

LASER B2

Companion

Content

Unit	Topic	Page
1	Relationships	2
2	Travelling	9
3	Technology	16
4	Money	22
5	Leisure	27
6	Nature	32
Revision 1		38
7	Sport	40
8	Communication	45
9	Work	49
10	Health	55
11	Learning	60
12	The Law	64
Revision 2		69

1 Relationships

Reading 1 *Pages 6 and 7*

1.1 **bully** (n)

someone who gives others a hard time by forcing them to do things they do not want
*John's always had problems at school with a **bully** who made him do his homework.*

Tyrann

- **bully** (v)

1.2 **embarrassment** (n)

the feeling of being ashamed
*Imagine my **embarrassment** when I realised I had gone to school wearing my slippers!*

Verlegenheit, Peinlichkeit

- **embarrass** (v), **embarrassing** (adj),
embarrassed (adj)

1.3 **tease** (v)

to laugh at someone or say nasty things about them because you are joking or you want to upset them

*He never stops **teasing** his little sister; he's always making comments about her hair, her rosy cheeks or her clothes!*

jemanden aufziehen;

sich über jemanden lustig machen

- **tease** (n)

1.4 **chat** (v)

to have a conversation with *When I got home, I found my mum **chatting** on the phone with my aunt.*

sich unterhalten, plaudern

- **chat** (n)

1.5 **relative** (n)

a relation, someone who is in the same family as you

*James is a distant **relative** - he's my mother's fourth cousin.*

Verwandte/r

- **be related to someone** (phr)

1.6 **colleague** (n)

someone who works in the same office as you
*I went out for a drink after work with my **colleagues**.*

Kollege, Kollegin

1.7 **counsellor** (n)

a person who offers professional advice on people's problems

*Erica works as a **counsellor** in a college, helping students cope with the workload.*

Berater, Beraterin

- **counsel** (v) (n), **counselling** (n)

1.8 **website** (n)

an address on the internet where information is displayed

*Yesterday, as I was surfing the net, I came across a very interesting film **website***

Webseite

- **world wide web** (www) (n)

1.9 **charity** (n)

the act of giving money to the poor and needy without personal profit

*When her husband died, the rich old woman devoted her free time to **charities***

Wohltätigkeitsorganisation

- **charitable** (adj)

1.10 **launch** (v)

to introduce a new product into the market

*A new brand of cola was **launched** last summer.*

auf den Markt bringen

- **launch** (n)

1.11 **a friendly ear** (exp)

someone who is willing to listen sympathetically to a problem

*It is always nice to have **a friendly ear** around.*

jemand, der verständnisvoll zuhört

1.12 **research** (n)

the detailed study of something, usually for scientific purposes

*Mary has spent the last three years doing **research** on the reading habits of Greek students.*

Forschung

- **researcher** (n)

1 Relationships

- 1.13 brainchild** (n)
a system, plan or idea that someone develops
*The new Harry Potter book is the **brainchild** of J. K. Rowling.*
Idee, geistiges Produkt
- 1.14 at hand** (exp)
near (in 'time' or 'space')
*Success is **at hand** - keep up the good work!*
bevorstehend
- 1.15 extreme** (adj)
great in degree or intensity
*When the hunters saw the lion, they backed away slowly and with **extreme** caution. πάρα*
extrem; höchst
• **extremely** (adv)
- 1.16 suffer from** (v)
to experience; to go through (to suffer from an illness = to have an illness) *Most adults in big cities nowadays **suffer from** stress.*
leiden unter
• **suffering** (n)
- 1.17 fill the gap** (exp)
to provide something that people want or need
*There was nothing on the market to help people learn how to use html until this new book came out to **fill the gap**.*
eine Lücke füllen
- 1.18 concept** (n)
an (original) idea, a principle
*The **concept** of global peace is, sadly, very difficult for us to imagine.*
Konzept, Idee, Begriff
• **conception** (n), **conceptualise** (v)
- 1.19 turn to** (phr v)
to go to a person for advice, help or guidance
*Who will you **turn to** now that you have argued with all your friends?*
sich wenden an
- 1.20 sort out** (phr v) \
to solve a problem or difficulty
*I need to **sort out** my priorities first before I start looking for a new flat.*
in Ordnung bringen
- 1.21 sympathetically** (adv)
doing something (usually listening to someone's problems) in a kind and sensitive way
*My father has always listened to my worries about my studies **sympathetically** and we've always had constructive discussions.*
mitfühlend, mit Verständnis
• **sympathy** (n), **sympathetic** (adj)
- 1.22 contact** (v)
to write to someone or talk to them on the telephone
*You can **contact** me on my mobile if I'm out of the office.*
kontaktieren, in Verbindung treten •
contact (n)
- 1.23 full-time** (adj) \
done for (usually) eight hours a day, five days a week
*He is a **full-time** teacher.*
Vollzeit-; ganztags
• **full-time** (adv)
- 1.24 train** (v)
to teach someone a practical skill
*She **trains** dogs for a living at the new pet training centre.*
schulen, ausbilden
• **training** (n)
- 1.25 psychology** (n)
the study of the mind and how it influences people's behaviour
*She studied **psychology** at university because she wanted to help people with emotional problems.*
Psychologie
• **psychologist** (n), **psychological** (adj), **psychologically** (adv)
- 1.26 just like that** (exp)
like magic; very quickly
*The computer programmer did something to my computer and all my lost files reappeared **just like that!***
einfach so; ohne weiteres
- 1.27 frustration** (n)
a feeling of helplessness following a very stressful or difficult situation
*Nothing can describe my **frustration** when I realised that the exam was on the only chapter I hadn't studied!*
Frustration, Enttäuschung
• **frustrated** (adj), **frustrating** (adj)

1 Relationships

- 1.28 anxiety** (n)
a feeling of stress
*You must learn to cope with the **anxiety** caused by exams.*
Angst
• **anxious** (adj)
- 1.29 the other day** (exp)
some days ago
*I saw Erica at the market **the other day***
neulich
- 1.30 split up** (phr v)
to break up; to end a relationship
*It's always painful when a couple **splits up***
sich (von jemandem) trennen
- 1.31 bring up (a subject)** (phr v)
to start discussing a new subject
*Maria **brought up** the issue of recycling the school rubbish.* αναφέρω
(ein Thema) ansprechen
- 1.32 issue** (n)
an important point being discussed
*The effects of tourism on the cleanliness of Greek beaches is a big **issue** for the people who live in tourist areas.*
Thema, Sachverhalt; Problem
- 1.33 second-hand** (adj)
not new, used by other people before
*She bought a **second-hand** car because she couldn't afford a new one.*
gebraucht
Opp.: **new** (adj)
- 1.34 look into** (phr v) to search; to investigate
*Let me **look into** the matter first and then you can take it to the principal.*
untersuchen, nachgehen

Grammar 1 Page 8

- 1.35 permanent** (adj) lasting a long time or forever
*He doesn't think of his job at the company as **permanent** - he's always looking for something better.*
ständig, andauernd
• **permanently** (adv)
Opp.: **temporary** (adj)

- 1.36 get on well with** (phr v)
to have a good relationship with someone *Are you **getting on well with** your mother-in-law?*
mit jemandem gut auskommen
- 1.37 fancy (doing sth)** (v)
to want to do something
*What do you **fancy** doing this weekend?*
Lust haben (etwas zu tun)
- 1.38 easy-going** (adj)
relaxed and happy; easy to make friends with
*I'd like to meet an **easy-going** man for a change; I seem to run into difficult, stubborn ones lately!*
gelassen
- 1.39 pick up** (phr v)
to collect
*My mum **picks me up** from my English class every evening.*
abholen; holen

Vocabulary Page 9

- 1.40 let someone down** (phr v)
disappoint, not do something that someone expects you or trusts you to do *My best friend **let me down** when she didn't come to my party.*
jemanden enttäuschen;
jemanden im Stich lassen
- 1.41 put up with** (phr v)
tolerate, accept an unpleasant situation without complaining
*I couldn't **put up with** the loud music the neighbours played every night so I called the police.*
dulden, ertragen
- 1.42 befriend** (v)
to make friends with someone
*He **befriends** the worst students at school; we are so worried about him!*
Freunde werden
• **friend** (n), **friendly** (adj)

1 Relationships

- 1.43 obedience** (n)
the act of doing what other people want you to do
*Soldiers must show **obedience** to their superiors.*
Gehorsam
• **obedient** (adj), **obey** (v)
Opp.: **disobedient** (adj)
- 1.44 nervous** (adj)
anxious; tense; worried; not calm
*Being in the presence of my favourite actress made me feel very **nervous**.*
nervös; aufgeregt; gereizt
• **nervously** (adv)
- 1.45 annoyed** (adj)
slightly angry; irritated
*I was **annoyed** the other day when you saw me and didn't even say hello to me.*
verärgert
• **annoy** (v), **annoying** (adj), **annoyance** (n)
- 1.46 sincere** (adj)
honest; speaking the truth
*Please accept my **sincere** apologies; honestly, I never meant to upset you.*
aufrichtig, echt
• **sincerity** (n), **sincerely** (adv)
- 1.47 approve (of something)** (v)
to think that something is good or suitable
*My father **approved of** my new hairstyle.*
(etwas) gutheißen, akzeptieren
• **approval** (n), **disapproval** (n)
Opp.: **disapprove (of something)** (v)
- 1.48 smack** (v)
to hit with an open hand
*Most parents nowadays don't **smack** their children - they punish them in other ways.*
schlagen (mit der offenen Hand)
• **smack** (n)
- 1.50 bump into** (phr v)
to meet accidentally
*As we were on our way to meet the others, we **bumped into** our physics teacher.*
jemanden zufällig treffen
- 1.51 selfish** (adj)
thinking only about yourself and not caring about other people's feelings
*Stop being so **selfish**! Give your brother some of the chocolate!*
egoistisch, selbstsüchtig
• **selfishness** (n)
Opp.: **unselfish** (adj)
- 1.52 arrogant** (adj)
behaving as if one is superior or better than other people
*They are so **arrogant**; they've got lots of money and they think that's all that counts!*
hochmütig, überheblich
• **arrogance** (n)
- 1.53 engagement** (n)
an agreement between two people to get married
*Their **engagement** lasted for two years before they decided to get married.*
Verlobung
• **engage** (v), **engaged** (adj)
- 1.54 nag** (v)
to keep asking someone to do something they don't want to do
*Stop **nagging** me about my hair! I like it long; I'm not having it cut!*
nörgeln, meckern
• **nag** (n)
- 1.55 call off** (phr v)
to cancel
*The coach **called off** the training as the weather didn't permit us to train outdoors.*
absagen, abrechen
- 1.56 look down on** (phr v)
to think that you are better or more important than someone else
*It is bad to **look down on** other students; after all, we are all part of a team.*
herabsehen auf

Listening Page 10

- 1.49 acquaintance** (n)
someone you know, but not very well
*He's not my friend; he's just an **acquaintance**.*
Bekanntschaft

Speaking Page 11

- 1.57 rehearse (v)**
to practise; to prepare
*The actors **rehearsed** the play for weeks before the opening night.*
proben, einüben
• **rehearsal (n)**
- 1.58 contraction (n)**
a shortened form of a word or words
*In formal letters you shouldn't use any **contractions**.*
Kurzform eines Wortes
• **contract (v)**

Reading 2 Pages 12 and 13

- 1.59 depressed (adj)** unhappy; miserable
*I was **depressed** because of the weather - I'd been looking forward to a sunny weekend on the beach!*
deprimiert, niedergeschlagen
• **depress (v), depression (n), depressive (adj)**
- 1.60 incompatible (adj)**
not able to fit in or work with something else
*This document is for Apple computers; it's **incompatible** with Windows.*
unvereinbar, inkompatibel
• **compatibility (n)**
Opp.: **compatible (adj)**
- 1.61 have something in common (phr)**
share the same interests *John and Mike **have much in common**; they both like the cinema and they both play soccer.*
etwas mit jemandem gemein haben
Opp.: **have nothing in common (phr)**
- 1.62 quarrel (n)** an argument
*They are having a big **quarrel** on what to watch on television in front of their children.*
Streit, Auseinandersetzung • **quarrel (v)**

- 1.63 reject (v)**
not to accept; to dismiss
*I **rejected** their offer of a job because the salary wasn't high enough.*
ablehnen; zurückweisen
• **rejected (adj), rejection (n)**
- 1.64 last (v)**
to continue to exist for a period of time
*I hope these new saucopans **last** longer than my other ones did.*
(an)dauern
• **lasting (adj)**
- 1.65 betrayal (n)**
the act of breaking the promise that you have made to someone
*It was his **betrayal** that hurt me the most; he told everyone the one secret I had asked him to keep.*
Verrat
• **betray (v)**
- 1.66 humiliate (v)**
to make someone feel ashamed or embarrassed
*The whole country was **humiliated** by our national football team losing 11-0.*
demütigen; erniedrigen
• **humiliated (adj), humiliating (adj), humiliation (n)**
- 1.67 impulsive (adj)**
acting without thinking about what will happen
*It's refreshing to meet someone as direct and **impulsive** as Joanna; although she says some unbelievable things sometimes!*
impulsiv; spontan
• **impulse (n)**
- 1.68 pierce (v)**
to make a hole with a sharp object
*Janet had her ears **pierced** when she was 14.*
durchbohren, durchstechen
- 1.69 corny (adj)**
If a joke or story is corny, it is unfunny and unoriginal.
*I can't put up with his **corny** jokes anymore; someone has to tell him to stop!*
abgedroschen

- 1.70 be tempted to do something (v)**
to be persuaded to do something which is not very good for you
*I was **tempted to have** a second slice of chocolate fudge cake but I managed to resist!*
in Versuchung sein, etwas zu tun
• **temptation** (n), **tempting** (adj)
- 1.71 to be on the rebound (exp)**
If someone is on the rebound after a relationship has ended, they are looking for a new relationship with someone who might not be suitable for them.
*Joe was **on the rebound** from his relationship and went out every night for about a month.*
sich über eine Enttäuschung hinweg trösten
- 1.72 bear (v)**
to tolerate; to put up with someone or something
*I can't **bear** the thought of not seeing my friends again! I don't want us to move to the US!* ertragen
• **bearable** (adj)
Opp.: **unbearable** (adj)
- 1.73 emotional (adj)**
easily upset; showing one's feelings openly
*Janet gets very **emotional** when talking about her childhood.*
emotional; gerührt
• **emotion** (n), **emotionally** (adv)
- 1.74 former (adj)**
ex-; previous
*The **former** prime minister is now a well-respected author of historical books.* ehemalig
• **formerly** (adv)
- 1.75 heal (v)**
to get better; to improve (after an injury illness or unhappy situation)
*Time can **heal** the pain you might feel after a divorce.*
heilen
• **healing** (n), **healer** (n)

Use of English Page 15

- 1.76 rebel (n)**
someone who doesn't like authority and chooses not to obey it
*Nowadays, most teenagers are **rebels**; they are against everything and everybody for no apparent reason.*
Rebell, Rebellin
• **rebellious** (adj), **rebellion** (n)
- 1.77 dental technician (n)**
a person who makes false teeth
*The **dental technician** fitted my grandma's new false teeth last week.*
Zahntechniker, Zahntechnikerin
- 1.78 minor (adj)**
not serious; unimportant
*He survived the crash with **minor** injuries.*
gering, unwesentlich
• **minority** (n)
- 1.79 commercial (n)**
an advertisement broadcast on television or radio
*Did you see Helen in that yoghurt **commercial**? She must have been paid a lot of money for that one.*
Werbespot
• **commerce** (n), **commercial** (adj)
- 1.80 legend (n)**
If a famous person becomes a legend, they are admired after their death by a lot of people and remembered for many generations.
*Elvis Presley had so many fans around the world in the 60s that he became a **legend***
Legende
• **legendary** (adj)
- 1.81 icon (n)**
a very famous person who has become a symbol of something
*Many people think of Frank Sinatra as an **icon** of music in the 50s.*
Ikkone; Symbol
- 1.82 take over (phr v)**
to take control of
*The hijackers **took over** the plane before anybody had a chance to react.*
übernehmen
- 1.83 take off (phr v)**
to leave the ground; to remove
*The plane **took off** as scheduled at 6.45. **Take off** your jacket if you're too hot.*
abheben

1 Relationships

- 1.84 take place** (phr)
to happen; to occur
*The concert **took place** at the new concert hall.*
stattfinden, geschehen
- 1.85 adore** (v)
to feel great love for someone or something
*I like coffee, I love chocolate but I absolutely **adore** cheesecake!*
abgöttisch lieben
• **adoration** (n), **adorable** (adj)
- 1.86 worship** (v)
to practise a religion; to praise God
*A church is a place where we **worship** God.*
anbeten, verehren
• **worship** (n)
- 1.87 era** (n)
a period of time
*The Middle Ages were an **era** when a lot of diseases killed millions of people throughout Europe.*
Epoche, Zeitalter
- 1.88 unique** (adj)
the only example of something
*The Parthenon is a **unique** sample of Greek architecture.*
einzig
• **uniquely** (adv)

Writing Page 16

- 1.89 attach** (v)
to fasten or connect one object to another
*I've **attached** some photos from the wedding for you to see.*
anhängen, anfügen
• **attachment** (n)

Workbook

- 1.90 contentment** (n)
a feeling of satisfaction; happiness
*Having her family around her for Christmas gave Judy a wonderful feeling of **contentment**.*
Zufriedenheit
• **contented** (adj)
- 1.91 dye** (v)
to change the colour of something
*My mother has been **dying** her hair since it*

turned grey.

färben

dye (n)

- 1.92 hang out** (phr v)
to spend time with people socially
*They are not my best friends; we just **hang out** together once in a while.*
herumhängen
- 1.93 sustain** (v)
to maintain something, keep it going for a period of time
*In order to **sustain** yourself when walking long distances, you need to eat chocolate or nuts for extra energy.*
erhalten, aufrechterhalten
• **sustainable** (adj), **sustained** (adj), **sustenance** (n)
- 1.94 define** (v)
to describe something correctly and in detail and say what it is exactly
*Sometimes it's very difficult to **define** what happiness is.*
definieren, bestimmen; erklären
• **definition** (n), **defined** (adj), **definite** (adj)
- 1.95 tricky** (adj)
difficult to do or deal with
*Hmm ... that's a **tricky** question to answer; let me think about it for a bit.*
verzwickt, kompliziert
• **trick** (n)
Opp.: **easy** (adj)
- 1.96 fair-weather friend** (phr)
A fair-weather friend is somebody you think is a real friend, but who does not help you when you have problems. *I thought George was a real friend, but when I needed him he disappeared and I realised he had only been a **fair-weather friend**.*
Freund, der einen in schwierigen Zeiten im Stich lässt
- 1.97 traditionally** (adv)
If something happens traditionally, it has been happening the same way for a very long time.
*This club has **traditionally** been considered a men's club only.*
traditionell, herkömmlich
• **tradition** (n), **traditional** (adj)
Opp.: **innovatively** (adv)

