right. No problem!

What else . . . ?

# Unit 7 Language summary

# Vocabulary

#### **Nouns**

argument bowling city dishes flight food gardening homework hotel insect karaoke bar laundry luggage neighbor noise party passport photocopy (air)plane room service

tourist trip vacation waves weather

### **Pronouns**

anything anybody something

#### **Adjectives**

amazing
awful
broke
cloudy
cold
cool
excellent
foggy
freezing
full
hot
incredible
lost
lucky

rude sick terrible special terrific whole

#### **Verbs**

believe
call
cook
drive
fish
forget
happen
hear
invite

make (a phone call)

rain read stay (home)

stop take (a day off)

worry wrong

#### **Adverbs**

again
all day/night/weekend
as usual
last night/Saturday/
weekend
most of the time
the whole time
today
yesterday
Other
also
anywhere
downtown
first of all
unfortunately

## **Prepositions**

on (business/vacation/a trip) over (the weekend)

# **Expressions**

How long were you . . . ?

surfing

test

Asking about past activities
Did you go anywhere last weekend?
How did you spend . . . ?
What did you do . . . ?
Where did you . . . ?
What time did you . . . ?
Who did you . . . with?

Giving opinions about past experiences
How did you like . . . ?/How was . . . ?
It was . . . ./I really enjoyed it.
What was the best thing about . . . ?
Was the . . . OK?

# Unit 8 Language summary

# Vocabulary

#### **Nouns**

Neighborhood/ Recreational facilities amusement park apartment (building) aquarium avenue bank barber shop bookstore (botanical) garden

campus clothing store dance club drugstore gas station grocery store gym hotel

ice-skating rink in-line skating path Internet café laundromat (public) library movie theater (science) museum music store park

pay phone post office restaurant shopping center skateboard park stationery store swimming pool theater traffic light (public) transportation

travel agency video arcade vouth center Z00

**Other** ad(vertisement) (car) alarm animal bedroom card cat choice cleanliness complaint crime dog door

fashion

floor garbage grass haircut kid parking pet pollution privacy reservation roommate utilities yard

## **Adjectives**

available convenient fancy loud quiet

## **Verbs**

agree bark borrow call back cut drv find

hold on look for share wash

#### **Adverbs**

Responses of course **Other** everywhere in fact too (= also)

## **Prepositions**

next to near(by) close to across from opposite in front of in back of behind between on the corner of

## Conjunction

SO

# Expressions

Defining a place What's a . . . ?

It's a place where you . . . . Asking for and giving locations Is there a/an . . . near here? Yes, there is. There's one . . . . No, there isn't, but there's one . . . . Are there any . . . around here? Yes, there are. There are some . . . .

No, there aren't, but there are some . . . .

No, there aren't any . . . around here.

Asking about quantities

Are there many . . . ? Yes, there are a lot. Yes, there are a few. No, there aren't many. No, there aren't any. No, there are none. Is there much . . . ? Yes, there's a lot. Yes, there's a little. No. there isn't much. No, there isn't any. No, there's none.

Photocopiable

# Unit 9 Language summary

# Vocabulary

#### **Nouns**

appearance
beard
centimeter
contact lenses
couple
e-pal
eye
feet
girlfriend
glasses
guy
hair

looks man meter mustache picture sweater window woman

height

length

## **Adjectives**

bald
blond
casual
classic
curly
dark
elderly
funky
good-looking
gorgeous
handsome
long
medium
middle aged
serious-looking

short straight tall

#### **Verbs**

describe hold learn sit suppose wear

#### **Adverbs**

fairly (+ adjective) quite (+ adjective)

### **Prepositions**

in (a T-shirt/jeans/his twenties) on (the couch) to (the left of) with (red hair)

# **Expressions**

Asking about appearance

What does she look like?

She's tall.

She has red hair.

How old is she?

She's about 32.

She's in her thirties.

How tall is she?

She's 1 meter 88.

She's 6 feet 2.

How long is her hair?

It's medium length.

What color is her hair?

It's light brown.

What color are her eyes?

They're dark green.

Does he wear glasses?

Yes, he does./No, he doesn't.

Identifying someone

Who's Raoul?

He's the man wearing a green shirt/talking to Liz.

Which one is Julia?

She's the one in jeans/near the window.

Making suggestions

Why don't you . . . ?

