

New Inside Out

Upper intermediate
Companion

German 1st Edition

Sue Kay, Vaughan Jones & Jill Leatherbarrow

MACMILLAN

Welcome to the New *Inside Out* Upper intermediate Companion!

What information does the *New Inside Out* Companion give you?

- a summary of key words and phrases from each unit of *New Inside Out* Upper 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 *Grammar Extra* Reference from *New Inside Out* Upper intermediate Student's Book

(art) article	(phr v) phrasal verb	(m) masculine
(v) verb	(pron) pronoun	(pl n) plural noun
(v*) irregular verb	(prep) preposition	(adv) adverb
(adj) adjective	(det) determiner	(conj) conjunction
(n) noun	(f) feminine	

VOWELS AND DIPHTHONGS

/ɪ/	big fish	/bɪ: fɪʃ/	/ɑ:/	calm start	/kɑ:m stɑ:t/
/i:/	green beans	/grɪ:n bi:nz/	/ɒ/	hot spot	/hɒt spɒt/
/ʊ/	should look	/ʃʊd lʊk/	/ɪə/	ear	/ɪə/
/u:/	blue moon	/blu: mu:n/	/eɪ/	face	/feɪs/
/e/	ten eggs	/ten eɡz/	/ʊə/	pure	/pjʊə/
/ə/	about mother	/əbaʊt mʌðə/	/ɔɪ/	boy	/bɔɪ/
/ɜ:/	learn words	/lɜ:n wɜ:dz/	/əʊ/	nose	/nəʊz/
/ɔ:/	short talk	/ʃɔ:t tɔ:k/	/eə/	hair	/heə/
/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	/noɪz/
/t/	tea	/ti:/	/ʃ/	shop	/ʃɒp/
/d/	dog	/dɒɡ/	/ʒ/	measure	/meʒə/
/tʃ/	church	/tʃɜ:tʃ/	/m/	make	/meɪk/
/dʒ/	jazz	/dʒæz/	/n/	nine	/naɪn/
/k/	cost	/kɒst/	/ŋ/	sing	/sɪŋ/
/g/	girl	/gɜ:l/	/h/	house	/haʊs/
/f/	far	/fɑ:r/	/l/	leg	/leg/
/v/	voice	/voɪs/	/r/	red	/red/
/θ/	thin	/θɪn/	/w/	wet	/wet/
/ð/	then	/ ðen/	/j/	yes	/jes/

Unit 1 (page 4)

adopt a child	/ə,dɒpt ə 'tʃaɪld/	ein Kind adoptieren	Madonna and her husband adopted a child from Malawi, called David Banda.
annoy (v)	/ə'nɔɪ/	ärgern	It annoys Belinda that some people think the royal family had something to do with Diana's death.
ascent (n)	/ə'sent/	Aufstieg	Someone's ascent to stardom is the way in which they progress towards or achieve fame.
attract criticism	/ə,tɹækt 'krɪtɪsɪz(ə)m/	Kritik ernten	The adoption attracted criticism from people who felt Madonna had used her fame to fast-track it.
bleach (v)	/bli:tʃ/	bleichen	People who bleach their hair use a special product to make it blonde.
as bright as a button	/əz ,braɪt əz ə 'bʌt(ə)n/	blitzgescheit	Someone who is as bright as a button is very intelligent.
buckle down (phr v)	/,bʌk(ə)l 'daʊn/	sich dahinter klemmen	When you buckle down , you start to work hard to achieve something.
calm down (phr v)	/,kɑ:m 'daʊn/	sich beruhigen	Don't get so angry – just calm down!
career-wise (adj)	/kə'riəwaɪz/	karrieremäßig	Career-wise , Madonna is as successful now as she's ever been.
celebrity (n)	/sə'lebrəti/	berühmte Persönlichkeit	Madonna is not just a celebrity – she's a real pop icon.
charity (n)	/'tʃærəti/	Wohltätigkeitszwecke; Wohlfahrt	Princess Diana raised a lot of money for charity .
chilly (adj)	/'tʃɪli/	kühl; frostig	Chilly is a word that means "cold".
collar (v)	/'kɒlə/	fassen; schnappen	If you collar someone , you find someone and force them to talk or listen to you.
consolidator (n)	/kən'sɒlɪdeɪtə/	jemand, der/die etwas festigt oder vereinigt	When we say that Madonna is a consolidator of trends, we mean she makes them more popular and well known.
controversy (n)	/kən'trɒvəsi; 'kɒntrəvɜ:sɪ/	Kontroverse	Madonna is no stranger to controversy and has shocked many people over the years.
cowgirl (n)	/'kəʊ,gɜ:l/	Cowgirl	A cowgirl is a girl or woman whose job is to look after cows on a ranch.
criticism (n)	/'krɪtɪsɪz(ə)m/	Kritik	Criticism is a comment or comments that you think something is wrong or bad.
to date	/,tə 'deɪt/	bis heute; bis dato	To date is an expression meaning "until now".
death (n)	/deθ/	Tod	Belinda thinks that Diana's death was a tragic accident.

distinctive (adj)	/dɪ'stɪŋktɪv/	auffällig; unverkennbar	Something that is distinctive is easy to recognize because it is different from other things.
dreadful (adj)	/'dredf(ə)l/	schrecklich	I'm sorry we're so late – the traffic was dreadful .
earth mother (n)	/'ɜːθ ,mʌðə/	Erdmutter	An earth mother is someone who prefers natural methods of living and likes to look after people.
ever-evolving (adj)	/'evəri'vɒlvɪŋ/	sich immer weiter entwickelnd	Something that is ever-evolving changes all the time and stays fashionable.
exceptionally (adv)	/'ɪk'sepʃ(ə)nəli/	außergewöhnlich	Madonna is an exceptionally talented singer.
an existing look	/ən ɪg,zɪstɪŋ 'lʊk/	ein bestehendes Image	Madonna picks up on an existing look and makes it her own.
explode (v)	/'ɪk'spləʊd/	explodieren	At midnight, fireworks exploded across the sky – it was spectacular.
be up to your eyes in sth	/biː ,ʌp tə jər 'aɪz ɪn /sʌmθɪŋ/	bis über beide Ohren in etwas stecken	If you are up to your eyes in work , you are extremely busy.
fame (n)	/'feɪm/	Ruhm	Some people felt Madonna had used her fame to fast-track the adoption.
feature film (n)	/'fiːtʃə ,fɪlm/	Spielfilm	A feature film is a film that is made for the cinema.
fit in (phr v)	/'fɪt 'ɪn/	reinpassen	Madonna was different and didn't fit in with the popular group.
geisha (n)	/'geɪʃə/	Geisha	A geisha is a Japanese woman, whose job is to entertain men.
genius (n)	/'dʒiːniəs/	Genie	A genius is someone who is extremely clever or talented.
global (adj)	/'glɔːb(ə)l/	global	Something that is global is well known all over the world.
gracefully (adv)	/'ɡreɪsf(ə)li/	anstandslos	If you do something gracefully , you do it in a quiet way without drawing attention to yourself.
highlight (n)	/'haɪlaɪt/	Höhepunkt	Seeing the Great Wall was the highlight of Dana's trip to China.
hitchhike (v)	/'hɪtʃ ,haɪk/	trampen; per Anhalter fahren	Madonna hitchhiked to New York with \$35 in her pocket.
hound (v)	/'haʊnd/	verfolgen	If journalists hound a famous person, they do not leave them alone.
huge (adj)	/'hjuːdʒ/	riesig	Watching the first man land on the Moon made a huge impression on Alec.
icon (n)	/'aɪkɒn/	Ikone	Madonna is not just a celebrity – she's a real pop icon .
iconic (adj)	/'aɪkɒnɪk/	ikonisch	How did Madonna achieve her iconic status?
the key to sth	/ðə 'kiː tə ,sʌmθɪŋ/	der Schlüssel zu etwas	She realised that marketing was the key to her success .
kid (n)	/'kɪd/	Kind	A kid is an informal word meaning a "child".
leotard (n)	/'liːətɑːd/	Trikot; Gymnastikanzug	A leotard is a tight piece of clothing that people wear when they dance or exercise.

lingering (adj)	/ˈlɪŋgəɪŋ/	lange dauernd; innig	A lingering kiss is one that lasts for quite a long time.
look back (phr v)	/ˌlʊk ˈbæk/	zurückblicken	She had her first hit with <i>Holiday</i> in 1984 and has never looked back .
mainstream (adj)	/ˈmeɪn,stri:m/	Mainstream-	Something that is mainstream is used, liked, or accepted by most people.
make an impression on sb	/ˌmeɪk ən ɪmˈpreʃ(ə)n ɒn/	auf jmd einen Eindruck	Watching the first man land on the Moon made a huge impression on
	/sʌmbədi/	machen	Alec.
market (v)	/ˈmɑ:kɪt/	vermarkten	Madonna is brilliant at marketing her image.
midriff (n)	/ˈmɪd,rɪf/	Taille; Bauch	Your midriff is the front part of your body between your waist and your chest.
millennium celebrations (n pl)	/mɪˈleniəm selə,breɪʃ(ə)nz/	Jahrtausendfeier	The millennium celebrations took place on 31st December 1999.
momentous (adj)	/məʊˈmentəs/	bedeutsam	A momentous event is extremely important.
moon landing (n)	/ˈmu:ɪn ˌlændɪŋ/	Mondlandung	The first moon landing was the occasion on which the first man walked on the Moon.
motherhood (n)	/ˈmʌðə,hʊd/	Mutterschaft	Madonna has three children and enjoys motherhood .
off-the-cuff (adj)	/ˌɒfðəˈkʌf/	aus dem Stegreif	An off-the-cuff remark is one that you make without planning it or thinking about it.
off stage	/ˌɒf ˈsteɪdʒ/	hinter der Bühne	Off stage is an expression for describing what an actor or singer is really like when they are not performing.
on stage	/ˌɒn ˈsteɪdʒ/	auf der Bühne	Madonna has known controversy both on stage and off stage.
the press (n)	/ˌðə ˈpres/	die Presse	The press is an expression meaning newspapers and magazines, or the people who work for them.
pick up on sth (phr v)	/ˌpɪk ˈʌp ɒn sʌmθɪŋ/	etwas aufgreifen	If you pick up on something , you notice it and react to it.
pride yourself on sth	/ˈpraɪd jəself ɒn sʌmθɪŋ/	sich einer Sache rühmen	Madonna prides herself on her ever-evolving look, style and sound.
proud (adj)	/praʊd/	stolz	The fireworks were spectacular – I felt proud to be Australian.
the queen of ...	/ðə ˈkwi:ɪn əv/	die Königin von....; die ... königin	A woman who is known as the queen of an activity is very good at that activity.
raise money (for sth)	/ˌreɪz ˈmʌni (fə sʌmθɪŋ) /	Geld aufreiben	Princess Diana raised a lot of money for charity.
recall (v)	/rɪˈkɔ:l/	sich erinnern an	You recall Madonna’s career as a series of images.
recording artist (n)	/rɪˈkɔ:dɪŋ ˌɑ:tɪst/	Musiker(-in); Plattensänger (-in)	A recording artist is a professional singer.
register sth (as sth) (v)	/ˈredʒɪstə sʌmθɪŋ (əz /sʌmθɪŋ) /	eintragen lassen als	In 1979 she registered “Madonna” as a trademark.

bear no resemblance to sb	/beə nəʊ rɪ'zembləns tə/ sʌmbədi/	keine Ähnlichkeit mit jmd haben	If someone bears no resemblance to another person, they do not look like that person at all.
the royal family (n)	/ðə ˌrɔɪəl 'fæm(ə)li/	die königliche Familie	Belinda doesn't think the royal family had anything to do with Diana's death.
self-esteem (n) (TS)	/ˌselfɪs'ti:m/	Selbstachtung	Clothes that are clean and neat say that you care about yourself and have good self-esteem .
self-image (n) (TS)	/ˌself'ɪmɪdʒ/	Selbstbild	CHAPS magazine are doing a survey about men's self-image .
sell out (phr v)	/ˌsel 'aʊt/	ausverkauft sein	If a concert sells out , people buy all the tickets and there are none left.
sell your image	/ˌsel jə 'ɪmɪdʒ/	sein Image verkaufen	She's a talented business woman who's brilliant at selling her image .
spectacular (adj)	/spek'tækjʊlə/	spektakulär	At midnight, fireworks exploded across the sky – it was spectacular .
the spitting image of sb	/ðə ˌspɪtɪŋ 'ɪmɪdʒ əv sʌmbədi/	jdm zum Verwechseln ähnlich sein	Someone who is the spitting image of another person looks exactly like them.
stand still	/ˌstænd 'stɪl/	still stehen	A situation that stands still stops developing.
stardom (n)	/'stɑ:dəm/	Ruhm	Stardom is the state of being very famous.
status (n)	/'steɪtəs/	Status	Madonna achieved her iconic status by constantly changing and staying fashionable.
step down (phr v)	/ˌstep 'daʊn/	zurücktreten	I don't want to step down – I want to carry on with my career.
step up (phr v)	/ˌstep 'ʌp/	sich steigern	She is stepping up career-wise and has no exit plan.
struggle (n)	/'strʌg(ə)l/	Kampf	A struggle is a difficult period of time during which you have to work very hard.
super-brand (n)	/'su:pə,brænd/	Super-Marke	The name Madonna is a global super-brand .
think back (on) (phr v)	/ˌθɪŋk 'bæk (ɒn) /	zurückdenken an	Think back on her career – it's not the songs you remember, it's the images.
tighten your belt	/ˌtaɪt(ə)n jə 'belt/	den Gürtel enger schnallen	If you tighten your belt , you spend less money.
trademark (n)	/'treɪd,mɑ:k/	Warenzeichen	In 1979 she registered "Madonna" as a trademark .
tragic (adj)	/'trædʒɪk/	tragisch	Diana's death was a tragic accident.
understatement (n)	/'ʌndə,steɪtmənt/	Understatement; Untertreibung	An understatement is something that you say that makes something seem less important than it is.
wealth (n)	/welθ/	Vermögen	Someone's wealth is the amount of money they have.
wear your heart on your sleeve	/weə jə ˌhɑ:t ɒn jə 'sli:v/	das Herz auf der Zunge tragen	If you wear your heart on your sleeve , you show your feelings to other people.

weird (adj) (TS)	/wɪəd/	unheimlich; seltsam	Something that is weird is strange in an unexpected or slightly frightening way.
wind up (phr v)	/ˌwaɪnd ˈʌp/	aufziehen	If someone is easy to wind up , it is easy to make them angry or upset.

CLOTHING AND APPEARANCE

bangles (n)	/'bæŋg(ə)lz/	Armreifen	A bangle is a big circular bracelet that you wear around your wrist.
belt (n)	/belt/	Gürtel	A belt is a narrow piece of leather or cloth that you wear around your waist.
buckle (n)	/'bʌk(ə)l/	Schnalle; Spange	A buckle is a metal object used for fastening a belt.
button (n)	/'bʌt(ə)n/	Knopf	A button is a small round object that you push through a hole to fasten clothes.
casual (adj)	/'kæʒuəl/	leger	Casual clothes are comfortable and suitable for informal situations.
change your style	/ˌtʃeɪndʒ jə ˈstɑɪl/	den Stil ändern	If you change your style , you change the type of clothes you wear.
collar (n)	/'kɒlə/	Kragen	A collar is the part of a shirt or coat that goes around your neck.
cool (adj)	/ku:l/	cool	Clothes that are cool are fashionable and attractive.
cuff (n)	/kʌf/	Manschette	A cuff is the part of a sleeve that goes around your wrist.
hem (n)	/hem/	Saum	A hem is the bottom edge of a dress, skirt or coat.
image (n)	/'ɪmɪdʒ/	Image	The genius of Madonna is the way she manages her image .
image-conscious (adj)	/'ɪmɪdʒ,kɒnʃəs/	imagebewusst	Someone who is image-conscious cares about their clothes and appearance.
lacy gloves (n pl)	/ˌleɪsi ˈglʌvz/	Spitzenhandschuhe	Lacy gloves are made of fine material and have small holes in them.
professional (adj)	/prəˈfeʃ(ə)nəl/	professionell	Someone who looks professional wears smart clothes that are suitable for work.
satin (n)	/'sætɪn/	Satin	Satin is a smooth, shiny expensive material.
sleeves (n pl)	/sli:vz/	Ärmel	The sleeves are the part of a piece of clothing that covers your arms.
sporty (adj)	/'spɔ:tɪ/	sportlich	Sporty clothes are designed for doing sport or for informal occasions.
trendy (adj)	/'trendɪ/	schick; modebewusst	Someone who is trendy wears fashionable and attractive clothes.
zip (n)	/zɪp/	Reißverschluss	A zip is a long piece of metal or plastic used for opening or closing a piece of clothing.

COLLOCATIONS

designer/old-fashioned/scruffy clothes	/dɪˌzaɪnə/,əʊldfæʃ(ə)nd/ /ˌskrʌfi 'kləʊðz/	Designer- / altmodische / schlampige Kleidung	Designer clothes are expensive and fashionable; old-fashioned clothes are not modern; scruffy clothes are untidy or dirty.
bright/close-set/staring eyes	/braɪt/,kləʊsset/,steəriŋ /'aɪz/	strahlende / eng zusammenstehende Augen; starrer Blick	Bright eyes look lively and intelligent; close set eyes are very near each other; staring eyes seem to look at you in a very fixed way.
expressive/impassive/round face	/ɪkˌspresɪv/ɪmˌpæsɪv/ ,raʊnd 'feɪs/	ausdrucksvolles / rundes Gesicht; gelassener Gesichtsausdruck	An expressive face shows what you are feeling; an impassive face does not show what you are feeling; a round face has the shape of a circle.
sleek/spiky/tousled hair	/sli:k/,spaɪki/,taʊz(ə)ld 'heə/	glattes / hoch stehendes / zerzaustes Haar	Sleek hair is smooth and shiny; spiky hair sticks up; tousled hair looks untidy.
firm/hearty/limp handshake	/fɜ:m/,hɑ:ti/,lɪmp 'hændʃeɪk/	fester / kräftiger / schlaffer Händedruck	A firm or hearty handshake feels strong; a limp handshake feels weak.
abrasive/charming/mild manner	/əˌbreɪsɪv/,tʃɑ:mɪŋ/,maɪld 'mænə/	aggressive / charmante / sanfte Art	An abrasive manner seems rude; a charming manner is friendly and pleasant; a mild manner is kind and gentle.
fake/forced/warm smile	/fɛɪk/,fɔ:st/,wɔ:m 'smaɪl/	falsches / gezwungenes / warmes Lächeln	A fake or forced smile is not natural or genuine; a warm smile is kind and friendly.
deep/husky/shrill voice	/di:p/,hʌski/,ʃrɪl 'vɔɪs/	tiefe / heisere / schrille Stimme	A deep or husky voice is low; a shrill voice is high and unpleasant.

WORD FORMATION

rearrange (v)	/ˌri:ə'reɪndʒ/	umstellen; neu ordnen	If you rearrange people or things, you put them in a different place.
rebuild (v)	/ˌri:'bɪld/	wieder aufbauen	If you rebuild something, you build it again after it has been damaged or destroyed.
reconsider (v)	/ˌri:kən'sɪdə/	noch mal überdenken	If you reconsider a decision, you think about it again in order to decide whether you should change it.
reconstruct (v)	/ˌri:kən'strʌkt/	rekonstruieren; wieder aufbauen	If you reconstruct something, you build it again.
rediscover (v)	/ˌri:dɪs'klʌvə/	wieder entdecken	If you rediscover something, you discover it again.
redo (v)	/ˌri:'du:z/	neu machen	If you redo something, you do it again in a different way in order to improve it.
redraft (v)	/ˌri:'drɑ:ft/	umschreiben; neu entwerfen	If you redraft something, you write it again in order to make changes to it.

re-examine (v)	/,ri:ɪg'zæmɪn/	erneut überprüfen	If you re-examine something, you look at or think about it carefully again.
reinvent (v)	/,ri:ɪn'vent/	erneut erfinden	If you reinvent something, you change something that already exists and give it a different purpose.
reinvention (n)	/,ri:ɪn'venʃ(ə)n/	erneute Erfindung	Madonna is known as the queen of reinvention !
relocate (v)	/,ri:ləʊ'keɪt/	umsiedeln; den Standort wechseln	If you relocate , you move to a different place.
remake (v)	/,ri:'meɪk/	neu machen	If you remake something, you make it again in a different way.
reorganise (v)	/,ri:'ɔ:gənaɪz/	neu organisieren	If you reorganise something, you organise something in a different way.
repackage (v)	/,ri:'pækɪdʒ/	neu verpacken	If you repackage something, you present it in a different way to make it look more attractive.
reschedule (v)	/,ri:'ʃedju:l/	neu planen	If you reschedule something, you, you change the time when it was planned to happen.
rethink (v)	/,ri:'θɪŋk/	erneut durchdenken	If you rethink something, you think about it again in order to improve it.
reunite (v)	/,ri:ju:'naɪt/	wieder vereinigen	If you reunite people, you bring them together again.
reword (v)	/,ri:'wɜ:d/	neu formulieren	If you reword something, you express it using different words.
rewrite (v)	/,ri:'raɪt/	umschreiben; neu schreiben	If you rewrite something, you write it using different words in order to improve it.

Unit 2 (page 14)

academic qualifications (n pl)	/ækə'demɪk / /,kwɒlɪfɪ'keɪʃ(ə)nz/	akademische Qualifikationen	Your academic qualifications are the exams you have passed at school, college or university.
act (n)	/ækt/	Akt; Aufführung	An act is a short performance of singing, dancing etc.
adolescence (n)	/ədə'les(ə)ns/	Adoleszenz	Adolescence is the period of time when you are a teenager.
adulthood (n)	/'ædʌlthʊd; æ'dʌlthʊd/	Erwachsenenalter	Adulthood is the period of life when you are an adult.
all-in-one (adj)	/,ɔ:lɪn'wʌn/	einteilig	An all-in-one piece of clothing is made up of separate parts that look like one part.
aptitude (n)	/'æptɪtju:d/	Talent; Begabung	If you have an aptitude for something, you are good at it.
backroad (n)	/'bæk,rəʊd/	kleine Landstraße	The backroads are small, quiet roads with less traffic.
ball girl (n)	/'bɔ:l ,gɜ:l/	Ballmädchen	A ball girl is a girl whose job is to throw a ball back to a player during a match.

bus pass (n)	/'bʌs ,pɑ:s/	Busausweis	A bus pass is a special ticket that allows older people to travel by bus without paying.
childhood (n)	/'tʃaɪld,hʊd/	Kindheit	Childhood is the period of time when you are a child.
clown around (phr v)	/,klaʊn ə'raʊnd/	herumkaspeln	If you clown around , you act in a silly or stupid way.
comically (adv)	/'kɒmɪk(ə)li/	komisch	Comically is an adverb that means “in a way that seems amusing”.
compensate (v)	/'kɒmpənsət/	kompensieren	If something compensates for something else, it makes it seem less bad.
cosmetic surgery (n)	/kɒz,metɪk 'sɜ:dʒəri/	kosmetische Chirurgie; Schönheitsoperation	Cosmetic surgery is a medical operation to improve someone's appearance.
cuddle (v)	/'kʌd(ə)l/	kuscheln; schmusen; in den Arm nehmen	If you cuddle someone, you put your arms around them to show that you love them.
do sb a favour	/,du: sʌmbədi ə 'feɪvə/	jmd einen Gefallen tun	If you do someone a favour , you do something in order to help them.
dote on sb (phr v)	/'dəʊt ɒn ,sʌmbədi/	abgöttisch lieben	If you dote on someone , you love them very much.
dread (v)	/dred/	sich vor etwas fürchten	If you dread something, you are very frightened that it might happen.
drop (v) (TS)	/drɒp/	fallen lassen; Schluss machen mit	As soon as we told Sarah we liked Jeremy, she dropped him.
dull (adj)	/dʌl/	langweilig	Dull is an adjective that means “boring”.
to good/excellent etc effect	/tə ,gʊd/eksələnt ɪ'fekt/	wirkungsvoll	If you use something to good effect , you use it in a way that impresses people.
sb's elders (n pl)	/,sʌmbədɪz 'eldəz/	Ältere; Leute, die älter sind als ...	Your elders are people who are older than you.
exchange (=a person) (n)	/ɪks'tʃeɪndʒ/	Austauschschüler (-in)	When she was 15, Viv went to stay with her German exchange , Frauke Schoon.
(school) exchange (n)	/ (sku:l) ɪks'tʃeɪndʒ/	Schulaustausch	Have you ever done a school exchange ?
exoticism (n)	/ɪg'zɒtɪsɪzəm/	Exotik	Viv loved the exoticism of new friends such as Axelle and Amalia.
extended family (n)	/ɪk,stendəd 'fæm(ə)li/	Großfamilie	An extended family is a large family group that includes grandparents, aunts, uncles, cousins etc.
fake ID (n)	/,feɪk aɪ'dɪz/	gefälschter Ausweis	Fake ID is an identity card that has been made to look real in order to trick people.
family background (n)	/,fæm(ə)li 'bækgraʊnd/	Herkunft; Familienverhältnisse	Your family background is the type of family that you come from.
faultline (n)	/'fɔ:lt,lain/	Fehlerquelle; Verwerfungslinie	Faultlines are small problems that develop.

fluency (n)	/'flu:ənsi/	fließendes Sprechen	Fluency in a language is the ability to speak it well.
fool around (phr v)	/,fu:l ə'raʊnd/	Blödsinn machen; herumalbern	If you fool around , you act in a silly or stupid way.
see the funny side of sth	/,si: ðə 'fʌni saɪd əv/ sʌmθɪŋ/	das Lustige an etwas sehen	If you see the funny side of something , you see the amusing part of a difficult or embarrassing situation.
get to hear about sth	/,get tə 'hɪər əbaʊt/ sʌmθɪŋ/	jmd zu Ohren kommen	All Alex's friends got to hear about the fact that his father was a clown.
grow apart (phr v)	/,grəʊ ə'pɑ:t/	sich auseinander entwickeln	Viv and Axelle grew apart and eventually lost touch.
have a wild side	/,hæv ə 'waɪld saɪd/	eine wilde Seite haben	Amalia was quiet but had a secret wild side .
hip (adj)	/hɪp/	echt Spitze	Someone who is hip is cool and trendy.
host family (n)	/'həʊst ,fæm(ə)li/	Gastfamilie	Your host family is the family that welcomes you into their home.
humiliation (n)	/hju:mɪli'eɪʃn/	Demütigung; Erniedrigung	Humiliation is the state of feeling embarrassed and ashamed.
immersion (n)	/ɪ'mɜ:ʃ(ə)n/	Eintauchen	Immersion is a way of learning another language in which you only use the foreign language in class.
infancy (n)	/'ɪnfənsi/	frühe Kindheit	Infancy is the period of time when you are a baby or very young child.
be on its last legs	/bi: ɒn ɪts ,lɑ:st 'legz/	in den letzten Zügen liegen; aus dem letzten Loch pfeifen	If something is on its last legs , it is very old and no longer very useful.
sb's loved ones (n pl)	/sʌmbədɪz 'lʌvd ,wʌnz/	seine Lieben	Your loved ones are the people you love, especially members of your family.
(club) mascot (n)	/ (klʌb) 'mæskɒt/	(Vereins)maskottchen	Kayleigh's mum is club mascot for Cardiff City and wears a bird costume at matches.
middle age (n)	/,mɪd(ə)l 'eɪdʒ/	mittleres Lebensalter	Middle age is the period of time when you are no longer young, but are not yet old.
music decks (n pl) (TS)	/'mju:zɪk ,deks/	Musikanlage; - geräte	It's easy for Andy, as a DJ, to hide behind his music decks at work.
nappy (n)	/'næpi/	Windel	A nappy is a thick piece of cloth that a baby wears between its legs before it has learned to use the toilet.
nickname (v)	/'nɪk,neɪm/	Spitzname	Alex's friends nicknamed him "Corky Junior".
nightlife (n)	/'naɪt,laɪf/	Nachtleben	Nightlife is entertainment available in the evenings in clubs, bars, restaurants etc.
object (v)	/ɒb'dʒekt/	ablehnen; protestieren	If you object to something, you do not like it or approve of it.
old age (n)	/,əʊld 'eɪdʒ/	(hohes) Alter	Old age is the period of someone's life when they are old.
outrageous (adj)	/aʊt'reɪdʒəs/	unerhört; unverschämt	Something that is outrageous is slightly shocking.
perform (v)	/pə'fɔ:ɪm/	auftreten	Gina's mum dresses up as Cher and performs at clubs.

poster-girl (n)	/'pəʊstə ,gɜ:l/	"Postergirl"	A poster-girl is a girl or woman who is a good advertisement for something.
prospect (n)	/'prɒspekt/	Aussicht	If you have good job prospects , you are likely to get a good job and earn a lot of money.
rusty (adj)	/'rʌsti/	eingeroestet	If your knowledge of a language is rusty , you have forgotten a lot of what you have learnt.
see-through (adj)	/'si:,θru:/	durchsichtig	See-through is an adjective that means "transparent."
sink or swim	/'sɪŋk ɔ: 'swɪm/	auf sich allein gestellt sein	If you are in a situation where you must sink or swim , you must deal with problems on your own if you want to succeed.
sour (v)	/sauə/	sich verschlechtern	If a relationship between two people sours , the people stop liking each other.
can't stand (doing) sth	/kɑ:nt 'stænd du:ɪŋ /sʌmθɪŋ/	etwas nicht aushalten können	Gina is shy and can't stand being the centre of of attention.
stay in shape	/,steɪ ɪn 'ʃeɪp/	fit, in Form bleiben	If you stay in shape , you stay fit and healthy.
sticky (adj)	/'stɪki/	klebrig	Sticky objects are covered with a substance that sticks to things.
study trip (n)	/'stʌdi ,trɪp/	Studienreise	A study trip is a period of time that you spend away from home in order to study or learn something.
table manners (n pl)	/'teɪb(ə)l ,mænəz/	Tischmanieren	Your table manners are the way you behave when you are at a table eating food.
ultimate (adj)	/'ʌltɪmət/	ultimativ; perfekt	When Viv says she is the ultimate poster-girl for school exchanges, she means she is a perfect example of someone who enjoys them.
underneath (adv)	/,ʌndə'ni:θ/	darunter	She wears a bird costume, but everyone knows it's Mum underneath .
urban (adj)	/'ɜ:bən/	städtisch; Stadtbewohner	Someone who is urban is used to life in cities.
want the ground to open up	/,wɒnt ðə ,graʊnd tu:z /,ɪəʊpən 'ʌp/	wollen, dass man in den Boden versinkt	If you want the ground to open up , you feel extremely embarrassed.
wiggly (adj)	/'wɪgli/	wackelig	A wiggly moustache is not straight and you can move it around.
witness (n)	/'wɪtnəs/	Zeuge/Zeugin	A witness at a wedding is someone who also signs the official document that the married couple sign.

