

UNIT 1

Match the words with their definitions.

1.	alleyway <i>n</i>	a. able to use two languages for communication
2.	a great deal	b. (the period when there is) natural light from the sun
3.	archaeology <i>n</i>	c. a large amount; much
4.	area <i>n</i>	d. a large, usually tall building divided into separate parts for use as offices or homes
5.	background <i>n</i>	e. a narrow road or path between buildings, or a path in a park or garden
6.	barrel <i>n</i>	f. a particular part of a place, piece of land or country
7.	Basque <i>adj</i>	g. amount of oil equal to 159 litres
8.	beat <i>v</i>	h. belonging to or used by a group of people rather than one single person
9.	bilingual <i>adj</i>	i. connected with a race living in the area around the Pyrenees in Spain and France
10.	block <i>n</i>	j. consisting of people from many different parts of the world
11.	brief <i>v</i>	k. customer
12.	bright <i>adj</i>	l. damaged with one or more thin lines on its surface
13.	cancellation <i>n</i>	m. describes a group of people in which everyone helps and supports each other
14.	cherish <i>v</i>	n. (of a person) clever and quick to learn
15.	client <i>n</i>	o. to give someone instructions or information about what they should do or say
16.	close-knit <i>adj</i>	p. someone's family history, education, social class etc
17.	communal <i>adj</i>	q. the people living in one particular area
18.	community <i>n</i>	r. the study of the buildings, graves, etc which belonged to people who lived in the past
19.	cosmopolitan <i>adj</i>	s. the way of life, especially the general customs and beliefs, of a particular group of people
20.	cracked <i>adj</i>	t. to hit repeatedly
21.	culture <i>n</i>	u. to love, protect and care for someone or something that is important to you
22.	daylight <i>n</i>	v. when sb decides that an organized event will not happen or stops an order for something
23.	demolition <i>n</i>	w. when something such as a building is destroyed

1.	destroy <i>v</i>	a. to damage sth so badly that it does not exist or cannot be used
2.	dressmaker <i>n</i>	b. a family unit which includes grandmothers, aunts etc. in addition to parents and children
3.	earthquake <i>n</i>	c. a gradual increase in world temperatures caused by polluting gases
4.	elderly <i>adj</i>	d. a sudden violent movement of the Earth's surface, sometimes causing great damage
5.	end up <i>v</i>	e. an amount of money paid for a particular piece of work or service
6.	equator <i>n</i>	f. an imaginary line drawn around the middle of the Earth
7.	extended family <i>n</i>	g. careful when using money or food, or (of a meal) cheap or small in amount
8.	extinct <i>adj</i>	h. features belonging to the culture of a particular society
9.	fee <i>n</i>	i. forever
10.	filling <i>n</i>	j. not now existing
11.	for good	k. polite word for old
12.	forbid <i>v</i>	l. someone who makes women's clothes, especially as a job
13.	frail <i>adj</i>	m. the layer of food inside a sandwich, cake, etc
14.	frugally <i>adv</i>	n. the main offices of an organization
15.	global warming <i>n</i>	o. to be very successful in the future
16.	go far	p. to finally be in a particular place or situation
17.	go live <i>v</i>	q. to refuse to allow sth, especially officially, or to prevent a particular plan of action
18.	go on about <i>v</i>	r. to start to operate
19.	headquarters <i>n</i>	s. to wait, or to stop sth temporarily
20.	heritage <i>n</i>	t. UK to talk in an annoying way about something for a long time
21.	hold <i>v</i>	u. used, often at the start of a sentence, to express what you would like to happen
22.	hopefully <i>adv</i>	v. weak or unhealthy, or easily damaged, broken or harmed
23.	hospitality <i>n</i>	w. when people are friendly and welcoming to guests and visitors

1.	iceberg <i>n</i>	a. a person who helps to connect people on a telephone system
2.	immediate family <i>n</i>	b. a school for children who are younger than five years old
3.	kit <i>n</i>	c. a secret number which a person uses with a special card to get money from their bank
4.	life expectancy <i>n</i>	d. a set of ideas or a plan of what to do in particular situations
5.	means <i>n</i>	e. a set of things, such as tools or clothes, used for a particular purpose or activity
6.	motto <i>n</i>	f. a short description of someone's life, work, character, etc.
7.	muffin <i>n</i>	g. a short sentence or phrase that expresses a belief or purpose
8.	municipal <i>adj</i>	h. a small round flat type of bread, usually sliced in two and eaten hot with butter
9.	neutral <i>adj</i>	i. a very large mass of ice that floats in the sea
10.	nonsense <i>n</i>	j. easy to see or recognize
11.	noticeable <i>adj</i>	k. ideas, statements or beliefs that you think are ridiculous or not true
12.	on the clock <i>n</i>	l. information, ideas, opinions or images, spread to influence people's opinions
13.	operator <i>n</i>	m. money, for example from an income, that allows you to buy things
14.	performance <i>n</i>	n. not saying or doing anything that would encourage or help any of the groups
15.	pin number <i>n</i>	o. of or belonging to a town or city
16.	policy <i>n</i>	p. soft loose clothing which is worn in bed and consists of trousers and a type of shirt
17.	preschool <i>n</i>	q. the action of entertaining other people by dancing, singing, etc
18.	prestigious <i>adj</i>	r. the length of time that a living thing, especially a human being, is likely to live
19.	presumably <i>adv</i>	s. to be looking to see what the time is, usually because you are bored or eager to leave
20.	profile <i>n</i>	t. to give someone something that they need
21.	propaganda <i>n</i>	u. used to say what you think is the likely situation
22.	provide <i>v</i>	v. very much respected and admired, usually because of being important
23.	pyjamas <i>n</i>	w. your closest relations, such as your parents, children, husband or wife

1.	raise <i>v</i>	a. a detailed study of a subject
2.	reach <i>v</i>	b. a feeling of sadness about sth wrong or about a mistake that you have made
3.	regret <i>n</i>	c. a level of a building
4.	research <i>n</i>	d. a very poor and crowded area, especially of a city
5.	rubbish <i>n</i>	e. an area where people live that is outside of the central part of a town/city
6.	settle down <i>v</i>	f. asking people questions to find out their opinions, behaviour, etc
7.	shortly <i>adv</i>	g. containing a mixture of ideas, people, etc. with each one being represented equally
8.	similarity <i>n</i>	h. difficult to deal with and needs careful attention or skill
9.	slum <i>n</i>	i. finally, after a series of things have happened
10.	storey <i>n</i>	j. including a lot of different places, people, subjects, etc
11.	stressed <i>adj</i>	k. needing attention very soon, especially before anything else, because important
12.	structure <i>n</i>	l. something that you think is very low quality or not true
13.	stuck <i>adj</i>	m. soon
14.	suburb <i>n</i>	n. the way in which the parts of a system or object are arranged or organized
15.	survey <i>n</i>	o. to arrive at a place
16.	take away <i>v</i>	p. to become familiar with a place and to feel happy and confident in it
17.	tricky <i>adj</i>	q. to cause something to increase or become bigger, better, higher, etc
18.	ultimately <i>adv</i>	r. to remove sth
19.	urgent <i>adj</i>	s. unable to move, or fixed in a particular position, place or way of thinking
20.	vote <i>n/v</i>	t. when people or things look or are the same
21.	well-balanced <i>adj</i>	u. when sb shows their choice or opinion in an election or meeting
22.	widely <i>adv</i>	v. worried and nervous

UNIT 2

Match the words with their definitions.

1.	accomplish <i>v</i>	a. to cook inside a cooker, without using added liquid or fat
2.	actually <i>adv</i>	b. a feeling of excitement, energy and pleasure
3.	ambassador <i>n</i>	c. a piece of paper printed by a bank that you sign and use to pay for things
4.	annual <i>adj</i>	d. a plan of how to spend some amount of money
5.	attend <i>v</i>	e. a school where students live and study
6.	bake <i>v</i>	f. in fact or really
7.	banking <i>n</i>	g. an organization that collects money to help people who are in need
8.	bargain <i>n</i>	h. difficult, in a way that tests your ability or determination
9.	be in touch	i. happening once every year, or relating to a period of one year
10.	boarding school <i>n</i>	j. an important official who lives in a foreign country to represent his or her own country there, and who is officially accepted in this position by that country
11.	boil <i>v</i>	k. pleasant and attractive
12.	broadcaster <i>n</i>	l. sb whose job is to receive or pay out money in a shop, bank, hotel etc
13.	budget <i>n</i>	m. someone whose job is to speak on radio or television programmes
14.	butler <i>n</i>	n. sth on sale at a lower price than its true value
15.	buzz <i>n</i>	o. the amount of money moving into and out of a business
16.	cash flow <i>n</i>	p. the business of operating a bank
17.	cashier <i>n</i>	q. the most important male servant in a house, usually responsible for organizing the others
18.	casserole <i>n</i>	r. to communicate or continue to communicate with sb by using a telephone or writing
19.	catch up on <i>phr v</i>	s. a dish made by cooking meat, vegetables or other foods in liquid inside a heavy container at low heat
20.	challenging <i>adj</i>	t. to cut something such as food or wood into smaller pieces
21.	charity <i>n</i>	u. to do something you did not have time to do earlier
22.	charming <i>adj</i>	v. to finish something successfully or to achieve something
23.	cheque <i>n</i>	w. to go to an event, place, etc.
24.	chop <i>v</i>	x. to heat a container until the liquid in it starts to turn into a gas

1.	concentrate <i>v</i>	a. a boat or ship for taking passengers and often vehicles across an area of water
2.	concerned <i>adj</i>	b. a day not at work; at home or on holiday
3.	conservative <i>adj</i>	c. a film, television or radio programme that gives facts and information about a subject
4.	convenient <i>adj</i>	d. a person who is given the power to do something instead of another person
5.	cope <i>v</i>	e. a tool or machine which makes holes
6.	day off <i>n</i>	f. an agreement to marry someone
7.	decent <i>adj</i>	g. an electric machine that cuts, slices and mixes food quickly
8.	deputy <i>n</i>	h. become larger in size, number, or amount
9.	documentary <i>n</i>	i. covering a large area; having a great range
10.	drill <i>n</i>	j. doing everything that you should do
11.	dutiful <i>adj</i>	k. extremely large
12.	duty <i>n</i>	l. often not liking or trusting change, especially sudden change
13.	earn a living	m. socially acceptable or good
14.	earner <i>n</i>	n. someone or something that earns money
15.	eccentric <i>adj</i>	o. someone who is paid to work for someone else
16.	employee <i>n</i>	p. spending too much money, or using too much of something
17.	engagement <i>n</i>	q. to direct your attention or your efforts towards a particular activity, subject or problem
18.	enormous <i>adj</i>	r. strange or unusual, sometimes in a humorous way
19.	expand <i>v</i>	s. suitable for your purposes and needs and causing the least difficulty
20.	extensively <i>adv</i>	t. to deal successfully with a difficult situation
21.	extravagantly <i>adv</i>	u. sth that you have to do because it is part of your job, or sth that you feel is the right thing to do
22.	ferry <i>n</i>	v. to move or go quickly
23.	fly by <i>v</i>	w. to receive money as payment for work that you do
24.	food processor <i>n</i>	x. worried

1.	frustration <i>n</i>	a. the feeling of being annoyed, upset, because you cannot control or change a situation
2.	fry <i>v</i>	b. a list of things provided or work done together with their cost, for payment at a later time
3.	get away from <i>v</i>	c. to go somewhere to have a holiday, often because you need to rest
4.	goods <i>pl n</i>	d. a person who will legally get money, property from another person
5.	handyman <i>n</i>	e. a person, whose job is to organize another person's house and deal with housework
6.	hardware <i>n</i>	f. a strong hard hat that covers and protects the head
7.	hard-working <i>adj</i>	g. a type of plant whose leaves are used in cooking to give flavour to particular dishes
8.	head of state <i>n</i>	h. always doing a lot of work
9.	heir <i>n</i>	i. arrive at a place after moving down through the air
10.	helmet <i>n</i>	j. being the person who has control of or is responsible for sb or sth
11.	herb <i>n</i>	k. chasing and killing an animal or bird for food, sport or profit
12.	honey <i>n</i>	l. l. extremely large in size or amount
13.	host <i>v</i>	m. things for sale, or the things that you own
14.	housekeeper <i>n</i>	n. the official leader of a country, often someone who has few or no real political powers
15.	huge <i>adj</i>	o. the physical and electronic parts of a computer, rather than the instructions it follows
16.	human resources <i>n</i>	p. a man who is skilled at repairing and making things inside or outside the house and who does this in his own home or as a job
17.	hunting <i>n</i>	q. to contain sth as a part of something else, or to make something part of something else
18.	in charge	r. to cook food in hot oil or fat
19.	include <i>v</i>	s. to do sports to stay healthy and strong
20.	inconvenience <i>adj</i>	t. the department of an organization that deals with finding new employees, keeping records about all the organization's employees
21.	invoice <i>n</i>	u. to include sb/sth in something, or to make them take part in or feel part of it
22.	involve <i>v</i>	v. to provide the space and other things necessary for a special event
23.	keep fit <i>v</i>	w. trouble or difficulty that causes discomfort
24.	land <i>v</i>	x. US a name that you call someone you love or like very much

