

A2 Wordlist Unit 1

Here is a list of useful or new words from Unit 1 of Navigate A2 Coursebook. You can insert your own translation. Words marked with a key (O) all appear in the *Oxford 3000*.

adj = adjective
adv = adverb

conj = conjunction
n = noun

phr v = phrasal verb
pl = plural

phr = phrase
prep = preposition

pron = pronoun
v = verb

American <i>adj</i> /ə'merɪkən/	_____	My boss isn't American.
Arabic <i>adj</i> /'æɪrəbɪk/	_____	They're Arabic.
artist O <i>n</i> /'ɑ:tɪst/	_____	She's an artist.
aunt O <i>n</i> /ɑ:nt/	_____	Is she your aunt?
boss O <i>n</i> /bɒs/	_____	My boss isn't American, she's Turkish.
British <i>adj</i> /'brɪtɪʃ/	_____	I'm from London. I'm British.
brother O <i>n</i> /'brʌðə(r)/	_____	My brother is a doctor.
brother-in-law <i>n</i> /'brʌðə(r) ɪn lɔ:/	_____	My brother-in-law is a doctor.
business management <i>n</i> /ˌbɪznəs 'mænɪdʒmənt/	_____	He studied business management at university.
car mechanic <i>n</i> /'kɑ: mə,kæni:k/	_____	I'm a car mechanic.
child O <i>n</i> /tʃaɪld/	_____	They have one child.
children <i>n pl</i> /'tʃɪldrən/	_____	How old are your children?
Chinese <i>adj</i> /ˌtʃaɪ'ni:z/	_____	My neighbours are Chinese.
communicate O <i>v</i> /kə'mju:nɪkeɪt/	_____	I'm good at communicating with people.
country O <i>n</i> /'kʌntri/	_____	Which country are you from?
cousin O <i>n</i> /'kʌzɪn/	_____	Anna is my cousin.
daughter O <i>n</i> /'dɔ:tə(r)/	_____	Their daughter is married.
designer <i>n</i> /dɪ'zaɪnə(r)/	_____	She's Australian and she's a designer.
Emirati <i>adj</i> /emɪ'ra:ti/	_____	They're from Dubai. They're Emirati.
family name <i>n</i> /'fæməli neɪm/	_____	His family name's Ramirez.
father O <i>n</i> /'fɑ:ðə(r)/	_____	Her father's name is Hasan.
fluent <i>adj</i> /'flu:ənt/	_____	She's fluent in Portuguese.
French <i>adj</i> /frentʃ/	_____	My wife's mother is French.
genetic <i>adj</i> /dʒə'netɪk/	_____	The village doctor says it isn't genetic; he thinks it's something in the water or the food.
granddaughter O <i>n</i> /'grændɔ:tə(r)/	_____	Her granddaughter is at university.
grandfather O <i>n</i> /'grænfɑ:ðə(r)/	_____	How old is your grandfather?
grandmother O <i>n</i> /'grænmʌðə(r)/	_____	My grandmother is Spanish.
grandson O <i>n</i> /'grænsʌn/	_____	They have one grandson.
Greek <i>adj</i> /gri:k/	_____	Are your neighbours Greek?
Hungarian <i>adj</i> /hʌŋ'geəriən/	_____	Are you Hungarian?
husband O <i>n</i> /'hʌzbənd/	_____	My husband is Italian.
introduce O <i>v</i> /ˌɪntrə'dju:z/	_____	Let me introduce you to the other students.
Italian <i>adj</i> /ɪ'tæliən/	_____	They're Italian.
Japanese <i>adj</i> /ˌdʒæpə'ni:z/	_____	My neighbours are Japanese.
last name <i>n</i> /'lɑ:st neɪm/	_____	In some countries, wives can have their husband's last names after they're married.
Lebanese <i>adj</i> /ˌlebə'ni:z/	_____	Are they Lebanese?

A2 Wordlist Unit 1

married O_{AD} <i>adj</i> /'mæriəd/	_____	Are you married?
Mexican <i>adj</i> /'meksɪkən/	_____	I'm from Mexico. I'm Mexican.
mother O_{AD} <i>n</i> /'mʌðə(r)/	_____	She is the mother of six children.
nationality <i>n</i> /,næʃə'næləti/	_____	What's your nationality?
neighbour O_{AD} <i>n</i> /'neɪbə(r)/	_____	The neighbours are a family from Iraq.
nephew O_{AD} <i>n</i> /'nefjuː/	_____	My nephew's name is José.
niece O_{AD} <i>n</i> /niːs/	_____	What's your niece's name?
Nigerian <i>adj</i> /naɪ'dʒɪəriən/	_____	I'm from Nigeria. I'm Nigerian.
Pakistani <i>adj</i> /,pæki'stɑːni/	_____	His father's from Pakistan. He's Pakistani.
Polish <i>adj</i> /'pɒlɪʃ/	_____	There's a Polish supermarket next to our house.
Portuguese <i>adj</i> /,pɔːtʃu'giːz/	_____	Is José Portuguese?
restaurant O_{AD} <i>n</i> /'restərɒnt/	_____	I work in a restaurant.
Russian <i>adj</i> /'rʌʃn/	_____	My neighbour is Russian.
saxophone <i>n</i> /'sæksəfəʊn/	_____	I play the saxophone.
single O_{AD} <i>adj</i> /'sɪŋɡl/	_____	Is Sylvie single?
sister O_{AD} <i>n</i> /'sɪstə(r)/	_____	How old is your sister?
son O_{AD} <i>n</i> /sʌn/	_____	I'm his son.
Spanish <i>adj</i> /'spæniʃ/	_____	Is Martha Spanish?
stepfather <i>n</i> /'stepfɑːðər/	_____	Didier is my stepfather.
supermarket O_{AD} <i>n</i> /'suːpəməːkɪt/	_____	My Saturday job is at a Chinese supermarket called Jing Jing Foods.
Turkish <i>adj</i> /'tɜːkiʃ/	_____	She isn't American, she's Turkish.
twin O_{AD} <i>n</i> /twɪn/	_____	Four of their sons are twins.
typical O_{AD} <i>adj</i> /'tɪpɪkl/	_____	It's a typical village, but its people are not typical.
uncle O_{AD} <i>n</i> /'ʌŋkl/	_____	My uncle's a teacher.
unemployed O_{AD} <i>adj</i> /,ʌnɪm'plɔɪd/	_____	I'm unemployed at the moment.
Urdu <i>n</i> /'ɜːduː/	_____	They speak Urdu.
Vietnamese <i>adj</i> /,vjɛtnə'miːz/	_____	She's Vietnamese.
wife O_{AD} <i>n</i> /waɪf/	_____	His wife's name is Rashida.

A2 Wordlist Unit 2

Here is a list of useful or new words from Unit 2 of Navigate A2 Coursebook. You can insert your own translation. Words marked with a key (O) all appear in the *Oxford 3000*.

adj = adjective
adv = adverb

conj = conjunction
n = noun

phr v = phrasal verb
pl = plural

phr = phrase
prep = preposition

pron = pronoun
v = verb

agree (with) <i>v</i> /ə'gri:z/	_____	I usually agree with my friends.
alone O <i>adv</i> /ə'ləʊn/	_____	Melanie often works there alone.
ask (for) <i>v</i> /ɑ:sk/	_____	Do students often ask for a discount?
astronaut <i>n</i> /'æstrənɔ:t/	_____	All astronauts in Europe learn their job at the European Astronaut Centre in Cologne in Germany.
beach O <i>n</i> /bi:tʃ/	_____	In the summer, I get up early and go to the beach.
body clock O <i>n</i> /'bɒdi klɒk/	_____	There is no perfect time to sleep because everyone's body clock is different.
break O <i>n</i> /breɪk/	_____	She stops for a break in the morning at quarter past eleven.
breakfast O <i>n</i> /'brekfəst/	_____	I usually have eggs and cheese for breakfast.
canteen <i>n</i> /kæn'ti:n/	_____	She has breakfast in the canteen at eight o'clock.
cereal <i>n</i> /'sɪəriəl/	_____	I eat cereal for breakfast every morning.
class O <i>n</i> /klɑ:s/	_____	Classes start again at half past seven.
dangerous O <i>adj</i> /'deɪndʒərəs/	_____	Male seals are big and sometimes dangerous.
dirty O <i>adj</i> /'dɜ:ti/	_____	It's dirty in the city.
discount O <i>n</i> /'dɪskaʊnt/	_____	Do students often ask for a discount?
expert O <i>n</i> /'ekspɜ:t/	_____	Sleep expert Dr Michael Howell says the best sleep is six hours at night and two hours in the afternoon.
eyesight <i>n</i> /'aɪsaɪt/	_____	Do you need perfect eyesight to be an astronaut?
feel well <i>phr</i> /fi:l 'wel/	_____	Most astronauts don't feel well when they first go into space.
free O <i>adj</i> /fri:/	_____	Tea and coffee are free at work.
free time <i>n</i> /fri: 'taɪm/	_____	He works very hard and he hardly ever has free time.
fresh air <i>n</i> /freʃ 'eə(r)/	_____	I prefer to live in the country because of the fresh air.
get up <i>phr v</i> /get 'ʌp/	_____	I get up at about seven o'clock.
go O <i>v</i> /gəʊ/	_____	I go to work at eight o'clock.
go clubbing <i>phr</i> /gəʊ 'klʌbɪŋ/	_____	We go clubbing every weekend.
half past <i>phr</i> /'ha:f pɑ:st/	_____	Classes finish at half past six in the evening.
have dinner <i>phr</i> /hæv 'dɪnə(r)/	_____	We usually have dinner at 7 p.m.
have lunch <i>phr</i> /hæv 'lʌntʃ/	_____	I always have lunch at 12.30.
hungry O <i>adj</i> /'hʌŋɡri/	_____	I am always hungry during the day.
idea O <i>n</i> /aɪ'diə/	_____	We sometimes have different ideas.
journey O <i>n</i> /'dʒɜ:ni/	_____	How was your journey?
lab O <i>n</i> /læb/	_____	He works in the lab every afternoon.
late O <i>adj</i> /leɪt/	_____	My sister never waits for people who are late.
listen O <i>v</i> /'lɪsn/	_____	Gregorja listens to pop and classical music.
meeting O <i>n</i> /'mi:tɪŋ/	_____	I'd like to talk to you before the meeting tomorrow.
noisy O <i>adj</i> /'nɔɪzi/	_____	City life is sometimes noisy.
outside O <i>prep</i> /aʊt'saɪd/	_____	I often have lunch outside a café or a restaurant.

