

Word lists

5/6					
accommodate	communicate	environment	individual	prejudice	stomach
accompany	community	equip(ped)	interfere	privilege	sufficient
according	competition	equip(ment)	interrupt	profession	suggest
achieve	conscience*	especially	language	programme	symbol
aggressive	conscious*	exaggerate	leisure	pronunciation	system
amateur	controversy	excellent	lightning	queue	temperature
ancient	convenience	existence	marvellous	recognise	thorough
apparent	correspond	explanation	mischievous	recommend	twelfth
appreciate	criticise	familiar	muscle	relevant	variety
attached	(critic+ise)	foreign	necessary	restaurant	vegetable
available	curiosity	forty	neighbour	rhyme	vehicle
average	definite	frequently	nuisance	rhythm	yacht
awkward	desperate	government	occupy	sacrifice	
bargain	determined	guarantee	occur	secretary	
bruise	develop	harass	opportunity	shoulder	
category	dictionary	hindrance	parliament	signature	
cemetery	disastrous	identify	persuade	sincere(ly)	
committee	embarrass	immediate(ly)	physical	soldier	

For further information please contact:

Lancashire Professional Development Service
The Centre for Learning Excellence
Woodlands Conference Centre
Southport Road
Chorley
PR7 1QR

Tel:

01257 516100

Email:

lpds@lancashire.gov.uk

Web:

www.lancashire.gov.uk/lpds