

Philip Kerr & Ceri Jones

Straightforward

Intermediate Companion

German Edition

MACMILLAN

Philip Kerr & Ceri Jones

Straightforward

Intermediate **Companion**

German Edition

MACMILLAN

Macmillan Education
Between Towns Road, Oxford, OX4 3PP, UK
A division of Macmillan Publishers Limited
Companies and representatives throughout the world

ISBN 13: 978-1-4050-9533-4

ISBN 10: 1-4050-9533-4

Text, design and illustration © Macmillan Publishers Limited 2006

First published 2006

All rights reserved; no part of this publication may be reproduced,
stored in a retrieval system, transmitted in any form, or by any means,
electronic, mechanical, photocopying, recording, or otherwise,
without the prior written permission of the publishers.

Page make-up by Anne Sherlock

Printed in Spain by Edelvives

2010 2009 2008 2007 2006
10 9 8 7 6 5 4 3 2 1

Welcome to the *Straightforward* Intermediate Companion!

What information does the *Straightforward* Intermediate Companion give you?

- word list of key words and phrases from each unit of *Straightforward* Intermediate Student's Book
- pronunciation of the key words and phrases
- translations of the key words and phrases
- sample sentences showing the key words and phrases in context
- a summary of the Language Reference from *Straightforward* Intermediate Student's Book

Abbreviations used in the Companion

(v)	verb	(pron)	pronoun	C	countable	sb	somebody
(adj)	adjective	(prep)	preposition	U	uncountable	sth	something
(n)	noun	(n pl)	plural noun	C/U	countable and uncountable		
		(adv)	adverb				

VOWELS AND DIPHTHONGS

/ɪ/	big fish	/bɪg fɪʃ/	/ɑː/	calm start	/kɑːm stɑːt/
/iː/	green beans	/grɪn biːnz/	/ɒ/	hot spot	/hɒt spɒt/
/ʊ/	should look	/ʃʊd lʊk/	/ɪə/	ear	/ɪə(r)/
/uː/	blue moon	/bluː muːn/	/eɪ/	face	/feɪs/
/e/	ten eggs	/ten eɡz/	/ʊə/	pure	/pjʊə(r)/
/ə/	about mother	/əbaʊt mʌðə(r)/	/ɔɪ/	boy	/bɔɪ/
/ɜː/	learn words	/lɜːn wɜːdz/	/əʊ/	nose	/nəʊz/
/ɔː/	short talk	/ʃɔːt tɔːk/	/eə/	hair	/heə(r)/
/æ/	fat cat	/fæt kæt/	/aɪ/	eye	/aɪ/
/ʌ/	must come	/mʌst kʌm/	/aʊ/	mouth	/maʊθ/

CONSONANTS

/p/	pen	/pen/	/s/	snake	/sneɪk/
/b/	bad	/bæd/	/z/	noise	/nɔɪz/
/t/	tea	/tiː/	/ʃ/	shop	/ʃɒp/
/d/	dog	/dɒɡ/	/ʒ/	measure	/meʒə(r)/
/tʃ/	church	/tʃɜːtʃ/	/m/	make	/meɪk/
/dʒ/	jazz	/dʒæz/	/n/	nine	/naɪn/
/k/	cost	/kɒst/	/ŋ/	sing	/sɪŋ/
/g/	girl	/gɜːl/	/h/	house	/haʊs/
/f/	far	/fɑː(r)/	/l/	leg	/leg/
/v/	voice	/vɔɪs/	/r/	red	/red/
/θ/	thin	/θɪn/	/w/	wet	/wet/
/ð/	then	/ðen/	/j/	yes	/jes/

Unit 1

Self-image

consider (sb) + <i>adj</i>	/kən'sɪdə/	betrachten... als	I consider myself lucky to live in such a nice house.
consider (sb) to be	/kən'sɪdə tə ,bi:/	halten ... für	I consider myself to be lucky.
describe (sb) as	/dɪ'skraɪb əz/	beschreiben... als	How many people on p.10 describe themselves as British?
proud to + <i>infinitive</i>	/praʊd tu:/	auf etw. stolz sein	Are you proud to be British?
see (sb) as	/si: əz/	sehen; betrachten	I don't see myself as an old-age pensioner – I'm too busy for that.
think of (sb) as	/θɪŋk əv əz/	halten ... für	I think of myself as a European.

Physical features

average (adj)	/æv(ə)rɪdʒ/	durchschnittlich	He's neither thin nor fat – he's of average build.
bald (adj)	/bɔ:ld/	glatzköpfig	A man who has no hair is bald .
blond (adj)	/blɒnd/	blond	Blond hair is pale yellow in colour.
build (n) C	/bɪld/	Körperbau	He's got a very muscular build – he must spend hours in the gym.
complexion (n) C	/kəm'plekʃn/	Teint; Gesichtsfarbe	Somebody's complexion is the type of skin they have.
dark (adj)	/dɑ:k/	dunkel	She has short dark hair.
healthy (adj)	/helθi/	gesund	A healthy complexion shows that you are well and not ill.
muscular (adj)	/mʌskjʊlə/	muskulös	He's got a very muscular build – he must spend hours in the gym.
narrow (adj)	/nærəʊ/	schmal	Narrow eyes are not large.
pale (adj)	/peɪl/	blass	A pale complexion is light and not dark.
pointed (adj)	/pɔɪntɪd/	spitz	She has a small pointed face.
prominent (adj)	/prɒmɪnənt/	vorstehend; auffällig	He has a very prominent nose like a big carrot.
round (adj)	/raʊnd/	rund	A round head is shaped like a circle or ball.
shaved (adj)	/ʃeɪvd/	(glatt)rasiert	Somebody with a shaved head has had all their hair cut off with a razor.
shiny (adj)	/ʃaɪni/	glänzend	Shiny hair looks healthy and attractive.
slim (adj)	/slɪm/	schlank	Someone of slim build is thin in an attractive way.
straight (adj)	/streɪt/	gerade	A straight nose does not curve.
tanned (adj)	/tænd/	braungebrannt	Someone with a tanned complexion has spent time in the sun.
wavy (adj)	/weɪvi/	wellig	Wavy hair has waves in it and is neither straight nor curly.
wide (adj)	/waɪd/	breit; groß	Wide eyes are large.

Other words & phrases

accounts (n pl)	/ə'kaʊnts/	Buchhaltung	Camilla wants to look at the Accounts Department first.
analyst (n) C	/'ænəlist/	Analytiker; Experte	Dieter Krugger is an investment analyst .
approachable (adj)	/ə'prəʊtʃəbl/	umgänglich	Someone who is approachable is easy to talk to.
arrest (v)	/ə'rest/	verhaften	When can the British police arrest you without a reason?
arrogant (adj)	/'ærəgənt/	arrogant	Someone who is arrogant thinks they are very important.
automatic (n) C/(adj)	/,ɔ:tə'mætɪk/	automatische (Waffe)	An automatic is an automatic machine gun or revolver.
base (n) C	/beɪs/	Basis	The plane does not have enough fuel to return to base .
beefeater (n) C	/'bi:fi:tə/	Beefeater (Wachpersonal im Londoner Tower)	When I was a child Britishness was Winston Churchill and beefeaters .
bite (v)	/baɪt/	(ab)beißen	It looks as if Michael Portillo has bitten off more than he can chew.
boss (n) C	/bɒs/	Chef; Boss	Your boss is the person you work for.
branch (n) C	/brɑ:ntʃ/	Niederlassung; Zweigstelle	Head Office has appointed a new director of this branch .
budget (n) C	/'bʌdʒɪt/	Budget	He has to learn to live on a tight budget of £80 a week.
business-like (adj)	/'bɪznəs,laɪk/	kühl und sachlich	Camilla is very organized and business-like .
button (n) C	/'bʌtn/	Knopf	Camilla is wearing a blue jacket with shiny gold buttons .
career (n) C	/'kæ'rɪə/	Karriere	Michael Portillo had a long career in politics.
cashier (n) C	/'kæʃɪə/	Kassiererin	Jenny works as a classroom assistant and as a supermarket cashier .
challenge (n) C	/'tʃælɪndʒ/	Herausforderung	Tim Hutch has many challenges to face.
chaos (n) U	/'keɪɒs/	Chaos	Mitty is holding an automatic and the courtroom is in chaos .
chew (v)	/tʃu:/	kauen	It looks as if Michael Portillo has bitten off more than he can chew .
citizen (n) C	/'sɪtɪzn/	Bürger(in)	Which European country has a test for new citizens ?
clever (adj)	/'klevə/	klug; geschickt	I'm proud to be the grandmother of two clever girls.
clip (n) C	/'klɪp/	Clip; Ausschnitt	In another clip Portillo is working behind the cash till at the supermarket.
colleague (n) C	/'kɒli:g/	Kollege(in)	Portillo says his new colleagues are much nicer than in the Houses of Parliament.
concept (n) C	/'kɒnsept/	Konzept	Britishness is now an irrelevant concept .
cope (v)	/'kəʊp/	zurechtkommen	Will Portillo be able to cope in his new role?
courtroom (n) C	/'kɔ:t,ru:m/	Gerichtssaal	The courtroom is in chaos.
crossword (n) C	/'krɒs,wɜ:d/	Kreuzworträtsel	Gerald does crosswords in the local library.
cucumber (n) C	/'kju:,kʌmbə/	Gurke	When I think of Britain I think of cucumber sandwiches.
day-to-day (adj)	/'deɪtə'deɪ/	täglich	He has a budget of £80 to pay for the family's day-to-day living expenses.
decent (adj)	/'di:sənt/	anständig	The government should spend money on decent hospitals.

define (v)	/dr'faɪn/	definieren	How do you define Britishness?
dial (v)	/'daɪəl/	wählen	What number do you dial for emergency services?
diplomacy (n) U	/dr'pləʊməsi/	Diplomatie	All his lessons in political diplomacy will get him nowhere.
emergency services (n pl)	/ɪmɜ:dʒənsɪ, 'sɜ:vɪsɪz/	Notdienste	What number do you dial for emergency services ?
expense (n) C	/ɪk'spensɪz/	Kosten; Ausgaben	He had a budget of £80 to pay for day-to-day living expenses .
expert (n) C	/ɛkspɜ:t/	Experte	They must try to persuade experts it's their real job.
eye-opener (n) C	/'aɪ, əʊpnə/	Offenbarung; etwas, was einem die Augen öffnet	Life as a single mum is going to be a real eye-opener .
fake (adj)	/feɪk/	vorgetäuscht	She looks very tanned but I think it's fake .
fidget (v)	/'fɪdʒɪt/	zappeln	People who are lying often fidget and are nervous.
fireworks (n pl)	/'faɪəwɜ:ks/	Feuerwerk	People celebrate Guy Fawkes' Night with large fires and fireworks .
fit (adj)	/fɪt/	fit; in Form	I would describe myself as quite fit for my age.
flatly (adv)	/'flætli/	glatt	Ellie flatly refuses to listen to him.
fuel (n) U	/'fju:əl/	Kraftstoff	The plane does not have enough fuel to return to base.
fuss (n) U	/'fʌs/	Aufregung; Getue	What's the problem with a nationality test? Why all the fuss ?
get away with (sth) (v)	/get ə'weɪ wɪð/	sich erlauben	Liars think they are getting away with it but their body and voice give them away.
give (sb) away (v)	/'gɪv ə'weɪ/	verraten	Liars think they are getting away with it but their body and voice give them away .
govern (v)	/'gʌvən/	regieren	For nearly 100 years only two political parties have governed Britain.
head office (n) C	/'hed 'ɒfɪs/	Zentrale	Head Office has appointed a new director of this branch.
headquarters (n pl)	/'hed'kwɔ:təz/	Zentrale; "Hauptquartier"	Headquarters is the place where a company or organization has its main offices.
hero (n) C	/'hɪərəʊ/	Held(in)	Walter Mitty is the hero of a short story.
imaginary (adj)	/'ɪmædʒɪnəri/	imaginär; fiktiv	Will invents an imaginary son and goes to single-parent meetings.
immigrant (n)	/'ɪmɪgrənt/	Einwanderer	Why don't we welcome immigrants with open arms?
impress (v)	/'ɪm'pres/	imponieren	At the party Tasha's friends are impressed by Michael Portillo.
instrument (n) C	/'ɪnstɹʊmənt/	Instrument	Classical guitar is the only instrument Tim can play.
intrigue (v)	/'ɪn'tri:g/	neugierig machen; faszinieren	The title of the programme intrigued me.
invade (v)	/'ɪn'veɪd/	einmarschieren in (erobern)	In 1066 the Normans invaded England.
invasion (n) C	/'ɪn'veɪʒn/	Einmarsch (Eroberung)	1066 was the last successful invasion of England.
investment (n) C	/'ɪn'vestmənt/	Investition; Geldanlage	Dieter Krugger is an investment analyst.
irrelevant (adj)	/'ɪreləvənt/	irrelevant	Britishness is now an irrelevant concept.
judgement (n) C	/'dʒʌdʒmənt/	Urteil	"Don't judge her until you know what she's like." "I'm not making any judgements ."

karaoke (n) U	/kærɪ'əʊki/	Karaoke
kid (n) C	/kɪd/	Kind
liar (n) C	/lɪə/	Lügner
lie (v/n C)	/laɪ/	lügen
lifestyle (n) C	/laɪf,staɪl/	Lebensstil
likeable (adj)	/laɪkəbl/	sympathisch
live off (sth/sb) (v)	/lɪv ɒf/	leben (von etwas)
marketing (n) U	/mɑ:kɪtɪŋ/	Marketing
mess around (v)	/mes ə'raʊnd/	herumspielen
modest (adj)	/mɒdɪst/	bescheiden
multiculturalism (n) U	/mʌltɪ'kʌltʃərəlɪzəm/	Multikulturalismus
mum (n) C	/mʌm/	Mutter
noodle (n) C	/nu:dl/	Nudel
old-age pensioner (n) C	/əʊld eɪdʒ 'penʃ(ə)nə/	Rentner(in)
palm (n) C	/pɑ:m/	Handfläche
parliament (n) C	/pɑ:ləmənt/	Parlament
patiently (adv)	/peɪʃəntli/	geduldig
patriotism (n) U	/pætrɪə'tɪzəm/; /peɪtrɪə'tɪzəm/	Patriotismus
personnel (n pl)	/pɜ:sə'neɪl/	Personal(abteilung)
phase (n) C	/feɪz/	(Lebens)phase; -abschnitt
pigeon (n) C	/pɪdʒən/	Taube
political (adj)	/pə'lɪtɪkl/	politisch
politician (n) C	/pɒlə'tɪʃn/	Politiker(in)
pretend (v)	/prɪ'tend/	vorgeben
racism (n) U	/reɪ,sɪz(ə)m/	Rassismus
reality TV (n) U	/ri:ælə'ti ti:vi:/	Reality-TV
rebellious (adj)	/rɪ'beljəs/	rebellisch
refugee (n) C	/refjʊ'dʒi:/	Flüchtling
replace (v)	/rɪ'pleɪs/	ersetzen
reviewer (n) C	/rɪ'vju:ə/	Kritiker; Rezensent(in)
rhythm (n) C	/rɪðəm/	Rhythmus

Tasha has a **karaoke** party for her friends.

Portillo has to look after Jenny's house and **kids** for a week.

It is possible to spot a **liar** because of his body language.

A lot of people **lie** about their age. (v)

What do most people tell **lies** about? (n)

What are the main differences between Michael Portillo's and Jenny Miner's **lifestyles**?

He seemed very friendly and approachable – all in all very **likeable**.

Will **lives off** the royalties of a hit song that his father wrote.

Camilla will visit sales and **marketing** towards the end of the day.

I like **messing around** with kids.

Modest is the opposite of self-important.

Multiculturalism is the practice of giving equal importance to each different culture in a society.

Jenny Miner is a single **mum**.

McLaren described being British as “singing Karaoke in bars and eating Chinese **noodles**”.

I don't see myself as an **old-age pensioner**.

His hands won't stay still and his **palms** are probably sweaty.

Michael Portillo used to be a member of **parliament**.

Portillo listens carefully and **patiently** to the teacher.

What happened to good old-fashioned **patriotism**?

She'll visit accounts first, then IT and **personnel**.

Ellie's going through a rebellious **phase**.

Gerald feeds **pigeons** in the park.

There are three main **political** parties in England.

I thought Michael Portillo, the **politician**, was an arrogant man.

Portillo doesn't **pretend** to enjoy the work but says his colleagues are nicer.

The CRE is an organization that fights **racism**.

I don't usually choose to watch **reality TV**.

Ellie's going through a **rebellious** phase.

Michael Portillo is the son of a Spanish political **refugee**.

“Britishness” has died off and nothing has **replaced** it.

The **reviewer** liked Michael Portillo after the programme.

The **rhythm** of a liar's speech often slows down.

right-wing (adj)	/ˈraɪtˈwɪŋ/	Rechts-	The Conservatives are a right-wing party.
royalties (n pl)	/ˈrɔɪəlɪtɪz/	Tantiemen	Will lives off the royalties of a hit song his father wrote.
scary (adj)	/ˈskeəri/	furchterregend	She has a small pointed face and scary black eyes.
self-important (adj)	/ˌselfɪmˈpɔːtənt/	aufgeblasen; arrogant	Self-important is the opposite of modest.
sincere (adj)	/sɪnˈsɪə/	aufrichtig; ehrlich	Liars often appear to be 100% sincere .
single parent (n) C	/ˌsɪŋɡl ˈpeərənt/	allein Erziehende(r)	Will invents a son and goes to single-parent meetings.
snottiness (n) U	/ˈsnɒtɪnəs/	Hohnsäsigkeit	There's a certain snottiness in trying to define Britishness.
socialist (n/adj)	/ˈsəʊʃəlɪst/	Sozialist; sozialistisch	The Labour Party is a socialist party.
soft spot (n) C	/ˌsɒft ˈspɒt/	Schwäche	Anyone would think you had a soft spot for her.
specialize in (sth) (v)	/ˈspeʃəlaɪz ɪn/	sich spezialisieren	Will specializes in doing nothing.
spot (v)	/spɒt/	ausmachen; erkennen	It is possible to spot a liar because of his body language.
staff (n) U	/stɑːf/	Mitarbeiter(innen)	What do you think Camilla thinks of the staff in the office?
stage (n) C	/steɪdʒ/	Bühne	Tim plays live on stage in a rock band during the programme.
stick to (v)	/steɪdʒ/	bleiben bei	Can we just stick to business, please?
stubborn (adj)	/ˈstʌk ˌtuː/	hartnäckig; stur	Ellie is eight years old and very stubborn .
stumble (v)	/ˈstʌbəl/	stolpern	If you stumble , you fall or almost fall.
sweaty (adj)	/ˈsweti/	verschwitzt; schweißig	His hands won't stay still and his palms are probably sweaty .
technical (adj)	/ˈteknɪkl/	technisch	Camilla's interested in IT systems and the technical side of things.
tell-tale (adj)	/ˈtelˌteɪl/	verräterisch	Fidgeting is a tell-tale sign of a liar.
tension (n) U	/ˈtenʃn/	Spannung	He seems to be smiling but there's tension around his lips and nose.
tight (adj)	/taɪt/	eng	He has to learn how to live on a tight budget of £80 a week.
till (n) C	/tɪl/	Kasse	Portillo works behind the cash till at a supermarket.
traditionally (adv)	/trəˈdɪʃnəli/	traditionell	The Conservatives are traditionally more right-wing.
typical (adj)	/ˈtɪpɪkl/	typisch	What does a member of parliament do on a typical working day?
volunteer (n) C/(v)	/ˌvɒləntɪə/	Freiwillige(r)	This week's volunteer , Tim Hutch, usually works as a music teacher in a secondary school. (n)
watch out (v)	/ˌwɒtʃ ˈaʊt/	Ausschau halten	Portillo volunteers to look after Jenny Miner's four children for a week. (v) Watch out for a repeat because this programme is sure to become a classic.

Unit 2

Phrasal verbs

bring together	/ˌbrɪŋ təˈgeðə/	zusammenführen	The trip is a way of bringing together the three things he loves most in life.
come across	/kʌm əˈkrɒs/	begegnen	They came across the bear near a river.

drop (sb) off	/ˌdrɒp 'ɒf/	absetzen	She dropped her husband off at the airport.
get by	/ˌget 'baɪ/	über die Runden kommen	Alvaro is getting by on a budget of three dollars a day.
get over (sth)	/ˌget 'əʊvə/	über etwas hinwegkommen	I'm sure you'll get over it soon.
give (sth) up	/ˌɡɪv 'ʌp/	aufgeben	I've tried to give it up many times.
look after (sb)	/ˌlʊk 'ɑːftə/	aufpassen auf	They looked after the bear cub.
pick (sb) up	/ˌpɪk 'ʌp/	aufnehmen; mitnehmen	Yellow cabs are the only taxis that can pick up passengers on the streets of New York.
pull out	/ˌpʊl 'aʊt/	abfahren	Oh, no! The train's pulling out now.
run into (sb)	/ˌrʌn 'ɪntuː/	zufällig treffen	Alvaro runs into many people on his travels.
see (sb) off	/ˌsiː 'ɒf/	zur Verabschiedung mitkommen	Will you see us off ?
set out	/ˌset 'aʊt/	aufbrechen; losfahren	In October he set out on his South American adventure.
sort out	/ˌsɔːt 'aʊt/	lösen; klären	I sorted the problem out before I left work.
stand up for (sth)	/ˌstænd 'ʌp ˌfɔː/	für jmd eintreten	Why are you standing up for her when she's taken your job?
stop off	/ˌstɒp 'ɒf/	Zwischenhalt machen	He never stopped off for more than five days in any one place.
turn in	/ˌtɜːn 'ɪn/	sich hinhalten	After looking at the stars we turned in and got some sleep.

Travel

catch a bus/plane/train	/ˌkætʃ ə 'bʌs/pleɪn/treɪn/	nehmen; mit ... fahren	When did you last catch a taxi ?
get in a bus/car/taxi	/ˌget ɪn ə 'bʌs/kɑː/tæksi/	einsteigen	When you get in a taxi/car/bus , you climb into it.
get out of a bus/car/taxi	/ˌget ˌaʊt əv ə 'bʌs/ 'kɑː/tæksi/	aussteigen	When you get out of a bus/car/taxi , you leave it.
get off a bus/plane/train	/ˌget ɒf ə 'bʌs/pleɪn/treɪn/	aussteigen	Get off the train at Waverley Station.
get on a bus/plane/train	/ˌget ɒn ə 'bʌs/pleɪn/treɪn/	einsteigen	When you get on a bus/plane/train , you climb into it.
miss a bus/plane/train	/ˌmɪs ə 'bʌs/pleɪn/treɪn/	verpassen	If you miss the last bus you can always take a taxi.
take a bus/taxi/train	/ˌteɪk ə 'bʌs/tæksi/treɪn/	nehmen	How often do you take a taxi ?
take (time) to + infinitive	/ˌteɪk ('taɪm) ɪtuː/	dauern ... bis	It often takes a long time to get over a serious illness like that.

