New Edition

Laser B1

Companion
English-German

Laser B1 New Edition Companion English-German is an adapted version of Laser B1 New Edition Companion English-Greek by Lena Ioannou

Laser B1 New Edition Companion English-Greek

First published by Macmillan Hellas 2004

Laser B1 New Edition Companion English-Greek

published by Tsigarida Publisheo, Athens 2013

Das Werk und seine Teile sind urheberrechtlich geschützt. Jede Verwertung in anderen als den gesetzlich zugelassenen Fällen bedarf deshalb der vorherigen schriftlichen Einwilligung des Verlags.

Hinweis zu § 52a UrhG: Weder das Werk noch seine Teile dürfen ohne eine solche Einwilligung überspielt, gespeichert und in ein Netzwerk eingespielt werden. Dies gilt auch für Intranets von Firmen und von Schulen und sonstigen Bildungseinrichtungen.

3. 2. 1. Die letzten Ziffern 2018 17 16 15 14 bezeichnen Zahl und Jahr des Druckes. Alle Drucke dieser Auflage können, da unverändert, nebeneinander benutzt werden.

1. Auflage

© 2014 Hueber Verlag, 80992 München, Deutschland Druck und Bindung: Kessler Druck + Medien GmbH & Co. KG, Bobingen Printed in Germany

Art. 530_19262_001_01

CONTENTS

UNIT 1	Welcome Back!	4	UNIT 9	It's the Way You Tell 'em!	52
UNIT 2	The Weird and the Unexplained	8	UNIT 10	Fair Play	57
UNIT 3	The Law's the Law	16	UNIT 11	The Land of Plenty!	62
UNIT 4	Meet the Stars	23	UNIT 12	CU@8!	69
UNIT 5	The Space Race	27	UNIT 13	Getting By	74
UNIT 6	It Takes All Sorts	33	UNIT 14	Away From Home	78
UNIT 7	Going Out and Staying In	41	UNIT 15	Make or Break	83
UNIT 8	The Problem Page	48	UNIT 16	Buy, Buy, Buy!	87
			WORDLIS'	Γ	91

1 Welcome Back!

Reading

1.1 look forward to (sth/-ing) (phr v) /luk 'fo: wad tu/

sich auf etwas freuen wait/hope for sth to happen Jane is looking forward to going to Vienna with her parents this summer.

1.2 **be fond of** (sth/-ing) (phr) /bi 'fond əv/ etwas sehr mögen, sehr gerne tun to like sth or like doing sth very much *Kate is very fond of music; she plays the piano and is now learning how to play the flute!*

• fondness (n)

1.3 practise (v) /'præktɪs/

üben

try doing something again and again until I can do it well

You need to practise your English if you want to speak it well.

• practice (n)

1.4 article (n) /"a:(r)tɪk(ə)l/

Artikel (in einer Zeitung/Zeitschrift) a piece of writing in a newspaper, magazine, etc.

Did you read the article about unusual pets in the school magazine?

1.5 **comment** (n) /kpment/

Kommentar

something said about something that has happened

The actor's comment about fashion was published in many magazines.

• comment (v), commentary (n)

1.6 tip (n) /trp/

Tipp, Rat

advice

Let me give you some tips before you take part in the competition.

1.7 stick in someone's mind (phr)

/stik in 'samwans maind/ im Gedächtnis bleiben have something in one's mind, which doesn't go away This song has stuck in my mind and I can't stop singing it. 1.8 concentrate (v) /kpns(ə)nˌtreɪt/

konzentrieren

focus your attention When she practises the piano, she concentrates very hard so as not to make mistakes.

• concentration (n)

1.9 subtitle (n) /sab,tait(ə)l/

Untertitel

a written translation of what actors say in a film

When you watch a film, try not to read the subtitles, but to listen to the actors.

1.10 scene (n) /si:n/

Szene in einem Theaterstück a part of the film or play *Mike enjoys films with lots of action scenes.*

1.11 private (adj) /praivət/

privat

belonging to a person; not public Some private schools are very expensive.

• privacy (n), privately (adv)

1.12 organise (v) /ˈɔː(r)gənaɪz/

planen, organisieren

plan, arrange

We need to organise everything before the barv.

• organisation (n), organiser (n), organised (adj), disorganised (adj)

Dictionary Corner

1.13 after all (phr) /a:ftər 'o:l/

schließlich, im Grunde, letzten Endes an expression to support sth just said I don't know where George is. After all, I've just got home.

Grammar I

1.14 last (v) /last/

(an-)dauern

continue, carry on

It was a long film; it lasted three hours.

• lasting (adj)

1.15 revise (v) /rr'vaɪz/

wiederholen

study, sth again to prepare for an exam The teacher has told us exactly what to revise for tomorrow's test.

• revision (n)

1.16 work out (phr v) /ws:k 'aut/

etwas herausbekommen, be-/ausrechnen,

lösen

think carefully about sth in order to decide what to do

I can't work out this Physics problem. Can you help me, please?

1.17 annoying (adj) /əˈnɔɪɪŋ/

ärgerlich, störend

irritating, sth that disturbs you or makes you angry

They're playing loud music next door and I can't get any sleep. It's very annoying!

• annoy (v), annoyed (adj), annoyance (n)

1.18 joke (n) /dʒəʊk/

Witz, Scherz

sth funny that you say and it makes people laugh

We always laugh when Jim is around; he tells the best jokes.

• joke (v)

Listening

1.19 subject (n) /sabd3ikt/

(Schul-)Fach

course of study at school

History is my favourite subject at school.

Dictionary Corner

1.20 break (n) /breik/

Pause

pause

You look tired; why don't you take a break and have something to eat?

1.21 report (n) /rɪˈpɔːt/

Zeugnis

a written record of a student's progress Susan's report is excellent; she has A's in all the subjects.

• report (v)

1.22 varied (adj) /veərɪd/

unterschiedlich

sth that is varied consists of different things His talents and interests are varied; he's good at music and sports and he's going to study film direction.

• vary (v), variation (n)

1.23 progress (n) /praugres/

Fortschritt(e)

the process of becoming better; development, improvement Peter has made great progress at school since last term; all the teachers are very pleased with him.

• progress (v)

Grammar 2

1.24 on the whole (phr) /pn ðə 'həul/

im (Großen und) Ganzen generally

There were problems with the music but, on the whole, we had a good time.

1.25 doubt (v) /daut/

etwas bezweifeln, an etwas zweifeln not to believe that sth is true I doubt that Henry will come to the beach with us; he doesn't like swimming.

• doubt (n) Opp.: believe

1.26 academic (adj) /ækəˈdemɪk/

akademisch, wissenschaftlich, schulisch related to schools and colleges Luke has always wanted an academic career; it's no surprise he's a professor at the University of Athens.

• academically (adv)

1.27 qualification (n) /kwplifi'kei[n/

Qualifikation, Befähigung skill

Vera finished school four years ago but doesn't have any qualifications; it will be extremely difficult for her to find a job.

Soundstation

1.28 pill (n) /pɪl/

Pille, Tablette

tablet

My grandmother has high blood pressure and takes a pill every morning.

1.29 peel (v) /pi:l/

schälen, (ab-)blättern to remove the skin of a fruit or vegetable Let me help you prepare lunch; I can peel the potatoes.

1.30 grin (v) /grin/

grinsen

smile broadly

Celia grinned at the cute little girl who was staring at her from across the room.

• **grin** (n)

1.31 lid (n) /lɪd/

Deckel, Klappe

the top of a box, bottle, etc which you remove in order to open the box, bottle, etc *The lid was so tightly fixed that Martha couldn't open the bottle.*

1.32 lead (v) /lixd/

führen, voran-/vorausgehen

to walk in front of sb in order to show the way

The police dogs led the way into the woods and the men followed.

• leader (n)

1.33 filling (n) /fɪlɪη/

Füllung

the material a dentist puts in the hole of a tooth

Fiona's teeth were in a rather bad condition and she had to have three fillings.

• fill (v)

1.34 chick (n) /t[ɪk/

Küken

a baby bird

Six new chicks came out of their eggs yesterday.

1.35 **cheek** (n) /tʃiːk/

Wange

one side of our face

Look at Bertha and Nick; they're dancing cheek to cheek.

Use Your English

1.36 suffer (v) /sAfa(r)/

leiden

experience physical or mental pain *She sometimes suffers from very bad headaches.*

• sufferer (n), suffering (n)

1.37 silence (n) /sailəns/

Ruhe, Stille

quiet, when there aren't any sounds *There was total silence in the room during the exam.*

• silent (adj), silently (adv)

1.38 depressed (adj) /dr'prest/

deprimiert, unglücklich very sad and unhappy After the death of her dog, Tonia was depressed for days.

• depression (n), depressive (adj), depressively (adv)

1.39 cheer oneself up (phr v)

/tʃɪə(r) wʌnˈself ʌp/
sich aufmuntern
make oneself happier
She cheered herself up by going for a walk at
the beach.

Writing

1.40 stay in touch (phr) /stei in 'tat[/

in Kontakt bleiben maintain contact with sb by writing or talking to them regularly Nowadays, it's easy to stay in touch with all your friends with emails.

1.41 express (v) /Ik'spres/

ausdrücken, äußern show what you think and feel It's good for you to express your feelings; don't keep everything inside.

• expression (n), expressive (adj)

1.42 have a good chance of (-ing) (phr) /hæv ə 'gud 't (cins əv/

gute Aussichten auf etwas haben, etwas tritt für jemanden mit hoher Wahrscheinlichkeit ein

be likely to do sth, it is possible that you will be able to do sth

Ian has studied very hard for the English test; I think he has got a very good chance of getting an A.

1.43 loads of (phr) /laudz av, pv/

eine Menge a lot of, lots of

Don't disturb me, please! I've got loads of homework for tomorrow and it's 9 o'clock already!

Workbook

1.44 disturb (v) /dr'st3:(r)b/

stören

bother, annoy

Please don't disturb me while I'm revising for the exam!

• disturbance (n), disturbing (adj)

1.45 switch off (phr v) /swit pf/

ausschalten

turn off

Before leaving the office, make sure you've switched off the computer and the lights.

1.46 bother (v) /bpðə(r)/

stören, ärgern

disturb, annoy

People who use their mobiles in the cinema really bother me!

• bother (n), bothersome (adj)

1.47 bright (adj) /braɪt/

strahlend, glänzend

filled with hope for success

The team's future doesn't look very bright; they haven't won a game yet.

1.48 term (n) /tɜː(r)m/

Semester, Trimester

one of the periods a school year is divided in

Her marks weren't very good last term, so ber parents asked her to study harder.

1.49 get off to a good start (phr)

/get of tu: er god sta:(r)t/
etwas gut angehen lassen
start something new in a good way
Simon wanted to get off to a good start, so he
went to school early on that first day.

1.50 look up (phr v) /lυk λp/

nachschlagen search (for information in a dictionary, etc.) If you don't know a word, look it up in the dictionary.

1.51 spoil (v) /spoil/

verderben, ruinieren

destroy, damage

The rain spoiled our picnic in the park.

• spoilt (adj)

1.52 make a (good) impression (phr)

/meik ei gud im'pre∫(ə)n/

beeindrucken

to impress someone with your abilities, etc. *She made a very good impression at the interview and was offered a job.*

1.53 exam (n) /ɪgˈzæm/

Prüfung

an important test

There's a very important exam coming up soon, so I'm going to spend the next few weekends revising for it.

• examination (n), examiner (n)

1.54 prepare (v) /pri'peə/

vorbereiten

make or get sth ready

I must prepare myself well for the Maths test tomorrow.

• preparation (n), preparatory (adj)

1.55 stressful (adj) /stresf(ə)l/

stressig

causing stress or anxiety

Some students find exams to be very stressful.

• stress (n), stressed (adj)

Get Warmed Up!

2.1 weird (adj) /wɪəd/
unheimlich, sonderbar
strange
I had a very weird dream last night; I
dreamt that I could fly like a bird.

• weirdly (adv), weirdness (n) Opp.: ordinary

2.2 **ghost** (n) /gəʊst/
Geist, Gespenst
the spirit of a dead person
Everyone is afraid to go into that house;
people say there are ghosts in there.

Reading

2.3 fearless (adj) /fiələs/
furchtlos, angstfrei
brave, courageous
I don't believe you're so fearless; we're all
afraid of something.

• fear (n), fearlessly (adv)

2.4 investigate (v) /m'vesti,geit/ recherchieren, untersuchen, ermitteln, erforschen examine, inspect, look into The reporter is investigating what caused the road accident.

• investigation (n), investigator (n)

2.5 case (n) /keis/
(Vor-)Fall
situation, event
Mr Paltron's house was broken into last
night and the police are investigating the

2.6 Unidentified Flying Object (UFO) (n) /\(\lambda\)nai,\(\delta\)int (flaiin 'bbd3ikt/

UFO, unbekanntes Flugobjekt a flying saucer which people believe comes from another planet *I don't believe Jacob's story about the UFO*;

be's always telling us stories about UFOs.

2.7 governor (n) /gav(ə)nə/

Gouverneur

the politician in charge of a state, leader, chief

The governor is giving an interview on CNN tonight; I'd like to watch it.

• govern (v)

2.8 bright (adj) /braɪt/

hell

shining, glowing

You shouldn't look straight at the sun; its light is very bright and it might blind you.

• brightness (n), brightly (adv), brighten (v) Opp.: dark

2.9 appear (v) /əˈpɪə(r)/

auftauchen, erscheinen become visible suddenly

In the film, a ghost appears to the hero and helps him.

• appearance (n)

2.10 glow (v) /gləu/

glühen, glimmen shine, brighten, produce a steady light Jenny's face is glowing tonight; it shows how happy she is that she's been accepted to Oxford University.

• glowing (adj)

2.11 amazed (adj) /əˈmeɪzd/

überrascht, verwundert surprised, astonished *I was amazed to see that the sequel of* The Lord of the Rings *was even better than the first part; I really liked it.*

• amaze (v), amazing (adj), amazingly (adv)

2.12 further (adv) /f3:ðə/

weiter, ferner

at a greater distance, farther
Go straight ahead and you'll see the church
a little further down on your right.

case.

2.13 officially (adv) /əˈfɪʃəli/

offiziell, amtlich

formally, approved by sb in authority *James is now officially vice president of the company; he signed the contract yesterday.*

• official (adj)

Opp.: unofficially

2.14 report (v) /rr'poit/

anzeigen

state, tell, inform sb of

Kate reported her motorbike stolen yesterday morning and the police have just called to say that they have found it.

2.15 sighting (n) /saɪtɪŋ/

Sichtung

the occasion on which you see sth unusual I don't understand why there are more UFO sightings in the USA than in any other part of the world.

• sight (n)

2.16 disbeliever (n) /disbrli:və/

Zweifler

opponent, sb who is against an idea/view, etc

Don't talk to him about aliens and life on other planets; he's a disbeliever.

• disbelieve (v) Opp.: believer

2.17 tyre (n) /taɪə/

Reifen

thick piece of rubber fitted on the wheel of a car or bicycle

We got a flat tyre on our way here; that's why we're so late.

2.18 creature (n) /kri:tʃə/

Lebewesen

any living thing apart from plants Whales are the largest creatures that live in water.

• create (v)

2.19 grab (v) /græb/

etwas an sich reißen, packen catch, take hold of sth suddenly The man on the motorbike grabbed my handbag and rode off before I could say or do anything.

2.20 lizard (n) /lizəd/

Eidechse

a reptile which has short legs and a tail There are all sorts of creatures living in her back garden; there are even some lizards.

2.21 shake (v) /[eɪk/

zittern

tremble, making small quick movements with your body without moving from where you are

She was so scared during the earthquake, she was shaking like a leaf.

2.22 scratch (n) /skræt [/

Kratzer

a small cut on sth (eg our skin)
The little boy started crying loudly even
though he wasn't badly hurt; it was only a
small scratch.

• scratch (v)

2.23 bizarre (adj) /brˈzɑː/

seltsam, eigenartig, grotesk

weird, strange

I'm absolutely certain I turned off the lights before I left; and now they're on. How bizarre!

2.24 occasion (n) /əˈkeɪʒ(ə)n/

Gelegenheit

a time when something happens *UFO's have been photographed by witnesses on more than one occasion.*

• occasional (adj), occasionally (adv)

2.25 crew member (n) /kru: membə/

Mitglied der Mannschaft/Crew one of the people who work on an aircraft *The crew members were all very kind and very helpful; we really enjoyed our flight.*

2.26 claim (v) /kleɪm/

behaupten, beanspruchen have the view/opinion Diane claims she can speak eight foreign languages, but I think she's lying. • claim (n)

2.27 take-off (n) /teik pf/

Start, Abheben

the beginning of a flight

Passengers on a plane need to have their seat belts fastened during take-off and landing.

2.28 flight attendant (n) /flait ə tendənt/

Flugbegleiter

a crew member that looks after the passengers on an aircraft

Marianne worked as a flight attendant before she got married; then she couldn't go on travelling around the world all the time.

2.29 vanish (v) /vænɪ[/

verschwinden

disappear

The man in the garden vanished before I had the chance to go and ask him what he wanted.

Opp.: appear

2.30 cancel (v) /kænsl/

absagen, streichen

if you cancel sth that was arranged to take place, you stop it from happening The day is rainy; I think we'll have to cancel our picnic in the woods.

• cancellation (n)

2.31 (be) on board (phr) /pn 'boid/

an Bord sein

be on board a plane means that you are on the plane

All the passengers were on board the plane when suddenly the pilot announced that the police needed to search the plane for a bomb.

2.32 odd (adj) /pd/

eigenartig, seltsam, merkwürdig strange, unusual

Mary has always liked going out but for the past few months she hasn't been out of the house; isn't that odd?

• oddly (adv), oddness (n)

2.33 incident (n) /insid(ə)nt/

Vorfall, Begebenheit, Ereignis event, sth that happens

Greg doesn't know what to make of all these unlucky incidents; yesterday his car was stolen, this morning his restaurant was broken into.

2.34 **simmer** (v) /simə/

köcheln lassen

boil gently

Let the tomato sauce simmer for a few minutes.

2.35 **stove** (n) /stəuv/

Ofen

a heater that burns wood or coal

It was a very cold night and the family were

all sitting around the stove.

2.36 hut (n) /hnt/

Hütte

a very small house made of wood, mud or stones

They spent the night in a small fishermen's village which had no electricity and they slept in a hut.

2.37 track (n) /træk/

(Fuß-)Spur

footprint, marks left on the ground by the feet of people or animals

The hunters followed the tracks of the wild animal; they thought it was a lion.

• track (v)

2.38 massive (adj) /mæsɪv/

massiv, ausgeprägt

big, huge, enormous

There were massive air attacks on Iraq during the war; it was awful.

• mass (n), massively (adj)

2.39 trace (n) /treis/

Spur

a sign that shows that sb has been in a place; track, footprint

We've called all her friends; no one seems to know where she is; there's no trace of her.

• trace (v)

2.40 tribe (n) /traib/

Stamm

a group of people of the same race The people of one particular tribe in central Africa were very friendly to the team of environmental scientists.

• tribal (adj)

2.41 witness (v) /Jwitnes/

Zeuge

to see something happening *I was there when the accident happened; I witnessed the whole thing.*

• witness (n)

2.42 terrify (v) /terəfai/

in Schrecken versetzen, erschrecken scare, frighten

Just the thought of seeing a ghost terrifies me!

• terrified (adj), terrifying (adj), terror (n)

Dictionary Corner

2.43 magician (n) /məˈdʒɪ[n/

Zauberer

a person who does magic tricks

The magician did the well-known trick of pulling a rabbit out of his hat.

• magic (n)

2.44 occur (v) /əˈkɜː/

geschehen, passieren happen, take place Every time something like that occurs, I feel completely helpless.

• occurrence (n)

Grammar I

2.45 flash (n) /flæ[/

Blitz

a sudden spark of light

We saw a flash of lightning in the distance and we knew that a bad storm was approaching.

Dictionary Corner

2.46 be wide awake (phr) /bi waid ə'weik/

hellwach sein be fully awake, not sleeping

Vera was wide awake the whole night; that's why she's so sleepy this morning.

2.47 be fast asleep (phr) /bi fast ə'slip/

tief schlafen

be sound asleep, in deep sleep He's fast asleep; nothing can wake him up now.

2.48 have a high temperature (phr) /hæv ə

hai 'tempritsə/

hohe Temperatur/Fieber haben have a fever

Why don't you go to a doctor? You look like you have a very high temperature.

2.49 a narrow escape (n) /ə ˌnærəʊ ɪˈskeɪp/ knappes Entkommen

when sb has a narrow escape, they come close to having a very bad experience
The truck was coming towards them at great speed but Tom turned the car at the last minute and avoided it; it was a narrow escape.

2.50 distant (adj) /distant/

weit, fern

faraway

Maybe people will be able to live on Mars some time in the distant future.

• distance (n)

Opp.: near

2.51 take a short cut (phr) /teik ə 'səit kat/

eine Abkürzung nehmen taking a quicker way in order to get

somewhere

The highway was extremely busy so we took a short cut through a small town.

2.52 in slow motion (phr) /m ˌsləʊ ˈməʊʃn/

in Zeitlupe

move or be shown much more slowly than normal

The combat scene in the film was shown in slow motion and this made it more dramatic; it was brilliant!

2.53 in a deep voice (phr) /In ə dip 'vois/

mit tiefer Stimme

in a low voice

He spoke in a deep voice which was very calming and his advice was particularly helpful; it was exactly what I needed.

2.54 be in big trouble (phr) /bi in big 'trabl/

große Probleme/Schwierigkeiten haben have problems because you have done sth wrong

If the teacher finds out it was you who scratched his car, you will be in big trouble.

2.55 woods (n) /wudz/

Wald

forest

We took a nice walk through the woods.

2.56 panic (v) /pænik/

in Panik geraten, durchdrehen become hysterical, lose one's nerve There's no need to panic; I'll help you clean up the mess before your mother returns. • panic (n)

2.57 clap (v) /klæp/

(Beifall) klatschen

applaud

The school play was very successful and everybody clapped at the end.

Soundstation

2.58 bin (n) /bɪn/

Abfalleimer, -behälter a metal container in which we throw rubbish

This bin is for recycled paper; the other one is for glass.

2.59 bean (n) /bi:n/

Bohne

a kind of seed

Harry only likes beans in a salad; he hates bean soup.

2.60 din (n) /dɪn/

Krach, Lärm

a loud noise

Close the windows, please! How am I supposed to work with all this din?

2.61 dean (n) /di:n/

Dekan

a person in charge of a university The dean has decided to grant two scholarships this year.

2.62 fist (n) /fist/

Faust

a hand with the fingers and thumb held in towards the palm

Peter got so angry with him that he clenched his fists and was ready to hit him.

2.63 feast (n) /first/

Fest

festival, celebration, dinner

It was a great feast with lots of food, music and dancing; everybody had a good time.

• festive (adj)

2.64 hill (n) /hɪl/

Hügel

a very small mountain

George is in bad shape; by the time they reached the top of the hill he was out of breath.

• hillside (n), hilltop (n)

2.65 heel (n) /hi:l/

Ferse

the back part of our foot Achilles' weak point was his heel.

2.66 lip (n) /lip/

Lippe

our two lips are the edges of our mouth Celia is very beautiful; she's got long black bair, green eyes, an upturned nose and full lips.

2.67 leap (v) /li:p/

springen

jump

The stream wasn't very wide; you could easily leap from one side to the other.

2.68 mill (n) /mɪl/

Mühle

grinder, crusher

There are many small traditional mills all over the island of Mykonos.

2.69 sill (n) /sɪl/

Fensterbank, -sims

a kind of shelf at the bottom of a window The plant in the pot on the sill is growing very fast; I suppose it's because of all the sunlight it gets.

2.70 **seal** (n) /si:l/

Robbe

large animal that lives in cold seas and eats

There was a documentary on TV about seals: it seems that the sounds they make are their special way of communicating.

2.71 wheel (n) /wi:l/

Rad

a circular object used to create motion; cars, bicycles, etc have wheels

The wheel was mankind's first and most important invention.

Use Your English

2.72 experiment (n) /ik'speriment/

Experiment

test, examination

Chemistry class is very interesting; we have our lesson in the school's lab where we carry out different experiments.

• experiment (v), experimental (adj)

2.73 location (n) /ləʊˈkeɪʃn/

Lage

the place where something is
The location of the hotel is ideal; the view
from the windows is spectacular.

• locate (v), located (adj)

2.74 scientist (n) /saiəntist/

(Natur-)Wissenschaftler

a person whose job is to study and do research in science

Albert Einstein was a great scientist but a little forgetful; once he couldn't remember his address.

• science (n), scientific (adj)

2.75 invisible (adj) /m'vɪzəbl/

unsichtbar

that which cannot be seen

Years ago, there was a series on TV about a chemist who became invisible and no one could see where he was.

Opp.: visible

2.76 fog (n) /fog/

Nebel

thick cloud

Bob couldn't see clearly because of the fog so be drove into the car in front of him.

• foggy (adj)

2.77 **cover** (v) /knvə/

abdecken

put sth over sth else in order to hide it or protect it

The wind was blowing so hard that she covered her eyes with her hands to protect them from the dust.

• cover (n)

2.78 feel ill (phr) /fi:l ɪl/

sich krank/unwohl fühlen

to feel unwell

After eating too much ice-cream, Bill felt ill and his stomach hurt.

• illness (n)

2.79 go wrong (phr)/gəu 'roŋ/

schiefgehen, missraten

when sth doesn't work out the way you want

Sissy was afraid that something might go wrong with the presentation at work but in the end her boss was very pleased.

2.80 deny (v) /dr'nar/

leugnen, bestreiten

claim that sth is not true

Little Joy denied having broken the vase; she blamed it on the cat.

• denial (n)

Opp.: admit

Writing

2.81 disastrous (adj) /dɪˈzɑːstrəs/

katastrophal, verheerend terrible, tragic, devastating, catastrophic The last earthquake in Turkey was disastrous; many houses fell apart and many people were killed.

• disaster (n)

2.82 gaze (v) /geiz/

starren

stare, look steadily at sth for a long time She was gazing at the sea and didn't hear me calling her name.

• gaze (n)

2.83 glance (v) /glains/

(flüchtig) blicken auf

look at sth very quickly, glimpse She glanced at my outfit and didn't say a word; this girl is jealous of everybody.

• glance (n)

2.84 reply (v) /rr'plai/

antworten

answer

Ian sent some job applications last week and today one company replied that they want him to attend a job interview.

• reply (n)

2.85 state (v) /stert/

erklären, darlegen

say sth in a formal way

The mayor stated that they are going to spend more money on making parks and planting trees.

• statement (n)

2.86 suggest (v) /səˈdʒest/

vorschlagen, anregen, nahelegen propose, advise, imply Jason suggested going to a Chinese restaurant tonight. Are you coming?

• suggestion (n)

2.87 tiny (adj) /tami/

winzig very small

How can five people live in this house? It's tiny!
Opp.: huge

2.88 whisper (v) /wispə/

flüstern

say sth very quietly

Why are you whispering? There's just the two of us here.

• whisper (n) Opp.: shout

2.89 unconscious (adj) /\n'kpn\fes/

bewusstlos, ohnmächtig not having one's senses Somebody came from the back, hit him on the head and he fell down unconscious; later he saw that all his money was gone.

• unconsciousness (n), unconsciously (adv) Opp.: conscious

2.90 keep (-ing) (v) /ki:p/

etwas fortwährend tun do sth repeatedly Why do you keep making that sound when you know it's driving me crazy?

Units 1-2 Revision

2.91 roof (n) /ru:f/

Dach

the top part of a house

There was a leak in the roof but he managed to repair it himself.

Workbook

2.92 haunted (adj) /ho:ntid/

Spuk-

'lived in' by ghosts or spirits

Have you ever stayed in a haunted house?

• haunt (v)

2.93 supernatural, the (n) /su:pə(r)'nætʃərəl ði:/
das Übernatürliche
events, forces, or creatures which cannot be
explained by natural laws
Many popular books and films, such

as the Harry Potter series, deal with the supernatural.

• supernatural (adj)

2.94 laboratory (n) /ləˈbɒrət(ə)ri/

Labor

a room with scientific equipment for doing scientific experiments

The scientists in the laboratory must wear protective clothing.

• lab (n)

2.96 vibration (n) /varbreis(ə)n/

Vibration, Schwingung a continuous, quick and slightly shaky movement

The vibrations from the earthquake shook the building violently.

• vibrate (v)

2.97 fan (n) /fæn/

Ventilator

a device used to move the air around *All computers and laptops have a small fan inside to keep cool.*

2.98 give out (phr v) /giv aut/

abgeben, von sich geben emit, send out My computer is giving out a strange

My computer is giving out a strange noise! That can't be good.

2.99 illusion (n) /rˈluːʒ(ə)n/

Illusion

something which is not as it seems
In the middle of the night, he thought he'd
seen a ghost, but it was only an illusion.

• illusionist (n)

2.100 downstairs (n) /daun'steə(r)z/

im unteren Stockwerk, treppabwärts a floor below the one which you are on The bedrooms are on the first floor, and the living room and kitchen are downstairs.

• downstairs (adj, adv)

Opp. upstairs

2.101 mushroom (n) /ma [ruːm/

Pilz

a kind of plant (fungus) that we eat Be careful when you pick mushrooms because some kinds are poisonous.

2.102 spaceship (n) /speis [ip/

Raumschiff

spacecraft, a vehicle in which we can travel in space

Nick doesn't like films with spaceships, aliens and things like that; he likes comedies.

2.103 cave (n) /kerv/

Höhle

a large hole in the side of a hill or underground

They thought they could explore the cave and got lost; they were lucky, though, because the local people managed to find them after a few hours.

Get Warmed Up!

3.1 law (n) /loː/

Gesetz, Recht

a rule that organises and controls our society *It is against the law to steal.*

•lawyer (n)

3.2 commit a crime (phr) /kəˌmɪt ə ˈkraɪm/

ein Verbrechen begehen do sth which is against the law In the end the man proved to be innocent; he had committed no crime.

