

# life

PRE-INTERMEDIATE

Wordlist

Mike Sayer

B1

# WORDLIST

## Word class abbreviations

The following abbreviations are used in the word list: (n) = noun, (v) = verb, (adv) = adverb, (adj) = adjective and (phr v) = phrasal verb.

## UNIT 1 HEALTH

### PAGE 9

ballroom dancing (n)  
countryside (n)  
crossword (n)  
health (n)  
marathon (n)  
married (adj)  
mental health (n)  
movement (n)  
physical (adj)

### PAGES 10–11

amount (n)  
bedtime (n)  
birth (n)  
board game (n)  
busy (adj)  
elderly (adj)  
extra (adj)  
fall asleep (v)  
fewer (adj)  
find out (v)  
gardening (n)  
hardly ever (adv)  
middle (n)  
misunderstand (v)  
mood (n)  
novel (n)  
public transport (n)  
quiz (n)  
rarely (adv)  
recommended (adj)  
regular (adj)  
relax (v)  
routine (n)  
scientist (n)  
society (n)  
stay up (v)  
stressed (adj)  
sunset (n)  
take a nap (v)  
teenager (n)

### PAGES 12–13

active (adj)  
authority (n)  
centenarian (n)

cookery (n)  
culture (n)  
currently (adv)  
die (v)  
diet (n)  
exactly (adv)  
explanation (n)  
explorer (n)  
generation (n)  
hiking (n)  
idea (n)  
interesting (adj)  
journalist (n)  
lead (v)  
lifestyle (n)  
rare (adj)  
region (n)  
research (n)  
responsibility (n)  
scientific (adj)  
spend (v)  
stress (n)  
study (n)  
traditional (adj)  
yoga (n)

### PAGES 14–15

area (n)  
available (adj)  
comment (n)  
decide (v)  
earn (v)  
economy (n)  
equal (v)  
gross (adj)  
inspiration (n)  
level (n)  
measure (n)  
medicine (n)  
nowadays (adv)  
physical (v)  
researcher (n)  
result (n)  
survey (n)  
tourist (n)  
useful (adj)

### PAGES 16–17

ache (v)

advice (n)  
caffeine (n)  
cough (v)  
earache (n)  
herbal (adj)  
honey (n)  
normal (adj)  
painful (adj)  
pill (n)  
runny (adj)  
sore (adj)  
temperature (n)  
terrible (adj)  
throat (n)  
tissue (n)  
trip (n)

### PAGE 19

atmosphere (n)  
beautiful (adj)  
calm (adj)  
die out (v)  
famous (adj)  
international (adj)  
landscape (n)  
league (n)  
mayor (n)  
mushroom (n)  
population (n)  
relaxed (adj)  
vineyard (n)  
worldwide (adv)

## UNIT 2 COMPETITIONS

### PAGE 21

annual (adj)  
championship (n)  
compete (v)  
competing (adj)  
competitor (n)  
contest (n)  
race (n)  
spectator (n)  
total (adj)  
triathlon (n)  
ultimate (adj)

### PAGES 22–23

back (n)  
boring (adj)  
club (n)  
coach (n)  
competition (n)  
court (n)  
especially (adv)  
exercise (n)

goggles (n)  
improve (v)  
lose (v)  
net (n)  
opportunity (n)  
pitch (n)  
player (n)  
pool (n)  
prefer (v)  
professional (n)  
quiet (adj)  
racquet (n)  
ring (n)  
track (n)

### PAGES 24–25

beat (v)  
blog (n)  
combine harvester (n)  
crazy (adj)  
decorate (v)  
enter (v)  
experience (n)  
farm (n)  
farmers (n)  
festival (n)  
final (n)  
giant (adj)  
machine (n)  
member (n)  
mud (n)  
prize (n)  
referee (n)  
route (n)  
rule (n)  
shopping cart (n)  
string (n)  
touch (n)  
winner (n)  
worm (n)