1.	laptop <i>n</i>	a. a computer which is small enough to be carried around easily
2.	lavish <i>adj</i>	b. a king or queen
3.	lifeguard <i>n</i>	c. an amount of money paid
4.	lifetime <i>n</i>	d. a person on a beach or at a swimming pool whose job is to save swimmers if in danger
5.	lively <i>adj</i>	e. a person whose job is to carry things, especially traveller's bags at stations, airports, etc
6.	madly <i>adv</i>	f. a sweet, spicy mixture of small pieces of apple, dried fruit and nuts, (but not meat)
7.	maid <i>n</i>	g. a woman who works as a servant in a hotel or in someone's home
8.	managing director <i>n</i>	h. a message or other information in writing sent by one person or department to another in the same business organization
9.	manufacture <i>v</i>	i. describes food or a food flavour that is not very strong
10.	meditate <i>v</i>	j. having/showing a lot of energy and enthusiasm, or showing interesting and exciting thought
11.	memo <i>n</i>	k. more than enough, especially if expensive; very generous
12.	mild <i>adj</i>	l. not using artificial chemicals in the growing of plants and animals for food/other products
13.	minced meat <i>n</i>	m. the people who are employed in a company, organization or one of the armed forces
14.	mix <i>v</i>	n. the period of time during which someone lives or something exists
15.	modernize <i>v</i>	o. the person in charge of the way a company operates
16.	monarch <i>n</i>	p. to combine, so that the result cannot easily be separated into its parts
17.	negotiate <i>v</i>	q. to fill, exist in, or use a place or period of time
18.	occupy <i>v</i>	r. to have formal discussions with someone in order to reach an agreement with them
19.	organic <i>adj</i>	s. to make something more modern
20.	payment <i>n</i>	t. to produce goods in large numbers, usually in a factory using machines
21.	peel <i>v</i>	u. to put a plant into the ground or into a container of earth so that it will grow
22.	personnel <i>n</i>	v. to remove the skin of fruit and vegetables
23.	plant <i>v</i>	w. to think calm thoughts in order to relax or as a religious activity
24.	porter <i>n</i>	x. with a lot of energy and enthusiasm

1.	portray <i>v</i>	a. a group of workers who do a job for a period of time during the day or night
2.	praise <i>v</i>	b. a net fixed tightly to an oval frame with a long handle, used in various sports for hitting a ball
3.	product <i>n</i>	c. a tool for turning screws
4.	promote <i>v</i>	d. an answer or reaction
5.	qualification <i>n</i>	e. an occasion when goods are sold at a lower price than usual
6.	racket <i>n</i>	f. conversation about things which are not important, often between strangers
7.	reception <i>n</i>	g. skill or experience that makes you suitable for a particular job or position
8.	reckon <i>v</i>	h. sth that is made to be sold
9.	recruit <i>v</i>	i. stupid or unreasonable and deserving to be laughed at
10.	redecorate <i>v</i>	j. the land along the edges of a river
11.	response	k. the place in a hotel or office building where people go when they first arrive
12.	ridiculous <i>adj</i>	l. to cook food in an oven or over a fire
13.	riverside <i>n</i>	m. to encourage the popularity, sale, development or existence of sth
14.	roast <i>v</i>	n. to examine a machine and repair any damaged parts
15.	sale <i>n</i>	o. to express admiration/approval about the achievements or characteristics of a person/thing
16.	screwdriver <i>n</i>	p. to hit the first ball in a tennis game
17.	serve an ace <i>v</i>	q. to make a sketch of something
18.	service <i>v</i>	r. to paint the inside of a house or put paper on the inside walls again
19.	shift <i>n</i>	s. to persuade sb to work for a company or become a new member of an organization
20.	shooting <i>n</i>	t. to press sth firmly, especially from all sides in order to reduce its size or remove liquid from it
21.	situate <i>v</i>	u. to put in a particular position
22.	sketch <i>v</i>	v. to represent or describe someone or something in a painting, film, book or other artistic work
23.	small talk <i>n</i>	w. to think or believe
24.	squeeze <i>v</i>	x. when bullets are shot from guns or other weapons

1.	state <i>n</i>	a. a country or its government
2.	stiff <i>adj</i>	b. a device in a camera that can make the thing being photographed appear nearer
3.	support <i>n</i>	c. a kind and generous person
4.	surfboard <i>n</i>	d. a long narrow board made of wood or plastic which is used for riding on waves
5.	sweat <i>v</i>	e. a person who is treated better than ordinary people because they are famous/influential
6.	sweetheart <i>n</i>	f. a positive, honest, sympathetic relationship between two people or groups
7.	tackle <i>v</i>	g. a small light which is held in the hand and usually gets its power from batteries
8.	tantrum <i>n</i>	h. a sudden period of uncontrolled anger like a young child's
9.	tax <i>n</i>	i. agreement with and encouragement for an idea, group or person
10.	tell off <i>v</i>	j. firm or hard
11.	term-time <i>n</i>	k. to try to deal with something or someone
12.	throne <i>n</i>	l. someone in a hotel who cleans clothes
13.	torch <i>n</i>	m. the activity of buying and selling, or exchanging, goods/services between countries/people
14.	trade <i>n</i>	n. the group of people who work in a company, industry, country, etc
15.	training <i>n</i>	o. the process of learning the skills you need to do a particular job or activity
16.	understanding <i>n</i>	p. the special chair used by a ruler, especially a king or queen
17.	valet <i>n</i>	q. to have a heaviness of a stated amount, or to measure the heaviness of an object
18.	VIP <i>n</i>	r. to pass a salty colourless liquid through the skin because you are hot, ill or frightened
19.	weed <i>v</i>	s. to remove wild plants from a place where they are not wanted
20.	weigh <i>v</i>	t. to speak angrily to someone because they have done something wrong
21.	well intentioned <i>adj</i>	u. money paid to the government, which is based on your income or the cost of goods or services you have bought
22.	workforce <i>n</i>	v. UK one of the periods into which a year is divided at school, college or university
23.	zoom <i>n</i>	w. wanting to have good effects, but sometimes having bad effects which were not expected

UNIT 3

Match the words with their definitions.

1.	according to <i>prep</i>	a.	protection or safety, especially that given by a government to foreigners who have been forced to leave their own countries for political reasons
2.	alliance <i>n</i>	b.	a group of objects of one type that have been collected by one person or in one place
3.	apothecary <i>n</i>	c.	a person who in the past made and sold medicines
4.	art dealer <i>n</i>	d.	a person who trades in pictures, books and other art objects
5.	asylum <i>n</i>	e.	a short pointed knife which is sharp on both sides, used especially in the past as a weapon
6.	ban <i>v</i>	f.	an area of ground in which dead bodies are buried
7.	banish <i>v</i>	g.	describes sb who often has accidents because they do not behave in a careful, controlled way
8.	beg <i>v</i>	h.	in a way that agrees with
9.	beloved <i>adj</i>	i.	loved very much
10.	blind <i>adj</i>	j.	a group of countries, parties/people who have agreed to work together because of shared interests/aims
11.	bury <i>v</i>	k.	the period in the day when light from the sun begins to appear in the sky
12.	cemetery <i>n</i>	l.	the state of feeling very unhappy and without hope for the future
13.	clumsy <i>adj</i>	m.	to announce something clearly, firmly, publicly or officially
14.	collection <i>n</i>	n.	to do sth illegal or wrong
15.	comfort <i>v</i>	o.	to forbid (= refuse to allow) , especially officially
16.	commit <i>v</i>	p.	to make a very strong and urgent request
17.	dagger <i>n</i>	q.	to make someone feel better when they are sad or worried
18.	dawn <i>n</i>	r.	to put a dead body into the ground
19.	declare <i>v</i>	s.	to refuse
20.	decline <i>v</i>	t.	to remove someone from their job, especially because they have done something wrong
21.	depression <i>n</i>	u.	to send sb away, especially from their country, and forbid them to come back
22.	despite <i>prep</i>	v.	unable to see
23.	dismiss <i>v</i>	w.	without taking any notice of or being influenced by; not prevented by

1.	donate <i>v</i>	a.	a man belonging to one of several Roman Catholic religious groups
2.	dynasty <i>n</i>	b.	a person who has very high level of intelligence, skill, or artistic ability
3.	embrace <i>n</i>	c.	a person who hates or opposes another person and tries to harm them or stop them
4.	enemy <i>n</i>	d.	a series of rulers or leaders who are all from the same family
5.	entire <i>adj</i>	e.	very unpleasant
6.	eternal <i>adj</i>	f.	completely in love
7.	exile <i>v</i>	g.	describes sb who has the same job or interests as you, or is in the same situation as you
8.	explode <i>v</i>	h.	hugging
9.	fair <i>adj</i>	i.	in a frightening, violent or powerful way
10.	fair enough <i>adj</i>	j.	lasting forever or for a very long time
11.	fall head over heels	k.	an argument existing for a long time between two people or groups, causing a lot of anger or violence
12.	fancy <i>v</i>	l.	pleased and happy
13.	farewell <i>n</i>	m.	something you say to show that you understand why someone has done or said something
14.	fellow <i>adj</i>	n.	to (cause to) break up into pieces violently
15.	feud <i>n</i>	o.	to give money or goods to help a person or organization
16.	fiercely <i>adv</i>	p.	to have a romantic relationship with someone
17.	friar <i>n</i>	q.	to send someone away from their own country, village, etc., especially for political reasons
18.	genius <i>n</i>	r.	to want to have or do something
19.	glad <i>adj</i>	s.	treating someone in a way that is right or reasonable
20.	go out <i>v</i>	t.	very great sadness, especially at the death of someone
21.	go weak at the knees <i>v</i>	u.	lose your strength and feel you are going to fall over, usually because of seeing or talking about sb you are very attracted to or because of something unpleasant or frightening
22.	grief <i>n</i>	v.	when someone says goodbye
23.	hateful <i>adj</i>	w.	whole or complete, with nothing missing

1.	hatred <i>n</i>	a. a hard but delicate shiny white substance, used to make cups, plates, decorations, etc
2.	heavily <i>adv</i>	b. a member of the nobility (= the highest social rank in a society)
3.	horrible <i>adj</i>	c. a substance that can make people or animals ill or kill them if they eat or drink it
4.	horrified <i>adj</i>	d. a very upsetting or frightening dream
5.	identify <i>v</i>	e. all the animals, plants, rocks, etc. in the world
6.	insane <i>adj</i>	f. an extremely strong feeling of dislike
7.	lifeless <i>adj</i>	g. describes an object which has such a high value, that the price of it cannot be calculated
8.	liquor <i>n</i>	h. enjoyable
9.	madness <i>n</i>	i. to behave as if sth is true when you know that it is not, especially in order to deceive people
10.	move <i>v</i>	j. in a way which needs a lot of effort to move or lift
11.	nature <i>n</i>	k. mentally ill
12.	nightmare <i>n</i>	l. showing little energy or interest
13.	nobleman <i>n</i>	m. something that is valuable and important and should not be wasted or used without care
14.	on the mend	n. strong alcoholic drink
15.	overwhelm <i>v</i>	o. stupid or dangerous behaviour
16.	pay attention	p. to (cause to) progress, change or happen in a particular way or direction
17.	peace <i>n</i>	q. to be getting better after an illness or injury
18.	pleasurable <i>adj</i>	r. freedom from war/violence, especially when people live and work together happily without disagreements
19.	poison <i>n</i>	s. to cause someone to feel sudden strong emotion
20.	porcelain <i>n</i>	t. to recognize someone or something and say or prove who or what they are
21.	precious <i>adj</i>	u. to watch, listen to, or think about something or someone carefully or with interest
22.	pretend <i>v</i>	v. very shocked
23.	priceless <i>adj</i>	w. very unpleasant or bad

1.	psychiatrist <i>n</i>	a. your ability to understand funny things
2.	psychology <i>n</i>	b. very shocked or surprised
3.	publish <i>v</i>	c. to slide without intending to
4.	pulse <i>n</i>	d. to share the same feelings as sb else, or to behave in the same way as someone else
5.	quarrel <i>v</i>	e. to refuse to accept, use or believe something or someone
6.	rancour <i>n</i>	f. to promise that you are telling the truth or that you will do sth
7.	razor blade <i>n</i>	g. to make information available to people
8.	reciprocate <i>v</i> fml	h. to know sb/sth because you have seen, heard or experienced them before
9.	recognize <i>v</i>	i. to injure someone with a sharp pointed object such as a knife
10.	regrettable <i>adj</i>	j. to help someone or something out of a dangerous, harmful or unpleasant situation
11.	reject <i>v</i>	k. to have an angry disagreement with someone
12.	rescue <i>v</i>	l. things (in general)
13.	sense of humour <i>n</i>	m. the scientific study of the way the human mind works and how it influences behaviour
14.	shame	n. the regular beating of the heart, especially when it is felt at the wrist or side of the neck
15.	shiny <i>adj</i>	o. the act of killing yourself intentionally, or a person who has done this
16.	slip <i>v</i>	p. making you feel sad and sorry about something
17.	slow motion <i>n</i>	q. bright because it reflects light
18.	soul <i>n</i>	r. an unlucky situation
19.	stab <i>v</i>	s. a way of showing pictures from a film or tv programme at a slower speed than normal
20.	stuff <i>n</i>	t. a thin flat piece of metal with a sharp edge for cutting that can be used in a razor
21.	stunned <i>adj</i>	u. a person of a stated type
22.	suicide <i>n</i>	v. a feeling of hate and continuing anger about something in the past
23.	swear <i>v</i>	w. a doctor who is also trained in psychiatry

