

New Opportunities – Intermediate English-German-French Wordlist

English Headword	Pronunciation	German	French	Example Sentence
Module 1				
Aborigine	/ˌæbəˈrɪdʒəni/	Ureinwohner, Eingeborener	un, une aborigène	<i>Did you meet any Aborigines when you went to Australia?</i>
adventure	/ədˈventʃə/	Abenteuer	l'aventure	<i>It's a book about Johnson's adventures at sea.</i>
advert	/'ædvɜ:t/	Werbung, Reklame	l'annonce, la publicité	<i>Have you seen that advert for Nike sportswear?</i>
already	/ɔ:l'redi/	schon, bereits	déjà	<i>I've seen that film already.</i>
ambition	/æm'biʃən/	Ehrgeiz, Bestreben	l'ambition	<i>My ambition is to become a doctor.</i>
ambitious	/æm'biʃəs/	ehrgeizig, strebsam	ambitieux	<i>We are looking for ambitious, hard-working young people.</i>
ambitiously	/æm'biʃəslɪ/	ehrgeizig	ambitieuxment	<i>He ambitiously decided to try for the top job.</i>
ancient	/'eɪnʃənt/	alt	ancien	<i>It looked like an ancient building that had not been used for centuries.</i>
archaeology	/'ɑ:kɪ'ɒlədʒi/	Archäologie	l'archéologie	<i>She wants to study archaeology.</i>
back out	/'bæk 'aʊt əv, ɒv/	sich zurückziehen, aussteigen	se retirer	<i>The salesman tried to back out of the deal.</i>
base	/beɪs/	Stützpunkt, Basis	la base	<i>The scientists worked from their base in Antarctica.</i>
be into sth	/'bi 'ɪntə ,sʌmθɪŋ/	etw. mögen, sich für etw. interessieren	être mordu(e) de	<i>He's really into football these days.</i>
biography	/'baɪ'ɒgrəfi/	Biografie	la biographie	<i>He wrote a biography of Princess Diana.</i>
boring	/'bɔ:ɪŋ/	langweilig	ennuyant	<i>The programme was so boring she fell asleep.</i>
botanist	/'bɒtənɪst/	Botaniker, Botanikerin	le, la botaniste	<i>The botanist discovered a new plant.</i>
brave	/'breɪv/	tapfer, mutig	brave, courageux	<i>He was a brave man and gave his life to save others.</i>
bravely	/'breɪvli/	tapfer	bravement, courageusement	<i>The mountaineers battled bravely against the weather.</i>
bravery	/'breɪvəri/	Tapferkeit, Mut	la bravoure	<i>He was awarded a medal for his bravery.</i>
break down	/'breɪk 'daʊn/	eine Panne haben	tomber en panne	<i>The car broke down in the middle of the motorway.</i>
bungee jumping	/'bʌndʒɪ ,dʒʌmpɪŋ/	Bungee-Jumping	le saut à l'élastique	<i>Zak went bungee jumping whilst on holiday in New Zealand.</i>
by	/'baɪ/	mit	par, en	<i>I go to work by bus.</i>
camel	/'kæmə/	Kamel	le chameau	<i>The camel race was one of the best bits of our holiday.</i>
campsite	/'kæmpsaɪt/	Zeltplatz, Campingplatz	le (terrain de) camping	<i>In the storm, all the tents on the campsite were washed away.</i>
cannibal	/'kænəbəl/	Kannibale	le cannibale	<i>The cannibals hadn't eaten anyone for weeks!</i>
canoeing	/'kə'nu:ɪŋ/	Kanufahren	le canoë (activité)	<i>We could go canoeing this weekend.</i>
certainly	/'sɜ:tɪnli/	sicher, sicherlich	certainement	<i>This match will certainly be difficult for us to win.</i>

English Headword	Pronunciation	German	French	Example Sentence
challenging	/ˈtʃæləndʒɪŋ/	herausfordernd, schwierig	difficile	<i>Teaching is a very challenging job.</i>
changeable	/ˈtʃeɪndʒəbəl/	wechselhaft	changeant	<i>The weather is very changeable today.</i>
cheat	/tʃi:t/	jd.n. um etw. betrügen	tricher	<i>Her son feels he has been cheated out of his inheritance.</i>
climbing	/ˈklaɪmɪŋ/	Klettern	l'escalade	<i>We go climbing in the Welsh mountains.</i>
cold	/kəʊld/	kalt, abweisend	froid	<i>She's a really cold person, never smiling or friendly.</i>
comfortable	/ˈkʌmfətəbəl, ˈkʌmfətəl/	bequem	confortable, à l'aise	<i>Are you comfortable sitting on the floor?</i>
constitutional monarchy	/ˌkɒnstətʃuːʃənəl ˈmɒnəki/	konstitutionelle Monarchie	la monarchie constitutionnelle	<i>The United Kingdom is a constitutional monarchy.</i>
cruise	/kruːz/	Kreuzfahrt, Schiffsreise	la croisière	<i>Let's go on a cruise to Alaska!</i>
dangerous	/ˈdeɪndʒərəs/	gefährlich	dangereux	<i>Police say the escaped prisoner is a very dangerous man.</i>
dark	/dɑːk/	dunkel	sombre	<i>It's only five o'clock, and it's already dark.</i>
darkness	/ˈdɑːknəs/	Dunkelheit, Dunkel	l'obscurité	<i>The whole house was in darkness.</i>
death	/deθ/	Tod	la mort	<i>After her husband's death, she lived alone for 20 years.</i>
desert	/ˈdezət/	Wüste	le désert	<i>The people travelled on camels in the desert.</i>
desert island	/ˌdezət ˈaɪlənd/	verlassene/unbewohnte Insel	l'île déserte	<i>The shipwrecked survivors swam to a desert island.</i>
despair	/dɪˈspeə/	Verzweiflung, Hoffnungslosigkeit	le désespoir	<i>I was in despair, until she phoned to say that she was all right.</i>
desperate	/ˈdespərət/	verzweifelt, hoffnungslos	désespéré	<i>Many homeless families are in desperate situations.</i>
desperately	/ˈdespərətli/	verzweifelt	désespérément	<i>They were desperately anxious to help.</i>
desperation	/ˌdespəˈreɪʃən/	Verzweiflung	le désespoir	<i>In desperation she called the police for help.</i>
diary	/ˈdaɪəri/	Terminkalender	l'agenda	<i>I'll check my diary to see if I can come on Friday.</i>
die	/daɪ/	sterben	mourir	<i>Grandfather died last year.</i>
difficult	/ˈdɪfɪkəlt/	schwierig, schwer	difficile	<i>Skiing isn't difficult, but it takes practice.</i>
difficulty	/ˈdɪfɪkəlti/	Schwierigkeiten	la difficulté	<i>I had difficulty finding Kim's house.</i>
disaster	/dɪˈzɑːstə/	Unglück	la catastrophe	<i>Forty people were killed in the rail disaster.</i>
disastrous	/dɪˈzɑːstrəs/	katastrophal, verheerend	catastrophique	<i>It will be disastrous if we lose.</i>
diving	/ˈdaɪvɪŋ/	Tauchen	la plongée	<i>We went diving on the coral reef.</i>
dolphin	/ˈdɒlfɪn/	Delfin	le dauphin	<i>You can swim with dolphins at that hotel in Hawaii.</i>
dream	/dri:m/	träumen	rêver	<i>My son dreams about becoming an astronaut.</i>
dying	/ˈdaɪɪŋ/	letzter, letzte, letztes	dernier	<i>He scored his goal in the dying minutes of the game.</i>
ecosystem	/ˈiːkəʊˌsɪstəm/	Ökosystem	l'écosystème	<i>In the Earth's ecosystem, most animals and plants depend on others for their existence.</i>
eco-tourism	/ˈiːkəʊ ˌtuərɪzəm/	Ökotourismus	l'écotourisme	<i>Eco-tourism tries to be careful about its impact on the environment.</i>

English Headword	Pronunciation	German	French	Example Sentence
educational	/ˌedʒuˈkeɪʃənəl/	pädagogisch, bildend	éducatif	<i>Her parents only bought educational games, she never had any fun.</i>
end	/end/	Ende, Schluss (hier: Tod)	la fin	<i>He met his end climbing mountains.</i>
environment	/ɪnˈvaɪərənmənt/	Umwelt	l'environnement	<i>We must protect the environment.</i>
ethnographer	/eθˈnɒɡrəfə/	Ethnograf, Völkerkundler	l'ethnographe	<i>The ethnographer asked the old man if he could study his people.</i>
exciting	/ɪkˈsaɪtɪŋ/	spannend, aufregend	amusant	<i>It was a pretty exciting game.</i>
exhaust	/ɪɡˈzɔːst/	anstrengen, erschöpfen	épuiser	<i>Looking after the kids exhausts me.</i>
exhausted	/ɪɡˈzɔːstɪd/	erschöpft	épuisé	<i>I was so exhausted that I fell asleep on the couch.</i>
exhausting	/ɪɡˈzɔːstɪŋ/	anstrengend	épuisant	<i>It had been an exhausting day and I couldn't wait to get to bed.</i>
exhaustion	/ɪɡˈzɔːstʃən/	Erschöpfung, Überanstrengung	l'épuisement	<i>He was suffering from exhaustion and stayed in bed for a week.</i>
exotic	/ɪɡˈzɒtɪk/	exotisch	exotique	<i>When I visit tropical places I love seeing exotic flowers and birds.</i>
expedition	/ˌekspeɪˈdɪʃən/	Expedition	l'expédition	<i>Ben went on an expedition to the South Pole.</i>
expensive	/ɪkˈspensɪv/	teuer	cher (onéreux)	<i>We can't afford this – it's too expensive.</i>
exploration	/ˌekspləˈreɪʃən/	Erforschung, Erkundung	l'exploration	<i>They went on a journey of exploration in South America.</i>
explore	/ɪkˈsplɔː/	erforschen, erkunden	explorer	<i>They spent the afternoon exploring the town.</i>
explorer	/ɪkˈsplɔːrə/	Erforscher, Forscher	l'explorateur, -trice	<i>Marco Polo was a famous explorer of Asia.</i>
extract	/'ekstrækt/	Auszug	l'extrait	<i>The author read out a short extract from his novel.</i>
extreme mountain biking	/ɪkˌstri:m ˈmaʊntən ˌbaɪkɪŋ/	extremes Mountainbiken	le vtt extrême	<i>I think I'd enjoy extreme mountain biking as I love cycling.</i>
extreme skiing	/ɪkˌstri:m ˈski:ɪŋ/	Extrem-Skifahren	le ski extrême	<i>I tried extreme skiing last year but broke my leg.</i>
extreme sport	/ɪkˌstri:m ˈspɔ:t/	Extrem-Sportart	le(s) sport(s) extrême(s)	<i>Any extreme sport appeals to me as I love dangerous sports.</i>
fail	/feɪl/	durchfallen (in einer Prüfung)	échouer	<i>She failed all her exams .</i>
failing	/'feɪlɪŋ/	mangels	faute de, sans	<i>Failing her help, we shall have to try something else.</i>
failure	/'feɪljə/	Versagen, Fehlschlag	l'échec	<i>He went to Australia after his failure to get a job in England.</i>
fascinating	/'fæsəneɪtɪŋ/	fesselnd, faszinierend	fascinant, passionnant	<i>This is a fascinating book.</i>
fed up	/'fed ˈʌp/	to be fed up = genug haben von	(to be fed up) en avoir marre	<i>I'm fed up with my job!</i>
flying	/'flaɪŋ/	fliegen	voler (en avion)	<i>I don't want to go flying in that tiny plane!</i>
fossil	/'fɒsəl/	Fossilie, Versteinering	le fossile	<i>They found some fossils of early reptiles preserved in the rock.</i>
four-wheel-drive	/'fɔː wɪ:l ˈdraɪv/	Vierradantrieb	le quatre-quatre (véhicule à 4 roues motrices)	<i>Four-wheel-drives use a lot of fuel.</i>
friend	/frend/	Freund, Freundin	l'ami, -ie	<i>Kate was new to the school but soon made friends.</i>
frightening	/'fraɪtɪŋ/	angsteinflößend	effrayant	<i>It's a very frightening film.</i>
get sth across	/'get sʌmθɪŋ əˈkrɒs/	jdm. etw. vermitteln	faire passer, communiquer	<i>I tried to get the message across to her but she just looked blank.</i>

English Headword	Pronunciation	German	French	Example Sentence
go through with	/gəʊ 'θru: wɪð, wɪθ/	etw. zu Ende bringen	aller jusqu'au bout	<i>When the time came, I couldn't go through with it.</i>
guest house	/'gest haʊs/	Pension	la chambre d'hôtes	<i>We chose a guest house that did bed and breakfast.</i>
hang-glide	/'hæŋ glɑɪd/	Drachenfliegen	le deltaplane (activité)	<i>I'd like to hang-glide, but it's an expensive sport.</i>
ice diving	/'aɪs ,daɪvɪŋ/	Eistauchen	la plongée sous glace	<i>I'm not allowed to go ice diving as Mum says it can kill you.</i>
ice-canyoning	/,aɪs 'kænjənɪŋ/	Eiscanyoning	le canyoning de glace	<i>My friend went ice-canyoning and broke her leg.</i>
indigenous	/ɪn'dɪdʒənəs/	einheimisch, heimisch	indigène	<i>Kangaroos are indigenous to Australia.</i>
inhospitable	/,ɪnhə'spɪtəbəl/	unwirtlich	inhospitalier	<i>Siberia is one of the most inhospitable regions on Earth.</i>
instructor	/ɪn'strʌktə/	Lehrer, Lehrerin	l'instructeur, -trice	<i>I asked for a female instructor as women are better drivers.</i>
key	/ki:/	Schlüssel	la clé	<i>What do you think is the key to a happy life?</i>
learn about sth	/'lɜ:n əbaʊt ,sʌmθɪŋ/	etw. erfahren	apprendre, entendre	<i>I learned about the accident when I rang to talk to her.</i>
lines	/laɪnz/	Zeilen	les lignes	<i>Reading between the lines, I could tell she wanted to come home.</i>
listen to	/'lɪsən tə, tʊ/	zuhören, auf etw. hören	écouter	<i>James didn't listen to the instructions properly and got lost.</i>
living	/'lɪvɪŋ/	to make a living = sein Auskommen haben	earn a living : gagner sa vie	<i>He just about makes a living by working on the market.</i>
lonely	/'ləʊnli/	einsam	seul	<i>I felt really lonely while my parents were away.</i>
luckily	/'lʌkəli/	glücklicherweise	heureusement	<i>Luckily, it didn't rain all day.</i>
luxurious	/lʌg'zʊəriəs, ləg'zʊəriəs/	luxuriös	luxueux	<i>He has a luxurious apartment in the south of France.</i>
make	/meɪk/	machen	faire	<i>She soon made friends with the girl next door.</i>
marathon	/'mærəθən/	Marathon	le marathon	<i>He's going to run the New York marathon.</i>
microlight	/'maɪkrəʊlaɪt/	Ultraleichtflugzeug	l'ULM	<i>I didn't like flying in the microlight, it was too small.</i>
mid-twenties	/,mɪd 'twentɪz/	Mitte zwanzig	plus ou moins 25 ans	<i>She was in her mid-twenties when she had her first child.</i>
miss sb	/'mɪs ,sʌmbədi/	jdn. vermissen	manquer 'I miss him' = il me manque	<i>When my best friend went to another school, I missed him terribly.</i>
moment	/'məʊmənt/	Moment, Augenblick	le moment	<i>At the moment, I'm at RADA studying to be an actor.</i>
monarchy	/'mɒnəki/	Monarchie	la monarchie	<i>In spite of many changes, the UK remains a monarchy.</i>
museum	/mju:'zi:əm/	Museum	le musée	<i>She is planning a class trip to the museum.</i>
nightlife	/'naɪtlaɪf/	Nachtleben	la vie nocturne	<i>The big attraction in Berlin is the nightlife.</i>
orchid	/'ɔ:kɪd/	Orchidee	l'orchidée	<i>I have two pots of orchids, one white and one purple.</i>
organisation	/,ɔ:gənə'zeɪʃən/	Gliederung, Aufbau	l'organisation	<i>Liam's work was brilliant, but it lacked organisation.</i>
organise	/'ɔ:gənəɪz/	organisieren	organiser	<i>She organised a concert to raise money for charity.</i>
organised	/'ɔ:gənəɪzd/	organisiert	organisé	<i>She was so well organised, you could tell exactly when she was going to arrive.</i>

