in company 2nd edition

Upper-intermediate
Unit 11

headword

translation/notes

example sentence

	accelerate (v)
	beschleunigen
	The decline of her health seemed to suddenly accelerate.

	bargaining power (n)
	Verhandlungsstärke, -macht
	An increase in the cost of raw materials has given our suppliers more bargaining power.

	barrier (n)
	Hindernis
	High levels of debt are a major barrier to economic development.

	benchmark (v)
	vergleichen
	To stay ahead, the company needs to constantly benchmark itself against its competitors.

	brand-stretching (n)
	Markenausdehnung
	Kingfisher Airlines is a successful example of brand-stretching.

	break into (phr v)
	einsteigen, -brechen in
	It’s always been his ambition to break into broadcasting.

	breakeven (n)
	Gewinnschwelle
	Their business plan predicts they’ll reach breakeven within two years.

	bring sth out (phr v)
	etw. herausbringen, auf den Markt bringen
	The next year they brought out a low-priced car to compete with Ford.

	broaden (v)

 (opposite = narrow)
	verbreitern, ausweiten

(Gegenteil = verengen)
	The scope of the book has been broadened to include the history of Eastern Europe.

	bypass (v)
	übergehen; umgehen
	I bypassed the lawyers and filed the documents myself.

	catch up (phr v)
	aufholen, einholen, sich anpassen
	Pressure grew for salaries to catch up with inflation.

	challenge (n)
	Herausforderung
	The new government faces the daunting challenge of completing the building on time.

	collaboration (n)
	Zusammenarbeit
	The tale was written in collaboration with Wilkie Collins.

	come up with sth (phr v)
	etw. vorbingen, auf etw. kommen
	Is that the best solution you can come up with?

	competitive (adj)

 (opposite = uncompetitive)
	wettbewerbsfähig

(Gegenteil = nicht wettbewerbsfähig
	Many airlines now offer substantial discounts in an effort to remain competitive.

	competition (n)
	Wettbewerb, (hier:) Wettbewerber
	Let’s look at what the competition is doing and do it better.

	competitor (n)
	Konkurrent, Wettbewerber
	All our major competitors are also bidding for the contract.

	concerned (adj)
	interessiert an, befasst sein mit
	The government is chiefly concerned to ensure control of the economy.

	controversial (adj)
	umstritten, strittig
	The minister defended controversial plans to build a new motorway.

	copycat (adj)
	Trittbrett-, Nachahmungs-
	Following the robbery, police have reported a wave of copycat crimes.

	core competencies (n pl)
	Kernkompetenz
	A company’s core competencies are the things it does particularly well.

	cost-cutting (n)
	Kostensenkung, -dämpfung
	The family of the victim blame a hospital system more concerned with cost-cutting than with care.

	counterculture (n)
	Gegenkultur
	The film centres on the hippie counterculture of the 1960s.

	customer base (n)
	Kundenstamm, Kundschaft
	During the year the company broadened its customer base.

	decline (n)
	Rückgang, Abnahme
	There has been a steady decline in public services over recent years.

	deter (v)
	abhalten, abschrecken
	The rain didn’t deter people from coming to the game.

	differentiate (v)
	sich unterscheiden, differieren
	The ability to speak differentiates humans from other animals.

	differentiation (n)
	Unterscheidung, das Unterscheiden
	Differentiation between red and green is crucial when flying, which is why colour-blind people can’t become commercial pilots.

	dilemma (n)

 moral dilemma
	Zwangslage, Dilemma

moralisches Dilemma
	Doctors were now faced with a moral dilemma: should they try to save the child’s life?

	discipline (n)
	Studienfach, Disziplin
	The degree course bridges several academic disciplines.

	distinct (adj)
	verschieden, eigenständig
	The region’s linguistic and cultural identity is quite distinct from that of the rest of the country.

	distinctive (adj)
	characteristisch, markant
	Good visuals and diagrams are the magazine’s most distinctive features.

	diversification (n)
	Erweiterung (der Produkt​palette)
	Diversification into electronics and aerospace would be costly but worthwhile in the long term.

	diversify (v)
	erweitern, diversifizieren
	Our existing product range is becoming outdated so we have to diversify.

	downturn (n)

 (opposite = upturn)
	Abschwung, Rückgang

(Gegenteil = Aufschwung, Belebung
	There has been a sharp downturn in demand in recent months.

	eliminate (v)
	auslöschen, eliminieren, aus der Welt schaffen
	Many infectious diseases have been virtually eliminated.

	embed (v)
	einbetten, verankern
	Traces of earlier ways of life are embedded in modern society.

	emerge (v)
	sich ergeben, hervor​kommen
	Three important factors emerged from our discussions.

	ever- (prefix)
	stets
	Ever-increasing numbers of students are opting for university courses.

	exceptional (adj)
	außergewöhnlich
	Her scores were quite exceptional.

	extinct (adj)
	ausgestorben, erloschen
	Many jobs have become extinct with the advent of computers.

	fall behind sth (phr v)
	in Rückstand / ins Hintertreffen geraten
	My daughter is falling behind the rest of her class.

	game plan (n)
	Spielplan
	Our game plan is to broaden our customer base by diversifying.

	global (adj)
	global
	There is no obstacle to making our company truly global.

	granted (adj)

 take sth for granted
	gewährt, bewilligt

etw. für selbstverständlich halten
	Losing my job taught me never to take anything for granted.

	ground (n)

 lose ground to sth
	Grund, Boden, Einfluss

Boden an etw. verlieren

	For the last six months, the company has been losing ground to its main competitor.

	groundbreaking (adj)
	bahnbrechend, wegweisend
	Tonight’s speaker has recently published a groundbreaking paper on diabetes.

	guru (n)
	Guru
	This exercise programme was devised by Madonna’s fitness guru.

	hardball (n)

 play hardball
	Baseball

mit harten Bandagen kämpfen
	Don’t trust them. They play hardball when they’re out to win a tender.

	hold (n)

 put sth on hold
	Halt

etw. aufschieben, etw. warten lassen
	After the accident her career had to be put on hold.

	implement (v)
	durchführen, realisieren, umsetzen
	Attempts to implement change have met with strong opposition.

	incorporate (v)
	aufnehmen, einarbeiten
	The government incorporated this principle into the 1977 law.

	inexpensively (adv)

 (opposite = expensively)
	kostengünstig, preiswert

(Gegenteil = teuer)
	The advantage of this solution is that it can be implemented inexpensively.

	influential (adj)
	einflußreich, maßgeblich
	The study looks at the influential role of professional athletes in public life.

	initiative (n)
	Initiative, Aktion
	They donate a percentage of their profits to community initiatives to help the homeless.

	innovate (v)
	Neuerungen vornehmen, innovieren
	If we are to survive in this competitive market, we must innovate.

	innovation (n)

 value innovation
	Neuerung, Innovation

wertsteigernde Innovation
	The latest technological innovations will be on display at the exhibition.

By adding several key value innovations, he effectively repositioned the circus.

	innovative (adj)
	innovativ, kreativ
	His designs are full of innovative ideas.

	inspire (v)
	ermuntern, inspirieren
	We use interactive displays to inspire children to read and write for pleasure.

	integrated (adj)
	einheitlich, integriert
	The school adopts a modern, integrated approach to learning.

	irrelevant (adj)

 (opposite = relevant)
	irrelevant, unerheblich

(Gegenteil = relevant)
	The original date of the translation is irrelevant to its value as a historical source.

	lead time (n)
	Lieferzeit, Realisierungszeit
	Local firms learned how to reduce lead time by 75–95% while still reducing costs.

	leave behind (phr v)
	hinter sich lassen
	The novel portrays a young woman trying to leave behind a difficult adolescence.

	loyal (adj)

 (opposite = disloyal)
	treu, loyal

(Gegenteil = untreu, illoyal)
	What proportion of electronics consumers stay loyal to a particular brand?

	loyalty (n)

 (opposite = disloyalty)
	Treue, Loyalität

(Gegenteil = Untreue, Illoyalität
	Coca Cola has won a high level of brand loyalty.

	mass (n)

 the masses
	Menge, Masse

die Massen
	It is entertainment that will appeal to the masses.

	mass (adj)

 mass marketing

 mass media
	Masse

Massenvermarktung,
-marketing

Massenmedien
	Mass marketing is giving way to niche marketing.

Mass media describes newspapers, television, radio etc that communicate news and information to large numbers of people.

	match (v)
	anpassen, angleichen
	Our office failed to match the growth of the rest of the company.

	measure sth against sth (phr v)
	etw. an etw. messen, etw. mit etw. vergleichen
	Measured against the success of some of their rivals, the performance looks poor.

	measure up to sth (phr v)
	den Ansprüchen von etw. genügen, die Erwartungen von etw. erfüllen
	Will he measure up to the challenges that lie ahead of him?

	merchandising (n)
	Vermarktung, Merchandising
	Over 30% of the club’s revenue comes from merchandising.

	net (adj)

 (opposite = gross)
	netto

(Gegenteil = brutto)
	Net earnings per share amounted to £0.78.

	next to (prep)
	beinahe, fast
	Even if we practise all week, it will be next to impossible to win.

	niche marketing (n)
	Nischenmarketing
	Niche marketing is all about breaking into smaller, more specialist markets.

	nutshell (n)

 in a nutshell
	Nussschale

auf den Punkt, kurz gesagt
	To put it in a nutshell, we lost the case.

	overheads (n pl)
	Gemeinkosten
	We have to bring down our overheads if we are going to survive this recession.

	oversimplify (v)
	grob vereinfachen, zu einfach darstellen
	Your assessment grossly oversimplifies the problem.

	overtake (v)
	übersteigen, ein-, überholen
	Sales look like overtaking last year’s total.

	patent (n)
	Patent
	In 1878, Edison received a patent for his phonograph.

	penetrate (v)
	ein-, durchdringen
	This is one of the last cultures in the world that television has not penetrated.

	phenomenal (adj)
	überwältigend, phänomenal
	Can they hope to match the phenomenal success of the first film?

	play sb off against sb/sth (phr v)
	jd. gegen jdn. / etw. ausspielen
	William has become expert at playing his parents off against each other.

	player (n)

 major player
	Spieler/in, (hier:) Wettbewerber, Marktteilnehmer

einflussreicher Marktteilnehmer
	Scottish companies could become major players in the world market for green technologies.

	playing field (n)

 level playing field
	Spielfeld, -wiese

Chancengleichheit
	US auto manufacturers need a level playing field in order to compete.

	power (n)
	Kraft, Macht, (hier:) nur zu! (more power to you)
	If you want to go to Peru alone, more power to you.

	preference (n)
	Vorzug, Präferenz
	The government’s preference is for a diplomatic solution.

	pressure (n)
	Druck
	I don’t want to exert any pressure on her to take the job.

	profile (n)
	Profil
	The judge will be given a social and financial profile of the family.

	profit margin (n)
	Gewinnspanne,
-marge
	An increase in the cost of raw materials will have a serious effect on our profit margin.

	proliferate (v)
	sich stark vemehren, ausbreiten
	Theme parks have proliferated but the Disney brand remains far the strongest.

	pursue (v)
	verfolgen, nach​gehen
	They have continued to pursue a policy of repression.

	R & D (n) (= research and development)
	F&E (Forschung und Entwicklung)
	If we are going to innovate, then we will have to increase the budget for R & D.

	rank (v)
	Rang einnehmen, zählen
	This must rank as one of the most violent films ever made.

	reinvest (v)
	reinvestieren
	40% of our profits will be reinvested in our overseas operations.

	remarkable (adj)
	bemerkenswert
	There’s nothing particularly remarkable about the film.

	reposition (v)
	repositionieren, neu aufstellen, umorien​tieren
	By adding several key value innovations, he effectively repositioned the circus.

	revolutionary (adj)
	revolutionär
	They are working on a treatment for cancer that researchers say is potentially revolutionary.

	risky (adj)
	riskant
	The decision is a politically risky one.

	rivalry (n)
	Konkurrenz(kampf), Rivalität
	There is friendly rivalry between the two teams.

	scratch (v)

 scratch a living
	(zusammen)kratzen

den Lebensunterhalt zusammenkratzen
	The farmer somehow managed to scratch a living from the arid land.

	sector (n)
	Bereich, Sektor
	A number of key sectors of the economy are in trouble.

	seek out (phr v)
	ausfindig machen, herausfinden
	Corbett resolved to seek out the truth.

	sensational (adj)
	sensationell
	The team are still celebrating after their sensational victory in the FA Cup.

	shot (n)

 call the shots
	Schuss

das Sagen haben
	Since Johnston’s illness it’s his son that calls the shots in the company.

	shrink (v)

 (opposite = expand)
	schrumpfen

(Gegenteil = zunehmen)
	The company’s profit margins shrank from 32.5 per cent to 17 per cent.

	significantly (adv)
	beträchtlich
	As an organisation, we’ve grown significantly.

	sophisticated (adj)

 (opposite = unsophisticated)
	anspruchsvoll

(Gegenteil = anspruchslos
	Consumers are getting more sophisticated and more demanding.

	speak (v)

 speak for itself
	sprechen

für sich sprechen
	His success as a lawyer speaks for itself.

	spectacular (adj)
	sensationell, spektakulär
	The show was a spectacular success.

	spoilt (adj)

 spoilt for choice
	verwöhnt

die Qual der Wahl haben
	If you’re looking for a restaurant, you’ll be spoilt for choice in this town.

	stand out from sth (phr v)
	hervorstechen aus etw., sich abheben von etw.
	Think about how you can make your CV stand out from all the rest.

	stay ahead of sth (phr v)
	den Vorsprung vor jdm. halten
	We need to broaden our customer base in order to stay ahead of the competition.

	strategic (adj)
	strategisch
	She was responsible for the firm’s strategic planning.

	strategy (n)
	Strategie, Vorgehensweise
	The countries hope to devise a common strategy to provide aid.

	stretch (v)

 stretch a brand
	dehnen, ausweiten

eine Marke aus​weiten
	We plan to stretch the Elita brand and open a chain of nightclubs of the same name.

	synergy (n)
	Synergie
	Profitability is expected to benefit from synergies between the two operations.

	target (n)

 target market
	Ziel(setzung)

Zielmarkt
	Not many states will meet their targets for energy conservation.

