

English Unlimited Wordlist

Elementary: English to Russian

English	Russian	Example	Unit
.com	.com	http://www.myspace.com/	Intro Unit
.org	.org	http://dictionary.cambridge.org/	Intro Unit
a	<i>неопределенный артикль</i> <i>three times a day = три раза в</i>	I need a car.	Unit 02
a	день	Take one tablet three times a day.	Unit 12
a bit	немного	I speak a bit of French.	Intro Unit
a little	немного	I speak a little Arabic.	Intro Unit
about	о	Family Law is about the difficult relationship between a father and son.	Unit 10
about	около	I first met Ed when he was about sixteen.	Unit 10
abroad	за границей/за границу	Are you going abroad this summer?	Unit 02
abroad	за границей/за границу	Moving abroad can be a difficult experience.	Unit 14
absolutely	совершенно	That sounds absolutely fantastic.	Unit 10
accident	происшествие	a car accident	Unit 12
accommodation	жильё	rented accommodation	Unit 14
accountant	бухгалтер	She trained as an accountant.	Unit 07
accounting	бухгалтерское дело	a job in accountancy	Unit 07
ache	физическая боль	I've got stomach ache.	Unit 12
across	на другую сторону	I was walking across the road.	Unit 09
action film	динамичный фильм/боевик	He likes action films, like the Bond films.	Unit 10
address	адрес	an email/web address	Intro Unit
address	адрес	What's your address?	Intro Unit
address book	записная книжка для адресов	I was just looking him up in my address book.	Unit 04

admire	восхищаться	I admire him for being so determined.	Unit 08
adventurous	рискованный/смелый	I'm going to be more adventurous with my cooking.	Unit 08
advice	совет	There's a book giving advice on how to set up your own club.	Unit 12
after	после	After school, I did a French degree at Liverpool University.	Unit 14
again	опять	Sorry, can you say that again?	Unit 03
age	возраст	People of all ages were there.	Unit 01
ago	тому назад	six months ago	Unit 04
agree	соглашаться	I agree with you.	Unit 08
air	воздух	air pollution	Unit 12
airline	авиакомпания	Austria's national airline	Unit 11
airport	аэропорт	Heathrow airport	Unit 05
alcohol	алкоголь	I don't drink alcohol.	Unit 12
all	весь/всё	That's all for now.	Unit 04
All right.	Хорошо	How about going out for dinner? "All right."	Unit 02
allergic	подверженный аллергии	Are you allergic to anything?	Unit 12
alone	одинокий/в одиночку	She wants to live alone.	Unit 08
always	всегда	I always walk to work.	Unit 03
always	всегда	I've always wanted to go to Egypt.	Unit 13
am	наст. вр. от 'be'	I am a student.	Unit 01
ambitious	честолюбивый	an ambitious young lawyer	Unit 08
America	Америка	He's from America.	Unit 05
American	американский неопределённый артикль (употр., если след. за ним слово нач-ся с гласного звука)	an American accent	Unit 13
an	и	an apple	Unit 02
and	и	tea and coffee	Unit 06
animated film	мультипликационный фильм	They've made an animated film of the book.	Unit 10
ankle	щиколотка	He broke his ankle playing football.	Unit 12
anniversary	годовщина/юбилей	a wedding anniversary	Unit 03
answer	отвечать	I asked when she was leaving but she didn't answer.	Intro Unit
any	какой-либо/любой	Do you have any street maps?	Unit 06
anything	что-либо	Are you doing anything now?	Unit 13
Anyway	Так или иначе	Anyway, as I said, I'll be away next week.	Unit 11

apartment	квартира	She rents an apartment in the city centre.	Unit 05
apologise	извиняться	She apologised for losing the contract.	Unit 11
appearance	внешний вид	She's very concerned with her appearance.	Unit 08
apple	яблоко	He ate an apple.	Unit 02
appointment	условленная встреча/приём (у врача)	I've made an appointment with the dentist.	Unit 01
Arab	арабский	Arab countries	Unit 05
Arabic	арабский язык	Do you speak Arabic?	Intro Unit
architect	архитектор	He worked as an architect.	Unit 01
architecture	архитектура	modern architecture	Unit 07
are	наст.вр. от 'be' для вы/мы/они	We are from Hong Kong.	Unit 01
Argentina	Аргентина	She comes from Argentina.	Unit 05
arm	рука от кисти до плеча	She held the tiny baby in her arms.	Unit 12
armchair	кресло	He sat back in his armchair.	Unit 05
art	искусство	fine/modern art	Unit 07
artistic	артистичный	Both of our children are artistic.	Unit 08
arts	искусства	an arts degree	Unit 07
Asia	Азия	East Asia includes China, Japan and Korea.	Unit 05
ask	спрашивать	I asked him about his hobbies.	Intro Unit
ask	просить	Who do employees ask for help with problems?	Unit 07
at	в	at 7.00	Unit 11
at	в/на	at a lecture; at school	Unit 11
at	<i>good at</i> = хорошо получается	good at meeting new people	Unit 11
at the moment	в настоящий момент	She's not here at the moment.	Unit 11
at the weekend	на выходных	He's going to a football match at the weekend.	Unit 03
at weekends	в выходные дни	They usually go windsurfing at weekends.	Unit 03
ATM	банковский автомат	I got some money out of the ATM.	Unit 06
aubergine	баклажан	roasted aubergines	Unit 06
aunt	тётя	We were visiting my aunt and uncle.	Unit 08
Austria	Австрия	He was born in Austria.	Intro Unit
available	доступный	This information is available free on the Internet.	Unit 05
away	далеко (отдаленность от данного места)	It's five minutes away.	Unit 05
back	спина	He was lying on his back.	Unit 12
back	обратно (на прежнее место)	What day does she plan to come back?	Unit 04

backache	боль в спине	She suffers from backache.	Unit 12
backwards	в обратном порядке	Try writing backwards, or writing with your other hand.	Unit 14
bad	плохой	bad weather	Unit 04
bad for you	вредно для вас	Too much salt is bad for you.	Unit 06
badly paid	низко оплачиваемый	Cleaners are generally very badly paid.	Unit 01
bag	сумка	a paper bag	Unit 11
baggage collection	место получения багажа	I was still waiting for my luggage at baggage collection.	Unit 11
bakery	булочная	There's a very good bakery on the corner.	Unit 07
balcony	балкон	There's a wonderful view from the balcony.	Unit 05
bald	лысый	John started to go bald at an early age.	Unit 08
banana	банан	He peeled the banana.	Unit 06
bank	банк	I must remember to go to the bank on my way home.	Unit 04
bare	голый/обнаженный	bare feet	Unit 12
bat	летучая мышь	A bat swooped by.	Unit 11
bath	ванна	She's in the bath.	Unit 05
bathroom	ванная комната	May I use your bathroom?	Unit 05
be in the middle of	в середине/в процессе	Sorry, but I'm in the middle of dinner.	Unit 07
beach	пляж	We walked along the beach.	Unit 05
bean	боб	soya beans	Unit 06
bear	медведь	a brown bear	Unit 11
beard	борода	He's grown a beard.	Unit 08
beautiful	прекрасный	a beautiful woman	Unit 02
beautiful	прекрасный	beautiful music	Unit 02
beauty spot	мушка/родинка	She had a beauty spot on her cheek.	Unit 08
because	потому что	I like them because they're very sweet.	Unit 06
bed	кровать	What time did you go to bed last night?	Unit 02
bedclothes	постельное бельё	I've changed the bedclothes.	Unit 05
bedroom	спальня	Lily's in her bedroom.	Unit 05
beef	говядина	roast beef	Unit 06
been	прич.прош.вр. от 'be'	My parents have never been to the USA.	Unit 13
before	до/перед	a week before Christmas	Unit 07
believe	верить	She says she's only thirty but I don't believe it.	Unit 13
belt	пояс/ремень	She fastened her belt.	Unit 11
berry	ягода	berries, such as strawberries and raspberries	Unit 06
best	самый лучший	He's the best of the new players.	Unit 01
best	самый лучший	She's one of our best students.	Unit 01

Best wishes	Наилучшие пожелания.	Best wishes, Pete	Unit 02
better	лучше	He got a better job in the States.	Unit 09
better	лучше	I feel much better.	Unit 09
better	лучше	I'd like to get to know him better.	Unit 09
		The government thinks about bicycles first and cars second.	Unit 09
bicycle	велосипед		Unit 04
big	большой/значительный	Buying that car was a big mistake.	Unit 04
big	большой	I come from a big family.	Unit 09
bike lane	велосипедная дорожка	I was cycling in the bike lane.	Unit 06
bilingual	двухязычный	a bilingual dictionary	Unit 05
bin	мусорное ведро	I threw it in the bin.	Unit 07
biology	биология	human biology	Unit 10
birthday	день рождения	a birthday party	Unit 06
biscuit	печенье	I bought a packet of biscuits.	Unit 12
black	чёрный	a black jacket	Unit 05
block	высотный дом	a block of flats	Unit 08
blue	синий	a dark blue jacket	Unit 11
boarding	посадка	Boarding is at 3.45 from gate 20.	Unit 11
boarding pass	посадочный талон	Can I see your passport and boarding pass, please?	Unit 03
boat	лодка/корабль	a fishing/sailing boat	Unit 12
body	тело	the human body	Unit 12
bone	кость	He broke a bone in his hand.	Unit 02
book	книга	a book by Milan Kundera	Unit 06
book	резервировать/заказывать	Can you call the restaurant to book a table?	Unit 05
bookcase	книжный шкаф	We need another bookcase in the office.	Unit 06
bookshop	книжный магазин	There are several bookshops in town.	Unit 02
boot	сапог	a pair of boots	Unit 01
boring	скучный	a boring job	Unit 01
boss	начальник	She was my boss.	Unit 13
both	оба/обе	Both her parents are dead.	Unit 13
both	оба/обе	Do you prefer tea, or coffee? "I like both."	Unit 07
bottle	бутылка	I always have a bottle of water on my desk.	Unit 01
bow	кланяться	The actors all bowed after the performance.	Unit 01
boyfriend	бойфренд/близкий друг	Have you met Maria's boyfriend?	Unit 14
brain	головной мозг	brain damage	Unit 01
Brazilian	бразильский	Brazilian music	

bread	хлеб	a slice of bread	Unit 06
break	перерыв	I'm tired - I'm going to have a short break.	Unit 04
break	отдых от работы	We've booked a weekend break in Paris.	Unit 04
breakfast	завтрак	Have you had breakfast?	Unit 04
bridge	мост	Brooklyn Bridge	Unit 05
bring	приносить	Did you bring an umbrella with you?	Unit 02
broccoli	брокколи	steamed broccoli	Unit 06
brother	брат	an older brother	Unit 01
brown	коричневый	dark brown hair	Unit 08
builder	строитель	We have builders in, doing some work on our house.	Unit 01
bus stop	автобусная остановка	I saw her waiting at the bus stop.	Unit 05
business	бизнес/деловая активность	We do a lot of business with China.	Unit 01
business administration	Управление бизнесом	a Masters degree in Business Administration	Unit 07
business trip	командировка	I'm planning a business trip to Paris in February.	Unit 07
busy	занятой	Mum was busy in the kitchen.	Unit 07
but	но	I'd drive you there, but I haven't got my car.	Unit 06
butter	сливочное масло	bread and butter	Unit 06
buy	покупать	I went to the shop to buy some milk.	Unit 04
café	кафе	We had lunch in a café near here.	Unit 01
cake	торт/пирожное	a chocolate cake	Unit 06
call	звонить по телефону	Can you call the restaurant to book a table?	Unit 06
call	называть	Please call me Maite.	Unit 01
camera	фотоаппарат	Did you bring your camera?	Unit 02
camping	отдых на природе в палатке	They go camping a lot.	Unit 14
campsite	палаточный лагерь	We stayed on a really good campsite near the beach.	Unit 14
can	можно ли	Can I use your old rucksack?	Unit 02
can	мочь/иметь возможность	Can you drive?	Intro Unit
Canadian	канадский	a Canadian singer	Unit 01
canal	канал (водный)	the Panama canal	Unit 05
cancel	отменять	Can you call Denise and cancel our meeting?	Unit 06
can't	сокр. от "cannot"	I can't drive.	Intro Unit
capital	заглавная буква	Use capital letters for nationalities and languages.	Unit 02
capital	столица	What is the capital of Poland?	Unit 02
car	автомашина	Where did you park the car?	Unit 04
carbohydrate	углевод	These are all carbohydrate-based meals.	Unit 06
careful	осторожный	Be careful, Michael - that knife's sharp.	Unit 09

carrot	морковь	grated carrot	Unit 06
carry	нести	Are you carrying anything for anybody else?	Unit 11
cash machine	банкомат	Is there a cash machine near here?	Unit 06
castle	замок (здание)	Let's visit the castle.	Unit 05
casual	повседневный	I wear casual clothes to work.	Unit 07
cat	кошка/кот	They have a cat and a rabbit.	Unit 04
catch	успевать на	Catch the number 42 bus.	Unit 09
catering	обслуживание обедов/свадеб	Who did the catering for the party?	Unit 07
cave	пещера	an underground cave	Unit 13
CD	компакт-диск	She has a very big collection of CDs.	Unit 04
	устройство, считывающее		
CD-ROM	компакт-диск	Cambridge dictionaries are available on CD-ROM.	Unit 06
ceiling	потолок	The ceilings are very low in these old houses.	Unit 05
celebrate	праздновать	We went out to celebrate Richard's promotion.	Unit 03
central heating	центральное отопление	Rent includes central heating.	Unit 05
centre	центр	in the city centre	Unit 05
chair	стул	a table and chairs	Unit 05
change	изменение	I think change is good for you.	Unit 01
change	менять	Three small things that changed the world	Unit 04
change	делать пересадку	You need to change coaches once.	Unit 09
chat	дружеский разговор	Have you got time for a chat?	Unit 13
cheap	дешёвый	a cheap flight	Unit 05
check	проверять	to check the spelling of a word	Unit 06
check-in	место регистрации	a check-in counter/desk	Unit 11
cheese	сыр	Would you like a piece of cheese?	Unit 06
chef	шеф-повар	He works as a chef in a London restaurant.	Unit 07
chemistry	химия	She studied chemistry at university.	Unit 07
cherry	вишня/черешня	We were eating cherries.	Unit 06
chew	жевать	You don't chew your food properly.	Unit 14
chicken	мясо курицы	roast chicken	Unit 06
child	ребёнок	an eight-year-old child	Unit 08
		Their children have all left home and started families of	
child	здесь: сын/дочь	their own.	Unit 08
children	множ.ч. от "child"	How many children do you have in your class?	Unit 03
China	Китай	She's from China.	Unit 02

Chinese	китайский	Chinese students	Unit 14
chip	картофель фри	fish and chips	Unit 06
chocolate	шоколад	a bar of chocolate	Unit 06
cigarette	сигарета	a packet of cigarettes	Unit 13
cinema	кинотеатр	Shall we go to the cinema tonight?	Unit 02
city	большой город	the city of Boston	Unit 05
city wall	городская стена	Parts of the city wall are still standing.	Unit 13
class	класс	We were in the same class.	Unit 01
classmate	одноклассник	You could ask your classmates to help you.	Unit 01
clean	чистый	clean hands	Unit 05
client	клиент	They're a very good client of ours.	Unit 07
close	закрывать	Lie down and close your eyes.	Unit 12
close	близкий	We're very close.	Unit 08
close	закрывать(ся)	What time do the shops close?	Unit 05
clothes	одежда	She was wearing her sister's clothes.	Unit 02
coach	междугородный автобус	a coach trip	Unit 09
coat	пальто	a winter coat	Unit 02
coffee	кофе	Do you want a cup of coffee?	Unit 02
coin	монета	a pound coin	Unit 14
cold	холодный	It's really cold here!	Unit 02
cold	простуда	I've got a cold.	Unit 12
colleague	коллега	He's a colleague but I don't know him very well.	Unit 01
college	колледж	a teacher-training college	Unit 01
collocation	сочетаемость слов	In the phrase 'a hard frost', 'hard' is a collocation of 'frost', and 'strong' would not sound natural.	Unit 12
comb	расчёска		Unit 04
come	приходить	Do you want to come to my place for dinner?	Unit 03
come with	продаваться вместе с чем-либо	Does it come with anything?	Unit 06
comedy	комедия	The film is described as a romantic comedy.	Unit 10
comfortable	удобный/комфортабельный	a comfortable sofa	Unit 02
comment	комментарий	You get a lot of comments, like 'Where's the other wheel?'	Unit 09
complain	жаловаться	Lots of people have complained about the noise.	Unit 11
computer	компьютер	We've put all our records on computer.	Unit 01
computer shop	компьютерный магазин	Is there a computer shop near here?	Unit 06

concert	концерт	a pop concert	Unit 02
conference	конференция	the annual sales conference	Unit 07
confident	уверенный	He's fairly confident that he'll win.	Unit 08
consonant	согласная буква	He has difficulty pronouncing some of the consonants.	Unit 01
continue	продолжать	It continued to snow heavily for three days.	Unit 14
conversation	беседа/разговор	a telephone conversation	Unit 04
cook	повар	the school cook	Unit 01
cook	готовить еду	Who's cooking this evening?	Unit 01
cooker	плита	an electric cooker	Unit 05
corn	кукуруза	fields of corn	Unit 06
corner	угол	There's a table in the corner of my bedroom.	Unit 07
cost	стоить	It cost \$3,995.	Unit 04
costume	костюм/театральный костюм	actors in costume	Unit 07
Could you ...?	Вы бы не могли ... ?	Could you bring my winter coat?	Unit 02
count	считать/вычислять	Can you count from 1 to 100 in English?	Intro Unit
country	страна/государство	in the country	Intro Unit
couple	пара	There are a couple of shops near here.	Unit 05
courgette	кабачок	fried courgettes	Unit 06
course	блюдо	a three-course dinner	Unit 07
course	курс (лекций/обучения)	She did a ten-week computer course.	Unit 07
couscous	кускус	We ate a lot of couscous on holiday.	Unit 06
	двоюродный		
cousin	брат/двоюродная сестра	My aunt came to visit with two of my cousins.	Unit 08
crack	трещина	There was this really big crack in the ceiling.	Unit 05
cream	сливки	strawberries and cream	Unit 06
		Gaudi created one of the best-known and most unusual parks in Europe	Unit 13
create	создавать		
creative	творческий	Her book is full of creative ways to decorate your home.	Unit 08
crowded	переполненный	a crowded train	Unit 05
Cuba	Куба	She's from Cuba.	Unit 02
cup	чашка	a cup of coffee	Unit 02
cupboard	сервант/шкаф для посуды	The plates are in that cupboard.	Unit 05
curtain	занавеска	She drew the curtains to let the light in.	Unit 05
customer	заказчик/покупатель	I was serving a customer at the time.	Unit 01
customs	таможня	He was stopped going through customs.	Unit 11
cutlery	столовые приборы	a cutlery drawer	Unit 05

dad	папа	My dad has curly brown hair.	Unit 08
dance	танец	Fiona is interested in dance.	Unit 02
dance	танцевать	I love dancing.	Unit 03
dangerous	опасный	It's dangerous to ride a motorcycle without a helmet.	Unit 05
dark	тёмный	A short, dark woman with glasses arrived.	Unit 08
dark	тёмный	dark blue/green	Unit 08
daughter	дочь	I have a daughter and two sons.	Unit 01
day	день	Not a good day at the office.	Unit 10
day	день/сутки	the days of the week	Unit 02
day return	билет туда и обратно,	a day return to Norwich	Unit 09
Dear ...,	действующий одни сутки	Dear Erkan,	Unit 02
decide	дорогой/уважаемый	She's decided to take the job.	Unit 09
decision	решать	It can be difficult to make decisions.	Unit 07
degree	решение	He's doing a Master's degree in business administration.	Unit 07
delay	диплом	The flight was delayed.	Unit 11
dentist	задерживать	I've got an appointment at the dentist's (=where the dentist works) tomorrow.	Unit 12
departure	стоматолог	the departure of flight BA117	Unit 09
describe	отправление	I tried to describe what I had seen.	Unit 10
desert	описывать	the Sahara Desert	Unit 05
design	пустыня	fashion design	Unit 07
design	чертёж/разработка	He designs and makes clothes.	Unit 07
desk	разрабатывать	I usually sit at my desk to write.	Unit 05
destination	письменный стол	Spain is a very popular holiday destination.	Unit 11
dictionary	место назначения	Use your dictionaries to look up any words you don't understand.	Unit 02
did	словарь	What did you do last night?	Unit 04
die	прош. вр. от 'do'	He died in 1994.	Unit 13
diet	умирать	They're good for you if you're on a diet.	Unit 06
different	диета	different parts of the world	Unit 02
different	различный	Jo's very different from her sister, isn't she?	Unit 01
difficult	непохожий/отличный	That job was really difficult.	Unit 01
digital camera	трудный	That was my first digital camera.	Unit 04
dining room	цифровой фотоаппарат	Could you take these plates through to the dining room?	Unit 05
dinner	столовая	We have dinner around 7:00.	Unit 04
	ужин		

