

Essential Vocabularies for Listening

a fifth/ one fifth	consumerism	Fridge	monolingual	satisfactory
accommodation	consumption	full-time	nesting and feeding	schedule
accurate	contemporary	funding	newsletter	scholarship
acidity	continents	garage	non-smoking	scratch
advert	co-operative	gasworks	northern	separate
advisor/adviser	co-ordination	genre	noticeboard	seismic
airliners	cottage	get involved	nought	socks
analytical	counselling	glaciers	numeracy	south bank
anchor	counsellor	grasslands	nursery	Southern
ancient Egypt	course diary	gridlock	office assistance	souvenirs
annual	craftsman	ground floor	off-shore	specialist
anonymous	crisis	guided tour	olive oil	species
anthropology	crop sowing	habitat	oral exam	spies
antiques show	curiosity	hall of residence	organic farming	statistics
appeal	curtains	handouts	ornamental	status symbol
approximately	customer	healing power	overdue books	stick out
architecture	cycling	heat	oversea	stock
arrests	daily intake	hillsides	oversee	storey
assessed	deadline	homesickness	patches	studio flat
assessment	demolish	housing estates	permanent	submarine
associations	demonstration	human dimensions	piracy	submission
athlete	determination	illegal	poetry	subsidies
athletic	diagnosis	illiterate	poisonous	suite
attendance	discipline	immune system	postgraduate	supervisor
attitude	disposable	incinerate	power station	surveyor
battery life	dissertation	inherited	pricey	target
bibliography	distilled water	injury	priority	taught
bracelets	distortion	instalments	profit margin	tension
brick	door-to-door	intact	questionnaire	thesis
brochure	draft	intensive	quote	tide
café	earthquake	intensive farming	rainforests	tidy
café lounge	eco-friendly	journalism	raise money	traffic congestion
campus	economic	laboratory	rational thought	transit
career	economics	lane	real estates	triangular
careers service	elderly	leather	reception	trousers
cargo	embarrassed	lecturer	rectangular	tutorial
cathedral	embassy	line manager	refreshment	unemployed
century	embedded\	literate	refund	unreliable
charity	emotional	literature	regional	uphill
chequebook	encyclopedia	living quarters	rehearsal	vegetarian
circumstance	expansion	maintenance	reliable	venomous
clarification	experiment	majority	replacement	viewing shelter
clothing	extinguisher	markings	reputation	village
colleague	extreme diet	mass media	re-shoot	visual doorbell
community value	facilities	measurement	restoration, restorer	vocational
competition	financial	mechanism	retail	volunteers
computer-literate	first aid	meeting point	revisions	voucher
cone-shaped	flexible	methodology	riverside	warehouse
confidence	footage	minerals	role-play	waterproof
confident	footbridge	minister for health	roommate	well-developed
conservationist	footnote	ministry	route	withdrawal
consistent	fortnight	minority	rural	written exam