

EI 4205 VOCABULARY LIST - AMERICAN ENGLISH FILE 4A - 4B (Second Edition)

This list is to be used as a reference to review vocabulary. It is highly recommended to check the book to have a thorough analysis of all lexical contents.

Abbreviations

v = Verb

n = Noun

adj = Adjective

adv = Adverb

exp = Expression/Collocation

idm = Idiom

ph=Phrase

prep=Preposition

UNIT 5A		
Word	Definition	Examples
approach (n)	method, procedure, strategy.	He has a relaxed approach to life.
aside from (prep)	except for one thing, sth. is true; apart from.	Aside from hanging about in the street, there's nothing for kids to do here.
assess (v)	to evaluate, to judge, to analyze.	Exams are not the only means of assessing a student's ability.
astonished (adj)	very surprised.	A: Were you surprised to hear that the boss is leaving? B: I was astonished . I really wasn't expecting it.
avalanche (n)	a large amount of snow and ice that suddenly falls down a mountain.	According to rescue workers, it will take several hours to dig people out of the avalanche of snow.
be (feel) down (exp)	to be sad or depressed.	He's been feeling really down since his wife went away.
be scared stiff (exp)	to be terrified.	I was scared stiff when I heard someone in our kitchen in the middle of the night.
be sick and tired of (exp)	to be fed up or irritated.	I'm sick and tired of hearing your complaints about your job.
be worn out (exp)	to be exhausted.	I'm absolutely worn out . I want to relax and put my feet up.

bewildered (adj)	extremely confused.	A: What don't you understand in the report? B: I'm just completely bewildered by so many facts and figures.
bite (n)	an act of biting (To bite: To use your teeth to cut into or through sth).	"You eat a sandwich one bite at a time".
breath (n)	the air that goes in and out of your body through your nose or mouth.	I could smell whisky on his breath .
breathe (v)	to take air into your lungs through your nose or mouth and let it out again.	The instructor told us to breathe in deeply and then breathe out slowly.
bury (v)	to hide sth in the ground.	If an avalanche strikes, skiers can be buried alive by snow.
cadet (n)	a young person who is training to become an officer in the police or armed forces.	In Air force survival school try to teach new cadets how to react in case of a life or death crisis or emergency.
challenge (n)	a new or difficult thing that tests your abilities.	I was bored with my job and felt I needed a new challenge .
complain (v) ¹	to say that you are annoyed, unhappy or not satisfied about something or somebody.	Yossi and Kevin began to get fed up with their friend Marcus because he was complaining about everything.
confront (v)	to deal with a problem or difficult situation.	We need to confront these problems before it's too late.
coolly (adv)	in a way that is not friendly, interested or enthusiastic; in a calm way.	Everyone must think this situation through calmly and coolly .
coverage (n)	the amount or way that something covers an area.	What would you do if you were hiking alone in the mountains and you got completely lost (without phone coverage)?
deal with (v)	to solve a problem, perform a task, etc.	Survival means dealing with a huge life-or-death problem, one that you may not be able to solve quickly or all at once.
delighted (adj)	incredibly happy.	A: So can you come to dinner next week? B: Yes, we'd be delighted to.
despair (v)	to feel that a situation is so bad that nothing you can do will change it.	He also reminds us that apart from staying calm and not despairing , knowing the right thing to do in a crisis is also vital.

¹ The word is part of an activity which is not included in this semester's syllabus (pages 46-47). However, given its common use, it remains in the handout.

