	Intermediate Level

	Wordlist and Multiple-choice Exercises

A Kiss Before Dying

Ira Levin
	Word
	Part/
Chapter/Page
	Phonetic Spelling
	Part Of Speech
	Med Star Rating
	Definition
	Sample Sentence
	Translation
	Exercises

	advertising agency
	3/1/62
	/ˌædvətaɪzɪŋ ˈeɪʤənsi/
	noun [count]
	
	a company that helps you to sell your products
	She works for an advertising agency in Manhattan.
	
	1​–10) Choose the correct words and fill the gaps in the sentences below.

advertising agency / air shaft / attorney / birth certificate / brochure / broken into / broken up with / bulletin board / bunch of keys / catwalk
1) I didn’t know that he’d ________ with her.

2) She works as a designer for an ​​​________ .

3) A ​​​________ was hanging on a nail behind the door.

4) Times of meetings are put up on the ​​​________ a week in advance.

5) Have a look through our ________ to find out more about our products.

6) An ​​​________ goes down from the top of the building to the bottom.

7) Your ​​​parents’ names are shown on your ​​​________ .

8) From the ​​​________, you can see the floors below.

9) How long has she worked as an ​​​________?

10) Someone has ​​​________ my apartment while I’ve been out.

	air shaft
	1/4/30
	/ˈeə ˌʃɑːft/
	noun [count]
	
	a tall space in the centre of a building that allows air to come into the rooms
	Because the air shaft was blocked, the building felt very warm.
	
	

	attorney (AmE)
	2/4/55
	/əˈtɜːni/
	noun [count]
	1
	a lawyer
	He hired an attorney to help him fight the case.
	
	

	birth certificate
	1/4/28
	/ˈbɜːθ səˌtɪfɪkət/
	noun [count]
	
	a document that shows the date of someone’s birth, their name and address where they were born
	We need to see a copy of your passport and birth certificate.
	
	

	brochure
	1/1/9
	/ˈbrəʊʃə/
	noun [count]
	1
	document that gives information about a company and how much money it has earnt
	The firm sent us a brochure detailing the different types of investment available.
	
	

	broken into

to break into
	3/2/78
	/ˌbrəʊkən ˈɪntuː/
	phrasal verb
	
	to break a window or door in order to enter someone’s house illegally
	Burglars had broken into the living room during the night.
	
	

	broken up with

to break up with
	1/1/10
	/ˌbrəʊkən ˈʌp wɪð/
	phrasal verb
	
	to finish a friendship or relationship
	She’s very upset – she’s just broken up with her boyfriend.
	
	

	bulletin board
	1/2/16
	/ˈbʊlətɪn ˌbɔːd/
	noun [count]
	
	the place on a wall where notices and messages are attached for people to read
	Details of the conference are on the bulletin board.
	
	

	bunch of keys
	1/2/17
	/ˌbʌnʧ əv ˈkiːz/
	noun [count]
	
	several keys held together on a metal ring
	Somebody has dropped a bunch of keys in the car park.
	
	

	catwalk

	3/3/81
	/ˈkætˌwɔːk/
	noun [count]
	3
	narrow paths of metal with metal rails along each side
	An iron catwalk went round the top of the building.
	
	

	checkbook
	2/2/41
	/ˈʧekˌbʊk/
	noun [count]
	
	book which you use to take money out of your bank account
	I have two checkbooks – one for my personal account and one for my business account.
	
	11–20) Choose the correct words and fill the gaps in the sentences below.

checkbook / coffee shop / confessed (to) / director / disc jockey / divorced / drugstore / Economics and Philosophy / gelatine capsule / have an abortion

1) After years of abuse, she ________ him.
2) Keep your ​​​________ in a safe place.

3) He studied ​​​________ before becoming a politician.

4) She became ill and had to ​​​________ .

5) Do you want a drink? They’ve just opened a new ________ on the corner.

6) She swallowed a ________ with a glass of water.

7) They hired a ​​​________ for the party.

8) We found an antiseptic cream at the ​​​________.

9) She ​​​________ copying her homework from a friend.

10) He’s just become a ________ of the company.

	coffee shop
	2/3/51
	/ˈkɒfi ˌʃɒp/
	noun [count]
	
	a place where people meet and drink coffee together
	Why don’t we meet at the coffee shop at 11?
	
	

	confess

to make someone confess to (something)
	3/2/80
	/kənˈfes/
	verb
	2
	to force someone to tell the truth (about something)
	Did he confess to the crime?
	
	

	director
	3/1/62
	/dəˈrektə/ /daɪˈrektə/
	noun [count]
	3
	a person who is responsible for running a business
	She’s been a senior director at the firm for fifteen years.
	