SAYINGS

Birds of a feather flock together.	/bɜ:dz əv ə ,feðə flɒk tə'geðə/	Sprichwörter Gleich und Gleich gesellt sich gern.	Birds of a feather flock together means that people of a similar type spend time together.
------------------------------------	---------------------------------	--	---

Blood is thicker than water.	/blʊd ɪz ˌθɪkə ðən ˈwɔːtə/	Blut ist dicker als Wasser.	Blood is thicker than water means that family relationships are the most important.
Charity begins at home.	/tʃærəti bɪˌɡɪnz ət ˈhəʊm/	Man muss zuerst an seine eigene Familie/sein eigenes Land etc. denken.	Charity begins at home means that you should look after your family and friends first.
Home is where the heart is.	/ˌhəʊm ɪz weə ðə ˈhɑːt ɪz/	Trautes Heim, Glück allein.	Home is where the heart is means that your home is wherever your loved ones are.
One good turn deserves another.	/wʌn gʊd ˌtɜːn dɪzɜːvz əˈnʌðə/	Eine Hand wäscht die andere.	One good turn deserves another means that if someone is kind and helpful to you, you should also be kind and helpful to them.
Two's company. Three's a crowd.	/tuːz ˌkʌmp(ə)ni θriːz ə ˈkraʊd/	Das fünfte Rad am Wagen sein.	Two's company. Three's a crowd means that two people can be happy together, but a third person causes problems.

SHOWING SOMEONE AROUND YOUR HOME

Welcome to our home!	/ˌwelkəm tuː ɑː ˈhəʊm/	Willkommen bei uns zu Hause.	Hello, Marie. Welcome to our home!
Did you have a pleasant journey?	/ˌdɪd juː hæv ə plez(ə)nt ˈdʒɜːni/	Hatten Sie eine angenehme Reise?	"Did you have a pleasant journey?" "Yes, but I'm feeling a bit tired now."
Let me introduce you to ... Then I'll show you around.	ˌlet miː ɪntrəˈdjuːs juː tuː /ˌðen aɪl ʃəʊ juː əˈraʊnd/	Darf ich Sie vorstellen? Dann zeige ich Ihnen das ganze Haus.	Let me introduce you to the rest of the family. I'll introduce you to the rest of the family, then I'll show you around.
You must call me ... Help yourself to ... Make yourself at home.	/ˌjuː mʌst ˈkɔːl miː/ /ˌhelp jəˈself tuː/ /meɪk jəˈself ət ˈhəʊm/	Nennen Sie mich ... Bitte bedienen Sie sich Fühlen Sie sich wie zu Hause.	You must call me Jill. Help yourself to tea and coffee. If you make yourself at home somewhere, you feel relaxed and comfortable.
If there's anything you need ... Give me a shout.	/ɪf ðeəz ˌəniθɪŋ ju ˈniːd/ /ˌɡɪv miː ə ˈʃaʊt/	Sollten Sie etwas brauchen Rufen Sie mich einfach.	If there's anything you need , just give me a shout. Give me a shout if there's anything you need.

SOCIAL REGISTER

Informal

Hiya!	/ˈhaɪjə/	Hi!	Hiya! The door's open.
The door's open.	/ðə ˌdɔːz ˈəʊpən/	Die Tür steht auf.	The door's open. Come in.

Cheers – that’s great! /ɪˈfɪəz ðæts ˈɡreɪt/
 “How’s it going? /ɪˈhaʊz ɪt ˈɡəʊɪŋ/
 chill out (phr v) /ɪˈtʃɪl ˈaʊt/
 Do you want to ...? /duː ju ˈwɒnt tuː/
 Whatever. /wɒtˈevə/
 No idea. /nəʊ aɪˈdɪə/

Schön ... großartig!
 Wie geht’s?
 relaxen
 Willst du ...?
 Ganz wie du willst.
 Keine Ahnung.

“I remembered to bring you that CD.” “**Cheers, that’s great!**
 “**How’s it going?**” “All right, but I’m shattered.”
 I just want to **chill out** this evening and watch TV.
Do you want to watch a DVD?
 “Do you want to watch TV or shall I get a DVD?” “**Whatever.**”
 “What’s on TV?” “**No idea** – rubbish as usual, I expect.”

Formal

Welcome! /ˈwelkəm/
 Do come in! /ɪˈduː kʌm ˈɪn/
 That’s very kind of you! /ɪˈðæts veri ˈkaɪnd əv juː/

 relax /rɪˈlæks/
 Would you prefer ...? /wʊd ju priˈfɜː/
 I don’t mind. /aɪ dəʊnt ˈmaɪnd/
 I’m afraid I don’t know. /aɪm əˈfreɪd aɪ dəʊnt ˈnəʊ/

Herzlich willkommen!
 Treten Sie bitte ein!
 Das ist sehr freundlich von Ihnen.
 entspannen
 Hätten Sie lieber ...?
 Mir ist es gleich.
 Ich weiß es leider nicht.

Welcome! Do come in!
Welcome! **Do come in!**
 Thank you, **that’s very kind of you!**

 You must sit down and **relax.**
Would you prefer tea or coffee?
 Would you prefer tea or coffee?” “**I don’t mind.**”
 “How many miles is it exactly?” “**I’m afraid I don’t know.**”

Unit 3 (page 24)

adventurer (n) /ədˈventʃərə/
 antique (n) (TS) /ænˈtiːk/
 appear in court /əˈpɪər ɪn ˈkɔːt/

 band together (phr v) /ˌbænd təˈɡeðə/
 breathtaking (adj) /ˈbreθˌteɪkɪŋ/

 capitalise on sth /ˈkæpɪtəlaɪz ɒn ˌsʌmθɪŋ/

 be charged with sth /bi ˈtʃɑːdʒd wɪð/

Abenteurer
 Antiquität
 vor Gericht erscheinen

 sich zusammenschließen

 atemberaubend

 Kapital aus etwas schlagen

 wegen etwas angeklagt werden

An **adventurer** is someone who will take a risk in order to make money.
 An **antique** is an object that is old and valuable.
 If someone **appears in court**, they go to a court of law so that people can ask you questions about something illegal they think you have done.
 If people **band together**, they work together in order to achieve something.
 Something that is **breathtaking** is very is extremely impressive or beautiful.
 If you **capitalise on** something, you use it to get an advantage for yourself.
 Someone who **is charged with** a crime is officially accused of it.

collapse (v)	/kə'ləps/	zusammenbrechen	If something collapses , it fails completely.
community service (n)	/kə,mju:nəti 'sɜ:vɪs/	Sozialdienst	Community service is work that someone does as a punishment instead of going to prison.
concern (n)	/kən'sɜ:n/	Sorge	Concern is a feeling of worry or sympathy for someone who is in a bad situation.
con-man (n)	/'kɒn,mæn/	Schwindler	A con-man is a criminal who tricks other people in order to get their money.
corner the market (TS)	/,kɔ:nə ðə 'mɑ:kɪt/	monopolisieren	If you corner the market , you get complete control of an area of business.
cornice (n) (TS)	/'kɔ:nɪs/	Wechte	A cornice is an overhanging area of snow on the edge of a mountain.
crops (n pl)	/krɒps/	Feldfrüchte	Crops are plants that farmers grow to produce food.
cynic (n)	/'sɪnɪk/	Zyniker(-in)	A cynic is a person who thinks that people are not sincere or honest.
declare (v)	/dɪ'kleə/	erklären	If you declare something, you say officially that it is true.
discovery (n)	/dɪ'skʌv(ə)rɪ/	Entdeckung	The discovery of gold attracted thousands of people to California.
disillusion (n)	/,dɪsɪ'lu:ʒ(ə)n/	Desillusion	Disillusion is a feeling of great disappointment when something is not as good as you thought.
disillusioned (adj)	/,dɪsɪ'lu:ʒ(ə)nd/	desillusioniert	John Sutter eventually left California feeling disillusioned .
easterner (n)	/'i:stənə/	jmd, der aus dem Osten kommt	Easterners are people who live in the east of a country or state.
eastward (adv)	/'i:stwəd/	ostwärts	If you travel eastward , you travel in a direction towards the east.
entrepreneur (n)	/,ɒnrəprə'nɜ:z/	Unternehmer(-in)	An entrepreneur is someone who uses money to start a business.
epic (adj)	/'epɪk/	lang und abenteuerlich	An epic journey is very long and exciting.
epidemic (n)	/epɪ'demɪk/	Epidemie	An epidemic is a situation in which a feeling spreads very quickly.
follow sb's tracks (TS)	/,fɒləʊ sʌmbədɪz 'træks/	die Spur von jmd verfolgen	If you follow someone's tracks , you follow where they are walking or moving.
foolishness (n)	/'fu:lɪfnəs/	Dummheit	Foolishness is a word that means the same as "stupidity".
fort (n)	/'fɔ:t/	Fort	A fort is a strong building that is used to defend a place.
a gap in the market	/ə ,gæp ɪn ðə 'mɑ:kɪt/	eine Marktlücke	A gap in the market is an opportunity to sell something that is not available but that people would like to have.
glint (n)	/glɪnt/	Glitzern	A glint of something is a quick flash of light from something that is shiny.
go through with sth (phr v)	/gəʊ 'θru: wɪð sʌmθɪŋ/	etwas durchziehen	If you go through with something , you succeed in doing something difficult.
gold (n)	/gəʊld/	Gold	In 1848 gold was discovered in California.

gold fever (n)	/'gəʊld ,fi:və/	Goldfieber	Gold fever was the wish to find gold that a lot of people felt in the 19 th century.
gold rush (n)	/'gəʊld ,rʌʃ/	Goldrausch	The gold rush was the period in the 19 th century when a lot of people went to a place where gold had been discovered.
gold strike (n)	/'gəʊld ,straɪk/	Goldfund	A gold strike is the act of discovering that gold exists in a place.
GPS (Global Positioning System) (n) (TS)	/,dʒi:pi:'es/	GPS	GPS is a system you install in your car that tells you where you are and gives you directions.
hammock (n)	/'hæmək/	Hängematte	A hammock is a bed consisting of a piece of cloth tied to a tree.
a handful (of)	/ə 'hændfʊl (əv) /	eine Handvoll	A handful of people or things is a very small number of them.
hand-painted (adj) (TS)	/'hænd,peɪntəd/	handbemalt	Eric bought some beautiful hand-painted toy soldiers.
a hard turn (n) (TS)	/ə ,hɑ:d 'tɜ:n/	eine enge Wende; scharf nach ... abbiegen	A hard turn is a sudden movement you make to the right or left.
a head of (cattle)	/ə ,hed əv 'kæt(ə)l/	Stück	"A head" is an expression used as a way of counting farm animals.
hot up (phr v)	/'hɒt 'ʌp/	in Schwung kommen; richtig losgehen	When an activity hots up , it becomes much more popular.
immigrant (n)	/'ɪmɪgrənt/	Einwanderer	Sutter was a Swiss immigrant who came to California in 1848.
be intent on	/bi: ɪn'tent ɒn/	eine feste Absicht haben	Sutter was intent on building his own private empire.
joint (adj)	/dʒɔɪnt/	gemeinsam	A joint company is owned by more than one person.
keenly understand sth	/'ki:nlɪ ʌndə'stænd sʌmθɪŋ/	etwas sehr gut verstehen	If you keenly understand a situation, you have thought about it and understand it well.
kingdom (n)	/'kɪŋdəm/	Königreich	A kingdom is an area or activity that someone controls.
lead to sb's downfall (TS)	/'li:d tə sʌmbədɪz/ /'daʊnfɔ:l/	zum Ruin von jmd führen	Alcoholism led to his downfall and California's first millionaire died an unnoticed death.
life-affirming (adj)	/'laɪfə,fɜ:mɪŋ/	lebensbejahend	Something that is life-affirming makes you feel happier or more positive about life.
lifetime (n)	/'laɪf,tɑɪm/	Leben	The adventurers were willing to spend a difficult year in return for a lifetime of riches.
madness (n)	/'mædnəs/	Wahnsinn	If people think that something is madness , they think it is extremely stupid.
mid-life crisis (n)	/'mɪdlɑɪf 'kraɪsɪs/	Midlifecrisis	A mid-life crisis is when people who are middle-aged feel very anxious about their life.
mortgage (v)	/'mɔ:ɡɪdʒ/	eine Hypothek aufnehmen	People mortgaged their farms in order to travel to California.
newcomer (n)	/'nju: ,kʌmə/	Neuankömmling	Sutter welcomed the newcomers as subjects for his new kingdom.

opportunist (n)	/ɒpə'tju:nɪst/	Opportunist(-in)	An opportunist is someone who always tries to get an advantage for themselves.
outpost (n)	/'aʊt,pəʊst/	Vorposten	An outpost is a place that is far away from other places.
pan (n)	/pæn/	Pfanne	A pan is a large, flat bowl used for collecting gold.
pick (n)	/pɪk/	Spitzhacke	A pick is a tool used for breaking hard surfaces.
private empire (n)	/ɪpraɪvət 'empaɪə/	privates Reich	Someone's private empire is a business that they own.
prosecute (v)	/'prɒsɪkjʊ:t/	verklagen ; strafrechtlich verfolgen	If you prosecute someone, you officially accuse them of a crime.
be registered in sb's name	/bi ˌredʒɪstəd ɪn/	auf den Namen von jmd	Christopher sold the car although it was registered in his mother's name .
resident (n)	/ˌrezɪd(ə)nt/	zugelassen sein	Residents are the people who live in a particular place.
risk-taker (n)	/'rɪsk,tetkə/	Bewohner(-in)	A risk-taker is someone who is not afraid of taking risks to get what they want.
at the root of sth	/ət ðə 'ru:t əv sʌmθɪŋ/	ein risikofreudiger Mensch	If something is at the root of a problem or situation, it is the thing that has caused it.
rug (n)	/rʌg/	der eigentlicher Grund sein	A rug is a very small carpet that you put on a floor.
ruined (adj)	/'ru:ɪnd/	Läufer; Vorleger	In 1850 Sutter had lost all his wealth and was a ruined man.
satellite navigation (n) (TS)	/ɪsætələɪt nəvɪ'geɪʃ(ə)n/	ruiniert	Satellite navigation is a system that tells you where you are and gives you directions.
sawmill (n)	/'sɔ:mɪl/	Sägewerk	A sawmill is a building where wood is cut into pieces using a machine.
scheme (n)	/ski:m/	Plan; Idee; Strategie	A scheme is a plan that you make in order to get something.
shovel (n)	/'ʃʌv(ə)l/	Schaufel	A shovel is a tool that is used for lifting and moving earth or snow.
spa (n)	/spa:/	Heilbad; Kurort	A spa is a type of bath filled with water that you put your feet into in order to relax.
special delivery (n)	/ɪspeʃ(ə)l drɪ'lɪv(ə)ri/	Eilzustellung	A special delivery is a parcel that is delivered by a fast postal service.
spotlight (n)	/'spɒt,lait/	Rampenlicht	If you are in the spotlight , everyone is looking at you or is interested in you.
start afresh	/,stɑ:t ə'freʃ/	von vorn neu anfangen	Ian Usher has sold his life because he wants to start afresh .
starving (adj)	/'stɑ:vɪŋ/	halb verhungert	I haven't eaten since this morning – I'm starving .
statement (n)	/'steɪtmənt/	Aussage; Erklärung	A statement is something that you say or write publicly.
stock company (n)	/'stɒk ˌkʌmp(ə)ni/	Aktiengesellschaft	A stock company is one that is owned by several people.
subject (n)	/'sʌbdʒekt/	Untertan(-in)	A subject is a person who works for someone who is very powerful.

supply and demand (n)	/sə,plai ən dɪ'mɑ:nd/	Angebot und Nachfrage	The laws of supply and demand relate to the amount of a product that is available and how many people want to buy it.
support a charity	/sə,pɔ:t ə 'ʃærəti/	einen Wohltätigkeitsverein unterstützen	If you support a charity , you give money to it.
sweep sb up (phr v) (TS)	/,swi:p sʌmbədi 'ʌp/	jmd mitreißen	If water or snow sweeps someone up , it moves over them quickly.
Swiss (adj)	/swɪs/	Schweizer(-in)	Someone who is Swiss is from Switzerland.
tear down (phr v)	/,tiə 'daʊn/	abreißen	If you tear down a building, you destroy it.
telegraph (v)	/'telɪgrɑ:f/	telegrafieren	News of the discovery of gold was telegraphed to every village and town.
thump (v)	/θʌmp/	pochen; heftig schlagen	If your heart thumps , it beats very fast.
trample (v)	/'træmp(ə)l/	niedertrampeln	If people trample something, they destroy it by walking all over it.
traverse (v) (TS)	/trə'veɜ:s/	überqueren	If you traverse an area, you move over or across it.
trickle (v)	/'trɪk(ə)l/	langsam eintrudeln	By the mid-1840s more and more Americans were trickling into California.
undertake (v)	/'ʌndə'teɪk/	unternehmen	Other people have undertaken similar schemes to Ian Usher and profited.
vigorous (adj)	/'vɪg(ə)rəs/	kräftig; kraftvoll	If you do vigorous exercise, you exercise very hard.
vision (n)	/'vɪʒ(ə)n/	Vision	Sutter had a vision of building his own private empire.
visionary (n)	/'vɪʒən(ə)ri/	Visionär(-in)	Someone who is a visionary has a clear idea of how things should be done.
wagon (n)	/'wæɡən/	(Pferde)wagen	A wagon is an old-fashioned vehicle pulled by horses.
be in the way	/bi: ɪn ðə 'weɪ/	im Wege stehen	If you are in the way , you are stopping people from doing what they want to do.
wealthy (adj)	/'welθi/	vermögend	Wealthy is a word meaning the same as "rich".
whisper (n)	/'wɪspə/	Gerücht; Geflüster	Whispers of a gold strike drifted eastward across the country.
Why on earth?	/'waɪ ɒn 'ɜ:θ/	Warum in aller Welt?	" Why on earth? " is an expression that is used to emphasize the question word "Why?".
without sb's knowledge	/wɪð,əʊt sʌmbədɪz/ 'nɒlɪdʒ/	ohne jmds Wissen	Without his mother's knowledge , Christopher sold her car.

COLLOCATIONS

have			
have a chat	/,hæv ə 'ʃæt/	mit jmd plaudern	If you have a chat with someone, you talk to them for a short time.
have difficulty	/,hæv 'dɪfɪk(ə)lti/	Schwierigkeiten haben	We had difficulty finding somewhere to park.
have a duty	/,hæv ə 'dju:ti/	die Pflicht haben	We all have a duty to help each other.

have a go	/,hæv ə 'gəʊ/	versuchen	If you have a go at something, you try to do it.
have a guess	/,hæv ə 'ges/	raten	"How many people live in the UK?" "I don't know." " Have a guess. "
have a laugh	/,hæv ə 'lɑ:f/	lachen	I like meeting friends and having a laugh.
have a look	/,hæv ə 'lʊk/	sehen; sich anschauen	Can I have a look at your new iPod?
have a right	/,hæv ə 'raɪt/	ein Recht haben	People over 18 have the right to vote.
have a think	/,hæv ə 'θɪŋk/	etwas überlegen	We'll have a think and let you know what we decide.
have a word	/,hæv ə 'wɜ:d/	jmd sprechen	Can I have a quick word with you, please?
make			
make a fortune	/,meɪk ə 'fɔ:ʃu:n/	ein Vermögen verdienen	Top football players can make a fortune.
make a fuss	/,meɪk ə 'fʌs/	viel Wirbel um etwas machen	If you make a fuss about something, you get too worried or excited about it.
make a living	/,meɪk ə 'lɪvɪŋ/	seinen Lebensunterhalt verdienen	It can be hard to make a living as an actor.
make a loss	/,meɪk ə 'lɒs/	einen Verlust machen	Banks have made huge losses in recent months.
make a mess	/,meɪk ə 'mes/	Unordnung machen	I always make a mess when I cook.
make money	/,meɪk 'mʌni/	Geld verdienen	Businessmen such as Bill Gates and Richard Branson have made a lot of money.
make a profit	/,meɪk ə 'prɒfɪt/	einen Gewinn machen	If you make a profit , you sell something for more money than it cost to buy.
make sense	/,meɪk 'sens/	einen Sinn haben	I don't understand my dreams. They never make sense.
make a start	/,meɪk ə 'stɑ:t/	einen Start machen	We've a lot of work to do – we'd better make a start.
take			
take action	/teɪk 'ækj(ə)n/	handeln	There's a time for talking and a time for taking action.
take advice	/,teɪk əd'vaɪs/	sich beraten lassen	If you take advice , you ask someone for their opinion about the best thing to do.
take a deep breath	/,teɪk ə di:p 'breθ/	tief einatmen	Take a deep breath and calm down.
take an exam	/,teɪk ən ɪg'zæm/	eine Prüfung ablegen	She's taking her piano exam tomorrow.
take notes	/,teɪk 'nəʊts/	sich Notizen machen	Students listened to the teacher and took notes.
take office	/,teɪk 'ɒfɪs/	sein Amt antreten	President Barack Obama took office in January 2009.
take place	/,teɪk 'pleɪs/	stattfinden	The 2012 Olympics take place in London.

take responsibility	/,tɛɪk rɪspɒnsə'biləti/	Verantwortung übernehmen	She's 16 and old enough to take responsibility for herself.
take a risk	/,tɛɪk ə 'rɪsk/	ein Risiko eingehen	You sometimes have to take risks to succeed.
take sugar	/,tɛɪk 'fʊgə/	Zucker nehmen	Do you take sugar in coffee?

METAPHORS

Time = Money

be running out of time	/bi ,rʌnɪŋ aʊt əv 'taɪm/	nicht mehr viel Zeit haben	Hurry up! We're running out of time .
spare (sb) a couple of minutes	/,speə (sʌmbədi) ə /kʌp(ə)l əv 'mɪnɪts/	ein paar Minuten Zeit haben	We need to talk. Can you spare a couple of minutes ?
sb's time is precious	/,sʌmbədɪz taɪm ɪz 'preʃəs/	jmds Zeit ist sehr kostbar	If someone's time is precious , they are busy and do not have a lot of time.
use your time profitably	/,ju:z jə taɪm 'prɒfɪtəbli/	Ihre Zeit sinnvoll nutzen	You should use your time more profitably and get a proper job.
waste your time	/,weɪst jə 'taɪm/	Ihre Zeit verschwenden	You're wasting your time if you think you can make money out of the Internet.
be worth sb's while	/bi ,wɜ:θ sʌmbədɪz 'waɪl/	sich für einen lohnen	Just five minutes of your time – I promise it will be worth your while !

Ideas = Food

chew sth over	/,tʃu: sʌmθɪŋ 'əʊvə/	sich etwas durch den Kopf gehen lassen	Martha had been chewing over the idea for the past few weeks.
digest information	/daɪ,dʒest ɪnfə'meɪʃ(ə)n/	Information verarbeiten	I need time to digest all this information .
food for thought	/,fu:d fə 'θɔ:t/	Stoff zum Nachdenken	That's interesting. There's certainly food for thought here.
be a half-baked idea	/bi: ə ,hɑ:f beɪkt aɪ'dɪə/	eine unausgegorene Sache sein	A half-baked idea is one that you have not thought about properly.

MONEY

afford (v)	/ə'fɔ:d/	sich etwas leisten	If you can afford something, you have enough money to buy it.
be a bargain (TS)	/,bi: ə 'bɑ:gɪn/	ein Schnäppchen sein	If something is a bargain it costs much less than normal.
blow it on sth	/'bləʊ ɪt ɒn ,sʌmθɪŋ/	verpulvern	He didn't save the money – instead he blew it all on a new music system.
breadwinner (n)	/'bred,wɪnə/	Ernährer; Brotverdiener	A breadwinner is the person who earns the money to support a family.
broke (adj)	/'brəʊk/	pleite	If you are broke , you have spent all your money.
budget (n)	/'bʌdʒɪt/	Budget; Haushaltsplan; Etat	A budget is an amount of money that you can afford to spend on something.
cheap and cheerful (TS)	/,tʃi:p ən 'tʃi:f(ə)l/	preiswert	Something that is cheap and cheerful does not cost a lot of money but is suitable for a particular purpose.

earn a living	/,ɜ:n ə 'lɪvɪŋ/	seinen Lebensunterhalt verdienen	Do you agree that it's a man's job to earn a living ? There's no such thing as a free lunch means that you cannot get something good without paying for it.
There's no such thing as a free lunch.	/ðeəz ,nəʊ sʌŋf ,θɪŋ əz ə /fri: 'lʌŋtʃ/	Man bekommt im Leben nichts geschenkt.	
hard-up (adj)	/,hɑ:d'ʌp/	knapp bei Kasse	Someone who is hard-up does not have a lot of money.
inherit (v)	/ɪn'herɪt/	erben	He told his girlfriend he had inherited the money from his grandfather, who had died.
invest (v)	/ɪn'vest/	investieren	If you invest money, you use it in order to make more money.
loaded (adj)	/'ləʊdəd/	steinreich	Loaded is an informal word meaning "extremely rich".
The love of money is the root of of all evil.	/ðə ,lʌv əv ,mʌni ɪz ðə ,ru:t əv ɔ:l 'i:v(ə)l/	Geldgier führt immer zu bösen Taten.	The love of money is the root of all evil means that money makes people do bad things to other people.
be made of money	/bi ,meɪd əv 'mʌni/	ein Krösus sein	No, I can't afford to buy you a new car – I'm not made of money , you know!
Money makes the world go round	/,mʌni meɪks ðə 'wɜ:ld gəʊ raʊnd/	Geld bringt die Welt zum Laufen.	Money makes the world go round means that it is people's desire to make money that makes them do things.
overdraft (n)	/'əʊvə,drɑ:ft/	Überziehungskredit	If you pay off an overdraft , you pay the bank money that you owe to it.
get sth for peanuts	/,get sʌmθɪŋ fə 'pi:nʌts/	etwas fast umsonst bekommen	Computers are much cheaper nowadays – you can get them for peanuts .
In for a penny, in for a pound.	/ɪn fər ə ,peni ,ɪn fər ə 'paʊnd/	Wenn schon, denn schon.	In for a penny, in for a pound means that you intend to finish something you have started doing.
pricey (adj) (TS)	/'praɪsi/	recht teuer	Pricey is a word that means "expensive".
push the boat out	/ɪ,pʊʃ ðə 'bəʊt aʊt/	viel Geld ausgeben	If you push the boat out , you decide to spend a lot of money on something.
Put your money where your mouth is.	/ɪ,pʊt jə ,mʌni weə jə 'maʊθ ɪz/	nicht nur reden, sondern auch handeln	If you put your money where your mouth is , you give money to someone or something to show that you mean what you say.
save it for a rainy day	/ɪ,seɪv ɪt fər ə ,reɪni 'deɪ/	auf die hohe Kante legen	If you save money for a rainy day , you save it for a time when you need it.
splash out (on) (phr v)	/ɪ,splæʃ 'aʊt (ɒn) /	sich etwas spendieren	He splashed out on an extravagant champagne holiday for himself and his girlfriend.
stretch to sth (phr v)	/'stretʃ tə sʌmθɪŋ/	sich etwas gerade noch leisten	"How much can you afford to spend?" "I could stretch to about £10,000 ."
a sum of money	/ə ,sʌm əv 'mʌni/	eine (größere) Geldsumme	Christopher said he had inherited a sum of money from his grandfather.
tax (v)	/tæks/	besteuern	The government taxes cigarettes and alcohol heavily.

Watch the pennies, and the pounds take care of themselves.	/,wɒŋʃ ðə ,penɪz ən ðə ,paʊndz teɪk ,keə əv ðəm'selvz/	Spare im Kleinen, dann hast du im Großen.	Watch the pennies and the pounds take care of themselves means that if you save small amounts of money, you will eventually have a large amount.
be worth £100/\$250 etc	/bi ,wɜːθ ə ,hʌndrəd 'paʊndz/tuː ,hʌndrəd ən fɪfti 'dɒləz/	£100/\$250 wert sein	Win a holiday worth £6,000!

Review A (page 34)

advisor	/əd'vaɪzə/	Berater(-in)	Louise wanted to save the bookshop and asked a business advisor for help.
delighted	/dɪ'laɪtɪd/	sehr erfreut	The bookshop is making a fortune and Louise is delighted .
fed-up	/,fed'ʌp/	die Nase voll haben	If you feel fed-up , you feel bored and annoyed or sad.
get sth noticed	/,get sʌmθɪŋ 'nəʊtɪst/	dafür sorgen, dass etwas auffällt	In order to get the shop noticed , she painted it bright red.
get rid of sth	/,get 'rɪd əv sʌmθɪŋ/	etwas loswerden	I decided to get rid of the old car and buy a new one.
give up	/,gɪv 'ʌp/	aufgeben	If you give up , you stop doing something.
pay sb back	/,peɪ sʌmbədi 'bæk/	zurückzahlen	I don't mind lending you the money, but I expect you to pay me back soon.
have a row (with sb)	/,hæv ə 'raʊ (wɪð sʌmbədi)/	mit jmd Krach haben	We had a row and now we're not speaking.
run a business	/,rʌn ə 'bɪznəs/	ein Geschäft führen	Louise runs her own business – a bookshop.