English Headword	Pronunciation	German	French	Example Sentence
original	/ə'ri:dʒɪnəl/	ursprünglich	original	<i>The original plan was to catch the ferry.</i>
parachuting	/'pærəʃu:tɪŋ/	Fallschirmspringen	le parachute (activité)	<i>I wanted to go parachuting but I just couldn't jump out of the plane.</i>
participant	/'pɑ:tɪsəpənt/	Teilnehmer	le participant, la participante	<i>Mark was a willing participant in the study.</i>
penguin	/'peŋgwɪn/	Pinguin	le pingouin	<i>All the penguins huddled together to keep warm.</i>
permanently	/'pɜ:mənəntli/	dauerhaft, auf Dauer	de façon permanente	<i>Why don't you come and live with us permanently?</i>
persuade sb to	/'pə'sweɪd ,sʌmbədi tə, tu/	jd. zu etw. überreden	persuader	<i>The salesman couldn't persuade her to buy a new car.</i>
planet	/'plænət/	Planet	la planète	<i>Mercury is the smallest planet in our solar system.</i>
polar	/'pəʊlə/	polar, Polar-	polaire	<i>The polar regions of the Earth are some of the coldest on the planet.</i>
pony	/'pəʊni/	Pony	le poney	<i>Ted liked to ride on the ponies when he visited the farm.</i>
practise	/'præktɪs/	üben	pratiquer, s'exercer	<i>I have to practise playing the trumpet every day.</i>
prefer	/'prɪ'fɜ:z/	etw. vorziehen, lieber mögen	préférer	<i>I prefer football to cricket.</i>
preparation	/,prepə'reɪʃən/	Vorbereitung	la préparation	<i>He sometimes spends hours in preparation for an important game.</i>
prepare for	/'prɪ'peə fə, fɔ:z/	sich vorbereiten auf, vorsorgen	se préparer	<i>You must prepare for the future by getting a well-paid job.</i>
price	/'praɪs/	Preis	le prix	<i>Having to move to Leeds was a small price to pay for being able to keep my job.</i>
price	/'praɪs/	einen Preis festsetzen	fixer le prix de	<i>I think they've priced the house very reasonably.</i>
privacy	/'prɪvəsi/	Privatbereich, Ungestörtheit	l'intimité, la vie privée	<i>Teenagers need some privacy.</i>
progress	/'prəʊgres/	Fortschritt	les progrès	<i>Parents want to be told about their child's progress at school.</i>
protection	/'prə'tekʃən/	Schutz	la protection	<i>The trees gave them some protection against the rain.</i>
put on clothes	/,pʊt ɒn 'kləʊðz, 'kləʊz/	sich anziehen	mettre des vêtements	<i>He put on his clothes then went down to breakfast.</i>
pyramids	/'pɪrəmɪdz/	Pyramiden	les pyramides	<i>We went to Egypt to see the pyramids.</i>
race	/'reɪs/	Wettlauf	la course	<i>They had a race to the South Pole and Amundsen got there before Scott.</i>
rainforest	/'reɪn,fɔ:rest/	Regenwald	la forêt tropicale	<i>They're cutting down millions of trees and causing the destruction of the rainforest.</i>
rainy	/'reɪni/	regnerisch	pluvieux	<i>It was a rainy day so the children played indoors.</i>
rapidly	/'ræpədli/	schnell	rapidement	<i>The disease was spreading more rapidly than expected.</i>
reasonably	/'ri:zənəbli/	vernünftig	raisonnablement	<i>The house was very reasonably priced.</i>
relieved	/'rɪ'li:vɪd/	erleichtert	soulagé	<i>We were all relieved when she returned home safely.</i>
remarkable	/'rɪ'mɑ:kəbəl/	bemerkenswert	remarquable	<i>That's a remarkable achievement.</i>
remote	/'rɪ'məʊt/	abgelegen, weit entfernt	éloigné, reculé	<i>The fire was in a remote mountain area where no one lived.</i>
reserve	/'rɪ'zɜ:v/	Reservat	la réserve	<i>We visited a wild animal reserve in Kenya.</i>
rheumatism	/'ru:mətɪzəm/	Rheuma, Rheumatismus	le rhumatisme	<i>She had rheumatism and her fingers were swollen and painful.</i>

English Headword	Pronunciation	German	French	Example Sentence
right now	/ˌraɪt ˈnaʊ/	sofort, auf der Stelle	tout de suite	<i>I want you home right now, so don't give me any more excuses.</i>
rock	/rɒk/	Fels, Stein	le rocher	<i>They found a diamond in the middle of the rock.</i>
rock climbing	/ˈrɒk ˌklaɪmɪŋ/	Klettern	l'escalade	<i>We went rock climbing at the weekend.</i>
round-the-world	/ˌraʊnd ðə ˈwɜːld/	rund um die Welt (hier: Weltreise)	autour du monde	<i>Mum and Dad are going on a round-the-world trip next year.</i>
run out of sth	/rʌn ˈaʊt əv ˌsʌmθɪŋ/	etw. nicht mehr haben	manquer de	<i>We're always running out of milk at our house.</i>
sad	/sæd/	traurig	triste	<i>The movie had a very sad ending.</i>
sadden	/ˈsædn/	betrüben, traurig machen	attrister	<i>Her death saddened everyone greatly.</i>
sadly	/ˈsædli/	traurig	tristement	<i>She smiled sadly.</i>
sadness	/ˈsædnəs/	Traurigkeit	la tristesse	<i>Even when she smiled, she had a kind of sadness.</i>
safari	/səˈfɑːri/	Safari	le safari	<i>We spent three weeks on safari in Kenya.</i>
safe	/seɪf/	sicher	sûr	<i>You can walk on the bridge – it's perfectly safe.</i>
sailing	/ˈseɪlɪŋ/	Segeln	la voile (activité)	<i>They've invited us to go sailing this weekend.</i>
scientific	/ˌsaɪəntɪˈfɪk/	wissenschaftlich	scientifique	<i>The scientist was working on a scientific experiment.</i>
set up	/ˌset ˈʌp/	aufstellen	installer	<i>We set up the tables for the Christmas party.</i>
shock	/ʃɒk/	schockieren	choquer	<i>His arrogance shocked everybody who met him.</i>
skiing	/ˈskiːɪŋ/	Skifahren	le ski (activité)	<i>We went skiing in Switzerland.</i>
skysurfing	/ˈskaɪˌsɜːfɪŋ/	Skysurfen	le surf à ski	<i>They jumped out of the aeroplane on their boards and went skysurfing.</i>
sledge	/sledʒ/	Schlitten	la luge	<i>Ben dragged his sledge through the snow.</i>
sleeping bag	/ˈsliːpɪŋ bæɡ/	Schlafsack	le sac de couchage	<i>Because I forgot my sleeping bag I had to sleep on the ground.</i>
smoky	/ˈsməʊki/	verraucht	enfumé	<i>The room was crowded and smoky.</i>
snowboarding	/ˈsnəʊbɔːdɪŋ/	Snowboarden, Snowboardfahren	le snowboard (activité)	<i>I prefer snowboarding to skiing.</i>
snowrafting	/ˈsnəʊrɑːftɪŋ/	Snowrafting	le snowrafting	<i>Snowrafting down a snowy mountain in a rubber boat is fantastic fun!</i>
spirit	/ˈspɪrɪt/	Geist	l'esprit	<i>He said he could talk to the spirit of his dead mother.</i>
splitting	/ˈsplɪtɪŋ/	hier: stechend	atroce	<i>He talks so loudly, he's given me a splitting headache.</i>
street-lugeing	/ˌstriːt ˈluːʒɪŋ/	Rennrodeln, Rennschlitten fahren	faire de la luge	<i>They took their sleds and went street-lugeing down the hill.</i>
stunning	/ˈstʌnɪŋ/	atemberaubend, umwerfend	sensationnel, fantastique	<i>You look stunning in that dress.</i>
succeed	/səkˈsiːd/	etw. fertigbringen, schaffen	réussir	<i>By pushing hard, he succeeded in opening the window.</i>
success	/səkˈses/	Erfolg	le succès, la réussite	<i>They were pleased with their success at the tournament.</i>
successful	/səkˈsesfəl/	erfolgreich	(to be successful) = réussir	<i>They were successful in persuading him to join their team.</i>
successfully	/səkˈsesfəli/	erfolgreich	avec succès	<i>They successfully completed the obstacle course.</i>

English Headword	Pronunciation	German	French	Example Sentence
sunny	/ˈsʌni/	sonnig	enseillé	<i>It was a wonderful, warm, sunny summer's day.</i>
take up	/ˌteɪk ˈʌp/	mit etw. anfangen	se mettre à	<i>Mum and Dad decided to take up tennis this summer.</i>
take up	/ˌteɪk ˈʌp/	beginnen	se mettre à, apprendre	<i>After she saw it on TV, Gran decided to take up ballroom dancing.</i>
talk about sth	/ˈtɔ:k əbaʊt ˌsʌmθɪŋ/	reden über	parler de quelque-chose	<i>In the office, everyone talks about what was on TV the night before.</i>
team	/ti:m/	Mannschaft (hier: Gespann)	l'équipe	<i>The sledge was pulled by a team of dogs.</i>
tent	/tent/	Zelt	la tente	<i>We had to put up our tent in the dark.</i>
terrible	/ˈterəbəl/	schrecklich, furchtbar	épouvantable	<i>We had terrible weather on the journey here.</i>
tiring	/ˈtaɪərɪŋ/	ermüdend	fatigant	<i>The plane was in the air for 12 hours and it was a tiring journey.</i>
touch	/tʌtʃ/	Verbindung, Kontakt	le contact	<i>He said he would get in touch by phone, but I haven't heard from him.</i>
trek	/trek/	Treck, Marsch, Expedition	la randonnée	<i>They went on a long and difficult trek through the jungle.</i>
trekker	/ˈtrekə/	Wanderer	le randonneur, -euse	<i>The lonely trekker looked tired and weary.</i>
trekking	/ˈtrekɪŋ/	trekking holiday = Trekking-Urlaub	la randonnée (activité)	<i>We all went on a trekking holiday last year.</i>
tribe	/traɪb/	Stamm	la tribu	<i>The Masai are one of the largest tribes in Kenya.</i>
trip	/trɪp/	Ausflug	le voyage	<i>Dad's promised that we can go on a trip to Disneyland.</i>
trouble	/ˈtrʌbəl/	Schwierigkeiten, Ärger	les ennuis	<i>We had a lot of trouble parking the car.</i>
turn up for sth	/ˌtɜ:n ˈʌp fə ˌsʌmθɪŋ/	erscheinen, auftauchen	se présenter, venir	<i>We all turned up for the wedding except for the bride!</i>
uncomfortable	/ʌnˈkʌmfətəbəl, ʌnˈkʌmfət/	unbequem	inconfortable	<i>I'm always so uncomfortable on long plane journeys.</i>
value	/ˈvælju:/	Wert	la valeur	<i>That washing machine is good value for money at the price.</i>
variety	/vəˈraɪəti/	Sorte	la variété	<i>We tried three different varieties of cheese.</i>
volcano	/ˈvɒlˈkeɪnəʊ/	Vulkan	le volcan	<i>The volcano erupted without warning.</i>
wait for	/ˈweɪt fə, fɔ:/	auf etw. warten	attendre	<i>Dinner was late but wonderful – well worth waiting for!</i>
whale	/weɪl/	Wal	la baleine	<i>The whale is an endangered species.</i>
while	/waɪl/	Weile, kurze Zeit	le moment	<i>I found the noise irritating but, after a while, I didn't notice it.</i>
white water rafting	/ˌwaɪt wɔ:tə ˈra:ftɪŋ/	Wildwasser-Rafting	le rafting	<i>My brother went white water rafting at the weekend.</i>
widow	/ˈwɪdəʊ/	Witwe	la veuve	<i>She was a young, rich widow and did not intend to marry again.</i>
work for	/ˈwɜ:k fə, fɔ:/	arbeiten für	travailler pour	<i>He had always had to work for a living, nothing came easily.</i>
worry about sth	/ˈwʌrɪ əbaʊt ˌsʌmθɪŋ/	sich Sorgen machen über	s' en faire au sujet de quelque-chose	<i>He worried about getting into university, as his grades were low.</i>
Module 2				
a bit	/ə ˈbɪt/	ein bisschen	un peu	<i>That child is a bit cheeky and not very well-mannered.</i>
absolutely	/ˈæbsəlu:tli, ˌæbsəˈlu:tli/	völlig, ganz und gar	absolument	<i>I'll be absolutely amazed if we win.</i>