2 Travelling

Reading 1 *Pages 18 and 19*

- 2.1 self-catering holiday (n)**
A self-catering holiday is one where none of the meals are included in the cost and you are expected to cook (or buy) all meals for yourself.
*When we were younger, our parents always took us on **self-catering holidays** as it was more economical.*
Urlaub für Selbstversorger
- 2.2 package holiday (n)**
A package holiday is one which is arranged by a travel agency which books flights and accommodation for you.
*Going on **package holidays** is cheaper than booking flights and hotel rooms separately.*
Pauschalreise
- 2.3 argument (n)**
an angry discussion between two people who disagree about something
*I had an **argument** with my sister when she took my favourite pullover without asking me first.*
Auseinandersetzung
• **argue (v), argumentative (adj)**
- 2.4 convince (v)**
to make someone feel certain that something is true
*Ian **convinced** me that going by train was the best way to travel to Asia.*
überzeugen
• **convinced (adj), convincing (adj), convincingly (adv)**
- 2.5 permission (n)**
the act of allowing somebody to do something
*My parents gave me **permission** to stay at my friend's house after the party.*
Erlaubnis
• **permit (v), permissive (adj), permitted (adj)**
Opp.: prohibition (n), ban (n)
- 2.6 independence (n)**
the freedom and ability to make your own decisions in life
*Young people want their **independence** and that's something parents cannot always understand.*
Selbstständigkeit; Unabhängigkeit
• **independent (adj), independently (adv), depend (v)**
Opp.: dependence (n)
- 2.7 float (v)**
If something floats, it travels slowly through the air or stays up in the air. *From the few words that **float**ed towards me, I knew that they were talking about me.*
schweben; treiben
• **floating (adj)**
Opp.: sink (v)
- 2.8 roll over (phr v)**
to turn your body over once so that you are lying in a different position
*She **rolled over** on her stomach, so she could watch TV better.*
sich umdrehen
- 2.9 process (n)**
a series of actions that are done in order to achieve a particular result
*Finishing university is the end of a **process** that starts many years before.*
Prozess; Ablauf
• **processed (adj), processor (n)**
- 2.10 persuade (v)**
to make somebody believe that they should do something because it is correct
*She couldn't **persuade** her parents to let her go on holiday alone.*
überreden; überzeugen
• **persuasion (n), persuasive (adj), persuasively (adv)**
- 2.11 destination (n)**
the end of a journey the place where someone travels to
*After driving for eight hours, they finally reached their **destination**.*
überreden; überzeugen

2 Travelling

- 2.12 calculate** (v)
to estimate how much something costs *He **calculated** that he would need €1,000 for his holiday in Paris.*
(be)rechnen
• **calculator** (n), **calculation** (n),
calculated (adj), **calculating** (adj)
- 2.13 budget** (n)
the amount of money that you have to spend on something
*We can buy a couple of souvenirs; we haven't exceeded our **budget***
Budget, Finanzen
• **budget** (v)
- 2.14 resort** (n)\
an area which is a popular tourist destination
*Porto Heli is a famous Greek **resort***
Urlaubsort
- 2.15 objection** (n)
disapproving of something because you believe it is not right
*My parents had many **objections** when I told them I wanted to borrow their car for the weekend.*
Einwand
• **object** (v), **objectionable** (adj)
Opp.: **approval** (n)
- 2.16 laid-back** (adj)
calm; relaxed; without any worries *Nothing stresses Greg out; he's so **laid-back***
I wish I were like him.
entspannt; locker
- 2.17 sensible** (adj)
being reasonable and practical, without doing silly things
*I trust Eva because she's a **sensible** child and would never do anything dangerous or stupid.*
vernünftig
• **sensibly** (adv)
Opp.: **insensible** (adj)
- 2.18 peer pressure** (n)
feeling obliged to do what other people in the same age group do in order to be liked or accepted by them
*Many young people start smoking because of **peer pressure**.*
Gruppenzwang
- 2.19 awesome** (adj)
fantastic, amazing
*The performance was **awesome!** I've never seen anything so impressive.*
großartig
• **awe** (n)
- 2.20 interfere** (v)
to get involved in a situation where you are not wanted or needed, on purpose
*He's always **interfering** in his daughter's life, which causes a lot of arguments in the family.*
einmischen, eingreifen
• **interference** (n)
- 2.21 disbelief** (n)
the feeling of not believing someone or something
*Liz stared at us in **disbelief** as we told her what had happened.*
Unglaube

Grammar 1 Page 20

- 2.22 youth hostel** (n)
a cheap hostel for young people
*The first time I went to Paris we couldn't afford a hotel and so we stayed at the **YMCA youth hostel**.*
Jugendherberge
- 2.23 opportunity** (n)
a situation in which it is possible for you to do something that you want to do
*Travelling to Germany on my holidays was a great **opportunity** to practise my German.*
Gelegenheit, Chance
- 2.24 holiday rep** (n)
a holiday representative; a person representing a travel agency to whom you turn if a problem arises *Katy works as a **holiday rep** for Grecian Holidays in Crete in the summer.*
Animateur, Animateurin
• **representative** (n), **represent** (v),
representation (n)

2 Travelling

- 2.25 ad (n)**
an advertisement
*He placed an **ad** in the newspaper to sell his old Game Boy.*
Inserat, Zeitungsanzeige
• **advertise (v), advert (n), advertisement (n), advertised (adj)**

Vocabulary Page 21

- 2.26 carriage (n)**
one of the sections on a train
*The new train has only two **carriages***
Waggon
- 2.27 platform (n)**
the area where you stand while waiting to board a train
*Our train leaves from **platform 9**.*
Bahnsteig
- 2.28 departure lounge (n)**
the area at an airport where passengers wait until it is time to get on the plane
*We showed our boarding passes, took a walk around the duty-free shops and then went to sit in the **departure lounge***
Abflughalle
- 2.29 ticket inspector (n)**
a person whose job is to check tickets on a train, bus or boat
*Validate your ticket, or the **ticket inspector** will give you a fine.*
(Fahrschein-)
)Kontrolleur,
Kontrolleurin
- 2.30 sail (n)**
the large piece of material on the mast of a sailing boat against which the wind blows so that the boat moves along
*The wind was so strong that it tore the **sails** off our boat.*
Segel
• **sail (v), sailing (n), sailor (n)**
- 2.31 runway (n) \ˈrʌnweɪ**
the long strip of land which aeroplanes take off from and land on
*The huge plane taxied to the end of the **runway** before coming to a complete halt.*

- Startbahn
- 2.32 voyage (n)**
a long journey, usually by boat (or spacecraft)
*In the past, **voyages** across the Atlantic lasted months.*
Seereise
• **voyager (n)**
- 2.33 rails (n)**
the metal tracks which trains move on
*Look! That man is standing on the **rails** and the train is approaching!*
Schienen, Gleise
• **railway (n)**
- 2.34 distant (adj)**
far away, not near
*We could hear a **distant** sound, but we couldn't understand what it was.*
entfernt
• **distance (n), distantly (adv)**
- 2.35 broad (adj)**
wide, not narrow
*They walked along the **broad** avenue admiring the luxurious shops and elegant buildings.*
breit, weit
• **broaden (v), broadly (adv), breadth (n)**
Opp.: **narrow (adj)**
- 2.36 inhabit (v)**
to live in a place
*The people who **inhabit** this town are descendants of Alexander the Great and his soldiers.*
bewohnen
• **inhabitant (n), inhabited (adj)**
- 2.37 see someone off (phr v)**
to go with someone to the place they are leaving from and say goodbye to them there
*My parents came to the airport to **see me off** when I was leaving for London.*
sich von jemandem verabschieden
- 2.38 speed up (phr v)**
to go faster
*The police car **speeded up** and soon caught up with the thieves in the stolen car.*
beschleunigen *Opp.:* **slow down (phr v)**

2 Travelling

- 2.39 check in (at an airport, hotel, clinic, etc)** (phr v)
to show your ticket and get a boarding pass before your flight; to give your name and details before staying at a hotel or clinic
*You must be at the airport at least one hour before departure time in order to **check in***
einchecken; sich anmelden; einbuchen
Opp.: **check out** (v)
- 2.40 decrease** (v)
to cut down; to reduce
*The number of students at the school is **decreasing** year by year.*
verringern
Opp.: **increase** (v)
- 2.41 collocation** (n)
Collocations are combinations of words often used together.
*The phrase 'sports car' is a **collocation***
Kollokation, gängige Wortverbindung
• **collocate** (v)

Listening *Page 22*

- 2.42 quay** (n)
the place where ships stop to load or unload people or goods
*Lots of people like to stroll on the **quay** on warm summer evenings.*
Kai
- 2.43 attraction** (n)
a place of interest
*There are lots of tourist **attractions** in this part of the city.*
Attraktion
• **attract** (v), **attractive** (adj),
unattractive (adj)

Speaking *Page 23*

- 2.44 capture** (v)
to catch
*Photos are so nice because they manage to **capture** a moment in time which we later love to remember.*
einfangen

- 2.45 get away from** (phr v)
to manage to escape from
*The bank robbers **got away from** the police as someone was waiting for them on the coast with a speedboat.*
etw entfliehen
- 2.46 whereas** (conj)
although, in contrast
*In the north of the country it rains a lot, **whereas** the south suffers from frequent droughts.*
wohingegen
- 2.47 ideal** (adj)
perfect; the best possible; without fault
*We found the **ideal** place for a picnic near a waterfall.*
ideal, optimal
• **ideally** (adv)
- 2.48 response** (n)
answer; reaction
*My team's project met with an enthusiastic **response** from our manager.*
Antwort
• **respond** (v)

Reading 2 *Pages 24 and 25*

- 2.49 dog sledding** (n)
a sport where dogs pull a sleigh (sled in American English)
*In the past, **dog sledding** was the only way to travel in Alaska in the winter.*
Hundeschlittenfahren
- 2.50 cross country skiing** (n)
a type of skiing where skiers ski across flat land rather than downhill
*In Norway, people go **cross country skiing** in the winter rather than alpine skiing, which is skiing down mountains.*
Langlaufen
- 2.51 reindeer** (n)
a large deer-like animal found in Northern European countries, said to pull Father Christmas' sleigh
***Reindeers** are endangered species nowadays and their hunting is not allowed.*
Rentier

2 Travelling

- 2.52 spectacular** (adj)
impressive; magnificent; fantastic
*The view from the top of the cliff was **spectacular**.*
eindrucksvoll
• **spectacle** (n)
- 2.53 globe** (n)\
the world; the Earth
*Millions of people around the **globe** demonstrated yesterday against the war.*
Globus, Erdkugel
• **global** (adj), **globally** (adv)
- 2.54 challenge** (n)
a test or trial of something new and difficult which requires a lot of effort *Tom became manager in his department and sees that as a great **challenge***
Herausforderung
• **challenging** (adj)
- 2.55 flock** (v)
to gather; to go to a place in large numbers
*When multiscreen cinemas first opened, people **flocked** there because it was all so new and exciting.*
in Scharen zu etwas kommen
• **flock** (n)
- 2.56 slope** (n)
the side of a hill or mountain
*Skiers go down the **slopes** of the mountain at great speed.*
Piste
- 2.57 appeal** (n)
the attraction or beauty of something *The greatest **appeal** of this hotel is the fact that it is so close to the beach.*
Anziehungskraft, Reiz
• **appeal to** (v), **appealing** (adj), **unappealing** (adj)
- 2.58 trail** (n)\
a pathway
*It's a very difficult mountain to go hiking on; some of the **trails** to the top are extremely difficult to follow.*
Spur, Pfad
- 2.59 ski mountaineering** (n)
a sport where you explore a mountain on skis
*People in Switzerland and Canada are quite keen on **ski mountaineering** since there are plenty of mountains and a lot of snow for most of the year!*
Skitourengehen
• **mountaineering** (n), **mountaineer** (n)
- 2.60 cable car** (n)
a vehicle pulled by a moving cable which takes people up and down mountains *I enjoyed the easy ride on the **cable car** to the top of the slope; skiing down the slope though was a completely different story!*
Seilbahn
- 2.61 at breakneck speed** (phr)
dangerously fast
*Diana went down the slope **at breakneck speed**. What an impressive descent!*
mit einem Höllentempo
- 2.62 treat oneself to something** (phr)
to do something that you enjoy even though it might not be very good for you
*On Sunday evenings, I usually **treat myself to** a long, hot, relaxing bath.*
sich etwas gönnen
• **treat** (v), **treatment** (n)
- 2.63 carve** (v)
to make shapes or pictures on wood *Some children had **carved** their names on the tree.*
schnitzen; meißeln
• **carving** (n)
- 2.64 rink** (n)
a place for ice-skating or roller skating
*We're going to check out the new roller skating **rink** downtown; would you like to join us?*
Eislauffläche
- 2.65 daredevil** (n)
someone who does physically dangerous things
*Indiana Jones was a **daredevil** who spent his life looking for adventure.*
Draufgänger
• **dare** (v), **daring** (adj)

2 Travelling

- 2.66 wilderness** (n)
a place away from towns and cities such as a desert or jungle
Cheeta the Chimpanzee was used to living in the zoo and wouldn't be able to survive in the wilderness
Wildnis
- 2.67 log cabin** (n)
a small wooden house
When we reached the mountain resort, we discovered that what they had advertised as a luxurious chalet was really a log cabin without heating!
Blockhütte
- 2.68 glacier** (n)
a large piece of ice which floats on water
The glaciers are melting and the villages at the foot of the mountain might flood.
Gletscher
- 2.69 vow** (v)
to swear; to promise
When he found out what they had done to his family, he vowed to take revenge. schwören; geloben
• **vow** (n)
- 2.70 wanderer** (n)
someone who travels around without settling in a place
In the 60s it was quite common to see people who lived their lives as wanderers.
Wanderer, Wandererin
• **wander** (v)

Grammar 2 Page 26

- 2.71 familiar** (adj)
well-known; common
The voice on the phone sounded familiar.
bekannt; gewohnt; vertraut
• **familiarity** (n)
Opp.: unfamiliar (adj)

Use of English Page 27

- 2.72 hurricane** (n)
a heavy storm which causes lots of damage
The hurricane hit the west coast of the United States, causing extensive damage.
Hurrikan, Wirbelsturm

- 2.73 mast** (n)
a long pole that supports the sails of the boat
In the old days, pirates used to hang their prisoners from the mast.
Mast(baum)
- 2.74 dinghy** (n)
a small open boat
After spending ten days in a dinghy, they were finally rescued by the coastguard.
Dingi (kleines Boot); Schlauchboot

Writing Page 28

- 2.75 modernise** (v)
to make something more modern
When they decided to modernise the building they couldn't imagine how expensive it would be.
modernisieren, erneuern
• **modern** (adj), **modernisation** (n)
- 2.76 suite** (n)
a set of large, luxurious rooms in a hotel
When he travels to New York, he always gets a suite in a luxury hotel.
Suite; Appartement
- 2.77 facilities** (n)
buildings, equipment and services used for a particular purpose
The school has excellent facilities.
Einrichtungen
- 2.78 equipped** (adj)
having all the necessary equipment to do something
They set off to climb to the top of the mountain equipped with all the latest technological gadgets.
ausgestattet, ausgerüstet
• **equip** (v), **equipment** (n)
Opp.: unequipped (adj)

Workbook

- 2.79 appeal** (v)
to attract somebody, to make somebody like you
Exotic destinations appeal to many people who want new and different experiences.
reizen, gefallen
• **appealing** (adj)
Opp.: repulse (v)

2 Travelling

- 2.80 conquer (v)**
to get control of a country by fighting
*The Spanish **conquered** the Maya and Aztec kingdoms looking for El Dorado and treasures of gold.*
erobern
• **conquest (n), conqueror (n), conquering (adj)**
- 2.81 bear in mind (phr)**
remember at all times
*Please **bear in mind** that animals are not allowed in this hotel.*
bedenken, berücksichtigen
- 2.82 district (n)**
an area of a town or country
*You should travel to the north of the island; it's a beautiful **district**.*
Gebiet; Gegend
- 2.83 shower (n)**
a short period of rain
*Today the weather will be cloudy with **showers** in the north of the country.*
Regenschauer
- 2.84 cuisine (n)**
a particular style of cooking, especially the way food is cooked in different countries
*I particularly enjoy Mexican **cuisine** but it's difficult to find it here in Greece.*
Küche; Kochkunst
- 2.85 reputation (n)**
the opinion that people have about someone or something
*She has a **reputation** as a very strict teacher who punishes students for no reason at all.*
Ruf, Ansehen
• **reputed (adj), reputable (adj), repute (v), reputedly (adv)**
- 2.86 patience (n)**
the ability to stay calm and not get annoyed
*John gets angry with the smallest problem; he really has no **patience**.*
Geduld
• **patient (adj), patiently (adv)**
*Opp.: **impatience (n)***
- 2.87 struggle (v)**
to try extremely hard to achieve something, even though it is very difficult *She **struggled** to keep up with the rest of the team, but they were walking too fast for her.*
sich abmühen; kämpfen
• **struggling (adj)**

3 Technology

Reading 1 Pages 32 and 33

- 3.1 PDA (n)**
a small computer which you can fit in your pocket
*When he lost his **PDA**, he lost all the phone numbers of his friends and didn't know what to do.*
personal digital assistant': Minicomputer, Organizer
- 3.2 the net (n)** the internet
Internet
*He spends hours surfing the **net**.*
- 3.3 decade (n)**
a period of ten years
*The 60s were a great **decade** for the music industry.*
Jahrzehnt
- 3.4 immerse (v)**
to become completely involved in something that you are doing or experiencing
*After living in Holland for ten years, he was completely **immersed** in that country's culture.*
eintauchen
• **immersed** (adj), **immersion** (n)
- 3.5 digital (adj)**
A digital instrument, such as a camera or a watch, can store electronic information, such as sound or pictures.
***Digital** cameras have become quite affordable nowadays.*
digital
• **digit** (n)
- 3.6 adept (adj)**
be good or skilful at something
*Most young people are **adept** at using modern technology and computers.*
geschickt; bewandert
• **adeptly** (adv)
Opp.: **inept** (adj), **incompetent** (adj)
- 3.7 computer literate (ad)**
someone who can use a computer competently
*Being **computer literate** is a necessity if you want to find a good job.*
sich mit Computer auskennen
- 3.8 competence (n)**
the ability or skill at something
*His **competence** as a pilot has never been questioned.*
Fähigkeit; Können; Kompetenz
• **competent** (adj), **competently** (adv)
Opp.: **incompetence** (n)
- 3.9 phenomenal (adj)**
extremely good or impressive
*He has the **phenomenal** ability to remember anything she just reads once only.*
überaus, überragend
phenomenon (n), **phenomenally** (adv)
- 3.10 have command of sth (phr)**
have control or very good knowledge of something
*His **command** of the language impressed his teachers.*
etwas beherrschen
• **commander** (n), **command** (v)
- 3.11 application (n)**
a computer program or piece of software
*Candidates for the job should have a good command of business computer **applications**.*
Anwendung
• **apply** (v), **applicant** (n), **applicable** (adj)
- 3.12 optional (adj)**
If something is optional you can decide whether you want to do it or not.
*Some subjects at university are **optional**, so you don't have to study all of them.*
wahlweise; optional
• **option** (n), **optionally** (adv) *Opp.:* **mandatory** (adj)

