Unit 1 Language summary

Vocabulary

Nouns

(homemaking) ability accomplishment affection

(physical) attractiveness

(close) friend homemaking intelligence leadership passion performance

(earnings) potential selflessness

(fashion) sense sense of humor sensitivity (job/social) skills

success warmth

Pronouns

him/herself others someone

Adjectives

Personalities
easygoing
egotistical
intolerant
modest
organized
(un)reliable
sociable
stingy
supportive
temperamental
Other
attractive
depressed

ideal

mad

interested

Verbs

Modals
can/could
will/would
Other
brag
can't stand
find
get (along [with]/angry/annoyed)
go out (with)
have (a sense of humor/in
common)

Preposition

during (a movie)

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

Asking for more information

What else?

Complaining

I can't stand it when I think it's disgusting when

It bothers me when I hate it when

Making an offer Let me

Expressing agreement and disagreement

For me, \dots /I think \dots I agree./I'm not sure I agree.

I feel the same way.

Expressing approval

Oh, good. Great!

Unit 2 Language summary

Vocabulary

Nouns

Jobs/Occupations/
Careers
accountant
(secret) agent
air traffic controller
architect
child-care worker
choir director
(high school) coach
(gossip) columnist
comedian
(restaurant) cook

counselor (clothing/Web) designer (bus/taxi) driver flight attendant

headhunter (aerobics) instructor

intern landscaper lawyer
pharmacist
politician
psychiatrist
(newspaper/TV) reporter
veterinarian

Other
(dis)advantage
landscaping
(job) lead
orchestra
salary
(public) speaking

Adjectives

tan

conventional enterprising investigative (un)predictable realistic social

Verhs

conduct earn seem sound

Adverb

probably

Conjunctions

as but

Expressions

Asking for and giving an opinion

What do you think? As far as I'm concerned, How about this/that? In my opinion,/It seems/sounds

Doesn't that sound . . .? It sure does.

Disagreeing

Not so! I don't think so.

I don't agree!

I'm not so sure.

Beginning a series

First of all,

Adding information

In addition,

Further,

On the other hand.

For example,

Expressing surprise

Really?

Are you kidding?

Expressing enthusiasm

Wow!

Guess what

That's great!

Making a suggestion

Let's

Unit 3 Language summary

Vocabulary

Nouns

(digital) camera espresso (staff) meeting (phone) number

Adjectives

complicated free (= not busy) ready underwater

Verbs

accept (an apology/an invitation/ a request) decline deny (a request) do (a favor) finish give (a gift) have (a party) look at make (a phone call/a request) move (into) offer (an apology) owe (an apology) receive (a compliment/a gift/ an invitation/a phone call) refuse (a gift/a request) reject return (a favor/a phone call/ a compliment) spill stay take back take care (of) turn down (an invitation)

Adverbs

before out

Prepositions

at (five) behind (me) on (Friday)

Interjections

by the way of course uh uh-huh um yeah

Expressions

Talking on the telephone $Hi, \ldots This is \ldots$ Oh, hi, What's up? Leaving telephone messages Hello? Hello. May I speak to . . . , please? I'm sorry, . . . 's not in right now. Would you like to leave a message? Yes, please. Making, accepting, and declining requests Could you please . . . ? I'd like to, but/I'd be glad to. Is it OK if I . . . ? Of course. Do you mind if I . . . ? Go right ahead!/I'm sorry, but . . . Would it be OK if I . . . ? Fine. No problem.

```
Would you mind if I . . . ?
 That's OK, I guess.
I wonder if . . . .
 Sure, that's fine.
I was wondering if you'd mind . . . .
 Not at all.
Thanking someone
Thanks a million./Thanks!
Making indirect requests
Could you tell . . . (that) . . . ?
Would you ask . . . to . . . ?
Can you tell \dots (not) to \dots?
Can/Could you ask . . .
 if/whether . . . ?
Please ask . . . if/whether . . . .
Can/Could you ask . . . what/when . . . ?
Apologizing
Oh, I'm sorry.
```