This car is aimed at a younger target market.

	tattered (adj)
	zerlumpt, abgerissen
	The children were dressed in dirty, tattered clothes.

	theory (n)
	Theorie
	He had a theory that the germs caused disease.

	threat (n)
	Bedrohung
	She is not viewed as a threat by her former employer.

	threateningly (adv)
	bedrohlich, drohend
	He moved forwards threateningly.

	track (v)
	verfolgen
	We track the career progress of our top graduates.

	turnover (n)
	Umsatz
	The company has an annual turnover of over £150 million.

	ultimate (adj)
	schlussendlich, ultimativ
	Independence remains their ultimate political goal.

	uncontested (adj)

 (opposite = contested)
	unbestritten

(Gegenteil = umstritten)
	Dalton rose to become the uncontested leader of the party.

	venture (n)
	Unternehmung, Projekt
	The event will be a joint venture between the British and Italian authorities.

	venue (n)
	Veranstaltungs-, Austragungsort
	The castle is a popular venue for wedding receptions.

Unit 12

headword

pronunciation

translation/notes

example sentence

	abuse (v)
	/ə'bjuːz/
	missbrauchen, miss​handeln, malträtieren
	The mouse gets physically abused more than any other piece of equipment.

	account (n)

 on no account
	/ə'kaʊnt/

/ɒn nəʊ ə'kaʊnt/
	Konto, Bericht, Rechnung,

auf keinen Fall
	On no account should the soldiers be blamed for what happened.

	anticipate (v)
	/æn'tɪsɪpeɪt/
	erwarten, vorhersehen
	Luckily we had anticipated the question.

	antitrust trial (n)
	/æntɪ'trʌst ˌtraɪəl/
	Kartellverfahren
	The purpose of an antitrust trial is to prevent companies from controlling prices and reducing competition.

	asap (abbrev) (= as soon as possible)
	/ˌeɪeseɪ'piː/
	(Abkürzung für:) so bald als möglich
	I want those files on my desk asap.

	attachment (n)
	/ə'tæʧmənt/
	Anhang, Anlage
	Can you send me the report again? I can’t open the attachment.

	attribute sth to sb/sth (phr v)
	/əˈtrɪbjuːt sʌmƟɪɳ tə ˌsʌmbədi/ ˌsʌmƟɪɳ/
	jdm. etw. zurechnen, zuschreiben
	Her teachers attributed her learning difficulties to emotional problems.

	ban (v)
	/bæn/
	verbieten, sperren
	The book was banned from school libraries.

	barrier (n)
	/'bærɪə/

	Barriere, Hindernis, Barriere
	Language differences did not appear to be a barrier.

	be (v)

 where sb is with sth
	/biː/
/weə sʌmbədi 'ɪz wɪƟ ˌsʌmƟɪɳ/
	sein

wo jd. mit etw. ist / steht
	Can you update me on where we are with the Japanese visit?

	blow sb away (phr v)
	/bləʊ ˌsʌmbədi ə'weɪ/
	jdn. umwerfen, (hier:) umhauen
	When I heard that song for the first time it just blew me away.

	blunder (n)
	/'blʌndə/
	Fehler, Patzer, Schnitzer
	Officials were accused of making a huge administrative blunder.

	breakdown (n)
	/ˈbreɪkdaʊn/
	Analyse, Aufschlüsselung
	We’ll need to see a breakdown of these figures before we sign the contract.

	BTW (abbrev) (= by the way)
	/baɪ ə 'weɪ/
	(Abkürzung für:) übrigens
	BTW Max and I are going to the cinema tonight. Do you want to join us?

	businesslike (adj)
	/'bɪznəslaɪk/
	sachlich, geschäftsmäßig, nüchtern
	Alan chaired the meeting in a very businesslike way.

	challenge (n)
	/'ʧælənʤ/
	Herausforderung
	I was bored with my job and felt I needed more challenge.

	check sth against sth (phr v)
	/'ʧek sʌmƟɪɳ əgenst ˌsʌmƟɪɳ/
	etw. mit etw. abgleichen
	The police are checking his fingerprints against their database.

	cheers! (interj)
	/'ʧɪəz/
	Prost!, (hier:) Danke!
	‘Here’s that book you wanted to borrow.’ ‘Oh, cheers.’

	chew over (phr v)
	/ʧuː 'əʊvə/
	brüten, sinnen über, überdenken
	Officials meet regularly to chew over the future of the company.

	circulate (v)
	/'sзːkjəleɪt/
	verbreiten, umlaufen, zirkulieren
	The letter has been circulated to shareholders.

	circumstance (n)

 in/under no circumstances
	/'sзːkəmstəns/

/ɪn/ˌʌndə nəʊ 'sзːkəmstənsəz/
	Umstand

auf keinen Fall
	In no circumstances will we agree to splitting up the company.

	clarification (n)
	/ˌklærɪfɪ'keɪʃən/
	Klärung, Klarstellung
	Please contact us if you require clarification of any of these matters.

	collaborate with sb (v)
	/kə'læbəreɪt wɪƟ ˌsʌmbədi/
	mit jdm. zusammen​arbeiten
	We have been collaborating closely with teachers in devising the lesson plans.

	come up with sth (phr v)
	/kʌm 'ʌp wɪƟ ˌsʌmƟɪɳ/
	mit etw. aufwarten, sich etw. ausdenken, sich etw. einfallen lassen
	Is that the best solution you can come up with?

	concerned (adj)

 as far as … is concerned
	/kənˈsзːnd/

/əz fɑːr əz … ɪz kənˈsзːnd/
	betroffen, beteiligt

was ... angeht
	I make the decisions as far as finance is concerned.

	cool (adj)
	/kuːl/
	kühl, (hier:) toll, cool, geil
	He ended up with a cool £50,000.

	copy sb in on sth (phr v)
	/'kɒpi sʌmbədi ɪn ɒn ˌsʌmƟɪɳ/
	jdn. zu etw. auf cc setzen
	Can you copy me in on all the arrangements you make with Transco.

	cost (n)

 to sb’s cost
	/kɒst/

/tə ˌsʌmbədɪz 'kɒst/
	Kosten

auf jds. Kosten
	George is not always honest, as I discovered to my cost.

	costing (n)
	/'kɒstɪɳ/
	Kostenrechnung, Kosten​seite
	It’s an exciting proposition, but just a quick look at the costing shows that it isn’t viable.

	craft (v)
	/krɑːft/
	gestalten, fertigen
	There have been many attempts to craft a permanent peace settlement.

	crap (n)
	/kræp/
	Scheiße, Mist
	They’re showing a load of crap on TV this Christmas.

	crosscheck (v)
	/krɒs'ʧek/
	nachprüfen, abklären, gegenchecken
	This looks fine but we’ll need to crosscheck those figures.

	cyberspace (n)
	/saɪbə'speɪs/
	Cyberspace
	Imagine how many viruses there are out there in cyberspace!

	damage (v)
	/'dæmɪʤ/
	beschädigen
	Many buildings and cars had been damaged in the blast.

	dash off (phr v)
	/dæʃ 'ɒf/
	etw. schnell erledigen
	I sat down and dashed off a couple of notes.

	delegate (v)
	/'deləgeɪt/
	delegieren, übertragen
	He always delegates boring tasks to his assistant.

	demo (n) (= demonstration)
	/'deməʊ/
	Demo (= Demonstration)
	They gave us a demo of what the device is capable of.

	deny (v)
	/də'naɪ/
	leugnen, abstreiten
	A spokesman denied that the company had acted irresponsibly.

	destined (adj)
	/'destɪnd/
	(vorher)bestimmt
	We both felt that we were destined to meet.

	discipline (v)
	/'dɪsɪplɪn/
	disziplinieren, bestrafen
	The strikers were disciplined by management.

	distract (v)
	/dɪ'strækt/
	ablenken
	She was distracted by the sound of running water.

	do with sth (phr v)
	/'duː wɪƟ ˌsʌmƟɪɳ/
	etw. gebrauchen können
	It’s been a long day. I could do with a glass of wine.

	draft (n)
	/drɑːft/
	Entwurf
	I showed David a draft of the letter and he suggested a few changes.

	dysfunction (n)
	/dɪs'fʌɳkʃən/
	Störung, Defekt
	This problem is the result of a dysfunction of bureaucracy.

	emoticon (n)
	/ɪ'məʊtɪkɒn/
	Emoticon, Gefühls​äußerung ausdrückende Zeichenkombination für Internetkommunikation
	My mobile contains lots of emoticons but I never use them.

	end (n)

 tie up loose ends
	/end/

/taɪ ʌp luːs 'endz/
	Ende

offene Fragen klären, etw. erledigen
	There are just one or two loose ends of the case to tie up.

	end up (phr v)
	/end 'ʌp/
	letztendlich so kommen, etw. tun
	I ended up spending the night in the airport.

	enthusiasm (n)

 rush of enthusiasm
	/ɪn'Ɵuːzɪæzəm/

/rʌʃ əv ɪn'Ɵuːzɪæzəm/
	Begeisterung, Enthusiasmus

Welle der Begeisterung
	In a rush of enthusiasm I bought an exercise bike!

	exchange (v)
	/ɪk'sʧeɪnʤ/
	(aus)tauschen
	We’ve exchanged several emails on the subject.

	explicit (adj)

 (opposite = implicit)
	/ek'splɪsɪt/
	ausführlich, eindeutig, direkt, explizit

(Gegenteil = nicht ausdrücklich, still​schweigend, indirekt
	The film is quite sexually explicit.

	eye (n)

 run/cast your eye over sth
	/aɪ/

/rʌn/kɑːst jə 'aɪ əʊvə ˌsʌmƟɪɳ/
	Auge

einen Blick auf etw. werfen
	Can you cast your eye over these costings when you get a moment.

	fast track (n)
	/fɑːst 'træk/
	Schnellspur, Überholspur
	He’s obviously on the fast track to success.

	feasibility study (n)
	/fiːzə'bɪləti ˌstʌdi/
	Machbarkeitsstudie
	A feasibility study found the site unsuitable for development.

	for (prep)

 be all for sth
	/'fɔː/

/biː ɔːl 'fɔː ˌsʌmƟɪɳ/
	für

ganz für etw. sein
	I’m all for recycling but this system is very complicated.

	forward (v)
	/'fɔːwəd/
	vorantreiben, weiterleiten, senden
	Your enquiry has been forwarded to our head office.

	frankly (adv)
	/'fræɳkli/
	ehrlich gesagt
	Frankly, I couldn’t care less what he thinks.

	FYI (abbrev) (= for your information)
	/ˌfɔː jər ɪnfə'meɪʃən/
	(Abkürzung:) zu Ihrer / deiner Information
	FYI, my name’s Alison not Anna.

	gear (n)
	/'gɪə/
	Gang (z.B. beim Auto)
	Her electoral campaign has switched back into gear.

	get back to sb on/with sth (phr v)
	/get 'bæk tə sʌmbədi ɒn/wɪƟ

ˌsʌmƟɪɳ/
	sich wieder bei jdm. mit etw. melden, sich nochmals bei jdm. wegen etw. in Verbindung setzen
	Can you get back to me on those figures by the end of the day?

	get on to sb (phr v)
	/get 'ɒn tə ˌsʌmbədi/
	jdn. (wg. etw.) kontaktieren
	You need to get onto your landlord about that leaky roof.

	glance (n)

 at first glance
	/glɑːns/

/æt fзːst 'glɑːns/
	Blick

auf den ersten Blick
	At first glance, the report looked very professional but when I read it properly it was full of grammatical errors.

	go down (phr v)

 go down well/badly
	/gəʊ 'daʊn/

/gəʊ 'daʊn wel/ˌbædli/
	hinuntergehen

bei jdm. gut / schlecht ankommen
	The plan to put rents up has not gone down well with tenants.

	hand (n)

 take sth off sb’s hands
	/hænd/

/teɪk ˌsʌmƟɪɳ ɒf ˌsʌmbədɪz 'hændz/
	Hand

etw. aus jds. Hand nehmen, jdm. etw. abnehmen
	Have you got time to take the travel arrangements off my hands?

	hang (v)
	/hæɳ/
	hängen, (hier:) wie geht’s?
	Hi, Joe, how’s it hanging?

	hastily (adv)
	/'heɪstɪli/
	hastig, eilig
	I found a hastily written note from Mike on the kitchen table.

	head (n)

 off the top of your head
	/hed/

/ɒf ə tɒp ɒf jə 'hed/
	Kopf

aus dem Stegreif
	Off the top of my head, I’d say we have about 200 members.

	honesty (n)
	/'ɒnəsti/
	Ehrlichkeit, Offenheit, Aufrichtigkeit
	Is honesty really the best policy or can it get you into trouble?

	implication (n)
	/ɪmplɪ'keɪʃən/
	Auswirkung, Bedeutung, Tragweite
	We need to consider the financial implications of these changes.

	indisputable (adj)
	/ɪndɪs'pjuːtəbəl/
	unstreitbar, unbestritten, unstrittig
	Her bravery is indisputable.

	input (n)
	/'ɪnpʊt/
	Beitrag, Einsatz
	Input from visiting scientists will increase the value of our work.

	intriguing (adj)
	/ɪn'triːgɪɳ/
	faszinierend
	This would make an intriguing subject for future research.

	invest (v)
	/ɪn'vest/
	einsetzen, investieren
	You have to be willing to invest a lot of time in taking care of elderly parents.

	job (n)

 do a great job
	/ʤɒb/

/duː ə greɪt 'ʤɒb/
	Arbeit, Job

gute Arbeit leisten

	You’ve done a great job on Harry’s bedroom.

	ladder (n)
	/'lædə/
	Leiter
	She was high enough on the corporate ladder to take time off whenever she wanted.

	leave sth to sb (phr v)
	/'liːv sʌmƟɪɳ tə ˌsʌmbədi/
	jdm. etw. überlassen
	Don’t worry – just leave everything to me.

	leave sth with sb (phr v)
	/'liːv sʌmƟɪɳ wɪƟ

ˌsʌmbədi/
	etw. bei jdm. abstellen, belassen
	Leave it with me and I’ll see if I can sort something out.

	liaise with sb (phr v)
	/liː'eɪz wɪƟ ˌsʌmbədi/
	mit jdm. in Kontakt sein
	Community workers will liaise with the police in an effort to prevent further violence.

	line (n)

 in line with sth
	/laɪn

/ɪn 'laɪn wɪƟ ˌsʌmƟɪɳ/
	Linie, Reihe

mit etw. übereinstimmen, einer Sache entsprechen
	The costs were very much in line with what we expected.

	loop (n)

 keep sb in the loop
	/luːp/

/kiːp ˌsʌmbədi ɪn ə 'luːp/
	Schleife, Schlaufe

jdn. auf dem Laufenden halten
	Our financial director wants to be kept in the loop throughout the negotiations.

	loser (n)
	/'luːzə/
	Verlierer, Versager
	Drugs are for losers.

