

Here is a list of useful or new words from Headway 5e Beginner Student's Book.

adj = adjective conj = conjunction det = determiner excl = exclamation phr v = phrasal verb phr = phrase pron = pronoun

adv = adverb n = noun pl = plural prep = preposition v = verb

English	Part of speech	Phonetics	Example sentence	Unit	My notes
and	conj	/ænd/, /ənd/	Fine, thanks. And you?	1	
apple	n	/'æpl/	It's an apple .	1	
bag	n	/bæg/	It's my bag .	1	
bike	n	/baɪk/	My bike is blue.	1	
book	n	/bʊk/	It's a good book .	1	
bus	n	/bʌs/	The bus is late.	1	
Bye!	excl	/baɪ/	Bye! See you later, Mum!	1	
coffee	n	/'kɒfi/	Good afternoon! A coffee , please.	1	
Daddy	n	/'dædi/	Night night, Daddy .	1	
day	n	/deɪ/	Have a nice day!	1	
English	n	/'ɪŋɡlɪʃ/	What's this in English?	1	
fine	adj	/faɪn/	Fine , thanks. And you?	1	
Good afternoon!	excl	/gʊd ,ɑ:ftə'nu:n/	Good afternoon! A coffee, please.	1	
Good morning!	excl	/gʊd 'mɔ:nɪŋ/	Good morning! What a lovely day!	1	
Good night!	excl	/gʊd 'naɪt/	Good night! Sleep well.	1	
Goodbye!	excl	/gʊd' baɪ/	Goodbye! Have a nice day!	1	
Have a nice day!	phr	/'hæv ə naɪs 'deɪ/	Goodbye! Have a nice day!	1	
Hello	excl	/hə'ləʊ/	Hello. A cup of tea, please.	1	
house	n	/haʊs/	My house is near the station.	1	
How are you?	phr	/haʊ ə:(r) ju:/	How are you? Fine, thanks. And you?	1	
laptop	n	/'læptɒp/	My laptop is Japanese.	1	
lovely	adj	/'lʌvli/	What a lovely day!	1	
Mum	n	/mʌm/	See you later, Mum!	1	
my	det	/maɪ/	My name's Usha.	1	
name	n	/neɪm/	My name's Paul Bartosz.	1	
Nice to meet you.	phr	/'naɪs tə 'mi:t ju/	Hello, Shi. Nice to meet you.	1	
OK	adj	/'əʊ 'keɪ/	I'm OK , thanks.	1	
phone	n	/fəʊn/	Her phone is new.	1	
photo	n	/'fəʊtəʊ /	This is a photo my dad.	1	
please	excl	/pli:z/	A cup of tea, please .	1	
sandwich	n	/'sænwɪtʃ/	This is a nice sandwich!	1	
See you later!	excl	/'si: ju 'leɪtə(r)/	See you later , Mum!	1	
Sleep well!	excl	/'sli:p ,wel/	Good night! Sleep well.	1	
sugar	n	/'ʃʊɡə(r)/	A coffee with sugar , please.	1	
Thank you	excl	/'θæŋkjʊ:/	Have a nice day. Thank you. And you.	1	
Thanks	excl	/θæŋks/	Fine, thanks . And you?	1	
this	pron	/'ðɪs/	Tom, this is Carlos.	1	
today	adv	/'teɪdeɪ/	How are you today?	1	

Here is a list of useful or new words from Headway 5e Beginner Student's Book.

adj = adjective conj = conjunction det = determiner excl = exclamation phr v = phrasal verb phr = phrase pron = pronoun

adv = adverb n = noun pl = plural prep = preposition v = verb

English	Part of speech	Phonetics	Example sentence	Unit	My notes
umbrella	<i>n</i>	/ʌmˈbrelə/	My umbrella is red.	1	
very well	<i>phr</i>	/ˌveriˈwel/	How are you? Very well , thank you.	1	
watch	<i>n</i>	/wɒtʃ/	My watch is Swiss.	1	
What?	<i>pron</i>	/ˌwɒt/	What's this in English?	1	
your	<i>det</i>	/jɔː(r)/	What's your name?	1	
Numbers 1–10					
one		/wʌn/	one book	1	
two		/tuː/	two bikes	1	
three		/θriː/	three umbrellas	1	
four		/fɔː(r)/	four photos	1	
five		/faɪv/	five apples	1	
six		/sɪks/	six laptops	1	
seven		/ˈsevn/	seven watches	1	
eight		/eɪt/	eight sandwiches	1	
nine		/naɪn/	nine houses	1	
ten		/ten/	ten apples	1	
about	<i>prep</i>	/əˈbaʊt/	I think he's about 26.	2	
amazing	<i>adj</i>	/əˈmeɪzɪŋ/	Yes, you're right. It's amazing .	2	
architect	<i>n</i>	/ˈɑːkɪtekt/	Holly is an architect .	2	
awful	<i>adj</i>	/ˈɔːfl/	Ugh! The weather's awful .	2	
beautiful	<i>adj</i>	/ˈbjʊːtɪfl/	The view is beautiful .	2	
building	<i>n</i>	/ˈbɪldɪŋ/	The Freedom Tower is my favourite building in New York now.	2	
centre	<i>n</i>	/ˈsentə(r)/	Her office is in the centre of Montreal.	2	
city	<i>n</i>	/ˈsɪti/	I live in a big city .	2	
country	<i>n</i>	/ˈkʌntri/	It's a very beautiful country .	2	
doctor	<i>n</i>	/ˈdɒktə(r)/	Claude is a doctor in a hospital.	2	
fantastic	<i>adj</i>	/fænˈtæstɪk/	Wow! This building is fantastic !	2	
favourite	<i>adj</i>	/ˈfeɪvərɪt/	The Freedom Tower is my favourite building in New York now.	2	
from	<i>prep</i>	/frɒm/	Holly is from Montreal in Canada.	2	
great	<i>adj</i>	/greɪt/	My hamburger looks great !	2	
hamburger	<i>n</i>	/ˈhæmbɜːgə(r)/	My hamburger looks great!	2	
her	<i>det</i>	/hɜː(r)/	Her name's Mia.	2	
his	<i>det</i>	/hɪz/	His name's Fabio.	2	
hospital	<i>n</i>	/ˈhɒspɪtəl/	Claude is a doctor in a hospital .	2	
How old?	<i>phr</i>	/haʊˈəʊld/	How old is he?	2	
look at (sth)	<i>phr v</i>	/ˈlʊk ət/	Oh no! Look at the weather!	2	
map	<i>n</i>	/mæp/	This is a map of my town.	2	
married	<i>adj</i>	/ˈmæərɪd/	Claude and Holly are married .	2	

Here is a list of useful or new words from Headway 5e Beginner Student's Book.

adj = adjective conj = conjunction det = determiner excl = exclamation phr v = phrasal verb phr = phrase pron = pronoun

adv = adverb n = noun pl = plural prep = preposition v = verb

English	Part of speech	Phonetics	Example sentence	Unit	My notes
office	n	/ˈɒfɪs/	Her office is in the centre of Montreal.	2	
on holiday	phr	/ɒn ˈhɒlədeɪ/	They are on holiday in New York City.	2	
photo	n	/ˈfəʊtəʊ/	This is a photo of Claude and Holly Duval.	2	
really good	adv + adj	/ˌriːəli ˈɡʊd/	My pizza is really good , too!	2	
too	adv	/tuː/	His hospital is in the centre of Montreal, too .	2	
view	n	/vjuː/	Wow! Look at the view !	2	
weather	n	/ˈweðə(r)/	Ugh! The weather's awful.	2	
Where?	adv	/weə(r)/	Where are you from?	2	
world	n	/wɜːld/	Look at this map of the world .	2	
You're right.	phr	/jɔːr raɪt/	Yes, you're right .	2	
Countries					
Argentina	n	/ˌɑːdʒənˈtiːnə/	Buenos Aires is in Argentina .	2	
Australia	n	/əˈstreɪliə/	Sydney is in Australia .	2	
Brazil	n	/brəˈzɪl/	Rio de Janeiro is in Brazil .	2	
Canada	n	/ˈkænədə/	Montreal is in Canada .	2	
China	n	/ˈtʃaɪnə/	Beijing is in China .	2	
Egypt	n	/ˈiːdʒɪpt/	Cairo is in Egypt .	2	
England	n	/ˈɪŋɡlənd/	London is in England .	2	
France	n	/ˈfrɑːns/	Paris is in France .	2	
Italy	n	/ˈɪtəli/	Rome is in Italy .	2	
Japan	n	/dʒəˈpæn/	Tokyo is in Japan .	2	
Russia	n	/ˈrʌʃə/	Moscow is in Russia .	2	
Scotland	n	/ˈskɒtlənd/	Edinburgh is in Scotland .	2	
Spain	n	/speɪn/	Madrid is in Spain .	2	
Turkey	n	/ˈtɜːki/	Istanbul is in Turkey .	2	
the UK	n	/ˈðə ˌju ˈkeɪ/	England, Scotland, Wales and Northern Ireland are in the UK .	2	
the US	n pl	/ðə ˌju ˈes/	New York is in the US .	2	
Numbers 11–30					
eleven		/ɪˈlevn/	eleven photos	2	
twelve		/twelv/	twelve offices	2	
thirteen		/θɜːˈtiːn/	thirteen buildings	2	
fourteen		/fɔːˈtiːn/	fourteen doctors	2	
fifteen		/fɪfˈtiːn/	fifteen houses	2	
sixteen		/sɪksˈtiːn/	sixteen umbrellas	2	
seventeen		/sevnˈtiːn/	seventeen laptops	2	
eighteen		/eɪˈtiːn/	eighteen apples	2	
nineteen		/naɪnˈtiːn/	nineteen books	2	
twenty		/ˈtwenti/	twenty sandwiches	2	

Here is a list of useful or new words from Headway 5e Beginner Student's Book.

adj = adjective conj = conjunction det = determiner excl = exclamation phr v = phrasal verb phr = phrase pron = pronoun

adv = adverb n = noun pl = plural prep = preposition v = verb

English	Part of speech	Phonetics	Example sentence	Unit	My notes
twenty-one		/ˌtwentiˈwʌn/	He's twenty-one .	2	
twenty-two		/ˌtwentiˈtuː/	I'm twenty-two .	2	
twenty-three		/ˌtwentiˈθriː/	She's twenty-three .	2	
twenty-four		/ˌtwentiˈfɔː(r)/	A day is twenty-four hours.	2	
twenty-five		/ˌtwentiˈfaɪv/	I'm twenty-five next week.	2	
twenty-six		/ˌtwentiˈsɪks/	I think he's twenty-six .	2	
twenty-seven		/ˌtwentiˈsevn/	I live at number twenty-seven .	2	
twenty-eight		/ˌtwentiˈeɪt/	He's about twenty-eight .	2	
twenty-nine		/ˌtwentiˈnaɪn/	It's the number twenty-nine bus.	2	
thirty		/ˈθɜːti/	I think he's about thirty .	2	
address	<i>n</i>	/əˈdres/	What's her address ?	3	
age	<i>n</i>	/eɪdʒ/	I'm twenty-one years of age .	3	
all	<i>adj</i>	/ɔːl/	They are all from Glasgow.	3	
best	<i>adj</i>	/best/	Is Shona the best footballer in the team?	3	
both	<i>det</i>	/bəʊθ/	Are you both teachers?	3	
builder	<i>n</i>	/ˈbɪldə(r)/	I'm a builder .	3	
businessman	<i>n</i>	/ˈbɪznəsmæn/	He's a businessman .	3	
captain	<i>n</i>	/ˈkæptɪn/	Gillian isn't the captain of the team.	3	
café	<i>n</i>	/ˈkæfeɪ/	Today it's coffee time in a French café .	3	
excited	<i>adj</i>	/ɪkˈsaɪtɪd/	The final is tomorrow and the girls are very excited .	3	
Excuse me!	<i>excl</i>	/ɪkˈskjuːz ˌmiː/	Excuse me! Where's the station?	3	
final	<i>n</i>	/ˈfaɪnəl/	The final is tomorrow and the girls are very excited.	3	
footballer	<i>n</i>	/ˈfʊtbɔːlə(r)/	We're all really good footballers .	3	
football player	<i>n</i>	/ˈfʊtbɔːl ˌpleɪə(r)/	Is Shona the best football player ?	3	
football team	<i>n</i>	/ˈfʊtbɔːl tiːm/	The five-a-side football team , Scottish Rovers, are in the final.	3	
girl	<i>n</i>	/gɜːl/	Good morning girls . How are you?	3	
good luck	<i>phr</i>	/gʊd ˈlʌk/	Well, good luck in the final girls and enjoy Paris!	3	
happy	<i>adj</i>	/ˈhæpi/	We are so happy we're in Paris.	3	
Hi	<i>excl</i>	/haɪ/	Hi , Shona. So you're the captain.	3	
hotel	<i>n</i>	/həʊˈtel/	It's an old hotel in the city centre.	3	
I don't know	<i>phr</i>	/aɪ ˌdəʊnt ˈnəʊ/	I'm sorry. I don't know where the station is.	3	
I don't understand	<i>phr</i>	/aɪ ˌdəʊnt ʌndəˈstænd/	I'm sorry. I don't understand .	3	
I'm sure.	<i>phr</i>	/aɪm ˈʃʊː(r)/	I'm sure you are.	3	
I see.	<i>phr</i>	/aɪ ˈsiː/	I see . Interesting.	3	
I'm sorry.	<i>phr</i>	/aɪm ˈsɒri/	I'm sorry . I don't know.	3	
interesting	<i>adj</i>	/ˈɪntərəstɪŋ/	You're twins! Well, how interesting!	3	
interview	<i>n</i>	/ˈɪntəvjuː/	The interview with Scottish Rovers was very interesting.	3	
job	<i>n</i>	/dʒɒb/	What's his job ?	3	

