

ENGLISH FILE PRE-INTERMEDIATE - VOCABULARY LIST

FILE 1			
1A			
SB p.4			
e.g.	/i: 'dʒi:/	<i>I would like to visit a big city, e.g. Paris, Barcelona or London.</i>	(Latin: <i>exempli gratia</i>) zum Beispiel
to do exercise__	/'eksəsaɪz/	<i>Try to do 20 minutes of exercise every day and you'll soon feel fitter!</i>	(no pl.) sich bewegen; sich fit halten
at least	/æt li:st/	<i>I know at least five people named James.</i>	mindestens, wenigstens
		→ careful: at last = Endlich! at the latest = spätestens	
SB p.5			
on Facebook		<i>How much time do you spend on Facebook?</i>	auf/im Facebook
population <i>n</i>	/'pɒpjʊ'leɪʃn/	<i>Los Angeles has a population of over 3 million.</i>	Einwohner(zahl), Bevölkerung
typical (of) <i>adj</i>	/'tɪpɪkl/	<i>This is typical of Harriet! She's always late.</i>	typisch (für)
to add	/æd/	<i>When the sauce is thick, add the cheese.</i>	hinzufügen
circle <i>n</i>	/'sɜ:kəl/	<i>In our maths lesson we had to find out the radius of a circle.</i>	Kreis
get in touch with sb.	/tʌtʃ/	<i>I must get in touch with the bank and arrange a meeting.</i>	kontaktieren; sich bei jem. melden
by phone/email	/baɪ/	<i>As soon as the book arrives, we will contact you by e-mail.</i>	telefonisch; per Telefon, Email
first name <i>n</i>		<i>I don't know his first name. He was introduced to me as Mr Miller.</i>	Vorname
surname <i>n</i>	/'sɜ:neɪm/	<i>What's your surname? - Miller.</i>	Familienname
address <i>n</i>	/ə'dres/	<i>My address is 25 Richmond Avenue, Chester, WR7JB8</i>	Adresse
WB p.4			
on holiday	/'hɒlɪdeɪ/	<i>I'm away on holiday for the next two weeks.</i>	in den/die Ferien
		→ the holidays but on holiday not: on holidays !!	
series <i>n</i> (sgl. + pl.)	/'sɪəri:z/	<i>Grey's Anatomy' is a hit television series.</i>	Serie; Reihe; Staffel; Folge
to stay with a friend		<i>When I was in London I stayed with a friend.</i>	bei einem Freund übernachten
play the (guitar)	/gr'ta:/	<i>Josh plays the guitar and the piano.</i>	(Gitarre) spielen
foreign <i>adj</i>	/'fɔrɪn/	<i>Do you speak any foreign languages? - Yes, I speak Spanish.</i>	fremd; ausländisch
		→ noun: foreigner	
stressed syllable	/'sɪləbl/	<i>"ho" is the stressed syllable in the word "<u>h</u>oliday".</i>	betonte Silbe
WB p.5			
to continue (doing)	/kən'tɪnju:/	<i>He continued typing into his smartphone while talking to me.</i>	weitermachen; fortfahren

1B			
SB p.6			
What does she look like?	/wɒ dʌz ʃi lʊk laɪk/	<i>What does she look like? She's tall and slim with brown hair.</i>	Wie sieht sie aus?
What is she like?	/wɒt ɪz ʃi laɪk/	<i>What is she like? She's really nice and friendly.</i>	Wie ist sie?
experiment <i>n</i>	/ɪk'sperɪmənt/	<i>In our experiment, we try to find out if this chemical element can boil.</i>	Experiment
single <i>adj</i>	/'sɪŋɡl/	<i>This week's single person is Charlotte Ramirez.</i>	alleinstehend, ledig, single
partner <i>n</i>	/'pɑ:tənə/	<i>She lives in Brighton and she doesn't have a partner at the moment.</i>	Partner
go on a date	/gəʊ ɒn ə deɪt/	<i>Charlotte will go on a date with each man.</i>	eine Verabredung haben
sociable <i>adj</i>	/'səʊjəbl/	<i>I'm quite friendly and sociable.</i>	gesellig, kontaktfreudig
get on well with	/get ɒn wel wɪð/	<i>I'm friendly and I get on well with most people.</i>	gut auskommen mit
sense of humour <i>n</i>	/sens əv 'hju:mə/	<i>I think I have a good sense of humour. I make lots of people laugh.</i>	Humor
smile <i>n + v</i>	/smaɪl/	<i>I prefer tall men who have a nice smile.</i>	Lächeln
guy <i>n</i>	/gaɪ/	<i>Perhaps Holly could find me a guy who is more compatible.</i>	Typ
compatible <i>adj</i>	/kəm'pætəbl/	<i>Perhaps Holly could find me a guy who is more compatible.</i>	kompatibel
tell me about		<i>Tell me all about your evening with Jeff!</i>	erzähle mir von/über
to guess	/ges/	<i>Would anyone like to guess what this object is?</i>	(er)raten
weekly (paper) <i>adj</i>	/'wi:kli/	<i>Apache Junction News is a weekly newspaper in Arizona.</i>	wöchentlich; (Wochenzeitung)
to look for sb./sth.		<i>I'm looking for my glasses. Have you seen them? - They're on your head!</i>	suchen
		→ to search for but: to search = durchsuchen	
25-year-old <i>adj</i>		<i>The 25-year-old man risked everything and lost everything.</i>	fünfundzwanzig jährig
at the moment	/'məʊmənt/	<i>I'm really angry and so I don't want to talk to her at the moment.</i>	im Moment
to choose [chose, chosen]	/'tʃu:z/	<i>I like this job because I can choose when I want to work.</i>	(aus)wählen
at home	/həʊm/	<i>George wants to spend more time at home with his family.</i>	zu Hause
		→ home = nach Hause (go home)	
most people	/'məʊst 'pi:pl/	<i>Most people think that robots are machines that look like people.</i>	die meisten Leute
		→ not: the most people!!!	
make me laugh	/'lɑ:f/	<i>Jonathan's jokes really make me laugh. They're so funny!</i>	bringen mich zum Lachen
physically (attractive)	/'fɪzɪkli/	<i>She's physically attractive, but she's such an arrogant person.</i>	vom Aussehen her
to prefer	/'prɪ'fɜ:/	<i>Which do you prefer? The red or the blue one?</i>	lieber haben; bevorzugen
		→ preferred !!	
to be into sth.	/'ɪntu:ɪ/	<i>Jeff is really into surfing. In summer he does nothing else.</i>	auf etwas stehen/abfahren
classical music	/'klæsɪkl 'mju:zɪk/	<i>Mozart, Beethoven! Do you only listen to classical music?</i>	klassische Musik
relax <i>v</i>	/'rɪ'læks/	<i>What clothes do you wear when you want to relax at the weekend?</i>	sich ausruhen
SB p.7			
relationship <i>n</i>	/'rɪ'leɪŋʃɪp/	<i>What was David Hockney's relationship with Mr and Mrs Clark?</i>	Beziehung
divorced <i>adj</i>	/'dɪ'vɔ:st/	<i>I am a divorced dad of three.</i>	geschieden
separated <i>adj</i>	/'sepəreɪtɪd/	<i>I am separated from my wife.</i>	getrennt
appearance <i>n</i>	/'æ'piərəns/	<i>Write a description of his appearance and personality.</i>	Erscheinung, Aussehen

personality <i>n</i>	/ˈpɜːsəˈnæləti/	Write a description of his appearance and personality .	Persönlichkeit
to decide	/dɪˈsaɪd/	I just can't decide which car to buy. The Jaguar or the Porsche?	entscheiden
in the end		In the end we decided not to buy the Jaguar. It was too expensive.	schliesslich; am Schluss
		→ in the end = finally but: at the end of sth.	
to agree with sb.	/əˈɡriː/	I agree with my mother about most things.	mit jem. einer Meinung sein
form <i>n</i>	/fɔː(r)m/	Please fill in this form completely.	Formular
WB p.6			
gym <i>n</i>	/dʒɪm/	I try to go to the gym three times a week.	Turnhalle; Fitnessstudio
to leave (a place) [left, left]	/liːv/	We left London at three o'clock.	weggehen; verlassen
to earn money	/ɜːn ˈmʌni/	How much money do you earn a month?	Geld verdienen
to share	/ʃeə/	There's only one copy left, so we'll have to share .	teilen
different (from) <i>adj</i>	/ˈdɪfrənt/	What makes her so different from all the other students?	verschieden (von)
vet <i>n</i>	/vet/	Our dog was ill and so we had to take him to the vet .	Tierarzt
in the country	/ˈkʌntri/	We're spending our summer holidays in the country ; the city's so loud!	auf dem Lande
busy <i>adj</i>	/ˈbɪzi/	Parents of young children are always busy .	beschäftigt
opposites attract	/ˈɒpəzɪts/	Tom's so silent and Gwen is so talkative, but you know, opposites attract .	Gegensätze ziehen sich an
to shave	/ʃeɪv/	My wife complains if I don't shave every day.	sich rasieren
to look like		Mandy really looks like her mother.	aussehen wie
WB p.7			
to take place	/teɪk pleɪs/	The Olympic games take place every four years.	stattfinden
popular (with) <i>adj</i>	/ˈpɒpjʊlə/	This type of energy drink is very popular with young people.	beliebt (bei)
to attend (an event/ a course)	/əˈtend/	I'm attending a Spanish evening course this year.	besuchen
to set up (a stall)	/set ʌp ə stoːl/	The class set up a stall in the local market and sold cookies and cake.	(einen Marktstand) aufstellen
billboard <i>n</i>	/ˈbɪlˌbɔːd/	Look! There's an ad for the new Ferrari on that billboard .	Reklametafel
to attach (sth. to sth. else)	/əˈtætʃ/	They attached a message to the flowers.	etw. befestigen an
fence <i>n</i>	/fens/	They have a high fence round their villa so that nobody can look in.	Zaun
town hall <i>n</i>	/ˌtaʊn ˈhɔːl/	Manchester has a wonderful town hall with a large square in front of it.	Rathaus
a /the growing number of	/ˈgrəʊɪŋ ˈnʌmbə/	There's a growing number of teenagers who think smoking is idiotic.	eine / die wachsende Zahl von
on the Internet	/ɒn ðiː ˈɪntəˌnet/	How many hours a day do you spend on the Internet ?	im Internet
pronunciation <i>n</i>	/prəˈnʌnsiˈeɪʃn/	What's the pronunciation of 'sheep'? - It's /ʃiːp/.	Aussprache
to make a mistake	/meɪk ə mɪˈsteɪk/	I don't want to make the same mistakes again!	einen Fehler machen
SB p.150			
curly <i>adj</i>	/ˈkɜːli/	She has curly red hair.	lockig
red <i>adj</i>	/red/	She has curly red hair.	rot
long <i>adj</i>	/lɒŋ/	She has long straight hair.	lang
straight <i>adj</i>	/streɪt/	She has long straight hair.	glatt

big <i>adj</i>	/bɪg/	<i>In the UK women often wear big hats at weddings.</i>	gross
blue <i>adj</i>	/blu:/	<i>She has big blue eyes.</i>	blau
beard <i>adj</i>	/brɪəd/	<i>He has a beard and a moustache.</i>	Bart
moustache <i>adj</i>	/mə'sta:ʃ/	<i>He has a beard and a moustache.</i>	Schnurrbart, Schnauz
bald <i>adj</i>	/bɔ:ld/	<i>He's bald. He's got no hair.</i>	kahl
tall <i>adj</i>	/tɔ:l/	<i>He's very tall and slim.</i>	gross
slim <i>adj</i>	/slɪm/	<i>He's very tall and slim.</i>	schlank
short <i>adj</i>	/ʃɔ:t/	<i>He's quite short and a bit overweight.</i>	klein
(to be) overweight <i>adj</i>	/,əʊvə'weɪt/	<i>He's quite short and a bit overweight.</i>	übergewichtig
height <i>n</i>	/haɪt/	<i>He's medium height and very thin.</i>	Grösse
thin <i>adj</i>	/θɪn/	<i>He's medium height and very thin.</i>	dünn
		→ slim = thin and attractive	
fat <i>adj</i>	/fæt/	<i>My dog is quite old, and a bit fat.</i>	dick
clever <i>adj</i>	/'klevə/	<i>He is very clever. He is quick at learning and understanding things.</i>	intelligent
friendly <i>adj</i>	/'frendli/	<i>The students at my college are very friendly.</i>	freundlich
funny <i>adj</i>	/'fʌni/	<i>A person who is funny makes you laugh.</i>	witzig
generous <i>adj</i>	/'dʒenərəs/	<i>A person who likes giving people things is generous.</i>	grosszügig
kind <i>adj</i>	/kaɪnd/	<i>Thank you for the present – you are very kind.</i>	nett
lazy <i>adj</i>	/'leɪzi/	<i>A person who doesn't want to work is lazy.</i>	faul
shy <i>adj</i>	/ʃaɪ/	<i>She's shy, so she finds it hard to talk to people she doesn't know.</i>	schüchtern
talkative <i>adj</i>	/'tɔ:kətɪv/	<i>A person who talks a lot is talkative.</i>	gesprächig
nice <i>adj</i>	/naɪs/	<i>He's a very nice person.</i>	nett
(to be) fun <i>adj</i>	/fʌn/	<i>A person who is fun is a person who you have a good time with.</i>	lustig
extrovert <i>adj + n</i>	/'ekstrəvɜ:t/	<i>He's such an extrovert. He loves it when everyone looks at him.</i>	extrovertierter (Mensch)
hard-working <i>adj</i>	/hɑ:d 'wɜ:kɪŋ/	<i>She never stops. She is so hard-working.</i>	fleissig
mean <i>adj</i>	/mi:n/	<i>He's not very nice. He can be quite mean.</i>	gemein
mean <i>adj</i>		<i>He never gives anything to others; he's so mean!</i>	geizig
quiet <i>adj</i>	/'kwaɪət/	<i>She is really quiet. She doesn't say much.</i>	still
serious <i>adj</i>	/'sɪəriəs/	<i>He is very serious. He doesn't like to have fun.</i>	ernst
stupid <i>adj</i>	/'stju:pɪd/	<i>Don't they know anything? They are so stupid!</i>	dumm
unfriendly <i>adj</i>	/ʌn'frendli/	<i>Nobody wants to spend time with him because he's so unfriendly.</i>	unfreundlich
unkind <i>adj</i>	/ʌn'kaɪnd/	<i>Don't be so unkind. It's not nice.</i>	unfreundlich
1C			
SB p.8			
artist <i>n</i>	/'ɑ:tɪst/	<i>Look at the painting by the British artist David Hockney.</i>	Künstler
painting <i>n</i>	/'peɪntɪŋ/	<i>Look at the painting by the British artist David Hockney.</i>	Gemälde
living room <i>n</i>	/'lɪvɪŋ ru:m/	<i>What pictures do you have on the wall in your living room?</i>	Wohnzimmer
famous <i>adj</i>	/'feɪməs/	<i>Mr and Mrs Clark made clothes for famous people.</i>	berühmt