English Headword	Pronunciation	German	French	Example Sentence
action	/ˈækʃən/	Handlung (action film = Actionfilm)	l'action	<i>The film star did all his own stunts in the action film.</i>
activist	/ˈæktəvɪst/	Aktivist	le militant, la militante	<i>The animal rights activists lay a false trail for the hunting dogs.</i>
actor	/ˈæktə/	Schauspieler	l'acteur	<i>He wants to be an actor when he grows up.</i>
actress	/ˈæktɹəs/	Schauspielerin	l'actrice	<i>Elizabeth Taylor is a famous actress.</i>
adventure	/əd'ventʃə/	Abenteuer	l'aventure	<i>It's an adventure story about Johnson's travels at sea.</i>
album	/ˈælbəm/	Album, CD	l'album	<i>Do you have Madonna's new album?</i>
anarchist	/ˈænəkɪst/	Anarchist	l'anarchiste	<i>He's always been an anarchist and hates following rules.</i>
arrest	/ə'rest/	verhaften, festnehmen	arrêter	<i>They arrested her for stealing.</i>
bacillus	/bə'sɪləs/	Bakterie, Bazillus	le bacille	<i>It was the kind of bacillus that caused diseases.</i>
bacteria	/bæk'tɪəriə/	Bakterien	la bactérie	<i>This cleaning product kills bacteria.</i>
break up with sb	/,breɪk 'ʌp wɪð ,sʌmbədi/	sich von jdm. trennen	rompre avec quelqu'un	<i>I broke up with Rachel when I found out she'd lied to me.</i>
brilliant	/ˈbrɪljənt/	fantastisch, ausgezeichnet	brillant, excellent	<i>Pele was a brilliant footballer.</i>
cab	/kæb/	Taxi	le taxi	<i>We took a cab to the airport.</i>
candy	/ˈkændi/	Bonbon, Süßigkeit(en)	le bonbon	<i>Zak bought Suki candy because he knew she liked sweet foods.</i>
cartoon	/kɑ:'tu:n/	Zeichentrickfilm	le dessin animé	<i>The children would watch cartoons all day if I let them!</i>
character	/ˈkærɪktə/	Charakter (auch für Person)	le personnage	<i>The new road will spoil the quiet character of the village.</i>
cholera	/ˈkɒləərə/	Cholera	le choléra	<i>There was an outbreak of cholera and many people died.</i>
civil rights	/,sɪvəl 'raɪts/	Bürgerrechte	les droits civils	<i>He said the police had ignored his civil rights.</i>
coconut	/ˈkəʊkənʌt/	Kokosnuss	la noix de coco	<i>Mum put some coconut in the cake mix.</i>
coin (toss a -)	/kɔɪn/	Münze	pièce de monnaie, jouer à pile ou face	<i>We tossed a coin to decide who would do the washing up.</i>
comedy	/ˈkɒmədi/	Komödie, Lustspiel	la comédie	<i>All my favourite films are comedies.</i>
completely	/kəm'pli:tli/	völlig, vollkommen	complètement	<i>She set out to invent a completely new language.</i>
complicated	/ˈkɒmplɪkeɪtəd/	kompliziert	compliqué	<i>These instructions are too complicated.</i>
convinced	/kən'vɪnst/	überzeugt	convaincu	<i>I became convinced that Mara was lying to me.</i>
costume	/ˈkɒstjəm/	Kostüm, Verkleidung	le costume	<i>At the fancy dress party everyone had to wear Star Trek costumes.</i>
coward	/ˈkaʊəd/	Feigling	le lâche	<i>They called me a coward because I wouldn't fight.</i>
crime	/kraɪm/	Verbrechen, (crime novel = Kriminalroman)	le crime	<i>My wife loves reading American crime novels.</i>
deputy	/ˈdepjəti/	stellvertretend	l'adjoint, -e	<i>She applied for the job of deputy head teacher.</i>
detective	/dɪ'tektɪv/	Detektiv	le détective	<i>I prefer British detective stories to US ones.</i>
dialogue	/ˈdaɪəlɒg/	Dialog, Wortwechsel	le dialogue	<i>The author was terrible at description but great at dialogue.</i>

English Headword	Pronunciation	German	French	Example Sentence
disaster	/dɪ'zɑ:stə/	Unglück, Katastrophe	la catastrophe	<i>The film was about an air disaster and nearly put me off flying.</i>
eccentric	/ɪk'sentri:k/	Exzentriker, -erin	excentrique	<i>My uncle is quite an eccentric.</i>
educational	/,edʒu'keɪʃənəl/	pädagogisch, bildend	éducatif	<i>Her parents only bought educational games, she never had any fun.</i>
emergency service	/ɪ'mɜ:ɪdʒənsɪ ,sɜ:vɪs/	Rettungsdienst, Notdienst	les services de secours	<i>All the emergency services claimed they had too few staff.</i>
exciting	/ɪk'saɪtɪŋ/	spannend, aufregend	amusant	<i>It was a pretty exciting game.</i>
extremist	/ɪk'stri:mɪst/	Extremist	un, une extrémiste	<i>The bomb was planted by a white extremist group.</i>
fall for sb	/'fɔ:l fə, fɔ:/	jdm. verfallen, auf jdm. stehen (ugs.)	être séduit, -e par quelqu'un	<i>Ruby fell for Jack as soon as she saw him.</i>
fantastic	/fæn'tæstɪk/	fantastisch	fantastique	<i>The book is full of fantastic stories about dragons.</i>
fantasy	/'fæntəsi/	Fantasie (fantasy story = Fantasy-Roman)	le merveilleux	<i>Lord of the Rings is a fantasy story set in Middle Earth.</i>
fantasy	/'fæntəsi/	fantasy author = Autor von Fantasy-Romanen	l'imaginaire	<i>Several famous fantasy authors will be at the bookshop this afternoon.</i>
fascinating	/'fæsəneɪtɪŋ/	faszinierend, fesselnd	fascinant, passionnant	<i>He told us fascinating stories about his adventures in Borneo.</i>
fisherman	/'fɪʃməŋ/	Fischer	le pêcheur	<i>The fisherman felt a tug on his line and began pulling it in.</i>
funny	/'fʌni/	lustig, komisch	drôle	<i>It was one of the funniest stories I've ever heard.</i>
gang	/gæŋ/	Bande	la bande	<i>He was beaten up by a gang of youths.</i>
get away	/get ə'wei/	verlassen, weggehen, -fahren	s'en aller	<i>We get away from the city for short breaks as often as possible.,</i>
get out of	/get 'aʊt əv, ɒv/	aus etw. aussteigen	sortir de	<i>He tried to get out of the agreement but it was all down in writing.</i>
ghost	/gəʊst/	Gespens, Geist	le fantôme	<i>I don't believe in ghosts but I like listening to ghost stories.</i>
go out with sb	/gəʊ 'aʊt wɪð ,sʌmbədi/	mit jdm. ausgehen	sortir avec quelqu'un	<i>I'd like to go out with Daisy but she only likes Dan.</i>
goodbye	/gʊd'baɪ/	Auf Wiedersehen!	au revoir!	<i>Goodbye Chris! See you Monday.</i>
grave	/greɪv/	Grab	la tombe	<i>Joan put some flowers on her father's grave.</i>
heads (coin)	/hedz/	Kopf (einer Münze)	face	<i>I called "tails" but the coin came down "heads".</i>
heavily	/'hevəli/	heftig	fort (lourdement)	<i>It was still raining heavily.</i>
hilarious	/hɪ'leəriəs/	urkomisch	hilarant	<i>The comedians were hilarious and we couldn't stop laughing.</i>
historical	/hɪ'stɔ:rɪkəl/	historisch, geschichtlich	historique	<i>The film is based on a historical event.</i>
horror	/'hɒrə/	Horror-, Grusel-	l'horreur	<i>He is famous for writing horror stories and film scripts.</i>
imaginative	/ɪ'mædʒənətɪv/	erfindungsreich, fantasievoll	imaginatif	<i>It was an imaginative story about a world where there were no men.</i>
incredibly	/ɪn'kredəbli/	unglaublich	incroyablement	<i>The children were incredibly excited about visiting Disney World.</i>
interesting	/'ɪntrəstɪŋ/	interessant	intéressant	<i>A good teacher can make any subject interesting.</i>
jeweller	/'dʒu:ələ/	Juwelier	le joaillier	<i>The jeweller fixed my watch.</i>
laboratory	/lə'bɒrətɪ/	Labor	le laboratoire	<i>They carried out the experiment in the laboratory.</i>

English Headword	Pronunciation	German	French	Example Sentence
legend	/ˈledʒənd/	Sage, Legende	la légende	<i>She's written a book about Greek legends.</i>
look at	/ˈlʊk ət, æt/	ansehen, anschauen	regarder	<i>Look at that beautiful painting!</i>
love	/lʌv/	gerne tun, lieben	aimer	<i>Gran loves telling stories.</i>
mad	/mæd/	verrückt (to be mad about = verrückt fou nach jdm. sein)		<i>Anna's mad about Steve and wants to marry him.</i>
microscope	/ˈmaɪkrəskəʊp/	Mikroskop	le microscope	<i>I examined the virus under a microscope.</i>
music	/ˈmjuːzɪk/	Musik	la musique	<i>Do you like this music?</i>
musica	/ˈmjuːzɪkəl/	Musical, Musicalfilm	la comédie musicale	<i>Mum's gone to see a musical at the cinema.</i>
mutter	/ˈmʌtə/	murmeln, murren	murmurer, marmonner	<i>"Leave me alone," Jay muttered.</i>
outlaw	/ˈaʊtlɔː/	verbieten	rendre illégal	<i>The new rules will outlaw abortion.</i>
outstanding	/aʊtˈstændɪŋ/	herausragend, hervorragend	excellent	<i>Eddie got outstanding results in his exams.</i>
part (=role)	/pɑːt/	hier: Rolle	le rôle	<i>Who played the part of Mozart in the film?</i>
photography	/fəˈtɒɡrəfi/	Fotografie	la photographie	<i>He developed an interest in photography.</i>
plot	/plɒt/	Handlung	l'intrigue	<i>I found it difficult to follow the plot of the story.</i>
quite	/kwaɪt/	ziemlich, recht	assez, plutôt	<i>It can be quite cold at night.</i>
rather	/ˈrɑːðə/	ziemlich, eher	assez, plutôt	<i>I think you're being rather unfair.</i>
rob	/rɒb/	ausrauben	dévaliser	<i>They decided to rob a bank.</i>
romantic	/rəʊˈmæntɪk, rəʊ/	romantisch	romantique	<i>Barbara Cartland was famous for writing lots of romantic books.</i>
scary	/ˈskeəri/	angsteinflößend, schaurig	effrayant	<i>It's a really scary movie.</i>
scene	/siːn/	Szene	la scène	<i>I loved the scene where the children arrived home.</i>
science fiction	/ˌsaɪəns ˈfɪkʃən/	Science Fiction	la science-fiction	<i>When I read science fiction books I can escape everyday life.</i>
see sth in sb	/ˈsiː ˌsʌmθɪŋ ɪn ˌsʌmbədi/	etw. in jdm. erkennen	trouver quelque-chose à qqn	<i>I could see she had the makings of a first class chef in her.</i>
sheriff	/ˈʃerɪf/	Sheriff	le shérif	<i>The sheriff arrested the cowboy and put him in jail.</i>
shoot	/ʃuːt/	schießen	descendre, tirer sur	<i>He shot the man in the back.</i>
situation	/ˌsɪtʃuˈeɪʃən/	Situation, Lage	la situation	<i>We are in a very difficult situation .</i>
slide	/slaɪd/	hier: Objektträger	le porte-objet	<i>He examined the blood on the slide through the microscope.</i>
slippers	/ˈslɪpəz/	Pantoffeln, Hausschuhe	les pantoufles	<i>I think I'll buy my Gran some slippers for her birthday.</i>
special effect	/ˌspeʃəl ɪˈfekt/	Spezialeffekte	les effets spéciaux	<i>This science-fiction film has some fantastic special effects.</i>
spy	/spaɪ/	Spion, Spionage-	l'espion	<i>He wrote the best spy stories ever written.</i>
steal	/stiːl/	stehlen	voler, dérober	<i>Someone stole \$5 from her pocket.</i>
storyline	/ˈstɔːrɪlaɪn/	Handlung (einer Geschichte)	le scénario	<i>The film has a strong storyline.</i>