3 Technology

- 3.13 figure out** (phr v)
to understand; to work out
*Haven't you **figured out** how to use your new mobile phone yet?*
herausfinden
- 3.14 interaction** (n)
the way two or more things affect each other
*Sometimes the **interaction** between students and teachers is problematic because they don't try to understand one another.*
Interaktion, Zusammenspiel
• **interact** (v), **interactive** (adj), **interactively** (adv)
- 3.15 willingness** (n)
showing that you want to do something *His **willingness** to help us with the project was very much appreciated by everyone.*
Bereitschaft
• **willing** (adj), **willingly** (adv), **wilful** (adj), **will** (n)
Opp.: **unwillingness** (n)
- 3.16 strategy** (n)
a carefully thought out plan to succeed in something
*Martha's **strategy** for making John fall in love with her was very clever and successful.*
Strategie
• **strategic** (adj), **strategically** (adv)
- 3.17 surround** (v)
to be all around something
*Modern technology **surrounds** us in every aspect of our lives.*
umgeben
• **surrounding** (adj), **surroundings** (n)
- 3.18 overtake** (v)
to become bigger or better, faster than someone or something else
*When he came to our school he wasn't a very good student, but by studying very hard, he soon **overtook** even the best student in class.*
ereilen; überholen
• **overtaken** (adj)
- 3.19 aptitude** (n)
a natural skill or ability
*His **aptitude** for languages led him to become a translator.*
Geschick, Talent
• **apt** (adj), **aptly** (adv)
Opp.: **inaptitude** (n)

- 3.20 wired** (adj)
being connected to something, particularly the internet
*My little brother is such a computer addict; he is **wired** to the internet all day and never wants to play outside.*
verkabelt
• **wire** (n), **wireless** (adj)
- 3.21 come to terms with** (phr)
accept an unpleasant situation
*She found it difficult to **come to terms with** the fact that a younger employee had been promoted over her.*
etwas akzeptieren; mit etwas fertig werden
- 3.22 avoid** (v)
to try not to do something especially if it is bad, dangerous or unpleasant
*She **avoids** talking to her ex-boyfriend because she doesn't like him anymore.*
verhindern
• **avoidance** (n), **avoidable** (adj), **unavoidable** (adj)
- 3.23 unbearable** (adj)
too unpleasant, painful or annoying to deal with
*The pain was **unbearable**, so the doctor gave the injured man something to help him sleep.*
unerträglich
• **unbearably** (adv), **bear** (v)
Opp.: **bearable** (adj)

Grammar Page 34

- 3.24 implant** (v)
to insert (usually into the body by means of a medical operation)
*Maybe in the future doctors will find a way to successfully **implant** artificial hearts into humans.*
einsetzen, implantieren
• **implant** (n)

Vocabulary Page 35

- 3.25 (light) bulb** (n)
a glass object that you put in an electric lamp to produce light
*There's no light in the bathroom; we need a new **light bulb**.*
Glühbirne

3 Technology

- 3.26 freezer** (n)
the part of the fridge where food is kept at a very low temperature for a long time
*Martha stores food in the **freezer** and then defrosts it in a microwave oven.*
Gefrierschrank
• **freeze** (v)
- 3.27 kettle** (n)
an electrical appliance which is used for boiling water
*Put the **kettle** on to make some tea.*
Wasserkocher
- 3.28 plug** (n)
a metal object on the end of a wire which connects an electrical appliance to the electricity supply
*Greek **plugs** have two pins while most English **plugs** have three.*
Netzstecker
• **plug something in** (phr v), **unplug** (v)
- 3.29 socket** (n)
a point on the wall where an electrical appliance is plugged in
*We had to get adaptors for all our appliances because the **sockets** are different there.*
Steckdose
- 3.30 toaster** (n)
an electrical appliance used for toasting bread
*Put some more bread in the **toaster**; there won't be enough for everybody.*
Toaster
- 3.31 vacuum cleaner** (n)
an electrical appliance which is used to clean up dust
*Mum's new **vacuum cleaner** does a great job.*
Staubsauger
• **vacuum** (v)
- 3.32 break down** (phr v)
(for machines or cars) to stop working
*She had to buy a new vacuum cleaner because the old one **broke down**.*
kaputt gehen
- 3.33 come on** (phr v)
to develop; to make progress
*How's the project **coming on**? When are you going to have it ready?*
vorangehen

- 3.34 come up with** (phr v)
to think of something; to have an idea
*They **came up with** the idea of turning their spare room into an office.*
sich etw einfallen lassen
- 3.35 cut off** (phr v)
to stop the electricity supply, usually because someone hasn't paid their bill; to disconnect
*We had our phone **cut off** because we just couldn't afford to pay the huge phone bill.*
abstellen (zB. Strom)
- 3.36 put something in** (phr v)
to install
*She called a professional to **put** the new cooker **in**.*
einbauen

Listening Page 36

- 3.37 obsolete** (adj)
outdated; old-fashioned; no longer used
*Over the past few years typewriters have become **obsolete**; nowadays everyone's using word processors.*
veraltet, unmodern
- 3.38 groundbreaking** (adj)
new and revolutionary
*The first Star Wars was a **groundbreaking** film in terms of visual effects.*
bahnbrechend, wegweisend
- 3.39 agriculture** (n)
farming
*The country is very reliant on **agriculture** and exports quite a lot of agricultural products.*
Landwirtschaft
• **agriculturalist** (n), **agricultural** (adj)
- 3.40 efficient** (adj)
effective; productive
*Alison is extremely **efficient** in her job; that's why her manager can always count on her.*
effizient, wirtschaftlich
• **efficiently** (adv), **efficiency** (n)
- 3.41 handy** (adj)
useful or convenient
*Don't throw this paper bag away - you never know when it will come in **handy***
praktisch, nützlich

3 Technology

- 3.42 revolutionary** (adj)
new; different; groundbreaking
*The internet was a **revolutionary** invention; it's totally changed the way people around the world communicate.*
revolutionär
• **revolution** (n)
- 3.43 gadget** (n)
a small device which is not essential but might be very useful
*Mr Pope next door keeps buying all kinds of **gadgets**; his latest purchase is a pocket-sized computer.*
Apparat, technische Spielerei
- 3.42 debt** (n)
the amount of money that you owe to someone
*James has been deeply in **debt** ever since he took out that loan; he hasn't been able to pay it back.*
Schuld
• **indebted** (adj)
- 3.43 gadget** (n)
a small device which is not essential but might be very useful
*Mr Pope next door keeps buying all kinds of **gadgets**; his latest purchase is a pocket-sized computer.*
Apparat, technische Spielerei
- 3.50 coil** (v)
to turn something into the shape of a ring
*This is how you tie a knot: you **coil** the rope in the middle, bring one end through the loop and then you pull the two ends.*
aufrollen, aufwickeln
- 3.51 shield** (v)
to protect; to cover
*He brought his hand over his eyes to **shield** them from the bright sunlight.*
schützen; abschirmen
• **shield** (n)
- 3.52 hey presto** (exp)
what magicians say at the end of a successful trick to show how their trick has worked
*Ali Bongo opened the box and - **hey presto!** - instead of my diamond engagement ring there sat a beautiful white rabbit! ‘*
Simsalabim
- 3.53 brainwave** (n)
a clever idea
*I wonder if my **brainwave** of left-handed scissors will ever make me a millionaire.*
Geistesblitz
- 3.54 emigrate** (v)
to move to another country
*A lot of Greeks **emigrated** to Australia at the beginning of the century.*
auswandern
• **emigrant** (n), **emigration** (n)
- 3.55 grant** (v)
to give
*After showing his special ID card, they **granted** him permission to enter the building.*
bewilligen, gewähren
• **grant** (n)
- 3.44 safety pin** (n)
a metal pin used for fastening things together
*Oops! I've just lost my button! Have you got a **safety pin** I can borrow?*
Sicherheitsnadel
- 3.45 version** (n)
a type of something which is different from the original
*Make sure you get the latest, updated **version** of the travel guide; the one I have is five years old.* Version; Ausführung
- 3.46 adapt** (v)
to change; to modify; to adjust
*They have **adapted** the novel and are now making it into a TV series.*
anpassen; überarbeiten
• **adaptation** (n), **adaptable** (adj)
- 3.47 take something for granted** (phr v)
If you take something for granted, you accept the way things are without really appreciating or considering them.
*Nowadays we tend to **take things for granted**, but as recently as 40 years ago people were still very poor.*
etwas als gegeben annehmen;
etwas für selbstverständlich halten
- 3.48 numerous** (adj)
many in number; plentiful
*There were **numerous** complaints to the hotel manager about the cleanliness of the rooms.*
zahlreich

Reading 2 *Pages 38 and 39*

3 Technology

- 3.56 wafer** (n)
a thin biscuit often eaten with ice cream
*I'll have two ice cream **wafers** and a strawberry lolly, please.*
Waffel
- 3.57 pastry** (n)
a mixture of flour, water and fat (or oil) which is used to make pies and tarts
*I never make my own **pastry** for tarts and pies - it's too much effort - so I buy it fresh from the supermarket.*
Teig; Gebäck
- 3.58 undeterred** (adj)
If someone is undeterred, they continue to do something even though they might not be achieving any results.
*He had been looking for a job for months without success; however, **undeterred**, he kept sending out CVs.*
nicht abgeschreckt
• **deter** (v), **deterrent** (adj)
- 3.59 royalties** (n)
the payments made to authors, inventors, etc when their work is sold
*J. K. Rowling earns millions of pounds every year from the **royalties** on her Harry Potter books.*
Einkünfte aus Lizenzen
- 3.60 seal** (v)
to close the top of something so that what is inside cannot get out
*She **sealed** the envelope with the documents in.*
verschließen
• **seal** (n)
- 3.61 tin** (n)
a small metal container in which food or drink is sold
*He never cooks and just buys **tins** of food or eats hamburgers.*
Konservendose
• **tinned** (adj)
- 3.62 chisel** (n)
a sharp tool which is used for cutting shapes into wood
*Use a hammer and **chisel** to cut out this piece of wood and then you can fill it with the lock.*
Meißel; Stemmeisen

- 3.63 devise** (v)
to come up with an idea for a plan/machine; to invent something
*Bill Gates **devised** a new marketing policy for selling Windows.*
entwickeln

Grammar 2 Page 40

- 3.64 detect** (v)
to spot; to find; to discover
*The doctor **detected** a problem with Alf's heart and asked him to do a series of tests.*
aufspüren; erfassen
• **detective** (n), **undetected** (adj)
- 3.65 infra-red** (adj)
If a light is infra-red, it cannot be seen.
*You need special equipment to detect **infra-red** radiation.*
infrarot
- 3.66 light beam** (n) \
a line of light
*In modern lifts a **light beam** is used to open and close the door.*
Lichtstrahl

Use of English Page 41

- 3.67 pop something in** (phr v)
to put something somewhere quickly
*She **popped** the chicken **in** the oven and it was ready in no time.*
etwas (schnell) hineinstecken
- 3.68 do something from scratch** (exp)
to start from the very beginning
*My computer crashed and as I hadn't saved any of my files, I lost everything and had **to start from scratch**.*
bei Null anfangen

Writing Page 42

- 3.69 times** (conj)
multiplied by (shown by the mathematical symbol x)
*Three **times** two equals six (3 x 2 = 6).*
mal; multipliziert mit

3 Technology

3.70 beneficial (adj)

useful; helpful

*Rain is **beneficial** to the plants.*

nutzbringend, positiv

- **benefit** (v), (n)

3.74 harmless (adj)

not dangerous

*Don't be afraid of the dog; it's **harmless***

harmlos, unbedenklich

- **harm** (n), **harmlessly** (adv)

Opp.: **harmful** (adj)

Workbook

3.71 shallow (adj)

not deep, superficial

*She doesn't like watching Hollywood films because she considers them to be **shallow** and a waste of time.*

oberflächlich; seicht

- **shallow** (n), **shallowly** (adv)

Opp.: **deep** (adj)

3.75 abuse (v)

to deliberately use something for the wrong purpose or for your own advantage

*Teachers should never **abuse** their power by embarrassing students.*

missbrauchen

- **abusive** (adj), **abusively** (adv)

3.72 caution (n)

showing great care and attention especially if something is dangerous

*This machinery is dangerous and you must use it with great **caution**.*

Vorsicht

- **cautious** (adj), **cautiously** (adv)

Opp.: **recklessness** (n)

3.73 privacy (n)

the state of being free from other people and their attention

*Paparazzi don't respect the **privacy** of celebrities.*

Privatsphäre

- **private** (adj), **privately** (adv)

Opp.: **publicity** (n)

4 Money

Reading 1 *Pages 44 and 45*

- 4.1 get by** (phr v)
to manage; to cope; to survive
*The family managed to **get by** on unemployment benefit.*
zurechtkommen; auskommen; über die Runden kommen
- 4.2 well off** (adj)
wealthy; having enough money
*We are quite **well off** thanks to my father's business; we have no complaints.* vermögend, wohlhabend
Opp.: **badly off** (adj)
- 4.3 badly off** (adj)
poor; not having enough money
*After Mr Black lost his job at the factory, the family are quite **badly off**.*
hier: arm, schlecht situiert sein
Opp.: **well off** (adj)
- 4.4 hacking** (n)
breaking into a computer system
***Hacking** is illegal; if you get caught, you could go to jail.*
Hacken, in ein Computersystem eindringen
• **hacker** (n), **hack into** (v)
- 4.5 passion** (n)
strong interest, enthusiasm, fascination
*We share a **passion** for good music.*
Leidenschaft; Passion
• **passionate** (adj), **passionately** (adv)
- 4.6 impress** (v)
to cause someone to admire you
*The children decided to redecorate the classroom for Christmas in an effort to **impress** the head teacher.*
jemanden beeindrucken
• **impressed** (adj), **impression** (n), **impressive** (adj), **unimpressed** (adj)
- 4.7 focus** (n)
special attention; target; centre; focal point
*The **focus** of the school event was the environment and different ways of protecting it.*
Schwerpunkt; Fokus; Mittelpunkt
• **focus** (v)

4.8 dedication (n)
hard work; commitment
*His **dedication** to the company was never questioned.*
Engagement, Hingabe
• **dedicate** (v), **dedicated** (adj)

4.9 invest (v)
to put money into a business
*Some years ago, a lot of people **invested** large sums of money in the Stock Exchange and lost it all when it crashed.*
investieren
• **investor** (n), **investment** (n)

4.10 extend (v)
to make longer or bigger; to expand
*After the couple had had three children, they decided to **extend** the house to make a new room.*
erweitern; ausbreiten
• **extended** (adj), **extension** (n), **extensive** (adj)

4.11 set (adj)
fixed; definite; established
*There are also **set** menus for two, four or six people at this restaurant.*
festgesetzt; festgelegt; fixiert

4.12 go for it (exp)
to try something; to go ahead with it and do it
*Do you want to set up your own business? I say, **go for it!** You'll never know if you don't try!*
nichts wie ran!

4.13 entrepreneur (n)
a businessman/businesswoman who has new ideas about business
*Bill Gates is probably the world's most successful **entrepreneur***
Unternehmer, Unternehmerin

Grammar 1 *Page 46*

4.14 pinch (v)
to squeeze the skin with the fingers
*The little boy hit his sister and she **pinched** him hard on the arm in return.*
jemanden kneifen, zwicken

Vocabulary Page 47

- 4.15 discount** (n)
a reduction in the price of something
*During the January sales, there are **discounts** on a huge range of products.*
Rabatt, Preisnachlass
- 4.16 washing powder** (n)
a powder or liquid which is used to wash clothes
*Put some **washing powder** in the washing machine before you press start!*
Waschpulver
- 4.17 cashpoint** (n)
an automatic machine outside a bank from which you can take cash using your cash card
*She went to the **cashpoint** to get some money and then she went shopping for clothes.*
Bankomat, Geldausgabeautomat
- 4.18 currency** (n)
the money used in a particular country *The euro is the new European **currency**.*
Wahrung
- 4.19 bargain** (n) \ˈbA...gIn\
something you buy that costs a lot less than normal
*The wooden coffee table I bought was a true **bargain**; after a polish it looked brand new!*
Schnappchen; Sonderangebot
• **bargain** (v)
- 4.20 refund** (n) \ˈri...fɒnd\
an amount of money that is returned when you are not happy with something that you have bought or paid for
*As the hotel was not up to the standard advertised in the brochure, we asked for a **refund**.*
Ruckerstattung
• **refund** (v)
- 4.21 do without something** (phr v)
to manage without something
*He watches television for five hours every day; he wouldn't be able to **do without it***
ohne etwas auskommen

- 4.22 come into** (phr v)
to receive money from someone who has died; to inherit
*When Jackie's uncle died, she **came into** a lot of money and moved to a villa in the suburbs.*
erben
- 4.23 finance** (n)
economics; banking; financial business
*My husband works in **finance** - he's an investment banker in the City.*
Finanzwesen
• **finance** (v), **financial** (adj), **financially** (adv)
- 4.24 commerce** (n)
trade; the act of buying and selling things *The government has taken a pretty laid-back approach to the needs of **commerce** and industry.*
Handel
• **commercial** (adj), **commercialise** (v)
- 4.25 expenses** (n)
the amount of money that an employee is given to pay for food, travel and accommodation while they are away on business
*I work away from home a lot and have all my **expenses** paid by the company.*
Spesen; Ausgaben
• **expensive** (adj), **inexpensive** (adj)

Listening Page 48

- 4.26 allowance** (n) \ˈlaʊns\
pocket money
*When I got bad marks at school, my parents cut my weekly **allowance** for a month.*
Taschengeld; Beihilfe
- 4.27 chores** (n)
small jobs that are done around the house
*Mopping the floor is one of the **chores** that I don't mind; but I hate ironing!*
Hausarbeit

Reading 2 Pages 50 and 51

- 4.28 brand** (n)
a type of product made by a particular company, that has a particular name or design
*Many young people today only wear clothes of specific, rather expensive **brands***
Marke; Markenprodukt
• **branded** (adj)

4 Money

- 4.29 ban** (n)
an official order prohibiting something from happening
*There should be a **ban** on all products made from the skin of wild animals.*
Verbot
• **banned** (adj), **ban** (n)
- 4.30 irrelevant** (adj)
something that has no connection to something else
*What you are saying is **irrelevant** to our discussion.*
bedeutungslos
• **irrelevance** (n), **irrelevantly** (adv)
Opp.: **relevant** (adj)
- 4.31 imply** (v)
to suggest something but not say it directly
*The teacher **implied** that there would be a test coming soon and we had better study harder.*
andeuten, implizieren
• **implicit** (adj), **implication** (n), **implied** (adj)
- 4.32 approval** (n)
agreeing with something or believing that it is good
*The school authorities gave their **approval** to our having a bazaar in order to raise money for charity.*
Zustimmung, Einverständnis
• **approve** (v), **approved** (adj), **approving** (adj), **approvingly** (adv)
Opp.: **disapproval** (n)
- 4.33 consumer** (n)
somebody who buys goods or services
*Companies which don't respect **consumer** rights are breaking the law.*
Konsument, Konsumentin
• **consume** (v), **consumption** (n), **consumerism** (n)
- 4.34 regulation** (n)
an official rule or law about how something must be done
*All students must follow the school **regulations** or they will be punished.*
Vorschrift; Verordnung
• **regulate** (v), **regulator** (n), **regulatory** (adj)
- 4.35 hygiene** (n)
keeping yourself and your environment clean
*It's a good idea to teach children **hygiene** at a young age so that they get used to keeping themselves clean.*
Hygiene; Gesundheitsartikel
• **hygienic** (adj), **hygienically** (adv)
- 4.36 decency** (n)
polite, honest and moral behaviour and attitudes that show respect for others
*He behaved rudely at the party, but at least he had the **decency** to apologise later.*
Anstand, Schicklichkeit
• **decent** (adj), **decently** (adv)
Opp.: **indecent** (n)
- 4.37 restriction** (n)
rule or law that limits or controls what people can do
*There are **restrictions** on what drugs athletes can take; some drugs are illegal.*
Einschränkung
• **restrict** (v), **restrictive** (adj), **restricted** (adj)
- 4.38 demand** (n)
wanting or needing something
*The **demand** for environmentally friendly products has increased.*
Forderung; Nachfrage
• **demanding** (adj)
- 4.39 fulfil** (v)
to make something come true
*He **fulfilled** the dream of his life when he managed to sail round the world.*
erfüllen; verwirklichen
• **fulfilling** (adj), **fulfilment** (n)
- 4.40 target** (v)
to make something have an effect on a particular group of people
*The advertisement **targets** people between the ages of 25 and 40. auf etwas abzielen*
- 4.41 content** (n)
what is inside something
*The **content** of the box was a mystery to the curious little boy.*
Inhalt
• **contain** (v)