Unit 4 (page 36)

achievement (n)	/ə'ʃiːvmənt/	Erfolg; Errungenschaft	Getting to the Pole was a tremendous achievement for Ben.
aim (v)	/eɪm/	beabsichtigen	Claire is aiming to raise money for a breast cancer charity.
ammunition (n)	/æmjʊ'nɪʃ(ə)n/	Munition	Ammunition is bullets that can be fired from a gun.
the Antarctic (n)	/,ðiː æn'tɑːktɪk/	die Antarktis	The Antarctic is the extremely cold region in the most southern part of the world.

the Arctic (n)	/ˌðiː ˈɑːktɪk/	die Arktis	The Arctic is the extremely cold region in the most northern part of the world.
bear drill (n)	/'beə ˌdrɪl/	Bärenübung	A bear drill is a series of actions that you must do to avoid being attacked by a bear.
bloke (n)	/bləʊk/	Kerl	Bloke is an informal word meaning a “man”.
blood sugar level (n)	/blʌd ˈfʊgə levl(ə)l/	Blutzuckerspiegel	It's important to maintain blood sugar levels for energy.
bother (n)	/'bɒðə/	Ärger	Bother is an informal word meaning “problems” or “difficulties”.
bra (n)	/'brɑː/	BH	A bra is a piece of underwear that supports a woman's breasts.
carbohydrates (carbs) (n pl)	/'kɑːbəʊˈhaɪdreɪts/	Kohlenhydrate	Carbohydrates or carbs are substances in foods such as bread and potatoes.
cardio (n)	/'kɑːdiəʊ/	Kardio(übung)	A cardio is an exercise to make the heart stronger.
carnivore (n)	/'kɑːnɪvɔː/	Fleischfresser	Carnivores are animals who eat meat.
cartridge (n) (TS)	/'kɑːtrɪdʒ/	Patrone	Pen reloaded the gun again with a fifth and sixth cartridge .
cause (n)	/'kɔːz/	(gute) Sache	Completing the MoonWalk means I will have contributed money to a good cause .
challenge (n)	/'tʃælɪndʒ/	Herausforderung	Doing a walk for charity and giving up smoking are different types of challenge .
clear sb's head	/'kliːə sʌmbədɪz ˈhed/	dafür sorgen, dass jmd wieder klar denken kann	If something clears your head , it helps you to think more clearly.
comfort (v)	/'kʌmfət/	trösten	If you comfort someone, you make them feel better.
crucial (adj)	/'kruːʃ(ə)l/	entscheidend	Carbohydrates are crucial for energy levels.
look like death warmed up	/'lʊk laɪk ˌdeθ wɔːmd ˈʌp/	wie der Tod auf Urlaub aussehen	Someone who looks like death warmed up looks extremely ill.
to sb's delight	/'tə ˌsʌmbədɪz di ˈlaɪt/	zu jmds Freude	To my delight , the twenty cigarettes were intact!
dial (v)	/'daɪəl/	wählen	I should dial Shubentsov whenever I feel the urge to smoke.
drag (v)	/'dræg/	schleppen	If you drag something heavy, you pull it with difficulty.
endeavour (n)	/'enˈdevə/	Bestreben	Do you think that the achievements and endeavours of explorers have significance for the rest of us?
energy bar (n)	/'enədʒi ˌbɑː/	Energieriegel	An energy bar is a small piece of cake or biscuit that you eat to give you energy.
environmental scientist (n)	/'ɪnˌvaɪrənmənt(ə)l ˈsaɪəntɪst/	Umweltforscher(-in)	An environmental scientist specialises in studying the environment.
expedition (n)	/'ekspeɪˈdɪʃ(ə)n/	Expedition	Ben went on an expedition to the North Pole.

explorer (n)	/ɪk'splɔːrə/	Forscher(-in)	Richard Branson, Ellen McArthur and Ben Saunders are all explorers .
fingertip (n)	/'fɪŋgətɪp/	Fingerspitze	Your fingertips are the parts right at the end of your fingers.
finishing line (n)	/'fɪnɪʃɪŋ ,laɪn/	Ziellinie	The finishing line is a line on a track that marks the end of a race.
fire (v)	/faɪə/	feuern	Fire is an informal word meaning to "make someone leave their job".
focus (n)	/'fəʊkəs/	Aufmerksamkeit	Focus is the effort and concentration that you give to something.
frostbite (n)	/'frɒst,bɑɪt/	Erfrierungen	Walking through snow and ice can give you frostbite .
fundamentally (adv)	/'fʌndə'ment(ə)li/	im Grunde genommen	Fundamentally means the same as "basically".
gear (n)	/gɪə/	Zeug; Sachen	Running gear is the type of clothes you wear for running.
healing energy (n)	/'hiːlɪŋ 'enədʒi/	Heilkraft	Healing energy is energy that helps to cure people.
health freak (n)	/'helθ ,friːk/	Gesundheitsfanatiker(-in)	A health freak is someone who is obsessed with keeping fit.
hibernate (v)	/'haɪbəneɪt/	Winterschlaf halten	Do polar bears hibernate in winter?
hooked (adj)	/hʊkt/	abhängig	If you are hooked on cigarettes, you cannot do without them.
horizon (n)	/hə'raɪz(ə)n/	Horizont	People's horizons are the things they try to achieve.
hydrated (adj)	/haɪ'dreɪtəd/	hydratisiert	It's important to stay hydrated so I'll be drinking a lot of water.
imminent (adj)	/'ɪmɪnənt/	nahe bevorstehend	Something that is imminent is going to happen soon.
inquisitive (adj)	/'ɪnkwɪzətɪv/	neugierig; wissbegierig	Inquisitive means the same as "curious".
intact (adj)	/'ɪntækt/	intakt; unversehrt	Something that is intact is not damaged or broken.
intrigue (v)	/'ɪntriːg/	neugierig machen	The question : "How far can we go?" intrigues Ben.
joint (n)	/dʒɔɪnt/	Gelenk	Your joints are the parts of your body that can bend such as your knees and hips.
keep sb going	/'kiːp sʌmbədi 'gəʊɪŋ/	jmd am Leben/über Wasser halten	The idea of giving money to a good cause keeps Claire going .
It's killing me!	/'ɪts 'kɪlɪŋ miː/	Es tut sehr weh!	My ankle's hurting – in fact it's killing me!
land-based (adj)	/'lænd,bæɪst/	auf dem Land lebend	Land-based animals are animals that live on the land, not in the sea.
media interest (n)	/'miːdiə ,ɪntrəst/	Interesse der Medien	Media interest is the interest shown by TV, newspapers in events.
membership (n)	/'membəʃɪp/	Mitgliedschaft	Gym membership can be quite expensive.
motivational speaker (n)	/'məʊtɪ,vetʃ(ə)nɪ 'spiːkə/	rhetorisch geschickte(r) Redner(-in)	A motivational speaker is someone who gives talks in public to try to encourage people to do something.
muddy (adj)	/'mʌdi/	schwer verständlich	A muddy accent is deep and not very clear.
navigate (v)	/'nævɪgeɪt/	navigieren	Someone who navigates uses maps or other equipment to decide which way to go.
obscenely (adv)	/əb'siːnli/	unverschämt	Someone who is obscenely rich is so rich that you think it is unacceptable.

only have yourself to blame	/ˌɔʊnli hæv jəˌself tə 'bleɪm/	etwas nur sich selbst vorzuwerfen haben	If you only have yourself to blame , you are completely responsible for something bad.
outline (v)	/'aʊtˌlaɪn/	umreißen	If you outline something, you give a quick description of it.
outrun (v)	/ˌaʊtˌrʌn/	schneller laufen als	If you outrun a person or animal, you run faster than them.
pocket (v)	/'pɒkɪt/	in die Tasche stecken	I picked the cigarettes up and pocketed them.
pointless (adj)	/'pɔɪntləs/	sinnlos	Something that is pointless does not have any meaning or use.
power-walk/power-walking (n)	/'paʊəˌwɔːk/	Power-Walking	A power-walk or power-walking is a form of exercise in which you walk very quickly.
quit (v)	/'kwɪt/	aufhören mit; aufgeben	Once you've started smoking, it's very difficult to quit .
quitting technique (n)	/'kwɪtɪŋ ˌteknɪk/	Aufgabemethode	Lots of quitting techniques are available to help you give up smoking.
since records began	/sɪns ˌrekɔːdz bɪ'gæn/	seitdem es Aufzeichnungen gegeben hat	Conditions in the Arctic were described as some of "the worst since records began ".
relieved (adj)	/'rɪˌliːvd/	erleichtert	I felt relieved when no one answered the phone.
reload (v)	/'riːləʊd/	nachladen	Pen reloaded the gun when he saw the bear walking towards them.
the reverse (n)	/'dɪə rɪ'vɜːs/	das Gegenteil	The reverse of something is its opposite.
risky (adj)	/'rɪski/	riskant	Something that is risky is slightly dangerous.
seal (n)	/'siːl/	Seehund	Do polar bears eat seals ?
It serves you right.	/'ɪt ˌsɜːvz juː 'raɪt/	Es geschieht dir recht.	"My back stings – I didn't put any sunblock on." " It serves you right then, doesn't it?"
shambolic (adj)	/'ʃæm'bɒlɪk/	chaotisch	Something that is shambolic does not succeed because it is badly organised.
significance (n)	/'sɪŋ'nɪfɪkəns/	Bedeutung	Do the achievements of explorers have significance for the rest of us?
not sleep a wink	/'nɒt ˌsliːp ə 'wɪŋk/	kein Auge zutun	If you don't sleep a wink , you don't sleep at all.
sledge (n)	/'sledʒ/	Schlitten	Ben Saunders dragged a 180-kilogramme sledge over 1,420 miles.
slip into sth	/'sliːp ˌɪntə smθɪŋ/	in etwas hineinrutschen	If you slip into a particular way of behaving or speaking, you start behaving or speaking in that way.
sole (n)	/'səʊl/	Sohle	The soles of your feet are the flat parts underneath your feet.
the South Pole (n)	/'ðə ˌsaʊθ 'pəʊl/	Südpol	The South Pole is the part of the earth that is the furthest south.
sponsor (v)	/'spɒnsə/	sponsern; fördern	If you sponsor something, you provide the money that is necessary to do it.
stamina (n)	/'stæmɪnə/	Durchhaltevermögen	Your stamina is the ability to do something without getting tired.
steadily (adv)	/'stedəli/	nach und nach	Slowly and steadily most smokers get hooked on cigarettes.

a streaming nose	/ə ,stri:mɪŋ 'nəʊz/	eine triefende Nase	If you have a streaming nose , liquid flows from your nose because you have a cold.
strength-training (n)	/'streŋθ,treɪnɪŋ/	Krafttraining	Claire does a combination of cardio, aerobics and strength-training to prepare for the race.
stretch yourself (v refl)	/'stretʃ jə, self/	sich anstrengen	The more you stretch yourself , the stronger your self-belief gets.
supplies (n pl)	/sə'plɑɪz/	Vorräte	Supplies are things such as food or medical equipment that you need.
transmit (v)	/trænz'mɪt/	übertragen	Shubentsov transmits his healing energy through his fingertips.

COLLOCATIONS

be in charge of	/,bi: ɪn 'tʃɑ:ʒ əv/	die Verantwortung für etwas haben	If you are in charge of something , you are responsible for it.
close the barrel	/,kləʊz ðə 'bærəl/	den Gewehrlauf zumachen	If you close the barrel of a gun, you close the part that the bullet is fired through.
I couldn't quite figure out	/aɪ ,kʊd(ə)nt kwaɪt ,fɪɡəʊt 'aʊt/	Ich wurde daraus nicht ganz schlau.	Something was wrong, but I couldn't quite figure it out .
The gun's still jammed.	/ðə ,ɡʌnz stɪl 'dʒæmɪd/	Die Waffe hat noch Ladehemmung.	The gun's still jammed – it won't fire.
load the gun	/,ləʊd ðə 'ɡʌn/	die Waffe laden	If you load a gun , you put bullets in it.
go into slow motion	/ɡəʊ ɪntə ,sləʊ /'məʊʃ(ə)n/	in Zeitlupe laufen	If everything goes into slow motion , it seems to be happening very slowly.
pull the trigger	/,pʊl ðə 'trɪɡə/	abdrücken	If you pull the trigger of a gun, you fire it.
There's no way ...	/ðeəz 'nəʊ ,weɪ/	Es gibt keine Möglichkeit	There's no way we can outrun a bear!
undo the zip	/ʌn,du: ðə 'zɪp/	den Reißverschluss aufmachen	My fingers were too cold to undo the zip .

PHRASAL VERBS

call sb back	/,kɔ:l sʌmbədi 'bæk/	jmd zurückrufen	Leave a message and I'll call you back .
chase sb/sth away	/,tʃeɪs sʌmbədi/sʌmθɪŋ ə'weɪ/	vertreiben	Smoke chases away mosquitoes.
come up with	/,kʌm 'ʌp wɪð/	erfinden	I wish someone would come up with non-fattening chocolate!
cut down on	/,kʌt 'daʊn ɒn/	reduzieren	He's trying to cut down on the number of cigarettes he smokes a day.
do without sth	/du: wɪ'ðaʊt sʌmθɪŋ/	auf etwas verzichten	Most smokers find it hard to do without cigarettes.
drive sb away	/,draɪv sʌmbədi ə'weɪ/	vertreiben	Smoking can help drive away annoying people!
get over sth	/,ɡet 'əʊvə sʌmθɪŋ/	über etwas hinwegkommen	If you get over something difficult or upsetting, you recover from it.

give in	/,gɪv 'ɪn/	nachgeben	If you give in , you do something that you shouldn't.
give sth in	/,gɪv sʌmθɪŋ 'ɪn/	abgeben	Don't forget to give your homework in .
hop down	/,hɒp 'daʊn/	absteigen	I hopped down from the doorstep and picked the cigarettes up from the pavement.
keep up with	/,ki:p 'ʌp wɪð/	Schritt halten mit	It's not easy keeping up with all the latest diets.
let sb down	/,let sʌmbədi 'daʊn/	jmd im Stich lassen	If someone lets you down , they disappoint you.
light up	/,laɪt 'ʌp/	anzünden	When you light up , you light a cigarette or cigar.
look sth up	/,lʊk sʌmθɪŋ 'ʌp/	nachschlagen	Look the words up in a dictionary.
pick sth up	/,pɪk sʌmθɪŋ 'ʌp/	aufheben	(Sense 1) He picked the cigarettes up from the pavement.
		lernen; sich aneignen	(Sense 2) Some people find it easier to pick up a new language than others.
put the phone down	/,pʊt ðə 'fəʊn daʊn/	auflegen	When he puts the phone down , he feels relieved.
put sth off	/,pʊt sʌmθɪŋ 'ɒf/	verschieben	I need to lose weight but I keep putting it off .
run out of	/,rʌn 'aʊt əv/	jmd ausgehen	During Ben's first expedition they ran out of food.
take sth up	/,teɪk sʌmθɪŋ 'ʌp/	anfangen/ in Anspruch nehmen	(Sense 1) When did you take up smoking? (Sense 2) Work takes up a lot of most people's lives.

WORD FORMATION

-able/-ible

accessible	/ək'sesəb(ə)l/	zugänglich	Prices that are accessible can be afforded by most people.
doable	/'du:əbl/	machbar	My Arctic expedition is just about doable , and that's what's exciting to me.
edible	/'edɪb(ə)l/	essbar	If food is not edible , it is not good enough to be eaten.
enjoyable	/ɪn'dʒɔɪəb(ə)l/	angenehm	We spent a very enjoyable evening together.
feasible	/'fi:zəb(ə)l/	durchführbar	My Arctic expedition is just about feasible , and that's what's exciting to me.
reasonable	/'ri:z(ə)nəb(ə)l/	vernünftig	Something that seems reasonable seems sensible.
unbearable	/ʌn'beərəb(ə)l/	unerträglich	I find very hot temperatures unbearable .

self-

self-belief (n)	/,selfbɪ'li:f/	Selbstvertrauen	Doing things that are risky or uncomfortable makes your self-belief get stronger.
self-conscious (adj)	/,self'kɒnʃəs/	befangen	I feel self-conscious when I speak English to a native speaker.

self-discipline (n)	/ˌselfˈdɪsəplɪn/	Selbstdisziplin	Self-discipline is the ability to make yourself do things that are difficult. I don't like working for other people – I'd rather be self-employed .
self-employed (adj)	/ˌselfɪmˈplɔɪd/	selbstständig	

Unit 5 (page 46)

accidentally (adv) (TS)	/ˌæksɪˈdent(ə)li/	versehentlich	If you do something accidentally , you do it without meaning to.
affirmation (n)	/əfəˈmeɪʃn/	Bestätigung	An affirmation is a statement that something is true.
aftershave (n)	/ˈɑːftəˌʃeɪv/	Aftershave; Rasierwasser	Aftershave is a liquid with a pleasant smell that men put on their face after shaving.
assume (v)	/əˈsjuːm/	annehmen	If you assume something, you think it is true even though you have no proof that it is.
be attached to sth	/biː əˈtætʃt tuːz/	an etwas hängen	Some people are very attached to their superstitions.
back out (phr v)	/ˌbæk ˈaʊt/	zurücksetzen; zurückfahren	Dad always backs out of the drive carefully.
bounce (v)	/baʊns/	aufspringen lassen	Serena bounces the ball five times before the first serve.
break a jinx	/ˌbreɪk ə ˈdʒɪŋks/	sich vom Unglück befreien	If you break a jinx , you stop something that is bringing you bad luck.
at breakneck speed	/ət ˌbreɪknek ˈspiːd/	mit halbschallender Geschwindigkeit	Someone who drives at breakneck speed drives extremely fast.
brush against (phr v) (TS)	/ˌbrʌʃ əˈgeɪnst/	streifen	Nobody is allowed in the garage in case they accidentally brush against the car.
chant (v)	/tʃɑːnt/	etwas wiederholt wie im Chor singen	If you chant something, you sing a word or phrase many times.
choking (adj) (TS)	/ˈtʃəʊkɪŋ/	ersticken	If you are choking you cannot breathe properly and are coughing because of smoke or fumes.
come across (phr v)	/ˌkʌm əˈkrɒs/	treffen auf; zufällig begegnen	If you come across someone, you meet them by chance.
contrasting (adj)	/kənˈtrɑːstɪŋ/	kontrastierend	Contrasting colours are colours such as black and white that are very different from each other.
convertible (n)	/kənˈvɜːtəb(ə)l/	Cabriolet	A convertible is a car with a roof that can be folded back or removed completely.
cubicle (n)	/ˈkjuːbɪk(ə)l/	Kabine	A shower cubicle is a small, enclosed area where you can have a shower.

curse (n)	/kɜːs/	Fluch	A curse is a bad situation or event caused by someone who deliberately uses magic powers.
deep down (TS)	/ˌdiːp ˈdaʊn/	im Innersten	If you feel something deep down , you feel it even though your behaviour may not show it.
derive from (phr v)	/dɪˈraɪv frɒm/	beruhen auf; sich ableiten von	Some of Serena's confidence derives from the knowledge that she's a super-talented player.
devote (v)	/dɪˈvəʊt/	widmen	If you devote your time to doing something, you spend a lot of time doing that thing.
fall back on sth (phr v)	/fɔːl ˈbæk ɒn sʌmθɪŋ/	zurückgreifen auf	Ana Ivanovic explains that she likes having rituals to fall back on .
first and foremost	/ˌfɜːst ən ˈfɔːməʊst/	zuerst	A wedding, first and foremost , is a rite of passage to be shared with family and close friends.
focus (v)	/ˈfəʊkəs/	sich konzentrieren	If you focus obsessively on one thing, you only think about or do that thing.
formula (n)	/ˈfɔːmjələ/	Formel	Superstitions form part of Serena's winning formula .
gig (n)	/ɡɪɡ/	Konzert; Gig	A gig is a performance of live music.
go through (phr v)	/ˌɡəʊ ˈθruː/	durchgehen	If you go through a routine, ritual or procedure, you do a series of actions regularly.
idyllic (adj)	/ɪˈdɪlɪk/	idyllisch	An idyllic situation is one that is perfect and makes you feel very happy.
immune (adj)	/ɪˈmjuːn/	immun	If you are not immune to something, you are affected by it.
inside out (adv)	/ˌɪnsaɪd ˈaʊt/	verkehrt herum	Something that is inside out has the inside part facing towards the outside.
jinx (n)	/dʒɪŋks/	Hexerei; Fluch	A jinx is something that causes bad luck.
loopy (adj)	/ˈluːpi/	bekloppt	Someone who is loopy is slightly crazy.
match (v)	/mætʃ/	zusammenpassen	If things match , they look good or attractive together.
mind game (n)	/ˈmaɪnd ˌɡeɪm/	psychologisches Spiel	A mind game is a series of actions intended to affect how someone thinks or feels.
national anthem (n)	/ˌnæʃ(ə)nəl ˈænθəm/	Nationalhymne	A national anthem is the official national song of a country.
obsessive compulsive disorder (n)	/əbˌsesɪv kəmˌpʌlsɪv dɪsˈɔːdə/	zwanghafte Verhaltensstörung	Obsessive compulsive disorder is a type of mental illness which makes you repeat certain actions.

obsessively (adv)	/əb'sesɪvli/	wie besessen	If you focus obsessively on one thing, you only think about or do that thing.
opponent (n)	/ə'pəʊnənt/	Gegner(-in)	An opponent in a game of sport is the person or team you are playing against.
opt (for) (v)	/ɒpt (fɔː)/	sich für etwas entscheiden	Some people don't want the stress of a big wedding and opt for a low-key affair instead.
outfit (n)	/'aʊtfɪt/	Kleidung; Kluft	Some football fans wear the same clothing to a match if that outfit brought victory in the previous game.
pat down (phr v) (TS)	/,pæt 'daʊn/	festklopfen	If you pat something down , you press it gently with your fingers.
perfect (v)	/pə'fekt/	perfektionieren	If you perfect a skill, you practise it until it is perfect.
perfectionism (n)	/pə'fekʃ(ə)nɪzəm/	Perfektionismus	Perfectionism is the state of being perfect and without any mistakes.
pitch (n)	/pɪtʃ/	Platz	A pitch is a flat area of ground used for playing sports such as cricket or football.
preside (over) (v)	/prɪ'zɑɪd ,əʊvə/	bei etwas den Vorsitz haben	If you preside over something, you are responsible or in charge of it.
procedure (n)	/prə'siːdʒə/	Verfahren; Routine	Dad always goes through exactly the same procedure before setting off in the car.
rational (adj)	/'ræʃ(ə)nəl/	rational	Someone who is rational is sensible and makes good decisions.
relentlessly (adv)	/'rɪləntləsli/	unnachgiebig	If you do something relentlessly , you do it again and again without stopping.
be renowned for sth	/bi rɪ'naʊnd fə ,sʌmθɪŋ/	berühmt für etwas sein	If you are renowned for something , you are associated with it and well known for it.
reportedly (adv)	/'rɪpɔːtɪdli/	angeblich	Beckham reportedly spends hours straightening the furniture at home.
repulsive (adj) (TS)	/'rɪpʌlsɪv/	abstoßend; widerwärtig	Something that is repulsive is extremely unpleasant.
rife (adj)	/'raɪf/	weit verbreitet	Something bad that is rife is very widespread and common.
ritual (n)	/'rɪʃuəl/	Ritual	A ritual is something that you do regularly and always in the same way.
ritual-bound (adj)	/'rɪʃuəl,bəʊnd/	ritualgebunden	Someone who is ritual-bound must do something regularly in order to feel happy.
ritualistic (adj)	/'rɪʃuəl'ɪstɪk/	ritualistisch	Victoria Beckham has had to get used to David's ritualistic ways.
be on the road	/biː ,ɒn ðə 'rəʊd/	unterwegs	If you are on the road a lot, you travel a lot.
run through (n)	/'rʌn ,θruː/	Generalprobe	After the run through for the wedding, we were ready for the real thing.
set off (phr v)	/'set 'ɒf/	losfahren	When you set off , you start a journey.
shades (n pl)	/'ʃeɪdz/	Sonnenbrille	Shades is an informal word that means "sunglasses".
sit by (phr v)	/'sɪt ,baɪ/	neben etwas stehen	If one building sits by another, it is situated next to that building.

skill (n)	/skɪl/	Fertigkeit	A skill is the ability to do something, usually to do it well.
skinny (adj)	/'skɪni/	sehr dünn	Someone who is skinny is very thin.
slam (v)	/slæm/	zuknallen	If you slam a door, you shut it hard, usually because you are angry.
sneeze (v)	/sni:z/	niesen	Strong aftershave makes me want to sneeze .
soloist (n)	/'səʊləʊɪst/	Solist(-in)	"Elvis" is the most sought-after soloist in the Las Vegas wedding industry.
sought-after (adj)	/'sɔ:t,ɑ:ftə/	begehrt	Someone who is sought-after is very popular.
a spare pair (n)	/ə ,speə 'peə/	Ersatz(brille)	Mum's always losing her glasses – she should get a spare pair !
take sth a stage further	/,teɪk sʌmθɪŋ ə steɪdʒ 'fɜ:ðə/	eine Stufe weiterführen	Beckham takes his rituals a stage further as everything has to be just right at home as well.
straighten (v)	/'streɪt(ə)n/	gerade machen/biegen/ ziehen	If you straighten something, you make it straight or put it in a straight line.
stick thin (adj)	/,stɪk 'θɪn/	dünn wie eine Bohnenstange	Someone who is stick thin is extremely thin.
What strikes me is ...	/wɒt 'straɪks mi: ɪz/	was mir auffällt	What strikes me is that so many celebrity marriages are short-lived.
stride (v)	/straɪd/	mit großen Schritten gehen	If you stride somewhere, you walk there quickly and confidently.
superstition (n)	/,su:pə'stɪʃ(ə)n/	Aberglaube	A superstition is the belief that things such as magic or luck have the power to affect your life.
superstitious (adj)	/,su:pə'stɪʃəs/	abergläubisch	A lot of sports people are very superstitious .
tap out (phr v) (TS)	/,tæp 'aʊt/	ausklopfen	If you tap out tobacco, you put it in a pipe.
thrash (v)	/θræʃ/	vernichtend schlagen	If you thrash an opponent at sport, you beat them very easily.
at the top of your game	/ət ðə ,tɒp əv jɔ: 'geɪm/	in absoluter Höchstform	Someone who is at the top of their game is playing it better than anyone else.
track (n)	/træk/	Spur	A track on a CD is a particular song.
tuck up (phr v) (TS)	/,tʌk 'ʌp/	jmd zudecken	When you tuck a child up , you put him or her into bed and put a duvet or blankets round them.
two-pronged (adj)	/,tu:'prɒŋd/	zweizackig	Something that is two-pronged has two long, sharp points at the end of it.
uneven (adj)	/ʌn'i:v(ə)n/	ungerade	2,4,6,8 are even numbers; 1,3,5,7. are uneven numbers.
have the upper hand	/hæv ði: ,ʌpə 'hænd/	die Oberhand haben	If you have the upper hand in a situation, you are in control of it.
vandalise (v)	/'vændəlaɪz/	mutwillig beschädigen	If you vandalise something, you deliberately damage or destroy it.

USEFUL PHRASES

Things that annoy you

I can't stand it when ...	/aɪ kɑːnt 'stænd ɪt wen/	Ich halte es nicht aus, wenn ...	I can't stand it when people say they haven't done any work for an exam and then get top marks!
I find it irritating when ...	/aɪ faɪnd ɪt 'ɪrɪteɪtɪŋ wen/	Ich finde es ärgerlich, wenn ...	I find it irritating when people keep losing things.
I hate it when ...	/aɪ 'heɪt ɪt wen/	Ich hasse es, wenn ...	I hate it when men wear too much aftershave.
It really annoys me when ...	/ɪt ˌrɪəli ə'nɔɪz miː wen/	Ich ärgere mich maßlos, wenn ...	It really annoys me when my brother and his girlfriend kiss in front of me!
It really winds me up when ...	/ɪt ˌrɪəli ˌwaɪndz miː 'ʌp wen/	Es regt mich richtig auf, wenn ...	It really winds me up when people who are thin talk about how fat they are.
The thing that annoys me most ...	/ðə ˌθɪŋ ðət ə'nɔɪz mi 'mɔːst/	Was mich am meisten ärgert ...	The thing that annoys me most is people who talk but never listen.

How something makes you feel

It makes me mad.	/ɪt ˌmeɪks mi 'mæd/	Es macht mich wütend.	It makes me mad when mum keeps losing her glasses!
It makes me sick.	/ɪt ˌmeɪks mi 'sɪk/	Es macht mich krank; Es wird mir übel.	It makes me sick when my brother and his girlfriend hug and kiss in front of me!
It's so annoying.	/ɪts ˌsəʊ ə'nɔɪɪŋ/	Es ist so ärgerlich.	She talks all the way through films. It's so annoying.
That really gets on my nerves.	/ðæt ˌrɪəli ɡets ɒn maɪ 'nɜːvz/	Das geht mir wirklich auf die Nerven.	She complains all the time about being fat, and she's stick thin. That really gets on my nerves.