desperate (adj)	with little hope, and ready to do anything to improve the situation.	A: Hi, Sue. What's the matter? B: I was just robbed! Please come quickly. I'm desperate .
devastated (adj)	extremely upset.	A: How did your parents react when you told them you and Susan had separated? B: They were devastated .
disappointed (adj)	upset because something you hoped for has not happened or been as good, successful, etc. as you expected.	A: What did you think of the movie? B: To be honest, I was a little disappointed .
eventually (adv) ²	at the end of a period of time or a series of events.	Eventually they decided to abandon the search for the village and just to hike back to the town of Apolo.
face (v)	to deal with a difficult situation.	Emergency services are facing additional problems this winter.
fed up (adj)	bored or frustrated and unhappy.	I'm really fed up with my job. I think I'm going to quit.
freeze (v)	to stop moving suddenly because of fear, etc.	A: How do you think you would react in a life or death emergency situation? B: I'd " freeze " and wouldn't be able to do anything.
get out (v)	to escape from a place.	He was determined to get out of prison.
goal (n)	objective.	The key to survival is to slow down and divide the challenges into small, manageable tasks, one goal at a time, and one decision at a time.
grateful (adj)	thankful.	She was grateful to them for letting her stay at their house.
hike (v) ³	to go for a long walk in the country.	We're going to hike to the top of that hill over there.
homesick (adj)	sad because you miss your family and home.	Most people get homesick the first time they leave home.
horrified (adj)	extremely shocked or disgusted.	A: How did you feel when you heard the news? B: I was absolutely horrified . It was such an awful accident.
injured (adj)	physically hurt.	The car accident left him seriously injured .

² The word is part of an activity which is not included in this semester's syllabus (pages 46-47). However, given its common use, it remains in the handout.

³ Idem.

insolvable (adj)	admitting no solution.	No problem is insolvable if people are willing to consult with others, he said.
instead of (adv)	in the place of sb/sth; by contrast.	Now I can walk to work instead of going by car.
intruder (n)	a person who enters a building or an area illegally.	What would you do if you woke up in the middle of the night and thought that you could hear an intruder in your home?
jump for joy (exp)	to be extremely happy.	He finally passed his driver's test. He's jumping for joy!
lock (v)	to put sth in a safe place and lock it.	A: What would you do if you woke up in the middle of the night and thought that you could hear an intruder in your home? B: I'd lock myself in a room and call the police.
manageable (adj)	able to be dealt with or controlled easily.	The key to survival is to slow down and divide the challenges into small, manageable tasks, one goal at a time, and one decision at a time.
not believe one's eyes (exp)	to be astonished.	When I saw her, I couldn't believe my eyes . She looked ten years younger!
overcome (v)	to succeed in dealing with or controlling a problem.	He finally managed to overcome his fear of flying.
oversleep (v)	to sleep longer than you intended.	Why are you so late? Did you oversleep again?
overwhelmed (adj)	unable to react because the emotion is too strong.	A: So do you like the watch? B: I love it. I'm completely overwhelmed - I don't know what to say!
panic (v)	to have a sudden strong feeling of fear or worry and be unable to think clearly or calmly or decide what to do.	Don't panic! We'll soon get you out of there.
quit (v)	to leave your job, school, etc.	He quit his job after an argument with a colleague.
raft (n)	a flat structure made of pieces of wood tied together and used as a boat or floating platform.	What happened to Kevin and Yossi on the raft ?
rate (n)	percentage, proportion, standard.	American research has shown that the survival rate in all air crashes is historically 95.7 percent.

relieved (adj)	feeling happy because something unpleasant has stopped or has not happened.	I was relieved to hear that they'd arrived safely.
safety (n)	security.	The debate so far has focused mainly on safety issues.
scream (v)	to make a loud high noise with your voice because you are hurt, frightened, excited etc.	The baby had a bad stomachache, and screamed all night.
seat pocket	a small piece of material like a small bag added to a seat to carry things in it.	She told everyone to put drink glasses into the seat pockets ahead of them.
slow down (v)	to start doing things at a slower speed.	The key to survival is to slow down and divide the challenges into small, manageable tasks, one goal at a time, and one decision at a time.
still (adj)	not moving; calm and quiet.	The kids found it hard to stay still ; Keep still while I brush your hair.
stunned (adj)	very surprised and unable to move or react.	I just sat there stunned , watching it all on television.
thrilled (adj)	very excited.	She was thrilled at the idea of flying to Europe.
upset (adj)	unhappy when something bad happens.	Kate was terribly upset when her dog disappeared.
whisper (v)	to speak very quietly so that other people cannot hear what you are saying.	You don't have to whisper , no one can hear us.