A2 Wordlist Unit 2

pay O₁ <i>v</i> /peɪ/	_____	Do you pay for tea and coffee at work?
penguin <i>n</i> /'peŋgwɪn/	_____	Melanie Szabo studies penguins.
perfect O₁ <i>adj</i> /'pɜːfɪkt/	_____	His English is perfect.
physics O₁ <i>n</i> /'fɪzɪks/	_____	In the mornings, we study things like physics.
plan O₁ <i>n</i> /plæn/	_____	Thanks, but I'm afraid I have plans for tonight.
professor O₁ <i>n</i> /prə'fesə(r)/	_____	Melanie Szabo is a professor.
public transport O₁ <i>n</i> /,pʌblɪk 'trænspɔːt/	_____	What time does public transport stop?
quarter past O₁ <i>phr</i> /'kwɔːtə paɪst/	_____	He stops for a break in the morning at quarter past ten.
quarter to O₁ <i>phr</i> /'kwɔːtə tə/	_____	She goes to morning classes at quarter to nine.
read O₁ <i>v</i> /riːd/	_____	In my free time I like to listen to music or read a book.
reply O₁ <i>n</i> /rɪ'plaɪ/	_____	Do we have a reply from them?
rise O₁ <i>v</i> /raɪz/	_____	The sun rises at about half past five in the morning.
sandwich <i>n</i> /'sænwɪtʃ/	_____	We buy sandwiches at lunchtime.
scientific O₁ <i>adj</i> /'saɪəntɪfɪk/	_____	Bird Island is an important scientific research centre.
scientist O₁ <i>n</i> /'saɪəntɪst/	_____	Every year lots of scientists visit the island.
seal O₁ <i>n</i> /siːl/	_____	Sven Olafsson studies seals.
shop O₁ <i>n</i> /ʃɒp/	_____	The shops open at half past eight in the morning.
shower O₁ <i>n</i> /'ʃaʊə(r)/	_____	I sometimes have a shower in the morning.
sickness <i>n</i> /'sɪknəs/	_____	They often have space sickness.
sleeping bag <i>n</i> /'sliːpɪŋ bæɡ/	_____	They don't sleep in a bed – they sleep in special sleeping bags.
soup O₁ <i>n</i> /suːp/	_____	They do very good Korean soup there.
space O₁ <i>n</i> /speɪs/	_____	Some astronauts stay in space for over a year at a time.
spacesuit <i>n</i> /'speɪsuːt/	_____	Astronauts only need a spacesuit when they go on a space walk.
start O₁ <i>v</i> /stɑːt/	_____	School starts at eight o'clock in the morning.
stop <i>v</i> /stɒp/	_____	Public transport usually stops at 11 o'clock at night.
student card <i>n</i> /'stjuːdnt kɑːd/	_____	They need to show their student card.
think (about) <i>v</i> /'θɪŋk/	_____	When he's alone, he thinks about his friends and family.
tired O₁ <i>adj</i> /'taɪəd/	_____	Many of us feel tired during the day.
title O₁ <i>n</i> /'taɪtl/	_____	Titles and names can tell us a lot about people.
toast <i>n</i> /təʊst/	_____	They usually have toast for breakfast.
trainee <i>n</i> /,treɪ'niː/	_____	Sanaa Diya is a trainee astronaut at the European Astronaut Centre in Cologne.
volcano <i>n</i> /vɒl'keɪnəʊ/	_____	He arrives at a volcano at 7 o'clock.
wait O₁ <i>v</i> /weɪt/	_____	Do people often wait for buses and trains in your city?
wake up O₁ <i>phr v</i> /weɪk 'ʌp/	_____	I try to wake up early, but it's difficult.
wall O₁ <i>n</i> /wɔːl/	_____	The sleeping bags are on the walls.
watch a film O₁ <i>phr</i> /,wɒtʃ ə 'fɪlm/	_____	We don't often watch a film in the evening.
watch TV O₁ <i>phr</i> /,wɒtʃ tiː viːz/	_____	In the evening I usually watch TV.
work <i>v</i> /wɜːk/	_____	Sven never works alone.
zoology <i>n</i> /zu'ɒlədʒi/	_____	She is a professor of zoology.

A2 Wordlist Unit 3

Here is a list of useful or new words from Unit 3 of Navigate A2 Coursebook. You can insert your own translation. Words marked with a key (O) all appear in the *Oxford 3000*.

adj = adjective
adv = adverb

conj = conjunction
n = noun

phr v = phrasal verb
pl = plural

phr = phrase
prep = preposition

pron = pronoun
v = verb

address O	<i>n</i> /ə'dres/	_____	Write down your address and phone number.
administrator	<i>n</i> /əd'mɪnɪstreɪtə(r)/	_____	Just tell the administrator before you leave.
again O	<i>adv</i> /ə'gen/	_____	Say that again, please.
airline	<i>n</i> /'eəlaɪn/	_____	My brother flies planes for a Japanese airline.
answer O	<i>n</i> /'ɑ:nsə(r)/	_____	What's the answer to this question?
author O	<i>n</i> /'ɔ:θə(r)/	_____	His brother's an author. He's writing a book at the moment.
baker	<i>n</i> /'beɪkə(r)/	_____	His father's a baker.
beginner	<i>n</i> /bɪ'gɪnə(r)/	_____	It's difficult for a beginner to understand very much in a new language.
builder	<i>n</i> /'bɪldə(r)/	_____	My brother's a builder.
bus driver	<i>n</i> /'bʌs ,draɪvə(r)/	_____	My brother drives buses in the city. He's a bus driver.
businessman O	<i>n</i> /'bɪznəsmæn/	_____	He has his own company. He's a businessman.
businesswoman O	<i>n</i> /'bɪznəswʊmən/	_____	She has her own company. She's a businesswoman.
calm O	<i>adj</i> /kɑ:m/	_____	He's a very calm person.
chef	<i>n</i> /ʃef/	_____	Daniela cooks food in a restaurant. She's a chef.
cleaner	<i>n</i> /'kli:nə(r)/	_____	My cousin cleans offices and people's houses. She's a cleaner.
clever O	<i>adj</i> /'klevə(r)/	_____	Your daughter's very clever.
colleague O	<i>n</i> /'kɒli:g/	_____	He really enjoys his job because his colleagues are also his friends.
company O	<i>n</i> /'kʌmpəni/	_____	He works for a company in the city.
dancer O	<i>n</i> /'dɑ:nsə(r)/	_____	She's a dancer.
dentist O	<i>n</i> /'dentɪst/	_____	Sameeha cleans and fixes people's teeth. She's a dentist.
driver O	<i>n</i> /'draɪvə(r)/	_____	My brother's a really bad driver.
earn O	<i>v</i> /ɜ:n/	_____	She earns a lot of money.
factory O	<i>n</i> /'fæktəri/	_____	My father works in a factory.
farmer O	<i>n</i> /'fɑ:mə(r)/	_____	My uncle's a farmer.
fix O	<i>v</i> /fɪks/	_____	My son fixes a lot of different machines. He's a mechanic.
forest O	<i>n</i> /'fɒrɪst/	_____	I work in a big forest.
forget O	<i>v</i> /fə'get/	_____	Don't forget we're going to the cinema tomorrow.
hairdresser O	<i>n</i> /'heədresə(r)/	_____	He washes hair, cuts it and dries it. He's a hairdresser.
important O	<i>adj</i> /ɪm'pɔ:tnt/	_____	Which things do you think are most important in a job?
inside O	<i>adv</i> /ɪn'saɪd/	_____	Do you work inside?
internet O	<i>n</i> /'ɪntənət/	_____	I used the internet to book my holiday.
journalist O	<i>n</i> /'dʒɜ:nəlɪst/	_____	Ekaterina writes for the newspaper. She's a journalist.
later O	<i>adv</i> /'leɪtə(r)/	_____	I'll see you later.
lonely O	<i>adj</i> /'lʌnli/	_____	Some people think mechanics, cleaners, farmers and artists have a lonely life.
lookout	<i>n</i> /'lʊkaʊt/	_____	I am a 'fire lookout'.