1.	tension <i>n</i>	a. worth a lot of money
2.	testify <i>v</i>	b. very valuable things, usually in the form of a store of precious metals
3.	tight <i>adj</i>	c. very sad, often involving death and suffering
4.	tomb <i>n</i>	d. unlucky or having bad effects
5.	tragedy <i>n</i>	e. unhappy, unpleasant or of low quality
6.	tragic <i>adj</i>	f. to speak seriously about something, especially in a court of law; to give or provide proof
7.	treasure <i>n</i>	g. to join together as a group, or to make people join together as a group; to combine
8.	unfortunate <i>adj</i>	h. to cry tears
9.	uninvited <i>adj</i>	i. not expected to come, happen etc; sudden
10.	unite <i>v</i>	j. j. not accepted
11.	unrecognized <i>adj</i>	k. having the part which is usually at the top turned to be at the bottom
12.	upside down <i>adj</i>	l. great problems or troubles
13.	valuable <i>adj</i>	m. done, made or given willingly, without being forced or paid to do it
14.	vial <i>n</i>	n. describes countries or groups of people that are at war or who are arguing violently
15.	vineyard <i>n</i>	o. a very sad event or situation
16.	voluntarily <i>adv</i>	p. a small glass bottle, especially one containing liquid medicine
17.	warring <i>adj</i>	q. a shelf below a window, either inside or outside a building
18.	wed <i>v</i>	r. a set of physical and mental exercises, to give control over the body and mind
19.	weep <i>v</i>	s. a piece of land on which grapes are grown
20.	windowsill <i>n</i>	t. a large stone structure or underground room where an important person is buried
21.	woe <i>n</i>	u. a feeling of fear or anger between two groups of people who do not trust each other
22.	wretched <i>adj</i>	v. (used especially in newspapers) to marry someone
23.	yoga <i>n</i>	w. (held or kept together) firmly or closely

UNIT 4

Match the words with their definitions.

1.	access <i>n</i>	a. a house/flat owned by the council (= local government) and rented to people
2.	accessory <i>n</i>	b. a job or piece of work which is often boring or unpleasant but needs to be done regularly
3.	adjust <i>v</i>	c. a large container into which people put empty bottles, other objects so that they can be used again
4.	apparently <i>adv</i>	d. a need for sth to be sold or supplied
5.	appreciate <i>v</i>	e. a situation in which a difficult choice has to be made between two different things you could do
6.	bargain <i>n</i>	f. damaged, especially by being used a lot
7.	battered <i>adj</i>	g. liking to cuddle, or making you want to cuddle
8.	benefit <i>n</i>	h. number that you use to call other places
9.	borrow <i>v</i>	i. something added to a machine or to clothing, which has a useful or decorative purpose
10.	bottle bank <i>n</i>	j. sth on sale at a lower price than its true value
11.	bring up <i>v</i>	k. the ability to control yourself or other people, even in difficult situations
12.	chore <i>n</i>	l. the method or possibility of getting near to a place or person, or the right to use or look at something
13.	claim <i>v</i>	m. the money given by the government to people who need financial help
14.	code <i>n</i>	n. to add sth to an object or place in order to make it more attractive
15.	confront <i>v</i>	o. to become more familiar with a new situation
16.	consider <i>v</i>	p. to break up and move soil using a tool
17.	council house <i>n</i>	q. to care for a child until it is an adult
18.	cuddly <i>adj</i>	r. to face, meet or deal with a difficult situation or person
19.	cut off <i>v</i>	s. to get sth from sb with and give it back later
20.	deal with <i>v</i>	t. to give attention to a particular subject or fact when judging something else
21.	decorate <i>v</i>	u. to recognize or understand that sth is valuable, important or as described
22.	demand <i>n</i>	v. to say that sth is true or is a fact, although you cannot prove it and other people might not believe it
23.	dig <i>v</i>	w. to stop a telephone conversation by breaking the connection
24.	dilemma <i>n</i>	x. to take action in order to achieve sth or in order to solve a problem
25.	disagreeable <i>adj</i>	y. unpleasant
26.	discipline <i>n</i>	z. used to say you have read or been told something although you are not certain it is true

1.	disqualify <i>v</i>	a. (used before one fact that makes another fact surprising) despite
2.	domestic <i>adj</i>	b. a device like a box which moves up and down, carrying people or goods
3.	drink-driving <i>n</i>	c. a large outside area used for a fair
4.	dump <i>v</i>	d. a path, especially in the countryside, for walking on
5.	enter <i>v</i>	e. a period of time of which particular events or stages of development are typical
6.	equipment <i>n</i>	f. a show of anger, worry, lack of satisfaction or excitement
7.	era <i>n</i>	g. a small device or machine with a particular purpose
8.	fair <i>adj</i>	h. driving a vehicle after drinking too much alcohol
9.	fairground <i>n</i>	i. grandmother of one of your parents
10.	fiancée <i>n</i>	j. relating to a person's own country
11.	footpath <i>n</i>	k. the set of necessary tools, clothing, etc. for a particular purpose
12.	freeze <i>v</i>	l. the woman who a man is engaged to be married to
13.	fuss <i>n</i>	m. to come or go into a particular place
14.	gadget <i>n</i>	n. to do what other people are doing or to agree with other people because it is the easiest thing to do
15.	gain <i>v</i>	o. to finally agree to what someone wants, after refusing for a period of time
16.	get through <i>v</i>	p. to get sth that is useful, that gives you an advantage, or that is in some way positive
17.	gift-wrap <i>v</i>	q. to lower temperature below 0°C
18.	give in <i>v</i>	r. to make clothes flat and smooth using an iron

19.	go with the flow	s. to stop sb from being in a competition or doing sth because they are unsuitable or they have done sth wrong
20.	great-grandmother <i>n</i>	t. treating someone in a way that is right or reasonable, or treating a group of people equally and not allowing personal opinions to influence your judgment
21.	greet <i>v</i>	u. to suddenly end a romantic relationship you have been having with someone
22.	hi-tech <i>adj</i>	v. to try to stop other people from finding out about a fact
23.	in spite of <i>prep</i>	w. to welcome sb with particular words or a particular action, or to react to something in the stated way
24.	iron <i>v</i>	x. to wrap the gift in decorative paper
25.	keep quiet <i>v</i>	y. to succeed in talking to someone on the telephone
26.	lift <i>n</i>	z. very modern looking or made with modern materials

1.	make <i>n</i>	a. too willing to believe that sb is telling the truth, that people's intentions in general are good
2.	match <i>n</i>	b. to tell sth such as a story, book, movie etc with your own words
3.	medical <i>adj</i>	c. to take something or someone away from somewhere, or off something
4.	menace <i>n</i>	d. to have the legal right to have or do something because of the situation you are in
5.	military service <i>n</i>	e. to cause the amount, number or value of something to increase
6.	missionary <i>n</i>	f. to act in a particular way as a direct result of sth else
7.	morals <i>pl n</i>	g. to accept or continue to accept an unpleasant situation or experience
8.	naive <i>adj</i>	h. standards for good or bad character and behaviour
9.	open <i>adj</i>	i. something that is likely to cause harm
10.	optimist <i>n</i>	j. someone who always believes that good things will happen
11.	out of work	k. sb thinks of the bad part of a situation rather than the good part
12.	permissible <i>adj</i>	l. respect or admiration for someone or something
13.	pessimist <i>n</i>	m. related to the treatment of illness and injuries
14.	point of view <i>n</i>	n. not having job
15.	pump <i>n</i>	o. honest and not secretive
16.	punk <i>n</i>	p. frightening
17.	push up <i>v</i>	q. army training that young people must do in some countries
18.	put up with <i>v</i>	r. an opinion
19.	qualify <i>v</i>	s. allowed
20.	react <i>v</i>	t. a young man who fights and is involved in criminal activities
21.	regard <i>n</i>	u. a type of product or the name of the company which made it
22.	remove <i>v</i>	v. a sports competition in which two people or teams compete against each other
23.	retell <i>v</i>	w. a piece of equipment which is used to cause liquid, air or gas to move from one place to another
24.	ride <i>n</i>	x. a person who has been sent to a foreign country to teach their religion to the people who live there
25.	row <i>n</i>	y. a noisy argument or fight
26.	scary <i>adj</i>	z. a machine in an amusement park which people travel in or are moved around by for entertainment

1.	schooling <i>n</i>	a. (usually of a colour or style of clothes) to make someone look more attractive
2.	servant <i>n</i>	b. a drop of salty liquid which flows from the eye
3.	set an example <i>v</i>	c. a person who is employed in another person's house, doing jobs such as cooking and cleaning
4.	set up <i>v</i>	d. a round metal or plastic disc which is used instead of money in some machines
5.	share <i>v</i>	e. a tall cupboard in which you hang your clothes, or all of the clothes that a person owns
6.	space station <i>n</i>	f. a vehicle in which people can travel round the Earth, outside its atmosphere, doing scientific tests
7.	spread <i>v</i>	g. belonging to, made in or living in the time when Queen Victoria was queen of Britain (1837-1901)
8.	stepfather <i>n</i>	h. demanding that rules should always be obeyed
9.	strict <i>adj</i>	i. education at school

10.	strip <i>v</i>	j.	fizzy water with a bitter taste which can be drunk on its own or added to alcoholic drinks
11.	stuck <i>adj</i>	k.	something that I/you etc. buy or pay for for another person
12.	suit <i>v</i>	l.	the activity of making objects such as furniture from wood
13.	take after <i>v</i>	m.	the careful use of money, especially by avoiding waste
14.	take up <i>v</i>	n.	the man who is married to someone's mother but who is not their real father
15.	tear <i>n</i>	o.	to (cause to) cover, reach or have an effect on a wider or increasing area
16.	thrift <i>n</i>	p.	to be similar to an older member of your family in appearance or character
17.	token <i>n</i>	q.	to behave in a way that other people should copy
18.	tonic <i>n</i>	r.	to change completely the appearance or character of sb/sth, especially so that they are improved
19.	transform <i>v</i>	s.	to formally establish a new company, organization, system, way of working, etc
20.	transport <i>v</i>	t.	to have or use something at the same time as someone else
21.	treat <i>n</i>	u.	to remove, pull or tear the covering or outer layer from something
22.	valuable <i>adj</i>	v.	to start doing a particular job or activity
23.	Victorian <i>adj</i>	w.	to take goods or people from one place to another
24.	wardrobe <i>n</i>	x.	unable to move, or fixed in a particular position, place or way of thinking
25.	wireless <i>adj</i>	y.	without a cable
26.	woodwork <i>n</i>	z.	worth a lot of money

UNIT 5

Match the words with their definitions.