UNIT 6B

Word	Definition	Examples
aware (adj)	Noticing that something is present, or that something is happening.	They suddenly became aware of people looking at them.
back up (v)	To say that what somebody says, etc. is true.	The writer doesn't back up his opinions with examples.
be fast asleep (exp)	Sleeping very deeply.	Robert Wood often gets up in the middle of the night and goes downstairs to the kitchen. He starts cooking - and he does this while he is fast asleep .
blanket (n)	A large cover, often made of wool, used especially on beds to keep people warm.	It's cold tonight—can I have another blanket ?
blind (n)	A covering for a window, especially one made of a roll of cloth that is fixed at the top of the window and can be pulled up and down.	The brightness of the window blind told her that the sun was clear.
breathe (v)	To move air into and out of the lungs.	Some people make a loud noise when they breathe , in other words, they snore.
century (n)	A hundred years.	Life in the 19th century was very different from what it is now.
comforter (n)	A type of thick cover for a bed.	There was no furniture in the room, just a comforter on the floor, and only one tiny window.
darkness (n)	The lack of light, especially because it is night.	Where I grew up, I always used to sleep in complete darkness .
deep (adj)	Profound.	A person in a deep sleep is difficult to wake.
distinct (adj)	Clearly noticeable.	An American historian, Roger Ekirch, has done a lot of research that shows that until the end of the 18th century humans used to sleep in two distinct periods, called "first sleep" and "second sleep".

embarrassing (adj)	Making you feel shy, awkward or ashamed.	It was so embarrassing having to sing in public.
environment (n)	The physical conditions that somebody/something exists in.	They have created an environment in which productivity should flourish.
fall asleep (exp)	To begin to sleep.	Have you ever fallen asleep at an embarrassing moment, e.g., during a class or in a meeting?
flu (n) (influenza)	An infectious disease like a very bad cold, that causes fever, pains and weakness.	The whole family has the flu .
gamer (n)	The word for a person who plays a lot of video games.	Jayne Gackenbach studied the dreams of regular video gamers and non-gamers and found that people who frequently played video games experienced "lucid" dreams more often.
get over (v)	To deal with or gain control of something.	Have you ever flown long haul? Where to? Did you get jet lag? How long did it take you to get over it?
haul (n)	The distance covered in a particular journey.	Have you ever flown long haul ? Where to? Did you get jet lag? How long did it take you to get over it?
jet lag (n)	The feeling of tiredness and confusion that people experience after making a long journey by plane to a place where the time is different from the place they left.	I'm still suffering from jet lag after my trip to Australia.
last (v)	To continue to exist.	The meeting lasted two hours.
likely (adv)	Very probably.	The illness was caused, most likely , by a virus.
loyal (adj)	Staying faithful to somebody and supporting them.	She's very loyal to her friends.
lucid (adj)	Able to think clearly, especially during or after a period of illness or confusion.	In a rare lucid moment, she looked at me and smiled.
nap (n)	A short sleep, especially during the day.	Do you ever take a nap after lunch or during the day? How long do you sleep for? How do you feel when you wake up?
nightfall (n)	The time in the evening when it becomes dark.	He wanted to be home before nightfall .
nightmare (n)	A very upsetting or frightening dream.	Do you usually have nightmares or recurring dreams?
oversleep (v)	To sleep for longer than you intended to and so wake up late.	Have you ever overslept and missed something important? What was it?
pattern (n)	A particular way in which something is done, is organized, or happens.	Weather patterns have changed in recent years.