### PAGES 26–27

announcer (n)  
applaud (v)  
audience (n)  
baddie (n)  
become (v)  
cheer (v)  
complain (v)  
costume (n)  
crowd (n)  
dangerous (adj)  
distraction (n)  
drama (n)  
entertainment (n)  
escape (v)  
excitement (n)

explain (v)  
fan (n)  
goodie (n)  
impatient (adj)  
incredibly (adv)  
mask (n)  
microphone (n)  
mixture (n)  
popular (adj)  
rope (n)  
salary (n)  
scream (v)  
spin (v)  
throw (v)  
tradition (n)  
wave (v)  
wrestler (n)

#### PAGES 28–29

actor (n)  
actress (n)  
advert (n)  
comedy (n)  
creative (adj)  
download (v)  
enthusiasm (n)  
fit (adj)  
group (n)  
important (adj)  
join (v)  
joke (v)  
membership (n)  
musical (n)  
performer (n)  
photography (n)  
speaker (n)  
talent (n)  
theatre (n)

#### PAGE 31

accident (n)  
balance (n)  
bottom (n)  
crash barrier (n)  
fail (v)  
fame (n)  
ground (n)  
injured (adj)  
pub (n)  
push (v)  
protect (v)  
slope (n)  
steep (adj)  
top (n)  
wheel (n)  
wild (adv)

## UNIT 3 TRANSPORT

#### PAGE 33

carriage (n)  
ride (v)  
space (n)  
ticket (n)  
travel (v)

#### PAGES 34–35

avoid (v)  
battery (n)  
charge (v)  
commute (n)  
device (n)  
efficient (adj)  
electric (adj)  
expensive (adj)  
future (n)  
pedestrians (n)  
petrol (n)  
pollution (n)  
rush hour (n)  
speed limit (n)  
station (n)  
traffic jam (n)  
voltage (n)  
worse (adj)

#### PAGES 36–37

arrive (v)  
comfortable (adj)  
common (adj)  
criticise (v)  
cruel (adj)  
damage (v)  
domestic (adj)  
environment (n)  
faraway (adj)  
forest (n)  
freeze (v)  
guest (n)  
husky (n)  
importance (n)  
impossible (adj)  
leisure (n)  
logger (n)  
modern (adj)  
native (adj)  
occasion (n)  
sledge (n)  
snowmobile (n)  
soldier (n)  
special (adj)  
strong (adj)  
trail (n)  
transport (v)

war (n)  
wedding (n)  
wilderness (n)

#### PAGES 38–39

---

activity (n)  
advantage (n)  
alternative (n)  
ban (v)  
blow (v)  
break (n)  
catch (v)  
drop off (v)  
flood (n)  
fumes (n)  
get off (phr v)  
get on (phr v)  
go by (v)  
horn (n)  
humanitarian (adj)  
income (n)  
miss (v)  
monsoon (n)  
official (n)  
period (n)  
pick up (phr v)  
politician (n)  
purchase (n)  
qualification (n)  
rainfall (n)  
rickshaw (n)  
scooter (n)  
season (n)  
symbol (n)  
underground (n)  
unload (v)

#### PAGES 40–41

---

aisle (n)  
book (v)  
carry on (adj)  
cash (n)  
change (n)  
cheque (n)  
credit card (n)  
entrance (n)  
first class (n)  
online (adj)  
passport (n)  
platform (n)  
receipt (n)  
return (n)  
road works (n)  
seat (n)  
second class (n)  
single (n)  
story (n)

terminal (n)  
wait (v)

#### PAGE 43

---

adventure (n)  
amazing (adj)  
approximately (adv)  
background (n)  
class (n)  
condition (n)  
cultural (adj)  
employer (n)  
enormous (adj)  
huge (adj)  
impressive (adj)  
inch (n)  
miniature (n)  
minister (n)  
pass (v)  
performance artist (n)  
porter (n)  
railway (n)  
rural (adj)  
staff (n)  
steam (n)  
stressful (adj)  
terminus (n)  
villager (n)  
workforce (n)

### UNIT 4 ADVENTURE

#### PAGE 45

---

achievement (n)  
bank (n)  
cave (n)  
caving (n)  
challenge (v)  
climb (v)  
colleague (n)  
gigantic (adj)  
hole (n)  
incredible (adj)  
physically (adv)  
risk (n)  
state (n)  
waterfall (n)