Other words & phrases

acrobatics (n pl)	/ˌækrə'bætɪks/	Akrobatik	My show includes magic, acrobatics and theatre.
act (n) C	/ækt/	Nummer	Alvaro performs his clown act free everywhere he goes.
adventure (n) C	/əd'ventʃə/	Abenteuer	What follows is a diary of our travels and adventures .
alternatively (adv)	/ɒl'tɜːnətɪvli/	alternativ	You can catch the Airport Express or alternatively you can take a taxi.

amazed (adj)	/ə'meɪzd/	erstaunt	If you are amazed , you are very surprised.
apparently (adv)	/ə'pæərəntli/	anscheinend	Well, apparently they were part of a group of students who hitchhiked for charity.
backpack (n C/v)	/'bæk,pæk/	Rucksack als Backpacker reisen	A backpack is a bag that you carry on your back. (n) I've backpacked through Asia and cycled through Europe. (v)
bear (n) C	/beə/	Bär	They looked after the bear cub.
bet (n C/v)	/bet/	Wette wetten	He accepted a bet to hitchhike round Ireland with a fridge. (n) If you bet , you risk an amount of money by saying what you think will happen. (v)
blood (n) U	/blʌd/	Blut	Cycling is in Alvaro's blood .
bush (n) U	/bʊʃ/	Busch	We're going to miss a lot of things once we leave the bush behind.
cab (n) C	/kæb/	Taxi	There are 12,053 yellow cabs in New York.
campfire (n) C	/'kæmp,faɪə/	Lagerfeuer	We've been guests at the campfire of Aboriginal communities.
cave (n) C	/keɪv/	Höhle	The caves and rock art at Uluru are fascinating.
celebrate (v)	/'seləbreɪt/	feiern	He arrived in Athens in time to celebrate his 21 st birthday.
charity (n) C/U	/'tʃærəti/	Wohltätigkeitszwecke	They hitchhiked to raise money for charity .
climate (n) C	/'klaɪmət/	Klima	Australia's climate is generally hot and sunny.
clown (n) C	/'klaʊn/	Clown	In the second photo Alvaro is dressed as a clown .
coast (n) C	/'kəʊst/	Küste	I hope people leave the coast and find out what the real Australia is all about.
comedian (n) C	/'kəmi:diən/	Komiker(in)	Tony Hawks is a well-known writer and comedian .
competent (adj)	/'kɒmpɪtənt/	kompetent	Derek was perfectly competent but he'll be the first one to go.
competition (n) C	/'kɒmpə'tɪʃn/	Wettbewerb	A Swedish student won the Travel Web Site competition .
cub (n) C	/'kʌb/	Junge(s)	They looked after the bear cub .
custom (n) C	/'kʌstəm/	Brauch; Sitte	A custom is something people do that is traditional.
darken (v)	/'dɑ:kən/	dunkel werden	We watched the Rock turn red against the darkening sky.
dawn (n) C	/'dɔ:n/	Morgendämmerung	Uluru shines purple in the light of dawn .
desert (n) C	/'dezət/	Wüste	Alvaro has slept in the Atacama Desert of Chile.
double-decker (adj/n C)	/'dʌbl'dekə/	Doppeldecker	You can buy special tickets for the double-decker buses. (adj) A double-decker is a bus that has an upper and a lower level. (n)
dragon (n) C	/'dræɡən/	Drache	Camilla's not such a dragon off duty, is she?
eventually (adv)	/'ɪventʃʊəli/	schließlich	He eventually arrived in Athens on July 1 st .
exist (v)	/'egzɪst/	existieren	Only about 200 Siberian tigers still exist in the wild.
explore (v)	/'ɪksplɔ:/	erforschen	They explored the beautiful River Amur region.
extraordinarily (adv)	/'ɪk'strɔ:dnərəli/	außerordentlich	It's an extraordinarily beautiful film.
fascinating (adj)	/'fæsɪneɪtɪŋ/	faszinierend	The caves and rock art are fascinating .

fire station (n) C	/faɪəˌsteɪʃn/	Feuerwache	He has slept in fire stations , police stations, and churches.
four-wheel drive (n) C	/fɔːwiːlˈdraɪv/	Allradfahrzeug	I want to cover the outback in a second-hand four-wheel drive .
fox (n) C	/fɒks/	Fuchs	They explore the region with the help of a baby fox cub.
fridge (n) C	/frɪdʒ/	Kühlschrank	He hitchhiked around Ireland with a fridge .
frontier (n) C	/frʌntɪə/	Grenze	He is sponsored by the <i>Clowns without Frontiers</i> organization.
goldfield (n) C	/gəʊldfiːld/	Goldfeld	We've relived history in the goldfields of Kalgoorlie-Boulder.
headline (n) C	/hedˌlaɪn/	Schlagzeile	"Lawyer gives up job to cycle round South America" is the headline of the story on p.16.
helicopter (n) C	/helɪˌkɒptə/	Hubschrauber	What did they do? Hire a helicopter or something?
hire (v)	/haɪə/	mieten	What did they do? Hire a helicopter or something?
hitchhike (v)	/hɪtʃˌhaɪk/	trampen; per Anhalter fahren	A group of teachers have hitchhiked the length of Britain.
hometown (n) C	/ˌhəʊmˈtaʊn/	Heimatstadt	He used to deliver pizzas in his hometown of Uppsala.
how come (adv)	/haʊˈkʌm/	Wieso? Wie kommt es ...?	How come you're on the bus? Have you got problems with your car?
hug (n) C	/hʌɡ/	Umarmung	A little girl gave him a big kiss and a hug .
in the wild (adv)	/ɪn ðəˈwaɪld/	in freier Wildbahn	There are only about 300 of these animals in the wild .
incredible (adj)	/ɪnˈkredəbl/	unglaublich	We made some incredible friends during our trip.
injure (v)	/ɪndʒə/	verletzen	Tizio had been injured and the Coluccis looked after him.
injury (n) C	/ɪndʒəri/	Verletzung	Tizio got over his injury .
inspire (v)	/ɪnˈspaɪə/	inspirieren	I hope our diary inspires people to find out what Australia is all about.
juggling (n) U	/dʒʌɡlɪŋ/	Jonglieren	My show includes juggling , music and magic.
landmark (n) C	/ˌlændmɑːk/	Wahrzeichen	Uluru (Ayer's Rock) is a well-known Australian landmark .
laptop (adj/n) C	/ˌlæptɒp/	Laptop	He used his laptop (computer) to post photos on his personal website.
length (n) C	/leŋθ/	Länge	A group of teachers hitchhiked the length of Britain from Land's End to John O'Groats.
lie ahead (v)	/ˌlaɪ əˈhed/	liegen vor (uns)	After 13 months Venezuela, Brazil, Paraguay and Uruguay still lie ahead .
lift (n) C	/lɪft/	mitgenommen werden	He has had lifts in vans, cars and trucks.
magic (n) U	/ˈmædʒɪk/	Zauberei	My show includes magic and acrobatics.
mean (adj)	/miːn/	geizig	It was a bit mean , just taking you to a pizza place.
mechanical (adj)	/mɪˈkæniːkl/	mechanisch	Tommy had mechanical problems with his Vespa during a storm.
mission (n) C	/ˈmɪʃn/	Mission	His mission is to bring a smile into the lives of the people he runs into.
monument (n) C	/ˈmɒnjʊmənt/	Denkmal	A monument is a building or statue of historical importance.
moral support (n) U	/ˌmɔːrəl səˈpɔːt/	moralische Unterstützung	I think Derek wanted a bit of moral support .
nonsense (n) U	/ˈnɒnsəns/	Unsinn	All that nonsense they read on their management training courses!
origin (n) C	/ˈɒrɪdʒɪn/	Ursprung; Herkunft	The origin of something is the way it started.
outback (n) U	/ˌaʊtbæk/	Hinterland	I'm planning to cover as much of the outback as I can.

perform (v)	/pə'fɔ:m/	auftreten	I perform to the poorest people to give them a little happiness.
platform (n) C	/plætfɔ:m/	Gleis; Bahnsteig	"Has the train for North Park left yet?" "No, it's still at the platform ."
post (v)	/pəʊst/	eintragen	He posted details and photos on his personal website.
principality (n) C	/,prɪnsə'pæləti/	Fürstentum	A principality is a country ruled by a prince.
purple (adj)	/pɜ:pl/	violett; dunkelrot	Uluru shines purple in the light of dawn.
purpose (n) C	/pɜ:pəs/	Ziel; Absicht	My sole purpose is to bring them a little happiness.
put (sth) right (v)	/pʊt 'raɪt/	richtig stellen	I've never explored my own country so the time has come to put this right .
raise (v)	/reɪz/	aufreiben; beschaffen	A group of teachers hitchhiked the length of Britain to raise money for charity.
rescue (v)	/reskjʊ:/	retten	Thomas was eventually rescued five days later.
sacred (adj)	/sə'krɛd/	heilig	The guides explained everything about Uluru and its sacred sites.
salt (n) U	/sɔ:lt/	Salz	We were blinded by the salt lakes of Curara Soak.
second-hand (adj)	/,sekənd'hænd/	aus zweiter Hand; gebraucht	I'm planning to cover the outback in a second-hand four-wheel drive.
sight (n) C/U	/saɪt/	Sehenswürdigkeit	From Waverley Station you can walk to most of the major sights . (C)
sole (adj)	/səʊl/	einzig	Nothing compares to the spectacular sight of the famous Uluru. (U)
spectacular (adj)	/spek'tækjʊlə/	atemberaubend	My sole purpose is to bring them a little happiness.
spellbound (adj)	/speɪl'baʊnd/	wie verzaubert	Nothing compares to the spectacular sight of the famous Uluru.
sponsor (v)	/spon'sə/	fördern; sponsern	We were spellbound by the sight of Uluru.
storm (n) C	/stɔ:m/	Sturm	Alvaro is sponsored by the <i>Clowns Without Frontiers</i> organization.
stranger (n) C	/streɪndʒə/	Fremde(r)	He had problems with his Vespa during a storm in the Swiss Alps.
taxi rank (n) C	/tæksi 'ræŋk/	Taxistand	You are a stranger in the town and have to ask the driver for tickets to the town centre.
team building (n) U	/ti:m 'bɪldɪŋ/	Teambildung	There's a taxi rank at the station where you can get a taxi.
tiger (n) C	/taɪgə/	Tiger	She suggests we spend an evening together for team building .
time limit (n) C	/taɪm 'lɪmɪt/	Frist; Zeitlimit	They spent six months looking for the rare Siberian tiger .
tractor (n) C	/træktə/	Traktor	They had a time limit – they had to get to John O'Groats in less than two days.
truck (n) C	/trʌk/	Lastwagen	Tommy was rescued by a farmer in a tractor .
unforgettable (adj)	/ˌʌnfə'getəbl/	unvergesslich	He often picks up hitchhikers in his truck .
van (n) C	/væn/	Lieferwagen	It's an unforgettable journey and an unforgettable film.
widely travelled (adj)	/ˌwaɪdli 'trævəld/	weitgereist	He has had lifts in vans , cars and trucks.
			Who is the most widely-travelled person that you know?

Unit 3

Accommodation

apartment block (n) C	/ə'pɑ:tmənt ,blɒk/	Wohnblock	Accommodation in British town centres is often in apartment blocks .
cabin (n) C	/kæbɪn/	Kabine	Each family own their own small cabin .
campsite (n) C	/kæmpsaɪt/	Campingplatz	A campsite is a place where people stay in tents.
cave (n) C	/keɪv/	Höhle	A cave is a large hole in the side of a hill.
communal (adj)	/kə'mju:nəl/	gemeinsam	Everyone must do repairs, look after the kids and cook the communal meals.
community (n) C	/kə'mju:nəti/	Gemeinschaft	Everybody helps with the work of the community .
detached (adj)	/dɪ'tætʃt/	alleinstehend; Einzel-	Families often live in the suburbs in detached or semi-detached houses.
dormitory (n) C	/dɔ:mɪtri/	Schlafsaal	The photograph at the bottom of p.31 shows a school dormitory .
facilities (n pl)	/fə'sɪlətɪz/	Einrichtungen	Families share ownership of the park and the common facilities .
holiday home (n) C	/həʊlɪdeɪ ,həʊm/	Ferienwohnung	About half a million British people own holiday homes in France.
houseboat (n) C	/haʊsbəʊt/	Hausboot	A houseboat is a boat that people live on.
lighthouse (n) C	/laɪthaʊs/	Leuchtturm	A lighthouse is a tower next to the sea with a light that warns ships of danger.
local authority (n) C	/ləʊkl ɔ:'θɔ:rəti/	Stadtbehörde; Gemeindeverwaltung	A local authority is an organization responsible for providing services to a town or city.
lock (v)	/lɒk/	abschließen; absperren	One of the advantages of the community is that you don't need to lock your door at night.
mobile home (n) C	/məʊbaɪl 'həʊm/	Wohnmobil	A mobile home is a large caravan that people live in.
monthly charge (n) C	/mʌnθli 'tʃɑ:dʒ/	monatliche Gebühr	We have to pay a monthly charge for the lift.
ownership (n) U	/əʊnəʃɪp/	Besitz	Families share ownership of the park and the common facilities.
resident (n) C	/rezɪd(ə)nt/	Bewohner	Meetings of the residents take place every month.
semi-detached (adj)	/semɪdɪ'tætʃt/	halbes (Doppelhaus)	Families often live in the suburbs in detached or semi-detached houses.
suburb (n) C	/sʌbɜ:b/	Vorort	Families often live in the suburbs in detached or semi-detached houses.
tent (n) C	/tent/	Zelt	A campsite is a place where people stay in tents .
terraced (adj)	/tə'reɪst/	Reihen(häuser)	Accommodation in British town centres is sometimes in rows of old terraced houses.
treehouse (n) C	/tri:'haʊs/	Baumhaus	A treehouse is a small shelter in a tree.
wallpaper (n) U	/wɔ:l'peɪpə/	Tapete	One of the rules of the Association was that you couldn't put green wallpaper in bedrooms.
windmill (n) C	/wɪndmɪl/	Windmühle	A windmill is a tall building with sails that turn in the wind.

Conversation fillers

Ah!	/ɑ:/	Ach !	Ah well. Glad you could come over, Derek.
I see.	/,aɪ 'si:/	Verstehe.	"I must admit one or two of the flowers were a bit dead." " I see. "
Mm.	/m/	Hmm.	"Anyway, she was busy ..." " Mm. " "So I chatted with her husband ...
Oh!	/əʊ/	Oh!	"Nigel, have you got the time?" " Oh, er, just gone ten."
Really!	/'ri:li/	Wirklich!	"I thought it would be a good idea to bring a present." " Really! "
Right.	/'raɪt/	Schön.	"He was very nice ... very friendly actually." " Right. "
Uh-huh.	/ʌ 'hʌ/	Ja ja.	"Do you remember that I was having dinner with the boss last night?" " Uh-huh. "
Yes.	/jes/	Ja.	"I chatted with her husband." " Yes. " "And he was very nice."

Sleep

fall asleep	/fɔ:l ə'sli:p/	einschlafen	Have you ever fallen asleep at school?
feel sleepy	/fi:l 'sli:pi/	müde sein	I sometimes feel sleepy in the middle of the day.
get to sleep	/'get tə 'sli:p/	einschlafen	Do you find it easy to get to sleep ?
go to sleep	/'gəʊ tə 'sli:p/	schlafen gehen	I never go to sleep before ten o'clock.
have a nap	/'hæv ə 'næp/	ein Nickerchen machen	I sometimes have a nap after lunch.
heavy sleeper (n) C	/'hevi 'sli:pə/	jmd mit einem festen Schlaf	A heavy sleeper sleeps deeply.
light sleeper (n) C	/'laɪt 'sli:pə/	jmd mit einem leichten Schlaf	A light sleeper wakes easily when they are sleeping.
make the bed	/'mæɪk ðe 'bed/	das Bett machen	I always make the bed first thing in the morning.
set the alarm clock	/'set ði: ə'lɑ:m ,klɒk/	den Wecker stellen	I sometimes forget to set my alarm clock .
wake up (v)	/'weɪk 'ʌp/	aufwachen	I often find it difficult to wake up in the morning.

Other words & phrases

airy (adj)	/'eəri/	luftig	Bedrooms had to be fresh and airy .
arsenic (n) U	/'ɑ:snɪk/	Arsen	Arsenic is a poisonous chemical.
bench (n) C	/'bentʃ/	Bank	He made his bed on a plastic bench in the departure lounge.
best-seller (n) C	/'best'selə/	Bestseller	Recipe books are often at the top of the best-seller list.
big deal (n) C	/'bɪg 'di:l/	große Sache	One or two of the children are a problem but it's no big deal .
calamari (n pl)	/'kælə'mɑ:ri/	Calamari (Tintenfisch)	Derek really liked the calamari .
candle (n) C	/'kændl/	Kerze	We're very careful with candles and we don't allow smoking.
catch up with (v)	/'kætʃ 'ʌp wɪð/	nachholen; (Freundschaften) pflegen	I go back to my home town and catch up with friends and family.

chef (n) C	/ʃef/	Küchenchef	TV chefs like Jamie Oliver are household names.
claim (n) C/(v)	/kleɪm/	behaupten	Many people claim that Britain's bad reputation for food is undeserved. (v)
conduct (v)	/kən'dʌkt/	leiten; führen	When Louis was feeling sleepy he conducted the day's business from his bed.
convenient (adj)	/kən'vi:niənt/	günstig gelegen	My house is very convenient for the shops.
conviction (n) C	/kən'vɪkʃn/	Vorstrafe	Lennon couldn't get a visa because he had a conviction for drugs.
crash (v)	/kræʃ/	krachen	The waves are enormous and come crashing down on the rocks.
day-to-day (adj)	/deɪtə'deɪ/	alltäglich	Everybody must take responsibility for the day-to-day running of the community.
decorate (v)	/dekeɪreɪt/	tapezieren; (an)streichen	Nigel decorated the house himself.
deer (n) C	/dɪə/	Rot-, Damwild	We see all sorts of animals like deer and rabbits.
deserved (adj)	/dɪ'zɜ:vɪd/	verdient	Is Britain's bad reputation for food deserved ?
divide (v)	/dɪ'vaɪd/	verteilen	The work isn't always divided very fairly.
dramatic (adj)	/drə'mætɪk/	dramatisch	The views are certainly dramatic but doesn't it get a bit lonely sometimes?
drawback (n) C	/drɔ:bæk/	Nachteil	The drawback of living in a tree is the danger of people falling off!
dreadful (adj)	/dredfl/	schrecklich	At least we didn't talk about Nigel's dreadful secretary!
dull (adj)	/dʌl/	langweilig	There's not much to do – it can be a bit dull at times.
enormous (adj)	/ɪ'nɔ:məs/	riesig	I love the sea in winter when the waves are enormous .
for good (adv)	/fə 'gʊd/	für immer	Many people decide to stay in the area for good .
found (v)	/faʊnd/	gründen	Just over twenty years ago Kirsty founded Paradise Ridge.
fully clothed (adj)	/fʊli 'kləʊðd/	voll angezogen	The monks had to go to sleep fully clothed .
gossip (n) U	/'gɒsɪp/	Klatsch	Derek's been telling me all the gossip at the office.
half-way (adj/adv)	/hɑ:fweɪ/	mitten auf	Isn't it dangerous living half-way up a tree?
a helping hand	/ə ,helpɪŋ 'hænd/	Hilfe (leisten)	Everybody has to lend a helping hand in the day-to-day running of the community.
homesick (adj)	/həʊmsɪk/	Heimweh haben	I miss my family and you get a bit homesick at times.
household name (n) C	/haʊshəʊld 'neɪm/	Begriff für jedermann	TV chefs like Jamie Oliver are household names .
incense (n) U	/'ɪnsens/	Weihrauch	You had to burn incense to hide the smell of cooking.
inn (n) C	/ɪn/	Gasthof	People who stayed at an inn had to share their beds with complete strangers.
keep (sb) company (v)	/ki:p 'kʌmp(ə)nɪ/	jmd Gesellschaft leisten	I have three dogs and they keep me company .
living conditions (n pl)	/'lɪvɪŋ kən,dɪʃənz/	Wohnverhältnisse	Living conditions in the workhouses were very hard.
mayonnaise (n) U	/meɪə'neɪz/	Mayonnaise	Derek's been learning how to make mayonnaise .
monk (n) C	/mʌŋk/	Mönch	The monks had to sleep in separate beds.
noisy (adj)	/'nɔɪzi/	laut	It gets quite noisy at night in the city centre.
obviously (adv)	/'ɒbvɪəsli/	offensichtlich	Obviously the big drawback is the danger of people falling off.
poisonous (adj)	/'pɔɪzənəs/	giftig	Arsenic is a poisonous chemical.

poverty (n) U	/ˈpɒvəti/	Armut	Workhouses were the government's solution to the problem of poverty .
refugee (adj)	/ˈrefjʊdʒi:/	Flüchtling	Alfred Mehran was a political refugee who lost his documents.
reputation (n) C/U	/ˈrepjʊteɪʃn/	Ruf	Does your country have a good reputation for food?
sanitary (adj)	/ˈsænət(ə)ri/	Hygiene-	In the 19 th century the Ladies' Sanitary Association published a list of rules for bedrooms.
scenery (n) U	/ˈsiːnəri/	Landschaft	Many people go to enjoy the spectacular mountain scenery .
sink (n) C	/sɪŋk/	Wasch-, Spülbecken	The glasses are over there above the sink .
slice (n) C	/slaɪs/	Scheibe	Ice and slice with your water?
sparkling (adj)	/ˈspɑːklɪŋ/	Sprudel-	Do you want still water or sparkling ?
spectacular (adj)	/ˈspekˈtækjʊlə/	spektakulär	People enjoy the spectacular mountain scenery.
substance (n) C	/ˈsʌbstəns/	Stoff; Substanz	Incense is a substance that gives a strong smell when it is burned.
tap water (n) U	/ˈtæp ˌwɔːtə/	Leitungswasser	Could I have just straight tap water , please?
time flies	/ˈtaɪm ˈflaɪz/	Wie die Zeit vergeht ...	Is it ten already? Time flies , eh?
undeserved (adj)	/ˌʌndɪˈzɜːvd/	unverdient	Many people think Britain's bad reputation for food is undeserved .
uniform (n) C	/ˈjuːnɪˈfɔːm/	Uniform	Everyone in the workhouse had to wear a uniform .
useless (adj)	/ˈjuːsləs/	zu nichts nütze	“Do you do a lot of cooking, Derek?” “No, I'm completely useless .”
vacation (n) C	/vəˈkeɪʃn/	Ferien; Urlaub	Residents can't just come to their cabins for vacations .
valet (n) C	/ˈvæleɪ/	Kammerdiener	Louis XIV's valet woke him up at 8.30.
waiting list (n) C	/ˈweɪtɪŋ ˌlɪst/	Warteliste	There are more than seventy families on the waiting list .
wooden (adj)	/ˈwʊdn/	Holz-; hölzern	A large wooden house stands at the centre of the 25 cabins.
workhouse (n) C	/ˈwɜːkhaʊs/	Armenhaus	Poor people had to live in the workhouses .

Unit 4

Idioms (taking risks)

a bit of a gamble	/ə ˌbɪt əv ə ˈgæmbl/	eine etwas riskante Sache	It's a bit of a gamble but I think we should give it a go.
a lot at stake	/ə ˌlɒt ət ˈsteɪk/	Es steht viel auf dem Spiel.	There's a lot at stake here, I really don't think it's a good idea.
against the odds	/əˈɡenst ðiː ˈɒdz/	Die Chancen stehen gegen uns.	It's against the odds , but you never know – maybe we'll win.
give (sth) a go	/ˌɡɪv ə ˈɡəʊ/	etwas versuchen	It's a bit of a gamble, but I think we should give it a go .
it's a lottery	/ɪts ə ˈlɒtəri/	Es ist ein Lotteriespiel.	It's a lottery – but if we don't play, we'll never win anything.
play safe	/ˌpleɪ ˈseɪf/	auf Nummer sicher gehen	We could take a risk or we could play safe and keep what we have.
try your luck	/ˌtraɪ jə ˈlʊk/	sein Glück versuchen	Why not try your luck on the lottery?

Injuries

ankle (n) C	/æŋkl/	Fußgelenk	He twisted his ankle when he fell.
black eye (n) C	/blæk 'aɪ/	blaues Auge	She wouldn't explain how she got a black eye .
bleed (v)	/bli:d/	bluten	Her finger is bleeding after she cut it with a knife.
bruise (n) C/(v)	/bru:z/	Bluterguss	She's got a bruise on her arm where the ball hit her. (n)
burn (n) C/(v)	/bɜ:n/	Verbrennung	He suffered burns when his car caught fire at a petrol station. (n) C
frostbitten (adj)	/frɒst,bɪtn/	sich verbrennen	He was burnt at a petrol station. (v)
scratch (n) C/(v)	/skrætʃ/	erfroren	The doctors were deciding whether to cut off his frostbitten toes.
shock (n) C/(v)	/ʃɒk/	Kratzer	The only injuries were cuts and scratches . (n)
sprain (n) C/(v)	/spreɪn/	kratzen	The cat was frightened and tried to scratch me. (v)
suffer from (v)	/sʌfə ,frɒm/	Schock	Many people were suffering from shock after the explosion. (n) C
twist (v)	/twɪst/	verstauchen	He sprained his wrist playing squash. (v)
unconscious (adj)	/ʌn'kɒnʃəs/	leiden unter	Many Olympic-level gymnasts suffer from anorexia as they try to keep their weight down.
wrist (n) C	/rɪst/	vertreten; verdrehen	She twisted her ankle when she fell.
		bewusstlos	Doctors think he may remain unconscious for a few hours.
		Handgelenk	He sprained his wrist playing squash.