	mass mailing (n)
	/mæs 'meɪlɪɳ/

	Massenversand von (Werbe)post
	People send out mass mailings without considering whether an email is relevant to everyone on their list.

	neck (n)

 be up to your neck in sth
	/nek/

/biː ʌp tə jə 'nek ɪn ˌsʌmƟɪɳ/
	Nacken

bis zum Hals in etw. stecken, in etw. ersticken
	I’m up to my neck in work at the moment, but I’ll deal with it as soon as I can.

	neglect (v)
	/nɪ'glekt/
	vernachlässigen
	His work has been badly neglected.

	neutral (adj)
	/'njuːtrəl/
	neutral
	Her voice remained neutral as she spoke.

	notice (n)

 short notice
	/'nəʊtɪs/

/ʃɔːt 'nəʊtɪs/
	Mitteilung, Bekannt​machung

kurzfristig, unverzüglich, auf die Schnelle
	Finding a replacement could prove difficult at short notice.

	outburst (n)
	/'aʊtbзːst/
	Ausbruch
	His colleagues used to be shocked by his outbursts of temper.

	overuse (n)

 (opposite = underuse)
	/ˌəʊvə'juːs/
	Überbeanspruchung

(Gegenteil = Unter​beanspruchung
	Did you notice his overuse of the phrase ‘don’t ask me’,

	pain (n)
	/peɪn/
	Schmerz,Qual, Mühe, (hier:) Nervensäge
	You’re being a real pain!

	part (n)

 for sb’s part
	/pɑːt/

/fə ˌsʌmbədɪz 'pɑːt/
	Teil

was jdn. anbetrifft
	For my part, I would prefer to continue with the current plan.

	pay out (phr v)
	/peɪ 'aʊt/
	ausgeben, auszahlen
	We’ve paid out thousands of pounds in health insurance over the years.

	personalise (v)
	/ˌpзːsənəlaɪz/
	personalisieren, individualisieren
	The software allows us to personalise client letters.

	point (n)

 to the point

 up to a point
	/pɔɪnt/

/ˌtʊ ə 'pɔɪnt/
/ˌʌp tə ə 'pɔɪnt/
	Punkt, Standpunkt

auf den Punkt, treffend, zur Sache

bis zu einem gewissen Grad, bis zu einer gewissen Grenze
	The letter from the bank was brief and to the point.

Self-expression is good up to a point but you can’t just let these kids run wild.

	possession (n)
	/pə'zeʃən/
	Besitz
	Several old medals have come into my possession.

	potential (n)
	/pə'tenʃəl/
	Potenzial, Leistungs​fähigkeit
	Our common goal is to maximise our potential for economic growth.

	practice (n)

 (opposite = theory)

 in practice
	/'præktɪs/

/ɪn 'præktɪs/
	Praxis

(Gegenteil = Theorie)

in der Praxis, in Wirklich​keit
	Drivers say we need speed limits but, in practice, they don’t respect them.

	precaution (n)

 take the precaution of …
	/prɪ'kɔːʃən/

/teɪk ə prɪ'kɔːʃən əv/
	Vorsichtsmaßnahme

sicherheitshalber, vorsichtshalber etw. tun
	We took the precaution of locking all the doors.

	preview (n)

 sneak preview
	/'priːvjuː/

/sniːk 'priːvjuː/
	Vorschau

inoffizielle Vorschau
	Here’s a sneak preview of next week’s episode.

	professionalism (n)
	/prə'feʃənəlɪzəm/
	Professionalität
	I admired her professionalism in dealing with the task.

	prospect (n)
	/'prɒspekt/
	Aussicht, Chance, Perspektive
	Your employment prospects would be much better if you finished your degree.

	push out (phr v)
	/pʊʃ 'aʊt/
	verdrängen
	The big supermarkets have pushed many smaller shops out of business.

	rage (n)
	/reɪʤ/
	Randale im Flugzeug
	It is clear that air rage is now on the increase.

	reflect (v)

 reflect well/badly on sb
	/rɪ'flekt/

/rɪ'flekt wel/bædli ɒn ˌsʌmbədi/
	widerspiegeln, zurück​werfen, überlegen

ein gutes / schlechtes Licht auf jdn. werfen, jdn. in ein gutes / schlechtes Licht stellen
	The solution to the crisis reflected very well on the government.

	reflection (n)

 on reflection
	/rɪ'flekʃən/

/ɒn rɪ'flekʃən/
	Betrachtung, Überlegung

bei (genauerer / näherer) Betrachtung
	At the time I thought I was right, but on reflection I think perhaps I wasn’t.

	regret (v)
	/rɪ'gret/
	bedauern
	Have you never done anything you regret?

	reprimand (v)
	/reprɪ'mɑːnd/
	tadeln
	He was severely reprimanded for his unsuitable behaviour.

	resort (n)

 as a last resort
	/rɪ'zɔːt/

/æz ə lɑːst rɪ'zɔːt/
	Ausweg, Rettung

als letzte Zuflucht, als letztes Mittel
	The government will impose a state of emergency only as a last resort.

	resort to sth (phr v)
	/rɪ'zɔːt tə ˌsʌmƟɪɳ/
	zu etw. greifen, auf etw. zurückgreifen
	I think we can solve this problem without resorting to legal action.

	respond (v)
	/rɪ'spɒnd/
	antworten, reagieren, eingehen auf
	Thousands of readers responded to our questionnaire.

	response (n)
	/rɪ'spɒns/
	Antwort, Rückmeldung, Reaktion
	I’ve left messages, but there’s been no response.

	rethink (n)
	/'riːƟɪɳk/
	Überdenken, Umdenken
	The shooting has forced a rethink of government security measures.

	reveal (v)
	/rɪ'viːl/
	aufdecken, offenbaren, zeigen
	The survey revealed that many consumers are aware of the risks involved.

	rumour (n)
	/'ruːmə/
	Gerücht
	A student had been spreading rumours about the teachers.

	scrap (v)
	/skræp/
	verwerfen, fallen lassen
	There is talk of scrapping the age limit altogether.

	screw (v)
	/skruː/
	schrauben, linken, (hier:) heraus-, erpressen, jdm etw. aus dem Kreuz leiern
	We were just screwed out of £20!

	seriously (adv)

 take sb seriously
	/'sɪərɪəsli/

/teɪk ˌsʌmbədi 'sɪərɪəsli/
	ernst, ernstlich, im Ernst

jdn. ernst nehmen
	You need to start taking the doctor seriously or you won’t get better.

	settle (v)

 settle out of court
	/'setəl/

/'setəl aʊt əv ˌkɔːt/
	begleichen, erledigen, abklären

sich außergerichtlich einigen
	Mr Wadeson agreed to settle out of court.

	sloppy (adj)
	/'slɒpi/
	schlampig, schludrig, nachlässig
	This was a sloppy piece of work. You can do much better.

	smiley (n)
	/'smaɪli/
	Strichgesicht, Smiley
	Using a smiley in an email is supposed to emphasise you’re making a joke.

	sort sth out with sb (phr v)
	/'sɔːt sʌmƟɪɳ aʊt wɪƟ ˌsʌmbədi/
	etw. mit jdm. klären
	I’ll try to sort the problem out with the airline.

	sound sb out on sth (phr v)
	/'saʊnd sʌmbədi aʊt ɒn ˌsʌmƟɪɳ/
	jdn. zu etw. befragen, jdn. über etw. aushorchen
	Candidates will be sounding out voters on their opinions during the months before the election.

	stand in for sb (phr v)
	/stænd 'ɪn fə ˌsʌmbədi/
	für jdn. einspringen, jdn. vertreten
	I’ll be standing in for Peter while he’s away.

	strictly (adv)
	/'strɪktli/
	streng (genommen), zweifellos
	That’s not strictly true.

	stylish (adj)
	/'staɪlɪʃ/
	modisch, elegant
	The head teacher is a very stylish dresser.

	subject line (n)
	/'sʌbʤekt laɪn/
	Betreffzeile
	You can’t always tell from the subject line whether or not an email is junk.

	submit (v)
	/sʌb'mɪt/
	einreichen, vorlegen, liefern
	The plans will be submitted next week.

	suck (v)
	/sʌk/
	(aus)saugen, (hier:) unangenehm / mies / ätzend sein
	If your job really sucks, leave it.

	sue (v)
	/suː/
	ver-, anklagen
	Burnett sued the newspaper for libel and won.

	suspend (v)
	/sə'spend/

	aussetzen, sperren
	The Football Association suspended him for spitting at an opponent.

	swear (v)
	/'sweə/
	schwören, fluchen, vereidigen
	She was shouting and swearing at everyone.

	take on (phr v)
	/teɪk 'ɒn/
	annehmen, auf sich nehmen
	I can’t take on any more work at the moment.

	take sb up on sth (phr v)
	/teɪk ˌsʌmbədi ʌp 'ɒn/
	jdn. in Bezug auf etw. beim Wort nehmen
	I’ve decided to take you up on that job offer.

	tempt (v)
	/tempt/
	verlocken, reizen, verleiten
	Don’t be tempted to spend too much.

	theory (n)

 (opposite =practice)

 in theory
	/'Ɵɪəri/

/ɪn 'Ɵɪəri/
	Theorie

(Gegenteil = Praxis)

theoretisch
	In theory, anything could happen.

	thought (n)

 on second thoughts
	/Ɵɔːt/

/ɒn ˌsekənd 'Ɵɔːts/
	Gedanke, Überlegung

bei näherem / nochmaligem Nach​denken
	We don’t need an umbrella. On second thoughts, maybe we do.

	time (n)

 buy time
	/baɪ 'taɪm/
	Zeit

Zeit gewinnen
	We hope this new drug might buy him some time.

	tolerant (adj)

 (opposite = intolerant)
	/'tɒlərənt/
	tolerant

(Gegenteil = intolerant)
	Perhaps you need to be more tolerant of your neighbours.

	tone (n)
	/təʊn/
	(Umgangs-)Ton
	Their next letter was more optimistic in tone.

	touch (n)

 the personal touch

 be out of touch with sb
	/tʌʧ/

/ə ˌpзːsənəl 'tʌʧ/

/biː aʊt əv 'tʌʧ wɪƟ ˌsʌmbədi/
	Berührung, Note

die persönliche Note

zu jdm. keinen Kontakt mehr haben
	The hotel provides good service and the personal touch.

I’ve been out of touch with the office since I’ve been in Thailand.

	Trash (n) (US)
	/træʃ/
	Müll, Abfall
	I threw my passport in the trash by mistake.

	trust (v)
	/trʌst/
	vertrauen, hoffen
	I trust your wife is keeping well.

	typo (n)
	/'taɪpəʊ/

	Tipp-, Druckfehler
	I counted seven typos in the first paragraph alone!

	undemanding (adj)

 (opposite = demanding)
	/ʌndɪ'mɑːndɪɳ/
	anspruchslos

(Gegenteil = anspruchsvoll)
	When I first came back to work, a very undemanding job suited me but now I’m ready for more of a challenge.

	undermine (v)
	/ʌndə'maɪn/
	untergraben, aus​höhlen, schwächen, unterminieren
	Business confidence was undermined by a series of major failures.

	unearth (v)
	/ʌn'зːƟ/
	ausgraben, zutage fördern, ausfindig machen
	He unearthed a rare early recording by Billie Holiday.

	unleash (v)
	/ʌn'liːʃ/
	von der Leine lassen, entfesseln, auslösen
	The new tax laws have unleashed a storm of criticism.

	update (v)
	/ʌp'deɪt/
	aktualisieren, auf den neuesten Stand bringen
	Dr Cooper can update us on the latest developments.

	wane (v)
	/weɪn/
	abnehmen, schwinden
	His enthusiasm was waning fast.

	way (n)

 way to go!

 find your way into/onto
	/weɪ/

/weɪ tə 'gəʊ/

/ˌfaɪnd jə 'weɪ ɪntʊ/ ɒntʊ/
	Weg

weiter so!, gut / toll gemacht!

Einzug halten in, gelangen in / an

	Way to go, Mary! Keep up the good work.

Somehow his letter of apology found its way onto the Internet.

	whatsoever (pron)
	/wɒtsəʊ'evə/
	was auch immer, jeglich
	Ross had nothing whatsoever to do with the incident.

	whole (n)

 on the whole
	/həʊl/

/ɒn ə 'həʊl/
	ganz

alles in allem, im (Großen und) Ganzen
	On the whole, she felt that the report was fair.

Unit 13

headword

pronunciation

translation/notes

example sentence

	above (prep)

 above all
	/ə'bʌv/

/ə'bʌv ɔːl/
	über

vor allem
	He will be remembered above all as a loving husband and family man.

	accelerate (v)
	/æk'seləreɪt/
	beschleunigen
	The increased capital could greatly accelerate economic development.

	accumulate (v)
	/ə'kjuːmjəleɪt/

	ansammeln
	Over the years, I had accumulated hundreds of books.

	appointment (n)
	/ə'pɔɪntmənt/
	Termin
	Internal appointments are advertised on the notice board.

	attack (n)

 come under attack
	/ə'tæk/

/kʌm ˌʌndər ə'tæk /
	Angriff, Attacke

unter Beschuss geraten, angegriffen werden
	Both candidates have come under attack for their health-care proposals.

	attention (n)

 capture sb’s attention
	/ə'tenʃən/

/ˌkæpʧə sʌmbədɪz ə'tenʃən/
	Aufmerksamkeit

jds. Aufmerksamkeit erregen
	What first captured my attention was his voice.

	ballpark figure (n)
	/'bɔːlpɑːk ˌfɪgə/
	Richtwert, grobe Schätzung
	This is just a ballpark figure, remember?

	battle (n)
	/ˈbætəl/
	Schlacht
	One of the major players has dropped out of the takeover battle.

	beg sb to do sth (phr v)
	/'beg sʌmbədi tə duː ˌsʌmƟɪɳ/
	jdn. (inständig) bitten, etw. zu tun
	She had written a letter begging him to come back.

	bestow sth on sb (phr v)
	/bɪ'stəʊ sʌmƟɪɳ ɒn ˌsʌmbədi/
	jdm. etw. schenken, überschreiben, verleihen, überlassen
	The king had friends on whom he bestowed land and privileges.

	brink (n)

 on the brink of sth
	/brɪɳk/

/ɒn ə 'brɪɳk əv ˌsʌmƟɪɳ/
	Rand, Grenze

kurz vor etw. stehen
	She believed she was on the brink of discovering a cure for cancer.

	brotherhood (n)
	/'brʌəhʊd/
	Brüderschaft
	He taught us freedom, tolerance, and brotherhood.

	call (n)

 call to action
	/kɔːl/
/kɔːl tə 'ækʃən/
	Ruf

Aufruf zum Handeln
	This accident should be seen as a call to action.