English Headword	Pronunciation	German	French	Example Sentence
tails (coin)	/teɪlz/	Zahl (einer Münze)	pile	<i>The captain called "tails" and when he won he decided to bat first.</i>
test tube	/'test tju:b/	Reagenzglas	l'éprouvette	<i>We put the liquid into a test tube and heated it to 100 degrees Centigrade.</i>
thriller	/'θrɪlə/	Thriller, Krimi	le thriller	<i>I always buy a thriller to read on the plane.</i>
top hat	/'tɒp 'hæt/	Zylinder	le chapeau haut-de-forme	<i>The bridegroom wore a top hat and a bow tie.</i>
toss (- a coin)	/tɒs/	werfen (eine Münze)	jouer à pile ou face	<i>They tossed a coin and the winner got to keep the prize.</i>
totally	/'təʊtlɪ/	völlig	entièrement	<i>The town was totally destroyed by the bombing.</i>
travel	/'trævəl/	Reise, Reise-	voyager	<i>This publisher specialises in travel books.</i>
triplet	/'trɪplət/	Drillinge	les triplés	<i>Di gave birth to triplets last year.</i>
use	/ju:z/	benutzen	utiliser	<i>Can I use your phone?</i>
used to	/'ju:st tə/	er/sie/es pflegte zu, etw. früher getan haben	indique une action habituelle dans le passé	<i>He used to go to our school but he left last year.</i>
variety show	/və'raɪəti ʃəʊ/	Varieté-Show	spectacle de variétés	<i>Lots of different celebrities appeared in the variety show.</i>
victim	/'vɪktəm/	Opfer	la victime	<i>The victims of the bomb attack were taken to hospital.</i>
wanted	/'wɒntɪd/	gesucht	recherché	<i>He is a wanted criminal.</i>
war	/wɔ:/	Krieg	la guerre	<i>He was a prisoner during the Vietnam War.</i>
wave	/weɪv/	winken	faire signe (au revoir)de la main	<i>We waved goodbye to Dad.</i>
western	/'westən/	Western (nur Sg.), Western-Film	western	<i>He's always watching westerns – he's mad about cowboys.</i>
whenever	/wen'evə/	jedes Mal, wenn; wann immer	n'importe quand, chaque fois que	<i>This picture will remind me of you whenever I look at it.</i>
Module 3				
accident	/'æksədənt/	Unfall	l'accident	<i>What would you do if I had an accident?</i>
accommodation	/ə,kɒmə'deɪʃən/	Unterkunft	le logement	<i>I need to find some cheap accommodation.</i>
addition	/ə'dɪʃən/	zusätzlich zu	l'addition	<i>He's studying German, in addition to French and Spanish.</i>
after-sun cream	/'ɑ:ftə 'sʌn kri:m/	After-Sun-Creme	crème après-soleil	<i>After sunbathing, she applied some after-sun cream.</i>
air pollution	/'eə pə,lju:ʃən/	Luftverschmutzung	la pollution de l'air	<i>There's a lot of air pollution from traffic fumes.</i>
aisle	/aɪl/	Gang, Mittelgang	le couloir	<i>Please do not block the aisle with your bags.</i>
baggage	/'bæɡɪdʒ/	Gepäck	les bagages	<i>The porter will help you with your baggage.</i>
balloon	/'bɔ:lʊ:n/	Ballon	la ballon	<i>The hot-air balloon landed gently on the ground.</i>
ballooning	/'bɔ:lʊ:nɪŋ/	Ballonfahren	faire du ballon, de la mongolfière	<i>Richard loved ballooning and wanted to travel round the world.</i>
block	/'blɒk/	Häuserblock, Block	le pâté de maisons	<i>She lives two blocks away.</i>
boarding card	/'bɔ:dɪŋ kɑ:d/	Boarding-Karte	la carte d'embarquement	<i>He couldn't get on the plane because he'd lost his boarding card.</i>
brutal	/'bru:təl/	streng, hart	brutal	<i>It was a brutal winter and many old people died.</i>

English Headword	Pronunciation	German	French	Example Sentence
buy	/baɪ/	kaufen	acheter	<i>I wouldn't buy my computer from a shop in the high street.</i>
calculate	/'kælkjələɪt/	berechnen	calculer	<i>Calculate what the cost will be in pounds and pence.</i>
carriage	/'kærɪdʒ/	Waggon	la voiture (de train)	<i>I prefer sitting in the first carriage of the train.</i>
check in	/'tʃek 'ɪn/	sich anmelden	s'enregistrer	<i>When I arrived at the hotel, I checked in at the reception desk.</i>
check-in	/'tʃek ɪn/	Einchecken, Check-in	l'enregistrement	<i>At the check-in they confirmed that I had a window seat.</i>
claustrophobia	/'klɔ:stɹə'fəʊbiə/	Platzangst, Klaustrophobie	la claustrophobie	<i>People who suffer from claustrophobia hate going into caves.</i>
claustrophobic	/'klɔ:stɹə'fəʊbɪk/	klaustrophobisch, Platzangst bekommen	claustrophobe	<i>It was such a tiny room, I began to feel claustrophobic.</i>
cold	/kəʊld/	Erkältung	le rhume	<i>I had a bad cold and had to stay off school.</i>
common	/'kɒmən/	gemeinsam	commun	<i>They liked each other, but found they had nothing in common.</i>
commuter	/kə'mju:tə/	Pendler	le navetteur, -euse	<i>The train was packed with commuters going to work.</i>
comply with	/kəm'plaɪ wɪð, wɪθ/	befolgen, einhalten	se conformer à	<i>The headmaster said we had to comply with the school rules.</i>
consider	/kən'sɪdə/	in Erwägung ziehen	considérer	<i>The price is so high it's not even worth considering.</i>
convinced	/kən'vɪnst/	überzeugt	convaincu	<i>I became convinced that Maria was lying to me.</i>
couple	/'kʌpəl/	ein paar	a couple of: deux	<i>We bought a couple of oranges at the market stall.</i>
customs	/'kʌstəmz/	Zoll	la douane	<i>All baggage must go through customs.</i>
cyclist	/'saɪklɪst/	Radfahrer	le cycliste	<i>This part of the road is for cyclists only.</i>
desperate	/'despərət/	to be desperate for = sich verzweifelt wünschen	to be desperate for : chercher désespérément	<i>Many homeless families are desperate for a place to live.</i>
drag	/dræg/	schleppen, schleifen	tirer, traîner	<i>He dragged the bags over to the bus.</i>
drive	/draɪv/	Autofahren	conduire (un véhicule)	<i>I learned to drive when I was seventeen.</i>
emergency exit	/ɪ,mɜ:dʒənsɪ 'egzɪt, 'eksɪt/	Notausgang	sortie de secours	<i>When the fire broke out, everyone ran to the emergency exit.</i>
exactly	/ɪg'zæktli/	genau	exactement	<i>I know exactly what is going to happen.</i>
extortionate	/ɪk'stɔ:ʃənət/	unverschämt, Wucher-	exorbitant	<i>Many local taxi drivers charge extortionate rates.</i>
ferry	/'feri/	Fähre	la malle	<i>We went across to France on the ferry.</i>
fine	/'faɪn/	gut (that's fine = gerne)	très bien	<i>"Let's meet at seven." Okay, that's fine."</i>
flight	/'flaɪt/	Flug	le vol (d'avion)	<i>She booked a flight to New York.</i>
flight attendant	/'flaɪt ə,tendənt/	Flugbegleiter, -erin, Steward, -ess	hôtesse de l'air, steward	<i>She wants to be a flight attendant but suffers from air sickness!</i>
food tray	/'fu:d treɪ/	Tablett	le plateau-repas	<i>The flight attendants came round to collect the food trays.</i>
gate	/geɪt/	Flugsteig, Tor, Pforte	la sortie	<i>Our flight leaves from Gate 13.</i>
go (- by train, bus, etc)	/gəʊ/	fahren (mit dem Zug, Bus, Auto etc.) aller (en train, en bus, etc.)		<i>We went to the party by car.</i>
go (- in a lorry, car, etc)	/gəʊ/	fahren (mit dem Zug, Bus, Auto etc.) aller (en camion, en voiture, etc.)		<i>Some went on the bus and the rest went in Dave's car.</i>

English Headword	Pronunciation	German	French	Example Sentence
go (- on foot)	/gəʊ/	gehen (zu Fuß)	aller (à pied)	<i>The others went on foot as there was no room left on the bus.</i>
hand (on the one -)	/hænd/	einerseits	d'une part	<i>One the one hand he annoys me but on the other hand I do like him.</i>
hand (on the other -)	/hænd/	andererseits	d'autre part	<i>On the other hand, maybe I will go after all.</i>
have (- nothing in common)	/həv, hæv/	haben (nichts gemeinsam haben mit)	avoir (n'avoir rien en commun)	<i>I have nothing in common with my uncle, so I never visit him.</i>
have (- time to)	/həv, hæv/	haben (Zeit haben für)	avoir (le temps de)	<i>Do you have time to meet me for lunch?</i>
have (would not have it)	/həv, hæv/	etw. nicht ertragen, aushalten	ne pas supporter	<i>You're making too much noise! I won't have it!</i>
headache	/'hedək/	Kopfschmerzen, Kopfweh	le mal de tête	<i>I've got a terrible headache.</i>
helicopter	/'helɪkɒptə/	Hubschrauber	l'hélicoptère	<i>The police helicopter flew overhead.</i>
highlight	/'haɪlaɪt/	hervorheben, betonen	mettre en évidence	<i>In his speech, the President highlighted the issue of crime.</i>
honeymoon	/'hɒnimu:n/	Hochzeitsreise	la lune de miel	<i>We're going to Greece for our honeymoon.</i>
however	/haʊ'evə/	trotzdem, dennoch	pourtant	<i>She's a bright student. However, she does need to work harder.</i>
information desk	/,ɪnfə'meɪʃən desk/	Informationsschalter	le bureau d'informations	<i>The man at the information desk told us which direction to take.</i>
invader	/ɪn'veɪdə/	Eindringling	l'envahisseur	<i>The book describes how invaders from space landed on Earth.</i>
journey	/'dʒɜ:nɪ/	Fahrt	le trajet	<i>How long does your journey to school take?</i>
knowledge	/'nɒlɪdʒ/	Wissen, Kenntnis	la connaissance	<i>To become a taxi driver he first had to pass the knowledge.</i>
lack of	/'læk əv, ɒv/	Mangel an	le manque de	<i>There was a general lack of interest in the lesson.</i>
leap (- into clothes)	/li:p/	springen (in seine Kleider)	sauter (dans ses vêtements)	<i>I leapt into my pyjamas and pulled the blankets over my head.</i>
life jacket	/'laɪf ɪdʒækɪt/	Rettungsweste	le gilet de sauvetage	<i>Everyone on board the boat had to wear a life jacket.</i>
locker	/'lɒkə/	Gepäckfach	le coffre	<i>I put my hand luggage in the overhead locker.</i>
loop	/lu:p/	Kringel, Schleife	la boucle	<i>Join the loop of the "g" to the top of the "a".</i>
lorry	/'lɒri/	Lastwagen	le camion	<i>The lorry was carrying a load of wood.</i>
lorry driver	/'lɒri ɪdraɪvə/	Lastwagenfahrer	le chauffeur de camion	<i>The lorry driver fell asleep at the wheel.</i>
luggage	/'lʌɡɪdʒ/	Gepäck	les bagages	<i>You must not bring more than one item of luggage.</i>
motorcyclist	/'məʊtə,sɑɪklɪst/	Motorradfahrer	le motocycliste	<i>All the motorcyclists were dressed in leather jackets and trousers.</i>
motorist	/'məʊtərɪst/	Autofahrer	l'automobiliste	<i>The motorist was speeding down the motorway.</i>
mugging	/'mʌɡɪŋ/	Raubüberfall	l'agression	<i>Crime is on the increase, especially muggings and burglary.</i>
narrow	/'nærəʊ/	schmal	étroit	<i>The old narrow roads had obviously not been built to take much traffic.</i>
outback	/'aʊtbæk/	Hinterland, Busch	l'intérieur du pays (en Australie)	<i>My penfriend in Australia lives in the outback.</i>
overcrowding	/,əʊvə'kraʊdɪŋ/	Überbevölkerung	la surpopulation	<i>There is a lot of overcrowding in cities.</i>
overhead	/'əʊvəhed, ,əʊvə'hed/	obenliegend, über Kopfhöhe	ici: toit, auvent	<i>The work bench is fitted with an overhead shelf.</i>

English Headword	Pronunciation	German	French	Example Sentence
oversleep	/,əʊvə'sli:p/	verschlafen	ne pas se réveiller à temps	<i>Matt overslept this morning and missed the bus.</i>
passenger	/'pæsɪndʒə/	Passagier, Fahrgast	le passager, la passagère	<i>The boat sank, but all the passengers and crew were rescued.</i>
passport control	/'pɑ:spɔ:t kən,trəʊl/	Passkontrolle, Ausweiskontrolle	le contrôle des passeports	<i>It took us ages to get through passport control.</i>
pedestrian	/'pɛdstriən/	Fußgänger	le piéton, la piétonne	<i>He almost knocked down a pedestrian.</i>
pedestrian crossing	/'pɛ,destriən 'krɒsɪŋ/	Fußgängerübergang	le passage pour piétons	<i>The car stopped at the pedestrian crossing.</i>
pick one's way through	/'pɪk wʌnz wei 'θru:z/	sich einen Weg suchen durch	avancer avec précaution parmi	<i>Carefully, she picked her way through all the broken glass.</i>
pilot	/'paɪlət/	Pilot	le pilote	<i>The pilot landed the plane safely on the runway.</i>
planetarium	/'plænə'teəriəm/	Planetarium, Sternwarte	le planétarium	<i>There was a long queue outside the planetarium.</i>
platform	/'plætfɔ:m/	Bahnsteig	le quai	<i>The train for Brighton leaves from Platform 4.</i>
presentation	/'prezən'teɪʃən/	Referat	la présentation	<i>I gave a presentation to the class about my history project.</i>
queue	/kju:z/	Schlange	la file	<i>I joined the back of the queue.</i>
reservation	/'rezə'veɪʃən/	Reservierung	la réservation	<i>I'd like to make a reservation for dinner tonight.</i>
roadworks	/'rəʊdwɜ:k/	Straßenarbeiten	les travaux (sur la route)	<i>All the cars slowed down because of the roadworks.</i>
rucksack	/'rʌksæk/	Rucksack	le sac à dos	<i>She set off with her rucksack on her back.</i>
seat	/si:t/	Platz, Sitzplatz	le siège, la place	<i>I couldn't get a seat on the bus this morning.</i>
seat belt	/'si:t belt/	Sicherheitsgurt	la ceinture de sécurité	<i>Everyone had to fasten their seat belts before the plane landed.</i>
ship	/'ʃɪp/	Schiff	le navire	<i>I was terrified that the ship might sink.</i>
show up	/'ʃəʊ 'ʌp/	sich zeigen, erscheinen	se montrer	<i>The fans waited for hours but the rock star didn't show up.</i>
sit back	/'sɪt 'bæk/	sich zurücklehnen	se pencher en arrière	<i>The dentist asked me to sit back, open my mouth and relax.</i>
slush	/slʌʃ/	Matsch, Schlamm	la neige fondue	<i>Children were sliding around in the snow and slush.</i>
sore throat	/'sɔ: 'θrəʊt/	Halsschmerzen, Halsweh	le mal de gorge	<i>I bought some medicine to help my sore throat.</i>
strict	/'strikt/	streng	strict	<i>We have a strict policy of not allowing long hair at this school.</i>
sum up	/'sʌm 'ʌp/	zusammenfassen	résumer	<i>To sum up, to keep fit you need to take exercise.</i>
sunburn	/'sʌnbɜ:n/	Sonnenbrand	le coup de soleil	<i>He got very bad sunburn from lying in the sun all day.</i>
tablet	/'tæblət/	Tablette	la pilule, le comprimé	<i>She took two sleeping tablets.</i>
take-off	/'teɪk ɒf/	Start, Abheben	le décollage	<i>Before take-off everyone on the plane had to fasten their seatbelts.</i>
terrified	/'terəfaɪd/	Angst haben vor	terrifié	<i>I'm absolutely terrified of spiders.</i>
ticket collector	/'tɪkət kə'lektə/	Schaffner, Fahrkartenkontrolleur	le contrôleur	<i>At the station, I handed my ticket to the ticket collector.</i>
time	/taɪm/	Zeit	le temps	<i>I wish we'd had time to see all the family before we left.</i>
traffic jam	/'træfɪk dʒæm/	Verkehrsstau	l'embouteillage, le bouchon	<i>We got stuck in a traffic jam.</i>