Here is a list of useful or new words from Headway 5e Beginner Student's Book.

adj = adjective conj = conjunction det = determiner excl = exclamation phr v = phrasal verb phr = phrase pron = pronoun

adv = adverb n = noun pl = plural prep = preposition v = verb

English	Part of speech	Phonetics	Example sentence	Unit	My notes
nervous	adj	/ˈnɜːvəs/	We aren't nervous at all!	3	
now	adv	/naʊ/	I'm in a hotel in Paris now .	3	
nurse	n	/nɜːs/	Dana isn't a nurse . She's a doctor.	3	
other	adj	/ˈʌðə(r)/	Are the other girls all students?	3	
over there	adv	/ˌəʊvə ˈðeə/	The toilets are over there .	3	
personal information	n	/ˌpɜːsənl ɪnfəˈmeɪʃn/	The receptionist asked for my personal information .	3	
mobile number	n	/ˈməʊbaɪl ˌnʌmbə(r)/	What's his mobile number ? 07700 955031.	3	
police officer	n	/pəˈliːs ˌɒfɪsə(r)/	He's a police officer .	3	
receptionist	n	/rɪˈsepʃənɪst/	The receptionist asked for my personal information.	3	
Right?	excl	/raɪt/	And you're a nurse, right ?	3	
sister	n	/ˈsɪstə(r)/	Gillian is Shona's sister .	3	
station	n	/ˈsteɪʃn/	Excuse me! Where's the station ?	3	
student	n	/ˈstjuːdnt/	Sunil isn't a teacher. He's a student .	3	
taxi driver	n	/ˈtæksi ˌdraɪvə(r)/	Diego Hernandez is a taxi driver .	3	
teacher	n	/ˈtiːtʃə(r)/	Sunil isn't a teacher . He's a student.	3	
thanks a lot	excl	/ˌθæŋks ə ˈlɒt/	The toilets are over there. Thanks a lot .	3	
That's right.	phr	/ðæt s ˈraɪt/	Yes. That's right . We're all from Scotland.	3	
toilet	n	/ˈtɔɪlət/	Where are the toilets ?	3	
tomorrow	adv	/təˈmɒrəʊ/	Tomorrow they play Atletico Bilbao from Spain in the final!	3	
very	adv	/ˈveri/	The final is tomorrow and the girls are very excited.	3	
waitress	n	/ˈweɪtrəs/	Isabella Blanco is a waitress .	3	
well	excl	/wel/	You're twins! Well , how interesting!	3	
airport	n	/ˈeəpɔːt/	Lisa's father works at an airport .	4	
a lot of	phr	/ə ˈlɒt əv/	Lisa dances in a lot of competitions.	4	
apartment	n	/əˈpɑːtmənt/	Our apartment is in Sydney.	4	
at home	phr	/ət ˈhəʊm/	The Beckhams like family time at home .	4	
big	adj	/bɪɡ/	Our house a big garden.	4	
boy	n	/bɔɪ/	The Beckhams have three boys and one girl.	4	
boyfriend	n	/ˈbɔɪfrend/	Lisa has a great boyfriend from Cyprus.	4	
business	n	/ˈbɪznəs/	Victoria Beckham has a fashion business .	4	
business card	n	/ˈbɪznəs ˌkɑːd/	This is my business card .	4	
businesswoman	n	/ˈbɪznəs wʊmən/	Lisa's mother is a businesswoman .	4	
charity	n	/ˈtʃærəti/	The Beckhams have a charity for young people.	4	
chef	n	/ʃef/	He's a chef at a Greek restaurant.	4	
children	n pl	/ˈtʃɪldrən/	The Beckhams have four children .	4	
class	n	/klaːs/	This is a photo of my class at school.	4	
classroom	n	/ˈklaːsrʊm/	My school has 20 classrooms .	4	
college	n	/ˈkɒlɪdʒ/	Our college is big.	4	

Here is a list of useful or new words from Headway 5e Beginner Student's Book.

adj = adjective conj = conjunction det = determiner excl = exclamation phr v = phrasal verb phr = phrase pron = pronoun

adv = adverb n = noun pl = plural prep = preposition v = verb

English	Part of speech	Phonetics	Example sentence	Unit	My notes
competition	<i>n</i>	/ˌkɒmpə'tɪʃn/	Lisa dances in a lot of competitions .	4	
dance	<i>v</i>	/dɑːns/	Lisa dances in a lot of competitions.	4	
dancing	<i>n</i>	/'dɑːnsɪŋ/	She loves traditional Turkish dancing .	4	
dog	<i>n</i>	/dɒg/	Our dog's called Rex.	4	
email	<i>n</i>	/'iːmeɪl/	Lisa's very funny and I like her emails .	4	
e-pal	<i>n</i>	/'iː pæl/	My e-pal's name is Melisa.	4	
family tree	<i>n</i>	/'fæməli 'triː/	Tell me about your family tree .	4	
famous	<i>adj</i>	/'feɪməs/	The Beckhams are a very famous family.	4	
fan	<i>n</i>	/fæn/	Lisa and her brother, Arif, are big fans of Marsel Ilhan.	4	
for short	<i>adv</i>	/fɔː 'ʃɔːt/	My e-pal's name is Melisa – Lisa for short .	4	
friend	<i>n</i>	/'frend/	I have a lot of friends .	4	
funny	<i>adj</i>	/'fʌni/	Lisa's very funny and I like her emails.	4	
hard	<i>adv</i>	/hɑːd/	Our teachers work hard .	4	
have	<i>v</i>	/hæv/	I have a lot of friends.	4	
have fun	<i>phr</i>	/hæv 'fʌn/	We have fun emailing and texting.	4	
head teacher	<i>n</i>	/'hed 'tiːtʃə(r)/	My mum's a head teacher .	4	
hobby	<i>n</i>	/'hɒbi/	Lisa has a lot of interests, but her favourite hobby is dancing.	4	
important	<i>adj</i>	/'ɪm'pɔːtnt/	Both football and fashion are important for the Beckhams.	4	
interest	<i>n</i>	/'ɪntrest/	Lisa has a lot of interests , but her favourite hobby is dancing.	4	
learn	<i>v</i>	/lɜːn/	I learn a lot about Turkey from Lisa	4	
like	<i>v</i>	/laɪk/	The Beckhams like family time at home.	4	
love	<i>v</i>	/lʌv/	Lisa loves her job.	4	
near	<i>adj</i>	/'niə(r)/	Her parents have a house near the city centre.	4	
Northern Ireland	<i>n</i>	/'nɔːðən 'aɪələnd/	Their house is in Belfast, in Northern Ireland .	4	
our	<i>det</i>	/'aʊə(r)/	Our teachers work hard.	4	
people	<i>n pl</i>	/'piːpl/	Lisa likes meeting interesting people from around the world.	4	
rich	<i>adj</i>	/'rɪtʃ/	They're a rich family – they have four houses.	4	
school	<i>n</i>	/'skuːl/	Ian's school is in the centre of town.	4	
shop	<i>n</i>	/'ʃɒp/	The shop opens at 9am.	4	
small	<i>adj</i>	/'smɔːl/	We have a small house in the centre of town.	4	
spell	<i>v</i>	/'spel/	How do you spell 'people'?	4	
tennis	<i>n</i>	/'tenɪs/	Lisa likes tennis .	4	
their	<i>det</i>	/'ðeə(r)/	This is their office.	4	
traditional	<i>adj</i>	/'trə'dɪʃənəl/	Lisa loves traditional Turkish dancing.	4	
Turkish	<i>adj</i>	/'tɜːkɪʃ/	Her father is Turkish .	4	
university	<i>n</i>	/'juːnɪ'vɜːsəti/	Michael is 18, he's at university in Belfast.	4	
want	<i>v</i>	/'wɒnt/	Dad and I want to watch the football!	4	
young	<i>adj</i>	/'jʌŋ/	The Beckhams have a charity for young people.	4	

Here is a list of useful or new words from Headway 5e Beginner Student's Book.

adj = adjective conj = conjunction det = determiner excl = exclamation phr v = phrasal verb phr = phrase pron = pronoun