#### PAGES 46–47

---

abroad (adv)  
adventurer (n)  
ambition (n)  
architecture (n)  
engineering (n)  
magazine (n)  
minefield (n)  
mountaineer (n)

mountainous (adj)  
nine-to-five (adj)  
photographer (n)  
reader (n)  
road trip (n)  
subject (n)  
university (n)  
vote (v)

#### PAGES 48–49

ambitious (adj)  
attack (n)  
captain (n)  
careful (adj)  
decisive (adj)  
determined (adj)  
engine (n)  
experienced (adj)  
expert (n)  
fire (n)  
intelligent (adj)  
knowledge (n)  
patient (adj)  
pregnant (adj)  
presenter (n)  
psychology (n)  
quality (n)  
radio (v)  
realise (v)  
recent (adj)  
reliable (adj)  
save (v)  
seat belt (n)  
shark (n)  
similar (adj)  
sink (v)  
situation (n)  
skill (n)  
survival (n)  
take off (phr v)  
wing (n)

#### PAGES 50–51

abseil (v)  
base camp (n)  
choice (n)  
cliff (n)  
crawl (v)  
crevasse (n)  
defend (v)  
disaster (n)  
edge (n)  
glacier (n)  
heavy (adj)  
knee (n)  
lake (n)  
lower (v)

mid-air (n)  
ridge (n)  
search (v)  
shout (v)  
summit (n)  
tent (n)

#### PAGES 52–53

break down (n)  
camping (n)  
campsite (n)  
dark (adj)  
dehydrated (adj)  
disappear (v)  
garage (n)  
location (n)  
lost (adj)  
mechanic (n)  
rescue (v)  
sudden (adj)  
sunburned (adj)  
unexpected (adj)

#### PAGE 55

certain (adj)  
climber (n)  
cloud (n)  
crampons (n)  
doubtful (adj)  
factor in (phr v)  
fine (adj)  
fog (n)  
glacial (adj)  
guide (n)  
heart (n)  
heel (n)  
hike (n)  
ornery (adj)  
pilot (n)  
ski (v)  
stable (adj)  
tool (n)  
unsafe (adj)  
weather (n)  
wonderful (adj)

### UNIT 5 THE ENVIRONMENT

#### PAGE 57

appliance (n)  
cardboard (n)  
cooker (n)  
hair (n)  
household (n)  
leather (n)  
metal (n)  
object (n)

plastic (n)  
recycle (v)  
reuse (v)  
scissors (n)  
sculpture (n)  
tin (n)  
washing machine (n)  
wood (n)

#### PAGES 58–59

aluminium foil (n)  
angry (adj)  
bottle (n)  
caller (n)  
carton (n)  
cereal (n)  
chemical (n)  
coffee (n)  
copper (n)  
eco-friendly (adj)  
eggshell (n)  
electronic (adj)  
envelope (n)  
equipment (n)  
export (v)  
fuel (n)  
gold (n)  
jar (n)  
manufacturer (v)  
market (n)  
melt (v)  
newspaper (n)  
peel (n)  
printer (n)  
resell (v)  
rubbish (n)  
seller (n)  
separate (v)  
toxic (adj)  
yoghurt (n)

#### PAGES 60–61

category (n)  
consumer (n)  
gas (n)  
housing (n)  
insurance (n)

#### PAGES 62–63

average (n)  
crew (n)  
energy (n)  
environmentalist (n)  
fight (n)  
garbage (n)  
knot (n)

patch (n)  
power (n)  
reclaim (v)  
renewable (adj)  
solar (adj)  
storm (n)  
toothbrush (n)  
weight (n)  
width (n)  
yacht (n)

#### PAGES 64–65

account (n)  
cancel (v)  
checkout (n)  
circuit board (n)  
confirmation (n)  
customer (n)  
hold (v)  
product (n)  
quantity (n)  
refund (v)  
stock (n)  
vintage (adj)

#### PAGE 67

cigarette (n)  
clean-up (n)  
coast (n)  
collect (v)  
disgusting (adj)  
downstream (adv)  
effort (n)  
litter (v)  
progress (n)  
rip (v)  
shocked (adj)  
trash (n)  
volunteer (n)