WEDDINGS

aisle (n)	/aɪl/	Mittelgang	The aisle is the long, narrow part of a church that you walk down before you get married.
annul (v)	/ə'nʌl/	annullieren	When a marriage is annulled , it is declared officially that it is no longer legal.
best man (n)	/ˌbest 'mæn/	Trauzeuge des Bräutigams	The best man is a male friend who helps the groom at a wedding.
bouquet of flowers (n)	/buːˌkeɪ əv 'flaʊəz/	Blumenstrauß	In the UK, it's a ritual for the bride to throw a bouquet of flowers into the crowd of guests.
bride (n)	/braɪd/	Braut	It's traditional for Muslim brides to have their hands and feet decorated in henna designs.
bridesmaid (n)	/'braɪdzmeɪd/	Brautjungfer	A bridesmaid is a girl or young woman who helps the bride at a wedding.

ceremony (n)	/ˈserəməni/	Zeremonie	The wedding ceremony was presided over by Ron DeCar, also known as “Elvis”.
conduct a ceremony/service	/kənˌdʌkt ə ˈserəməni/	Zeremonie/Gottesdienst	Rebecca said she’s only marry Mat if Elvis conducted the service .
confetti (n)	/kənˈfeti/	Konfetti	Confetti is small pieces of coloured paper that people throw in the air at a wedding.
drive-through chapel (n)	/ˌdraɪvθruː ˈtʃæp(ə)l/	Drive-thru-Kapelle	A drive-through chapel is one that you can travel through in your car.
elaborate (adj) (TS)	/ɪˈlæb(ə)rət/	aufwändig	Moroccan weddings are elaborate affairs and preparations take weeks.
exchange vows	/ɪkˌsʃeɪndʒ ˈvaʊz/	sich gegenseitig das Jawort geben	When a couple exchange vows , they make promises to each other during a wedding ceremony.
get married	/ˌget ˈmæriɪd/	heiraten	One in six couples now prefer to get married abroad.
go out of fashion	/gəʊ ˌaʊt əv ˈfæʃ(ə)n/	aus der Mode kommen	In Britain, the traditional white wedding is going out of fashion .
groom (n)	/gruːm/	Bräutigam	The groom is the man who is getting married.
henna (n)	/ˈhenə/	Henna	Henna is a red-brown substance used for colouring hair or skin.
honeymoon (n)	/ˈhʌnimuːn/	Flitterwochen	A honeymoon is a holiday that a couple have after their wedding.
in-laws (n pl)	/ˈɪnlɔːz/	Schwiegereltern	Your in-laws are the parents of your husband or wife.
lavish (adj)	/ˈlævɪʃ/	üppig; großzügig	A lavish wedding is one that is extremely expensive.
limousine (n)	/ˈlɪməziːn/	Limousine	A limousine is a large, expensive, comfortable car.
low-key (adj)	/ˌləʊˈkiː/	einfach gehalten	A low-key wedding is one that does not cost a lot of money and to which not many guests are invited.
make a speech	/ˌmeɪk ə ˈspiːtʃ/	eine Rede halten	It’s traditional for the groom and best man to make a speech .
matrimonial (adj)	/ˌmætrɪˈmɒniəl/	ehelich	Matrimonial is a word that means “relating to a wedding or marriage”.
modest (adj)	/ˈmɒdɪst/	bescheiden	A modest wedding is one that does not cost a lot of money and to which not many guests are invited.
your nearest and dearest	/jɔː ˌnɪərəst ən ˈdiərəst/	deine/Ihre Lieben	Your “ nearest and dearest ” is an expression meaning your family.
No wonder there is/are ...	/nəʊ ˈwʌndə ðeəz ɪz/ɑː/	Kein Wunder, dass ...	Millions of people get married in Vegas – no wonder there are wedding chapels round every corner.
once-in-a-lifetime	/ˌwʌnsɪnəˈlaɪftaɪm/	einmalig; nur einmal im Leben	Honeymoons are a once-in-a-lifetime holiday.
package (n)	/ˈpækɪdʒ/	Pauschalangeot	The wedding package in Las Vegas included limo, video, three songs and twenty-four photos.
photographer (n)	/fəˈtɒɡrəfə/	Fotograf(-in)	Wedding photographers are people who are paid to take photographs at weddings.

pin money on sth	/pɪn 'mʌni ɒn sʌmθɪŋ/	Geldscheine anheften	At Muslim weddings, guests pin money on the bridegroom's suit.
pose (n)	/pəʊz/	Pose; Haltung	A pose is another word for a "photograph".
priest (n)	/pri:st/	Priester(-in); Geistliche(-r)	A priest is a person who conducts the service during a religious wedding.
pronounce you man and wife	/prəˌnaʊns ju: ,mæn ən 'waɪf/	zu (Ehe)mann und (Ehe)frau erklären	"I now pronounce you man and wife " are the words that are said at the end of a wedding ceremony.
propose a toast	/prəˌpəʊz ə 'təʊst/	einen Toast auf jmd ausbringen	When the best man proposes a toast , he says that the guests at a wedding reception should drink together to send best wishes to the bride and groom.
purify (v) (TS)	/'pjʊərɪfaɪ/	reinigen	In Morocco, the bride has a milk bath, which is supposed to purify her.
reception (n)	/rɪ'seɪpʃ(ə)n/	Hochzeitsfest; - empfang	A wedding reception is a formal party after a wedding.
ring (n)	/rɪŋ/	Ring	A wedding ring is a piece of jewellery that someone who is married wears on their finger.
rite of passage (n)	/'raɪt əv 'pæsiɔːdʒ/	Übergangsritus; -ritual	A rite of passage is a ceremony that marks an important stage in someone's life.
separate (v)	/'sepəreɪt/	sich trennen	Renée Zellweger and her husband separated after four months of marriage.
short-lived (adj)	/'ʃɔːt'livd/	kurzlebig ; von kurzer Dauer	Celebrities are renowned for their short-lived marriages.
superstretch limo (n)	/'su:pəstreɪʃ 'lɪməʊ/	Großbraumlimousine	A superstretch limo is a large, expensive car that is very long.
throw rice	/'θrəʊ 'raɪs/	Reis werfen	Sometimes guests throw rice over the bride and groom as they leave the church.
tie the knot	/'taɪ ðə 'nɒt/	den Bund fürs Leben schließen	" Tie the knot " is an informal expression meaning to get married.
veil (n)	/'veɪl/	Schleier	A veil is a thin piece of material worn over a woman's face.
vow (n)	/'vaʊ/	Gelübde	A vow is a promise that you make to someone when you marry them.
walk (sb) down the aisle	/'wɔːk daʊn ðɪ: 'aɪl/	die Braut zum Altar führen	Fathers are often very proud to walk their daughters down the aisle .
wedding cake (n)	/'wedɪŋ ,keɪk/	Hochzeitskuchen	A wedding cake is a special cake that is eaten during a wedding reception.
wedding present (n)	/'wedɪŋ ,prez(ə)nt/	Hochzeitsgeschenk	The crystal vase was a wedding present from friends.
white wedding (n)	/'waɪt 'wedɪŋ/	Hochzeit in Weiß	A white wedding is a traditional wedding where the bride is dressed in white.
worldly goods (n pl) (TS)	/'wɜːldli 'gʊdz/	Hab und Gut; weltlicher Besitz	Worldly goods are your possessions.

Unit 6 (page 56)

abandon (v)	/ə'bændən/	verlassen	If you abandon someone or something, you leave it and no longer care about it.
alarming (adj)	/ə'la:miŋ/	alarmierend	Alarming means “very frightening”.
alert (v)	/ə'leɪt/	warnen	If you alert someone to something, you do something to make them realise what is happening.
approximate (adj)	/ə'prɒksɪmət/	ungefähr	An approximate figure or size is one that is close to a particular figure or size, but not exact.
archaic (adj)	/ɑ:'keɪɪk/	archaisch	Archaic means “very old or old-fashioned”.
avoidable (adj)	/ə'vɔɪdəb(ə)l/	vermeidbar	Something that is avoidable could be stopped and should not happen.
backlash (n)	/'bæk,læʃ/	Gegenreaktion	A backlash against something is a strong reaction against something you do not like.
bee (n)	/bi:/	Biene	A bee is a yellow and black insect that produces honey.
bird flu (n)	/'bɜ:d ,flu:/	Vogelgrippe	Bird flu is a dangerous disease that affects both birds and people.
bulge (v)	/bʌldʒ/	anschwellen; aus ... austreten	If your eyes bulge , they stick out and look bigger than usual.
cancer (n)	/'kænsə/	Krebs	Cancer is a dangerous disease that affects different parts of the body and can kill you.
chilled (adj)	/tʃɪld/	gekühlt	Chilled wine is very cold.
clean up (phr v)	/'kli:n 'ʌp/	säubern	Wall-E is a robot who cleans up the polluted planet.
climate change (n)	/'klaɪmət ,tʃeɪndʒ/	Klimawandel	Climate change is the changes that people think are making the weather in the world warmer.
coffin (n)	/'kɒfɪn/	Sarg	A coffin is a box in which you put the body of a dead person.
combined (adj)	/'kəm'baɪnd/	zusammengenommen	The meat industry produces more greenhouse gases than all the cars, trains and planes in the world combined .
come out (phr v)	/'kʌm 'aʊt/	werden	If something you cook comes out well, it is very well cooked and good to eat.
Compliments to the chef.	/'kɒmplɪmənts tə ðə 'tʃef/	Kompliment dem Koch/der Köchin	“ Compliments to the chef ” is an expression you use to say how much you have enjoyed someone’s cooking.
compromise (v)	/'kɒmprəmaɪz/	kompromittieren	Vegetarians believe that eating meat compromises their beliefs.

conduct a study	/kən,dʌkt ə 'stʌdi/	eine Untersuchung durchführen	The study into food waste was conducted by the Waste & Resources Action Programme.
confined space (n)	/kən,faind 'speɪs/	beschränkter Raum	Confined spaces are places where there is not enough room to move.
consume (v)	/kən'sju:m/	verbrauchen	If you consume food or drink, you eat or drink it.
consumption (n)	/kən'sʌmpf(ə)n/	Verbrauch	The consumption of bottled water has increased.
contributor (n)	/kən'trɪbjətə/	Beiträger	Water bottles are a major contributor to global warming.
convincing (adj)	/kən'vɪnsɪŋ/	überzeugend	Something that is convincing seems true or good.
corked (adj)	/kɔ:kt/	schmeckt nach Kork	Corked wine tastes unpleasant because the cork in the bottle is damaged.
cram (v)	/kræm/	hineinzwängen	Animals are treated badly and crammed into confined spaces.
cruelty (n)	/'kru:əlti/	Grausamkeit	I've stopped eating meat because I'm against cruelty to animals.
deprive sb of sth (phr v)	/dɪ'praɪv sʌmbədi əv ,sʌmθɪŋ/	jmd etwas vorenthalten	If you are deprived of something , you do not get enough of it.
developing countries (n pl)	/dɪ,veləpɪŋ 'kʌntriz/	Entwicklungsländer	Developing countries are countries that are poor.
diabetes (n)	/,daɪə'bi:tɪz/	Diabetes	Diabetes is a medical condition in which your body cannot reduce the amount of sugar in your blood.
discard (v)	/dɪs'kɑ:d/	wegwerfen	When you discard something, you throw it away.
discarded (adj)	/dɪs'kɑ:dəd/	weggeworfen	Discarded water bottles release dangerous substances into the air.
disguise yourself (v refl)	/dɪz'gaɪz jəself/	sich verkleiden	If you disguise yourself , you wear something that hides your real appearance.
dispose of sth (phr v)	/dɪs'pəʊz əv ,sʌmθɪŋ/	etwas loswerden	When you dispose of something , you throw it away.
do your bit	/'du: jə 'bɪt/	einen Beitrag leisten	If you do your bit , you make an effort to help.
dump (v)	/dʌmp/	abladen	(Sense 1) If you dump something, you get rid of something that is no longer wanted or needed.
		abschieben	(Sense 2) If you dump someone, you end a romantic relationship with them in an unkind way.
electric shock (n)	/ɪ,lektrɪk 'ʃɒk/	Stromschlag	An electric shock is a sudden pain that you feel if your body comes into contact with electricity.
eliminate (v)	/ɪ'lɪmɪneɪt/	eliminieren	If you eliminate meat from your diet, you're less likely to get heart disease.
emissions (n pl)	/ɪ'mɪʃ(ə)nz/	Emissionen	Car, train and plane emissions are one of the biggest causes of greenhouse gases.
emit (v)	/ɪ'mɪt/	abgeben	Cars, trains and planes all emit polluting gases.
encounter (v)	/ɪn'kaʊntə/	begegnen	Can you remember the worst waiter you've ever encountered ?

energy-saving (adj)	/ˈenədʒi,seɪvɪŋ/	energiesparend	Energy-saving light bulbs use less electricity.
estimate (v)	/ˈestɪmeɪt/	schätzen	The study estimated that the average UK household throws away 18% of all food purchased.
expire (v)	/ɪkˈspaɪə/	ablaufen	I prefer not to eat food once the “best before” date has expired .
fatten up (phr v)	/ˌfæt(ə)n ˈʌp/	mästen	If you fatten an animal up , you feed it so it gets fatter.
fin (n)	/fɪn/	Flosse	A fin is the flat, thin part of a fish.
findings (n pl)	/ˈfaɪndɪŋz/	Befund; Ergebnisse	The findings of a study are its results or the things it discovers.
flirt (with) (v)	/ˈflɜːt wɪð/	flirten mit	She was furious when her boyfriend started flirting with the waitress.
foot-and-mouth (n)	/ˌfʊtənˈmaʊθ/	Maul- und Klauenseuche	Foot-and-mouth is a very infectious disease that affects sheep, cows and pigs.
fuel-efficient (adj)	/ˈfjuːəlɪ,ɪf(ə)nt/	verbrauchsarm	A fuel-efficient car does not use much petrol.
fuel-intensive (adj)	/ˈfjuːəlɪn,tensɪv/	mit hohem Verbrauch	Fuel-intensive machines or activities use large amounts of gas, petrol etc.
fussy (adj)	/ˈfʌsi/	wählerisch	Friends treat me as an eccentric animal-lover with a fussy attitude to food.
genetically altered (adj)	/dʒə,netɪkli ˈɔːltəd/	genmanipuliert	A genetically altered animal has had substances in its body changed to achieve a particular purpose.
gesture (n)	/ˈdʒestʃə/	Geste	People sometimes use hand gestures to communicate.
global warming (n)	/ˌɡləʊb(ə)l ˈwɔːmɪŋ/	Erwärmung der Erdatmosphäre	Global warming is the increase in the Earth’s temperature.
greenhouse gases (n pl)	/ˌɡriːnhaʊs ˈɡæsiːz/	Treibhausgase	Car, train and plane emissions are one of the biggest causes of greenhouse gases .
grind pepper	/ˌɡraɪnd ˈpepə/	Pfeffer mahlen	When you grind pepper , you break it into smaller pieces.
hazardous (adj)	/ˈhæzədəs/	gefährlich	Hazardous substances are dangerous.
be in the headlines	/biː ɪn ðə ˈhedlaɪnz/	in den Schlagzeilen stehen	When something is in the headlines , it is talked about a lot in newspapers or on TV.
heart disease (n)	/ˌhɑːt dɪˈziːz/	Herzkrankheit	If you eliminate meat from your diet, you’re less likely to get heart disease .
imaginary (adj)	/ɪˈmædʒɪnəri/	imaginär	Something that is imaginary is made to look real although it is not.
in date	/ɪn ˈdeɪt/	vor Ablauf der Haltbarkeitsdatum	Food that is “ in date ” is fresh enough to be eaten.
incinerator (n)	/ɪnˈsɪnəreɪtə/	Verbrennungsanlage	Plastic water bottles are burned in industrial incinerators .
intrusive (adj) (TS)	/ɪnˈtruːsɪv/	aufdringlich	Someone who is intrusive asks too many questions or becomes too involved in something.

landfill (n)	/'lænd,fɪl/	Mülldeponie	A landfill is a large hole in the ground where rubbish is buried.
lapse (v)	/læps/	nachlassen	If you lapse , you stop doing something that you should do or want to do.
launch (v)	/lɔːntʃ/	starten; einführen; anlaufen lassen	If you launch something, you officially start or introduce it.
ligature (n)	/'lɪgətʃə/	Abbindungsschnur	A ligature is a piece of material that you tie round something.
light bulb (n)	/'laɪt ,bʌlb/	Glühbirne	Energy-saving light bulbs use less electricity.
loosely (adv)	/'luːsli/	locker	If you hold something loosely , you do not hold it very tight.
manufacturing (n)	/,mænjʊ'fæktʃərɪŋ/	Herstellung	The manufacturing of plastic bottles requires large amounts of petroleum.
maximise (v)	/'mæksɪmaɪz/	maximieren	All companies want to maximise profits.
make mental notes about sth (TS)	/,meɪk ment(ə)l 'nəʊts əbaʊt sʌmθɪŋ/	sich etwas merken	If you make mental notes about something , you try hard to remember it.
mime (n)	/maɪm/	Pantomime	A mime is a series of actions that imitate something.
mimic (v)	/'mɪmɪk/	nachmachen	People used to mimic signing a cheque when they wanted the bill in a restaurant.
minimise (v)	/'mɪnɪmaɪz/	minimieren	Companies are always trying to minimise their costs.
the moral high ground	/ðə ,mɒrəl 'haɪ graʊnd/	moralische Überlegenheit	If someone takes the moral high ground , they think they are a better person than you.
needlessly (adv)	/'niːdləsli/	unnötigerweise	3.6m tonnes of food is needlessly thrown away in England and Wales each year.
be off sick	/biː ,ɒf 'sɪk/	krankgeschrieben sein	When people are off sick , they do not go to work because they are ill.
overbooked (adj)	/,əʊvə'bʊkt/	überbucht	The restaurant's overbooked and there are two waiters off sick!
overcook (v)	/,əʊvə'kʊk/	verkochen	It's very easy to overcook rice.
over-crowded (adj)	/,əʊvə'kraʊdɪd/	überfüllt	Keeping animals in overcrowded conditions is cruel.
overdone (adj)	/,əʊvə'dʌn/	verbraten	If a steak is overdone , it has been cooked for too long.
the overwhelming majority	/ðiː əʊvə,welmlɪŋ mə'ʤɒrətɪ/	die überwältigende Mehrheit	The overwhelming majority of plastic water bottles aren't recycled.
pepper mill (n)	/'pepə ,mɪl/	Pfeffermühle	A pepper mill is a piece of equipment used for adding pepper to food.
PIN number (n)	/'pɪn ,nʌmbə/	Geheimnummer	A PIN number is a personal number that you put into a cash machine when you want to get money.
There's no point doing sth.	/ðeəz ,nəʊ 'pɔɪnt ɪn duːɪŋ sʌmθɪŋ/	Es hat keinen Sinn, etwas zu tun	There's no point driving a fuel-efficient car if you eat meat every day of your life.
portion (n)	/'pɔːʃn/	Portion	A portion of food is enough for one person.
posh (adj)	/pɒʃ/	vornehm	Posh means "expensive and fashionable".

programme (v)	/ˈprəʊgræm/	programmieren	Wall-E is a robot who has been programmed to clean up the planet.
be prone to	/bi ˈprəʊn tuː/	zu etwas neigen	People who eat a lot of meat are more prone to serious illnesses.
punch in (phr v)	/ˌpʌnʃ ˈɪn/	eintippen	By stabbing the palm of your hand with your fingers, you are miming the act of punching in your PIN number.
purchase (v)	/ˈpɜːtʃəs/	erwerben	Purchase is a slightly formal word meaning “buy”.
ready meal (n)	/ˈredi ˌmiːl/	Fertiggericht	A ready meal is one that you buy that is already cooked and can be put straight into the oven.
reciprocate (v)	/rɪˈsɪprəkeɪt/	erwidern	If you reciprocate someone’s feelings, you have the same feelings for them as they have for you.
regulations (n pl)	/ˌregjʊˈleɪʃ(ə)nz/	Vorschriften	Regulations are official rules.
release (v)	/rɪˈliːs/	freisetzen	Factories create toxic waste and release it into the environment.
request (v)	/rɪˈkwest/	bitten um	Holding your hands a small distance apart is a way of requesting the bill.
reveal (v)	/rɪˈviːl/	zum Vorschein bringen	The study revealed that £9 billion of avoidable food waste was disposed of each year.
roll-over (adj)	/ˈrəʊləʊvə/	rollend; drehend	If you make a roll-over gesture with your hand, you move one hand over the other in a circular movement.
rotate (v)	/rəʊˈteɪt/	drehen; rotieren lassen	If you rotate something, you move it in a circle.
seasoning (n)	/ˈsiːz(ə)nɪŋ/	Gewürz	Salt and pepper are both types of seasoning .
see the light of day	/siː ðə ˌlaɪt əv ˈdeɪ/	das Tageslicht erblicken	Animals who don’t see the light of day live in dark conditions.
ship (v)	/ʃɪp/	verschiffen; verfrachten	If products are shipped somewhere, they travel to a place by ship.
shortage (n)	/ˈʃɔːtɪdʒ/	Mangel; Knappheit	When you think of food shortages in some countries, wasting food is very shocking.
shun (v)	/ʃʌn/	meiden; scheuen	If you shun something, you avoid it.
simulate (v)	/ˈsɪmjʊleɪt/	simulieren	If you simulate something, you pretend to do something.
simultaneously (adv)	/ˌsɪmlɪˈteɪniəsli/	gleichzeitig	Two things that happen simultaneously happen at the same time.
skip (v)	/skɪp/	überspringen; auslassen	If you skip a meal, you do not have it.
slaughter (v)	/ˈslɔːtə/	schlachten	Animals are slaughtered for their meat.
soggy (adj)	/ˈsɒɡi/	durchnässt; durchweicht; matschig	Something that is soggy is wet in an unpleasant way.
spread (n)	/spred/	Verbreitung; Ausbreitung	Animals are kept in conditions ideal for the spread of diseases such as bird flu.
squash (v)	/skwɒʃ/	quetschen	If you squash something, you press it hard.

squat down (phr v) (TS)	/,skwɒt 'daʊn/	sich hinhocken	If you squat down , you bend your knees towards the ground so you are balancing on your feet.
squeeze (v)	/skwi:z/	drücken	If you squeeze two things together, you press them together hard.
stab (v)	/stæb/	stechen	Stab the palm of your hand to mimic punching in your PIN number.
staggering (adj)	/'stægəriŋ/	erstaunlich	A staggering fact or amount is one that is very surprising.
be starving	/bi 'stɑ:vɪŋ/	verhungern	People who are starving do not have enough food to eat.
stay off (phr v)	/'steɪ 'ɒf/	nicht anrühren	If you stay off something, you do not consume it.
stroke (n)	/strəʊk/	Schlaganfall	A stroke is a medical condition in which blood does not reach the brain.
substitute (v)	/'sʌbstɪtju:t/	austauschen; ersetzen	If you substitute one thing for another, you use it instead of the other thing.
suburban (adj)	/sə'bɜ:bən/	vorstädtisch	A suburban restaurant is away from the centre of a town or city.
suffering (n)	/'sʌfəriŋ/	Leiden; Leid	She became a vegetarian because she hated animal suffering .
swell (v)	/swel/	(an)schwellen	If one thing swells another, it makes it bigger.
throw away (phr v)	/'θrəʊ ə'weɪ/	wegwerfen	The British public throw away an alarming amount of food.
tip (v)	/'tɪp/	ein Trinkgeld geben	If you tip someone, you give them a small amount of extra money.
tooth decay (n)	/'tu:θ dɪ,keɪ/	Zahnverfall; Karies	Tooth decay is the gradual destruction of your teeth.
toxic waste (n)	/'tɒksɪk 'weɪst/	Giftmüll	Factories produce toxic waste that harms the environment.
toxin (n)	/'tɒksɪn/	Giftstoff; Toxin	Toxins are poisonous substances.
tremble (v)	/'treɪbl/	zittern	If part of your body trembles , it shakes slightly.
sb's true love	/sʌmbədɪz tru: 'lʌv/	Herzallerliebste(-r)	Someone's true love is the person they love the most.
untouched (adj)	/'ʌn'tʌtʃt/	unberührt	60% of all food waste is untouched .
upright (adj)	/'ʌpraɪt/	aufrecht	Something that is in an upright position is in a tall and straight position.
use by/best before date (n)	/'ju:z baɪ/best bɪ'fɔ: ,deɪt/	Verfallsdatum	The use-by or best before date is the date before which food should be eaten.
vast (adj)	/vɑ:st/	riesengroß	Vast means "extremely large".
virtually (adv)	/'vɜ:ʃʊəli/	nahezu; praktisch	Discarded water bottles are causing problems in virtually every country in the world.
wastefulness (n)	/'weɪstf(ə)lnəs/	Verschwendung	Food wastefulness is shocking.
wear down (phr v)	/'weə 'daʊn/	abnutzen	If you wear something down , you use it so much it becomes damaged.
welfare (n)	/'welfeə/	Wohlergehen; Fürsorge	People who are interested in animal welfare care about animals.
wig (n)	/'wɪɡ/	Perücke	A wig is artificial hair that you wear on your head.

PARTS OF THE BODY

bend your elbows/legs/knees	/,bend jə 'elbəʊz/'legz/ 'ni:z/	Ellbogen, Beine, Kniee beugen	If you bend your elbows, legs or knees , you stretch them into a curved position.
clench your fist/hands	/,klenʃ jə 'fɪst/'hændz/	ballen	If you clench your fist or hands , you press it/them closely together.
hold your hand up	/,həʊld jə 'hænd ʌp/	die Hand hochhalten	If you hold your hand up , you put it in the air.
hold your head up	/,həʊld jə 'hed ʌp/	den Kopf hochhalten	If you hold your head up , you look straight ahead and do not look down.
hold your thumb up	/,həʊld jə 'θʌm ʌp/	den Daumen hochhalten	If you hold your thumb up , you put it in the air, often to show that you approve of something.
clench your teeth	/,klenʃ jə 'ti:θ/	die Zähne zusammenbeißen	If you clench your teeth , you press them together because you are angry or upset.
index finger	/,ɪndeks 'fɪŋgə/	Zeigefinger	Your index finger is the finger next to your thumb.
palm of your hand	/,pɑ:m əv jə 'hænd/	Handfläche	The palm of your hand is the flat part on the inside of your hand.
shake your finger	/,ʃeɪk jə 'fɪŋgə/	mit dem Finger wackeln	If you shake your finger , you move it about.
shake your fist	/,ʃeɪk jə 'fɪst/	mit der Faust drohen	If you shake your fist , you move your hand, often because you are angry.
shake your head	/,ʃeɪk jə 'hed/	den Kopf schütteln	If you shake your head , you move it from side to side, often as a way of saying "no".
stick your chest out	/stɪk jə 'tʃest aʊt/	die Brust vorschieben	If you stick your chest out , you walk in a way that pushes it out at the front of your body.
stick your leg out	/,stɪk jə 'leg aʊt/	das Bein vorstrecken	If you stick your leg out , you stretch it in front of you.
stick your tongue out	/,stɪk jə 'tʌŋ aʊt/	die Zunge rausstrecken	If you stick your tongue out , you push it out of your mouth, usually as way of being rude to someone.
raise your arm/hand	/,reɪz jər 'ɑ:m/'hænd/	den Arm/die Hand hochheben	If you raise your arm or hand , you put it in the air.
raise your eyebrows	/,reɪz jər 'aɪbraʊz/	die Augenbrauen hochziehen	If you raise your eyebrows , you move them upwards, often to show you are surprised.