English Headword	Pronunciation	German	French	Example Sentence
travel	/ˈtrævəl/	reisen, fahren	voyager	<i>It's quicker if you travel by train.</i>
trip	/trɪp/	Ausflug	le voyage, l'excursion	<i>We went out for a day trip to the seaside.</i>
trolley	/ˈtrɒli/	Gepäckwagen	le caddie	<i>Dad put our luggage on the trolley and then went to the check-in.</i>
tube station	/ˈtjuːb ˌsteɪʃən/	U-Bahn-Station	la station de métro	<i>We went to the tube station and caught a tube to Hyde Park.</i>
underground	/ˈʌndəgraʊnd/	U-Bahn, U-Bahn	le métro	<i>I travel to school on the underground.</i>
upset	/,ʌp'set/	verstimmt	dérangé	<i>She has an upset stomach and feels like being sick.</i>
van	/væn/	Kleinbus, Lieferwagen	la camionnette	<i>When the removal van was full, it set off for our new house.</i>
well (as – as)	/wel/	sowie, und auch	aussi bien que, de même que	<i>I bought a jacket as well as a coat.</i>
worth	/wɜːθ/	to be worth = wert sein	qui vaut (la peine de)	<i>I think the house is a bargain and well worth considering.</i>
yacht	/jɒt/	Yacht, Segelyacht	le yacht	<i>We bought the yacht although it needed new sails.</i>
Module 4				
addict	/ˈædɪkt/	Abhängiger, -e, Süchtiger, -e	un accroc de	<i>I think my brother's becoming an internet addict.</i>
aid	/eɪd/	Hilfe, Hilfsgüter	l'aide	<i>We are sending aid to the victims of the war.</i>
all-weather	/ˈɔːl weðə/	Allwetter-	toutes saisons	<i>I've bought an all-weather jacket for when we go sailing.</i>
barmy	/ˈbɑːmi/	bekloppt, verrückt	timbré, dingue	<i>"That's a crazy idea. People will think we've gone barmy!"</i>
bug sb	/ˈbʌg ˌsʌmbədi/	nerven, stören	casser les pieds	<i>It really bugs me that I'm expected to clean up but my brother isn't!</i>
bury	/ˈberi/	beerdigen, bestatten	enterrer	<i>We buried my brother in a small country churchyard.</i>
car-wash	/ˈkɑː wɒʃ/	Autowaschanlage	le carwash	<i>This car is really dirty! I'll take it to the car-wash.</i>
casualty	/ˈkæʒʊəlti/	Unfallopfer, Verletzter	la victime (d'un accident, d'une catastrophe)	<i>There were 20 casualties following an accident on the motorway.</i>
celebrate	/ˈseləbreɪt/	feiern	faire la fête	<i>The team celebrated by opening some bottles of champagne.</i>
celebrity	/səˈlebrəti/	Berühmtheit, Prominenter, -e	la célébrité (personne)	<i>There were lots of TV celebrities at the party.</i>
chat room	/ˈtʃæt ruːm, rum/	Chatroom	l'espace de discussion	<i>I don't like using Internet chat rooms as I can't see who I'm chatting to.</i>
chat show	/ˈtʃæt ʃəʊ/	Talkshow	le talk show	<i>Brosnan appeared as a guest on her chat show.</i>
columnist	/ˈkɒləmnɪst/	Kolumnist, Kolumnistin	le chroniqueur, la chroniqueuse	<i>She's a famous columnist and writes about the royal family.</i>
consecutive	/kən'sekjətɪv/	aufeinanderfolgend	consécutif	<i>He was late for school on three consecutive days.</i>
contract	/ˈkɒntrækt/	Vertrag	le contrat	<i>She's just signed a contract with a record company.</i>
corner shop	/ˈkɔːnə ʃɒp/	Eckladen	le magasin du coin	<i>The corner shop at the end of the street stays open till ten o'clock.</i>
couch potato	/ˈkaʊtʃ pəˌteɪtəʊ/	Stubenhocker, Dauerglotzer	litt: "la patate de divan", qqn qui regarde tout le temps la télé	<i>My brother's a couch potato – every night he just sits there watching TV.</i>
current affairs	/ˌkʌrənt əˈfeɪz/	aktuelle Themen	l'actualité	<i>It was a currents affairs programme about homeless people.</i>

English Headword	Pronunciation	German	French	Example Sentence
despite	/dɪ'spaɪt/	trotz	malgré	<i>He struggled on despite the pain.</i>
devious	/'di:vɪəs/	unaufrichtig, irrig	tortueux, sournois	<i>She had a devious scheme for making money.</i>
documentary	/,dɒkjə'mentəri/	Dokumentarfilm	le documentaire	<i>We watched a documentary about dinosaurs.</i>
dry cleaner's	/'draɪ 'kli:nəz/	Reinigung, Trockenreinigung	le nettoyage à sec	<i>I spilt some wine on my white suit so I took it to the dry cleaner's.</i>
earthquake	/'ɜ:θkweɪk/	Erdbeben	le tremblement de terre	<i>200 people were killed in the earthquake.</i>
episode	/'epəsəʊd/	Folge	l'épisode	<i>There's another episode of "Star Trek" on tonight.</i>
evacuate	/'ɪvækjuet/	evakuieren, räumen	évacuer	<i>The police evacuated us after they received a bomb warning.</i>
evacuation	/'ɪ,vækju'eɪʃən/	Evakuierung	l'évacuation	<i>He helped in the evacuation of children from the area of the fighting.</i>
extract from	/'ekstrækt frəm, frɒm/	Ausschnitt aus	l'extrait	<i>I've only seen a short extract from the film.</i>
fame	/'feɪm/	Ruhm	la gloire	<i>Appearing in a television series brought him instant fame.</i>
fan (=supporter)	/'fæn/	Fan	le fan, le supporter	<i>Thousands of football fans filled the stadium.</i>
flat tyre	/'flæt 'taɪə/	platter Reifen, Plattfuß	le pneu plat	<i>The car ran over some glass and got a flat tyre.</i>
game show	/'geɪm ʃəʊ/	Spielshow	le jeu télévisé	<i>All the money they won on the game show went to charity.</i>
glam but glum	/'glæm bət 'glʌm/	glamourös (glam) aber mürrisch (glum)	glam : glamour; glum : triste	<i>All the rich diners looked glam but glum when told there was no food left.</i>
hacker	/'hækə/	Hacker	la hacker, le pirate informatique	<i>The hacker managed to get into the bank's computer system.</i>
hampered	/'hæmpəd/	behindern, erschweren	gêné	<i>The search for the men was hampered by bad weather.</i>
homeless	/'həʊmləs/	obdachlos	sans abri	<i>Every large city has homeless people sleeping on the streets.</i>
hound sb	/'haʊnd ,sʌmbədi/	verfolgen, belästigen	poursuivre, harceler	<i>The photographers hounded the princess everywhere she went.</i>
hysteria	/'hɪ'stɪəriə/	Hysterie	l'hystérie	<i>The explosion provoked mass hysteria.</i>
ice rink	/'aɪs rɪŋk/	Eislaufbahn	la patinoire	<i>We went skating at the ice rink every Sunday.</i>
innocent of	/'ɪnəsənt əv, ɒv/	unschuldig an	innocent de	<i>He was innocent of any crime so the police let him go.</i>
Internet	/'ɪntənət/	Internet	l'Internet	<i>You can find all the latest information on the Internet.</i>
ironmonger's	/'aɪən,mʌŋgəz/	Eisenwarenhändler	le ferrailleur	<i>Dad used to buy his tools from the ironmonger's but it shut down.</i>
jeweller's	/'dʒu:ələz/	Juwelier	la bijouterie	<i>Toni went to the jeweller's to buy a watch.</i>
journalist	/'dʒɜ:nəlɪst/	Journalist, Reporter	le, la journaliste	<i>There's a journalist on the phone – he wants to interview you.</i>
manicurist	/'mænikjʊərɪst/	Maniküre (Pers.), Nagelpflegerin	le, la manucure	<i>The manicurist shaped and polished my nails.</i>
mass	/'mæs/	Massen-	de masse	<i>The royal wedding was covered by the mass media.</i>
monitor	/'mɒnɪtə/	Aufseher, Aufseherin	le moniteur, la monitrice	<i>Ellie has been made a school monitor.</i>
musician	/'mju:zɪʃən/	Musiker, Musikerin	le musicien	<i>Jack's a jazz musician, he plays the trumpet.</i>
news	/'nju:z/	Nachrichten	les informations	<i>I listened to the news, hoping to hear the football results.</i>

English Headword	Pronunciation	German	French	Example Sentence
newsagent	/ˈnju:z,eɪdʒənt/	Zeitungshändler	le marchand de journaux	<i>There's a newsagent's at the end of our street.</i>
newsreader	/ˈnju:z,rɪ:də/	Nachrichtensprecher, -sprecherin	le présentateur, la -trice du journal télévisé	<i>I prefer the newsreader on the 7 o'clock evening news.</i>
offender	/əˈfendə/	Straftäter, Missetäter	le délinquant, -te	<i>In Feltham there is a prison for young offenders.</i>
oppose	/əˈpəʊz/	ablehnen, sich entgegensetzen	s'opposer à	<i>Many people oppose the plan to build more houses in the area.</i>
optician	/ɒpˈtɪʃən/	Optiker, Optikerin	l'opticien, -ne	<i>Go and see an optician if you're having trouble reading.</i>
optimistic	/,ɒptəˈmɪstɪk/	optimistisch, zuversichtlich	optimiste	<i>She was optimistic about her chances of passing the exam.</i>
order	/ˈɔ:də/	in order to: um ... zu	in order to : afin de	<i>I went into town in order to buy her a present.</i>
paparazzi	/,pæpəˈrætsɪ/	Paparazzi	le paparazzi	<i>The paparazzi rushed towards the film stars, cameras clicking.</i>
partnership	/ˈpɑ:tnəʃɪp/	Partnerschaft	le partenariat	<i>Their partnership ended last year when the business closed.</i>
pierce	/pɪəs/	durchstechen	percer	<i>After they pierce your ears they give you some earrings to wear until they heal.</i>
plumber	/ˈplʌmə/	Klempner	le plombier	<i>When the toilet was blocked, Mum rang for a plumber.</i>
popular	/ˈpɒpjələ/	beliebt	apprécié, aimé	<i>He's one of the most popular boys in the school.</i>
popularity	/,pɒpjəˈlærəti/	Beliebtheit	la popularité	<i>Skiing has increased in popularity.</i>
presenter	/ˈpriːzəntə/	Moderator, Moderatorin	le présentateur, la -trice	<i>He's a TV presenter on BBC 2's Newsnight.</i>
press (the -)	/pres/	die Presse, die Zeitungen	la presse	<i>He hadn't even been arrested but the press declared him guilty.</i>
publicity	/pəˈblɪsəti/	Öffentlichkeit, öffentliche Aufmerksamkeit	la couverture médiatique	<i>Murder trials always get a lot of publicity.</i>
publish	/ˈpʌblɪʃ/	herausgeben, veröffentlichen	publier	<i>This company publishes a lot of children's books.</i>
reality show	/riˈæləti ʃəʊ/	Reality-Show	l'émission de télé réalité	<i>"Big Brother" is an interesting TV reality show.</i>
register	/ˈredʒɪstə/	verzeichnet werden, aufzeichnen	afficher	<i>A gentle breeze registers 3 on the Beaufort scale.</i>
reject sth for sth	/rɪˈdʒekt ˌsʌmθɪŋ fə ˌsʌmθɪŋ/	etw. ablehnen, um	rejeter, refuser qqch. pour autre- chose	<i>She rejected his marriage proposal for the chance to live in Canada.</i>
Richter scale	/ˈrɪktə skeɪl/	Richterskala	l'échelle de Richter	<i>The earthquake measured 7.4 on the Richter scale.</i>
risk	/rɪsk/	Risiko	le risque	<i>Looking after sick people is a serious health risk.</i>
rubbish (=nonsense)	/ˈrʌbɪʃ/	Unsinn, Mist, Blödsinn	des bêtises, des âneries	<i>He knows nothing about the subject and talks utter rubbish.</i>
service	/ˈsɜ:vɪs/	warten, instand halten	faire l'entretien	<i>The mechanic serviced the car.</i>
single (pop music)	/ˈsɪŋɡəl/	Single	un single	<i>The group's single went straight to the top of the hit parade.</i>
slowdown	/ˈsləʊdaʊn/	Rückgang, Verlangsamung	le ralentissement	<i>After the hurricane, there was a slowdown in the tourist trade.</i>
snake-eye camera	/ˌsneɪk aɪ ˈkæməərə/	biegbare Stabkamera	caméra télescopique	<i>Using his snake-eye camera he could see round corners.</i>
soap opera	/ˈsəʊp ˌɒpərə/	Seifenoper	le soap (feuilleton)	<i>She starred in a daytime soap opera on TV.</i>
sparkle	/ˈspɑ:kəl/	Glitzern, Funkeln	l'étincelle	<i>She looks so sad, I wish I could put the sparkle back in her eyes.</i>