	cash flow (n)
	/ˈkæʃ fləʊ/
	Cashflow, Liquidität
	Getting the money upfront will improve our cash flow significantly.

	centralise (v)

 (opposite = decentralise)
	/'sentrəlaɪz/
	zentralisieren

(Gegenteil = dezentralisieren
	The company plans to centralise its financial services at its new location.

	chance (n)

 the chances are slim
	/ʧɑːns/

/ə 'ʧɑːnsəz ɑː ˌslɪm/
	Chance, Wahrscheinlichkeit

die Chance ist gering
	The chances are slim that a recession can be avoided now.

	charisma (n)
	/kə'rɪzmə/
	Ausstrahlung, Charisma
	Our accounts manager is a man sadly lacking in charisma.

	charismatic (adj)
	/kærɪz'mætɪk/
	charismatisch
	What the party needs is a more charismatic leader.

	circumstance (n)

 under no circumstances
	/'sзːkəmstəns/

/ˌʌndə nəʊ 'sзːkəmstənsəz/
	Umstand

auf keinen Fall
	Under no circumstances will we agree to splitting up the company.

	come across sth (phr v)
	/kʌm ə'krɒs ˌsʌmƟɪɳ/
	(zufällig) auf etw. stoßen
	I came across a word I’d never seen before.

	contentment (n)
	/kən'tentmənt/
	Zufriedenheit
	He has found contentment and satisfaction in his work.

	contrast (n)
	/'kɒntrɑːst/
	Kontrast
	You can emphasise your point by using contrasts.

	counterproductive (adj)
	/ˌkaʊntəprə'dʌktɪv/
	kontraproduktiv
	Research shows that sending young offenders to prison can be counterproductive.

	creed (n)
	/kriːd/

	Glauben(szugehörigkeit)
	People of all races, colours, and creeds have to live together.

	crisis management (n)
	/'kraɪsɪs ˌmænɪʤmənt/
	Krisenmanagement
	We’ve brought in an expert on crisis management to see the company over the next few weeks.

	debate (n)

 heated debate
	/dɪ'beɪt/

/ˌhiːtəd dɪ'beɪt/
	Debatte, Gespräch

hitzige Debatte
	The proposals provoked a heated debate.

	decentralise (v)

 (opposite = centralise)
	/diː'sentrəlaɪz/
	dezentralisieren

(Gegenteil = zentralisieren)
	In 1998 the king of Bhutan decentralised power and appointed a central cabinet.

	deep (adv)

 deep down
	/diːp/

/diːp 'daʊn/
	tief

(hier:) tief in jds. Innerstem
	Deep down I knew that Caroline was right.

	deliver (v)
	/dɪ'lɪvə/
	liefern, von sich geben
	The main speech was delivered by Anne Samson.

	determine (v)
	/dɪ'tзːmɪn/
	festlegen, entscheiden
	It is for the court to determine whether she is guilty.

	devotion (n)
	/dɪ'vəʊʃən/
	Hingabe, Aufopferung
	Atkinson showed great devotion to duty.

	diminish (v)
	/dɪ'mɪnɪʃ/
	schmälern
	The delay may well have diminished the impact of their campaign.

	divided (adj)
	/dɪ'vaɪdəd/
	geteilt(er Meinung sein)
	Traders seem divided over how the market will react to this news.

	drive (n)
	/draɪv/
	Tatkraft, Energie, Schwung, Elan
	As a student she was full of drive and ambition.

	dynamism (n)
	/'daɪnəmɪzəm/
	Dynamik
	People responded positively to Ruth’s cheerfulness and dynamism.

	egalitarianism (n)
	/iːgælɪ'teərɪəˌnɪzəm/
	Egalitarismus
	Egalitarianism is a social system in which everyone has equal status and the same money and opportunities.

	elevate (v)
	/ˈelɪveɪt/
	erheben
	The president elevated him to the chairmanship of the council.

	embrace (v)
	/ɪm'breɪs/
	umarmen, sich zu eigen machen, übernehmen
	Most countries have enthusiastically embraced the concept of high-speed railways.

	emergency stop (n)
	/ɪˈmзːʤənsi ˌstɒp/
	Nothalt, Notbremsung
	He faltered his way through the presentation then came to an emergency stop.

	endangered (adj)
	/ɪn'deɪnʤəd/
	gefährdet, gefährdete Arten betreffend
	The red panda is on the endangered list.

	endeavour (n)
	/ɪn'devə/
	Unterfangen, Anstrengung
	The whole endeavour was misguided from the start.

	excess (n)
	/'ekses/
	Ausschweifung, Exzess
	May has avoided the usual excesses of the rock-star lifestyle.

	exhaustive (adj)
	/ɪgˈzɔːstɪv/
	erschöpfend, vollständig
	The list is by no means exhaustive.

	faith (n)
	/feɪƟ/
	Glauben, Vertrauen
	The attack has destroyed his faith in humankind.

	fight (n)

 not put up much of a fight
	/faɪt/

/nɒt pʊt ʌp mʌʧ əv ə 'faɪt/
	Kampf

sich nicht zur Wehr setzen, sich nicht auf die Hinterbeine stellen
	The competition didn’t put up much of a fight so we won the tender.

	frankly (adv)
	/'fræɳkli/
	offen gesagt
	Frankly, I couldn’t care less what he thinks.

	fruition (n)

 come to fruition
	/fruː'ɪʃən/

/kʌm tə fruː'ɪʃən/
	Verwirklichung, Erfüllung

verwirklicht werden, Früchte tragen
	Nobody was sure whether the deal would ever come to fruition.

	fulfil (v)
	/fʊl'fɪl/
	erfüllen
	Being a wife and mother doesn’t really fulfil me.

	gain (n)
	/geɪn/

	Vorteil, Gewinn
	It is a policy that will bring significant gains to all sections of the community.

	generation (n)
	/ʤenə'reɪʃən/
	Generation
	The site was preserved as a monument for future generations.

	get sth across to sb (phr v)
	/get ˌsʌmƟɪɳ ə'krɒs tə ˌsʌmbədi/
	jdm. etw. verständlich machen, jdm. etw. rüberbringen
	What message are you trying to get across to the consumer?

	goalpost (n)

 move the goalposts
	/'gəʊlpəʊst/

/muːv ə 'gəʊlpəʊsts/
	Torpfosten

die Bedingungen einer Abmachung einseitig ändern
	Problems arise when people are moving the goalposts and objectives are not clear.

	grant (v)
	/grɑːnt/
	bewähren, bewilligen, einräumen
	If permission is granted, they’ll start building soon.

	gross national product (n)
	/'grəʊs næʃənəl ˌprɒdʌkt/
	Bruttosozialprodukt
	Gross national product is the total value of all goods and services produced in a country in a year, including income received from money invested in other countries.

	gun (n)

 stick to your guns
	/gʌn/

/stɪk tə jə 'gʌnz/
	Gewehr

nicht locker lassen, seiner Sache treu bleiben
	They tried to persuade me, but I stuck to my guns.

	halve (v)
	/hɑːv/
	halbieren
	The number of people contracting the disease has halved.

	hand (n)

 be in sb’s hands
	/hænd/

/biː ɪn ˌsʌmbədɪz 'hændz/
	Hand

in jds. Verantwortung sein
	The decision is now in your hands.

	harmony (n)
	/'hɑːməni/
	Harmonie
	This is one of the few remaining tribes that exists in harmony with nature.

	haven (n)
	/'heɪvən/
	Hafen, Zufluchtsort
	The park has become a haven for local wildlife.

	height (n)
	/haɪt/
	Höhe, Größe
	The new manager has raised the club to new heights.

	heritage (n)
	/'herɪtɪʤ/
	Erbe
	We recognise the need for the Asian community to preserve their cultural heritage.

	honesty (n)

 (opposite = dishonesty)
	/'ɒnəsti/
	Ehrlichkeit

(Gegenteil = Unehrlich​keit)
	Her honesty was never in question.

	humble (v)
	/'hʌmbəl/
	demütigen, bescheiden werden lassen
	We feel humbled by our local community’s generosity and support.

	illiterate (adj)

 (opposite = literate)
	/ɪ'lɪtərət/
	ungebildet, Analpha​bet/in sein

(Gegenteil = gebildet, belesen, schreib- und lesekundig)
	Almost half the population remains illiterate.

	impact (n)

 make an impact
	/'ɪmpækt/

/meɪk ən 'ɪmpækt/
	Wirkung, Eindruck

Wirkung zeigen, sich auswirken auf, beein​drucken
	She’s an excellent athlete who is already making a real impact in world competition.

	impression (n)

 make a lasting impression
	/ɪm'preʃən/

/meɪk ə ˌlɑːstɪɳ ɪm'preʃən/
	Eindruck

bei jdm. einen bleibenden Eindruck hinterlassen
	It’s a performance that’s sure to make a lasting impression on the judges.

	indigenous (adj)
	/ɪn'dɪʤənəs/
	einheimisch, eingeboren
	We must work together to protect our indigenous wildlife before it is too late.

	infant mortality (n)
	/'ɪnfənt mɔːˌtæləti/
	KIndersterblichkeit
	Since 1993 infant mortality in Bhutan has halved.

	infrastructure (n)
	/'ɪnfrəstrʌkʧə/
	Infrastruktur
	The infrastructure of a country is the set of systems that affect how well it operates, for example its telephone and transport systems.

	ingredient (n)
	/ɪn'griːdɪənt/
	Zutat
	Good communication is the magic ingredient in good management.

	injustice (n)

 (opposite = justice)
	/ɪn'ʤʌstɪs/
	Ungerechtigkeit

(Gegenteil = Gerechtig​keit)
	Theirs is the only party which offers a plan for fighting misery and social injustice.

	irreparably (adv)
	/ɪ'repərəbli/
	unwiderruflich, irreparabel
	Her nervous system has been irreparably damaged by the disease.

	isolation (n)
	/aɪsə'leɪʃən/
	Isolation
	How will the country deal with its increasing political isolation?

	justice (n)

 (opposite = injustice)

 do sth justice
	/'ʤʌstɪs/

/duː ˌsʌmƟɪɳ 'ʤʌstɪs/
	Gerechtigkeit

(Gegenteil = Ungerechtigkeit)

jdm. Gerechtigkeit widerfahren lassen, jdm. gerecht werden
	We are working to build a society based on democracy, peace, and social justice.

I don’t think his pitch did the product justice.

	life expectancy (n)
	/'laɪf ɪkˌspektənsi/
	Lebenserwartung
	Life expectancy for Bhutanese men has increased from 49 in 1993 to 66 today.

	literacy (n)
	/'lɪtrəsi/
	Lesefähigkeit
	Teachers have been asked to concentrate on literacy and numeracy.

	malnourished (adj)
	/mæl'nʌrɪʃt/
	unterernährt
	Nearly all the children in the camp are malnourished.

	master (v)
	/'mɑːstə/
	beherrschen
	Lewis has mastered the art of giving nothing away in interviews.

	message (n)

 central message
	/'mesɪʤ/

/ˌsentrəl 'mesɪʤ/
	Nachricht, Aussage

die zentrale Aussage, Kernaussage
	The central message of the film is that taking drugs wrecks live.

	metaphor (n)
	/'metəfɔː/
	Metapher
	He uses the metaphor of the family to describe the role of the state.

	metaphorical (adj)
	/metə'fɒrɪkəl/
	bildlich, übertragen, metaphorisch
	Everyone breathed a metaphorical sigh of relief.

	multitude (n)
	/'mʌltɪtjuːd/
	Vielzahl
	The city’s museums offer a multitude of cultural possibilities.

	name (n)

 give sb a bad name
	/neɪm/

/gɪv ˌsʌmbədi ə 'bæd neɪm/
	Name, Ruf

jdm. einen schlechten Ruf geben
	The scandal has given the company a bad name.

	net result (n)
	/net rɪ'zʌlt/
	Nettoergebnis
	The net result of this policy has been higher employment but lower wages.

	odds (n pl)

 the odds are against sb
	/ɒdz/

/ə 'ɒdz ɑːr əgenst ˌsʌmbədi/
	Chancen

die Chancen stehen schlecht für jdn.
	The odds were against him, but he never gave up.

	off limits (adv)
	/ɒf 'lɪmɪts/
	tabu
	The evacuated areas remained off limits to the public.

	opener (n)
	/'əʊpənə/
	Öffner, Eröffnung
	It can be effective to tell a joke as an opener to your presentation.

	opposite (n)
	/'ɒpəzɪt/
	Gegensatz
	We were opposites in character.

	oppression (n)

 (opposite = freedom)
	/ɒ'preʃən/
	Unterdrückung
	The organisation works on behalf of the victims of oppression.

	outnumber (v)
	/aʊt'nʌmbə/
	zahlenmäßig über​treffen, in der Mehrzahl sein
	Despite being outnumbered, they managed to fight back bravely.

	outperform (v)
	/aʊtpə'fɔːm/
	(an Leistung) über​treffen
	The Jamaican sprinter consistently outperforms the opposition.

	pacifism (n)
	/'pæsɪfɪzəm/
	Pazifismus
	Pacifism is the belief that violence is wrong and that people should refuse to fight in wars.

	paradise (n)
	/'pærədaɪs/
	Paradies
	The Seychelles are what most people think of as an island paradise.

	party political broadcast (n)
	/'pɑːti pəlɪtɪkəl ˌbrɔːdkɑːst/
	parteipolitische Sendung
	There now follows a party political broadcast on behalf of the Labour Party.

	paternalism (n)
	/pə'tзːnəlɪzəm/
	Bevormundung, Paternalismus
	Paternalism is a system in which someone in authority advises and helps people but also controls them by not letting them make their own decisions and choices.

	per capita (adv)
	/pзː 'kæpɪtə/
	pro Kopf
	Britain spends more per capita on defence than many other European countries.

	pool (v)
	/puːl/
	bündeln, zusammen​fassen
	It seemed sensible for us to pool our resources.

	potential (n)
	/pə'tenʃəl/
	Leistungsvermögen, Potenzial
	Our common goal is to maximise our potential for economic growth.

	pour (v)
	/pɔːr/
	gießen, schütten
	The council has poured money into a housing development which nobody wants.

	problematic (adj)
	/prɒblə'mætɪk/
	problematisch
	Planning a trip at that time is going to be problematic.

	profit margin (n)
	/'prɒfɪt ˌmɑːʤɪn/
	Gewinnspanne, -marge
	An increase in the cost of raw materials will have a serious effect on our profit margin.

	prospect (n)
	/'prɒspekt/
	Aussicht, Perspektive, Chance
	The prospects for employment in the technology sector are especially good right now.

