

مدونة المناهج السعودية

<https://eduschool40.blog>

الموقع التعليمي لجميع المراحل الدراسية

في المملكة العربية السعودية

ENGLISH / ARABIC

OXFORD PICTURE DICTIONARY

SECOND EDITION

Jayne Adelson-Goldstein
Norma Shapiro

ENGLISH / ARABIC

انجليزي / عربي

OXFORD
PICTURE
DICTIONARY

SECOND EDITION

OPD

Jayne Adelson-Goldstein
Norma Shapiro

198 Madison Avenue
New York, NY 10016 USA

Great Clarendon Street, Oxford OX2 6DP UK

Oxford University Press is a department of the University of Oxford.
It furthers the University's objective of excellence in research, scholarship,
and education by publishing worldwide in
Oxford New York

Auckland Cape Town Dar es Salaam Hong Kong Karachi
Kuala Lumpur Madrid Melbourne Mexico City Nairobi
New Delhi Shanghai Taipei Toronto

With offices in
Argentina Austria Brazil Chile Czech Republic France Greece
Guatemala Hungary Italy Japan Poland Portugal Singapore
South Korea Switzerland Thailand Turkey Ukraine Vietnam

OXFORD and OXFORD ENGLISH are registered trademarks of
Oxford University Press.

© Oxford University Press 2009

Library of Congress Cataloging-in-Publication Data

Adelson-Goldstein, Jayme.

The Oxford picture dictionary. Monolingual /

Jayme Adelson-Goldstein and Norma Shapiro. - 2nd ed.
p. cm.

Includes index.

ISBN: 978-0-19-474010-4

1. Picture dictionaries, English. 2. English
language--Textbooks for foreign speakers.

I. Shapiro, Norma. II. Title.

PE1629.S52 2008

423'.1--dc22

2007041017

Database right Oxford University Press (maker)

All rights reserved. No part of this publication may be reproduced,
stored in a retrieval system, or transmitted, in any form or by any means,
without the prior permission in writing of Oxford University Press (with
the sole exception of photocopying carried out under the conditions stated
in the paragraph headed "Photocopying"), or as expressly permitted by law, or
under terms agreed with the appropriate copyright clearance organization.
Enquiries concerning reproduction outside the scope of the above should
be sent to the ELT Rights Department, Oxford University Press, at the
address above. You must not circulate this book in any other binding or cover
and you must impose this same condition on any acquirer.

Photocopying

The Publisher grants permission for the photocopying of those pages marked
"photocopiable" according to the following conditions. Individual purchasers
may make copies for their own use or for use by classes that they teach.
School purchasers may make copies for use by staff and students, but this
permission does not extend to additional schools or branches.

Under no circumstances may any part of this book be photocopied for resale.

Any websites referred to in this publication are in the public domain and
their addresses are provided by Oxford University Press for information only.
Oxford University Press disclaims any responsibility for the content.

Executive Publishing Manager: Stephanie Karras

Managing Editor: Sharon Sargent

Development Editors: Glenn Mathes II, Bruce Myint, Katie La Storia

Associate Development Editors: Olga Christopoulos, Hannah Ryu, Meredith Stoll

Design Manager: Maj-Britt Hagsted

Project Manager: Allison Harm

Senior Designers: Stacy Merlin, Michael Steinhofner

Designer: Jaclyn Smith

Senior Production Artist: Julie Armstrong

Production Layout Artist: Colleen Ho

Cover Design: Stacy Merlin

Senior Image Editor: Justine Eun

Image Editors: Robin Fadool, Fran Newman, Jenny Vainisi

Manufacturing Manager: Shanta Persaud

Manufacturing Controller: Eve Wong

Translated by: Techno-Graphics & Translations, Inc.

ISBN: 978 0 19 474010 4

Printed in Hong Kong

10 9 8 7 6 5 4 3

The OPD team thanks the following artists for their storyboarding and sketches:

Cecilia Aranovich, Chris Brandt, Giacomo Ghiazza, Gary Goldstein, Gordan Kljucec,
Vincent Lucido, and Glenn Urieta

Illustrations by: Lori Anzalone: 13, 70-71, 76-77; Joe "Fearless" Arenella/Will Sumpter:
178; Argosy Publishing: 66-67 (call-outs), 98-99, 108-109, 112-113 (call-outs), 152, 178,
193, 194-195, 196, 197, 205; Barbara Bastian: 4, 15, 17, 20-21, 162 (map), 198, 216-217
(map), 220-221; Philip Batini/AA Reps: 50; Thomas Bayley/Sparks Literary Agency:
158-159; Sally Bensussen: 211, 214; Annie Bissett: 112; Peter Bollinger/Shannon
Associates: 14-15; Higgens Bond/Anita Grien: 226; Molly Borman-Pullman: 116, 117;
Jim Fanning/Ravenhill Represents: 80-81; Mike Gardner: 10, 12, 17, 22, 132, 114-115,
142-143, 174, 219, 228-229; Garth Glazier/AA Reps: 106, 118-119; Dennis Godfrey/
Mike Wepplo: 204; Steve Graham: 124-125, 224; Graphic Map & Chart Co.: 200-201,
202-203; Julia Green/Mendola Art: 225; Glenn Gustafson: 9, 27, 48, 76, 100, 101,
117, 132, 133, 136, 155, 161, 179, 196; Barbara Harmon: 212-213, 215; Ben Hasler/
NB Illustration: 94-95, 101, 148-149, 172, 182, 186-187; Betsy Hayes: 134, 138-139;
Matthew Holmes: 75; Stewart Holmes/Illustration Ltd.: 192; Janos Jantner/Beehive
Illustration: 5, 13, 82-83, 122-123, 130-131, 146-147, 164-165, 184, 185; Ken Joudrey/
Munro Campagna: 52, 68-69, 177, 208-209; Bob Kaganich/Deborah Wolfe: 10, 40-41,
121; Steve Karp: 230, 231; Mike Kasun/Munro Campagna: 218; Graham Kennedy:
27; Marcel Laverdet/AA Reps: 23; Jeffrey Lindberg: 33, 42-43, 92-93, 133, 160-161,
170-171, 176; Dennis Lyall/Artworks: 198; Chris Lyons/Lindgren & Smith: 173, 191;
Alan Male/Artworks: 210, 211; Jeff Mangiat/Mendola Art: 53, 54, 55, 56, 57, 58, 59,
66-67; Adrian Mateescu/The Studio: 188-189, 232-233; Karen Mino: 28-29; Paul
Mirocha/The Wiley Group: 194, 216-217; Peter Miserendino/P.T. Pie Illustrations:
198; Lee Montgomery/Illustration Ltd.: 4; Roger Motzkus: 229; Laurie O'Keefe: 111,
216-217; Daniel O'Leary/Illustration Ltd.: 8-9, 26, 34-35, 78, 135, 136-137, 238; Vilma
Ortiz-Dillon: 16, 20-21, 60, 98-99, 100, 211; Terry Pazcko: 46-47, 144-145, 152, 180,
227; David Preiss/Munro Campagna: 5; Pronk & Associates: 192-193; Tony Randazzo/
AA Reps: 156, 234-235; Mike Renwick/Creative Eye: 126-127; Mark Riedy/Scott Hull
Associates: 48-49, 79, 140, 153; Jon Rogers/AA Reps: 112; Jeff Sanson/Schumann &
Co.: 84-85, 240-241; David Schweitzer/Munro Campagna: 162-163; Ben Shannon/
Magnet Reps: 11, 64-65, 90, 91, 96, 97, 166-167, 168-169, 179, 239; Reed Sprunger/
Jae Wagoner Artists Rep.: 18-19, 232-233; Studio Liddell/AA Reps: 27; Angelo Tillary:
108-109; Ralph Voltz/Deborah Wolfe: 50-51, 128-129, 141, 154, 175, 236-237;
Jeff Wack/Mendola Art: 24, 25, 86-87, 102-103, 134-135, 231; Brad Walker: 104-105,
150-151, 157, 206-207; Wendy Wassink: 110-111; John White/The Neis Group: 199;
Eric Wilkerson: 32, 138; Simon Williams/Illustration Ltd.: 2-3, 6-7, 30-31, 36, 38-39,
44-45, 72-73; Lee Woodgate/Eye Candy Illustration: 222-223; Andy Zito: 62-23; Craig
Zuckerman: 14, 88-89, 112-113, 120-121, 194-195.

Chapter icons designed by Von Glitschka/Scott Hull Associates

Cover Art by CUBE/Illustration Ltd (hummingbird, branch); Paul Mirocha/The Wiley
Group (cherry); Mark Riedy/Scott Hull Associates (stamp); 9 Surf Studios (lettering).

Studio photography for Oxford University Press done by Dennis Kitchen Studio: 37,
61, 72, 73, 74, 75, 95, 96, 100, 180, 181, 183, 226.

Stock Photography: Age FotoStock: 238 (flute; clarinet; bassoon; saxophone; violin; cello;
bass; guitar; trombone; trumpet; xylophone; harmonica); Comstock, 61 (window);
Morales, 221 (bat); Franco Pizzochero, 98 (cashmere); Thinkstock, 61 (sink); Alamy:
Corbis, 61 (table); Gary Crabbe, 220 (park ranger); The Associated Press: 198 (strike;
soldiers in trench); Joe Rosenthal, 198 (Iwo Jima); Neil Armstrong, 198 (Buzz Aldrin
on Moon); CORBIS: Philip Gould, 198 (Civil War); Photo Library, 220 (Yosemite Falls);
Danita Delimont: Greg Johnston, 220 (snorkeling); Jamie & Judy Wild, 220 (El Capitan);
Getty Images: 198 (Martin Luther King, Jr.); Amana Images, 61 (soapy plates), The
Granger Collection: 198 (Jazz Age); The Image Works: Kelly Spranger, 220 (sea turtle);
Immagine: 238 (oboe; tuba; French horn; piano; drums; tambourine; accordion);
istockphoto: 61 (oven), 98 (silk), 99 (suede; lace; velvet); Jupiter Images: 61 (tiles); 98
(wool); 99 (corduroy); Foodpix, 98 (linen); Rob Melnychuk/Brand X Pictures, 61 (glass
shower door); Jupiter Unlimited: 220 (seagulls); 238 (electric keyboard); Comstock, 99
(denim); Mary Evans Picture Library: 198 (women in factory); NPS Photo: Peter Jones, 221
(Carlsbad Cavern entrance; tour; cavern; spelunker); OceanwideImages.com: Gary Bell,
220 (coral); Photo Edit, Inc: David Young-Wolff, 220 (trail); Picture History: 198 (Hiram
Rhodes); Robertstock: 198 (Great Depression); Punchstock: 98 (t-shirt), Robert Glusic,
31 (Monument Valley); Roland Corporation: 238 (organ); SuperStock: 99 (leather); 198
(Daniel Boone); Shutterstock: Marek Szumlas, 94 (watch); United States Mint: 126;
Veer: Brand X Pictures, 220 (deer); Photodisc, 220 (black bear); Yankee Fleet, Inc.: 220
(Fort Jefferson; Yankee Freedom Ferry), Emil von Maltitz/Lime Photo, 37 (baby carrier).

This second edition of
the Oxford Picture Dictionary
is lovingly dedicated to
the memory of Norma Shapiro.
Her ideas, her pictures, and
her stories continue to teach,
inspire, and delight.

Acknowledgments

The publisher and authors would like to acknowledge the following individuals for their invaluable feedback during the development of this program:

Dr. Macarena Aguilar, Cy-Fair College, Houston, TX

Joseph F. Anselme, Atlantic Technical Center, Coconut Creek, FL

Stacy Antonopoulos, Monterey Trail High School, Elk Grove, CA

Carol Antunano, The English Center, Miami, FL

Irma Arencibia, Thomas A. Edison School, Union City, NJ

Suzi Austin, Alexandria City Public School Adult Program, Alexandria, FL

Patricia S. Bell, Lake Technical Center, Eustis, FL

Jim Brice, San Diego Community College District, San Diego, CA

Phil Cackley, Arlington Education and Employment Program (REEP), Arlington, VA

Frieda Caldwell, Metropolitan Adult Education Program, San Jose, CA

Sandra Cancel, Robert Waters School, Union City, NJ

Anne Marie Caney, Chula Vista Adult School, Chula Vista, CA

Patricia Castro, Harvest English Institute, Newark, NJ

Paohui Lola Chen, Milpitas Adult School, Milpitas, CA

Lori Cisneros, Atlantic Vo-Tech, Ft. Lauderdale, FL

Joyce Clapp, Hayward Adult School, Hayward, CA

Stacy Clark, Arlington Education and Employment Program (REEP), Arlington, VA

Nancy B. Crowell, Southside Programs for Adults in Continuing Education, Prince George, VA

Doroti da Cunha, Hialeah-Miami Lakes Adult Education Center, Miami, FL

Paula Da Silva-Michelin, La Guardia Community College, Long Island City, NY

Cynthia L. Davies, Humble I.S.D., Humble, TX

Christopher Davis, Overfelt Adult Center, San Jose, CA

Beverly De Nicola, Capistrano Unified School District, San Juan Capistrano, CA

Beatriz Diaz, Miami-Dade County Public Schools, Miami, FL

Druci J. Diaz, Hillsborough County Public Schools, Tampa, FL

Marion Donahue, San Dieguito Adult School, Encinitas, CA

Nick Doorn, International Education Services, South Lyon, MI

Mercedes Douglass, Seminole Community College, Sanford, FL

Jenny Elliott, Montgomery College, Rockville, MD

Paige Endo, Mt. Diablo Adult Education, Concord, CA

Megan Ernst, Glendale Community College, Glendale, CA

Elizabeth Escobar, Robert Waters School, Union City, NJ

Joanne Everett, Dave Thomas Education Center, Pompano Beach, FL

Jennifer Fadden, Arlington Education and Employment Program (REEP), Arlington, VA

Judy Farron, Fort Myers Language Center, Fort Myers, FL

Sharyl Ferguson, Montwood High School, El Paso, TX

Dr. Monica Fishkin, University of Central Florida, Orlando, FL

Nancy Frampton, Reedley College, Reedley, CA

Lynn A. Freeland, San Dieguito Union High School District, Encinitas, CA

Cathy Gamble, San Leandro Adult School, San Leandro, CA

Hillary Gardner, Center for Immigrant Education and Training, Long Island City, NY

Martha C. Giffen, Alhambra Unified School District, Alhambra, CA

Jill Gluck, Hollywood Community Adult School, Los Angeles, CA

Carolyn Grimaldi, LaGuardia Community College, Long Island City, NY

William Gruenholz, USD Adult School, Concord, CA

Sandra G. Gutierrez, Hialeah-Miami Lakes Adult Education Center, Miami, FL

Conte Gúzman-Hoffman, Triton College, River Grove, IL

Amanda Harlee, Palmetto High School, Palmetto, FL

Mercedes Hearn, Tampa Bay Technical Center, Tampa, FL

Robert Hearst, Truman College, Chicago, IL

Patty Heiser, University of Washington, Seattle, WA

Joyce Hettiger, Metropolitan Education District, San Jose, CA

Karen Hirsimaki, Napa Valley Adult School, Napa, CA

Marvina Hooper, Lake Technical Center, Eustis, FL

Katie Hurter, North Harris College, Houston, TX

Nuchamon James, Miami Dade College, Miami, FL

Linda Jennings, Montgomery College, Rockville, MD

Bonnie Boyd Johnson, Chapman Education Center, Garden Grove, CA

Fayne B. Johnson, Broward County Public Schools, Fort Lauderdale, FL

Stavroula Katseyeanis, Robert Waters School, Union City, NJ

Dale Keith, Broadbase Consulting, Inc. at Kidworks USA, Miami, FL

Blanche Kellawon, Bronx Community College, Bronx, NY

Mary Kernel, Migrant Education Regional Office, Northwest Educational Service District, Anacortes, WA

Karen Kipke, Antioch High School Freshman Academy, Antioch, TN

Jody Kirkwood, ABC Adult School, Cerritos, CA

Matthew Kogan, Evans Community Adult School, Los Angeles, CA

Ineza Kuceba, Renton Technical College, Renton, WA

John Kuntz, California State University, San Bernardino, San Bernardino, CA

Claudia Kupiec, DePaul University, Chicago, IL

E.C. Land, Southside Programs for Adult Continuing Education, Prince George, VA

Betty Lau, Franklin High School, Seattle, WA

Patt Lemonie, Thomas A. Edison School, Union City, NJ

Lia Lerner, Burbank Adult School, Burbank, CA

Krystyna Lett, Metropolitan Education District, San Jose, CA

Renata Lima, TALK International School of Languages, Fort Lauderdale, FL

Luz M. Lopez, Sweetwater Union High School District, Chula Vista, CA

Osmara Lopez, Bronx Community College, Bronx, NY

Heather Lozano, North Lake College, Irving, TX

Betty Lynch, Arlington Education and Employment Program (REEP), Arlington, VA

Meera Madan, REID Park Elementary School, Charlotte, NC

Ivanna Mann Thrower, Charlotte Mecklenburg Schools, Charlotte, NC

Michael R. Mason, Loma Vista Adult Center, Concord, CA

Holley Mayville, Charlotte Mecklenburg Schools, Charlotte, NC

Margaret McCabe, United Methodist Cooperative Ministries, Clearwater, FL

Todd McDonald, Hillsborough Adult Education, Tampa, FL

Nancy A. McKeand, ESL Consultant, St. Benedict, LA

Rebecca L. McLain, Gaston College, Dallas, NC

John M. Mendoza, Redlands Adult School, Redlands, CA

Bet Messmer, Santa Clara Adult Education Center, Santa Clara, CA

Christina Morales, BEGIN Managed Programs, New York, NY

Lisa Munoz, Metropolitan Education District, San Jose, CA

Mary Murphy-Clagett, Sweetwater Union High School District, Chula Vista, CA

Jonetta Myles, Rockdale County High School, Conyers, GA

Marwan Nabi, Troy High School, Fullerton, CA

Dr. Christine L. Nelsen, Salvation Army Community Center, Tampa, FL

Michael W. Newman, Arlington Education and Employment Program (REEP), Arlington, VA

Rehana Nusrat, Huntington Beach Adult School, Huntington Beach, CA

Cindy Oakley-Paulik, Embry-Riddle Aeronautical University, Daytona Beach, FL

Acknowledgments

Janet Ochi-Fontanott, Sweetwater Union High School District, Chula Vista, CA

Lorraine Pedretti, Metropolitan Education District, San Jose, CA

Isabel Pena, BE/ESL Programs, Garland, TX

Margaret Perry, Everett Public Schools, Everett, WA

Dale Pesmen, PhD, Chicago, IL

Cathleen Petersen, Chapman Education Center, Garden Grove, CA

Allison Pickering, Escondido Adult School, Escondido, CA

Ellen Quish, LaGuardia Community College, Long Island City, NY

Teresa Reen, Independence Adult Center, San Jose, CA

Kathleen Reynolds, Albany Park Community Center, Chicago, IL

Melba I. Rillen, Palmetto High School, Palmetto, FL

Lorraine Romero, Houston Community College, Houston, TX

Eric Rosenbaum, BEGIN Managed Programs, New York, NY

Blair Roy, Chapman Education Center, Garden Grove, CA

Arlene R. Schwartz, Broward Community Schools, Fort Lauderdale, FL

Geraldine Blake Scott, Truman College, Chicago, IL

Sharada Sekar, Antioch High School Freshman Academy, Antioch, TN

Dr. Cheryl J. Serrano, Lynn University, Boca Raton, FL

Janet Setzekorn, United Methodist Cooperative Ministries, Clearwater, FL

Terry Shearer, EDUCALL Learning Services, Houston, TX

Elisabeth Sklar, Township High School District 113, Highland Park, IL

Robert Stein, BEGIN Managed Programs, New York, NY

Ruth Sutton, Township High School District 113, Highland Park, IL

Alisa Takeuchi, Chapman Education Center, Garden Grove, CA

Grace Tanaka, Santa Ana College School of Continuing Education, Santa Ana, CA

Annalisa Te, Overfelt Adult Center, San Jose, CA

Don Torluemke, South Bay Adult School, Redondo Beach, CA

Maliheh Vafai, Overfelt Adult Center, San Jose, CA

Tara Vasquez, Robert Waters School, Union City, NJ

Nina Velasco, Naples Language Center, Naples, FL

Theresa Warren, East Side Adult Center, San Jose, CA

Lucie Gates Watel, Truman College, Chicago, IL

Wendy Weil, Arnold Middle School, Cypress, TX

Patricia Weist, TALK International School of Languages, Fort Lauderdale, FL

Dr. Carole Lynn Weisz, Lehman College, Bronx, NY

Desiree Wesner, Robert Waters School, Union City, NJ

David Wexler, Napa Valley Adult School, Napa, CA

Cynthia Wiseman, Borough of Manhattan Community College, New York, NY

Debbie Cullinane Wood, Lincoln Education Center, Garden Grove, CA

Banu Yaylali, Miami Dade College, Miami, FL

Hongyan Zheng, Milpitas Adult Education, Milpitas, CA

Arlene Zivitz, ESOL Teacher, Jupiter, FL

The publisher, authors, and editors would like to thank the following people for their expertise in reviewing specific content areas:

Ross Feldberg, Tufts University, Medford, MA

William J. Hall, M.D. FACP/FRSM (UK), Cumberland Foreside, ME

Jill A. Horohoe, Arizona State University, Tempe, AZ

Phoebe B. Rouse, Louisiana State University, Baton Rouge, LA

Dr. Susan Rouse, Southern Wesleyan University, Central, SC

Dr. Ira M. Sheskin, University of Miami, Coral Gables, FL

Maiko Tomizawa, D.D.S., New York, NY

The publisher would like to thank the following for their permission to reproduce copyrighted material:

p. 26: Penny, nickel, dime, quarter-dollar, half-dollar, and dollar coin images from the United States Mint.

pp. 125, 134–135: U.S. Postal Service Priority Mail Logo, Express Mail Logo, Certified Mail, Ready Pack Packaging, Letter Carrier Uniform, Postal Clerk Uniform, Automated Postal Center, Round Top Collection Mailbox, and Lady Liberty Stamp Image are trademarks and copyrighted material of the United States Postal Service and are used with permission.

p. 152: Metrocard is an MTA trademark and is used with permission.

p. 152: Metro token for L.A.'s bus and rail system used with permission.

p. 229: Little League used courtesy of Little League® Baseball and Softball.

p. 231: Frisbee®, a registered trademark of Wham-O, Inc.

Introduction مقدمة ix-xi

1. Everyday Language لغة التحدث اليومية

Meeting and Greeting اللقاء والتحية	2-3
Personal Information معلومات شخصية	4
School المدرسة	5
A Classroom حجرة الصف	6-7
Studying الدراسة	8-9
Succeeding in School النجاح في المدرسة	10
A Day at School اليوم المدرسي	11
Everyday Conversation الحديث اليومي	12
Weather الطقس	13
The Telephone الهاتف / التليفون	14-15
Numbers الأعداد	16
Measurements المقاييس	17
Time الوقت	18-19
The Calendar التقويم	20-21
Calendar Events الأعياد والمناسبات الخاصة	22
Describing Things وصف الأشياء	23
Colors الألوان	24
Prepositions حروف الجر	25
Money النقود	26
Shopping التسوق	27
Same and Different متشابهتان ومختلفتان	28-29

2. People الناس

Adults and Children الكبار والأطفال	30-31
Describing People وصف الناس	32
Describing Hair وصف الشعر	33
Families العائلات	34-35
Childcare and Parenting رعاية الأطفال ودور الوالدين	36-37
Daily Routines الأعمال اليومية الروتينية	38-39
Life Events and Documents الأحداث والوثائق الحياتية	40-41
Feelings أحاسيس	42-43
A Family Reunion اجتماع شمل الأسرة	44-45

3. Housing السكن

The Home المنزل	46-47
Finding a Home البحث عن منزل	48-49
Apartments الشقق	50-51
Different Places to Live أماكن مختلفة للسكن	52
A House and Yard منزل وفضاء	53
A Kitchen المطبخ	54
A Dining Area غرفة الطعام	55
A Living Room غرفة الجلوس (الصالة)	56
A Bathroom الحمام	57
A Bedroom غرفة النوم	58
The Kids' Bedroom غرفة نوم الأطفال	59
Housework الأعمال المنزلية	60
Cleaning Supplies أدوات التنظيف	61
Household Problems and Repairs مشاكل المنزل وإصلاحها	62-63
The Tenant Meeting اجتماع المستأجرين	64-65

4. Food الطعام

Back from the Market العودة من السوق	66-67
Fruit الفاكهة	68
Vegetables الخضروات	69
Meat and Poultry اللحوم والدواجن	70
Seafood and Deli المأكولات البحرية وأطعمة شبيهة	71
A Grocery Store محل البقالة	72-73
Containers and Packaging حاويات وتعليب	74
Weights and Measurements الأوزان والمقادير	75
Food Preparation and Safety تحضير الطعام وسلامته	76-77
Kitchen Utensils أدوات المطبخ	78
Fast Food Restaurant مطعم الوجبات السريعة	79
A Coffee Shop Menu قائمة الطعام في مقهى	80-81
A Restaurant مطعم	82-83
The Farmers' Market سوق المزارعين	84-85

5. Clothing الملابس

Everyday Clothes الملابس اليومية	86-87
Casual, Work, and Formal Clothes الملابس غير الرسمية والرسمية وملابس العمل	88-89
Seasonal Clothing الملابس الموسمية	90
Underwear and Sleepwear الملابس الداخلية وملابس النوم	91
Workplace Clothing ملابس مكان العمل	92-93
Shoes and Accessories أحذية وإكسسوارات	94-95
Describing Clothes وصف الملابس	96-97
Making Clothes صنع الملابس	98-99
Making Alterations تعديل الثياب	100
Doing the Laundry غسل الملابس	101
A Garage Sale بيع الأشياء الشخصية المستعملة في فناء المنزل	102-103

6. Health الصحة

The Body الجسم	104-105
Inside and Outside the Body أعضاء الجسم الداخلية والخارجية	106-107
Personal Hygiene النظافة الشخصية	108-109
Symptoms and Injuries أعراض مرضية وإصابات	110
Illnesses and Medical Conditions علل وحالات طبية	111
A Pharmacy صيدلية	112-113
Taking Care of Your Health العناية بصحتك	114-115
Medical Emergencies حالات طبية طارئة	116
First Aid إسعافات أولية	117
Medical Care الرعاية الصحية	118
Dental Care رعاية الأسنان	119
Hospital المستشفى	120-121
A Health Fair معرض الصحة	122-123

7. Community المجتمع

Downtown وسط المدينة	124-125
City Streets شوارع المدينة	126-127
An Intersection تقاطع طرق	128-129
A Mall مركز تجاري (مول)	130-131
The Bank البنك / المصرف	132
The Library المكتبة	133
The Post Office مكتب البريد	134-135
Department of Motor Vehicles (DMV) دائرة تسجيل المركبات الآلية	136-137
Government and Military Service الحكومة والخدمة العسكرية	138-139
Civic Rights and Responsibilities الحقوق والواجبات المدنية	140
The Legal System النظام القانوني	141
Crime الجريمة	142
Public Safety السلامة العامة	143
Emergencies and Natural Disasters حالات الطوارئ والكوارث الطبيعية	144-145
Emergency Procedures الإجراءات المتبعة في حالات الطوارئ	146-147
Community Cleanup المحافظة على نظافة المجتمع	148-149

8. Transportation النقل والمواصلات

Basic Transportation وسائل النقل الأساسية	150-151
Public Transportation النقل العام	152
Prepositions of Motion حروف الجر المتعلقة بالحركة	153
Traffic Signs لافتات المرور	154
Directions and Maps إرشادات وخرائط	155
Cars and Trucks سيارات وشاحنات	156
Buying and Maintaining a Car شراء وصيانة سيارة	157
Parts of a Car قطع غيار سيارة	158-159
An Airport مطار	160-161
Taking a Trip السفر في رحلة	162-163

9. Work العمل

The Workplace مكان العمل	164-165
Jobs and Occupations A-C وظائف ومهن	166
Jobs and Occupations C-H وظائف ومهن	167
Jobs and Occupations H-P وظائف ومهن	168
Jobs and Occupations P-W وظائف ومهن	169
Job Skills مهارات حرفية	170
Office Skills مهارات للعمل في مكتب	171
Career Planning التخطيط لمسار وظيفي	172
Job Search البحث عن وظيفة	173
Interview Skills المهارات المطلوبة للمقابلات الشخصية	174
A Factory مصنع	175
Landscaping and Gardening تنسيق المناظر الطبيعية والبستنة	176
Farming and Ranching الزراعة وتربية المواشي	177
Construction البناء	178
Job Safety السلامة في مكان العمل	179
Tools and Building Supplies أدوات ومواد البناء	180-181
An Office مكتب	182-183
A Hotel فندق	184
Food Service خدمة تقديم طعام	185
A Bad Day at Work يوم سيء في العمل	186-187

10. Areas of Study مجالات الدراسة

Schools and Subjects مدارس ومواد الدراسة	188-189
English Composition الإنشاء باللغة الإنجليزية	190-191
Mathematics الرياضيات	192-193
Science العلوم	194-195
Computers الكمبيوتر (الحاسوب)	196
The Internet الإنترنت (شبكة المعلومات العالمية)	197
U.S. History تاريخ الولايات المتحدة الأمريكية	198
World History تاريخ العالم	199
North America and Central America أمريكا الشمالية والوسطى	200-201
World Map خريطة العالم	202-203
Geography and Habitats جغرافيا وبيئات طبيعية	204
The Universe الكون	205
A Graduation حفلة التخرج	206-207

11. Plants and Animals نباتات وحيوانات

Nature Center مركز الطبيعة	208-209
Trees and Plants أشجار ونباتات	210
Flowers زهور	211
Marine Life, Amphibians, and Reptiles الأحياء البحرية والبرمائيات والزواحف	212-213
Birds, Insects, and Arachnids الطيور والحشرات والعنكبوتيات	214
Domestic Animals and Rodents الحيوانات الأليفة والقوارض	215
Mammals الثدييات	216-217
Energy and Conservation الطاقة وحفظ الموارد الطبيعية	218-219
U.S. National Parks الحدائق والمنتزهات العامة الأمريكية	220-221

12. Recreation الاستجمام

Places to Go أماكن للزيارة	222-223
The Park and Playground الحديقة وملعب الأطفال	224
The Beach الشاطئ	225
Outdoor Recreation وسائل الاستجمام في الطبيعة	226
Winter and Water Sports ألعاب رياضية شتوية ومائية	227
Individual Sports ألعاب رياضية فردية	228
Team Sports ألعاب رياضية جماعية	229
Sports Verbs أفعال متعلقة بالرياضة	230
Sports Equipment معدات رياضية	231
Hobbies and Games هوايات وألعاب	232-233
Electronics and Photography أجهزة إلكترونية وأدوات التصوير	234-235
Entertainment ترفيهية وترفيه	236-237
Music موسيقى	238
Holidays الأعياد	239
A Birthday Party حفلة عيد ميلاد	240-241

Verb Guide دليل الأفعال	242-244
How to Use the Index كيفية استعمال الفهرس	245
English Index فهرس انجليزي	246-281
Geographical Index فهرس جغرافي	282-284
Arabic Index فهرس عربي	285-304
Research Bibliography مسرد للأبحاث	305

Teaching with the Oxford Picture Dictionary Program

The following general guidelines will help you prepare single and multilevel lessons using the OPD program. For step-by-step, topic-specific lesson plans, see *OPD Lesson Plans*.

1. Use Students' Needs to Identify Lesson Objectives

- Create communicative objectives based on your learners' needs assessments (see *OPD 2e Assessment Program*).
- Make sure objectives state what students will be able to do at the end of the lesson. For example: *Students will be able to respond to basic classroom commands and requests for classroom objects.* (pp. 6–7, A Classroom)
- For multilevel classes, identify a low-beginning, high-beginning, and low-intermediate objective for each topic.

2. Preview the Topic

Identify what your students already know about the topic.

- Ask general questions related to the topic.
- Have students list words they know from the topic.
- Ask questions about the picture(s) on the page.

3. Present the New Vocabulary

Research shows that it is best to present no more than 5–7 new words at a time. Here are a few presentation techniques:

- Say each new word and describe it within the context of the picture. Have volunteers act out verbs and verb sequences.
- Use Total Physical Response commands to build vocabulary comprehension.
- For long or unfamiliar word lists, introduce words by categories or select the words your students need most.
- Ask a series of questions to build comprehension and give students an opportunity to say the new words. Begin with *yes/no* questions: *Is #16 chalk?* Progress to *or* questions: *Is #16 chalk or a marker?* Finally, ask *Wh-* questions: *What can I use to write on this paper?*
- Focus on the words that students want to learn. Have them write 3–5 new words from each topic, along with meaning clues such as a drawing, translation, or sentence.

More vocabulary and **Grammar Point** sections provide additional presentation opportunities (see p. 5, School). For multilevel presentation ideas, see *OPD Lesson Plans*.

4. Check Comprehension

Make sure that students understand the target vocabulary. Here are two activities you can try:

- Say vocabulary words, and have students point to the correct items in their books. Walk around the room, checking if students are pointing to the correct pictures.
- Make true/false statements about the target vocabulary. Have students hold up two fingers for true, three for false.

5. Provide Guided and Communicative Practice

The exercise bands at the bottom of the topic pages provide a variety of guided and communicative practice opportunities and engage students' higher-level thinking.

6. Provide More Practice

OPD Second Edition offers a variety of components to facilitate vocabulary acquisition. Each of the print and electronic materials listed below offers suggestions and support for single and multilevel instruction.

OPD Lesson Plans Step-by-step multilevel lesson plans feature 3 CDs with multilevel listening, context-based pronunciation practice, and leveled reading practice. Includes multilevel teaching notes for *The OPD Reading Library*.

OPD Audio CDs or Audio Cassettes Each word in *OPD*'s word list is recorded by topic.

Low-Beginning, High-Beginning, and Low-Intermediate Workbooks Guided practice for each page in *OPD* features linked visual contexts, realia, and listening practice.

Classic Classroom Activities A photocopiable resource of interactive multilevel activities, grammar practice, and communicative tasks.

The OPD Reading Library Readers include civics, academic content, and workplace themes.

Overhead Transparencies Vibrant transparencies help to focus students on the lesson.

OPD Presentation Software A multilevel interactive teaching tool using interactive whiteboard and LCD technology. Audio, animation, and video instructional support bring each dictionary topic to life.

The OPD CD-ROM An interactive learning tool featuring four-skill practice based on *OPD* topics.

Bilingual Editions *OPD* is available in numerous bilingual editions including Spanish, Chinese, Vietnamese, Arabic, Korean, and many more.

My hope is that *OPD* makes it easier for you to take your learners from comprehension to communication. Please share your thoughts with us as you make the book your own.

Jayme Adelson-Goldstein

OPDteam.us@oup.com

The second edition of the *Oxford Picture Dictionary* expands on the best aspects of the 1998 edition with:

- New artwork presenting words within meaningful, real-life contexts
- An updated word list to meet the needs of today's English language learners
- 4,000 English words and phrases, including 285 verbs
- 40 new topics with 12 intro pages and 12 story pages
- Unparalleled support for vocabulary teaching

Subtopics present the words in easy-to-learn "chunks."

Color coding and icons make it easy to navigate through OPD.

New art and rich contexts improve vocabulary acquisition.

Revised practice activities help students from low-beginning through low-intermediate levels.

🚌 **Public Transportation**

A Bus Stop

1. bus route 3. rider 5. transfer

2. fare 4. schedule

A Subway Station

6. subway car 8. turnstile 10. token

7. platform 9. vending machine 11. fare card

A Train Station

12. ticket window 13. conductor 14. track

Airport Transportation

18. taxi stand 19. shuttle 20. town car

21. taxi driver 22. taxi license 23. meter

15. ticket

16. one-way trip

17. round trip

More vocabulary

hail a taxi: to raise your hand to get a taxi

miss the bus: to get to the bus stop after the bus leaves

Ask your classmates. Share the answers.

1. Is there a subway system in your city?
2. Do you ever take taxis? When?
3. Do you ever take the bus? Where?

152

NEW! Intro pages open each unit with key vocabulary related to the unit theme. Clear, engaging artwork promotes questions, conversations, and writing practice for all levels.

Each intro page teaches key vocabulary items within the unit theme.

Practice activities make it easy to manage multilevel classrooms.

Back from the Market

1. fish
2. meat
3. chicken
4. cheese
5. milk
6. butter
7. eggs
8. vegetables

9. fruit
10. rice
11. bread
12. pasta
13. grocery bag
14. shopping list
15. coupons

✓ milk
✓ bread
✓ lettuce
✓ grapes

Listen and point. Take turns.
A: Point to the vegetables.
B: Point to the bread.
A: Point to the fruit.

Pair Dictation
A: Write vegetables.
B: Write your vegetables for me.
A: V-e-g-e-t-a-b-l-e-s.

Ways to talk about food.
Do we need eggs?
Do we have any pasta?
We have some vegetables, but we need fruit.

Role play. Talk about your shopping list.
A: Do we need eggs?
B: No, we have some.
A: Do we have any...

NEW! Story pages close each unit with a lively scene for reviewing vocabulary and teaching additional language. Meanwhile, rich visual contexts recycle words from the unit.

Pre-reading questions build students' previewing and predicting skills.

High-interest readings promote literacy skills.

Post-reading questions and role-play activities support critical thinking and encourage students to use the language they have learned.

A Family Reunion

LU FAMILY REUNION

I think large families are best.

Look at the picture. What do you see?
Answer the questions.
1. How many relatives are there at this reunion?
2. How many children are there? Which children are misbehaving?
3. What are people doing at this reunion?

Read the story.
A Family Reunion
Ben Lu has a lot of relatives and they're all at his house. Today is the Lu family reunion.
There is a lot of good food. There are also balloons and a banner. And this year there are four new babies!
People are having a good time at the reunion. Ben's grandfather and his aunt are talking about the baseball game. His cousins are laughing. His mother-in-law is giving her opinion. And many of the children are misbehaving.
Ben looks at his family and smiles. He loves his relatives, but he's glad the reunion is once a year.

Think about it.
1. Do you like to have large parties? Why or why not?
2. Imagine you see a little girl at a party. She's misbehaving. What do you do? What do you say?

1. banner 3. opinion 5. glad A. laugh
2. baseball game 4. balloons 6. relatives B. misbehave

The thematic word list previews words that students will encounter in the story.

- A. Say, "Hello."
قل، "أهلا وسهلا."
- B. Ask, "How are you?"
اسأل، "كيف حالك؟"
- C. Introduce yourself.
عرّف / قدّم نفسك.
- D. Smile.
ابتسم.
- E. Hug.
احضني.
- F. Wave.
سلمي وودعي ملوحة بيدك.

Tell your partner what to do. Take turns.

- 1. Say, "Hello."
- 2. Bow.
- 3. Smile.
- 4. Shake hands.
- 5. Wave.
- 6. Say, "Goodbye."

Dictate to your partner. Take turns.

- A: Write smile.
- B: Is it spelled s-m-i-l-e?
- A: Yes, that's right.

G. Greet people.

حيي الناس.

H. Bow.

انحني.

I. Introduce a friend.

قَدِّمي صديقًا.

J. Shake hands.

صافح.

K. Kiss.

قبلي.

L. Say, "Goodbye."

قولي، "مع السلامة."

Ways to greet people

Good morning.
Good afternoon.
Good evening.

Ways to introduce yourself

I'm Tom.
My name is Tom.

Pair practice. Make new conversations.

A: Good morning. My name is Tom.
B: Nice to meet you, Tom. I'm Sara.
A: Nice to meet you, Sara.

A. Say your name.
قل اسمك.

B. Spell your name.
تهج اسمك.

C. Print your name.
اكتب اسمك.

D. Sign your name.
وقع اسمك.

Filling Out a Form ملء استمارة

School Registration Form استمارة تسجيل بالمدرسة

1. name: الاسم: _____

2. first name الاسم الأول _____

3. middle initial الحرف الأول من اسمك الأوسط _____

4. last name اسم العائلة _____

5. address العنوان _____

6. apartment number رقم الشقة _____

7. city المدينة _____

8. state الولاية _____

9. ZIP code الرمز البريدي _____

10. area code رمز / مفتاح المنطقة _____

11. phone number رقم الهاتف / التليفون _____

12. cell phone number رقم الهاتف / التليفون المحمول (النقال) _____

13. date of birth (DOB) تاريخ الميلاد _____

14. place of birth مكان الميلاد _____

15. Social Security number رقم بطاقة الضمان الاجتماعي _____

16. sex: النوع: _____

17. male ذكر:

18. female أنثى:

19. signature التوقيع _____

Pair practice. Make new conversations.

- A: My first name is Carlos.
 B: Please spell Carlos for me.
 A: C-a-r-l-o-s

Ask your classmates. Share the answers.

- Do you like your first name?
- Is your last name from your mother? father? husband?
- What is your middle name?

Campus حرم المدرسة

1. quad
فناء مربع
2. field
أرض الملعب
3. bleachers
مدرجات
4. principal
ناظر المدرسة / مدير المدرسة
5. assistant principal
مساعد الناظر
6. counselor
مشرف
7. classroom
حجرة صف / فصل دراسي
8. teacher
معلم
9. restrooms
دورات مياه
10. hallway
رواق
11. locker
خزانة
12. main office
مكتب الإدارة
13. clerk
موظف / ة
14. cafeteria
كافتيريا
15. computer lab
مختبر حواسيب
16. teacher's aide
معاون معلم
17. library
مكتبة
18. auditorium
قاعة محاضرات
19. gym
جمنازيوم (قاعة الجمناز)
20. coach
مدرب
21. track
مضمار الجري / السباق

Administrators الإداريون

Around Campus حول الحرم

4. principal
ناظر المدرسة / مدير المدرسة
5. assistant principal
مساعد الناظر
6. counselor
مشرف
7. classroom
حجرة صف / فصل دراسي
8. teacher
معلم
9. restrooms
دورات مياه
10. hallway
رواق
11. locker
خزانة
12. main office
مكتب الإدارة
13. clerk
موظف / ة
14. cafeteria
كافتيريا
15. computer lab
مختبر حواسيب
16. teacher's aide
معاون معلم
17. library
مكتبة
18. auditorium
قاعة محاضرات
19. gym
جمنازيوم (قاعة الجمناز)
20. coach
مدرب
21. track
مضمار الجري / السباق

More vocabulary

Students do not pay to go to a **public school**.
 Students pay to go to a **private school**.
 A church, mosque, or temple school is a **parochial school**.

Grammar Point: contractions of the verb **be**

He + is = He's *He's a teacher.*
 She + is = She's *She's a counselor.*
 They + are = They're *They're students.*

1. chalkboard

سبورة

2. screen

شاشة للعرض

3. whiteboard

سبورة بيضاء

4. teacher / instructor

معلمة / مدرّسة

5. student

طالبة

6. LCD projector

آلة عرض على شاشة ببلور سائل (إل سي دي)

7. desk

مكتب

8. headphones

سماعات رأس

A. Raise your hand.

ارفع يدك.

B. Talk to the teacher.

تكلم مع المعلم.

C. Listen to a CD.

استمع إلى قرص مدمج (س دي).

D. Stand up.

قف.

E. Write on the board.

اكتب على السبورة.

F. Sit down. / Take a seat.

اجلس. / اقعد على مقعد.

G. Open your book.

افتح كتابك.

H. Close your book.

أغلق كتابك.

I. Pick up the pencil.

التقط القلم الرصاص.

J. Put down the pencil.

أنزل القلم الرصاص.

9. clock

ساعة

10. bookcase

رف للكتب

11. chair

كرسي

12. map

خريطة

13. alphabet

حروف الهجاء

14. bulletin board

لوحة منشورات

15. computer

حاسوب

16. overhead projector

آلة عرض علوية

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

17. dry erase marker

قلم جاف للتخطيط قابل للمحو

18. chalk

طباشير

19. eraser

ممحاة

20. pencil

قلم رصاص

21. (pencil) eraser

ممحاة (القلم الرصاص)

22. pen

قلم حبر

23. pencil sharpener

مبارة الأقلام الرصاص

24. marker

قلم تخطيط

25. textbook

كتاب مدرسي

26. workbook

كراسة تمارين

27. 3-ring binder / notebook

دوسيه ذو 3 حلقات / كراسة

28. notebook paper

ورق الدوسيه

29. spiral notebook

كراسة بسلك

30. dictionary

معجم

31. picture dictionary

معجم مصوّر

Look at the picture.

Describe the classroom.

A: There's a chalkboard.

B: There are fifteen students.

Ask your classmates. Share the answers.

1. Do you like to raise your hand in class?
2. Do you like to listen to CDs in class?
3. Do you ever talk to the teacher?

Learning New Words تعلم كلمات جديدة

A. Look up the word.
ابحثي عن كلمة في المعجم.

B. Read the definition.
أقرني التعريف.

C. Translate the word.
ترجمي الكلمة.

D. Check the pronunciation.
راجعني النطق.

E. Copy the word.
انسخي الكلمة.

F. Draw a picture.
ارسمي صورة.

Working with Your Classmates العمل مع زملائك في الصف

G. Discuss a problem.
ناقشي مشكلة.

H. Brainstorm solutions / answers.
تبادلوا الأفكار للوصول إلى حلول / أجوبة.

I. Work in a group.
اعمل في مجموعة.

J. Help a classmate.
ساعدني أحد زملائك في الصف.

Working with a Partner العمل مع رفيق

K. Ask a question.
اطرحي سؤالا.

L. Answer a question.
جاوب على السؤال.

M. Share a book.
تقاسما كتابا.

N. Dictate a sentence.
قومي باملاء جملة.

Following Directions إتباع الإرشادات

O Read a book.

O. Fill in the blank.
املا الخانة (الفراغ).

P 5. How much is the book?
a. \$99.99
b. \$9.99
c. \$0.99

P. Choose the correct answer.
اختر الجواب الصحيح.

Q Read the book.
pencil.

Q. Circle the answer.
ضع دائرة حول الجواب.

R pen
pencil
~~book~~
chalk
marker

R. Cross out the word.
اشطب الكلمة.

S Underline the action.
1. Open the book.
2. Close the book.
3. Give me the book.

S. Underline the word.
ضع خطا تحت الكلمة.

T 1. read — a. pencil
2. write — b. chair
3. sit — c. book

T. Match the items.
طابق الكلمات مع بعضها.

U Check the box next to each action.

<input checked="" type="checkbox"/> stand	<input checked="" type="checkbox"/> sit
<input type="checkbox"/> pen	<input type="checkbox"/> write
<input type="checkbox"/> paper	<input type="checkbox"/> book

U. Check the correct boxes.
ضع علامة صح في المربعات الصحيحة.

V
book

V. Label the picture.
سم الصورة.

W 1. enp pen
2. rappe paper
3. okob book

W. Unscramble the words.
جل الكلمات.

X 4. Close the book.
1. Pick up the book.
2. Open the book.
3. Read the book.

X. Put the sentences in order.
ضع الجمل في ترتيبها الصحيح.

Y. Take out a piece of paper.
أخرج قطعة ورق.

Z. Put away your books.
ضع كتبك في مكانها المعتاد.

Ask your classmates. Share the answers.

1. Do you like to work in a group?
2. Do you ever share a book?
3. Do you like to answer questions?

Think about it. Discuss.

1. How can classmates help each other?
2. Why is it important to ask questions in class?
3. How can students check their pronunciation? Explain.

Ways to Succeed وسائل النجاح

A. Set goals.
حدد أهدافاً.

B. Participate in class.
شارك في الصف.

C. Take notes.
دوّن مذكرات.

D. Study at home.
ذاكر في المنزل.

E. Pass a test.
انجح في امتحان.

F. Ask for help.
اطلب المساعدة.

G. Make progress.
حقق تقدماً.

H. Get good grades.
أحرز درجات جيدة.

Taking a Test التّقديم لامتحان

1. test booklet
كتيب الامتحان

2. answer sheet
ورقة الإجابات

3. score
النتيجة

4	A	90%-100%	Outstanding
	B	80%-89%	Very good
	C	70%-79%	Satisfactory
	D	60%-69%	Barely passing
	F	0%-59%	Fail

4. grades
علامات مدرسية

I. Clear off your desk.
أزل كل شيء من على مكتبك.

J. Work on your own.
اعمل بمفردك.

K. Bubble in the answer.
أدخل جوابك بتسويد الدائرة الصحيحة.

L. Check your work.
راجع عملك.

M. Erase the mistake.
امح الخطأ.

N. Correct the mistake.
صحح الخطأ.

O. Hand in your test.
سلم ورقة امتحانك.

- A. Enter the room.
ادخل الحجرة.
- B. Turn on the lights.
أشعل الأنوار.
- C. Walk to class.
تمش إلى الصف.
- D. Run to class.
اركض إلى الصف.

- E. Lift / Pick up the books.
ارفع / التقط الكتب.
- F. Carry the books.
احمل الكتب.
- G. Deliver the books.
سلم الكتب.

- H. Take a break.
خذ استراحة.
- I. Eat.
كُل.
- J. Drink.
اشرب.
- K. Buy a snack.
اشترِ وجبة خفيفة.
- L. Have a conversation.
اجري محادثة.

- M. Go back to class.
ارجعوا إلى الصف.
- N. Throw away trash.
القي القمامة.
- O. Leave the room.
اتركوا الحجرة.
- P. Turn off the lights.
أطفئ الأنوار.

Grammar Point: present continuous

Use **be + verb + ing**

He **is walking**. They **are entering**.

Note: He **is running**. They **are leaving**.

Look at the pictures.

Describe what is happening.

A: They **are entering** the room.

B: He **is walking**.

A. **start** a conversation

ابدئي الحديث

B. **make** small talk

درش

C. **compliment** someone

جاملي شخصا

D. **offer** something

اعرض شيئا

E. **thank** someone

اشكر شخصا

F. **apologize**

اعتذر

G. **accept** an apology

تقبل الاعتذار

H. **invite** someone

ادعي احدا

I. **accept** an invitation

اقبلي دعوة

J. **decline** an invitation

ارفض دعوة

K. **agree**

وافق

L. **disagree**

اختلف

M. **explain** something

اشرح شيئا

N. **check** your understanding

تأكد من فهمك للكلام

More vocabulary

request: to ask for something

accept a compliment: to thank someone for a compliment

Pair practice. Follow the directions.

1. Start a conversation with your partner.
2. Make small talk with your partner.
3. Compliment each other.

Temperature درجة الحرارة

1. Fahrenheit
درجة فهرنهايت
2. Celsius
درجة مئوية
3. hot
حار
4. warm
دافئ
5. cool
معتدل
6. cold
بارد
7. freezing
بارد جدا
8. degrees
درجات

A Weather Map خريطة أحوال الطقس

9. sunny / clear
مشمس / صافي
10. cloudy
غائم
11. raining
ممطر
12. snowing
يتساقط الثلج

Weather Conditions أحوال الطقس

13. heat wave
موجة حارة
14. smoggy
ضباب محمل بدخان
15. humid
رطب
16. thunderstorm
عاصفة رعدية
17. lightning
برق
18. windy
شديد الرياح
19. dust storm
عاصفة ترابية
20. foggy
ضبابي
21. hailstorm
عاصفة من البرد
22. icy
جليدي
23. snowstorm / blizzard
عاصفة ثلجية / عاصفة ثلجية شديدة

Ways to talk about the weather

It's sunny in Dallas.

What's the temperature?

It's 108. They're having a heat wave.

Pair practice. Make new conversations.

A: What's the weather like in Chicago?

B: It's raining and it's cold. It's 30 degrees.

PARTS OF A PHONE

- 1. receiver / handset
سماعة الهاتف / التليفون
- 2. cord
سلك الهاتف / التليفون
- 3. phone jack
مقبس الهاتف / التليفون

- 4. phone line
خط الهاتف / التليفون
- 5. key pad
لوحة المفاتيح
- 6. star key
مفتاح النجمة

- 7. pound key
مفتاح الباوند
- 8. cellular phone
هاتف / تليفون محمول أو خلوي
- 9. antenna
هوائي / إيريسال

- 10. charger
شاحن
- 11. strong signal
إشارة قوية
- 12. weak signal
إشارة ضعيفة

- 13. headset
سماعة رأس بميكروفون
- 14. wireless headset
سماعة رأس لاسلكية بميكروفون

- 15. calling card
بطاقة هاتفية / تليفونية (بطاقة مكالمات)
- 16. access number
رقم الوصول

- 17. answering machine
جهاز آلي للرد على المكالمات
- 18. voice message
رسالة صوتية

- 19. text message
رسالة نصية

- 20. Internet phone call
مكالمة هاتفية / تليفونية على الإنترنت

- 21. operator
البدالة / السنترال

- 22. directory assistance
الاستعلامات

- 23. automated phone system
نظام الهاتف / التليفون الآلي

24. cordless phone
هاتف / تليفون لاسلكي

25. pay phone
هاتف / تليفون بالآجرة (تليفون عمومي)

26. TDD*
جهاز هاتف / تليفون للمعوقين سمعيا

27. smart phone
هاتف / تليفون ذكي

Reading a Phone Bill قراءة فاتورة الهاتف / التليفون

28. phone bill فاتورة الهاتف / التليفون

29. area code رمز / مفتاح المنطقة

30. phone number رقم الهاتف / التليفون

31. local call مكالمة محلية

32. long distance call مكالمة خارجية

33. country code رمز البلد

34. city code رمز المدينة

35. international call مكالمة دولية

LOCAL CALLS				
DATE	NUMBER CALLED	TIME	RATE	
OCT 12	505-555-2346	2:15 p.m.	day	
OCT 17	505-555-7890	7:30 p.m.	night	
NOV 1	505-555-6176	7:00 a.m.	day	
NOV 8	505-555-7890	6:30 p.m.	night	

LONG DISTANCE CALLS				
DATE	NUMBER CALLED	WHERE	TIME	RATE
OCT 10	212-555-1234	New York, NY	3:00 p.m.	day
OCT 31	415-555-6874	Marin, CA	9:45 p.m.	eve

INTERNATIONAL CALLS		
DATE	NUMBER CALLED	WHERE
OCT 30	56-2-555-1394	Chile
OCT 30	81-3-555-2086	Japan

Making a Phone Call إجراء مكالمة هاتفية / تليفونية

A. Dial the phone number.
اطلب (اضرب) رقم الهاتف / التليفون.

B. Press "send".
اكبس مفتاح "أرسل".

C. Talk on the phone.
تحدث في الهاتف / التليفون.

D. Hang up. / Press "end".
أقل السماعة / اكبس مفتاح "إنه".

Making an Emergency Call إجراء مكالمة في حالة طارئة

E. Dial 911.
اضرب (اطلب) رقم 911.

F. Give your name.
أعط/أذكر اسمك.

G. State the emergency.
أذكر الحالة الطارئة.

H. Stay on the line.
انتظر على الخط.

Cardinal Numbers الأعداد الأصلية

0 zero صفر	20 twenty عشرون
1 one واحد	21 twenty-one واحد وعشرون
2 two اثنان	22 twenty-two اثنان وعشرون
3 three ثلاثة	23 twenty-three ثلاثة وعشرون
4 four أربعة	24 twenty-four أربعة وعشرون
5 five خمسة	25 twenty-five خمسة وعشرون
6 six سنة	30 thirty ثلاثون
7 seven سبعة	40 forty أربعون
8 eight ثمانية	50 fifty خمسون
9 nine تسعة	60 sixty ستون
10 ten عشرة	70 seventy سبعون
11 eleven أحد عشر	80 eighty ثمانون
12 twelve اثنان عشر	90 ninety تسعون
13 thirteen ثلاثة عشر	100 one hundred مائة
14 fourteen أربعة عشر	101 one hundred one مائة وواحد
15 fifteen خمسة عشر	1,000 one thousand ألف
16 sixteen سنة عشر	10,000 ten thousand عشرة آلاف
17 seventeen سبعة عشر	100,000 one hundred thousand مائة ألف
18 eighteen ثمانية عشر	1,000,000 one million مليون
19 nineteen تسعة عشر	1,000,000,000 one billion بليون (مليار)

Ordinal Numbers الأعداد الترتيبية

1st first الأول	16th sixteenth السادس عشر
2nd second الثاني	17th seventeenth السابع عشر
3rd third الثالث	18th eighteenth الثامن عشر
4th fourth الرابع	19th nineteenth التاسع عشر
5th fifth الخامس	20th twentieth العشرون
6th sixth السادس	21st twenty-first الواحد والعشرون
7th seventh السابع	30th thirtieth الثلاثون
8th eighth الثامن	40th fortieth الأربعون
9th ninth التاسع	50th fiftieth الخمسون
10th tenth العاشر	60th sixtieth الستون
11th eleventh الحادي عشر	70th seventieth السبعون
12th twelfth الثاني عشر	80th eightieth الثمانون
13th thirteenth الثالث عشر	90th ninetieth التسعون
14th fourteenth الرابع عشر	100th one hundredth المئوي
15th fifteenth الخامس عشر	1,000th one thousandth الألفي

Roman Numerals الأعداد الرومانية

I = 1	VII = 7	XXX = 30
II = 2	VIII = 8	XL = 40
III = 3	IX = 9	L = 50
IV = 4	X = 10	C = 100
V = 5	XV = 15	D = 500
VI = 6	XX = 20	M = 1,000

A. divide
أقسم

B. calculate
احسبي

C. measure
قسن

D. convert
حوّلي

Fractions and Decimals الكسور والكسور العشرية

1. one whole
 $1 = 1.00$
واحد كامل

2. one half
 $1/2 = .5$
نصف

3. one third
 $1/3 = .333$
ثلث

4. one fourth
 $1/4 = .25$
ربع

5. one eighth
 $1/8 = .125$
ثمان

Percents النسب المئوية

6. calculator
آلة حاسبة
7. decimal point
فاصلة عشرية

8. 100 percent
١٠٠ بالمائة
10. 50 percent
٥٠ بالمائة
12. 10 percent
١٠ بالمائة
9. 75 percent
٧٥ بالمائة
11. 25 percent
٢٥ بالمائة

Measurement قياسات

13. ruler
مسطرة
14. centimeter [cm]
سنتيمتر [سم]
15. inch [in.]
بوصة

Dimensions أبعاد

16. height
ارتفاع
17. length
طول
18. depth
عمق
19. width
عرض

Equivalencies

- 12 inches = 1 foot
- 3 feet = 1 yard
- 1,760 yards = 1 mile
- 1 inch = 2.54 centimeters
- 1 yard = .91 meters
- 1 mile = 1.6 kilometers

Telling Time قراءة الوقت بالنظر إلى الساعة

1. hour
ساعة

2. minutes
دقائق

3. seconds
ثوانٍ

4. a.m.
ق.ظ. (قبل الظهر)

5. p.m.
ب.ظ. (بعد الظهر)

6. 1:00
one o'clock
الساعة الواحدة

7. 1:05
one-oh-five
five after one
الواحدة وخمس دقائق

8. 1:10
one-ten
ten after one
الواحدة وعشر دقائق

9. 1:15
one-fifteen
a quarter after one
الواحدة وخمسة عشر دقيقة
والواحدة والرابع

10. 1:20
one-twenty
twenty after one
الواحد وعشرون دقيقة
والواحدة والثلاث

11. 1:30
one-thirty
half past one
الواحدة وثلاثون دقيقة
والواحدة والنصف

12. 1:40
one-forty
twenty to two
الواحدة وأربعون دقيقة
الثانية إلا ثلاث

13. 1:45
one-forty-five
a quarter to two
الواحدة وخمسة وأربعون دقيقة
الثانية إلا ربع

Times of Day أوقات النهار

14. sunrise
شروق الشمس

15. morning
الصباح

16. noon
الظهر

17. afternoon
بعد الظهر (العصر)

18. sunset
غروب الشمس

19. evening
المساء

20. night
الليل

21. midnight
منتصف الليل

Ways to talk about time

I wake up at 6:30 a.m.

I wake up at 6:30 in the morning.

I wake up at 6:30.

Pair practice. Make new conversations.

A: What time do you wake up on weekdays?

B: At 6:30 a.m. How about you?

A: I wake up at 7:00.

SCHEDULED STOPS	TO MIDTOWN TERMINAL
Oak Street	9:00 AM
Tiramont Street	9:05 AM
Canyon Blvd.	9:10 AM
Brigargate Blvd.	9:20 AM
Pierceton Drive	9:28 AM
Columbus Blvd.	9:35 AM

22. early
مبكرا

23. on time
في الموعد المحدد

24. late
متأخرا

25. daylight saving time
التوقيت الصيفي

26. standard time
التوقيت القياسي (الشتوي)

Time Zones مناطق التوقيت

27. Hawaii-Aleutian time
توقيت هاواي - ألوشيان

29. Pacific time
توقيت المحيط الهادئ (الباسيفيكي)

31. Central time
توقيت الولايات الوسطى

33. Atlantic time
التوقيت الأطلنطي

28. Alaska time
توقيت ألاسكا

30. Mountain time
التوقيت الجبلي

32. Eastern time
توقيت الولايات الشرقية

34. Newfoundland time
توقيت نيوفاوندلاند

Ask your classmates. Share the answers.

1. When do you watch television? study? relax?
2. Do you like to stay up after midnight?
3. Do you like to wake up late on weekends?

Think about it. Discuss.

1. What is your favorite time of day? Why?
2. Do you think daylight saving time is a good idea? Why or why not?

1. date
تاريخ
2. day
يوم
3. month
شهر
4. year
سنة

5. today
اليوم
6. tomorrow
الغد (غدا)
7. yesterday
الأمس

Days of the Week

أيام الأسبوع

8. Sunday
الأحد
9. Monday
الاثنين
10. Tuesday
الثلاثاء
11. Wednesday
الأربعاء
12. Thursday
الخميس
13. Friday
الجمعة
14. Saturday
السبت

MAY						
8	9	10	11	12	13	14
SUN	MON	TUE	WED	THU	FRI	SAT
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30	31				

15. week
أسبوع
16. weekdays
أيام الأسبوع
17. weekend
نهاية الأسبوع (عطلة نهاية الأسبوع)

Frequency

التردد

18. last week
الأسبوع الماضي
19. this week
الأسبوع الحالي
20. next week
الأسبوع القادم

MAY						
SUN	MON	TUE	WED	THU	FRI	SAT
18	X	X	X	X	X	X
19	8	9	10	11	12	13
20	15	16	17	18	19	20
	22	23	24	25	26	27

SUN	MON	TUE	WED	THU	FRI	SAT
✓	✓	✓	✓	✓	✓	✓

SUN	MON	TUE	WED	THU	FRI	SAT
	✓					

SUN	MON	TUE	WED	THU	FRI	SAT
	✓		✓			

SUN	MON	TUE	WED	THU	FRI	SAT
	✓	✓		✓		

21. every day / daily
كل يوم / يوميًا
22. once a week
مرة في الأسبوع
23. twice a week
مرتان في الأسبوع
24. three times a week
ثلاث مرات في الأسبوع

Ways to say the date

Today is May 10th. It's the tenth.
 Yesterday was May 9th.
 The party is on May 21st.

Pair practice. Make new conversations.

A: The test is on Friday, June 14th.
 B: Did you say Friday, the fourteenth?
 A: Yes, the fourteenth.

25 JAN						
SUN	MON	TUE	WED	THU	FRI	SAT
					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24 31	25	26	27	28	29	30

26 FEB						
SUN	MON	TUE	WED	THU	FRI	SAT
	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28						

27 MAR						
SUN	MON	TUE	WED	THU	FRI	SAT
	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30	31			

Months of the Year

شهور السنة

25. January
يناير / كانون الثاني

26. February
فبراير / شباط

27. March
مارس / آذار

28. April
إبريل / نيسان

29. May
مايو / أيار

30. June
يونيو / حزيران

31. July
يوليو / تموز

32. August
أغسطس / آب

33. September
سبتمبر / أيلول

34. October
أكتوبر / تشرين الأول

35. November
نوفمبر / تشرين الثاني

36. December
ديسمبر / كانون الأول

28 APR						
SUN	MON	TUE	WED	THU	FRI	SAT
				1	2	3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	

29 MAY						
SUN	MON	TUE	WED	THU	FRI	SAT
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23 30	24 31	25	26	27	28	29

30 JUN						
SUN	MON	TUE	WED	THU	FRI	SAT
		1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30			

31 JUL						
SUN	MON	TUE	WED	THU	FRI	SAT
				1	2	3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	31

32 AUG						
SUN	MON	TUE	WED	THU	FRI	SAT
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30	31				

33 SEP						
SUN	MON	TUE	WED	THU	FRI	SAT
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30		

34 OCT						
SUN	MON	TUE	WED	THU	FRI	SAT
					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24 31	25	26	27	28	29	30

35 NOV						
SUN	MON	TUE	WED	THU	FRI	SAT
	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30				

36 DEC						
SUN	MON	TUE	WED	THU	FRI	SAT
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30	31	

Seasons

فصول السنة

37. spring
الربيع

38. summer
الصيف

39. fall / autumn
الخريف

40. winter
الشتاء

Dictate to your partner. Take turns.

A: Write Monday.

B: Is it spelled M-o-n-d-a-y?

A: Yes, that's right.

Ask your classmates. Share the answers.

1. What is your favorite day of the week? Why?
2. What is your busiest day of the week? Why?
3. What is your favorite season of the year? Why?

1. birthday
عيد ميلاد

2. wedding
فرح / عرس

3. anniversary
عيد سنوي

4. appointment
موعد

5. parent-teacher conference
اجتماع آباء-معلمين

6. vacation
عطلة / اجازة

7. religious holiday
عيد ديني

8. legal holiday
عيد رسمي

Legal Holidays الأعياد الرسمية

9. New Year's Day
عيد رأس السنة

10. Martin Luther King Jr. Day
عيد مارتن لوثر كينغ جونيور

11. Presidents' Day
عيد الرؤساء

12. Memorial Day
عيد الذكرى

Pair practice. Make new conversations.

A: When is your birthday?

B: It's on January 31st. How about you?

A: It's on December 22nd.

Ask your classmates. Share the answers.

1. What are the legal holidays in your native country?

2. When is Labor Day in your native country?

3. When do you celebrate the New Year in your native country?

13. Fourth of July / Independence Day
عيد الاستقلال

14. Labor Day
عيد العمال

15. Columbus Day
عيد كولومبس

16. Veterans Day
عيد المحاربين القدامى

17. Thanksgiving
عيد الشكر

18. Christmas
أعياد الميلاد (الكريسماس)

1. **little** hand

يد صغيرة

2. **big** hand

يد كبيرة

13. **heavy** box

صندوق ثقيل

14. **light** box

صندوق خفيف

3. **fast** driver

سائق مسرع

4. **slow** driver

سائق بطيء

15. **same** color

نفس اللون (ألوان مشابهة)

16. **different** colors

ألوان مختلفة

5. **hard** chair

مقعد جامد (قاسي)

6. **soft** chair

مقعد طري (مریح)

17. **good** dog

كلب مطيع

18. **bad** dog

كلب غير مطيع

7. **thick** book

كتاب سميك (غليظ)

8. **thin** book

كتاب رقيق (رفیح)

19. **expensive** ring

خاتم غالي

20. **cheap** ring

خاتم رخيص

9. **full** glass

كأس ممتلئ

10. **empty** glass

كأس فارغ

21. **beautiful** view

منظر بديع

22. **ugly** view

منظر قبيح

11. **noisy** children / **loud** children

أطفال مزعجون

12. **quiet** children

أطفال هادنون

23. **easy** problem

مسألة سهلة

24. **difficult** problem / **hard** problem

مسألة صعبة

Ask your classmates. Share the answers.

- Are you a slow driver or a fast driver?
- Do you prefer a hard bed or a soft bed?
- Do you like loud parties or quiet parties?

Use the new words.

Look at page 150–151. Describe the things you see.

A: *The street is hard.*

B: *The truck is heavy.*

Basic Colors الألوان الأساسية

- | | |
|----------------------|---------------------------------|
| 1. red
أحمر | 7. pink
وردي |
| 2. yellow
أصفر | 8. violet
بنفسجي |
| 3. blue
أزرق | 9. turquoise
فيروزى / تركواز |
| 4. orange
برتقالي | 10. dark blue
أزرق غامق |
| 5. green
أخضر | 11. light blue
أزرق فاتح |
| 6. purple
أرجواني | 12. bright blue
أزرق لامع |

Neutral Colors الألوان المحايدة

- | |
|---|
| 13. black
أسود |
| 14. white
أبيض |
| 15. gray
رمادي |
| 16. cream / ivory
أصفر باهت / عاجي |
| 17. brown
بني |
| 18. beige / tan
بيج / أسمر مائل إلى الصفرة |

Ask your classmates. Share the answers.

1. What colors are you wearing today?
2. What colors do you like?
3. Is there a color you don't like? What is it?

Use the new words. Look at pages 86–87.

Take turns naming the colors you see.

A: *His shirt is blue.*

B: *Her shoes are white.*

1. The yellow sweaters are **on the left**.

البلوفرات (الكنزات) الصفراء على الجهة اليسرى.

2. The purple sweaters are **in the middle**.

البلوفرات (الكنزات) الأرجوانية في الجهة الوسطى.

3. The brown sweaters are **on the right**.

البلوفرات (الكنزات) البنية على الجهة اليمنى.

4. The red sweaters are **above** the blue sweaters.

البلوفرات (الكنزات) الحمراء فوق البلوفرات (الكنزات) الزرقاء.

5. The blue sweaters are **below** the red sweaters.

البلوفرات (الكنزات) الزرقاء تحت/أسفل البلوفرات (الكنزات) الحمراء.

6. The turquoise sweater is **in the box**.

البلوفر (الكنزة) الفيروزي في/داخل الصندوق.

7. The white sweater is **in front of** the black sweater.

البلوفر (الكنزة) الأبيض أمام البلوفر (الكنزة) الأسود.

8. The black sweater is **behind** the white sweater.

البلوفر (الكنزة) الأسود خلف البلوفر (الكنزة) الأبيض.

9. The orange sweater is **on** the gray sweater.

البلوفر (الكنزة) البرتقالي فوق/على البلوفر (الكنزة) الرمادي.

10. The violet sweater is **next to** the gray sweater.

البلوفر (الكنزة) البنفسجي بجانب البلوفر (الكنزة) الرمادي.

11. The gray sweater is **under** the orange sweater.

البلوفر (الكنزة) الرمادي تحت البلوفر (الكنزة) البرتقالي.

12. The green sweater is **between** the pink sweaters.

البلوفر (الكنزة) الأخضر بين البلوفرات (الكنزات) الورديّة.

More vocabulary

near: in the same area

far from: not near

Role play. Make new conversations.

A: Excuse me. Where are the red sweaters?

B: They're on the left, above the blue sweaters.

A: Thanks very much.

Coins العملة

1. \$.01 = 1¢
a penny / 1 cent
بيني / سنت واحد

2. \$.05 = 5¢
a nickel / 5 cents
نيكل / ٥ سنتات

3. \$.10 = 10¢
a dime / 10 cents
دئيم / ١٠ سنتات

4. \$.25 = 25¢
a quarter / 25 cents
كوارتير (ربع دولار) / ٢٥ سنتا

5. \$.50 = 50¢
a half dollar
نصف دولار

6. \$1.00
a dollar coin
عملة دولار فضي

Bills الورقات

7. \$1.00
a dollar
دولار

8. \$5.00
five dollars
خمسة دولارات

9. \$10.00
ten dollars
عشرة دولارات

10. \$20.00
twenty dollars
عشرون دولارا

11. \$50.00
fifty dollars
خمسون دولارا

12. \$100.00
one hundred dollars
مائة دولار

Do you have change for a dollar?

Yes, I do.

A

A. Get change.
احصل على فكة.

Can I borrow a dollar?

Sure. Here you go.

B

C

B. Borrow money.
اقترض / استلف نقودا.

C. Lend money.
اقرض / سلف نقودا.

Thanks.

D

D. Pay back the money.
سدد النقود.

Pair practice. Make new conversations.

A: Do you have change for a dollar?

B: Sure. How about two quarters and five dimes?

A: Perfect!

Think about it. Discuss.

1. Is it a good idea to lend money to a friend? Why or why not?
2. Is it better to carry a dollar or four quarters? Why?
3. Do you prefer dollar coins or dollar bills? Why?

Ways to Pay طرق الدفع

A. pay cash
يدفع نقدا

B. use a credit card
يستخدم بطاقة ائتمان

C. use a debit card
يستخدم بطاقة خصم من الحساب

D. write a (personal) check
يحرر شيكا (شخصيا)

E. use a gift card
يستخدم بطاقة إهداء

F. cash a traveler's check
يصرف شيكا سياحيا

1. price tag
بطاقة السعر

3. sale price
سعر التنزيلات (المخفض)

5. SKU number
رقم تعريف السلعة (SKU)

7. price / cost
السعر / التكلفة

9. total
المجموع / الإجمالي

2. regular price
السعر العادي

4. bar code
شفرة القضيان

6. receipt
الإيصال / الوصل

8. sales tax
ضريبة مبيعات

10. cash register
آلة تسجيل النقود

G. buy / pay for
تشتري / تدفع حساب...

H. return
ترجع / ترد

I. exchange
يستبدل

1. twins
توأمان

2. sweater
بلوفر (كنزة)

3. matching
مطابقان

4. disappointed
الشعور بخيبة أمل

5. navy blue
أزرق كحلي

6. happy
سعيدتان

A. shop
تتسوق

B. keep
تحتفظ لنفسها

Look at the pictures.
What do you see?

Answer the questions.

1. Who is the woman shopping for?
2. Does she buy matching sweaters or different sweaters?
3. How does Anya feel about her green sweater? What does she do?
4. What does Manda do with her sweater?

 Read the story.

Same and Different

Mrs. Kumar likes to shop for her twins. Today she's looking at sweaters. There are many different colors on sale. Mrs. Kumar chooses two matching green sweaters.

The next day, Manda and Anya open their gifts. Manda likes the green sweater, but Anya is disappointed. Mrs. Kumar understands the problem. Anya wants to be different.

Manda keeps her sweater. But Anya goes to the store. She exchanges her green sweater for a navy blue sweater. It's an easy answer to Anya's problem. Now the twins can be warm, happy, and different.

Think about it.

1. Do you like to shop for other people? Why or why not?
2. Imagine you are Anya. Would you keep the sweater or exchange it? Why?

- 1. man
رجل
- 2. woman
امرأة
- 3. women
نساء
- 4. men
رجال
- 5. senior citizen
مُسِنَّة / عجوز

Listen and point. Take turns.

A: Point to a woman.

B: Point to a senior citizen.

A: Point to an infant.

Dictate to your partner. Take turns.

A: Write woman.

B: Is that spelled w-o-m-a-n?

A: Yes, that's right, woman.

- 6. infant
رضيع
- 7. baby
طفل
- 8. toddler
طفل في أول مراحل المشي
- 9. 6-year-old boy
ولد عمره ٦ سنوات
- 10. 10-year-old girl
بنت عمرها ١٠ سنوات
- 11. teenager / teen
مراهق / من ذوي السنوات
بين ١٣ و ١٩ من العمر

Ways to talk about age

- 1 month – 3 months old = infant
- 18 months – 3 years old = toddler
- 3 years old – 12 years old = child
- 13 – 19 years old = teenager
- 18+ years old = adult
- 62+ years old = senior citizen

Pair practice. Make new conversations.

- A: How old is Sandra?
- B: She's thirteen years old.
- A: Wow, she's a teenager now!

Age السن

- 1. young
(صغيرة)
- 2. middle-aged
(متوسطة)
- 3. elderly
(عجوز / مسنة)

Height الطول

- 4. tall
(طويلة)
- 5. average height
(متوسطة الطول)
- 6. short
(قصيرة)

Weight الوزن

- 7. heavy / fat
(بدينة)
- 8. average weight
(متوسطة الوزن)
- 9. thin / slender
(نحيفة)

Disabilities حالات العجز

- 10. physically challenged
(عاجزة)
- 11. sight impaired / blind
(ضريرة)
- 12. hearing impaired / deaf
(أصم / صمّاء)

Appearance المظهر

13. attractive
(وسيم)

14. cute
(جميلة)

15. pregnant
حامل

16. mole
شامة / خال

17. pierced ear
أذن مثقوبة

18. tattoo
وشم

Ways to describe people

He's a heavy, young man.
 She's a pregnant woman with a mole.
 He's sight impaired.

Use the new words. Look at pages 2-3.

Describe the people and point. Take turns.

A: He's a tall, thin, middle-aged man.

B: She's a short, average-weight young woman.

- | | | | | |
|--|---------------------------------------|---|----------------------------|--|
| 1. short hair
شعر قصير | 6. beard
لحية | 11. curly hair
شعر مجعد | 16. black hair
شعر أسود | 21. comb
مشط |
| 2. shoulder-length hair
شعر واصل للكنتف | 7. sideburns
السيلة الخدية (موالف) | 12. bald
أصلع | 17. blond hair
شعر أشقر | 22. brush
فرشاة |
| 3. long hair
شعر طويل | 8. bangs
خصلة | 13. gray hair
شعر شائب (أبيض) | 18. brown hair
شعر بني | 23. blow dryer
مجفف شعر بالهواء الساخن (سيشوار) |
| 4. part
فرق الشعر | 9. straight hair
شعر ناعم | 14. corn rows
تصفير الشعر على فروة الرأس | 19. rollers
بكرات شعر | |
| 5. mustache
شارب / شنب | 10. wavy hair
شعر موج | 15. red hair
شعر أحمر | 20. scissors
مقص | |

Style Hair تصفيف الشعر

A. cut hair
يقص الشعر

B. perm hair
يموج الشعر

C. set hair
يصفف الشعر

D. color hair / dye hair
يلون (يصيغ) الشعر

Ways to talk about hair

Describe hair in this order: length, style, and then color.
She has long, straight, brown hair.

Role play. Talk to a stylist.

- A: I need a new hairstyle.
B: How about short and straight?
A: Great. Do you think I should dye it?

1. grandmother
جدة
2. grandfather
جد
3. mother
أم
4. father
أب
5. sister
أخت
6. brother
أخ
7. aunt
خالدة / عمّة
8. uncle
خال / عم
9. cousin
بنت/ابن عم(ة)/خال(ة)

Tim Lee's Family

10. mother-in-law
حمّة
11. father-in-law
حمو
12. wife
زوجة
13. husband
زوج
14. daughter
ابنة
15. son
ابن
16. sister-in-law
سلفة (أخت الزوج أو الزوجة / زوجة الأخ)
17. brother-in-law
سلف (أخو الزوج أو الزوجة / زوج الأخت)
18. niece
ابنة الأخ أو الأخت
19. nephew
ابن الأخ أو الأخت

Ana Garcia's Family

More vocabulary

Tim is Min and Lu's **grandson**.
Lily and Emily are Min and Lu's **granddaughters**.
Alex is Min's youngest **grandchild**.

Ana is Tito's **wife**.
Ana is Eva and Sam's **daughter-in-law**.
Carlos is Eva and Sam's **son-in-law**.

Lisa Green's Family

- 20. married couple
شخصان متزوجان
- 21. divorced couple
شخصان مطلقان
- 22. single mother
أم عزباء
- 23. single father
أب أعزب

- 24. remarried
متزوج للمرة الثانية
- 25. stepfather
زوج الأم
- 26. stepmother
زوجة الأب
- 27. half sister
أخت غير شقيقة
- 28. half brother
أخ غير شقيق
- 29. stepsister
أخت من زوجة الأب أو زوج الأم
- 30. stepbrother
أخ من زوجة الأب أو زوج الأم

More vocabulary

Bruce is Carol's **former husband** or **ex-husband**.
 Carol is Bruce's **former wife** or **ex-wife**.
 Lisa is the **stepdaughter** of both Rick and Sue.

Look at the pictures.

Name the people.

A: Who is Lisa's half sister?

B: Mary is. Who is Lisa's stepsister?

A. hold
يحمل الطفل

B. nurse
ترضع

C. feed
يُطعم

D. rock
تهزّ

E. undress
تخلع ملابسه

F. bathe
تحمّي

G. change a diaper
تغيّر الحفاض

H. dress
تلبّس

I. comfort
تريّح / تهدئ

J. praise
تمدح

K. discipline
تؤدّب

L. buckle up
يحرّم / يربط حزام الأمان

M. play with
تلعّب معه

N. read to
يقرأ له

O. sing a lullaby
تغني له ترنيمة لتنويمه

P. kiss goodnight
يقبّله متمنيا له نوما مريحا

Look at the pictures.

Describe what is happening.

A: She's changing her baby's diaper.

B: He's kissing his son goodnight.

Ask your classmates. Share the answers.

1. Do you like to take care of children?
2. Do you prefer to read to children or play with them?
3. Can you sing a lullaby? Which one?

1. bottle

زجاجة رضاعة

2. nipple

حلمة زجاجة الرضاعة

3. formula

بديل لبن الأم (حليب مستحضر)

4. baby food

غذاء الأطفال

5. bib

فوطه صدرية

6. high chair

كرسي مرتفع

7. diaper pail

دلو الحفاضات

8. cloth diaper

حفاضات من القماش

9. safety pins

دبابيس أمان

10. disposable diaper

حفاض يلقى بعد الاستعمال

11. training pants

بنطلون أطفال سهل الخلع

12. potty seat

نونية للأطفال

13. baby lotion

غسول أطفال

14. baby powder

بودرة أطفال

15. wipes

مناديل للتنظيف

16. baby bag

حقيبة مستلزمات الطفل

17. baby carrier

حمالة أطفال

18. stroller

متنزهة للأطفال

19. car safety seat

كرسي أمان لسلامة الأطفال بالسيارة

20. carriage

عربة أطفال

21. rocking chair

كرسي هزاز

22. nursery rhymes

أغاني تقليدية للأطفال

23. teddy bear

دبة محشوة

24. pacifier

عضاضة

25. teething ring

حلقة تسمين

26. rattle

خشخشة

27. night light

ضوء ليلي (نور سَهاري)

Dictate to your partner. Take turns.

A: Write pacifier.

B: Was that pacifier, p-a-c-i-f-i-e-r?

A: Yes, that's right.

Think about it. Discuss.

1. How can parents discipline toddlers? teens?

2. What are some things you can say to praise a child?

3. Why are nursery rhymes important for young children?

A. wake up

يستيقظ

B. get up

تقوم من السرير

C. take a shower

تستحم

D. get dressed

يلبس ثيابه

E. eat breakfast

يتناولون الإفطار

F. make lunch

تحضر وجبة الغداء

G. take the children to school / drop off the kids

يوصل (يأخذ) الأطفال إلى المدرسة / ينزل الأطفال عند باب المدرسة

H. take the bus to school

تأخذ (تركب) الأوتوبيس إلى المدرسة

I. drive to work / go to work

يقود السيارة إلى مكان العمل / يذهب إلى العمل

J. go to class

تذهب إلى حجرة الصف

K. work

يعمل

L. go to the grocery store

تذهب إلى محل البقالة

M. pick up the kids

تحضر الأطفال من المدرسة

N. leave work

يقادر العمل

Grammar Point: third person singular

For *he* and *she*, add *-s* or *-es* to the verb:

He wakes up.

He watches TV.

He gets up.

She goes to the store.

These verbs are different (irregular):

Be: *She is* in school at 10:00 a.m.

Have: *He has* dinner at 6:30 p.m.

O. clean the house

ينظفون المنزل

P. exercise

يمارس رياضة

Q. cook dinner / make dinner

تطبخ العشاء / تحضر العشاء

R. come home / get home

يرجع / يصل إلى المنزل

S. have dinner / eat dinner

يتناولون العشاء

T. do homework

يعمل الواجب المدرسي

U. relax

يسترخي

V. read the paper

تقرأ الصحيفة

W. check email

تطلع على البريد الإلكتروني

X. watch TV

يشاهد التلفزيون

Y. go to bed

يذهب / تذهب للفراش

Z. go to sleep

ينام / تنام

Pair practice. Make new conversations.

A: When does he go to work?

B: He goes to work at 8:00 a.m. When does she go to class?

A: She goes to class at 10:00 a.m.

Ask your classmates. Share the answers.

1. Who cooks dinner in your family?

2. Who goes to the grocery store?

3. Who goes to work?

A. be born
يولد

B. start school
يدخل المدرسة

C. immigrate
يهاجر / يهاجرون

D. graduate
يتخرج

E. learn to drive
يتعلم قيادة السيارة

F. get a job
يحصل على وظيفة

G. become a citizen
يصبح مواطنا

H. fall in love
يقع في غرام فتاة

1. birth certificate
شهادة ميلاد

2. Resident Alien card / green card
بطاقة إقامة دائمة / البطاقة الخضراء

3. diploma
شهادة دبلوم

4. driver's license
رخصة قيادة سيارة

5. Social Security card
بطاقة ضمان اجتماعي

6. Certificate of Naturalization
شهادة جنسية

Grammar Point: past tense

start	} +ed	immigrate	retire	} +d
learn		graduate	die	
travel				

These verbs are different (irregular):

be – was	go – went	buy – bought
get – got	have – had	
become – became	fall – fell	

I. go to college
يلتحق بالجامعة

J. get engaged
يخطب حبيبته

7. college degree
شهادة جامعية

K. get married
يتزوج

L. have a baby
تنجب طفلا

8. marriage license
عقد زواج

M. buy a home
يشترى منزلا

N. become a grandparent
يصير جدا

9. deed
صك ملكية

O. retire
يتقاعد

P. travel
يسافر

10. passport
جواز سفر

Q. volunteer
يتطوع

R. die
يتوفى / يموت

11. death certificate
شهادة وفاة

More vocabulary

When a husband dies, his wife becomes a **widow**.
When a wife dies, her husband becomes a **widower**.

Ask your classmates. Share the answers.

1. When did you start school?
2. When did you get your first job?
3. Do you want to travel?

1. hot
شاعر بالحرّ / حرّان

2. thirsty
ظامئ / عطشان

3. sleepy
نعسان

4. cold
شاعر بالبرد / بردان

5. hungry
جائع / جوعان

6. full / satisfied
ممتلئ / شبعان

7. disgusted
مشمزّة

8. calm
هادئ

9. uncomfortable
غير مرتاح

10. nervous
متوتّر

11. in pain
متألمة / مصابّة

12. sick
مريض

13. worried
قلق

14. well
معاافي / معافية

15. relieved
منفرج

16. hurt
مكسور الخاطر

17. lonely
وحيد

18. in love
محب / عاشق

Pair practice. Make new conversations.

A: How are you doing?

B: I'm hungry. How about you?

A: I'm hungry and thirsty, too!

Use the new words.

Look at pages 40–41. Describe what each person is feeling.

A: Martin is excited.

B: Martin's mother is proud.

- 19. sad
حزين
- 20. homesick
مشتاق إلى الوطن /
شاعر بالحنين للوطن
- 21. proud
فخور(ة)

- 22. excited
مثار
- 23. scared / afraid
خائف / متخوف
- 24. embarrassed
محرج

- 25. bored
مصاب بالملل / مسنوم
- 26. confused
محتار
- 27. frustrated
محبط

- 28. upset
متضايق / منزعج
- 29. angry
غضبان

- 30. surprised
مندعش
- 31. happy
سعيد / مسرور
- 32. tired
مرهق / تعبان

Ask your classmates. Share the answers.

1. Do you ever feel homesick?
2. What makes you feel frustrated?
3. Describe a time when you were very happy.

More vocabulary

- exhausted: very tired
- furios: very angry
- humiliated: very embarrassed

- overjoyed: very happy
- starving: very hungry
- terrified: very scared

3 I think large families are best.

4

B

Look at the picture.
What do you see?

Answer the questions.

1. How many relatives are there at this reunion?
2. How many children are there? Which children are misbehaving?
3. What are people doing at this reunion?

 Read the story.

A Family Reunion

Ben Lu has a lot of relatives and they're all at his house. Today is the Lu family reunion.

There is a lot of good food. There are also balloons and a banner. And this year there are four new babies!

People are having a good time at the reunion. Ben's grandfather and his aunt are talking about the baseball game. His cousins are laughing. His mother-in-law is giving her opinion. And many of the children are misbehaving.

Ben looks at his family and smiles. He loves his relatives, but he's glad the reunion is once a year.

Think about it.

1. Do you like to have large parties? Why or why not?
2. Imagine you see a little girl at a party. She's misbehaving. What do you do? What do you say?

- 1. roof
سقف
- 2. bedroom
غرفة نوم
- 3. door
باب
- 4. bathroom
حمام
- 5. kitchen
مطبخ
- 6. floor
أرضية
- 7. dining area
غرفة الطعام

Listen and point. Take turns.

- A: Point to the kitchen.
- B: Point to the living room.
- A: Point to the basement.

Dictate to your partner. Take turns.

- A: Write kitchen.
- B: Was that k-i-t-c-h-e-n?
- A: Yes, that's right, kitchen.

- 8. attic
علية
- 9. kids' bedroom
غرفة نوم الأطفال
- 10. baby's room
غرفة الطفل الرضيع
- 11. window
نافذة / شباك
- 12. living room
صالة الجلوس
- 13. basement
دور سفلي / تحتاني
(يدروم)
- 14. garage
جراج / كراج

Ways to give locations

I'm home.
I'm in the kitchen.
I'm on the roof.

Pair practice. Make new conversations.

A: Where's the man?
B: He's in the attic. Where's the teenager?
A: She's in the laundry room.

1. Internet listing

عرض المنزل للبيع على الإنترنت

garden apt. unit.
washer/dryer
Jtil incl
\$650/mo
35-2345

Apartment For Rent

2 bdrm 2ba city apt
Unfurn Sunny kit
Util incl
\$850/mo
Call mgr eves
212-555-2368
Near centennial Plaza

NORTHLight
\$550. W/D
Water incl
pool, fitne
center. Clc
shopping.
219-993-4

Dover Apts
1-3 BR. Hr

2. classified ad

إعلان ميوب في صحيفة

Abbreviations

apt = apartment
bdrm = bedroom
ba = bathroom
kit = kitchen
yd = yard
util = utilities
incl = included
mo = month
furn = furnished
unfurn = unfurnished
mgr = manager
eves = evenings

3. furnished apartment

شقة مفروشة

4. unfurnished apartment

شقة غير مفروشة

5. utilities

مرافق

Renting an Apartment استئجار شقة

A. Call the manager.

تتصل بالمدير / المشرف.

B. Ask about the features.

تسأل عن المميزات.

C. Submit an application.

تقدم طلباً.

D. Sign the rental agreement.

توقع عقد الإيجار.

E. Pay the first and last month's rent.

تدفع إيجار الشهرين الأول والأخير.

F. Move in.

تنتقل إلى الشقة.

More vocabulary

- lease: a monthly or yearly rental agreement
- redecorate: to change the paint and furniture in a home
- move out: to pack and leave a home

Ask your classmates. Share the answers.

1. How did you find your home?
2. Do you like to paint or arrange furniture?
3. Does gas or electricity cost more for you?

Buying a House شراء المنزل

G. Meet with a realtor.
يتقابل مع سمسار عقارات.

H. Look at houses.
يتفج على بيوت.

I. Make an offer.
يقدم عرضاً.

J. Get a loan.
يحصل على قرض.

K. Take ownership.
يتولى / يحصل على الملكية.

L. Make a mortgage payment.
يسدد دفعة الرهن العقاري.

Moving In الانتقال إلى المنزل

M. Pack.
تقوم بتعبئة الصناديق.

N. Unpack.
تقوم بتفريغ الصناديق.

O. Put the utilities in your name.
يطلب تسجيل المنافع العامة باسمه.

P. Paint.
يدهن / يظلي.

Q. Arrange the furniture.
يرتب الأثاث.

R. Meet the neighbors.
يقابل / تقابل الجيران.

Ways to ask about a home's features

- Are utilities included?
- Is the kitchen large and sunny?
- Are the neighbors quiet?

Role play. Talk to an apartment manager.

- A: Hi. I'm calling about the apartment.
- B: OK. It's unfurnished and rent is \$800 a month.
- A: Are utilities included?

1. apartment building
بنية شقق / عمارة سكنية

2. fire escape
سلم النجاة من الحريق

3. playground
ملعب

4. roof garden
حديقة على السطح

Entrance المدخل

5. intercom / speaker
نظام اتصال داخلي (إنتركوم)

6. tenant
مستأجر / ساكن

7. vacancy sign
لافتة شقة خالية

8. manager / superintendent
مدير / مشرف

Lobby البهو

9. elevator
مصعد

10. stairs / stairway
سلالم / نزج

11. mailboxes
صناديق للبريد

Basement الدور السفلي / التحتاني (البدروم)

12. washer
غسالة

13. dryer
مجففة

14. big-screen TV
تلفزيون بشاشة كبيرة

15. pool table
طاولة بلياردو

16. security gate
بوابة أمن

17. storage locker
مخزن

18. parking space
مكان لوقوف السيارة

19. security camera
كاميرا للأمن

Grammar Point: there is / there are

singular: there is plural: there are

There is a recreation room in the basement.

There are mailboxes in the lobby.

Look at the pictures.

Describe the apartment building.

A: *There's a pool table in the recreation room.*

B: *There are parking spaces in the garage.*

APARTMENT COMPLEX

20. balcony

شرفة / بلكونة

21. courtyard

حوش / فناء / صحن الدار

22. swimming pool

مسبح / حمام سباحة

23. trash bin

وعاء مهملات / صفيحة زبالة

24. alley

زقاق

Hallway الرواق

25. emergency exit

مخرج للطوارئ

26. trash chute

فتحة أنبوب النفايات

Rental Office مكتب التأجير

27. landlord

صاحب الملك

28. lease / rental agreement

عقد الإيجار

An Apartment Entryway مدخل الشقة

29. smoke detector

كاشف أدخنة

30. key

مفتاح

31. buzzer

رنان

32. peephole

ثقب الباب / عين سحرية

33. door chain

سلسلة أمان للباب

34. dead-bolt lock

قفل بمزلاج ثابت

More vocabulary

upstairs: the floor(s) above you

downstairs: the floor(s) below you

fire exit: another name for emergency exit

Role play. Talk to a landlord.

A: Is there a swimming pool in this complex?

B: Yes, there is. It's near the courtyard.

A: Is there...?

1. the city / an urban area
المدينة / منطقة حضرية

2. the suburbs
الضاحية (الضواحي)

3. a small town / a village
بلدة صغيرة / قرية

4. the country / a rural area
الريف / منطقة ريفية

5. condominium / condo
شقة تملك

6. townhouse
بيت في مدينة

7. mobile home
بيت متنقل

8. college dormitory / dorm
مسكن الطلاب

9. farm
مزرعة

10. ranch
مزرعة كبيرة

11. senior housing
مسكن المسنين

12. nursing home
بيت للعجزة

13. shelter
ملجأ

More vocabulary

co-op: an apartment building owned by residents

duplex: a house divided into two homes

two-story house: a house with two floors

Think about it. Discuss.

1. What's good and bad about these places to live?
2. How are small towns different from cities?
3. How do shelters help people in need?

Front Yard and House الفناء الأمامي والمنزل

- | | | |
|-------------------------------------|----------------------------------|------------------------------|
| 1. mailbox
صندوق للبريد | 4. gutter
مزراب | 7. garage door
باب الجراج |
| 2. front walk
ممر المدخل الرئيسي | 5. chimney
منخنة | 8. driveway
ممر الجراج |
| 3. steps
سلالم / درج | 6. satellite dish
صحن ساتلايت | 9. gate
بوابة |

Front Porch الشرفة (الفراندة) الأمامية

- | | |
|---|--|
| 10. storm door
باب حاجز (مضاد للعواصف) | 13. porch light
مصباح الشرفة (الفراندة) |
| 11. front door
باب أمامي | 14. doorbell
جرس الباب |
| 12. doorknob
قبضة (أكرة) الباب | 15. screen door
باب منخلي (سلكي) |

Backyard الفناء الخلفي

- | | | | | |
|---|--|-----------------------------------|--------------------------------------|------------------------------|
| 16. patio
فناء مرصوف في الهواء الطلق | 19. patio furniture
أثاث للفناء المرصوف | 22. sprinkler
مرشحة | 25. compost pile
كومة سماد طبيعي | A. take a nap
تأخذ قيلولة |
| 17. grill
شواية | 20. flower bed
حوض زهور | 23. hammock
أرجوحة شبكية للنوم | 26. lawn
مختصرة | B. garden
يعمل في الحديقة |
| 18. sliding glass door
باب زجاجي منزلق | 21. hose
خرطوم | 24. garbage can
وعاء مهملات | 27. vegetable garden
بستان خضروات | |

- | | | | |
|---|--|--------------------------------------|--|
| 1. cabinet
خزانة | 8. dishwasher
غسالة صحون | 15. toaster oven
فرن لتحميص الخبز | 22. counter
طاولة طويلة / منضدة |
| 2. shelf
رف | 9. refrigerator
ثلاجة | 16. pot
قدر طبخ | 23. drawer
دُرَج / جارور |
| 3. paper towels
مناديل ورق | 10. freezer
حجرة التجميد في الثلاجة / فريزر | 17. teakettle
غلاية / برّاد شاي | 24. pan
طنجرة / مقلاة |
| 4. sink
حوض | 11. coffeemaker
صانع قهوة كهربائي | 18. stove
موقد | 25. electric mixer
خلاط كهربائي |
| 5. dish rack
رف أو صفاية صحون | 12. blender
خلاط | 19. burner
مضرم | 26. food processor
جهاز تحضير المأكولات |
| 6. toaster
محمصة الخبز (توستر) | 13. microwave
فرن ميكروويف | 20. oven
فرن | 27. cutting board
لوحة تقطيع |
| 7. garbage disposal
وعاء لتصريف النفايات | 14. electric can opener
مشاحة علب كهربائية | 21. broiler
مشواة | 28. mixing bowl
سلطانية للخلط |

Ways to talk about location using on and in

Use **on** for the counter, shelf, burner, stove, and cutting board. *It's on the counter.* Use **in** for the dishwasher, oven, sink, and drawer. *Put it in the sink.*

Pair practice. Make new conversations.

A: Please move the blender.

B: Sure. Do you want it in the cabinet?

A: No, put it on the counter.

1. dish / plate

طبق / صحن

2. bowl

سلطانية

3. fork

شوكة

4. knife

سكين

5. spoon

ملعقة

6. teacup

فنجان للشاي

7. coffee mug

7. coffee mug

فنجان قهوة كبير

8. dining room chair

كرسي حجرة الطعام

9. dining room table

طاولة حجرة الطعام / سفرة

10. napkin

منديل مائدة

11. placemat

قطعة قماش مخرمة توضع تحت الطبق

12. tablecloth

مفرش الطاولة

13. salt and pepper shakers

مذرتا الملح والفلفل

14. sugar bowl

إناء للسكر

15. creamer

إناء للحليب

16. teapot

إبريق شاي

17. tray

صينية

18. light fixture

ضوء مثبت / تركيبية إنارة

19. fan

مروحة

20. platter

طبق كبير مسطح

21. serving bowl

سلطانية (طبق) تخديم

22. hutch

خزانة اليوفيه العلوية

23. vase

زهريّة

24. buffet

يوفيه / مقصف

Ways to make requests at the table

May I have the sugar bowl?

Would you pass the creamer, please?

Could I have a coffee mug?

Role play. Request items at the table.

A: What do you need?

B: Could I have a coffee mug?

A: Certainly. And would you...

- | | | | |
|--|--|--|---|
| 1. love seat
أريكة / كنية مزدوجة | 7. DVD player
جهاز تشغيل أقراص فيديو رقمية (دي في دي) | 13. fireplace
مستوقد / مدفأة | 19. coffee table
طاولة قهوة |
| 2. throw pillow
وسادة كنية للزينة | 8. stereo system
جهاز ستريو | 14. end table
طاولة طرفية أو جانبية | 20. candle
شمعة |
| 3. basket
سلة | 9. painting
لوحة فنية | 15. floor lamp
مصباح أرضي | 21. candle holder
قاعدة الشمعة |
| 4. houseplant
نبات منزلي | 10. wall
جدار / حائط | 16. drapes
ستائر | 22. armchair / easy chair
كرسي ذو مسندين / فوتيه |
| 5. entertainment center
رف الأجهزة الصوتية والمرئية | 11. mantle
رف المستوقد (المدفأة) | 17. window
نافذة / شباك | 23. magazine holder
حامل الجرائد ومجلات |
| 6. TV (television)
تلفزيون | 12. fire screen
حاجز منخلي للمستوقد (حاجب النار) | 18. sofa / couch
كنية / أريكة | 24. carpet
سجادة |

Use the new words.

Look at pages 44–45. Name the things in the room.

A: *There's a TV.*

B: *There's a carpet.*

More vocabulary

light bulb: the light inside a lamp

lampshade: the part of the lamp that covers the light bulb

sofa cushions: the pillows that are part of the sofa

1. hamper
سلة الملابس (سبت للغسيل)
2. bathtub
حوض الاستحمام (بانيو)
3. soap dish
صحن صابون
4. soap
صابون
5. rubber mat
بسطة أو حصيرة مطاطية
6. washcloth
فوطـة / منشفة صغيرة
7. drain
مصرف المياه / بلاعة

8. faucet
حنفية
9. hot water
ماء ساخن
10. cold water
ماء بارد
11. grab bar
قضيب للتمسك
12. tile
بلاط / قيشاني
13. showerhead
رأس الدش
14. shower curtain
ستار الدش

15. towel rack
حمالة فوط / مناشف
16. bath towel
منشفة للاستحمام
17. hand towel
فوطـة يد
18. mirror
مرآة
19. toilet paper
ورق تواليت
20. toilet brush
فرشاة التواليت
21. toilet
تواليت / مرحاض

22. medicine cabinet
دولاب أدوية
23. toothbrush
فرشاة أسنان
24. toothbrush holder
إناء لفرشاة الأسنان
25. sink
حوض
26. wastebasket
سلة مهملات
27. scale
ميزان
28. bath mat
حصيرة حمام

More vocabulary

- stall shower:** a shower without a bathtub
half bath: a bathroom with no shower or tub
linen closet: a closet for towels and sheets

Ask your classmates. Share the answers.

1. Is your toothbrush on the sink or in the medicine cabinet?
2. Do you have a bathtub or a shower?
3. Do you have a shower curtain or a shower door?

1. dresser / bureau
خزانة ملابس بمرآة وأدراج

2. drawer
درج / جارور

3. photos
صور فوتوغرافية

4. picture frame
إطار للصور / برواز

5. closet
خزانة / دولاب

6. full-length mirror
مرآة كاملة الطول

7. curtains
ستائر

8. mini-blinds
ستائر معدنية أو خشبية صغيرة

9. bed
سرير / فراش

10. headboard
رأس السرير

11. pillow
وسادة / مخدة

12. fitted sheet
ملاء مفصلة

13. flat sheet
ملاء

14. pillowcase
كيس وسادة / مخدة

15. blanket
بطانية

16. quilt
لحاف

17. dust ruffle
كشكشة مانعة للأتربة

18. bed frame
قاعدة السرير

19. box spring
صندوق زنبركي تحت السرير

20. mattress
مرتبة / فراش

21. wood floor
أرضية خشبية

22. rug
سجادة

23. night table / nightstand
طاولة جانبية / كومودينو

24. alarm clock
منبه

25. lamp
مصباح (أباجورة)

26. lampshade
قبة أو شمسية المصباح

27. light switch
مفتاح الضوء

28. outlet
مأخذ التيار

Look at the pictures.

Describe the bedroom.

A: There's a lamp on the nightstand.

B: There's a mirror in the closet.

Ask your classmates. Share the answers.

1. Do you prefer a hard or a soft mattress?
2. Do you prefer mini-blinds or curtains?
3. How many pillows do you like on your bed?