pillow (n)	A rectangular cloth bag filled with soft material, such as feathers or artificial materials, used for resting your head on in bed.	They get into bed and put their head on the pillow .
pray (v)	To speak to God.	Let us pray for the victims of this terrible disaster.
rare (adj)	Not common; very unusual.	Doctors diagnosed her as having a rare neurological disorder called Kleine-Levin Syndrome, also known as "Sleeping Beauty Syndrome".
recurring (adj)	That happens again and again.	Poverty is a recurring theme in her novels.
scary (adj)	Frightening.	I had a really scary dream last night.
set (the table) (v)	To put a cloth, knives and forks, etc. on the table in preparation for a meal.	Could you set the table for lunch, please?
sheet (n)	A large piece of thin cloth used on a bed to lie on or lie under.	Have you changed the sheets (= put clean sheets on the bed)?
sleep like a log (exp)	To sleep very well.	Nothing can wake me up. I usually sleep like a log ; With a full stomach and a warm blanket, I slept like a log.
snore (v)	To breathe in a very noisy way while you are sleeping.	Have you ever had to share a room with someone who snores ? Was this a problem?
spill (spilled-spilled) (spilt-spilt) (v)	To flow over the edge of a container by accident; to make liquid do this.	Thousands of gallons of crude oil were spilled into the ocean.
spinach (n)	A vegetable with large dark green leaves that are cooked or eaten in salads.	I should also think about having a protein shake with spinach for breakfast every morning.

stay up (v)	To go to bed later than usual.	We stayed up half the night talking.
syndrome (n)	A medical condition, often an unusual one.	Doctors diagnosed her as having a rare neurological disorder called Kleine-Levin Syndrome , also known as "Sleeping Beauty Syndrome".
threat (n)	The possibility of trouble, danger or disaster.	There is a real threat of war.
turn around (v)	To change position so as to face the other way.	Someone called her name and she turned around .
wander (v)	To walk slowly around or to a place, often without any particular sense of purpose or direction.	The child was found wandering the streets alone.
yawn (v)	To open your mouth wide and breathe in deeply because you are tired or bored.	They often open their mouth and yawn .

UNIT 7A

Word	Definition	Examples
argue (v)	To disagree with someone in words, often in an angry way.	They were arguing about how to spend the money.
argument (n)	A situation in which two or more people disagree, often angrily.	She had a big argument with her husband. It started after the woman fell through a hole in the rotten floor of their home and she blamed her husband.
deal with (v) ⁴	To take the necessary action, especially in order to solve a problem; to handle.	The way you deal with emotions is learned in your family.
gender (n) ⁵	The physical and/or social condition of being male or female.	Discrimination on the basis of race, gender , age or disability is not allowed.
swear word (n) ⁶	A rude or offensive word.	All swear words , even mild ones such as 'damn', were deleted from the text.
upbringing (n) ⁷	The way that parents look after their children and teach them to behave.	Northam says, "Everything goes back to our upbringing , the stereotypical stuff we have all been fed."
upset (adj)	Unhappy and worried because something unpleasant or disappointing has happened.	Sorry, but I'm too upset to speak to anyone at the moment.
VERBS OFTEN CONFUSED		
Verb	Definition	Example
realize (v)	To understand or become aware of a particular fact or situation. It is a cognitive event, something which involves thinking about a situation.	Did you realize what time it was when you came in? (That is, did you understand that you were late?)

⁴ The word is part of an activity which is not included in this semester's syllabus (page 65). However, given its common use, it remains in the handout.

⁵ Idem.

⁶ Idem.

⁷ Idem.

notice (v)	To see, hear or become aware of something. It is more of a physical event in which something comes to our attention through our senses.	Did you notice what time it was when you came in? (That is, did you happen to see the clock?)
rise (rose - risen) (v)	To go up. It is an intransitive verb, that is, it doesn't require an object.	The water level in the river is rising .
raise (raised - raised) (v)	To make something go up. It is a transitive verb, that is, it requires an object to cause the motion.	Don't raise your voice when you are having an argument.
avoid (v)	To try not to do something.	We took the freeway to avoid getting stuck in downtown traffic.
prevent (v)	Stop something from happening.	There is a new road safety campaign to prevent accidents.
argue (v)	To speak angrily to somebody.	Teenagers often argue with their parents.
discuss (v)	To have a conversation about something; to talk over. It is more neutral and less hot-headed, in many circumstances.	I think we need to discuss our new marketing plan.
remember (v)	To bring to mind or think about again. This verb always takes an object. 'Remember + Infinitive (to do)' refers to someone who remembers to do something. 'Remember + Gerund (ing form)' refers to a memory of a past event.	Please remember to lock the door before you go out.
remind (v)	To make someone remember. This verb <u>always</u> takes an object.	Remind me to call my mother later - it's her birthday.
hope (v)	Want something to happen.	I hope she'll come to the party. I'd really like to see her.
wish (v)	Want something to be true even if it is unlikely.	I wish I were a little taller.
expect (v)	Think something is going to happen.	I'm not expecting to pass - I've only had a few lessons.
wait (v)	To stay where you are until something happens.	We'll have to wait half an hour for the next train.
mind (v) (used in questions and negatives)	To get annoyed or upset.	Mandy didn't invite me to her party, but I don't mind .
matter (v)	To be a problem.	It doesn't matter if we are a little late.
steal (stole- stolen) (v)	Take something that is not yours. The object of steal must be a thing.	Oh no! Somebody stole my bike!