	prosperity (n)

 (opposite = poverty)
	/prɒs'perəti/
	Wohlstand, Prosperität

(Gegenteil = Armut)
	This was a period of peace and national prosperity.

	quota (n)
	/'kwəʊtə/
	Anteil, Quote, Kontingent
	The UK fishing fleet is likely to reach its annual quota after only six months.

	quotation (n)
	/kwəʊ'teɪʃən/
	Zitat
	She began with a famous quotation from the Bible.

	reap (v)
	/riːp/
	ernten, einheimsen
	We will all reap the benefits of this important research.

	reconciliation (n)
	/rekənsɪlɪ'eɪʃən/
	Versöhnung
	Peace can only be achieved through reconciliation.

	recovery (n)
	/rɪ'kʌvəri/
	Erholung, Besserung, Aufschwung
	There were still no real signs of an economic recovery.

	regulate (v)
	/'regjuːleɪt/
	regulieren, ordnen
	The proposal seeks to change the way the airline industry is regulated.

	repetition (n)
	/repə'tɪʃən/
	Wiederholung
	Repetition is considered old-fashioned but it can be an effective method of learning.

	resist (v)
	rə'zɪst/
	widerstehen, sich widersetzen
	The judge resisted pressure to lengthen the sentence.

	resort to sth (phr v)
	/rɪ'zɔːt tə ˌsʌmƟɪɳ/
	auf etw. zurück​greifen,zu etw. greifen
	I think we can solve this problem without resorting to legal action.

	respectful (adj)
	/rɪ'spektfəl/
	respektvoll
	His followers kept at a respectful distance.

	respond (v)
	/rɪ'spɒnd/
	antworten, reagieren
	The government should listen to industry and respond to its needs.

	restrict sth to sth (phr v)
	/rɪ'strɪkt sʌmƟɪɳ tə ˌsʌmƟɪɳ /
	etw. beschränken, begrenzen auf etw.
	Doctors have restricted the number of visits to two per day.

	reverse (n)
	/rɪ'vзːs/
	Gegenteil
	Quite the reverse is true.

	rhetorical (adj)

 rhetorical question
	/rɪ'tɒrɪkəl/

/rɪ'tɒrɪkəl ˌkwesʧən/
	rhetorisch

rhetorische Frage
	Use a range of rhetorical techniques to give your speech more impact.

‘What are our chances of success?’ was a rhetorical question which Mrs Thatcher went on to answer.

	root (v)
	/ruːt/
	(ver-)wurzeln, verankern
	Her poetry is deeply rooted in Celtic legend.

	seek to do sth (phr v)
	/siːk tə 'duː ˌsʌmƟɪɳ/
	sich bemühen etw. zu tun
	The law must seek to protect the democratic rights of citizens.

	seize (v)
	/siːz/
	ergreifen
	She seized the opportunity to request promotion.

	self-evident (adj)
	/self 'evɪdənt/
	selbstverständlich, offensichtlich
	Our responsibility to the earthquake victims is self-evident.

	shoot down (phr v)
	/ʃuːt 'daʊn/
	abschießen, zur Strecke bringen, zunichte machen
	The committee shot down every single one of my proposals.

	shrink from sth (phr v)
	/'ʃrɪɳk frəm ˌsʌmƟɪɳ/
	zurückschrecken vor etw., von etw. absehen
	He shrank from telling his secrets to anyone.

	simplicity (n)
	/sɪm'plɪsəti/
	Einfachheit
	This contradicts the government’s promise to introduce simplicity into local government.

	sow (v)
	/səʊ/
	säen
	These people want to sow fear and panic among our people.

	stake (n)

 the stakes are high/low
	/steɪk/

/ə 'steɪks ɑː haɪ/
	Anteil, Einsatz, Pfosten

das Risiko ist hoch / niedrig
	The stakes are high – we would be risking the team’s position in the league.

	stand (v)

 stand in the way of sth
	/stænd/

/stænd ɪn ə 'weɪ əv ˌsʌmbədi/
	stehen

etw. im Weg stehen
	You can’t stand in the way of progress.

	steeped (adj)
	/stiːpt/
	eingeweicht, (hier:) geschichtsträchtig
	The region is steeped in history.

	story (n)
	/'stɔːri/
	Geschichte
	To cut a long story short, we both spent the night in jail.

	sum up (phr v)
	/sʌm 'ʌp/
	zusammenfassen
	I’ll sum up briefly and then we’ll take questions.

	tackle (v)
	/'tækəl/
	anpacken, angehen, in Angriff nehmen
	Successive governments have failed to tackle the question of homelessness.

	threat (n)

 under threat
	/Ɵret/

/ˌʌndə Ɵret/
	(Be-)Drohung, Gefähr​dung

bedroht, gefährdet
	An ancient religious custom is under threat.

	threshold (n)

 on the threshold of sth
	/'Ɵreʃhəʊld/

/ɒn ə 'Ɵreʃhəʊld əv ˌsʌmƟɪɳ/
	(Tür-)Schwelle

auf der Schwelle von etw., vor Beginn von etw.
	These young people are on the threshold of their careers.

	tone (n)
	/təʊn/
	(Umgangs-)Ton,
	The opening remarks established the tone for the rest of the interview.

	top (n)

 come out on top
	/tɒp/

/kʌm aʊt ɒn 'tɒp/
	Spitze

als Bester abschneiden, sich durchsetzen, vor​weg sein
	Phil always comes out on top. He’s just been promoted again!

	track (n)

 on the right track
	/træk/

/ɒn ə raɪt 'træk/
	Spur, Bahn, Gleis

auf dem richtigen Weg
	The figures show we are on the right track.

	trickle in (phr v)
	/'trɪkəl ɪn/
	eintrudeln
	Guests were beginning to trickle into the church.

	trivia (n pl)
	/'trɪvɪə/
	Bagatellen, Belang​losigkeiten, Trivialitäten
	She cared nothing for such trivia.

	victory (n)

 score a victory
	/'vɪktəri/

/skɔːr ə 'vɪktəri/
	Sieg

einen Sieg erringen
	Last night the SNP scored a notable victory.

	virgin (adj)
	/'vзːʤɪn/
	jungfräulich, unberührt, (hier:) Ur-
	The government has belatedly introduced measures to protect virgin forest.

Unit 14

headword

pronunciation

translation/notes

example sentence

	abruptly (adv)
	/ə'brʌptli/
	plötzlich, abrupt
	Mark stopped abruptly in mid-sentence.

	absolutely (adv)
	/æbsə'luːtli/
	absolut, völlig, total
	The food was absolutely fantastic.

	amazing (adj)
	/ə'meɪzɪɳ/
	erstaunlich, verblüffend, unglaublich
	We had an amazing time in Thailand.

	ancient (adj)
	/'eɪnʃənt/
	alt, antik
	I watched a documentary ancient civilisations.

	antisocial (adj)

 (opposite = sociable)
	/æntɪ'səʊʃəl/
	unsozial, (hier:) ungesellig
	Meg’s husband is quite antisocial, so they don’t go out much.

	anyway (adv)
	/'enɪweɪ/
	sowieso, jedenfalls, überhaupt, trotzdem, wie auch immer
	Anyway, as I was saying, things really have started to improve.

	apology (n)
	/ə'pɒləʤi/
	Entschuldigung
	He made a public apology for his remarks.

	appetising (adj)

 (opposite = unappetising)
	/'æpətaɪzɪɳ/
	appetitlich, verlockend

(Gegenteil = unappetitlich)
	Serve with fresh raspberries to make it look really appetising.

	astonished (adj)
	/ə'stɒnɪʃt/
	erstaunt,überrascht
	I was astonished to see so many people there.

	back (adv)

 way back
	/bæk/

/weɪ 'bæk/
	zurück

vor langer Zeit, lange zurückliegend
	I graduated way back in 1982.

	backlog (n)
	/'bæklɒg/
	(Arbeits-, Auftrags-) Rückstand
	We’re working weekends in order to clear a backlog of orders.

	balanced (adj)
	/'bælənst/
	ausgewogen
	He’s a journalist who usually gives a balanced view of the situation.

	big shot (n)
	/bɪg 'ʃɒt/
	große Nummer, hohes Tier, Bonze
	He’s a big shot in the film industry.

	bitterly (adv)
	/'bɪtəli/
	bitter(lich), vehement
	He complained bitterly that no one had bothered to ask his opinion.

	blame (v)
	/bleɪm/
	die Schuld geben, verantwortlich machen
	‘Then I told him to leave.’ ‘I don’t blame you!’

	blissfully (adv)
	/'blɪsfəli/
	glücklich, selig, glückselig
	They were still blissfully unaware of what had happened.

	body (n)
	/'bɒdi/
	Körper, (hier:) Fülle, Gehalt, Aroma
	Serve this casserole with a red wine with plenty of body.

	bother (v)
	/'bɒə/
	(hier:) stören
	Doesn’t the noise bother you when you’re trying to sleep?

	bouquet (n)
	/bʊ'keɪ/
	Bukett, Duft
	It’s a white wine with a delicate bouquet.

	breathtakingly (adv)
	/ˈbreƟteɪkɪɳli/
	atemberaubend
	The scenery along the coast was breathtakingly beautiful.

	bumpy (adj)
	/ˈbʌmpi/

	holprig, uneben
	We had quite a bumpy flight because of the weather.

	cabin crew (n)
	/'kæbɪn kruː/
	Flugbegleitpersonal
	The cabin crew talked us through the life jacket drill.

	celeb (n) (= celebrity)
	/sə'leb/
	(Kurzform für:) berühmte, bekannte Personen
	It’s a popular club with the celebs.

	chance (n)

 by any chance

 take a chance
	/ʧɑːns/

/baɪ eni 'ʧɑːns/

/teɪk ə 'ʧɑːns/
	Chance, Möglichkeit, Wahrscheinlichkeit

vielleicht, etwa

ein Risiko eingehen
	You don’t happen to recall his name, by any chance?

It is just not worth taking any chances.

	check (v)
	/ʧek/
	nachsehen, überprüfen
	How many bags do you have to check?

	check sb/sth out (phr v)
	/'ʧek sʌmbədi/sʌmƟɪɳ ˌaʊt/
	jdn. / etw. unter die Lupe nehmen, überprüfen
	The police are checking the woman out.

	clue (n)

 not have a clue
	/kluː/

/nɒt hæv ə ˈkluː/
	Hinweis, Tipp, Anhaltspunkt

keine Ahnung haben
	‘Do you know where St Paul Street is?’ ‘I’m sorry, I don’t have a clue.’

	cocoon (n)
	/kəˈkuːn/
	Kokon, Schutzzone
	They’ve stayed too long in the cocoon of their parents’ love.

	coincidence (n)
	/kəʊ'ɪnsɪdəns/
	Zufall, Übereinstimmung, Fügung, Zusammentreffen von Umständen
	It was rather a coincidence that she appeared at that exact moment.

	collaborate with sb (phr v)
	/kə'læbəreɪt wɪƟ ˌsʌmbədi/
	zusammenarbeiten mit jdm.
	She directed the film and collaborated with Goldman on the script.

	come on (phr v)
	/kʌm/

/kʌm 'ɒn/
	angehen, vorwärts gehen, (hier:) komm schon!, mach schon!
	Oh, come on! Only a fool would believe a story like that!

	compliment (n)

 pay sb a compliment
	/'kɒmplɪmənt/

/peɪ ˌsʌmbədi ə 'kɒmplɪmənt/
	Kompliment

jdm. ein Kompliment machen
	He kept paying me compliments on my cooking.

	complimentary (adj)
	/kɒmplɪ'mentri/
	zusätzlich
	All guests will receive a complimentary bottle of champagne.

	conduct (v)
	/kənˈdʌkt/
	ausführen, leiten, betreiben
	The agreement doesn’t allow you to conduct business from your home.

	confidence (n)

 inspire confidence in sb/sth
	/'kɒnfɪdəns/

/ɪnˌspaɪə 'kɒnfɪdəns ɪn ˌsʌmbədi/ˌsʌmƟɪɳ/
	Zuversicht, Vetrauen

in jdm. / etw. Vertrauen wecken, jdn. / etw. mit Zuversicht erfüllen
	Her resignation will do little to inspire confidence in a company that is already struggling.

	cruise (v)
	/kruːz/
	kreuzen,herumfahren, bereisen
	We are now cruising at a height of 30,000 feet.

	deathly (adv)
	/'deƟli/
	tödlich
	There was a deathly silence.

	devastate (v)
	/ˈdevəsteɪt/
	zerstören, umhauen, zugrunde richten, am Boden zerstören
	Mary’s sisters were devastated by her disappearance.

	divert (n)
	/daɪˈvзːt/
	umleiten
	Police are trying to divert traffic away from the trouble spot.

	downpour (n)
	/'daʊnpɔː/
	Platzregen, Regenguss
	After the sudden downpour, the sun came out.

	downright (adv)
	/'daʊnraɪt/
	geradezu, ausgesprochen, völlig, total
	She was downright rude!

	dreadful (adj)
	/'dredfʊl/
	furchtbar, entsetzlich, grässlich
	The journey was dreadful.

	drill (n)
	/drɪl/
	Übung, Drill
	The cabin crew talked us through the life jacket drill.

	dump (v)
	/dʌmp/
	loswerden, abladen
	That’s the second time he’s dumped the monthly reports on me.

	earth (n)

 what/why/how/where/who on

 earth …?
	/зːƟ/

/wɒt/waɪ/haʊ/weə/huː ɒn 'зːƟ/
	Erde, Welt

was / warum / wie / wo / wer um alles in der Welt
	What on earth do you mean?

Why on earth would I want to work for you?

	end (n)

 in the end
	/end/

/ɪn ə 'end/
	Ende

letzten Endes, letztendlich, schließlich

	In the end, we decided not to buy it.

	end up (phr v)
	/end 'ʌp/
	endigen, letztlich / letztendlich etw. tun
	I ended up spending the night in the airport.