3.3 mince pie (n) /mins 'pai/

Weihnachtsgebäck mit einer Füllung aus Dörrobst und Sirup

a kind of traditional Christmas sweet with dried fruit

My grandmother makes the best mince pies you have ever tasted; you have to try one!

Reading

3.4 **be under arrest** (phr) /bi ˌʌndər əˈrest/

in Haft sein

to be taken to the police station because the police believe you have committed a crime *Joe called; he's under arrest and he's at the police station at the moment. Hurry up!*

3.5 murder (n) /ms:də/

Mord

the killing of another human being *The film was very violent with a lot of murders; don't let the children watch it.*

• murderer (n)

3.6 burglary (n) /bs:gləri/

Einbruch

the act of stealing things from a building (eg a house, an office, etc), robbery, theft Do you see this man in the picture? He's wanted by the police for at least ten burglaries in this neighbourhood.

• burglar (n)

3.7 **shoplifting** (n) / [pp,liftin/

Ladendiebstahl

the act of stealing things from a shop A famous American actress was arrested for shoplifting some years ago.

• shoplift (v), shoplifter (n)

3.8 illegal (adj) /rˈliːgl/

illegal, ungesetzlich

against the law, unlawful, forbidden *It is illegal to exceed the speed limit; if you're caught, you'll have to pay a fine.*

• illegally (adv)

Opp.: legal

3.9 guess (n) /ges/

Vermutung, Schätzung prediction, hypothesis

I've got a surprise for you! Try to guess what it is!

• guess (v)

3.10 against the law (phr) /əˈgenst ðiː lɔː/

gegen das Gesetz, ungesetzlich

illegal

Smoking in public places is against the law.

3.11 highway (n) /haɪˌweɪ/

Schnell-, Fern-, Bundesstraße a main road that connects two cities You can't enjoy the scenery when you're on the highway because you have to keep your eyes on the road.

3.12 end up (phr v) /end 'Ap/

(schließlich) bei etwas landen

find yourself doing sth that you didn't want to do in the beginning

They wanted to go abroad, but they ended up staying in the city.

3.13 prison (n) /prizn/

Gefängnis

jail

If he really is the one who killed the woman, he'll be sent to prison.

• imprison (v), prisoner (n)

3.14 musical instrument (n) /mju:zɪkl

'instrəmənt/

Musikinstrument

the piano, the guitar, the flute, etc are musical instruments; you use them to make music Do you know how to play any musical instruments?

3.15 wrap up (phr v) /ræp 'Ap/

einwickeln

cover with a cloth or paper She wrapped up the small box in some beautiful, colourful paper.

3.16 point out (phr v) /point 'aut/

auf etwas hinweisen, etwas herausreißen tell sb sth, draw their attention to sth *I'd like to point out only one mistake; this word has been spelt incorrectly.*

3.17 break the law (phr) /breik ðə 'lo:/

das Gesetz brechen

do sth illegal

The young boy broke the law the minute he decided to drive his father's car without a driving licence.

3.18 remain (v) /rɪˈmeɪn/

(ver-)bleiben

if sth remains, it continues in the same state *I didn't know what to say, so I remained silent.*

3.19 hijack (v) /haɪˌdʒæk/

entführen (Sache)

to take control of a plane, bus, lorry, etc, by force

It was on the news last night that a plane was hijacked and 300 people were held hostage.

• hijacker (n), hijacking (n)

3.20 kidnap (v) /kidnæp/

entführen (Person)

take sb away by force

The rich businessman's son has been kidnapped; the kidnappers have asked for a huge amount of money as ransom.

• kidnapper (n), kidnapping (n)

3.21 (act of) terrorism (n) /ækt əv

'terəˌrɪz(ə)m/

terroristischer Akt, Terrorismus sth extremely violent (ie bombing) that people do in order to demand that a government do sth they want The bombing in the city centre yesterday was an act of terrorism; thankfully, no one was killed.

• terrorist (n)

Dictionary Corner

3.22 handcuff (v) /hæn(d),knf/

Handschelle

keep sb from using their hands by attaching metal rings around their wrists *The police handcuffed the prisoner to keep him from hurting anyone.*

• handcuff (n)

3.23 punishment (n) /panisment/

Strafe

a way to discipline sb when they have done sth wrong

The teacher gave the students extra work as a punishment for being naughty.

• punish (v)

3.24 right (n) /raɪt/

Recht

something you can do/have legally *Everyone has the right to call a lawyer if they are arrested.*

3.25 court of law (n) /kɔːt əv ˈlɔː/

Gericht

the place where a judge decides if sb has committed a crime or not and how they should be punished

All people are innocent in a court of law until they're proved guilty.

3.26 theft (n) θ eft/

Diebstahl

stealing

He's been charged with theft but he denies it.

• thief (n)

3.27 robbery (n) /robəri/

Raub

stealing money or property by using force *There was a robbery early in the morning at the local bank; the robbers got away with* €2 *million.*

• rob (v), robber (n)

3.28 smuggling (n) /smaglin/

Schmuggel

take things into or out of a country illegally As a shipowner, I'm sure he's been involved in smuggling; it would explain how he became so rich so quickly.

• smuggle (v), smuggler (n)

Grammar I

3.29 luggage (n) /lngid3/

Gepäck

baggage

Keep an eye on your luggage all the time when you're at the airport.

3.30 lawyer (n) /lɔijə/

Rechtsanwalt/-anwältin

somebody who represents clients in a court

My lawyer told me not to speak to newspapers and the TV about the case.

• law (n)

3.31 amount (n) /əˈmaunt/

Menge

quantity, number of sth, how much there is

Sarah has got a small amount of money in her bank account.

3.32 justice (n) /dʒʌstɪs/

Gerechtigkeit

fairness

Our teacher has a strong sense of justice; she always treats us fairly.

• just (adj)

Listening

3.33 admit (phr) /əd'mıt tə sam θ ıη/

zugeben

confess

The man confessed his crimes and admitted to robbing the bank.

Opp.: deny

3.34 innocent (adj) /inəs(ə)nt/

unschuldig

not guilty

'All I want is justice!' the innocent man cried in court.

• innocence (n), innocently (adv)

Dictionary Corner

3.35 get off (phr v) /get 'pf/

aussteigen

leave a bus, train, aircraft

Paul missed his bus stop and got off at the next one.

Opp.: get on board

3.36 **go off** (phr v) /gəu 'pf/

hoch-, losgehen, explodieren

explode

Luckily, the bomb went off in the middle of the night when, so no one was killed.

3.37 let off (phr v) /let 'pf/

etwas durchgehen lassen

let sb go away without punishing them I'll let you off this time, but next time I catch you cheating, you're in big trouble!

3.38 make off (phr v) /meik 'pf/

sich davonmachen, aus dem Staub machen leave quickly, get away, escape The little boy offered to take my picture, but when I gave him my camera, he made off with it.

3.39 take off (phr v) /teik 'pf/

ausziehen

remove a piece of clothing John took off his clothes and changed into his pyjamas.

Opp.: put on

3.40 take off (phr v) /teik 'pf/

abheben

leave the ground (an airplane) The plane took off an hour later than scheduled due to bad weather conditions.

Opp.: land

3.41 turn off (phr v) /ts:n 'pf/

ausstellen

switch off

Remember to turn off the lights before you go to bed.

Opp.: turn on

3.42 injure (v) /'indʒə/

verletzen

hurt, wound

Three people were badly injured in the car accident.

• injury (n)

3.43 warning (n) /wə:nɪŋ/

Warnung

sth that tells people of sth dangerous that might happen

Cigarette packets carry a health warning.

• warn (v)

3.44 security (n) /sr'kjuərəti/

Sicherheit

safety

There will be very tight security measures during the Olympic Games.

• secure (v, adj)

3.45 alert (n) /əˈlɜːt/

Warnung, Alarm

warning, alarm

Due to a security alert, the metro will not run for the rest of the day.

Grammar 2

3.46 pull out (phr v) /pul aut/

herausziehen

take something out of its place by pulling it Dean pulled out his wallet and showed me the photos of his wife and kids.

3.47 disguise (v) /dɪsˈgaɪz/

verkleiden

change one's appearance by putting on make-up and different clothes The detective disguised himself as a businessman and followed the criminal around.

• disguise (n)

3.48 demand (v) /dr/ma:nd/

fordern

firmly say that you want something *The criminal demanded to talk to his lawyer.*

• demand (n)

3.49 wanted (adj) /wontid/

polizeilich gesucht being looked for by the police That man is wanted for questioning about the bank robbery.

3.50 till (n) /tɪl/

(Laden-)Kasse

the 'machine' used in shops which adds up the money one has to pay and where the money one pays is put There was a queue at the till, and it took me half an hour to pay.

3.51 come up with (phr v)

/kam ap wið/

sich (etwas) einfallen lassen, sich (etwas) ausdenken

find a solution or think of an idea *Many millionaires came up with a clever idea that made them rich.*

3.52 crate (n) /kreit/

Kiste, Steige a type of box

Greengrocers keep the fruit in crates.

3.53 turn up (phr v) /tsin 'Ap/

auftauchen, erscheinen

show up, appear

Peter had invited Beth to his fancy dress party but she never turned up; we don't know why.

Use Your English

3.54 escape (v) /I'skeip/

entkommen, flüchten get away from something bad Police are looking for the men who escaped from prison last night.

3.55 out of tune (phr) /aut əv 'tju:n/

falsch singend, verstimmt not singing the right notes I can't stand it when she starts singing; she's always out of tune but she doesn't want to admit it!

Speaking

3.56 bully (v) /buli/

schikanieren, drangsalieren push around

Don't let older kids at school bully you; next time, go and tell your teachers.

• bully (n)

3.57 **cheat** (v) /t[i:t/

betrügen, schummeln, mogeln not obey certain rules Jamie is a very good student; she doesn't have to cheat to get high marks. • cheat (n)

3.58 fizzy drink (n) /fizi 'drīŋk/

Getränk mit Kohlensäure gassy/bubbling drink I can't stand fizzy drinks; they always upset my stomach.

3.59 property (n) /propeti/

(Grund-)Besitz, Anwesen the land that sb owns, possessions We can't take a walk in this park; it's private property.

3.60 swear (v) /sweə/

fluchen

call sb names, curse

Simon nearly bit the man when he heard him swearing at him.

3.61 measure (n) /meʒə/

Maßnahme

rule, regulation

After the robbery, they took better security measures at the bank; there are five guards with guns now.

3.62 confiscation (n) /kpnfi'skei[n/

Beschlagnahme

the act of taking sb's belongings away in order to punish them

Unless they found the money to pay off their loan, the bank would issue an order for the confiscation of their property.

• confiscate (v)

3.63 **detention** (n) /dr'ten[n/

Nachsitzen

make a student stay after school as punishment

You'll be held in detention as punishment for not having done your homework again.

3.64 exclusion (n) /ɪkˈskluɪʒn/

Ausschluss

making a student stay away from school as punishment

The headmaster has said that any student found smoking will be given a ten-day exclusion.

• exclude (v), excluded (adj)

3.65 permanently (adv) /psimenentli/

dauerhaft, auf Dauer

forever

He's studying to be a mechanical engineer; he doesn't want to work at this factory permanently.

• permanent (adj), permanence (n) Opp.: temporarily

Writing

3.66 contrasting (adj) /kənˈtrɑːstɪŋ/

gegensätzlich, widersprüchlich

opposite

The article compares two contrasting ideas and arrives at some very interesting conclusions.

• contrast (n), contrast (v)

3.67 drug (n) /dr_Ag/

Rauschgift, Droge

illegal chemical substance

Vivian had been on drugs for a year but now she's well.

3.68 doubt (n) /daut/

Zweifel

a feeling of not being certain

His article was very convincing; it left me in no doubt that what he believed was absolutely right.

• doubt (v)

3.69 advantage (n) /əd'va:ntid3/

Vorteil

a good feature or quality

One of the advantages of studying abroad is having everyday practice in the country's language.

• advantageous (adj)

Opp.: disadvantage

3.70 mentally (adv) /mentali/

geistig

in the mind

The criminal was found to be mentally ill so the judge decided that he should have psychotherapy.

• mental (adj)

3.71 medical (adj) /medikəl/

medizinisch

connected to illnesses and their cure *The injured man needed medical treatment immediately.*

3.72 community service (n)

/kəˌmjuːnəti ˈsɜːvɪs/

gemeinnützige Arbeit

work that criminals do instead of spending time in prison

His crimes were not serious so the court decided that he should do community service for six months.

3.73 depend on (v) /dr'pend pn/

abhängen von

be based on

Whether he'll study abroad or not depends on how much money he manages to save by the end of the year.

• dependable (adj), dependence (n)

3.74 suitable (adj) /suːtəbəl/

passend, angemessen appropriate, right Ms Peterson is the most suitable person for this job; I think we should hire her.

• suitability (n)

3.75 draft (n) /dra:ft/

Entwurf outline, plan, first version of sth Make a draft of your essay first; this way you can arrange your ideas better.

• draft (v)

3.76 comment on (v) /kpment pn/

etwas kommentieren remark, point out, say Fred commented on Susan's extreme outfit saying that he had never seen anybody looking so weird.

Workbook

3.77 reward (n) /rɪˈwɔːd/

Belohnung prize, bonus

There's a 50 reward for whoever finds the neighbour's lost dog.

• reward (v)

3.78 common sense (n) /kpmən sens/

(gesunder) Menschenverstand basic level of knowledge and judgement that people use to live safely and well It's common sense that you must check both sides of the street before you cross it.

• commonsensical (adj)

3.79 fault (n) /fɔ:lt/

Fehler mistake

It was your fault that I missed the bus.

• faulty (adj)

3.80 accidentally (adv) / æksr'dent(ə)li/

zufällig

by accident, not on purpose *Oh, sorry! I stepped on you accidentally!*

• accident (n), accidental (adj) Opp. on purpose

3.81 drop litter (phr) /drop 'litə(r)/

Müll fallen/liegen lassen, verschmutzen to let small pieces of rubbish fall down *Children should learn not to drop litter in the street at a very young age.*

3.82 deliberately (adv) /drllb(ə)rətli/

absichtlich

on purpose

I saw him! He broke the glass deliberately, it wasn't an accident!

• deliberate (adj), deliberation (n), deliberate (v)

Opp. accidental

3.83 fine (n) /fam/

Bußgeld, Strafe

amount of money paid as punishment for a small offence

She parked her car in the wrong place, so now she has to pay a fine to the police.

• fine (v)

3.84 royalties (n) /rosəlti/

(Autoren-)Honorar, Lizenz money paid to writers, inventors, composers, etc every time their creations are bought or used by others *The royalties from Harry Potter series made J.K. Rowling one of the richest women in the world.*

• royal (adj), royalty (n)

3.85 avoid (v) /ə'vɔɪd/

vermeiden

try not to do something
Ian really dislikes Jason so he avoids
meeting him whenever he can.

• avoidance (n)

3.86 law-abiding (adj) /lo: əˈbaɪdɪŋ/

gesetzestreu following the law He's been law-abiding all his life, he's never even got a parking ticket!

3.87 break into (phr v) /breik 'intə/

einbrechen

enter a place by force in order to steal things Don's flat was broken into last night and his hi-fi system was stolen.

3.88 crime prevention (n) /kraim pri ven sn/

Verbrechensverhütung ways to stop crime from happening *Crime prevention is currently our government's most pressing concern.*

3.89 device (n) /dr'vars/

Apparat, Gerät machine, tool What do you use this for? It's the strangest device I've ever seen.

3.90 chance (n) /tfains/

Chance, Aussicht possibility

There's no chance Scott will win the race; Martin has got a better bicycle and he's a faster cyclist.

3.91 airport terminal (n) /eəpɔːt ˌtɜːmɪn(ə)l/

Terminal, Flughafenabfertigungsgebäude airport building

The plane from Moscow will land at the airport's eastern terminal.

3.92 congratulate sb on sth (v)

/kənˈgrætʃuˌleɪt ˌsambədi on ˌsamθɪŋ/ jemanden zu etwas beglückwünschen, jemanden zu etwas gratulieren to tell someone how happy you are about their success, luck or happiness I'd like to congratulate you on your new job. Well done!

• congratulations (n)

3.93 legendary (adj) /led3(ə)nd(ə)ri/

legendär, sagenumwoben mythical, traditional William Wallace's name has become legendary; he was the one to free Scotland from England.

•legend (n)

3.94 evil (adj) /iːvl/

bösartig, böse bad, harmful

At times I feel that this colleague of mine is really evil; he does everything in his power to get me into trouble.

• evil (n)

3.95 enemy (n) /enəmi/

Feind

opponent

In World War II, the USA and Japan were enemies.

Opp.: ally

3.96 membership (n) /membə[ɪp/

Mitgliedschaft

the situation where sb belongs to a group You have to pay 20 to renew your membership at the club.

• member (n)

3.97 gang (n) /gæη/

Bande

a group of young people who usually cause trouble

The police believe that a gang is to blame for the vandalised cars.

3.98 isolated (adj) /aisəleitid/

isoliert

being separated from the rest, lonely
The famous writer is staying in a house in
an isolated part of the country and is now
working on his new novel.

3.99 destructive (adj) /dr/strnktrv/

schädlich, zerstörerisch damaging, catastrophic Violent films can have a destructive effect on children.

• destroy (v)

4 Meet the Stars

Get Warmed Up!

4.1 celebrity (n) /səˈlebrəti/

Berühmtheit, berühmte Persönlichkeit a famous person

Paula always reads the gossip column in magazines; she's very interested in the lives of celebrities.

Reading

4.2 blog post (n) /blog pəust/

Blogeintrag, Kommentar in einem Blog an entry onto a web log, a comment Did you read Jamie's blog post? It was really funny!

4.3 journalist (n) /dʒɜːnəlɪst/

Journalist

reporter

Dina has always wanted to be a journalist; now, she writes in a newspaper and has her own programme on TV.

• journalism (n)

4.4 interview (v) /'intə(r),vju:/

Interview

a talk between a famous person and a journalist

After the game, reporters interviewed members of both teams.

• interview (v), interviewer (n)

4.5 including (prep) /In'klu:dɪŋ/

inklusive

containing, involving

Some great stars have been signed for the film, including Ben Affleck.

Opp: excluding

4.6 cool (adj) /ku:l/

cool, fantastisch

great, fantastic

Wow! That's a cool game! Can I play, too?

4.7 come out (phr v) /kam 'aut/

erscheinen, herauskommen

be released

The domestic film industry isn't doing very well; not many good films have come out over the last few years.

4.8 **premiere** (n) /premieə(r)/

Premiere, Erstaufführung

the first public performance of a play or film

There were many celebrities at the premiere of Skyfall!

4.9 fan (n) /fæn/

Fan, Anhänger

supporter, follower

Jacob is a big fan of Eric Clapton; he's got all his records

4.10 sign (v) /saɪn/

unterschreiben

write your name on a document to show you agree with what it says Please sign your name at the line and the

• signature (n)

deal will be made!

4.11 department store (n)

/dɪˈpɑː(r)tmənt stɔː(r)/

Kauf-/Warenhaus

a large store divided into different parts which sell different things

The Queen sometimes shops at Harrods, a very famous London department store.

4.12 several (adj) /sev(ə)rəl/

mehrere, einige

quite enough in number

Several members of the group complained about the change in the dates of the trip.

4.13 member (n) /membə(r)/

Mitglied

a person who joins a team or group Our school club has got more five new members.

• membership (n)

4.14 unofficial (adj) /\nnə\fi[(\text{\text{o}})]/

inoffiziell

not official, not from a person in authority *There are many unofficial theories about the cause of the accident, but we haven't heard from the police yet.*

• unofficially (adv)

Opp. **official** (adj)

4.15 media (n) /kəˈmjuːnɪkeɪt/

Medien

the television/radio/newspapers/magazines The media play a major part in presenting various famous people as role models for the younger generation.

4.16 communicate (v) /mi:diə/

kommunizieren, vermitteln

share information with others by speaking, writing, etc

If you don't speak any foreign languages, it's very difficult to communicate with people from other countries.

•communication (n), communicative (adj)

Dictionary Corner

4.17 TV presenter (n) /ti: 'vi: pri,zentə/

Fernsehmoderator

the person who introduces a programme on TV

Oprah Winfrey is a very famous TV presenter in the USA; she's had her own show for many years now.

Grammar I

4.18 get sth right (phr) /get samθin 'rait/

etwas richtig machen correct sth, make it appropriate Alex is a perfectionist; he never hands in an essay unless he's certain he's got it absolutely

right.

4.19 hit movie (n) /hɪt 'muːvi/

Erfolgsfilm

a very successful film

They all thought it was going to be a hit movie but they were wrong.

4.20 win (v) /wɪn/

gewinnen

come first, succeed

We did our best to win the last round of Trivial Pursuit but we didn't know the answer to the last question.

• winner (n)
Opp.: lose

4.21 award (n) /əˈwɔːd/

Preis, Auszeichnung

prize

Nicole Kidman won the Oscar award for best actress for her part in The Hours.

4.22 throughout (prep) /θru:'aut/

durchgehend, durchweg from start to finish, right through Throughout the journey, Liam was listening to music and didn't say a single word to me.

Dictionary Corner

4.23 patient (adj) /pei[nt/

geduldig

calm, understanding

These things take time; you have to be patient.

• patience (n)

Opp.: impatient

Listening

4.24 lyrics (n) /liriks/

Liedtext

the words to a song

Travis knows the lyrics to every Beatles song by heart.

4.25 the rest (phr) /ðə 'rest/

Rest

that which remains

Harriet tidied the bedrooms and Martha cleaned the rest of the house.

4.26 issue (n) /I[uː, 'Isjuː/

Thema, (Streit-)Punkt

subject, matter, point

It's not what you said but how you said it that made me angry! That's the issue!

Soundstation

4.27 pass sb sth (v) /pais sambədi samθin/

jemandem etwas reichen/geben

give sth to sb

Could you pass me the salt and pepper, please? Thank you.

Speaking

4.28 regularly (adv) /regjulali/

regelmäßig

often, frequently

After his heart attack, he has check-ups regularly.

• regular (adj)

4.29 entertainment (n) /entəˈteɪnmənt/

Unterhaltung pastime, fun, enjoyment Going to clubs full of people is not my idea of entertainment.

• entertain (v), entertainer (n)

4.30 educate (v) /edjukeit/

unterrichten, (schulisch) erziehen, lehren teach

Her parents didn't send her to school; she was educated at home.

• education (n), educational (adj)

Use Your English

4.31 be in the public eye (phr) /bi in ðə pablik 'ai/

im Blickpunkt der Öffentlichkeit stehen be well known or famous

I imagine it's difficult to be in the public eye; everybody wants to know what you do in your private life.

4.32 the press (n) /ðə 'pres/

die Presse newspapers

A politician was involved in a financial scandal; it's all in the press today.

Writing

4.33 interpret (v) /in't3:prit/

deuten, interpretieren explain, make sense of She didn't know how to interpret his behaviour unusual.

• interpretation (n), interpreter (n)

4.34 definitely (adv) /def(ə)nətli/

bestimmt, sicher certainly, absolutely You definitely need an English-English dictionary at this level.

4.35 to hear from sb (phr v) /tə 'hıə frəm sʌmbədi/

von jemandem etwas hören to get news from sb Beth beard from Lynn this morning; she's in Italy on business.

Units 3-4 Revision

4.36 invent (v) /in'vent/

etwas erfinden create, discover

My uncle has invented a device which can feed your pet while you're away on holiday!

• invention (n), inventor (n)

4.37 freelance (adv) /friclains/

freiberuflich not regularly employed but paid according to work done each time *Rita isn't a full-time employee of the company; she works freelance.*

4.38 arrange (v) /əˈreɪndʒ/

planen, organisieren plan, organise

Tina arranged for us to have dinner at an Indian restaurant; she's also booked a table.

• arrangement (n)

4.39 available (adj) /əˈveɪləbəl/

verfügbar, erhältlich

free, not busy

I'm always available for a coffee; call me whenever you can and we'll arrange it.

Workbook

4.40 bring out (phr v) /brin 'aut/

herausbringen make, produce Masters Publications have recently brought out a book called The Frog.

4.41 producer (n) /prəˈdjuːsə/

Produzent

the person who makes the arrangements and gives the money for a film or play to be made

Film producers usually have a say in the making of the film.

• produce (v), production (n)

4.42 go on sale (phr) /gəu on 'seil/

in den Verkauf gehen on the market, for sale The new shampoo will go on sale next month; this is only a sample.

4 Meet the Stars

4.43 thrilled (adj) /θrɪld/

begeistert, verzückt, vor Freude außer sich excited, very pleased Fanny was absolutely thrilled when she met Daniel Radcliffe.

• thrill (v, n), thrilling (adj)

4.44 achieve (v) /əˈtʃiːv/

erreichen accomplish

What do you want to achieve in your life? Fame? A lot of money? A quiet family life?

4.45 soundtrack (n)

Filmmusik

the music and sounds of a film My favourite soundtrack is that of Pulp Fiction, by Tarantino. It's just amazing!

4.46 alien (n) /eiliən/

Außerirdischer

extraterrestrial

Do you remember E.T.? It was a film made in the early 80s about a friendly alien.

4.47 live (adj) /larv/

a live show is happening at the time it is being broadcast

The radio programme is live; if you call the radio station, you'll go on air.

• live (adv)

Opp.: prerecorded

4.48 violent (adj) /varələnt/

gewalttätig, brutal

aggressive

Usually violent films are shown late on TV when kids are most probably already in bed.

• violence (n)

4.49 cope with (phr v) /kəup wið/

zurechtkommen, meistern

deal with, face

You need to learn to cope with rude people without getting too upset about it.

4.50 stardom (n) /star(r)dəm/

Ruhm, Berühmtheit

great publicity, the quality of being famous His sudden stardom caused many problems to the young actor.

• star (n)

4.51 make money (phr) /meik 'mʌni/

Geld verdienen

become rich

The series Friends is so popular all over the world. I'm sure the actors and actresses have made a lot of money.

4.52 sth suits sb fine (phr) /sam θ in suits

sambədi 'faın/

etwas kommt jemandem gelegen, passt gut like sth, have no objection to sth Staying at home tonight suits me fine; I'm a bit tired.

4.53 personality (n) /psisə'næləti/

Persönlichkeit, Charakter

celebrity, character

After reading her interview I realised that she's not just a beautiful model; she's got a very interesting personality too.

4.54 special effects (n) /spe[l r'fekts/

Spezialeffekte

sounds, lighting and objects specially created for a film or a play

If nothing else, The Matrix has amazing special effects.

4.55 acting (n) /æktɪη/

Schauspielerei

magnificent.

performance in a play or film Al Pacino's acting in Scent of a Woman was

• act (v), actor (n), actress (n)

5 The Space Race

Get Warmed Up!

5.1 race (n) /reis/
(Wett-)Rennen, Wettkampf
contest, competition
John loves watching sports car races on TV.
race (v)

Reading

5.2 invader (n) /In'veIdə/
Eindringling, Angreifer
attacker
The army fought the invaders and, after a
wild battle, forced them out of the country.

• invade (v), invasion (n)

5.3 outer space (n) /auta 'speis/

Weltall

the area beyond Earth, where the stars and planets are

Do you think that in the future people will be able to travel in outer space?

5.4 asteroid (n) /æstəˌrɔɪd/

Asteroid

a very small planet

Have you seen that film where Superman saved the Earth from an asteroid that was going to crash into it?

5.5 calculate (v) /kælkjuleit/

aus-, berechnen work out, estimate

Can you calculate how much 78 divided by 3 is?

• calculator (n), calculation (n)

5.6 path (n) /pα:θ/

Pfad, Fußweg

way, track, course, direction

Let's follow this path; I'm sure it will take us back to the village.

5.7 **fairly** (adv) /feəli/

ziemlich, ganz

quite, pretty well

The film was fairly good; I enjoyed it but I wasn't thrilled.

• fair (adj)

5.8 confident (adj) /kpnfid(ə)nt/

überzeugt, zuversichtlich convinced, positive

Jerry is confident that he will pass the language exam.

• confidence (n)

5.9 collide with (v) /kəˈlaɪd wɪð/

zusammenprallen, -stoßen

crash into

He fell asleep while driving; that's how he collided with the tree at the side of the street.

• collision (n)

5.10 orbit (v) /o:bit/

umkreisen, -runden

go around, taking a specific path or route, a star or planet

Many satellites orbit our planet.

• orbit (n)

5.11 be likely that sth will happen (phr) /bi

larkli ðət ˌsʌmθɪŋ wɪl 'hæpən/ etwas tritt wahrscheinlich ein there's a good chance that sth will happen It is likely that John will not come with us tonight as he has a lot of work to do.

5.12 global (adj) /gləubl/

weltweit, global worldwide, universal

Nowadays there's a global concern regarding terrorism.

• globally (adv)

5.13 climate changes (n) /klaımət ˌtʃeɪndʒız/

Klimaveränderung, -wandel

changes in the weather conditions and the world's temperature

Climate changes are obvious in Greece too; it never used to rain so much in the middle of the summer.

5.14 prevent sth/sb from (-ing) (phr)

/pri'vent samθin, sambədi frəm/

etwas verhindern, jemanden daran hindern etwas zu tun

stop sth from happening

The state of the s

There was nothing I could do to prevent Susan from leaving; she was very determined.

• prevention (n)

5 The Space Race

5.15 unlike (prep) /\lambda n'laik/

im Gegensatz zu, anders als

in contrast to

Unlike her sister, who is very good at foreign languages, Anne doesn't speak any English.

Opp.: like

5.16 nuclear weapons (n) /nju:kliə 'wepənz/

Atomwaffen

bombs that kill people using atomic energy *There's a big demonstration against nuclear weapons this Saturday; are you coming?*

5.17 option (n) /pp[n/

Wahlmöglichkeit, Alternative a choice that you can take or not We have many options for our holidays this year; we don't have to spend them at home.

• optional (adj), optionally (adv)

5.18 involve (v) /m'vplv/

mit etwas einhergehen, verknüpft sein if a situation involves sth, then this is part of the situation

A secretary's work involves answering the phone, typing letters, sending faxes, etc.