Furniture and Accessories أثاث وإكسسوارات

- | | |
|---|--------------------------------------|
| 1. changing table
طاولة لتغيير ملابس الطفل | 7. baby monitor
أداة مراقبة الطفل |
| 2. changing pad
لبادة لتغيير حفاض الطفل | 8. wallpaper
ورق حائط |
| 3. crib
سرير طفل رضيع | 9. bunk beds
كناديس (سرير مزدوج) |
| 4. bumper pad
لبادة وقائية للطفل | 10. safety rail
قضيب أمان |
| 5. mobile
لعبة دوارة بزئيرك | 11. bedspread
مفرش سرير / شرشف |
| 6. chest of drawers
خزانة ذات أدراج | |

Toys and Games لعب وألعاب

- | | |
|--------------------------------------|----------------------------|
| 12. ball
كرة | 18. dollhouse
بيت للدمى |
| 13. coloring book
كتاب تلوين | 19. blocks
مكعبات |
| 14. crayons
أقلام ألوان شمعية | 20. cradle
مهد |
| 15. stuffed animals
حيوانات محشوة | 21. doll
دمية |
| 16. toy chest
صندوق اللعب | |
| 17. puzzle
لغز | |

Pair practice. Make conversations.

A: Where's the changing pad?B: It's on the changing table.

Think about it. Discuss.

- Which toys help children learn? How?
- Which toys are good for older and younger children?
- What safety features does this room need? Why?

A. **dust** the furniture

تمسح / تزيل التراب عن الأثاث

B. **recycle** the newspapers

يعد الصحف للاستعمال ثانية

C. **clean** the oven

تنظف الفرن

D. **mop** the floor

يمسح الأرضية

E. **polish** the furniture

تلصق الأثاث

F. **make** the bed

يرتب (يسوي) السرير

G. **put away** the toys

يضع اللعب في مكانها

H. **vacuum** the carpet

يكنس السجاد بالمكنسة الكهربائية

I. **wash** the windows

تغسل النوافذ

J. **sweep** the floor

يكنس الأرضية بالمشط

K. **scrub** the sink

تنظف الحوض بالفرشاة

L. **empty** the trash

يفرغ سلة المهملات

M. **wash** the dishes

يغسل الأطباق أو الصحون

N. **dry** the dishes

تجفف / تنشف الأطباق

O. **wipe** the counter

تمسح المنضدة

P. **change** the sheets

تغير الملاءات

Q. **take out** the garbage

يلقي القمامة

Pair practice. Make new conversations.

A: Let's clean this place. First, I'll sweep the floor.

B: I'll mop the floor when you finish.

Ask your classmates. Share the answers.

1. Who does the housework in your home?
2. How often do you wash the windows?
3. When should kids start to do housework?

1. feather duster

ريشة تنظيف

2. recycling bin

وعاء للمهملات المعاد تدويرها

3. oven cleaner

منظف الفرن

4. rubber gloves

قفازات مطاوية

5. steel-wool soap pads

قطع سلك للتنظيف

6. sponge mop

مسحة إسفنجية

7. bucket / pail

دلو / جردل

8. furniture polish

ملتح الأثاث

9. rags

خزق / أقمشة للتنظيف

10. vacuum cleaner

مكنسة كهربائية

11. vacuum cleaner attachments

ملحقات المكنسة الكهربائية

12. vacuum cleaner bag

كيس المكنسة الكهربائية

13. stepladder

سلم درجي

14. glass cleaner

منظف زجاج

15. squeegee

مساحة مطاوية (سكويجي)

16. broom

مكشاة / مكنسة

17. dustpan

جاروف / لقاطة الكناسة

18. cleanser

منظف مطهر

19. sponge

إسفنج

20. scrub brush

فرشاة مسح وحك

21. dishwashing liquid

سائل غسل الأطباق

22. dish towel

فوطه تجفيف الأطباق

23. disinfectant wipes

مناديل مطهرة

24. trash bags

أكياس مهملات

Ways to ask for somethingPlease hand me the squeegee.Can you get me the broom?I need the sponge mop.**Pair practice. Make new conversations.**A: Please hand me the sponge mop.B: Here you go. Do you need the bucket?A: Yes, please. Can you get me the rubber gloves, too?

1. The water heater is **not working**.

سخان الماء لا يعمل.

2. The power is **out**.

التيار الكهربائي مقطوع.

3. The roof is **leaking**.

السقف يسرب / يرشح.

4. The tile is **cracked**.

البلاط مشقوق.

5. The window is **broken**.

النافذة مكسورة.

6. The lock is **broken**.

القفل مكسور.

7. The steps are **broken**.

الدرج مكسور.

8. roofer

أخصائي تصليح أسقف البيوت

9. electrician

كهربائي

10. repair person

مُصلِح / عامل تصليح

11. locksmith

مُصلِح أقفال

12. carpenter

نجار

13. fuse box

صندوق المصاهر الكهربائية (الفيوزات)

14. gas meter

عداد الغاز

More vocabulary

fix: to repair something that is broken

pests: termites, fleas, rats, etc.

exterminate: to kill household pests

Pair practice. Make new conversations.

A: The faucet is leaking.

B: Let's call the plumber. He can fix it.

15. The furnace is **broken**.

الفرن/التنور متعطل.

16. The pipes are **frozen**.

المواسير مجمدة.

17. The faucet is **dripping**.

الحنفية تتقطر / تقطر.

18. The sink is **overflowing**.

الحوض طافح / مسدود.

19. The toilet is **stopped up**.

المرحاض (التواليت) مسدود.

20. plumber

سباك / سمكري

21. exterminator

شخص متخصص في إبادة الحشرات

22. termites

نملة بيضاء (نمل أبيض)

23. ants

نملة (نمل)

24. bedbugs

بقعة (بق)

25. fleas

برغوث (براغيث)

26. cockroaches / roaches

صرصور (صراصير)

27. rats

جرذ (جرذان)

28. mice*

فأر (فئران)

*Note: one mouse, two mice

Ways to ask about repairs

How much will this repair cost?

When can you begin?

How long will the repair take?

Role play. Talk to a repair person.

A: Can you fix the roof?

B: Yes, but it will take two weeks.

A: How much will the repair cost?

1. roommates
رفقاء شقة

3. music
موسيقى

5. noise
ضجيج

7. rules
قواعد

9. invitation
دعوة / عزومة

2. party
حفلة

4. DJ
مشغل الأسطوانات (دي جاي)

6. irritated
متهيج / متعجب

8. mess
لخبطة / خرابطة

A. dance
يرقصون

**Look at the pictures.
What do you see?**

Answer the questions.

1. What happened in apartment 2B?
How many people were there?
2. How did the neighbor feel? Why?
3. What rules did they write at the tenant meeting?
4. What did the roommates do after the tenant meeting?

 Read the story.

The Tenant Meeting

Sally Lopez and Tina Green are roommates. They live in apartment 2B. One night they had a big party with music and a DJ. There was a mess in the hallway. Their neighbors were very unhappy. Mr. Clark in 2A was very irritated. He hates noise!

The next day there was a tenant meeting. Everyone wanted rules about parties and loud music. The girls were very embarrassed.

After the meeting, the girls cleaned the mess in the hallway. Then they gave each neighbor an invitation to a new party. Everyone had a good time at the rec room party. Now the tenants have two new rules and a new place to dance.

Think about it.

1. What are the most important rules in an apartment building? Why?
2. Imagine you are the neighbor in 2A. What do you say to Tina and Sally?

1. fish
سمك
2. meat
لحم
3. chicken
دجاج
4. cheese
جبين
5. milk
حليب
6. butter
زبد
7. eggs
بيض
8. vegetables
خضروات

Listen and point. Take turns.

A: Point to the vegetables.

B: Point to the bread.

A: Point to the fruit.

Pair Dictation

A: Write vegetables.

B: Please spell vegetables for me.

A: V-e-g-e-t-a-b-l-e-s.

- 9. fruit
فاكهة
- 10. rice
أرز
- 11. bread
خبز / عيش
- 12. pasta
باستا (ضرب من المعكرونة)
- 13. grocery bag
كيس البقالة
- 14. shopping list
قائمة التسوق
- 15. coupons
كوبونات

14

- ✓ milk
- ✓ bread
- ✓ lettuce
- ✓ grapes

✓ milk
✓ bread
✓ lettuce
✓ grapes

15

NO EXPIRATION DATE

Save \$1.00 on 2 cans of Soup

NO EXPIRATION DATE

50¢ off any Cereal

Granola Cereal

Ways to talk about food.

Do we need eggs?
 Do we have any pasta?
 We have some vegetables, but we need fruit.

Role play. Talk about your shopping list.

A: Do we need eggs?
 B: No, we have some.
 A: Do we have any...

- | | | | |
|--|-----------------------------------|--------------------------------|---|
| 1. apples
تفاح | 9. tangerines
يوسفي | 17. blackberries
توت العليق | 25. raisins
زبيب |
| 2. bananas
موز | 10. peaches
خوخ | 18. watermelons
بطيخ | 26. prunes
قراصيا (برقوق مجفف) |
| 3. grapes
عنب | 11. cherries
كرز | 19. melons
شمام | 27. figs
تين |
| 4. pears
كمثرى | 12. apricots
مشمش | 20. papayas
بيايا | 28. dates
تمر / بلح |
| 5. oranges
برتقال | 13. plums
برقوق | 21. mangoes
مانجو | 29. a bunch of bananas
حزمة موز |
| 6. grapefruit
ليمون الجنة (كريب فروت) | 14. strawberries
فراولة / فريز | 22. kiwi
كيوي | 30. ripe banana
موز ناضج |
| 7. lemons
ليمون (ليمون أصفر) | 15. raspberries
توت شوكي | 23. pineapples
أناناس | 31. unripe banana
موز غير ناضج (نبي) |
| 8. limes
لينم (ليمون أخضر أو حامض) | 16. blueberries
توت العنبية | 24. coconuts
جوز الهند | 32. rotten banana
موز عنف |

Pair practice. Make new conversations.

A: What's your favorite fruit?

B: I like apples. Do you?

A: I prefer bananas.

Ask your classmates. Share the answers.

1. Which fruit do you put in a fruit salad?
2. What kinds of fruit are common in your native country?
3. What kinds of fruit are in your kitchen right now?

- | | | | |
|---|--|--|--|
| 1. lettuce
خس | 9. celery
كرفس | 17. potatoes
بطاطا / بطاطس | 25. zucchini
كوسا |
| 2. cabbage
كرنب / ملفوف | 10. cucumbers
خيار | 18. sweet potatoes
بطاطا حلوة | 26. asparagus
هليون |
| 3. carrots
جزر | 11. spinach
سبانخ | 19. onions
بصل | 27. mushrooms
فطر (عيش غراب) |
| 4. radishes
فجل | 12. corn
ذرة | 20. green onions / scallions
بصل أخضر / كراث أندلسي | 28. parsley
بقدونس |
| 5. beets
بنجر / شمندر | 13. broccoli
بروكلي (نوع من القرنبيط) | 21. peas
بسلة (بازلا) | 29. chili peppers
فلفل حار |
| 6. tomatoes
طماطم / قروطة / بندورة | 14. cauliflower
قرنبيط | 22. artichokes
خرشوف | 30. garlic
ثوم |
| 7. bell peppers
فلفل رومي / فلفل حلو | 15. bok choy
بوك تشوي | 23. eggplants
بادنجان | 31. a bag of lettuce
كيس خس |
| 8. string beans
فاصوليا | 16. turnips
لفت | 24. squash
قرع | 32. a head of lettuce
رأس خس |

Pair practice. Make new conversations.

A: Do you eat broccoli?

B: Yes. I like most vegetables, but not peppers.

A: Really? Well, I don't like cauliflower.

Ask your classmates. Share the answers.

1. Which vegetables do you eat raw? cooked?

2. Which vegetables do you put in a green salad?

3. Which vegetables are in your refrigerator right now?

MEAT

Beef لحم بقر

- | | |
|---|---|
| 1. roast
(لحم معد للشواء (روستو)) | 5. beef ribs
ريش (ضلوع) لحم بقرى |
| 2. steak
(شريحة لحم (بفتيك)) | 6. veal cutlets
شرائح لحم عجل (بتلو) |
| 3. stewing beef
(لحم للسلق (لحم معد للبخنة)) | 7. liver
كبدة |
| 4. ground beef
لحم مفروم | 8. tripe
الكرش (كرشة) |

Pork لحم الخنزير

- | |
|-------------------------------------|
| 9. ham
لحم فخذ خنزير |
| 10. pork chops
شرائح لحم خنزير |
| 11. bacon
لحم خنزير مملح (بيكون) |
| 12. sausage
سجق / نقانق |

Lamb لحم الحمل (الضأن)

- | |
|---------------------------------|
| 13. lamb shanks
ساق حمل |
| 14. leg of lamb
فخذة حمل |
| 15. lamb chops
شرائح لحم حمل |

POULTRY

Poultry الدواجن

- | | | | | |
|------------------------|--------------------|--------------------|---|-----------------------------------|
| 16. chicken
دجاج | 18. duck
بط | 20. wings
أجنحة | 22. thighs
أفخاذ / أوراك | 24. raw chicken
دجاج نيئ |
| 17. turkey
ديك رومي | 19. breasts
صدر | 21. legs
أرجل | 23. drumsticks
دبابيس (وصلة الفخذ بالكاحل) | 25. cooked chicken
دجاجة مطهوة |

More vocabulary

vegetarian: a person who doesn't eat meat
boneless: meat and poultry without bones
skinless: poultry without skin

Ask your classmates. Share the answers.

1. What kind of meat do you eat most often?
2. What kind of meat do you use in soups?
3. What part of the chicken do you like the most?

SEAFOOD

Fish أسماك

1. trout
سمك التروتة المرقط
2. catfish
سمك الصلور
3. whole salmon
سلمون كامل
4. salmon steak
شريحة (فيليه) سلمون
5. swordfish
سمك أبو سيف

6. halibut steak
شريحة (فيليه) هلبوت
7. tuna
التونة
8. cod
سمك القد (بكلاه)

Shellfish محار

9. crab
سرطان البحر (كابوريا)
10. lobster
جراد البحر (استاكوزة)
11. shrimp
جميري / ربيان
12. scallops
أسقلوب
13. mussels
بلح البحر

14. oysters
محار رخوي
15. clams
صدف البطلنيوس
16. fresh fish
سمك طازج
17. frozen fish
سمك مجمد

DELI

18. white bread
خبز أبيض
19. wheat bread
خبز قمحي
20. rye bread
خبز جاوداري

21. roast beef
قطعة لحم بقر مشوي (روزبيف)
22. corned beef
لحم بقر مملح (بلوبيف)
23. pastrami
بسطرمة

24. salami
لانشون السلامي
25. smoked turkey
ديك رومي مدخن
26. American cheese
جين أمريكي

27. Swiss cheese
جين سويسري
28. cheddar cheese
جين شيدر
29. mozzarella cheese
جين مونتساريلا

Ways to order at the counter

I'd like some roast beef.
I'll have a halibut steak and some shrimp.
Could I get some Swiss cheese?

Pair practice. Make new conversations.

A: What can I get for you?
B: I'd like some roast beef. How about a pound?
A: A pound of roast beef coming up!

1. customer

زبون

2. produce section

قسم المنتجات الزراعية

3. scale

ميزان

4. grocery clerk

بائع في محل البقالة

5. pet food

طعام الحيوانات المنزلية

6. aisle

ممر

7. cart

عربة تسوق

8. manager

مدير

Canned Foods

معلبات

17. beans

فول

18. soup

شوربة / حساء

19. tuna

علبة سمك التونة

Dairy

منتجات الألبان

20. margarine

مرجرين (سمن نباتي)

21. sour cream

قشدة (كريمة) حامضة

22. yogurt

زبادي / لبن

Grocery Products

منتجات بقالة

23. aluminum foil

ورق تغليف الألومنيوم

24. plastic wrap

ورق تغليف بلاستيكي

25. plastic storage bags

أكياس تخزين بلاستيكية

Frozen Foods

مأكولات مجمدة

26. ice cream

آيس كريم / بوظة / جيلاتني

27. frozen vegetables

خضروات مجمدة

28. frozen dinner

وجبة عشاء مجمدة

Ways to ask for information in a grocery store

Excuse me, where are the carrots?

Can you please tell me where to find the dog food?

Do you have any lamb chops today?

Pair practice. Make conversations.

A: Can you please tell me where to find the dog food?

B: Sure. It's in aisle 1B. Do you need anything else?

A: Yes, where are the carrots?

9. shopping basket
سلة التسوق

10. self-checkout
دفع الحساب ذاتيا

11. line
صف / طابور

12. checkstand
مركز الدفع

13. cashier
أمنية صندوق

14. bagger
مكبس / معبئ أكياس

15. cash register
آلة تسجيل النقود

16. bottle return
مكان إعادة الزجاجات الفارغة

Baking Products
منتجات للخبز

- 29. flour
دقيق
- 30. sugar
سكر
- 31. oil
زيت

Beverages
مشروبات

- 32. apple juice
عصير تفاح
- 33. coffee
قهوة
- 34. soda / pop
مشروبات غازية / صودا

Snack Foods
مأكولات خفيفة

- 35. potato chips
رقائق بطاطس مقوية (شيبس)
- 36. nuts
مكسرات
- 37. candy bar
قطعة من الحلوى

Baked Goods
أطعمة مخبوزة

- 38. cookies
بسكويت (كعك رقيق محلى)
- 39. cake
كعكة
- 40. bagels
بيغل (أقراص من الخبز)

Ask your classmates. Share the answers.

1. What is your favorite grocery store?
2. Do you prefer to shop alone or with friends?
3. Which foods from your country are hard to find?

Think about it. Discuss.

1. Is it better to shop every day or once a week? Why?
2. Why do grocery stores put snacks near the checkstands?
3. What's good and what's bad about small grocery stores?

1. bottles
زجاجة

2. jars
برطمان / مرطبان

3. cans
علبة (علب) معدنية

4. cartons
علبة كرتون (كراتين)

5. containers
حاوية / وعاء

6. boxes
علبة / صندوق (صناديق)

7. bags
كيس (أكياس)

8. packages
رزمة (رزم)

9. six-packs
علبة حاوية ست ز
جاجات أو علب

10. loaves
رغيف (ارغفة)

11. rolls
لفة (لفافات)

12. tubes
أنبوب (أنابيب)

13. a bottle of water
زجاجة ماء

14. a jar of jam
برطمان مربى

15. a can of beans
علبة فول

16. a carton of eggs
كرتون (ة) بيض

17. a container of cottage cheese
وعاء/حاوية جبن حلوم

18. a box of cereal
علبة حبوب (سيرال)

19. a bag of flour
كيس دقيق

20. a package of cookies
رزمة بسكويت

21. a six-pack of soda (pop)
علبة حاوية ست زجاجات صودا

22. a loaf of bread
رغيف خبز

23. a roll of paper towels
لفة مناديل ورقية

24. a tube of toothpaste
أنبوب معجون أسنان

Grammar Point: count and non-count

Some foods can be counted: *an apple, two apples.*

Some foods can't be counted: *some rice, some water.*

For non-count foods, count containers: *two bags of rice.*

Pair practice. Make conversations.

A: How many boxes of cereal do we need?

B: We need two boxes.

A. Measure the ingredients.
تعاير المقادير.

B. Weigh the food.
تزن الطعام.

C. Convert the measurements.
تحول المكايل.

Liquid Measures مقادير السوائل

Dry Measures مقادير المواد الجافة

Weight الأوزان

1. a fluid ounce of milk
أونصة سائلة من الحليب
2. a cup of oil
كوب زيت
3. a pint of frozen yogurt
باينت زبادي (لبن) مجمد
4. a quart of milk
كوارت حليب

5. a gallon of water
جالون ماء
6. a teaspoon of salt
ملعقة شاي من الملح
7. a tablespoon of sugar
ملعقة طعام (مفردة) من السكر
8. a quarter cup of brown sugar
ربع كوب من السكر البني

9. a half cup of raisins
نصف كوب من الزبيب
10. a cup of flour
كوب من الدقيق
11. an ounce of cheese
أونصة من الجبن
12. a pound of roast beef
باوند (رطل) من شرائح لحم البقر

Equivalencies

3 tsp. = 1 TBS.	2 c. = 1 pt.
2 TBS. = 1 fl. oz.	2 pt. = 1 qt.
8 fl. oz. = 1 c.	4 qt. = 1 gal.

Volume

1 fl. oz. = 30 ml
1 c. = 237 ml
1 pt. = .47 L
1 qt. = .95 L
1 gal. = 3.79 L

Weight

1 oz. = 28.35 grams (g)
1 lb. = 453.6 g
2.205 lbs. = 1 kilogram (kg)
1 lb. = 16 oz.

Food Safety سلامة الطعام

A. clean

نظف

B. separate

افصل

C. cook

اطبخ

D. chill

جمّد / برّد

Ways to Serve Meat and Poultry طرق لتحضير اللحوم والدواجن

1. fried chicken

دجاج مقلي

2. barbecued / grilled ribs

ريش (ضلوخ) مشوية / مشوية على الفحم

3. broiled steak

شريحة لحم مشوي

4. roasted turkey

ديك رومي مطهو في الفرن

5. boiled ham

لحم فخذ خنزير مسلوقة

6. stir-fried beef

لحم بقري مقلي بالتقليب

Ways to Serve Eggs طرق لتحضير البيض

7. scrambled eggs

بيض مفري

8. hardboiled eggs

بيض مسلوقة جيدا

9. poached eggs

بيض مسلوقة مقلوصا في الماء الغالي

10. eggs sunny-side up

بيض مقلي على شكل عيون

11. eggs over easy

بيض مقلي خفيفا ومقلوب

12. omelet

بيض أوملت (عجة)

Role play. Make new conversations.

A: How do you like your eggs?

B: I like them scrambled. And you?

A: I like them hardboiled.

Ask your classmates. Share the answers.

1. Do you use separate cutting boards?

2. What is your favorite way to serve meat? poultry?

3. What are healthy ways of preparing meat? poultry?

Cheesy Tofu Vegetable Casserole كسرولة (طبق) خضار بالتوفو الجبني

A. Preheat the oven.
سخّن الفرن مسبقاً.

B. Grease a baking pan.
شحم طنجرة / طاسة خبز.

C. Slice the tofu.
قطّع التوفو في شرائح.

D. Steam the broccoli.
اطه البروكولي على البخار.

E. Saute the mushrooms.
اقلّ الفطر بسرعة وفي قليل من الدهن.

F. Spoon sauce on top.
ضع صلصة بالمعلقة على السطح.

G. Grate the cheese.
ابشر الجبن.

H. Bake.
اخبز في الفرن.

Easy Chicken Soup شوربة دجاج سهلة

I. Cut up the chicken.
قطّع الدجاج إلى قطع صغيرة.

J. Dice the celery.
قطّع الكرفس إلى مكعبات.

K. Peel the carrots.
قشر الجزر.

L. Chop the onions.
قطّع (قزط) البصل.

M. Boil the chicken.
اسلق الدجاج.

N. Add the vegetables.
أضف الخضروات.

O. Stir.
قلّب.

P. Simmer.
اطه ببطء (على نار هادئة).

Quick and Easy Cake كعكة سريعة وسهلة

Q. Break 2 eggs into a microwave-safe bowl.
اكسر بيضتين في سلطانية آمنة للاستعمال في ميكروويف.

R. Mix the ingredients.
اخلط المكونات.

S. Beat the mixture.
اضرب الخليط.

T. Microwave for 5 minutes.
اطه في الميكروويف لمدة ٥ دقائق.

- | | | | |
|---|---|--|--|
| 1. can opener
فتاحة علب | 9. wooden spoon
ملعقة خشبية | 17. colander
مصفاة | 25. saucepan
قدر صغير |
| 2. grater
مبشرة | 10. casserole dish
طبق كبير / طبق كسرولة | 18. kitchen timer
ساعة توقيت للمطبخ | 26. cake pan
إناء الكعك |
| 3. steamer
وعاء الطهي البخار | 11. garlic press
معصرة ثوم | 19. spatula
ملعقة مبسطة | 27. cookie sheet
صينية لخبز الحلوى (البسكويت) |
| 4. plastic storage container
حاوية تخزين بلاستيكية | 12. carving knife
سكين لتقطيع اللحوم | 20. eggbeater
مخفقة (مضرب) بيض | 28. pie pan
صينية فطائر |
| 5. frying pan
طنجرة / مقلاة | 13. roasting pan
طنجرة / إناء للشوي | 21. whisk
مخفقة | 29. pot holders
ممسكات الأنية الساخنة |
| 6. pot
إناء / قدر | 14. roasting rack
شبكة للشوي | 22. strainer
مصفاة (للسوائل) | 30. rolling pin
مراق العجين / شوبك |
| 7. ladle
مغرفة | 15. vegetable peeler
قشارة خضروات | 23. tongs
ملقطة | 31. mixing bowl
سلطانية (وعاء) خلط |
| 8. double boiler
إناء مزدوج للغلي (غلاية مزدوجة) | 16. paring knife
سكين تقشير | 24. lid
غطاء | |

Pair practice. Make new conversations.

A: Please hand me the whisk.

B: Here's the whisk. Do you need anything else?

A: Yes, pass me the casserole dish.

Use the new words.

Look at page 77. Name the kitchen utensils you see.

A: Here's a grater.

B: This is a mixing bowl.

- | | | | |
|--|-------------------------------|---|--|
| 1. hamburger
(لحم البقر) سندوتش همبورجر | 7. nachos
ناتشوز | 13. ice-cream cone
آيس كريم في كوز من البسكويت | 19. plastic utensils
أدوات طعام بلاستيكية |
| 2. french fries
بطاطس مقلية | 8. taco
تاكو | 14. milkshake
لبن / حليب مخفوق | 20. sugar substitute
بديل السكر |
| 3. cheeseburger
سندوتش همبورجر مع الجبن | 9. burrito
بوريتو | 15. donut
كعكة الدونات | 21. ketchup
صلصة طماطم (كاتشب) |
| 4. onion rings
حلقات بصل مقلي | 10. pizza
بيتزا | 16. muffin
فطيرة مدورة (موفينية) | 22. mustard
صلصة خردل (موسترده) |
| 5. chicken sandwich
سندوتش دجاج | 11. soda
مشروب غازي / صودا | 17. counterperson
عامل المنضدة (الكاونتر) | 23. mayonnaise
مايونيز |
| 6. hot dog
سجق (هوت دوج) | 12. iced tea
شاي مثلج | 18. straw
شفاطة / ماصّة | 24. salad bar
بوفيه / ركن السلطات |

Grammar Point: yes/no questions (do)

Do you like hamburgers? Yes, I do.

Do you like nachos? No, I don't.

Think about it. Discuss.

1. Do you think that fast food is bad for people? Why or why not?
2. What fast foods do you have in your country?
3. Do you have a favorite fast food restaurant? Which one?

1. bacon
لحم خنزير مملح (بيكون)
2. sausage
سجق (نقانق)
3. hash browns
بطاطس مقالية ومفرومة
4. toast
خبز محمص (توست)
5. English muffin
موفينية إنجليزية
6. biscuits
فطيرة بسكويت
7. pancakes
فطيرة محلاة (بانكيك)
8. waffles
فطير الوافل
9. hot cereal
حبوب (سيريال) ساخنة
10. grilled cheese sandwich
سندوتش جبن مشوي
11. pickle
خيار مخلل
12. club sandwich
سندوتش النادي (كلوب سندوتش)
13. spinach salad
سلطة سبانخ
14. chef's salad
سلطة الشيف / سلطة رئيس الطهاة
15. dinner salad
سلطة وجبة العشاء
16. soup
شوربة / حساء
17. rolls
أقراص خبز
18. coleslaw
سلطة كرنب (كولسلو)
19. potato salad
سلطة بطاطس
20. pasta salad
سلطة معكرونة (باستا)
21. fruit salad
سلطة فواكه

Two egg omelet
with one side

BREAKFAST SPECIAL

Served 6 a.m. to 11 a.m.

LUNCH

Served 11 a.m. to 2 p.m.

All sandwiches come with soup or salad

SIDE SALADS

SALAD DRESSINGS

Thousand Island

Ranch

Italian

Blue Cheese

Ways to order from a menu

I'd like a grilled cheese sandwich.

I'll have a bowl of tomato soup.

Could I get the chef's salad with ranch dressing?

Pair practice. Make conversations.

A: *I'd like a grilled cheese sandwich, please.*

B: *Anything else for you?*

A: *Yes, I'll have a bowl of tomato soup with that.*

DINNER

DESSERTS

BEVERAGES

22. roast chicken
دجاج مطهو في الفرن
23. mashed potatoes
بطاطس مهروسة (بوريه)
24. steak
شريحة لحم بقري مشوي (ستيك)
25. baked potato
بطاطس مطهوه في الفرن
26. spaghetti
معكرونة رفيعة وطويلة (اسباجتي)
27. meatballs
كباب لحم (كبيبة)
28. garlic bread
خبز بالثوم
29. grilled fish
سمك مشوي على الفحم
30. rice
أرز
31. meatloaf
لحم مفروم مطبوخ في قالب
32. steamed vegetables
خضروات مطبوخة على البخار
33. layer cake
كعكة من طبقات
34. cheesecake
كعكة جبن
35. pie
قطيرة
36. mixed berries
توت مشكل
37. coffee
قهوة
38. decaf coffee
قهوة بدون كافيين
39. tea
شاي
40. herbal tea
شاي أعشاب
41. cream
قشدة / قشدة حليب
42. low-fat milk
حليب خفيض الدسم

Ask your classmates. Share the answers.

1. Do you prefer vegetable soup or chicken soup?
2. Do you prefer tea or coffee?
3. Which desserts on the menu do you like?

Role play. Order a dinner from the menu.

- A: Are you ready to order?
B: I think so. I'll have the roast chicken.
A: Would you also like...?

1. dining room
صالة الطعام

2. hostess
مضيفة

3. high chair
كرسي مرتفع

4. booth
ماندة بين مقعدين طويلين مرتفعي الظهر

5. to-go box
علبة لأخذ الطعام إلى المنزل

6. patron / diner
زبون / شخص يتناول الطعام

7. menu
قائمة الطعام

8. server / waiter
نادل / جرسون

A. set the table
يحضر الطاولة

B. seat the customer
تجلس الزبون

C. pour the water
يسكب الماء

D. order from the menu
يطلب من قائمة الطعام

E. take the order
يسجل الطلب

F. serve the meal
يقدم الوجبة

G. clear / bus the dishes
يزيل الأطباق من على الطاولة /
يتنظف الطاولة

H. carry the tray
يحمل الصينية

I. pay the check
يدفع الفاتورة (الحساب)

J. leave a tip
يترك بقشيشا

More vocabulary

eat out: to go to a restaurant to eat

take out: to buy food at a restaurant and take it home to eat

Look at the pictures.

Describe what is happening.

A: She's seating the customer.

B: He's taking the order.

- | | | | |
|--|--------------------------------------|--------------------------------|--------------------------------|
| 9. server / waitress
نادلة / جرسونة | 11. bread basket
سلة الخبز | 13. dish room
غرفة الصحون | 15. kitchen
مطبخ |
| 10. dessert tray
صينية أطباق الحلو | 12. busser
مساعد النادل (الجرسون) | 14. dishwasher
غسّال الصحون | 16. chef
رئيس الطهارة (شيف) |

- | | | | |
|---|----------------------------------|----------------------------------|------------------------------------|
| 17. place setting
تجهيز سفرة الطعام | 21. soup bowl
سلطانية الشورية | 25. saucer
صحن للنفجان | 29. steak knife
سكين لقطع اللحم |
| 18. dinner plate
صحن طعام مفلطح | 22. water glass
كأس للماء | 26. napkin
منديل قماش للمائدة | 30. knife
سكين |
| 19. bread-and-butter plate
صحن الخبز والزبدة | 23. wine glass
كأس للنبيذ | 27. salad fork
شوكة السلطة | 31. teaspoon
ملعقة شاي |
| 20. salad plate
طبق السلطة | 24. cup
فنجان | 28. dinner fork
شوكة طعام | 32. soup spoon
ملعقة شوربة |

Pair practice. Make new conversations.

A: Excuse me, this spoon is dirty.
B: I'm so sorry. I'll get you a clean spoon right away.
A: Thanks.

Role play. Talk to a new busser.

A: Do the salad forks go on the left?
B: Yes. They go next to the dinner forks.
A: What about the...?

1. live music
موسيقى حية

3. lemonade
عصير ليمون (ليمونادة)

5. samples
عَيّنات

7. vendors
بائعون

9. herbs
أعشاب

2. organic
منتجات مزرعة بسماد طبيعي

4. sour
مذاق حمضي / مر

6. avocados
أفوكاته / زبدية

8. sweets
حلويات

A. count
تحصى / تُعدّ

Look at the pictures.
What do you see?

Answer the questions.

1. How many vendors are at the market today?
2. Which vegetables are organic?
3. What are the children eating?
4. What is the woman counting? Why?

Read the story.

The Farmers' Market

On Saturdays, the Novaks go to the farmers' market. They like to visit the vendors. Alex Novak always goes to the hot food stand for lunch. His children love to eat the fruit samples. Alex's father usually buys some sweets and lemonade. The lemonade is very sour.

Nina Novak likes to buy organic herbs and vegetables. Today, she is buying avocados. The market worker counts eight avocados. She gives Nina one more for free.

There are other things to do at the market. The Novaks like to listen to the live music. Sometimes they meet friends there. The farmers' market is a great place for families on a Saturday afternoon.

Think about it.

1. What's good or bad about shopping at a farmers' market?
2. Imagine you are at the farmers' market. What will you buy?

1. shirt

قميص

2. jeans

بنطلون جينز

3. dress

فستان

4. T-shirt

قميص تي شيرت

5. baseball cap

برنيطة (قبعة) بيسبول

6. socks

جوارب قصيرة

7. athletic shoes

أحذية رياضية

A. tie

تربط رباط الحذاء

BEST OF JAZZ CONCERT

TICKETS

Listen and point. Take turns.

A: Point to the dress.

B: Point to the T-shirt.

A: Point to the baseball cap.

Dictate to your partner. Take turns.

A: Write dress.

B: Is that spelled d-r-e-s-s?

A: Yes. That's right.

ONE NIGHT ONLY

DOORS OPEN AT 8:00

- 8. blouse
بلوزة
- 9. handbag
حقيبة / شنطة يد
- 10. skirt
تنورة (جونلا)
- 11. suit
بدلة
- 12. slacks / pants
بنطلون / سروال
- 13. shoes
أحذية
- 14. sweater
بلوفر (كنزة)
- B. put on
ترتدي البلوفر

Ways to compliment clothes

That's a pretty dress!
Those are great shoes!
I really like your baseball cap!

Role play. Compliment a friend.

A: That's a pretty dress! Green is a great color on you.
B: Thanks! I really like your...

Casual Clothes الملابس غير الرسمية

1. cap
قلنسوة / برنيسة
2. cardigan sweater
بلوفر (كنزة) من صوف محبوك
3. pullover sweater
بلوفر (كنزة) صوفي يلبس من طريق الرأس
4. sports shirt
سترة رياضية
5. maternity dress
فستان للحوامل

6. overalls
الوزرة (أوفرول)
7. knit top
سترة صوفية تريكو
8. capris
بنطلون كابرّي (بنطلون ضيق مطاط)
9. sandals
صنديل

Work Clothes ملابس العمل

10. uniform
زي مُوحّد
11. business suit
بدلة أعمال
12. tie
رابطة عنق (كرافتة)
13. briefcase
حقّية أوراق

More vocabulary

three piece suit: matching jacket, vest, and slacks
outfit: clothes that look nice together
in fashion / in style: clothes that are popular now

Describe the people. Take turns.

- A: She's wearing a maternity dress.
 B: He's wearing a uniform.

Formal Clothes الملابس الرسمية

- | | |
|--|---|
| 14. sports jacket / sports coat
جاكيتة سبور / معطف سبور | 18. evening gown
فستان سهرة |
| 15. vest
صدرية | 19. clutch bag
حقيبة أصابع / شنطة سهرة |
| 16. bow tie
وردة عنق / بامباغ / بابيون | 20. cocktail dress
فستان شبه رسمي |
| 17. tuxedo
بدلة سهرة رسمية للرجال | 21. high heels
أحذية ذات كعب عالٍ |

Exercise Wear ملابس التمرينات الرياضية

- | |
|---|
| 22. sweatshirt / hoodie
كنزة فضفاضة / سترة رياضية بغطاء للرأس |
| 23. sweatpants
سروال فضفاض / بنطلون رياضية |
| 24. tank top
قميص قصير بدون أكمام وفتحات كبيرة للزراعين (قميص داخلي) |
| 25. shorts
بنطلون قصير (شورت) |

Ask your classmates. Share the answers.

1. What's your favorite outfit?
2. Do you like to wear formal clothes? Why or why not?
3. Do you prefer to exercise in shorts or sweatpants?

Think about it. Discuss.

1. What jobs require formal clothes? Uniforms?
2. What's good and bad about wearing school uniforms?
3. What is your opinion of today's popular clothing?

- | | |
|--|--------------------------------|
| 1. hat
قبعة | 5. winter scarf
وشاح شتوي |
| 2. (over)coat
معطف (خارجي) / بلطو (خارجي) | 6. gloves
قفازات |
| 3. headband
شريط للرأس | 7. headwrap
ملفوف حول الرأس |
| 4. leather jacket
جاكطة (سترة) جلدية | 8. jacket
جاكطة |

- | | |
|--|--|
| 9. parka
بزكّة (سترة فرائية مقلّنة) | 13. earmuffs
وقاء للأذن من البرد |
| 10. mittens
قفازات صوفية بلا أصابع | 14. down vest
صدره من زغب أو وبر |
| 11. ski hat
قبعة التزلح على الجليد | 15. ski mask
قناع التزلح على الجليد |
| 12. leggings
الطماق / كساء للساق | 16. down jacket
جاكطة طويلة من زغب أو وبر |

- | | |
|---------------------------------------|---|
| 17. umbrella
شمسية | 20. rain boots
حذاء عالي الساق (جزمة) للمطر |
| 18. raincoat
معطف (بلطو) مطر | 21. trench coat
المِطَر (معطف واقٍ من المطر) |
| 19. poncho
البُنش (معطف شبه عباءة) | |

- | | |
|--|---|
| 22. swimming trunks
شورت للسباحة للرجال (مايوه) | 25. cover-up
غطاء خارجي |
| 23. straw hat
قبعة من القش | 26. swimsuit / bathing suit
بدلة سباحة / بدلة استحمام للنساء (مايوه) |
| 24. windbreaker
سترة قصيرة واقية من الرياح | 27. sunglasses
نظارة شمس (واقية من الشمس) |

Grammar Point: should

It's raining. You **should** take an umbrella.
It's snowing. You **should** wear a scarf.
It's sunny. You **should** wear a straw hat.

Pair practice. Make new conversations.

A: It's snowing. You **should** wear a scarf.
B: Don't worry. I'm wearing my parka.
A: Good, and don't forget your mittens.

Unisex Underwear
ملابس داخلية لكلا الجنسين

1. undershirt
قميص داخلي (فانيلا)
2. thermal undershirt
قميص داخلي حراري
3. long underwear
ملابس داخلية طويلة

Men's Underwear
ملابس داخلية للرجال

4. boxer shorts
شورت داخلي (شورت ملاكمين)
5. briefs
سروال تحتاني قصير
6. athletic supporter / jockstrap
رباط رياضي للجوارب / سروال رياضي

Unisex Socks
جوارب قصيرة لكلا الجنسين

7. ankle socks
جوارب كاحلية
8. crew socks
جوارب رياضية
9. dress socks
جوارب رسمية

Women's Socks
جوارب للنساء

10. low-cut socks
جوارب قصيرة الارتفاع
11. anklets
جوارب بارتفاع الكاحل
12. knee highs
جوارب بارتفاع الركبتين

Women's Underwear ملابس داخلية للنساء

13. (bikini) panties
سروال تحتني قصير نسائي / كبلوت بيكيني
14. briefs / underpants
سروال تحتني قصير رجالي / سروال تحتني
15. body shaper / girdle
مشد
16. garter belt
رباط للجورب
17. stockings
جورب نسائي فوق الركبة
18. panty hose
جورب سروالي نسائي
19. tights
بنطلون ضيق جدا
20. bra
صديرية للثديين (سوتيان)
21. camisole
قميصول (سترة نسائية قصيرة)
22. full slip
سترة داخلية بطول كامل
23. half slip
سترة داخلية بنصف طول

Sleepwear ملابس النوم

24. slippers
شيشب / خف
25. nightgown
قميص نوم للنساء
26. slippers
شيشب / خف
27. blanket sleeper
مريلة نوم للأطفال / بيجاما ذات قدمين
28. nightshirt
قميص طويل للنوم
29. robe
ثوب حمام / برنس

More vocabulary

lingerie: underwear or sleepwear for women
loungewear: very casual clothing for relaxing around the home

Ask your classmates. Share the answers.

1. What kind of socks are you wearing today?
2. What kind of sleepwear do you prefer?
3. Do you wear slippers at home?

Construction Worker

Road Worker

Automotive Painter

Food Processor

1. hard hat
قبعة صلبة
2. work shirt
قميص عمل / قميص شغل
3. tool belt
حزام أدوات

4. Hi-Visibility safety vest
صديرية أمان يمكن رؤيتها عن بعد
5. work pants
ينطلون عمل (شغل)
6. steel toe boots
جزمة عالية الساق ذات مقدم من الفولاذ

7. ventilation mask
قناع تهوية وتنفس
8. coveralls
منزر (ثوب عمل ذو كمين)

9. bump cap
برنيطة مضادة للصدمة
10. safety glasses
نظارات أمان
11. apron
مريطة

Manager

Salesperson

12. blazer
جاكتة خفيفة (بليزر)
13. tie
رابطة عنق (كرافنة)

14. polo shirt
فانلا قطن أو تريكو
15. name tag
بطاقة عليها الاسم

Farmworker

16. bandana
منديل رأس مزدان بالرسوم
17. work gloves
قفازات عمل

Ranch Hand

18. cowboy hat
قبعة راعي البقر
19. jeans
بنطلون جينز

Pair practice. Make new conversations.

- A: What do construction workers wear to work?
 B: They wear hard hats and tool belts.
 A: What do road workers wear to work?

Use the new words.

Look at pages 166–169. Name the workplace clothing you see.

- A: He's wearing a hard hat.
 B: She's wearing scrubs.

20. security shirt
قميص خاص لموظف الأمن
21. badge
شارة
22. security pants
بنطلون خاص لموظف الأمن

23. helmet
خوذة
24. jumpsuit
جوبية (سترة يرتديها العمال)

25. hairnet
شبكة للشعر
26. smock
سمق
27. disposable gloves
قفازات تُلقي بعد الاستعمال

28. chef's hat
قبعة رئيس الطهاة (الشيف)
29. chef's jacket
جاكيتة رئيس الطهاة (الشيف)
30. waist apron
مريلة خصرية

31. scrubs
ثياب الجراحون والممرضات
32. face mask
قناع الوجه

33. lab coat
سترة المختبر
34. latex gloves
قفازات من اللثي

35. surgical scrub cap
قبعة الجراح
36. surgical mask
قناع الجراح

37. surgical gown
رداء الجراح
38. surgical scrubs
ثياب غرفة العمليات

Ask your classmates. Share the answers.

1. Which of these outfits would you like to wear?
2. Which of these outfits would you not like to wear?

Think about it. Discuss.

1. What other jobs require helmets? disposable gloves?
2. What other jobs require hairnets? surgical masks?

A. purchase

تشتري

B. wait in line

ينتظر (يقف) في الطابور

1. suspenders

حمالة البنطلون

2. purses / handbags

حقائب يد / جزدانات

3. salesclerk

بائعة أو بائع

4. customer

زبون

5. display case

صندوق معروضات زجاجي

6. belts

أحزمة

13. wallet

محفظة

14. change purse / coin purse

جزدان / كيس نقود

15. cell phone holder

حامل الهاتف / التليفون المحمول (النقال)

16. (wrist)watch

ساعة (يد)

17. shoulder bag

حقببة كتف نسائية

18. backpack

حقببة تحمل على الظهر

19. tote bag

حقببة نقل

20. belt buckle

إبزيم (مشبك) الحزام

21. sole

نعل الحذاء

22. heel

كعب الحذاء

23. toe

مقّم (إصبع قدم) الحذاء

24. shoelaces

رباط الحذاء

More vocabulary

gift: something you give or receive from friends or family for a special occasion

present: a gift

Grammar Point: object pronouns

*My sister loves jewelry. I'll buy **her** a necklace.*

*My dad likes belts. I'll buy **him** a belt buckle.*

*My friends love scarves. I'll buy **them** scarves.*

7. shoe department
قسم الأحذية

8. jewelry department
قسم المجوهرات

9. bracelets
أساور

10. necklaces
قلاند / عقود

11. hats
قبعات

12. scarves
أوشحة

C. try on shoes
يلبس الحذاء لقياسها

D. assist a customer
يساعد زبونا

25. high heels
حذاء ذو كعب عالٍ

26. pumps
حذاء نسائي

27. flats
أحذية نسائية بدون كعب

28. boots
جزمة (حذاء عالي الساق)

29. oxfords
حذاء أكسفورد

30. loafers
حذاء شبيه بالموكاسان

31. hiking boots
جزمة (حذاء عالي الساق) للتسلق

32. tennis shoes
حذاء تنس (كرة المضرب)

33. chain
سلسلة

34. beads
خرز

35. locket
مُدلاة

36. pierced earrings
حلق لأذن مثقوبة

37. clip-on earrings
حلق بمشبك

38. pin
دبوس

39. string of pearls
عقد لؤلؤ

40. ring
خاتم

Ways to talk about accessories

I need a hat to wear with this scarf.

I'd like earrings to go with the necklace.

Do you have a belt that would go with my shoes?

Role play. Talk to a salesperson.

A: Do you have boots that would go with this skirt?

B: Let me see. How about these brown ones?

A: Perfect. I also need...

Sizes مقاسات

1. extra small صغير جدا
2. small صغير
3. medium متوسط
4. large كبير
5. extra large كبير جدا
6. one-size-fits-all مفاًس واحد للجميع

Styles أزياء

7. crewneck sweater بلوفر (كنزة) ذو رقبة عالية
8. V-neck sweater بلوفر (كنزة) ذو رقبة على شكل حرف V
9. turtleneck sweater بلوفر (كنزة) ذو رقبة عالية جدا
10. scoop neck sweater بلوفر (كنزة) ذو رقبة مقورة
11. sleeveless shirt قميص بدون أكمام
12. short-sleeved shirt قميص ذو أكمام قصيرة (نصف كم)
13. 3/4-sleeved shirt قميص ذو 3/4 (ثلاثة أرباع) كم
14. long-sleeved shirt قميص ذو أكمام طويلة
15. mini-skirt تنورة قصيرة جدا (ميني)
16. short skirt تنورة قصيرة
17. mid-length / calf-length skirt تنورة متوسطة الطول / تنورة بطول بطن الساق
18. long skirt تنورة طويلة

Patterns مرسومات

19. solid سادة / مصمت
20. striped مخطط / مقلّم
21. polka-dotted منقط
22. plaid مربعات ملونة
23. print منقوش
24. checked كاروهات
25. floral مزهر (ذو أشكال وردية)
26. paisley بيسلي (نسيج مزركش بالرسوم)

Ask your classmates. Share the answers.

1. Do you prefer crewneck or V-neck sweaters?
2. Do you prefer checked or striped shirts?
3. Do you prefer short-sleeved or sleeveless shirts?

Role play. Talk to a salesperson.

- A: Excuse me. I'm looking for this V-neck sweater in large.
 B: Here's a large. It's on sale for \$19.99.
 A: Wonderful! I'll take it. I'm also looking for...

Comparing Clothing مقارنة الملابس

27. **heavy jacket**

جاكطة ثقيلة

29. **tight pants**

بنطلون ضيق

31. **low heels**

كعب واطن

33. **plain blouse**

بلوزة سادة (بسيطة)

35. **narrow tie**

رابطة عنق (كرافتة) رفيعة

28. **light jacket**

جاكطة خفيفة

30. **loose / baggy pants**

بنطلون واسع / فضفاض

32. **high heels**

كعب عال

34. **fancy blouse**

بلوزة مزينة (مركزشة)

36. **wide tie**

رابطة عنق (كرافتة) عريضة

Clothing Problems مشاكل خاصة بالمبوسات

37. It's **too small**.

إنه أصغر من اللازم.

38. It's **too big**.

إنه أكبر من اللازم.

39. The zipper is **broken**.

الزمام المنزلق (السوستة) مكسور.

40. A button is **missing**.

هناك زر مفقود.

41. It's **ripped / torn**.

إنه ممزق / مقطوع.

42. It's **stained**.

إنه مبقع.

43. It's **unraveling**.

إنه يتمزق / تتحل خيوطه.

44. It's **too expensive**.

إنه أعلى من اللازم.

More vocabulary

refund: money you get back when you return an item to the store

complaint: a statement that something is not right

customer service: the place customers go with their complaints

Role play. Return an item to a salesperson.

A: Welcome to Shopmart. How may I help you?

B: This sweater is new, but it's unraveling.

A: I'm sorry. Would you like a refund?

Types of Material أنواع الخامات

1. cotton
قطن

2. linen
كتان

3. wool
صوف

4. cashmere
كشمير

5. silk
حرير

6. leather
جلد

A Garment Factory مصنع ملابس

Parts of a Sewing Machine أجزاء ماكينة الخياطة

A. sew by machine
تخيط بماكينة الخياطة

B. sew by hand
تخيط باليد

13. sewing machine
ماكينة خياطة

14. sewing machine operator
عامل(ة) ماكينة الخياطة

15. bolt of fabric
ثوب قماش

16. rack
حامل / رف لتعليق الملابس

17. needle
إبرة

18. needle plate
صفيحة معدنية للإبرة

19. presser foot
قدم ضاغط

20. feed dog / feed bar
كلب إمداد / قضيب إمداد

21. bobbin
مكوك / بكرة

More vocabulary

fashion designer: a person who makes original clothes
natural materials: cloth made from things that grow in nature
synthetic materials: cloth made by people, such as nylon

Use the new words.

Look at pages 86–87. Name the materials you see.

A: That's denim.

B: That's leather.

Types of Material أنواع الخامات

7. denim
الدينيم (قماش قطني متين)

8. suede
السويد (جلد أو قماش مزأبر)

9. lace
دنتلة

10. velvet
قطيفة

11. corduroy
قطيفة مضلعة

12. nylon
نايلون

A Fabric Store محل أقمشة

22. pattern
نموذج للتفصيل (باترون)
23. thread
خيط
24. button
زر

25. zipper
زمام منزلق (سوستة)
26. snap
كبسول أو طباقه
27. hook and eye
عقيفة وعروة (مشبك وفتحة)

28. buckle
إبزيم (مشبك)
29. hook and loop fastener
رابط بعقيفة وحلقة
30. ribbon
شريط

Closures أدوات للغلاق

Trim التزيين

31. appliqué
تطريز أبليكيه
32. beads
خرز
33. sequins
ترتر
34. fringe
مزين بهداب (شراشيب)

Ask your classmates. Share the answers.

1. Can you sew?
2. What's your favorite type of material?
3. How many types of material are you wearing today?

Think about it. Discuss.

1. Do most people make or buy clothes in your country?
2. Is it better to make or buy clothes? Why?
3. Which materials are best for formal clothes?

An Alterations Shop محل تعديل الثياب

1. dressmaker
خياطة

2. dressmaker's dummy
تمثال (مانيكان) الخياطة

3. tailor
خياط (ترزي)

4. collar
ياقة

5. waistband
حزام أو نطاق تنورة أو بنطلون

6. sleeve
كم

7. pocket
جيب

8. hem
حاشية (هدب)

9. cuff
ثنية ساق البنطلون

Sewing Supplies أدوات الخياطة

10. needle
إبرة

11. thread
خيوط

12. (straight) pin
دبوس مستقيم

13. pin cushion
مخدة دبائيس / مدبسة

14. safety pin
دبوس بمشبك

15. thimble
كستبان

16. pair of scissors
مقص

17. tape measure
شريط قياس (مازورة)

18. seam ripper
ممزق النروز (أداة فك الخياطة)

Alterations تعديل الثياب

A. Lengthen the pants.
يطول البنطلون.

B. Shorten the pants.
يقصر البنطلون.

C. Let out the pants.
يوسع البنطلون.

D. Take in the pants.
يضيق البنطلون.

Pair practice. Make new conversations.

A: Would you hand me the thread?

B: OK. What are you going to do?

A: I'm going to take in these pants.

Ask your classmates. Share the answers.

1. Is there an alterations shop near your home?

2. Do you ever go to a tailor or a dressmaker?

3. What sewing supplies do you have at home?

- | | | | |
|--------------------------------|------------------------------------|-----------------------------------|---|
| 1. laundry
ملابس للغسل | 6. fabric softener
مطرّي للنسيج | 11. hanger
حمالة الثياب | 16. clean T-shirt
تي شيرت نظيف |
| 2. laundry basket
سلة ملابس | 7. bleach
مسحوق الغسيل | 12. spray starch
رشاش النشا | 17. wet shirt
تي شيرت مبلّ |
| 3. washer
غسالة ملابس | 8. laundry detergent
مبيض | 13. iron
مكواة | 18. dry shirt
تي شيرت جاف |
| 4. dryer
نشافة ملابس | 9. clothesline
منشر الغسيل | 14. ironing board
طاولة الكي | 19. wrinkled shirt
قميص متجدد (متكرمش) |
| 5. dryer sheets
أوراق نشافة | 10. clothespin
مشبك الملابس | 15. dirty T-shirt
تي شيرت متسخ | 20. ironed shirt
قميص مكوي |

A. **Sort** the laundry.
تفرّز الغسيل.

B. **Add** the detergent.
تضيف مسحوق الغسيل.

C. **Load** the washer.
تضع الغسيل في الغسالة.

D. **Clean** the lint trap.
تنظف مكان تجمع النسالة.

E. **Unload** the dryer.
تفرّغ مجفف الملابس.

F. **Fold** the laundry.
تطوي الملابس.

G. **Iron** the clothes.
تكوي الملابس.

H. **Hang up** the clothes.
تعلّق الملابس.

wash in cold water

no bleach

line dry

dry clean only, do not wash

Pair practice. Make new conversations.

A: I have to sort the laundry. Can you help?

B: Sure. Here's the laundry basket.

A: Thanks a lot!

1. flyer

نشرة إعلانية

2. used clothing

ملابس مستعملة

3. sticker

لاصق

4. folding card table

طاولة قابلة للطي للالعاب
الورق أو الشدة

5. folding chair

كرسي قابل للطي

6. clock radio

راديو بساعة

7. VCR

جهاز فيديو+

A. bargain

تقاول على السعر

B. browse

يستعرض السلع المعروضة
للبيع.

**Look at the pictures.
What do you see?**

Answer the questions.

1. What kind of used clothing do you see?
2. What information is on the flyer?
3. Why are the stickers different colors?
4. How much is the clock radio? the VCR?

 Read the story.

A Garage Sale

Last Sunday, I had a garage sale. At 5:00 a.m., I put up flyers in my neighborhood. Next, I put price stickers on my used clothing, my VCR, and some other old things. At 7:00 a.m., I opened my folding card table and folding chair. Then I waited.

At 7:05 a.m., my first customer arrived. She asked, "How much is the sweatshirt?"
"Two dollars," I said.

She said, "It's stained. I can give you seventy-five cents." We bargained for a minute and she paid \$1.00.

All day people came to browse, bargain, and buy. At 7:00 p.m., I had \$85.00.

Now I know two things: Garage sales are hard work and nobody wants to buy an old clock radio!

Think about it.

1. Do you like to buy things at garage sales? Why or why not?
2. Imagine you want the VCR. How will you bargain for it?

1. head
رأس
2. hair
شعر
3. neck
رقبة
4. chest
صدر
5. back
ظهر
6. nose
أنف
7. mouth
فم
8. foot
قدم

Listen and point. Take turns.

- A: Point to the chest.
B: Point to the neck.
A: Point to the mouth.

Dictate to your partner. Take turns.

- A: Write hair.
B: Did you say hair?
A: That's right, h-a-i-r.

- 9. leg
رجل
- 10. toe
إصبع قدم
- 11. eye
عين
- 12. ear
أذن
- 13. shoulder
كتف
- 14. arm
ذراع
- 15. hand
يد
- 16. finger
إصبع يد

Grammar Point: imperatives

Please touch your right foot.
 Put your hands on your feet.
 Don't put your hands on your shoulders.

Pair practice. Take turns giving commands.

A: Raise your arms.
 B: Touch your feet.
 A: Put your hand on your shoulder.

The Face

الوجه

1. chin
ذقن
2. forehead
جبهة
3. cheek
خد
4. jaw
فك

The Mouth

الفم

5. lip
شفة
6. gums
لثة
7. teeth
أسنان
8. tongue
لسان

The Eye

العين

9. eyebrow
حاجب
10. eyelid
جفن
11. eyelashes
رموش

The Senses

الحواس

- | | |
|-----------------|---------------------------|
| A. see
يرى | D. taste
يتذوق |
| B. hear
يسمع | E. touch
(يلمس باللمس) |
| C. smell
يشم | |

The Arm, Hand, and Fingers الذراع واليد وأصابع اليد

- | | | |
|---------------------|--------------------|-----------------------|
| 12. elbow
كوع | 15. palm
كف | 17. knuckle
برجمة |
| 13. forearm
ساعد | 16. thumb
إبهام | 18. fingernail
ظفر |
| 14. wrist
رسغ | | |

The Leg and Foot الرجل والقدم

- | | |
|------------------------|-------------------------------|
| 19. thigh
فخذ | 22. calf
ربلة أو بطة الساق |
| 20. knee
ركبة | 23. ankle
كاحل |
| 21. shin
حرف الظنوب | 24. heel
كعب |

More vocabulary

torso: the part of the body from the shoulders to the pelvis

limbs: arms and legs

toenail: the nail on your toe

Pair practice. Make new conversations.

A: Is your arm OK?

B: Yes, but now my elbow hurts.

A: I'm sorry to hear that.

- 25. chest
صدر
- 26. breast
ثدي
- 27. abdomen
بطن

- 28. shoulder blade
لوح الكتف
- 29. lower back
الجزء السفلي من الظهر
- 30. buttocks
مقعدة / أرداف

- 31. skin
جلد
- 32. muscle
عضلة
- 33. bone
عظم

- 34. brain
مخ
- 35. throat
حنجرة
- 36. artery
شريان
- 37. vein
وريد
- 38. heart
قلب
- 39. lung
رئة
- 40. liver
كبد
- 41. stomach
معدة
- 42. intestines
أمعاء

- 43. kidney
كلية
- 44. gallbladder
مرارة
- 45. pancreas
بنكرياس
- 46. bladder
مثانة
- 47. skull
جمجمة
- 48. rib cage
قفص صدري

- 49. spinal column
عمود فقري
- 50. pelvis
حوض

A. take a shower
تستحم (تأخذ دشا)

B. take a bath / bathe
ياخذ حماما / يستحم

C. use deodorant
يستعمل مزيل رائحة العرق

D. put on sunscreen
تضع واقيا من أشعة الشمس

1. shower cap
غطاء شعر للحمام

2. shower gel
جيل للندش

3. soap
صابون

4. bath powder
بودرة استحمام

5. deodorant / antiperspirant
مزيل رائحة العرق

6. perfume / cologne
كولونيا / عطر

7. sunscreen
واقٍ من أشعة الشمس

8. sunblock
مانع لأشعة الشمس

9. body lotion / moisturizer
كريم للجسم / مرطب للجلد

E. wash...hair
تغسل الشعر

F. rinse...hair
تشطف الشعر

G. comb...hair
تمشط (تسرح) الشعر

H. dry...hair
تجفف الشعر

I. brush...hair
تصفف الشعر بالفرشاة.

10. shampoo
شامبو

11. conditioner
منعم الشعر

12. hair spray
مثبت الشعر

13. comb
مشط

14. brush
فرشاة

15. pick
مشط مدبب الأسنان

16. hair gel
جيل للشعر

17. curling iron
مكواة شعر

18. blow dryer
مجفف شعر بالهواء الساخن (سيشوار)

19. hair clip
دبوس شعر

20. barrette
مشبك شعر

21. bobby pins
ديابيس شعر محكمة

More vocabulary

unscented: a product without perfume or scent
hypoallergenic: a product that is better for people with allergies

Think about it. Discuss.

1. Which personal hygiene products should someone use before a job interview?
2. What is the right age to start wearing makeup? Why?

J

J. brush...teeth

ينظف الأسنان بالفرشاة

22. toothbrush

فرشاة أسنان

23. toothpaste

معجون أسنان

24. dental floss

خيوط لتنظيف الأسنان

K

K. floss...teeth

ينظف الأسنان بالخيوط

24

25

25. mouthwash

مستحضر لغسل الفم

26. electric shaver

ماكينة حلاقة كهربائية

26

27. razor

ماكينة حلاقة

L

L. gargle

يتغرغر

27

28

28. razorblade

موس حلاقة

29. shaving cream

معجون حلاقة

30. aftershave

كولونيا بعد الحلاقة

M

M. shave

يحلّق

29

30

N

N. cut...nails

تقلم الأظافر

31

32

33

31. nail clipper

مقلّمة أظافر

32. emery board

مبرد أظافر

33. nail polish

طلاء الأظافر

O

O. polish...nails

تطلي الأظافر

34

35

36

37

38

Makeup مكياج

34. eyebrow pencil

قلم حواجب

35. eye shadow

قلم كحل

36. eyeliner

قلم تخطيط العين

P

P. put on / apply

تضع

Q

Q. take off / remove

تزيل

39

40

41

42

37. blush

أحمر خدود

38. lipstick

أحمر الشفاه

39. mascara

مسكّرة (مستحضر تجميلي)

40. foundation

كريم أساس

41. face powder

بودرة للوجه

42. makeup remover

مزيل المكياج

1. headache
صداع

2. toothache
وجع أسنان

3. earache
ألم في الأذن

4. stomachache
ألم في المعدة

5. backache
ألم في الظهر

6. sore throat
التهاب الحنجرة

7. nasal congestion
احتقان في الأنف

8. fever / temperature
حمى / حرارة

9. chills
رعشة

10. rash
طفح جلدي

A. cough
يسعل

B. sneeze
يعطس

C. feel dizzy
يشعر/تتشعر بالدوار (دوخة)

D. feel nauseous
تشعر بالغثيان

E. throw up / vomit
تتقيأ / يستقرغ - تستقرغ

11. insect bite
لسعة حشرة

12. bruise
كدمة

13. cut
جرح

14. sunburn
سفعة (ضربة) شمس

15. blister
قرحة (كلو)

16. swollen finger
ورم في الإصبع

17. bloody nose
نزيف في الأنف

18. sprained ankle
التواء الكاحل

Look at the pictures.

Describe the symptoms and injuries.

A: He has a backache.

B: She has a toothache.

Think about it. Discuss.

1. What are some common cold symptoms?
2. What do you recommend for a stomachache?
3. What is the best way to stop a bloody nose?

Common Illnesses and Childhood Diseases العلل الشائعة وأمراض الطفولة

1. cold
برد

2. flu
أنفلونزا

3. ear infection
التهاب في الأذن

4. strep throat
التهاب في الحنجرة

5. measles
حصبة

6. chicken pox
جدري الماء (جديري)

7. mumps
نكاف / أبو كعب

8. allergies
حساسية

Serious Medical Conditions and Diseases حالات طبية وأمراض خطيرة

9. asthma
ربو

10. cancer
سرطان

11. heart disease
مرض القلب

12. diabetes
مرض السكري

13. intestinal parasites
دود معوي

14. high blood pressure / hypertension
ضغط دم عال / ارتفاع ضغط الدم

15. TB (tuberculosis)
سل

16. arthritis
التهاب مفاصل

17. HIV (human immunodeficiency virus)
فيروس نقص المناعة البشرية

18. dementia
فقدان القوى العقلية (خيل)

More vocabulary

AIDS (acquired immune deficiency syndrome): a medical condition that results from contracting the HIV virus
Alzheimer's disease: a disease that causes dementia

coronary disease: heart disease

infectious disease: a disease that is spread through air or water

influenza: flu

DROP-OFF

PICK-UP

2

Family Physician Medical Group Inc.
1515 Elm Court Suite 100, Rosemead CA 91770
TEL: (800) 555-3999

CAL LIC. #54POISU170 183098WUFCSOJE

PATIENT NAME: Bruce Kent
DOB: 02/29/88
DATE: 03/07/10

Rx

Diclofenac 50 MG Refill: 0

Laura Lane, MD

4

Smallgreen Pharmacy
1818 Oak Ave
Rosemead, CA 91770 Dr. L. Luther PHONE 555-5522

5 NO 00859023-57988 DATE 03/07/10

Alki Elmi
345 First Street Rosemead, CA 91770

6 TAKE ONE TABLET BY MOUTH 2 TIMES A DAY AS NEEDED FOR PAIN.
NAPROXEN 500 MG

REFILLS: 2

7 Discard after 03/07/12

8 May cause drowsiness.

1. pharmacist

صيدلي

2. prescription

وصفة طبية (روشتة)

3. prescription medication

دواء موصوف طبييا

4. prescription label

بطاقة الوصفة الطبية

5. prescription number

رقم الوصفة الطبية

6. dosage

جرعة

7. expiration date

تاريخ انتهاء الصلاحية

8. warning label

بطاقة تحذير

Medical Warnings تحذيرات طبية

A. Take with food or milk.

تناول مع أكل أو حليب.

B. Take one hour before eating.

تناول قبل ساعة من الأكل.

C. Finish all medication.

تناول كل الدواء حتى ينتهي.

D. Do not take with dairy products.

لا تتناوله مع منتجات ألبان.

E. Do not drive or operate heavy machinery.

لا تقود سيارة أو تشغيل آلات ثقيلة.

F. Do not drink alcohol.

لا تشرب مشروبات كحولية.

More vocabulary

prescribe medication: to write a prescription

fill prescriptions: to prepare medication for patients

pick up a prescription: to get prescription medication

Role play. Talk to the pharmacist.

A: Hi. I need to pick up a prescription for Jones.

B: Here's your medication, Mr. Jones. Take these once a day with milk or food.

9. wheelchair

كرسي بعجلات

10. crutches

عكاز

11. walker

ممشاة (مشاية)

12. humidifier

مرطب للهواء

13. heating pad

لبادة تدفئة

14. air purifier

منق للهواء

15. hot water bottle

كيس الماء الساخن

16. cane

عصا

17. vitamins

فيتامينات

18. over-the-counter medication

أدوية مباحة بدون وصفة طبية

19. sling

معلق

20. cast

جبيرة / جبص

Types of Medication أنواع الأدوية

21. pill

حبة

22. tablet

قرص

23. capsule

كبسولة

24. ointment

مرهم

25. cream

كريم / معجون

Over-the-Counter Medication الأدوية المباحة بدون وصفة طبية

26. pain reliever

مسكن للألام

27. cold tablets

أقراص للبرد أو الزكام

28. antacid

مضاد للحموضة

29. cough syrup

شراب للسعال

30. throat lozenges

أقراص للمص ملطفة للحنجرة

31. eye drops

قطرة للعين

32. nasal spray

رشاش للأنف

33. inhaler

منشقة

Ways to talk about medication

Use *take* for pills, tablets, capsules, and cough syrup.

Use *apply* for ointments and creams.

Use *use* for drops, nasal sprays, and inhalers.

Ask your classmates. Share the answers.

1. What pharmacy do you go to?
2. Do you ever ask the pharmacist for advice?
3. Do you take any vitamins? Which ones?

Ways to Get Well طرق الشفاء

A. Seek medical attention.

اطلب العناية الطبية.

B. Get bed rest.

الزم الفراش.

C. Drink fluids.

اشرب سوائل.

D. Take medicine.

تعاط دواء.

Ways to Stay Well طرق المحافظة على صحتك

E. Stay fit.

حافظ على لياقتك البدنية.

F. Eat a healthy diet.

كل أطعمة صحية.

G. Don't smoke.

لا تدخن.

H. Have regular checkups.

اطلب إجراء كشوف طبية منتظمة.

I. Get immunized.

اطلب تحصينك بلقاحات ضد الأمراض.

J. Follow medical advice.

اتبع النصيحة الطبية.

More vocabulary

injection: medicine in a syringe that is put into the body

immunization / vaccination: an injection that stops serious diseases

Ask your classmates. Share the answers.

1. How do you stay fit?
2. What do you do when you're sick?
3. Which two foods are a part of your healthy diet?

Types of Health Problems أنواع المشاكل الصحية

1. vision problems
مشاكل في النظر

2. hearing loss
فقدان السمع

3. pain
ألم

4. stress
توتر / إجهاد

5. depression
اكتئاب

Help with Health Problems العون في المشاكل الصحية

6. optometrist
مصّحح البصر

7. glasses
نظارات

8. contact lenses
عدسات لاصقة

9. audiologist
أخصائي سمع

10. hearing aid
سماعة أذن

11. physical therapy
علاج طبيعي

12. physical therapist
أخصائي علاج طبيعي

13. talk therapy
علاج بالكلمة

14. therapist
معالج

15. support group
مجموعة دعم

Ways to ask about health problems

- Are you in pain?
- Are you having vision problems?
- Are you experiencing depression?

Pair practice. Make new conversations.

- A: Do you know a good optometrist?
- B: Why? Are you having vision problems?
- A: Yes, I might need glasses.

1. ambulance

سيارة إسعاف

2. paramedic

طاقم الإسعاف

A. be unconscious

يفقد الوعي

B. be in shock

يصاب بصدمة

C. be injured / be hurt

يصاب بإصابة / يصاب بأذى

D. have a heart attack

يصاب بنوبة قلبية

E. have an allergic reaction

يعاني من حساسية

F. get an electric shock

يصاب بصدمة كهربائية

G. get frostbite

يقرسها الصقيع

H. burn (your)self

يحرق نفسه

I. drown

يغرق

J. swallow poison

تبلع مادة سامة

K. overdose on drugs

يتناول كمية مفرطة من الدواء

L. choke

تختنق

M. bleed

ينزف

N. can't breathe

لا يستطيع التنفس

O. fall

تقع

P. break a bone

يكسر عظمة من عظامه

Grammar Point: past tense

For past tense add -ed:
burned, drowned, swallowed,
overdosed, choked

These verbs are different (irregular):

be – was, were

bleed – bled

fall – fell

have – had

can't – couldn't

get – got

break – broke

First Aid إسعافات أولية

1. first aid kit
علبة إسعافات أولية

2. first aid manual
كتيب إسعافات أولية

3. medical emergency bracelet
أسورة طوارئ طبية

Inside the Kit داخل العلبة

4. tweezers
ملقاط

5. adhesive bandage
ضمادة لاصقة

6. sterile pad
لبادة معقمة

7. sterile tape
شريط معقم

8. gauze
شاش

9. hydrogen peroxide
بيروكسيد الهيدروجين

10. antihistamine cream
كريم مضاد للهستامين

11. antibacterial ointment
مرهم مضاد للجراثيم

12. elastic bandage
ضمادة مطاطية

13. ice pack
حزمة ثلج

14. splint
جبيرة لليد

First Aid Procedures إجراءات الإسعافات الأولية

15. stitches
غرز / دروز

16. rescue breathing
تنفس إنقاذي

17. CPR (cardiopulmonary resuscitation)
إنعاش القلب والرئتين

18. Heimlich maneuver
طريقة هيمليك لمعالجة الاختناق

Pair practice. Make new conversations.

A: What do we need in the first aid kit?

B: We need tweezers and gauze.

A: I think we need sterile tape, too.

Think about it. Discuss.

1. What are the three most important first aid items? Why?
2. Which first aid procedures should everyone know? Why?
3. What are some good places to keep a first aid kit?

In the Waiting Room في غرفة الانتظار

1. appointment
موعد

2. receptionist
موظف استقبال

3. health insurance card
بطاقة تأمين صحي

4 Health Form

Name: Andre Zolmar
Date of birth: July 8, 1973
Current symptoms: stomachache

Health History:

Childhood Diseases:

chicken pox
 diphtheria
 rubella
 measles
 mumps
 other

Description of symptoms:

4. health history form
استمارة التاريخ الصحي

In the Examining Room في غرفة الكشف

5. doctor
طبيب

7. examination table
طاولة الكشف

9. blood pressure gauge
جهاز لقياس ضغط الدم

11. thermometer
مقياس حرارة (ترمومتر)

6. patient
مريض

8. nurse
ممرضة

10. stethoscope
سماعة طبية

12. syringe
إبرة / سرنجة

Medical Procedures إجراءات طبية

A. check...blood pressure
تفحص ضغط الدم

B. take...temperature
تفحص/تأخذ درجة الحرارة

C. listen to...heart
تستمع إلى نبض القلب

D. examine...eyes
تفحص العينين

E. examine...throat
تفحص الحنجرة

F. draw...blood
تسحب دما

Grammar Point: future tense with will + verb

To show a future action, use *will* + verb.
The subject pronoun contraction of *will* is '-ll'.
She *will* draw your blood. = She'll draw your blood.

Role play. Talk to a medical receptionist.

A: Will the nurse examine my eyes?
B: No, but she'll draw your blood.
A: What will the doctor do?

Dentistry طب الأسنان

1. dentist
طبيب/طبيبة أسنان
2. dental assistant
مساعد طبيب أسنان

3. dental hygienist
أخصائي صحة أسنان
4. dental instruments
أدوات معالجة الأسنان

Orthodontics تقويم الأسنان

5. orthodontist
طبيب تقويم الأسنان
6. braces
طوق لتقويم الأسنان

Dental Problems مشاكل الأسنان

7. cavity / decay
نخر / بلي
8. filling
حشو

9. crown
تاج
10. dentures
طاقم أسنان اصطناعية

11. gum disease
مرض اللثة
12. plaque
لويحات البلاك

An Office Visit زيارة لعيادة أسنان

- A. clean...teeth
ينظف الأسنان

- B. take x-rays
ياخذ أشعة سينية

- C. numb the mouth
يخدر الفم

- D. drill a tooth
يحفر السن

- E. fill a cavity
يملا النخر

- F. pull a tooth
يقتلع (يخلع) السن

Ask your classmates. Share the answers.

1. Do you know someone with braces? Who?
2. Do dentists make you nervous? Why or why not?
3. How often do you go to the dentist?

Role play. Talk to a dentist.

- A: I think I have a cavity.
- B: Let me take a look.
- A: Will I need a filling?

Medical Specialists أطباء أخصائيون

1. internist
طبيب باطني

2. obstetrician
طبيب ولادة

3. cardiologist
طبيب قلب

4. pediatrician
طبيب أطفال

5. oncologist
طبيب أورام

6. radiologist
طبيب أشعة

7. ophthalmologist
طبيب عيون

8. psychiatrist
طبيب أمراض نفسية

Nursing Staff هيئة التمريض

9. surgical nurse
ممرضة جراحة

10. registered nurse (RN)
ممرضة مرخصة

11. licensed practical nurse (LPN)
ممرضة ممارسة مرخصة

12. certified nursing assistant (CNA)
مساعد ممرضة معتمد

Hospital Staff العاملون بالمستشفى

13. administrator
إداري

14. admissions clerk
موظف الإدخال

15. dietician
أخصائي في شؤون التغذية

16. orderly
ممرض

More vocabulary

Gynecologists examine and treat women.
Nurse practitioners can give medical exams.
Nurse midwives deliver babies.

Chiropractors move the spine to improve health.
Orthopedists treat bone and joint problems.

A Hospital Room غرفة بالمستشفى

Lab المختبر

- | | | | |
|----------------------------------|---------------------------------------|--|---|
| 17. volunteer
متطوع | 21. bed table
طاولة سرير | 25. IV (intravenous drip)
سائل تغذية يعطى في الوريد | 29. phlebotomist
فصّاد |
| 18. patient
مرضى | 22. hospital bed
سرير مستشفى | 26. vital signs monitor
مراقب العلامات الحياتية | 30. blood work / blood test
تحليل دم |
| 19. hospital gown
رداء مستشفى | 23. bed pan
وعاء للسرير / نونية | 27. bed control
المتحكم في حركة السرير | 31. medical waste disposal
سلة للمهملات الطبية |
| 20. medication
دواء | 24. medical chart
ورقة بيانات طبية | 28. call button
جرس الاستدعاء | |

Emergency Room Entrance

مدخل غرفة الطوارئ

Operating Room

غرفة العمليات

- | | | | |
|---|------------------------------------|--|---|
| 32. emergency medical technician (EMT)
أخصائي طبي لحالات الطوارئ | 35. anesthesiologist
طبيب تخدير | 37. surgical cap
قلنسوة غرفة العمليات | 39. surgical gloves
قفازات غرفة العمليات |
| 33. stretcher / gurney
نقالة مرضى | 36. surgeon
جراح | 38. surgical gown
رداء غرفة العمليات | 40. operating table
طاولة العملية الجراحية |
| 34. ambulance
سيارة إسعاف | | | |

Dictate to your partner. Take turns.

A: Write this sentence. She's a volunteer.

B: She's a what?

A: Volunteer. That's v-o-l-u-n-t-e-e-r.

Role play. Ask about a doctor.

A: I need to find a good surgeon.

B: Dr. Jones is a great surgeon. You should call him.

A: I will! Please give me his number.

1. low-cost exam

كشف قليل التكلفة

2. acupuncture

علاج بالإبر الصينية

3. booth

جناح

4. yoga

اليوجا

5. aerobic exercise

تمرين هوائي

6. demonstration

عرض / تجربة حية

7. sugar-free

خالٍ من السكر

8. nutrition label

بطاقة بيانات تغذوية

A. check ... pulse

يفحص النبض

B. give a lecture

تلقى محاضرة

Look at the picture.
What do you see?

Answer the questions.

1. How many different booths are there at the health fair?
2. What kinds of exams and treatments can you get at the fair?
3. What kinds of lectures and demonstrations are there?
4. How much is an acupuncture treatment? a medical screening?

 Read the story.

A Health Fair

Once a month the Fadool Health Clinic has a health fair. You can get a low-cost medical exam at one booth. The nurses check your blood pressure and check your pulse. At another booth you can get a free eye exam. And an acupuncture treatment is only \$5.00.

You can learn a lot at the fair. This month a doctor is giving a lecture on nutrition labels. There is also a demonstration on sugar-free cooking. You can learn to do aerobic exercise and yoga, too.

Do you want to get healthy and stay healthy? Then come to the Fadool Clinic Health Fair!

Think about it.

1. Which booths at this fair look interesting to you? Why?
2. Do you read nutrition labels? Why or why not?

1. parking garage
جراج سيارات /
موقف سيارات
2. office building
مبنى خاص للمكاتب
3. hotel
فندق
4. Department of
Motor Vehicles
دائرة تسجيل المركبات الآلية
5. bank
بنك / مصرف
6. police station
مخفر الشرطة
7. bus station
محطة الأتوبيس
8. city hall
مبنى البلدية

Listen and point. Take turns.

A: Point to the bank.

B: Point to the hotel.

A: Point to the restaurant.

Dictate to your partner. Take turns.

A: Write bank.

B: Is that spelled b-a-n-k?

A: Yes, that's right.

9. hospital

مستشفى

10. gas station

محطة بنزين

11. post office

مكتب بريد

12. fire station

إطفائية

13. courthouse

دار المحكمة

14. restaurant

مطعم

15. library

مكتبة

Grammar Point: *in* and *at* with locations

Use *in* when you are inside the building. *I am in (inside) the bank.* Use *at* to describe your general location. *I am at the bank.*

Pair practice. Make new conversations.

A: *I'm in the bank. Where are you?*

B: *I'm at the bank, too, but I'm outside.*

A: *OK. I'll meet you there.*

1. stadium

استاد

2. construction site

موقع إنشآت

3. factory

مصنع

4. car dealership

معرض سيارات

5. mosque

مسجد

6. movie theater

دور عرض / سينما

7. shopping mall

مركز تسوق

8. furniture store

محل لبيع الأثاث

9. school

مدرسة

10. gym

جمنازيوم (قاعة الجيم)

11. coffee shop

مقهى

12. motel

موتيل (فندق صغير)

Ways to state your destination using to and to the

Use **to** for schools, churches, and synagogues.

I'm going to school.

Use **to the** for all other locations. *I have to go to the bakery.*

Pair practice. Make new conversations.

A: Where are you going today?

B: I'm going to school. How about you?

A: I have to go to the bakery.

13. skyscraper / high-rise
ناطحة سحاب / بناية عالية الارتفاع

14. church
كنيسة

15. cemetery
مقبرة

16. synagogue
معبد يهودي

17. community college
كلية أهلية

18. supermarket
محل سوبرماركت

19. bakery
مخبز

20. home improvement store
محل أدوات لتحسين المنازل

21. office supply store
محل أدوات مكتبية

22. garbage truck
سيارة النفايات

23. theater
مسرح

24. convention center
مركز مؤتمرات

Ways to give locations

The mall is on 2nd Street.

The mall is on the corner of 2nd and Elm.

The mall is next to the movie theater.

Ask your classmates. Share the answers.

1. Where's your favorite coffee shop?
2. Where's your favorite supermarket?
3. Where's your favorite movie theater?

- | | | |
|---|---|--|
| 1. laundromat
مغسلة عامة | 7. corner
زاوية / ناصية | 13. mailbox
صندوق البريد |
| 2. dry cleaners
مصبغة / تنظيف جاف | 8. traffic light
إشارة مرور | 14. pedestrian
مشاة |
| 3. convenience store
بقالة صغيرة | 9. bus
أوتوبيس / حافلة | 15. crosswalk
ممر المشاة |
| 4. pharmacy
صيدلية | 10. fast food restaurant
مطعم وجبات سريعة | A. cross the street
تعبّر الشارع |
| 5. parking space
مكان لوقوف السيارة | 11. drive-thru window
نافذة تقديم الأطعمة للسيارات | B. wait for the light
ينتظر الإشارة الضوئية |
| 6. handicapped parking
مكان مخصص للمعوقين لوقوف سياراتهم | 12. newsstand
كشك جرائد | C. jaywalk
يعبر الطريق في غير المكان المخصص لذلك |

Pair practice. Make new conversations.

A: I have a lot of errands to do today.

B: Me, too. First, I'm going to the laundromat.

A: I'll see you there after I stop at the copy center.

Think about it. Discuss.

- Which businesses are good to have in a neighborhood? Why?
- Would you like to own a small business? If yes, what kind? If no, why not?

- | | | |
|---|---|--|
| 16. bus stop
موقف أوتوبيس | 22. bike
دراجة | 28. cart
عربة يد |
| 17. donut shop
محل لكعك الدونات | 23. pay phone
هاتف / تليفون بالأجرة (تليفون عمومي) | 29. street vendor
بائع متجول |
| 18. copy center
مطبعة / محل لتصوير مستندات | 24. sidewalk
رصيف | 30. childcare center
مركز رعاية أطفال |
| 19. barbershop
حلاق | 25. parking meter
عداد موقف السيارة | D. ride a bike
تركب دراجة |
| 20. video store
محل شرائط فيديو | 26. street sign
لافتة شارع | E. park the car
يوقف سيارة |
| 21. curb
حافة رصيف | 27. fire hydrant
مطفئة حريق | F. walk a dog
يمشّي كلبا |

More vocabulary

neighborhood: the area close to your home
do errands: to make a short trip from your home to buy or pick up things

Ask your classmates. Share the answers.

1. What errands do you do every week?
2. What stores do you go to in your neighborhood?
3. What things can you buy from a street vendor?

1. music store

محل موسيقي

2. jewelry store

محل مجوهرات

3. nail salon

صالون لتجميل الأظافر

4. bookstore

محل بيع كتب

5. toy store

محل لعب

6. pet store

محل منتجات الحيوانات المنزلية

7. card store

محل بطاقات معايدة / محل كروت

8. florist

بائع زهور

9. optician

نظاراتي

10. shoe store

محل أحذية

11. play area

منطقة للعب

12. guest services

خدمات الضيوف

More vocabulary

beauty shop: hair salon

men's store: men's clothing store

gift shop: a store that sells t-shirts, mugs, and other small gifts

Pair practice. Make new conversations.

A: Where is the florist?

B: It's on the first floor, next to the optician.

13. department store

محل متعدد الأقسام

14. travel agency

مكتب سياحة / وكالة سفر

15. food court

ساحة الطعام

16. ice cream shop

محل آيس كريم

17. candy store

محل بيع الحلوى

18. hair salon

صالون حلاقة

19. maternity store

محل بيع ملابس الحوامل

20. electronics store

محل أجهزة إلكترونية

21. elevator

مصعد

22. cell phone kiosk

كشك الهواتف المحمولة (النقالة)

23. escalator

سلم متحرك

24. directory

الدليل

Ways to talk about plans

Let's go to the card store.

I have to go to the card store.

I want to go to the card store.

Role play. Talk to a friend at the mall.

A: Let's go to the card store. I need to buy a card for Maggie's birthday.

B: OK, but can we go to the shoe store next?

- 1. teller
أمينة الصندوق
- 2. customer
زبون / عميل
- 3. deposit
إيداع
- 4. deposit slip
بيان الإيداع
- 5. security guard
حارس أمن
- 6. vault
خزينة
- 7. safety deposit box
صندوق حفظ الودائع
- 8. valuables
نفائس / أشياء ثمينة

Opening an Account فتح حساب

- 9. account manager
مدير حسابات
- 10. passbook
دفتر بنكي
- 11. savings account number
رقم حساب التوفير
- 12. check book
دفتر شيكات
- 13. check
شيك
- 14. checking account number
رقم الحساب الجاري
- 15. ATM card
بطاقة جهاز الصرف الآلي
- 16. bank statement
كشف الحساب البنكي
- 17. balance
الرصيد

- A. Cash a check.
يصرف شيكا.
- B. Make a deposit.
يودع نقدا أو شيكا.
- C. Bank online.
يجري أعمالا بنكية على الإنترنت.

The ATM (Automated Teller Machine) جهاز الصرف الآلي

- D. Insert your ATM card.
أدخل بطاقة إيه تي أم الخاصة بك.
- E. Enter your PIN.*
أدخل رقمك السري.
- F. Withdraw cash.
اسحب النقود.
- G. Remove your card.
أخرج بطاقة إيه تي أم الخاصة بك.

*PIN = personal identification number

A. get a library card
يحصل على بطاقة مكتبة

B. look for a book
يبحث عن كتاب

C. check out a book
يستعير كتابا

D. return a book
يعيد كتابا

E. pay a late fine
يدفع غرامة تأخير

1. library clerk
كاتب / موظف مكتبة

2. circulation desk
مكتب تداول

3. library patron
مُرتاد مكتبة

4. periodicals
منشورات دورية

5. magazine
مجلة

6. newspaper
صحيفة

7. headline
عنوان رئيسي (مانشت)

8. atlas
أطلس

9. reference librarian
أمين مكتبة للمعلومات المرجعية

10. self-checkout
استعارة كتب ذاتيا

11. online catalog
كتالوج إلكتروني

12. picture book
كتاب مصور

13. biography
سيرة ذاتية

14. title
عنوان

15. author
مؤلف

16. novel
رواية

17. audiobook
كتاب صوتي

18. videocassette
شريط فيديو

19. DVD
قرص فيديو رقمي (دي في دي)

1. Priority Mail®

بريد مستعجل

2. Express Mail®

بريد سريع

3. media mail

بريد إعلامي

4. Certified Mail™

بريد مسجل

5. airmail

بريد جوي

6. ground post / parcel post

بريد بري

13. letter

خطاب / جواب

14. envelope

ظرف / مغلف

15. greeting card

بطاقة/كارت معايدة

16. post card

بطاقة بريدية (كارت بوستال)

17. package

طرد

18. book of stamps

دفتر طوابع بريدية

19. postal forms

استمارات بريدية

20. letter carrier

ساعي البريد / حامل البريد

21. return address

عنوان المرسل

22. mailing address

عنوان المرسل إليه

21 Sonya Enriquez
258 Quentin Avenue
Los Angeles, CA 90068-141

22 Cindy Lin
807 Glenn Drive
Charlotte, NC 28201

23. stamp

طابع بريد

24. postmark

ختم البريد

Ways to talk about sending mail

This letter has to get there tomorrow. (Express Mail®)

This letter has to arrive in two days. (Priority Mail®)

This letter can go in regular mail. (First Class)

Pair practice. Make new conversations.

A: Hi. This letter has to get there tomorrow.

B: You can send it by Express Mail®.

A: OK. I need a book of stamps, too.

7. postal clerk
موظف بريد

8. scale
ميزان

9. post office box (PO box)
صندوق بريد (ص. ب.)

10. automated postal center (APC)
مركز بريدي آلي

11. stamp machine
ماكينة طابع

12. mailbox
صندوق لإلقاء البريد

Sending a Card إرسال بطاقة/كارت

A. Write a note in a card.
تكتب رسالة في الكارت.

B. Address the envelope.
تكتب العنوان على الظرف.

C. Put on a stamp.
تضع طابع البريد.

D. Mail the card.
تلقى الكارت في صندوق البريد.

E. Deliver the card.
يوصل البريد.

F. Receive the card.
تستلم الكارت.

G. Read the card.
تقرأ الكارت.

H. Write back.
تكتب إليها ردا على الكارت.

More vocabulary

overnight / next day mail: Express Mail®
postage: the cost to send mail
junk mail: mail you don't want

Think about it. Discuss.

1. What kind of mail do you send overnight?
2. Do you want to be a letter carrier? Why or why not?
3. Do you get junk mail? What do you do with it?

1. DMV handbook

كتيب دائرة تسجيل المركبات الآلية

2. testing area

منطقة الامتحان

3. DMV clerk

موظف دائرة تسجيل المركبات الآلية

4. photo

صورة فوتوغرافية

5. fingerprint

بصمة إصبع

6. vision exam

كشف نظر

7. window

نافذة / شباك

8. proof of insurance

إثبات التأمين

10. expiration date

تاريخ الانتهاء

11. driver's license number

رقم رخصة القيادة

12. license plate

لوحة الترخيص المعدنية

13. registration sticker / tag

لاصق / لصيقة التسجيل

More vocabulary

expire: a license is no good, or expires, after the expiration date

renew a license: to apply to keep a license before it expires

vanity plate: a more expensive, personal license plate

Ask your classmates. Share the answers.

1. How far is the DMV from your home?
2. Do you have a driver's license? If yes, when does it expire? If not, do you want one?

الحصول على أول رخصة قيادة لك Getting Your First License

A. Study the handbook.
ذاكر الكتيب.

B. Take a driver education course.*
التحق بدورة لتعليم قيادة السيارات.

C. Show your identification.
أبرز بطاقة هويتك.

D. Pay the application fee.
ادفع رسم تقديم الطلب.

E. Take a written test.
تقدم للامتحان التحريري.

F. Get a learner's permit.
احصل على تصريح للمتعلم.

G. Take a driver's training course.*
التحق بدورة تدريب السائقين.

H. Pass a driving test.
انجح في امتحان قيادة السيارة.

I. Get your license.
تسلم رخصة القيادة الخاصة بك.

*Note: This is not required for drivers 18 and older.

Ways to request more information

- What do I do next?
- What's the next step?
- Where do I go from here?

Role play. Talk to a DMV clerk.

- A: I want to apply for a driver's license.
- B: Did you study the handbook?
- A: Yes, I did. What do I do next?

Federal Government (الحكومة الاتحادية) (الفدرالية)

Legislative Branch

السلطة التشريعية

- 1. U.S. Capitol
الكابيتول (مقر الكونجرس الأمريكي في واشنطن)
- 2. Congress
الكونجرس
- 3. House of Representatives
مجلس النواب
- 4. congressperson
عضو كونجرس
- 5. Senate
مجلس الشيوخ
- 6. senator
عضو مجلس شيوخ / سناتور

Executive Branch

السلطة التنفيذية

- 7. White House
البيت الأبيض
- 8. president
الرئيس
- 9. vice president
نائب الرئيس
- 10. Cabinet
الوزارة

Judicial Branch

السلطة القضائية

- 11. Supreme Court
المحكمة العليا
- 12. justices
قضاة
- 13. chief justice
رئيس القضاة / رئيس المحكمة

The Military القوات المسلحة

- 14. Army
الجيش
- 15. Navy
البحرية
- 16. Air Force
القوات الجوية
- 17. Marines
سلاح مشاة البحرية (المارينز)
- 18. Coast Guard
خفر السواحل
- 19. National Guard
الحرس الوطني

State Government حكومة الولاية

- 20. governor
الحاكم
- 21. lieutenant governor
نائب الحاكم
- 22. state capital
عاصمة الولاية

- 23. Legislature
المجلس التشريعي للولاية
- 24. assemblyperson
عضو المجلس التشريعي
- 25. state senator
عضو مجلس شيوخ الولاية

City Government حكومة المدينة

- 26. mayor
العمدة
- 27. city council
مجلس المدينة / المجلس البلدي
- 28. councilperson
عضو مجلس المدينة

An Election انتخابات

- A. run for office
يرشح نفسه لمنصب عام
- 29. political campaign
حملة انتخابية سياسية

- B. debate
يدخل في مناظرة
- 30. opponent
المنافس / الخصم

- C. get elected
يفوز في الانتخابات
- 31. election results
نتائج الانتخابات

- D. serve
يتولى منصبه
- 32. elected official
مسؤول منتخب

More vocabulary

term: the period of time an elected official serves
political party: a group of people with the same political goals

Think about it. Discuss.

1. Should everyone have to serve in the military? Why or why not?
2. Would you prefer to run for city council or mayor? Why?

Responsibilities الواجبات

A. vote

يصوت في الانتخابات

B. pay taxes

يدفع الضرائب

C. obey the law

يطيع القانون

D. register with Selective Service*

يسجل اسمه في الخدمة الانتقائية

E. serve on a jury

يؤدي الخدمة في هيئة محلفين

F. be informed

يبقى على اطلاع بما يجري

Citizenship Requirements متطلبات الحصول على الجنسية

G. be 18 or older

أن يكون عمره ١٨ سنة أو أكبر

H. live in the U.S. for 5 years

أن يكون مقيما في الولايات المتحدة لفترة ٥ سنوات

I. take a citizenship test

أن يتقدم لامتحان الجنسية

Rights الحقوق

1. peaceful assembly

التجمع السلمي

2. free speech

حرية الكلام

3. freedom of religion

حرية الدين أو العبادة

4. freedom of the press

حرية الصحافة

5. fair trial

المحاكمة العادلة

*Note: All males 18 to 26 who live in the U.S. are required to register with Selective Service.

A. arrest a suspect
يلقي القبض على شخص مشتبته فيه.
1. police officer
ضابط شرطة / شرطي
2. handcuffs
قيود / كليشات

B. hire a lawyer / hire an attorney
يوكل محاميا
3. guard
حارس
4. defense attorney
محامي دفاع

C. appear in court
يمثل أمام القضاء
5. defendant
متهم / مدعى عليه
6. judge
قاضي

D. stand trial
يحاكم / يخضع للمحاكمة
7. courtroom
قاعة المحكمة
8. jury
هيئة محلفين
9. evidence
دليل / بينة
10. prosecuting attorney
المدعي العام / وكيل النيابة
11. witness
شاهد
12. court reporter
كاتب المحكمة
13. bailiff
حاجب المحكمة

E. convict the defendant
يحكم بإدانة المتهم
14. verdict*
الحكم / القرار

F. sentence the defendant
يصدر الحكم بمعاقبة المتهم

G. go to jail / go to prison
يسجن / يودع السجن
15. convict / prisoner
مدان (محكوم عليه) / سجين

H. be released
يفرج عنه / يطلق سراحه

*Note: There are two possible verdicts, "guilty" and "not guilty."

Look at the pictures.

Describe what happened.

A: The police officer arrested a suspect.

B: He put handcuffs on him.

Think about it. Discuss.

1. Would you want to serve on a jury? Why or why not?
2. Look at the crimes on page 142. What sentence would you give for each crime? Why?

1. vandalism

تخريب متعمد

2. burglary

سطو

3. assault

اعتداء

4. gang violence

عنف عصابات

5. drunk driving

قيادة سيارة تحت تأثير الخمر

6. illegal drugs

مخدرات ممنوعة

7. arson

حرق متعمد

8. shoplifting

سرقة معروضات المتجر

9. identity theft

سرقة هويات الغير

10. victim

ضحية / مجني عليه

11. mugging

اعتداء بهدف السلب

12. murder

جريمة القتل

13. gun

مسدس

More vocabulary

steal: to take money or things from someone illegally

commit a crime: to do something illegal

criminal: someone who does something illegal

Think about it. Discuss.

1. Is there too much crime on TV or in the movies? Explain.

2. How can communities help stop crime?

- A. **Walk** with a friend.
امش مع صديق أو صديقة.
B. **Stay** on well-lit streets.
ابق في شوارع جيدة الإنارة.

- C. **Conceal** your PIN number.
اخف رقمك السري الذي تستخدمه في جهاز الصرف الآلي.
D. **Protect** your purse or wallet.
حافظ على محفظتك أو حقبيتك.

- E. **Lock** your doors.
اقفل أبوابك.
F. Don't **open** your door to strangers.
لا تفتح بابك للغرباء.

- G. Don't **drink and drive**.
لا تشرب الخمر وتقوم سياراً.
H. **Shop** on secure websites.
لا تتسوق إلا على مواقع إنترنت مؤمنة.

- I. **Be** aware of your surroundings.
كن على دراية بالبيئة المحيطة بك.
J. **Report** suspicious packages.
بلغ الشرطة عن أية علب أو طرود مشبوهة.

- K. **Report** crimes to the police.
بلغ الشرطة عن الجرائم.
L. **Join** a Neighborhood Watch.
انضم إلى هيئة أهل الحي لمراقبة الأعمال المشبوهة.

More vocabulary

sober: not drunk
designated drivers: sober drivers who drive drunk people home safely

Ask your classmates. Share the answers.

1. Do you feel safe in your neighborhood?
2. Look at the pictures. Which of these things do you do?
3. What other things do you do to stay safe?

1. lost child

طفل ضائع

2. car accident

حادث سيارة / حادث طريق

3. airplane crash

تحطم طائرة

4. explosion

انفجار

5. earthquake

زلزال

6. mudslide

انزلاق الطين

7. forest fire

حريق غابات

8. fire

حريق

9. firefighter

إطفائي / رجل إطفاء

10. fire truck

سيارة إطفاء

Ways to report an emergency

First, give your name. *My name is Tim Johnson.*
Then, state the emergency and give the address.
There was a car accident at 219 Elm Street.

Role play. Call 911.

A: 911 Emergency Operator.

B: *My name is Lisa Diaz. There is a fire at 323 Oak Street.
Please hurry!*

11. drought

جفاف / قحط

12. famine

مجاعة

13. blizzard

عاصفة ثلجية شديدة

14. hurricane

إعصار

15. tornado

زوبعة

16. volcanic eruption

انفجار بركاني

17. tidal wave / tsunami

موجة بحرية مدنية / تسونامي

18. avalanche

تبهور / جرف ثلجي

19. flood

فيضان

20. search and rescue team

فريق البحث والإنقاذ

Ask your classmates. Share the answers.

1. Which natural disaster worries you the most?
2. Which natural disaster worries you the least?
3. Which disasters are common in your local area?

Think about it. Discuss.

1. What organizations can help you in an emergency?
2. What are some ways to prepare for natural disasters?
3. Where would you go in an emergency?

Before an Emergency قبل حدوث الحالة الطارئة

A. Plan for an emergency.

خطط للحالة الطارئة.

1. meeting place
مكان تجمع

2. out-of-state contact
معارف خارج الولاية

3. escape route
طريق للهرب / مهرب

4. gas shut-off valve
صمام غلق الغاز

5. evacuation route
طريق للإخلاء

B. Make a disaster kit.

اصنع/جهّز علبة بمستلزمات الكوارث.

6. warm clothes
ملابس ثقيلة للتدفئة

7. blankets
بطاطين

8. can opener
فتاحة علب

9. canned food
مأكولات معلبة

10. packaged food
أطعمة مغلقة

11. bottled water
زجاجات ماء

12. moist towelettes
فوط صغيرة رطبة

13. toilet paper
ورق تواليت

14. flashlight
مصباح بطارية

15. batteries
بطاريات

16. matches
كبريت

17. cash and coins
نقد وعملة

18. first aid kit
علبة إسعافات أولية

19. copies of ID and credit cards

نسخ مصورة من بطاقات الهوية وبطاقات الائتمان

20. copies of important papers

نسخ مصورة من الأوراق المهمة

Pair practice. Make new conversations.

A: What do we need for our disaster kit?

B: We need blankets and matches.

A: I think we also need batteries.

Ask your classmates. Share the answers.

1. Who would you call first after an emergency?

2. Do you have escape and evacuation routes planned?

3. Are you a calm person in case of an emergency?

During an Emergency في أثناء الحالة الطارئة

C. **Watch** the weather.
راقب حالة الطقس.

D. **Pay attention** to warnings.
انتبه للتحذيرات العامة.

E. **Remain calm.**
ابق هادئا.

F. **Follow** directions.
اتبع الإرشادات.

G. **Help** people with disabilities.
ساعد الناس المعوقين.

H. **Seek** shelter.
ابحث عن مخبأ أو ملجأ.

I. **Stay away** from windows.
ابتعد عن النوافذ.

J. **Take cover.**
احتم.

K. **Evacuate** the area.
اخل المنطقة.

After an Emergency بعد حدوث الحالة الطارئة

L. **Call** out-of-state contacts.
اتصل بمعارفك خارج الولاية.

M. **Clean up** debris.
نظف المكان من الأنقاض.

N. **Inspect** utilities.
فتش على المرافق.

Ways to say you're OK

I'm fine.
We're OK here.
Everything's under control.

Ways to say you need help

We need help.
Someone is hurt.
I'm injured. Please get help.

Role play. Prepare for an emergency.

A: They just issued a hurricane warning.
B: OK. We need to stay calm and follow directions.
A: What do we need to do first?

5

We, the undersigned citizens of City Center, request that the city repair the streetlights on Main Street.

Print Name	Signature
Ben Hooper	[Signature]
Demetra Hooper	[Signature]
Carly Emery	[Signature]
Phuoc Sullivan	[Signature]

Will you repair the streetlights?

YES!

1. graffiti

رسوم أو نقوش على الجدران

2. litter

مهملات ملقاة في الطرقات العامة

3. streetlight

عامود إنارة الشارع

4. hardware store

محل الأدوات المعدنية / محل أدوات الحدادة

5. petition

التماس / عريضة رسمية

A. give a speech

تلقى خطاباً

B. applaud

تصفيق

C. change

تغيير

Look at the pictures.
What do you see?

Answer the questions.

1. What were the problems on Main Street?
2. What was the petition for?
3. Why did the city council applaud?
4. How did the people change the street?

 Read the story.

Community Cleanup

Marta Lopez has a donut shop on Main Street. One day she looked at her street and was very upset. She saw graffiti on her donut shop and the other stores. Litter was everywhere. All the streetlights were broken. Marta wanted to fix the lights and clean up the street.

Marta started a petition about the streetlights. Five hundred people signed it. Then she gave a speech to the city council. The council members voted to repair the streetlights. Everyone applauded. Marta was happy, but her work wasn't finished.

Next, Marta asked for volunteers to clean up Main Street. The hardware store manager gave the volunteers free paint. Marta gave them free donuts and coffee. The volunteers painted and cleaned. They changed Main Street. Now Main Street is beautiful and Marta is proud.

Think about it.

1. What are some problems in your community? How can people help?
2. Imagine you are Marta. What do you say in your speech to the city council?

