

Wordlist

vvoidiist				
English	Pronunciation	Example sentence	File	Section
zero	/ˈzɪərəʊ/	The password is zero-five-four-seven.	File 1	Vocabulary Banks – 0–10
one	/wʌn/	I have one pound.	File 1	Vocabulary Banks – 0–10
two	/tu:/	I live in flat number two .	File 1	Vocabulary Banks – 0–10
three	/θri:/	Please turn to page three .	File 1	Vocabulary Banks – 0–10
four	/fɔ:/	He has four sisters.	File 1	Vocabulary Banks – 0–10
five	/faɪv/	She lives at number five Ball Street.	File 1	Vocabulary Banks – 0–10
six	/sɪks/	The book costs six pounds.	File 1	Vocabulary Banks – 0–10
seven	/'sevn/	This is the number seven bus.	File 1	Vocabulary Banks – 0–10
eight	/eɪt/	Breakfast is at eight o'clock.	File 1	Vocabulary Banks – 0–10
nine	/naɪn/	She is nine years old.	File 1	Vocabulary Banks – 0–10
ten	/ten/	The shirt is ten pounds.	File 1	Vocabulary Banks – 0–10
Brazil <i>n</i>	/brəˈzɪl/	She's from Brazil .	File 1	Vocabulary Banks – Countries
China n	/ˈtʃaɪnə/	I'm from China .	File 1	Vocabulary Banks – Countries
Egypt n	/ˈiːdʒɪpt/	Where is Giza? ∼ It's in Egypt .	File 1	Vocabulary Banks – Countries
England <i>n</i>	/ˈɪŋglənd/	Is he from England ?	File 1	Vocabulary Banks – Countries
France <i>n</i>	/fræns/	We're from France .	File 1	Vocabulary Banks – Countries
Germany <i>n</i>	/ˈdʒɜːməni/	Berlin is in Germany .	File 1	Vocabulary Banks – Countries
Italy n	/ˈɪtəli/	She's from Italy .	File 1	Vocabulary Banks – Countries
Japan <i>n</i>	/dʒəˈpæn/	Are you from Japan ?	File 1	Vocabulary Banks – Countries
Mexico <i>n</i>	/ˈmeksɪkəʊ/	They're from Mexico .	File 1	Vocabulary Banks – Countries
Poland <i>n</i>	/ˈpəʊlənd/	Marcus is from Poland .	File 1	Vocabulary Banks – Countries
Russia <i>n</i>	/ˈrʌʃə/	It's from Russia .	File 1	Vocabulary Banks – Countries
Spain n	/spein/	We're from Spain .	File 1	Vocabulary Banks – Countries
Switzerland <i>n</i>	, /ˈswɪtsələnd/	Is she from Switzerland ?	File 1	Vocabulary Banks – Countries
Turkey <i>n</i>	/ˈtɜːki/	Where is Istanbul? ~ It's in Turkey .	File 1	Vocabulary Banks – Countries
the UK <i>n</i>	/ðə juː ˈkeɪ/	Celia's from the UK .	File 1	Vocabulary Banks – Countries
the United States n	/ðə juˈnaɪtɪd ˈsteɪts/	Josh is from the United States .	File 1	Vocabulary Banks – Countries
bag n	/bæg/	My books are in my bag.	File 1	Vocabulary Banks – Things in the classroom
board n	/bɔːd/	Look at the board , please.	File 1	Vocabulary Banks – Things in the classroom
chair n	/tʃeə/	Sit down on this chair .	File 1	Vocabulary Banks – Things in the classroom
coat n	/kəʊt/	Is that your coat ?	File 1	Vocabulary Banks – Things in the classroom
dictionary <i>n</i>	/ˈdɪkʃənri/	Find the word in a dictionary .	File 1	Vocabulary Banks – Things in the classroom
door n	/dɔ:/	Please close the door .	File 1	Vocabulary Banks – Things in the classroom
laptop n	/ˈlæptɒp/	The laptop is in her bag.	File 1	Vocabulary Banks – Things in the classroom
paper <i>n</i>	/ˈpeɪpə/	Can I have some paper, please?	File 1	Vocabulary Banks – Things in the classroom
pen <i>n</i>	/pen/	Please write with a pen .	File 1	Vocabulary Banks – Things in the classroom
table <i>n</i>	/teɪbl/	The books are on the table .	File 1	Vocabulary Banks – Things in the classroom
window n	/ˈwɪndəʊ/	Can I open the window?	File 1	Vocabulary Banks – Things in the classroom
Can you repeat that, please?	/kæn ju rɪˈpiːt ðæt ˈpliːz/	We are on page 19. ~ Can you repeat that, please? ~ Yes. We are on page 19.	File 1	Vocabulary Banks – Classroom language
Close your books.	/kləʊz jə bʊks/	Close your books and look at the board, please.	File 1	Vocabulary Banks – Classroom language
Go to page	/gəʊ tə ˈpeɪdʒ/	Open your books. Go to page ten.	File 1	Vocabulary Banks – Classroom language
How do you spell?	/haʊ duː juː spel/	How do you spell it? ~ B-O-O-K.	File 1	Vocabulary Banks – Classroom language
I don't know.	/aɪ dəʊnt nəʊ/	What's the time? ~ I don't know , sorry.	File 1	Vocabulary Banks – Classroom language
I don't understand.	/aɪ dəʊnt ʌndəˈstænd/	Can you repeat that, please? I don't understand .	File 1	Vocabulary Banks – Classroom language
Look at	/ˈlʊk ət/	Look at page 12.	File 1	Vocabulary Banks – Classroom language