#### UNIT 6 STAGES IN LIFE

##### PAGE 69

childhood (n)  
monster (n)  
old-age (n)  
represent (v)  
sphinx (n)  
walking stick (n)

##### PAGES 70–71

adolescent (n)  
afford (v)  
campervan (n)  
career (n)  
container (n)

decision (n)  
dream (n)  
freedom (n)  
infant (n)  
intend (v)  
middle aged (adj)  
pensioner (n)  
place (n)  
stage (n)  
successful (adj)  
work experience (n)

#### PAGES 72–73

band (n)  
canal (n)  
candle (n)  
celebrate (v)  
community (n)  
concert (n)  
event (n)  
firework (n)  
float (n)  
jazz (n)  
neighbourhood (n)  
parade (n)  
party (n)  
steel drum (n)  
stew (n)  
visitor (n)

#### PAGES 74–75

appearance (n)  
border (n)  
cattle (n)  
ceremony (n)  
elder (n)  
marry (v)  
national (adj)  
nomadic (adj)  
religious (adj)  
rite (n)  
ritual (n)  
sacred (adj)  
senior (adj)  
sunrise (n)  
tribe (n)  
warrior (n)

#### PAGES 76–77

barbecue (n)  
bridge (n)  
celebration (n)  
colourful (adj)  
dinner (n)  
dull (adj)  
formal (adj)

geographic (adj)  
groom (n)  
massive (adj)  
miserable (adj)  
politely (adv)  
reception (n)  
relative (n)  
sightseeing (n)  
speech (n)

#### PAGE 79

belong (v)  
century (n)  
communicate (v)  
creativity (n)  
influence (n)  
instrument (n)  
invent (v)  
island (n)  
lively (adj)  
oil drum (n)  
rhythm (n)  
share (n)  
sound (n)  
steelband (n)  
tune (v)

#### UNIT 7 WORK

##### PAGE 81

crime (n)  
emotion (n)  
feeling (n)  
police officer (n)  
serious (adj)  
service (n)  
traffic (n)  
triplet (n)  
twin (n)

##### PAGES 82–83

advertisement (n)  
bookshelf (n)  
company (n)  
concrete (n)  
exhibition (n)  
filing cabinet (n)  
gallery (n)  
image (n)  
notice board (n)  
ordinary (adj)  
photocopier (n)  
radiation (n)  
safety (n)  
size (n)  
strange (adj)  
studio (n)

surprising (adj)  
swivel chair (n)  
thick (adj)  
type (n)  
water cooler (n)  
well-equipped (adj)

#### PAGES 84–85

change (v)  
college (n)  
compare (v)  
contract (n)  
discover (v)  
friendly (adj)  
natural (adj)  
opinion (n)  
qualify (v)  
sell (v)  
supply (v)  
understand (v)  
worry (v)

#### PAGES 86–87

accountant (n)  
acre (n)  
classic (adj)  
define (v)  
freezing (adj)  
independence (n)  
industry (n)  
moustache (n)  
plain (n)  
promotion (n)  
ranch (n)  
real (adj)  
romance (n)  
romantic (adj)  
teamwork (n)  
technology (n)  
training (n)

#### PAGES 88–89

application (n)  
apply (v)  
assistant (n)  
bookshop (n)  
branch (n)  
current (adj)  
CV (n)  
description (n)  
develop (v)  
flexible (adj)  
independent (adj)  
position (n)  
solve (v)  
strength (n)

#### PAGE 91

administrator (n)  
burnt (adj)  
butler (n)  
certificate (n)  
champagne (n)  
deal with (v)  
fetch (v)  
graduation (n)  
improvement (n)  
ink (n)  
iron (v)  
make it (v)  
offer (v)  
palace (n)  
pipe (n)  
secret (n)  
servant (n)  
tobacco (n)  
unusual (adj)  
unwelcome (adj)

#### UNIT 8 TECHNOLOGY

##### PAGE 93

experiment (n)  
instruction (n)  
manufacturing (n)  
mathematical (adj)  
mistake (n)  
repetitive (adj)  
solution (n)

