Lesson 18: Urbanisation – Writing Band 8

Lesson 18: Urbanisation

- 1. challenge something needing great mental or physical effort in order to be done successfully
- 2. compromise an agreement between two sides
- 3. dilemma a difficult choice between two things
- 4. megacity a very large city
- migrant a person that travels to a different country or place, often in order to find work
- overpopulation when there are too many people living in a particular place
- 7. poverty the state of being poor
- 8. setback a problem that delays or prevents progress, or makes things worse than they were
- 9. slum a very poor and crowded area, especially of a city
- 10.adequate as much as is needed; fully sufficient
- 11.booming increasing; having a rapid economic growth
- 12.catastrophic extremely harmful; causing financial or physical ruin
- 13.decent socially acceptable or good
- 14.double-edged something that acts in two ways, often with one negative and one positive effect
- 15.one-sided not balanced or fair
- 16.long-sighted able to see things clearly that are far away but not things that are near you
- 17.overpriced too expensive
- 18.overworked having to work too much
- 19.short-sighted (1) a person who can only clearly see objects that are close to them. (2) not thinking enough about how an action will affect the future.
- 20.staggering shocking because of being extremely large
- 21.address to give attention to or deal with a matter or problem

- 22.aggravate to make (an injury, problem, etc.) more serious or severe.
- 23.deteriorate get gradually worse
- 24.exacerbate to make worse
- 25.exclude to keep out or omit (something or someone)
- 26.flourish to grow or develop successfully
- 27.linger to stay somewhere longer than expected
- 28.raise (here) to begin to talk or write about a subject that you want to be considered
- 29. remedy to do something to correct or improve something that is wrong
- 30.resolve to solve or end a problem or difficulty
- 31.worsen to become worse
- 32.amend to change for the better; to correct
- 33.exclusion the act of not allowing someone or something to take part in an activity or to enter a place
- 34.inclusion the act of including someone or something as part of a group, list, etc.
- 35.rag a torn piece of old cloth
- 36.mount to gradually increase, rise, or get bigger
- 37.scarce not easy to find or get
- 38.cast-offs things, usually clothes, that you no longer want
- 39. ubiquitous found or existing everywhere
- 40.apparel clothes, esp. of a special type
- 41.tradesman a man who buys and sells goods, especially someone who owns a store
- 42.pawnbroker someone whose business is to lend people money in exchange for valuable objects. If the money is not paid back, the pawnbroker can sell the object.
- 43.nascent in the earliest stages of development
- 44.wholly completely
- 45.chronically in a long-lasting or habitual and problematic way.
- 46.disposal the act of getting rid of something, especially by throwing it away
- 47.sewage waste and liquid from toilets

- 48.neglected not receiving enough care or attention
- 49.dust-yard an example system of organised, municipal-wide solid waste management
- 50.immortalize to cause someone to be remembered for a very long time
- 51.spring up to start to exist suddenly filth disgusting dirt
- 52.merchant a person whose business is buying and selling goods for profit
- 53.bug (1) a very small insect. (2) a mistake or problem in a computer program
- 54.cinder a very small piece of burnt wood, coal etc
- 55.notorious famous for something bad
- 56.hereditary a quality or illness that is passed from a parent to a child
- 57.of the first order very important; considerable of its kind
- 58.in the eyes of somebody in another person's opinion
- 59. incinerator a device for burning waste material

Lesson 17: Travel – Writing Band 8

Lesson 17: Travel

- 1. countryside the land and scenery of a rural area.
- 2. destination the place that someone or something is going to
- 3. effect a change that is caused by an event, action etc
- 4. inhabitant a person or an animal that lives in a particular place
- 5. itinerary a detailed plan or route of a journey
- 6. journey a trip, esp. over a long period or a great distance
- landscape everything you can see when you look across a large area of land
- 8. luggage the cases, bags etc that you carry when you are travelling
- 9. peak the highest, strongest, or best point, value, or level of skill

- 10.trend general tendency or direction
- 11.village a group of houses and other buildings that is smaller than a town, usually in the countryside
- 12.adventurous willing to take risks or to try out new methods, ideas, or experiences
- 13.budget estimate of the amount of money that can be spent for different purposes in a given time
- 14.breath-taking very exciting, impressive or surprising
- 15.coastal near the coast
- 16.cosmopolitan containing people and things from many different parts of the world
- 17. diverse including many different types of people or things
- 18.luxurious very comfortable and expensive
- 19. mountainous having a lot of mountains
- 20.picturesque (esp. of a place) attractive in appearance
- 21.quaint attractive because of being unusual and especially old-fashioned
- 22.remote far away in distance or time
- 23.rough approximate, bumpy
- 24.rural happening in or relating to the countryside, not the city
- 25.scenic surrounded by views of beautiful countryside
- 26.stunning extremely beautiful or attractive
- 27.tough strong; not easily broken or made weaker or defeated
- 28.unspoilt a beautiful place which has not changed for a long time and does not have a lot of new buildings
- 29.urban of or in a city or town
- 30.affect to have an influence on someone or something
- 31.fluctuate to change or vary frequently between one level or thing and another

Lesson 16: Media – Writing Band 8

Lesson 16: Media

- 1. **author** the writer of a book, article, play, etc.
- 2. **bias** the fact of preferring someone or something
- 3. **censorship** the act of censoring books, films, etc.
- 4. current affairs political news about events happening now
- 5. **exposé** a public report of the facts about a situation, especially one that is shocking or has been kept secret 6.
- 6. **exposure** the attention that someone or something gets from newspapers, television etc
- 7. **free press** a press having the freedom to operate without interference or censorship
- 8. **ideology** the set of ideas and beliefs of a group or political party.
- 9. mass media newspapers, television, radio, and the internet
- 10.**newsstand** a small structure where newspapers and magazines are sold
- 11.**paparazzi** photographers who follow famous people in order to take photographs they can sell to newspapers
- 12.**publicity** notice or attention given to someone or something by the media
- 13.**relevance** the degree to which something is related or useful to what is happening or being talked about
- 14.**safeguard** a rule, agreement etc that is intended to protect someone or something from possible dangers or problems
- 15.**tabloid** a type of newspaper that has smaller pages, many pictures, and short reports
- 16.**attention-grabbing** attracting people's notice; striking
- 17.biased unfairly preferring one person or group over another
- celebrity someone who is famous, especially in the entertainment business
- 19. **distorted** changed from the usual, original, natural, or intended form
- 20.**entertaining** funny and enjoyable
- 21. factual based on facts
- 22. **informative** providing a lot of useful information

- 23.**intrusive** affecting someone in a way that annoys them and makes them feel uncomfortable
- 24.**investigative** intended to examine a situation in order to discover the truth
- 25.**mainstream** (of beliefs or behaviour) common and shared by most people
- 26.**sensationalist** a person who presents stories in a way that is intended to provoke public interest or excitement, at the expense of accuracy.
- 27.**superficial** (of a person) never thinking about things that are serious or important
- 28.unbiased able to judge fairly because you are not influenced by your own opinions
- 29. well-informed having a lot of knowledge
- 30.**exploit** to use something in a way that helps you
- 31. invade to enter a place by force, often in large numbers
- 32.**publicize** to make information about something generally available
- 33.corruption illegal, bad, or dishonest behaviour, especially by people in positions of power
- 34. pride oneself on be especially proud of a particular quality or skill
- 35. reveal to make known or show something usually secret or hidden
- 36.**ill-informed** knowing less than you should about a particular subject
- 37.**comply** to act according to an order, set of rules or request
- 38.**alarming** causing worry and fear
- 39.**underreport** fail to report (something) fully
- 40.**relegate** to put someone or something into a lower or less important rank or position
- 41.**media hype** publicity
- 42.**impartial** not supporting any of the sides involved in an argument
- 43.**invasive** (especially of an action or sensation) tending to intrude on a person's thoughts or privacy; spreading
- 44.**reality TV** television programs in which real people are continuously filmed, designed to be entertaining rather than informative.
- 45.glamorous attractive in an exciting and special way
- 46.**rectify** to correct something or make something right