pregnant <i>adj</i>	/ˈpregnənt/	I am pregnant , and the baby is due in May.	schwanger
carpet <i>n</i>	/ˈkɑːpɪt/	There is a red carpet on the floor.	Teppich
position <i>n</i>	/pəˈzɪʃn/	The position of the couple in the painting is unusual.	Position
unusual <i>adj</i>	/ʌnˈjuːzəl/	The position of the couple in the painting is unusual .	ungewöhnlich
symbol <i>n</i>	/ˈsɪmbl/	The open window is a symbol of the love between them.	Symbol
infidelity <i>n</i>	/ˌɪnfɪˈdeləti/	The cat is a symbol of infidelity .	Untreue
at work	/ət ˈwɜːk/	If he's not at home, he must still be at work .	bei der Arbeit; beim Arbeiten
at night	/ət ˈnaɪt/	Parties usually take place at night .	in the evening; am Abend
		→ = in the evening	
at the weekend	/ət ðə ˌwiːk'end/	What are you doing at the weekend ? - I'm meeting my cousins in Leeds.	am Wochenende
painting <i>n</i>	/ˈpeɪntɪŋ/	This is a famous painting by Picasso.	Gemälde
a symbol of	/ˈsɪmbl/	A red cross on white ground is the symbol of the International Red Cross.	ein Symbol für
fashion <i>n</i>	/ˈfæʃn/	He loves fashion . He buys new clothes every week.	Mode
painter <i>n</i>	/ˈpeɪntə/	Do you have a favourite painter ?	Maler
world <i>n</i>	/wɜːld/	I want to travel around the world .	Welt
SB p.9			
vase <i>n</i>	/vɑːz/	There's a table, and a vase with flowers it.	Vase
poster <i>n</i>	/ˈpəʊstə/	I have an unusual poster on the wall in my bedroom.	Poster
to describe (sth. to sb.)	/dɪˈskraɪb/	Can you describe to us the man who attacked you last night?	beschreiben
		→ noun: description	
on the floor	/ɒn ðə flɔː/	What a mess your room is! All your dirty clothes are lying on the floor !	auf dem Boden (inside)
		→ on the ground (outside)	
to draw [drew, drawn]	/drɔː/	Look at that nice giraffe that little Jeannie has drawn !	zeichnen
on the wall	/ɒn ðə wɔːl/	Where's the poster that was on this wall yesterday?	an der Wand
WB p.8			
umbrella <i>n</i>	/ʌmˈbrelə/	Have you got your umbrella ? It's going to start raining in a few minutes.	Schirm
WB p.9			
guide <i>n</i>	/gaɪd/	This guide shows you all the interesting sights to see in London.	Reiseführer; Ratgeber
on the left/right	/ɒn ðə left/right/	Just follow this street for about 500m. The post office is on the right .	links/rechts
exam <i>n</i>	/ɪgˈzæm/	How did you do in your last exam ? - I don't know. I was really difficult!	grosse Prüfung; Examen
ad(vert) <i>n</i>	/ˈædvɜːt/	I saw an advert for the new Aston Martin yesterday. Wow! What a great car!	Anzeige; Reklame
(art) exhibition <i>n</i>	/ɑːt ˌeksɪˈbɪʃn/	There's an interesting exhibition of paintings by Vincent van Gogh in Zürich.	(Kunst) Ausstellung
SB p.11			
air conditioning <i>n</i>	/eə kənˈdɪʃnɪŋ/	Who's turned off the air conditioning ? It's boiling hot in here!	Klimaanlage
to bother	/ˈbɒðə/	Doesn't the noise bother you when you're trying to sleep?	stören

put you through to sb.	/pʊt θru:/	Hello, this is Jim Wilson. Could you put me through to Mrs Watson, please?	mit jem. verbinden
to show sb. round (the city)	/ʃəʊ raʊnd/	They sent someone to show me round the new offices.	jem. herumführen; zeigen
to get lost	/get lɒst/	We went hiking in mountains without a map and got lost .	sich verirren
at last	/ət lɑ:st/	Oh, you're here at last! We were really worried, you know!	Endlich!
to look forward to (doing)	/lʊk 'fɔ:wəd/	I'm really looking forward to working with you!	sich darauf freuen, etw. zu tun;
		The children are all looking forward to the holidays.	sich freuen auf
wedding <i>n</i>	/'wedɪŋ/	In the UK, women often wear big hats at a wedding .	Hochzeit
to greet sb.	/gri:t/	Natalie went to open the door and greet the guests.	jem. grüssen
WB p. 10			
department store <i>n</i>	/'dɪ:pɑ:tmənt stɔ:/	Harrods in London is probably the most famous department store in the world.	Warenhaus
the subway <i>n</i>	/'sʌb,weɪ/	The subway is the fastest way of travelling through New York.	U-Bahn in New York
		→ in London: the underground or the Tube	
within <i>prep</i>	/'wɪðɪn/	You should hand in your projects within the next hour.	innerhalb von
oversized <i>adj</i>	/'əʊvə,saɪzɪd/	In film studios they have oversized furniture to make the people look smaller.	überdimensioniert
SB p. 151			
cardigan <i>n</i>	/'kɑ:dɪɡən/	I need my cardigan – it's too cold!	Strickjacke
coat <i>n</i>	/kəʊt/	I always wear a coat when I go out.	Mantel
dress <i>n</i>	/'dres/	I usually wear a dress to work.	Kleid
jacket <i>n</i>	/'dʒækɪt/	I don't always wear a suit but I do wear a jacket .	Jacke
jeans <i>pl n</i>	/'dʒi:nz/	I prefer black jeans to blue ones.	Jeans
shirt <i>n</i>	/'ʃɜ:t/	I wear a white shirt to work most days.	Hemd
shorts <i>pl n</i>	/'ʃɔ:ts/	I play tennis in shorts and a T-shirt.	Shorts
skirt <i>n</i>	/'skɜ:t/	My dad doesn't like me wearing a short skirt .	Rock
suit <i>n</i>	/'su:t/	I don't always wear a suit but I do wear a jacket.	Anzug
sweater <i>n</i>	/'swetə/	I wear a sweater to go jogging because it's so cold.	Pullover
top <i>n</i>	/'tɒp/	That's a nice top .	Oberteil
tracksuit <i>n</i>	/'træksu:t/	I wear a tracksuit before a football game.	Trainingsanzug
trousers <i>pl n</i>	/'traʊzəz/	Most of my trousers are black.	Hose
T-shirt <i>n</i>	/'ti:ʃɜ:t/	I wear a T-shirt and shorts to the beach.	T-Shirt
boots <i>n</i>	/'bu:ts/	She was wearing tight jeans and high black leather boots .	Stiefel
wellies (Br.En.) / rubber boots (Am.En)	/'welɪz/ 'rʌbə bu:ts/	She wears rubber boots / wellies when it rains.	Gummistiefel
		→ = wellington boots, wellingtons	
sandals <i>pl n</i>	/'sændlɪz/	He wears sandals to the beach.	Sandalen
shoes <i>pl n</i>	/'ʃu:z/	I have got 20 pairs of shoes .	Schuhe
trainers (Br.En.) / sneakers (Am.En)	/'treɪnəz/ 'sni:kəz/	I don't like trainers . I prefer shoes.	Turnschuhe
belt <i>n</i>	/'belt/	I wear a belt to keep my trousers up.	Gürtel
cap <i>n</i>	/'kæp/	I wear a cap when I play tennis.	Mütze

hat <i>n</i>	/hæt/	Where's my hat ? It's cold outside!	Hut
leggings <i>pl n</i>	/'legɪŋz/	Leggings are a popular alternative to trousers.	Leggings
gloves <i>pl n</i>	/glʌvz/	Some people wear gloves when they ski.	Handschuhe
scarf <i>n</i>	/ska:f/	A scarf can help to keep you warm.	Schal
		→ <i>pl scarves</i>	
socks <i>pl n</i>	/sɒks/	Do you wear socks with sandals?	Socken
tie <i>n</i>	/taɪ/	Many men in England wear a tie to work.	Krawatte
tights <i>pl n</i>	/'taɪts/	I prefer to wear tights under a skirt.	Strumpfhose
bracelet <i>n</i>	/'breɪslət/	She wears a bracelet on her arm every day.	Armband
earrings <i>pl n</i>	/'ɪərɪŋz/	These are big earrings ! They nearly touch your shoulder.	Ohrringe
necklace <i>n</i>	/'nekləs/	I like your necklace . Is it new?	Kette
ring <i>n</i>	/rɪŋ/	I'm married, so I wear a ring .	Ring
wear <i>v</i>	/weə/	They wear the same clothes nearly every day.	(Kleider) tragen
carry <i>v</i>	/'kæri/	I carry an umbrella everywhere. It rains a lot.	mitnehmen / tragen
dress <i>v</i>	/dres/	I dress my daughter every day for school.	anziehen, ankleiden
FILE 2			
2A			
SB p.12			
to go wrong	/gəʊ rɒŋ/	Call me as soon as something goes wrong and I'll help you.	schief gehen
to take photos	/'teɪk 'fəʊtəʊz/	Did you take many photos when you were on holiday in Sweden?	Fotos machen
a view of	/'vju: /	We had a spectacular view of the mountains from our room.	ein Ausblick/Blick auf
canal	/'kə'næl/	We watched the ships go by on the Manchester Ship Canal .	Kanal, Schiffahrtskanal
		→ TV Kanal = channel	
magical	/'mædʒɪkl/	It was a truly magical evening. Thank you very much!	magisch
		→ noun: the magic	
to complain about	/'kəm'pleɪn/	We complained to the manager about the bad service in the restaurant.	sich beklagen/beschweren über
on the menu	/'menju: /	They have quite a good selection of meat on the menu .	auf der Speisekarte
perfect <i>adj</i>	/'pɜ: fɪkt/	The place is perfect .	ideal, perfekt
wonderful <i>adj</i>	/'wʌndəfəl/	The weather is wonderful . Let's go for a swim!	wunderbar
fantastic <i>adj</i>	/'fæn'tæstɪk/	We rented an apartment with a fantastic view of the canals.	fantastisch
alright <i>adj</i>	/'ɔ:lraɪt/	It wasn't awful or nice – it was just alright .	akzeptabel
awful / terrible / horrible <i>adj</i>	/'ɔ:fl/	It was awful ! We argued about everything.	furchtbar, schrecklich
nervous <i>adj</i>	/'nɜ:vəs/	Some people were smiling, but others were tense and nervous .	aufgeregt
questionnaire <i>n</i>	/'kwɛstʃə'neə/	In pairs, interview your partner with the holiday questionnaire .	Fragebogen

(youth) hostel <i>n</i>	/ˈhɒstl/	We stayed in a hostel , which was basic but clean.	(Jugend) Herberge
atmosphere <i>n</i>	/ˈætməsfɪə(r)/	The hotel is wonderful, and has a very friendly atmosphere .	Atmosphäre
argue <i>v</i>	/ˈɑːɡjuː/	We argue about everything.	sich streiten; argumentieren
flirt <i>v</i>	/flɜːt/	They were really friendly and Mia started to flirt with one of the boys.	flirten
break up <i>phr v</i>	/breɪk ˈʌp/	We decided to break up .	sich trennen
feel sorry	/fiːl ˈsɒri/	I feel sorry for her. It's not a good situation.	bedauern
disaster <i>n</i>	/dɪˈzɑːstə/	If you're with the wrong person, a holiday can be a disaster .	Katastrophe, Desaster
SB p.13			
traveller	/ˈtrævlə/	Rail travellers are really angry about the high prices of tickets.	Reisende/r
the cost of (sth.)	/kɒst/	The cost of living in London is extremely high.	die Kosten von, die Auslagen für
to practise (doing sth.)	/ˈpræktɪs/	How many times a week do you practise playing the violin?	üben, trainieren
		→ noun: practise	
on the beach	/ɒn ðə bi:tʃ/	They were all on the beach playing volleyball.	am Strand
sympathize (with) <i>v</i>	/ˈsɪmpəθaɪz/	Who do you sympathize with most, Joe or Mia?	sympathisieren
		→ also: mitfühlen, Mitleid haben; Verständnis zeigen für	
WB p.11			
rude	/ruːd/	I don't want to be rude , but I would rather be alone tonight.	unhöflich, unanständig
trip	/trɪp/	We went on a school trip to Liverpool to discover the magic of the Beatles.	Reise, Ausflug
		→ trip = from A to B and back journey = from A to B (and often long)	
to stay at	/steɪ/	Jamie stayed at a cheap hotel in Bournemouth for three nights.	übernachten in
campsite	/ˈkæmpsaɪt/	Tourists say that the campsite near Ascona is beautiful.	Campingplatz
WB p.12			
cannot	/ˈkænɒt/	I'm sorry but I cannot stay any longer. My train leaves in twenty minutes.	nicht können
		→ can't = cannot can not is not possible!	
to ask for (sth.)	/ɑːsk fə/	There's someone in the shop asking for the manager.	etw. verlangen
destination	/ˌdestɪˈneɪʃn/	The Isle of Wight is a popular holiday destination .	Reiseziel
because of	/brɪˈkɒz əv/	There has been an accident on the M6 because of thick fog.	wegen
well	/wel/	I'm not feeling very well today.	gesund (to feel well)
SB p.152			
buy souvenirs	/baɪ ˌsuːvəˈniəz/	I buy souvenirs for my family when I'm on holiday.	Souvenirs kaufen
to sunbathe	/ˈsʌnbetθ/	We sunbathe on the beach every day.	sich sonnen, "sünnele"
have a good time	/hæv ə ɡʊd ˈtaɪm/	How was the party? Did you have a good time ?	sich gut unterhalten
spend money (on sth.)	/spend ˈmʌni /	My dad doesn't like to spend money , so he hates going on holiday.	Geld ausgeben (für)
spend time (doing sth.)	/spend ˈtaɪm/	Do you spend much time watching TV?	Zeit verbringen (mit etw.)
rent an apartment	/rent ən əˈpɑːtmənt/	We're going to rent an apartment in Budapest for a week.	eine Wohnung mieten