adv = adverb n = noun pl = plural prep = preposition v = verb

English	Part of speech	Phonetics	Example sentence	Unit	My notes
The family					
brother	<i>n</i>	<i>/'brʌðə(r)/</i>	Michael is Becky's brother .	4	
daughter	<i>n</i>	<i>/'dɔ:tə(r)/</i>	Becky is Jenny and Ian's daughter .	4	
father	<i>n</i>	<i>/'fɑ:ðə(r)/</i>	Ian is Becky's father .	4	
husband	<i>n</i>	<i>/'hʌzbənd/</i>	Ian is Jenny's husband .	4	
mother	<i>n</i>	<i>/'mʌðə(r)/</i>	Jenny is Michael's mother .	4	
parents	<i>n pl</i>	<i>/'peərənts/</i>	Jenny and Ian are Michael and Becky's parents .	4	
sister	<i>n</i>	<i>/'sɪstə(r)/</i>	Becky is Michael's sister .	4	
son	<i>n</i>	<i>/sʌn/</i>	Michael is Jenny and Ian's son .	4	
wife	<i>n</i>	<i>/waɪf/</i>	Jenny is Ian's wife .	4	
Arabic	<i>n</i>	<i>/'æərbɪk/</i>	They speak Arabic in Egypt.	5	
ballroom dancer	<i>n</i>	<i>/'bɔ:lru:m ,dɑ:nsə(r)/</i>	Alek Brosko is a ballroom dancer .	5	
baseball	<i>n</i>	<i>/'beɪsbɔ:l/</i>	Do you like baseball ?	5	
beer	<i>n</i>	<i>/bɪə(r)/</i>	I don't like beer , but all my English friends love it!	5	
boring	<i>adj</i>	<i>/'bɔ:ɪŋ/</i>	Baseball is boring !	5	
bread	<i>n</i>	<i>/bred/</i>	I like French bread .	5	
car wash	<i>n</i>	<i>/'kɑ:(r) wɒʃ/</i>	Alek Brosko has his own car wash business.	5	
cheese	<i>n</i>	<i>/tʃi:z/</i>	How much is the cheese sandwich?	5	
chicken	<i>n</i>	<i>/'tʃɪkɪn/</i>	I don't like chicken , and I really don't like tomatoes.	5	
chocolate	<i>n</i>	<i>/'tʃɒklət/</i>	I like chocolate .	5	
coffee	<i>n</i>	<i>/'kɒfi/</i>	Do you drink coffee ?	5	
cold	<i>adj</i>	<i>/kəʊld/</i>	It's cold today.	5	
come from	<i>phr v</i>	<i>/'kʌm frɒm/</i>	I come from Warsaw in Poland.	5	
cool	<i>adj</i>	<i>/ku:l/</i>	It's really cool !	5	
crisps	<i>n pl</i>	<i>/krɪsps/</i>	Well, I like ice cream and crisps .	5	
delicious	<i>adj</i>	<i>/dɪ'ɪʃəs/</i>	I really love strawberry milkshake. It's delicious !	5	
dictionary	<i>n</i>	<i>/'dɪkʃənri/</i>	It's an English dictionary .	5	
disgusting	<i>adj</i>	<i>/dɪs'gʌstɪŋ/</i>	I hate tomatoes. They're disgusting .	5	
dislikes	<i>n pl</i>	<i>/dɪs'laɪks/</i>	What are your likes and dislikes ?	5	
do	<i>v</i>	<i>/du:/</i>	We do a good job!	5	
drink	<i>v</i>	<i>/drɪŋk/</i>	Do you drink English beer?	5	
eat	<i>v</i>	<i>/i:t/</i>	I eat a lot of Italian food.	5	
exciting	<i>adj</i>	<i>/ɪk'saɪtɪŋ/</i>	New York is an exciting city.	5	
food	<i>n</i>	<i>/fu:d/</i>	I eat a lot of Italian food .	5	
French	<i>adj</i>	<i>/frentʃ/</i>	I like French bread.	5	
Gaelic	<i>n</i>	<i>/'geɪlɪk/</i>	They speak English and Gaelic in Ireland.	5	
get	<i>v</i>	<i>/get/</i>	What do I get for £10?	5	
goal	<i>n</i>	<i>/gəʊl/</i>	It was a great goal !	5	

Here is a list of useful or new words from Headway 5e Beginner Student's Book.

adj = adjective conj = conjunction det = determiner excl = exclamation phr v = phrasal verb phr = phrase pron = pronoun

adv = adverb n = noun pl = plural prep = preposition v = verb

English	Part of speech	Phonetics	Example sentence	Unit	My notes
golf	<i>n</i>	/gɒlf/	I don't like golf , but my dad loves it!	5	
horrible	<i>adj</i>	/'hɒrəbl/	I sometimes don't like Dexter when he's horrible to me.	5	
How much?	<i>phr</i>	/'haʊ 'mʌtʃ/	How much is it?	5	
ice cream	<i>n</i>	/'aɪskri:m/	Dexter and Daisy like ice cream .	5	
Japanese	<i>n</i>	/'dʒæpə'ni:z/	They speak Japanese in Japan.	5	
jeans	<i>n pl</i>	/dʒi:nz/	They're American jeans .	5	
know	<i>v</i>	/nəʊ/	I don't know Berlin or Paris.	5	
languages	<i>n pl</i>	/'læŋgwɪdʒɪz/	I don't know any foreign languages !	5	
likes	<i>n pl</i>	/'laɪks/	What are your likes and dislikes?	5	
live	<i>v</i>	/lɪv/	Now I live and work in Bristol.	5	
milkshake	<i>n</i>	/'mɪlkʃeɪk/	I really love strawberry milkshake . It's delicious!	5	
party	<i>n</i>	/'pɑ:ti/	This is a great party ... and I don't usually like parties.	5	
play	<i>v</i>	/'pleɪ/	We play baseball on Sunday mornings.	5	
Portuguese	<i>n</i>	/'pɔ:ʃu'gi:z/	They speak Portuguese in Brazil.	5	
pound	<i>n</i>	/'paʊnd/	It's three pounds forty-five	5	
prices	<i>n pl</i>	/'praɪsɪz/	The prices are very high in this shop.	5	
ready	<i>adj</i>	/'redi/	Are you all ready ?	5	
shoes	<i>n pl</i>	/'ʃu:z/	They're Italian shoes .	5	
speak	<i>v</i>	/spi:k/	What language do they speak in Ireland?	5	
strawberries	<i>n pl</i>	/'strɔ:bərɪz/	I like tea, strawberries and swimming.	5	
swimming	<i>n</i>	/'swɪmɪŋ/	I like tea, strawberries and swimming .	5	
Switzerland	<i>n</i>	/'swɪtsələnd/	My watch is from Switzerland .	5	
tea	<i>n</i>	/ti:/	I like tea , strawberries and swimming.	5	
tomatoes	<i>n pl</i>	/'tə'mɑ:təʊz/	I don't like chicken, and I really don't like tomatoes .	5	
wine	<i>n</i>	/'waɪn/	I like French wine .	5	
work	<i>v</i>	/'wɜ:k/	I work in an office.	5	
Nationalities					
American	<i>adj</i>	/ə'merɪkən/	American cars	5	
Brazilian	<i>adj</i>	/'bræ'zɪliən/	Brazilian coffee	5	
Chinese	<i>adj</i>	/'tʃaɪ'ni:z/	Chinese restaurant	5	
German	<i>adj</i>	/'dʒɜ:mən/	German bread	5	
Irish	<i>adj</i>	/'aɪrɪʃ/	Irish music	5	
Italian	<i>adj</i>	/'ɪ'tæliən/	Italian shoes	5	
Mexican	<i>adj</i>	/'meksɪkən/	Mexican food	5	
Polish	<i>adj</i>	/'pəʊlɪʃ/	Polish beer	5	
Scottish	<i>adj</i>	/'skɒtɪʃ/	Scottish weather	5	
Spanish	<i>adj</i>	/'spæɪnɪʃ/	Spanish wine	5	
Swiss	<i>adj</i>	/'swɪs/	Swiss watches	5	

Here is a list of useful or new words from Headway 5e Beginner Student's Book.

adj = adjective conj = conjunction det = determiner excl = exclamation phr v = phrasal verb phr = phrase pron = pronoun

adv = adverb n = noun pl = plural prep = preposition v = verb

English	Part of speech	Phonetics	Example sentence	Unit	My notes
Numbers 40–100					
forty		/ˈfɔːti/	forty pounds	5	
fifty		/ˈfɪfti/	three dollars fifty	5	
sixty		/ˈsɪksɪ/	two euros and sixty cents	5	
seventy		/ˈsevnɪ/	seventy pence	5	
eighty		/ˈeɪti/	sixteen pounds eighty	5	
ninety		/ˈnaɪnti/	ninety -nine cents	5	
one hundred		/wʌn ˈhʌndrəd/	one hundred years	5	
always	adv	/ˈɔːlweɪz/	She always works late.	6	
as usual	phr	/əz ˈjuːʒuəl/	I'm fine, thanks. Just busy as usual .	6	
at the weekend	phr	/ət ðə ˌwiːk ˈend/	I usually see friends at the weekend .	6	
bed	n	/bed/	Does she go to bed early?	6	
breakfast	n	/ˈbrekfəst/	I have breakfast at 8am.	6	
busy	adj	/ˈbɪzi/	The hospital is always busy .	6	
buy	v	/baɪ/	She sometimes buys a Chinese takeaway and eats it at home	6	
cello	n	/ˈtʃeləʊ/	You play the cello every day!	6	
come	v	/kʌm/	Well, come and meet us at the pub.	6	
cook	v	/kʊk/	I sometimes cook for friends.	6	
cycle	v	/ˈsaɪkl/	I cycle to work.	6	
dinner	n	/ˈdɪnə(r)/	Toby McMann always plays his cello after dinner .	6	
dog walker	n	/ˈdɒg ˌwɔːkə(r)/	Toby is a dog walker and a student of music	6	
drive	v	/draɪv/	Anna doesn't drive to work.	6	
early	adv	/ˈɜːli/	Does she go to bed early ?	6	
eggs	n pl	/egz/	He has a big breakfast – tea, sausages, eggs and lots of toast.	6	
exam	n	/ɪg ˈzæm/	Does she work for her exams in the evening?	6	
fill	v	/fɪl/	Toby fills his day with lots of walks, fresh air and fun!	6	
fizzy drinks	n pl	/ˈfɪzi drɪŋks/	Do you drink fizzy drinks ?	6	
flat	n	/flæt/	Toby shares a small flat with his sister, Anna.	6	
flatmate	n	/ˈflætmeɪt/	Anna has a flatmate , Toby, her brother.	6	
fruit	n	/fru:t/	Do you eat a lot of fruit ?	6	
get home	phr	/ˌget ˈhəʊm/	I get home at five o'clock, have tea, and watch TV.	6	
get up	phr v	/ˌget ˈʌp/	I always get up at six forty-five on work days.	6	
go out	phr v	/ˌgəʊ ˈaʊt/	He doesn't go out in the evening.	6	
go to bed	phr	/ˌgəʊ tə ˈbed/	What time does he go to bed ?	6	
Good idea!	phr	/ˌgʊd aɪˈdɪə/	That is a good idea .	6	
have a shower	phr	/ˌhæv ə ˈʃaʊə(r)/	Anna gets up at 6 o'clock and she has a shower .	6	
hungry	adj	/ˈhʌŋɡri/	He is always hungry in the evening because he never eats lunch.	6	
in	prep	/ɪn/	Anna doesn't work in a school.	6	

Here is a list of useful or new words from Headway 5e Beginner Student's Book.

adj = adjective conj = conjunction det = determiner excl = exclamation phr v = phrasal verb phr = phrase pron = pronoun

adv = adverb n = noun pl = plural prep = preposition v = verb

English	Part of speech	Phonetics	Example sentence	Unit	My notes
in the week	phr	/,ɪn ðə 'wi:k/	Anna doesn't visit friends in the week .	6	
late	adv	/leɪt/	Does she work late ?	6	
leave	v	/li:v/	It leaves at 8.00.	6	
lesson	n	/'lesn/	Do you have English lessons at nine o'clock?	6	
life	n	/laɪf/	It's a typical day in my life .	6	
lifestyle	n	/'laɪfstɑɪl/	It's a lifestyle questionnaire.	6	
lunch	n	/lʌntʃ/	He is always hungry in the evening because he never eats lunch .	6	
morning	n	/'mɔ:nɪŋ/	He usually goes to bed very late, at one o'clock in the morning .	6	
never	adv	/'nevə(r)/	He is always hungry in the evening because he never eats lunch.	6	
next	adj	/nekst/	What about next week?	6	
o'clock	adv	/ə 'klɒk/	Do you have English lessons at nine o'clock ?	6	
often	adv	/'ɒfn, 'ɒftən/	We often go for a walk on Sunday.	6	
part-time	adj	/'pɑ:t taɪm/	Toby is a part-time student at the London College of Music.	6	
pub	n	/pʌb/	Well, come and meet us at the pub .	6	
questionnaire	n	/'kwɛstʃə'neə(r)/	It's a lifestyle questionnaire .	6	
relax	v	/rɪ'læks/	I sometimes relax and see my friends!	6	
salad	n	/'sæləd/	She has a wrap and salad for lunch.	6	
sausages	n pl	/'sɔ:sɪdʒɪz/	He has a big breakfast – tea, sausages , eggs and lots of toast.	6	
share	v	/ʃeə(r)/	Toby shares a small flat with his sister, Anna.	6	
shop assistant	n	/ʃɒp ə'sɪstənt/	Felipe is a shop assistant at a big supermarket	6	
shower	n	/'ʃaʊə(r)/	She gets up at 6 o'clock and she has a shower .	6	
soon	adv	/su:n/	I have exams soon .	6	
stay	v	/steɪ/	I never stay at home on Saturday evenings.	6	
stop	v	/stɒp/	You never stop !	6	
supermarket	n	/'su:pəmə:kɪt/	Felipe is a shop assistant at a big supermarket .	6	
takeaway	n	/'teɪkəweɪ/	Toby sometimes shares a Chinese takeaway with Anna.	6	
time	n	/taɪm/	What time does she get up?	6	
tired	adj	/'taɪəd/	Evening, Anna. You look tired .	6	
toast	n	/təʊst/	He has a big breakfast – tea, sausages, eggs and lots of toast .	6	
today	adv	/tə'deɪ/	What day is it today ?	6	
tomorrow	adv	/tə'mɔ:rəʊ/	What day is it tomorrow ?	6	
TV	n	/'ti:'vi:/	Do you watch TV the evening?	6	
typical	adj	/'tɪpɪkl/	It's a typical day in my life.	6	
usually	adv	/'ju:ʒuəli/	He usually works late.	6	
visit	v	/'vɪzɪt/	Anna doesn't visit friends in the week.	6	
walk	n / v	/wɔ:k/	Toby fills his day with lots of walks , fresh air and fun!	6	
watch	v	/wɒtʃ/	Do you watch TV the evening	6	
week	n	/wi:k/	Anna doesn't visit friends in the week .	6	