Lesson 15: Arts – Writing Band 8

Lesson 15: Arts

- 1. art appreciation understanding the qualities of great art
- 2. **appealing** attractive or interesting
- 3. **aesthetics** the formal study of the principles of art and beauty
- artefact an object that is made by a person, such as a tool or a decoration, especially one that is of historical interest
- 5. ballerina a female ballet dancer
- ballet a type of dancing where carefully organized movements tell a story or express an idea
- carving a shape or pattern cut into wood or stone or the skill of doing this
- conception an idea about what something is like, or a general understanding of something
- 9. **concert** a performance of music by one or more musicians
- 10.crafts skill and experience, especially in relation to making objects
- 11. emotion a strong feeling such as love or anger
- 12.exhibition a collection of things shown publicly
- 13.**expression** the act of saying what you think or showing how you feel using words or actions
- 14.**festival** an organized set of special events, such as musical performances or plays
- 15.**inspiration** someone or something that gives your ideas for doing something
- 16.**intimacy** a situation in which you have a close friendship or sexual relationship with someone
- 17.literature writing that has lasting value as art performing
- 18.arts acting, singing, dancing, and other forms of public entertainment
- 19. **portrait** a painting, photograph, or drawing of a person
- 20.**venue** the place where a public event or meeting happens

- 21.**abstract** paintings, designs etc consist of shapes and patterns that do not look like real people or things
- 22.accomplished skilled
- 23.**burgeoning** developing quickly
- 24. classical traditional in style or form
- 25. **distracting** preventing concentration or diverting attention; disturbing
- 26.**eclectic** consisting of different types, methods, styles, etc.
- 27.electric very exciting
- 28.fundamental basic; primary; essential
- 29. literary connected with literature
- 30.mundane very ordinary and therefore not interesting
- 31. passionate full of emotion
- 32.**vivid** brightly coloured or (of descriptions or memories) producing clear, powerful, and detailed images in the mind
- 33.**choreograph** to arrange how dancers should move during a performance
- 34.depict to represent or show something in a picture, story, movie, etc.; portray
- 35. **provoke** to cause a reaction, especially a negative one
- 36.transcendent going beyond ordinary limits
- 37. **impulse** a sudden strong wish to do something
- 38.**neurological** relating to nerves
- 39.**hardwired** the way of behaving etc that is a natural part of a person's character push
- 40.through to make a plan or suggestion
- 41.**throng** a crowd or large group of people
- 42. behold to see or look at someone or something
- 43.enigmatic mysterious and impossible to understand completely
- 44.tingle to have a slight stinging feeling
- 45.thrill a sudden feeling of excitement
- 46.**glimpse** a short, quick view
- 47. curvaceous having an attractively curved body
- 48.**shape** used about women

- 49.**deft** skilful and quick
- 50.**showcase** to show the best qualities or parts of something dine to eat dinner
- 51.**scenery** the general appearance of natural surroundings
- 52.**intricate** complex; containing many small parts or details that all work or fit together
- 53. justifiable understandable
- 54. **consensus** general agreement; opinion reached by a group
- 55.**explicit** clear and exact
- 56. comparison the act of comparing two or more people or things
- 57.**institutionalize** to send someone, especially someone who is not able to live independently, to live in an institution rote
- 58.**learning** learning something in order to be able to repeat it from memory, rather than in order to understand it

Lesson 14: Space – Writing Band 8

Lesson 14: Space

- 1. **asteroid** one of many large rocks that circle the sun
- 2. **cosmos** the whole universe, especially when you think of it as a system
- 3. crater a large hole in the top of a volcano
- 4. **debris** broken or torn pieces of something larger
- 5. **exploration** the activity of searching and finding out about something
- 6. **galaxy** large isolated system of stars, such as the Milky Way
- horizon the place in the distance where the earth and sky seem to meet
- launch an occasion when a ship is put into water, or a spacecraft is sent into space, for the first time
- 9. **meteor** a piece of rock or other matter from space that produces a bright light as it travels through the atmosphere
- 10.**outer space** the universe beyond the earth's atmosphere (= the air surrounding the earth).

- 11.**simulator** a piece of equipment that is designed to represent real conditions, for example in an aircraft or spacecraft
- 12.**solar system** the sun and the group of planets that move around it
- 13.**spacecraft** a vehicle used for travel in space
- 14.**space shuttle** a vehicle that takes people into space and comes back to Earth again
- 15.**cosmic** pertaining to the universe; vast
- 16.gravitational involving gravity
- 17.**lunar** of or relating to the moon
- 18.meteoric relating to or caused by a meteor
- 19.**outer** at a greater distance from the centre
- 20.**terrestrial** relating to the earth
- 21.**uninhabitable** not habitable (= suitable to live in)
- 22. unmanned does not have a person inside it
- 23.**acclimatize** to (cause to) change to suit different conditions of life, weather, etc.
- 24. **colonize** to send people to live in and govern another country
- 25.**propel** to cause something to move forward
- 26.**sustain** to keep something in operation; maintain
- 27.**undergo** experience or be subjected to (something, typically something unpleasant or arduous)
- 28.acrophobia fear of heights
- 29.**feasible** able to be made, done, or achieved
- 30.**in terms of** used to describe which particular area of a subject you are discussing
- 31.**thunderstorm** a storm with thunder and lightening
- 32.**barely** only just
- 33.**scramble** to climb up, down, or over something quickly and with difficulty
- 34.**fellow** a member of an official organization for a particular subject or job
- 35. eventuality a possible happening or result
- 36. **contemplate** to spend time considering a possible future action

37.cathedral – a very large, usually stone, building for Christian worship

- 38. **foresee** to know about something before it happens
- 39.**shield** something or someone used as protection or providing protection
- 40.**realm** an area of interest or activity
- 41.**faith** complete trust or confidence.
- 42. frontier an area that is being explored

Lesson 13: School Life – Writing Band 8

Lesson 13: School Life

- 1. **assignment** a piece of work that is given to someone as a part of their job
- 2. controversy a disagreement, often a public one
- 3. **curriculum** all the courses given in a school, college, etc.
- 4. **dissertation** a long piece of writing on a particular subject, especially one that is done in order to receive a degree at college or university
- 5. **findings** information that has been discovered esp. by detailed study
- 6. **funding** money given by a government or organization for an event or activity
- 7. **graduation** finishing a degree or other course of study at a university or school
- grant a sum of money given by the government, a university, or a private organization to another organization or person for a special purpose
- 9. **junior school** a school in the UK for children who are seven to eleven years old
- 10.**kindergarten** a nursery school; a school for children between the ages of about two and five
- 11.**learning disorder** a disorder found in children of normal intelligence who have difficulties in learning specific skills
- 12. **lecturer** someone who teaches at a college or university
- 13.**nursery** a place where small children are cared for while their parents are at work
- 14.**resource** something that can be used to help you

