

Reflect Reading & Writing 1

Unit 1 Vocabulary List

WORD	POS	DEFINITION	READING	CEFR
(be) close (to)	v. phr.	to like someone; to feel comfortable with	1	A2
(be) like	v. phr.	to be similar to	2	A2
choose	v.	to select; to pick one thing and not another	2	A1
clever*	adj.	smart	2	A1
draw	v.	to make a picture with a pencil or pen	1	A1
family	n.	a group of people you are related to, such as a mother, father, brother	1	A1
feel	v.	to experience an emotion	2	A1
important	adj.	useful or necessary	2	A1
life	n.	the time between when you are born and when you die	1	A1
member	n.	a person in a group	1	A2
need	v.	to be necessary	2	A1
neighbor	n.	a person who lives near you	1	A2
only	adv.	no more than	2	A1
part of	n. phr.	one of the things that is in something bigger	1	A2
partner*	n.	someone you have a close relationship with	1	B1
relationship	n.	the way two people or groups of people feel and behave with each other	1	B1
same	adj.	not different	2	A1
special	adj.	different in a good way; better or more important than others	2	A2
think about	v. phr.	to consider	1	A1
together	adv.	with others	2	A1

* Academic Word

Reflect Reading & Writing 1

Unit 2 Vocabulary List

WORD	POS	DEFINITION	READING	CEFR
bright	adj.	having a strong color or a lot of light	1	A2
build	v.	to make something, such as a house or machine	1	A2
cool	adj.	the opposite of warm	1	B1
electricity	n.	energy for lighting and heat	2	A2
floor	n.	a level of a building	1	A2
gas	n.	power source for cooking or heating	2	B1
hope	v.	to want something to happen	2	A2
inside	adv.	in or into a room or building	1	A2
light	n.	the thing that helps us see in the dark	2	A2
machine	n.	something to make work easier	2	A2
outside	adv.	not inside a room or building	1	A1
problem	n.	a bad thing	2	A1
regular	adj.	normal; usual	2	A2
river	n.	a long area of water that goes across land and into a sea, lake, or other river	1	A1
show	v.	to teach; to make it possible to see	2	B1
stairs	n.	steps from one level of a building to another	1	A2
traditional*	adj.	usual; not new, different, or modern	2	B1
unusual	adj.	special; different	1	A2
wide	adj.	not thin or narrow	1	C1
without	prep.	not having; not with	2	A2

* Academic Word

Reflect Reading & Writing 1

Unit 3 Vocabulary List

WORD	POS	DEFINITION	READING	CEFR
better	adv.	in a higher quality way	2	A1
breakfast	n.	the first meal we eat in the day	1	A1
control	v.	to manage; to limit the number or amount of something	2	B1
early	adv.	the opposite of late	1	A1
evening	n.	the time between afternoon and night	1	B1
exercise	v.	to do physical activities to get stronger	1	A1
get up	v. phr.	to get out of bed	1	A1
immediately	adv.	now; without waiting	1	A2
meal	n.	the food we eat at breakfast, lunch, or dinner	1	A1
mean	v.	to have a particular result	2	A2
nowadays	adv.	today; at the present time	2	B1
put away	v. phr.	to put something in the right place	2	B1
ready	adj.	able to start; prepared	2	A1
relaxed*	adj.	feeling happy and calm, not worried	2	B1
study	n.	a piece of research	2	A1
successful	adj.	getting the results you wanted	2	B1
take a bath	v. phr.	to wash in a bathtub	1	A1
take a shower	v. phr.	to wash under a stream of water	1	A1
wake up	v. phr.	to stop sleeping	1	A1
worse	adj.	the opposite of better; of lower quality	2	A2

* Academic Word

Reflect Reading & Writing 1

Unit 4 Vocabulary List

WORD	POS	DEFINITION	READING	CEFR
available*	adj.	able to use or get	1	A2
cheap	adj.	not expensive	2	A1
come from	v. phr.	to be from a place	2	A1
cook	v.	to prepare food with heat	1	A1
dish	n.	a meal	1	A2
enjoy	v.	to like	1	A1
exactly	adv.	precisely; with no mistakes	2	A2
famous	adj.	well-known	1	A1
favorite	adj.	liked the best	1	A1
fry	v.	to prepare food in hot oil	1	B1
grow up	v. phr.	to go from being a child to an adult	2	A2
ingredient	n.	an item you need to make a dish or meal	1	B1
keep	v.	to hold onto something; to put something somewhere	2	A2
located in*	adj. phr.	being in a place	2	B1
long	adj.	not short		A1
national	adj.	connected with a country	1	A2
popular	adj.	liked by many people	1	A2
recent	adj.	not old; happening not long ago	2	B1
send	v.	to have something moved from one place to another, like a letter	2	A1
street	n.	a road in a town or city	2	A1