direct	прямой/без пересадок	Is it direct?	Unit 09
directions	направление	We stopped to ask for directions.	Unit 04
dirty	грязный	dirty clothes/dishes	Unit 05
discussion	обсуждение	They were having a discussion about football.	Unit 14
dishwasher	посудомоечная машина	I was just loading the dishwasher.	Unit 05
dissertation	диссертация	She's writing a dissertation on American poetry.	Unit 07
do	вспомогательный глагол	Do you like coffee?	Unit 03
do	делать	I spend 45 minutes in the gym doing weight training.	Unit 07
doctor	врач	He was our family doctor.	Unit 07
documentary	документальный фильм	a TV documentary about climate change	Unit 10
dollar	доллар	These jeans were fifty dollars.	Unit 09
dolphin	дельфин	We saw a dolphin out to sea.	Unit 13
done	сделанный	Did you get your essay done in time?	Unit 13
don't	сокр. от "do not"	I don't like bad news.	Unit 03
door	дверь	Please shut the door behind you.	Unit 05
dose	доза	What is the recommended dose?	Unit 12
down	вниз	I go down some steps and into a quiet, riverside park.	Unit 09
downstairs	внизу	She went downstairs to see who was at the door.	Unit 05
drama	спектакль	a historical drama	Unit 07
drawer	ящик	I put the letter away in a drawer.	Unit 05
dress	платье	She was wearing a simple red dress.	Unit 08
drink	напиток	We always go for a drink.	Unit 02
drive	водить машину	She's learning to drive.	Unit 03
driver	водитель	a bus/train driver	Unit 01
driving licence	водительские права	Do you have a driving licence?	Unit 04
DVD	DVD/носитель цифровой видео записи	Is this film available on DVD?	Unit 05
each other	друг друга	We don't see each other a lot.	Unit 08
ear	ухо	She whispered something in his ear.	Unit 12
earache	боль в ухе	I've got earache.	Unit 12
early	рано	I usually go to bed early.	Unit 03
east	восток	I live in the east of the city.	Unit 05
easy	простой	The exam was easy.	Unit 01
eat	есть/кушать	Who ate all the cake?	Unit 02
economics	экономика (как наука)	She studied economics at university.	Unit 07
education	образование	More money should be spent on education.	Unit 07

effectively	эффективно	Can you tell me how to work at home more effectively?	Unit 12
egg	яйцо	a boiled/fried egg	Unit 05
Egypt	Египет	We went to Egypt for our holidays.	Intro Unit
elbow	локоть	I banged my elbow on the edge of the table.	Unit 12
electronic	электронный	All electronic equipment is tested for safety.	Unit 06
else	ещё	Would you like anything else?	Unit 06
email	имейл	He sent me an email today.	Intro Unit
email	имейл	What's your email address?	Intro Unit
employee	работающий по найму	How many employees does the firm have?	Unit 07
empty	пустой	an empty house	Unit 02
end	конец	I get my salary at the end of the month.	Unit 07
energy	энергия	Looking after children takes up a lot of time and energy.	Unit 12
engineer	инженер	a mechanical engineer	Unit 07
engineering	инженерное искусство	She wants to study engineering.	Unit 07
English	английский язык	Do you speak English?	Intro Unit
English	англичане	He found the English a little cold and reserved.	Intro Unit
enjoy	получать удовольствие	I enjoy taking photos of people.	Unit 03
enough	достаточно	Get enough exercise	Unit 14
enough	достаточно	That's not enough.	Unit 14
entertain	развлекать	We hired a clown to entertain the children.	Unit 12
entrance	вход	I'll meet you at the main entrance.	Unit 06
escalator	эскалатор	We took the escalator down to the basement.	Unit 06
especially	особенно	I especially miss my dog.	Unit 07
essay	эссе	He wrote an essay on modern Japanese literature.	Unit 07
Europe	Европа	She's never been outside of Europe.	Unit 05
evening class	вечерний класс	He does evening classes in German.	Unit 13
ever	когда-либо	Have you ever seen the Taj Mahal?	Unit 13
every	каждый	It's well paid and it's different every day.	Unit 01
everything	всё	Is that everything?	Unit 06
exactly	точно	I don't know exactly.	Unit 07
example	пример	It's useful to see an example of a word in a sentence.	Unit 06
exchange	обмениваться	Let's exchange business cards.	Unit 01
exciting	захватывающий	an exciting football match	Unit 04
Excuse me	Извините меня	Excuse me, have you got a moment?	Unit 13
exercise	упражнение	It's good exercise.	Unit 09

exhibition	выставка	There's a new exhibition of sculpture on at the city gallery.	Unit 08
exit	выход	a fire exit	Unit 06
expensive	дорогой (по цене)	expensive jewellery	Unit 05
extra	дополнительный	Where are the extra bedclothes?	Unit 05
eye	глаз	Sara has black hair and brown eyes.	Unit 08
face	лицо	She's got a long, thin face.	Unit 12
factory	фабрика/завод	a textile factory	Unit 05
family	семья	I'm from a big family.	Unit 02
famous	знаменитый	a famous actress	Unit 13
fantastic	чудесный	He looks fantastic in that suit.	Unit 10
far	далеко	How far is it?	Unit 09
far	далеко	Is it far?	Unit 09
farm	ферма	a sheep farm	Unit 05
fashion	мода	Long hair is back in fashion.	Unit 08
fashionable	модный	fashionable clothes	Unit 08
fast	быстрый	fast cars	Unit 09
father	отец	Steve's father was from Poland.	Intro Unit
father-in-law	отец жены/мужа	My father-in-law died recently.	Unit 08
favourite	любимый	What's your favourite colour?	Unit 06
feel	чувствовать	You shouldn't feel embarrassed.	Unit 05
feel well	чувствовать хорошо	I'm not feeling well.	Unit 07
feet	мн.ч. от "foot"	He has very large feet.	Unit 12
female	женский	a female butterfly	Unit 01
field	поле	a field of corn	Unit 05
film	фильм	a cowboy film	Unit 04
find	обнаруживать	I came home to find that the kitchen window had been smashed.	Unit 04
find	считать/находить	I still find exams very stressful.	Unit 04
find	находить	The office wasn't very easy to find.	Unit 04
find out	выяснять	to find out what a word means	Unit 06
fine	хорошо/согласен	Fine with me.	Unit 10
fine	хорошо себя чувствующий	We're fine.	Unit 04
finger	палец на руке	She has long, slim fingers.	Unit 12
first	впервые	I first went swimming six years ago.	Unit 04
first	первый	Ken was the first person to arrive.	Intro Unit

first	первый	the first floor	Unit 05
fish	рыба	Did you catch any fish?	Unit 06
fish	ловить рыбу	Happiness is going fishing on a boat with my friends.	Unit 03
fit	в хорошей физической форме	Using the stairs keeps you fit.	Unit 12
five-star	пятизвездочный (отель)	a five-star hotel	Unit 11
flat	квартира	I live in a flat on my own.	Unit 02
flatmate	сосед по квартире	My flatmates arranged a party for me.	Unit 06
flight	полёт	Did you have a good flight?	Unit 11
floor	пол	a wooden floor	Unit 05
floor	этаж	the second/third floor	Unit 05
fly	летать	Do you like flying?	Unit 04
food	еда	baby/dog food	Unit 02
foot	ступня	bare feet	Unit 12
football	игра в футбол	a football match/team	Unit 02
for	для/с целью	He often comes here for work.	Unit 02
for	в течение	I was a cook in a restaurant for a few months.	Unit 01
for	для	P for Peter.	Unit 09
for	для	She cooks dinner for us at the weekend.	Unit 02
for life	на всю жизнь	It wasn't a job for life.	Unit 01
forest	лес	pine forest	Unit 05
forget	забывать	Don't forget to pick up Mario.	Unit 06
form	вид	What forms of transport do most people use where you live?	Unit 09
fountain	фонтан	There are some beautiful fountains in the park.	Unit 13
free	свободный	Are you free on Saturday evening?	Unit 03
free	свободный	I tried to sleep on some free seats.	Unit 11
free	бесплатный	Students can travel free on this train.	Unit 03
free time	свободное время	In my free time I like to read and go running.	Unit 03
French	французский	I speak French.	Intro Unit
fresh	свежий	Fresh air is good for you.	Unit 12
fridge	холодильник	There's plenty of milk in the fridge.	Unit 05
friend	друг	Sarah's my best friend (=the friend I like most).	Unit 01
friendly	дружелюбный	He's very friendly.	Unit 02
-friendly	благоприятный (для чего-то)	a bicycle-friendly city	Unit 09
frightened	испуганный	I've always been frightened of going to the dentist.	Unit 11

from	из	I'm from Austria.	Intro Unit
from	от	It's five minutes from the kids' school.	Unit 05
from ... to ...	с ... до/от ... до	The museum is open from Monday to Saturday.	Unit 09
fruit	фрукты	dried/fresh fruit	Unit 06
full	полный	a sky full of stars	Unit 14
full	полный	My suitcase is full.	Unit 02
full-time	на полный рабочий день	I have a full-time job.	Unit 07
fun	веселье	I had lots of fun.	Unit 04
		It's funny because I'm 30 and she's 20 but our mum says we're like twins.	Unit 08
funny	странный		
funny	забавный	Vikram's ... creative, and sometimes very funny.	Unit 08
furnished	меблированный	a fully furnished apartment	Unit 05
furniture	мебель	antique furniture	Unit 05
further	дальше	Let's walk a bit further down the road.	Unit 09
furthest	самый дальний	What is the furthest distance you can run?	Unit 09
garden	сад (<i>рядом с домом</i>)	the front/back garden	Unit 05
garlic clove	долька чеснока	How many cloves of garlic go in this sauce?	Unit 12
gate	выход на посадку	Boarding is at 3.45 from gate 20.	Unit 11
geography	география	I used to love geography at school.	Unit 07
German	немецкий	She has a German boyfriend.	Intro Unit
get	добираться (<i>куда-то</i>)	Can we talk when I get home?	Unit 09
get	приносить	Did you get some U.S dollars for me?	Unit 09
get	получать	How many emails do you get a day?	Unit 09
		Try this if you get stomach ache	Unit 09
get	становиться (<i>больным и т.п.</i>)		
get	получать/покупать	Where's the best place to get a good cup of coffee?	Unit 09
get divorced	разводиться	They got divorced in 2009.	Unit 14
get in touch	связываться (<i>с кем-либо</i>)	We get in touch maybe twice a year.	Unit 08
get married	жениться/выходить замуж	They're getting married next month.	Unit 04
get off	сходить (<i>с поезда и т.п.</i>)	Get off at East Broadway Station.	Unit 09
get on	уживаться/ладить	I get on with my sister really well.	Unit 08
get together	встречаться	Let's get together again soon.	Unit 10
get up	вставать (<i>по утрам</i>)	What time did you get up this morning?	Unit 04
gift	подарок	a birthday/wedding gift	Unit 14
gift	талант	She has a gift for design.	Unit 14
gift shop	сувенирный магазин	There's a very nice gift shop in the museum.	Unit 09

girlfriend	любимая девушка	Have you met Steve's new girlfriend?	Unit 01
give	давать	Can you tell him to give it to her?	Unit 06
glass	стакан	a glass of apple juice	Unit 02
glasses	очки	a pair of glasses	Unit 08
go	идти/ехать	I'd love to go to America.	Unit 03
go	идти/ехать	Let's go for a walk.	Unit 03
go	идти/ехать	Where do you go shopping?	Unit 03
	встречаться (с		
	девушкой/молодым		
go out with	человеком)	She's going out with Paul.	Unit 03
going to	собираться/намереваться	I'm going to stay in China for another few years.	Unit 03
good	хороший/приятный	a good book; It's good to meet you	Unit 01
good	хороший	Anna is a good cook.	Unit 01
good	хорошо	Oh good, he's arrived at last.	Unit 03
good	хороший	She's a good friend.	Unit 01
good	хороший	The food at this restaurant is very good.	Unit 01
good for you	полезный	Carrots are good for you.	Unit 06
government	правительство	The Government has cut taxes.	Unit 09
graded reader	адаптированная книга	They publish graded readers for English students.	Unit 14
grammar	грамматика		Unit 04
grandfather	дедушка	My grandfather was Russian.	Unit 08
grandmother	бабушка	My grandmother lived with my mother's family.	Unit 08
great	прекрасный	It's a great job, really.	Unit 01
green	зелёный	She's got green eyes.	Unit 08
greeting	приветствие	We exchanged greetings.	Unit 01
ground floor	первый этаж	They have a flat on the ground floor.	Unit 05
group	группа	She was with a group of friends.	Unit 14
grow up	вырастать	She grew up in Italy.	Unit 13
guest	гость	We've got some guests coming this weekend.	Unit 02
guide	путеводитель	Look at this restaurant guide.	Unit 13
gum	жевательная резинка	Would you like a stick of chewing gum?	Unit 14
gun	ружьё	Someone fired a gun into the crowd.	Unit 11
gym	спортивный зал	Nick goes to the gym three times a week.	Unit 03
had	прош. вр. от 'have'	We've never had a TV at home.	Unit 04
hair	волосы	a girl with long, fair hair	Unit 08
hairstyle	причёска	Do you like my new hairstyle?	Unit 08

hamburger	гамбургер	a hamburger and fries	Unit 13
hand	рука/кисть руки	good for people who like working with their hands	Unit 07
hand luggage	ручная кладь	Do you have any hand luggage?	Unit 11
happen	случаться	Accidents can happen to anyone.	Unit 04
happiness	счастье	At last she had found happiness.	Unit 03
happy	счастливый	She looked really happy.	Unit 08
hard-working	трудолюбивый	He's always been hard-working and conscientious.	Unit 08
have	иметь	Do you have a big family?	Unit 04
	<i>в сочет. с широким рядом сущ. означ. действия,</i>		
have	<i>связанного со знач.сущ.</i>	have a shower	Unit 04
have	<i>вспомогательный глагол</i>	I've never been to Canada.	Unit 13
have	иметь	We have a nice living room.	Unit 02
	<i>в сочет. с широким рядом сущ. означ. действия,</i>		
have	<i>связанного со знач.сущ.</i>	What time did you have breakfast?	Unit 04
have a baby	родить ребёнка	They had a baby last year.	Unit 04
have got	иметь	She's got a green Toyota.	Unit 08
head	голова	He fell and hit his head on the table.	Unit 12
headache	головная боль	I've got a bad headache.	Unit 12
headphones	наушники	a pair of headphones	Unit 04
heads	орёл (монеты)	Heads or tails?	Unit 14
health	здоровье	Her health is very poor.	Unit 03
healthy	здоровый	a healthy diet	Unit 06
healthy	здоровый	Maria is a normal healthy child.	Unit 06
hear	получать известие	It's good to hear from you.	Unit 04
	<i>Have you heard of... ? = Вы</i>		
heard of	слышали про ...,	Have you heard of Petra in Jordan?	Unit 13
heart	сердце	My heart was beating fast.	Unit 12
heavy	тяжёлый	heavy bags	Unit 02
	<i>интенсивное (дорожное движение)</i>		
heavy	тяжёлый	heavy traffic	Unit 02
heavy	тяжёлый	How heavy are you?	Unit 02
heel	пятка	I have a blister on my heel.	Unit 08
Hello	Здравствуй(те)	Hello, Christina, how are you?	Intro Unit
Hello	алло	Hello, this is Alex.	Intro Unit

help	помощь	Do you need any help?	Unit 06
help	помогать	The right colour helps you to be more creative.	Unit 12
her	принадлежащий ей	That's her house on the corner.	Intro Unit
her	её	Where's Kath - have you seen her?	Unit 03
herb	ароматическая/кухонная трава	They sell a good range of herbs and spices.	Unit 06
here	здесь	Sorry, he isn't here at the moment.	Unit 03
Here you are.	Вот, пожалуйста.	Have you got the paper? "Here you are."	Unit 11
Hi	Привет	Hi! How are you?	Intro Unit
high heels	высокие каблуки	She was in high heels.	Unit 08
high in	с высоким содержанием	a diet that is high in carbohydrates	Unit 06
hill	холм	They climbed up the hill to get a better view.	Unit 05
his	принадлежащий ему	Phillip is sitting over there with his daughter.	Intro Unit
history	история	a history book	Unit 07
history	история	American history	Unit 07
hobby	увлечение	Do you have any hobbies?	Unit 14
home town	родной город	My home town is Cairo.	Intro Unit
honey	мёд	I like honey on my toast.	Unit 12
hope	надеяться	I hope you're well.	Unit 04
hope	надежда	What are your hopes and plans for the future?	Unit 12
horror film	фильм ужасов	He's a big fan of horror films.	Unit 10
hospital	больница	He was in hospital for two weeks.	Unit 05
hot	горячий	a hot summer's day	Unit 01
hotel	гостиница	We're staying three nights in the hotel.	Unit 01
hour	час	It's a six-hour flight.	Unit 07
house	дом	We went to my aunt's house for dinner.	Unit 02
house-sit	присматривать за домом	Do you ever house-sit for friends or family?	Unit 05
How	Как	How do you spell that?	Intro Unit
How about ...?	Как насчёт ...?	How about six thirty?	Unit 10
How are you?	Как дела?	How are you?	Unit 01
How long	Как долго	How long was the First World War?	Unit 02
How many ...?	Сколько ... ?	How many times a week do they travel?	Unit 05
how much?	Сколько ... ?	Sorry, how much?	Unit 01
hug	обнимать	They hugged and kissed each other.	Unit 01
humanities	гуманитарные науки	I'm studying humanities at Berlin University.	Unit 07
Hungarian	венгерский	He married a Hungarian woman.	Intro Unit

hungry	голодный	I'm hungry. What's for dinner?	Unit 06
hurt	болеть	My eyes really hurt.	Unit 12
husband	муж	My husband is away at the moment.	Unit 01
I	я	I've bought some chocolate.	Intro Unit
idea	идея	That's a good idea. This makes new connections in your brain and can help you get new ideas.	Unit 06 Unit 14
idea	мысль		Unit 14
if	в случае если	If you get stomach ache, try this remedy. There are some extra towels in the wardrobe if you need them.	Unit 12 Unit 05
if	если		Unit 05
I'll have...	Я буду (есть) ...	I'll have the fish, thanks.	Unit 06
I'm afraid ...	Боюсь, что ...	I'm afraid I'm not interested.	Unit 07
I'm sorry	Прошу прощения/Извините	No, I'm sorry. I can't.	Unit 03
image	образ	They want to improve the public image of the police.	Unit 08
immediately	немедленно	The room is available immediately.	Unit 05
important	важный	My family is very important to me.	Unit 04
improve	улучшать	Scott's behaviour has improved a lot lately.	Unit 12
	означ.: определённым способом		
in	способом	Can you do these things in English?	Unit 02
in	в	My birthday is in October.	Unit 02
in	в	We were neighbours in Melbourne. We thought we might go abroad for Christmas, but in the end we stayed at home.	Unit 05 Unit 11
in the end	в конце		Unit 11
in the morning	утром	I listen to the radio in the morning.	Unit 03
in the morning	завтра утром	I'll pack my bags in the morning.	Unit 03
included	включённый	Is heating included in the rent?	Unit 05
independent	независимый	She's a very independent four-year-old.	Unit 08
Indian	индийский	The class includes six Indians.	Unit 13
information	информация	Do you have any information about local schools?	Unit 02
inhale	вдыхать	People who had inhaled the fumes were taken to hospital.	Unit 12
intelligent	сообразительный/способный	She is a highly intelligent young woman.	Unit 08
interested in	интересующийся (чем-то)	Melek is interested in music.	Unit 02
interesting	интересный	an interesting person	Unit 01
international	международный	an international team of scientists	Unit 07
internet	интернет	Check out this music website on the Internet.	Intro Unit

into	в	Get into bed!	Unit 09
invention	изобретение	A lot of great inventions have come from America.	Unit 04
inventor	изобретатель	a famous inventor	Unit 04
invitation	приглашение	I've had an invitation to Celia's party.	Unit 03
invite	приглашать	They've invited us to the wedding.	Unit 03
Ireland	Ирландия	She's from Ireland.	Unit 02
is	наст.вр. от 'be' для он/она/оно	It is quite easy.	Unit 01
island	остров	the Hawaiian Islands	Unit 05
it	он/она/оно (о неодуш. предметах)	Have you seen my bag? "It's in the hall."	Intro Unit
IT	информационная технология	He's an IT technician.	Unit 01
it	это	It's cold here.	Unit 02
it	это	It's OK to talk about politics with friends.	Unit 03
Italian	итальянский	Italian food	Unit 13
its	его/принадлежащий ему	The house has its own swimming pool.	Intro Unit
jacket	куртка	a leather jacket	Unit 08
Japan	Япония	Yuko is in Japan, visting her family.	Intro Unit
Japanese	японский	Japanese design	Intro Unit
jewel	драгоценный камень	a crown studded with jewels	Unit 08
jewellery	драгоценности	She has a lot of valuable jewellery.	Unit 08
job	работа	She got a job as a cleaner.	Unit 01
journalism	журналистика	He wants a job in journalism.	Unit 07
journalist	журналист/-ка	She's a journalist on a national paper.	Unit 01
journey	путешествие	a train journey	Unit 04
juice	сок	apple juice	Unit 02
junk food	пища, богатая калориями, но имеющая низкую питательную ценность	You eat too much junk food.	Unit 14
just	в самом деле (в качестве усиления)	I just hate shopping.	Unit 06
just	только	Just this bag.	Unit 11
keep	держатъ/сохранять	Using the stairs keeps you fit.	Unit 12
key	ключ	I've lost my car keys.	Unit 04
kilometre	километр	It's about fifty kilometres from the sea.	Unit 09
kind	тип/вид	What kind of food do you like?	Unit 04