Here is a list of useful or new words from Headway 5e Beginner Student's Book.

adj = adjective conj = conjunction det = determiner excl = exclamation phr v = phrasal verb phr = phrase pron = pronoun

adv = adverb n = noun pl = plural prep = preposition v = verb

English	Part of speech	Phonetics	Example sentence	Unit	My notes
When?	<i>adv</i>	/wen/	When does Anna leave home in the morning?	6	
wrap	<i>n</i>	/ræp/	She has a wrap and salad for lunch.	6	
Days of the week					
Monday	<i>n</i>	/ˈmʌndeɪ/	It's Monday today.	6	
Tuesday	<i>n</i>	/ˈtjuːzdeɪ/	Is Tuesday OK for you?	6	
Wednesday	<i>n</i>	/ˈwenzdeɪ/	Tomorrow is Wednesday.	6	
Thursday	<i>n</i>	/ˈθɜːzdeɪ/	I have English lessons every Thursday .	6	
Friday	<i>n</i>	/ˈfraɪdeɪ/	My favourite day is Friday .	6	
Saturday	<i>n</i>	/ˈsætədeɪ/	I usually visit my parents on Saturday .	6	
Sunday	<i>n</i>	/ˈsʌndeɪ/	I get up early on Sunday .	6	
adore	<i>v</i>	/əˈdɔː(r)/	Do you like cats? Oh yes! I adore them!	7	
anything	<i>pron</i>	/ˈeniθɪŋ/	Sure. Anything to eat?	7	
app	<i>n</i>	/æp/	It's a Premier League app .	7	
aspirin	<i>n</i>	/ˈæsprɪn/	Can I have some aspirin , please?	7	
beach	<i>n</i>	/ˈbi:tʃ/	There are no green parks, but there are lovely golden beaches .	7	
because	<i>conj</i>	/bɪˈkɔːz/	I learn English because it's an international language.	7	
bedroom	<i>n</i>	/ˈbedru:m/	How many bedrooms do you have?	7	
café	<i>n</i>	/ˈkæfeɪ/	How about having a coffee in this café ?	7	
card	<i>n</i>	/kɑːd/	Put your card in the machine and enter your PIN.	7	
catch	<i>v</i>	/kætʃ/	You catch a train at a railway station.	7	
cat	<i>n</i>	/kæt/	Do you like cats ? Oh yes! I adore them!	7	
changing rooms	<i>n pl</i>	/ˈtʃeɪndʒɪŋ ˌru:mz/	The changing rooms are over there.	7	
cheap	<i>adj</i>	/tʃi:p/	It's a cheap handbag.	7	
chemist's	<i>n</i>	/ˈkemɪsts/	You can buy some aspirin at the chemist's .	7	
clean	<i>adj</i>	/kli:n/	Your hands are clean .	7	
close	<i>adj</i>	/kləʊs/	We are very close to him and his lovely family.	7	
clothes	<i>n pl</i>	/kləʊðz/	You can try on a jumper in a clothes shop.	7	
coat	<i>n</i>	/kəʊt/	Is this your coat ?	7	
cold	<i>adj</i>	/kəʊld/	It's so cold today, isn't it?	7	
comfortable	<i>adj</i>	/ˈkʌmfətəbl/	Our hotel is fantastic – really new and comfortable .	7	
cookbook	<i>n</i>	/ˈkʊkbʊk/	I have all your cookbooks and your recipes are fantastic.	7	
credit card	<i>n</i>	/ˈkredɪt ˌkɑːd/	Can I pay by credit card ?	7	
degrees	<i>n pl</i>	/diˈɡriːz/	It's 30 degrees today.	7	
deliver	<i>v</i>	/dɪˈlɪvə(r)/	His friend, Pedro, delivers the oil to his restaurant every week.	7	
desert	<i>n</i>	/ˈdezət/	You can see all the way to the sand of the desert .	7	
diamond	<i>n</i>	/ˈdaɪəmənd/	I like that diamond ring.	7	
dirty	<i>adj</i>	/ˈdɜːti/	Your hands are dirty .	7	
dish	<i>n</i>	/dɪʃ/	What olive oil do you use in your dishes ?	7	

Here is a list of useful or new words from Headway 5e Beginner Student's Book.

adj = adjective conj = conjunction det = determiner excl = exclamation phr v = phrasal verb phr = phrase pron = pronoun

adv = adverb n = noun pl = plural prep = preposition v = verb

English	Part of speech	Phonetics	Example sentence	Unit	My notes
door	n	/dɔ:(r)/	My house has a green door .	7	
estate	n	/i'steɪt/	Our friend, Pedro, works on the Bramasole estate .	7	
every	det	/'evri/	My mother still cooks for me and my wife every Sunday.	7	
excellent	adj	/'eksələnt/	My mother is an excellent cook.	7	
expensive	adj	/ɪk'spensɪv/	It's an expensive handbag.	7	
farm	n	/fɑ:m/	We visit my brother and his family on their farm .	7	
free time	n	/,fri: 'taɪm/	What do you do in your free time ?	7	
fresh	adj	/frefʃ/	I love fresh food and we grow a lot for the restaurant.	7	
golden	adj	/'gəʊldən/	There are no green parks, but there are lovely golden beaches.	7	
grow	v	/grəʊ/	I love fresh food and we grow a lot for the restaurant.	7	
hate	v	/heɪt/	Do you like golf? No, I hate it!	7	
hill	n	/hɪl/	We have a house in the hills , it's our country home.	7	
hot	adj	/hɒt/	It's really hot – too hot to walk	7	
How many?	phr	/,haʊ 'meni/	How many bedrooms do you have?	7	
Indian	adj	/'ɪndiən/	The Indian restaurant is my favourite.	7	
international	adj	/,ɪntə'næʃnəl/	I learn English because it's an international language.	7	
jacket	n	/'dʒækɪt/	I like your jacket .	7	
jumper	n	/'dʒʌmpə(r)/	Can I try on this jumper , please?	7	
large	adj	/lɑ:dʒ/	Large or small? Pardon? A large latte or a small latte?	7	
latte	n	/'lɑ:teɪ/	Large or small? Pardon? A large latte or a small latte?	7	
machine	n	/mə'ʃi:n/	Put your card in the machine and enter your PIN.	7	
modern	adj	/'mɒdn/	Dubai is an interesting place – very modern .	7	
money	n	/'mʌni/	How much money do you have on you?	7	
neighbours	n pl	/'neɪbəz/	Do you like your neighbours ?	7	
newspaper	n	/'nju:zpeɪpə(r)/	I like to read the newspaper .	7	
nice	adj	/naɪs/	They're really nice , aren't they?	7	
No problem.	phr	/'nəʊ ,prɒbləm/	Can I pay by credit card? No problem .	7	
old	adj	/əʊld/	I have an old car.	7	
olive oil	n	/,ɒlɪv 'ɔɪl/	Bramasole is my favourite olive oil . It's from Tuscany	7	
owner	n	/'əʊnə(r)/	Alfio Arcardi is the owner of a Michelin star restaurant.	7	
packet	n	/'pækɪt/	Do you want a packet of twelve or twenty-four?	7	
parcel	n	/'pɑ:sl/	Put the parcel on the scales.	7	
Pardon?	excl	/'pɑ:dn/	Large or small? Pardon ? A large latte or a small latte?	7	
park	n	/pɑ:k/	There are no green parks , but there are lovely golden beaches.	7	
pastry chef	n	/'peɪstri ʃef/	Maria Arcardi is a pastry chef .	7	
PIN	n	/'pɪn/	Put your card in the machine and enter your PIN .	7	
place	n	/pleɪs/	Dubai is an interesting place – very modern.	7	
pop music	n	/'pɒp ,mju:zɪk/	I don't like pop music .	7	

Here is a list of useful or new words from Headway 5e Beginner Student's Book.

adj = adjective conj = conjunction det = determiner excl = exclamation phr v = phrasal verb phr = phrase pron = pronoun

adv = adverb n = noun pl = plural prep = preposition v = verb

English	Part of speech	Phonetics	Example sentence	Unit	My notes
post	v	/pəʊst/	You can post letters at the post office.	7	
post office	n	/'pəʊst ,ɒfɪs/	You can post letters at the post office .	7	
postcard	n	/'pəʊstkɑ:d/	How much is a stamp for a postcard to the United States?	7	
quiet	adj	/'kwaɪət/	Tivoli is beautiful and quiet .	7	
railway station	n	/'reɪlweɪ ,steɪʃn/	You catch a train at a railway station .	7	
rain	n	/reɪn/	There's more rain again today.	7	
recipe	n	/'resəpi/	I have all your cookbooks and your recipes are fantastic.	7	
return ticket	n	/rɪ'tɜ:n ,tɪkɪt/	Can I have a return ticket to Oxford, please?	7	
right	adj	/raɪt/	Your answer is right .	7	
ring	n	/rɪŋ/	I like that diamond ring .	7	
sand	n	/sænd/	You can see all the way to the sand of the desert.	7	
scales	n pl	/skeɪz/	Put the parcel on the scales .	7	
shampoo	n	/'ʃæm'pu:/	Can I have some shampoo , please?	7	
silly	adj	/'sɪli/	Don't be silly !	7	
single ticket	n	/'sɪŋgl ,tɪkɪt/	A single ticket to Newcastle, please.	7	
stamp	n	/stæmp/	How much is a stamp for a postcard to the United States?	7	
super	adj	/'su:pə(r)/	This is a super holiday. It's great in Dubai!	7	
tall	adj	/tɔ:l/	All the buildings are so big and tall .	7	
teach	v	/ti:tʃ/	She teaches English.	7	
teddy bear	n	/'tedi beə(r)/	This is my favourite teddy bear.	7	
that	det	/ðæt/	Look at that !	7	
toothpaste	n	/'tu:θpeɪst/	Can I have some toothpaste , please?	7	
town	n	/taʊn/	He works in an office in the centre of town .	7	
train	n	treɪn/	You catch a train at a railway station.	7	
travel	v	/'trævl/	We always travel by car.	7	
try on	phr v	/traɪ 'ɒn/	Can I try on this jumper, please?	7	
T-shirt	n	/'ti:ʃt/	That's a nice T-shirt !	7	
very much	phr	/'veri 'mʌtʃ/	I love my family very much .	7	
visit	v	/'vɪzɪt/	We visit my brother and his family on their farm.	7	
website	n	/'websaɪt/	They have a good website .	7	
Who?	pron	/hu:/	Who's your favourite pop singer?	7	
Why?	adv	/waɪ/	Why do you want to learn English?	7	
wonderful	adj	/'wʌndəfl/	The Indian restaurant is my favourite. It's wonderful !	7	
wrong	adj	/rɒŋ/	Your answer is wrong .	7	
a bowl of	phr	/ə 'bəʊl əv/	I always have a bowl of fruit on the kitchen table.	8	
any	det	/'eni/	There aren't any books.	8	
armchair	n	/'ɑ:m'tʃeə(r)/	There's a blue sofa, and two old armchairs .	8	
artist	n	/'ɑ:tɪst/	I'm an artist , so there are a lot of my pictures on the walls.	8	