• involvement (n)

5.19 rocket (n) /rokit/

Rakete

a vehicle designed for space travel After the first rocket went into space, the world changed forever.

• rocket (v)

5.20 solar (adj) /ˈsəʊlə/

solar

related to the sun

Do you see this car in the picture? It doesn't run on petrol; it is operated by solar power.

• solarium (n)

5.21 sail (n) /seɪl/

Segel

a large piece of material, part of a ship, against which the wind blows and the ship moves forward

The strong wind tore the ship's sails and everybody was afraid.

• sail (v), sailing (n)

5.22 damage (n) /dæmɪdʒ/

Schaden

harm, destruction

The fire that broke out last night caused great damage to all the houses in the block.

• damage (v)

5.23 become extinct (phr) /bi,kam ik'stinkt/

aussterben

exist no longer

More and more animal species are becoming extinct day by day.

5.24 detect (v) /dr'tekt/

entdecken

find, discover

Look at this; it's a metal detector; it can detect metal objects that are buried in the sand.

• detective (n)

5.25 in time (phr) /in 'taim/

rechtzeitig

not too late

We arrived at the theatre in time to find seats in the front row.

5.26 take action (phr) /teik 'æk[n/

Maßnahmen ergreifen

act, do sth

Scientists are ready to take action in case they detect any signals from outer space.

Dictionary Corner

5.27 manned (adj) /mænd/

bemannt

a manned spacecraft has people on it We've just heard on the news about an accident involving a manned spacecraft; it exploded a few seconds after it took off and all the astronauts on it were killed.

5.28 mission (n) /mɪ[n/

Einsatz, Auftrag

task, duty

He works for the army; he left this morning and no one knows where he's going; I suppose he's on a secret mission.

Grammar I

5.29 spacesuit (n) /speis,suit/

Raumanzug

a protective suit that astronauts wear when in space

Nobody can survive in space without wearing a spacesuit.

Listening

5.30 boredom (n) /bɔː(r)dəm/

Langeweile

the state of being bored

Boredom can sometimes lead young people to criminal activity.

• bore (v), boring (adj), bored (adj) Opp. interest (n)

Dictionary Corner

5.31 develop (v) /dr'veləp/

entwickeln

improve, make more complete

Myrna needs to develop her typing skills; she doesn't type fast enough.

• development (n)

5.32 equipment (n) /I'kwIpment/

Ausrüstung, Ausstattung

tools, stuff

Climbing equipment can be quite expensive but you don't have to buy anything; you can rent it at the club.

• equip (v)

5.33 engine (n) /endʒɪn/

Motor, Maschine

motor

Tim likes very fast cars, so he bought this one which has a turbo engine.

• engineer (n)

5.34 cut off (phr v) /kat 'pf/

abschalten, Verbindung trennen interrupt, disconnect, stop providing (eg electricity)

She was talking on the phone to her friend when suddenly they got cut off.

5.35 research (n) /ri'sat[/

Forschung

investigation, examination

George is a biologist and works in research; his team is trying to find the cure for cancer.

• research (v), researcher (n)

5.36 satellite (n) /sætə,laɪt/

Satellit

satellites move in orbit around the Earth in order to collect and provide us with information

There's a satellite in orbit around the Earth which takes beautiful pictures of different parts of it.

Grammar 2

5.37 full moon (n) /ful mu:n/

Vollmond

the moon when it looks like a complete round circle

They say that the full moon in August is the most beautiful of all!

5.38 event (n) /r'vent/

Ereignis

anything that happens

In our family, we celebrate special events like birthdays with huge parties!

• eventful (adj), eventfully (adv)

5.39 celebration (n) /selə'breis(ə)n/

Feier

a special event with enjoyable activities to celebrate something

The celebrations for the Chinese New Year are always very spectacular!

• celebrate (v), celebrative (adj)

Soundstation

5.40 cart (n) /ka:t/

Karre, Fuhrwerk, Wagen

a kind of vehicle

Let's get on the horse-drawn cart; it will be fun!

5.41 pun (n) /pʌn/

Wortspiel, -witz

a play on words

Mary loves playing with the language, and sometimes her puns are extremely funny!

5.42 larder (n) /la:də/

Speisekammer, Vorratsraum a room in the house used as a cupboard *Have a look in the larder; there should be some bottles of wine left in there.*

5.43 bat (n) /bæt/

Fledermaus

an animal that looks like a mouse with wings that flies during the night Have you ever seen a bat close up? I have! They're very ugly!

Use Your English

5.44 speed of light (n) /spiid əv 'laɪt/

Lichtgeschwindigkeit the speed at which light travels in space It is impossible for human beings to travel at the speed of light.

Writing

5.45 advert (n) /ædv3:t/

Anzeige, Reklame announcement, notice It might be a good idea to look at the job adverts in the local newspaper too.

• advertise (v), advertiser (n), advertising (n)

5.46 regarding (prep) /rɪˈgɑːdɪŋ/

bezüglich, hinsichtlich with regard to, concerning, about There are extreme views regarding this book; some people loved it and others hated it.

5.47 transportation (n) /trænsportei∫n/

Beförderung means of travelling from one place to another

The trip to Spain will cost € 700, *including*.

• transport (n, v)

5.48 accommodation (n) /əˌkɒməˈdeɪ[n/

Unterkunft

a place where people can live or stay Julia is leaving for England next week and she has not managed to find accommodation yet.

• accommodate (v)

5.49 facility (n) /fəˈsɪləti/

Angebot, Einrichtung extra service provided, eg at a hotel Does the hotel offer any facilities such as a gym, a sauna or tennis courts?

5.50 confirm (v) /kenˈfəːm/

bestätigen make something definite We phoned the hotel to confirm the booking of our rooms.

• confirmation (n), confirmed (adj)

5.51 injection (n) /ɪnˈdʒek[n/

Spritze

vaccination

The little girl was crying while the nurse was giving her the injection.

• inject (v)

5.52 reasonable (adj) /ri:znəbl/

vernünftig

sensible, logical

Please be reasonable! You can't go out wearing just a T-shirt; you'll catch a cold!

• reasonably (adv)

Opp.: unreasonable

Workbook

5.53 ultimately (adv) / Altimatli/

letztendlich, schließlich after all, finally, in the end Ultimately, it was for the best that you decided not to work for them; it turned out their business was illegal.

• ultimate (adj)

5.54 take over (phr v) /teik 'əuvə/

übernehmen

be in control of

While I was away from school, another teacher took over my classes.

5.55 sample (n) /sampl/

Probe, Muster

specimen, example

The chemist went to the river and took a sample of its water to test it at the lab.

• sample (v)

5.56 form (v) /fɔːm/

(aus-)formen, -bilden, -prägen

make, create, shape

When she was little she used to imagine that clouds formed different shapes of animals.

• formation (n)

5.57 galaxy (n) /gæləksi/

Galaxie

a large group of stars and planets Our solar system isn't the only one in the galaxy; there are many more.

• galactic (adj)

5.58 data (n) /deɪtə/

Daten

information, details

Her computer crashed and lost all her data.

5 The Space Race

5.59 gravity (n) /grævəti/

Schwerkraft

(in physics) the force that makes things fall to the ground

Newton discovered the law of gravity when an apple fell on his head while sitting under a tree.

5.60 place (v) /pleis/

legen

put

Just place the books one on top of the other for the time being; I'll arrange them on the shelves later.

5.61 breathe (v) /brið/

atmen

take air into the lungs, inhale and exhale Diane felt the smog in the city centre was so thick that she couldn't breathe.

• breath (n), breathless (adj)

5.62 binoculars (n) /br/npkjuləz/

Fernglas

a device through which you can look at things which are very far away Professor Stanley uses his binoculars to study birds in their natural environment.

5.63 astronomer (n) /əˈstrɒnəmə/

Astronom

a scientist who studies the planets and the stars

The astronomer spent hours looking at the stars through his telescope.

• astronomy (n), astronomical (adj)

5.64 comet (n) /kpmrt/

Komet

a bright object with a long tail that travels in space

That night everybody was out looking at the sky, waiting to see Halley's comet.

5.65 model (n) /mpdl/

Modell

copy, miniature

His hobby is making model aeroplanes; his house is full of them.

5.66 planetarium (n) /plænə'teəriəm/

Planetarium

a building where one can watch special shows about the universe

At the planetarium, we watched a very interesting show about how the world was created.

5.67 meteor shower (n) /mixtiə [auə/

Meteoritenniederschlag a large number of pieces of rock which come from outer space and fall to the Earth According to a theory, dinosaurs became extinct when a meteor shower destroyed the surface of our planet.

5.68 interplanetary (adj) /intəˈplænit(ə)ri/

zwischenplanetarisch relating to more than one planet Scientists have proven that the space between the planets is full of interplanetary dust.

5.69 power (v) /pauə/

antreiben, versorgen provide power, energy Petrol powers the car's engine.

• power (n), powerful (adj)

5.70 solar panel (n) /səʊlə(r) 'pæn(ə)l/

Solarzellenplatte something like a big black board that collects energy from the sun and turns it inot electrical energy or heating *Using solar panels to produce electricity is more environmentally friendly than petrol or other fossil fuels.*

5.71 store (v) /sto:(r)/

lagern, horten

put something away to keep for later *Many animals, like squirrels, store food for the winter.*

• storage (n)

5.72 measure (v) /meʒə/

(ab-, aus-)messen, Maß nehmen calculate

I don't know if this will fit in the room; let me measure it.

• measure (n), measurement (n)

5.73 thickness (n) /θιknəs/

Stärke, Dicke

density

A sheet of paper has less than half a millimetre thickness.

• thick (adj)

5.74 surface (n) /s3:f9s/

Oberfläche

the flat, top side of sth

Most of the Earth's surface is covered by water.

5 The Space Race

5.75 liquid (n) /likwid/

Flüssigkeit

fluid, not solid

When you have a high fever, the best thing you can do is to drink plenty of liquids.

5.76 underneath (adv) / Andəˈniːθ/

darunter, unter(halb)

beneath

A cat hid underneath that car to escape the dog that was chasing her.

5.77 submarine (n) /sabmarin/

U-Boot

a type of ship that travels underwater Henry is in the navy; at the moment he's doing two-month's service on a submarine.

5.78 melt (v) /melt/

schmelzen

become liquid

If the icebergs at the North Pole ever melt, a lot of countries in northern Europe will flood.

5.79 dust particle (n) /dast partikl/

Staubpartikel

an extremely small piece of dust We can't really see dust particles in the air until after they have formed a layer on a surface.

5.80 space station (n) /speis stei[n/

(Welt-)Raumstation

a man-made satellite where astronauts can stay for long periods of time

A Russian astronaut stayed for more than a year in the Mir space station.

5.81 attend (v) /əˈtend/

an etwas teilnehmen

be present

I'd like to attend this seminar on 'Ways to deal with Stress'; I've heard it is going to be very interesting.

• attendance (n), attendee (n)

5.82 grateful (adj) /greitfəl/

dankbar

thankful

Helga bought me a little present to show me how grateful she was that I helped her move house.

• gratefully (adv)

Opp.: ungrateful

5.83 register (v) /red3Istə/

sich einschreiben

sign up, enrol

Have you registered for the course in English or American Literature this semester?

It Takes All Sorts

Reading

6.1 bright (adj) /braɪt/ intelligent, klug intelligent, clever My sister is very bright; she's only four and she can read.

6.2 rude (adj) /ruːd/ unhöflich, unverschämt, grob impolite The shop assistant was very rude and unhelpful; I'll never go to that shop again. • rudely (adv), rudeness (n) Opp.: polite

6.3 selfish (adj) /selfi[/

egoistisch self-centred, egoistic John is a very selfish boy; he never likes to share his toys with his brother.

• selfishly (adv), selfishness (n) Opp.: unselfish, selfless

6.4 iealous (adj) /dzeləs/

neidisch, eifersüchtig envious

Sarah bought the same dress Helen was wearing the other day; I'd say she must be very jealous of her.

• jealousy (n), jealously (adv)

6.5 shy (adj) /[aɪ/ schüchtern, scheu timid, hesitant

Jane is a bit shy when she meets somebody new but if you get to know her better, she can be great fun.

• shyly (adv), shyness (n)

6.6 lonely (adj) /ləunli/

einsam

when you feel lonely you feel that you are alone, without any friends, lonesome Pedro feels lonely in the new town; he misses all his old friends.

• loneliness (n)

6.7 sociable (adj) /səu[əbl/ gesellig, kontaktfreudig friendly, outgoing Alex isn't really sociable; he doesn't like going out and meeting new people.

> • sociability (n) Opp.: antisocial, unsociable

6.8 popular (adj) /œpopjulə/

beliebt

something a lot of people like Reality shows are very popular in Greece.

• popularity (n), popularly (adv) Opp.: unpopular

6.9 strict (adj) /strikt/

streng

firm, harsh

Our teacher is not at all strict; even when we're noisy, she never shouts at us or punishes us.

• strictly (adv), strictness (n) Opp.: lenient

6.10 chat (v) /t[æt/

klatschen, tratschen

talk, speak to

Look at them; they've been chatting for the past hour as if they were old friends.

• chatty (adj)

6.11 gossip (v) / gpsip/

sich unterhalten, plaudern talk with sb about other people's lives I can't stand her; she likes gossiping and she's always talking behind other people's backs.

• gossip (n), gossipy (adj)

6.12 **nightfall** (n) /naɪtˌfɔːl/

Abenddämmerung

the time when it gets dark and night falls My mother always asks me to get back home before nightfall.

6.13 secure (adj) /sr'kjuə/

sicher

safe, protected

The little boy can't be separated from his mother even for a minute; he feels secure only around ber.

• secure (v), security (n), securely (adv) Opp.: insecure

6.14 arrogance (n) /ærəgəns/

Hochmut, Arroganz

pride, conceit

It's his arrogance that makes people dislike him; he always acts as if he's the best at everything.

• arrogantly (adv), arrogant (adj)

6.15 look down on sb (phr v) / luk 'daun on sambədi/

auf jemanden herabsehen

to believe that somebody is not as good as you

She's very rich and looks down on anyone who doesn't have as much money as she does.

6.16 tease (v) /tiz/

jemanden aufziehen, ärgern

laugh at or make jokes about sb, pull sb's leg Stop teasing her; you can see she doesn't think it's funny.

• teaser (n)

6.17 ignore (v) /ɪgˈnɔː/

jemanden übersehen, ignorieren pay no attention to somebody I spoke to George but he completely ignored me and kept talking to his friends.

•ignorance (n), ignorant (adj), ignorantly (adv)

6.18 at least (phr) /ət 'list/

zumindest, mindestens, wenigstens the good thing that exists despite the general bad situation They lost their car in the storm, but at least their house wasn't damaged.

6.19 nasty (adj) /næsti/

böse, garstig, fies

bad, evil

Jennifer is a really nasty person; I don't like her at all.

• nastily (adv), nastiness (n) Opp.: nice

6.20 unkind (adj) /An'kaınd/

unfreundlich, gemein

not kind or nice to people

He's very unkind to people and never helps anybody who asks him.

• unkindly (adv), unkindness (n)

Opp.: kind

6.21 bet (v) /bet/

wetten

be sure that something is true *They don't know who stole the bicycle, but I bet it was John.*

6.22 trust (v) /trast/

trauen

count on, have faith in, depend on I can't trust you anymore; I asked you not to tell anybody about this but now everybody knows!

• trusting (adj), trustful (adj), trustworthy (adj)

6.23 discover (v) /dr/skavə/

entdecken

find out something you didn't know about before

Thomas Edison discovered the light bulb.

• discovery (n), discoverer (n)

6.24 combination (n) /kpmbrnersn

Verbindung, Kombination

two or more things together which affect one another

The combination of smoke and noise made me feel quite ill.

• combine (v), combined (adj)

6.25 attempt (n) /əˈtempt/

Versuch

effort

This joke was only an attempt to cheer you up; I'm sorry if you thought it was silly.

• attempt (v)

6.26 go over to (phr v) /gau 'auva tu/

hinübergehen

approach somebody

The teacher went over to the little boy to see why he was crying.

6.27 still (adj) /stil/

ruhig, still, bewegungslos

not moving

Please stay still and listen to me.

• stillness (n)

Opp.: moving

6.28 get (sb/sth/sth) out of (sth) (phr v) /get sambadi 'aut av samθιη/

jemanden/etwas aus etwas herausziehen,

jemanden/ etwas aus etwas nerauszienen -holen

remove somebody from a place

I tried to get the kitten out of the box, but it was stuck.

6.29 bleed (v) /bli:d/

bluten

to lose blood from a wound The injured car driver was bleeding and we didn't know what to do to help him.

• blood (n), bleeding (adj)

6.30 eventually (adv) /r'ventsuəli/

schließlich, endlich

finally

At first I was shy about speaking English, but eventually I became confident.

• eventual (adj), event (n)

6.31 ridiculous (adj) /rɪˈdɪkjʊləs/

lächerlich

funny, comical in a silly way

It's ridiculous not to believe me! I'm telling you, I'm late because I had a lot of work at the office.

• ridicule (v, n), ridiculously (adv)

6.32 show off (phr v) / [au 'pf/

angeben

boast

James was showing off his new bicycle and didn't let anyone touch it.

6.33 gain (v) /geɪn/

zulegen, gewinnen

obtain, reach, win

Laura looks as if she has gained some weight; she used to be size 38 but now she's size 42.

6.34 confidence (n) /kpnfid(ə)ns/

Vertrauen, Zutrauen

courage, nerve

Anne doesn't have confidence in herself; she always gets nervous about job interviews and thinks that she's not good enough for the job.

• confident (adj), confidently (adv)

Dictionary Corner

6.35 caring (adj) /keərɪŋ/

fürsorglich, liebevoll, sozial

kind

She's a very caring mother; you can see it in the way she speaks to her children.

• care (n)

6.36 gentle (adj) /dʒentl/

sanft, zart, zärtlich, behutsam

kind, calm

Andy is very gentle; he never raises his voice and always knows how to behave.

• gently (adv), gentleness (n), gentleman (n)

6.37 embarrass (v) /Im'bærəs/

jemanden in Verlegenheit bringen make sb feel shy or ashamed He embarrassed her by calling her stupid in front of his friends.

• embarrassment (n), embarrassing (adj), embarrassed (adj)

6.38 impress (v) /Im'pres/

beeindrucken

make a good impression on somebody *He impressed her with his good manners and gentle words.*

• impression (n), impressive (adj), impressively (adv)

Grammar I

6.39 **obligation** (n) /pblr'ger[n/

Verpflichtung

duty, responsibility

Meg felt an obligation to help Nina after all Nina had done for her.

• oblige (v), obligatory (adj), obliged (adj)

6.40 ballroom (n) /bɔ:lru:m/

Ball-, Tanzsaal

a big room where people dance We took a guided tour around the palace; the ballroom was huge.

6.41 amateur (n) /ˈæmətə, ˈæmət[və/

Laie, Amateur

not a professional

This group of amateur actors is very good; I've seen a couple of their productions and they do very good work.

• amateur (adj)

Opp.: professional

6.42 competition (n) /kpmpəˈtɪʃn/

Wetthewerb

contest

Wendy decided to enter the chocolate cake competition and won first prize.

• compete (v), competitor (n)

6.43 sprain (v) /sprein/

verstauchen

twist or bend violently causing damage Tony sprained his ankle while jogging yesterday and it is still swollen today.

• sprain (n)

6.44 dedicated (adj) /dedr,kertrd/

engagiert

devoted, committed

If you want to become a member of WWF, you have to be hard-working and a dedicated animal lover.

• dedicate (v), dedication (n)

Listening

6.45 furious (adj) /fjuəriəs/

aufgebracht

extremely angry

Her behaviour made the teacher furious so he took her to the headmaster.

• fury (n), furiously (adv)

6.46 depressed (adj) /dr'prest/

niedergeschlagen, deprimiert very sad and unhappy She was depressed for a long time after her husband's death.

• depression (n), depressing (adj)

6.47 upset (adj) /Ap'set/

verärgert

angry, annoyed

Mary was upset because Mike was late for their appointment.

6.48 shocked (adj) /[pkt/

erschüttert, schockiert

horrified, disgusted

Everybody was shocked to see the two of them arguing in public.

• shock (n), shocking (adj)

6.49 nervous (adj) /ns:vəs/

aufgeregt, nervös

worried and anxious

He was so nervous about the job interview that he didn't manage to sleep all night.

• nervously (adv), nervousness (n)

6.50 roller coaster (n) /rəulə kəustə/

Achterbahn

a small railway at an amusement park that moves at great speed

Martin had never been on a roller coaster before and when he tried it, he got really scared.

6.51 funfair (n) /fʌnˌfeə/

Jahrmarkt, Rummel amusement park

Children love going to ti

Children love going to the funfair.

Dictionary Corner

6.52 fuss (n) /fns/

Aufheben, Getue

trouble

Why are you making such a fuss about a pencil? Here, take mine.

• fuss (v)

Speaking

6.53 active (adj) /æktɪv/

aktiv

energetic

Doctors say that we must try to remain active as we grow older.

• actively (adv), activity (n)

6.54 relaxing (adj) /rɪˈlæksɪŋ/

entspannend

sth that helps you rest, restful

We spent a very relaxing evening at home watching a nice film on TV.

• relax (v), relaxation (n)

Soundstation

6.55 bark (v) /ba:k/

bellen

the sound that dogs make

The neighbour's dog was barking all night last night and I didn't get any sleep.

6.56 buck (n) /bnk/

umgangssprachl. Ausdruck für US-Dollar dollar

Here's a buck; go and get some candy.

6.57 shack (n) / [æk/

Baracke

simple hut built with metal or wood *There are a lot of people in the world who live in shacks.*

6.58 shark (n) / [aːk/

Hai

a big fish with sharp teeth

Have you seen the film Jaws? It's about a shark that attacks and kills people. Very scary!

6 It Takes All Sorts

6.59 calf (n) (plural calves) /ka:f/

Kalb

a young cow

Look at that cow with its calf! I'll take a picture of them.

6.60 cuff (n) /kʌf/

(Hemd-)Manschette

the thicker, harder part of material at the end of the sleeve of a shirt

Does your shirt have one or two buttons on the cuffs?

6.61 rag (n) /ræg/

Lumpen, Lappen

a piece of old cloth

The old man was dressed in rags.

6.62 rug (n) /rAg/

Vorleger, kleiner Teppich

a small carpet

He's so careless! He spilt coffee on the rug.

6.63 chart (n) /t[a:t/

Diagramm, Tabelle

diagram, table

This chart shows the profit the company has made over the past year in comparison to last year's profit.

6.64 garter (n) /ga:tə/

Strumpfband

a piece of elastic used for holding up a stocking

Nowadays women do not use garters as much as they did in the past.

6.65 gutter (n) /gʌtə/

Rinnstein

the edge of the road, where water flows

My purse fell into the gutter.

6.66 batter (v) /bætə/

auf jemanden/etwas einschlagen

The wind and the high waves battered the little fishing boats in the harbour.

6.67 starter (n) /startə/

Vorspeise

food that you eat before the main course Shall we have spring rolls for starters?

6.68 stutter (v) /statə/

stottern

stammer

The boy got extremely anxious and started to stutter.

Use Your English

6.69 volunteer (v) /vplənˈtɪə(ə)/

anbieten, freiwillig melden

do something because you want to, without being asked or paid

Nick volunteered to stay at home and help

• volunteer (n), voluntary (adj), **voluntarily** (adv)

6.70 make up one's mind (phr) /meik Ap

wanz 'maind/

sich entscheiden/entschließen

decide

I like both very much and I can't make up my mind which one to buy.

6.71 challenging (adj) /t[ælɪndʒɪŋ/

anspruchsvoll, herausfordernd, schwierig demanding

My new job is very challenging.

• challenge (v, n)

6.72 creative (adj) /kri'eɪtɪv/

kreativ

imaginative, inspired, artistic

He works in advertising; his work must be really creative.

• create (v), creation (n)

6.73 leisure time (n) /leʒə ˌtaɪm/

Freizeit

free, spare time

Helen likes going to the cinema and reading novels in her leisure time.

Writing

6.74 demonstrate (v) /demənˌstreɪt/

vorführen

show

These people are demonstrating how to use the machine.

• demonstration (n)

6.75 request (v) /rɪˈkwest/

(an-)fragen, erbitten

ask for sth

The girl next door requested that the music be turned down; she has exams tomorrow and she's trying to study.

• request (n)

6.76 satisfy (v) /sætis.fai/

zufriedenstellen

please sb

He went to Law school to satisfy his parents but the truth is he always dreamt of studying photography.

• satisfaction (n), satisfactory (adj), satisfactorily (adv)

6.77 **heading** (n) /hedɪŋ/

Überschrift, Titel

title

Put your notes for the last paragraph under the heading 'Conclusion'.

6.78 be willing to (phr) /bi 'wɪlɪŋ tə/

bereit, willens sein

be prepared to

Liz was willing to lend Jim her car as long as he promised to return it without a scratch.

Opp.: unwilling

6.79 local (adj) /ləukl/

örtlich

belonging to a specified area

The people working for the local newspaper do a very good job; the articles are always very interesting.

• locally (adv)

6.80 council (n) /kaunsl/

Gemeinderat

committee

The council finally decided to make more parks and playgrounds for the children.

6.81 provide (v) /prəˈvaɪd/

bereitstellen, zur Verfügung stellen,

ausstatten, versehen

give, supply

They have provided me with another car until I get mine back from the garage.

• provider (n), provision (n)

6.82 range (n) /reind3/

Auswahl, Sortiment

selection, variety

There's a range of different designer clothes available in this shop.

6.83 reduce (v) /rɪˈdjuːs/

verringern, verkleinern

make less, decrease

We have to try to talk less on the phone and reduce the amount of money we spend on phone bills.

• reduction (n)

Opp.: increase

6.84 consider (-ing) (v) /kənˈsɪdə/

betrachten, in Erwägung ziehen

think about

He's considering leaving the country and moving abroad but he hasn't made up his mind yet.

• consideration (n)

Units 5-6 Revision

6.85 universe (n) /ju:ni,v3:s/

Universum

the world and all existence

There's no way we are the only beings in the universe; I'm sure there's life on other planets too.

• universal (adj)

6.86 niece (n) /ni:s/

Nichte

your sister's or brother's daughter *John bought a lovely present for his niece's* 18th birthday.

6.87 uncomfortable (adj) /An'kAmftəbl/

unbehaglich, unbequem, ungemütlich awkward, uneasy

Although this couch was very expensive, it turned out to be very uncomfortable.

• uncomfortably (adv)

Opp.: comfortable

6.88 affect (v) /əˈfekt/

beeinflussen, einwirken influence

He's always affected by other people's opinions.

6.89 misunderstand (v) /misandə'stænd/

missverstehen, falsch verstehen take sth that was said wrongly Celia misunderstood him when he said he didn't want to eat anymore; she thought he

• misunderstanding (n)

didn't like the food.

6.90 constant (adj) /kpnstent/

(an-)dauernd, fortwährend, bleibend continuous

People in the north of Turkey live under the constant threat of an earthquake.

• constantly (adv)

6.91 speed up (phr v) /spiid 'Ap/

beschleunigen, schneller machen/werden go faster

Speed up a little; we're never going to make it if you drive that slowly!

6.92 slow down (phr v) /sləu 'daun/

(ab-)bremsen, langsamer fahren/machen go more slowly

Slow down! We're going to get a ticket for exceeding the speed limit.

Workbook

6.93 lose one's temper (phr) /luːz wʌnz 'tempə/

die Beherrschung/Geduld verlieren, aus der Haut fahren

become furious and lose control of yourself When the manager saw that his secretary had made so many mistakes, he lost his temper and started shouting at her.

6.94 take sb along (phr v) /ˌteɪk ˌsʌmbədi əˈlɒŋ/ iemanden mitnehmen

take sb with you

If you promise to be good, I'll take you along to the concert.

6.95 take care of (phr) /teik 'kear av, pv/

auf jemanden/etwas aufpassen, betreuen look after

Could you please take care of the dog while I'm away on a business trip?

6.96 make an effort (to) (phr) /meik ən 'efət

sich bemühen, anstrengen, Mühe machen try

Fred is very clever but he doesn't make an effort; that's why he gets bad marks on his school report.

6.97 make fun of sb (phr) /meik 'fan əv, pv/

sich lustig machen über

laugh at sb

The other children made fun of Tom's strange clothes.

6.98 teach sb a lesson (phr) /titt j sambadi a 'lesn/

jemandem eine Lektion erteilen punish sb

Somebody has to teach that kid a lesson; he's going around in the neighbours' garden and picking all the flowers.

6.99 play a trick on sb (phr) /plei ə 'trik on ,sambədi/

jemandem einen Streich spielen, jemanden hereinlegen

have fun at sb else's expense

Joe played a trick on me this morning; he called me, we arranged to meet and then he never showed up!

6.100 take pity on sb (phr) /teik 'piti on sambədi/

mit jemandem Mitleid haben feel sorry for sb

George took pity on the injured cat and took it home with him.

6.101 fancy dress party (n) / fænsi 'dres | parti/Kostümfest

Kostumiest 2 party whei

a party where everybody wears costumes The fancy dress party was great fun; everybody was dressed as different historical characters.

6.102 surf the internet (phr) /s3:f ðə 'internet/

im Internet surfen

spend time looking for things on the internet

In the evenings, Peter usually surfs the internet; he's found some very interesting sites.

6.103 thread a needle (phr) /θred ə 'niːdl/

(Faden) in eine Nadel einfädeln pass the thread through the needle Her eyesight was never very good; she couldn't thread a needle.

6.104 defend (v) /dr/fend/

verteidigen

support, stand up for

The people were ready to defend their country in case of an attack.

• defence (n)

6.105 fitness (n) /fitnəs/

Fitness

good physical condition

A healthy diet and a little exercise every day result in physical fitness.

• fit (adj)

6 It Takes All Sorts

6.106 martial art (n) /ma:[l 'a:t/

Kampfsport, -kunst method of fighting from Asia *He spent five years in Japan studying* martial arts.