- 15.**scholarship** money given to someone to help pay for that person's education.
- 16.**scope** the range of a subject covered by a book, programme, discussion, class, etc.
- 17.**syllabus** a plan showing the subjects or books to be studied in a particular course
- 18.tutor a teacher paid to work privately with one student or a small group
- 19.eligible being able or allowed to do it mixed including both sexes
- 20. relevant connected with what is happening or being discussed
- 21.seniors older people, usually retired
- 22. studious someone who enjoys studying or spends a lot of time studying
- 23.adopt to accept or begin to use something
- 24.**conduct** to organize and perform a particular activity
- 25.**consider** to think about something carefully overcome to control or defeat something
- 26.**review** to consider something in order to make changes in it, study it, or give an opinion about it
- 27.**struggle** to work hard to do something
- 28. **distraction** something that prevents someone from giving their attention to something else protractor a device for measuring and drawing angles, usually shaped in a half circle
- 29.**dyslexia** word blindness; learning disorder marked by impairment of the ability to read
- 30.knit to join together
- 31.**artefact** an object that is made by a person, such as a tool or a decoration, especially one that is of historical interest
- 32.**internship** on-the-job training
- 33. **placement** a temporary position or job in an organization
- 34.**daunting** making you feel slightly frightened or worried about your ability to achieve something
- 35.**specialization** the limiting of one's study or work to one particular area, or a particular area of knowledge

Lesson 12: Modern Times – Writing Band 8

Lesson 12: Modern Times

- 1. **brand** a type of product made by a particular company
- 2. **demographics** statistical data relating to the population and particular groups within it.
- 3. **globalization** the development of closer economic, cultural, and political relations among all the countries of the world
- 4. **hindsight** understanding the nature of an event after it has actually happened
- 5. **icon** a person or thing regarded as a representative symbol or as worthy of veneration.
- 6. **identity** who or what somebody/something is
- 7. **implication** a likely consequence of something
- 8. **joint venture** a business or business activity that two or more people or companies work on together
- 9. **monopoly** the exclusive possession or control of the supply or trade in a commodity or service.
- 10.**modernization** the process of adapting something to modern needs or habits.
- 11.**multiculturalism** the belief that different cultures within a society should all be given importance
- 12.**projection** a calculation or guess about the future based on information that you have
- 13.**proportion** the number or amount of a group or part of something when compared to the whole
- 14.ethnic relating to a particular race of people
- 15.**exotic** exciting and unusual because it is connected with foreign countries
- 16.long-term continuing a long time into the future
- 17.**sceptical** doubting that something is true or useful
- 18. subsequent later; following; coming after
- 19. wealthy rich
- 20.**contribute** give (something, especially money) in order to help achieve or provide something.
- 21.**dwindle** become smaller and smaller; shrink

- 22.**urbanization** the process by which more and more people leave the countryside to live in cities
- 23.**ethnicity** a large group of people who have the same national, racial, or cultural origins, or the state of belonging to such a group
- 24.astounding very surprising or shocking
- 25. ridiculous stupid or unreasonable
- 26.**commentator** a person on radio or television who describes and discusses news events, sports, books, or other subjects
- 27.**bug** (1) a very small insect. (2) a mistake or problem in a computer program
- 28.**flatten** off/out to stop rising or falling, and stay at the same level
- 29.**meddle** to try to change or have an influence on things that are not your responsibility
- 30.**unfold** to happen as time passes.
- 31. factor in take into account
- 32.**project** to calculate an amount or number expected in the future from information already known
- 33.**GDP** Gross Domestic Product: the total value of goods and services produced by a country in a year
- 34.**embrace** to accept something enthusiastically
- 35. **compound** to make a problem or difficult situation worse

Lesson 11: Mental & Physical Development – Writing

Band 8 Vocabulary

Lesson 11: Mental & Physical Development

- 1. adolescent Characteristic of a teenager; not fully grown up
- 2. **concept** a principle or idea
- 3. **consequence** a result of a particular action or situation
- 4. imagination the ability to create pictures in your mind
- 5. **infancy** the time when someone is a baby or a very young child

- 6. **milestone** an important event in the development or history of something or in someone's life
- 7. **peer** [usually plural] a person of the same age, status, or ability as another specified person.
- 8. **social skills** skills required for successful social interaction.
- 9. toddler a young child who has just learnt to walk
- 10.**cognitive** connected with mental processes of understanding
- 11.clumsy awkward in movement or manner
- 12.fond to like someone or something very much
- 13.full-grown completely grown
- 14. rebellious somebody who breaks the rules
- 15.**acquire** to obtain or begin to have something
- 16. imitate to copy the speech or behaviour, etc. of someone or something
- 17.look back (on) to think about what happened in the past
- 18. master to learn or understand something completely
- 19.**reminisce** to talk or write about past experiences that you remember with pleasure
- 20.**throw a fit/tantrum** to experience and show a strong feeling of anger, especially suddenly
- 21.**visualise** to imagine or remember someone or something by forming a picture in your mind
- 22.bear in mind to remember someone or something
- 23.**broaden the mind** to increase a person's knowledge, experience, or interests. widen.
- 24. have something on your mind to be worrying about something
- 25. it slipped my mind to forget something that you had to do
- 26.**keep an open mind** to wait until you know all the facts before forming an opinion or making a judgment
- 27.my mind went blank cannot remember anything
- 28.make a choice to select; to separate and take in preference.
- 29.**shoelace** a thin string or strip of leather used to fasten shoes
- 30.**mimic** copy, imitate
- 31.**overly** too; very

- 32. unparalleled having no equal; better or greater than any other
- 33.**spurt** to flow out suddenly
- 34. infinity time or space that has no end
- 35.grasp to understand something, especially something difficult
- 36.**overindulge** to allow yourself or someone else to have too much of something enjoyable, especially food or drink
- 37. displeased annoyed or unhappy
- 38. overdue late; not done or happening when expected or when needed
- 39. enquire to ask for information
- 40. unassisted unsupported by other people
- 41. momentarily for a very short time
- 42.**tantrum** a sudden period of extreme anger
- 43.**spontaneous** happening naturally, without planning or encouragement
- 44.**obstacle** something that makes it difficult for you to achieve something

Lesson 10: Information Technology – Writing Band 8

Vocabulary

Lesson 10: Information Technology

- 1. the latest the most recent news or technical development
- 2. **patent** the official legal right to make or sell an invention for a particular number of years
- 3. **prototype** the first one made of a machine or system
- silicon chip a small piece of silicon that is used in computers, calculators, and other electronic devices
- 5. **telecommunications** the sending and receiving of messages over distance, especially by phone, radio, and television
- 6. vision an idea or mental image of something
- 7. cutting edge the most recent stage in the development of something
- 8. cyber involving, using, or relating to computers, especially the internet
- 9. **dated** old-fashioned; out-of-date.

- 10.**labour-saving** a device or method that saves a lot of effort and time.
- 11.portable light and small enough to be easily carried or moved
- 12.**virtual** made, done, seen etc on the Internet or on a computer, rather than in the real world
- 13.**access** to get information, esp. when using a computer
- 14. revolutionize to completely change something so that it is much better
- 15.**scroll** to move text or other information on a computer screen in order to see a different part of it
- 16.**surpass** do better than; be greater than; excel
- 17.live up to something to be as good as something
- 18. takeover to begin to have control of something
- 19.awash there is a large amount of something
- 20.be a tribute to to be a clear sign of the good qualities of
- 21. redundant unnecessary
- 22.guise the appearance of someone or something
- 23.**date** to say how long something has existed or when it was made
- 24.**dump** deposit or dispose of (rubbish, waste, or unwanted material)
- 25.tricky difficult to do or deal with
- 26.**awkward** clumsy; not well-suited to use; not easily managed; embarrassing

Lesson 9: History – Writing Band 8 Vocabulary

Lesson 9: History

- 1. **archaeologist** someone who studies the buildings, graves, tools, and other objects of people who lived in the past
- 2. era a period of time known for particular events or developments
- 3. **excavate** to remove earth from a place in order to find old objects buried there
- the Middle Ages a period in European history, between about AD 1000 and AD 1500, when the power of kings, people of high rank, and the Christian Church was strong
- 5. millennium a period of 1,000 years