Other words & phrases

according to (prep)	/ə'kɔ:dɪŋ tu:/	laut	According to locals, John is already planning to buy the pub.
addict (n) C	/ædɪkt/	Süchtige(r)	Some people spend hundreds of pounds a year on tickets and become lottery addicts .
all night (adj)	/ɔ:l naɪt/	die ganze Nacht geöffnet	They went to an all-night supermarket and bought new shirts.
balcony (n) C	/bælkəni/	Balkon	Police rescued a woman after her son locked her out on the balcony .
bang (v)	/bæŋ/	schlagen	She banged her head on the table.
billion (n) C	/bɪljən/	Milliarde	The turnover for the gambling industry is £42 billion a year.
burglar (n) C	/bɜ:glə/	Einbrecher	Police arrested the two burglars last night.
catch fire (v)	/kætʃ 'faɪə/	Feuer fangen	If something explodes, it suddenly catches fire with a loud noise.
coincidence (n) C	/kəʊ'ɪnsɪd(ə)ns/	Zufall	A coincidence is something that happens by chance.
corpse (n) C	/kɔ:ps/	Leiche	Rescue workers found seventeen corpses in the icy river.
critic (n) C	/krɪtɪk/	Kritiker(in)	Some critics of the lottery call it a tax on the poor.
destroy (v)	/dɪ'strɔɪ/	zerstören	A gas explosion destroyed the church.

droppings (n pl)	/ˈdrɒpɪŋz/	Vogeldreck	It's supposed to be lucky if bird droppings fall on your head.
end up (v)	/ˌend ˈʌp/	schließlich etwas tun	People can end up spending hundreds of pounds a year on lottery tickets.
explode (v)	/ɪkˈspləʊd/	explodieren	His car crashed into a tree and exploded .
explosion (n) C	/ɪkˈspləʊʒn/	Explosion	A gas explosion destroyed the church.
fancy (v)	/ˈfænsi/	mögen	Do you fancy coming in for a drink?
fortune (n) U	/ˈfɔːtʃuːn/	Reichtum	Selak is philosophical about his fortune : "I am going to enjoy my life now."
fry (v)	/fraɪ/	braten	The roof was so hot the egg was immediately fried .
gamble (v)	/ˈgæmbəl/	wetten	If you gamble , you risk money in the hope of winning more.
good cause (n) C	/ˌɡʊd ˈkɔːz/	eine gute Sache	When lottery money comes in the government reduces the amount it spends on good causes .
governor (n) C	/ˈɡʌv(ə)nə/	Direktor	The governor of the local prison phoned to say he had found the two young men.
handful (n) C	/ˈhændfʊl/	eine Handvoll	A ticket only costs a handful of small change.
have (sth) in common	/ˈhæv ɪn ˈkɒmən/	gemeinsam haben	If two people have things in common , they like the same things.
have (sth) on your mind	/ˈhæv ɒn jə ˈmaɪnd/	Etwas beschäftigt einen...	If you have something on your mind , you are worried about it.
haystack (n) C	/ˈheɪstæk/	Heuhaufen	A haystack is a large pile of dried grass.
hiker (n) C	/ˈhaɪkə/	Wanderer	The 41-year-old hiker was climbing in the Alps.
horn (n) C	/hɔːn/	Hupe	I shouted and sounded the horn but you didn't see me.
icy (adj)	/ˈaɪsi/	eisig	The train came off the rails and fell into an icy river.
identical (adv)	/aɪˈdentɪkl/	identisch	Brigit Harrison and Dorothy Lowe were identical twin sisters.
income (n) C	/ˈɪnkʌm/	Einkommen	People on low incomes often spend hundreds of pounds a year on the lottery.
industry (n) C	/ˈɪndəstri/	Industrie; Gewerbe	The turnover for the gambling industry in the UK is £42 billion.
it's (not) worth it	/ɪts nɒt ˈwɜːθ ɪt/	Es lohnt sich nicht.	The gym is pretty expensive but it's worth it .
jackpot (n) C	/ˈdʒækpɒt/	Hauptgewinn; Jackpot	Hundreds of people win jackpots on lotteries every week.
jet set (n) C	/dʒet ˌset/	Jet-set	John Goodman is the latest to join the jet set when his numbers came up on TV.
legal (adj)	/ˈliːɡl/	juristisch	For legal reasons, "John Goodman" is not his real name.
leisure club (n) C	/ˈleɪʒə ˌklʌb/	Freizeitklub	Hey Clive, didn't I see you at the leisure club last night?
lightning (n) U	/ˈlaɪtnɪŋ/	Blitz	You're more likely to be struck by lightning than win the lottery.
liquid (n) C/U	/ˈlɪkwɪd/	Flüssigkeit	If you spray something, you throw liquid over it.
local (adj)/(n) C	/ˈləʊkl/	Stamm(kneipe) Ortsansässige(r)	He was having a quiet drink in his local pub with his mates. (adj) According to locals John is already planning to buy the pub. (n)
lucky break (n) C	/ˈlʌki ˈbreɪk/	Glück	Police in Manchester had a lucky break when the burglars ended up in the local prison.
make-up (n) U	/ˈmeɪk ˌʌp/	Schminke; Make-up	She was putting on her make-up when a black cat jumped onto the table.

mate (n) C	/meɪt/	Kumpel	John was having a quiet drink in the pub with his mates .
oven (n) C	/ʌvən/	(Back)ofen	Let's put some pizzas in the oven and watch a DVD.
parachute (n) C/(v)	/ˈpærəʃu:t/	Fallschirm mit dem Fallschirm springen	A parachute is a large piece of cloth with strings used by someone jumping out of a plane. (n) C If you parachute somewhere you jump from a plane wearing a parachute. (v)
paramedic (n) C	/ˈpærəˈmedɪk/	Sanitäter	Paramedics found her two-year-old grandson playing behind a tree.
parental (adj)	/ˈpərentl/	elterlich	Parental problems include the case of a mother who had to pay £675 because of her teenage son's behaviour.
pepperoni (n) U	/ˈpepəˈrəʊni/	Pepperoni	A pepperoni pizza, please.
petrol station (n) C	/ˈpetrəl ˌsteɪʃn/	Tankstelle	His car caught fire at a petrol station .
philosophical (adj)	/fɪləˈsɒfɪkl/	philosophisch	Selak is philosophical about what happened to him.
pile (n) C	/paɪl/	Haufen	A haystack is a large pile of dried grass.
plough into (v)	/ˈplau ˈmtuː/	in etwas hineinrasen	His car ploughed into a tree and exploded.
low-profile (adj) C	/ˈprəʊfaɪl/	unscheinbar	Charities, especially low-profile ones can suddenly find themselves with less money.
pupil (n) C	/ˈpjʊːpl/	Schüler(in)	Teachers were meeting to discuss their pupils' end-of-term reports.
quick-fix (adj)	/ˈkwɪkˈfɪks/	schnelle Lösung	The lottery isn't the quick-fix solution to life's problems.
rail (n) C	/reɪl/	Gleis	The train came off the rails and fell into an icy river.
reduce (v)	/rɪˈdjuːs/	reduzieren	When lottery money comes in, the government reduces the amount they give to charities.
regular (n) C/adj	/ˈregjʊlə/	Stammkunde(in) regelmäßig	I'm a regular at the Robin Hood – that's my local. (n) Something that is regular happens so that there is the same amount of time between events. (adj)
regularly (adv)	/ˈregjʊləli/	regelmäßig	Millions of people regularly buy lottery tickets.
scream (n) C/v	/skriːm/	Schrei schreien	Neighbours heard the woman's screams and called the police. (n) C She screamed the moment she saw him.
siren (n) C	/saɪrən/	Sirene	They suddenly heard the noise of police sirens approaching.
smash (v)	/smæʃ/	zerschlagen	The cat jumped on to the table and smashed the mirror.
snake (n) C	/sneɪk/	Schlange	I've got several unusual pets, including a snake .
sneeze (v)	/sniːz/	niesen	You will be very lucky if you see a cat sneeze .
solution (n) C	/səˈluːʃn/	Lösung	The lottery isn't a quick-fix solution to life's problems.
solve (v)	/sɒlv/	lösen	The lottery solves some problems but causes others.
speedboat (n) C	/ˈspiːdˌbɔ:t/	Schnellboot	He bought a new car, house and speedboat with the money.
spit (v)	/spɪt/	spucken	Bad luck will go away if you spit on the ground in front of you.
spray (v)/(n) C	/spreɪ/	sprühen Sprüh(dose)	The petrol pump was old and had sprayed petrol over the car engine. (v) A spray is a liquid in a container that you use by pushing a button. (n)

squash (n) U	/skwɒʃ/	Squash	He sprained his wrist playing squash .
superstition (n) C	/ˌsuːpəˈstɪʃn/	Aberglaube	In Britain there are many superstitions connected with cats.
survive (v)	/səˈvaɪv/	überleben	Thomas survived five days in the Alps in freezing temperatures.
symphony (n) C	/sɪmfəni/	Symphonie	I love Beethoven's 5 th Symphony .
tempt (v)	/tempt/	in Versuchung führen	Next time you're tempted to buy a lottery ticket think – who actually wins in the end?
throughout (prep)	/θruːˈaʊt/	überall in	If something happens throughout a place, it happens in every part of that place.
toddler (n) C	/ˈtɒdlə/	Kleinkind	With a little toddler around all the boring jobs turn into a game.
toe (n) C	/təʊ/	Zehe	Doctors were deciding whether to cut off his frostbitten toes .
turnover (n) U	/ˈtɜːnəʊvə/	Umsatz	The turnover for the gambling industry is £42 billion per year.
twin (n) C/adj	/twɪn/	Zwilling Zwillings(schwestern)	Brigit and Dorothy were identical twins who were separated a few weeks after their birth. (n)
twist of fate	/ˈtwɪst əv ˈfeɪt/	Schicksalsfügung	They didn't know they were identical twin sisters. (adj)
warehouse (n) C	/ˈweəhaʊs/	Lagerhaus	A twist of fate is a sudden change in a situation.
wave (v)	/weɪv/	winken	Lee Harvey Oswald shot Kennedy from a warehouse .
the wicked (n)	/ðə ˈwɪkɪd/	die Bösen	I shouted and waved but you didn't see me.
you're kidding	/jɔː ˈkɪdɪŋ/	Sie scherzen	Oh, there's the phone. No rest for the wicked . "We live in Harlech Crescent." " You're kidding – so do we!"

Unit 5

Adjectives

comfortable	/kʌmfətəbl/	bequem	We set up camp and make everything nice and comfortable .
crowded	/ˈkraʊdɪd/	überfüllt; voll	A place that is crowded has a lot of people in it.
delicious	/dɪˈlɪʃəs/	lecker	The food was delicious last time but this time it was not so good.
efficient	/ɪfɪjnt/	tüchtig; effizient	Someone who is efficient does their job very well.
fashionable	/ˈfæʃnəbl/	vornehm; modisch	Mayfair is close to the main shopping streets and some of London's most fashionable squares.
fresh	/freʃ/	frisch	Food that is fresh has been recently picked or prepared.
healthy	/ˈheɪθi/	gesund	The advertising slogan for the mineral water will be "Natural and Healthy ".
popular	/ˈpɒpjələ/	popular; beliebt	<i>Whizzo</i> is the most popular washing powder.
reliable	/rɪˈlaɪəbl/	zuverlässig	Famous brand names are a lot more reliable than other brands.

strong	/strɒŋ/	stark	Something that is strong is not easily broken or destroyed.
stylish	/staɪlɪʃ/	stilvoll; elegant	It was a stylish place but the chairs were very uncomfortable.

Negative prefixes (adjectives)

dishonest	/dɪs'ɒnɪst/	unehrlich	Someone who is dishonest tells lies or steals things.
disloyal	/dɪs'lɔɪəl/	illoyal; untreu	Someone who is disloyal is not loyal to someone they know well or to an organization they belong to.
dissatisfied	/dɪs'sætɪsfɑɪd/	unzufrieden	Market research shows us that many people are dissatisfied with the credit limits on their cards.
impatient	/ɪm'peɪʃnt/	ungeduldig	Someone who is impatient is annoyed because something is not happening as quickly as you want.
impolite	/ɪmpə'laɪt/	unhöflich	Someone who is impolite is rude to other people.
impossible	/ɪm'pɒsəbl/	unmöglich	I'm afraid that's impossible , sir. You can't hold a card in a different name.
improbable	/ɪm'prɒbəbl/	unwahrscheinlich	Something that is improbable is not likely to happen or be true.
inaccurate	/ɪn'ækjʊrət/	ungenau	Something that is inaccurate is not correct.
inconvenient	/ɪnkən'vi:niənt/	ungelegen; ungünstig	If this is inconvenient , I could always call you back later.
incorrect	/ɪnkə'rekt/	falsch; unrichtig	Something that is incorrect is wrong or not true.
unbelievable	/ʌnbɪ'li:vəbl/	unglaublich	For every £100 you spend, we will give you five reward points. Isn't that unbelievable ?
unemployed	/ʌnɪm'plɔɪd/	arbeitslos	"I'm between jobs." "Between jobs?" "Yes, you know, unemployed ."
unhappy	/ʌn'hæpi/	traurig; nicht glücklich	Many people are unhappy with their credit cards because the interest is so high.
unlucky	/ʌn'lʌki/	Pech haben	If someone is unlucky , bad things happen to them.
unprepared	/ʌnpri'peəd/	unvorbereitet	Someone who is unprepared for something is not ready for it.
unsuccessful	/ʌnsək'sesfl/	erfolglos	Someone who is unsuccessful does not get or do what they want.

Office activities

do a report	/du: ə rɪ'pɔ:t/	einen Bericht schreiben	If you do a report , you write it.
do some photocopying	/du: sʌm 'fəʊtə,kɒpiŋ/	Fotokopien machen	Younger employees don't mind doing all that last-minute photocopying .
do the filing	/du: ðə 'faɪlɪŋ/	Ablage machen	If you do the filing , you put documents in the correct place.
make a phone call	/meɪk ə fəʊnkɔ:l/	telefonieren	I make most of my phone calls in the morning.
make a photocopy	/du: sʌm 'fəʊtə,kɒpjɪŋ/	eine Fotokopie machen	Please make a photocopy of this report.
make a report	/meɪk ə rɪ'pɔ:t/	berichten	If you make a report , you write it.
make the coffee	/meɪk ðə 'kɒfi/	den Kaffee kochen	The trainee usually makes the coffee for everyone else.

receive a phone call	/rɪsɪv ə 'fəʊnkɔ:l/
receive an email	/rɪsɪv ən 'i:meɪl/
send a report	/send ə rɪ'pɔ:t/
send an email	/send ən 'i:meɪl/
write a report	/raɪt ə rɪ'pɔ:t/
write an email	/raɪt ən 'i:meɪl/

einen Anruf erhalten
eine E-mail empfangen
einen Bericht schicken
eine E-mail senden
einen Bericht schreiben
eine E-mail schreiben

I **received a phone call** from the boss at 10 o'clock last night.
 You can send and **receive emails** on your laptop.
 She **sent** me the **report** via email.
 Don't forget to **send** me **an email**.
 Have you **written** that urgent **report** yet?
 How many **emails** do you **write** a day?

Office supplies

biro (n) C	/baɪrəʊ/
drawing pin (n) C	/drɔ:ɪŋ pɪn/
filing cabinet (n) C	/faɪlɪŋ ,kæbɪnət/
highlighter (pen) (n) C	/haɪlaɪtə (,pen)/
in tray (n) C	/ɪn'treɪ/
ink cartridge (n) C	/ɪŋk ,kɑ:trɪdʒ/
mouse mat (n) C	/maʊs ,mæt/
notepad (n) C	/nəʊt,pæd/
paperclip (n) C	/peɪpə,kli:p/
pencil sharpener (n) C	/pensl ʃɑ:p(ə)nə/
Post-its® (n pl)	/pəʊstɪts/
stapler (n) C	/steɪplə/
Tipp-Ex® (n) U	/tɪpeks/

Kuli; Kugelschreiber
Reißzwecke
Aktenschrank
Farbstift; Highlighter-Stift
Eingangsablage
Tintenpatrone
Mauspad
Notizblock
Büroklammer
Bleistiftspitzer
Post-its®
Heftklammergerät
Tipp-Ex®

He made a few corrections with his **biro**.
 A **drawing pin** is a pin used for fastening paper to a wall.
 A **filing cabinet** is a piece of office furniture in which you keep documents.
 Her secretary used a **highlighter** to show all the important information.
 There are loads of reports in my **in tray** that I have to look at.
 I need a new **ink cartridge** for the printer.
 A **mouse mat** is the piece of material that you move a computer mouse around on.
 A **notepad** consists of sheets of paper joined together for writing notes on.
 The photocopies were attached with a **paperclip**.
 A **pencil sharpener** is used for making a pencil sharper.
Post-its are small pieces of coloured paper used for writing notes.
 A **stapler** is a small object used for fastening pieces of paper with a staple.
Tipp-Ex is a white liquid used for covering mistakes.

Other words & phrases

advertiser (n) C	/ædvə,təɪzə/
annoying (adj)	/ə'noɪɪŋ/
appeal (v)	/ə'pi:l/
approval (n) U	/ə'pru:vəl/

Firmen, die Reklame machen (wollen)
ärgerlich; lästig
ansprechen; zusagen
Anerkennung; Zustimmung

Children are one of the most important markets for **advertisers**.
 They have the **annoying** habit of making jokes that you have to laugh at.
 It's important that the advertisements **appeal** to children.
Approval is a positive feeling that you have towards someone or something that you consider to be good.

bankrupt (adj/v)	/bæŋkrʌpt/	pleite; bankrott in die Pleite führen	Bankrupt businesses have no money and cannot pay what they owe. (adj) “Is there anything else you want?” “No, I don’t want to bankrupt the company, do I?” (v)
big business (n) C	/bɪg 'bɪznɪs/	Großkapital	Many teachers use educational material that is paid for by big business .
blank (adj)	/blæŋk/	leer	The computer won’t process the form if any of the boxes are left blank .
bossy (adj)	/bɒsi/	kommandiert gerne rum	When there’s a crisis the “friend” disappears and is replaced by a bossy bully .
brand (n) C	/brænd/	Marke	Famous brand names are more expensive than other brands .
bully (n) C	/bʊli/	Tyrann	When there’s a crisis the “friend” disappears and is replaced by a bossy bully.
call round (v)	/kɔ:l 'raʊnd/	vorbeikommen	I’ll phone you back tomorrow, or maybe I’ll call round in person.
catch (sb’s) attention	/kætʃ ə'tenʃn/	jmd auf sich aufmerksam machen	Advertisers use different ways of catching children’s attention .
cereal (n) C/U	/sɪəriəl/	Zerealie	Covers for text books include adverts for snacks and breakfast cereals .
client (n) C	/klaɪənt/	Klient	Do some research into your clients before you call.
code (n) C	/kəʊd/	Code; Passwort; Geheimnummer	What’s your department name and code ?
commercial (n) C	/kə'mɜ:ʃl/	Werbespot	The programme contains ten minutes of news and two minutes of commercials .
compliment (n) C	/kɒmplɪmənt/	Kompliment; Gruß	They always have a smile and a compliment for visitors.
consumer (n) C	/kən'sju:mə/	Verbraucher	“The kids we’re reaching are consumers in training,” say the people in marketing.
corridor (n) C	/kɒrɪdɔ:/	Gang	Schools sell advertising space in school corridors and toilets.
cover (n) C	/kʌvə/	Einband; Umschlag	Students receive free covers for their text books with adverts on them.
credit limit (n) C	/kredɪt ,lɪmɪt/	Kreditlimit	You can have a high credit limit and borrow up to £15,000.
crisis (n) C	/kraɪsɪs/	Krise	When there’s a crisis the “friend” is replaced by a bossy bully.
cutback (n) C	/kʌtbæk/	Einsparung	The new procedure is something to do with cutbacks , I think.
digital (adj)	/dɪdʒɪtl/	digital	Digital cameras are more powerful these days.
district (n) C	/dɪstrɪkt/	Stadtteil; Bezirk	The most expensive offices in the world are in London’s Mayfair and Park Lane districts .
double (v/adj)	/dʌbl/	verdoppeln Doppel-; verdoppelt	We will take the credit limit on your existing card and double it. (v) The comparative and superlative forms of “big” contain a double consonant – “g”. (adj)
educational (adj)	/edʒju'keɪʃn(ə)l/	Lern- und Lehr(materialien)	Many educational materials are paid for by big business.
educationalist (n) C	/edʒju'keɪʃn(ə)lɪst/	Pädagoge(in); Erziehungswissenschaftler (in)	Educationalists will tell you that the simple answer is to teach children young.
energy (n) U	/enədʒi/	Energie	Young people often have more energy and enthusiasm.
enthusiastic (adj)	/ɪnθju:zɪ'æstɪk/	enthusiastisch	Young people are often more enthusiastic .

existing (adj)	/ɪg'zɪstɪŋ/	aktuell	We will take the credit limit on your existing card and double it.
fizzy (adj)	/fɪzi/	sprudelnd; mit Kohlensäure	The water is an alternative to cola and other fizzy drinks.
flirt (n C/v)	/flɜ:t/	Charmeur flirten	The office flirt always has a smile and a compliment for visitors. (n) Someone who flirts behaves towards someone in a way that shows romantic interest in them. (v)
fund-raising (n) U	/fʌnd'reɪzɪŋ/	(Maßnahmen) um Gelder aufzutreiben	Other fund-raising programmes don't raise enough money.
get rid of (sth/sb) (v)	/get 'rɪd əv/	loswerden	Hello, anyone there? Hah! That got rid of him!
growth (n) U	/grəʊθ/	Wachstum	Not everyone is happy with the growth of classroom advertising.
influence (v)	/ɪnflu:əns/	beeinflussen	In 1997 children influenced the spending of \$500 billion.
interest rate (n) C	/ɪntərəst ,reɪt/	Zinssatz	The Spark Platinum card has a low interest rate of 5.5%.
joker (n) C	/dʒəʊkə/	Witzbold; Spaßvogel	The office joker is always making jokes .
laser (n) C	/leɪzə/	Laser	We haven't got any laser paper – only ordinary paper.
loyalty (n) U	/lɔɪəlti/	Treue; Loyalität	Advertisers want people to develop brand loyalty .
market research (n) U	/mɑ:kɪt rɪ'sɜ:tʃ/	Marktrecherche	Market research shows us that people are dissatisfied with their credit card limits.
maternity leave (n) U	/mə'tɜ:nəti ,li:v/	Mutterschaftsurlaub	She's away on maternity leave at the moment.
mood (n) C	/mu:d/	Stimmung; Laune	The worst thing is that their moods change so quickly.
ordinary (adj)	/ɔ:dn(ə)ri/	gewöhnlich	We haven't got any laser paper – only the ordinary paper.
percentage (n) C	/pə'sentɪdʒ/	Prozentsatz	The percentage that you pay when you borrow money is called interest.
platinum (n) U	/plætɪnəm/	Platin	The Platinum Card is not as good as the Gold Card.
procedure (n) C	/prə'si:dʒə/	Verfahren	The department code is part of the new procedure .
process (v)	/prəuses/	verarbeiten	The computer won't process the form if any of the boxes are left blank.
property (n) C/U	/prəpəti/	Immobilie Eigentum	A property is the house or flat that you own. (C) Your property is the things that you own. (U)
rent (v)	/rent/	mieten	These clubs are often closed on Monday nights so the company could rent one.
repetitive (adj)	/rɪ'petətɪv/	eintönig; sich dauernd wiederholend	No task is too boring for them and no job is too repetitive .
secret (n C/adj)	/si:kɪt/	Geheimnis geheim	You don't need to tell anyone – it could be our little secret . (n) C Something that is secret is not told to other people. (adj)
shortage (n) C	/ʃɔ:tɪdʒ/	Knappheit	The biggest problem facing most schools is a shortage of cash.
slogan (n) C	/sləʊgən/	Slogan	The advertising slogan will be “Natural and Healthy”.
snack (n) C	/snæk/	Imbiss; Snack	Covers for text books include adverts for snacks and breakfast cereals.
stationery (n) U	/steɪʃn(ə)ri/	Schreibwaren	The stationery department hasn't got the paper he wants.
survey (n) C	/sɜ:veɪ/	Umfrage	The salesman is doing a market research survey .

sweet (n) C	/swi:t/	Süßigkeit
task (n) C	/tɑ:sk/	Aufgabe
taxpayer (n) C	/tæksˌpeɪə/	Steuerzahler
terrible (adj)	/ˈterəbl/	furchtbar
trainee (n) C	/ˈtreɪni:/	Auszubildende(r)
transfer (v)	/ˈtrænsfɜ:/	überweisen
urgent (adj)	/ˈɜ:dʒ(ə)nt/	dringend
voucher (n) C	/ˈvaʊtʃə/	Gutschein
washing powder (n) U	/ˈwɒʃɪŋ ˌpaʊdə/	Waschpulver
workaholic (n) C	/ˈwɜ:kəˈhɒlɪk/	Workaholic

Sweets are often advertised with children in mind. No **task** is too boring for them and no job is too repetitive. **Taxpayers** don't want to pay more and fund-raising programmes don't raise enough money. The boss often has a habit of making **terrible** jokes. The **trainee** is usually the youngest person in the office, getting work experience. If you **transfer** your balance, we will give you nine months' free credit. The next minute they're asking you whether you've written that **urgent** report. Students who do well in their studies are given **vouchers** for free pizzas, burgers and French fries. No other **washing powder** is as good as *Whizzo*. The **workaholic** always takes the fewest days holiday.