6.107 brick (n) /brik/

Ziegelstein a block of clay There's a very high brick wall around the prison.

6.108 dizzy (adj) /drzi/

benommen, schwindelig shaky, nauseous Sandra was feeling a bit dizzy so she went out to get some fresh air. • dizziness (n)

6.109 carriage (n) /kærɪdʒ/

Kutsche

coach
In the past, people used to ride in carriages;
that's how they travelled from one place to
another.

6.110 make it (someplace) (phr) /meik it sampleis/

rechtzeitig ankommen, es schaffen manage to get someplace in time It's too late now; we'll never make it to the cinema in time for the film.

6.111 findings (n) /faindinz/

(Forschungs-)Ergebnisse, Resultate what is discovered during a study or investigation

The findings from the mission to the South Pole were incredible!

• **find** (v)

6.112 coach (n) /kəut[/

Reisebus

a comfortable bus for long distance travel *Some people prefer travelling by coach because they enjoy the scenery from their windows.*

Reading

7.1 poster (n) /pəustə/

Plakat, Poster

a large photograph which can be put up on a wall

She has decorated her bedroom with posters of film stars and famous singers.

7.2 **note** (n) /nəʊt/

Notiz

a short written letter informing somebody about something

Did you read the note I left for you in the morning?

• note (v)

7.3 instructions (n) /In'strak snz/

Anweisung, Anleitung written notes that tell you how to do something

Before you operate the new stereo system, please read the instructions carefully.

• instruct (v), instructor (n), instructive (adj)

7.4 notice (n) /nəutis/

Aushang, Bekanntmachung, Ankündigung a written note announcing something *Have you read the notice? They are looking for actors for the school play.*

• noticeable (adj), noticed (adj), unnoticed (adj)

7.5 **direct** (v) /dr/rekt/

Regie führen

explain to actors and crew how to do a film When he decided to direct the film, he had no idea of the many difficulties he would face.

• director (n), direction (n), directive (adj)

7.6 take place (phr) /teik 'pleis/

stattfinden

happen, occur

Where are the next Olympic Games taking place?

7.7 mobile (n) /məʊˌbaɪl/

Handy

a kind of phone that you can carry with you anywhere you go

My mother never uses her mobile when there are other people around.

7.8 set (v) /set/

spielen (Film, Handlung) place, locate in time or space The story is set in the 19th century in rural England.

• setting (n)

7.9 plot (n) /plot/

Handlung storyline

This book's plot had an unexpected twist at the end; it's really fascinating.

7.10 youth club (n) /ju:θ klab/

Jugendhaus, -club, -treff a youth club which offers the chance to young people to take part in various leisure activities

The local youth club is very organised and young people can take part in many different activities.

7.11 set (n) /set/

Gerät

radio or television receiver

They bought a bigger TV set for the living room and put the smaller one in their bedroom.

7.12 remote control (n) /rɪˌməut kənˈtrəul/

Fernsteuerung

the device you use to control a set from a distance

Use the remote control, not the switch on the set.

7.13 concert (n) /kpnsət/

Konzert

a musical performance for an audience Would you like to come to the Arctic Monkeys concert with me? I've got two tickets.

7.14 apart from (prep) /əˈpɑːt ˌfrəm/

abgesehen von, außer except for Apart from Mary, all the other children enjoyed the excursion.

7.15 lend (v) /lend/

(ver-)leihen

give something to somebody and expect to get it back at a later time

My sister never lends me her clothes, but she

My sister never lends me her clothes, but she always wants to borrow mine.

•lender (n)

7.16 select (v) /sr'lekt/

auswählen, -suchen

choose

Please select how you want to pay for your purchases from the choices below.

• selection (n), selective (adj)

7.17 seating map (n) /sittin mæp/

Sitzplan

a diagram that shows what seats are available at a cinema, theatre or stadium

We should look at the seating map before we book our seats for the performance.

7.18 afterwards (adv) /a:ftəwədz/

anschließend, danach, hinterher later, after something which happened first *Let's go to the cinema and afterwards we can go for dinner.*

• after (prep)

Opp.: beforehand

7.19 fix (v) /fiks/

reparieren

repair

I must have the computer fixed; it has stopped working.

Opp.: break

7.20 expect (v) /ik'spekt/

erwarten, entgegensehen wait for something to happen I never expected to see Jerry at my party; he said he couldn't make it.

• expectation (n), expected (adj)

7.21 performance (n) /pəˈfɔːməns/

Aufführung

a theatre play shown to an audience *The performance was very good and all the actors played marvellously.*

• perform (v), performer (n), performing (adj)

7.22 collect (v) /kəˈlekt/

abholen, (ein-)sammeln

pick up

On your way back from work, can you please collect the clothes from the dry cleaner's?

• collection (n)

Dictionary Corner

7.23 play (n) /pleɪ/

Theaterstück, Schauspiel a piece of writing that is performed in theatres, television or radio Othello *is my favourite Shakespeare play*.

7.24 novel (n) /novl/

Roman

a long fictional story written in a book *Have you read the new novel by Dan Brown? It's very exciting.*

• novelist (n)

7.25 complicated (adj) /kpmpli,keitid/

verwickelt, kompliziert difficult to understand The problem is really complicated and I don't have time to explain it to you now.

• complicate (v), complication (n), Opp.: uncomplicated

7.26 loser (n) /lu:zə/

Verlierer

the person who loses a game Our school's football team was the day's big loser; they scored no goals while the other team scored six!

•lose (v) Opp.: winner

7.27 channel (n) /t[ænl/

(Fernseh-)Programm, Sender a television station

That channel is terrible; it has far too many

advertisements and its programmes are boring.

7.28 nightclub (n) /naɪtˌklʌb/

Nachtlokal

a place where you can go and dance and have something to drink in the evening We went out for dinner and then to a nightclub where we danced until early in the morning; it was great!

7.29 ballet (n) /bæleɪ/

Ballett

classical dance

She enjoys ballet and goes to see great performances whenever she can.

7.30 circus (n) /ss:kεs/

Zirkus

a group of travelling entertainers like clowns, acrobats and jugglers When I was young, my parents often took me to the circus to see the acrobats.

7.31 acrobat (n) /ækrə,bæt/

Akrobat

a gymnast who entertains in a circus He always found acrobats fascinating and wanted to be able to do what they could.

• acrobatic (adj), acrobatically (adv)

7.32 **clown** (n) /klann/

Clown

a comic performer, usually in a circus *The little children at the party laughed at the clown and enjoyed his tricks.*

7.33 museum (n) /mjuːˈziːəm/

Museum

a building where objects of historical or scientific importance are kept and people can see them

When I go to London, I always visit the Natural History Museum and look at the dinosaur exhibition.

7.34 exhibit (n) /ɪgˈzɪbɪt/

Ausstellungsstück, -gegenstand, Exponat an item that is shown/displayed, eg in an art gallery

A priceless exhibit was stolen from the museum last night.

• exhibit (v), exhibition (n)

Grammar I

7.35 mad (adj) /mæd/

verrückt, wahnsinnig, böse

It's 10°C outside and you want to go for a swim? Are you mad?

• madly (adv), madness (n)

7.36 make a fool of oneself (phr) /meik ə 'fuil əv wan,self/

sich zum Narren machen do sth that makes you look silly If you go to the party wearing this dress and high heels, you'll make a fool of yourself; everybody will be wearing jeans and T-shirts.

7.37 set (v) /set/

stellen

prepare, programme

I need to leave early tomorrow morning; I'll set the alarm clock for six.

7.38 obviously (adv) /pbviəsli/

offensichtlich, nahe liegend clearly

What you said obviously hurt her; look at her; she's crying.

• obvious (adj)

7.39 stand-up comedian (n)

/stænd Ap kəˈmiːdiən/

Stegreifkomiker

a comedian who gives a live performance alone in front of an audience

This man used to be a stand-up comedian; now he has a show on TV.

Dictionary Corner

7.40 do up (phr v) /duː 'np/

renovieren

restore, renovate

They're doing up the children's room so the children have been sleeping in the living room this past week.

7.41 **give up** (phr v) /giv '\(\(\text{yp} \) /

aufgeben, aufhören mit etwas

He gave up smoking after ten years.

7.42 make up (phr v) /meik 'Ap/

sich etwas ausdenken, etwas erfinden imagine, invent

He told us a story about seeing aliens in his back yard but of course it was all lies; he had made it up.

7.43 pick sb up (phr v) /pik sambədi 'ap/

jemanden abholen

take sb away from a place, usually in a car *The concert starts at nine; shall I come and pick you up at eight?*

7.44 put sb up (phr v) /put sambədi 'ap/

jemanden unterbringen, übernachten provide accommodation

Let's go to Santorini this weekend; we won't have to pay for a hotel room, a friend's got a house there and he's willing to put us up.

7.45 **set up** (phr v) /set 'Ap/

gründen

to start a company or organization *My grandfather set up this company in* 1916.

7.46 take up (phr v) /teik 'Ap/

mit etwas anfangen, beginnen start, become interested in doing sth Ian has taken up jogging; now we go jogging together every morning.

Grammar 2

7.47 ice-skating (n) /ais skeitin/

Eislauf(en)

glide on ice wearing ice skates

Would you like to go ice-skating with me
tomorrow?

7.48 skateboarding (n) /skeɪtˌbɔːdɪŋ/

Skateboardfahren running on a skateboard Skateboarding has become very popular among teenagers.

7.49 outdoor (adj) /aut'do:/

im Freien

be or taking place outside

There's a nice little outdoor restaurant near here with a very nice garden.

Opp.: indoor

7.50 art gallery (n) /art gæləri/

Kunstgalerie

a place where works of art are exhibited She runs her own art gallery where you can find paintings by some interesting young artists.

7.51 basic (adj) /beisik/

grundlegend, elementar elementary, fundamental

She's only got some basic knowledge of English; she can't possibly work at the travel agency.

7.52 instructor (n) /In'straktə/

Ausbilder, Lehrer

teacher, trainer, coach

My ski instructor was very good and very helpful; he helped me up every time I fell.

• instruct (v), instruction(s) (n)

7.53 intend (v) /m'tend/

beabsichtigen

plan, have in mind
What do you intend to

What do you intend to do when you graduate; are you going to do a Master's degree?

• intention (n)

7.54 improvement (n) /im'pru:vmant/

(Ver-)Besserung

the situation of getting better at something *His English has shown a remarkable improvement since he moved to London.*

• improve (n), improved (adj)

Opp.: deterioration

Soundstation

7.55 lad (n) /læd/

Bursche, Junge, Typ (nur männlich) young man *Hi there, lad! How are you?*

7.56 ban (v) /bæn/

untersagen, verbieten, ausschließen forbid

The teachers' board has banned mobile phones from the school.

• **ban** (n)

7.57 bend (v) /bend/

biegen, beugen, knicken

twist

The strong wind was bending the tree in our garden.

7.58 trend (n) /trend/

Trend, Entwicklung

fashion

Do you know about the latest trend? Women wear army clothes. It's the military look.

• trendy (adj)

7.59 tread (v) /tred/

treten

step/walk on sth

Luke dances in a very funny way and treads on your feet all the time.

7.60 juggle (v) /dʒʌgl/

jonglieren

entertain people by throwing many things in the air and catching them one after the other without dropping anything Look at this man! It's amazing how he juggles three burning torches without getting burnt!

• juggler (n)

Use Your English

7.61 card trick (n) /kaid trik/

Kartentrick

a magic act using cards intended to entertain

My brother can do many card tricks and they are always funny and clever.

7.62 regret (v) /ri'gret/

bedauern, bereuen

feel sorry for something you have done *He regretted telling his friend the secret because now everybody has heard it.*

• regretful (adj), regretfully (adv), regrettable (adj)

Writing

7.63 complaint (n) /kəmˈpleɪnt/

Beschwerde

saying that you are unhappy about a situation

Mary wrote a letter of complaint to the shop where she bought the faulty MP3 player, but they never answered her.

• complain (v)

7.64 judge (n) /d3\lambdad3/

Mitglied der Jury (Juror), Richter critic

The local newspaper is running a short story competition; the editor and journalists working for it will be the judges.

• judge (v), judgment (n)

7.65 descriptive (adj) /dr/skriptiv/

anschaulich

detailed, expressive, illustrative

This reporter uses such descriptive language in his articles that you always think you are in the places he describes.

• describe (v), description (n)

7.66 persuasive (adj) /pəˈsweɪsɪv/

überzeugend, Überredungsconvincing, influential

The shop assistant was very persuasive; at first I didn't want to buy the dress but in the end I did!

• persuade (v), persuasion (n)

7.67 quiz show (n) /kwɪz ʃəʊ/

Quiz

a test in general knowledge There's a quiz show on TV every Tuesday; I like watching it because the questions they ask are always interesting and quite difficult.

7.68 start off (phr v) /start 'pf/

anfangen, beginnen

begin

Let's see; we'll start off by preparing the starters and then we'll prepare the main course.

7.69 to one's surprise (phr) /tu wanz sə'praiz/

zu jemandes Überraschung

not to be prepared for sth, not to expect it To her family's surprise, Lynn announced yesterday that she was moving to the USA.

7.70 publish (v) /pablis/

veröffentlichen

announce, circulate

The writer's first book was published only five months ago and it has already become very popular with readers.

• publisher (n), publication (n)

Workbook

7.71 feature (v) /fixt[ə/

in der Hauptrolle haben/sein include

Minority Report is a very good film featuring Tom Cruise.

7.72 sculpture (n) /skalpt[ə/

Plastik, Skulptur

a work of art made of marble, stone, etc Some of the exhibits at the museum were ancient stone sculptures of animals.

• sculpt (v), sculptor (n)

7.73 contemporary (adj) /kənˈtemp(ə)rəri/

zeitgenössisch

modern, present-day

The art gallery has a collection of paintings by contemporary artists only.

7.74 traditional (adj) /trəˈdɪ[n(ə)l/

traditionell, alterhergebracht, überliefert old, sth traditional hasn't changed over the years

When I was at school, they used to teach us traditional folk dances.

• tradition (n)

7.75 surroundings (n) /səˈraundɪŋz/

Umgebung

environment

Sometimes little children get nervous in new surroundings.

7.76 located (adj) /ləʊˈkeɪtɪd/

liegen, ansässig sein

situated

The villa is located in the suburbs of New York.

• locate (v), location (n)

7.77 balance (n) /bæləns/

Gleichgewicht

stability

After you practise riding your bicycle it will be very easy for you to keep your balance.

7.78 barely (adv) /beəli/

gerade noch, mit Mühe, kaum hardly, almost not at all I'm so tired, I can barely walk.

7.79 book (v) /buk/

buchen, bestellen, reservieren

reserve

Zoe had to book her flight to Hamburg four weeks in advance.

• booking (n)

7.80 by accident (phr) /bai 'æksid(ə)nt/

zufällig

by chance

I was waiting for John at the café today when I saw Miriam completely by accident.

7.81 fire brigade (n) /faiə brigeid/

Feuerwehr

the organisation which deals with fires *I can see smoke coming out of our neighbour's kitchen. Shall I call the fire brigade?*

7.82 on purpose (phr) /pn 'ps:pəs/

absichtlich

intentionally

I'm sorry! I didn't break the china on purpose.

Opp.: by mistake

7.83 row (n) /rอบ/

Reihe

a line of seats

The only seats available at the cinema were in the last row and I couldn't see a thing!

7.84 stand in line (phr) /stænd in 'lain/

(in der Schlange) anstehen

wait in the queue

There were so many people at the theatre that I had to stand in line for 20 minutes to get tickets.

7.85 cinema complex (n) /sɪnəmə ˌkɒmpleks/

Kinokomplex, -anlage

a building where there are many films shown at the same time in different rooms *Cinema complexes, like the Village Centre, are fairly new in Greece.*

7.86 chess (n) /tʃes/

Schach

a board game

You have to be good at strategy to be good at chess.

7.87 appreciate (v) /əˈpriːʃiˌeɪt/

würdigen, wertschätzen, anerkennen be grateful for

Thanks for your help; I really appreciate it.

7.88 April Fools' Day (n) /eiprəl 'fu:lz ˌdei/

1. April

1st April when people play tricks on one another

Sylvia always falls for the jokes we play on her on April Fools' Day.

7.89 chorus (n) /kɔːrəs/

Chor

a group of dancers (or singers) who perform together

She started out by dancing in the chorus, but was soon given a more important role.

7.90 recommend (v) /rekə'mend/

empfehlen, zu etwas raten

propose, suggest

He recommended the new Indian restaurant down town; he said the food there was very good.

• recommendation (n)

7.91 to cut a long story short (phr) /tə kat ə long storii 'fəit/

kurz und gut, der langen Rede kurzer Sinn in a few words, in a nutshell

They met five years ago at a party. They started going out and, to cut a long story short, they got married a year ago.

Reading

8.1 agony aunt (n) /ægəni ˌcint/

Kummerkastentante advice columnist

I don't trust agony aunts; how can they give you advice regarding your problems when they don't know you?

8.2 gorgeous (adj) /gɔːdʒəs/

hinreißend, wunderschön, traumhaft very attractive, extremely beautiful Have you seen the new girl in our class? She's tall and slim, with long brown hair and green eyes. She's gorgeous!

• gorgeously (adv)

8.3 in love (phr) /In lav/

verliebt

loving someone

I'm in love with the new boy in class.

• fall in love

8.4 drive sb crazy (phr) /draɪv ˌsʌmbədi ˈkreɪzi/

jemanden auf die Palme bringen annoy or upset sb extremely Stop that noise now! You're driving me crazy!

8.5 go out with sb (phr v) /gou 'aut wið sambodi/

mit jemandem gehen, zusammen sein spend time with sb, start having a romantic relationship with them

They met last August for the first time but they didn't start going out until four months later.

8.6 engaged (adj) /inˈgeɪdʒd/

verlobt

two people who are engaged have agreed to marry each other

Peter and Lina are engaged to be married but they haven't set a date yet.

• engagement (n)

8.7 treat (v) /trit/

behandeln, umgehen mit behave/act towards

You should see how Tina is treating the puppy; with such love and care.

• treatment (n)

8.8 get hurt (phr) /get 'ha:t/

verletzt werden

feel upset, unhappy, sad

Don't tell Susan about Paul's party; since she's not invited she might get hurt.

8.9 relationship (n) /rɪˈleɪ[n[ɪp/

Beziehung

bond, connection

Theirs is a love-hate relationship; one day they fight and break up, next day they make up.

• relate (v), relative (n), relation (n)

8.10 get divorced (phr) /get dr'voist/

sich scheiden lassen

two people that get divorced separate and end their marriage legally

It was only a matter of time for these two to get divorced; they didn't truly love each other.

• divorce (n)

8.11 fiancée (n) /fi'pnsei/

Verlobte

a man's fiancée is the woman he's engaged to *Tim's grandmother adores his fiancée. She keeps sending her flowers and sweets.*

• fiancé (n) (a woman's fiancé)

8.12 arise (v) /əˈraɪz/

sich ergeben, entstehen, aufkommen occur, happen, appear (for problems) Did anything interesting arise from the meeting?

8.13 split up (phr v) /split 'Ap/

sich trennen

break up with sb, end your relationship or marriage

Once they were married and living on their own, problems began to arise and after a year they split up.

8.14 move house (phr) /mu:v 'haus/

umziehen

go to a different house

The Smiths moved house last week; this is their new address if you want to reach them.

8.15 confused (adj) /kənˈfjuːzd/

durcheinander, verwirrt not sure about something, unclear She was confused by his behaviour and couldn't tell how he felt about her.

• confuse (v), confusion (n), confusing (adj)

Grammar I

8.16 break one's heart (phr)

/ˌbreɪk wʌnz 'hɑːt/
jemandes Herz brechen
make sb very unhappy because you end
your relationship with him/her
When she told me she didn't love me
anymore, she broke my heart.

8.17 pierced (adj) /piə(r)s/

gepierct, durchstochen

having a small hole (in your ears, nose, etc) *Now that I have pierced ears, I never lose an earring.*

• pierce (v)

8.18 disobey (v) /disəˈbei/

missachten, Gehorsam verweigern,

ignorieren

ignore, deliberately not do what you were told to do

Her mother didn't want her to have her eyebrow pierced, but Eve disobeyed her and

• disobedient (adj), disobedience (n) Opp.: obey

Listening

8.19 disagreement (n) /disəˈgri:mənt/

Meinungsverschiedenheit, Unstimmigkeit argument, objection

They found it difficult to agree on anything and very often had serious disagreements; this is why they broke up eventually.

• disagree (v)

Opp.: agreement

Grammar 2

8.20 be for the best (phr) /bi fə ðə 'best/

zu jemandes Bestem sein it's the most helpful/useful thing that could happen at the given moment You might feel hurt now but you'll see that breaking up with him was for the best.

8.21 fair (adj) /feə/

angemessen, gerecht just, proper, reasonable

It was only fair that she should leave him considering the way he treated her.

• fairness (n)
Opp.: unfair

8.22 ban (v) /bæn/

verbannen, verbieten, untersagen forbid something, not allow something to happen

If we banned all traffic from the city centre, it would be a lot cleaner and quieter!

• banned (adj)
Opp. allow (v)

8.23 tread (v) /tred/

treten

step on something

Be careful where you tread in the dark, there might be a water or mud puddle.

8.24 bend (n) /bend/

Kurve

a curve

This road is dangerous because it's narrow and has many sharp bends.

• bent (adj), bend (v)

Speaking

8.25 civil servant (n) /sivl 'ssiv(ə)nt/

Beamte/r, staatliche/r Angestellte/r a person who works for the state *Her mother is a civil servant; she works for the tax office.*

8.26 consist of (v) /kənˈsɪst əv/

bestehen aus

be made up of, include, contain

My diet at the moment consists of fruit, juice
and vegetables.

8.27 siblings (n) /siblingz/

Geschwister

your brothers and sisters

Joe's siblings are much older than him; his sister is 20 and his brother is 21; Joe is only ten.

8.28 state (n) /steit/

Staat, Regierung

the government

According to the laws of this state, you can't hire an employee without providing proper insurance.

8.29 practise medicine (phr) / præktis 'medsn/

als Arzt/Ärztin arbeiten

work as a doctor

His father stopped practising medicine at the age of 70.

Use Your English

8.30 argue (v) /argju:/

streiten, diskutieren

fight, quarrel

The two sisters always argue about who's got the best and most toys.

• argument (n)

8.31 differ (v) /dɪfə/

sich unterscheiden, abheben

vary, be different

Although they're twin sisters, they differ extremely in terms of character.

• difference (n)

Writing

8.32 calm (adj) /ka:m/

ruhig

cool, quiet, mild

No matter what he tells you, try to stay calm and don't get angry with him.

• calmly (adv), calmness (n)

8.33 can afford (v) /kən əˈfɔːd/

sich etwas leisten können

have the money or the time to pay for or do

He couldn't afford any summer holidays this year; he was extremely busy.

8.34 deliver (v) /drlrvə/

(an-, be-)liefern

carry, distribute, transport

This pizza place delivers too; shall we call and order two pizzas?

• delivery (n)

Units 7-8 Revision

8.35 only child (n) /əunli 'tfaild/

Einzelkind

a child with no brothers or sisters

It's sometimes lonely being an only child.

8.36 cast (n) /kast/

Besetzung, Ensemble

the actors performing in a film or theatre

I believe that the cast in the last Harry Potter film performed very well.

• casting (n)

8.37 attic (n) /ætɪk/

Dachboden, -kammer

the room at the very top of the house *There is some old furniture in the attic* which belonged to my great-grandmother.

8.38 spare (adj) /speə/

übrig

extra, free

Have you got a spare pen? I left mine at home.

8.39 let sb know (phr) / let samwan 'nəa/

jemandem Bescheid geben inform somebody of something

If you want to come to the cinema with me, please let me know before 8 o'clock so I can buy tickets.

8.40 wedding ring (n) /wedin rin/

Ehering

the ring you wear that shows you are married

Isn't it strange that although they have been married for two years they don't wear their wedding rings?

8.41 band (n) /bænd/

Musikkapelle, Band

a group of musicians performing together Oasis was a very famous British band, which had many hits.

8.42 sell out (phr v) /sel 'aut/

ausverkaufen

run out of, be out of stock of *The tickets to the film were sold out when we got to the cinema, so we left.*

8.43 editor (n) /editə/

Cutter (Film), Redakteur (Zeitung)

the person who prepares a film by selecting what has been filmed and arranging it in the order it is going to be shown

I never thought that as a film editor I would get to meet so many famous people!

Workbook

8.44 couple (n) /kʌpl/

Paar

two people who are married or romantically involved

Thomas and Lia make a nice couple; they seem to be very much in love.

8.45 marriage (n) /mærid3/

Ehe

a legal relationship between a husband and a wife

My grandparents' marriage was a long and happy one.

• marry (v), married (adj)

8.46 mind (v) /maind/

stören, etwas ausmachen object to

Kate didn't mind that her daughter came late home that night.

8.47 come up with (phr v) /knm 'np wið/

mit etwas aufwarten, sich etwas einfallen

lassen

have an idea

Let me think about it for a while; I'm sure I'll come up with something.

8.48 take full responsibility for sth (phr) /teik

|ful risponsə'biləti fə/

die volle Verantwortung übernehmen be willing to deal with the consequences, admit that you are to blame

Trust me; do as I say and if anything goes wrong, I promise I'll take full responsibility.

8.49 remind sb of sth (phr) /rrˈmaɪnd ˌsʌmbədi əv ˌsʌmθɪn/

jemanden an etwas erinnern make/help sb remember She reminded him of the fact that they weren't alone and asked him to talk about this later.

8.50 foolish (adj) /fu:lɪ[/

albern, töricht

not very clever, or behaving in a silly way What you said was rather foolish; you should think before you speak.

• fool (n), foolishly (adv), foolishness (n) Opp.: wise

8.51 invitation (n) / Invitein/

Einladung

a written request to attend a party, wedding, etc

Rachel has to send at least 200 invitations for her wedding next month.

9 It's The Way You Tell'em!

Get Warmed Up!

9.1 tell jokes (phr) /ˌtel ˈdʒəʊks/
Witze erzählen
say a funny story
James is the best at telling jokes; by the time
he's finished, everyone is laughing their
heads off.

Reading

9.2 laughter (n) /Ila:ftə/

Lachen, Gelächter the sound or act of laughing The laughter of children filled the room when the clown appeared.

• laugh (v) Opp.: crying

9.3 adult (n) /ædʌlt/

Erwachsene/r

a person over eighteen years of age Many adults forget what it's like to be a child or a teenager and lose their sense of humour.

• adulthood (n)

9.4 hilarious (adj) /hɪ'leəriəs/
urkomisch, wahnsinnig komisch
extremely funny
Did you see that comedy with Steve Martin
on TV last night? It was hilarious, wasn't it?
hilariously (adv)

9.5 **be / feel down** (phr v) /bi: fi:l daun/ unglücklich sein/fühlen feel or be unhappy Bob was feeling down because his favourite football team had lost in the final.

9.6 sense of humour (n) /sens əv 'hju:mə/ Sinn für Humor

be able to find things funny and amusing *John has got a great sense of humour; he can be very funny and always makes me laugh.*

9.7 keep a straight face (phr) /ki:p ə streit

keine Miene verziehen a serious facial expression

Anna has no sense of humour; when Henry finished his joke, we all roared with laughter while she kept a completely straight face.

Dictionary Corner

9.8 punchline (n) /pant[lam/

Pointe

the last sentence of a joke Mark tried to tell a joke but he got the punchline wrong; everybody just stared at him.

9.9 benefit (n) /benɪfɪt/

Vorteil, Nutzen

advantage

I've been doing yoga for almost a month and I feel that the benefits to my health and fitness are great.

• beneficial (adj)

Opp.: drawback, disadvantage

9.10 comedian (n) /kəœmi:diən/

Komiker/in

somebody who makes others laugh as part of his/her job

Jim Carrey is a very talented comedian.

• comedy (n)

9.11 sitcom (n) /sɪtˌkɒm/

Fernsehkomödie

a comedy series where the same characters appear in every episode but in different comical situations

Peter loves watching American sitcoms; he thinks they're very funny.

9.12 sign (n) /saɪn/

Zeichen

mark, something that shows something *There are no signs of life on planet Mars.*

9.13 professional (adj) /prəˈfe∫(ə)nəl/ professionell, beruflich, Berufshaving the qualities and training to do something, doing something as your job Denise is a professional dancer and she spends hours practising every day for the performance.

• profession (n), professionally (adv) *Opp.* amateur (adj)

9.14 things go wrong (phr) /θιηz gəʊ 'rɒŋ/

etwas missrät/geht schief things happen the wrong way Every time I go on holiday thi

Every time I go on holiday, things always go wrong; either the flights are delayed, or the weather is awful. I'm so unlucky!

52 UNIT 9

9.15 series (n) /siəri:z/

(Fernseh-)Serie

a set of TV episodes about the same subject Friends was a famous American series which lasted for ten years!

• serial (adj)

9.16 deal with (phr v) /di:l wið/

mit jemandem/etwas umgehen, etwas

bewältigen

cope with, handle

The kids are so noisy and naughty today; I don't know how to deal with them anymore.

9.17 situation (n) /sɪtʃuˈeɪʃ(ə)n/

Situation

the state and condition in which a thing is at a particular time

When they lost all their money, they found themselves in a very difficult situation.

• situated (adj)

9.18 audience (n) /p:diens/

Publikum, Zuschauer, Zuhörerschaft spectators, viewers, listeners

The audience seemed to enjoy the play very much because at the end they applauded for quite a long time.

Grammar I

9.19 parachute (n) /pærə ʃuːt/

Fallschirm

a device consisting of cloth and string that you put on when jumping out of a plane Something went wrong with his parachute and it didn't open but luckily he landed on a huge haystack and so he wasn't hurt.

• parachuting (n)

9.20 haystack (n) /heistæk/

Heuhaufen

a pile of dried grass which is food for animals

When we were kids we used to climb on the top of haystacks and sleep there.

9.21 pitchfork (n) /pit[fo:k/

Heugabel

a large fork with a long handle which is used for lifting hay

Go and get the pitchfork from the barn, please. I need it to move some hay.