##### PAGES 94–95

eyesight (n)  
glasses (n)  
invention (n)  
inventor (n)  
lens (n)  
optician (n)  
organisation (n)  
pump (n)  
silicone (n)

##### PAGES 96–97

canoe (n)  
communication (n)  
expedition (n)  
hair dryer (n)  
helicopter (n)  
laptop (n)  
matches (n)  
network (n)  
packet (n)  
publish (v)  
satellite (n)

site (n)  
social (adj)  
subscribe (v)  
sun cream (n)  
sunglasses (n)  
torch (n)  
towel (n)  
umbrella (n)  
upload (v)  
volcano (n)  
waterproof (adj)  
zone (n)

#### PAGES 98–99

---

affordable (adj)  
bur (n)  
ceiling (n)  
conclusion (n)  
copy (v)  
design (n)  
designer (n)  
effectively (adv)  
engineer (n)  
flipper (n)  
nature (n)  
quickly (adv)  
science (n)  
shape (n)  
stick (v)  
surface (n)  
turbine (n)  
upside down (adv)  
zip (n)

#### PAGES 100–101

---

boot (n)  
bulb (n)  
button (n)  
disadvantage (n)  
distance (n)  
effective (adj)  
emergency (n)  
fantastic (adj)  
flash (n)  
plug in (phr v)  
press (v)  
recharge (v)  
switch on (phr v)

#### PAGE 103

---

blade (n)  
carbon dioxide (n)  
clear (adj)  
coal (n)  
construct (v)  
crop (n)

district (n)  
encourage (v)  
ensure (v)  
flat (adj)  
force (n)  
fossil fuel (n)  
foundation (n)  
grid (n)  
occur (v)  
pay off (v)  
physics (n)  
pocket (n)  
produce (v)  
rod (n)  
siloh (n)  
steel (n)  
sulphur dioxide (n)  
tornado (n)  
withstand (v)

### UNIT 9 LANGUAGE AND LEARNING

#### PAGE 105

---

borrow (v)  
homophone (n)  
meaning (n)  
practise (v)  
sense (n)  
variety (n)

#### PAGES 106–107

---

acquire (v)  
brand (n)  
course (n)  
degree (n)  
demonstration (n)  
discipline (n)  
enrol (v)  
interest (n)  
kickboxer (n)  
military (n)  
punch (v)  
repeat (v)  
retire (v)  
row (n)  
socialise (v)  
temple (n)  
timetable (n)  
tutor (n)  
uniform (n)  
well-known (adj)

#### PAGES 108–109

---

bone (n)  
clay (n)  
create (v)  
form (n)

identity (n)  
keyboard (n)  
press (n)  
pyramid (n)  
typewriter (n)  
valley (n)

#### PAGES 110–111

ancient (adj)  
boarding school (n)  
endure (v)  
linguist (n)  
record (v)  
reservation (n)

#### PAGES 112–113

accessibility (n)  
calligraphy (n)  
conversation (n)  
deposit (n)  
enrolment (n)  
material (n)  
payment (n)  
presentation (n)  
reserve (v)  
slide (n)  
technique (n)  
term (n)  
trainer (n)

#### PAGE 115

abandon (v)  
annoy (v)  
awareness (n)  
basic (adj)  
enduring (adj)  
expect (v)  
extinct (adj)  
global (adj)  
hassle (v)  
institute (n)  
kit (n)  
loss (n)  
neglect (v)  
remote (adj)  
school (v)  
shift (n)  
survive (v)

## UNIT 10 TRAVEL AND HOLIDAYS

#### PAGE 117

advance (n)  
beauty (n)  
diving (n)  
exploration (n)

hobby (n)  
item (n)  
luxury (adj)  
resort (n)  
sleeping bag (n)  
snake (n)  
underwater (adj)  
unknown (n)

#### PAGES 118–119

bar (n)  
brochure (n)  
coin (n)  
cruise (n)  
fix (v)  
fortunately (adv)  
furious (adj)  
immediate (adj)  
luxurious (adj)  
museum (n)  
receptionist (n)  
shower (n)  
song (n)  
steal (v)  
tip (n)  
view (n)