1.	addiction <i>n</i>	a.	understanding of a situation or subject at the present time based on information or experience
2.	advance <i>n</i>	b.	to give something out to several people, or to spread or supply something
3.	alien <i>n</i>	c.	to a degree or in a way you had never thought possible
4.	amateur <i>adj</i>	d.	the state of being curved or bent
5.	attitude <i>n</i>	e.	the smallest part of a plant or animal
6.	awareness <i>n</i>	f.	the skill or activity of preparing and cooking food
7.	beyond your wildest dreams	g.	the quality of being very dark or an area of darkness
8.	blackness <i>n</i>	h.	the condition of being awake and able to understand what is happening around you
9.	breakthrough <i>n</i>	i.	taking part in an activity for pleasure, not as a job
10.	cause for concern	j.	suffering from a disease
11.	cell <i>n</i>	k.	someone who is a hundred years old or more
12.	centenarian <i>n</i>	l.	of the present time
13.	confidently <i>adv</i>	m.	money paid to someone before the regular time
14.	confirmation <i>n</i>	n.	involving, using or relating to computers, especially the Internet
15.	consciousness <i>n</i>	o.	harm or injury
16.	controversial <i>adj</i>	p.	doing sth with confidence
17.	cookery <i>n</i>	q.	causing disagreement or discussion
18.	current <i>adj</i>	r.	an important discovery or event that helps to improve a situation or provide an answer to a problem
19.	curvature <i>n</i>	s.	an illness of the mind or body
20.	cyber-	t.	an activity or food that you cannot stop doing or eating once you have started
21.	damage <i>n</i>	u.	a statement or proof that something is true
22.	diseased <i>adj</i>	v.	a reason to feel something or to behave in a particular way
23.	disorder <i>n</i>	w.	a long period when there is little or no rain
24.	distribute <i>v</i>	x.	a feeling or opinion about sth/sb, or a way of behaving that is caused by this
25.	drought <i>n</i>	y.	creature from a different planet

1.	emotion <i>n</i>	a.	without limits; extremely large or great
2.	evacuate <i>v</i>	b.	when you spend or use money, time or effort
3.	evidence <i>n</i>	c.	when something or someone exists
4.	existence <i>n</i>	d.	to succeed in entering a place, especially by using force or a trick
5.	expand <i>v</i>	e.	to produce a continuous light and sometimes heat
6.	expect (a baby) <i>v</i>	f.	the type of book or story which is written about imaginary characters and events and not based on real people and facts
7.	expensen	g.	to move people from a dangerous place to somewhere safe
8.	extend <i>v</i>	h.	to hope that things will happen in the way that you want them to
9.	fiction <i>n</i>	i.	to cause something to exist
10.	fingers crossed	j.	to begin to exist or to make something begin to exist
11.	flood <i>n</i>	k.	to be pregnant
12.	forecast <i>n</i>	l.	to (cause something to) reach, stretch or continue
13.	form <i>v</i>	m.	the very large group of stars
14.	galaxy <i>n</i>	n.	to produce a baby
15.	generate <i>v</i>	o.	putting a drug into a person's or an animal's body with a needle
16.	generation <i>n</i>	p.	one or more reasons for believing that something is or is not true
17.	get in <i>v</i>	q.	completely without skill at a particular activity
18.	give birth <i>v</i>	r.	become larger in size, number, or amount

19.	glow <i>v</i>	s. an arm or leg of a person or animal, or a large branch of a tree
20.	half-time <i>n</i>	t. all the people of about the same age within a society
21.	heatwave <i>n</i>	u. a violent wind which has a circular movement, especially found in the West Atlantic Ocean
22.	hopeless <i>adj</i>	v. a strong feeling such as love or anger, or strong feelings in general
23.	hurricane <i>n</i>	w. a statement that tell what will probably happen in the future
24.	infinite <i>adj</i>	x. a short rest period between the two parts of a sports game
25.	injection <i>n</i>	y. a period of time such as a few weeks when the weather is much hotter than usual
26.	limb <i>n</i>	z. a large amount of water covering an area that is usually dry

1.	major <i>adj</i>	a. a member of the most developed and intelligent group of mammals, including humans, monkeys and apes
2.	mammal <i>n</i>	b. a part of the body of an animal or plant which performs a particular job
3.	mankind <i>n</i>	c. a small solid piece of medicine which a person swallows without chewing
4.	marvel <i>n</i>	d. a thing or person that is very surprising or causes a lot of admiration
5.	melt <i>v</i>	e. a type of energy which is very strong and that can be dangerous
6.	meteorologist <i>n</i>	f. an area of land which is permanently frozen, whose surface melts in the summer and freezes again in the autumn
7.	mission <i>n</i>	g. an important job, especially a military one, that someone is sent somewhere to do
8.	nuclear energy <i>n</i>	h. any animal of which the female gives birth to babies, not eggs, and feeds them on milk from her own body
9.	orbit <i>n</i>	i. describes an event or situation that happens at the same time as and/or is similar to another one
10.	organ <i>n</i>	j. in a fast or sudden way
11.	parallel <i>adj</i>	k. more important, bigger or more serious than others of the same type
12.	permafrost <i>n</i>	l. rain, or the amount of rain that falls
13.	pill <i>n</i>	m. sb who hopes for or accepts only what seems possible or likely, and does not hope for or expect more
14.	presence <i>n</i>	n. someone who studies meteorology
15.	primate <i>n</i>	o. the curved path through which objects in space move around a planet or star
16.	prove <i>v</i>	p. the whole of the human race, including both men and women
17.	quote <i>n</i>	q. to grow again
18.	rainfall <i>n</i>	r. to improve a place or system, especially by making it more active or successful
19.	rapidly <i>adv</i>	s. to make something smaller in size, amount, degree, importance, etc
20.	realist <i>n</i>	t. to put something or someone in the place of something or someone else
21.	reassure <i>v</i>	u. to repeat the words that someone else has said or written
22.	reduce <i>v</i>	v. to say or do sth to stop sb worrying or being afraid
23.	regenerate <i>v</i>	w. to show that something is true
24.	regrow <i>v</i>	x. to study a subject thoroughly, especially in order to discover (new) information or reach a (new) understanding
25.	replace <i>v</i>	y. to turn from sth solid into sth soft or liquid
26.	research <i>v</i>	z. when someone or something is in a place

1.	resource <i>n</i>	a. describes news reports and articles that are intended to be shocking and exciting rather than serious
2.	revulsion <i>n</i>	b. when you move sth from one place or person to another
3.	science fiction <i>n</i>	c. when someone examines a subject in detail in order to discover new information
4.	sensational <i>adj</i>	d. very forceful or energetic
5.	sensor <i>n</i>	e. to gradually pass into solid substance through its surface
6.	sink into <i>v</i>	f. the state of having no weight
7.	skydiving <i>n</i>	g. the line of bones down the centre of the back that provides support for the body and protects the spinal cord

8.	snowstorm <i>n</i>	h. the amount of respect, or importance given to a person in a society
9.	spine <i>n</i>	i. relating to the knowledge, machines or methods used in science and industry
10.	status <i>n</i>	j. not to realise or show that you are grateful for how much you get from sb/sth else
11.	study <i>n</i>	k. in every part, or during the whole period of time
12.	suitable <i>adj</i>	l. from or relating to the area between the two tropics
13.	supply <i>n</i>	m. everything that exists, including all the stars, planets, galaxies , etc. in space
14.	take for granted	n. books, films about an imagined future
15.	task <i>n</i>	o. an animal that has a spine
16.	technical <i>adj</i>	p. an amount of something that is available for use
17.	the norm	q. almost a particular thing or quality
18.	throughout <i>prep</i>	r. acceptable or right for someone or something
19.	thunderstorm <i>n</i>	s. a useful or valuable possession or quality of a country, organization or person
20.	transplantation <i>n</i>	t. a strong, often sudden, feeling that something is extremely unpleasant
21.	tropical <i>adj</i>	u. a storm with thunder and lightning and usually heavy rain
22.	universe <i>n</i>	v. a sport in which a person jumps from an aircraft and falls for as long as possible before opening a parachute
23.	vertebrate <i>n</i>	w. a situation or type of behaviour that is expected and considered to be typical
24.	vigorous <i>adj</i>	x. a piece of work to be done, especially one done regularly, unwillingly or with difficulty
25.	virtual <i>adj</i>	y. a heavy fall of snow which is blown by strong winds
26.	weightlessness <i>n</i>	z. device which is used to record that something is present or that there are changes in something

UNIT 6

Match the words with their definitions.

1.	appliance <i>n</i>	a. when goods are offered for sale cheaply so that people will be encouraged to buy them
2.	associate <i>v</i>	b. very soft, expensive wool material that is made from the hair of goats from Kashmir
3.	astronomy <i>n</i>	c. very pleasing in appearance or sound, or causing interest or pleasure
4.	attractive <i>adj</i>	d. to make the effort to do something
5.	badly behaved <i>adj</i>	e. to have control and authority over sth/sb and the duty of taking care of it or them
6.	basement <i>n</i>	f. to eat or drink, use especially a lot of sth
7.	battery <i>n</i>	g. to connect someone or something in your mind with someone or something else
8.	be responsible <i>adj</i>	h. the scientific study of the universe and of objects which exist naturally in space
9.	bomb <i>n</i>	i. substances that you put on your face or body which are intended to improve
10.	bother <i>v</i>	j. sb whose job is to teach people to improve at a sport, skill, or school subject
11.	brightly <i>adv</i>	k. large farm animals kept for their milk or meat; cows and bulls
12.	button <i>n</i>	l. full of light, shining
13.	cashmere <i>n</i>	m. describes clothes that are not formal
14.	casual <i>adj</i>	n. comfortable and pleasant, especially (of a building) because small and warm
15.	cattle <i>n</i>	o. clay of a high quality that is shaped and then heated to make it permanently hard
16.	celebration <i>n</i>	p. behaving in a way that is bad, incorrect
17.	china <i>n</i>	q. a weapon that explodes and is used to kill or hurt people or to damage buildings
18.	clearance <i>n</i>	r. a special social event, such as a party, when you celebrate something
19.	coach <i>n</i>	s. a small, sometimes circular object which you press to operate a device or a machine
20.	consume <i>v</i>	t. a part of a building consisting of rooms that are partly or completely below the ground
21.	cosmetics <i>pl n</i>	u. a device, machine or piece of equipment, used in the house
22.	cosy <i>adj</i>	v. a device that produces electricity to provide power for radios, cars, etc.

1.	cottage <i>n</i>	a. (of work or education) done for the whole of a working week
2.	crumble <i>v</i>	b. a plant of the onion family that has a strong taste and smell
3.	curiosity <i>n</i>	c. a promise that sth will be done or will happen
4.	curly <i>adj</i>	d. a rounded roof on a building or a room, or a building with such a roof
5.	dome <i>n</i>	e. ea small house, usually in the countryside
6.	dominant <i>adj</i>	f. a unit of computer information, consisting of 1024 megabytes
7.	drive sb crazy <i>v</i>	g. an eager wish to know or learn about something
8.	emigrate <i>v</i>	h. completely
9.	equipped <i>adj</i>	i. describes an attractive man or woman
10.	file <i>n</i>	j. drinking glasses or other objects made of glass
11.	fluently <i>adv</i>	k. having curls or a curved shape
12.	full-time <i>adj</i>	l. having the necessary, tools, clothes, equipment, etc.
13.	fully <i>adv</i>	m. information stored on a computer as one unit with one name
14.	garlic <i>n</i>	n. made using the hands rather than a machine
15.	get together <i>v</i>	o. more important, strong or noticeable than anything else of the same type
16.	gigabyte <i>n</i>	p. speaking a language very well
17.	glassware <i>n</i>	q. to be attracted by or to move in the direction of sth or sb
18.	good-looking <i>adj</i>	r. to break, or cause something to break, into small pieces
19.	gravitate <i>v</i>	s. to leave a country permanently and go to live in another one
20.	guarantee <i>n</i>	t. to make someone extremely annoyed
21.	hand-made <i>adj</i>	u. to meet with sb, having arranged it before
22.	handy <i>adj</i>	v. useful or convenient

1.	hard disk <i>n</i>	a. understanding or agreeing with other people or their ideas
2.	hard-working <i>adj</i>	b. too special, unusual or valuable to replace with something or someone else
3.	homecoming <i>n</i>	c. the quality of being loyal
4.	hut <i>n</i>	d. strong cloth that is woven from the fibres of the flax plant
5.	hyperactive <i>adj</i>	e. plates, bowls, knives, forks, spoons, etc. used in the kitchen
6.	immense <i>adj</i>	f. not influenced or controlled in any way by other people, events or things
7.	in tune with	g. having more energy than is normal, getting excited easily
8.	independent <i>adj</i>	h. completely different from each other
9.	ingredient <i>n</i>	i. extremely large in size or degree
10.	insecure <i>adj</i>	j. entertainment and social activities which happen in the evening in bars and nightclubs
11.	irreplaceable <i>adj</i>	k. earth that has become wet and sticky
12.	kitchenware <i>n</i>	l. continuing for a long period of time
13.	lentil <i>n</i>	m. containing only a small amount of fat
14.	like chalk and cheese	n. having little confidence and uncertain about your own abilities and about whether other people really like you
15.	linen <i>n</i>	o. being in the middle between an upper and lower amount, size, degree or value
16.	long-lasting <i>adj</i>	p. always doing a lot of work
17.	low-fat <i>adj</i>	q. a very small dried bean that is cooked and eaten
18.	loyalty <i>n</i>	r. a small, simple building, usually consisting of one room
19.	massage <i>n</i>	s. a short piece of information that you give to a person when you cannot speak to them
20.	medium <i>adj</i>	t. a person's arrival home after being away for a long time
21.	mud <i>n</i>	u. a magnetic device that is fixed inside a computer and stores a lot of information
22.	night-life <i>n</i>	v. a food that is used with other foods in the preparation of a particular dish