Here is a list of useful or new words from Headway 5e Beginner Student's Book.

adj = adjective conj = conjunction det = determiner excl = exclamation phr v = phrasal verb phr = phrase pron = pronoun

adv = adverb n = noun pl = plural prep = preposition v = verb

English	Part of speech	Phonetics	Example sentence	Unit	My notes
bank	<i>n</i>	/bæŋk/	How do I get to the bank ?	8	
bathroom	<i>n</i>	/'bɑ:θru:m/	Where's the bathroom ?	8	
campsite	<i>n</i>	/'kæmpsait/	Excuse me, is there a campsite near here?	8	
cap	<i>n</i>	/kæp/	Jack's cap is on the bed.	8	
car keys	<i>n pl</i>	/'kɑ: ,ki:z/	Where are his car keys ?	8	
car park	<i>n</i>	/'kɑ: ,pɑ:k/	The car park is next to the cinema.	8	
chair	<i>n</i>	/tʃeə(r)/	There's a football on the floor under the chair .	8	
Christmas	<i>n</i>	/'krɪsməs/	The best time for a beach holiday in Cape Town is at Christmas !	8	
church	<i>n</i>	/tʃɜ:tʃ/	Turn left at the church .	8	
cinema	<i>n</i>	/'sɪnəmə/	The car park is next to the cinema .	8	
coast	<i>n</i>	/kəʊst/	Cape Town is on the south-west coast of South Africa.	8	
cooker	<i>n</i>	/'kʊkə(r)/	There's a cooker in the kitchen.	8	
cosmopolitan	<i>adj</i>	/'kɒzmə'pɒlɪtən/	Cape Town is a cosmopolitan city.	8	
desk	<i>n</i>	/desk/	Is there a desk in the bedroom?	8	
drawer	<i>n</i>	/drɔ:(r)/	The credit cards are in the drawer .	8	
everywhere	<i>adv</i>	/'evriweə(r)/	The MyCiti buses are new and fast and go everywhere .	8	
fabulous	<i>adj</i>	/'fæbjələs/	You can sunbathe on the fabulous , sandy beaches.	8	
far	<i>adj</i>	/fɑ:(r)/	Is it far ? About ten minutes.	8	
fast	<i>adj</i>	/fɑ:st/	The MyCiti buses are new and fast and go everywhere.	8	
feel	<i>v</i>	/fi:l/	My flat feels big.	8	
ferry	<i>n</i>	/'feri/	You can take the ferry to Robben Island.	8	
fish and chip shop	<i>n</i>	/'fɪʃ ənd 'tʃɪp ʃɒp/	There's a fish and chip shop next to the newsagent's.	8	
floor	<i>n</i>	/flo:(r)/	There's a football on the floor under the chair.	8	
football stadium	<i>n</i>	/'fʊtbɔ:l ,steɪdiəm/	The football stadium is next to the railway station.	8	
fridge	<i>n</i>	/frɪdʒ/	There are some photos on the fridge .	8	
fruit	<i>n</i>	/fru:t/	I always have a bowl of fruit on the kitchen table.	8	
garden	<i>n</i>	/'gɑ:dn/	Do you have a garden ?	8	
garden centre	<i>n</i>	/'gɑ:dn ,sentə(r)/	There's a garden centre next to the campsite.	8	
home town	<i>n</i>	/'həʊm 'taʊn/	Chicago is my home town .	8	
huge	<i>adj</i>	/hju:dʒ/	There's a huge TV on the wall.	8	
ingredient	<i>n</i>	/'ɪn'gri:diənt/	The restaurants in Cape Town have the best ingredients .	8	
kitchen	<i>n</i>	/'kɪtʃn/	I always have a bowl of fruit on the kitchen table.	8	
kitesurfing	<i>n</i>	/'kaɪtsɜ:fɪŋ/	I go kitesurfing with my brother, Pete.	8	
lamp	<i>n</i>	/læmp/	There's a lamp on the bedside table.	8	
laptop	<i>n</i>	/'læptɒp/	My laptop is on the kitchen table.	8	
left	<i>adv</i>	/'left/	Turn left into High Street.	8	
living room	<i>n</i>	/'lɪvɪŋ ,ru:m/	There's a sofa in the living room .	8	
magazine	<i>n</i>	/'mægə'zi:n/	There are some sports magazines on the floor next to his bed.	8	

Here is a list of useful or new words from Headway 5e Beginner Student's Book.

adj = adjective conj = conjunction det = determiner excl = exclamation phr v = phrasal verb phr = phrase pron = pronoun

adv = adverb n = noun pl = plural prep = preposition v = verb

English	Part of speech	Phonetics	Example sentence	Unit	My notes
minute	<i>n</i>	/ˈmɪnɪt/	Is it far? About ten minutes .	8	
more	<i>pron</i>	/mɔː(r)/	There are Italian and French restaurants, and many more too!	8	
mountain	<i>n</i>	/ˈmaʊntən/	It's a famous mountain .	8	
newsagent's	<i>n</i>	/ˈnjuːzeɪdʒənts/	There's a fish and chip shop next to the newsagent's .	8	
next to	<i>prep</i>	/ˈnekst tə/	The car park is next to the cinema.	8	
nightlife	<i>n</i>	/ˈnaɪtlaɪf/	Cape Town has a lot of exciting nightlife .	8	
pen	<i>n</i>	/pen/	There's a pen on the desk.	8	
penguins	<i>n</i>	/ˈpeŋɡwɪnz/	You can swim with the friendly penguins .	8	
pet	<i>n</i>	/pet/	Does Ben have a pet ?	8	
PlayStation	<i>n</i>	/ˈpleɪsteɪʃn/	There's a PlayStation in my bedroom.	8	
picture	<i>n</i>	/ˈpɪktʃə(r)/	I'm an artist, so there are a lot of my pictures on the walls.	8	
poster	<i>n</i>	/ˈpəʊstə(r)/	There are a lot of posters of David Bowie.	8	
pub	<i>n</i>	/pʌb/	Go out of the pub and turn right.	8	
right	<i>adv</i>	/raɪt/	Turn right into Station Road.	8	
room	<i>n</i>	/ruːm/	There are seven rooms in my house.	8	
round	<i>adv</i>	/raʊnd/	There are four chairs round the table.	8	
sandy	<i>adj</i>	/ˈsændi/	You can sunbathe on the fabulous, sandy beaches.	8	
sea	<i>n</i>	/siː/	It's by the sea , so there is a lot of delicious fresh seafood.	8	
seafood	<i>n</i>	/ˈsiːfuːd/	It's by the sea, so there is a lot of delicious fresh seafood .	8	
sign	<i>n</i>	/saɪn/	The sign says turn right.	8	
slow	<i>adj</i>	/sləʊ/	The Metrorail train is slow and sometimes late.	8	
sofa	<i>n</i>	/ˈsəʊfə/	There's a blue sofa , and two old armchairs.	8	
some	<i>det</i>	/sʌm/	There are some sports magazines on the floor next to his bed.	8	
south-west	<i>n</i>	/ˌsaʊθ ˈwest/	Cape Town is on the south-west coast of South Africa.	8	
souvenir shop	<i>n</i>	/ˌsuːvəˈnɪə(r) ʃɒp/	The souvenir shop is expensive.	8	
spectacular	<i>adj</i>	/spekˈtækjələ(r)/	Table Mountain is spectacular !	8	
square	<i>n</i>	/skweə(r)/	It's beautiful old square near the Seaview Hotel.	8	
straight on	<i>adv</i>	/ˌstreɪt ɒn/	Go straight on and it's on the left next to the church.	8	
study	<i>n</i>	/ˈstʌdi/	My living room is my study too.	8	
sunbathe	<i>v</i>	/ˈsʌnbet̪/	You can sunbathe on the fabulous, sandy beaches.	8	
sunbathing	<i>n</i>	/ˈsʌnbet̪ɪŋ/	Does Ben like sunbathing ?	8	
sunny	<i>adj</i>	/ˈsʌni/	The weather is warm and sunny most of the year.	8	
surf school	<i>n</i>	/ˈsɜːf skuːl/	The surf school is next to the beach.	8	
table	<i>n</i>	/ˈteɪbl/	I always have a bowl of fruit on the kitchen table .	8	
take	<i>v</i>	/teɪk/	You can take the ferry to Robben Island.	8	
theatre	<i>n</i>	/ˈθɪətə(r)/	Cape Town has bars, clubs, cinemas and theatres .	8	
tidy	<i>adj</i>	/ˈtaɪdi/	My house isn't very tidy but I think it's great.	8	
toilet	<i>n</i>	/ˈtɔɪlət/	There are two toilets in my house.	8	

Here is a list of useful or new words from Headway 5e Beginner Student's Book.

adj = adjective conj = conjunction det = determiner excl = exclamation phr v = phrasal verb phr = phrase pron = pronoun

adv = adverb n = noun pl = plural prep = preposition v = verb

English	Part of speech	Phonetics	Example sentence	Unit	My notes
trainers	<i>n pl</i>	<i>/ˈtreɪnəz/</i>	His trainers are under the bed.	8	
turn	<i>v</i>	<i>/tɜːn/</i>	The sign says turn right.	8	
TV	<i>n</i>	<i>/ˌtiːˈviː/</i>	Is there a TV in your bedroom?	8	
under	<i>prep</i>	<i>/ˈʌndə(r)/</i>	His trainers are under the bed.	8	
vegetable	<i>n</i>	<i>/ˈvedʒtəbl/</i>	There is a lot of fresh fruit and vegetables .	8	
vineyard	<i>n</i>	<i>/ˈvaɪnjəd/</i>	Cape Town has some excellent vineyards .	8	
wall	<i>n</i>	<i>/wɔːl/</i>	I'm an artist, so there are a lot of my pictures on the walls .	8	
warm	<i>adj</i>	<i>/wɔːm/</i>	The weather is warm and sunny most of the year.	8	
wind	<i>n</i>	<i>/waɪnd/</i>	Some people don't like the wind – but I love it.	8	
wonder	<i>n</i>	<i>/ˈwʌndə(r)/</i>	Table Mountain is one of the Seven Wonders of Nature.	8	
amazed	<i>adj</i>	<i>/əˈmeɪzd/</i>	Tina was amazed to see her lottery numbers.	9	
angry	<i>adj</i>	<i>/ˈæŋɡri/</i>	She was angry with her grandson.	9	
astronaut	<i>n</i>	<i>/ˈæstrɒnɔːt/</i>	Neil Armstrong was an astronaut .	9	
back	<i>adj</i>	<i>/bæk/</i>	She bought a ticket and put it in the back pocket of her jeans.	9	
bad luck	<i>n</i>	<i>/bæd ˈlʌk/</i>	Oh no! What bad luck !	9	
birthday	<i>n</i>	<i>/ˈbɜːθdeɪ/</i>	When's your birthday ?	9	
born	<i>adj</i>	<i>/bɔːn/</i>	What time were you born ?	9	
boxer	<i>n</i>	<i>/ˈbɒksə(r)/</i>	Muhammad Ali was a boxer .	9	
check	<i>v</i>	<i>/tʃek/</i>	She went to get her bag and check her lottery ticket.	9	
do	<i>v</i>	<i>/duː/</i>	The past simple of 'do' is 'did'.	9	
explorer	<i>n</i>	<i>/ɪkˈsplɔːrə(r)/</i>	Christopher Columbus wasn't a scientist, he was an explorer .	9	
find	<i>v</i>	<i>/faɪnd/</i>	She went to find the ticket in her bag, but it wasn't there.	9	
go	<i>v</i>	<i>/ɡəʊ/</i>	The past simple of 'go' is 'went'.	9	
good time	<i>phr</i>	<i>/ˌɡʊd ˈtaɪm/</i>	We had a really good time at the beach.	9	
grandmother	<i>n</i>	<i>/ˈgrænmʌðə(r)/</i>	My grandmother is my mother's mother.	9	
grandson	<i>n</i>	<i>/ˈgrænsʌn/</i>	She was angry with her grandson .	9	
horrible	<i>adj</i>	<i>/hɒrəbl/</i>	Yesterday the weather was horrible .	9	
housework	<i>n</i>	<i>/ˈhaʊswɜːk/</i>	I did a lot of housework because my house was a mess.	9	
inventor	<i>n</i>	<i>/ɪnˈventə(r)/</i>	Steve Jobs was the inventor of Apple Computers.	9	
Iraq	<i>n</i>	<i>/ɪˈrɑːk/</i>	Zaha Hadid was born in Baghdad, Iraq .	9	
jackpot	<i>n</i>	<i>/ˈdʒækpɒt/</i>	The jackpot was an amazing £35 million.	9	
last year	<i>phr</i>	<i>/ˌlɑːst ˈjɪə(r)/</i>	Last year I went on holiday to Antigua .	9	
lottery	<i>n</i>	<i>/ˈlɒtəri/</i>	Tina was amazed to see her lottery numbers.	9	
make	<i>v</i>	<i>/meɪk/</i>	Her grandson made a lot of noise.	9	
mess	<i>n</i>	<i>/mes/</i>	I did a lot of housework because my house was a mess .	9	
million	<i>n</i>	<i>/ˈmɪljən/</i>	The jackpot was an amazing £35 million .	9	
monkey	<i>n</i>	<i>/ˈmʌŋki/</i>	He was a little monkey in the newsagent's shop.	9	
newsagent's	<i>n</i>	<i>/ˈnjuːzeɪdʒənts/</i>	He was a little monkey in the newsagent's shop.	9	