- 6. **pioneer** a person who is one of the first people to do something
- 7. timeline a line showing the order in which events happened
- 8. **chronological** in order of time from the earliest to the latest
- 9. **consecutive** following each other continuously.
- 10. imminent (esp. of something unpleasant) likely to happen very soon
- 11.**middle-aged** in middle age; too careful and not showing the enthusiasm, energy, or style of someone young
- 12.**nostalgic** feeling happy and also slightly sad when you think about things that happened in the past
- 13.**prior** coming before in time, order, or importance
- 14.time-consuming taking a lot of time to do or complete
- 15.erode to rub or be rubbed away gradually
- 16.**inter** to bury a dead body
- 17. predate to have existed or happened before another thing
- 18.**span** extend over; to exist or continue for a particular length of time
- 19. in time early enough
- 20.lose track of time to be unaware of what time it is
- 21.on time at the correct time or the time that was arranged
- 22.take so long to spend a lot of time to do something
- 23.at the right time at the proper time, at the right moment
- 24. formerly in the past
- 25.**Stonehenge** a circle of very large stones built in ancient times in southern England
- 26.**pole** a long, thin stick of wood or metal, often used standing straight up in the ground to support things
- 27.ice age a time in the past when the temperature was very cold
- 28. **frenzy** a state or period of uncontrolled excitement
- 29.**awe** a feeling of great respect, usually mixed with fear or surprise
- 30.**sketch** something out to give some details about something
- 31.**posthole** a hole dug in the ground to hold a fence post.
- 32.**post** a vertical stick or pole stuck into the ground, usually to support something or show a position

- 33.ditch a narrow channel dug at the side of a road or field, to hold or carry away water.
- 34.carve to cut out
- 35.**chalk** a type of soft white rock
- 36.**pasture** land covered with grass or similar plants suitable for animals, such as cows and sheep, to eat:
- 37.**henge** a prehistoric circle of large stones or wooden objects
- 38.astronomy the scientific study of the universe
- 39.**infer** to form an opinion or decide that something is true from the information you have
- 40.nevertheless despite what has just been said or referred to
- 41.**hunter-gatherer** a member of a society that lives by hunting and collecting wild food, rather than by farming
- 42. wear away to become thin and disappear after repeated use or rubbing
- 43.**the arrival of something** the time when a new idea, product etc is first used or discovered
- 44.antiquated old-fashioned or unsuitable for modern society
- 45.**consecutive** events, numbers, etc. follow one after another without an interruption
- 46.engrossed absorbed
- 47.plait to join three or more pieces of hair
- 48. bride a woman who is about to get married
- 49.**obsess** to think about something or someone all the time
- 50.**skull** the bone of your head
- 51. oral diseases diseases of the mouth
- 52.by no means not at all
- 53.**plague** to cause pain or difficulty to someone or something over a period of time
- 54.**acupuncture** a treatment for pain and illness in which special needles are put into the skin at particular positions
- 55.therapeutic having a healing effect
- 56. undertake to do or begin to do something
- 57. **forefront** the most important or leading position
- 58.**treatise** a formal piece of writing that deals with a particular subject

Lesson 8: Health & Fitness – Writing Band 8 Vocabulary

Lesson 8: Health & Fitness

- 1. **allergy** a medical condition that causes you to react badly or feel sick when you eat or touch a particular substance
- anxiety an uncomfortable feeling of nervousness or worry about something
- 3. **appetite** the feeling that you want to eat food
- 4. **artery** one of the larger tubes that carry blood from the heart to other parts of the body
- 5. **asset** a valuable thing to have
- 6. craving a strong or uncontrollable desire
- depression the state of feeling very unhappy and without hope for the future
- 8. **diagnosis** the identification of the nature of an illness or other problem by examination of the symptoms.
- dietitian a person who scientifically studies and gives advice about food and eating
- 10.**eating disorder** Any of a range of psychological disorders characterized by abnormal or disturbed eating habits
- 11.**heart attack** a serious medical condition in which the heart does not get enough blood, causing great pain and often leading to death
- 12. ingredient one of the things from which something is made
- 13. insomnia the condition of being unable to sleep, over a period of time
- 14.**intake** the amount of something such as food, breath, or a liquid that is taken in by someone or something
- 15.junk food food that is unhealthy but is quick and easy to eat
- 16.**nutrient** any substance that plants or animals need in order to live and grow
- 17.**obesity** extreme fatness
- 18. onset the moment at which something unpleasant begins
- 19.**portion** (1) a part or share of something larger. (2) the amount of a particular food that is served to one person.

- 20.**serving** the amount of one type of food given to one person
- 21.**stroke** a sudden change in the blood supply to a part of the brain, which can result in a loss of some mental or physical abilities, or death.
- 22.acute very serious, extreme, or severe
- 23.alternate every second, or every other
- 24. brisk quick, energetic, and active
- 25.**chronic** (esp. of a disease or something bad) continuing for a long time
- 26.**infectious** (of a disease) able to be passed one person, animal, or plant to another
- 27.**obese** excessively overweight
- 28.**persistent** determined to do something despite difficulties.
- 29. vital essential, important
- 30.**counteract** to reduce or remove the effect of something by producing an opposite effect
- 31.**curb** to control or limit something that is not wanted
- 32. **diminish** to reduce or be reduced in size or importance
- 33.**disrupt** to prevent something, esp. a system, process, or event, from continuing as usual or as expected
- 34.**overdo** to do something in a way that is too extreme
- 35. overeat to eat more food than your body needs
- 36.**trigger** to cause something bad to start
- 37.**tempt** to encourage someone to want to have or do something, esp. something wrong
- 38.**miss out on** to lose an opportunity
- 39.**excess** an amount that is more than acceptable, expected, or reasonable
- 40.mouth to move the lips as if speaking a word
- 41.**teethe** (of a baby or small child) to grow teeth
- 42. writhe to make large twisting movements with the body
- 43.**bathe** to wash something with water, esp. a part of your body
- 44.**agony** extreme physical or mental pain or suffering
- 45.**tablet** a small, solid piece of medicine
- 46.notion belief or idea

- 47.**staple** main or important, especially in terms of consumption
- 48.**swap** exchange; to give something and be given something else instead
- 49. more or less approximately
- 50.**apt** suitable; appropriate
- 51.**cope** to deal successfully with a difficult situation
- 52. wording the exact choice of words
- 53.**build-up** an increase, especially one that is gradual
- 54. **debilitating** causing weakness
- 55. pace the speed at which somebody/something walks, runs or moves
- 56.**aspect** a particular part or feature of a situation or a problem
- 57.**attitude** the way you feel about something or someone
- 58. **creativity** the ability to produce original and unusual ideas
- 59. **daily routine** typical or everyday activity
- 60.**desire** a strong feeling that you want something
- 61.**fulfilment** a feeling of happiness because you are doing what you intended to do in life
- 62.**hobby** an activity that someone does for pleasure when they are not working
- 63.**insight** the capacity to gain an accurate and deep understanding of someone or something.
- 64.**leisure** the time when you are not working or doing other duties
- 65. **lifestyle** the way that you live
- 66.**optimist** someone who always believes that good things will happen
- 67.**outlook** the likely future situation
- 68. **opportunity** a chance to do something
- 69.**personality** the type of person you are, shown by the way you behave, feel, and think
- 70.**pessimist** someone who feels that bad things are more likely to happen than good things
- 71.**priority** something that is very important and must be dealt with before other things
- 72.**realist** a person who tends to accept and deal with people and situations as they are