A2 Wordlist Unit 3

lucky O <i>adj</i> /'lʌki/	_____	And who are these lucky people?
magazine O <i>n</i> /,mæɡə'zi:n/	_____	My mother is a journalist and she works for a fashion magazine.
manager O <i>n</i> /'mænɪdʒə(r)/	_____	She works in an office. She's a manager.
money O <i>n</i> /'mʌni/	_____	She makes a lot of money.
MP3 player <i>n</i> /,em pi: 'θri: ,pleɪə(r)/	_____	It's an MP3 player.
musician O <i>n</i> /'mju:zɪfn/	_____	My cousin sings and plays the guitar in a band. She's a musician.
nurse O <i>n</i> /nɜ:s/	_____	She works in a hospital and helps sick people. She's a nurse.
office worker <i>n</i> /'ɒfɪs ,wɜ:kə(r)/	_____	They say that office workers are happy because they usually work as part of a team.
painter O <i>n</i> /'peɪntə(r)/	_____	My uncle is a painter.
part-time <i>adv</i> /,pɑ:t 'taɪm/	_____	My grandmother works part-time as a cleaner.
photographer O <i>n</i> /fə'tɒɡrəfə(r)/	_____	Manu takes pictures with his camera. He's a photographer.
piano O <i>n</i> /pi'ænoʊ/	_____	I play the piano at a cinema in town.
pilot O <i>n</i> /'paɪlət/	_____	My brother flies planes. He's a pilot.
place of work <i>n</i> /,pleɪs əv 'wɜ:k/	_____	I think your place of work is very important.
police officer <i>n</i> /pə'li:s ,ɒfɪsə(r)/	_____	Serena catches criminals and makes people feel safe. She's a police officer.
retired O <i>adj</i> /rɪ'taɪəd/	_____	My parents are both retired.
salary O <i>n</i> /'sæləri/	_____	His salary is really good. He earns a lot of money.
silent O <i>adj</i> /'saɪlənt/	_____	At my cinema, they have a lot of old, silent movies, so they need someone to play music.
singer O <i>n</i> /'sɪŋə(r)/	_____	She's a singer in a band.
student O <i>n</i> /'stju:dnt/	_____	She studies at university. She's a student.
teacher O <i>n</i> /'ti:tʃə(r)/	_____	My sister's a teacher.
ticket O <i>n</i> /'tɪkɪt/	_____	I work in a cinema in town, but I don't sell tickets.
tower O <i>n</i> /'taʊə(r)/	_____	I work in a very high tower so I can see very far.
uniform O <i>n</i> /'ju:nɪfɔ:m/	_____	She hates the uniform that police officers wear.
unusual O <i>adj</i> /ʌn'ju:zʊəl/	_____	Do you have an unusual job?
well-paid <i>adj</i> /wel 'peɪd/	_____	He's very well-paid.
winner O <i>n</i> /'wɪnə(r)/	_____	You win. You're the winner.
work freelance <i>phr</i> /wɜ:k 'fri:lə:ns/	_____	I don't have a boss because I work freelance.
work long hours O <i>phr</i> / wɜ:k lɒŋ 'aʊəz/	_____	Do you work long hours?
writer O <i>n</i> /'raɪtə(r)/	_____	My cousin is a famous writer.

A2 Wordlist Unit 4

Here is a list of useful or new words from Unit 4 of Navigate A2 Coursebook. You can insert your own translation. Words marked with a key (O) all appear in the *Oxford 3000*.

adj = adjective
adv = adverb

conj = conjunction
n = noun

phr v = phrasal verb
pl = plural

phr = phrase
prep = preposition

pron = pronoun
v = verb

above O prep /ə'bʌv/	_____	My bed is above the kitchen.
airport O n /'eəpɔ:t/	_____	The roads to Coober Pedy are good and there's an airport.
armchair n /'ɑ:mtʃeə(r)/	_____	There's an armchair in the living room.
bank O n /bæŋk/	_____	Where's the bank?
bathroom O n /'bɑ:θru:m/	_____	There's a small bathroom in my flat.
bed O n /bed/	_____	There's a small table next to my bed.
bedroom O n /'bedru:m/	_____	In my house, there are three bedrooms.
behind O prep /bɪ'haind/	_____	The East River is behind the building.
between O prep /bi'twi:n/	_____	My flat's on the fourth floor of a building between Delancey Street and Grand Street.
big O adj /big/	_____	I need a big desk to work on.
booking form O n /'bʊkiŋ fɔ:m/	_____	Bring the booking form with you.
bookshop n /'bʊkʃɒp/	_____	There's a bookshop opposite my flat.
building O n /'bɪldɪŋ/	_____	It's a modern building.
campsite n /'kæmpsaɪt/	_____	There are four or five hotels and there's also a campsite.
capital O n /'kæpɪtl/	_____	Coober Pedy is the opal capital of the world.
carpet O n /'kɑ:pɪt/	_____	There's a red carpet on the floor.
cheap O adj /tʃi:p/	_____	My flat's in a cheap part of town.
chemist O n /'kemɪst/	_____	Is there a chemist near here?
cinema O n /'sɪnəmə/	_____	There's a cinema near the hotel.
clean O adj /kli:n/	_____	I like to keep them very clean.
cooker O n /'kʊkə(r)/	_____	In the kitchen there's a cooker.
dining room n /'daɪnɪŋ ru:m/	_____	There's a dining room next to the kitchen.
dishwasher n /'dɪʃwɒʃə(r)/	_____	The dishwasher is under the sink.
easy O adj /'i:zi/	_____	It's easy to find a flat in my town.
expensive O adj /ɪk'spensɪv/	_____	My computer is new and expensive.
fantastic adj /fæn'tæstɪk/	_____	The food is fantastic.
flat O n /flæt/	_____	I live in a flat.
fridge O n /frɪdʒ/	_____	The fridge is next to the sink.
furniture O n /'fɜ:nɪtʃə(r)/	_____	My furniture is mostly old.
garage O n /'gærɑ:ʒ, 'gæɪrɪdʒ/	_____	There's a garage opposite my flat.
hairdresser's n /'heədresəz/	_____	In the hotel, there is a swimming pool, a hairdresser's and ninety-five bedrooms.
hospital O n /'hɒspɪtl/	_____	She works in a hospital.
housemate n /'haʊsmet/	_____	My housemates are very messy.
in front of prep /ɪn 'frʌnt əv/	_____	It's on the floor in front of the window.
instructions O n pl /ɪn'strʌkʃnz/	_____	Here are the instructions.
kitchen O n /'kɪtʃɪn/	_____	There's a small kitchen in my flat.
launderette n /lə:n'dret/	_____	I go to the launderette to wash my clothes.

A2 Wordlist Unit 4

lazy O_{ox} <i>adj</i> /'leɪzi/	_____	They are very lazy.
library O_{ox} <i>n</i> /'laɪbrəri/	_____	Excuse me, where's the library?
light O_{ox} <i>adj</i> /laɪt/	_____	There are lots of windows, so it's very light.
living room <i>n</i> /'lɪvɪŋ ru:m/	_____	In my flat, there is a living room.
market O_{ox} <i>n</i> /'mɑ:kɪt/	_____	It's behind the market.
messy <i>adj</i> /'mesi/	_____	I'm a messy worker.
mine O_{ox} <i>n</i> /maɪn/	_____	A lot of the people in Coober Pedy work in the opal mines.
museum O_{ox} <i>n</i> /mju:'zi:əm/	_____	There's a museum about the history of the town.
next to O_{ox} <i>prep</i> /'nekst tu:, tə/	_____	It's next to a restaurant.
old O_{ox} <i>adj</i> /əʊld/	_____	I live in an old town.
old-fashioned O_{ox} <i>adj</i> /,əʊ:ld 'fæʃnd/	_____	My house is very old-fashioned.
on O_{ox} <i>prep</i> /ɒn/	_____	My bed is on a shelf.
opal <i>n</i> /'əʊpl/	_____	Near Coober Pedy, there are opals under the ground.
opposite O_{ox} <i>prep</i> /'ɒpəzɪt/	_____	The building is opposite a 24-hour garage.
organized O_{ox} <i>adj</i> /'ɔ:gənaɪzd/	_____	I work from home, so I keep everything tidy and organized.
palace O_{ox} <i>n</i> /'pæləs/	_____	It's next to the palace.
passport O_{ox} <i>n</i> /'pɑ:spɔ:t/	_____	You usually need your passport to travel from here.
post office O_{ox} <i>n</i> /'pəʊst ,ɒfɪs/	_____	Where's the post office?
railway station <i>n</i> /'reɪlweɪ ,steɪʃn/	_____	There isn't a railway station.
scarf <i>n</i> /skɑ:f/	_____	Take a hat or scarf to wear on your head.
shelf O_{ox} <i>n</i> /ʃelf/	_____	My bed is on a shelf above the kitchen.
sink O_{ox} <i>n</i> /sɪŋk/	_____	In the kitchen, there's a sink.
studio flat <i>n</i> /'stju:diəʊ flæt/	_____	I live in a studio flat.
swimming pool O_{ox} <i>n</i> /'swɪmɪŋ pu:l/	_____	There's an underground swimming pool.
table O_{ox} <i>n</i> /'teɪbl/	_____	There's a table next to the armchair.
temple <i>n</i> /'tempəl/	_____	Please don't take photographs inside the temple.
terrible O_{ox} <i>adj</i> /'terəbl/	_____	It's a terrible restaurant.
theatre O_{ox} <i>n</i> /'θiətə(r)/	_____	Is there a theatre in Coober Pedy?
tidy O_{ox} <i>adj</i> /'taɪdi/	_____	Are you a tidy person?
toilet O_{ox} <i>n</i> /'tɔɪlət/	_____	There's a toilet next to the bedroom.
tour O_{ox} <i>n</i> /tʊ:(r)/	_____	These are the instructions for tomorrow's tour.
tourist O_{ox} <i>n</i> /'tʊ:rɪst/	_____	There aren't any tourists there.
tourist information centre <i>n</i> / ,tʊ:rɪst ,ɪnfə'meɪʃn ,sentə(r)/	_____	There's a big tourist information centre.
town O_{ox} <i>n</i> /taʊn/	_____	There are some nice restaurants in the town centre.
travel O_{ox} <i>v</i> /'trævl/	_____	You need a passport to travel there.
ugly O_{ox} <i>adj</i> /'ʌɡli/	_____	It's an ugly building.
under O_{ox} <i>prep</i> /'ʌndə(r)/	_____	The toilet and shower are under the shelf.
underground O_{ox} <i>adj</i> / ,ʌndə'graʊnd/	_____	Are there any underground buildings we can visit?
visit O_{ox} <i>v</i> /'vɪzɪt/	_____	So can people visit the place?
washing machine <i>n</i> /'wɒʃɪŋ mə,'ʃi:n/	_____	There isn't a washing machine in my flat.
window O_{ox} <i>n</i> /'wɪndəʊ/	_____	There's a table under the window.