Unit 6

Holidays

action-packed (adj)	/ækˌʃənpækt/	voller Aktion
airline (n) C	/eəlaɪn/	Fluglinie
beach (n) C	/bi:tʃ/	Strand
bedding (n) U	/ˈbedɪŋ/	Bettzeug
brochure (n) C	/ˈbrəʊʃə/	Broschüre; Prospekt
capital (n) C	/ˈkæpɪtl/	Hauptstadt
check out of (v)	/tʃek ˈaʊt əv/	abreisen
cosmopolitan (adj)	/ˈkɒzməˈpɒlɪtən/	kosmopolitisch
deposit (n) C	/dɪˈpɒzɪt/	Kaution
destination (n) C	/ˌdestɪˈneɪʃn/	Reiseziel
exclusive (adj)	/ɪkˈsklʉːsɪv/	exklusiv
excursion (n) C	/ɪkˈskɜːʃn/	Ausflug
exotic (adj)	/ɪɡˈzɒtɪk/	exotisch
find your way around	/ˌfaɪnd jə ˌweɪ əˈraʊnd/	sich zurechtzufinden
flight (n) C	/flaɪt/	Flug
fun (adj)	/fʌn/	macht Spaß
guided tour (n) C	/ˌgaɪdɪd ˈtʉə/	Führung

You will love this **action-packed** day with rock climbing and sea-kayaking. Two **airlines** fly direct to Tokyo – Japan Airlines and Virgin Atlantic. Negril has eleven kilometres of beautiful white **beaches**. Let the staff know if you need extra **bedding**, food or drink. We chose our destination from a travel **brochure**. In 2005 the city of Cork became a European **Capital** of Culture. What time do we have to **check out of** the hotel? Negril is a very **cosmopolitan** resort. You have to pay a **deposit** for the holiday. What sort of holiday **destination** do you like? Port Antonio has some **exclusive** and upmarket hotels. This **excursion** takes you to the magical area north of Dublin. Negril is a cosmopolitan and **exotic** resort with white beaches. The guidebook will help you **find your way around**. I'm going to look for some cheap **flights** on the internet. Negril is exotic, **fun** and completely unforgettable. The highlight of the day will be a **guided tour** of the World Heritage Site of Newgrange.

laid-back (adj)	/leɪd'bæk/	entspannt
off the beaten track	/ɒf ðə 'bi:tɪn 'træk/	etwas abseits gelegen
packing (n) U	/pækɪŋ/	Packen
picturesque (adj)	/pɪktʃə'resk/	malerisch
postcard (n) C	/pəʊst,kɑ:d/	Postkarte
resort (n) C	/rɪ'zɔ:t/	Urlaubsort
romantic (adj)	/rəʊ'mæntɪk/	romantisch
sandy (adj)	/sændi/	Sand-
secluded (adj)	/sɪ'klu:dd/	abgelegen
sightseeing (n) U	/saɪt,si:ɪŋ/	Besichtigungen
sunscreen (n) U	/sʌn'skri:n/	Sonnenschutzmittel
tourist attraction (n) C	/tuərɪst ə'trækʃn/	Touristenattraktion; Sehenswürdigkeit
travel agent (n) C	/trævl 'eɪdʒənt/	Reisebüro
travel rep (n) C	/trævl 'rep/	Reiseleiter
upmarket (adj)	/ʌp'mɑ:kɪt/	anspruchsvoll; teuer

Negril is cosmopolitan but manages to keep a **laid-back** atmosphere. Port Antonio is **off the beaten track** and away from the more well-known resorts.

Have you done your **packing** yet?

Port Antonio is surrounded by the **picturesque** scenery of the Blue Mountains. When are you going to send some **postcards**?

Negril and Port Antonio are two of the top **resorts** in Jamaica. I'm looking forward to some **romantic** walks along the beaches. You can go for a pony ride along the **sandy** beaches of the Bay. Port Antonio has romantic, **secluded** beaches. Those of you who've had enough of **sightseeing** will love this action-packed day.

I'm going to buy **sunscreen** and a film for my camera. The Blarney Stone is a famous **tourist attraction** in Ireland.

I've just picked up some brochures from the **travel agent**. The **travel rep** will meet you for a welcome cocktail in the bar. Port Antonio has some of the most exclusive and **upmarket** hotels on the island.

Other words & phrases

abbey (n) C	/æbi/	Abtei
amazing (adj)	/ə'meɪzɪŋ/	erstaunlich
ancient (adj)	/eɪnʃənt/	uralt
awful (adj)	/ɔ:fl/	schrecklich
babysitter (n) C	/beɪbɪ'sɪtə/	Babysitter(in)
bargain (n) C	/bɑ:gɪn/	Schnäppchen
battery (n) C	/bæt(ə)ri/	Batterie
bay (n) C	/beɪ/	Bucht
bird's-eye view (n) C	/bɜ:dzai 'vju:/	Vogelperspektive
boring (adj)	/'bɔ:rɪŋ/	langweilig
brand new (adj)	/brænd 'nju:/	brandneu
breathtaking (adj)	/breθteɪkɪŋ/	atemberaubend
cabin (n) C	/kæbɪn/	Kabine

We'll begin with a visit to Slane **Abbey** where Saint Patrick came. The pilot was kind and took us to some **amazing** places. The Hill of Tara was home of the **ancient** kings of Ireland. The weather was horrible – absolutely **awful**. We would like a **babysitter** a few evenings a week. Don't let last-minute **bargains** make your decisions for you. I need a new **battery** for my laptop computer. You can go for a pony ride along the sandy beaches of the **Bay**. A **bird's-eye view** of something is a very good view of it. **Boring** is the opposite of interesting. See Ireland's west coast from our **brand new**, six-seater helicopter. From the helicopter there are **breathtaking** views of the Aran Islands. Once you've settled into your **cabin**, one of our guides will come and visit you.

cocktail (n) C	/ˈkɒkteɪl/	Cocktail
colony (n) C	/ˈkɒləni/	Kolonie
congratulations (n pl)	/ˌkɒŋgrætʃʊleɪʃənz/	Glückwunsch
delegation (n) C	/ˌdeləˈgeɪʃn/	Delegation
depth (n) C	/depθ/	Tiefe
discreet (adj)	/dɪsˈkri:t/	diskret
dramatic (adj)	/drəˈmætɪk/	dramatisch
dreadful (adj)	/dredfl/	furchtbar
eloquent (adj)	/ˈeləkwənt/	beredsam; wortgewandt
enjoyable (adj)	/ɪnˈdʒɔɪəbl/	macht Spaß; angenehm
excellent (adj)	/ˈeksələnt/	ausgezeichnet
exhausted (adj)	/ɪgˈzɔ:stɪd/	erschöpft
fantastic (adj)	/fænˈtæstɪk/	fantastisch
fascinating (adj)	/fæsɪneɪtɪŋ/	faszinierend
fate (n) U	/feɪt/	Schicksal
flexibility (n) U	/ˌfleksəˈbɪləti/	Flexibilität
get round to (sth)	/get ˈraʊnd tə/	dazu kommen
giant (adj)	/dʒaɪənt/	riesig
goalkeeper (n) C	/ˈɡoʊlki:pə/	Torwart
gorgeous (adj)	/ˈɡɔ:dʒəs/	hinreißend
guidance (n) U	/ˈɡaɪdəns/	Leitung; Führung
harbour (n) C	/ˈhɑ:bə/	Hafen
harp (n) C	/hɑ:p/	Harfe
heritage (n) U	/ˈherɪtɪdʒ/	Erbe
highlight (n) C	/ˈhaɪlaɪt/	Höhepunkt
hill (n) C	/hɪl/	Berg; Hügel
horrible (adj)	/ˈhɒrəbl/	schrecklich
hyper-organised (adj)	/ˌhaɪpəˈɔ:gənəɪzd/	hyper-organisiert
in particular	/ɪn pəˈtɪkjʊlə/	insbesondere
in person	/ɪn ˈpɜ:sn/	persönlich
indoor (adj)	/ɪndoʊ/	Hallen-; nicht im Freien
instructor (n) C	/ɪnˈstrʌktə/	Lehrer(in)
kayak (n) C	/ˈkaɪæk/	Kajak

Meet the travel rep for a welcome **cocktail** in the bar.

You'll need a zoom lens to take shots of the seal **colony** on the Islands.

"I'm expecting a baby in June." "**Congratulations!**"

A **delegation** of European politicians are coming on a cultural visit.

We'll go back into the **depths** of time and visit giant standing stones that are 5,000 years old.

He's not a mystery man but we both want to be a little **discreet**.

Ireland's west coast is one of the most beautiful and **dramatic** places on earth.

"We had a car crash on the first day of our holiday." "That sounds **dreadful**."

People who kiss the stone will become talkative and **eloquent**.

Something that you like doing is **enjoyable**.

The Algarve was **excellent** – really, really good.

You're going to be **exhausted** with all that clubbing.

"What did you think of Prague?" "**Fantastic**. The kids enjoyed it too."

Ireland's history is **fascinating** – we learnt so much.

Don't let **fate** and last-minute bargains make your decisions for you.

It's important to leave some space for **flexibility** in your plans.

I'll **get round to** booking the flights in a week or two.

The World Heritage Site of Newgrange is surrounded by **giant** standing stones.

My mother's a real fan of the Real Madrid **goalkeeper**.

Italian women are stunning – absolutely **gorgeous!**

Go rock climbing under the **guidance** of an experienced instructor.

The historic town of Dalkey has two castles and a little **harbour**.

The **harp** is a musical instrument associated with Ireland.

Newgrange is a World **Heritage** Site.

The **highlight** of the day will be a guided tour of Newgrange.

We will visit the **Hill** of Tara, home of the ancient kings of Ireland.

"Did you have a good time in England?" "No, the food was **horrible!**"

Some people are **hyper-organised** and like to have everything under control.

Are you looking for anything **in particular**?

I wanted to break the news to my family **in person**.

The National Aquatic Centre is Europe's largest **indoor** waterworld.

Go rock climbing under the guidance of an experienced **instructor**.

After lunch there's sea-**kayaking** in Dublin Bay.

last minute (adj)	/lɑːst 'mɪnɪt/	die letzte Minute
lens (n) C	/lenz/	Objektiv
make sure (v)	/,meɪk 'ʃʊə/fɔː/	achten darauf
make up your mind	/,meɪk ʌp jə 'maɪnd/	entscheiden; sich entschließen
memorable (adj)	/mem(ə)rəbl/	unvergesslich
option (n) C	/'ɒpʃn/	Möglichkeit
painful (adj)	/ˈpeɪnfl/	schmerzhaft
pilot (n) C	/ˈpaɪlət/	Pilot
pony (n) C	/ˈpəʊni/	Pony
reckon (v)	/ˈrekən/	glauben; denken
relatively (adv)	/ˈrelətɪvli/	relativ
respectable (adj)	/rɪ'spektəbəl/	anständig
rock-climbing (n) U	/ˈrɒk,klaɪmɪŋ/	Klettern im Fels
round (sth) off (v)	/ˈraʊnd 'ɒf/	abrunden; abschließen
rush (v)	/rʌʃ/	sich beeilen
saint (n) C	/seɪnt/	Heilige(r)
sculpture (n) C	/ˈskʌlptʃə/	Skulptur; Plastik
seal (n) C	/si:l/	Robbe; Seehund
settle into (v)	/ˈsetl 'ɪntuː/	sich einquartieren; sich einrichten
shot (n) C	/ʃɒt/	(Schnapp)schuss
shy (adj)	/ʃaɪ/	schüchtern
site (n) C	/saɪt/	Stelle; Stätte; Gelände
step (n) C	/step/	Schritt
stop off (n) C	/ˌstɒp 'ɒf/	Aufenthalt
stunning (adj)	/ˈstʌnɪŋ/	atemberaubend
superb (adj)	/sʊˈpɜːb/	großartig
talkative (adj)	/ˈtɔːkətɪv/	gesprächig; redselig
terrible (adj)	/ˈterəbl/	furchtbar
thrill (n) C	/θrɪl/	Nervenzitzel
unbeatable (adj)	/ʌnˈbi:təbl/	unschlagbar
unexpectedly (adv)	/ʌnɪk'spektɪdli/	unerwartet
up in the air	/ʌp ɪn ðiː 'eə/	hängt noch in der Luft

I always leave things till the **last minute**.

Don't forget to bring a camera with a zoom **lens**.

We'll **make sure** a bicycle is waiting for you on your arrival.

Let's see what the weather's like and then we'll **make up our minds**.

This **memorable** day will begin with a visit to Slane Abbey.

What are the three **options** for the last two questions in the quiz.

"I had toothache last week." "That sounds **painful**."

The **pilot** was very kind and took us to some amazing places.

Our guide will take you for a **pony** ride along the beach.

I **reckon** what I'm most looking forward to is the romantic walks along the beaches.

It's a big difference in price for a **relatively** small difference in time.

For those of you who like to lie in the excursion leaves at the very **respectable** time of 11.30.

Experience the thrills of **rock-climbing**.

To **round the day off** there's a visit to the National Aquatic Centre.

I'll give you a call tomorrow. **Must rush**.

Saint Patrick brought the message of the Bible to Slane Abbey.

Visitors can see the **sculptures** in the Crawford Gallery.

There's a **seal** colony on the Aran Islands.

We've just **settled into** our hotel.

Bring a camera with a zoom lens for once-in-a-lifetime **shots** of the seal colony.

"Do you think he's going to come over?" "No, he looks too **shy**."

There will be a guided tour of the World Heritage **Site** of Newgrange.

The next **step** is to book a flight.

There's an Air France flight to Tokyo with a **stop off** in Paris.

Italian women are **stunning** – absolutely gorgeous!

The weather was awful but the hotel was **superb**.

People who kiss the stone will become **talkative** and eloquent.

"How was the skiing?" "**Terrible**. There was no snow."

Experience the **thrills** of rock climbing.

Something that is **unbeatable** is excellent.

If something turns up, it happens **unexpectedly**.

"When's he going?" "He doesn't know yet ... it's all very **up in the air**."

via (prep)	/vaɪə/	via; über	The flight is via Paris and takes just over 14 hours.
wind surfing (n) U	/wɪn(d) sɜːfɪŋ/	Windsurfen	Wind surfing is a sport in which you move across water standing on a flat board.
wonderful (adj)	/wʌndəfl/	wunderbar	We had a wonderful holiday in Ireland – very enjoyable.
zoom (v)	/zuːm/	Zoom	Don't forget to bring a camera with a zoom lens.

Unit 7

Phrasal verbs with *live*

live for (sth)	/lɪv fɔː/	leben nur um zu...	I can't understand people who live for their work.
live off (sth/sb)	/lɪv ɒf/	leben von	There's no point working if you can live off social security.
live on (sth)	/lɪv ɒn/	leben (davon)	I don't need much money to live on – just enough for the basics.
live out of (sth)	/lɪv aʊt əv/	leben aus	I love travelling and am happy living out of a suitcase.
live through (sth)	/lɪv θruː/	durchleben; erleben	You haven't really lived if you haven't lived through difficult times.
live up to (sth)	/lɪv 'ʌp tə/	herankommen an; entsprechen	I'm not interested in living up to my parents' expectations.

Metaphors

an unexpected turn at a crossroads	/ən ʌnɪkspektɪd 'tɜːn/ /æɪt ə 'krɒsrəʊdɪz/	eine überraschende Wende am Scheideweg	Her life took an unexpected turn when she went to back to Edinburgh. She found herself at a crossroads . Should she stay in Portugal or move back to the UK?
embark on a new stage of life	/ɪm'bɑːk ɒn ə ˌnjuː ˌsteɪdʒ əv 'laɪf/	einen neuen Lebensabschnitt beginnen	She moved to Portugal where she embarked on a new stage of life .
go their separate ways her life took off	/ˌgəʊ ðeə seprət 'weɪz/ /hɜː ˌlaɪf tʊk 'ɒf/	getrennte Wege gehen ihr Leben hob ab; wurde erfolgreich	The marriage ended in divorce and the couple went their separate ways . Her life took off after she completed the first Harry Potter book.
move on no turning back	/muːv 'ɒn/ /nəʊ tɜːnɪŋ 'bæk/	weiterziehen kein Zurück mehr	She wanted to move on and went to Portugal. When Hollywood bought the film rights to Harry Potter there was no turning back .
take a new direction	/teɪk ə ˌnjuː dɪ'rekʃn/	eine neue Richtung nehmen	After the divorce she decided that it was time to take a new direction .

Life stages

adolescent (n) C	/ˌædəˈlesnt/	Jugendliche(r)	He's a typical adolescent – rebellious and irresponsible.
adult (adj)/(n) C	/ˌædʌlt; əˈdʌlt/	erwachsen	She's still a teenager but she's very adult in some ways. (adj)
		Erwachsene(r)	In Britain you're legally an adult when you're 18. (n)
elderly (adj)	/ˈeldəli/	ältere(r)	She decided to ask an elderly relative for advice.
in your early/late forties	/ɪn jɔː ˌɜːli/leɪt ˈfɔːtiz/	Anfang/Ende vierzig	She's middle-aged – in her late forties or early fifties .
middle-aged (adj)	/ˌmɪdlˈeɪdʒd/	mittleren Alters	She's middle-aged – in her late forties or early fifties.
pensioner (n) C	/ˈpenʃ(ə)nə/	Rentner(in)	He's a pensioner now, but he's still very active.
retired (adj)	/rɪˈtaɪəd/	pensioniert	He's retired and living in a home for the elderly.
teenager (n) C	/ˈtiːneɪdʒə/	Teenager	She's still a teenager but she's very adult in some ways.
toddler (n) C	/ˈtɒdlə/	Kleinkind	A toddler is a young child who is learning how to walk.

Exclamations with *what*

What a good idea!	/ˌwɒt ə ˌɡʊd aɪdɪə/	Was für eine gute Idee!	“I'll see if his address is in the phone book.” “ What a good idea! ”
What a day!	/ˌwɒt ə ˈdeɪ/	Was für einen Tag!	The car broke down on the way to work and then I fell and twisted my ankle – what a day!
What a mess!	/ˌwɒt ə ˈmes/	Wie sieht das denn aus!	“I've got tomato ketchup all over my T-shirt.” “ What a mess! ”
What a night!	/ˌwɒt ə ˈnaɪt/	Was für eine Nacht!	We missed the last bus and there were no taxis so we had to walk 5 km home. What a night!
What a nightmare!	/ˌwɒt ə ˈnaɪtmeə/	Was für einen Alptraum!	“She's lost her job, her husband's left her and now she's broken her leg.” “ What a nightmare! ”
What a nuisance!	/ˌwɒt ə ˈnjuːsəns/	Wie lästig!	“There was no hot water this morning so I couldn't have a shower.” “ What a nuisance! ”
What a relief!	/ˌwɒt ə rɪˈliːf/	Da fiel mir ein Stein vom Herzen.	“The doctor said it was nothing serious.” “ What a relief! ”
What a shame!	/ˌwɒt ə ˈʃeɪm/	Schade!	“I thought we were going to win but the other team scored in the last minute.” “ What a shame! ”
What a surprise!	/ˌwɒt ə səˈpraɪz/	Was für eine Überraschung!	“For the first time in my life, he bought me some flowers.” “ What a surprise! ”
What a waste of time!	/ˌwɒt ə ˌweɪst əv ˈtaɪm/	So eine Zeitverschwendung!	“We spent five hours queuing to try and get a ticket.” “ What a waste of time! ”
What an idiot!	/ˌwɒt ən ˈɪdɪət/	So ein Idiot!	“... then he said that Slovakia was the capital of the Czech Republic.”
What bad luck!	/ˌwɒt ˌbæd ˈlʌk/	So ein Pech!	“I lost £50 in the street today.” “ What bad luck! ” “ What an idiot! ”

Other words & phrases

admirer (n) C	/əd'maɪrə/	Verehrer	Her secret admirer was heartbroken and left for Australia.
anniversary (n) C	/ˌænɪ'vɜːs(ə)ri/	Hochzeitstag	It's mum and dad's wedding anniversary next weekend.
appreciate (v)	/ə'priːʃiət/	für etwas dankbar sein	I'd appreciate it if you didn't mention this to anyone.
aspect (n) C	/ˈæspekt/	Aspekt	What aspects of your job do you really enjoy?
blow out (v)	/bləʊ 'aʊt/	auspusten	They'll help her blow out all the candles on her birthday cake!
blush (v)	/blʌʃ/	rot werden; erröten	She blushed with embarrassment.
cheers	/tʃɪəz/	Prost!	Am I glad it's Friday! Cheers .
childcare (n) U	/tʃaɪldkeə/	Kinderpflege; -betreuung	We were paying more in childcare than I was earning.
compete (v)	/kəm'pi:t/	konkurrieren	If somebody competes in something they try to be more successful than other people.
confess (v)	/kən'fes/	beichten	He confessed his secret love to Maria and the couple got married.
consequence (n) C	/kɒnsɪkwəns/	Folge; Konsequenz	Do you think that children can understand the consequences of their actions?
consultancy (n) C	/kən'sʌltənsi/	Beratung	I sometimes do consultancy work in the evenings.
consultant (n) C	/kən'sʌltənt/	Berater(in)	Zoe was a successful PR consultant whose life was going well.
contract (n) C	/kɒntrækt/	Vertrag	Steve receives an offer of a professional contract with a top football club.
ditch (n) C	/dɪtʃ/	Graben	Maria was so shocked she fell in a ditch !
dither (v)	/dɪðə/	zaudern; schwanken	Take the job! Stop dithering !
drop (n) C	/drɒp/	Tropfen	Maria says the odd drop of sherry in the evenings has helped her live so long.
eager (adj)	/iːgə/	erpicht auf	If you are eager about something, you do it with enthusiasm.
embarrassment (n) U	/ɪm'bærəsmənt/	Verlegenheit	She blushed with embarrassment .
epidemic (n) C	/epɪ'demɪk/	Epidemie	William died in a flu epidemic .
errand (n) C	/erənd/	Besorgung; Botengang	Errands are things you must do.
expectation (n) C	/ekspek'teɪʃn/	Erwartung	I'm not interested in living up to my parents' expectations .
eyesight (n) U	/aɪsaɪt/	Sehvermögen	Maria's in good health although her eyesight is beginning to fail.
farm hand (n) C	/fɑ:m hænd/	Landarbeiter(in)	How much do farm hands get paid?
fire (v)	/faɪə/	feuern	The company fired me by text!
flu (n) U	/fluː/	Grippe	William died in a flu epidemic.
get in touch with (sb)	/get ɪn 'tʌtʃ wɪð/	kontaktieren	We tried to get in touch with friends and family all over the world.
graduate (v)/(n) C	/ˈgrædʒu:ət/ (v); /ˈgrædʒu:ət/ (n)	die Abschlussprüfung bestehen; (Hochschul) absolvent(in)	When someone graduates , they complete their studies at university or college. (v)
guilty (adj)	/ˈɡɪlti/	Schuldgefühle haben	A graduate is someone who has a degree from a university or college. (n) Jeff felt guilty about leaving his son for so many hours every day.

heartbroken (adj)	/ˈhɑːtbrəʊkən/	untröstlich	Tom was heartbroken and left for Australia.
hell (n) U	/hel/	die Hölle	The company fired her by text and suddenly life was “ hell ”.
invitation (n) C	/ˌɪnvɪ'teɪʃn/	Einladung	We've received more than 50 replies to our invitations .
irresponsible (adj)	/ˌɪrɪ'spɒnsəbl/	verantwortungslos	Teenagers can be very irresponsible .
jealous (adj)	/ˈdʒeləs/	eifersüchtig	I'm not sure I want to get married to someone who gets jealous .
ketchup (n) U	/ˈketʃʌp/	Ketschup	I've got tomato ketchup all over my T-shirt!
lamb (n) C	/læm/	Lamm	Watching a lamb being born is incredible.
loose (adj)	/luːs/	locker	I ordered a new wedding ring because this one is getting a bit loose .
make sense	/ˌmeɪk 'sens/	Sinn machen	We were paying more in childcare than I was earning. It didn't make much sense .
miss out on (sth) (v)	/mɪs 'aʊt ɒn/	verpassen	I don't want to miss out on Ben's childhood.
moving (adj)	/muːvɪŋ/	bewegend	Watching a lamb being born is one of the most moving experiences I've ever had.
nappy (n) C	/næpi/	Windel	The days are full of shopping, cleaning and nappy changing!
newsreader (n) C	/ˈnjuːzriːdər/	Nachrichtensprecher(in)	She works as an early morning newsreader .
nursery (n) C	/ˈnɜːs(ə)ri/	Kindertagesstätte	When my wife went back to work we had to put Ben into a nursery all day.
occasion (n) C	/əˈkeɪʒn/	Ereignis	She wants to look good for her birthday and has been putting together a special outfit for the occasion .
odd (adj)	/ɒd/	gelegentlich	She says the odd drop of sherry in the evenings has helped her live so long.
orchestra (n) C	/ˈɔːkɪstrə/	Orchester	Dave is a violinist looking for a job with one of the London orchestras .
outfit (n) C	/ˈaʊtfit/	Kleidung; Ensemble	Maria has been putting together a special outfit for her birthday.
over-worked (adj)	/əʊvə'wɜːkt/	überarbeitet	Someone who is over-worked has too much work to do.
physically (adv)	/fɪzɪkli/	körperlich	Work on the farm is physically very tiring.
playgroup (n) C	/ˈpleɪgruːp/	Spielgruppe	There are plenty of playgroups and toddlers clubs.
PR (public relations) (n pl)	/ˌpiːɑː/	PR	Zoe was a successful PR consultant in London.
promotion (n) C/U	/prə'məʊʃn/	Beförderung	Briony is not sure if she should accept the promotion .
pursue (v)	/pə'sjuː/	verfolgen	If you pursue something, you follow it.
put two and two together	/pʊt ,tuː ən ,tuː tə'geðə/	zwei und zwei zusammenzählen	You're always on the phone to Japan. It didn't take much to put two and two together .
radical (adj)	/ˈrædɪkl/	radikal	Would you like to make a radical change to your lifestyle?
redundancy (n) C	/rɪ'dʌndənsi/	Entlassung; Arbeitslosigkeit	Redundancy is the best thing that has ever happened to me!
regret (n) C/(v)	/rɪ'gret/	Bedauern	Zoe has no regrets about her change of lifestyle. (n)
		bedauern	Do you think that Zoe will regret her decision later? (v)
scholarship (n) C	/ˈskɒləʃɪp/	Stipendium	Steve has won a scholarship to university and all his fees will be paid.
set up (v)	/ˌset 'ʌp/	sich niederlassen	Tom left for Australia to set up a new home.

sherry (n) U	/ʃeri/	Sherry
social security (n) U	/səʊʃl sɪkjʊərəti/	Sozialhilfe
stressful (adj)	/stresfl/	anstrengend
superficial (adj)	/su:pə'fi:ʃl/	oberflächlich
take (sth/sb) seriously	/teɪk 'sɪəriəsli/	ernst nehmen
tattoo (n) C	/tæ'tu:/	Tätowierung
tiredness (n) U	/taɪədneɪs/	Müdigkeit
travel expenses (n pl)	/trævl ɪk'spensəz/	Reisekosten
tropical (adj)	/trɒpɪkl/	tropisch
unsure (adj)	/ʌn'ʃʊ:/	unsicher
the unthinkable (n)	/ði: ʌn'θɪŋkəbl/	das Udenkbare
violinist (n) C	/,vaɪə'lɪnɪst/	Violinist(in)

The odd drop of **sherry** in the evenings has helped me live so long!
 There's no point working if you can live off **social security**.
 Starting a new job can be very **stressful**.
 Everything about my past life suddenly seemed **superficial**.
 Kathy refused to **take** Zoe **seriously** at first.
 You have to be 18 to get a **tattoo**.
 I was often stressed in London but this is a good healthy **tiredness**.
 After tax and **travel expenses** we were paying more in childcare than I was earning.
 Would you like to open a beach bar on a **tropical** island?
 When I first started the job I was nervous and **unsure**.
The unthinkable happened when she received a text message telling her she was out of work.
 Dave is a **violinist** who plays the violin for customers in a restaurant.