Sorry In lake	Sit down.	/sɪt daʊn/	Sit down and open your books, please.	File 1	Vocabulary Banks – Classroom language
					,
What's in English? Noves	•	/stænd ʌp pliːz/	Stand up, please.	File 1	
Montage Principles Nove to believe reservation for Monday. File Days of the week		• •	• • •	File 1	,
Vereinseding n	_		_		,
Membrades					-
Finding / Processor	•	-	•	File 1	•
Find on Find	•	/ˈθɜːzdeɪ/	•	File 1	•
Saturday n	-				
Sunday n Fander			•	File 1	•
Today n No feet	•				•
			, - , , , , , , , , , , , , , , , , , ,		•
The weekend of Mo witk endf Mo witk endf Mo with do you usually doe the weekend? File 1 Manes					
					•
Isla Tumme		•			•
Good altermon. /god Criferron. /god Criferron. / Good evening. / Good eve					
			•		
Aubie Contomorrow, please. Aubie Disc., Immorrow, please. Aubie Contomorrow, please. Aubie Cont		<u> </u>	• • •		3
A Lable fortomorrow, please.	_	-			_
How an help you? How an help you? How ken at help ju! Good offermon. How can help you? File 1 Useful phrases How an escription How you make it how an escription. File 1 Useful phrases How an escription How you make it have a presentation. File 1 Useful phrases How you have you hav	3	,	· ,		•
Inhae a reservation Air haw a recevedin Sorry	• •	•			•
Sorry? / sorti / Beapk jur / Here is your toble - Thank you. File 1 Useful phrases that's right / Pasts ratti / Do you spell your name R-O-87 "Ves. that's right. File 1 Useful phrases to learn 1A / Pasts ratti / Do you spell your name R-O-87 "Ves. that's right. File 1 Useful phrases to learn 1A / Pasts ratti / Do you spell your name R-O-87 "Ves. that's right. File 1 Words and phrases to learn 1A / Pasts vision in the property of the property					•
that's right /Beer [ki Jr Here is your toble. "Thank you. File 1 Useful phrases HL /Baul H. I'm Doniel. File 1 Useful phrases HL /Baul H. I'm Doniel. File 1 Words and phrases to learn 1A What's your name? /What's your name? File 1 Words and phrases to learn 1A Nice to meet you. /File 1 Words and phrases to learn 1A A cappucino, please. /File 1 Words and phrases to learn 1A A cappucino, please. /File 1 Words and phrases to learn 1A A lea. /File 1 Words and phrases to learn 1A Yes. /File 1 Words and phrases to learn 1A No. /File 1 Words and phrases to learn 1A No. /File 1 Words and phrases to learn 1A No. /File 1 Words and phrases to learn 1A No. /File 1 Words and phrases to learn 1A No. /File 1 Words and phrases to learn 1A No. /File 1 Words and phrases to learn 1A No. /File 1 Words and phrases to learn 1A </td <td></td> <td></td> <td>·</td> <td></td> <td>•</td>			·		•
that right Maets ratt Do you spell your name in O-B? "Yes, that's right. File 1 Words and phrases to learn IA What's your name? File 1 Words and phrases to learn IA What's your name? File 1 Words and phrases to learn IA What's your name? File 1 Words and phrases to learn IA What's your name? File 1 Words and phrases to learn IA What's your name? File 1 Words and phrases to learn IA Responsible of the meet you. File 1 Words and phrases to learn IA A cappuccino, please. * That's F1.02. File 1 Words and phrases to learn IA A tea. n In tit. Feo or coffee? "I'd like a tea, please. File 1 Words and phrases to learn IA Words and phrases to learn IA File 1 Words and phrases to learn IA File 2 Words and phrases to learn IA File 3 Words and phrases to learn IA File 3 Words and phrases to learn IA File 4 Words and phrases to learn IA File 4 Words and phrases to learn IA File 5 Words and phrases to learn IA File 6 Words and phrases to learn IA File 7 Words and ph	•				•
Hi. Mat's your name? Most jo inerm/ Hi. I'm Doniel. Hill m Maria. What's your name? File 1 Words and phrases to learn 1A Nice to meet you. Inais tu: mit. ju./ I'm Alaria. What's your name? File 1 Words and phrases to learn 1A A cappuccino, please. Jo. Reput/fineu plit.2/ A cappuccino, please. File 1 Words and phrases to learn 1A A tea. n Jo ti./ Yes. File 1 Words and phrases to learn 1A A tea. n Jo ti./ Yes. File 1 Words and phrases to learn 1A Yes. Jipsi Are you 17?" Yes. File 1 Words and phrases to learn 1A Yes. Jipsi Are you 17?" Yes. File 1 Words and phrases to learn 1A Yes. Jipsi Are you 17?" Yes. File 1 Words and phrases to learn 1A Yes. Journal of J	•		·		•
What's your name? Mots jo: netm/ Hill Pm Maria. What's your name? File 1 Words and phrases to learn 1A	_				•
Nice to meet you. A cappuccino, please. Pale keepu'ff; neu plicz A cappuccino, please. "That's £1.20. File 1 Words and phrases to learn 1A A lea. n Pale it A cappuccino, please. Pale it Words and phrases to learn 1A Pale it A cappuccino, please. Pale it Words and phrases to learn 1A Pale it Yes. Pale it Words and phrases to learn 1A Pale it Yes. Pale it Words and phrases to learn 1A Yes. Pale it Words and phrases to learn 1A No. Pale it Pale it No. Pale it Words and phrases to learn 1A OK. Pale it Pale it Nords and phrases to learn 1A OK. Pale it Words and phrases to learn 1A OK. Pale it Pale it Nords and phrases to learn 1A OK. Pale it Words and phrases to learn 1A OK. Pale it Words and phrases to learn 1A OK. Pale it Nords and phrases to learn 1A Nords and phrases to learn 1B					·
A cappuccino, please. A keapulţir.nau plirz/ A cappuccino, please. ~ That's £1.20. A tea. n / 9a ti./ Teo or coffee? ~ I'd like o tea. please. File 1 Words and phrases to learn 1A No. / nau/ Do you live here? ~ No. No. / nau/ Do you live here? ~ No. No. / nau/ Do you live here? ~ No. No. / nau/ Do you live here? ~ No. No. / nau/ Do you live here? ~ No. Thanks. / @æŋks/ This is your classroom. ~ Thanks. No. / Sori/ Hile 1 Words and phrases to learn 1A Thanks. / @æŋks/ This is your classroom. ~ Thanks. No. / Sori/ Hile 1 Words and phrases to learn 1A Sory. / Sori/ Hile 1 Words and phrases to learn 1A Sory. / Sori/ Hile 1 Words and phrases to learn 1A Goodbye. / Just a minute. / Jd3xst a 'mɪntl' Just a minute. please. Goodbye! See you tomorrow. See you on Friday. See you on Friday. See you tomorrow. / Si: ju: on 'fratdes/ Bye! See you on Friday. See you tomorrow. / Si: ju: te moreu/ Goodbye! See you tomorrow. See you tomorrow. / Si: ju: te moreu/ Goodbye! See you tomorrow. See you friday. See you friday. See you friday. See you friday. See you friday. See you friday. See you friday. See you friday. See you friday. See you friday. See you friday. See you friday. See you friday. See you friday. See you friday. See you friday. See you friday. See you friday. See you friday. See you friday. See you f	•	-	•		·
A tea. n /a tit. / Tea or coffee? " /d like a tea, please. File 1 Words and phrases to learn 1A Yes. /ijes/ Are you 17?" Yes. File 1 Words and phrases to learn 1A No. /inou/ Do you live here? "No. File 1 Words and phrases to learn 1A No. /inou/ Do you live here? "No. File 1 Words and phrases to learn 1A No. /inou/ Do you live here? "No. File 1 Words and phrases to learn 1A No. /inou/ Deep will live here? "No. /inou/ Do you live here? "No. /inou live here in No. /inou live here in No. /inou live here are you from? "Inou you live here? 'inou you you live here? 'inou you you live here? 'inou you you you you you you you you you y	-	-	•		
Yes. Ijes/ Are you 172 ~ Yes. File 1 Words and phrases to learn 1A No. Inou/ Do you live here? ~ No. File 1 Words and phrases to learn 1A OK. /eu/ked/ Just a minute, please. ~ OK. File 1 Words and phrases to learn 1A Thanks. //empks/ This is your classroom. ~ Thanks. File 1 Words and phrases to learn 1A Sorry. / sort/! HI Victoria. ~ My name's Valeria. ~ Sorry! File 1 Words and phrases to learn 1A Just a minute. /d3x81 a minute. /gad bat/ Goodbye! See you tomorrow. File 1 Words and phrases to learn 1A Goodbye. / gud bat/ Goodbye! See you tomorrow. File 1 Words and phrases to learn 1A Bye. / bat/ Bye! See you on Friday. File 1 Words and phrases to learn 1A See you tomorrow. /si: ju. to 'mraude! Goodbye! See you tomorrow. File 1 Words and phrases to learn 1A See you from? /si: ju. to 'mraude! Goodbye! See you tomorrow. File 1 Words and phrases to learn 1A See you tomorrow. /si: ju. to 'mraude! Goodbye! See you tomorrow. File 1 Words and phrases to learn 1B <					·
No. finaul Do you live here? ~ No. File 1 Words and phrases to learn 1A OK. file 1 Words and phrases to learn 1A OK. file 1 Words and phrases to learn 1A OK. file 1 Words and phrases to learn 1A OK. file 1 Words and phrases to learn 1A OK. file 1 Words and phrases to learn 1A file 2 Words and phrases to learn 1A file 3 Words and phrases to learn 1A file 4 Words and phrases to learn 1A file 5 Words and phrases to learn 1A file 6 Words and phrases to learn 1A file 6 Words and phrases to learn 1A file 6 Words and phrases to learn 1A file 7 Words and phrases to learn 1A file 7 Words and phrases to learn 1B file 1 Words and phrases to learn 1B file 2 Words and phrases to learn 1B file 3 Words and phrases to learn 1B file 4 Words and phrases to learn 1B file 5 Words and phrases to learn 1B file 5			- ,		•
OK. /au'ker/ Just a minute, please. ~ OK. File 1 Words and phrases to learn 1A Thanks. (Bashks/) This is your classroom. ~ Thanks. File 1 Words and phrases to learn 1A Sorry. /* Sorri/ Hi Victoria. ~ My name's Valeria. ~ Sorry! File 1 Words and phrases to learn 1A Just a minute. /dgAst a 'mrntl/ Just a minute, please. File 1 Words and phrases to learn 1A Goodbye. /gud bat/ Goodbye! See you on Friday. File 1 Words and phrases to learn 1A Bye. /bat/ Bye! See you on Friday. File 1 Words and phrases to learn 1A See you tomorrow. /si: ju: ta'moreu/ Goodbye! See you friday. File 1 Words and phrases to learn 1A See you tomorrow. /si: ju: ta'moreu/ Goodbye! See you friday. File 1 Words and phrases to learn 1A Where are you from? /wea (ju: from) Where are you from? // Im from Argentina. File 1 Words and phrases to learn 1A Where see you from? /wear you from? // Im from Argentina. File 1 Words and phrases to learn 1B I'm from Spain. // Im from Spain. I live in Madrid. File 1 Words and phrases to learn 1B		-			-
Thanks. /Benks/ This is your classroom. ~ Thanks. File 1 Words and phrases to learn 1A Sorry. / Sori: / Hi Wictoria. ~ My name's Voleria. ~ Sorry! File 1 Words and phrases to learn 1A Just a minute. / dzya, sta 'minut! Just a minute, please. File 1 Words and phrases to learn 1A Goodbye. / Igud'bat/ Goodbye! See you tomorrow. File 1 Words and phrases to learn 1A Bye. / Bye! See you on Friday. File 1 Words and phrases to learn 1A Bye. / See you on Friday. File 1 Words and phrases to learn 1A See you on Friday. File 1 Words and phrases to learn 1A See you tomorrow. / Si: ju: ta'moreu/ Goodbye! See you tomorrow. File 1 Words and phrases to learn 1A See you tomorrow. / Si: ju: ta'moreu/ Goodbye! See you tomorrow. File 1 Words and phrases to learn 1A Where are you from? / Im from Spain. I we in Modrid. File 1 Words and phrases to learn 1B I'm from Spain. I we in Modrid. File 1 Words and phrases to learn 1B I'm from Spain. I we in Modrid. File 1 Words and phrases to learn 1B It's in Turkey. I at any it is in 'ta'kii Where's Izmir? Where's Izmir? File 1 Words and phrases to learn 1B It's an ice city. I at any it is in 'ta'kii Where's Izmir ik's in Turkey. File 1 Words and phrases to learn 1B It's an ice city. I at one it is an it's an it's a nair's still What's Izmir ik's in Turkey. File 1 Words and phrases to learn 1B I'm form know. I are dunt new! I so Sofia from Italy? ~ I don't know. File 1 Words and phrases to learn 1B Word. American adj / waw! Wow! That's a great photo. File 1 Words and phrases to learn 1B Word! American adj / bre's Izmir? American adj / bre'z Izmir			·		·
Sorry. // spril./ Hi Victoria. ~ My name's Valeria. ~ Sorry! File 1 Words and phrases to learn 1A Just a minute. /dʒxst a 'mmnt! Just a minute, please. File 1 Words and phrases to learn 1A Goodbye. /gud'har/ Goodbye / See you tomorrow. File 1 Words and phrases to learn 1A Bye. /baz/ Bye! See you on Friday. File 1 Words and phrases to learn 1A See you on Friday. File 1 Words and phrases to learn 1A See you tomorrow. /si: ju: on 'fracter/ Bye! See you tomorrow. File 1 Words and phrases to learn 1A Where are you from? /wee o: ju: from? Mere are you from? ~ I'm from Argentina. File 1 Words and phrases to learn 1B I'm from Spain. /arm from spern/ /m from Spain. Itive in Modrid. File 1 Words and phrases to learn 1B I'm from Spain. /wee z izmir/ ~ I think it's in Turkey. /al dripk its in 'taki/ Where's Izmir? ~ I think it's in Turkey. /al dripk its in 'taki/ Where's Izmir? ~ I think it's in Turkey. /al dripk its in 'taki/ Where's Izmir? ~ I think it's in Turkey. /al dripk its in 'taki/ Where's Izmir? ~ I think it's in Turkey. /al dripk its in 'taki/ Where's Izmir? ~ I think it's in Turkey. /al dripk its in 'taki/ Where's Izmir? ~ I think it's in Turkey. /al dripk its in 'taki/ Where's Izmir? ~ I think it's in Turkey. /al dripk its in 'taki/ Where's Izmir? ~ I think it's in Turkey. /al dripk its in 'taki/ Where's Izmir? ~ I think it's in Turkey. /al dripk its in 'taki/ Where's Izmir? ~ I think it's in Turkey. /al dripk its in 'taki/ Where's Izmir? ~ I think it's in Turkey. /al dripk its in 'taki/ Where's Izmir? ~ I think it's in Turkey. /al dripk its in 'taki/ Where's Izmir? ~ I think it's in Turkey. /al dripk its in 'taki/ Where's Izmir? ~ I think it's in Turkey. /al dripk its in 'taki/ Where's Izmir? ~ I think it's in Turkey. /al dripk its in 'taki/ Where's Izmir? ~ I think it's in Turkey. /al dripk its in 'taki/ Where's Izmir? ~ I think it's in Turkey. /al dripk its in 'taki/ Where's Izmir? ~ I think it's in Turkey. /al dripk its in 'taki/			•		·
Just a minute. /dgʌst ə ˈmɪnɪt/ Just a minute, please. File 1 Words and phrases to learn 1A Goodbye. /gudˈbaɪ/ Goodbye ! See you tomorrow. File 1 Words and phrases to learn 1A Bye. /bear you on Friday. File 1 Words and phrases to learn 1A See you on Friday. /si: ju: on 'frader/ Bye! See you on Friday. File 1 Words and phrases to learn 1A See you tomorrow. /si: ju: tə mɒrəu/ Goodbye! See you tomorrow. File 1 Words and phrases to learn 1A Where are you from? /m from Argentino. File 1 Words and phrases to learn 1A Where are you from? /m from Argentino. File 1 Words and phrases to learn 1B I'm from Spain. /arm from spen/ /m from Spain. Ilive in Modrid. File 1 Words and phrases to learn 1B I'm from Spain. Ilive in Modrid. File 1 Words and phrases to learn 1B I'think it's in Turkey. File 1 Words and phrases to learn 1B Ithink it's in Turkey. File 1 Words and phrases to learn 1B Ithink it's in Turkey. File 1 Words and phrases to learn 1B Ithink it's in Turkey. File 1 Words and phrases to learn 1B Ithink it's in Turkey. File 1 Words and phrases to learn 1B Ithink it's in Turkey. File 1 Words and phrases to learn 1B Ithink it's in Turkey. File 1 Words and phrases to learn 1B Ithink it's in Turkey. File 1 Words and phrases to learn 1B Ithink it's in Turkey. File 1 Words and phrases to learn 1B Ithink it's in Turkey. File 1 Words and phrases to learn 1B Ithink it's in Turkey. File 1 Words and phrases to learn 1B Ithink it's in Turkey. File 1 Words and phrases to learn 1B Ithink it's in Turkey. File 1 Words and phrases to learn 1B Ithink it's in Turkey. File 1 Words and phrases to learn 1B Ithink it's in Turkey. File 1 Words and phrases to learn 1B Ithink it's in Turkey. File 1 Words and phrases to learn 1B Ithink it's in Turkey. File 2 Words and phrases to learn 1B Ithink it's in Turkey. File 2 Words and phrases to learn 1B Ithink it's in Turkey. File 2 Words and phrases to learn 1B Ithink it's in Turkey. File 2 Words and phrases to learn 1B Ithink it's in Turkey. File 2 Words and phrases to learn 1B Ithink it's in Turkey		<u> </u>	•		·
Goodbye. / gud'bar/ Goodbye ! See you tomorrow. File 1 Words and phrases to learn 1A Bye. /bar/ Bye ! See you on Friday. File 1 Words and phrases to learn 1A See you tomorrow. /si: ju: to 'moreu/ Goodbye! See you tomorrow. /si: ju: te'moreu/ Goodbye! See you tomorrow. /si: ju: te'moreu/ Goodbye! See you tomorrow. File 1 Words and phrases to learn 1A Where are you from? /wee o: ju: from/ Where are you from? ~!/m from Argentina. File 1 Words and phrases to learn 1B I'm from Spain. /live in Modrid. File 1 Words and phrases to learn 1B Where's Izmir? * I think it's in Turkey. File 1 Words and phrases to learn 1B It's a nice city. /its and phrases to learn 1B It don't know. /ar dount nou/ is Sofia from Italy? ~ I don't know. File 1 Words and phrases to learn 1B It words on the seed of the sofia of the seed of the sofia of the seed of the sofia of the seed o	-		•		·
Bye.Iban/Bye I See you on Friday.File 1Words and phrases to learn 1ASee you on Friday.Isi: ju: ton 'fratder/Bye! See you on Friday.File 1Words and phrases to learn 1ASee you tomorrow.Isi: ju: ten moreu/Goodbye! See you tomorrow.File 1Words and phrases to learn 1AWhere are you from?I/wea 0: ju: from/Where are you from? ~ I'm from Argentina.File 1Words and phrases to learn 1BI'm from Spain./arm from spern/I'm from Spain. I live in Madrid.File 1Words and phrases to learn 1BWhere's Izmir?/weaz Izmra/Yusef is from Izmir. ~ Where's Izmir?File 1Words and phrases to learn 1BI think it's in Turkey./ar θrŋk it si n 'it'ski/Where's Izmir like? ~ It's in Turkey.File 1Words and phrases to learn 1BIt's a nice city./It's a nats 'sti/Where's Izmir like? ~ It's a nice city.File 1Words and phrases to learn 1BI don't know./ar dount now/Is Sofia from Italy? ~ I don't know.File 1Words and phrases to learn 1BVery good./'verj good/Is my spelling good? ~ Very good.File 1Words and phrases to learn 1BWow!/wau/Wow!Wow!Word!Word!Word!Word!American adj/a'merikan/Josh is American.File 2Vocabulary Banks – NationalitiesBritish adj/bre'zilian/She's Brazilian.File 2Vocabulary Banks – NationalitiesChinese adj//tottl//iniz//'m Chinese.File 2Vocabulary Banks – Nationalities<		_	•		•
See you on Friday./si: ju: on 'fraider!/Bye! See you on Friday.File 1Words and phrases to learn 1ASee you tomorrow./si: ju: tə'mɒrəu/Goodbye! See you tomorrow.File 1Words and phrases to learn 1AWhere are you from?/wea or: ju: from/Where are you from? ~ l'm from Argentina.File 1Words and phrases to learn 1Bl'm from Spain./arm from spein/l'm from Spain. I live in Madrid.File 1Words and phrases to learn 1BWhere's Izmir?/weaz Izmte/Yusef is from Izmir. ~ Where's Izmir?File 1Words and phrases to learn 1BI think it's in Turkey./ar θιηk its in 'ta:ki/Where's Izmir? ~ I think it's in Turkey.File 1Words and phrases to learn 1BIt's a nice city./tt a nice city.File 1Words and phrases to learn 1BI don't know./ar deunt new/Is Sofia from Italy? ~ I don't know.File 1Words and phrases to learn 1BVery good./veri gud/Is my spelling good? ~ Very good.File 1Words and phrases to learn 1BWow!/waw/Wow! That's a great photo.File 1Words and phrases to learn 1BAmerican adj/o'meriken/Josh is American.File 2Vocabulary Banks - NationalitiesBrazilian adj/brazilian/She's Brazilian.File 2Vocabulary Banks - NationalitiesBristsh adj/'btttj/Celia's Britsh.File 2Vocabulary Banks - NationalitiesEgyptian adj/i'datp[n/They're Egyptian.File 2Vocabulary Banks - Nationalities	-	. –	• •		·
See you tomorrow. /si: ju: te'mpreu/ Goodbye! See you tomorrow. File 1 Words and phrases to learn 1A Where are you from? /r/m from Argentina. File 1 Words and phrases to learn 1B I'm from Spain. /live in Madrid. File 1 Words and phrases to learn 1B I'm from Spain. /live in Madrid. File 1 Words and phrases to learn 1B I'm from Spain. /live in Madrid. File 1 Words and phrases to learn 1B I'm from Spain. /live in Madrid. File 1 Words and phrases to learn 1B I'm from Spain. /live in Madrid. File 1 Words and phrases to learn 1B I'm from Spain. /live in Marie in Turkey. File 1 Words and phrases to learn 1B It's a nice city. /rts a nice city. File 1 Words and phrases to learn 1B I'm from throw. /reigned from throw /reigned from Argentina. File 1 Words and phrases to learn 1B /reigned from throw /reigne					·
Where are you from?/wea α: ju: from/Where are you from? ~ l'm from Argentina.File 1Words and phrases to learn 1Bl'm from Spain./arm from spern/l'm from Spain. I live in Madrid.File 1Words and phrases to learn 1BWhere's Izmir?/weaz Izmra/Yusef is from Izmir. ~ Where's Izmir?File 1Words and phrases to learn 1BI think it's in Turkey./ar θ ryk rts in 'ta:ki/Where's Izmir? ~ I think it's in Turkey.File 1Words and phrases to learn 1BIt's a nice city./tts a nice sity.It's a nice city.File 1Words and phrases to learn 1BI don't know./ar deunt neu/Is Sofia from Italy? ~ I don't know.File 1Words and phrases to learn 1BVery good./'veri gud/Is my spelling good? ~ Very good.File 1Words and phrases to learn 1BWow!/wau/Wow! That's a great photo.File 1Words and phrases to learn 1BAmerican adj/a'merrken/Josh is American.File 2Vocabulary Banks - NationalitiesBrazilian adj/bro'z Ilien/She's Brazilian.File 2Vocabulary Banks - NationalitiesBritish adj/'brtti//Celia's British.File 2Vocabulary Banks - NationalitiesChinese adj/iga'ni:z//'m Chinese.File 2Vocabulary Banks - NationalitiesEgyptian adj/i'datpſn/They're Egyptian.File 2Vocabulary Banks - NationalitiesEnglish adj/'ingltʃ/He's English.File 2Vocabulary Banks - Nationalities	·	-			·
I'm from Spain./arm from spein/I'm from Spain. I live in Modrid.File 1Words and phrases to learn 1BWhere's Izmir?/weez Izmie/Yusef is from Izmir. ~ Where's Izmir?File 1Words and phrases to learn 1BI think it's in Turkey./ar θιηk its in 'tiski/Where's Izmir? ~ I think it's in Turkey.File 1Words and phrases to learn 1BIt's a nice city./ts a nais 'siti/What's Izmir like? ~ It's a nice city.File 1Words and phrases to learn 1BI don't know./ar deunt new/Is Sofia from Italy? ~ I don't know.File 1Words and phrases to learn 1BVery good./'veri gud/Is my speling good? ~ Very good.File 1Words and phrases to learn 1BWow!/wau/Wow! That's a great photo.File 1Words and phrases to learn 1BAmerican adj/a'merɪkən/Joh is American.File 2Vocabulary Banks – NationalitiesBrazilian adj/bre'z Izlien/She's Brazilian.File 2Vocabulary Banks – NationalitiesBritish adj/'brittl/Celia's British.File 2Vocabulary Banks – NationalitiesChinese adj/tjar'ni:z/I'm Chinese.File 2Vocabulary Banks – NationalitiesEgyptian adj/i'dʒɪpʃn/They're Egyptian.File 2Vocabulary Banks – NationalitiesEnglish adj/'ɪŋglɪʃ/He's English.File 2Vocabulary Banks – Nationalities	•	-	· · · · · · · · · · · · · · · · · · ·		•
Where's Izmir?/weez Izmīe/Yusef is from Izmir. ~ Where's Izmir?File 1Words and phrases to learn 1BI think it's in Turkey./aɪ Θτηk tts ɪn 'ta:ki/Where's Izmir? ~ I think it's in Turkey.File 1Words and phrases to learn 1BIt's a nice city./tts e naɪs 'sɪti/What's Izmir like? ~ It's a nice city.File 1Words and phrases to learn 1BI don't know./aɪ deunt neu/Is Sofia from Italy? ~ I don't know.File 1Words and phrases to learn 1BVery good./'veri gud/Is my spelling good? ~ Very good.File 1Words and phrases to learn 1BWowl/wau/Wow! That's a great photo.File 1Words and phrases to learn 1BAmerican adj/e'merɪken/Josh is American.File 2Vocabulary Banks – NationallitesBrazilian adj/bre'zɪlien/She's Brazilian.File 2Vocabulary Banks – NationallitesBritish adj/'brīttʃ/Celia's British.File 2Vocabulary Banks – NationallitesChinese adj/tyfar'ni:z//'m Chinese.File 2Vocabulary Banks – NationallitesEgyptian adj/i'dʒɪpʃn/They're Egyptian.File 2Vocabulary Banks – NationallitesEnglish adj/'ɪŋglɪʃ/He's English.File 2Vocabulary Banks – Nationallites	-	-			-
I think it's in Turkey./at Θτηk xts xn 't3:ki/Where's Izmir? ~ I think it's in Turkey.File 1Words and phrases to learn 1BIt's a nice city./tts a nars 'sxti/What's Izmir like? ~ It's a nice city.File 1Words and phrases to learn 1BI don't know./at dount now/Is Sofia from Italy? ~ I don't know.File 1Words and phrases to learn 1BVery good./'veri gud/Is my spelling good? ~ Very good.File 1Words and phrases to learn 1BWow!/waw/Wow! That's a great photo.File 1Words and phrases to learn 1BAmerican adj/a'meriken/Josh is American.File 2Vocabulary Banks – NationalitiesBrazilian adj/bre'zIlien/She's Brazilian.File 2Vocabulary Banks – NationalitiesBritish adj/'brittf/Celia's British.File 2Vocabulary Banks – NationalitiesChinese adj/tjar'ni:z/I'm Chinese.File 2Vocabulary Banks – NationalitiesEgyptian adj/i'dʒɪpʃn/They're Egyptian.File 2Vocabulary Banks – NationalitiesEnglish adj/'ɪŋgltʃ/He's English.File 2Vocabulary Banks – Nationalities	•	•			•
It's a nice city. /Its a naɪs 'sɪti/ / What's Izmir like? ~ It's a nice city. I don't know. /aɪ dəunt nəu/ / Is Sofia from Italy? ~ I don't know. File 1 Words and phrases to learn 1B Very good. /'veri gud/ / Is my spelling good? ~ Very good. File 1 Words and phrases to learn 1B Wow! / Wow! Mow! That's a great photo. File 1 Words and phrases to learn 1B American adj / a'merɪkən/ Josh is American. File 2 Vocabulary Banks – Nationalities Brazilian adj / b'ra'zıliən/ She's Brazilian. File 2 Vocabulary Banks – Nationalities British adj / b'rıtıʃ/ Celia's British. File 2 Vocabulary Banks – Nationalities Chinese adj / tʃaɪ'ni:z/ I'm Chinese. File 2 Vocabulary Banks – Nationalities Egyptian adj / i'dʒɪpʃn/ They're Egyptian. File 2 Vocabulary Banks – Nationalities English adj /'ɪŋglɪʃ/ He's English. File 2 Vocabulary Banks – Nationalities					·
I don't know. /aɪ dəʊnt nəʊ/ /s Sofia from Italy? ~ I don't know. File 1 Words and phrases to learn 1B Very good. /'veri gʊd/ /s my spelling good? ~ Very good. File 1 Words and phrases to learn 1B Wow! /waʊ/ /waʊ/ /www! That's a great photo. File 1 Words and phrases to learn 1B American adj /ə'merɪkən/ /Josh is American. File 2 Vocabulary Banks – Nationalities Brazilian adj /braziliən/ She's Brazilian. File 2 Vocabulary Banks – Nationalities British adj /brɪtɪʃ/ Celia's British. File 2 Vocabulary Banks – Nationalities Chinese adj /tʃaɪ'ni:z/ I'm Chinese. File 2 Vocabulary Banks – Nationalities Egyptian adj /i'dʒɪpʃn/ They're Egyptian. File 2 Vocabulary Banks – Nationalities English adj /'ɪŋglɪʃ/ He's English. File 2 Vocabulary Banks – Nationalities	-	-	-		•
Very good./'veri gud/Is my spelling good? ~ Very good.File 1Words and phrases to learn 1BWow!/wau/Wow! That's a great photo.File 1Words and phrases to learn 1BAmerican adj/ə'merɪkən/Josh is American.File 2Vocabulary Banks – NationalitiesBrazilian adj/brə'zɪliən/She's Brazilian.File 2Vocabulary Banks – NationalitiesBritish adj/'brɪtɪʃ/Celia's British.File 2Vocabulary Banks – NationalitiesChinese adj/ˌtʃaɪ'ni:z/I'm Chinese.File 2Vocabulary Banks – NationalitiesEgyptian adj/i'dʒɪpʃn/They're Egyptian.File 2Vocabulary Banks – NationalitiesEnglish adj/'ɪŋglɪʃ/He's English.File 2Vocabulary Banks – Nationalities	·				·
Wow!/was/Wow! That's a great photo.File 1Words and phrases to learn 1BAmerican adj/ə'merɪkən/Josh is American.File 2Vocabulary Banks – NationalitiesBrazilian adj/brə'zɪliən/She's Brazilian.File 2Vocabulary Banks – NationalitiesBritish adj/'brɪtɪʃ/Celia's British.File 2Vocabulary Banks – NationalitiesChinese adj/ˌtʃaɪ'ni:z/I'm Chinese.File 2Vocabulary Banks – NationalitiesEgyptian adj/i'dʒɪpʃn/They're Egyptian.File 2Vocabulary Banks – NationalitiesEnglish adj/'ɪŋglɪʃ/He's English.File 2Vocabulary Banks – Nationalities					•
American adj /əˈmerɪkən/ Josh is American . File 2 Vocabulary Banks — Nationalities Brazilian adj /brəˈzzliən/ She's Brazilian . File 2 Vocabulary Banks — Nationalities British adj /ˈbrɪtɪʃ/ Celia's British . File 2 Vocabulary Banks — Nationalities Chinese adj /ˌtʃaɪˈniːz/ I'm Chinese . File 2 Vocabulary Banks — Nationalities Egyptian adj /iˈdʒɪpʃn/ They're Egyptian . File 2 Vocabulary Banks — Nationalities English adj /ˈɪŋglɪʃ/ He's English . File 2 Vocabulary Banks — Nationalities		_			•
Brazilian adj /brəˈzɪliən/ She's Brazilian . British adj /ˈbrɪtɪʃ/ Celia's British . Chinese adj /ˌtʃaɪˈniːz/ /ˈm Chinese . Egyptian adj /ˈidʒɪpʃn/ They're Egyptian . English adj /ˈɪŋglɪʃ/ He's English . File 2 Vocabulary Banks – Nationalities					·
British adj /ˈbrɪtɪʃ/ Celia's British . Chinese adj /ˌtʃaɪ'niːz/ I'm Chinese . Egyptian adj /iˈdʒɪpʃn/ They're Egyptian . English adj /ˈɪŋglɪʃ/ He's English . File 2 Vocabulary Banks – Nationalities	-				•
Chinese adj /ˌtʃaɪˈniːz/ l'm Chinese . Egyptian adj /iˈdʒɪpʃn/ They're Egyptian . English adj /ˈɪŋglɪʃ/ He's English . File 2 Vocabulary Banks – Nationalities File 2 Vocabulary Banks – Nationalities File 2 Vocabulary Banks – Nationalities	-				-
Egyptian adj /iˈdʒɪpʃn/ They're Egyptian . File 2 Vocabulary Banks – Nationalities English adj /ˈɪŋglɪʃ/ He's English . File 2 Vocabulary Banks – Nationalities	-	-			-
English adj /ˈɪŋglɪʃ/ He's English . File 2 Vocabulary Banks – Nationalities	•	• •			•
			,		
French aaj /trentj/ We're French . File 2 Vocabulary Banks – Nationalities					-
	French <i>aaj</i>	/irentj/	vve re Frencn .	File 2	vocabulary Banks – Nationalities