rob (bed) (v)	To take something that is not yours from a person or a place. The object must be a person or place, not a thing.	The men had been planning to rob the bank.
look (v)	Physical appearance.	Carol doesn't look very well. I think she's working too hard.
seem (v)	General impression.	When I spoke to him on the phone, I thought he seemed very friendly.
beat (v)	To defeat somebody	The Dallas Cowboys beat the New York Jets 28 - 10.
win (v)	To be successful in a competition.	The Dallas Cowboys won the game 28 - 10.
refuse (v)	To say you don't want to do something.	Tom always refuses to discuss the problem.
deny (v)	To say that something isn't true.	Tom always denies that he has a problem.
lay (laid - laid) (v)	To put something or somebody in a horizontal position.	I laid the baby on the bed and changed the diaper.
lie (lay-lain) (v)	To put your body in a horizontal position.	Last night I came home and lay on the sofa and went to sleep.
advise (v)	To tell somebody what you think they should do.	My teachers are going to advise me on what subjects to study next year.
warn (v)	To tell somebody that something unpleasant is about to happen.	I think I should warn you that Liam doesn't always tell the truth.

UNIT 8B

Word	Definition	Examples
accurate (adj)	Correct and true in every detail.	The police are trying to obtain a more accurate picture of crime levels.
apologize (v)	To tell someone that you are sorry that you have done something wrong.	I think you should apologize to your brother for what you did to his car.
apology (n)	A word or statement saying sorry for something that has been done wrong or that causes a problem.	We should like to offer our apologies for the delay to your flight today.
beacon (n)	A light or fire on the top of a hill that acts as a warning or signal.	So the local newspaper, The Beacon Gazette, invited both chefs to prepare the dish at their offices to see whose recipe it really was.
biased (adj)	Having a tendency to show favor towards or against one group of people or one opinion for personal reasons; making unfair judgments.	For Edward the Confessor there is an almost equally biased biography.
blame (v)	To say or think that someone or something is responsible for something bad.	Don't blame me – it's not my fault.
can't stand (v)	Used for saying that a person dislikes someone or something very much.	James just can't stand his mother-in-law.
censorship (n)	The act of removing the parts of a book, film/movie, etc. that are considered to be offensive, immoral or a political threat.	The government has imposed strict censorship on the press.
claim (v)	To say that something is true although it has not been proved and other people may not believe it.	It was claimed that some doctors were working 80 hours a week.
classified ad (n)	A small advertisement that you put in a newspaper or a magazine, usually because you want to sell or buy something or to find or offer a job.	How do you usually find classified ads ?
commentator (n)	A person who is an expert on a particular subject and talks or writes about it on television or radio, or in a newspaper.	"There is a simple solution to save us from our worst selves: Get rid of reclining seats," opined CNN commentator Maria Cardona.
cook-off (n)	A cooking contest in which competitors gather to prepare their specialties.	Cook Off! is an American mockumentary comedy film directed by Cathryn Michon and Guy Shalom.