1. car
سيارة
2. passenger
راكب
3. taxi
سيارة أجرة / تاكسي
4. motorcycle
دراجة بخارية / موتورسيكل
5. street
شارع
6. truck
شاحنة / لوري
7. train
قطار
8. (air)plane
طائرة

Listen and point. Take turns.

- A: Point to the motorcycle.
- B: Point to the truck.
- A: Point to the train.

Dictate to your partner. Take turns.

- A: Write motorcycle.
- B: Could you repeat that for me?
- A: Motorcycle. M-o-t-o-r-c-y-c-l-e.

- 9. helicopter
طائرة عمودية / هليكوبتر
- 10. airport
مطار
- 11. subway station
محطة قطار نفقي / محطة مترو أنفاق
- 12. subway
قطار نفقي / مترو أنفاق
- 13. bus stop
موقف أوتوبيس / موقف حافلات
- 14. bus
أوتوبيس / حافلة
- 15. bicycle
دراجة / بيسكليتة

Ways to talk about using transportation

Use **take** for buses, trains, subways, taxis, planes, and helicopters. Use **drive** for cars and trucks. Use **ride** for bicycles and motorcycles.

Pair practice. Make new conversations.

- A: How do you get to school?
- B: I take the bus. How about you?
- A: I ride a bicycle to school.

A Bus Stop موقف أوتوبيس

4

BUS 10 Northbound		
Main	Elm	Oak
6:00	6:10	6:13
6:30	6:40	6:43
7:00	7:10	7:13
7:30	7:40	7:43

- | | | |
|------------------------------------|----------------------------|----------------------------|
| 1. bus route
طريق سير الأوتوبيس | 3. rider
راكب | 5. transfer
تذكرة تحويل |
| 2. fare
أجرة / تعريفة | 4. schedule
جدول مواعيد | |

A Subway Station محطة قطار نفقي

- | | | |
|---------------------------------|---------------------------------|--|
| 6. subway car
عربة قطار نفقي | 8. turnstile
حاجز أفقي دوّار | 10. token
عملة رمزية |
| 7. platform
رصيف | 9. vending machine
آلة البيع | 11. fare card
بطاقة الأجرة المدفوعة |

A Train Station محطة قطار

- | | |
|---------------------------------------|-----------------------------------|
| 12. ticket window
شباك تذاكر | 15. ticket
تذكرة |
| 13. conductor
قاطع التذاكر / كمسري | 16. one-way trip
رحلة ذهاب فقط |
| 14. track
سكة | 17. round trip
ذهاب وعودة |

Airport Transportation مواصلات إلى المطار

- | | |
|---|--|
| 18. taxi stand
موقف سيارات أجرة (تاكسي) | 21. taxi driver
سائق سيارة أجرة / تاكسي |
| 19. shuttle
وشية / مكوك | 22. taxi license
رخصة تاكسي |
| 20. town car
سيارة صالون فاخرة / سيارة ليموزين | 23. meter
عداد |

More vocabulary

hail a taxi: to raise your hand to get a taxi
miss the bus: to get to the bus stop after the bus leaves

Ask your classmates. Share the answers.

1. Is there a subway system in your city?
2. Do you ever take taxis? When?
3. Do you ever take the bus? Where?

A. go under the bridge
تذهب (تسير) تحت الجسر

B. go over the bridge
يذهب (يسير) فوق الجسر

C. walk up the steps
تطلع/تصعد الدرجات مشيا على قدميها

D. walk down the steps
ينزل/يهبط الدرجات مشيا على قدميه

E. get into the taxi
تدخل إلى سيارة الأجرة (التاكسي)

F. get out of the taxi
يخرج من سيارة الأجرة (التاكسي)

G. run across the street
يركض عبر الشارع

H. run around the corner
تركض حول الزاوية

I. get on the highway
يدخل على الطريق السريع

J. get off the highway
يخرج من الطريق السريع

K. drive through the tunnel
يسوق عبر النفق

Grammar Point: into, out of, on, off

Use **get into** for taxis and cars.

Use **get on** for buses, trains, planes, and highways.

Use **get out of** for taxis and cars.

Use **get off** for buses, trains, planes, and highways.

1. stop
قف

2. do not enter / wrong way
ممنوع الدخول / اتجاه خطأ

3. one way
اتجاه واحد

4. speed limit
السرعة القصوى

5. U-turn OK
مسموح الدوران

6. no outlet / dead end
بدون منفذ / طريق مسدود

7. right turn only
الانعطاف إلى اليمين فقط

8. no left turn
ممنوع الانعطاف إلى اليسار

9. yield
انتظر السيارات المارة

10. merge
اندماج

11. no parking
ممنوع الوقوف

12. handicapped parking
موقف للمعاقين

13. pedestrian crossing
عبور المشاة

14. railroad crossing
عبور سكة حديد (مزلقان)

15. school crossing
عبور مدرسة

16. road work
منطقة عمل

17. U.S. route / highway marker
طريق بين ولايات / علامة طريق سريع

18. hospital
مستشفى

Pair practice. Make new conversations.

- A: Watch out! The sign says no left turn.
B: Sorry, I was looking at the stop sign.
A: That's OK. Just be careful!

Ask your classmates. Share the answers.

- How many traffic signs are on your street?
- What's the speed limit on your street?
- What traffic signs are the same in your native country?

Directions إرشادات

A. Go straight on Elm Street.

سر باتجاه مستقيم على شارع الم.

B. Turn right on Pine Street.

انعطف يمينا على شارع باين.

C. Turn left on Oak Street.

انعطف يسارا على شارع أولك.

D. Stop at the corner.

قف عند الزاوية/الناصية.

E. Go past Main Street.

اعبر شارع مين.

F. Go one block to First Street.

سر مسافة ناصية إلى شارع فيرست.

Maps خرائط

1. north

شمال

2. west

غرب

3. south

جنوب

4. east

شرق

5. symbol

رمز

6. key

مفتاح

7. scale

مقياس

8. street

شارع

9. highway

طريق سريع

10. river

نهر

11. GPS (global positioning system)

جي بي إس (نظام تحديد الموضع عالميا)

12. Internet map

خريطة إنترنت

Role play. Ask for directions.

A: I'm lost. I need to get to Elm and Pine.

B: Go straight on Oak and make a right on Pine.

A: Thanks so much.

Ask your classmates. Share the answers.

1. How often do you use Internet maps?

GPS? paper maps?

2. What was the last map you used? Why?

1. 4-door car / sedan
سيارة ذات 4 أبواب / سيارة صالون
2. 2-door car / coupe
سيارة ذات بابين / سيارة كوب
3. hybrid
سيارة هيبريد (تعمل بالبنزين والكهرباء)
4. sports car
سيارة سبور (رياضية)

5. convertible
سيارة مكشوفة (كابريوليه)
6. station wagon
سيارة ستايشن
7. SUV (sport-utility vehicle)
سيارة رياضية متعددة الاستعمالات (إس يو في)
8. minivan
سيارة فان صغيرة (ميني فان)

9. camper
كارافان
10. RV (recreational vehicle)
أر في (مركبة ترفيهية)
11. limousine / limo
سيارة ليموزين

12. pickup truck
شاحنة بيك اب
13. cargo van
فان بضائع
14. tow truck
سيارة قطر أو سحب
15. tractor trailer / semi
شاحنة مقطورة

16. cab
كابينة الشاحنة
17. trailer
عربة مقطورة

18. moving van
سيارة فان للنقل
19. dump truck
شاحنة نفايات
20. tank truck
شاحنة صهريجية
21. school bus
أوتوبيس مدرسة

Pair practice. Make new conversations.

A: I have a new car!

B: Did you get a hybrid?

A: Yes, but I really wanted a sports car.

More vocabulary

make: the name of the company that makes the car

model: the style of the car

Buying a Used Car شراء سيارة مستعملة

A. Look at car ads.
انظر في إعلانات السيارات.

B. Ask the seller about the car.
اسأل البائع عن السيارة.

C. Take the car to a mechanic.
خذ السيارة إلى ميكانيكي.

D. Negotiate a price.
فاوض على سعر.

E. Get the title from the seller.
احصل على سند الملكية من البائع.

F. Register the car.
سجل السيارة.

Taking Care of Your Car الاعتناء بسيارتك

G. Fill the tank with gas.
عنى خزان البنزين.

H. Check the oil.
افحص الزيت.

I. Put in coolant.
ضع سائل التبريد.

J. Go for a smog check.*
اذهب لعمل فحص للغازات الملوثة.
*smog check = emissions test

K. Replace the windshield wipers.
استبدل المساحات.

L. Fill the tires with air.
انفخ الإطارات بالهواء.

Ways to request service

- Please check the oil.
- Could you fill the tank?
- Put in coolant, please.

Think about it. Discuss.

1. What's good and bad about a used car?
2. Do you like to negotiate car prices? Why?
3. Do you know any good mechanics? Why are they good?

At the Dealer

عند وكالة السيارات (معرض السيارات)

- | | |
|--|----------------------------------|
| 1. windshield
حاجب الريح الزجاجي | 5. tire
إطار / عجلة |
| 2. windshield wipers
المساحات | 6. turn signal
إشارة الانعطاف |
| 3. sideview mirror
مرآة الرؤية الجانبية | 7. headlight
مصباح أمامي |
| 4. hood
غطاء محرك السيارة (كبتوت) | 8. bumper
مخفف الصدمة |

At the Mechanic

عند الميكانيكي

- | | |
|---|-----------------------------------|
| 9. hubcap / wheel cover
غطاء محور العجلة | 13. tail light
مصباح خلفي |
| 10. gas tank
خزان البنزين | 14. brake light
مصباح الفرملة |
| 11. trunk
صندوق السيارة | 15. tail pipe
ماسورة العادم |
| 12. license plate
لوحة رقم السيارة | 16. muffler
مخمد الصوت (شكمان) |

Under the Hood

تحت غطاء المحرك (الكبتوت)

- | | |
|--|----------------------------------|
| 17. fuel injection system
نظام حقن الوقود | 19. radiator
رادياتور (مشعاع) |
| 18. engine
محرك / موتور | 20. battery
بطارية |

Inside the Trunk

داخل صندوق السيارة

- | | |
|--------------------------------------|--|
| 21. jumper cables
كبل عبور الطاقة | 23. spare tire
إطار احتياطي (استين) |
| 22. lug wrench
مفتاح ربط | 24. jack
مرفاع (كوريك) |

The Dashboard and Instrument Panel

تابلو السيارة ولوحة العدادات وأجهزة القياس

- | | | | |
|--|--|--|---------------------------------------|
| 25. door lock
قفل الباب | 30. temperature gauge
مقياس الحرارة | 35. rearview mirror
مرآة للرؤية الخلفية | 40. heater
مدفئة |
| 26. steering wheel
عجلة القيادة | 31. gas gauge
مقياس البنزين | 36. hazard lights
ضوء الوقوف للطوارئ | 41. defroster
مزيل التجمد |
| 27. speedometer
عداد السرعة | 32. horn
بوق (كلاكس) | 37. radio
راديو | 42. power outlet
منفذ طاقة |
| 28. odometer
أودومتر (عداد المسافة) | 33. ignition
إشعال | 38. CD player
جهاز تشغيل أقراص مضغوطة (سي دي) | 43. air bag
كيس أمام هوائي |
| 29. oil gauge
مقياس الزيت | 34. turn signal
إشارة الانعطاف | 39. air conditioner
مكيف الهواء | 44. glove compartment
صندوق قفازات |

An Automatic Transmission

ناقل حركة أوتوماتيكي

- | | |
|--|-------------------------------|
| 45. brake pedal
دواسة الفرملة | 47. gear shift
ناقل التروس |
| 46. gas pedal / accelerator
دواسة البنزين | 48. hand brake
فرملة اليد |

A Manual Transmission

ناقل حركة يدوي

- | |
|--|
| 49. clutch
القابض (الدويرياج) |
| 50. stick shift
ذراع نقل السرعات (فتيس) |

Inside the Car

داخل السيارة

- | | |
|------------------------------------|--|
| 51. front seat
مقعد أمامي | 53. child safety seat
مقعد أمان للطفل |
| 52. seat belt
حزام أمان بالمقعد | 54. backseat
مقعد خلفي |

In the Airline Terminal في صالة المطار

At the Security Checkpoint عند نقطة تفتيش الأمن

t the Gate

1. skycap
حامل الحقائب

3. ticket agent
وكيل تذاكر

5. TSA* agent / security screener
وكيل تي إس إيه / مفتش أمن

2. check-in kiosk
كشك التسجيل

4. screening area
منطقة فرز وتفتيش

6. bin
حاوية

Taking a Flight السفر في رحلة جوية

A. Check in electronically.
قم بالتسجيل إلكترونياً.

B. Check your bags.
سلمي الحقائب.

C. Show your boarding pass and ID.
أظهر بطاقة الصعود والهوية.

D. Go through security.
مر عبر نقطة الأمن.

E. Board the plane.
اصعد الطائرة.

F. Find your seat.
أبحث عن مقعدك.

G. Stow your carry-on bag.
خزن حقيبة اليد الخاصة بك.

H. Fasten your seat belt.
اربط حزام المقعد.

I. Turn off your cell phone.
أغلق هاتفك / تليفونك المحمول.

J. Take off. / Leave.
إقلاع / مغادرة.

K. Land. / Arrive.
هبوط / وصول.

L. Claim your baggage.
استرددي أمتعتك.

* Transportation Security Administration

7. arrival and monitors
الوصول والمراقبة

8. gate
بوابة

9. boarding
الوصول إلى الطائرة

10. boarding pass
بطاقة صعود

11. tray table
سبينة حاملة

12. e-ticket
تذكرة إلكترونية

13. boarding pass
بطاقة صعود

14. tray table
سبينة حاملة

15. More voice
departur

16. arrival tim
direct flig

At the Gate عند البوابة

- 7. arrival and departure monitors
شاشات الوصول والمغادرة
- 8. gate
بوابة
- 9. boarding area
منطقة الصعود إلى الطائرة

On the Airplane داخل الطائرة

- 10. cockpit
كابينة الطيارين
- 11. pilot
طيار
- 12. flight attendant
مضيف / مضيفة طائرة
- 13. overhead compartment
حجرة حقائب علوية
- 14. emergency exit
باب خروج في حالات طوارئ
- 15. passenger
راكب

At Customs عند الجمرک

- 16. declaration form
استمارة إقرار جمركي
- 17. customs officer
موظف جمارك
- 18. luggage / bag
أمتعة / حقيبة

DEPARTMENT OF THE TREASURY
UNITED STATES CUSTOMS SERVICE

Customs Declaration

1 Family Name: Thomas Middle: Richard
2 Birth date: Day 01 Month 12 Year 60
3 Number of Family members traveling with you: 0
4 a) U.S. Street Address (hotel name/destination): 44 West Main
b) City: Miami c) State: FL
5 Passport issued by (country): Russia
6 Passport number: 12345
7 Country of Residence: U.S.A.

FLIGHT	SCHEDULED	ARRIVAL
128	1:00 PM 29	1:00 PM
156	2:12 PM 30	2:30 PM
207	4:45 PM	4:45 PM

- 19. e-ticket
تذكرة إلكترونية
- 20. boarding pass
بطاقة صعود
- 21. tray table
صينية حاملة
- 22. turbulence
مطب هوائي / اضطراب جوي
- 23. baggage carousel
سير الأمتعة المتحرك
- 24. oxygen mask
قناع أكسجين
- 25. life vest
صديرية النجاة
- 26. emergency card
بطاقة إرشادات للطوارئ
- 27. reclined seat
مقعد مائل الظهر
- 28. upright seat
مقعد مستقيم الظهر
- 29. on-time
في الموعد المحدد
- 30. delayed flight
رحلة متأخرة

More vocabulary

departure time: the time the plane takes off
arrival time: the time the plane lands
direct flight: a trip with no stops

Pair practice. Make new conversations.

A: Excuse me. Where do I check in?
B: At the check-in kiosk.
A: Thanks.

Seattle

1. starting point

نقطة البداية

2. scenery

المناظر الخلابة

3. gas station attendant

عامل محطة البنزين

4. auto club card

بطاقة نادي السيارات

5. destination

جهة الوصول

A. pack

حَضَرَ الحقيبة

B. get lost

يضل الطريق / يتوه

C. get a speeding ticket

ينول مخالفة لتجاوز السرعة القصوى

D. break down

تتعطل السيارة

E. run out of gas

فرغ البنزين

F. have a flat tire

يخلو إطار السيارة من الهواء / تنام العجلة

Look at the pictures.
What do you see?

Answer the questions.

1. What are the young men's starting point and destination?
2. What do they see on their trip?
3. What kinds of problems do they have?

 Read the story.

A Road Trip

On July 7th Joe and Rob packed their bags for a road trip. Their starting point was Seattle. Their destination was New York City.

The young men saw beautiful scenery on their trip. But there were also problems. They got lost. Then, a gas station attendant gave them bad directions. Next, they got a speeding ticket. Joe was very upset. After that, their car broke down. Joe called a tow truck and used his auto club card.

The end of their trip was difficult, too. They ran out of gas and then they had a flat tire.

After 7,000 miles of problems, Joe and Rob arrived in New York City. They were happy, but tired. Next time, they're going to take the train.

Think about it.

1. What is the best way to travel across the U.S.? by car? by plane? by train? Why?
2. Imagine your car breaks down on the road. Who can you call? What can you do?

- 1. entrance
مدخل
- 2. customer
زبون
- 3. office
مكتب
- 4. employer / boss
ربة العمل / رئيسة
- 5. receptionist
موظفة استقبال
- 6. safety regulations
لوائح السلامة

3

4

1

2

5

Irina Sarkov
Owner

Listen and point. Take turns.

- A: Point to the front entrance.
- B: Point to the receptionist.
- A: Point to the time clock.

Dictate to your partner. Take turns.

- A: Can you spell employer?
- B: I'm not sure. Is it e-m-p-l-o-y-e-r?
- A: Yes, that's right.

7. time clock
ساعة الدوام
8. supervisor
مشرف
9. employee
موظف
10. payroll clerk
موظفة جدول الرواتب
11. pay stub
كعب استلام راتب
12. wages
أجور
13. deductions
خصومات
14. paycheck
شيك الراتب

IRINA'S COMPUTER SERVICE 10/17/11 to 10/23/11
7000 Main Street
Houston, TX 77031

Kate Babic
000-23-4567

12 Salary	\$ 800.00
13 Deductions	
Federal	88.00
State	22.40
Social Security	51.00
Medicare	12.00
SDI	7.50
Net	\$ 619.10

IRINA'S COMPUTER SERVICE Check number: 123456789 999999999 123
7000 Main Street
Houston, TX 77031

14 Pay to the order of Kate Babic \$ 619.10
Six hundred nineteen and 10/100 dollars

Town Bank *Irina Goshaw*

Ways to talk about wages

I earn \$250 a week.
He makes \$7 an hour.
I'm paid \$1,000 a month.

Role play. Talk to an employer.

A: Is everything correct on your paycheck?
B: No, it isn't. I make \$250 a week, not \$200.
A: Let's talk to the payroll clerk. Where is she?

1. accountant
محاسبة

2. actor
ممثل

3. administrative assistant
مساعدة إدارية

4. appliance repair person
أخصائي تصليح أدوات منزلية

5. architect
مهندسة معمارية

6. artist
فنانة

7. assembler
أخصائي تجميع

8. auto mechanic
ميكانيكي سيارات

9. babysitter
حاضنة أطفال

10. baker
فنانة / خبازة

11. business owner
ربة أعمال / صاحبة أعمال

12. businessperson
رجل أعمال / سيدة أعمال

13. butcher
جزار / لحام

14. carpenter
نجار

15. cashier
صراف / أمين صندوق

16. childcare worker
أخصائية حضانة أطفال

Ways to ask about someone's job

What's her job?

What does he do?

What kind of work do they do?

Pair practice. Make new conversations.

A: What kind of work does she do?

B: She's an accountant. What do they do?

A: They're actors.

17. commercial fisher
صياد سمك تجاري

18. computer software engineer
مهندسة ميرمجات كمبيوتر
(حاسوب)

19. computer technician
فني كمبيوترات (حاسوب)

20. customer service representative
مندوب خدمة عملاء

21. delivery person
عامل توصيل

22. dental assistant
مساعدة طبيب أسنان

23. dockworker
عامل مراكب

24. electronics repair person
أخصائي تصليح أجهزة إلكترونية

25. engineer
مهندس

26. firefighter
إطفائي

27. florist
بانعة زهور

28. gardener
بستاني / جنائني

29. garment worker
خياطة

30. graphic designer
مصمم فنون تخطيطية

31. hairdresser / hair stylist
مزينة شعر / مصففة شعر

32. home health care aide
مساعدة رعاية صحية منزلية

Ways to talk about jobs and occupations

Sue's a garment worker. She works in a factory.
Tom's an engineer. He works for a large company.
Ann's a dental assistant. She works with a dentist.

Role play. Talk about a friend's new job.

A: Does your friend like his new job?
B: Yes, he does. He's a graphic designer.
A: Does he work in an office?

33. homemaker
ربة منزل

34. housekeeper
مديرة منزل

35. interpreter / translator
مترجم شفهي / مترجم تحريري

36. lawyer
محامي

37. machine operator
عاملة ماكينات

38. manicurist
مزينة أظافر

39. medical records technician
فنية سجلات طبية

40. messenger / courier
مرسال / ساعي

41. model
عارضه ازياء

42. mover
عامل نقلات

43. musician
موسيقي

44. nurse
ممرضة

45. occupational therapist
أخصائية علاج مهني

46. (house) painter
دهان (منازل)

47. physician assistant
مساعد طبيب

48. police officer
شرطية / ضابطة شرطة

Grammar Point: past tense of be

I **was** a machine operator for 5 years.

She **was** a nurse for a year.

They **were** movers from 2003–2007.

Pair practice. Make new conversations.

A: What was your first job?

B: I **was** a musician. How about you?

A: I **was** a messenger for a small company.

49. postal worker
موظف بريد

50. printer
عامل طباعة

51. receptionist
موظفة استقبال

52. reporter
مراسلة صحفية

53. retail clerk
موظف مبيعات

54. sanitation worker
عامل نظافة

55. security guard
حارس أمن

56. server
نادلة

57. social worker
أخصائية اجتماعية

58. soldier
جندي

59. stock clerk
عامل جرد مخازن

60. telemarketer
مسوّق بالهاتف / بالتليفون

61. truck driver
سائق شاحنة

62. veterinarian
طبيبة بيطرية

63. welder
لحام

64. writer / author
كاتبة / مؤلفة

Ask your classmates. Share the answers.

1. Which of these jobs could you do now?
2. What is one job you don't want to have?
3. Which jobs do you want to have?

Think about it. Discuss.

1. Which jobs need special training?
2. What kind of person makes a good interpreter? A good nurse? A good reporter? Why?

A. **assemble** components
يجمع/تجمع القطع

B. **assist** medical patients
يساعد المرضى

C. **cook**
يطبخ

D. **do** manual labor
يقوم بأعمال يدوية

E. **drive** a truck
يسوق شاحنة

F. **fly** a plane
يطير طائرة

G. **make** furniture
يصنع الأثاث

H. **operate** heavy machinery
يشغل آلات ثقيلة

I. **program** computers
يبرمج كمبيوترات

J. **repair** appliances
يصلح أدوات منزلية

K. **sell** cars
يبيع سيارات

L. **sew** clothes
تخيط ثيابا

M. **solve** math problems
تحل مسائل رياضيات

N. **speak** another language
يتحدث لغة ثانية

O. **supervise** people
تشرف على موظفين

P. **take care of** children
تعتني بالأطفال

Q. **teach**
تعلم / تدرّس

R. **type**
تطبع

S. **use** a cash register
تستخدم آلة تسجيل نقود

T. **wait on** customers
تقوم على خدمة الزبائن

Grammar Point: can, can't

I am a chef. I **can** cook.

I'm not a pilot. I **can't** fly a plane.

I **can't** speak French, but I **can** speak Spanish.

Role play. Talk to a job counselor.

A: Tell me about your skills. Can you type?

B: No, I can't, but I can use a cash register.

A: OK. What other skills do you have?

Office Skills

مهارات للعمل في مكتب

- A. **type** a letter
تطبع رسالة
- B. **enter** data
يدخل بيانات
- C. **transcribe** notes
يستسخ ملاحظات
- D. **make** copies
يصنع/يعمل نسخا
- E. **collate** papers
يرتب أوراقا
- F. **staple**
يخرز/يدبس

- G. **fax** a document
يرسل وثيقة بالفاكس
- H. **scan** a document
ينسخ وثيقة بماسحة
- I. **print** a document
يطبع وثيقة على طابعة

- J. **schedule** a meeting
يحدد موعدا لاجتماع
- K. **take** dictation
ياخذ مذكرات بالإملاء
- L. **organize** materials
تنظم المواد

Telephone Skills

مهارات هاتفية / تليفونية

- M. **greet** the caller
تحين الطالب
- N. **put** the caller on hold
تحول الطالب إلى الانتظار
- O. **transfer** the call
تحول المكالمة
- P. **leave** a message
تترك رسالة
- Q. **take** a message
تأخذ رسالة
- R. **check** messages
تستمع إلى الرسائل

Career Path المسار الوظيفي

1. entry-level job
وظيفة لمبتدئ

2. training
تدريب

3. new job
وظيفة جديدة

4. promotion
ترقية

Types of Job Training أنواع التدريب الوظيفي

5. vocational training
تدريب حرفي

6. internship
تدريب داخلي

7. on-the-job training
تدريب أثناء أداء الوظيفة

8. online course
دورة مقدمة على الإنترنت

Planning a Career التخطيط لمسار وظيفي

9. resource center
مركز موارد

10. career counselor
استشاري في شؤون المسارات الوظيفية

11. interest inventory
جرد للاهتمامات

12. skill inventory
جرد للمهارات

13. job fair
معرض فرص العمل

14. recruiter
المسؤول عن توظيف موظفين جدد

Ways to talk about job training

I'm looking into an online course.
I'm interested in on-the-job training.
I want to sign up for an internship.

Ask your classmates. Share the answers.

1. What kind of job training are you interested in?
2. Would you rather learn English in an online course or in a classroom?

A. talk to friends / network

تحدث مع أصدقاء / كون شبكة من الاتصالات

B. look in the classifieds

راجع الإعلانات المبوبة في الصحف

C. look for help wanted signs

ابحث عن لافتات الوظائف الشاغرة

D. check Internet job sites

راجع مواقع الإنترنت للبحث عن الوظائف الشاغرة

E. go to an employment agency

أذهب إلى مكتب توظيف

F. write a resume

اكتب خلاصة عن مهاراتك وانجازاتك

G. write a cover letter

اكتب خطاباً تقديمياً

H. send in your resume and cover letter

أرسل سيرتك الذاتية وخطابك التقديمي

I. set up an interview

حدد موعداً لمقابلة شخصية

J. fill out an application

أملأ طلب التقدم لوظيفة

K. go on an interview

أذهب إلى المقابلة الشخصية

L. get hired

أحصل على الوظيفة

A. Prepare for the interview.

استعد للمقابلة.

B. Dress appropriately.

اللبس ملائم مناسبة.

C. Be neat.

كن مهذباً.

D. Bring your resume and ID.

أحضِر معك سيرتك الذاتية وهويتك.

E. Don't be late.

لا تتأخر عن الميعاد.

F. Be on time.

صل في الموعد المحدد.

G. Turn off your cell phone.

أغلق هاتفك / تليفونك المحمول.

H. Greet the interviewer.

حيّي الشخص القائم بالمقابلة.

I. Shake hands.

صافحها باليد.

J. Make eye contact.

انظر مباشرة في عينيها.

K. Listen carefully.

استمع إليها بعناية.

L. Talk about your experience.

تحدث عن خبرتك.

M. Ask questions.

اطرح أسئلة.

N. Thank the interviewer.

اشكر الشخص القائم بالمقابلة.

O. Write a thank-you note.

اكتب رسالة شكر.

More vocabulary

benefits: health insurance, vacation pay, or other things the employer can offer an employee
inquire about benefits: ask about benefits

Think about it. Discuss.

1. How can you prepare for an interview?
2. Why is it important to make eye contact?
3. What kinds of questions should you ask?

1. factory owner
صاحب المصنع
2. designer
مصمم
3. factory worker
عامل بالمصنع
4. line supervisor
مشرف على خط التجميع

5. parts
قطع
6. assembly line
خط تجميع
7. warehouse
مستودع
8. packer
عامل تعبئة

9. conveyer belt
سير ناقل
10. order puller
مسؤول إحضار الطلبات
11. hand truck
عربة نقل يدوية
12. forklift
مرفاع شوكي

13. pallet
منصة نقالة
14. shipping clerk
موظف مسؤول عن الشحن
15. loading dock
رصيف تحميل

A. design
يصمم

B. manufacture
يصنع

C. assemble
يجمع

D. ship
يشحن

1. gardening crew

طاقم البستنة

2. leaf blower

نافخ أوراق الشجر

3. wheelbarrow

عربة يد ذات عجلة واحدة

4. gardening crew leader

ملاحظ طاقم البستنة

5. landscape designer

مصممة تزيين الأراضي

6. lawn mower

جرازة العشب

7. shovel

جاروف

8. rake / أداة لجمع العشب

مدمة / أداة لجمع العشب

9. pruning shears

مجزة تشذيب

10. trowel

مالج

11. hedge clippers

مقلمة الوشيع (الشجيرات)

12. weed whacker / weed eater

قاطع العشب / أكل العشب

A

B

C

D

E

F

G

H

A. mow the lawn

يجز المرجة

B. trim the hedges

تقلم الوشيع (الشجيرات)

C. rake the leaves

يجمع أوراق الشجر بالمدمة

D. fertilize / feed the plants

يسمد / يغذي النباتات

E. plant a tree

تزرع شجرة

F. water the plants

تسقي الزرع

G. weed the flower beds

يقنتع العشب من أحواض الزهور

H. install a sprinkler system

يركب نظاما لرش المياه

Use the new words.

Look at page 53. Name what you can do in the yard.

A: I can mow the lawn.

B: I can weed the flower bed.

Ask your classmates. Share the answers.

1. Do you know someone who does landscaping? Who?
2. Do you enjoy gardening? Why or why not?
3. Which gardening activity is the hardest to do? Why?

Crops المحاصيل

1. rice
أرز

2. wheat
قمح

3. soybeans
فول الصويا

4. corn
ذرة

5. alfalfa
فصفصة

6. cotton
قطن

7. field
حقل

8. farmworker
عامل مزرعة

9. tractor
جرارة (تراكتور)

10. orchard
بستان فاكهة

11. barn
حظيرة

12. farm equipment
معدات مزرعة

13. farmer / grower
مزارع / فلاح

14. vegetable garden
حديقة خضروات

15. livestock
مواشي

16. vineyard
كرمة

17. corral
زربية

18. hay
قش / برسيم

19. fence
سياج

20. hired hand
مستخدم مساعد

21. cattle
ماشية

22. rancher
مربي مواشي

A. plant
يُزرع

B. harvest
يُحصد

C. milk
يُحلب

D. feed
يُغلف / يُقدم العلف

1. construction worker

عامل بناء

2. ladder

سلم

3. I beam/girder

عارضضة

4. scaffolding

سقالة

5. cherry picker

رافعة ذات ذراع طويل

6. bulldozer

جرافة لشق الطرق (بولدوزر)

7. crane

مرفاع (ونش)

8. backhoe

مجرفة خلفية

9. jackhammer / pneumatic drill

ثقبية آلية / آلة حفر بالهواء المضغوط

10

12

13

15

16

17

18

19

20

21

22

23

10. concrete

خرسانة

11. tile

بلاط

12. bricks

قرميد / طوب

13. trowel

مالج

14. insulation

مواد عازلة

15. stucco

جص

16. window pane

لوح زجاجي في نافذة

17. wood / lumber

خشب

18. plywood

خشب رقائقي

19. drywall

جدار داخلي

20. shingles

لويحات تسقيف

21. pickax

معول

22. shovel

جاروف

23. sledgehammer

مطرقة ثقيلة / مرزبة

A

B

C

D

A. paint

يطلي / يدهن

B. lay bricks

يرصد القرميد (الطوب)

C. install tile

يركب البلاط

D. hammer

يدق بالمطرقة

Safety Hazards and Hazardous Materials الأخطار على السلامة والمواد الخطرة

1. careless worker
عامل غير محترف

2. careful worker
عامل محترف

3. poisonous fumes
أبخرة سامة

4. broken equipment
معدات مكسورة

5. frayed cord
سلك تالف

6. slippery floor
أرضية زلقة

7. radioactive materials
مواد مشعة

8. flammable liquids
سوائل قابلة للاشتعال

Safety Equipment المعدات السلامة

9. hard hat
قبعة صلبة

10. safety glasses
نظارات سلامة

11. safety goggles
منظار واق

12. safety visor
قناع واق

13. respirator
كمامة ضد الغازات السامة

14. particle mask
قناع واق من الجسيمات

15. ear plugs
سدادة أذن

16. earmuffs
واقية الأذنان

17. work gloves
قفازات عمل

18. back support belt
حزام لدعم الظهر

19. knee pads
لبادات للركب

20. safety boots
حذاء واقية

21. fire extinguisher
مطفئة حريق

22. two-way radio
جهاز لاسلكي مرسل ومستقبل

HAND TOOLS

HARDWARE

POWER TOOLS

1. hammer

مطرقة

2. mallet

مطرقة خشبية

3. ax

فأس

4. handsaw

منشار يدوي

5. hacksaw

منشار معادن

6. C-clamp

قمامطة تثبيت

7. pliers

زردية

8. electric drill

مققاب كهربائي

9. circular saw

منشار دائري

10. jigsaw

منشار منحنيات

11. power sander

ماكينة سنفرة للتنعيم

12. router

مسحاج تخديد

26. vise

منجلة / ملزمة

27. blade

نصلة / شفرة

28. drill bit

لقمة ثقب

29. level

ميزان بنائين / شلقول

30. screwdriver

مفك براغي

31. Phillips screwdriver

مفك براغي مصلب الرأس

32. machine screw

برغي ربط ملولب

33. wood screw

برغي خشب

34. nail

مسمار

35. bolt

مسمار ملولب

36. nut

عزقة

37. washer

فلكة

38. toggle bolt

مسمار العقدة

39. hook

خطاف / كلاب

40. eye hook

خطاف عروة

41. chain

سلسلة

Use the new words.

Look at pages 62–63. Name the tools you see.

A: *There's a hammer.*

B: *There's a pipe wrench.*

Ask your classmates. Share the answers.

1. Are you good with tools?

2. Which tools do you have at home?

3. Where can you shop for building supplies?

13. wire
سلك

14. extension cord
سلك تمديد

15. bungee cord
حبل مطاطي

16. yardstick
عصا الياردة

17. pipe
أنبوب / ماسورة

18. fittings
تجهيزات

19. 2 x 4 (two by four)
لوح خشبي مقاس ٢ بوصة
٤ ×

20. particle board
لوح خشب حبيبي

21. spray gun
مرشة

22. paintbrush
فرشاة طلاء

23. paint roller
فرشاة طلاء أسطوانية

24. wood stain
صبغة للخشب

25. paint
دهان / طلاء

42. wire stripper
مقشرة أسلاك

43. electrical tape
شريط لاصق للأسلاك الكهربائية

44. work light
ضوء عمل (بلاذوس)

45. tape measure
شريط قياس

46. outlet cover
غطاء مأخذ التيار الكهربائي

47. pipe wrench
مفتاح أنابيب

48. adjustable wrench
مفتاح ربط قابل للضبط

49. duct tape
شريط شديد اللصق

50. plunger
كباس

51. paint pan
صينية طلاء

52. scraper
مكشطة

53. masking tape
شريط لاصق للتغطية

54. drop cloth
قماش من القنب لوقاية الأثاث والأرضية

55. chisel
إزميل

56. sandpaper
ورق سنفرة

57. plane
مسحاج / فارة النجار

Role play. Find an item in a building supply store.

A: Where can I find particle board?

B: It's on the back wall, in the lumber section.

A: Great. And where are the nails?

Think about it. Discuss.

1. Which tools are the most important to have? Why?
2. Which tools can be dangerous? Why?
3. Do you borrow tools from friends? Why or why not?

1. supply cabinet
خزانة المون

2. clerk
موظف

3. janitor
حاجب

4. conference room
غرفة مؤتمرات

5. executive
مسؤولة تنفيذية

6. presentation
عرض

7. cubicle
مقصورة

8. office manager
مدير مكتب

9. desk
مكتب

10. file clerk
موظف تنظيم الملفات

11. file cabinet
خزانة ملفات

12. computer technician
فني كمبيوتر (حاسوب)

13. PBX
نظام تحويل هاتفي / تليفوني

14. receptionist
موظفة الاستقبال

15. reception area
منطقة الاستقبال

16. waiting area
منطقة الانتظار

Ways to greet a receptionist

I'm here for a job interview.

I have a 9:00 a.m. appointment with Mr. Lee.

I'd like to leave a message for Mr. Lee.

Role play. Talk to a receptionist.

A: Hello. How can I help you?

B: *I'm here for a job interview with Mr. Lee.*

A: OK. What is your name?

Office Equipment **معدات المكتب**

- | | | | |
|--|---------------------------------|---|---|
| 17. computer
كمبيوتر (حاسوب) | 20. scanner
ماسحة | 23. photocopier
ماكينة تصوير مستندات | 26. electric pencil sharpener
مبارة أقلام كهربائية |
| 18. inkjet printer
طابعة نفثة للحبر | 21. fax machine
جهاز فاكس | 24. paper shredder
آلة تمزيق الورق | 27. postal scale
ميزان بريدي |
| 19. laser printer
طابعة ليزر | 22. paper cutter
قاطعة أوراق | 25. calculator
آلة حاسبة | |

Office Supplies **مستلزمات المكتب**

- | | | | |
|--|-------------------------------------|--|--|
| 28. stapler
خرازة / دباسة | 34. rubber band
طوق (شريط) مطاطي | 40. mailer
مغلف بريدي | 46. ink pad
لبادة تحبير / مختمة |
| 29. staples
خرزات / دبابيس من السلك | 35. pushpin
دبوس كبسي | 41. mailing label
بطاقة تعريف بريرية | 47. stamp
ختم |
| 30. clear tape
شريط لاصق بدون لون | 36. correction fluid
سائل تصحيح | 42. letterhead / stationery
ورق طبع في رأسه اسم المؤسسة / قرطاسية | 48. appointment book
دفتر مواعيد |
| 31. paper clip
مشبك ورق | 37. correction tape
شريط تصحيح | 43. envelope
ظرف / مغلف | 49. organizer
دفتر منظم |
| 32. packing tape
شريط حزم لاصق | 38. legal pad
كراسة ورق طويل | 44. rotary card file
ملف بطاقات دوار | 50. file folder
حافظة ملفات / دوسيه |
| 33. glue
صمغ | 39. sticky notes
مذكرات لاصقة | 45. ink cartridge
خرطوشة حبر | |

1. doorman

بواب

2. revolving door

باب دوار

3. parking attendant

خادم لإيقاف السيارات

4. concierge

حاجب / ناطور

5. gift shop

محل هدايا

6. bell captain

رئيس مستخدمي حمل الأمتعة

7. bellhop

خادم فندق

8. luggage cart

عربة لنقل الأمتعة

9. elevator

مصعد

10. guest

نزيل

11. desk clerk

موظف فندق

12. front desk

مكتب الاستقبال والتسجيل

13. guest room

غرفة نزيل

14. double bed

غرفة بسريرين

15. king-size bed

سرير واحد ضخم

16. suite

جناح

17. room service

خدمة غرف

18. hallway

رواق

19. housekeeping cart

عربة تجهيز وتنظيف الغرف

20. housekeeper

عاملة تجهيز وتنظيف الغرف

21. pool service

خدمات المسبح (حمام السباحة)

22. pool

مسبح / حمام سباحة

23. maintenance

صيانة

24. gym

مركز جمباز (جمنازيوم)

25. meeting room

قاعة اجتماعات

26. ballroom

قاعة حفلات

A Restaurant Kitchen المطبخ في مطعم

1. short-order cook

طباخ الطعام السريع

2. dishwasher

غاسل الصحون

3. walk-in freezer

مجمّد ضخم يمكن السير فيه

4. food preparation worker

عامل تحضير الطعام

5. storeroom

غرفة تخزين

6. sous chef

نائب رئيس الطهاة
(سو شيف)

7. head chef / executive chef

رئيس الطهاة (شيف)

Restaurant Dining تناول الطعام في مطعم

8. server

نادلة / جرسونة

9. diner

زبونة

10. buffet

بوفيه

11. maitre d'

مدير صالة الطعام

12. headwaiter

رئيس الجرسونات / رئيس النوادل

13. bus person

مساعدة النادل

14. banquet room

قاعة الولائم

15. runner

ساعي

16. caterer

ممونة أطعمة

More vocabulary

line cook: short-order cook

wait staff: servers, headwaiters, and runners

Ask your classmates. Share the answers.

1. Have you ever worked in a hotel? What did you do?
2. What is the hardest job in a hotel?
3. Would you prefer to stay at a hotel in the city or in the country?

1. dangerous

خطير

2. clinic

عيادة

3. budget

ميزانية

4. floor plan

مخطط (تصميم) طابق في مبنى

5. contractor

مقاول

6. electrical hazard

خطر كهربائي

7. wiring

ضفيرة أسلاك

8. bricklayer

راصد قرميد

A. call in sick

اتصل واطلب أجازة مرضية

Look at the picture.
What do you see?

Answer the questions.

1. How many workers are there? How many are working?
2. Why did two workers call in sick?
3. What is dangerous at the construction site?

 Read the story.

A Bad Day at Work

Sam Lopez is the contractor for a new building. He makes the schedule and supervises the budget. He also solves problems. Today there are a lot of problems.

Two bricklayers called in sick this morning. Now Sam has only one bricklayer at work. One hour later, a construction worker fell. Now he has to go to the clinic. Sam always tells his workers to be careful. Construction work is dangerous. Sam's also worried because the new wiring is an electrical hazard.

Right now, the building owner is in Sam's office. Her new floor plan has 25 more offices. Sam has a headache. Maybe he needs to call in sick tomorrow.

Think about it.

1. What do you say when you can't come in to work? to school?
2. Imagine you are Sam. What do you tell the building owner? Why?

- 1. preschool / nursery school
حضانة
- 2. elementary school
مدرسة ابتدائية
- 3. middle school / junior high school
مدرسة إعدادية
- 4. high school
مدرسة ثانوية
- 5. vocational school / technical school
مدرسة حرفية / مدرسة تقنية
- 6. community college
كلية أهلية
- 7. college / university
كلية / جامعة
- 8. adult school
مدرسة للكبار

Listen and point. Take turns.

A: Point to the preschool.

B: Point to the high school.

A: Point to the adult school.

Dictate to your partner. Take turns.

A: Write preschool.

B: Is that p-r-e-s-c-h-o-o-l?

A: Yes. That's right.

- 9. language arts
فنون اللغات
- 10. math
رياضيات
- 11. science
علوم
- 12. history
تاريخ
- 13. world languages
لغات العالم
- 14. ESL / ESOL
الإنجليزية كلغة ثانية /
الإنجليزية لمتحدثي
اللغات الأخرى
- 15. arts
فنون
- 16. music
موسيقى
- 17. physical education
تربية بدنية

13

15

16

More vocabulary

core course: a subject students have to take. Math is a core course.

elective: a subject students choose to take. Art is an elective.

Pair practice. Make new conversations.

- A: I go to community college.
- B: What subjects are you taking?
- A: I'm taking history and science.

1
factory

1. word
كلمة

2
I worked in a factory.

2. sentence
جملة

3
Little by little, work and success came to me. My first job wasn't good. I worked in a small factory. Now, I help manage two factories.

3. paragraph
فقرة

4. essay
مقال

Parts of an Essay

أجزاء المقال

- 5. title
عنوان
- 6. introduction
مقدمة
- 7. body
نص
- 8. conclusion
ختام
- 9. quotation
اقتباس
- 10. footnote
تذييل

Carlos Lopez
Eng. Comp.
10/21/10

5
Success in the U.S.

6 I came to Los Angeles from Mexico in 2006. I had no job, no friends, and no family here. I was homesick and scared, but I did not go home. I took English classes (always at night) and I studied hard. I believed in my future success!

7 More than 400,000 new immigrants come to the U.S every year. Most of us need to find work. During my first year here, my routine was the same: get up; look for work; go to class; go to bed. I had to take jobs with long hours and low pay. Often I had two or three jobs.

Little by little, work and success came to me. My first job wasn't good. I worked in a small factory. Now, I help manage two factories.

8 Hard work makes success possible. Henry David Thoreau said, "Men are born to succeed, not fail." My story shows that he was right.

9

10 ¹ U.S. Census

Punctuation

علامات الوقف والترقيم

- 11. period
نقطة
- 12. question mark
علامة استفهام
- 13. exclamation mark
علامة تعجب
- 14. comma
فاصلة
- 15. quotation marks
علامات اقتباس
- 16. apostrophe
فاصلة عليا
- 17. colon
نقطتان
- 18. semicolon
فاصلة منقوطة
- 19. parentheses
قوسان
- 20. hyphen
شُرطة

Writing Rules قواعد الكتابة

A
Carlos
Mexico
Los Angeles

A. Capitalize names.
اكتب الأسماء بحروف كبيرة.

B
Hard work makes success possible.

B. Capitalize the first letter in a sentence.
اكتب الحرف الأول في الجملة بحرف كبير.

C
I was homesick and scared, but I did not go home!

C. Use punctuation.
استخدم علامة الوقف والترقيم.

D
I came to Los Angeles from Mexico in 2006. I had no job, no friends, and no family here. I was homesick and scared, but I did not go home. I took English classes (always at night) and I studied hard. I believed in my future success!

D. Indent the first sentence in a paragraph.
اترك فراغا في سطر أول جملة في فقرة جديدة.

Ways to ask for suggestions on your compositions

- What do you think of this title?
- Is this paragraph OK? Is the punctuation correct?
- Do you have any suggestions for the conclusion?

Pair practice. Make new conversations.

- A: What do you think of this title?
- B: I think you need to revise it.
- A: Thanks. Do you have any more suggestions?

The Writing Process عملية الكتابة

E Writing assignment - Due 10/3
Write an essay about your first year in the U.S.

E. Think about the assignment.
فكر في المهمة.

F PREWRITING

F. Brainstorm ideas.
اطرح لنفسك أفكاراً وتمعن فيها.

G

G. Organize your ideas.
نظم أفكارك.

H

H. Write a first draft.
اكتب مسودة أولى.

I WRITING AND REVISING

I. Edit. / Proofread.
نقح / دقق.

J

J. Revise. / Rewrite.
راجع / أعد الكتابة.

K

K. Get feedback.
احصل على رأي شخص آخر.

L

L. Write a final draft.
اكتب مسودة نهائية.

M

M. Turn in your paper.
سلم ورقتك.

Ask your classmates. Share the answers.

1. Do you like to write essays?
2. Which part of the writing process do you like best? least?

Think about it. Discuss.

1. In which jobs are writing skills important?
2. What tools can help you edit your writing?
3. What are some good subjects for essays?

Integers الأعداد الصحيحة

- 1. negative integers
أعداد صحيحة سالبة
- 2. positive integers
أعداد صحيحة موجبة

3. 1, 3, 5, 7, 9, 11...

4. 2, 4, 6, 8, 10...

- 3. odd numbers
أرقام فردية
- 4. even numbers
أرقام زوجية

Fractions الكسور

- 5. numerator
البسط
- 6. denominator
المقام

Math Operations عمليات رياضية

A. add
اجمع

B. subtract
اطرح

C. multiply
اضرب

D. divide
اقسم

7. sum
المجموع

8. difference
الفرق

9. product
الحاصل

10. quotient
خارج القسمة

A Math Problem مسألة رياضية

11. Tom is 10 years older than Kim. Next year he will be twice as old as Kim. How old is Tom this year?

12. $x = \text{Kim's age now}$
 $x + 10 = \text{Tom's age now}$
 $x + 1 = \text{Kim's age next year}$
 $2(x + 1) = \text{Tom's age next year}$

13. $x + 10 + 1 = 2(x + 1)$
 $x + 11 = 2x + 2$
 $11 - 2 = 2x - x$

14. $x = 9, \text{ Kim is 9, Tom is 19}$

11. word problem
مسألة كلامية

12. variable
متغير

13. equation
معادلة

14. solution
حل

15. graph
مخطط بياني

Types of Math أنواع الرياضيات

16. $x = \text{the sale price}$
 $x = 79.00 - .40 (79.00)$
 $x = \$47.40$

16. algebra
الجبر

17. area of path = 24 square ft.
area of brick = 2 square ft.
 $24/2 = 12 \text{ bricks}$

17. geometry
الهندسة

18. $\tan 63^\circ = \text{height} / 14 \text{ feet}$
 $\text{height} = 14 \text{ feet} (\tan 63^\circ)$
 $\text{height} \approx 27.48 \text{ feet}$

18. trigonometry
حساب المثلثات

19. $s(t) = -\frac{1}{2}gt^2 + V_0t + h$
 $s'(t) = -gt + V_0 = 0$
 $t = V_0 / g$

19. calculus
التفاضل والتكامل

Lines الخطوط

- 20. line segment
مقطع من خط
- 21. endpoint
نقطة نهاية
- 22. straight line
خط مستقيم
- 23. curved line
خط منحنى
- 24. perpendicular lines
خطوط متعامدة

Angles الزوايا

- 25. parallel lines
خطوط متوازية
- 26. right angle / 90° angle
زاوية مستقيمة / زاوية 90°
- 27. obtuse angle
زاوية منفرجة
- 28. acute angle
زاوية حادة

Shapes الأشكال

- 29. rectangle
مستطيل
- 30. square
مربع
- 31. diagonal
منحرف
- 32. triangle
مثلث
- 33. parallelogram
متوازي أضلاع
- 34. circle
دائرة
- 35. radius
نصف قطر
- 36. circumference
محيط
- 37. diameter
قطر

Geometric Solids

الأشكال الهندسية المجسمة

- 38. cube
مكعب
- 39. pyramid
هرم
- 40. cone
مخروط

Measuring Area and Volume

قياس المساحة والحجم

- 43. perimeter
محيط خارجي

$6 \times f = \text{surface area}$

- 44. face
وجه

$\pi \times r^2 \times h = \text{volume}$

- 45. base
قاعدة

$\frac{4}{3} \times \pi \times r^3 = \text{volume}$

- 46. pi

باي (الرمز الذي يمثل النسبة بين طول محيط الدائرة وقطرها)

Ask your classmates. Share the answers.

1. Are you good at math?
2. Which types of math are easy for you?
3. Which types of math are difficult for you?

Think about it. Discuss.

1. What's the best way to learn mathematics?
2. How can you find the area of your classroom?
3. Which jobs use math? Which don't?

Biology (علم الأحياء (بيولوجيا)

1. organisms
كائنات حية

3. slide
شريحة

5. cell wall
جدار الخلية

7. nucleus
نواة

9. cytoplasm
هيليولى

2. biologist
أحيائي (عالم بيولوجيا)

4. cell
خلية

6. cell membrane
غشاء الخلية

8. chromosome
صبغي (كروموسوم)

10. photosynthesis
تخليق ضوئي

11. habitat
مَوتيل

12. vertebrates
فقاريات

13. invertebrates
لافقاريات

A Microscope (مجهر (ميكروسكوب)

14. eyepiece
عينيّة المجهر

20. base
قاعدة

15. revolving nosepiece
أنفيّة المجهر الدوّارة

21. stage clips
مشبك الرف

16. objective
الشّينيّة (عدسة المجهر)

22. fine adjustment knob
مقبض تعديل دقيق

17. stage
رف في المجهر

23. arm
ذراع

18. diaphragm
الحجاب

24. coarse adjustment knob
مقبض تعديل تقريبي

19. light source
مصدر ضوئي

Chemistry الكيمياء

Physics علم الطبيعة (الفيزياء)

25. chemist
كيميائي (عالم كيمياء)
26. periodic table
الجدول الدوري
27. molecule
جزيء

28. atom
ذرة
29. nucleus
نواة
30. electron
إلكترون

31. proton
بروتون
32. neutron
نيوترون
33. physicist
فيزيائية (عالمة طبيعة)

34. formula
معادلة / صيغة
35. prism
موشور / منشور زجاجي
36. magnet
مغناطيس

A Science Lab مختبر العلوم

37. Bunsen burner
حاروق/ملمب بنزن
38. graduated cylinder
أنبوب مدرج
39. beaker
كوب صيدلي

40. funnel
قمع
41. balance / scale
ميزان
42. test tube
أنبوب اختبار

43. forceps
كَلَاب
44. crucible tongs
ملقط بوتقي
45. dropper
قطارة

An Experiment تجربة

A. State a hypothesis.
تيسط / تطرح فرضية.

B. Do an experiment.
تقوم بإجراء تجربة.

C. Observe.
تراقب.

D. Record the results.
تسجل النتائج.

E. Draw a conclusion.
تصل إلى خلاصة.

Desktop Computer الكمبيوتر المكتبي

- | | | | |
|--|---|--------------------------------------|-----------------------------|
| 1. surge protector
جهاز ضد اشتداد التيار | 6. hard drive
محرك القرص الصلب | 10. software
مبرمجيات | 15. mouse
فأرة (ماوس) |
| 2. power cord
سلك الطاقة | 7. USB port
منفذ الناقل التسلسلي العام (منفذ يو إس بي) | 11. monitor /screen
شاشة | 16. laptop
كمبيوتر محمول |
| 3. tower
صندوق وحدة المعالجة المركزية | 8. flash drive
محرك أقراص محمول | 12. webcam
كاميرا فيديو كمبيوترية | 17. printer
طابعة |
| 4. microprocessor / CPU
معالج صغير (ميكروبروسيسور) / وحدة المعالجة المركزية | 9. DVD and CD-ROM drive
محرك قرص دي في دي و سي دي روم | 13. cable
كبل | |
| 5. motherboard
اللوح الأم | | 14. keyboard
لوحة مفاتيح | |

Keyboarding الكتابة على لوحة المفاتيح

A. type
يطبع

B. select
ينتقي

C. delete
ينتقي

D. go to the next line
ينتقل إلى السطر التالي

تصفح موقع على الإنترنت Navigating a Webpage

- | | | | | |
|---|--|-----------------------------------|--------------------------------|--------------------------------|
| 1. menu bar
شريط القوائم | 4. URL / website address
محدد موقع المصدر العالمي / عنوان موقع الإنترنت | 7. tab
تبويب | 10. links
رابطات / وصلات | 13. text box
مربع نصي |
| 2. back button
زر الرجوع إلى الصفحة السابقة | 5. search box
صندوق/خانة البحث | 8. drop-down menu
قائمة منسدلة | 11. video player
مشغل فيديو | 14. cursor
مؤشر |
| 3. forward button
زر التقدم إلى الصفحة التالية | 6. search engine
محرك بحث | 9. pop-up ad
دعاية منبثقة | 12. pointer
مؤشر | 15. scroll bar
شريط التمرير |

التسجيل وإرسال بريد إلكتروني Logging on and Sending Email

- A. type your password
اطبع/أدخل كلمة المرور الخاصة بك
- B. click "sign in"
انقر زر "تسجيل" "sign in"

- C. address the email
أدخل عنوان البريد الإلكتروني المرسل إليه
- D. type the subject
اطبع/ أدخل موضوع الرسالة

- E. type the message
اطبع/ أدخل نص الرسالة

- F. check your spelling
راجع هجاءك

- G. attach a picture
أرفق صورة

- H. attach a file
أرفق ملفا

- I. send the email
أرسل البريد الإلكتروني

Colonial Period فترة الاستعمار

- | | | | | |
|--|--|---|--|------------------------------------|
| 1. thirteen colonies
ثلاث عشرة مستعمرة | 4. slave
عبد | 7. founders
الآباء المؤسسون | 10. minuteman
جندي هوارى على استعداد للحرب بإبذار دقيقة واحدة | 12. Constitution
الدستور |
| 2. colonists
المستعمرون | 5. Declaration of Independence
إعلان الاستقلال | 8. Revolutionary War
الحرب الثورية / حرب الاستقلال | 11. first president
أول رئيس | 13. Bill of Rights
ميثاق الحقوق |
| 3. Native Americans
الأمريكيون الأصليون | 6. First Continental Congress
الكونجرس القاري الأول | 9. redcoat
جندي بريطاني | | |

1800

1850

1900

1950

2000

Civilizations الحضارات

- 1. ancient
قديمة
- 2. modern
حديثة

- 3. emperor
إمبراطور
- 4. monarch
ملك
- 5. president
رئيس
- 6. dictator
دكتاتور
- 7. prime minister
رئيس وزراء

Historical Terms مصطلحات تاريخية

- 8. exploration
استكشاف
- 9. explorer
مستكشف

- 10. war
حرب
- 11. army
جيش

- 12. immigration
هجرة
- 13. immigrant
مهاجر

- 14. composer
مؤلف موسيقي / ملحن
- 15. composition
تأليف موسيقي / مؤلقة موسيقية

- 16. political movement
حركة سياسية
- 17. activist
ناشط سياسيا

- 18. inventor
مخترع
- 19. invention
اختراع

Regions of Canada

أقاليم كندا

1. Northern Canada
شمال كندا
2. British Columbia
كولومبيا البريطانية
3. The Prairie Provinces
مقاطعات البروج (البراري)
4. Ontario
أونتاريو
5. Québec
كويبيك
6. The Maritime Provinces
المقاطعات البحرية

Regions of the United States

أقاليم الولايات المتحدة

7. The Pacific States / the West Coast
ولايات المحيط الهادي / الساحل الغربي
8. The Rocky Mountain States
ولايات جبال الروكي
9. The Midwest
الغرب الأوسط
10. The Mid-Atlantic States
ولايات منطقة الأطلسي الوسطى
11. New England
نيو إنجلاند
12. The Southwest
الجنوب الغربي
13. The Southeast / the South
الجنوب الشرقي / الجنوب

Regions of Mexico

أقاليم المكسيك

14. The Pacific Northwest
الشمال الغربي الهادي
15. The Plateau of Mexico
هضبة المكسيك
16. The Gulf Coastal Plain
سهول ساحل الخليج
17. The Southern Uplands
المرتفعات الجنوبية
18. The Chiapas Highlands
مرتفعات شياباس
19. The Yucatan Peninsula
شبه جزيرة اليوكاتان

Continents

القارات

1. North America
أمريكا الشمالية
2. South America
أمريكا الجنوبية
3. Europe
أوروبا
4. Asia
آسيا
5. Africa
إفريقيا
6. Australia
أستراليا
7. Antarctica
القارة المتجمدة الجنوبية
(انتاركتيكا)

1. rain forest

غابات المطر

2. waterfall

شلال

3. river

نهر

4. desert

صحراء

5. sand dune

كثيب

6. ocean

محيط

7. peninsula

شبه جزيرة

8. island

جزيرة

9. bay

خور / شرم

10. beach

شاطئ رملي

11. forest

غابة

12. shore

ساحل

13. lake

بحيرة

14. mountain peak

قمة جبل

15. mountain range

سلسلة جبال

16. hills

تلال

17. canyon

وادي ضيق

18. valley

وادي

19. plains

سهول

20. meadow

مَرَج

21. pond

بركة

More vocabulary

a body of water: a river, lake, or ocean

stream / creek: a very small river

Ask your classmates. Share the answers.

1. Would you rather live near a river or a lake?
2. Would you rather travel through a forest or a desert?
3. How often do you go to the beach or the shore?

The Solar System and the Planets النظام الشمسي والكواكب

- | | | | |
|---------------------|-------------------|-----------------------|----------------------|
| 1. Mercury
عطارد | 3. Earth
الأرض | 5. Jupiter
المشتري | 7. Uranus
أورانوس |
| 2. Venus
فينوس | 4. Mars
المريخ | 6. Saturn
زحل | 8. Neptune
نبتون |

- | | |
|-------------------------------------|-----------------------------|
| 9. new moon
هلال / قمر أول الشهر | 11. quarter moon
ربع قمر |
| 10. crescent moon
هلال | 12. full moon
بدر |

- | |
|---|
| 13. star
نجم |
| 14. constellation
مجموعة نجوم متألقة |

- | |
|---------------------------------|
| 15. galaxy
المجرة |
| 16. solar eclipse
كسوف الشمس |

- | | |
|--------------------------------|-----------------------------------|
| 17. astronaut
رائد فضاء | 19. space shuttle
مكوك الفضاء |
| 18. space station
محطة فضاء | 20. satellite
قمر صناعي / ساتل |

- | | |
|------------------------------------|-------------------------|
| 21. observatory
مرصد | 23. telescope
تلسكوب |
| 22. astronomer
فلكي / عالم فلكي | 24. comet
مذنب |

More vocabulary

solar eclipse: when the moon is between the earth and the sun
 Big Dipper: a famous part of the constellation Ursa Major
 Sirius: the brightest star in the night sky

Ask your classmates. Share the answers.

1. How do you feel when you look at the night sky?
2. Can you name one or more constellations?
3. Do you want to travel in space?

MySpot.Edu | Help | SignOut

Home | Search | Invite | Mail |

All Adella's photos

I loved Art History.

My last economics lesson

Marching Band is great!

The photographer was upset.

We look good!

I get my diploma.

Dad and his digital camera

1. photographer

مصور

3. serious photo

صورة جادة

5. podium

منصة

7. cap

قبعة التخرج

A. take a picture

يلتقط صورة فوتوغرافية

C. celebrate

تحتفل

2. funny photo

صورة مضحكة

4. guest speaker

ضيفة الشرف

6. ceremony

احتفال

8. gown

رداء التخرج

B. cry

تبكي

People	Comments
Sara 	June 29th 8:19 p.m. Great pictures! What a day! Delete
Zannie baby 	June 30th 10 a.m. Love the funny photo. Delete

I'm behind the mayor.

We're all very happy.

Look at the pictures. What do you see?

Answer the questions.

1. How many people are wearing caps and gowns?
2. How many people are being funny? How many are being serious?
3. Who is standing at the podium?
4. Why are the graduates throwing their caps in the air?

Read the story.

A Graduation

Look at these great photos on my web page! The first three are from my favorite classes, but the other pictures are from graduation day.

There are two pictures of my classmates in caps and gowns. In the first picture, we're laughing and the photographer is upset. In the second photo, we're serious. I like the serious photo, but I love the funny photo!

There's also a picture of our guest speaker, the mayor. She is standing at the podium. Next, you can see me at the graduation ceremony. My dad wanted to take a picture of me with my diploma. That's my mom next to him. She cries when she's happy.

After the ceremony, everyone was happy, but no one cried. We wanted to celebrate and we did!

Think about it.

1. What kinds of ceremonies are important for children? for teens? for adults?
2. Imagine you are the guest speaker at a graduation. What will you say to the graduates?

1. trees
أشجار
2. soil
تربة
3. path
مسار
4. bird
طائر
5. plants
نباتات
6. rock
صخرة
7. flowers
زهور

Listen and point. Take turns.

- A: Point to the trees.
- B: Point to a bird.
- A: Point to the flowers.

Dictate to your partner. Take turns.

- A: Write it's a tree.
- B: Let me check that. l-t-'s -a- t-r-e-e?
- A: Yes, that's right.

8. sun

شمس

9. sky

سما

10. mammals

ثدييات

11. insects

حشرات

12. nest

عش

13. water

ماء

14. fish

أسماك

Ways to talk about nature

Look at the sky! Isn't it beautiful?
Did you see the fish / insects?
It's / They're so interesting.

Pair practice. Make new conversations.

- A: Do you know the name of that yellow flower?
B: I think it's a sunflower.
A: Oh, and what about that blue bird?

PARTS OF A TREE

- 7. birch
بتولا (شجر القضبان)
- 8. magnolia
مغنولية
- 9. pine
شجر الصنوبر

- 10. needle
ورقة إبرية
- 11. pinecone
كوز صنوبر
- 12. maple
قيقب

- 13. willow
صفصاف
- 14. palm
نخل
- 15. dogwood
قرانيا

- 16. elm
دردار
- 17. oak
سنديان
- 18. redwood
الشجر الأحمر (صنوبر حرجي)

Plants نباتات

- 19. holly
البهشية
- 20. berries
توت

- 21. cactus
صبار
- 22. vine
كرمة

- 23. poison sumac
سماق سام
- 24. poison oak
بلوط سام

- 25. poison ivy
ليلاب سام

Parts of a Flower أجزاء الزهرة

1. seed
بذرة
2. bulb
بصلة
3. roots
جذور

4. seedling
نبتة صغيرة
5. shoot
نبتة / فرخ
6. leaves
ورق

7. bud
برعم
8. petals
بتلات (تويجات)
9. stems
جذوع

10. sunflower
عباد الشمس
11. tulip
زنبقة
12. hibiscus
خبيزة
13. marigold
قطيفة
14. daisy
زهرة الربيع

15. rose
وردة
16. iris
سوسن
17. crocus
زعفران
18. gardenia
غردينيا
19. orchid
سحلبية

20. carnation
فل
21. chrysanthemum
أقحوان
22. jasmine
ياسمين
23. violet
ليلك
24. poinsettia
بونسييتة

25. daffodil
نرجس بري
26. lily
زنبق
27. houseplant
نبتة منزلية
28. bouquet
باقة زهور
29. thorn
شوكة

Sea Animals الحيوانات البحرية

PARTS OF A FISH

4. shark

القرش

5. cod

القد

6. bass

القاروس

7. squid

الحبار

8. tuna

التونة (سمك التن)

9. octopus

أخطبوط

10. swordfish

أبو سيف

11. ray

شفنين بحري

12. eel

الأنقليس (ثعبان بحري)

13. seahorse

فرس البحر

14. jellyfish

السماك الهلالي (قنديل البحر)

15. flounder

السماك المقلطح

16. starfish

نجم البحر

17. mussel

بلح البحر

18. shrimp

الربيان / القريدس (الجمبري)

19. scallop

الأسقلوب

20. crab

السلطعون (سرطان البحر)

21. sea urchin

قنفذ البحر

22. snail

بزاقة

23. worm

دودة

24. sea anemone

شقيق البحر

Amphibians البرمائيات

25. frog

ضفدع

26. newt

سمندل الماء

27. salamander

سمندر

28. toad

علجوم

Sea Mammals الثدييات البحرية

- | | | | |
|-----------------------------|--------------------------------|---------------------------|---|
| 29. whale
حوت | 31. dolphin
دلفين | 33. sea lion
أسد البحر | 35. sea otter
قضاعة / قندس (كلب الماء) |
| 30. porpoise
خنزير البحر | 32. walrus
الفظ (فيل البحر) | 34. seal
فقمة | |

Reptiles الزواحف

- | | | | |
|---------------------------------------|---|---------------------------|-------------------------------|
| 36. alligator
تمساح | 38. rattlesnake
المجلجلة / ذات الأجراس | 40. lizard
سحلية | 42. tortoise
رَق (سُلحفاة) |
| 37. crocodile
قاطور (تمساح أمريكي) | 39. garter snake
الغرطر | 41. cobra
الصل (كوبرا) | 43. turtle
سُلحفاة |

PARTS OF A BIRD

- | | | | |
|---------------------------------------|-----------------------------|-------------------------|-------------------------|
| 5. owl
بوم | 8. woodpecker
نقار الخشب | 11. penguin
بطريق | 14. peacock
طاووس |
| 6. blue jay
القيق الأزرق / الزرياب | 9. eagle
صقر / نسر | 12. duck
بط | 15. pigeon
حمامة |
| 7. sparrow
عصفور / ثوري | 10. hummingbird
الطنان | 13. goose
إوزة (اوز) | 16. robin
أبو الحناء |

Insects and Arachnids الحشرات والعنكبوتيات

- | | | | |
|---------------------------|--------------------------------|--------------------------|----------------------|
| 17. wasp
زنبور | 21. moth
عثة | 25. honeybee
نحلة عسل | 29. spider
عنكبوت |
| 18. beetle
خنفساء | 22. mosquito
بعوضة (ناموسة) | 26. ladybug
دعسوقة | 30. scorpion
عقرب |
| 19. butterfly
فراشة | 23. cricket
صرار الليل | 27. tick
قرادة | |
| 20. caterpillar
يرقانة | 24. grasshopper
جندب | 28. fly
ذبابة | |

Farm Animals حيوانات المزارع

- | | | | |
|-----------------|-------------------|------------------------|-------------------|
| 1. cow
بقرة | 3. donkey
حمار | 5. goat
عززة / ماعز | 7. rooster
ديك |
| 2. pig
خنزير | 4. horse
حصان | 6. sheep
خروف | 8. hen
دجاجة |

Pets الحيوانات المنزلية

- | | | | |
|---------------------------------|------------------|------------------------------|----------------------------------|
| 9. cat
هرة / قطة | 11. dog
كلب | 13. rabbit
أرنب | 15. parakeet
درة (ببغاء صغير) |
| 10. kitten
هريرة (هرة صغيرة) | 12. puppy
جرو | 14. guinea pig
خنزير هندي | 16. goldfish
سمك ذهبي |

Rodents القوارض

- | | | |
|------------------|--|--------------------------------|
| 17. rat
جرذ | 19. gopher
غوفر (سنجاب أمريكي) | 21. squirrel
سنجاب |
| 18. mouse
فأر | 20. chipmunk
صينداني (سنجاب أمريكي صغير مخطط) | 22. prairie dog
كلب البراري |

More vocabulary

domesticated: animals that work for and / or live with people

wild: animals that live away from people

Ask your classmates. Share the answers.

1. Have you worked with farm animals? Which ones?
2. Are you afraid of rodents? Which ones?
3. Do you have a pet? What kind?

1. moose
موظ

2. mountain lion
أسد الجبال (الكوغر)

3. coyote
قويوط (ذئب أمريكي)

4. opossum
أبوسوم

5. wolf
ذئب

6. buffalo / bison
جاموس / بيسون

7. bat
خفاش / وطواط

8. armadillo
المدرع

9. beaver
سمور

10. porcupine
شيهيم / نيص

11. bear
دب

12. skunk
ظربان

13. raccoon
راكون

14. deer
غزال

15. fox
ثعلب

16. antlers
قرون الوعل

17. hooves
حوافر

18. whiskers
سيلات

19. coat / fur
فروة

20. paw
كف الحيوان ذي البرائش

21. horn
قرن

22. tail
ذئب / ذيل

23. quill
أشواك القنفذ

24. anteater

أكل النمل

25. llama

لاما

26. monkey

قرد

27. chimpanzee

شمبانزي

28. rhinoceros

كركتن (خرتيت)

29. gorilla

غوريلا

30. hyena

ضبع

31. baboon

سعدان إفريقي

32. giraffe

زرافة

33. zebra

حمار وحشي

34. leopard

فهد

35. antelope

ظبي

36. lion

أسد / سبع

37. tiger

نمر

38. camel

جمل

39. orangutan

إنسان الغاب

40. panther

نمر أمريكي

41. panda

بندة

42. elephant

فيل

43. hippopotamus

فرس النهر

44. kangaroo

كتنغر

45. koala

كوال

46. platypus

بلاطيوس

47. trunk

خرطوم / زلومة

48. tusk

ناب

49. mane

عرف

50. pouch

حبيب

51. hump

حديبة

Energy Sources مصادر الطاقة

1. solar energy
الطاقة الشمسية

2. wind power
الطاقة الريحية

3. natural gas
الغاز الطبيعي

4. coal
فحم

5. hydroelectric power
طاقة كهرومائية

6. oil / petroleum
النفط / البترول

7. geothermal energy
طاقة حرارية أرضية

8. nuclear energy
طاقة نووية

9. biomass / bioenergy
طاقة الكتلة الإحيائية / الطاقة الإحيائية

10. fusion
انصهار

Pollution التلوث

11. air pollution / smog
تلوث الهواء (الجور) / ضباب دخاني

12. hazardous waste
نفايات خطيرة

13. acid rain
مطر حمضي

14. water pollution
تلوث المياه

15. radiation
إشعاع

16. pesticide poisoning
تسمم من مبيدات الحشرات

17. oil spill
انسكاب نفطي

Ask your classmates. Share the answers.

1. What types of things do you recycle?
2. What types of energy sources are in your area?
3. What types of pollution do you worry about?

Think about it. Discuss.

1. How can you save energy in the summer? winter?
2. What are some other ways that people can conserve energy or prevent pollution?

وسائل للحفاظ على الطاقة والموارد الطبيعية Ways to Conserve Energy and Resources

A. **reduce** trash
الحد من القمامة

B. **reuse** shopping bags
إعادة استعمال أكياس التسوق

C. **recycle**
إعادة التصنيع أو التدوير

D. **buy** recycled products
شراء منتجات معاد تصنيعها

E. **save** water
التوفير في استهلاك الماء

F. **fix** leaky faucets
إصلاح الحنفيات المتسربة

G. **turn off** lights
إطفاء الأنوار

H. **use** energy-efficient bulbs
استعمال لمبات كهربائية خفيفة الطاقة

I. **carpool**
المشاركة مع آخرين في ركوب سيارة واحدة

J. **adjust** the thermostat
ضبط منظم الحرارة (الترموستات)

K. **wash** clothes in cold water
غسل الملابس في ماء بارد

L. **don't litter**
عدم إلقاء القمامة في الأماكن العامة

M. **compost** food scraps
حوّل بقايا الطعام إلى سماد

N. **plant** a tree
زرع شجرة

Yosemite

NATIONAL PARK

Half Dome

2

3

Dry Tortugas

NATIONAL PARK

Fort Jefferson

4

5

1. landmarks

معالم

2. park ranger

مأمور الحديقة أو المنتزه

3. wildlife

الأحياء البرية

4. ferry

عبارة

5. coral

المرجان (الشعب المرجانية)

6. cave

غار

7. caverns

كهوف

A. take a tour

يقومون بجولة سياحية

CARLSBAD CAVERNS

NATIONAL PARK

Look at the pictures.

What do you see?

Answer the questions.

1. How many U.S. landmarks are in the pictures?
2. What kinds of wildlife do you see?
3. What can you do at Carlsbad Caverns?

Read the story.

U.S. National Parks

More than 200 million people visit U.S. National Parks every year. These parks protect the wildlife and landmarks of the United States. Each park is different, and each one is beautiful.

At Yosemite, in California, you can take a nature walk with a park ranger. You'll see waterfalls, redwoods, and deer there.

In south Florida, you can take a ferry to Dry Tortugas. It's great to snorkel around the park's coral islands.

There are 113 caves at Carlsbad Caverns in New Mexico. The deepest cave is 830 feet below the desert! You can take a tour of these beautiful caverns.

There are 391 national parks to see. Go online for information about a park near you.

Think about it.

1. Why are national parks important?
2. Imagine you are a park ranger at a national park. Give your classmates a tour of the landmarks and wildlife.

- 1. zoo
حديقة الحيوانات
- 2. movies
السينما
- 3. botanical garden
حديقة النباتات
- 4. bowling alley
مسرب البولينغ (لعبة الكرة الخشبية)
- 5. rock concert
حفلة موسيقى الروك أند رول
- 6. swap meet / flea market
سوق المفاضلة أو الخردوات
- 7. aquarium
معرض الأحياء المائية

File Edit View History Bookmarks Tools

Places to Go in Our City

Listen and point. Take turns.

A: Point to the zoo.

B: Point to the flea market.

A: Point to the rock concert.

Dictate to your partner. Take turns.

A: Write these words: zoo, movies, aquarium.

B: Zoo, movies, and what?

A: Aquarium.

- 8. play
مسرحية
- 9. art museum
متحف الفنون
- 10. amusement park
مدينة ملاهي
- 11. opera
الأوبرا
- 12. nightclub
نادي ليلي / ملهى ليلي
- 13. county fair
مهرجان ريفي
- 14. classical concert
حفلة موسيقى كلاسيكية

Ways to make plans using *Let's go*

- Let's go to the amusement park tomorrow.*
- Let's go to the opera on Saturday.*
- Let's go to the movies tonight.*

Pair practice. Make new conversations.

- A: *Let's go to the zoo this afternoon.*
- B: *OK. And let's go to the movies tonight.*
- A: *That sounds like a good plan.*

1. ball field

ملعب كرة

2. cyclist

راكب دراجة

3. bike path

ممر دراجات

4. jump rope

حبل الوثب

5. fountain

فسقية

6. tennis court

ملعب كرة المضرب (تنس)

7. skateboard

مزلق ذو عجلات

8. picnic table

طاولة نزهة

9. water fountain

نافورة مياه للشرب

10. bench

دكة / مقعد طويل

11. swings

مراجيح

12. tricycle

دراجة ثلاثية العجلات

13. slide

زلاقة

14. climbing apparatus

قضبان تسلق

15. sandbox

صندوق رمل

16. seesaw

أرجوحة

A. pull the wagon

تسحب العربة

B. push the swing

تدفع المرجوحة

C. climb the bars

يتسلقان القضبان

D. picnic / have a picnic

تنزهه / يقوم (تقوم) بنزهة

- | | | | |
|------------------------------------|---|--|---|
| 1. ocean / water
المحيط / الماء | 7. fins
زعانف | 13. shade
ظل | 19. lifeguard
منقذ / سباح الإنقاذ |
| 2. kite
طيارة من الورق والنبوس | 8. pail / bucket
دلو / جردل | 14. beach umbrella
مظلة للشاطئ | 20. lifesaving device
أداة إنقاذ |
| 3. sailboat
زورق شراعي | 9. cooler
صندوق تبريد | 15. surfer
راكب الأمواج المتكسرة | 21. lifeguard station
مقر سباح الإنقاذ |
| 4. wet suit
بدلة غوص | 10. sunscreen / sunblock
مرهم واقٍ من أشعة الشمس | 16. surfboard
لوح خشبي لركوب الأمواج المتكسرة | 22. beach chair
كرسي للشاطئ |
| 5. scuba tank
خزان أكسجين للغوص | 11. blanket
بطانية | 17. wave
موجة | 23. sand
رمل |
| 6. diving mask
قناع الغطس | 12. sand castle
قلعة من الرمل | 18. pier
رصيف ممتد داخل البحر | 24. seashell
صدفة بحرية |

More vocabulary

seaweed: a plant that grows in the ocean

tide: the level of the ocean. The tide goes in and out every 12 hours.

Ask your classmates. Share the answers.

1. Do you like to go to the beach?
2. Are there famous beaches in your native country?
3. Do you prefer to be on the sand or in the water?

1. boating
ركوب الزوارق
2. rafting
رياضة ركوب الرمث
3. canoeing
ركوب الكانو (الصندل)

4. fishing
صيد الأسماك
5. camping
تخييم
6. backpacking
حمل الأمتعة على الظهر

7. hiking
التنزه سيراً على الأقدام
8. mountain biking
ركوب الدراجات على الجبال
9. horseback riding
ركوب الخيل

10. tent
خيمة
11. campfire
نار المخيم
12. sleeping bag
كيس للنوم
13. foam pad
فرشة من الإسفنج
14. life vest
صديرية النجاة

15. backpack
حقية تحمل على الظهر
16. camping stove
موقد تخييم
17. fishing net
شبكة صيد أسماك
18. fishing pole
صنارة صيد سمك
19. rope
حبل

20. multi-use knife
سكين متعدد الاستعمالات
21. matches
أعواد ثقاب / كبريت
22. lantern
فانوس
23. insect repellent
مادة طاردة للحشرات
24. canteen
مزادة (قربة ماء)

1. downhill skiing
التزلج على منحدر

2. snowboarding
التزلج على الثلج

3. cross-country skiing
التزلج في الضاحية

4. ice skating
التزلج على الجليد

5. figure skating
التزلج مع القيام بسلسلة من الحركات

6. sledding
ركوب المزجة

7. waterskiing
التزلج على الماء

8. sailing
الإبحار بمركب شراعي

9. surfing
ركوب الأمواج المتكسرة

10. windsurfing
التزلج على الماء مع استعمال شراع

11. snorkeling
السباحة مع استعمال أنبوب التنفس

12. scuba diving
الغوص مع خزان التنفس

More vocabulary

speed skating: racing while ice skating
windsurfing: sailboarding

Ask your classmates. Share the answers.

1. Which of these sports do you like?
2. Which of these sports would you like to learn?
3. Which of these sports is the most fun to watch?

1. archery
رمية السهام

2. billiards / pool
بلياردو

3. bowling
بولينغ (لعبة الكرة الخشبية)

4. boxing
ملاكمة

5. cycling / biking
ركوب الدراجة

6. badminton
بادمنتون (لعبة تشبه كرة المضرب)

7. fencing
مبارزة بالسيف

8. golf
جولف

9. gymnastics
الرياضة الجمبازية

10. inline skating
التزلج بمزلج ذي خط دوليب

11. martial arts
الجودو

12. racquetball
راكيتبول

13. skateboarding
التزلج على لوح بعجلات

14. table tennis
كرة الطاولة

15. tennis
كرة المضرب (تنس)

16. weightlifting
رفع الأثقال

17. wrestling
مصارعة

18. track and field
سباق المضمار والميدان

19. horse racing
سباق الخيول

Pair practice. Make new conversations.

A: What sports do you like?

B: I like bowling. What do you like?

A: I like gymnastics.

Think about it. Discuss.

1. Why do people like to watch sports?

2. Which sports can be dangerous?

3. Why do people do dangerous sports?

1. score
نتيجة المباراة

2. coach
مدرب

3. team
فريق

4. fan
مشجع

5. player
لاعب

6. official / referee
حكم

7. basketball court
ملعب كرة السلة

8. basketball
كرة السلة

9. baseball
بيسبول

10. softball
صوفتبول (لعبة شبيهة بالبيسبول)

11. football
كرة القدم الأمريكية (الفوتبول)

12. soccer
كرة القدم

13. ice hockey
هوكي الجليد

14. volleyball
الكرة الطائرة

15. water polo
كرة الماء

More Vocabulary

win: to have the best score

lose: the opposite of win

tie: to have the same score

captain: the team leader

umpire: the name of the referee in baseball

Little League: a baseball and softball program for children

A. pitch

يرمي

B. hit

يضرب

C. throw

يلقي

D. catch

يلقب

E. kick

يركل

F. tackle

يمسك بالخصم لإيقافه

G. pass

يمرر

H. shoot

ترمي الكرة نحو السلة (تقذف الكرة)

I. jump

تقفز

J. dribble

تتطط الكرة

K. dive

يفتس

L. swim

يسبح

M. stretch

تتمدد

N. exercise / work out

تتمرن / تمارس تمرينات رياضية

O. bend

تنحني

P. serve

يستهل ضرب الكرة

Q. swing

توجه / تصوب

R. start

ينطلق

S. race

يسابق

T. finish

يصل لخط النهاية

U. skate

تزلج

V. ski

يتزلج على الثلج

Use the new words.

Look on page 229. Name the actions you see.

A: He's throwing.

B: She's jumping.

Ways to talk about your sports skills

I can throw, but I can't catch.

I swim well, but I don't dive well.

I'm good at skating, but I'm terrible at skiing.

1. golf club
هراوة / مضرب جولف
2. tennis racket
مضرب تنس
3. volleyball
كرة الطائرة
4. basketball
كرة السلة
5. bowling ball
كرة البولينغ
6. bow
قوس
7. target
هدف

8. arrow
سهم
9. ice skates
مزلج جليد
10. inline skates
مزلج بخط دواليب
11. hockey stick
عصا هوكي
12. soccer ball
كرة قدم
13. shin guards
واقيات قصبية الرجل
14. baseball bat
مضرب بيسبول

15. catcher's mask
قناع لاقف الكرة
16. uniform
زي موحّد
17. glove
قفاز
18. baseball
كرة بيسبول
19. football helmet
خوذة فوتبول (كرة قدم أمريكية)
20. shoulder pads
لبادة كتف
21. football
كرة الفوتبول

22. weights
أثقال
23. snowboard
لوحة للتزلج على الثلج
24. skis
زلاجة
25. ski poles
عصا التزلج على الثلج
26. ski boots
حذاء التزلج على الثلج
27. flying disc*
قرص طائر

* Note: one brand is Frisbee®, of Wham-O, Inc.

Use the new words.

Look at pages 228–229. Name the sports equipment you see.

A: Those are ice skates.

B: That's a football.

Ask your classmates. Share the answers.

1. Do you own any sports equipment? What kind?
2. What do you want to buy at this store?
3. Where is the best place to buy sports equipment?

A. collect things

تجمع أشياء

B. play games

تلعب ألعاب

C. quilt

تمارس التضريب

D. do crafts

تمارس أشغالاً يدوية

1. figurine

تمثال صغير

2. baseball cards

بطاقات بيسبول

3. video game console

جهاز لألعاب الفيديو

4. video game control

أداة تحكم في ألعاب الفيديو

5. board game

لعبة لوحية

6. dice

زهر الطاولة / النرد

7. checkers

رقعة الداما

8. chess

شطرنج

9. model kit

عدة لتركيب نماذج

10. acrylic paint

دهان أكريليك

11. glue stick

قلم صمغ

12. construction paper

ورق إنشاء

13. doll making kit

عدة لصنع دمية

14. woodworking kit

عدة نجارة

15. quilt block

كتلة تضريب

16. rotary cutter

قاطع دوار

Grammar Point: How often do you play cards?

I play **all the time**. (every day)

I play **sometimes**. (once a month)

I **never** play. (0 times)

Pair practice. Make new conversations.

A: How often do you do your hobbies?

B: I play games all the time. I love chess.

A: Really? I never play chess.

E. paint

ترسم بالألوان

F. knit

تحبك بالصنارة

G. pretend

تتظاهر

H. play cards

يلعبان الشدة

17. canvas

قماش قنب

18. easel

حامل لوحة

19. oil paint

دهان زيتي

20. paintbrush

فرشاة رسم

21. watercolor

لون مائي

22. yarn

لفيفة صوف أو قطن

23. knitting needles

مسلات حياكة

24. embroidery

تطريز

25. crocheting

حكك بصنارة معقوفة (كروشيه)

26. action figure

تمثيل أبطال

27. model trains

قطارات لعب نموذجية

28. paper dolls

دمى ورقية

29. diamonds

الديناري

30. spades

البيستوني

31. hearts

الكوبية

32. clubs

الاسباتي

Ways to talk about hobbies and games

This board game is **interesting**. It makes me think.

That video game is **boring**. Nothing happens.

I love to play cards. It's **fun** to play with my friends.

Ask your classmates. Share the answers.

1. Do you collect anything? What?
2. Which games do you like to play?
3. What hobbies did you have as a child?

1. CD boombox

جهاز تشغيل أقراص مضغوطة (سي دي)

2. MP3 player

جهاز تشغيل ملفات إم بي 3 الموسيقية (MP3)

3. dock

قاعدة

4. headphones

سماعات رأس

5. personal CD player

جهاز تشغيل سي دي شخصي

6. portable cassette player

آلة كاسيت نقالة

7. flat screen TV / flat panel TV

تلفزيون ذو شاشة مسطحة

8. portable TV

تلفزيون نقال

9. universal remote

جهاز تحكم عن بعد (ريموت) شامل

10. DVD player

جهاز تشغيل أقراص فيديو رقمية (دي في دي)

11. portable DVD player

جهاز تشغيل دي في دي نقال

12. turntable

جهاز تشغيل أسطوانات

13. tuner

جهاز توليف (أمبليفاير)

14. speakers

سماعات ستريو

15. adapter

مهايئ (أداپتور)

16. plug

قابس

17. charger

شاحن

18. microphone

ميكروفون

19. digital camera
كاميرا رقمية (ديجيتال)

20. memory card
كارت ذاكرة

21. film camera / 35 mm camera
كاميرا فيلمية / كاميرا ٣٥ مم

22. film
فيلم

23. zoom lens
عدسة مقرّبة (زوم)

24. camcorder
آلة تصوير وفيديو

25. tripod
حامل ثلاثي القوائم

26. battery pack
حزمة بطاريات

27. battery charger
شاحن البطارية

28. camera case
علبة الكاميرا

29. LCD projector
آلة عرض على شاشة ببلور سائل (إل سي دي)

30. screen
شاشة

31. photo album
ألبوم صور

32. digital photo album
ألبوم صور رقمية (ديجيتال)

33. out of focus
صورة غير واضحة

34. overexposed
صورة زائدة التعريض للضوء

35. underexposed
صورة ناقصة التعريض للضوء

A. record
يسجّل

C. rewind
ترجّع إلى الوراء

E. pause
يوقف مؤقتاً

B. play
يشغّل / يذيع

D. fast forward
تقدّم إلى الأمام بسرعة

أنواع البرامج التليفزيونية Types of TV Programs

1. news program
برنامج إخباري

2. sitcom (situation comedy)
برنامج كوميدي

3. cartoon
أفلام كارتون (رسوم متحركة)

4. talk show
برنامج مقابلات

5. soap opera
مسلسل تلفزيوني

6. reality show
برنامج حياة واقعية

7. nature program
برنامج عن الطبيعة

8. game show
برنامج منافسات أو مسابقات

9. children's program
برنامج أطفال

10. shopping program
برنامج تسوق

11. sports program
برنامج رياضي

12. drama
دراما

Types of Movies أنواع الأفلام

13. comedy
هزلي (كوميدي)

14. tragedy
مأسوي (تراجيديا)

15. western
رعاة البقر (كاوبوي)

16. romance
رواية حب (رومانسي)

17. horror story
رواية مرعبة (فيلم رعب)

18. science fiction story
رواية خيال علمي

19. action story / adventure story
رواية إثارة / رواية مغامرات

20. mystery / suspense
رواية بوليسية / تشويق

Types of Music أنواع الموسيقى

21. classical
كلاسيكية

22. blues
موسيقى الكأبة (بلوز)

23. rock
موسيقى صاخبة راقصة (روك أند رول)

24. jazz
جاز

25. pop
بوب (شعبية)

26. hip hop
هيب هوب (راقصة)

27. country
ريفية

28. R&B / soul
إيقاعية حزينة (ريذم أند بلوز) /
روحية (صول)

29. folk
شعبية فولكلورية

30. gospel
كنسية

31. reggae
موسيقى الرجعي

32. world music
موسيقى عالمية

A. play an instrument
تعزف على آلة

B. sing a song
يغني أغنية

C. conduct an orchestra
يقود أوركسترا

D. be in a rock band
يلعب في فرقة روك أند رول

Woodwinds آلات النفخ الخشبية

- | | |
|-------------------------|----------------------------------|
| 1. flute
فلوت | 4. bassoon
الزمرخ (بسون) |
| 2. clarinet
كلارينت | 5. saxophone
السكسية (سكسفون) |
| 3. oboe
أوبو (مزمار) | |

Strings الآلات الوترية

- | | |
|--|-------------------------------------|
| 6. violin
كمان (كمنجة) | 8. bass
كمان أجهر
(كونتراباص) |
| 7. cello
فيولونسيل (كمنجة
كبيرة) | 9. guitar
قيثار (جيتار) |

Brass آلات النفخ النحاسية

- | | |
|--|------------------------------|
| 10. trombone
المتردة (ترومبون) | 12. tuba
توبة |
| 11. trumpet /
horn
بوق / نغير (ترومبت) | 13. French horn
بوق فرنسي |

Percussion الآلات الإيقاعية

- | | |
|------------------------------------|---------------------------|
| 14. piano
بيانو | 16. drums
طبل (طبول) |
| 15. xylophone
الخشبية (زيلوفون) | 17. tambourine
رق / دف |

Other Instruments آلات أخرى

- | | |
|--|---------------------------|
| 18. electric keyboard
كيبورد (لوحة أصابع) كهربائي | 20. organ
أرغن |
| 19. accordion
أكورديون | 21. harmonica
هرمونیکا |

1. parade
موكب استعراضى
2. float
عربة ذات منصة
3. confetti
قصاصات النثار الورقية
4. couple
زوجان
5. card
كارت / بطاقة
6. heart
قلب
7. fireworks
العاب نارية
8. flag
راية / علم
9. mask
قناع
10. jack-o'-lantern
مصباح يصنع من قرعة

11. costume
لباس تنكري
12. candy
حلوى
13. feast
وليمة
14. turkey
ديك رومي
15. ornament
زينة
16. Christmas tree
شجرة أعياد الميلاد (الكريسماس)
17. candy cane
عصا الحلوى
18. string lights
أنوار عقدية (لتزيين الشجر)

*Thanksgiving is on the fourth Thursday in November.

1. decorations

زينة / زواق

2. deck

منصة جلوس خارجية

3. present / gift

هدية

A. videotape

تصوّر بكاميرا فيديو

B. make a wish

يتمنى

C. blow out

يطفى الشمع

D. hide

يختبئ

E. bring

تحضّر

F. wrap

تلف

Look at the picture.
What do you see?

Answer the questions.

1. What kinds of decorations do you see?
2. What are people doing at this birthday party?
3. What wish did the teenager make?
4. How many presents did people bring?

Read the story.

A Birthday Party

Today is Lou and Gani Bombata's birthday barbecue. There are decorations around the backyard, and food and drinks on the deck. There are also presents. Everyone in the Bombata family likes to bring presents.

Right now, it's time for cake. Gani is blowing out the candles, and Lou is making a wish. Lou's mom wants to videotape everyone, but she can't find Lou's brother, Todd. Todd hates to sing, so he always hides for the birthday song.

Lou's sister, Amaka, has to wrap some gifts. She doesn't want Lou to see. Amaka isn't worried. She knows her family loves to sing. She can put her gifts on the present table before they finish the first song.

Think about it.

1. What wish do you think Gani made?
2. What kinds of presents do you give to relatives? What kinds of presents can you give to friends or co-workers?

Verb Guide

Verbs in English are either regular or irregular in the past tense and past participle forms.

Regular Verbs

The regular verbs below are marked 1, 2, 3, or 4 according to four different spelling patterns. (See page 244 for the irregular verbs which do not follow any of these patterns.)

Spelling Patterns for the Past and the Past Participle	Example	
1. Add -ed to the end of the verb.	ASK	ASKED
2. Add -d to the end of the verb.	LIVE	LIVED
3. Double the final consonant and add -ed to the end of the verb.	DROP	DROPPED
4. Drop the final y and add -ied to the end of the verb.	CRY	CRIED

The Oxford Picture Dictionary List of Regular Verbs

accept (1)	carry (4)	delete (2)	fix (1)
add (1)	cash (1)	deliver (1)	floss (1)
address (1)	celebrate (2)	design (1)	fold (1)
adjust (1)	change (2)	dial (1)	follow (1)
agree (2)	check (1)	dice (2)	garden (1)
answer (1)	chill (1)	dictate (2)	gargle (2)
apologize (2)	choke (2)	die (2)	graduate (2)
appear (1)	chop (3)	disagree (2)	grate (2)
applaud (1)	circle (2)	discipline (2)	grease (2)
apply (4)	claim (1)	discuss (1)	greet (1)
arrange (2)	clean (1)	dive (2)	hail (1)
arrest (1)	clear (1)	divide (2)	hammer (1)
arrive (2)	click (1)	dress (1)	hand (1)
ask (1)	climb (1)	dribble (2)	harvest (1)
assemble (2)	close (2)	drill (1)	help (1)
assist (1)	collate (2)	drop (3)	hire (2)
attach (1)	collect (1)	drown (1)	hug (3)
bake (2)	color (1)	dry (4)	immigrate (2)
bank (1)	comb (1)	dust (1)	indent (1)
bargain (1)	comfort (1)	dye (2)	inquire (2)
bathe (2)	commit (3)	edit (1)	insert (1)
board (1)	compliment (1)	empty (4)	inspect (1)
boil (1)	compost (1)	enter (1)	install (1)
borrow (1)	conceal (1)	erase (2)	introduce (2)
bow (1)	conduct (1)	evacuate (2)	invite (2)
brainstorm (1)	convert (1)	examine (2)	iron (1)
breathe (2)	convict (1)	exchange (2)	jaywalk (1)
browse (2)	cook (1)	exercise (2)	join (1)
brush (1)	copy (4)	expire (2)	jump (1)
bubble (2)	correct (1)	explain (1)	kick (1)
buckle (2)	cough (1)	exterminate (2)	kiss (1)
burn (1)	count (1)	fasten (1)	knit (3)
bus (1)	cross (1)	fast forward (1)	label (1)
calculate (2)	cry (4)	fax (1)	land (1)
call (1)	dance (2)	fertilize (2)	laugh (1)
capitalize (2)	debate (2)	fill (1)	learn (1)
carpool (1)	decline (2)	finish (1)	lengthen (1)

lift (1)	pitch (1)	rock (1)	supervise (2)
listen (1)	plan (3)	sauté (1)	swallow (1)
litter (1)	plant (1)	save (2)	tackle (2)
live (2)	play (1)	scan (3)	talk (1)
load (1)	polish (1)	schedule (2)	taste (2)
lock (1)	pour (1)	scrub (3)	thank (1)
look (1)	praise (2)	seat (1)	tie (2)
mail (1)	preheat (1)	select (1)	touch (1)
manufacture (2)	prepare (2)	sentence (2)	transcribe (2)
match (1)	prescribe (2)	separate (2)	transfer (3)
measure (2)	press (1)	serve (2)	translate (2)
microwave (2)	pretend (1)	share (2)	travel (1)
milk (1)	print (1)	shave (2)	trim (3)
misbehave (2)	program (3)	ship (3)	try (4)
miss (1)	protect (1)	shop (3)	turn (1)
mix (1)	pull (1)	shorten (1)	type (2)
mop (3)	purchase (2)	sign (1)	underline (2)
move (2)	push (1)	simmer (1)	undress (1)
mow (1)	quilt (1)	skate (2)	unload (1)
multiply (4)	race (2)	ski (1)	unpack (1)
negotiate (2)	raise (2)	slice (2)	unscramble (2)
network (1)	rake (2)	smell (1)	use (2)
numb (1)	receive (2)	smile (2)	vacuum (1)
nurse (2)	record (1)	smoke (2)	videotape (2)
obey (1)	recycle (2)	sneeze (2)	volunteer (1)
observe (2)	redecorate (2)	solve (2)	vomit (1)
offer (1)	reduce (2)	sort (1)	vote (2)
open (1)	register (1)	spell (1)	wait (1)
operate (2)	relax (1)	spoon (1)	walk (1)
order (1)	remain (1)	staple (2)	wash (1)
organize (2)	remove (2)	start (1)	watch (1)
overdose (2)	renew (1)	state (2)	water (1)
pack (1)	repair (1)	stay (1)	wave (2)
paint (1)	replace (2)	steam (1)	weed (1)
park (1)	report (1)	stir (3)	weigh (1)
participate (2)	request (1)	stop (3)	wipe (2)
pass (1)	retire (2)	stow (1)	work (1)
pause (2)	return (1)	stretch (1)	wrap (3)
peel (1)	reuse (2)	study (4)	
perm (1)	revise (2)	submit (3)	
pick (1)	rinse (2)	subtract (1)	

Irregular Verbs

These verbs have irregular endings in the past and/or the past participle.

The Oxford Picture Dictionary List of Irregular Verbs

simple	past	past participle	simple	past	past participle
be	was	been	make	made	made
beat	beat	beaten	meet	met	met
become	became	become	pay	paid	paid
bend	bent	bent	picnic	picnicked	picnicked
bleed	bled	bled	proofread	proofread	proofread
blow	blew	blown	put	put	put
break	broke	broken	read	read	read
bring	brought	brought	rewind	rewound	rewound
buy	bought	bought	rewrite	rewrote	rewritten
catch	caught	caught	ride	rode	ridden
choose	chose	chosen	run	ran	run
come	came	come	say	said	said
cut	cut	cut	see	saw	seen
do	did	done	seek	sought	sought
draw	drew	drawn	sell	sold	sold
drink	drank	drunk	send	sent	sent
drive	drove	driven	set	set	set
eat	ate	eaten	sew	sewed	sewn
fall	fell	fallen	shake	shook	shaken
feed	fed	fed	shoot	shot	shot
feel	felt	felt	show	showed	shown
find	found	found	sing	sang	sung
fly	flew	flown	sit	sat	sat
get	got	gotten	speak	spoke	spoken
give	gave	given	stand	stood	stood
go	went	gone	steal	stole	stolen
hang	hung	hung	sweep	swept	swept
have	had	had	swim	swam	swum
hear	heard	heard	swing	swung	swung
hide	hid	hidden	take	took	taken
hit	hit	hit	teach	taught	taught
hold	held	held	think	thought	thought
keep	kept	kept	throw	threw	thrown
lay	laid	laid	wake	woke	woken
leave	left	left	withdraw	withdrew	withdrawn
lend	lent	lent	write	wrote	written
let	let	let			

Index Key

Font

- bold** type = verbs or verb phrases (example: **catch**)
- ordinary type = all other parts of speech (example: baseball)
- ALL CAPS = unit titles (example: MATHEMATICS)
- Initial caps = subunit titles (example: Equivalencies)

Symbols

- ◆ = word found in exercise band at bottom of page

Numbers/Letters

- first number in **bold** type = page on which word appears
- second number, or letter, following number in **bold** type = item number on page (examples: cool [kōōl] **13-5** means that the word *cool* is item number 5 on page 13; across [ə krōs/] **153-G** means that the word *across* is item G on page 153).

Pronunciation Guide

The index includes a pronunciation guide for all the words and phrases illustrated in the book. This guide uses symbols commonly found in dictionaries for native speakers. These symbols, unlike those used in pronunciation systems such as the International Phonetic Alphabet, tend to use English spelling patterns and so should help you to become more aware of the connections between written English and spoken English.

Consonants

[b] as in back [bāk]	[k] as in key [kē]	[sh] as in shoe [shōō]
[ch] as in cheek [chēk]	[l] as in leaf [lēf]	[t] as in tape [tāp]
[d] as in date [dāt]	[m] as in match [māch]	[th] as in three [thrē]
[dh] as in this [dhīs]	[n] as in neck [nēk]	[v] as in vine [vīn]
[f] as in face [fās]	[ng] as in ring [rīng]	[w] as in wait [wāt]
[g] as in gas [gās]	[p] as in park [pārk]	[y] as in yams [yāmz]
[h] as in half [hāf]	[r] as in rice [rīs]	[z] as in zoo [zōō]
[j] as in jam [jām]	[s] as in sand [sānd]	[zh] as in measure [mēzhər]

Vowels

[ā] as in bake [bāk]	[ī] as in line [līn]	[ōō] as in cook [kōōk]
[ä] as in back [bāk]	[ī] as in lip [līp]	[ow] as in cow [kow]
[ä] as in car [kār] or box [bäks]	[i] as in near [nīr]	[oy] as in boy [boy]
[ē] as in beat [bēt]	[ō] as in cold [kōld]	[ü] as in cut [küt]
[ē] as in bed [bēd]	[ö] as in short [shört] or claw [klö]	[ü] as in curb [kürb]
[ē] as in bear [bēr]	[ōō] as in cool [kōōl]	[ə] as in above [ə būv/]

All the pronunciation symbols used are alphabetical except for the schwa [ə]. The schwa is the most frequent vowel sound in English. If you use the schwa appropriately in unstressed syllables, your pronunciation will sound more natural.

Vowels before [r] are shown with the symbol [] to call attention to the special quality that vowels have before [r]. (Note that the symbols [ä] and [ö] are also used for vowels not followed by [r], as in *box* or *claw*.) You should listen carefully to native speakers to discover how these vowels actually sound.

Stress

This index follows the system for marking stress used in many dictionaries for native speakers.

1. Stress is not marked if a word consisting of a single syllable occurs by itself.
2. Where stress is marked, two levels are distinguished:
 - a bold accent [] is placed after each syllable with primary (or strong) stress, a light accent [] is placed after each syllable with secondary (or weaker) stress. In phrases and other combinations of words, stress is indicated for each word as it would be pronounced within the whole phrase.