German <i>adj</i>	/ˈdʒɜːmən/	Paul's German .	File 2	Vocabulary Banks – Nationalities
Italian <i>adj</i>	/ɪˈtæliən/	She's Italian .	File 2	Vocabulary Banks – Nationalities
Japanese <i>adj</i>	/dʒæpəˈniːz/	I'm Japanese .	File 2	Vocabulary Banks – Nationalities
Mexican <i>adj</i>	/ˈmeksɪkən/	They're Mexican .	File 2	Vocabulary Banks – Nationalities
Polish <i>adj</i>	/ˈpəʊlɪʃ/	Marcus is Polish .	File 2	Vocabulary Banks – Nationalities
Russian <i>adj</i>	/ˈrʌʃn/	It's Russian .	File 2	Vocabulary Banks – Nationalities
Spanish <i>adj</i>	/ˈspænɪʃ/	We're Spanish .	File 2	Vocabulary Banks – Nationalities
Swiss <i>adj</i>	/swis/	She's Swiss .	File 2	Vocabulary Banks – Nationalities
Turkish <i>adj</i>	/ˈtɜːkɪʃ/	I'm from Istanbul. I'm Turkish .	File 2	Vocabulary Banks – Nationalities
eleven	/ɪˈlevn/	It is eleven o'clock.	File 2	Vocabulary Banks – 11–100
twelve	/twelv/	She is twelve years old today.	File 2	Vocabulary Banks – 11–100
thirteen	/ˌθɜːˈtiːn/	Look at page thirteen .	File 2	Vocabulary Banks – 11–100
fourteen	/ˌfɔːˈtiːn/	I am fourteen today.	File 2	Vocabulary Banks – 11–100
fifteen	/ˌfɪfˈtiːn/	This T-shirt is fifteen pounds.	File 2	Vocabulary Banks – 11–100
sixteen	/ˌsɪksˈtiːn/	Is he sixteen years old?	File 2	Vocabulary Banks – 11–100
seventeen	/ˌsevnˈtiːn/	I have seventeen computer games.	File 2	Vocabulary Banks – 11–100
eighteen	/ˌeɪˈtiːn/	There are eighteen computers in the classroom.	File 2	Vocabulary Banks – 11–100
nineteen	, naɪnˈtiːn/	Phillip is nineteen tomorrow.	File 2	Vocabulary Banks – 11–100
twenty	/ˈtwenti/	A hamburger is twenty pounds here!	File 2	Vocabulary Banks – 11–100
twenty-one	/ˌtwenti ˈwʌn/	Are you twenty or twenty-one ?	File 2	Vocabulary Banks – 11–100
twenty-two	/ˌtwenti 'tuː/	The train to London is at twenty-two minutes past three.	File 2	Vocabulary Banks – 11–100
thirty	/'θɜːti/	Some people think they are old at thirty .	File 2	Vocabulary Banks – 11–100
thirty-three	/ˌθɜːti ˈθriː/	I'm Mark. I'm thirty-three .	File 2	Vocabulary Banks – 11–100
forty	/ˈfɔːti/	I'm forty . I'm from Munich.	File 2	Vocabulary Banks – 11–100
forty-four	/ˌfɔːti ˈfɔː/	Is Sam forty-four ? ~ No, he's forty-five.	File 2	Vocabulary Banks – 11–100
fifty	/;Iota 10:/ /'fɪfti/	Can I borrow fifty dollars?	File 2	Vocabulary Banks – 11–100
fifty-five	/ˌfɪfti ˈfaɪv/	This T-shirt is expensive. It's fifty-five dollars!	File 2	Vocabulary Banks – 11–100
sixty	/ˈsɪksti/	I have sixty pounds in my wallet.	File 2	Vocabulary Banks – 11–100
sixty-six	/ˌsɪksti ˈsɪks/	I live at number sixty-six Elm Street.	File 2	Vocabulary Banks – 11–100
seventy	/ˈsevnti/	My grandmother is seventy years old today.	File 2	Vocabulary Banks – 11–100 Vocabulary Banks – 11–100
seventy-seven	/ˌsevnti ˈsevn/	This watch costs seventy-seven pounds.	File 2	Vocabulary Banks – 11–100 Vocabulary Banks – 11–100
eighty	/ˈeɪti/	This dress costs eighty pounds!	File 2	Vocabulary Banks – 11–100 Vocabulary Banks – 11–100
eighty-eight	/ erti/ / erti 'ert/	Bus number eighty-eight goes to my house.	File 2	Vocabulary Banks – 11–100 Vocabulary Banks – 11–100
	/ˈnaɪnti/	A good theatre ticket costs ninety dollars.	File 2	Vocabulary Banks – 11–100 Vocabulary Banks – 11–100
ninety	/ˌnaɪnti/	This pen is ninety-nine pence.	File 2	Vocabulary Banks – 11–100 Vocabulary Banks – 11–100
ninety-nine	/ə ˈhʌndrəd/	It's about a hundred kilometres.	File 2	•
a hundred			File 2	Vocabulary Banks – 11–100
Excuse me.	/ɪkˈskjuːz miː/	Excuse me. Is this your bag?		Words and phrases to learn 2A
Are you are heliday?	/aː ðeɪ friː/	Excuse me. Are they free? ~ The small bags are free.	File 2	Words and phrases to learn 2A
Are you on holiday?	/aː juː ɒn ˈhɒlədeɪ/	Are you on holiday? ~ Yes, for two weeks.	File 2	Words and phrases to learn 2A
We're on business.	/wiə pn 'biznəs/	Are you on holiday? ~ No, we're on business.	File 2	Words and phrases to learn 2A
What's that?	/wpts ðæt/	What's that? ~ It's our bus!	File 2	Words and phrases to learn 2A
Have a nice day!	/hæv ə naɪs deɪ/	Have a nice day! ~ Thanks, see you tomorrow.	File 2	Words and phrases to learn 2A
It's a beautiful city.	/ɪts ə ˈbjuːtɪfl ˈsɪti/	Do you like Oxford? ~ Yes, it's a beautiful city.	File 2	Words and phrases to learn 2A
tourists pl n	/'tɔ:rɪsts/	They are tourists.	File 2	Words and phrases to learn 2A
dogs pl n	/dɒgz/	Are these your dogs ?	File 2	Words and phrases to learn 2A
over there	/ˈəʊvə ðeə/	Look over there . That's the musuem.	File 2	Words and phrases to learn 2A
Who's that?	/huːz ðæt/	Who's that? ~ That's Mia.	File 2	Words and phrases to learn 2B
How old is he?	/haʊ əʊld ɪz hiː/	How old is he? He's two.	File 2	Words and phrases to learn 2B
He's very good-looking.	/hiːz ˈveri gʊd lʊkɪŋ/	He's very good-looking. ~ Yes, he is.	File 2	Words and phrases to learn 2B
How are you?	/haʊ ɑː juː/	How are you? ~ I'm fine, thanks.	File 2	Words and phrases to learn 2B
I'm fine.	/aɪm faɪn/	How are you? ~ I'm fine , thanks.	File 2	Words and phrases to learn 2B
This is Alex.	/ðis iz æliks/	This is Alex . ~ Nice to meet you, Alex.	File 2	Words and phrases to learn 2B
That's my bus.	/ðæts maɪ bʌs	That's my bus . See you on Friday!	File 2	Words and phrases to learn 2B
This is my bus stop.	/ðis iz mai b∧s stop/	This is my bus stop . See you tomorrow!	File 2	Words and phrases to learn 2B
What class are you in?	/wpt kla:s a: ju: ɪn/	What class are you in? I'm in David's class.	File 2	Words and phrases to learn 2B

What's your phone number?	/wɒts jɔː fəʊn ˈnʌmbə/	What's your phone number? ~ It's 07495 339245	File 2	Words and phrases to learn 2B
See you later.	/si: ju: 'leɪtə/	See you later! ~ Yes, see you tomorrow.	File 2	Words and phrases to learn 2B
bedroom <i>n</i>	/'bedru:m/	This is a picture of my bedroom at home.	File 2	Words and phrases to learn 2B
kitchen <i>n</i>	/ˈkɪtʃɪn/	I'm in the kitchen .	File 2	Words and phrases to learn 2B
garden <i>n</i>	/ˈgɑːdn/	Do you like our garden ?	File 2	Words and phrases to learn 2B
big adj	/bɪg/	This is a big garden.	File 2	Words and phrases to learn 2B
small <i>adj</i>	/sig/ /smɔ:l/	Their house is small .	File 2	Words and phrases to learn 2B
in the south of England	/sino.i/ /ɪn ðə saʊθ əv ˈɪŋglənd/	We live in the south of England .	File 2	Words and phrases to learn 2B
bag n	/bæg/	Is this your bag ?	File 3	Vocabulary Banks – Small things
camera <i>n</i>	/bæg/ /ˈkæm(ə)rə/	This is a great camera !	File 3	Vocabulary Banks – Small things
(phone) charger <i>n</i>	/ หละเก่ง)เอ/ /fอชท 'tʃɑːdʒə(r)/	Where is my charger?	File 3	Vocabulary Banks – Small things
credit card <i>n</i>	/'kredit ka:d/	Do you have a credit card ?	File 3	Vocabulary Banks – Small things
debit card <i>n</i>	/'debit ka:d/	I have a debit card .	File 3	Vocabulary Banks – Small things
glasses <i>pl n</i>	/ˈglaːsɪz/	Are these your glasses ?	File 3	Vocabulary Banks – Small things
ID card <i>n</i>	/aɪˈdiː kɑːd/	Do you have your ID card ?	File 3	Vocabulary Banks – Small things
key n	/ki:/	I have my key , five pounds, and my mobile phone.	File 3	Vocabulary Banks – Small things
newspaper <i>n</i>	/ˈnjuːzpeɪpə(r)/	I want to buy a newspaper today.	File 3	Vocabulary Banks – Small things
notebook <i>n</i>	/'nəʊtbʊk/	This is my notebook for English class.	File 3	Vocabulary Banks – Small things
passport n	/ˈpæspɔːt/	Oh no! My passport is on the plane!	File 3	Vocabulary Banks – Small things
pencil <i>n</i>	/ˈpensl/	I write with a pencil .	File 3	Vocabulary Banks – Small things
(mobile) phone <i>n</i>	/ perisi/ /('məʊbaɪl) fəʊn/	My phone is in my bag.	File 3	Vocabulary Banks – Small things
photo <i>n</i>	/ˈfəʊtəʊ/	This is a photo of my family.	File 3	Vocabulary Banks – Small things
purse n	/p3:s/	My purse is in my pocket.	File 3	Vocabulary Banks – Small things
tablet <i>n</i>	/ˈtæblət/	Is that a tablet or a laptop?	File 3	Vocabulary Banks – Small things
umbrella <i>n</i>	/ʌmˈbrelə/	This is her umbrella .	File 3	Vocabulary Banks – Small things
wallet <i>n</i>	/wplit/	Is this your wallet?	File 3	Vocabulary Banks – Small things
watch <i>n</i>	/wot[/	This is a nice watch.	File 3	Vocabulary Banks – Small things
A Coke, please.	/wbg/ /ə kəʊk pliːz/	A Coke, please. ~ That's £1.50.	File 3	Useful phrases
Anything else?	/ˈeniθɪŋ els/	Anything else? ~ A tuna sandwich, please.	File 3	Useful phrases
Can I have a?	/kæn aɪ hæv ə/	Can I have a cheese sandwich?	File 3	Useful phrases
Great idea.	/greit ai liev o/	Let's have a coffee. ~ Great idea.	File 3	Useful phrases
Here you are.	/great di dio/ /hiə juː ɑː/	A Coke, please. ~ Here you are.	File 3	Useful phrases
Here's your change.	/hɪəz jɔ: tʃeɪndʒ/	£4, please. ~ Here's £5. ~ Here's your change , £1.	File 3	Useful phrases
How much is it?	/haʊ mʌtʃ ɪz ɪt/	How much is it? ~£2.99, please.	File 3	Useful phrases
Ice and lemon?	/ais ænd 'lemən/	A Coke, please? ~ Would you like ice and lemon?	File 3	Useful phrases
I'm fine, too.	/aɪm faɪn tuː/	How are you? ~ I'm fine, thank you. And you? ~ I'm fine, too.	File 3	Useful phrases
Sure!	/ʃʊə/	Can you wait for me? ~ Sure!	File 3	Useful phrases
Oh no!	/əʊ nəʊ/	Oh no! Where's my phone?	File 3	Words and phrases to learn 3A
Where's my phone?	/weəz maɪ fəʊn/	Where's my phone? It isn't in my bag.	File 3	Words and phrases to learn 3A
Where are my glasses?	/wee a: mar gla:srz/	Where are my glasses? ~ They're on the table.	File 3	Words and phrases to learn 3A
What is it?	/wot iz it/	What is it? ~ It's my ID card.	File 3	Words and phrases to learn 3A
What are they?	/wot 12 10 /wpt a: ðeɪ/	What are they? ~ They're souvenirs.	File 3	Words and phrases to learn 3A
I think it's an ID card.	/wst d. des/ /aɪ θɪŋk ɪts æn ˌaɪ ˈdiː kɑːd/	What's this in English? ~ I think it's an ID card .	File 3	Words and phrases to learn 3A
I think they're keys.	/aɪ θɪŋk ñe æn ˌaɪ an ka.a/	What are these in English? ~ I think they're keys.	File 3	Words and phrases to learn 3A
What's in your bag?	/wots in jo: bæg/	What's in your bag? ~ My phone, keys, and some money.	File 3	Words and phrases to learn 3A
I have two credit cards.	/aɪ hæv tuː ˈkredɪt kɑːdz/	What's in your bag? \sim I have two credit cards and my phone.	File 3	Words and phrases to learn 3A
How much is this mug?	/hav mʌtʃ ız ðis mʌg/	How much is this mug? ~£2.99, please.	File 3	Words and phrases to learn 3B
How much are these key rings?	/haʊ mʌtʃ ɑː ðiːz kiː rɪŋz/	How much are these key rings? ~ They're £3.	File 3	Words and phrases to learn 3B
They're twenty pounds.	/ñao m/g d. onz ki. mgz/ /ðeɪə 'twenti paʊndz/	How much are these four T-shirts? They're twenty pounds.	File 3	Words and phrases to learn 3B
A T-shirt, please.	/ə ˈtiː ʃɜːt pliːz/	A T-shirt, please. ~ That's £5.	File 3	Words and phrases to learn 3B
Is this your phone?	/iz ðis jo: fəʊn/	Is this your phone? ~ Yes, that's my phone, thanks.	File 3	Words and phrases to learn 3B
Thank you very much.	/12 ofs j5. feofi/ /θæŋk ju: 'veri mʌtʃ/	Your English is good. ~ Thank you very much.	File 3	Words and phrases to learn 3B
You're welcome.	/jɔːˈwelkəm/	Thank you very much. ~ You're welcome.	File 3	Words and phrases to learn 3B
souvenirs pl n	/,su:vəˈnɪəz/	Do you want to buy some souvenirs from London?	File 3	Words and phrases to learn 3B
here	/,su.və11192/ /hɪə/	Where do you live? ~ I live here in Oxford.	File 3	Words and phrases to learn 3B
nere	/1120/	There do you live. The here in oxyord.	I IIC J	Troids and pinases to learn 3b