Unit 8

Newspapers

article (n) C	/ɑ:tɪkl/	Artikel
circulation (n) U	/sɜ:kjʊ'leɪʃn/	Auflage
daily (adj)/(n) C	/deɪli/	Tages-
feature (n) C/(v)	/fi:tʃə/	Sonderbeitrag; Feature
headline (n) C	/hedlaɪn/	bringen
journalist (n) C	/dʒɜ:nəlɪst/	Schlagzeile
left-wing (adj)	/left ,wɪŋ/	Journalist(in)
news coverage (n) U	/nju:z ,kʌv(ə)rɪdʒ/	linksgerichtet
		Berichterstattung

Which kind of newspaper **articles** do you find most interesting?
The Sun has a **circulation** of many millions.
 Seven out of ten Australian **daily** newspapers are owned by News Corporation. (adj)
 A **daily** is a newspaper that is published every day. (n)
The Daily Telegraph contains special **features** on subjects such as gardening and motoring. (n)
 It **features** articles on subjects such as motoring and gardening. (v)
 The front page of *The Sun* has a large **headline** and photo.
The Daily Telegraph has **journalists** all over the world.
The Guardian is considered a **left-wing** newspaper.
 As well as its **news coverage** it contains features on subjects such as gardening and motoring.

press (n) U	/pres/	Presse	The man's solicitor made a statement to the press .
quality newspaper (n) C	/kwɒləti 'nju:zpeɪpə/	erstklassig; angesehen	<i>The Daily Telegraph</i> is the most popular quality newspaper .
right-wing (adj)	/raɪt ,wɪŋ/	rechtsgerichtet	It is widely accepted that <i>The Daily Telegraph</i> is a right-wing newspaper.

Compound nouns (driving)

childminder (n) C	/tʃaɪld,mɑɪndə/	Tagesmutter	I'll be late picking up the kids from the childminder's .
credit card (n) C	/kredɪt ,kɑ:d/	Kreditkarte	The bag contained money and credit cards .
driving licence (n) C	/draɪvɪŋ ,laɪsəns/	Führerschein	I have to go down to the police station and show them my driving licence .
ID card (n) C	/aɪ'di: ,kɑ:d/	Personalausweis	The bag contained money, credit cards and an ID card .
mobile phone (n) C	/məʊbaɪl 'fəʊn/	Handy	You must not use a mobile phone while you're driving.
motorway (n) C	/məʊtə,weɪ/	Autobahn	A motorway is a road with several lanes that vehicles can drive fast on.
no-parking zone (n) C	/nəʊ'pɑ:kɪŋ ,zəʊn/	Parkverbot	You must not park your car in a no-parking zone .
one-way street (n) C	/wʌnweɪ 'stri:t/	Einbahnstraße	You must not drive the wrong way down a one-way street .
police station (n) C	/pə'li:s ,steɪʃn/	Polizeiwache	Linda has to go to the police station to show her driving licence.
seatbelt (n) C	/si:tbel/	Sicherheitsgurt	A policewoman stopped me because I wasn't wearing my seatbelt .
speed limit (n) C	/spi:d ,lɪmɪt/	Geschwindigkeitsbeschränkung	You must not drive over the speed limit .
traffic lights (n) C	/træfɪk ,laɪts/	Verkehrssampel	A policewoman stopped me at the traffic lights .

Law and order

arrest (v)	/ə'rest/	verhaften	It did not take police long to arrest the criminals.
clue (n) C	/klu:/	Anhaltspunkt	He hasn't a clue what he wants to do.
court (n) C	/kɔ:t/	Gericht	The trial began two months later in the High Court .
crime (n) C/U	/kraɪm/	Verbrechen	Witnesses are people who see a crime .
criminal (n) C	/krɪmɪnəl/	Verbrecher(in)	It did not take police long to arrest the criminals .
evidence (n) U	/eɪvɪdəns/	Beweismaterial	Evidence is information that shows who is responsible for a crime.
gangster (n) C	/gæŋstə/	Gangster	<i>Bonnie and Clyde</i> is a famous gangster movie.
guilty (adj)	/gɪlti/	schuldig	The jury decides if a person is guilty or innocent.
innocent (adj)	/ɪnəsənt/	unschuldig	The jury decides if a person is guilty or innocent .
judge (n) C	/dʒʌdʒ/	Richter(in)	The judge sentenced the men to ten years in prison.
jury (n) C	/dʒʊəri/	die Geschworenen	The judge told the jury to find the men guilty.
mask (n) C	/mɑ:sk/	Maske	The masks were too small and the men couldn't see where they were going.
punishment (n) C	/pʌnɪʃmənt/	Strafe	When a judge sentences someone, he or she gives that person a punishment .
revolver (n) C	/rɪ'vɒlvə/	Revolver	The men left their bag, containing masks and a revolver , on the bus.

rob (v)	/rɒb/	ausrauben	The men attempted to rob a branch of the Cheltenham Savings Bank.
robber (n) C	/rɒbə/	Räuber	The robbers went into a toy shop to buy masks and a gun.
robbery (n) C	/rɒbəri/	Raubüberfall	The robbery happened at ten o'clock and more than £10,000 was stolen.
sentence (v)	/sentəns/	verurteilen	The judge sentenced the men to ten years in prison.
stick-up (n) C	/stɪkʌp/	Überfall	The robbers ran into a launderette and shouted, "This is a stick-up! "
trial (n) C	/traɪəl/	Prozess	The trial began two months later in the High Court.
violent (adj)	/vaɪələnt/	brutal; gewalttätig	A man killed a policeman after watching a violent Hollywood thriller.
witness (n) C	/wɪtnəs/	Zeuge(in)	Witnesses are people who see a crime.

Other words & phrases

abandon (v)	/ə'bændən/	aufgeben	Not wanting to abandon their plans, the men went into a toy shop to buy masks and a gun.
access (n) U	/ækses/	Besuchsrecht	Divorced fathers protested at being refused access to their children.
annual (adj)	/ænjʊəl/	Jahres-	My annual salary is £13,500.
attitude (n) C	/ætɪ,tju:d/	Einstellung; Haltung	What is Colin Ashley's attitude towards America?
best-selling (adj)	/best'selɪŋ/	mit der höchsten Auflage	The best-selling newspaper in the UK is <i>The Sun</i> .
biscuit (n) C	/bɪskɪt/	Keks	He found a packet of biscuits and ate them.
bomb (n) C	/bɒm/	Bombe	If I found a bomb in the street, I would go to the police.
cable (n) C	/keɪbl/	Kabel	BSkyB is a cable TV company.
cheerful (adj)	/tʃɪəfl/	fröhlich	You don't sound very cheerful . What's the matter?
corporation (n) C	/kɔ:pə'reɪʃn/	Gesellschaft	Seven out of ten Australian daily newspapers are owned by News Corporation .
cream (n) U	/kri:m/	Sahne	Bill Gates was hit in the face with a cream pie.
cyclist (n) C	/saɪklɪst/	Radfahrer(in)	60 cyclists rode naked through Madrid to protest against the lack of facilities for cyclists .
demand (v)	/drɪ'mɑ:nd/	verlangen	Nurses are demanding better pay.
demonstration (n) C	/demə'nstreɪʃn/	Demonstration	Have you ever been on a demonstration ?
divorced (adj)	/dɪ'vɔ:st/	geschieden	Divorced fathers were protesting at being refused access to their children.
engineering (n) U	/endʒɪ'nɪərɪŋ/	Ingenieurwesen	If you'd studied engineering , you'd have found a better-paid job.
facilities (n pl)	/fə'sɪlətɪz/	Einrichtungen	They were protesting at the lack of facilities for cyclists in Madrid.
flan (n) C/U	/flæn/	Kuchen (nicht gedeckt auf Tortenboden)	A flan is a cake or pie without a top.
fountain (n) C	/faʊntɪn/	Springbrunnen	Protestors cooled off in the Cibeles Fountain .
globalization (n) U	/gləʊbəlaɪ'zeɪʃn/	Globalisierung	Three women were arrested at an Anti- Globalization demonstration.
investigative (adj)	/ɪn'vestɪgətɪv/	Enthüllungs-	An investigative journalist needs a lot of patience.

lane (n) C	/leɪn/	Spur	You must not drive slowly in the fast lane of a motorway.
launderette (n) C	/ˈlɔːndəˈret/	Waschsalon	Surprised customers in the launderette laughed and suggested they try the bank next door.
link (v)	/lɪŋk/	verbinden	If two people or things are linked , they are related to each other in some way.
living conditions (n pl)	/ˈlɪvɪŋ kənˌdɪʃənz/	Wohnverhältnisse	If we had decent living conditions , the protest wouldn't be necessary.
look-alike (n) C	/ˈlʊkəˌlaɪk/	Doppelgänger; Double	A group of Elvis Presley look-alikes danced to the London family courts.
movie (n) C	/ˈmuːvi/	(Spiel)film	<i>Bonnie and Clyde</i> is one of the most famous gangster movies of all time.
naked (adj)	/ˈneɪkɪd/	nackt	Cyclists rode naked through the streets of Madrid to protest against the lack of facilities.
negotiation (n) C	/ˌnɪˌɡəʊˈrɪeɪʃn/	Verhandlung	After a day of negotiations four of the prisoners came down from the roof.
network (n) C	/ˈnetwɜːk/	Sendernetz; Netzwerk	News Corporation controls the Fox cable TV networks .
overcrowding (n) U	/ˌəʊvəˈkraʊdɪŋ/	Überfüllung	The protest at the prison was the result of overcrowding .
pathetic (adj)	/pəˈθetɪk/	erbärmlich	The judge described the men as pathetic .
pie (n) C/U	/paɪ/	Torte; Kuchen	Bill Gates was hit in the face with a cream pie .
point (v)	/pɔɪnt/	richten	He pointed his gun and demanded £5,000.
pompous (adj)	/ˈpɒmpəs/	aufgeblasen	He wouldn't throw cream pies at these people if they were less pompous .
public figure (n) C	/ˌpʌblɪk ˈfɪɡə/	Persönlichkeit des öffentlichen Lebens	For the last 30 years Godin has been throwing pies at some of our most pompous public figures .
publish (v)	/ˈpʌblɪʃ/	veröffentlichen	His latest book was published earlier this week.
reasonable (adj)	/ˈriːznəbl/	angemessen	How would you feel if you were not paid a reasonable salary?
roof (n) C	/ruːf/	Dach	Prisoners stood on the roof of Wealstun prison to protest.
salary (n) C	/ˈsæl(ə)ri/	Gehalt	The starting salary for a nurse is £10,000.
schedule (n) C	/ˈʃedjuːl/	Zeitplan	In TV people work to very tight schedules .
scribble (v)	/ˈskrɪbl/	(hin)kritzeln	I'll scribble down the address for you.
slip (v)	/slɪp/	ausrutschen	Michael slipped and fell on the polished floor.
statement (n) C	/ˈsteɪtmənt/	Erklärung	One of the fathers made a statement to the press.
strike (n) C/(v)	/straɪk/	Streik	Over 5,000 Scottish nurses have entered the second week of a strike . (n)
studio (n) C	/ˈstjuːdiəʊ/	zuschlagen	Pie man strikes again and hits Bill Gates in the face with a cream pie. (v)
summing-up (n) C	/ˌsʌmɪŋˈʌp/	Studio	News Corporation controls 20 th Century Fox studios .
symbol (n) C	/ˈsɪmbl/	Resümee	In his summing-up the judge said that the robbery was not funny.
sympathize (v)	/ˈsɪmpəˈθaɪz/	Symbol	They decided to take their clothes off as a symbol of their vulnerability in the traffic.
thriller (n) C	/ˈθrɪlə/	sympathisieren mit	Which of the protests in the articles do you sympathize with the most?
toy (n) C	/tɔɪ/	Thriller	A man killed a policeman after watching a violent Hollywood thriller .
		Spielzeug	The robbers went into a toy shop to buy two clown masks and a gun.

traffic (n) U	/træfɪk/	Verkehr
treatment (n) U/C	/tri:tment/	Behandlung
valley (n) C	/væli/	Tal
valuable (adj)	/væljuəbl/	wertvoll
value (n) C	/vælju:/	Wert
vulnerability (n) C	/ˌvʌln(ə)rə'bɪləti/	Verwundbarkeit
war (n) C	/wɔ:/	Krieg
write-off (n) C	/raɪtɒf/	Totalschaden

Traffic in London came to a stop because of the protest.
The men received **treatment** in hospital for their injuries.
A **valley** is a low area of land between two mountains or hills.
Thieves stole several **valuable** paintings from their home.
Your book has been described as an attack on American **values**. Is that fair?
They took their clothes off as a symbol of their **vulnerability** in the Madrid traffic.
Journalists often have to travel to countries at **war**.
I'm all right but the van's a **write-off**.

Unit 9

Shopping

corner shop (n) C	/kɔ:nə 'ʃɒp/	Laden an der Ecke
discount shop (n) C	/dɪskaʊnt ʃɒp/	Discountgeschäft
high street shopping (n) U	/haɪ ,stri:t 'ʃɒpɪŋ/	Einkaufen auf der Hauptstraße
online shopping (n) U	/ɒnlaɪn 'ʃɒpɪŋ/	Online-Einkaufen
shop assistant (n) C	/ʃɒp ə,sɪstənt/	Verkäufer(in)
shopaholic (n) C	/ʃɒpə'hɒlɪk/	„Einkaufssüchtige(r)“
shoplifter (n) C	/ʃɒplɪftə/	Ladendieb(in)
shopping centre (n) C	/ʃɒpɪŋ ,sentə/	Einkaufszentrum
shopping mall (n) C	/ʃɒpɪŋ ,mæl/	Einkaufspassage
window-shopping (n) U	/wɪndəʊ,ʃɒpɪŋ/	Schaufensterbummel

A **corner shop** is a small shop on the corner of a street.
A **discount shop** is a shop that sells things at reduced prices.
High street shopping is shopping in the main street of a town or city.
Online shopping is shopping on the Internet.
A **shop assistant** is someone whose job is to serve people in a shop.
A **shopaholic** is someone who enjoys buying things.
A **shoplifter** is someone who steals things from a shop.
Most big **shopping centres** are on the outskirts of town.
A **shopping mall** is a large building with a lot of shops.
Window-shopping is the activity of looking at things in shop windows.

Containers

bottle (n) C	/bɒtl/	Flasche
box (n) C	/bɒks/	Schachtel
can (n) C	/kæn/	(Blech)dose; -büchse
carton (n) C	/kɑ:tɒn/	Tüte; Karton
jar (n) C	/dʒɑ:/	Glas; Topf
packet (n) C	/pækɪt/	Packung
tin (n) C	/tɪn/	(Blech)dose; -büchse
tub (n) C	/tʌb/	Becher

I spent all my money on an expensive **bottle** of champagne.
A **box** of matches, please.
A **can** of lemonade, please.
I bought a **carton** of low-fat milk.
They bought a **jar** of marmalade.
A typical English food item is a **packet** of English tea bags.
We bought six **tins** of cat food for the cat.
Can I have a **tub** of margarine?

Collocations with *take*

take a look at (sth)	/ˌteɪk ə 'lʊk ət/	sich anschauen	Take a look at our bargain basement for more information.
take advantage of (sth)	/ˌteɪk əd'vɑːntɪdʒ əv/	in Anspruch nehmen	Take advantage of our free delivery service.
take (sb's) advice	/ˌteɪk əd'vaɪs/	auf jmd hören	Can't find that special present? Take our advice , buy a gift voucher.
take (sb's) breath away	/ˌteɪk 'breθ əweɪ/	jmd den Atem verschlagen	The beauty of the landscape will take your breath away .
take (sb's) word for (sth)	/ˌteɪk 'wɜːd fɔː/	jmd beim Wort nehmen	Take our word for it – you've come to the right place.
take time	/ˌteɪk 'taɪm/	sich Zeit nehmen	Take time out of your busy day to look after yourself.

Other words & phrases

accessible (adj)	/ək'sesəbl/	zugänglich	The shopping centre is easily accessible for wheelchair users.
accurately (adv)	/ækjʊrətli/	genau	The list tries to analyse the nation's buying habits as accurately as possible.
analyse (v)	/ænaləɪz/	analysieren	The list tries to analyse the nation's buying habits as accurately as possible.
appeal (v)	/ə'piːl/	ansprechen	These sorts of cultural activities appeal to older people.
association (n) C	/ə,səʊsɪ'eɪʃn/	Verband	We represent a local parents' association .
basement (n) C	/'beɪsmənt/	Untergeschoss	Take a look at our bargain basement for more information.
basket (n) C	/'bɑːskɪt/	Korb	How many things in the shopping basket do you buy regularly?
buff (n) C	/'bʌf/	Fan	There are enough DVDs and videos to keep the keenest film buff happy for a long time!
burger (n) C	/'bɜːgə/	Burger	British consumers are now spending more on vegetarian burgers and decaffeinated coffee.
cater (v)	/'keɪtə/	versorgen; eingestellt sein auf	Which stores claim to cater for all age groups?
chain (n) C	/'tʃeɪn/	Kette	Tesco is a famous supermarket chain in the UK.
chart (n) C	/'tʃɑːt/	Hitliste	The Music Centre sells lots of chart successes for younger customers.
classic (n) C/(adj)	/'klæsɪk/	klassische Musik	We sell plenty of classics for those of you who are a little older. (n)
complaint (n) C	/'kəmpleɪnt/	Klassiker	A classic song, film etc is one that has been popular for a long time. (adj)
connoisseur (n) C	/'kɒnə'sɜː/	Beschwerde	"I've got a problem with ..." is one way of making a complaint .
contact (v)	/'kɒntækt/	Kenner	The Music Centre sells loads of new releases for the music connoisseur .
cracker (n) C	/'krækə/	kontaktieren	Contact us via phone or email.
cranberry (n) C	/'krænb(ə)rɪ/	Kräcker	Crackers are dry biscuits that you eat with cheese.
crisp (n) C	/'krɪsp/	Preiselbeere	A carton of cranberry juice, please.
cross off (v)	/'krɒs 'ɒf/	Kartoffelchip	A packet of crisps , please.
		streichen von	Less healthy food items have been crossed off the typical British consumer's list.

cut (sth) short	/kʌt 'ʃɔ:t/	abkürzen	In a shopping mall you don't have to cut your shopping trip short to find something to eat.
cybernaut (n) C	/saɪbənɔ:t/	Cybernaut	Are your classmates cybernauts or technophobes?
decaffeinated (adj)	/di:kæfɪneɪtɪd/	entkoffeiniert	People are spending more money on vegetarian burgers and decaffeinated coffee.
delivery (n) C	/dɪ'lɪv(ə)ri/	Liefer-; Lieferung	Take advantage of our free delivery service.
discount (n) C	/dɪskaʊnt/	Preisnachlass	Some stores offer discounts on selected items.
electronic (adj)	/elek'trɒnɪk/	elektronisch	The nation's shopping basket also includes electronic goods.
exception (n) C	/ɪk'sepʃn/	Ausnahme	Are those calls to Japan an exception to the rule about not making personal calls on company phones?
fraud (n) U	/frɔ:d/	Betrug	E-shoppers should be protected against credit card fraud ?
free-range (adj)	/fri:'reɪndʒ/	Freiland-	Free-range chicken appears in this year's basket.
frustrated (adj)	/frʌ'streɪtɪd/	frustriert	If I miss out on a shopping opportunity I get pretty frustrated .
gift (n) C	/gɪft/	Geschenk	Why not buy a gift voucher as a present?
gin (n) U	/dʒɪn/	Gin	There isn't any gin in the shopping basket.
greeting (n) C	/'gri:tɪŋ/	Gruß	I'd like to send the CDs to a friend with a special birthday greeting .
guarantee (n) C/(v)	/,gærən'ti:/	Garantie garantiert	A guarantee is a promise that something will definitely happen. (n) Your gift is guaranteed to arrive in style with our free delivery service. (v)
hand-made (adj)	/hænd,meɪd/	handgearbeitet	I can spend hours in a stationery shop. I love hand-made paper.
herb (n) C	/hɜ:b/	Kräuter	We sell flowers, plants, herbs and spices.
hot-air balloon (n) C	/hɒt 'eə bæ'lʊ:n/	Heißluftballon	This month's special offer is a ride in a hot-air balloon .
household (n) C/(adj)	/'haʊs,həʊld/	Haushalt Haushaltswaren	Very few households bought fresh pasta 20 years ago. (n) The basket also includes electronic and household goods. (adj)
landscape (n) C	/'lændskeɪp/	Landschaft	Let the beauty of the landscape take your breath away!
leaf (n) C	/'li:f/	Blatt	The basket includes a bag of pre-washed salad leaves .
lemonade (n) U	/'lemə'neɪd/	Limonade	A bottle of lemonade , please.
lighter (n) C	/'laɪtə/	Feuerzeug	Apparently we prefer lighters to matches.
low-fat (adj)	/'ləʊ,fæt/	mit niedrigem Fettgehalt	A lot of people now buy low-fat milk.
luxury (n) C	/'lʌkʃəri/	Luxus	Mineral water was considered a luxury 10 years ago.
margarine (n) U	/'mɑ:dʒə'ri:n/	Margarine	The basket contains a tub of olive oil-based margarine .
marmalade (n) U	/'mɑ:mə'leɪd/	Orangenmarmelade	A jar of marmalade , please.
memorabilia (n) U	/'mem(ə)rə'bɪlɪə/	Memorabilien; Denkwürdigkeiten	Memorabilia are objects that you collect because they are connected with something that interests you.
monopoly (n) C	/'mɒnəpəli/	Monopol	BT used to be a government company and had a monopoly .
olive oil (n) U	/'ɒlɪv 'ɔɪl/	Olivenöl	Very few households bought olive oil 20 years ago. (n)

organic (adj)	/ɔ:'gænik/	organisch	The typical consumer is spending more on organic fruit and vegetables.
out of favour	/aʊt əv 'feɪvə/	nicht mehr ankommen	Traditional drinks such as lemonade are falling out of favour .
outskirts (n pl)	/aʊtskɜ:ts/	Stadttrand; Außengebiet	Big shopping centres are usually on the outskirts of town.
parade (n) C	/pə'reɪd/	Parade	A fashion parade is an event at which models show new styles of clothes.
peak (n) C	/pi:k/	Höhepunkt	At their peak there were more than 140,000 phone boxes.
peanut (n) C	/pi:nʌt/	Erdnuss	A couple of packets of peanuts , please.
precious (adj)	/preʃəs/	kostbar	Don't waste precious time travelling to your local garden centre.
priority (n) C	/praɪ'ɒrəti/	Priorität	Number One priority is to stop people making personal calls on the company phones.
product (n) C	/prɒdʌkt/	Produkt; Erzeugnis	What are the typical products in the nation's shopping basket?
proposal (n) C	/prə'pəʊzl/	Vorschlag	You must present your proposal for the new shopping area to the class.
query (n) C	/kwɪəri/	Frage	A query is a question that you ask because you want information.
queue (n) C/(v)	/kju:/	Warteschlange	A queue is a line of people waiting for something.
range (n) C	/reɪndʒ/	Auswahl	Not many web sites offer such a wide range of goods.
refrain from (v)	/rɪ'freɪn frəm/	unterlassen	Please refrain from making personal calls on company phones.
release (n) C/(v)	/rɪ'li:s/	Neuerscheinung veröffentlichen	Choose from our range of new releases and all-time classics. (n) If you release a film, video or CD, you make it available for people to buy. (v)
salad (n) U/C	/sæləd/	Salat	The shopping basket includes a bag of pre-washed salad leaves.
sale (n) C	/seɪl/	Verkauf	Take a look at our summer sales .
screenplay (n) C	/skri:npleɪ/	Drehbuch	There are enough videos, DVDs and screenplays to keep the keenest film buff happy.
security (n) U	/sɪ'kjʊərəti/	Sicherheit	Security is safety from attack, harm or damage.
slice (n) C	/slaɪs/	Scheibe	Packets of cheese slices are not as popular now.
souvenir (n) C	/su:və'nɪə/	Souvenir; Andenken	Are there any shops that sell souvenirs ?
spice (n) C	/speɪs/	Gewürz	We sell flowers, plants, herbs and spices .
spill (v)	/spɪl/	vergießen	You haven't spilled water over your phone, have you?
statistic (n) C	/stə'tɪstɪk/	Statistik	The Office of Statistics draws up a list of goods.
switch on (v)	/,swɪtʃ 'ɒn/	einschalten	I couldn't even switch the digital camera on !
technophobe (n) C	/teknə'fəʊb/	Technophob	Are your classmates cybernauts or technophobes ?
tidy up (v)	/taɪdi 'ʌp/	ordnen; säubern	The files are in a mess – they need tidying up .
tissue (n) C	/tɪʃu:/	Papiertücher	A box of tissues , please.
trilogy (n) C	/trɪ'lɒdʒi/	Trilogie	Have you got the <i>Lord of the Rings</i> trilogy on DVD?
trolley (n) C	/trɒli/	Einkaufswagen	Take a look at the contents of your trolley and see if you're part of modern Britain.
tuna (n) U/C	/tju:nə/	Tunfisch	A tin of tuna , please.

unconventional (adj)	/ʌnkən'venʃn(ə)l/	unkonventionell	Which store specialises in both traditional and unconventional presents?
vegetarian (adj)/(n) C	/vedʒə'teəriən/	vegetarisch	People now buy more vegetarian burgers and decaffeinated coffee. (adj)
		Vegetarier	A vegetarian is someone who doesn't eat meat. (n)
vodka (n) U	/vɒdkə/	Wodka	People now prefer vodka to gin.
what a cheek	/wɒt ə 'tʃi:k/	So eine Frechheit!	She thinks we're talking to friends on the phone. What a cheek! As if we had the time.
wheelchair (n) C	/wi:l'tʃeə/	Rollstuhl	The shopping centre should be accessible for wheelchair users.
wish list (n) C	/wɪʃ ,lɪst/	Wunschliste	Someone's birthday wish list is the list of presents they would like to receive.
wrap (v)	/ræp/	einpacken	Take advantage of our free gift wrapping and delivery service.