- 73.risk taker someone who often takes risks
- 74.**self-expression** expression of your personality, emotions, or ideas, especially through art, music, or acting
- 75.**sense** the ability to make reasonable judgments
- 76. intense extreme
- 77.**materialistic** believing that having money and possessions is the most important thing in life
- 78.**outdoor** existing, happening, or done outside a building
- 79.**recreational** relating to or denoting activity done for enjoyment when one is not working.
- 80.appeal to make a serious or formal request
- 81.**fulfil** to do something that is expected
- 82. motivate to cause someone to behave in a particular way
- 83.**regret** to feel sad about a lost opportunity
- 84.**lead a happy life** having a purpose each day and achieving that goal.
- 85. **live life on the edge** to have an adventurous or perilous lifestyle live
- 86.**life to its fullest** often said to encourage people who are feeling down, a bit depressed, lonely or self-pitying.
- 87.**make a choice** to select; to separate and take in preference.
- 88.make a decision decide
- 89. make a living to earn enough money to buy the things you need
- 90.**meet a need** to do something that someone wants, needs, or expects you to do
- 91.take part involve
- 92.**do something for a living** to do something as your job or a way of making money
- 93. walks of life various levels of social position or achievement
- 94.cost of living the amount of money that a person needs to live
- 95.lifelong ambition very strong desire
- 96. once in a lifetime only likely to happen once in a person's life
- 97.**standard of living** the degree of comfort that people in a particular social class, country, etc. have
- 98.way of life the manner in which a person lives

99. inevitable - unavoidable

- 100. arcade a covered passageway usually lined with shops
- 101. **quilt** a decorative cover for a bed
- 102. **be spoilt for choice** to be unable to choose because there are so many possible good choices
- 103. ahead of time sooner than was expected
- 104. upcoming happening soon
- 105. delighted very pleased
- 106. **babysit** to take care of other people's children in your own home as a job

Lesson 7: Fuels & Energy – Writing Band 8 Vocabulary

Lesson 7: Fuels & Energy

- 1. **biofuel** a fuel that is made from living things or their waste
- 2. crisis a time of great disagreement, confusion, or suffering
- 3. **fossil fuel** a fuel such as gas, coal, and oil that has been produced in the earth from plants and animals
- 4. **hybrid** a vehicle with an engine that uses both petrol and another type of energy, usually electricity
- 5. **petrol** a liquid obtained from petroleum, used especially as a fuel for cars and other vehicles
- 6. **resource** something that can be used to help you
- 7. **turbine** a type of machine through which liquid or gas flows and turns a special wheel with blades in order to produce power
- 8. **disposable** intended to be thrown away after use
- 9. drastic (of a change) severe and sudden; extreme
- 10. rechargeable able to be recharged
- 11.**unleaded** (of gasoline (= a fuel)) not containing lead (= a metal)
- 12.conserve to keep and protect something from damage, change, or waste
- 13.**counter** to do something in order to prevent something bad from happening or to reduce its bad effects

- 14.**deplete** to reduce something in size or amount, especially supplies of energy, money, etc.
- 15.**emit** to send out a beam, noise, smell, or gas
- 16.**expend** to use or spend time, effort, or money
- 17.**outweigh** to be greater or more important than something else
- 18.**offset** counteract (something) by having an equal and opposite force or effect.
- 19.**make up for something** to compensate for something bad with something good
- 20.**tidy up** to clean and put things in a room in their proper place
- 21.**forth** going out from a place or point, and moving forwards or outwards
- 22. clutter a state of being untidy
- 23.**needlessly** in a way that is not necessary
- 24.**zap** to cook or heat something in a microwave
- 25.**tumble dryer** a machine that uses hot air to dry clothes after they have been washed
- 26.**round trip** a trip from one place to another and back to where you started
- 27.myth a commonly believed but false idea
- 28.**flick something on/off** to move a switch in order to make electrical equipment start/stop working
- 29.**windmill** a structure with parts that turn around in the wind, used for producing electrical power or crushing grain
- 30.**supplies** food and other ordinary goods needed by people every day
- 31.**commonplace** ordinary; happening or seen frequently
- 32. **diesel** a type of heavy oil used as fuel
- 33.**lexical** relating to words
- 34.**abuzz** filled with noise and activity
- 35.**hurdle** a problem that you have to deal with before you can make progress
- 36. **derivative** having qualities taken from something else
- 37.**ponder** to think carefully about something
- 38.advocate someone who publicly supports something
- 39. **premise** to base an argument or theory on

- 40.**appraisal** an act of assessing something or someone
- 41.**derived** coming from or caused by something else
- 42.**rapeseed** canola; a plant with yellow flowers from which oil and animal food are produced
- 43.**burden** a load, typically a heavy one
- 44.**disruption** an interruption in the usual way that a system, process, or event works
- 45. immense extremely large in size or degree
- 46.**sobering** making you feel serious
- 47.**wean** (1) to accustom (a child or young animal) to food other than its mother's milk. (2) to withdraw a person from some object or habit.
- 48.**ongoing** continuing to exist, happen, or develop
- 49. **destruction** the process of causing so much damage to something
- 50. **conservationist** someone who works to protect animals, plants etc
- 51.**dire** very serious or extreme
- 52. **prospect** (1) possibility (2) a good view of a large land area
- 53.**fleet** a number of buses, aircraft, etc. under the control of one person or organization
- 54.**algae** very simple, usually small plants that grow in or near water and do not have ordinary leaves or roots
- 55.**order of magnitude** the approximate size of something, especially a number
- 56.**entrepreneur** someone who makes money by starting their own business
- 57.**scheme** a plan or system for doing or organizing something
- 58.**feat** achievement
- 59.**dim** not bright, lacking light, being weak.
- 60.**not go anywhere** to make no progress at all

Lesson 6: Environment – Writing Band 8 Vocabulary

Lesson 6: Environment

1. **biodiversity** – the variety of plants and animals in a particular place

- deforestation the cutting down of trees in a large area, or the destruction of forests by people
- 3. **ecosystem** all the living things in an area and the way they affect each other and the environment
- 4. **emission** the act of sending out gas, heat, light, etc.
- 5. **erosion** the fact of soil, stone, etc. being gradually damaged and removed by the waves, rain, or wind
- 6. **exhaust** the waste gas from an engine, especially a car's, or the pipe the gas flows through
- 7. **food chain** a series of living things in which each group eats organisms from the group lower than itself in the series
- 8. fumes strong, unpleasant, and sometimes dangerous gas or smoke
- 9. **impact** the effect or influence
- 10.**pollutant** a substance that pollutes something, especially water or the atmosphere
- 11.refuse rubbish; matter thrown away or rejected as worthless;
- 12. achievable a task, ambition, etc. that is one that is possible to achieve
- 13.advantageous useful
- 14.at risk in a dangerous situation
- 15. **chronic** (esp. of a disease or something bad) continuing for a long time
- 16.conceivable possible to imagine or to believe
- 17. **devastating** causing a lot of damage or destruction
- 18.**environmentally** friendly not harmful to the environment
- 19. fruitless unsuccessful or not productive
- 20.**futile** achieving no result; not effective
- 21.**immune** unaffected; protected from or unable to be influenced by something.
- 22.**impracticable** (of a course of action) impossible in practice to do or carry out.
- 23. **improbable** not likely to happen or be true
- 24. irreparable impossible to repair or make right again
- 25.**irreplaceable** too special, valuable, or unusual to be replaced by anything else
- 26.**irreversible** not possible to change; impossible to return to a previous condition