FOOD

Collocations

fast food (n)	/,fɑ:st 'fu:d/	Fast Food	Fast food is food that is made and served very quickly.
organic food (n)	/ɔ:,gæ:nɪk 'fu:d/	Bio-Nahrungsmittel	Organic food is produced without artificial chemicals.
plain food (n)	/,pleɪn 'fu:d/	gutbürgerliches Essen	Plain food is simple and not exotic.
rich food (n)	/,rɪʃ 'fu:d/	schweres Essen	Rich food is contains a lot of butter, cream or eggs.

stodgy food (n)	/,stɒdʒi 'fu:d/	pampiges Essen	Stodgy food is solid and not pleasant to eat.
vegetarian food (n)	/vedʒə'teəriən 'fu:d/	vegetarisches Essen	Vegetarian food is food that does not contain meat or fish.
gourmet meal (n)	/,guəmeɪ 'mi:l/	Feinschmeckermahlzeit ; Gourmetessen	A gourmet meal consists of food of a very high quality.
heavy/light meal (n)	/,hevi/,laɪt 'mi:l/	schweres/leichtes Essen	A heavy meal makes your stomach feel very full; a light meal does not make your stomach feel full.
ready-made meal (n)	/,redimeɪd 'mi:l/	Fertiggericht	A ready-made meal is one that you buy that is already cooked and can be put straight into the oven.
square meal (n)	/,skweə 'mi:l/	ordentliche Mahlzeit	A square meal is a large meal that satisfies you when you feel hungry.
three-course meal (n)	/,θri:kɔ:s 'mi:l/	ein Essen mit drei Gängen	A three-course meal consists of a starter, main course and dessert.
vegetarian meal (n)	/vedʒə'teəriən 'mi:l/	vegetarisches Gericht	A vegetarian meal does not contain meat or fish.
cold dish (n)	/'kəʊld ,dɪʃ/	kalte Platte	A cold dish has been cooked but is not eaten hot.
fish dish (n)	/'fɪʃ ,dɪʃ/	Fischgericht	A fish dish consists mainly of fish.
local dish (n)	/'ləʊk(ə)l ,dɪʃ/	Gericht aus der Gegend	A local dish is one that is eaten a lot in the region or area where you are.
main dish (n)	/'meɪn ,dɪʃ/	Hauptgericht	A main dish is the one you eat after a starter and before a dessert.
regional dish (n)	/'ri:ʒ(ə)nəl ,dɪʃ/	Regionalgericht	A regional dish is one that is eaten a lot in a particular region.
serving dish (n)	/'sɜ:vɪŋ ,dɪʃ/	Servierteller; - schüssel	A serving dish is a large plate or dish that you serve food from.
vegetarian dish (n)	/vedʒə'teəriən ,dɪʃ/	vegetarisches Gericht	A vegetarian dish does not contain meat or fish.
dessert plate (n)	/dɪ'zɜ:t ,pleɪt/	Dessertteller	A dessert plate is one that you eat a dessert on.
dinner plate (n)	/'dɪnə ,pleɪt/	Tafelteller	A dinner plate is a large plate that you eat a main course on.
side plate (n)	/'saɪd ,pleɪt/	Beilageteller	A side plate is a small plate that you put a piece of bread on.
bland flavour	/,blænd 'fleɪvə/	fader Geschmack	Food that has a bland flavour does not have much taste.
distinctive flavour	/dɪs,tɪŋktɪv 'fleɪvə/	auffälliger Geschmack	Food that has a distinctive flavour tastes unusual.
subtle flavour	/'sʌt(ə)l 'fleɪvə/	zarter, feiner Geschmack	Food that has a subtle flavour has a delicate, pleasant flavour.
unmistakable flavour	/ʌnmɪ,steɪkəb(ə)l 'fleɪvə/	unverkennbarer Geschmack	Food that has an unmistakable flavour has a flavour that is easy to recognise.
à la carte menu (n)	/æ læ ,kɑ:t 'menju:/	à la carte Speisekarte	An à la carte menu has dishes that are priced separately.
extensive menu	/ɪk,stenɪv 'menju:/	umfangreiche Speisekarte	An extensive menu has a large choice of dishes.
set menu (n)	/'set 'menju:/	Tageskarte	A set menu offers a limited choice of dishes for a fixed price.
Idioms			
the best thing since sliced bread	/ðə ,best θɪŋ sɪns ,slaɪst 'bred/	So etwas hat die Welt schon lange nicht mehr gesehen.	If you think that someone or something is the best thing since sliced bread , you think they are very good.

a big cheese	/ə ,bɪg 'tʃiːz/	ein hohes Tier	A big cheese is someone who is very important.
butter sb up	/ɪ ,bʌtə sʌmbədi 'ʌp/	jmd um den Bart gehen	If you butter someone up , you are very nice to them.
go as red as a beetroot	/gəʊ əz ,red əz ə 'biːtruːt/	einen knallroten Kopf bekommen	If you go as red as a beetroot , your face goes very red because you are embarrassed or ashamed.
feel a real lemon	/,fiːl ə ,rɪəl 'lemən/	sich wie ein echter Dussel vorkommen	If you feel a real lemon , you feel very stupid.
as nice as pie	/əz ,naɪs əz 'paɪ/	superfreundlich	If someone is as nice as pie , they are very polite or charming.
pay peanuts	/,peɪ 'piːnʌts/	eine lächerlich kleine Summe zahlen	If you pay peanuts for something, you pay a very small amount of money for something.
pear-shaped	/'peəʃeɪpt/	scheitern; mit etwas baden gehen	If something goes pear-shaped , it goes wrong.
a recipe for disaster	/ə ,resəpi fə dɪ'zɑːstə/	Das führt mit Sicherheit in die Katastrophe	A situation that is a recipe for disaster is one in which things will go very wrong.
take sth with a pinch of salt	/,teɪk sʌmθɪŋ wɪð ə pɪnʃ əv 'sɔːlt/	etwas nicht ganz für bare Münze nehmen	If you take something with a pinch of salt , you only believe part of what you hear.
a smart cookie	/ə ,smɑːt 'kʊki/	ein cleveres Köpfchen	A smart cookie is someone who is very intelligent.
spill the beans	/,spɪl ðə 'biːnz/	alles ausplaudern	If you spill the beans , you tell someone something that is secret.
walk on eggshells	/,wɔːk ɒn 'egʃelz/	einen wahren Eiertanz führen	If you feel you have to walk on eggshells , you feel you have to be very careful.
Linkers			
although	/ɔːl'dəʊ/	obwohl	Although he's rich he seems unhappy.
and	(weak) /ənd/ (weak) /ænd/ (strong) /ænd/	und	Being a vegetarian isn't easy and I'm in danger of lapsing.
but	/bʌt/	aber	Being a vegetarian isn't easy but I'm glad I did it.
consequently	/'kɒnsɪkwəntli/	deswegen; folglich	Animals are kept in overcrowded conditions. Consequently disease spreads quickly.
even though	/,iːv(ə)n 'ðəʊ/	obwohl	Even though there is enough food for everyone, people are still starving.
finally	/'faɪn(ə)li/	schließlich	Finally , I became a vegetarian for health reasons.
furthermore	/,fɜːðə'mɔː/	außerdem	If you don't eat meat you're less likely to have heart disease. Furthermore , vegetarians are less likely to develop cancer.
however	/haʊ'evə/	jedoch	Cars, trains and planes produce a lot of greenhouse gases. However , the meat industry is worse than all of them put together.

in other words	/ɪn ˌʌðə 'wɜːdz/	in anderen Worten	You use the expression “ in other words ” to introduce another way of expressing something.
On balance ... or	/ɪn 'bæləns/ /ɔː/	alles in allem oder	On balance , I'm very happy to be a vegetarian. I'm a vegetarian or , as a friend put it, I no longer eat anything with a face or a fin.
as a result secondly	/ɪz ə rɪ'zʌlt/ /'sekəndli/	folglich zweitens	Conditions are overcrowded. As a result disease spreads quickly. “ Secondly ” is a word you use to introduce the second point in a discussion or argument.
so	/səʊ/	daher; also	The food industry is focused on profits and so they don't care about animal welfare.
To sum up ...	/tə ˌsʌm 'ʌp/	zusammenfassend	To sum up , if you can't be a vegetarian, cutting down on meat and fish is a good start.
What is more ...	/ɪwɒt ɪz 'mɔː/	Und außerdem ...	“ What is more ” is an expression that you use to introduce another point in a discussion or argument.

Review B (page 66)

for ages	/ɪfər 'eɪdʒəz/	seit Ewigkeiten	If you have done something for ages , you have done it for a long time.
disastrous (adj)	/dɪ'zɑːstrəs/	katastrophal	Something that is disastrous has very bad results.
intrepid (adj)	/ɪn'trepɪd/	kühn; unerschrocken	Someone who is intrepid is brave and not afraid to take risks.
march (v)	/mɑːtʃ/	marschieren	If you march somewhere, you walk there quickly and in a determined way.
purposefully (adv)	/'pɜːpəsɪf(ə)li/	entschlossen	If you do something purposefully , you do it in a determined way.
scream (v)	/skriːm/	schreien	If you scream , you suddenly shout or make a loud noise because you are frightened.

Unit 7 (page 68)

be in agony (TS)	/ˌbiː ɪn ˈæɡəni/	Qualen leiden	After the first day's cycling my bottom was in agony!
arty (adj)	/ˈɑːti/	Künstlerisch veranlagt	Arty people are interested in things such as painting, music and theatre.
attachment (n)	/əˈtætʃmənt/	Zuneigung	I just don't understand the British attachment to the seaside.
beyond the reach of ...	/biˌjɒnd ðə ˈriːtʃ əv/	jenseits von	If someone is beyond the reach of reason, they are not sensible or balanced.
boast (v)	/bəʊst/	sich rühmen	If a city or place boasts a well-known landmark or area, that landmark or area is admired by other people.
bookish (adj)	/ˈbʊkiʃ/	lesewütig	Someone who is bookish enjoys studying and reading books.
be bound to do sth	/bi ˌbaʊnd tə ˈduː sʌmθɪŋ/	zwangsläufig sein/geschehen	A jokey card is bound to raise a smile.
cable car (n)	/ˈkeɪb(ə)l ˌkɑː/	Drahtseilbahn	A cable car is a small vehicle that takes people up and down mountains.
caring (adj)	/ˈkeəriŋ/	mitfühlend	A caring person is kind and helpful towards other people.
city dweller (n)	/ˈsɪti ˌdwelə/	Stadtbewohner(-in)	City dwellers are people who live in cities.
click (n)	/kɪk/	Knipsen	The man was sleeping but the click of the camera woke him up.
compulsory (adj) (TS)	/kəmˈpʌlsəri/	obligatorisch	If something is compulsory , the rules say you have to do it.
crisp (adj)	/krɪsp/	frisch	Crisp air is cool and refreshing in a pleasant way.
be one of the crowd	/bi ˌwʌn əv ðə ˈkraʊd/	einer unter vielen sein	If you don't want to be one of the crowd , you want people to realise that you are different from or better than other people.
culture vulture (n)	/ˈkʌltʃə ˌvʌltʃə/	Kulturfanatiker(-in)	A culture vulture is a person who is interested in sightseeing and learning about things.
cycling shorts (n pl)	/ˈsaɪklɪŋ ˌʃɔːts/	Radfahrerhose	Cycling shorts are tight shorts that go down to your knee worn for riding a bike.
demanding (adj)	/dɪˈmɑːndɪŋ/	anspruchsvoll; anstrengend	A demanding person always wants your attention.
devilish (adj)	/ˈdev(ə)lɪʃ/	teuflich	Devilish behaviour is difficult or causes problems.
disturbing (adj)	/dɪˈstɜːbɪŋ/	beunruhigend	Something that is disturbing shocks people.
double-check (v)	/ˌdʌblˈtʃek/	noch einmal überprüfen	If you double-check something, you check it a second time to make sure it is right.
downright (adv)	/ˈdaʊnˌraɪt/	ausgesprochen	That wasn't just foolish – it was downright irresponsible!
doze (v)	/dəʊz/	vor sich hindösen	If someone dozes , they sleep for a short time.
emerge (v)	/ɪˈmɜːdʒ/	auftauchen	When you emerge from a place, you finally leave it.

endless (adj)	/ˈendləs/	endlos	The children have endless competitions to see who can behave in the most devilish way!
exhibit (n)	/ɪgˈzɪbɪt/	Ausstellungsstück	I was so sunburned a dermatologist invited me to a convention as an exhibit!
the final straw	/ðə ˌfaɪn(ə)l ˈstrɔː/	der letzte Tropfen	The final straw is the last of a series of events that makes someone feel very angry or upset.
a fleet of boats	/ə ˌfliːt əv ˈbəʊts/	Flotte	A fleet of boats is a group of boats owned by the same person or organization.
flowery (adj)	/ˈflaʊəri/	blumig	Flowery language contains a lot of complicated words.
frankly (adv)	/ˈfræŋkli/	offen gesagt	Frankly , I have never understood the British attachment to the seaside.
go down (phr v)	/ˌgəʊ ˈdaʊn/	schmecken	If a drink goes down well, you swallow it and enjoy it.
go out of your way	/gəʊ ˌaʊt əv jə ˈweɪ/	sich besonders anstrengen	Arty people go out of their way to find unusual postcards.
go wrong	/ˌgəʊ ˈrɒŋ/	falsch liegen; schief gehen	You can't go wrong with a pint of Guinness!
be a handful	/biː ə ˈhændfʊl/	einen ganz schön in Trab halten	Children who are a handful are difficult to control.
head (for) (v)	/hed (fɔː)/	fahren in Richtung	In summer a lot of people head for the coast.
heartbreaking (adj)	/ˈhɑːtˌbreɪkɪŋ/	herzerreißend	Something that is heartbreaking is extremely sad.
hellish (adj)	/ˈhelɪʃ/	höllisch	A hellish experience is very difficult or unpleasant.
humourless (adj)	/ˈhjuːmələs/	humorlos	Someone who is humourless is too serious.
image-conscious (adj)	/ˈɪmɪdʒˌkɒnʃəs/	imagebewusst	An image-conscious person cares about what people think of them and their appearance.
indecisive (adj)	/ˌɪndɪˈsaɪsɪv/	unentschlossen	Someone who is indecisive cannot make decisions.
inseparable (adj)	/ɪnˈsepərə(ə)bl/	unzertrennlich	Gill and Ash spent the rest of the holiday together and became inseparable .
irresistible (adj)	/ˌɪrɪˈzɪstəbl/	unwiderstehlich	Someone who is irresistible is very attractive.
irresponsible (adj)	/ˌɪrɪˈspɒnsəbl/	unverantwortlich	That wasn't just foolish – it was downright irresponsible!
joker (n)	/ˈdʒəʊkə/	Witzbold; Spaßvogel	A joker is someone who enjoys jokes and having fun.
jokey (adj)	/ˈdʒəʊki/	lustig	Something that is jokey is amusing.
juicy (adj)	/ˈdʒuːsi/	saftig	A juicy steak is tasty and contains a lot of juice.
legacy (n)	/ˈlegəsi/	Erbschaft	A legacy is something that you leave to someone or something after you have died.
long-winded (adj)	/ˌlɒŋˈwɪndəd/	langatmig	A long-winded description contains too much complicated language.
love the sound of your own voice	/ˌlʌv ðə ˌsaʊnd əv jər əʊn ˈvɔɪs/	sich gerne reden hören	Someone who loves the sound of their own voice , enjoys talking rather than listening.

have a nap	/,hæv ə 'næp/	ein Nickerchen machen	I'm tired – I'm going to have a nap .
nibble (at)	/'nɪbl (ət) /	knabbern an	If you nibble something , you take small bites out of it.
nip (v)	/nɪp/	zwicken	The dog nipped me on the hand for eating his sandwich.
no-nonsense (adj)	/nəʊ'nɒnsəns/	kühl und sachlich	A no-nonsense person does things quickly and effectively without worrying.
observation (n)	/,ɒbzə'veɪʃn/	Beobachtung	Observations are comments that someone makes about something.
padded (adj) (TS)	/'pædəd/	gepolstert	Padded cycling shorts have thick material at the back that protects your bottom.
parking permit (n)	/'pɑ:kɪŋ ,pɜ:mɪt/	Parkerlaubnis	A parking permit is a document that allows you to park in a particular place.
parking restrictions (n pl)	/'pɑ:kɪŋ rɪ'strɪkʃ(ə)nz/	Parkbeschränkungen	Parking restrictions are official rules that say where you are allowed to park and for how long.
playful (adj)	/'pleɪfl/	neckisch; scherzhaft	A playful gesture is friendly and funny.
the prospect of	/ðə 'prɒspekt əv/	die Aussicht auf	The author hates the prospect of a day on the beach.
put your foot down	/'pʊt jə 'fʊt daʊn/	ein Machtwort sprechen; etwas strikt verweigern/ verbieten	If you put your foot down , you refuse to do something.
raise a smile	/,reɪz ə 'smɪl/	ein Lächeln hervorrufen	A jokey card is bound to raise a smile .
range in age	/'reɪnʒ ɪn 'eɪʒ/	das Alter liegt zwischen	My children range in age from 6 months to 5 years old.
relentless (adj)	/'rɪ'lentləs/	unaufhaltsam	A relentless activity is one that never stops, especially in a way that is annoying.
have right of way	/hæv ,raɪt əv 'weɪ/	Vorfahrtsrecht haben	Cyclists and pedestrians have right of way over car drivers.
saying (n)	/'seɪɪŋ/	Redensart	A saying is a well-known phrase or expression.
seafront (n)	/'si:frʌnt/	Strandpromenade	The seafront is the part of a town or city that looks out over the sea.
serenely (adv)	/sə'reɪnli/	gelassen	If you say something serenely , you say it quietly and calmly.
shade (n)	/'ʃeɪd/	Schatten	It's too hot here. Let's find a place in the shade .
sharp (adj)	/'ʃɑ:p/	scharf; spitz	A sharp object is pointed.
soak up (phr v)	/'səʊk 'ʌp/	aufsaugen; in sich hineinsaugen	If you soak up culture or a lifestyle, you enjoy learning about it.
soothingly (adv)	/'su:ðɪŋli/	besänftigend	"Don't worry," my wife said soothingly .
sort out (phr v)	/'sɔ:t 'aʊt/	lösen	If you sort out a problem, you solve it.
stick (v)	/'stɪk/	stechen	The children spent the journey sticking sharp objects into each other.
summarise (v)	/'sʌməraɪz/	zusammenfassen	If you summarise something, you describe it in a few words.

surrender (v)	/sə'rendə/	kapitulieren; sich ergeben	If someone surrenders , they agree to do something that you ask or persuade them to do.
survey the scene	/sə'veɪ ðə 'si:n/	die Lage betrachten	When you survey the scene , you look at or think about a situation.
tacky (adj)	/'tæki/	geschmacklos	Tacky means the same as "tasteless".
take a drive	/'teɪk ə 'draɪv/	fahren; eine Fahrt unternehmen	Last weekend my wife suggested that we take a drive to the sea.
take sth seriously	/'teɪk sʌmθɪŋ 'sɪəriəsli/	etwas ernst nehmen	Bookish people take life rather seriously .
tasteful (adj)	/'teɪs(t)f(ə)l/	geschmackvoll	A tasteful postcard is one that is attractive and elegant.
tasteless (adj)	/'teɪs(t) ləs/	geschmacklos	A tasteless postcard is cheap and not attractive.
tearful (adj)	/'tɪəf(ə)l/	den Tränen nah	If you feel tearful , you want to cry.
tender (adj)	/'tendə/	zart	A tender steak is soft and easy to cut and eat.
there and then (TS)	/'ðeər ən 'ðen/	auf der Stelle	If you do something there and then, you do it immediately.
thoughtful (adj)	/'θɔ:tf(ə)l/	rücksichtsvoll	A thoughtful person cares about other people's feelings.
time-conscious (adj)	/'taɪm,kɒnʃəs/	zeitbewusst	If you are time-conscious , you are aware that you must do things quickly without taking too much time.
unadventurous (adj)	/'ʌnəd'ventʃərəs/	wenig unternehmungslustig	Someone who is unadventurous does not like doing new things.
undivided attention (n)	/'ʌndɪ,vɑɪdɪd ə'tenʃn/	volle Aufmerksamkeit	Children like to have your undivided attention .
unseasonably (adj) (TS)	/'ʌn'si:znəbli/	für die Jahreszeit ungewöhnlich	If temperatures are unseasonably warm, they are warmer than usual at a particular time of year.
unwilling (adj)	/'ʌn'wɪlɪŋ/	nicht bereit	If you are unwilling to do something, you do not want to do it.
watch the world go by	/'wɒtʃ ðə 'wɜ:ld ɡəʊ baɪ/	die Menschen beobachten	If you watch the world go by , you sit and relax, for example at a café, and watch people walk past.
water-colour (n)	/'wɔ:tə,kʌlə/	Aquarellfarbe	A water-colour is a painting that has been done with paint mixed with water.
well-informed (adj)	/'welɪn'fɔ:md/	gut informiert	Someone who is well-informed knows a lot about things.
winding (adj)	/'waɪndɪŋ/	gewunden; kurvenreich	It's not easy driving in the city centre because of the narrow, winding streets.

THE SEASIDE

bucket and spade (n)	/'bʌkɪt ən 'speɪd/	Eimer und Schaufel	Children enjoy playing with a bucket and spade in the sand.
candy floss (n)	/'kændi ,flɒs/	Zuckerwatte	Candy floss is a sweet food for children that looks like cotton wool on a stick.

hot dog (n)	/ˈhɒt ˌdɒɡ/	Hotdog	A hot dog is a sausage in a bread roll.
inflatable dinghy (n)	/ɪnˌfleɪtəbl ˈdɪŋɡi/	Schlauchboot	An inflatable dinghy is a small rubber boat that you fill with air.
Li-Lo (n)	/ˈlaɪ,ləʊ/	Luftmatratze	A Li-Lo is a type of bed made of rubber that you use to float on water.
have a paddle	/ˌhæv ə ˈpædl/	durchs Wasser waten	They had a paddle at the edge of the water.
saltwater (n)	/ˈsɔːlt,wɔːtə/	Salzwasser	Saltwater is the type of water that is in the sea.
sand (n)	/sænd/	Sand	The author hates getting sand in his hair and shoes.
scuba equipment (n)	/ˈskuːbə ɪ,kwɪpmənt/	Taucherausrüstung	Scuba equipment is all the things that you need for diving underwater.
seaside (n)	/ˈsiːsaɪd/	Meer	The author doesn't understand the British attachment to the seaside .
sun hat (n)	/ˈsʌn ˌhæt/	Sonnenhut	You put a sun hat on to protect your head from the sun.
sunburn (n)	/ˈsʌn,bɜːn/	Sonnenbrand	Sunburn is the red, painful areas on your skin when you have been in the sun for too long.
sunburned (adj)	/ˈsʌn,bɜːnd/	sonnenverbrannt	I was so sunburned a dermatologist invited me to a convention as an exhibit!
surf (n)	/sɜːf/	Brandung	Surf is the waves that are falling on a beach.
waterslide(n)	/ˈwɔːtə,slaɪd/	Wasserrutsche	A waterslide is a long thin piece of equipment that children slide down into water.
windburned (adj)	/ˈwɪnd,bɜːnd/	windverbrannt	If you are windburned , your skin has been burnt by the wind.

SPOKEN DISCOURSE MARKERS

Actually	/ˈæktʃuəli/	eigentlich	She doesn't seem very friendly but, actually , she's shy.
Anyway	/ˈeni,weɪ/	jedenfalls	It was an awful experience but, anyway , it's over now.
Basically	/ˈbeɪsɪkli/	im Grunde genommen	Basically , Gill had two weeks to impress Ash.
Come to think of it ...	ˌkʌm tə ˈθɪŋk əv ɪt/	Wenn ich es mir überlege ...	Come to think of it , he does look a bit like Tom Cruise!
Do you know what I mean?	/də jə ˌnəʊ wɒt aɪ ˈmiːn/	Wissen Sie, was ich meine?	When I saw her, I thought she's the one for me. Do you know what I mean?
in the end	/ɪn ðiː ˈend/	letzten Endes	Everything worked out well in the end .
in fact	/ɪn ˈfækt/	eigentlich	We spent the rest of the holiday together – in fact , we were inseparable.
to be honest	/tə biː ˈɒnɪst/	um ehrlich zu sein	To be honest , I don't think he's very happy.

“TELL” VERBS

advise	/ədˈvaɪz/	(be)raten	Tourists were advised not to swim in the sea because of sharks.
assure	/əˈʃʊː/	versichern	My wife assured me that we'd have a good time, but we didn't!
convince	/kənˈvɪns/	überzeugen	She always tries to convince me we'll have a good time.

encourage	/ɪn'kʌrɪdʒ/	ermuntern	We're trying to encourage her to come and visit.
inform	/ɪn'fɔ:m/	informieren	My daughter then informed me I was eating the sandwich the dog had half-eaten!
persuade	/pə'sweɪd/	überreden	Every year my wife manages to persuade me to drive to the seaside.
reassure	/,ri:ə'ʃʊ:z/	beruhigen	She always reassures me that we'll have a good time, but I don't!

“SAY” VERBS

admit	/əd'mɪt/	zugeben; gestehen	The author admits that he hates the seaside!
announce	/ə'naʊns/	ankündigen	My wife woke me up and announced that she had an idea.
claim	/kleɪm/	behaupten	He claims he eats six hamburgers a day!
confirm	/kən'fɜ:m/	bestätigen	Could you confirm that the tickets have arrived?
explain	/ɪk'spleɪn/	erklären	Just listen, and I'll explain .
insist	/ɪn'sɪst/	bestehen auf	My wife insists on going to the seaside every year.
mention	/'menʃ(ə)n/	erwähnen	My daughter casually mentioned that the dog had eaten half the sandwich.
suggest	/sə'dʒest/	vorschlagen	The author hates it when his wife suggests going to the seaside!

Unit 8 (page 78)

adage (n)	/'ædɪdʒ/	Spruchwort	An adage is a well-known phrase about life.
blind date (n)	/'blaɪnd 'deɪt/	Rendezvous mit einer/einem Unbekannten	A blind date is an arrangement in which two people who have never met before meet in order to decide whether they want to start a relationship.
by and large	/'baɪ ən 'lɑ:dʒ/	im Großen und Ganzen	By and large , we all seem to be attracted to the same things.
Be careful what you wish for.	/'bi ,keəf(ə)l ,wɒt ju: 'wɪʃ fɔ:z/	Sei vorsichtig mit allen Wünschen	“ Be careful what you wish for ” means that you wish for may not be as good as you hoped for, and may even be harmful.
challenge a theory	/'tʃæləndʒ ə 'θiəri/	eine Theorie in Frage stellen	If someone challenges a theory , they say that it is not true.
chaperone (n)	/'ʃæpəreɪn/	Anstandsperson	A chaperone is someone who looks after someone or makes sure they behave well, especially at a social event.
come to the conclusion that	/'kʌm tə ðə kən'klu:ʒn ðæt/	zum Schluss kommen, dass	Scientific evidence has come to the conclusion that beauty is objective and quantifiable.

composite (adj)	/ˈkɒmpəzɪt/	zusammengesetzt	A composite picture is made up of two or more separate parts.
cultural boundary (n)	/ˌkʌltʃ(ə)rəl ˈbaʊnd(ə)ri/	kulturelle Grenze	Cultural boundaries are the differences that exist between different cultures.
be in daily contact with sb (TS)	/biː ɪn ˌdeɪli ˈkɒntækt wɪð sʌmbədi/	in täglichem Kontakt mit jmd stehen	If you are in daily contact with someone , you see them every day.
be dead against sth (TS)	biː ˌded əˈgeɪnst sʌmθɪŋ/	absolut gegen etwas sein	If you are dead against something , you disagree with it completely.
dim (adj)	/dɪm/	schwach	Reading in dim light can damage your eyes.
be embodied in	/biː ɪmˈbɒdɪd ɪn/	verkörpert in	The feminine ideal of beauty is embodied in dolls like Barbie and Cindy.
evolutionary (adj)	/ˌiːvəˈluːʃ(ə)n(ə)ri/	evolutionär	An evolutionary reason is one that is connected with the process of human change and development.
excruciating (adj)	/ɪkˈskruːʃiɪtɪŋ/	qualvoll	An excruciating experience is one that is extremely unpleasant or painful.
You can't get blood out of a stone.	/ju ˌkɑːnt get ˌblʊd aʊt əv ə ˈstəʊn/	Das ist verlorene Liebesmüh.	" You can't get blood out of a stone " means that it is extremely difficult to persuade someone to give you something or tell you something.
get sb somewhere/ not get sb anywhere	/ˌget sʌmbədi ˈsʌmwɛə/ ˌnɒt get sʌmbədi ˈeniwɛə/	jmd etwas nutzen/ jmd nichts nutzen	Despite the fact Cindy had a genius IQ it never got her anywhere .
at first glance	/ət ˌfɜːst ˈglɑːns/	auf den ersten Blick	The picture look similar at first glance , but in fact they're different.
what all the fuss is about (TS)	/wɒt ˌɔːl ðə ˈfʌs ɪz əbaʊt/	was das ganze Getue soll	<i>The Secret</i> has sold 1.5million copies. Could you tell us what all the fuss is about?
All that glitters is not gold.	/ɔːl ðət ˌɡlɪtəz ɪz nɒt ˈgəʊld/	Es ist nicht alles Gold, was glänzt.	" All that glitters is not gold " means that what looks attractive or pleasant may not be so.
What goes around, comes around.	/wɒt ˌɡəʊz əraʊnd ˈkʌmz əˌraʊnd/	Man begegnet sich immer zweimal im Leben.	" What goes around comes around " means that if you treat people badly, you will eventually suffer yourself.
grant your wishes (TS)	/ˌgrɑːnt jɔː ˈwɪʃəz/	Wünsche gewähren	If someone grants your wishes , they give you what you ask them for.
hormone (n)	/ˈhɔːməʊn/	Hormon	A hormone is a substance produced by your body that makes it develop and grow.
imply (v)	/ɪmˈplaɪ/	implizieren	The film implies that for centuries people in power have kept the "law of attraction" secret.
the law of attraction	/ðə ˌlɔː əv əˈtrækʃn/	das Gesetz der Anziehungskraft	" The law of attraction " is a principle that says our thoughts and feelings influence events in our lives.
A leopard can't change its spots.	/ə ˌlepəd kɑːnt ˌtʃeɪndʒ ɪts ˈspɒts/	Die Katze lässt das Mäusen nicht.	" A leopard can't change its spots " means that someone cannot really change their character.
like attracts like	/ˌlaɪk ətrækts ˈlaɪk/	Gleich und Gleich gesellt sich gern.	" Like attracts like " means that people are attracted to other people who are similar to themselves.

materialise (v)	/mə'tɪəriəlaɪz/	etwas werden	Kevin has had a few serious relationships, but nothing has materialised .
negative thinking (n)	/ˌnegətɪv 'θɪŋkɪŋ/	eine negative Denkweise	Negative thinking attracts bad things.
objective (adj)	/ɒb'dʒektɪv/	objektiv	An objective conclusion is based on facts, not personal feelings.
phenomenon (n)	/fə'nɒmɪnən/	Phänomen	A phenomenon is an event or situation which is new or surprising.
positive thinking (n)	/ˌpɒzətɪv 'θɪŋkɪŋ/	positives Denken	Positive thinking attracts good things.
be in power	/bi: ɪn 'paʊə/	an der Macht sein	Those who are in power are the people who control things.
pull (v)	/pʊl/	anziehen	If you pull someone, that person is attracted to you in a sexual or romantic way.
quantifiable (adj)	/kwɒntɪ'faɪəb(ə)l/	quantifizierbar	Something that is quantifiable is able to be measured.
ramble (on) (v)	/'ræmb(ə)l (ɒn) /	schwafeln	If someone rambles on about something, they talk about it in a boring way for too long.
rank (v)	/ræŋk/	einstufen	Photographs of women were ranked for their attractiveness by a number of volunteers.
scientific evidence (n)	/saɪəntɪfɪk 'eɪdɪəns/	wissenschaftliche Beweise	Scientific evidence has come to the conclusion that beauty is objective and quantifiable.
self-help book/film (n)	/self''help ˌbʊk/ˌfɪlm/	Selbsthilfebuch; -film	A self-help book or film helps you to solve your own problems.
session (n)	/'seʃ(ə)n/	Sitzung	At the end of the session the couple can swap telephone numbers if they wish.
sign up for sth (phr v)	/ˌsaɪn 'ʌp fɔ: sʌmθɪŋ/	sich melden	Five women and five men signed up for the speed dating night.
speed dating (n)	/'spi:d ˌdeɪtɪŋ/	Partnersuche auf schnelle Art	Speed dating is an event in which people looking for a partner spend 5 minutes with different people to decide who they like best.
think big (TS)	/ˌθɪŋk 'bɪɡ/	im großen Maßstab denken	If you think big , you think in a positive way that is likely to bring success.
top-ranking (adj)	/'tɒpˌræŋkɪŋ/	von höchstem Rang	The top-ranking person or thing is the one that is most important or popular.
transform (v)	/træns'fɔ:m/	verwandeln	The film says that the "law of attraction" has the power to transform our lives.
vibes (n pl) (TS)	/vaɪbz/	Wirkung	Vibes are the general impressions you get about a person from the way they behave.
volunteer (n)	/vɒlən'tɪə/	Freiwillige(-r)	A volunteer is someone who does something without being paid.