critic (n)	A person who expresses opinions about the good and bad qualities of books, music, etc.	The critics loved the movie.
deny (v)	To say that something is not true.	Neil denies that he broke the window, but I'm sure he did.
dial (v)	To use a telephone by pushing buttons or turning the dial to call a number.	He dialed the number and waited.
dish (n)	Food prepared in a particular way as part of a meal.	Andrew Palmer claimed that he had invented the dish of cold chicken with strawberry mayonnaise at his gastropub.
dispute (n)	An argument or a disagreement between two people, groups or countries; discussion about a subject where there is disagreement.	A dispute between the two countries about the border.
encourage (v)	To give someone the courage or confidence to do something.	We encourage student participation in our classes.
find out (v)	To get some information about something/somebody by asking, reading, etc.	Can you find out what time the meeting starts?
flavor (n)	How food or drink tastes, or a particular taste itself.	Geoff's dish was said to be "lacking in flavor ".
gastropub (n)	A pub which is well known for serving good food.	There is a new gastropub at the corner of my street. My neighbor says pasta is very good there.
hack (into) (v)	To secretly find a way of looking at and/or changing information on somebody else's computer system without permission.	He hacked into the bank's computer.
headline (n)	A line of words printed in large letters as the title of a story in a newspaper, or the main points of the news that are broadcast on television or radio.	The singer was back in the headlines for partying every night.
host (n)	A person who introduces a television or radio show, and talks to guests.	Earlier in the segment, host Chuck Todd had asked him if he understood and acknowledged that black people have a fear of police.
issue (n)	An important topic that people are discussing or arguing about.	This is a big issue ; we need more time to think about it.
lack (n)	The state of not having something or not having enough of something.	She showed a distinct lack of enthusiasm for the idea of becoming a mother.
listen in (v)	To listen to a conversation that you are not supposed to hear.	You shouldn't listen in on other people's conversations.
newscaster (n)	A person who reads the news on television or radio.	She was named newscaster of the year.

recipe (n)	a set of instructions telling you how to prepare and cook food, including a list of what food is needed for this.	Two chefs got into a fight last week after Andrew Palmer accused Geoff Lewis of stealing one of his recipes .
refuse (v)	To say that you will not do or accept something.	When they offered me the money, I couldn't refuse .
regret (v)	To feel sorry about something you have done and wish you had not done it.	I regret leaving school so young.
reliable (adj)	That can be trusted to do something well; that you can rely on.	We are looking for someone who is reliable and hard-working.
remind (v)	To make someone think of something they have forgotten or might have forgotten.	Could you remind Paul about dinner on Saturday?
review (n)	An article in a newspaper or magazine that gives an opinion about a new book, play, film etc.	How do you usually find out music and book reviews ?
skip (v)	To leave out something that would normally be the next thing that you would do, read, etc.	I suggest we skip to the last item on the agenda.
stock market (n) ⁸	The business of buying and selling shares in companies and the place where this happens.	I'll try to make money on the stock market .
strawberry (n)	A small juicy red fruit which has small brown seeds on its surface.	Andrew Palmer claimed that he had invented the dish of cold chicken with strawberry mayonnaise at his gastropub.
threaten (v)	To tell someone that you will kill or hurt them, or cause problems for them if they do not do what you want.	They threatened to kill him unless he did as they asked.
unanimously (adv)	Agreed or shared by everyone in a particular group.	The resolution was unanimously rejected.

UNIT 10B

Word	Definition	Examples
ahead (adv)	Further forward in space or time; in front.	"We know the battle ahead will be long, but always remember that no matter what obstacles stand in our way, nothing can stand in the way of millions of voices calling for change", said Barack Obama.
appropriate (adj)	Correct or suitable for a particular time, situation, or purpose.	Be careful about telling jokes - they may not be appropriate .
at death's door (idm)	About to die.	If you go on a hunger strike means that you refuse food until you are at death's door .