hire a bicycle / skis	/ˈhaɪə ə ˈbaɪsɪkl/	I'll hire skis when I go on my skiing trip, as I don't have my own.	ein Fahrrad / Skier leihen
book flights online	/bʊk flaɪts ˌɒnˈlaɪn/	I usually book flights online because it's cheaper than using a travel agent.	Flüge online buchen
comfortable adj	/ˈkʌmfətəbl/	The hotel is really comfortable . I sleep well every night.	bequem
luxurious adj	/lʌgˈzʊəriəs/	It's really expensive and luxurious .	luxuriös
basic adj	/ˈbeɪsɪk/	We stayed in hostels, which were basic but clean.	einfach
dirty adj	/ˈdɜːti/	We checked out of the hotel because the rooms were so dirty .	schmutzig
uncomfortable adj	/ʌnˈkʌmfətəbl/	The bed was really uncomfortable . I couldn't sleep.	unbequem
helpful adj	/ˈhelpfl/	Everyone was really friendly and helpful .	hilfsbereit
unfriendly adj	/ʌnˈfrendli/	The people were really unfriendly . I didn't like them at all.	unfreundlich
unhelpful adj	/ʌnˈhelpfl/	The waiter was very unhelpful . He didn't explain any of the dishes.	nicht hilfsbereit
beautiful adj	/ˈbjuːtɪfl/	For our last four days we went to Ko Chang, a beautiful island.	schön
lovely adj	/ˈlʌvli/	The weather was lovely and the beaches were wonderful.	wunderschön
noisy adj	/ˈnɔɪzi/	I couldn't sleep because it was so noisy .	laut
crowded adj	/ˈkraʊdɪd/	There were people everywhere. The streets were crowded .	belebt, überfüllt, gedrängt
delicious adj	/dɪˈlɪʃəs/	The food was delicious . I loved it.	köstlich
nothing special	/nʌθɪŋ ˈspeʃl/	There was nothing special about the hotel. It could be anywhere in the world.	nichts Besonderes
disgusting adj	/dɪsˈgʌstɪŋ/	The food was disgusting . I couldn't eat it.	ekelhaft
warm adj	/wɔːm/	Although it was November, it was a warm night.	warm
sunny adj	/ˈsʌni/	I like to go on holiday to sunny places.	sonnig
very windy adj	/ˈveri ˈwɪndi/	It was very windy . I lost my hat.	sehr windig
foggy adj	/ˈfɒɡi/	It was so foggy I couldn't see anything.	neblig
cloudy adj	/ˈklaʊdi/	It was very cloudy with no sun at all.	bewölkt
2B			
SB p.14			
result n	/rɪˈzʌlt/	The election result was a disaster for the Conservative party.	Resultat
extract n	/ˈekstrækt/	The author read a few extracts from his new book.	Ausschnitt (eines Textes)
tense adj	/tens/	There was a tense atmosphere while everybody was waiting for the results.	angespannt
on 4(th) November	/ɒn ˌfɔːθ ɒv nəʊˈvembə/	Ok gusy. Let's meet on 4 November at ten o'clock.	am 4. Novmeber
		→ or: on November 4(th)	
to discover	/dɪˈskʌvə(r)/	William Herschel discovered the planet Uranus in 1781.	entdecken, herausfinden
although conj	/ɔːlˈðəʊ/	The went for a long walk although it was raining hard.	obwohl
African n + v	/ˈæfrɪkən/	Did you know that the African bush elephant is smaller than the African forest elephant?	afrikanisch
Hispanic n + v	/hɪˈspæɪnɪk/	Francisco Fernandez is a Hispanic who lives in San Francisco.	hispanisch; Spanischsprachiger
			Herkunft (v.a. in Amerika)
Chinese n + v	/ˈtʃaɪˈniːz/	This is a really expensive Chinese vase. So don't break it!	chinesisch
to become [became, become]	/bɪˈkʌm/	Christine decided to become a writer when she was fourteen.	werden
		→ bekommen = get, receive	
news photographer n	/njuːz fəˈtɒɡrəfə/	Look at the photo which news photographer Tom Pilston took in 2008.	Pressefotograf(in)

election <i>n</i>	/ɪ'lekʃn/	Where can the people see the election results?	Wahl
announce <i>v</i>	/ə'naʊns/	At 11 o'clock they will announce the results.	bekanntgeben
victory <i>n</i>	/'vɪktəri/	I was watching Obama's victory through the faces of all these people.	Sieg
speech <i>n</i>	/spi:tʃ/	When Obama made his speech they all became quiet and emotional.	Rede
emotional <i>adj</i>	/ɪ'məʊʃənl/	When Obama made his speech they all became quiet and emotional .	gerührt
planet <i>n</i>	/'plænɪt/	There was only one place to be on the planet that night – and I was there.	Planet
SB p.15			
dialogue <i>n</i>	/'daɪələg/	James, Henry! Would you please read the dialogue on page 42?	Dialog
rhythm <i>n</i>	/'rɪðəm/	They began moving together to the rhythm of the music.	Rhythmus
to take turns	/teɪk tɜ:nz/	We take turns cleaning the blackboard. Today it's my turn.	etw. abwechselnd tun
cover <i>n</i>	/'kʌvə/	Rosalind's face was once on the cover of Vogue magazine.	Frontseite eines Magazins/Buchs
in the 1960s	/ɪn ðə 'sɪkstɪz/	In the 1960s people listened a lot to the Beatles and the Rolling Stones.	in den 1960ern
to be called	/bi kɔ:ld/	This game is called 'chess' and it's a very popular board game.	genannt werden, heissen
image <i>n</i>	/'ɪmɪdʒ/	In this magazine there are a lot of images of popular film stars.	Bild, Foto
to cost a fortune	/kɒst ə 'fɔ:tʃən/	Was this Chinese vase expensive? - Expensive? It cost a fortune !	ein Vermögen kosten
interested (in) <i>adj</i>	/'ɪntrestɪd ɪn/	Rupert is really interested in history. He reads books about wars.	interessiert an
politics <i>n</i> sgl.	/'pɒlətɪks/	Politics is not really what young people are interested in. They prefer sport.	(pl.) Politik
democracy <i>n</i>	/dɪ'mɒkrəsi/	Does Switzerland have one of the oldest democracies in the world?	Demokratie
flag <i>n</i>	/flæg/	The Swiss flag is a white cross on red ground and is square.	Flagge
to upload	/'ʌp,ləʊd/	He uploaded his holiday pictures on Facebook.	hochladen
granddaughter, -son <i>n</i>	/'grændəʊtə/	Sandy's my granddaughter . She's my son's daughter	grandchild: Enkel(in), Enkelkind
count <i>n</i>	/kaʊnt/	Count Dracula is probably the most famous vampire.	Graf
to own	/əʊn/	Larry doesn't own a car. In fact he doesn't even know how to drive.	besitzen
European <i>n + adj</i>	/'juərə'pi:ən/	How many European languages are there?	Europäer/in, europäisch
screen saver <i>n</i>	/skri:n 'seɪvə/	Do you have a photo as the screen saver on your computer?	Bildschirmschoner
historical <i>adj</i>	/hɪ'stɔ:rɪkl/	Is there a famous historical photo that you admire?	historisch
aristocrat <i>n</i>	/'æristəkræt/	She was the granddaughter of Count Maurice de Bendor, a rich aristocrat .	Aristokrat(in)
property <i>n</i>	/'prɒpəti/	Maurice de Bendor owned a lot of property in Paris and Monaco.	Grundbesitz
rebel <i>n</i>	/'rebl/	She was a rebel and she hated school.	Rebell(in)
marry <i>v</i>	/'mæri/	He hoped that she would marry well, perhaps a member of a royal family.	heiraten
royal <i>adj</i>	/'rɔɪəl/	He hoped that she would marry well, perhaps a member of a royal family.	königlich
article <i>n</i>	/'ɑ:tkl/	Read the beginning of a newspaper article .	Artikel
vote <i>n + v</i>	/vəʊt/	Have a class vote to decide which ending to listen to.	Abstimmung; abstimmen, wählen
politics <i>n</i> pl. , <i>verb</i> sgl.	/'pɒlətɪks/	She wasn't interested in politics .	Politik
communist <i>n</i>	/'kɒmjənɪst/	In 1968 she was a communist .	Kommunist
fight for <i>phr v</i>	/faɪt fɔ:/	All the students decided to fight for democracy.	kämpfen für
peace <i>n</i>	/pi:s/	All the students were fighting for peace and democracy.	Frieden
		→ freedom = Freiheit, Freisein	

democracy <i>n</i>	/dɪ'mɒkrəsi/	All the students were fighting for peace and democracy .	Demokratie
shoulders <i>pl n</i>	/'ʃəʊldəz/	She was sitting on a friend's shoulders .	Schultern
demonstration <i>n</i>	/.demən'streɪʃn/	She was a leader in the demonstration .	Demonstration
WB p.13			
on the bus/train		I was sitting on the bus when I realised I had forgotten my English books.	im Bus/Zug
New Zealand	/nju:'zi:lænd/	Did you know that Wellington is the capital city of New Zealand ?	Neuseeland
bill <i>n</i>		Every day I get letters, and each letter is a bill !	Rechnung
to fall off a bike/horse/tree/wall		Little Timmy fell off his bike and hurt his knee. → um-, hinfallen = fall over/down	von etw. herunterfallen
pleased (with) <i>adj</i>	/pli:zd/	Are you pleased with your new Play Station? - Oh yeah! It's just great!	zufrieden mit
WB p.14			
New Year's Day	/nju: jɪəz deɪ/	We met our family on New Year's Day and had dinner at a restaurant. → New Year's Eve = Silvester	Neujahrstag
Easter	/'i:stə/	A lot of children in Switzerland go and look for hidden chocolate eggs at Easter .	Ostern
shelf <i>n</i>	/'ʃelf/	Can you help me? I can't reach the book on the top shelf . → pl. shelves	Bücherregal
in (the) summer/winter/...	/ɪn ðə 'sʌmə/	We always go skiing in Austria in (the) winter .	im Sommer/Winter/...
jewellery <i>n sgl</i>	/'dʒu:əlri/	The burglars stole a lot of valuable jewellery from the Wakemans' house.	Schmuck
colleague <i>n</i>	/'kɒli:g/	These are George and Jeff. They're my colleagues . We work for the same firm. → colleague: only at work at school: (class)mate	Arbeitskollege
2C			
SB p.16			
along <i>prep</i>	/ə'lɒŋ/	Walk along this street for 2 kilometres and you will find the church.	entlang
to invite sb. to dinner	/ɪn'vaɪt/	Gordon invited Melanie to a romantic dinner and asked her if she would marry him.	jem. zum Nachtessen einladen
all evening/day/week	/'i:vniŋ/	We listened to the CDs of the Beatles all evening .	den ganzen Abend/Tag/...
romantic <i>adj</i>	/rəʊ'mæntɪk/	The food wasn't very good, but the restaurant was romantic .	romantisch
fall in love (with)	/'fɔ:l ɪn lʌv/	Did they fall in love on their first date?	sich verlieben
madly <i>adj</i>	/'mædli/	They were madly in love.	wie verrückt
in a hurry	/ɪn ə 'hʌri/	She was going very fast because she was in a hurry .	in Eile
SB p.17			
approximately <i>adv</i>	/ə'prɒksɪmətli/	How long does it take to get to the station? - Approximately twenty minutes.	ungefähr, circa
However, ... <i>conj</i>	/'haʊ'evə/	We saw the musical. However , we only had cheap seats.	jedoch, aber
happy ending <i>n</i>	/'hæpi 'endɪŋ/	I prefer books and films that have a happy ending .	Happy End

WB p.15			
to carry on doing sth.	/ˈkæri ɒn/	I want you to carry on doing your exercises while I go and get your books.	weiterhin etw. tun
to manage to do sth.	/ˈmænɪdʒ/	We thought that we could never finish, but in the end we managed to do it in good time.	es schaffen, etw. zu tun
Egypt	/ˈiːdʒɪpt/	The capital city of Egypt ? Cairo, of course!	Ägypten
	/iːˈdʒɪpʃən/	→ Egyptian = ägyptisch, Ägypter/in	
Arabic <i>n + adj</i>	/ˈæərəbɪk/	Arabic is the language that most people speak in the Middle East.	Arabisch; arabisch;
go on a date	/deɪt/	Phil phoned Amy last night, and they're going on a date tonight.	ein Date haben
WB p.16			
to have a narrow escape	/ˈnærəʊ ɪˈskeɪp/	A couple had a narrow escape when a tree fell just in front of their car.	glimpflich davonkommen
windscreen <i>n</i>	/ˈwɪndˌskriːn/	The large glass window at the front of a vehicle is called a windscreen .	Windschutzscheibe
fire fighter <i>n</i>	/ˈfaɪəˌfaɪtə/	The fire fighters arrived soon and managed to put out the fire.	Feuerwehrmann
serious injury	/ˈsɪəriəs ˈɪndʒəri/	Jeremy fell of his horse and had a serious knee injury .	schwere Verletzung
bruise <i>n + v</i>	/bruːz/	She bruised her leg quite badly when she fell down the stairs.	blauer Fleck; "Blaumose" bekommen
loaf of bread	/ləʊf əv bred/	Please go to the baker's and buy a loaf of white bread.	Brotlaib
		→ <i>pl. loaves</i>	
to brake; brake <i>n</i>	/breɪk/	The car braked too late and crashed into the car in front.	bremsen; Bremse
roof <i>n (pl roofs)</i>	/ruːf/	We really need to repair the roof of our house. The water leaks through.	Dach
pole <i>n</i>	/pəʊl/	The gardener pushed a pole into the ground to support the tomato plant.	Pfahl, Stange, Masten
to inflate	/ɪnˈfleɪt/	It only takes a fragment of a second for an airbag to inflate .	(sich) aufblasen
Revise & Check			
SB p.18			
business <i>n</i>	/ˈbɪznəs/	Matthew's little shop has turned into a big national business .	Firma, Geschäft
		→ <i>on business</i> = geschäftlich <i>on holiday</i> = in den/die Ferien	
to answer sb.'s call	/ˈɑːnsə/	Why didn't you answer my call ? I phoned you at least ten times!	jem. zurück anrufen
SB p.19			
journalist <i>n</i>	/ˈdʒɜːnəlɪst/	This brilliant article was written by a young journalist from the New York Times.	Journalist
to suggest sth.	/səˈdʒest/	I suggest we have dinner first, and then we watch the film.	etwas vorschlagen
way of (doing) sth.	/weɪ əv ˈduːɪŋ/	Is there any way of contact ing you while you are in Africa?	Art, etwas zu tun
recent <i>adj</i>	/ˈriːsnt/	Please note that there is a more recent version of this software available now.	kürzlich geschehen, neuest