4 Money

4.42 perceive (v)
to see something in a particular way, or understand it in a particular way
*The way children **perceive** the world is not the same as adults do.*
wahrnehmen

- **perception (n), perceivable (adj), perceptive (adj), perceptibly (adv)**

4.43 expose someone to something (v)
to put someone in a situation where they are not protected from something dangerous or unpleasant
*As a child, he was **exposed** to a lot of violence.*

jemanden etwas aussetzen

- **exposed (adj)**
Opp.: **shelter (v)**

Grammar 2 *Page 52*

4.44 share (n)
a part of something
*Jake and his brother have equal **shares** in the family business.*
Anteil

- **share (v), shares (n)**

Use of English *Page 53*

4.45 large-scale (adj)
If an event is large scale, it is usually large and involves many people.
*The police launched a **large-scale** manhunt.*
großflächig; in großem Umfang

4.46 sophisticated (adj) \
educated and knowledgeable
*Mary is very **sophisticated**; she reads a lot of literature and likes going to the theatre.*
kultiviert; anspruchsvoll, niveauvoll

- **sophistication (n)**

4.47 factor (n)
an element; an aspect
*A number of **factors** determined the outcome of the game.*
Faktor; Gesichtspunkt

4.48 trend (n)
a change or development towards something new or different
*I want to look at that fashion magazine to see what all the new **trends** are like.*
Trend; Richtung

- **trendy (adj)**

4.49 purchase (v)
to buy
*With the money they had inherited they **purchased** a plot of land on the coast.*
kaufen, erwerben

- **purchase (n)**

Workbook

4.50 household (adj)
relating to looking after a house and the people in it
*Doing **household** chores is part of the duty of most teenagers at home.*
Haushalt

4.51 set up (phr v)
to start a company
*When he decided to **set up** his own company he hadn't thought of all the difficulties he would face.*
gründen; aufbauen

4.52 ambitious (adj)
wanting to become rich and successful
*Rita is a very **ambitious** person and wants to become head of the company before she's 40 years old.*
ehrgeizig

- **ambition (n), ambitiously (adv)**
Opp.: **unmotivated (adj)**

4.53 majority (n)
the greatest part of a group of people
*The **majority** of the students in my class are interested in computers and pop music.*
Mehrheit

- **major (adj), majorly (adv)**
Opp.: **minority (n)**

4.54 consideration (n)
careful thought
*They wanted to move closer to the city but the high rents there were an important **consideration**.*
Erwägung, Berücksichtigung

- **consider (v), considerate (adj)**

4.55 DIY (n)
do-it-yourself – the activity of repairing or decorating your home
*He's very good at **DIY** - he fitted a new bathroom last summer and plans to put in a new kitchen.*
Heimwerken

5 Leisure

Reading 1 *Pages 58 and 59*

- 5.1 pool (n)**
a game for two players whose aim is to hit different coloured balls into holes on a table
*They spend a lot of time in the youth centre playing **pool**.*
Poolbillard
- 5.2 cybercafé (n)**
a café where it is possible to connect to the internet
Cybercafés appeared some time in the late 90s to help users connect to the web from wherever they were.
Internetcafé
- 5.3 generation gap (n)**
the lack of understanding or the differences between younger and older people
*Many young people blame the **generation gap** for the bad relationships with their parents.*
Generationenunterschied
- 5.4 concern (n)**
something that worries you
*She expressed **concern** about his absence that day; she thought he might be ill.*
Sorge; Anliegen
• **concerned** (adj)
- 5.5 fashion (n)**
a style of dress or an activity that is popular at a particular time
*She is always dressed in the latest **fashions**.*
Mode
- 5.6 driving licence (n)**
the official permit which allows somebody to drive a car
*When the police stopped him, they asked to see his **driving licence**.*
Führerschein
- 5.7 notorious (adj)**
famous for something that is bad
*This part of the city is **notorious** for its high crime rate.*
berüchtigt
• **notorious** (adj)
- 5.8 remarkable (adj)**
extraordinary; outstanding
*They showed **remarkable** courage during the storm*
bemerkenswert; außergewöhnlich
• **remark** (v) (n), **remarkably** (adv)
- 5.9 affect (v)**
to influence
*It was the northern suburbs that were mostly **affected** by the earthquake.*
beeinflussen; sich auf jmd/etw auswirken
• **affected** (adj), **unaffected** (adj)
- 5.10 sixth-form (n)**
the last stage of school in England and Wales for students between the ages of 16 and 18
*Jenny is in **sixth-form** this year and is doing well.*
Abschlussklasse, Jahr vor der Matura (österr.)/ dem Abitur (dt.)
• **sixth-former** (n)
- 5.11 A level (n)**
educational qualification necessary for university
*Some British universities require at least four **A levels** before they accept you on a BA course.*
in etwa: Matura (österr.); Abitur (dt.)
- 5.12 addictive (adj)**
If something is addictive, you cannot stop yourself doing it (smoking, drinking, taking drugs, etc) even though you know that it is bad for you.
*Chocolate is highly **addictive**; if you have too much of it, then you can't live without it!*
abhängig machend
• **addiction** (n), **addict** (n), **addicted** (adj)

5 Leisure

- 5.13 infuriate** (v)
to make someone very angry *Her lack of manners infuriates me!*
sehr wütend machen
• **furious** (adj)
- 5.14 storm off** (v)
leave a place (or walk away from someone) because you are very angry
Sally had a huge row with Anna at the party and stormed off.
wutentbrannt davongehen
- 5.15 at full blast** (exp)
as loud as possible
The teenagers next door always play their favourite music at full blast, even in the morning!
mit maximaler Lautstärke
- 5.16 track** (n)
one of the songs on a CD, record or tape
All the tracks on this CD are great, but this one is my favourite.
(auf CD) Lied; Spur
- 5.17 exclaim** (v)
to call out; to say something loudly because you're excited, shocked or angry 'Wow!'
exclaimed Malcolm. 'That's a fantastic dress!'
(aus)rufen
• **exclamation** (n), **exclamation mark** (phr)
- 5.18 bowling alley** (n)
a building with several lanes where you can go bowling
There is a new bowling alley in town; shall we go and check it out after school?
Bowlingbahn
- 5.19 multiplex cinema** (n)
a cinema complex with a number of different screens for showing different films
The number of multiplex cinemas in town has doubled in the last five years.
Kinogebäude mit mehreren Sälen

- 5.20 socialise** (v)
to meet people on an informal basis
She doesn't like to socialise with her colleagues; 'never mix business with pleasure', she says.
unter die Leute gehen
• **social** (adj), **sociable** (adj)
- 5.21 surrounding** (adj)
near or all around a place
The village was beautiful and the surrounding area looked like a tropical jungle.
umliegend
• **surround** (v)

Grammar 1 Page 60

- 5.22 beforehand** (adv)
before you do something else; in advance
We had booked the tickets beforehand as it was a popular play.
zuvor; vorher
- 5.23 venue** (n)
the place where an event is held
The new conference hall was the venue chosen for the ball on New Year's Eve.
Veranstaltungsort
- 5.24 beg** (v)
to ask someone for something in a strong way which shows how much it is wanted
'Don't go!' she begged. 'Stay at least for the children's sake.'
betteln; anflehen

Vocabulary Page 61

- 5.25 catch on** (phr v)
to become popular
Ethnic music has really caught on in the last few years.
populär werden, gut ankommen
- 5.26 come across** (phr v)
to find by accident
The other day I came across an interesting article in the paper.
(zufällig) auf etw treffen

- 5.27 come round** (phr v)
to visit
*My uncle **came round** last night and stayed for dinner.*
vorbeikommen
- 5.28 flick through** (phr v)
to turn the pages of a book or a magazine quickly
*She **flicked through** the book and decided to buy it.*
(schnell) durchblättern
- 5.29 take to** (phr v)
to start doing something as a regular habit
*We've **taken to** walking to work to get some regular exercise.*
anfangen, etwas zu tun
- 5.30 take up** (phr v)
to start a hobby or a sport
*My mother has recently **taken up** mountaineering; she says it keeps her fit and healthy.*
etwas zum Hobby machen

Listening Page 62

- 5.31 educated guess** (n)
a guess based on knowledge which is more than likely to be correct
*If you don't know the answer, why don't you make an **educated guess**?*
wohlbegründete Vermutung
- 5.32 hold up** (phr v)
to delay
*I'm so sorry if I **held you up** but I really needed to ask you this.*
jemanden/etwas aufhalten
- 5.33 inspire** (v)
to encourage someone to do something they might never have done before; to give new ideas to
*The new manager **inspired** her staff to work more closely together as a team.*
anregen; begeistern; inspirieren
• **inspiration** (n)

Speaking Page 63

- 5.34 Swiss army knife** (n)
a small knife with different tools (tin opener, scissors, bottle opener, etc) on it that all fold into the handle
*When I go camping, I always take my **Swiss army knife** with me; it's extremely useful.*
Taschenmesser
- 5.35 inflatable** (adj)
If something is inflatable (a toy, a bed, etc), it needs to be filled with air before it can be used.
*An **inflatable** bed can be quite useful when lots of your children's friends turn up unexpectedly looking for somewhere to sleep!*
aufblasbar
• **inflate** (v)
- 5.36 fishing rod** (n)
a long stick used to catch fish
*My father and I used to take our **fishing rods** and go fishing in the pond near our house.*
Angelrute
- 5.37 mosquito repellent** (n)
a special cream that you put on your skin to keep mosquitoes away
*The **mosquito repellent** smelt awful but it seemed to work.*
Mückenabwehrmittel
• **repel** (v)
- Reading 2** Pages 64 and 65
- 5.38 rapids** (n)
a section of a river where the water flows very fast
*They nearly drowned but they eventually managed to row the boat through the **rapids**.*
Stromschnelle
- 5.39 rectangular** (adj)
having four straight sides and four angles of 90 degrees
*I prefer **rectangular** coffee tables to round ones.*
rechteckig
• **rectangle** (n)

5 Leisure

- 5.40 fizzy drink** (n)
a drink with bubbles and gas in it
*I like **fizzy drinks** like lemonade and cola but the thing is they have a lot of calories.*
kohlenensäurehaltiges Getränk
- 5.41 notion** (n)
a belief or idea
*Despite what they might claim, most politicians have no **notion** about what it means to live in poverty.*
Begriff, Vorstellung
- 5.42 complex** (n)
a group of buildings designed for a specific purpose
*They're building a leisure **complex** near here where we'll be able to do all sorts of different activities.*
(Gebäude-)Komplex
- 5.43 steep** (adj)
rising at a sharp angle
*The rocks were **steep** and almost impossible to climb.*
steil
- 5.44 bumpy** (adj)
rough
*The road up to the village was **bumpy** and we had to drive very carefully.*
holprig
Opp.: smooth (adj)
- 5.45 twist** (v)
to turn; to spin
***Twist** the cap to the left and it should come off.*
drehen
- 5.46 obstacle** (n)
something which prevents progress or development; a difficulty
*There will always be **obstacles** in your way; the secret is to think positively and do your best to overcome them.*
Hindernis
- 5.47 current** (n)
the movement of water
*The boat drifted further away from the coast due to the strong **current**.*
Strömung

- 5.48 exhilarating** (adj)
very exciting
*Hang-gliding for the first time was an **exhilarating** experience for me.*
berauschend
• **exhilarated** (adj)
- 5.49 boast** (v)
to have something good (usually facilities) that other people admire
*Their villa **boasts** a tennis court, a swimming pool and a jacuzzi.*
sich rühmen; prahlen

Use of English Page 67

- 5.50 date back to (a particular time)** (phr v)
to have been made or have begun at that particular time
*This antique chair **dates back to** the early 19th century.*
zurückdatieren auf
- 5.51 stall** (n)
a large table from which goods are sold in a public place
*The Christmas fair was full of book and gift **stalls**.*
Marktbude; Messestand

Writing Page 68

- 5.52 thoroughly** (adv)
completely; absolutely; totally
*The party was a great success and we all **thoroughly** enjoyed ourselves.*
uneingeschränkt; gründlich
• **thorough** (adj)
- 5.53 regarding** (prep)
about, concerning something or somebody
*I'm writing to you **regarding** the article I read in your newspaper.*
betreffend, hinsichtlich
• **regard** (n), **regardless** (adv)
- 5.54 fee** (n)
money you pay somebody for a service like a visit to the doctor or a lawyer
*The lawyer asked for a handsome **fee** to represent the defendant in court.*
Gebühr; Entgelt

5 Leisure

5.55 rate (n)
charge; cost; fee
*If you show your student ID at the theatre, you'll get a reduced **rate** ticket.*
Tarif

5.56 take into account (phr)
to consider; to be aware of something
***Take into account** the fact that some of your guests over Christmas might be vegetarians.*
etwas berücksichtigen

Workbook

5.57 video arcade (n)
a place where you can play video games
*Jake and his friends hang around in the **video arcade** every evening; they spend all their pocket money there.*
Spielhalle

5.58 addiction (n)
a strong desire to do or have something regularly
*She has an **addiction** to women's fashion magazines; she can't stop reading them.*
Sucht
• **addicted** (adj), **addictive** (adj), **addict** (n)

5.59 unwind (v)
to relax
*I like listening to classical music to **unwind** after a hard day's work.*
sich entspannen

5.60 window shopping (n)
looking at products in shop windows without buying anything
*Would you like to go **window shopping** on Saturday evening?*
Schaufensterbummel

5.61 well-groomed (n)
a well-groomed person or animal has a clean and tidy appearance
gepflegt

5.62 quilt (n)
a cover for a bed often made of lots of small pieces of cloth sewn together
*My grandmother made a beautiful **quilt** which she handed down to me when I got married.*
Quilt; Steppdecke

6 Nature

Reading 1 *Pages 70 and 71*

- 6.1 bottle bank** (n)
a large container where we put glass bottles which will be recycled
*The children threw the jars into the **bottle bank** outside the school.*
Altglascontainer
- 6.2 sort** (v)
to put into order
*It's time you **sorted** your CDs. I can't find anything!*
sortieren, ordnen
- 6.3 conserve** (v)
to protect; to save
*Many environmental organisations are trying hard to **conserve** rainforests and wildlife.*
erhalten; bewahren
• **conservation** (n)
- 6.4 drip** (v)
to fall in small drops (for a liquid such as water)
*The tap is **dripping** again! We must call a Plumber.*
tropfen
• **drip** (n)
- 6.5 trickle** (v)
to flow or move slowly (for a liquid such as water)
*A tear **trickled** down his cheek.*
rinnen; rieseln
• **trickle** (n)
- 6.6 substance** (n)
a particular type of liquid, solid or gas such as water
*Nicotine is a **substance** to which people can become addicted.*
Substanz; (chem.) Stoff
• **substantial** (adj)
- 6.7 vast** (adj)
very large; enormous; huge
*The Sahara is a **vast** area of sand.*
weit; ausgedehnt
- 6.8 adequate** (adj)
enough; satisfactory
*The actors have had an **adequate** number of rehearsals; they should do well tonight.*
ausreichend, genügend
• **adequately** (adv)
Opp.: inadequate (adj)
- 6.9 drought** (n)
a long period without rain
*Farmers are afraid that if this **drought** goes on for much longer, their crops will be completely destroyed.*
Dürre, Trockenheit
• **dry** (adj)
- 6.10 inferior** (adj)
not as good as; weaker
*She feels **inferior** to her sister because she doesn't make as much money as she does.*
schlechter als etw
• **inferior** (n), **inferiority** (n)
Opp.: superior (adj) (n)
- 6.11 access** (n)
entrance; admission
*The programmer gave me **access** to the Windows directory on my computer.*
Zugang; Zugriff
• **accessible** (adj), **inaccessible** (adj)
- 6.12 course** (n)
the channel along which a river flows; route; direction
*Developers altered the **course** of the river when they built the hydroelectric dam.*
Verlauf; Kurs
- 6.13 dam** (n)
a wall built across a river which keeps its water in an artificial lake
*After the construction of the **dam**, the quality and quantity of the crops in the area has improved greatly.*
Damm

6 Nature

- 6.14 extinct** (adj)
If an animal or plant species becomes extinct, all of the examples of it die so that none exist anymore.
*The dodo was a species of bird that has now become **extinct**.*
ausgestorben
• **extinction** (n)
- 6.15 reservoir** (n)
a lake where water is stored before it is supplied to people
*During the drought last year, the level of the **reservoir** fell by ten metres.*
Speicherbecken; Stausee
- 6.16 showerhead** (n)
the part of a shower where water comes out from
*The **showerhead** was broken and water was spraying all over the place, so we had to call the plumber.*
Duschkopf
- 6.17 cistern** (n)
the container that holds the water for flushing the toilet
*The plumber replaced the leaking **cistern** today.*
Spülkasten
- 6.18 flush** (n)
the washing or rinsing out (of a toilet)
*This toilet freshener smells great after each **flush**.*
Klospülung
• **flush** (v)
- 6.19 evaporation** (n)
the process of a liquid changing into gas
*The **evaporation** of water happens when you heat it to a high temperature and it turns into steam.* Verdunstung
• **evaporate** (v)
- 6.20 sweep** (v)
to clean the floor using a broom
*The cleaning lady was **sweeping** the stairs when I arrived at home.*
kehren, fegen

- 6.21 leak** (v)
If a container or an object such as a pipe or a cup leaks, water escapes from it.
*Quick! Get a bucket. The roof is **leaking**!*
undicht sein; auslaufen
• **leak** (n)

Grammar 1 Page 72

- 6.22 theory of evolution** (n)
the idea, first suggested by Charles Darwin, that human beings developed from apes
*According to Darwin's **theory of evolution**, humans come from apes.*
Evolutionstheorie
• **evolve** (v)
- 6.23 put under pressure** (phr)
to demand that somebody or something do a particular action
*Yesterday's large demonstration has **put** the government **under pressure** to do something about the country's problems.*
unter Druck setzen
- 6.24 smash** (v)
to break into small pieces
*Rita was so angry that she took the vase and **smashed** it on the floor.*
zerschlagen; zertrümmern
- 6.25 take apart** (phr v)
to separate something into smaller parts (usually to see what it looks like on the inside)
*I couldn't believe my eyes when my two-year-old son **took** the alarm clock **apart** and gave it to me in pieces!*
etw auseinandernehmen
- 6.26 dump** (v)
to throw something away carelessly
*They **dumped** the old couch at the side of the road, but the next morning it wasn't there.*
Müll abladen; wegwerfen
• **dump** (n)