kiss	целовать	He kissed her cheek.	Unit 01
kitchen	кухня (помещение)	He's in the kitchen, making dinner.	Unit 02
kiwi fruit	фрукт киви	Kiwi contain a lot of vitamin C.	Unit 06
km	сокр. от "километр"	It's 800 km away.	Unit 05
knee	колени	a knee injury	Unit 12
know	знать	I don't know.	Unit 07
know	знать/быть знакомым	We know each other very well.	Unit 08
lake	озеро	Lake Ladoga	Unit 05
lamb	ягнёнок/молодой барашек	roast lamb	Unit 06
lamp	лампа	I have a lamp next to my bed.	Unit 05
land	приземляться	The plane landed at nine o'clock.	Unit 11
language	язык (как средство общения)	How many languages do you speak?	Intro Unit
laptop	переносной компьютер	He works on his laptop on the train.	Unit 04
large	большой	a large number of people	Unit 12
last	последний	last thing at night	Unit 07
last	последний	Last time I went to Browne's	Unit 13
last	последний/предыдущий	last week	Unit 04
last	последний	The last born child is often quite creative.	Unit 08
late	поздний	I'm sorry I'm late.	Unit 01
later	позднее	Can I call you later?	Unit 07
laugh	смеяться	You never laugh at my jokes.	Unit 10
law	закон	You're breaking the law.	Unit 07
lawyer	юрист	Have you contacted your lawyer?	Unit 07
leader	руководитель/лидер	a religious leader	Unit 07
learn	учить/узнавать	I learned a lot about computers.	Unit 02
learning	обучение	language learning	Unit 03
leave	покидать/оставлять	I leave the office at about seven o'clock.	Unit 07
leg	нога	My legs are tired after so much walking.	Unit 12
lemon	лимон	lemon juice	Unit 06
lentil	чечевица	She uses a lot of lentils in her cooking.	Unit 06
lesson	урок	I am taking guitar lessons.	Unit 04
let	позволять	Please let me know if you can come.	Unit 10
let's	давай(те)	Let's go out tonight.	Unit 10
lettuce	зелёный салат	lettuce leaves	Unit 06
lexis	лексикон	lexis and grammar	Unit 04

library	библиотека	a library book	Unit 07
lie down	ложиться	Lie down and close your eyes.	Unit 12
lift	лифт	Shall we use the stairs or take the lift?	Unit 06
light	лёгкий	My bag is very light.	Unit 02
light	свет	Natural light makes you feel happier.	Unit 12
light	свет	traffic lights	Unit 09
like	например	But sometimes I do extra work, like writing reviews.	Unit 08
like	нравиться	I like boat trips.	Unit 08
like	подобно	She's 26, like me.	Unit 08
line	линия (напр., метро)	Which metro line do you live on?	Unit 05
literature	литература	classical literature	Unit 07
live	жить	I live in Malta.	Unit 02
live	живой	There's a bar near here that does live music on Friday evenings.	Unit 06
living room	гостиная	I was in the living room, watching TV.	Unit 05
local	местный	She goes to the local school.	Unit 14
long	долгий	a long film	Unit 05
long	долго	How long was the First World War?	Unit 02
long	длинный	long hair	Unit 08
look	выглядеть/казаться	Unicycles are safer than they look.	Unit 09
look after	заботиться/ухаживать	I look after my home.	Unit 07
look for	искать	I'm looking for the new book by Paulo Coelho.	Unit 06
lot	много/множество	There are a lot of plates in here.	Unit 05
lot	много/множество	There are a lot of pots and pans in the cupboard.	Unit 05
lots	много/множество	There are lots of interesting shops near here.	Unit 07
love	любить	He loves his music.	Unit 03
love	любить	I'm sure he loves his kids.	Unit 03
lovely	красивый	a lovely dress	Unit 04
lovely	отличный/восхитительный	We had a lovely day together.	Unit 04
low in	с низким содержанием с малым содержанием	These are special potatoes that are very low in carbohydrates.	Unit 06
low-carb	углеводов	a low-carb diet	Unit 06
lunch	обед	Shall we have lunch?	Unit 04
lunchtime	обеденный перерыв	See you at lunchtime.	Unit 10
magazine	журнал	a fashion magazine	Unit 02

make	делать	Money doesn't make you happy.	Unit 03
make	делать	So, you make clothes, yeah?	Unit 07
make (new) friends	заводить друзей	He's shy and finds it difficult to make friends.	Unit 02
make-up	косметика	She's wearing white make-up	Unit 08
male	мужской	a male colleague	Unit 01
Malta	Мальта	He flies back to Malta on Thursday evenings.	Unit 05
management	управление/менеджмент	management skills	Unit 07
manager	руководитель/менеджер	an office manager	Unit 01
mango	манго	slices of mango	Unit 06
many	много	I've read so many books about them.	Unit 13
map	карта	a road map	Unit 02
market	рынок	a flower market	Unit 05
marketing	маркетинг	a career in marketing/sales and marketing	Unit 07
marriage	брак	It was a very happy marriage.	Unit 14
married	женатый/замужний	a married couple	Unit 01
match	матч	a tennis match	Unit 10
mathematics	математика	a professor of mathematics	Unit 07
maybe	может быть/возможно	Maybe about 13 hours a day.	Unit 06
me	мне	She gave me some money.	Unit 03
meal	приём пищи	a three-course meal	Unit 03
mean	означать/иметь ввиду	Do you mean ...?	Unit 09
meaning	значение	The word 'squash' has several meanings.	Unit 06
meat	мясо	I don't eat meat.	Unit 14
media	средства массовой информации	The issue has been much discussed in the media.	Unit 01
medicine	лекарство	cough medicine	Unit 06
medicine	медицина	He studied medicine at Bristol University.	Unit 07
medium	средний (по размеру, количеству)	He's medium height.	Unit 08
meet	встречаться	His assistant will meet you at the airport.	Unit 04
meet	знакомиться	Nice to meet you.	Unit 01
meeting	встреча	I have a meeting at six.	Unit 03
melon	дыня	a slice of melon	Unit 06
memory	память	I have a good memory for names.	Unit 14
menu	меню	a dinner menu	Unit 06
message	сообщение	Can I take a message?	Unit 03

method	метод	What's the best method of solving this problem?	Unit 14
metre	метр	Our bedroom is five metres wide.	Unit 13
metro	метро	the Paris metro	Unit 05
Mexico	Мексика	She's travelling around Mexico.	Intro Unit
microwave	микроволновая печь	I cook rice in the microwave.	Unit 05
midnight	полночь	We didn't get home till midnight.	Unit 11
milk	молоко	a carton of milk	Unit 06
minute	минута	It'll take you thirty minutes to get to the airport.	Unit 09
miss	не попасть/опоздать	He missed the plane to Dublin.	Unit 11
miss	скучать	I miss my friends.	Unit 02
Miss	госпожа (обращение к незамужней женщине)	Miss Olivia Allenby	Intro Unit
mixed	смешанный	a mixed salad	Unit 06
mobile	мобильный телефон	I called him from my mobile.	Intro Unit
mobile phone	мобильный телефон	She was speaking on her mobile phone.	Unit 04
moment	момент/короткий период времени	Excuse me, have you got a moment?	Unit 13
money	деньги	How much money have you got?	Unit 02
monolingual	одноязычный	monolingual dictionaries	Unit 06
month	месяц	Next month will be very busy.	Unit 02
more	более	Flying is more expensive than taking the train.	Unit 09
more	больше	Is there any more soup?	Unit 09
most	самый	Which are the most important for you?	Unit 04
mother	мать	My mother and father are divorced.	Unit 01
mother-in-law	мать мужа/жены	My mother-in-law is coming to stay.	Unit 08
motorbike	мотоцикл	He rides a motorbike.	Unit 09
motorway	шоссе/магистраль	I hate motorway driving.	Unit 05
mountain	гора	to climb a mountain	Unit 05
moustache	усы (у человека)	He's grown a moustache.	Unit 08
mouth	рот	She opened her mouth but no words came out.	Unit 12
move	переезжать	They moved into a new house last year.	Unit 04
Mr	господин	Good morning, Mr Smith.	Intro Unit
Mrs	госпожа (обращение к замужней женщине)	Hello, Mrs. Jones.	Intro Unit

Ms	госпожа (ставится перед фамилией женщины, замужней или нет)	Ms Holly Fox	Intro Unit
much	много	How much lettuce would you like?	Unit 06
much	много	not much free time	Unit 07
mum	мама	Can we go now, Mum?	Unit 08
muscle	мускул	stomach muscles	Unit 12
museum	музей	a museum of modern art	Unit 02
mushroom	гриб	How many mushrooms do you want?	Unit 06
music	ноты	I never learnt to read music (=understand written music).	Intro Unit
music	музыка	pop/dance music	Unit 02
musician	музыкант	a jazz musician	Unit 07
my	мой/моя/моё/мои	My name's Claudia.	Intro Unit
name	имя	What's your name?	Intro Unit
nationality	национальность	What nationality is she?	Intro Unit
natural	природный	natural gas	Unit 12
near	рядом	near the mountains	Unit 05
near	рядом	There's a bus stop near the bank.	Unit 09
neck	шея	She had a red scarf around her neck.	Unit 12
necklace	бусы/ожерелье	a pearl necklace	Unit 08
need	нуждаться	I need six tomatoes.	Unit 06
neighbour	сосед/-ка	Our next-door neighbours are always arguing.	Unit 01
neither	ни ... ни/никто/ничто	Were you on the river or the mountain? "Neither. We were on a plane."	Unit 13
nephew	племянник	It was my nephew's birthday.	Unit 08
never	никогда	Have you ever been to Australia? "No, never."	Unit 03
new	новый	Are you good with new technology?	Unit 04
new	новый	The new job is hard work.	Unit 02
New Year	Новый год	Happy New Year!	Unit 03
news	новости	I'm just watching the news.	Unit 07
news	новость	I'm just watching the news.	Unit 07
newsagent	газетный магазин	There's a newsagent's on the corner.	Unit 06
newspaper	газета	I read about his death in the newspaper.	Unit 02
next	следующий	next year	Unit 14
next	следующий	What time does the next coach leave?	Unit 09
next to	рядом с	Our new place in Malta is next to the sea.	Unit 05

nice	приятный	They have a very nice house.	Unit 06
niece	племянница	My niece is 16 on Saturday.	Unit 08
night	ночь	at night	Unit 03
no	нет	No, I'm not.	Unit 01
no	нет	There's no computer in the flat.	Unit 05
No problem.	не проблема/запросто	Can you get me to the airport by 11.30? "No problem."	Unit 02
No, thanks.	Нет, спасибо.	Would you like a cup of coffee? "No, thanks."	Unit 02
noisy	шумный	We've had problems with noisy neighbours.	Unit 05
noodles	вермишель	The soup comes with noodles in it.	Unit 06
normal	обычный	It's normal for couples to argue now and then.	Unit 06
north	север	in the north of Argentina	Unit 05
northern	северный	northern Europe	Unit 05
nose	нос	She has a big nose.	Unit 12
not	не	I'm not his sister.	Unit 01
not enough	не достаточно	That's not enough.	Unit 14
now	сейчас	Can you talk now?	Unit 13
number	номер	What's the number of his house?	Intro Unit
number	номер	What's your phone number?	Intro Unit
nurse	медсестра	She worked as a nurse for forty years.	Unit 01
nut	орех	a brazil nut	Unit 06
occupation	занятие	You have to give your occupation on the application form.	Unit 01
of	<i>переводится родит. падежом указывает на отношение принадлежности/переводится</i>	a bottle of water	Unit 07
of	<i>я родит. падежом</i>	A friend of mine went to live there.	Unit 05
of	<i>переводится родит. падежом</i>	a kilo of apples	Unit 07
of	<i>переводится родит. падежом</i>	the centre of town, the north of Poland	Unit 07
of	<i>переводится родит. падежом</i>	the fourteenth of February	Unit 07
of course	конечно обычно: "off work" -	Yes, of course.	Unit 02
off	выходной день	You should take a day off.	Unit 12
offer	предложение	an offer of help	Unit 02

office	офрис	an office worker	Unit 01
often	часто	I often see her there.	Unit 03
Oh no!	О, нет!	Oh no! It's gone all over the carpet!	Unit 05
oil	масло	vegetable oil	Unit 06
OK	в порядке	I'm OK.	Unit 01
OK	хорошо	Let's meet this afternoon. "OK."	Unit 01
OK	хороший	The film was OK.	Unit 01
old	старый	an old man	Unit 01
old	старый	Have you got my old rucksack?	Unit 02
olive	оливка/маслина	black/green olives	Unit 06
	<i>указывает на определенный день недели/определенную дату</i>		
on		on March 25th	Unit 05
on	по (тевидению/радио)	on television, on the internet	Unit 05
on	посредством	on the bus	Unit 05
on	на	on the second floor	Unit 05
on	в/на	The village is on the Chorillos river.	Unit 05
once	один раз	once a week	Unit 07
onion	репчатый лук	I love the smell of onions frying.	Unit 06
online	онлайн	When was the first time Sang-mi bought music online?	Unit 04
	единственный ребёнок в семье		
only child		She was a much-loved only child.	Unit 08
open	открытый	Do you know when it's open?	Unit 01
open return	с открытой датой	How much does an open return ticket cost?	Unit 09
orange	апельсин	orange juice	Unit 02
order	заказывать	What can she order?	Unit 06
organise	организовывать	Who is going to organise the party?	Unit 12
other	другой	One of the other shop assistants was a student too.	Unit 01
our	наш/наша/наши	Alice is our youngest daughter.	Intro Unit
out of	из	I go out of my front door and across Southend Street.	Unit 09
outgoing	общительный	Anne is very outgoing, but her sister's quite shy.	Unit 08
over there	вот там	Yes, they're over there.	Unit 06
own	собственный	Does the room have its own bathroom and kitchen?	Unit 05
pack	упаковывать	Did you pack your bag yourself?	Unit 11
packet	пачка	a packet of cigarettes	Unit 06
pain	боль	I've got a pain in my back.	Unit 12

pair	пара	I'm looking for a pair of black shoes.	Unit 07
palace	дворец	Buckingham Palace	Unit 13
pale	бледный	You're looking a bit pale - are you all right?	Unit 08
paracetamol	парацетамол	I took two paracetamol for my headache.	Unit 12
parent	родитель	Her parents live in Oxford.	Unit 01
park	парк	It's difficult to park in the centre.	Unit 05
park	парковать	It's difficult to park in the centre.	Unit 09
part-time	не на полный рабочий день	I'm doing a part-time course in catering.	Unit 07
party	вечеринка	a birthday party	Unit 01
passport	паспорт	a British passport	Unit 04
passport control	паспортный контроль	We've got to go through passport control.	Unit 11
past	прошлое	In the past people would bathe once a month.	Unit 01
past	прошедшее время	What's the past of 'eat'?	Unit 01
pasta	макароны	Spaghetti is my favourite pasta.	Unit 06
pastry	сдоба	coffee and pastries	Unit 06
pay	платить	Helen paid for the tickets.	Unit 06
pea	горошина	rice and peas	Unit 06
pen	ручка (для письма)	Could I borrow your pen?	Unit 04
people	люди	Our company employs over 400 people.	Intro Unit
pepper	сладкий перец	red peppers	Unit 06
pepper	чёрный перец	salt and pepper	Unit 06
person	человек	You're the only person I know here. Please take all personal belongings with you when you leave the train.	Unit 01 Unit 04
personal	личный		
personality	личность	She's got a lovely warm personality.	Unit 08
Personally, ...	Лично я ...	Personally, I think Michael Grose is right.	Unit 08
pet	домашнее животное	my pet rabbit	Unit 05
petrol	бензин	Could you put some petrol in the car?	Unit 09
petrol station	автозаправочная станция	I'll stop off at the petrol station on the way home from work.	Unit 05
pharmacist	фармацевт	I'll ask the pharmacist for advice.	Unit 12
pharmacy	аптека	Could you get some plasters from the pharmacy, please?	Unit 06
phone call	телефонный звонок	I've got to make a phone call.	Unit 07
phone number	номер телефона	I don't remember his phone number.	Intro Unit

pick up	заезжать/заходить за кем-либо	pick up Mario from football	Unit 06
picnic	пикник	We're going to have a picnic down by the lake.	Unit 03
picture	картина	She's got pictures of pop stars all over her bedroom.	Unit 05
picture	представлять	The house was very different from how I'd pictured it.	Unit 05
pigeon	голубь	He was feeding the pigeons.	Unit 11
pineapple	ананас	chopped pineapple	Unit 06
place	место	His leg's broken in two places.	Unit 05
plan	план/карта	a street plan	Unit 06
plan	планировать	We're just planning our holidays.	Unit 04
plan	план	What are your plans for the weekend?	Unit 14
plant	растение	How often does the big plant need water?	Unit 05
plate	тарелка	a dinner plate	Unit 05
plum	слива	She was eating a plum.	Unit 06
plumber	водопроводчик	We had a plumber round to fix the tap.	Unit 01
police officer	полицейский	A police officer happened to be walking by.	Unit 01
Polish	польский	My granny is Polish.	Intro Unit
polite	вежливый	She was too polite to point out my mistake.	Unit 03
politics	политика	He has little interest in politics.	Unit 03
popular	популярный	'Jack' was the most popular boy's name.	Unit 12
postcode	почтовый индекс	What's your postcode?	Intro Unit
potato	картофель	boiled potatoes	Unit 06
pots and pans	посуда	That cupboard there is where all the pots and pans go.	Unit 05
practice	практика	football practice	Unit 10
practise	тренироваться	They're practising for tomorrow's concert.	Unit 14
prawn	креветка	a prawn sandwich	Unit 06
prefer	предпочитать	I prefer dogs to cats.	Unit 06
	относящийся к настоящему		
present	моменту	present occupation	Unit 01
present	настоящее (время)	present simple	Unit 01
price	цена	high/low prices	Unit 01
private	личный	You can't park here - this is private property.	Unit 09
probably	вероятно	Probably about five hours a week.	Unit 07
problem	проблема	I've got a problem with my knee.	Unit 12
professor	профессор	a professor of history at Oxford	Unit 07
programme	программка	a cinema programme	Unit 10

project	проект	He's working on two projects.	Unit 07
pronunciation	произношение	There are two different pronunciations of this word.	Unit 04
public holiday	официальный нерабочий день	Christmas day is a public holiday in the UK.	Unit 02
public transport	общественный транспорт	How much time do you spend on public transport?	Unit 07
purple	фиолетовый	a purple jacket	Unit 06
question	вопрос	Is it OK if I ask you a few questions?	Intro Unit
quick	быстрый	I tried to catch him but he was too quick for me.	Unit 09
quiet	тихий/спокойный	Can you be quiet, please? We're trying to work.	Unit 05
quiet	тихий/спокойный	I fancy a quiet night in tonight.	Unit 05
rabbit	кролик	She keeps rabbits.	Unit 02
radio	радио	a car radio	Unit 03
rat	крыса	Rats carry disease.	Unit 11
read	читать	I've never read a Harry Potter book.	Intro Unit
reading	чтение	I did a lot of reading on holiday.	Unit 03
really	очень	I really miss the sun.	Unit 02
really	очень	My mobile takes really good photos.	Unit 14
Really?	Правда?/Неужели?	Apparently, he's leaving. "Really?"	Unit 05
receptionist	служащий в приёмной	a hotel receptionist	Unit 11
red	красный	a red shirt	Unit 06
relationship	взаимоотношение	He has a very good relationship with his older sister.	Unit 01
relative	родственник	a party for friends and relatives	Unit 08
relax	отдыхать/расслабляться	I find it difficult to relax.	Unit 14
relaxed	расслабленный/спокойный	She seemed relaxed and in control of the situation.	Unit 08
religion	религия	the Christian religion	Unit 03
remedy	лекарство/средство	a flu remedy	Unit 12
remember	помнить	I can't remember his name.	Intro Unit
rent	арендная плата	Is heating included in the rent?	Unit 05
rent	арендовать/снимать	We're renting a flat in Madrid.	Unit 05
repeat	повторять	So, just to repeat, ...	Unit 09
reply	отвечать	I don't understand, she replied.	Unit 06
report	отчёт	Dean is working on a report.	Unit 07
request	запрос	His doctor made an urgent request for a copy of the report.	Unit 02
request	просить	We have requested two more computers.	Unit 02
restaurant	ресторан	an Italian restaurant	Unit 01