FILE 3			
3A			
SB p.20			
to travel (travelled, -lling)	/ˈtrævl/	Joe recently travelled to Australia on business. → <i>Am. Engl.</i> : to travel, traveled, traveling	reisen
sign <i>n</i>	/saɪn/	Look at the airport signs . → <i>auf dem Schild steht = the sign says</i>	Schild
arrivals <i>n sgl</i>	/əˈraɪvlz/	Let's meet at arrivals when you get here.	Ankunftsbereich
baggage drop-off <i>n</i>	/ˈbæɡɪdʒ drɒp ɒf/	Take your bag to the baggage drop-off .	Gepäckaufgabe
baggage reclaim <i>n</i>	/ˈbæɡɪdʒ rɪˈkleɪm/	Collect your bag from baggage reclaim .	Gepäckausgabe
check-in desk <i>n</i>	/ˈtʃek ɪn deɪsk/	Let's go to the check-in desk first and leave our bags.	Abflugschalter
customs <i>pl n</i>	/ˈkʌstəmz/	Customs checked my bag this time.	Zoll
departures <i>n</i>	/dɪˈpɑːtʃəz/	Someone in departures asked me where I was travelling to.	Abflugbereich
gate <i>n</i>	/ɡeɪt/	Gate 11 is this way – let's go!	Gate
lift <i>n</i>	/lɪft/	I've got too many bags. Where is the lift ? → <i>Br. En.</i> = lift <i>Am. En.</i> = elevator	Aufzug, Lift
passport control <i>n</i>	/ˈpɑːspɔːt kənˈtrəʊl/	Have you got your passport? We are about to go through passport control .	Passkontrolle
terminal <i>n</i>	/ˈtɜːmɪnəl/	Which terminal do we leave from?	Terminal
trolley <i>n</i>	/ˈtrɒli/	Let's get a trolley . These bags are too heavy to carry.	Gepäckwagen, Kofferkuli, Trolley
non-governmental organization (NGO) <i>n</i>	/nɒn ˌɡʌvnməntl ɔːɡənəɪzəʃjən/	A non-governmental organization doesn't work for the government.	nichtstaatliche Organisation
ex-partner <i>n</i>	/eks ˈpɑːtnə/	Who do you think is going to see an ex-partner ?	Ex-Partner
(do a) photo shoot <i>n</i>	/ˈfəʊtəʊ ʃuːt/	Who do you think is going to do a photo shoot in an exotic place? → <i>also: do a photoshoot, do a shoot</i>	(ein) Fotoshooting machen
exotic <i>adj</i>	/ɪɡˈzɒtɪk/	Who do you think is going to do a photo shoot in an exotic place?	exotisch
location <i>n</i>	/ləʊˈkeɪʃjən/	It is a beautiful location .	Ort
SB p.21			
quite <i>adv</i>	/kwaɪt/	→ <i>be careful: quiet = ruhig</i>	ziemlich
to decide (to do sth.)	/dɪˈsaɪd/	I decided to tell George everything. I didn't want to lie to him.	(sich) entscheiden, etw. zu tun
have a holiday	/hæv ə ˈhɒlɪdeɪ/	We decided to have a holiday in Spain.	Ferien machen
nearest <i>adj</i>	/nɪə(r)əst/	Excuse me! Do you know where the nearest bus stop is? → <i>next = der nächste in einer Reihe</i> → <i>We'll get off at the next stop.</i>	nächste,-r,-s (am nächsten gelegen)
in the world <i>prep + n</i>	/ɪn ðə wɜːld/	Vatican City is the smallest country in the world .	auf der Welt
to be worried about	/ˈwʌrɪd əˈbaʊt/	Are you worried about the next maths test?	sich Sorgen machen um

orchid <i>n</i>	/ˈɔ:kɪd/		Orchidee
dozens of <i>n pl</i>	/ˈdʌznz əv/	She wrote him dozens of letters but he never answered them.	dutzende von
		→ a dozen → John bought his wife a dozen roses.	
sense of direction <i>n</i>	/sens əv daɪ'rekʃn/	Fred's always getting lost because of his terrible sense of direction .	Orientierungssinn
hairdresser <i>n</i>	/ˈheə,dresə/	You've got to go to the hairdresser's . You look like a poodle!	Coiffeur, Coiffeuse
(doctor's) surgery <i>n</i>	/ˈsɜ:dʒəri/	He's had stomach ache for three days so we'll take him to the surgery .	(Arzt) Praxis
to have a shower <i>v + n</i>	/hæv ə ˈʃaʊə/	He had a shower and then had breakfast with his kids.	duschen
peacefully <i>adv</i>	/ˈpi:sfəli/	When the parents arrived the baby was sleeping peacefully .	friedlich, in Frieden
nightmare <i>n</i>	/ˈnaɪtmə/	I had a nightmare last night. I dreamt of horrible monsters attacking me.	Albtraum
security <i>n</i>	/sɪ'kjʊərəti/	I always feel nervous when I go through security .	Sicherheitskontrolle
be delayed <i>v</i>	/dɪ'leɪd/	Our flight is delayed , so we'll have to wait here for another hour.	sich verspäten, Verspätung haben
facilities <i>pl n</i>	/fə'sɪlətɪz/	All good airports have excellent facilities for business people.	Einrichtungen
connecting flight <i>n</i>	/kə'nektɪŋ flaɪt/	We have to wait in the airport lounge for our connecting flight .	Anschlussflug
passenger <i>n</i>	/ˈpæsɪndʒəz/	Munich airport helps to keep passengers entertained with a 60-seat cinema.	Fluggast, Passagier
board <i>v</i>	/bɔ:d/	You can have a shower before you board your flight.	besteigen, einsteigen in
for/in ages <i>pl n</i>	/eɪdʒɪz/	I haven't heard from you for/in ages !	seit langem, eine Ewigkeit her
perhaps <i>adv</i>	/pə'hæps/	I have a conference there next month and I thought perhaps we could meet.	vielleicht
fix a day	/fɪks ə deɪ/	Then we can fix a day and a time to meet.	einen Tag vereinbaren
prediction <i>n</i>	/prɪ'dɪkʃnz/	What predictions can you make about the future?	Vorhersage
paradise <i>n</i>	/ˈpærədəɪs/	Singapore airport is paradise for flower lovers.	Paradies
rooftop <i>n</i>	/ˈru:ftɒp/	This hotel has a swimming pool on the rooftop .	Dach
WB p.17			
the Mediterranean <i>n</i>	/ˌmedɪtə'reɪniən/	The town of Rimini is in the coastal region of the Mediterranean .	das Mittelmeer
Scotland <i>n</i>	/ˌskɒtlənd/	The capital city of Scotland is Edinburgh, not Glasgow!	Schottland
Scottish <i>n</i>	/ˈskɒtɪʃ/	We spent an exciting week in the Scottish highlands and it never rained!!	schottisch
to drop sb. (dropped)	/drɒp/	Be careful not to drop that expensive Chinese vase! - Whoops! Too late!	jem. aus dem Auto steigen lassen
		→ to drop sb. off = jem. aussteigen lassen / absetzen Drop me off at the station.	
(suit)case <i>n</i>	/ˈsu:tkeɪs/	When you travel by plane your suitcase mustn't be heavier than 23 kg.	Koffer
WB p.18			
Beijing <i>n</i>	/beɪ'dʒɪŋ/		Peking
to reach	/ri:tʃ/	We were hoping to reach the camp before dark.	erreichen
runway <i>n</i>	/ˈrʌnweɪ/	As there were some animals on the runway the plane could not take off.	Lande-, Startbahn
What colour is ...? <i>n + v</i>	/wɒt ˈklɔ:ə ɪz/	What colour is Joanna's hair? - She's got fair hair.	Was für eine Farbe hat ...?
decade <i>n</i>	/ˈdekeɪd/	A decade is a period of ten years; a century is a period of a hundred years.	Jahrzehnt
		→ Jahrhundert = century Jahrtausend = millennium	
extra <i>adj</i>	/ˈekstrə/	We need extra space for our guests.	zusätzlich
		→ extra, absichtlich = intentionally, deliberately, on purpose	

government <i>n</i>	/ˈɡʌvə(r)nmənt/	Switzerland has a democratically elected government .	Regierung
suburb <i>n</i>	/ˈsʌbɜːb/	Oerlikon is a suburb of Zürich.	Vorort
3B			
SB p.22			
to refer (to) (referred)	/rɪˈfɜː/	This text refers to the problem of cars that use too much petrol.	sich beziehen auf
to arrange (to do)	/əˈreɪndʒ/	We arranged to meet at the pub at eight o'clock.	abmachen
diary <i>n</i>	/ˈdaɪəri/	Sarah keeps a diary in which she writes what's happened to her every day.	Agenda; Tagebuch
I would love (to do)	/aɪ wʊd lʌv tə/	I would love to have some tea now.	ich würde gerne (tun)
to suggest (doing)	/səˈdʒest/	John suggested going to the cinema but we all wanted to stay at home.	vorschlagen, etwas zu tun
to pay for sth.	/peɪ fə(r)/	And who is going to pay for all this food?	etwas bezahlen
to spend money on sth.	/spend ˈmʌni ɒn/	Do you spend a lot of your pocket money on sweets?	Geld ausgeben für etw.
face-to-face <i>adv</i>	/feɪs tə feɪs/	I think it would be better if we could talk face to face .	von Angesicht zu Angesicht
conference <i>n</i>	/ˈkɒnfərəns/	I have a conference there next month and I thought perhaps we could meet.	Konferenz
travel arrangements <i>pl n</i>	/ˈtrævl əˈreɪndʒmənts/	I can't tell you when I arrive because I don't know my travel arrangements yet.	Reisevorbereitungen
definite <i>adj</i>	/ˈdefɪnət/	I don't have any definite plans for the future.	bestimmt
		→ definitely (adv.) = ganz bestimmt/klar/sicher!	
reservation number <i>n</i>	/ˌrezəˈveɪʃn nʌmbə/	Thank you for booking with easyJet. Your reservation number is: 15CS2L.	Reservationsnummer
mime <i>v</i>	/maɪm/	Try to mime the word.	pantomimisch darstellen
nowadays <i>adv</i>	/ˈnaʊədəɪz/	It's a thing which we use for everything nowadays .	heutzutage
WB p.19			
make (yourself) comfortable <i>v + adj</i>	/meɪk jəˈself ˈkʌmfətəbl/	Come on in and make yourself comfortable and I'll make you a nice cup of tea.	Mach es dir gemütlich
straight (to Dover)	/streɪt/	The children were so tired that we put them straight to bed.	direkt nach Dover
ferry <i>n</i>	/ˈferi/	There is no ferry service to this small island in the winter.	Fähre
we're in a bit of a hurry	/ɪn ə bɪt əv ə ˈhʌrɪ/	We're sorry we can't stay any longer but we're in a bit of a hurry .	wir sind etwas in Eile
Poland <i>n</i>	/ˈpəʊlənd/	The capital city of Poland is Warsaw.	Polen
to be on strike <i>v + n</i>	/ɒn straɪk/	There are no buses running as the bus drivers have been on strike for three days now.	streiken
(in the) countryside <i>n</i>	/ˈkʌntriˌsaɪd/	The famous poet William Wordsworth loved being in the countryside .	ländliche Gegend; auf dem Lande
WB p.20			
Prague <i>n</i>	/praːg/	Prague is the capital city of the Czech Republic.	Prag
the Czech Republic <i>n</i>	/ðə ˈtʃek rɪˈpʌblɪk/	The Czech Republic is a country in Eastern Europe.	Tschechien
(a) cruise (of) <i>n</i>	/kruːz/	The Millers went on a three-week cruise of the Mediterranean.	Kreuzfahrt
spa resort <i>n</i>	/spaː rɪˈzɔːt/	Zurzach is a famous spa resort in Switzerland. People enjoy the natural hot water there.	Kurort
A ustrian <i>adj</i>	/ˈɒstriən/	"Apfelstrudel" with vanilla sauce is an Austrian speciality.	österreichisch
to receive	/rɪˈsiːv/	Ellen received a camera as a twenty-fifth birthday present.	bekommen, erhalten = to get