there	/ðeə/	Where's my bus stop? ~ It's over there .	File 3	Words and phrases to learn 3B
Wait for me.	/weit fo: mi:/	Wait for me, please.	File 4	Vocabulary Banks – People and family
child n	/tʃaɪld/	Is this girl your child ?	File 4	Vocabulary Banks – People and family
children <i>pl n</i>	/ˈtʃalid/ /ˈtʃɪldrən/	These are my children .	File 4	Vocabulary Banks – People and family
friend <i>n</i>	/ gridfəri/ /frend/	My friend is at my house.	File 4	Vocabulary Banks – People and family
		, -		·
girl n	/g3:I/	Who's that girl ? ~ Her name's Emily.	File 4	Vocabulary Banks – People and family
grandfather <i>n</i>	/ˈgrænmʌðə(r)/	My grandfather is 68 years old.	File 4	Vocabulary Banks – People and family
grandmother <i>n</i>	/ˈgrænfaːðə(r)/	My grandmother has three sons.	File 4	Vocabulary Banks – People and family
grandparents <i>pl n</i>	/ˈgrænpeərənts/	I see my grandparents every Sunday.	File 4	Vocabulary Banks – People and family
man <i>n</i>	/mæn/	Who's that man ? Is he your brother?	File 4	Vocabulary Banks – People and family
men <i>pl n</i>	/men/	There are three men in that car.	File 4	Vocabulary Banks – People and family
people <i>pl n</i>	/ˈpiːpl/	I don't know many people here.	File 4	Vocabulary Banks – People and family
person <i>n</i>	/'p3:sn/	Who is the person in this photo?	File 4	Vocabulary Banks – People and family
woman <i>n</i>	/ˈwʊmən/	Is the woman over there your teacher?	File 4	Vocabulary Banks – People and family
women <i>pl n</i>	/ˈwɪmɪn/	Who are the women in the photo? ~ They're my sisters.	File 4	Vocabulary Banks – People and family
boyfriend <i>n</i>	/ˈbɔɪfrend/	This is my sister's boyfriend , Kurt.	File 4	Vocabulary Banks – People and family
brother <i>n</i>	/ˈbrʌðə/	This is my brother , Scott.	File 4	Vocabulary Banks – People and family
daughter <i>n</i>	/ˈdɔːtə/	They have one daughter , Liz.	File 4	Vocabulary Banks – People and family
family <i>n</i>	/ˈfæməli/	My family lives in Krakow.	File 4	Vocabulary Banks – People and family
father <i>n</i>	/'faːðə(r)/	My father is from Brazil.	File 4	Vocabulary Banks – People and family
girlfriend <i>n</i>	/ˈgɜːlfrend/	This is my brother's girlfriend , Sue.	File 4	Vocabulary Banks – People and family
husband <i>n</i>	/ˈhʌzbənd/	My husband is a teacher.	File 4	Vocabulary Banks – People and family
mother <i>n</i>	/ˈmʌðə(r)/	My mother is French.	File 4	Vocabulary Banks – People and family
sister <i>n</i>	/ˈsɪstə(r)/	This is my sister , Luisa.	File 4	Vocabulary Banks – People and family
son <i>n</i>	/sʌn/	They have one son , Aidan.	File 4	Vocabulary Banks – People and family
wife <i>n</i>	/waɪf/	My wife is a doctor.	File 4	Vocabulary Banks – People and family
awful <i>adj</i>	/ˈbːcˈ/	Is the weather good? ~ No, it's awful !	File 4	Vocabulary Banks – Adjectives
black <i>adj</i>	/blæk/	The bag is black .	File 4	Vocabulary Banks – Adjectives
blue <i>adj</i>	/bluː/	The boots are blue .	File 4	Vocabulary Banks – Adjectives
brown <i>adj</i>	/braun/	The coat is brown .	File 4	Vocabulary Banks – Adjectives
clean <i>adj</i>	/kli:n/	My car is clean .	File 4	Vocabulary Banks – Adjectives
colour <i>adj</i>	/'kʌlə(r)/	Green is my favourite colour .	File 4	Vocabulary Banks – Adjectives
dirty <i>adj</i>	/'d3:ti/	Those shoes are dirty .	File 4	Vocabulary Banks – Adjectives
fantastic <i>adj</i>	/fænˈtæstɪk/	This is a fantastic book!	File 4	Vocabulary Banks – Adjectives
good <i>adj</i>	/gʊd/	That's a good idea.	File 4	Vocabulary Banks – Adjectives
green <i>adj</i>	/gri:n/	The ball is green .	File 4	Vocabulary Banks – Adjectives
grey <i>adj</i>	/greɪ/	The chair is grey .	File 4	Vocabulary Banks – Adjectives
orange <i>adj</i>	/grindʒ/	The clock is orange .	File 4	Vocabulary Banks – Adjectives
pink <i>adj</i>	/pɪŋk/	The cups are pink .	File 4	Vocabulary Banks – Adjectives
red <i>adj</i>	/red/	The car is red .	File 4	Vocabulary Banks – Adjectives
What colour is it?	/wpt 'k∧lə(r) ız ıt/	What colour is it? ~ It's blue.	File 4	Vocabulary Banks – Adjectives
white adj	/wait/	The bike is white .	File 4	Vocabulary Banks – Adjectives Vocabulary Banks – Adjectives
yellow <i>adj</i>	/ˈyeləʊ/	The umbrella is yellow .	File 4	Vocabulary Banks – Adjectives Vocabulary Banks – Adjectives
bad <i>adj</i>	/bæd/	The unificial is yellow . The weather is bad today. It's raining.	File 4	Vocabulary Banks – Adjectives Vocabulary Banks – Adjectives
-		This hat is beautiful .	File 4	•
beautiful <i>adj</i>	/ˈbjuːtɪfl/	•		Vocabulary Banks – Adjectives
big <i>adj</i>	/big/	That is a sharp watch	File 4	Vocabulary Banks – Adjectives
cheap <i>adj</i>	/tʃi:p/	That is a cheap watch.	File 4	Vocabulary Banks – Adjectives
difficult <i>adj</i>	/ˈdɪfɪkəlt/ /ˈ::/	This maths exercise is difficult .	File 4	Vocabulary Banks – Adjectives
easy <i>adj</i>	/'iːzi/	This maths exercise is easy .	File 4	Vocabulary Banks – Adjectives
expensive adj	/ik'spensiv/	That watch is expensive .	File 4	Vocabulary Banks – Adjectives
fast <i>adj</i>	/fa:st/	That car is fast .	File 4	Vocabulary Banks – Adjectives
great <i>adj</i>	/greit/	That is a great idea!	File 4	Vocabulary Banks – Adjectives
long adj	/loŋ/	The street is long.	File 4	Vocabulary Banks – Adjectives
new <i>adj</i>	/nju:/	The jacket is new .	File 4	Vocabulary Banks – Adjectives
old <i>adj</i>	/əʊld/	The suit is old .	File 4	Vocabulary Banks – Adjectives

short <i>adj</i>	/ʃɔ:t/	The class is very short ./He is a short boy.	File 4	Vocabulary Banks – Adjectives
slow <i>adj</i>	/sləʊ/	This car is slow .	File 4	Vocabulary Banks – Adjectives
small <i>adj</i>	/sms/l/	I have a small house.	File 4	Vocabulary Banks – Adjectives
tall <i>adj</i>	/to:I/	He is a tall man.	File 4	Vocabulary Banks – Adjectives
terrible <i>adj</i>	/'terəbl/	The traffic is terrible this morning.	File 4	Vocabulary Banks – Adjectives
ugly <i>adj</i>	/ˈʌgli/	That dog is ugly .	File 4	Vocabulary Banks – Adjectives
What is the opposite of?	/wpt iz ðə 'ppəsit əv/	What is the opposite of long? ~ It's short.	File 4	Vocabulary Banks – Adjectives
Come in.	/kʌm ɪn/	Come in ! It's good to see you.	File 4	Words and phrases to learn 4A
Be good!	/biː gʊd/	This is your babysitter. Be good!	File 4	Words and phrases to learn 4A
Let's order pizza.	/lets 'o:də 'pi:tsə/	I'm tired. Let's order pizza tonight.	File 4	Words and phrases to learn 4A
on the table	/pn ðə 'teɪbl/	My phone is on the table .	File 4	Words and phrases to learn 4A
in my phone	/in mai fəʊn/	I have your number in my phone .	File 4	Words and phrases to learn 4A
Mum <i>n</i>	/m^m/	Mum, I'm going to school now.	File 4	Words and phrases to learn 4A
Dad n	/dæd/	Hi Dad . Can you help me with this?	File 4	Words and phrases to learn 4A
babysitter <i>n</i>	'beɪbisɪtə(r)/	I'm a babysitter for two children.	File 4	Words and phrases to learn 4A
What a lovely card!	/wpt ə 'lʌvli ka:d/	Happy birthday! ~ Thanks! What a lovely card!	File 4	Words and phrases to learn 4A
Can I see?	/wbt ə //wii kd.d/ /kæn aɪ si:/	What's that? Can I see?	File 4	Words and phrases to learn 4A
I remember.	/aɪ rɪˈmembə(r)/	When is his birthday? Oh, yes, I remember. It's the 9th.	File 4	Words and phrases to learn 4A Words and phrases to learn 4A
	• •	Perhaps we can get pizza on Friday night.	File 4	Words and phrases to learn 4A
perhaps sir <i>n</i>	/pəˈhæps/ /sɜː/	·	File 4	-
madam <i>n</i>		Good afternoon, sir. Do you have a reservation?	File 4	Words and phrases to learn 4B
electric car <i>n</i>	/'mædəm/ /ɪ'lektrɪk ka:/	Good morning, madam. How can I help you?	File 4	Words and phrases to learn 4B Words and phrases to learn 4B
		This is an electric car . It's very quiet.		•
sports car <i>n</i>	/spo:ts ka:/	I like this sports car . It's very fast!	File 4	Words and phrases to learn 4B
easy to park	/ˈiːzi tuː paːk/	This car is small and easy to park.	File 4	Words and phrases to learn 4B
perfect <i>adj</i>	/ˈpɜːfɪkt/	I think it's perfect . How much is it?	File 4	Words and phrases to learn 4B
in her (my, your) opinion	/ɪn hɜː əˈpɪnjən/	In her opinion, a small car is better to use in the city.	File 4	Words and phrases to learn 4B
Is the car for you?	/iz ðə kaː fɔː juː/	Is the car for you? ~ Yes, to go to university.	File 4	Words and phrases to learn 4B
I prefer this red car.	/aɪ prɪˈfɜː ðɪs red kɑː/	Do you like that car? ~ I prefer this red car.	File 4	Words and phrases to learn 4B
I love it!	/aɪ lʌv ɪt/	Do you like this car? ~ I love it!	File 4	Words and phrases to learn 4B
Come with me.	/kʌm wɪð miː/	Come with me. I will show you more cars.	File 4	Words and phrases to learn 4B
museum <i>n</i>	/mjuˈziːəm/	This is a very old museum .	File 4	Words and phrases to learn 4B
village <i>n</i>	/ˈvɪlɪdʒ/	I live in a small village of 200 people.	File 4	Words and phrases to learn 4B
motorbike <i>n</i>	/ˈməʊtəbaɪk/	I ride a motorbike .	File 4	Words and phrases to learn 4B
famous <i>adj</i>	/ˈfeɪməs/	He's a famous football player.	File 4	Words and phrases to learn 4B
beer <i>n</i>	/biə(r)/	Two beers , please.	File 5	Vocabulary Banks – Food and drink
bread n	/bred/	I don't eat a lot of bread or pasta.	File 5	Vocabulary Banks – Food and drink
breakfast <i>n</i>	/'brekfəst/	I eat breakfast at home every morning.	File 5	Vocabulary Banks – Food and drink
butter <i>n</i>	/'bʌtə(r)/	I like toast with butter .	File 5	Vocabulary Banks – Food and drink
cereal <i>n</i>	/ˈsɪəriəl/	I often have cereal for breakfast.	File 5	Vocabulary Banks – Food and drink
cheese <i>n</i>	/tʃi:z/	Roquefort is a French cheese .	File 5	Vocabulary Banks – Food and drink
chocolate n	/'tʃɒklət/	I eat chocolate every day.	File 5	Vocabulary Banks – Food and drink
coffee <i>n</i>	/ˈkɒfi/	I drink coffee with hot milk.	File 5	Vocabulary Banks – Food and drink
dinner <i>n</i>	/ˈdɪnə(r)/	Dinner is usually a big meal.	File 5	Vocabulary Banks – Food and drink
eggs <i>pl n</i>	/egz/	I have eggs for breakfast.	File 5	Vocabulary Banks – Food and drink
fish <i>n</i>	/fɪʃ/	I have fish and vegetables for dinner.	File 5	Vocabulary Banks – Food and drink
fruit <i>n</i>	/fruːt/	My favourite fruit is oranges.	File 5	Vocabulary Banks – Food and drink
lunch <i>n</i>	/lʌntʃ/	We have lunch at 1.00 p.m.	File 5	Vocabulary Banks – Food and drink
meat <i>n</i>	/miːt/	They don't have meat for lunch.	File 5	Vocabulary Banks – Food and drink
milk <i>n</i>	/mɪlk/	I put milk in tea, but not in coffee.	File 5	Vocabulary Banks – Food and drink
orange juice <i>n</i>	/ˈɒrɪndʒ dʒuːs/	Do you prefer orange juice or coffee with your breakfast?	File 5	Vocabulary Banks – Food and drink
pasta <i>n</i>	/ˈpæstə/	I like pasta with tomato sauce.	File 5	Vocabulary Banks – Food and drink
potatoes pl n	/pəˈteɪtəʊz/	I have eggs, potatoes, and sausages for breakfast.	File 5	Vocabulary Banks – Food and drink
rice <i>n</i>	/raɪs/	We have rice and fish for lunch.	File 5	Vocabulary Banks – Food and drink
salad <i>n</i>	/ˈsæləd/	I have salad for lunch.	File 5	Vocabulary Banks – Food and drink
sandwich <i>n</i>	/ˈsænwɪtʃ/	How much is the cheese sandwich?	File 5	Vocabulary Banks – Food and drink

