Vocabulary for Starter TOEIC
Unit 1
Auxiliary Verb
Auxiliary (n) (also auxiliary verb) (grammar) a verb such as be, do and have used with main verbs to show tense, etc. and to form questions and negatives (Oxford Dictionary)
In the question ‘Do you know where he has gone?’, ‘do’ and ‘has’ are auxiliaries.
Auxiliary Verb [countable]

a verb that is used with another verb to show its tense, person, mood etc. In English the auxiliary verbs are 'be', 'do', and 'have' (as in 'I am running', 'I didn't go', 'they have gone') and all the modals (Longman Dictionary)
accelerate (v) go faster: to move increasingly quickly, or cause something to do this

commerce (n) the activities involved in buying and selling things

the world of commerce and industry

sustainable (adj) able to be maintained over a period of time

That sort of extreme diet is not sustainable over a long period.
indicator (n) something that shows what a situation is like

productivity (n) ability to produce the ability to be productive
Studies show that if a working environment is pleasant, productivity increases.

measuring instrument an instrument or gauge that measures something and registers the measurement
Unit 2
Tenses
routine (n)
Unit 3
Infinitives and Gerunds

Infinitive (n) the basic form of a verb such as be or run. In English, an infinitive is used by itself, for example swim in She can swim (this use is sometimes called the bare infinitive), or with to (the to-infinitive) as in She likes to swim.
Gerund (n) a noun in the form of the present participle of a verb (that is, ending in -ing) for example travelling in the sentence I preferred travelling alone.
Unit 4
Participle and participle clauses
Participles (n) the form of a verb that usually ends in 'ed' or 'ing' and is used to form some tenses and as an adjective

The past participle of 'cook' is 'cooked'.

In Standard American, 'gotten' is used as a past participle of 'get'.

In the sentences 'He's sleeping' and 'I've already eaten', the words 'sleeping' and 'eaten' are both participles
Unit 7
Agreement

modifier (n) a word or phrase that is used with another word or phrase to limit or add to its meaning

In 'safety barrier', the noun 'safety' is being used as a modifier.

fraction (n) a number that results from dividing one whole number by another, or a small part of something

¼ and 0.25 are different ways of representing the same fraction.

determiner (n) in grammar, a word which is used before a noun to show which particular example of the noun you are referring to

In the phrases 'my first boyfriend' and 'that strange woman', the words 'my' and 'that' are determiners.

antecedent (n) GRAMMAR a word or phrase which a pronoun refers back to

In the sentence 'He picked a book off the shelf and handed it to Sally, 'book' is the antecedent of 'it'.

"Mary" is the antecedent of "her" in the sentence "I'll give this to Mary if I see her."
each (pro; det) every thing, person, etc. in a group of two or more, considered separately

When you run, each foot leaves the ground before the other comes down.
every (determiner) ALL used when referring to all the members of a group of three or more

The police want to interview every employee about the theft.
Unit 8
Relative Clauses
clause (n) a group of words that includes a subject and a verb, and forms a sentence or part of a sentence

In the sentence ‘They often go to Italy because they love the food’,

‘They often go to Italy’ is the main clause and ‘because they love the food’ is a subordinate clause.
relative clause (n) part of a sentence, often beginning with a relative pronoun such as "who," "which," or "that", which cannot exist independently and which describes a noun which comes before it in the main part of the sentence

In the sentence 'The woman who I met was wearing a brown hat', 'who I met' is a relative clause.
deserve (n) merit: to have earned or be worthy of something
no longer (any longer) used to say that something which was possible or true before, is not now
I can't wait any longer.
He no longer lives here.
digress /daɪ’gres/ (v) to start to talk about something that is not connected with the main point of what you are saying
The lecturer temporarily digressed from her subject to deal with a related theory.

at issue most important in what is being discussed

The point at issue is what is best for the child.

substract (v) to remove a number from another number

Four subtracted from ten equals six.

distract (v) to make someone stop giving their attention to something

Don't distract her (from her studies).

favor (n) a thing that you do to help somebody
Could you do me a favor and pick up Sam from school today?
I would never ask for any favors from her.

Unit 9
Modification and Word Order
elegant /’elɪgənt/ (adj) graceful and attractive in appearance or behavior
available /ə’veɪləbl ̩/ (adj) able to be bought, used, or reached
Is this dress available in a larger size?
• The government intends to make more land available for development.

inversion /ɪn’vɜ:ʒən/ (n) reversal: a reversing of the order, arrangement, or position of something
sociable /səʊʃəbl ̩/ (adj) friendly and pleasant to other people
excuse /ɪk’skju’z/ (v) forgive sb/sth: to release somebody from blame or criticism for a mistake or wrongdoing
violate (v) disregard sth : to act contrary to something such as a law, contract, or agreement, especially in a way that produces significant effects
therein /,ðeə’rɪn/ (adv) in that matter, respect, or detail
annul /ə’nʌl/(v) to officially announce that sth such as a law, agreement, or marriage invalid
His second marriage was annulled because he never divorced his first wife.
abolish (v) to end an activity or custom officially

I think bullfighting should be abolished.
terminate (v) to (cause something to) end or stop