Syllable Boundaries

Syllable boundaries are indicated by a single space or by a stress mark.

Note: The pronunciations shown in this index are based on patterns of American English. There has been no attempt to represent all of the varieties of American English. Students should listen to native speakers to hear how the language actually sounds in a particular region.

- Abbreviations [ə brē/vē ā/shənz] **48**
 abdomen [əb/də mən] **107–27**
 about [ə bowt/] **48–B, 174–L, 191–E**
 above [ə būv/] **25–4**
 accelerator [ɪk sɛl/ə rā/tər] **159–46**
accept [ɪk sɛpt/] **12–G, 12–I, 12 +**
 access number [ək/sɛs/ nūm/bər] **14–16**
 Accessories [ɪk sɛs/ə rɛz] **59, 94–95**
 accident [ək/sə dənt] **144–2**
 accordion [ə kōr/də ən] **238–19**
 account [ə kownt/] **132–11, 132–14**
 account manager [ə kownt/ mən/ə jər] **132–9**
 Account [ə kownt/] **132**
 accountant [ə kownt/ənt] **166–1**
 ache [æk]
 backache [bæk/ək/] **110–5**
 earache [ɪr/ək/] **110–3**
 headache [hɛd/ək/] **110–1**
 stomachache [stūm/ək/ ək] **110–4**
 toothache [tūoth/ək/] **110–2**
 acid rain [ās/əd rān/] **218–13**
 across [ə krōs] **153–G**
 acrylic paint [ə kril/ik pānt] **232–10**
 action [ək/shən]
 action figure [ək/shən fig/yər] **233–26**
 action story [ək/shən stōr/ē] **237–19**
 activist [ək/tə vɪst] **199–17**
 actor [ək/tər] **166–2**
 acupuncture [ək/yə pūngk/chər] **122–2**
 acute angle [ə kyōōt/ əng/gəl] **193–28**
 ad [əd] **48–2, 197–9**
 adapter [ə dāp/tər] **234–15**
 add [əd] **77–N, 101–B, 192–A**
 address [ə drɛs/, ə/drɛs] **4–5**
 mailing address [mā/ling ə drɛs/, –ə/drɛs] **134–22**
 return address [rɪ tūrn/ ə drɛs/, –ə/drɛs] **134–21**
 website address [wɛb/sit ə drɛs/, –ə/drɛs] **197–4**
address [ə drɛs/] **135–B, 197–C**
 adhesive bandage [əd hē/siv bān/dij] **117–5**
adjust [ə jüst/] **219–J**
 adjustable wrench [ə jüs/tə bəl rɛnch/] **181–8**
 adjustment [ə jüst/mənt] **194–23, 194–24**
 administrative assistant
 [əd mɪn/ə strā/tiv ə sɪs/tənt] **166–3**
 administrator [əd mɪn/ə strā/tər] **120–13**
 Administrators [əd mɪn/ə strā/tərz] **5**
 admissions clerk [əd mɪ/shənz klürk/] **120–14**
ADULTS AND CHILDREN [ə dults/ en chil/ drən] **30–31**
 adult school [ə dult/ skōōl/, əd/ült–] **188–8**
 adventure story [əd vɛn/chər stōr/ē] **237–19**
 aerobic exercise [ə rō/bɪk ɛk/sər sɪz/] **122–5**
 afraid [ə frād/] **43–23**
 after [əf/tər]
 afternoon [əf/tər nōōn/] **18–17**
 aftershave [əf/tər shāv/] **109–30**
 five after one [fɪv/ əf/tər wūn/] **18–7**
 quarter after one [kwōr/tər əf/tər wūn/] **18–9**
 ten after one [tɛn/ əf/tər wūn/] **18–8**
 twenty after one [twɛn/tɛ əf/tər wūn/] **18–10**
 After an Emergency [əf/tər ən ɪ mūr/jən sɛ] **147**
 Age [əj] **32**
 agency [ə/jən sɛ] **131–14**
 agent [ə/jənt] **160–3, 160–5**
agree [ə grē/] **12–K**
 agreement [ə grē/mənt] **51–28**
 aid [əɪd]
 first aid kit [fɪrst/ əd/ kit/] **117–1, 146–18**
 first aid manual [fɪrst/ əd/ mən/yōō əl] **117–2**
 hearing aid [hɪr/ɪŋ əd/] **115–10**
 aide [əɪd] **167–32**
 AIDS (acquired immune deficiency syndrome) [əɪdz /
 [ə kwɪ/rd ɪ myōōn/ də fɪ/shən sɛ sɪn/drōm] **111 +**
 air [ɛr]
 air bag [ɛr/ bæg/] **159–43**
 air conditioner [ɛr/ kən dɪsh/ə nər] **159–39**
 Air Force [ɛr/ fōrs/] **138–16**
 airmail [ɛr/māl/] **134–5**
 airplane [ɛr/plān/] **150–8**
 airplane crash [ɛr/plān/ krāsh/] **144–3**
 air pollution [ɛr/ pə lōō/shən] **218–11**
 airport [ɛr/pōrt/] **151–10**
 air purifier [ɛr/ pyōōr/ə fɪ ər] **113–14**
 Airline Terminal [ɛr/lin/ tūr/mə nəl] **160**
 Airplane [ɛr/plān/] **161**
AIRPORT [ɛr/pōrt/] **160–161**
 Airport Transportation
 [ɛr/pōrt/ trāns/pər tā/shən] **152**
 aisle [ɪl] **72–6**
 alarm clock [ə lārm/ klāk/] **58–24**
 Alaska time [ə lās/kə tɪm/] **19–28**
 album [əl/bəm] **235–31, 235–32**
 alfalfa [əl fāl/fə] **177–5**
 algebra [al/jə brə] **192–16**
 allergic reaction [ə lūr/jɪk rē ək/shən] **116–E**
 allergies [əl/ər jɛz] **111–8**
 alley [əl/ē] **51–24, 222–4**
 alligator [əl/ə gā/tər] **213–36**
 alphabet [əl/fə bɛt/] **7–13**
 Alterations [əl/tə rā/shənz] **100**
ALTERATIONS [əl/tə rā/shənz] **100**
 Alteration Shop [əl/tə rā/shən shāp/] **100**
 aluminum foil [ə lōō/mə nəm fōyl/] **72–23**
 Alzheimer's disease [āltz/hɪ mərəz dɪ zɛz/, āltz–] **111 +**
 a.m. [ə/əm/] **18–4**
 ambulance [əm/byə ləns] **116–1, 121–34**
AMERICA [ə mɛr/ə kə] **200–201**
 American cheese [ə mɛr/ə kən chɛz/] **71–26**
 Americans [ə mɛr/ə kənz] **5–3**
 Amphibians [əm fɪb/ē ənz] **212**
AMPHIBIANS [əm fɪb/ē ənz] **212–213**
 amusement park [ə myōōz/mənt pārk/] **223–10**
 ancient [ən/shənt] **199–1**
 anemone [ə nē/mə nē] **212–24**
 anesthesiologist [ə/nəs thē/zē ə/lə jɪst] **121–35**
 angle [əng/gəl] **193–26, 193–27, 193–28**
 Angles [əng/gəlz] **193**
 angry [əng/grɛ] **43–29**
 animals [ən/ə məlz] **59–15**
 Animals [ən/ə məlz] **212, 215**
ANIMALS [ən/ə məlz] **215**
 ankle [əng/kəl] **106–23, 110–18**
 ankle socks [əng/kəl sākz/] **91–7**
 anklets [əngk/ləts/] **91–11**
 anniversary [ən/ə vūr/sə rɛ] **22–3**
answer [ən/sər] **8–L**
 answering machine [ən/sər ɪŋ mə shən/] **14–17**
 answer sheet [ən/sər shɛt/] **10–2**
 antacid [ənt əs/əd] **113–28**
 anteater [ənt/ɛ/tər] **217–24**
 antelope [ən/tə lōp/] **217–35**
 antenna [ən tɛ/nə] **14–9**
 antibacterial ointment
 [ən/tɛ bāk tɪr/ē əl oɪnt/mənt] **117–10**
 antihistamine cream [ən/tɪ hɪs/tə mɛn krɛm/] **117–11**
 antiperspirant [ən/tɛ pɪrs/pə rənt] **108–5**
 antlers [ənt/lərz] **216–16**
 ants [əntz] **63–23**
 apartment [ə pārt/mənt] **48–3, 48–4**
 apartment building [ə pārt/mənt bɪl/dɪŋ] **50–1**
 apartment number [ə pārt/mənt nūm/bər] **4–6**
 Apartment [ə pārt/mənt] **48**
 Apartment Complex [ə pārt/mənt kəm/plɛks] **51**
 Apartment Entryway [ə pārt/mənt ɛn/trɛ wā/] **51**
APARTMENTS [ə pārt/məntz] **50–51**
 APC (automated postal center) [ə/pɛ/sɛ/ /
 [ō/tə māt ɪd pōs/təl-sɛn/tər] **135–10**
apologize [ə pāl/ə jɪz/] **12–F**
 apostrophe [ə pās/trə fɛ] **190–16**
 apparatus [əp/ə rā/təs] **224–14**
appear [ə pɪr/] **141–C**
 Appearance [ə pɪr/əns] **32**
applaud [ə plōd/] **148–B**
 apples [əp/əlz] **68–1**
 apple juice [əp/əl jōōs/] **73–32**
 appliance repair person
 [ə plɪ/əns rɪ pɛr/ pɪr/sən] **166–4**
 appliqué [əp/əl kə/] **99–31**
apply [ə pli/] **109–P**
 appointment [ə pɔɪnt/mənt] **22–4, 118–1**
 appointment book [ə pɔɪnt/mənt bōōk/] **183–48**
 apricots [əp/rə kəts/] **68–12**
 April [ə/prəl] **21–28**
 apron [ə/prən] **92–11, 93–30**
 aquarium [ə kwɛr/ə əm] **222–7**
 Arachnids [ə rāk/nɪdz/] **214**
ARACHNIDS [ə rāk/nɪdz/] **214**
 archery [ər/chə rɛ] **228–1**
 architect [ər/kə tɛkt/] **166–5**
 area [ɛr/ē ə]
 area code [ɛr/ē ə kōd/] **4–10, 15–29**
 boarding area [bōr/dɪŋ ɛr/ē ə] **161–9**
 dining area [dɪ/nɪŋ ɛr/ē ə] **46–7**
 play area [plā/ ɛr/ē ə] **130–11**
 reception area [rɪ sɛp/shən ɛr/ē ə] **182–5**
 rural area [rōōr/əl ɛr/ē ə] **52–4**
 screening area [skrɛ/ning ɛr/ē ə] **160–4**
 testing area [tɛs/ting ɛr/ē ə] **136–2**
 urban area [ūr/bən ɛr/ē ə] **52–1**
AREA [ɛr/ē ə] **55**
 Area and Volume [ɛr/ē ə ən vāl/yəm, –yōōm] **193**
 arm [ärm] **105–14, 194–15**
 armchair [ärm/chɛr/] **56–22**
 armadillo [är/mə dil/ō] **216–8**
 Arm, Hand, and Fingers [ärm/ händ/ ən fɪŋ/gərz] **106**
 Army [är/mɛ] **138–14, 199–11**
 around [ə rownd/] **153–H**

- Around Campus [ə rownd/ kəm/pəs] 5
- arrange** [ə rənʃ/] 49–Q
- arrest** [ə rɛst/] 141–A
- arrival [ə rɪ/vəl] 161–7, 161 +
- arrive** [ə rɪv/] 160–K
- arrow [ār/ō] 231–8
- arson [ār/sən] 142–7
- artery [ār/tə rē] 107–36
- arthritis [ār thri/təs] 111–16
- artichokes [ār/tə chōks/] 69–22
- artist [ār/tɪst] 166–6
- arts [ārts] 189–9, 189–15, 228–11
- art museum [ārt/ myōō zē/əm] 223–9
- ask** [āsk] 2–B
- ask about [āsk/ ə bowt/] 48–B, 157–B
- ask for [āsk/ fōr/] 10–F
- ask questions [āsk/ kwēs/chənz] 8–K, 174–M
- asparagus [ə spēr/ə gəs] 69–26
- assault [ə sōlt/] 142–3
- assemble** [ə sēm/bəl] 170–A, 175–C
- assembler [ə sēm/blər] 166–7
- assembly [ə sēm/blē/] 140–1
- assembly line [ə sēm/blē lɪn/] 175–6
- assemblyperson [ə sēm/blē pūr/sən] 139–24
- assist** [ə sɪst/] 95–D, 170–B
- assistance [ə sɪs/təns] 14–22
- assistant [ə sɪs/tənt]
- administrative assistant
[əd mɪn/ ə strā/ tɪv ə sɪs/tənt] 166–3
- assistant principal [ə sɪs/tənt prɪn/sə pəl] 5–5
- certified nursing assistant (CNA) [sūr/tə fid/ nūr/sɪŋ ə sɪs/tənt] / [sē/ēn/ā/] 120–12
- dental assistant [dɛn/təl ə sɪs/tənt] 119–2, 167–22
- physician assistant [fɪ zɪ/shən ə sɪs/tənt] 168–47
- Assistant [ə sɪs/tənt] 93
- asthma [āz/mə] 111–9
- astronaut [ās/trə nōt/] 205–17
- astronomer [ə strā/nə mər] 205–22
- Astronomy [ə strā/nə mē] 205
- At Customs [āt/ kūs/təmz] 161
- athletic [āth lēt/tɪk]
- athletic shoes [āth lēt/tɪk shōōz/] 86–7
- athletic supporter [āth lēt/tɪk sə pōr/tər] 91–6
- Atlantic time [ət lān/tɪk tɪm/] 19–33
- atlas [āt/ləs] 133–8
- ATM (Automated Teller Machine) [āt/tē/ēm/] / [ō/tə māt ɪd tē/lər mə shēn/] 132
- ATM card [āt/tē/ēm/ kārd/] 132–15
- atom [āt/əm] 195–28
- attach** [ə täch/] 197–G, 197–H
- attachments [ə täch/mənts] 61–11
- attack [ə tāk/] 116–D
- attendant [ə tɛn/dənt] 161–12, 162–3, 184–3
- At the Dealer [āt/ dhə dē/lər] 158
- At the Gate [āt/ dhə gāt/] 161
- At the Mechanic [āt/ dhə mə kən/tɪk] 158
- At the Security Checkpoint
[āt/ dhə sə kyōō/ rə tē/ chēk/ poynt/] 160
- attic [āt/ək] 47–7
- attorney [ə tūr/nē] 141–4, 141–10
- attractive [ə trāk/tɪv] 32–13
- audiobook [ō/dē ō bōōk/] 133–17
- audiologist [ō/dē ā/lō jɪst] 115–9
- auditorium [ō/də tōr/ē əm] 5–18
- August [ō/gəst] 21–32
- aunt [ānt] 34–7
- author [ō/thər] 133–15, 169–64
- auto [ō/tō]
- auto club card [ō/tō klüb/ kārd/] 162–4
- auto mechanic [ō/tō mə kən/tɪk] 166–8
- automated [ō/tə māt ɪd]
- automated phone system
[ō/tə māt ɪd fōn/ sɪs/təm] 14–23
- automated postal center (APC)
[ō/tə māt ɪd pōs/təl sɛn/tər] / [ā/pē/sē/] 135–10
- Automated Teller Machine
[ō/tə māt ɪd tē/lər mə shēn/] 132
- Automatic Transmission
[ō tə māt/tɪk trānz mɪ/shən] 159
- Automotive Painter [ō tə mōt/ɪv pān/tər] 92
- autumn [ō/təm] 21–39
- avalanche [āv/ə lānch/] 145–18
- average [āv/rɪj]
- average height [āv/rɪj hɪt/] 32–5
- average weight [āv/rɪj wāt/] 32–8
- avocados [āv/və kā/dōz, āv/ə–] 84–6
- ax [āks] 180–3
- baboon [bā bōōn/] 217–31
- baby [bā/bē] 31–7
- baby bag [bā/bē bāg/] 37–16
- baby carrier [bā/bē kār/rē/ər] 37–17
- baby food [bā/bē fōōd/] 37–4
- baby lotion [bā/bē lō/shən] 37–13
- baby monitor [bā/bē mōn/ə tər] 59–7
- baby powder [bā/bē pow/dər] 37–14
- babysitter [bā/bē sɪt/ər] 166–9
- baby's room [bā/bēz/ rōōm/] 47–10
- back [bāk] 104–5
- backache [bāk/āk/] 110–5
- back button [bāk/ büt/n] 197–2
- backhoe [bāk/hō/] 178–8
- backpack [bāk/pāk/] 94–18, 226–15
- backpacking [bāk/pāk/ɪŋ] 226–6
- backseat [bāk/sēt/] 159–54
- back support belt [bāk/ sə pōrt/ bēlt/] 179–18
- go back [gō/ bāk/] 11–M
- horseback riding [hōrs/bāk/ rɪ/dɪŋ] 226–9
- lower back [lō/ər bāk/] 107–29
- pay back** [pā/ bāk/] 26–D
- Backyard [bāk/yārd/] 53
- BACK FROM THE MARKET
[bāk/ frəm dhə mār/ket] 66–67
- bacon [bā/kən] 70–11, 80–1
- bad [bād] 23–18
- BAD DAY AT WORK [bād/ dā/ āt wŭrk/] 186–187
- badge [bāj] 93–21
- badminton [bād/mɪn tən] 228–6
- bag [bāg] 69–31, 74–7, 74–19, 161–18
- air bag [ēr/ bāg/] 159–43
- baby bag [bā/bē bāg/] 37–16
- clutch bag [klŭch/ bāg/] 89–19
- grocery bag [grōs/rē bāg/] 67–13
- handbag [hānd/ bāg/] 87–9, 94–2
- plastic storage bags [plās/tɪk stōr/tɪj bāgz/] 72–25
- shoulder bag [shōl/dər bāg/] 94–17
- sleeping bag [slē/pɪŋ bāg/] 226–12
- totebag [tōt/ bāg/] 94–19
- trash bags [trāsh/ bāgz/] 61–24
- vacuum cleaner bag
[vāk/yōōm klē/nər bāg/] 61–12
- bagels [bā/gəlz] 73–40
- baggage [bāg/ɪj]
- baggage carousel [bāg/ɪj kār/ə sēl/] 161–23
- bagger [bāg/ər] 73–14
- baggy [bāg/ē] 97–30
- bailliff [bā/lɪf] 141–13
- bake** [bāk] 77–H
- Baked Goods [bākt/ gōōdz/] 73
- baked potato [bākt/ pə tā/tō] 81–25
- baker [bā/kər] 166–10
- bakery [bā/kə rē] 127–19
- Baking Products [bā/kɪŋ prād/ŭkts] 73
- balance [bāl/əns] 132–17, 195–41
- balcony [bāl/kə nē] 51–20
- bald [bōld] 33–12
- ball [bōl] 59–12, 231–5, 231–12
- ball field [bōl/ fēld/] 224–1
- ballroom [bōl/rōōm/] 184–26
- baseball [bās/bōl/] 231–18, 231–14
- basketball [bās/kət bōl/] 229–8, 231–4
- basketball court [bās/kət bōl/ kōrt/] 229–7
- football [fōōt/bōl/] 229–11, 231–21
- meatballs [mēt/bōlz/] 81–27
- racquetball [rāk/ət bōl/] 228–12
- softball [sōft/bōl/] 229–10
- volleyball [vōl/ē bōl/] 229–14, 231–3
- balloons [bā lōōnz/] 44–2
- bananas [bā nān/əz] 68–2
- band [bānd] 183–34
- headband [hēd/bānd/] 90–3
- waistband [wāst/bānd/] 100–5
- bandage [bān/dɪj] 117–5, 117–12
- bandana [bān dā/nə] 92–16
- bangs [bāŋgz] 33–8
- bank [bāŋk] 124–5
- bank statement [bāŋk/ stāt/mənt] 132–16
- bank** online [bāŋk/ ən lɪn/] 132–C
- BANK [bāŋk] 132
- banner [bān/ər] 44–1
- banquet room [bāŋg/kwət rōōm/] 185–14
- bar [bār]
- bar code [bār/ kōd/] 27–4
- candy bar [kān/dē bār/] 73–37
- grab bar [grāb/ bār/] 57–9
- menu bar [mēn/yōō bār/] 197–1
- salad bar [sāl/əd bār/] 79–24
- scroll bar [skrōl/ bār/] 197–15
- barbecued ribs [bār/bi kyōō/d rɪbz/] 76–2
- barbershop [bār/bər shāp/] 129–19
- bargain** [bār/gən] 102–A
- barn [bārn] 177–11
- barrette [bə rēt/] 108–20
- base [bās] 193–45, 194–20
- baseball [bās/bōl/] 229–9, 231–18
- baseball bat [bās/bōl/ bāt/] 231–14
- baseball cap [bās/bōl/ kāp/] 86–5

- baseball cards [bās/bōl/ kārds/] 232–2
baseball game [bās/bōl/ gām/] 44–2
- basement [bās/mənt] 47–13
Basement [bās/mənt] 50
Basic Colors [bā/sik kù/lərz] 24
BASIC TRANSPORTATION
[bā/sik trānz/pər tā/shən] 150–151
- basket [bās/kæt] 56–3
basketball [bās/kæt bōl/] 229–8, 231–4
basketball court [bās/kæt bōl kōrt/] 229–7
bread basket [bréd/ bās/kæt] 83–11
laundry basket [lōn/drē bās/kæt] 101–2
shopping basket [shāp/ing bās/kæt] 73–9
wastebasket [wāst/bās/kæt] 57–26
- bass [bās] 212–6, [bās] 238–8
bassoon [bā sōon/] 238–4
bat [bāt] 216–7, 231–14
bath [bāth]
bath mat [bāth/ māt/] 57–28
bath powder [bāth/ pow/dər] 108–4
bathroom [bāth/rōom/] 46–4
bath towel [bāth/ tow/əl] 57–13
bathtub [bāth/tüb/] 57–2
half bath [hāf/ bāth/] 57 +
- bathe [bādh] 36–F, 108–B
bathing suit [bā/dhīng sōot/] 90–26
BATHROOM [bāth/rōom/] 57
battery / batteries [bāt/ə rē] / [bāt/ə rēz]
146–15, 158–20
battery charger [bāt/ə rē chār/jər] 235–27
battery pack [bāt/ə rē pāk/] 235–26
- bay [bā] 204–9
be [bē]
be aware [bē ə wēr/] 143–I
be born [bē bōrn/] 40–A
be 18 or older [bē ā/tēn/ ōr ōld/ər] 140–G
be hurt [bē hūrt/] 116–C
be in a rock band [bē īn ə rāk/ bānd/] 238–D
be informed [bē īn fōrm/d/] 140–F
be injured [bē īn/jərd] 116–C
be in shock [bē īn shāk/] 116–B
be neat [bē nēt/] 174–C
be on time [bē ōn tīm/] 174–F
be released [bē rī lēst/] 141–H
be unconscious [bē ūn kən/shəs] 116–A
don't be late [dōnt/ bē lāt/] 174–D
- beach [bēch] 204–10
beach chair [bēch/ chēr/] 225–22
beach umbrella [bēch/ ūm brēl/ə] 225–14
- BEACH [bēch] 225
beads [bēdz] 95–34, 99–32
beak [bēk] 214–3
beaker [bē/kər] 195–39
beam [bēm] 178–3
beans [bēnz] 69–8, 72–17
soybeans [soy/bēnz/] 177–3
bear [bēr] 37–23, 216–11
beard [bērd] 33–6
beat [bēt] 77–5
beater [bē/tər]
eggbeater [ēg/bē/tər] 78–20
beautiful [byōō/ta fəl] 23–21
- beauty shop [byōō/tē shāp/] 130 +
beaver [bē/vər] 216–9
become [bē kŭm/] 40–G, 41–N
bed [bēd] 58–9
bedbugs [bēd/būgz/] 63–24
bed control [bēd/ kən trōl/] 121–27
bed frame [bēd/ frām/] 58–18
bed pan [bēd/ pān/] 121–23
bedroom [bēd/rōom/] 46–2
bedspread [bēd/sprēd/] 59–11
bed table [bēd/ tā/bəl] 121–21
bunk beds [bŭnk/ bēdz/] 59–9
double bed [dūb/əl bēd/] 184–14
flower bed [flōw/ər bēd/] 53–20
hospital bed [hās/pī tl bēd/] 121–22
kids' bedroom [kīdz/ bēd/rōom/] 47–9
king-size bed [kīng/sīz/ bēd/] 184–15
- BEDROOM [bēd/rōom/] 58, 59
bee [bē]
honeybee [hŭn/ē bē/] 214–25
beef [bēf]
beef ribs [bēf/ rībz/] 70–5
corned beef [kōrnd/ bēf/] 71–22
ground beef [grōwnd/ bēf/] 70–4
roast beef [rōst/ bēf/] 71–21
stewing beef [stōō/ing bēf/] 70–3
stir-fried beef [stŭr/frīd/ bēf/] 76–6
- Beef [bēf] 70
beetle [bēt/l] 214–18
beets [bēts] 69–5
Before an Emergency [bī fōr/ ən ī mŭr/ jən sē] 146
behind [bī hind/] 25–8
beige [bēzh] 24–18
bell [bēl]
bell captain [bēl/ kăp/tən] 184–6
bellhop [bēl/hăp/] 184–7
bell peppers [bēl/pēp/ərz] 69–7
doorbell [dōr/bēl/] 53–14
- below [bī lō/] 25–5
belts [bēlts] 94–6
back support belt [băk/ sə pōrt/ bēlt/] 179–18
belt buckle [bēlt/ bŭk/əl] 94–20
conveyor belt [kən vā/ər bēlt/] 175–9
garter belt [găr/tər bēlt/] 91–16
seat belt [sēt/ bēlt/] 159–52
tool belt [tōōl/ bēlt/] 92–3
- bench [bēnch] 224–10
bend [bēnd] 230–0
benefits [bēn/ə fīts] 174 +
berries [bēr/ēz] 210–20
blackberries [blăk/bēr/ēz] 68–17
blueberries [blōō/bēr/ēz] 68–16
mixed berries [mīkst/ bēr/ēz] 81–36
raspberries [răz/bēr/ēz] 68–15
strawberries [strōr/bēr/ēz] 68–14
- between [bī twēn/] 25–12
Beverages [bēv/rə jəz] 73, 81
bib [bīb] 37–5
bicycle / bike [bī/sī kəl] / [bīk] 129–22, 151–15
big [big] 23–2, 97–38
Big Dipper [big/ dī/pər] 205 +
big-screen TV [big/skrēn/ tē/vē/] 50–15
- bike / bicycle [bīk] / [bī/sī kəl] 129–22, 151–15
bike path [bīk/ pāth/] 224–3
biking [bī/king] 226–8, 228–5
bikini panties [bē kē/nē pān/tēz] 91–13
bill [bīl] 214–3
Bill [bīl] 15
billiards [bīl/yərdz] 228–2
Bill of Rights [bīl/ əv rīts/] 198–10
Bills [bīlz] 26
bin [bīn] 51–23, 61–2, 160–6
bioenergy [bī/ō ēn/ər jē] 218–9
biography [bī ā/grā fē] 133–15
biologist [bī ā/lə jīst] 194–2
Biology [bī ā/lə jē] 194
biomass [bī/ō mās/] 218–9
birch [bŭrch] 210–7
bird [bŭrd] 208–4
Bird [bŭrd] 214
BIRDS, INSECTS, AND ARACHNIDS
[bŭrdz/ ĩn/sēkts ən ə rāk/nīdz] 214
birth [bŭrth]
birth certificate [bŭrth/ sər tif/ə kət] 40–1
birthday [bŭrth/dā/] 22–1
BIRTHDAY PARTY [bŭrth/dā/ pār/tē] 240–241
biscuits [bīs/kəts] 80–6
bison [bī/sən] 216–6
bit [bit] 180–28
bite [bit] 110–11
black [blăk] 24–13
blackberries [blăk/bēr/ēz] 68–17
black hair [blăk/ hēr/] 33–16
bladder [blăd/ər] 107–46
blade [blād] 107–28, 109–28, 180–27
blankets [blāng/kəts] 58–15, 146–7, 225–11
blanket sleeper [blāng/kət slē/pər] 91–27
blazer [blā/zər] 92–12
bleach [blēch] 101–7
bleachers [blē/chərz] 5–3
bleed [blēd] 116–M
blender [blēn/dər] 54–12
blind [blīnd] 32–11
blister [blīs/tər] 110–15
blizzard [blīz/ərd] 13–23, 145–13
blocks [blăks] 59–19
quilt block [kwilt/ blăk/] 232–15
sunblock [sŭn/blăk/] 108–8, 225–10
blond hair [blānd/ hēr/] 33–17
blood [blūd] 111–14
blood pressure gauge [blūd/ prēsh/ər gāj/] 118–9
blood test [blūd/ tēst/] 121–30
blood work [blūd/ wŭrk/] 121–30
bloody nose [blūd/ē nōz/] 110–17
blouse [blōws] 87–8
blow dryer [blō/ drī/ər] 33–23, 108–18
blower [blō/ər] 176–2
blow out [blō/ owt/] 240–C
blue [blōō] 24–3
blueberries [blōō/bēr/ēz] 68–16
blue jay [blōō/ jā/] 214–6
bright blue [brīt/ blōō/] 24–12
dark blue [dărk/ blōō/] 24–10
light blue [lit/ blōō/] 24–11
navy blue [nāv/vē blōō/] 28–5

- blues [blūoz] 237–22
 blush [blūsh] 109–37
 board [bōrd]
 board game [bōrd/ gām/] 232–5
 bulletin board [bōōl/ə tn bōrd/] 7–14
 chalkboard [chōk/bōrd/] 6–1
 cutting board [kūt/ing bōrd/] 54–27
 emery board [ēm/ə rē bōrd/, ēm/rē–] 109–32
 headboard [hēd/bōrd/] 58–10
 ironing board [i/ər ning bōrd/] 101–14
 motherboard [mūdh/ər bōrd/] 196–5
 particle board [pār/tə kəl bōrd/] 181–20
 skateboard [skāt/bōrd/] 224–7
 snowboard [snō/bōrd/] 231–23
 surfboard [sūrf/bōrd/] 225–16
 whiteboard [wit/bōrd/] 6–3
board [bōrd] 160–E
 boarding [bōr/ding]
 boarding area [bōr/ding ēr/ē ə] 161–9
 boarding pass [bōr/ding pās/] 161–20
 sailboarding [sāl/bōr/ding] 227 +
 skateboarding [skāt/bōr/ding] 228–13
 snowboarding [snō/bōr/ding] 227–2
 boat [bōt]
 sailboat [sāl/bōt/] 225–3
 boating [bō/ting] 226–1
 bobbin [bā/bin] 98–21
 bobby pins [bāb/ē pīnz/] 108–21
 body [bād/ē] 190–7
 body lotion [bād/ē lō/shən] 108–9
 body of water [bād/ē əv wō/tər] 204 +
 body shaper [bād/ē/ shā/pər] 91–15
 BODY [bād/ē] 104–105, 106–107
boil [boyl] 77–M
 boiled ham [boyl/d/ hām/] 76–5
 boiler [boyl/lər] 78–8
 bok choy [bāk/ choy/] 69–15
 bolt [bōlt] 51–34, 180–35, 180–38
 bolt of fabric [bōlt/ əv fāb/rīk] 98–15
 bone [bōn] 107–33, 116–P
 boneless [bōn/ləs] 70 +
 book [bōök]
 appointment book [ə poynt/mənt bōök/] 183–48
 audiobook [ō/dē ō bōök/] 133–17
 bookkeeper [bōök/ kē/pər] 175–2
 book of stamps [bōök/ əv stāmps/] 134–18
 bookcase [bōök/ kās/] 7–10
 bookstore [bōök/ stōr/] 130–4
 check book [chēk/ bōök/] 132–12
 coloring book [kūl/ə rīng bōök/] 59–13
 DMV handbook [dē/ēm/vē/ hānd/bōök/] 136–1
 notebook [nōt/bōök/] 7–27
 passbook [pās/bōök/] 132–10
 picture book [pik/chər bōök/] 133–12
 spiral notebook [spi/rəl nōt/bōök/] 7–29
 test booklet [tēst/ bōök/lət] 10–1
 textbook [tēkst/bōök/, tēks/–] 7–25
 workbook [wūrk/bōök/] 7–26
 boombox [bōōm/bāks/] 234–1
 booth [bōōth] 82–4, 122–3
 boots [bōōts] 95–28
 hiking boots [hi/king bōōts/] 95–31
 rain boots [rān/ bōōts/] 90–20
 safety boots [sāf/tē bōōts/] 179–20
 ski boots [skē/ bōōts/] 231–26
 steel toe boots [stēl/ tō/ bōōts/] 92–6
 bored [bōrd] 43–25
borrow [bār/ō, bōr/ō] 26–B
 boss [bās] 164–4
 botanical garden [bə tən/i kəl gār/dn] 222–3
 bottle [bāt/l] 37–1, 74–1, 74–13
 bottle return [bāt/l rī tūrn/] 73–16
 hot water bottle [hāt/ wō/tər bāt/l] 113–15
 bottled water [bāt/ld wō/tər] 146–11
 bouquet [bō kā/, bōō–] 211–28
 bow [bō] 231–6
 bow tie [bō/ tī/] 89–16
bow [bow] 3–H
 bowl [bōl] 55–2
 mixing bowl [mīks/ing bōl/] 54–28, 78–31
 serving bowl [sūrv/ing bōl/] 55–21
 soup bowl [sōōp/ bōl/] 83–21
 sugar bowl [shōōg/ər bōl/] 55–14
 bowling [bō/ling] 228–3
 bowling alley [bō/ling əl/ē] 222–4
 bowling ball [bō/ling bōl/] 231–5
 box / boxes [bāks/, bāks/fiz] 74–6, 74–18
 box spring [bāks/ spring/] 58–19
 CD boombox [sē/dē/ bōōm/bāks/] 234–1
 fuse box [fyōōz/ bāks/] 62–13
 mailboxes [māl/bāk/səz] 50–11, 128–13
 post office box (PO box)
 [pōst/ ō/fəs bāks/] / [pē/ō bāks/] 135–9
 safety deposit box [sāf/tē dī pāz/ət bāks/] 132–7
 sandbox [sānd/bāks/] 224–15
 search box [sūrch/ bāks/] 197–5
 text box [tēkst/ bāks/] 197–13
 to-go box [tə gō/ bāks/] 82–5
 boxer shorts [bāk/sər shōrts/] 91–4
 boxing [bāks/ing] 228–4
 boy [boy] 31–9
 bra [brā] 91–20
 bracelets [brās/ləts] 95–9, 117–3
 braces [brā/səz] 119–6
 brain [brān] 107–34
brainstorm [brān/stōrm/] 8–H, 191–F
 brake [brāk] 159–48
 brake light [brāk/ lit/] 158–14
 brake pedal [brāk/ pēd/l] 159–45
 branch [brānch] 210–2
 Branch [brānch] 138
 Brass [brās] 238
 bread [brēd] 67–11
 bread-and-butter plate [brēd/ n büt/ər plāt/] 83–19
 bread basket [brēd/ bās/kæt] 83–11
 garlic bread [gār/liik brēd/] 81–28
 rye bread [rī/ brēd/] 71–20
 wheat bread [wēt/ brēd/] 71–19
 white bread [wit/ brēd/] 71–18
break [brāk] 77–Q, 116–P
 break down [brāk/ dāwn/] 162–D
 Breakfast Special [brēk/fəst spē/shəl] 80
 breasts [brēsts] 70–19, 107–26
breathe [brēdh] 116–N
 breathing [brē/dhing] 117–16
 bricklayer [brīk/lā/ər] 186–8
 bricks [brīks] 178–12, 178–B
 briefcase [brēf/kās/] 88–13
 briefs [brēfs] 91–5, 91–14
 bright blue [brīt/ blōō/] 24–12
bring [bring] 174–D, 240–E
 broccoli [brāk/ə le] 69–13
 broiled steak [brōyl/d/ stāk/] 76–3
 broiler [brōyl/lər] 54–21
 broken [brō/kən] 62–5, 62–6, 62–7, 63–15, 97–39
 broken equipment [brō/kən ī kwīp/mənt] 179–4
 broom [brōōm] 61–16
 brother [brūdh/ər] 34–6, 35–28
 brother-in-law [brūdh/ər īn lō/] 34–17
 stepbrother [stēp/brūdh/ər] 35–30
 brown [brōwn] 24–17
 brown hair [brōwn/ hēr/] 33–18
 hash browns [hāsh/ brōwnz/] 80–3
browse [brōwz] 102–B
 bruise [brōōz] 110–12
 brush [brūsh] 33–22, 108–14
 paintbrush [pānt/brūsh/] 181–22, 233–20
 scrub brush [skrüb/ brūsh/] 61–20
 toilet brush [toy/lət brūsh/] 57–18
 toothbrush [tōōth/brūsh/] 109–22
brush [brūsh] 108–I, 109–J
bubble in [bū/bəl īn/] 10–K
 bucket [būk/ət] 61–7, 225–8
 buckle [būk/əl] 94–20, 99–28
buckle up [būk/əl ūp/] 36–L
 bud [būd] 211–7
 budget [bū jīt/] 186–3
 buffalo [būf/ə lō] 216–6
 buffet [bə fā/] 55–24, 185–10
 bugs [būgz]
 bedbugs [bēd/būgz/] 63–24
 building [bil/ding] 50–1, 124–2
 BUILDING SUPPLIES [bil/ding sə plīz/] 180–181
 bulb [būlb] 56 +, 211–2
 bulldozer [bōōl/dō/zər] 178–6
 bulletin board [bōōl/ə tn bōrd/] 7–14
 bump cap [būmp/ kăp/] 92–9
 bumper [būm/pər] 158–8
 bumper pad [būm/pər pād/] 59–4
 bunch [bunch] 68–29
 bunk beds [būngk/ bēdz/] 59–9
 Bunsen burner [būn/sən būr/nər] 195–37
 bureau [byōōr/ō] 58–1
 burger [būr/gər]
 cheeseburger [chēz/būr/gər] 79–3
 hamburger [hām/būr/gər] 79–1
 burglary [būr/glə rē] 142–2
 burn [būrn]
 sunburn [sūn/būrn/] 110–14
burn [būrn] 116–H
 burner [būr/nər] 54–19, 195–37
 burrito [bā rē/tō] 79–9

- bus [būs] 128–9, 151–14
 bus person [būs/ pūr/sən] 185–13
 bus route [būs/ rōōt/, -rōwt/] 152–1
 bus station [būs/ stā/shən] 124–7
 bus stop [būs/ stāp/] 129–16, 151–13
miss the bus [mīs/ dhə būs/] 152 +
- bus** [būs] 82–G
 business [biz/nəs]
 business owner [biz/nəs ō/nər] 166–11
 businessperson [biz/nəs pūr/sən] 166–12
 business suit [biz/nəs sōōt/] 88–11
- busser [bū/sər] 83–12
 Bus Stop [būs/ stāp/] 152
 butcher [bōōch/ər] 166–13
 butter [būt/ər] 66–6, 83–19
 butterfly [būt/ər flī/] 214–19
 buttocks [būt/əks] 107–30
 button [būt/n] 99–24
 back button [bāk/ būt/n] 197–2
 call button [kōl/ būt/n] 121–28
 forward button [fōr/wōrd būt/n] 197–3
- buy** [bi] 27–G
buy a home [bi/ ə hōm/] 41–M
buy a snack [bi/ ə snāk/] 11–K
buy recycled products
 [bi/ rē si/kəld präd/ūkts] 219–D
- Buying a House [bi/ing ə hōws/] 49
- BUYING AND MAINTAINING A CAR
 [bi/ing ən mən tā/nīng ə kār/] 157
- Buying a Used Car [bi/ing ə yōōzd/ kār/] 157
- buzzer [būz/ər] 51–31
 cab [kāb] 156–16
 cabbage [kāb/ij] 69–2
 Cabinet [kāb/ə nət] 138–10
 cabinet [kāb/ə nət] 54–1
 file cabinet [fil/ kāb/ə nət] 182–11
 medicine cabinet [mēd/ə sən kāb/ə nət] 57–20
 supply cabinet [sə pli/ kāb/ə nət] 182–1
- cables [kā/bəlz] 158–21, 196–13
 cactus [kāk/təs] 210–21
 cafeteria [kāf/ə tīr/ē ə] 5–14
 cage [kāj] 107–48
 cake [kāk] 73–39, 81–33
 cake pan [kāk/ pān/] 78–26
 cheesecake [chēz/kāk/] 81–34
 pancakes [pān/kāks/] 80–7
- Cake [kāk] 77
- calculate** [kāl/kyə lāt/] 17–B
 calculator [kāl/kyə lā/tər] 17–6, 183–25
 calculus [kāl/kyə ləs] 192–19
- CALENDAR [kāl/ən dər] 20–21
 CALENDAR EVENTS [kāl/ən dər ī vēnts/] 22
- calf [kāf] 106–22
 calf-length [kāf/ lēnth/] 96–17
- call [kōl]
 call button [kōl/ būt/n] 121–28
 international call [in/tər nāsh/ə nəl kōl/] 15–35
 Internet phone call [in/tər nēt/ fōn/ kōl/] 14–20
 local call [lō/kəl kōl/] 15–31
 long distance call [lōng/ dis/təns kōl/] 15–32
- call** [kōl] 48–A, 147–L
call in [kōl/ in/] 186–A
- calling card [kōl/ing kār/d/] 14–15
 calm [kōm] 42–8
 camcorder [kām/kōr dər] 235–24
 camel [kām/əl] 217–38
 camera [kām/rə]
 camera case [kām/rə kās/] 235–28
 digital camera [dī/jə təl kām/rə] 235–19
 film camera [film/ kām/rə] 235–21
 security camera [sī kyōōr/ə tē kām/rə] 50–19
 35 mm camera
 [thūh/tē fiv/ mil/ə mē/tər kām/rə] 235–21
- camisole [kām/ə sōl/] 91–21
 campaign [kām pān/] 139–29
 camper [kām/pər] 156–9
 campfire [kām/pīr/] 226–11
 camping [kām/pīng] 226–5
 camping stove [kām/pīng stōv/] 226–16
- Campus [kām/pəs] 5
- can [kān] 74–3, 74–15
 can opener [kān/ ō/pə nər] 78–1, 146–8
 electric can opener [ī lēk/trīk/ kān/ ō/pə nər] 54–14
 garbage can [gār/bij kān/] 53–24
 cancer [kān/sər] 111–10
 candle [kān/dl] 56–20
 candle holder [kān/dl hōl/dər] 56–21
 candy [kān/dē] 239–12
 candy bar [kān/dē bār/] 73–37
 candy cane [kān/dē kām/] 239–17
 candy store [kān/dē stōr/] 131–17
- cane [kān] 113–16, 239–17
 canned food [kānd/ fōōd/] 146–9
 Canned Foods [kānd/ fōōdz/] 72
- canoeing [kə nōō/ing] 226–3
- can't breathe** [kānt/ brēdh/] 116–N
- canteen [kān tēn/] 226–24
 canvas [kān/vəs] 233–17
 canyon [kān/yən] 204–17
 cap [kāp] 88–1, 206–7
 baseball cap [bās/bōl/ kāp/] 86–5
 bump cap [būmp/ kāp/] 92–9
 shower cap [shōw/ər kāp/] 108–1
 surgical cap [sūr/jī kəl kāp/] 121–37
 surgical scrub cap [sūr/jī kəl skrūb/ kāp/] 93–35
- capital [kā/pət əl] 139–22
- capitalize** [kā/pət əl īz/] 190–A, 190–B
- Capitol [kā/pət əl] 138–1
- capris [kə prēz] 88–8
- capsule [kāp/səl] 113–23
- car [kār] 150–1
 car accident [kār/ āk/sə dənt] 144–2
 car dealership [kār/ dē/lər shīp/] 126–4
 car safety seat [kār/ sāf/tē sēt/] 37–19
 4-door car [fōr/dōr/ kār/] 156–1
 sports car [spōrts/kār/] 156–4
 subway car [sūb/wā/ kār/] 152–6
 town car [town/ kār/] 152–20
 2-door car [tōō/dōr/ kār/] 156–2
- Car [kār] 157, 159
- CAR [kār] 156, 157, 158–159
- card [kār/d] 239–5
 ATM card [ā/tē/ēm/ kār/d/] 132–15
 auto club card [ō tō/ klüb/ kār/d/] 162–4
- baseball cards [bās/bōl/ kār/dz/] 232–2
 card store [kār/d stōr/] 130–7
 copies of ID and credit cards
 [kāp/ēz əv ī/dē/ ən krēd/ət/ kār/dz/] 146–19
 emergency card [ī mūr/jən sē/ kār/d/] 161–23
 fare card [fēr/ kār/d/] 152–11
 folding card table [fōl/dīng/ kār/d/ tā/bəl] 102–4
 green card [grēn/ kār/d/] 40–2
 greeting card [grē/ting kār/d/] 134–15
 health insurance card
 [hēlth/ īn shōōr/əns kār/d/] 118–3
 memory card [mēm/ə rē kār/d/] 235–20
 post card [pōst/ kār/d/] 134–16
 Resident Alien card [rēz/ə dant ā/lē ən kār/d/] 40–2
 rotary card file [rō/tə rē kār/d/ fil/] 183–44
 Social Security card
 [sō/shəl sī kyōōr/ə tē kār/d/] 40–5
- Card [kār/d] 135
- cardigan sweater [kār/də gən swēt/ər] 88–2
- Cardinal Numbers [kār/d/nəl nūm/bərz] 16
- cardiologist [kār/dē āl/ə jīst] 120–3
 cardiopulmonary resuscitation (CPR)
 [kār/dē ō pōōl mə nēr/ē rī sūs/ə tā/shən] /
 [sē/pē/ār/] 117–17
- care [kēr] 167–32
 careful worker [kēr/fəl wūr/kər] 179–2
 careless worker [kēr/ləs wūr/kər] 179–1
 childcare worker [chīld/kēr wūr/kər] 166–16
- CARE [kēr] 114–115, 118, 119
 Care of Your Car [kēr/ əv yər kār/] 157
 career counselor [kə rēr/ kōwn/slər] 172–10
 Career Path [kə rēr/ pāth/] 172
- CAREER PLANNING [kə rēr/ plān/ing] 172
- cargo van [kār/gō vān/] 156–13
 carnation [kār nā/shən] 211–20
 carousel [kār/ə sēl/] 161–23
 carpenter [kār/pən tər] 62–12, 166–14
 carpet [kār/pət] 56–24
- carpool** [kār/pōōl/] 219–I
- carriage [kār/ij] 37–20
 carrier [kār/ē ər] 37–17, 134–20
 carrots [kār/əts] 69–3
- carry** [kār/ē] 11–F, 82–H
- CARS AND TRUCKS [kār/z/ ən trūks/] 156
- cart [kār/t] 72–7, 129–28
 housekeeping cart [hōws/kē/pīng kār/t/] 184–19
 luggage cart [lūg/ij/ kār/t/] 184–8
- carton [kār/tn] 74–4, 74–16
 cartoon [kār/tōōn] 236–3
 cartridge [kār/trīj] 183–45
 carving knife [kār/vīng nīf/] 78–12
- case [kās] 94–5, 235–28
- cash [kāsh]
 cash and coins [kāsh/ ən kōynz/] 146–17
 cash register [kāsh/ rēj/ə stər] 27–10, 73–15
- cash** [kāsh] 27–F, 132–A
- cashier [kā shīr/] 73–13, 166–15
 cashmere [kāzh/mīr/] 98–4
 Casserole [kās/ə rōl] 77
 casserole dish [kās/ə rōl dīsh/] 78–10
 cassette [kə sēt/] 234–6
 videocassette [vī/dē ō kə sēt/] 133–18

- cast [kɑst] 113–20
 castle [kɑsəl] 225–12
 Casual Clothes [kɑzh/oo əl klöz/] 88
 CASUAL, WORK, AND FORMAL CLOTHES
 [kɑzh/oo əl wʊrk/ ən fɔr/məl klöz/] 88–89
 cat [kæt] 215–9
 catfish [kæt/fɪʃ/] 71–2
 catalog [kæt ə /lɔg] 133–11
 catch [kɑtʃ] 230–D
 catcher's mask [kɑtʃ/ərz mɑsk/] 231–15
 caterer [kɑtər ər] 185–16
 caterpillar [kæt/ə pil/ər, kæt/ər–] 214–20
 cattle [kæt/əl] 177–21
 cauliflower [kɔf/əl flow/ər, kɑf/–] 69–14
 cave [kæv] 220–6
 caverns [kɑ/vərnz] 220–7
 cavity [kæv/ə tē] 119–7
 C-clamp [sē/klɑmp/] 180–6
 CD [sē/dē/] 196–9, 234–5
 CD boombox [sē/dē/ bōom/bɑks/] 234–1
 CD player [sē/dē/ plɑ/ər] 159–38
 celebrate [sɛl/ə brət] 206–C
 celery [sɛl/ə rē] 69–9
 cell [sɛl] 194–4
 cell membrane [sɛl/ məm/brən] 194–6
 cell phone holder [sɛl/ fɔn/ hɔl/dər] 94–15
 cell phone kiosk [sɛl/ fɔn/ kē/ɔsk] 131–22
 cell phone number [sɛl/ fɔn/ nʊm/bər] 4–12
 cell wall [sɛl/ wəl/] 194–5
 cello [tʃɛl/ō] 238–7
 cellular phone [sɛl/yə lər fɔn/] 14–8
 Celsius [sɛl/sē əs] 13–2
 cemetery [sɛ/mə tɛr/ē] 127–15
 cent [sɛnt] 26–1, 26–2, 26–3, 26–4
 center [sɛn/tər]
 automated postal center (APC)
 [ɔtə mɑt ɪd pɔs/təl sɛn/tər] / [ɑ/pē/sē/] 135–10
 childcare center [tʃɪld/kɛr/ sɛn/tər] 129–30
 convention center [kən vən/shən sɛn/tər] 127–24
 copy center [kɑp/ē sɛn/tər] 129–18
 entertainment center
 [ɛn/tər tən/mənt sɛn/tər] 56–5
 resource center [rē/sɔrs sɛn/tər] 172–9
 CENTER [sɛn/tər] 208–209
 centimeter [cm] [sɛn/tə mɛt/ər] 17–14
 CENTRAL AMERICA [sɛn/trəl ə mɛr/ə kə] 200–201
 Central time [sɛn/trəl tɪm/] 19–31
 cereal [sɪr/ē əl] 80–9
 ceremony [sɛr/ə mō/nē] 206–6
 certificate [sər tɪf/ə kət] 40–1, 41–11
 Certificate of Naturalization
 [sər tɪf/ə kət əv nɑtʃ/rə lə zə/shən] 40–6
 certified [sʊr/tə fid/]
 Certified Mail® [sʊr/tə fid/ mɑl] 134–4
 certified nursing assistant (CNA)
 [sʊr/tə fid/ nʊr/sɪŋ ə sɪs/tənt] / [sɛ/ɛn/ə/] 120–12
 chain [tʃān] 51–33, 95–33, 180–41
 chair [tʃɛr] 7–11
 armchair [ɑrm/tʃɛr] 56–22
 beach chair [bɛtʃ/ tʃɛr/] 225–22
 dining room chair [dɪ/nɪŋ rōom/tʃɛr/] 55–8
 easy chair [ē/zē/ tʃɛr] 56–22
 folding chair [fɔld/ɪŋ tʃɛr/] 102–5
 high chair [hɪ/ tʃɛr/] 37–6, 82–3
 rocking chair [rɑk/ɪŋ tʃɛr/] 37–21
 wheelchair [wɛl/tʃɛr/] 113–9
 chalk [tʃɔk] 7–18
 chalkboard [tʃɔk/bɔrd/] 6–1
 challenged [tʃəl/əŋd] 32–10
 change [tʃāŋ] 36–G, 60–P, 148–C
 change purse [tʃāŋ/ pʊrs/] 94–14
 changing [tʃāŋ/jɪŋ]
 changing pad [tʃāŋ/jɪŋ pɑd/] 59–2
 changing table [tʃāŋ/jɪŋ tɑ/bəl] 59–1
 charger [tʃɑr/ʃər] 14–10, 234–17, 235–27
 chart [tʃɑrt] 121–24
 cheap [tʃɛp] 23–20
 check [tʃɛk] 132–13
 check book [tʃɛk/ bʊk/] 132–12
 check-in kiosk [tʃɛk/ɪn/ kē/ɔsk] 160–2
 checkstand [tʃɛk/stænd/] 73–12
 paycheck [pɑ/tʃɛk/] 165–14
check [tʃɛk]
check blood pressure [tʃɛk/ blʊd/ prɛʃh/ər] 118–A
check email [tʃɛk/ ē/ mɑl/] 39–W
check in [tʃɛk/ ɪn/] 160–A
check Internet job sites
 [tʃɛk/ ɪn/tər nɛt/ jɑb/ sɪts/] 173–D
check messages [tʃɛk/ mɛs/ə jɪz] 171–R
check out [tʃɛk/ owt/] 133–C
check the correct boxes
 [tʃɛk/ dhə kə rɛkt/ bɑk/səz] 9–U
check the oil [tʃɛk/ dhə oɪl/] 157–H
check the pronunciation
 [tʃɛk/ dhe prə nən sɛ ə/ shən] 8–D
check your bags [tʃɛk/ yər bɑgz/] 160–B
check pulse [tʃɛk/ pʊls/] 122–A
check your spelling [tʃɛk/ yər spɛl/ɪŋ] 197–F
check your understanding
 [tʃɛk/ yər ʊn/dər stænd/ɪŋ] 12–N
check your work [tʃɛk/ yər wʊrk/] 10–L
 checked [tʃɛkt] 96–24
 checkers [tʃɛk/ərz] 232–7
 checking account number
 [tʃɛk/ɪŋ ə kownt/ nʊm/bər] 132–14
 checkout [tʃɛk/owt/] 133–10
 Checkpoint [tʃɛk/pɔɪnt/] 160
 cheddar cheese [tʃɛd/ər tʃɛz/] 71–28
 cheek [tʃɛk] 106–3
 cheese [tʃɛz] 66–4
 American cheese [ə mɛr/ə kən tʃɛz/] 71–26
 cheddar cheese [tʃɛd/ər tʃɛz/] 71–28
 cheeseburger [tʃɛz/bʊr/gər] 79–3
 cheesecake [tʃɛz/kɑk/] 81–34
 grilled cheese sandwich
 [grɪld/ tʃɛz/ sən/wɪtʃ, –sænd/–] 80–10
 Swiss cheese [swɪs/ tʃɛz/] 71–27
 Cheesy Tofu Vegetable Casserole
 [tʃɛ/zē tō/fōō vɛj/ta bəl kɑs/ə rɔl] 77
 chef [ʃɛf] 83–16
 chef's hat [ʃɛfs/ hæt/] 93–28
 chef's jacket [ʃɛfs/ jɑk/ət] 93–29
 chef's salad [ʃɛfs/ sɑl/ əd] 80–14
 executive chef [ɪg zɛk/yə tɪv ʃɛf/] 185–7
 head chef [hɛd/ ʃɛf/] 185–7
 sous chef [sōo/ ʃɛf/] 185–6
 Chef [ʃɛf] 93
 chemist [kɛm/ɪst] 195–25
 Chemistry [kɛm/ə strɛ] 195
 cherries [tʃɛr/ɛz] 68–11
 cherry picker [tʃɛr/ɛ pɪk/ər] 178–5
 chess [tʃɛs] 232–8
 chest [tʃɛst] 59–16, 104–4, 107–25
 chest of drawers [tʃɛst/ əv drɔr/z/] 59–6
 chicken [tʃɪk/ən] 66–3, 70–16
 chicken pox [tʃɪk/ən pɑks/] 111–6
 chicken sandwich [tʃɪk/ən sən/wɪtʃ, –sænd/–] 79–5
 fried chicken [frɪd/ tʃɪk/ən] 76–1
 roast chicken [rɔst/ tʃɪk/ən] 81–22
 Chicken [tʃɪk/ən] 77
 chief justice [tʃɛf/ jʊs/təs] 138–13
 CHILDCARE AND PARENTING
 [tʃɪld/kɛr ən pɛr/ən tɪŋ] 36–37
 child / children [tʃɪld] / [tʃɪl/ drən]
 childcare center [tʃɪld/kɛr sɛn/tər] 129–30
 childcare worker [tʃɪld/kɛr wʊr/kər] 166–16
 children's program [tʃɪl/drən z prɔ/grɑm] 236–9
 child safety seat [tʃɪld/ sɑf/tē sɛt/] 159–53
 grandchild [grɑn/tʃɪld/, grɑnd/–] 34 +
 lost child [lɔst/ tʃɪld/] 144–1
 Childhood Diseases [tʃɪld/hōd dɪ zɛz/] 111
 chili peppers [tʃɪl/ɛ pɛp/ərz] 69–29
 chill [tʃɪl] 76–D
 chills [tʃɪlz] 110–9
 chimney [tʃɪm/nē] 53–5
 chimpanzee [tʃɪm/pæn zē/] 217–27
 chin [tʃɪn] 106–1
 chipmunk [tʃɪp/mʊŋk] 215–20
 chips [tʃɪps] 73–35
 chiropractors [tʃɪr/ɔr prɑk/tərz] 120
 chisel [tʃɪz/əl] 181–55
 choke [tʃɔk] 116–L
 choose [tʃōoz] 9–P
 chop [tʃɑp] 77–L
 chops [tʃɑps] 70–10, 70–15
 Christmas [krɪs/məs] 22–18
 Christmas tree [krɪs/məs trē/] 239–16
 chromosome [krɔ/mə zɔm/] 194–8
 chrysanthemum [krɪ sən/thə məm] 211–21
 church [tʃɪrtʃ] 127–14
 chute [ʃhōot] 51–26
 circle [sʊr/ kəl] 193–34
circle [sʊr/ kəl] 9–Q
 circular saw [sʊr/kyə lər sɔ/] 180–9
 circulation desk [sʊr/kyə lɑ/shən dɛsk/] 133–2
 circumference [sər kʊm/frəns] 193–36
 citizen [sɪt/ə zən] 30–5
 Citizenship Requirements
 [sɪt/ə zən ʃɪp/ rɪ kwɪr/mənts] 140
 city [sɪt/ē] 4–7, 52–1
 city code [sɪt/ē kɔd/] 15–34
 city council [sɪt/ē kownt/səl] 139–27
 city hall [sɪt/ē hɑl/] 124–8
 City Government [sɪt/ē gʊ/vərn mənt] 139
 CITY STREETS [sɪt/ē strɛts/] 126–127

CIVIC RIGHTS AND RESPONSIBILITIES

[si/vik ri:ts n ri spæn/sə bil/ə tēz] 140

Civilizations [si/və la zə/shenz] 199

claim [klām] 160-L

clamp [klāmp] 180-6

clams [klāmz] 71-15

clarinet [klār/ə nēt/] 238-2

classical [kla/si kəl] 237-21

classical concert [kla/si kəl kən/sərt] 223-14

classified ad [klās/e fid] 48-2

Classmates [klās/māts/] 8

classroom [klās/rōom/] 5-7

CLASSROOM [klās/rōom/] 6-7

claw [klō] 214-2

clean [klēn] 101-16

clean [klēn] 76-A

clean teeth [klēn/ tēth/] 119-A

clean the house [klēn/ dhə hōws/] 39-O

clean the lint trap [klēn/ dhə lint/ trāp/] 101-D

clean the oven [klēn/ dhə ōv/ən] 60-C

clean up [klēn/ ūp/] 147-M

cleaner [klēn/ər]

dry cleaners [dri/ klēn/ərz] 128-2

glass cleaner [glās/ klēn/ər] 61-14

oven cleaner [ūv/ən klēn/ər] 61-3

vacuum cleaner [vāk/yōom klēn/ər] 61-10

vacuum cleaner attachments

[vāk/yōom klēn/ər ə täch/mənts] 61-11

vacuum cleaner bag [vāk/yəm klēn/ər bāg/] 61-12

CLEANING SUPPLIES [klē/ning sə pliz/] 61

cleanser [klēn/zər] 61-18

CLEANUP [klēn/ūp/] 148-149

clear [klīr] 13-9

clear tape [klīr/tāp/] 183-30

clear [klīr] 82-G

clear off [klīr/ əf/] 10-I

clerk [klürk] 5-13, 182-2

admissions clerk [əd mish/ənz klürk/] 120-14

desk clerk [dèsk/ klürk/] 184-11

DMV clerk [dè/m/vè/ klürk/] 136-3

file clerk [fil/ klürk/] 182-10

grocery clerk [grōs/rè klürk/, grōsh/-, grō/sə-] 72-4

library clerk [li/brèr è klürk/] 133-1

payroll clerk [pā/rōl/ klürk/] 165-10

postal clerk [pō/stəl klürk/] 135-7

retail clerk [rè/tāl/ klürk/] 169-53

salesclerk [sālz/klürk/] 94-3

shipping clerk [shīp/ing klürk/] 175-16

stock clerk [stāk/ klürk/] 169-59

click [klik] 197-B

climb [klīm] 224-C

climbing apparatus [klīm/ing ə/pə rā/təs] 224-14

clinic [klīn/ik] 186-2

clip-on earrings [klīp/ən ēr/ingz, -ōn-] 95-37

clipper [klīp/ər] 109-31, 176-11

clips [klīps] 108-19, 183-31, 194-24

clock [kläk] 7-9, 58-24, 165-7

clock radio [kläk/ rā/dè ò] 102-6

close [klōz] 6-H

closet [klāz/ət] 57 +, 58-5

Closures [klō/zhəz] 99

cloth [klōth] 181-54

cloth diaper [klōth/ di/pərz] 37-8

tablecloth [tā/bəl klōth/] 55-12

washcloth [wāsh/klōth/] 57-4

clothes [klōz] 146-6

clothesline [klōz/lin/] 101-9

clothespin [klōz/pīn/] 101-10

CLOTHES [klōz] 86-87, 88-89, 96-97, 98-99

clothing [klō/dhīng] 102-2

CLOTHING [klō/dhīng] 90, 92-93

Clothing Problems [klō/dhīng prāb/ləmz] 97

cloudy [klow/dē] 13-10

club [klüb] 162-4, 223-12, 231-1

club sandwich [klüb sän/wich/, -sänd-] 80-12

clubs [klübz] 233-32

clutch [klüch] 159-49

clutch bag [klüch/ bāg/] 89-19

CNA (certified nursing assistant) [sē/ēn/ā/ /

[sür/tə tē fid/ nür/sing ə sis/tənt] 120-12

coach [kōch] 5-20, 229-2

coal [kōl] 218-4

coarse adjustment knob

[kōrs/ ə jüst/mənt nāb/] 194-22

Coast Guard [kōst/ gārd/] 138-18

coat [kōt] 90-2, 216-19

lab coat [lāb/ kōt/] 93-33

raincoat [rān/ kōt/] 90-18

sports coat [spōrts/ kōt/] 89-14

trench coat [trēnch/ kōt/] 90-21

cobra [kō/brə] 213-41

cockpit [kāk/pit/] 161-10

cockroaches [kāk/rō/chəz] 63-26

cocktail dress [kāk/tāl/ drēs/] 89-20

coconuts [kō/kə nūts/] 68-24

cod [kād] 71-8, 212-5

code [kōd]

area code [ēr/è ə kōd/] 15-29

bar code [bār/ kōd/] 27-4

city code [sit/è kōd/] 15-34

country code [kūn/trè kōd/] 15-33

coffee [kō/fè] 73-33, 81-37, 81-38

coffeemaker [kō/fè mā/kər] 54-11

coffee mug [kō/fè mūg/] 55-7

coffee shop [kō/fè shāp/] 126-11

coffee table [kō/fè tā/bəl] 56-19

COFFEE SHOP MENU [kō/fè shāp/ mèn/yōō] 80-81

coins [koynz] 146-17

coin purse [koyn/ pürs/] 94-14

Coins [koynz] 26

colander [kāl/ən dər] 78-17

cold [kōld] 13-6, 42-4, 111-1

cold tablets [kōld tīb/ləts] 113-27

cold water [kōld wōt/ər] 57-7

coleslaw [kōl/slō/] 80-18

collar [kāl/ər] 100-4

collate [kō/lāt/, kə lāt/] 171-E

collect [kə lèkt/] 232-A

college [kāl/ij] 127-17, 188-6, 188-7

college degree [kāl/ij də grè/] 41-7

college dormitory [kāl/ij dōr/mə tōr/è] 52-8

cologne [kə lōn/] 108-6

colon [kō/lən] 190-17

Colonial Period [kə lō/nē əl pīr/è əd] 198

colonies [kə/lə nēz] 198-1

colonists [kə/lə nīsts] 198-2

color [kūl/ər]

watercolor [wō/tər kūl/ər] 233-21

color [kūl/ər] 33-D

coloring book [kūl/ə ring bōok/] 59-13

Colors [kūl/ərs] 24

COLORS [kūl/ərs] 24

Columbus Day [kə lūm/bəs dā/] 22-15

column [kāl/ūm] 107-49

comb [kōm] 33-21, 108-13

comb [kōm] 108-G

come [kūm] 39-R

comedy [kām/ə dē] 236-2, 237-13

comet [kām/ət] 205-24

comfort [kūm/fərt] 36-I

comma [kām/ə] 190-14

commercial fisher [kə mūr/shəl fish/ər] 167-17

commit a crime [kə mīt/ ə krīm/] 142 +

Common Illnesses and Childhood Diseases

[kām/ən il/nə səz ən child/hōōd-dī zè/zəz] 111

COMMUNITY CLEANUP

[kə myōō/nə tē klēn/ūp] 148-149

community college

[kə myōō/nə tē käl/ij] 127-17, 188-6

Comparing Clothing [kəm pēr/ing klō/dhīng] 97

compartment [kəm pärt/mənt] 159-44, 161-13

complaint [kəm plānt/] 97 +

Complex [kām/plèks/] 51

compliment [kām/plə mēnt/] 12 +

compliment [kām/plə mēnt/] 12-C

composer [kəm pō/zər] 199-15

composition [kām/pə zish/ən] 199-14

compost [kām/pōst/] 219-M

compost pile [kām/pōst pil/] 53-25

computer [kəm pyōō/tər] 7-15, 183-17

computer lab [kəm pyōō/tər lāb/] 5-15

computer software engineer

[kəm pyōō/tər sōft/wēr/ èn/jə nīr/] 167-18

computer technician [kəm pyōō/tər tèk nish/ən]

167-19, 182-12

Computer [kəm pyōō/tər] 196

COMPUTERS [kəm pyōō/tərz] 196

conceal [kən sèl/] 143-C

concert [kän/sərt] 222-5, 223-14

conciierge [kän/sè èrzh/, kōn/-] 184-4

conclusion [kən klōō/zhən] 190-8

concrete [käng/krèt, kən krèt/] 178-10

conditioner [kən dīsh/ə nər] 108-11, 159-39

Conditions [kən dīsh/ənz] 13, 111

CONDITIONS [kən dīsh/ənz] 111

condominium [kän/də min/è əm] 52-5

conduct [kən dūkt/] 238-C

conductor [kən dūkt/ər] 152-13

cone [kōn] 79-13, 193-40

pinecone [pīn/kōn] 210-11

conference room [kän/frəns rōom/] 182-4

confetti [kən fèt/è] 239-3

confused [kən fyōōzd/] 43-26

congestion [kən jès/chən] 110-7

Congress [käng/grəs] 138-2, 198-6

- congressperson [kän/græs pür/sən] 138–4
 CONSERVATION [kän/sər vā/shən] 218–219
 Conserve Energy and Resources
 [kən sūr/v/ ěn/ər jē ən rē/sōrs/əz] 219
 console [kän/sōl] 232–3
 constellation [kän/stə lā/shən] 205–14
 Constitution [kän/stə tōō/shən] 198–19
 construction [kən strūk/shən]
 construction paper [kən strūk/shən pā/pər] 232–12
 construction site [kən strūk/shən sit/] 126–2
 construction worker
 [kən strūk/shən wūr/kər] 178–1
 CONSTRUCTION [kən strūk/shən] 178
 Construction Worker [kən strūk/shən wūr/kər] 92
 contact [kän/täkt] 146–2
 contact lenses [kän/täkt lēn/zəz] 115–8
 container [kən tā/nər] 74–5, 74–17, 78–4
 CONTAINERS AND PACKAGING
 [kən tā/nəz ən pāk/i jīng] 74
 continental [kän/tə nēnt/əl] 198–6
 contractor [kän/träk tər] 186–5
 control [kən trōl/] 121–27, 232–4
 convenience store [kən vēn/yans stōr/] 128–3
 convention center [kən vēn/shən sēn/tər] 127–24
 convert [kən vürt/] 17–D, 75–C
 convertible [kən vūr/tə bəl] 156–5
 conveyer belt [kən vā/ər bēlt/] 175–16
 convict [kän/vikt/] 141–15
 convict [kən vikt/] 141–E
 cook [kōōk] 185–1, 185 +
 cook [kōōk] 39–Q, 76–C, 170–C
 cooked [kōōkt] 70–25
 cookies [kōōk/ēz] 73–38
 cookie sheet [kōōk/ē shēt/] 78–27
 cool [kōōl] 13–5
 cooler [kōō/lər] 225–19
 co-op [kō/öp/] 52 +
 copier [kā/pē ər]
 photocopier [fō/tō kā/pē ər] 183–23
 copies / copy [kā/pēz] / [kā/pē]
 copies of ID and credit cards
 [kāp/ēz əv i/dē ən krēd/ət kārdz/] 146–19
 copies of important papers
 [kāp/ēz əv ĩm pōrt/ənt pā/pərz] 146–20
 copy center [kāp/ē sēn/tər] 129–18
 copy [kāp/ē] 8–E
 coral [kōr/əl] 220–5
 cord [kōrd] 14–2
 bungee cord [būn/jē kōrd/] 181–15
 cordless phone [kōrd/ləs fōn/] 15–24
 extension cord [ĩk stēn/shən kōrd/] 181–14
 frayed cord [frād/ kōrd/] 179–5
 power cord [pow/ər kōrd/] 196–2
 corduroy [kōr/də roy/] 99–11
 core course [kōr/ kōrs/] 189 +
 corn [kōrn] 69–12, 177–4
 corn rows [kōrn/ rōz/] 33–14
 corned beef [kōrnd/ bēf/] 71–22
 corner [kōr/nər] 128–7
 coronary disease [kōr/ə nē/rē dī zēz/] 111 +
 corral [kə rāl/] 177–17
 correct [kə rēkt/] 10–N
 correction [kə rēk/shən]
 correction fluid [kə rēk/shən flōō/əd] 183–36
 correction tape [kə rēk/shən tāp/] 183–37
 cost [kōst] 27–7, 122–1
 costume [käs/tōōm] 239–11
 cotton [kät/n] 98–1, 177–6
 couch [kowch] 56–18
 cough [kōf] 110–A
 cough syrup [kōf/ sūr/əp, –sūr/–] 113–29
 council [kown/səl] 139–27
 councilperson [kown/səl pür/sən] 139–28
 counselor [kown/slər] 5–6, 172–10
 count [kownt] 84–A
 counter [kown/tər] 54–22, 113–18
 counterperson [kown/tər pür/sən] 79–17
 Counterperson [kown/tər pür/sən] 93
 country [kūn/trē] 52–4, 227–3, 237–27
 country code [kūn/trē kōd/] 15–33
 county fair [kown/tē fēr/] 223–13
 coupe [kōōp] 156–2
 couple [kū/pəl] 35–20, 35–21, 239–4
 coupons [kōō/pōnz/] 67–15
 courier [kūr/ē ər, kōōr/–] 168–40
 course [kōrs] 172–8, 189 +
 court [kōrt]
 basketball court [bās/kət bōl/ kōrt/] 229–7
 courthouse [kōrt/hōws/] 125–13
 courtroom [kōrt/rōōm/] 141–7
 court reporter [kōrt/ rī pōr/tər] 141–12
 courtyard [kōrt/yärd/] 51–21
 food court [fōōd/ kōrt/] 131–15
 Supreme Court [sə prēm/ kōrt/] 138–11
 tennis court [tē/nəs kōrt/] 224–6
 cousin [kūz/ən] 34–9
 cover [kūv/ər] 158–9, 181–46
 coveralls [kūv/ər ölz/] 92–8
 cover-up [kūv/ər ūp/] 90–25
 cow [kow] 215–1
 cowboy hat [kow/boy/ hāt/] 92–18
 coyote [ki ö/tē, ki/öt/] 216–3
 CPR (cardiopulmonary resuscitation) [sē/pē/är/] /
 [kär/dē ö pōōl/mə nēr/ē-rē sūs/ə tā/shən] 117–17
 CPU [sē/pē/yōō/] 196–4
 crab [kräb] 71–9, 212–20
 cracked [kräkt] 62–4
 cradle [kräd/] 59–20
 crane [krän] 178–7
 crash [kräsh] 144–3
 crayons [krä/änz] 59–14
 cream [krēm] 24–16, 81–41, 113–25
 antihistamine cream
 [än/ti his/tə mēn krēm/] 117–11
 ice-cream [is/ krēm/] 72–26
 ice-cream cone [is/ krēm kōn/] 79–13
 ice cream shop [is/ krēm shāp/] 131–16
 shaving cream [shā/vīng krēm/] 109–29
 sour cream [sow/ər krēm/] 72–21
 creamer [krē/mər] 55–15
 credit [krēd/ət] 146–19
 creek [krēk, krĩk] 204 +
 crescent moon [krēs/ənt mōōn/] 205–10
 crew [krōō] 176–1, 176–4
 crewneck [krōō/nēk] 96–7
 crew socks [krōō/säks/] 91–8
 crib [krĩb] 59–3
 cricket [krĩk/ət] 214–23
 crime [krĩm] 142 +
 CRIME [krĩm] 142
 criminal [krĩm/ə nəl] 142 +
 crocheting [krō shā/īng] 233–25
 crocodile [kräk/ə dil/] 213–37
 crocus [krō/kəs] 211–17
 Crops [kräps] 177
 cross [krōs]
 cross-country skiing [krōs/kūn/trē skē/īng] 227–3
 crosswalk [krōs/wōk/] 128–15
 cross [krōs] 128–A
 cross out [krōs/ owt/] 9–R
 crossing [krō/sīng] 154–13, 154–14, 154–15
 crown [krown] 119–9
 crucible tongs [krōō/sə bəl tängz/, –tōngz/] 195–44
 crutches [krūch/əz] 113–10
 cry [krĩ] 206–B
 cube [kyōōb] 193–38
 cubicle [kyōōb/ə kəl] 182–7
 cucumbers [kyōō/kūm bərz] 69–10
 cuff [kūf] 100–9
 cup [kūp] 75–2, 75–10, 83–24
 1/2 cup [häf/ kūp/] 75–9
 1/4 cup [kwōr/tər kūp/] 75–8
 teacup [tē/kūp/] 55–6
 curb [kūrb] 129–21
 curling iron [kūr/līng i/ərn] 108–17
 curly hair [kūr/lē hēr/] 33–11
 cursor [kūr/sər] 197–14
 curtains [kūr/tnz] 57–12, 58–7
 curved line [kūrvd/ līn/] 193–23
 cushion [kōō/shən] 56 +, 100–13
 customer [kūs/tə mər] 72–1, 94–4, 132–2, 164–2
 customer service [kūs/tə mər sūr/vəs] 97 +
 customer service representative
 [kūs/tə mər-sūr/vəs rē/prə zēn/tə tīv] 167–20
 Customs [kūs/təmz] 161
 customs officer [kūs/təmz ö/fə sər] 161–17
 cut [küt] 91–10, 110–13
 cut [küt] 33–A, 109–N
 cut up [küt/ ūp/] 77–1
 cute [kyōōt] 32–14
 cutlets [küt/ləts] 70–6
 cutter [kut/ər] 183–22, 232–16
 cutting board [küt/īng bōrd/] 54–27
 cycling [sĩ/klīng] 228–5
 cyclist [sĩ/klĩst] 224–2
 cylinder [sĩl/ən dər] 193–41, 195–38
 cytoplasm [sĩ/tə plāzm] 194–9
 daffodil [dāf/ə dil/] 211–25
 daily [dā/lē] 20–21
 DAILY ROUTINES [dā/lē rōō tēnz/] 38–39
 Dairy [dēr/ē] 72
 daisy [dā/zē] 211–14
 dance [dāns] 64–A
 dangerous [dän/jər əs] 186–1
 dark blue [därk/ blōō/] 24–10

- Dashboard and Instrument Panel
[dāsh/bōrd/ən in/strə mænt pæn/əl] 159
- dates [dæts] 20–1, 68–28
date of birth [dæt əv bɜrth/] 4–13
expiration date
[ɛk/spə rā/shən dæt/] 112–7, 136–10
- daughter [dɔtər] 34–14
daughter-in-law [dɔtər in lɔw/] 34 +
granddaughters [grænd/dɔtərz] 34 +
stepdaughter [stɛp/dɔtər] 35 +
- day [dæ] 20–2
birthday [bɜrth/dæ/] 22–1
Columbus Day [kɒ lʊm/bəs dæ] 22–15
daylight saving time [dæ/lit/ sāv/ɪŋg tɪm/] 19–25
every day [ɛv/rē dæ/] 20–21
Independence Day [ɪn/də pɛn/dəns dæ/] 22–13
Labor Day [lə/bər dæ/] 22–14
Martin Luther King Jr. Day
[mɑr/tən lʊō/thər kɪŋ/ jʊn/yər-dæ/] 22–10
Memorial Day [mə mɔr/ɛ əl dæ/] 22–12
New Year's Day [nʊō/ jɪr/ dæ/] 22–9
Presidents' Day [prɛz/ə dænts dæ/] 22–11
Veterans Day [vɛt/ər ənz dæ/] 22–16
- Day [dæ] 18
- DAY AT SCHOOL [dæ/ ət skʊl/] 11
- DAY AT WORK [dæ/ ət wɜrk/] 186–187
- Days of the Week [dæz/ əv dhə wɛk/] 20
- dead [dɛd]
dead-bolt lock [dɛd/bɔlt/ læk/] 51–34
dead end [dɛd/ɛnd/] 154–6
- deaf [dɛf] 32–12
- Dealer [dɛl/ər] 158
- dealership [dɛl/ər shɪp/] 126–4
- death certificate [dɛθ/ sər tɪf/ə kət] 41–11
- debate [də bæt/] 139–8
- decaf coffee [dɛ/kæf/ kɔf/fe] 81–38
- decay [də kæ/] 119–7
- December [dɪ sɛm/bər] 21–36
- decimal point [dɛ/sə məl pɔɪnt/] 17–7
- Decimals [dɛ/sə mælz] 17
- deck [dɛk] 240–2
- declaration [dɛk/lə rā/shən]
declaration form [dɛk/lə rā/shən fɔrm/] 161–16
Declaration of Independence
[dɛk/lə rā/shən əv ɪn/də pɛn/dəns] 198–5
- decline [də klɪn/] 12–J
- decorations [dɛk/ə rā/shənz] 240–1
- deductions [də dʊk/shənz] 165–13
- deed [dɛd] 41–9
- deer [dɪr] 216–14
- defendant [dɪ fɛn/dənt] 141–5
- defense attorney [dɪ fɛns/ ə tɪr/nɛ] 141–4
- defroster [də frɔs/tər] 159–41
- degrees [də grɛz/] 13–8, 193–26
- delayed flight [də lād/ flɪt/] 161–30
- delete [də lɛt/] 196–C
- DELI [dɛl/ɛ] 71
- deliver [də lɪv/ər] 11–G, 135–E
- delivery person [də lɪv/ə rɛ pɜr/sən] 167–21
- dementia [də mɛn/shə] 111–18
- demonstration [dɛ/mən strā/shən] 122–6
- denim [dɛ/nəm] 99–7
- denominator [də nɔmə nā/tər] 192–6
- dental [dɛn/təl]
dental assistant [dɛn/təl ə sɪs/tənt] 119–2, 167–22
dental floss [dɛn/təl flɔs/, -fləs/] 109–24
dental hygienist [dɛn/təl hi jɛ/nɪst, -jɛ/nɪst] 119–3
dental instruments [dɛn/təl ɪn/strə mɛnts] 119–4
- DENTAL CARE [dɛn/təl kɛr/] 119
- Dental Problems [dɛn/təl prəb/ləmz] 119
- dentist [dɛn/tɪst] 119–1
- Dentistry [dɛn/təs trɛ/] 119
- dentures [dɛn/ʃərz] 119–10
- deodorant [dɛ ō/dər ənt] 108–5
- department [dɪ pɑrt/mənt] 95–7, 95–8
Department of Motor Vehicles
[dɪ pɑrt/mənt əv mō/tər vɛ/i kælz] 124–4
department store [dɪ pɑrt/mənt stɔr/] 131–13
- DEPARTMENT OF MOTOR VEHICLES (DMV)
[dɪ pɑrt/mənt əv mō/tər vɛ/i kælz] / [dɛ/əm/vɛ/] 136–137
- departure [dɪ pɑr/ʃə] 161–5, 161–7
- deposit [dɪ pəz/ət] 132–3, 132–7
deposit slip [dɪ pəz/ət slɪp/] 132–4
- depression [də prɛ/shən] 115–5
- depth [dɛpθ] 17–18
- DESCRIBING CLOTHES [dɪ skri/bɪŋg klɔz/] 96–97
- DESCRIBING HAIR [dɪ skri/bɪŋg hɛr/] 33
- DESCRIBING PEOPLE [dɪ skri/bɪŋg pɛ/pəl] 32
- DESCRIBING THINGS [dɪ skri/bɪŋg θɪŋgz/] 23
- desert [dɛz/ərt] 204–4
- design [dɪ zɪn/] 175–A
- designated drivers [dɛz/ɪg nā/təd dri/vərz] 143 +
- designer [dɪ zi/nər] 98 +, 167–30, 175–2, 176–5
- desk [dɛsk] 6–7, 182–9
circulation desk [sɜr/kyə lā/shən dɛsk/] 133–2
desk clerk [dɛsk klɜrk/] 184–11
front desk [frʊnt/ dɛsk/] 184–12
- Desktop Computer [dɛsk/tɔp/ kəm pyōō/tər] 196
- Desserts [dɪ zɜrts] 81
- dessert tray [dɪ zɜrt/ trā/] 83–10
- destination [dɛs/tə nā/shən] 161 +
- detector [dɪ tɛk/tər] 51–29
- detergent [dɪ tɪr/jənt] 101–8
- device [də vɪs/] 225–20
- diabetes [dɪ/ə bɛ/tɛz, -təs] 111–12
- diagonal [dɪ əg/ə nəl, -əg/nəl] 193–31
- dial [dɪ/əl] 15–A, 15–E
- diameter [dɪ əm/ə tər] 193–37
- diamonds [dɪ/mændz] 233–29
- diaper [dɪ/pər] 37–8, 37–10
diaper pail [dɪ/pər pāl/] 37–7
- diaphragm [dɪ/ə frəm] 194–19
- dice [dɪs] 232–6
- dice [dɪs] 77–J
- dictate [dɪk/tæt] 8–N
- dictator [dɪk/tā/tər] 199–6
- dictionary [dɪk/shə nɛr/ɛ] 7–30, 7–31
- die [dɪ] 41–R
- dietician [dɪ/ə tɪʃ/ən] 120–15
- difference [dɪf/rəns] 192–8
- different [dɪ/frənt, dɪ/fə rənt] 23–16
- DIFFERENT [dɪ/frənt, dɪ/fə rənt] 28–29
- DIFFERENT PLACES TO LIVE
[dɪ/frənt plā/saz tə lɪv/, dɪ/fə rənt] 52
- difficult [dɪf/ɪ kʊlt/] 23–24
- digital [dɪ/jə təl]
digital camera [dɪ/jə təl kām/rə] 235–19
digital photo album [dɪ/jə təl fō/tō əl/bəm] 235–32
- dime [dɪm] 26–3
- Dimensions [də mɛn/shənz] 17
- diner [dɪ/nər] 82–6, 185–9
- dining [dɪ/nɪŋ]
dining area [dɪ/nɪŋ ɛr/ɛ ə] 46–7
dining room [dɪ/nɪŋ rōom/] 82–1
dining room chair [dɪ/nɪŋ rōom/ chɛr/] 55–8
dining room table [dɪ/nɪŋ rōom/tā/bəl] 55–9
- Dining [dɪ/nɪŋ] 185
- DINING AREA [dɪ/nɪŋ ɛr/ɛ ə] 55
- dinner [dɪn/ər] 72–28
dinner fork [dɪn/ər fɔrk/] 83–28
dinner plate [dɪn/ər plāt/] 83–18
dinner salad [dɪn/ər sāl/əd] 80–15
- Dinner [dɪn/ər] 81
- diploma [dɪ plō/mə] 40–3
- direct flight [də rɛkt/ flɪt/, dɪ-] 161 +
- Directions [də rɛk/shənz] 9, 155
- DIRECTIONS AND MAPS
[də rɛk/shənz ən mæps/, dɪ-] 155
- directory [də rɛk/tə rɛ, dɪ-] 131–24
directory assistance
[də rɛk/tə rɛ ə sɪs/təns, dɪ-] 14–22
- dirty [dɜr/tɛ] 101–15
- Disabilities [dɪ/sə bɪl/ɪ tɛz] 32
- disagree [dɪ/sə grɛ/] 12–L
- disappointed [dɪ/sə pɔɪn/təd] 28–4
- DISASTERS [dɪ/zæs tɔrz] 144–145
- disc [dɪsk] 231–27
- discipline [dɪs/ə plən] 36–K
- discuss [dɪ skʊs/] 8–G
- disease [dɪ zɛz/] 111–11, 111 +, 119–11
- Diseases [dɪ zɛ/zəz] 111
- disgusted [dɪ skʊs/təd] 42–7
- dish [dɪʃ] 55–1
casserole dish [kæs/ə rɔl dɪʃ/] 78–10
dish rack [dɪʃ/ ræk/] 54–5
dish room [dɪʃ/ rōom/] 83–13
dish towel [dɪʃ/ tɔw/əl] 61–22
dishwasher [dɪʃ/wā/shər, -wō/-] 54–8, 83–14, 185–2
dishwashing liquid [dɪʃ/wā/shɪŋg lɪk/wəd] 61–21
satellite dish [sāt/ə lɪt dɪʃ/] 53–6
soap dish [sɔp/ dɪʃ/] 57–25
- disinfectant wipes [dɪs/ən fɛk/tənt wɪps/] 61–23
- display case [dɪ splā/ kæs/] 94–5
- disposable [dɪ spɔ/zə bəl]
disposable diaper [dɪ spɔ/zə bəl dɪ/pər] 37–10
disposable gloves [dɪ spɔ/zə bəl glʊvz/] 93–27
- disposal [dɪ spɔ/zəl] 54–7, 121–31
- dive [dɪv] 230–K
- divide [də vɪd/] 17–A, 192–D
- diving [dɪ/vɪŋ] 227–12
diving mask [dɪ/vɪŋ mæsk/] 225–6
- divorced couple [də vɔrst/ kʊ/pəl] 35–21
- DJ [dɛ/jə/] 64–4

- DMV [dē/ēm/vē/]
 DMV clerk [dē/ēm/vē/ klürk/] 136-3
 DMV handbook [dē/ēm/vē/ händ/böök/] 136-1
- do** [doo] 39-T
 do an experiment [doo ən ik spēr/ə mənt] 195-B
 do crafts [doo kräfts/] 232-D
 do errands [doo ər/ændz] 128 +
 do manual labor [doo män/yoo əl lä/bər] 170-D
 do not drink [doo nä't drīnk/] 112-F
 do not enter [doo nä't/ ēn/tər] 154-2
 do not operate [doo nä't/ əp/ə rät/] 112-E
 do not take [doo nä't/ tāk/] 112-F
 don't be late [dönt/ bē/ lät/] 174-E
 don't litter [dönt/ li/tər] 219-L
 don't smoke [dönt/smök/] 114-G
- dock [däk] 175-15, 234-3
 dockworker [däk/wür/kər] 167-23
- doctor [däk/tər] 118-5
- DOCUMENTS [dä/kyə mənts] 40-41
- dog [dög] 79-6, 215-11, 215-22
- dogwood [dög/wööd/] 210-15
- DOING THE LAUNDRY [dö/īng dhə lö'n/drē] 101
- doll [däl] 59-21, 233-28
 dollhouse [däl/hows/] 59-16
 doll making kit [däl/ mā/king kit/] 232-13
- dollar [däl/ər] 26-7
 dollar coin [däl/ər koyn/] 26-6
 fifty dollars [fif/tē däl/ərz] 26-11
 five dollars [fiv/ däl/ərz] 26-8
 half dollar [häf/ däl/ər] 26-5
 one hundred dollars
 [wün/ hün/dräd däl/ərz] 26-12
 ten dollars [tēn/ däl/ərz] 26-9
 twenty dollars [twēn/tē däl/ərz] 26-10
- dolphin [däl/fən, dö'l-] 213-31
- domesticated [də mēs/tə kə/təd] 215 +
- DOMESTIC ANIMALS AND RODENTS
 [də mēs/tik ən/ə məlz ən rōd/nts] 215
- donkey [däng/kē, düng/-, döng/-] 215-3
- donut [dō/nüt] 79-15
 donut shop [dō/nüt shäp/] 129-17
- door [dör] 46-3
 doorbell [dör/bēl/] 53-14
 door chain [dör/ chän/] 51-33
 doorknob [dör/näb/] 53-12
 door lock [dör/ läk] 159-25
 doorman [dör/män/] 184-1
 4-door car [för/dör kär/] 156-1
 front door [frünt/ dör/] 53-11
 garage door [gə räj/ dör/] 53-7
 revolving door [rī väl/vīng dör/] 184-2
 screen door [skrēn/ dör/] 53-15
 sliding glass door [slī/dīng gläs/dör] 53-18
 storm door [störm/ dör/] 53-10
 2-door car [töo/dör kär/] 156-2
- dorm / dormitory [dörm] / [dör/mə tör/ē] 52-8
- dosage [dō/sij] 112-6
- double [düb/əl]
 double bed [düb/əl bēd/] 184-14
 double boiler [düb/əl boy/lər] 78-8
- down [daun]
 break down [bräk/ daun/] 162-D
 downhill skiing [daun/hil/ skē/īng] 227-1
 down jacket [daun jäk/ət] 90-16
 down vest [daun vēst/] 90-14
 drop-down menu [dräp/ daun/ mēn/yoo/] 197-8
 put down [poot/ daun/] 6-J
 sit down [sit daun/] 6-F
 walk down [wäk daun/] 153-D
- downstairs [daun/stērz/] 51 +
- DOWNTOWN [daun/təun/] 124-125
- drain [drän] 57-5
- drama [drä/mə] 236-12
- drapes [dräps] 56-16
- draw [drö] 8-F, 118-F, 195-E
- drawer [drör] 54-23, 58-2, 59-6
- dress [drēs] 86-3, 88-5, 89-20
 dressmaker [drēs/mä/kər] 100-1
 dressmaker's dummy [drēs/mä/kərz dü/mē] 100-2
 dress socks [drēs/ säks/] 91-9
- dress [drēs] 36-H, 174-B
- dressed [drēst] 38-D
- dresser [drēs/ər] 58-1
- Dressings [drēs/īngz] 80
- dribble [drīb/əl] 230-J
- drill [dril] 178-9, 180-8
 drill bit [dril bit] 180-28
- drill [dril] 119-D
- drink [drīnk] 11-J
 do not drink alcohol
 [doo/ nä't/ drīnk/ əl/kə höl/] 112-F
 don't drink and drive [dönt/ drīnk ən drīv/] 143-G
 drink fluids [drīnk flöö/ədz] 114-C
- drip [drīp] 121-25
 dripping [drīp/īng] 63-17
- drive [drīv] 196-6, 196-8, 196-9
 drive-thru window [drīv/thröö/ wīn/dō] 128-11
 driveway [driv/wä/] 53-8
- drive [driv]
 don't drink and drive [dönt/drīnk ən drīv/] 143-G
 drive a truck [drīv ə trük] 170-E
 drive through [drīv/ thröö] 153-K
 drive to work [drīv/ tə würk/] 38-I
- driver [dri/vər] 152-21, 169-61
 designated drivers [dēz/īg nā'təd dri/vərz] 143 +
 driver's license [dri/vərz li/səns] 40-4, 136-9
 driver's license number
 [dri/vərz li/səns nüm/bər] 136-11
 Phillips screwdriver [fil/ips skröö/dri/vər] 180-31
 screwdriver [skröö/dri/vər] 180-30
- driving [dri/vīng] 142-5
- drop [dräp]
 drop cloth [dräp/ klöth/] 181-54
 drop-down menu [dräp/ daun/ mēn/yoo/] 197-8
- drop off [dräp/ öf/] 38-G
- dropper [dräp/ər] 195-45
- drops [dräps] 113-31
- drought [drowt] 145-11
- drown [draun] 116-I
- drugs [drügz] 116-K, 142-6
- drums [drümz] 238-16
- drumsticks [drüm/stīks/] 70-23
- drunk driving [drüngk/ dri/vīng] 142-5
- dry [dri] 101-18
 dry cleaners [dri/ klē/nərz] 128-2
 dry erase marker [dri/ i räs/ mär/kər] 7-17
 drywall [dri/wöll/] 178-19
- dry [dri] 60-N, 108-H
- dryer [dri/ər] 50-13, 101-4
 blow dryer [blö/ dri/ər] 33-23, 108-18
 dryer sheets [dri/ər shēts/] 101-5
- Dry Measures [dri/ mēzh/ərz] 75
- duck [dük] 70-18, 214-12
- duct tape [dükt/ tæp/] 181-49
- dummy [dü/mē] 100-2
- dump truck [dümp/ trük/] 156-19
- dune [döon] 204-5
- duplex [doo/plēks/] 52 +
- During an Emergency [doo/rīng ən i mü'r/jən sē] 147
- dust [düst]
 dustpan [düst/pän/] 61-17
 dust ruffle [düst/ rüf/əl] 58-17
 dust storm [düst/ störm/] 13-19
- dust [düst] 60-A
- duster [düs/tər] 61-1
- DVD [dē/vē/dē/] 133-19, 234-11
 DVD and CD-ROM drive
 [dē/vē/dē/ ən sē/dē/räm/ drīv/] 196-9
 DVD player [dē/vē/dē/ plä/ ə] 56-7, 234-10
- dye [di] 33-D
- eagle [ē/gə] 214-9
- ear [ir] 32-17, 105-11
 earache [ir/äk/] 110-3
 ear infection [ir/ in fēk/shən] 111-3
 earmuffs [ir/müfs/] 90-13, 179-16
 ear plugs [ir/ plügz/] 179-15
 pierced earrings [pirst/ ir/īngz] 95-36
- early [ür/lē] 19-22
- Earth [ürth] 205-3
- earthquake [ürth/kwäk/] 144-5
- easel [ē/zəl] 233-18
- east [ēst] 155-4
- Eastern time [ē/stərn tīm/] 19-32
- easy [ē/zē] 23-23, 76-11
 easy chair [ē/zē chēr/] 56-22
- Easy Chicken Soup [ē/zē chik/ən soop/] 77
- eat [ēt] 11-1
 eat a healthy diet [ēt ə hēl/thē di/ət] 114-F
 eat breakfast [ēt brēk/fəst] 38-E
 eat dinner [ēt dīn/ər] 39-S
 eat out [ēt/ owt/] 82 +
- eater [ē/tər] 176-12
- eclipse [i klīps/] 205-16, 205 +
- edit [ēd/ət] 191-I
- education [ē jyoo/ kə/shən] 189-17
- eel [ē] 212-12
- eggplants [ēg/plänts/] 69-23
- eggs [ēgz] 66-7
 eggbeater [ēg/bē/tər] 78-20
 eggs over easy [ēgz ö/vər ē/zē] 76-11
 eggs sunny-side up [ēgz sūn/ē sid/ ūp/] 76-10
 hardboiled eggs [härd/ boyld/ ēgz/] 76-8
 poached eggs [pocht/ ēgz/] 76-9
 scrambled eggs [skräm/bæld ēgz/] 76-7
- Eggs [ēgz] 76

- eight [ät] 16
 eighteen [ä/tèn/] 16
 eighteenth [ä/tènθ/] 16
 eighth [ätθ, äth] 16
 eightieth [ä/tē/æθ] 16
 eighty [ä/tē] 16
 elastic bandage [i lās/tik bān/dij] 117–12
 elbow [ël/bō] 106–12
 elderly [ël/där lē] 32–3
 elected [i lēk/təd] 139–C
 elected official [i lēk/təd ə fi/shəl] 139–32
 Election [i lēk/shən] 139
 election results [i lēk/shən rī zültz/] 139–31
 elective [i lēk/tiv] 189 +
 electric [i lēk/trik] 116–F
 electric can opener [i lēk/trik kån/ ò/pə nər] 54–14
 electric drill [i lēk/trik dril/] 180–8
 electric keyboard [i lēk/trik kē/börd/] 238–18
 electric mixer [i lēk/trik mik/sər] 54–25
 electric pencil sharpener
 [i lēk/trik pēn/səl shär/pə nər] 183–26
 electric shaver [i lēk/trik shä/vər] 109–26
 electrical [i lēk/tri käl]
 electrical hazard [i lēk/tri käl häz/ärd] 186–6
 electrical tape [i lēk/tri käl tæp/] 181–43
 electrician [i lēk/trish/än] 62–9
 electron [i lēk/trän] 195–30
 electronics [i lēk/trän/iks]
 electronics repair person
 [i lēk/trän/iks rī pēr/ pür/sən] 167–24
 electronics store [i lēk/trän/iks stör/] 131–20
ELECTRONICS AND PHOTOGRAPHY
 [i lēk/trän/iks ən fə tåg/rə fē] 234–235
 elementary school [ël/ə mēn/trē skōöl/] 188–2
 elephant [ël/ə fənt] 217–42
 elevator [ël/ə vä/tär] 50–9, 131–21, 184–9
 eleven [i lēv/än] 16
 eleventh [i lēv/änθ] 16
 elm [ëlm] 210–16
 Email [ē/mäl/] 197
 embarrassed [im bär/äst] 43–24
 embroidery [im broy/də rē] 233–24
EMERGENCIES [i mür/jən sēz] 116
EMERGENCIES AND NATURAL DISASTERS
 [i mür/jən sēz ən nāch/rəl di zäs/təz,-nāch/ə rəl-]
 144–145
 emergency [i mür/jən sē] 117–3
 emergency card [i mür/jən sē känd/] 161–26
 emergency exit
 [i mür/jən sē èg/zət,-ék/sət] 51–25, 161–14
 emergency medical technician (EMT) [i mür/jən sē
 mēd/i käl tēk nish/ən] / [ē/əm/tē/] 121–32
 Emergency [i mür/jən sē] 146–147
 Emergency Call [i mür/jən sē kōl/] 15
EMERGENCY PROCEDURES
 [i mür/jən sē prə sē/jərz] 146–147
 Emergency Room Entrance
 [i mür/jən sē rōöm/ èn/trəns] 121
 Emergency Worker [i mür/jən sē wūr/kər] 93
 emery board [ēm/ə rē börd/, èm/rē-] 109–32
 emperor [ēm/pär är] 199–3
 employee [ēm/ploy/ē] 165–9
 employer [ēm/ploy/är] 164–4
 empty [ēmp/tē] 23–10
empty [ēmp/tē] 60–L
 EMT (emergency medical technician) [ē/əm/tē/] /
 [i mür/jən sē mēd/i käl tēk nish/ən] 121–32
 end [ënd] 154–6
 endpoint [ënd/poynt/] 193–21
 end table [ënd/ tä/bəl] 56–14
 energy [èn/är jē] 218–1, 218–7, 218–8
 bioenergy [bi/ò èn/är jē] 218–9
ENERGY AND CONSERVATION
 [èn/är jē ən kån/sər vä/shən] 218–219
 Energy and Resources [èn/är jē ən rē/sör/səz] 219
 Energy Sources [èn/är jē sör/səz] 218
 engine [èn/jən] 158–18, 197–6
 engineer [èn/jə nür/] 167–18, 167–25
ENGLISH COMPOSITION
 [ing/ glish kām/pə zish/ən] 190–191
 English muffin [ing/ glish müf/ən] 80–5
enter [èn/tər]
 do not enter [dōō/ nāt/ èn/tər] 154–2
 enter data [èn/tär dät/tə] 171–B
 enter the room [èn/tär dhe rōöm/] 11–A
 enter your PIN [èn/tär yər pīn/] 132–E
ENTERTAINMENT [èn/tär tån/mənt] 236–237
 entertainment center [èn/tär tån/mənt sèn/tər] 56–5
 entrance [èn/trəns] 164–1
 Entrance [èn/trəns] 50, 121
 entry-level job [èn/trē lēv/əl jəb/] 172–1
 Entryway [èn/trē wä/] 51
 envelope [èn/və löp/] 134–14, 183–43
 equation [i kwā/zhən] 192–13
 equipment [i kwip/mənt] 177–12, 179–4
 Equipment [i kwip/mənt] 179, 183
EQUIPMENT [i kwip/mənt] 231
 Equivalencies [i kwiv/və lən sēz/] 17, 75
erase [i rās/] 10–M
 eraser [i räs/sər] 7–19, 7–21
 errands [ër/ændz] 128 +
 eruption [i rūp/shən] 145–16
 escalator [ès/kə lä/tär] 131–23
 escape [is káp/] 50–2
 escape route [is káp/ rōöt/, rowt/] 146–3
 ESL [ēs/ès/ël/] 189–14
 ESOL [ēs/ès/ò/ël/] 189–14
 essay [ēs/ä] 190–4
 Essay [ēs/ä] 190
 e-ticket [è/ti kät] 161–19
evacuate [i vāk/yōō/ ät] 147–K
 evacuation route [i vāk/yōō/ä shən rōöt/, rowt/] 146–5
 evening [év/ning] 18–19
 evening gown [év/ning gown/] 89–18
 even numbers [è/vən nüm/bərz] 192–4
EVENTS [i vènts/] 22, 40–41
 every day [év/rē dā/] 20–21
EVERYDAY CLOTHES [év/rē dā/ klöz] 86–87
EVERDAY CONVERSATION
 [év/rē dā/ kån/vər sāl/shən] 12
 evidence [év/i dæns/] 141–9
 exam [ig zäm/] 122–1, 136–6
 examination table [ig zäm/ə nā/shən tä/bəl] 118–7
examine [ig zäm/ən] 118–D, 118–E
 Examining Room [ig zäm/ə ning rōöm/] 118
exchange [iks chänj/] 27–I
 excited [ik si/təd] 43–22
 exclamation mark [èk/sklə mäs/shən märk/] 190–13
 executive [ig zék/yə tiv] 182–5
 executive chef [ig zék/yə tiv shéf/] 185–7
 Executive Branch [ig zék/yə tiv brānch/] 138
 exercise [èk/sər siz/] 122–4
exercise [èk/sər siz/] 39–P, 230–N
 Exercise Wear [èk/sər siz/wēr] 89
 exhausted [ig zō/stəd] 43 +
 ex-husband [èks/ hüz/bænd] 35 +
 exit [eg/zət, èk/sət] 51–25, 51 +, 161–14
 expensive [ik spèn/siv] 23–19, 97–44
 Experiment [ik spēr/ə mænt] 195
 expiration date [èk/spə räs/shən dät/] 112–7, 136–10
expire [èk/spir/] 136 +
explain [ik splän/] 12–M
 exploration [èk/splə räs/shən] 199–8
 explorer [ik splör/är] 199–9
 explosion [ik splō/zhən] 144–4
 exposed [ik spōzd/]
 overexposed [ò/vər ik spōzd/] 235–34
 underexposed [ün/där ik spōzd/] 235–35
 Express Mail* [ik sprēs/ mäl/] 134–2
 Extended Family [ik stèn/dəd fām/lē, fām/ə lē] 34
 extension cord [ik stèn/shən kōrd/] 181–14
exterminate [ik stür/mə nāt/] 62 +
 exterminator [ik stür/mə nātär] 63–21
 extingisher [ik stin/gwə shər] 179–21
 extra [èk/strə]
 extra large [èk/strə lārj/] 96–5
 extra small [èk/strə smöl/] 96–1
 ex-wife [èks/ wif/] 35 +
 eye [i] 99–27, 105–11
 eyebrow [i/brow/] 106–9
 eyebrow pencil [i/brow/ pēn/səl] 109–34
 eye drops [i/dräps/] 113–31
 eye hook [i/hōök/] 180–40
 eyelashes [i/lāsh/əz] 106–11
 eyelid [i/lid/] 106–10
 eyeliner [i/li/nər] 109–36
 eyepiece [i/pēs/] 194–14
 eye shadow [i/shä/dō] 109–35
Eye [i] 106
 fabric [fäb/rik] 98–15
 fabric softener [fäb/rik sō/fə nər] 101–6
 Fabric Store [fäb/rik stör/] 99
 face [fäs] 193–44
 face mask [fäs mäsks/] 93–32
 face powder [fäs pow/dər] 109–41
Face [fäs] 106
 factory [fäk/tə rē,-trē] 126–3
 factory owner [fäk/tə rē ò/nər] 175–1
 factory worker [fäk/tə rē wūr/kər] 175–3
Factory [fäk/tə rē] 98
FACTORY [fäk/tə rē] 175
 Fahrenheit [fär/än hit/] 13–1
 fair [fēr] 172–13, 223–13
 fair trial [fēr/ tri/äl] 140–5
FAIR [fēr] 122–123
 fall [föll] 21–39