* Academic Word

Reflect Reading & Writing 1

Unit 5 Vocabulary List

WORD	POS	DEFINITION	READING	CEFR
adult*	n.	a grown-up person; not a child	2	A1
allow	v.	to let something happen	2	B1
athlete	n.	a person who is good at sports and exercise	1	B1
benefit*	n.	a good, positive thing	1	B1
career	n.	a job for a long time; a profession	1	B1
danger	n.	something that can cause harm	2	A2
energy*	n.	power from something, for example, electricity or food	1	B1
except for	phr.	not including	2	A2
exciting	adj.	making you feel happy and interested	2	A1
fair	adj.	the same for everyone	2	A2
fan	n.	a person who really likes someone or something, such as a famous person or a sports team	2	A2
fit	adj.	healthy; in good physical condition	1	A2
hate	v.	to dislike very much	1	A2
improve	v.	to get better at something; to make something better	1	A2
individual*	adj.	for one person, not a group	1	B1
reason	n.	why something happens; the cause of something	1	A2
rule	n.	a statement about what is or isn't allowed in a game or situation	2	B1
safe	adj.	not in danger	2	A1
simple	adj.	not difficult; easy	2	A2
such as	phr.	for example	1	A2

* Academic Word

Reflect Reading & Writing 1

Unit 6 Vocabulary List

WORD	POS	DEFINITION	READING	CEFR
add	v.	to put in; to bring into	1	B2
advertisement	n.	information to sell a product or service	1	A2
choice	n.	a decision	2	B1
clear	adj.	easy to see or understand	1	A2
die	v.	to stop living; (for an activity or machine) to stop completely	1	A1
digital	adj.	using computer technology	1	A2
entertainment	n.	something you watch, listen to, or do for enjoyment	1	B1
finish	v.	to end	2	A1
follow	v.	to play by the rules; to go behind	2	A2
grow	v.	to get bigger	1	A2
later	adv.	not now, but after this time	1	A2
lose	v.	to not win; the opposite of win	2	B1
nobody	pron.	no person; the opposite of everybody	2	A2
smart	adj.	clever; intelligent	2	B1
trend*	n.	a new style or pattern of behavior	1	B1
true	adj.	not false; real	2	A2
way	n.	the direction	2	A2
what else	phr.	what other things	1	A2
win	v.	to be the best in a game	2	A2
wrong	adj.	not right	2	A1

* Academic Word

Reflect Reading & Writing 1

Unit 7 Vocabulary List

WORD	POS	DEFINITION	READING	CEFR
already	adv.	by now; before a certain time	1	A2
become	v.	to come to be; to start being	2	A2
by yourself	phr.	alone; without help	1	A2
calm	adj.	relaxed; peaceful	1	B1
communication*	n.	the ability to speak or write clearly	1	B1
course	n.	a set of classes, sometimes with a test at the end	2	A1
dream	n.	something that you want to happen	2	A2
driver	n.	the person who controls a car or other road vehicle	2	A1
fail	v.	to not be successful in what you want to do	2	B2
hard	adv.	with a lot of effort or energy	2	A1
heavy	adj.	not light; with a lot of weight	2	A2
lead	v.	to direct or control a group of people	1	B1
lift	v.	to move something to a higher level	2	A2
manager	n.	a boss; a person who runs a business	1	A2
necessary	adj.	very important	1	B1
pass	v.	to be successful in an exam or course	2	A2
program	n.	a piece of software for a computer	1	A2
remember	v.	to keep something in mind; to not forget	1	A1
the past	n.	the time before now	1	A1
wait for	v. phr.	to stay where you are until something happens	2	A1

* Academic Word

Reflect Reading & Writing 1

Unit 8 Vocabulary List

WORD	POS	DEFINITION	READING	CEFR
attend	v.	to go to or be present at school, a meeting, a sports event, etc.	2	B1
brain	n.	the part of your body that controls thought, memory, feelings, and activity	1	A2
decide	v.	to choose something after thinking about what is possible	2	A2
event	n.	something that happens, often something important	1	B1
fall in love	v. phr.	to start loving	2	A2
forget	v.	to not remember	1	A1
library	n.	a place with books, magazines, and newspapers to read for free	2	A2
moment	n.	a very short period of time; a point in time	1	B1
normal*	adj.	usual; not different	1	A2
offer	v.	to give	1	A2
opposite	adj.	completely different	1	B1
protect	(from SB)	to keep something or someone safe	2	B1
proud of	adj. phr.	feeling happy about something you did	2	B1
research*	n.	careful study of a subject to get new information	2	B1
space	n.	where the planets and stars are	2	B1
strange	adj.	not usual; different and surprising	2	A2
surprise	n.	something you do not expect to happen	1	A2
terrible	adj.	very bad	1	A2
vacation	n.	time away from work	1	A1
wild	adj.	living in nature, not with people	2	A2

* Academic Word