rice	рис	boiled rice	Unit 06
ride	ехать/ездить верхом	He rides a motorbike.	Unit 09
right	правильный	The right colour improves your mood.	Unit 03
river	река	the River Thames	Unit 05
road	дорога/ проезжая часть	Be careful when you cross the road.	Unit 05
romantic	романтический	a romantic film	Unit 10
room	комната	a hotel room	Unit 02
round	круглый	Round watermelons are difficult to keep in fridges.	Unit 06
rucksack	рюкзак	He had a rucksack on his back.	Unit 02
rug	ковёр	The dog was lying on the rug in front of the fire.	Unit 05
ruin	руины	Thousand of tourists wander around these ancient ruins every year.	Unit 13
Russian	русский	a Russian restaurant	Intro Unit
sachet	пакетик	sachets of sugar and coffee powder	Unit 12
safe	безопасный	a safe driver	Unit 05
sales rep	торговый представитель	Their sales rep came and gave us a presentation on the product.	Unit 01
salesperson	продавец/-щица	A salesperson almost sold me the package.	Unit 07
salmon	лосось	smoked salmon	Unit 06
salt	соль	salt and pepper	Unit 06
sand	песок (на пляже)	The children were playing in the sand.	Unit 04
sandwich	бутерброд/сэндвич	a cheese sandwich	Unit 02
say	сказать	He said that he was leaving.	Intro Unit
say	говорить/сказать	I'd like to go home, she said.	Intro Unit
school	школа	I ride my bike to school.	Unit 01
science fiction	научная фантастика	a science-fiction novel/story	Unit 10
scooter	мотороллер	He rides around on a scooter.	Unit 09
sculpture	скульптура	a wooden sculpture	Unit 13
sea	море	I'd like to live by the sea.	Unit 05
sea	море	the Black Sea	Unit 05
seat	сиденье	Please, have/take a seat (=sit down).	Unit 11
second	секунда	It takes eight minutes and 18 seconds for light to travel from the sun to the earth.	Unit 10
second	второй	They live on the second floor.	Unit 04
security	безопасность/охрана	airport security	Unit 11
see	смотреть	Do you want to see 'Family Law'?	Unit 10

see	понимать	I see.	Unit 03
see	видеть	I'd like to see the Blue Mosque actually.	Unit 02
see	встречать(ся)	See you at the meeting.	Unit 13
See you soon.	Увидимся.	Bye, then. See you soon.	Unit 02
self-employed	работающий на себя	He's been self-employed for over ten years now.	Unit 07
sell	продавать	He sold his guitar for £50.	Unit 04
sell	продавать	Sicilia just sells expensive pizzas.	Unit 13
seminar	семинар	I'm planning my seminar and I want your advice.	Unit 07
send	посылать	When was the first time Sang-mi sent a text message?	Unit 04
serious	серьёзный	a serious child	Unit 08
	происходить (о действии		
set	фильма/книги)	It's set in Spain in the 1940s.	Unit 10
		The two leaders smiled and shook hands for the	
shake hands	обменяться рукопожатием	photographers.	Unit 01
shared	общий/совместный	Shared living room and kitchen.	Unit 05
she	она	When is Ruth coming? "She'll be here soon."	Intro Unit
shelf	полка	a book shelf	Unit 05
shellfish	моллюск	They eat a lot of shellfish.	Unit 06
shoe	туфля	a pair of shoes	Unit 11
shop	магазин	a book shop	Unit 05
shop	делать покупки	I hate shopping.	Unit 06
shop assistant	продавец/-щица	The shop assistant persuaded me to buy the smaller size.	Unit 01
short	короткий/краткий	a short conversation	Unit 02
short	короткий	short, brown hair	Unit 08
should	следует (что-то сделать)	You should put a wet teabag on the sore tooth.	Unit 12
shoulder	плечо	He put his arm around my shoulder.	Unit 12
shout	кричать	Look out! she shouted.	Unit 11
shower	душ	I had a shower and got dressed.	Unit 02
shut	закрывать(ся)	What time does the supermarket shut?	Unit 03
sick	больной	I'm feeling a bit sick.	Unit 12
sight	достопримечательность	Are you interested in seeing some sights?	Unit 02
silly	глупый	I think they're silly.	Unit 06
singer	певец	a jazz singer	Unit 14
	на одного		
single	человека/одиночный	furnished single room on tenth floor	Unit 05

single	в один конец	Is it a single or a return ticket?	Unit 09
sister	сестра	an older/younger sister	Unit 01
sister-in-law	сестра мужа/жены	I've got to buy a birthday present for my sister-in-law.	Unit 08
skill	мастерство/умение	You need good communication skills to be a teacher.	Unit 13
skin	кожица/кожура	Now supermarkets sell carrots with purple or yellow skins.	Unit 06
skin	кожа	Pale skin was fashionable in Europe for hundreds of years.	Unit 08
skyscraper	небоскрёб	the skyscrapers of New York	Unit 13
sleep	сон	I don't get enough sleep.	Unit 14
sleep	спать	We had to sleep in the car that night.	Unit 07
slow down	замедлять(ся)	Sorry, can you slow down a bit, please?	Unit 03
small	маленький	We teach the children in small groups.	Unit 04
smoke	курить	Do you mind if I smoke?	Unit 13
snack	лёгкая закуска	Shall we have a quick snack now?	Unit 06
snake	змея	She's very afraid of snakes.	Unit 11
snow	снег	Children were playing in the snow.	Unit 02
snowman	снеговик	We built a snowman.	Unit 04
so	поэтому/таким образом	It's very hot in there, so by the end of the day I'm tired.	Unit 07
sofa	диван	I sat next to him on the sofa.	Unit 02
some	немного/несколько	You'll need a pair of scissors and some glue.	Intro Unit
some time	когда-нибудь	I'll text you some time.	Unit 13
something	что-то	Something like that.	Unit 02
sometimes	иногда	He does cook sometimes, but not very often.	Unit 03
son	сын	I have two sons and a daughter.	Unit 01
soon	скоро	Hope to hear from you soon.	Unit 04
sore	больной/воспалённый	I've got a sore throat.	Unit 12
sorry	огорчённый/сожалеющий	I was sorry to hear about your brother's accident.	Unit 13
sorry	извини(те)	Sorry I'm late.	Unit 01
Sorry to be ...	Извините, что я ...	Sorry to be so boring.	Unit 12
Sorry?	Извините?	Sorry? What was that?	Unit 01
south	юг	The south of the country is hotter.	Unit 05
southern	южный	southern Europe	Unit 05
Spain	Испания	She lives in Spain.	Unit 13
Spanish	испанский	She's Spanish.	Intro Unit
spare	запасной/дополнительный	It has a spare bed.	Unit 02

speak	говорить	I speak English and Japanese.	Intro Unit
special	особенный	Do you do anything special on your birthday?	Unit 02
special	специальный	special clothes for special occasions	Unit 08
spell	писать/говорить слово по буквам	Can you spell your surname?	Intro Unit
spend	тратить	He spent 18 months working on the project.	Unit 07
spend	тратить	She spends a lot on clothes.	Unit 07
spice	специя	herbs and spices	Unit 06
spider	паук	She's afraid of spiders.	Unit 11
sport	спорт	winter sports	Unit 02
square	квадратный	The Japanese first made square watermelons in about 2001.	Unit 06
square	квадрат	When you land on a dark square, answer the question.	Unit 14
squash	кабачок	roasted squash	Unit 06
stairs	лестница	to go up/down the stairs	Unit 06
start	начинать	She started laughing.	Unit 11
start	начало	the start of the day	Unit 07
statue	статуя	a statue of Shakespeare	Unit 13
stay	остаться	I'm going to stay in China for a few more years.	Unit 14
stay	останавливаться	We stayed in a hotel.	Unit 02
stay up late	не ложиться спать допоздна	I usually stay up late on New year's Eve.	Unit 03
steam	пар	Steam was rising from the pan.	Unit 12
stomach	живот	a flat stomach	Unit 12
stomach	желудок	stomach pains	Unit 12
stop	остановка	a bus stop	Unit 05
stop	останавливаться/прекращать	Can you ask your children to stop running round the airport lounge?	Unit 11
strange	странный	It was really strange.	Unit 04
stranger	незнакомец/посторонний	I can't ask a complete stranger to help me.	Unit 01
strawberry	клубника	strawberries and cream	Unit 06
stress	ударение	In the word 'blanket', the stress is on the first syllable.	Unit 02
stress	стресс	work-related stress	Unit 14
strong	сильный	a strong leader	Unit 07
student	учащийся/студент	a law student	Unit 01
study	изучать/учиться	Where do you study?	Unit 04

subject	предмет	Chemistry is my favourite subject.	Unit 07
subject	субъект (грамматич.термин)	What's the subject of this sentence?	Unit 03
subtitle	субтитры	films with subtitles	Unit 14
suggestion	предложение	Phillip made a few suggestions.	Unit 10
suit	костюм	She wore a dark blue suit.	Unit 07
sun	солнечный свет	I miss the sun.	Unit 02
sun	солнце	I really miss the sun.	Unit 02
sunglasses	очки от солнца	She had a pair of sunglasses on.	Unit 04
sunny	солнечный	a lovely sunny day	Unit 09
sure	уверенный	I'm not sure.	Unit 06
surname	фамилия	His surname is Walker.	Intro Unit
surprised	удивлённый	I'm surprised to see you here.	Unit 13
Sweden	Швеция	He's from Sweden.	Unit 02
sweet	сладкий	I like them because they're very sweet.	Unit 06
sweet	конфета	I think I eat too many sweets.	Unit 06
symptom	симптом	What are your symptoms?	Unit 12
table	стол	the kitchen table	Unit 05
tablet	таблетка	Take three of these tablets a day.	Unit 12
tails	решка (монеты)	Let's toss a coin - heads or tails?	Unit 14
take	принимать	Can I take a message?	Unit 03
take	занимать (по времени)	How long does it take to Reading?	Unit 09
take	принимать (лекарство)	Take three of these tablets a day.	Unit 12
take	брать с собой	What things do you take on holiday?	Unit 04
take care	Будь здоров./Всех благ.	See you soon, Bob - take care!	Unit 13
take off	взлетать	The plane took off at nine o'clock.	Unit 11
take photos	фотографировать	I took a lot of photos of the kids.	Unit 12
take turns	делать по очереди	The children took it in turns to hold the baby.	Unit 14
take up	заниматься (чем-либо)	I took up languages.	Unit 14
talk	доклад	She gave a talk about road safety at the school.	Unit 12
talk	говорить	We were just talking about Simon's new girlfriend.	Unit 03
tall	высокий	He's tall and thin.	Unit 08
tan	загар	He's got a tan.	Unit 08
taxi	такси	I'll take a taxi to the airport.	Unit 09
tea	чай	Would you like a cup of tea or coffee?	Unit 02
teabag	пакетик чая	Do you use teabags or tea leaves?	Unit 12

teacher	учитель	a science teacher	Intro Unit
team	команда	a football team	Unit 03
team	коллектив	a management team	Unit 07
technology	технология	computer technology	Unit 04
telephone	телефон	The telephone rang and she hurried to pick it up.	Intro Unit
television	телевизор	I mostly watch television in the evening.	Unit 01
television	телевизор	Richard switched the television on.	Unit 01
temperature	повышенная температура	I've got a temperature.	Unit 12
tennis	теннис	Polly plays a lot of tennis.	Unit 03
terrible	ужасный	a terrible accident	Unit 01
text	текст	a page of text	Unit 14
text	сообщение с мобильного телефона	I sent her a text.	Unit 04
text message	сообщение с мобильного телефона	I send too many text messages.	Unit 04
thanks	Спасибо.	Can you pass me the book? Thanks very much.	Unit 02
that	этот/эта	Did you see that woman in the post office?	Unit 06
that	который	Have you eaten all the cake that I made yesterday?	Unit 06
that	тот/та	Have you seen that man over there?	Unit 06
that	это	I passed my driving test. "That's great!"	Unit 06
that	там	What's that in the corner?	Unit 06
That's all right.	Пожалуйста.	Thanks for cleaning the kitchen. "That's all right."	Unit 06
the same	такой же	He looks exactly the same as he did ten years ago.	Unit 14
the same	такой же	He's the same age as me.	Unit 01
the United States	Соединённые Штаты	I was in the United States on business.	Intro Unit
theatre	театр	the Arts Theatre	Unit 05
their	их	It was their problem, not mine.	Intro Unit
there	там	I drive to the sea and walk there.	Unit 03
there	имеется	There's a computer in the living room.	Unit 05
these	эти	Can I try these shoes on?	Unit 06
they	они	I saw Kate and Nigel yesterday - they came over for dinner.	Intro Unit
thing	вещь/предмет	The first thing I saw was a huge spider on the wall.	Unit 13
thing	вещь/предмет	You don't always have time to do all the tourist things.	Unit 13
think	думать/полагать	I think it's a terrible idea.	Unit 01
think	думать/размышлять	I'll think about it.	Unit 13

thirsty	испытывающий жажду	I felt really hot and thirsty after my run.	Unit 06
this	этот	How much does this CD cost?	Unit 06
this	этот	I'll see you this evening.	Unit 06
this	это	This is my girlfriend, Beth.	Unit 06
This is to ...	Я пишу, чтобы ...	This is to invite you to my 30th birthday party.	Unit 10
those	те	Can I have some of those carrots?	Unit 06
through	через/сквозь	The River Seine flows through Paris.	Unit 09
throw	бросать	Amy threw the ball to the dog.	Unit 14
thumb	большой палец на руке	I've hurt my thumb.	Unit 12
ticket	билет	a lottery ticket	Unit 04
tie	галстук	a shirt and tie	Unit 07
time	время	I had a lovely time.	Unit 04
time	время	spend time at home	Unit 03
time	раз	the first time I used a computer	Unit 04
tired	усталый	I'm too tired to go out tonight.	Unit 07
title	обращение	What's her title - is she 'doctor'?	Intro Unit
to	в (указывает на направление)	I'd like to go to Istanbul.	Unit 08
to	для (указывает на причину)	To relax, I watch TV.	Unit 08
toast	ломтик хлеба/высушенный в тостере	a slice of toast	Unit 06
toaster	тостер	I've put two slices of bread in the toaster.	Unit 05
today	сегодня	It's Johann's birthday today.	Unit 10
toe	палец на ноге	He accidentally trod on my toe.	Unit 12
together	вместе	We were at college together.	Unit 01
toilet	туалет	I need the toilet	Unit 06
toilet	туалет	She's in the toilet, I think.	Unit 06
tomato	помидор	slices of tomato	Unit 06
tomb	могила	That's where all the kings' tombs are.	Unit 13
tomorrow	завтра	It's my birthday tomorrow.	Unit 10
tonight	сегодня вечером	What are you doing tonight?	Unit 10
too	слишком	Most people feel that a metre is too far away.	Unit 05
too much	слишком много	Don't eat too much junk food.	Unit 14
tooth	зуб	You should brush your teeth twice a day.	Unit 12
toothache	зубная боль	I've got really bad toothache.	Unit 12
toothbrush	зубная щётка	Put some toothpaste on your toothbrush.	Unit 04

towel	полотенце	a bath towel	Unit 05
traditional	традиционный	traditional farming methods	Unit 08
traffic jam	пробка (в уличном движении)	We were in a traffic jam for two hours.	Unit 09
traffic light	светофор	Turn left at the traffic lights.	Unit 09
train	поезд	Do you like taking the train?	Unit 04
transport	транспорт	I rely on public transport.	Unit 09
travel	путешествовать	I spent a year travelling around Asia.	Unit 02
tree	дерево	He climbed the tree.	Unit 04
trip	поездка	a business trip	Unit 04
trousers	брюки	a pair of trousers	Unit 06
try	пробовать/пытаться	Have you tried Sicilia?	Unit 13
try on	примерять	Could I try these shoes on?	Unit 06
tutor	репетитор	a private tutor	Unit 06
TV programme	телевизионная программа	Which TV programmes do you watch?	Unit 11
twice	дважды	twice a week	Unit 07
twins	близнецы	Our mum says we're like twins.	Unit 08
ugly	уродливый	an ugly city	Unit 02
uncle	дядя	My uncle and aunt are coming to stay.	Unit 08
uncomfortable	испытывающий неудобство	I feel a bit uncomfortable if I don't know anyone.	Unit 05
uncomfortable	неудобный	These shoes are really uncomfortable.	Unit 02
underground	метро	I usually get the underground.	Unit 09
understand	понимать	She didn't understand so I explained it again.	Intro Unit
unemployed	безработный	I've been unemployed for six months.	Unit 07
unfriendly	недружелюбный	I must have appeared unfriendly.	Unit 02
unicycle	одноколёсный велосипед	He rides a unicycle to work.	Unit 09
university	университет	I was at university in 2007.	Unit 01
unusual	необычный	an unusual name	Unit 12
up	наверх	He ran up the stairs.	Unit 09
upstairs	наверху	The bedrooms are upstairs.	Unit 05
us	нас	She gave us all a present.	Unit 03
use	использовать	Can I use your mobile phone?	Unit 01
usually	обычно	I usually get home at about six o'clock.	Unit 01
veg	овощи	fruit and veg	Unit 06
vegetable	овощи	fruit and vegetables	Unit 06
very	очень	It was very hot.	Unit 01

village	деревня	She lives in a small village outside Oxford.	Unit 05
visit	посещать	Did you visit St Petersburg while you were in Russia?	Unit 04
visitor	посетитель	The museum attracts large numbers of visitors.	Unit 13
vowel	гласный звук		Unit 01
waiter	официант	The waiter eventually brought us our food.	Unit 01
waitress	официантка	Did you tip the waitress?	Unit 01
Wales	Уэльс	Kathryn is from Wales.	Intro Unit
walk	идти/ходить пешком	I usually walk to the shops.	Unit 09
walk	прогулка	It's a ten-minute walk.	Unit 09
wallet	бумажник	My wallet's in my bag.	Unit 11
want	хотеть	Do you want something to eat?	Unit 02
wardrobe	платяной шкаф	I hung your shirts up in the wardrobe.	Unit 05
wash	мыть	Dad was washing the dishes.	Unit 05
washing machine	стиральная машина	Could you put the washing machine on?	Unit 02
watch	смотреть	We like watching something good on TV together.	Unit 03
water	вода	hot/cold water	Unit 05
water	поливать	I was just watering the flowers.	Unit 05
waterfall	водопад	We stood and admired the waterfall.	Unit 13
watermelon	арбуз	a slice of watermelon	Unit 06
way	способ/стиль	the way men dress	Unit 08
way	путь	What's the best way to get there?	Unit 09
we	мыть	My wife and I both play golf and we love it.	Intro Unit
wear	носить (одежду)	I wear jeans a lot of the time.	Unit 07
wear	изнашиваться	The carpet is already starting to wear in places.	Unit 07
weather	погода	bad/good weather	Unit 04
website	вебсайт	a website address	Intro Unit
wedding	свадьба	We're going to a wedding on Saturday.	Unit 11
week	неделя	last week	Unit 03
weekend	выходные дни	Are you doing anything this weekend?	Unit 01
weird	странный	I had a really weird dream last night.	Unit 06
well	хорошо	We don't know each other very well.	Unit 08
well paid	хорошо оплачиваемый	a well-paid job	Unit 01
Well, ...	Ну, ...	Well, this was a few weeks ago.	Unit 11
west	запад	They live in the West of the country.	Unit 05
wet	мокрый	a wet towel	Unit 12
What about ...?	Как насчет...?	What about you?	Unit 10

What else ...?	Что ещё...?	What else would you like to do?	Unit 02
what time?	когда?	Sorry, what time?	Unit 01
what?	что?/какой?	Sorry, what's your name again?	Unit 01
when?	когда?	Sorry, when?	Unit 01
where?	где?	Sorry, where?	Unit 01
which?	какой/который?	Sorry, which hotel?	Unit 01
who?	кто?	Sorry, who?	Unit 01
Why?	Почему?	Why didn't you call me?	Unit 03
wife	жена	Your wife just called.	Unit 01
wig	парик	He so obviously wears a wig.	Unit 08
window	окно	Open the window if you're too hot.	Unit 01
wine	вино	a glass of wine	Unit 12
winter	зима	We went skiing last winter.	Unit 02
with	с	He wants to stay with Erkan.	Unit 02
word	слово	'Hund' is the German word for 'dog'.	Unit 06
work	работать	He works with me.	Unit 01
work	работа	How's work?	Unit 02
work for	работать на (компанию)	I work for Alstom.	Unit 07
work hard	усердно трудиться	She worked really hard at college.	Unit 07
work on	работать над чем-то	I'm working on a report.	Unit 07
worker	работник	an office worker	Unit 13
	соотношение между жизнью и		
work-life balance	работой	It's difficult to get the right work-life balance.	Unit 07
worse	хуже	The exam was worse than I expected.	Unit 09
worst	худший	What's the worst job you've ever had?	Unit 01
would / 'd rather ...	охотнее/предпочтительнее	I'd rather have normal potatoes.	Unit 06
would like to	хотел бы	I'd like to go to Cuba.	Unit 02
would love to	очень хотел/-а бы	We'd love to come.	Unit 09
Would you like ...?	Хотите...?	Would you like some magazines?	Unit 02
wrist	запястье	I've sprained my wrist.	Unit 12
write	писать	Write your name at the top of the page.	Unit 06
wrong	неправильный	Sorry, I'm wrong. It's ...	Unit 09
www.	всемирная паутина	http://www.cambridge.org/	Intro Unit
yeah	да	Yeah, I agree.	Unit 05
year	год	He joined the company a year ago.	Unit 01
yellow	жёлтый	a bright yellow tablecloth	Unit 06

yes, please
yoghurt
you
young
your
yourself

Да, пожалуйста.
йогурт
ты/вы
молодой
ваш
сам/сама
хостел/студенческое
общежитие

Would you like a drink? "Oh yes, please."
I have yoghurt for breakfast.
I love you.
young people
What's your name?
Did you pack your bags yourself?

We stayed in a youth hostel.