- fall** [fɒl] 40–H, 116–O
FAMILIES [fəm/léz, fəm/ə léz] 34–35
Family [fəm/lé, fəm/ə lé] 34
FAMILY REUNION
 [fəm/lé ré yoon/yən, fəm/ə lé] 44–45
famine [fə/min] 145–12
fan [fán] 55–19, 229–4
fancy [fán/sé] 97–34
far from [fár/ frúm/, -frəm/] 25 +
fare [fēr] 152–2
 fare card [fēr kárd/] 152–11
farm [färm] 52–9
 farm equipment [färm i kwip/mənt] 177–12
 farmworker [färm/ wür/kær] 177–8
Farm Animals [färm/ ən/ə mälz] 215
farmer [fär/mær] 177–13
FARMERS' MARKET [fär/mærz mär/kæt] 84–85
FARMING AND RANCHING
 [fär/ming ən rän/ching] 177
Farmworker [färm/ wür/kær] 92
fashion [fäsh/ən] 88 +
 fashion designer [fäsh/ən di zi/nær] 98 +
fast [fäst] 23–3
 fast food restaurant [fäst/ fööd/ rés/tə rənt, -rənt] 128–10
fasten [fäs/ən] 160–H
fastener [fäs/nær] 99–29
FAST FOOD RESTAURANT
 [fäst/ fööd/ rés/tə rənt, -rənt] 79
fast forward [fäst/ för/wörd] 235–D
fat [fät] 32–7
father [fä/dhær] 34–4, 35–23
 father-in-law [fä/dhær in lö/] 34–11
 grandfather [grän/fä/dhær, gränd/-] 34–2
 stepfather [stép/fädhær] 35–25
faucet [fö/sæt] 57–6
fax [fäks] 171–G
fax machine [fäks/ mə shēn/] 183–21
feast [fést] 239–13
feather [fēdh/ær] 214–4
 feather duster [fēdh/ær dūs/tær] 61–1
February [fēb/yoo ér/è, fēb/roo-] 21–26
Federal Government
 [fē/də rəl gū/vərn mənt, fē/drəl] 138
feed [féd] 36–C, 176–D, 177–D
 feed dog / feed bar [féd/dög/ / féd/ bär/] 98–20
feel [fēl] 110–C, 110–D
FEELINGS [fē/lingz] 42–43
female [fē/mäl/] 4–18
fence [fēns] 177–19
fencing [fēn/sing] 228–7
ferry [fēr/è] 220–4
fertilize [fürt/ əl iz/] 176–D
fever [fē/vər] 110–8
fiction [fik/shən] 237–18
field [fēld] 5–2, 177–7
 ball field [böl/ fēld/] 224–1
 track and field [trák/ ən fēld/] 228–18
fifteen [fif/tén/] 16
fifteenth [fif/ténth/] 16
fifth [fifth] 16
fiftieth [fif/tē əth] 16
fifty [fif/te] 16
 fifty dollars [fif/tē däl/ərz] 26–11
 50 percent [fif/tē pər sēnt/] 17–10
fighter [fir/tær]
 firefighter [fir/fi/tær] 144–9, 167–26
figs [figz] 68–27
figure [fig/yær] 233–26
 figure skating [fig/yær skä/ting] 227–5
figurine [fig/yə rén/] 232–1
file [fil] 183–44
 file cabinet [fil káb/ə nət] 182–11
 file clerk [fil klürk/] 182–10
 file folder [fil fól/dær] 183–50
fill [fil]
 fill a cavity [fil/ ə käv/ə tē] 119–E
 fill prescriptions [fil/ prī skrip/shənz] 112 +
 fill in [fil/ in] 9–O
 fill out [fil/ owt/] 173–J
 fill the tank [fil/ dhe tǎnk/] 157–G
 fill the tires [fil/ dhe tīrz/] 157–L
 filling [fil/ing] 119–8
 Filling Out a Form [fil/ing owt ə förm/] 4
film [film] 235–22
 film camera [film kām/rə] 235–21
find [find] 160–F
FINDING A HOME [fin/ding ə hóm/] 48–49
 fine adjustment knob [fin/ ə jüst/mənt nǎb/] 194–23
fingers [fing/gærz] 105–16, 110–16
 fingernail [fing/gær näl/] 106–18
 fingerprint [fing/gær print/] 136–5
Fingers [fing/gærz] 106
finish [fin/ish] 112–C, 230–T
fins [finz] 212–1, 225–7
fire [fir] 144–7, 144–8
 campfire [kämp/fir/] 226–11
 fire escape [fir i skǎp/] 50–2
 fire exit [fir/ èg/zæt, -èk/sæt] 51 +
 fire extinguisher [fir ik sting/gwi shær] 179–21
 firefighter [fir/fi/tær] 144–9, 167–26
 fire hydrant [fir hi/drənt] 129–27
 fireplace [fir/plás/] 56–13
 fire screen [fir skrén/] 56–12
 fire station [fir stǎ/shən] 125–12
 fire truck [fir trük/] 144–10
 fireworks [fir/würks/] 239–7
first [fürst] 16
 first aid kit [fürst/ äd/ kit/] 117–1, 146–18
 first aid manual [fürst/ äd/ män/yoo əl] 117–2
 First Continental Congress
 [fürst/ kǎn/tə nēnt/ əl käng/grəs] 198–6
 first name [fürst/ nām/] 4–2
 first president [fürst/ préz/ə dənt] 198–11
First Aid [fürst/ äd/] 117
FIRST AID [fürst/ äd/] 117
First Aid Procedures [fürst/ äd/ prə sè/ jærz] 117
First Floor [fürst/ flör/] 50
First License [fürst/ li/səns] 137
fish [fish] 66–1, 81–29, 209–14
 catfish [kät/fish/] 71–2
 goldfish [göld/fish/] 215–16
 jellyfish [jè/lè fish/] 212–14
 starfish [stär/fish/] 212–16
 swordfish [sörd/fish/] 71–5
Fish [fish] 71, 212
fisher [fish/ær] 167–17
fishing [fish/ing] 226–4
 fishing net [fish/ing nèt/] 226–17
 fishing pole [fish/ing pól/] 226–18
fitted sheet [fit/əd shèt/] 58–12
fittings [fit/ingz] 181–18
five [fiv] 16
 five after one [fiv äf/tær wun/] 18–7
 five dollars [fiv däl/ərz] 26–8
fix [fiks] 62 +, 219–F
fixture [fiks/chær] 55–18
flag [fläg] 239–8
flammable liquids [fläm/ə bəl lik/wadz] 179–8
flashlight [fläsh/lit/] 146–14
flat [flät]
 flat panel TV [flät/ pǎn/əl tē/vè/] 234–7
 flat screen TV [flät/ skrén/ tē/vè/] 234–7
 flat sheet [flät/ shèt] 58–13
 have a flat tire [häv/ ə flät/ tīr/] 162–F
flats [fläts] 95–27
fleas [fléz] 63–25
 flea market [flè/ mär/kæt] 222–6
flight [flit] 161–30, 161 +
 flight attendant [flit/ ə tèn/dənt] 161–12
Flight [flit] 160
float [flöt/] 239–2
flood [flüd] 145–19
floor [flör] 46–6, 58–21, 179–6
 floor lamp [flör lämp/] 56–15
 floor plan [flör plǎn/] 186–4
Floor [flör] 50
floral [flör/əl] 96–25
florist [flör/ist] 130–8, 167–27
floss [flös, fläs] 109–24
floss [flös, fläs] 109–K
flounder [floun/dær] 212–15
flour [flow/ær] 73–29
Flower [flow/ær] 211
flowers [flow/ærz] 208–7
 flower bed [flow/ær béd/] 53–20
FLOWERS [flow/ærz] 211
flu [flū] 111–2
fluid [flū/əd] 183–36
 fluid ounce [flū/əd əwns/] 75–1
flute [flūt] 238–1
fly [fli] 214–28
fly [fli] 170–F
 flyer [fli/ær] 102–1
 flying disc [fli/ing disk/] 231–27
 foam pad [fóm/ päd/] 226–13
focus [fö/kəs] 235–33
foggy [fö/gè, fäg/è] 13–20
foil [foyl] 72–23
fold [föld] 101–F
folder [fól/dær] 183–50
foldings [fól/ding]
 folding card table [fól/ding kárd/ tà/bəl] 102–4
 folding chair [fól/ding chēr/] 102–5
folk [fök] 237–29
follow [fāl/ö] 114–J, 147–F
Following Directions [fāl/ö də rek/shənz, -di-] 9

- food [fōd]
- baby food [bā/bē fōd/] 37–4
 - canned food [känd/ fōd] 146–9
 - fast food restaurant [fāst/ fōd/ rēs/ta rānt] 128–10
 - food court [fōd/kōrt] 131–15
 - food preparation worker [fōd/ prē/pā rā/shən wūr/kər] 185–4
 - food processor [fōd/ prā/sē sər] 54–26
 - packaged food [pāk/ijd fōd/] 146–10
 - pet food [pēt/ fōd/] 72–5
- FOOD [fōd] 79
- FOOD PREPARATION AND SAFETY [fōd/ prē/pā rā/shən ən sáf/tē] 76–77
- Food Processor [fōd/ prā/sē sər] 92
- Foods [fōdz] 72, 73
- Food Safety [fōd/ sáf/tē] 76
- FOOD SERVICE [fōd/sür/vəs] 185
- foot [fōt] 104–8
- football [fōt/bōl/] 229–11, 231–21
 - football helmet [fōt/bōl/ hēl/mæt] 231–19
 - footnote [fōt/nōt/] 190–10
- Foot [fōt] 106
- for [fōr] 128–B, 173–C
- forceps [fōr/səps, –sēps] 195–43
- forearm [fōr/ärm/] 106–13
- forehead [fōr/əd/, –hēd/, fār/–] 106–2
- forest [fōr/əst, fār/–] 204–1, 204–11
- forest fire [fōr/əst fir/] 144–7
- fork [fōrk] 55–3, 83–27, 83–28
- forklift [fōrk/lift/] 175–12
- Form [fōrm] 4
- Formal Clothes [fōrm/əl klōz/] 89
- former husband [fōr/mər hūz/bənd] 35 +
- former wife [fōr/mər wif/] 35 +
- forms [fōrmz] 118–4, 134–19, 161–16
- formula [fōr/myə lə] 37–3, 195–34
- fortieth [fōr/tē əth] 16
- forty [fōr/tē] 16
- forward [fōr/wərd] 235–D
- forward button [fōr/wərd büt/n] 197–3
- foundation [fəwn dā/shən] 109–40
- founders [fəwn/dərz] 198–7
- fountain [fəwn/tən] 224–5, 224–9
- four [fōr] 16
- 4-door car [fōr/dör kār/] 156–1
 - 2 x 4 (two by four) [tū/ bi fōr/] 181–19
- fourteen [fōr/tēn/] 16
- fourteenth [fōr/tēnth/] 16
- fourth [fōrth] 16
- Fourth Floor [fōrth flōr/] 50
- Fourth of July [fōrth əv jū lī/] 22–13
- fox [fäks] 216–15
- Fractions [fräk/shənz] 192
- Fractions and Decimals [fräk/shənz ən dē/sə mälz] 17
- frame [frām] 58–4, 58–18
- frayed cord [fräd/ kōrd/] 179–5
- free [frē] 122–7
- free speech [frē/ spēch/] 140–2
- freedom [frē/dəm]
- freedom of religion [frē/dəm əv rī lī/ənjən] 140–3
 - freedom of the press [frē/dəm əv dhə prēs/] 140–4
- freezer [frē/zər] 54–10, 185–3
- freezing [frē/zīng] 13–7
- French [frēnch]
- french fries [frēnch/ frīz/] 79–2
 - French horn [frēnch/ hōrn/] 238–13
- Frequency [frē/kwən sē/] 20
- fresh [frēsh] 71–16
- Friday [fri/dā, –dē] 20–13
- fried [frīd] 76–6
- fried chicken [frīd/ chīk/ən] 76–1
- fringe [frīnj] 99–34
- frog [frög, fräg] 212–25
- front [frünt] 25–7
- front desk [frünt/ dēsk/] 184–12
 - front door [frünt/ dör/] 53–11
 - front seat [frünt/ sēt/] 159–51
 - front walk [frünt/ wōk/] 53–2
- Front Porch [frünt/ pōrch/] 53
- Font Yard and House [frünt/ yārd/ en hōws/] 53
- frostbite [fräst/bīt/] 116–G
- frozen [frō/zən] 63–16, 71–17
- frozen dinner [frō/zən dīn/ər] 72–28
 - frozen vegetables [frō/zən vėj/ta bälz] 72–27
- Frozen Foods [frō/zən fōodz/] 72
- fruit [frōt] 67–9
- fruit salad [frōt sāl/əd] 80–21
- FRUIT [frōt] 68
- frustrated [frūs/trā/təd] 43–27
- frying pan [fri/ing pān/] 78–5
- fuel injection system [fyū/əl īn jēk/shən sīs/təm] 158–17
- full [fūl] 23–9, 42–6
- full-length mirror [fūl/lēnth/ mīr/ər] 58–6
 - full moon [fūl/ mōon/] 205–12
 - full slip [fūl/ slīp/] 91–22
- fumes [fyūmz] 179–3
- funnel [fūn/əl] 195–40
- funny photo [fūn/ē fō/tō] 206–2
- fur [fūr] 216–19
- furious [fyūōr/ē əs] 43 +
- furnished apartment [fūr/nīsh ə pārt/mənt] 48–3
- furniture [fūr/nī chər] 53–19
- furniture polish [fūr/nī chər pāl/īsh] 61–8
 - furniture store [fūr/nī chər stōr/] 126–8
- Furniture and Accessories [fūr/nī chər ən īk sēs/ə rēz] 59
- fuse box [fyūōz/ bāks/] 62–13
- fusion [fyūō/zhən] 218–10
- galaxy [gāl/ək sē] 205–15
- gallbladder [gāl/blād/ər] 107–44
- gallon [gāl/ən] 75–5
- game [gām]
- baseball game [bās/bōl gām/] 44–2
 - board game [bōrd/ gām/] 232–5
 - game show [gām/ shō/] 236–8
 - video game console [vid/ē ō gām/ kən/sōl] 232–3
 - video game control [vid/ē ō gām kən trōl/] 232–4
- Games [gāmz] 59
- GAMES [gāmz] 232–233
- gang violence [gāng/ vi/ə ləns] 142–4
- garage [gə rāzh/, –rāj/] 47–14, 124–1
- garage door [gə rāzh/ dör/] 53–7
- Garage [gə rāzh/, –rāj/] 50
- GARAGE SALE [gə rāzh/ sāl/] 102–103
- garbage [gār/bij]
- garbage can [gār/bij kən/] 53–24
 - garbage disposal [gār/bij dī spō/zəl] 54–7
 - garbage truck [gār/bij trūk/] 127–22
- garden [gār/dn]
- botanical garden [bə tən/ə kəl gār/dn] 222–3
 - roof garden [rōōf/gār/dn] 50–4
 - vegetable garden [vėj/ta bəl gār/dn] 53–27, 177–14
- garden [gār/dn] 53–B
- gardener [gār/dn er, gārd/nər] 167–28
- gardenia [gār dēn/yə] 211–18
- gardening [gārd/ning]
- gardening crew [gārd/ning krōō/] 176–1
 - gardening crew leader [gārd/ning krōō lēd/ər] 176–4
- GARDENING [gārd/ning] 176
- gargle [gār/gəl] 109–L
- garlic [gār/lik] 69–30
- garlic bread [gār/lik brēd/] 81–28
 - garlic press [gār/lik prēs/] 78–11
- Garment Factory [gār/mənt fāk/ta rē, fāk/trē] 98
- garment worker [gār/mənt wūr/kər] 167–29
- garter [gār/tər]
- garter belt [gār/tər bēlt/] 91–16
 - garter snake [gār/tər snāk/] 213–39
- gas [gās] 218–3
- gas gauge [gās/gāj/] 159–31
 - gas meter [gās mē/tər] 62–14
 - gas pedal [gās pēd/] 159–46
 - gas shut-off valve [gās/ shūt/ōf vālv/] 146–4
 - gas station [gās stā/shən] 125–10
 - gas station attendant [gās stā/shən ə tēn/dənt] 162–3
 - gas tank [gās tāngk/] 158–10
- gate [gāt] 50–16, 53–9, 161–8
- Gate [gāt] 161
- gauge [gāj]
- blood pressure gauge [blūd/ prēsh/ər gāj/] 118–9
 - gas gauge [gās/gāj/] 159–31
 - oil gauge [oyl/gāj/] 159–29
 - temperature gauge [tēm/prə chər gāj/] 159–30
- gauze [gōz] 117–8
- gear shift [gīr/ shift/] 159–47
- gel [jēl] 108–2, 108–16
- GEOGRAPHY AND HABITATS [jē əg/rə fē ən hā/bə tāts/] 204
- Geometric Solids [jē/ə mē/trīk sāl/ədz] 193
- geometry [jē əm/ə trē] 192–17
- geothermal energy [jē/ō thūr/məl ēn/ər jē] 218–7
- get [gēt]
- get a job [gēt/ ə jəb/] 40–F
 - get a learner's permit [gēt/ ə lūrn/ərz pūr/mīt] 137–F
 - get a library card [gēt/ ə lībrēr ē kārd/] 133–A
 - get a loan [gēt/ ə lōn/] 49–J
 - get an electric shock [gēt/ ən ī lēk/trīk shāk/] 116–F
 - get a speeding ticket [gēt/ ə spē/dīng tik/ət] 162–C
 - get bed rest [gēt/ bēd/ rēst/] 114–B
 - get change [gēt/ chānj/] 26–A
 - get dressed [gēt/ drēst/] 38–D
 - get elected [gēt/ ī lēk/təd] 139–C

- get engaged** [gét/ ɪn ɡæjd/] 41–J
get feedback [gét/ fəd/bæk/] 191–K
get frostbite [gét/ fröst/bit/] 116–G
get good grades [gét/ ɡood/ ɡrædz/] 10–H
get hired [gét/ hɪrd/] 173–L
get home [gét/ hóm/] 39–R
get immunized [gét/ ɪm/yə nɪzd] 114–I
get into [gét/ ɪn/tōo] 153–E
get lost [gét/ löst/] 162–B
get married [gét/ mæd/] 41–K
get off [gét/ ɔf/] 153–J
get on [gét/ ən/, ɔn/] 153–I
get out of [gét/ ɔwt/ əv] 153–F
get the title [gét/ dhə tɪtli] 157–E
get up [gét/ ʌp/] 38–B
get your license [gét/ jər li/səns] 137–I
Getting Your First License
 [gét/ɪŋ jər fɪrst/ li/səns] 137
Get Well [gét/ wél/] 114
gift [ɡɪft] 94 +, 240–3
gift shop [ɡɪft/ shəp/] 130 +, 184–5
gills [ɡɪlz] 212–2
giraffe [jə ɾæf/] 217–32
girder [ɡɪr/dər] 178–3
girdle [ɡɪr/dl] 91–15
girl [ɡɜrl] 31–10
give [ɡɪv] 15–F, 122–B, 148–A,
 glad [ɡlæd] 44–5
glass [ɡlæs] 53–18, 83–22, 83–23
 glass cleaner [ɡlæs klɛ/nər] 61–14
glasses [ɡlæs/əz] 92–10, 115–7, 179–10
 sunglasses [sʌn/ɡlæs/əz] 90–27
global positioning system (GPS) [ɡlɔ/bəl
 pə zɪ/shə nɪŋ sɪs/təm] / [jè/pè/ès/] 155–11
gloves [ɡlʊvz] 90–6, 231–17
 disposable gloves [dɪ spɔ/ zə bəl ɡlʊvz/] 93–27
 glove compartment [ɡlʊv/ kəm pært/mənt] 159–44
 latex gloves [lə/tèks ɡlʊvz/] 93–34
 rubber gloves [rʊb/ər ɡlʊvz/] 61–4
 surgical gloves [sʊr/ʃi kəl ɡlʊvz/] 121–39
 work gloves [wʊrk/ ɡlʊvz/] 92–17, 179–17
glue [ɡlʊo] 183–33
 glue stick [ɡlʊo/ stɪk] 232–11
go [ɡo]
go back [ɡo/ bæk/] 11–M
go for [ɡo/ fər] 157–J
go on [ɡo/ ən] 173–K
go over [ɡo/ ɔvər] 153–B
go past [ɡo/ pæst/] 155–E
go straight [ɡo/ stræt/] 155–A
go through [ɡo/ thrʊo/] 160–D
go to an employment agency
 [ɡo/ tə ən ɪm ploy/mənt ə/jən sɛ] 173–E
go to bed [ɡo/ tə béd/] 39–Y
go to college [ɡo/ tə kəl/ɪʃ] 41–I
go to jail [ɡo/ tə ʃæl/] 141–G
go to prison [ɡo/ tə prɪz/ən] 141–G
go to school [ɡo/ tə skʊl] 38–J
go to sleep [ɡo/ tə slɛp/] 39–Z
go to the grocery store
 [ɡo/ tə dhə ɡrɔs/rè stɔr/, ɡrɔsh/rè] 38–L
go to the next line [ɡo/ tə dhə nɛkst/ lɪn] 196–D
go to work [ɡo/ tə wʊrk/] 38–I
go under [ɡo/ ʌn/dər] 153–A
 to-go box [tə ɡo/ bæks/] 82–5
GO [ɡo] 222–223
goat [ɡot] 215–5
goggles [ɡæg/əlz] 179–11
goldfish [ɡold/fɪsh/] 215–16
golf [ɡɔlf, ɡɔlf] 228–8
 golf club [ɡɔlf/ klʌb/] 231–1
good [ɡood] 23–17
Goods [ɡoodz] 73
goose [ɡooz] 214–13
gopher [ɡɔfər] 215–19
gorilla [ɡə ril/ə] 217–29
gospel [ɡɔs/pəl] 237–30
Government [ɡʊ/ vər n mənt] 138–139
GOVERNMENT AND MILITARY SERVICE
 [ɡʊ/ vər n mənt ən mi/ lə tər è sʊr/vəs] 138–139
governor [ɡʊ/ vər nər] 139–20, 139–21
gown [ɡown] 206–8
 evening gown [év/nɪŋ ɡown/] 89–18
 hospital gown [hæs/pi tɪ ɡown/] 121–19
 nightgown [nit/ɡown/] 91–25
 surgical gown [sʊr/ʃə kəl ɡown/] 93–37, 121–38
GPS (global positioning system) [jè/pè/ès/] /
 [ɡlɔ/bəl pə zɪ/shə nɪŋ sɪs/təm] 155–11
grab bar [ɡræb/ bær/] 57–9
grades [ɡrædz] 10–4
graduate [ɡræj/oo æt/] 40–D
graduated cylinder [ɡræj/oo ætəd sɪl/ən dər] 195–38
GRADUATION [ɡræj/oo ə/shən] 206–207
graffiti [ɡræ fèt/tè] 148–1
grandchild [ɡrænd/child/, ɡrænd/–] 34 +
granddaughters [ɡrænd/dɔtərz] 34 +
grandfather [ɡrænd/fæ/dhər, ɡrænd/–] 34–2
grandmother [ɡrænd/mʊdh/ər, ɡrænd/–] 34–1
Grandparents [ɡrænd/pɛr/ənts, ɡrænd/–] 34
grandson [ɡrænd/sʌn/, ɡrænd/–] 34 +
grapefruit [ɡræp/frʊt/] 68–6
grapes [ɡræps] 68–3
graph [ɡræf] 192–15
graphic designer [ɡræf/ɪk dɪ zɪ/nər] 167–30
grasshopper [ɡræs/hæp/ər] 214–24
grate [ɡræt] 77–G
grater [ɡræt/ər] 78–2
gray [ɡræ] 24–15
 gray hair [ɡræ hɛr/] 33–13
grease [ɡrɛs] 77–B
green [ɡrɛn] 24–5
 green card [ɡrɛn/ kærd/] 40–2
 green onions [ɡrɛn/ ʌn/yənz] 69–20
greet [ɡrɛt] 3–G, 171–M, 174–H
GREETING [ɡrɛ/ɪŋ] 2–3
greeting card [ɡrɛ/ɪŋ kærd/] 134–15
grill [ɡrɪl] 53–17
grilled [ɡrɪld/]
 grilled cheese sandwich
 [ɡrɪld/ chɛz/ sæn/wɪch, –sænd/–] 80–10
 grilled fish [ɡrɪld/ fɪsh/] 81–29
 grilled ribs [ɡrɪld/ rɪbz/] 76–2
grocery [ɡrɔs/rè, ɡrɔsh/rè]
 grocery bag [ɡrɔs/rè bæɡ/] 67–13
 grocery clerk [ɡrɔs/rè klɜrk/] 72–4
Grocery Products [ɡrɔs/rè präd/ʌkts] 72
GROCERY STORE [ɡrɔs/ rè stɔr/] 72–73
ground [ɡrownd]
 ground beef [ɡrownd/ bɛf/] 70–4
 ground post [ɡrownd/ pɔst/] 134–6
 playground [plæ/ɡrownd/] 50–3
group [ɡrʊp] 115–15
grower [ɡrɔ/ər] 177–13
guard [ɡærd] 141–3
 Coast Guard [kɔst/ ɡærd/] 138–18
 lifeguard [lɪf/ɡærd/] 225–19
 lifeguard station [lɪf/ɡærd/ stæ/shən] 225–21
 National Guard [næ/shə nəl ɡærd/] 138–19
 security guard [sɪ kjʊɔr/ə tɛ ɡærd/] 132–5, 169–55
 shin guards [shɪn/ ɡærdz/] 231–13
guest [ɡɛst] 184–10
 guest room [ɡɛst/ rʊm] 184–13
 guest services [ɡɛst/ sʊr/vəs əs] 130–12
 guest speaker [ɡɛst/ spɛ/kər] 206–4
guinea pig [ɡɪn/è pig/] 215–14
guitar [ɡɪ tær/] 238–9
gums [ɡʊmz] 106–6
 gum disease [ɡʊm/ dɪ zɛz/] 119–11
gun [ɡʌn] 142–13, 181–21
gurney [ɡʊr/nɛ] 121–33
gutter [ɡʊt/ər] 53–4
gym [jɪm] 5–19, 126–10, 184–24
gymnastics [jɪm næs/tɪks] 228–9
gynecologists [ɡɪ/nə kæl/ə jɪsts] 120 +
habitat [hæ/bə tæit/] 194–12
HABITATS [hæ/bə tæts/] 204
hacksaw [hæk/sɔ/] 180–5
hail a taxi [hæl/ ə tæx/è/] 152 +
hailstorm [hæl/stɔrm/] 13–21
hair [hɛr] 104–2
 black hair [blæk/ hɛr/] 33–16
 blond hair [blænd/ hɛr/] 33–17
 brown hair [braʊn/ hɛr/] 33–18
 curly hair [kɜr/lɛ hɛr/] 33–11
 gray hair [ɡræ/ hɛr] 33–13
 hair clip [hɛr klɪp/] 108–19
 hairdresser [hɛr/drɛs/ər] 167–31
 hair gel [hɛr ʒɛl/] 108–16
 hairnet [hɛr nɛt/] 93–25
 hair salon [hɛr sə læn/] 131–18
 hair spray [hɛr spræ/] 108–12
 hair stylist [hɛr sti/lɪst] 167–31
 long hair [lɔŋg/ hɛr/] 33–3
 red hair [rɛd/ hɛr/] 33–15
 short hair [shɔrt/hɛr/] 33–1
 shoulder-length hair [shɔl/dər lɛnth/ hɛr/] 33–2
 straight hair [stræt/ hɛr/] 33–9
 wavy hair [wæv/ hɛr/] 33–10
HAIR [hɛr] 33

- half [hāf]
- half bath [hāf/ bāth/] 57 +
 - half brother [hāf/ brūdh/ər] 35–28
 - 1/2 cup [hāf/ kúp/] 75–9
 - half dollar [hāf/ dāl/ər] 26–5
 - half past one [hāf/ pāst/ wun/] 18–11
 - half sister [hāf/ sis/tər] 35–27
 - half slip [hāf/ slīp/] 91–23
- halibut steak [hāl/ə bət stāk/] 71–6
- hall [hōl] 124–8
- hallway [hōl/wā/] 5–10, 184–18
- Hallway [hōl/wā/] 51
- ham [hām] 70–9, 76–5
- hamburger [hām/būr/gər] 79–1
- hammer [hām/ər] 180–1
- jackhammer [jāk/hām/ər] 178–9
 - sledgehammer [slēj/ hām/ər] 178–23
- hammer** [hām/ər] 178–D
- hammock [hām/ək] 53–23
- hamper [hām/pər] 57–1
- hand [hānd] 105–15, 177–20
- DMV handbook [dē/ēm/vē/ hānd/bōōk] 136–1
 - handbag [hānd/bāg/] 87–9, 94–2
 - handbrake [hānd/ brāk/] 59–48
 - handcuffs [hānd/kūfs/] 141–2
 - handsaw [hānd/sō/] 180–4
 - handset [hānd/sēt] 14–1
 - hand towel [hānd tow/əl] 57–15
 - hand truck [hānd trūk/] 175–11
- Hand [hānd] 106
- handicapped parking [hān/dē kāpt pār/king] 128–6, 154–12
- hand in** [hānd/ in/] 10–O
- hanger [hāng/gər] 101–11
- hang up** [hāng/ ūp/] 15–D, 101–H
- happy [hāp/ē] 28–6, 43–31
- hard [hārd] 23–5, 23–24
- hardboiled eggs [hārd/boyl/d/ ēgz/] 76–8
 - hard drive [hārd/ drīv/] 196–6
 - hard hat [hārd/ hāt/] 92–1, 179–9
- hardware store [hārd/wēr/stōr/] 148–4
- harmonica [hār mār/ nī kər] 238–21
- harvest** [hār/vəst] 177–B
- hash browns [hāsh/ brəwnz/] 80–3
- hats [hāts] 90–1, 95–11
- chef's hat [shēfs/ hāt/] 93–28
 - cowboy hat [kōw/boi/ hāt/] 92–18
 - hard hat [hārd/ hāt/] 92–1, 179–9
 - ski hat [skē/ hāt/] 90–11
 - straw hat [strō/ hāt/] 90–23
- have** [hāv]
- have a baby** [hāv/ ə bā/bē] 41–L
 - have a conversation** [hāv/ ə kən/vər sāv/shən] 11–L
 - have a heart attack** [hāv/ ə hārt/ ə tāk/] 116–D
 - have an allergic reaction** [hāv/ ən ə lūr/jīk rē āk/shən] 116–E
 - have a picnic** [hāv/ ə pīk/nīk] 224–D
 - have dinner** [hāv/ dīn/ər] 39–5
 - have regular checkups** [hāv/ rēg/yə lər chēk/ups] 114–H
- Hawaii-Aleutian time [hə wī/ē ə lōō/shən tīm/] 19–27
- hay [hā] 177–18
- hazard [hāz/ərd] 186–6
- hazard lights [hāz/ərd lits/] 159–36
- Hazardous Materials [hāz/ər dəs mə tīr/ē əlz] 179
- hazardous waste [hāz/ər dəs wāst/] 218–12
- Hazards [hāz/ərdz] 179
- head [hēd] 69–32, 104–1
- headache [hēd/āk/] 110–1
 - headband [hēd/bānd/] 90–3
 - headboard [hēd/bōrd/] 58–10
 - head chef [hēd/ shēf/] 185–7
 - headlight [hēd/līt/] 158–7
 - headline [hēd/lin] 133–7
 - headphones [hēd/fōnz/] 6–8, 234–4
 - headset [hēd/sēt] 14–13
 - headwaiter [hēd/wā/tər] 185–12
 - headwrap [hēd/rāp/] 90–7
 - letterhead [lēt/ər hēd] 183–42
 - overhead compartment [ō/vər hēd/ kəm pārt/mənt] 161–13
 - overhead projector [ō/vər hēd/prə jēk/tər] 7–16
 - wireless headset [wīr/ləs hēd/sēt] 14–14
- health [hēlth] 167–32
- health history form [hēlth/ hīs/tə rē fōrm/] 118–4
 - health insurance card [hēlth/ in shōōr/əns kār/d/] 118–3
- HEALTH** [hēlth] 114–115
- HEALTH FAIR** [hēlth/ fēr/] 122–123
- Health Problems [hēlth/ prāb/ləmz] 115
- hear** [hīr] 106–B
- hearing [hīr/ing]
- hearing aid [hīr/ing ād/] 115–10
 - hearing impaired [hīr/ing im pērd/] 32–12
 - hearing loss [hīr/ing lōs/] 115–2
- heart [hārt] 107–38, 116–D, 239–6
- heart disease [hārt/ dī zēz/] 111–11
- hearts [hārts] 233–31
- heater [hē/tər] 159–40
- heating pad [hē/ting pād/] 113–13
- heat wave [hēt/ wāv/] 13–13
- heavy [hēv/ē] 23–13, 32–7, 97–27
- hedge clippers [hēj/ klīp/ərz] 176–11
- heel [hēl] 94–22, 106–24
- high heels [hī/ hēlz/] 89–21, 95–25
- height [hīt] 17–16, 32–5
- Height [hit] 32
- Heimlich maneuver [him/lik mə nōō/vər] 117–18
- helicopter [hēl/ə kāp/tər] 151–9
- helmet [hēl/mət] 93–23, 231–19
- help** [hēlp] 8–J, 147–G
- Help with Health Problems [hēlp/ wīth/ hēlth/ prāb/ləmz] 115
- hem [hēm] 100–8
- hen [hēn] 215–8
- herbal tea [ūr/bəl tē/, hūr/bəl–] 81–40
- herbs [ūrbz, hūr/bz] 84–9
- hibiscus [hī bīs/kəs, hī–] 211–12
- hide** [hīd] 240–D
- high [hī] 91–12, 97–32, 188–3
- high blood pressure [hī/ blūd/ prēsh/ər] 111–14
 - high chair [hī/ chēr/] 37–6, 82–3
 - high heels [hī/ hēlz/] 89–21, 95–25
- high-rise [hī/ rīz/] 127–13
- high school [hī/ skōōl] 188–4
- highway [hī/wā] 155–9
- highway marker [hī/wā mār/kər] 154–17
- hiking [hī/king] 226–7
- hiking boots [hī/king bōōts/] 95–31
- hills [hīlz] 204–16
- downhill skiing [down/hīl/ skē/ing] 227–1
- hip hop [hīp/hāp] 237–26
- hippopotamus [hīp/ə pāt/ə məs] 217–43
- hire** [hīr] 141–B
- hired hand [hīrd/ hānd/] 177–20
- Historical Terms [hīs/tōr/ə kəl tūrmz/] 199
- history [hīs/tə rē] 118–4, 189–12
- HISTORY** [hīs/tə rē] 198–199
- hit** [hit] 230–B
- HIV (human immunodeficiency virus) [āch/i/vē/] / [hyōō/mən im/yə nō dī fish/ən sē vī/rəs] 111–17
- Hi-Visibility safety vest [hī/vī/zə bīl/ə tē vēst/] 92–4
- HOBBIES AND GAMES** [hāb/ēz ən gāmz/] 232–233
- hockey [hāk/ē] 229–13
- hockey stick [hāk/ē stīk/] 231–11
- hold** [hōld] 36–A
- holder [hōl/dər]
- candle holder [kān/dl hōl/dər] 56–21
 - cell phone holder [sēl/ fōn/ hōld/ər] 94–15
 - magazine holder [māg/ə zēn/ hōld/ər] 56–23
 - pot holders [pāt/ hōl/dərz] 78–29
 - toothbrush holder [tōōth/brūsh/ hōld/ər] 57–22
- holiday [hāl/ə dā/] 22–7, 22–8
- Holidays [hāl/ə dāz/] 22
- HOLIDAYS** [hāl/ə dāz/] 239
- holly [hāl/ē] 210–19
- home [hōm] 52–7, 52–12
- home health care aide [hōm/ hēlth/ kər ād] 167–32
 - home improvement store [hōm/ im prōōv/mənt stōr/] 127–20
 - homemaker [hōm/mā/kər] 168–33
 - homesick [hōm/sīk/] 43–20
- HOME** [hōm] 46–47, 48–49
- honeybee [hūn/ē bē/] 214–25
- hood [hōōd] 158–4
- Hood [hōōd] 158
- hoof / hooves [hōōf/ / [hōōvz] 216–17
- hook [hōōk] 180–39, 180–40
- hook and eye [hōōk/ ən ī/] 99–27
 - hook and loop fastener [hōōk/ ən lōōp/ fā/sən ər] 99–29
- horn [hōrn] 159–32, 216–21, 238–11
- French horn [frēnch/ hōrn] 238–13
- horror story [hōr/ər stōr/ē, hār/–] 237–17
- horse [hōrs] 215–4
- horseback riding [hōrs/bāk rī/ding] 226–9
 - horse racing [hōrs/ rā/sing] 228–19
 - seahorse [sē/hōrs/] 212–13
- hose [hōz] 53–21, 91–18
- hospital [hās/pī tl] 125–9, 154–18
- hospital bed [hās/pī tl bēd/] 121–22
 - hospital gown [hās/pī tl gōwn/] 121–19
- HOSPITAL** [hās/pī tl] 120–121
- Hospital Room [hās/pī tl rōōm/] 121

- Hospital Staff [häs/pi tɪ stäf/] 120
 hostess [hō/stəs] 82–2
 hot [hät] 13–3, 42–1
 hot cereal [hät sir/è ə] 80–9
 hot dog [hät/ dög/] 79–6
 hot water [hät/ wō/tər] 57–8
 hot water bottle [hät/ wō/tər bät/] 113–15
 hotel [hō tēl/] 124–3
 A HOTEL [hō tēl/] 184
 hour [ow/ər] 18–1
 house [hows]
 courthouse [kört/hows/] 125–13
 dollhouse [däl/hows/] 59–18
 housekeeper [hows/kē/pər] 168–34, 184–20
 housekeeping cart [hows/kē/ping kært/] 184–19
 House of Representatives
 [hows/ əv rēp/rī zēn/tə tivz] 138–3
 house painter [hows/ pän/tər] 168–46
 houseplant [hows/plänt/] 56–4, 211–27
 townhouse [town/hows/] 52–6
 two-story house [tōō/stōr/è hows/] 52 +
 warehouse [wēr/hows/] 175–7
 White House [wit/ hows/] 138–7
 House [hows] 49, 53
 A HOUSE AND YARD [hows/ən yärd/] 53
 HOUSEHOLD PROBLEMS AND REPAIRS
 [hows/höld/ präb/ləmz ən rī pērz/] 62–63
 HOUSEWORK [hows/würk/] 60
 housing [how/zing] 52–11
 hubcap [hüb/käp/] 158–9
 hug [hüg] 2–E
 human immunodeficiency virus (HIV)
 [hyōō/mən im/yə nō dī fish/ən sē vī/rəs] /
 [äch/i/vē/] 111–17
 humid [hyōō/məd] 13–15
 humidifier [hyōō mīd/ə fi/ər] 113–11
 humiliated [hyōō mil/è ä/təd] 43 +
 hummingbird [hüm/ing bürd/] 214–10
 hump [hümp] 217–51
 hungry [hüng/grē] 42–5
 hurricane [hür/ə kən/] 145–14
 hurt [hürt] 42–16, 116–C
 husband [hüz/bænd] 34–13
 ex-husband [ëks/ hüz/bænd] 35 +
 former husband [fōr/mər hüz/bænd] 35 +
 hatch [hüch] 55–22
 hybrid [hy/brīd] 156–3
 hydrant [hi/dränt] 129–27
 hydroelectric power [hi/drō i lēk/trik pow/ər] 218–5
 hydrogen peroxide [hi/drä jən pə räk/sid] 117–9
 hyena [hi/è/nə] 217–30
 HYGIENE [hy/jēn] 108–109
 hygienist [hi/jē/nīst, -jēn/ist] 119–3
 hypertension [hi/pər tēn/shən] 111–14
 hyphen [hy/fən] 190–20
 hypoallergenic [hi/pō əl/ər jēn/ik] 108 +
 I beam [i/ bēm/] 178–3
 ice [is]
 ice cream [is/ krēm/] 72–26
 ice-cream cone [is/ krēm/ kōn] 79–13
 ice cream shop [is/ krēm/ shäp] 131–16
 ice hockey [is/ häk/è] 229–13
 ice pack [is/ päk/] 117–13
 ice skates [is/ skäts/] 231–9
 ice skating [is/ skä/ting] 227–4
 iced tea [ist/ tē/] 79–12
 icy [i/sē] 13–22
 ID [i/dē/] 146–19
 identity theft [i dēn/tə tē théft/] 142–9
 ignition [ig nīsh/ən] 159–33
 illegal drugs [i lé/gəl drüg/z] 142–6
 Illnesses and Childhood Diseases
 [il/nə səz ən child/hööd dī zēz/ əz] 111
 ILLNESSES AND MEDICAL CONDITIONS
 [il/nə səz ən mēd/i kəl kən dish/ənz] 111
 Immediate Family
 [i mē/ dē ət fäm/lē, -fä/mələ] 34
 immigrant [im/ə gränt] 199–19
 immigrate [im/ə grät/] 40–C
 immigration [im/ə grä/shən] 199–18
 immunization [im/yə nə zä/shən] 114 +
 immunodeficiency [im/yə nō dī fish/ən sē] 111–17
 impaired [im pērd/] 32–11, 32–12
 important [im pōrt/ənt] 146–19
 improvement [im prōōv/mənt] 127–20
 in [in] 25–6
 be in shock [bē/ in shäk/] 116–B
 bubble in [büb/ i in/] 10–K
 call in [käl/ in/] 186–A
 check in [chēk/ in/] 160–A
 check-in kiosk [chēk/in kē/äsk/] 160–2
 fall in love [fäl/ in luv/] 40–H
 fill in [fil/ in/] 9–O
 hand in [händ/in/] 10–O
 in fashion [in fāsh/ən] 88 +
 in front of [in frunt/ əv] 24–7
 in love [in luv/] 42–18
 in pain [in pän/] 42–11
 in style [in stil/] 88 +
 in the middle [in dhə mid/] 24–2
 look in [lōök/ in] 173–B
 move in [mōōv/ in/] 48–F
 send in [sēnd/ in/] 173–H
 take in [tāk/ in/] 100–D
 turn in [türn/ in/] 191–M
 walk-in freezer [wäk/in frē/zər] 185–3
 inch [inch] 17–15
 indent [in dēnt/] 190–D
 independence [in/də pēn/dəns]
 Declaration of Independence
 [dēk/lə rā/shən əv in/də pēn/dəns] 198–5
 Independence Day [in/də pēn/dəns dā/] 22–13
 INDIVIDUAL SPORTS [in/də vij/ōō əl spōrts/] 228
 infant [in/fənt] 31–6
 infection [in fēk/shən] 111–3
 infectious disease [in fēk/shəs dī zēz/] 111 +
 influenza [in/flōō èn/zə] 111 +
 INFORMATION [in/fər mäs/shən] 4
 inhaler [in hā/lər] 113–33
 injection [in jək/shən] 114 +, 158–17
 injured [in/ jərd] 116–C
 INJURIES [in/jə rēz] 110
 ink [ink]
 ink cartridge [ink/ kär/trij] 183–45
 inkjet printer [ink/jēt prin/tər] 183–18
 ink pad [ink/ päd/] 183–46
 inline [in/lin/]
 inline skates [in/lin/ skäts/] 231–10
 inline skating [in/lin/ skä/ting] 228–10
 inquire about benefits
 [in kwir/ ə bowt/bēn/ə fits] 174 +
 insects [in/sēkts] 209–11
 insect bite [in/sēkt bit/] 110–11
 insect repellent [in/sēkt rī pēl/ənt] 226–23
 Insects [in/sēkts] 214
 INSECTS [in/sēkts] 214
 insert [in sürt/] 132–D
 INSIDE AND OUTSIDE THE BODY
 [in/sid/ ən owt/sid/ dhə bäd/è] 106–107
 Inside the Car [in/sid/ dhə kār/] 159
 Inside the Kit [in/sid/ dhə kit/] 117
 Inside the Trunk [in/sid/ dhə trünk/] 158
 inspect [in spēkt/] 147–N
 install [in stäl/] 176–H, 178–C
 instructor [in strük/tər] 6–4
 Instrument Panel [in/strə mēnt pän/əl] 159
 instruments [in/strə mēnts] 119–4, 238
 insulation [in/sə lä/shən] 178–14
 insurance [in shōōr/əns] 118–3, 136–8
 integers [in/tə jərz] 192–1, 192–2
 Integers [in/tə jərz] 192
 intercom [in/tər kām/] 50–5
 interest inventory [in/trəst in/vən tör/ è] 172–11
 international call [in/tər nāsh/ə nəl kōl/] 15–35
 Internet [in/tər nēt/]
 Internet listing [in/tər nēt/ list/ing] 48–1
 Internet map [in/tər nēt/ mǎp] 155–12
 Internet phone call [in/tər nēt/ fon/ käl] 14–20
 INTERNET [in/tər nēt/] 197
 internist [in/tür/nīst] 120–1
 internship [in/türn ship/] 172–6
 interpreter [in/tür/prə tər] 168–35
 INTERSECTION [in/tər sēk/shən] 128–129
 INTERVIEW SKILLS [in/tər vyōō/ skilz/] 174
 intestinal parasites [in tēs/tə nəl pär/ə sīts/] 111–13
 intestines [in tēs/tənz] 107–42
 In the Airline Terminal [in dhə èr/lin tür/mə nəl] 160
 In the Examining Room
 [in dhə ig zām/ə ning rōōm/] 118
 In the Waiting Room [in dhə wā/ting rōōm/] 118
 into [in/tōō, -tə] 153–E
 intravenous drip (IV)
 [in/trə vē/nəs drīp/] / [i/vē/] 121–25
 introduce [in/trə dōōs/] 2–C, 3–I
 introduction [in/trə dük/shən] 190–6
 invention [in vèn/shən] 199–12
 inventor [in vèn/tər] 199–13
 inventory [in/vən tör/ è] 172–11, 172–12
 invertebrates [in vür/ tə brəts/] 194–13
 invitation [in və tās/shən] 12–I, 12–J, 64–9
 invite [in vit/] 12–H
 iris [i/rəs] 211–16
 iron [i/ərn] 101–13, 108–17
 iron [i/ərn] 101–G

- ironed [i'ærnd] 101–20
 ironing board [i'ær nɪŋ bɔːrd/] 101–14
 irritated [i'rə tɑːtəd] 64–6
 island [i'lænd] 204–8
 IV (intravenous drip)
 [i've/]/ [in'trə vɛ/nəs drɪp/] 121–25
 ivory [i'vər ɛ] 24–16
 ivy [i've] 210–25
 jack [jæk] 158–24
 jacket [jæk/ət] 90–8
 chef's jacket [shɛfs/ jæk/ət] 93–29
 down jacket [daʊn/ jæk/ət] 90–16
 leather jacket [lɛðh/ər jæk/ət] 90–4
 sports jacket [spɔːrts/ jæk/ət] 89–14
 jackhammer [jæk/ hām/ər] 178–9
 jack-o'-lantern [jæk/ə lɑːn/tɜːn] 239–10
 janitor [jæn/i tər] 182–3
 January [jæn/yoo ɛr/ɛ] 21–25
 jar [jɑːr] 74–2, 74–14
 jasmine [jæz/mæn] 211–22
 jaw [jə] 106–4
 jay [jɑː] 214–6
 jaywalk [jɑː/wæk] 128–C
 jazz [jæz] 237–24
 jeans [jɛnz] 86–2, 92–19
 jellyfish [jɛl/ɛ fɪʃ/] 212–14
 jewelry [joo/əl rɛ]
 jewelry department [joo/əl rɛ dɪ pɑːrt/mənt] 95–8
 jewelry store [joo/əl rɛ stɔːr/] 130–2
 jigsaw [jɪg/sɔː] 180–10
 job [jɒb] 172–1, 172–3, 172–7
 job fair [jɒb/ fɛr] 172–13
 JOB SAFETY [jɒb/ sɑːf/tɛ] 179
 JOBS AND OCCUPATIONS
 [jɒbz/ ən ək/yə pɑː/shənz] 166–169
 JOB SEARCH [jɒb/ sɜːtʃ/] 173
 JOB SKILLS [jɒb/ skɪlz/] 170
 Job Training [jɒb/ træn/ɪŋ] 172
 jockstrap [jæk/stræp/] 91–6
 join [joɪn] 143–L
 judge [jʊdʒ] 141–6
 Judicial Branch [joo dɪ/shəl brɑːnʃ/] 138
 juice [juːs] 73–32
 July [juː li/] 21–31
 jump [jʌmp] 230–I
 jumper cables [jʌm/pər kɑː/bælz] 158–21
 jump rope [jʌmp/ rɒp/] 224–4
 jumpsuit [jʌmp/suːt/] 93–24
 June [juːn] 21–30
 junior high school [jooŋ/yər hi/ skooʌl] 188–3
 junk mail [jʌnk/ mɑːl/] 135 +
 Jupiter [juːpə tər] 205–5
 jury [jʊr/ɛ] 141–8
 justices [jʊs/tə sɛz] 138–12, 138–13
 kangaroo [kæŋ/gə roo/] 217–44
 keep [kɛp] 28–B
 ketchup [kɛʃ/əp, kæʃ/-] 79–21
 kettle [kɛt/] 54–21
 key [kɛ] 51–30, 155–9
 key pad [kɛ/ pæd/] 14–5
 pound key [paʊnd/ kɛ/] 14–7
 star key [stɑːr/ kɛ/] 14–6
 keyboard [kɛ/bɔːrd/] 196–14, 238–18
 Keyboarding [kɛ/bɔːrd/ɪŋ] 196
 kick [kɪk] 230–E
 kidney [kɪd/nɛ] 107–43
 kids' bedroom [kɪdz/ bɛd/rɔːm/] 47–9
 KIDS' BEDROOM [kɪdz/ bɛd/rɔːm/] 59
 king-size bed [kɪŋ/sɪz/ bɛd/] 184–15
 kiosk [kɛ/æsk/] 131–22, 160–2
 kiss [kɪs] 3–K, 36–P
 kit [kɪt]
 doll making kit [dɔːl/ mɑːkɪŋ kɪt/] 232–13
 first aid kit [fɜːst/ æd/ kɪt/] 117–1, 146–18
 model kit [mɔːd/ kɪt/] 232–9
 wood working kit [wɔːd/wɜːr/kɪŋ kɪt/] 232–14
 Kit [kɪt] 117
 kitchen [kɪʃ/ən] 46–5, 83–15
 kitchen timer [kɪʃ/ən tɪ/mər] 78–18
 A KITCHEN [ə kɪʃ/ən] 54
 Kitchen [kɪʃ/ən] 185
 KITCHEN UTENSILS [kɪʃ/ən yoo tɛn/sɛlz] 78
 kite [kɪt] 225–2
 kitten [kɪt/n] 215–10
 kiwi [kɛ/wɛ] 68–22
 knee [nɛ] 106–20
 knee highs [nɛ/hɪz/] 91–12
 knee pads [nɛ/pædz/] 179–19
 knife [nɪf] 55–4, 83–30
 carving knife [kɑːr/vɪŋ nɪf/] 78–12
 multi-use knife [mʊl/tɛ yoo/s nɪf/, mʊl/tɪ-] 226–20
 paring knife [pɛr/ɪŋ nɪf/] 78–16
 steak knife [stæk/ nɪf/] 83–29
 knit [nɪt] 233–F
 knitting needles [nɪt/ɪŋ nɛd/lz] 233–23
 knit top [nɪt/ tɒp/] 88–7
 knob [nɒb] 194–22, 194–23
 doorknob [dɔːr/nɒb/] 53–12
 knuckle [nʊk/əl] 106–17
 koala [koo/ə lɑː] 217–45
 lab [læb] 5–15
 lab coat [læb/ kɔːt/] 93–33
 Lab [læb] 195
 label [læ/bəl]
 mailing label [mɑːlɪŋ læ/bəl] 183–41
 nutrition label [noot rɪ/shən læ/bəl] 122–8
 prescription label [prɪ skrɪp/shən læ/bəl] 112–4
 warning label [wɑːr/nɪŋ læ/bəl] 112–8
 label [læ/bəl] 9–V
 Labor Day [lɑː/bər dæ/] 22–14
 lace [læs] 99–9
 shoelaces [shoo/ə lɑː sɛz] 94–24
 ladder [læd/ər] 178–2
 ladle [læ/dl] 78–7
 ladybug [læ/dɛ bʊg/] 214–26
 lake [læk] 204–13
 lamb [læm] 70–14
 lamb chops [læm/ ʃæps/] 70–15
 lamb shanks [læm/ shæŋks/] 70–13
 Lamb [læm] 70
 lamp [læmp] 56–15, 58–25
 lampshade [læmp/shæd/] 56 +, 58–26
 land [lænd] 160–K
 landlord [lænd/lɔːrd/] 51–27
 landmarks [lænd/mɑːrks/] 220–1
 landscape designer [lænd/skɑːp/ dɪ zɪ/nər] 176–5
 LANDSCAPING AND GARDENING
 [lænd/skɑːpɪŋ ən gɑːrd/nɪŋ] 176
 languages [læŋ/gwɪ jəz] 189–13
 language arts [læŋ/gwɪj ɑːrts/] 189–9
 lantern [læn/tɜːn] 226–22, 239–10
 laptop [læp/tɒp/] 196–16
 large [lɑːrʒ] 96–4, 96–5
 laser printer [lɑːzər prɪn/tɜːr] 183–19
 lashes [læʃ/əz]
 eyelashes [i/læʃ/əz] 106–11
 last [læst]
 last name [læst/ nɑːm/] 4–4
 last week [læst/wɛk/] 20–18
 late [læt] 19–24
 latex gloves [læ/tɛks glʊvz/] 93–34
 laugh [lɑːf] 44–A
 laundromat [lɔːn/drə mæt/] 128–1
 laundry [lɔːn/drɛ] 101–1
 laundry basket [lɔːn/drɛ bɑːs/kæt] 101–2
 laundry detergent [lɔːn/drɛ dɪ tɜːr/jənt] 101–8
 LAUNDRY [lɔːn/drɛ] 101
 Laundry Room [lɔːn/drɛ roo/m/] 50
 lawn [lɔːn] 53–26
 lawn mower [lɔːn/ moʊ/ər] 176–6
 lawyer [lɔː/yər] 168–36
 lay [lə] 178–B
 layer cake [lɑːr kæk] 81–33
 LCD projector [ɛl/sɛ/dɛ/ prɒ jɛk/tɜːr] 6–6, 235–29
 leader [lɛ/dər] 176–4
 leaf / leaves [lɛf / lɛvz] 210–6, 211–6
 leaf blower [lɛf/ blɔːr] 176–2
 leaking [lɛ/kiŋ] 62–3
 learn [lɜːn] 40–E
 Learning New Words [lɜːr/nɪŋ nɔː/ wɜːrdz/] 8
 lease [lɛs] 48 +, 51–28
 leather [lɛðh/ər] 98–6
 leather jacket [lɛðh/ər jæk/ət] 90–4
 leave [lɛv] 11–O, 38–N, 82–J, 160–J, 171–P
 leaves / leaf [lɛvz] / [lɛf] 210–6, 211–6
 leaf blower [lɛf/ blɔːr] 176–2
 lecture [lɛk/ʃər] 122–9
 left [lɛft] 25–1, 154–8, 155–C
 legal [lɛ/gəl]
 legal holiday [lɛ/gəl hɑːl/ə dæ/] 22–8
 legal pad [lɛ/gəl pæd/] 183–38
 Legal Holidays [lɛ/gəl hɑːl/ə dæz/] 22
 LEGAL SYSTEM [lɛ/gəl sɪs/təm] 141
 Leg and Foot [lɛg/ ən fɔːt/] 106
 leggings [lɛg/ɪŋz] 90–12
 Legislature [lɛ/jəs lɑː/ʃər] 139–23
 legs [lɛgz] 70–21, 105–9
 leg of lamb [lɛg/ əv læm/] 70–14
 lemonade [lɛm/ə næd/] 84–2
 lemons [lɛm/ənz] 68–7
 lend [lɛnd] 26–C
 length [lɛŋkθ] 17–17, 96–17
 lengthen [lɛŋkθ/ən] 100–A
 lens / lenses [lɛnz] / [lɛnz/əz] 115–8, 235–23
 leopard [lɛp/ərd] 217–34
 let out [lɛt/ oʊt/] 100–C

- letter [lét/ər] 134–13
 letter carrier [lét/ər kār/ə ər] 134–20
 letterhead [lét/ər héd/ɪ] 183–42
- lettuce [lét/əs] 69–1
- level [læv/əl] 172–1, 180–29
- librarian [li brēr/é ən] 133–9
- library [li/brēr é] 5–17, 125–15
 library clerk [li/brēr é klürk/] 133–1
 library patron [li/brēr é pā/trən] 133–3
- LIBRARY [li/brēr é] 133
- license [li/səns]
 driver's license [dri/vərz li/səns] 40–4, 136–9
 driver's license number
 [dri/vərz li/səns nūm/bər] 136–11
 license plate [li/səns plāt/] 136–12, 158–12
 marriage license [mār/ij li/səns] 41–8
renew a license [ri nōō/ ə li/səns, –nyōō–] 136 +
 taxi license [tāk/sé li/səns] 152–22
- License [li/səns] 137
- licensed practical nurse (LPN)
 [li/sənst prāk/tə kəl nūrs/] / [él/pé/én/] 120–11
- lid [lid] 78–24
- lieutenant governor [lōō tē/nənt gū/ vər nər] 139–21
- life [lif]
 lifeguard [lif/gärd/] 225–19
 lifeguard station [lif/gärd/ stā/shən] 225–21
 lifesaving device [lif/sā/ving di vis/] 225–20
 life vest [lif/ vēst/] 161–25, 226–14
 wildlife [wild/ lif/] 220–3
- LIFE [lif] 212–213
- LIFE EVENTS AND DOCUMENTS
 [lif/ i vēnts/ ən dāk/yə mənts] 40–41
- lift [lift] 11–E
- light [lit] 23–14, 97–28
 brake light [brāk/ lit/] 158–14
 daylight saving time [dā/lit/ sā/ving tim/] 19–25
 flashlight [flāsh/lit/] 146–14
 hazard lights [hāz/ərd lits/] 159–36
 headlight [héd/ lit/] 158–7
 light blue [lit/ blōō/] 24–11
 light bulb [lit/ bŭlb/] 56 +
 light fixture [lit/ fiks/chər] 55–18
 light source [lit/ sōrs/] 194–21
 light switch [lit/ swich/] 58–27
 night light [nit/ lit/] 37–27
 porch light [pōrch/ lit/] 53–13
 streetlight [strēt/lit/] 148–3
 string lights [string/ litz/] 239–18
 tail light [tāl/ lit/] 158–13
 traffic light [träf/ik lit/] 128–8
 work light [wŭrk/ lit/] 181–44
- lightning [lit/ning] 13–17
- lily [li/é] 211–26
- limbs [limz] 106 +, 210–3
- limes [limz] 68–8
- limit [li/mət] 154–4
- limo / limousine [li/mō/ / li/mə zēn] 156–11
- line [lin] 73–11
 assembly line [ə sēm/blē lin] 175–6
 clothesline [klōz/lin/] 101–9
 curved line [kŭrvd/ lin/] 193–23
 headline [héd/lin/] 133–7
 line cook [lin/ kōōk/] 93, 185 +
 line segment [lin/ sēg/mənt] 193–20
 line supervisor [lin/ sōō/pər vi zər] 175–4
 parallel lines [pā/rə lēl linz/] 193–25
 perpendicular lines
 [pŭr/pən dik/yə lər linz/] 193–24
 straight line [strāt/ lin/] 193–22
- linen [lin/ən] 98–2
 linen closet [lin/ən klāz/ət] 57 +
- liner [li/nər]
 eyeliner [i/li/nər] 109–36
- Lines [linz] 193
- lingerie [län/zhə rā/, –jə–] 91 +
- links [linkz] 197–10
- lion [li/ən] 213–33, 216–2, 217–36
- lip [lip] 106–5
 lipstick [lip/stik/] 109–38
- Liquid Measures [lik/wəd mēzh/ərz] 75
- liquids [lik/wədz] 61–21, 179–8
- list [list] 67–14
- listen [lis/ən] 6–C, 118–C, 174–K
- listing [list/ing] 48–1
- litter [lit/tər] 148–2
- litter [lit/tər] 219–L
- little [lit/l] 23–1
- Little League [lit/l lēg/] 229 +
- live [liv] 140–H
- LIVE [liv] 52
- live music [liv/ myōō/zik] 84–1
- liver [liv/ər] 70–7, 107–40
- livestock [liv/stäk/] 177–15
- living room [liv/ing rōōm/] 47–12
- LIVING ROOM [liv/ing rōōm/] 56
- lizard [liz/ərd] 213–40
- llama [lä/mə] 217–25
- load [lōd] 101–C
 loading dock [lō/ding dāk/] 175–15
- loaf [lōf] 74–10, 74–22
 meatloaf [mēt/lōf/] 81–31
- loafers [lō/fərz] 95–30
- Lobby [läb/é] 50
- lobster [läb/stər] 71–10
- local call [lō/kəl kōl/] 15–31
- lock [läk] 51–34, 159–25
 locksmith [läk/smith/] 62–11
- lock [läk] 143–E
- locker [lä/kər] 5–11, 50–17
- locket [läk/ət] 95–35
- Logging on and Sending Email
 [lög/ing ən/ ən sēnd/ing ē/mäl, –ön–] 197
- lonely [lōn/lē] 42–17
- long [lōng] 96–18
 long distance call [lōng/dis/təns kōl/] 15–32
 long hair [lōng/ hēr/] 33–3
 long-sleeved [lōng/slēvd/] 96–14
 long underwear [lōng/ ün/dər wēr/] 91–3
- look [lōök]
look at [lōök/ ät/, –ət] 49–H, 157–A
look for [lōök/ för/] / [lōök/ fər] 133–B, 173–C
look in [lōök/ in] 173–B
look up [lōök/ ūp] 8–A
- loop [lōōp] 99–29
- loose [lōōs] 97–30
- lose [lōōz] 229 +
- loss [lös] 115–2
- lost child [lōst/ child/] 144–1
- lotion [lō/shən] 37–13, 108–9
- loud [lōwd] 23–11
- loungewear [lōwnj/wēr/] 91 +
- love [lŭv] 40–H, 42–18
 love seat [lŭv sēt/] 56–1
- low [lō] 97–31
 low-cost exam [lō/kōst ig zām/] 122–1
 low-cut socks [lō/küt/ sāks/] 91–10
 low-fat milk [lō/fät/ milk/] 81–42
- lower back [lō/ər bāk/] 107–29
- lozenges [läz/ən jəz] 113–30
- LPN (licensed practical nurse) [él/pé/én/] /
 [li/sənst prāk/tə kəl nūrs/] 120–11
- luggage [lŭg/ij] 161–18
 luggage cart [lŭg/ij kärt/] 184–8
- lug wrench [lŭg/ rēnch/] 158–22
- lumber [lŭm/bər] 178–17
- Lunch [lŭnch] 80
- lung [lŭng] 107–39
- machine [mə shēn/]
 answering machine [än/sər ing mə shēn/] 14–17
 ATM (Automated Teller Machine) [ä/tē/ēm/] /
 [ō/tə mät id tē/lər mə shēn/] 132
 fax machine [fäks/ mə shēn/] 183–21
 machine operator [mə shēn/ äp/ə rā tər] 168–37
 machine screw [mə shēn/ skrōō/] 180–32
 sewing machine [sō/ing mə shēn/] 98–13
 sewing machine operator
 [sō/ing mə shēn/ äp/ə rā tər] 98–14
 stamp machine [stämp/ mə shēn/] 135–11
 vending machine [vēnd/ing mə shēn/] 152–9
- Machine [mə shēn/] 98, 132
- magazine [mäg/ə zēn/, mäg/ə zēn/] 133–5
 magazine holder [mäg/ə zēn/ hōl/dər] 56–23
- magnet [mäg/nət] 195–36
- magnolia [mäg nōl/yə] 210–8
- mail
 airmail [ēr/mäl/] 134–5
 Certified Mail® [sŭr/tə fid mäl/] 134–4
 Express Mail® [ik sprēs/ mäl/] 134–2
 junk mail [jŭnk/ mäl/] 135 +
 mailboxes [mäl/bäk/səz] 50–11, 53–1, 128–13,
 135–12
 media mail [mē/dē ə mäl/] 134–3
 overnight / next day mail
 [ō/vər nit/ / nēkst/ dā/ mäl/] 135 +
 Priority Mail® [pri/ör ə tē mäl/] 134–1
- mail [mäl/] 135–D
- mailer [mä/lər] 183–40
- mailing [mä/ling]
 mailing address [mä/ling ə drēs/, ä/drēs] 134–22
 mailing label [mä/ling la/bəl] 183–41
- main office [män/ ö/fis] 5–12
- MAINTAINING A CAR [män/tä ning ə kār/] 157
- maintenance [män/tn əns] 184–23
- maitre d' [mä/trə dē/] 185–11
- make [mäk] 156 +

make [mæk]**make** a deposit [mæk/ ə dī pəz/ət] 132-B**make** a disaster kit [mæk/ ə diz/əs tər kit/] 146-B**make** a mortgage payment

[mæk/ ə mɔr/gəj pā/mənt] 49-L

make an offer [mæk/ ən ɔf/ər] 49-I**make** a wish [mæk/ ə wish/] 240-B**make** copies [mæk/ kəp/əz] 171-D**make** dinner [mæk/ dīn/ər] 39-Q**make** eye contact [mæk/ i/ kən/təkt] 174-J**make** furniture [mæk/ fūr/nī chər] 170-G**make** lunch [mæk/ lūnch/] 38-F**make** progress [mæk/ prə/grəs] 10-G**make** small talk [mæk/ smɔl/tɔk] 12-B**make** the bed [mæk/dhə bēd/] 60-F**maker** [mā/kər]

dressmaker [drēs/mā/kər] 100-1

dressmaker's dummy [drēs/mā/kər dū/mē] 100-2

homemaker [hōm/mā/kər] 168-33

Makeup [mæk/ʊp] 109

makeup remover [mæk/ʊp rī mōōv/ər] 109-42

making [mā/king] 232-13

MAKING ALTERATIONS [mæk/ing əl/tə rā/shənz] 100

MAKING CLOTHES [mæk/ing klōz/] 98-99

Making an Emergency Call

[mā/king ən ī mūr/jən sē kōl/] 15

Making a Phone Call [mā/king ə fōn/ kōl/] 15

male [māl] 4-17

mall [möl] 126-7

MALL [möl] 130-131

mallet [mäl/ət] 180-2

mammals [mām/əlz] 209-10

Mammals [mām/əlz] 213

MAMMALS [mām/əlz] 216-217

manager [mān/i jər] 50-8, 72-8

account manager [ə kownt/ mān/i jər] 132-9

office manager [ɔf/əs mān/i jər] 182-8

Manager [mān/i jər] 92

mane [mān] 217-49

maneuver [mā nōō/vər] 117-18

mangoes [māng/gōz] 68-21

manicurist [mā/nə kyōō/rīst] 168-38

man / men [mān] / [mēn] 30-1, 30-4

doorman [dōr/mān/] 184-1

mantle [mān/təl] 56-11

manual [mān/yōō əl] 117-2

Manual Transmission [mān/yōō əl trānz mīsh/ən] 159

manufacture [mān/yə fāk/chər] 175-B

map [māp] 7-12, 155-12

Map [māp] 13

maple [mā/pəl] 210-12

Maps [māps] 155

MAPS [māps] 155

March [mārch] 21-27

margarine [mār/jər ən] 72-20

marigold [mār/ə gōld/] 211-13

MARINE LIFE, AMPHIBIANS, AND REPTILES

[mā rēn/ lif/ əm fib/ē ənz ən rēp/tilz] 212-213

Marines [mā rēnz/] 138-17

mark [mārk] 190-12, 190-13, 190-15

postmark [pōst/mārk/] 134-24

markers [mār/kərz] 7-17, 7-24, 154-17

market [mār/kət] 222-6

supermarket [sōō/pər mār/kət] 127-18

MARKET [mār/kət] 66-67

marriage license [mār/tij li/səns] 41-8

married couple [mār/əd kū/pəl] 35-20

Mars [mārz] 205-4

martial arts [mār/shəl ərts/] 228-11

Martin Luther King Jr. Day

[mār/tən lōō/thər-king/ jōōn/yər dā/] 22-10

mascara [mā skār/ə] 109-39

mashed potatoes [māsh/ət pə tā/tōz] 81-23

mask [māsk] 239-9

catcher's mask [käch/ərz māsk/] 231-15

diving mask [dī/vīng māsk/] 225-6

face mask [fās/ māsk/] 93-32

oxygen mask [äk/sī jən māsk/] 161-24

particle mask [pār/ti kəl māsk/] 179-14

ski mask [skē/ māsk/] 90-15

surgical mask [sūr/ji kəl māsk/] 93-36

ventilation mask [vēnt/əl ə/shən māsk/] 92-7

masking tape [mās/king tēp/] 181-53

mat [māt] 57-3, 57-28

placemat [plās/māt] 55-11

match [mäch] 9-T

matches [mäch/əz] 146-16, 226-21

matching [mäch/ing] 28-3

Material [mə tūr/ē əl] 98

materials [mə tūr/ē əlz] 98 +, 179-7

Materials [mə tūr/ē əlz] 179

maternity [mə tūr/nə tē]

maternity dress [mə tūr/nə tē drēs/] 88-5

maternity store [mə tūr/nə tē stōr/] 131-19

math [māth] 189-10

MATHEMATICS [māth/ə māt/iks] 192-193

Math Operations [māth/ əp/ə rā/shənz] 192

Math Problem [māth/ prāb/ləmz] 192

mattress [māt/trəs] 58-20

May [mā] 21-29

mayonnaise [mā/ə nāz/, mā/ə nāz/] 79-23

mayor [mā/ər] 139-26

meadow [mēd/ō] 204-20

measles [mē/zəlz] 111-5

measure [mēzh/ər] 100-17, 181-45

measure [mēzh/ər] 17-C

Measurement [mēzh/ər mənt] 17

MEASUREMENTS [mēzh/ər mənts] 17, 75

Measures [mēzh/ərz] 75

Measuring Area and Volume

[mē/zhər ūng ər/ē ən vāl/yəm, -yōōm] 193

meat [mēt] 66-2

meatballs [mēt/bōlz] 81-27

meatloaf [mēt/lōf/] 81-31

Meat [mēt] 70, 76

MEAT AND POULTRY [mēt/ n pōl/trē] 70

mechanic [mə kən/ik] 166-8

Mechanic [mə kən/ik] 158

media mail [mē/dē ə māl/] 134-3

medical [mēd/i kəl] 121-32

medical chart [mēd/i kəl chārt/] 121-24

medical emergency bracelet

[mēd/i kəl ī mūr/jən sē brās/lət] 117-3

medical records technician

[mēd/i kəl rēkərdz tēk nīsh/ən] 168-39

medical waste disposal

[mēd/i kəl wāst/ dī spō/zəl] 121-31

MEDICAL CARE [mēd/i kəl kēr/] 118

MEDICAL CONDITIONS [mēd/i kəl kən dīsh/ənz] 111

MEDICAL EMERGENCIES [mēd/i kəl ī mūr/jən sēz] 116

Medical Procedures [mēd/i kəl prə se/jərz] 118

Medical Specialists [mēd/i kəl spē/shə līsts] 120

Medical Technician [mēd/i kəl tēk nīsh/ən] 93

Medical Warnings [mēd/i kəl wōr/nīngz] 112

medication [mēd/ə kə/shən] 112-3, 112 +,

113-18, 121-20

Medication [mēd/ə kə/shən] 113

medicine cabinet [mēd/ə sən kəb/ə nət] 57-20

medium [mē/dē əm] 96-3

meet [mēt] 222-6

meet [mēt] 49-G, 49-R

meeting [mē/tīng]

meeting place [mē/tīng plās/] 146-1

meeting room [mē/tīng rōōm/] 184-25

MEETING AND GREETING [mē/tīng ən grē/tīng] 2-3

melons [mēl/ənz] 68-19

watermelons [wōtər mēl/ənz] 68-18

membrane [mēm/brān] 194-6

Memorial Day [mə mōr/ē əl dā/] 22-12

memory card [mēm/ə rē kərd/] 235-20

men / man [mēn] / [mān] 30-1, 30-4

doorman [dōr/mān/] 184-1

men's store [mēnz/ stōr/] 130 +

Men's Underwear [mēnz/ un/dər wēr/] 91

menu [mēn/yōō] 82-7, 197-8

menu bar [mēn/yōō bār/] 197-1

MENU [mēn/yōō] 80-81

Mercury [mūr/kyə rē] 205-1

merge [mūrj] 154-10

mess [mēs] 64-8

message [mēs/tij] 14-18, 14-19

messenger [mēs/ən jər] 168-40

meter [mē/tər] 62-14, 129-25, 152-23

mice / mouse [mis] / [mows] 63-28, 196-15, 215-18

microphone [mī/krə fōn/] 234-18

microprocessor [mī/krə prās/ēs sər] 196-4

Microscope [mī/krə skōp/] 194

microwave [mī/krə wāv/] 77-T

microwave oven [mī/krə wāv/ ūv/ən] 54-13

middle [mīd/l] 25-2

middle-aged [mīd/l əjd/] 32-2

middle initial [mīd/l ī nīsh/əl] 4-3

middle school [mīd/l skōōl/] 188-3

mid-length [mīd/lēnth] 96-17

midnight [mīd/nīt/] 18-21

Military [mī/lə tēr ē] 138

MILITARY SERVICE [mī/lə tēr ē sūr/vəs] 138-139

milk [mīlk] 66-5, 81-42

milkshake [mīlk shāk/] 79-14

milk [mīlk] 177-C

mini [mīn/ē] 96-15

mini-blinds [mīn/ē blīndz/] 58-8

minivan [mīn/ē vān/] 156-8

minister [mī/nə stər] 199-7

- minutes [mɪn/əts] 18–2
- mirror [mɪr/ər] 57–16
full-length mirror [fʊl/lɛnθ mɪr/ər] 58–6
rearview mirror [rɪr/vyoo/ mɪr/ər] 159–35
sideview mirror [sɪd/vyoo/ mɪr/ər] 158–3
- misbehave** [mɪs/bɪ hæv/] 44–B
- miss the bus** [mɪs dhə bʊs/] 152 +
- missing [mɪs/ɪŋ] 97–40
- mittens [mɪt/nz] 90–10
- mix** [mɪks] 77–R
- mixed berries [mɪkst/ bɛr/ɛz] 81–36
- mixer [mɪk/sər] 54–25
- mixing bowl [mɪk/sɪŋ bɔl/] 54–28, 78–31
- mobile [mɔ/bɛl] 59–5
mobile home [mɔ/bəl hɔm/] 52–7
- model [mäd/I] 156 +, 168–41
model kit [mäd/I kɪt/] 232–9
model trains [mäd/I trænz/] 233–27
- modern [mäd/dərn] 199–2
- moist towelettes [moyst/ tow/əl ɛts] 146–12
- moisturizer [moys/ chə rɪ/zər] 108–9
- mole [mɔl] 32–16
- molecule [mäl/i kyoo/l] 195–27
- monarch [mä/nərk, mä/nərk/] 199–4
- Monday [mʌn/dä, -dē] 20–9
- MONEY** [mʌn/ɛ] 26
- monitor [män/ə tər] 196–11
arrival and departure monitors
[ə rɪ/vəl ən dɪ pər/ chər män/ə tərz] 161–7
baby monitor [bä/bɛ män/ə tər] 59–7
vital signs monitor [vi/təl sɪnz män/ə tər] 121–26
- monkey [mʌŋg/kɛ] 217–26
- month [mʌnth] 20–3
- Months of the Year [mʌnθs/ əv dhə jɪr/] 21
- moon [mooŋ]
- crescent moon [krɛs/ənt mooŋ/] 205–10
- full moon [fʊl/ mooŋ/] 205–12
- new moon [nʊo/ mooŋ/] 205–9
- quarter moon [kwɔr/tər mooŋ/] 205–11
- Moon** [mooŋ] 205
- moose [mooz] 216–1
- mop [mäp] 61–6
- mop** [mäp] 60–D
- morning [mɔr/nɪŋ] 18–15
- mosque [mäsk] 126–5
- mosquito [mə skɛ/tɔ] 214–22
- motel [mɔ tɛl/] 126–12
- moth [möth] 214–21
- mother [müdh/ər] 34–3, 35–22
grandmother [grän/müdh/ər, gränd/-] 34–1
motherboard [müdh/ər bɔrd/] 196–5
mother-in-law [müdh/ər ɪn lö/] 34–10
stepmother [stɛp/müdh/ər] 35–26
- MOTION** [mɔ/shən] 153
- motor [mɔ/tər] 124–4
- motorcycle [mɔ/tər sɪ/kæl] 150–4
- mountain [moun/tn]
- mountain biking [moun/tn bɪ/king] 226–8
- mountain lion [moun/tn li/ən] 216–2
- mountain peak [moun/tn pɛk/] 204–14
- mountain range [moun/tn rānj/] 204–15
- Mountain time [moun/tn tɪm/] 19–30
- mouse / mice [mows] / [mɪs] 63–28, 196–15, 215–18
- mouth [mowth] 104–7
mouthwash [mowth/wəsh/, -wösh/] 109–25
- Mouth** [mowth] 106
- move in** [moov/ ɪn/] 48–F
- move out** [moov/ owt/] 48 +
- movement [moov/mənt] 199–16
- mover [moo/vər] 168–42
- movies [moo/vɛz] 222–2
movie theater [moo/vɛ thɛ/ə tər] 126–6
- Movies** [moo/vɛz] 237
- Moving In [moo/vɪŋ ɪn] 49
- moving van [moo/vɪŋ vān/] 156–18
- mow** [mɔ] 176–A
- mower [mɔ/ər] 176–6
- mozzarella cheese [mɔts/ə rɛ lə chɛz/] 71–29
- MP3 player [ɛm/pɛ/thrɛ/ plä/ər] 234–2
- mudslide [müd/slɪd/] 144–6
- muffin [müf/ən] 79–16, 80–5
- muffler [müf/lər] 158–16
- muffs [müfs] 179–16
- mug [müg] 55–7
- mugging [müg/ɪŋ] 142–11
- multiply** [mül/tə plɪ] 192–C
- multi-use knife [mül/tɛ yooz/ nɪf/, mül/tɪ-] 226–20
- mumps [mümps] 111–7
- murder [mür/dər] 142–12
- muscle [müs/əl] 107–32
- mushrooms [müsh/rɔomz/] 69–27
- music [myoo/zɪk] 64–3, 189–15
live music [liv/ myoo/zɪk] 84–1
music store [myoo/zɪk stɔr/] 130–1
world music [würl/d/ myoo/zɪk] 237–32
- Music** [myoo/zɪk] 237
- MUSIC** [myoo/zɪk] 238
- musician [myoo zɪsh/ən] 168–43
- mussels [müs/əlz] 71–13, 212–17
- mustache [müs/təsh] 33–5
- mustard [müs/tərd] 79–22
- mystery [mɪs/tə rɛ] 237–20
- nachos [nä/chöz] 79–7
- nail [nä] 180–34
fingernail [fɪŋg/ər nä/] 106–18
nail clipper [nä klɪp/ər] 109–31
nail polish [nä pəl/ɪsh] 109–33
nail salon [nä sə län/] 130–3
toenail [tɔ/näl/] 106 +
- name [nä] 4–1, 4–2, 4–4
name tag [nä/m/ tæg/] 92–15
- napkin [näp/kin] 55–10, 83–26
- narrow [nä/rɔ] 97–35
- nasal [nä/zəl]
- nasal congestion [nä/zəl kən jɛs/chən] 110–7
- nasal spray [nä/zəl sprä/] 113–32
- National Guard [nä/shə nəl gärd/] 138–19
- NATIONAL PARKS** [nä/shə nəl pærks/] 220–221
- Native Americans [nä/tɪv ə mɛr/ə kənz] 198–3
- natural [näch/rəl/, näch/ər əl/]
- natural gas [näch/rəl gäs/] 218–3
- natural materials [näch/rəl mə tɪr/ɛ əlz] 98 +
- NATURE CENTER** [nä/chər sɛn/tər] 208–209
- nature program [nä/chər prɔ/gräm] 236–7
- Navigating a Webpage [nä/və gä/ting ə wɛb/päj] 197
- Navy [nä/vɛ] 138–15
- navy blue [nä/vɛ bluo/] 28–5
- near [nɪr] 25 +
- neck [nɛk] 96–8, 96–10, 104–3
crewneck [krɔo/nɛk] 96–7
necklaces [nɛk/lə sɛz] 95–10
turtleneck [tür/tl nɛk/] 96–9
- needle [nɛd/I] 98–17, 100–10, 210–10, 233–23
- needle plate [nɛd/I plät/] 98–18
- negative integers [nɛ/gə tɪv ɪn/tə jɔrz] 192–1
- negotiate** [nɪ gɔ/shɛ ät/] 157–D
- neighborhood [nä/bər hoo/d/] 128 +
- nephew [nɛf/yoo] 34–19
- Neptune [nɛp/tɔon] 205–8
- nervous [nür/vəs] 42–10
- nest [nɛst] 209–12
- net [nɛt] 226–17
hairnet [hɛr/nɛt/] 93–25
- network** [nɛt/würk/] 173–A
- Neutral Colors [nɔo/trəl küll/ərz] 24
- neutron [nɔo/trän] 195–32
- new [nɔo]
- new job [nɔo/ jəb/] 172–3
- new moon [nɔo/ mooŋ/] 205–9
- New Year's Day [nɔo/ jɪr/z/ dä] 22–9
- Newfoundland time [nɔo/fən lənd tɪm/, -fənd-] 19–34
- news [nɔoz]
- newspaper [nɔoz/pä/pər] 133–6
- news program [nɔoz prɔ/gräm] 236–1
- newsstand [nɔoz/ständ/] 128–12
- newt [nɔot] 212–26
- New Words [nɔo/ würdz/] 8
- next [nɛkst]
- next day mail [nɛkst/ dä/ mäl/] 135 +
- next to [nɛkst/ too, -tə] 24–9
- next week [nɛkst/ wɛk/] 20–20
- nickel [nik/əl] 26–2
- niece [nɛs] 34–18
- night [nɪt] 18–20
nightclub [nɪt/klüb/] 223–12
nightgown [nɪt/gown/] 91–25
night light [nɪt/lɪt/] 37–27
nightshirt [nɪt/shürt/] 91–28
nightstand [nɪt/ständ/] 58–23
night table [nɪt/ täl/bəl] 58–23
- nine [nɪn] 16
- nineteen [nɪn/tɛn/] 16
- nineteenth [nɪn/tɛnth/] 16
- ninetieth [nɪn/tɛ əth] 16
- ninety [nɪn/tɛ] 16
90° angle [nɪn/tɛ də grɛ/ əŋg/gəl] 193–26
- ninth [nɪnth] 16
- nipple [nɪp/əl] 37–2
- no [nɔ]
- no left turn [nɔ/ lɛft/ tüm] 154–8
- no outlet [nɔ/ owt/lɛt, -lət] 154–6
- no parking [nɔ/ pä/r/king] 154–11
- noise [noyz] 64–5
- noisy [noy/zɛ] 23–11
- noon [noon] 18–16
afternoon [äf/tər noon/] 18–17

- north [nɔrθ] 155–1
NORTH AMERICA AND CENTRAL AMERICA
 [nɔrθ/ ə mɛr/ə kə ən sɛn/trəl ə mɛr/ə kə] 200–201
 nose [nɔz] 104–6, 110–17
 revolving nosepiece [rə vəl/vɪŋ nɔz/pɛs] 194–17
 not [nɔt]
 can't breathe [kɑnt/ brɛðh/] 116–N
 do not drink [dɔnɔt/ nɑt/ drɪŋk/] 112–F
 do not enter [dɔnɔt/ nɑt/ ɛn/tər/] 154–2
 do not operate [dɔnɔt/ nɑt/ əp/ər/ət/] 112–E
 do not take [dɔnɔt/ nɑt/ tɑk/] 112–D
 don't be late [dɔnt/ bɛ/ læt/] 174–E
 don't litter [dɔnt/ lɪt/ər/] 219–L
 don't smoke [dɔnt/ smɔk/] 114–G
 not working [nɑt/ wɜr/kiŋ/] 62–1
 note [nɔt] 183–39
 footnote [fɔot/nɔt/] 190–10
 notebook [nɔt/bɔok/] 7–27
 notebook paper [nɔt/bɔok/ pɑp/ər/] 7–28
 spiral notebook [spi/rəl nɔt/bɔok/] 7–29
 novel [nə/vəl] 133–16
 November [nɔ vɛm/bər/] 21–35
 nuclear energy [nɔɔ/klɛ ər ɛn/ər jɛ] 218–8
 nucleus [nɔɔ/klɛ əs] 194–7, 195–29
numb [nʊm] 119–C
number [nʊm/bər]
 access number [æk/sɛs/ nʊm/bər] 14–16
 apartment number [ə pɑrt/mənt nʊm/bər] 4–6
 cell phone number [sɛl/ fɔn/ nʊm/bər] 4–12
 checking account number
 [tʃɛk/ɪŋ ə kəʊnt/ nʊm/bər] 132–14
 driver's license number
 [drai/vɛr li/sɛns nʊm/bər] 136–11
 even numbers [ɛv/ən nʊm/bərz] 192–4
 odd numbers [ɔd/ nʊm/bərz] 192–3
 phone number [fɔn/ nʊm/bər] 4–11, 15–30
 prescription number
 [pri skrip/shən nʊm/bər] 112–5
 savings account number
 [sə/vɪŋz ə kəʊnt/ nʊm/bər] 132–11
 SKU number [ɛs/kɑ/yɔɔ/ nʊm/bər] 27–5
 Social Security number
 [sɔ/shəl si kyoo/r/ə tɛ nʊm/bər] 4–15
Numbers [nʊm/bərz] 16
NUMBERS [nʊm/bərz] 16
Numerals [nɔɔ/mər əlz] 16
 numerator [nɔɔ/mər ə/ tər] 192–5
 nurse [nɜrs] 118–8, 168–44
 licensed practical nurse (LPN) [li/sənst
 præk/tə kəl nɜrs/ / [ɛl/pɛ/ɛn/] 120–11
 nurse midwives [nɜrs/ mɪd/wɪvz] 120 +
 nurse practitioners [nɜrs/ præk tɪ/shən ərz] 120 +
 registered nurse (RN) [rɛj/ə stɛrd nɜrs/ / [ər/ɛn/]
 120–10
 surgical nurse [sɜr/ʃi kəl nɜrs/] 120–9
nurse [nɜrs] 36–8
Nurse [nɜrs] 93
nursery [nɜr/sə rɛ]
 nursery rhymes [nɜr/sə rɛ rɪmz/] 37–22
 nursery school [nɜr/sə rɛ skɔɔl/] 188–1
 nursing [nɜr/sɪŋ] 120–12
 nursing home [nɜr/sɪŋ hɔm/] 52–12
 Nursing Staff [nɜr/sɪŋ stɑf/] 120
 nutrition label [nɔɔ tri/shən læ/bəl] 122–8
 nuts [nʊts] 73–36, 180–36
 nylon [ni/læn] 99–12
 oak [ɔk] 210–17, 210–24
obey [ə bɑ/ /] 140–C
 objective [əb jɛk/tɪv] 194–18
 oboe [ə bɔ/ /] 238–3
 observatory [əb zɜr/və tɔr/ɛ] 205–21
observe [əb zɜrv/] 195–C
 obstetrician [əb/stə trɪsh/ən] 120–2
 obtuse angle [əb/tɔos əŋg/əl] 193–27
 occupational therapist
 [æk/yə pɑ/shən əl thɛr/ə pɪst] 168–45
OCCUPATIONS [æk/yə pɑ/shənz] 166–169
 ocean [ə shən] 204–6, 225–1
 o'clock [ə klæk/] 18–6
 October [ək tɔ/bər/] 21–34
 octopus [æk/tə pəs] 212–9
 odd numbers [ɔd/ nʊm/bərz] 192–3
 odometer [ə dɑm/ə tər] 159–28
 off [ɔf]
 clear off [klɪr/ ɔf/] 10–I
 drop off [drɑp/ ɔf/] 38–G
 gas shut-off valve [gɑs/ shʊt/ɔf vɑlv/] 146–4
 get off [gɛt/ ɔf/] 153–J
 take off [tɑk/ ɔf/] 109–Q
 turn off [tɜrn/ ɔf/] 11–P, 160–I, 174–G, 219–G
offer [ɔf/ər] 12–D
office [ɔf/əs] 164–3
 main office [mæn/ ɔf/əs] 5–12
 office building [ɔf/əs bɪld/ɪŋ] 124–2
 office manager [ɔf/əs mæn/ɪ jər] 182–8
 office supply store [ɔf/əs sə plɪ/ stɔr/] 127–21
 post office [pɔst/ ɔf/əs] 125–11
 post office box (PO box) [pɔst/ ɔf/əs bɑks/ /
 [pɛ/ɔ bɑks/] 135–9
 run for office [rʊn/ fər ɔf/əs] 139–A
Office [ɔf/əs] 51
OFFICE [ɔf/əs] 134–135, 182–183
Office Equipment [ɔf/əs ɪ kwɪp/mənt] 183
 officer [ɔf/ə sər] 161–17, 168–48
Office Skills [ɔf/əs skɪlz/] 171
OFFICE SKILLS [ɔf/əs skɪlz/] 171
Office Supplies [ɔf/əs sə plɪz/] 183
Office Visit [ɔf/əs vɪzɪt] 119
 official [ə fɪsh/əl] 139–32, 229–6
 oil [ɔɪl] 73–31, 218–6
 oil gauge [ɔɪl/ gɑj/] 159–29
 oil paint [ɔɪl/ pɑnt/] 233–19
 oil spill [ɔɪl/ spɪl/] 218–17
 ointment [ɔɪnt/mənt] 113–24, 117–10
 OK [ə kɑ/] 154–5
 old [ɔld] 31–9, 31–10
 omelet [əm/let, ə/mə læt] 76–12
 on [ən, ɔn] 25–11
 get on [gɛt/ ən, –ɔn] 153–I
 go on [gɔ/ ən, –ɔn] 173–K
 on-the-job training [ən dhə jɑb/ trɑ/ɪnɪŋ, –ɔn]
 172–7
 on the left [ən dhə lɛft/, –ɔn] 25–1
 on the right [ən dhə rɪt/, –ɔn] 25–3
 on time [ən tɪm/, –ɔn] 19–23, 16–29
overdose on drugs [ɔ/vɛr dɔs/ ən drʊgz/] 116–K
put on [pɔot/ ən/, –ɔn/] 87–B, 108–D, 109–P
try on [tri/ ən/, –ɔn/] 95–C
turn on [tɜrn/ ən/, –ɔn/] 11–B
 once a week [wʊns/ə wɛk/] 20–22
 oncologist [ɔn/kɔ læ jɪst/] 120–5
 one [wʊn] 16
 five after one [fɪv/ əf/ tər wʊn/] 18–7
 one billion [wʊn/ bɪl/jən] 16
 one eighth [wʊn/ əttʃ/, –əth/] 17–5
 one-fifteen [wʊn/ fɪf/tɛn/] 18–9
 one-forty [wʊn/ fɔr/tɛ] 18–12
 one-forty-five [wʊn/ fɔr/tɛ fɪv/] 18–13
 one fourth [wʊn/ fɔrth/] 17–4
 one half [wʊn/ hɑf/] 17–2
 one hundred [wʊn/ hʊn/drəd] 16
 one hundred dollars
 [wʊn/ hʊn/drəd dɑl/ərz] 26–12
 one hundred one [wʊn/ hʊn/drəd wʊn/] 16
 100 percent [wʊn/ hʊn/drəd pɛr sɛnt/] 17–8
 one hundredth [wʊn/ hʊn/drəth] 16
 one hundred thousand
 [wʊn/ hʊn/drəd θəʊzənd] 16
 one million [wʊn/ mɪl/jən] 16
 one o'clock [wʊn/ ə klæk/] 18–6
 one-oh-five [wʊn/ ɔ fɪv/] 18–7
 one-size-fits-all [wʊn/sɪz fɪts/əl] 96–6
 one-ten [wʊn/tɛn/] 18–8
 one third [wʊn/ θɜrd/] 17–3
 one-thirty [wʊn/ θɜr/tɛ] 18–11
 one thousand [wʊn/ θəʊzənd] 16
 one thousandth [wʊn/ θəʊzənth] 16
 one-twenty [wʊn/ twɛnt/tɛ] 18–10
 one way [wʊn/ wɑ/] 154–3
 one-way trip [wʊn/wɑ/ trɪp/] 152–16
 one whole [wʊn/hɔl/] 17–1
 quarter after one [kwɔr/tər əf/tər wʊn/] 18–9
 ten after one [tɛn/ əf/tər wʊn/] 18–8
 twenty after one [twɛnt/tɛ əf/tər wʊn/] 18–10
 onions [ʊn/jənz] 69–19, 69–20
 onion rings [ʊn/jən rɪŋgz/] 79–4
 online [ən/lin/, ɔn–]
 online catalog [ən/lin/ kɑ/tə lɔg, ɔn–] 133–11
 online course [ən/lin/ kɔrs/, ɔn–] 172–8
 only [ɔn/lɛ] 154–7
 On the Airplane [ən/ dhɛ ər/plæn/] 161
open [ɔpən] 6–G, 143–F
 opener [ɔpən ər] 54–8, 78–1, 146–8
 Opening an Account [ɔpənɪŋ ən ə kəʊnt/] 132
 opera [əp/ərə] 223–11, 236–5
operate [əp/ə rət/] 112–E, 170–H
 Operating Room [əp/ə rɑ/ɪŋ rɔɔm/] 121
 operating table [əp/ə rɑ/ɪŋ tɑ/bəl] 121–40
 Operations [əp/ə rɑ/shənz] 192
 operator [əp/ə rɑ/tər] 14–21, 98–14, 168–37
 ophthalmologist
 [əf/thəl mɑl/ə jɪst, –thə mɑl/–, əp/–] 120–7
 opinion [ə pɪn/jən] 44–3
 opossum [ə pɔs/əm, pɑs/əm] 216–4
 opponent [ə pɔn/ənt] 139–30
 optician [əp tɪsh/ən] 130–9

- optometrist [öp täm/ə tríst] 115–6
orange [ör/ənj, ärl–] 24–4
oranges [ör/ən jəz, ärl–] 68–5
orangutan [ə räng/ə täng/, –tän/] 217–39
orchard [ör/chərd] 177–10
orchid [ör/kid] 211–19
order [ör/dər] 185–1
 order puller [ör/dər pööl/ər] 175–10
order [ör/dər] 82–D
orderly [ör/dər lē] 120–16
Ordinal Numbers [ör/dn əl nüm/bərz] 16
organ [ör/gən] 238–20
organic [ör gə/nik] 84–2
organisms [ör/gə nizmz] 194–1
organize [ör/gə niz/] 171–L, 191–G
organizer [ör/gə nī/zər] 183–49
ornament [ör/nə mənt] 239–15
Orthodontics [ör/thə dän/tiks] 119
orthodontist [ör/thə dän/tíst] 119–5
orthopedists [ör/thə pē/dists] 120 +
Other Instruments [üdh/ər in/strəmənts] 238
otter [ät/ər] 213–35
ounce [owns] 75–1, 75–11
out [owt] 62–2
 blow out [blö/ owt/] 240–C
 check out [chék/ owt/] 133–C
 cross out [krös/ owt/] 9–R
 eat out [ét/ owt/] 82 +
 fill out [fil/ owt/] 173–J
 get out of [gēt/ owt/ əv] 153–F
 let out [lēt/ owt/] 100–C
 move out [mōöv/ owt/] 48 +
 outfit [owt/fít] 88 +
 out of focus [owt/ əv fō/kəs] 235–33
 out-of-state contact [owt/əv stät/ kán/tákt] 146–2
 run out of gas [rún/ owt/ əv gäs/] 162–E
 take out [ták/ owt/] 9–Y, 60–Q, 82 +
 work out [würk/ owt/] 230–N
OUTDOOR RECREATION [owt/dör rēk/rē ä/shən] 226
outlet [owt/lēt, –lät] 58–28, 154–6, 159–42
 outlet cover [owt/lēt küv/ər] 181–46
OUTSIDE THE BODY [owt/sid/ dhe bā/dē] 106–107
oven [üv/ən] 54–15, 54–20
 oven cleaner [üv/ən klē/nər] 61–3
over [ö/vər] 76–11, 153–B
overalls [ö/vər ölz/] 88–6
overcoat [ö/vər kōt/] 90–2
overexposed [ö/vər ik spōzd/] 235–34
overflowing [ö/vər flō/ing] 63–17
overhead compartment
 [ö/vər héd/ kam pärt/mənt] 161–13
overhead projector [ö/vər héd/ prə jēk/tər] 7–16
overjoyed [ö/vər jōyd/] 43 +
overnight mail [ö/vər nit/ mäl/] 135 +
over-the-counter medication
 [ö/vər dhə –kown/tər mēd/ə ká/shən] 113–18
overdose [ö/vər dōs/, ö/vər dōs/] 116–K
Over-the-Counter Medication
 [ö/vər dhə kown/tər mēd/ə ká/shən] 113
owl [owl] 214–5
owner [ö/nər] 166–11, 175–1
oxfords [äks/fərdz] 95–29
oxygen mask [äk/sī jən mäsk/] 161–24
oysters [oy/starz] 71–14
Pacific time [pə sif/ik tim/] 19–29
pacifier [päs/ə fi/ər] 37–24
pack [pæk] 74–9, 117–13, 235–26
 backpack [bäk/pæk/] 94–18, 226–15
pack [pæk] 49–M, 162–A
package [pæk/ij] 74–8, 74–20, 134–17
packaged food [pæk/ijd fōöd/] 146–10
PACKAGING [pæk/ə jing] 74
packer [pæk/ər] 175–18
packing tape [pæk/ing tãp/] 183–32
pad [päd]
 bumper pad [bümp/ər päd/] 59–4
 changing pad [chänj/ing päd/] 59–2
 foam pad [fōm/ päd/] 226–13
 heating pad [hē/ting päd/] 113–13
 ink pad [ink/ päd/] 183–46
 knee pads [nē/ pädz/] 179–19
 legal pad [lê/gäl päd/] 183–38
 shoulder pads [shöl/där pädz/] 231–20
 steel-wool soap pads [stēl/wōöl/söp/ pädz/] 61–5
 sterile pad [stēr/əl päd/] 117–6
pail [päl] 37–7, 61–7, 225–8
pain [pän] 42–11, 115–3
 pain reliever [pän ri lê/vər] 113–26
paint [pánt] 181–25, 232–10, 233–19
 paintbrush [pánt/brüsh/] 181–22, 233–20
 paint pan [pánt/ pän/] 181–51
 paint roller [pánt/ rō/lər] 181–23
paint [pánt] 49–P, 178–A, 233–E
painter [pän/tər] 168–46
Painter [pän/tər] 92
painting [pän/ting] 56–9
pair of scissors [pēr/ əv siz/ərz] 100–16
paisley [páz/lē] 96–26
pajamas [pə jə/məz, –jə/–] 91–24
pallet [päl/lət] 175–13
palm [päm] 106–15, 210–14
pan [pän] 54–24
 bed pan [béd/ pän/] 121–28
 cake pan [kák/ pän/] 78–26
 dustpan [düst/ pän/] 61–17
 frying pan [fri/ing pän/] 78–5
 paint pan [pánt/ pän/] 181–51
 pancakes [pän/káks/] 80–7
 pie pan [pi/ pän/] 78–28
 roasting pan [rō/sting pän/] 78–13
 saucepan [sös/pän/] 78–25
pancreas [päng/krē əs] 107–45
panda [pän/də] 217–41
pane [pän] 178–16
panel [pän/əl] 234–7
Panel [pän/əl] 159
panther [pän/thər] 217–40
panties [pän/tēz] 91–13
pants [pánts] 87–12
 security pants [sí kyōör/ə tē pánts/] 93–22
 training pants [trá/ning pánts/] 37–11
 work pants [würk/ pánts/] 92–5
panty hose [pän/tē hōz/] 91–18
papayas [pə pi/əz] 68–20
paper [pā/pər]
 construction paper [kən strük/shən pā/pər] 232–12
 copies of important papers
 [kä/pēs əv im pört/ənt pā/pərz] 146–20
 newspaper [nōöv/pā/pər] 133–6
 notebook paper [nöt/bōök/ pā/pər] 7–28
 paper clip [pā/pər klip/] 183–31
 paper cutter [pā/pər küt/ər] 183–22
 paper dolls [pā/pər dälz/] 233–28
 paper shredder [pā/pər shréd/ər] 183–24
 paper towels [pā/pər tow/əlz] 54–3
 sandpaper [sänd/ pā/pər] 181–56
 toilet paper [toy/lət pā/pər] 57–17, 146–13
 wallpaper [wäl/ pā/pər] 59–8
parade [pə rád/] 239–1
paragraph [pär/ə gráf/] 190–3
parakeet [pär/ə kēt/] 215–15
parallel lines [pär/ə lēl/ línz/] 193–25
parallelogram [pär/ə lēl/ə grám/] 193–33
paramedic [pär/ə mē/dik] 116–2
parasites [pär/ə sīts/] 111–13
parcel post [pär/səl pōst/] 134–6
parentheses [pə rēn/thə séz/] 190–19
PARENTING [pär/ən ting, pēr/–] 36–37
Parents [pär/ənts, pēr/–] 34
parent-teacher conference
 [pär/ənt tē/char kán/frans, pēr/–] 22–5
paring knife [pēr/ing nif/] 78–16
park [pärk] 223–10
 park ranger [pärk/ räng/jər] 220–2
park [pärk] 129–E
parka [pär/kə] 90–9
PARK AND PLAYGROUND [pärk/ ən plā/grownd/] 224
parking [pär/king] 128–6, 154–11, 154–12
 parking attendant [pär/king ə tēn/dənt] 184–3
 parking garage [pär/king gə rāzh/, –rāj/] 124–1
 parking meter [pär/king mē/tər] 129–25
 parking space [pär/king späs/] 50–18, 128–5
PARKS [pärks] 220–221
parochial school [pə rō/ké əl skōöl/] 5 +
parsley [pär/slē] 69–28
part [pärt] 33–4
participate [pär ti/sə pät/] 10–B
particle [pär/ti kəl]
 particle board [pär/ti kəl börd/] 181–20
 particle mask [pär/ti kəl mäsk/] 179–14
Partner [pärt/nər] 8
parts [pärts] 175–5
Parts of a Bird [pärts/ əv ə bürd/] 214
PARTS OF A CAR [pärts/ əv ə kār/] 158–159
Parts of a Fish [pärts/ əv ə fish/] 212
Parts of a Flower [pärts/ əv ə flōw/ər] 211
Parts of an Essay [pärts/ əv ən ës/ə] 190
Parts of a Phone [pärts/ əv ə fōn/] 14
Parts of a Sewing Machine
 [pärts/ əv ə sō/ing mə shēn] 98
Parts of a Tree [pärts/ əv ə trē/] 210
party [pär/tē] 64–2
pass [päs] 161–20
 passbook [päs/bōök/] 132–10
 passport [päs/pört/] 41–10
pass [päs] 10–E, 137–H, 230–G