	

	disc jockey
	2/2/44
	/ˈdɪsk ˌʤɒki/
	noun [count]
	
	a person who works at a radio station and plays music on radio shows
	He enjoys his job as a disc jockey, but doesn’t earn much.
	
	

	divorce

to divorce (someone)
	1/1/10
	/dɪˈvɔːs/
	verb
	
	to legally end a marriage (to someone)
	She divorced her first husband after only six months of marriage.
	
	

	drugstore
	1/1/8
	/ˈdrʌgˌstɔː/
	noun [count]
	
	a place where medicines and other things can be bought
	Could you get me some paracetamol from the drugstore?
	
	

	Economics and Philosophy
	1/1/9
	/iːkəˌnɒmɪks ən fɪˈlɒsəfi/ /ekəˌnɒmɪks ən fɪˈlɒsəfi/
	noun
	
	Economics is the study of how governments, businesses and people make decisions about money. Philosophy is the study of knowledge and thinking.
	He has a degree in Economics and Philosophy.
	
	

	gelatine capsule
	1/2/17
	/ˈʤelətɪn ˌkæpsjuːl/
	noun [count]
	
	soft pill that can be pulled open and filled with medicine
	Throw away any unused gelatine capsules.
	
	

	have an abortion
	1/1/6
	/ˌhæv ən əˈbɔːʃn/
	phrase
	
	if a woman has an abortion, an unborn baby is removed from her body
	She didn’t want to bring up the child alone and decided to have an abortion.
	
	

	lobby
	1/4/29
	/ˈlɒbi/
	noun [count]
	1
	the area inside the entrance of a building
	A group of tourists were standing in the lobby.
	
	21–29) Choose the correct words and fill the gaps in the sentences below.

lobby / mailbox /

make love (with) /

Marriage License Bureau / miserably / Municipal Building / permission to marry / personal files /

Pharmacy Laboratory

1) Dangerous substances in the ​​​________ must not be used without permission.

2) The ​​​________ is open from 9am until 5pm if you need to see the Mayor.

3) These are ​​​________ and highly confidential.

4) I must go and empty the ________ .

5) ‘Our cat’s just died,’ he said ​​​________ .

6) He dreamed that one day he would ​​​________ her.

7) Licenses are issued at the ​​​________ .

8) The receptionist in the ________ will be happy to help.

9) I’m happy to give you ________ my daughter.

	mailbox
	1/3/25
	/ˈmeɪlˌbɒks/
	noun [count]
	
	a box that letters are put into
	Could you check the mailbox, please?
	
	

	make love (with)
	1/1/8
	/ˌmeɪk ˈlʌv (wɪð)
	phrase
	
	to have sex with someone
	How often do you make love?
	
	

	Marriage License Bureau
	1/4/27
	/ˌmærɪʤ ˈlaɪsəns bjʊərəʊ/
	noun [count]
	
	the office where people get a marriage license
before getting married
	We rang the Marriage License Bureau to make an appointment.
	
	

	miserably
	1/1/6
	/ˈmɪzrəbli/
	adverb
	
	talking or behaving with sadness or fear
	She sat on the bed, crying miserably.
	
	

	Municipal Building
	1/1/5
	/mjuːˌnɪsɪpl ˈbɪldɪŋ
	noun [count]
	
	a building where the officials of a town or city have their offices
	The Municipal Building was visible on the horizon.
	
	

	permission to marry
	1/1/6
	/pəˌmɪʃn tə ˈmæri/
	phrase
	
	a custom in which a man asks a woman’s father if he may marry her
	Dad has given us permission to marry.
	
	

	personal files
	2/2/42
	/ˈpɜːsnəl ˌfaɪlz/
	noun [count]
	
	folders that contain information about people
	All personal files are kept in a locked room.
	
	

	Pharmacy Laboratory
	1/1/8
	/ˈfɑːməsi ləˌbɒrət(ə)ri/
	noun [count]
	
	a building where university students learn to make medicines
	Students were waiting outside the Pharmacy Laboratory.
	
	

	possessive
	1/1/10
	/pəˈzesɪv/
	adjective
	
	someone who is possessive does not allow someone that he/she loves to be with other people
	I can’t stand it anymore. She’s so possessive!
	
	30–38) Choose the correct words and fill the gaps in the sentences below.

possessive / rent / screen / smelting works / solution / Stoddard University Yearbook / suicide note / suspicious / swear on this Bible

1) All witnesses must agree to ________ .

2) We are currently seeking a ​​​________ to the dispute.

3) Try to trust me. Don’t be so ​​​________ .

4) More information can be found in the ​​​________ .