Unit 02
Unit 05
Intro Unit
Unit 01
Intro Unit
Unit 11

Unit 11

English
Unlimited

Wordlist

Photocopiable © Cambridge University Press 2010

English Unlimited Wordlist

Elementary: English to Russian

English	Russian	Example	Unit
.com	.com	http://www.myspace.com/	Intro Unit
.org	.org	http://dictionary.cambridge.org/	Intro Unit
a bit	немного	I speak a bit of French.	Intro Unit
a little	немного	I speak a little Arabic.	Intro Unit
address	адрес	an email/web address	Intro Unit
address	адрес	What's your address?	Intro Unit
answer	отвечать	I asked when she was leaving but she didn't answer.	Intro Unit
Arabic	арабский язык	Do you speak Arabic?	Intro Unit
ask	спрашивать	I asked him about his hobbies.	Intro Unit
Austria	Австрия	He was born in Austria.	Intro Unit
can	мочь/иметь возможность	Can you drive?	Intro Unit
can't	сокр. от "cannot"	I can't drive.	Intro Unit
count	считать/вычислять	Can you count from 1 to 100 in English?	Intro Unit
country	страна/государство	in the country	Intro Unit
Egypt	Египет	We went to Egypt for our holidays.	Intro Unit
email	имейл	He sent me an email today.	Intro Unit
email	имейл	What's your email address?	Intro Unit
English	английский язык	Do you speak English?	Intro Unit
English	англичанин	He found the English a little cold and reserved.	Intro Unit
father	отец	Steve's father was from Poland.	Intro Unit
first	первый	Ken was the first person to arrive.	Intro Unit
French	французский	I speak French.	Intro Unit
from	из	I'm from Austria.	Intro Unit
German	немецкий	She has a German boyfriend.	Intro Unit

Hello	Здравствуй(те)	Hello, Christina, how are you?	Intro Unit
Hello	алло	Hello, this is Alex.	Intro Unit
her	принадлежащий ей	That's her house on the corner.	Intro Unit
Hi	Привет	Hi! How are you?	Intro Unit
his	принадлежащий ему	Phillip is sitting over there with his daughter.	Intro Unit
home town	родной город	My home town is Cairo.	Intro Unit
How	Как	How do you spell that?	Intro Unit
Hungarian	венгерский	He married a Hungarian woman.	Intro Unit
I	я	I've bought some chocolate.	Intro Unit
internet	интернет	Check out this music website on the Internet.	Intro Unit
it	он/она/оно (о неодуш. предметах)	Have you seen my bag? "It's in the hall."	Intro Unit
its	его/принадлежащий ему	The house has its own swimming pool.	Intro Unit
Japan	Япония	Yuko is in Japan, visting her family.	Intro Unit
Japanese	японский	Japanese design	Intro Unit
language	язык (как средство общения)	How many languages do you speak?	Intro Unit
Mexico	Мексика	She's travelling around Mexico.	Intro Unit
Miss	госпожа (обращение к незамужней женщине)	Miss Olivia Allenby	Intro Unit
mobile	мобильный телефон	I called him from my mobile.	Intro Unit
Mr	господин	Good morning, Mr Smith.	Intro Unit
Mrs	госпожа (обращение к замужней женщине)	Hello, Mrs. Jones.	Intro Unit
Ms	госпожа (ставится перед фамилией женщины, замужней или нет)	Ms Holly Fox	Intro Unit
music	ноты	I never learnt to read music (=understand written music).	Intro Unit
my	мой/моя/моё/мои	My name's Claudia.	Intro Unit
name	имя	What's your name?	Intro Unit
nationality	национальность	What nationality is she?	Intro Unit
number	номер	What's the number of his house?	Intro Unit
number	номер	What's your phone number?	Intro Unit
our	наш/наша/наши	Alice is our youngest daughter.	Intro Unit
people	люди	Our company employs over 400 people.	Intro Unit
phone number	номер телефона	I don't remember his phone number.	Intro Unit

Polish	польский	My granny is Polish.	Intro Unit
postcode	почтовый индекс	What's your postcode?	Intro Unit
question	вопрос	Is it OK if I ask you a few questions?	Intro Unit
read	читать	I've never read a Harry Potter book.	Intro Unit
remember	помнить	I can't remember his name.	Intro Unit
Russian	русский	a Russian restaurant	Intro Unit
say	сказать	He said that he was leaving.	Intro Unit
say	говорить/сказать	I'd like to go home, she said.	Intro Unit
she	она	When is Ruth coming? "She'll be here soon."	Intro Unit
some	немного/несколько	You'll need a pair of scissors and some glue.	Intro Unit
Spanish	испанский	She's Spanish.	Intro Unit
speak	говорить	I speak English and Japanese.	Intro Unit
	писать/говорить слово по		
spell	буквам	Can you spell your surname?	Intro Unit
surname	фамилия	His surname is Walker.	Intro Unit
teacher	учитель	a science teacher	Intro Unit
telephone	телефон	The telephone rang and she hurried to pick it up.	Intro Unit
the United States	Соединённые Штаты	I was in the United States on business.	Intro Unit
their	их	It was their problem, not mine.	Intro Unit
they	они	I saw Kate and Nigel yesterday - they came over for dinner.	Intro Unit
title	обращение	What's her title - is she 'doctor'?	Intro Unit
understand	понимать	She didn't understand so I explained it again.	Intro Unit
Wales	Уэльс	Kathryn is from Wales.	Intro Unit
we	мы	My wife and I both play golf and we love it.	Intro Unit
website	вебсайт	a website address	Intro Unit
www.	всемирная паутина	http://www.cambridge.org/	Intro Unit
you	ты/вы	I love you.	Intro Unit
your	ваш	What's your name?	Intro Unit
age	возраст	People of all ages were there.	Unit 01
am	наст. вр. от 'be'	I am a student.	Unit 01
	условленная встреча/приём		
appointment	(у врача)	I've made an appointment with the dentist.	Unit 01
architect	архитектор	He worked as an architect.	Unit 01
are	наст.вр. от 'be' для вы/мы/они	We are from Hong Kong.	Unit 01

badly paid	низко оплачиваемый	Cleaners are generally very badly paid.	Unit 01
best	самый лучший	He's the best of the new players.	Unit 01
best	самый лучший	She's one of our best students.	Unit 01
boring	скучный	a boring job	Unit 01
boss	начальник	She was my boss.	Unit 01
bow	кланяться	The actors all bowed after the performance.	Unit 01
boyfriend	бойфренд/близкий друг	Have you met Maria's boyfriend?	Unit 01
Brazilian	бразильский	Brazilian music	Unit 01
brother	брат	an older brother	Unit 01
builder	строитель	We have builders in, doing some work on our house.	Unit 01
business	бизнес/деловая активность	We do a lot of business with China.	Unit 01
café	кафе	We had lunch in a café near here.	Unit 01
call	называть	Please call me Maite.	Unit 01
Canadian	канадский	a Canadian singer	Unit 01
change	изменение	I think change is good for you.	Unit 01
class	класс	We were in the same class.	Unit 01
classmate	одноклассник	You could ask your classmates to help you.	Unit 01
colleague	коллега	He's a colleague but I don't know him very well.	Unit 01
college	колледж	a teacher-training college	Unit 01
computer	компьютер	We've put all our records on computer.	Unit 01
consonant	согласная буква	He has difficulty pronouncing some of the consonants.	Unit 01
cook	повар	the school cook	Unit 01
cook	готовить еду	Who's cooking this evening?	Unit 01
customer	заказчик/покупатель	I was serving a customer at the time.	Unit 01
daughter	дочь	I have a daughter and two sons.	Unit 01
different	непохожий/отличный	Jo's very different from her sister, isn't she?	Unit 01
difficult	трудный	That job was really difficult.	Unit 01
driver	водитель	a bus/train driver	Unit 01
easy	простой	The exam was easy.	Unit 01
every	каждый	It's well paid and it's different every day.	Unit 01
exchange	обмениваться	Let's exchange business cards.	Unit 01
female	женский	a female butterfly	Unit 01
for	в течение	I was a cook in a restaurant for a few months.	Unit 01
for life	на всю жизнь	It wasn't a job for life.	Unit 01
friend	друг	Sarah's my best friend (=the friend I like most).	Unit 01
girlfriend	любимая девушка	Have you met Steve's new girlfriend?	Unit 01

good	хороший/приятный	a good book; It's good to meet you	Unit 01
good	хороший	Anna is a good cook.	Unit 01
good	хороший	She's a good friend.	Unit 01
good	хороший	The food at this restaurant is very good.	Unit 01
great	прекрасный	It's a great job, really.	Unit 01
greeting	приветствие	We exchanged greetings.	Unit 01
hot	горячий	a hot summer's day	Unit 01
hotel	гостиница	We're staying three nights in the hotel.	Unit 01
How are you?	Как дела?	How are you?	Unit 01
how much?	Сколько ... ?	Sorry, how much?	Unit 01
hug	обнимать	They hugged and kissed each other.	Unit 01
husband	муж	My husband is away at the moment.	Unit 01
interesting	интересный	an interesting person	Unit 01
is	наст.вр. от 'be' для он/она/оно	It is quite easy.	Unit 01
IT	информационная технология	He's an IT technician.	Unit 01
job	работа	She got a job as a cleaner.	Unit 01
journalist	журналист/-ка	She's a journalist on a national paper.	Unit 01
kiss	целовать	He kissed her cheek.	Unit 01
late	поздний	I'm sorry I'm late.	Unit 01
male	мужской	a male colleague	Unit 01
manager	руководитель/менеджер	an office manager	Unit 01
married	женатый/замужний	a married couple	Unit 01
media	средства массовой информации	The issue has been much discussed in the media.	Unit 01
meet	знакомиться	Nice to meet you.	Unit 01
mother	мать	My mother and father are divorced.	Unit 01
neighbour	сосед/-ка	Our next-door neighbours are always arguing.	Unit 01
no	нет	No, I'm not.	Unit 01
not	не	I'm not his sister.	Unit 01
nurse	медсестра	She worked as a nurse for forty years.	Unit 01
occupation	занятие	You have to give your occupation on the application form.	Unit 01
office	оффис	an office worker	Unit 01
OK	в порядке	I'm OK.	Unit 01

OK	хорошо	Let's meet this afternoon. "OK."	Unit 01
OK	хороший	The film was OK.	Unit 01
old	старый	an old man	Unit 01
open	открытый	Do you know when it's open?	Unit 01
other	другой	One of the other shop assistants was a student too.	Unit 01
parent	родитель	Her parents live in Oxford.	Unit 01
party	вечеринка	a birthday party	Unit 01
past	прошлое	In the past people would bathe once a month.	Unit 01
past	прошедшее время	What's the past of 'eat'?	Unit 01
person	человек	You're the only person I know here.	Unit 01
plumber	водопроводчик	We had a plumber round to fix the tap.	Unit 01
police officer	полицейский	A police officer happened to be walking by.	Unit 01
	относящийся к настоящему		
present	моменту	present occupation	Unit 01
present	настоящее (время)	present simple	Unit 01
price	цена	high/low prices	Unit 01
relationship	взаимоотношение	He has a very good relationship with his older sister.	Unit 01
restaurant	ресторан	an Italian restaurant	Unit 01
		Their sales rep came and gave us a presentation on the	
sales rep	торговый представитель	product.	Unit 01
school	школа	I ride my bike to school.	Unit 01
		The two leaders smiled and shook hands for the	
shake hands	обменяться рукопожатием	photographers.	Unit 01
shop assistant	продавец/-щица	The shop assistant persuaded me to buy the smaller size.	Unit 01
sister	сестра	an older/younger sister	Unit 01
son	сын	I have two sons and a daughter.	Unit 01
sorry	извини(те)	Sorry I'm late.	Unit 01
Sorry?	Извините?	Sorry? What was that?	Unit 01
stranger	незнакомец/посторонний	I can't ask a complete stranger to help me.	Unit 01
student	учащийся/студент	a law student	Unit 01
television	телевизор	I mostly watch television in the evening.	Unit 01
television	телевизор	Richard switched the television on.	Unit 01
terrible	ужасный	a terrible accident	Unit 01
the same	такой же	He's the same age as me.	Unit 01
think	думать/полагать	I think it's a terrible idea.	Unit 01

together	вместе	We were at college together.	Unit 01
university	университет	I was at university in 2007.	Unit 01
use	использовать	Can I use your mobile phone?	Unit 01
usually	обычно	I usually get home at about six o'clock.	Unit 01
very	очень	It was very hot.	Unit 01
vowel	гласный звук		Unit 01
waiter	официант	The waiter eventually brought us our food.	Unit 01
waitress	официантка	Did you tip the waitress?	Unit 01
weekend	выходные дни	Are you doing anything this weekend?	Unit 01
well paid	хорошо оплачиваемый	a well-paid job	Unit 01
what time?	когда?	Sorry, what time?	Unit 01
what?	что?/какой?	Sorry, what's your name again?	Unit 01
when?	когда?	Sorry, when?	Unit 01
where?	где?	Sorry, where?	Unit 01
which?	какой/который?	Sorry, which hotel?	Unit 01
who?	кто?	Sorry, who?	Unit 01
wife	жена	Your wife just called.	Unit 01
window	окно	Open the window if you're too hot.	Unit 01
work	работать	He works with me.	Unit 01
worst	худший	What's the worst job you've ever had?	Unit 01
year	год	He joined the company a year ago.	Unit 01
young	молодой	young people	Unit 01
a	<i>неопределенный артикль</i>	I need a car.	Unit 02
abroad	<i>за границей/за границу</i>	Are you going abroad this summer?	Unit 02
All right.	<i>Хорошо</i>	How about going out for dinner? "All right."	Unit 02
	<i>неопределённый артикль (употр., если след. за ним слово нач-ся с гласного звука)</i>		
an	яблоко	an apple	Unit 02
apple	прекрасный	He ate an apple.	Unit 02
beautiful	прекрасный	a beautiful woman	Unit 02
beautiful	прекрасный	beautiful music	Unit 02
bed	кровать	What time did you go to bed last night?	Unit 02
Best wishes	Наилучшие пожелания.	Best wishes, Pete	Unit 02
book	книга	a book by Milan Kundera	Unit 02
boot	сапог	a pair of boots	Unit 02

bring	приносить	Did you bring an umbrella with you?	Unit 02
camera	фотоаппарат	Did you bring your camera?	Unit 02
can	можно ли	Can I use your old rucksack?	Unit 02
capital	заглавная буква	Use capital letters for nationalities and languages.	Unit 02
capital	столица	What is the capital of Poland?	Unit 02
China	Китай	She's from China.	Unit 02
cinema	кинотеатр	Shall we go to the cinema tonight?	Unit 02
clothes	одежда	She was wearing her sister's clothes.	Unit 02
coat	пальто	a winter coat	Unit 02
coffee	кофе	Do you want a cup of coffee?	Unit 02
cold	холодный	It's really cold here!	Unit 02
comfortable	удобный/комфортабельный	a comfortable sofa	Unit 02
concert	концерт	a pop concert	Unit 02
Could you ...?	Вы бы не могли ... ?	Could you bring my winter coat?	Unit 02
Cuba	Куба	She's from Cuba.	Unit 02
cup	чашка	a cup of coffee	Unit 02
dance	танец	Fiona is interested in dance.	Unit 02
day	день/сутки	the days of the week	Unit 02
Dear ...,	дорогой/уважаемый	Dear Erkan, Use your dictionaries to look up any words you don't understand.	Unit 02
dictionary	словарь	different parts of the world	Unit 02
different	различный	We always go for a drink.	Unit 02
drink	напиток	Who ate all the cake?	Unit 02
eat	есть/кушать	an empty house	Unit 02
empty	пустой	I'm from a big family.	Unit 02
family	семья	I live in a flat on my own.	Unit 02
flat	квартира	baby/dog food	Unit 02
food	еда	a football match/team	Unit 02
football	игра в футбол	He often comes here for work.	Unit 02
for	для/с целью	She cooks dinner for us at the weekend.	Unit 02
for	для	He's very friendly.	Unit 02
friendly	дружелюбный	My suitcase is full.	Unit 02
full	полный	a glass of apple juice	Unit 02
glass	стакан	We've got some guests coming this weekend.	Unit 02
guest	гость	We have a nice living room.	Unit 02
have	иметь		

heavy	тяжёлый	heavy bags	Unit 02
heavy	интенсивное (дорожное	heavy traffic	Unit 02
heavy	движение)	How heavy are you?	Unit 02
house	тяжёлый	We went to my aunt's house for dinner.	Unit 02
How long	дом	How long was the First World War?	Unit 02
in	Как долго		
in	означ.: определённым	Can you do these things in English?	Unit 02
information	способом	My birthday is in October.	Unit 02
interested in	в	Do you have any information about local schools?	Unit 02
Ireland	информация	Melek is interested in music.	Unit 02
it	интересующийся (чем-то)	She's from Ireland.	Unit 02
juice	Ирландия	It's cold here.	Unit 02
kitchen	это	apple juice	Unit 02
learn	сок	He's in the kitchen, making dinner.	Unit 02
light	кухня (помещение)	I learned a lot about computers.	Unit 02
live	учить/узнавать	My bag is very light.	Unit 02
long	лёгкий	I live in Malta.	Unit 02
magazine	жить	How long was the First World War?	Unit 02
make (new) friends	долго	a fashion magazine	Unit 02
map	журнал	He's shy and finds it difficult to make friends.	Unit 02
miss	заводить друзей	a road map	Unit 02
money	карта	I miss my friends.	Unit 02
month	скучать	How much money have you got?	Unit 02
museum	деньги	Next month will be very busy.	Unit 02
music	месяц	a museum of modern art	Unit 02
new	музей	pop/dance music	Unit 02
newspaper	музыка	The new job is hard work.	Unit 02
No problem.	новый	I read about his death in the newspaper.	Unit 02
No, thanks.	газета	Can you get me to the airport by 11.30? "No problem."	Unit 02
of course	не проблема/запросто	Would you like a cup of coffee? "No, thanks."	Unit 02
offer	Нет, спасибо.	Yes, of course.	Unit 02
old	конечно	an offer of help	Unit 02
orange	предложение	Have you got my old rucksack?	Unit 02
	старый	orange juice	Unit 02
	апельсин		

public holiday	официальный нерабочий день	Christmas day is a public holiday in the UK.	Unit 02
rabbit	кролик	She keeps rabbits.	Unit 02
really	очень	I really miss the sun.	Unit 02
request	запрос	His doctor made an urgent request for a copy of the report.	Unit 02
request	просить	We have requested two more computers.	Unit 02
room	комната	a hotel room	Unit 02
rucksack	рюкзак	He had a rucksack on his back.	Unit 02
sandwich	бутерброд/сэндвич	a cheese sandwich	Unit 02
see	видеть	I'd like to see the Blue Mosque actually.	Unit 02
See you soon.	Увидимся.	Bye, then. See you soon.	Unit 02
short	короткий/краткий	a short conversation	Unit 02
shower	душ	I had a shower and got dressed.	Unit 02
sight	достопримечательность	Are you interested in seeing some sights?	Unit 02
snow	снег	Children were playing in the snow.	Unit 02
sofa	диван	I sat next to him on the sofa.	Unit 02
something	что-то	Something like that.	Unit 02
spare	запасной/дополнительный	It has a spare bed.	Unit 02
special	особенный	Do you do anything special on your birthday?	Unit 02
sport	спорт	winter sports	Unit 02
stay	останавливаться	We stayed in a hotel.	Unit 02
stress	ударение	In the word 'blanket', the stress is on the first syllable.	Unit 02
sun	солнечный свет	I miss the sun.	Unit 02
sun	солнце	I really miss the sun.	Unit 02
Sweden	Швеция	He's from Sweden.	Unit 02
tea	чай	Would you like a cup of tea or coffee?	Unit 02
thanks	Спасибо.	Can you pass me the book? Thanks very much.	Unit 02
travel	путешествовать	I spent a year travelling around Asia.	Unit 02
ugly	уродливый	an ugly city	Unit 02
uncomfortable	неудобный	These shoes are really uncomfortable.	Unit 02
unfriendly	недружелюбный	I must have appeared unfriendly.	Unit 02
want	хотеть	Do you want something to eat?	Unit 02
washing machine	стиральная машина	Could you put the washing machine on?	Unit 02
What else ...?	Что ещё...?	What else would you like to do?	Unit 02
winter	зима	We went skiing last winter.	Unit 02