APPEARANCE

appealing (adj)	/ə'pi:liŋ/	ansprechend	An appealing face is one that you think is attractive.
arched eyebrows (n pl)	/,ɑ:ft 'aɪbraʊz/	hochgezogene Augenbrauen	Arched eyebrows have a high curve.
attractiveness (n)	/ə'træktɪvnəs/	Attraktivität	Photographs of women were ranked for their attractiveness by a number of volunteers.
baby-faced (adj)	/'beɪbi ,feɪst/	milchgesichtig	Many women like baby-faced stars like LeonardoDiCaprio and Jude Law.
be in line with	/'bi: ɪn 'laɪn wɪð/	auf einer Linie mit etwas sein	Her chin was moved back so it was in line with her upper lip.
beauty comes from within	/'bjʊ:ti kʌmz frəm wɪð'ɪn/	Echte Schönheit kommt von Innen.	" Beauty comes from within " means that it is someone's personality that makes them attractive, not their appearance.
beauty is in the eye of the beholder	/'bjʊ:ti ɪz ɪn ði: ,aɪ əv ði bɪ'həʊldə/	Schön ist, was einem gefällt.	" Beauty is in the eye of the beholder " means that people have different opinions about what is beautiful.
bone structure	/'bəʊn ,strʌktʃə/	Knochenbau	Your bone structure is the shape of your face that is formed by the bones underneath.
botox (n)	/'bəʊ,tɒks/	Botox	Botox is a substance that makes your skin look younger.
brunette (n)	/'bru:net/	Brünette	A brunette is a girl or woman with dark-brown hair.
collagen (n)	/'kɒlədʒ(ə)n/	Kollagen	Cindy had collagen put in her lips.
cosmetic surgery (n)	/'kɒz,metɪk 'sɜ:dʒəri/	kosmetische Chirurgie; Schönheitsoperation	Do you think having cosmetic surgery is selfish?
cute (adj)	/'kju:t/	niedlich	Someone who is cute looks young and attractive.
dimples (n pl)	/'dɪmp(ə)lz/	Grübchen	Dimples are small areas on your cheeks that go inwards.
exaggerated features (n pl)	/'ɪg,zædʒəreɪtɪd 'fi:tʃəz/	auffällige Gesichtszüge	Exaggerated features are larger or more prominent than usual.
fat (n)	/'fæt/	Fett	They took fat from Cindy's thighs and injected it into her lips.
feature (n)	/'fi:tʃə/	Gesichtszug; Merkmal	What features do you think make a face look attractive?
full lips (n pl)	/'fʊl 'lɪps/	volle Lippen	Full lips look large and round.
good looks (n pl)	/'gʊd 'lʊks/	gutes Aussehen	My ideal date is someone with both intelligence and good looks .
high cheekbones (n pl)	/'haɪ 'tʃi:kbeɪnz/	hohe Wangenknochen	High cheekbones are usually considered attractive.
implant (n)	/'ɪmplɑ:nt/	Implantat	An implant is something that is put into someone's body during a medical operation.
inject (v)	/'ɪn'dʒekt/	injizieren; einspritzen	They took fat from Cindy's thighs and injected it into her lips.
sb's inner beauty shines out (TS)	/'sʌmbədɪz ,ɪnə bju:ti ,ʃaɪnz 'aʊt/	Die innere Schönheit strahlt nach außen.	Not everybody has the confidence to let their inner beauty shine out .
nose job (n)	/'nəʊz ,dʒɒb/	Nasenoperation	A nose job is a type of cosmetic surgery to change the shape of your nose.

nostril (n)	/ˈnɒstrəl/
pert (adj)	/pɜ:t/
piercing (n)	/ˈpiəriŋ/
prominent cheekbones (n pl)	/ˌprɒmɪnənt ˈtʃi:kbəʊnz/
sexiness (n)	/ˈseksɪnəs/
size zero (n)	/ˌsaɪz ˈzi:zəʊ/
smooth skin (n)	/ˌsmu:ð ˈskɪn/
sparkling eyes (n pl)	/ˌspɑ:kliŋ ˈaɪz/
a square jaw (n)	/ə ˌskweə ˈdʒɔ:/
tattoo (n)	/tæˈtu:z/
a turned-up nose (n)	/ə ˌtɜ:nd ʌp ˈnəʊz/
white teeth (n pl)	/ˌwaɪt ˈti:θ/
widen (v)	/ˈwaɪd(ə)n/

Nasenloch
keck
Piercing
vorstehende Wangenknochen
Sexappeal
Größe Null
glatte Haut
funkelnde Augen
ein kantiges Kinn
Tätowierung
Stupsnase
weiße Zähne
erweitern

Your **nostrils** are the two holes at the end of your nose.
 A **pert** nose is small and considered to be attractive.
 A **piercing** is a hole in someone's skin for jewellery to fit through.
Prominent cheekbones are easy to see or notice in someone's face and are considered attractive.
 Karen's ideal date is someone with intelligence, good looks and **sexiness**.
 A **size zero** model is extremely thin.
Smooth skin has no rough areas or spots.
Sparkling eyes look bright and lively.
 Men with a **square jaw** are traditionally considered to be attractive.
 A **tattoo** is a picture that is drawn on your body.
 A **turned-up nose** curves slightly at the end.
White teeth look bright, healthy and attractive.
 If you **widen** something, you make it wider.

CHARACTER

bubbly (adj)	/ˈbʌbli/
conventional (adj)	/kənˈvenʃ(ə)nəl/
dependable (adj)	/dɪˈpendəb(ə)l/
dizzy (adj)	/ˈdɪzi/
down-to-earth (adj)	/ˌdaʊntu:ˈɜ:θ/
drippy (adj)	/ˈdrɪpi/
enigmatic (adj)	/ˌenɪɡˈmætɪk/
experienced (adj)	/ɪkˈspɪəriənst/
be full of yourself	/bi ˈfʊl əv jəˌself/
grown-up (adj)	/ˌgrəʊnˈʌp/
indulgent (adj) (TS)	/ɪnˈdʌldʒ(ə)nt/
intense (adj)	/ɪnˈtens/
laddish (adj)	/ˈlædɪʃ/

temperamentvoll
konventionell
verlässlich
hirnlos
steht mit beiden Füßen auf der Erde
doof
enigmatisch
erfahren
nur sich selbst im Kopf haben
erwachsen
verwöhnt
ernsthaft
machohaft; ungehobelt

Sindy was **bubbly** and lively – I'd like to see her again.
 People who are **conventional** are very traditional and not modern.
 Someone who is **dependable** is honest and can be trusted.
 Someone who is **dizzy** is not practical or down-to-earth.
 Someone who is **down-to-earth** is not pretentious.
 Someone who is **drippy** may be kind but is not very interesting.
 Someone who is **enigmatic** is interesting because they seem mysterious.
 I prefer the company of people who are **experienced** and grown-up.
 Erica seemed selfish and **full of herself**.
 I prefer the company of people who are experienced and **grown-up**.
 People who are **indulgent** do what they want without thinking of other people.
 He can be very **intense** and a bit obsessive.
 A **laddish** man is young and not sophisticated.

laid-back (adj)	/ˌleɪdˈbæk/	gelassen; cool	She doesn't let things worry her – she's very laid-back .
level-headed (adj)	/ˌlevlˈhedɪd/	ausgeglichen	Someone who is level-headed is calm and sensible.
lively (adj)	/ˈlaɪvli/	lebhaft	Sindy was bubbly and lively – I'd like to see her again.
materialistic (adj)	/məˌtɪəriəˈlɪstɪk/	materialistisch	Someone who is materialistic is interested in money and possessions.
mature (adj)	/məˈtʃʊə/	reif	Girls are often more sensible and mature than boys.
mysterious (adj)	/mɪˈstɪəriəs/	geheimnisvoll	A mysterious person seems interesting because they are not easy to understand.
obsessive (adj)	/əbˈsesɪv/	zwanghaft; wie besessen	Obsessive people are only interested in one person or thing.
open-minded (adj)	/ˌəʊpnməɪndəd/	aufgeschlossen	Someone who is open-minded is tolerant and willing to listen to other people's opinions.
outgoing (adj)	/ˌaʊtˈgəʊɪŋ/	kontaktfreudig	People who are outgoing are friendly and sociable.
self-centred (adj)	/ˌselfˈsentəd/	ichbezogen; egozentrisch	Stop thinking of yourself and being so self-centred !
selfish (adj)	/ˈselfɪʃ/	egoistisch	A selfish person thinks about themselves and is not interested in other people.
sensible (adj)	/ˈsensəb(ə)l/	vernünftig	A sensible person doesn't do stupid or crazy things.
sensitive (adj)	/ˈsensətɪv/	sensibel	A sensitive person cares about other people.
spaced-out (adj)	/ˌspeɪstˈaʊt/	geistig weggetreten	Someone who is spaced-out seems not very sensible and slightly crazy.
stand-offish (adj)	/ˌstændˈɒfɪʃ/	distanziert	Claire seemed stand-offish and not interested in me.
straight (adj)	/streɪt/	konventionell	Lara thought Jim was polite, but a bit too straight .
tolerant (adj)	/ˈtɒlərənt/	tolerant	My parents are rather traditional – I wish they'd be more tolerant.
trustworthy (adj)	/ˈtrʌs(t)wɜːði/	vertrauenswürdig	Trustworthy is an adjective used to describe someone who you can trust.
unambitious (adj)	/ˌʌnæmˈbɪʃəs/	nicht ehrgeizig	Erica thought Kevin was too young and unambitious .
unfriendly (adj)	/ʌnˈfrendli/	unfreundlich	He's not unfriendly , he's just shy.
unpretentious (adj)	/ˌʌnpriˈtenʃəs/	bescheiden	Someone who is unpretentious does not try to impress people with their money or intelligence.

BODY IDIOMS

get it off my chest	/ˌget ɪt ɒf maɪ ˈtʃest/	etwas von der Seele reden	If you get something off your chest , you talk about something that is worrying you.
play it by ear	/ˌpleɪ ɪt baɪ ˈɪə/	improvisieren	If you play something by ear , you see how you deal with a situation without having a plan.
be up to your eyes in work	/biː ˌʌp tə jər ˌaɪz ɪn ˈwɜːk/	in Arbeit versinken	If you are up to your eyes in work , you have a lot of work to do.

have your fingers in a lot of pies put your foot in it	/hæv jə ˌfɪŋgəz ɪn ˌlɒts əv ˈpaɪz / /əv pʊt jə ˈfʊt ɪn ɪt/	überall die Finger drin haben ins Fettnäpfchen treten	If you have your fingers in a lot of pies , you are involved in a lot of different things. If you put your foot in something , you say something stupid or embarrassing.
sb hasn't made up their mind	/sʌmbədi ˌhæzənt meɪd ʌp ðeə ˈmaɪnd/	Jmd hat sich noch keine Meinung gebildet	If you haven't made up your mind , you haven't decided about something yet.
this neck of the woods	/ðɪs ˌnek əv ðə ˈwʊdz/	in diesen Breiten	This neck of the woods is an expression that means the place where you are or where you live.
a shoulder to cry on	/ə ˌʃəʊldə tə ˈkraɪ ɒn/	jemand bei dem man sich ausweinen kann	If you need a shoulder to cry on , you need someone to listen to your problems.

Unit 9 (page 88)

affectionate (adj)	/əˈfekʃ(ə)nət/	liebepoll	Affectionate laughter shows that you love or care about something.
ailment (n)	/'eɪlmənt/	Gebrechen	An ailment is an illness or disability.
be aligned with sth (TS)	/bi: əˈlaɪnd wɪð ˌsʌmθɪŋ/	mit etwas eine Linie bilden	Something that is aligned with something else is in the correct position in relation to that thing.
alluring (adj)	/əˈluəriŋ/	verführerisch	An alluring place is attractive and interesting.
anguished (adj) (TS)	/'æŋgwaɪʃt/	angsterfüllt	Someone who is anguished is extremely upset.
approach (v)	/əˈprəʊtʃ/	ansprechen	If you approach a person or organization, you make contact with them in order to discuss something.
approve (v)	/əˈpru:v/	genehmigen	The site for the Bilbao Guggenheim was approved in a week.
backer (n)	/'bækə/	Geldgeber(-in)	If you find a backer for a project, you find a person or company who will provide money for it.
backside (n) (TS)	/'bæksaɪd/	Hintern	Your backside is an informal word meaning your bottom.
bakelite (n) (TS)	/'beɪkələɪt/	Bakelit	Bakelite is a type of hard plastic used in the 1940s and 1950s for making radios and telephones.
barren (adj) (TS)	/'bærən/	unfruchtbar; karg	Barren land is dry and plants cannot grow there.
brainchild (n)	/'breɪnʃaɪld/	Geistesprodukt	The Guggenheim Museum in Bilbao was the brainchild of Thomas Krens.
a bunch of	/ə ˈbʌntʃ əv/	Haufen	Frank Gehry affectionately describes the site as "a dirty river and a bunch of run-down buildings".

captivating (adj)	/ˈkæptɪveɪtɪŋ/	bezaubernd	A place that is captivating is attractive and interesting.
choir (n)	/kwaɪə/	Chor	A choir is a group of people who sing together.
city council (n)	/ˌsɪti ˈkaʊns(ə)l/	Stadtrat	Krens didn't like the original site chosen by the city council for its new art museum.
commission (v)	/kə'mɪʃ(ə)n/	beauftragen	The Basque regional government commissioned the best architects to redesign the city.
component (n)	/kəm'pəʊnənt/	Bestandteil; Komponente	A key component of something is an important part of something.
conceal (v)	/kən'si:l/	verbergen	The clothes Frida Kahlo wore were worn partly to conceal her physical ailments.
confidentiality agreement (n) (TS)	ˌkɒnfɪdɪnʃɪələti ə'ɡri:mənt/	Vertraulichkeitsvereinbarung	A confidentiality agreement is an official document that says that important information must be kept secret.
contract polio	/kən,trækt 'pəʊliəʊ/	an Kinderlähmung erkranken	Frida contracted polio , which made her walk in a strange way.
confined to	/kən'faɪnd tu:/	nicht verlassen dürfen	At the age of 6, she spent nine months confined to her room with polio.
craftsman (n) (TS)	/'krɑ:ftsmən/	Kunstwerker; Künstler	A craftsman is someone who makes beautiful or practical objects.
devastated (adj)	/'devəsteɪtɪd/	tief erschüttert	Frida was devastated by the divorce proceedings.
divorce proceedings (n pl)	/dɪ'vɔ:s prə'si:dɪŋz/	Scheidungsprozess	In April 1939 Frida and Diego began divorce proceedings .
dominate (v)	/'dɒmɪneɪt/	dominieren; beherrschen	The Bilbao Guggenheim dominates the city at every turn.
dove (n)	/dʌv/	Taube	Her father described Diego and Frida's marriage as "like an elephant marrying a dove ".
drastically (adv)	/'dræstɪkli/	radikal	Many shops have reduced the prices of goods drastically .
drizzling (adj)	/'drɪzəlɪŋ/	nieseln	When it is drizzling , it is raining slightly.
enchancing (adj)	/ɪn'tʃɑ:ntɪŋ/	bezaubernd	A place that is enchancing is extremely attractive and interesting.
endure (v)	/ɪn'dʒʊə/	weiter bestehen	Stonehenge has been standing for 5,000 years and still endures .
equinox (n) (TS)	/'i:kwɪ,nɒks/	Tagundnachtgleiche	An equinox is one of the two days in the year when the day and the night are the same length.
eruption (n)	/ɪ'ɾʌpʃ(ə)n/	Ausbruch	The eruption of a volcano is the period when it explodes and flames and rocks come out of it.
establish (v)	/ɪ'stæblɪʃ/	gründen	The museum's director, Thomas Krens, wanted to establish a European base for the Guggenheim.
extramarital (adj)	/ˌekstrə'mærɪt(ə)l/	außerehelich	Frida and Diego both had extramarital affairs.
face (v)	/feɪs/	liegen zu	Bilbao faces out onto the Bay of Biscay.
frantic (adj)	/'fræntɪk/	verzweifelt	As the hymn was about to start, Fry would have a frantic search for the right page.

get off the ground (TS)	/,get ɒf ðə 'graʊnd/	sich realisieren	If something gets off the ground , it starts to develop or grow.
glimpse (v)	/glɪmpʃ/	kurz sehen	As you leave the airport, the Guggenheim Museum can be glimpsed in the distance.
handrail (n)	/'hænd, reɪl/	Haltegriff	A handrail is the thing you hold onto with your hand when you are travelling in a bus or tram.
horseshoe (n) (TS)	/'hɔ:s, fu:/	Hufeisen	If something has the shape of a horseshoe , it has a curved shape that is not quite complete.
hymn (n)	/hɪm/	Kirchenlied	A hymn is a religious song.
incentive (n)	/ɪn'sentɪv/	Anreiz	An incentive to do something is a reason for doing it.
intriguing (adj)	/ɪn'trɪ:ɡɪŋ/	faszinierend	An intriguing place is one that is attractive in a mysterious way.
ironically (adv)	/aɪ'rɒnɪkli/	komischerweise	Ironically she painted some of her most powerful works during her separation from Diego.
lever (n)	/'li:və/	Hebel	The stones for Stonehenge were moved by a system of levers .
marvel (at) (v) (TS)	/'mɑ:vɪ (æt) /	bestaunen; bewundern	If you marvel at something, you admire it very much.
meander (v)	/mi:'ændə/	schlendern	If you meander somewhere, you move there slowly and in an indirect way.
melted (adj)	/'meltəd/	geschmolzen	A solid substance that is melted has become like a liquid.
a mere 4 tonnes/50 years etc	/ə mɪə ,fɔ: 'tʌnz/, fɪfti 'jɪəz/	bloß; lediglich 4 Tonnen/50 Jahre etc.	The stones weighed a mere four tonnes each.
newly-appointed (adj)	/'nju:li ə'pɔɪntəd/	vor kurzem eingestellt	Someone who is newly-appointed to a job has just started it.
ochre-brown (adj)	/əʊkə'braʊn/	ockerbraun	Ochre-brown is a colour between brown and yellow.
outer space (n)	/'aʊtə 'speɪs/	Weltraum	Outer space is the area that contains the stars and the planets.
overcast (adj)	/'əʊvə'kɑ:st/	bedeckt	When the sky is overcast it is grey and full of rain.
overlook (v)	/'əʊvə'lʊk/	überblicken	The Jesuit University overlooks the River Nervion.
ozone destruction (n)	/'əʊzəʊn dɪ'strʌkʃ(ə)n/	Ozonzerstörung	Ozone destruction is caused by chemical reactions.
pierce (v)	/'pɪəs/	durchstechen	Frida Kahlo was injured in an accident when a handrail pierced her body.
Post-it (n)	/'pəʊstɪt/	Post-it	Post-its are small pieces of coloured paper that you can stick on things.
radar-based (adj)	/'reɪdɑ:,beɪst/	auf Radarbasis	Dr Percy LeBaron Spencer was working on a radar-based project when he made the discovery that led to the first microwave.
a raunchy number (n) (TS)	/ə ,rɔ:nfɪ 'nʌmbə/	eine erotische Nummer	A raunchy number is a song that is sung in a sexy way.
redevelopment programme (n)	/'ri:di,veləpm(ə)nt 'prəʊgræm/	Sanierungsprogramm	In the 1980s the Basque regional government began a redevelopment programme for Bilbao.

remote control (n)	/rɪ,məʊt kən'trəʊl/	Fernbedienung	A remote control is a small piece of equipment that you press to use a TV, Hi-Fi etc.
be/seem rooted to the ground (TS)	/,bi/,si:m ru:təd tə ðə 'graʊnd/	wie angewurzelt dastehen	If something seems rooted to the ground , it seems to be fixed there and unable to move.
sermon (n)	/'sɜ:mən/	Predigt	A sermon is a religious speech made in church.
settle out of court	/'set(ə)l aʊt əv 'kɔ:t/	außergerichtlich klären	If you settle an argument out of court , you solve it without asking a court to decide.
shawl (n)	/ʃɔ:l/	Umhang; Umhängetuch	A shawl is a large piece of material worn by a woman around her shoulders.
shipbuilding community (n)	/'ʃɪpbɪldɪŋ kə'mju:nəti/	Schiffbaugemeinschaft	Bilbao is Spain's fourth largest city and a former shipbuilding community .
site (n)	/'saɪt/	Baustelle	Krens didn't like the site chosen by the city council for the new art museum.
so-called (adj) (TS)	/'səʊ,kɔ:ld/	sogenannt	The bluestones are so-called because they turn blue when they get wet.
social-networking site (n)	/'səʊʃ(ə)l ,netwɜ:kɪŋ 'saɪt/	Website für soziales Networking	Facebook is a popular social-networking site .
solstice (n) (TS)	/'sɒlstɪs/	Sonnenwende	The summer solstice is the longest day of the year; the winter solstice is the shortest day of the year.
speculate (v) (TS)	/'spekjuleɪt/	spekulieren	If you speculate about something, you wonder why it has happened, or what the reason for something is.
spitting (adj)	/'spɪtɪŋ/	tröpfeln	When it is spitting , it is raining slightly.
spout (n)	/'spaʊt/	Schnabel	A spout is the part of a tea- or coffee-pot where the tea or coffee comes out.
spring (n) (TS)	/'sprɪŋ/	Feder	A spring is a long, thin piece of metal twisted into circles that is often used in machinery.
sticky (adj)	/'stɪki/	klebrig	The sticky object turned out to be a melted peanut bar.
stormy (adj)	/'stɔ:mi/	stürmisch	A stormy relationship is one in which people argue a lot.
streetcar (n)	/'stri:tɪ,kɑ:z/	Straßenbahn	A " streetcar " is the American word for a "tram".
subtract (v)	/'sʌb'trækt/	subtrahieren	When you subtract one number from another, you take it away from that number.
tease (v)	/'ti:z/	hänseln; necken	When Frida returned to school, other children teased her about her leg.
at every turn	/'æt ,evri 'tɜ:n/	wo man nur hinschaut	The Bilbao Guggenheim dominates the city at every turn .
undergo (v)	/'ʌndə'gəʊ/	sich unterziehen	Over the years Frida Kahlo underwent thirty-two major operations.

urban sprawl (n)	/ˌɜːbən ˈsprɔːl/	wild wuchernde Ausbreitung des Stadtgebietes	Urban sprawl is ugly, unplanned development in a city.
sb's mind begins to wander	/sʌmbədɪz ˌmaɪnd bɪɡɪnz tə ˈwɒndə/	die Gedanken fangen an zu schweifen	Fry was listening to the sermon when his mind began to wander .
water supplies (n pl)	/'wɔːtə səˌplaɪz/	Wasservorräte	The Nazca Lines in Peru were a map of underground water supplies .
waterfront zone (n)	/'wɔːtəfrʌnt ˌzəʊn/	Hafenviertel	A waterfront zone is an area of a town or city that is near a river.
weapons of mass destruction (n pl)	/ˌwepənz əv ˌmæs dɪ'strʌkʃ(ə)n/	Massenvernichtungswaffen	Weapons of mass destruction are very powerful that can destroy large areas and kill large numbers of people.
wind (through) (v)	/'waɪnd (θruː)/	sich schlängeln durch	To get to Bilbao, you leave the airport and wind through the green hills of Northern Spain.
wine-bottling warehouse (n)	/'waɪnbɒtlɪŋ ˌweəhaʊs/	Weinabfüllanlage	A wine bottling-warehouse is a large building, like a factory, where wine is put into bottles.

BUILDINGS AND PLACES

19 th /20 th etc-century (adj)	/ˌnaɪntiːnθ/ˌtwentiəθ 'sentʃəri/	aus dem 19./20. Jahrhundert	A 19th/20th etc-century building was built in the 1800s/1900s etc.
contemporary (adj)	/kən'temp(ə)rəri/	zeitgenössisch	The Bilbao Guggenheim is a contemporary art museum like no other.
eccentric (adj)	/ɪk'sentriːk/	exzentrisch	An eccentric building or design is one that is very unusual.
hideous (adj)	/'hɪdiəs/	scheußlich	Hideous is a word that means "very ugly".
metallic (adj)	/mə'tæliːk/	metallisch	Something that is metallic is made of metal.
post-industrial (adj)	/ˌpəʊstɪn'dʌstriəl/	postindustriell	The architect, Frank Gehry, revelled in the chaos and dirt of the post- industrial environment.
post-modern (adj)	/ˌpəʊst'mɒd(ə)n/	postmodern	The Bilbao Guggenheim is a metallic, post-modern , space-age museum.
run-down (adj)	/'rʌndaʊn/	heruntergekommen	Run-down buildings are in bad condition.
semi-derelict (adj)	/ˌsemi'derəlɪkt/	halbverfallen	A semi-derelict area is in bad condition and almost too bad to be repaired or restored.
space-age (adj)	/'speɪs,eɪdʒ/	des Raumzeitalters	The Bilbao Guggenheim is a metallic, post-modern, space-age museum.
sprawling (adj)	/'sprɔːlɪŋ/	wildwuchernd	A sprawling town or city covers an area in an untidy, ugly way.
tough (adj)	/tʌf/	rauh	Bilbao is a tough , sprawling former shipbuilding community.
urban (v)	/'ɜːbən/	städtisch	Urban is an adjective meaning "relating to towns or cities".

COLLOCATIONS

design/develop a prototype	/dɪˌzaɪn/dɪˌveləp ə 'prəʊtətaɪp/	einen Prototyp entwerfen/ entwickeln	It took Trevor Baylis two to three months to design/develop a prototype for the clockwork radio.
do/carry out experiments	/ˌduː/kæri ˌaʊt/ ɪk'spɛrɪmənts/	Experimente durchführen	Scientists sometimes do/carry out experiments on animals.
do/conduct a search	/ˌduː/kənˌdʌkt ə 'sɜːtʃ/	auf die Suche gehen	We're currently doing/conducting a search to find talented musicians in the region.
file for/apply for a patent	/ˌfaɪl fɔː/əˌplɑɪ fər ə 'peɪt(ə)nt/	ein Patent anmelden	Once Bayliss had developed a prototype, he filed for/applied for a patent .
form/set up a company	/ˌfɔːm/set ˌʌp ə 'kʌmp(ə)ni/	eine Firma gründen	Money was found to form/set up a company in Cape Town.
have/come up with an idea	/ˌhæv/kʌm ˌʌp wɪð ən aɪ'diə/	eine Idee bekommen	Trevor Baylis had/came up with an idea for a clockwork radio.
start/begin a production	/ˌstɑːt/bɪˌɡɪn ə prə'dʌkʃ(ə)n/	mit der Produktion anfangen	How easy was it to find a backer and start/begin production ?

TIME EXPRESSIONS

barely	/'beəli/	kaum	Frida died barely two weeks after taking part in a Communist demonstration.
before	/bɪ'fɔː/	vorher	Diego Rivera was 42 and had been married twice before .
during (her/his etc separation)	/'dʒʊərɪŋ (hɜː/hɪz/ /sepəreɪʃ(ə)n) /	während (der Trennung)	She painted some of her most powerful works during her separation from Diego.
each month/year etc	/iːtʃ 'mʌnθ/'jɪə/	jeden Monat/jedes Jahr/jeden Sonntag	Each Sunday he sang with his local church choir.
a few days/months etc previously	/ə fjuː ˌdeɪz/ˌmʌnθs 'priːviəsli/	ein paar Tage/Monate früher	He remembered that a few months previously a colleague had made a glue which had been discarded.
the following day	/ðə ˌfɒləʊɪŋ 'deɪ/	der folgende Tag	Baylis had a dream and the following day started work on his concept of the clockwork radio.
from then on	/frəm 'ðen ɒn/	ab dem Zeitpunkt	Children at school teased her about her leg and from then on she always concealed it.
on sb's return	/ɒn ˌsʌmbədɪz rɪ'tɜːn/	bei der Rückkehr	On their return to Mexico, Frida and Diego started divorce proceedings.
one Sunday/afternoon etc	/ˌwʌn 'sʌndeɪ/ɑːftə'nuːn/	eines Sonntags/Nachmittags	One Sunday he was listening to the sermon when his mind began to wander.
over the years	/ˌəʊvə ðə 'jɪəz/	über die Jahre	Over the years Frida Kahlo underwent thirty-two major operations.

When she/he etc was
6/37/70 etc
while he/she etc was sitting/
watching etc

/,wen ʃi:/hi: wəz 'sɪks/
θɜ:ti 'sev(ə)n/'sev(ə)nti/
/,waɪl hi:/ʃi: wəz 'sɪtɪŋ/
'wɒtʃɪŋ/

Als sie 6/37/70 war ...
während sie saß/
zuschauete; während der
Genesungszeit

When Frida was 6 she contracted polio.
While she was convalescing she took up painting.

Review C (page 98)

break out (phr v) /,breɪk 'aʊt/
distinguished (adj) /dɪ'stɪŋwɪʃt/
hangover (n) /'hæŋəʊvə/
be nominated for /bi 'nɒmɪneɪtəd fɔ:/
oil reserves (n pl) /'ɔɪl rɪ,zɜ:vz/
rate of inflation (n) /,reɪt əv ɪn'fleɪʃ(ə)n/

ausbrechen
verdienstvoll
Kater
nominiert werden für
Ölreserven
Inflationsrate

War **broke out** in 1939.
She enjoyed a **distinguished** career and won an Oscar.
A **hangover** is the feeling of being tired and ill because you have
drunk too much alcohol.
Audrey Hepburn **was nominated for** and won an Oscar.
Vast **oil reserves** are thought to exist under the Arctic ice cap.
We expect the **rate of inflation** will rise sharply.