- 27.liable legally responsible for the cost of something
- 28. pervasive present or noticeable in every part of a thing or place
- 29. pointless having no useful purpose
- 30. pristine original and pure; not spoiled or worn from use
- 31.**questionable** not certain, or wrong in some way
- 32.**sustainable** causing little or no damage to the environment
- 33.taxing challenging; needing too much effort
- 34. unattainable not able to be achieved
- 35.**unlikely** not probable or likely to happen
- 36. **unprecedented** never having happened or existed in the past
- 37.**worthwhile** useful, important, or good enough to be a suitable reward for the money or time spent or the effort made
- 38. confront to face, meet, or deal with a difficult situation or person
- 39. contaminate to make something less pure or make it poisonous
- 40.**dispose** of something to get rid of something; throw out or destroy
- 41. **inexorable** a process that cannot be stopped
- 42. **inevitable** certain to happen and unable to be avoided or prevented
- 43.**toll** suffering, deaths, or damage
- 44.quest a long search for something that is difficult to find
- 45.**insurmountable** (especially of a problem or a difficulty) so great that it cannot be dealt with successfully
- 46. insoluble (of a problem) so difficult that it is impossible to solve
- 47.**omnipresent** present or having an effect everywhere at the same time
- 48.**shred** to cut or tear something roughly into thin strips burrow a hole dug in the ground that an animal, such as a rabbit, lives in
- 49.**den** the home of particular types of wild animal
- 50.ecology the relationship of living things to their environment
- 51.evolution the way in which living things change and develop over millions of years
- 52. extinction a situation in which something no longer exists
- 53. **fauna** all the animals of a particular area or period of time
- 54.**flora** all the plants of a particular place or from a particular time in history

- 55.**habitat** the place where a plant or animal lives
- 56.**human nature** the behaviour and feelings common to most people
- 57. **Mother Nature** the nature, esp. when it is thought of as a force that affects people and the world
- 58.**predator** an animal that hunts, kills, and eats other animals
- 59.**prey** an animal that is hunted by another animal
- 60. repercussion negative effect
- 61. scent a pleasant natural smell
- 62.**vegetation** plants in general, or the plants that are found in a particular area
- 63.vermin small animals and insects that can be harmful
- 64. disastrous extremely bad or unsuccessful
- 65.domesticated brought under human control
- 66.**endangered** at risk or in danger of dying out completely
- 67.extinct not now existing
- 68.vulnerable able to be easily hurt, influenced, or attacked
- 69.**adapt** to change something in order to make it suitable for a new use or situation
- 70.**combat** to try to stop something unpleasant or harmful
- 71.**eradicate** to get rid of completely or destroy something bad
- 72.**hibernate** to spend the winter sleeping
- 73.tolerate to bear something unpleasant or annoying
- 74.**twig** a small, thin branch of a tree or bush, esp. one removed from the tree or bush and without any leaves
- 75.**coat** the hair, wool, or fur covering an animal
- 76.**beak** the hard, pointed part of a bird's mouth
- 77.**hide** the strong, thick skin of an animal, used for making leather
- 78.**scales** one of the many very small, flat pieces that cover the skin of fish, snakes, etc.
- 79.**paw** the foot of an animal that has claws or nails, such as a cat, dog, or bear
- 80.claw one of the sharp, curved nails at the end of each of the toes of some animals and birds

- 81.**thorn** a small, sharp pointed growth on the stem of a plant
- 82.**petal** one of the thin soft coloured parts of a flower
- 83.**horn** a hard, pointed part, usually one of a pair, on the head of cows, goats, and other animals
- 84.**vegan** a person who does not eat or use any animal products, such as meat, fish, eggs, cheese, or leather
- 85.human being a person
- 86.**meerkat** a small, grey Southern African animal that sometimes sits up on its back legs
- 87.**endemic** belonging to a particular area; inherent
- 88. prickly pear type of cactus (= desert plant) that has oval fruit
- 89. paddock a field of any size that is used for farming
- 90.**render** to cause something to change in a certain way, make.
- 91. **larva** the active immature form of an insect
- 92.**cane** the long, hollow stems of particular plants such as bamboo
- 93.**toad** a small animal, similar to a frog, that has dry, brown skin and lives mostly on land
- 94. controversial causing disagreement or discussion
- 95.**caterpillar** a small creature like a worm with many legs that eats leaves and that develops into a butterfly or other flying insect
- 96.**hedgehog** small animal with spikes on its back
- 97.**executive** director, someone in a high position
- 98.**slug** a small animal with a soft body like a snail without a shell
- 99. **forage** to go searching, esp. for food
- 100. **saliva** the natural, watery liquid in the mouth that keeps it wet and helps prepare food for digestion
- 101. **lineage** all the living things that are related directly to the same living thing that existed long ago
- 102. marsupials have pouch and teat, mainly in Australia
- 103. **trace** to find the origin of something
- 104. **foetus** a young human being or animal before birth, after the organs have started to develop
- 105. **equator** an imaginary line around the earth or another planet at an equal distance from the North Pole and the South Pole

- 106. **proximity** the state of being near in space or time
- 107. **scrap** to have a fight or an argument
- 108. primarily mainly
- 109. **litter** a group of animals that are born at the same time and have the same mother
- 110. rodent a type of small mammal with sharp front teeth

Lesson 5: Crime & Punishment – Writing Band 8

Vocabulary

Lesson 5: Crime & Punishment

- 1. **appreciate** to recognize how good someone or something is and to value him, her, or it
- 2. **arson** the crime of intentionally starting a fire in order to damage or destroy something, especially a building
- 3. **authority** the official power to make decisions for other people
- 4. **convict** someone who is in prison because they are guilty of a crime
- 5. criminal someone who commits a crime
- 6. **deterrent** a thing that discourages or is intended to discourage someone from doing something
- 7. **fine** an amount of money that has to be paid as a punishment for not obeying a rule or law
- 8. fraud the crime of getting money by deceiving people
- 9. **imprisonment** the state of being in prison, or the time someone spends there
- 10.**inequality** an unfair situation, in which some groups in society have more money, opportunities, power etc than others
- 11. intent the fact that you want and plan to do something
- 12.**intrusion** an occasion when someone goes into a place or situation where they are not wanted or expected to be
- 13.**kidnap** to take someone somewhere illegally by force, often in order to get money for returning them; ransom
- 14. motive a reason for doing something

- 15.offense a specific act that breaks the law
- pickpocketing the crime of stealing things out of people's pockets or bags, especially in a crowd
- 17.**prosecutor** a person, especially a public official, who institutes legal proceedings against someone.
- recklessness lack of regard for the danger or consequences of one's actions
- 19.**smuggling** the crime of taking goods or people into or out of a country illegally
- 20.**swearing** rude or offensive language that someone uses, especially when they are angry
- 21.**the accused** the person who is on trial in a law court
- 22.**vandalism** the crime of intentionally damaging property belonging to other people
- 23. violation an action that breaks a law, agreement, rule, etc.
- 24.evil morally bad, cruel, or very unpleasant
- 25. harsh unpleasant, unkind, cruel, or more severe than is necessary
- 26.**intentional** planned or intended; done on purpose; deliberate
- 27.law-abiding someone who obeys the law
- 28.**offensive** very rude or insulting and likely to upset people
- 29.**petty** not important and not worth giving attention to
- 30.**punishable** (of an act) subject to a judicial punishment
- 31.strict limiting people's freedom to behave as they wish beyond what is usual
- 32.**victimless** (of a crime) lacking a victim, or thought not to involve a victim
- 33.**abide** accept and follow out; remain faithful to; dwell; endure
- 34.**abolish** to put an end to something, such as an organization, rule, or custom
- 35.**combat** to try to stop something unpleasant or harmful
- 36. **deter** to prevent or discourage someone from doing something
- 37.**enforce** to make people obey a rule or law
- 38. **imprison** to put someone in prison
- 39.**offend** to make someone upset or angry

- 40. perpetrate to commit a crime or a violent or harmful act
- 41.**resent** to dislike or be angry at something or someone because you have been hurt or not treated fairly
- 42.**sanction** a strong action taken in order to make people obey a law or rule, or a punishment given when they do not obey
- 43.on behalf of for somebody; instead of somebody
- 44. insane mentally ill
- 45.**elusive** difficult to describe, find, achieve, or remember
- 46.**deem** to consider or judge
- 47.**bully** a person who threatens to hurt someone, often forcing that person to do something