English Headword	Pronunciation	German	French	Example Sentence
star (=celebrity)	/stɑː/	Star	la star	<i>The actor was a star of the theatre and cinema.</i>
stress	/stres/	Stress	le stress	<i>I don't cope well with stress.</i>
suitable for	/'su:təbəl fə, 'sju:ɹ/	geeignet für	qui convient à	<i>The jigsaw wasn't suitable for children under three.</i>
surf	/sɜ:f/	surfen	surfer	<i>We surfed every day when we were in Australia.</i>
synthetic	/sɪn'tetɪk/	synthetisch	synthétique	<i>This factory makes clothes using synthetic fabrics.</i>
tailor	/'teɪlə/	Schneider, Schneiderin	le tailleur, la tailleuse	<i>The tailor measured me for a new suit.</i>
text message	/'tekst ,mesɪdʒ/	SMS	le sms	<i>My brother's an expert at sending text messages from his mobile.</i>
top-up card	/'tɒp ʌp ,kɑ:d/	Prepaid-Karte	carte payante (pour gsm)	<i>I paid to make more calls on my mobile phone by adding to my top-up card.</i>
tournament	/'tʊənəmənt/	Turnier, Wettbewerb	le tournoi	<i>Wimbledon is a famous tennis tournament.</i>
treadmill	/'tredmɪl/	Tretmühle	la routine	<i>She wondered how she could escape the treadmill of housework.</i>
turn against sb	/'tɜ:n ə'geɪnst ,sʌmbədi, ə'geɪnst/	sich gegen jdn. wenden	devenir hostile envers qqn.	<i>When Liam refused to help her, she turned against him.</i>
turn over to	/'tɜ:n 'əʊvə tə, tʊ/	umschalten auf	changer (de chaîne)	<i>The film was boring so he turned over to another channel.</i>
turn sth on	/'tɜ:n sʌmθɪŋ 'ɒn/	etw. einschalten, etw. anschalten	allumer	<i>As soon as she walked in she turned on the TV.</i>
turn up	/'tɜ:n 'ʌp/	aufdrehen	augmenter le volume	<i>She couldn't hear properly so she turned up the sound.</i>
tyre	/'taɪə/	Reifen	le pneu	<i>I had a flat tyre on the way home.</i>
update	/'ʌpdeɪt/	Update	l'update, la nouvelle version	<i>I've just downloaded an update for my iPod.</i>
website	/'websaɪt/	Internet-Seite, Website	le site web	<i>Visit our website at www.awl-elt.com/dictionaries.</i>

Module 5

affective	/ə'fektɪv/	gefühlbetont, emotional	sentimental, émouvant	<i>There was a very affective advert for Childline on TV last night.</i>
aftershave	/'ɑ:ftə,ʃeɪv/	Aftershave	l'after-shave	<i>Are you wearing aftershave?</i>
against	/ə'geɪnst, ə'geɪnst/	gegen	contre	<i>Philip was against the idea of selling the house.</i>
amusing (advert)	/ə'mju:zɪŋ/	unterhaltsam, amusant	amusant	<i>It was an amusing advert aimed specifically at children.</i>
art form	/'ɑ:t fɔ:m/	Kunstform, Kunstgattung	une forme d'art	<i>Some people think that photography has developed into an art form.</i>
attractive	/ə'træktɪv/	attraktiv, anziehend	attirant, joli	<i>His new girlfriend is very attractive.</i>
awful	/'ɔ:fəl/	schrecklich	horrible	<i>I think the adverts for Pot Noodle are absolutely awful!</i>
backbone	/'bækbəʊn/	Rückgrat, Wirbelsäule	la colonne vertébrale	<i>The Pennines are the backbone of England.</i>
bad	/bæd/	schlecht	mauvais	<i>Eating too much sugar is bad for you.</i>
be taken in	/bi ,teɪkən 'ɪn/	hereinfallen auf	se faire avoir	<i>She was easily taken in by the salesman's clever talk.</i>
billboard	/'bɪlbɔ:d/	Plakatwand	le panneau d'affichage	<i>She was amazed to see her face on a huge billboard advertising shampoo.</i>
blues	/blu:z/	Blues	le blues	<i>New Orleans is the birthplace of the blues.</i>

English Headword	Pronunciation	German	French	Example Sentence
body building	/ˈbɒdi ˌbɪldɪŋ/	Bodybuilding	le body-building	<i>Body building gives you huge muscles that some people find attractive.</i>
book	/bʊk/	buchen	réserver	<i>Have you booked a holiday this year?</i>
boring	/ˈbɔːrɪŋ/	langweilig	ennuyant	<i>The programme was so boring she fell asleep.</i>
breath	/breθ/	Hauch, Atemzug	le souffle	<i>Her honesty was a breath of fresh air after all his lies.</i>
brilliant	/ˈbrɪljənt/	ausgezeichnet, fantastisch	génial	<i>I've just seen a brilliant advert for mashed potatoes.</i>
cake	/keɪk/	Kuchen (hier: a piece of cake = kinderleicht)	le gâteau	<i>This machine looks complicated, but it's actually a piece of cake to use!</i>
capture	/ˈkæptʃə/	einfangen, festhalten	immortaliser	<i>She smiled at me and I wanted to capture the moment for ever.</i>
chance	/tʃɑːns/	Möglichkeit, Wahrscheinlichkeit	la chance	<i>There's only a slight chance of rain.</i>
charger	/ˈtʃɑːdʒə/	Ladegerät	le chargeur	<i>He connected the flat battery to the charger.</i>
clever	/ˈkleɪvə/	klug, gescheit	intelligent	<i>Paul is good-looking, clever and charming.</i>
colourful	/ˈkʌləfʊl/	bunt, farbenprächtig	coloré	<i>They have a garden full of colourful flowers.</i>
compact	/kəmˈpækt, ˈkɒmpækt/	gedrungen	compact	<i>He was strong and had a compact shape, ideal for gymnastics.</i>
complain	/kəmˈpleɪn/	sich beklagen	se plaindre	<i>The children all complained about the food.</i>
conquest	/ˈkɒŋkwɛst/	Eroberung	la conquête	<i>The play is about the Spanish conquest of Central America.</i>
consist of	/kənˈsɪst əv, ɒv/	bestehen aus	être constitué de	<i>The class consists of children from various countries.</i>
country music	/ˈkʌntri ˌmjuːzɪk/	Country-Musik	la musique country	<i>I've got tickets for a country music concert tomorrow.</i>
cool (=good)	/kuːl/	cool, abgefahren, geil	cool	<i>He thinks he's really cool, wearing that stupid hat!</i>
cool (=temperature)	/kuːl/	kühl	frais	<i>It was hot in the day, but pleasantly cool at night.</i>
debut	/ˈdeɪbjʊː/	Debut, erster Auftritt	les débuts	<i>Lee made his debut in the TV film, 'Kung Fu'.</i>
delicious	/dɪˈlɪʃəs/	köstlich	délicieux	<i>This soup is delicious!</i>
disabled	/dɪsˈeɪbəld/	behindert	handicapé	<i>There's a lift for disabled people.</i>
distinctive	/dɪˈstɪŋktɪv/	charakteristisch, unverkennbar	personnel, original	<i>She has a distinctive style of writing.</i>
download	/ˈdaʊnləʊd/	downloaden, herunterladen	télécharger	<i>I downloaded the anti-virus update from the Internet this morning.</i>
dragon	/ˈdræɡən/	Drache	le dragon	<i>The egg opened and out stepped a tiny, fire-breathing dragon.</i>
dreamy	/ˈdriːmi/	verträumt	rêveur	<i>The song brought back memories and a dreamy smile lit up her face.</i>
dull	/dʌl/	langweilig	peu intéressant	<i>The book was great, but the movie is dull.</i>
durable	/ˈdjʊərəbəl/	haltbar	solide	<i>Plastic is a durable material.</i>
edge	/edʒ/	Rand, Kante (have an edge over = im Vorteil sein)	l'avantage, l'avance	<i>Colin has the edge over Darren when it comes to dancing.</i>
emigrate from...to	/ˈemɪɡreɪt frəm . . . tə, tu/	auswandern von .. nach	émigrer de ... vers	<i>We emigrated from England to Spain because of the weather.</i>
enough	/ɪˈnʌf/	genug	assez	<i>The water wasn't hot enough for a bath.</i>

English Headword	Pronunciation	German	French	Example Sentence
exaggeration	/ɪg,zædʒə'reɪʃən/	Übertreibung	l'exagération	<i>It would be an exaggeration to call it a disaster.</i>
exclusive	/ɪk'sklu:si:v/	Exklusiv-, exklusiv	exclusif	<i>She got an exclusive interview with Nelson Mandela.</i>
fantastic	/fæn'tæstɪk/	fantastisch	excellent	<i>It's fantastic value at only £3.99.</i>
fade	/feɪd/	ausbleichen	déteindre	<i>The curtains have faded to a pale green.</i>
favour	/'feɪvə/	to be in favour of = für etw. sein	la faveur	<i>I'm not in favour of you being out late at night.</i>
five-star	/'faɪv stɑ:/	Fünf-Sterne-	cinq étoiles	<i>It was a five-star hotel in the guide, so we booked for a week.</i>
flat screen	/'flæt 'skri:n/	Flachbildschirm	l'écran plat	<i>Jess bought a TV with a flat screen because it took up less space.</i>
flowchart	/'fləʊtʃɑ:t/	Flussdiagramm, Organigramm	le diagramme, l'organigramme	<i>The flowchart clearly showed the management structure.</i>
forecast	/'fɔ:kɑ:st/	Vorhersage	les prévisions	<i>Have you heard the weather forecast?</i>
funny	/'fʌni/	komisch	drôle	<i>What was that funny noise?</i>
guaranteed	/'gærən'ti:d/	garantiert	garanti	<i>You'll earn a guaranteed £30,000, and possibly more.</i>
go up to sb	/gəʊ 'ʌp tə ,sʌmbədi/	auf jdn. zugehen	s'approcher de qqn	<i>She went up to the boy and slapped his face.</i>
golden eagle	/'gəʊldən 'i:gəl/	Steinadler	l'aigle royal	<i>The golden eagle swooped down and caught the rabbit in its claws.</i>
greeting	/'gri:tɪŋ/	Gruß	les salutations	<i>The two men exchanged greetings.</i>
hard	/hɑ:d/	hart (try hard = sich die größte Mühe geben)		<i>I tried really hard to win, but I only came second.</i>
helmet	/'helmət/	Helm	le casque	<i>You have to wear a helmet when you ride a motorbike.</i>
help out with sth	/'help 'aʊt wɪð ,sʌmθɪŋ/	aushelfen	donner un coup de main	<i>I promised to help out with the children's party.</i>
high	/haɪ/	hoch (high quality = hochwertig)	haut, grand	<i>This suit is made of very high quality cloth.</i>
honey	/'hʌni/	Honig	le miel	<i>The jazz singer's voice was as smooth as honey.</i>
horse	/hɔ:s/	Pferd	le cheval	<i>He eats like a horse but never puts on any weight.</i>
imperial eagle	/'ɪm,pɪəriəl 'i:gəl/	Kaiseradler	l'aigle impérial	<i>The imperial eagle was a symbol of Rome.</i>
instructor	/'ɪn'strʌktə/	Lehrer, Lehrerin	l'instructeur, -trice	<i>My driving instructor told me I was ready to take my driving test.</i>
intensive course	/'ɪn,tensɪv 'kɔ:s/	Intensivkurs	le cours intensif	<i>Mum had a one-week intensive course in swimming.</i>
introductory	/'ɪntrə'dʌktəri/	Einführungs-, Kennenlern-	d'introduction, de lancement	<i>There was an introductory offer of a free meal for two.</i>
intuition	/'ɪntju:'ɪʃən/	Intuition, Gespür	l'intuition	<i>My intuition told me not to trust him.</i>
invader	/'ɪn'veɪdə/	Eindringling, Angreifer	l'envahisseur	<i>Invaders destroyed the town.</i>
irresistible	/'ɪrə'zɪstəbəl/	unwiderstehlich	irrésistible	<i>The chocolate cake was irresistible.</i>
jazz	/dʒæz/	Jazz	le jazz	<i>We went to the jazz festival in Newport.</i>
keyboard	/'ki:bɔ:d/	Tastatur, Keyboard	le clavier	<i>She spilled tea all over the computer keyboard.</i>
last	/'lɑ:st/	dauern, anhalten	durer	<i>The hot weather lasted for two weeks.</i>

English Headword	Pronunciation	German	French	Example Sentence
league	/li:g/	Liga, Spielklasse	le classement	<i>They need to improve their position in the league.</i>
leek	/li:k/	Lauch	le poireau	<i>The leek is the national symbol of Wales.</i>
legendary	/'ledʒəndəri/	legendär	légendaire	<i>And now, the legendary singer, Frank Sinatra!</i>
lonely hearts	/'ləʊnli 'hɑ:ts/	Kontaktanzeige	les célibataires	<i>He put an advert in the lonely hearts column of the newspaper.</i>
lost and found	/'lɒst ən 'faʊnd/	Fundbüro	objets trouvés/perdus	<i>We wrote a description of the dog and put it in the Lost and Found.</i>
manipulate	/'mæ'nɪpjʊleɪt/	manipulieren, ausnutzen	manipuler	<i>He is willing to manipulate his friends if it will help his career.</i>
metallic	/'mæ'tælɪk/	metallisch, Metallik-	métallique	<i>There's a scratch in the metallic paint on my car.</i>
middle-aged	/'mɪdl 'eɪdʒd/	in mittlerem Alter	d'âge moyen	<i>The couple looked middle-aged but were dressed like teenagers.</i>
nowadays	/'naʊədəɪz/	heutzutage	de nos jours	<i>More people have cars nowadays.</i>
offensive	/'ɒfensɪv/	beleidigend, verletzend	insultant	<i>Lots of people complained that the advert was offensive.</i>
opinion	/'ɒpɪnjən/	Meinung	l'opinion	<i>In our opinion the new head teacher is wonderful!</i>
out-of-this-world	/'aʊt əv ðɪs 'wɜ:ld/	sensationell, fantastisch	sensationnel, fantastique	<i>The billionaire paid for an out-of-this-world trip on the spaceship.</i>
perfect	/'pɜ:fɪkt/	perfekt, fehlerfrei	parfait	<i>She speaks perfect English.</i>
permanent	/'pɜ:mənənt/	ständig, dauerhaft	permanent	<i>With broadband you have a permanent connection to the Internet.</i>
personally	/'pɜ:sənəli/	persönlich	personnellement	<i>Personally, I don't like war movies.</i>
powerful	/'paʊəfəl/	leistungsstark	puissant	<i>We'll need some powerful computers to perform these calculations.</i>
properly	/'prɒpəli/	richtig	convenablement	<i>The computer printer isn't working properly.</i>
questionnaire	/'kwestʃə'neə/	Fragebogen	le questionnaire	<i>Could you fill in this questionnaire?</i>
range (mountain -)	/'reɪndʒ/	Bergkette, Gebirgszug	la chaîne (de montagne)	<i>He built a railway through the high mountain range.</i>
rap	/'ræp/	Rap	le rap	<i>You don't sing the words in a rap song, you just speak them.</i>
read through sth	/'ri:d 'θru: ,sʌmθɪŋ/	durchlesen	lire (entièrement)	<i>Sadie read through the book from cover to cover.</i>
red deer	/'red 'diə/	Rotwild	le cerf noble	<i>We approached the red deer carefully.</i>
refreshing	/'rɪ'freʃɪŋ/	erfrischend	rafraîchissant	<i>I'd love a long, cool, refreshing drink of water.</i>
reliable	/'ri:laɪəbəl/	zuverlässig, verlässlich	fiable	<i>Rick is a good, reliable worker.</i>
resistance to	/'rɪzɪstəns tə, tu/	Widerstand gegen	la résistance à	<i>There was strong resistance to the scheme.</i>
revival	/'ri:vəɪvəl/	Wiederaufleben, Revival	le regain d'intérêt	<i>There's been a revival of seventies music lately.</i>
ridiculous	/'rɪ'dɪkjələs/	lächerlich	ridicule	<i>That's a ridiculous idea!</i>
ring sb up	/'rɪŋ sʌmbədi 'ʌp/	jdn. anrufen	téléphoner à qqn	<i>He rang me up on his mobile to say he'd be late.</i>
roe deer	/'rəʊ diə/	Rehe	le chevreuil	<i>We could see the roe deer through the trees in the forest.</i>
sale	/'seɪl/	Verkauf	la vente	<i>Her house is for sale for £100,000.</i>