A2 Wordlist Unit 5

Here is a list of useful or new words from Unit 5 of Navigate A2 Coursebook. You can insert your own translation. Words marked with a key (O) all appear in the *Oxford 3000*.

adj = adjective
adv = adverb

conj = conjunction
n = noun

phr v = phrasal verb
pl = plural

phr = phrase
prep = preposition

pron = pronoun
v = verb

baker's <i>n</i> /'beɪkəz/	_____	I buy bread from the baker's.
boring O <i>adj</i> /'bɔːrɪŋ/	_____	I don't like shopping. It's boring.
butcher's <i>n</i> /'bʊtʃəz/	_____	I buy meat from the butcher's.
button O <i>n</i> /'bʌtn/	_____	I choose a pair, press a button and the mirror shows me wearing them.
careful O <i>adj</i> /'keəfl/	_____	Be careful!
carefully O <i>adv</i> /'keəfəli/	_____	I try to spend my money carefully.
cash O <i>n</i> /kæʃ/	_____	I pay for things with cash.
changing room <i>n</i> /'tʃeɪndʒɪŋ ru:m/	_____	The changing rooms are on the right.
clear O <i>adj</i> /klɪə(r)/	_____	The water is very clear.
clearly O <i>adv</i> /'klɪəli/	_____	I can't read that sign clearly.
coat O <i>n</i> /kəʊt/	_____	She's wearing a coat and has a big scarf round her neck.
correct O <i>adj</i> /kə'rekt/	_____	I got all the answers correct.
correctly <i>adv</i> /kə'rektli/	_____	Maria answers every question correctly.
dangerously <i>adv</i> /'deɪndʒərəsli/	_____	You're driving dangerously.
designer shoes <i>n pl</i> /dɪ,zəɪnə 'ʃuːz/	_____	She is also wearing designer shoes.
disappointed O <i>adj</i> /,dɪsə'pɔɪntɪd/	_____	I'm very disappointed with this product.
dress O <i>n</i> /dres/	_____	She is wearing a blue dress.
gloves O <i>n pl</i> /glʌvz/	_____	She has a hat on her head and gloves on her hands.
good O <i>adj</i> /gʊd/	_____	He's very good at languages.
great O <i>adj</i> /greɪt/	_____	It's great value.
hat O <i>n</i> /hæt/	_____	She is wearing a hat.
heavy O <i>adj</i> /'hevi/	_____	It's big and very heavy.
hoodie <i>n</i> /'hʊdi/	_____	She is wearing a hoodie.
information O <i>n</i> /,ɪnfə'meɪʃn/	_____	Customers can't ask for information like they could in the past.
jacket O <i>n</i> /'dʒækɪt/	_____	I am wearing a blue jacket today.
jeans O <i>n pl</i> /dʒiːnz/	_____	Leila is wearing jeans.
jewellery O <i>n</i> /'dʒuːəlri/	_____	She is wearing gold jewellery.
meat O <i>n</i> /mi:t/	_____	Where do you buy meat from?
newsagent's <i>n</i> /'njuːzəɪdʒənts/	_____	I buy magazines and newspapers from the newsagent's.
online <i>adv</i> /ɒn'laɪn/	_____	I do a lot of my shopping online.
poor O <i>adj</i> /pɔː(r)/	_____	It's very poor value.
postcard <i>n</i> /'pəʊstkɑːd/	_____	The first vending machines were in London in the 1880s and they sold postcards.
quiet O <i>adj</i> /'kwaɪət/	_____	She's very quiet.
quietly <i>adv</i> /'kwaɪətli/	_____	Why are you talking so quietly?
rainwater <i>n</i> /'reɪnwɔːtə(r)/	_____	Can you buy a bottle of rainwater for \$11 these days?
reading glasses <i>n pl</i> /'riːdɪŋ ,glɑːsɪz/	_____	She is wearing her reading glasses.

A2 Wordlist Unit 5

receipt O_{ox} <i>n</i> /rɪ'si:t/	_____	Would you like a receipt?
recommend O_{ox} <i>v</i> /,rekə'mend/	_____	I recommend it to everyone.
relax O_{ox} <i>v</i> /rɪ'læks/	_____	Leila and Mike are relaxing at home.
return O_{ox} <i>v</i> /rɪ'tɜ:n/	_____	When I buy something I don't like, I return it to the shop.
sales O_{ox} <i>n pl</i> /seɪlz/	_____	I stand outside and wait for the shops to open on the first day of the sales.
serious O_{ox} <i>adj</i> /'sɪəriəs/	_____	It can make you look serious and important.
shopping centre <i>n</i> /'ʃɒpɪŋ ,sentə(r)/	_____	I buy things from a shopping centre. I prefer them to small shops.
shorts <i>n pl</i> /ʃɔ:ts/	_____	Mike is wearing shorts.
simple O_{ox} <i>adj</i> /'sɪmpl/	_____	I enjoy a simple life.
skirt O_{ox} <i>n</i> /skɜ:t/	_____	Anita is wearing a skirt and top.
slow O_{ox} <i>adj</i> /sləʊ/	_____	Why is this train so slow?
slowly O_{ox} <i>adv</i> /'sləʊli/	_____	The train is moving very slowly.
socks O_{ox} <i>n pl</i> /sɒks/	_____	He is wearing socks.
spend O_{ox} <i>v</i> /spend/	_____	I spend a lot of money at the weekends.
strong O_{ox} <i>adj</i> /strɒŋ/	_____	You are probably a strong person and you always try hard at everything you do.
suit O_{ox} <i>n</i> /su:t/	_____	Paul is wearing a suit.
tie O_{ox} <i>n</i> /taɪ/	_____	I am wearing a tie.
trainers <i>n pl</i> /'treɪnəz/	_____	He is wearing trainers.
trousers O_{ox} <i>n pl</i> /'traʊzəz/	_____	The trousers are the same colour as the jacket.
T-shirt <i>n</i> /'ti:ʃɜ:t/	_____	Mike is wearing shorts and a T-shirt.
umbrella O_{ox} <i>n</i> /ʌm'brelə/	_____	She's carrying an umbrella.
value O_{ox} <i>n</i> /'vælju:/	_____	It's great value.
vending machine <i>n</i> /'vendɪŋ mə'ʃi:n/	_____	Can you buy eggs from a vending machine?
virtual <i>adj</i> /'vɜ:tʃuəl/	_____	I'm here today to try the 'virtual mirror'.
wedding O_{ox} <i>n</i> /'wedɪŋ/	_____	She is at a wedding.
well O_{ox} <i>adv</i> /wel/	_____	She writes well.
worth O_{ox} <i>adj</i> /wɜ:θ/	_____	It's definitely not worth the money.