6 Nature

- 6.27 legislation** (n)
laws; official rules
*New **legislation** regarding the operation of factories in residential areas is being passed in Parliament.*
Gesetzgebung
• **legislative** (adj)
- 6.28 component** (n)
an important part or piece of something
*There's something wrong with the TV set; maybe one of its **components** needs to be replaced.*
Bauteil; Bestandteil
- 6.29 internal** (adj)
inner; inside
*The injured man suffered **internal** bleeding and was taken to hospital.*
innen liegend
• **internally** (adv)
*Opp.: **external** (adj)*
- 6.30 rural** (adj)
relating to the countryside rather than the city or town
*There aren't any good hospitals in the **rural** areas of the country; people have to travel to the big cities.*
ländlich
*Opp.: **urban** (adj)*
- 6.31 fossil fuel** (n)
coal and oil which come from the remains of plants and animals
*The Earth is running out of **fossil fuels** and in a few years time we'll all be facing an energy crisis.*
fossiler Brennstoff
- 6.32 nature reserve** (n)
an area where wildlife is protected
*The **Dadia forest** in Thrace is one of Europe's largest **nature reserves**.*
Naturschutzgebiet
- 6.33 sewerage system** (n)
the system by which waste (from toilets and baths) is carried away from houses
*Ancient **sewerage systems** have been discovered underneath the city of Rome.*
Kanalnetz, Kanalisation
- 6.34 gradual** (adj)
happening slowly
*There has been a **gradual** rise in the number of students taking the exam over the past few years.*
allmählich, schrittweise
- 6.35 go off** (phr v)
(of food) to stop being fresh; to go bad; to become stale
*This milk smells a bit funny; I think it's **gone off**.*
schlecht werden
- 6.36 run out of sth** (phr v)
to have nothing left of something
*I've **run out of** coffee; I'll go and get some.*
etwas nicht mehr haben
- 6.37 give off** (phr v)
to send out or produce heat, light, a smell or gas
*The central heating units **give off** a lot of heat.*
abgeben, ausstoßen
- 6.38 bring out** (phr v)
to produce a new product and put it on sale
*A small publishing company has just **brought out** an updated version of the travel guide.*
herausbringen; herausgeben (Produkt)
- 6.39 clear up** (phr v)
(of the weather) to improve; to stop raining
*According to the latest weather forecast, it's going to **clear up** later on.*
aufheitern (Wetter)
- 6.40 snow leopard** (n)
a large wild cat that has white fur with black spots and lives in the mountains of central Asia
*The **snow leopard** is a beautiful animal which faces extinction.*
Schneeleopard

Vocabulary Page 73

- 6.41 environmental (adj)**
relating to the natural world and the effect that human activity has on it
The Minister discussed environmental issues.
Umwelt...; ökologisch

Listening Page 74

- 6.42 preserve (v)**
to keep something (meat/fish, an area of land, a culture, etc) in its original condition; to look after
The government has decided to take measures to help preserve the country's forests.
bewahren; schonen
• **preservation (n)**
Opp.: destroy (v)

Speaking Page 75

- 6.43 oil slick (n)**
a layer of oil which floats on the sea because of an accident on a ship or container
The oil slick off the coast of Alaska was six miles long and spreading fast.
Ölteppich
- 6.44 deforestation (n)**
the act of cutting down trees in order to use the land for other purposes
Environmental groups are fighting hard to prevent deforestation.
Abholzung
• **forest (n), forested (adj)**
- 6.45 construction industry (n)**
the industry responsible for the building of houses, factories, roads and bridges
He's a civil engineer and has been working in the construction industry for years.
Bauindustrie
• **construct (v), constructive (adj)**

Reading 2 Pages 76 and 77

- 6.46 beetle (n)**
an insect with a smooth, hard back
The scarab beetle was sacred to the Ancient Egyptians.
Käfer
- 6.47 grasshopper (n)**
a large insect that moves by jumping
Grasshoppers can jump surprisingly long distances given their relatively small size.
Heuschrecke, Grashüpfer
- 6.48 ladybird (n)**
a red insect with a smooth hard back which is covered in black spots
Ladybirds can protect themselves from birds and other animals by producing a horrible-tasting yellow liquid.
Marienkäfer
- 6.49 critical (adj)**
extremely important; crucial
We need to find a solution to this critical problem as soon as possible.
kritisch; entscheidend
• **critically (adv)**
- 6.50 bend down (v)**
to move downwards from the middle of the body, usually in order to pick something up
He bent down and picked up a €10 note from the street.
sich bücken
- 6.51 magnifying glass (n)**
a circle of glass which makes objects look bigger than they are
Magnifying glasses aren't used much these days - scientists have very high tech microscopes.
Lupe
• **magnify (v)**
- 6.52 colony (n)**
a group of animals or birds who live in the same area
A large ant colony can consist of over a million individuals.
Kolonie

6 Nature

- 6.53 sole** (adj)
only; single; exclusive
*The **sole** survivor of the crash was a 75-year-old woman.*
einzig
• **solely** (adv)
- 6.54 forage** (v)
to search for food
*A small group of chimps set off at dusk to **forage** for nuts and berries.*
nach Futter suchen
- 6.55 found** (v)
to start (a business, school, etc); to establish
*The company was **founded** 40 years ago and is still successful.*
gründen
• **founder** (n), **foundation** (n)
- 6.56 fertiliser** (n)
a natural or chemical substance that makes plants grow more successfully
*Farming nowadays relies heavily on chemical **fertilisers**.*
Dünger
• **fertilise** (v)
- 6.57 nutrients** (n)
any kind of food which living beings or plants need to live and grow
*Fruit and vegetables provide our systems with essential **nutrients** such as fibres and vitamins.*
Nährstoffe
• **nutrition** (n), **nutritious** (adj),
nutritional value (phr)
- 6.58 fungus** (n) (plural **fungi**)
a type of plant without leaves, flowers or green colour which grows in wet conditions
*Did you know that mushrooms are **fungi**?*
Pilz
- 6.59 consume** (v)
to eat; to use
*Americans **consume** more hamburgers than any other nation.*
verzehren, konsumieren
• **consumer** (n), **consumerism** (n)

- 6.60 indicate** (v)
to show; to point out
*The students' answers in the questionnaire **indicated** how environmentally aware they were.*
anzeigen
• **indication** (n)
- 6.61 scent** (n)
a nice smell; a perfume
*Roses give off a marvelous **scent***
Duft, Duftstoff
- 6.62 nomadic** (adj)
(of animals, groups of people) moving from one place to another; wandering; travelling
*Primitive people led **nomadic** lives, moving from one place to another to find food.*
herumwandernd, nomadisch
• **nomad** (n)
- 6.63 column** (n)
a line of people (usually soldiers) or animals walking in the same direction
*The general ordered the **column** of soldiers to attack.*
Kolonne
- 6.64 lizard** (n)
a small animal with a long tale and rough skin which lives in hot countries
*We watched small **lizards** waiting by the outside light to catch insects for their dinner!*
Echse; Eidechse
- 6.65 intriguing** (adj)
very interesting; fascinating
*Mike, who is a journalist, found the prospect of meeting the president himself quite **intriguing**.*
Verblüffend, faszinierend
• **intrigue** (v), **intrigued** (adj)

Writing Page 80

- 6.66 scheme** (n)
a plan; a project
*There is a new **scheme** to introduce cycle paths in the centre of the city.*
Programm; Maßnahme

6 Nature

6.67 do ones bit (exp)
to do something that helps a little to
achieve something else
*We all **do our bit** around the house to help
my mother with the housework.*
seinen Beitrag leisten

Workbook

6.68 be in vogue (phr)
to be in fashion; to be popular
*Pink is **in vogue** this winter.*
in Mode sein; beliebt sein

6.69 vintage (adj)
best of its kind; classic
*Last weekend I went to an exhibition of
vintage racing cars.*
klassisch, typisch

6.70 vital (adj)
extremely important; crucial
*It is **vital** to appoint a doctor to the remote
island.*
lebensnotwendig, unerlässlich

Revision 1

Reading 1 *Pages 84 and 85*

R1.1 **hit the streets** (exp)

to go shopping

We **hit the streets** of London on a Christmas shopping extravaganza!

Einkaufen gehen

R1.2 **high street** (n)

the main street of a town where most of the shops are

*Ermou is one of Athens' **high streets***

Hauptstraße; Haupteinkaufsstraße

R1.3 **dazzling** (adj)

stunning; impressive; very bright

*The variety of goods in this supermarket is absolutely **dazzling** whatever you might want, you'll find in there.*

umwerfend; schillernd

• **dazzle** (v)

R1.4 **be confronted by** (v)

to be faced with something (a choice, a problem, etc)

*We **were confronted by** a row of football hooligans on our way to the match.*

konfrontiert sein mit

• **confrontation** (n)

R1.5 **splash out on** (phr v)

to spend a lot of money on luxury items

*He can't help himself; he **splashes out on** every new gadget he happens to see on these telemarketing TV channels.*

sich etwas spendieren

R1.6 **wizardry** (n)

magic

*This cooker is a piece of electric **wizardry**; it can cook, bake, grill, all at the same time!*

Zauberei

• **wizard** (n)

R1.7 **consumer group** (n)

an organisation defending consumer rights

*According to the results of a survey carried out by the country's **consumer group**, the price of lamb is 20% higher this year.*

Verbraucherverband

R1.8 **sector** (n)

area

*He's worked for years as a marketing manager for a tobacco company so he knows **this sector** of the market quite well.*

Bereich

R1.9 **rip someone off** (phr v)

to cheat someone by charging them too much money

*She had no idea how serious the damage to her car was; that's why the mechanic **ripped her off**.*

jemanden ausnehmen

• **rip-off** (n)

R1.10 **creep up** (phr v)

(for numbers) to gradually reach a higher level

*The language school is doing very well; the number of students has **crept up** over the past two years.*

(in die Höhe) klettern

R1.11 **grill** (v)

to ask someone lots of questions to find out information (usually about a crime)

*The police **grilled** the young man about the gang's plans but he never said a word.*

in die Mangel nehmen

R1.12 **hassle** (v)

to bother; to annoy

*He's been **hassling** me about getting him a new bike; maybe I will in the end.*

jemanden bedrängen

R1.13 **uneasy** (adj)

slightly anxious or uncomfortable

*When Kathy looked around and didn't see the kids, she felt a bit **uneasy***

unbehaglich

Use of English Page 88

R1.14 GPS (n)

Global Positioning System

*All ships are equipped with **GPS** in order that other vessels know their exact position at any given time.*

globales Positionsbestimmungssystem

R1.15 receiver (n)

a part of a radio or television that picks up signals

*We're surrounded by mountains; that's why the radio **receiver** can't clearly pick up the signals.*

Empfänger

• **receive** (v), **reception** (n)

R1.16 compass (n)

an instrument used for finding out which direction is north

*The trekkers got lost because they had forgotten to bring their **compass** with them.*

Kompass

R1.17 in orbit (phr)

in space; moving around another planet

*The satellite has been **in orbit** for the last six months.*

in der Erdumlaufbahn

• **orbit** (v)

R1.18 junction (n)

the area where two or more roads meet

*We'll have to turn left at the next **junction***
Kreuzung

R1.19 precise (adj)

exact

*I don't remember the **precise** location of the department store but I know it's somewhere near the square.*

genau, präzise

• **precisely** (adv)

7 Sport

Reading 1 *Pages 90 and 91*

- 7.1 stamina** (n)
physical or mental energy needed to do a difficult task for a long time
*Brian has got a lot of **stamina** for a man of his age.*
Durchhaltevermögen
- 7.2 agility** (n)
the ability to move easily and quickly; liveliness
*The cat is an animal of great **agility***
Gelenkigkeit; Lebendigkeit
• **agile** (adj)
- 7.3 coordination** (n)
the ability of different people involved in the same activity to work together efficiently
*It takes a lot of **coordination**, among other things, for the figure skaters to perform successfully in a championship.*
Koordination
• **coordinate** (v), **coordinator** (n)
- 7.4 highlight** (v)
to emphasise; to stress
*The teacher **highlighted** the importance of our visit to the museum.*
hervorheben; betonen
- 7.5 jaw-dropping** (adj)
very surprising; amazing
*The stunts some people can do with their skateboards are absolutely **jaw-dropping**.*
atemberaubend
- 7.6 raw** (adj)
powerful
*The **raw** feeling of the poet's despair was evident in his work.*
nackt, unverfälscht; rau
- 7.7 stunt** (n)
an exciting and dangerous action (usually in a film)
*Angelina Jolie did all her own **stunts** for Tomb Raider.*
Trick; Kunststück
• **stunt man** (n)
- 7.8 coin (a phrase)** (v)
to make up a word or phrase and say it for the first time
*The word 'internet' was **coined** to describe a network which computers from all over the world can have access to.*
erfinden, kreieren
- 7.9 adopt** (v)
to choose to follow (a plan, attitude, etc)
*Mary has **adopted** a new look and she now wears much more fashionable clothes.*
annehmen
- 7.10 improvement** (n)
the state of being better than before or the process of making something better than it was before
*There has been an **improvement** in relations between the two countries.*
Verbesserung, Optimierung
- 7.11 recreational** (adj)
relating to activities that you do in your leisure time
*The local youth club has got great **recreational** facilities.*
Freizeit...
• **recreation** (n)
- 7.12 be absorbed (into)** (v)
to become part of a larger group
*Most of the town's old technical colleges **have been absorbed into** the more modern sixth-form colleges.*
integrieren; aufgehen in
• **absorb** (v)
- 7.13 mainstream** (adj)
conventional; typical
*Heavy metal music has never become totally **mainstream** because of its rather extreme sound.*
etabliert; vorherrschend
- 7.14 dirt track** (n)
a road made from hard earth, without any asphalt layer
*We walked up a **dirt track** until we reached the ski lodge.*
unbefestigte Straße

7 Sport

- 7.15 championship** (n)
a competition to find the best player or team in a sport or game
*The World Chess **Championships** took place in Japan.*
Meisterschaft
- 7.16 go from strength to strength** (exp)
to become gradually successful or confident
*The school's **gone from strength to strength** since the new teachers were appointed here.*
sich immer stärker und besser entwickeln
- 7.17 figure skating** (n)
performing on ice
***Figure skating** was first introduced in the United States.*
Eiskunstlauf
- 7.18 vertical** (adj)
at an angle of 90°; upright
*We couldn't go up the hill as the slope was practically **vertical**.*
senkrecht
• **vertically** (adv)
- 7.19 heart-stopping** (adj)
very frightening or exciting
*For one **heart-stopping** moment, I thought she was going to kiss me.*
atemberaubend

Grammar 1 Page 92

- 7.20 practice** (n)
Occasions when you do something in order to become better at it
*Your typing will improve with **practice**.*
Training; Übung
• **practise** (v)
- 7.21 beat** (v)
to defeat
*Rob always **beats** us at Trivial Pursuit; he's the best.*
schlagen, besiegen

- 7.22 goal** (n)
the action of putting a ball into a goal
The local team scored two goals in the last ten minutes.
Tor; Ziel
- 7.23 rearrange** (v)
to change the date or time of something
*It seems I'm rather busy this weekend; could we possibly **rearrange** our meeting for next weekend?*
verlegen (Termin)
- 7.24 shot** (n)
the act of throwing, hitting or kicking the ball in a sport in order to score a point
*The football player missed his **shot** at the goal.*
Schuss; Wurf; Schlag; Stoß
• **shoot** (v)

Vocabulary Page 93

- 7.25 referee** (n)
the person who makes sure that the rules of a game are followed (for sports such as football, basketball, boxing)
*The **referee** blew his whistle and the match kicked off.*
Schiedsrichter, Schiedsrichterin (Fußball, Boxen, etc)
- 7.26 coach** (n)
a trainer
*Ever since this new **coach** started training the team, they have been winning one match after another.*
Trainer, Trainerin
• **coach** (v)
- 7.27 opponent** (n)
the person/team you are competing against
*Tiger Woods has beaten all his **opponents** so far and has made it to the finals.*
Gegner, Gegnerin
- 7.28 runner-up** (n)
a person who comes second in a race or competition
*'Miss Greece' was the **runner-up** in the competition held last week.*
Zweiter, Zweite

7 Sport

- 7.29 umpire** (n)
the person who makes sure that the rules of a game are followed (for sports such as tennis, table tennis, badminton, volleyball, cricket)
*James is a cricket **umpire** and so he has no free time on Sundays.*
Schiedsrichter, Schiedsrichterin (Tennis, Volleyball, etc..)
- 7.30 take something on** (phr v)
to accept a particular job or responsibility
*She's **taken on** so many responsibilities at work that I'm afraid she won't be able to manage.* annehmen, übernehmen
- 7.31 put off** (phr v)
to postpone; to delay until a later time or date
*The open-air concert was **put off** as it had been raining the whole day.*
verschieben, aufschieben
- 7.32 join in** (phr v)
to participate; to take part in
*Our teacher **joined in** our discussion about the educational system.*
mitmachen, sich beteiligen
- 7.33 drop out of** (phr v)
to leave; to give up
*He **dropped out of** college because he decided to travel around the world.*
ausscheiden; vorzeitig abbrechen
- 7.34 lap** (n) \
in a sports race, a lap is when a sportsperson completes the distance around the race track
*Patrick was exhausted after running 20 **laps** of the sports track.*
Runde
- 7.35 be out of action** (phr)
If an athlete is out of action, he/she is injured and cannot play
*With their main scorer **out of action**, the team stood no chance against their rivals.*
außer Gefecht sein
- 7.36 the long jump** (n)
an athletic activity in which the aim is to jump as far as possible *Mark always does well at **the long jump***
Weitsprung
- 7.37 court** (n)
an area used for playing a game such as tennis, basketball, badminton or squash
*The local youth club has got two tennis and two basketball **courts**.*
Platz; Spielfeld
- 7.38 course** (n)
an area where races take place or golf is played
*John suggested that we go to the mini golf **course** near his place. I had never played golf before so I tried it - it was fun.*
Golfplatz; Rennbahn
- 7.39 pitch** (n)
an area used for playing football, cricket or hockey
*The footballer left the **pitch** as the referee excluded him from the match.*
(Fußball)feld
- 7.40 ring** (n)
an area where a boxing match takes place
*The boxers climbed into the **ring**.*
(Box)ring

Listening Page 94

- 7.41 gender** (n)
the sex of someone; male or female
*The ultrasound revealed the **gender** of the baby; it was a boy.*
Geschlecht
- 7.42 in good shape** (phr)
in good condition
He is not in good shape and therefore he wants to exercise more often.
in guter Form

Reading 2 Pages 96 and 97

- 7.43 sprain** (v)
to damage a joint in your body by suddenly twisting it
*He **sprained** his ankle and couldn't play at the football match.*
verstauchen
• **sprained** (adj)

