

VOCABULARY INDEX

Word	Page	CEFR [†] Level	Word	Page	CEFR [†] Level	Word	Page	CEFR [†] Level
access*	153	B1	cover	14	B1	gym	72	B1
accident	34	A2	crash	92	B2	habit	157	B1
achievement*	88	B1	create*	74	B1	hardly	114	B1
actually	174	B1	culture*	41	B1	hire	88	B1
admire	66	B1	daily	141	A2	horrible	92	A2
advantage	112	B1	damage	34	B1	hurry	63	A2
adventure	171	A2	danger	34	B1	immediately	62	A2
advice	141	A2	definitely*	139	B1	improve	86	A2
amazing	30	A2	design*	86	B1	individual*	72	B1
amount	112	B1	destination*	64	B1	invention	84	B1
argue	155	B1	development	155	B1	issue*	153	B1
attend	5	B1	difference	139	A2	jealous	172	B1
battery	87	A2	disadvantage*	112	B1	join	155	A2
be in charge (of)	174	B1	disappear	86	B1	lack	158	B1
be supposed to	92	B1	dream	41	B1	lazy	139	A2
benefit*	118	B1	during	34	A2	leader	12	B1
border	8	B1	effect	153	B1	let	170	B1
bother	30	A2	encourage	136	B1	live	170	B1
break	5	A2	energy*	34	B1	location*	12	B1
bright	139	B1	entertainment	170	B1	machine	86	A2
can afford	74	B1	equipment*	171	B1	main	14	B1
careful	49	A2	exist	136	B1	middle	14	A2
celebrate	49	B1	experience	171	B1	miss	64	A2
certainly	65	A2	explain	36	A2	mistake	112	A2
chance	157	B1	explore	34	B1	modern	134	B1
check	36	A2	extra	139	A2	mood	139	B1
collapse*	173	B2	extraordinary	88	B1	national	64	A2
collect	116	A2	extremely	34	B1	natural	153	B1
comfortable	30	A2	fan	34	A2	necessary	155	B1
common	12	B1	festival	174	B1	notice	87	B1
compete	34	B1	floating	116	B1	object	12	B1
complete	136	A2	flow	64	B1	opportunity	155	B1
complicated	87	B1	focus*	155	B2	organization	84	B1
compromise	158	B2	follow	13	A2	organized	36	B1
connect	36	B1	garbage	116	B1	own	18	B1
consider	134	B1	generation*	134	B1	passenger	172	A2
continue	155	B1	get rid of	116	B1	patient	36	B1
countryside	109	A2	grow up	134	A2	patient	62	B1

Word	Page	CEFR [†] Level	Word	Page	CEFR [†] Level	Word	Page	CEFR [†] Level
pay attention	136	B1	routine	63	B1	taste	36	B1
pedestrian	172	B1	row	134	B1	tax	118	B1
perform	114	B1	scientist	8	B1	temporary*	63	B1
plan	36	A2	service	112	B1	the wild	144	A2
popular	18	A2	set off	173	B1	totally	118	B1
powerful	172	B1	sight	109	B1	tourist	18	A2
practice	14	A2	similar*	118	B1	traffic	34	A2
prize	84	A2	simple	12	A2	trend*	153	B1
produce	153	B1	skill	141	B1	typical	72	B1
project*	87	A2	solve	86	B1	unfair	157	B1
provide	155	B1	space	66	A2	unforgettable	171	B1
recycle	116	B1	special	114	B1	variety	18	A2
reduce	155	B1	spend	109	A2	weak	170	B1
relax*	30	B1	stressful*	63	B1	weight	173	B2
reliable*	18	B1	suffering	84	B2	well-known	66	A2
remove*	173	B1	suggestion	141	B1	whole	65	A2
research*	8	B1	sunset	170	B1	yell	92	B2

Every unit in *Great Writing* highlights key academic vocabulary, indicated by **AW**. These words have been selected using the Academic Word List (Coxhead, 2000) and the New Academic Word List (Browne, C., Culligan, B. & Phillips, J., 2013).

*These words are on the AWL or NAWL.

†Vocabulary was also chosen based on levels of The Common European Framework of Reference for Languages (CEFR). CEFR is an international standard for describing language proficiency. *Great Writing 1* is most appropriate for students at CEFR levels A2–B1.

The target vocabulary is at the CEFR levels as shown.