sugar <i>n</i>	/ˈʃʊgə(r)/	I have coffee with sugar in the morning.	File 5	Vocabulary Banks – Food and drink
tea <i>n</i>	/ti:/	Do you prefer coffee or tea with your breakfast?	File 5	Vocabulary Banks – Food and drink
vegetable <i>n</i>	/'vedʒtəbl/	Is a tomato a fruit or a vegetable ?	File 5	Vocabulary Banks – Food and drink
water <i>n</i>	/ˈwɔːtə(r)/	I drink two litres of water every day.	File 5	Vocabulary Banks – Food and drink
wine <i>n</i>	/ wain/	Do you drink wine ?	File 5	Vocabulary Banks – Food and drink
yoghurt <i>n</i>	/ˈjɒgət/	I like yoghurt with fruit.	File 5	Vocabulary Banks – Food and drink
drink v	/drɪŋk/	I drink tea in the afternoon.	File 5	Vocabulary Banks – Common verb phrases 1
eat v	/iːt/	I sometimes eat fast food at the weekend.	File 5	Vocabulary Banks – Common verb phrases 1
go v	/gəʊ/	I go to English classes on Mondays.	File 5	Vocabulary Banks – Common verb phrases 1
have <i>v</i>	/hæv/	I have a cat and a dog.	File 5	Vocabulary Banks – Common verb phrases 1
like v	/laɪk/	Do you like dogs?	File 5	Vocabulary Banks – Common verb phrases 1
listen <i>v</i>	/ˈlɪsn/	We listen to the radio in the car.	File 5	Vocabulary Banks – Common verb phrases 1
live v	/liv/	I live in a flat in New York.	File 5	Vocabulary Banks – Common verb phrases 1
need v	/ni:d/	My car is very old. I need a new car.	File 5	Vocabulary Banks – Common verb phrases 1
No, I don't.	/ˈnəʊ aɪ dəʊnt/	Do you like fast food? ~ No, I don't.	File 5	Vocabulary Banks – Common verb phrases 1
read <i>v</i>	/ried at decition	I read the newspaper every morning.	File 5	Vocabulary Banks – Common verb phrases 1
speak v	/h.u/ /spi:k/	We always speak English at my school.	File 5	Vocabulary Banks – Common verb phrases 1
study v	/spi.k/ /ˈstʌdi/	We study Spanish at my school.	File 5	Vocabulary Banks – Common verb phrases 1
	/st.kai/ /want/		File 5	Vocabulary Banks – Common verb phrases 1
want <i>v</i> watch <i>v</i>		Do you want a coffee or a cup of tea?	File 5	•
work v	/wɒtʃ/ /wɜːk/	I watch TV in the evening. I work in a bank in London.	File 5	Vocabulary Banks – Common verb phrases 1 Vocabulary Banks – Common verb phrases 1
Yes, I do.		Do you like dogs? ~ Yes, I do.	File 5	Vocabulary Banks – Common verb phrases 1 Vocabulary Banks – Common verb phrases 1
·	/'jes aɪ duː/			·
three o'clock	/θri: əʊ klɒk/	It's three o' clock.	File 5	The time
five past three	/faɪv pɑːst θriː/	It's five past three.	File 5	The time
ten past three	/ten pa:st θri:/	It's ten past three.	File 5	The time
(a) quarter past three	/ə 'kwɔːtə paːst θriː/	It's a quarter past three.	File 5	The time
twenty past three	/'twenti pa:st θri:/	It's twenty past three.	File 5	The time
twenty-five past three	/'twenti faɪv paːst θriː/	It's twenty-five past three .	File 5	The time
half past three	/ha:f pa:st θri:/	It's half past three.	File 5	The time
twenty-five to four	/'twenti faɪv tə fɔː/	It's twenty-five to four.	File 5	The time
twenty to four	/'twent tə fɔ:/	It's twenty to four.	File 5	The time
(a) quarter to four	/ə 'kwɔːtə tə fɔː/	It's a quarter to four.	File 5	The time
ten to four	/ten tə fɔ:/	It's ten to four.	File 5	The time
five to four	/faɪv tə fɔː/	It's five to four.	File 5	The time
hour <i>n</i>	/ˈaʊə/	60 minutes is one hour .	File 5	The time
cold <i>adj</i>	/kəʊld/	I'm cold . I need a jacket.	File 5	Saying how you feel
hot <i>adj</i>	/hpt/	I'm too hot ! It's 35 °C today!	File 5	Saying how you feel
hungry <i>adj</i>	/ˈhʌŋgri/	I'm hungry . Can we have lunch?	File 5	Saying how you feel
thirsty <i>adj</i>	/ˈθɜːsti/	I'm thirsty . Can I have some water?	File 5	Saying how you feel
tired <i>adj</i>	/ˈtaɪəd/	It's 11 p.m. and I'm tired .	File 5	Saying how you feel
Come on!	/kʌm ɒn/	Our train leaves in 15 minutes. Come on!	File 5	Useful phrases
Don't worry.	/dəʊnt ˈwʌri/	I'm sorry. ~ Don't worry.	File 5	Useful phrases
I need to go.	/aɪ niːd tə gəʊ/	I need to go. My train leaves in ten minutes.	File 5	Useful phrases
I'm really sorry.	/aɪm ˈriːəli ˈsɒri/	You're an hour late. ~ I'm really sorry.	File 5	Useful phrases
It's late and I'm tired.	/ɪts leɪt ænd aɪm 'taɪəd/	I have to go home. It's late and I'm tired.	File 5	Useful phrases
OK. Let's go.	/อบ'keɪ lets gอบ/	The bus leaves in ten minutes. ~ OK. Let's go.	File 5	Useful phrases
What a great show!	/wat ə greɪt ʃəʊ/	What a great show! ~ Yes, it's fantastic!	File 5	Useful phrases
You need to hurry.	/juː niːd tə ˈhʌri/	You need to hurry! You have a meeting in five minutes.	File 5	Useful phrases
You're an hour late.	/jɔː æn ˈaʊə leɪt/	You're an hour late. ~ I'm really sorry.	File 5	Useful phrases
scientist n	/ˈsaɪəntɪst/	She is a scientist. She works for an American research company.	File 5	Words and phrases to learn 5A
doctor n	/'d¤ktə(r)/	He is a doctor . He works at a hospital.	File 5	Words and phrases to learn 5A
sometimes adv	/ˈsʌmtaɪmz/	I sometimes drink coffee.	File 5	Words and phrases to learn 5A
usually <i>adv</i>	/'ju(:)ʒəli/	I usually eat cereal in the morning.	File 5	Words and phrases to learn 5A
hungry <i>adj</i>	/ˈhʌŋgri/	Are you hungry? Do you want dinner?	File 5	Words and phrases to learn 5A
early <i>adj</i>	/ˈ3ːli/	I get up early and go to the gym.	File 5	Words and phrases to learn 5A

healthy <i>adj</i>	/ˈhelθi/	I like healthy food. I eat a lot of vegetables.	File 5	Words and phrases to learn 5A
traditional <i>adj</i>	/trəˈdɪʃənl/	We sometimes eat traditional food.	File 5	Words and phrases to learn 5A
important <i>adj</i>	/im'po:tnt/	I think it's important to eat healthy food.	File 5	Words and phrases to learn 5A
favourite <i>adj</i>	/ˈfeɪvərɪt/	Chocolate is my favourite food.	File 5	Words and phrases to learn 5A
different <i>adj</i>	/'dɪfrənt/	I like to eat different food when I go on holiday.	File 5	Words and phrases to learn 5A
in a café	/ɪn ə kæfeɪ/	Where can we buy coffee? ~ In a café .	File 5	Words and phrases to learn 5A
at home	/æt həʊm/	I eat breakfast at home in the morning.	File 5	Words and phrases to learn 5A
at work	/æt wɜːk	I eat lunch at work at 1 p.m.	File 5	Words and phrases to learn 5A
soup <i>n</i>	/suːp/	I like to have soup when I am cold and hungry.	File 5	Words and phrases to learn 5A
green tea <i>n</i>	/gri:n ti:/	Green tea is healthy.	File 5	Words and phrases to learn 5A
toast n	/təʊst/	I like tea and toast in the morning.	File 5	Words and phrases to learn 5A
a lot of (fruit)	/ə lpt pv fru:t/	I eat a lot of fruit.	File 5	Words and phrases to learn 5A
I'm not hungry.	/aɪm nɒt ˈhʌŋgri/	Do you want pizza? ~ No thanks, I'm not hungry.	File 5	Words and phrases to learn 5A
writer <i>n</i>	/ˈraɪtə(r)/	Who is a famous writer in your country?	File 5	Words and phrases to learn 5B
taxi driver <i>n</i>	/ˈtæksi ˈdraɪvə(r)/	I don't know where we are. I can ask the taxi driver .	File 5	Words and phrases to learn 5B
British company	/ˈbrɪtɪʃ ˈkʌmpəni/	I work for a big British company .	File 5	Words and phrases to learn 5B
flight <i>n</i>	/flaɪt/	Our flight arrives in Paris at 7 a.m.	File 5	Words and phrases to learn 5B
traffic <i>n</i>	/ˈtræfɪk/	The traffic is very bad in the morning.	File 5	Words and phrases to learn 5B
gate n	/geɪt/	Your flight leaves from gate 14.	File 5	Words and phrases to learn 5B
at university	/æt juːnɪˈvɜːsəti/	What do you do? ~ I'm a student. I'm at university .	File 5	Words and phrases to learn 5B
at school	/æt skuːl/	Are you at university? ~ No, I'm at school .	File 5	Words and phrases to learn 5B
Do you want fish or pasta?	/duː juː wɒnt fɪʃ ɔː ˈpæstə/	Do you want fish or pasta? ~ Pasta, please.	File 5	Words and phrases to learn 5B
I need to go to the toilet.	/aɪ niːd tuː gəʊ tuː ðə ˈtɔɪlət/	Excuse me. I need to go to the toilet.	File 5	Words and phrases to learn 5B
What time do we arrive?	/wpt tarm du: wi: ə'rarv/	What time do we arrive? At 4.30 p.m.	File 5	Words and phrases to learn 5B
Keep the change.	/kiːp ðə tʃeɪndʒ/	It's £4.25. ~ Thank you. Here's £5. Keep the change.	File 5	Words and phrases to learn 5B
I'm late.	/aɪm leɪt/	Excuse me. I'm late. Can I go first?	File 5	Words and phrases to learn 5B
Can I see your passport and boarding pass,	/kæn ar siː jɔː ˈpɑːspɔːt ænd	Can I see your passport and boarding pass, please? ~ Yes, here they are.	File 5	Words and phrases to learn 5B
What a nice surprise!	/wot a nais sa paispoit wild	It's great to see you! What a nice surprise!	File 5	Words and phrases to learn 5B
doctor n	/wbt o rials so praiz/ /'dpktə(r)/	She's a doctor. She helps sick people.	File 6	Vocabulary Banks – Jobs and places of work
factory worker <i>n</i>	/ˈfæktəri ˈwɜːkə/	He's a factory worker . He makes cars.	File 6	Vocabulary Banks – Jobs and places of work Vocabulary Banks – Jobs and places of work
I study	/aɪ ˈstʌdi/	I'm at university. I study economics.	File 6	Vocabulary Banks – Jobs and places of work Vocabulary Banks – Jobs and places of work
I work for	/aɪ wɜːk fə(r)/	I work for a big company.	File 6	Vocabulary Banks – Jobs and places of work Vocabulary Banks – Jobs and places of work
journalist <i>n</i>	/dz3:nəlist/	Paul's a journalist . He writes for a newspaper.	File 6	Vocabulary Banks – Jobs and places of work
nurse <i>n</i>	/n3:s/	He's a nurse . He works in a hospital.	File 6	Vocabulary Banks – Jobs and places of work Vocabulary Banks – Jobs and places of work
policeman <i>n</i>	/ns.s/ /pəˈliːsmən/	A policeman has a dangerous job.	File 6	Vocabulary Banks – Jobs and places of work Vocabulary Banks – Jobs and places of work
policewoman <i>n</i>	/pəˈliːswʊmən/	She's a policewoman . She drives a police car.	File 6	Vocabulary Banks – Jobs and places of work
•	/rɪˈsepʃənɪst/	He's a receptionist in a hotel.	File 6	Vocabulary Banks – Jobs and places of work Vocabulary Banks – Jobs and places of work
receptionist <i>n</i> retired <i>adj</i>	/rɪˈtaɪəd/	She's 70 years old. She's retired .	File 6	Vocabulary Banks – Jobs and places of work Vocabulary Banks – Jobs and places of work
school n	/sku:l/	'What do you do?' 'I'm at school.'	File 6	Vocabulary Banks – Jobs and places of work Vocabulary Banks – Jobs and places of work
		•	File 6	·
shop assistant <i>n</i>	/ˈʃɒp əˌsɪstənt/	I'm a shop assistant in a clothes shop.	File 6	Vocabulary Banks – Jobs and places of work
student <i>n</i> taxi driver <i>n</i>	/ˈstjuːdnt/ /ˈtæksi ˈdraɪvə/	I'm a student . I study English and French.	File 6	Vocabulary Banks – Jobs and places of work
		Taxi drivers in New York drive yellow taxis. She's a teacher . She teaches children.		Vocabulary Banks – Jobs and places of work
teacher <i>n</i>	/ˈtiːtʃə(r)/		File 6	Vocabulary Banks – Jobs and places of work
university <i>n</i>	/juːnɪˈvɜːsəti/	I'm a student. I'm at university.	File 6	Vocabulary Banks – Jobs and places of work
waiter <i>n</i>	/ˈweɪtə/	He's a waiter in a Japanese restaurant.	File 6	Vocabulary Banks – Jobs and places of work
waitress n	/ˈweɪtrəs/	She's a waitress in an Italian restaurant.	File 6	Vocabulary Banks – Jobs and places of work
What does he/she do?	/'wpt dʌz hi, ʃi duː/	What does she do? ~ She's a journalist.	File 6	Vocabulary Banks – Jobs and places of work
at home	/æt 'həʊm/	I'm a writer. I work at home.	File 6	Vocabulary Banks – Jobs and places of work
in a factory	/ɪn ə ˈfæktəri/	I work in a factory.	File 6	Vocabulary Banks – Jobs and places of work
in a hospital	/in ə 'hospitl/	I'm a nurse. I work with children in a hospital.	File 6	Vocabulary Banks – Jobs and places of work
in a restaurant	/ɪn ə ˈrestrɒnt/	I work in a restaurant in the city.	File 6	Vocabulary Banks – Jobs and places of work
in a school	/ɪn ə ˈskuːl/	I'm a teacher. I teach English in a school .	File 6	Vocabulary Banks – Jobs and places of work
in a shop	/ɪn ə ˈʃɒp/	I'm a shop assistant. I work in a shop .	File 6	Vocabulary Banks – Jobs and places of work
in an office in the street	/ɪn ən ˈɒfɪs/	I sometimes work in an office – I'm a journalist.	File 6	Vocabulary Banks – Jobs and places of work
** ** *	/ɪn ðə ˈstriːt/	I'm a policewoman. I work in the street .	File 6	Vocabulary Banks – Jobs and places of work