with	с	He wants to stay with Erkan.	Unit 02
work	работа	How's work?	Unit 02
would like to	хотел бы	I'd like to go to Cuba.	Unit 02
Would you like ...?	Хотите...?	Would you like some magazines?	Unit 02
yes, please	Да, пожалуйста.	Would you like a drink? "Oh yes, please."	Unit 02
again	опять	Sorry, can you say that again?	Unit 03
always	всегда	I always walk to work.	Unit 03
anniversary	годовщина/юбилей	a wedding anniversary	Unit 03
at the weekend	на выходных	He's going to a football match at the weekend.	Unit 03
at weekends	в выходные дни	They usually go windsurfing at weekends.	Unit 03
boat	лодка/корабль	a fishing/sailing boat	Unit 03
celebrate	праздновать	We went out to celebrate Richard's promotion.	Unit 03
children	множ.ч. от "child"	How many children do you have in your class?	Unit 03
come	приходить	Do you want to come to my place for dinner?	Unit 03
dance	танцевать	I love dancing.	Unit 03
do	<i>вспомогательный глагол</i>	Do you like coffee?	Unit 03
don't	сокр. от "do not"	I don't like bad news.	Unit 03
drive	водить машину	She's learning to drive.	Unit 03
early	рано	I usually go to bed early.	Unit 03
enjoy	получать удовольствие	I enjoy taking photos of people.	Unit 03
fish	ловить рыбу	Happiness is going fishing on a boat with my friends.	Unit 03
free	свободный	Are you free on Saturday evening?	Unit 03
free	бесплатный	Students can travel free on this train.	Unit 03
free time	свободное время	In my free time I like to read and go running.	Unit 03
go	идти/ехать	I'd love to go to America.	Unit 03
go	идти/ехать	Let's go for a walk.	Unit 03
go	идти/ехать	Where do you go shopping?	Unit 03
	встречаться (с		
	девушкой/молодым		
go out with	человеком)	She's going out with Paul.	Unit 03
going to	собираться/намереваться	I'm going to stay in China for another few years.	Unit 03
good	хорошо	Oh good, he's arrived at last.	Unit 03
gym	спортивный зал	Nick goes to the gym three times a week.	Unit 03
happiness	счастье	At last she had found happiness.	Unit 03
health	здоровье	Her health is very poor.	Unit 03
her	её	Where's Kath - have you seen her?	Unit 03

here	здесь	Sorry, he isn't here at the moment.	Unit 03
I'm sorry	Прошу прощения/Извините	No, I'm sorry. I can't.	Unit 03
in the morning	утром	I listen to the radio in the morning.	Unit 03
in the morning	завтра утром	I'll pack my bags in the morning.	Unit 03
invitation	приглашение	I've had an invitation to Celia's party.	Unit 03
invite	приглашать	They've invited us to the wedding.	Unit 03
it	это	It's OK to talk about politics with friends.	Unit 03
learning	обучение	language learning	Unit 03
love	любить	He loves his music.	Unit 03
love	любить	I'm sure he loves his kids.	Unit 03
make	делать	Money doesn't make you happy.	Unit 03
me	мне	She gave me some money.	Unit 03
meal	приём пищи	a three-course meal	Unit 03
meeting	встреча	I have a meeting at six.	Unit 03
message	сообщение	Can I take a message?	Unit 03
never	никогда	Have you ever been to Australia? "No, never."	Unit 03
New Year	Новый год	Happy New Year!	Unit 03
night	ночь	at night	Unit 03
often	часто	I often see her there.	Unit 03
picnic	пикник	We're going to have a picnic down by the lake.	Unit 03
polite	вежливый	She was too polite to point out my mistake.	Unit 03
politics	политика	He has little interest in politics.	Unit 03
radio	радио	a car radio	Unit 03
reading	чтение	I did a lot of reading on holiday.	Unit 03
religion	религия	the Christian religion	Unit 03
right	правильный	The right colour improves your mood.	Unit 03
see	понимать	I see.	Unit 03
shut	закрывать(ся)	What time does the supermarket shut?	Unit 03
slow down	замедлять(ся)	Sorry, can you slow down a bit, please?	Unit 03
sometimes	иногда	He does cook sometimes, but not very often.	Unit 03
stay up late	не ложиться спать допоздна	I usually stay up late on New year's Eve.	Unit 03
subject	субъект (<i>грамматич.термин</i>)	What's the subject of this sentence?	Unit 03
take	принимать	Can I take a message?	Unit 03
talk	говорить	We were just talking about Simon's new girlfriend.	Unit 03

team	команда	a football team	Unit 03
tennis	теннис	Polly plays a lot of tennis.	Unit 03
there	там	I drive to the sea and walk there.	Unit 03
time	время	spend time at home	Unit 03
us	нас	She gave us all a present.	Unit 03
watch	смотреть	We like watching something good on TV together.	Unit 03
week	неделя	last week	Unit 03
Why?	Почему?	Why didn't you call me?	Unit 03
address book	записная книжка для адресов	I was just looking him up in my address book.	Unit 04
ago	тому назад	six months ago	Unit 04
all	весь/всё	That's all for now.	Unit 04
back	обратно (на прежнее место)	What day does she plan to come back?	Unit 04
bad	плохой	bad weather	Unit 04
bank	банк	I must remember to go to the bank on my way home.	Unit 04
big	большой/значительный	Buying that car was a big mistake.	Unit 04
big	большой	I come from a big family.	Unit 04
break	перерыв	I'm tired - I'm going to have a short break.	Unit 04
break	отдых от работы	We've booked a weekend break in Paris.	Unit 04
breakfast	завтрак	Have you had breakfast?	Unit 04
buy	покупать	I went to the shop to buy some milk.	Unit 04
car	автомашина	Where did you park the car?	Unit 04
cat	кошка/кот	They have a cat and a rabbit.	Unit 04
CD	компакт-диск	She has a very big collection of CDs.	Unit 04
change	менять	Three small things that changed the world	Unit 04
comb	расчёска		Unit 04
conversation	беседа/разговор	a telephone conversation	Unit 04
cost	стоить	It cost \$3,995.	Unit 04
did	прош. вр. от 'do'	What did you do last night?	Unit 04
digital camera	цифровой фотоаппарат	That was my first digital camera.	Unit 04
dinner	ужин	We have dinner around 7:00.	Unit 04
directions	направление	We stopped to ask for directions.	Unit 04
driving licence	водительские права	Do you have a driving licence?	Unit 04
exciting	захватывающий	an exciting football match	Unit 04
film	фильм	a cowboy film	Unit 04

find	обнаруживать	I came home to find that the kitchen window had been smashed.	Unit 04
find	считать/находить	I still find exams very stressful.	Unit 04
find	находить	The office wasn't very easy to find.	Unit 04
fine	хорошо себя чувствующий	We're fine.	Unit 04
first	впервые	I first went swimming six years ago.	Unit 04
fly	летать	Do you like flying?	Unit 04
fun	веселье	I had lots of fun.	Unit 04
get married	жениться/выходить замуж	They're getting married next month,	Unit 04
get up	вставать (<i>по утрам</i>)	What time did you get up this morning?	Unit 04
grammar	грамматика		Unit 04
had	прош. вр. от 'have'	We've never had a TV at home.	Unit 04
happen	случаться	Accidents can happen to anyone.	Unit 04
have	иметь	Do you have a big family?	Unit 04
	<i>в сочет. с широким рядом сущ. означ. действия,</i>		
have	<i>связанного со знач.сущ. в сочет. с широким рядом сущ. означ. действия,</i>	have a shower	Unit 04
have	<i>связанного со знач.сущ.</i>	What time did you have breakfast?	Unit 04
have a baby	родить ребёнка	They had a baby last year.	Unit 04
headphones	наушники	a pair of headphones	Unit 04
hear	получать известие	It's good to hear from you.	Unit 04
hope	надеяться	I hope you're well.	Unit 04
important	важный	My family is very important to me.	Unit 04
invention	изобретение	A lot of great inventions have come from America.	Unit 04
inventor	изобретатель	a famous inventor	Unit 04
journey	путешествие	a train journey	Unit 04
key	ключ	I've lost my car keys.	Unit 04
kind	тип/вид	What kind of food do you like?	Unit 04
laptop	переносной компьютер	He works on his laptop on the train.	Unit 04
last	последний/предыдущий	last week	Unit 04
lesson	урок	I am taking guitar lessons.	Unit 04
lexis	лексикон	lexis and grammar	Unit 04
lovely	красивый	a lovely dress	Unit 04
lovely	отличный/восхитительный	We had a lovely day together.	Unit 04

lunch	обед	Shall we have lunch?	Unit 04
meet	встречаться	His assistant will meet you at the airport.	Unit 04
mobile phone	мобильный телефон	She was speaking on her mobile phone.	Unit 04
most	самый	Which are the most important for you?	Unit 04
move	переезжать	They moved into a new house last year.	Unit 04
new	новый	Are you good with new technology?	Unit 04
online	онлайн	When was the first time Sang-mi bought music online?	Unit 04
passport	паспорт	a British passport	Unit 04
pen	ручка (для письма)	Could I borrow your pen?	Unit 04
personal	личный	Please take all personal belongings with you when you leave the train.	Unit 04
plan	планировать	We're just planning our holidays.	Unit 04
pronunciation	произношение	There are two different pronunciations of this word.	Unit 04
sand	песок (на пляже)	The children were playing in the sand.	Unit 04
second	второй	They live on the second floor.	Unit 04
sell	продавать	He sold his guitar for £50.	Unit 04
send	посылать	When was the first time Sang-mi sent a text message?	Unit 04
small	маленький	We teach the children in small groups.	Unit 04
snowman	снеговик	We built a snowman.	Unit 04
soon	скоро	Hope to hear from you soon.	Unit 04
strange	странный	It was really strange.	Unit 04
study	изучать/учиться	Where do you study?	Unit 04
sunglasses	очки от солнца	She had a pair of sunglasses on.	Unit 04
take	брать с собой	What things do you take on holiday?	Unit 04
technology	технология	computer technology	Unit 04
text	сообщение с мобильного телефона	I sent her a text.	Unit 04
text message	сообщение с мобильного телефона	I send too many text messages.	Unit 04
ticket	билет	a lottery ticket	Unit 04
time	время	I had a lovely time.	Unit 04
time	раз	the first time I used a computer	Unit 04
toothbrush	зубная щётка	Put some toothpaste on your toothbrush.	Unit 04
train	поезд	Do you like taking the train?	Unit 04
tree	дерево	He climbed the tree.	Unit 04

trip	поездка	a business trip	Unit 04
visit	посещать	Did you visit St Petersburg while you were in Russia?	Unit 04
weather	погода	bad/good weather	Unit 04
airport	аэропорт	Heathrow airport	Unit 05
America	Америка	He's from America.	Unit 05
apartment	квартира	She rents an apartment in the city centre.	Unit 05
Arab	арабский	Arab countries	Unit 05
Argentina	Аргентина	She comes from Argentina.	Unit 05
armchair	кресло	He sat back in his armchair.	Unit 05
Asia	Азия	East Asia includes China, Japan and Korea.	Unit 05
available	доступный	This information is available free on the Internet.	Unit 05
	далеко (<i>отдаленность от данного места</i>)	It's five minutes away.	Unit 05
away		There's a wonderful view from the balcony.	Unit 05
balcony	балкон	She's in the bath.	Unit 05
bath	ванна	May I use your bathroom?	Unit 05
bathroom	ванная комната	We walked along the beach.	Unit 05
beach	пляж	I've changed the bedclothes.	Unit 05
bedclothes	постельное бельё	Lily's in her bedroom.	Unit 05
bedroom	спальня	I threw it in the bin.	Unit 05
bin	мусорное ведро	a block of flats	Unit 05
block	высотный дом	We need another bookcase in the office.	Unit 05
bookcase	книжный шкаф	Brooklyn Bridge	Unit 05
bridge	мост	I saw her waiting at the bus stop.	Unit 05
bus stop	автобусная остановка	the Panama canal	Unit 05
canal	канал (водный)	Let's visit the castle.	Unit 05
castle	замок (<i>здание</i>)	The ceilings are very low in these old houses.	Unit 05
ceiling	потолок	Rent includes central heating.	Unit 05
central heating	центральное отопление	in the city centre	Unit 05
centre	центр	a table and chairs	Unit 05
chair	стул	a cheap flight	Unit 05
cheap	дешёвый	the city of Boston	Unit 05
city	большой город	clean hands	Unit 05
clean	чистый	What time do the shops close?	Unit 05
close	закрывать(ся)	an electric cooker	Unit 05
cooker	плита	There are a couple of shops near here.	Unit 05
couple	пара		

crack	трещина	There was this really big crack in the ceiling.	Unit 05
crowded	переполненный	a crowded train	Unit 05
cupboard	сервант/шкаф для посуды	The plates are in that cupboard.	Unit 05
curtain	занавеска	She drew the curtains to let the light in.	Unit 05
cutlery	столовые приборы	a cutlery drawer	Unit 05
dangerous	опасный	It's dangerous to ride a motorcycle without a helmet.	Unit 05
desert	пустыня	the Sahara Desert	Unit 05
desk	письменный стол	I usually sit at my desk to write.	Unit 05
dining room	столовая	Could you take these plates through to the dining room?	Unit 05
dirty	грязный	dirty clothes/dishes	Unit 05
dishwasher	посудомоечная машина	I was just loading the dishwasher.	Unit 05
door	дверь	Please shut the door behind you.	Unit 05
downstairs	внизу	She went downstairs to see who was at the door.	Unit 05
drawer	ящик	I put the letter away in a drawer.	Unit 05
DVD	DVD/носитель цифровой видео записи	Is this film available on DVD?	Unit 05
east	восток	I live in the east of the city.	Unit 05
egg	яйцо	a boiled/fried egg	Unit 05
Europe	Европа	She's never been outside of Europe.	Unit 05
expensive	дорогой (по цене)	expensive jewellery	Unit 05
extra	дополнительный	Where are the extra bedclothes?	Unit 05
factory	фабрика/завод	a textile factory	Unit 05
farm	ферма	a sheep farm	Unit 05
feel	чувствовать	You shouldn't feel embarrassed.	Unit 05
field	поле	a field of corn	Unit 05
first	первый	the first floor	Unit 05
floor	пол	a wooden floor	Unit 05
floor	этаж	the second/third floor	Unit 05
forest	лес	pine forest	Unit 05
fridge	холодильник	There's plenty of milk in the fridge.	Unit 05
from	от	It's five minutes from the kids' school.	Unit 05

furnished	меблированный	a fully furnished apartment	Unit 05
furniture	мебель	antique furniture	Unit 05
garden	сад (рядом с домом)	the front/back garden	Unit 05
ground floor	первый этаж	They have a flat on the ground floor.	Unit 05
hill	холм	They climbed up the hill to get a better view.	Unit 05
hospital	больница	He was in hospital for two weeks.	Unit 05
house-sit	присматривать за домом	Do you ever house-sit for friends or family?	Unit 05
How many ...?	Сколько ... ?	How many times a week do they travel?	Unit 05
		There are some extra towels in the wardrobe if you need them.	Unit 05
if	если	The room is available immediately.	Unit 05
immediately	немедленно	We were neighbours in Melbourne.	Unit 05
in	в	Is heating included in the rent?	Unit 05
included	включённый	the Hawaiian Islands	Unit 05
island	остров	It's 800 km away.	Unit 05
km	сокр. от "километр"	Lake Ladoga	Unit 05
lake	озеро	I have a lamp next to my bed.	Unit 05
lamp	лампа	Which metro line do you live on?	Unit 05
line	линия (напр., метро)	I was in the living room, watching TV.	Unit 05
living room	гостиная	a long film	Unit 05
long	долгий	There are a lot of plates in here.	Unit 05
lot	много/множество	There are a lot of pots and pans in the cupboard.	Unit 05
lot	много/множество	He flies back to Malta on Thursday evenings.	Unit 05
Malta	Мальта	a flower market	Unit 05
market	рынок	the Paris metro	Unit 05
metro	метро	I cook rice in the microwave.	Unit 05
microwave	микроволновая печь	I hate motorway driving.	Unit 05
motorway	шоссе/магистраль	to climb a mountain	Unit 05
mountain	гора	near the mountains	Unit 05
near	рядом	Our new place in Malta is next to the sea.	Unit 05
next to	рядом с	There's no computer in the flat.	Unit 05
no	нет	We've had problems with noisy neighbours.	Unit 05
noisy	шумный	in the north of Argentina	Unit 05
north	север	northern Europe	Unit 05
northern	северный		

of	указывает на отношение принадлежности/переводится я родит. падежом	A friend of mine went to live there.	Unit 05
Oh no!	О, нет!	Oh no! It's gone all over the carpet!	Unit 05
on	указывает на определенный день недели/определенную дату	on March 25th	Unit 05
on	по (тввидению/радио)	on television, on the internet	Unit 05
on	посредством	on the bus	Unit 05
on	на	on the second floor	Unit 05
on	в/на	The village is on the Chorillos river.	Unit 05
own	собственный	Does the room have its own bathroom and kitchen?	Unit 05
park	парк	It's difficult to park in the centre.	Unit 05
pet	домашнее животное	my pet rabbit	Unit 05
petrol station	автозаправочная станция	I'll stop off at the petrol station on the way home from work.	Unit 05
picture	картина	She's got pictures of pop stars all over her bedroom.	Unit 05
picture	представлять	The house was very different from how I'd pictured it.	Unit 05
place	место	His leg's broken in two places.	Unit 05
plant	растение	How often does the big plant need water?	Unit 05
plate	тарелка	a dinner plate	Unit 05
pots and pans	посуда	That cupboard there is where all the pots and pans go.	Unit 05
quiet	тихий/спокойный	Can you be quiet, please? We're trying to work.	Unit 05
quiet	тихий/спокойный	I fancy a quiet night in tonight.	Unit 05
Really?	Правда?/Неужели?	Apparently, he's leaving. "Really?"	Unit 05
rent	арендная плата	Is heating included in the rent?	Unit 05
rent	арендовать/снимать	We're renting a flat in Madrid.	Unit 05
river	река	the River Thames	Unit 05
road	дорога/проезжая часть	Be careful when you cross the road.	Unit 05
rug	ковёр	The dog was lying on the rug in front of the fire.	Unit 05
safe	безопасный	a safe driver	Unit 05
sea	море	I'd like to live by the sea.	Unit 05
sea	море	the Black Sea	Unit 05
shared	общий/совместный	Shared living room and kitchen.	Unit 05
shelf	полка	a book shelf	Unit 05
shop	магазин	a book shop	Unit 05

single	на одного	furnished single room on tenth floor	Unit 05
south	человека/одиночный юг	The south of the country is hotter.	Unit 05
southern	южный	southern Europe	Unit 05
stop	остановка	a bus stop	Unit 05
table	стол	the kitchen table	Unit 05
theatre	театр	the Arts Theatre	Unit 05
there	имеется	There's a computer in the living room.	Unit 05
toaster	тостер	I've put two slices of bread in the toaster.	Unit 05
too	слишком	Most people feel that a metre is too far away.	Unit 05
towel	полотенце	a bath towel	Unit 05
uncomfortable	испытывающий неудобство	I feel a bit uncomfortable if I don't know anyone.	Unit 05
upstairs	наверху	The bedrooms are upstairs.	Unit 05
village	деревня	She lives in a small village outside Oxford.	Unit 05
wardrobe	платьяной шкаф	I hung your shirts up in the wardrobe.	Unit 05
wash	мыть	Dad was washing the dishes.	Unit 05
water	вода	hot/cold water	Unit 05
water	поливать	I was just watering the flowers.	Unit 05
west	запад	They live in the West of the country.	Unit 05
yeah	да	Yeah, I agree.	Unit 05
yoghurt	йогурт	I have yoghurt for breakfast.	Unit 05
and	и	tea and coffee	Unit 06
any	какой-либо/любой	Do you have any street maps?	Unit 06
ATM	банковский автомат	I got some money out of the ATM.	Unit 06
aubergine	баклажан	roasted aubergines	Unit 06
bad for you	вредно для вас	Too much salt is bad for you.	Unit 06
banana	банан	He peeled the banana.	Unit 06
bean	боб	soya beans	Unit 06
because	потому что	I like them because they're very sweet.	Unit 06
beef	говядина	roast beef	Unit 06
berry	ягода	berries, such as strawberries and raspberries	Unit 06
bilingual	двуязычный	a bilingual dictionary	Unit 06
biscuit	печенье	I bought a packet of biscuits.	Unit 06
book	резервировать/заказывать	Can you call the restaurant to book a table?	Unit 06
bookshop	книжный магазин	There are several bookshops in town.	Unit 06
bread	хлеб	a slice of bread	Unit 06

broccoli	брокколи	steamed broccoli	Unit 06
but	но	I'd drive you there, but I haven't got my car.	Unit 06
butter	сливочное масло	bread and butter	Unit 06
cake	торт/пирожное	a chocolate cake	Unit 06
call	звонить по телефону	Can you call the restaurant to book a table?	Unit 06
cancel	отменять	Can you call Denise and cancel our meeting?	Unit 06
carbohydrate	углевод	These are all carbohydrate-based meals.	Unit 06
carrot	морковь	grated carrot	Unit 06
cash machine	банкомат	Is there a cash machine near here?	Unit 06
CD-ROM	устройство, считывающее компакт-диск	Cambridge dictionaries are available on CD-ROM.	Unit 06
check	проверять	to check the spelling of a word	Unit 06
cheese	сыр	Would you like a piece of cheese?	Unit 06
cherry	вишня/черешня	We were eating cherries.	Unit 06
chicken	мясо курицы	roast chicken	Unit 06
chip	картофель фри	fish and chips	Unit 06
chocolate	шоколад	a bar of chocolate	Unit 06
come with	продаваться вместе с чем-либо	Does it come with anything?	Unit 06
computer shop	компьютерный магазин	Is there a computer shop near here?	Unit 06
corn	кукуруза	fields of corn	Unit 06
courgette	кабачок	fried courgettes	Unit 06
couscous	кускус	We ate a lot of couscous on holiday.	Unit 06
cream	сливки	strawberries and cream	Unit 06
diet	диета	They're good for you if you're on a diet.	Unit 06
electronic	электронный	All electronic equipment is tested for safety.	Unit 06
else	ещё	Would you like anything else?	Unit 06
entrance	вход	I'll meet you at the main entrance.	Unit 06
escalator	эскалатор	We took the escalator down to the basement.	Unit 06
everything	всё	Is that everything?	Unit 06
example	пример	It's useful to see an example of a word in a sentence.	Unit 06
exit	выход	a fire exit	Unit 06
favourite	любимый	What's your favourite colour?	Unit 06
find out	выяснять	to find out what a word means	Unit 06
fish	рыба	Did you catch any fish?	Unit 06
flatmate	сосед по квартире	My flatmates arranged a party for me.	Unit 06