Here is a list of useful or new words from Headway 5e Beginner Student's Book.

adj = adjective conj = conjunction det = determiner excl = exclamation phr v = phrasal verb phr = phrase pron = pronoun

adv = adverb n = noun pl = plural prep = preposition v = verb

English	Part of speech	Phonetics	Example sentence	Unit	My notes
noise	<i>n</i>	/nɔɪz/	He made a lot of noise in the newsagent's shop.	9	
oh dear	<i>phr</i>	/əʊ 'diə(r)/	But, oh dear! The ticket was clean too!	9	
pocket	<i>n</i>	/'pɒkɪt/	She bought a ticket and put it in the back pocket of her jeans.	9	
politician	<i>n</i>	/'pɒlə'tɪʃn/	Nelson Mandela was a politician .	9	
princess	<i>n</i>	/'prɪn'ses/	Zaha Hadid wasn't a princess , she was an architect.	9	
put	<i>v</i>	/pʊt/	She bought a ticket and put it in the back pocket of her jeans.	9	
run	<i>v</i>	/rʌn/	Her grandson ran round the shop.	9	
scientist	<i>n</i>	/'saɪəntɪst/	Christopher Columbus wasn't a scientist , he was an explorer.	9	
see	<i>v</i>	/si:/	She was amazed to see her numbers.	9	
singer	<i>n</i>	/'sɪŋə(r)/	Amy Winehouse was a singer and songwriter.	9	
sit	<i>v</i>	/sɪt/	She sat on the sofa to watch the lottery on TV.	9	
songwriter	<i>n</i>	/'sɒŋraɪtə(r)/	Amy Winehouse was a singer and songwriter .	9	
south	<i>adj</i>	/sauθ/	Nelson Mandela was born in Mvezo, South Africa.	9	
story	<i>n</i>	/'stɔ:ri/	It's a story about a woman called Tina and a lottery ticket.	9	
thousand	<i>n</i>	/'θaʊzənd/	This church is about a thousand years old.	9	
ticket	<i>n</i>	/'tɪkɪt/	She bought a ticket and put it in the back pocket of her jeans.	9	
washing machine	<i>n</i>	/'wɒʃɪŋ məʃi:n/	Her jeans were in the washing machine .	9	
writer	<i>n</i>	/'raɪtə(r)/	Leo Tolstoy was a Russian writer .	9	
year	<i>n</i>	/'jɪə(r)/	A year is 12 months.	9	
yesterday	<i>adv</i>	/'jestədeɪ/	Yesterday was Monday so today is Tuesday.	9	
Months of the year					
January	<i>n</i>	/dʒænjuəri/	the first of January	9	
February	<i>n</i>	/'februəri/	the second of February	9	
March	<i>n</i>	/'mɑ:tʃ/	the third of March	9	
April	<i>n</i>	/'eɪprəl/	the fourth of April	9	
May	<i>n</i>	/'meɪ/	the fifth of May	9	
June	<i>n</i>	/dʒu:n/	the sixth of June	9	
July	<i>n</i>	/dʒu'laɪ/	the seventh of July	9	
August	<i>n</i>	/'ɔ:ɡest/	the eighth of August	9	
September	<i>n</i>	/'sep'tembə(r)/	the ninth of September	9	
October	<i>n</i>	/'ɒk'təʊbə(r)/	the tenth of October	9	
November	<i>n</i>	/'nəʊ'vembə(r)/	the eleventh of November	9	
December	<i>n</i>	/'di'sembə(r)/	the twelfth of December	9	
Ordinal numbers					
first		/'fɜ:st/	the first of January	9	
second		/'sekənd/	the second of February	9	
third		/'θɜ:d/	the third of March	9	
fourth		/'fɔ:θ/	the fourth of April	9	

Here is a list of useful or new words from Headway 5e Beginner Student's Book.

adj = adjective conj = conjunction det = determiner excl = exclamation phr v = phrasal verb phr = phrase pron = pronoun

adv = adverb n = noun pl = plural prep = preposition v = verb

English	Part of speech	Phonetics	Example sentence	Unit	My notes
fifth		/fɪfθ/	the fifth of May	9	
sixth		/sɪksθ/	the sixth of June	9	
seventh		/ˈsevnθ/	the seventh of July	9	
eighth		/eɪtθ/	the eighth of August	9	
ninth		/naɪnθ/	the ninth of September	9	
tenth		/tenθ/	the tenth of October	9	
eleventh		/ɪˈlevənθ/	the eleventh of November	9	
twelfth		/twelfθ/	the twelfth of December	9	
thirteenth		/ˌθɜːˈtiːnθ/	the thirteenth of January	9	
fourteenth		/ˌfɔːˈtiːnθ/	the fourteenth of February	9	
fifteenth		/ˌfɪfˈtiːnθ/	the fifteenth of March	9	
sixteenth		/ˌsɪksˈtiːnθ/	the sixteenth of April	9	
seventeenth		/ˌsevnˈtiːnθ/	the seventeenth of May	9	
eighteenth		/ˌeɪˈtiːnθ/	the eighteenth of June	9	
nineteenth		/ˌnaɪnˈtiːnθ/	the nineteenth of July	9	
twentieth		/ˈtwentiəθ/	the twentieth of August	9	
thirtieth		/ˈθɜːtiəθ/	the thirtieth of September	9	
ago	<i>adv</i>	/əˈɡəʊ/	Karl went sightseeing in Rome six months ago .	10	
autumn	<i>n</i>	/ˈɔːtəm/	They usually go in autumn .	10	
bedtime	<i>n</i>	/ˈbedtaɪm/	She didn't finish her homework until bedtime .	10	
cabin	<i>n</i>	/ˈkæbɪn/	Last year they stayed in a cabin .	10	
call	<i>v</i>	/kɔːl/	Yesterday she called a friend.	10	
camping	<i>n</i>	/ˈkæmpɪŋ/	I don't want to go camping by a river.	10	
canoeing	<i>n</i>	/kəˈnuːɪŋ/	Last year they went canoeing .	10	
cards	<i>n pl</i>	/ˌkɑːdz/	They usually play cards at the weekend.	10	
cathedral	<i>n</i>	/kəˈθiːdrəl/	We have a beautiful cathedral in our city.	10	
clean	<i>v</i>	/kliːnd/	Yesterday she cleaned her flat.	10	
clubhouse	<i>n</i>	/ˈklʌbhaʊs/	After our game of golf, we had lunch in the clubhouse .	10	
coffee shop	<i>n</i>	/ˈkɒfi ˌʃɒp/	Did you have coffee in a coffee shop last weekend?	10	
crazy	<i>adj</i>	/ˈkreɪzi/	You get up early on Sunday! Are you crazy ?	10	
cycling	<i>n</i>	/ˈsaɪklɪŋ/	Last year they went cycling .	10	
dress	<i>n</i>	/dres/	I wanted a new dress for a friend's wedding.	10	
fishing	<i>n</i>	/ˈfɪʃɪŋ/	Last year they went fishing .	10	
ice-skating	<i>n</i>	/ˈaɪs ˌskeɪtɪŋ/	Do you go ice-skating ?	10	
invite	<i>v</i>	/ɪnˈvaɪt/	Yesterday she invited friends to her flat.	10	
lucky	<i>adj</i>	/ˈlʌki/	They're my lucky numbers.	10	
market	<i>n</i>	/ˈmɑːkɪt/	Most visitors usually go to the market to buy souvenirs.	10	
meal	<i>n</i>	/miːl/	She cooked a meal for friends yesterday.	10	

Here is a list of useful or new words from Headway 5e Beginner Student's Book.

adj = adjective conj = conjunction det = determiner excl = exclamation phr v = phrasal verb phr = phrase pron = pronoun

adv = adverb n = noun pl = plural prep = preposition v = verb

English	Part of speech	Phonetics	Example sentence	Unit	My notes
museum	<i>n</i>	/mjuː'zi:əm/	I really like visiting museums on holiday.	10	
orange juice	<i>n</i>	/'ɒrɪndʒ ,dʒu:s/	I had breakfast in bed – just orange juice , tea and toast.	10	
outside	<i>adv</i>	/'aʊt'saɪd/	We cooked outside every night at the campsite.	10	
rain	<i>v</i>	/'reɪn/	It started to rain , so I invited my friends to my flat.	10	
Really?	<i>excl</i>	/'ri:əli/	Really? That's interesting. Where did you go?	10	
relax	<i>v</i>	/'rɪ'læks/	I like to relax on a beach.	10	
rugby	<i>n</i>	/'rʌɡbi/	Do you play rugby ?	10	
sailing	<i>n</i>	/'seɪlɪŋ/	When did you last go sailing ?	10	
show	<i>v</i>	/ʃəʊ/	Can you show me where we are on the map?	10	
sightseeing	<i>n</i>	/'saɪtsi:ɪŋ/	Karl went sightseeing in Rome six months ago.	10	
skiing	<i>n</i>	/'ski:ɪŋ/	Do you go skiing ? No, I don't.	10	
spring	<i>n</i>	/'sprɪŋ/	Last year they went in spring .	10	
start	<i>v</i>	/'stɑ:t/	She started doing her homework at 5 o'clock.	10	
summer	<i>n</i>	/'sʌmə(r)/	Last year they went in summer .	10	
tent	<i>n</i>	/'tent/	Last year they stayed in a tent .	10	
tour	<i>n</i>	/'tuə(r)/	We want to go on a tour of the city.	10	
tourist	<i>n</i>	/'tuərist/	I was a tourist in Cambodia in 2014.	10	
tourist office	<i>n</i>	/'tuərist ,ofɪs/	The tourist office is on South Street.	10	
villa	<i>n</i>	/'vɪlə/	They usually stay in a villa .	10	
volleyball	<i>n</i>	/'vɒlibɔ:l/	When did you last play volleyball ?	10	
walking	<i>n</i>	/'wɔ:kɪŋ/	We went walking in the mountains.	10	
wedding	<i>n</i>	/'wedɪŋ/	I wanted a new dress for a friend's wedding .	10	
windsurfing	<i>n</i>	/'wɪndzɜ:fɪŋ/	When did you last go windsurfing ?	10	
winter	<i>n</i>	/'wɪntə(r)/	We didn't go away in winter last year.	10	
zoo	<i>n</i>	/zu:/	There's a park and a zoo .	10	
a little bit	<i>phr</i>	/ə 'lɪtl ,bɪt/	Can you speak German? A little bit .	11	
accident	<i>n</i>	/'æksɪdɪnt/	There was an accident on my way to work.	11	
also	<i>adv</i>	/'ɔ:lsoʊ/	The first smartphone was big and heavy. It also cost \$899!	11	
anywhere	<i>adv</i>	/'eniweə(r)/	I can't find my car keys anywhere !	11	
arm	<i>n</i>	/ɑ:m/	Does your arm hurt?	11	
arrive	<i>v</i>	/ə'raɪv/	In 2007 Apple's first iPhone arrived in the shops.	11	
athlete	<i>n</i>	/'æθli:t/	An athlete can usually run very fast.	11	
better	<i>adj</i>	/'betə(r)/	I'm sorry. Is this better ?	11	
bill	<i>n</i>	/bɪl/	I pay bills on my smartphone.	11	
build	<i>v</i>	/bɪld/	Can you build a house for me?	11	
button	<i>n</i>	/'bʌtn/	Did you press the green button ?	11	
cake	<i>n</i>	/keɪk/	Yesterday we made a really big chocolate cake !	11	
can	<i>modal v</i>	/'kæn/	I can run fast.	11	