Unit 10

Illusions

act (v)	/ækt/	sich verhalten	He began to act very strangely after their wedding.
audience (n) C	/ɔ:diəns/	Publikum; Zuschauer	His stage show pulls big audiences and success is guaranteed.
fake (adj)/(n) C	/feɪk/	falsch; unecht	Was the knife fake or real? (adj)
		Fälschung; Attrape	A fake is something that looks real but is not. (n)
magician (n) C	/mə'dʒɪʃn/	Zauberer	Magicians share a code of secrecy.
perform (v)	/pə'fɔ:m/	vorführen	I once saw a magician performing an incredible trick.
pretend (v)	/prɪ'tend/	so tun, als ob	Arnaud pretended to be Martin because he wanted to get his money.
public (n)	/pʌblɪk/	Publikum	He asked a member of the public to come to the front of the theatre.
reveal (v)	/rɪ'vi:l/	preisgeben	Magicians never reveal their secrets.
stage (n) C	/steɪdʒ/	Bühne	The stage is the part of a theatre where people perform.
trick (n) C	/trɪk/	Trick; Kunststück	Once we know the secret of a trick the magic vanishes.
vanish (v)	/vænɪʃ/	verschwinden	The knife vanished and in its place were the two pieces of apple.

Word families

certain (adj)	/sɜ:tn/	gewiss; sicher	Something that is certain is definitely true.
certainly (adv)	/sɜ:tnli/	gewiss; sicherlich	That's certainly a lot of nonsense.
certainty (n) C	/sɜ:tnti/	Gewissheit; Sicherheit	I can't say with any certainty that that's correct.
definite (adj)	/def(ə)nət/	bestimmt	Something that is definite is certain.
definitely (adv)	/def(ə)nətli/	bestimmt	I definitely agree with that.

impossibility (n) C	/ɪm.pɒsə'bɪləti/	Unmöglichkeit	Nobody could believe that – it's an absolute impossibility .
impossible (adj)	/ɪm'pɒsəbl/	unmöglich	Something that is impossible cannot be done.
improbability (n) C	/ɪm.pɒrə'bɪləti/	Unwahrscheinlichkeit	An improbability is something that is not likely to happen.
improbable (adj)	/ɪm'prɒbəbl/	unwahrscheinlich	That sounds a very improbable idea. I'd be very surprised.
likelihood (n) U	/'laɪklɪhʊd/	Wahrscheinlichkeit	The likelihood of something happening is the chance of it happening.
likely (adj)	/'laɪkli/	wahrscheinlich	Something that is likely will probably happen.
possibility (n) C	/'pɒsə'bɪləti/	Möglichkeit	We don't know definitely but it's a possibility .
possible (adj)	/'pɒsəbl/	möglich	"Will this cost us money?" "Yes, I think it's possible ."
possibly (adv)	/'pɒsəbli/	möglicherweise	That can't possibly be an alien.
probability (n) C	/'prɒbə'bɪləti/	Wahrscheinlichkeit	There's very little probability of that being true.
probable (adj)	/'prɒbəbl/	wahrscheinlich	Something that is probable is likely to happen.
probably (adv)	/'prɒbəbli/	wahrscheinlich	People probably waste a lot of time when they are working.
uncertain (adj)	/ʌn'sɜːtn/	unsicher	Something that is uncertain is not definite.
uncertainty (n) C	/ʌn'sɜːnti/	Unsicherheit	An uncertainty is something that is not known or decided.
unlikely (adj)	/ʌn'laɪkli/	unwahrscheinlich	That's very unlikely to be true. I find it hard to believe.

Verbs followed by infinitive

begin	/brɪn/	anfangen; beginnen	If something begins , it starts.
claim	/kleɪm/	behaupten	He claimed to be an alien.
deserve	/dɪ'zɜːv/	verdienen	He said all humans were bad and deserved to die.
manage	/'mænɪdʒ/	es schaffen; jmd. gelingen	He managed to convince people that he was the real Martin Guerre.
pretend	/'pri'tend/	so tun, als ob	He pretended to be Martin because he wanted to get his money.
refuse	/rɪ'fjuːz/	sich weigern	Bertrande refused to believe that her husband was someone else.
seem	/siːm/	scheinen	The Return of Martin Guerre tells the story of a man who is not what he seems .
try	/traɪ/	versuchen	More and more schools are trying to solve the problem of bullying.

Idioms

bright and early	/'braɪt ən 'ɜːli/	in aller Frühe	Do you like to get up bright and early or do you prefer to stay in bed?
drag your feet	/'dræɡ jə 'fiːt/	die Sache schleifen lassen	If I don't want to do something, I tend to drag my feet .
get cracking	/'get 'krækɪŋ/	loslegen	Let's get cracking , shall we?
get to the point	/'get tə ðə 'pɔɪnt/	zur Sache kommen	Say what you want to say and get to the point .
high point	/'haɪ ,pɔɪnt/	Höhepunkt	What was the high point of your day yesterday?
play it safe	/'pleɪ ɪt 'seɪf/	auf Nummer sicher gehen	In general, do you live dangerously or play it safe ?

Other words & phrases

accuse (v)	/ə'kju:z/	beschuldigen	Pierre accused Martin of being an imposter.
admit (v)	/əd'mɪt/	gestehen	He finally admitted his crime.
alien (n) C	/eɪlɪən/	außerirdisches Wesen	Her husband claimed to be an alien !
ape (n) C	/eɪp/	Affe	People claim they have seen an animal, half-man, half- ape , in the mountains.
apologetic (adj)	/ə,pɒlə'dʒetɪk/	sich entschuldigen	Montano has been taken to court but is not apologetic .
archaeological (adj)	/ɑ:kɪə'lɒdʒɪkl/	archäologisch	Archaeological research shows there may have been a church in the town.
army (n) C	/ɑ:mi/	Armee	Martin Guerre and du Tilh had been friends in the army .
biological (adj)	/baɪə'lɒdʒɪkl/	biologisch	Do you think the HIV virus was developed as a biological weapon?
bullying (n) U	/'bʊlɪŋ/	Tyrannisieren; Schickanieren	Bullying is on the increase in our schools.
bury (v)	/'beri/	begraben	Do you think he buried the murder weapon?
calm down (v)	/kɑ:m 'daʊn/	sich beruhigen	She made an effort to calm down .
casino (n) C	/kə'si:nəʊ/	Casino	The casino said they didn't intend to pay.
CCTV (n) C	/sɪ:si:'ti:vi:/	Fernsehüberwachung	Some schools are installing CCTV .
confidentiality (n) U	/kɒnfɪdɪn'fræləti/	Vertraulichkeit	The problem with this is the whole question of confidentiality .
crazy (adj)	/kreɪzi/	verrückt	The idea that Jesus had children is just crazy .
dating agency (n) C	/deɪtɪŋ ,eɪdʒənsi/	Partnervermittlungsgesellschaft	You might meet someone through a dating agency .
deaf (adj)	/def/	taub	His wife was deaf so she didn't hear him.
equipment (n) U	/ɪ'kwɪpmənt/	Ausrüstung; Geräte	Magicians need special equipment to do their tricks.
float (v)	/fləʊt/	schweben	You can buy the equipment for the “ floating-on-a-chair ” trick on the internet.
furious (adj)	/fjʊəriəs/	wütend	Magicians around the world are furious with Montano.
grave (n) C	/greɪv/	Grab	In the 12 th century monks announced they had found King Arthur's grave .
guardian (n) C	/gɑ:dɪən/	Hüter	The organization is the guardian of an incredible secret.
gun (n) C	/gʌn/	Schusswaffe	I'm not going – they might have a gun or something.
hack into (v)	/hæk ,ɪntu:/	sich unberechtigt Zugang verschaffen	People can hack into our system any time they want.
hang (v)	/hæŋ/	hängen	Du Tilh was hanged in front of the Guerre's family house.
heel (n) C	/hi:l/	Absatz	The new shoes had higher heels than her usual pair.
hoot (v)	/hu:t/	hupen	He hooted loudly on his horn.
imposter (n) C	/ɪm'pɒstə/	Hochstapler	Pierre accused Martin of being an imposter .
in the long/short term	/ɪn ðə 'lɒŋ/'ʃɔ:t tɜ:m/	auf lange/kurze Sicht	In the long term , I think it will cost us money.
knight (n) C	/naɪt/	Ritter	There is a connection with King Arthur and his knights of the Round Table.

minority (n) C	/maɪ'nɔːrəti/	Minderheit	The small minority who cause trouble can be caught on CCTV.
moral (adj)	/mɔːrəl/	moralisch	I don't think we should worry too much about whether it is moral or not.
motel (n) C	/məʊ'tel/	Motel	The man was staying in a motel with his wife.
murder (n) C/(v)	/mɜːdə/	Mord	Do you think he buried the murder weapon? (n)
		ermorden	The director of the Louvre Museum is murdered . (v)
murderer (n) C	/mɜːdəreɪ/	Mörder(in)	Who do you think the murderer is?
mysterious (adj)	/mɪ'stɪəriəs/	geheimnisvoll	Glastonbury is a magical and mysterious place.
obvious (adj)	/ə'bvɪəs/	offensichtlich	The benefits of the new system are pretty obvious .
pharmaceutical (adj)	/fɑːmə'sjuːtɪkl/	pharmazeutisch	Pharmaceutical companies could find cures if they really wanted to.
phone-in (n) C	/fəʊnɪn/	Phone-in	Welcome to the Mary Manners phone-in show.
productivity (n) U	/prɒdʌk'tɪvəti/	Produktivität	We want to improve productivity .
rabbit (n) C	/ræbɪt/	Kaninchen	Magicians often pull rabbits out of hats.
ruin (v)	/ruːn/	ruinieren	I won't tell you the secret because that would ruin the story.
satellite (n) C	/sætə'laɪt/	Satellit	Americans have got this new technology with satellites and computers.
scan (v)	/skæn/	scannen	The system scans emails to look for particular words.
scandal (n) C/U	/skændl/	Skandal	I'll be taking your calls about the latest scandal involving the royal family.
scare (v)	/skeə/	erschrecken	Kara was the victim of an American TV show called Scare Tactics .
secrecy (n) U	/sɪ'krəsi/	Geheimhaltung	Magicians share a code of secrecy .
secret agent (n) C	/sɪ:krət 'eɪdʒənt/	Geheimagent(in)	One journalist claimed Holt was a secret agent who worked for the Chinese.
software (n) U	/sɒftweə/	Software	This software can tell us what people are doing online.
spoil (v)	/spɔɪl/	ruinieren; verderben	Magicians were furious to find their shows spoiled .
spy on (v)	/spaɪ ɒn/	bespitzeln; nachspionieren	Do we really have the right to spy on people like this?
suspect (v)	/sə'spekt/	verdächtigen	Police suspect Langdon of the murder.
tactic (n) C	/tæktɪk/	Taktik	The TV show is called <i>Scare Tactics</i> .
technology (n) C/U	/tek'nɒlədʒi/	Technologie	They've got this new technology with satellites and computers.
terrorist (n) C	/terərɪst/	Terrorist(in)	They use the technology to look for terrorists and so on.
traitor (n) C	/treɪtə/	Verräter(in)	A traitor is a person who doesn't keep secrets.
understandably (adv)	/ʌndə'stændəbli/	verständlicherweise	Understandably , many of the magicians feel Montano is a traitor.
upset (v)	/ʌp'set/	ärgern	<i>The Da Vinci Code</i> is a book that has upset a lot of people.
vandalism (n) U	/vændə'lɪz(ə)m/	Vandalismus	Vandalism , violence and bullying are on the increase.
weapon (n) C	/wepən/	Waffe	Do you think the HIV virus was developed as a biological weapon ?
worthless (adj)	/wɔːθləs/	wertlos	Magicians are less than happy to find their equipment worthless and their shows spoiled.

Unit 11

Sport

athletics (n) U	/æθ'letɪks/	Leichtathletik	Louise fell in love with paragliding and not athletics .
baseball (n) U	/beɪsbɔ:l/	Baseball	Baseball is a sport in which players hit a ball with a bat and run around four bases.
beat (v)	/bi:t/	schlagen	She beat all the men to win the gold medal.
boxing (n) U	/'bɒksɪŋ/	Boxen	Boxing is a sport in which two people hit each other wearing gloves.
catch (v)	/kætʃ/	fangen	You have to catch the ball and run with it to the other end of the field.
champion (n) C	/tʃæmpɪən/	Meister(in)	Louise has been named European Champion twice.
championship (n) C	/tʃæmpɪənʃɪp/	Meisterschaft	The first world paragliding championships were held in 1979.
coach (n) C/(v)	/kəʊtʃ/	Trainer(in)	One of the jobs of the coach is to see real talent. (n)
dive (v)	/daɪv/	trainieren	Many tennis players are coached by their parents. (v)
field (n) C	/fi:ld/	springen	Holt dived into the water and was never seen again.
finalist (n) C	/faɪnəlɪst/	(Spiel)feld	You have to catch the ball and run with it to the other end of the field .
football (n) U	/'fʊtbɔ:l/	Finalist(in)	It is nearly 30 years since there was a British finalist at Wimbledon.
gym (n) C	/dʒɪm/	Fußball	The thing I'm looking forward to most in Madrid is the football .
gymnast (n) C	/dʒɪmnæst/	Turnhalle; Fitnesszentrum	Young athletes must spend seven days a week in the gym .
gymnastics (n) U	/dʒɪm'næstɪks/	Turner(in)	Comaneci was the youngest gymnast ever to win a gold medal.
hang-gliding (n) U	/'hæŋɡlaɪdɪŋ/	Turnen	Olga Korbut and Nadia Comaneci both won medals for gymnastics .
hit (v)	/hɪt/	Drachenfliegen	Hang-gliding and skydiving are becoming increasingly popular.
jump (v)	/dʒʌmp/	schlagen	If you hit someone or something, you move your hand or an object onto them with force.
kick (v)	/kɪk/	springen	If you jump , you move your body off the ground using your legs.
marathon (n) C	/'mærəθən/	treten	You can kick the ball if you have a penalty.
medal (n) C	/'medl/	Marathonlauf	I'm going to run a marathon . Will you sponsor me?
paraglider (n) C	/'pærəɡlaɪdə/	Medaille	Dominique won an Olympic gold medal for the USA.
paragliding (n) U	/'pærəɡlaɪdɪŋ/	Paraglider: Fallschirmgleiter	There are 400,000 paragliders in Europe alone.
pass (v)	/'pɑ:s/	Paragliding; Fallschirmgleiten	Paragliding first became popular in the 1970s.
penalty (n) C	/'penəlti/	passen	You can pass the ball to other players but you can't throw it forwards.
polo (n) U	/'pəʊləʊ/	Strafstoß	You can kick the ball if you have a penalty .
player (n) C	/'pleɪə/	Polo	Horse-riding and polo are popular with the royal family.
		Spieler(in)	Players have to throw a ball in a net to score goals.

race (n) C/(v)	/reɪs/	Wettrennen; Regatta	There's an annual boat race between Oxford and Cambridge Universities. (n) um die Wette laufen/rudern etc. If you race , you compete against other people in a race. (v)
racket (n) C	/rækɪt/	Schläger	You play tennis with a tennis racket .
rugby (n) U	/rʌŋbi/	Rugby	Rugby is a sport played by two teams with a ball shaped like an egg.
run (v)	/rʌn/	laufen	In netball players cannot run with the ball.
semi-final (n) C	/,semɪ'faɪnl/	Halbfinale	We're hoping to see the men's semi-finals on Centre Court.
serve (v)	/sɜ:v/	aufschlagen	When a player serves in tennis, he or she hits the ball to their opponent in order to start playing for a point.
skydiving (n) U	/skaɪ'daɪvɪŋ/	Fallschirmspringen	Hang-gliding and skydiving are becoming increasingly popular.
snowboarding (n) U	/snəʊ'bɔ:dɪŋ/	Snowboarding	Snowboarding was introduced to the Olympic Games in 1998.
throw (v)	/θrəʊ/	werfen	In rugby you can't throw the ball forwards.
water polo (n) U	/wɔ:tə ,pəʊləʊ/	Wasserball	Water polo is a sport played in water by two teams who must throw a ball into a goal.

Nouns and adjectives

agile (adj)	/ædʒaɪl/	agil; beweglich	She's agile and can move very easily.
agility (n) U	/ə'dʒɪləti/	Beweglichkeit	Women have more mental agility than men.
ambitious (adj)	/æm'bɪʃəs/	ehrgeizig	Men don't usually like ambitious women.
ambition (n) C	/æm'bɪʃn/	Ehrgeiz	Some families do not have enough money to support their children's sporting ambitions .
determined (adj)	/dɪ'tɜ:mɪnd/	entschlossen	If you are determined enough, you can usually get what you want.
determination (n) U	/dɪ,tɜ:mɪ'neɪʃn/	Entschlossenheit	Determination is the refusal to let anything prevent you from doing what you want to do.
enthusiastic (adj)	/ɪn,θju:zɪ'æstɪk/	enthusiastisch	Many people are less enthusiastic as they get older.
enthusiasm (n) U	/ɪn,θju:zɪ'æzəm/	Enthusiasmus	Many people lose their enthusiasm as they get older.
intelligent (adj)	/ɪn'telɪdʒ(ə)nt/	intelligent	Do you think it's more important to be good-looking or intelligent ?
intelligence (n) U	/ɪn'telɪdʒ(ə)ns/	Intelligenz	Is it better to have good looks than intelligence ?
power (n) U	/paʊə/	Macht	The British royal family has no real political power .
powerful (adj)	/paʊəfl/	stark; kräftig	Do you agree that women will always be less powerful than men?
ruthless (adj)	/ru:θləs/	rücksichtslos	You need to be ruthless to succeed in the business world.
ruthlessness (n) U	/ru:θləsnəs/	Rücksichtslosigkeit	Ruthlessness is an attitude in which someone achieves their aims even if other people suffer.
talent (n) C	/tælənt/	Talent; Begabung	Sport can help people with disabilities explore new talents .
talented (adj)	/tələntɪd/	talentiert; begabt	He's a talented and successful tennis player.

Make & do

make a cup of tea	/ˌmeɪk ə kʌp əv 'tiː/	eine Tasse Tee machen	Could you ask my secretary to make me a cup of tea?
make a donation	/ˌmeɪk ə dəʊ'neɪʃn/	eine Spende machen	Would you like to make a donation for Sports Relief?
make a mess	/ˌmeɪk ə 'mes/	durcheinanderbringen; vermasseln	Avril's made a mess of the accounts – there are mistakes on every page.
make a mistake	/ˌmeɪk ə mɪ'steɪk/	einen Fehler machen	What is the biggest mistake you have ever made ?
do some work	/ˌduː sʌm 'wɜːk/	arbeiten	I'll have to go and do some work .
do the shopping	/ˌduː ðə 'ʃɒpɪŋ/	einkaufen gehen	We do the shopping every Saturday.
do the accounts	/ˌduː ðiː ə'kaʊnts/	die Abrechnung machen; die Buchführung machen	Linda has to do the accounts all over again as Avril has made a mess of them.
do someone a favour	/ˌduː sʌmwʌn ə 'feɪvə/	jmd einen Gefallen tun	Could you do me a favour and ask Avril to make me a cup of tea?
do some sport	/ˌduː sʌm 'spɔːt/	etwas Sport treiben	It's important to do some sport as often as possible.