forget	забывать	Don't forget to pick up Mario.	Unit 06
fruit	фрукты	dried/fresh fruit	Unit 06
give	давать	Can you tell him to give it to her?	Unit 06
good for you	полезный	Carrots are good for you.	Unit 06
healthy	здоровый	a healthy diet	Unit 06
healthy	здоровый	Maria is a normal healthy child.	Unit 06
help	помощь	Do you need any help?	Unit 06
herb	ароматическая/кухонная трава	They sell a good range of herbs and spices.	Unit 06
high in	с высоким содержанием	a diet that is high in carbohydrates	Unit 06
hungry	голодный	I'm hungry. What's for dinner?	Unit 06
idea	идея	That's a good idea.	Unit 06
I'll have...	Я буду (есть) ... в самом деле (в качестве усиления)	I'll have the fish, thanks.	Unit 06
just	фрукт киви	I just hate shopping.	Unit 06
kiwi fruit	ягнёнок/молодой барашек	Kiwi contain a lot of vitamin C.	Unit 06
lamb	лимон	roast lamb	Unit 06
lemon	чечевица	lemon juice	Unit 06
lentil	зелёный салат	She uses a lot of lentils in her cooking.	Unit 06
lettuce	лифт	lettuce leaves	Unit 06
lift	живой	Shall we use the stairs or take the lift?	Unit 06
live	искать	There's a bar near here that does live music on Friday evenings.	Unit 06
look for		I'm looking for the new book by Paulo Coelho.	Unit 06
low in	с низким содержанием с малым содержанием	These are special potatoes that are very low in carbohydrates.	Unit 06
low-carb	углеводов	a low-carb diet	Unit 06
mango	манго	slices of mango	Unit 06
maybe	может быть/возможно	Maybe about 13 hours a day.	Unit 06
meaning	значение	The word 'squash' has several meanings.	Unit 06
medicine	лекарство	cough medicine	Unit 06
melon	дыня	a slice of melon	Unit 06
menu	меню	a dinner menu	Unit 06
milk	молоко	a carton of milk	Unit 06
mixed	смешанный	a mixed salad	Unit 06

monolingual	одноязычный	monolingual dictionaries	Unit 06
much	много	How much lettuce would you like?	Unit 06
mushroom	гриб	How many mushrooms do you want?	Unit 06
need	нуждаться	I need six tomatoes.	Unit 06
newsagent	газетный магазин	There's a newsagent's on the corner.	Unit 06
nice	приятный	They have a very nice house.	Unit 06
noodles	вермишель	The soup comes with noodles in it.	Unit 06
normal	обычный	It's normal for couples to argue now and then.	Unit 06
nut	орех	a brazil nut	Unit 06
oil	масло	vegetable oil	Unit 06
olive	оливка/маслина	black/green olives	Unit 06
onion	репчатый лук	I love the smell of onions frying.	Unit 06
order	заказывать	What can she order?	Unit 06
over there	вот там	Yes, they're over there.	Unit 06
packet	пачка	a packet of cigarettes	Unit 06
pasta	макароны	Spaghetti is my favourite pasta.	Unit 06
pastry	сдоба	coffee and pastries	Unit 06
pay	платить	Helen paid for the tickets.	Unit 06
pea	горошина	rice and peas	Unit 06
pepper	сладкий перец	red peppers	Unit 06
pepper	чёрный перец	salt and pepper	Unit 06
pharmacy	аптека	Could you get some plasters from the pharmacy, please?	Unit 06
pick up	заезжать/заходить за кем-либо	pick up Mario from football	Unit 06
pineapple	ананас	chopped pineapple	Unit 06
plan	план/карта	a street plan	Unit 06
plum	слива	She was eating a plum.	Unit 06
potato	картофель	boiled potatoes	Unit 06
prawn	креветка	a prawn sandwich	Unit 06
prefer	предпочитать	I prefer dogs to cats.	Unit 06
purple	фиолетовый	a purple jacket	Unit 06
red	красный	a red shirt	Unit 06
reply	отвечать	I don't understand, she replied.	Unit 06
rice	рис	boiled rice	Unit 06
round	круглый	Round watermelons are difficult to keep in fridges.	Unit 06

salmon	лосось	smoked salmon	Unit 06
salt	соль	salt and pepper	Unit 06
shellfish	моллюск	They eat a lot of shellfish.	Unit 06
shop	делать покупки	I hate shopping.	Unit 06
silly	глупый	I think they're silly.	Unit 06
skin	кожица/кожура	Now supermarkets sell carrots with purple or yellow skins.	Unit 06
snack	лёгкая закуска	Shall we have a quick snack now?	Unit 06
spice	специя	herbs and spices The Japanese first made square watermelons in about 2001.	Unit 06
square	квадратный		Unit 06
squash	кабачок	roasted squash	Unit 06
stairs	лестница	to go up/down the stairs	Unit 06
strawberry	клубника	strawberries and cream	Unit 06
sure	уверенный	I'm not sure.	Unit 06
sweet	сладкий	I like them because they're very sweet.	Unit 06
sweet	конфета	I think I eat too many sweets.	Unit 06
that	этот/эта	Did you see that woman in the post office?	Unit 06
that	который	Have you eaten all the cake that I made yesterday?	Unit 06
that	тот/та	Have you seen that man over there?	Unit 06
that	это	I passed my driving test. "That's great!"	Unit 06
that	там	What's that in the corner?	Unit 06
That's all right.	Пожалуйста.	Thanks for cleaning the kitchen. "That's all right."	Unit 06
these	эти	Can I try these shoes on?	Unit 06
thirsty	испытывающий жажду	I felt really hot and thirsty after my run.	Unit 06
this	этот	How much does this CD cost?	Unit 06
this	этот	I'll see you this evening.	Unit 06
this	это	This is my girlfriend, Beth.	Unit 06
those	те	Can I have some of those carrots?	Unit 06
toast	ломтик хлеба/высушенный в тостере	a slice of toast	Unit 06
toilet	туалет	I need the toilet	Unit 06
toilet	туалет	She's in the toilet, I think.	Unit 06
tomato	помидор	slices of tomato	Unit 06
trousers	брюки	a pair of trousers	Unit 06
try on	примерять	Could I try these shoes on?	Unit 06

tutor	репетитор	a private tutor	Unit 06
veg	овощи	fruit and veg	Unit 06
vegetable	овощи	fruit and vegetables	Unit 06
watermelon	арбуз	a slice of watermelon	Unit 06
weird	странный	I had a really weird dream last night.	Unit 06
word	слово	'Hund' is the German word for 'dog'.	Unit 06
would / 'd rather ...	охотнее/предпочтительнее	I'd rather have normal potatoes.	Unit 06
write	писать	Write your name at the top of the page.	Unit 06
yellow	жёлтый	a bright yellow tablecloth	Unit 06
accountant	бухгалтер	She trained as an accountant.	Unit 07
accounting	бухгалтерское дело	a job in accountancy	Unit 07
architecture	архитектура	modern architecture	Unit 07
art	искусство	fine/modern art	Unit 07
arts	искусства	an arts degree	Unit 07
ask	просить	Who do employees ask for help with problems?	Unit 07
bakery	булочная	There's a very good bakery on the corner.	Unit 07
be in the middle of	в середине/в процессе	Sorry, but I'm in the middle of dinner.	Unit 07
before	до/перед	a week before Christmas	Unit 07
biology	биология	human biology	Unit 07
bottle	бутылка	I always have a bottle of water on my desk.	Unit 07
business administration	Управление бизнесом	a Masters degree in Business Administration	Unit 07
business trip	командировка	I'm planning a business trip to Paris in February.	Unit 07
busy	занятой	Mum was busy in the kitchen.	Unit 07
casual	повседневный	I wear casual clothes to work.	Unit 07
catering	обслуживание обедов/свадеб	Who did the catering for the party?	Unit 07
chef	шеф-повар	He works as a chef in a London restaurant.	Unit 07
chemistry	химия	She studied chemistry at university.	Unit 07
client	клиент	They're a very good client of ours.	Unit 07
conference	конференция	the annual sales conference	Unit 07
corner	угол	There's a table in the corner of my bedroom.	Unit 07
costume	костюм/театральный костюм	actors in costume	Unit 07
course	блюдо	a three-course dinner	Unit 07
course	курс (лекций/обучения)	She did a ten-week computer course.	Unit 07
decision	решение	It can be difficult to make decisions.	Unit 07

degree	диплом	He's doing a Master's degree in business administration.	Unit 07
design	чертёж/разработка	fashion design	Unit 07
design	разрабатывать	He designs and makes clothes.	Unit 07
dissertation	диссертация	She's writing a dissertation on American poetry.	Unit 07
do	делать	I spend 45 minutes in the gym doing weight training.	Unit 07
doctor	врач	He was our family doctor.	Unit 07
drama	спектакль	a historical drama	Unit 07
economics	экономика (как наука)	She studied economics at university.	Unit 07
education	образование	More money should be spent on education.	Unit 07
employee	работающий по найму	How many employees does the firm have?	Unit 07
end	конец	I get my salary at the end of the month.	Unit 07
engineer	инженер	a mechanical engineer	Unit 07
engineering	инженерное искусство	She wants to study engineering.	Unit 07
especially	особенно	I especially miss my dog.	Unit 07
essay	эссе	He wrote an essay on modern Japanese literature.	Unit 07
exactly	точно	I don't know exactly.	Unit 07
feel well	чувствовать хорошо	I'm not feeling well.	Unit 07
full-time	на полный рабочий день	I have a full-time job.	Unit 07
geography	география	I used to love geography at school.	Unit 07
hand	рука/кисть руки	good for people who like working with their hands	Unit 07
history	история	a history book	Unit 07
history	история	American history	Unit 07
hour	час	It's a six-hour flight.	Unit 07
humanities	гуманитарные науки	I'm studying humanities at Berlin University.	Unit 07
I'm afraid ...	Боюсь, что ...	I'm afraid I'm not interested.	Unit 07
international	международный	an international team of scientists	Unit 07
journalism	журналистика	He wants a job in journalism.	Unit 07
know	знать	I don't know.	Unit 07
last	последний	last thing at night	Unit 07
later	позднее	Can I call you later?	Unit 07
law	закон	You're breaking the law.	Unit 07
lawyer	юрист	Have you contacted your lawyer?	Unit 07
leader	руководитель/лидер	a religious leader	Unit 07
leave	покидать/оставлять	I leave the office at about seven o'clock.	Unit 07
library	библиотека	a library book	Unit 07

literature	литература	classical literature	Unit 07
look after	заботиться/ухаживать	I look after my home.	Unit 07
lots	много/множество	There are lots of interesting shops near here.	Unit 07
make	делать	So, you make clothes, yeah?	Unit 07
management	управление/менеджмент	management skills	Unit 07
marketing	маркетинг	a career in marketing/sales and marketing	Unit 07
mathematics	математика	a professor of mathematics	Unit 07
medicine	медицина	He studied medicine at Bristol University.	Unit 07
much	много	not much free time	Unit 07
musician	музыкант	a jazz musician	Unit 07
news	новости	I'm just watching the news.	Unit 07
news	новость	I'm just watching the news.	Unit 07
of	<i>переводится родит. падежом</i>	a bottle of water	Unit 07
of	<i>переводится родит. падежом</i>	a kilo of apples	Unit 07
of	<i>переводится родит. падежом</i>	the centre of town, the north of Poland	Unit 07
of	<i>переводится родит. падежом</i>	the fourteenth of February	Unit 07
once	один раз	once a week	Unit 07
pair	пара	I'm looking for a pair of black shoes.	Unit 07
part-time	не на полный рабочий день	I'm doing a part-time course in catering.	Unit 07
phone call	телефонный звонок	I've got to make a phone call.	Unit 07
probably	вероятно	Probably about five hours a week.	Unit 07
professor	профессор	a professor of history at Oxford	Unit 07
project	проект	He's working on two projects.	Unit 07
public transport	общественный транспорт	How much time do you spend on public transport?	Unit 07
report	отчёт	Dean is working on a report.	Unit 07
salesperson	продавец/-щица	A salesperson almost sold me the package.	Unit 07
self-employed	работающий на себя	He's been self-employed for over ten years now.	Unit 07
seminar	семинар	I'm planning my seminar and I want your advice.	Unit 07
sleep	спать	We had to sleep in the car that night.	Unit 07
so	поэтому/таким образом	It's very hot in there, so by the end of the day I'm tired.	Unit 07
spend	тратить	He spent 18 months working on the project.	Unit 07

spend	тратить	She spends a lot on clothes.	Unit 07
start	начало	the start of the day	Unit 07
strong	сильный	a strong leader	Unit 07
subject	предмет	Chemistry is my favourite subject.	Unit 07
suit	костюм	She wore a dark blue suit.	Unit 07
team	коллектив	a management team	Unit 07
tie	галстук	a shirt and tie	Unit 07
tired	усталый	I'm too tired to go out tonight.	Unit 07
twice	дважды	twice a week	Unit 07
unemployed	безработный	I've been unemployed for six months.	Unit 07
wear	носить (одежду)	I wear jeans a lot of the time.	Unit 07
wear	изнашиваться	The carpet is already starting to wear in places.	Unit 07
work for	работать на (компанию)	I work for Alstom.	Unit 07
work hard	усердно трудиться	She worked really hard at college.	Unit 07
work on	работать над чем-то	I'm working on a report.	Unit 07
	соотношение между жизнью и		
work-life balance	работой	It's difficult to get the right work-life balance.	Unit 07
admire	восхищаться	I admire him for being so determined.	Unit 08
adventurous	рискованный/смелый	I'm going to be more adventurous with my cooking.	Unit 08
agree	соглашаться	I agree with you.	Unit 08
alone	одинокий/в одиночку	She wants to live alone.	Unit 08
ambitious	честолюбивый	an ambitious young lawyer	Unit 08
appearance	внешний вид	She's very concerned with her appearance.	Unit 08
artistic	артистичный	Both of our children are artistic.	Unit 08
aunt	тётя	We were visiting my aunt and uncle.	Unit 08
bald	лысый	John started to go bald at an early age.	Unit 08
beard	борода	He's grown a beard.	Unit 08
beauty spot	мушка/родинка	She had a beauty spot on her cheek.	Unit 08
blue	синий	a dark blue jacket	Unit 08
brown	коричневый	dark brown hair	Unit 08
child	ребёнок	an eight-year-old child	Unit 08
		Their children have all left home and started families of	
child	здесь: сын/дочь	their own.	Unit 08
close	близкий	We're very close.	Unit 08
confident	уверенный	He's fairly confident that he'll win.	Unit 08

cousin	двоюродный брат/двоюродная сестра	My aunt came to visit with two of my cousins.	Unit 08
creative	творческий	Her book is full of creative ways to decorate your home.	Unit 08
dad	папа	My dad has curly brown hair.	Unit 08
dark	тёмный	A short, dark woman with glasses arrived.	Unit 08
dark	тёмный	dark blue/green	Unit 08
dress	платье	She was wearing a simple red dress.	Unit 08
each other	друг друга	We don't see each other a lot.	Unit 08
exhibition	выставка	There's a new exhibition of sculpture on at the city gallery.	Unit 08
eye	глаз	Sara has black hair and brown eyes.	Unit 08
fashion	мода	Long hair is back in fashion.	Unit 08
fashionable	модный	fashionable clothes	Unit 08
father-in-law	отец жены/мужа	My father-in-law died recently. It's funny because I'm 30 and she's 20 but our mum says we're like twins.	Unit 08
funny	странный		Unit 08
funny	забавный	Vikram's ... creative, and sometimes very funny.	Unit 08
get in touch	связываться (с кем-либо)	We get in touch maybe twice a year.	Unit 08
get on	уживаться/ладить	I get on with my sister really well.	Unit 08
glasses	очки	a pair of glasses	Unit 08
grandfather	дедушка	My grandfather was Russian.	Unit 08
grandmother	бабушка	My grandmother lived with my mother's family.	Unit 08
green	зелёный	She's got green eyes.	Unit 08
hair	волосы	a girl with long, fair hair	Unit 08
hairstyle	причёска	Do you like my new hairstyle?	Unit 08
happy	счастливый	She looked really happy.	Unit 08
hard-working	трудолюбивый	He's always been hard-working and conscientious.	Unit 08
have got	иметь	She's got a green Toyota.	Unit 08
heel	пятка	I have a blister on my heel.	Unit 08
high heels	высокие каблуки	She was in high heels.	Unit 08
image	образ	They want to improve the public image of the police.	Unit 08
independent	независимый	She's a very independent four-year-old.	Unit 08
intelligent	сообразительный/способный	She is a highly intelligent young woman.	Unit 08
jacket	куртка	a leather jacket	Unit 08

jewel	драгоценный камень	a crown studded with jewels	Unit 08
jewellery	драгоценности	She has a lot of valuable jewellery.	Unit 08
know	знать/быть знакомым	We know each other very well.	Unit 08
last	последний	The last born child is often quite creative.	Unit 08
like	например	But sometimes I do extra work, like writing reviews.	Unit 08
like	нравиться	I like boat trips.	Unit 08
like	подобно	She's 26, like me.	Unit 08
long	длинный	long hair	Unit 08
make-up	косметика	She's wearing white make-up	Unit 08
medium	средний (по размеру, количеству)	He's medium height.	Unit 08
mother-in-law	мать мужа/жены	My mother-in-law is coming to stay.	Unit 08
moustache	усы (у человека)	He's grown a moustache.	Unit 08
mum	мама	Can we go now, Mum?	Unit 08
necklace	бусы/ожерелье	a pearl necklace	Unit 08
nephew	племянник	It was my nephew's birthday.	Unit 08
niece	племянница	My niece is 16 on Saturday.	Unit 08
only child	единственный ребёнок в семье	She was a much-loved only child.	Unit 08
outgoing	общительный	Anne is very outgoing, but her sister's quite shy.	Unit 08
pale	бледный	You're looking a bit pale - are you all right?	Unit 08
personality	личность	She's got a lovely warm personality.	Unit 08
Personally, ...	Лично я ...	Personally, I think Michael Grose is right.	Unit 08
relative	родственник	a party for friends and relatives	Unit 08
relaxed	расслабленный/спокойный	She seemed relaxed and in control of the situation.	Unit 08
serious	серьёзный	a serious child	Unit 08
short	короткий	short, brown hair	Unit 08
sister-in-law	сестра мужа/жены	I've got to buy a birthday present for my sister-in-law.	Unit 08
skin	кожа	Pale skin was fashionable in Europe for hundreds of years.	Unit 08
special	специальный	special clothes for special occasions	Unit 08
tall	высокий	He's tall and thin.	Unit 08
tan	загар	He's got a tan.	Unit 08
to	в (указывает на направление)	I'd like to go to Istanbul.	Unit 08
to	для (указывает на причину)	To relax, I watch TV.	Unit 08

traditional	традиционный	traditional farming methods	Unit 08
twins	близнецы	Our mum says we're like twins.	Unit 08
uncle	дядя	My uncle and aunt are coming to stay.	Unit 08
way	способ/стиль	the way men dress	Unit 08
well	хорошо	We don't know each other very well.	Unit 08
wig	парик	He so obviously wears a wig.	Unit 08
across	на другую сторону	I was walking across the road.	Unit 09
better	лучше	He got a better job in the States.	Unit 09
better	лучше	I feel much better.	Unit 09
better	лучше	I'd like to get to know him better.	Unit 09
bicycle	велосипед	The government thinks about bicycles first and cars second.	Unit 09
bike lane	велосипедная дорожка	I was cycling in the bike lane.	Unit 09
careful	осторожный	Be careful, Michael - that knife's sharp.	Unit 09
catch	успевать на	Catch the number 42 bus.	Unit 09
change	делать пересадку	You need to change coaches once.	Unit 09
coach	междугородный автобус	a coach trip	Unit 09
comment	комментарий	You get a lot of comments, like 'Where's the other wheel?'	Unit 09
day return	билет туда и обратно, действующий одни сутки	a day return to Norwich	Unit 09
decide	решать	She's decided to take the job.	Unit 09
departure	отправление	the departure of flight BA117	Unit 09
direct	прямой/без пересадок	Is it direct?	Unit 09
dollar	доллар	These jeans were fifty dollars.	Unit 09
down	вниз	I go down some steps and into a quiet, riverside park.	Unit 09
exercise	упражнение	It's good exercise.	Unit 09
far	далеко	How far is it?	Unit 09
far	далеко	Is it far?	Unit 09
fast	быстрый	fast cars	Unit 09
for	для	P for Peter.	Unit 09
form	вид	What forms of transport do most people use where you live?	Unit 09
-friendly	благоприятный (для чего-то)	a bicycle-friendly city	Unit 09
from ... to ...	с ... до/от ... до	The museum is open from Monday to Saturday.	Unit 09