⁸ The word is part of an activity which is not included in this semester's syllabus (Voc. Bank, page 161, ex. 3). However, given its common use, it remains in the handout.

beforehand (adv)	Earlier, before something else happens or is done.	I had carefully prepared my presentation in French, I intended it as a surprise, so I didn't say anything beforehand .
board (n)	A group of people who have power to make decisions and control a company or other organization.	She has a seat on the board of directors.
capable (adj)	Having the ability or qualities necessary for doing something.	You are capable of better work than this.
chain (v)	To fasten something with a chain; to fasten somebody/something to another person or thing with a chain, so that they do not escape or get stolen.	The doors were always locked and chained .
cherish (v)	To love, protect and care for someone or something that is important to you.	Freedom of speech is a cherished right in this country.
come up (v)	To move towards somebody, in order to talk to them.	He came up to me and asked me the way to the station.
comfort (n)	A feeling of being less unhappy.	If it's any comfort to you, I'm in the same situation.
confident (adj)	Sure that something will happen in the way that you want or expect	Dress carefully so that you feel confident about your appearance in front of an audience.
controversy (n)	A serious argument about something that involves many people and continues for a long time.	What was the controversy about the words Armstrong actually said?
creed (n)	Belief.	"Generations of Americans have responded with a simple creed that sums up the spirit of people. Yes, we can! Yes, we can! Yes, we can!", said Barack Obama.
cynic (n)	A person who doesn't believe that anything good can happen, and that thinks people are only interested in themselves and are not sincere.	I'm too much of a cynic to believe that he'll keep his promise.
dissonant (adj)	Not in agreement.	The first dissonant note of the debate came from the Opposition leader.
distracting (adj)	Preventing you from concentrating on something.	Even if something distracting happens, try not to lose your concentration.
draw (drew – drawn) (v)	To move in the direction mentioned.	The train drew into the station.
Dutch (adj)	The language used in the Netherlands, and in some parts of Belgium.	It's just that we are all from the Dutch -speaking part of Belgium.

go on (v)	To continue.	We really can't go on living like this - we'll have to find a bigger house.
halfway through (idm)	In the middle of something.	After speaking in French for 45 minutes, I was half way through my presentation and we had a break for coffee.
hunger strike (n)	Refusing to eat to protest about something.	I think there are very few men today who would be prepared to adopt a " hunger strike " for any cause.
if need(s) be (ph)	If it is necessary.	It is an ideal which I hope to live for and to achieve. But, if needs be , it is an ideal for which I am prepared to die.
in the way (ph)	It is used to describe something that blocks or prevents something else from happening, or makes it more difficult. It has a negative connotation.	"We know the battle ahead will be long, but always remember that no matter what obstacles stand in our way, nothing can stand in the way of millions of voices calling for change", said Barack Obama.
lawsuit (n)	A claim or complaint against somebody that a person or an organization can make in court (you FILE a lawsuit).	He filed a lawsuit against his record company.
leap (n)	A large jump or sudden movement.	"That's one small step for a man, one giant leap for mankind", said Neil Armstrong.
make sense (v)	To have a clear meaning and be easy to understand.	Why doesn't the sentence everybody heard make sense ?
mankind (n)	All humans, thought about as one large group; the human race.	The future of mankind is on his hands.
properly (adv)	In a way that is correct and/or appropriate.	How much money do we need to do the job properly ?
prove (v)	To show that something is true by providing facts, information etc.	Did new technology prove him right or wrong?

railing (n)	A fence made of vertical metal bars; one of these bars.	I chained my bike to the park railings .
release (n)	The act of setting a person or an animal free; the state of being set free.	She can expect an early release from prison.
sacred (adj)	Very important, to be treated with great respect.	Human life for us is sacred .
slide (n)	A small piece of film held in a frame that can be shown on a screen when you shine a light through it.	His lecture was illustrated with slides taken during the expedition.
stand (v)	To stay in a particular place without moving.	"We know the battle ahead will be long, but always remember that no matter what obstacles stand in our way, nothing can stand in the way of millions of voices calling for change", said Barack Obama.
starve (v)	To suffer or die because you do not have enough food to eat; to make somebody suffer or die in this way.	The animals were left to starve to death.
step (n)	The act of lifting one foot and putting it down on a different part of the ground, such as when you walk or run.	"That's one small step for a man, one giant leap for mankind", said Neil Armstrong.
strength (n)	The quality of being brave and determined in a difficult situation.	You have shown great strength of character.
strike (n)	A period of time when an organized group of employees of a company stops working because of a disagreement over pay or conditions.	Air traffic controllers are threatening to go on strike .
suffragette (n)	A member of a group of women who, in Britain and the US in the early part of the 20th century, worked to get the right for women to vote in political elections.	The suffragette movement campaigned for votes for women in Britain and the US.
sum up (v)	To state the main points of something in a short and clear form. To summarize.	To sum up , there are three main ways of addressing the problem.