Lesson 4: Communication – Writing Band 8 Vocabulary

Lesson 4: Communication

- 1. accuracy the fact of being exact or correct
- 2. **communication** the imparting or exchanging of information by speaking, writing, or using some other medium.
- 3. conjecture a guess; an opinion or judgment that is not based on proof
- 4. dialect regional language
- 5. **fluent** able to speak or write a particular foreign language easily and accurately.
- 6. **hesitation** the act of pausing before saying or doing something.
- 7. **language barrier** absence of communication between people who speak different languages
- 8. **linguist** someone who studies foreign languages or can speak them very well
- 9. **linguistics** the scientific study of the structure and development of language in general
- 10.means a method or way of doing something
- 11.**sign language** a system of communication for people who cannot hear that uses hand and finger movements
- 12.vocabulary all the words that exist in a particular language or subject

- 13. incoherent expressing yourself in a way that is not clear
- 14. inherent existing as a natural or basic part of something
- 15.**clarify** to make something clear or easier to understand by giving more details.
- 16.**comprehend** to understand something completely
- 17. converse to have a conversation with someone
- 18.**define** to say or explain what the meaning of a word or phrase is
- 19. demonstrate to show or make something clear
- 20.emerge to become known or develop as a result of something
- 21.**evolve** to develop gradually; to rise to a higher level
- 22.gesture to use movement to express a thought or a feeling
- 23.**illustrate** make clear or explain by stories, examples, comparisons, or other means
- 24.**imply** to suggest something in an indirect way or without actually saying it
- 25.**signify** to be a sign of something
- 26.**stutter** to speak or say part of a word with difficulty, esp. by repeating it several times or by pausing before it
- 27.**there's something to be said for** said to mean that something has advantages
- 28.needless to say of course
- 29. have the say to be involved in making a decision about something
- 30.**when all is said and done** when everything is finished and settled; when everything is considered.
- 31. having said that despite what has just been said
- 32.**to say the least** to not describe something in the strongest way you could, often in order to be polite
- 33.you can say that again I completely agree with you
- 34.**that is to say** used when explaining more clearly what you have just said
- 35.**marine** related to the sea or sea transport
- 36.odd strange or unexpected
- 37. devastating causing a lot of damage or destruction
- 38.**recap** to repeat the main points of an explanation or description

- 39.**connotation** suggested or implied meaning of an expression; V. connote
- 40.**intimate** to make clear what you think or want without saying it directly
- 41.**narrate** to tell a story, often by reading aloud from a text, or to describe events as they happen
- 42.**profound** very great or intense
- 43.**youngster** a young person or a child
- 44.**merely** only; just
- 45.**intrigue** fascinate; to interest someone, often because of an unusual or unexpected quality
- 46.**pinpoint** to discover or establish something exactly
- 47.idle speculation speculation that is unlikely to be true
- 48. ancestor a person related to you who lived a long time ago
- 49.**wander** to walk around slowly in a relaxed way or without any clear purpose or direction
- 50.chit-chat informal conversation about matters that are not important
- 51. Homo sapiens modern humans considered together as a species
- 52.**string together** to arrange a group of things into a series
- 53.**grunt** to make a short, low sound instead of speaking, usually because of anger or pain
- 54. archaic ancient
- 55.**hyoid** a U-shaped bone in the neck that supports the tongue.
- 56.**larynx** an organ in the throat which contains the vocal cords (= tissue that moves to produce the voice)
- 57.**ritual** a set of fixed actions and sometimes words performed regularly, especially as part of a ceremony
- 58.**burial** the act of putting a dead body into the ground, or the ceremony connected with this
- 59.**hearth** the area in front of a fireplace.
- 60.groom to clean an animal, often by brushing its fur
- 61.**social grooming** is an activity in which individuals in a group clean or maintain one another's body or appearance.
- 62.**alliance** a union or association formed for mutual benefit, especially between countries or organizations.
- 63.**opiate** a drug with morphinelike effects, derived from opium.

- 64. banter conversation that is not serious and is often playful
- 65. **smattering** a slight knowledge of something, or a small amount
- 66.gurgle (of babies) to make a happy sound with the back of the throat
- 67.cling to hold on tightly to somebody/something
- 68.**soothe** to make someone more calm and more relaxed
- 69.**primate** any member of the group of animals that includes human beings, apes, and monkeys.
- 70.**nomadic** a person who does not stay long in the same place; a wanderer
- 71. maiden a girl or young unmarried woman;

Lesson 3: Childhood – Writing Band 8 Vocabulary

Lesson 3: Childhood

- 1. **adolescence** the period of time in a person's life when they are developing into an adult
- 2. **adulthood** the part of someone's life when they are an adult
- 3. **bond** a close connection joining two or more people
- 4. **brotherhood** friendship and loyalty
- 5. **character** the particular combination of qualities in a person or place that makes them different from others
- 6. childhood the time when someone is a child
- 7. **conflict** an active disagreement, as between opposing opinions or needs
- 8. **fatherhood** the state or time of being a father
- instinct the way people or animals naturally react or behave, without having to think or learn about it
- 10.**interaction** an occasion when two or more people or things communicate with or react to each other
- 11. motherhood the state or time of being a mother
- 12. nature the type or main characteristic of something
- 13. resemblance a way in which two or more things are alike
- 14.**rivalry** a situation in which people, businesses, etc. compete with each other for the same thing

- 15.sibling a brother or sister
- 16.**temperament** a person's or animal's nature, especially as it permanently affects their behaviour
- 17.**ties** the friendly feelings that people have for other people, or special connections with places
- 18. **upbringing** the way in which someone is treated and trained as a child
- 19.**extended family** a family unit that includes grandmothers, grandfathers, aunts, and uncles, etc. in addition to parents and children
- 20.family gathering when family members meeting together
- 21.**immediate family** closest relations, such as your parents, children, husband, or wife
- 22.**maternal instinct** the natural tendency that a mother has to behave or react in a particular way around her child or children
- 23.**sibling rivalry** competition and arguments among brothers and sisters
- 24.**stable upbringing** having a safe and secure family in your childhood
- 25.**striking resemblance** impressive similarity
- 26.**close-knit** involving groups of people in which everyone supports each other
- 27.**maternal** behaving or feeling as a mother does toward her child
- 28. **parental** relating to parents or to being a parent
- 29. rewarding satisfying or beneficial
- accommodate to provide someone with a room or place to sleep, live, or sit
- 31.**adopt** to take somebody else's child into your family and become its legal parent(s)
- 32.**break down** of a relationship, agreement, or process) cease to continue; collapse
- 33.**endure** last; keep on; undergo; bear; stand
- 34.**establish** to start having a relationship with, or communicating with another person, company, country, or organization
- 35.**have something in common** to share interests, experiences, or other characteristics with someone or something
- 36.**inherit** derive (a quality, characteristic, or predisposition) genetically from one's parents or ancestors
- 37.**chaotic** disorganized

- 38.**nurture** to feed and care for a child, or to help someone or something develop by encouraging that person or thing
- 39.alike similar to each other
- 40.**play a role** to be involved in something, especially in a way that is important
- 41.**relate to somebody** to understand someone and be able to have a friendly relationship with them
- 42. paddling pool a pool that is not deep that small children can play in
- 43.**sophisticated** (1) Having a thorough knowledge of the ways of society.(2) Highly complex or developed.
- 44.**tone** the general character or attitude of a person, situation, etc.
- 45.**competency** an important skill that is needed to do a job
- 46.**coordinate** to make various, separate things work together
- 47.**recruitment** the process of employing new people to work for a company or organization
- 48.**hand down something** to give something to a younger member of your family when you no longer need it, or to arrange for someone younger to get it after you have died
- 49.**enrol** officially register as a member of an institution or a student on a course