Here is a list of useful or new words from Headway 5e Beginner Student's Book.

adj = adjective conj = conjunction det = determiner excl = exclamation phr v = phrasal verb phr = phrase pron = pronoun

adv = adverb n = noun pl = plural prep = preposition v = verb

English	Part of speech	Phonetics	Example sentence	Unit	My notes
chat	v	/tʃæt/	I can chat to my friends on my computer.	11	
chess	n	/tʃes/	We can play chess with a friend thousands of miles away.	11	
chocolate cake	n	/'tʃɒklət ,keɪk/	Would you like some chocolate cake , too?	11	
clever	adj	/'klevə(r)/	Wow! That is clever .	11	
computer games	n pl	/kəm'pjʊ:tə ,geɪmz/	I'm good at playing computer games .	11	
cost	v	/kɒst/	The first smartphone was big and heavy. It also cost \$899!	11	
dad	n	/dæd/	Dad makes great cakes, and sometimes I help him.	11	
dangerous	adj	/'deɪndʒərəs/	Is it a dangerous sport?	11	
everything	pron	/'evriθɪŋ/	We text all the time, about everything in our lives.	11	
film star	n	/'fɪlm ,stɑ:(r)/	Who's your favourite film star ?	11	
fluently	adv	/'flu:əntli/	She can speak French fluently .	11	
fly	v	/flaɪ/	Anna is a pilot. She can fly an Airbus A380.	11	
front door	n	/'frʌnt dɔ:(r)/	Our phones can open and lock our front doors .	11	
get on (the Internet)	phr v	/get ɒn (ði 'ɪntənət)/	I can't get on the Internet!	11	
good at	phr	/'gʊd æt/	I'm good at playing computer games.	11	
grandad	n	/'grændæd/	Can you speak French, Grandad ?	11	
green	adj	/'gri:n/	Did you press the green button?	11	
guitar	n	/'gɪ:tɑ:(r)/	Can you play the guitar ?	11	
heavy	adj	/'hevi/	The first smartphone was big and heavy . It also cost \$899!	11	
help	v	/help/	Excuse me! Can you help me? I'm lost.	11	
history	n	/'hɪstri/	The history of the smartphone starts at IBM in 1993.	11	
horse	n	/'hɔ:s/	I can't ride a horse .	11	
hurt	v	/'hɜ:t/	Does your arm hurt ?	11	
interpreter	n	/'ɪn'tɜ:pɪtə(r)/	He's an interpreter and speaks German and Spanish fluently.	11	
kind	adj	/'kaɪnd/	That's so kind of you!	11	
lift	n	/'lɪft/	Can I give you a lift ? Oh yes please!	11	
lock	v	/'lɒk/	Our phones can open and lock our front doors.	11	
lost	adj	/'lɒst/	A satnav app can give us directions when we're lost .	11	
maths	n	/'mæθs/	I can do my maths homework on my computer.	11	
mechanic	n	/'mæ'kænɪk/	Tomas is a mechanic . He can mend cars.	11	
mend	v	/'mend/	Tomas is a mechanic. He can mend cars.	11	
message	n	/'mesɪdʒ/	Can you send me a message about it?	11	
metre	n	/'mi:tə/	He's very tall, 1.9 metres .	11	
mile	n	/'maɪl/	We can play chess with a friend thousands of miles away.	11	
miss	v	/'mɪs/	I miss my family so my phone is very important to me.	11	
motor racing	n	/'məʊtə ,reɪsɪŋ/	I think motor racing is a really dangerous sport.	11	
musical instrument	n	/'mju:zɪkl 'ɪnstɹəmənt/	Are you any good at playing a musical instrument ?	11	
pilot	n	/'paɪlət/	Anna is a pilot . She can fly an Airbus A380.	11	

Here is a list of useful or new words from Headway 5e Beginner Student's Book.

adj = adjective conj = conjunction det = determiner excl = exclamation phr v = phrasal verb phr = phrase pron = pronoun

adv = adverb n = noun pl = plural prep = preposition v = verb

English	Part of speech	Phonetics	Example sentence	Unit	My notes
popular	adj	/ˈpɒpjələ(r)/	Apple's first iPhone was very popular .	11	
radio	n	/ˈreɪdiəʊ/	We can ask our phone what song is on the radio .	11	
really well	phr	/ˌriːəli ˈwel/	All my Portuguese friends can surf really well .	11	
ride	v	/raɪd/	I can't ride a horse.	11	
safe	adj	/seɪf/	It isn't dangerous, it's safe .	11	
sardines	n pl	/ˌsɑːˈdiːnz/	My friend, Jorge, always cooks delicious sardines with potatoes.	11	
satnav	n	/ˈsætneɪv/	A satnav app can give us directions when we're lost.	11	
schoolgirl	n	/ˈskuːlgɜːl/	Her name is Elina, and she's 12. She's a schoolgirl .	11	
send	v	/send/	Can you send me a message about it?	11	
slowly	adv	/ˈsləʊli/	Please speak more slowly .	11	
something	pron	/ˈsʌmθɪŋ/	There's something wrong with my computer.	11	
smartphone	n	/ˈsmɑːtfəʊn/	The first smartphone was big and heavy. It also cost \$899!	11	
surf	v	/sɜːf/	All my Portuguese friends can surf really well.	11	
swim	v	/swɪm/	Can cats swim ?	11	
take photos	phr	/ˌteɪk ˈfəʊtəʊz/	You can take photos with your phone.	11	
terrible	adj	/ˈterəbl/	Don't tell Mum, but I'm terrible at French.	11	
text	v	/tekst/	We text all the time, about everything in our lives.	11	
the net	n	/ðə ˈnet/	The Blackberry sent emails and 'surfed' the net .	11	
ticket machine	n	/ˈtɪkɪt məːʃɪn/	This ticket machine doesn't work.	11	
try	v	/traɪ/	Turn everything off and try again.	11	
turn off	phr v	/ˌtɜːn ˈɒf/	Turn everything off and try again.	11	
understand	v	/ˌʌndəˈstænd/	Can you understand me now?	11	
use	n	/juːs/	There are hundreds of uses for a smartphone.	11	
use	v	/juːz/	We use our smartphones more than 110 times a day!	11	
violin	n	/ˌvaɪəˈlɪn/	She can play the violin really well.	11	
wet	adj	/wet/	We can't go for a walk, it's too cold and wet .	11	
What's the matter?	phr	/ˌwɒts ðə ˈmætə(r)/	Oh no! What's the matter?	11	
worldwide	adv	/ˈwɜːldwaɪd/	Today Samsung sells the most smartphones worldwide .	11	
young	adj	/jʌŋ/	I just spend time with my wife and two young daughters.	11	
anyone	pron	/ˈeniwʌn/	Just don't tell anyone it's my birthday.	12	
Anything else?	phr	/ˌeniθɪŋ ˈels/	Anything else? That's it, thanks.	12	
apple pie	n	/ˌæpl ˈpaɪ/	I'd like some apple pie and ice cream.	12	
around	prep	/ə ˈraʊnd/	Meal times around the world are different.	12	
bacon	n	/ˈbeɪkən/	We like sausages, bacon and eggs!	12	
bike	n	/baɪk/	I like riding my bike to work.	12	
bottle	n	/ˈbɒtl/	We'd like a large bottle of sparkling water, please.	12	
bread	n	/bred/	We don't have any bread .	12	
burrito	n	/buːˈriːtəʊ/	The university canteen has Thai curries and Mexican burritos .	12	

Here is a list of useful or new words from Headway 5e Beginner Student's Book.

adj = adjective conj = conjunction det = determiner excl = exclamation phr v = phrasal verb phr = phrase pron = pronoun

adv = adverb n = noun pl = plural prep = preposition v = verb

English	Part of speech	Phonetics	Example sentence	Unit	My notes
butter	n	/ˈbʌtə(r)/	Sometimes we eat bread and butter with jam.	12	
cabbage	n	/ˈkæbɪdʒ/	<i>Jjigae</i> and <i>kimchi</i> is stew and cabbage with rice.	12	
canteen	n	/kænˈtiːn/	The university canteen has Thai curries and Mexican burritos.	12	
cocoa	n	/ˈkəʊkəʊ/	We drink tea or cocoa .	12	
curry	n	/ˈkʌri/	The university canteen has Thai curries and Mexican burritos.	12	
customer	n	/ˈkʌstəmə(r)/	There are a lot of customers in that café.	12	
describe	v	/dɪˈskraɪb/	We asked them to describe what they eat every day.	12	
dessert	n	/dɪˈzɜːt/	What's for dessert , Mum?	12	
diet	n	/ˈdaɪət/	Do you have a good diet ?	12	
entrance	n	/ˈentrəns/	The entrance is over there.	12	
entry	n	/ˈentri/	The sign says 'no entry '.	12	
exit	n	/ˈeksɪt/	Where's the exit ?	12	
fish	n	/fɪʃ/	<i>Kimbab</i> is egg, ham or fish and vegetables in rice and seaweed.	12	
follow	v	/fəˈfəʊə/	And to follow ? I'd like the salmon salad.	12	
followed by	phr	/ˈfəʊəd baɪ/	I'd like the toast and pate, followed by hamburger and chips.	12	
forget	v	/fəˈɡet/	I think I'd like to forget my birthday this year.	12	
garlic bread	n	/ˈɡɑːlɪk bred/	I'd like the salmon salad with some garlic bread on the side.	12	
gents	n pl	/dʒents/	Where are the gents , please?	12	
glass of wine	n	/ˈɡlɑːs əv ˈwaɪn/	What would you like? A glass of wine , please.	12	
ham	n	/hæm/	Kimbab is egg, ham or fish and vegetables in rice and seaweed.	12	
herbal tea	n	/ˈhɜːbl tiː/	We drink a lot of herbal tea in South Korea.	12	
immediately	adv	/ɪˈmiːdiətli/	Of course. I'll bring your drinks immediately .	12	
jam	n	/dʒæm/	Sometimes we eat bread and butter with jam .	12	
juice	n	/dʒuːs/	Do you have any apple juice ?	12	
just	adv	/dʒʌst/	Just don't tell anyone it's my birthday.	12	
kebab	n	/kɪˈbæb/	My children love hamburgers and kebabs , and I do too!	12	
kilo	n	/ˈkiːləʊ/	I'd like a kilo of potatoes, please.	12	
main	n	/meɪn/	The starters all cost £4.99 and the mains are £9.99.	12	
maybe	adv	/ˈmeɪbi/	I'm too busy. Maybe one day when I have more time!	12	
meat	n	/miːt/	My wife doesn't like red meat but she loves chicken and fish.	12	
menu	n	/ˈmenjuː/	This is the dessert menu .	12	
movie	n	/ˈmuːvi/	I'd like to see a really good action movie with fast cars!	12	
olive	n	/ˈɒlɪv/	I'm afraid I don't have any green olives . I sold them all.	12	
on the side	phr	/ˌɒn ðə ˈsaɪd/	I'd like the salmon salad with some garlic bread on the side .	12	
order	v	/ˈɔːdə(r)/	Are you ready to order ?	12	
pâté	n	/ˈpæteɪ/	I'd like the toast and pâté .	12	
pepper	n	/ˈpepə(r)/	My family has bread, sausage, cheese and peppers or tomatoes.	12	
potato	n	/pəˈteɪtəʊ/	Goulash or chicken paprikash and potatoes are our favourites.	12	