surrender (v)	To give up, stop fighting.	We shall never surrender , said Winston Churchill.
trial (n)	A formal examination of evidence in court by a judge and often a jury, to decide if somebody accused of a crime is guilty or not.	He's on trial for murder.
unlikely (adj)	Not likely to happen; not probable.	The project seemed unlikely to succeed.

COLLOCATION: WORD PAIRS⁹

Word / Expression	Definition	Example(s)
all or nothing	Involving either complete success or failure, with no intermediate result.	It's all or nothing with Sue; either she loves you or she hates you.
backward and forward	Back and forth; moving in one direction and then the opposite. Can be used literally to refer to something or someone moving in such a way or figuratively to refer to a situation in which no progress is made (e.g., an argument).	The two candidates debated the gun laws backward and forward , but neither could offer a productive solution in the end.
bed and breakfast	A room to sleep in for the night and a morning meal, or a private house or small hotel offering this.	We stayed in a bed and breakfast when we visited London.
black and white	Describes a subject or situation in which it is easy to understand what is right and wrong.	Disarmament isn't a black-and-white issue for me.
bread and butter	Food that is usually eaten at breakfast.	Roz always has a piece of bread and butter with her meals.

⁹ Additional information.

dead or alive	Used to indicate someone is being sought for some kind of punishment or reprimand, and that (s)he may be killed in the process of finding, as if this was reasonable punishment.	We want him either dead or alive .
knife and fork	Tools used for eating food.	It takes ages for children to learn to use knife and fork properly.
more or less	Almost.	Nathan has more or less finished his homework.
now or never	said when you must do something immediately, especially because you will not get another chance.	I'm afraid it's your last chance. It's now or never .
once or twice	A few times.	We have eaten at that restaurant only once or twice this year.
peace and quiet	Tranquility and freedom from disturbance.	Please stop making so much noise. I need some peace and quiet .
peanut butter and jelly	It is usually used in a sandwich which includes one or more layers of peanut butter and one or more layers of either jelly or jam on bread.	The peanut butter and jelly sandwich is quite common and popular in North America, especially for children
right or wrong	Correct or incorrect.	Is deer hunting right or wrong ?
salt and pepper	Substances used especially to add flavor to food.	Place the meat into a bowl and season with salt and pepper .
sooner or later	At some time in the future, even if you are not sure exactly when.	Sooner or later he'll realize that she's not the woman for him.
thunder and lightning	A loud rumbling sound that follows a flash of lightning, and is caused by the heating of air in an electrical discharge.	It was an amazing storm. There was lots of thunder and lightning .
IDIOMS¹⁰		
Word / Expression	Definition	Example(s)
down and out	Without a home or money; ruined.	Unfortunately, Julie's brother is down and out somewhere in New York.

¹⁰ Additional information.

give and take	Compromise.	She left her husband because there wasn't any give and take in their marriage.
law and order	A situation in which the law is obeyed; safe and peaceful conditions in society that result when people obey the law.	After the riots, the government sent in soldiers to try to establish law and order .
now and then	Occasionally.	He visits us now and then , maybe e twice a year.
odds and ends	Small things of little importance.	After we cleaned out the garage, only odds and ends were left.
safe and sound	Without problem or injury.	After lots of adventures, she arrived home safe and sound .
sick and tired (of)	Fed up.	She's sick and tired of her husband. She wants to leave him.
ups and downs	Problems.	My life has its ups and downs , but in general I'm quite happy.
wait and see	To wait to discover what will happen.	No decision will be made until next year, so you'll just have to wait and see .