7 Sport

- 7.44 prospect** (n)
possibility
*His **prospects** of success are quite good; he's got a good team, a good product and a great marketing plan.*
Aussicht
• **prospective** (adj)
- 7.45 recover** (v)
to get well after an illness
*It took Jim a long time to **recover** from the operation.*
sich erholen; gesunden
• **recovery** (n), **recovered** (adj)
- 7.46 rumour** (n)
stories which are heard about something which may or may not be true
*Have you heard the **rumour** that Bob is getting married to a film star?*
Gerücht
• **rumoured** (adj)
- 7.47 reassure** (v)
to comfort; to make someone stop worrying
*The team felt **reassured** by the coach's encouraging words.*
beruhigen; jemandem versichern, dass
• **reassurance** (n)
- 7.48 fall head over heels in love** (phr)
fall very much in love with somebody
*When Mary **fell head over heels in love** with Darren, she didn't think at all about their differences.*
sich Hals über Kopf verlieben
- 7.49 utterly** (adj)
completely
*You're being **utterly** unreasonable.*
völlig, vollkommen
- 7.50 single-minded** (adj)
having only one aim and being very determined to achieve it
*Marina was **single-minded** about becoming a diplomat so we were not surprised when she became one!*
zielstrebig
• **single-mindedly** (adv),
single-mindedness (n)
- 7.51 sacrifice** (v)
to willingly stop having something you want or doing something you like in order to get something more important
*She decided to **sacrifice** her personal happiness to bring her children up well.*
opfern
• **sacrificial** (adj), **sacrificed** (adj)
- 7.52 retire** (v)
to stop working or doing a sport, usually because you have reached a certain age
*Most professional athletes **retire** from their sport by the time they are 35.*
in Ruhestand gehen; sich zurückziehen
• **retirement** (n), **retired** (adj)
- 7.53 be desperate to do sth**(adj)
to want something very much
*Sandra was **desperate to** get the job as she felt it was her last chance.*
unbedingt etwas wollen
• **desperation** (n), **desperately** (adv),
despair (v)
Opp.: **optimistic** (adj)
- 7.54 pace** (n)
speed
*Miss Daisy walks at a very fast **pace** for a person of her age.*
Schritt; Tempo
- 7.55 fall to pieces** (phr)
to no longer be successful or working well
*Her whole world **fell to pieces** when she learnt the truth about her boyfriend.*
auseinanderfallen
- 7.56 anger** (n)
the strong feeling you get that makes you want to shout at someone
*Some people express their **anger** through violence.*
Wut, Zorn
- 7.57 resentment** (n)
a feeling of anger because something has happened that you think is unfair
*She felt deep **resentment** for her boss for speaking to her so rudely.*
Ärger, Groll
• **resent** (v), **resentful** (adj),
resentfully (adv)

Grammar 2 Page 98

- 7.58 half-time** (n)
the short period of time before the second part of a football/basketball game
*The score was 1-0 at **half-time**.*
Halbzeit

Use of English Page 99

- 7.59 laurel wreath** (n)
a circle of leaves from the laurel or bay tree which was often given to athletes on winning a competition
*Athletes in ancient Greece competed for a **laurel wreath** and not a gold medal.*
Lorbeerkranz
- 7.60 stand for** (phr v)
If a letter or symbol stands for something, it represents a word or idea, especially as a short form.
*The letters **UN stand for** United Nations.*
stehen für; bedeuten
- 7.61 exclude** (v)
to not allow someone to take part in something
*If you want good public relations with the media, you should never **exclude** journalists from your publicity events.*
ausschließen
• **exclusive** (adj), **exclusion** (n), **excluded** (adj), **exclusively** (adv)
Opp.: **include** (v)
- 7.62 outlaw** (v)
to make something illegal
*They signed an agreement **outlawing** chemical weapons.*
gesetzlich verbieten
- 7.63 partly** (adv)
to some degree, but not completely
*We get on well together, **partly** because we share the same sense of humour.*
teils

Workbook

- 7.64 gym** (n)
a room or club with equipment for doing physical exercises
*The dance class takes place in the school **gym**.*
Trainingshalle; Fitnessstudio
- 7.65 rally** (n)
a continuous series of hits of the ball between players in a game such as tennis
*After a long **rally**, the spectators applauded both tennis players for their performance.*
Ballwechsel
- 7.66 goggles** (n)
a special set of glasses which athletes and swimmers wear to protect their eyes
*When I go to the swimming pool, I always wear my **goggles**.*
Schutzbrille; Schwimmbrille
- 7.67 vigorous** (adj)
very energetic
*Aerobics is a **vigorous** exercise for the whole body.*
energisch; kräftig
• **vigour** (n), **vigorously** (adv)
Opp.: **sluggish** (adj)
- 7.68 workout** (n)
a session of physical exercise in order to train your body
*After a hard **workout** at the gym, Julie always goes for a swim.*
Training

8 Communication

Reading 1 *Pages 102 and 103*

- 8.1 blockbuster** (n)
a very popular and successful film or book
*Armageddon was a huge **blockbuster***
Kassenschlager
- 8.2 explosive** (n)
a substance that can cause an explosion
*Dynamite is a powerful **explosive**.*
Sprengstoff
• **explode** (v), **explosion** (n), **explosive** (adj)
- 8.3 interpret** (v)
to explain; to translate
*The student **interpreted** the poem in a completely different way to the teacher.*
interpretieren; deuten
• **interpretation** (n), **interpreter** (n)
- 8.4 degree course** (n)
a series of lessons at university that gives you a qualification when you pass
*Mary did a **degree course** in Greek literature.*
Universitätskurs (der mit einem akad. Grad abschließt)
- 8.5 land a job/part in something** (phr)
get a job or a part in a play that is desirable
*He thought he hadn't done well at the audition but he eventually **landed a part in** the play.*
einen Job bekommen
- 8.6 work one's way up** (phr)
to progress slowly with a lot of effort
*Jane started as a secretary and **worked her way up**; now she's manager of a whole department.*
sich hocharbeiten
- 8.7 approach** (n)
way; method; technique
*His **approach** to teaching is simple: become friends with the students and get them to want to learn.*
Methode
• **approach** (v), **(un)approachable** (adj)
- 8.8 current affairs** (n)
issues or events which are happening at the moment and which the media focus on
*The journalist got his own TV programme discussing **current affairs**.*
Aktuelles; Tagespolitik
- 8.9 contribute** (v)
to give; to add
*We're grateful to Jim since he **contributed** a lot of his experience to the success of this project.*
beitragen
• **contribution** (n)
- 8.10 split second** (n)
an extremely short period of time
*Sometimes I don't know how to deal with him; he can change his mood in a **split second**.*
Bruchteil einer Sekunde
- 8.11 conduct** (v)
to carry out; to perform
*Mike's a biologist; he works in a lab where he **conducts** experiments all the time.*
durchführen; ausführen
• **conductor** (n)
- 8.12 edit** (v)
to correct; to rewrite
*The writer **edited** his book quite a few times before he sent it to his publisher.*
bearbeiten, editieren
• **editing** (n), **editor** (n)
- 8.13 intense** (adj)
strong; powerful; extreme
*Olivier gave a very **intense** performance in Shakespeare's Hamlet.*
intensiv, stark
• **intensely** (adv), **intensity** (n)

8 Communication

- 8.14 overall** (adj)
total; complete; general
*His **overall** performance is good, although he has some minor problems in algebra.*
allgemein, gesamt
- 8.15 human resources** (n)
the department of a company which is responsible for hiring and training new employees
*We have received your CV but you will need to talk to the **human resources** manager of the company as well.*
Personalabteilung
- 8.16 technical resources** (n)
the machines that a company has and can use for certain jobs
*The local council doesn't have the **technical resources** to undertake such a big project.*
technische Mittel, Maschinen
- 8.17 come up** (phr v)
to become available
*If you're looking for a second-hand car, go through the ads and see if anything interesting **comes up**.*
erwähnt werden; aufkommen
- 8.22 hang up** (phr v)
to end a telephone conversation
*I was so upset by what she told me that I **hung up**!*
auflegen
- 8.23 turn over** (phr v)
to change to another television channel
*We didn't like the new series so we **turned over** and watched an action film.*
umschalten
- 8.24 correspond** (v)
to exchange letters/emails with someone
*My ex-flatmate, who now lives in Japan, and I still **correspond** quite regularly.*
sich schreiben
• **correspondence** (n)
- 8.25 enthuse** (v)
to be excited; to express excitement about something
*He is so **enthused** by the prospect of travelling to the US for Christmas that he talks about it all the time!*
begeistern
• **enthusiasm** (n), **enthusiastic** (adj), **enthusiast** (n)

Vocabulary Page 105

- 8.18 bulletin** (n)
a news flash
*I always listen to the eleven o'clock news **bulletin**.*
Kurznachrichten; Bericht;
- 8.19 log on** (phr v)
to connect to the internet or to a computer network
*You must **log on** to the news site if you want to read all the articles.*
sich einwählen; anmelden
- 8.20 take down** (phr v)
to write; to keep notes
*The university students **took down** notes of the interesting lecture.*
notieren, aufschreiben
- 8.21 put through** (phr v)
to connect by telephone
*The telephonist **put me through** to the manager.*
verbinden, durchstellen

Listening Page 106

- 8.26 nominate** (v)
to propose; to recommend; to suggest
*The well-known actor was **nominated** for an Oscar award once but he didn't get it.*
ernennen, nominieren
• **nomination** (n), **nominee** (n)
- 8.27 contestant** (n)
a competitor; someone who is taking part in a competition
*The **contestants** taking part in the 'Miss World' beauty contest are all beautiful ambitious girls.*
Kandidat, Kandidatin
• **contest** (n)

Speaking *Page 107*

- 8.28 subtitles** (n)
the printed translation of a foreign film shown at the bottom of the screen
*Try not to read the **subtitles** on an English film; it's a great way to practise your English.*
Untertitel
• **subtitling** (n)
- 8.29 keep up to date** (exp)
to have the latest information about something
*Teachers have to **keep up to date** with the latest teaching methodology.*
auf dem Laufenden halten

Reading 2 *Pages 108 and 109*

- 8.30 waste of time** (n)
spend time on a useless activity
That film was absolutely boring – a complete waste of time!
Zeitverschwendung
- 8.31 insight** (n)
an understanding of how something works
*Reading the book gave Kevin a valuable **insight** into how businesses are run successfully.*
Einblick
• **insightful** (adj), **insightfully** (adv)
- 8.32 approximately** (adv)
not exactly, almost
*There were **approximately** 100 people at the party.*
zirka, ungefähr
• **approximate** (adj), **approximation** (n)
Opp.: exactly (adv)
- 8.33 instant** (n)
a moment; now
*Come here right this **instant!***
Moment, Augenblick
• **instantly** (adv)

- 8.34 obsession** (n)
having an extreme interest in something and not thinking about anything else
*Jim's **obsession** with gadgets is becoming quite serious; he spends all his money on them.*
Besessenheit
• **obsessed** (adj), **obsessive** (adj), **obsess** (v)
- 8.35 debatable** (adj)
something which can be questioned or which is not certain
*It is **debatable** whether new technology has improved the quality of people's lives.*
umstritten, fraglich
• **debate** (n), **debatably** (adv)
- 8.36 pop up** (phr v)
to appear suddenly
*I hate ads which **pop up** on my screen when I am on the internet!*
plötzlich auftauchen; auf Mausclick erscheinen
- 8.37 feature** (n)
an aspect; a quality; a characteristic
*The new word processor has a lot of added **features** such as speech recognition.*
Eigenschaft; Besonderheit
- 8.38 browse** (v) \
to search for something, especially on the internet
*She wanted to find a suitable present for her best friend, so she **browsed** some online shops on the internet.*
überfliegen; durchsuchen
• **browser** (n)
- 8.39 landline** (n)
a telephone that is not a mobile or satellite phone
*Can you call me on my **landline**? My mobile phone doesn't work well in this area.*
Festnetz(verbindung)
Opp.: mobile phone (n)

Use of English *Page 111*

- 8.40 sign language** (n)
the system of communication involving movements with the hands used mainly by deaf and dumb people
*There are differences between the Greek and English **sign languages***
Zeichensprache, Gebärdensprache

8.41 linguist (n)

someone who studies or teaches the ways
language works

*Noam Chomsky is a well-known **linguist**
who teaches at MIT.*

Sprachwissenschaftler, Sprachwissenschaftlerin

• **linguistics (n)**

Workbook

8.42 miss out on (phr)

to lose an opportunity to do or have something

Come with us or you'll miss out on all the fun.

verpassen; sich etw entgehen lassen

9 Work

Reading 1 *Pages 116 and 117*

- 9.1 earn (v)**
to make money for work that you have done
He earns about €1,000 per month.
verdienen
- 9.2 gain (v)**
to gradually get more of an ability or quality
He gained a lot of experience from his first job.
erwerben; erreichen; erzielen
• **gains (n)**
- 9.3 mow (the lawn) (v)**
to cut the grass in a garden
The neighbours got a new machine to mow the lawn.
(den Rasen) mähen
- 9.4 stack (v)**
to put things in a neat pile, one on top of the other
He stacked his books on the floor, not finding any space on the desk.
stapeln
• **stack (n)**
- 9.5 cash flow (n)**
the amount of money moving in and out of a business
The company could not pay the staff as they were having cash flow problems.
Geldfluss; Cash-Flow
- 9.6 staffing (n)**
the number of workers employed by a company
Due to inadequate and inefficient staffing, the company hasn't been making a profit.
Personalbesetzung
• **staff (n)**
- 9.7 market survey (n)**
the collection and studying of information about what people want, need or buy
According to the results of a recent market survey, the demand for high tech gadgets will continue to grow.
Marktuntersuchung
- 9.8 value (n)**
how expensive or how important something is
My parents believe that I need to learn the value of money so instead of pocket money I work part-time at weekends.
Wert
• **valuable (adj), invaluable (adj), evaluate (v)**
- 9.9 attitude (n)**
an opinion or feeling that you have about something
His attitude to money and life is very relaxed and laid-back.
Einstellung
- 9.10 learn something from the inside out**
to learn something extremely well
When she worked at her parents' business as a child, she learnt it from the inside out and could later manage it very successfully.
etw sehr gut kennenlernen, da man selbst Teil davon ist
- 9.11 franchise (n)**
a business that operates using the name and the products of a big company
Zara has a very successful franchise in Greece.
Lizenzbetrieb
• **franchisee (n)**
- 9.12 hold true for sb (phr)**
to be true in particular circumstances
What you say holds true for people over 30 but not for teenagers.
für jemanden gelten
- 9.13 tried and tested (exp)**
If something is tried and tested, it has already been used and is successful.
A hot cup of tea is a tried and tested remedy for a sore throat.
bewährt, erprobt
- 9.14 team up (phr v)**
to join someone in order to do something together
They teamed up for a joint venture to start next year.
sich zusammentun

9 Work

- 9.15 like-minded** (adj)
Like-minded people share the same opinions, ideas or interests.
*She was a feminist and started a newsletter for **like-minded** students at the university.*
gleich gesinnt
- 9.16 trim** (v)
to make something (hair, for example) tidier by cutting a small amount of it
*I need to have my hair **trimmed***
nachschnneiden; stutzen
- 9.17 hedge** (n)
a line of bushes or small trees along the edge of a garden
*A tall **hedge** didn't allow us to have a look inside the villa.*
Hecke
- 9.18 rake** (v)
to collect dead leaves and grass using a special garden tool called a rake
*The boys were given €5 each for **raking** the leaves in the garden.*
rechen, harken
• **rake** (n)
- 9.19 shovel** (v)
to move earth, coal or snow using a tool called a shovel
*He **shovelled** coal into big black rubbish bags and stored them in the garage.*
schaufeln
• **shovel** (n)
- 9.20 undertake** (v)
to agree or promise to do something
*I **undertook** the task of walking the neighbour's dog every evening in order to make some extra money.*
übernehmen; sich verpflichten
• **undertaking** (n)
- 9.21 errand-running** (n)
the act of doing small jobs (sometimes for other people) usually by going somewhere
*I was out all morning doing some **errand-running** I just got back.*
Besorgungen machen
• **run an errand** (exp)

- 9.22 volunteer** (n)
someone who does work without being paid to do it
*The headmaster asked for **volunteers** to stay after school and pick up rubbish from the playground.*
Freiwillige
• **volunteer** (v), **voluntary** (adj), **voluntarily** (adv)
- 9.23 old people's home** (n)
a place where old people live when they can no longer look after themselves in their own homes
*As nobody would take care of her, they put their grandmother in an **old people's home***
Altenheim
- 9.24 charitable organisation** (n)
A charitable organisation is one that relies on money from the public to provide some kind of service.
*She does voluntary work for a **charitable organisation**.*
wohltätige Organisation
• **charity** (n)

Vocabulary Page 118

- 9.25 self-employed** (adj)
If someone is self-employed, they don't work for an employer but are paid by other people for the services they provide.
*He used to work as an accountant for a small firm but he's been **self-employed** for a year; he makes more money this way.*
selbstständig
• **employ** (v), **employment** (n), **unemployment** (n)
- 9.26 salary** (n)
the amount of money someone earns (in a month or a year)
*They've been living on her **salary** ever since he lost his job.*
Gehalt; Einkommen
- 9.27 wage** (n)
the amount of money someone earns (in a day or a week)
*He works in construction and his weekly **wage** isn't that high.*
Lohn (täglich oder wöchentlich ausbezahlt)

9 Work

- 9.28 be on commission** (phr)
If someone is on commission, how much they get paid depends on how much they sell.
Do you get a salary or are you on commission?
auf Provisionsbasis arbeiten (mit Umsatzbeteiligung)
- 9.29 royalties** (n)
money that a writer or performer gets each time
their work is sold or performed
Last year she earned nearly \$150,000 in royalties from the books that she sold.
Einkünfte aus Lizenzen
- 9.30 get the sack** (phr)
to be asked to leave one's job (usually because you have done something wrong); to be fired
He got the sack because he was always late.
gefeuert werden (oft auf Grund eines Fehlverhaltens)
• **sack** (v)
- 9.31 be made redundant** (phr)
to lose your job because you are no longer needed or because your employer cannot afford to keep you
To increase their profit margin they decided that half the staff were to be made redundant.
den Arbeitsplatz verlieren (Einsparung des Postens)
• **redundancy** (n)
- 9.32 commute** (v)
to travel a long distance from home to work
Commuting from Bath to London every day is absolutely exhausting.
pendeln
• **commuter** (n)
- 9.33 take sb on** (phr v)
to employ
She was taken on as a cleaning lady by a rich family.
jmd einstellen
- 9.34 take up** (phr v)
to occupy or fill time or space
Her work at the office takes up a lot of her time and she's often very tired.
beanspruchen

- 9.35 put in (for)** (phr v)
to make an official request; to apply for
I'm putting in for a position with the new clothing company that's just started up in town.
sich (für etwas) bewerben
- 9.36 take over** (phr v)
to become responsible for something someone else has stopped doing
When she retires next month, I'll take over all her responsibilities at the company.
übernehmen
- 9.37 take turns** (phr)
If a number of people take turns to do something, they do it one after the other.
We take turns to walk the dog; today it's my turn.
sich abwechseln

Listening Page 120

- 9.38 double-yellow lines** (n) In Britain, double-yellow lines along the side of a road indicate that parking isn't allowed there.
Jake was given a ticket because he had parked his car on double-yellow lines.
gelbe Doppellinien am Fahrbahnrand, die Parkverbot anzeigen (GB)
- 9.39 GCSE** (n)
(General Certificate of Secondary Education) a school exam that pupils take at the age of 16
Susan was very worried about her GCSE exam results, but she did extremely well.
Schulprüfung mit ca. 16 Jahren, in etwa: mittlere Reife
- 9.40 compulsory** (adj)
If something is compulsory, you must do it as you have no choice.
Doing the first writing task in the FCE is compulsory, you must do it.
verpflichtend
• **compulsion** (n), **compulsive** (adj), **compulsively** (adv)
Opp.: **optional** (adj)
- 9.41 traffic warden** (n)
a person who regulates traffic in the streets
If you park your car here, the traffic warden will give you a fine.
Politesse, Polizeihelfer