- passenger [päs/ən jər] 150–2, 161–15
 past [päst] 155–E
 pasta [päs/ta] 67–12
 pasta salad [päs/ta säll/äd] 80–20
 paste [päst]
 toothpaste [töoth/päst/] 109–23
 pastrami [pə strä/mē] 71–23
 path [pæth] 208–3, 224–3
 Path [pæth] 172
 patient [pā/shənt] 118–6, 121–18
 patio [pät/è ö] 53–16
 patio furniture [pät/è ö fūr/nī chər] 53–19
 patron [pā/trən] 82–6, 133–3
 pattern [pät/ərn] 99–22
 PATTERNS [pät/ərnz] 96
 pause [pöz] 235–E
 paw [pö] 216–20
 pay [pā]
 paycheck [pā/chèk/] 165–14
 payroll clerk [pā/ról klürk/] 165–10
 pay stub [pā/ stüb/] 165–11
pay [pā]
 pay a late fine [pā/ ə lát/ fin/] 133–E
 pay attention [pā/ ə tén/shən] 147–D
 pay back [pā/ bæk/] 26–D
 pay cash [pā/ káš/] 27–A
 pay for [pā/ fôr/, -fər] 27–G
 pay phone [pā/ fôn] 15–25, 129–23
 pay taxes [pā/ taks/əz] 140–B
 pay the application fee
 [pā/ dhe äp/lə kâ/shən fē/] 137–D
 pay the check [pā/ dhe chèk/] 82–I
 pay the rent [pā/ dhe rënt/] 48–E
 Pay [pā] 27
 PBX [pē/ bē/ èks/] 182–13
 peaceful assembly [pēs/fäl ə sēm/blē] 140–1
 peaches [pē/chæz] 68–10
 peacock [pē/käk/] 214–14
 peak [pèk] 204–14
 pearls [pürlz] 95–39
 pears [pèrz] 68–4
 peas [pēz] 69–21
 pedal [pèd/əl] 159–45, 159–46
 pedestrian [pə dēs/tré ən] 128–14
 pedestrian crossing [pə dēs/tré ən krö/sing] 154–13
 pediatrician [pè/dé ə trish/ən] 120–4
peel [pél] 77–K
 peeler [pē/lər] 78–15
 peephole [pēp/hól/] 51–32
 pelvis [pél/vəs] 107–50
 pen [pèn] 7–22
 pencil [pén/səl] 7–20, 109–34
 pencil eraser [pén/säl i rá/sər] 7–21
 pencil sharpener [pén/säl shär/pə nər] 7–23, 183–26
 penguin [pèng/wín] 214–11
 peninsula [pè nín/sə lə] 204–7
 penny [pèn/è] 26–1
 PEOPLE [pē/pəl] 32
 pepper [pép/ər] 55–13, 69–7, 69–29
 percent [pər sènt/]
 50 percent [fif/tè pər sènt/] 17–10
 100 percent [wūn/ hūn/drəd pər sènt/] 17–8
 75 percent [sév/ən tē fiv/ pər sènt/] 17–9
 10 percent [tén/ pər sènt/] 17–12
 25 percent [twén/tè fiv/ pər sènt/] 17–11
 Percents [pər sènts/] 17
 Percussion [pər küsh/ən] 238
 perfume [pür/fyoom/, pər fyoom/] 108–6
 perimeter [pə rí/mə tər] 193–43
 period [pír/è əd] 190–11
 Period [pír/è əd] 198
 periodicals [pír/è əd/i kälz] 133–4
 periodic table [pír/è əd/i käl tã/bäl] 195–26
perm [pürm] 33–B
 peroxide [pə räk/ sid] 117–9
 perpendicular lines [pür/pən dik/yə lər línz/] 193–24
 person [pür/sən]
 appliance repair person
 [ə plí/əns rí pèr/ pür/sən] 166–4
 assemblyperson [ə sēm/blē pür/sən] 139–24
 businessperson [biz/nəs pür/sən] 166–12
 bus person [būs/ pür/sən] 185–13
 congressperson [kân/grəs pür/sən] 138–4
 councilperson [kown/sæl pür/sən] 139–28
 counterperson [kown/tər pür/sən] 79–17
 delivery person [də liv/ə rē pür/sən] 167–21
 electronics repair person
 [i lèk træn/iks rí pèr/ pür/sən] 167–24
 repair person [rí pèr/ pür/sən] 62–10
 personal CD player [pür/sə näl sè/dé/ plã/ər] 234–5
 PERSONAL HYGIENE [pür/sə näl hí/jèn] 108–109
 PERSONAL INFORMATION
 [pür/sə näl ín/fər mã/shən] 4
 pesticide poisoning [pès/tə sid/ poy/zə níng] 218–16
 pests [pèsts] 62 +
 pet [pèt]
 pet food [pèt fōod/] 72–5
 pet store [pèt stōr/] 130–6
 petals [pèt/lz] 211–8
 petition [pə tí/shən] 148–5
 petroleum [pə tró/lè əm] 218–6
 Pets [pèts] 215
 pharmacist [fär/mə síst] 112–1
 pharmacy [fär/mə sè] 128–4
 PHARMACY [fär/mə sè] 112–113
 Phase of the Moon [fáz/ əf dhə mōon/] 205
 Phillips screwdriver [fil/ips skrōō/dri/vər] 180–31
 phlebotomist [flí bã/tə mist] 121–29
 phone [fôn]
 automated phone system
 [ö/tə mãt íd fôn/ sís/təm] 14–23
 cell phone holder [sél/ fôn/ hól/dər] 94–15
 cell phone kiosk [sél/ fôn/ kè/òsk] 131–22
 cell phone number [sél/ fôn/ nūm/bər] 4–12
 cellular phone [sél/yə lər fôn/] 14–8
 cordless phone [körd/ləs fôn/] 15–24
 headphones [hèd/ fonz/] 6–8, 234–4
 Internet phone call [ín/tər nèt/ fôn/ käl/] 14–20
 microphone [mi/krə fôn/] 234–18
 pay phone [pā/ fôn/] 15–25, 129–23
 phone bill [fôn/ bîl/] 15–28
 phone jack [fôn/ jæk/] 14–3
 phone line [fôn/ lín/] 14–4
 phone number [fôn/ nūm/bər] 4–11, 15–30
 smart phone [smärt/ fôn/] 15–27
 Phone [fôn] 14
 Phone Bill [fôn/ bîl/] 15
 Phone Call [fôn/ kól/] 15
 photo [fó/tó] 58–3, 136–4
 digital photo album [dí/jə təl fó/tó äll/bəm] 235–32
 funny photo [fún/è fó/tó] 206–2
 photo album [fó/tó äll/bəm] 235–31
 photocopier [fó/tə káp/è ər] 183–23
 serious photo [sír/è əs fó/tó] 206–3
 photographer [fə tæg/rə fər] 206–1
 PHOTOGRAPHY [fə tæg/rə fē] 234–235
 photosynthesis [fó/tó sîn/thə səs] 194–10
 physical [fiz/i kæl]
 physical education [fiz/i kæl è jə kâ/shən] 189–17
 physical therapist [fiz/i kæl thèr/ə pist] 115–12
 physical therapy [fiz/i kæl thèr/ə pè] 115–11
 physically challenged [fiz/i klè chäl/ənjd] 32–10
 physician assistant [fiz/i shən ə sís/tənt] 168–47
 physicist [fiz/i síst/] 195–33
 Physics [fiz/iks] 195
 pi (π) [pí] 193–46
 piano [pè äñ/ö] 238–14
 pick [pik] 108–15
 pickax [pik/äks/] 178–21
 picker [pí/kər] 178–5
 pickle [pík/l] 80–11
pick up [pík/ üp/] 6–I, 11–E, 38–M, 112 +
 pickup truck [pík/üp trük/] 156–12
picnic [pík/ník] 224–D
 picnic table [pík/ník tã/bäl] 224–8
 picture [pík/chər]
 picture book [pík/chər böök/] 133–12
 picture dictionary [pík/chər dik/shə nēr è] 7–31
 picture frame [pík/chər frãm/] 58–4
 pie [pí] 81–35
 pie pan [pí/ pãn/] 78–28
 pier [pír] 225–18
 pierced [pírst]
 pierced ear [pírst/ ír/] 32–17
 pierced earrings [pírst/ ír/íngz] 95–36
 pig [píg] 215–2, 215–14
 pigeon [píj/ən] 214–15
 pile [pí] 53–25
 pill [pí] 113–21
 pillow [pí/lö] 56–2, 58–11
 pillowcase [pí/lö kás/] 58–14
 pilot [pí/lət] 161–11
 pin [pín] 95–38
 bobby pins [bãb/è pínz/] 108–21
 clothespin [klöz/ pín/] 101–10
 pin cushion [pín/ kōōsh/ən] 100–13
 pushpin [pōōsh/pín/] 183–35
 rolling pin [ról/íng pín] 78–30
 safety pin [sãf/tè pín/] 37–9, 100–14
 straight pin [strät pín/] 100–12
 pine [pín] 210–9
 pinecone [pín/kón/] 210–11
 pineapples [pí/nãp/älz] 68–23
 pink [pínk] 24–7
 pint [pínt] 75–3
 pipe [píp] 158–15, 181–17
 pipe wrench [píp rēnch/] 181–47

- pitch** [pɪtʃ] 230–A
 pizza [pɪtʃə] 79–10
 place [plæs] 146–1
 fireplace [fɪr/ˈplæs/] 56–13
 placemat [ˈplæs mæt/] 55–11
 place of birth [ˈplæs/ əv bɜːrth/] 4–14
 place setting [ˈplæs/ sɛt/ɪŋ] 83–17
 PLACES TO GO [ˈplæ/ sɛz tə ɡoʊ/] 222–223
 PLACES TO LIVE [ˈplæ/ sɛz tə lɪv/] 52
 plaid [plæd] 96–22
 plain [plæn] 97–33
 plains [ˈplænz] 204–19
 plan [plæn] 186–4
plan [plæn] 146–A
 plane [plæn] 144–3, 150–8, 181–57
 Planets [ˈplæn/ əts] 205
 Planning a Career [ˈplæn/ ɪŋ ə kə rɪər/] 172
plant [plɑːnt] 176–E, 177–A, 219–N
 plants [ˈplɑːnts] 208–5
 houseplant [ˈhəʊz/ plɑːnt/] 56–4, 211–27
 Plants [ˈplɑːnts] 210
 PLANTS [ˈplɑːnts] 210
 plaque [ˈplæk] 119–12
 plastic [ˈplæstɪk] 72–25
 plastic storage bags [ˈplæstɪk stɔːr/ɪdʒ bægz] 72–25
 plastic storage container
 [ˈplæstɪk stɔːr/ɪdʒ kən tɑːnər] 78–4
 plastic utensils [ˈplæstɪk juːtəns/ sɔːlz] 79–19
 plastic wrap [ˈplæstɪk ræp/] 72–24
 plate [plæt] 55–1
 bread-and-butter plate [ˈbrɛd/ ən bʊt/ər plæt/] 83–19
 dinner plate [ˈdɪn/ər plæt/] 83–18
 license plate [ˈlɪs/əns plæt/] 136–12, 158–12
 salad plate [ˈsæl/əd plæt/] 83–20
 vanity plate [ˈvæn/ɪ tɛ plæt/] 136 +
 platform [ˈplæt/ fɔːrm/] 152–7
 platter [ˈplæt/ər] 55–20
 platypus [ˈplæt/ɪ pəs, -pɔːs/] 217–46
 play [pleɪ] 223–8
 play area [ˈplæ/ ɛr/ ɛ ə] 130–11
 playground [ˈplæ/ ɡrəʊnd/] 50–3
play [pleɪ] 235–B
 play an instrument [ˈplæ/ ən ɪn/strə mɛnt] 238–A
 play cards [ˈplæ/ kɑːrdz/] 233–H
 play games [ˈplæ/ ɡæmz/] 232–B
 play with [ˈplæ/ wɪθ/] 36–M
 player [ˈpleɪ/ər] 229–5
 CD player [sɛ/ dɛ/ plæ/ər] 159–38
 DVD player [dɛ/ vɛ/ dɛ/ plæ/ər] 56–7, 234–10
 MP3 player [ɛm/ pɛ/ thrɛ/ plæ/ər] 234–2
 personal CD player [ˈpɜːn/ əl sɛ/ dɛ/ plæ/ər] 234–5
 portable cassette player
 [ˈpɔːr/ tə bəl kə sɛt/ plæ/ər] 234–6
 portable DVD player
 [ˈpɔːr/ tə bəl dɛ/ vɛ/ dɛ/ plæ/ər] 234–11
 video player [vɪd/ ɛ/ ɔ/ plæ/ər] 197–11
 PLAYGROUND [ˈplæ/ ɡrəʊnd/] 224
 pliers [ˈplɪ/əz] 180–7
 plugs [ˈplʊ/ɡz] 179–15, 234–16
 plumber [ˈplʊm/ər] 63–20
 plums [ˈplʊmz] 68–13
 plunger [ˈplʊn/ər] 181–50
 plywood [ˈpli/ wʊd/] 178–18
 p.m. [ˈpi/ ɛm/] 18–5
 pneumatic drill [ˈnɔː mæt/ ɪk drɪl/] 178–9
 poached eggs [ˈpɔːtʃ/ ɛgz/] 76–9
 PO box (post office box) [ˈpə/ ɔ/ bɔːks/] /
 [ˈpɔːst/ ɔ/ fɛs bɔːks/] 135–9
 pocket [ˈpɔːk/ət] 100–7
 podium [ˈpɔːd/ ɛm] 206–5
 poinsettia [ˈpɔɪn sɛt/ ɛ ə, -sɛt/ ə] 211–24
 point [pɔɪnt] 17–7,
 endpoint [ɛnd/ pɔɪnt/] 193–21
 pointer [ˈpɔɪn/ tɔːr] 197–12
 poison [ˈpɔɪ/ zən] 116–J
 poison ivy [ˈpɔɪ/ zən ɪ/ vɛ] 210–25
 poison oak [ˈpɔɪ/ zən ɔːk/] 210–24
 poison sumac [ˈpɔɪ/ zən sʊm/ ək, -shʊm/ -] 210–23
 poisoning [ˈpɔɪ/ zən ɪŋ] 218–16
 poisonous fumes [ˈpɔɪ/ zən əs fjuːmz/] 179–3
 poles [ˈpəʊlz] 226–18, 231–25
 police [ˈpə lɪs/] 141–1, 168–48
 police officer [ˈpə lɪs/ ɔ/ fɛr sər] 141–1, 168–48
 police station [ˈpə lɪs/ stə/ shən] 124–6
 polish [ˈpɔːl/ ɪʃ] 61–8, 109–33
polish [ˈpɔːl/ ɪʃ] 60–E, 109–O
 political [ˈpɔː lɪ/ tɪ kəl] 139–29
 political campaign [ˈpɔː lɪ/ tɪ kəl kæm pæn/] 139–29
 political movement [ˈpɔː lɪ/ tɪ kəl mʊv/ mɛnt] 199–16
 political party [ˈpɔː lɪ/ tɪ kəl pɑːr/ tɛ] 139 +
 polka-dotted [ˈpɔː kə dɔːt/ əd] 96–21
 pollution [ˈpɔː ljuː/ shən] 218–11, 218–14
 Pollution [ˈpɔː ljuː/ shən] 218
 polo [ˈpə/ ləʊ] 229–15
 polo shirt [ˈpə/ ləʊ ʃɪrt/] 92–14
 poncho [ˈpɔːn/ tʃəʊ] 90–19
 pond [pɔːnd] 204–21
 pool [ˈpʊl] 51–22, 184–22, 228–2
 pool service [ˈpʊl/ sɜːr/ vəs] 184–21
 pool table [ˈpʊl/ tɛ/ bəl] 50–14
 pop [pɔːp] 73–34, 237–25
 pop-up ad [ˈpɔːp/ ʊp] 197–9
 porch light [ˈpɔːrʃ/ lɪt/] 53–13
 porcupine [ˈpɔːr/ kɪə pɪn/] 216–10
 Pork [ˈpɔːrk] 70
 pork chops [ˈpɔːrk/ tʃɔːps/] 70–10
 porpoise [ˈpɔːr/ pɔːs] 213–30
 port [pɔːrt] 196–7
 airport [ɛr/ pɔːrt/] 151–10
 portable [ˈpɔːr/ tə bəl] 112–4
 portable cassette player
 [ˈpɔːr/ tə bəl kə sɛt/ plæ/ər] 234–6
 portable DVD player
 [ˈpɔːr/ tə bəl dɛ/ vɛ/ dɛ/ plæ/ər] 234–11
 portable TV [ˈpɔːr/ tə bəl tɛ/ vɛ/] 234–8
 positive integers [ˈpɔː zə tɪv/ ɪn/ tɛ ɪəz] 192–2
 post [pɔːst] 134–6
 post card [ˈpɔːst/ kɑːrd/] 134–16
 postmark [ˈpɔːst/ mɑːrk/] 134–24
 post office [ˈpɔːst/ ɔ/ fɛs] 125–11
 post office box (PO box) [ˈpɔːst/ ɔ/ fɛs bɔːks/] /
 [ˈpɛ/ ɔ/ bɔːks/] 135–9
 postage [ˈpɔː stɪj] 135 +
 postal [ˈpəʊ/ stəl] 135–10
 postal clerk [ˈpəʊ/ stəl klɜːrk/] 135–7
 postal forms [ˈpəʊ/ stəl fɔːrmz/] 134–19
 postal scale [ˈpəʊ/ stəl skæl/] 183–27
 postal worker [ˈpəʊ/ stəl wɜːrk/ər] 169–49
 POST OFFICE [ˈpɔːst/ ɔ/ fɛs] 134–135
 pot [pɔːt] 54–16, 78–6
 pot holders [ˈpɔːt hɔːld/əz] 78–29
 teapot [ˈtɛ/ pɔːt/] 55–16
 potatoes [ˈpə tə/ təʊz] 69–17
 baked potato [ˈbækt/ pə tə/ təʊ] 81–25
 mashed potatoes [ˈmæʃt/ pə tə/ təʊz] 81–23
 potato chips [ˈpə tə/ təʊ tʃɪps/] 73–35
 potato salad [ˈpə tə/ təʊ sæl/ əd] 80–19
 sweet potatoes [ˈswɛt/ pə tə/ təʊz] 69–18
 potty seat [ˈpɔːt/ ɛ sɛt/] 37–12
 pouch [ˈpaʊtʃ] 217–50
 Poultry [ˈpəʊl/ trɛ] 70, 76
 POULTRY [ˈpəʊl/ trɛ] 70
 pound [paʊnd] 75–12
 pound key [ˈpaʊnd/ kɛ/] 14–7
pour [pɔːr] 82–C
 powder [ˈpaʊd/ər] 37–14, 108–4, 109–41
 power [ˈpaʊ/ər] 218–2, 218–5
 power cord [ˈpaʊ/ər kɔːrd/] 196–2
 power outlet [ˈpaʊ/ər ɔʊt/ lɛt] 159–42
 power sander [ˈpaʊ/ər sænd/ər] 180–11
 pox [pɔːks] 111–6
 practical [ˈprækt/ ɪk kəl] 120–11
 prairie dog [ˈprɛr/ ɛ dɔːɡ/] 215–22
praise [praɪz] 36–J
 pregnant [ˈprɛɡ/ nənt] 32–15
preheat [ˈpre/ hɛt/] 77–A
 preparation [ˈpre/ pə rə/ shən] 185–4
 PREPARATION [ˈpre/ pə rə/ shən] 76–77
prepare [ˈpri/ pɛr] 174–A
 PREPOSITIONS [ˈpre/ pə zɪʃ/ ənz] 25
 PREPOSITIONS OF MOTION
 [ˈpre/ pə zɪʃ/ ənz əv mɔː/ shən] 153
 preschool [ˈpre/ skʊl/] 188–1
prescribe medication [ˈpri skrɪb/ mɛd/ ə kə/ shən] 112 +
 prescription [ˈpri skrɪp/ shən] 112–2
 pick up a prescription
 [ˈpɪk/ ʊp/ ə pri skrɪp/ shən] 112 +
 prescription label [ˈpri skrɪp/ shən læ/ bəl] 112–4
 prescription medication
 [ˈpri skrɪp/ shən mɛd/ ə kə/ shən] 112–3
 prescription number [ˈpri skrɪp/ shən nʊm/ bər]
 112–5
 present [ˈprez/ ənt] 94 +, 240–3
 presentation [ˈprez/ ən tə/ shən] 182–6
 president [ˈprez/ ə dɛnt] 138–8, 199–5
 first president [ˈfɜːst/ prez/ ə dɛnt] 198–11
 Presidents' Day [ˈprez/ ə dɛnts dɛ/ dɛ] 22–11
 vice president [ˈvɪs/ prez/ ə dɛnt] 138–9
 press [pres] 78–11, 140–4
press [pres] 15–B, 15–D
 presser foot [ˈpres/ ər fʊt/] 98–19
 pressure [ˈpres/ ə] 111–14, 118–9
pretend [ˈpri tɛnd/] 233–G
 Prewriting [ˈpre/ ri/ tɪŋ] 191

- price [prɪs] 27–2, 27–3, 27–7
 price tag [prɪs tæg/] 27–1
 prime minister [prɪm/ mɪn/ə stər] 199–7
 principal [prɪn/sə pəl] 5–4
 print [prɪnt] 96–23
 fingerprint [fɪŋg/ gər prɪnt/] 136–5
print [prɪnt] 4–C, 171–1
 printer [prɪn/tər] 169–50, 196–17
 inkjet printer [ɪnk/ jət prɪn/tər] 183–18
 laser printer [lā/zər prɪn/tər] 183–19
 Priority Mail® [prɪ ɔr/ə tē māl/, -ər/-] 134–1
 prism [prɪz/əm] 195–35
 prisoner [prɪz/nər] 141–15
 private school [prɪ/vət skool/] 5 +
 Problem [prəb/ləm] 192
 problems [prəb/ləmz] 115–1, 192–11
 Problems [prəb/ləmz] 115, 119
 PROBLEMS [prəb/ləmz] 62–63
 Procedures [prə sē/jəz] 117, 118
 PROCEDURES [prə sē/jəz] 146–147
 Process [prə/sēs] 191
 processor [prə/sē sər] 54–26
 Processor [prə/sē sər] 92
 produce section [prə/dōs sək/shən] 72–2
 product [prəd/ukt] 192–9
 Products [prəd/ukts] 72, 73
 program [prə/grām]
 children's program [chɪl/drənz prə/grām] 236–9
 nature program [nə/char prə/grām] 236–7
 news program [nōz/ prə/grām] 236–1
 shopping program [shəp/ɪŋg prə/grām] 236–10
 sports program [spɔrtz/ prə/grām] 236–11
program [prə/grām] 170–1
 Programs [prə/grāmz] 236
 projector [prə jɛk/tər] 6–6, 7–16, 235–29
 promotion [prə mō/shən] 172–4
 proof of insurance [prōōf/ əv/ɪn shōōr/əns] 136–8
proofread [prōōf/réd/] 191–1
 prosecuting attorney
 [prəs/ɪ kyōō/ɪŋg ə tūr/nē] 141–10
protect [prə tɛkt/] 143–D
 protector [prə tɛk/tər] 196–1
 proton [prō/tɔn] 195–31
 proud [prəwd] 43–21
 prunes [prōonz] 68–26
 pruning shears [prōō/nɪŋ shɪrz/] 176–11
 psychiatrist [sɪ kɪ/ə trɪst, sə–] 120–8
 PUBLIC SAFETY [pʌb/ɪlɪk sɑf/tē] 143
 public school [pʌb/ɪlɪk skool/] 5 +
 PUBLIC TRANSPORTATION
 [pʌb/ɪlɪk trɑns/pər tɑ/shən] 152
pull [pʊl] 119–F, 224–A
 puller [pʊl/ər] 175–10
 pullover sweater [pʊl/ō/vər swēt/ər] 88–3
 pulse [pʊls] 122–A
 pumps [pʌmps] 95–26
 Punctuation [pʌŋk/chōō ə/shən] 190
 puppy [pʌp/ē] 215–12
purchase [pʌr/chəs] 94–A
 purifier [pyōō/rə fi/ər] 113–13
 purple [pʌr/pəl] 24–6
 purses [pʌr/səz] 94–2, 94–14
push [pʊʃ] 224–B
 pushpin [pʊʃ/pɪn/] 183–35
put [pʊt] 9–X
put away
 [pʊt/ə wā/] 9–Z, 60–G
put down [pʊt/ dɔwn/] 6–J
put in coolant [pʊt/ ɪn kool/lənt] 157–1
put on [pʊt/ ən/, -ən/] 87–B, 108–D, 109–P, 135–C
put on hold [pʊt/ ən hōld/, -ən] 171–N
put the utilities in your name
 [pʊt/ dhe yōō til/ə tēz ɪn yər nām/] 49–O
 puzzle [pʊz/əl] 59–17
 pyramid [pɪr/ə mɪd] 193–39
 quad [kwəd] 5–1
 quart [kwɔrt] 75–4
 quarter [kwɔr/tər] 26–4
 quarter after one [kwɔr/tər əf/tər wʌn/] 18–9
 1/4 cup [kwɔr/tər kʌp/] 75–8
 quarter moon [kwɔr/tər mōōn/] 205–11
 quarter to two [kwɔr/tər tə tōō/] 18–13
 3/4 sleeved [thrē/ kwɔr/tər slēvd/] 96–13
 question mark [kwēs/chən mɑrk/] 190–12
 Quick and Easy Cake [kwɪk/ ən ē/zē kɑk/] 77
 quiet [kwɪ/ət] 23–12
 quill [kwɪl] 216–23
 quilt [kwɪlt] 58–16
 quilt block [kwɪlt/ blɑk/] 232–15
quilt [kwɪlt] 232–C
 quotation [kwɔt tɑ/shən] 190–9
 quotation marks [kwɔ tɑ/shən mɑrks/] 190–15
 quotient [kwɔ /shənt] 192–10
 rabbit [rɑb/ət] 215–13
 raccoon [rɑ kōōn/] 216–13
race [ræs] 230–S
 racing [rɑ/sɪŋ] 228–19
 rack [rɑk] 98–16
 dish rack [dɪʃ/ rɑk/] 54–5
 roasting rack [rō/stɪŋ rɑk/] 78–14
 towel rack [təw/əl rɑk/] 57–13
 racket [rɑk/ət] 231–2
 racquetball [rɑk/ət bɔl/] 228–12
 radiation [rɑ/dē ə/shən] 218–15
 radiator [rɑ/dē ə/tər] 158–19
 radio [rɑ/dē ō] 102–6, 159–37, 179–22
 radioactive materials
 [rɑ/dē ō ɑk/tɪv mə tɪr/ē əlz] 179–7
 radiologist [rɑ/dē əl/ə jɪst] 120–6
 radishes [rɑ/dɪ shəz] 69–4
 radius [rɑ/dē əs] 193–35
 rafting [rɑf/tɪŋ] 226–2
 rags [rɑgz] 61–9
 rail [rɑl] 59–10
 railroad crossing [rɑl/rōd krō/sɪŋ] 154–14
 rain [rɑn] 218–13
 rain boots [rɑn/ bōōts/] 90–20
 raincoat [rɑn/kōt/] 90–18
 rain forest [rɑn/ fɔr/əst, fār/-] 204–1
 raining [rɑ/nɪŋ] 13–11
raise [rɑz] 6–A
 raisins [rɑ/zənz] 68–25
 rake [rɑk] 176–8
rake [rɑk] 176–C
 ranch [rɑnch] 52–10
 rancher [rɑn/char] 177–22
 Ranch Hand [rɑnch hænd/] 92
 RANCHING [rɑn/chɪŋ] 177
 R&B [ɑr/n bē/] 237–28
 range [rɑŋ] 204–15
 ranger [rɑn/jər] 220–2
 rash [rɑʃ] 110–10
 raspberries [rɑz/bēr/ēz] 68–15
 rats [rɑts] 63–27, 215–17
 rattle [rɑt/l] 37–26
 rattlesnake [rɑt/l snɑk/] 213–38
 raw [rɔ] 70–24
 ray [rɑ] 212–11
 razor [rɑ/zər] 109–27
 razorblade [rɑ/zər blɑd/] 109–28
 reaction [rē/ɑk shən] 116–E
read [rēd]
proofread [prōōf/réd/] 191–1
read the card [réd/ dhe kɑrd/] 135–G
read the definition [réd/ dhe dēf/ə nɪ/shən] 8–B
read the paper [réd/ dhe pɑ/pər] 39–V
read to [réd/ tōō] 36–N
 Reading a Phone Bill [rē/dɪŋ ə fɔn/ bɪl/] 15
 reality show [rē ə lə tē shō/] 236–6
 rearview mirror [rɪr/vyōō/ mɪr/ər] 159–35
 receipt [rɪ sēt/] 27–6
receive [rɪ sēv/] 135–F
 receiver [rɪ sē/vər] 14–1
 reception area [rɪ sēp/shən ɛr/ē ə] 182–15
 receptionist [rɪ sēp/shə nɪst] 118–2, 164–5,
 169–51, 182–14
 reclined seat [rɪ klɪnd/ sēt/] 161–27
record [rɪ kɔrd/] 195–D, 235–A
 records [rɛk/ərdz] 168–39
 RECREATION [rɛk/rē ə/shən] 226
 recreational vehicle (RV)
 [rɛk/rē ə/shən əl vē/ə kəl] / [ɑr/vē/] 156–10
 Recreation Room [rɛk/rē ə/shən rōōm/] 50
 recruiter [rə krōō/tər] 172–14
 rectangle [rɛk/tɑŋg/gəl] 193–29
recycle [rē sɪ/kəl] 60–B, 219–C
 recycling bin [rē sɪ/klɪŋ bɪn/] 61–2
 red [réd] 24–1
 red hair [réd/ hēr/] 33–15
 redwood [réd/wōōd/] 210–18
redecorate [rē dɛk/ə rɑt/] 48 +
reduce [rɪ dōōs/] 219–A
 referee [rēf/ə rē/] 229–6
 reference librarian [rēf/rəns lɪ brēr/ē ən] 133–9
 refrigerator [rɪ frɪj/ə rɑ/tər] 54–9
 refund [rē/fʌnd] 97 +
 reggae [rē gɑ/] 237–31
 register [rēj/ə stər] 73–15
register [rēj/ə stər] 140–D, 157–F
 registered nurse (RN)
 [rēj/ə stərd nʌrs/] / [ɑr/ən/] 120–10
 registration [rēj/ə strɑ/shən]
 registration sticker
 [rēj/ə strɑ/shən stɪk/ər] 136–13
 registration tag [rēj/ə strɑ/shən tæg/] 136–13
 regular price [rēg/yə lər prɪs/] 27–2

- regulations [rē gya lā/shənz] 164–6
 relatives [rē lə tivz] 44–6
relax [rī lāks/] 39–U
 relieved [rī lēvd/] 42–15
 reliever [rī lēv/ər] 113–26
 religious holiday [rī lij/əs häll/ə dā/] 22–7
remain [rē/mān] 147–E
 remarried [rē mār/əd] 35–24
 remote [rī mōt/] 234–9
remove [rī mōōv/] 109–Q, 132–G
 remover [rī mōō/vər] 109–42
renew a license [rī nōō/ ə li/səns, –nyōō/–] 136 +
 rental agreement [rēn/təl ə grē/mənt] 51–28
 Rental Office [rēn/təl ə/fəs] 51
 Renting an Apartment [rēn/ting ən ə pärt/mənt] 48
 repair [rī pēr/] 166–4, 167–24
 repair person [rī pēr/ pūr/sən] 62–10
repair [rī pēr/] 170–J
 REPAIRS [rī pēr/z/] 62–63
 repellent [rī pēl/ənt] 226–23
replace [rī plās/] 157–K
report [rī pōrt/] 143–J, 143–K
 reporter [rī pōr/tər] 169–52
 representative [rē/prī zēn/tə tiv] 138–3, 167–20
 Reptiles [rēp/tilz] 213
 REPTILES [rēp/tilz] 212–213
request [rī kwēst/] 12 +
 Requirements [rī kwir/mənts] 140
 rescue [rēs/kyōō] 145–20
 rescue breathing [rēs/kyōō brē/dhīng] 117–16
 Resident Alien card [rēz/ə dānt ə/lē ən kārđ/] 40–2
 resource center [rē/sōrs sēn/tər] 172–9
 Resources [rē/sōrs/səz, rī sōr/səz] 219
 respirator [rēs/pə rā/tər] 179–13
 Responding [rī spān/dīng] 191
 Responsibilities [rī spān/sə bil/ə tēz] 140
 RESPONSIBILITIES [rī spān/sə bil/ə tēz] 140
 restaurant [rēs/tə rənt, –rānt/] 125–14, 128–10
 RESTAURANT [rēs/tə rənt, –rānt/] 79, 82–83
 Restaurant Dining [rēs/tə rənt di/ning, –rānt/] 185
 Restaurant Kitchen [rēs/tə rənt ki/kən, –rānt/] 185
 restrooms [rēst/ rōōmz/] 5–10
 results [rī zūltz/] 139–31
 resuscitation [rī sə sə tā/shən] 117–17
 retail clerk [rē/tāl/ klīrk/] 169–53
retire [rī tīr/] 41–O
 return [rītūrn/] 73–16
 return address [rī tūrn/ ə drēs/, –ə/drēs] 134–21
return [rī tūrn/] 27–H, 133–D
 REUNION [rē yōōn/yən] 44–45
reuse [rē yōōz/] 219–B
revise [rī viz/] 191–J
 Revising [rī vi/zīng] 191
 Revolutionary War [rē/və lōō/shə nēr ē wōr/] 198–8
 revolving [rī vāl/vīng]
 revolving door [rī vāl/vīng dōr/] 184–2
 revolving nosepiece [rī vāl/vīng nōz/pēs/] 194–17
rewind [rē wind/] 235–C
rewrite [rē rīt/] 191–J
 rhinoceros [rī nās/ər əs] 217–28
 ribbon [rī/bən] 99–30
 ribs [rībz] 70–5, 76–2
 rib cage [rīb/ kāj/] 107–48
 rice [ris] 67–10, 81–30, 177–1
ride [rid] 129–D
 rider [rī/dər] 152–3
 riding [rī/dīng] 226–9
 right [rīt] 25–3, 155–B, 198–10
 right angle [rīt/ āng/gəl] 193–26
 right turn only [rīt/ tūrn/ ən/lē] 154–7
 Rights [rits] 140
 RIGHTS AND RESPONSIBILITIES
 [rīts/ ən rī spān/sə bil/ə tēz] 140
 ring [rīng] 37–25, 79–4, 95–40
 clip-on earrings [klīp/ən īr/īngz, –ən–] 95–37
 pierced earrings [pīrst/ īr/īngz] 95–36
rinse [rīns] 108–F
 ripe [rip] 68–30
 ripped [rīpt] 97–41
 ripper [rī/pər] 100–18
 rise [riz] 127–13
 sunrise [sūn/rīz/] 18–14
 river [rīv/ər] 155–10, 204–3
 RN (registered nurse) [ār/ēn/] / [rēj/ə stərd nūrs/]
 120–10
 road work [rōd/ wūrkw/] 154–16
 Road Worker [rōd/ wūr/kər] 92
 roast [rōst] 70–1
 roast beef [rōst bēf/] 71–21
 roast chicken [rōst chīk/ən] 81–22
 roasted turkey [rō/stəd tūr/kē] 76–4
 roasting pan [rō/stīng pān/] 78–13
 roasting rack [rō/stīng rāk/] 78–14
 robe [rōb] 91–29
 robin [rāb/ən] 214–16
rock [rāk] 36–D
 rock concert [rāk/ kən/sərt] 222–5
 rocking chair [rāk/īng chēr/] 37–21
 rocks [rāks] 208–6, 237–23
 Rodents [rōd/nts] 215
 RODENTS [rōd/nts] 215
 rollers [rō/lərz] 33–19, 181–23
 rolling pin [rō/ling pin/] 78–30
 rolls [rōlz] 74–11, 74–23, 80–17
 romance [rō māns/, rō/māns] 237–16
 Roman Numerals [rō/mən nōō/mər əlz] 16
 roof [rōōf] 46–1
 roof garden [rōōf/ gār/dn] 50–4
 roofer [rōōf/ər] 62–8
 room [rōōm]
 baby's room [bā/bēz rōōm/] 47–10
 ballroom [bōl/ rōōm/] 184–26
 banquet room [bān/kwət rōōm/] 185–14
 bathroom [bāth/rōōm/] 46–4
 bedroom [bēd/rōōm/] 46–2
 conference room [kən/frəns rōōm/] 182–4
 dining room [di/ning rōōm/] 82–1
 dining room chair [di/ning rōōm/ chēr/] 55–8
 dining room table [di/ning rōōm/ tā/bəl] 55–9
 dish room [dīsh/ rōōm/] 83–13
 guest room [gēst/ rōōm/] 184–13
 kids' bedroom [kīdz/ bēd/rōōm/] 47–9
 living room [līv/īng rōōm/] 47–12
 meeting room [mē/ting rōōm/] 184–25
 roommates [rōōm/māts/] 64–1
 room service [rōōm/ sūr/vəs] 184–17
 storeroom [stōr/rōōm/] 185–5
 Room [rōōm] 50, 118, 121
 ROOM [rōōm] 56
 rooster [rōō/stər] 215–7
 roots [rōōts] 210–5, 211–3
 rope [rōp] 224–4, 226–19
 rose [rōz] 211–15
 rotary [rō/tə rē]
 rotary card file [rō/tə rē kārđ/ fil/] 183–44
 rotary cutter [rō/tə rē kūt/ər] 232–16
 rotten [rāt/n] 68–32
 round trip [rōwnd/ trīp/] 152–17
 route [rōōt] / [rōwt]
 bus route [būs/ rōōt, –rōwt] 152–1
 escape route [ēs/kāp rōōt, –rōwt] 146–3
 evacuation route
 [ī vāk/yōō/ā shən rōōt, –rōwt] 146–5
 U.S. route [yōō/ēs/ rōōt, –rōwt] 154–17
 router [rōw/tər] 180–12
 ROUTINES [rōō tēnz/] 38–39
 rubber [rüb/ər]
 rubber band [rüb/ər bānd/] 183–34
 rubber gloves [rüb/ər glūvz/] 61–4
 rubber mat [rüb/ər māt/] 57–3
 ruffle [rū/fəl] 58–17
 rug [rüg] 58–22
 ruler [rōō/lər] 17–13
 rules [rōōlz] 64–8
 Rules [rōōlz] 190
run [rūn] 11–D
 run across [rūn/ə krōs/] 153–G
 run around [rūn/ə rōwnd/] 153–H
 run for office [rūn/ fər ə/fəs] 139–A
 run out [rūn/ōwt/] 162–E
 runner [rū/nər] 185–15
 rural area [rōōr/əl ēr/ə ə] 52–4
 RV (recreational vehicle)
 [ār/vē/] / [rēk/rē ə/shən əl vē/ə kəl] 156–10
 rye bread [rī/ brēd/] 71–20
 sad [sād] 43–19
 safety [sāf/tē] 37–19, 92–4, 159–53
 safety boots [sāf/tē bōōts/] 179–20
 safety deposit box [sāf/tē dī pāz/ət bāks/] 132–7
 safety glasses [sāf/tē glās/əz] 92–10, 179–10
 safety goggles [sāf/tē gäg/əlz] 179–11
 safety pin [sāf/tē pīn/] 37–9, 100–14
 safety rail [sāf/tē rāl/] 59–10
 safety regulations [sāf/tē rē/gyə lā/shənz] 164–6
 safety visor [sāf/tē vi/zər] 179–12
 Safety [sāf/tē] 76
 SAFETY [sāf/tē] 76–77, 143, 179
 Safety Equipment [sāf/tē ī kwīp/mənt] 179
 Safety Hazards and Hazardous Materials
 [sāf/tē hāz/ərdz ən hāz/ər dās-mə tīr/ē əlz] 179
 sailboat [sāl/bōt/] 225–3
 sailing [sāl/īng] 227–8

- salad [säl/əd]
 chef's salad [shéfs/ säl/əd] 80–14
 dinner salad [dīn/ər säl/əd] 80–15
 fruit salad [frōot/ säl/əd] 80–21
 pasta salad [päs/tə säl/əd] 80–20
 potato salad [pə tā/tō säl/əd] 80–19
 salad bar [säl/əd bār/] 79–24
 salad fork [säl/əd förk/] 83–27
 salad plate [säl/əd plät/] 83–20
 spinach salad [spi/nich säl/əd] 80–13
 Salad Dressings [säl/əd drē/sīngz] 80
 Salads [säl/əd] 80
 salamander [säl/ə mán/dər] 212–27
 salami [sə lä/mē] 71–24
 SALE [säl] 102–103
 sales [sälz]
 sale price [säl/ prīs/] 27–3
 salesclerk [sälz/klürk/] 94–3
 sales tax [sälz/ taks/] 27–8
 Salesperson [sälz/pür/sən] 92
 salmon [säm/ən] 71–3
 salmon steak [säm/ən stāk/] 71–4
 salon [sə lön/] 130–3, 131–18
 salt and pepper shakers
 [sölt/ n pēp/ər shā/kərz] 55–13
 same [säm] 23–15
 SAME AND DIFFERENT
 [sām/ ən dī/frənt, –dī fə rənt] 28–29
 samples [säm/pälz] 84–5
 sand [sänd] 225–23
 sandbox [sänd/bäks/] 224–15
 sand castle [sänd kās/əl] 225–12
 sand dune [sänd doon/] 204–5
 sandpaper [sänd/pā/pər] 181–56
 sandals [sän/dlɪz] 88–9
 sander [sän/dər] 180–11
 sandwich [sän/wich, –sänd/–] 79–5, 80–10, 80–12
 sanitation worker [sän/ə tā/shən wūr/kər] 169–54
 satellite [sät/əl it/] 205–20
 satellite dish [sät/əl lit/ dish/] 53–6
 satisfied [sät/īs fid/] 42–6
 Saturday [sät/ər dā/, –dē] 20–14
 Saturn [sät/ər] 205–6
 saucepan [sös/pän/] 78–25
 saucer [sö/sər] 83–25
 sausage [sö/sij] 70–12, 80–2
 sauté [sö tā/, sö –] 77–E
 save [säv] 219–E
 saving [säv/vīng] 19–25, 225–20
 savings account number
 [säv/vīngz ə kownt/ nüm/bər] 132–11
 saw [sö] 180–9
 hacksaw [hāk/sö/] 180–5
 jigsaw [jīg/sö/] 180–10
 saxophone [sāk/sə fön/] 238–5
 say [sä] 2–A, 3–L, 4–A
 scaffolding [skäf/əl dīng] 178–4
 scales [skälz] 57–27, 72–3, 135–8, 155–7, 195–41,
 212–3
 postal scale [pö/stəl skäl/] 183–27
 scallions [skäl/yanz] 69–20
 scallops [skäl/əps, skäl/–] 71–12, 212–19
 scan [skän] 171–H
 scanner [skän/ər] 183–20
 scared [skērd] 43–23
 scarf / scarves [skärf/ / skärvz] 95–12
 winter scarf [wīn/tər skärf/] 90–5
 scenery [sē/ nə rē] / [sēn/rē] 162–3
 schedule [skēj/ōol, –ōō əl] 152–4
 schedule [skēj/ōol, –ōō əl] 171–J
 school [skōol] 126–9
 adult school [[ə dült/–, əd/ült skōol/] 188–8
 elementary school [ēl/ə mēn/trē skōol/] 188–2
 high school [hi/ skōol/] 188–4
 junior high school [jōon/yər hi/ skōol/] 188–3
 middle school [mid/ skōol/] 188–3
 nursery school [nūr/sə rē skōol/] 188–1
 parochial school [pə rō/kē əl skōol/] 5 +
 preschool [prē/skōol] 188–1
 private school [pri/vət skōol/] 5 +
 public school [püb/lik skōol/] 5 +
 school bus [skōol/ būs/] 156–21
 school crossing [skōol/ krō/sīng] 154–15
 technical school [tēk/ni kəl skōol/] 188–5
 vocational school [vō kā/shə nəl skōol/] 188–5
 SCHOOL [skōol] 5, 10, 11
 School Registration Form
 [skōol/ rēj/ə strā/shən fōrm/] 4
 SCHOOLS AND SUBJECTS
 [sklōöz ən süb/jikts] 188–189
 science [si/əns] 189–11
 SCIENCE [si/əns] 194–195
 Science Lab [si/əns lāb/] 195
 scissors [siz/ərz] 33–20, 100–16
 scoop neck [skōop/ nēk/] 96–10
 score [skör] 10–3, 229–1
 scorpion [skör/pē ən] 214–30
 scrambled eggs [skrām/bəld ēgz/] 76–7
 scraper [skrā/pər] 181–52
 screen [skrēn] 6–2, 196–11, 235–30
 big-screen TV [big/skrēn/ tē/ vē/] 50–15
 fire screen [fir/ skrēn/] 56–12
 flat screen TV [flät/ skrēn/ tē/vē/] 234–7
 screen door [skrēn/ dör/] 53–15
 sunscreen [sün/skrēn/] 108–7, 225–10
 screener [skrēn/ər] 160–5
 screening area [skrē/ning ēr/ē ə] 160–4
 screw [skrōō] 180–32, 180–33
 Phillips screwdriver [fil/tips skrōō/dri/vər] 180–31
 screwdriver [skrōō/dri/vər] 180–30
 scroll bar [skrōl/bār/] 197–15
 scrub [skrüb] 60–K
 scrubs [skrübz] 93–31
 scrub brush [skrüb/ brūsh/] 61–20
 surgical scrub cap [sür/ji kəl skrüb/ káp/] 93–35
 surgical scrubs [sür/ji kəl skrübz/] 93–38
 scuba [skōō/bə]
 scuba diving [skōō/bə di/vīng] 227–12
 scuba tank [skōō/bə tängk/] 225–5
 sea [sē]
 sea anemone [sē/ ə nēm/ə nē] 212–24
 seahorse [sē/ hörs/] 212–13
 sea lion [sē/ li/ən] 213–33
 sea otter [sē/ öt/ər] 213–35
 seashell [sē/shēl/] 225–24
 sea urchin [sē/ ür/chən] 212–21
 seaweed [sē/ wēd/] 225 +
 Sea Animals [sē/ ən/ə mälz] 212
 SEAFOOD AND DELI [sē/fōod/ ən dēli/] 71
 seal [sēl] 213–34
 Sea Mammals [sē/ mām/əlz] 213
 seam ripper [sēm/ rīp/ər] 100–18
 search [sürch]
 search and rescue team
 [sürch/ ən rēs/kyōō tēm/] 145–20
 search box [sürch/ bāks/] 197–5
 search engine [sürch/ ən/jən] 197–6
 SEARCH [sürch] 173
 SEASONAL CLOTHING [sē/zə nəl klō/dhīng] 90
 Seasons [sē/zənz] 21
 seat [sēt]
 backseat [bäk/ sēt/] 159–54
 car safety seat [kär/ säf/tē sēt/] 37–19
 child safety seat [child/ säf/tē sēt/] 159–53
 front seat [frunt/ sēt/] 159–51
 love seat [lūv/ sēt/] 56–1
 potty seat [pät/ē sēt/] 37–12
 reclined seat [rī klīnd/ sēt/] 161–27
 seat belt [sēt/ bēlt/] 159–52
 upright seat [üp/rit/ sēt/] 161–28
 seat [sēt] 82–B
 second [sēk/ənd] 16
 Second Floor [sēk/ənd flör/] 50
 seconds [sēk/əndz] 18–3
 section [sēk/shən] 72–2
 security [si kyōōr/ə tē]
 security camera [si kyōōr/ə tē kām/rə] 50–19
 security gate [si kyōōr/ə tē gät/] 50–16
 security guard [si kyōōr/ə tē gärd/] 132–5, 169–55
 security pants [si kyōōr/ə tē pānts/] 93–22
 security screener [si kyōōr/ə tē skrē/nər] 160–5
 security shirt [si kyōōr/ə tē shürt] 93–20
 Security Checkpoint [si kyōōr/ə tē chēk/poynt/] 160
 Security Guard [si kyōōr/ə tē gärd/] 93
 sedan [sə dän/] 156–1
 see [sē] 106–A
 seed [sēd] 211–1
 seedling [sēd/līng] 211–4
 seek [sēk] 114–A, 147–H
 seesaw [sē/sō/] 224–16
 select [sə lēkt/] 196–B
 self-checkout [sēlf/ chēk/owt] 73–10, 133–10
 sell [sēl] 170–K
 semi [sēm/i] 156–15
 semicolon [sēm/ē kō/lən] 190–18
 Senate [sēn/ət] 138–5
 senator [sēn/ə tər] 138–6
 state senator [stāt/ sēn/ə tər] 139–25
 send [sēnd] 197–I
 send in [sēnd/ in] 173–H
 Sending a Card [sēn/dīng ə kārd/] 135
 Sending Email [sēn/dīng ē/mäl/] 197
 senior [sēn/yər]
 senior citizen [sēn/yər sit/ə zən] 30–5
 senior housing [sēn/yər howz/vīng] 52–11
 Senses [sēn/səz] 106

- sentence [sɛn/tns] 190-2
sentence [sɛn/tns] 141-E
separate [sɛ/pə rāt/] 76-B
 September [sɛp tɛm/bɛr] 21-33
 sequins [sɛ/kwɪnz/] 99-33
 Serious Medical Conditions
 [sɪr/ɛ əs mɛd/i kəl kən dɪʃ/ənz] 111
 serious photo [sɪr/ɛ əs fō/tō] 206-3
serve [sɜrv] 139-D, 230-P
 serve on a jury [sɜrv/ ən ə jōr/ɛ, -ən-] 140-E
 serve the meal [sɜrv/ dhə mɛl/] 82-F
 Serve [sɜrv] 76
 server [sɜrv/vɛr] 82-8, 83-9, 169-56, 185-8
 service [sɜrv/vəs]
 customer service [kʌs/tə mɛr sɜrv/vəs] 97 +
 customer service representative
 [kʌs/tə mɛr-sɜrv/vəs rɛ/prə zɛn/tə tɪv] 167-20
 guest services [gɛst/ sɜrv/vəs əz] 130-12
 pool service [pōol/ sɜrv/vəs] 184-21
 room service [rōom/ sɜrv/vəs] 184-17
SERVICE [sɜrv/vəs] 138-139, 185
 serving bowl [sɜrv/vɪŋ bōl/] 55-21
set [sɛt] 10-A, 33-C, 82-A
 set up [sɛt/ ʌp/] 173-I
 sunset [sʌn/sɛt/] 18-18
 setting [sɛt/ɪŋ] 83-17
 seven [sɛv/ən] 16
 seventeen [sɛv/ən tɛn/] 16
 seventeenth [sɛv/ən tɛnth/] 16
 seventh [sɛv/ənth] 16
 seventieth [sɛv/ən tɛ əth] 16
 seventy [sɛv/ən tɛ] 16
 75 percent [sɛv/ən tɛ fɪv/ pɛr sɛnt/] 17-9
sew [sō] 98-A, 98-B, 170-L
 sewing [sō/ɪŋ]
 sewing machine [sō/ɪŋ mə shɛn/] 98-13
 sewing machine operator
 [sō/ɪŋ mə shɛn/ əp/ə rā/ tɛr] 98-14
 Sewing Machine [sō/ɪŋ mə shɛn/] 98
 Sewing Supplies [sō/ɪŋ sə plɪz/] 100
 sex [sɛks] 4-16
 shade [shād] 225-13
 lampshade [læmp/shād/] 56 +, 58-26
 shadow [shā/dō/] 109-35
 shake [shāk]
 milkshake [mɪlk/shāk/] 79-14
shake [shāk] 3-J, 174-I
 shakers [shā/kɛrz] 55-13
 shampoo [shām pōō/] 108-10
 shanks [shānks] 70-13
 shaper [shā/pɛr] 91-15
 Shapes [shāps] 193
share [shɛr] 8-M
 Sharing and Responding
 [shɛr/ɪŋ ən rɪ spān/dɪŋ] 191
 shark [shārk] 212-4
 sharpener [shār/pən ɛr] 183-26
 shave [shāv]
 aftershave [əf/tɛr shāv/] 109-30
shave [shāv] 109-M
 shaver [shā/vɛr] 109-26
 shaving cream [shā/vɪŋ krɛm/] 109-29
 shears [shɪrz] 176-9
 sheep [shɛp] 215-6
 sheet [shɛt]
 cookie sheet [kōok/ɛ shɛt/] 78-27
 dryer sheets [dri/ɛr shɛts/] 101-5
 fitted sheet [fɪt/əd shɛt/] 58-12
 flat sheet [flāt/ shɛt/] 58-13
 shelf [shɛlf] 54-2
 shell [shɛl]
 seashell [sɛ/shɛl/] 225-24
 Shellfish [shɛl/fɪʃ/] 71
 shelter [shɛl/tɛr] 52-13
 shield [shɛld]
 windshield [wɪnd/shɛld/] 158-1
 windshield wipers [wɪnd/shɛld wi/pɛrz] 158-2
 shift [shɪft] 159-49, 159-50
 shin [shɪn] 106-21
 shin guards [shɪn/ gɑrdz/] 231-13
 shingles [shɪŋ/gəlz] 178-20
ship [shɪp] 175-D
 shipping clerk [shɪp/ɪŋ klɜrk/] 175-14
 shirt [shɪrt] 86-1
 nightshirt [nɪt/shɪrt/] 91-28
 polo shirt [pō/lō shɪrt/] 92-14
 security shirt [sɪ kyōōr/ə tɛ shɪrt/] 93-20
 sports shirt [spōrts/ shɪrt/] 88-4
 T-shirt [tɛ/shɪrt/] 86-4
 work shirt [wɜrk/ shɪrt/] 92-2
 shock [shāk] 116-B, 116-F
 shoes [shōōz] 86-7, 87-13, 95-32
 shoe department [shōō/ dɪ pɑrt/mənt] 95-7
 shoelaces [shōō/lās əz] 94-24
 shoe store [shōō/ stōr/] 130-10
SHOES AND ACCESSORIES
 [shōōz/ ən ɪk sɛs/ə rɛz] 94-95
 shoot [shōōt] 211-5
shoot [shōōt] 230-H
 shop [shāp]
 barbershop [bār/bɛr shāp/] 129-19
 beauty shop [byōō/tɛ shāp/] 130 +
 coffee shop [kō/fɛ shāp/] 126-11
 donut shop [dō/nūt shāp/] 129-17
 gift shop [gɪft/ shāp/] 130 +, 184-5
 ice cream shop [ɪs/ krɛm shāp] 131-16
shop [shāp] 28-A, 143-H
 Shop [shāp] 100
SHOP [shāp] 80-81
 shoplifting [shāp/lɪf/ɪŋ] 142-8
 shopping [shāp/ɪŋ]
 shopping basket [shāp/ɪŋ bās/kɛt] 73-9
 shopping list [shāp/ɪŋ lɪst/] 67-14
 shopping mall [shāp/ɪŋ māl/] 126-7
 shopping program [shāp/ɪŋ māl/] 236-10
SHOPPING [shāp/ɪŋ] 27
 shore [shōr] 204-12
 short [shōrt] 32-6, 96-16
 short hair [shōrt/ hɛr/] 33-1
 short-order cook [shōrt/ōr/dɛr kōok/] 185-1
 short-sleeved [shōrt/slɛvd/] 96-12
shorten [shōrt/ən] 100-B
 shorts [shōrts] 89-25, 91-4
 shoulder [shōl/dɛr] 105-13
 shoulder bag [shōl/dɛr bæg/] 94-17
 shoulder blade [shōl/dɛr blād/] 107-28
 shoulder-length hair [shōl/dɛr lɛŋkth/ hɛr/] 33-2
 shoulder pads [shōl/dɛr pādz/] 231-20
 shovel [shūv/əl] 176-7, 178-22
 show [shō] 236-4, 236-6, 236-8
show [shō] 137-C, 160-C
 shower [show/ɛr]
 shower cap [show/ɛr kɑp/] 108-1
 shower curtain [show/ɛr kɜr/tn] 57-12
 shower gel [show/ɛr jɛl/] 108-2
 showerhead [show/ɛr hɛd/] 57-11
 stall shower [stɔl/ show/ɛr] 57 +
 shredder [shrɛ/dɛr] 183-24
 shrimp [shrɪmp] 71-11, 212-18
 shut [shūt] 146-4
 shuttle [shūt/] 152-19, 205-19
 sick [sɪk] 42-12
 homesick [hōm/sɪk/] 43-20
 side [sɪd] 76-10
 sideburns [sɪd/bɜrnz/] 33-7
 sideview mirror [sɪd/vyōō/ mɪr/ɛr] 158-3
 Side Salads [sɪd/ sāl/ədz] 80
 sidewalk [sɪd/wōk/] 129-24
 sight impaired [sɪt/ ɪm pɛrd/] 32-11
 sign [sɪn] 4-D
 street sign [strɛt/ sɪn/] 129-26
 vacancy sign [vɑ/kən sɛ sɪn/] 50-7
 vital signs monitor [vɪt/ɪ sɪnz/ mən/ə tɛr] 121-26
sign [sɪn] 48-D
 signal [sɪg/nəl]
 strong signal [strōŋg/ sɪg/nəl] 14-11
 turn signal [tɜrn/ sɪg/nəl] 158-6, 159-34
 weak signal [wɛk/ sɪg/nəl] 14-12
 signature [sɪg/nə chɛr] 4-19
SIGNS [sɪnz] 154
 silk [sɪlk] 98-5
simmer [sɪm/ɛr] 77-P
sing [sɪŋ] 36-O, 238-B
 single [sɪŋ/gəl]
 single father [sɪŋ/gəl fɑ/dhɛr] 35-23
 single mother [sɪŋ/gəl mʌdθ/ɛr] 35-22
 sink [sɪnk] 54-4, 57-23
 Sirius [sɪr/ɛ əs] 205 +
 sister [sɪs/tɛr] 34-5, 35-27
 sister-in-law [sɪs/tɛr ɪn lō/] 34-16
 stepsister [stɛp/sɪs/tɛr] 35-29
 sitcom (situation comedy)
 [sɪt/kəm/] / [sɪch/ōō ə/shən kəm/ə dɛ] 236-2
sit down [sɪt/ dɔwn/] 6-F
 site [sɪt] 126-2
 sitter [sɪt/ɛr] 166-9
 situation comedy (sitcom)
 [sɪch/ōō ə/shən kəm/ə dɛ] / [sɪt/kəm/] 236-2
 six [sɪks] 16
 six-pack [sɪks/pæk/] 74-9, 74-21
 6-year-old boy [sɪks/yɪr ɔld/boy/] 31-9
 sixteen [sɪks/tɛn/] 16
 sixteenth [sɪks/tɛnth/] 16
 sixth [sɪksth] 16
 sixtieth [sɪks/tɛ əth] 16

- sixty [sɪks/tē] 16
 Sizes [sɪ/zəz] 96
skate [skāt] 230–U
 skates [skäts] 231–9, 231–10
 skateboard [skät/börd/] 224–7
 skateboarding [skät/bör/ding] 228–13
 skating [skä/ting] 227–4, 227–5, 227 +, 228–10
ski [skē] 230–V
 skiing [skē/ing] 227–1, 227–3
 waterskiing [wō/tər skē/ing] 227–7
 skill inventory [skil/ in/vən tör/ē] 172–12
 Skills [skilz] 171
 SKILLS [skilz] 170, 171, 174
 skin [skīn] 107–31
 skinless [skīn/ləs] 70 +
 skirt [skürt] 87–10
 skis [skēz] 231–24
 ski boots [skē/ böots] 231–26
 ski hat [skē/ hät/] 90–11
 ski mask [skē/ mäsk/] 90–15
 ski poles [skē/ pölz/] 231–25
 skull [skül] 107–47
 skunk [sküngk] 216–12
 SKU number [ēs/kä/yōō/ nüm/bär, skyōō/] 27–5
 sky [skī] 209–9
 skycap [skē/käp/] 160–1
 skyscraper [skī/skrä/pär] 127–13
 slacks [släks] 87–12
 slaves [slävz] 198–4
 sledding [slēd/ing] 227–6
 sledgehammer [slēj/häm/är] 178–23
 sleeper [slē/pär] 91–27
 sleeping bag [slē/ping bäg/] 226–12
 Sleepwear [slēp/wēr] 91
 SLEEPWEAR [slēp/wēr] 91
 sleepy [slē/pē] 42–3
 sleeve [slēv] 100–6
 long-sleeved [lōng/slēvd/] 96–14
 short-sleeved [shört/slēvd] 96–12
 sleeveless [slēv/ləs] 96–11
 3/4 sleeved [thrē/kwör/tər slēvd/] 96–13
 slender [slēn/där] 32–9
slice [slis] 77–C
 slide [slid] 194–3, 224–13
 mudslide [müd/slīd/] 144–6
 sliding glass door [slī/ding gläs/ dörf/] 53–18
 sling [sling] 113–19
 slip [slip] 91–22, 91–23, 132–4
 slippers [slip/ärz] 91–26
 slippery floor [slī/pär ē flör/] 179–6
 slow [slō] 23–4
 small [smöl] 96–1, 96–2, 97–37
 small town [smöl/ town/] 52–3
 smart phone [smärt/ fön/] 15–27
smell [smēl] 106–C
smile [smil] 2–D
 smock [smök] 93–26
 smog [smäg, smög] 218–11
 smoggy [smä/ge, smö/–] 13–14
smoke [smök] 114–G
 smoke detector [smök/ dī tēk/tär] 51–29
 smoked turkey [smökt/ tür/kē] 71–25
 Snack Foods [snäk/ fōōdz/] 73
 snail [snäl] 212–22
 snake [snäk] 213–39
 rattlesnake [rä/təl snäk] 213–38
 snap [snäp] 99–26
sneeze [snēz] 110–B
 snorkeling [snör/kə ling] 227–11
 snow [snō]
 - snowboard [snō/börd/] 231–23
 - snowboarding [snō/bör/ding] 227–2
 - snowstorm [snō/störm/] 13–23
 snowing [snō/ing] 13–12
 soap [söp] 57–24, 61–5, 108–3
 soap dish [söp/ dīsh/] 57–25
 soap opera [söp/ äp/rä] 236–5
 sober [sō/ bär] 143 +
 soccer [säk/är] 229–12
 soccer ball [säk/är böll/] 231–12
 social [sō/shəl]
 - Social Security card [sō/shəl sī kyōōr/ä tē kärd/] 40–5
 - Social Security number [sō/shəl sī kyōōr/ä tē nüm/bär] 4–15
 - social worker [sō/shəl wür/kär] 169–57
 socks [säks] 86–6
 ankle socks [ang/käl säks/] 91–7
 crew socks [krōō/ säks/] 91–8
 dress socks [drēs/ säks] 91–9
 low-cut socks [lō/küt säks/] 91–10
Socks [säks] 91
 soda [sō/dä] 73–34, 79–11
 sofa [sō/fä] 56–18
 sofa cushions [sō/fä kōō/shanz] 56 +
 soft [söft] 23–6
 softball [söft/böll/] 229–10
 softener [söft/än är] 101–6
 software [söft/wēr/] 167–18, 196–10
 soil [soyl] 208–2
 solar [sō/lär]
 - solar eclipse [sō/lär i klīps/] 205–16, 205 +
 - solar energy [sō/lär än/är jē] 218–1
 Solar System and the Planets [sō/lär sis/təm ən dhä plän/äts] 205
 soldier [söl/jär] 169–58
 sole [söl] 94–21
 solid [säl/äd] 96–19
Solids [säl/ädz] 193
 solution [sä löō/ shän] 192–14
solve [sölv] 170–M
 son [sün] 34–15
 grandson [grän/sün/, gränd/–] 34 +
 son-in-law [sün/in lö/] 34 +
 sore throat [sör/ thröt/] 110–6
sort [sört] 101–A
 soul [söl] 237–28
 soup [sōöp] 72–18, 80–16
 soup bowl [sōöp/ böll/] 83–21
 soup spoon [sōöp/spōōn/] 83–32
Soup [sōöp] 77
 sour [söw/är] 84–4
 sour cream [sow/är krēm/] 72–21
 Sources [sör/səz] 218
 sous chef [sōō/ shēf/] 185–6
 south [sowth] 155–3
 soybeans [soy/bēnz/] 177–3
 space [späs] 50–18, 128–5
 space shuttle [späs/ shüt/əl] 205–19
 space station [späs/ stä/shän] 205–18
Space [späs] 205
 Space Exploration [späs/ ek/splä rä/shän] 205
 spades [spädz] 233–30
 spaghetti [spa gēt/ē] 81–26
 spare tire [spär/ tir/] 158–23
 sparrow [spär/ō] 214–7
 spatula [späch/ä lä] 78–19
speak [späk] 170–N
 speakers [spē/kärz] 50–5, 206–4, 234–14
 Special [spē/shəl] 80
 Specialists [spësh/ä lists/] 120
 speech [spēch] 140–2
 speed limit [spēd/ līm/ät] 154–4
 speedometer [spī däm/ä tär] 159–27
 speed skating [spēd/skä/ting] 227 +
spell [spēl] 4–B
 sphere [sfir] 193–42
 spider [spi/där] 214–29
 spill [spil] 218–17
 spinach [spin/ich] 69–11
 spinach salad [spin/ich säll/äd] 80–13
 spinal column [spi/näl käl/am] 107–49
 spiral notebook [spi/räl nöt/bōök/] 7–29
 splint [splint] 117–14
 sponge [spünj] 61–19
 sponge mop [spünj/ mäp/] 61–6
 spoon [spōōn] 55–5, 78–9
 soup spoon [sōöp/spōōn/] 83–32
 tablespoon [tä/bäl spōōn/] 75–7
 teaspoon [tē/spōōn/] 75–6, 83–31
Spoon [spōōn] 77–F
 sports [spörts]
 - sports car [spörts/ kär/] 156–4
 - sports coat [spörts/ kōt/] 89–14
 - sports jacket [spörts/ jäk/ät] 89–14
 - sports program [spörts/ prō/gräm] 236–11
 - sports shirt [spörts/ shürt/] 88–4
 - sport-utility vehicle (SUV) [spört/ yōō til/ä tē vē/i käl] / [ēs/yōō/vē/] 156–7**SPORTS** [spörts] 228, 229, 230, 231
SPORTS EQUIPMENT [spörts/ i kwip/mänt] 231
SPORTS VERBS [spörts/ vürbz/] 230
 sprained ankle [spränd/ äng/käl] 110–18
 spray [sprä] 108–12, 113–32
 spray gun [sprä/ gүн/] 181–21
 spray starch [sprä/ stärch/] 101–12
 spread [sprēd]
 - bedspread [bēd/sprēd] 59–11
 spring [spring] 21–37, 58–19
 sprinkler [spring/klär] 53–22
 square [skwēr] 193–30
 squash [skwäsh, skwösh] 69–24
 squegee [skwē/jē] 61–15
 squid [skwid] 212–7
 squirrel [skwür/äl] 215–21
 stadium [stä/dē äm] 126–1

- staff [stäf] 185 +
 Staff [stäf] 120
 stage [stāj] 194–16
 stage clips [stāj/ klīps/] 194–24
 stain [stān] 181–24
 stained [stānd] 97–42
 stairs [stērz] 50–10
 stairway [stēr/wā/] 50–10
 stall shower [stöl/ show/ər] 57 +
 stamps [stāmps] 134–18, 134–23, 183–47
 stamp machine [stāmp/ mə shēn/] 135–11
 stand [stānd] 152–18
 checkstand [chēk/stānd/] 73–12
 newsstand [nōōz/stānd/] 128–12
 nightstand [nit/stānd/] 58–23
stand [stānd] 141–D
 stand up [stānd/ ūp/] 6–D
 standard time [stān/dərd tīm/] 19–26
staple [stā/pəl] 171–F
 stapler [stā/plēr] 183–28
 staples [stā/pəlz] 183–29
 star [stār] 205–13
 starfish [stār/fish/] 212–16
 star key [stār/ kē/] 14–6
 starch [stārch] 101–12
start [stārt] 12–A, 40–B, 230–R
 starting point [stār/ting poynt/] 162–1–
 starvation [stār/vīng] 43 +
 state [stāt] 4–8, 146–2
 state capital [stāt kă/pət əl] 139–22
 state senator [stāt sēn/ə tər] 139–25
state [stāt] 15–G, 195–A
 State Government [stāt gŭ/ vər n mənt] 139
 statement [stāt/mənt] 132–16
 station [stā/shən]
 bus station [bus/ stā/shən] 124–7
 fire station [fir/ stā/shən] 125–12
 gas station [gās/ stā/shən] 125–10
 gas station attendant
 [gās/ stā/shən ə tēn/dənt] 162–3
 lifeguard station [lif/gārd/ stā/shən] 225–21
 police station [pə lēs/ stā/shən] 124–6
 space station [spās/ stā/shən] 205–18
 station wagon [stā/shən wāg/ən] 156–6
 subway station [sŭb/wā/ stā/shən] 151–11
 Station [stā/shən] 152
 stationery [stā/shə nēr/ ē] 183–42
stay [stā]
 stay away [stā ə wā/] 147–I
 stay fit [stā fit/] 114–E
 stay on the line [stā ōn dhə līn/] 15–H
 stay on well-lit streets [stā ōn wēl lit/ strēts/] 143–B
 Stay Well [stā wēl/] 114
 steak [stāk] 70–2, 81–24
 broiled steak [broild/ stāk/] 76–3
 halibut steak [hāl/ə bŭt stāk] 71–6
 salmon steak [sām/ən stāk/] 71–4
 steak knife [stāk/ nif/] 83–29
steal [stēl] 142 +
steam [stēm] 77–D
 steamed vegetables [stēmd/ vēj/tə bəlz] 81–32
 steamer [stē/mər] 78–3
 steel [stēl]
 steel toe boots [stēl/ tō/ bōōts/] 92–6
 steel-wool soap pads [stēl/wōōl/ sōp/ pādz/] 61–5
 steering wheel [stēr/ing wēl/] 159–26
 stems [stēmz] 211–9
 step [stēp]
 stepbrother [stēp/brŭdh/ər] 35–30
 stepdaughter [stēp/dōh/tər] 35 +
 stepfather [stēp/fā/dhər] 35–25
 stepladder [stēp/lād/ər] 61–13
 stepmother [stēp/mŭdh/ər] 35–26
 steps [stēps] 53–3
 stepsister [stēp/sīs/tər] 35–29
 stereo system [stēr/ē ō sīs/təm] 56–8
 sterile [stēr/əl]
 sterile pad [stēr/əl pād/] 117–6
 sterile tape [stēr/əl tāp/] 117–7
 stethoscope [stēth/ə skōp/] 118–10
 stewing beef [stōō/ing bēf/] 70–3
 stick [stīk] 231–11, 232–11
 drumsticks [drŭm/stīks/] 70–23
 lipstick [lip/stīk/] 109–38
 stick shift [stīk/ shift/] 159–50
 yardstick [yārd/stīk/] 181–16
 sticker [stīk/ər] 102–3, 136–13
 sticky notes [stīk/ē nōts/] 183–39
stir [stūr] 77–O
 stir-fried beef [stūr/frīd/ bēf/] 76–6
 stitches [stīch/əz] 117–15
 stock clerk [stāk/ klŭrk/] 169–59
 stockings [stāk/īngz] 91–17
 stomach [stŭm/ək] 107–41
 stomachache [stŭm/ək āk/] 110–4
 stop [stāp] 129–16, 151–13, 154–1
 stopover [stāp/ō/vər] 161 +
stop [stāp] 155–D
 Stop [stāp] 152
 stopped up [stāpt/ ūp/] 63–19
 storage [stōr/ij] 72–25, 78–4
 storage locker [stōr/ij lāk/ər] 50–17
 store [stōr]
 bookstore [bōōk/stōr/] 130–4
 candy store [kăn/dē stōr/] 131–17
 card store [kārd/stōr/] 130–7
 convenience store [kən vən/yəns stōr/] 128–3
 department store [dī pārt/mənt stōr/] 131–13
 electronics store [ē lēk trān/īks stōr/] 131–20
 furniture store [fŭr/nī chər stōr/] 126–8
 hardware store [hārd/wēr/ stōr/] 148–4
 home improvement store
 [hōm/ im prōōv/mənt stōr/] 127–20
 jewelry store [jōō/əl rē stōr/] 130–2
 maternity store [mə tŭr/nə tē stōr/] 131–19
 men's store [mēnz/ stōr/] 130 +
 music store [myōō/zīk stōr/] 130–1
 office supply store [ō/fās sə plī/ stōr/] 127–21
 pet store [pēt/ stōr/] 130–6
 shoe store [shōō/ stōr/] 130–10
 toy store [toy/ stōr/] 130–5
 video store [vid/ē ō stōr/] 129–20
 Store [stōr] 99
 STORE [stōr] 72–73
 storeroom [stōr/rōōm/] 185–3
 storm [stōrm] 13–19
 hailstorm [hāl/stōrm/] 13–21
 snowstorm [snō/stōrm/] 13–23
 storm door [stōrm/ dōr/] 53–10
 thunderstorm [thŭn/dər stōrm/] 13–16
 story [stōr/ē]
 action story [āk/shən stōr/ē] 237–19
 adventure story [ād vən/ chər stōr/ē] 237–19
 horror story [hōr/ər stōr/ē, hār/–] 237–17
 science fiction story [sī/əns fik/shən stōr/ē] 237–18
 two-story house [tōō/stōr/ē hōws/] 52 +
 stove [stōv] 54–18, 226–16
stow [stō] 160–G
 straight [strāt] 155–A
 straight hair [strāt/ hēr/] 33–9
 straight line [strāt/ līn/] 193–22
 straight pin [strāt/ pīn/] 100–12
 strainer [strā/nēr] 78–22
 straw [strō] 79–18
 strawberries [strō/bēr/ēz] 68–14
 straw hat [strō/ hāt/] 90–23
 stream [strēm] 204 +
 street [strēt] 150–5, 155–8
 streetlight [strēt/līt/] 148–3
 street sign [strēt/ sīn] 129–26
 street vender [strēt/ vən/dər] 129–29
 STREETS [strēts] 126–127
 strep throat [strēp/ thrōt/] 111–4
 stress [strēs] 115–4
stretch [strēch] 230–M
 stretcher [strēch/ər] 121–33
 string [strīng]
 string beans [strīng/ bēnz/] 69–8
 string lights [strīng/ lits/] 239–18
 string of pearls [strīng/ əv pŭrlz/] 95–39
 Strings [strīngz] 238
 striped [strīpt] 96–20
 stripper [strī/pər] 181–42
 stroller [strō/lər] 37–18
 strong signal [strōng/ sig/nəl] 14–11
 stub [stüb] 165–11
 stucco [stŭk/ō] 178–15
 student [stōōd/nt] 6–5
study [stŭ/dē] 10–D, 137–A
 STUDYING [stŭ/dē ūng] 8–9
 stuffed animals [stŭft/ ən/ə mälz] 59–15
 style [stīl] 88 +
 Styles [stīlz] 96
 STYLES [stīlz] 96
 stylist [stī/līst] 167–31
 SUBJECTS [sŭb/jīkts/] 188–189
submit [səb mīt/] 48–C
 substitute [sŭb/stā tōōt/] 79–20
subtract [səb trākt/] 192–B
 suburbs [sŭb/ŭrbz] 52–2
 subway [sŭb/wā/] 151–12
 subway car [sŭb/wā/ kār/] 152–6
 subway station [sŭb/wā/ stā/shən] 151–11
 Subway Station [sŭb/wā/ stā/shən] 152
 Succeed [sək sēd/] 10
 SUCCEEDING IN SCHOOL [sək sē/dīng ən skōōl/] 10

- suede [swād] 99–8
- sugar [shōög/är] 73–30
 sugar bowl [shōög/är bö'l/] 55–14
 sugar-free [shōög/är frē/] 122–7
 sugar substitute [shōög/är süb/stä tööt/] 79–20
- suit [sōöt] 87–11
 bathing suit [bā/dhīng sōöt/] 90–26
 business suit [biz/näs sōöt/] 88–11
 jumpsuit [jümp/sōöt/] 93–24
 three piece suit [thrē/pēs/ sōöt/] 88 +
 wet suit [wēt/ sōöt/] 225–4
- suite [swēt] 184–16
- sum [süm] 192–7
- sumac [sōō/mäk] 210–23
- summer [süm/är] 21–38
- sun [sün] 209–8
 sunblock [sün/bläk/] 108–8, 225–0
 sunburn [sün/bürn/] 110–14
 sunflower [sün/flow/är] 211–10
 sunglasses [sün/ gläs/æz] 90–27
 sunrise [sün/ rīz] 18–14
 sunscreen [sün/skrēn/] 108–7, 225–10
 sunsét [sün/ sēt] 18–19
- Sunday [sün/dā, -dē] 20–8
- sunny [sün/ē] 13–9, 76–10
- superintendent [sōō/prīn tēn/dənt, sōō/pär in-] 50–8
- supermarket [sōō/pär/ mār/kat] 127–18
- supervise [sōō/pär viz/] 170–0
- supervisor [sōō/pär vi/zər] 165–8, 175–4
- Supplies [sə plīz/] 100, 183
- SUPPLIES [sə plīz/] 61, 180–181
- supply [sə plī/] 127–21
 supply cabinet [sə plī/ káb/ə nət] 182–1
- support [sə pört/] 179–18
 support group [sə pört/ grōöp/] 115–15
- supporter [sə pör/tər] 91–6
- Supreme Court [sə prēm/ kórt/] 138–11
- surfboard [sürf/börd/] 225–16
- surfer [sür/fər] 225–15
- surfing [sür/fīng] 227–9, 227–10, 227 +
- surgeon [sür/jən] 121–36
- Surgeon [sür/jən] 93
- surge protector [sürj/ prə tēk/tər] 196–1
- surgical [sür/jī kəl]
 surgical cap [sür/jī kəl káp/] 121–37
 surgical gloves [sür/jī kəl glüvz/] 121–39
 surgical gown [sür/jī kəl gəwn/] 93–37, 121–38
 surgical mask [sür/jī kəl mäsks/] 93–36
 surgical nurse [sür/jī kəl nürs/] 120–9
 surgical scrub cap [sür/jī kəl skrüb/ káp/] 93–35
 surgical scrubs [sür/jī kəl skrübz/] 93–38
- Surgical Assistant [sür/jī kəl ə sīs/tənt] 93
- surprised [sər prīzd/, sə-] 43–30
- suspenders [sə spēn/dərz] 94–1
- suspense [süs/pēns] 237–20
- SUV (sport-utility vehicle) [ēs/yōō/vē/] /
 [spört/ yōō til/ə tē vē/i kəl] 156–7
- swallow [swäl/ō] 116–J
- swap meet [swäp/ mēt/] 222–6
- sweat [swēt]
 sweatpants [swēt/pānts/] 89–23
 sweatshirt [swēt/shürt/] 89–22
- sweater [swēt/är] 28–2, 87–14
 cardigan sweater [kär/də gən swēt/är] 88–2
 pullover sweater [pööl/ō/vər swēt/är] 88–3
- sweep [swēp] 60–J
- sweet potatoes [swēt pə tā/tōz] 69–18
- sweets [swēts] 84–9
- swim [swīm] 230–L
 swimsuit [swīm/sōöt/] 90–26
- swimming [swīm/īng]
 swimming pool [swīm/īng pōöl/] 51–22
 swimming trunks [swīm/īng trüngks/] 90–22
- swing [swīng] 230–Q
- swings [swīngz] 224–11
- Swiss cheese [swīs/ chéz/] 71–27
- switch [swīch] 58–27
- swollen finger [swō/lən fīng/gər] 110–16
- swordfish [sörd/fīsh/] 71–5, 212–10
- symbol [sīm/bəl] 155–8
- SYMPTOMS AND INJURIES
 [sīmp/təmz ən in/jə rēz] 110
- synagogue [sīn/ə gäg/] 127–16
- synthetic materials [sīn thē/tīk mə tīr/ē əlz] 98 +
- syringe [sə rīnj/] 118–12
- syrup [sūr/əp, sür-] 113–29
- system [sīs/təm]
 fuel injection system
 [fyōō/əl in jēk/shən sīs/təm] 158–17
 stereo system [stēr/ē ō sīs/təm] 56–8
- SYSTEM [sīs/təm] 141
- tab [tāb] 197–7
- table [tā/bəl]
 bed table [bēd/ tā/bəl] 121–21
 changing table [chān/jīng tā/bəl] 59–1
 coffee table [kōf/ē tā/bəl] 56–19
 dining room table [dī/ning rōöm/ tā/bəl] 55–9
 end table [ēnd/ tā/bəl] 56–14
 examination table [īg zām/ə nā/shən tā/bəl] 118–7
 folding card table [fōl/dīng kārđ/ tā/bəl] 102–4
 night table [nīt/ tā/bəl] 58–23
 operating table [öp/ə rā/tīng tā/bəl] 121–40
 periodic table [pīr/ē əd/nīk tā/bəl] 195–26
 picnic table [pīk/nīk tā/bəl] 224–8
 pool table [pōöl/ tā/bəl] 50–15
 tablecloth [tā/bəl klōth/] 55–12
 tablespoon [tā/bəl spōōn/] 75–7
 table tennis [tā/bəl tēn/əs] 228–14
 tray table [trā/ tā/bəl] 161–21
 turntable [türn/tā/bəl] 234–12
- tablet [tāb/lət] 113–22, 113–27
- tackle [tāk/əl] 230–F
- taco [tā/kō] 79–8
- tags [tāgz] 92–15, 136–13
- tail [tāl] 216–22
- tail light [tāl/ lit/] 158–13
- tail pipe [tāl/ pip/] 158–15
- tailor [tā/lər] 100–3
- take [tāk]
 do not take with dairy products
 [dōō nāt/ tāk/ wīth dēr/ē präd/ükts] 112–A
 take a bath [tāk/ ə bāth/] 108–B
 take a break [tāk/ ə brāk/] 11–H
 take a citizenship test
 [tāk/ ə sīt/ə zən shīp tēst/] 140–I
- take a driver education course
 [tāk/ ə dri/vərz ej/ə kā/shən kōrs/] 137–B
- take a driver's training course
 [tāk/ ə dri/vərz trā/ning kōrs/] 137–G
- take a message [tāk/ ə mēs/ij] 171–Q
- take a nap [tāk/ ə nāp/] 53–A
- take a picture [tāk/ ə pik/chər] 206–B
- take a seat [tāk/ ə sēt/] 6–F
- take a shower [tāk/ ə show/är] 38–C, 108–A
- take a tour [tāk/ ə tōör/] 220–A
- take a written test [tāk/ ə rīt/ən tēst] 137–E
- take care of children [tāk/ kēr/ əv chil/drən] 170–P
- take cover [tāk/ kŭv/är] 147–J
- take dictation [tāk/ dik/tā shən] 171–K
- take in [tāk/ in] 100–D
- take medicine [tāk/ mēd/ə sən] 114–D
- take notes [tāk/ nōts/] 10–C
- take off [tāk/ öf/] 109–Q, 160–J
- take one hour before eating
 [tāk/ wŭn/ ow/är bi fōr/ ē/tīng] 112–B
- take out [tāk/ owt/] 9–Y, 60–Q, 82 +
- take ownership [tāk/ öf/nər shīp/] 49–K
- take temperature [tāk/ tēm/prə chər] 118–B
- take the bus to school
 [tāk/ dhə būs/ tə skōöl/] 38–H
- take the car to a mechanic
 [tāk/ dhə kār/ tə dhə mə kən/īk] 157–C
- take the children to school
 [tāk/ dhə chil/drən tə skōöl/] 38–G
- take the order [tāk/ dhē ör/dər] 82–E
- take with food [tāk/ wīth fōöd/] 112–A
- take x-rays [tāk/ əks/rāz/] 119–B
- Taking a Flight [tā/king ə flīt/] 160
- Taking a Test [tā/king ə tēst/] 10
- TAKING A TRIP [tā/king ə trīp/] 162–163
- Taking Care of Your Car [tā/king kēr/ əv yər kār/] 157
- TAKING CARE OF YOUR HEALTH
 [tā/king kēr əv yər hēlth/] 114–115
- talk [tök]
 talk show [tök/ sho/] 236–4
 talk therapy [tök/ thēr/ ə pē] 115–13
- talk [tök]
 talk about [tök ə bowt/] 174–L
 talk on the phone [tök/ ōn dhə fōn/] 15–C
 talk to friends [tök/ tə frēndz/] 173–A
 talk to the teacher [tök/ tə dhə tē/chər] 6–B
- tall [töl] 32–4
- tambourine [tām/bə rēn/] 238–17
- tan [tän] 24–18
- tangerines [tän/jə rēnz/] 68–9
- tank [tāngk] 158–10, 225–5
 tank top [tāngk/ tǎp/] 89–24
 tank truck [tāngk/ trūk] 156–20
- tape [tāp]
 clear tape [klēr/ tǎp/] 183–30
 correction tape [kə rēk/shən tǎp/] 183–37
 duct tape [dükt/ tǎp/] 181–49
 electrical tape [ī lek/trī kəl tǎp/] 181–43
 masking tape [mās/king tǎp/] 181–53
 packing tape [pāk/īng tǎp/] 183–32
 sterile tape [stēr/ əl tǎp/] 117–7
 tape measure [tāp mēzh/är] 100–17, 181–45

- target [tār/gət] 231–7
- taste [tāst] 106–D
- tattoo [tā tōō/] 32–18
- tax / taxes [tāks] / [tāks/əz] 27–8
- taxi [tāk/sē] 150–3
- hail a taxi** [hāl/ ə tāk/sē] 152 +
- taxi driver [tāk/sē drī/vər] 152–21
- taxi license [tāk/sē lī/səns] 152–22
- taxi stand [tāk/sē stānd/] 152–18
- TB (tuberculosis) [tē/bē/] / [tōō бүр/күә лó/səs] 111–15
- TDD [tē/dē/dē/] 15–26
- tea [tē] 79–12, 81–39, 81–40
- teacup [tē/kúp] 55–6
- tea kettle [tē/ kēt/l] 54–21
- teapot [tē/pāt/] 55–16
- teaspoon [tē/spōōn/] 75–6, 83–31
- teach** [tēch] 170–Q
- teacher [tē/chər] 5–8, 6–4, 22–5
- teacher's aide [tē/chərz əd/] 5–16
- team [tēm] 145–20, 229–3
- TEAM SPORTS [tēm/ spórts/] 229
- technical school [tēk/nī kəl skōōl/] 188–5
- technician [tēk nīsh/ən]
- computer technician
 [kəm pyōō/tər tēk nīsh/ən] 167–19, 182–12
- emergency medical technician (EMT)
 [lī múr/jən sē mēd/ī kəl tēk nīsh/ən] / [ē/ēm/tē]
 121–32
- medical records technician
 [mēd/ī kəl rēk/ərdz tēk nīsh/ən] 168–39
- Technician [tēk nīsh/ən] 93
- teddy bear [tēd/ē bēr/] 37–23
- teen / teenager [tēn] / [tē/nā/jər] 31–11
- teething ring [tē/dhīng rīng/] 37–25
- teeth / tooth [tēth] / [tōōth] 106–7
- toothache [tōōth/āk/] 110–2
- toothbrush [tōōth/brūsh/] 57–21, 109–22
- toothbrush holder [tōōth/brūsh/ hól/dər] 57–22
- toothpaste [tōōth/pāst/] 109–23
- telemarketer [tēl/ə mār/kə tər] 169–60
- TELEPHONE [tēl/ə fōn/] 14–15
- Telephone Skills [tēl/ə fōn/ skīlz/] 171
- telescope [tēl/ə skóp/] 205–23
- television / TV [tēl/ə vīzh/ən] / [tē/vē/] 56–6
- big-screen TV [bīg/skrēn/ tē/vē/] 50–14
- flat panel TV [flāt/ pán/əl tē/vē/] 234–7
- flat screen TV [flāt/ skrēn/ tē/vē/] 234–7
- portable TV [pór/tə bəl tē/vē/] 234–8
- teller [tēl/ər] 132–1
- Teller [tēl/ər] 132
- Telling Time [tē/ling tīm/] 18
- temperature [tēm/prə chər] 110–8
- temperature gauge [tēm/prə chər gāj/] 159–30
- Temperature [tēm/prə chər] 13
- ten [tēn] 16
- ten after one [tēn/ əf/tər wún/] 18–8
- ten dollars [tēn/ dāl/ərz] 26–9
- 10 percent [tēn/ pər sēnt/] 17–12
- ten thousand [tēn/ thow/zənd] 16
- 10-year-old girl [tēn/yīr öld/ gūrl/] 31–10
- tenant [tēn/ənt] 50–6
- TENANT MEETING [tēn/ənt mē/ting] 64–65
- tennis [tēn/əs] 228–15
- table tennis [tā/bəl tēn/əs] 228–14
- tennis court [tēn/əs kórt/] 224–6
- tennis racket [tēn/əs rāk/ət] 231–2
- tennis shoes [tēn/əs shōōz/] 95–32
- tent [tēnt] 226–10
- tenth [tēnth] 16
- Terminal [tūr/mə nəl] 160
- termites [tūr/mits] 63–22
- term [tūrm] 139 +
- Terms [tūrmz] 199
- terrified [tēr/ə fid/] 43 +
- test [tēst] 121–30
- test booklet [tēst/ bōōk/lət] 10–1
- testing area [tēs/ting ér/ē ə] 136–2
- test tube [tēst/ tōōb/] 195–42
- Test [tēst] 10
- text [tēkst]
- textbook [tēkst/bōōk/, tēks/-] 7–25
- text box [tēkst/ bāks/, tēks/-] 197–13
- text message [tēkst/ mēs/ij, tēks/-] 14–19
- thank** [thāngk] 12–E, 174–N
- Thanksgiving [thāngks gīv/ing] 22–17
- theater [thē/ə tər] 126–6, 127–23
- theft [thēft] 142–9
- therapist [thēr/ ə pīst] 115–12, 115–14, 168–45
- therapy [thēr/ ə pé] 115–11, 115–13
- thermal undershirt [thūr/məl ún/dər shūrt/] 91–2
- thermometer [thər mām/ə tər] 118–11
- thick [thīk] 23–7
- thighs [thīz] 70–22, 106–19
- thimble [thīm/bəl] 100–15
- thin [thīn] 23–8, 32–9
- THINGS [thīngz] 23
- think** [thīnk] 191–E
- third [thúrd] 16
- Third Floor [thúrd/ flór/] 50
- thirsty [thúr/stē] 42–2
- thirteen [thúr/tēn/] 16
- thirteen colonies [thúr/tēn/ ká/lə nēz] 198–1
- thirteenth [thúr/tēnth/] 16
- thirtieth [thúr/tē əth] 16
- thirty [thúr/tē] 16
- 35 mm camera
 [thúr/tē fiv/ mīl/ə mē/tər kām/rə] 235–21
- this week [dhīs/ wēk/] 20–19
- thorn [thörn] 211–29
- thread [thrēd] 99–23, 100–11
- three [thrē] 16
- three piece suit [thrē/pēs/ sōōt/] 88 +
- 3-ring binder [thrē/ rīng/ bīn/dər] 7–27
- 3/4 sleeved [thrē/kwör/tər slēv/] 96–13
- three times a week [thrē/ tīmz/ ə wēk/] 20–24
- throat [thrót] 107–35, 110–6, 111–4
- throat lozenges [thrót/ lāz/ən jəz] 113–30
- through [thrōō] 153–K
- throw** [thrō] 230–C
- throw away** [thrō/ ə wā/] 11–N
- throw up** [thrō/ úp/] 110–E
- throw pillow [thrō/ pīl/ō] 56–2
- thumb [thúm] 106–16
- thunderstorm [thún/dər stórm/] 13–16
- Thursday [thürz/dā, -dē] 20–12
- tick [tik] 214–27
- ticket [tik/ət] 152–15, 161–19
- ticket agent [tik/ət əj/ənt] 160–3
- ticket window [tik/ət wīn/dó/] 152–12
- tidal wave [tid/əl wāv/] 145–17
- tide [tid] 225 +
- tie [ti] 88–12, 89–16, 92–13, 229 +
- tie** [ti] 86–A
- tiger [ti/gər] 217–37
- tight [tīt] 97–29
- tights [tīts] 91–19
- tile [til] 57–10, 178–11, 178–D
- time [tīm]
- Alaska time [ə lās/kə tīm/] 19–28
- arrival time [ə rī/vəl tīm/] 161 +
- Atlantic time [ət lán/tik tīm/] 19–33
- Central time [sēn/trəl tīm/] 19–31
- daylight saving time [dā/līt/ sāv/ving tīm/] 19–25
- departure time [dī pər/chər tīm/] 161 +
- Eastern time [ē/stəm tīm/] 19–32
- Hawaii-Aleutian time
 [hə wī/ē ə lōō/shən tīm/] 19–27
- Mountain time [mown/tn tīm/] 19–30
- Newfoundland time
 [nōō/fən lənd tīm/, -fənd-] 19–34
- on time [ən/ tīm/, ɔn/ tīm/] 19–23, 161–29
- Pacific time [pə sīf/ik tīm/] 19–29
- standard time [stān/dərd tīm/] 19–26
- three times a week [thrē tīmz/ ə wēk/] 20–24
- time clock [tīm/ klāk/] 165–7
- Time [tīm] 18
- TIME [tīm] 18–19
- timer [tī/mər] 78–18
- Times of Day [tīmz/ əv dā/] 18
- Time Zones [tīm/ zōnz/] 19
- tire [tīr] 158–5, 158–23, 162–F
- tired [tīrd] 43–32
- title [tīt/l] 133–14, 190–5
- toad [tōd] 212–28
- toast [tōst] 80–4
- toaster [tō/stər] 54–6
- toaster oven [tō/stər óv/ən] 54–15
- today [tə dā/] 20–5
- toddler [tād/lər] 31–8
- toe [tō] 92–6, 94–23, 105–10
- toenail [tō/nāl/] 106 +
- Tofu [tō/fōō/] 77
- toggle bolt [täg/əl bólt/] 180–38
- to-go box [tə gó/ bāks/] 82–5
- toilet [toy/lət] 57–19
- toilet brush [toy/lət brūsh/] 57–18
- toilet paper [toy/lət pā/pər] 57–17, 146–13
- token [tō/kən] 152–10
- tomatoes [tə māt/óiz] 69–6
- tomorrow [tə mār/ō, -mór/ō] 20–6
- tongs [tāngz, tōngz] 78–23, 195–44
- tongue [túng] 106–8
- too [tōō]
- too big [tōō/ bīg/] 97–38
- too expensive [tōō/ ik spēn/siv] 97–44
- too small [tōō/ smól/] 97–37

- tool belt [tōōl/ bēlt/] 92-3
- TOOLS AND BUILDING SUPPLIES
[tōōlz/ ən bīl/dīng sə plīz/] 180-181
- tooth / teeth [tōōth/ / tēth] 106-7
- toothache [tōōth/āk/] 110-2
- toothbrush [tōōth/brūsh/] 57-21, 109-22
- toothbrush holder [tōōth/brūsh/ hōl/dər] 57-22
- toothpaste [tōōth/pāst/] 109-23
- top [tāp] 88-7, 89-24
- torn [tōrn] 97-41
- tornado [tōr nā/dō] 145-15
- torso [tōr/sō/] 106 +
- tortoise [tōr/tas] 213-42
- total [tōt/] 27-9
- totebag [tōt/ bāg/] 94-19
- touch** [tūch] 106-E
- towel [tow/əl]
- bath towel [bāth/ tow/əl] 57-14
- dish towel [dīsh/ tow/əl] 61-22
- hand towel [hānd/ tow/əl] 57-15
- paper towels [pā/pər tow/əlz] 54-3
- towel rack [tow/əl rāk/] 57-13
- towelettes [tow/əl èts] 146-12
- tower [tow/ər] 196-3
- town [town] 52-3
- town car [town/ kār/] 152-20
- townhouse [town/hows/] 52-6
- tow truck [tō/ trūk/] 156-14
- toy [toy]
- toy chest [toy/ chēst/] 59-16
- toy store [toy/ stōr/] 130-5
- Toys and Games [toyz/ ən gāmz/] 59
- track [trāk] 5-21, 152-14
- track and field [trāk/ ən fēld/] 228-18
- tractor [trāk/tər] 177-9
- tractor trailer [trāk/tər trā/lār] 156-15
- traffic light [trāf/ik lit/] 128-8
- TRAFFIC SIGNS [trāf/ik sīnz/] 154
- tragedy [trāj/ə dē] 237-14
- trailer [trā/lār] 156-15, 156-17
- train [trān] 150-7, 233-27
- training [trā/nīng] 172-2, 172-5, 172-7
- training pants [trā/nīng pānts/] 37-11
- Training [trā/nīng] 172
- Train Station [trān/ stā/shən] 152
- transcribe** [trān skrib/] 171-C
- transfer [trāns fūr/, trāns/fər] 152-5
- transfer** [trāns fūr/, trāns/fər] 171-O
- translate** [trānz/lāt] 8-C
- translator [trānz/lā/tər, trāns-] 168-35
- Transmission [trānz mīsh/ən, trāns-] 159
- Transportation [trāns/pər tā/shən] 152
- TRANSPORTATION [trāns/pər tā/shən] 150-151, 152
- trash [trāsh]
- trash bags [trāsh/ bāgz/] 61-24
- trash bin [trāsh/ bīn/] 51-23
- trash chute [trāsh/ shōōt/] 51-26
- travel** [trāv/əl] 41-P
- travel agency [trāv/əl əj/ən sē] 131-14
- tray [trā] 55-17, 83-10
- tray table [trā tā/bəl] 161-21
- Tree [trē] 210
- trees [trēz] 208-1, 239-16
- TREES AND PLANTS [trēz/ ən plānts/] 210
- trench coat [trēnch/ kōt/] 90-21
- trial [tri/əl] 140-5
- triangle [tri/āng/gəl] 193-32
- tricycle [tri/sī kəl] 224-12
- trigonometry [trīg/ə nām/ə trē] 192-18
- trim** [trīm] 176-B
- trip [trīp] 152-16, 152-17
- tripe [trīp] 70-8
- tripod [tri/pād] 235-25
- trombone [trām bōn/] 238-10
- trout [trōwt] 71-1
- trowel [trōw/əl] 176-10, 178-13
- truck [trūk] 150-5
- dump truck [dūmp/trūk/] 156-19
- fire truck [fir/ trūk/] 144-10
- garbage truck [gār/bij trūk/] 127-22
- hand truck [hānd/ trūk/] 175-11
- pickup truck [pīk/ūp trūk/] 156-12
- tank truck [tāngk/ trūk/] 156-20
- tow truck [tō/ trūk/] 156-14
- truck driver [trūk/ dri/vər] 169-61
- TRUCKS [trüks] 156
- trumpet [trūm/pət] 238-11
- Trunk [trūngk] 158
- trunks [trūngks] 158-11, 210-4, 217-47
- swimming trunks [swīm/īng trūngks/] 90-22
- try on** [tri/ōn] 95-C
- TSA agent [tē/ēs/ə/ əj/ənt] 160-5
- T-shirt [tē/shūrt/] 86-4
- tsunami [sōō nā/ mē/, tsōō-] 145-17
- tub [tüb]
- bathtub [bāth/tüb/] 57-2
- tuba [tōō/bə] 238-12
- tube [tōōb] 74-12, 74-24, 195-42
- tuberculosis (TB)
[tōō бүr/kyə lō/səs/ / tē/bē/] 111-15
- Tuesday [tōōz/dā, -dē] 20-10
- tulip [tōō/ləp] 211-11
- tuna [tōō/nə] 71-7, 72-19, 212-8
- tuner [tōō/nər] 234-13
- turbulence [tūr/byə ləns] 161-22
- turkey [tūr/kē] 70-17, 239-14
- roasted turkey [rōs/təd tūr/kē] 76-4
- smoked turkey [smōkt/ tūr/kē] 71-25
- turn [türn] 154-5, 154-7, 154-8
- turn signal [türn/ sig/nəl] 158-6, 159-34
- turnstile [türn/stīl/] 152-8
- turntable [türn/tā/bəl] 234-12
- turn** [türn]
- turn in** [türn/ in/] 191-M
- turn left** [türn/ lēft/] 155-C
- turn off** [türn/ ɔf/] 11-P, 160-I, 174-G, 219-G
- turn on** [türn/ ɔn/, -ən/] 11-B
- turn right** [türn/ rit/] 155-B
- turnips [tūr/nəps] 69-16
- turquoise [tūr/koyz, -kwoyz] 24-9
- turtle [tūr/tl] 213-43
- turtleneck [tūr/tl nēk/] 96-9
- tusk [tūsk] 217-48
- tuxedo [tūk sē/dō] 89-17
- TV Programs [tē/vē/ prō/grāmz] 236
- TV / television [tē/vē/ / tēl/ə vīzh/ən] 56-6
- big-screen TV [bīg/skrēn/ tē/vē/] 50-14
- flat panel TV [flāt/ pān/əl tē/vē/] 234-7
- flat screen TV [flāt/ skrēn/ tē/ vē/] 234-7
- portable TV [por/tə bəl tē/vē/] 234-8
- tweezers [twē/zərz] 117-4
- twelfth [twēlfth] 16
- twelve [twēlv] 16
- twentieth [twēn/tē əth] 16
- twenty [twēn/tē] 16
- twenty after one [twēn/tē əf/tər wūn/] 18-10
- twenty dollars [twēn/tē dāl/ərz] 26-10
- twenty-first [twēn/tē fūrst/] 16
- twenty-five [twēn/tē fiv/] 16
- 25 percent [twēn/fiv/ pər sēnt/] 17-11
- twenty-four [twēn/tē fōr] 16
- twenty-one [twēn/tē wūn/] 16
- twenty-three [twēn/tē thrē/] 16
- twenty to two [twēn/tē tə tōō/] 18-12
- twenty-two [twēn/tē tōō/] 16
- twice a week [twis/ ə wēk/] 20-23
- twig [twīg] 210-1
- twins [twīnz] 28-1
- two [tōō] 16
- 2-door car [tōō/dōr kār/] 156-2
- two-story house [tōō/stōr/ē hows/] 52 +
- two-way radio [tōō/wā rā/dē ɔ] 179-22
- 2 x 4 (two by four) [tōō/ bi/ fōr/] 181-19
- type** [tip] 170-R, 196-A
- type** a letter [tip/ə lēt/ər] 171-A
- type** the message [tip/ dhə mēs/ij] 197-E
- type** the subject [tip/ dhə sūb/jikt] 197-D
- type** your password [tip/ yər pās/würd/] 197-A
- Types of Health Problems
[tips/ əv hēlth/ prāb/ləmz] 115
- Types of Job Training [tips/ əv jāb/ trā/nīng] 172
- Types of Material [tips/ əv mətīr/ē əl] 99
- Types of Math [tips/ əv māth/] 192
- Types of Medication [tips/ əv mēd/ə kə/shən] 113
- Types of Movies [tips/ əv mōō/vēz] 237
- Types of Music [tips/ əv myōō/zik] 237
- Types of TV Programs [tips/ əv tē/vē/ prō/grāmz] 236
- ugly [ūg/lē] 23-22
- umbrella [ūm brēl/ə] 90-17, 225-14
- umpire [ūm/pīr] 229 +
- uncle [ūng/kəl] 34-8
- uncomfortable [ūn kūmf/tə bəl, -tər-] 42-9
- unconscious [ūn/kān/shəs] 116-A
- under [ūn/dər] 25-10, 153-A
- long underwear [lōng/ ūn/dər wēr] 91-3
- thermal undershirt [thūr/məl ūn/dər shūrt] 91-2
- underexposed [ūn/dər ik spōzd/] 235-35
- underpants [ūn/dər pānts/] 91-14
- undershirt [ūn/dər shūrt/] 91-1
- underline** [ūn/dər līn/] 9-S
- Under the Hood [ūn/dər dhə hōōd/] 158
- Underwear [ūn/dər wēr/] 91
- UNDERWEAR AND SLEEPWEAR
[ūn/dər wēr/ ən slēp/wēr/] 91
- undress** [ən drēs/] 36-E