Here is a list of useful or new words from Headway 5e Beginner Student's Book.

adj = adjective conj = conjunction det = determiner excl = exclamation phr v = phrasal verb phr = phrase pron = pronoun

adv = adverb n = noun pl = plural prep = preposition v = verb

English	Part of speech	Phonetics	Example sentence	Unit	My notes
present	n	/ˈpreznt/	What? You don't want any presents ! Why not?	12	
private	adj	/ˈpraɪvət/	It's private so you can't go in.	12	
pull	v	/pʊl/	The sign on the door says 'push' not ' pull '!	12	
push	v	/pʊʃ/	The sign on the door says ' push ' not 'pull'!	12	
queue	v	/kjuː/	We have to queue here to buy a ticket.	12	
reserved	adj	/rɪˈzɜːvd/	This table is reserved .	12	
rice	n	/raɪs/	Kimbab is egg, ham or fish and vegetables in rice and seaweed.	12	
salami	n	/səˈlɑːmi/	I have a snack at about 2.00, a cheese and salami sandwich.	12	
sale	n	/seɪl/	That shop says ' sale ' in the window.	12	
salmon	n	/ˈsæmən/	I'd like the salmon salad with some garlic bread on the side.	12	
seaweed	n	/ˈsiːwiːd/	<i>Kimbab</i> is egg, ham or fish and vegetables in rice and seaweed .	12	
side orders	n pl	/ˈsaɪd ˌɔːdəz/	Would you like any side orders ?	12	
sign	n	/saɪn/	The sign says 'no entry'.	12	
sir	n	/sɜː/	And you, sir ? What would you like?	12	
slice	n	/ˈslaɪs/	I'd just like one one slice , please.	12	
snack	n	/snæk/	I have a snack at about 2.00.	12	
soup	n	/suːp/	I'd like the vegetable soup to start, please.	12	
sparkling water	n	/ˈspɑːklɪŋ wɔːtə(r)/	We'd like a large bottle of sparkling water , please.	12	
stand	v	/stænd/	Stand and wait here, please.	12	
starter	n	/ˈstɑːtə/	The starters all cost £4.99 and the mains are £9.99.	12	
stew	n	/stjuː/	Jjigae and kimchi is stew and cabbage with rice.	12	
still water	n	/stɪl ˈwɔːtə(r)/	Would you like still water or sparkling?	12	
strong	adj	/strɒŋ/	I like a strong cup of coffee in the morning.	12	
subway	n	/ˈsʌbweɪ/	I take the subway to work and eat an apple on the train.	12	
till	prep	/tɪl/	We're open 7 till 11 every day.	12	
too much	phr	/ˌtuː ˈmʌtʃ/	Don't drink too much coffee.	12	
wait	v	/weɪt/	Stand and wait here, please.	12	
adult	n	/ˈædʌlt/	It's Leo's eighteenth birthday, so now he's an adult .	13	
at the moment	phr	/ət ðə ˈməʊmənt/	He's on holiday at the moment .	13	
boots	n pl	/buːts/	I like those black boots in the window.	13	
bored	adj	/bɔːd/	What's the matter? I'm bored .	13	
bring	v	/brɪŋ/	I forgot to bring the annual report.	13	
carry	v	/ˈkæri/	She's carrying a black bag.	13	
close	v	/kləʊz/	Remember to close the window when you leave the room.	13	
cold	adj	/kəʊld/	It was cold , so Tom took off his T-shirt and put on a jumper.	13	
colour	n	/ˈkʌlə(r)/	What colour is it?	13	
dress	n	/dres/	She's wearing a white dress .	13	
end	n	/end/	He often feels very tired at the end of the day.	13	

Here is a list of useful or new words from Headway 5e Beginner Student's Book.

adj = adjective conj = conjunction det = determiner excl = exclamation phr v = phrasal verb phr = phrase pron = pronoun

adv = adverb n = noun pl = plural prep = preposition v = verb

English	Part of speech	Phonetics	Example sentence	Unit	My notes
finish	v	/ˈfɪnɪʃ/	And do you know when it finishes ?	13	
happen	v	/ˈhæpən/	What's happening now?	13	
headache	n	/ˈhedɪk/	What's the matter? I have a headache .	13	
housework	n	/ˈhaʊswɜ:k/	On Saturdays I usually get up late and do the housework .	13	
hungry	adj	/ˈhʌŋɡri/	What's the matter? I'm hungry .	13	
lose	v	/lu:z/	Did they win or lose the game?	13	
open	v	/ˈəʊpən/	On Christmas Day, we open our presents, then have a big lunch.	13	
pack	v	/pæk/	She is packing her bags.	13	
practise	v	/præktɪs/	This morning she practised her English.	13	
put on	phr v	/pʊt ˈɒn/	It was cold, so Tom took off his T-shirt and put on a jumper.	13	
remember	v	/rɪˈmembə(r)/	Remember to close the window when you leave the room.	13	
scarf	n	/skɑ:f/	He's wearing a blue scarf .	13	
sell	v	/sel/	I'm selling my old car.	13	
shirt	n	/ʃɜ:t/	I'm wearing a blue shirt today.	13	
shorts	n pl	/ʃɔ:ts/	It's hot and they're wearing T-shirts and shorts .	13	
skirt	n	/skɜ:t/	That's a nice skirt you're wearing!	13	
socks	n pl	/sɒks/	Put on your socks and shoes immediately, please.	13	
suit	n	/su:t/	I'm not wearing a suit and tie, just a T-shirt and shorts!	13	
take off	phr v	/ˈteɪk ɒf/	It was cold, so Tom took off his T-shirt and put on a jumper.	13	
thirsty	adj	/ˈθɜ:sti/	What's the matter? I'm thirsty .	13	
tie	n	/taɪ/	I'm not wearing a suit and tie , just a T-shirt and shorts!	13	
trip	n	/trɪp/	Jia's getting ready to go on a business trip to London tomorrow.	13	
trousers	n pl	/ˈtraʊzəz/	Are you wearing trousers today?	13	
turn on	phr v	/ˌtɜ:n ˈɒn/	Can you turn the TV on again, please?	13	
turn off	phr v	/ˌtɜ:n ˈɒf/	Don't turn off the TV, I'm watching it!	13	
wear	v	/weə/	She's wearing a white dress.	13	
win	v	/wɪn/	Did they win or lose the game?	13	
worried	v	/ˈwɒrɪd/	What's the matter? I'm worried about my exam.	13	
Colours					
black	adj	/blæk/	black boots	13	
blue	adj	/blu:/	blue jeans	13	
brown	adj	/braʊn/	a brown jacket	13	
green	adj	/ɡri:n/	a green T-shirt	13	
grey	adj	/ɡreɪ/	a grey suit	13	
red	adj	/red/	a red scarf	13	
white	adj	/waɪt/	white socks	13	
yellow	adj	/ˈjeləʊ/	a yellow dress	13	
abroad	adv	/əˈbrɔ:d/	When are they going abroad ?	14	

Here is a list of useful or new words from Headway 5e Beginner Student's Book.

adj = adjective conj = conjunction det = determiner excl = exclamation phr v = phrasal verb phr = phrase pron = pronoun

adv = adverb n = noun pl = plural prep = preposition v = verb

English	Part of speech	Phonetics	Example sentence	Unit	My notes
across	<i>adv</i>	/ə'krɒs/	They're taking a ferry across the Mediterranean Sea.	14	
Algeria	<i>n</i>	/æl'dʒɪəriə/	Algeria and Morocco are in the north of Africa.	14	
all year round	<i>phr</i>	/ˌɔ:l jɪə 'raʊnd/	They're looking forward to living in the sun all year round .	14	
banana	<i>n</i>	/bə'nɑ:nə/	Would you like a banana ?	14	
biology	<i>n</i>	/baɪ'ɒlədʒi/	I studied biology , chemistry and physics at school.	14	
boat	<i>n</i>	/bəʊt/	They're going to have a boat cruise on the River Tagus.	14	
bridge	<i>n</i>	/brɪdʒ/	They want to see the Golden Gate Bridge in San Francisco.	14	
campus	<i>n</i>	/'kæmpəs/	They're going to live on the university campus .	14	
carefully	<i>adv</i>	/'keəfəli/	Goodbye! Drive carefully !	14	
check in	<i>phr v</i>	/'tʃek 'ɪn/	Let's check in to the hotel before we go for dinner.	14	
chemistry	<i>n</i>	/'kemɪstri/	I studied biology, chemistry and physics at school.	14	
cruise	<i>n</i>	/'kru:z/	They're going to have a boat cruise on the River Tagus.	14	
Czech	<i>adj</i>	/'tʃek/	Milena Dušek is Czech . She was born in Prague.	14	
developing countries	<i>n pl</i>	/dɪ'veləpɪŋ 'kʌntrɪz/	Archie and Fiona want to work in developing countries .	14	
divorced	<i>adj</i>	/dɪ'vɔ:st/	My parents are divorced .	14	
east	<i>n</i>	/i:st/	St Francis' Hospital in the east of Zambia.	14	
economics	<i>n</i>	/'i:kə'nɒmɪks/	She is studying English, psychology and economics .	14	
Europe	<i>n</i>	/'juərəp/	They're travelling round Europe .	14	
event	<i>n</i>	/'ɪvent/	Your first day at school is a big event in life.	14	
exam	<i>n</i>	/'ɪg'zæm/	Good luck in the exam ! I hope it goes well.	14	
flight	<i>n</i>	/flaɪt/	They have a flight back to Auckland from London on Saturday.	14	
future	<i>n</i>	/'fju:tʃə(r)/	What are your plans for the future ?	14	
grow up	<i>phr v</i>	/'grəʊ 'ʌp/	Where did you grow up ?	14	
hope	<i>v</i>	/həʊp/	I hope the family are nice, and I hope I like English food!	14	
housewife	<i>n</i>	/'haʊswaɪf/	Karlotta Reinhardt is a housewife .	14	
how long?	<i>phr</i>	/'haʊ 'lɒŋ/	How long is Evie going to stay?	14	
jeep	<i>n</i>	/'dʒi:p/	We're travelling by jeep when we're on safari.	14	
journalist	<i>n</i>	/'dʒɜ:nəlɪst/	My father is a journalist , and works for a newspaper.	14	
local	<i>adj</i>	/'ləʊkl/	We live near the local school so we walk there everyday.	14	
medicine	<i>n</i>	/'medɪsn/	We studied medicine together at the University of Edinburgh.	14	
modern languages	<i>n pl</i>	/'mɒdn 'læŋgwɪdʒɪz/	She was a student of modern languages .	14	
Morocco	<i>n</i>	/mə'rɒkəʊ/	Algeria and Morocco are in the north of Africa.	14	
motorbike	<i>n</i>	/'məʊtəbaɪk/	I can't ride a motorbike but I can drive a car.	14	
move	<i>v</i>	/mu:v/	We moved to Berlin in 1995.	14	
nearby	<i>adv</i>	/'nɪəbaɪ/	I see my father quite often. He lives nearby .	14	
nightclub	<i>n</i>	/'naɪtklʌb/	They want to go to a nightclub in Faro.	14	
overnight	<i>adj</i>	/'əʊvə'naɪt/	They're taking an overnight ferry to Santander.	14	
physics	<i>n</i>	/'fɪzɪks/	I studied biology, chemistry and physics at school.	14	