A2 Wordlist Unit 6

Here is a list of useful or new words from Unit 6 of Navigate A2 Coursebook. You can insert your own translation. Words marked with a key (O) all appear in the *Oxford 3000*.

adj = adjective
adv = adverb

conj = conjunction
n = noun

phr v = phrasal verb
pl = plural

phr = phrase
prep = preposition

pron = pronoun
v = verb

a bit *phr* /ə 'bit/ _____

believe O *v* /bɪ'li:v/ _____

bobsleigh *n* /'bɒbsleɪ/ _____

call O *v* /kɔ:l/ _____

change O *v* /tʃeɪndʒ/ _____

classroom O *n* /'klɑ:sru:m/ _____

collect O *v* /kə'lekt/ _____

copy O *v* /'kɒpi/ _____

decide O *v* /dɪ'saɪd/ _____

fashion designer *n* /'fæʃn dɪ,zɑɪnə(r)/ _____

finish O *v* /'fɪnɪʃ/ _____

founder *n* /'faʊndə(r)/ _____

ice skater *n* /'aɪs ,skeɪtə(r)/ _____

interesting O *adj* /'ɪntrəstɪŋ/ _____

label O *n* /'leɪbl/ _____

like O *v* /laɪk/ _____

live O *v* /lɪv/ _____

look O *v* /lʊk/ _____

love O *v* /lʌv/ _____

modern art *n* /,mɒdn 'ɑ:t/ _____

move O *v* /mu:v/ _____

naughty *adj* /'naʊti/ _____

notice O *v* /'nəʊtɪs/ _____

open O *v* /'əʊpən/ _____

play O *v* /pleɪ/ _____

popular O *adj* /'pɒpjələ(r)/ _____

post O *v* /pəʊst/ _____

prepare O *v* /prɪ'peə(r)/ _____

product O *n* /'prɒdʌkt/ _____

quite O *adv* /kwaɪt/ _____

really O *adv* /'ri:əli/ _____

receive O *v* /rɪ'si:v/ _____

return O *v* /rɪ'tɜ:n/ _____

sculpture *n* /'skʌlptʃə(r)/ _____

As you get closer, you notice something a bit unusual.

They decided to make metal snakes and use them as money. They believed their snake money helped them to stay safe.

People were surprised to see a bobsleigh team from Jamaica.

His boss called the owner of the bag.

That all changed in the 1990s.

The classroom is cold today.

The owner was very happy when he collected his lost money.

She copied him.

Bernardo Paz decided to use the space for something very different.

She decided to become a fashion designer.

He finished work at 2 a.m.

He was the founder of Sony.

When she was younger she was a very good ice skater.

The sculptures were very interesting.

She has her own fashion label.

The Ancient Egyptians liked wearing their money on their fingers as rings.

The Lobi people of Ancient Ghana in Africa lived as farmers.

When he looked between the seats, he noticed a bag.

They loved it.

Modern art is really boring.

When was the last time you moved house?

My son was very naughty.

He noticed a bag between the seats.

She opened the window.

I played football when I was a child.

They were very popular with the people watching because they tried so hard.

When was the last time you posted a letter?

When was the last time you prepared a meal?

Their first product was an electric rice cooker.

It is quite far from the usual tourist spots of Brazil.

It is really important for the local area.

When was the last time you received an email?

He returned the money to his boss.

I thought the sculptures in the park were a bit boring.

Name _____

Navigate

A2 Wordlist Unit 6

shout **O₁₁** v /ʃaʊt/

When was the last time you shouted at someone?

start **O₁₁** v /stɑ:t/

He started to clean his cab.

study **O₁₁** v /'stʌdi/

He studied for his exams yesterday.

successful **O₁₁** adj /sək'sesfl/

Today, she is very successful.

talk **O₁₁** v /tɔ:k/

They talked a lot about the football match.

thank **O₁₁** v /θæŋk/

He thanked Adam and gave him \$2,000.

use **O₁₁** v /ju:z/

In the end, I used my ordinary shoes.

very **O₁₁** adv /'veri/

Bernardo Paz decided to use the space for something very different.

want **O₁₁** v /wɒnt/

We wanted it.

watch **O₁₁** v /wɒtʃ/

She watched them playing tennis.

A2 Wordlist Unit 7

Here is a list of useful or new words from Unit 7 of Navigate A2 Coursebook. You can insert your own translation. Words marked with a key (O) all appear in the *Oxford 3000*.

adj = adjective
adv = adverb

conj = conjunction
n = noun

phr v = phrasal verb
pl = plural

phr = phrase
prep = preposition

pron = pronoun
v = verb

app <i>n</i> /æp/	_____	I watched a programme about apps.
athletics <i>n</i> /æθ'letɪks/	_____	When he was a young boy, Usain Bolt did athletics all the time.
ban (O) <i>v</i> /bæn/	_____	He banned smoking in public places.
basketball <i>n</i> /'bɑːskɪtbɔːl/	_____	I play basketball with my friends.
borrow (O) <i>v</i> /'bɒrəʊ/	_____	I forgot my pen, so I borrowed one from my classmate.
bring (O) <i>v</i> /brɪŋ/	_____	Can you bring me my glasses?
bucket <i>n</i> /'bʌkɪt/	_____	He put his hand in a bucket of ice.
come (O) <i>v</i> /kʌm/	_____	Why don't you come to my house for dinner tomorrow?
cycle (O) <i>v</i> /'saɪkl/	_____	I usually cycle to work.
do (O) <i>v</i> /duː/	_____	Do an hour of exercise each day.
drink (O) <i>v</i> /drɪŋk/	_____	Drink eight glasses of water a day.
eat (O) <i>v</i> /i:t/	_____	Eat lots of fruit and vegetables.
fit (O) <i>adj</i> /fɪt/	_____	I cycle every day to keep fit.
football (O) <i>n</i> /'fʊtbɔːl/	_____	They're playing football in the park.
gadget <i>n</i> /'gædʒɪt/	_____	The programme was about apps and gadgets that check our health and daily exercise.
go fishing <i>phr</i> /gəʊ 'fɪʃɪŋ/	_____	I like to go fishing with my uncle.
gym <i>n</i> /dʒɪm/	_____	How often do you go to the gym?
habit (O) <i>n</i> /'hæbɪt/	_____	Bloomberg tried to change their habits.
healthy (O) <i>adj</i> /'helθi/	_____	Michael Bloomberg wanted the people of New York to be healthy.
hero (O) <i>n</i> /'hɪərəʊ/	_____	They want to be like their heroes.
jog <i>v</i> /dʒɒg/	_____	I jog every morning.
judo <i>n</i> /'dʒuːdɔː/	_____	We do judo every Wednesday after work.
learn (O) <i>v</i> /lɜːn/	_____	I do sport to learn something new.
lend (O) <i>v</i> /lend/	_____	Can you lend me £10?
lift (O) <i>n</i> /lɪft/	_____	He told them he always took the stairs, not the lift.
lightning <i>n</i> /'laɪtnɪŋ/	_____	Lightning didn't hit him, but there was lightning in the sky.
local (O) <i>adj</i> /'ləʊkl/	_____	He played for his local team.
lose (O) <i>v</i> /luːz/	_____	I go swimming to lose weight.
marathon <i>n</i> /'mærəθən/	_____	He ran the Toronto marathon and became the first person aged 100 years old to finish a marathon.
mayor (O) <i>n</i> /meə(r)/	_____	In 2002, New York City chose a new mayor.
opinion (O) <i>n</i> /ə'pɪnjən/	_____	What's your opinion, Jan?
paper clip (O) <i>n</i> /'peɪpə klɪp/	_____	The first group took more paper clips.
physical (O) <i>adj</i> /'fɪzɪkl/	_____	Do physical jobs around the house.
progress (O) <i>n</i> /'prɒɡres/	_____	They met again to talk about their progress.
reduce (O) <i>v</i> /rɪ'djuːs/	_____	He also tried to reduce the size of sweet drinks.

A2 Wordlist Unit 7

research **O₁₇** *n* /rɪ'sɜːtʃ/

New research shows that video gamers don't live in the real world.

ride **O₁₇** *v* /raɪd/

Ride a bicycle.

routine **O₁₇** *n* /ruː'tiːn/

New gadgets and technology can help us change our routine and get more healthy.

run **O₁₇** *v* /rʌn/

Fauja didn't run marathons when he was young.

sleep **O₁₇** *v* /slɪp/

Sleep seven to eight hours a night.

studio **O₁₇** *n* /'stjuːdiəʊ/

Jan Hamilton and Sara White, two local parents, are in the studio with me to discuss this.

subtitle *n* /'sʌbtʌɪtl/

How often do you watch films in English without reading the subtitles?

swim **O₁₇** *v* /swɪm/

I swim every Saturday morning.

take **O₁₇** *v* /teɪk/

Take the stairs, not the lift.

tennis *n* /'tenɪs/

People play tennis in my local park.

thunderstorm *n* /'θʌndəstɔːm/

There was a thunderstorm during the 100m World Championship final in 2013.

violent **O₁₇** *adj* /'vaɪələnt/

Some video games aren't OK for children because they're very violent.

walk **O₁₇** *v* /wɔːk/

Walk to work.

win **O₁₇** *v* /wɪn/

She always wins when she plays tennis.

yoga *n* /'jəʊgə/

I do yoga every Thursday morning.