English Headword	Pronunciation	German	French	Example Sentence
saxophone	/ˈsæksəfəʊn/	Saxofon	le saxophone	<i>My uncle plays the saxophone in a jazz band.</i>
sensual	/ˈsenʃuəl/	sinnlich	sensuel	<i>She likes sensual pleasures such as sunbathing.</i>
serious	/ˈsɪəriəs/	schwer, ernst	sérieux	<i>There's been a serious road accident.</i>
sexist	/ˈseksɪst/	sexistisch	sexiste	<i>Her boss has a very sexist attitude.</i>
shocking	/ˈʃɒkɪŋ/	schockierend	choquant	<i>It's shocking that so many young people are homeless in this country.</i>
shop around	/ˌʃɒp əˈraʊnd/	Preise vergleichen	comparer les prix	<i>We had to shop around to find a bargain.</i>
silly	/ˈsɪli/	dumm	stupide	<i>That was a silly thing to do!</i>
sit back	/ˌsɪt ˈbæk/	sich zurücklehnen	se détendre	<i>Just sit back and enjoy the show.</i>
sniff	/snɪf/	die Nase rümpfen	renifler (sniff at: ignorer)	<i>At least he's offered you a job – that's not to be sniffed at!</i>
snorkelling	/ˈsnɔːkəlɪŋ/	Schnorcheln	la nage au tuba	<i>We tried snorkelling when we were in Hawaii.</i>
software	/ˈsɒftweə/	Software	le logiciel	<i>First you need to load the software onto your computer.</i>
special	/ˈspeʃəl/	besonders, außergewöhnlich	spécial, particulier, exceptionnel	<i>We have a very special guest with us this evening.</i>
squirrel	/ˈskwɪrəl/	zusammensparen, beiseitelegen	accumuler	<i>By December I had \$300 squirreled away.</i>
standard	/ˈstændəd/	normal, regulär	normal, ordinaire	<i>I'd like a standard return ticket to Leeds, please.</i>
start off by	/ˌstɑːt ˈɒf baɪ/	beginnen mit	commencer par	<i>He started off by painting the ceiling and then did the walls.</i>
stylish	/ˈstaɪlɪʃ/	stilvoll, modisch	élégant	<i>Joe always wears very stylish clothes.</i>
successful	/səkˈsesfəl/	erfolgreich	qui a du succès	<i>They were successful in persuading him to join their team.</i>
suite	/swiːt/	Suite, Zimmerflucht	la suite (dans un hôtel)	<i>They've booked us into the honeymoon suite.</i>
take sth back	/ˌteɪk sʌmθɪŋ ˈbæk/	zurückbringen	rapporter	<i>There was a mark on the dress so she took it back to the shop.</i>
tasteless	/ˈteɪstləs/	geschmacklos	de mauvais goût	<i>Some of her clothes are really tasteless!</i>
tasty	/ˈteɪsti/	schmackhaft, gut	bon, goûteux	<i>This pizza is really tasty.</i>
tempt	/tempt/	verleiten, verlocken	tenter	<i>She tried to tempt me to have a cigarette.</i>
terrible	/ˈterəbəl/	schrecklich	horrible	<i>I have a terrible headache.</i>
throw sth away	/ˌθrəʊ sʌmθɪŋ əˈweɪ/	wegwerfen	jeter qqch.	<i>I didn't know whether to throw the coat away or give it to charity.</i>
tight	/taɪt/	eng	serrant	<i>She was wearing a tight white T-shirt.</i>
top (- quality)	/tɒp/	Spitze(nqualität)	(de) première (qualité)	<i>This shop only sells top quality products.</i>
try sth on	/ˌtraɪ sʌmθɪŋ ˈɒn/	anprobieren	essayer (un vêtement)	<i>She tried six dresses on but didn't like any of them.</i>
unique	/juːˈniːk/	einzigartig	unique	<i>Everyone's personality is unique.</i>
unusual	/ʌnˈjuːʒuəl, ɹɜːl/	ungewöhnlich	inhabituel	<i>He has an unusual name.</i>
wanted	/ˈwɒntɪd/	gesucht	"nous cherchons"	<i>Put your old computer in the "For Sale or Wanted" column.</i>

English Headword	Pronunciation	German	French	Example Sentence
washable (machine -)	/ˈwɒʃəbəl/	maschinenwaschbar	lavable (en machine)	<i>He read the label to see if the jumper was machine-washable.</i>
washing powder	/ˈwɒʃɪŋ ˌpaʊdə/	Waschpulver	la poudre à lessiver	<i>She put the washing powder into the machine and switched it on.</i>
waterproof	/ˈwɔːtəpruːf/	wasserdicht	imperméable	<i>David bought a waterproof jacket for the hiking trip.</i>
weird	/waɪəd/	seltsam, eigenartig	bizarre	<i>It was quite a weird experience.</i>
welcome	/ˈwelkəm/	to get a welcome = willkommen sein	l'accueil	<i>Strangers do not get a welcome in this town.</i>
work	/wɜːk/	funktionieren, laufen	marcher, fonctionner	<i>The TV isn't working properly – I can't get Channel 5.</i>
young	/jʌŋ/	Jugend, Jugendliche	la jeunesse, les jeunes	<i>Health, fitness and good looks are wasted on the young.</i>
Module 6				
artistic	/ɑːˈtɪstɪk/	künstlerisch begabt	artistique, porté sur l'art	<i>I'm not very artistic – I can't paint or draw.</i>
attitude	/ˈætɪtjuːd/	Haltung, Einstellung	l'attitude	<i>I think it's best to have a relaxed attitude to money.</i>
aware	/əˈweə/	bewusst	conscient	<i>I was aware of someone standing behind me.</i>
babysit for	/ˈbeɪbɪsɪt fə, fɔː/	babysitten, den Babysitter machen	faire du baby-sitting	<i>I sometimes babysit for my neighbours so they can go out.</i>
bad-tempered	/ˌbæd ˈtempəd/	schlecht gelaunt	de mauvaise humeur	<i>Why is Tim so bad-tempered today?</i>
bald	/bɔːld/	kahl, glatzköpfig	chauve	<i>He's going bald.</i>
battered	/ˈbætəd/	abgegriffen, ramponiert	en mauvais état, usé	<i>He took out a battered old book and began to read.</i>
best	/best/	der/die/das Beste	le mieux	<i>They can only ask you to do your best.</i>
blond	/blɒnd/	blond	blond	<i>He had blond hair before he went bald.</i>
boot	/buːt/	Stiefel	la botte	<i>She bought a new pair of boots</i>
bother	/ˈbɒðə/	Ärger	l'ennui	<i>I'm not even going to ask her – it's not worth the bother.</i>
bright	/braɪt/	klug, intelligent	brillant, excellent	<i>He's the brightest student I've ever taught.</i>
brilliance	/ˈbrɪljəns/	Großartigkeit, Könnerschaft	l'excellence	<i>He is also respected for his brilliance as an artist.</i>
bulging	/ˈbʌldʒɪŋ/	hervorquellend	bourré, plein à craquer (sac)	<i>Her bulging eyes showed how afraid she was.</i>
carefree	/ˈkeəfriː/	sorglos	insouciant	<i>At that time we were young and carefree.</i>
carrier bag	/ˈkæriə bæɡ/	Tragetüte, Tragetasche	le sac	<i>Dad put the plastic carrier bags into the recycling bin.</i>
cast	/kɑːst/	besetzen	distribuer un rôle à qqn	<i>As usual, they cast Hugh Grant as the typical Englishman.</i>
charity shop	/ˈtʃærəti ʃɒp/	Gebrauchtwarenladen (zu wohltätigen Zwecken)	boutique vendant des articles d'occasion au profit d'une œuvre caritative	<i>I bought two second-hand books from the charity shop.</i>
cheerful	/ˈtʃiːfəl/	fröhlich	gai	<i>I feel really cheerful today because the holiday starts tomorrow.</i>
chemist's	/ˈkeməsts/	Apotheke	la pharmacie	<i>Dad bought some cough medicine at the chemist's.</i>
chin	/tʃɪn/	Kinn	le menton	<i>He rubbed his chin thoughtfully.</i>

English Headword	Pronunciation	German	French	Example Sentence
civil rights	/,sɪvəl 'raɪts/	Bürgerrechte	les droits civiques	<i>He was elected leader of the civil rights movement in America.</i>
clutch	/klʌtʃ/	umklammern	serrer dans les mains	<i>She was clutching a black bag.</i>
collie	/'kɒli/	Collie	le colley	<i>The collie herded the sheep into the pen.</i>
common	/'kɒmən/	gemeinsam	commun	<i>Dogs and cats don't have a lot in common.</i>
communicate with	/kə'mju:nɪkeɪt wɪð, wɪθ/	kommunizieren	communiquer	<i>We communicate with each other by email.</i>
complex	/'kɒmpleks/	vielschichtig, kompliziert	complexe	<i>This is a very complex problem.</i>
complexion	/kəm'pleksjən/	Teint, Hautfarbe, Aussehen	le teint	<i>She had a lovely complexion.</i>
confident	/'kɒnfədənt/	zuversichtlich	confiant	<i>Jenny seems very confident about her exam.</i>
congressman	/'kɒŋgrəsəmən/	(Kongress-) Abgeordneter	le député, la députée	<i>He used to be a congressman in the US House of Representatives.</i>
conviction	/kən'vɪkʃən/	Überzeugung	la conviction	<i>She spoke with great conviction.</i>
crash into sth	/'kræʃ 'ɪntə ,sʌmθɪŋ/	prallen gegen, hineinrasen in	entrer en collision avec	<i>The racing car crashed into the barrier but the driver was unhurt.</i>
creative	/'kri'eɪtɪv/	kreativ, schöpferisch	créatif	<i>He's one of Japan's most talented and creative film directors.</i>
critical	/'krɪtɪkəl/	kritisch	critique	<i>Dad's very critical of the way I dress.</i>
dark (hair)	/dɑ:k/	dunkel (hier: dunkles Haar)	foncé	<i>He was over 80 but he still had dark hair.</i>
depressed	/dɪ'prest/	niedergeschlagen, deprimiert	déprimé	<i>She felt very depressed after losing her job.</i>
dinosaur	/'daɪnəsɔ:/	Dinosaurier	le dinosaure	<i>The dinosaurs died millions of years ago.</i>
disc jockey	/'dɪsk ,dʒɒki/	Discjockey	le, la DJ	<i>On the radio the disc jockey was playing my favourite record.</i>
disorganised	/dɪs'ɔ:gənəɪzd/	chaotisch, desorganisiert	désorganisé	<i>I've never known such a disorganised student.</i>
do one's best	/'du: wʌnz 'best/	sein Bestes tun	faire de son mieux	<i>The student promised to do his best to organise his work.</i>
doorway	/'dɔ:weɪ/	Türöffnung, (hier: in der Tür)	le vestibule	<i>He stood in the doorway watching us.</i>
drench	/drentʃ/	durchnässen	tremper	<i>I got totally drenched in the rain.</i>
dynamic	/daɪ'næmɪk/	energiegeladen, dynamisch	dynamique	<i>The new teacher is very dynamic.</i>
elderly	/'eldəli/	bejahrt	âgé	<i>His parents are quite elderly.</i>
eyebrow	/'aɪbraʊ/	Augenbraue	le sourcil	<i>He raised his eyebrows in surprise.</i>
face	/feɪs/	Gesicht	le visage	<i>It was really hard to keep a straight face when he told me!</i>
fair (hair)	/feə/	blond	clair	<i>He's very fair and burns easily in the sun.</i>
fogey (old -)	/'fəʊgi/	Grufti, alter Kauz	le vieux schnock	<i>He's such an old fogey he won't have a TV in the house!</i>
forehead	/'fɒrəd, 'fɔ:hed/	Stirn	le front	<i>You've got a spot in the middle of your forehead.</i>
freckle	/'frekəl/	Sommersprosse	la tâche de rousseur	<i>She has freckles all over her nose.</i>
fringe	/frɪndʒ/	Pony, Stirnfransen	la frange	<i>My fringe needs cutting.</i>