		→ = get be careful: become = werden	
3C			
SB p.24			
to do crosswords v + n	/du: 'krɒs,wɜ:dz/	I always enjoy doing the crosswrds on the last page of the newspaper.	Kreuworträtsel lösen
introduction (to) n	/,ɪntrə'dʌkʃn/	This book is called "An Introduction to the geology of the Matterhorn area".	Einführung (in)
a kind of n	/ə kaɪnd əv/	A tablet is a kind of laptop, but you can do less things with it.	eine Art (von)
the opposite of n	/ði: 'ɒpəzɪt əv/	The opposite of old is new.	das Gegenteil von
SB p.25			
recent adj	/'ri:s(ə)nt/	There have been many changes in recent years.	kürzlich erfolgt, neuester, jüngster (a recent update)
to contain	/kən'teɪn/	There were only a few boxes containing old toys and books.	enthalten
by (doing sth.) prep	/baɪ/	I'm going to start off by explaining why we are here.	indem (man etw. tut)
according to prep	/ə'kɔ:dɪŋ tə/	According to the newspapers, they will soon start fighting again.	gemäss, laut
to tweet	/twi:t/	The sun was shining and the birds were tweeting in the trees.	zwitschern
		He uses his phone to tweet updates for his friends and family.	twittern
to import (from)	/ɪm'pɔ:t/	Switzerland imports clothing, textiles and leather goods from Pakistan.	importieren aus
brand n	/brænd/	My soap irritated my skin so I tried using a new brand of soap.	Marke
		→ Automarke = make (What make of car does James Bond drive? - An Aston Martin.	
the invention of	/ɪn'venʃn/	The invention of the light bulb changed the way people lived.	die Erfindung von
phenomenon n	/fə'nɒmɪnən/	Organised crime is a worrying phenomenon in our modern world.	Phänomen
		→ pl. phenomena	
difference (between) n	/dɪfərəns/	What's the difference between these two computers?	Unterschied (zwischen)
gastropub n	/'gæstrəʊpʌb/	Let's have dinner at that new gastropub . I hear the food is excellent.	Restaurant
road rage n	/rəʊd reɪdʒ/	Do you ever experience road rage when you're driving?	aggressive Fahrweise
to text sb. v	/tekst/	Do you prefer to text or call your friends?	simsen
barista n	/bə'rɪstə/	The barista's said our coffees will be ready soon.	Barista
latte n	/'lɑ:teɪ/	Can I please have a skinny latte ?	Latte Macchiato
to adopt v	/ə'dɒpt/	Sometimes we adopt words from foreign languages, like barista or latte.	übernehmen
gadget n	/'gædʒɪt/	My smartphone is my favourite gadget .	Gerät, (technische) Spielerei
emoticon n	/ɪ'məʊtɪkɒn/	That emoticon represents a smiling face.	Emoticon
to google v	/'gu:gl/	If I want to learn more about something, I'll google it.	googeln
Wi-Fi n	/'waɪ faɪ/	Does this hotel have free Wi-Fi ? I need to check my email.	Wlan
ringtone n	/'rɪŋtəʊn/	The ringtone on your phone is very annoying!	Klingelton
brunch n	/'brʌntʃ/	The word brunch (breakfast + lunch) first appeared in 1896.	Brunch
WB p.21			

to live next door	/lɪv nekst dɔː/	My best friend from school lives next door .	Tür an Tür wohnen, gleich nebenan wohnen
cardigan <i>n</i>	/'kɑːdɪɡən/	Put on your cardigan ; it's quite cool outside.	Strickjacke
jumper <i>n</i>	/'dʒʌmpə/	You look good in these jeans and jumper .	Pullover
beard <i>n</i>	/'biəd/	Santa Claus is an old man with a thick white beard .	Bart
bald <i>adj</i>	/'bɔːld/	I started going bald in my twenties and now I don't have any hair left.	glatzköpfig
WB p.22			
point of view <i>n</i>	/'pɔɪnt əv vjuː/	From my point of view the President hasn't done enough to help the poor. → from my point of view = von meinem Standpunkt aus	Blickpunkt, Blickwinkel, Sichtweise
device <i>n</i>	/'diːvaɪs/	The dishwasher and the microwave are useful devices in the kitchen.	Gerät, Apparat
to be out of work	/'aʊt əv wɜːk/	Harry has been out of work for more than six months now. → to be out of order = nicht funktionieren	arbeitslos sein
polite <i>adj</i>	/'pə'laɪt/	You must be more polite to the customers! → unhöflich = impolite	höflich
WB p.23			
still (mineral) water <i>n</i>	/'stiːl 'mɪnərəl 'wɔːtə/	I'll have a glass of still mineral water , please. → sparkling (mineral) water = Mineralwasser mit Kohlensäure	Mineralwasser ohne Kohlensäure
suggestion <i>n</i>	/'sədʒestʃn/	If you're looking for a last-minute Christmas present, here are some suggestions .	Vorschlag
How about (going) ...?	/'haʊ ə'baʊt 'gəʊɪŋ/	How about going to the cinema tonight?	Wie wär's mit ...?
FILE 4			
4A			
SB p.28			
of course <i>adv</i>	/'əv kɔːs/	Do you know what I mean? - Yes, of course I do!	(Aber) natürlich! Klar!
elf (pl. elves) <i>n</i>	/'elf/	In "The Lord of the Rings" the elves are a race that live in Middle-earth.	Kobold, Elf(e)
whenever <i>conj</i>	/'wen'evəl/	Whenever I hear that song I think of you!	jedesmal wenn
either or <i>conj</i>	/'aɪðə ... ɔː/	We're getting our exam results either tomorrow or the next day.	entweder ... oder
to argue about sth.	/'ɑːɡju/	Don't argue with me about politics. You know that we don't agree!	sich über etw. streiten
annoying <i>adj</i>	/'ə'noɪɪŋ/	Teenagers have annoying habits – but so do their parents!	nervig
habit <i>n</i>	/'hæbɪt/	Do you have an annoying habit ?	Gewohnheit
remote (control) <i>n</i>	/'riːməʊt/	They always pick up the remote and change the channel.	Fernbedienung
carry on <i>phr v</i>	/'kæəri ɒn/	They carry on texting when I'm telling them something important.	weitermachen

dishwasher <i>n</i>	/ˈdɪʃwɒʃə/	I don't do the washing up because I have a dishwasher .	Spülmaschine
roll your eyes	/rəʊl jɔːr 'aɪz/	Don't roll your eyes when I ask you to do something!	die Augen verdrehen
SB p.29			
jumper <i>n</i>	/ˈdʒʌmpə/	Jumper is another word for pullover.	Pullover = pullover
wardrobe <i>n</i>	/ˈwɔː(r)dreɪb/	Nancy put her clean clothes away in the wardrobe .	Kleiderschrank
to borrow sth.	/ˈbɒrəʊ/	Excuse me! Could I borrow your pen?	leihen
		→ to lend/lent/lent (Can you lend me your pen?) I am the borrower, you are the lender to borrow sth. from sb. vs. to lend sb. sth.	
nearly <i>adv</i>	/ˈniəli/	It took me nearly an hour to get to the station; 57 minutes to be precise!	fast, beinahe (= almost)
thousands of <i>numb</i>	/ˈθaʊz(ə)ndz/	Thousands of cars drive through this tunnel every day.	tausende von
reputation <i>n</i>	/ˌrɛpjʊ'teɪʃn/	What reputation do teenagers have?	Ruf
massage <i>n</i>	/ˈmæsɑːʒ/	Who gives their mother a massage ?	Massage
carer <i>n</i>	/ˈkeərə/	I like being a carer . I enjoy looking after people.	Betreuer(in)
		à hundreds of/ millions of	
WB p.24			
to make a noise	/meɪk ə nɔɪz/	Don't make a noise or else you'll wake up the dogs and they'll bite you!	Lärm machen
to make a phone call	/meɪk ə fəʊn kɔːl/	Can I use your mobile? I need to make an urgent phone call .	telefonieren
Have you been to ...?	/hæv jʊ bi:n tə/	Have you (ever) been to London? - No, I haven't.	Warst du schon in/im ...?
championship <i>n</i>	/ˈtʃæmpɪənʃɪp/	Which team won last year's ice hockey championship ?	Meisterschaft
WB p. 25			
equality <i>n</i>	/ɪˈkwɒləti/	Basic equality for women has still not been achieved in many countries.	Gleichstellung, Gleichberechtigung
to improve	/ɪm'pru:v/	Your English will improve with practice.	besser werden, sich verbessern
all over the world	/ɔːl 'əʊvə ðə wɜːld/	There are beautiful cities all over the world .	überall auf der Welt
to collect sth.	/kə'lekt/	Do you know any people who collect stamps?	etw. einsammeln
on the other hand	/ɒn ði: 'ʌðə hænd/	On the one hand , Sarah would like to move out, on the other hand she would miss her family.	andererseits
		→ on the one hand = einerseits	
still <i>adv</i>	/stɪl/	We were still cleaning the house when the guests started to arrive.	immer noch
the 1960s <i>n pl</i> (or: the sixties)	/ˈsɪksstɪz/	The mini skirt and the Mini car are typical things of the 1960s .	die Sechzigerjahre
		→ we say: the sixties	
researcher <i>n</i>	/rɪ'sɜːtʃə/	Researchers have found out that watching TV is not only bad.	Forscher
in general	/ɪn 'dʒenrəl/	In general , my view is that politicians who break the law should be punished.	im Allgemeinen
chore <i>n</i>	/tʃɔː(r)/	You can go and play after you've done your chores .	Hausarbeit
to take part in	/teɪk pɑːt ɪn/	How many athletes are taking part in this year's Lucerne marathon?	teilnehmen an
SB p. 154			
to clean the floor	/kli:n ðə flɔː/	I need to clean the floor . It's very dirty.	den Fussboden reinigen

to do the ironing	/du ðə 'aɪəniŋ/	<i>I don't like to do the ironing.</i>	bügeln
to do the shopping	/du ðə 'ʃɒpiŋ/	<i>We do the shopping together.</i>	einkaufen
to do the washing	/du ðə 'wɒʃɪŋ/	<i>I do the washing on Mondays.</i>	die Wäsche waschen
to do the washing up	/du ðə wɒʃɪŋ 'ʌp/	<i>We don't do the washing up. We have a dishwasher.</i>	abwaschen
to lay the table (laid, laid)	/leɪ ðə 'teɪbl/	<i>Can you please lay the table for dinner?</i>	den Tisch decken
to clear the table	/kliə ðə 'teɪbl/	<i>We need to clear the table then do the washing up.</i>	den Tisch abräumen
to make lunch	/meɪk 'lʌntʃ/	<i>I don't make lunch. I buy it.</i>	das Mittagessen kochen
to make the beds	/meɪk ðə 'bedz/	<i>I make the beds when everyone has left the house.</i>	die Betten machen
to pick up dirty clothes	/pɪk ʌp dɜ:ti 'kləʊðz/	<i>They never pick up dirty clothes or wet towels from the floor.</i>	schmutzige Kleidung aufheben
to put away your clothes	/pʊt əweɪ jɔ: 'kləʊðz/	<i>Can you put away your clothes? Your room is a mess.</i>	deine Kleidung wegräumen
to take out the rubbish	/teɪk aʊt ðə 'rʌbɪʃ/	<i>I take out the rubbish on Wednesday.</i>	den Müll hinausbringen
to tidy your room	/taɪdi jɔ: 'rʊm/	<i>Can you tidy your room please?</i>	dein Zimmer aufräumen
to do a course	/du ə 'kɔ:s/	<i>I am going to do a course to improve my IT skills.</i>	einen Kurs belegen
to do an exam / an exercise / homework	/du ən ɪg'zæm /	<i>I'd love to go to the cinema, but I have to stay in and do homework.</i>	eine Prüfung ablegen
to do housework	/du 'haʊswɜ:k/	<i>I usually do housework every Sunday.</i>	den Haushalt erledigen
to do sport / exercise	/du 'spɔ:t / 'eksəsaɪz/	<i>I don't do sport, but I do go to the gym every week.</i>	Sport treiben / trainieren
to make a mistake	/meɪk ə mɪ'steɪk/	<i>Try not to make a mistake.</i>	einen Fehler machen
to make a noise	/meɪk ə 'nɔɪz/	<i>Your brother is sleeping – try not to make a noise.</i>	ein Geräusch machen
to make a phone call	/meɪk ə 'fəʊn kɔ:l/	<i>Can I use the phone? I need to make a phone call.</i>	telefonieren
to make friends	/meɪk 'frendz/	<i>It can take a while to make friends when you move to a new town.</i>	Anschluss finden
to make plans	/meɪk 'plænz/	<i>We'll make plans to get a new kitchen soon.</i>	planen
4B			
SB p.30			
celebrity <i>n</i> (-ies)	/sə'lebrəti/	<i>This five-star hotel is well-known for its celebrity guests.</i>	Berühmtheit, Promi, Star
not at all	/nɒt ... ət ɔ:l/	<i>I don't like techno music at all; I think it's horrible!</i>	überhaupt nicht
to realise	/'rɪəlaɪz/	<i>And all this time she didn't even realise how unhappy she was!</i>	merken
Thank goodness!	/θæŋk 'gʊdnəs/	<i>Thank goodness nobody was injured in the car crash!</i>	Gott sei Dank!
to fall over/down	/fɔ:l 'əʊvəl/	<i>Little Timmy has just fallen over and now his knee is bleeding.</i>	umfallen
		→ to fall off sth. = von etw. herunterfallen (to fall off a tree/bike/wall/horse)	
		to fall down the stairs = die Treppe hinunterfallen	
fashion designer <i>n</i>	/'fæʃn dɪzəɪnə/	<i>Lindka Cierach is a fashion designer.</i>	Modedesigner(in)
exclusive <i>adj</i>	/ɪk'sklu:sɪv/	<i>Lindka Cierach makes very exclusive clothes for women.</i>	exklusiv
wedding dress <i>n</i>	/'wedɪŋ dres/	<i>She designed Sarah Ferguson's wedding dress.</i>	Hochzeitskleid
fancy dress party <i>n</i>	/'fænsɪ 'dres pɑ:ti/	<i>I'm wearing strange clothes because I'm going to a fancy dress party.</i>	Kostümfest
high heels <i>pl n</i>	/haɪ 'hi:lz/	<i>Have you ever fallen over because you were wearing very high heels?</i>	hohe Absätze
barefoot <i>adv</i>	/'beəfʊt/	<i>I walked out into the street barefoot and jumped into a taxi!</i>	barfuss
to kill	/kɪl/	<i>Those shoes will kill your feet!</i>	umbringen; töten