Unit 4 Language summary

Vocabulary

Nouns

Events coincidence disaster emergency lucky break misfortune mystery predicament triumph **Other**

achievement (classified) ads ambulance (job) applicant carjacker coast

destruction diver

(revolving) door

doorstep driver editorial elevator envelope eve

(good) fortune freeway gold illusion incident

(driver's) license

locker mailbox pain police

(hair care) product

protester (coral) reef robberv secretary shipwreck sky solution stuff (hair) stylist suffering surprise

Pronoun

thief

twin

each other

Adjectives apart connected half identical obvious puzzling quick strange sudden unexplained

Verbs

Modal be able to **Other** arrest break into come back

get (caught/locked out/stuck)

interrupt involve kick light up (un)lock order perform reach reunite rob run out (of) score

Adverbs

accidentally hardly

Prepositions

off by chance

Conjunction

even though

Expressions

Reacting to a story What happened? Is that true? Don't tell me!

Expressing concern

Oh no!

Sympathizing I'm sorry. That's terrible! **Exclaiming**

What a (pain/...)!

Agreeing Exactly.

Unit 5 Language summary

Vocabulary

Nouns

challenge cooking climate culture shock

host language temple tip

Adjectives

anxious (un)comfortable confident curious

Feelings

embarrassed enthusiastic fascinated

homesick insecure nervous uncertain worried

Verbs

Modal would/could

Other

communicate

eat out feel

get used to get sick have (a baby) keep (in mind)

plan

take (photographs)

Adverbs

along

appropriately

ever (the) most

Prepositions

by (bus/train)

for (a while/example)

in (public)

Expressions

Expressing emotions

I don't think I could ever I don't think I'd mind

One thing I'd be (anxious/...) about....

Asking for permission Is it all right to . . . ?

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

Giving advice/Emphasizing a point

One of the most important things to remember is

Another thing to keep in mind is One thing people don't often realize is

Telling someone something surprising

Guess what!

Expressing an opinion/a feeling

Oh, how (nice/awful/...)!

Unit 6 Language summary

Vocabulary

Nouns

Electronics answering machine

calculator hair dryer oven

refrigerator remote control (flat-screen) TV telephone

washing machine

Other
control
crack
damage
discount
dry cleaner
landlord
lamp shade
lens

(jacket) lining

mug pair (of) pitcher receipt refund scratch shirt stain

store credit tablecloth tabletop tear

temperature

vase

Pronoun

everything

Adjectives

Past participles

chipped
cracked
damaged
dented
(well) made
scratched
stained
torn
worn
Other
dirty

solar-powered undercooked

Verbs

adjust
break (down)
charge
crash
deliver
flicker
go dead
jam
leak
overheat
purchase
repair

purchase repair replace shrink skip

work (= function)

Adverbs

by hand even (when)

over

right away/now

Conjunction

through

Expressions

Offering help

Can I help you?/What can I do for you?
I'd like

Describing problems

Is there something the matter with it?/

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 lot of scratches.

There's a crack.

It's leaking./It has a leak.

Expressing a preference

I'd rather

Speaking frankly about a difficult topic

Well, to be honest,

Adding information

In fact, \dots / \dots , in fact.

Unit 7 Language summary

Vocabulary

Nouns

World problems acid rain drug trafficking famine global warming government corruption HIV/AIDS (the) homeless inflation overcrowding overbuilding overpopulation political unrest pollution poverty unemployment The earth air coal farm(land) fish (rain) forest ocean

Other CFC chemical contribution dependence executive factory fumes growth hair spray health landfill law livestock management paper publicity recycling reduction run (a story) shelter (TV) station supply (heavy) traffic training

Adjectives

free illegal industrial innovative jammed major rare underground unemployed urban wasteful

Verbs

conserve contaminate create deplete develop displace dispose (of) eat up educate harm pollute pump reduce think about threaten work on

Adverb

outside

Prepositions

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

Expressions

oil

plant

river

wildlife

soil

ozone layer

Describing problems Identifying something The \dots are being \dots by \dots What's the name of . . . ? (The) . . . is being . . . because of/due to It's called The . . . have been . . . through Getting someone's attention (The) . . . has been . . . as a result of Excuse me. Offering solutions Expressing approval/disapproval One thing to do about it is to I think what you're doing is Another way to stop them is to Expressing a regret The best way to help is to I wish I could Talking about what will happen What if . . . ? Well, then