# Unit 10 Language summary

# Vocabulary

#### **Nouns**

appointment
(mountain) biking

camel (goat) cheese

curry hill hairstyle key (herbal) tea lifestyle

magazine (take-out) meal riverboat tour

streetcar truck wedding

## **Adjectives**

awake busy current

elementary school

engaged iced important live (concert) relaxed several

### **Verbs**

choose
clean
climb
cut
decide
dictionary
easygoing
fast-paced
hike
kill
lose
read
ride

surf (the Internet)
take (it easy)

taste try valuable

### **Adverbs**

already ago lately latest past recently yet

## **Prepositions**

for (a while/two weeks/several years) since (6:45/last week/elementary school)

# **Expressions**

Talking about past experiences

Have you ever . . . ?

Have you  $\dots$  recently/lately  $\dots$  this week?

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

Have you . . . yet?

Yes, I have. I've (already) . . . .

No, I haven't. I haven't . . . (yet).

How many times have you . . . ?
I've . . . once/twice/several times.
How long have you lived here?
I've lived here for/since . . . .
How long did you live there?

I lived there for . . . .

Expressing uncertainty
I can't decide.

Apologizing
I'm sorry (I'm late).

# Unit 11 Language summary

# Vocabulary

#### **Nouns**

attraction bargain beach event (city) guide harbor hometown information sight souvenir spot subway summer taxi town visitor

#### **Pronoun**

you (= anyone)

## **Adjectives**

best
clean
crowded
delicious
efficient
fast
historical
local
inexpensive
noisy
polluted
safe
spacious
stressful
ugly

## Verbs

**Modal** should

#### **Other**

arrive get around move away plan to (+ verb) recommend rent

#### **Adverbs**

use

anytime definitely easily extremely (+ adjective) maybe somewhat (+ adjective)

### **Prepositions**

outside (the city) about (Mexico City)

### **Conjunctions**

however though

# Expressions

**Describing something** 

What's . . . like?
It's . . . and . . . .

It's  $\dots$ , but (it's not)  $\dots$ 

It's . . . . It's not (too) . . . , though. It's . . . . It's not (too) . . . , however. Asking for information
Can you tell me about . . . ?
Talking about advisability

What can you do . . . ?

You can't . . .

Can I . . . ?

Yes, you can./No, you can't.

Asking for and giving suggestions

What should I . . . ?
You should . . . .
You shouldn't . . . .

Should I . . . ?

Yes, you should./No, you shouldn't.

# Unit 12 Language summary

# Vocabulary

#### **Nouns**

Health problems backache burn cold cough dry skin fever flu headache hiccups insomnia itchy eyes

mosquito bites sore eyes/muscles/throat stomachache

sunburn toothache upset stomach **Containers** 

bag bottle box can jar pack stick tube

Pharmacy items

aspirin bandages breath mints cough drops deodorant eve drops face cream heating pad lotion multivitamin ointment

shaving cream tissues toothpaste vitamin C

Other advice back

energy

chicken stock dentist

garlic hand head idea liquid muscle rest throat tooth

## **Adjectives**

helpful homesick itchy stressed (out)

#### **Verbs**

**Modals** could may **Other** burn chop up concentrate faint get (a cold) hurt rest put

see (a doctor/a dentist)

suggest sneeze

take (medicine/ something for . . . ) work (= succeed)

## **Prepositions**

in (bed) under (cold water)

# **Expressions**

Talking about health problems

How are you?

Not so good. I have . . . .

That's too bad.

Offering and accepting assistance

Can/May I help you?

Yes, please.

Can/Could/May I have . . . ?

Asking for and giving advice

What should you do . . . ?

It's important/helpful/a good idea to . . . .

What do you suggest/have for . . . ?

Try/I suggest/You should . . . .

Expressing dislike

Yuck!

Agreeing

You're right.

# Unit 13 Language summary

# Vocabulary

#### **Nouns**

Food and beverages banana bean beef bread burrito cake cappuccino (blue) cheese chicken chocolate cucumber (main) dish dessert dressing flavor french fries hamburger ice cream

lemon lettuce meat meatball mushroom noodle omelet pizza potato rice salad salmon sandwich seafood shrimp soup sushi tofu tomato tuna vinaigrette

water

Other coffee shop menu order review waiter waitress

## **Adjectives**

baked bland fresh fried greasy grilled healthy international mashed mixed rich salty sour spicy stir-fried sweet vegetarian

### **Verbs**

Modals
will
would
Other
bring
order
take (an order)

#### **Adverbs**

a bit (+ adjective) either neither tonight

## **Preposition**

with (lemon)

# **Expressions**

kebab

lamb

Expressing feelings I'm (not) crazy about . . . I'm (not) in the mood for . . . . I can't stand . . . . Agreeing and disagreeing I like . . . . So do I./I do, too. I don't like . . . . Neither do I./I don't either. I'm crazy about . . . . So am I./I am, too. I'm not in the mood for . . . . Neither am I./I'm not either. I can . . . . So can I./I can, too. I can't . . . . Neither can I./I can't either.