Where do you work?	/weə də ju 'wɜːk/	Where do you work? ~ I work in an office.	File 6	Vocabulary Banks – Jobs and places of work
do housework	/du ˈhaʊswɜːk/	When do you do housework?	File 6	Vocabulary Banks – A typical day
finish work	/ˈfɪnɪʃ wɜːk/	I usually finish work at 6.00 p.m.	File 6	Vocabulary Banks – A typical day
get up phr v	/get 'np/	I get up at seven every morning.	File 6	Vocabulary Banks – A typical day
go home	/gəʊ ˈhəʊm/	I go home at five in the evening.	File 6	Vocabulary Banks – A typical day
go shopping	/gəʊ /ʃɒpɪŋ/	I go shopping on Saturdays.	File 6	Vocabulary Banks – A typical day
go to bed	/gəʊ tə ˈbed/	I usually go to bed very late.	File 6	Vocabulary Banks – A typical day
go to bed go to the gym	/gəʊ tə ˈbed/ /gəʊ tə ðə ˈdʒɪm/	I go to the gym on Sunday mornings.	File 6	Vocabulary Banks – A typical day
go to the gym go to work (by bus/train/car)			File 6	
	/gəʊ tə ˈwɜːk/	I go to work by train every day.		Vocabulary Banks – A typical day
have a bath	/hæv ə ˈbæθ/	I have a bath in the evening.	File 6	Vocabulary Banks – A typical day
have a coffee	/hæv ə ˈkɒfi/	I have a coffee in the morning.	File 6	Vocabulary Banks – A typical day
have a shower	/hæv ə ˈʃaʊə/	I have a shower at the gym.	File 6	Vocabulary Banks – A typical day
have breakfast	/hæv ˈbrekfəst/	I sometimes have breakfast in a café.	File 6	Vocabulary Banks – A typical day
have dinner	/hæv ˈdɪnə/	We usually have dinner at seven.	File 6	Vocabulary Banks – A typical day
have lunch	/hæv ˈlʌntʃ/	I have lunch at my school.	File 6	Vocabulary Banks – A typical day
make dinner	/meɪk ˈdɪnə/	I make dinner for my family.	File 6	Vocabulary Banks – A typical day
intelligent <i>adj</i>	/ɪnˈtelɪdʒənt/	You are very intelligent .	File 6	Words and phrases to learn 6A
What does she do?	/wpt dʌz ʃi duː/	What does she do? ~ She's a journalist.	File 6	Words and phrases to learn 6A
Where does he teach?	/weə dʌz hiː tiːtʃ/	Where does he teach? ~ At a school in London.	File 6	Words and phrases to learn 6A
She's a journalist.	/ʃiːz ə ˈdʒɜːnəlɪst/	What does she do? ~ She's a journalist.	File 6	Words and phrases to learn 6A
Her hair's blonde.	/h3: heəz bland/	What does she look like? ~ Her hair's blonde .	File 6	Words and phrases to learn 6A
He's married to	/hiːz 'mærid tu/	Do you know Peter? He's married to Sarah.	File 6	Words and phrases to learn 6A
Great to see you!	/greɪt tə siː juː/	Great to see you! Thank you for coming to visit.	File 6	Words and phrases to learn 6A
How awful!	/haʊ ˈɔːfl/	I have a 16-hour flight! ~ How awful!	File 6	Words and phrases to learn 6A
I love your shoes.	/aɪ lʌv jɔː ʃuːz/	I love your shoes. ~ Thanks!	File 6	Words and phrases to learn 6A
barman <i>n</i>	/ˈbɑːmən/	What does he do? ~ He's a barman .	File 6	Words and phrases to learn 6A
banker <i>n</i>	/ˈbæŋkə(r)/	What do you do? ∼ I'm a banker .	File 6	Words and phrases to learn 6A
customers pl n	/ˈkʌstəməz/	Do they work here? ~ No, they are customers .	File 6	Words and phrases to learn 6A
dishes <i>pl n</i>	/dɪʃɪz/	I want to try these dishes on holiday.	File 6	Words and phrases to learn 6A
multinational company	/ˌmʌltiˈnæʃnəl ˈkʌmpəni/	I work for a multinational company.	File 6	Words and phrases to learn 6A
meetings <i>pl n</i>	/ˈmiːtɪŋz/	I have a lot of meetings every day.	File 6	Words and phrases to learn 6A
Why? Because	/wai bi'kəz/	Why do you like it? ~ Because it's beautiful.	File 6	Words and phrases to learn 6A
Are you a morning person?	/a: ju: ə 'mɔ:nɪŋ 'pɜ:sn/	Are you a morning person? ~ No, I like to get up at 11 a.m. at weekends.	File 6	Words and phrases to learn 6B
What time do you get up?	/wpt taim də ju: 'get ʌp/	What time do you get up? ~ At 6.30 a.m. in the week.	File 6	Words and phrases to learn 6B
At eight o'clock.	/æt eɪt ə klɒk/	When does the film start? ~ At eight o'clock.	File 6	Words and phrases to learn 6B
He gets up at about 9.30.	/hi: gets ∧p æt əˈbaʊt naɪn ˈθɜ:ti/	What time does he get up? ~ He gets up at about 9.30.	File 6	Words and phrases to learn 6B
feel tired	/fiːl ˈtaɪəd/	I feel tired . Can I have a coffee?		•
		•	File 6	Words and phrases to learn 6B
on the way to work	/ɒn ðə weɪ tə wɜːk/	Where are you? ~ It's 8.30 and I am on the way to work.	File 6	Words and phrases to learn 6B
after work	/ˌaːftə wɜːk/	What do you do after work?	File 6	Words and phrases to learn 6B
every morning	/ˈevri ˈmɔːnɪŋ/	I have coffee and cereal every morning .	File 6	Words and phrases to learn 6B
then <i>adv</i>	/ðen/	I get up and have breakfast, and then I go to the gym.	File 6	Words and phrases to learn 6B
tour guide <i>n</i>	/tʊə gaɪd/	Our tour guide says that the university is 800 years old.	File 6	Words and phrases to learn 6B
omelette <i>n</i>	/telmat/	I have eggs. I can make an omelette .	File 6	Words and phrases to learn 6B
apartment <i>n</i>	/əˈpaːtmənt/	Do you live in a house? ~ No, I live in an apartment .	File 6	Words and phrases to learn 6B
subway <i>n</i>	/ˈsʌbweɪ/	I always use the subway in New York.	File 6	Words and phrases to learn 6B
it's delicious	/ɪts dɪˈlɪʃəs/	Is your salad good? ~ Yes, it's delicious.	File 6	Words and phrases to learn 6B
do sport	/du: 'spo:t/	I do sport three times a week.	File 7	Vocabulary Banks – Common verb phrases 2
free time <i>n</i>	/ˈfriː taɪm/	In my free time , I go to dance lessons.	File 7	Vocabulary Banks – Common verb phrases 2
go out <i>phr v</i>	/gəʊ ˈaʊt/	We only go out at weekends.	File 7	Vocabulary Banks – Common verb phrases 2
go to the beach	/gəʊ tə ðə ˈbiːtʃ/	We often go to the beach in the summer.	File 7	Vocabulary Banks – Common verb phrases 2
meet friends	/miːt 'frendz/	I meet friends at a café after school.	File 7	Vocabulary Banks – Common verb phrases 2
play computer games	/pleɪ kəmˈpjuːtə geɪmz/	Many people play computer games in their free time.	File 7	Vocabulary Banks – Common verb phrases 2
	/pleɪ 'tenɪs/	They sometimes play tennis after work.	File 7	Vacabulanu Danka Camanan wash shuasaa 2
play tennis				Vocabulary Banks – Common verb phrases 2
play the piano	/pleɪ ðə ˈpjɑːnəʊ/	I play the piano , but I'm not very good at it.	File 7	Vocabulary Banks – Common verb phrases 2 Vocabulary Banks – Common verb phrases 2

stay <i>v</i>	/ˈsteɪ/	I like to stay at home on Sundays and read a book.	File 7	Vocabulary Banks – Common verb phrases 2
swim <i>v</i>	/swim/	I don't like the gym, so I swim for exercise.	File 7	Vocabulary Banks – Common verb phrases 2
travel v	/ˈtrævl/	I usually travel to work by bus.	File 7	Vocabulary Banks – Common verb phrases 2
walk <i>v</i>	/wɔːk/	I walk in the mountains near my town.	File 7	Vocabulary Banks – Common verb phrases 2
January <i>n</i>	/ˈdʒænjuəri/	My birthday is in January .	File 7	Vocabulary Banks – Months and ordinal numbers
February <i>n</i>	/ˈfebruəri/	February sometimes has 29 days.	File 7	Vocabulary Banks – Months and ordinal numbers
March <i>n</i>	/ma:tʃ/	Jenny arrives in London in March .	File 7	Vocabulary Banks – Months and ordinal numbers
April <i>n</i>	/ˈeɪprəl/	My girlfriend's birthday is in April .	File 7	Vocabulary Banks – Months and ordinal numbers
May <i>n</i>	/meɪ/	We always have a party on the first of May .	File 7	Vocabulary Banks – Months and ordinal numbers
June <i>n</i>	/dʒuːn/	Summer begins in June .	File 7	Vocabulary Banks – Months and ordinal numbers
July <i>n</i>	/dʒuˈlaɪ/	The US has a holiday on the fourth of July .	File 7	Vocabulary Banks – Months and ordinal numbers
August <i>n</i>	/ˈɔːgəst/	Do your classes start in August ?	File 7	Vocabulary Banks – Months and ordinal numbers
September <i>n</i>	/sep'tembə/	September is the ninth month of the year.	File 7	Vocabulary Banks – Months and ordinal numbers
October n	/pk'təʊbə/	Hallowe'en is on the last day of October .	File 7	Vocabulary Banks – Months and ordinal numbers
November <i>n</i>	/nəʊˈvembə/	Thanksgiving Day in the US is in November .	File 7	Vocabulary Banks – Months and ordinal numbers
December <i>n</i>	/dr'sembə/	Christmas Day is in December .	File 7	Vocabulary Banks – Months and ordinal numbers
first det	/fa:st/	My birthday is on the first of May.	File 7	Vocabulary Banks – Months and ordinal numbers
second <i>det</i>	/ˈsekənd/	The second day of this month is a Monday.	File 7	Vocabulary Banks – Months and ordinal numbers
third <i>det</i>	/θ3:d/	When is your birthday? ~ The third of August.	File 7	Vocabulary Banks – Months and ordinal numbers
fourth <i>det</i>	/63.α/ /fɔ:θ/	April is the fourth month of the year.	File 7	Vocabulary Banks – Months and ordinal numbers
fifth det	/13.0/ /fɪfθ/	Today is the fifth day of the month.	File 7	Vocabulary Banks – Months and ordinal numbers
sixth det	/1110/ /sɪksθ/	The sixth letter of the alphabet is F.	File 7	Vocabulary Banks – Months and ordinal numbers
seventh <i>det</i>	/sixso/ /ˈsevnθ/	I'm in London on the seventh of August.	File 7	Vocabulary Banks – Months and ordinal numbers
eighth <i>det</i>	/ sevilo/ /eɪtθ/	His birthday is on the eighth of October.	File 7	Vocabulary Banks – Months and ordinal numbers
ninth <i>det</i>	/e1t0/ /naɪnθ/	·	File 7	•
		September is the ninth month of the year. What's the data tomograph a The tenth of April		Vocabulary Banks – Months and ordinal numbers
tenth det	/ten0/	What's the date tomorrow? ~ The tenth of April.	File 7	Vocabulary Banks – Months and ordinal numbers
eleventh <i>det</i>	/ɪˈlevnθ/ /twelfθ/	The eleventh of September is a special day for me.	File 7 File 7	Vocabulary Banks – Months and ordinal numbers
twelfth <i>det</i> thirteenth <i>det</i>		The twelfth of October is a national holiday in Spain.		Vocabulary Banks – Months and ordinal numbers
	/ˌ0ɜːˈtiːnθ/	I'm on holiday on the thirteenth of March.	File 7	Vocabulary Banks – Months and ordinal numbers
fourteenth det	/ˌfɔːˈtiːnθ/	See you on the fourteenth for dinner.	File 7	Vocabulary Banks – Months and ordinal numbers
fifteenth det	/ˌfɪfˈtiːnθ/	Is today the fifteenth ? ~ No, it's the fourteenth.	File 7	Vocabulary Banks – Months and ordinal numbers
sixteenth det	/ˌsɪksˈtiːnθ/	My birthday is on the sixteenth of September.	File 7	Vocabulary Banks – Months and ordinal numbers
seventeenth det	/ˌsevnˈtiːnθ/	My trip starts on the seventeeth of July.	File 7	Vocabulary Banks – Months and ordinal numbers
eighteenth <i>det</i>	/ˌeɪˈtiːnθ/	The eighteenth is on a Sunday this month.	File 7	Vocabulary Banks – Months and ordinal numbers
nineteenth <i>det</i>	/ˌnaɪnˈtiːnθ/	My parents' anniversary is on the nineteenth of November.	File 7	Vocabulary Banks – Months and ordinal numbers
twentieth <i>det</i>	/ˈtwentiəθ/	Easter is on the twentieth of April this year.	File 7	Vocabulary Banks – Months and ordinal numbers
twenty-first <i>det</i>	/ˌtwenti ˈfɜːst/	The twenty-first of June is the last day of spring.	File 7	Vocabulary Banks – Months and ordinal numbers
twenty-second <i>det</i>	/ˌtwenti ˈsekənd/	What day is the twenty-second of March?	File 7	Vocabulary Banks – Months and ordinal numbers
twenty-third <i>det</i>	/ˈtwenti θɜːd/	His birthday is the twenty-third of April.	File 7	Vocabulary Banks – Months and ordinal numbers
twenty-fourth <i>det</i>	/ˌtwenti ˈfɔːθ/	Is your birthday on the twenty-fourth ?	File 7	Vocabulary Banks – Months and ordinal numbers
twenty-fifth <i>det</i>	/'twenti fɪfθ/	My holiday starts on the twenty-fifth of August.	File 7	Vocabulary Banks – Months and ordinal numbers
twenty-sixth det	/ˈtwenti sɪksθ/	Z is the twenty-sixth letter of the alphabet.	File 7	Vocabulary Banks – Months and ordinal numbers
twenty-seventh <i>det</i>	/ˈtwenti ˈsevnθ/	Is the twenty-seventh of June a Wednesday?	File 7	Vocabulary Banks – Months and ordinal numbers
twenty-eighth <i>det</i>	/ˈtwenti eɪtθ/	What date is Thursday? ~ It's the twenty-eighth of September.	File 7	Vocabulary Banks – Months and ordinal numbers
twenty-ninth <i>det</i>	/ˈtwenti naɪnθ/	It's the twenty-ninth of February tomorrow.	File 7	Vocabulary Banks – Months and ordinal numbers
thirtieth <i>det</i>	/ˈθɜːtiəθ/	The thirtieth is the last day of this month.	File 7	Vocabulary Banks – Months and ordinal numbers
thirty-first <i>det</i>	/ˌθɜːti ˈfɜːst/	The thirty-first of December is New Year's Eve.	File 7	Vocabulary Banks – Months and ordinal numbers
action film <i>n</i>	/ˈækʃn fɪlm/	My favourite kind of film is an action film .	File 7	Kinds of Films
animation <i>n</i>	/ˌænɪˈmeɪʃn/	Pixar and Disney have made many famous animations.	File 7	Kinds of Films
comedy <i>n</i>	/ˈkɒmədi/	What kind of film is it? \sim It's a comedy .	File 7	Kinds of Films
drama <i>n</i>	/ˈdraːmə/	I don't know the actor in this drama .	File 7	Kinds of Films
horror film <i>n</i>	/ˈhɒrə fɪlm/	I don't like horror films !	File 7	Kinds of Films
science-fiction film <i>n</i>	/ˈsaɪəns ˈfɪkʃn fɪlm/	I like the science-fiction film Alien.	File 7	Kinds of Films
western <i>n</i>	/'westən/	Do you like westerns?	File 7	Kinds of Films
the first of April	/ðə fɜːst ɒv ˈeɪprəl/	Their birthday is the first of April .	File 7	Saying the date