- unfurnished apartment
[ʊn/ˈfɜːr nɪʃt ə ˈpɑːrt/ mənt] 48–4
- uniform [jʊˈɒ/nə fɔːrm/] 88–10, 231–16
- Unisex Socks [jʊˈɒ/nə sɛks/ sɔːks/] 91
- Unisex Underwear [jʊˈɒ/nə sɛks/ ʊn/ˈdɑːr wɛr] 91
- universal remote [jʊˈɒ/nə vɜːr/səl rɪ mɔːt/] 234–9
- UNIVERSE [jʊˈɒ/nə vɜːrs/] 205
- university [jʊˈɒ/nə vɜːr/sə tɛ] 188–7
- unload** [ʊn lɔːd/] 101–E
- unpack** [ʊn ˈpæk/] 49–N
- unraveling [ʊn ræv/əl ɪŋ] 97–43
- unripe [ʊn rɪp/] 68–31
- unscented [ʊn sɛn/ˈtæd] 108 +
- unscramble** [ʊn skræm/bəl] 9–W
- up [ʊp]
- buckle up** [bʊk/əl ʊp/] 36–L
- clean up** [klɛn/ ʊp/] 147–M
- cut up** [kʊt/ ʊp/] 77–I
- eggs sunny-side up [ɛgz/ sʊn/ɛ sɪd/ ʊp/] 76–10
- get up** [gɛt/ ʊp/] 38–B
- hang up** [hæŋg/ ʊp/] 15–D, 101–H
- look up** [lʊk/ ʊp/] 8–A
- pick up** [pɪk/ ʊp/] 6–I, 11–E, 38–M
- pop-up ad [pɒp/ ʊp ˈæd/] 197–9
- set up** [sɛt/ ʊp/] 173–I
- stand up** [stænd/ ʊp/] 6–D
- stopped up [stɒpt/ ʊp/] 63–19
- throw up** [θrɔː/ ʊp/] 110–E
- wake up** [wæk/ ʊp/] 38–A
- walk up** [wɒk/ ʊp/] 153–C
- upright seat [ʊp/rit/ sɛt/] 161–28
- upset [ʊp sɛt/] 43–28
- upstairs [ʊp/ˈstɛrɪz/] 51 +
- Uranus [jʊˈɔːr/ə nəs, jʊˈɔː rɑːnəs] 205–7
- urban area [ʊr/bən ɛr/ɛ ə] 52–1
- urchin [ʊr/ˈtʃən] 212–21
- URL [jʊˈɔː/ər/ɛl/] 197–4
- U.S. [jʊˈɔː/ɛs/]
- U.S. Capitol [jʊˈɔː/ɛs/ kə/pət əl] 138–1
- U.S. route [jʊˈɔː/ɛs/ rɔːt/, -rɔːt/] 154–17
- USB port [jʊˈɔː/ɛs/ bɛ/ pɔːrt/] 196–7
- use** [jʊˈɔː]
- use a cash register** [jʊˈɔːz/ə kæʃ/ rɛj/ə stɛr] 170–S
- use a credit card** [jʊˈɔːz/ə krɛd/ɪt kɑːrd/] 27–B
- use a debit card** [jʊˈɔːz/ə dɛ/bɪt kɑːrd/] 27–C
- use a gift card** [jʊˈɔːz/ ə gɪft/ kɑːrd/] 27–E
- use deodorant** [jʊˈɔːz/dɛ ɔː/dɛr ənt] 108–C
- use energy-efficient bulbs**
[jʊˈɔːz/ ɛn/ər jɛ ɪ fɪ/shənt bʊlbz] 219–H
- use punctuation** [jʊˈɔːz/ pʊŋk/ˌtʃoo ə/shən] 190–C
- Used Car [jʊˈɔːzd/ kɑːr/] 157
- used clothing [jʊˈɔːzd/ klɔːdʒɪŋ] 102–2
- U.S. HISTORY [jʊˈɔː/ɛs/ hɪs/tɔːrɪ] 198
- U.S. NATIONAL PARKS
[jʊˈɔː/ɛs næʃ/ə nəl pɑːks/] 220–221
- utensils [jʊˈɔː tɛn/səlz] 79–19
- utility / utilities [jʊˈɔː tɪl/ə tɛ] / [jʊˈɔː tɪl/ə tɛz]
48–5, 156–7
- U-turn [jʊˈɔː/tɜːn/] 154–5
- vacancy sign [və/kən sɛ sɪn/] 50–7
- vacation [və kə/shən] 22–6
- vaccination [væk/sə nə/shən] 114 +
- vacuum [væk/yooom]
- vacuum cleaner [væk/yooom klɛ/nɛr] 61–10
- vacuum cleaner attachments
[væk/yooom klɛ/nɛr ə tæʃ/mənts] 61–11
- vacuum cleaner bag
[væk/yooom klɛ/nɛr bæɡ/] 61–12
- vacuum** [væk/yooom] 60–H
- valley [væl/ɛ] 204–17
- valuables [væl/yə bəlz, -yə wə-] 132–8
- valve [vælv] 146–4
- van [væn] 156–13, 156–18
- vandalism [vænd/ədə lɪz/əm] 142–1
- vanity plate [væ/nə tɛ plæt/] 136 +
- variable [vɛr/ɛ ə bəl] 192–12
- vase [væs, vāz, vāz] 55–23
- vault [vɔːlt] 132–6
- VCR [vɛ/sɛ/ər/] 102–7
- veal cutlets [vɛl/ kʊt/lɛts] 70–6
- Vegetable [vɛj/tə bəl] 77
- vegetables [vɛj/tə bəlz] 66–8, 72–27, 81–32
- vegetable garden [vɛj/tə bəl gɑːr/dn] 53–27, 177–14
- vegetable peeler [vɛj/tə bəl pɛ/lɛr] 78–15
- VEGETABLES [vɛj/tə bəlz] 69
- vegetarian [vɛj/ə tɛr/ɛ ən] 70 +
- vehicles [vɛ/ɪ kəlz] 124–4, 156–7, 156–10
- vein [vɛn] 107–37
- velvet [vɛl/vət] 99–10
- vending machine [vɛnd/ɪŋ mə shən/] 152–9
- vendors [vɛnd/ɔːz] 84–7, 129–29
- ventilation mask [vɛnt/əl ə/shən mæsk/] 92–7
- Venus [vɛ/nəs] 205–2
- verdict [vɜːr/dɪkt] 141–14
- vertebrates [vɜːr/ tə brɛts] 194–13
- vest [vɛst] 89–15
- down vest [daʊn/ vɛst] 90–14
- Hi-Visibility safety vest
[hi/vɪz/ə bɪl/ə tɛ sæf/ɪtɛ vɛst] 92–6
- life vest [liːf vɛst/] 161–25, 226–14
- Veterans Day [vɛt/ər ənz dɑː/] 22–16
- veterinarian [vɛt/ər ə nɛr/ɛ ən] 169–62
- vice president [vɪs/ prɛz/ɪd ənt] 138–9
- victim [vɪk/təm] 142–10
- video [vɪd/ɛ ɔː]
- videocassette [vɪd/ɛ ɔː kə sɛt/] 133–18
- video game console [vɪd/ɛ ɔː gæm/ kən/sɔːl/] 232–3
- video game control [vɪd/ɛ ɔː gæm/ kən trɔːl/] 232–4
- video player [vɪd/ɛ ɔː plɛ ɛr] 197–11
- video store [vɪd/ɛ ɔː stɔːr/] 129–20
- videotape** [vɪd/ɛ ɔː tæp/] 240–A
- view [vjuː]
- rearview mirror [rɪr/vyoo/ mɪr/ər] 159–35
- sideview mirror [sɪd/vyoo/ mɪr/ər] 158–3
- village [vɪ/lɪj] 52–3
- vine [vɪn] 210–22
- vineyard [vɪn/yɑːrd] 177–16
- violence [vɪ/ləns, vɪ/ə-] 142–4
- violet [vɪ/ə lɛt, vɪ/lɛt] 24–8, 211–23
- violin [vɪ/ə lɪn/] 238–6
- virus [vɪ/rʊs] 111–17
- vise [vɪs] 180–26
- vision [vɪ/zhən]
- vision exam [vɪ/zhən ɪɡ zæm/] 136–6
- vision problems [vɪ/zhən prɒb/ləmz] 115–1
- Visit [vɪ/zɪt] 119
- visor [vɪ zɔːr] 179–12
- vital signs monitor [vɪt/ɪ sɪnz/ mæn/ə tɛr] 121–26
- vitamins [vɪ/tə mænɪz] 113–17
- v-neck [vɛ/nɛk/] 96–8
- vocational [vɔ kə/shə nəl]
- vocational school [vɔ kə/shə nəl skooɪl/] 188–5
- vocational training [vɔ kə/shə nəl trænɪŋ] 172–5
- voice message [voys mɛs/ɪj] 14–18
- volcanic eruption [vɔl kæn/ɪk ɪ rʊp/shən] 145–16
- volleyball [vɔl/ɛ bɔɪl/] 229–14, 231–3
- Volume [vɔl/yəm, -yooom] 75, 193
- volunteer [vɔl/ən tɪr/] 121–17
- volunteer** [vɔl/ən tɪr/] 41–Q
- vomit** [vɔm/ət] 110–E
- vote** [vɔt] 140–A
- waffles [wæ/fælz, wɔf/-] 80–8
- wages [wæ/jɪz] 165–12
- wagon [wæ/gən] 156–6
- waist [wæst]
- waist apron [wæst/ ə/prən] 93–30
- waistband [wæst/bænd/] 100–5
- wait** [wæt] 94–B, 128–B, 170–T
- waiter [wɑːtɛr] 82–8
- headwaiter [hɛd/wɑːtɛr] 185–12
- waiting area [wɑːtɪŋ ɛr/ɛ ə] 182–16
- Waiting Room [wɑːtɪŋ rɔom/] 118
- waitress [wɑːtrɛs] 83–9
- wait staff [wɑːt/ stɑːf/] 185 +
- wake up** [wæk/ ʊp/] 38–A
- walk [wɒk] 53–2
- crosswalk [krɔs/wɒk/] 128–15
- walk-in freezer [wɒk/ɪn frɛ/zɛr] 185–3
- walk** [wɒk]
- walk a dog [wɒk ə dɔɡ/] 129–F
- walk down [wɒk/ daʊn/] 153–D
- walk to class [wɒk/ tə klɑːs/] 11–C
- walk up [wɒk/ ʊp/] 153–C
- walk with a friend [wɒk/ wɪθ ə frɛnd/] 143–A
- walker [wɒk/ər] 113–11
- wall [wɔɪ] 56–10, 194–5
- drywall [dri/wɔɪl/] 178–19
- wallpaper [wɔɪ/pə/pɛr] 59–8
- wallet [wæ/lət, wɔ/-] 94–13
- walrus [wɔl/rʊs] 213–32
- war [wɔr] 199–10
- Revolutionary War [rɛ/və lɔo/shə nɛr/ɛ wɔr/] 198–8
- warehouse [wɛr/həʊs/] 175–7
- warm [wɔrm] 13–4
- warm clothes [wɔrm/ klɔz/] 146–6
- warning label [wɔr/ɪŋŋ lɑːbəl] 112–8
- Warnings [wɔr/ɪŋŋz] 112
- wash [wæʃ, wɔʃ]
- mouthwash [maʊθ/wæʃ/, -wɔʃ/-] 109–25
- washcloth [wæʃ/klɔθ/, wɔʃ/-] 57–4
- wash** [wæʃ, wɔʃ]
- wash clothes [wæʃ/ klɔz/, wɔʃ/-] 219–K
- wash hair [wæʃ/ hɑːr/, wɔʃ/-] 108–E
- wash the dishes [wæʃ/ dhə dɪʃ/əz, wɔʃ/-] 60–M
- wash the windows
[wæʃ/ dhə wɪn/dɔz, wɔʃ/-] 60–I
- washer [wæ/shə, wɔ/-] 50–12, 101–3, 180–37
- dishwasher [dɪʃ/wæʃ/ər, -wɔ-] 54–8, 185–2

- washing [wə/shɪŋ, wɒ-/] 61–21
 wasp [wæsp, wɒsp] 214–17
 waste [wæst] 121–31, 218–12
 wastebasket [wæst/bæskət] 57–26
 watch [wɑːtʃ, wɒtʃ] 94–16
watch [wɑːtʃ, wɒtʃ] 39–X, 147–C
 water [wɔːtər] 209–3, 225–1
 body of water [bɔːd/ə əv wɔːtər] 204 +
 bottled water [bɒt/ld wɔːtər] 146–11
 cold water [kɒld/ wɔːtər] 57–7
 hot water [hɒt/ wɔːtər] 57–8
 hot water bottle [hɒt/ wɔːtər bɒt/əl] 113–15
 watercolor [wɔːtər kʊl/ər] 233–21
 waterfall [wɔːtər fɔːl/] 204–2
 water fountain [wɔːtər faʊn/tn] 224–9
 water glass [wɔːtər glɑːs/] 83–22
 watermelons [wɔːtər mɛl/ənz] 68–18
 water pollution [wɔːtər pə ljuːʃən] 218–14
 water polo [wɔːtər pɒl/lə] 229–15
 waterskiing [wɔːtər skē/ɪŋ] 227–7
water [wɔːtər] 176–F
WATER SPORTS [wɔːtər spɔːrts/] 227
 wave [wæv] 145–17, 225–17
wave [wæv] 2–F
 wavy hair [wɑːv/ɪ hɛr/] 33–10
 way [weɪ]
 hallway [hæl/wɑː] 184–18
 one way [wʌn/ wɑː] 154–3
 one-way trip [wʌn/wɑː trɪp/] 152–16
 two-way radio [tuː/wɑː ræd/ɪ o] 179–22
 wrong way [rɒŋg/ wɑː] 154–2
Ways to Conserve Energy and Resources
 [wæz/ tə kən sɜːrv/ ɛn/ər jɛ n rɛ/sɔːr/səz,
 –ri sɔːr/səz] 219
Ways to Get Well [wæz/ tə gɛt/ wɛl/] 114
Ways to Pay [wæz/ tə peɪ/] 27
Ways to Serve Eggs [wæz/ tə sɜːrv/ ɛgz/] 76
Ways to Serve Meat and Poultry
 [wæz/ tə sɜːrv/ mɛt/ n pɒl/trɛ/] 76
Ways to Stay Well [wæz/ tə stɑː wɛl/] 114
Ways to Succeed [wæz/ tə sək sɛd/] 10
 weak signal [wɛk/ sɪg/nəl] 14–12
WEATHER [wɛðh/ər] 13
Weather Conditions [wɛðh/ər kən dɪʃh/ənz] 13
Weather Map [wɛðh/ər mæp/] 13
 webcam [wɛb/kæm/] 196–12
 Webpage [wɛb/pæɡ/] 197
 website address [wɛb/sɪt ə drɛs/] 197–4
 wedding [wɛd/ɪŋ] 22–2
 Wednesday [wɛnz/dæ, –dɛ] 20–11
 weed [wiːd]
 seaweed [sɛ/ wɛd/] 225 +
 weed eater [wɛd/ ɛt/ər] 176–12
 weed whacker [wɛd/ wæk/ər] 176–12
weed [wiːd] 176–G
 week [wiːk] 20–15
 last week [lɑːst/ wɛk/] 20–18
 next week [nɛkst/ wɛk/] 20–20
 once a week [wʌns/ ə wɛk/] 20–22
 this week [dɪs/ wɛk/] 20–19
 three times a week [θriː/ tɪmz/ ə wɛk/] 20–24
 twice a week [tuːs/ ə wɛk/] 20–23
 weekdays [wɛk/dæz/] 20–16
 weekend [wɛk/ɛnd/] 20–17
Week [wiːk] 20
 weigh [weɪ] 75–8
 weight [wɛt] 32–8
Weight [wɛt] 32, 75
 weightlifting [wɛt/lɪf/tɪŋ] 228–16
 weights [wɛts] 231–22
WEIGHTS AND MEASUREMENTS
 [wɛts/ ən mɛz/ər mɛnts] 75
 welder [wɛl/dər] 169–63
 well [wɛl] 42–14
Well [wɛl] 114
 west [wɛst] 155–2
 western [wɛs/tɛrn] 237–15
 wet [wɛt] 101–17
 wet suit [wɛt/ sʊt/] 225–4
 whacker [wæk/ər] 176–12
 whale [weɪl] 213–29
 wheat [wɛt] 177–2
 wheat bread [wɛt/ brɛd/] 71–19
 wheel [wiːl] 159–26
 wheelbarrow [wɛl/bær/ə] 176–3
 wheelchair [wɛl/tʃɛr/] 113–9
 wheel cover [wɛl/ kʊv/ər] 158–9
 whisk [wɪsk] 78–21
 whiskers [wɪs/kɜːz] 216–18
 white [waɪt] 24–14
 whiteboard [waɪt/bɔːrd/] 6–3
 white bread [waɪt/ brɛd/] 71–18
 White House [waɪt/ haʊs/] 138–7
 whole salmon [hɒl/ sæm/ən] 71–3
 wide [waɪd] 97–36
 widow [waɪd/ə] 41 +
 widower [waɪd/ə ər] 41 +
 width [wɪð, wɪθ] 17–19
 wife [waɪf] 34–12
 ex-wife [ɛks/ wɪf/] 35 +
 former wife [fɔːm/ər wɪf/] 35 +
 wild [waɪld] 215 +
 wildlife [waɪld/lɪf] 220–3
 willow [wɪl/ə] 210–13
 win [waɪn] 229 +
 wind [waɪnd]
 windbreaker [waɪnd/brɛk/ər] 90–24
 wind power [waɪnd/ paʊ/ər] 218–2
 windshield [waɪnd/ shɛld/] 158–1
 windshield wipers [waɪnd/shɛld/wɪ/pɜːz] 158–2
 windsurfing [waɪnd/sɜːr/fɪŋ] 227–10, 227 +
 window [waɪn/də] 47–11, 56–17, 136–7
 drive-thru window [draɪv/θruː/ waɪn/də] 128–11
 ticket window [tɪk/ət waɪn/də] 152–12
 window pane [waɪn/də pæn/] 178–16
 windy [waɪn/dɛ] 13–18
 wine glass [waɪn/ glɑːs/] 83–23
 wing [wɪŋ] 70–20, 214–1
 winter [waɪn/tər] 21–40
 winter scarf [waɪn/tər/skɑːrf/] 90–5
WINTER AND WATER SPORTS
 [waɪn/tər ən wɔːtər spɔːrts/] 227
wipe [waɪp] 60–0
 wipers [waɪpɜːz] 158–2
 wipes [waɪps] 37–15, 61–23
 wire [waɪr] 181–13
 wire stripper [waɪr/ strɪp/ər] 181–42
 wireless headset [waɪr/ləs hɛd/sɛt] 14–14
 wiring [waɪr/ɪŋ] 186–7
withdraw [wɪð drɒf, wɪθ–] 132–F
 witness [wɪt/nəs] 141–11
 wolf [wʊlf] 216–5
 woman [wʊm/ən] 30–2
 women [wi/mən] 30–3
Women’s Socks [wi/mənz sɔːks/] 91
Women’s Underwear [wi/mənz ʌn/dər wɛr/] 91
 wood [wʊd] 178–18
 plywood [plɪ/wʊd] 178–17
 redwood [rɛd/wʊd] 210–18
 wood floor [wʊd/ flɔːr/] 58–21
 woodpecker [wʊd/pɛk/ər] 214–8
 wood screw [wʊd/ skrʊ/] 180–33
 wood stain [wʊd/ stæn/] 181–24
 woodworking kit [wʊd/wɜːr/kiŋ kɪt/] 232–14
 wooden spoon [wʊd/n spʊn/] 78–9
Woodwinds [wʊd/wɪndz/] 238
 wool [wʊd] 61–5, 98–3
 word [wɜːd] 190–1
 word problem [wɜːd/ prɒ/bləm] 192–11
Words [wɜːdz] 8
 work [wɜːrk] 121–30, 154–16
 workbook [wɜːrk/bʊk/] 7–26
 work gloves [wɜːrk/ glɪvz/] 92–17, 179–17
 work light [wɜːrk/ lɪt/] 181–44
 work pants [wɜːrk/ pænts/] 92–5
 work shirt [wɜːrk/ ʃɜːrt/] 92–2
work [wɜːrk] 8–I, 10–J, 38–K
WORK [wɜːrk] 186–187
Work Clothes [wɜːrk/ klɒz/] 88
 worker [wɜːrk/ər]
 careful worker [kɛr/fəl wɜːr/ər] 179–2
 careless worker [kɛr/ləs wɜːr/ər] 179–1
 childcare worker [tʃɪld/kɛr wɜːr/ər] 166–16
 construction worker
 [kən strʊk/ʃən wɜːr/ər] 178–1
 dockworker [dɒk/wɜːr/ər] 167–23
 factory worker [fækt/əri wɜːr/ər, –trɛ] 175–3
 farmworker [fɑːm/wɜːr/ər] 177–8
 food preparation worker
 [fʊd/ prɛp ə ræ/ʃən wɜːr/ər] 185–4
 garment worker [gɑːr/mənt wɜːr/ər] 167–29
 postal worker [pɒ/stəl wɜːr/ər] 169–49
 sanitation worker [sæn/ə tɑː/ʃən wɜːr/ər] 169–54
 social worker [sə/shəl wɜːr/ər] 169–57
Worker [wɜːr/ər] 92, 93
 working [wɜːr/kiŋ]
 not working [nɒt/ wɜːr/kiŋ] 62–1
 woodworking kit [wʊd/wɜːr/kiŋ kɪt] 232–14
Working with a Partner [wɜːr/kiŋ wɪθ ə pɑːt/nər] 8
Working with Your Classmates
 [wɜːr/kiŋ wɪθ jər klɑːs/mæts/] 8
work out [wɜːrk/ aʊt/] 230–N
WORKPLACE [wɜːrk/ plɑːs/] 164–165
WORKPLACE CLOTHING
 [wɜːrk/ plɑːs/ klɒ/dɪŋ] 92–93

- world [würlð]
- world languages [würlð/ læng/ gwī jəz] 189–13
 - world music [würlð/ myōō/ zɪk] 237–32
- WORLD MAP [würlð/ mæp/] 202–203
- WORLD HISTORY [würlð his/ tə rē] 199
- worm [würm] 212–23
- worried [wü/ rēd] 42–13
- wrap [ræp] 72–24
- wrap** [ræp] 240–F
- wrench [rēnch] 158–22, 181–47, 181–48
- wrestling [rēs/ lɪŋ] 228–17
- wrinkled [rɪŋg/ kæld] 101–19
- wrist [rɪst] 106–14
- wristwatch [rɪst/ wæch/, -wöch/] 94–16
- write** [rɪt]
- write** a check [rɪt/ ə chēk/] 27–D
 - write** a cover letter [rɪt/ ə kʌv/ ə/ lēt/ ə/ r] 173–G
 - write** a final draft [rɪt/ ə fi/ nəl dræft/] 191–L
 - write** a first draft [rɪt/ ə fɪrst/ dræft/] 191–H
 - write** a note [rɪt/ ə nōt/] 135–A
 - write** a resume [rɪt/ ə rē/ zə mæ/] 173–F
 - write** a thank-you note
 - [rɪt/ ə thæŋk/ yōō nōt/] 174–O
 - write** back [rɪt/ bæk/] 135–H
 - write** on the board [rɪt/ ɒn dhə bōrd/] 6–E
- writer [rɪ/ tər] 169–64
- Writing and Revising [rɪ/ tɪŋ ən rɪ vi/ zɪŋ] 191
- Writing Process [rɪ/ tɪŋ prə/ sēs] 191
- Writing Rules [rɪ/ tɪŋ rōōlz] 190
- wrong way [rōng/ wā/] 154–2
- xylophone [zɪ/ lə fōn/] 238–15
- yard [jærd]
- courtyard [kōrt/ jærd/] 51–21
 - yardstick [jærd/ stɪk/] 181–16
- YARD [jærd] 53
- yarn [jærn] 233–22
- year [jɪr] 20–4, 31–9, 31–10
- Year [jɪr] 21
- yellow [jēl/ ō] 24–2
- yesterday [jēs/ tər dā/, -dē] 20–7
- yield [jeld] 154–9
- yoga [jō/ gə] 122–4
- yogurt [jō/ gərt] 72–22
- young [jüŋ] 32–1
- Your First License [jər fɪrst/ li/ səns] 137
- YOUR HEALTH [jər hēlth/] 114–115
- zebra [zē/ brə] 217–33
- zero [zɪr/ ō] 16
- ZIP code [zɪp/ kōd/] 4–9
- zipper [zɪp/ ə/ r] 99–25
- Zones [zōnz] 19
- zoo [zōō] 222–1
- zoom lens [zōōm/ lēnz/] 235–23
- zucchini [zōō kē/ nē] 69–25

Continents

- Africa [äf/ri kə] 202–5
- Antarctica [änt ärk/ti kə, –är/ti–] 202–7
- Asia [ä/zhə] 202–4
- Australia [ö sträl/yə] 202–6
- Europe [yöör/əp] 202–3
- North America [nörth/ ə mēr/ə kə] 200–201, 202–1
- South America [sowth/ ə mēr/ə kə] 202–2

Countries and other locations

- Afghanistan [äf gän/ə stän/] 203
- Albania [äl bä/nē ə] 203
- Aleutian Islands [ə löö/shän i/ländz] 200, 203
- Algeria [äl jir/ē ə] 203
- American Samoa [ə mēr/ə kən sə mö/ə] 202
- Andaman Islands [än/də män i/ländz] 203
- Angola [äng gö/lə] 203
- Argentina [är/jän tē/nə] 202
- Armenia [är mē/nē ə] 203
- Austria [ö/strē ə] 203
- Azerbaijan [äz/är bi jän/] 203
- Azores [ä/zörz] 202
- Baffin Island [bäf/än i/länd] 200
- Bahamas [bə hä/məz] 200, 202
- Bahrain [bə rän/] 203
- Bangladesh [bäng/glə dēsh/, bäng/–] 203
- Banks Island [bänks/ i/länd] 200
- Belarus [bē/lə rōös/, byēl/ə–] 203
- Belgium [bēl/jəm] 203
- Belize [bə lēz/] 201, 202
- Benin [bə nīn/, –nēn/] 203
- Bermuda Islands [bēr myöō/də i/ ländz] 200, 202
- Bhutan [böō tän/] 203
- Bolivia [bə liv/ē ə] 202
- Bosnia [böz/nē ə] 203
- Botswana [bät swä/nə] 203
- Brazil [brə zil/] 202
- Brunei [bröō nī/] 203
- Bulgaria [bül gēr/ē ə] 203
- Burkina Faso [bär kē/nə fä/sö] 203
- Burma [bür/mə] 203
- Burundi [böō rōön/dē] 203
- Cambodia [käm bö/dē ə] 203
- Cameroon [käm/ə rōön/] 203
- Canada [kän/ə də] 200, 202
- Canary Islands [kə nēr/ē i/ ländz] 203
- Cape Verde [kəp/ vürd/] 202
- Central African Republic [sēn/träl äf/ri kən ri püb/liik] 203
- Chad [chäd] 203
- Chile [chil/ē] 202
- China [chi/nə] 203
- Colombia [kə lüm/bē ə] 202
- Comoros [käm/ə röz] 203
- Congo [käng/gö] 203
- Cook Islands [kōök/ i/ländz] 202
- Corsica [kör/si kə] 203
- Costa Rica [kös/tə rē/kə, käs/–] 201, 202
- Croatia [krö ä/shə] 203
- Cuba [kyöō/bə] 201, 202
- Cyprus [si/prəs] 203
- Czech Republic [chék/ ri püb/liik] 203

- Democratic Republic of the Congo [dēm/ə krät/rik ri püb/liik əv dhə käng/gö] 203
- Denmark [dēn/märk] 203
- Devon Island [dēv/ən i/länd] 200
- Djibouti [ji böō/tē] 203
- Dominican Republic [də mīn/i kən ri püb/liik] 201, 202
- Ecuador [ék/wə döör/] 202
- Egypt [ē/jipt] 203
- Ellesmere Island [ēl/əs mēr/ i/länd] 200
- El Salvador [ēl säl/və döör/] 201, 202
- Equatorial Guinea [ē/kwə töör/ē əl gīn/ē, ek/wə–] 203
- Eritrea [ēr/ə trē/ə] 203
- Estonia [ē stö/nē ə] 203
- Ethiopia [ē/thē ö/pē ə] 203
- Federated States of Micronesia [fē/də rät/stäts/ əv mī/krə nē/zhə] 203
- Fiji [fē/jē] 203
- Finland [fin/länd] 203
- France [fräns] 203
- Franz Josef Land [fränz/ yös/səf länd/] 203
- French Guiana [frēnch/ gē än/ə, –ä/nə] 202
- French Polynesia [frēnch/ päl/ə nē/zhə] 202
- Gabon [gä böñ/] 203
- Galápagos Islands [gə lä pə gös i/ländz] 202
- Gambia [gäm/bē ə] 203
- Georgia [jör/jə] 203
- Germany [jür/mə nē] 203
- Ghana [gä/nə] 203
- Greater Antilles [grät/är än til/éz] 201
- Greece [grēs] 203
- Greenland [grēn/länd, –länd/] 200, 202
- Guam [gwäm] 203
- Guatemala [gwä/tə mä/lə] 201, 202
- Guinea [gīn/ē] 203
- Guinea-Bissau [gīn/ē bi sow/] 203
- Guyana [gī än/ə] 202
- Haiti [hä/tē] 201, 202
- Hawaiian Islands [hä wi/än i/länds] 200, 202
- Hispaniola [his/pän yö/lə] 201
- Honduras [hän döör/əs] 201, 202
- Hong Kong [häng/ käng/] 203
- Hungary [hüng/gə rē] 203
- Iceland [is/länd] 203
- India [in/dē ə] 203
- Indonesia [in/də nē/zhə] 203
- Iran [i rän/, i rän/] 203
- Iraq [i räk/, i räk/] 203
- Ireland [ir/länd] 203
- Israel [iz/rē əl, –rä–] 203
- Italy [it/ē] 203
- Ivory Coast [iv/rē köst/] 203
- Jamaica [jə mä/kə] 201, 202
- Japan [jə päñ/] 203
- Jordan [jör/dn] 203
- Kazakhstan [kä/zäk stän/] 203
- Kenya [kēn/yə, kēn/–] 203
- Kiribati [kir/ə bäs/] 203
- Kuwait [kōō wät/] 203
- Kyrgyzstan [kir/gi stän/, –stän/] 203
- Laos [lows, lä/ös] 203
- Latvia [lätvē ə] 203
- Lebanon [lēb/ə nən, –nän/] 203

- Lesotho [lə sö/tö, –söō/töō] 203
- Lesser Antilles [lēs/sär än til/éz] 201, 202
- Liberia [li bir/ē ə] 203
- Libya [lib/ē ə] 203
- Lithuania [lith/öō ä/nē ə] 203
- Luxembourg [lük/səm bürg/] 203
- Macedonia [mäs/ə dö/nē ə] 203
- Madagascar [mäd/ə gäs/kär] 203
- Madeira Islands [mə dir/ə i/ländz] 203
- Malawi [mə lä/wē] 203
- Malaysia [mə lä/zhə] 203
- Maldives [mö/dēvz, mä/l/–] 203
- Mali [mä/lē] 203
- Malta [mö/l/tə] 203
- Marshall Islands [mär/shäl i/ländz] 203
- Mauritania [mör/ə tä/nē ə] 203
- Mauritius [mö rish/əs] 203
- Mexico [mēk/si kō/] 200, 201, 202
- Moldova [mö/dö/və, mä/–] 203
- Monaco [män/ə kō/] 203
- Mongolia [mäng gö/lē ə] 203
- Montenegro [män/ta nē/grö, –nē/–] 203
- Morocco [mə räk/ö] 203
- Mozambique [mö/zəm bēk/] 203
- Namibia [nä mīb/ē ə] 203
- Nepal [nä pöl/, –päl/] 203
- Netherlands [nēdh/ər ländz] 203
- New Caledonia [nöö/ käl/ə dö/nē ə] 203
- New Zealand [nöö/ zē/länd] 203
- Nicaragua [nik/ə rä/gwə] 201, 202
- Niger [ni/jär, nē zhēr/] 203
- Nigeria [ni jir/ē ə] 203
- Northern Mariana Islands [nördh/ärn mä/rē ä/nə i/ländz] 203
- North Korea [nörth/ kə rē/ə] 203
- Norway [nör/wä] 203
- Oman [ö män/] 203
- Pakistan [päk/ə stän/] 203
- Palau [pä low/] 203
- Panama [päñ/ə mä/] 201, 202
- Papua New Guinea [päp/yöō ə nöö/ gīn/ē] 203
- Paraguay [pä/rə gwī/, –gwä/] 202
- Peru [pä röö/] 202
- Philippines [fil/ə pēnz/, fil/ə pēnz/] 203
- Poland [pöl/länd] 203
- Portugal [pör/chə gal] 203
- Puerto Rico [pwēr/tə rē/kö, pör/tə–] 201, 202
- Qatar [kä/tär, kə tä/r/] 203
- Romania [rö mä/nē ə, rö–] 203
- Russia [rüşh/ə] 203
- Rwanda [röö än/də] 203
- Samoa [sə mö/ə] 202
- Saudi Arabia [sow/dē ə rä/bē ə, sö/dē–] 203
- Senegal [sēn/ə göl/, –gäl/] 203
- Serbia [sür/bē ə] 203
- Seychelles [sä shēlz/, –shēl/] 203
- Sierra Leone [sē ēr/ə lē ön/, –lē ö/nē] 203
- Singapore [sīng/ə pör/] 203
- Slovakia [slö vä/kē ə] 203
- Slovenia [slö vē/nē ə] 203
- Society Islands [sə si/ə tē i/ländz] 202
- Solomon Islands [säl/ə män i/ländz] 203

Somalia [sə mə/lē ə] 203
 South Africa [sowth/ äf/rī kə] 203
 South Georgia [sowth/ jör/jə] 202
 South Korea [sowth/ kə rē/ə] 203
 Spain [spän] 203
 Sri Lanka [srē/ läng/kə, shrē/-] 203
 Sudan [sōō dän/] 203
 Suriname [sōör/ə nä/mə] 202
 Svalbard [sväl/bärd] 203
 Swaziland [swä/zē länd/] 203
 Sweden [swéd/n] 203
 Switzerland [swit/sər länd] 203
 Syria [sir/ē ə] 203
 Tahiti [tə hē/tē] 202
 Taiwan [ti/wän/] 203
 Tajikistan [tä jik/ə stän/, -stän/] 203
 Tanzania [tän/zə nē/ə] 203
 Tasmania [täz mā/nē ə] 203
 Thailand [ti/länd/, -länd] 203
 Togo [tō/gō] 203
 Tonga [täng/gə] 202
 Tunisia [tōō nē/zə] 203
 Turkey [tür/kē] 203
 Turkmenistan [türk mēn/ə stän/, -stän/] 203
 Uganda [yōō gän/də] 203
 Ukraine [yōō/krän, yōō krän/] 203
 United Arab Emirates [yōō ni/təd är/əb ēm/ər əts] 203
 United Kingdom [yōō ni/təd kīng/dəm] 203
 United States of America
 [yōō ni/təd stäts/ əv ə mēr/ə kə] 200, 202
 Uruguay [yōör/ə gwī/, -gwä/] 202
 Uzbekistan [ōōz bēk/ə stän/, -stän/] 203
 Vanuatu [vā/nōō ä/tōō] 203
 Venezuela [vēn/ə zwä/lə] 202
 Victoria Island [vik/tör ē ə i/länd] 200
 Vietnam [vē/ēt näm/, -näm/] 203
 Wake Island [wäk/ i/länd] 203
 Western Sahara [wēs/tərn sə här/ə] 203
 Yemen [yēm/ən] 203
 Zambia [zäm/bē ə] 203
 Zanzibar [zän/zə bär] 203
 Zimbabwe [zim bäb/wä] 203

Bodies of water

Arctic Ocean [ärk/tik ö/shən] 200, 203
 Atlantic Ocean [ät län/ tik ö/shən] 200, 202–203
 Baffin Bay [bäf/ən bā/] 200, 202
 Baltic Sea [bö/l/tik sē/] 203
 Beaufort Sea [bō/fərt sē/] 200
 Bering Sea [bēr/īng sē/, bīr/-] 200
 Black Sea [bläk/ sē/] 203
 Caribbean Sea [kär/ə bē/ən sē/, kə rīb/ē ən-] 201
 Caspian Sea [käs/pē ən sē/] 203
 Coral Sea [kör/əl sē/] 203
 Gulf of Alaska [gülf/ əv ə läs/kə] 200, 202
 Gulf of California [gülf/ əv käl/ə förn/yə] 200
 Gulf of Mexico [gülf/ əv mēk/sī kō/] 200, 202
 Hudson Bay [hüd/sən bā/] 200, 202
 Indian Ocean [īn/dē ən ö/shən] 203
 Labrador Sea [läb/rə döör/ sē/] 200
 Mediterranean Sea [mēd/ə tə rā/nē ən sē/] 203

North Atlantic Ocean [nörth/ ət län/tik ö/shən] 202
 North Pacific Ocean [nörth/ pə sif/tik ö/shən] 202, 203
 North Sea [nörth/ sē/] 203
 Pacific Ocean [pə sif/tik ö/shən] 200, 202, 203
 Philippine Sea [fil/ə pēn/ sē/] 203
 Red Sea [rēd/ sē/] 203
 South Atlantic Ocean [sowth/ ət län/tik ö/shən] 203
 Southern Ocean [südh/ərn ö/shən] 203
 South Pacific Ocean [sowth/ pə sif/tik ö/shən] 202, 203

The United States of America

Capital: Washington, D.C. (District of Columbia)
 [wä/shīng tən dē/sē/, wō/-] 200

Regions of the United States

Mid-Atlantic States [mid/ət län/tik stäts/] 201–10
 Midwest [mid/wēst/] 201–9
 New England [nōō/ īng/ gländ] 201–11
 Pacific States [pə sif/tik stäts/] 201–7
 Rocky Mountain States [räk/ē moun/tn stäts/] 201–8
 South [sowth] 201–13
 Southeast [sowth/ēst/] 201–13
 Southwest [sowth/wēst/] 201–12
 West Coast [wēst/ kōst/] 201–7

States of the United States

Alabama [äl/ə bām/ə] 200
 Alaska [ə läs/kə] 200, 202
 Arizona [är/ə zō/nə] 200
 Arkansas [är/kən sō/] 200
 California [käl/ə förn/yə] 200
 Colorado [käl/ə räd/ō, -rə/dō] 200
 Connecticut [kə nēt/i kə] 200
 Delaware [dēl/ə wēr/] 200
 Florida [flör/ə də, flär/-] 200
 Georgia [jör/jə] 200
 Hawaii [hə wi/ē] 200
 Idaho [i/də hō/] 200
 Illinois [il/ə noy/] 200
 Indiana [īn/dē än/ə] 200
 Iowa [i/ə wə] 200
 Kansas [kän/zəs] 200
 Kentucky [kən tük/ē] 200
 Louisiana [lōō ē/zē än/ə] 200
 Maine [mān] 200
 Maryland [mēr/ə länd] 200
 Massachusetts [mäs/ə chōō/səts] 200
 Michigan [mīsh/i gən] 200
 Minnesota [mīn/ə sō/tə] 200
 Mississippi [mīs/ə sip/ē] 200
 Missouri [mə zōör/ē, -zōör/ə] 200
 Montana [män tän/ə] 200
 Nebraska [nä bräs/kə] 200
 Nevada [nə väd/ə, -väd/də] 200
 New Hampshire [nōō/ hämp/shər] 200
 New Jersey [nōō/ jür/zē] 200
 New Mexico [nōō/ mēk/sī kō/] 200
 New York [nōō/ yörk/] 200
 North Carolina [nörth/ kär/ə li/nə] 200
 North Dakota [nörth/ də kō/tə] 200
 Ohio [ō hi/ō] 200
 Oklahoma [ō/klə hō/mə] 200
 Oregon [ör/i gən, -gän/, är/-] 200

Pennsylvania [pēn/səl vān/yə] 200
 Rhode Island [rōd/ i/länd] 200
 South Carolina [sowth/ kär/ə li/nə] 200
 South Dakota [sowth/ də kō/tə] 200
 Tennessee [tēn/ə sē/] 200
 Texas [tēk/səs] 200
 Utah [yōō/tō, -tä] 200
 Vermont [vər māt/] 200
 Virginia [vər jīn/yə] 200
 Washington [wä/shīng tən, wō/-] 200
 West Virginia [wēst/ vər jīn/yə] 200
 Wisconsin [wīs kän/sən] 200
 Wyoming [wi ö/mīng] 200

Canada

Capital: Ottawa [ät/ə wə] 201

Regions of Canada

British Columbia [brīt/īsh kə lüm/bē ə] 201–2
 Maritime Provinces [mēr/ə tīm prāv/ən səz] 201–6
 Northern Canada [nör/dhərn kän/ə də] 201–1
 Ontario [än tēr/ē ö/] 201–4
 Prairie Provinces [prēr/ē prāv/ən səz] 201–3
 Québec [kwī bēk/] 201–5

Provinces of Canada

Alberta [äl бүr/tə] 200
 British Columbia [brīt/īsh kə lüm/bē ə] 200
 Manitoba [män/ə tō/bə] 200
 New Brunswick [nōō/ brünz/wīk] 200
 Newfoundland and Labrador
 [nōō/fən länd ən lä/brə döör] 200
 Northwest Territories [nörth/wēst/ tēr/ə tōr/ēz] 200
 Nova Scotia [nō/və skō/shə] 200
 Nunavut [nōō/nə voot/] 200
 Ontario [än tēr/ē ö/] 200
 Prince Edward Island [prīns/ ēd/wərd i/länd] 200
 Québec [kwī bēk/] 200
 Saskatchewan [sä skäch/ə wən, -wän/] 200
 Yukon [yōō/kän] 200

Mexico

Capital: Mexico (City) [mēk/sī kō/ (sīt/ē)] 201

Regions of Mexico

Chiapas Highlands [chē ä/pəs hi/ländz] 201–18
 Gulf Coastal Plain [gülf/ kō/stəl plän/] 201–16
 Pacific Northwest [pə sif/tik nörth/wēst] 201–14
 Plateau of Mexico [plä tō/ əv mēk/sī kō/] 201–15
 Southern Uplands [südh/ərn üp/ländz] 201–17
 Yucatan Peninsula
 [yōō/kə tən/ pə nīn/sə lə, yōō/kə tən/-] 201–19

States of Mexico

Agua Calientes [ä/gwəs käl yēn/tās] 201
 Baja California Norte [bä/hä käl/ə förn/yə nör/tä] 200
 Baja California Sur [bä/hä käl/ə förn/yə sōör/] 200
 Campeche [käm pä/chä, käm pē/chē] 201
 Chiapas [chē ä/pəs] 201
 Chihuahua [chī wä/wä, -wä] 200
 Coahuila [kō/ə wē/lə] 200
 Colima Michoacán [kə lē/mə mē/chō ə kän/] 201
 Distrito Federal [dī strē/tō fēd/ə rä/l/] 201
 Durango [dōō rāng/gō, -rāng/-] 201

Geographical Index

- Guanajuato [gwä/nə hwä/tō] **201**
Guerrero [gə rër/ō] **201**
Hidalgo [hī däl/gō, ē dhäl/gō] **201**
Jalisco [hə lis/kō, -lēs/-] **201**
México [mëk/sí kō, më/hë kō] **201**
Morelos [mō rël/ōs] **201**
Nayarit [nä/yə rët/] **201**
Nuevo León [nwä/vō lä òn/] **200**
Oaxaca [wə hä/kə, wä-] **201**
Puebla [pwéb/lä] **201**
Querétaro [kə rët/ə rō/] **201**
Quintana Roo [kën tä/nə rō/] **201**
San Luis Potosí [sän/ lōō ës/ pō/tə sē/] **201**
Sinaloa [sē/nə lô/ə] **200**
Sonora [sə nör/ə] **200**
Tabasco [tə bäs/kō] **201**
Tamaulipas [tä/mow lē/pəs] **201**
Tlaxcala [tlä skä/lə] **201**
Veracruz [vër/ə krōōz/, -krōōs/] **201**
Yucatán [yōō/kə tän/, -tän/] **201**
Zacatecas [zä/kə tä/kəs, sä/-] **201**

- أخصائي علاج طبيعي 115-12
- أخصائي في شؤون التغذية 120-15
- أخصائية اجتماعية 169-57
- أخصائية حضانة أطفال 166-16
- أخصائية علاج مهني 168-45
- أخضر 24-5
- الأخطار على السلامة والمواد الخطرة 179
- أخطبوط 212-9
- أخب رقمك السري الذي تستخدمه في جهاز الصرف الآلي C-143
- أخل المنطقة K-147
- أخلط المكونات R-77
- أداة إنقاذ 225-20
- أداة تحكم في ألعاب الفيديو 232-4
- أداة مراقبة الطفل 59-7
- إداري 120-13
- الإداريون 5
- ادخل الحجرة A-11
- أدخل بطاقة إيه تي أم الخاصة بك D-132
- أدخل جوابك بتسويد الدائرة الصحيحة K-10
- أدخل رقمك السري (رقم PIN) E-132
- أدخل عنوان البريد الإلكتروني للمرسل إليه C-197
- ادعي أحداً H-12
- ادفع رسم تقديم الطلب D-137
- أدوات التنظيف 61
- أدوات الخياطة 100
- أدوات المطبخ 78
- أدوات طعام بلاستيكية 79-19
- أدوات للعلق 99
- أدوات معالجة الأسنان 119-4
- أدوات ومواد البناء 180-181
- الأدوية المباعه بدون وصفة طبية 113
- أدوية مباعه بدون وصفة طبية 113-18
- اذكر الحالة الطارئة G-15
- أذن 105-12
- أذن مقنونة 32-17
- أذهب إلى المقابلة الشخصية K-173
- أذهب إلى مكتب أو وكالة توظيف E-173
- أذهب لعمل فحص للغازات الملوثة J-157
- أر في (مركبة ترفيهية) 156-10
- اربط حزام المقعد H-160
- الأربعا 20-11
- الأربعون 16
- ارتفاع 17-16
- ارجعوا إلى الصف M-11
- أرجل 70-21
- أرجواني 24-6
- أرجوحة 224-16
- أرجوحة شبكية للنوم 53-23
- أرز 67-10, 81-30, 177-1
- إرسال بطاقة / كارت 135
- أرسل البريد الإلكتروني I-197
- أرسل سيرتك الذاتية وخطابك التقديمي H-173
- ارسمي صورة F-8
- إرشادات 155
- إرشادات وخرائط 155
- الأرض 205-3
- اجري محادثة L-11
- أجزاء الزهرة 211
- أجزاء المقال 190
- أجزاء ماكينة الخياطة 98
- اجلس / اقعد على مقعد F-6
- اجمع A-192
- أجنحة 70-20
- أجهزة إلكترونية وأدوات التصوير 234-235
- أجور 165-12
- أحاسيس 42-43
- احتفال 206-6
- احتقان في الأنف 110-7
- احتيم J-147
- الأحد 20-8
- الأحداث والوثائق الحياتية 40-41
- أخنية 87-13
- أخنية ذات كعب عالٍ 89-21
- أخنية رياضية 86-7
- أخنية نسائية بدون كعب 95-27
- أخنية وإكسسوارات 94-95
- أحرز درجات جيدة H-10
- أحزمة 94-6
- احسبي B-17
- احصل على الوظيفة L-173
- احصل على تصريح للمتعم F-137
- احصل على رأي شخص آخر K-191
- احصل على سند الملكية من البائع E-157
- احصل على فكة A-26
- أحضر معك سيرتك الذاتية وهويتك D-174
- احضني E-2
- أحمر 24-1
- أحمر الشفاه 109-38
- أحمر خدود 109-37
- احمل الكتب F-11
- أحوال الطقس 13
- الأحياء البحرية والبرمائيات والزواحف 212-213
- الأحياء البرية 220-3
- أحيائي (علم بيولوجيا) 194-2
- أخ 34-6
- أخ غير شقيق 35-28
- أخ من زوجة الأب أو زوج الأم 35-30
- أخبز في الفرن H-77
- أخت 34-5
- أخت غير شقيقة 35-27
- أخت من زوجة الأب أو زوج الأم 35-29
- اختر الجواب الصحيح P-9
- اختراع 199-19
- اختلف L-12
- أخرج بطاقة إيه تي أم الخاصة بك G-132
- أخرج قطعة ورق Y-9
- أخصائي تجميع 166-7
- أخصائي تصليح أجهزة إلكترونية 167-24
- أخصائي تصليح أدوات منزلية 166-4
- أخصائي تصليح أسقف البيوت 62-8
- أخصائي سمع 115-9
- أخصائي صحة أسنان 119-3
- أخصائي طبي لحالات الطوارئ 121-32
- 1,000,000 مليون 16
- 1,000,000,000 بليون (مليار) 16
- أب 34-4
- أب أعزب 35-23
- الآباء المؤسسون 198-7
- ابتسم D-2
- ابتعد عن النوافذ I-147
- الإبحار بمركب شرعي 227-8
- ابحث عن لافقات الوظائف الشاغرة C-173
- ابحث عن مخبأ أو ملجأ H-147
- ابحث عن مقعدك F-160
- ابحثي عن كلمة في المعجم A-8
- أبخرة سامة 179-3
- ابدئي الحديث A-12
- إبرة A-12, 98-17, 100-10
- إبرة / سرنجة 118-12
- أبرز بطاقة هويتك C-137
- إبريق شاي 55-16
- إبريل / نيسان 21-28
- إبزيم (مشبك) 99-28
- إبزيم (مشبك) الحزام 94-20
- ابشر الجبن G-77
- أبعاد 17
- ابق في شوارع جيدة الإنارة B-143
- ابق هادئاً E-147
- ابن 34-15
- ابن الأخ أو الأخت 34-19
- ابنة 34-14
- ابنة الأخ أو الأخت 34-18
- إبهام 106-16
- أبو الحناء 214-16
- أبو سيف 212-10
- أبوسوم 216-4
- أبيض 24-14
- إتباع الإرشادات 9
- اتبع الإرشادات F-147
- اتبع النصيحة الطبية H-114
- اتجاه واحد 154-3
- اترك فراغا في سطر أول جملة في فقرة جديدة D-190
- اتركوا الحجرة O-11
- اتصل بمعرفك خارج الولاية L-147
- اتصل واطلب أجازة مرضية A-186
- أثاث للنفاه المرصوف 53-19
- أثاث وإكسسوارات 59
- إثبات التأمين 136-8
- أنقل 231-22
- الاثني 20-9
- اجتماع آباء معلمين 22-5
- اجتماع المستأجرين 64
- اجتماع شمل الأسرة 44
- إجراء مكالمة في حالة طارئة 15
- إجراء مكالمة هاتفية / تليفونية 15
- إجراءات الإسعافات الأولية 117
- الإجراءات المتبعة في حالات الطوارئ 146-147
- إجراءات طبية 118
- أجرة 118
- أجرة / تعريفة 152-2
- 0 صفر 16
- 1/4 (ربع) كوب 75
- 1/2 (نصف) كوب 75
- 1 سنت 26-1
- 1 أونصة سائلة 75
- 1 باينت 75
- 1 جالون 75
- 1 كوارت 75
- 1 كوب 75
- 1 ملعقة شاي 75
- 1 ملعقة طعام (سفرة) 75
- 1 واحد 16
- 2 اثنان 16
- 3 ثلاثة 16
- 4 أربعة 16
- 5 سنتات 26-2
- 5 خمسة 16
- 6 ستة 16
- 7 سبعة 16
- 8 ثمانية 16
- 9 تسعة 16
- 10 سنتات 26-3
- 10 بالمائة 17-12
- 10 عشرة 16
- 11 أحد عشر 16
- 12 اثنا عشر 16
- 13 ثلاثة عشر 16
- 14 أربعة عشر 16
- 15 خمسة عشر 16
- 16 ستة عشر 16
- 17 سبعة عشر 16
- 18 ثمانية عشر 16
- 19 تسعة عشر 16
- 20 عشرون 16
- 21 واحد وعشرون 16
- 22 اثنان وعشرون 16
- 23 ثلاثة وعشرون 16
- 24 أربعة وعشرون 16
- 25 سنتا 26-4
- 25 بالمائة 17-11
- 25 خمسة وعشرون 16
- 30 ثلاثون 16
- 40 أربعون 16
- 50 سنتا 26-5
- 50 بالمائة 17-10
- 50 خمسون 16
- 60 ستون 16
- 70 سبعون 16
- 75 بالمائة 17-9
- 80 ثمانون 16
- 90 تسعون 16
- 100 بالمائة 17-8
- 100 مائة 16
- 101 مائة وواحد 16
- 1000 ألف 16
- 10,000 عشرة آلاف 16
- 100,000 مائة ألف 16

- أفعال متعلقة بالرياضة 230
أفلام كارتون (رسوم متحركة) 3-236
أفوكاته / زُبدية 84-6
أقارب / أقرباء 44-6
أقاليم المكسيك 201
أقاليم الولايات المتحدة 201
أقاليم كندا 201
أقبلي دعوة 12-1
أقتباس 190-9
أقترض / استلف نقودا 26-B
أقحوان 211-21
أقربني التعريف 8-B
أقراص خبز 80-17
أقراص للبرد أو الزكام 113-27
أقراص للمص ملطفة للحنجرة 113-30
أقترض / سلف نقودا 26-C
أقسام 17-A, 192-D
أقفل أبوابك 143-E
أقفل السماعة / اكبس مفتاح "انه" "end" 15-D
أقل الفطر بسرعة وفي قليل من الدهن 77-E
إقلاع / مغادرة 160-J
أقلام ألوان شمعية 59-14
اكبس مفتاح "أرسل" "send" 15-B
اكتتاب 115-5
اكتتب مسودة أولى 191-H
اكتتب اسمك 4-C
اكتب الأسماء بحروف كبيرة 190-A
اكتب الحرف الأول في الجملة بحرف كبير 190-B
اكتب خطابا تقديميا 173-G
اكتب خلاصة عن مهاراتك وانجازاتك 173-F
اكتب رسالة شكر 174-O
اكتب على السبورة 6-E
اكتب مسودة نهائية 191-L
أكتوبر / تشرين الأول 21-34
اكسر بيضتين في سلطانية أمنة الاستعمال في ميكروويف 77-Q
أكل النمل 217-24
أكورديون 238-19
أكياس تخزين بلاستيكية 72-25
أكياس مهملات 61-24
آلات أخرى 238
الآلات الإيقاعية 238
الآلات النفخ الخشبية 238
الآلات النفخ النحاسية 238
الآلات الوترية 238
البس ملابس مناسبة 174-B
ألبوم صور 235-31
ألبوم صور رقمية (ديجيتال) 235-32
آلة البيع 152-9
آلة تسجيل النقود 27-10
آلة تسجيل نقود 73-15
آلة تصوير وفيديو 235-24
آلة تمزيق الورق 183-24
آلة حاسبة 17-6, 183-25
آلة عرض علوية 7-16
آلة عرض على شاشة بيلور سائل (إل سي دي) 6-6, 235-29
- إطفائي / رجل إطفاء 144-9
إطفائي 167-26
إطفائية 125-12
أطفال مزعجون 23-11
أطفال هادنون 23-12
اطلب (اضرب) رقم الهاتف / التليفون 15-A
اطلب إجراء كشوف طبية منتظمة 114-H
اطلب العناية الطبية 114-A
اطلب المساعدة 10-F
اطلب تحسينك بلقاحات ضد الأمراض 114-I
أطلس 133-8
اطه البروكولي على البخار 77-D
اطه ببطء (على نار هادئة) 77-P
اطه في الميكروويف لمدة 5 دقائق 77-T
أظهر بطاقة الصعود والهوية 160-C
إعادة استعمال أكياس التسوق 219-B
إعادة التصنيع أو التدوير 219-C
اعبر شارع مين 155-E
اعتداء 142-3
اعتداء بهدف السلب 142-11
اعتذر 12-F
الاعتناء بسيارتك 157
الأعداد 16
الأعداد الأصلية 16
الأعداد الترتيبية 16
الأعداد الرومانية 16
الأعداد الصحيحة 192
أعداد صحيحة سالبة 192-1
أعداد صحيحة موجبة 192-2
أعراض مرضية وإصابات 110
اعرض شيئا 12-D
أعشاب 84-9
إعصار 145-14
أعضاء الجسم الداخلية والخارجية 106
أعضاء الجسم الداخلية والخارجية 107
أعط / اذكر اسمك 15-F
إعلان الاستقلال 198-5
إعلان ميوب في صحيفة 48-2
الأعمال المنزلية 60
الأعمال اليومية الروتينية 38-39
اعمل بمفردك 10-J
اعمل في مجموعة 8-I
أعواد الثقاب (كبريت) 146-16, 226-21
الأعياد 239
الأعياد الرسمية 22
أعياد الميلاد (الكريسماس) 22-18
الأعياد والمناسبات الخاصة 22
أغاني تقليدية للأطفال 37-22
أغسطس / آب 21-32
أغلق كتابك 6-H
أغلق هاتفك / تليفونك المحمول 160-I
أغلق هاتفك / تليفونك المحمول 174-G
افتح كتابك 6-G
افحص الزيت 157-H
أفخاذ / أوراك 70-22
إفريقيا 202-5
افصل 76-B
- اسلق الدجاج 77-M
الاسم 4-1
الاسم الشخصي 4-2
اسم العائلة 4-4
أسماك 71, 209-14
أسنان 106-7
أسود 24-13
أسورة طوارئ طبية 117-3
آسيا 202-4
إشارة الانعطاف 158-6, 159-34
إشارة ضعيفة 14-12
إشارة قوية 14-11
إشارة مرور 128-8
اشترِ وجبة خفيفة 11-K
أشجار 208-1
أشجار ونباتات 210
اشرب سوائل 114-C
اشرب 11-J
اشرح شيئا 12-M
اشطب الكلمة 9-R
إشعاع 218-15
إشعاع 159-33
أشعل الأنوار 11-B
الأشكال 193
الأشكال الهندسية المجسمة 193
اشكر الشخص القائم بالمقابلة 174-N
اشكر شخصا 12-E
أشواك التفتد 216-23
إصبع قدم 105-10
إصبع يد 105-16
اصعد الطائرة 160-E
أصفر 24-2
أصفر باهت / عاجي 24-16
إصلاح الحنفيات المتسربة 219-F
أصلع 33-12
أصم / صمّاء 32-12
اصنع / جهّز علبة بمستلزمات الكوارث 146-B
اضرب (اطلب) رقم 911-15-E
اضرب 192-C
اضرب الخليط 77-S
أضف الخضروات 77-N
إطار / عجلة 158-5
إطار احتياطي (استبن) 158-23
إطار للصور / برواز 58-4
أطباه أخصائيون 120
اطبخ 76-C
اطبع / أدخل موضوع الرسالة 197-D
اطبع / أدخل نص الرسالة 197-E
اطبع / أدخل كلمة المرور الخاصة بك 197-A
اطرح 192-B
اطرح أسئلة 174-M
اطرح لنفسك أفكارا وتمعن فيها 191-F
اطرحي سؤالا 8-K
أطعمة مجبوزة 73
أطعمة مغلفة 146-10
أطفئ الأنوار 11-P
إطفاء الأنوار 219-G
- أرض الملعب 5-2
أرضية زلفة 179-6
أرضية 46-6
أرضية خشبية 58-21
أرغن 238-20
ارفض دعوة 12-J
ارفع / التقط الكتب 11-E
ارفع يدك 6-A
أرفق صورة 197-G
أرفق ملفا 197-H
أرقام زوجية 192-4
أرقام فردية 192-3
اركض إلى الصف 11-D
أرنب 215-13
أريكة / كنية مزدوجة 56-1
أزرق 24-3
أزرق غامق 24-10
أزرق فاتح 24-11
أزرق كحلي 28-5
أزرق لامع 24-12
أزل كل شيء من على مكتبك 10-I
إزميل 181-55
اسأل البائع عن السيارة 157-B
اسأل، "كيف حاله؟" 2-B
أساور 95-9
الاسباطي 233-32
أسبوع 20-15
الأسبوع الحالي 20-19
الأسبوع القادم 20-20
الأسبوع الماضي 20-18
استجار شقة 48
استاد 126-1
استبدل المساحات 157-K
استخدم علامة الوقف والترقيم 190-C
أستراليا 202-6
استردي أمتعتك 160-L
استشاري في شؤون المسارات الوظيفية 172-10
استعارة كتب ذاتيا 133-10
استعد للمقابلة 174-A
الاستعلامات 14-22
استعمال لمبات كهربائية خفيفة الطاقة 219-H
استكشاف 199-8
استمارات بريدية 134-19
استمارة إقرار جمركي 161-16
استمارة التاريخ الصحي 118-4
استمارة تسجيل بالمرسلة 4
استمع إلى قرص مدمج (س دي) 6-C
استمع إليها بعناية 174-K
اسحب النقود 132-F
أسد / سبع 217-36
أسد البحر 213-33
أسد الجبال (الكوغر) 216-2
أسطوانة 193-41
إسعافات أولية 117
إسفنج 61-19
الأسفلوب 212-19
أسفلوب 71-12

- أوبو (مزمارة) 3-238
أوتوبيس / حافلة 14-151, 9-128
أوتوبيس مدرسة 21-156
أودومتر (عداد المسافة) 28-159
أوراق نشافة 5-101
أورانوس 7-205
أوروبا 3-202
الأوزان 75
الأوزان والمقايير 75
إوزة (إوز) 13-214
أوشحة 12-95
أوقات النهار 18
الأول 16
أول رئيس 11-198
أوتقاريو 4-201
أونصة سائلة من الحليب 1-75
أونصة من الجبن 11-75
أيام الأسبوع 16-20, 20
إيداع 3-132
آيس كريم / بوظة / جيلاتي 26-72
آيس كريم في كوز من البسكويت 13-79
الإيصال / الوصل 6-27
إيقاعية حزينة (ريذم أند بلوز) / روحية (صول) 28-237
بظ (بعد الظهر) 5-18
باتع زهور 8-130
باتع في محل البقالة 4-72
باتع متجول 29-129
باتعة أو باتع 3-94
باتعة زهور 27-167
باتعون 7-84
باب 3-46
باب الجراج 7-53
باب أمامي 11-53
باب حاجز (مضاد للعواصف) 10-53
باب خروج في حالات طوارئ 14-161
باب دوار 2-184
باب زجاجي منزلق 18-53
باب منخلي (سلكي) 15-53
بامنتون (لعبة تشبه كرة المضرب) 6-228
بانجنان 23-69
بارد 6-13
بارد جدا 7-13
باستا (ضرب من المعكرونة) 12-67
باقة زهور 28-211
بالونات 4-44
باوند (رطل) من شرائح لحم البقر 12-75
باي (الرمز الذي يمثل النسبة بين طول محيط الدائرة وقطرها) 46-193
باينيت زبادي (لبن) مجمد 3-75
ببليا 20-68
بتلات (تويجات) 8-211
بتولا (شجر القضبان) 7-210
البحث عن منزل 49-48
البحث عن وظيفة 173
البحرية 15-138
بحيرة 13-204
- أنبوب (أنابيب) 12-74
أنبوب / ماسورة 17-181
أنبوب اختبار 42-195
أنبوب مدرج 38-195
أنبوب معجون أسنان 24-74
انتبه للتحذيرات العامة D-147
انتخابات 139
الإنترنت (شبكة المعلومات العالمية) 197
انتظر السيارات المارة 9-154
انتظر على الخط H-15
الانتقال إلى المنزل 49
أنثى 18-4
انجح في امتحان قيادة السيارة H-137
انجح في امتحان E-10
الإنجليزية كلغة ثانية / الإنجليزية لمتحدثي اللغات الأخرى 14-189
انحنى H-3
اندماج 10-154
أنزل القلم الرصاص J-6
انزلاق الطين 6-144
إنسان الغاب 39-217
انسخي الكلمة E-8
انسكاب نفطي 17-218
الإنشاء باللغة الإنجليزية 191-190
انصهار 10-218
انضم إلى هيئة أهل الحي لمراقبة الأعمال المشبوهة L-143
انظر في إعلانات السيارات A-157
انظر مباشرة في عينيها J-174
إنعاش القلب والرتنين 17-117
الانعطاف إلى اليمين فقط 7-154
انعطف يسارا على شارع أوك C-155
انعطف يمينا على شارع باين B-155
أنف 6-104
انفجار 4-144
انفجار بركاني 16-145
انفخ الإطارات بالهواء L-157
أنظونزا 2-111
أنثية المجهر الدوارة 15-194
انقر زر "تسجيل" "sign in" B-197
الأنقليس (تعبان بحري) 12-212
إنه أصغر من اللازم 37-97
إنه أعلى من اللازم 44-97
إنه أكبر من اللازم 38-97
إنه ممتع 42-97
إنه ممزق / مقطوع 41-97
إنه يتمزق / تتحلل خيوطه 43-97
أنوار عقدية (لتزيين الشجر) 18-239
أنواع الأدوية 113
أنواع الأفلام 237
أنواع البرامج التليفزيونية 236
أنواع التدريب الوظيفي 172
أنواع الخامات 99-98
أنواع الرياضيات 192
أنواع المشاكل الصحية 115
أنواع الموسيقى 237
الأوبرا 11-223
- آلة كاسيت نقالة 6-234
التحق بدورة تدريب السائقين G-137
التحق بدورة لتعليم قيادة السيارات B-137
التقط القلم الرصاص I-6
التماس / عريضة رسمية 5-148
التهاب الحنجرة 6-110
التهاب في الأذن 3-111
التهاب في الحنجرة 4-111
التهاب مفاصل 16-111
التواء الكاحل 18-110
ألزم الفراش B-114
ألعاب رياضية جماعية 229
ألعاب رياضية شتوية ومائية 227
ألعاب رياضية فردية 228
ألعاب نارية 7-239
الألفي 16
ألقي القمامة N-11
إلكترون 30-195
ألم 3-115
ألم في الأذن 3-110
ألم في الظهر 5-110
ألم في المعدة 4-110
الألوان 24
الألوان الأساسية 24
الألوان المحايدة 24
ألوان مختلفة 16-23
أم 3-34
أم عزباء 22-35
أماكن للزيارة 222
أماكن مختلفة للسكن 52
إمبراطور 3-199
أمتعة / حقيبة 18-161
أمح الخطأ M-10
امراة 2-30
أمريكا الجنوبية 2-202
أمريكا الشمالية 1-202
أمريكا الشمالية والوسطى 201-200
الأمريكيون الأصليون 3-198
الأمس 7-20
امش مع صديق أو صديقة A-143
أمعاء 42-107
املا الخاتنة (الفراغ) O-9
املا طلب التقدم لوظيفة J-173
أمين مكتبة للمعلومات المرجعية 9-133
أمنية الصندوق 1-132
أمنية صندوق 13-73
أن يقدم لامتحان الجنسية I-140
أن يكون عمره 18 سنة أو أكبر G-140
أن يكون مقيما في الولايات المتحدة لفترة ٥ سنوات H-140
إناء / قِيرة 6-78
إناء الكعك 26-78
إناء لفرشاة الأسنان 24-57
إناء للحليب 15-55
إناء للسكر 14-55
إناء مزدوج للجلي (غلاية مزدوجة) 8-78
أنثاس 23-68
- البداية / المنقرال 21-14
بدر 12-205
بدلة 11-87
بدلة أصعاع 11-88
بدلة سباحة / بدلة استحمام للنساء (مايوه) 26-90
بدلة سهرة رسمية للرجال 17-89
بدلة غوص 4-225
بدون منفذ / طريق مسدود 6-154
بديل السكر 20-79
بديل لبن الأم (حليب مستحضر) 3-37
بدين(ة) 7-32
بذرة 1-211
برتقال 5-68
برتقالي 4-24
برجمة 17-106
برد 1-111
برطمان / مرطبان 2-74
برطمان مربى 14-74
برعم 7-211
برغوث (براغيث) 25-63
برغي خشب 33-180
برغي ربط ملولب 32-180
برق 17-13
برقوق 13-68
بركة (مسفرة فرانية مقلنة) 9-90
بركة 21-204
البرمائيات 212
برنامج إخباري 1-236
برنامج أطفال 9-236
برنامج تسوق 10-236
برنامج حياة واقعية 6-236
برنامج رياضي 11-236
برنامج عن الطبيعة 7-236
برنامج كوميدي 2-236
برنامج مقابلات 4-236
برنامج مناقشات أو مسابقات 8-236
برنيطة (قبة) بيسبول 5-86
برنيطة مضادة للصدمة 9-92
بروتون 31-195
بروكلي (نوع من القرنبيط) 13-69
بريد إعلاني 3-134
بريد برّي 6-134
بريد جوي 5-134
بريد سريع 2-134
بريد مستعجل 1-134
بريد مسجل 4-134
بزاقة 22-212
بساطة أو حصيرة مطاطية 5-57
بستان خضروات 27-53
بستان فاكهة 10-177
بستاني / جنائني 28-167
البستوني 30-233
البسط 5-192
بسطمة 23-71
بسكويت (كعك رقيق محلى) 38-73
بسلة (بازلا) 21-69
بصل 19-69

- تأليف موسيقي / مؤلفة موسيقية 15-199
تبادلوا الأفكار للوصول إلى حلول / أجوبة H-8
تبسيط / تطرح فرضية A-195
تبكي B-206
تبلغ مادة سامة J-116
تويب 7-197
تترك رسالة P-171
تنزح U-230
تتسوق A-28
تتصل بالمدير / المشرف A-48
تتظاهر G-233
تتعطل السيارة D-162
تتقياً / يستقرغ - تستقرغ E-110
تتمدد M-230
تتمرّن / تمارس تمرينات رياضية N-230
تجربة 195
تجفف / تتشّف الأطباق N-60
تجفف الشعر H-108
تجلس الزبون B-82
تجمع أشياء A-232
التجمع السلمي 1-140
تجهيز سفرة الطعام 17-83
تجهيزات 18-181
تجيك الصنارة F-233
تحت غطاء المحرك (الكبوت) 158
تحتفظ لنفسها B-28
تحتفل C-206
تحدث عن خبرتك L-174
تحدث في الهاتف / التليفون C-15
تحدث مع أصدقاء / كَوّن شبكة من الاتصالات A-173
تحذيرات طبية 112
تحصّي / تحذّر A-84
تحضير E-240
تحضّر الأطفال من المدرسة M-38
تحضّر وجبة الغداء F-38
تحضير الطعام وسلامته 77-76
تحطم طائرة 3-144
تحلّ مسائل رياضيات M-170
تحليل دم 30-121
تحميّ F-36
تحوّل الطالب إلى الانتظار N-171
تحوّل المكالمات O-171
تحوّل المكابيل C-75
تحويل بقايا الطعام إلى سماد M-219
تحثي الطالب M-171
تحتنق L-116
تخريب متعمد 1-142
التخطيط لمسار وظيفي 172
تخلع ملابسه E-36
تخليق ضوئي 10-194
تخيط باليد B-98
تخيط بماكينة الخياطة A-98
تخيط ثيابا L-170
تخيبم 5-226
تدخل إلى سيارة الأجرة (التاكسي) E-153
تدريب 2-172
- بواب 1-184
بوابة 8-161, 9-53
بوابة أمن 16-50
بوب (شعبية) 25-237
بودرة استحمام 4-108
بودرة أطفال 14-37
بودرة للوجه 41-109
بوريتو 9-79
بوصة 15-17
بوفيه / ركن السلطات 24-79
بوفيه / مقصف 24-55
بوفيه 10-185
بوق (كلاكس) 32-159
بوق / نفير (ترومبت) 11-238
بوق فرنسي 13-238
بوك تشوي 15-69
بولينغ (لعبة الكرة الخشبية) 3-228
بوم 5-214
بونسيّة 24-211
بيان الإبداع 4-132
بيانو 14-238
البيت الأبيض 7-138
بيت في مدينة 6-52
بيت للدمى 18-59
بيت للعجزة 12-52
بيت متنقل 7-52
بيتزا 10-79
بيج / أسمر مائل إلى الصفرة 18-24
بيجاما 24-91
بيروكسيد الهيدروجين 9-117
بيسبول 9-229
بيسلي (نسيج مزركش بالرسوم) 26-96
بيض 7-66
بيض أوملت (عجة) 12-76
بيض مسلوّق جيداً 8-76
بيض مسلوّق مقلّوصاً في الماء الغالي 9-76
بيض مفري 7-76
بيض مقلي خفيفاً ومقلوب 11-76
بيض مقلي على شكل عيون 10-76
بيع الأشياء الشخصية المستعملة في فناء المنزل 102
بيغل (أقراص من الخبز) 40-73
تؤنّب K-36
تابلو السيارة ولوحة العدادات وأجهزة القياس 159
تاج 9-119
تأخذ (تركب) الأوتوبيس إلى المدرسة H-38
تأخذ رسالة Q-171
تأخذ قبولة A-53
تاريخ 12-189, 1-20
تاريخ الانتهاء 10-136
تاريخ العالم 199
تاريخ الميلاد 13-4
تاريخ الولايات المتحدة الأمريكية 198
تاريخ انتهاء الصلاحية 7-112
التاسع 16
التاسع عشر 16
تأكدي من فهمك للكلام N-12
تلكو 8-79
- البولفر (الكنتزة) الفيروزي في / داخل الصندوق 6-25
بلوفر (كنتزة) 14-87, 2-28
بلوفر (كنتزة) ذو رقبة عالية 7-96
بلوفر (كنتزة) ذو رقبة عالية جداً 9-96
بلوفر (كنتزة) ذو رقبة على شكل حرف V 8-96
بلوفر (كنتزة) ذو رقبة مقوّرة 10-96
بلوفر (كنتزة) صوفي يلبس من طريق الرأس 3-88
بلوفر (كنتزة) من صوف محبوك 2-88
البولفر (الكنتزة) الأبيض أمام البولفر (الكنتزة) الأسود 7-25
البولفر (الكنتزة) الأخضر بين البولفرات (الكنتزات) الوردية 12-25
البولفر (الكنتزة) الأسود خلف البولفر (الكنتزة) الأبيض 8-25
البولفر (الكنتزة) البرتقالي فوق/على البولفر (الكنتزة) الرمادي 9-25
البولفر (الكنتزة) البنفسجي بجانب البولفر (الكنتزة) الرمادي 10-25
البولفر (الكنتزة) الرمادي تحت البولفر (الكنتزة) البرتقالي 11-25
البولفر (الكنتزة) الفيروزي في/داخل الصندوق 6-25
البولفرات (الكنتزات) البنّية على الجهة اليمنى 3-25
البولفرات (الكنتزات) الحمراء فوق البولفرات (الكنتزات) الزرقاء 4-25
البولفرات (الكنتزات) الزرقاء تحت/أسفل البولفرات (الكنتزات) الحمراء 5-25
البولفرات (الكنتزات) الزرقاء في الجهة الوسطى 2-25
البولفرات (الكنتزات) الصفراء على الجهة اليسرى 1-25
بلياردو 2-228
البناء 178
بنّاية شقق / عمارة سكنية 1-50
بنت عمرها 10 سنوات 10-31
بنت / ابن عم(ة) / خال(ة) 9-34
بنجر / شمندر 5-69
بنّدة 41-217
البنّس (معطف شبه عباءة) 19-90
بنطلون / سروال 12-87
بنطلون أطفال سهل الخلع 11-37
بنطلون جينز 19-92, 2-86
بنطلون خاص لموظف الأمن 22-93
بنطلون ضيق 29-97
بنطلون ضيق جداً 19-91
بنطلون عمل (شغل) 5-92
بنطلون قصير (شورت) 25-89
بنطلون كاجري (بنطلون ضيق مطاط) 8-88
بنطلون واسع / فضفاض 30-97
بنفسجي 8-24
البنك / المصرف 132
بنك / مصرف 5-124
بنكرياس 45-107
بني 17-24
بني / سنت واحد 26
البنّيشية 19-210
البيجو 50
- يصل أخضر / كزّات أنلسي 20-69
بصلة 2-211
بصمة إصبع 5-136
بط 12-214, 18-70
بطاريات 15-146
بطارية 20-158
بطاطا / بطاطس 17-69
بطاطا حلوة 18-69
بطاطس مطهّوة في الفرن 25-81
بطاطس مقفلة 2-79
بطاطس مقفلة ومفرومة 3-80
بطاطس مهروسة (بوريه) 23-81
بطاطين 7-146
بطاقات بيسبول 2-232
بطاقة إرشادات للطوارئ 26-161
بطاقة إقامة دائمة / البطاقة الخضراء 2-40
بطاقة الأجرة المدفوعة 11-152
بطاقة السعر 1-27
بطاقة الوصفة الطبية 4-112
بطاقة بريدية (كارت بوسّال) 16-134
بطاقة بيانات تخزينية 8-122
بطاقة تأمين صحي 3-118
بطاقة تحذير 8-112
بطاقة تعريف بريدية 41-183
بطاقة جهاز الصرف الآلي (بطاقة إيه تي أم) 15-132
بطاقة صعود 20-161
بطاقة ضمان اجتماعي 5-40
بطاقة عليها الاسم 15-92
بطاقة نادي السيارات 4-162
بطاقة هاتفية / تليفونية (بطاقة مكالمات) 15-14
بطاقة / كارت معاينة 15-134
بطانية 11-225, 15-58
بطريق 11-214
بطن 27-107
بطيخ 18-68
بعد الظهر (العصر) 17-18
بعد حدوث الحالة الطارئة 147
بعوضة (تاموسة) 22-214
بقالة صغيرة 3-128
بقّة (بق) 24-63
بقونس 28-69
بقرة 1-215
بكرات شعر 19-33
بلايبوس 46-217
بلاط / قيشاني 12-57
بلاط 11-178
البلاط مشقوق 4-62
بلح البحر 17-212
بلح البحر 13-71
بلدة صغيرة / قرية 3-52
بلّغ الشرطة عن الجرائم K-143
بلّغ الشرطة عن أية علب أو طرود مشبوهة J-143
بلوزة 8-87
بلوزة سادة (بسطة) 33-97
بلوزة مُزَيّنة (مزرکشة) 34-97
بلوط سام 24-210

- تدريب أثناء أداء الوظيفة 7-172
تدريب حرفي 5-172
تدريب داخلي 6-172
تنفع المرجحة B-224
تنفع إيجار الشهرين الأول والأخير E-48
تذكرة 15-152
تذكرة إلكترونية 19-161
تذكرة تحويل 5-152
تذهب (تسير) تحت الجسر A-153
تذهب إلى حجرة الصف J-38
تذهب إلى محل البقالة L-38
تذييل 10-190
تراقب C-195
تربة 2-208
تربط رباط الحذاء A-86
تربية بدنية 17-189
ترتدي البلوفر B-87
ترتر 33-99
ترجع / ترد H-27
ترجع إلى الوراء C-235
ترجمي الكلمة C-8
الترداد 20
ترسم بالألوان E-233
ترضع B-36
ترقية 4-172
تركب دراجة D-129
تركض حول الزاوية H-153
ترمي الكرة نحو السلة (تغذف الكرة) H-230
تريخ / تهدي I-36
تزرع شجرة E-176
التزلج بمزلج ذي خط دوليب 10-228
التزلج على الثلج 2-227
التزلج على الجليد 4-227
التزلج على الماء 7-227
التزلج على الماء مع استعمال شراع 10-227
التزلج على لوح بعجلات 13-228
التزلج على منحدر 1-227
التزلج في الضاحية 3-227
التزلج مع القيام بسلسلة من الحركات 5-227
تزن الطعام B-75
تزيل R-109
التزيين 99
تسأل عن المميزات B-48
تستحم (تأخذ دشا) A-108
تستحم C-38
تستخدم آلة تسجيل نقود S-170
تستلم الكارت F-135
تستمع إلى الرسائل R-171
تستمع إلى نبض القلب C-118
تسجل النتائج D-195
التسجيل وإرسال بريد إلكتروني 197
تسحب العربة A-224
تسحب دما F-118
التسعون 16
تسقي الزرع F-176
تسلم رخصة القيادة الخاصة بك I-137
تسلية وترفيه 237-236
- تسمح من مبيدات الحشرات 16-218
التسوق 27
تسمي السلوك أو التصرف B-44
تشتري / تدفع حساب G-27
تشتري 94-A
تشرف على موظفين O-170
تشطف الشعر F-108
تشرع بالغبان D-110
تصفّح موقع على الإنترنت 197
تصنف الشعر بالفرشاة I-108
تصنيف الشعر 33
تصفيق B-148
تصل إلى خلاصة E-195
تصوّر بكاميرا فيديو A-240
تضع P-109
تضع الغسيل في الغسالة C-101
تضع طابع البريد C-135
تضع واقيا من أشعة الشمس D-108
تضفير الشعر على فروة الرأس 33-43
تضيف مسحوق الغسيل B-101
تطبخ العشاء / تحضّر العشاء Q-39
تطبع R-170
تطبع رسالة A-171
تطريز 24-233
تطريز أبليكيه 31-99
تطلع على البريد الإلكتروني W-39
تطلع / تصعد الدرجات مشيا على قدميها C-153
تطلي الأظافر O-109
تطوي الملابس F-101
تعاط دواء D-114
تعابير المقادير A-75
تعبر الشارع A-128
تعنتي بالأطفال P-170
تعديل الثياب 100
تعرف على آلة A-238
تعلّق الملابس H-101
تعلم / تدرّس Q-170
تعلم كلمات جديدة 8
تغسل الشعر E-108
تغسل النوافذ I-60
تغني له ترنيمة لتتويمه O-36
تغيّر الحفاض G-36
تغيّر الملاءات P-60
تغيير C-148
تفاح 1-68
التفاضل والتكامل 19-192
تفحص الحنجرة E-118
تفحص العينين D-118
تفحص ضغط الدم A-118
تفحص / تأخذ درجة الحرارة B-118
تفرز الغسيل A-101
تفرغ مجفف الملابس E-101
تقاسما كتابا M-8
تقاطع طرق 129-128
تقاوّل على السعر A-102
تقيّل الاعذار G-12
تقدّم إلى الأمام بسرعة D-235
- تقدّم طلبا C-48
التقدم لامتحان 10
تقدم للامتحان التحريري E-137
تقرأ الصحيفة V-39
تقرأ الكارت G-135
تقع O-116
تقفز I-230
تقدّم الأظافر N-109
تقدّم الوشيع (الشجيرات) B-176
تقوم بإجراء تجربة B-195
تقوم بتعبئة الصناديق M-49
تقوم بتفريغ الصناديق N-49
تقوم على خدمة الزبائن T-170
تقوم من السرير B-38
التقويم 21-20
تقويم الأسنان 119
تكتب العنوان على الطرف B-135
تكتب إليها ردا على الكارت H-135
تكتب رسالة في الكارت A-135
تكلم مع المعلمة B-6
تكوي الملابس G-101
تلال 16-204
تلبّس H-36
تلسكوب 23-205
تلعب ألعابا B-232
تلعب معه M-36
تلفّ F-240
تلفزيون 6-56
تلفزيون ذو شاشة مسطحة 7-234
تلفزيون نقال 8-234
تلفزيون بشاشة كبيرة 50-14
تلقي الكارت في صندوق البريد D-135
تلقي خطابا A-148
تلقي محاضرة B-122
تلمّع الأثاث E-60
التلوث 218
تلوث المياه 14-218
تلوث الهواء (الجو) / ضباب دخاني 11-218
تمائيل أبطال 26-233
تمارس أشغالا بدوية D-232
تمارس التضريب C-232
تمثال (مانيكان) الخياطة 2-100
تمثال صغير 1-232
تمدح J-36
تمر / بلع 28-68
تمرين حيواني 5-122
تمساح 36-213
تمسح / تزيل التراب عن الأثاث A-60
تمسح المنضدة O-60
تمشّ إلى الصف C-11
تمشط (تسرح) الشعر G-108
تناول الطعام في مطعم 185
تناول قبل ساعة من الأكل B-112
تناول كل الدواء حتى ينتهي C-112
تناول مع أكل أو حليب A-112
تنقل إلى الشقة F-48
تجنب طفلا L-41
- تنحني O-230
تنزه / يقوم (تقوم) بنزهة D-224
التنزه سيرا على الأقدام 7-226
تنسيق المناظر الطبيعية والبسطة 176
تنشط الكرة J-230
تنظف الحوض بالفرشاة K-60
تنظف الفرن C-60
تنظف مكان تجمع النسالة D-101
تنظم المواد L-171
تنفس إنقاذي 16-117
تنورة (جونلا) 10-87
تنورة طويلة 18-96
تنورة قصيرة 16-96
تنورة قصيرة جدا (ميني) 15-96
تنورة متوسطة الطول / تنورة بطول بطن الساق 17-96
تبهج اسمك B-4
تبهز D-36
توليت / مرحاض 21-57
توأمان 1-28
توبة 12-238
توت 20-210
توت العليق 17-68
توت العنبية 16-68
توت شوكي 15-68
توت مشكل 36-81
توتر / إجهاد 4-115
توجه / تصوّب Q-230
التوفير في استهلاك الماء E-219
توقع عقد الإيجار D-48
توقيت الأسكا 28-19
التوقيت الأطلنطي 33-19
التوقيت الجبلي 30-19
التوقيت الصيفي 25-19
التوقيت القياسي (الشتوي) 26-19
توقيت المحيط الهادئ (الباسيفيكي) 19-29
توقيت الولايات الشرقية 32-19
توقيت الولايات الوسطى 31-19
توقيت نيوفاوندلاند 34-19
توقيت هاواي - أوشيان 27-19
التوقيع 19-4
التونة (سمك التن) 8-212
التونة 7-71
تي شيرت جاف 18-101
تي شيرت مبنل 17-101
تي شيرت ممتسخ 15-101
تي شيرت نظيف 16-101
التيار الكهربائي مقطوع 2-62
تين 27-68
تيهور / جرف ثلجي 18-145
الثالث 16
الثالث عشر 16
الثامن عشر 16
الثاني عشر 16
الثاني عشر 16
الثانية إلا لث 12-18

- الثانية إلا ربع 13-18
 ندي 26-107
 تشييات 10-209
 الثدييات 217-216
 الثدييات البحرية 213
 ثعلب 15-216
 ثقبية آلية / آلة حفر بالهواء المضغوط 9-178
 ثقب الباب / عين سحرية 32-51
 ثلاث عشرة مستعمرة 1-198
 ثلاث مرات في الأسبوع 24-20
 الثلاثة 10-20
 الثلاثون 16
 ثلاجة 9-54
 ثلث 3-17
 الثمانون 16
 ثمن 5-17
 ثنية ساق البنطلون 9-100
 ثوان 3-18
 ثوب حمام / برنس 29-91
 ثوب قماش 15-98
 ثوم 30-69
 ثياب الجراحون والممرضات 31-93
 ثياب غرفة العمليات 38-93
 جانج / جوعان 5-42
 جاروف / لتقاطلة الكناسة 17-61
 جاروف 22-178, 7-176
 جاز 24-237
 جاكطة (سترة) جلدية 4-90
 جاكطة 8-90
 جاكطة ثقيلة 27-97
 جاكطة خفيفة 28-97
 جاكطة خفيفة (بليزر) 12-92
 جاكطة رئيس الطهاة (الشيف) 29-93
 جاكطة سبور / معطف سبور 14-89
 جاكطة طويلة من زغب أو وبر 16-90
 جالون ماء 5-75
 جاملي شخصاً C-12
 جاموس / بيسون 6-216
 جابوب على السؤال L-8
 الجبر 16-192
 جبن 4-66
 جبن أمريكي 26-71
 جبن سويسري 27-71
 جبن شيدر 28-71
 جبن موتساريللا 29-71
 جببة 2-106
 جبيرة / جبص 20-113
 جبيرة لليد 14-117
 جد 2-34
 جدار / حائط 10-56
 جدار الخلية 5-194
 جدار داخلي 19-178
 جدة 1-34
 جذري الماء (جديري) 6-111
 الجدول الدوري 26-195
 جدول مواعيد 4-152
 جذع 4-210
- جذور 3-211, 5-210
 جنوع 9-211
 جراج / كراج 14-47
 جراج سيارات / موقف سيارات 1-124
 جراح 36-121
 جراد البحر (استاكوزة) 10-71
 جزارة (تراكتور) 9-177
 جرافة لشق الطرق (بولدوزر) 6-178
 جرح 13-110
 جرد للاهتمامات 11-172
 جرد للمهارات 12-172
 جرد 17-215
 جرد (جرذان) 27-63
 جرس الاستدعاء 28-121
 جرس الباب 14-53
 جرعة 6-112
 جرو 12-215
 الجريمة 142
 جريمة القتل 12-142
 الجزء السفلي من الظهر 29-107
 جزار / لحام 13-166
 جزارة العشب 6-176
 جزدان / كيس نفوذ 14-94
 جزر 3-69
 جزمة (حذاء عالي الساق) 28-95
 جزمة (حذاء عالي الساق) للتسلق 31-95
 جزمة عالية الساق ذات مقدم من الفولاذ 6-92
 جزية 27-195
 جزيرة 8-204
 الجسم 104
 جص 15-178
 جغرافيا وبيئات طبيعية 204
 جفاف / قحط 11-145
 جفن 10-106
 جلد 31-107
 جلد 6-98
 جلدي 22-13
 جميري / ربيان 11-71
 جمجمة 47-107
 جمد / برد 76-D
 الجمعة 13-20
 جمل 38-217
 جملة 2-190
 جمنازيوم (قاعة الجمناز) 5-19, 10-126
 جميل(ة) 14-32
 جناح 1-214, 16-184, 3-122
 جناح خاص 4-82
 جندب 24-214
 جندي 58-169
 جندي بريطاني 9-198
 جندي هوائي على استعداد للحرب
 بانذار دقيقة واحدة 10-198
 جنوب 3-155
 الجنوب الشرقي / الجنوب 13-201
 الجنوب الغربي 12-201
 جهاز الصرف الآلي 132
 جهاز آلي للرد على المكالمات 14-17
- جهاز تحضير المأكولات 54-26
 جهاز تحكم عن بعد (ريموت) شامل 234-9
 جهاز تشغيل أسطوانات 234-12
 جهاز تشغيل أقراص فيديو رقمية
 (دي في دي) 10-234, 7-56
 جهاز تشغيل أقراص مضغوطة
 (سي دي) 1-234, 38-159
 جهاز تشغيل دي في دي نقال 11-234
 جهاز تشغيل س دي شخصي 5-234
 جهاز تشغيل ملفات
 إم بي 3 الموسيقية (MP3) 2-234
 جهاز توليف (أمبليفاير) 13-234
 جهاز ستريو 8-56
 جهاز ضد اشتداد التيار 1-196
 جهاز فاكس 21-183
 جهاز فيديو 7-102
 جهاز لاسلكي مرسل ومستقبل 22-179
 جهاز للألعاب الفيديو 3-232
 جهاز لقياس ضغط الدم 9-118
 جهاز هاتف / تليفون للمعوقين سمعياً 15-26
 جهة الوصول 5-162
 جوارب بارتفاع الركبتين 12-91
 جوارب بارتفاع الكاحل 11-91
 جوارب رسمية 9-91
 جوارب رياضية 8-91
 جوارب قصيرة 6-86
 جوارب قصيرة الارتفاع 10-91
 جوارب قصيرة لكلا الجنسين 91
 جوارب كاحلية 7-91
 جوارب للنساء 91
 جواز سفر 10-41
 جوبية (سترة يرتديها العمال) 24-93
 الجودو 11-228
 جورب سروالي نسائي 18-91
 جورب نسائي فوق الركبة 17-91
 جوز الهند 24-68
 جولف 8-228
 جي بي إس (نظام تحديد الموضع عالمياً) 11-155
 جيب 100-7, 217-50
 الجيش 14-138
 جيش 11-199
 جبل للذئب 2-108
 جبل للشعر 16-108
 حاجب / ناطور 4-184
 حاجب 3-182, 9-106
 حاجب الريح الزجاجي 1-158
 حاجب المحكمة 13-141
 حاجز أفقي دوار 8-152
 حاجز منخلي للمستوقد (حاجب النار) 12-56
 حادث سيارة / حادث طريق 2-144
 الحادي عشر 16
 حار 3-13
 حارس 3-141
 حارس أمن 5-132
 حارسة أمن 55-169
 حاروق / ملهب بنزن 37-195
 حاسوب 7-15
- حاشية (هدب) 100-8
 الحاصل 9-192
 حاضنة أطفال 9-166
 حافة رصيف 21-129
 حافظ على لياقتك البدنية E-114
 حافظ على محفوظتك أو حقبة يدك D-143
 حافظات ملفات / دوسيه 50-183
 الحاكم 20-139
 حالات الطوارئ والكوارث الطبيعية 144-145
 حالات العجز 32
 حالات طبية طارئة 116
 حالات طبية وأمراض خطيرة 111
 حامل / رف لتعليق الملابس 98-16
 حامل 15-32
 حامل الحقائب 1-160
 حامل الهاتف / التليفون المحمول (النقال) 94-15
 حامل ثلاثي القوائم 25-235
 حامل للجراند والمجلات 23-56
 حامل لوحة 18-233
 حاويات وتعليب 74
 حاوية / وعاء 5-74
 حاوية 6-160
 حاوية تخزين بلاستيكية 4-78
 الحبار 7-212
 حبة 21-113
 حبل بصنارة معقوفة (كروشيه) 25-233
 حبل 19-226
 حبل الوثب 4-224
 حبل مطاطي 15-181
 حبوب (سيريرال) ساخنة 9-80
 الحجاب 18-194
 حجرة التجميد في الثلاجة / فريزر 54-10
 حجرة الصف 6-7
 حجرة حقائق علوية 13-161
 حجرة صف / فصل دراسي 5-7
 الحد من القمامة A-219
 الحدائق والمنتزهات العامة الأمريكية 220
 حذبة 51-217
 حدد أهدافاً A-10
 حدد موعداً لمقابلة شخصية I-173
 الحديث اليومي 12
 حذبة 2-199
 حديقة الحيوانات 1-222
 حديقة النباتات 3-222
 حديقة خضروات 14-177
 حديقة على السطح 4-50
 الحديقة وملعب الأطفال 224
 حذاء أكسفورد 29-95
 حذاء التزلج على الثلج 26-231
 حذاء تنس (كرة المضرب) 32-95
 حذاء ذو كعب عالٍ 25-95
 حذاء شببيه بالموكاسان 30-95
 حذاء عالي الساق (جزمة) للمطر 90-20
 حذاء نسائي 26-95
 حذاء وقلية 20-179
 حراشف 3-212
 حرب 10-199

- الحرب الثورية / حرب الاستقلال 8-198
الحرس الوطني 19-138
الحرف الأول من اسم الأب 3-4
حرف الظنوب 21-106
حرق متعمد 7-142
حركة سياسية 16-199
حرم المدرسة 5
حروف الجر 25
حروف الجر المتعلقة بالحركة 153
حروف الهجاء 13-7
حرية الدين أو العبادة 3-140
حرية الصحافة 4-140
حرية الكلام 2-140
حرير 5-98
حريق 8-144
حريق غابات 7-144
حزام أدوات 3-92
حزام أمان بالمعقد 52-159
حزام أو نطاق تنورة أو بنطلون 5-100
حزام لدعم الظهر 18-179
حزمة بطاريات 26-235
حزمة تلج 13-117
حزمة موز 29-68
حزين 19-43
حساب المثلثات 18-192
حساسية 8-111
حشرات 11-209
الحشرات والعنكبوتيات 214
حشو 8-119
حصان 4-215
حصبة 5-111
الحصول على أول رخصة قيادة لك 137
حصيرة حمام 28-57
الحضارات 199
حضانة 1-188
حضن الحقيقية 162-A
حظيرة 11-177
حفاض يلقي بعد الاستعمال 10-37
حفاضات من القماش 8-37
حفلة 2-64
حفلة التخرج 206
حفلة عيد ميلاد 240
حفلة موسيقى الروك أند رول 5-222
حفلة موسيقى كلاسيكية 14-223
حقاتب يد / جزدانات 2-94
حقوق تقدمنا 10-G
حقل 7-177
الحقوق 140
الحقوق والواجبات المدنية 140
حقيبة / شنطة يد 9-87
حقيبة أصابع / شنطة سبورة 19-89
حقيبة أوراق 13-88
حقيبة تحمل على الظهر 18-94, 18-226, 18-94
حقيبة كتف نسائية 17-94
حقيبة مستلزمات الطفل 16-37
حقيبة نقل 19-94
الحكم / القرار 14-141
- حكم 6-229
الحكومة الاتحادية (الفرنسية) 138
حكومة المدينة 139
حكومة الولاية 139
الحكومة والخدمة العسكرية 138-139
حل 14-192
جل الكلمات 9-W
حلاق 19-129
حلق بمشبك 37-95
حلق لأذن مثقوبة 36-95
حلقات بصل مقلي 4-79
حلقة تسنين 25-37
حلمة زجاجة الرضاعة 2-37
حلوى 12-239
حلويات 8-84
حليب 5-66
حليب خفيض الدسم 42-81
حماء 10-34
حمام 3-215
حمام وحشي 33-217
حمالة أطفال 17-37
حمالة البنطلون 1-94
حمالة الثياب 11-101
حمالة فوط / مناشف 15-57
حمام 4-46
الحمام 57
حمامة 15-214
حمل الأمومة على الظهر 6-226
حملة انتخابية سياسية 29-139
حمو 11-34
حمى / حرارة 8-110
حنجرة 35-107
حنفية 8-57
الحنفية تنظف / تقطر 63-17
الحواس 106
حوافر 17-216
حوت 29-213
حوش / فناء / صحن الदार 21-51
حوض 4-54, 4-54, 25-57, 50-107
حوض الاستحمام (بانيو) 2-57
حوض زهور 20-53
الحوض طافح / مسدود 18-63
حول الحرم 5
حوّلي 17-D
الحيوانات الأليفة والقوارض 215
الحيوانات البحرية 212
حيوانات المزارع 215
الحيوانات المنزلية 215
حيوانات محشوة 15-59
حبي الشخص القائم بالمقابلة 174-H
حبي الناس 3-G
خائف / متخوف 23-43
خاتم 40-95
خاتم رخيص 20-23
خاتم غالي 19-23
خادم فندق 7-184
خادم لإيقاف السيارات 3-184
- خارج القسمة 10-192
خال من السكر 7-122
الخامس 16
الخامس عشر 16
خيز / عيش 11-67
خيز أبيض 18-71
خيز بالثوم 28-81
خيز جاوداري 20-71
خيز قمحي 19-71
خيز محمص (توست) 4-80
خبيزة 12-211
ختم 8-190
ختم 47-183
ختم البريد 24-134
خدمات الضيوف 12-130
خدمات المسبح (حمام السباحة) 21-184
خدمة تقديم طعام 185
خدمة غرف 17-184
خذ 3-106
خذ استراحة 11-H
خذ السيارة إلى ميكانيكي 157-C
خرائط 155
خرازة / دباسة 28-183
خرز 32-99, 34-95
خزرات / دبابيس من السلك 29-183
خرسالة 10-178
خرشوف 22-69
خرطوشة حبر 45-183
خرطوم / زلومة 47-217
خرطوم 21-53
جِزْق / أقمشة للتنظيف 9-61
خروف 6-215
خريطة 12-7
خريطة أحوال الطقس 13
خريطة العالم 202-203
خريطة إنترنت 12-155
الخريف 39-21
خزان أكسجين للغوص 5-225
خزان البنزين 10-158
خزانة 11-5, 11-54
خزانة البوفيه العلوية 22-55
خزانة المون 1-182
خزانة ذات أدراج 6-59
خزانة ملابس بمرآة وأدراج 1-58
خزانة ملفات 11-182
خزّن حقيبة اليد الخاصة بك 160-G
خزينة 6-132
خض 1-69
خشب 17-178
خشب رقاقي 18-178
الخشبية (زيلوفون) 15-238
خشخيشة 26-37
خصلة 8-33
خصومات 13-165
خضروات 8-66
الخضروات 69
خضروات مجمدة 27-72
- خضروات مطبوخة على البخار 81-32
خط الهاتف / التلفزيون 14-4
خط تجميع 6-175
خط مائل / خط قطري 193-31
خط مستقيم 22-193
خط منحنى 23-193
خطاب / جواب 134-13
خطافات / كلاب 180-39
خطاف عروة 180-40
خطر كهربائي 186-6
خطط للحالة الطارئة 146-A
الخطوط 193
خطوط متعامدة 193-24
خطوط متوازية 193-25
خطير 186-1
خفائش / ووطاط 7-216
خفر السواحل 18-138
خلاط 12-54
خلاط كهربائي 54-25
خلية 4-194
خمسة دولارات 26
الخمسون 16
خمسون دولاراً 26
الخميس 12-20
خنزير 2-215
خنزير البحر 213-30
خنزير هندي 215-14
خنفساء 18-214
خوخ 10-68
خوذة 23-93
خوذة فورتبول (كرة قدم أمريكية) 231-19
خور / شرم 9-204
خيار 10-69
خيار مخلل 11-80
خياط (ترزي) 100-3
خياطة 100-1
خياطة 167-29
خيشوم (خياشيم) 2-212
خيط 11-100, 23-99
خيط لتنظيف الأسنان 109-24
خيمة 10-226
دائرة 193-34
دائرة تسجيل المركبات الآلية 124-4, 136-137
داخل السيارة 159
داخل الطائرة 161
داخل العلبة 117
داخل صندوق السيارة 158
دار المحكمة 125-13
دالقي 4-13
دب 11-216
دبابيس (وصلة الفخذ بالكاحل) 70-23
دبابيس أمان 37-9
دبابيس شعر محكمة 108-21
دبة محشوة 23-37
دبوس 38-95
دبوس بمشبك 14-100
دبوس شعر 108-19