Other words & phrases

acceptance (n) U	/ək'septəns/	Anerkennung	The last paragraph of the article on p.106 talks about the process for acceptance as an Olympic sport.
achievement (n) C	/ə'tʃiːvmənt/	Erfolg; Leistung	Sport can provide a sense of achievement for everybody.
anorexia (n) U	/ˌænə'reksɪə/	Magersucht; Anorexie	Many older gymnasts suffer from anorexia as they try to keep their weight down.
award (v)/(n) C	/ə'wɔːd/	verleihen Preis; Auszeichnung	In 1998 she was awarded her first international championship gold medal. (v) An award is a prize or a medal that is given to someone who has achieved something. (n)
bet (v)/(n) C	/bet/	wetten Wette	People bet serious amounts of money on horse-racing. (v) A bet is an agreement in which you risk an amount of money by saying what you think will happen. (n)
calendar (n) C	/ˌkæləndə/	Kalender	This week-long event is one of the highlights of the racing calendar .
cancel (v)	/ˌkænsəl/	absagen; ausfallen lassen	How many times have the Olympics been cancelled because of war?
casual (adj)	/ˌkæʒuəl/	leger; Freizeit-	On some parts of the course you cannot wear casual clothes.
charitable (adj)	/ˌtʃærɪtəbl/	karitativ; Wohltätigkeits-	Charitable organizations are organizations that help raise money.
check out (v)	/tʃek 'aʊt/	überprüfen	If your mobile's out of order you must have it checked out .
childhood (n) C	/ˌtʃaɪldhʊd/	Kindheit	Child sports stars do not have a normal childhood .
contribution (n) C	/ˌkɒntrɪ'bjuːʃn/	Beitrag	Would you like to make a little contribution to Sports Relief?

courier (n) C	/ˈkʊəriə/	Kurier	The tickets were delivered by special courier this morning.
cycle (n) C	/ˈsaɪkl/	Fahrrad	Did you give any money to Dave for the sponsored cycle ride?
declare (v)	/dɪˈkleə/	erklären für	She wants to be legally declared an adult to stop her parents having any control over her.
design (v)	/dɪˈzaɪn/	entwerfen	A fashion designer designs clothes.
devote (v)	/dɪˈvəʊt/	widmen	Much of the royal family's time is devoted to sport and charity.
disability (n) C	/ˌdɪsəˈbɪləti/	Behinderung	The Wheelchair Sports Foundation helps people with disabilities enjoy sport.
donation (n) C	/dəʊˈneɪʃn/	Spende	Would you like to make a donation to Sports Relief?
downhill (adv)	/daʊnˈhɪl/	bergab	Cycling downhill is easier than cycling uphill.
dress up (v)	/ˌdres ˈʌp/	sich fein machen; sich schön anziehen	I love the whole idea of dressing up and drinking champagne.
dye (v)	/daɪ/	färben	Liz is having her hair dyed black for the occasion.
estimate (v)	/ˈestɪmeɪt/	schätzen	It is estimated that there are already 400,000 paragliders in Europe alone.
fed up (adj)	/ˌfed ˈʌp/	die Nase voll/es satt haben	Linda gets fed up of doing Avril's work all the time.
fill in (v)	/ˌfɪl ˈɪn/	ausfüllen	Can you fill in the form, please?
foundation (n) C	/faʊnˈdeɪʃn/	Stiftung	The foundation plays an important part in the lives of people with disabilities.
gang (n) C	/gæŋ/	Bande; Gang	The area is controlled by gangs that come together to fight.
glory (n) U	/ˈɡlɔːri/	Ruhm	The sports coach often takes all the glory as well.
host (v)	/həʊst/	Gastgeber sein	Has your country ever hosted the Olympic Games?
in the meantime	/ɪn ðə ˈmiːntaɪm/	in der Zwischenzeit	In the meantime what will Louise be doing when the Olympics are shown on TV?
increasingly (adv)	/ɪnˈkriːsɪŋli/	zunehmend	Air sports are becoming increasingly popular.
iron (v)	/aɪən/	bügeln	How often do you have your clothes ironed for you?
majesty (n) U	/ˈmædʒəsti/	Majestät	I've got to do these accounts. Her Majesty is waiting.
massive (adj)	/ˈmæsɪv/	riesig	There were so many people. Massive crowds!
native (adj)	/ˈneɪtɪv/	Heimat-	If paragliding is added to the Olympics, Louise will become a household name in her native Denmark.
official (adj)	/əˈfɪʃl/	offiziell	Official competitions for paragliding are held in more and more countries each year.
outlook (n) C	/ˈaʊtlʊk/	Einstellung; Auffassung	Sport helps to give people a positive outlook on life.
participate (v)	/pɑːˈtɪsɪˌpeɪt/	teilnehmen	If you participate in something, you take part in it.
patron (n) C	/ˈpeɪtrən/	Schirmherr(in); Förderer	The royal family work as unpaid patrons of many charitable organizations.
phenomenon (n) C	/fəˈnɒmɪnən/	Phänomen	Did the child star phenomenon first appear with Olga Korbut in the 1972 Olympics?
psychological (adj)	/ˌsaɪkəˈlɒdʒɪkl/	psychologisch	From a psychological point of view the child star phenomenon is not a good thing.

psychologist (n) C	/saɪ'kɒlədʒɪst/	Psychologe(in)	We'll talk to a child psychologist about child sports stars.
royal (adj)	/rɔɪəl/	königlich	The British royal family has no real political power.
sacrifice (n) C	/sækrɪ'faɪs/	Opfer	Do you think that winning an Olympic medal is worth all these sacrifices ?
shave (v)	/ʃeɪv/	(ab)rasieren	If you shave your hair, you cut it very short.
strawberry (n) C	/strɔ:bəri/	Erdbeere	The traditional strawberries and cream are very popular at Wimbledon.
successive (adj)	/sək'sesɪv/	aufeinanderfolgend	She has won the Women's World Cup on two successive occasions.
take part (v)	/teɪk 'pɑ:t/	teilnehmen	The royal family take part in sports such as horse-riding and polo.
tiny (adj)	/'taɪni/	sehr klein	She was only fourteen years old and she was tiny . She looked even younger.
train (v)	/treɪn/	trainieren	Tennis stars these days start training from a very young age.
trainers (n pl)	/'treɪnəz/	Turnschuhe	You cannot wear casual clothes such as jeans and trainers on some parts of the course.
unpaid (adj)	/ʌn'peɪd/	unbezahlt	They work as unpaid patrons of many charitable organizations.

Unit 12

Money

bank account (n) C	/'bæŋk ə'kaʊnt/	Bankkonto	How old were you when you opened your first bank account ?
cash machine (n) C	/'kæʃ mə'ʃi:n/	Geldautomat	You can withdraw cash from the cash machine .
dependent (adj)	/'drɪpendənt/	abhängig	Young people are often dependent on their families as far as money's concerned.
earnings (n pl)	/'ɜ:nɪŋz/	Verdienst	Veronica was awarded \$110,000 in damages for medical bills and loss of earnings .
financial (adj)	/'faɪnænʃl/	finanziell	A settlement is a financial agreement.
financially (adv)	/'faɪnænʃəli/	finanziell	A lot of parents are still helping their children financially when they first start to work.
get into debt	/'get ɪntə 'det/	Schulden machen	It's easy to get into debt these days.
invest (v)	/'ɪnvest/	investieren; anlegen	Very few young people invest their money.
investment (n) C	/'ɪnvestmənt/	Geldanlage	The bank manager asked if I had any investments .
make money	/'meɪk 'mʌni/	Geld machen	He's a rich man who has made a lot of money .
open an account	/'əʊpən ən ə'kaʊnt/	ein Konto eröffnen	How old were you when you opened your first bank account ?
pay a bill	/'peɪ ə 'bɪl/	eine Rechnung begleichen/bezahlen	Have you ever paid a bill late?

save (v)	/seɪv/	sparen	Do you save money regularly?
savings account (n) C	/ˈseɪvɪnz əˌkaʊnt/	Sparkonto	A savings account is an account in which you save money.
share (n) C	/ʃeə/	Aktie	She became rich by investing in stocks and shares .
stock (n) C	/stɒk/	Anleihe	She became rich by investing in stocks and shares.
take out a mortgage	/ˈteɪk aʊt ə ˈmɔːɡɪdʒ/	eine Hypothek aufnehmen	You'll need to take out a mortgage to buy the house.
withdraw (v)	/wɪðˈdrɔː/	abheben	I couldn't withdraw any cash because the machine was out of order.
write a cheque	/ˈraɪt ə ˈtʃek/	einen Scheck schreiben	Do you often write cheques instead of paying by cash?

Reporting verbs

claim	/kleɪm/	behaupten	Protesters claimed they had a legal right to demonstrate.
complain	/kəmˈpleɪn/	sich beschweren	Glaser complained that he had suffered emotional distress.
deny	/dɪˈnaɪ/	auf etwas bestehen	In court, the company continued to deny responsibility.
inform	/ɪnˈfɔːm/	informieren	He was informed that all the toilets in the stadium were unisex.
insist	/ɪnˈsɪst/	auf etwas bestehen	In court, he insisted that he was not responsible.
warn	/wɔːn/	warnen	Her manager warned her that she would lose her job if she did not return to work in twelve months.

Other words & phrases

agitated (adj)	/ædʒɪˈteɪtɪd/	aufgeregt; nervös	Akan looked agitated and told Sheila that he was a heroin addict.
appeal (n) C	/əˈpiːl/	Berufung	Mrs Joel's lawyers are already planning an appeal .
as a matter of fact	/æz ə ˌmætər əv ˈfækt/	eigentlich	I've got some very important news. As a matter of fact , I've got two bits of news.
astonishing (adj)	/əˈstɒnɪʃɪŋ/	erstaunlich	Her friends thought it was astonishing that she was thinking of seeing him again.
attract (v)	/əˈtrækt/	ansprechen; anziehen	We aren't attracting as many young customers as we'd like to.
beggar (n) C	/ˈbegə/	Bettler	Are there many beggars and homeless people in your town?
campaign (n) C	/kæmˈpeɪn/	Kampagne	We hope this survey will help us improve our advertising campaign .
cheek (n) C	/tʃiːk/	Backe; Wange	With tears rolling down his cheeks , he told Sheila that he was a heroin addict.
chin (n) C	/tʃɪn/	Kinn	A hot pickle fell out of the burger and burnt her chin .
close down (v)	/kləʊz ˈdaʊn/	schließen; stilllegen	I know some of you have been worried about this part of the company closing down .
companionship (n) U	/kəmˈpænjənʃɪp/	Gesellschaft	Darrin claimed that he lost the "services and companionship " of his wife.

damages (n pl)	/ˈdæmɪdʒəz/	Schadensersatz	She was awarded \$110,000 in damages .
distress (n) U	/dɪˈstres/	Kummer	He claimed that he had suffered emotional distress and sued the stadium.
duty (n) C	/djuːti/	Pflicht	Dave will take over Derek's duties as General Office Manager.
edition (n) C	/ɪdɪʃn/	Auflage; Ausgabe	Almost 80% wanted to win the limited edition Smart™ car.
emphasis (n) C	/ˈemfəˌsɪs/	Betonung	Our advertising campaign places too much emphasis on investments and savings.
freeway (n) C	/ˈfriːweɪ/	Autobahn	Use cruise control for long-distance trips on the freeway .
help out (v)	/ˈhelp ˈaʊt/	aushelfen; unterstützen	A lot of parents are still helping their children out financially when they first start to work.
heroin (n) U	/ˈherəʊɪn/	Heroin	He said that he had given up heroin and found a job.
homeless (adj)	/ˈhəʊmləs/	obdachlos	Are there many beggars and homeless people in your town?
honour (v)	/ˈɒnə/	ehren	The US Congressional Gold Medal is given to honour special achievements.
investigate (v)	/ɪnˈvestɪˌgeɪt/	untersuchen	The Money Survey investigates people's attitudes to money.
kick out (v)	/ˈkɪk ˈaʊt/	hinauswerfen	Clive thinks that Camilla has kicked Derek out .
limited (adj)	/lɪmɪtɪd/	limitiert	Almost 80% wanted to win the limited edition car.
manual (n) C	/ˈmænjʊəl/	Handbuch	The instruction manual told drivers to use cruise control on the freeway.
manufacturer (n) C	/ˌmænjʊˈfæktʃərə/	Hersteller	The manufacturers denied responsibility and asked the judge to throw out the claim.
men's room (n) C	/ˈmenz ˌru:m/	Herrentoilette	During the Elton John concert he needed to go to the men's room .
motor home (n) C	/ˈməʊtə ˌhəʊm/	Wohnmobil	His Winnebago motor home crashed on its first trip.
multiplex (n) C/(adj)	/ˈmʌltɪˌpleks/	"Multiplex"-Kinozentrum	A multiplex is a large building that contains several cinema screens. (n) The interviews took place mainly in shopping centres and multiplex cinemas. (adj)
outline (v)	/ˈaʊtlam/	umreißen; skizzieren	My colleague Kate will now outline a possible plan of action.
painter (n) C	/ˈpeɪntə/	Maler(in)	A painter is someone who paints.
pickle (n) C	/ˈpɪkl/	Pickle; Gewürzgurke	A hot pickle fell out of the burger and burnt Victoria's chin.
plaintiff (n) C	/ˈpleɪntɪf/	Kläger(in)	The judge agreed with the plaintiff and ordered the company to pay \$1.75 million in damages.
predictable (adj)	/prɪˈdɪktəbl/	voraussagbar	The second question was pretty predictable as well; most people said they worried about money.
reflect (v)	/rɪˈflekt/	berücksichtigen	We need to make sure we reflect this situation in future advertising campaigns.
report (n) C	/rɪˈpɔ:t/	Bericht	You should all have a copy of the report in front of you.
responsibility (n) C	/rɪˌspɒnsəˈbɪləti/	Verantwortung; Haftung	The company continued to deny responsibility .

settlement (n) C	/setlmənt/	Übereinkommen; Vergleich	The company made a settlement with the plaintiff before the case went to court.
steady (adj)	/stedɪ/	fest	It's important to have a steady job that earns you money every month.
student union (n) C	/ˌstjuːdnt ˈjuːnjən/	Studentenvereinigung	A lot of the interviews took place in university student unions .
sue (v)	/suː/	verklagen	She decided to sue the company when they refused to pay her medical bills.
suitable (adj)	/suːtəbl/	geeignet	This attraction is not suitable for people with a heart condition.
supreme (adj)	/suːprɪm/	oberste(r, s)	The Supreme Court refused to hear an appeal.
survey (n) C/(v)	/sɜːveɪ (n); sə'veɪ (v)/	Umfrage; Fragebogen	Complete the survey and you could win one of our fabulous prizes. (n)
target (n) C	/tɑːɡɪt/	eine Umfrage durchführen	If you survey people, you ask them questions to find out their opinions. (v)
tear (n) C	/tɪə/	Ziel	Thanks to all your hard work, we have reached our targets .
theme park (n) C	/θiːm ˌpɑːk/	Träne	With tears rolling down his cheeks he told Sheila he was a heroin addict.
throw out (v)	/θrəʊ ˈaʊt/	auf ein bestimmtes Thema ausgerichteter Freizeitpark	A grandmother from Kansas City is suing a Florida theme park .
unfair (adj)	/ʌn'feə/	verwerfen; ablehnen	They denied responsibility and asked the judge to throw out the claim.
unisex (adj)	/juːnɪseks/	ungerecht	Oh, what a shame. That's really unfair .
vehicle (n) C	/viːɪkl/	unisex	All the toilets in the stadium were unisex .
with immediate effect	/wɪð ɪˌmiːdiət ɪ'fekt/	Fahrzeug	He went into the back of the vehicle to make himself a cup of coffee.
		mit sofortiger Wirkung	Mr Blackman will take over as General Office Manager with immediate effect .

Language reference 1

Stative & dynamic verbs

Manche Verben können wir nur in der einfachen Form verwenden. Sie haben keine Verlaufsform. Wir nennen diese Verben *stative verbs* (Zustandsverben). Sie beschreiben oft Gefühle, Meinungen, sinnliche Wahrnehmung und Zustände, die sich nicht ändern.

I love you. Nicht ~~*I am loving you.*~~

He seems friendly. Nicht ~~*He is seeming friendly.*~~

Einige häufig gebrauchte *stative verbs* sind:

*agree appear be believe belong contain dislike fit forget
hate know last like love matter mean need own
prefer realize remember seem understand want*

Die meisten Verben können wir aber sowohl in der einfachen als auch in der Verlaufsform verwenden. Diese Verben nennen wir *dynamic verbs* (dynamische Verben).

The weather is getting worse.

It often snows in January.

Manche Verben haben zwei Bedeutungen, je nachdem ob sie als Zustands- oder als dynamische Verben verwendet werden.

He has a house in north London. (have = besitzen = stative verb)

She's having a few problems. (have = erleben = dynamic verb)

Weitere häufig gebrauchte Verben, die *dynamic* oder *stative* (mit unterschiedlicher Bedeutung) sein können, sind:

be feel see smell think

Present simple & present continuous

Wir verwenden das *present simple*:

- um über Tatsachen (Dinge, die immer wahr sind) und Dauerzustände zu sprechen.

She lives in a small flat.

- um über Gewohnheiten und Dinge oder Handlungen, die regelmäßig geschehen, zu sprechen.

She drives the kids to school every day.

Wir verwenden das *present continuous*:

- um über Handlungen zu sprechen, die gerade im Augenblick, zum Zeitpunkt des Sprechens stattfinden.

He's trying to explain a problem to them.

- um über vorübergehende Situationen und Handlungen zu sprechen.
She's going through a very rebellious phase.

Manchmal können wir sowohl das *present simple* als auch das *present continuous* verwenden. Die Wahl hängt von unserer Wahrnehmung ab.

I live in Madrid. = Ich gehe von einem Dauerzustand aus.

I'm living in Madrid. = Für mich ist das eine vorübergehende Situation.

S. Seite 64, um mehr über das Präsens mit Zukunftsbedeutung zu erfahren (*present tenses with future meaning*).

Subject and object questions

Die normale Reihenfolge in einem Fragesatz ist:

	Hilfsverb verb	Subjekt	Verb
<i>Who</i>	<i>does</i>	<i>he</i>	<i>work for?</i>
<i>What</i>	<i>do</i>	<i>you</i>	<i>do on New Year's Eve?</i>
<i>Which party</i>	<i>did</i>	<i>you</i>	<i>vote for?</i>

Wir nennen diese Fragen *object questions*, weil die Fragewörter (*who, what, which party*) jeweils das Objekt des Satzes bilden.

In einigen Wh- Fragen bildet das Fragewort (*who, what, which oder how many*) das Subjekt des Satzes. Diese Fragen nennen wir *subject questions*. In einer *subject question* brauchen wir kein Hilfsverb (*do, does oder did*) mit dem *present simple* und *past simple*.

Subjekt (Fragewort)	Verb
<i>Who</i>	<i>thinks the test is a good idea?</i>
<i>What</i>	<i>happens on New Year's Eve?</i>
<i>Which party</i>	<i>won the last election?</i>
<i>How many people</i>	<i>voted for the government?</i>

Language reference 2

Present perfect & past simple

Wenn wir über Handlungen sprechen, die in der Vergangenheit stattfanden, können wir manchmal zwischen dem *past simple* und dem *present perfect* wählen.

Wir verwenden das *past simple*:

- wenn wir fragen wollen, wann das Ereignis stattfand (mit dem Fragewort *when*)
*When **did** she **arrive** at Alice Springs?*
- wenn wir sagen wollen, wann das Ereignis stattfand (mit Zeitausdrücken wie *yesterday, last week, one night*, die auf einen abgeschlossenen Zeitraum hindeuten.)
*She got there **two weeks ago**.*
*He gave up his job **last year**.*

Wir verwenden das *present perfect*:

- wenn die Zeit nicht erwähnt wird. Das Ereignis fand zwar in der Vergangenheit statt, aber der Zeitpunkt bzw. -raum ist nicht wichtig. Wir verwenden das *present perfect* oft, um über allgemeine Erfahrungen zu sprechen.
***Have** you ever **been** to Australia?*
***They've visited** many interesting places.*
- zusammen mit allgemeinen Zeitausdrücken, die einen genauen Zeitpunkt nicht nennen (e.g. *ever, never, already, yet, since, just, recently*).
***He's just begun** his journey.*
***He's already visited** six different countries.*
- wenn wir über Handlungen aus der Vergangenheit sprechen, die in einem Zeitraum stattgefunden haben, der noch nicht abgeschlossen ist.
***She's made** a lot of friends **in the last few weeks**.*
(*in the last few weeks* schließt die Gegenwart mit ein.)

Häufig gebrauchte Ausdrücke, die auf eine nicht abgeschlossene Zeit hindeuten, sind:

during	
in	the last few days/weeks/months/years
over	

Manche Zeitausdrücke können sich sowohl auf eine abgeschlossene als auch auf eine nicht abgeschlossene Zeit beziehen.

- Have** you done anything interesting **this morning**?*
(= Es ist noch nicht Mittag.)
***Did** you do anything interesting **this morning**?*
(= Der Vormittag ist längst vorbei.)

Andere Ausdrücke, die wir mit diesen Zeitformen verwenden können, sind *today, this week, this month, etc.*

Present perfect

Positive Aussagesätze	Subjekt + <i>have/has</i> + Vergangenheitspartizip (<i>past participle</i>)
Negative Aussagesätze	Subjekt + <i>haven't/hasn't</i> + Vergangenheitspartizip (<i>past participle</i>)
Fragen	<i>have/has</i> + Subjekt + Vergangenheitspartizip (<i>past participle</i>)

Past simple

Positive Aussagesätze (regelmäßige Verben):
Infinitiv + <i>-ed</i> Unregelmäßige Verben: s. Liste auf Seite 155
Negative Aussagesätze (regelmäßige und unregelmäßige Verben):
Subject + <i>didn't</i> + Infinitiv
Fragen (regelmäßige und unregelmäßige Verben):
<i>did</i> + Subjekt + Infinitiv

S. Seite 55, um mehr über das *present perfect* zu erfahren.

Phrasal verbs

Phrasal verbs setzen sich zusammen aus einem Verb und einer Partikel (e.g. *get by, set out, stop off*). Bei einigen *phrasal verbs* besteht die Partikel aus zwei Teilen (z.B. *run out of, look forward to*). *Phrasal verbs* sind entweder trennbar oder untrennbar.

Bei einem untrennbaren *phrasal verb* dürfen wir Verb und Partikel nicht voneinander trennen.

- He finally **got over** his illness.*
Nicht ~~*He finally got his illness over.*~~

Bei einem trennbaren *phrasal verb* steht das Objekt entweder vor oder nach der Partikel.

- She **dropped off** her husband at the airport.*
*She **dropped** her husband **off** at the airport.*

Wenn das Objekt ein Pronomen ist (z.B. *him, her, it*), steht das Objekt immer vor der Partikel.

- Will you see **us** off?* Nicht ~~*Will you see off us?*~~

Language reference 3

Modals of obligation, permission & prohibition (present & past time)

Erlaubnis

In der Gegenwart verwenden wir *can* + Infinitiv und *is/are allowed to* + Infinitiv, um zu sagen, ob etwas erlaubt ist.

*You **can drive** in the UK when you are seventeen.*
*The children **are allowed to watch** TV until ten o'clock.*

In der Vergangenheit verwenden wir *could* + Infinitiv und *was/were allowed to* + Infinitiv, um zu sagen, ob etwas erlaubt war.

*Many years ago people **could smoke** anywhere.*
*She **was allowed to stay out** until twelve o'clock.*

Verpflichtung

In der Gegenwart verwenden wir *must* + Infinitiv und *has/have to*, um eine bestehende Verpflichtung auszudrücken.

*You **must arrive** 30 minutes before your flight.*
*We **have to leave** soon.*

In der Vergangenheit verwenden wir *had to* + Infinitiv, um eine damals bestehende Verpflichtung auszudrücken.

*He **had to pay** a lot of tax last year.*

Keine Verpflichtung

Wir verwenden *don't/doesn't have to* + Infinitiv und *don't/doesn't need to*, um über etwas zu sprechen, was nicht notwendig ist (aber doch erlaubt).

*You **don't have to come** if you don't want to.*
*I **don't need to wear** a tie to work.*

Wir verwenden *didn't have to* + Infinitiv und *didn't need to*, um über etwas zu sprechen, was in der Vergangenheit nicht notwendig war.

*She knew the restaurant manager so she **didn't have to pay** for her meal.*
*They **didn't need to get up** early because it was a holiday.*

Verbot

Wir verwenden *can't* + Infinitiv, *mustn't* + Infinitiv und *isn't/aren't allowed to* + Infinitiv, um über etwas zu sprechen, was nicht erlaubt bzw. verboten ist.

*You **can't enter** the US without a passport.*
*You **mustn't open** your papers before the exam begins.*
*The students **aren't allowed to take** mobile phones to school.*

Wir verwenden *couldn't* + Infinitiv und *wasn't/weren't allowed to* + Infinitiv, um über etwas zu sprechen, was in der Vergangenheit nicht erlaubt war.

*British schoolchildren **couldn't have long hair** in the 1950s.*
*The monks **were not allowed to speak**.*

Make, let & allow

Erlaubnis

Wir verwenden *let* + Objekt + Infinitiv (ohne *to*) und *allow* + Objekt + *to* + Infinitiv, um zu sagen, ob etwas erlaubt wird.

*She **lets her children do** anything they want.*
*My father **let me use** his car.*
*The teacher **allowed the students to ask** questions.*

Verpflichtung

Wir verwenden *make/made* + Object + Infinitiv (ohne *to*), um zu sagen, ob jemand zu etwas verpflichtet wird oder wurde.

*The company **makes the staff work** very hard.*
*She **made me do** it again.*

Verbot

Wir verwenden *doesn't/didn't let* + Objekt + Infinitiv (ohne *to*) und *doesn't/didn't allow* + Objekt + *to* + Infinitiv, um zu sagen, dass etwas nicht erlaubt oder verboten ist oder war.

*They **don't let me leave** until five o'clock.*
*He **didn't let me speak**.*
*They **don't allow animals to come** into the house.*

Language reference 4

Past simple & past continuous

Wir verwenden das *past continuous* für noch nicht abgeschlossene Handlungen in der Vergangenheit. Diese Handlungen dauern noch an.

*At nine o'clock last night, he **was watching** TV.*

Wir verwenden das *past simple* für bereits abgeschlossene Handlungen in der Vergangenheit.

*He **decided** to buy a lottery ticket.*

Wir verwenden das *past continuous* und das *past simple* oft zusammen. Wir verwenden das *past continuous* für längere Handlungen, die sich „im Hintergrund“ abspielen und das *past simple* für kürzere, abgeschlossene Handlungen.

*Three friends **were spending** a weekend in London and they **decided** to go to a nightclub.*

Past continuous

Positive Aussagesätze

Subjekt + *was/were* + Verb + *-ing* ...

Negative Aussagesätze

Subjekt + *was/were* + *not* + Verb + *-ing* ...

Fragen

Was/Were + Subjekt + Verb + *-ing*?

Past perfect simple

Wir verwenden das *past perfect*, um über abgeschlossene Handlungen in der Vergangenheit zu sprechen, die noch vor anderen Handlungen stattgefunden hatten.