Reading 2 *Pages 122 and 123*

- 9.42 busker** (n)
someone who sings or plays music in public places for money
*Every evening I run into the same **busker** who plays jazz at the metro station near the office.*
Straßenkünstler
• **busk** (v)
- 9.43 costly** (adj)
expensive
*I've always had private piano lessons although they are quite **costly** teuer*
- 9.44 harpist** (n)
a person who plays a very large string instrument called a harp
*There is only one **harpist** in an orchestra.*
Harfenspieler, Harfenspielerin
• **harp** (n)
- 9.45 unwieldy** (adj)
very big and therefore difficult to move and carry around
*I always travel light; having to carry **unwieldy** baggage around is not my idea of relaxing when on holiday.*
sperrig, unhandlich
- 9.46 mortgage** (n)
a loan you get from a bank in order to buy a house
*We took out a **mortgage** of €80,000 to buy our house.*
Hypothek
• **mortgage** (v)
- 9.47 investment** (n)
the activity of putting money into a business or buying something which you hope will increase in value (such as a house or land)
*It seems that his **investment** in the stock market paid off he's made €10,000 in two months.*
Investition; Finanzanlage
• **invest** (v), **investor** (n)
- 9.48 fellowship** (n)
a post at a university which involves research
*After his Master's degree, he got a research **fellowship** at the university.*
Forschungsstipendium
- 9.49 drain** (v)
If an activity drains you, it is very tiring and it takes away all your energy.
*All these misfortunes these past few months have **drained** her completely; she feels exhausted.*
auslaugen; Kräfte rauben
- 9.50 do** (n)
a party or other social event
*Mark's having a **do** to celebrate getting promoted.*
Feier, Party
- 9.51 gig** (n)
a show or live performance by a group (usually at a small venue)
*Our band have got a **gig** in a local pub.*
Auftritt
- 9.52 set about** (phr v)
to start
*Sheila found a new flat yesterday and has already **set about** painting and decorating it.*
etwas angehen
- 9.53 fundraising** (n)
the activity of collecting money (for a charity, political campaign or organisation)
*The ladies in my town organised a **fundraising** to help the children in Iraq.*
Finanzmittelbeschaffung
- 9.54 embark on** (v)
to start doing something new, difficult or exciting
*The environmental organisation is **embarking on** a new tree-planting scheme later this year.*
etwas anfangen, beginnen

- 9.55 freelance** (adj)
If someone does freelance work, they aren't employed by any company but get paid for each piece of work they do.
*Mary is an English teacher and does some **freelance** translations on the side.*
freiberuflich
- 9.57 in the region of** (phr)
about; approximately
*The salary is **in the region of** €1,000 a month. in der Größenordnung von*
- 9.58 postgraduate course** (n)
a second course at university (often a Master's or a PhD)
*After getting her first degree, Jenny went on to do a **postgraduate course** as well.*
Aufbaustudium
- 9.59 mind-numbing** (adj)
so boring that you can't think clearly
*I could never work as a telephone operator; it must be a **mind-numbing** task talking on the telephone all the time.*
todlangweilig
• **numb** (adj)

Grammar 2 Page 124

- 9.60 vaccinate** (v)
to give someone an injection to prevent them from getting a disease
*All children are **vaccinated** against major childhood diseases.*
impfen
• **vaccination** (n), **vaccine** (n)
- 9.61 chainsaw** (n)
an electric tool which is used for cutting large pieces of wood
*Bob woke up to the sound of the **chainsaw** cutting down the big pine tree in their back yard.*
Kettensäge

Use of English Page 125

- 9.62 corporation** (n)
a large business or company
*IBM is a huge **corporation** with offices all over the world.*
Gesellschaft (Firma); Unternehmen
• **corporate** (adj)
- 9.63 prosperity** (n)
financial success; wealth
*'I wish you all health and **prosperity**,' said the chairman, raising his glass.*
Reichtum; Wohlstand
• **prosperous** (adj)
- 9.64 go bust** (phr)
to lose all one's money in business; to go bankrupt
*They didn't have any business experience and very soon their company **went bust***
Pleite gehen
- 9.65 oversee** (v)
to watch/check that a job is being done properly
*The principal had to **oversee** the school fire drill.*
überwachen; beaufsichtigen
- 9.66 overlook** (v)
to fail to notice something
*Don't **overlook** the fact that you've been feeling very tired lately; go see a doctor.*
übersehen
- 9.67 anticipate** (v)
to expect something to happen
*The family are **anticipating** the birth of the new baby.*
vorhersehen
• **anticipation** (n)

Workbook

- 9.68 worthwhile** (adj)
worth the time and money spent on it;
enjoyable; useful
*Having the meeting before Christmas was really **worthwhile**; we all learnt a lot from it.* lohnend
- 9.69 infant** (n)
a baby; a young child
*This medicine is not to be given to **infants** under the age of 18 months.*
Säugling, Kleinkind
- 9.70 bookworm** (n)
someone who enjoys reading a lot
*Jason is a true **bookworm** - he always seems to have a book in his hands!*
Bücherwurm
- 9.71 scoop** (n)
a ball of ice cream
*I'll have two **scoops** of banana ice cream, please.*
Eiskugel

10 Health

Reading 1

Pages 128 and 129

- 10.1 dish** (n)
a serving of a particular food
*Martha ordered a fish **dish** at the restaurant while I got roast beef.*
Gericht
- 10.2 pluck** (v)
to remove by pulling
*She **plucked** a couple of lemons from the tree in their garden so as to make some lemonade.*
pflücken
- 10.3 in the wild** (phr)
out in the open; free
*Animals used to living in captivity would find it difficult to survive **in the wild***
in freier Wildbahn
- 10.4 misleading** (adj)
confusing
*The instructions we were given were **misleading** it wasn't our fault that we got lost.*
irreführend
• **lead** (v), **mislead** (v), **misleadingly** (adv)
- 10.5 multiply** (v)
to increase in number
*If you **multiply** two by two, you get four.*
vervielfachen; multiplizieren
• **multiplication** (n)
- 10.6 abstain from** (v)
to avoid doing something, often because it is bad for you
*Please **abstain from** smoking in the foyer.*
sich einer Sache enthalten; auf etwas verzichten
• **abstention** (n)
- 10.7 nibble** (v)
to eat small pieces of something
*She said she wasn't very hungry; she just sat at the table **nibbling** her food.*
knabbern
- 10.8 be obsessed with** (phr)
be so interested in something that you can't focus on anything else
*Some people **are obsessed with** gossip about celebrities.*
besessen sein auf
• **obsession** (n), **obsessive** (adj)
- 10.9 nutrition** (n)
the vitamins and minerals you get from food
*Good **nutrition** is essential to teenagers.*
Ernährung
• **nutritious** (adj), **nutritional** (adj)
- 10.10 calories** (n)
the units used to measure the energy value of food
*Most people don't want to know how many **calories** pizza has.*
Kalorien
- 10.11 staple** (n)
a main part (usually the main part of an animal or human diet)
*Rice is a **staple** in Chinese cooking.*
Grundnahrungsmittel
- 10.12 scrambled eggs** (n)
made by stirring eggs, milk, salt and pepper in a pan till they're cooked
*She had **scrambled eggs** and bacon for breakfast.*
Eierspeise (österreich.), Rührei
• **scramble** (v)
- 10.13 daily requirement** (n)
something that is needed on a daily basis
*Make sure you get your **daily requirement** of important vitamins.*
Tagesbedarf
- 10.14 topping** (n)
food that comes on top of other food to add to its flavour
*My favourite ice cream **topping** is whipped cream with almonds.*
Garnierung

10 Health

- 10.15 long-term** (adj)
happening for a long time
*They've been together for years; it's a **long-term** relationship.*
langzeit; längerfristig
Opp.: **short-term** (adj)
- 10.16 pick at** (v)
to only eat small amounts of food because you have no appetite for it
*The little boy **picked at** his dinner because he wasn't feeling very well.*
herumstochern in (Essen)
- 10.17 nominally** (adv)
described as being done by someone when this is not really true
*She lives alone and can **nominally** support herself but it's her mother that pays her rent.*
vorgeblich
• **nominal** (adj)
- 10.18 raisins** (n)
small, dried grapes
*A box of **raisins** in your lunch box is better than a packet of crisps!*
Rosinen
- 10.19 boost** (v)
to increase; to develop
*The company managed to **boost** sales by advertising the products on TV.*
erhöhen, steigern
• **boost** (n)
- 10.20 relieve** (v)
to ease pain; to provide comfort
*Painkillers help **relieve** the pain.*
erleichtern; lindern
• **relief** (n)
- 10.21 stash** (v)
to store or hide something so that other people can't find it
*Squirrels **stash** their food away until winter comes.*
bunkern
- 10.22 wedge** (n)
a piece of food which is cut into a thick triangular shape; a thick slice
*We cut the fruit cake into large **wedges** hier: Stück (in Dreiecksform)*

- 10.23 peanut butter** (n)
a spread (for bread or toast) which is made from peanuts
*I love **peanut butter** and jam sandwiches. They're delicious!*
Erdnussbutter
- 10.24 artificial** (adj)
not occurring in nature; man-made; manufactured
*Lake Plastira isn't a natural lake; it's **artificial**.*
künstlich; unecht
- 10.25 filling** (adj)
If food is filling, you don't need to eat very much of it to feel full.
*Apples are very **filling** you feel quite full after having eaten one.*
sättigend
• **fill** (v)

Grammar 1 Page 130

- 10.26 prescription** (n)
a written order for medicine given to you by your doctor
*The doctor said I had to take antibiotics so he gave me a **prescription***
Rezept
• **prescribe** (v)

Vocabulary Page 131

- 10.27 disabled** (adj)
Someone who is disabled is unable to use a part of their body or their brain.
*There should be special ramps for **disabled** people in all public buildings.*
behindert
- 10.28 germ** (n)
a form of bacteria that spreads disease
*There are millions of **germs** in the air that we can't see.*
Krankheitserreger; Bakterie
- 10.29 infection** (n)
an illness caused by germs
*The **infection** was quite serious and he had to take antibiotics to prevent it from spreading.*
Infekt
• **infect** (v), **infectious** (adj)

10 Health

- 10.30 surgery** (n)
a doctor's office
*The Hippocratic Oath hung on the wall in the doctor's **surgery**.*
Arztpraxis
- 10.31 acupuncture** (n)
a way of treating an illness by sticking tiny needles into parts of the body
*Nowadays, **acupuncture** is a widely accepted means of treating certain health problems.*
Akupunktur
• **acupuncturist** (n)
- 10.32 pass out** (phr v)
to faint; to lose consciousness because of shock or surprise
*When the woman saw the snake inside her house she screamed and **passed out**!*
ohnmächtig werden
- 10.33 come down with** (phr v)
to become ill; to start showing the symptoms of an illness
*I'm not feeling well today; I must be **coming down with** flu or something.*
an etwas erkranken
- 10.34 break out** (phr v)
to start to spread suddenly (for a disease or war)
*Serious diseases can often **break out** in areas where there is no fresh water supply.*
ausbrechen (*Krankheit*)
- 10.35 come to** (phr v)
to come round; to recover consciousness
*The mugger hit the man on the head and quickly took his wallet before the man **came to**.*
wieder zu sich kommen
- 10.36 inject** (v)
to insert a substance into someone's body using a needle
*The nurse **injected** the vitamin into the man's body with a needle.*
spritzen; injizieren
• **injection** (n)

Speaking *Page 132*

- 10.37 impact** (on) (n)
a sudden and powerful effect (on)
*Leaving his job had a major **impact on** John's relationship with his wife.*
Auswirkung (auf)

Reading 2 *Pages 133 and 134*

- 10.38 ward** (n)
the room in a hospital where patients stay
*The **ward** had eight beds in it.*
Krankenzimmer
- 10.39 the plus side** (phr)
the advantages
*The **plus side** of this is that you learnt from your experience.*
Vorteil; Pluspunkt
- 10.40 keep up with sth** (phr v)
to manage to keep up-to-date; to know or be informed about something
*He's very interested in alternative medicine and reads a lot to **keep up with** anything new.*
sich (über etwas) auf dem Laufenden halten
- 10.41 journal** (n)
a specialist magazine
*My father, who's a surgeon, has subscriptions to some medical **journals**.*
Fachzeitschrift
- 10.42 sprain** (v)
to turn a part of the body such as the ankle or the wrist so that it hurts
*Alison **sprained** her wrist as she was trying to climb up a tree.*
verstauchen
• **sprained** (adj)
- 10.43 sore** (adj)
painful
*I spent three hours at the gym yesterday and today my whole body feels **sore**.*
schmerzhaft; wund
- 10.44 (be) fractured** (adj)
If a bone is fractured, it is broken or cracked.
*He had a car accident but got away with only a couple of **fractured** ribs.*
gebrochen (sein)
• **fracture** (n) (v)

10 Health

- 10.45 commitment** (n)
hard work
*Being a doctor requires a huge amount of **commitment**.*
Einsatz, Engagement
• **commit** (v)
- 10.46 shattered** (adj)
exhausted; very tired
*He works so hard that by the end of the day he is **shattered**.*
erschöpft, erledigt
• **shatter** (v)
- 10.47 grin** (n)
a wide smile
*She had a **grin** on her face when she showed her report card to her parents; she had straight As! Grinsen*
• **grin** (v)

Grammar 2 Page 136

- 10.48 food pyramid** (n)
the system used by nutritionists to explain the types of food that we should eat, in what quantities and how often
*Scientists disagree about whether fruit and vegetables are the most important group in the **food pyramid**.*
Lebensmittelpyramide
- 10.49 sneeze** (v)
to blow air out of the nose in a way that you can't control
*Being in the same room as cats always makes me **sneeze**.*
niesen
• **sneeze** (n)

Use of English Page 137

- 10.50 carbohydrates** (n)
the substance found in food such as potatoes and bread
*If you want to lose weight, some doctors recommend cutting down on the amount of **carbohydrates** you eat.*
Kohlenhydrate
- 10.51 sour** (adj)
with a taste like a lemon
*The lemonade tasted slightly **sour**.*
sauer

- 10.52 poisonous** (adj)
containing poison
*Don't eat this mushroom – it is **poisonous**!*
giftig
- 10.53 flavour** (n)
the way something tastes when you put it in your mouth
*What **flavour** ice cream would you like? Vanilla or chocolate?*
Geschmack
• **favouring** (n)

Writing Page 138

- 10.54 spot** (n)
a small, red mark on the skin; acne
*Teenagers often get a lot of **spots** on their face.*
Fleck; Pickel
- 10.55 wipe** (v)
to clean; to remove dirt using a cloth
*The teacher **wiped** the writing from the board.*
wischen
- 10.56 marker pen** (n)
a pen used for writing on a whiteboard
*Teachers used to write on blackboards with chalk but most schools now have whiteboards and **marker pens** instead.*
Filzstift
- 10.57 revenge** (n)
the act of doing something bad to someone because they did something bad to you
***Revenge** is sweet but forgiveness is better.*
Rache
• **revenge** (v), **revengeful** (adj)

Workbook

- 10.58 body mass** (n)
how heavy your body is
*She went on a diet to reduce her **body mass***
Körpermasse
- 10.59 by extension** (phr)
as a result or consequence of something else
*The problem is how we can reduce crime and, **by extension**, make our town a safer place.*
in weiterer Folge

10 Health

10.60 muscle (n)

an organ inside your body which connects bones and allows you to move

*You should take some exercise to tone your **muscles** and improve your metabolism.*

Muskel

- **muscular** (adj)

10.61 eating pattern (n)

It describes when and which food you eat

*Our **eating patterns** are formed in early childhood.*

Essverhalten

10.62 mineral (n)

a substance like iron or zinc in food which is important for good health

*You can replace the **minerals** you lose by taking food supplements.*

Mineralien

10.63 skimmed (adj)

skimmed milk is milk which has had its fat removed

*Drink a glass of **skimmed** milk every morning; it will help your bones stay strong.*

entrahmt

- **skim** (v)

Opp.: **full fat** (adj)

10.64 high-fibre (adj)

being full of fibre, the parts of vegetables that we eat but we cannot digest *Scientists believe that a **high-fibre** diet is good for our health.*

ballaststoffreich

Opp.: **low-fibre** (adj)

10.65 appetite (n)

the feeling that tells you that you need to eat

*If you eat a snack now, you won't have an **appetite** at lunchtime.*

Appetit

10.66 controversial (adj)

If something is controversial, people cannot agree about it and it causes arguments or heated discussions.

*The question of euthanasia is **controversial** in most societies.*

umstritten, kontrovers

- **controversy** (n), **controversially** (adv)

11 Learning

Reading 1 *Pages 142 and 143*

- 11.1 lecture** (n)
a talk; a speech
A lot of students attended the professor's lecture on ancient Greek lyric poets.
Vorlesung; Vortrag
• **lecture** (v), **lecturer** (n)
- 11.2 secondary school** (n)
in Britain, the school that children attend between the ages of 11 and 16 (or 18 if they wish to take exams for university entrance)
Several secondary schools in the area will close over the next two years.
Gymnasium
- 11.3 recollection** (n)
the act of remembering something
He had no recollection of the night of the earthquake because of the shock.
Erinnerung
• **recollect** (v)
- 11.4 nursery school** (n)
in Britain, the school that children attend between the ages of three and five
There are 300 pupils at this nursery school
Kindergarten
- 11.5 primary school** (n)
in Britain, the school that children attend between the ages of five and eleven
Most children at primary school in Britain have to wear a school uniform.
Grundschule; Volksschule
(in GB für 5-11jährige)
- 11.6 prep school** (n)
a private school for children until the age of 13
Winston Churchill hated his prep school and was a bad student.
private Grundschule
- 11.7 blossom** (v)
to grow; to mature
The little girl soon blossomed and became a fine young lady.
gedeihen, aufblühen
- 11.8 intellectual** (adj)
mental
The intellectual development of young children is important.
intellektuell; geistig
• **intellect** (n), **intellectually** (adv)
- 11.9 form** (n)
a school class
Jordan is in the fourth form this year.
Schulstufe
- 11.10 consolation** (n)
comfort; relief
After she lost her husband, the children were her only consolation
Trost
• **console** (v)
- 11.11 excel at/in** (v)
to be very good at; to show talent in
He excelled in all his exams.
sich in etw hervortun
• **excellent** (adj), **excellence** (n)
- 11.12 public school** (n)
a private school for pupils aged between 11 and 16 (or 18) which pupils pay to attend
It's obvious from his manners and accent that he went to public school.
höhere Privatschule
- 11.13 scholarship** (n)
If someone gets a scholarship, their studies are paid for by the school or university or other organisation.
I have a friend who got a scholarship from the Onassis Foundation and is now studying in New York.
Stipendium
• **scholar** (n)
- 11.14 co-educational** (adj)
attended by both boys and girls
Our school has always been co-educational.
gemischt (für Mädchen und Jungs)

11 Learning

- 11.15 distraction** (n)
disturbance; interruption
*The noise coming from the construction site opposite our school was a constant **distraction**.*
Ablenkung
• **distract** (v)
- 11.16 O levels** (n)
school exams that have now been replaced by GCSE exams
*My mum passed seven **O levels** when she was at school.*
mittlere Reife
- 11.17 equivalent** (n)
the same thing
*What's the Greek **equivalent** of a secondary school?*
Entsprechung
- 11.18 debate** (v)
to discuss; to argue
*The teachers **debated** the causes of vandalism at the school.*
diskutieren, debattieren
• **debate** (n)
- 11.19 state school** (n)
a school which is paid for by the government or local council
*The reputation of **state schools** in the area has improved over the last decade.*
öffentliche Schule
- 11.20 agonise** (v)
to worry about a decision that has to be made
*The research team **agonised** over the outcome of their experiment.*
sich den Kopf zerbrechen
• **agony** (n)
- 11.21 boarding school** (n)
a private school which pupils live at
*Most private schools in the UK are **boarding schools** as well.*
Internatsschule