the second of June	/ðə 'sekənd pv dʒuːn/	Tomorrow is the second of June .	File 7	Saying the date
the twenty-third of March	/ðə 'twenti θɜːd ɒv mɑːtʃ	What's the date today? ~ It's the twenty-third of March .	File 7	Saying the date
the fourth of May	/iem va θ:ch eδ/	It's Friday the fourth of May .	File 7	Saying the date
the twentieth of July	/ðə ˈtwentiəθ ɒv dʒuˈlaɪ/	Our holiday starts on the twentieth of July .	File 7	Saying the date
Are you sure?	/a: ju: 'so:/	It's her birthday next week. ~ Are you sure?	File 7	Useful phrases
Call me on Monday at work.	/kɔːl miː pn ˈmʌndeɪ æt wɜːk/	Can you call me on Monday at work , please?	File 7	Useful phrases
Happy birthday!	/ˈhæpi ˈbɜːθdeɪ/	Happy birthday! ~ Thank you!	File 7	Useful phrases
Is that?	/iz ðæt/	Is that Thomas? ~ Yes, this is Thomas.	File 7	Useful phrases
Isn't it the first?	/ıznt it ðə fɜːst/	What's the date today? ~ Isn't it the first?	File 7	Useful phrases
It's my dad's birthday.	/its mai dædz ˈbɜːθdeɪ/	It's my dad's birthday! He's 56 today.	File 7	Useful phrases
Of course!	/pv 'ko:s/	Are you sure it's his birthday today? ~ Of course!	File 7	Useful phrases
Talk to you on Tuesday.	/tɔːk tuː juː ɒn 'tjuːzdeɪ/	Talk to you on Tuesday. ~ Yes, thanks.	File 7	Useful phrases
This is for you.	/ðis iz fo: ju:/	Happy birthday! This is for you. ~ Thank you!	File 7	Useful phrases
We need to talk about your trip to London.	/wiː niːd tə tɔːk əˈbaʊt jɔː trɪp tə	We need to talk about your trip to London. When do you go?	File 7	Useful phrases
What's the date today?	/wnts ðə dert təˈder/	What's the date today? ~ It's the twenty-third.	File 7	Useful phrases
Yes. Who's that?	/wors do don't to don' /jes huːz ðæt/	Is that Anna? ~ Yes. Who's that?	File 7	Useful phrases
per cent	/ps: sent/	My exam score is 88 per cent!	File 7	Words and phrases to learn 7A
do the same thing	/duː ðə seɪm θɪŋ/	Do you do the same thing as your parents?	File 7	Words and phrases to learn 7A Words and phrases to learn 7A
_	/dd: 00 seim onj/ /fʌn/	I play football every weekend. It's fun .	File 7	Words and phrases to learn 7A Words and phrases to learn 7A
fun <i>adj</i>				·
exciting adj	/ik'saitin/	Is it a good film? ~ Yes, it's exciting .	File 7	Words and phrases to learn 7A
at home	/æt həʊm/	Where is Lisa? ~ She's at home .	File 7	Words and phrases to learn 7A
pub n	/pʌb/	We can go to the pub after work.	File 7	Words and phrases to learn 7A
supermarket <i>n</i>	/ˈsuːpəmaːkɪt/	Please go to the supermarket and buy milk and bread.	File 7	Words and phrases to learn 7A
football fan n	/ˈfʊtbɔːl fæn/	Lots of football fans are going to watch the match.	File 7	Words and phrases to learn 7A
it depends	/it di'pendz/	Do you like sport? ~ It depends on the sport. I like football.	File 7	Words and phrases to learn 7A
more or less	/cm/: c: les/	It is finished? ~ More or less . It finishes in five minutes.	File 7	Words and phrases to learn 7A
except prep	/ɪkˈsept/	I watch all sports except tennis. I don't like tennis.	File 7	Words and phrases to learn 7A
definitely <i>adv</i>	/'defɪnətli/	Is her birthday tomorrow? ~ No, it's definitely today.	File 7	Words and phrases to learn 7A
film director <i>n</i>	/fɪlm dɪˈrektə(r)/	James Cameron is a famous film director .	File 7	Words and phrases to learn 7B
actor <i>n</i>	/ˈæktə(r)/	Samuel L Jackson is an American actor .	File 7	Words and phrases to learn 7B
scene n	/siːn/	I like this scene . I think the actors are fantastic.	File 7	Words and phrases to learn 7B
kiss v	/kis/	This is the scene where they kiss .	File 7	Words and phrases to learn 7B
Be quiet.	/biː ˈkwaɪət/	Be quiet. I can't hear the film.	File 7	Words and phrases to learn 7B
Don't cry.	/dəʊnt kraɪ/	Don't cry . They're acting!	File 7	Words and phrases to learn 7B
Don't move.	/dəʊnt muːv/	Don't move and be very quiet!	File 7	Words and phrases to learn 7B
Don't say anything.	/dəʊnt seɪ ˈeniθɪŋ/	Don't say anything. I don't want to listen to you.	File 7	Words and phrases to learn 7B
I don't remember.	/aɪ dəʊnt rɪˈmembə(r)/	What happens next? ~ I don't remember.	File 7	Words and phrases to learn 7B
What about?	/wɒt əˈbaʊt/	I was talking to my brother. ~ What about?	File 7	Words and phrases to learn 7B
next to	/nekst tu:/	I'm next to my sister in the photo.	File 7	Words and phrases to learn 7B
nothing	/ˈnʌθɪŋ/	Is there anything there? \sim No, nothing . It's empty.	File 7	Words and phrases to learn 7B
buying clothes	/ˈbaɪɪŋ kləʊðz/	I like going to the shops and buying clothes .	File 8	Vocabulary Banks – Activities
camping <i>n</i>	/ˈkæmpɪŋ/	We go camping every summer.	File 8	Vocabulary Banks – Activities
cooking <i>n</i>	/ˈkʊkɪŋ/	I like doing the cooking for my family.	File 8	Vocabulary Banks – Activities
cycling <i>n</i>	/ˈsaɪklɪŋ/	I like going cycling on good days.	File 8	Vocabulary Banks – Activities
doing yoga	/ˈduːɪŋ ˈjəʊgə/	I love doing yoga .	File 8	Vocabulary Banks – Activities
eating out	/ˈiːtɪŋ aʊt/	I like eating out in restaurants with my friends.	File 8	Vocabulary Banks – Activities
flying <i>n</i>	/ˈflaɪɪŋ/	I hate flying . I don't like planes.	File 8	Vocabulary Banks – Activities
going for a walk	/ˈgəʊɪŋ fɔː ə wɔːk/	I am going for a walk at the weekend.	File 8	Vocabulary Banks – Activities
going to the cinema	/ˈgəʊɪŋ tə ðə ˈsɪnəmə/	I like going to the cinema . I love action films!	File 8	Vocabulary Banks – Activities
painting <i>n</i>	/'peintin/	Do you like painting?	File 8	Vocabulary Banks – Activities
reading <i>n</i>	/ˈriːdɪŋ/	I love reading . I read seven or eight books a month.	File 8	Vocabulary Banks – Activities
running <i>n</i>	/ˈrʌnɪŋ/	I like running in the park in the morning.	File 8	Vocabulary Banks – Activities
shopping <i>n</i>	/ʃɒpɪŋ/	Do you like shopping for clothes?	File 8	Vocabulary Banks – Activities
singing <i>n</i>	/jspirj/ /'siŋiŋ/	I love singing!	File 8	Vocabulary Banks – Activities
sleeping <i>n</i>	/ˈsliːpɪŋ/	I like sleeping . I am very tired.	File 8	Vocabulary Banks – Activities
2.200.0	, op.r.j,	Depring a rely thear	1 110 0	. Joanaid, Danie Metivices

swimming <i>n</i>	/ˈswɪmɪŋ/	Do you want to go swimming ? We can go to the beach.	File 8	Vocabulary Banks – Activities
travelling <i>n</i>	/ˈtrævəlɪŋ/	I love travelling . I want to go to China next.	File 8	Vocabulary Banks – Activities
watching TV series	/wɒtʃɪŋ ˌtiː 'viː 'sɪəriːz/	I like watching TV series.	File 8	Vocabulary Banks – Activities
buy coffee	/baɪ ˈkɒfi/	Can we buy coffee here?	File 8	More verb phrases
change money	/tʃeɪndʒ ˈmʌni/	You can change money at the airport.	File 8	More verb phrases
drive fast	/draiv fa:st/	You can't drive fast by a school.	File 8	More verb phrases
park v	/pa:k/	Here's a car park. You can park here.	File 8	More verb phrases
pay by credit card	/peɪ baɪ ˈkredɪt kɑːd/	Can I pay by credit card?	File 8	More verb phrases
play football	/pleɪ ˈfʊtbɔːl/	You can play football I today.	File 8	More verb phrases
take photos	/teik 'fəʊtəʊz/	You can't take photos in the musuem.	File 8	More verb phrases
use the internet	/juːz ðiː ˈɪntənet/	You can use the internet here. We have wi-fi.	File 8	More verb phrases
use your mobile phone	/juːz jɔː ˈməʊbaɪl fəʊn/	You can't use your mobile phone now.	File 8	More verb phrases
driving licence <i>n</i>	/ˈdraɪvɪŋˈlaɪsns/	Do you have a driving licence?	File 8	Words and phrases to learn 8A
theory test <i>n</i>	/ˈθɪəri test/	There are two tests: a theory test and a practical test.	File 8	Words and phrases to learn 8A
practical test <i>n</i>	/ˈpræktɪkl test/	You do the theory test first and then the practical test .	File 8	Words and phrases to learn 8A
driving instructor <i>n</i>	/ˈdraɪvɪŋ ɪnˈstrʌktə(r)/	I have a good driving instructor. He is very patient.	File 8	Words and phrases to learn 8A
take a test	/teik ə test/	Do you have to take a test to get a licence?	File 8	Words and phrases to learn 8A
pass <i>v</i>	/pæs/	I want to pass my test.	File 8	Words and phrases to learn 8A
fail <i>v</i>	/feɪl/	I am nervous that I will fail the test.	File 8	Words and phrases to learn 8A
learn to drive	/lɜːn tə draɪv	When do you learn to drive? We can learn at 17.	File 8	Words and phrases to learn 8A
start the car	/sta:t ðə ka:/	OK, we are ready. Please start the car.	File 8	Words and phrases to learn 8A
nervous <i>adj</i>	/'na:vəs/	I have test tomorrow and I'm nervous!	File 8	Words and phrases to learn 8A
Total disaster!			File 8	Words and phrases to learn 8A
	/'təʊtl dɪˈzɑːstə(r)/ /aɪm friː ɒn ˈmʌndeɪ/	My test was a total disaster! Can I see you soon? ~ Yes, I'm free on Monday.	File 8	Words and phrases to learn 8A
I'm free on Monday.				•
Yes, of course.	/jes pv ko:s/	Can I see you on Monday at 6.30? ~ Yes, of course .	File 8	Words and phrases to learn 8A
horrible <i>adj</i>	/ˈhɒrəbl/	What's that horrible noise? It's very loud!	File 8	Words and phrases to learn 8B
peaceful <i>adj</i>	/ˈpiːsfl/	This is a peaceful place. It's so quiet.	File 8	Words and phrases to learn 8B
frightened <i>adj</i>	/ˈfraɪtnd/	I feel frightened when I go through the park at night.	File 8	Words and phrases to learn 8B
alone <i>adj</i>	/əˈləʊn/	Are you alone in the house? ~ No, my brother is here.	File 8	Words and phrases to learn 8B
at parties	/æt 'pa:tiz/	Do you like to dance at parties?	File 8	Words and phrases to learn 8B
concentrate v	/ˈkɒnsntreɪt/	Please be quiet! I can't concentrate.	File 8	Words and phrases to learn 8B
very loudly	/'veri laʊdli/	They play their music very loudly .	File 8	Words and phrases to learn 8B
arrive v	/əˈraɪv/	What time does your flight arrive?	File 9	Vocabulary Banks – Travelling
book (tickets) v	/bʊk/	Most people book tickets on the internet.	File 9	Vocabulary Banks – Travelling
buy (presents) v	/baɪ/	When I travel, I always buy presents for my family.	File 9	Vocabulary Banks – Travelling
carry (a suitcase) v	/ˈkæri ə ˈsjuːtkeɪs/	Travelling is easier with a small bag. I hate to carry a suitcase everywhere.	File 9	Vocabulary Banks – Travelling
get a taxi (a train, a bus)	/get ə ˈtæksi/	Get a taxi from the airport and come to my house.	File 9	Vocabulary Banks – Travelling
leave the house	/liːv ðə ˈhaʊs/	They leave the house at seven every morning.	File 9	Vocabulary Banks – Travelling
pack (a suitcase) v	/pæk/	I need to pack my suitcase because I'm going on holiday.	File 9	Vocabulary Banks – Travelling
phone (home) v	/fəʊn/	Please phone home when you arrive at the hotel.	File 9	Vocabulary Banks – Travelling
rent (a car) v	/rent/	It's a good idea to rent a car because the public transport isn't very good.	File 9	Vocabulary Banks – Travelling
stay (in a hotel) v	/steɪ/	I don't often stay in a hotel. I prefer to stay with friends.	File 9	Vocabulary Banks – Travelling
wait for a flight	/weɪt fɔː ə ˈflaɪt/	I usually read a book while I wait for a flight.	File 9	Vocabulary Banks – Travelling
wear (sunglasses) v	/weə/	I will wear sunglasses today because it is very hot.	File 9	Vocabulary Banks – Travelling
cap <i>n</i>	/kæp/	I like your cap . ~ Thanks, it says 'Oxford'.	File 9	Vocabulary Banks – Clothes
coat <i>n</i>	/kəʊt/	Wear a coat and hat today. It's very cold.	File 9	Vocabulary Banks – Clothes
dress <i>n</i>	/dres/	She is wearing a dress to the party.	File 9	Vocabulary Banks – Clothes
hat <i>n</i>	/hæt/	I wear a hat and sunglasses at the beach.	File 9	Vocabulary Banks – Clothes
jacket <i>n</i>	/'dʒækɪt/	I always wear a jacket here because I'm cold.	File 9	Vocabulary Banks – Clothes
jeans <i>pl n</i>	/dʒiːnz/	Today he is wearing jeans and a T-shirt.	File 9	Vocabulary Banks – Clothes
shirt <i>n</i>	/ʃɜ:t/	I like your shirt . ~ Thanks, it's new.	File 9	Vocabulary Banks – Clothes
shoes <i>pl n</i>	/ʃuːz/	Do you wear trainers at work? ~ No, I wear shoes .	File 9	Vocabulary Banks – Clothes
skirt <i>n</i>	/sk3:t/	She is wearing a red skirt and white T-shirt.	File 9	Vocabulary Banks – Clothes
socks pl n	/spks/	Are these your socks?	File 9	Vocabulary Banks – Clothes
suit <i>n</i>	/suːt/	I have to wear a suit at work.	File 9	Vocabulary Banks – Clothes

sweater <i>n</i>	/'swetə(r)/	Can I have your sweater , please? I'm cold.	File 9	Vocabulary Banks – Clothes
T-shirt <i>n</i>	/'ti: ʃɜ:t/	It's hot. Wear a T-shirt today.	File 9	Vocabulary Banks – Clothes
trainers pl n	/ˈtreɪnə(r)z/	I wear trainers to go running.	File 9	Vocabulary Banks – Clothes
trousers pln	/ˈtraʊzə(r)z/	The waiters wear black trousers and white shirts.	File 9	Vocabulary Banks – Clothes
Would you like?	/wʊd juː laɪk/	Would you like a coffee?	File 9	Would you like?
Yes, please.	/jes pli:z/	Would you like a coffee? ~ Yes, please.	File 9	Would you like?
No, thanks.	/ງes pii.z/ /nəʊ θæŋks/	Would you like a drink? ~ No, thanks.	File 9	Would you like?
l'd like	/aid laik/	I'd like a coffee and a cheese sandwich, please.	File 9	Would you like?
Would you like to?		Would you like to go running?	File 9	Would you like?
Yes, I'd love to.	/wʊd juː laɪk tuː/	Would you like to go to the beach? ~ Yes, I'd love to.	File 9	Would you like?
•	/jes aɪd lʌv tuː/ /ˈsɒri aɪ kɑːnt/	Would you like to play football? ~ Sorry, I can't. I'm busy.	File 9	•
Sorry, I can't.			File 9	Would you like?
Would you like to come to the match with me?	/wod ju: laɪk tu: kʌm tu: ðə mætʃ	Would you like to come to the match with me on Saturday?		Useful phrases
Yeah, I'd love to.	/jeə aid lʌv tuː/	Yeah, I'd love to. When does it start?	File 9	Useful phrases
Let's meet at half past three.	/lets mi:t æt ha:f pa:st θri:/	Let's meet at half past three by the entrance.	File 9	Useful phrases
See you there.	/siː juː ðeə/	See you there. ~ Yes, see you there!	File 9	Useful phrases
Would you like a burger?	/wod ju: laɪk ə ˈbɜːgə(r)/	Would you like a burger? ~ Yes, good idea, thanks.	File 9	Useful phrases
How about a coffee?	/haʊ əˈbaʊt ə ˈkɒfiː/	How about a coffee? ~ Yes, please.	File 9	Useful phrases
I'd like to ask you something.	/aɪd laɪk tuː ɑːsk juː ˈsʌmθɪŋ/	I'd like to ask you something. ~ Yes, what is it?	File 9	Useful phrases
I don't think it's a good idea.	/aɪ dəʊnt θɪŋk ɪts ə gʊd aɪˈdɪə/	I don't think it's a good idea , sorry.	File 9	Useful phrases
living room n	/ˈlɪvɪŋ ruːm/	There is a TV and a sofa in the living room .	File 9	Words and phrases to learn 9A
bus stop n	/bʌs stɒp/	This is your bus stop . The number 12 stops here.	File 9	Words and phrases to learn 9A
box office n	/boks 'ofis/	You can buy tickets at the box office .	File 9	Words and phrases to learn 9A
traffic n	/ˈtræfɪk/	There is a lot of traffic in the morning.	File 9	Words and phrases to learn 9A
noise <i>n</i>	/zıcn/	What's that noise? Is it your phone?	File 9	Words and phrases to learn 9A
jacket <i>n</i>	/ˈdʒækɪt/	Take a jacket ! It's cold today.	File 9	Words and phrases to learn 9A
hear v	/hɪə/	I can hear my phone but I can't see it.	File 9	Words and phrases to learn 9A
darling	/ˈdɑːlɪŋ/	Hello Mum! ~ Hello darling.	File 9	Words and phrases to learn 9A
half an hour	/hɑːf ən ˈaʊə/	When do you want to meet? ~ In half an hour.	File 9	Words and phrases to learn 9A
towards <i>prep</i>	/zbːcwˈef/	Take the bus towards the city centre.	File 9	Words and phrases to learn 9A
outside <i>prep</i>	/ˌaʊtˈsaɪd/	Let's eat lunch outside . It's a beautiful day.	File 9	Words and phrases to learn 9A
Are you sure?	/aː juː ʃʊə /	I think this is our bus. ~ Are you sure? We usually get the 4X.	File 9	Words and phrases to learn 9A
Have a good day.	/hæv ə gud deɪ/	Have a good day! ~ Thanks! See you tomorrow.	File 9	Words and phrases to learn 9A
See you in 20 minutes.	/siː juː ɪn 'twenti 'mɪnɪts/	See you soon? ~ Yes, see you in 20 minutes.	File 9	Words and phrases to learn 9A
boss n	/bps/	My boss says that we have to work hard today.	File 9	Words and phrases to learn 9B
work experience <i>n</i>	/wɜːk ɪkˈspɪəriəns/	I got work experience by working at a hotel for two weeks.	File 9	Words and phrases to learn 9B
wash the dishes	/wsf ðə dɪʃɪz/	Can you wash the dishes after dinner?	File 9	Words and phrases to learn 9B
repair something	/rɪˈpeə ˈsʌmθɪŋ/	Can you help me repair something, please?	File 9	Words and phrases to learn 9B
serve breakfast	/saːv 'brekfəst/	The hotel serves breakfast between 6.30 a.m. and 9 a.m.	File 9	Words and phrases to learn 9B
work hard	/wɜːk hɑːd/	You must work hard. We are very busy today.	File 9	Words and phrases to learn 9B
clean a room	/kliːn ə ruːm/	How long does it take you to clean a room?	File 9	Words and phrases to learn 9B
make changes	/meɪk tʃeɪndʒɪz/	My boss wants to make changes at the company.	File 9	Words and phrases to learn 9B
make friends	/meɪk frendz/	Do you make friends with people at work?	File 9	Words and phrases to learn 9B
broken <i>adj</i>	/ˈbrəʊkən/	The TV is broken . Can you repair it, please?	File 9	Words and phrases to learn 9B
tired <i>adj</i>	/ˈtaɪəd/	I am tired . I worked very hard today.	File 9	Words and phrases to learn 9B
surprised <i>adj</i>	/səˈpraɪzd/	We were surprised that our boss helped us to clean the rooms.	File 9	Words and phrases to learn 9B
bar <i>n</i>	/ba:/	There's a good bar and restaurant in this hotel.	File 10	Vocabulary Banks – Hotels
bath <i>n</i>	/ba:θ/	He always relaxes in the bath after work.	File 10	Vocabulary Banks – Hotels
bathroom <i>n</i>	/ˈbaːθruːm/	My bathroom has a bath and a shower.	File 10	Vocabulary Banks – Hotels
bed <i>n</i>	/bed/	The bed in the hotel room is very comfortable.	File 10	Vocabulary Banks – Hotels
car park <i>n</i>	/ˈkaː paːk/	The car park is behind the hotel.	File 10	Vocabulary Banks – Hotels
cupboard <i>n</i>	/'kʌbəd/	The towels are in this cupboard .	File 10	Vocabulary Banks – Hotels
floor n	/flo:/	My hotel room is on the fifth floor .	File 10	Vocabulary Banks – Hotels
garden <i>n</i>	/ˈgaːdn/	The dog is in the garden .	File 10	Vocabulary Banks – Hotels
gift shop <i>n</i>	/ˈgɪft ʃɒp/	He bought a small present for his wife in the gift shop .	File 10	Vocabulary Banks – Hotels
gym n	/dʒɪm/	I always stay in a hotel with a gym .	File 10	Vocabulary Banks – Hotels