further	дальше	Let's walk a bit further down the road.	Unit 09
furthest	самый дальний	What is the furthest distance you can run?	Unit 09
get	добираться (куда-то)	Can we talk when I get home?	Unit 09
get	приносить	Did you get some U.S dollars for me?	Unit 09
get	получать	How many emails do you get a day?	Unit 09
get	становиться (больным и т.п.)	Try this if you get stomach ache	Unit 09
get	получать/покупать	Where's the best place to get a good cup of coffee?	Unit 09
get off	сходить (с поезда и т.п.)	Get off at East Broadway Station.	Unit 09
gift shop	сувенирный магазин	There's a very nice gift shop in the museum.	Unit 09
government	правительство	The Government has cut taxes.	Unit 09
into	в	Get into bed!	Unit 09
kilometre	километр	It's about fifty kilometres from the sea.	Unit 09
light	свет	traffic lights	Unit 09
look	выглядеть/казаться	Unicycles are safer than they look.	Unit 09
mean	означать/иметь ввиду	Do you mean ...?	Unit 09
minute	минута	It'll take you thirty minutes to get to the airport.	Unit 09
more	более	Flying is more expensive than taking the train.	Unit 09
more	больше	Is there any more soup?	Unit 09
motorbike	мотоцикл	He rides a motorbike.	Unit 09
near	рядом	There's a bus stop near the bank.	Unit 09
next	следующий	What time does the next coach leave?	Unit 09
open return	с открытой датой	How much does an open return ticket cost?	Unit 09
out of	из	I go out of my front door and across Southend Street.	Unit 09
park	парковать	It's difficult to park in the centre.	Unit 09
petrol	бензин	Could you put some petrol in the car?	Unit 09
private	личный	You can't park here - this is private property.	Unit 09
quick	быстрый	I tried to catch him but he was too quick for me.	Unit 09
repeat	повторять	So, just to repeat, ...	Unit 09
ride	ехать/ездить верхом	He rides a motorbike.	Unit 09
scooter	мотороллер	He rides around on a scooter.	Unit 09
single	в один конец	Is it a single or a return ticket?	Unit 09
sunny	солнечный	a lovely sunny day	Unit 09
take	занимать (по времени)	How long does it take to Reading?	Unit 09
taxi	такси	I'll take a taxi to the airport.	Unit 09
through	через/сквозь	The River Seine flows through Paris.	Unit 09

traffic jam	пробка (в уличном движении)	We were in a traffic jam for two hours.	Unit 09
traffic light	светофор	Turn left at the traffic lights.	Unit 09
transport	транспорт	I rely on public transport.	Unit 09
underground	метро	I usually get the underground.	Unit 09
unicycle	одноколёсный велосипед	He rides a unicycle to work.	Unit 09
up	наверх	He ran up the stairs.	Unit 09
walk	идти/ходить пешком	I usually walk to the shops.	Unit 09
walk	прогулка	It's a ten-minute walk.	Unit 09
way	путь	What's the best way to get there?	Unit 09
worse	хуже	The exam was worse than I expected.	Unit 09
would love to	очень хотел/-а бы	We'd love to come.	Unit 09
wrong	неправильный	Sorry, I'm wrong. It's ...	Unit 09
about	о	Family Law is about the difficult relationship between a father and son.	Unit 10
about	около	I first met Ed when he was about sixteen.	Unit 10
absolutely	совершенно	That sounds absolutely fantastic.	Unit 10
action film	динамичный фильм/боевик	He likes action films, like the Bond films.	Unit 10
animated film	мультипликационный фильм	They've made an animated film of the book.	Unit 10
birthday	день рождения	a birthday party	Unit 10
comedy	комедия	The film is described as a romantic comedy.	Unit 10
day	день	Not a good day at the office.	Unit 10
describe	описывать	I tried to describe what I had seen.	Unit 10
documentary	документальный фильм	a TV documentary about climate change	Unit 10
fantastic	чудесный	He looks fantastic in that suit.	Unit 10
fine	хорошо/согласен	Fine with me.	Unit 10
get together	встречаться	Let's get together again soon.	Unit 10
horror film	фильм ужасов	He's a big fan of horror films.	Unit 10
How about ...?	Как насчёт ...?	How about six thirty?	Unit 10
laugh	смеяться	You never laugh at my jokes.	Unit 10
let	позволять	Please let me know if you can come.	Unit 10
let's	давай(те)	Let's go out tonight.	Unit 10
lunchtime	обеденный перерыв	See you at lunchtime.	Unit 10
match	матч	a tennis match	Unit 10
practice	практика	football practice	Unit 10

programme	программка	a cinema programme	Unit 10
romantic	романтический	a romantic film	Unit 10
science fiction	научная фантастика	a science-fiction novel/story	Unit 10
second	секунда	It takes eight minutes and 18 seconds for light to travel	Unit 10
see	смотреть	from the sun to the earth.	Unit 10
	происходить (о действии)	Do you want to see 'Family Law'?	Unit 10
set	фильма/книги)	It's set in Spain in the 1940s.	Unit 10
suggestion	предложение	Phillip made a few suggestions.	Unit 10
This is to ...	Я пишу, чтобы ...	This is to invite you to my 30th birthday party.	Unit 10
today	сегодня	It's Johann's birthday today.	Unit 10
tomorrow	завтра	It's my birthday tomorrow.	Unit 10
tonight	сегодня вечером	What are you doing tonight?	Unit 10
What about ...?	Как насчет...?	What about you?	Unit 10
airline	авиакомпания	Austria's national airline	Unit 11
Anyway	Так или иначе	Anyway, as I said, I'll be away next week.	Unit 11
apologise	извиняться	She apologised for losing the contract.	Unit 11
at	в	at 7.00	Unit 11
at	в/на	at a lecture; at school	Unit 11
at	<i>good at</i> = хорошо получается	good at meeting new people	Unit 11
at the moment	в настоящий момент	She's not here at the moment.	Unit 11
bag	сумка	a paper bag	Unit 11
baggage collection	место получения багажа	I was still waiting for my luggage at baggage collection.	Unit 11
bat	летучая мышь	A bat swooped by.	Unit 11
bear	медведь	a brown bear	Unit 11
belt	пояс/ремень	She fastened her belt.	Unit 11
boarding	посадка	Boarding is at 3.45 from gate 20.	Unit 11
boarding pass	посадочный талон	Can I see your passport and boarding pass, please?	Unit 11
carry	нести	Are you carrying anything for anybody else?	Unit 11
check-in	место регистрации	a check-in counter/desk	Unit 11
complain	жаловаться	Lots of people have complained about the noise.	Unit 11
customs	таможня	He was stopped going through customs.	Unit 11
delay	задерживать	The flight was delayed.	Unit 11
destination	место назначения	Spain is a very popular holiday destination.	Unit 11
five-star	пятизвездочный (отель)	a five-star hotel	Unit 11

flight	полёт	Did you have a good flight?	Unit 11
free	свободный	I tried to sleep on some free seats.	Unit 11
frightened	испуганный	I've always been frightened of going to the dentist.	Unit 11
gate	выход на посадку	Boarding is at 3.45 from gate 20.	Unit 11
gun	ружьё	Someone fired a gun into the crowd.	Unit 11
hand luggage	ручная кладь	Do you have any hand luggage?	Unit 11
Here you are.	Вот, пожалуйста.	Have you got the paper? "Here you are." We thought we might go abroad for Christmas, but in the	Unit 11
in the end	в конце	end we stayed at home.	Unit 11
just	только	Just this bag.	Unit 11
land	приземляться	The plane landed at nine o'clock.	Unit 11
midnight	полночь	We didn't get home till midnight.	Unit 11
miss	не попасть/опоздать	He missed the plane to Dublin.	Unit 11
pack	упаковывать	Did you pack your bag yourself?	Unit 11
passport control	паспортный контроль	We've got to go through passport control.	Unit 11
pigeon	голубь	He was feeding the pigeons.	Unit 11
rat	крыса	Rats carry disease.	Unit 11
receptionist	служащий в приёмной	a hotel receptionist	Unit 11
seat	сиденье	Please, have/take a seat (=sit down).	Unit 11
security	безопасность/охрана	airport security	Unit 11
shoe	туфля	a pair of shoes	Unit 11
shout	кричать	Look out! she shouted.	Unit 11
snake	змея	She's very afraid of snakes.	Unit 11
spider	паук	She's afraid of spiders.	Unit 11
start	начинать	She started laughing. Can you ask your children to stop running round the	Unit 11
stop	останавливаться/прекращать	airport lounge?	Unit 11
take off	взлетать	The plane took off at nine o'clock.	Unit 11
TV programme	телевизионная программа	Which TV programmes do you watch?	Unit 11
wallet	бумажник	My wallet's in my bag.	Unit 11
wedding	свадьба	We're going to a wedding on Saturday.	Unit 11
Well, ...	Ну, ...	Well, this was a few weeks ago.	Unit 11
yourself	сам/сама	Did you pack your bags yourself?	Unit 11
youth hostel	хостел/студенческое общежитие	We stayed in a youth hostel.	Unit 11

	three times a day = три раза в		
a	день	Take one tablet three times a day.	Unit 12
accident	происшествие	a car accident	Unit 12
ache	физическая боль	I've got stomach ache.	Unit 12
		There's a book giving advice on how to set up your own club.	Unit 12
advice	совет		Unit 12
air	воздух	air pollution	Unit 12
alcohol	алкоголь	I don't drink alcohol.	Unit 12
allergic	подверженный аллергии	Are you allergic to anything?	Unit 12
ankle	щиколотка	He broke his ankle playing football.	Unit 12
arm	рука от кисти до плеча	She held the tiny baby in her arms.	Unit 12
back	спина	He was lying on his back.	Unit 12
backache	боль в спине	She suffers from backache.	Unit 12
bare	голый/обнаженный	bare feet	Unit 12
black	чёрный	a black jacket	Unit 12
body	тело	the human body	Unit 12
bone	кость	He broke a bone in his hand.	Unit 12
close	закрывать	Lie down and close your eyes.	Unit 12
cold	простуда	I've got a cold.	Unit 12
		In the phrase 'a hard frost', 'hard' is a collocation of 'frost', and 'strong' would not sound natural.	Unit 12
collocation	сочетаемость слов	I've got an appointment at the dentist's (=where the dentist works) tomorrow.	Unit 12
dentist	стоматолог		Unit 12
dose	доза	What is the recommended dose?	Unit 12
ear	ухо	She whispered something in his ear.	Unit 12
earache	боль в ухе	I've got earache.	Unit 12
effectively	эффективно	Can you tell me how to work at home more effectively?	Unit 12
elbow	локоть	I banged my elbow on the edge of the table.	Unit 12
energy	энергия	Looking after children takes up a lot of time and energy.	Unit 12
entertain	развлекать	We hired a clown to entertain the children.	Unit 12
face	лицо	She's got a long, thin face.	Unit 12
feet	мн.ч. от "foot"	He has very large feet.	Unit 12
finger	палец на руке	She has long, slim fingers.	Unit 12
fit	в хорошей физической форме	Using the stairs keeps you fit.	Unit 12

foot	ступня	bare feet	Unit 12
fresh	свежий	Fresh air is good for you.	Unit 12
garlic clove	долька чеснока	How many cloves of garlic go in this sauce?	Unit 12
head	голова	He fell and hit his head on the table.	Unit 12
headache	головная боль	I've got a bad headache.	Unit 12
heart	сердце	My heart was beating fast.	Unit 12
help	помогать	The right colour helps you to be more creative.	Unit 12
honey	мёд	I like honey on my toast.	Unit 12
hope	надежда	What are your hopes and plans for the future?	Unit 12
hurt	болеть	My eyes really hurt.	Unit 12
if	в случае если	If you get stomach ache, try this remedy.	Unit 12
improve	улучшать	Scott's behaviour has improved a lot lately.	Unit 12
inhale	вдыхать	People who had inhaled the fumes were taken to hospital.	Unit 12
keep	держат/сохранять	Using the stairs keeps you fit.	Unit 12
knee	колени	a knee injury	Unit 12
large	большой	a large number of people	Unit 12
leg	нога	My legs are tired after so much walking.	Unit 12
lie down	ложиться	Lie down and close your eyes.	Unit 12
light	свет	Natural light makes you feel happier.	Unit 12
mouth	рот	She opened her mouth but no words came out.	Unit 12
muscle	мускул	stomach muscles	Unit 12
natural	природный	natural gas	Unit 12
neck	шея	She had a red scarf around her neck.	Unit 12
nose	нос	She has a big nose.	Unit 12
off	обычно: "off work" - выходной день	You should take a day off.	Unit 12
organise	организовывать	Who is going to organise the party?	Unit 12
pain	боль	I've got a pain in my back.	Unit 12
paracetamol	парацетамол	I took two paracetamol for my headache.	Unit 12
pharmacist	фармацевт	I'll ask the pharmacist for advice.	Unit 12
popular	популярный	'Jack' was the most popular boy's name.	Unit 12
problem	проблема	I've got a problem with my knee.	Unit 12
remedy	лекарство/средство	a flu remedy	Unit 12
sachet	пакетик	sachets of sugar and coffee powder	Unit 12
should	следует (что-то сделать)	You should put a wet teabag on the sore tooth.	Unit 12

shoulder	плечо	He put his arm around my shoulder.	Unit 12
sick	больной	I'm feeling a bit sick.	Unit 12
sore	больной/воспалённый	I've got a sore throat.	Unit 12
Sorry to be ...	Извините, что я ...	Sorry to be so boring.	Unit 12
steam	пар	Steam was rising from the pan.	Unit 12
stomach	живот	a flat stomach	Unit 12
stomach	желудок	stomach pains	Unit 12
symptom	симптом	What are your symptoms?	Unit 12
tablet	таблетка	Take three of these tablets a day.	Unit 12
take	принимать (лекарство)	Take three of these tablets a day.	Unit 12
take photos	фотографировать	I took a lot of photos of the kids.	Unit 12
talk	доклад	She gave a talk about road safety at the school.	Unit 12
teabag	пакетик чая	Do you use teabags or tea leaves?	Unit 12
temperature	повышенная температура	I've got a temperature.	Unit 12
thumb	большой палец на руке	I've hurt my thumb.	Unit 12
toe	палец на ноге	He accidentally trod on my toe.	Unit 12
tooth	зуб	You should brush your teeth twice a day.	Unit 12
toothache	зубная боль	I've got really bad toothache.	Unit 12
unusual	необычный	an unusual name	Unit 12
wet	мокрый	a wet towel	Unit 12
wine	вино	a glass of wine	Unit 12
wrist	запястье	I've sprained my wrist.	Unit 12
always	всегда	I've always wanted to go to Egypt.	Unit 13
American	американский	an American accent	Unit 13
anything	что-либо	Are you doing anything now?	Unit 13
been	прич.прош.вр. от 'be'	My parents have never been to the USA.	Unit 13
believe	верить	She says she's only thirty but I don't believe it.	Unit 13
both	оба/обе	Both her parents are dead.	Unit 13
both	оба/обе	Do you prefer tea, or coffee? "I like both."	Unit 13
cave	пещера	an underground cave	Unit 13
chat	дружеский разговор	Have you got time for a chat?	Unit 13
cigarette	сигарета	a packet of cigarettes	Unit 13
city wall	городская стена	Parts of the city wall are still standing.	Unit 13
create	создавать	Gaudi created one of the best-known and most unusual parks in Europe	Unit 13
die	умирать	He died in 1994.	Unit 13

dolphin	дельфин	We saw a dolphin out to sea.	Unit 13
done	сделанный	Did you get your essay done in time?	Unit 13
evening class	вечерний класс	He does evening classes in German.	Unit 13
ever	когда-либо	Have you ever seen the Taj Mahal?	Unit 13
Excuse me	Извините меня	Excuse me, have you got a moment?	Unit 13
famous	знаменитый	a famous actress	Unit 13
fountain	фонтан	There are some beautiful fountains in the park.	Unit 13
grow up	вырастать	She grew up in Italy.	Unit 13
guide	путеводитель	Look at this restaurant guide.	Unit 13
hamburger	гамбургер	a hamburger and fries	Unit 13
have	<i>вспомогательный глагол</i> <i>Have you heard of... ? = Вы</i>	I've never been to Canada.	Unit 13
heard of	слышали про ...,	Have you heard of Petra in Jordan?	Unit 13
Indian	индийский	The class includes six Indians.	Unit 13
Italian	итальянский	Italian food	Unit 13
last	последний	Last time I went to Browne's	Unit 13
many	много	I've read so many books about them.	Unit 13
metre	метр	Our bedroom is five metres wide.	Unit 13
moment	момент/короткий период времени	Excuse me, have you got a moment? Were you on the river or the mountain? "Neither. We were on a plane."	Unit 13
neither	ни ... ни/никто/ничто	Can you talk now?	Unit 13
now	сейчас	Buckingham Palace	Unit 13
palace	дворец	Thousand of tourists wander around these ancient ruins every year.	Unit 13
ruin	руины	a wooden sculpture	Unit 13
sculpture	скульптура	See you at the meeting.	Unit 13
see	встречать(ся)	Sicilia just sells expensive pizzas.	Unit 13
sell	продавать	You need good communication skills to be a teacher.	Unit 13
skill	мастерство/умение	the skyscrapers of New York	Unit 13
skyscraper	небоскрёб	Do you mind if I smoke?	Unit 13
smoke	курить	I'll text you some time.	Unit 13
some time	когда-нибудь	I was sorry to hear about your brother's accident.	Unit 13
sorry	огорчённый/сожалеющий	She lives in Spain.	Unit 13
Spain	Испания	a statue of Shakespeare	Unit 13
statue	статуя		

surprised	удивлённый	I'm surprised to see you here.	Unit 13
take care	Будь здоров./Всех благ.	See you soon, Bob - take care!	Unit 13
thing	вещь/предмет	The first thing I saw was a huge spider on the wall.	Unit 13
thing	вещь/предмет	You don't always have time to do all the tourist things.	Unit 13
think	думать/размышлять	I'll think about it.	Unit 13
tomb	могила	That's where all the kings' tombs are.	Unit 13
try	пробовать/пытаться	Have you tried Sicilia?	Unit 13
visitor	посетитель	The museum attracts large numbers of visitors.	Unit 13
waterfall	водопад	We stood and admired the waterfall.	Unit 13
worker	работник	an office worker	Unit 13
abroad	за границей/за границу	Moving abroad can be a difficult experience.	Unit 14
accommodation	жильё	rented accommodation	Unit 14
after	после	After school, I did a French degree at Liverpool University.	Unit 14
backwards	в обратном порядке	Try writing backwards, or writing with your other hand.	Unit 14
brain	головной мозг	brain damage	Unit 14
camping	отдых на природе в палатке	They go camping a lot.	Unit 14
campsite	палаточный лагерь	We stayed on a really good campsite near the beach.	Unit 14
chew	жевать	You don't chew your food properly.	Unit 14
Chinese	китайский	Chinese students	Unit 14
coin	монета	a pound coin	Unit 14
continue	продолжать	It continued to snow heavily for three days.	Unit 14
discussion	обсуждение	They were having a discussion about football.	Unit 14
enough	достаточно	Get enough exercise	Unit 14
enough	достаточно	That's not enough.	Unit 14
full	полный	a sky full of stars	Unit 14
get divorced	разводиться	They got divorced in 2009.	Unit 14
gift	подарок	a birthday/wedding gift	Unit 14
gift	талант	She has a gift for design.	Unit 14
graded reader	адаптированная книга	They publish graded readers for English students.	Unit 14
group	группа	She was with a group of friends.	Unit 14
gum	жевательная резинка	Would you like a stick of chewing gum?	Unit 14
heads	орёл (монеты)	Heads or tails?	Unit 14
hobby	увлечение	Do you have any hobbies?	Unit 14
idea	мысль	This makes new connections in your brain and can help you get new ideas.	Unit 14

junk food	пища, богатая калориями, но имеющая низкую питательную ценность	You eat too much junk food.	Unit 14
local	местный	She goes to the local school.	Unit 14
marriage	брак	It was a very happy marriage.	Unit 14
meat	мясо	I don't eat meat.	Unit 14
memory	память	I have a good memory for names.	Unit 14
method	метод	What's the best method of solving this problem?	Unit 14
next	следующий	next year	Unit 14
not enough	не достаточно	That's not enough.	Unit 14
plan	план	What are your plans for the weekend?	Unit 14
practise	тренироваться	They're practising for tomorrow's concert.	Unit 14
really	очень	My mobile takes really good photos.	Unit 14
relax	отдохнуть/расслабляться	I find it difficult to relax.	Unit 14
singer	певец	a jazz singer	Unit 14
sleep	сон	I don't get enough sleep.	Unit 14
square	квадрат	When you land on a dark square, answer the question.	Unit 14
stay	оставаться	I'm going to stay in China for a few more years.	Unit 14
stress	стресс	work-related stress	Unit 14
subtitle	субтитры	films with subtitles	Unit 14
tails	решка (монеты)	Let's toss a coin - heads or tails?	Unit 14
take turns	делать по очереди	The children took it in turns to hold the baby.	Unit 14
take up	заниматься (чем-либо)	I took up languages.	Unit 14
text	текст	a page of text	Unit 14
the same	такой же	He looks exactly the same as he did ten years ago.	Unit 14
throw	бросать	Amy threw the ball to the dog.	Unit 14
too much	слишком много	Don't eat too much junk food.	Unit 14