A2 Wordlist Unit 8

Here is a list of useful or new words from Unit 8 of Navigate A2 Coursebook. You can insert your own translation. Words marked with a key (O) all appear in the *Oxford 3000*.

adj = adjective
adv = adverb

conj = conjunction
n = noun

phr v = phrasal verb
pl = plural

phr = phrase
prep = preposition

pron = pronoun
v = verb

air-conditioned <i>adj</i> /'eə kən,dɪfnd/	_____	Air-conditioned taxis are a comfortable way to travel.
amazing O <i>adj</i> /ə'meɪzɪŋ/	_____	India is amazing!
apartment O <i>n</i> /ə'pɑ:tmənt/	_____	Do you prefer to stay in a hotel or rent an apartment?
art gallery <i>n</i> /'ɑ:t ,gæləri/	_____	I enjoy visiting all the art galleries and museums.
bike O <i>n</i> /baɪk/	_____	I go to work by bike. It's great exercise.
bus O <i>n</i> /bʌs/	_____	I get the bus to work.
car O <i>n</i> /kɑ:(r)/	_____	I go to work by car and it takes about an hour.
city break <i>n</i> /'sɪti ,breɪk/	_____	I prefer going on a city break.
colourful <i>adj</i> /'kʌləfl/	_____	Everywhere is really colourful and interesting.
countryside O <i>n</i> /'kʌntrɪsaɪd/	_____	Do you like staying in the countryside?
culture O <i>n</i> /'kʌltʃə(r)/	_____	For me, holidays are about culture.
dinner O <i>n</i> /'dɪnə(r)/	_____	Who do you usually have dinner with?
employee O <i>n</i> /ɪm'plɔɪi:/	_____	Indian railways have about a million employees.
environment O <i>n</i> /ɪn'veɪrənmənt/	_____	Cyclos are a fun way to get around and they're good for the environment.
get O <i>v</i> /get/	_____	How often do you get a taxi to go somewhere?
get around <i>phr v</i> /get ə'raʊnd/	_____	How do you usually get around town?
group O <i>n</i> /gru:p/	_____	I like going on holiday with a group of friends.
guest house <i>n</i> /'gest haʊs/	_____	We usually stay in a guest house.
guide O <i>n</i> /gaɪd/	_____	Sometimes I go on a tour with a guide, because it's a great way to learn about a place.
helmet <i>n</i> /'helmt/	_____	Your driver has to give you a helmet and you have to wear it.
hold O <i>v</i> /həʊld/	_____	You should hold the driver so you don't fall off!
lie O <i>v</i> /laɪ/	_____	Do you like lying on the beach?
map O <i>n</i> /mæp/	_____	Do you usually take a map or do you get lost?
miss O <i>v</i> /mɪs/	_____	Did you miss your bus?
mountain O <i>n</i> /'maʊntən/	_____	We prefer to stay in the mountains.
passenger O <i>n</i> /'pæsɪndʒə(r)/	_____	25 million passengers travel on 11,000 trains every day in India.
platform O <i>n</i> /'plætfɔ:m/	_____	Which platform does it leave from?
queue <i>n</i> /kju:/	_____	You have to stand in a queue.
railway O <i>n</i> /'reɪlweɪ/	_____	What can you tell me about Indian railways?
rainforest <i>n</i> /'reɪnfɔ:rst/	_____	The ruins are in the middle of a rainforest and they're really beautiful.
rent O <i>v</i> /rent/	_____	I normally rent an apartment by the sea.
return O <i>n</i> /rɪ'tʊ:n/	_____	Would you like a single or return?
ruins O <i>n pl</i> /'ru:ɪnz/	_____	My favourite thing was the ruins of a Mayan city in Tikal.
seat belt <i>n</i> /'si:t belt/	_____	You don't have to wear a seat belt for the whole journey on a plane.

A2 Wordlist Unit 8

sightseeing *n* /'saɪtsi:ɪŋ/

We don't go sightseeing.

single **O_m** *n* /'sɪŋɡl/

Just a single, please.

street life *n* /'stri:t laɪf/

We think it's the best way to see the street life of the city.

sunrise *n* /'sʌnrɑɪz/

I climbed to the top of a temple at sunrise.

taxi **O_m** *n* /'tæksi/

Sometimes I miss my train, so I have to get a taxi.

text message *n* /'tekst ˌmesɪdʒ/

How many text messages do you get?

tip **O_m** *n* /tɪp/

You don't have to leave a tip in restaurants.

tradition **O_m** *n* /trə'dɪʃn/

I don't know why they do it, it's just a tradition.

train **O_m** *n* /treɪn/

Sometimes I get up late and I miss my train.

trek *v* /trek/

We like to trek in the mountains.

A2 Wordlist Unit 9

Here is a list of useful or new words from Unit 9 of Navigate A2 Coursebook. You can insert your own translation. Words marked with a key (O) all appear in the *Oxford 3000*.

adj = adjective
adv = adverb

conj = conjunction
n = noun

phr v = phrasal verb
pl = plural

phr = phrase
prep = preposition

pron = pronoun
v = verb

bake O v /beɪk/	_____	Do you bake your own bread?
beef O n /bi:f/	_____	I'd like some beef, please.
boil O v /bɔɪl/	_____	I always boil my vegetables.
bowl O n /bəʊl/	_____	Put all the ingredients into a bowl.
bread O n /bred/	_____	Not many people bake their own bread these days.
castle O n /'kɑ:sl/	_____	Can you see the castle from here?
chicken O n /'tʃɪkɪn/	_____	Could I have the grilled chicken?
chop O v /tʃɒp/	_____	Can you chop the onions with this knife, please?
cube n /kjʊ:b/	_____	Can I have some beef cubes?
delicious adj /dɪ'lɪʃəs/	_____	That looks delicious, but what is it?
food processor n /'fu:d ,prəʊsesə(r)/	_____	Put everything in the food processor for one minute to make the soup.
fork O n /fɔ:k/	_____	There are knives and forks on the table.
fruit O n /fru:t/	_____	We both had fruit and yoghurt for breakfast this morning.
fry O v /fraɪ/	_____	For breakfast, I often fry bacon, eggs and mushrooms.
frying pan n /'fraɪɪŋ pæn/	_____	I have one frying pan and two saucepans.
honey n /'hʌni/	_____	I have honey and yoghurt for breakfast.
ingredient O n /ɪn'grɪdiənt/	_____	Have you bought the ingredients for the meal?
jam O n /dʒæm/	_____	Do you have any jam?
kettle n /'ketl/	_____	You boil water in a kettle to make tea.
knife O n /naɪf/	_____	You need a sharp knife to chop the onions.
lemon O n /'lemən/	_____	There are only 17 calories in a lemon.
lemonade n /,lemə'neɪd/	_____	Can I have a bottle of lemonade?
main course n /'meɪn kɔ:s/	_____	Could I have the grilled chicken for the main course?
microwave n /'maɪkrəweɪv/	_____	The most important thing in my kitchen is the microwave.
mix O v /mɪks/	_____	Mix all the ingredients together.
mushroom n /'mʌʃrʊm/	_____	Do you have any mushrooms?
noodles n /'nu:dlz/	_____	It comes with some noodles.
olive n /'ɒlɪv/	_____	I'd like some olives instead, please.
oven O n /'ʌvən/	_____	The oven is very hot.
pasta n /'pæstə/	_____	We can have pasta any day.
pear n /peə(r)/	_____	I'd like a pear.
plate O n /pleɪt/	_____	I have a beautiful old set of plates and bowls for when people come for dinner.
prepare O v /prɪ'peə(r)/	_____	The average American family today spends just 27 minutes a day preparing meals.
ready-made adj /,redi 'meɪd/	_____	A lot of people buy ready-made meals.
rice O n /raɪs/	_____	We have some rice.

A2 Wordlist Unit 9

roast *v* /rəʊst/

To roast meat, you need a very hot oven.

rooftop *adj* /'ru:ftɒp/

There are wonderful views of the city from the rooftop restaurant.

salad **O** *n* /'sæləd/

Can I have some salad with that as well, please?

saucepan *n* /'sɔ:spən/

I've got three saucepans in my kitchen.

secret **O** *n* /'si:kret/

What is the secret to good health?

spoon **O** *n* /spu:n/

Mix the water and flour together in a bowl with a spoon.

starter *n* /'stɑ:tə(r)/

Would you like a starter?

survey **O** *n* /'sɜ:vɛi/

According to a survey, 49% of 18–24-year-olds don't know how many minutes it takes to boil an egg!

sweet **O** *adj* /swi:t/

This jam is very sweet.

sweetcorn *n* /'swi:t kɔ:n/

Can I have some sweetcorn?

takeaway food *n* /'teɪkəweɪ fu:d/

When we buy takeaway food, we don't really think about what we're eating.

unhealthy *adj* /ʌn'helθi/

That's an unhealthy meal.

vegetable **O** *n* /'vedʒtəbl/

The chicken comes with vegetables or salad.

view **O** *n* /vju:/

There's a nice view of the castle.

wonderful **O** *adj* /'wʌndəfl/

It has a wonderful menu.

yoghurt *n* /'jɒgət/

I have yoghurt for breakfast.