Unit 8 Language summary

Vocabulary

Nouns

College majors broadcasting criminology economics environmental science exercise science fashion film studies hospitality interior design nutritional science Language learning accent grammar idiom learner's dictionary

Personal qualities artistic appreciation communication skills competitiveness concern for others cooperation courtesy creativity perseverance self-confidence tolerance Other curriculum martial art pen pal sitcom software (program)

Adjectives

native private right (= correct) useful

Verbs

attend
join
learn (about)
register (for)
sign up (for)
stick (on)
take (a class/a course [on])
volunteer

Adverb

correctly

Preposition

on (= about)

Expressions

pronunciation

translation

vocabulary

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)

Do you want to ...?
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
(house) cleaning
computer support
dry cleaning
essay typing
language tutoring
laundry

music lessons (house) painting pet sitting repairs

(financial/handyman) services

Other clothing commuter dating service fingernail (shopping) mall photo

photo portrait reunion shyness temper

vending machine

Adjectives

fatty overweight

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** argue control examine get (in shape) guarantee overcome quit relax

upgrade

Adverbs

actively professionally

Preposition

over (the Internet)

Expressions

Talking about things you need to have done
Do you know where I can have someone?
You can have/You can get . . . to
Do you know where I can have . . .?

You can have/get

Asking for and giving advice

What can I do?

What about . . . ?

Have you thought about . . . ?

Why don't you . . . ? Maybe you could

One thing you could do is (to) It might be a good idea to

Replying to advice
That's not a bad idea.
Actually, I've tried that.

Urging someone to do something

Come on.

Expressing frustration This is so depressing!

Unit 10 Language summary

Vocabulary

Nouns

Historic events
achievement
assassination
disaster
discovery
epidemic
invention

terrorism/terrorist act Space travel/exploration

atmosphere launch mission moon rover spacecraft surface Other album baldness century craze

disco existence fad
feather
hula hoop
human
ice cap
impact
public figure
rock 'n' roll
sensation
summit
thought
vaccine
voice command

Pronouns

everyone none

Adjectives

cellular coastal peaceful polar respected

Verbs

come out (with)
eliminate
function
gather
hijack
hit the scene
introduce
prevent
release
set up
sweep the nation
translate

Adverbs

not ever so far

Prepositions

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

Expressions

Talking about historical events

When did . . . begin?

During the . . . s./In the . . . s./About . . . years ago.

How long was the . . . ?

From ... to ... /For ... years.

How long has the . . . been in existence?

Since/For about the last . . . years.

For over . . . years.

Talking about the future

They're coming out with

It will be able to/You won't need to

Saying you do something well

I'm good at

Offering to solve a problem

Let me give it a try.

Making a prediction

Computers are going to take over our lives one of these days.

Soon everyone will be using

Within . . . years, they will have found a

way for us to

By then, maybe even . . . will have

disappeared.

I bet

Expressing an opinion

Isn't it (great/...)!

Expressing and agreeing with an opinion

I don't believe

I don't either.

Unit 11 Language summary

Vocabulary

Nouns

bank account bar/bat mitzvah confirmation high school importance paycheck promotion relationship rite of passage Sweet 15/16 turning point

Pronoun

myself

T-186

Adjectives

Behavior and personality ambitious argumentative carefree conscientious (im)mature naive pragmatic rebellious (ir)responsible selfish sensible sophisticated tolerant **Other** broke practical

Verhs

appreciate find out go back make (friends) retire save (money) tend (to)

Adverb

Not . . . anymore

Preposition

at (this job)

Expressions

Describing yourself in the past By the time I was in high school, The moment I got my first job, Before I had my first job, Once you have a job, After I finished high school, As soon as I graduated, Until you graduate, 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? Asking about someone What does . . . do? He's/She's a(n)....