Listening

9.22 lab (n) /læb/

Labor

(short for laboratory) a room where scientific research is carried out Our school has a very well equipped chemistry lab and we have all our chemistry lessons in there.

9.23 purpose (n) /psipəs/

Zweck

aim, intention

The purpose of this letter is to inform you about your son's progress at school.

• purposely (adv), purposeful (adj), purposeless (adj)

Dictionary Corner

9.24 timing (n) /taɪmɪŋ/

Zeiteinteilung

the right moment to do sth

Perfect timing; he told a very funny joke just when everybody started getting bored.

9.25 boo sb off the stage (phr) /bu: sambadi pf ða steids/

jemanden ausbuhen/auspfeifen make loud noises to show that you don't like sb's live performance

The poor guy was so nervous his first time on stage that he got all his lines wrong and in the end the audience booed him off the stage.

Grammar 2

9.26 bar (n) /ba:/

Lokal, Gitterstab

a place where you can have a drink; a long piece of metal

He's put bars across all the windows of the bouse to prevent thieves from breaking into it.

9.27 look into sth (phr v) / luk 'Intə samθιη/

prüfen, untersuchen

investigate

'I don't know who broke the window but I'll look into it and you can be certain that I will find out,' the teacher said.

9 It's The Way You Tell 'em!

9.28 time flies (phr) /taim 'flaiz/

die Zeit vergeht (wie) im Fluge time passes very fast When we have a good time, time flies!

9.29 door knocker (n) /dɔː ˌnɒkə/

Türklopfer

a metal object fixed to the door of a house used for knocking

Don't just bang on the door with your fists! Use the door knocker.

9.30 grow (v) /grau/

wachsen

arise, spring

This dog has very long hair growing all over his body.

9.31 knee (n) /ni:/

Knie

the joint in the human leg between the thigh and the lower leg

Can you touch your nose with your knee?

• kneel (v)

Use Your English

9.32 hook (n) /huk/

Haken

a bent piece of metal

He hung his coat on a hook on the wall.

9.33 black patch (n) /blæk pæt[/

(schwarze) Augenklappe

a small piece of material that covers the eye, eye patch

The black patch he was wearing helped the policeman identify and arrest him immediately.

9.34 overboard (adv) /əuvə,bə:d/

über Board

fall over the side of a boat or ship into the water

Paul was rocking the boat and Fred couldn't keep his balance so he fell overboard.

9.35 rescue (v) /reskju:/

befreien, retten, bergen

save

The prince fought the witch and rescued the princess who was kept prisoner in the castle.

• rescue (n)

9.36 bite sth off (phr) /bait sam θ in 'pf/

abbeißen

cut with your teeth

He was so hungry that he bit a big piece off my sandwich when I wasn't looking.

• **bite** (n)

9.37 sword (n) /soid/

Schwert

a kind of weapon with a long blade and a handle

In the past soldiers used to fight with swords.

9.38 sand (n) /sænd/

Sand

deserts and beaches are made up of sand *There's a beach in Kefalonia which has got red sand; it's very beautiful!*

9.39 fail (v) /feɪl/

durchfallen, fehlschlagen

be unsuccessful

He had his driving test this morning but he failed; he'll try again in a month.

• failure (n)

Opp.: succeed

Writing

9.40 practical joke (n) /præktikl 'dʒəuk/

Streich, Schabernack

prank

They tried to play a practical joke on me to embarrass me in front of my friends but they failed; in the end, everybody was laughing at them.

9.41 get one's own back (phr) /get wanz 'əun bæk/

jemandem eins auswischen, sich an

jemandem rächen

have revenge on sb

Kate got her own back when she hid Peter's car keys and he thought he had lost them.

9.42 creep (v) /kri:p/

kriechen, schleichen

sneak, crawl unnoticed

Jane crept into Emma's room while she was taking a nap and took her Walkman.

9.43 oversleep (v) /əuvəˈsliːp/

verschlafen

sleep longer than you should

Betty overslept this morning and went to work an hour later.

UNIT 9

54

9 It's The Way You Tell 'em!

Workbook

9.44 roar with laughter (phr) /rɔ:(r) wið

'la:ftə(r)/

brüllen vor Lachen

laugh very loudly

The clown was so good that the audience roared with laughter!

9.45 **hunting** (n) /hʌntɪŋ/

Jagd, Jagen

killing of animals

He dislikes people who go hunting for fun; having a good time by killing animals is cruel.

• hunt (v), hunter (n)

9.46 impress (v) /Im'pres/

beeindrucken

excite, make sb admire you

His kindness, intelligence and great sense of humour impressed everybody; he must be a very interesting person.

• impression (n), impressive (adj)

9.47 act (n) /ækt/

Aufführung, Einlage, Show performance, show

We all liked his act and clapped when he finished.

9.48 fish pond (n) /fi[pond/

Fischteich

a small lake with fish

She slipped and fell into the fish pond; when she came out of the water she had a goldfish on her head!

9.49 curious (adj) /kjuəriəs/

neugierig

wanting to learn new things all the time *Maria was curious what was behind the wall, so she climbed over it to see.*

• curiously (adv), curiosity (n)

9.50 brand new (adj) /brænd 'nju:/

brandneu

completely new

Look at Bob's red sports car; it's brand new!

9.51 succeed (v) /sək'si:d/

erfolgreich verlaufen, Erfolg haben to achieve something you've planned The film succeeded in pleasing even the most difficult critic.

•success (n), successful (adj), successfully (adv)

Opp. fail (v)

9.52 reaction (n) /ri'æk[n/

Reaktion

response

When they told her she had been fired, her reaction was wild; she started shouting and breaking things in the office.

• react (v)

9.53 fool (v) /fu:l/

jemanden in die Irre führen, zum Narren halten

trick

I can tell you're lying; you can't fool me.

9.54 be suspicious of (phr) /bi səˈspɪʃəs əv/

misstrauisch/argwöhnisch sein

doubtful, sceptical

He's always suspicious of people who don't look at you straight in the eye; it seems they're hiding something.

• suspect (v, n), suspiciously (adv)

9.55 pedestrian (n) /pəˈdestriən/

Fußgänger/in

a person who's walking

As a motorist you must respect pedestrians.

9.56 street performer (n) /strict pa/forma/

Straßenkünstler/in

a person who performs in the streets for passersby

It was in Barcelona that I first saw street performers. In the city centre there was one on every corner.

9.57 crowd (n) /kraud/

Menschenmasse, -menge

a lot of people

The crowd really enjoyed Paul McCartney's concert in Hamburg last week.

• crowded (adj)

9.58 stilts (n) /stilts/

Stelzen

(a pair of) two long straight pieces of wood that people walk on

Peter tried to stand on stilts but fell and almost hurt himself.

9.59 mime artist (n) /maim attist/

Pantomime/Pantomimin

an artist who uses mime rather than speech, eg to tell a story

The theatre company that has just arrived in town has two excellent mime artists.

9 It's The Way You Tell 'em!

9.60 turn red (phr) /ts:n 'red/

rot werden

when your face becomes red because you're embarrassed

The moment she looked at him, he turned red and couldn't say a word.

9.61 razor (n) /reizə/

Rasierapparat

a tool that you use for shaving

Are you still using that old razor? You must
buy a new one; this one is going rusty.

9.62 theatre company (n) /θιστο kamp(σ)ni/

Theaterensemble

a group of actors/actresses

Amanda, who has been an actress for ten
years, has decided to set up her own theatre
company and tour around the country.

9.63 fairy (n) /feəri/

Fee

a creature with magical powers *People say that fairies live in this forest.*

• fairy tale (n)

9.64 pick up (phr v) /pik 'ap/

aufheben, einsammeln

lift

Pick up all your toys and put them away; it's time for bed.

9.65 magic wand (n) /mædʒɪk 'wond/

Zauberstab

a long thin stick with which fairies do their magic tricks

The fairy waved her magic wand and the prince turned into a frog.

9.66 wave (v) /waiv/

winken

move something from side to side *Harry waved his magic wand and the book started flying!*

• waving (adj), wave (n)

10 Fair Play

Reading

10.1 diving (n) /darvin/

Tauchen

swimming below the surface of water, using special breathing equipment When she travelled to Australia, she went diving in the Great Coral Reef and saw amazing fish and strange corals.

• dive (v), diver (n)

10.2 explore (v) /ik'splo:/

erforschen, erkunden

travel to a place in order to discover what it is like

David Livingston explored the Zambezi River in the heart of Africa.

• exploration (n), explorer (n), explorative (adj)

10.3 physical health (n) /fizikl 'hel θ /

(körperliche) Gesundheit the condition of the body Exercising regularly works wonders for one's physical health.

10.4 spend (one's) time (phr)

/spend wanz 'taim/

seine Zeit verbringen

use your effort and time in doing something My brother spends too much of his time on the internet; he really needs to get out and play some sport.

10.5 hang-gliding (n) /hæn ˈglaɪdɪŋ/

Drachenfliegen

flying in the air with a hang-glider, a device without an engine

Robert likes extreme sports; he's into hanggliding now. Every Saturday he flies off hills!

10.6 master (v) /mastə/

etwas beherrschen

become skilled at something

I've been learning how to play tennis for two years, but I can't say that I've mastered the game yet.

• masterful (adj), masterfully (adv)

10.7 fit (adj) /fit/

fit

healthy, in good shape Mike isn't very fit; he climbs up the stairs and stops on every floor to catch his breath.

• fitness (n)
Opp.: unfit

10.8 be worth it (phr) /bi: 'ws:eit/

etwas lohnt sich

important enough to do something When you go to London, it's worth visiting London Zoo; it's amazing!

10.9 **get oneself in shape** (phr) / get wan self in 'feip/

sich in Form bringen to improve your physical condition so that you are more healthy The doctor told my dad to start exercising in order to get himself in shape.

10.10 convenient (adj) /kənˈviːniənt/

bequem, komfortabel, gelegen sein useful or suitable because it makes things easier or because it is near Living near the Metro station is really convenient for me because I can go to the centre of town very easily.

• convenience (n), conveniently (adv) Opp.: inconvenient

10.11 for the time being (phr) /fə ðə ˌtaɪm 'biːɪŋ/

einstweilen, vorerst, fürs Erste

for now

She still hasn't found a proper job, so, for the time being, she's working as a babysitter.

10.12 court (n) /kɔːt/

Platz (Tennis), Halle, Court a special area for playing a sport Our club has four tennis courts and two basketball and volleyball courts.

10.13 prize (n) /prazz/

Preis

an award for winners

Her painting won first prize and she's been extremely happy since then.

• prized (adj)

10.14 pool (n) /pu:l/

Poolbillard

a game played on a table with 15 balls which you hit with a stick *My brother and his friends enjoy a game of pool after school every Friday.*

10.15 disabled (adj) /dɪsˈeɪbld/

behindert

unable to use part of your body because of an injury or disease

He became disabled as a result of a car accident.

10.16 wheelchair (n) /wi:l,tfeə/

Rollstuhl

a chair on wheels which people who cannot walk use to move around

When he broke his leg in the accident, he had to use a wheelchair for a few days.

10.17 part-time (adv) /post 'tasm/

teilzeitlich, Teilzeit-

for less than the usual amount of time *She works part-time at a local café.*

Opp.: full-time

Grammar I

10.18 rollerblades (n) /rəulə ˌbleɪdz/

(eigentlich Markenname für) Inlineskates, Rollschuhe mit Rollen in einer Reihe a type of roller skates with a single line of wheels

Have you seen my rollerblades by any chance? They were here, next to your skateboard.

10.19 goalie (n) /ˈgəʊli/

"Keeper", Torwart, -hüter goalkeeper

Whenever we play football, he's our goalie. He's the best at catching the ball!

• goal (n)

10.20 an own goal (n) /ən əun 'gəul/

Eigentor

a goal you score against your team
They won because the other team scored two
own goals.

10.21 tournament (n) /tuənəmənt/

Wettkampf, Turnier

sports competition

Kathy was the winner at the local school tennis tournament.

Dictionary Corner

10.22 beat (v) /bixt/

schlagen, gewinnen defeat, be the winner Our school's football team beat the other team 3-2.

10.23 draw (v) /dro:/

unentschieden spielen

have the same number of points in a game Real Madrid drew 2-2 with Olympiakos last week.

10.24 score (v) /skɔː/

treffen, einen Punkt machen, ein Tor

erzielen

gain a point

They all thought that Italy would draw with Germany but Germany scored in the last minute and beat Italy 2-3.

Listening

10.25 commentator (n) /kpmən,teitə/

Kommentator, Berichterstatter sportscaster, reporter

The commentator gave a very good commentary on the basketball game.

• comment (v), commentary (n)

10.26 jockey (n) /d3pki/

Jockey

horse rider in a horse race

The horse didn't manage the jump; he stopped and the jockey, losing her balance, fell off.

10.27 referee (n) /refəˈriː/

Schiedsrichter

the judge of a match or game (eg football, basketball, etc)

The referee disqualified the footballer who fouled another player.

10.28 spectator (n) /spek'teitə/

Zuschauer

viewer

The spectators cheered as their team entered the stadium.

• spectacle (n)

Grammar 2

10.29 athletics track (n) /æθ'letiks træk/

Leichtathletikbahn

the place where sports such as running take place

Everybody in the stadium stood up to see the marathon runners entering the athletics track.

10.30 wide range of (phr) /ward 'reindz əv/

breites Angebot/Sortiment

big variety of

Unfortunately, the local video club doesn't have a wide range of comedies.

10.31 stuff (n) /staf/

Zeug

things

Don't pack too much stuff or you won't be able to carry your suitcases.

10.32 trolley (n) /troli/

Einkaufswagen, Koffer-/Gepäckkuli we use a trolley at the airport or in the supermarket to transport our luggage or shopping

Some supermarkets have small trolleys especially for children.

10.33 tracksuit (n) /trækˌsuːt/

Trainingsanzug

the clothes we wear when exercising She went to the sportswear department to get a new tracksuit and a pair of trainers.

10.34 wetsuit (n) /wet,suit/

Neoprenanzug

a rubber suit for underwater swimming My brother is starting diving again this summer and he is planning to buy a new wetsuit.

Speaking

10.35 professional (adj) /prəˈfe [nəl/

beruflich, Berufs-

relating to a person's job

He's very successful in his professional life, but he doesn't seem to be happy in his personal life.

• profession (n), professionally (adv), Opp.: unprofessional

Use Your English

10.36 lift (v) /lɪft/

(auf-, hoch-)heben

raise, pick up

Don't lift heavy weights your first time at the gym or you'll get sore arms.

Writing

10.37 ahead (adv) /ə'hed/

geradeaus

in front

Go straight ahead and at the end of the road turn left.

Opp.: behind

10.38 tough (adj) /tʌf/

schwierig, hart

difficult, hard

Life in the country is quiet and more relaxed while life in the city is a lot tougher.

10.39 take part in (phr) /teik 'pait in/

teilnehmen

participate

She took part in the short story competition and won first prize.

Units 9-10 Revision

10.40 laugh out loud (phr) /la:f aut 'laud/

laut (auf-)lachen

roar with laughter

The children seemed to be enjoying the film a lot; they were laughing out loud all the time.

10.41 kindhearted (adj) /kaınd'ha:tɪd/

gutherzig, gütig

having a kind heart

She's always ready to help anybody in need; she's a very good, kindhearted person.

10.42 staff (n) /starf/

Belegschaft, Mitarbeiter(stab), Personal personnel, employees

The manager of the company announced that they were in the top ten companies in the country and thanked the staff for their efficiency.

10 Fair Play

10.43 member (n) /membə/

Mitglied

one of many in a group of people *He's a member of the local tennis club.*

• membership (n)

10.44 bench-press (n) /bent pres/

Bankdrücken

a weight training exercise in which a person lies on a bench and pushes weights If you want to strengthen the muscles in your arms and chest you need to do some bench-presses.

10.45 be capable of (-ing) (phr) /bi 'keɪpəbl əv/

imstande/fähig sein etwas zu tun

be able to

Wendy is so clumsy; she's simply not capable of washing the dishes without breaking a couple of plates.

10.46 trophy (n) /trəufi/

Trophäe, Preis

prize, award

The crowd was cheering the basketball players as they held their trophy high.

Workbook

10.47 opponent (n) /əˈpəunənt/

Gegner

competitor, contestant, enemy
At the end of the game, even though he had
lost, he congratulated his opponent.

10.48 final (n) /faml/

Endspiel, Finale

the last game

The football team was so bad they didn't make it to the final.

10.49 admire (v) /ədˈmaɪə/

bewundern, verehren

respect, appreciate, approve

His students really admire him; his way of teaching makes the lesson very interesting for them.

• admiration (n), admirer (n), admiring (adj)

10.50 be for real (phr) /bi fə 'rɪəl/

ernst (gemeint) sein

when you are doing sth seriously, not just practising or pretending

You are leaving me! So this is for real!

10.51 go-kart (n) /gəʊ ˌkɑːt/

Gokart

a small motor vehicle

Jim is selling his go-kart and I am thinking of buying it but I don't know where I will go karting.

10.52 squash (n) /skwb[/

Squash

a sport quite similar to tennis

Her fitness secret is squash; she plays for an hour every afternoon.

10.53 announcer (n) /əˈnaunsə/

Rundfunk-/Fernsehsprecher

somebody who makes announcements on TV or the radio

Shhh ... I think the announcer is saying something important!

• announce (v), announcement (n), announced (adj)

10.54 overtake (v) /əuvəˈteɪk/

überholen

get past, leave behind

The car in front of us was going extremely slowly so as soon as I saw that it was safe, I overtook it.

10.55 pitch (n) /prtʃ/

Fußballfeld, -platz

sports field

There were two tennis and two basketball courts, one swimming pool and one football pitch at the sports club.

10.56 endangered species (n) /ɪnˌdeɪndʒəd 'spi:

fiz/

vom Aussterben bedrohte Art animals that face the danger of extinction Pandas are an endangered species

10.57 shelter (n) / seltə/

Schutz, Zuflucht

protection, cover

Ian was caught in heavy rain but managed to find shelter in a small café.

10.58 entertain (v) /entəˈteɪn/

unterhalten

amuse your guests

The parents had invited a clown to entertain the little children at the party.

• entertainer (n), entertainment (n), entertaining (adj)

10 Fair Play

10.59 present (v) /prɪˈzent/

präsentieren, darstellen introduce something formally This book aims to present the reasons for the environmental changes in our planet.

• presentable (adj), presentation (n)

10.60 pupil (n) /pju:pl/

Schüler a school student

All the pupils in our school have to wear a school uniform.

Get Warmed Up!

11.1 care about (v) /keər əˌbaut/
sich für jemanden/etwas interessieren
be concerned about
All she cares about is going out and having
a good time.

Reading

11.2 throw away (phr v) /θrəυ əˈweɪ/

wegwerfen get rid of

If you don't want these old chairs for your garden, throw them away.

11.3 disposal of sth (phr) /di'spəuzl əv sam θ in/

Entsorgung, Beseitigung, Deponieren the act of throwing away sth The pollution of our seas is due to careless disposal of chemical waste.

• disposable (adj)

11.4 social (adj) /səuʃl/

gesellschaftlich, sozial of the community

Unemployment is a major social issue.

• socially (adv), society (n)

11.5 environmental (adj) /mˌvaɪrənˈmentl/

die Umwelt betreffend, ökologisch ecological, green

The fact that many animal species are facing extinction is a serious environmental problem.

• environmentally (adv), environment (n)

11.6 landfill site (n) /lændfil sait/

(Müll-)Deponie

a place where rubbish is disposed of and buried

The people are complaining about the landfill site being so close to their houses; it can become a source of diseases.

11.7 dump (v) /dnmp/

Müll abladen

dispose of

Some people instead of throwing the rubbish in the bins they just dump it on the streets.

• dumping (n)

11.8 recycle (v) /rir'saɪkl/

recyceln, wiederverwerten

reuse

Paper, glass and aluminium can be recycled, so dispose of them separately.

• recycling (n), recyclable (adj)

11.9 tonne (n) /tʌn/

Tonne

one thousand kilos

Scientists believe that the largest dinosaurs weighed up to 100 tonnes.

11.10 degrade (v) /dr'greid/

abbauen

break down

Plastic isn't environmentally friendly because it doesn't degrade; you throw a plastic bag away, it's still there after 50 or 100 years.

• biodegradable (adj), degradation (n)

11.11 give off (phr v) /giv 'pf/

abgeben, ausstoßen, emittieren emit, release, send out

A volcano can give off gases and smoke for days before it finally erupts.

11.12 reuse (v) /riːˈjuːz/

wiederverwenden

to use again

I think we should all reuse plastic shopping bags.

• reusable (adj)

11.13 unpackaged (adj) /\n'pækid3d/

unverpackt

without packaging, without being covered or wrapped by sth

Try to buy unpackaged food; this way you don't have to worry about throwing away material that pollutes the environment.

• packaging (n)

Opp.: packaged

11.14 goods (n) /gudz/

Ware(n)

things, commodities

People want to have as much money as they can in order to buy as many goods as possible.

11.15 single-use (adj) /singl 'juis/

Einweg-

sth that can be used only once

Surgeons wear single-use gloves when they operate; after the operation they throw them away.

11.16 non-rechargeable (adj) /non ri:'tʃa:dʒəbl/

nicht wiederaufladbar

disposable, sth (usually a battery) that cannot be reused

These are non-rechargeable; when they die you have to throw them away.

• recharge (v)

Opp.: rechargeable

11.17 grow out of (one's clothes) (phr) /grəu aut əv wʌnz 'kləuðz/

aus (seinen Kleidern) herauswachsen become too tall or big to wear sth There's no point in buying a young child many pairs of shoes; he/she grows out of them every six months.

11.18 charity (n) /t[ærəti/

Wohlfahrt, Wohltätigkeit donations, help, philanthropy *She does very important work for charity; she collects money, clothes and food and gives it to the poor.*

• charitable (adj)

11.19 a load of old rubbish (n)

/lidan' blue ve buel, e\

Unsinn, Blödsinn, Mist, Quatsch

nonsense

What you're saying is a load of old rubbish! I'm right and you know it!

Dictionary Corner

11.20 process (n) /prouses/

Prozess, Verlauf

procedure, method

The process of learning a foreign language isn't simple and it takes quite a lot of time.

• processing (n), processed (adj)

Grammar I

11.21 volunteer (n) /vplənˈtɪə/

Freiwillige/r, Ehrenamtliche/r sb who has agreed to work without being paid

The town council are looking for volunteers to plant some trees in the parks.

• volunteer (v), voluntary (adj), voluntarily (adv)

11.22 separate (v) /separeit/

trennen

divide, come apart

The students took a test in English so that the teacher could separate the advanced students from the rest.

• separate (adj), separately (adv)

11.23 exhaust fumes (n) /ɪgˈzɔːst ˌfjuːmz/

Abgase

the gases that are given off through the exhaust pipes of cars

Not all cars are allowed in the city centre every day in an effort to reduce the emission of exhaust fumes in the atmosphere.

11.24 recycling scheme (n) /rii'saɪklıŋ ˌskiːm/

Recyclingplan, Wiederaufbereitungsprogramm (-projekt)

a plan/project/system for recycling It seems that the new recycling scheme in town has been successful; people are responding positively.

11.25 pump (v) /pamp/

pumpen

pour

Our heart is responsible for our blood circulation by pumping the blood into our veins.

• **pump** (n)

Listening

11.26 rural (adj) /ruərəl/

ländlich, bäuerlich

agricultural, country

There aren't any big hospitals in the country's rural areas; people have to travel to the big cities when they need to be operated on.

Opp.: urban

11.27 urban (adj) /ร:bən/

städtisch, urban

of the city/town

They are planning to build big parks in all urban areas.

Opp.: rural

11.28 environmentally friendly (phr)

/ınˌvaɪrənmentli ˈfrendli/

umweltfreundlich

sth that does not pollute the environment *She recycles as much as she can and buys products that are environmentally friendly.*

11.29 ozone layer (n) /əuzəun leiə/

Ozonschicht

the gas (ozone) above the earth's surface The ozone layer filters the light that comes from the sun which otherwise would be too strong and dangerous for life on Earth.

11.30 solve (v) /splv/

(ein Problem) lösen

find the solution to a problem Scientists have been trying to solve the problem of pollution for years but they're still not close to a good solution.

• solution (n)

11.31 blame (v) /bleɪm/

(jemandem) Vorwürfe machen, (jemandem) die Schuld (an etwas) geben say that sb did or said something wrong The teacher blamed John for the broken window.

• blame(n)

11.32 protect (v) /prəˈtekt/

(be-)schützen

prevent from being harmed or damaged All parents do their best to protect their children.

• protection (n), protective (adj) Opp.: harm

Dictionary Corner

11.33 break out (phr v) /breik 'aut/

ausbrechen, (ent-)fliehen escape

The man broke out of prison last night and now the police are after him.

11.34 fall out (with sb) (phr v) /fɔ:l 'aut wið/ sich mit jemandem verkrachen/überwerfen argue, quarrel She's fallen out with her boyfriend again; I think this time they'll finally break up.

11.35 hand out (phr v) /hænd 'aut/

ausgeben, austeilen give out, distribute

The teachers at school handed out some leaflets regarding the environment and what we can do to protect it.

11.36 look out (phr v) / luk 'aut/

aufpassen, achtgeben watch out, be careful

Look out! That car is going to hit us!

11.37 make out (phr v) /meik 'aut/

richtig lesen/hören, entziffern, verstehen understand, work out Could you write more clearly? I can't make out your handwriting.

11.38 turn out (phr v) /tam 'aut/

sich herausstellen prove to be in the end

It turned out she was being so friendly to us because she wanted to borrow some money.

11.39 disaster (n) /dr'zastə/

Katastrophe, Desaster catastrophe, tragedy

The surprise party for Mike was a disaster; he found out about it and then not many people came. It was awful!

• disastrous (adj)

11.40 solar-powered (adj) /səulə 'pauəd/

solarzellenbetrieben

a machine that uses the sun as its source of energy

If cars were solar powered, there would be no exhaust fumes and therefore no air pollution.

• solar power (n)

11.41 leaflet (n) /li:flət/

Falt-, Flugblatt, Handzettel, Broschüre booklet, pamphlet

They handed out leaflets to inform the people of the mayor's speech on Saturday night in the central square of the city.

Grammar 2

11.42 wasp (n) /wpsp/

Wespe

a kind of insect

She's afraid of wasps because she's allergic to their sting.

11.43 nest (n) /nest/

Nest

the home of birds and insects

The mother bird brings food to feed her little ones that she's left behind in the nest.

11.44 remove (v) /rɪˈmuːv/

entfernen, wegnehmen, beseitigen take away

Remove this big box; it's blocking my way and I can't get through.

• removal (n), removable (adj)

11.45 water heater (n) /worta hirta/

Warmwasserbereiter, Boiler

a device that heats/raises the temperature of

With a solar-powered water heater you have bot water all the time and you save a lot of money.

11.46 install (v) /m'sto:l/

installieren, aufspielen

set up, place

Before you can run this new program you bave to install it on your computer.

• installation (n)

11.47 expert (n) /eksps:t/

Experte, Fachmann/-frau

specialist, professional

He's an expert on American cinema; he knows all the directors and every film they've ever made.

• expertly (adv), expertise (n)

11.48 smoke alarm (n) /sməuk ə,la:m/

Rauchmelder

device which makes a noise if there is a fire in the building

Many people died in the fire because the smoke alarm wasn't working.

Speaking

11.49 drawback (n) /dro. bæk/

Nachteil, Manko, Hindernis

disadvantage

This is a very well-paid job but there is a big drawback; you have no free time.

Soundstation

11.50 knot (n) /npt/

Knoten

joint, tie

He tied the two shorter ropes in a knot and used them to tie the box on the roof of the

11.51 shore (n) /[ວະ/

Küste, Meeresufer

beach, coast

The country house was near the sea, so we used to go on walks down to the shore every evening.

Use Your English

11.52 frequently (adv) /fri:kwəntli/

häufig, oft, öfters

often

Moira visits her grandad in the country quite frequently; she goes there at least twice a month.

• frequent (adj), frequency (n) Opp.: rarely, seldom

11.53 rainforest (n) /reinforist/

Regenwald

a thick forest with tall trees in a tropical area The Amazon rainforest is being cut down.

11.54 regal (adj) /ri:gl/

königlich, majestätisch

royal, noble

He looks like an aristocrat; his attitude is very gentleman-like, almost regal. Maybe be's a prince.

Writing

11.55 on a regular basis (phr) /pn ə regjulə

regelmäßig/auf regelmäßiger Grundlage frequently, regularly

He does his shopping here on a regular basis; he very rarely goes elsewhere.

11.56 deodorant (n) /di'əud(ə)rənt/

Deo(dorant) antiperspirant

I stopped using this deodorant because it seems I'm allergic to it.

11.57 waste (n) /weist/

Abfall, Müll

rubbish

The factories have polluted the sea in this part of the country by carelessly dumping their toxic waste into it.

11.58 construct (v) /kənˈstrʌkt/

bauen

build

They're planning to construct a new road which will save motorists a lot of time.

• construction (n)

11.59 attitude (n) /ætɪˌtjuːd/

Haltung, Einstellung opinion, point of view

The teacher got very angry at the student's attitude and took him to see the headmaster.

Workbook

11.60 bottle bank (n) /botl bænk/

Altglas-, Flaschencontainer a container in which glass bottles are thrown in order to be recycled *Here are some empty bottles; could you please take them to the bottle bank?*

11.61 be associated with (phr)

/bi əˈsəusiˌeɪtɪd wɪð/

verbunden sein mit, nahe stehend be connected/combined with Crete is associated with summer holidays and a happy childhood because we used to go there every summer.

11.62 greenery (n) /gri:nəri/

Grün, Laub

plants and flowers that make a place beautiful

There's a lot of greenery in our neighbourhood; there are some big parks where we often go for a nice walk.

11.63 outing (n) /aυtιη/

Ausflug

excursion

We've planned an outing to the countryside this weekend; will you join us?