A2 Wordlist Unit 10

Here is a list of useful or new words from Unit 10 of Navigate A2 Coursebook. You can insert your own translation. Words marked with a key (O) all appear in the *Oxford 3000*.

adj = adjective
adv = adverb

conj = conjunction
n = noun

phr v = phrasal verb
pl = plural

phr = phrase
prep = preposition

pron = pronoun
v = verb

accent O <i>n</i> /'æksent/	_____	She's got a really strong accent.
blow O <i>v</i> /bləʊ/	_____	The wind is blowing really hard.
busy <i>adj</i> /'bɪzi/	_____	The busiest airport of the three is Beijing, then Dubai and then Los Angeles.
camp O <i>n</i> /kæmp/	_____	You are going to walk 10km from the main camp.
climate O <i>n</i> /'klaɪmət/	_____	Siberia has a very cold climate.
close O <i>adj</i> /kləʊs/	_____	He's a close friend of mine.
cloudy <i>adj</i> /'klaʊdi/	_____	It's going to be cloudy this afternoon.
coast O <i>n</i> /kəʊst/	_____	There are some beautiful beaches near the west coast of Thailand.
compass <i>n</i> /'kʌmpəs/	_____	I think a map and compass are the most useful things.
crazy O <i>adj</i> /'kreɪzi/	_____	People do some crazy things!
deep O <i>adj</i> /di:p/	_____	Lake Baikal is more than 600 metres deep.
desert O <i>n</i> /'dezət/	_____	It's a cold desert because it's so far north and it sometimes snows there.
dry O <i>adj</i> /draɪ/	_____	It's dry this morning.
east O <i>n</i> /i:st/	_____	The east of the country is quite cold.
equipment O <i>n</i> /ɪ'kwɪpmənt/	_____	The runners have to carry their food and equipment.
first-aid kit <i>n</i> /fɜ:st 'eɪd kɪt/	_____	What happens if we need the first-aid kit?
foggy <i>adj</i> /'fɒgi/	_____	It's cold and foggy.
freeze O <i>v</i> /fri:z/	_____	It's so cold. We're going to freeze if we go outside.
freezing <i>adj</i> /'fri:zɪŋ/	_____	It's freezing here today.
hard worker <i>n</i> /hɑ:d 'wɜ:kə(r)/	_____	He's a really hard worker.
high O <i>adj</i> /haɪ/	_____	Did you have a high score in your last test?
hot O <i>adj</i> /hɒt/	_____	It's the hottest time of the year.
icy <i>adj</i> /'aɪsi/	_____	The roads are very icy.
island O <i>n</i> /'aɪlənd/	_____	The Andaman Sea has some very beautiful tropical islands and white sandy beaches near the west coast of Thailand.
jungle <i>n</i> /'dʒʌŋgl/	_____	The Amazon jungle is the biggest area of rainforest in the world.
lake O <i>n</i> /leɪk/	_____	It's the biggest and deepest lake in the world.
large O <i>adj</i> /'lɑ:dʒ/	_____	Mount Kilimanjaro is one of the largest volcanoes in the world.
lighter <i>n</i> /'laɪtə(r)/	_____	I think a lighter is more important than a stove.
low O <i>adj</i> /ləʊ/	_____	Which jobs usually have the lowest salaries?
mild O <i>adj</i> /maɪld/	_____	They have mild weather on the island.
north O <i>n</i> /nɔ:θ/	_____	There are more mountains in the north.
oasis <i>n</i> /əʊ'eɪsɪs/	_____	Al Hasa is the largest oasis in Saudi Arabia.
rain O <i>n</i> /reɪn/	_____	It's cloudy this morning but dry, so we don't expect any rain.
rainy <i>adj</i> /'reɪni/	_____	It's cloudy and rainy here today.

A2 Wordlist Unit 10

river O₁₁ <i>n</i> /'rɪvə(r)/	_____	Which river is the longest in the world?
sandy <i>adj</i> /'sændi/	_____	There are lots of beautiful sandy beaches on the coast.
score O₁₁ <i>n</i> /skɔ:(r)/	_____	He got a low score in the test.
shine O₁₁ <i>v</i> /ʃaɪn/	_____	The sun is going to shine all afternoon.
sleeper <i>n</i> /'sli:pə(r)/	_____	He's a light sleeper.
snow O₁₁ <i>n</i> /snəʊ/	_____	There was a lot of snow last night.
snowy <i>adj</i> /'snəʊi/	_____	It's cold and snowy here this morning.
south O₁₁ <i>n</i> /sauθ/	_____	The best beaches are in the south.
storm O₁₁ <i>n</i> /stɔ:m/	_____	There was a big storm.
stove O₁₁ <i>n</i> /stəʊv/	_____	I think we should take one stove instead of three.
sunny <i>adj</i> /'sʌni/	_____	By the afternoon, it's going to be warm and sunny but not really hot.
survival <i>n</i> /sə'vaɪvl/	_____	The survival camp is in the rainforest next to the river.
survive O₁₁ <i>v</i> /sə'vaɪv/	_____	You need to survive for three days and two nights and find your way back to the main camp.
temperature O₁₁ <i>n</i> /'tempərətʃə(r)/	_____	By the afternoon, it's going to be warm and sunny but not really hot, with temperatures of around 20 degrees Celsius.
tent O₁₁ <i>n</i> /tent/	_____	You can take a tent and a sleeping bag.
thunder <i>n</i> /'θʌndə(r)/	_____	There was a big storm last night with very loud thunder.
torch <i>n</i> /tɔ:tʃ/	_____	I'm going to take a torch to see in the dark.
traffic O₁₁ <i>n</i> /'træfɪk/	_____	Is there usually heavy traffic on the way to this class?
tropical O₁₁ <i>adj</i> /'trɒpɪkl/	_____	There are some beautiful tropical islands there.
warm O₁₁ <i>adj</i> /wɔ:m/	_____	It's going to be warm this afternoon.
waterfall <i>n</i> /'wɔ:təfɔ:l/	_____	It's a very big waterfall on the Zambezi River.
weather O₁₁ <i>n</i> /'weðə(r)/	_____	The forecast is for mild weather tomorrow.
weather forecast <i>n</i> /'weðə ,fɔ:kə:st/	_____	Did you hear the weather forecast this morning?
west O₁₁ <i>n</i> /west/	_____	We're going to the countryside in the west.
wet O₁₁ <i>adj</i> /wet/	_____	It's going to be wet this afternoon.
windy <i>adj</i> /'wɪndi/	_____	It was really windy.
worker O₁₁ <i>n</i> /'wɜ:kə(r)/	_____	Martha's a hard worker. She works very long hours.

A2 Wordlist Unit 11

Here is a list of useful or new words from Unit 11 of Navigate A2 Coursebook. You can insert your own translation. Words marked with a key (O) all appear in the *Oxford 3000*.

adj = adjective
adv = adverb

conj = conjunction
n = noun

phr v = phrasal verb
pl = plural

phr = phrase
prep = preposition

pron = pronoun
v = verb

annually O <i>adv</i> /'ænjʊəli/	_____	It's better to visit your dentist every six months than to go annually.
award O <i>v</i> /ə'wɔ:d/	_____	The writers believe it is wrong to award the prize to one person.
awful O <i>adj</i> /'ɔ:fl/	_____	It's really awful. I failed my driving test.
bark <i>v</i> /bɑ:k/	_____	My neighbour's dog barks very loudly.
brilliant O <i>adj</i> /'brɪliənt/	_____	He was a brilliant scientist.
celebrate O <i>v</i> /'selɪbreɪt/	_____	People are telling us how they're going to celebrate the day.
charity O <i>n</i> /'tʃærəti/	_____	Give the money to charity.
coach O <i>n</i> /kəʊtʃ/	_____	The coach helps them with their game.
common O <i>adj</i> /'kɒmən/	_____	In the past, it was common for a really brilliant scientist like Isaac Newton to work alone.
community O <i>n</i> /kə'mju:nəti/	_____	Now it's your turn in your community.
constantly O <i>adv</i> /'kɒnstəntli/	_____	My phone at work rings constantly.
crucial O <i>adj</i> /'kru:ʃl/	_____	She is a crucial member of the team.
delighted O <i>adj</i> /dɪ'laɪtɪd/	_____	I was really delighted to get the job.
dietician <i>n</i> /,daɪə'tɪʃn/	_____	The dietician tells them what to eat and drink.
elderly O <i>adj</i> /'eldəli/	_____	Visit an elderly neighbour.
excellent O <i>adj</i> /'eksələnt/	_____	Yes, she's really excellent! She always wins.
fail O <i>v</i> /feɪl/	_____	I failed my driving test!
focus O <i>v</i> /'fəʊkəs/	_____	Perhaps it's time to stop focusing only on the individual.
help O <i>v</i> /help/	_____	Help a neighbour with difficult jobs.
homeless <i>adj</i> /'həʊmləs/	_____	Make sandwiches for homeless people.
huge O <i>adj</i> /hju:dʒ/	_____	We should remember that there is often a huge team of many more people working hard to make everything possible.
improve O <i>v</i> /ɪm'pru:v/	_____	Nelson Mandela worked all his life to change and improve South Africa.
individual O <i>n</i> /,ɪndɪ'vɪdʒʊəl/	_____	There's usually a team that is working with the individual.
look after <i>phr v</i> /,lʊk 'ɑ:ftə(r)/	_____	Look after a neighbour's pet.
lovely O <i>adj</i> /'lʌvli/	_____	The weather was really lovely on our holiday.
massive O <i>adj</i> /'mæsɪv/	_____	They live in a massive house with ten bedrooms.
maximum O <i>n</i> /'mæksɪməm/	_____	Only a maximum of three people can win the Nobel Prize at one time.
member O <i>n</i> /'membə(r)/	_____	We are looking for new members.
organize O <i>v</i> /'ɔ:gənaɪz/	_____	Organize a sports event.
paint O <i>v</i> /peɪnt/	_____	Paint the classrooms.
plant O <i>v</i> /plɑ:nt/	_____	Plant a tree.
player O <i>n</i> /'pleɪə(r)/	_____	In sport, for example, there is usually a team of people helping the player of individual sports.
repair O <i>v</i> /rɪ'peə(r)/	_____	Repair some broken furniture.