1.	orchard <i>n</i>	a. wrapped or put into a container before being sold
2.	painkiller <i>n</i>	b. to try to find or get something, especially something which is not a physical object
3.	panoramic <i>adj</i>	c. to sell all of the supply that you have of something
4.	paradise <i>n</i>	d. to return something or someone to an earlier good condition or position
5.	5. practical <i>adj</i>	e. to officially accuse sb of committing a crime in a court of law
6.	premises <i>pl n</i>	f. to make sb think of sth they have forgotten or might have forgotten
7.	pre-packed <i>adj</i>	g. to make an unpleasant feeling, such as pain or worry, less strong
8.	prosecute <i>v</i>	h. to buy
9.	purchase <i>v</i>	i. the land and buildings owned by someone, especially by a company or organization
10.	rabbit <i>n</i>	j. relating to experience, real situations or actions rather than ideas or imagination
11.	relieve <i>v</i>	k. quickly or forcefully
12.	remind <i>v</i>	l. protection from bad weather, danger or attack
13.	restore <i>v</i>	m. medicine used to reduce or remove physical pain
14.	safety <i>n</i>	n. having a clean, tidy and stylish appearance
15.	seek <i>v</i>	o. describes sb who likes to meet and spend time with other people
16.	sell out <i>v</i>	p. describes sb who is strongly influenced by emotional feelings
17.	sentimental <i>adj</i>	q. connected with a view of a wide area
18.	shelter <i>n</i>	r. completely or absolutely
19.	simply <i>adv</i>	s. an area of land where fruit trees (but not orange trees or other citrus trees) are grown
20.	smart <i>adj</i>	t. a state in which or a place where you are safe and not in danger or at risk
21.	smartly <i>adv</i>	u. a small animal with long ears and large front teeth, which moves by jumping
22.	sociable <i>adj</i>	v. a place or condition of great happiness where everything is exactly as you would like it

1.	solid <i>adj</i>	a. hard or firm, keeping a clear shape
2.	staff <i>n</i>	b. wearing attractive and stylish clothes
3.	stationery <i>n</i>	c. wanting to do or have it
4.	stone <i>n</i>	d. to take great care of something because you love it or consider it very valuable
5.	subscribe <i>v</i>	e. to speak very quietly
6.	take-away <i>n</i>	f. to pay money to an organization in order to receive a product, use a service regularly
7.	tempting <i>adj</i>	g. thinking and behaving as if you are younger than you really are
8.	terrace <i>n</i>	h. the things needed for writing, such as paper, pens, pencils and envelopes
9.	the Ladies <i>n</i>	i. the hard solid substance found in the ground which is often used for building
10.	think straight	j. the group of people who work for an organization
11.	tiny <i>adj</i>	k. objects that you use in washing yourself and preventing the body from smelling bad
12.	toiletries <i>pl n</i>	l. having a series of curves
13.	top <i>n</i>	m. extremely small
14.	treasure <i>v</i>	n. clothes suitable for a particular use or clothes of a particular type
15.	turmeric <i>n</i>	o. clothes made from wool or sometimes from wool mixed with artificial materials
16.	wavy <i>adj</i>	p. clearly
17.	wear <i>n</i>	q. behaving in a way that is accepted as correct
18.	well behaved <i>adj</i>	r. at the highest part of something
19.	well dressed <i>adj</i>	s. a yellow powder which is used as a spice to flavour particular foods
20.	whisper <i>v</i>	t. a women's toilet in a public place or building such as a hotel or restaurant
21.	woollens <i>pl n</i>	u. a meal cooked and bought at a shop or restaurant but taken somewhere else
22.	young at heart	v. a flat area of stone or grass outside a house, where people sit and sometimes eat

UNIT 7

Match the words with their definitions.

1.	accustomed <i>adj</i>	a. familiar with something
2.	agreement <i>n</i>	b. when people have the same opinion, or when they approve of or accept something
3.	apply for <i>v</i>	c. very many; too many to be counted
4.	be fond of <i>v</i>	d. to request sth, usually officially, especially by writing or sending in a form
5.	best-selling <i>adj</i>	e. to make sth new, especially to invent sth
6.	chamber <i>n</i>	f. to have control over a place or a person, or to be the most important person or thing
7.	chaos <i>n</i>	g. to decide on or choose
8.	common <i>adj</i>	h. to communicate with someone by telephoning them or sending them a letter, email, etc.
9.	contact <i>v</i>	i. to be annoyed or worried by something
10.	continent <i>n</i>	j. time which never ends or which has no limits
11.	copy <i>n</i>	k. the same in a lot of places or for a lot of people
12.	countless <i>adj</i>	l. sth that has been made to be exactly like something else
13.	create <i>v</i>	m. showing enthusiasm
14.	deathly <i>adj</i>	n. one of the seven large parts of the Earth's surface
15.	decade <i>n</i>	o. needing a lot of time, attention or energy
16.	demanding <i>adj</i>	p. having a great liking for someone or something
17.	dominate <i>v</i>	q. extremely popular and sold in large numbers
18.	mind <i>v</i>	r. extreme in a way that is unpleasant
19.	double <i>n</i>	s. expected to happen, arrive, etc. at a particular time
20.	downpour <i>n</i>	t. a state of total confusion with no order
21.	due <i>adj</i>	u. a room used for a special or official purpose
22.	elect <i>v</i>	v. a person who looks exactly the same as someone else
23.	enthusiastic <i>adj</i>	w. a period of ten years
24.	eternity <i>n</i>	x. a lot of rain in a short time

1.	euphoria <i>n</i>	a. when people are peaceful and agree with each other
2.	fail <i>v</i>	b. to talk to sb
3.	fan <i>n</i>	c. to put something into use, operation or a place for the first time
4.	fancy dress <i>n</i>	d. to hate someone or something very much
5.	female <i>n</i>	e. to begin something such as a plan or introduce something new such as a product
6.	fine <i>adj</i>	f. the way that something or someone is thought of by other people
7.	fox-hunting <i>n</i>	g. the surface of the Earth
8.	gifted <i>adj</i>	h. the sport or activity of riding a horse
9.	goblet <i>n</i>	i. the activity of hunting foxes for entertainment in which people on horses follow dogs
10.	ground <i>n</i>	j. sth/sb very respected and praised because of great importance or great age
11.	hallow <i>n</i>	k. someone's way of living
12.	harmony <i>n</i>	l. someone who admires and supports a person, sport, sports team, etc
13.	have a word <i>v</i>	m. of good quality
14.	heated <i>adj</i>	n. not to succeed in what you are trying to achieve
15.	hero <i>n</i>	o. having special ability in a particular subject or activity
16.	horse riding <i>n</i>	p. give money to a company, business, or bank, in order to get a profit
17.	image <i>n</i>	q. extreme happiness, sometimes more than is reasonable in a particular situation
18.	infectious <i>adj</i>	r. describes something which has been made hot or warm
19.	institute <i>n</i>	s. decorative or complicated dress
20.	introduce <i>v</i>	t. an organization where people do a particular kind of scientific, educational or social work
21.	invest <i>v</i>	u. able to pass a disease from one person, animal or plant to another
22.	launch <i>v</i>	v. a person who is admired for having done sth very brave
23.	lifestyle <i>n</i>	w. a female animal or person
24.	loathe <i>v</i>	x. container from which drink, especially wine, is drunk

1.	longhand <i>n</i>	a. a boy, man, or male animal
2.	make your mark <i>v</i>	b. a child whose parents are dead
3.	male <i>n</i>	c. a large angry crowd, especially one which could easily become violent
4.	measles <i>n</i>	d. a person who makes the arrangements needed to make a film, play
5.	medieval <i>adj</i>	e. a play or film in which part of the story is sung to music
6.	mob <i>n</i>	f. an ancient story or set of stories
7.	musical <i>n</i>	g. an infectious disease which produces small red spots all over the body
8.	myth <i>n</i>	h. completely and in a way that will finally solve a problem
9.	name <i>v</i>	i. happening or doing something often
10.	numerous <i>adj</i>	j. having very strong feelings or emotions
11.	obsession <i>n</i>	k. in ancient stories, an imaginary bird which set fire to itself every 500 years and was born again
12.	once and for all	l. in England, an expensive type of private school
13.	orphan <i>n</i>	m. many
14.	passionate <i>adj</i>	n. ordinary writing by hand
15.	philosopher <i>n</i>	o. related to the Middle Ages (= the period in European history about 600-1500 AD)
16.	phoenix <i>n</i>	p. relating to the human mind and feelings
17.	poverty <i>n</i>	q. someone who studies or writes about the meaning of life
18.	producer <i>n</i>	r. something or someone that you think about all the time
19.	psychological <i>adj</i>	s. the condition of being extremely poor
20.	public school <i>n</i>	t. to give someone or something a name
21.	regular <i>adj</i>	u. to give up a job or position by telling your employer that you are leaving
22.	resign <i>v</i>	v. to have an important effect on something
23.	respond <i>v</i>	w. to say or do something as a reaction to something that has been said or done
24.	rivalry <i>n</i>	x. when people, businesses, etc. compete with each other for the same thing

1.	slow down <i>v</i>	a. (in a discussion) a point on which it is not possible to reach an agreement
2.	snap up <i>v</i>	b. a game in which the player controls moving pictures on a screen by pressing buttons
3.	soccer <i>n</i>	c. a game played between two teams of eleven people
4.	socialite <i>n</i>	d. a man who is believed to have magical powers and who uses them to harm or help others
5.	sort out <i>v</i>	e. a name or a symbol put on a product to show that it is made by a particular producer
6.	stage <i>n</i>	f. a natural ability to be good at something, especially without being taught
7.	statistics <i>n pl</i>	g. a part of an activity or a period of development
8.	sticking point <i>n</i>	h. a path or rough road which is made of soil
9.	strike <i>n</i>	i. a permanent image, pattern or word on the skin
10.	sympathy <i>n</i>	j. a person, usually of high social class, who is famous because they go to a lot of parties
11.	talent <i>n</i>	k. an area of ground in or near a city which is not built on, or used in any way
12.	tattoo <i>n</i>	l. as much or as well as possible
13.	the big time	m. clothes worn next to the skin, under other clothes
14.	to the full	n. completely
15.	totally <i>adv</i>	o. information based on a study of the number of times sth happens or is present
16.	track <i>n</i>	p. the state of being famous or successful
17.	trademark <i>n</i>	q. to become slower, or to make someone or something become slower
18.	try one's luck <i>v</i>	r. to buy or get sth quickly and enthusiastically because it is cheap or exactly what you want
19.	twinkle <i>v</i>	s. to deal satisfactorily or successfully with a problem, a situation, or a person
20.	underwear <i>n</i>	t. to shine repeatedly strongly then weakly, as if flashing on and off very quickly
21.	video game <i>n</i>	u. to try to achieve something although you know you might not succeed
22.	violent <i>adj</i>	v. understanding and care for someone else's suffering
23.	waste ground <i>n</i>	w. using force to hurt or attack
24.	wizard <i>n</i>	x. when workers refuse to continue working because of working conditions, money

UNIT 8

Match the words with their definitions.

1.	ascent <i>n</i>	a. when sb loses against sb else in a fight or competition
2.	base <i>n</i>	b. two beds that are fixed together, one on top of the other
3.	battle <i>n</i>	c. to win a victory over someone in a fight, war or competition
4.	bite <i>v</i>	d. to use your teeth to cut into something or someone
5.	blow <i>v</i>	e. to throw someone or something with great force
6.	blow up <i>v</i>	f. to move air
7.	body language <i>n</i>	g. to make someone with an illness healthy again
8.	bold <i>adj</i>	h. to make a short loud noise by hitting your hands together
9.	bunk bed <i>n</i>	i. to go across from one side of something to the other
10.	canoe <i>n</i>	j. to destroy sth or kill sb with a bomb, or to be destroyed or killed by a bomb
11.	catapult <i>v</i>	k. to be brave enough to do sth difficult or dangerous
12.	clap <i>v</i>	l. to announce something clearly, firmly, publicly or officially
13.	cliff <i>n</i>	m. the movements or positions of your body that show other people how you are feeling
14.	conquer <i>v</i>	n. nthe main place where a person lives and works, or a place that a company does business
15.	crew <i>n</i>	o. o. take land by attacking people or win it by fighting a war
16.	cross <i>v</i>	p. p. do-it-yourself: decorating or repairing your home
17.	crossing <i>n</i>	q. q. brave; not fearing danger
18.	cure <i>v</i>	r. r. brave and taking risks
19.	dare <i>v</i>	s. s. all the people working on a ship, plane etc
20.	daring <i>adj</i>	t. t. a small light narrow boat, pointed at both ends and moved using a paddle
21.	declare <i>v</i>	u. u. a slope, path or road that goes up something
22.	defeat <i>v</i>	v. v. a place where sth such as a road, river, etc. can be crossed safely
23.	defeat <i>n</i>	w. w. a high area of rock with a very steep side, often on a coast
24.	DIY <i>n</i>	x. a fight between armed forces