Lesson 2: Business – Writing Band 8 Vocabulary

Lesson 2: Business

- 1. **boss** manager; the person who is in charge of an organization and who tells others what to do
- 2. **campaign** a plan consisting of a number of activities directed toward the achievement of an aim
- 3. **career** the job or series of jobs that you do during your working life
- clerk a person who works in an office, dealing with records or performing general office duties
- 5. **colleague** someone you work with
- 6. credibility the fact that someone can be believed or trusted
- 7. **employee** someone who is paid to work for someone else

- 8. goods things for sale, or the things that you own
- 9. **job satisfaction** the feeling of pleasure and achievement which you experience in your job when you know that your work is worth doing
- 10. labourer a person who does physical work, especially outdoors
- 11. **manual worker** a worker who does physical work
- 12.**manual work** work involving the hands, as opposed to an office job, for example
- 13. niche a job, position, or place that is very suitable for someone
- 14. occupation a person's job
- 15.**overtime** time worked in addition to your usual job hours
- 16.**perk** an advantage
- 17.**profession** any type of work, esp. one that needs a high level of education or a particular skill
- 18. prospects the possibility of being successful, especially at work
- 19.**qualification** an ability, characteristic, or experience that makes you suitable for a particular job or activity
- 20.**retirement** the act of leaving your job and stopping working, usually because you are old
- 21.**share** one of the equal parts that the ownership of a company is divided into, and that can be bought by members of the public
- 22.**shift work** a system in which different groups of workers work somewhere at different times of the day and night
- 23. **supervisor** a person whose job is to supervise someone or something
- 24.**takeover** a situation in which a company gets control of another company by buying enough of its shares
- 25.wages the money earned by an employee, esp. when paid for the hours worked
- 26.casual not regular or fixed
- 27.**demanding** needing a lot of time, attention, or energy
- 28.**hospitality** the act of being friendly and welcoming to guests and visitors:
- 29. monotonous not changing and therefore boring
- 30.**retail** the activity of selling goods to the public, usually in shops
- 31.**endorse** to state publicly that you approve of or support someone or something

- 32.**invest (in)** to spend money on something which you believe will make a profit
- 33.**shelf stacker** shelf filler; someone whose job is to put goods on the shelves in a supermarket
- 34.**redundant** having lost your job because your employer no longer needs you
- 35.**next to nothing** very little; hardly anything; almost nothing
- 36.**workplace** a building or room where people perform their jobs, or these places generally
- 37.**cosmetics** substances that you put on your face or body that are intended to improve your appearance
- 38.**skincare** things that you do and use to keep your skin healthy and attractive
- 39. dermatologist a doctor who studies and treats skin diseases
- 40. **invaluable** extremely useful
- 41.work ethic the belief that work is morally good

Lesson 1: Accommodation – Writing Band 8 Vocabulary

Lesson 1: Accommodation

- 1. **Balcony** an area with a wall or bars around it that is joined to the outside wall of a building on an upper level
- 2. **Brick** a rectangular block of hard material used for building walls and houses
- ceiling the upper surface of a room that you see when you look above you
- 4. **concrete** a very hard building material made by mixing together cement, sand, small stones, and water
- 5. **cottage** a small house, usually in the countryside
- 6. **gadget** a small device or machine with a particular purpose
- 7. **housing** buildings for people to live in
- 8. landmark a building or place that is easily recognized
- 9. **lift shaft** a vertical shaft in a building through which a lift moves to different levels.

- 10.occupant a person who lives or works in a room or building
- 11.platform a flat raised area or structure
- 12.**quarry** a large artificial hole in the ground where stone, sand, etc. is dug for use as building material
- 13.**residence** a home; the place where someone lives
- 14.**steel** a strong metal that is a mixture of iron and carbon
- 15.timber wood that is prepared for use in building, etc
- 16.**airy** with a lot of light and space
- 17. conventional traditional and ordinary
- 18.cosy comfortable and pleasant, especially (of a building) because of being small and warm
- 19.**cramped** not having enough space or time.
- 20.disposable used once then thrown away
- 21. exterior outer; on or from the outside
- 22. **futuristic** relating to the future, or very modern or advanced
- 23. high-rise a tall modern building with many floors
- 24.**mass-produced** produced in large numbers using machinery
- 25.**multi-storey** a building that has several floors
- 26.**ornate** having a lot of decoration
- 27.**prefabricated** built from parts that have been made in a factory and can be put together quickly
- 28.**spacious** large and with a lot of space
- 29.**state-of-the-art** very modern and using the most recent ideas and methods
- 30.**ultra-modern** extremely modern; advanced
- 31.**automate** to change a factory, office, or process so that machines do the work instead of people
- 32.**condemn** to criticize something or someone strongly, usually for moral reasons
- 33.**demolish** knock down, destroy thoroughly
- 34. **devise** to invent something, esp. with intelligence or imagination
- 35.haul to pull something heavy slowly and with difficulty
- 36.hoist to lift something heavy, often with special equipment

- 37.**renovate** to repair and improve something, especially a building
- 38.**skyward** in the direction of the sky
- 39.**warehouse** a large building for storing things before they are sold, used, or sent out to shops
- 40.**tough** strong; not easily broken or made weaker or defeated
- 41.**spring system** is an elastic object used to store mechanical energy.
- 42.**mesh** to join together in the correct position
- 43.**ratchet** a part of a machine that allows movement in one direction only.
- 44. **unveil** to show or make something known for the first time
- 45.**slack** not tight; loose
- 46.contraption device
- 47.**tenant** a person who rents a room, a building, or land
- 48.**screw** a thin pointed piece of metal like a nail with a raised spiral line
- 49. heading words written or printed at the top of a text as a title
- 50.**obsession** something or someone that you think about all the time
- 51.**consolidate** to combine into a single unit; to group together or join.
- 52.**indebted** grateful because of help given
- 53.depict to represent or show something in a picture, story, movie, etc.; portray
- 54. mixed success successful only on few issues not on all of them
- 55.**appliance** a device, machine, or piece of equipment, especially an electrical one that is used in the house
- 56.**team up** to join another person, or form a group with other people, in order to do something together
- 57.**surround** to be around something on all sides
- 58.**combustion** the process of burning
- 59.**self-propelled** able to move by its own power
- 60.**stack** to arrange things in an ordered pile
- 61.**marvel** a wonderful and surprising person or thing
- 62.**apparent** easily seen or perceived, easily understood
- 63.**hose** a long plastic or rubber pipe, used to direct water onto fires, gardens, etc.
- 64.**drapery** cloth arranged in folds

- 65.**blast** a sudden strong blow of air
- 66.**overriding** more important
- 67.**acquisition** the process of getting something
- 68. **incorporation** the act of including something
- 69.**turmoil** a state of confusion, excitement, or anxiety
- 70.**masculine** of man; male
- 71.**rough and ready** produced quickly, with little preparation
- 72.**stark** extreme
- 73.**pejorative** insulting, disapproving
- 74.**cherished** bringing the pleasure of love
- 75.**utopian** romantic
- 76.**blur** to make something hard to see
- 77.**deployment** the use of something or someone in an effective way
- 78.**rosy** optimistic, bright, happy
- 79.**exhort** to strongly encourage or persuade someone to do something
- 80.**self-indulgent** allowing yourself to have or do anything that you enjoy
- 81.free rein the freedom to do, say, or feel what you want
- 82.**spa** a town where water comes out of the ground and people come to drink it or lie in it because they think it will improve their health
- 83. discotheque disco
- 84.**ebb** to becomes less strong or disappear
- 85.**hectic** full of busy activity
- 86. **imperative** extremely important or urgent
- 87.**envisage** to have a mental picture of; visualize.
- 88.**consumerism** the state of an advanced industrial society in which a lot of goods are bought and sold