*Rescuers arrived, but Selak **had swum** to safety.*

(= Selak brachte sich in Sicherheit und dann kam die Rettungsmannschaft.)

Wir verwenden das *past perfect* und das *past simple* oft zusammen, um zeigen zu können, in welcher Reihenfolge zwei Handlungen stattgefunden haben.

Vergleichen wir diese zwei Sätze:

*He **had married** her when he **won** the lottery.*

(= Er heiratete sie und dann gewann er im Lotto.)

*He **married** her when he **had won** the lottery.*

(= Er gewann im Lotto und dann heiratete er sie.)

Positive und negative Aussagesätze

I/You/He/She/We/They	had	broken	a leg.
	hadn't		

Question

What	had	I/you/he/she/we/they	done?
------	-----	----------------------	-------

Time linkers

Wir verwenden die Wörter *while*, *as* und *when*, um zu zeigen, dass zwei Handlungen gleichzeitig stattfinden.

*He was reading a letter **while/as/when** the doctors were deciding what to do next.*

***While/As/When** the doctors were deciding what to do next, he was reading a letter.*

Wir verwenden die Ausdrücke *the moment*, *as soon as* und *when*, um zu zeigen, dass eine Handlung unmittelbar nach einer anderen Handlung stattfand.

*The boy fell asleep **the moment/as soon as/when** he climbed onto the sofa.*

***The moment/As soon as/When** the boy climbed onto the sofa, he fell asleep.*

Wir verwenden den Ausdruck *by the time*, um zu zeigen, dass eine Handlung vor einer anderen Handlung stattgefunden hat.

*The party had finished **by the time** we arrived.*

***By the time** we arrived, the party had finished.*

Language reference 5

Comparatives

Wir verwenden den Komparativ, um zwei Gegenstände oder Personen zu vergleichen.

Wir verwenden das Wort *than*, um beim Vergleich die zwei Gegenstände oder Personen zu verbinden.

*The supermarkets are cheaper **than** my local shops.*

*Famous brand names are often more expensive **than** other brands.*

Negative Vergleiche machen wir mit *less* + Adjektiv + *than*.

*Orange juice is **less popular than** fizzy drinks.*

Um den Unterschied zwischen zwei Gegenständen oder Personen größer oder kleiner darzustellen, verwenden wir ein Bestimmungswort vor dem Komparativ. Bei großen Unterschieden verwenden wir *much*, *a lot*, *far* und bei kleinen Unterschieden verwenden wir *a little*, *slightly*, *a bit*.

*Digital cameras are **much** more powerful these days.*

*The shop now has a **slightly** wider range of goods.*

Um mehr als zwei Gegenstände oder Personen zu vergleichen, wird der Superlativ verwendet. Vor der Superlativform des Adjektivs steht *the*.

*She buys **the** cheapest clothes she can find.*

*It's **the** most fashionable brand at the moment.*

Negative Superlative bilden wir mit *the least* + Adjektiv.

*Which shop is **the least friendly**?*

Bei kurzen Adjektiven (einsilbig) fügen wir normalerweise *-er/-est* hinzu

fresh	fresher	the freshest
cheap	cheaper	the cheapest

Wenn ein Adjektiv mit einem *-e* endet, fügen wir *-r/-es* hinzu

wide	wider	the widest
late	later	the latest

Wenn ein Adjektiv mit *-y* nach einem Konsonanten endet, ändern wir das *-y* in *-ier/-iest*.

easy	easier	the easiest
busy	busier	the busiest

Wenn ein einsilbiges Adjektiv mit einem Konsonanten nach einem Vokal endet, verdoppeln wir den Konsonanten.

big	bigger	the biggest
hot	hotter	the hottest

Bei längeren Adjektiven verwenden wir *more/the most*.

important	more important	the most important
reliable	more reliable	the most reliable

Manche Adjektive haben unregelmäßige Komparativ- und Superlativformen.

good	better	the best
bad	worse	the worst
far	further	the furthest

Wenn wir sagen wollen, dass zwei Dinge gleich oder fast gleich sind, können wir folgende Ausdrücke verwenden:

- 1 *the same as*
*Her trainers are **the same as** mine.*
- 2 *as + Adjektiv + as*
*Her trainers are **as old-fashioned as** mine.*
- 3 *similar to*
*Her trainers are **similar** to mine.*

Wenn wir über die Unterschiede zwischen zwei Gegenständen oder Personen sprechen wollen, können wir folgende Ausdrücke verwenden:

- 1 *different from*
*Her trainers **are different from** mine.*
- 2 *not as + Adjektiv + as*
*Her trainers **are not as nice as** mine.*
(= Meine sind schöner)

Comparing nouns

Komparativ- und Superlativformen können wir nicht nur bei Adjektiven verwenden, sondern auch bei Substantiven.

Wir verwenden *more* + Substantiv + *than*, um zwei Gegenstände oder Personen zu vergleichen.

*In the US, there are **more classroom advertisements than** in Europe.*

Wir verwenden *less/fewer* + Substantiv, um negative Vergleiche zu machen. Wir verwenden *less* bei unzählbaren und *fewer* bei zählbaren Substantiven (im Plural).

*He does **less work** than his boss.*

*The company wants everybody to take **fewer days** off.*

Wir verwenden *the most/the least/the fewest* + Substantiv, um mehr als zwei Gegenstände oder Personen zu vergleichen. Wir verwenden *the least* mit unzählbaren Substantiven und *the fewest* mit zählbaren Substantiven (im Plural).

*Who has **the most experience**?*

*Of all the people in the office, she spends **the least time** behind her desk.*

*Her department gets **the fewest complaints**.*

Language reference 6

Future 1 (plans)

Wir verwenden *going to* + Infinitiv, um über Pläne und Absichten für die Zukunft zu sprechen. Dabei handelt es sich um Dinge, die wir ganz bestimmt wollen, wofür wir aber noch keine festen Vorbereitungen oder Absprachen getroffen haben.

We're going to get some brochures tomorrow.

Positive und negative Aussagesätze

They're going to hire a car.

He's going to visit his parents.

Fragen

What is she going to do next?

Wir verwenden das *present continuous*, um über Dinge zu sprechen, die wir fest vorhaben, und für die wir bereits einige Vorbereitungen oder Absprachen getroffen haben.

We're getting the two o'clock flight from Heathrow.

(= Wir haben die Tickets schon gekauft.)

Normalerweise verwenden wir *going to* + Infinitiv nicht zusammen mit den Verben *go* und *come*. Wir nehmen lieber das *present continuous*.

They're going to Corfu next summer.

What time are you coming?

Wir verwenden *will* + Infinitiv, um über die Zukunft zu sprechen, wenn wir keinerlei Pläne oder Vorbereitungen im Sinn haben. Dabei werden sehr oft Wörter wie *probably*, *possibly* oder *perhaps* verwendet.

We haven't made any plans yet, we'll probably decide what to do when the others arrive tomorrow.

Future 2 (predictions)

Wir können sowohl *will* als auch *going to* + Infinitiv, um Voraussagen über die Zukunft zu machen.

You'll really enjoy the trip.

You're really going to enjoy the trip.

Wir verwenden *going to* + Infinitiv, wenn wir für die Voraussage Anhaltspunkte in der Gegenwart haben.

It's going to rain later this morning.

(Wir können schwarze Wolken am Himmel sehen.)

I'm not going to finish this today.

(Ich habe immer noch sehr viel Arbeit damit, und es ist schon spät geworden.)

In vielen Situationen ist es möglich, sowohl *will* als auch *going to* zu verwenden.

Present tenses in future time clauses

Nach Konjunktionen wie *if*, *when*, *after*, *before*, *as soon as* und *once* können wir eine Form des Präsens verwenden, um über die Zukunft zu sprechen. Im Hauptsatz verwenden wir oft *will*.

As soon as everybody gets here, the coach will leave.

We will have lunch after we get to Dalkey.

Sätze, die, um über die Zukunft zu sprechen, in einem Nebensatz das Wort *if* und eine Form des Präsens und im Hauptsatz *will* enthalten, nennen wir oft Bedingussätze oder *first conditional sentences*.

Wenn wir betonen wollen, dass eine künftige Handlung abgeschlossen sein wird oder muss, verwenden wir das *present perfect*.

Once we have seen the castle, we'll visit some of the pubs.

Language reference 7

Present perfect continuous

Wir verwenden das *present perfect continuous*, um über Handlungen zu sprechen, die in der Vergangenheit anfangen und in der Gegenwart noch andauern.

I've been studying geography for two years.
(= und ich studiere noch...)

Um den Zeitraum zwischen Handlungsanfang und jetzt zu beschreiben, verwenden wir die Wörter *for* und *since*.

Nach *for* verwenden wir einen Ausdruck, der den Zeitraum beschreibt.

for five years/a long time/the last two years/three weeks

Nach *since* verwenden wir einen Ausdruck, der den Anfangszeitpunkt der Handlung beschreibt.

since two o'clock/last year/2002/I met you

Wir verwenden *how long* ... in Fragen nach der Zeitdauer.

How long have you been living here?

Wir verwenden das *present perfect continuous* auch, um über eine Handlung zu sprechen, die vor kurzem noch im Gange war. Die Handlung könnte noch im Gange oder auch schon zu Ende sein

She's been getting ready for the party.
They've been swimming in the river.

Wir verwenden das *present perfect continuous*, um die Handlung selbst oder die Dauer der Handlung zu betonen. Wir verwenden jedoch das *present perfect simple* (nicht *continuous*), um über das Ergebnis der Handlung zu sprechen.

She's been writing letters.
(Hier ist für den Sprecher die Tätigkeit des Schreibens wichtig.)

She's written 50 letters.
(Hier ist es das Ergebnis der Handlung, das den Sprecher interessiert – welche Anzahl Briefe geschrieben wurden.)

Wir verwenden das *present perfect simple* (nicht *continuous*) auch, um über einzelne, abgeschlossene Handlungen zu sprechen.

She's chosen a new outfit.
They've booked a holiday.

Positive und negative Aussagesätze

I/You/We/They	've haven't	been working.
He/She	's hasn't	

Fragen

What	have	I you/we/they	been doing?
	has	he/she	

Wir verwenden das *present perfect simple* (nicht *continuous*) mit *stative verbs*.

I've been here since last autumn.
Nicht ~~*I've been being*~~ here.

Um mehr über *stative verbs* und die Verlaufsform von Verben zu erfahren, s. page 50.

Um mehr über das *present perfect simple* zu erfahren, s. page 51).

Language reference 8

Would

Wir verwenden *would* + Infinitiv, um eine Meinung über mögliche Ereignisse und Situationen in der Gegenwart oder Zukunft zu äußern.

*It **would be** nice to have a pay rise.*

*They'd probably **say** no.*

*I **wouldn't go** there for a holiday.*

Wir verwenden *would* + Infinitiv, wenn wir um einen Rat oder um Vorschläge bitten oder einen Rat geben oder einen Vorschlag machen wollen.

*What **would** you **do** in my situation?*

*I'd probably **tell** her the truth.*

Wir verwenden *would* mit *like*, *love*, *prefer* und *hate*, um Vorlieben auszudrücken.

***Would** you **prefer** to have coffee or tea?*

*I'd **love** to be a journalist.*

Unreal conditions

Wir können über unmögliche oder unwahrscheinliche (rein hypothetische) Situationen sprechen, indem wir einen Bedingungssatz oder Konditionalsatz verwenden, der mit *if* anfängt.

Geht es um eine rein hypothetische Situation in der Gegenwart oder Zukunft, verwenden wir eine Vergangenheitsform (*past tense*) im Konditionalsatz.

*If she **had** a car, ...*

(= aber sie hat kein Auto/wird kein Auto haben)

*If I **were*** the president of the USA, ...*

(= bin ich aber nicht/werde ich auch nicht sein)

* Beim Verb *be* können wir *were* mit den Personen *I/she/he/it* in einem Konditionalsatz verwenden.

Wir verwenden *would* + Infinitiv im Hauptsatz, um über die Folgen oder das Ergebnis der hypothetischen Situation zu sprechen.

*If she **had** a car, she **would drive** to work.*

*She **would drive** to work if she **had** a car.*

*If I **were** the president of the USA, I'd **do** things very differently.*

Solche Sätze nennen wir manchmal *second conditional sentences* (Konditional II).

Vergleichen wir mal die folgenden zwei Sätze:

*If you **listened**, you **would understand**.*

(Hier ist die Bedingung (die Kondition) rein hypothetisch. Der Sprecher weiß, dass Sie nicht zuhören oder nicht zuhören wollen.)

*If you **listen**, you **'ll understand**.*

(Hier handelt es sich um eine "wirkliche" Bedingung. Der Sprecher meint, dass es durchaus möglich ist, dass Sie zuhören werden. Um mehr über *real conditions* zu erfahren, s. Unit 6 (Language reference page 64).

Unreal conditions in the past

Wenn wir über eine hypothetische Situation in der Vergangenheit sprechen wollen, verwenden wir das *past perfect* (*had* + *past participle*) im Bedingungssatz. In diesen Sätzen wird das Gegenteil von dem gesagt, was in Wirklichkeit passiert ist.

*If you **had listened** to me, ...*

(= Das haben Sie aber nicht gemacht.)

*If he **hadn't missed** the train, ...*

(= Aber er hat ihn doch verpasst.)

Wir verwenden *would* + *have* + *past participle* im Hauptsatz, um über die Folgen oder das Ergebnis der hypothetischen Situation zu sprechen.

*If you **had listened** to me, you **would've understood**.*

*You **would've understood** if you'd listened to me.*

*If he **hadn't missed** the train, he **would have been** on time.*

Diese Sätze nennen wir manchmal *third conditional sentences* (Konditional III).

Language reference 9

Articles, determiners & quantifiers

Wir verwenden den bestimmten Artikel (*definite article*) *the*

- wenn wir uns auf etwas beziehen, was wir bereits erwähnt haben, oder wenn es durch den Kontext des Satzes definiert wird.
*The Office of Statistics draws up a list of goods. **The** list is designed to reflect the nation's buying habits.*
- um uns auf etwas zu beziehen, wenn es in diesem Kontext einmalig ist.
*In **the** consumer world of **the** twenty-first century ...*

Wir verwenden keinen Artikel bei unzählbaren Substantiven oder bei Pluralformen, wenn wir sie im allgemeinen Sinn meinen.

*They replace them with **Ø** new products.
We prefer **Ø** lighters.*

Wir verwenden den unbestimmten Artikel (*indefinite article*) *a* oder *an*

- um über Dinge im Allgemeinen zu sprechen (bei Substantiven im Singular).
*The basket does not contain **a** box of matches.*
- um neue Informationen zu liefern oder etwas zum ersten Mal zu erwähnen (bei zählbaren Substantiven im Singular).
*The Office of Statistics draws up **a** list of goods.*
- um sich auf einen Bestandteil in einer Sammlung, Gruppe oder Menge zu beziehen.
*... to see if you're **a** part of modern Britain.*

Wir verwenden die Bestimmungswörter *some* und *any*, um eine nicht spezifizierte Anzahl oder Menge zu beschreiben (bei unzählbaren Substantiven und Pluralformen).

*We should get **some** mineral water.
Some families are spending more on organic food.*

Some kommt meistens in positiven Aussagesätzen vor. In negativen Aussagesätzen und Fragen wird *any* häufiger verwendet.

*It does not contain **any** luxury goods like caviar.
Have you bought **any** coffee recently?*

Wir können *any* auch in positiven Aussagesätzen verwenden, um zu zeigen, dass die Menge nicht wichtig ist.

*If you see **any** special offers at the shops, let me know.
(= Wieviele/welche Sonderangebote spielt keine Rolle.)*

Wir verwenden die Bestimmungswörter *some*, *any*, *many*, *most* und *all* auf zweierlei Art und Weise: mit oder ohne *of*.

mit of		
<i>some</i>	<i>of</i>	<i>the</i> + Substantiv
<i>any</i>		<i>my/his/her/etc.</i> + Substantiv
<i>many</i>		<i>them/us/you</i>
<i>most</i>		
<i>all</i>		

***Some of** the shops are very expensive.
I don't know **any of** your friends.*

ohne of	
<i>some</i>	+ Substantiv
<i>any</i>	
<i>many</i>	
<i>most</i>	
<i>all</i>	

***Some people** hate shopping.
Are there **any shops** that sell souvenirs?*

Wir verwenden *none*, wenn die Menge gleich null ist. Wenn nach *none* ein Substantiv oder ein Pronomen folgt, verwenden wir immer *of*.

<i>none of</i>	<i>the</i> + Substantiv <i>my/his/her/etc.</i> + Substantiv <i>them/us/you</i>
----------------	--

***None of the shops** are open.
Not ~~none shops are open~~ ...
None of my friends smoke.
None of them has time to help you.*

Wenn *none* das Subjekt eines Satzes bildet, wird ein positives Verb verwendet. Das Verb kann im Singular oder Plural sein.

Bei *no* + Substantiv wird kein Artikel und kein Possessivpronomen verwendet.

*There were **no** parking facilities.
No website is better for cheap flights.*

Mengenangaben, die sowohl bei zählbaren als auch bei unzählbaren Substantiven (singular und plural) verwendet werden können:

a lot of, lots of, enough, not enough, plenty of

Language reference 11

Passive

Wir verwenden das Passiv:

- um über eine Handlung zu sprechen, wo die handelnde Person (das Agens) unbekannt oder unwichtig ist.
*The captain **was shown** the red card in the second minute of the game.*
- um das, was geschehen ist, zu betonen und nicht wer dafür verantwortlich war.
*The first World Cup **was held** in Uruguay in 1930.*

Wenn wir die handelnde Person nennen wollen, verwenden wir das Wort *by*. Wir nennen diese Person, wenn sie wichtig erscheint oder ungewöhnlich ist, oder weil wir diese Information etwas offensichtlicher machen möchten.

*The gold medal **was won** by Michael Johnson.*

	Aktiv	Passiv
present simple	<i>They play tennis indoors.</i>	<i>Tennis is played indoors.</i>
present continuous	<i>They are holding the next games in Russia.</i>	<i>The next games are being held in Russia.</i>
past simple	<i>They changed the rules.</i>	<i>The rules were changed.</i>
past continuous	<i>Officials were showing them around the city.</i>	<i>They were being shown around the city.</i>
present perfect	<i>They've done it.</i>	<i>It's been done.</i>
future 1 (future plans)	<i>They're going to cancel the games.</i>	<i>The games are going to be cancelled.</i>
future 2 (will)	<i>We'll finish it soon.</i>	<i>It'll be finished soon.</i>
modal verbs	<i>You must write it down.</i>	<i>It must be written down.</i>
infinitive	<i>I want you to help me.</i>	<i>I want to be helped.</i>

Verbs with two objects

Manche Verben können zwei Objekte haben: ein indirektes Objekt (*indirect object*) und ein direktes Objekt (*direct object*).

She sent	indirect object her father	direct object a letter.
She made	indirect object me	direct object a special cake.

Bei diesen Verben ist es möglich, das direkte Objekt auch unmittelbar nach dem Verb einzusetzen. Sollten wir das tun, müssen wir *to* oder *for* vor dem indirekten Objekt verwenden.

*She sent a letter **to** her father.*
*She made a special cake **for** me.*

Andere Verben, die zwei Objekte haben können (und mit *to* verwendet werden): *bring, give, offer, pay, promise, read, send, show, teach, tell, write*.

Andere Verben, die zwei Objekte haben können (und mit *for* verwendet werden): *buy, find, get, keep, make, write*.

Wenn wir diese Verben im Passiv verwenden, sowohl das direkte als auch das indirekte Objekt kann das Subjekt des Satzes werden.

Aktiv: *They gave him a lot of support.*

Passiv 1: *He was given a lot of support.*

Passiv 2: *A lot of support was given to him.*

Causative

Wir verwenden das *causative*, um über eine Handlung zu sprechen, die Sie von jemanden ausführen lassen.

*She **has her hair** cut every Friday.*
(= Sie bezahlt jemanden dafür, dass er ihr die Haare schneidet.)

*We **had champagne brought** to our room.*
(= Wir haben die Bedienung gebeten, uns Champagner aufs Zimmer zu bringen.)

Normalerweise brauchen wir nicht zu sagen, wer die Handlung ausführt, da es aus dem Kontext klar hervorgeht. Wenn wir trotzdem sagen wollen, wer die handelnde Person ist oder war, verwenden wir das Wort *by*.

*He has his suits made **by** the most expensive tailor in town.*

Subjekt	Verb	Objekt	Vergangenheitspartizip
He/She/ They, etc.	has/have is/are having had is/are going to have	the car/ the TV/ it	repaired/ mended/ fixed

Language reference 12

Reported speech & thought

Um über das, was jemand sagt oder denkt, an anderer Stelle zu berichten, verwenden wir indirekte Rede oder *reported speech*.

Direkte form: *'I'm very tired,' she said.*

Indirekte form: *She said she was very tired.*

Direkte form: *'It's boring,' he thought.*

Indirekte form: *He thought it was boring.*

Normalerweise werden die Verbformen bei *reported speech* in die Vergangenheit zurückversetzt. Das ist aber nicht immer notwendig.

direkte Form	reported Form
<i>'I work ...'</i>	<i>She said she worked ...</i>
<i>'I'm working ...'</i>	<i>She said she was working ...</i>
<i>'I've worked ...'</i>	<i>She said she had worked ...</i>
<i>'I worked ...'</i>	<i>She said she had worked ...</i>
<i>'I was working ...'</i>	<i>She said she had been working ...</i>
<i>'I'll work ...'</i>	<i>She said she would work ...</i>
<i>'I'm going to work ...'</i>	<i>She said she was going to work ...</i>
<i>'I must work ...'</i>	<i>She said she had to work ...</i>
<i>'I can work ...'</i>	<i>She said she could work ...</i>

Wenn wir etwas berichten wollen, müssen wir Pronomina, Zeitangaben und -ausdrücke anpassen.

Direkte Form: *'I'm going to see my doctor tomorrow.'*

Reported Form: *She said she was going to see her doctor the following day.*

Andere Ausdrücke der Zeit, die sich möglicherweise ändern: *now, today, yesterday, tomorrow, this, last, next.*

Weil der Zeitpunkt der Berichterstattung anders sein kann als der Zeitpunkt der direkten Rede oder des direkten Gedankens, könnte es sein, dass wir den Ausdruck ändern müssen, um die Bedeutung klarzustellen.

Direkte Form: *'I'll do it now.'*

Reported form: *She said she'd do it immediately.*

Zwei der am häufigsten gebrauchten Verben bei *reported speech* sind *say* und *tell*. Auf *say* folgt unmittelbar die *reported speech*. Die Person, mit der wir gesprochen haben, wird nicht erwähnt. Auf *tell* dagegen folgt ein Objekt (die Person, mit der wir gesprochen haben) und dann die *reported speech*.

He said (that) he loved her.

Nicht ~~*He said her that he loved her.*~~

He told her (that) he loved her.

Nicht ~~*He told that he loved her.*~~

Reported questions

Wenn wir über Fragen berichten,

- versetzen wir die Verbform auch hier in die Vergangenheit.
- lassen wir das Fragezeichen weg.
- ändern wir die Reihenfolge der Wörter im Satz.

Direkte Form: *'What's the time?'*

Reported Form: *She asked what the time was.*

In der *reported form* setzen wir das Subjekt vor das Verb, so dass wir die Hilfsverben *do/does/did* im Präsens und in der Vergangenheit gar nicht brauchen.

Direkte Form: *'Where do you live?'*

Reported Form: *She asked me where I lived.*

Nicht ~~*She asked me where I did live.*~~

Bei *yes/no* Fragen verwenden wir *if* oder *whether*, um die Frage einzuleiten.

Direkte Form: *'Do you read the financial newspapers?'*

Reported form: *He asked me if/whether I read the financial newspapers.*

Tell & ask with infinitive

Um über Anweisungen, Befehle oder Bitten zu berichten, verwenden wir *tell/ask* + Objekt + *(not) to* + Infinitiv.

Direkte Form: *'Can you hurry up?'*

Reported Form: *She told/asked me to hurry up.*

Direkte Form: *'Don't be late.'*

Reported Form: *I told/asked them not to be late.*

Straightforward

Welcome to the **Straightforward Intermediate Companion!**

What information does the **Straightforward
Intermediate Companion** give you?

- a summary of key words and phrases from each unit of **Straightforward Intermediate Student's Book**
- pronunciation of the key words and phrases
- translations of the key words and phrases
- sample sentences showing the words and phrases in context
- a summary of the *Language reference* from **Straightforward Intermediate Student's Book**

Other components

Student's Book ISBN 1-4050-1065-7

Teacher's Book ISBN 1-4050-7551-1

Workbook with key + Audio CD ISBN 1-4050-7522-8

Workbook without key + Audio CD ISBN 1-4050-7523-6

Class CDs ISBN 1-4050-1070-3

COMMON EUROPEAN FRAMEWORK

A1	A2	B1	B2	C1	C2
----	----	-----------	----	----	----