1.	DNA <i>n</i>	a. a disease in a part of your body that is caused by bacteria or a virus
2.	empire <i>n</i>	b. a group of countries ruled by a single person, government or country
3.	face <i>v</i>	c. a part of the DNA in a cell which contains information
4.	fearless <i>adj</i>	d. a very large mass of ice that floats in the sea
5.	ferry <i>v</i>	e. at the beginning
6.	fighter <i>n</i>	f. having a hole or empty space inside
7.	force <i>v</i>	g. having no fear
8.	found <i>v</i>	h. not guilty of a particular crime
9.	freak out <i>v</i>	i. o become or cause someone to become extremely emotional
10.	gene <i>n</i>	j. someone who fights
11.	get out of hand <i>v</i>	k. someone who has not learned to read or write
12.	go over sb's head <i>v</i>	l. the chemicals in the cells of living things
13.	have a sweet tooth <i>v</i>	m. to bring sth into existence
14.	hit a problem <i>v</i>	n. to deal with sth
15.	hollow <i>adj</i>	o. to escape
16.	hug <i>v</i>	p. to hit sb/sth with the foot
17.	iceberg <i>n</i>	q. to hold sb/sth close to your body with your arms
18.	illiterate <i>adj</i>	r. to like eating sweet foods, especially sweets and chocolate.
19.	infection <i>n</i>	s. to make sth happen or make sb do sth difficult, unpleasant or unusual
20.	initially <i>adv</i>	t. to put furniture, a machine or a piece of equipment into position and make it ready to use
21.	innocent <i>adj</i>	u. to show great anger about something, especially when this does not seem necessary

22.	install <i>v</i>	v. v. to speak to or ask permission from sb who has more authority
23.	kick <i>v</i>	w. w. to succeed in solving a problem
24.	kick up a fuss <i>v</i>	x. to transport people or goods in a vehicle, especially regularly and often

1.	kneel <i>v</i>	a. a colourless gas and which is needed by people, animals and plants to live
2.	lack <i>n</i>	b. a hard thing that covers the upper side of the end of each finger and each toe
3.	ladder <i>n</i>	c. a large area of flat land
4.	leadership <i>n</i>	d. a large boat which is goes out to sea and saves people who are in danger
5.	lick <i>v</i>	e. a large flat sea creature that lives in a shell, some types of which can be eaten either raw or cooked
6.	lifeboat <i>n</i>	f. a movement of the ball from one player to another member of the same team in a team sport
7.	lower <i>v</i>	g. a piece of equipment used for climbing up and down
8.	maiden voyage <i>n</i>	h. an area designed for children to play in outside, especially at a school
9.	manpower <i>n</i>	i. an extreme fear of a particular thing or situation, especially one that cannot be reasonably explained
10.	military <i>adj</i>	j. extremely dark
11.	nail <i>n</i>	k. fat
12.	numerous <i>adj</i>	l. many
13.	overcome <i>v</i>	m. relating to or belonging to the armed forces
14.	overweight <i>adj</i>	n. ship's first long journey
15.	oxygen <i>n</i>	o. the set of characteristics that make a good leader
16.	oyster <i>n</i>	p. the supply of people who are able to work
17.	panic <i>v</i>	q. to defeat or succeed in controlling or dealing with something
18.	pass <i>n</i>	r. to die, especially in an accident or by being killed, or to be destroyed
19.	perish <i>v</i>	s. to go down into, or stay in, a position where knees are on the ground
20.	phobia <i>n</i>	t. to move something into a low position
21.	pitch-black <i>adj</i>	u. to move the tongue across the surface of sth
22.	plain <i>n</i>	v. to suddenly feel so worried or frightened that you cannot think or behave calmly or reasonably
23.	playground <i>n</i>	w. very harmful and able to cause illness or death
24.	poisonous <i>adj</i>	x. when something is not available or when there is not enough of it

1.	pray <i>v</i>	a. a flat floating structure for travelling across water, often made of pieces of wood
2.	program <i>n</i>	b. a mark left on part of the body after an injury, such as a cut, has healed
3.	prosperous <i>adj</i>	c. a part of a country
4.	province <i>n</i>	d. a series of instructions which can be put into a computer in order to make it perform an operation
5.	psychotherapist <i>n</i>	e. completely new and having a great effect
6.	pull sb's leg <i>v</i>	f. far away in distance, time or relation
7.	put up <i>v</i>	g. let someone stay in your house and give them meals
8.	raft <i>n</i>	h. not showing thought or understanding; foolish
9.	recognize <i>v</i>	i. someone who gives people psychotherapy
10.	reduce <i>v</i>	j. successful, usually by earning a lot of money
11.	remain <i>v</i>	k. the condition of being ill
12.	remarkable <i>adj</i>	l. to (cause to) move easily and without interruption over a surface
13.	remote <i>adj</i>	m. to agree with each other
14.	revolutionary <i>adj</i>	n. to control, or to be the person in charge of a country
15.	rule <i>v</i>	o. to cut or damage a surface or your skin slightly with or on something sharp or rough
16.	scar <i>n</i>	p. to know sb/sth because you have seen, heard or experienced them before
17.	scratch <i>v</i>	q. to make something smaller in size, amount, degree, importance, etc

18.	see eye to eye <i>v</i>	r. to slide without intending to
19.	set off <i>v</i>	s. to speak to God to give thanks or to ask sth
20.	sickness <i>n</i>	t. to start a journey
21.	silly <i>adj</i>	u. to stay in the same place or in the same condition
22.	slide <i>v</i>	v. to try to persuade someone to believe something which is not true as a joke
23.	slip <i>v</i>	w. unusual or special and therefore surprising and worth mentioning

1.	snorkel <i>n</i>	a. (violent action which causes) extreme fear
2.	soldier <i>n</i>	b. a change in the body that is a sign of illness
3.	stack <i>n</i>	c. a long walk over land such as hills, mountains or forests
4.	stare <i>v</i>	d. a man who belongs to a tribe
5.	steerage <i>n</i>	e. a person who is in an army and wears its uniform
6.	struggle <i>v</i>	f. a pile of things arranged one on top of another
7.	suffer <i>v</i>	g. a series of musical notes, especially one which is pleasant and easy to remember; a melody
8.	sumptuous <i>adj</i>	h. a tube to help you breathe if you are swimming with your face under water
9.	superior <i>adj</i>	i. better than average or better than other people or things of the same type
10.	swallow <i>v</i>	j. covered in sweat or smelling of sweat
11.	sweaty <i>adj</i>	k. extremely surprising
12.	symptom <i>n</i>	l. luxurious and showing that you are rich
13.	tear down <i>phr v</i>	m. sth that cannot be sunken
14.	terrified <i>adj</i>	n. the part of the ship with the cheapest accommodation
15.	terror <i>n</i>	o. to cause food, drink, pills, etc. to move from your mouth into your stomach
16.	threaten <i>v</i>	p. to experience difficulty and make a very great effort in order to do sth
17.	trek <i>n</i>	q. to experience physical or mental pain
18.	tribesmen <i>n pl</i>	r. to intentionally destroy a building because it is not being used or it is not wanted any more
19.	tune <i>n</i>	s. to look for a long time with the eyes wide open
20.	unbelievable <i>adj</i>	t. to make a high sound by forcing air through a small hole or passage
21.	unsinkable <i>adj</i>	u. to spend time and energy trying to give advice which is ignored
22.	waste your breath <i>v</i>	v. to tell sb that you will kill or hurt them, or cause problems for them if they do not do what you want
23.	whistle <i>v</i>	w. very frightened

UNIT 9

Match the words with their definitions.

1.	action-packed <i>adj</i>	a. a person who cannot stop doing or using sth
2.	addict <i>n</i>	b. a state where things are of equal weight or force; equilibrium
3.	ages <i>pl n</i>	c. a very long time
4.	arrest <i>v</i>	d. any one of the ten numbers 0 to 9
5.	ashamed <i>adj</i>	e. feeling guilty or embarrassed about sth you have done or a quality in your character
6.	balance <i>n</i>	f. full of exciting events
7.	bear with <i>v</i>	g. group of twelve
8.	blood <i>n</i>	h. informal a friend
9.	bother <i>v</i>	i. interested in learning about people or things around you
10.	brainstorm <i>v</i>	j. make a place look tidier by putting things back where they belong
11.	buddy <i>n</i>	k. not behaving or working normally
12.	bully <i>v</i>	l. sb who is trained to listen to people and give them advice about their problems
13.	bump into <i>v</i>	m. take sb away to ask them about a crime which they might have committed
14.	burglary <i>n</i>	n. the crime of illegally entering a building and stealing things
15.	clean up <i>v</i>	o. the red liquid that is sent around the body by the heart
16.	clear <i>v</i>	p. to accept, tolerate or endure especially sth unpleasant
17.	convict <i>v</i>	q. to decide officially in a court of law that someone is guilty of a crime
18.	counsellor <i>n</i>	r. to hurt or frighten sb who is smaller or less powerful than you
19.	curious <i>adj</i>	s. to make a person or place clean and tidy
20.	determined <i>adj</i>	t. to make the effort to do something
21.	digit <i>n</i>	u. to meet someone you know when you have not planned to meet them
22.	dozen <i>n</i>	v. to suggest a lot of ideas for a future activity very quickly
23.	dysfunctional <i>adj</i>	w. wanting to do sth very much

1.	economize <i>v</i>	a. a large room with weights for lifting, and other equipment for exercising
2.	effective <i>adj</i>	b. a powerful illegal drug
3.	eldest <i>adj</i>	c. a rectangular hole in the door or in a wall through which letters, etc. are delivered
4.	encounter <i>n</i>	d. an occasion when you meet someone, especially in an unplanned or unexpected way
5.	enter <i>v</i>	e. being the oldest of three or more people, especially within a family
6.	explode <i>v</i>	f. having no clear characteristics and therefore not interesting
7.	faceless <i>adj</i>	g. people who have nowhere to live, and who often live on the streets
8.	find fault <i>v</i>	h. someone who is in charge of a school
9.	fraud <i>n</i>	i. successful or achieving the results that you want
10.	get through to <i>v</i>	j. the crime of getting money by deceiving people
11.	grin <i>v</i>	k. to (cause to) break up into pieces violently
12.	gym <i>n</i>	l. to come or go into a particular place
13.	hand over <i>v</i>	m. to communicate or continue to communicate with sb by using a telephone or writing
14.	head teacher <i>n</i>	n. to criticize someone or something, especially without good reasons
15.	heroin <i>n</i>	o. to give something to someone else
16.	hit rock bottom <i>v</i>	p. to have the most unhappy that someone has ever been in their life
17.	homeless <i>adj</i>	q. to hit someone with a vehicle and injure or kill them
18.	imprisonment <i>n</i>	r. to put someone in a jail
19.	be in touch	s. to smile a wide smile
20.	jail <i>v</i>	t. to succeed in making someone understand or believe something
21.	knock over <i>v</i>	u. to try to save money by reducing the amount that you are spending
22.	letter box <i>n</i>	v. when sb is put in prison

1.	Light <i>v</i>	a. a building where criminals are forced to live
2.	limit <i>n</i>	b. a container for waste
3.	litter bin <i>n</i>	c. a line of people, usually standing or in cars, waiting for something
4.	locate <i>v</i>	d. a piece of paper which proves that money, goods or information have been received
5.	make a scene <i>v</i>	e. a sudden forceful expression of emotion, especially anger
6.	mind your own business <i>v</i>	f. to telephone a television or radio programme in order to express your opinion on a matter
7.	ordinary <i>adj</i>	g. having taken more money out of your bank account than the account contained
8.	outburst <i>n</i>	h. not different or special or unexpected in any way; usual
9.	be over the moon	i. not go to school without asking anyone
10.	overdrawn <i>adj</i>	j. sb who is going past a particular place, especially when sth unusual happens
11.	passer-by <i>n</i>	k. the greatest amount, number or level of sth that is either possible or allowed
12.	penniless <i>adj</i>	l. to be very pleased
13.	phone in <i>v</i>	m. to find or discover the exact position of something
14.	play truant <i>v</i>	n. to follow someone or something, usually to try to catch or kill them
15.	prison <i>n</i>	o. to keep someone or something safe from injury, damage or loss
16.	protect <i>v</i>	p. to make an expression of great anger or similar feelings, often between two people
17.	punishment <i>n</i>	q. to put information, especially your name, into an official list or record
18.	purpose <i>n</i>	r. to start to burn or to make something start to burn
19.	pursue <i>v</i>	s. having no money
20.	queue <i>n</i>	t. used to tell sb in a rude way that you do not want them to ask about sth private
21.	receipt <i>n</i>	u. when someone is punished
22.	register <i>v</i>	v. why you do something or why something exists

1.	rehabilitate <i>v</i>	a. (the act of) dishonestly taking sth which belongs to sb else and keeping it
2.	release <i>v</i>	b. a person who works for the social services providing help and support for people who need it
3.	relieved <i>adj</i>	c. a sharp pain in stomach or chest, often caused by not breathing enough when running or laughing
4.	restorative justice <i>n</i>	d. actions or words which are intended to hurt people
5.	rude <i>adj</i>	e. happy that sth unpleasant has not happened or has ended
6.	scruffy <i>adj</i>	f. how hot or cold sth is
7.	shop-lift <i>v</i>	g. not polite; offensive or embarrassing
8.	social worker <i>n</i>	h. of or in a city or town
9.	stitch <i>n</i>	i. shy and nervous; without much confidence; easily frightened
10.	stop dead <i>v</i>	j. sth/sb which has been hurt, damaged or killed or has suffered
11.	storm off <i>v</i>	k. system that intends to restore what is fair, normal
12.	stuff <i>v</i>	l. take goods from a shop without paying for them
13.	stunned <i>adj</i>	m. to completely fill a container with something
14.	suspect <i>v</i>	n. to completely stop from doing sth
15.	temperature <i>n</i>	o. to enter or leave a place in a way that shows that you are angry
16.	theft <i>n</i>	p. to give freedom or free movement to sb or sth
17.	timid <i>adj</i>	q. to return sb/sth to a good or healthy condition, state or way of living
18.	tremble <i>v</i>	r. to shake slightly, usually because you are cold, frightened, or very emotional
19.	urban <i>adj</i>	s. to think or believe something to be true or probable
20.	VAT <i>n</i>	t. untidy and dirty
21.	victim <i>n</i>	u. value-added tax
22.	violence <i>n</i>	v. very shocked or surprised

UNIT 10

Match the words with their definitions.