Ordering in a restaurant
May I take your order?
What would you like (to . . . )?
I'd like/I'll have a/an/the . . . .
What kind of . . . would you like?
I'd like/I'll have . . . , please.
Would you like anything else?
Yes, please. I'd like . . . .
No, thank you. That'll be all.

# Unit 14 Language summary

# Vocabulary

#### **Nouns**

Geography
capital
coastline
desert
earth
forest
island
lake
ocean
planet
river
sea
view
valley

**Distances and measurements** degree (Celsius/Fahrenheit)

kilometer meter (square) mile

volcano

world

waterfall

Other airnor

airport farm gift

knowledge metal million number population

quiz winter

## **Adjectives**

deep far hard high isolated mountainous

wet worse

### **Verbs**

get up (to) go down (to)

#### **Adverb**

next year

## **Prepositions**

in (the summer/the world/the Americas) of (the three) on (the island/earth) from . . . to . . .

# **Expressions**

Talking about distances and measurements

How far is . . . from . . . ?

It's about . . . kilometers/miles.

How big is . . . ?

It's . . . square kilometers/miles.

How high is . . . ?

It's . . . meters/feet high.

How deep is . . . ?

It's . . . meters/feet deep.

How long is . . . ?

It's . . . kilometers/miles long.

How hot is . . . in the summer?

It gets up to . . . degrees.

How cold is . . . in the winter?

It goes down to . . . degrees.

Making comparisons

Which country is larger, . . . or . . . ?

... is larger than ....

Which country is the largest: ..., or ...?

... is the largest of the three.

Which country has the largest . . . ?

... has the largest ....

What is the most beautiful . . . in the world?

I think . . . is the most beautiful.

# Unit 15 Language summary

# Vocabulary

#### **Nouns**

Leisure activities
(comedy) act
barbecue
(dance) performance
gathering
hockey game
picnic
(golf) tournament
rock concert

Other
address
babysitter
DVD
excuse
favor
invitation
meeting
message
relative
request
roller coaster
statement
puppy

## **Adjectives**

canceled physical

#### **Verbs**

accept give open pick (so

pick (someone) up practice

refuse return speak

#### Adverbs

afterward on time overtime

# **Expressions**

Talking about plans
What are you doing tonight?
I'm going . . . .
Are you doing anything tonight?
Yes, I am. I'm . . . .
No, I'm not.
What is she going to do tomorrow?
She's going . . . .
Are they going to . . . ?
Yes, they are.
Apologizing and giving reasons
I'd love to, but I can't. I . . . .
Sorry, but I have to . . . .

Making a business call
Hello. May I speak to . . . ?
. . . . 's not in. Can I take a message?
Yes, please. This is . . . . Would you ask . . . to call me?
This is . . .
I'll give . . . the message.
Leaving and taking messages
Can/May I take a message?
Please tell . . . (that) . . . .
Please ask . . . to . . . .
Would/Could you tell . . . to . . . ?
Would/Could you ask . . . to . . . ?

# Unit 16 Language summary

# Vocabulary

#### **Nouns**

(savings) account (photo) album

credit card career change course future goal graduation (driver's) license

life (bank/student) loan

lottery responsibility skill vocabulary

weight

## **Adjectives**

broke outgoing own successful

#### Verbs

achieve become bring about catch up change dress dye fall (in love) gain graduate grow

hope (+ verb) improve pay off take (the bus) win

### **Adverbs**

anymore differently less someday

## **Prepositions**

in (ages/a few years) into (my own apartment)

# Expressions

**Describing changes** 

You've really changed!
I'm not in school anymore.

I wear contact lenses.

 $I\ got\ engaged.$ 

I moved to a new place.

I've lost weight.
I've changed jobs.
My hair is shorter now.

My job is less stressful.

Talking about future plans
I'm (not) going to . . . .
I (don't) plan/want to . . . .

I hope to . . . . I'd like/love to . . . .

**Expressing congratulations** 

Congratulations!