sewing <i>n</i>	/ˈsəʊɪŋ/	The only things I enjoyed there were art and sewing .	Handarbeit
chic <i>adj</i>	/tʃi:k/	They are so chic , and their sense of colour is so natural to them.	schick
dyslexic <i>adj</i>	/dɪsˈleksɪk/	When I was at school I had problems reading because I was dyslexic .	Legastheniker
fashion sense <i>n</i>	/ˈfæʃn sens/	She always dresses well – she has a really good fashion sense .	Gespür für Mode
SB p.31			
accidentally <i>adv</i>	/ˌæksɪˈdentəli/	Have you ever accidentally taken something from a shop without paying?	versehentlich
to click	/kɪk/	Click on that button there.	klicken
to proceed	/prəˈsi:d/	Please proceed to passport control.	weitergehen
price <i>n</i>	/praɪs/	Did you get a good price ?	Preis
		→ the price you pay but the prize you get/win	
not ... any more/longer	/nɒt ... ˈeni mɔː/ lɒŋgə/	The Campbells don't live here any longer ; they moved to Canada last month.	nicht mehr
receipt <i>n</i>	/rɪˈsi:t/	You can only take something back to the shop if you still have your receipt .	Quittung
		→ recipe → /ˈresəpi/ = Kochrezept	
to have an argument with	/hæv ən ˈɑːɡjʊmənt/	I've had an argument with my girlfriend and now she doesn't speak to me anymore.	sich streiten mit
credit card <i>n</i>	/ˈkredɪt kɑːd/	As I didn't have enough money I paid by credit card .	Kreditkarte
		→ Maestro Karte (für Bancomat) = debit card	
SB p.155			
changing rooms <i>pl n</i>	/ˈtʃeɪndʒɪŋ rʊmz/	Where are the changing rooms ? I want to try this on.	Umkleidekabinen
checkout <i>n</i>	/ˈtʃekəʊt/	I got to the checkout and then I realised I didn't have enough money.	Kasse
customer <i>n</i>	/ˈkʌstəmə/	Have you ever had an angry customer in your shop?	Kunde (Kundin)
shop assistant <i>n</i>	/ˈʃɒp əˈsɪstənt/	Have you ever had an argument with a shop assistant ?	Verkäufer(in)
take back <i>phr v</i>	/teɪk ˈbæk/	I wanted to take back the jumper, but I didn't have the receipt.	umtauschen
trolley <i>n</i>	/ˈtrɒli/	I need to buy a lot. Get me a trolley , please.	Einkaufswagen
to try on <i>phr</i>	/traɪ ˈɒn/	I'm going to the changing rooms to try on this shirt.	anprobieren
to fit	/fɪt/	These shoes don't fit . They're too big.	passen
to suit	/su:t/	That top doesn't suit me. It's the wrong colour.	(jmd etw) stehen, zu jem passen
to match	/mætʃ/	Dark blue and black? Do these two colours really match ?	zusammen passen
account <i>n</i>	/əˈkaʊnt/	I have an account at the bank.	Konto
auction <i>n</i>	/ˈɔːkʃn/	What did you buy at the auction ?	Auktion
basket <i>n</i>	/ˈbɑːskɪt/	Do we need a trolley or a basket ?	Korb
delivery <i>n</i>	/dɪˈlɪvəri/	When is the delivery coming?	Lieferung
item <i>n</i>	/ˈaɪtəm/	There is one item you don't need.	Artikel
payment <i>n</i>	/ˈpeɪmənt/	How much is the payment ?	Bezahlung
size <i>n</i>	/saɪz/	What size do you need? Medium or large?	Größe, Grösse [Schweiz]
website <i>n</i>	/ˈwebsaɪt/	I know a great website for shopping online.	Website

WB p.26			
to try on (clothes)	/traɪ ɒn/	Excuse me! Can I try on these trousers? - Of course, the changing rooms are over there.	(Kleider) anprobieren
to create an account	/kri'eɪt ən ə'kaʊnt/	Before you can order something on the Internet you have to create your own account .	ein Konto eröffnen
such as	/sʌtʃ əz/	They spend the money on such basic foods as rice, flour and pasta.	wie zum Beispiel
shopping basket <i>n</i>	/'ʃɒpɪŋ 'bɑ:skɪt/	If you choose something you want to buy on the Internet, it goes into the shopping basket .	Einkaufskorb
to make a payment	/meɪk ə 'peɪmənt/	I have to make a payment of £55.- to the bank every month.	eine Bezahlung tätigen
WB p.27			
jewellery <i>n</i> <i>spl</i>	/'dʒu:əlri/	The burglars stole all of Mary's jewellery , all her rings, bracelets and necklaces.	Schmuck
wallet <i>n</i>	/'wɒlɪt/	I've lost my wallet with all my money, bank cards and my ID!	Portemonnaie
it takes (an hour) to (build)	/ɪt teɪks/	It took me three hours to get out of London in the rush hour	es dauert (eine Stunde), um zu (bauen)
department store <i>n</i>	/dɪ'pɑ:tmənt stɔ:/	Manor, Coop City and Jelmoli are some of the leading department stores in Switzerland.	Kaufhaus, Warenhaus
4C			
SB p.32			
since (Sunday) <i>prep</i>	/sɪns/	I haven't heard from Cindy since Sunday. I'm worried.	seit (Sonntag)
except (for) <i>prep</i>	/ɪk'sept/	She was dressed all in black except for a large white hat.	ausser
summary <i>n</i> (-ies)	/'sʌməri/	In this book you will find the summaries of the plots of all the Shakespeare plays.	Zusammenfassung
(to be) truthful (about) <i>adj</i>	/'tru:θfl/	He is not totally truthful about what happened last night; I'm telling you!	ehrlich sein
survey <i>n</i>	/'sɜ:veɪ/	The survey has shown that 25% of people have very exciting weekends.	Umfrage
tell the truth	/tel ðə 'tru:θ/	Do you always tell the truth about what you did at the weekend?	die Wahrheit sagen
jealous <i>adj</i>	/'dʒeləs/	Some people lie because they don't want to make their friends jealous .	eifersüchtig
social networking <i>n</i>	/səʊʃl 'netwɜ:kɪŋ/	Social networking sites make people spend more time on the computer.	soziale Netzwerke
SB p.33			
colleague <i>n</i>	/'kɒli:ɡ/	And these are my colleagues . We all work at Trinity College. → Schulkollege = (class) mate	Arbeitskollege
to invent	/ɪn'vent/	Who invented dynamite? - It was Alfred Nobel.	erfinden
the UK <i>n</i>	/ðə 'ju: 'keɪ/	All the countries of the U.K. are seen as one political unit. → the United Kingdom of Great Britain and Northern Ireland (England + Wales + Scotland + Northern Ireland + the Channel Islands)	Vereinigtes Königreich
one person in four	/wʌn 'pɜ:sn ɪn fɔ:/	One person in four at this school does not know who George Harrison was.	eine Person von vieren
to impress sb.	/ɪm'pres/	What impressed me most was that they all wanted to run in the charity race.	jem. beeindrucken
common <i>adj</i>	/'kɒmən/	Today smog is a common thing in big cities across the world.	häufig, üblich
lie <i>n</i> (pl. lies)	/laɪ/	It was clear that the girl was lying . It was her who had broken the window. → also verb: to lie/lie/lie = lügen	Lüge
in fact	/ɪn fækt/	I used to live in England; in fact not too far away from Liverpool	eigentlich, tatsächlich, vielmehr
to spend time doing sth.	/spend taɪm/	How much time a week do you spend watching TV?	Zeit mit etw. verbringen

to rest	/rest/	<i>It would be nice to sit down and rest for a moment, but we're in a hurry.</i>	sich ausruhen
psychologist <i>n</i>	/saɪ'kɒlədʒɪst/	<i>Sandy sees a psychologist regularly so that she can solve her problems.</i>	Psychologe
to encourage sb. to do sth.	/ɪn'kʌrɪdʒ/	<i>The teacher always encourages us to speak English in our English lessons.</i>	jem. ermutigen, etw. zu tun
tired /tiring <i>adj</i>	/'taɪəd/'taɪərɪŋ/	<i>Teaching small children can be very tiring.</i>	müde / ermüdend
bored / boring <i>adj</i>	/bɔ:(r)d/'bɔ:rɪŋ/	<i>What a boring film! Let's turn off the TV.</i>	gelangweilt / langweilig
depressed / depressing	/dɪ'prest/dɪ'presɪŋ/	<i>What depressing weather! Fog, fog, fog!</i>	deprimiert / deprimierend
relaxed / relaxing <i>adj</i>	/rɪ'læksɪd/rɪ'læksɪŋ/	<i>We came back from our holidays relaxed and happy.</i>	entspannt / entspannend
interested (in) / interesting <i>adj</i>	/'ɪntrestɪd/'ɪntrestɪŋ/	<i>Are you interested in history?</i>	interessiert (an) / interessant
excited (about)/ exciting <i>adj</i>	/ɪk'saɪtɪd/ɪk'saɪtɪŋ/	<i>The children were so excited about the trip that they couldn't fall asleep.</i>	aufgeregt /aufregend
details <i>pl n</i>	/'di:teɪlz/	<i>One person in four invents details about their weekend.</i>	Details
social life <i>n</i>	/'səʊʃl laɪf/	<i>Have you ever invented details about your social life?</i>	Privatleben, gesellschaftliches Leben
illusion <i>n</i>	/ɪ'lju:ʒn/	<i>People can create an illusion of who they want to be.</i>	Illusion
situation <i>n</i>	/'sɪtʃu'eɪʃn/	<i>Sometimes the situation is just boring.</i>	Situation
WB p. 28			
spa <i>n</i>	/spɑ:/	<i>This is a great spa which includes sauna, Turkish bath and fitness rooms.</i>	Thermalbad; Kurort
archaeology <i>n sgl</i>	/'ɑ:(r)ki'ɒlədʒi/	<i>Archaeology is the study of ancient societies by looking at their tools, bones and buildings.</i>	Archäologie
Congratulations (on) ... ! <i>n pl</i>	/kən.græ'tʃu'leɪfns/	<i>Congratulations on your "Matura"! Well done, lads!</i>	Gratulation (zu) ...!
WB p.29			
loaf (pl. loaves) of bread <i>n</i>	/ləʊf/	<i>We need four loaves of bread for our party next Friday.</i>	Brotlaib
board game <i>n</i> (pl. board games)	/bɔ:d geɪm/	<i>Monopoly is probably one of the most popular board games.</i>	Brettspiel
to juggle	/'dʒʌg(ə)l/	<i>Look at that clown juggling with six balls. He's brilliant!</i>	jonglieren
charity <i>n</i>	/'tʃærəti/	<i>A charity is an organisation to which you give money so it can give the money to the poor.</i>	Wohltätigkeitsorganisation
ingredient <i>adj</i>	/ɪn'gri:diənt/	<i>And now mix all the ingredients and put them into this square dish.</i>	Zutat
to invite sb. over for (a tea)	/ɪn'vaɪt/	<i>We've invited all the neighbours over for a barbecue.</i>	jem. auf (einen Tee) zu sich einladen
to get rid of sth.	/get rɪd ɒv/	<i>We're moving into a smaller flat so we have to get rid of a lot of old furniture.</i>	etw. loswerden, beseitigen
skill <i>n</i>	/skɪl/	<i>This job asks for skill and an eye for detail.</i>	Fähigkeit, Können
FILE 5			
5A			
SB p.36			
to match (A to B)	/mætʃ/	<i>Match the words on the left to the pictures on the right.</i>	zuordnen
around the world	/ə'raʊnd ðə wɜ:lɪd/	<i>This project will have negative impacts on nature and people around the world.</i>	weltweit (all over the world)
(10) per cent (of)	/pə'sent/	<i>Only 10 per cent of the students say that this book is bad.</i>	Prozent

the USA	/ðə ju: es 'eɪ/	Washington is the capital city of the USA .	the United States of America
immediately <i>adv</i>	/ɪ'mi:diətli/	It was immediately clear that the boy was lying to his parents.	sofort = at once
a limit of	/'lɪmɪt/	The time limit of this race is ten minutes.	eine Limite von
even <i>adv</i>	/'i:vən/	It always feels cold in this room, even in the summer.	sogar
to spend time (doing sth.)	/spend taɪm/	Do you usually spend much time playing computer games?	Zeit verbringen mit etw.
		→ to spend time on sth to spend time with somebody	
to save time	/seɪv 'taɪm/	These stories are for busy parents who need to save time .	Zeit sparen
to waste time (doing sth.)	/'weɪst taɪm/	You waste so much time staring at your smartphone! Why don't you do some sport?	Zeit verschwenden
heading <i>n</i>	/'hedɪŋ/	Give this paragraph the heading " What I have learnt about Menzingen".	Überschrift, Titel
at mealtime	/ət 'mi:l.taɪm/	When we were young we were not allowed to speak at mealtime .	zur Essenszeit
queue <i>n</i>	/kju:/	There was a long queue for tickets in front of the museum.	Warteschlange
traditional <i>adj</i>	/'trædɪʃənəl/	These are shorter versions of traditional stories.	überliefert, traditionell
patient <i>adj</i>	/'peɪʃnt/	People aren't as patient as they were in the past. Everything has to happen quickly.	geduldig
impatient <i>adj</i>	/'ɪm'peɪʃnt/	People get very impatient when they have to wait for some time.	ungeduldig
abbreviation <i>n</i>	/ə'brɪ:vi'eɪʃnz/	Abbreviations , like BFN (bye for now), are becoming more popular.	Abkürzung
character <i>n</i>	/'kærəktəz/	Twitter only allows you to use 140 characters .	Zeichen
average <i>adj</i>	/'ævərɪdʒ/	The average speed of cars in New York City is 15 km/h.	durchschnittlich
on time	/ɒn 'taɪm/	We want to be at the station in time to buy the tickets and we hope the train is on time .	pünktlich
		→ in time = rechtzeitig	
to feel frustrated	/'fi:l frʌ'streɪtɪd/	Do you feel frustrated when you're behind people who are walking slowly?	frustriert sein
irritable <i>adj</i>	/'ɪrɪtəbl/	Do you get irritable if you sit for an hour without doing anything?	reizbar
SB p.37			
below <i>prep</i>	/'bi:ləʊ/	Suddenly the temperatures fell below zero degrees.	unterhalb
		→ above = oberhalb	
main <i>adj</i> (only before noun)	/'meɪn/	The main entrance to the building is on Oxford Road.	Haupt-
whatever <i>det/pron</i>	/'wɒt'evə/	You can choose whatever you like.	was auch immer
stressed <i>adj</i>	/'strest/	We spend more time than ever sitting in our cars, feeling stressed .	gestresst
traffic <i>n</i> <i>sgl</i>	/'træfɪk/	Our cars are faster, but the traffic is worse, so we drive more slowly.	Verkehr
WB p.30			
pollution <i>n</i>	/'pɒlu:ʃn/	Air pollution is a big problem in Tokyo.	Umweltverschmutzung
Spain	/'speɪn/	Madrid is the capital city of Spain .	Spanien
the Netherlands <i>n</i> <i>pl</i>	/'ðə 'neðələndz/	Amsterdam is the capital city of the Netherlands .	Holland, Niederlande
WB p.31			
fish <i>v + n</i>	/'fɪʃ/	The ship was not allowed to fish in Canadian waters.	fischen; Fisch
		→ fish = sgl + pl !! There are two fish in the aquarium.	
at sea	/ət si:/	They warned the people that it would be dangerous at sea because of the bad weather.	auf See, zur See