1.	amenity <i>n</i>	a. a brown metal made of copper and tin
2.	ancestor <i>n</i>	b. a company that makes beer or a place where beer is made
3.	appear <i>v</i>	c. a hard, black substance, and can be burnt to produce heat or power
4.	arch <i>n</i>	d. a person in charge of a meeting or organization
5.	basically <i>adv</i>	e. a person related to you who lived a long time ago
6.	brewery <i>n</i>	f. a piece of a substance which has become solid, with a regular shape
7.	bronze <i>adj</i>	g. a structure consisting of a curved top, which holds the weight of sth above it
8.	burger <i>n</i>	h. an object or machine which has been invented for a particular purpose
9.	calculation <i>n</i>	i. happening on or relating to every day
10.	capacity <i>n</i>	j. involving a lot of different but related parts
11.	censorship <i>n</i>	k. meat or other food pressed into a round, flat shape and fried
12.	chairman <i>n</i>	l. number that you use to call other places
13.	coal <i>n</i>	m. sth, such as a swimming pool or shopping centre, to make life more pleasant or comfortable
14.	code <i>n</i>	n. the activities involved in buying and selling things
15.	commerce <i>n</i>	o. the belief in freedom and equality between people
16.	complex <i>adj</i>	p. the practice of censoring books, films, etc.
17.	crystal <i>adj</i>	q. the process of using information and adding, multiplying, subtracting or dividing numbers
18.	daily <i>adv</i>	r. the total amount that can be contained or produced
19.	decoration <i>n</i>	s. to become noticeable or to be present
20.	democracy <i>n</i>	t. to represent or show something in a picture or story
21.	depict <i>v</i>	u. used when referring to the main or most important characteristic or feature of sth
22.	device <i>n</i>	v. when you make sth look more attractive by putting things on it or around it

1.	diagnose <i>v</i>	a. a large powerful light at the front of a vehicle, usually one of two
2.	digital <i>adj</i>	b. a mistake
3.	distinctive <i>adj</i>	c. a national or racial group of people
4.	district <i>n</i>	d. a place, buildings, that makes it possible to do sth
5.	efficient <i>adj</i>	e. a typical quality or an important part of sth
6.	embrace <i>n</i>	f. an area of a country or town which has fixed borders that are used for official purposes
7.	error <i>n</i>	g. describes information, music, an image, etc. that is recorded using computer technology
8.	estate agent <i>n</i>	h. easy to recognize because it is different from other things
9.	ethnic group <i>n</i>	i. informal a single performance by a musician or group of musicians
10.	facility <i>n</i>	j. of or like a style of building which was common in Europe between the 12th-16th centuries
11.	feat <i>n</i>	k. someone who works for an estate agency, and sells homes
12.	feature <i>n</i>	l. something difficult needing a lot of skill, strength, bravery, etc. to achieve it
13.	flash <i>v</i>	m. the style in which someone's hair is cut
14.	float <i>v</i>	n. to bring something into existence
15.	found <i>v</i>	o. to move easily without stopping and without effort or noise
16.	gig <i>n</i>	p. to recognize and name the exact character of a disease or a problem, by examining it
17.	glide <i>v</i>	q. to shine brightly and suddenly, or to make something shine in this way
18.	Gothic <i>adj</i>	r. to stay on the surface of water and not sink
19.	haircut <i>n</i>	s. two metal rings joined by a short chain which lock around a prisoner's wrists
20.	halt <i>n</i>	t. when something stops moving or happening
21.	handcuffs <i>pl n</i>	u. when you hold someone or something close to your body with your arms
22.	headlight <i>n</i>	v. working or operating quickly and effectively in an organized way

1.	headphones <i>pl n</i>	a. a board on a wall on which notices can be fixed
2.	headquarters <i>pl n</i>	b. a business which washes clothes, sheets, etc. for customers
3.	headstone <i>n</i>	c. a device with a part to cover each ear through which you can listen without other people hearing
4.	headway <i>n</i>	d. a large stone that is put at one end of a grave
5.	high tech <i>adj</i>	e. a shop whose main business is selling newspapers and magazines
6.	home-made <i>adj</i>	f. a way of starting a romantic relationship on the Internet
7.	influence <i>n</i>	g. a wide road built for fast moving traffic travelling long distances
8.	inner-city <i>n</i>	h. abbreviation for the Internet
9.	instantly <i>adv</i>	i. an informal name for someone or something, especially a name which you are called by your friends or family, usually based on your proper name or your character
10.	laundry <i>n</i>	j. describes sth/sb seen or appearing on a television or computer screen
11.	log onto <i>v</i>	k. immediately
12.	major <i>adj</i>	l. made at home and not bought from a shop
13.	motorbike <i>n</i>	m. more important, bigger or more serious than others of the same type
14.	motorway <i>n</i>	n. the best way to make progress or get closer to achieving something
15.	mouth (of a river) <i>n</i>	o. the central part of a city where people live and where there are often problems
16.	Net <i>n</i>	p. the main offices of an organization
17.	newsagent <i>n</i>	q. the opening of a narrow container, the opening of a hole or cave, or the place where a river flows into the sea
18.	nickname <i>n</i>	r. the power to have an effect on people or things, or a person or thing that is able to do this
19.	notice board <i>n</i>	s. to (cause to) work, be in action or have an effect
20.	online dating <i>n</i>	t. to connect a computer to a computer system by typing your name, so that you can start working
21.	onscreen <i>n</i>	u. UK a motorcycle
22.	operate <i>v</i>	v. using the most advanced and developed machines and methods

1.	outdated <i>adj</i>	a. a grey element which has unusual electrical characteristics
2.	penthouse <i>n</i>	b. a set of doors which you go through by pushing them round in a circle
3.	perfectly <i>adv</i>	c. a shape or pattern made against the sky, especially by buildings
4.	plumbing <i>n</i>	d. a system or piece of equipment for controlling sth from a distance
5.	poster <i>n</i>	e. able to be programmed
6.	print <i>v</i>	f. an expensive apartment or set of rooms at the top of a hotel or tall building
7.	programmable <i>adj</i>	g. an object made from a hard material, especially stone or metal, to look like a person or animal
8.	regeneration <i>n</i>	h. having a thin edge or point which can cut something or make a hole in something
9.	remote <i>n</i>	i. in a perfect way
10.	restoration <i>n</i>	j. large printed picture or notice used to advertise sth or as a decoration
11.	revolving door <i>n</i>	k. making you feel uncomfortable and very hot, wet, and dirty
12.	satellite navigation <i>n</i>	l. meeting new people with the help of social clubs, websites etc.
13.	sharp <i>adj</i>	m. old-fashioned and therefore not as good or as fashionable as sth modern
14.	silicon <i>n</i>	n. the act or process of returning something to its earlier good condition or position
15.	skateboarding <i>n</i>	o. the activity or sport of riding a skateboard
16.	skyline <i>n</i>	p. the period of time that sometimes exists or happens
17.	social networking <i>n</i>	q. the science of finding a way from one place to another with the help of satellite
18.	span <i>n</i>	r. the water pipes and similar systems in a building
19.	statue <i>n</i>	s. to cause sth to become fixed, for example with glue or another similar substance
20.	stick <i>v</i>	t. to produce writing or images on paper or other material with a machine
21.	sticky <i>adj</i>	u. when sth grows again

1.	storage <i>n</i>	a. a doctor who is specially trained to perform medical operations
2.	supply <i>v</i>	b. a large number of vehicles close together and unable to move or moving very slowly
3.	surface <i>n</i>	c. a long hollow cylinder , especially used for moving or containing liquids or gases
4.	surgeon <i>n</i>	d. a room in a place where people can sit and rest while waiting
5.	switch <i>v</i>	e. a small electrical device used in televisions, radios, etc. to control or increase an electric current
6.	thriving <i>adj</i>	f. a thick, often decorative, paper used for covering the walls
7.	trace <i>v</i>	g. a very great success, achievement or victory
8.	traffic jam <i>n</i>	h. decorated paper which is used to cover presents
9.	traffic lights <i>pl n</i>	i. existing as a whole, not in separate parts
10.	traffic warden <i>n</i>	j. growing and developing successfully
11.	transfer <i>v</i>	k. not having any proof or evidence to show that they are true
12.	transistor <i>n</i>	l. one of a set of red, yellow and green lights which control the movement of vehicles
13.	treat <i>v</i>	m. someone whose job is to make certain that people do not leave their cars in illegal places
14.	triumph <i>n</i>	n. the outer or top part or layer of something
15.	tube <i>n</i>	o. the putting and keeping of things in a special place for use in the future
16.	undivided <i>adj</i>	p. the soft, thick hair which grows on the bodies of sheep and some other animals
17.	unsupported <i>adj</i>	q. to change suddenly or completely
18.	waiting room <i>n</i>	r. to find someone or something that was lost
19.	wallpaper <i>n</i>	s. to give or provide sth
20.	wool <i>n</i>	t. to move sb/sth from one place, vehicle, person or group to another
21.	wrapping paper <i>n</i>	u. to use drugs, exercises, etc. to cure a person of a disease

UNIT 11

Match the words with their definitions.

1.	acquaintance <i>n</i>	a. a person that you have met but do not know well
2.	afford <i>v</i>	b. very bad, of very low quality, or shocking and very sad
3.	agitated <i>adj</i>	c. very angry
4.	anniversary <i>n</i>	d. used to say you have read or been told something although you are not certain it is true
5.	apparently <i>adv</i>	e. US informal stupid
6.	available <i>adj</i>	f. to suggest or think of an idea or plan
7.	battery <i>n</i>	g. to share the cost of something between them
8.	bird-brained <i>adj</i>	h. to illegally enter a building and steal things
9.	break out of <i>v</i>	i. to illegally enter a building and steal things
10.	break up <i>v</i>	j. to escape from prison
11.	bruise <i>n</i>	k. to be able to buy or do sth because you have enough money or time
12.	burgle <i>v</i>	l. to (cause to) lose water
13.	candlestick <i>n</i>	m. the day on which an important event happened in a previous year
14.	cheers <i>interj</i>	n. someone who has done something wrong
15.	chimpanzee <i>n</i>	o. separate and do not live or work together any more
16.	club together <i>v</i>	p. an injury or mark where the skin has not been broken but is darker in colour
17.	clue <i>n</i>	q. able to be bought, used, or reached
18.	come up with <i>v</i>	r. a very small round mark
19.	cricket <i>n</i>	s. a sport in which two teams try to score points by hitting a small hard ball with a bat
20.	crow <i>n</i>	t. a small, very intelligent African ape with black or brown fur
21.	culprit <i>n</i>	u. a sign or information which helps you to find the answer to a problem, question/mystery
22.	dehydrate <i>v</i>	v. a large female farm animal kept to produce meat and milk
23.	dot <i>n</i>	w. a friendly expression said just before you drink an alcoholic drink
24.	dreadful <i>adj</i>	x. a device that produces electricity to provide power for radios, cars, etc.