11.64 presence (n) /prezns/

Anwesenheit, Gegenwart

being at some place, attendance

Your presence at this meeting is necessary; if you can't come, we'll have to reschedule it.

• present (adj)

Opp.: absence

11.65 top priority (phr) /top prar'prati/

oberste Priorität, höchste Dringlichkeitsstufe the most important thing that has to be done before anything else Doing well at school is your top priority; everything else can wait.

11.66 city-dweller (n) /sɪti ˌdwelə/

Stadtbewohner, Städter a person who lives in the city He's been a city-dweller all his life and now he finds it hard that he has to move to the country.

11.67 to top it all (phr) /tə ˌtɒp ɪt ˈɔːl/

um noch einen draufzusetzen, dem Ganzen die Krone aufsetzen sth is bigger, better or more important She's been very unlucky today; she slipped and fell, her purse was stolen and, to top it all, she had to work till very late.

11.68 soil (n) /soil/

Boden, Erdreich earth, dirt, ground

Plant the seed deep into the soil and water it every other day.

11.69 disused (adj) /dɪsˈjuːzd/

stillgelegt, ausgedient

no longer used

They're planning to restore this old disused building and turn it into an art gallery.

• use (v), misused (adj)

11.70 theme park (n) /θi:m pa:k/

Themenpark

an amusement park where the entertainments are based on the same subject or idea

When you go to France, don't forget to visit the Eurodisney and the Asterix theme parks.

11.71 committee (n) /kəˈmɪti/

Ausschuss, Komitee, Gremium a group of people that make decisions on behalf of an organisation, company, etc *The local committee decided to organise a tree-planting day to add to the greenery of the town.*

11.72 establish (v) /ɪˈstæblɪʃ/

gründen set up, found

This charity organisation was established 20 years ago and it's still very active.

• establishment (n)

11.73 state (n) /stert/

Zustand, Lage condition, situation

I can't do anything now in the state I'm in; I'm exhausted.

11.74 filthy (adj) /fɪl θ i/

dreckig, schmutzig

very dirty

Look at you! You're filthy! What have you been doing? Rolling in mud?

• filth (n)

11.75 oil spill (n) /oil spil/

Ölverschmutzung, -lache a layer of oil floating on the water The oil spill off the coast has caused great damage to the wildlife there.

11.76 pebble (n) /pebl/

Kieselstein

a small stone

I prefer beaches with pebbles to beaches with sand.

• pebbly (adj)

11.77 approach (v) /əˈprəutʃ/

(an-)nähern, heranfahren, -gehen move towards, come close/near They tried hard to approach the northern harbour but the sea was very rough and they had to turn the boat eastwards.

11.78 cautiously (adv) /kɔːʃəsli/

vorsichtig, sorgsam, sorgfältig, umsichtig carefully

The stray dog looked at me, approached me and cautiously started eating the food out of my hand.

• caution (n), cautious (adj)

11.79 recycling plant (n) /ri:'saɪklɪŋ ˌplɑːnt/

Wiederaufbereitungsanlage

a place where paper, glass or plastic is put through a process so that it can be used again

The new recycling plant on the outskirts of Madrid is an arts centre at the same time.

11.80 prohibit (v) /prəʊˈhɪbɪt/

verbieten, untersagen

ban, forbid

They've prohibited all cars from entering the city centre for a week due to intense air pollution.

• prohibition (n)

Opp.: allow

11.81 optician (n) /pptis/n/

Optiker/in

somebody who makes and fits glasses and contact lenses but who is not an eye doctor *When I lost my glasses, I had to go to the optician's to buy a new pair.*

• optical (adj)

11.82 dry cleaner's (n) /drai 'kliməz/

chemische Reinigung

place which clean clothes or fabrics without washing them but by using a chemical substance

This scarf must not be washed; you should take it to the dry cleaner's instead.

11.83 pedestrianise (v) /pəˈdestriənaɪz/

in eine Fußgängerzone verwandeln make suitable for pedestrians, for walkers They are going to pedestrianise some streets in the city centre and ban cars completely.

11.84 charge (v) /t[a:dʒ/

berechnen, in Rechnung stellen require/demand money for work done *The plumber charged me 100 for fixing the leak in the bathroom.*

• charge (n)

11.85 blank (adj) /blæŋk/

leer, unbeschrieben

empty, white

He stared at the blank sheet of paper and couldn't think of anything to write.

• blankly (adv), blankness (n)

11.86 software (n) /spft,weə/

Software

computer program

There must have been a virus in the software I tried to install and it's damaged the computer.

Opp.: hardware

11.87 out-of-date (adj) /aut əv 'deɪt/

veraltet, nicht mehr aktuell

old-fashioned

This hairstyle is out-of-date; no one wears their hair like this anymore.

Opp.: up-to-date

11.88 speechless (adj) /spitfləs/

sprachlos

silent, at a loss for words

When he saw how beautiful she looked, he was speechless.

11.89 extinction (n) /ɪkˈstɪnkʃən/

Aussterben

dying out, destruction

Whales and seals are facing extinction due to illegal hunting.

• extinct (adj)

11.90 enormously (adv) /rˈnɔːməsli/

enorm, ungeheuer

greatly, to a great degree

She was enormously influenced by the film she watched last night.

• enormous (adj), enormity (n)

11.91 to a certain extent (phr) /tu ə ˌsɜːtn

ik'stent/

gewissermaßen, bis zu einem gewissen

Grad, in gewissem Ausmaß

up to a point, to a certain/some degree We can all help protect the environment to a certain extent; of course, governments have

to make the most important decisions.

12 CU@8!

Get Warmed Up!

12.1 text message (n) /tekst messd3/

SMS-Nachricht

a written message that you send from your mobile phone

He sent me a text message that he's going to be a bit late.

Reading

12.2 means (n) /mi:nz/

Mittel, Methoden method. wav

The means of transport in this city aren't very efficient. That's why almost everybody uses their cars.

12.3 breakdown (n) /breik,daun/

Ausfall, Abriss

when a connection between two things or people suddenly stops existing Several trees fell down in the storm and caused a breakdown in communications.

• break down (phr v)

12.4 post (v) /pəust/

posten, abschicken, aufgeben upload information on a blog or internet site

Mike posted a hilarious joke on my blog last week!

• post (n)

12.5 social networking site (n)

/ˈsəʊʃ(ə)l ˈnetˌwɜ(r)kɪŋ saɪt/

Soziales Netzwerk (im Internet)

a site on the internet where you can chat to other people

Social networking sites seem to have replaced other methods of communication between young people nowadays.

12.6 chat room (n) /t[æt ru:m/

Chatroom (virtueller Raum im Internet zum Austausch von Informationen) internet program that allows people to chat online

I know him from a chat room; we have never met and I don't even know his real name.

12.7 predictive text (n) /pri'diktiv tekst/

Texterkennungssystem auf einem Handy a feature on mobile phones which automatically finishes writing common words

Some people don't like predictive text on their mobiles, but you can write a lot faster with it!

• predict (v), prediction (n), predictable (adj)

Dictionary Corner

12.8 ring (v) /rɪŋ/

Anruf call sb on the phone

Peter rang me this morning and we caught up on our news.

12.9 keyboard (n) /kii.boid/

Tastatur

the set of keys we press to operate a typewriter or a computer I need to clean my keyboard; the keys get stuck and I can't type.

12.10 conversation (n) /kpnvəˈseɪ[n/

Gespräch, Austausch

discussion

We had a nice, long conversation about our favourite films and books.

Grammar I

12.11 for ages (phr) /fər 'eɪdʒɪz/

sehr lange, seit einer Ewigkeit for a very long time I haven't seen you for ages! How are you?

12.12 join (v) /dʒɔɪn/

Mitglied werden become a member of *I'd like to join a health club so that I can exercise regularly*.

12.13 not have a clue (phr) /not hæv ə 'klu:/

keine Ahnung haben

have no idea, be unable to understand She asked me where John had gone but I didn't have a clue; he hadn't told me anything.

12.14 assistant (n) /əˈsɪst(ə)nt/

Verkäufer

a shop assistant, the person who sells things to customers

The assistant at the shop helped me choose a nice present for my sister.

• assist (v)

12.15 counter (n) /kauntə/

Ladentisch, Schalter, Theke, Tresen a long narrow table at shops where customers are served There were no tables available at the café, so

12.16 sign language (n) /sain længwid3/

we sat at the counter.

Zeichen-, Gebärdensprache the way deaf people communicate by moving their hands Their son was born deaf so they both had to learn sign language to be able to

12.17 relieved (adj) /rɪˈliːvd/

erleichtert calm, relaxed She was relieved to find out that she had passed the exam.

• relieve (v), relief (n)

communicate with him.

Listening

12.18 gesture (n) /dzest[ə/

Geste signal, motion, sign Thumbs-up is a common gesture which means that you like or approve of something.

• gesture (v)

12.19 shake hands (with sb) (phr) / [eɪk 'hændz/

jemandem die Hand geben take someone's hand and shake it as a greeting or to offer congratulations When he finished his speech, we went up to shake hands with him.

• handshake (n)

12.20 shrug (v) /[rʌg/

die Achseln/Schultern zucken raise your shoulders to show that you're not interested or that you don't care When we asked him what he would like to do, he just shrugged his shoulders.

12.21 nod (v) /npd/

nicken

move your head up and down to show that you agree, understand, etc

When I asked him whether he liked the book he was reading, he just nodded.

12.22 shake one's head (phr) / feik wanz 'hed/

den Kopf schütteln

move your head from side to side to say 'no' When she saw the price, she shook her head and said it was too expensive.

12.23 cross (v) /krps/

kreuzen

put one on top of the other He crossed his arms and legs and refused to answer our questions.

Dictionary Corner

12.24 sensible (adj) /sensəbl/

vernünftig
reasonable, logical
She's a very sensible girl; she wouldn't do
anything dangerous.
• sense (n)

12.25 in public (phr) /In 'pablik/

in der/aller Öffentlichkeit, öffentlic publicly, in front of people The two drivers were arguing and shouting in public and everybody was looking at them.

Soundstation

12.26 librarian (n) /laɪˈbreəriən/

Bibliothekar

a person who is in charge of a library *The librarian was very helpful and immediately found the book I wanted.*

• library (n)

12.27 scientific (adj) /sarənˈtɪfɪk/

(natur-)wissenschaftlich relating to science He works as a chemist and he's involved in important scientific research.

• science (n), scientifically (adv)

12.28 economical (adj) /iːkəˈnɒmɪkl, ˌekəˈnɒmɪkl/

sparsam, wirtschaftlich

not spending or costing a lot of money or time

This car is fast and very economical; I don't spend a lot of money on petrol.

• economy (n), economic (adj)

12.29 secretarial (adj) /sekrəˈteəriəl/

die Arbeit des Sekretariats betreffend, Bürorelating to a secretary's work

They want somebody with secretarial skills for this job.

• secretary (n)

Use Your English

12.30 accent (n) /æksənt/

Akzent

pronunciation, tone

She has a very strong accent; you can tell right away that she's from Scotland.

12.31 dialect (n) /darəˌlekt/

Dialekt

language of a particular area in a country *In this part of the country. people speak in a dialect which I can't understand.*

12.32 breadth (n) /bredθ/

Breite

width

This piece of land isn't very big; it's only 20 metres in length and another 30 in breadth.

• broad (adj)

12.33 native speaker (of) (n) /neitiv 'spikə/

Muttersprachler/in

Someone who has a language as his/her mother tongue/first language

There are only native speakers of English working as teachers at this school.

12.34 region (n) /ri:d₃(ə)n/

Region, Gegend

area

People in this region produce and manufacture everything they need.

• regional (adj)

12.35 actual (adj) /æktʃuəl/

eigentlich, wirklich, tatsächlich definite, real

She never told me the actual reason for her visit.

• actually (adv), actuality (n)

Writing

12.36 enquiry (inquiry) (n) /ınˈkwaɪəri/

Anfrage

question

The customer made some enquiries regarding the new model of car.

• enquire (v), enquirer (n), enquiring (adj)

12.37 hesitate (v) /hezɪˌteɪt/

zögern

be reluctant/unwilling, doubt, wait He hesitated for a while but then he decided to go up to her and ask her out.

• hesitation (n), hesitant (adj), hesitantly (adv)

12.38 put on (phr v) /put 'pn/

inszenieren, organisieren

perform, organise

The students put on a play by Shakespeare and it was very successful.

12.39 extend (v) /ik'stend/

(aus-)strecken, ausweiten

stretch out, offer

She extended her arm to shake hands with her new colleague.

12.40 incomplete (adj) /inkəmˈpliːt/

unvollständig, lückenhaft

unfinished

This composition is incomplete; you haven't written a conclusion.

Opp.: complete

12.41 sort out (phr v) /sort 'aut/

etwas aussortieren, bereinigen, in Ordnung bringen

resolve, clear up, organise

Before we start, let's sort out what each one of us in the team will be doing.

12.42 computer virus (n) /kəmˈpjuːtə(r) ˈvaɪrəs/

Computervirus

a problem which causes computers not to work properly

The virus deleted everything on my hard drive!

Opp: anti-virus (n)

12.43 extract (n) /Ik'strækt/

Auszug, Exzerpt, Zusammenfassung part, selection

I just read an extract of the book in a review and I want to buy it.

12.44 printout (n) /printaut/

Ausdruck

document printed by a computer She took a quick look at the printout of the letter and made a couple of changes.

12.45 make friends with sb (phr) /meik 'frendz wið sambədi/

mit jemandem Freundschaft schließen become friends with sb

We have made friends with the neighbours next door; they seem to be really nice people.

12.46 lip read (v) /lip ri:d/

von den Lippen/vom Mund ablesen read the lips of others so as to understand what they're saying

The deaf girl knew how to lip read and understood every single word I was saying.

Units 11-12 Revision

12.47 collect (v) /kəˈlekt/

sammeln

gather, save

She travels a lot and collects souvenirs from all over the world.

• collector (n), collection (n)

12.48 crash (v) /kræ[/

abstürzen, einen Zusammenstoß haben (for computers) fail, stop working *My computer crashed twice this morning; something is definitely wrong.*

12.49 organisation (n) /p:gənarˈzeɪʃn/

Organisation

an official group of people that work together for a particular purpose *Greenpeace is probably the best known environmental organisation.*

• organise (v)

Workbook

12.50 cyberspace (n) /saibə,speis/

virtueller Raum

the imagined world of virtual reality on the internet

More and more people are meeting in cyberspace these days; they don't even know each other from real life.

12.51 risk (n) /rɪsk/

Risiko

something negative that might happen *There are many risks involved in space travel.*

• risky (adj)

12.52 instant (adj) / instant/

augenblicklich, sofortig, unmittelbar happening immediately His reaction to the news was instant; he immediately organised a search party for the missing child.

• instance (n), instantly (adv)
Opp.: delayed

12.53 delete (v) /dr'li:t/

löschen

remove from the computer I receive a lot of junk mail and it takes me ages to delete it from my computer.

• deletion (n), deleted (adj)

12.54 technician (n) /tekœnɪʃn/

Techniker/in

someone whose job is to check equipment or machines and repair them if they have a problem

When our TV broke down, we had to call in a technician.

• technical (adj), technically (adv), technique (n)

12.55 log onto (a website) (phr v)

/lpg 'pntə ei 'websait/

sich (auf einer Internetseite) anmelden connect to a site using a password Janet logged onto her FaceBook account and started chatting to her friends.

• **log on** (phr v)

12.56 junk mail (n) /dʒʌŋk 'meɪl/

unerwünschte Post

mail that you receive without having asked for it

There's only one letter, all the rest is junk mail.

12.57 scenery (n) /si:nəri/

Landschaft, Umgebung landscape, surroundings, view We went on a day trip to the country and enjoyed some very beautiful scenery.

12.58 hacker (n) /hækə/

Hacker, Computereindringling a computer expert who can break into systems and steal information *A hacker broke into NASA's system and stole top secret information about aliens.*

12.59 assure (v) /əˈʃɔː/

versichern, zusichern, beteuern convince somebody of something Mary assured me that everything would be ready for the company party.

• assurance (n), assured (adj), assuredly (adv)

12.60 purchase (n) /ps:t[əs/

Kauf, Erwerb sth you have bought This is today's purchase: a brand new mobile phone!

• purchase (v)

13 Getting By

Get Warmed Up!

13.1 get by (phr v) /,get 'baɪ/
aus-, klar, -zurechtkommen
make enough money to live on, manage,
survive

His wife doesn't work so they get by on his salary.

Reading

13.2 sales representative (n) /seɪlz reprɪ,zentətɪv/

Vertreter/in, Außendienstmitarbeiter/in sales person, a person that sells a company's products

She applied for the position of sales representative for a big cosmetics company and she has an interview with them tomorrow.

13.3 salary (n) /sæləri/

(Fix-)Gehalt

a fixed, unchanging amount of money you are paid every month for working in an office, shop, etc, not depending on how much time you actually work Because of the economic crisis, everyone had to take a cut in their salary.

13.4 commission (n) /kəˈmɪ[n/

Provision

extra money you earn every time you sell something

This year, I earned 5,000 in commission.

13.5 outgoing (adj) /aut'gəuɪŋ/

kontaktfreudig, gesellig sociable, friendly, open *She's a very outgoing person who meets new* people very easily.

13.6 waiter (n) /weitə(r)/

Bedienung, Kellner/-in

a person in a cafe or restaurant who brings food or drinks to your table

The waiter quickly brought our food to us.

13.7 temporary (adj) /temp(ə)rəri/

befristet, zeitlich begrenzt, vorübergehend sth that lasts for a short period of time This job is temporary until she gets her university degree; then, she'll look for a job as a graphic designer.

• temporarily (adv)

Opp.: permanent

13.8 graduate student (n) /grædʒuət ˌstju:dnt/

Hochschulabsolvent/in, Akademiker/in a person who has successfully completed a degree at university or college *George is a graduate student who's doing a*

Master's course at the moment.

13.9 wages (n) /weidziz/

(Arbeits-)Lohn, Entlohnung the amount of money you are paid for working, based on how much time you actually work

The hourly wages paid to inexperienced workers are usually very low.

13.10 part-time (adj) /par(r) tarm/

Teilzeit-

working for only some hours of the normal working time

The fast food restaurant is looking for parttime workers.

13.11 income (n) / InkAm/

Einkommen

the amount of money you earn She works very hard at two jobs but at least she has a very good income.

13.12 regulation (n) /regjʊˈleɪʃn/

Regel(ung), Vorschrift

rule

There are certain company regulations which you need to know if you are to work with us.

13.13 application (n) /æplrker[n/

Antrag, Bewerbung

request

You can fill in this application form and we'll call you to arrange a suitable time for an interview.

• apply (v), applicant (n)

13 Getting By

13.14 publisher (n) /phbli[ə/

Verleger/in

a person in charge of a publishing company, a newspaper or a magazine

Nina wants to be a writer; she's finished her first novel and she's now looking for a publisher.

• publish (v), publication (n)

13.15 advertising department (n)

/ædvə,taızın dı,pa:tmənt/

Werbeabteilung

the section/part of a company responsible for making it known to the public She's head of the advertising department of the magazine; her job is both creative and well-paid.

13.16 self-employed (adj) /self im'ploid/

selbständig

have your own business, be your own boss When you're self-employed, you get to make your own decisions.

13.17 distribute (v) /dr'stribju:t/

verteilen, verschicken

They distributed some free copies of a new magazine to make it known to the public.

• distribution (n), distributor (n)

13.18 expand (v) /ik'spænd/

ausbauen, -weiten, expandieren increase, develop, spread out At first this publishing company sold books in England only, but now they've expanded and are selling to all the countries in Europe.

• expansion (n)

13.19 driving licence (n) /draivin laisns/

Führerschein an official piece of paper that gives you permission to drive a car The young man didn't have a driving licence, so he was taken to the police station.

13.20 full-time (adj) /ful taim/

ganztägig, ganztags working all the hours of the normal working week She's got a full-time job as a secretary.

Opp.: part-time

13.21 require (v) /rɪˈkwaɪə/

erfordern, erforderlich machen

This job does not require you to work more than four or five hours a day.

• requirement (n)

13.22 be/get sacked (phr) /bi, get 'sækt/

entlassen, gefeuert werden

get fired, lose your job

She got sacked because she wasn't making an effort to learn and be more efficient.

Grammar I

13.23 sweat (v) /swet/

schwitzen

perspire

It was so bot in the room that we were all sweating.

• sweat (n), sweaty (adj)

13.24 carry on (phr v) /kæri 'pn/

weitermachen, fortsetzen continue, keep doing sth I asked him a question, but he ignored me and carried on reading his newspaper.

13.25 skill (n) /skil/

Fähigkeit, Fertigkeit, Können ability, qualification

She always tries to learn new skills; at the moment she's doing a course on some new computer programs.

• skilled (adj)

Listening

13.26 employee (n) /Im'ploii:, emploii:/

Beschäftigte/r, Angestellte/r, Arbeiter/in member of the staff, worker They hired two new employees at the beginning of this month.

• employ (v), employment (n), employer (n)l

Opp.: unemployed (adj)

13.27 colleague (n) /kplig/

Kollege/Kollegin

sb you work with

Susan asked to see the manager today to complain about a colleague.

13 Getting By

13.28 campaign (n) /kæm'peɪn/

(Marketing-, Werbe-)Kampagne organised action to interest people in something

As head of the advertising department, I'm responsible for the magazine's advertising campaign.

Dictionary Corner

13.29 approve of (v) /əˈpruːv əv/

zustimmen, bejahen have a good opinion of, like, praise Her mother approved of her decision to go abroad to study Economics.

• approval (n) Opp.: disapprove

13.30 apologise for (v) /əˈpɒləˌdʒaɪz fə/

sich für etwas entschuldigen say you are sorry

He apologised for talking like that and promised never to do it again.

• apology (n), apologetic (adj), apologetically (adv)

13.31 insist on (v) /In'sIst pn/

auf etwas bestehen

demand

The manager insisted on having the report ready by midday.

• insistent (adj), insistence (n)

13.32 in a row (phr) /In el rəu/

hintereinander

one after the other

I earned the Best Waiter award two months in a row!

13.33 training course (n) /treinin ko:(r)s/

Schulung

a series of seminars where people are taught how to do something

All new employees must attend a two-week training course.

13.34 overtime (n) /əuvə,taim/

Überstunden

the time you work in addition to normal working hours

Being the General Manager of the company means that you work overtime almost every day.

13.35 heavily (adv) /hevɪli/

schwer

very much

She was heavily involved in a project that took up most of her time.

13.36 redesign (v) /ri:dr'zaɪn/

neu gestalten, entwerfen

design again

The head of the graphics department made his team redesign the cover of the magazine to make it more attractive to the public.

Grammar 2

13.37 per (prep) /pə, ps:/

pro, je

each, every

Dinner at this restaurant costs approximately 25 per person.

Soundstation

13.38 sake (n) /seik/

um jemandes / einer Sache willen benefit, good, interest I'm doing this for your own sake! Can't you see that?

13.39 sip (v) /sip/

nippen, schlürfen

drink

The ladies were sitting in the living room, sipping their tea and talking.

13.40 shell (n) /[el/

Muschel, Gehäuse

hard outer case of a sea creature

She looked for shells on the sandy beach.

13.41 shed (n) /[ed/

Schuppen (Gebäude) a small building used to store things *You'll find the tools in the garden shed.*

13.42 run (a business, etc.) (v) /rʌn/

(einen Laden/ein Geschäft) betreiben manage (a business, an organization, etc.) My dad wants me to run the family business when he retires.

Use Your English

13.43 (do sth) for a living (phr) /fər ə 'lıvıŋ/ mit etwas seinen Lebensunterhalt verdienen do a job to make money to live on 'What do you do for a living?' 'I build houses: I'm an architect.'

13.44 take (some time) off (phr) /teik 'pf/

sich beurlauben lassen get permission not to work for (some time) She decided to take a week off because she was feeling very tired.

13.45 traffic jam (n) /træfik dæm/

Verkehrsstau

lots of cars unable to move forward They were half an hour late because they got stuck in a traffic jam.

13.46 position (n)

Job, Stelle a job

I've applied for a position as a graphics designer.

Writing

13.47 experience (n) /Ik'spiəriəns/

Erfahrung knowing about sor

knowing about something because you've done it before

She's an experienced computer operator.

13.48 pay (n) /pei/

Bezahlung, Entlohnung

wages, salary

The staff are all complaining about their pay and asking for pay rises.

13.49 rate (n) /reit/

Preis, Satz, Kosten

amount

They don't pay well at this job - the hourly rate is very low!

Workbook

13.50 shop owner (n) / [pp | eune/

Ladenbesitzer/in a person who has a shop of their own *Julia applied for the position of assistant in a shop and had an interview with the shop owner himself.*

13.51 be one's own boss (phr) /bi: wanz pun bps/

sein eigener Chef/Herr sein work for oneself, have no other employer He chose to start his own company because he wanted to be his own boss and not have anyone tell him what to do.

13.52 working conditions (n) /wɜːkɪŋ

kənˌdı∫nz/

Arbeitsbedingungen the situation regarding your job (mainly surroundings, hours, pay) The workers at the factory went on strike to ask for better working conditions.

13.53 slave driver (n) /sleiv draivə/

Sklaventreiber/in

sb who makes people work extremely hard Our boss at work is a slave driver; he demands that we all work overtime every day without getting paid!

13.54 understanding (adj) /ˌʌndəˈstændɪŋ/

verständnisvoll
considerate, kind, sympathetic
The boad of our department is of

The head of our department is quite understanding; she never refuses if you ask for some time off for a good reason.

Reading

14.1 cruise (n) /kru:z/

Kreuz-, Vergnügungsfahrt a sea trip on which you get to visit a number of places They went on a cruise in the Aegean and visited a number of islands.

14.2 travel broadens the mind (phr) /trævl broidnz ðə 'maind/

Reisen bildet going places helps you understand and accept the cultures of other people I believe that travel broadens the mind, so I spend about six months a year abroad.

14.3 package holiday (n) /pækidʒ holidei/

Pauschalreise

a holiday arranged by a travel agency We've decided to go on a package holiday this year and let the travel agency take care of everything.

14.4 major (adj) /meɪtʒə/

hauptsächlich, wichtigste(r), Hauptvery big or important *Traffic jams and lack of parking spaces are major problems in many big cities.*

Opp.: minor

14.5 flight (n) /flart/

Flug(reise)
aeroplane journey
The flight from Salons

The flight from Salonica to Berlin takes over two hours.

fly (v)

14.6 bus ride (n) /bas raid/

Busfahrt

a journey on a bus

The bus ride from the airport to the hotel took about an hour.

14.7 port (n) /port/

Hafen

a safe place by the sea where boats can dock *Marseilles is one of the largest ports in the world.*

14.8 guided tour (n) /gaidid 'tuə/

geführte Tour/Besichtigung when sb takes you to a place, shows you around and tells you about it We were taken on a guided tour around Knossos and it was all very exciting!

14.9 current (adj)

aktuell, gegenwärtig, laufend belonging to the present, happening now My father always follows current affairs because he likes to be informed of what is happening in the world.

• currently (adv)
Opp.: dated

14.10 passport (n) /passport/

Reisepass

official document you need to travel abroad When he arrived at the airport he realised that he had left his passport at home.

14.11 border (n) /bɔːdə/

(Staats-)Grenze boundary of a state

They were asked to show their passports at the horder.

14.12 digital camera (n) /dɪdʒɪtl ˈkæm(ə)rə/

Digitalkamera

a camera for taking photographs which uses digital technology

Since digital cameras have become cheaper, most people own one now.

14.13 free (adj) /fri:/

kostenfrei, umsonst

without having to pay for something We enjoyed the free drinks and food offered at the school disco.

• freely (adv)

14.14 entrance (n) /entrans/

Eingang

the way into a building

A security guard stopped me at the entrance and asked to see my identity card.

• enter (v), entry (n),

Opp.: exit

14.15 latecomer (n) /leɪtˌkʌmə/

Nachkömmling, Nachzügler a person who has arrived late for an event Latecomers were made to wait until the first interval before being admitted to the theatre.

14.16 admit (adj) /fri:/

jemanden einlassen/eintreten lassen allow somebody into a building or other place

My boyfriend wasn't admitted to the restaurant because he wasn't wearing a tie.

• admittance (n), admission (n)

14.17 cabin (n) /kæbɪn/

Kabine

a small room on a ship where you can sleep during the voyage

She always takes a cabin even when the voyage is quite short.

Dictionary Corner

14.18 journey (n) /dʒɜːni/

Reise

a trip from one place to another After the long journey, which lasted for two days, we all felt very tired.

14.19 show somebody round (phr) /∫ອບ

sambədi 'raund/

jemanden herumführen, jemandem alles zeigen

show a newcomer the area they have arrived in

The headmaster asked me to show the new boy round the school.

Grammar I

14.20 travel agent (n) /trævl eid3(ə)nt/

Mitarbeiter/in in einem Reisebüro sb who works at a travel agency The travel agent gave us information about different places and helped us choose our holiday destination.

14.21 sunbathe (v) /sʌnˌbeɪð/

sonnenbaden

lie in the sun to tan

She loves the sun and likes to sunbathe but now it has become quite dangerous.

• sunbather (n), sunbathing (n)

14.22 century (n) /sent[əri/

Jahrhundert a period of a hundred years The last year of the 20th century was 1999.

14.23 petrol (n) /petrəl/

Benzin

type of fuel used in cars and other vehicles Driving is becoming very expensive; the price of petrol keeps going up!

14.24 fuel (n) /fju:əl/

Brenn-/Kraftstoff

something that provides energy when burnt *It's been terribly cold this winter; we've spent so much money on heating fuel.*

Dictionary Corner

14.25 business trip (n) /biznəs trip/

Geschäftsreise

act of travelling for work purposes I'm sorry; Mr Johnson is away on a business trip. He'll be back on Monday.

14.26 excursion (n) /ɪkˈskɜː[n/

Ausflug, Exkursion trip for pleasure

We went on a lovely excursion to Lake Plastiras, where we had a marvellous time.