to feed (fed, fed)	/fi:d/	Visitors are not allowed to feed the animals in this zoo.	füttern; ernähren
to interrupt	/,ɪntə'rʌpt/	Please don't interrupt her while she is working.	unterbrechen
MBA	/,em bi: 'et/	Clarissa's got an MBA in business management.	Master of Business Administration; Betriebswirtschaftslehraabschluss
the stock market	/ðə stɒk 'mɑ:kt/	He invested all he had in the stock market and lost everything.	Aktienmarkt, Börse
5B			
SB p.38			
European n + adj	/,juərə'pi:ən/	After Brexit Great Britain is no longer part of the European Union.	Europäer; europäisch
public adj	/'pʌblɪk/	Public transport in London is really good!	öffentlich
according to prep	/ə'kɔ:dɪŋ ,tu:/	If everything goes according to plan, they should finish by Friday.	gemäss, laut
highs and lows n pl	/haɪz ən ləʊz/	He's experienced all the highs and lows of an actor's life.	Höhen und Tiefen
a huge/great/wide variety of	/hju:dʒ və'reɪətɪ/	Students are offered a huge variety of courses during the summer break.	eine grosse Auswahl an
within prep	/wɪð'ɪn/	The Government has promised to hold fair and free elections within six months.	innerhalb von
spokesman (-woman / -person) (for) n	/'spəʊksmən/	The spokeswoman for the bank said that a lot of money had been stolen.	Sprecher/in (einer Firma)
frightening adj	/'fraɪtnɪŋ/	They said it was a horror film but it wasn't frightening at all.	beängstigend, furchterregend
verdict n	/'vɜ:dɪkt/	Do you agree with the travel survey's verdict that London has the best nightlife?	Urteil
polite adj	/pə'laɪt/	Which city had the friendliest and most polite inhabitants?	höflich
generous adj	/'dʒenərəs/	Who's the most generous person in your family?	grosszügig
SB p.39			
to have a reputation for being	/,repju'teɪʃn/	John has a reputation for being rude to his employees.	den Ruf haben, (.....) zu sein
rude adj	/ru:d/	It is rude to keep people waiting for a long time.	unhöflich, grob
impolite adj	/,ɪmpə'laɪt/	How could you be so impolite to Doris. Go and apologise to her!	höflich / unhöflich
shop assistant n	/ʃɒp ə'sɪstnt/	I asked the shop assistant where the bargains and special deals were.	Verkäufer/in
to pretend (to do)	/prɪ'tend/	She closed her eyes and pretended to be asleep.	so tun, als ob; vortäuschen
to imagine (doing sth.)	/ɪ'mædʒɪn/	Imagine lying on a beach right now. How does that feel?	sich vorstellen, etw. zu tun
population n	/,pɒpjʊ'leɪʃn/	Less than 40 per cent of the population voted in the last Swiss elections.	Bevölkerung
inhabitants pl n	/ɪn'hæbɪtənts/	Which city had the friendliest and most polite inhabitants ?	Einwohner
several det	/'sevrəl/	Several studies show that drinking coffee helps to prevent some illnesses.	mehrere
accident n	/'æksɪdənt/	I hit another car and had a bad accident .	Unfall
nightlife n	/'naɪtlaɪf/	London has the best public parks and the best nightlife .	Nachtleben
architecture n	/'ɑ:kɪtektʃə/	Which city has the best architecture ?	Architektur
culture n	/'kʌltʃə/	Europe's big cities offer travellers a huge variety of culture .	Kultur
continent n	/'kɒntɪnənt/	Think about your country or continent . Which cities are the best?	Kontinent
scientific adj	/,saɪən'tɪfɪk/	The tests were not very careful or scientific .	wissenschaftlich
keyring n	/'ki:ɪŋ/	I bought a keyring of the Eiffel Tower as a souvenir.	Schlüsselring
change n	/tʃeɪndʒ/	If you are given too much change , do you tell the shop assistant?	Wechselgeld

SB p.156			
crowded <i>adj</i>	/ˈkraʊdɪd/	There were people everywhere. It was really crowded .	belebt
dangerous <i>adj</i>	/ˈdeɪndʒərəs/	It can be dangerous at night so walk with someone else.	gefährlich
modern <i>adj</i>	/ˈmɒdn/	The building is very modern and everything else is old. It looks strange.	modern
noisy <i>adj</i>	/ˈnɔɪzi/	All the cars make it very noisy .	laut, lärmig
polluted <i>adj</i>	/pəˈlu:tɪd/	The factories and cars make it very polluted .	verschmutzt
clean <i>adj</i>	/kli:n/	The river is very clean and there are a lot of fish in it.	sauber
empty <i>adj</i>	/ˈempti/	Many of the shops are empty . Nobody has any money.	leer
exciting <i>adj</i>	/ɪkˈsaɪtɪŋ/	The city is exciting . There is so much to do.	aufregend, spannend
old <i>adj</i>	/əʊld/	There are so many beautiful old buildings.	alt
quiet <i>adj</i>	/ˈkwaɪət/	It's a small town and quite quiet .	ruhig
safe <i>adj</i>	/seɪf/	It's very safe . There is never any trouble.	sicher
castle <i>n</i>	/ˈkɑ:sl/	The castle is in the centre of the old town.	Schloss
cathedral <i>n</i>	/kəˈθi:drəl/	The cathedral is very popular with tourists.	Kathedrale
church <i>n</i>	/tʃɜ:tʃ/	The church has beautiful colourful windows.	Kirche
department store <i>n</i>	/dɪˈpɑ:tmənt stɔ:/	You can find everything you want in the department store .	Kaufhaus
market <i>n</i>	/ˈmɑ:kɪt/	The market sells great fresh fish.	Markt
		→ in the (fish) market = am Markt on the market = auf dem Markt (zur Verfügung)	
mosque <i>n</i>	/mɒsk/	The mosque is the biggest in Europe.	Moschee
museum <i>n</i>	/mjuːzi:əm/	I like the national museum the best. You learn so much about the country.	Museum
palace <i>n</i>	/ˈpæləs/	The royal family lived in the palace .	Palast
shopping centre <i>n</i>	/ˈʃɒpɪŋ sentə/	The shopping centre has over 200 shops.	Einkaufszentrum
statue <i>n</i>	/ˈstætʃu:/	There is a statue of the king in the square.	Statue
temple <i>n</i>	/ˈtempl/	The temple is visited by many religious tourists.	Tempel
town hall <i>n</i>	/taʊn ˈhɔ:l/	The local government meet in the town hall .	Rathaus
WB p.32			
by underground	/baɪ ˈʌndəgraʊnd/	The fastest way to travel in London is by underground .	mit der U-Bahn
		→ by car/train/bus/ship/bike but: on foot	
at night	/ət naɪt/	Is it dangerous to walk around your town at night ?	nachts
carnival <i>n</i>	/ˈkɑ:nɪvl/	The carnival in Rio is probably the most famous one around the world.	Fasnacht, Karneval
pasta <i>n</i> <i>sgl</i>	/ˈpæstə/	I guess spaghetti is the most popular kind of pasta in England.	Teigwaren
about <i>adv</i>	/əˈbaʊt/	Anthea must be about the same age as you.	ungefähr = approximately
WB p.33			
(the Republic of) Croatia	/krəʊˈeɪʃəl/	Zagreb is the capital city of Croatia .	Kroatien
SB p.40			
(a litre) a day	/ə deɪ/	An adult should drink about two litres of water a day .	(ein Liter) pro Tag

regularly <i>adv</i>	/ˈregjʊləri/	Do you play tennis regularly ? - yes, twice a week.	regelmässig
unhealthy <i>adj</i>	/ʌnˈhelθi/	Everyone knows that smoking is totally unhealthy !	ungesund
diabetes <i>n</i>	/ˌdaɪəˈbi:tɪz/	If you have diabetes your body does not produce enough insulin.	Diabetes
Parkinson's disease	/ˈpɑ:kɪnsənz dɪˈzi:z/	Parkinson's disease is a serious illness that affects your nerves.	Parkinsonkrankheit
it can give you (cancer)	/ɪt kən gɪv jʊ/	Smoking can give you cancer. So you'd better stop smoking!	es kann (Krebs) verursachen
However, <i>adv</i>	/haʊˈevəl/	They all went to the lake. However , Tom didn't go.	jedoch (beginning of a sentence)
		→ always used with a comma! Also used between commas "Tom, however, didn't go."	
an amount of <i>n</i>	/əˈmaʊnt/	A certain amount of stress can also be a good thing.	eine Anzahl von
at midday	/ət ˈmɪdˈdeɪ/	The letter arrived just at midday .	zur Mittagszeit
it seems that	/ɪt si:mz ðæt/	It seems that the teacher is ill, but nobody knows for sure.	es scheint, dass
to be good/better/bad at	/gʊd ət/	I'm not as good at chess as Rodney. I need to practise more often.	gut/besser/schlecht sein in
lifestyle <i>n</i>	/ˈlaɪfstɑɪl/	My lifestyle is too unhealthy. I need to exercise.	Lebensweise
to prevent	/prɪˈvent/	Several studies show that drinking coffee helps to prevent some illnesses.	vorbeugen
illness <i>n</i>	/ˈɪlnəsɪz/	Drinking coffee may help to prevent some illnesses like diabetes and Parkinson's disease.	Krankheit
unwell <i>adj</i>	/ʌnˈwel/	I feel unwell . I'm not going to work.	unwohl
anxious <i>adj</i>	/ˈæŋkjəs/	If you drink too much coffee it can make you feel anxious .	unruhig
bone <i>n</i>	/bəʊnz/	This vitamin is important for strong bones and a healthy immune system.	Knochen
brain <i>n</i>	/breɪn/	It seems that computer games stimulate the brain .	Gehirn
immune system <i>n</i>	/ɪˈmju:n sɪstəm/	This vitamin is important for strong bones and a healthy immune system .	Immunsystem
body <i>n</i>	/ˈbɒdi/	Skin covers the outside of a person's body .	Körper
stimulate <i>v</i>	/ˈstɪmjuleɪt/	It seems that computer games stimulate the brain.	anregen
sunscreen <i>n</i>	/ˈsʌnskri:n/	You should wear sunscreen so you don't get burnt.	Sonnencreme
WB p.34			
to suffer (from)	/ˈsʌfə/	She suffered from depression for most of her adult life.	leiden (an)
a serious illness	/ə ˈsɪəriəs ˈɪlnəs/	Alzheimer's is a serious illness .	eine ernste Erkrankung
to prevent sb. from doing	/prɪˈvent/	She was sure that the noise would prevent her from sleeping at night.	abhalten von; verhindern, dass
to be overweight	/ˌəʊvəˈweɪt/	Sally was about 10 kilos overweight after her pregnancy.	Übergewicht haben
It won't take long.	/ɪt wəʊnt teɪk lɔŋ/	People always say " it won't take long " but then they actually do take long!	Es dauert nicht lange.
a healthy/balanced diet	/ˈhelθi ˈdaɪət/	It is important for teenagers to have a healthy diet .	eine gesunde/ausgeglichene Ernährung
		→ to be on a diet = auf Diät sein	
vegetable <i>n</i>	/ˈvedʒtəbl/	You should eat more vegetables such as carrots, tomatoes and broccoli.	Gemüse
fruit <i>n</i> <i>sgl + pl</i>	/fru:t/	Peaches are my favourite fruit in summer.	Frucht; Früchte
unfit <i>adj</i>	/ʌnˈfɪt/	I need to take more regular exercise. I feel totally unfit .	nicht in Form
to do exercise	/du: ˈeksəsaɪz/	Try to do 20 minutes of exercise every day and you will feel fitter.	sich fit halten
WB p.35			
campaign <i>n</i>	/kæmˈpeɪn/	There was a campaign by local fishermen to ban the import of fish.	Kampagne
can <i>n</i>	/kæn/	After the party the ground was full of empty beer cans .	Aludose, Büchse