Unit 10 (page 100)

be addicted to /bi: ə'dɪktɪd tu:/
antithesis (n) /æn'tɪθəsis/
circulation (n) (TS) /,sɜ:kjʊ'leɪʃ(ə)n/
clue (n) /klu:/
conjure up (phr v) /,kɒndʒə 'ʌp/
convention (n) /kən'venʃ(ə)n/
couldn't care less /,kʊd(ə)nt keə 'les/
by default /,baɪ dɪ'fɔ:lt/

jmd zur Sucht werden
genaues Gegenteil
Auflage
Anhaltspunkt; Hinweis
hervorzaubern
Konvention
einem völlig egal sein
rückwirkend; folglich

Do you think it's healthy to **be addicted to** designer labels?
The old man in the straw hat is the **antithesis** of everything the Levis
ad stands for.
The **circulation** of a newspaper is how many copies it sells.
A **clue** to something gives you an idea what it is really about.
Something that **conjures up** an image or scene makes you think of that
image or scene.
Rebels do not care about **conventions**.
If you **couldn't care less** about something, it doesn't concern or worry
you at all.
If there is too much product placement, the producer is the loser and,
by default, the brand.

dejected (adj)	/dɪ'dʒektɪd/	niedergeschlagen	Someone who is dejected is very disappointed and upset.
disapproval (n)	/dɪsə'pru:v(ə)l/	Missbilligung	Disapproval is the feeling that you do not like or approve of something.
epitomise (v)	/ɪ'pɪtəmaɪz/	verkörpern	The Levis 501s ad epitomises everything that is cool.
extract (n)	/'ekstrækt/	Auszug	An extract from a book is a short piece of writing that is taken from it.
fiercely male-dominated (adj)	/,fɪəslɪ 'meɪldɒmɪneɪtəd/	von der Männerwelt stark beherrscht	A business or industry that is fiercely male-dominated is controlled aggressively by men.
flattering (adj) (TS)	/'flæt(ə)rɪŋ/	schmeichelhaft	A flattering photo is one that makes you look good.
gutter press (n) (TS)	/'gʌtə ,pres/	Boulevardpresse	The gutter press are newspapers that print a lot of shocking stories.
haunting (adj)	/'hɔ:ntɪŋ/	schweremütig	A haunting piece of music is sad in a beautiful way.
heart-throb (n)	/'hɑ:t,θrɒb/	Schwarm	Nick Kamen was considered a heart-throb amongst women.
hit the screens	/,hɪt ðə 'skri:nz/	auf dem Bildschirm erscheinen	The ad was a massive success the minute it hit British TV screens .
holdall (n)	/'həʊldɔ:l/	Reisetasche	A holdall is a large bag used for carrying sports equipment.
inaccuracy (n) (TS)	/ɪn'ækjʊrəsi/	Ungenauigkeit	Inaccuracies are things that are said and written that are not true or correct.
junior school (n)	/'dʒu:nɪə ,sku:l/	Grundschule	In the UK, junior school is for children aged between 7 and 11.
lasting effect (n)	/,lɑ:stɪŋ ɪ'fekt/	Dauerwirkung	If something has a lasting effect , it changes or influences things for a long time afterwards.
look back (phr v)	/,lʊk 'bæk/	zurückblicken	Every period in history likes to look back nostalgically to a mythical past.
motion sickness (n) (TS)	/'məʊʃn ,sɪknəs/	Reisekrankheit	Motion sickness is an unpleasant feeling in your stomach when you are travelling.
mythical (adj)	/'mɪθɪk(ə)l/	mystisch	Every period in history likes to look back nostalgically to a mythical past.
nostalgically (adv)	nɒ'stæl'dʒɪkli/	nostalgisch	Every period in history likes to look back nostalgically to a mythical past.
over-hyped (adj) (TS)	/,əʊvə'hɑɪpt/	um etwas zu viel Rummel gemacht	Something that is over-hyped is not as good as it is advertised to be.
promising (adj)	/'prɒmɪsɪŋ/	vielversprechend	Something that looks promising seems attractive or interesting.
rebel (n)	/'reb(ə)l/	Rebell(-in)	A rebel is someone who opposes people in authority or traditional ways of doing things.
resolve to do sth	/'rɪ,zɒlv tə 'du: sʌmθɪŋ/	beschließen, etwas zu tun	After his experience in the playground, Neil resolved to be more like the other boys.
rugged (adj)	/'rʌgɪd/	markig; rau	" Rugged " is an adjective used to describe a man who is attractive in a strong, athletic way.

scandalous (adj) (TS)	/skænd(ə)ləs/	skandalös	The gutter press prints scandalous or embarrassing stories about famous people.
be scared stiff (TS)	/bi ˌskeəd 'stɪf/	fürchterliche Angst haben	If you are scared stiff , you are extremely frightened.
soundtrack (n)	/'saʊnd,træk/	Filmmusik	A soundtrack is the music that accompanies a film.
No smoke without fire. (TS)	/nəʊ ˌsməʊk wɪðaʊt 'faɪə/	Wo Rauch ist, da ist auch Feuer.	No smoke without fire is an expression meaning if something bad is said about a person or situation, there is usually a good reason for it.
storyline (n)	/'stɔ:ri,lain/	Handlung	A storyline is the events in a book, film etc.
strip off (phr v)	/'stri:p 'ɒf/	sich ausziehen	When someone strips off , they take their clothes off.
trade (v)	/treɪd/	tauschen	Trading football cards is a popular activity amongst boys.

SALES AND MARKETING

ad (n)	/æd/	Anzeige; Werbespot	“ Ad ” is an informal word meaning “advertisement”.
advertising (n)	/'ædvətɑɪzɪŋ/	Werbung; Reklame	Advertising is a big part of the Bond movies.
advertising partner (n)	/'ædvətɑɪzɪŋ ˌpɑ:tnə/	Werbepartner	The film's advertising partners are the companies who finance the film and whose products are advertised in it.
box office hit (n)	/'bɒks ɒfɪs 'hɪt/	Kassenschlager	A box office hit is a film that is extremely successful.
brainwashed (adj)	/'breɪn,wɒʃt/	einer Gehirnwäsche unterzogen	Do you think children are brainwashed by advertising?
brand loyalty (n)	/'brænd 'lɔ:lti/	Markentreue	Brand loyalty is the tendency of customers to buy a particular brand rather than trying other brands.
branded goods (n pl)	/'brændəd 'gʊdz/	Markenartikel	Branded goods are expensive goods that are made by a well-known company.
commercial (n)	/kə'mɜ:ʃ(ə)l/	Werbespot	The Levis commercial conjures up an authentic American scene.
credibility (n) (TS)	/'kredə'bɪləti/	Glaubwürdigkeit	Children want what their friends have – playground credibility is very important.
deal (n)	/di:l/	Deal; Handel	The deals between companies and the makers of the Bond movies were worth millions of dollars.
designer brand/label (n)	/di,zainə 'brænd/ 'leɪb(ə)l/	Designermarke/-label	Designer brands/labels are very important to a lot of young people.
designer shop (n)	/di,zainə 'ʃɒp/	Designerladen	I love looking at the handbags and shoes in the windows of designer shops .
empowering (adj)	/'ɪm'pauəɪŋ/	stärkend; ermächtigend	Something that is empowering makes you feel powerful or attractive.

fake (adj)	/feɪk/	gefälscht	I can't stand fake designer goods!
fake (n)	/feɪk/	Fälschung	If you show me two handbags, one a designer and one a fake, I can usually spot the fake .
fragrance (n)	/'freɪgrəns/	Duft	Fragrance is a word used in advertising to mean "perfume".
iconic (adj)	/aɪ'kɒnɪk/	ikonisch	Someone or something that is iconic is extremely famous and well-known.
jingle (n) (TS)	/'dʒɪŋɡl/	Jingle	An advertising jingle is the music and words associated with a product that is advertised.
a leaping puma	/ə ,li:pɪŋ 'pju:mə/	ein springender Puma	The leaping puma is a famous designer logo – it shows an animal called a puma jumping in mid-air.
logo (n)	/'ləʊɡəʊ/	Logo; Emblem	How many of the logos on the first page of Unit 10 do you recognise?
nag (v) (TS)	/næg/	herumnörgeln an	If you nag someone, you ask them again and again for something.
peer group (n)	/'piə ,gru:p/	Peergroup	Brands can help children fit in with a peer group , but they can also exclude them.
pester (v) (TS)	/'pestə/	belästigen	If you pester someone, you ask them again and again for something.
pester power (n) (TS)	/'pestə ,paʊə/	etwa: Belästigungsfaktor	" Pester power " is the marketing potential of children who ask their parents to buy them things.
playground pound (n) (TS)	/'pleɪgraʊnd 'paʊnd/	etwa: Spielplatzfaktor	The " playground pound " is a key concept for advertisers.
positioning of a brand	/'pə,zɪf(ə)nɪŋ əv ə 'brænd/	das Positionieren einer Marke	Positioning of a brand in the market refers to the type of people a particular product is aimed at.
product placement clutter	/'prɒdʌkt ,pleɪsmənt 'klʌtə/	etwa: Ein Durcheinander bei den beworbenen Produkten	Product placement clutter is when there are too many branded products in a movie.
promote (v)	/'prə'məʊt/	werben für	Twenty different companies promoted their products in the film <i>Die Another Day</i> .
radical chic (n)	/'rædɪkl 'ʃi:k/	radikaler Schick	Radical chic is stylishness or fashion that is new and original.
revenue (n)	/'revənju:/	Einnahmen; Umsatz	The Bond franchise rakes in a huge amount of revenue from advertisers.
a sense of identity (n)	/ə ,sens əv aɪ'dentəti/	ein Bewusstsein der eigenen Identität	Do you agree that brands give children a sense of identity ?
sex appeal (n)	/'seks ə,pɪ:l/	Sexappeal	The Levis 501s advert represented youthful rebellion and sex appeal .
strategically placed	/'strə,tɪ:dʒɪkli 'pleɪst/	an einer strategisch günstigen Stelle gesetzt sein	Products that are strategically placed appear during a film in ways that are designed to make people notice them.
stripe (n)	/'straɪp/	Streifen	A stripe is a line of colour on a plain surface.

tick (n)	/tɪk/	Häkchen	A tick is the symbol that a teacher writes against an answer to show that it is correct.
youthful rebellion (n)	/ˌjuːθf(ə)l rɪ'beljən/	Rebellion der Jugend	The Levis 501s advert represented youthful rebellion and sex appeal.

SPOKEN DISCOURSE MARKERS

Anyway, to get back to what I was saying ...	/ˌeniweɪ tə get bæk tə ˌwɒt aɪ wəz 'seɪɪŋ/	Also, um darauf zurückzukommen, was ich vorher sagte ...	Anyway, to get back to what I was saying ... The point I'm trying to make is that famous people have families with feelings.
But the thing is...	/bʌt ðə 'θɪŋ ɪz/	Aber die Sache ist folgende ...	But the thing is , I rarely seem to read anything true about myself these days.
Hang on ...	/ˌhæŋ 'ɒn/	Einen Augenblick mal ...	Hang on , I haven't finished.
If I could just come in here ...	/ɪf aɪ kʊd ˌdʒʌst kʌm 'ɪn hɪə/	Wenn ich da kurz unterbrechen darf ...	If I could just come in here , I think we need to address the root of the problem.
If you would just let me finish ...	/ɪf juː wʊd ˌdʒʌst let miː 'fɪnɪʃ/	Lassen Sie mich bitte zu Ende sprechen ...	If you would just let me finish – of course the press have been important.
If you would let me answer the question ...	/ɪf juː wʊd ˌlet miː ɑːnsə ðə 'kwɛstʃ(ə)n/	Lassen Sie mich bitte die Frage beantworten ...	If you would let me answer the question , I think we need to look at relationship between fame and the press.
The point I'm trying to make here is ...	/ðə ˌpɔɪnt aɪm traɪɪŋ tə 'meɪk hɪə/	Was ich hier sagen möchte, ist folgendes ...	The point I'm trying to make here is that famous people have families with feelings.
The problem is ...	/ðə 'prɒbləm ɪz/	Das Problem ist ...	The problem is , it's not always clear what's true and what isn't.
I'm sorry to interrupt you but ...	/aɪm ˌsɒri tuː ɪntə'rʌpt juː/	Darf ich Sie da kurz unterbrechen ...	Well, I'm sorry to interrupt you , but we've run out of time.
Sorry, but ...	/'sɒri ˌbʌt/	Es tut mir Leid, aber ...	Sorry, but I can't believe that you're actually complaining about free publicity.
What you didn't say was ...	/wɒt juː 'dɪd(ə)nt seɪ wɒz/	Was Sie nicht gesagt haben, war ...	What you didn't say was what those inaccuracies were.

VERB PHRASES – “LOOK AT”

eye up	/ˌaɪ ˈʌp/	anschauen; begutachten	I can't walk past a designer shop without eyeing up the handbags in the window.
gaze at	/'geɪz ˌæt/	anstarren	She spends hours gazing at photos in fashion magazines.

glance at	/ˈglɑːns ˌæt/	kurz anschauen	I always glance at my reflection in shop windows.
stare at	/ˈsteər ˌæt/	anstarren	People stare at me because I look different.

VERB PHRASES – “SEE”

catch sight of	/ˌkæʃ ˈsaɪt əv/	erblicken	When she caught sight of my designer mobile phone, I could see she was jealous.
make out	/ˌmeɪk ˈaʊt/	erkennen	I could just make out a building in the distance.
notice	/ˈnəʊtɪs/	bemerkn	A lot of people like to be noticed .
spot	/spɒt/	ausmachen; erkennen	Could you spot a fake handbag from a designer one?

Unit 11 (page 110)

the accounts (n pl)	/ˌdiː əˈkaʊnts/	Geschäftsbücher	The accounts are the record of the money a company receives and spends.
amoebic dysentery (n)	/əˌmiːbɪk ˈdɪs(ə)ntri/	Amöbenruhr	Amoebic dysentery is a tropical illness which makes you go to the toilet very often and become weak.
ant (n)	/ænt/	Ameise	An ant is an insect that lives under the ground in large, organised groups and can bite.
bash (v)	/bæʃ/	hauen	If you bash something, you hit it very hard.
go berserk	/ˌgəʊ bəˈzɜːk/	zu toben anfangen	If you go berserk , you start behaving in a very angry or busy way.
birth rate (n)	/ˈbɜːθ ˌreɪt/	Geburtenrate	The birth rate is the number of babies who are born in a particular year or place.
black out (phr v)	/ˌblæk ˈaʊt/	in Ohnmacht fallen	If you black out , you suddenly become unconscious.
bunk (n)	/bʌŋk/	Etagenbett	A bunk is one of two small beds that are joined together, one above the other.
buzz (n)	/bʌz/	aufgeregtes Gemurmel	A buzz is a feeling of excitement among a group of people.
catering company (n)	/ˈkeɪtərɪŋ ˌkʌmp(ə)ni/	die Firma, die die Speisen und Getränke liefert	A catering company is one that prepares food and drinks for an event or organization.
come to your senses	/ˌkʌm tə jɔː ˈsensəz/	zur Besinnung kommen	When you come to your senses , you finally start behaving sensibly again.
dent (v)	/dent/	einbeulen; eine Delle machen	If something dents something else, it pushes the surface inwards.

dodge gunfire	/,ɪdɒdʒ 'ɡʌnfʌɪə/	Schüssen ausweichen	If you dodge gunfire , you run away to avoid being shot.
embellish (v)	/ɪm'belɪʃ/	beschönigen	People love to embellish stories to make them sound more dramatic.
faint (v)	/feɪnt/	ohnmächtig werden	If you faint , you suddenly lose consciousness.
get sth out of your system	/,get sʌmθɪŋ aʊt əv jə: 'sɪstəm/	sich etwas von der Seele schaffen	If you get something out of your system , you get rid of strong feelings about someone or something.
judging by	/'dʒʌdʒɪŋ ,baɪ/	nach etwas zu urteilen	Judging by her low marks, she is bound to fail the exam.
latrine (n)	/lə'tri:n/	Latrine	A latrine is a toilet that is outside.
lower your expectations	/'ləʊə jə: 'ekspek'teɪf(ə)nz/	die Erwartungen herabsetzen	If you lower your expectations , you do not try to achieve something because you think it will be too difficult.
premises (n pl)	/'premɪsɪz/	Gebäude	The premises are the buildings that a business or organization uses.
raging fever (n)	/'reɪdʒɪŋ 'fi:və/	hohes Fieber	If you have a raging fever , you are very hot and have a very high temperature.
skull (n)	/skʌl/	Schädel	Your skull is the bones of the head.
stinking (adj)	/'stɪŋkɪŋ/	übel riechend; stinkend	A stinking place or object smells extremely unpleasant.
stitch (n)	/'stɪtʃ/	Faden; Naht	A stitch is a short piece of thread that is used for joining your skin together when you have cut yourself badly.
be swarming with sth	/'bi 'swɔ:mɪŋ wɪð /,sʌmθɪŋ/	wimmeln von	The room was swarming with huge ants.
swell up (phr v)	/'swel 'ʌp/	anschwellen	One ant had bitten my thigh, which had swollen up like a balloon.
women's liberation movement (n)	/'wɪmɪnz lɪbə'reɪʃn 'mu:vmənt/	Frauenrechtsbewegung	The women's liberation movement is an organisation that makes sure women have the same opportunities as men.
be wracked with pain	/'bi ,rækt wɪð 'peɪn/	von Schmerz gequält	If someone is wracked with pain , their body, or part of their body, hurts a lot.

EDUCATION

A-level (n)	/'eɪləv(ə)l/	Abitur	A-levels are exams that students take in England and Wales before going to university.
apply for a place (at)	/ə,plɑɪ fər ə 'pleɪs/	sich um einen Studienplatz bewerben	Henry's teacher told him he shouldn't apply for a place at university.
boarding school (n)	/'bɔ:dɪŋ ,sku:l/	Internat	A boarding school is a school where the students can live.
evening course (n)	/'i:vɪŋɪŋ ,klɑ:s/	Abendkurs	Romy took an evening course in maths and accounting.
fail an exam	/'feɪl ən ɪg'zæm/	durchfallen	My parents will kill me if I fail the exam!

fees (n pl)	/fi:z/	Gebühren	I had to get a bank loan to pay my university fees .
GCSE (n)	/,dʒi:si:es'iz/	Mittlere Reife	GCSEs are exams that students take in England and Wales when they are 15 or 16.
get a loan	/,get ə 'ləʊn/	ein Darlehen bekommen	I need to get a loan to pay the university fees.
get good/low marks	/get ,ɡʊd/,ləʊ 'mɑ:ks/	gute/schlechte Noten bekommen	Romy wasn't very good at maths at school and always use to get low marks .
go on to further education	/ɡəʊ ɒn tə ,fɜ:ðə edʒu'keɪf(ə)n/	sich weiterbilden; weiter studieren	Nowadays more and more people go on to further education .
learn by heart	/,lɜ:n baɪ 'hɑ:t/	auswendig lernen	A lot of vocabulary has to be learnt by heart .
secondary school (n)	/'sekənd(ə)ri ,sku:l/	Sekundarsstufe	Secondary school is a school for students between the ages of 11 and 16 or 18.
take a course	/,teɪk ə 'kɔ:s/	einen Kurs belegen	She decided to take a course in maths and accounting.

COLLOQUIAL EXPRESSIONS

It took my breath away.	/ɪt ,tʊk maɪ 'breθ əweɪ/	Es hat mir den Atem verschlagen.	The view from the top of the mountain was spectacular – it took my breath away .
burst into tears	/,bɜ:st ɪntə 'tɪəz/	in Tränen ausbrechen	She burst into tears when she heard she'd failed the exam.
be at death's door	/bi: ət ,deθs 'dɔ:/	an der Schwelle des Todes stehen	I was at death's door until I got the antibiotics.
I was dying for a drink.	/aɪ wəz ,daɪɪŋ fər ə 'drɪŋk/	Ich war fast am Verdursten.	We'd been walking for hours and it was hot and sticky – I was dying for a drink .
I was at the end of my tether.	/aɪ wəz ət ði: ,end əv maɪ 'teðə/	Ich war am Ende.	When they still hadn't come home by midnight, I was at the end of my tether .
I was on my last legs.	/aɪ wəz ,ɒn maɪ ,lɑ:st 'legz/	Ich pfiff auf dem letzten Loch.	I'd been working for 12 hours and was on my last legs .
I was going out of my mind.	/aɪ wəz ,ɡəʊɪŋ aʊt əv maɪ 'maɪnd/	Ich verlor langsam den Verstand.	I'd been waiting all evening for him to call and was going out of my mind .
It was mind-blowing.	/ɪt wəz 'maɪnd ,bləʊɪŋ/	Es war umwerfend.	"What did you think of the concert?" " It was mind-blowing ."
be over the moon	/bi: ,əʊvə ðə 'mu:n/	überglucklich sein	I was over the moon when I heard I'd passed the exam.

JOB INTERVIEWS

concisely (adv)	/kən'saɪslɪ/	präzise	If you speak concisely , you use enough words, but not too many, to explain what you mean.
conscientious (adj)	/,kɒnʃi'ɛnʃəs/	gewissenhaft	Someone who is conscientious works hard.
embark on a career	/ɪm,bʌ:k ɒn ə kə'riə/	eine Karriere anfangen	He'd like to embark on a career in the legal profession.
gain experience	/,geɪn ɪk'spɪəriəns/	Erfahrung sammeln	It's important to gain as much experience as you can.
highly motivated	/,haɪli 'məʊtɪveɪtɪd/	hoch motiviert	Someone who is highly motivated works hard and is determined to succeed.
interpersonal skills (n pl)	/,ɪntə,pɜ:s(ə)nəl 'skɪlz/	zwischenmenschliche Fähigkeiten	Good interpersonal skills are necessary when you're working with other people.
keenness (n)	/'ki:nnəs/	Begeisterung	Keeness is a word that means the same as "enthusiasm".
lack of experience	/,læk əv ɪk'spɪəriəns/	Mangel an Erfahrung	Sound confident but admit your lack of experience in certain areas.
proper planning (n)	/,prɒpə 'plænɪŋ/	ordentliche Planung	Proper planning is an expression meaning "good organisation".
sound confident	/,saʊnd 'kɒnfɪd(ə)nt/	sich selbstsicher anhören	Sound confident but admit your lack of experience in certain areas.
stick to the point	/,stɪk tə ðə 'pɔɪnt/	bei der Sache bleiben; nicht abschweifen	Answer questions concisely and stick to the point .
strengths and weaknesses (n pl)	/,streŋθs ən 'wi:knəsəz/	Stärken und Schwächen	Your strengths are the things you are good at; your weaknesses are the things you are not good at.
team-player (n)	/'ti:m,pleɪə/	sehr kollegiale(r) Mitarbeiter(-in)	A team-player is someone who is good at working with other people.
training opportunities (n pl)	/'treɪnɪŋ ɒpə,tju:nətɪz/	Weiterbildungsmöglichkeiten	Training opportunities are opportunities to get new skills and learn more.
waffle (v)	/'wɒf(ə)l/	schwafeln	Someone who waffles talks a lot but doesn't say anything important.
be well-suited to sth	/bi wel,su:təd tə 'smθɪŋ/	gut geeignet für etwas sein	I'm well-suited to this kind of work because I work well under pressure.

Unit 12 (page 118)

aesthetics (n pl) (TS)	/əs'θetɪks/	Ästhetik	The word " aesthetics " relates to the appearance of things rather than their practical use.
chunk (n)	/tʃʌŋk/	Batzen; Brocken; großes Stück	A chunk is a large piece of something.
draught (n)	/dra:ft/	Luftzug	A draught is cold air that comes into a building or room.

the elements (n pl)	/ˌðiː ˈelɪmənts/	die Elemente	“ The elements ” is an expression used to talk about the weather, especially the wind and rain.
estuary (n)	/ˈestjuəri/	Flussmündung	An estuary is the part of a large river where it becomes wide and flows into the sea.
fossil fuels (n pl)	/ˈfɒs(ə)l ˌfjuːəlz/	fossile Brennstoffe	Fossil fuels are fuels such as coal or oil; they are bad for the environment.
harbour (v)	/ˈhɑːbə/	beherbergen	If something harbours an unpleasant or harmful substance or thing, it contains it.
ivy (n)	/ˈaɪvi/	Efeu	Ivy is a plant with dark green leaves that grows up walls or spreads over a large area.
pitch dark (adj)	/ˌpɪtʃ ˈdɑːk/	stockfinster	If a place is pitch dark , it is totally black with no light.
poker (n)	/ˈpəʊkə/	Feuerhaken	A poker is a metal stick used for moving coal or wood around on a fire.
pop next door	/ˌpɒp nekst ˈdɔː/	schnell mal nach nebenan laufen	If you pop next door , you go to see your neighbours.
raker (n)	/ˈreɪkə/	Kaminrechen	A raker is a tool used for separating pieces of burning coal on a fire.
reliance on sb/sth	/rɪˈlaɪəns ɒn sʌmbədi ˌθɪŋ/	Abhängigkeit von	The earth shelter demonstrates that you can have a comfortable life without reliance on fossil fuels.
rise (past tense rose) (v)	/raɪz (past tense rəʊz) /	aufstehen	When you rise in the morning, you get out of bed.
sandbank (n)	/ˈsændˌbæŋk/	Sandbank	A sandbank is an area of sand at the edge of a river or the sea.
serenity (n)	/səˈrenəti/	Gelassenheit	Serenity is a feeling of calm and peace.
at short notice	/ət ˌʃɔːt ˈnəʊtɪs/	kurzfristig	If you do something at short notice , you do it without having much time to prepare for it.
socialise (v) (TS)	/ˈsəʊʃəlaɪz/	mit Leuten gesellschaftlich verkehren	When you socialise with other people, you spend time with them in a relaxed way.

HOUSES/HOMES

apartment block (n)	/əˈpɑːtmənt ˌblɒk/	Wohnblock	An apartment block is a tall building containing apartments on different levels.
bed and breakfast (n)	/ˌbed ən ˈbrekfəst/	Übernachtung mit Frühstück; Fremdenzimmer	A bed and breakfast is a small hotel or private house that provides a room for the night and breakfast in the morning.
bungalow (n)	/ˈbʌŋɡələʊ/	Bungalow	A bungalow is a house on one level.
central heating (n)	/ˌsentrəl ˈhiːtɪŋ/	Zentralheizung	Central heating is a system that heats a whole house or building.
earth (n)	/ɜːθ/	Erde	Earth is the substance in which plants grow that covers most of the land.
eco-dwelling (n)	/ˈekəʊˌdwelɪŋ/	Öko-Wohnung	An eco-dwelling is a house that is built in a way that is not harmful to the environment.

eco-friendly (adj)	/ˈekəʊˌfrendli/	umweltfreundlich	An eco-friendly house is designed not to be harmful to the environment.
en suite (n)	/ˌɒn ˈswiːt/	mit eigenem (Bad)	An en suite is a bathroom that is joined to a bedroom.
face north/south etc	/ˌfeɪs ˈnɔːθ/ˈsaʊθ/	nach Norden/Süden liegen	One side of the earth shelter faces south with a lot of glass, so we have a lot of daylight.
guesthouse (n)	/ˈgestˌhaʊs/	Gasthaus	A guesthouse is a small hotel or private house where people pay to stay for the night.
heat loss (n)	/ˈhiːt ˌlɒs/	Wärmeverlust	Heat loss is the process by which warm air leaves a house or building so that it becomes colder.
layout (n)	/ˈleɪˌaʊt/	Anordnung; Anlage	The layout of a room or house is its shape and the way in which it is designed.
lighthouse (n)	/ˈlaɪtˌhaʊs/	Leuchtturm	A lighthouse is a tall, thin building next to the sea with a light that flashes to warn ships of danger.
be in the middle of nowhere	/biː ɪn ðə ˌmɪdl əv ˈnəʊweə/	am Ende der Welt sein	If you are in the middle of nowhere , you are in a lonely place that is a long way from towns and cities.
plasterboard (n)	/ˈplɑːstəˌbɔːd/	Gipskarton(platten)	Plasterboard is plaster that is put between layers of strong paper and used for covering walls.
shelter (n)	/ˈʃeltə/	Unterkunft	A shelter is a place to live.
structure (n)	/ˈstrʌktʃə/	Konstruktion	Living in a round structure , you feel protected.
stuffy (adj)	/ˈstʌfi/	stickig	A stuffy room or building does not have enough air.
terrace (n)	/ˈterəs/	Terrasse	A terrace is a flat area outside a building where you can sit and have meals.
vinyl (n)	/ˈvaɪn(ə)l/	Vinyl	Vinyl is a type of light, strong plastic, often used for kitchen floors.

FURNISHINGS

bell (n)	/bel/	Klingel; Glocke	A bell is a piece of equipment on a door that you ring to let someone know you are there.
blinds (n)	/blaɪndz/	Jalousien	Blinds are window covers that you pull down from the top to the bottom.
bolt (n)	/bɔːlt/	Riegel	A bolt is a metal bar that you slide across a door to lock it.
candlestick (n)	/ˈkænd(ə)lˌstɪk/	Kerzenhalter	A candlestick is an object for holding a candle.
chrome (n) (TS)	/krəʊm/	Chrom	Chrome is a hard metal substance used for covering other materials to make them shiny.

coat hook (n)	/'kəʊt ,hʊk/	Kleiderbügel	A coat hook is a curved piece of metal used for hanging a coat on.
curtains (n pl)	/'kɜ:tənz/	Vorhänge	Curtains are long pieces of material that hang down to cover a window.
cushion (n)	/'kʌʃ(ə)n/	Kissen	A cushion is a small square bag used for making a seat more comfortable.
doormat (n)	/'dɔ:,mæt/	Fußmatte; Fußabtreter	A doormat is a piece of material that you clean the bottom of your shoes on before entering a house.
double-glazing (n)	/,dʌbl'gleɪzɪŋ/	Doppelfenster	Double-glazing is windows made of two layers of glass to make a room warmer and quieter.
dustpan and brush (n)	/,dʌs(t)pæn ən 'brʌʃ/	Kehrschaufel und Besen	A dustpan and brush is a small, flat container and brush used for brushing dirt from the floor into.
fireplace (n)	/'faɪə,pleɪs/	Kamin	A fireplace is a place in a room where the fire burns.
fitted carpet (n)	/'fɪtɪd 'kɑ:pɪt/	Teppichboden	A fitted carpet is a carpet that has been made especially to fit a particular room.
floor covering (n)	/'flɔ:,kʌv(ə)rɪŋ/	Bodenbelag	Floor coverings are materials that are used to cover floors that you walk on.
ironing board (n)	/'aɪ(ə)nɪŋ ,bɔ:d/	Bügelbrett	An ironing board is a tall, narrow table that you use to do the ironing.
knocker (n)	/'nɒkə/	Türklopfer	A knocker is a piece of metal on a front door that you use to let someone know you are there.
latch (n)	/lætʃ/	Klinke	A latch is a thin, metal bar used for keeping a door shut.
letterbox (n)	/'letə,bɒks/	Briefkasten; Briefschlitz	A letterbox is a small hole in a door for pushing letters through.
light switch (n)	/'laɪt ,swɪtʃ/	Lichtschalter	A light switch is a piece of plastic like a button that you use for switching a light on and off.
mantelpiece (n)	/'mænt(ə)l,pɪ:s/	Kaminsims	A mantelpiece is a shelf above a fireplace that you can put ornaments or photos on.
ornament (n)	/'ɔ:nəmənt/	Ziergegenstand	An ornament is a small attractive object used for decoration.
parquet (n)	/'pɑ:ket/	Parkett	Parquet is a floor made of blocks of wood that form a pattern.
patterned wallpaper (n)	/'pæt(ə)nd 'wɔ:lpeɪpə/	gemusterte Tapete	Patterned wallpaper is paper that covers the walls of a room with a design on it.
power point (n)	/'paʊə ,pɔɪnt/	Steckdose	A power point is a place on a wall where you can connect equipment to the electricity supply.
radiator (n)	/'reɪdiətə/	Heizkörper	A radiator is a large metal object on a wall used for heating a room.
rug (n)	/rʌg/	Läufer; Vorleger	A rug is a small carpet that covers part of a floor.
shaving socket (n)	/'ʃeɪvɪŋ ,sɒkɪt/	Steckdose für Rasierapparate	A shaving socket is a place on a wall in a bathroom where men can connect their shaver to the electricity supply.

shelf (n)	/ʃelf/	Regal	A shelf is a flat piece of wood, metal, or glass used for putting things such as books on.
shower curtain (n)	/'ʃaʊə ,kɜ:t(ə)n/	Duschvorhang	A shower curtain is a long piece of plastic that you pull across a shower to prevent things getting wet.
shutters (n pl)	/'ʃʌtəz/	Fensterläden	Shutters are wooden covers used for covering the outside of a window at night or when it is hot.
sill (n)	/sɪl/	Sims	A sill is a narrow shelf at the bottom of a window.
sink (n)	/sɪŋk/	Wasch-; Spülbecken	A sink is a large, open container for water in a bathroom or kitchen.
tea towel (n)	/'ti: ,taʊəl/	Spültuch; Geschirrtuch	A tea towel is a small, cotton towel used for drying dishes, knives, forks, etc in a kitchen.
tiles (n pl)	/'taɪlz/	Fliesen	Tiles are square, flat pieces of stone or other material used for covering walls or floors.
towel rail (n)	/'taʊəl ,reɪl/	Handtuchhalter	A towel rail is a long, thin piece of metal used for putting towels on.
tumble dryer (n)	/'tʌmb(ə)l ,draɪə/	Wäschetrockner	A tumble dryer is a piece of equipment used for drying clothes.
washbasin (n)	/'wɒʃ ,beɪs(ə)n/	Waschbecken	A washbasin is the container in a bathroom used for washing your face and hands in.