#### PAGES 120–121

athlete (n)  
birthplace (n)  
civilisation (n)  
combine (v)  
couple (n)  
fascinating (adj)  
interaction (n)  
itinerary (n)  
legendary (adj)  
lifetime (n)  
listener (n)  
package (n)  
range (n)  
requirement (n)  
spectacular (adj)  
stunning (adj)  
talk (n)  
tour (n)  
traveller (n)  
unforgettable (adj)  
unique (adj)

#### PAGES 122–123

avenue (n)  
catacombs (n)  
cellar (n)  
cemetery (n)  
clean (adj)

collapse (v)  
dig (v)  
free (adj)  
fresh (adj)  
historian (n)  
illegal (adj)  
myth (n)  
nightclub (n)  
novelist (n)  
pond (n)  
sewer (n)  
silent (adj)  
skeleton (n)  
subway (n)  
tunnel (n)  
unofficial (adj)

#### PAGES 124–125

afraid (adj)  
enclosed (adj)  
nervous (adj)  
participant (n)  
queue (n)  
step (n)

#### PAGE 127

early (adj)  
gift (n)  
increase (v)  
joy (n)  
light (n)  
living (n)  
outdoor (adj)  
property (n)  
square (n)  
trader (n)

### UNIT 11 HISTORY

#### PAGE 129

base (n)  
capsule (n)  
connection (n)  
drawing (n)  
hut (n)  
possession (n)  
team (n)

#### PAGES 130–131

archaeologist (n)  
business (n)  
collar (n)  
corn (n)  
discovery (n)  
excavate (v)  
hunting (n)  
precious (adj)

sacrifice (n)  
statue (n)

#### PAGES 132–133

astronaut (n)  
businessman (n)  
co-operate (v)  
decade (n)  
floating (adj)  
launch (v)  
leader (n)  
mission (n)  
moon (n)  
nuclear (adj)  
orbit (n)  
turn (v)

#### PAGES 134–135

academic (adj)  
article (n)  
awful (adj)  
binoculars (n)  
capture (v)  
deforestation (n)  
escort (n)  
fled (v)  
foreigner (n)  
government (n)  
journal (n)  
laboratory (n)  
medical (adj)  
notice (v)  
orphan (n)  
protest (v)  
rebel (n)  
reveal (v)  
sanctuary (n)  
shore (n)  
trade (n)  
violent (adj)

#### PAGES 136–137

legend (n)  
magical (adj)  
oxygen (n)  
sum up (phr v)

#### PAGE 139

attraction (n)  
conservationist (n)  
exist (v)  
expose (v)  
magnetic (adj)  
ruins (n)  
run out (v)  
stall (n)

## UNIT 12 NATURE

### PAGE 141

---

hide (v)  
toad (n)

### PAGES 142–143

---

biodiversity (n)  
coral reef (n)  
cube (n)  
cubic (adj)  
ecosystem (n)  
frame (n)  
multi-coloured (adj)  
organism (n)  
series (n)

### PAGES 144–145

---

climate (n)  
current (n)  
data (n)  
destroy (v)  
hurricane (n)  
lightning (n)  
probe (n)  
snow storm (n)  
thunderstorm (n)

### PAGES 146–147

---

benefit (n)  
capital (n)  
coastline (n)  
cover (v)  
dilemma (n)  
dramatically (adv)  
drill (v)  
iceberg (n)  
import (n)  
potential (n)  
sheet (n)  
shrink (v)  
utilise (v)

### PAGES 148–149

---

advertise (v)  
agreement (n)  
announce (v)  
attract (v)  
conservation (n)  
council (n)  
delight (n)  
inform (v)  
point (n)  
proud (adj)  
species (n)  
sponsorship (n)

### PAGE 151

---

aid (n)  
demand (v)  
endanger (n)  
grind (v)  
handle (v)  
illegally (adv)  
poacher (n)  
powder (n)  
processed (n)  
protection (n)  
release (v)  
sponsor (v)  
support (v)  
the wild (n)  
victim (n)