	Eurocrat (n)
	/'jʊərəʊkræt/
	Eurokrat/in
	The word Eurocrat is often used as a criticism to describe officials who have too much influence on the lives and work of people in EU countries.

	exaggerate (v)
	/ɪg'zæʤəreɪt/
	übertreiben
	Don’t exaggerate! It wasn’t that bad!

	exceedingly (adv)
	/ek'siːdɪɳli/
	außerordentlich, äußerst, überaus, besonders
	Some of the children have done exceedingly well.

	excessive (adj)
	/ek'sesɪv/
	übermäßig, übertrieben, überzogen, überhöht
	The charges seemed a little excessive.

	fabulous (adj)
	/'fæbjələs/
	fabelhaft, großartig, sagenhaft
	This will be a fabulous opportunity for Jack.

	fantastic (adj)
	/fæn'tæstɪk/
	fantastisch, toll, grandios
	You’ve done a fantastic job.

	fascinating (adj)
	/'fæsɪneɪtɪɳ/
	bezaubernd, fesselnd, faszinierend
	It’s a fascinating story about fishing in Cape Cod.

	fiendishly (adv)
	/'fiːndɪʃli/
	höllisch, teuflisch
	Yesterday’s crossword was fiendishly difficult.

	flight path (n)
	/'flaɪt pɑːƟ/
	Flugbahn
	The flight path crosses over Siberia.

	frankly (adv)
	/'fræɳkli/
	offen gesagt / gestanden
	Frankly, I couldn’t care less what he thinks.

	furious (adj)
	/'fjʊərɪəs/
	wütend, zornig, erzürnt, fuchsteufelswild
	Dad was furious with us.

	fuselage (n)
	/'fjuːzəlɑːӡ/
	Rumpf, Flugzeugrumpf
	They retrieved the black box from the wrecked fuselage.

	fussy (adj)
	/'fʌsi/
	pingelig, wählerisch, heikel
	Don’t worry about me – I’m not a fussy eater.

	gale (n)
	/geɪl/
	sturm, starker Wind
	They arrived in the middle of a howling gale.

	gloomy (adj)
	/'gluːmi/
	duster, bedrückt, finster, niedergeschlagen, schwer​mütig
	He became very gloomy and depressed.

	go on (phr v)
	/gəʊ 'ɒn/
	laufen, weitermachen, fortfahren, weitergehen
	The film went on a bit – I got bored in the middle.

	gorgeous (adj)

 drop-dead gorgeous
	/'gɔːʤəs/

/ˌdrɒpded 'gɔːʤəs/
	umwerfend, wunderschön, prachtvoll, hinreißend

verdammt gut aussehend

umwerfend schön
	Nick’s girlfriend is drop-dead gorgeous.

	guess (v)
	/ges/
	(er-)raten, -ahnen, vermuten
	You’ll never guess who I saw on the train!

	hammer (v)
	/'hæmə/
	hämmern
	Someone was hammering at the door.

	hand (n)

 fall into sb’s hands
	/hænd/

/fɔːl ɪntʊ ˌsʌmbədɪz 'hændz/
	Hand

jdm. in die Hände fallen / kommen
	It would be disastrous if this information fell into the hands of our competitors.

	have sb on (phr v)
	/hæv ˌsʌmbədi 'ɒn/
	jdn. auf den Arm nehmen, veräppeln, verkohlen
	He’s having you on: don’t take any notice of him.

	headline (n)
	/'hedlaɪn/
	Schlagzeile, Titelzeile, Überschrift
	The story of their rescue made the headlines.

	heatwave (n)
	/'hiːtweɪv/
	Hitzewelle
	Do you remember the heatwave in 2003?

	hero (n)
	/'hɪərəʊ/
	Held
	Thanks for the sandwich, Tom. You’re my hero!

	highly (adv)
	/'haɪli/
	äußerst, sehr, höchst
	That now seems highly unlikely.

	hilarious (adj)
	/hɪ'leərɪəs/
	(extrem) lustig, (ur-)
komisch
	For some reason, she finds his jokes hilarious.

	hilariously (adv)
	/hɪ'leərɪəsli/
	sehr amüsant, irrsinnig komisch
	It was a hilariously funny situation.

	hysterically (adv)
	/hɪ'sterɪkli/
	wahnsinnig komisch, hysterisch
	It’s a hysterically funny film.

	imagine (v)
	/ɪ'mæʤɪn/
	sich vorstellen (können), vermuten
	‘It was really frightening!’ ‘Yes, I can imagine.’

	immensely (adv)
	/ɪ'mensli/
	ungemein, immens, ungeheuer, unermesslich
	He’s an immensely talented drummer.

	incidentally (adv)
	/ɪnsɪ'dentli/
	übrigens, nebenbei bemerkt / gesagt
	Incidentally, what are the travel arrangements for tonight?

	incredible (adj)
	/ɪn'kredɪbəl/
	unglaublich, unvorstellbar, unfassbar
	It was built in a year, which seems absolutely incredible.

	inedible (adj)

 (opposite = edible)
	/ɪn'edɪbəl/
	ungeniessbar, nicht essbar

(Gegenteil = geniessbar, essbar)
	This soup is so salty it’s inedible.

	invariably (adv)
	/ɪn'veərəbli/
	außnahmslos, immer, stets, ständig
	Dolores was invariably late.

	justify (v)
	/'ʤʌstɪfaɪ/
	rechtfertigen
	It’s difficult to justify such expenditure.

	light (adv)

 travel light
	/laɪt/

/trævəl 'laɪt/
	leicht, hell, luftig

mit wenig Gepäck reisen
	The secret to business trips is to travel light.

	literally (adv)
	/'lɪtərəli/
	buchstäblich, wörtlich, geradezu
	Now there are literally thousands of companies using our software.

	lucrative (adj)
	/'luːkrətɪv/
	rentabel, gewinnbringend, lukrativ
	We’re on the point of signing a lucrative contract.

	lunch (n)

 out to lunch
	/lʌnʃ/

/aʊt tʊ 'lʌnʃ/
	Mittagessen

nicht ganz richtig im Kopf sein, plemplem sein
	Do you think Sasha’s well? She seems a bit out to lunch at the moment.

	marvellous (adj)
	/'mɑːvələs/
	wunderbar, herrlich, fantastisch
	It’s been an absolutely marvellous day.

	mature (adj)

 (opposite = immature)
	/mə'tjʊə/
	reif, erwachsen

(Gegenteil = unreif, kindisch)
	He’s more mature than the other boys in his class.

	mildly (adv)

 put sth mildly
	/'maɪldli/

/pʊt ˌsʌmƟɪɳ 'maɪldli/
	mild, sanft, glimpflich

gelinde gesagt
	The pay cut was unpopular, to put it mildly.

	mind (n)

 take your mind off something
	/maɪnd/

/teɪk jə 'maɪnd ɒf ˌsʌmƟɪɳ/
	Verstand, Meinung, Geist

es wird dich auf andere Gedanken bringen, von etw. ablenken
	A good night out will help you take your mind off exams.

	necessity (n)
	/nə'sesəti/
	Notwendigkeit, unerläss​liche Sache, Muss
	Just buy basic necessities like bread and milk.

	nightmare (n)
	/'naɪtmeə/
	Albtraum
	The journey to work was a nightmare.

	observation (n)
	/ɒbzə'veɪʃən/
	Feststellung, Betrachtung, (hier:) Bemerkung
	He made some sarcastic observations about marriage.

	odd (adj)
	/ɒd/
	seltsam, merkwürdig, sonderbar
	It’s very odd that he hasn’t sent you a birthday present.

	on (prep)
	/ɒn/
	(hier:) geht auf jds. Rechnung
	You paid last time. This one’s on me, I insist.

	outgoing (adj)
	/'aʊtgəʊɪɳ/
	kontaktfreudig
	Norman is very shy but his wife’s outgoing.

	outrageously (adv)
	/'aʊtreɪʤəsli/
	fürchterlich, unverschämt, maßlos
	That hotel is outrageously expensive.

	overbook (v)
	/əʊvə'bʊk/
	überbuchen
	Our flight was overbooked. We had to wait three hours for the next one.

	overestimate (v)
	/əʊvər'estɪmeɪt/
	überschätzen, zu hoch einschätzen
	We overestimated how many people would attend.

	paranoid (adj)
	/'pærənɔɪd/
	paranoid, (hier:) unverhältnismäßig ängstlich / besorgt
	They’re obviously paranoid about somebody copying their products.

	point out (phr v)
	/pɔɪnt 'aʊt/
	hinweisen
	He pointed out that we had two hours of free time before dinner.

	pointless (adj)
	/'pɔɪntləs/
	sinnlos, zwecklos, müßig
	It would be pointless to try and stop him.

	polish off (phr v)
	/'pɒlɪʃ ɒf/
	etw. verdrücken, etw. schnell erledigen
	He polished off the whole report in a morning.

	prohibitively (adv)
	/prəʊ'hɪbɪtɪvli/
	unverschämt, verboten
	Insurance for dangerous sports can be prohibitively expensive.

	red-eye (n)
	/'redaɪ/
	(später) Nachtflug
	I took a red-eye from New York and arrived in time for the breakfast meeting.

	rule (v)
	/ruːl/
	herrschen, regieren, bestimmen, entscheiden
	The court still has not ruled on the Swift case.

	ruling (n)
	/'ruːlɪɳ/
	Entscheidung, Bestimmung, Regelung
	The Supreme Court will issue a clear ruling on the question.

	runway (n)
	/'rʌnweɪ/
	Piste, Start-, Landebahn, Laufsteg
	They had to clear snow off the runway.

	sarcastic (adj)
	/sɑː'kæstɪk/
	sarkastisch
	She made some sarcastic comment about my clothes.

	self-appointed (adj)
	/selfə'pɔɪntəd/
	selbst ernannt
	We were interviewed by the group’s self-appointed leader.

	serious (adj)
	/'sɪərɪəs/
	ernst, ernsthaft, seriös
	You can’t be serious about leaving your job!

	set sb back (phr v)
	/set ˌsʌmbədi 'bæk/
	jdn. ärmer machen
	Jim’s new car must have set him back £30,000.

	snow (v)

 be snowed under
	/snəʊ/

/biː ˌsnəʊd 'ʌndə/
	schneien

ersticken unter, zugeschüttet / eingedeckt sein mit
	We’re snowed under with applications for the job.

	sociable (adj)

 (opposite = antisocial)
	/'səʊʃəbəl/
	gesellig, kontaktfreudig, umgänglich

(Gegenteil = ungesellig, unsozial)
	I’m not feeling very sociable today.

	soggy (adj)
	/'sɒgi/
	aufgeweicht, durchnässt, glitschig
	All I’ve had to eat today is a soggy sandwich.

	spectacular (adj)
	/spek'tækjələ/
	atemberaubend, fantastisch, großartig
	The show was a spectacular success.

	staggering (adj)
	/'stægərɪɳ/
	erstaunlich, umwerfend, unglaublich
	There’s been a staggering 63 per cent increase in viewing figures.

	story (n)
	/'stɔːri/
	Geschichte, (hier:) um es kurz zu machen
	To cut a long story short, we both spent the night in jail.

	stunningly (adv)
	/'stʌnɪɳli/
	umwerfend, atem​beraubend,
	Enjoy the island’s stunningly beautiful scenery.

	talk (v)

	/tɔːk/
	sprechen, reden
	Talking of money, have we paid our credit card bills yet?

	taxi (v)
	/'tæksi/
	mit dem Taxi fahren, (hier:) rollen
	As the plane taxied towards the runway, I realised I’d lost my wallet.

	terrifying (adj)
	/'terɪfaɪɪɳ/
	erschreckend, entsetzlich, Angst erregend
	Being kidnapped was a terrifying experience.

	thorough (adj)
	/'Ɵʌrə/
	sorgfältig, gründlich, umfassend
	The key to a good interview is thorough preparation.

	thoroughly (adv)
	/'Ɵʌrəli/
	gründlich, völlig, voll und ganz
	You should be thoroughly ashamed of yourself.

	top (v)

 to top it all
	/tɒp/

/tʊ 'tɒp ɪt ɔːl/
	Spitze, Gipfel

zu allem Überfluss, zur Krönung des Ganzen
	To top it all, she left me with huge debts.

	totally (adv)
	/'təʊtəli/
	völlig, total, vollkommen
	We have such totally different backgrounds.

	tough (adj)

 as tough as old boots
	/tʌf/

/əz 'tʌf əz əʊld buːts/
	hart, fest, zäh

so zäh wie altes Leder / Schuhsohlen
	This steak is as tough as old boots.

	tribunal (n)
	/traɪ'bjuːnəl/
	Gericht, Untersuchungs​ausschuss
	He appeared before a war crimes tribunal.

	turbulence (n)
	/'tзːbjələns/
	Turbulenz
	We’re expecting some turbulence during the flight.

	unknown (n)
	/ʌn'nəʊn/

	Unbekannte/r
	The award went to a relative unknown.

	update (v)
	/ʌp'deɪt/
	(sich) aktualisieren, updaten
	The database updates automatically when new information is entered.

	utterly (adv)
	/'ʌtəli/
	absolut, gänzlich, völlig, total
	You’re being utterly unreasonable.

	way (n)

 by the way
	/weɪ/

/baɪ ə 'weɪ/
	Weg

im Übrigen, übrigens, nebenbei (bemerkt)
	By the way, Jeff called while you were out.

	whatsoever (pron)
	/wɒtsəʊ'evə/
	was auch immer, jeglich
	It had no effect whatsoever.

	withdraw (v)
	/wɪƟ'drɔː/
	zurückziehen, -nehmen, aus dem Verkehr ziehen, vom Markt nehmen
	The drug had to be withdrawn because of its side effects.

	world (n)

 out of this world
	/wзːld/

/aʊt əv ɪs 'wзːld/
	Welt

spitze / himmlisch / fantastisch sein
	The skiing and the mountains were just out of this world!