It's on thefloor.	/ɪts ɒn ðəˈflɔː/	Where is your room? ~ It's on the fifth floor.	File 10	Vocabulary Banks – Hotels
lamp <i>n</i>	/læmp/	There is a lamp next to the bed.	File 10	Vocabulary Banks – Hotels
lift n	/lɪft/	There isn't a lift in this hotel. ~ But my room is on the tenth floor!	File 10	Vocabulary Banks – Hotels
light <i>n</i>	/laɪt/	It's dark in here! Where's the light ?	File 10	Vocabulary Banks – Hotels
pillow n	/ˈpɪləʊ/	Can I have an extra pillow for my bed, please?	File 10	Vocabulary Banks – Hotels
reception <i>n</i>	/rɪˈsepʃn/	If you have a problem, please call the hotel reception .	File 10	Vocabulary Banks – Hotels
remote control <i>n</i>	/rɪˌməʊt kənˈtrəʊl/	I can't find the remote control for the TV.	File 10	Vocabulary Banks – Hotels
restaurant <i>n</i>	/'restront/	We can eat in the restaurant .	File 10	Vocabulary Banks – Hotels
shower <i>n</i>	/ˈʃaʊə(r)/	Hello, Reception? Can you help me? My shower is very cold.	File 10	Vocabulary Banks – Hotels
spa <i>n</i>	/spa:/	There's a sauna in the spa .	File 10	Vocabulary Banks – Hotels
swimming pool <i>n</i>	/ˈswɪmɪŋ puːl/	This hotel has a swimming pool .	File 10	Vocabulary Banks – Hotels
table <i>n</i>	/ˈteɪbl/	The book is on the table .	File 10	Vocabulary Banks – Hotels
toilets <i>pl n</i>	/ˈtɔɪləts/	Excuse me, where are the toilets ? ~ They're next to the bar.	File 10	Vocabulary Banks – Hotels
towel n	/ˈtaʊəl/	There is a clean towel in the bathroom.	File 10	Vocabulary Banks – Hotels
Where is?	/'weər ız/	Where is the swimming pool? \sim It's next to the hotel.	File 10	Vocabulary Banks – Hotels
in <i>prep</i>	/ɪn/	The towels are in the bathroom.	File 10	in, on, at
on <i>prep</i>	/ɒn/	The remote control is on the table.	File 10	in, on, at
at <i>prep</i>	/æt/	I am at school.	File 10	in, on, at
tourist destination	/ˈtʊərɪst ˌdestɪˈneɪʃn/	This island is a popular tourist destination .	File 10	Words and phrases to learn 10A
coast <i>n</i>	/kəʊst/	We live on the coast , near to the sea.	File 10	Words and phrases to learn 10A
island <i>n</i>	/ˈaɪlənd/	You have to take a boat to get to the island .	File 10	Words and phrases to learn 10A
lake <i>n</i>	/leɪk/	There are a lot of fish in the lake .	File 10	Words and phrases to learn 10A
castle <i>n</i>	/ˈkɑːsl/	There is a 15th-century castle near here.	File 10	Words and phrases to learn 10A
visitor <i>n</i>	/ˈvɪzɪtə(r)/	It costs £5 for visitors to go the castle.	File 10	Words and phrases to learn 10A
bar <i>n</i>	/ba:/	Does the hotel have a bar ?	File 10	Words and phrases to learn 10A
day trip <i>n</i>	/deɪ trɪp/	Can we take a day trip to the island?	File 10	Words and phrases to learn 10A
boat trip <i>n</i>	/bəʊt trɪp/	Let's take a boat trip on the lake.	File 10	Words and phrases to learn 10A
monster <i>n</i>	/ˈmɒnstə/	The Loch Ness monster is famous!	File 10	Words and phrases to learn 10A
room for tonight	/ruːm fɔː təˈnaɪt/	Can we have a room for tonight?	File 10	Words and phrases to learn 10A
great view	/greɪt vjuː/	This room has a great view of the lake.	File 10	Words and phrases to learn 10A
on the second floor	/ɒn ðə ˈsekənd flɔː/	Your room is on the second floor.	File 10	Words and phrases to learn 10A
Enjoy your stay.	/ɪnˈdʒɔɪ jɔː steɪ/	Here are your keys. Enjoy your stay !	File 10	Words and phrases to learn 10A
robbery <i>n</i>	/ˈrɒbəri/	There was a bank robbery last night.	File 10	Words and phrases to learn 10B
bank <i>n</i>	/bæŋk/	Somebody robbed the bank last night.	File 10	Words and phrases to learn 10B
suspect n	/'sʌspekt/	The police are talking to the suspect .	File 10	Words and phrases to learn 10B
detective <i>n</i>	/dɪˈtektɪv/	The detective asked a lot of questions.	File 10	Words and phrases to learn 10B
yesterday <i>n</i>	/ˈjestədeɪ/	Where were you yesterday?	File 10	Words and phrases to learn 10B
yesterday afternoon	/ˈjestədeɪ ˌaːftəˈnuːn/	I went to the shops yesterday afternoon.	File 10	Words and phrases to learn 10B
last night n	/la:st naɪt/	I stayed at home last night.	File 10	Words and phrases to learn 10B
last Friday night	/lɑːst ˈfraɪdeɪ naɪt/	I was at a party with my friends last Friday night.	File 10	Words and phrases to learn 10B
secret n	/ˈsiːkrət/	Can I tell you a secret? Don't tell anyone else!	File 10	Words and phrases to learn 10B
strong <i>adj</i>	/stroŋ/	The bank has very strong walls.	File 10	Words and phrases to learn 10B
together <i>adj</i>	/təˈgeðə/	I don't want to go on my own. Let's go together .	File 10	Words and phrases to learn 10B
the 15th century	/ðə ˌfɪfˈtiːnθ ˈsentʃəri/	They built the castle in the 15h century .	File 10	Words and phrases to learn 10B
lock n	/lok/	The door has a strong lock .	File 10	Words and phrases to learn 10B
store rooms pl n	/sto: ru:mz/	There are store rooms underground.	File 10	Words and phrases to learn 10B
building <i>n</i>	/ˈbɪldɪŋ/	How old is this building ?	File 10	Words and phrases to learn 10B
luxury hotel	/ˈlʌkʃəri həʊˈtel/	We stayed at a luxury hotel on holiday. It was fantastic.	File 10	Words and phrases to learn 10B
turn right	/tɜːn raɪt/	Walk out of the train station and turn right .	File 11	Asking for and giving directions
turn left	/tɜːn left/	Turn left at the Italian restaurant.	File 11	Asking for and giving directions
go straight on	/gəʊ streɪt ɒn/	Turn left and then go straight on .	File 11	Asking for and giving directions
next to	/nekst tu:/	The supermarket is next to the cinema.	File 11	Asking for and giving directions
opposite <i>prep</i>	/ˈɒpəzɪt/	The car park is opposite the bank.	File 11	Asking for and giving directions
between <i>prep</i>	/bɪˈtwiːn/	The restaurant is between the gym and the cinema.	File 11	Asking for and giving directions
on the corner	/pn ðə 'kɔ:nə/	The coffee shop is on the corner .	File 11	Asking for and giving directions

			- 11 44	
on the right	/pn ðə raɪt/	The park is on the right .	File 11	Asking for and giving directions
on the left	/pn ðə left/	Your hotel is on the left.	File 11	Asking for and giving directions
Excuse me. Is there anear here?	/ɪkˈskjuːz miː iz ðeə ə nɪə hɪə/	Excuse me. Is there a bank near here?	File 11	Asking for and giving directions
Excuse me, this cash machine isn't working. I don't believe it!	/ɪkˈskjuːz miː ðɪs kæʃ məˈʃiːn ɪznt /aɪ dəʊnt bɪˈliːv ɪt/	- · · · · · · · · · · · · · · · · · · ·	File 11 File 11	Useful phrases
Is there a cash machine near here?		I don't believe it! All the car parks are full. Excuse me. Is there a cash machine near here?	File 11	Useful phrases
It only takes about 15 minutes.	/ɪz ðeə ə kæʃ məˈʃiːn nɪə hɪə/ /ɪt ˈəʊnli teɪks əˈbaʊt ˌfɪfˈtiːn		File 11	Useful phrases Useful phrases
Thanks very much.	/it θοι ii terks θ baot ,iii ti.ii /θæηks 'veri mʌtʃ/	Is your house near here? ~ It only takes about 15 minutes to walk there. The cinema is on London Street. ~ Thanks very much.	File 11	Useful phrases
Turn left when you leave the station.	/tɜːn left wen juː liːv ðə ˈsteɪʃn/	Turn left when you leave the station. ~ Thanks!	File 11	Useful phrases
designer <i>n</i>	/dɪˈzaɪnə(r)/	She's a famous designer. She makes beautiful clothes.	File 11	Words and phrases to learn 11A
National Park <i>n</i>	/arzarrie(r)/ /'næʃnəl paːk/	We went to a National Park . It was very peaceful.	File 11	Words and phrases to learn 11A Words and phrases to learn 11A
public transport <i>n</i>	/ˈpʌblɪk trænˈspɔːt/	Do you use public transport ? ~ Yes, I get the bus.	File 11	Words and phrases to learn 11A Words and phrases to learn 11A
trumpet <i>n</i>	/'trʌmpɪt/	He is learning to play the trumpet .	File 11	Words and phrases to learn 11A
sports club n	/spo:ts klnb/	We play football at a sports club.	File 11	Words and phrases to learn 11A Words and phrases to learn 11A
abroad <i>n</i>	/əˈbrɔːd/	Do you want to go abroad or stay in the UK for your holiday?	File 11	Words and phrases to learn 11A
fresh <i>adj</i>	/freʃ/	The fruit is very fresh . It's delicious.	File 11	Words and phrases to learn 11A
cheaper than	/ˈtʃiːpə ðæn/	Life here is cheaper than life in the UK.	File 11	Words and phrases to learn 11A Words and phrases to learn 11A
decide <i>v</i>	/dr.be oæn/ /dr.said/	I can't decide where to go on holiday.	File 11	Words and phrases to learn 11A Words and phrases to learn 11A
invite <i>v</i>	/ur said/ /in'vait/	Did he invite you to the party?	File 11	Words and phrases to learn 11A Words and phrases to learn 11A
offer v	/in vait/ /'pfə(r)/	Did she offer you a job?	File 11	Words and phrases to learn 11A Words and phrases to learn 11A
miss v	/ bie(i)/ /mis/		File 11	Words and phrases to learn 11A Words and phrases to learn 11A
visit v	/////s/ /'vɪzɪt/	I will miss you when you go home. Please come on holiday here and visit me.	File 11	Words and phrases to learn 11A Words and phrases to learn 11A
			File 11	-
pick v	/pɪk/	Do you want to pick some fresh fruit at a farm? I return in two weeks – on the 27th.	File 11	Words and phrases to learn 11A
return <i>v</i>	/rɪˈtɜːn/		File 11	Words and phrases to learn 11A
early flight	/ˈɜːli flaɪt/	We have an early flight. It leaves at 4 a.m.		Words and phrases to learn 11B
exam n	/ɪgˈzæm/	Good luck in your exam tomorrow!	File 11	Words and phrases to learn 11B
noise n	/szc/	What's that noise? Is it your phone?	File 11	Words and phrases to learn 11B
eyes pln	/aɪz/	He has brown eyes and black hair.	File 11	Words and phrases to learn 11B
operation <i>n</i>	/ˌɒpəˈreɪʃn/	She has to have an operation in hospital.	File 11	Words and phrases to learn 11B
soldier n	/ˈsəʊldʒə/	We saw a picture of a Roman soldier .	File 11	Words and phrases to learn 11B
special day	/'spejl deɪ/	It's a special day . It's our son's birthday.	File 11	Words and phrases to learn 11B
21st century	/ˈtwenti fɜːst ˈsentʃəri/	Were you born in the 21st century ? ~ Yes, in 2001.	File 11	Words and phrases to learn 11B
pretty <i>adj</i>	/ˈprɪti/	It's a small and pretty town.	File 11	Words and phrases to learn 11B
shave v	/ʃeɪv/	You can shave or you can grow a beard.	File 11	Words and phrases to learn 11B
enjoy v	/in'dʒɔɪ/	Did you enjoy your holiday? ~ Yes, it was great!	File 11	Words and phrases to learn 11B
go to hospital	/gəʊ tə ˈhɒspɪtl/	Did they have to go to hospital ? ~ Yes, they were ill.	File 11	Words and phrases to learn 11B
askto marry you	/a:sk tə 'mæri ju:/	Did you ask Miriam to marry you?	File 11	Words and phrases to learn 11B
get married	/get 'mæri:d/	When did Miriam and Dominic get married ?	File 11	Words and phrases to learn 11B
have a party	/hæv ə 'pa:ti/	We will have a party with our friends for my birthday.	File 11	Words and phrases to learn 11B
I'm back.	/aɪm bæk/	Hi. I'm back! ~ Hello. How was your day?	File 11	Words and phrases to learn 11B
How was your day?	/haʊ wɒz jɔː deɪ/	How was your day? ~ It was good, thanks.	File 11	Words and phrases to learn 11B
platform <i>n</i>	/ˈplætfɔːm/	The train leaves from platform 3.	File 12	Words and phrases to learn 12A
nice smell	/naɪs smel/	That's a nice smell . ~ Yes, it smells like flowers.	File 12	Words and phrases to learn 12A
classical music	/ˈklæsɪkl ˈmjuːzɪk/	Do you like classical music ? ~ I like Mozart and Beethoven.	File 12	Words and phrases to learn 12A
message n	/ˈmesɪdʒ/	Did you get my message? What do you think?	File 12	Words and phrases to learn 12A
tickets for a concert	/'tskits fo: ə 'konsət/	I have tickets for a concert. Do you want to come?	File 12	Words and phrases to learn 12A
concert hall <i>n</i>	/ˈkɒnsət hɔːl/	The concert is in the concert hall . There are 800 seats.	File 12	Words and phrases to learn 12A
seat n	/siːt/	This is your seat – 21A.	File 12	Words and phrases to learn 12A
full <i>adj</i>	/fʊl/	The hall is full . There are no empty seats.	File 12	Words and phrases to learn 12A
exchange v	/ɪksˈtʃeɪndʒ/	Let's exchange phone numbers. Here's my number.	File 12	Words and phrases to learn 12A
turn on a light	/tɜːn ɒn ə laɪt/	Can you turn on a light ? It's dark.	File 12	Words and phrases to learn 12A
That's interesting.	/ðæts 'ıntrəstɪŋ/	I can speak six languages. ~ That's interesting.	File 12	Words and phrases to learn 12A
Time to go.	/taɪm tə gəʊ/	Time to go. We have to leave now.	File 12	Words and phrases to learn 12A

A002963