- رعاية الأطفال ودور الوالدين 36-37
 الرعاية الصحية 118
 رعشة 9-110
 رغيف (أرغفة) 74-10
 رغيف خبز 74-22
 رف 54-2
 رف الأجهزة الصوتية والمرئية 56-5
 رف المستودع (المدفأة) 56-11
 رف أو صفاية صحون 54-5
 رف في المجهر 194-17
 رف للكتب 7-10
 رفع الأثقال 228-16
 رفقاء شقة 64-1
 زق (سلفاة) 213-42
 رق / ذف 238-17
 رقائق بطاطس مقليه (شيبس) 73-35
 رقبة 104-3
 رقعة الداما 232-7
 رقم الحساب الجاري 132-14
 رقم الشقة 4-6
 رقم الهاتف / التلفزيون 4-11, 15-30
 رقم الهاتف / التلفزيون المحمول (التقال) 4-12
 رقم الوصفة الطبية 112-5
 رقم الوصول 14-16
 رقم بطاقة الضمان الاجتماعي 4-15
 رقم تعريف السلعة (SKU) 27-5
 رقم حساب التوفير 132-11
 رقم رخصة القيادة 136-11
 ركبة 106-20
 ركوب الأمواج المتكسرة 227-9
 ركوب الخيل 226-9
 ركوب الدراجات على الجبال 226-8
 ركوب الدراجة 228-5
 ركوب الزوارق 226-1
 ركوب الكانو (الصندل) 226-3
 ركوب المزلجة 227-6
 رمادي 24-15
 رمالية السهام 228-1
 رمز / مفتاح المنطقة 4-10, 15-29
 رمز 155-5
 الرمز البريدي 4-9
 رمز البلد 15-33
 رمز المدينة 15-34
 رمل 225-23
 رموش 106-11
 رنآن 51-31
 رواق 5-10, 184-18
 الرواق 51
 رواية 133-16
 رواية إثارة / رواية مغامرات 237-19
 رواية بوليسية / تشويق 237-20
 رواية حب (رومانسي) 237-16
 رواية خيال علمي 237-18
 رواية مرعبة (فيلم رعب) 237-17
 الرياضة الجمبازية 228-9
 رياضة ركوب الرمث 226-2
 رياضيات 189-10
 رأس 104-1
 رأس النش 57-13
 رأس السرير 58-10
 رأس خس 69-32
 راصد قرميد 186-8
 رافعة ذات ذراع طويل 178-5
 راقب حالة الطقس 147-C
 راكب 150-2, 152-3, 161-15
 راكب الأمواج المتكسرة 225-15
 راكب دراجة 224-2
 راكبول 228-12
 راكون 216-13
 رأي 44-3
 راية / علم 239-8
 راية 44-1
 رباط الحذاء 94-24
 رباط رياضي للجوارب / سروال رياضي 91-6
 رباط للجورب 91-16
 ربة أعمال / صاحبة أعمال 166-11
 ربة العمل / رئيسة 164-4
 ربة منزل 168-33
 ربع 17-4
 ربع قمر 205-11
 ربع كوب من السكر البني 75-8
 ربلة أو بطة الساق 106-22
 ربيو 111-9
 الربيعان / القريس (الجمبري) 212-18
 الربيع 21-37
 رجال 30-4
 رجل 105-9
 رجل 30-1
 رجل أعمال / سيدة أعمال 166-12
 الرجل والقدم 106
 رحلة ذهب فقط 152-16
 رحلة متأخرة 161-30
 رخصة تاكسي 152-22
 رخصة قيادة سيارة 40-4, 136-9
 رداء التخرج 206-8
 رداء الجراح 93-37
 رداء غرفة العمليات 121-38
 رداء مستشفى 121-19
 رزمة (رزم) 74-8
 رزمة بسكويت 74-20
 رسالة صوتية 14-18
 رسالة نصية 14-19
 رسغ 106-14
 رسوم أو نقوش على الجدران 148-1
 رشاش النشا 101-12
 رشاش للأنف 113-32
 الرصيد 132-17
 رصيف 152-7, 129-24
 رصيف تحميل 175-15
 رصيف ممتد داخل البحر 225-18
 رضيع 31-6
 رطب 13-15
 رعاة البقر (كاويوي) 237-15
 رعاية الأسنان 119
 الدور السفلي / التحتاني (البيروم) 50
 دور سفلي / تحتاني (بيروم) 47-13
 دور عرض / سينما 126-6
 دورات مياه 5-9
 دورة مقدمة على الإنترنت 172-8
 دوسيه ذو 3 حلقات / كراسة 7-27
 دولاب / خزانة 58-5
 دولاب أدوية 57-22
 دولار 26
 دُونْ مذكورات 10-C
 ديسمبر / كانون الأول 21-36
 ديك 215-7
 ديك رومي 70-14, 239-17
 ديك رومي منخَن 71-25
 ديك رومي مطبوخ في الفرن 76-4
 دِيم / 10 سنتات 26
 الديناري 233-29
 ذئب 216-5
 ذاكر في المنزل 10-D
 ذاكر الكتيب 137-A
 ذبابة 214-28
 ذراع 105-14, 194-23
 ذراع نقل السرعات (فتيس) 159-50
 الذراع واليد وأصابع اليد 106
 ذرة 69-12, 177-4
 ذُرَّة 195-28
 ذقن 106-1
 ذكر 4-17
 ذئب / ذيل 216-22
 ذهب وعودة 152-17
 رنة 107-39
 الرئيس 138-8
 رئيس 199-5
 رئيس البلدية (العمدة) 139-26
 رئيس الجرسونات / رئيس النوادل 185-12
 رئيس الطهاة (شيف) 83-16, 185-7
 رئيس القضاة / رئيس المحكمة 138-13
 رئيس مستخدم حمل الأمعة 184-6
 رئيس وزراء 199-7
 رائد فضاء 205-17
 رابط بعقيفة وحلقة 99-29
 رابطات / وصلات 197-10
 رابطة عنق (كرافتة) 88-12, 92-13
 رابطة عنق (كرافتة) رفيعة 97-35
 رابطة عنق (كرافتة) عريضة 97-36
 الرابع 16
 الرابع عشر 16
 راجع الإعلانات المبوبة في الصحف 173-B
 راجع عمك 10-L
 راجع مواقع الإنترنت للبحث عن الوظائف الشاغرة 173-D
 راجع هجاءك 197-F
 راجع / أعد الكتابة 191-J
 راجعي البلق 8-D
 رانديتير (مشعاع) 158-19
 راديو 159-37
 راديو بمساعة 102-6
 ديوس كبسي 183-35
 ديوس مستقيم 100-12
 دجاج 66-3, 70-16
 دجاج مطبوخ في الفرن 81-22
 دجاج مقلي 76-1
 دجاج نبي 70-24
 دجاجة 215-8
 دجاجة مطهية 70-25
 دراجة 129-22
 دراجة / بسكليتة 151-15
 دراجة بخارية / موتوسيكل 150-4
 دراجة ثلاثية العجلات 224-12
 الدراسة 8-9
 دراما 236-12
 درة (ببغاء صغير) 215-15
 دُرْج / جارور 54-23, 58-2
 الدرج مكسور 62-7
 درجات 13-8
 درجة الحرارة 13
 درجة فيرنهايت 13-1
 درجة مئوية 13-2
 دردار 210-16
 درش 12-B
 الدستور 198-12
 دعالية منبثة 197-9
 دعسوقة 214-26
 دعوة / عزومة 64-9
 دفتر بنكي 132-10
 دفتر شيكات 132-12
 دفتر طوابع بريدية 134-18
 دفتر منظم 183-49
 دفتر مواعيد 183-48
 دفع الحساب ذاتياً 73-10
 دقائق 18-2
 دقيق 73-29
 ذكة / مقعد طويل 224-10
 دكتاتور 199-6
 دلفين 213-31
 دلو / جردل 61-7, 225-8
 دلو الحفاضات 37-7
 دليل / بيئة 141-9
 الدليل 131-24
 نمى ورقية 233-28
 دمية 59-21
 دنئلة 99-9
 الدنيم (قماش قطني متين) 99-7
 دهان (منازل) 168-46
 دهان / طلا 181-25
 دهان أكريليك 232-10
 دهان زيتي 233-19
 دواء 121-20
 دواء موصوف طبيًا 112-3
 الدواجن 70
 دواصة البنزين 159-46
 دواصة الفرملة 159-45
 دود معوي 111-13
 دودة 212-23

- الرياضيات 193-192
ريش (ضلع) لحم بقري 5-70
ريش (ضلع) مشوية / مشوية على الفحم 2-76
ريشة 4-214
ريشة تنظيف 1-61
الريف / منطقة ريفية 4-52
ريفية 27-237
زاوية / ناصية 7-128
زاوية حادة 28-193
زاوية مستقيمة / زاوية 90 درجة 26-193
زاوية منفرجة 27-193
زيادي / لين 22-72
زيد 6-66
زيون / شخص يتناول الطعام 6-82
زيون / عميل 2-132
زيون 1-72, 4-94, 2-164
زيونة 9-185
زبيب 25-68
زجاجات ماء 11-146
زجاجة 1-74
زجاجة رضاعة 1-37
زجاجة ماء 13-74
زحل 6-205
زر 24-99
زر التقدم إلى اللية 3-197
زر الرجوع إلى البقة 2-197
الزراعة وتربية المواشي 177
زرافة 32-217
زردية 7-180
زرع شجرة N-219
زربية 17-177
زعانف 7-225
زعفران 17-211
زعنفة (زعانف) 1-212
زقاق 24-51
زلاجة 24-231
زلافة 13-224
زلزال 5-144
الزمام المنزلق (السوستة) مكسور 39-97
زمام منزلق (سوستة) 25-99
الزمخر (بسون) 4-238
زنيق 26-211
زنيقة 11-211
زنبور 17-214
زهر الطاولة / النرد 6-232
زهرة الربيع 14-211
زهريّة 23-55
زهور 211, 7-208
الزواحف 213
الزوايا 193
زوبعة 15-145
زوج 13-34
زوج الأم 25-35
زوجان 4-239
زوجة 12-34
زوجة الأب 26-35
زورق شراعي 3-225
- زي مُوحّد 16-231, 10-88
زيارة لعيادة أسنان 119
زيت 31-73
زينة 15-239
زينة / زواق 1-240
سائق بطيء 4-23
سائق سيارة أجرة / تاكسي 21-152
سائق شاحنة 61-169
سائق مسرع 3-23
سائل تصحيح 36-183
سائل تغذية يعطى في الوريد 25-121
سائل غسل الأطباق 21-61
السابع 16
السابع عشر 16
ساحة الطعام 15-131
ساحل 12-204
سادة / مصمت 19-96
السادس 16
السادس عشر 16
ساعة (يد) 16-94
ساعة 9-7, 1-18
ساعة الدوام 7-165
الساعة الواحدة 18
ساعة توقّيت للمطبخ 18-78
ساعد 13-106
ساعد الناس المعوقين G-147
ساعدي أحد زملائك في الصف J-8
ساعي 15-185
ساعي البريد / حامل البريد 20-134
ساق حمل 13-70
السباحة مع استعمال أنبوب التنفس 11-227
سياق الخيول 19-228
سياق المضمار والميدان 18-228
سيّك / سمكري 20-63
سيانج 11-69
السبت 14-20
سبتمبر / أيلول 33-21
السبعون 16
سيلات 18-216
السيلة الخدية (سوالف) 7-33
سيورة 1-6
سيورة بيضاء 3-6
ستائر 7-58, 16-56
ستائر معدنية أو خشبية صغيرة 8-58
ستار النش 14-57
سترة المختبر 33-93
سترة داخلية بطول كامل 22-91
سترة داخلية بنصف طول 23-91
سترة رياضية 4-88
سترة صوفية تريكو 7-88
سترة قصيرة واقية من الرياح 24-90
الستون 16
سجادة 22-58, 24-56
سجق (نقائق) 2-80
سجق (هوت دوج) 6-79
سجق / نقائق 12-70
سجلّ السيارة F-157
- سحلبية 19-211
سحلية 40-213
سخان الماء لا يعمل 62-6
سخنّ القرن مسبقاً A-77
سداة أذن 15-179
سُدّ النقود (الدين) D-26
سر باتجاه مستقيم على شارع إم A-155
سر مسافة ناصية إلى شارع فيرست F-155
سرطان 10-111
سرطان البحر (كالبوريا) 9-71
السرعة القصوى 4-154
سرقة معروضات المتجر 8-142
سرقة هويات الغير 9-142
سرّوال تحتاني قصير 5-91
سرّوال تحتاني قصير رجالي / سرّوال تحتاني 14-91
سرّوال تحتاني قصير نسائي / كبلوت بيكيني 13-91
سرّوال فضفاض / بنطلون رياضة 23-89
سرير / فراش 9-58
سرير طفل رضيع 3-59
سرير مستشفى 22-121
سرير واحد كبير 15-184
سطو 2-142
سعدان إفريقي 31-217
السعر / التكلفة 7-27
سعر التنزيلات (المخفض) 3-27
السعر العادي 2-27
سعيد / مسرور 31-43
سعيدات 6-28
السفر في رحلة 162
السفر في رحلة جوية 160
سفعة (ضربة) شمس 14-110
سقالة 4-178
سقف 1-46
السقف يسرب / يرشح 3-62
سكة 14-152
سكر 30-73
السكسية (ساكسفون) 5-238
سكين 30-83, 4-55
سكين تقشير 16-78
سكين لتقطيع اللحم 12-78
سكين لقطع اللحم 29-83
سكين متعدد الاستعمالات 20-226
سل 15-111
سلاح مشاة البحرية (المارينز) 17-138
سلاطة الشيف / سلاطة رئيس الطهاة 14-80
سلاطة بطاطس 19-80
سلاطة سبانج 13-80
سلاطة فواكه 21-80
سلاطة كرنب (كولسلو) 18-80
سلاطة معكرونة (باستا) 20-80
سلاطة وجبة العشاء 15-80
سلام / دَرَج 3-53, 10-50
سلامة الطعام 76
السلامة العامة 143
السلامة في مكان العمل 179
سلة 3-56
سلة التسوق 9-73
- سلة الخبز 11-83
سلة الملابس (سبت للغسيل) 1-57
سلة الغسيل 2-101
سلة للمهمات الطبية 31-121
سلة مهملات 26-57
سُلحفاة 43-213
سلسلة 41-180, 33-95
سلسلة أمان للباب 33-51
سلسلة جبال 15-204
سلطانية (طبق) تقديم 21-55
سلطانية (وعاء) خلط 31-78
سلطانية 2-55
سلطانية الشورية 21-83
سلطانية للخلط 28-54
السلطة التشريعية 138
السلطة التنفيذية 138
السلطة القضائية 138
السلطعون (سرطان البحر) 20-212
سلف (أخو الزوج أو الزوجة / زوج الأخت) 17-34
سلفة (أخت الزوج أو الزوجة / زوجة الأخ) 16-34
سلك 13-181
سلك الطاقة 2-196
سلك الهاتف / التليفون 2-14
سلك تالف 5-179
سلك تمديد 14-181
سلم 2-178
سلم الكتب G-11
سلمّ النجاة من الحريق 2-50
سلم درجي 13-61
سلم متحرك 23-131
سلمّ ورقة امتحانك O-10
سلمّ ورقتك M-191
سلمون كامل 3-71
سلمّي الحقايب B-160
سلمّي وودعي ملوّحة بيديك F-2
سمّ الصورة V-9
سماء 9-209
سماعات رأس 4-234, 8-6
سماعات ستريو 14-234
سماعة أذن 10-115
سماعة الهاتف / التليفون 1-14
سماعة رأس بميكروفون 13-14
سماعة رأس لاسلكية بميكروفون 14-14
سماعة طبية 10-118
سماق سام 23-210
سَمَق 26-93
سمك 1-66
سمك أبو سيف 5-71
سمك التروتة المرقط 1-71
سمك الصلور 2-71
سمك القد (كلاه) 8-71
السمك المفطوح 15-212
السمك الهلالي (قنديل البحر) 14-212
سمك ذهبي 16-215
سمك طازج 16-71
سمك مجمد 17-71
سمك مشوي على الفحم 29-81

- سمندر 27-212
 سمندل الماء 26-212
 سفور 9-216
 السن 32
 سنة 4-20
 سنتيمتر [سم] 14-17
 سنجاب 21-215
 سندوتش النادي (كلوب سندوتش) 12-80
 سندوتش جين مشوي 10-80
 سندوتش دجاج 5-79
 سندوتش همبورجر (لحم البقر) 1-79
 سندوتش همبورجر مع الجبن 3-79
 سنديان 17-210
 سهم 8-231
 سهول 19-204
 سهول ساحل الخليج 16-201
 سوائيل قابلة للاشتعال 8-179
 سوسن 16-211
 سوق المزارعين 84
 سوق المقايضة أو الخردوات 6-222
 السويد (جلد أو قماش مزابر) 8-99
 سياج 19-177
 سيارات وشاحنات 156
 سيارة 1-150
 سيارة أجرة / تاكسي 3-150
 سيارة إسعاف 1-116, 1-121, 34-
 سيارة إطفاء 10-144
 سيارة النفايات 22-127
 سيارة ذات أبواب / سيارة صالون 1-156
 سيارة ذات بايين / سيارة كوب 2-156
 سيارة رياضية متعددة الاستعمالات
 (إس يو في) 7-156
 سيارة سبور (رياضية) 4-156
 سيارة ستايشن 6-156
 سيارة صالون فاخرة / سيارة ليموزين 20-152
 سيارة فان صغيرة (ميني فان) 8-156
 سيارة فان للنقل 18-156
 سيارة قطر أو سحب 14-156
 سيارة ليموزين 11-156
 سيارة مكشوفة (كابريوليه) 5-156
 سيارة هيريد (تعلم بالبنزين والكهرباء) 3-156
 سير الأمتعة المتحرك 23-161
 سير ناقل 9-175
 سيرة ذاتية 13-133
 السينما 2-222
 شاحن 17-234, 10-14
 شاحن البطارية 27-235
 شاحنة / لوري 6-150
 شاحنة بيك اب 12-156
 شاحنة صهريجية 20-156
 شاحنة قاطرة 15-156
 شاحنة نفايات 19-156
 شارب / شنب 5-33
 شارة 21-93
 شارع 8-155, 5-150
 شارك في الصف B-10
 شاش 8-117
- شاشات الوصول والمغادرة 7-161
 شاشة 30-235, 11-196
 شاشة للعرض 2-6
 الشاطئي 225
 شاطئ رملي 10-204
 شاعر بالبرد / بردان 4-42
 شاعر بالخز / حزان 1-42
 شامبو 10-108
 شامة / خال 16-32
 شاهد 11-141
 شاي 39-81
 شاي أعشاب 40-81
 شاي مثلج 12-79
 شبك تذاكر 12-152
 شبشب / خف 26-91
 شبكة صيد أسماك 17-226
 شبكة للشعر 25-93
 شبكة للشوي 14-78
 شبه جزيرة 7-204
 شبه جزيرة اليوكاتان 19-201
 الشتاء 40-21
 الشجر الأحمر (صنوبر حرجي) 18-210
 شجر الصنوبر 9-210
 شجرة أعياد الميلاد (الكريسماس) 16-239
 شحم طنجرة / طاسة خبز B-77
 شخص متخصص في إيادة الحشرات 21-63
 شخصان متزوجان 20-35
 شخصان مطلقان 21-35
 شديد الرياح 18-13
 شراء المنزل 49
 شراء سيارة مستعملة 157
 شراء منتجات معد تصنيعيا D-219
 شراء وصيانة سيارة 157
 شرائح لحم حمل 15-70
 شرائح لحم خنزير 10-70
 شرائح لحم عجل (بتلو) 6-70
 شراب للسعال 29-113
 شُرطنة 20-190
 شرطية / ضابطة شرطة 48-168
 الشرفة (الفراندة) الأمامية 53
 شرفة / بلكونة 20-51
 شرق 4-155
 شروق الشمس 14-18
 شريان 36-107
 شريحة (فيليه) سلمون 4-71
 شريحة (فيليه) هلبوت 6-71
 شريحة 3-194
 شريحة لحم (بفتيك) 2-70
 شريحة لحم بقري مشوي (ستيك) 24-81
 شريحة لحم مشوي 3-76
 شريط 30-99
 شريط التميرير 15-197
 شريط القوائم 1-197
 شريط تصحيح 37-183
 شريط حزم لاصق 32-183
 شريط شديد اللصق 49-181
 شريط فيديو 18-133
- شريط قياس (مازورة) 17-100
 شريط قياس 45-181
 شريط لاصق بدون لون 30-183
 شريط لاصق للأسلاك الكهربائية 43-181
 شريط لاصق للتغطية 53-181
 شريط للرأس 3-90
 شريط معقم 7-117
 شطرنج 8-232
 شعبيبة فولكلورية 29-237
 شعر 2-104
 شعر أحمر 15-33
 شعر أسود 16-33
 شعر أشقر 17-33
 شعر بني 18-33
 شعر شائب (أبيض) 13-33
 شعر طويل 3-33
 شعر قصير 1-33
 شعر مجعد 11-33
 شعر موج 10-33
 شعر ناعم 9-33
 شعر واصل للكثف 2-33
 الشعور بخيبة أمل 4-28
 شفتاطلة / ماصنة 18-79
 شفة 5-106
 شفرة تعريف المنتج 4-27
 شفتين بحري 11-212
 شفة تمليك 5-52
 شفة غير مفروشة 4-48
 شفة مفروشة 3-48
 الشقق 51-50
 شقيق البحر 24-212
 شلال 2-204
 شمال 1-155
 الشمال الغربي اليابسيكي
 (المحيط الهادي) 14-201
 شمال كندا 1-201
 شمام 19-68
 شمبانزي 27-217
 شمس 8-209
 شمسية 17-90
 شمعة 20-56
 شهادة جامعية 7-41
 شهادة جنسية 6-40
 شهادة دبلوم 3-40
 شهادة ميلاد 1-40
 شهادة وفاة 11-41
 شهر 3-20
 شهور السنة 21
 شوارع المدينة 127-126
 شؤاية 17-53
 شوربة / حساء 16-80, 18-72
 شوربة دجاج سهلة 77
 شورت داخلي (شورت ملاكمن) 4-91
 شورت للسباحة للرجال (مايوه) 22-90
 شوكة 29-211, 3-55
 شوكة السلاطة 27-83
 شوكة طعام 28-83
- الشبيبة (عدسة المجهر) 16-194
 شيك 13-132
 شيك الراتب 14-165
 شيهيم / نيس 10-216
 صابون 3-108, 4-57
 صاحب المصنع 1-175
 صاحب الملك 27-51
 صاقح 3-ل
 صاقحها باليد 1-174
 صالة الطعام 1-82
 صالون حلاقة 18-131
 صالون لتجميل الأظافر 3-130
 صانع قهوة كهربائي 11-54
 الصباح 15-18
 صبار 21-210
 صبغة للخشب 24-181
 صبغي (كروموسوم) 8-194
 صحح الخطأ N-10
 صحراء 4-204
 صحن الخبز والزبدة 19-83
 صحن ساتليت 6-53
 صحن صابون 3-57
 صحن طعام مقلطح 18-83
 صحن للفنجان 25-83
 صحيفه 6-133
 صخرة 6-208
 صداع 1-110
 صدر 25-107, 4-104
 صدرة 15-89
 صدرة من زغب أو وبر 14-90
 صدف البطلنوس 15-71
 صدفة بحرية 24-225
 صدور 19-70
 صديرية التجارة 14-226, 25-161
 صديرية أمان يمكن رؤيتها عن بعد 4-92
 صديرية للتدخين (سوتيان) 20-91
 صرار الليل 23-214
 صراف / أمين صندوق 15-166
 صرصور (صراصر) 26-63
 صغير 2-96
 صغير جدا 1-96
 صغير (ة) 1-32
 صف / طابور 11-73
 صفصاف 13-210
 صفيحة معدنية للإبرة 18-98
 صقر / نسر 9-214
 صك ملكية 9-41
 الصل (كويرا) 41-213
 صل في الموعد المحدد F-174
 صلصة خردل (موسترده) 22-79
 صلصة طماطم (كاتشب) 21-79
 صمام غلق الغاز 4-146
 صمغ 33-183
 صناديق للبريد 11-50
 صنارة صيد سمك 18-226
 صندل 9-88
 صندوق البريد 13-128

- صندوق السيارة 11-158
صندوق اللعب 16-59
صندوق المصاهر الكهربائية (الفيزوات) 13-62
صندوق المهملات 24-53
صندوق بريد (ص. ب) 9-135
صندوق تبريد 9-225
صندوق ثقيل 13-23
صندوق حفظ الودائع 7-132
صندوق خفيف 14-23
صندوق رمل 15-224
صندوق زبركي تحت السرير 19-58
صندوق قفازات 44-159
صندوق لإلقاء البريد 12-135
صندوق للبريد 1-53
صندوق معروضات زجاجي 5-94
صندوق وحدة المعالجة المركزية 3-196
صندوق / خانة البحث 5-197
صنع الملابس 99-98
صور فوتوغرافية 3-58
صورة جادة 3-206
صورة زائدة التعريض للضوء 34-235
صورة غير واضحة 33-235
صورة فوتوغرافية 4-136
صورة مضحكة 2-206
صورة ناقصة التعريض للضوء 35-235
صوف 3-98
صوفتيول (لعبة شبيهة بالبيسبول) 10-229
صياد سمك تجاري 17-167
صيانة 23-184
صيد الأسماك 4-226
صيدلي 1-112
صيدلية 4-128, 113-112
صيدناني (سجاب أمريكي صغير مخطط) 20-215
الصيف 38-21
صينية 17-55
صينية أطباق الحلو 10-83
صينية حاملة 21-161
صينية طلاء 51-181
صينية قطنان 28-78
صينية لحيز الحلوى (البسكويت) 27-78
ضابط شرطة / شرطي 1-141
الضاحية (الضواحي) 2-52
ضباب محفل بدخان 14-13
ضبابي 20-13
ضبط منظم الحرارة (الترموستات) J-219
ضبع 30-217
ضجيج 5-64
ضحية / مجني عليه 10-142
ضريبة مبيعات 8-27
ضرب (ة) 11-32
ضع الجمل في ترتيبها الصحيح X-9
ضع خطأ تحت الكلمة S-9
ضع دائرة حول الجواب Q-9
ضع سائل التبريد I-157
ضع صلصة بالملحقة على السطح F-77
ضع علامة صح في المربعات الصحيحة U-9
ضع كتيك في مكانها المعتاد Z-9
- ضغط دم عالي / ارتفاع ضغط الدم 14-111
ضفدع 25-212
ضفيرة أسلاك 7-186
ضمادة لاصقة 5-117
ضمادة مطاطية 12-117
ضوء الوقوف للطوارئ 36-159
ضوء عمل (بلاذوس) 44-181
ضوء ليلي (نور سَهاري) 27-37
ضوء مثبت / تركيبية إنارة 18-55
ضيفة الشرف المتحدثة 4-206
طائر 4-208
طائرة 8-150
طائرة عمودية / هليكوبتر 9-151
طابع بريد 23-134
طابعة 17-196
طابعة ليزر 19-183
طابعة نفثاة للحبر 18-183
طابق الكلمات مع بعضها T-9
الطاقة الريحية 2-218
الطاقة الشمسية 1-218
طاقة الكتلة الإحيائية / الطاقة الإحيائية 9-218
طاقة حرارية أرضية 7-218
طاقة كهربائية 5-218
طاقة نووية 8-218
الطاقة وحفظ الموارد الطبيعية 218-219
طاقم أسنان اصطناعية 10-119
طاقم الإسعاف 2-116
طاقم البستنة 1-176
طالبة 5-6
طاولة العملية الجراحية 40-121
طاولة الكشف 7-118
طاولة الكي 14-101
طاولة بلياردو 15-50
طاولة جانبية / كومودينو 23-58
طاولة حجرية الطعام / سفرة 9-55
طاولة سرير 21-121
طاولة طرفية أو جانبية 14-56
طاولة طويلة / منضدة 22-54
طاولة قابلة للطي للآلعاب الورق أو الشدة 4-102
طاولة قهوة 19-56
طاولة لتغيير ملابس الطفل 1-59
طاولة نزهة 8-224
طاووس 14-214
طب الأسنان 119
طبائح الطعام السريع 1-185
طبائشير 18-7
طب أمراض نفسية 8-120
طبق / صحن 1-55
طبق السلطة 20-83
طبق كبير / طبق كسرولة 10-78
طبق كبير مسطح 20-55
طبل (طبول) 16-238
طبيب 5-118
طبيب أشعة 6-120
طبيب أطفال 4-120
طبيب أورام 5-120
طبيب باطني 1-120
- طبيب تخدير 35-121
طبيب تقويم الأسنان 5-119
طبيب عيون 7-120
طبيب قلب 3-120
طبيب ولادة 2-120
طبيب / طبيبة أسنان 1-119
طبيبة بيطرية 62-169
طرد 17-134
طرق النفع 27
طرق الشفاء 114
طرق المحافظة على صحتك 114
طرق لتحضير البيض 76
طرق لتحضير اللحوم والوجان 76
طريق بين ولايات / علامة طريق سريع 17-154
طريق سريع 9-155
طريق سير الأوتوبيس 1-152
طريق للإخلاء 5-146
طريق للهرب / مهرب 3-146
طريقة هيمليك لمعالجة الاختناق 18-117
طعام الحيوانات المنزلية 5-72
طعم الوجبات السريعة 79
طفع جلدي 10-110
طفل 7-31
طفل ضائع 1-144
طفل في أول مراحل المشي 8-31
الطقس 13
طلاء الأظافر 33-109
طماطم / قوطة / بندورة 6-69
الطماق / كساء للساق 12-90
الطنان 10-214
طنجرة / إناء للشوي 13-78
طنجرة / مقلاة 5-78, 24-54
طوق (شريط) مطاطي 34-183
طوق لتقويم الأسنان 6-119
طول 17-17
الطول 32
طول (ة) 4-32
طيار 11-161
طيارة من الورق والبوص 2-225
الطيور والحشرات والعنكبوتيات 214
ظلمني / عطشان 2-42
ظلي 35-217
ظربان 12-216
ظرف / مغلف 43-183, 14-134
ظفر 18-106
ظل 13-225
ظنهر 5-104
الظنهر 16-18
العائلات 35-34
عاجز (ة) 10-32
عارضه 3-178
عارضه أزياء 41-168
العاشر 16
عاصفة ترابية 19-13
عاصفة ثلجية / عاصفة ثلجية شديدة 23-13
عاصفة ثلجية شديدة 13-145
عاصفة رعدية 16-13
- عاصفة من البرد 13-21
عاصمة الولاية 139-22
عامل المنضدة (الكارتير) 17-79
عامل بالمصنع 3-175
عامل بناء 1-178
عامل تحضير الطعام 4-185
عامل تعبئة 8-175
عامل توصيل 21-167
عامل جرد مخازن 59-169
عامل طباعة 50-169
عامل غير محترس 1-179
عامل محترس 2-179
عامل محطة البنزين 3-162
عامل مراكب 23-167
عامل مزرعة 8-177
عامل نظافة 54-169
عامل نقلات 42-168
عامل(ة) ماكينة الخياطة 14-98
عاملة تجهيز وتنظيف الغرف 184-20
عاملة ماكينات 37-168
العاملون بالمستشفى 120
عامود إنارة الشارع 3-148
عَبِي خزان البنزين G-157
عباد الشمس 10-211
عبارة 4-220
عبد 4-198
عبور المشاة 13-154
عبور سكة حديد (مزلقان) 14-154
عبور مدرسة 15-154
عثة 21-214
عجلة القيادة 26-159
عجوز / مسن (ة) 3-32
عُتاد 23-152
عداد السرعة 27-159
عداد الغاز 14-62
عداد موقف السيارة 25-129
عدة لتكريب نماذج 9-232
عدة لصنع دمية 13-232
عدة نجارة 14-232
عذسات لاصقة 8-115
عذسة مقربة (زوم) 23-235
عدم إلقاء القمامة في الأماكن العامة L-219
عربة أطفال 20-37
عربة تجهيز وتنظيف الغرف 19-184
عربة تسوق 7-72
عربة ذات منصة 2-239
عربة قطار نفقي 6-152
عربة لنقل الأمتعة 8-184
عربة مقطورة 17-156
عربة نقل يدوية 11-175
عربة يد 28-129
عربة يد ذات عجلة واحدة 3-176
عرض / تجربة حية 6-122
عرض 17-19, 182-6
عرض المنزل للبيع على الإنترنت 1-48
عَرَف / قَدَم نفسك C-2
عرف 49-217

- عزقة 180-36
عش 209-12
عشرة دولارات 26
العشرون 16
عشرون دولاراً 26
عصا 113-16
عصا التزلج على الثلج 231-25
عصا الحلوى 17-239
عصا الiardة 16-181
عصا هوكي 11-231
عصفور / نُوري 7-214
عصير تفاح 73-32
عصير ليمون (ليمونادة) 84-3
عضاضة 37-24
عضلة 107-32
عضو المجلس التشريعي 139-24
عضو كونجرس 138-4
عضو مجلس المدينة 139-28
عضو مجلس شيوخ / سناتور 138-6
عضو مجلس شيوخ الولاية 139-25
عطارد 205-1
عطلة / أجازة 22-6
عظم 107-33
عند الإيجار 51-28
عند زواج 41-8
عند لؤلؤ 95-39
عقرب 214-30
عقيفة وعروة (مشبك وفتحة) 99-27
عكاز 113-10
علاج بالإبر الصينية 122-2
علاج بالتكم 115-13
علاج طبيعي 115-11
علامات اقتباس 190-15
علامات الوقف والترقيم 190-4
علامات مدرسية 10-4
علامة استفهام 190-12
علامة تعجب 190-13
علبة (علب) معننية 74-3
علبة / صندوق (صناديق) 74-6
علبة إسعافات أولية 117-1, 146-18
علبة الكاميرا 235-28
علبة حاوية ست زجاجات أو علب 74-9
علبة حاوية ست زجاجات سودا 74-21
علبة حبوب (سيريال) 74-18
علبة سمك التونة 72-19
علبة فول 74-15
علبة كرتون (كراتين) 74-4
علبة لأخذ الطعام إلى المنزل 82-5
عجوم 212-28
العلل الشائعة وأمراض الطفولة 111
علل وحالات طبية 111
علم الأحياء (بيولوجيا) 194
علم الطبيعة (الفيزياء) 195
علوم 1189-11
العلوم 195-194
علية 47-8
عم / خال 34-8
- عمة / خالة 34-7
عمق 17-18
العمل مع رفيق 8
العمل مع زملائك في الصف 8
العملة 26
عملة دولار فضي / دولار واحد 26
عملة رمزية 152-10
عمليات رياضية 192
عملية الكتابة 191
عمود فقري 107-49
العناية بصحتك 114-115
عنب 68-3
عند البوابة 161
عند الجمرك 161
عند الميكانيكي 158
عند نقطة تفتيش الأمن 160
عند وكالة السيارات (معرض السيارات) 158
عزلة / ماعز 215-5
عنف عصابات 142-4
عنكبوت 214-29
عنوان 133-14, 190-5
العنوان 4-5
عنوان المرسل 134-21
عنوان المرسل إليه 134-22
عنوان رئيسي (ماتشت) 133-7
العودة من السوق 66
العون في المشاكل الصحية 115
عيادة 186-2
عيد الذكرى 22-12
عيد الرؤساء 22-11
عيد الرابع من يوليو / عيد الاستقلال 22-13
عيد الشكر 22-17
عيد العمال 22-14
عيد المحاربين القدامى 22-16
عيد ديني 22-7
عيد رأس السنة 22-9
عيد رسمي 22-8
عيد سنوي 22-3
عيد كولومبس 22-15
عيد مارتن لوثر كينغ جونيور 22-10
عيد ميلاد 22-1
عين 105-11
العين 106
عينات 84-5
عينية المجهر 194-14
غانم 13-10
غابات المطر 204-1
غابة 204-11
غار 220-6
الغاز الطبيعي 218-3
غاسل الصحون 185-2
الغد (غدا) 20-6
غذاء الأطفال 37-4
غرب 155-2
الغرب الأوسط 201-9
غرينيا 211-18
غرر / دروز 117-15
- الغرطر 213-39
غرفة الجلوس (الصاله) 47-12, 56
غرفة الصحون 83-13
غرفة الطعام 46-7
غرفة الطفل الرضيع 47-10
غرفة العمليات 121
غرفة النوم 58
غرفة بالمستشفى 121
غرفة بسريرين 184-14
غرفة تخزين 185-5
غرفة طعام 55
غرفة مؤتمرات 182-4
غرفة نزيل 184-13
غرفة نوم 46-2
غرفة نوم الأطفال 47-9, 59
غروب الشمس 18-18
غزال 216-14
غشال الصحون 83-14
غسالة 50-12
غسالة صحون 54-8
غسالة ملابس 101-3
غسل الملابس 101
غسل الملابس في ماء بارد 219-K
غسول أطفال 37-13
غشاء الخلية 194-6
غصن 210-2
غصن كبير / فرع 210-3
غصين 210-1
غضبان 43-29
غطاء 78-24
غطاء خارجي 90-25
غطاء شعر للحمام 108-1
غطاء مأخذ التيار الكهربائي 181-46
غطاء محرك السيارة (كثوت) 158-4
غطاء محور العجلة 158-9
غلاية / برّاد شاي 54-17
غوريلا 217-29
الغوص مع خزان التنفس 227-12
غوفر (سجناب أمريكي) 215-19
غير مرتاح 42-9
قاتورة الهاتف / التليفون 15-28
فأر (فئران) 63-28
فأر 215-18
فأرة (ماوس) 196-15
فأس 180-3
فاصلة 190-14
فاصلة عشرية 17-7
فاصلة عليا 190-16
فاصلة منقوطة 190-18
فاصوليا 69-8
فاكهة 67-9
الفاكهة 68
فان بضائع 156-13
فانلاق قطن أو تريكو 92-14
فانوس 226-22
فاوض على سعر 157-D
فبراير / شباط 21-26
- فتاحة علب 78-1, 146-8
فتاحة علب كهربائية 54-14
فتح حساب 132
فتحة أنبوب النفايات 51-26
فترة الاستعمار 198
فَقَس على المرافق 147-N
فجل 69-4
فحم 218-4
فخذ 106-19
فخذه حمل 70-14
فخزور(ة) 43-21
فراشة 214-19
فزانة / خبّازة 166-10
فراولة / فريز 68-14
فرح / عرس 22-2
فرس البحر 212-13
فرس النهر 217-43
فرشاة 108-14, 33-22
فرشاة أسنان 57-23, 109-22
فرشاة التواليت 57-20
فرشاة رسم 233-20
فرشاة طلاء 181-22
فرشاة طلاء أسطوانية 181-23
فرشاة مسح وحك 61-20
فرشة من الإسفنج 226-13
فرغ البنزين 162-E
الفرق 192-8
فرق الشعر 33-4
فرملة اليد 159-48
فرن 54-20
فرن لتحميص الخبز 54-15
فرن ميكروويف 54-13
الفرن / التور متعطل 63-15
فروة 216-19
فريق 229-3
فريق البحث والإنقاذ 145-20
فستان 86-3
فستان سهرة 89-18
فستان شبه رسمي 89-20
فستان للحوامل 88-5
فسيقية 224-5
فصا 121-29
فصفاة 177-5
فصول السنة 21
فطر (عيش غراب) 69-27
فطير الوافل 80-8
فطيرة 81-35
فطيرة بسكويت 80-6
فطيرة محلاة (بانكيك) 80-7
فطيرة مدورة (موفينية) 79-16
الفظ (فيل البحر) 213-32
فقاريات 194-12
فقدان السمع 115-2
فقدان القوى العقلية (خبل) 111-18
فترة 190-3
فقمة 213-34
فك 106-4

- فكر في المهمة E-191
فحل 20-211
فلفل حار 29-69
فلفل رومي / فلفل حلو 7-69
فلكة 37-180
فلكي / عالم فلكي 22-205
فلوت 1-238
فم 7-104
الغم 106
الفناء الأمامي والمنزل 53
الفناء الخلفي 53
فناء مربع 1-5
فناء مرصوف في الهواء الطلق 16-53
فئانة 6-166
فنجان 24-83
فنجان قهوة كبير 7-55
فنجان للشاي 6-55
فندق 184, 3-124
فنون 15-189
فنون اللغات 9-189
فني كمبيوتر (حاسوب) 12-182
فني كمبيوترات (حواسيب) 19-167
فنية سجلات طبية 39-168
فهد 34-217
فوط صغيرة رطبة 12-146
فوطية / منشفة صغيرة 6-57
فوطية تجفيف الأطباق 22-61
فوطية صدرية 5-37
فوطية يد 17-57
فول 17-72
فول الصويا 3-177
في أثناء الحالة الطارئة 147
في الموعد المحدد 29-161, 23-19
في صالة المطار 160
في غرفة الانتظار 118
في غرفة الكشف 118
فيتامينات 17-113
فيروزي / تروكواز 9-24
فيروس نقص المناعة البشرية 17-111
فيزيائي (عالم طبيعة) 33-195
فيضان 19-145
فيل 42-217
فيلم 22-235
فينوس 2-205
فيولونسيل (كمنجة كبيرة) 7-238
ق.ظ. (قبل الظهر) 4-18
قائمة التسوق 14-67
قائمة الطعام 7-82
قائمة الطعام في مقهى 81-80
قائمة منسدلة 8-197
قابس 16-234
القابض (الدوبرياج) 49-159
القارات 202
القارة المتجمدة الجنوبية (انتاركتيكا) 7-202
القاووس 6-212
قاضي 6-141
قاطع التذاكر / كسمري 13-152
- قشدة / قشدة حليب 41-81
قشر الجزر K-77
قصاصات النثار الورقية 3-239
قصيرة (ة) 6-32
قضاة 12-138
قضاة / قنصل (كلب الماء) 35-213
قضببان تسلق 14-224
قضيب أمان 10-59
قضيب مسك مانع للانزلاق 11-57
قطار 7-150
قطار نفقي / مترو أنفاق 12-151
قطارات لعب نموذجية 27-233
قطارة 45-195
قطر 37-193
قطرة للعين 31-113
قَطْع (قَرَط) البصل L-77
قَطْع 5-175
قَطْع التوفو في شرائح C-77
قَطْع النجاج إلى قطع صغيرة I-77
قَطْع الكرفس إلى مكعبات J-77
قَطْع سلك للتنظيف 5-61
قَطْع غيار سيارة 159-158
قطعة قماش مخرمة توضع تحت الطبق 11-55
قطعة لحم بقري مشوي (روزبف) 21-71
قطعة من الحلوى 37-73
قطن 6-177, 1-98
قطيفة 13-211, 10-99
قطيفة مضلعة 11-99
قف 1-154, D-6
قف عند الزاوية / الناصية D-155
قفاز 17-231
قفازات 6-90
قفازات تلتقي بعد الاستعمال 27-93
قفازات صوفية بلا أصابع 10-90
قفازات عمل 17-179, 17-92
قفازات غرفة العمليات 39-121
قفازات مطاطية 4-61
قفازات من اللثي 34-93
قفص صدري 48-107
قفل الباب 25-159
قفل بمزلاج ثابت 34-51
القفل مكسور 6-62
قل اسمك A-4
قل، "أهلا وسهلا" A-2
قلاند / عقود 10-95
قَلْب 6-239, 38-107
قَلْب O-77
قلعة من الرمل 12-225
قلقة (ة) 13-42
قلم تخطيطي 7-24
قلم تخطيطي العين 36-109
قلم جاف للتخطيط قابل للمحو 17-7
قلم حبر جاف 22-7
قلم حواجب 34-109
قلم رصاص 20-7
قلم صمغ 11-232
قلم كحل 35-109
- قاطع العشب / أكل العشب 12-176
قاطع دوار 16-232
قاطعة أوراق 22-183
قاتور (تسماح أمريكي) 37-213
قاعة اجتماعات 25-184
قاعة المحكمة 7-141
قاعة الولائم 14-185
قاعة حفلات 26-184
قاعة محاضرات 18-5
قاعدة 3-234, 20-194, 45-193
قاعدة السرير 18-58
قاعدة الشمعة 21-56
قائمة تثبيت 6-180
قبضة (أكرة) الباب 12-53
قبعات 11-95
قبعة 1-90
قبعة التخرج 7-206
قبعة التزلج على الجليد 11-90
قبعة الجراح 35-93
قبعة أو شمسية الصباح 26-58
قبعة رئيس الطهاة (الشف) 28-93
قبعة راعي البقر 18-92
قبعة صلبة 9-179, 1-92
قبعة من القش 23-90
قبل حدوث الحالة الطارئة 146
قبلي K-3
القد 5-212
قدر صغير 25-78
قدر طبخ 16-54
قدم 8-104
قدم ضماغط 19-98
قدمي صديقا I-3
قديمية 1-199
قراءة الوقت بالنظر إلى الساعة 18
قراءة فلتورة الهاتف / التليفون 15
قرادة 27-214
قراصيا (برقوق مجفف) 26-68
قرانيا 15-210
قرحة (كلو) 15-110
قرود 26-217
القرش 4-212
قرص 22-113
قرص طائر 27-231
قرص فيديو رقمي (دي في دي) 19-133
قرع 24-69
قرميد / طوب 12-178
قرن 21-216
قرنبيط 14-69
قرون الوعل 16-216
قِس C-17
قسائم (كوبونات) 15-67
قسم الأحذية 7-95
قسم المجوهرات 8-95
قسم المنتجات الزراعية 2-72
قش / برسيم 18-177
قشارة خضروات 15-78
قشدة (كريمة) حامضة 21-72
- قلنسوة / برنيطة 1-88
قلنسوة غرفة العمليات 37-121
قم بالتسجيل إلكترونيا A-160
قمماش قنب 17-233
قمماش من القنب لوقاية الأثاث والأرضية 54-181
قمة جبل 14-204
قمح 2-177
قمر صناعي / سائل 20-205
قمع 40-195
قميص 1-86
قميص بدون أكمام 11-96
قميص تي شيرت 4-86
قميص خاص لموظف الأمن 20-93
قميص داخلي (فانيليا) 1-91
قميص داخلي حراري 2-91
قميص ذو 3/4 (ثلاثة أرباع) كم 13-96
قميص ذو أكمام طويلة 14-96
قميص ذو أكمام قصيرة (نصف كم) 12-96
قميص طويل للنوم 28-91
قميص عمل / قميص شغل 2-92
قميص قصير بدون أكمام وبفتحات كبيرة للذراعين (قميص داخلي) 24-89
قميص متجدد (متكرمش) 19-101
قميص مكروي 20-101
قميص نوم للنساء 25-91
قميصول (سترة نسائية قصيرة) 21-91
قناع 9-239
قناع أكسيجين 24-161
قناع التزحلق على الجليد 15-90
قناع الجراح 36-93
قناع الغطس 6-225
قناع الوجه 32-93
قناع تنهوية وتنفس 7-92
قناع لاقف الكرة 15-231
قناع واقي 12-179
قناع واقي من الجسيمات 14-179
قنغذ البحر 21-212
قهوة 37-81, 33-73
قهوة بدون كافيين 38-81
القوات الجوية 16-138
القوات المسلحة 138
القوارض 215
قواعد 7-64
قواعد الكتابة 190
قوس 6-231
قوسمان 19-190
قولي، "مع السلامة" L-3
قومي بلاماء جملة N-8
قيادة سيارة تحت تأثير الخمر 5-142
قياس المساحة والحجم 193
قياسات 17
قيثار (جيتار) 9-238
القيق الأزرق / الزريراب 6-214
قيقب 12-210
قيود / كلبشات 2-141
قيوط (نناب أمريكي) 3-216
كائنات حية 1-194

- الكابيتول (مقر الكونغرس الأمريكي في واشنطن) 1-138
 كابينة الشاحنة 16-156
 كابينة الطيارين 10-161
 كاتب / موظف مكتبة 1-133
 كاتب المحكمة 12-141
 كاتبة / مؤلفة 64-169
 كاحل 23-106
 كارافان 9-156
 كارت / بطاقة 5-239
 كارت ذاكرة 20-235
 كاروهات 24-96
 كأس فارغ 10-23
 كأس للماء 22-83
 كأس للنبض 23-83
 كأس ممثلي 9-23
 كاشف أدخنة 29-51
 كافتيريا 14-5
 كاميرا فيلمية / كاميرا ٣٥ مم 21-235
 كاميرا رقمية (ديجيتال) 19-235
 كاميرا فيديو كمبيوترية 12-196
 كاميرا للأمن 19-50
 الكبار والأطفال 30
 كباس 50-181
 كعب لحم (كبيبة) 27-81
 كبد 40-107
 كبد 7-70
 كبسول أو طباق 26-99
 كبسولة 23-113
 كيل 13-196
 كيل عبور الطاقة 21-158
 كبير 4-96
 كبير جدا 5-96
 كتاب تلوين 13-59
 كتاب رقيق (رفيع) 8-23
 كتاب سميك (غليظ) 7-23
 كتاب صوتي 17-133
 كتاب مدرسي 25-7
 كتاب مصور 12-133
 الكتابة على لوحة المفاتيح 196
 كتالوج إلكتروني 11-133
 كتّان 2-98
 كتف 13-105
 كتلة تضريب 15-232
 كتيتب إسعافات أولية 2-117
 كتيتب الامتحان 1-10
 كتيتب دائرة تسجيل المركبات الآلية 1-136
 كتيتب 5-204
 كلمة 12-110
 كراسة بسلك 29-7
 كراسة تمارين 26-7
 كراسة ورق طويل 38-183
 كرة 42-59, 12-193
 كرة البوليفينيل 5-231
 كرة السلة 4-231, 8-229
 الكرة الطائرة 14-229
 كرة الطائرة 3-231
 كرة الطاولة 14-228
 كرة الفوتبول 21-231
 كرة القدم 12-229
 كرة القدم الأمريكية (الفوتبول) 11-229
 كرة الماء 15-229
 كرة المضرب (تنس) 15-228
 كرة ببسبول 18-231
 كرة قدم 12-231
 كرتون(ة) بيض 16-74
 كرز 11-68
 كرسي 11-7
 كرسي أمان لسلامة الأطفال بالسيارة 19-37
 كرسي بعجلات 9-113
 كرسي حجره الطعام 8-55
 كرسي ذو مسندين / فوتيه 22-56
 كرسي قابل للطي 5-102
 كرسي للشاطئ 22-225
 كرسي مرتفع 3-82, 6-37
 كرسي هزاز 21-37
 الكرش (كرشة) 8-70
 كرفس 9-69
 كركن (خرتيت) 28-217
 كرمة 22-210, 16-177
 كرنب / ملفوف 2-69
 كريم / معجون 25-113
 كريم أساس 40-109
 كريم للجسم / مرطب للجلد 9-108
 كريم مضاد للبهيمتامين 10-117
 كستيان 15-100
 كسرولة (طبق) خضار بالتوفو الجبني 77
 الكسور 192
 الكسور والكسور العشرية 17
 كسوف الشمس 16-205
 كشف الحساب البنكي 16-132
 كشف قليل التكلفة 1-122
 كشف نظر 6-136
 كشك التسجيل 2-160
 كشك الهواتف المحمولة (القبالة) 22-131
 كشك جراند 12-128
 كشكشة مائعة للأتربة 17-58
 كشمير 4-98
 كعب 24-106
 كعب استلام راتب 11-165
 كعب الحذاء 22-94
 كعب عالي 32-97
 كعب واطي 31-97
 كعكة 39-73
 كعكة الدونات 15-79
 كعكة جبن 34-81
 كعكة سريعة وسهلة 77
 كعكة من طبقات 33-81
 كف 15-106
 كف الحيوان ذي البرائن 20-216
 كل أطعمة صحية F-114
 كل يوم / يومياً 21-20
 كلاب 43-195
 كلارينت 2-238
 كلاسيكية 21-237
 كلب 11-215
 كلب البراري 22-215
 كلب إمداد / قضيب إمداد 20-98
 كلب غير مطيع 18-23
 كلب مطيع 17-23
 كلمة 1-190
 كلئي 1-11
 كلية / جامعة 7-188
 كلية 43-107
 كلية أهلية 6-188, 17-127
 كم 6-100
 كمامة ضد الغازات السامة 13-179
 كمان (كمنجة) 6-238
 كمان أجهر (كونتراباص) 8-238
 الكمبيوتر (الحاسوب) 196
 كمبيوتر (حاسوب) 17-183
 الكمبيوتر المكتبي 196
 كمبيوتر محمول 16-196
 كمثرى 4-68
 كن على دراية بالبيئة المحيطة بك 1-143
 كن مهنماً C-174
 كناديس (سرير مزدوج) 9-59
 كنية / أريكة 18-56
 كنزة فضفاضة / سترة رياضية
 بغطاء للرأس 22-89
 كنسية 30-237
 كنغر 44-217
 كنيسة 14-127
 كهربائي 9-62
 كهوف 7-220
 كوارت حليب 4-75
 كوارتر (ربع دولار) / ٢٥ سنتا 4-26
 كوال 45-217
 كوب زيت 2-75
 كوب صيدلي 39-195
 كوب من الدقيق 10-75
 الكوية 31-233
 كوز صنوبر 11-210
 كوسا 25-69
 كوع 12-106
 كولومبيا البريطانية 2-201
 كولونيا / عطر 6-108
 كولونيا بعد الحلاقة 30-109
 كومة سجاد طبيعي 25-53
 الكون 205
 الكونجرس 2-138
 الكونجرس القاري الأول 6-198
 كويك 5-201
 كيبيورد (لوحة أصابع) كهربائي 18-238
 كيس (أكياس) 7-74
 كيس البقالة 13-67
 كيس الماء الساخن 15-113
 كيس المكتسة الكهربائية 12-61
 كيس أمان هوائي 43-159
 كيس خس 31-69
 كيس دقيق 19-74
 كيس النوم 12-226
 كيس وسادة / مخدة 14-58
 الكيمياء 195
 كيميائي (عالم كيمياء) 25-195
 كيوي 22-68
 لا تتأخر عن الميعاد E-174
 لا تتسوق إلا على مواقع إنترنت مؤمنة H-143
 لا تتناول مع منتجات ألبان D-112
 لا تدخن G-114
 لا تشرب الخمر وتوقد سيارة G-143
 لا تشرب مشروبات كحولية F-112
 لا تفتح بابك للغباء F-143
 لا تقود سيارة أو تشغيل آلات ثقيلة E-112
 لا يستطيع التنفس N-116
 لاصق / لصيقة التسجيل 13-136
 لاصق 3-102
 لاعب 5-229
 لاقتات المرور 154
 لافتة شارع 26-129
 لافتة شقة خالية 7-50
 لافتاريات 13-194
 لاما 25-217
 لانتون السلامي 24-71
 لبادات للركب 19-179
 لبادة تحبير / مختمة 46-183
 لبادة تدفئة 13-113
 لبادة كفف 20-231
 لبادة لتغيير حفاز الطفل 2-59
 لبادة معقمة 6-117
 لبادة وقائية للطفل 4-59
 لباس تنكري 11-239
 لبلاب سام 25-210
 لبن / حليب مخفوق 14-79
 لثة 6-106
 لحاف 16-58
 لحام 63-169
 لحم 2-66
 لحم الحمل (الضأن) 70
 لحم الخنزير 70
 لحم بقر 70
 لحم بقري مقلي بالتقليب 6-76
 لحم بقري مملح (بلوييف) 22-71
 لحم خنزير مملح (بيكون) 1-80, 11-70
 لحم فخذ خنزير 9-70
 لحم فخذ خنزير مسلوق 5-76
 لحم للسلق (لحم معد للبخنة) 3-70
 لحم معد للشواء (روستو) 1-70
 لحم مفروم 4-70
 لحم مفروم مطبوخ في قالب 31-81
 اللحوم والدواجن 70
 لحية 6-33
 لخبطة / خريطة 8-64
 لسان 8-106
 لسعة حشرة 11-110
 لعب وألعاب 59
 لعبة دوارة بزئيرك 5-59
 لعبة لوحية 5-232

- لغات العالم 13-189
لغز 17-59
لغة (لغات) 11-74
لفت 16-69
لغة مناديل ورقية 23-74
لقيفة صوف أو قطن 22-233
اللغواء والتحية 2
لقمة ثقب 28-180
لوائح السلامة 6-164
اللوح الأم 5-196
لوح الكتف 28-107
لوح خشب حبيبي 20-181
لوح خشبي لركوب الأمواج المتكسرة 16-225
لوح خشبي مقاس ٢ بوصة × ٤ بوصة 19-181
لوح زجاجي في نافذة 16-178
لوحة الترخيص المعدنية 12-136
لوحة المفاتيح 5-14
لوحة تقطيع 27-54
لوحة رقم السيارة 12-158
لوحة فنية 9-56
لوحة للتزلج على الثلج 23-231
لوحة مفاتيح 14-196
لوحة منشورات 14-7
لون مائي 21-233
لويحات البلاك 12-119
لويحات تسقيف 20-178
اللؤلؤ 20-18
ليلك 23-211
ليم (ليمون أخضر أو حامض) 8-68
ليمون (ليمون أصفر) 7-68
ليمون الجنة (كريب فروت) 6-68
منزور (ثوب عمل ذو كمين) 8-92
مؤشر سهمي 12-197
مؤشر 14-197
مؤلف 15-133
مؤلف موسيقي / ملحن 14-199
المنوي 16
ماء 13-209
ماء بارد 10-57
ماء ساخن 9-57
مائة دولار 26
مأخذ التيار 28-58
مادة طاردة للحشرات 23-226
مارس / آذار 27-21
ماسحة 20-183
ماسورة العادم 15-158
مأسوي (تراجيديا) 14-237
ماشية 21-177
الماكولات البحرية وأطعمة شبيهة 71
ماكولات خفيفة 73
ماكولات مجمدة 72
ماكولات معلبة 9-146
ماكينة تصوير مستندات 23-183
ماكينة حلاقة 27-109
ماكينة حلاقة كهربائية 26-109
ماكينة خياطة 13-98
ماكينة سفرة للتتبع 11-180
- ماكينة طابع 11-135
مالج 13-178, 10-176
مأمور الحديقة أو المنتزه 2-220
مانجو 21-68
مانع لأشعة الشمس 8-108
مايو / أيار 29-21
مليونيز 23-79
مباراة بيسبول 2-44
مبارزة بالسيف 7-228
مبارة أقلام كهربائية 26-183
مبارة الأقلام الرصاص 23-7
مبرد أظافر 32-109
ميرمجات 10-196
مبشرة 2-78
مبكر 22-19
مبنى البلدية 8-124
مبنى خاص للمكتب 2-124
مبيض 8-101
متأخرا 24-19
متألم(ة) / مصاب(ة) بالأم 11-42
متحف الفنون 9-223
المتحكم في حركة السرير 27-121
مترجم شفهي / مترجم تحريري 35-168
المرتدة (ترومبون) 10-238
متزوج للمرة الثانية 24-35
متشابهتان ومختلفتان 28
متضايق / منزعج 28-43
متطلبات الحصول على الجنسية 140
متطوع 17-121
متغير 12-192
متنزهة للأطفال 18-37
متهم / مدعى عليه 5-141
متوازي أضلاع 33-193
متوتر(ة) 10-42
متوسط 3-96
متوسطة(ة) العمر 2-32
متوسطة(ة) الطول 5-32
متوسطة(ة) الوزن 8-32
مثار 22-43
مثانة 46-107
متبث الشعر 12-108
متقاب كهربائي 8-180
مثلث 32-193
مراجعة 12-145
المجزة 15-205
مجرفة خلفية 8-178
مجزة تشذيب 9-176
مجفف شعر بالهواء الساخن
(سيشوار) 18-108, 23-33
مجففة 13-50
مجلة 5-133
المجلدة / ذات الأجراس 38-213
المجلس التشريعي للولاية 23-139
مجلس الشيوخ 5-138
مجلس المدينة / المجلس البلدي 27-139
مجلس النواب 3-138
مجمد ضخم يمكن السير فيه 3-185
- المجموع / الإجمالي 9-27
المجموع 7-192
مجموعة دعم 15-115
مجموعة نجوم متألقة 14-205
مجهر (ميكروسكوب) 194
محار 71
محار رخوي 14-71
محاسبة 1-166
المحاصيل 177
المحافظة على نظافة المجتمع 148
المحاكمة العادلة 5-140
محامي 36-168
محامي دفاع 4-141
محب / عاشق 18-42
محيط 27-43
مختار 26-43
محدد موقع المصدر العالمي / عنوان موقع الإنترنت 4-197
مخرج 24-43
محرك / موتور 18-158
محرك أقراص محمول 8-196
محرك القرص الصلب 6-196
محرك بحث 6-197
محرك قرص دي في دي و سي دي روم 9-196
محطة الأوتوبس 7-124
محطة بنزين 10-125
محطة فضاء 18-205
محطة قطار 152
محطة قطار نفقي / محطة مترو أنفاق 11-151
محطة قطار نفقي 152
محفظة 13-94
المحكمة العليا 11-138
محل أجهزة إلكترونية 20-131
محل أحذية 10-130
محل أدوات لتحسين المنازل 20-127
محل أدوات مكتبية 21-127
محل أقمشة 99
محل الأدوات المعدنية / محل أدوات الحدادة 4-148
محل البقالة 73-72
محل آيس كريم 16-131
محل بطاقات معاينة / محل كروت 7-130
محل بيع الحلوى 17-131
محل بيع كتب 4-130
محل بيع ملابس الحوامل 19-131
محل تعديل الثياب 100
محل سوبرماركت 18-127
محل شرائط فيديو 20-129
محل لبيع الأثاث 8-126
محل لعب 5-130
محل لكعك الدونات 17-129
محل متعدد الأقسام 13-131
محل مجوهرات 2-130
محل منتجات الحيوانات المنزلية 6-130
محل موسيقي 1-130
محل نظارات (نظاراتي) 9-130
محل هدايا 5-184
محمصة الخبز (توستر) 6-54
- المحيط / الماء 1-225
محيط 6-204, 36-193
محيط خارجي 43-193
مخ 34-107
مخيز 19-127
المختبر 121
مختبر العلوم 195
مختبر حواسيب 15-5
مخترع 18-199
مخدة دبابيس / مدبسة 13-100
مخدرات ممنوعة 6-142
مخرج للطوارئ 25-51
مخروط 40-193
مخزن 17-50
مختصرة 26-53
مخطط (تصميم) طابق في مبنى 4-186
مخطط / مقلّم 20-96
مخطط بياني 15-192
مخفر الشرطة 6-124
مخفف الصدمة 8-158
مخففة (مضرب) بيض 20-78
مخففة 21-78
مخلب 2-214
مخمد الصوت (شكمان) 16-158
مذارس و مواد الدراسة 188
مذان (محكوم عليه) / سجين 15-141
مديرة منزل 34-168
مدخل 1-164
المدخل 50
مدخل الشقة 51
مدخل غرفة الطوارئ 121
مدخنة 5-53
مدرّب 2-229, 20-5
مدرجات 3-5
مدرسة 9-126
المدرسة 5
مدرسة ابتدائية 2-188
مدرسة إعدادية 3-188
مدرسة ثانوية 4-188
مدرسة حرفية / مدرسة تقنية 5-188
مدرسة للكبار 8-188
المدرع 8-216
المدعي العام / وكيل النيابة 10-141
مدفئة 40-159
مدلاة 35-95
مدمة / أداة لجمع العشب 8-176
مدير / مشرف 8-50
مدير 8-72
مدير حسابات 9-132
مدير صالة الطعام 11-185
مدير مكتب 8-182
المدينة / منطقة حضرية 1-52
المدينة 7-4
مدينة ملاهي 10-223
مذاق حمضي / متر 4-84
مذرتا الملح والفلفل 13-55
مذكرات لاصقة 39-183

- مصطلحات تاريخية 199
 مصعد 9-50، 21-131، 9-184
 مصفاة (للسوائل) 22-78
 مصفاة 17-78
 مُصلِّح / عامل تصليح 10-62
 مُصلِّح أفعال 11-62
 مصمم 2-175
 مصمم فنون تخطيطية 30-167
 مصممة تزيين الأراضي 5-176
 مصنع 3-126
 مصنع 175
 مصنع ملابس 98
 مصور 1-206
 مضاد للحموضة 28-113
 مضرب بيسبول 14-231
 مضرب تنس 2-231
 مضرم 19-54
 مضمار الجزيء / السباق 21-5
 مضيف / مضيفة طائرة 12-161
 مضيفة 2-82
 مطابقان 3-28
 مطر 161-160، 10-151
 مطب هوائي / اضطراب جوي 22-161
 مطبخ 15-83، 5-46
 المَطْبُخ 54
 المطبخ في مطعم 185
 مطبعة / محل لتصوير مستندات 18-129
 مطر حمضي 13-218
 مطرقة 1-180
 مطرقة ثقيلة / مرزبة 23-178
 مطرقة خشبية 2-180
 مطزّي للنسيج 6-101
 مطعم 14-125، 83-82
 مطعم وجبات سريعة 10-128
 مطفئة حريق 27-129
 مطفئة حريق 21-179
 مظلة للشاطئ 14-225
 المظهر 32
 معادلة / صيغة 34-195
 معادلة 13-192
 معارف خارج الولاية 2-146
 معافي / معافية 14-42
 معالج 14-115
 معالج صغير (ميكروبروسيسور) / وحدة المعالجة المركزية 4-196
 معالم 1-220
 معاون معلّم 16-5
 معبد يهودي 16-127
 معتدل 5-13
 معجم 30-7
 معجم مصوّر 31-7
 معجون أسنان 23-109
 معجون حلاقة 29-109
 معدات السلامة 179
 معدات المكتب 183
 معدات رياضية 231
 معدات مزرعة 12-177
- مسرب البولينغ (لعبة الكرة الخشبية) 4-222
 مسرح 23-127
 مسرحية 8-223
 مسرور 5-44
 مسطرة 13-17
 مُسكّرة (مستحضر تجميلي) 39-109
 مسكّن للآلام 26-113
 مسلات حياكة 23-233
 مسلسل تلفزيوني 5-236
 سمسار 34-180
 سمسار العقدة 38-180
 سمسار ملولب 35-180
 مسموح الدوران 5-154
 مُسَيِّنة / عجوز 5-30
 مسوّق بالهاتف / بالتليفون 60-169
 مشاة 14-128
 المشاركة مع آخرين في ركوب سيارة واحدة 1-219
 مشاكل الأسنان 119
 مشاكل المنزل وإصلاحها 63-62
 مشاكل خاصة بالمعوسات 97
 مشاكل في النظر 1-115
 مشبك الرف 21-194
 مشبك الملابس 10-101
 مشبك شعر 20-108
 مشبك ورق 31-183
 مشتاق إلى الوطن / شاعر بالحنين للوطن 20-43
 المشتري 5-205
 مشغّع 4-229
 مِشَد 15-91
 مشرف 8-165، 6-5
 مشرف على خط التجميع 4-175
 مشروب غازي / سودا 11-79
 مشروبات 73
 مشروبات غازية / سودا 34-73
 مشط 13-108، 21-33
 مشط مديب الأسنان 15-108
 مشغّل الأسطوانات (دي جاي) 4-64
 مشغّل فيديو 11-197
 مشمئز (ة) 7-42
 مشمس / صافي 9-13
 مشمش 12-68
 مشواة 21-54
 مصاب بالملل / سئم 25-43
 مصادر الطاقة 218
 مصارعة 17-228
 مصباح (أباجورة) 25-58
 مصباح أرضي 15-56
 مصباح الشرفة (الفراندة) 13-53
 مصباح القرملة 14-158
 مصباح أمامي 7-158
 مصباح بطارية 14-146
 مصباح خلفي 13-158
 مصباح يصنع من قرعة 10-239
 مصبغة / تنظيف جاف 2-128
 مصنّح البصر 6-115
 مصدر ضوئي 19-194
 مصرف المياه / بلاعة 7-57
- مريضة نوم للأطفال / بيجاما ذات قمين 27-91
 مزادة (قربة ماء) 24-226
 مزارع / فلاح 13-177
 مزارب 4-53
 مزرعة 9-52
 مزرعة كبيرة 10-52
 مزلج بخط دوليب 10-231
 مزلج جليد 9-231
 مزلق ذو عجلات 7-224
 مزهر (ذو أشكال وردية) 25-96
 مزيل التجمد 41-159
 مزيل المكياج 42-109
 مزيل رائحة العرق 5-108
 مزيّن بهداب (شراشيب) 34-99
 مزينة أظافر 38-168
 مزينة شعر / مصففة شعر 31-167
 مسؤول إحصار الطلبات 10-175
 المسؤول عن توظيف موظفين جدد 14-172
 مسؤول منتخب 32-139
 مسؤولة تنفيذية 5-182
 المساء 19-18
 المساحات 2-158
 مساحة مطاطية (سكويجي) 15-61
 مسار 3-208
 المسار الوظيفي 172
 مساعد النادل (الجرسون) 12-83
 مساعد الناظر 5-5
 مساعد طبيب 47-168
 مساعد طبيب أسنان 2-119
 مساعد مرضية معتمد 12-120
 مساعدة إدارية 3-166
 مساعدة النادل 13-185
 مساعدة رعاية صحية منزلية 32-167
 مساعدة طبيب أسنان 22-167
 مساكن الطلاب 8-52
 مساكن المسنين 11-52
 مسألة رياضية 192
 مسألة سهلة 23-23
 مسألة صعبة 24-23
 مسألة كلامية 11-192
 مسبح / حمام سباحة 22-184، 22-51
 مستأجر / ساكن 6-50
 مستحضر لغسل الفم 25-109
 مستخدم مساعد 20-177
 المستشفى 121-120
 مستشفى 18-154، 9-125
 مستطيل 29-193
 المستعمرون 2-198
 مستكشف 9-199
 مستلزمات المكتب 183
 مستودع 7-175
 مستوقد / مدفأة 13-56
 مسجد 5-126
 مسحاج / هارة النجار 57-181
 مسحاج تخديد 12-180
 مسحوق الغسيل 7-101
 مسدس 13-142
- مذئب 24-205
 مر عبر نقطة الأمن D-160
 مرآة 18-57
 مرآة الرؤية الجانبية 3-158
 مرآة كاملة الطول 6-58
 مرآة للرؤية الخلفية 35-159
 مراجيح 11-224
 مرارة 44-107
 مراسلة صحفية 52-169
 مرافق 5-48
 مرافق / من ذوي السنوات بين 13 و 19
 من العمر 11-31
 مربع 30-193
 مربع نصي 13-197
 مربعات ملونة 22-96
 مربعي مواشي 22-177
 مرة في الأسبوع 22-20
 مُرتاد مكتبة 3-133
 مرتان في الأسبوع 23-20
 مرتبة / فراش 20-58
 المرتفعات الجنوبية 17-201
 مرتفعات شيباباس 18-201
 مَرَج 20-204
 المرجان (الشعب المرجانية) 5-220
 مرجرين (سمن نباتي) 20-72
 المرحاض (التواليت) مسدود 19-63
 مرسل / ساعي 40-168
 مرشحة 21-181، 22-53
 مرصد 21-205
 مرض السكري 12-111
 مرض القلب 11-111
 مرض اللثة 11-119
 مرطب للهواء 12-113
 مرفاع (كوريك) 24-158
 مرفاع (ونش) 7-178
 مرفاع شوكي 12-175
 مرقاب الوظائف الحيوية 26-121
 مرقاق العجين / شوبك 30-78
 مركز الدفع 12-73
 مركز الطبيعة 208
 مركز بريدّي آلي 10-135
 مركز تجاري (مول) 131-130
 مركز تسوق 7-126
 مركز جيمبار (جيمنايوم) 24-184
 مركز رعاية أطفال 30-129
 مركز مؤتمرات 24-127
 مركز موارد 9-172
 مرهق / تعبان 32-43
 مرهم 24-113
 مرهم مضاد للجراثيم 11-117
 مرهم وافي من أشعة الشمس 10-225
 مروحة 19-55
 المريح 4-205
 مريض 18-121، 6-118
 مريض(ة) 12-42
 مريضة 11-92
 مريضة خصرية 30-93

- معدات مكسورة 4-179
معدة 41-107
معرض الأحياء المائية 7-222
معرض الصحة 122
معرض سيارات 4-126
معرض فرص العمل 13-172
معصرة ثوم 11-78
معطف (باطو) مطر 18-90
معطف (خارجي) / بطو (خارجي) 2-90
معكرونة رفيعة وطويلة (اسباجتي) 26-81
معلق 19-113
معلبات 72
معلم 8-5
معلمة / مدرسة 4-6
معلومات شخصية 4
محول 21-178
مغرفة 7-78
مغسلة عامة 1-128
مغلف بريد 40-183
مغنطيس 36-195
مغنولية 8-210
مفتاح 6-155
مفتاح 30-51
مفتاح البلوند 7-14
مفتاح الضوء 27-58
مفتاح النجمة 6-14
مفتاح أنابيب 47-181
مفتاح ربط 22-158
مفتاح ربط قابل للضبط 48-181
مفرش الطاولة 12-55
مفرش سرير / شرف 11-59
مفك براغي 30-180
مفك براغي مصلب الرأس 31-180
مقادير السوائل 75
مقادير المواد الجافة 75
مقارنة الملابس 97-96
مقاس واحد للجميع 6-96
المقاطعات البحرية 6-201
مقاطعات البروج (البراري) 3-201
مقال 4-190
المقام 6-192
مقارول 5-186
المقاييس 17
مقبرة 15-127
مقياس الهاتف / التليفون 3-14
مقياس تعديل تقريبي 24-194
مقياس تعديل دقيق 22-194
مقدم (إصبع قدم) الحذاء 23-94
مقدمة 6-190
مفر سياح الإنقاذ 21-225
مقشة / مكسنة 16-61
مقشرة أسلاك 42-181
مقص 16-100, 20-33
مقصورة 7-182
مقطع من خط 20-193
مقعد أمامي 51-159
مقعد أمان للطفل 53-159
- مقعد جامد (قاسي) 5-23
مقعد خلفي 54-159
مقعد طري (مريح) 6-23
مقعد مائل الظهر 27-161
مقعد مستقيم الظهر 28-161
مقعدة / أرداف 30-107
مقلمة أظافر 31-109
مقلمة الوشيع (الشجيرات) 11-176
مقهى 11-126
مقياس 7-155
مقياس البنزين 31-159
مقياس الحرارة 30-159
مقياس الزيت 29-159
مقياس حرارة (ترموتر) 11-118
مكالمة خارجية 32-15
مكالمة دولية 35-15
مكالمة محلية 31-15
مكالمة هاتفية / تليفونية على الإنترنت 20-14
مكان إعادة الزجاجات الفارغة 16-73
مكان العمل 164
مكان الميلاد 14-4
مكان تجمع 1-146
مكان لوقوف السيارة 5-128, 18-50
مكان مخصص للمعوقين لوقوف سياراتهم 6-128
مكتب 7-6, 3-164, 9-182, 183-182
مكتب الإدارة 12-5
مكتب الاستقبال والتسجيل 12-184
مكتب البريد 135-134
مكتب التأجير 51
مكتب بريد 11-125
مكتب تداول 2-133
مكتب سياحة / وكالة سفر 14-131
مكتبة 15-125, 17-5
المكتبة 133
مكسرات 36-73
مكسور الخاطر 16-42
مكشط 52-181
مكعب 38-193
مكعبات 19-59
مكسنة كهربائية 10-61
مكواة 13-101
مكواة شعر 17-108
مكوك / بكرة 21-98
مكوك الفضاء 19-205
مكياج 109
مكيس / معبئ أكياس 14-73
مكيف الهواء 39-159
ملء استمارة 4
ملاءة 13-58
ملاءة مفضلة 12-58
الملابس اليومية 86
ملابس التمرينات الرياضية 89
الملابس الداخلية وملابس النوم 91
الملابس الرسمية 89
ملابس العمل 88
الملابس الموسمية 90
ملابس النوم 91
- ملايس ثقيلة للتدفئة 6-146
ملايس داخلية طويلة 3-91
ملايس داخلية لكلا الجنسين 91
ملايس داخلية للرجال 91
ملايس داخلية للنساء 91
الملابس غير الرسمية 88
الملابس غير الرسمية والملابس العمل 89-88
ملايس للغسل (الغسيل) 1-101
ملايس مستعملة 2-102
ملايس مكان العمل 93-92
ملاحظ طاقم البستنة 4-176
ملاكمة 4-228
ملجأ 13-52
ملحقات المكسنة الكهربائية 11-61
ملعب 3-50
ملعب كرة 1-224
ملعب كرة السلة 7-229
ملعب كرة المضرب (تنس) 6-224
ملعقة 5-55
ملعقة خشبية 9-78
ملعقة شاي 31-83
ملعقة شاي من الملح 6-75
ملعقة شوربة 32-83
ملعقة طعام (سفرة) من السكر 7-75
ملعقة مبسطة 19-78
ملف بطاقات دوار 44-183
ملفوف حول الرأس 7-90
ملقاط 4-117
ملقط بوتقي 44-195
ملنظة 23-78
ملك 4-199
ملئع الأثاث 8-61
ممتلئ / شعبان 6-42
ممثّل 2-166
ممحاة (القلم الرصاص) 21-7
ممحاة 19-7
ممر 6-72
ممر الجراج 8-53
ممر المدخل الرئيسي 2-53
ممر المشاة 15-128
ممر دراجات 3-224
ممرض 16-120
ممرضة 44-168, 8-118
ممرضة جراحة 9-120
ممرضة مرخصة 10-120
ممرضة ممارسة مرخصة 11-120
ممرقّ الدروز (أداة فك الخياطة) 18-100
مسححة إسفنجية 6-61
مسكات الأبنية الساخنة 29-78
ممشاة (مشاية) 11-113
الممطر (معطف واقٍ من المطر) 21-90
ممطر 11-13
ممنوع الانعطاف إلى اليسار 8-154
ممنوع الدخول / اتجاه خطأ 2-154
ممنوع الوقوف 11-154
ممنونة أطعمة 16-185
مناديل للتنظيف 15-37
- مناديل مطهرة 23-61
مناديل ورق 3-54
مناطق التوقيت 19
المنابر الخلابية 2-162
المنافس / الخصم 30-139
منبه 24-58
منتجات الألبان 72
منتجات بقالة 72
منتجات للخبز 73
منتجات مزروعة بسماد طبيعي 2-84
منتصف الليل 21-18
منجلة / ملزمة 26-180
مندھش 30-43
مندوب خدمة عملاء 20-167
منديل رأس مزدان بالرسوم 16-92
منديل قماش للمائدة 26-83
منديل مائدة 10-55
المنزل 46
منزل ورفاء 53
منشار دائري 9-180
منشار معادن 5-180
منشار منحنيات 10-180
منشار يدوي 4-180
منشر الغسيل 9-101
منشقة للاستحمام 16-57
منشقة 33-113
منشورات دورية 4-133
منصة 5-206
منصة جلوس خارجية 2-240
منصة نقالة 13-175
منطقة الاستقبال 15-182
منطقة الامتحان 2-136
منطقة الانتظار 16-182
منطقة الصعود إلى الطائرة 9-161
منطقة عمل 16-154
منطقة فرز وتفتيش 4-160
منطقة للعب 11-130
منظار وائي 11-179
منظر بديع 21-23
منظر قبيح 22-23
منظف الفرن 3-61
منظف زجاج 14-61
منظف مطهر 18-61
منعم الشعر 11-108
منفذ الناقل التسلسلي العام (منفذ يو إس بي) 7-196
منفذ طاقة 42-159
منفج (ة) 15-42
منقّ للهواء 14-113
منقار 3-214
منقذ / سياح الإنقاذ 19-225
منقّط 21-96
منقوش 23-96
مهاجر 13-199
المهارات المطلوبة للمقابلات الشخصية 174
مهارات حرفية 170
مهارات للعمل في مكتب 171
مهارات هاتفية / تليفونية 171

- هيوط / وصول K-160
 هجرة 12-199
 هدف 7-231
 هدية 3-240
 هراوة / مضرب جولف 1-231
 هرة / قطة 9-215
 هرم 39-193
 هرمونيكاً 21-238
 هريرة (هرة صغيرة) 10-215
 هزلي (كوميدي) 13-237
 هضبة المكسيك 15-201
 هلال 10-205
 هلال / قمر أول الشهر 9-205
 هليون 26-69
 هناك زر مفقود 40-97
 الهندسة 17-192
 هوائي / إيريال 9-14
 هويات والعباب 233-232
 هوكي الجليد 13-229
 هيئة التمريض 120
 هيئة محلفين 8-141
 هيب هوب (راقصة) 26-237
 هيلولي 9-194
 الواجبات 140
 واحد كامل 1-17
 الواحد والعشرون 16
 الواحد وعشرون دقيقة 10-18
 الواحدة وأربعون دقيقة 12-18
 الواحدة والثلاث 10-18
 الواحدة والرابع 9-18
 الواحدة والنصف 11-18
 الواحدة وثلاثون دقيقة 11-18
 الواحدة وخمس دقائق 7-18
 الواحدة وخمسة عشر دقيقة 9-18
 الواحدة وخمسة وأربعون دقيقة 13-18
 الواحدة وعشر دقائق 8-18
 وادي 18-204
 وادي ضيق 17-204
 وافق K-12
 وافي من أشعة الشمس 7-108
 وفيات قصبية الرجل 13-231
 واقية الأذان 16-179
 وجبة عشاء مجمدة 28-72
 وجع أسنان 2-110
 وجه 44-193
 الوجه 106
 وحيد 17-42
 وردة 15-211
 وردة عنق / بمباغ / بابيون 16-89
 وردية 7-24
 ورق 6-211
 ورق الدوسيه 7-28
 ورق إنشاء 12-232
 ورق تغليف المونوم 23-72
 ورق تغليف بلاستيكي 24-72
 ورق تواليت 13-146, 19-57
 ورق حائط 8-59
- نصف 2-17
 نصف دولار / ٥٠ سنتاً 26
 نصف قطر 35-193
 نصف كوب من الزبيب 9-75
 نصلة / شفرة 27-180
 نظارات 7-115
 نظارات أمان 10-92
 نظارات سلامة 10-179
 نظارة شمس (واقية من الشمس) 27-90
 النظافة الشخصية 109-108
 نظام اتصال داخلي (إنتركوم) 5-50
 النظام الشمسي والكواكب 205
 النظام القانوني 141
 نظام الهاتف / التليفون الآلي 23-14
 نظام تحويل هاتفي / تليفوني 13-182
 نظام حقن الوقود 17-158
 نَظْف A-76
 نَظْف المكان من الأناض M-147
 نَظْم أفكارك G-191
 نعضان 3-42
 نعل الحذاء 21-94
 نفاثس / أشياء ثمينة 8-132
 نفايات خطيرة 12-218
 نفس اللون (ألوان مشابهة) 15-23
 النفط / البترول 6-218
 نغار الخشب 8-214
 نقالة مرضى 33-121
 نَظْح / نَقْح I-191
 نقد وعملة 17-146
 نقطة 11-190
 نقطة البداية 1-162
 نقطة نهاية 21-193
 نقطتان 17-190
 النقل العام 152
 النقود 26
 نكاف / أبو كعب 7-111
 نيكل / ٥ سنتات 26
 نمر 37-217
 نمر أمريكي 40-217
 نملة (نمل) 23-63
 نموذج للتفصيل (باترون) 22-99
 نملة بيضاء (نمل أبيض) 22-63
 نهاية الأسبوع (عطلة نهاية الأسبوع) 17-20
 نهر 3-204, 10-155
 نواة 29-195, 7-194
 النوع 16-4
 نوفمبر / تشرين الثاني 35-21
 تونية للأطفال 12-37
 نيو إنغلاند 11-201
 نيوترون 32-195
 الهاتف / التليفون 15-14
 هاتف / تليفون بالأجرة (تليفون عمومي) 23-129, 25-15
 هاتف / تليفون ذكي 27-15
 هاتف / تليفون لاسلكي 24-15
 هاتف / تليفون محمول أو خلوي 8-14
 هادي(ة) 8-42
- ميزان 41-195, 8-135, 3-72, 27-57
 ميزان بريدي 27-183
 ميزان بنائين / شقوق 29-180
 ميزانية 3-186
 ميكانيكي سيارات 5-166
 ميكروفون 18-234
 نائب الحاكم 21-139
 نائب الرئيس 9-138
 نائب رئيس الطهاة (سو شيف) 6-185
 ناب 48-217
 ناتشوز 7-79
 نادل / جرسون 8-82
 نادلة 56-169
 نادلة / جرسونة 8-83, 9-185
 نادي ليلي / ملهى ليلي 12-223
 نار المخيم 11-226
 ناشط سياسياً 17-199
 ناطحة سحاب / بناية عالية الارتفاع 13-127
 ناظر المدرسة / مدير المدرسة 4-5
 ناقح أوراق الشجر 2-176
 نافذة / شباك 7-136, 11-47, 17-56
 نافذة تقديم الأطعمة للسيارات 11-128
 النافذة مكسورة 5-62
 نافورة مياه للشرب 9-224
 ناقصي مشكلة G-8
 ناقل التروس 47-159
 ناقل حركة أوتوماتيكي 159
 ناقل حركة يدوي 159
 نايلون 12-99
 نبات منزلي 4-56
 نباتات 210, 5-208
 نبتة / فرخ 5-211
 نبتة صغيرة 4-211
 نبتة منزلية 27-211
 نيوتن 8-205
 نتائج الانتخابات 31-139
 نتيجة المباراة 1-229
 النتيجة 3-10
 النجاح في المدرسة 10
 نجار 14-166, 12-62
 نجم 13-205
 نجم البحر 16-212
 نحلة عسل 25-214
 نحيفة(ة) 9-32
 نخز / بلي 7-119
 نخل 14-210
 نرجس بري 25-211
 نزييف في الأنف 17-110
 نزيل 10-184
 نساء 3-30
 النسب المنوية 17
 نسخ مصورة من الأوراق المهمة 20-146
 نسخ مصورة من بطاقات الهوية
 وبطاقات الائتمان 19-146
 نشافة ملابس 4-101
 نشرة إعلانية 1-102
 نص 7-190
- مهلبى (أدابتور) 15-234
 مهتاج / متبيح 6-64
 مهد 20-59
 مهرجان ريفي 13-223
 مهملات ملقاة في الطرقات العامة 2-148
 مهندس 25-167
 مهندسة مبرمجات كمبيوتر (حاسوب) 18-167
 مهندسة معمارية 5-166
 مونيل 11-194
 مواد عازلة 14-178
 مواد مشعة 7-179
 المواسير مجمدة 16-63
 مواشي 15-177
 موصلات إلى المطار 152
 موتيل (فندق صغير) 12-126
 موجة 17-225
 موجة بحرية مبدية / تسونامي 17-145
 موجة حارة 13-13
 موز 2-68
 موز عنق 32-68
 موز غير ناضج (نئى) 31-68
 موز ناضج (مستوي) 30-68
 موس حلقة 28-109
 موسيقى 43-168
 موسيقى 3-64, 16-189, 238
 موسيقى الرجي 31-237
 موسيقى الكأبة (بلوز) 22-237
 موسيقى حية 1-84
 موسيقى صاحبة راقصة (روك أند رول) 23-237
 موسيقى عالمية 32-237
 موشور / منشور زجاجي 35-195
 موط 1-216
 موظف عالمية 32-237
 موظف استقبال 2-118, 9-165
 موظف الإيدخل 14-120
 موظف تنظيم الملفات 10-182
 موظف جمارك 17-161
 موظف دائرة تسجيل المركبات الآلية 3-136
 موظف فندق 11-184
 موظف مبيعات 53-169
 موظف مسؤول عن الشحن 14-175
 موظف / لة 13-5
 موظفة استقبال 51-169, 5-164
 موظفة الاستقبال 14-182
 موظفة بريد 49-169
 موظفة جدول الرواتب 10-165
 موعد 4-22, 1-118
 موفينية إنجليزية 5-80
 موقد 18-54
 موقد تخميم 16-226
 موقع إنشاءات 2-126
 موقف أوتوبيس 152, 16-129
 موقف أوتوبيس / موقف حافلات 13-151
 موقف سيارات أجرة (تاكسي) 18-152
 موقف للمعاقين 12-154
 مكوب استعراضي 1-239
 ميثاق الحقوق 13-198

- ورق سفرة 181-56
ورق طبع في رأسه اسم المؤسسة / قرطاسية 183-42
الورقات 26
ورقة 210-6
ورقة إبرية 210-10
ورقة الإجابات 10-2
ورقة بيانات طبية 121-24
ورم في الإصبع 110-16
وريد 107-37
الوزارة (مجلس الوزراء) 138-10
الوزرة (أوفرول) 88-6
الوزن 32
وسائل الاستجمام في الطبيعة 226
وسائل النجاح 10
وسائل النقل الأساسية 150
وسائل للحفاظ على الطاقة والموارد الطبيعية 219
وسادة / مخدة 58-11
وسادة كنية للزينة 56-2
وسط المدينة 124
وسيم(ة) 32-13
وشاح شتوي 90-5
وشم 32-18
وشية / مكوك 152-19
وصف الأشياء 23
وصف الشعر 33
وصف الملابس 96-97
وصف الناس 32
وصفة طبية (روشتة) 112-2
وظائف ومهن 166-169
وظيفة جديدة 172-3
وظيفة لمبتدئ 172-1
وعاء الطهي بالبخار 78-3
وعاء لتصريف النفايات 54-7
وعاء للسرير / نونية 121-23
وعاء للمهمات المعاد تدويرها 61-2
وعاء مهملات / صفيحة زبالة 51-23
وعاء مهملات 53-24
وعاء / حاوية جبن حلوم 74-17
وقاء للأذن من البرد 90-13
الوقت 18-19
وَقْع أسمك 4-D
وكيل تذاكر 160-3
وكيل تي إس إيه / مقتش أمن 160-5
ولايات المحيط الهادي / الساحل الغربي 201-7
ولايات جبال الروكي 201-8
ولايات منطقة الأطلنطي الوسطى 201-10
الولاية 4-8
ولد عمره ٦ سنوات 31-9
وليمة 239-13
يؤدي الخدمة في هيئة ملحقين 140-E
يأخذ أشعة سينية 119-B
يأخذ حماما / يستحم 108-B
يأخذ مذكرات بالإملاء 171-K
يأخذ/يحصل على مخالفة لتجاوز السرعة
القصوى 162-C
ياسمين 211-22
ياقة 100-4
- يبحث عن كتاب 133-B
يبرمج كمبيوترات 170-I
يبقى على اطلاع بما يجري 140-F
يبيع سيارات 170-K
يتحدث لغة ثانية 170-N
يتخزج 40-D
يتذوق 106-D
يترك بقشيشا 82-J
يتزلج على الثلج 230-V
يتزوج 41-K
يتساقط الثلج 13-12
يتسلفان القضبان 224-C
يتطوع 41-Q
يتعلم قيادة السيارة 40-E
يتغرغر 109-L
يتفرج على بيوت 49-H
يتقابل مع سمسار عقارات 49-G
يتقاعد 41-O
يتمنى / يفكر في أمنية 240-B
يتناول كمية مفرطة من الدواء 116-K
يتناولون الإفطار 38-E
يتناولون العشاء 39-S
يتوفى / يموت 41-R
يتولى / يحصل على الملكية 49-K
يتولى منصبه 139-D
يجري أعمالا بنكية على الإنترنت 132-C
يجز المرجة 176-A
يجتمع 175-C
يجمع أوراق الشجر بالمدمة 176-C
يجمع / تجمع القطع 170-A
يحاكم / يخضع للمحاكمة 141-D
يحدد موعدا لاجتماع 171-J
يحرر شيكا (شخصيا) 27-D
يحرق نفسه 116-H
يحزّم / يربط حزام الأمان 36-L
يحصد 177-B
يحصل على بطاقة مكتبة 133-A
يحصل على قرض 49-J
يحصل على وظيفة 40-F
يحضّر الطاولة 82-A
يحفر السن 119-D
يحكم بإدانة المتهم 141-E
يحبب 177-C
يخلق 109-M
يحمل الصينية 82-H
يحمل الطفل 36-A
يختبئ 240-D
يختر الغم 119-C
يخرج من الطريق السريع 153-J
يخرج من سيارة الأجرة (التاكسي) 153-F
يخرز / يدبّس 171-F
يخطب حبيبته 41-J
يخلو إطار السيارة من الهواء / تنام العجلة 162-F
يد 105-15
يد صغيرة 23-1
يد كبيرة 23-2
يدخل المدرسة 40-B
- يدخل بيانات 171-B
يدخل على الطريق السريع 153-I
يدخل في مناظرة 139-B
يدفع الضرائب 140-B
يدفع الفاتورة (الحساب) 82-I
يدفع نقدا 27-A
يدفع غرامة تأخير 133-E
يدق بالمطرقة 178-D
يدهن / يطلي 49-P
يذهب (يسير) فوق الجسر 153-B
يذهب / تذهب للفرش 39-Y
يترنّب (يسوّي) السرير 60-F
يترنّب الأثاث 49-Q
يترنّب أوراقا 171-E
يرجع / يصل إلى المنزل 39-R
يرسل وثيقة بالفاكس 171-G
يرشّح نفسه لمنصب عام 139-A
يرصد القرميد (الطوب) 178-B
يرقانة 214-20
يرقصون 64-A
يركّب البلاط 178-C
يركّب نظاما لرش المياه 176-H
يركض عبر الشارع 153-G
يركل 230-E
يرمي 230-A
يرى 106-A
يزرع 177-A
يزيل الأطباق من على الطاولة / ينتظف
الطاولة 82-G
يسابق 230-S
يساعد المرضى 170-B
يساعد زبونا 95-D
يسافر 41-P
يسبح 230-L
يستبدل 27-I
يستخدم بطاقة ائتمان 27-B
يستخدم بطاقة إهداء 27-E
يستخدم بطاقة خصم من الحساب 27-C
يسترخي 39-U
يستعرض السلع المعروضة للبيع 102-B
يستعمل مزبل رائحة العرق 108-C
يستعير كتابا 133-C
يستسخ ملاحظات 171-C
يستهل ضرب الكرة 230-P
يستيقظ 38-A
يسجّل 235-A
يسجل اسمه في الخدمة الانتقائية 140-D
يسجّل الطلب 82-E
يسجن / يودع السجن 141-G
يسدد دفعة الرهن العقاري 49-L
يسعل 110-A
يسكب الماء 82-C
يسمّد / يغذي النباتات 176-D
يسمع 106-B
يسوق شاحنة 170-E
يسوق عبر التلفون 153-K
يشاهد التلفزيون 39-X
- يشترى منزلا 41-M
يشحن 175-D
يشعر/تشعر بالودار (دوخة) 110-C
يشغل / ينزع 235-B
يشغل آلات ثقيلة 170-H
يشم 106-C
يصاب بإصابة / يصاب بأذى 116-C
يصاب بصدمة 116-B
يصاب بصدمة كهربائية 116-F
يصاب بنوبة قلبية 116-D
يصبح مواطنا 40-G
يصدر الحكم بمعاقبة المتهم 141-F
يصرف شيكا سياحيا 27-F
يصرف شيكا 132-A
يصفف الشعر 33-C
يصل لخط النهاية 230-T
يصلح أدوات منزلية 170-J
يصمم 175-A
يصنع 175-B
يصنع الأثاث 170-G
يصنع / يصوّر نسخا 171-D
يصوت في الانتخابات 140-A
يصير جدا 41-N
يضحك 44-A
يضمّر 230-B
يضع اللعب في مكانها 60-G
يضلّ الطريق / يتوه 162-B
يضيق البنطلون 100-D
يطبخ 170-C
يطبخ 196-A
يطبخ وثيقة على طابعة 171-I
يُطعم 36-C
يطفى الشمع 240-C
يطلب تسجيل المنافع العامة باسمه 49-O
يطلب من قائمة الطعام 82-D
يطلي / يدهن 178-A
يطول البنطلون 100-A
يظير طائرة 170-F
يطيع القانون 140-C
يعاني من حساسية 116-E
يعبر الطريق في غير المكان
المخصص لذلك 128-C
يعد الصحف للاستعمال ثانية 60-B
يعطس 110-B
يعلف / يقدم العلف 177-D
يعمل 38-K
يعمل الواجب المدرسي 39-T
يعمل في الحديقة 53-B
يعيد كتابا 133-D
يفادى العمل 38-N
يفرق 116-I
يفضل الأطباق أو الصحن 60-M
يفطس 230-K
يفغّي أغنية 238-B
يفحص النض 122-A
يفرح عنه / يطلق سراحه 141-H
يفزغ سلة المهملات 60-L

- يفقد الوعي A-116
 يفوز في الانتخابات C-139
 يقابل / تقابل الجيران R-49
 يقبله متمنيا له نوما مريحا P-36
 يقتلع (يخلع) السن F-119
 يقتلع العشب من أحواض الزهور G-176
 يقدم الوجبة F-82
 يقدم عرضا I-49
 يقرأ له N-36
 يقرسها الصقيع G-116
 يقص الشعر A-33
 يقصر البنطلون B-100
 يقع في غرام فتاة H-40
 يقود السيارة إلى مكان العمل / يذهب إلى العمل I-38
 يقود أوركسترا C-238
 يقوم بأعمال يدوية D-170
 يقومون بجولة سياحية A-220
 يكسر عظمة من عظامه P-116
 يكنس الأرضية بالمشقة J-60
 يكنس السجاد بالمكنسة الكهربائية H-60
 يلبس الحذاء لقياسها C-95
 يلبس ثيابه D-38
 يلتحق بالجامعة I-41
 يلتقط صورة فوتوغرافية A-206
 يلعب في فرقة روك أند رول D-238
 يلعبان الشدة H-233
 يلتف D-230
 يلقي C-230
 يلقي القبض على شخص مشتببه فيه A-141
 يلقي القمامة Q-60
 يلمس (يحبس باللمس) E-106
 يلون (يصبغ) الشعر D-33
 يمارس رياضة P-39
 يمثل أمام القضاء C-141
 يمرح G-196
 يمرر G-230
 يمسح الأرضية D-60
 يمسك بالخصم لإيقافه F-230
 يمشي كلبا F-129
 يملأ النخر E-119
 يموج الشعر B-33
 ينام / تنام Z-39
 يناير / كانون الثاني 25-21
 ينتظر (يقف) في الطابور B-94
 ينتظر الإشارة الضوئية B-128
 ينتقل إلى السطر التالي D-196
 ينتقي B-196
 ينزف M-116
 ينزل / يهبط الدرجات مشيا على قدميه D-153
 ينسخ وثيقة بماسحة H-171
 ينطلق R-230
 يتنظف الأسنان A-119
 يتنظف الأسنان بالخيوط K-109
 يتنظف الأسنان بالفرشاة J-109
 ينظفون المنزل O-39
 يهاجر / يهاجرون C-40
 اليوجا 4-122

Research Bibliography

The authors and publisher wish to acknowledge the contribution of the following educators for their research on vocabulary development, which has helped inform the principals underlying OPD.

- Burt, M., J. K. Peyton, and R. Adams. *Reading and Adult English Language Learners: A Review of the Research*. Washington, D.C.: Center for Applied Linguistics, 2003.
- Coady, J. "Research on ESL/EFL Vocabulary Acquisition: Putting it in Context." In *Second Language Reading and Vocabulary Learning*, edited by T. Huckin, M. Haynes, and J. Coady. Norwood, NJ: Ablex, 1993.
- de la Fuente, M. J. "Negotiation and Oral Acquisition of L2 Vocabulary: The Roles of Input and Output in the Receptive and Productive Acquisition of Words." *Studies in Second Language Acquisition* 24 (2002): 81–112.
- DeCarrico, J. "Vocabulary learning and teaching." In *Teaching English as a Second or Foreign Language*, edited by M. Celcia-Murcia. 3rd ed. Boston: Heinle & Heinle, 2001.
- Ellis, R. *The Study of Second Language Acquisition*. Oxford: Oxford University Press, 1994.
- Folse, K. *Vocabulary Myths: Applying Second Language Research to Classroom Teaching*. Ann Arbor, MI: University of Michigan Press, 2004.
- Gairns, R. and S. Redman. *Working with Words: A Guide to Teaching and Learning Vocabulary*. Cambridge: Cambridge University Press, 1986.
- Gass, S. M. and M.J.A. Torres. "Attention When?: An Investigation Of The Ordering Effect Of Input And Interaction." *Studies in Second Language Acquisition* 27 (Mar 2005): 1–31.
- Henriksen, Birgit. "Three Dimensions of Vocabulary Development." *Studies in Second Language Acquisition* 21 (1999): 303–317.
- Koprowski, Mark. "Investigating the Usefulness of Lexical Phrases in Contemporary Coursebooks." *Oxford ELT Journal* 59(4) (2005): 322–32.
- McCrostie, James. "Examining Learner Vocabulary Notebooks." *Oxford ELT Journal* 61 (July 2007): 246–55.
- Nation, P. *Learning Vocabulary in Another Language*. Cambridge: Cambridge University Press, 2001.
- National Center for ESL Literacy Education Staff. *Adult English Language Instruction in the 21st Century*. Washington, D.C.: Center for Applied Linguistics, 2003.
- National Reading Panel. *Teaching Children to Read: An Evidenced-Based Assessment of the Scientific Research Literature on Reading and its Implications on Reading Instruction*. 2000. <http://www.nationalreadingpanel.org/Publications/summary.htm/>.
- Newton, J. "Options for Vocabulary Learning Through Communication Tasks." *Oxford ELT Journal* 55(1) (2001): 30–37.
- Prince, P. "Second Language Vocabulary Learning: The Role of Context Versus Translations as a Function of Proficiency." *Modern Language Journal* 80(4) (1996): 478-93.
- Savage, K. L., ed. *Teacher Training Through Video - ESL Techniques: Early Production*. White Plains, NY: Longman Publishing Group, 1992.
- Schmitt, N. *Vocabulary in Language Teaching*. Cambridge: Cambridge University Press, 2000.
- Smith, C. B. *Vocabulary Instruction and Reading Comprehension*. Bloomington, IN: ERIC Clearinghouse on Reading English and Communication, 1997.
- Wood, K. and J. Josefina Tinajero. "Using Pictures to Teach Content to Second Language Learners." *Middle School Journal* 33 (2002): 47–51.

OXFORD PICTURE DICTIONARY

SECOND EDITION

4,000 words presented in clear, vibrant illustrations meet the needs of today's language learners

NEW! Intro pages present the most essential vocabulary for learners at all levels

NEW! Story pages promote reading development and critical thinking skills

WEB! Teacher website provides extra resources and reference material www.oup.com/elt/teacher/opd

| A complete vocabulary development program |

Dictionary available in Monolingual and 13 Bilingual Editions

Workbooks at 3 Levels

Readers

Audio Program

Instructional Support

Assessment

Professional Development

OXFORD
UNIVERSITY PRESS

www.oup.com

To order Oxford University Press publications, please see our latest catalog or contact your local Oxford office or sales representative.

2346 4230
FA 819976019474010
OXF PICTURE DIC ENG/AR

ISBN 978-0-19-474010-4

9 "780194" / 40104 "