Unit 15

headword

pronunciation

translation/notes

example sentence

	acquisition (n)
	/ækwə'zɪʃən/
	Beschaffung, Erwerb
	This department is mainly concerned with the acquisition of property.

	activist (n)
	/'æktɪvɪst/
	Aktivist
	Environmental activists demonstrated outside Parliament.

	adopt (v)
	/ə'dɒpt/
	an-, übernehmen, einführen, anwenden
	He decided to adopt a more radical approach to the problem.

	affirm (v)
	/ə'fзːm/
	bestätigen, bekräftigen, versichern
	The school affirmed its commitment to its students.

	alliance (n)
	/ə'laɪəns/
	Verbindung, Bündnis, Allianz
	Independent companies are encouraged to form strategic alliances to help them compete.

	analyse (v)
	/ˈænəlaɪz/
	auswerten, untersuchen, analysieren
	Candidates must demonstrate an ability to analyse and evaluate information.

	analysis (n)
	/ə'næləsɪs/
	Auswertung, Analyse
	The study included an analysis of accident statistics.

	analytic (adj)
	/ænə'lɪtɪk/
	analytisch
	Adriana has an analytic mind.

	analytical (adj)
	/ænə'lɪtɪkəl/
	analytisch, Analyse-
	With your analytical skills you should consider a career in forensic science.

	antagonise (v)
	/æn'tægənaɪz/
	verärgern, gegen sich aufbringen
	They were always careful not to antagonise rural voters.

	assign sth to sb (phr v)
	/ə'saɪn sʌmƟɪɳ tə ˌsʌmbədi/
	jdm. etw. zuweisen,
-teilen, jdn. zu etw. einteiln
	It’s his job to assign tasks to the various members of the team.

	assignment (n)
	/ə'saɪnmənt/
	Aufgabe, Auftrag, Einsatz
	His first assignment as a reporter was to cover the local election.

	attention (n)

 pay close attention to sth
	/ə'tenʃən/

/peɪ kləʊs ə'tenʃən tə ˌsʌmƟɪɳ/
	Aufmerksamkeit

etw. aufmerksam beachten, auf etw. achten
	Please pay close attention to the demonstration.

	autocratic (adj)
	/ɔːtə'krætɪk/
	selbstherrlich, auto​kratisch, despotisch
	Our new boss favours a less autocratic management style.

	bash (n)
	/bæʃ/
	Feier, Party
	Are you going to Emma and Jonathan’s bash on Saturday.

	basics (n pl)
	/'beɪsɪks/

	Grundlagen, Grund​kenntnisse
	The basics of the game can be learned very quickly.

	battery (n)

 recharge your batteries
	/ˈbætəri/

/riːˌʧɑːʤ jə ˈbætərɪz/
	Batterie, Akku

auftanken, neue Kräfte tanken
	She needs to take a break to recharge her batteries.

	bearing (n)

 have a bearing on sth
	/'beərɪɳ/

/hæv nəʊ 'beərɪɳ ɒn ˌsʌmƟɪɳ/
	Verhalten, Gebaren, (hier:) Bedeutung

Auswirkung / Einfluss haben auf etw., in Beziehung zu etw. stehen
	His private life has no bearing on his competence as a manager.

	benevolent (adj)

 (opposite = malevolent)
	/bə'nevələnt/

	gütig, wohlwollend, mildtätig, huldvoll

(Gegenteil = bösartig, heimtückisch, übel​wollend)
	‘Keep up the good work’, said the CEO with a benevolent smile.

	blowout (n)
	/'bləʊaʊt/
	Gelage, Fete, Party
	Jim’s having a birthday blowout at the Hacienda.

	bond (n)
	/bɒnd/
	Band, Bindung, Verbindung
	The experience formed a close bond between us.

	bond (v)
	/bɒnd/
	zusammenschweißen, zusammenfügen, eine Bindung eingehen
	The team has bonded well.

	bonus (n)
	/'bəʊnəs/
	Prämie, Bonus
	Most of our employees will receive a Christmas bonus this year.

	bottleneck (n)
	/'bɒtəlnek/
	Flaschenhals, Engpass, Engstelle
	We are currently experiencing bottlenecks in production, resulting from a lack of spare parts.

	brainpower (n)
	/ˈbreɪnpaʊə/
	Intelligenz, Intellekt
	The organisers have gathered the greatest scientific brainpower together in one place.

	brainstorm (v)
	/ˈbreɪnstɔːm/
	ein Brainstorming machen
	After a brief introduction, delegates were divided into groups to brainstorm.

	break up (phr v)
	/breɪk 'ʌp/
	ab-, aufbrechen, auseinanderbrechen, beenden
	There were suggestions that her involvement had broken up the partnership.

	build on sth (phr v)
	/'bɪld ɒn ˌsʌmƟɪɳ/
	auf etw. bauen, sich auf etw. verlassen, an etw. anknüpfen
	We need to build on the ideas we have had so far.

	bureaucracy (n)
	/bjuːˈrɒkrəsi/

	Bürokratie, Bürokratismus
	We had to struggle through a maze of bureaucracy to obtain visas.

	burn out (phr v)
	/bзːn 'aʊt/
	ausbrennen, sich völlig verausgaben
	Many of these young executives burn out before they turn thirty.

	burnout (n)
	/'bзːnaʊt/
	Burnout, vollkommene Erschöpfung
	After all her hard work on the launch, she’s taken a week off to recover from burnout.

	bust (n)
	/bʌst/
	Pleite, Flop
	His third movie was a bust.

	call for sth (phr v)
	/kɔːl/

/'kɔːl fə ˌsʌmƟɪɳ /
	etw. (er-)fordern, nach etw. verlangen, etw. notwendig machen
	Skill and initiative are called for in this job.

	charisma (n)
	/kə'rɪzmə/
	Ausstrahlung, Charisma
	Our finance manager is a man sadly lacking in charisma.

	chicken out (phr v)
	/'ʧɪkən aʊt/
	sich (vor etw.) drücken, kneifen, den Schwanz einziehen
	I was going to tell her how much it really cost, but I chickened out.

	clock (n)

 work around the clock
	/klɒk/

/wзːk əraʊnd ə 'klɒk/
	Uhr

rund um die Uhr arbeiten
	Rescuers worked around the clock to free people trapped in the wreckage.

	code of honour (n)
	/ˌkəʊd əv 'ɒnə/
	Ehrenkodex
	Fire fighters have their own code of honour.

	cohesive (adj)
	/kəʊ'hiːsɪv/
	zusammenhängend, zusammenhaltend, kohäsiv
	Luis is part of a small cohesive research team.

	collectivist (adj)
	/kə'lektəvɪst/

	Anhänger des Kollek​tivismus, Kollektivist
	Collectivist means relating to a political system in which the government owns all businesses and controls all institutions.

	competence (n)
	/'kɒmpətəns/

	Fähigkeit, Können, Kompetenz
	The research looks at ways of improving student communicative competences through teaching in English.

	compromise (v)
	/'kɒmprəmaɪz/
	Kompromiss eingehen
	Her refusal to compromise infuriated her colleagues.

	conflict (n)
	/'kɒnflɪkt/
	Konflikt, Streitigkeit, Auseinandersetzung
	The issue provoked conflicts between the press and the police.

	conglomerate (n)
	/kənˈglɒmərət/
	Mischkonzern, Konglomerat
	The company was taken over by a huge mining conglomerate.

	consensus (n)
	/kən'sensəs/
	Übereinstimmung, Einigkeit, Konsens
	It will be difficult to reach any sort of consensus on this issue.

	constraint (n)
	/kən'streɪnt/
	Beschränkung, Hemmnis, Auflage, Restriktion
	The organisation has to operate within the usual democratic constraints.

	conventional (adj)

 (opposite = unconventional)
	/kən'venʃənəl/
	konventionell

(Gegenteil = unkonven​tionell)
	You can cook the meat either in a microwave or in a conventional oven.

	core business (n)
	/kɔː 'bɪznɪs/
	Kerngeschäft
	Selling insurance is still our core business.

	counterintuitive (adj)

 (opposite = intuitive)
	/ˌkaʊntərɪn'tjuːətɪv/
	nicht eingängig, kontraintuitiv

(Gegenteil = intuitiv)
	It sounds counterintuitive but to work faster you need to slow down.

	de facto (adj)
	/deɪ 'fæktəʊ/
	faktisch, tatsächlich, in der Praxis, de facto
	English is the de facto language of the computer industry.

	debate (n)
	/dɪ'beɪt/
	Debatte, Diskussion, Auseinandersetzung
	There has been intense debate over political union.

	delegate (v)
	/'deləgeɪt/
	übertragen, beauftragen, delegieren
	He always delegates boring tasks to his assistant.

	delegation (n)
	/delə'geɪʃən/
	Übertragung, Delegation, Vertretung, (hier:) Delegieren
	The secret to staying on top of your workload is delegation.

	demonstrate (v)
	/'demənstreɪt/
	aufzeigen, darlegen,
be-, nachweisen
	The study demonstrates that cigarette advertising does encourage children to smoke.

	dilemma (n)
	/daɪ'lemə/
	Zwangslage, Klemme, Dilemma
	I’m in a dilemma over whether to tell him or not.

	diplomat (n)
	/'dɪpləmæt/
	Diplomat
	HR managers and diplomats require many of the same qualities in their work.

	diverse (adj)
	/daɪˈvзːs/
	unterschiedlich, vielfältig, verschieden
	The newspaper aims to cover a diverse range of issues.

	diversify (v)
	/daɪˈvзːsɪfaɪ/
	verändern, variieren, diversifizieren
	We need to diversify in order to still be competitive.

	diversity (n)
	/daɪ'vзːsəti/
	Vielfalt, Diversität, Verschiedenartigkeit
	We value the rich ethnic and cultural diversity of the group.

	dogma (n)
	/'dɒgmə/
	Lehrmeinung, Dogma
	Their opposition to the reforms is based on pure dogma.

	dominate (v)
	/'dɒmɪneɪt/
	beherrschen, dominieren
	She tends to dominate the conversation.

	dotcom (n)
	/dɒt'kɒm/
	Dotcom-Unternehmen
	In addition to their chain of stores, the firm has started up a mail order dotcom.

	elite (n)
	/ɪˈliːt/
	Auslese, Elite
	Guests included heads of state and members of the political elite.

	embrace (v)
	/ɪm'breɪs/
	umarmen, annehmen, ergreifen, sich zu eigen machen
	Most countries have enthusiastically embraced the concept of high-speed railways.

	empower (v)
	/em'paʊə/
	befähigen, bevoll​mächtigen, berechtigen
	Our goal is to empower everyone on our staff.

	eradicate (v)
	/ɪ'rædɪkeɪt/
	beseitigen, ausmerzen, ausrotten
	Inflation will never be completely eradicated from the economy.

	e-tailer (n)
	/ˈiːteɪlə/
	Internethändler
	Most e-tailers can offer more competitive prices than high street shops.

	ethnicity (n)
	/eƟ'nɪsəti/

	Volkszugehörigkeit, Ethnie, Ethnizität
	There is an optional box on the form for you to indicate your ethnicity.

	evaluate (v)
	/ɪ'væljʊeɪt/
	auswerten, beurteilen, bewerten, evaluieren
	The study will evaluate the long-term effects of exposure to radiation.

	exceptional (adj)
	/ek'sepʃənəl/
	außergewöhnlich
	The children had shown exceptional courage.

	excessive (adj)
	/ek'sesɪv/
	übertrieben, überzogen
	The charges seemed a little excessive.

	exhaustive (adj)
	/ɪgˈzɔːstɪv/
	erschöpfend, gründlich, ausgiebig
	After exhaustive research, Rob finally decided which camera he wanted to buy.

	experience (n)
	/ɪk'spɪerɪens/
	Erfahrung, Erlebnis, Praxis
	In my experience, very intelligent people can still make terrible mistakes.

	expertise (n)
	/ekspə'tiːz/
	Kompetenz, Sach​kenntnis, Können
	The company is keen to develop its own expertise in the area of computer programming.

	feedback (n)
	/'fiːdbæk/
	Resonanz, Rück​meldung, Feedback
	Initial feedback from parents has been encouraging.

	fictitious (adj)
	/fɪk'tɪʃəs/
	fiktiv, unecht, falsch, gefälscht, frei erfunden
	He had registered at the hotel under a fictitious name.

	fierce (adj)
	/'fɪəs/
	heftig, erbittert
	We face fierce competition from overseas competitors.

	fire up (phr v)
	/'faɪər ʌp/
	einheizen, begeistern
	She’s all fired up about this new course she’s taking.

	fluid (adj)
	/'fluːɪd/
	flüssig, (hier:) ungewiss, unklar, nicht fest umrissen
	Our travel arrangements are fairly fluid.

	focus sth on sth (phr v)
	/'fəʊkəs sʌmƟɪɳ ɒn ˌsʌmƟɪɳ/
	etw. auf etw. richten auf
	Efforts are now focused on cleaning up the beaches.

	follower (n)
	/'fɒləʊə/
	Nachfolger/in, Anhänger/in, Unterstützer/in
	Marx still has many followers in academic circles.

	formality (n)
	/fɔː'mæləti/
	Formalität, Formsache, formale Vorschrift
	We went through the usual formalities at customs and passport control.

	formula (n)
	/'fɔːmjələ/
	Formel, Rezept, Schema
	The company’s winning formula includes excellent service and quality products.

	general (n)
	/'ʤenərəl/
	General
	My grandfather was a general in the US army.

	generate (v)
	/'ʤenəreɪt/
	erzeugen, hervorbringen, einbringen
	The business is not generating enough revenue to cover its costs.

	global (adj)
	/'gləʊbəl/
	global, weltumfassend
	There is no obstacle to making our company truly global.

	go along with sth (phr v)
	/gəʊ ə'lɒɳ wɪƟ ˌsʌmƟɪɳ/
	mit etw, einhergehen, mit etw. mitziehen, etw. begleiten
	They describe him as a weak man who went along with the scheme out of fear.

	habit (n)
	/'hæbɪt/
	(An-)Gewohnheit
	George has got into the habit of going to bed late.

	hand (n)

 at hand
	/hænd/

/æt 'hænd/
	hand

nahe-, bevorstehend, in Reichweite, bei / an der Hand, zur Verfügung
	Finish with the task at hand before moving on to the next one.

	hierarchy (n)
	/'haɪərɑːki/
	Hierarchie
	He reached a high level within the Soviet political hierarchy.

	hour (n)

 put in long hours
	/'aʊə/

/pʊt ɪn lɒɳ 'aʊəz/
	Stunden

viel Zeit verbringen, Überstunden machen
	She’s putting in long hours at the library.

	hover (v)
	/'hɒvə/
	staubsaugen
	The waiter was hovering by their table.

	illustrious (adj)
	/ɪ'lʌstrɪəs/
	berühmt, glanzvoll, glorreich, illuster
	He’s retiring after 25 illustrious years in advertising.

	impact (v)
	/'ɪmpækt/
	beeinträchtigen, einwirken, sich aus​wirken auf
	The failure of the transport system impacts daily on all our lives.

	implement (v)
	/'ɪmpləment/
	einführen, durch-, umsetzen, implemen​tieren
	The agreement was signed but its recommendations were never implemented.

	implementation (n)
	/ɪmpləmen'teɪʃən/
	Durch-, Umsetzung, Einführung, Anwendung, Implementierung
	The full implementation of the system will take some time.

	impose (v)
	/ɪm'pəʊz/

	auferlegen, verhängen
	They have imposed restrictions on trade with foreign companies.

	individualism (n)
	/ˌɪndɪ'vɪdjʊəlɪzəm/
	Eigenwilligkekit, Individualismus
	Americans tend to be self-reliant so individualism is a part of their business culture.

	ingredient (n)
	/ɪn'griːdɪənt/
	Bestandteil, Zutat
	Good communication is the magic ingredient in good management.

