

VOCABULARY INDEX

Word	Page	CEFR [†] Level	Word	Page	CEFR [†] Level	Word	Page	CEFR [†] Level
according to	134	B1	conservation	74	B2	function*	94	B2
achieve	194	B1	considerable	194	B2	function*	84	B2
active	134	B1	consist of*	4	B1	gene	174	C1
actual	44	B2	construct	124	B2	generate*	84	B2
adapt	164	B2	consume*	34	B2	gradual	34	B2
adequate*	64	B2	contain	14	B1	grains	104	C2
affect*	134	B2	contrast*	54	B2	guideline*	104	C1
agriculture	74	B2	control	84	B1	habit	4	B1
alive	154	B1	controversial	174	B2	hunger	114	B1
alternative*	34	B2	convince*	114	B1	identify	164	B2
amount	64	B1	crisis	74	B2	image	144	B2
analyze /	154	B2	custom	44	B1	impact*	34	B2
analyse*			cut back on	34	C2	income	194	B2
ancient	144	B1	defend	14	B1	individual	34	B1
appeal	114	B2	define	54	B2	inherit	164	C2
appreciate	194	B2	definite	134	B2	innovative*	34	C1
archaeologist	144	C1	describe	54	A2	instruct*	24	C1
argue	174	B1	determine	154	C1	intend	24	B1
artificial	24	B2	develop	44	B1	investigate	154	B2
aspect*	54	B2	diet	4	B1	investor	184	B2
attach*	14	B1	differ	164	B2	justify	134	B2
attachment*	94	B2	dig	144	B1	lead to	184	B2
attitude	4	B1	disappear	44	B1	leave behind	134	B1
average	74	B1	disaster	134	B2	long-term	94	B2
aware	174	B2	discovery	154	B2	lyrics	54	B2
be likely	4	B1	disease	4	B1	major*	124	B2
beyond	24	B2	distribute*	74	B2	manage	64	B1
boundary	124	C1	diversity	164	C1	market	114	A2
bury	144	B1	earthquake	124	B2	material	124	B1
capable*	24	B2	element*	114	B2	mission	194	B2
carbon	34	B2	emotion	94	B2	modernize /	104	off list
cause	4	B2	eruption	134	off list	modernise		
cell	14	B2	essential	184	B1	mood	84	B1
circumstance*	24	B2	estimate*	44	B2	motivation	184	B2
civilization /	144	B2	evacuation	134	off list	occur	14	B2
civilisation			eventually	184	B2	offspring	164	C2
classify	174	C1	evidently*	194	B2	persistent	184	C2
collapse	124	B2	evolve	184	C1	potential	194	B2
collect	64	A2	experience	74	B1	practical	24	B2
command	24	B2	explain	54	A2	precious	154	B2
common	14	B1	extremely	74	B1	preserve	44	B2
compare	54	B1	factor*	44	B2	prevent	4	B1
complex*	84	B2	failure	184	B2	probability	194	C1
concentrate*	94	B1	flow	64	B1	process	164	B2
confidence	184	B2	fossil fuel	34	B1	produce	14	B1
connection	84	B1	found	194	B2			

Word	Page	CEFR [†] Level	Word	Page	CEFR [†] Level	Word	Page	CEFR [†] Level
protein	104	C1	royal	144	B2	stress*	4	B1
provide	4	B1	ruins	144	B1	structure*	84	B2
psychological*	94	B2	rule	154	B1	substance	174	B2
recognition	194	C2	sample	174	B2	summarize / summarise*	54	C1
recommend	104	B1	scarce	74	C1	supply	64	B2
reduce	74	B1	security*	94	B1	survive	124	B2
region*	44	B1	select*	54	B1	target*	114	B2
regional*	104	B2	sequence	174	C1	technique	174	B1
reinforce	124	C1	serving	104	A2	theory*	14	B2
relevant*	114	B2	shake	124	B1	tiny	84	B1
reliable	24	B1	short-term	94	B2	tomb	144	B2
remains	154	B1	signal	84	B2	traditional*	44	B1
replace*	24	B1	significant*	64	B2	trait	164	C2
report	154	B1	similar*	94	B1	treasure	154	B2
reproduce	164	C1	soil	134	B2	uncertainty	184	C1
require*	64	B2	source*	104	B2	urgent	74	B1
research*	14	B1	species	164	B2	variation	174	B2
resource*	64	B2	specific*	104	B2	varied*	104	B2
respond*	14	B2	speed	84	B1	worldwide	34	B2
reveal	144	B2	still	44	A2	zone	124	B1
rhythm	54	B2	stimulate	114	B2			
risk	64	B2	strategy*	114	B2			
romantic	94	B1	strength	114	B2			

[†]The Common European Framework of Reference for Languages (CEFR) is an international standard for describing language proficiency. Pathways Level 2 is intended for students at CEFR levels B1-B2. The target vocabulary is at the following CEFR levels: A1: 0%; A2: 3%; B1: 32.5%; B2: 50.5%; C1: 9%; C2: 3.5%; off list: 1.5%.

*These words are on the Academic Word List (AWL). The AWL is a list of the 570 highest-frequency academic word families that regularly appear in academic texts. The AWL was compiled by researcher Averil Coxhead based on her analysis of a 3.5-million-word corpus (Coxhead, 2000).