5) We hope to buy our own home one day, but we currently ​​​________ a flat.

6) The ​​​________ is a loud and noisy place.

7) He took his own life without leaving a ​​​________ .

8) Don’t be too ​​​________ with your friends.

9) ​​​A ________ had been erected at one end of the room.

	rent
	1/1/8
	/rent/
	verb
	1
	to pay the owner of a property to live in their house or apartment
	They rent a little house overlooking a park.
	
	

	screen
	2/4/58
	/skriːn/
	noun [count]
	3
	tall, flat piece of furniture used to allow people to have private meetings
	Behind the screen, I could see a group of people sitting round a desk.
	
	

	smelting works
	1/1/9
	/ˈsmeltɪŋ ˌwɜːks/
	noun [count]
	
	a building where pieces of rock containing metal are broken in order to use the metal later
	His father worked in a smelting works.
	
	

	solution
	1/3/19
	/səˈluːʃn/
	noun [count]
	3
	a method of ending a problem
	I think we may have found a solution.
	
	

	Stoddard University Yearbook
	3/2/76
	/ˌstɒdɑːd ˌjuːnɪvɜːsəti ˈjɪəbʊk/
	noun [count]
	
	a book published by American colleges containing names and photographs of their students
	The Stoddard University Yearbook appears yearly.
	
	

	suicide note
	1/3/19
	/ˈsuːɪsaɪd ˌnəʊt/
	noun [count]
	
	a message that someone writes before they kill themselves
	She left a suicide note on the bedside table.
	
	

	suspicious
	1/3/19
	/səˈspɪʃəs/
	adjective
	2
	thinking that something is wrong or that someone is behaving in a strange way
	I thought he was behaving in a suspicious way.
	
	

	swear on this Bible

to swear on a Bible
	2/3/51
	/ˌsweər ɒn ðɪs ˈbaɪbl
	phrase
	
	to promise to tell the truth while holding a copy of the Bible in your hand
	I swear on this Bible to tell the truth, the whole truth and nothing but the truth.
	
	

	take some pills
	1/1/8
	/ˌteɪk səm ˈpɪlz/
	phrase
	
	to put pills in your mouth and swallow them
	Take some pills, and you’ll feel better.
	
	39–47) Choose the correct words and fill the gaps in the sentences below.

take some pills / tastes / telephone booth / throw up / toxicology / trailer / typewriters / University Office / work

1) Go to the ​​​________ to register for your course.

2) We didn’t really get on – we don’t have the same ________ .

3) If you have a headache, you should ​​​________ .

4) There’s a ​​​________ at the end of the building if you need to make a call.

5) We asked an expert in ​​​________ to help us identify the substance.

6) I always ​​​________ before exams.

7) ​​​________ have been replaced by computers.

8) That’s a good suggestion – I think it might ​​​________ .

9) How do you like living in a ________?

	tastes
	3/1/62
	/teɪsts/
	noun [count]
	3
	the types of thing that you like and enjoy doing
	They’re a group of friends who all share the same tastes.
	
	

	telephone booth
	1/3/25
	/ˈtelɪfəʊn ˌbuːð/
	noun [count]
	
	a tall box that people go into to make telephone calls
	I need a coin for the telephone booth.
	
	

	throw up
	1/2/12
	/ˌθrəʊ ˈʌp/
	phrasal verb
	
	to be sick
	That smells disgusting!

It makes me want to throw up!
	
	

	toxicology
	1/2/15
	/ˌtɒksɪˈkɒləʤi/
	noun [uncount]
	
	the study of poisons
	Toxicology is quite a complex subject.
	
	

	trailer
	1/1/6
	/ˈtreɪlə/
	noun [count]
	1
	a home that consists of a large vehicle on wheels
	They live on the edge of town in a trailer.
	
	

	typewriter
	1/3/22
	/ˈtaɪpˌraɪtə/
	noun [count]
	1
	a machine that was used to print documents before computers were used
	The museum has a collection of old-fashioned typewriters.
	
	

	University Office
	1/4/26
	/juːnɪˌvɜːsəti ˈɒfɪs/
	noun [count]
	
	a building that is part of a university where information about students is kept
	She works as an assistant in the University Office.
	
	

	work
	1/1/11
	/wɜːk/
	verb
	3
	to produce a particular effect or result
	I don’t think your idea is going to work.
	
	

Wordlist definitions adapted from the Macmillan English Dictionary 2nd Edition © Macmillan Publishers Limited 2007 www.macmillandictionaries.com
PAGE
	Macmillan Readers

	This page has been downloaded from www.macmillanenglish.com. It is photocopiable, but all copies must be complete pages. © Macmillan Publishers Limited 2014