	initiative (n)
	/ɪ'nɪʃətɪv/
	Unternehmensgeist, Initiative
	Employees are encouraged to use their initiative if faced with a problem.

	innovate (v)
	/'ɪnəʊveɪt/
	Änderungen / Neuerungen vor​nehmen
	If we can see no immediate solution to a problem then we innovate.

	insight (n)
	/'ɪnsaɪt/
	Einblick, Einsicht, Verständnis
	I got more insights about him from reading his books than from talking to him.

	intuition (n)
	/ɪntjʊ'ɪʃən/
	Gespür, Intuition, Eingebung, Ein​fühlungsvermögen
	Archaeologists often use their intuition to decide where to dig.

	lead (n)
	/liːd/
	Vorsprung
	The Spanish rider has a lead of 35 seconds over his nearest rival.

	lead (v)

 lead from the front
	/liːd/

/'liːd frəm ə ˌfrʌnt/
	(an-)führen, leiten

vorneweg marschieren
	The team has responded well to a manager who leads from the front.

	leadership (n)
	/'liːdəʃɪp/
	Führung, Führerschaft
	The complaints from the club seem to be that the president isn’t showing enough leadership.

	lean (adj)
	/liːn/
	dünn, schlank, knapp
	The new management team is aiming to make the company leaner and more efficient.

	logic (n)
	/'lɒʤɪk/
	Logik
	I don’t understand your logic.

	logistics (n pl)
	/lɒ'ʤɪstɪks/
	logistisch, den Vertrieb betreffend
	Decentralising distribution should solve many of our logistics problems.

	loyal (adj)
	/'lɔɪəl/
	treu, loyal
	Even customers who have stayed loyal for over ten years are moving to our competitors.

	loyalty (n)
	/'lɔɪəlti/
	Treue, Loyalität, Ergebenheit
	She inspires great loyalty among her staff.

	master (v)
	/'mɑːstə/
	beherrschen, meistern, bewältigen
	She never managed to master the Greek language.

	mentor (n)
	/'mentɔː/
	Berater, Pate, Mentor
	Every new employee is assigned a more experienced mentor.

	meritocratic (adj)
	/merɪtə'krætɪk/
	leistungsorientiert
	A meritocratic system promotes people on the basis of their merit and expertise.

	mission (n)
	/'mɪʃən/
	Aufgabe, Mission
	It is the international community’s mission to end terrorism.

	motivate (v)
	/məʊtɪ'veɪt/
	anregen, motivieren
	We must motivate students to take charge of their own learning.

	mountain (n)
	/'maʊntən/
	Berg
	I’ve got a mountain of paperwork to get through before the weekend.

	multitasking (n)
	/'mʌltɪtɑːskɪɳ/
	mehre Arbeiten gleich​zeitig tun, Multitasking
	Recent brain research shows that multitasking actually slows you down.

	navigate (v)
	/'nævɪgeɪt/
	steuern, fahren, navigieren
	There’s no one I trust more to navigate these tricky political situations.

	nurture (v)
	/'nзːʧə/
	nähren, aufziehen, fördern
	The magazine had a reputation for nurturing young writers.

	obsess about sth (phr v)
	/ɒb'ses əbaʊt ˌsʌmƟɪɳ/
	sich zwanghaft mit etw. beschäftigen
	Joe’s always obsessing about his health.

	optimise (v)
	/'ɒptɪmaɪz/
	optimieren
	These changes have been designed to optimise the efficiency of the organisation.

	oversee (v)
	/əʊvə'siː/
	überwachen, beauf​sichtigen, leiten
	The government agencies that oversee the airline industry will issue a joint report on the incident.

	paralysis (n)
	/pə'ræləsɪs/
	Lähmung, Paralyse
	Perhaps a leadership contest will end the paralysis currently affecting the government.

	paternalistic (adj)
	/pə'tзːnəlɪstɪk/
	patriachalisch, paternalistisch
	Companies in Argentina tend to be rather paternalistic. Leaders try to gently persuade subordinates that their way is the best way.

	patriarch (n)
	/'peɪtrɪɑːk/
	Herrscher, Patriach
	Leaders of all businesses in China, not just family businesses, act as patriarchs.

	patriarchy (n)
	/'peɪtrɪɑːki/
	Vaterherrschaft, Patriarchat

	A patriarchy is a society, system, or organisation in which men have all or most of the power and influence.

	perfectionism (n)
	/pə'fekʃənɪzəm/
	Perfektionismus
	I sometimes find Caroline’s perfectionism irritating but she certainly gets good results.

	perfectionist (n)
	/pə'fekʃənɪst/
	Perfekionist/in
	If you were less of a perfectionist, you might manage to meet deadlines more often.

	phenomenon (n)
	/fə'nɒmənən/
	Vorkommen, Phänomen
	Violence in society is not a new phenomenon.

	philanthropic (adj)
	/fɪlən'Ɵrɒpɪk/
	menschenfreundlich, wohltätig, philantrophisch
	Companies that are philanthropic and focused on their local community attract more supporters.

	picture (n)
	/'pɪkʧə/
	Bild, Ansicht, Darstellung
	It’s important we don’t lose sight of the larger picture when we make these decisions.

	potential (n)
	/pə'tenʃəl/
	Leistungsfähigkeit, Potenzial
	Our common goal is to maximise our potential for economic growth.

	price (n)

 pay the price
	/praɪs/

/peɪ ə 'praɪs/
	Preis

den Preis bezahlen
	One day you will all pay the price for your selfish behaviour.

	procedure (n)
	/prəʊ'siːdjə/
	Verfahren, Vorgehens​weise, Methode, Prozedur
	Companies use a variety of testing procedures to select appropriate candidates.

	proposal (n)
	/prə'pəʊzəl/
	Vorschlag, Angebot, Plan
	Proposals for a new constitution are under discussion.

	pyramid (n)

	/'pɪrəmɪd/
	Pyramide
	This really only benefits the few at the top of the social pyramid.

	ratify (v)
	/'rætɪfaɪ/
	bestätigen, billigen, ratifizieren
	The treaty still has to be ratified by EU heads of state.

	recession (n)
	/rə'seʃən/
	Konjunkturabschwung, Flaute, Rezession
	As the recession deepened, the group folded.

	recipe (n)
	/'resɪpɪ/
	Rezept
	Giving your kids too much freedom can be a recipe for disaster.

	reconcile (v)
	/'rekənsaɪl/
	wieder zusammen​führen, in Einklang bringen, unter einen Hut bringen, sich versöhnen
	Management and labour are attempting to reconcile their differences.

	refurbish (v)
	/riː'fзːbɪʃ/
	renovieren, sanieren, aufmöbeln, überholen
	They have refurbished their office and improved their image.

	replenish (v)
	/rɪ'plenɪʃ/
	auffüllen, ergänzen, auffrischen, wieder aufstocken
	Rachel’s taken a few days off to replenish her energy levels.

	revenue (n)
	/'revənjuː/
	Einkommen, Ein​nahme, Ertrag
	The magazine had been losing advertising revenue for months.

	reverence (n)
	/'revərəns/
	Ehrfurcht, Ehrer​bietung, Reverenz
	The staff at the school have a reverence for tradition.

	reward (v)
	/rɪ'wɔːd/
	belohnen, honorieren, vergelten
	He always believed that the company would reward him for his efforts.

	ride out (phr v)

 ride out a recession
	/raɪd 'aʊt/

/raɪd 'aʊt ə rəˌseʃən/
	ausreiten, überstehen

die Rezession über​stehen
	We hope to ride out this recession better than last time.

	rivalry (n)
	/'raɪvəlri/
	Konkurrenz, Wett​streit, Gegnerschaft, Rivalität
	There is friendly rivalry between the two teams.

	roll out (phr v)
	/rəʊl 'aʊt/
	aus-, herausrollen, herausschaufeln, ausliefern, auf den Markt bringen
	The firm rolls out 21 million tons of steel a year.

	run (n)

 in the long run
	/rʌn/

/ɪn ə 'lɒɳ rʌn/
	Ablauf, Lauf, Ansturm, Andraung, Laufzeit

langfristig, auf Dauer, auf lange Sicht, letzten Endes
	Cutting jobs could be more expensive in the long run if we have to hire freelancers.

	scene (n)

 behind the scenes
	/siːn/

/bɪˌhaɪnd ə 'siːnz/
	Szene, Schauplatz, Bühne, Ort

hinter den Kulissen
	These agreements have been drafted by officials behind the scenes.

	sceptic (n)
	/'skeptɪk/
	Skeptiker/in, Zweifler/in
	Global warming sceptics state that climate is something the human race can do little to influence.

	screw up (phr v)
	/skruː 'ʌp/
	in den Sand setzen, versauen, vermasseln, verpfuschen, schaden
	He made a bad decision that screwed up his entire life.

	self-reliant (adj)
	/selfrɪ'laɪənt/
	eigenverantwortlich, selbstständig, selbst​sicher, selbst​vertrauend
	It’s important to help your child become self-reliant.

	shake up (phr v)
	/ʃeɪk 'ʌp/
	aufschütteln, wachrütteln
	A new managing director was brought in to shake up the company.

	shop floor (n)
	/ʃɒp 'flɔː/
	Verkaufsraum, Werk​statt, Produktion, (hier:) Belegschaft
	Rumours of pay cuts have caused resentment on the shop floor.

	slog through sth (phr v)
	/'ʃlɒg Ɵruː ˌsʌmƟɪɳ/
	sich durch etw. (durch)schlagen
	I slogged through the first 200 pages before finally abandoning it.

	smart (adj)
	/smɑːt/
	klug, schlau, intelligent,pfiffig
	If you were smart, you’d buy now before prices go up.

	sponsor (v)
	/'spɒnsə/
	unterstützen, fördern, finanzieren, sponsern
	Nissan sponsors the championships as part of its community relations work.

	standardise (v)
	/'stændədaɪz/
	vereinheitlichen, normen, standardi​sieren
	We need to standardise discipline procedures throughout the school.

	statesman (n)
	/'steɪtsmən/
	Staatsmann
	The president has earned universal respect as a statesman.

	step (n)

 one step ahead
	/step/

/wʌn step ə'hed/
	Stufe, Schritt

einen Schritt voraus
	She was congratulating herself on her cleverness, but he was one step ahead of her.

	step back from sth (phr v)
	/step 'bæk frəm ˌsʌmƟɪɳ/
	zurücktreten / Abstand nehmen von etw.
	When filming is over, he’s going to step back from his career for a few months to spend time with his family.

	strategy (n)
	/'strætəʤi/
	Vorgehensweise, Strategie
	The countries hope to devise a common strategy to provide aid.

	streamline (v)
	/'striːmlaɪn/
	straffen, durch​rationalisieren
	The new CEO plans to invest in re-training and streamline overseas operations.

	subordinate (n)
	/sə'bɔːdɪnət/
	Untergebene/r
	He never won the respect of his subordinates.

	suppress (v)
	/sə'pres/
	verdrängen, abstellen, unterdrücken
	State monopolies had suppressed all forms of economic competition.

	swamp (v)
	/swɒmp/
	überschwemmen, überfluten
	Online bookshops were swamped with orders during the pre-Christmas rush.

	tactful (adj)

 (opposite = tactless)
	/'tæktfəl/
	taktvoll, diskret

(Gegenteil = taktlos)
	He made some tactful enquiries about her family life.

	target (n)
	/'tɑːgət/
	Ziel, Vorgabe
	Not many states will meet their targets for energy conservation.

	tend (v)
	/tend/
	neigen, pflegen, tendieren
	The gym tends to get very busy at about six o’clock.

	thrive (v)
	/Ɵraɪv/
	florieren, gedeihen, gut gehen
	This type of plant thrives in cool conditions.

	throw (v)
	/Ɵrəʊ/
	werfen, schmeißen
	Let’s throw a dinner party for him.

	top-down (adj)
	/tɒp'daʊn/
	von oben nach unten
	In Argentina, leaders take an almost military approach. The leadership style is very top-down.

	tough cookie (n)
	/tʌf 'kʊki/
	zähe Person
	Helen’s a tough cookie. She’s more than capable of dealing with an industrial dispute.

	track (n)

 get back on track
	/træk/

/get bæk ɒn 'træk/
	Spur, Fährte, Weg, Pfad

wieder auf dem richtigen Kurs sein, wieder auf den richtigen Weg bringen
	Vanessa got back on track and won the match.

	track record (n)
	/'træk ˌrekɔːd/
	(Erfolgs-)Bilanz,
-geschichte, (hier:) für etw. bekannt sein
	They have a long track record of being mean with their money.

	turn sth around (phr v)
	/tзːn ˌsʌmƟɪɳ ə'raʊnd/
	bei etw. die Wende herbeiführen, -schaffen, (hier:) etw. aus der Krise führene
	The £400 million loan will help turn the Russian economy around.

	ultimately (adv)
	/'ʌltɪmətli/
	letztlich, letztendlich, schließlich
	Technological advances could ultimately lead to even more job losses.

	upside down (adv)
	/ˌʌpsaɪd 'daʊn/
	durcheinander, auf den Kopf gestellt, umgedreht
	The new management has turned the company upside down to try to make it more productive.

	venture (n)
	/'venʧə/
	Projekt, Unter​nehmung, Versuch
	The event is a joint venture between the British and Italian authorities.

	vest (v)
	/vest/
	bekleiden, verleihen, bevollmächtigen
	They are vested with the authority to police the park.

	voice (v)
	/vɔɪs/
	äußern
	Matthew voiced some doubts about our plan.

	warlord (n)
	/'wɔːlɔːd/
	Kriegsherr
	The sword belonged to a Japanese warlord.

	warrior (n)
	/'wɒrɪə/
	Krieger
	Archaeologists believe it is the tomb of an Aztec warrior.

	wisdom (n)
	/'wɪzdəm/
	Weisheit
	The Egyptian leader was praised for his courage and wisdom.

	withstand (v)
	/wɪƟ'stænd/
	standhalten, wider​stehen, aushalten
	A head teacher needs to be able to withstand criticism.

	work ethic (n)
	/wзːk 'eƟɪk/
	Arbeitsethik, -ethos, Einstellung zur Arbeit
	Giuseppe expects the whole department to share his work ethic.

	workload (n)
	/'wзːkləʊd/
	Auslastung, Arbeits​belastung, Arbeits​pensum
	She was suffering from stress caused by her heavy workload.

[image: image1.jpg]ohe english
.com

This file has been downloaded from www.hueber.de.

In Company 2nd Edition Upper-Intermediate, Units 11-15

It is photocopiable, but all copies must be complete pages.

Page 2 of 72

© Macmillan Publishers Limited 2010.
German Translation (Hueber Verlag 2010.