to count towards <i>phr v</i>	/kaunt tə'wɔ:dz/	The marks for your project work count towards your final exam result.	zählen als
tomato (pl tomatoes) <i>n</i>	/tə'mɑ:təʊ/	The best tomato sauce is made by using freshly chopped tomatoes .	Tomate
a spoonful of	/'spu:nfʊl/	How many spoonfuls of sugar do we need for this cake?	einen Löffel ...
close friend	/kləʊs frend/	Roberta is a close friend of mine, if not even my best friend.	guter Freund; enge Freundin
vitamin <i>n</i>	/'vɪtəmin/	Apples contain several important vitamins.	Vitamine
obesity <i>n</i>	/əʊ'bi:səti/	Obesity is a serious problem among the young people in Britain.	Fettleibigkeit
raw <i>adj</i>	/rɔ:/	Don't eat this chicken because it's not been cooked enough. It's still raw in the middle.	roh
raisin <i>n</i>	/'reɪzən/	A traditional Italian Panettone has dried fruit like raisins .	Rosine
to depend on	/dɪ'pend/	It depends on the weather if we can have our picnic at the weekend.	abhängig sein von
plum <i>n</i>	/plʌm/	My grandparents used to have a big plum tree in their garden.	Pflaume
mandarin (orange) <i>n</i>	/'mændərɪn/	Many kids prefer mandarins to oranges.	Mandarine
pineapple <i>n</i>	/'paɪn,æpl/	The pineapples we can buy here are mostly from Costa Rica or Ecuador.	Ananas
to calculate	/'kælkjuleɪt/	We'll need to calculate the overall costs of this trip to London.	berechnen
cucumber <i>n</i>	/'kju:kʌmbə/	We grow our own cucumbers in our garden.	Gurke
		→ as cool as a cucumber = die Ruhe selbst Essiggurke = gherkin	
bean <i>n</i>	/bi:n/	Fewer and fewer people use fresh coffee beans to prepare their coffee nowadays.	Bohne
carrot <i>n</i>	/'kærət/	It is said that rabbits love eating carrots a lot.	Karotte
WB p. 36			
Can you make it a bit earlier?	/'z:liə/	We won't be able to see all of the park if we meet at 4. Can you make it a bit earlier?	Schaffst du es auch etwas früher?
Say, seven thirty?	/seɪ/	When shall we meet? - Say, seven thirty? Would that be fine for you?	Sagen wir mal um sieben?
giant <i>adj</i>	/'dʒaɪənt/	The pop group had giant video screens on the stage.	riesig = huge, enormous
ecological <i>adj</i>	/'i:kə'lɒdʒɪkl/	After the earthquake there was an ecological disaster.	ökologisch
pricey <i>adj</i>	/'praɪsi/	Those shoes are quite pricey , don't you think? Let's go to another shop.	kostspielig, ziemlich teuer
FILE 6			
6A			
SB p.44			
optimist <i>n</i>	/'ɒptɪmɪst/	Are you an optimist or a pessimist?	Optimist
pessimist <i>n</i>	/'pesɪmɪst/	Dr House, from the hit TV series House M.D., is famous for being a pessimist .	Pessimist
phrase book <i>n</i>	/'freɪz bʊk/	Luckily I had my phrase book with me so I was able to look up some basic French words.	Sprachführer
response (to) <i>n</i>	/'rɪ'spɒns/	There was an enthusiastic response to the president's ideas.	Reaktion (auf), Antwort
SB p.45			
success <i>n</i>	/'sək'ses/	Hugh Laurie never thought that House M.D. was going to be a success .	Erfolg

pessimistic (about) <i>adj</i>	/ˌpeseɪ'mɪstɪk/	We're quite pessimistic about her chances to pass her exams. She didn't work hard enough.	pessimistisch
constantly <i>adv</i>	/'kɒnstəntli/	I am someone who is constantly expecting a plane to drop on my head.	ständig
expect <i>v</i>	/ɪk'spekt/	If you're an optimist you expect good things to happen.	erwarten
talented <i>adj</i>	/'tæləntɪd/	Like Dr House, Laurie is also a talented musician.	begabt
recently <i>adv</i>	/'ri:səntli/	I recently saw an interesting documentary on the life of frogs.	kürzlich
		→ recently + past = kürzlich recently + present perfect = in letzter Zeit	
to be passionate (about)	/'pæʃənət/	Hugh Laurie is a talented musician and is passionate about the blues.	begeistert sein, Leidenschaft haben für
series <i>n</i> <i>sgl + pl</i>	/'sɪəri:z/	House M.D. is one of my favourite TV series .	Serie
episode <i>n</i>	/'epɪsəʊd/	Which episode of House M.D. is your favourite?	Folge
to come up (to sb.) <i>phr v</i>	/kʌm ʌp tə/	The policeman came up to me and asked me what I was doing there.	auf jem. zugehen
complete strangers <i>pl n</i>	/'streɪndʒəz/	Complete strangers came up to him in the street and said 'Cheer up, mate!'	völlig Fremde
album <i>n</i>	/'ælbəm/	He recently went to New Orleans to record an album of 15 songs.	Album
record <i>v</i>	/re'kɔ:d/	He recently went to New Orleans to record an album of 15 songs.	aufnehmen
WB p.37			
to go climbing	/gəʊ 'klaɪmɪŋ/	If you want to go climbing , you need the right equipment.	klettern gehen
waste (of time) <i>n</i>	/weɪst/	It's a waste of time trying to get her to change her plans.	(Zeit) Verschwendung
to have a good time	/hæv ə gʊd taɪm/	Are you having a good time ? - Yes! This party is brilliant!	sich amüsieren
		→ = to have fun; to have a whale of a time; to have a ball	
WB p.38			
star signs (or: zodiac signs)	/stɑ: / 'zəʊdɪ,æk saɪn/	What star sign are you? - I'm a Capricorn.	Sternezeichen
		→ Aquarius (Wassermann); Pisces (Fische); Aries (Widder); Taurus (Stier); Gemini (Zwillinge); Cancer (Krebs); Leo (Löwe); Virgo (Jungfrau); Libra (Waage); Scorpio (Skorpion); Sagittarius (Schütze); Capricorn (Steinbock)	
to be lucky in love	/'lʌki ɪn lʌv/	Unlucky at cards, lucky in love !	Glück in der Liebe haben
to avoid (doing sth.)	/ə'vɔɪd/	To avoid getting wet, he opened his umbrella.	vermeiden
unemployed <i>adj</i>	/'ʌnɪm'plɔɪd/	He's still looking for a job. He's been unemployed for over six months now.	arbeitslos
purple <i>adj</i>	/'pɜ:pl/	If something is purple , it is between red and blue in colour.	violett, lila, dunkelrot
6B			
SB p.46			
to promise (to do sth.)	/'prɒmɪs/	Peter promised to help us do the work but he broke his promise and did not come.	versprechen (, etw. zu tun)
		→ if you make a promise, you can keep the promise or break the promise	
to offer (to do sth.)	/'ɒfə/	John offered to help me, which was very nice of him.	anbieten (, etw. zu tun)
impress <i>v</i>	/'ɪm'pres/	I want to impress them and get the job.	beeindrucken
sundae <i>n</i>	/'sʌndeɪ/	Have you tried the new berry sundae from McDonald's? It's delicious!	Eisbecher (mit Sirup, Nüssen, Früchten)
SB p.47			
get engaged	/get ɪn'geɪdʒd/	They fell in love and decided to get engaged .	sich verloben

long distance <i>adj</i>	/lɒŋ 'dɪstəns/	The long distance relationship first cooled and then ended.	auf Distanz
fireplace <i>n</i>	/'faɪəpleɪs/	There was a nice warm fire in the fireplace and Fred was sitting comfortably in his armchair.	Cheminée
What about if ...?	/wɒt ə'baʊt ɪf/	Are you an honest person? What about if you borrow something from a friend of yours?	Was ist, wenn ...?
WB p. 39			
prompt <i>n</i>	/prɒmpt/	Use the following prompts to make complete sentences!	Stichwort
to be late (for)	/bi: leɪt/	He missed the bus and so he was twenty minutes late for school.	zu spät (an-)kommen
I'll have the (fish).	/aɪl həv/	What would you like, Sir? - I'll have the fish with some roast potatoes.	Ich nehme (den Fisch).
WB p.40			
respectable <i>adj</i>	/rɪ'spektəbl/	Nobody knew him, but he seemed to be a respectable person.	achtbar, seriös
cash machine / cashpoint <i>n</i>	/kæʃ mə'ʃi:n/	I wanted to get some money from the cash machine but I had left my bank card at home.	Bankomat
to agree (to do sth.)	/ə'grɪ:/	The taxi driver only agreed to help us when we offered him some money.	sich bereit erklären (etw. zu tun)
6C			
SB p. 48			
psychoanalyst <i>n</i>	/'saɪkəʊ'ænəlɪst/	You're going to listen to a psychoanalyst talking to a patient.	Psychoanalytiker
patient <i>n</i>	/'peɪʃnt/	You're going to listen to a psychoanalyst talking to a patient .	Patient
to be frightened (of sth.)	/'fraɪtnd/	I've always been frightened of snakes.	Angst haben vor
owl <i>n</i>	/aʊl/	Owls are large birds with a big head, which are often active at night.	Eule
freezing <i>adj</i>	/'fri:zɪŋ/	Who's turned the heating off? It's absolutely freezing in here!	eiskalt
champagne <i>n</i>	/'ʃæmp'eɪn/	They opened a bottle of champagne to celebrate her birthday.	Champagner
interpretation <i>n</i>	/ɪn'tɜ:pri'teɪʃn/	I've read a book about the interpretation of dreams.	Deutung
to feel positive about sth.	/'fi:l 'pɒzətɪv ə'baʊt/	Do you feel positive about the future?	etw. als positiv einschätzen
successful <i>adj</i>	/'sək'sesfl/	She's a successful businesswoman. Everybody respects her.	erfolgreich
to interpret (sth.)	/'ɪn'tɜ:prɪt/	Dr Allen is interpreting the patient's dream.	etw. interpretieren
alarm clock <i>n</i>	/ə'lɑ:m klɒk/	Were you sleeping when the alarm clock rang this morning?	Wecker
SB p. 48			
towel <i>n</i>	/'taʊəl/	Can I borrow a towel for the shower?	Handtuch
list <i>n</i>	/'lɪst/	Write the words in the list in the right columns.	Liste
Probably (not).	/'prɒbəbli (nɒt)/	I don't think so. Probably not.	Wahrscheinlich (nicht).
I doubt it.	/aɪ daʊt ɪt/	Is it open? ~ I doubt it. It's very late.	Ich glaube nicht.
Definitely (not).	/'defɪnətli (nɒt)/	Do you want to go out tonight? ~ Definitely. I'm so bored!	Auf jeden Fall (Auf keinen Fall).
previous <i>adj</i>	/'pri:vɪəs/	Do you want to go back to the previous version?	vorherig
version <i>n</i>	/'vɜ:ʒn/	Do you want to go back to the previous version ?	Version
to blow (blew, blown)	/bləʊ/	A strong wind was blowing across the moors.	blasen, wehen
politics <i>n pl</i>	/'pɒlətɪks/	Let's not talk about politics now. I'm a bit tired of all those politicians telling lies.	Politik
		→ politician = Politiker; political = politisch	

WB p.41			
to go back to sleep	/gəʊ bæk tə sli:p/	A noise woke me up in the middle of the night and I couldn't go back to sleep again.	wieder einschlafen
contraction <i>n</i>	/kən'trækʃn/	If you say "doesn't" instead of "does not", this is an example of a contraction .	gekürzte Form
in black or white	/ɪn blæk ɔ: waɪt/	Do we dream in colour or in black or white ?	schwarzweiss
research (into) <i>n</i>	/rɪ'sɜ:tʃ/	The doctors at this hospital do a lot of research into the causes of schizophrenia.	Forschung über/im Gebiet von
scientist <i>n</i>	/ˈsaɪəntɪst/	Nowadays there still aren't many female scientists in top positions.	Wissenschaftler/in
the effect of XX on YY	/ɪ'fekt/	This is a study on the effect of television on our dreams.	die Wirkung von XX auf YY
result <i>n</i>	/rɪ'zʌlt/	The surprise result of the Italian Grand Prix is that team Sauber won the race.	Resultat
either XX or YY	/ˈaɪðə ... ɔ:/	When is Mandy coming? - Either tomorrow or the day after. She's not sure yet.	entweder XX oder YY
to analyse	/ˈænəlaɪz/	First we will have to analyse the results; later on we will be able to inform the public.	analysieren
whereas	/weə'ræz/	Younger people usually dream in colour, whereas older people dream in black and white.	wohingegen, während
WB p.42			
to be in a good/bad mood	/mu:d/	Fred is in a bad mood today because he has to work till 10 p.m.	gut/schlecht gelaunt sein
to escape	/ɪ'skeɪp/	Three dangerous men have escaped from the local prison.	entkommen, flüchten, ausbrechen
to be lost	/bi lɒst/	We're lost! What shall we do now?	nicht mehr weiter wissen, sich verirrt
			haben
to improve (sth.)	/ɪm'pru:v/	I'm going to England for a month to improve my English.	(selber) besser werden in, steigern;
			etw. verbessern
SB p.42			
Why don't you (play)....?	/waɪ dəʊnt jə/	Why don't you come and play basketball with us?	Warum spielst du nicht ..?, Spiel doch
to have problems (doing sth.)	/hæv 'prɒbləmz/	I'm so shy. I really have problems meeting new people.	mit etw. Probleme haben
to take sth. back to (a place)	/teɪk bæk/	These trainers are too small. I need to take them back to the sports shop.	etw. zurückbringen
		→ bringen = to bring (to the speaker) or to take (to another place/person)	
SB p.43			
Here you are!	/hɪə ju: ɑ:/	You wanted these trainers in blue? Here you are!	Bitte sehr! Da hast du es!
What size are ...?	/wɒt saɪz/	What size are these wellies? - They're size 37.	Was für eine Grösse haben ...?
What size are you?		What size are you? - I'm size 39	Ich habe Grösse (39)
refund	/rɪ:'fʌnd/	Do you want to exchange the shoes? Or would you prefer a refund ?	Rückerstattung
make it	/meɪk ɪt/	Can you make it tomorrow?	Passt es dir?
SB p. 157			
to pass	/pɑ:s/	My parents will be so happy if I pass the exam.	bestehen
to fail (sth.)	/feɪl/	Did he fail the exam? - Yes, unfortunately. He did not work hard enough.	(in/bei etw.) durchfallen
get (got, got)	/get/	Do you think you'll get a good job in the future?	bekommen
to receive	/rɪ'si:v/	Did you receive my email?	erhalten
to mend	/mend/	Can you mend my shirt? The button fell off.	flicken
to repair	/rɪ'peə/	I need to ask someone to repair my computer. It doesn't work.	reparieren