1.	dump <i>v</i>	a. a flash of bright light in the sky which is produced by electricity between clouds
2.	eat out <i>v</i>	b. a formal talk on a subject given to a group of people, especially students
3.	eat up <i>v</i>	c. a game, often organized by the state or a charity in order to make money
4.	elementary <i>adj</i>	d. a piece of a solid substance, usually with no particular shape
5.	eyesight <i>n</i>	e. a soft, coloured sweet food made from sugar, gelatine and fruit flavours
6.	fall out <i>v</i>	f. a strip of metal which prevents lightning from damaging the building
7.	feather <i>n</i>	g. basic
8.	gamble <i>v</i>	h. becoming annoyed very easily
9.	hopefully <i>adv</i>	i. exactly the same, or very similar
10.	hurriedly <i>adv</i>	j. informal a heavy, awkward, stupid person
11.	identical <i>adj</i>	k. informal to argue with someone and stop being friendly with them
12.	impatiently <i>adv</i>	l. one of the many soft light things which cover a bird's body
13.	intruder <i>n</i>	m. quickly
14.	investigation <i>n</i>	n. someone who is in a place or situation where they are not wanted
15.	irritably <i>adv</i>	o. someone who tells lies
16.	jelly <i>n</i>	p. the ability to see
17.	lecture <i>n</i>	q. the act or process of examining a crime, problem, statement, etc. carefully
18.	liar <i>n</i>	r. to be similar to sb/sth else in appearance
19.	lightning <i>n</i>	s. to eat all the food that you have been given
20.	lightning conductor <i>n</i>	t. to do sth risky that might result in loss of money or failure, hoping to get money or achieve success
21.	long jump <i>n</i>	u. to eat in a restaurant
22.	look like <i>v</i>	v. to suddenly end a romantic relationship you have been having with someone
23.	lottery <i>n</i>	w. used, often at the start of a sentence, to express what you would like to happen
24.	lump <i>n</i>	x. wanting something to happen as soon as possible

1.	make sth up <i>v</i>	a. a public feeling of shock and strong moral disapproval
2.	make up (with sb) <i>v</i>	b. a reason for doing something
3.	mimic <i>v</i>	c. a sport where two teams try to score points by carrying an oval ball across a particular line
4.	mineral water <i>n</i>	d. a system which uses radio waves to find the position of objects which cannot be seen
5.	motive <i>n</i>	e. a tropical bird with a curved beak, which is often kept as a pet and can be trained to copy the human voice
6.	naturally <i>adv</i>	f. having an ability or characteristic from birth
7.	No kidding!	g. in a way that is easy to understand or see
8.	obviously <i>adv</i>	h. natural water from underground, which are believed to be good for your health
9.	on tiptoe	i. on your toes with the heel of your foot lifted off the ground
10.	optical illusion <i>n</i>	j. something that you think you see, but which is not really there
11.	oversleep <i>v</i>	k. to be the person who caused something to happen, especially something bad
12.	parrot <i>n</i>	l. to copy the way in which a particular person usually speaks and moves
13.	personally <i>adv</i>	m. to encourage the popularity, sale, development or existence of sth
14.	presumably <i>adv</i>	n. to forgive someone and be friendly with them again after an argument or disagreement
15.	promote <i>v</i>	o. to invent sth, such as an excuse or a story, often in order to deceive
16.	radar <i>n</i>	p. to keep money so that you can buy something with it in the future
17.	ransack <i>v</i>	q. to say that you will not do or accept sth
18.	really <i>adv</i>	r. to search a place or container in a violent and careless way
19.	reflect <i>v</i>	s. to send the light, heat, sound etc. back and do not absorb it
20.	refuse <i>v</i>	t. to sleep for longer than you intended to and so wake up late
21.	be responsible <i>adj</i>	u. used to say that something is certain
22.	rugby <i>n</i>	v. used to say what you think is the likely situation
23.	save up <i>v</i>	w. used when you are surprised by what someone has just said
24.	scandal <i>n</i>	x. used when you give your opinion

1.	shrink <i>v</i>	a. a set of short pointed pieces of metal or plastic fixed to the bottom of shoes worn for particular sports
2.	skyscraper <i>n</i>	b. a small piece of snow
3.	snowflake <i>n</i>	c. a teacher who works with one student or a small group
4.	sole <i>n</i>	d. an action which is intended to deceive, to cheat or entertain
5.	solve <i>v</i>	e. an extremely large, but not a stated, number
6.	sort out <i>v</i>	f. likely to wobble
7.	spare <i>v</i>	g. making you feel that sth illegal is happening or that sth is wrong
8.	spike <i>n</i>	h. sth which is translated
9.	strike <i>v</i>	i. the bottom part of a foot which touches the ground when you stand or walk
10.	suspicious <i>adj</i>	j. the floor of an entrance to a building or room
11.	take up <i>v</i>	k. to become smaller, or to make something smaller
12.	threshold <i>n</i>	l. to deal satisfactorily or successfully with a problem, a situation, or a person who is having difficulties
13.	tidy up <i>v</i>	m. to disconnect sth
14.	to be honest	n. to do a calculation to get an answer to a mathematical question
15.	translation <i>n</i>	o. to find an answer to a problem
16.	trick <i>n</i>	p. to give time, money or space to someone especially when it is difficult for you
17.	tutor <i>n</i>	q. to make a place or a collection of things tidy
18.	undoubtedly <i>adv</i>	r. to refuse to continue working because of working conditions, pay levels or job losses
19.	unplug <i>v</i>	s. to start doing a particular job or activity
20.	work out <i>v</i>	t. to tell the truth
21.	work sth out <i>v</i>	u. UK to understand something or to find the answer to something by thinking about it
22.	wobbly <i>adj</i>	v. used to emphasize that something is true
23.	zillions <i>pl n</i>	w. very tall modern city building

UNIT 12

Match the words with their definitions.

1.	abandon <i>v</i>	a. to go away from a place, vehicle etc permanently
2.	absurd <i>adj</i>	b. a building, often part of a hospital, to which people can go for medical care or advice
3.	accuse <i>v</i>	c. a person who believes that the world was made by God exactly as described in the Bible
4.	adapt <i>v</i>	d. a principle or idea
5.	adolescent <i>n</i>	e. a usually public sale of goods or property, where people make higher and higher bids
6.	agnostic <i>n</i>	f. a young person who is developing into an adult
7.	alienate <i>v</i>	g. an illness of the mind or body
8.	angle <i>n</i>	h. an offer of a particular amount of money for something which is for sale
9.	auction <i>n</i>	i. large size or mass
10.	bid <i>n</i>	j. saying or showing the opposite
11.	bulk <i>n</i>	k. someone who does not know, or believes that it is impossible to know, whether a god exists
12.	chain <i>v</i>	l. stupid or unreasonable; silly in a humorous way
13.	charge <i>v</i>	m. the physical situation that someone or something is in and affected by
14.	clinic <i>n</i>	n. the right of different people to have a similar position and receive the same treatment
15.	concept <i>n</i>	o. to change something to suit different conditions or uses
16.	conditions <i>pl n</i>	p. to ask an amount of money for something, especially a service or activity
17.	contradict <i>v</i>	q. to be related to a particular person or group of people who lived in the past
18.	contrary to <i>adj</i>	r. to be so different from another fact or statement that one of them must be wrong
19.	creationist <i>n</i>	s. to cause someone or a group of people to stop supporting and agreeing with you
20.	be descended from <i>v</i>	t. the space between two lines or surfaces at the point at which they touch each other, measured in degrees
21.	disorder <i>n</i>	u. to develop gradually
22.	encourage <i>v</i>	v. to fasten someone or something using a chain
23.	equality <i>n</i>	w. to say that someone has done something morally wrong, illegal or unkind
24.	evolve <i>v</i>	x. to talk or behave in a way that gives sb confidence to do sth
25.	ex-	y. used to show that someone is no longer what they were
26.	existence <i>n</i>	z. when something or someone exists

1.	expert <i>n</i>	a. unable to do something
2.	force-feed <i>v</i>	b. unable to control your feelings/behaviour because you're extremely frightened, angry
3.	gossip <i>v</i>	c. to throw something with a lot of force, usually in an angry or violent way
4.	healer <i>n</i>	d. to think calm thoughts in order to relax or as a religious activity
5.	heresy <i>n</i>	e. to talk about other people's private lives
6.	heretical <i>adj</i>	f. to make a person or animal eat and drink, often sending food through a pipe
7.	heroine <i>n</i>	g. to have someone's attention completely so that they cannot think of anything else
8.	highs and lows <i>pl n</i>	h. to be famous and written about in newspapers and magazines and seen on television
9.	hip <i>n</i>	i. the area below the waist and above the legs at either side of the body
10.	hunger strike <i>n</i>	j. so difficult that it is impossible to solve
11.	hurl <i>v</i>	k. separately
12.	hysterical <i>adj</i>	l. said to mean 'Happy Birthday'
13.	be in the public eye	m. opposite to the official or popular opinion
14.	incapable <i>adj</i>	n. not very good
15.	indifferent <i>adj</i>	o. not thinking carefully enough or not worrying about what might result from actions
16.	individually <i>adv</i>	p. not thinking about or interested in someone or something
17.	influential <i>adj</i>	q. having a lot of influence on someone or something
18.	insoluble <i>adj</i>	r. a thick cold red sauce made from tomatoes

19.	irresponsible <i>adj</i>	s. a refusal to eat in order to make a protest
20.	ketchup <i>n</i>	t. a person with a high level of knowledge or skill; a specialist
21.	law-breaker <i>n</i>	u. a person who is admired for having done sth very brave or having achieved sth great
22.	many happy returns	v. a person who has the power to heal people without using ordinary medicines
23.	mediocre <i>adj</i>	w. a person who does not obey the law, especially intentionally and often
24.	meditate <i>v</i>	x. a period of extreme excitement or happiness when you feel full of energy
25.	mesmerize <i>v</i>	y. a belief which is against the principles of a particular religion

1.	method <i>n</i>	a. to watch carefully the way something happens or the way someone does something
2.	migraine <i>n</i>	b. to state an idea or opinion, or to suggest a plan or person, for other people to consider
3.	militant <i>adj</i>	c. to show that you disagree with something by standing somewhere, shouting, carrying signs, etc
4.	motivation <i>n</i>	d. to make someone do or believe something by giving them a good reason to do it
5.	natural selection <i>n</i>	e. to make sb think of sth they have forgotten or might have forgotten
6.	notion <i>n</i>	f. to fall in large amounts, or to direct something in large amounts, usually forcefully or violently
7.	observe <i>v</i>	g. to come from a particular place, time, situation, etc
8.	opponent <i>n</i>	h. to (cause something to) go backwards
9.	originate <i>v</i>	i. the process which results in the continued existence of only the types of animals and plants which are best able to produce young or new plants in the conditions in which they live
10.	password <i>n</i>	j. the opinion that people in general have about sb/sth
11.	persuade <i>v</i>	k. someone who introduces a television or radio show
12.	planet <i>n</i>	l. showing clear thought or reason
13.	presenter <i>n</i>	m. severe continuous pain in the head, often with vomiting and difficulty in seeing
14.	process <i>n</i>	n. enthusiasm for doing something
15.	promotion <i>n</i>	o. belief or idea
16.	protest <i>v</i>	p. an extremely large round mass of rock and metal, such as Earth
17.	put forward <i>v</i>	q. advise sb to do sth, esp. 'cos you have special knowledge of a situation
18.	railings <i>pl n</i>	r. activities to advertise sth
19.	rain down <i>v</i>	s. active, determined and often willing to use force
20.	rational <i>adj</i>	t. a vertical, usually metal or wooden post, which is used together with other such posts to form a fence
21.	recommend <i>v</i>	u. a series of actions that you take in order to achieve a result
22.	recording studio <i>n</i>	v. a secret word or combination of letters or numbers which is used for communicating
23.	remind <i>v</i>	w. a room with special equipment where television or radio programmes or music recordings are made
24.	reputation <i>n</i>	x. a person who disagrees with something and speaks against it or tries to change it
25.	reverse <i>v</i>	y. a particular way of doing something

1.	rhythm <i>n</i>	a. your ability to understand funny things
2.	right <i>n</i>	b. to turn in a circle, especially around a fixed point
3.	right-wing <i>adj</i>	c. to move backwards and forwards or up and down in quick, short movements
4.	riot <i>n</i>	d. to make sb less confident, less powerful or less likely to succeed
5.	rotate <i>v</i>	e. to flow, move, fall or spread over the edge or outside the limits of sth
6.	sell-out <i>n</i>	f. to cut with a sharp blade using a quick strong swinging action
7.	sensational <i>adj</i>	g. supporting the political right
8.	sex symbol <i>n</i>	h. someone famous who is considered very sexually attractive by many people

9.	shake <i>v</i>	i. sb who supports suffrage, especially a supporter of the right of women to vote in the early 20th century
10.	significance <i>n</i>	j. political parties or people that have traditional opinions
11.	simply <i>adv</i>	k. not understanding or realising something
12.	slash <i>v</i>	l. importance
13.	species <i>n</i>	m. difficult or impossible to be proved
14.	spill <i>v</i>	n. completely or absolutely
15.	standstill <i>n</i>	o. a woman in the early 20th century that demanded the right of women to vote
16.	struggle <i>n</i>	p. a very difficult task that you can do only by making a great effort
17.	suffragette <i>n</i>	q. a suggestion that sth unpleasant or violent will happen
18.	suffragist <i>n</i>	r. a strong pattern of sounds, words or musical notes which is used in music, poetry and dancing
19.	tactic <i>n</i>	s. a set of animals or plants in which the members have similar characteristics to each other and can breed with each other
20.	telescope <i>n</i>	t. a planned way of doing something
21.	theory <i>n</i>	u. a performance or sports event for which no more tickets are available, because it is so popular
22.	threat <i>n</i>	v. a noisy, violent, and uncontrolled public meeting
23.	unaware <i>adj</i>	w. a formal statement of the rules on which a subject of study is based
24.	undermine <i>v</i>	x. a cylindrical device for making objects that are far away look nearer and larger
25.	unverifiable <i>adj</i>	y. a condition in which all movement or activity has stopped