- 11.22 undergraduate** (n)
a student studying for their first degree (Bachelor's) at college or university
*While I was an **undergraduate**, I lived in the university hostel.*
Student vor dem ersten akad. Grad
• **graduate** (n), **postgraduate** (n)
- 11.23 fend for one's self** (phr)
take care of one's self
*Now that the children are old enough to **fend for themselves**, we can go away on holiday by ourselves.*
für sich selbst sorgen
- 11.24 show off** (phr v)
to talk with too much pride about the things that you have or can do
*I can't stand Julia; she's always **showing off** her new expensive clothes.*
prahlen, angeben
- 11.25 comprehensive school** (n)
a state school in Britain for children above the age of 11 in which children of all abilities are taught
*Lucy goes to the local **comprehensive school**.*
Gesamtschule

Grammar 1 Page 144

- 11.26 field trip** (n)
a school visit to a place, eg a museum
*The school went on a history **field trip** to Vergina.*
Exkursion, Schulausflug
- 11.27 daydream** (v)
to dream with one's eyes open
*The teacher told me off for **daydreaming** in class.*
tagträumen
• **daydream** (n)

Vocabulary Page 145

- 11.28 apprentice** (n)
someone who is learning how to do a particular job
*He started off as an **apprentice** carpenter and he is now a famous furniture designer.*
Lehrling; Azubi

11 Learning

- 11.29 tutor** (n)
teacher; guide
*The student consulted his **tutor** regarding the courses he would need to take that term.*
Betreuer; Tutor
• **tutorial** (n)
- 11.30 get down to sth** (phr v)
to start doing something that needs a lot of attention
*Since he had decided not to go out with the others, Jack **got down to** his homework.*
etwas in Angriff nehmen
- 11.31 go over** (phr v)
to revise; to study something again
*I had made a mistake in the calculation and I had to **go over** the figures again.*
durchgehen
- 11.32 look up** (phr v)
to search for some information in a book
***Look up** his phone number in the phone book!*
nachschiagen
- 11.33 sail through** (phr v)
to deal with something easily and successfully
*Kate **sailed through** the exams and got straight As.*
durchsegeln, leicht schaffen
- 11.34 set out** (phr v)
to arrange
*She **set out** the presents under the Christmas tree.*
darlegen
- 11.35 work out** (phr v)
to find the solution to a problem; to solve
*He **worked out** the answer to the maths problem in his head.*
erarbeiten, ausrechnen
- 11.36 shoelaces** (n)
string which holds together your shoes
*Tie your **shoelaces** before you fall over them!*
Schuhbänder

- 11.37 university campus** (n)
the different buildings (library, canteen, student accommodation, etc) which make up a university
*Next year, I'm going to move off the **university campus** and rent a room in a house in town.*
Universitätsgelände
- 11.38 assess** (v)
to give someone a grade; to check a student's progress
*Having **assessed** us, the drama teacher said that he wasn't at all pleased with our progress.*
beurteilen, bewerten
• **assessment** (n)
- 11.39 science lab** (n)
laboratory where scientific experiments take place
*We have our chemistry class in the school's **science lab** where our teacher carries out simple experiments.*
(Chemie/Physik-) Labor
- 11.40 parrot fashion** (adv)
learning to repeat the words without understanding them
*Our history teacher doesn't want us to learn our lesson **parrot fashion**; that's why she always asks us different questions.*
auswendig

Listening Page 146

- 11.41 praise** (v)
to tell someone that they have done something well
*They should be **praised** for their hard work.*
loben
• **praise** (n)

Speaking Page 147

- 11.42 tuition** (n)
training; instruction
*I worked through college to pay for my **tuition**.*
Unterricht

Reading 2 *Pages 148 and 149*

- 11.43 reflection** (n)
thought; consideration
*After days of **reflection**, Laura decided to quit her job.*
Nachdenken, Reflexion
• **reflect** (v)
- 11.44 (never) amount to anything** (phr)
to (never) develop into; to (fail to) become
*You will **never amount to anything** as a tennis player, unless you start practising harder.*
es nie zu etwas bringen
- 11.45 adrift** (adj)
alone; lost; with no purpose
*He found himself with no family, no friends, no job and felt completely **adrift**; what would he do?*
treibend; hier: verloren
- 11.46 comprehend** (v)
understand
*Is the text easy to **comprehend**?*
verstehen
• **comprehension** (n)
- 11.47 dyslexia** (n)
a medical condition which makes it difficult to read for those who have it
*People who have **dyslexia** have problems with reading, writing or spelling.*
Legasthenie
• **dyslexic** (adj)
- 11.48 scepticism** (n)
doubt; disbelief
***Scepticism** is a characteristic of pessimistic people.*
Skepsis, Unglaube; Zweifel
• **sceptic** (n), **sceptical** (adj)
- 11.49 withdraw** (v)
to remove; to take away
*Simon was **withdrawn** from boarding school by his parents - they could see how unhappy he was.*
hier: aus der Schule nehmen
• **withdrawal** (n)

- 11.50 jumble** (v)
to mix; to confuse
*The teacher gave the students some **jumbled** letters and asked them to make as many words as possible.*
durcheinanderbringen

Use of English *Page 151*

- 11.51 stand in for sb** (phr v)
to do someone's job for them; to replace
*Ms Pope **stands in for** Ms Smith when she is away on leave.*
für jmd einspringen

Workbook

- 11.52 gravity** (n)
the force of nature which attracts things towards the centre of the planet
*The **gravity** on the Moon is only one sixth that of Earth.*
Schwerkraft
• **gravitational** (adj), **gravitationally** (adv), **gravitate** (v)
- 11.53 drop (somebody) off** (phr v)
take someone to a place in a car
*Can you **drop** the kids **off** at school this morning?*
jemand im Auto mitnehmen und absetzen
- 11.54 child prodigy** (n)
a child who is extremely skilful at something that usually only adults can do
*Mozart was a **child prodigy**.*
Wunderkind

12 The Law

Reading 1 *Pages 154 and 155*

- 12.1 desensitise** (v)
to make someone less sensitive to pain, light, etc
*Watching news reports on the war in Iraq has **desensitised** me to images of death and tragedy.* desensibilisieren, unempfindlich machen
• **sensitive** (adj)
- 12.2 fiction** (n)
a story which is not based on true events
*He likes to read **fiction**; he reads a novel every week.*
erfundene Geschichte
• **fictitious** (adj)
- 12.3 whodunnit** (n)
a detective story
*Agatha Christie's books are some of those **whodunnits** where you don't find out who the murderer is till the very end.*
Krimi
- 12.4 deter (from)** (v)
to prevent; to discourage
*High prices are **detering** young people **from** buying designer clothes.*
abhalten (von)
• **deterrent** (n)
- 12.5 overreact** (v)
to show more emotion than necessary
*The problem isn't that serious; don't **overreact!***
überreagieren
- 12.6 corresponding** (adj)
similar; matching
*The number of pupils at the school this year is 5% higher than the **corresponding** period last year.*
entsprechend
• **correspond** (v)
- 12.7 re-enact** (v)
If you re-enact an incident or event, you repeat the actions that took place.
*My kids like to **re-enact** commercials they see on TV; it's a lot of fun sometimes!*
eine Szene nachstellen, wiederholen

- 12.8 crime doesn't pay** (exp)
Nothing good comes out of crime.
*Of course he ended up in jail; **crime doesn't pay.***
Verbrechen zahlt sich nicht aus
- 12.9 goody** (n)
a good person
*In The Matrix, Neo is the **goody** and Agent Smith is the **baddie.***
guter Mensch
*Opp.: **baddie** (n)*
- 12.10 justice is done** (exp)
Justice is done when the 'bad' people are punished for their crimes.
*At the end of the film, the murderer was arrested and **justice was done***
Gerechtigkeit siegt
- 12.11 come out on top** (exp)
to be more successful than the others
*He had been competing against a colleague for this promotion and in the end he **came out on top**; now he's manager of the department.*
sich als Beste/r erweisen
- 12.12 repercussions** (pl n)
consequences, the end results
*The attack on New York on 11th September had unbelievable **repercussions.***
Nachspiel
- 12.13 nick** (v)
to steal
*He was caught by the teacher **nicking** money from another kid's bag.*
klauen

Grammar 1 *Page 156*

- 12.14 offender** (n)
criminal; a person convicted of a crime
*The court is lenient with very young **offenders** especially if it is their first offence.*
Straftäter
• **offence** (n)

- 12.15 miscarriage of justice** (n)
 an incorrect verdict which finds an innocent person guilty of a crime they didn't commit
*Many people oppose the death penalty because of the possibility of **miscarriages of justice**.*
 Justizirrtum
- 12.16 come forward** (phr v)
 to offer to give information in response to a request for help
*The police were asking the neighbours if they had seen anything when a little boy **came forward** and said he had seen a suspicious man.* sich als Zeuge melden; hervortreten
- 12.17 trace** (n)
 evidence; a mark; a sign
*The burglars had left no **trace** of their fingerprints so the police would have a hard time tracking them down.*
 Spur
 • **trace** (v)
- 12.18 confess (to)** (v)
 to admit to doing something wrong
*In the end, the young man **confessed to** stealing the motorbike.*
 (etwas) gestehen
 • **confession** (n)
Opp.: **deny** (v)
- 12.19 getaway** (n)
 escape
*The robbers made their **getaway** in a stolen Mercedes.*
 Flucht
- 12.20 unrepentant** (adj)
 not ashamed or sorry for something you have done wrong
*The criminal remained **unrepentant** to the last minute.*
 reuelos
 • **repent** (v), **repentance** (n)

Vocabulary Page 157

- 12.21 fraud** (n)
 the crime of lying about something in order to deceive people
*He was sent to jail for two years for tax **fraud**.*
 Betrug; Schwindel
- 12.22 jury** (n)
 the 12 men and women who decide on the verdict at a criminal trial
*The **jury** took three weeks to reach a verdict.*
 die Geschworenen
- 12.23 solicitor** (n)
 a lawyer; a person who legally represents someone in a court of law
*My dad's **solicitor** helped us with the contracts.*
 Anwalt; Rechtsbeistand
- 12.24 trial** (n)
 the process of deciding in a court of law whether someone committed the crime that they are charged with
*This case is quite difficult and the **trial** is expected to go on for many months.*
 Gerichtsverhandlung
 • **try** (v)
- 12.25 verdict** (n)
 the decision made by the jury at the end of a trial
*The **verdict** was unanimous; not guilty!*
 Urteilsspruch
- 12.26 Crown Court** (n)
 a court where criminal cases are judged by a judge and jury
*The case is being tried at the **Crown Court**.*
 höheres Gericht für Strafsachen
- 12.27 collapse** (v)
 to suddenly fail or stop existing
*The trial **collapsed** after it was said that the judge was corrupt.*
 zu Fall kommen, sich zerschlagen
- 12.28 charge someone with (a crime)** (phr)
 to state officially that someone is believed to have committed a crime *She's been **charged with murder***
 jemanden (eines Verbrechens) anklagen

12 The Law

- 12.29 testimony** (n)
a person's statement in a court of law
*Some doubt has been expressed about whether their **testimony** was really true.*
Zeugenaussage
• **testify** (v)
- 12.30 dismiss** (v)
to send away
*One member of the jury was **dismissed** on the grounds of ill health.*
fortschicken; entlassen
• **dismissal** (n)
- 12.31 make off with** (phr v)
to steal; to run away with
*The burglars **made off with** some jewellery before the police arrived.*
sich (mit etwas) aus dem Staub machen
- 12.32 let sb off sth**(phr v)
to excuse; not to punish someone for doing something wrong
*The driver begged the traffic warden to **let him off** but he wouldn't hear it; he gave him a ticket.*
jemandem etwas erlassen
- 12.33 go off** (phr v)
to explode
*The bomb **went off** in a shopping centre full of people.*
explodieren
- 12.34 get away with** (phr v)
to escape without being punished
*Don't do it; there's no way you'll **get away with it**.*
mit etwas davonkommen, mit etwas durchkommen
- 12.35 set up** (phr v)
a situation in which someone cheats or tricks you, especially by making you appear guilty when you are not.
*He hadn't done it; he was just **set up** by his so-called friends.*
hereinlegen
- 12.36 assault** (n)
a physical attack
*The woman accused her husband of **physical assault**.*
tätlicher Angriff; Körperverletzung
• **assault** (v)

- 12.37 convict** (v)
to find someone guilty of a crime
*He has been **convicted** of robbery.*
verurteilen
• **convict** (n), **conviction** (n)
- 12.38 pervert the course of justice** (phr)
to do something to deliberately prevent the police from finding a criminal
*The witness was accused of **perverting the course of justice** by lying to the court.*
die Rechtsfindung behindern

Listening *Page 158*

- 12.39 sentence** (n)
the punishment that someone is given in a court of law when they are found guilty
*He was given a ten-year prison **sentence**.*
Strafe; Strafmaß
• **sentence** (v)
- 12.40 plead (guilty/not guilty)** (v)
to officially state in a court of law whether you committed the crime or not
*The defendant **pleaded not guilty***
sich (schuldig/nicht schuldig) bekennen
• **plea** (n)
- 12.41 magistrate** (n)
a member of the public with experience who deals with minor crimes in a court of law
*He is to appear before the **magistrate** today.*
Richter, Richterin
- 12.42 defendant** (n)
someone who is accused of a crime
*The **defendant** was very rich and paid for the best lawyer to represent him in court.*
Verteidiger, Verteidigerin
• **defend** (v), **defence** (n), **defensive** (adj)
- 12.43 panel** (n)
a group of people chosen to do something, eg make a decision
*The talk show had a very interesting **panel** last night.*
Gremium; Ausschuss

Reading 2 *Pages 160 and 161*

12.44 defraud (v)

to deceive a person or organisation and steal money from them

*The con man **defrauded** many old people of their savings before he was caught by the police.*

betrügen

• **defrauder** (n), **fraud** (n)

12.45 disguise (v)

to camouflage one's self by wearing different clothes and make-up in order to pretend to be somebody else

*She **disguised** herself as an old woman and went into the bank planning to rob it.*

verkleiden, tarnen

• **disguised** (adj), **undisguised** (adj)

12.46 hoax (n)

a deliberate attempt to trick people into believing something serious is true

*The police, after contacting an art expert, showed that the famous painting was in fact a **hoax**.*

Scherz; Falschmeldung

12.47 fallacy (n)

an idea or belief that is false but that people think is true

*I thought I could stop any time – but this was a **fallacy**.*

Trugschluss

12.48 forge (v)

to copy something illegally in order to make people believe it is original

*The little boy **forged** his father's signature and signed the letter to his teacher.*

fälschen

• **forgery** (n), **forger** (n), **forged** (adj)

12.49 remorse (n)

a feeling of regret for something bad you have done

*He showed no **remorse** for having caused so much pain to his parents.*

Reue, schlechtes Gewissen

• **remorseful** (adj), **remorseless** (adj)

Grammar 2 *Page 162*

12.50 assume (v)

to take on; to put on; to use

*He **assumed** a confident tone of voice and told the police the truth.*

annehmen

Use of English *Page 163*

12.51 beyond a reasonable doubt (phr)

If someone is convicted of a crime beyond a reasonable doubt, it means that there is absolute proof that the person is guilty.

*He was found guilty of the murder **beyond a reasonable doubt**.*

ohne berechtigten Zweifel

12.52 persecution (n)

unfair treatment because of someone's beliefs

*It is unacceptable for any group of people in the 21st century to face **persecution** for their religious beliefs.*

Verfolgung

• **persecute** (v), **persecutor** (n)

12.53 prosecution (n)

the action of bringing someone to trial

*The people demand the **prosecution** of those responsible for the terrorist attack.*

strafrechtliche Verfolgung

• **prosecute** (v), **prosecutor** (n)

12.54 collective (n)

a group of people that own a business

*The decisions made by the **collective** are in the company's best interest.*

Gemeinschaft; Genossenschaft

12.55 hint (n)

suggestion; a clue

*What's the surprise? Come on! Give me a **hint**!*

Hinweis; Andeutung

• **hint at** (v)

12.56 (the) proceedings (n)

the actions that are taken to settle a legal matter

*He's decided to start legal **proceedings** against his boss for unfair dismissal.*

Verfahren

12 The Law

12.57 page (v)
to call for someone on a small electronic machine called a pager
*Doctors get **paged** when they are needed at the hospital.*
anpiepen (mit Pager)
• **pager (n)**

Writing *Page 164*

12.58 forgery (n)
the crime of making fake money, documents, etc
*He was charged with **forgery**; he had forged another person's signature and cashed a cheque.*
Fälschung
• **forge (v), forger (n)**

12.59 manslaughter (n)
the crime of killing someone without having planned to, or killing someone by accident
*His crime was **manslaughter** and he pleaded guilty.*
Totschlag

12.60 death penalty (n)
capital punishment; punishment by death
*European countries no longer have **the death penalty**.*
Todesstrafe

12.61 suspended sentence (n)
a punishment where someone will go to prison in the future (for the stated length of time) if they commit another crime within a certain period
*The defendant was given a two-month **suspended sentence**.*
Bewährungsstrafe

12.62 community service (n)
unpaid work that you do instead of going to prison
*After being arrested for smashing a window, Ken was sentenced to two months' **community service**.*
gemeinnützige Arbeit

Workbook

12.63 claim responsibility (phr)
to say you are responsible for something
*The two friends **claimed responsibility** for the broken classroom window.*
die Verantwortung übernehmen

Revision 2

Reading *Pages 168 and 169*

R2.1 be parted from (v)

be separated from

*It was sad to see the mother **being parted from** her children.*

von jmd/etw getrennt sein

R2.2 stamp one's feet (phr)

to put your feet down very hard on the ground (because you're angry)

*Stop **stamping your feet**, Georgie! You're not going out, and that's final!*

mit den Füßen stampfen

R2.3 tiled floor (n)

a floor which is made up of tiles or squares of coloured clay

*A **tiled floor** is probably the most practical floor to have in a kitchen.*

Fliesenboden

R2.4 stud (n)

one of the small, hard things on the bottom of football boots

*Footballers can inflict quite a lot of damage with the **studs** on the bottom of their boots.*

Spike; Bolzen

R2.5 weary (adj)

tired; exhausted

*She was so **weary** after a hard day's work that she couldn't even lift the shopping bags.*

müde, lustlos

R2.6 sheepishly (adv)

in an embarrassed or silly way

*Joe smiled **sheepishly** when the girl he liked came right up to him and asked him to dance.*

verlegen

• **sheepish** (adj)

R2.7 urgency (n)

the need to deal with sth immediately

*The children realised the **urgency** of the matter and went to help.*

Dringlichkeit

• **urgent** (adj)

R2.8 drift (v)

to be carried somewhere in a boat by the wind or the water

*The boat **drifted** away into the open sea.*

treiben

R2.9 get at sth (phr v)

to mean something; to suggest

*I don't really understand what you're **getting at!***

auf etw hinaus wollen, etw andeuten

R2.10 pace (n)

a step

*He had only gone a few **paces** when he turned back as he realised he had forgotten his keys.*

Schritt

• **pace** (v)

R2.11 chase (v)

to run after; to follow

*The police **chased** the robbers who were trying to escape.*

verfolgen; jagen

• **chase** (n)

Use of English *Page 172*

R2.12 investigate (v)

to look into a matter in order to find the truth

*The police are **investigating** the murder which was committed last night.*

untersuchen; nachforschen

• **investigator** (n), **investigation** (n), **investigative** (adj)

