

B1 Wordlist Unit 6

adopt O₁₁ <i>v</i> /ə'dɒpt/	_____	They have decided to adopt a child.
bad manners O₁₁ <i>phr</i> /bæd 'mænəz/	_____	I've heard that in other countries it's bad manners to talk when another person is speaking.
best-selling O₁₁ <i>adj</i> /,best 'selɪŋ/	_____	Susan Cain is the author of the best-selling book <i>Quiet</i> .
characteristic O₁₁ <i>n</i> /,kærəktə'rɪstɪk/	_____	What do you think are the main characteristics of introverts?
confident O₁₁ <i>adj</i> /'kɒnfɪdənt/	_____	She's confident about her exams.
couple O₁₁ <i>n</i> /'kʌpl/	_____	Nicole and Paul make a lovely couple.
creative <i>adj</i> /kri'eɪtɪv/	_____	He's quite creative and often has new ideas.
dishonest O₁₁ <i>adj</i> /dɪs'ɒnɪst/	_____	It was dishonest of him to say that.
disorganized <i>adj</i> /dɪs'ɔ:ɡənəɪzd/	_____	His manager is a bit disorganized. His office is a mess.
extrovert <i>n</i> /'ekstrəvɜ:t/	_____	She's an extrovert and confident in a large group of people.
fair O₁₁ <i>adj</i> /feə(r)/	_____	Do you think it was fair of her to say that?
father-in-law <i>n</i> /'fɑ:ðərɪnlɔ:/	_____	My father-in-law enjoys gardening.
flatmate <i>n</i> /'flætmeɪt/	_____	My flatmate is quite lazy. He never does the washing up.
friendly O₁₁ <i>adj</i> /'frendli/	_____	He's a very friendly person.
get divorced O₁₁ <i>phr</i> /,get dɪ'vɔ:st/	_____	You get divorced only if your marriage goes wrong.
hard-working O₁₁ <i>adj</i> /,hɑ:d 'wɜ:kɪŋ/	_____	She's a very hard-working person and works long hours.
honest O₁₁ <i>adj</i> /'ɒnɪst/	_____	Mia's an honest person – she always tells the truth.
impatient O₁₁ <i>adj</i> /ɪm'peɪjnt/	_____	She's a bit impatient. She doesn't like waiting for things.
impolite <i>adj</i> /,ɪmpə'laɪt/	_____	I think it's a bit impolite to say that.
impossible O₁₁ <i>adj</i> /ɪm'pɒsəbl/	_____	It was impossible to sleep because it was so hot.
introvert <i>n</i> /'ɪntrəvɜ:t/	_____	I'm an introvert. I find it easier to express myself in writing than speaking.
mother-in-law <i>n</i> /'mʌðərɪnlɔ:/	_____	Your mother-in-law is your husband or wife's mother.
necessary O₁₁ <i>adj</i> /'nesəsəri/	_____	Was it necessary to speak to me like that?
patient O₁₁ <i>adj</i> /'peɪjnt/	_____	I'm patient and don't mind if things take a long time.
possible O₁₁ <i>adj</i> /'pɒsəbl/	_____	It's possible she will arrive shortly.
related O₁₁ <i>adj</i> /rɪ'leɪtɪd/	_____	Did you know that Pascal and Isabelle are related to each other?
romantic O₁₁ <i>adj</i> /rəʊ'mæntɪk/	_____	They are in a romantic relationship.
separate O₁₁ <i>v</i> /'sepəreɪt/	_____	My parents separated when I was eight.
shy O₁₁ <i>adj</i> /ʃaɪ/	_____	He's quite a shy person and is often nervous about speaking to people.
slurp <i>v</i> /slɜ:p/	_____	It sounds like a competition to see who can slurp the loudest.
smart O₁₁ <i>adj</i> /smɑ:t/	_____	He's really smart. He knows everything about computers.
sociable <i>adj</i> /'səʊʃəbl/	_____	They're very sociable people and enjoy having parties.
stepmother/father <i>n</i> /'stepmʌðə(r), -fɑ:ðə(r)	_____	My father married my stepmother when I was 12 years old.
stupid O₁₁ <i>adj</i> /'stju:pɪd/	_____	I think he was really stupid to leave his job.
twins O₁₁ <i>n, pl</i> /twɪnz/	_____	My sister gave birth to twins yesterday. A boy and a girl!
unfair O₁₁ <i>adj</i> /,ʌn'feə(r)/	_____	I think it's unfair that not everyone was invited to the party.
unfriendly O₁₁ <i>adj</i> /ʌn'frendli/	_____	I think she's a bit unfriendly.
unkind O₁₁ <i>adj</i> /,ʌn'kaɪnd/	_____	It was a bit unkind of him to do that.

Name _____

Navigate

B1 Wordlist Unit 6

unlucky **O₁₁** *adj* /ʌn'ɪlʌki/

We've been so unlucky with the weather.

unnecessary **O₁₁** *adj* /ʌn'nesəsəri/

That's a bit unnecessary. There was no need to say that.

unpleasant **O₁₁** *adj* /ʌn'pleznt/

I find the smell of peanut butter a bit unpleasant.

unsociable *adj* /ʌn'səʊfəbl/

He hates going out and is quite unsociable.

untidy **O₁₁** *adj* /ʌn'taɪdi/

The children are so untidy. Look at their bedroom!

usual **O₁₁** *adj* /'ju:ʒuəl/

The journey to university took longer than usual.

workplace *n* /'wɜ:kpleɪs/

In the USA especially, many schools, universities and workplaces are less interested in introverts than in extroverts.