14.27 voyage (n) /vɔɪɪdʒ/

Schiffsreise

journey on a ship

The sea was rough and many people felt seasick during the voyage.

• voyager (n)

14.28 miss (the plane) (v) /mis ðə 'plein/

(ein Flugzeug) verpassen not to catch a plane because you are late Hurry up! We're going to miss the plane if we don't leave immediately!

14.29 departure lounge (n) /dr'partsə laundz/

Abflughalle

a place where passengers wait before they board the plane

We didn't have to wait long in the departure lounge; the buses soon came to take us to the plane.

14.30 backpacking (n) /bækpækɪŋ/

Rucksacktour(ismus)

travel while carrying your things on your back

Although I find backpacking extremely tiring, it is the cheapest way to travel.

• backpack (n), backpacker (n)

14.31 route (n) /ru:t/

Fahrstrecke, Route

way, course

The bus followed a different route because the road it usually took was blocked.

Listening

14.32 receptionist (n) /rr/sep[nrst/

Empfangsmitarbeiter/in

a person who works in an office, greeting visitors, making appointments and answering the phone

I didn't know which floor was Ms Green's

I didn't know which floor was Ms Green's office, so I asked the receptionist.

• reception (n), receive (v), receptive (adj)

14.33 tour guide (n) /tuə gaɪd/

Reiseführer/in

sb who shows tourists around places and tells them about them

The tour guide gave us a tour around the museum and explained where each exhibit came from.

14.34 passenger (n) /pæsindʒə/

Fahrgast, Fluggast, Passagier sb travelling on a means of transport, traveller

The bus driver asked the passengers to get off the bus as it had broken down.

14.35 viewer (n) /vju:ə/

(Fernseh-)Zuschauer

sb who watches TV

Viewers can take part in some TV quiz shows by calling a number and answering some questions.

• **view** (v)

14.36 guest (n) /gest/

(Hotel-)Gast

sb who stays at a hotel

Some guests at the hotel complained about the room service.

Grammar 2

14.37 seafood (n) /sizfurd/

Meeresfrüchte

sea creatures that we can eat
There is this nice seafood restaurant near
here; would you like to try it?

14.38 it's a shame (phr) /its ə 'feim/

es ist sehr schade (eine Schande)

it's a pity

It's a shame Kate didn't come with you; I'm sure she would like it here.

14.39 phrase book (n) /freiz buk/

Sprachführer

a small book for travellers with common words and phrases in a foreign language He used his German phrase book all the time and managed quite well while he was in Frankfurt.

Use Your English

14.40 drive off (phr v) /draiv 'pf/

wegfahren

leave in a car, drive away

He got into the car, started the engine and drove off.

Writing

14.41 review (n) /rıœvju:/

Besprechung, Bewertung, Rezension an article giving an opinion on a film, restaurant, etc

We always read the reviews before going to see a new film.

• reviewer (n), reviewed (adj)

14.42 budget (n) /bAd3It/

Budget, Etat, finanzielle Mittel the total amount of money available for a

particular purpose

Unfortunately, we have a very small budget and can't afford to buy new equipment.

• budget (v)

14.43 beach holiday (n) /bixt holidei/

Strandurlaub

holiday spent in a sunny country that involves lots of relaxation on the beach His holiday last year involved too much travelling; this year he wants to take a beach boliday and to relax.

14.44 attraction (n) /əˈtræk[n/

Sehenswürdigkeiten, Attraktionen things or places that attract tourists When Sarah came to Athens, she wanted to see all of the city's famous attractions.

• attract (v), attractive (adj)

14.45 jewellery (n) /dʒu:əlri/

Schmuck

items such as rings, bracelets, etc, worn as ornaments

She doesn't like gold jewellery; she prefers to wear just a silver ring or bracelet.

• jewel (n), jeweller (n)

14.46 valuable (adj) /væljubl/

wertvoll

worth a lot of money

The painting is too valuable to keep at home. so we keep it in the bank.

• value (n), invaluable (adj), valuably

Opp.: valueless, worthless

14.47 plenty (pron) /plenti/

Menge, viel(e), Fülle

a lot, a large amount

There were plenty of people at the party, so we had great fun.

• plentiful (adj) Opp.: insufficient

Units 13-14 Revision

14.48 aspect (n) /æspekt/

Blickpunkt, Aspekt

side, point of view

The interviewer considered the suitability of the candidate from all aspects and concluded that they wouldn't offer him the

14.49 casual clothes (n) /kæʒuəl 'kləuðz/

Freizeitkleidung informal, everyday clothes He wore casual clothes when he should have been more formally dressed.

Opp.: formal clothes

14.50 smartly dressed (adj) /smartli 'drest/

modern/chic/elegant gekleidet wearing modern, elegant clothes She's always smartly dressed although she doesn't wear designer clothes.

14.51 candidate (n) /kændı,deit, 'kændidət/

Bewerber/in, Kandidat/in

applicant

The candidate was very nervous and didn't do very well in the oral examination.

14.52 traffic lights (n) /træfik laits/

Ampel

a set of lights to control traffic

He drove through red traffic lights at a great speed so the police car started chasing him.

14.53 pay rise (n) /pei raiz/

Lohn-, Gehaltserhöhung

raise, increased salary

Mat got a 15% pay rise at work today so he's buying us dinner to celebrate.

14.54 single (ticket) (n) /singl/

Fahrkarte für eine einfache Fahrt (hin) one-way ticket, travel to a place but not back She bought a single train ticket to Athens.

Opp.: return

Workbook

14.55 emergency (n) /r/m3:d3(ə)nsi/

Not-, Ernstfall

an unexpected and sudden thing which must be dealt with immediately George missed the party because there was an emergency at the hospital where he works.

• emergency (adj)

14.56 on request (phr) /pn ri'kwest/

auf Anfrage

if you ask for something

More information and prices for the excursion are available on request.

14.57 canal (n) /kəˈnæl/

Kanal

waterway

The canals in Venice are full of gondolas; it's such a beautiful sight.

14.58 delay (v) /dr'leɪ/

aufhalten, verschieben put off, postpone, hold up He was delayed at the office that's why he arrived a little late.

• delay (n)

14.59 pack (v) /pæk/

packen

put your things and clothes in your suitcase *She's leaving early in the morning and she still hasn't packed her suitcase.*

14.60 day trip (n) /dei 'trip/

Tagesreise, -ausflug a short trip that lasts for a day Aegina is very close to Athens; you can even go on a day trip.

14.61 open air concert (n) /əupən eə 'kɒnsət/

Freiluftkonzert

a concert that takes place outdoors
In summer there are lots of open-air concerts
in the city.

14.62 souvenir shop (n) /suːvəˈnɪə ˌʃɒp/

Andenkenladen

a shop that sells souvenirs from a particular place

If you go to Athens, you'll find many souvenir shops in Plaka.

14.63 straight ahead (phr) /streit ə'hed/

geradeaus

forward

Turn right here and then go straight ahead; you'll see the museum on your right.

14.64 luxury (adj) /lnk[əri/

luxuriös

costly, comfortable

They stayed at a very expensive luxury hotel.

• luxurious (adj)

14.65 directions (n) /dr'rek[nz/

Weg-, Anfahrtsbeschreibung explain to somebody how to go somewhere *Can you give me directions on how to get to your house from the airport?*

• direct (v)

14.66 local (n) /ləukl/

Einheimische/r, Ortsansässige/r a resident, native
The locals were all very friendly and offered to show us around.

14.67 sights (n) /saits/

Sehenswürdigkeiten

something worth seeing in a city or country We left our luggage in the hotel room and immediately went out to see the sights.

• see (v), sight (n), sightseeing (n)

14.68 clear up (phr v) /klir 'Ap/

aufheitern

when clouds go away and the sky becomes clear

If it clears up, we can go play tennis.

14.69 school trip (n) /sku:l trip/

Schulausflug

a class tour organised by a school *My brother went to Russia on a school trip.*

14.70 bungee jumping (n) /bʌndʒiː ˌdʒʌmpɪŋ/

Bungeespringen

the activity of jumping from a great height with an elastic cord attached to the ankles *I don't think I could ever do a bungee jump; I'm terrified of heights.*

• bungee jump (n)

14.71 mystery novel (n) /mist(ə)ri novl/

Kriminalroman

a book in which strange things happen which are not explained until the end Agatha Christie is her favourite author of mystery novels.

15 Make or Break

Reading

15.1 fortune (n) /fortsən/

Vermögen wealth, property, riches He made a fortune in the USA; now he has come back to set up his own business.

15.2 estimate (v) /estimeit/

schätzen
calculate something
It is estimated that over a million trees are
cut down every year.
• estimation (n), estimative (adj)

15.3 lecture (n) /lekt[ə/

Vortrag, Vorlesung a speech on a subject The university professor gave a very interesting lecture on space exploration.

•lecture (v)

15.4 recipe for success (n) /resəpi fə sək'ses/ Erfolgsrezept

a method of doing something that always succeeds
Studying hard and getting good qualifications is a recipe for success.

15.5 engineering (n) /endʒɪˈnɪərɪη/

Ingenieurwesen, -wissenschaft the study or work of designing and constructing engines, machinery or structures such as roads and bridges The Rio-Antirio bridge is a remarkable work of engineering.

• engineer (v), engine (n)

15.6 vacuum cleaner (n) /vækjuəm ˌkliːnə/

Staubsauger a machine that cleans floors and carpets by using air to suck up dust My cats are always afraid and disappear when I use the vacuum cleaner in the house.

15.7 determined (adj) /dr'ts:mind/

entschlossen

resolved

Julie was determined to study architecture although her father wanted her to become a doctor.

• determine (v)

15.8 invent (v) /in'vent/

erfinden

create something new
If the telephone hadn't been invented, how
different our lives would be!

• invention (n), inventor (n), inventive (adj)

15.9 struggle (n) /stragl/

Anstrengung, Kampf great effort

The climbers managed to reach the top of the mountain after a great struggle.

• struggling (adj)

15.10 manage to do sth (v) /mænidʒ tə 'du: ,samθiη/

etwas bewältigen, hinbekommen succeed in doing something, especially a difficult task Luckily, firemen managed to save all of the people from the burning building.

15.11 ambition (n) /æm'bɪ[n/

Ehrgeiz, Streben, Ziel a great hope/desire/aim for the future *Stuart's greatest ambition is to become a doctor to help children in poor countries.*• ambitious (adj)

15.12 produce (v) /prəˈdjuːs/

produzieren, erzeugen make/grow large amounts of something in order to sell it Olive oil is produced in many different parts of Greece.

• product (n), production (n), producer (n)

15.13 generation (n) /dʒenəˈreɪ[n/

Generation

a group of people of approximately the same age

Our generation hasn't experienced any wars or other catastrophes, so we should feel very lucky.

• generate (v), generator (n)

15.14 encourage (v) /inˈkʌrɪdʒ/

ermutigen

give courage and confidence to sb She encouraged me to apply for the job although I thought I wasn't good enough for it.

• encouragement (n), encouraging (adj) Opp.: discourage

15.15 design (n) /dr'zaɪn/

Design, Entwurf

the study or the process and art of planning and making detailed drawings of something In yesterday's class, we looked at different clock designs from the past.

• designer (n)

15.16 grade (n) /greid/

(Fach-)Note

school mark

You need to improve your grades if you want to get into university.

• graded (adj), gradable (adj)

15.17 prove (v) /pru:v/

beweisen

to show that something is true
The police never managed to prove that
Davidson had committed the crime and
were forced to let him free.

• **proof** (n), **provable** (adj) Opp.: **disprove**

15.18 prove sb wrong (v) /pruːv ˌsʌmbədi ˈrɒŋ/

beweisen, dass jemand unrecht hat show that somebody is incorrect in what they think

Dad was sure that I didn't do well in my exams; he was glad when my results proved him wrong.

Grammar I

15.19 lottery ticket (n) /lptəri ˌtɪkɪt/

Lotterielos a ticket for a game of chance She buys a lottery ticket every week and hopes to win enough money to buy her own house.

15.20 take risks (phr) /teik 'risks/

etwas riskieren, Risiken eingehen dare

In business you have to take risks.

Opp.: play it safe

15.21 play it safe (phr) /plei it 'seif/

auf Nummer sicher gehen be cautious and avoid risks

He became such a successful businessman because he was willing to take risks and didn't always play it safe.

Opp.: take risks

Dictionary Corner

15.22 turn down (phr v) /เระเท 'daun/

ablehnen, zurückweisen

reject, refuse

The company made him a job offer but he turned them down because he had already found another job.

Opp.: accept

15.23 put on (weight) (phr v) /put 'pn/

gewinnen, zulegen

gain

She put on a lot of weight at Christmas and now she's on a diet.

15.24 get on well with sb (phr v) /get on 'wel wið 'sambədi/

mit jemandem gut zurechtkommen get along with sb, like sb

Look at our children playing together; they seem to get on well with each other.

15.25 look after (phr v) /luk 'aftə(r)/

kümmern, sorgen

take care of

I usually look after my sister until my mum gets home from work.

Grammar 2

15.26 consolation (n) /kpnsəˈleɪ[n/

Trost

comfort, encouragement

Her only consolation after her husband's death was her children.

• console (v)

15.27 book token (n) /buk 'təukən/

Buchgutschein

a gift coupon worth a certain amount of money which can be exchanged for books costing that amount

I got a 50 book token for my birthday, so now I can buy the art book I wanted.

15.28 make a promise to sb (phr) /meik ə

'promis to sambodi/

jemandem etwas versprechen

give your word to sb

She made a promise to me to buy me a new bicycle for my birthday.

15.29 certificate (n) /səˈtɪfɪkət/

Zertifikat, Abschluss, Zeugnis

document, diploma

She's studying because she has exams for the language certificate next week.

• certify (v)

Soundstation

15.30 dawn (n) /dɔːn/

Morgendämmerung

sunrise

She woke up at dawn and left for the airport.

15.31 bun (n) /bʌn/

(süßes) Brötchen

a small bread roll, usually sweet

If you are going to the baker's, don't forget to buy some buns for tea, please.

15.32 bud (n) /bʌd/

Knospe

sprout

Rose buds are my favourite.

Speaking

15.33 represent (v) /repri'zent/

repräsentieren, vertreten

take part in an event on behalf of a school, organisation, country, etc

I was honoured to be asked to represent my school at the science competition.

• representative (n)

15.34 knowledge (n) /@nplid3/

Wissen, Kenntnis(se)

the information we have about something *Alice knows everything about horses; her knowledge is amazing.*

• knowledgeable (adj)

Writing

15.35 competitive (adj) /kəmˈpetətɪv/

konkurrierend, wetteifernd

trying to be more successful than others Some competitive people will do anything to get what they want.

• compete (v), competition (n),

competitively (adv), competitor (n)

15.36 human (n) /Jhju:mən/

Mensch

people

Humans are more intelligent than gorillas.

• humanity (n)

15.37 desire (n) /dr'zaɪə/

Wunsch, Begehren

strong wish

He has a strong desire to become a doctor so that he can help people.

• desire (v)

15.38 do one's best (phr) /du: wanz 'best/

sein Bestes tun

try as hard as you can, do sth as well as you can

She did her best at the singing competition and came in second.

15.39 disappointment (n) /disəˈpɔɪntmənt/

Enttäuschung

dissatisfaction

Looking for a job and not being able to find one can lead to great disappointment.

• disappoint (v), disappointed (adj), disappointing (adj)

15.40 suit (v) /suit/

(zu jemandem) passen, genehm sein please, satisfy

Sending text messages doesn't really suit me; I prefer calling my friends and saying a few words over the phone.

• suitable (adj)

15.41 based on (phr) /beist on/

auf der Grundlage von

depending on

The film is based on a well-known book.

Workbook

15.42 quit (v) /kwit/

kündigen, ausscheiden, aufhören decide to leave a job *He really loves working in that job; I don't think he will ever quit.*

15.43 take advantage of (phr) / teik əd'vaintid3 əv/

jemanden/etwas ausnutzen treat sb unfairly for your own benefit He's not a very decent man; he takes advantage of people and their work and presents it as his own.

15.44 persuade (v) /pəˈsweɪd/

überreden convince, talk sb into sth

He persuaded me to go out with them although I didn't want to at first.

• persuasion (n), persuasive (adj)

15.45 miss the opportunity (phr) /mis ði ppəˈtju:nəti/

eine Gelegenheit verpassen lose the chance of doing sth It's the second time I've missed the opportunity to go to Italy.

15.46 take one step at a time (phr) /teɪk ˌwʌn ˌstep ət ə 'taɪm/

schrittweise vorgehen step by step, do sth gradually He knows what he wants in his life and doesn't rush into things; he takes it one step at a time.

15.47 realistic (adj) /rɪəˈlɪstɪk/

realistisch
practical, down to earth

Try to be realistic; how will you pay for a flat
of your own when you don't have a job?
• realism (n), realistically (adv)

15.48 advisor (n) /əd'vaızə/

Berater/in sb who gives advice Paul went to a careers advisor to discuss his future.

• advise (v), advice (n)

15.49 hand sth to sb (phr) /hænd ˌsamθιŋ tə ˌsambədi/

etwas an jemanden übergeben give sth to sb I asked her to hand me her pen for a moment to note something down.

15.50 put sth (an idea) into practice (phr) /put samθιη intə 'præktis/

etwas (eine Idee) umsetzen act according to it Now is the time to put your ideas into practice and see what the consequences will be.

15.51 make your dreams come true (phr)

/meik jə dri:mz kam 'tru:/ seine Träume leben/umsetzen make your wishes become real She's always wanted to travel around the world; now that she's won the lottery, she'll make her dream come true.

15.52 set oneself a goal (phr) /set wanself a 'goul/

sich ein Ziel setzen decide and work hard to achieve an aim The Irish student set himself the goal of learning Greek in six months; I wish him luck.

15.53 course of action (n) /kɔːs əv ˈækʃn/

Vorgehen(sweise) a series of actions that you have to do in a particular situation *Having lost the battle, the general is trying to decide on the best course of action.*

15.54 sth is sb's fault (phr) / samθιη ιz .sambədizh 'fɔ:lt/

etwas ist jemandes Schuld when somebody is the cause of something that goes wrong Everyone told him that the crash wasn't his fault; there was nothing he could do.

16 Buy, Buy, Buy!

Reading

16.1 citizen (n) /sɪtɪzn/

Bürger dweller, resident James is an American citizen but now he lives in England.

• city (n), citizenship (n)

16.2 consumer (n) /kənˈsjuːmə/

Verbraucher, Konsument buyer, shopper Advertising companies try to make different products attractive to consumers.

• consume (v), consumption (n), consumerism (n)

16.3 questionnaire (n) /kwestʃəˈneə/

Fragebogen a written list of questions used in a survey *Customers at this restaurant are asked to fill in a questionnaire regarding the service and food provided.*

16.4 credit card (n) /kredit ka:(r)d/

Kreditkarte

a bank card which lets you buy something whenever you want and pay for it later *I spent too much money using my credit card, and now I have a problem paying the bill.*

16.5 try on (phr v) /traɪ 'pn/

etwas anprobieren put on to see if it fits or if it suits you I think that this is your size but why don't you try it on anyway?

16.6 receipt (n) /rɪˈsiːt/

Quittung, Beleg proof of purchase

These are your things from the supermarket and here's your receipt; they cost 50.60.

16.7 take sth back (phr v) /ˌteɪk sʌmθɪŋ ˈbæk/ etwas zurückbringen/reklamieren return sth to a shop because there's sth wrong with it When I got home I realised that the CD-ROM didn't work properly so I had to take it back.

16.8 sales (n) /seɪlz/

Ausverkauf, Sonderverkauf a period of discount prices She waits for the sales to buy designer clothes at lower prices.

16.9 shop around (phr) / sp əˈraund/

Preise vergleichen go to various shops to find the cheapest possible things She doesn't know how to shop around; she buys the first thing she sees and then she might find it at another shop much cheaper.

16.10 order (v) /ˈɔː(r)də(r)/

bestellen ask to buy a product and/or have it delivered to you *If we order two t-shirts, we'll get a third one free.*

• order (n)

16.11 look through (phr v) / luk 'θru:/

etwas durchsehen examine carefully Mary looked through the magazine to see if there was a review on the new film that had come out.

16.12 brand name (n) /brænd neim/

Markenname the name of the manufacturer Coca-Cola is a brand name known to everybody all around the world.

16.13 hang out (phr v) /hæŋ 'aut/

herumhängen, "abhängen" spend time at a place This is our favourite local café where we usually hang out in the evenings.

16.14 bargain (n) /bargin/

Schnäppchen cheap purchase This second-hand leather jacket was a bargain at the market; I bought it for only 20.

Gelegenheitskauf, gutes Angebot,

• bargain (v)

16.15 shopping trip (n) / spin trip/

Einkaufsbummel, -tour a visit to the shops

Tina doesn't spend much money when she goes on shopping trips; she knows exactly what she wants and where to find it.

16.16 wallet (n) /wplət/

Geldbörse, Brieftasche, Portemonnaie a small flat case where you keep your money Apparently, his wallet was stolen on the bus and he didn't realise until he looked for it in the supermarket.

16.17 purse (n) /p3:s/

(Damen-)Geldbörse

a small case where women carry money, credit cards, etc

My mother gave me a purse as a present after I lost mine in a restaurant.

16.18 match (v) /mætʃ/

(zusammen-)passen, übereinstimmen go with

This top matches your black skirt; why don't you buy it?

16.19 opening hours (n) /əup(ə)nıŋ ˌauəz/

Öffnungszeiten

the times when a shop, bank, etc is open for the customers

The opening hours of the museum are from 9am to 3pm.

16.20 be addicted to (phr) /bi ə'dıktıd tə/

süchtig nach etwas

be dependent on sth

She's addicted to chocolate. She has chocolate for breakfast, lunch and dinner.

• addiction (n)

16.21 for a change (phr) /fər ə 'tʃeɪndʒ/

zur Abwechslung

for once

You go out every evening! Why don't you spend some time at home for a change?

16.22 shopaholic (n) / [ppəˈhplɪk/

Einkaufssüchtige/r

be addicted to shopping

Martha is a shopaholic. She has to buy something every day even if it is something small!

16.23 imply (v) /Im'plaɪ/

unterstellen, nahelegen

suggest, mean

So what if I like going shopping? Are you implying that I've become a shopaholic?

• implicit (adj)

16.24 lighthearted (adj) /laɪt'hɑːtɪd/

fröhlich

carefree, without worries

On the first day of her summer holidays she was feeling lighthearted and ready to have a good time.

Dictionary Corner

16.25 fit (v) /fit/

(von der Größe her) passend be the right size

These trousers don't fit me; could you give me a bigger size?

16.26 pay cash (phr) /pei kæ[/

bar bezahlen

give money rather than pay by credit card Fred is against having a credit card; he always pays cash.

Opp.: pay by credit card

Grammar I

16.27 borrow (v) /bɒrəʊ/

sich etwas von jemandem leihen/borgen take sth from sb for a short period of time and promise to give it back

Elaine had nothing formal to wear at the dinner party so she borrowed my black dress.

Opp.: **lend**

16.28 bank holiday (n) /bænk 'holidei/

gesetzlicher Feiertag

public holiday

The 25th of March is a bank holiday in Greece; no one works on that day.

16.29 cheque book (n) /t[ek,buk/

Scheckbuch

a book of printed pages which we sign and use instead of money

As I don't like carrying cash with me, I went to the bank and asked for a cheque book.

16.30 online (adv) /pn'lam/

online

connected to the internet

My friends and I often chat online late in the evenings.

Listening

16.31 bank account (n) /bænk əˌkaunt/

Bankkonto

money you have in the bank

You need to have a certain amount of money in your bank account for the bank to issue you a cheque book.

16.32 cash card (n) /kæ[kaid/

Geldautomatenkarte

a card you use to take out money from a cash machine

I lost my cash card on Friday evening, so I had no money all weekend.

16.33 unnecessary (adj) /\n'nes\(\pa\s)(\pa)\ri/

unnötig

needless

It's completely unnecessary to buy another pair of shoes; you've got plenty!

Opp.: necessary

16.34 bill (n) /bɪl/

(Ab-)Rechnung

document showing the amount of money you owe for a particular service

My sister talks so much on the thorus our.

My sister talks so much on the phone; our monthly phone bill is enormous.

Soundstation

16.35 trainers (n) /treməz/

Turnschuhe

sports shoes

She bought a new pair of white trainers and a red tracksuit.

Writing

16.36 findings (n) /faindinz/

Ergebnis(se), Resultat(e)

conclusions, results

According to the reporter's findings, the prices at this supermarket are extremely high; this is something that calls for legal action.

16.37 outline (v) /autlaɪn/

skizzieren, entwerfen, zusammenfassen summarise, plan, explain in general The employee has outlined her ideas for attracting more customers to the shop in this report.

16.38 ideal (adj) /arˈdɪəl/

ideal, optimal

the best possible person or something for a purpose

A person with excellent mathematic skills would be ideal for the job.

16.39 rent (n) /rent/

Miete, Pacht

payment for use of sth

Anne thought that the rent for such a small house was very high so she decided to look around some more.

• rent (v)

16.40 poor (adj) /pɔː, puə/

schlecht

bad

The house was in such a poor condition that it cost them quite a lot of money to have it all repaired.

Opp.: good

Units 15-16 Revision

16.41 ageing (adj) /eɪdʒɪŋ/

alternd

becoming older

Jack's parents died years ago; he lives with an ageing aunt.

•age (n)

16.42 outskirts (n) /aut,sk3:ts/

Außenbezirk, Stadtrand, Vorort suburbs

They don't live in the city centre; they live on the outskirts where it is quieter and greener.

Workbook

16.43 catalogue (n) /kætə log/

Katalog

a booklet containing a list of items for sale The latest catalogue from the Swedish furniture company is full of fantastic offers.

16 Buy, Buy, Buy!

16.44 victim (n) /viktim/

Opfer

sb who's been hurt, sufferer
Consumers who don't know their rights
often fall victim to shop owners who take
advantage of them in order to make a profit.

• victimise (v)

16.45 fresh produce (n) /fres 'prodjuis/

Frischware(n) milk, fruit and vegetables She doesn't buy fresh produce at the supermarket; she buys everything at the greengrocer's round the corner.

16.46 tinned (adj) /tind/

in Dosen, Dosenfood found in tins You can't live on tinned food; it's not healthy.

16.47 work wonders (phr) /ws:k 'wandəz/

Wunder (be-)wirken sth that works wonders is very effective This diet has worked wonders for me; I've managed to lose seven kilos in a month.

16.48 quality (n) /kwpləti/

Qualität condition, nature, standard The clothes in this shop are low quality; that's why they're so cheap.

16.49 unconcerned (adj) / Ankən's 3:nd/

unbekümmert, gleichgültig indifferent, uninterested *He seems totally unconcerned about the fact that he still hasn't found a job.*

• concern (n)
Opp.: concerned

16.50 inexperience (n) /mik'spieriens/

Unerfahrenheit

lack of experience, knowledge, training We don't mind inexperience; everybody learns with time. But we can't stand laziness.

•inexperienced (adj)

Opp.: experience

16.51 sheet music (n) / [i:t mju:zɪk/

Musik auf Notenblättern music written on loose papers My cousin asked me to lend him my sheet music to learn to play some new songs on his guitar.

16.52 deal in (v) /di:l in/

mit etwas handeln buy and sell, do business Their company deals in camping equipment.