Unit 12 Language summary

Vocabulary

Nouns

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

advertising reason slogan sort (of) trainer wait

Adjectives

Qualities for success affordable

charming clever entertaining fabulous fashionable industrious informative knowledgeable muscular persuasive slender tough well written **Other** brand new catchy

crowded diverse

funny (= strange)

"in" packed profitable sufficient trendy

Verbs

attract be seen operate succeed

Adverbs

anyway plenty worldwide

Expressions

Describing the purpose of something

In order to . . . , you need to

(In order) for a/an \dots to \dots , it has to \dots

To ..., it's a good idea to

Describing features

A nice thing about . . . is the

Another nice thing is that

Giving reasons

I like . . . because

It's so popular because of the

The reason people . . . is to

Due to

Hypothesizing

I think it might

This could be

Enumerating considerations

There are three things to consider: First

of all,

Next, Finally,

Accepting an invitation

I thought you'd never ask!

Photocopiable

Unit 13 Language summary

Vocabulary

Nouns

Reactions
assumption
criticism
demand
excuse
prediction
suggestion
suspicion
warning
Other

acquaintance explanation field

field locksmith mood pet peeve tow truck voice mail

Pronoun

one

Adjectives

inconsiderate guilty messy short (of money)

Verbs

accuse advise

burst (out laughing) catch (a bus)

check (e-mail/one's messages)

dent fire get peeved

have (on one's mind)

impress miss out (on) sleepwalk turn up yawn

Adverbs

carefully slowly

Conjunction

however

Expressions

Expressing curiosity I wonder what happened.

Asking for and telling time What time is it now?

It's

Offering to do something Why don't I . . . ?

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 drive-in (theater)

drive-in (tr editor film location outline review scene screen screenplay script

shot studio *Media professions* camera operator

set

casting director computer programmer (graphic/prop/special-effects/

Web-page) designer

dialect coach

(editorial page/film/photo) editor

foreign correspondent

location scout
movie producer
network installer
screenwriter
script doctor
stunt person

Other

computer graphics (rock) concert fashion show industry scandal stage stagehand thousands (of)

(TV) sitcom (= situational comedy)

Adjectives

Kinds of films computer animated full-length

IMAX narrative silent

three-dimensional (3-D)

Other advanced final

ready

Verbs

complete depend distribute divide expand

gross (= earn)

pick prepare rehearse

shoot (a [movie] scene)

stand in (for) stick out write out

Adverbs separately

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 \dots

Unit 15 Language summary

Vocabulary

Nouns

Social issues child/day care downsizing ethnic conflict graffiti gun violence health care illiteracy stray animals street crime Other (coffee) break car alarm handgun helmet horn (health) insurance offense Seeing Eye dog (sales) tax

Adjectives

telemarketing

high-rise off (= free) periodic run-down

Verbs

flush
go off
honk
hunt
make ends meet
pass

pretend Adverb

permit

next door

Expressions

Making a recommendation

People ought to/should be required to

People shouldn't be allowed to

Something has to be done to

A rule has to be made to

Laws must be passed to

People mustn't be permitted to

Giving an opinion
I feel that
I don't think that
In my opinion,

Saying you already know something Tell me about it.

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. Nevertheless, I think

Asking for and giving reasons
Do you? Why?/Don't you? Why not?
Well, because And another thing
Why do you say that?
Because I think that

Talking about the past
... used to ... when I

Unit 16 Language summary

Vocabulary

Nouns

addiction
(goodwill) ambassador
emergency room
grade
land mine
nursing home
orphanage
senior citizen

(animal/homeless) shelter weakness

Adjectives

adaptable compassionate courageous

cynical
dependent
frustrating
(un)imaginative
(visually) impaired
insensitive
life-or-death
resourceful
rigid
self-sufficient
timid
upbeat
youthful

Verbs

accomplish deal with manage (to)

Adverb

ahead

Preposition

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

Expressions

Describing challenges, frustrations, and rewards

The most challenging/frustrating/rewarding thing about . . . is

Describing past accomplishmentsI've managed to/I managed to
I've been able to/I was able to

Talking about future accomplishments
What do you hope you'll have achieved?

I have

I hope I'll have I'd like to have

Expressing birthday wishes

Happy birthday.