Review D (page 126)

binoculars (n pl)	/bɪ'nɒkjʊləz/	Fernglas	We could see the island in the distance through the binoculars .
grant (n)	/grɑ:nt/	Stipendium; Bafög	Adam got a full grant to pay for his studies.
invoice (n)	/'ɪnvɔɪs/	Rechnung	Could you take these invoices to the accounts department?
orphanage (n)	/'ɔ:f(ə)nɪdʒ/	Waisenhaus	An orphanage is a place where children without parents live.
troubled (adj)	/'trʌb(ə)ld/	schwer; gestört	Adam had a troubled childhood and was brought up in an orphanage.

Grammar *Extra*

Unit 1 Verbformen. Hilfsverben

Teil 1: Verbformen

Gegenwartsformen

Das *present simple* wird verwendet, um über Gewohnheiten und Routinen zu sprechen, oder um Dinge zu beschreiben, die immer wahr sind.

I usually go to bed around midnight. / The sun rises in the east.

Das *present continuous* wird verwendet, um über Handlungen zu sprechen, die gerade in diesem Moment stattfinden, oder um Situationen zu beschreiben, die sich gerade ändern.

I'm learning Japanese as well as English. / The Earth is getting warmer.

Das *present perfect* wird verwendet, um über Situationen in der Gegenwart zu sprechen, die ihren Ursprung in der Vergangenheit hatten und die immer noch andauern.

Es wird auch für gegenwärtige Situationen verwendet, die aufgrund einer Handlung zustande gekommen sind, die bereits in der Vergangenheit abgeschlossen wurde, oder die zu einem unbestimmten Zeitpunkt in der Vergangenheit geschehen ist.

I've been taking English classes since last year. / Look, she's changed her hairstyle. / We've seen Madonna in concert nine times!

Vergangenheitsformen

Das *past continuous* wird dem *past simple* gegenübergestellt, um über Handlungen zu sprechen, die gerade abliefen, als etwas anderes geschah.

He was living in London when he met her.

Das *past perfect* wird verwendet, um zeigen zu können, dass ein Ereignis in der Vergangenheit vor einem anderen Ereignis stattgefunden hatte.

The film had started when I arrived.

Sowohl *would* als auch *used to* können verwendet werden, um regelmäßige oder wiederholte Handlungen in der Vergangenheit zu beschreiben.

When she lived with us, she used to get up at six o'clock and would always have coffee for breakfast.

Auch *used to* – aber nicht *would* – wird verwendet, um Zustände oder Situationen in der Vergangenheit zu beschreiben.

I used to have a motorbike, but I sold it.

Teil 2: Hilfsverben

so / neither (nor)

Die Hilfsverben *be*, *have* und *do* werden verwendet, um verschiedene Strukturen zu bilden. Zusammen mit *so* und *neither (nor)* werden sie auch in Frageanhängeln und Kurzantworten verwendet.

In der Struktur *so + auxiliary + subject* hat *so* die gleiche Bedeutung wie *'also'*.
'I'm American.' *'So am I.'*

neither oder *nor* werden in der gleichen Struktur mit der Bedeutung *'also not'* verwendet.
'I can't swim.' *'Nor can my brother.'*

Sowohl *so* als auch *neither* werden verwendet, um Übereinstimmung zwischen Sprechern auszudrücken.

Achtung: wenn es keine Übereinstimmung gibt:

'I'm Irish.' *'I'm not.'* (nicht *'I'm not Irish.'*)

'He hasn't got a car.' *'She has.'* (nicht *'She's.'*)

Frageanhängsel (Question tags)

Nach einer positiven Aussage folgt normalerweise ein negativer Frageanhängsel. Nach einer negativen Aussage folgt ein positiver Frageanhängsel.

You're Irish (+), aren't you (-)? / You're not Irish (-), are you (+)?

Wenn *somebody*, *anybody/everybody* oder *nobody* im Aussagesatz steht, wird *they* im Frageanhängsel verwendet.

Somebody must have seen her, mustn't they?

Nach *never*, *hardly*, *little* wird ein positiver Frageanhängsel verwendet.

He never gives up, does he?

Nach einem Imperativ können *will/would* oder *can/can't/could* verwendet werden.

Get me some milk from the shops, would you?

Weitere Beispiele: *Let's go out for dinner, shall we? / There's no time left, is there? / Nothing can go wrong, can it?*

Unit 2 Verbstrukturen (1)

Verb + to-Infinitiv

Folgende Verben haben normalerweise kein Objekt vor dem to-Infinitiv:

aim, arrange, attempt, can't afford, decide, hope, intend, manage, offer, plan, refuse, seem, tend, try.

She manages to stay in shape.

Verb + Objekt + to-Infinitiv

a) Folgende Verben haben manchmal ein Objekt vor dem to-Infinitiv: *expect, help, want.*

I wanted her to go out with me, but she said she was busy.

b) Folgende Verben haben normalerweise immer ein Objekt vor dem to-Infinitiv:

allow, encourage, force, remind, teach, urge, warned (not).

My father taught me to swim when I was five.

Verb + Gerundium

Das Gerundium wird nach folgenden Verben verwendet:

avoid, can't stand, don't mind, enjoy, fancy, finish, keep, miss, spend/waste time.
I **can't stand being** the centre of attention.

Verb + Objekt + Gerundium

Folgende Verben haben manchmal ein Objekt vor dem Gerundium:
avoid, don't mind, dread.
I **dreaded** my parents finding out.

Verb + Objekt + Infinitiv ohne to

Make und let haben ein Objekt vor dem Infinitiv ohne to.
They **let me have** my own beliefs.

Unit 3 Indirekte Rede. Irreale Bedingungssätze (Konditional 3)

Teil 1: Indirekte Rede

Indirekte Rede wird verwendet, um zu berichten, was jemand gesagt hat. Sie wird normalerweise mit folgenden Verben eingeleitet:
say (that) oder tell (someone that) und ask (someone if / whether) bei Fragen.

Zeitformen

In der indirekten Rede wird normalerweise die Zeitform der direkten Rede zurückgestuft (back shift). Present simple, continuous und perfect change werden zu past simple, continuous und past perfect. Past simple und past continuous werden zu past perfect simple und past perfect continuous. Modalverben can und will werden zu could und would. Einige Formen ändern sich nicht: past perfect bleiben unverändert; ebenso Modalverben could, might und would.

Satzbau bei indirekten Fragen

Die Reihenfolge ist die gleiche wie in Aussagesätzen (subject + verb). Do/does/did. werden nicht verwendet. Bei yes/no Fragen werden if oder whether eingesetzt.

'Do you have enough money?' → She asked me **if / whether** I had enough money.

Pronomina/Fürwörter

Pronomina und Possessivformen können sich ändern.
Direkte Rede: 'I like **your** ideas.'
Bericht 1: **My** boss told **me** that **she** liked **my** ideas.
Bericht 2: **His** boss told **him** that **she** liked **his** ideas.

Zeitangaben

Einige häufig vorkommende Ausdrücke, die sich ändern, sind:
a few weeks ago → a few weeks previously; now → then; today → that day; tomorrow → the following day; this week → that week;

next week → the following week. 'I'll see you **tomorrow**' → He said he'd see me **the following day**.

Teil 2: Irreale Bedingungen (Konditional 3)

Diese Sätze bestehen aus einem if-Nebensatz und einem Hauptsatz. Sie beziehen sich auf unwirkliche oder irreale Situationen in der Gegenwart oder in der Vergangenheit.

if-clause

Der if-Nebensatz drückt die Bedingung aus. Um zeigen zu können, dass die Situation imaginär ist, wird die Zeitform „zurückgestuft“ :
(present → past; past → past perfect).

Reale Situation	Imaginäre Situation
I'm not rich.	→ If I was/were rich, ...
I spent too much money.	→ If I hadn't spent so much money, ...

Hauptsatz

Im Hauptsatz steht das Ergebnis der Bedingung. Es kann sich entweder auf die Gegenwart oder die Vergangenheit beziehen:

- (1) Gegenwart: **would/n't** + Infinitiv ohne to,
- (2) Vergangenheit: **would/n't** + have + past participle.

if-Nebensatz	Hauptsatz
If I hadn't wasted all my money,	→ I wouldn't be poor now. (1) I wouldn't have lost my house. (2)

Unit 4 Narrative Zeitformen. Verlaufsform der Zukunft (future continuous) und vollendete Zukunft (future perfect)

Teil 1: Narrative Zeitformen

Past simple und continuous

Das past simple wird normalerweise verwendet, um Ereignisse in der Vergangenheit festzuhalten, z.B. um die Hauptereignisse in einer Geschichte oder Erzählung zu beschreiben. Die meisten Verben sind regelmäßig und enden mit -d/-ed/-ied, obwohl die am häufigsten verwendeten Verben oft unregelmäßig sind.

Das past continuous wird oft in Verbindung mit dem past simple als Gegensatz verwendet, um eine Handlung zu beschreiben, die gerade ablief, als die Hauptereignisse der Geschichte stattfanden.

When they **looked back**, the polar bear **was running** after them.

Past perfect simple und continuous

Das *past perfect* kann verwendet werden, um ein einmaliges Ereignis (simple) oder eine länger andauernde Handlung (continuous) zu beschreiben, das oder die offensichtlich bereits vor den Hauptereignissen der Geschichte stattgefunden hatte.

*When they made their first stop, they **had been travelling** for 12 hours. / He was just twenty-three and **had never been** on a polar expedition.*

Part 2: Verlaufsform der Zukunft und vollendete Zukunft

Das future continuous wird verwendet, um eine Handlung zu beschreiben, die zu einem bestimmten Zeitpunkt in der Zukunft geschehen und länger andauern wird.

*Don't phone at 8.00 – we'll **be having** dinner.*

Das future perfect wird verwendet, um eine Handlung zu beschreiben, die vor einem bestimmten Zeitpunkt in der Zukunft vollendet sein wird.

*I'll **have finished** work by 5.30.*

Unit 5 Gewohnheiten in der Gegenwart und in der Vergangenheit. Verbstrukturen (2)

Teil 1: Gewohnheiten in der Gegenwart und in der Vergangenheit

will / would

Gewohnheiten, die typisch und leicht vorhersehbar sind, können mit *will* für die Gegenwart und *would* für die Vergangenheit beschrieben werden

*He'll **get up** at seven o'clock and he **won't talk** to anyone until he's finished his breakfast. / I'd **walk** home every day unless it was raining.*

Will und *would* werden fast immer abgekürzt ('ll, 'd).

Wird die volle Form verwendet, kann es oft ärgerlich klingen.

*She **will insist** on opening all the windows.*

used to

used to kann verwendet werden, um Gewohnheiten, Zustände oder Situationen, die in der Vergangenheit zurückliegen, zu beschreiben.

*I **used to have** a pet rabbit called 'Dingbat'. / I **used to come** home from school every day at five o'clock.*

*I **didn't use to enjoy** sports lessons.*

Teil 2: Verbstrukturen (2)

Eine kleine Gruppe von Verben kann sowohl mit *to*-Infinitiv als auch mit Gerundium verwendet werden. Die Bedeutung ist aber eine andere.

1 try

Die Verwendung des *to*-Infinitiv deutet darauf hin, dass die Handlung nicht erfolgreich abgeschlossen werden konnte.

*I **tried to make** her understand my feelings, but she **wouldn't** listen.*

Das Gerundium dagegen zeigt an, dass die Handlung zwar mit Erfolg beendet wurde, aber ohne die gewünschte Wirkung.

*I **tried leaving** her messages, but she **never replied**.*

2 stop

Das *to*-Infinitiv nach *stop* gibt den Grund oder den Zweck an.

*She **stopped to tell** me about her boyfriend when I saw her in town.*

Das Gerundium dagegen, zeigt an, dass seine Handlung unterbrochen wurde.

*She **stopped talking** to him after they split up.*

3 remember, (never/not) forget

Das *to*-Infinitiv deutet auf Handlungen, die jemand ausführen soll oder hätte ausführen sollen.

*I **remembered to buy** her a birthday card. But I **forgot to post** it.*

Das Gerundium dagegen bezieht sich auf tatsächliche Ereignisse – Dinge, die Leute tatsächlich getan haben.

*I **remember meeting** her in a bar.*

(= Ich lernte sie kennen und jetzt erinnere ich mich daran)

*I'll **never forget kissing** her for the first time.*

Achtung:

Die Verwendung von *forget* + Gerundium (*He forgot meeting Bob.*) als positive Aussage ist ungewöhnlich.

'*Don't remember*' ist üblicher (*He **didn't remember meeting** Bob.*).

Unit 6 Das Perfekt: einfache Form und Verlaufsform (Present perfect simple and continuous). Das Passiv: Zusammenfassung

Teil 1: Einfache Form und Verlaufsform des Perfekt

Das *present perfect* zeigt immer eine Verbindung zwischen Vergangenheit und Gegenwart an.

Es beschreibt Handlungen oder Prozesse, die stattgefunden haben und abgeschlossen sind, oder auch stattgefunden haben und bis zum jetzigen Augenblick immer noch andauern.

Die einfache Form (*present perfect simple*) beschreibt normalerweise abgeschlossene Handlungen. Wann sie stattgefunden haben, wird dabei nicht erwähnt.

*I've **been to** Rome.*

Die Verlaufsform (*present perfect continuous*) dagegen beschreibt noch nicht abgeschlossene Handlungen oder Prozesse. Normalerweise wird auch die Zeitdauer dabei erwähnt

(*how long for*).

*I've **been going** to Rome since I was a child.*

Die Verlaufsform kann auch eine Handlung in der Vergangenheit beschreiben, die gerade abgeschlossen wurde und zu einem jetzt vorliegenden Ergebnis geführt hat.

*My hair's wet because I've **been swimming**.*

! Verben, die nur eine Einzelaktion beschreiben, haben normalerweise keine Verlaufsform.

*She's **lost** her keys.*

(NICHT *She's been losing* her keys).

! Verben, die Zustände beschreiben, haben normalerweise auch keine Verlaufsform.

I've known her for years.

(NICHT *I've been knowing her for years.*)

Teil 2: Das Passiv: Zusammenfassung

In passive Sätzen wird das Objekt des aktiven Verbs zum Subjekt des passiven Verbs.

Subjekt	aktives Verb	Objekt
Somebody	's eaten	my sandwich!

Subjekt	passives Verb
My sandwich	has been eaten!

Subjekt	aktives Verb	Objekt
The police	are holding	two men.

Subjekt	passives Verb	by + agent
Two men	are being held	by the police

In passive Sätzen wird der "Täter" – oder Agens genannt – entweder gar nicht erwähnt, oder erst am Ende des Satzes nach dem Wort *by*.

Unit 7 Vergangenheitsformen der Modalverben. Artikel

Teil 1: Vergangenheitsformen der Modalverben

Über die "klassischen" Modalverben (*can, could, may, might, will, would, shall, should, must*) hinaus, gibt es einige Wendungen, die ähnliche Funktion haben. Diese werden „semi-modale Verben“ genannt: *be allowed to, have to, need to* and *ought to*.

Funktion	Positiv	Negativ	Struktur
Erlaubnis ausdrücken	<i>was/were allowed to</i> <i>could</i>	<i>wasn't/weren't</i> <i>allowed to couldn't</i>	+ Infinitiv (ohne <i>to</i>) (<i>go / do</i> etc.)
Notwendigkeit ausdrücken	<i>had to</i> <i>needed to</i>	<i>didn't have to</i> <i>didn't need to</i>	
Korrekte Handlungsweise ausdrücken	<i>should have</i> <i>ought to have</i>	<i>shouldn't have</i> <i>ought not to have</i>	+ past participle (<i>gone / done</i> etc.)

Teil 2: Artikel

Kein Artikel

Bei Eigennamen (Orte, Personen und Firmen) werden keine Artikel verwendet.

Ian Smith is from Leeds. He works at IBM.

Ausnahmen: wenn der Artikel einen Teil des Eigennamens darstellt.

(*The USA, The BBC, The Beatles*).

Da der unbestimmte Artikel lediglich "eins" bedeutet, wird er bei Pluralformen oder unzählbaren Substantiven nicht verwendet.

He had lots of ideas, but not much money.

Unbestimmter Artikel *a/an*: erste Erwähnung

a/an wird verwendet, wenn neue Personen, Orte oder Objekte zum ersten Mal erwähnt werden.

There was a tourist from the USA.

Bestimmter Artikel *the*: Verweis oder Bestimmung

The wird bei Personen oder Gegenständen verwendet, wenn sie bereits vorher erwähnt worden sind.

The tourist took a photo of a fisherman. (Wir kennen ihn schon.)

The wird auch dann verwendet, wenn die Person oder der Gegenstand zum Allgemeinwissen gehören.

The sun shone brightly as he looked out at the ocean.

(Es ist offenkundig, um welche Sonne und um welchen Ozean es sich handelt.)

Rückverweis und Allgemeinwissen können manchmal kombiniert werden.

He took a photograph. The click of the camera woke the man up. (Wir wissen, dass, um ein Foto zu schießen, eine Kamera benötigt wird, und dass die meisten Kameras einen Klick machen.)

Achtung: Bei Pluralformen oder unzählbaren Substantiven wird normalerweise kein bestimmter Artikel verwendet.

Tigers are endangered. / Time is money.

Unit 8 *have / get something done*. Irreale Bedingungssätze

Teil 1: *have / get something done*

have something done wird verwendet, wenn ein Auftrag für jemanden ausgeführt wird.

Vergleichen Sie diese beiden Sätze:

Mandy cut her hair last week. (= Sie hat es selbst gemacht.)

Mandy had her hair cut last week. (= Sie ließ es von jemand anderem machen.)

Achtung: *get something done* ist der etwas informellere Ausdruck.

Teil 2: Irreale Bedingungssätze

Wenn Fragen gestellt werden sollen, fängt man normalerweise mit einem irrealen Bedingungssatz mit *if* an. Hier sind einige Beispiele.

Bedingungssatz			Hauptsatz			
<i>If</i>	subject	past simple	<i>what</i>	<i>would</i>	Subjekt	Infinitiv?
<i>Imagine (that)</i>		past continuous	<i>where</i>	<i>could</i>		
<i>Supposing (that)</i>		<i>were to + inf.</i>	<i>how</i>	<i>might</i>		
<i>Suppose (that)</i>		<i>might</i>	etc.			
<i>Assuming (that)</i>		past perfect				<i>be + present participle?</i>
						<i>have + past participle?</i>

Imagine you were meeting someone for the first time, how would you introduce yourself?
Assuming that you were to go on another date, where might you be planning to meet?

Unit 9 Modalverben, die eine Schlussfolgerung ausdrücken: Vergangenheitsformen. *look, seem, appear*

Part 1: Modalverben, die eine Schlussfolgerung ausdrücken: Vergangenheitsformen

Es gibt viele Möglichkeiten, das Maß der Sicherheit oder den Grad der Überzeugung über Dinge auszudrücken, die in der Vergangenheit passiert sind.

Grad der Sicherheit	Vergangenheitsform des Modalverbs	Andere Wendungen
99% certain it WAS. ✓ 	<i>must</i>	I'm almost certain it was ...
	<i>may</i> (It) <i>could</i> + <i>have</i> + participle <i>might</i>	I'm uncertain ...
99% certain it WASN'T. X	<i>can't</i>	I'm sure it wasn't ...

Stonehenge **might have been** a kind of temple. It **must have taken** a long time to move the huge stones.

Achtung: das Gegenteil von *must have been* ist *can't have been*: It **can't have been** easy trying to move stones without wheels. They **must have been** really heavy.

Teil 2: *look, seem, appear*

look / seem + Adjektiv

Das Verb **look** bezieht sich auf das Aussehen. Danach steht ein Adjektiv. *He looks great for his age.*

Verben, die die anderen Sinne ausdrücken, folgen dem gleichen Muster. (*She sounds nice. It tastes great. It feels cold. That smells good.*)

look like + Substantiv

Dieser Ausdruck bedeutet "ähneln" oder "aussehen wie". Danach folgt normalerweise ein Substantiv.

He looks like Brad Pitt. (= Er sieht aus wie Brad Pitt.)

look / seem as if / though + Verbalphrase

Dieser Ausdruck beschreibt, wie etwas zu sein scheint. Alle Zeitformen sind möglich. *It looks as if it's fallen over. / She always seems as though she's going to cry.*

seem / appear + to be

Diese Verben können eingesetzt werden, wenn man jemandem helfen möchte, eine bestimmte Situation zu verstehen. Danach folgt ein Adjektiv oder eine Nominalphrase.

She seems sad. / He appears to be in trouble.

Unit 10 Relativsätze. Betonung (cleft sentences)

Teil 1: Relativsätze

Nicht-einschränkende Relativsätze

Nicht-einschränkende Relativsätze werden hauptsächlich aus folgenden zwei Gründen verwendet. Entweder möchte man einen Kommentar zum ganzen Hauptsatz hinzufügen, oder über die Person oder den Gegenstand im Hauptsatz zusätzliche, aber unwesentliche Informationen anbieten.

Zum Beispiel:

He's going out with Julie, which I can't stand. (= Kommentar zum ganzen Hauptsatz)

He's going out with Julie, who I can't stand. (= Bemerkung oder zusätzliche Information über Julie)

Ein nicht-einschränkender Relativsatz wird immer mit einem Relativpronomen eingeleitet und vom Hauptsatz durch Kommata getrennt.

Das Relativpronomen *that* wird in nicht-einschränkenden Relativsätzen nicht verwendet.

Um einen Kommentar zum ganzen Hauptsatz einzuleiten, wird immer das Relativpronomen *which* verwendet.

Einschränkende Relativsätze

Einschränkende Relativsätze werden verwendet, um die Person oder den Gegenstand im Hauptsatz genau zu bestimmen oder kennzeichnen. Wenn das Relativpronomen (*who, that* oder *which*) das Subjekt des Relativsatzes darstellt, darf es nicht weggelassen werden.

I like friends who never let me down.

Wenn jedoch das Relativpronomen das Objekt des Relativsatzes darstellt, kann es weggelassen werden.

He's got a job that he's really interested in.

oder *He's got a job he's really interested in.*

NB Man braucht kein weiteres Pronomen hinzuzufügen.

... *he's really interested in.* (NOT ... *he's really interested in it.*)

! *whose* darf man niemals weglassen.
That's the man whose dog bit my son.

Teil 2: Emphasis: "gespaltene" Sätze (cleft sentences)

Strukturen mit *What* (= *The thing(s) that*)

What ... is/was ... kann verwendet werden, um entweder das Subjekt oder das Objekt eines Satzes besonders zu betonen.

I don't understand why it's so cold. → What I don't understand is why it's so cold.

What kann durch *All* ersetzt werden, wenn man *The only thing that ... betonen möchte.*

I only want to play tennis. → All I really want to do is play tennis.

It is / was ... + Relativsatz

Mit dieser Struktur kann fast jeder Satzteil betont werden.

Carla Bruni married Nicolas Sarkozy in Paris in 2008. It was Carla Bruni who married ... / It was Paris where Carla Bruni married ... / It was in 2008 that Carla Bruni married ...

Diese Struktur wird oft verwendet, wenn man jemanden korrigieren möchte.

It wasn't Juliette Binoche who married Nicolas Sarkozy, it was Carla Bruni.

Unit 11 Die Zukunft: Formen und Temporalsätze

Will ('ll), (be) going to, and the present continuous

Diese drei Formen der Zukunft werden am häufigsten verwendet.

1 *Will ('ll)* wird für Vorhersagen verwendet, oder für spontane Entscheidungen, die aufgrund von Umständen wie z.B. Angeboten, Versprechungen und Bitten getroffen werden.

It'll be worth a fortune in a few years' time. / I'll give you my photograph now.

2 *(be) going to* wird für feste Absichten verwendet, oder für Vorhersagen, die auf vorliegenden Beweismitteln basieren.

I'm going to concentrate on my musical career. / Look at those clouds. It's going to pour down in a minute.

3 Das *present continuous* wird für Vereinbarungen verwendet.

I'm moving to London next month.

Das *present simple*

Diese Zeitform wird verwendet, um über feststehende Ereignisse in der Zukunft zu sprechen: Zeitpläne, Routinen, Fahrpläne.

My exams start next week.

might und *may*

might oder *may* können verwendet werden, wenn man über künftige Möglichkeiten spekulieren möchte.

He might have to get a part-time job.

Die Verlaufsform der Zukunft (*future continuous*)

Diese Zeitform wird verwendet, um über ein Ereignis zu sprechen, das über einen gewissen Zeitraum in der Zukunft geschehen wird.

This time next week I'll be trekking in Nepal.

Das *future perfect*

Diese Form wird verwendet, um über ein Ereignis zu sprechen, das bis zu einem gewissen Zeitpunkt in der Zukunft abgeschlossen sein wird.

The builder will have finished the kitchen walls by the end of the week.

Temporalsätze mit Zukunftsformen (*if, when, as soon as ...*)

Wenn es aus dem Hauptsatz klar wird, dass es um eine Zukunftshandlung geht, wird im Nebensatz keine Zukunftsform verwendet.

When I leave school, I'm going to concentrate on my music career. (nicht *When I will leave school, ...*) / *It'll be a miracle if she's passed the exam.*

(nicht *... if she will have passed the exam.*)

Andere Konjunktionen, die Nebensätze einleiten:

after, as soon as, before, once, the moment, the minute, unless, until.

Unit 12 Partizipialsätze. Substantive und Mengenbezeichnungen

Teil1: Partizipialsätze

Wenn ein *present* oder *past participle* Teil eines Relativsatzes bildet, kann das Relativpronomen weggelassen werden.

(*who, which, etc.*) und Hilfsverb *be*.

We live in a house located in the centre of town. (= *We live in a house which is located in the centre of town.*)

Diese werden Partizipialsätze oder "reduzierte" Relativsätze genannt. Wie bei anderen Relativsätzen gibt es sowohl bestimmende als auch nichtbestimmende Partizipialsätze:

The man walking down the street

is my neighbour. (= *The man who is walking down the street is my neighbour.*)

Nichtbestimmende Partizipialsätze enthalten zusätzliche, nicht wesentliche Information, die vom Hauptsatz durch Kommas getrennt wird.

His house, built in the 1930s, needs redecorating.

(= *His house, which was built in the 1930s, needs redecorating.*)

Teil 2: Substantive und Mengenbezeichnungen

Bestimmungswörter (*every, most, no*) und Bezeichnungen wie *all of, most of, none of* werden verwendet, um Mengen zu beschreiben.

1 Mengenbezeichnungen, die sowohl mit zählbaren als auch mit unzählbaren

Substantiven verwendet werden können: *none, not any, hardly any, some, a lot, loads, plenty.*

2 Mengenbezeichnungen, die nur mit zählbaren Substantiven verwendet werden können:

(*very*) *few, a few, several, (too/not) many.*

3 Mengenbezeichnungen, die nur mit unzählbaren Substantiven verwendet werden können:

(*very*) *little, a little, a bit, (too/not) much.*

4 Wenn der bestimmte Artikel (*the*), ein Possessivpronomen (*my, your, etc.*) oder ein Demonstrativpronomen (*that, these, etc.*) vor dem Substantiv steht, wird eine Mengenbezeichnung mit dem Wort *of* verwendet: *Several **of my** friends live in small villages.* (nicht *Several my friends ...*)

5 Wenn über kleinere Zahlen oder Mengen gesprochen wird, können *a few / a little* verwendet werden, um das Positive zu betonen (*some*), oder *few / little*, um das Negative hervorzuheben (*not many/much*): *We did it because we wanted to have **a little** fun. Please hurry up! There's very **little** time.*

Verbformen

Das Verb steht in der Singularform, wenn das Substantiv nach *of* unzählbar (U) oder singular ist. Eine Pluralform wird verwendet, wenn das Substantiv zählbar (C) ist.

*There's lots of traffic (U) in the centre; There **are** lots of tourists (C) in summer.*