WORZLIST

act of terrorism (n)	3.21	amateur (n)	6.41	attraction (n)	14.44
` '		, ,	2.11	, ,	9.18
a load of old rubbish (n)		amazed (adj)		audience (n)	
a narrow escape (n)	2.49	ambition (n)	15.11	available (adj)	4.39
academic (adj)	1.26	amount (n)	3.31	avoid (v)	3.85
accent (n)	12.30	announcer (n)	10.53	award (n)	4.21
accidentally (adv)	3.80	annoying (adj)	1.17	backpacking (n)	14.30
accomodation (n)	5.48	apart from (prep)	7.14	balance (n)	7.77
achieve (v)	4.44	apologise for (v)	13.30	ballet (n)	7.29
acrobat (n)	7.31	appear (v)	2.9	ballroom (n)	6.40
act (n)	9.47	application (n)	13.13	ban (v)	7.56
acting (n)	4.55	appreciate (v)	7.87	band (n)	8.41
active (adj)	6.53	approach (v)	11.77	bank account (n)	16.31
actual (adj)	12.35	approve of (v)	13.29	bank holiday (n)	16.28
admire (v)	10.49	April Fools' Day (n)	7.88	bar (n)	9.26
admit (v)	3.33	argue (v)	8.30	barely (adv)	7.78
adult (n)	9.3	arise (v)	8.12	bargain (n)	16.14
advantage (n)	3.69	arrange (v)	4.38	bark (v)	6.55
advert (n)	5.45	arrogance (n)	6.14	based on (phr)	15.41
advertising		art gallery (n)	7.50	basic (adj)	7.51
department (n)	13.15	article (n)	1.40	bat (n)	5.43
adviser (n)	15.48	aspect (n)	14.48	batter (v)	6.66
affect (v)	6.88	assistant (n)	12.14	be / feel down (phr v)	9.5
after all (phr)	1.13	assure (v)	12.59	be / get sacked (phr)	13.22
afterwards (adv)	7.18	asteroid (n)	5.4	be addicted to (phr)	16.20
against the law (phr)	3.10	astronomer (n)	5.63	be associated with (phr)	11.61
ageing (adj)	16.41	at least (phr)	6.18	be capable of (-ing) (phr)	10.45
agony aunt (n)	8.1	athletics track (n)	10.29	be fast asleep (phr)	2.47
ahead (adv)	10.37	attempt (n)	6.25	be fond of (sth/-ing)	
airport terminal (n)	3.91	attend (v)	5.81	(phr)	1.20
alert (n)	3.45	attic (n)	8.37	be for real (phr)	10.50
alien (n)	4.46	attitude (n)	11.59	be for the best (phr)	8.20

be in big trouble (phr)	2.54	boredom (n)	5.30	can afford (v)	8.33
be in the public eye (phr	4.31	borrow (v)	16.27	canal (n)	14.57
be likely that sth		bother (v)	1.46	cancel (v)	2.30
will happen (phr)	5.11	bottle bank (n)	11.60	candidate (n)	14.51
be on board (phr)	2.31	brand name (n)	16.12	card trick (n)	7.61
be one's own boss (phr)	13.51	brand new (adj)	9.50	care about (v)	11.1
be suspicious of (phr)	9.54	breadth (n)	12.32	caring (adj)	6.35
be under arrest (phr)	3.4	break (n)	1.20	carriage (n)	6.109
be wide awake (phr)	2.46	break into (phr v)	3.87	carry on (phr v)	13.24
be willing to (phr)	6.78	break one's heart (phr)	8.16	cart (n)	5.40
be worth it (phr)	10.8	break out (phr v)	11.33	case (n)	2.5
beach holiday (n)	14.43	break the law (phr)	3.17	cash card (n)	16.32
bean (n)	2.59	breakdown (n)	12.3	cast (n)	8.36
beat (v)	10.22	breathe (v)	5.61	casual clothes (n)	14.49
become extinct (phr)	5.23	brick (n)	6.107	catalogue (n)	16.43
bench-press (n)	10.44	bright (adj)	1.47	cautiously (adv)	11.78
bend (n)	8.24	bright (adj)	2.8	cave (n)	2.103
bend (v)	7.57	bright (adj)	6.1	celebration (n)	5.39
benefit (n)	9.9	bring out (phr v)	4.40	celebrity (n)	4.1
bet (v)	6.21	buck (n)	6.56	century (n)	14.22
bill (n)	16.34	bud (n)	15.32	certificate (n)	15.29
bin (n)	2.58	budget (n)	14.42	challenging (adj)	6.71
binoculars (n)	5.62	bully (v)	3.56	chance (n)	3.90
bite sth off (phr)	9.36	bun (n)	15.31	channel (n)	7.27
bizarre (adj)	2.23	bungee jumping (n)	14.70	charge (v)	11.84
black patch (n)	9.33	burglary (n)	3.6	charity (n)	11.18
blame (v)	11.31	bus ride (n)	14.6	chart (n)	6.63
blank (adj)	11.85	business trip (n)	14.25	chat (v)	6.10
bleed (v)	6.29	by accident (phr)	7.80	chat room (n)	12.6
blog post (n)	4.2	cabin (n)	14.17	cheat (v)	3.57
boo sb off the stage (phr	9.25	calculate (v)	5.5	cheek (n)	1.35
book (v)	7.79	calf (n)	6.59	cheer oneself up (phr v)	1.39
book token (n)	15.27	calm (adj)	8.32	cheque book (n)	16.29
border (n)	14.11	campaign (n)	13.28	chess (n)	7.86

chick (n)	1.34	complicated (adj)	7.25	credit card (n)	16.4
chorus (n)	7.89	computer virus (n)	12.42	creep (v)	9.42
cinema complex (n)	7.85	concentrate (v)	1.80	crew member (n)	2.25
circus (n)	7.30	concert (n)	7.13	crime prevention (n)	3.88
citizen (n)	16.1	confidence (n)	6.34	cross (v)	12.23
city-dweller (n)	11.66	confident (adj)	5.8	crowd (n)	9.57
civil servant (n)	8.25	confirm (v)	5.50	cruise (n)	14.1
claim (v)	2.26	confiscation (n)	3.62	cuff (n)	6.60
clap (v)	2.57	confused (adj)	8.15	curious (adj)	9.49
clear up (phr v)	14.68	congratulate sb on	0.13	current (adj)	14.9
climate changes (n)	5.13	sth (v)	3.92	cut off (phr v)	5.34
clown (n)	7.32	consider (-ing) (v)	6.84	cyberspace (n)	12.50
coach (n)	6.112	consist of (v)	8.26	damage (n)	5.22
colleague (n)	13.27	consolation (n)	15.26	data (n)	5.58
collect (v)	7.22	constant (adj)	6.90	dawn (n)	15.30
, ,		construct (v)	11.58	. ,	
collect (v)	12.47	, ,		day trip (n)	14.60
collide with (v)	5.9	consumer (n)	16.2	deal in (v)	16.52
combination (n)	6.24	contemporary (adj)	7.73	deal with (phr v)	9.16
come out (phr v)	4.7	contrasting (adj)	3.66	dean (n)	2.61
come up with (phr v)	3.51	convenient (adj)	10.10	dedicated (adj)	6.44
comedian (n)	9.10	conversation (n)	12.10	defend (v)	6.104
comet (n)	5.64	cool (adj)	4.6	definitely (adv)	4.34
comment (n)	1.50	cope with (phr v)	4.49	degrade (v)	11.10
comment on (v)	3.76	council (n)	6.80	delay (v)	14.58
commentator (n)	10.25	counter (n)	12.15	delete (v)	12.53
commission (n)	13.4	couple (n)	8.44	deliberately (adv)	3.82
commit a crime (phr)	3.2	course of action (n)	15.53	deliver (v)	8.34
committee (n)	11.71	court (n)	10.12	demand (v)	3.48
common sense (n)	3.78	court of law (n)	3.25	demonstrate (v)	6.74
communicate (v)	4.16	cover (v)	2.77	deny (v)	2.80
community service (n)	3.72	crash (v)	12.48	deodorant (n)	11.56
competition (n)	6.42	crate (n)	3.52	department store (n)	4.11
competitive (adj)	15.35	creative (adj)	6.72	departure lounge (n)	14.29
complaint (n)	7.63	creature (n)	2.18	depend on (v)	3.73

depressed (adj)	1.38	do one's best (phr)	15.38	entrance (n)	14.14
depressed (adj)	6.46	do up (phr v)	7.40	environmental (adj)	11.5
descriptive (adj)	7.65	door knocker (n)	9.29	environmentally	
design (n)	15.15	doubt (n)	3.68	friendly (phr)	11.28
desire (n)	15.37	doubt (v)	1.25	equipment (n)	5.32
destructive (adj)	3.99	downstairs (n)	2.100	escape (v)	3.54
detect (v)	5.24	draft (n)	3.75	establish (v)	11.72
detention (n)	3.63	draw (v)	10.23	estimate (v)	15.2
determined (adj)	15.7	drawback (n)	11.49	event (n)	5.38
develop (v)	5.31	drive off (phr v)	14.40	eventually (adv)	6.30
device (n)	3.89	drive sb crazy (phr)	8.4	evil (adj)	3.94
dialect (n)	12.31	driving licence (n)	13.19	exam (n)	1.53
differ (v)	8.31	drop litter (phr)	3.81	exclusion (n)	3.64
digital camera (n)	14.12	drug (n)	3.67	excursion (n)	14.26
din (n)	2.60	dry cleaner's (n)	11.82	exhaust fumes (n)	11.23
direct (v)	7.5	dump (v)	11.7	exhibit (n)	7.34
directions (n)	14.65	dust particle (n)	5.79	expand (v)	13.18
disabled (adj)	10.15	economical (adj)	12.28	expect (v)	7.20
disagreement (n)	8.19	editor (n)	8.43	experience (n)	13.47
disappointment (n)	15.39	educate (v)	4.30	experiment (n)	2.72
disaster (n)	11.39	embarrass (v)	6.37	expert (n)	11.47
disastrous (adj)	2.81	emergency (n)	14.55	explore (v)	10.2
disbeliever (n)	2.16	employee (n)	13.26	express (v)	1.41
discover (v)	6.23	encourage (v)	15.14	extend (v)	12.39
disguise (v)	3.47	end up (phr v)	3.12	extinction (n)	11.89
disobey (v)	8.18	endangered species (n)	10.56	extract (n)	12.43
disposal of sth (phr)	11.3	enemy (n)	3.95	facility (n)	5.49
distant (adj)	2.50	engaged (adj)	8.6	fail (v)	9.39
distribute (v)	13.17	engine (n)	5.33	fair (adj)	8.21
disturb (v)	1.44	engineering (n)	15.5	fairly (adv)	5.7
disused (adj)	11.69	enormously (adv)	11.90	fairy (n)	9.63
diving (n)	10.1	enquiry (inquiry) (n)	12.36	fall out (with sb)	11.34
dizzy (adj)	6.108	entertain (v)	10.58	fan (n)	2.97
do sth for a living (phr)	13.43	entertainment (n)	4.29	fan (n)	4.9

fancy dress party (n)	6.101	frequently (adv)	11.52	glance (v)	2.83
fault (n)	3.79	fresh produce (n)	16.45	global (adj)	5.12
fearless (adj)	2.3	fuel (n)	14.24	glow (v)	2.10
feast (n)	2.63	full moon (n)	5.37	go off (phr v)	3.36
feature (v)	7.71	full-time (adj)	13.20	go on sale (phr)	4.42
feel ill (phr)	2.78	funfair (n)	6.51	go out with sb (phr v)	8.5
fiancée (n)	8.11	furious (adj)	6.45	go over to (phr v)	6.26
filling (n)	1.33	further (adv)	2.12	go wrong (phr)	2.79
filthy (adj)	11.74	fuss (n)	6.52	goalie (n)	10.19
final (n)	10.48	gain (v)	6.33	go-kart (n)	10.51
findings (n)	6.111	galaxy (n)	5.57	goods (n)	11.14
fine (n)	3.83	gang (n)	3.97	gorgeous (adj)	8.2
fire brigade (n)	7.81	garter (n)	6.64	gossip (v)	6.11
fish pond (n)	9.48	gaze (v)	2.82	governor (n)	2.7
fist (n)	2.62	generation (n)	15.13	grab (v)	2.19
fit (adj)	10.7	gentle (adj)	6.36	grade (n)	15.16
fit (v)	16.25	gesture (n)	12.18	graduate student (n)	13.8
fitness (n)	6.105	get (sb/sth) out of		grateful (adj)	5.82
fix (v)	7.19	(sth) (phr v)	6.28	gravity (n)	5.59
fizzy drink (n)	3.58	get by (phr v)	13.1	greenery (n)	11.62
flash (n)	2.45	get divorced (phr)	8.10	grin (v)	1.30
flight (n)	14.5	get hurt (phr)	8.8	grow (v)	9.30
flight attendant (n)	2.28	get off (phr v)	3.35	grow out of (one's	
float (v)	2.95	get off to a good start		clothes) (phr)	11.17
fog (n)	2.76	(phr)	1.49	guess (n)	3.9
fool (v)	9.53	get on well with sb		guest (n)	14.36
foolish (adj)	8.50	(phr v)	15.24	guided tour (n)	14.8
for a change (phr)	16.21	get one's own back (phr)	9.41	gutter (n)	6.65
for ages (phr)	12.11	get oneself in shape (phr)	10.9	hacker (n)	12.58
for the time being (phr)	10.11	get sth right (phr)	4.18	hand out (phr v)	11.35
form (v)	5.56	ghost (n)	2.2	hand sth to sb (phr)	15.49
fortune (n)	15.1	give off (phr v)	11.11	handcuff (v)	3.22
free (adj)	14.13	give out (phr v)	2.98	hang out (phr v)	16.13
freelance (adv)	4.37	give up (phr v)	7.41	hang-gliding (n)	10.5

haunted (adj)	2.92	incident (n)	2.33	juggle (v)	7.60
have a good chance		including (prep)	4.5	junk mail (n)	12.56
of (-ing) (phr)	1.42	income (n)	13.11	justice (n)	3.32
have a high		incomplete (adj)	12.40	keep (-ing) (v)	2.90
temperature (phr)	2.48	inexperience (n)	16.50	keep a straight face (phr)	9.7
haystack (n)	9.20	injection (n)	5.51	keyboard (n)	12.9
heading (n)	6.77	injure (v)	3.42	kidnap (v)	3.20
heavily (adv)	13.35	innocent (adj)	3.34	kindhearted (adj)	10.41
heel (n)	2.65	insist on (v)	13.31	knee (n)	9.31
hesitate (v)	12.37	install (v)	11.46	knot (n)	11.50
highway (n)	3.11	instant (adj)	12.52	knowledge (n)	15.34
hijack (v)	3.19	instructions (n)	7.3	lab (n)	9.22
hilarious (adj)	9.4	instructor (n)	7.52	laboratory (n)	2.94
hill (n)	2.64	intend (v)	7.53	lad (n)	7.55
hit movie (n)	4.19	interplanetary (adj)	5.68	landfill site (n)	11.6
hook (n)	9.32	interpret (v)	4.33	larder (n)	5.42
human (n)	15.36	interview (v)	4.4	last (v)	1.14
hunting (n)	9.45	invader (n)	5.2	latecomer (n)	14.15
hut (n)	2.36	invent (v)	4.36	laugh out loud (phr)	10.40
ice-skating (n)	7.47	investigate (v)	2.4	laughter (n)	9.2
ideal (adj)	16.38	invisible (adj)	2.75	law (n)	3.1
ignore (v)	6.17	invitation (n)	8.51	law-abiding (adj)	3.86
illegal (adj)	3.8	involve (v)	5.18	lawyer (n)	3.30
illusion (n)	2.99	isolated (adj)	3.98	lead (v)	1.32
imply (v)	16.23	issue (n)	4.26	leaflet (n)	11.41
impress (v)	6.38	it's a shame (phr)	14.38	leap (v)	2.67
impress (v)	9.46	jealous (adj)	6.4	lecture (n)	15.3
improvement (n)	7.54	jewellery (n)	14.45	legendary (adj)	3.93
in a deep voice (phr)	2.53	jockey (n)	10.26	leisure time (n)	6.73
in a row (phr)	13.32	join (v)	12.12	lend (v)	7.15
in love (phr)	8.3	joke (n)	1.18	let off (phr v)	3.37
in public (phr)	12.25	journalist (n)	4.3	let sb know (phr)	8.39
in slow motion (phr)	2.52	journey (n)	14.18	librarian (n)	12.26
in time (phr)	5.25	judge (n)	7.64	lid (n)	1.31

lift (v)	10.36	make a fool of oneself		meteor shower (n)	5.67
lighthearted (adj)	16.24	(phr)	7.36	mill (n)	2.68
lip (n)	2.66	make a promise to sb		mime artist (n)	9.59
lip read (v)	12.46	(phr)	15.28	mince pie (n)	3.3
liquid (n)	5.75	make an effort (to) (phr)	6.96	mind (v)	8.46
live (adj)	4.47	make friends with		miss (the plane) (v)	14.28
lizard (n)	2.20	sb (phr)	12.45	miss the	
loads of (phr)	1.43	make fun of sb (phr)	6.97	opportunity (phr)	15.45
local (adj)	6.79	make it		mission (n)	5.28
local (n)	14.66	(someplace) (phr)	6.110	misunderstand (v)	6.89
located (adj)	7.76	make money (phr)	4.51	mobile (n)	7.7
location (n)	2.73	make off (phr v)	3.38	model (n)	5.65
log onto (a website)		make out (phr v)	11.37	move house (phr)	8.14
(phr v)	12.55	make up (phr v)	7.42	murder (n)	3.5
lonely (adj)	6.6	make up one's		museum (n)	7.33
look after (phr v)	15.25	mind (phr)	6.70	mushroom (n)	2.101
look down on sb (phr v)	6.15	make your dreams		musical instrument (n)	3.14
look forward to (phr v)	1.10	come true (phr)	15.51	mystery novel (n)	14.71
look into sth (phr v)	9.27	manage to do sth (v)	15.10	nasty (adj)	6.19
look out (phr v)	11.36	manned (adj)	5.27	native speaker (of) (n)	12.33
look through (phr v)	16.11	marriage (n)	8.45	nervous (adj)	6.49
look up (phr v)	1.50	martial art (n)	6.106	nest (n)	11.43
lose one's temper (phr)	6.93	massive (adj)	2.38	niece (n)	6.86
loser (n)	7.26	master (v)	10.6	nightclub (n)	7.28
lottery ticket (n)	15.19	match (v)	16.18	nightfall (n)	6.12
luggage (n)	3.29	means (n)	12.2	nod (v)	12.21
luxury (adj)	14.64	measure (n)	3.61	non-rechargeable (adj)	11.16
lyrics (n)	4.24	measure (v)	5.72	not have a clue (phr)	12.13
mad (adj)	7.35	media (n)	4.15	note (n)	7.2
magic wand (n)	9.65	medical (adj)	3.71	notice (n)	7.4
magician (n)	2.43	melt (v)	5.78	novel (n)	7.24
major (adj)	14.4	member (n)	4.13	nuclear weapons (n)	5.16
make a (good)		membership (n)	3.96	obligation (n)	6.39
impression (phr)	1.52	mentally (adv)	3.70	obviously (adv)	7.38

occasion (n)	2.24	pack (v)	14.59	planetarium (n)	5.66
occur (v)	2.44	package holiday (n)	14.3	play (n)	7.23
odd (adj)	2.32	panic (v)	2.56	play a trick on sb (phr)	6.99
officially (adv)	2.13	parachute (n)	9.19	play it safe (phr)	15.21
oil spill (n)	11.75	part-time (adj)	13.10	plenty (pron)	14.47
on a regular basis (phr)	11.55	part-time (adv)	10.17	plot (n)	7.9
on purpose (phr)	7.82	pass sb sth (v)	4.27	point out (phr v)	3.16
on request (phr)	14.56	passenger (n)	14.34	pool (n)	10.14
on the whole (phr)	1.24	passport (n)	14.10	poor (adj)	16.40
online (adv)	16.30	path (n)	5.6	popular (adj)	6.8
only child (n)	8.35	patient (adj)	4.23	port (n)	14.7
open air concert (n)	14.61	pay (n)	13.48	position (n)	13.46
opening hours (n)	16.19	pay cash (phr)	16.26	post (v)	12.4
opponent (n)	10.47	pay rise (n)	14.53	poster (n)	7.1
optician (n)	11.81	pebble (n)	11.76	power (v)	5.69
option (n)	5.17	pedestrian (n)	9.55	practical joke (n)	9.40
orbit (v)	5.10	pedestrianise (v)	11.83	practise (v)	1.30
order (v)	16.10	peel (v)	1.29	practise medicine (phr)	8.29
organisation (n)	12.49	per (prep)	13.37	predictive text (n)	12.7
organise (v)	1.12	performance (n)	7.21	premiere (n)	4.8
out of tune (phr)	3.55	permanently (adv)	3.65	prepare (v)	1.54
outdoor (adj)	7.49	personality (n)	4.53	presence (n)	11.64
outer space (n)	5.3	persuade (v)	15.44	present (v)	10.59
outgoing (adj)	13.5	persuasive (adj)	7.66	prevent sth/sb from	
outing (n)	11.63	petrol (n)	14.23	(-ing) (phr)	5.14
outline (v)	16.37	phrase book (n)	14.39	printout (n)	12.44
out-of-date (adj)	11.87	physical health (n)	10.3	prison (n)	3.13
outskirts (n)	16.42	pick sb up (phr v)	7.43	private (adj)	1.11
overboard (adv)	9.34	pick up (phr v)	9.64	prize (n)	10.13
oversleep (v)	9.43	pierced (adj)	8.17	process (n)	11.20
overtake (v)	10.54	pill (n)	1.28	produce (v)	15.12
overtime (n)	13.34	pitch (n)	10.55	producer (n)	4.41
overtime (n) own goal (n)	13.34 10.20	<pre>pitch (n) pitchfork (n)</pre>	10.55 9.21	<pre>producer (n) professional (adj)</pre>	4.419.13

prohibit (v)	11.80	realistic (adj)	15.47	research (n)	5.35
property (n)	3.59	reasonable (adj)	5.52	reuse (v)	11.12
protect (v)	11.32	receipt (n)	16.6	review (n)	14.41
prove (v)	15.17	receptionist (n)	14.32	revise (v)	1.15
prove sb wrong (v)	15.18	recipe for success (n)	15.4	reward (n)	3.77
provide (v)	6.81	recommend (v)	7.90	ridiculous (adj)	6.31
publish (v)	7.70	recycle (v)	11.8	right (n)	3.24
publisher (n)	13.14	recycling plant (n)	11.79	ring (v)	12.8
<pre>pull out (phr v)</pre>	3.46	recycling scheme (n)	11.24	risk (n)	12.51
pump (v)	11.25	redesign (v)	13.36	roar with laughter (phr)	9.44
pun (n)	5.41	reduce (v)	6.83	robbery (n)	3.27
punch line (n)	9.8	referee (n)	10.27	rocket (n)	5.19
punishment (n)	3.23	regal (adj)	11.54	roller coaster (n)	6.50
pupil (n)	10.60	regarding (prep)	5.46	rollerblades (n)	10.18
purchase (n)	12.60	region (n)	12.34	roof (n)	2.91
purpose (n)	9.23	register (v)	5.83	route (n)	14.31
purse (n)	16.17	regret (v)	7.62	row (n)	7.83
<pre>put on (phr v)</pre>	12.38	regularly (adv)	4.28	royalties (n)	3.84
put on (weight) (phr v)	15.23	regulation (n)	13.12	rude (adj)	6.2
put sb up (phr v)	7.44	relationship (n)	8.9	rug (n)	6.62
put sth (an idea) into		relaxing (adj)	6.54	run (a business, etc.) (v)	13.42
practice (phr)	15.50	relieved (adj)	12.17	rural (adj)	11.26
qualification (n)	1.27	remain (v)	3.18	sail (n)	5.21
quality (n)	16.48	remind sb of sth (phr)	8.49	sake (n)	13.38
questionnaire (n)	16.3	remote control (n)	7.12	salary (n)	13.3
quit (v)	15.42	remove (v)	11.44	sales (n)	16.8
quiz show (n)	7.67	rent (n)	16.39	sales representative (n)	13.2
race (n)	5.1	reply (v)	2.84	sample (n)	5.55
rag (n)	6.61	report (n)	1.21	sand (n)	9.38
rainforest (n)	11.53	report (v)	2.14	satellite (n)	5.36
range (n)	6.82	represent (v)	15.33	satisfy (v)	6.76
rate (n)	13.49	request (v)	6.75	scene (n)	1.10
razor (n)	9.61	require (v)	13.21	scenery (n)	12.57
reaction (n)	9.52	rescue (v)	9.35	school trip (n)	14.69

scientific (adj)	12.27	shelter (n)	10.57	sociable (adj)	6.7
scientist (n)	2.74	shocked (adj)	6.48	social (adj)	11.4
score (v)	10.24	shop around (phr)	16.9	social networking site (n	12.5
scratch (n)	2.22	shop owner (n)	13.50	software (n)	11.86
sculpture (n)	7.72	shopaholic (n)	16.22	soil (n)	11.68
seafood (n)	14.37	shoplifting (n)	3.7	solar (adj)	5.20
seal (n)	2.70	shopping trip (n)	16.15	solar panel (n)	5.70
seating map (n)	7.17	shore (n)	11.51	solar-powered (adj)	11.40
secretarial (adj)	12.29	show off (phr v)	6.32	solve (v)	11.30
secure (adj)	6.13	show somebody		sort out (phr v)	12.41
security (n)	3.44	round (phr)	14.19	soundtrack (n)	4.45
select (v)	7.16	shrug (v)	12.20	souvenir shop (n)	14.62
self-employed (adj)	13.16	shy (adj)	6.5	space station (n)	5.80
selfish (adj)	6.3	siblings (n)	8.27	spaceship (n)	2.102
sell out (phr v)	8.42	sighting (n)	2.15	spacesuit (n)	5.29
sense of humour (n)	9.6	sights (n)	14.67	spare (adj)	8.38
sensible (adj)	12.24	sign (n)	9.12	special effects (n)	4.54
separate (v)	11.22	sign (v)	4.10	spectator (n)	10.28
series (n)	9.15	sign language (n)	12.16	speechless (adj)	11.88
set (n)	7.11	silence (n)	1.37	speed of light (n)	5.44
set (v)	7.8	sill (n)	2.69	speed up (phr v)	6.91
set (v)	7.37	simmer (v)	2.34	spend (one's) time (phr)	10.4
set oneself a goal (phr)	15.52	single (ticket) (n)	14.54	split up (phr v)	8.13
set up (phr v)	7.45	single-use (adj)	11.15	spoil (v)	1.51
several (adj)	4.12	sip (v)	13.39	sprain (v)	6.43
shack (n)	6.57	sitcom (n)	9.11	squash (n)	10.52
shake (v)	2.21	situation (n)	9.17	staff (n)	10.42
shake hands (with		skateboarding (n)	7.48	stand in line (phr)	7.84
sb) (phr)	12.19	skill (n)	13.25	stand-up comedian (n)	7.39
shake one's head (phr)	12.22	slave driver (n)	13.53	stardom (n)	4.50
shark (n)	6.58	slow down (phr v)	6.92	start off (phr v)	7.68
shed (n)	13.41	smartly dressed (adj)	14.50	starter (n)	6.67
sheet music (n)	16.51	smoke alarm (n)	11.48	state (n)	8.28
shell (n)	13.40	smuggling (n)	3.28	state (n)	11.73

state (v)	2.85	take (some time)		thickness (n)	5.73
stay in touch (phr)	1.40	off (phr)	13.44	things go wrong (phr)	9.14
sth is sb's fault (phr)	15.54	take a short cut (phr)	2.51	thread a needle (phr)	6.103
sth suits sb fine (phr)	4.52	take action (phr)	5.26	thrilled (adj)	4.43
stick in someone's		take advantage of (phr)	15.43	throughout (prep)	4.22
mind (phr)	1.70	take care of (phr)	6.95	throw away (phr v)	11.2
still (adj)	6.27	take full responsibility		till (n)	3.50
stilts (n)	9.58	for sth (phr)	8.48	time flies (phr)	9.28
store (v)	5.71	take off (phr v)	3.39	timing (n)	9.24
stove (n)	2.35	take off (phr v)	3.40	tinned (adj)	16.46
straight ahead (phr)	14.63	take one step at a		tiny (adj)	2.87
street performer (n)	9.56	time (phr)	15.46	tip (n)	1.60
stressful (adj)	1.55	take over (phr v)	5.54	to a certain extent (phr)	11.91
strict (adj)	6.9	take part in (phr)	10.39	to cut a long story	
struggle (n)	15.9	take pity on sb (phr)	6.100	short (phr)	7.91
stuff (n)	10.31	take place (phr)	7.6	to hear from sb (phr v)	4.35
stutter (v)	6.68	take risks (phr)	15.20	to one's surprise (phr)	7.69
subject (n)	1.19	take sb along (phr v)	6.94	to top it all (phr)	11.67
submarine (n)	5.77	take sth back (phr v)	16.7	tonne (n)	11.9
subtitle (n)	1.90	take up (phr v)	7.46	top priority (phr)	11.65
succeed (v)	9.51	take-off (n)	2.27	tough (adj)	10.38
suffer (v)	1.36	teach sb a lesson (phr)	6.98	tour guide (n)	14.33
suggest (v)	2.86	tease (v)	6.16	tournament (n)	10.21
suit (v)	15.40	technician (n)	12.54	trace (n)	2.39
suitable (adj)	3.74	tell jokes (phr)	9.1	track (n)	2.37
sunbathe (v)	14.21	temporary (adj)	13.7	tracksuit (n)	10.33
supernatural, the (n)	2.93	term (n)	1.48	traditional (adj)	7.74
surf the Internet (phr)	6.102	terrify (v)	2.42	traffic jam (n)	13.45
surface (n)	5.74	text message (n)	12.1	traffic lights (n)	14.52
surroundings (n)	7.75	the press (n)	4.32	trainers (n)	16.35
swear (v)	3.60	the rest (phr)	4.25	training course (n)	13.33
sweat (v)	13.23	theatre company (n)	9.62	transportation (n)	5.47
switch off (phr v)	1.45	theft (n)	3.26	travel agent (n)	14.20
sword (n)	9.37	theme park (n)	11.70	travel broadens the	

mind (phr)	14.2	vanish (v)	2.29
tread (v)	7.59	varied (adj)	1.22
treat (v)	8.7	vibration (n)	2.96
trend (n)	7.58	victim (n)	16.44
tribe (n)	2.40	viewer (n)	14.35
trolley (n)	10.32	violent (adj)	4.48
trophy (n)	10.46	volunteer (n)	11.21
trust (v)	6.22	volunteer (v)	6.69
try on (phr v)	16.5	voyage (n)	14.27
turn down (phr v)	15.22	wages (n)	13.9
turn off (phr v)	3.41	waiter (n)	13.6
turn out (phr v)	11.38	wallet (n)	16.16
turn red (phr)	9.60	wanted (adj)	3.49
turn up (phr v)	3.53	warning (n)	3.43
TV presenter (n)	4.17	wasp (n)	11.42
tyre (n)	2.17	waste (n)	11.57
ultimately (adv)	5.53	water heater (n)	11.45
uncomfortable (adj)	6.87	wave (v)	9.66
unconcerned (adj)	16.49	wedding ring (n)	8.40
unconscious (adj)	2.89	weird (adj)	2.1
underneath (adv)	5.76	wetsuit (n)	10.34
understanding (adj)	13.54	wheel (n)	2.71
Unidentified Flying		wheelchair (n)	10.16
Object (UFO) (n)	2.6	whisper (v)	2.88
universe (n)	6.85	wide range of (phr)	10.30
unkind (adj)	6.20	win (v)	4.20
unlike (prep)	5.15	witness (v)	2.41
unnecessary (adj)	16.33	woods (n)	2.55
unofficial (adj)	4.14	work out (phr v)	1.16
unpackaged (adj)	11.13	work wonders (phr)	16.47
upset (adj)	6.47	working conditions (n)	13.52
urban (adj)	11.27	wrap up (phr v)	3.15
vacuum cleaner (n)	15.6	youth club (n)	7.10
valuable (adj)	14.46		

Now updated for the 2015 exam!

- A digital element now complements the course, supplying two computer-based practice tests via a Macmillan Practice
 Online webcode
- Systematic exam training
- ► Further information on the web: www.hueber.de/exams

Ready for First - 3rd Edition

Student's Book Package with MPO incl. MP3 and Key 278 pages ISBN 978-3-19-132710-1

Hueber Verlag Büro Wien E-Mail: buero.wien@hueber-verlag.at www.hueber.de