Name _____

Navigate

A2 Wordlist Unit 11

resident **O₁₁** *n* /'rezɪdənt/

What are the residents like in your neighbourhood?

scared **O₁₁** *adj* /skeəd/

My sister is always really scared when she sees a spider.

soil **O₁₁** *n* /sɔɪl/

You need to plant these flowers in good soil.

tax **O₁₁** *n* /tæks/

I think rich people and companies should pay more tax to the government.

teach **O₁₁** *v* /ti:tʃ/

Teach someone a language.

team **O₁₁** *n* /ti:m/

These days, scientists usually work in teams.

tiny **O₁₁** *adj* /'taɪni/

My car is really tiny!

worried **O₁₁** *adj* /'wʌrɪd/

Are you worried about the local area?

A2 Wordlist Unit 12

Here is a list of useful or new words from Unit 12 of Navigate A2 Coursebook. You can insert your own translation. Words marked with a key (O) all appear in the *Oxford 3000*.

adj = adjective
adv = adverb

conj = conjunction
n = noun

phr v = phrasal verb
pl = plural

phr = phrase
prep = preposition

pron = pronoun
v = verb

acrobat *n* /'ækɹəbæt/ _____

The acrobats were doing some amazing things.

action film *n* /'ækʃn fɪlm/ _____

I don't like action films because they're really boring.

album *n* /'ælbəm/ _____

She's had a few successful albums.

animation *n* /,æni'meɪʃn/ _____

Shrek and *Finding Nemo* are two of my favourite animations.

ate (past simple of eat) *v* /et, eɪt/ _____

I ate everything that was on my plate.

autistic *adj* /ɔ:'tɪstɪk/ _____

Stephen Wiltshire is autistic and couldn't speak until he was five.

band **O** *n* /bænd/ _____

I've always wanted to play in a band.

began (past simple of begin) **O** *v* /bɪ'gæn/ _____

He began learning the piano two years later.

begun (past participle of begin) **O** *v* /bɪ'gʌn/ _____

I think they've already begun.

black and white *phr* /,blæk ən 'waɪt/ _____

The film *The Artist* is black and white.

blind **O** *adj* /blaɪnd/ _____

Nobuyuki Tsujii was born blind.

bought (past simple of buy) **O** *v* /bɔ:t/ _____

I bought Nicki a present from the new shop in town.

broke (past simple of break) **O** *v* /brəʊk/ _____

It wasn't me! He broke it.

broken (past participle of break) **O** *v* /'brəʊkən/ _____

She has broken her arm.

circus *n* /'sɜ:kəs/ _____

Have you ever been to a circus?

clap **O** *v* /klæp/ _____

When it finished, people stood up and clapped.

collection **O** *n* /kə'leɪʃn/ _____

Since I was a child, I've had a big music collection.

comedy **O** *n* /'kɒmədi/ _____

Everybody likes comedies.

concert **O** *n* /'kɒnsət/ _____

He gave his first big concert in Tokyo when he was 12 years old.

deaf **O** *adj* /def/ _____

She is deaf, but this hasn't stopped her dream of dancing.

drama **O** *n* /'drɑ:mə/ _____

My favourite film is *Titanic*. It's a drama, but also a love story.

drank (past simple of drink) **O** *v* /dræŋk/ _____

I drank the water slowly.

driven (past participle of drive) **O** *v* /'drɪvən/ _____

We've driven over 250 kilometres today.

drove (past simple of drive) **O** *v* /drəʊv/ _____

Paul drove them home after the concert.

drum **O** *n* /drʌm/ _____

The teacher asked the class to 'feel' the sound of a drum through their feet.

drunk (past participle of drink) **O** *v* /drʌŋk/ _____

They've drunk all the orange juice.

eaten (past participle of eat) **O** *v* /'i:tən/ _____

I've eaten too much!

experience **O** *n* /ɪk'spɪəriəns/ _____

This is a new experience for me.

favourite **O** *adj* /'feɪvərɪt/ _____

My favourite film is *Titanic*.

future **O** *n* /'fju:tʃə(r)/ _____

It's a science-fiction film and it's set in the future.

gallery *n* /'gæləri/ _____

He has his own art gallery in London.

gave (past simple of give) **O** *v* /geɪv/ _____

I gave it to you yesterday.

given (past participle of give) **O** *v* /'gɪvən/ _____

Have you given him the front door key?

gone (past participle of go) **O** *v* /gɒn/ _____

She's already gone, I'm afraid.

A2 Wordlist Unit 12

grew (past simple of grow) O₁₁ v /gru:z/ _____	The tree grew too big, so we had to cut it down.
grown (past participle of grow) O₁₁ v /grəʊn/ _____	The children have grown so much!
hang on <i>phr</i> v /'hæŋ ɒn/ _____	Hang on a minute, I'll just get her.
heard (past participle of hear) O₁₁ v /hɜ:d/ _____	I've never heard of her.
helicopter <i>n</i> /'helɪkɒptə(r)/ _____	He spent just 20 minutes in a helicopter in the sky above the city.
horror film <i>n</i> /'hɒrə fɪlm/ _____	I don't like horror films because they're scary.
illness O₁₁ <i>n</i> /'ɪlnəs/ _____	Tai Lihua couldn't hear from the age of two after an illness.
independence O₁₁ <i>n</i> /,ɪndɪ'pendəns/ _____	When India celebrated 50 years of independence, she sang her own song and three million people watched her live.
instrument O₁₁ <i>n</i> /'ɪnstɹəmənt/ _____	I've always wanted to play a musical instrument.
lesson O₁₁ <i>n</i> /'lesn/ _____	I had dance lessons at school, but I wasn't very good.
love story <i>n</i> /'lʌv ,stɔ:ri/ _____	It's a drama, but also a love story.
met (past participle of meet) O₁₁ v /met/ _____	I've never met a famous person.
music festival <i>n</i> /'mju:zɪk ,festɪvl/ _____	I usually go to two or three music festivals a year.
musical O₁₁ <i>n</i> /'mju:zɪkl/ _____	I've been to see all the big musicals – they're fantastic.
opera <i>n</i> /'ɒprə/ _____	I sometimes go to the opera with my cousin.
painting lesson <i>n</i> /'peɪntɪŋ ,lesn/ _____	I've had lots of drawing and painting lessons.
play O₁₁ <i>n</i> /pleɪ/ _____	I love going to the theatre to see a play.
prefer O₁₁ v /prɪ'fɜ:(r)/ _____	I prefer comedies.
prize O₁₁ <i>n</i> /praɪz/ _____	He won many prizes.
ran (past simple of run) O₁₁ v /ræn/ _____	She ran a marathon.
romantic film <i>n</i> /rəʊ'mæntɪk fɪlm/ _____	I prefer romantic films.
saw (past simple of see) O₁₁ v /sɔ:/ _____	I saw him outside the cinema yesterday afternoon.
scary O₁₁ <i>adj</i> /'skeəri/ _____	Sometimes you don't want to look because they're scary.
science fiction film <i>n</i> /,saɪəns 'fɪkʃn fɪlm/ _____	<i>Avatar</i> is a science fiction film.
seen (past participle of see) O₁₁ v /si:n/ _____	I've already seen that film.
set (past participle of set) O₁₁ v /set/ _____	It's set in the future.
spoke (past simple of speak) O₁₁ v /spəʊk/ _____	She spoke in a really quiet voice.
spoken (past participle of speak) O₁₁ v /'spəʊkən/ _____	I've spoken to them about the noise.
stage O₁₁ <i>n</i> /steɪdʒ/ _____	We sat very close to the stage.
star O₁₁ v /stɑ:(r)/ _____	It stars Kate Winslet and Leonardo DiCaprio.
surprise O₁₁ <i>n</i> /sə'praɪz/ _____	It was the surprise success of 2012.
went (past simple of go) O₁₁ v /went/ _____	He went there last week.
woke up (past simple of wake up) <i>phr</i> v /wəʊk 'ʌp/ _____	My 18th birthday was on a Saturday and I was really excited when I woke up.
woken (past participle of wake) O₁₁ v /'wəʊkən/ _____	Have you ever woken up feeling hungry in the middle of the night?
written (past participle of write) O₁₁ v /'rɪtn/ _____	I've never written a comment on a website.
wrote (past simple of write) O₁₁ v /rəʊt/ _____	I wrote a lot of emails yesterday.