They terminated my contract in October.
- This train will terminate at the next stop - passengers who wish to continue should change trains.
reimburse /,ri:im'bə:s/ (v) to pay back money to someone who has spent it for you or lost it because of you
The airline reimbursed me for the amount they had overcharged me.
She was reimbursed by the gas company for the damage to her house.
repay (v) to pay back money that is owed to somebody

He had to sell his car to repay the bank loan.
Unit 10
Indefinite Pronoun

dough (n) mixture of flour and water: flour mixed with water and often yeast, fat or sugar so that it is ready for baking

yeast /ji:st/(n) a type of fungus which is used in making alcoholic drinks such as beer and wine, and for making bread swell and become light
temporal /,tem’pərəl/ (adj) of this wolrd: religion relating to life in the world, not to spiritual life
temporary (adj) not lasting or needed for very long

The ceasefire will only provide a temporary solution to the crisis.
contemporary (n) sb or sth living or existing during the same period of time as another
• This 18th-century table is a contemporary of the Shaker furniture in the other room.
wage /weɪdʒ/ (v) to engage in war or in a serious fight to achieve an end
cost-less (adj) vô giá
costly (adj) expensive: costing large sums of money to buy

Surely the President needs Congress' permission to wage war on another country?

conclusive (adj) proving that something is true, or ending any doubt

They had conclusive evidence/proof of her guilt.
Unit 11
Voice

voice GRAMMAR the form of a verb that indicates the relation of the subject to the verb. In the active voice, the subject performs the action, as in "I hit him," while in the passive voice the subject suffers the effect of the action, as in "he was hit."
transitive (adj) verb having or needing an object

intransitive (adj) verb having or needing no object

In the sentence 'I tried to persuade him, but he wouldn't come', 'come' is an intransitive verb.

perceptual (adj) relating to or involving sensory perception
complex (adj) verb/word: a verb/word consisting of a main part and one or more other parts

laugh at sb/sth: to show that you think someone or something is stupid

I can't go into work looking like this - everyone will laugh at me.
be alarmed at: worried or frightened by something

I was a bit alarmed at/by how much weight she'd lost.

be surprised at: feeling or showing surprise because something has happened that you did not expect
We were very surprised at the result.

be covered in/with: having a layer or amount of something on it
His face was covered in blood.
be occupied with: being used by somebody

Only half of the rooms are occupied at the moment.
be delighted at/with: very pleased

We're delighted with our new house.

I was delighted at/by your news.

be disgusted at/with: feeling extreme dislike or disapproval of something

She was disgusted at the way they treated their children.

I'm totally disgusted with your behavior.

personal (adj) relating or belonging to a single or particular person rather than to a group or an organization

My personal opinion/view is that the students should be doing more work outside the classroom.
individual/ˌɪndɪˈvɪdʒuəl/(adj) considered separately from the other things or people in a group

The minister refused to comment on individual cases.
personnel/ˌpɜːrsəˈnel/(n) the department in a company that deals with employing and training people
For more information about the job, please contact the personnel manager.
impersonal/ɪ mˈpɜːrsənl/(adj) lacking friendly human feelings or atmosphere; making you feel unimportant
She has a very cold and impersonal manner.
urgent (adj) requiring/calling for immediate action

taxing (adj) demanding: needing a great amount of physical or mental effort
likely (adj) probable: probably going to happen
likely (to do something) Tickets are likely to be expensive.
alike (adj) similar in appearance or character; like each other

The children all look very alike
Unit 11
Conjunctions and Preposition

Conjunctions are a small set of words used to connect phrases or sentences. They are traditionally categorised into several types: co-ordinating conjunctions, subordinating conjunctions and correlative conjunctions. Some examples of each follow.
Co-ordinating conjunctions: and, or, nor, for, but, yet, so

Subordinating conjunctions: because, since, while, before, after, unless
Correlative conjunctions:
if...then, either...or, neither...nor, both...and, whether...or, not only...but...also, as...as

What is a Preposition?

A preposition links nouns, pronouns and phrases to other words in a sentence. The word or phrase that the preposition introduces is called the object of the preposition.

A preposition usually indicates the temporal, spatial or logical relationship of its object to the rest of the sentence as in the following examples:

The book is on the table.

The book is beneath the table.

The book is leaning against the table.

The book is beside the table.

She held the book over the table.

She read the book during class.

In each of the preceding sentences, a preposition locates the noun "book" in space or in time.
simultaneous (adj) at same time: done, happening, or existing at the same time
There were several simultaneous explosions in different cities.

concession (adj) something that you allow or do, or allow somebody to have, in order to end an argument or to make a situation less difficult

The firm will be forced to make concessions if it wants to avoid a strike.
vital (adj) necessary or essential in order for something to succeed or exist

vital (for something) the vitamins that are vital for health
likewise (adv) in the same way; a similar way

He voted for the change and he expected his colleagues to do likewise.
otherwise (conj) used after an order or suggestion to show what the result will be if you do not follow that order or suggestion

I'd better write it down, otherwise I'll forget it.
Phone home, otherwise your parents will start to worry.
on the contrary used to show that you think the opposite of what has just been stated

"Didn't you find the film exciting?" "On the contrary, I nearly fell asleep half way through it!"
substantially /səb'stæn∫əli/(adv) considerably: in an extensive, substantial, or ample way
comparatively (adv) relatively: in comparison with something else
PAGE
1