English Headword	Pronunciation	German	French	Example Sentence
gather round	/,gæðə 'raʊnd/	sich versammeln um	se réunir autour	<i>The children gathered round Dad as he gave out the party bags.</i>
gear (=clothes)	/gɪə/	Klamotten, Sachen	la tenue	<i>She's getting changed into her party gear.</i>
generous	/'dʒenərəs/	großzügig	généreux	<i>Ella's such a generous person she'd give you her last penny.</i>
genius	/'dʒi:niəs/	Genie	le génie	<i>Einstein was a genius.</i>
get at sb	/'get ət ,sʌmbədi/	auf jdm. herumhacken	s'en prendre à qqn	<i>Her Mum's always getting at her for one thing or another.</i>
get on with sb	/get 'ɒn wɪð ,sʌmbədi/	sich mit jdm. verstehen	s'entendre avec qqn	<i>Rachel gets on really well with Jack.</i>
get on with sth	/get 'ɒn wɪð ,sʌmθɪŋ/	etw. weitermachen	continuer qqch.	<i>I tried to get on with my homework despite the noise from the TV.</i>
get sb down	/,get sʌmbədi 'daʊn/	jdn. deprimieren, niederziehen	déprimer qqn	<i>The exams are really getting me down, I don't think I'll pass.</i>
get together	/,get tə'geðə/	sich treffen	se retrouver	<i>Let's get together after school.</i>
give up	/,gɪv 'ʌp/	aufgeben	renoncer	<i>I give up. What's the correct answer?</i>
give up trying	/,gɪv ʌp 'traɪɪŋ/	einen Versuch aufgeben	renoncer à essayer	<i>He's given up trying to climb Everest.</i>
go out together	/gəʊ 'aʊt tə,geðə/	miteinander ausgehen	sortir ensemble	<i>We decided to go out together for a meal.</i>
good-looking	/,gʊd 'lʊkɪŋ/	gut aussehend, attraktiv	beau, attirant	<i>He used to be a very good-looking man.</i>
granny	/'græni/	Oma	la mamie	<i>I feel too young to be anybody's granny!</i>
greenhouse effect	/'gri:nhaʊs ɪ,fekt/	Treibhauseffekt	l'effet de serre	<i>The greenhouse effect is causing global warming.</i>
grey (hair)	/greɪ/	grau	gris	<i>He went grey at the age of forty-one.</i>
half-hidden	/,hɑ:f 'hɪdn/	halb verdeckt	à moitié caché	<i>The number of the house was half-hidden by the ivy on the wall.</i>
hard-working	/,hɑ:d 'wɜ:kɪŋ/	fleißig, eifrig	travailleur	<i>She's always been a hard-working student.</i>
heed the call	/,hi:d ðə 'kɔ:l/	der Einberufung Folge leisten	écouter l'appel	<i>Jack heeded the call and went to join the army.</i>
helpful	/'helpfəl/	hilfreich	utile	<i>The teacher made some helpful comments.</i>
honest	/'ɒnəst/	aufrichtig, ehrlich	honnête	<i>My father was a very honest man.</i>
impatient	/'ɪm'peɪfənt/	ungeduldig	impatient	<i>The officer got very impatient with me when I didn't understand.</i>
influence	/'ɪnfluəns/	beeinflussen	l'influence	<i>Your health is strongly influenced by the food that you eat.</i>
insensitive	/'ɪn'sensətɪv/	unsensibel, uneinfühlsam	insensible	<i>Sometimes he can be rather insensitive.</i>
intend to do sth	/'ɪn,tend tə 'du: ,sʌmθɪŋ/	etw. zu tun beabsichtigen	avoir l'intention de faire qqch.	<i>I intend to pass my exams and go to university.</i>
joke	/dʒəʊk/	Witz	la plaisanterie	<i>He keeps making jokes about my hair.</i>
junk food	/'dʒʌŋk fu:d/	Junkfood, Fertigessen	nourriture de mauvaise qualité nutritionnelle, cochonneries	<i>You eat too much junk food.</i>
knock	/nɒk/	to be knocked out = überwältigt sein	assommer	<i>I was knocked out by how beautiful she looked!</i>
look after	/lʊk 'ɑ:ftə/	sorgen für	s'occuper de	<i>Jess asked me to look after her cat while she was on holiday.</i>
loser	/'lu:zə/	Verlierer	le perdant	<i>The loser has to buy everyone a drink.</i>

English Headword	Pronunciation	German	French	Example Sentence
lottery	/ˈlɒtəri/	Lotterie	la loterie	<i>What would you do if you won the lottery?</i>
materialistic	/məˌtɪəriəˈlɪstɪk/	materialistisch	matérialiste	<i>He's a very materialistic person and is always buying things.</i>
mathematical	/ˌmæθəˈmætɪkəl/	mathematisch	mathématique	<i>She was a mathematical genius.</i>
military	/ˈmɪlətəri/	militärisch, Militär-	militaire	<i>Her father was a military man and they travelled all over the world.</i>
model	/ˈmɒdl/	Fotomodel, Model	le mannequin	<i>She was a model for a fashion house in Paris.</i>
moody	/ˈmuːdi/	launisch, mürrisch	maussade, mal luné	<i>After his divorce, he became moody and began drinking too much.</i>
moustache	/məˈstaːʃ/	Schnauzbart, Schnurrbart	la moustache	<i>He's shaved off his moustache.</i>
movement	/ˈmuːvmənt/	Bewegung	le mouvement	<i>The civil rights movement of the 1960s was unpopular with many people.</i>
nerve (what a -!)	/nɜːv/	Nerv (Er hat Nerven!)	le culot	<i>He asked me to lend him £100! What a nerve he's got!</i>
ordinary	/ˈɔːdnəri/	gewöhnlich, normal	ordinaire	<i>Nothing much has happened – it's been a very ordinary day.</i>
outgoing	/ˌaʊtˈgəʊɪŋ/	spontan, aufgeschlossen	sociable	<i>She was a girl with a very outgoing personality.</i>
overweight	/ˌəʊvəˈweɪt/	Übergewicht	en surpoids	<i>I'm ten pounds overweight.</i>
panda	/ˈpændə/	Panda	le panda	<i>My little brother thought the panda was a black and white bear!</i>
patient with	/ˈpeɪʃənt wɪð, wɪθ/	geduldig mit	patient	<i>The teacher was very patient with me when I couldn't understand.</i>
persistent	/pəˈsɪstənt/	hartnäckig	persistant	<i>There have been persistent rumours that he is leaving.</i>
philosophical	/ˌfɪləˈsɒfɪkəl/	philosophisch	philosophique	<i>She was by nature a philosophical person.</i>
prophecy	/ˈprɒfəsəi/	prophezeien, etw. vorhersagen	prédire, prophétiser	<i>He prophesied that a flood would cover the Earth.</i>
plaits	/plæts/	Zöpfe	les tresses	<i>She always wore her hair in plaits when she went swimming.</i>
pneumonia	/njuːˈməʊniə/	Lungenentzündung	la pneumonie	<i>Grandad is in hospital with pneumonia.</i>
political	/pəˈlɪtɪkəl/	politisch	politique	<i>The US has two main political parties.</i>
pony-tail	/ˈpəʊni teɪl/	Pferdeschwanz	la queue de cheval	<i>I'm growing my hair so I can have a pony-tail.</i>
point sth out	/ˌpɔɪnt ˌsʌmθɪŋ ˈaʊt/	auf etw. hinweisen	faire remarquer	<i>Mum pointed out that I still owed her £10.</i>
prediction	/prɪˈdɪkʃən/	Vorhersage	la prédiction	<i>Here are our predictions for next year's fashions.</i>
put up with sth	/pʊt ˈʌp wɪð ˌsʌmθɪŋ/	etw. dulden, etw. ertragen	s'accommoder de qqch.	<i>We couldn't put up with the noise and complained to the police.</i>
rage	/reɪdʒ/	wüten	faire rage	<i>The war between Germany and Britain raged on for many years.</i>
rattle	/ˈrætl/	klirren, scheppern (hier: erzittern lassen)	agiter, ébranler	<i>The earthquake only lasted a few seconds, but it rattled all the doors and windows.</i>
red (go bright -)	/red/	rot (rot werden)	rouge	<i>She went red with embarrassment.</i>
red (hair)	/red/	rot	roux	<i>Her red hair goes well with that green dress.</i>
revolt against sb	/rɪˈvəʊlt əˌɡenst ˌsʌmbədi/	sich auflehnen gegen, rebellieren	se révolter contre qqn	<i>The students revolted against the government over civil rights.</i>
roam	/rəʊm/	sich herumtreiben	errer dans	<i>Gangs of thieves roam the city.</i>

English Headword	Pronunciation	German	French	Example Sentence
satisfied with	/ˈsætəsfaɪd wɪð, wɪθ/	zufrieden mit	satisfait de	<i>The teacher said he was satisfied with the quality of my work.</i>
scientific	/ˌsaɪəntɪˈfɪk/	wissenschaftlich	scientifique	<i>He's a respected member of the scientific community.</i>
selfish	/ˈselfɪʃ/	selbstsüchtig, egoistisch	égoïste	<i>That was a very selfish thing to do.</i>
senator	/ˈsenətə/	Senator, Senatorin	le sénateur, la sénatrice	<i>Senator Dole is running for President.</i>
sensitive	/ˈsensətɪv/	feinfühlig, empfindsam	sensible	<i>He was very sensitive to other people's needs.</i>
shark	/ʃɑ:k/	Hai	le requin	<i>Sharks were circling around our boat.</i>
shoulder-length	/ˈʃəʊldə leŋθ/	schulterlang	mi-long	<i>She had dark, shoulder-length hair.</i>
shy	/ʃaɪ/	schüchtern	timide	<i>She's painfully shy with strangers.</i>
slim	/slɪm/	schlank	mince	<i>You're looking a lot slimmer – have you lost weight?</i>
smug	/smʌɡ/	selbstzufrieden	suffisant	<i>"I told you that would happen," she said, trying not to sound too smug.</i>
snack	/snæk/	Imbiss, Zwischenmahlzeit	l'en-cas	<i>We didn't have time for a meal so we just had a snack.</i>
snorkel	/ˈsnɔ:kəl/	Schnorcheln	nager avec un tuba	<i>We went snorkelling in the sea and saw lots of different fish.</i>
sociable	/ˈsəʊʃəbəl/	gesellig, aufgeschlossen	sociable	<i>They're a pleasant, sociable couple.</i>
speculation	/ˌspekjəˈleɪʃən/	Mutmaßung	la spéculation	<i>There is speculation that the president is ill.</i>
sporting	/ˈspɔ:tɪŋ/	sportlich, Sportler-	sportif	<i>She likes the sporting types as boyfriends.</i>
spot	/spɒt/	ausfindig machen, entdecken	repérer	<i>I've just spotted a great place for a picnic.</i>
stall	/stɔ:l/	absterben	caler	<i>The car stalled at the junction.</i>
straight	/streɪt/	gerade (hier: ernst)	droit (keep a straight face: garder son sérieux)	<i>I really wanted to laugh but I managed to keep a straight face.</i>
stubborn	/ˈstʌbən/	starrköpfig, stur	têtu	<i>Steve can be very stubborn sometimes.</i>
stuff	/stʌf/	Zeug	la matière, le truc	<i>What's that green stuff on the wall?</i>
sun cream	/ˈsʌn kri:m/	Sonnencreme	la crème solaire	<i>Liam covered himself with sun cream before sunbathing.</i>
sun tan	/ˈsʌn tæn/	Bräune	le hâle	<i>After a week, Arthur had a lovely sun tan.</i>
sunburnt	/ˈsʌnbɜ:nt/	to get sunburnt = einen Sonnenbrand bekommen		<i>Be careful not to get sunburnt.</i>
sure	/ʃʊ:/	sicher	sûr	<i>It will be difficult to win, that's for sure.</i>
suspiciously	/səˈspɪʃəsli/	misstrauisch	de manière soupçonneuse	<i>Meg looked at me suspiciously.</i>
sympathetic	/ˌsɪmpəˈθetɪk/	verständnisvoll, mitfühlend	compatissant	<i>My parents weren't very sympathetic when I told them I had no money left.</i>
take sth up	/ˌteɪk sʌmθɪŋ ˈʌp/	anfangen mit	se mettre à qqch.	<i>Mum's taken up yoga.</i>
taste in	/ˈteɪst ɪn/	Geschmack für (taste in men = Männergeschmack)	le goût pour	<i>Jill has poor taste in men – her last boyfriend stole her car!</i>
tell	/tel/	sagen, aussagen	dire	<i>He spent all his father's money, so what does that tell you about him?</i>

English Headword	Pronunciation	German	French	Example Sentence
tell sb off	/,tel sʌmbədi 'ɒf/	mit jdm. schimpfen	gronder	<i>The teacher told her off for running in the corridor.</i>
tolerant	/'tɒlərənt/	tolerant	tolérant	<i>We should be tolerant of other people's beliefs.</i>
tool kit	/'tu:l kit/	Werkzeugkasten	la boîte à outils	<i>I realised I'd left my tool kit in the garage.</i>
tour	/tuə/	Tournee, Rundreise	la tournée	<i>In the summer the band went on tour to North America.</i>
tramp	/træmp/	Landstreicher	le clochard	<i>The tramp was asleep in a shop doorway.</i>
trendy	/'trendi/	trendig, modisch	branché	<i>These trendy bars are all very expensive!</i>
umbrella	/ʌm'brelə/	Regenschirm	le parapluie	<i>It started to rain so I put up my umbrella.</i>
well-built	/'wel 'bɪlt/	gut gebaut	bien bâti	<i>He was very well-built and exercised at the gym every week.</i>
worth	/wɜ:θ/	wert	qui vaut	<i>I'm not even going to ask her – it's not worth the bother.</i>
wrinkles	/'rɪŋkəlz/	Falten	le rides	<i>Although she's 75 she has hardly any wrinkles!</i>
Module 7				
access to	/'ækses tə, tu/	Zugang zu	l'accès à	<i>I can get access to the Internet on my computer.</i>
according to	/'ə'kɔ:diŋ tə, tu/	laut, zufolge	selon	<i>According to Rachel, Keith started the fight.</i>
against	/'ə'geɪnst, ə'geɪnst/	gegen	contre	<i>Philip was against the idea of selling the house.</i>
analytical	/'ænə'litɪkəl/	analytisch	analytique	<i>She has an analytical mind.</i>
apparently	/'ə'pærəntli/	offensichtlich	apparemment	<i>Apparently, he doesn't like his job.</i>
argument against/for	/'ɑ:gjəmənt ə'geɪnst, fə/	Argumente für und wider	l'argument contre/pour	<i>There are arguments for and against wearing school uniform.</i>
assessment	/'ə'sesmənt/	Beurteilung, Einschätzung	l'évaluation	<i>What's Michael's assessment of the situation?</i>
astronomy	/'ə'strɒnəmi/	Astronomie, Himmelskunde	l'astronomie	<i>Chris wants to study astronomy but his parents don't approve.</i>
bark	/bɑ:k/	bellen	aboyer	<i>I knocked on the door and a dog barked inside the house.</i>
boarding school	/'bɔ:diŋ sku:l/	Internat	l'internat	<i>We send our son to boarding school because we work abroad.</i>
box	/bɒks/	boxen	boxer	<i>He boxed for his university when he was younger.</i>
boyfriend	/'bɔɪfrend/	Freund (= Geliebter)	le petit ami	<i>Her boyfriend is an artist.</i>
catch up with sth	/'kætʃ 'ʌp wɪð ,sʌmθɪŋ/	etw./jdn. einholen	rattraper qqch., rattraper son retard dans qqch.	<i>I ran but I couldn't catch up with the bus.</i>
charming	/'tʃɑ:mɪŋ/	bezaubernd, reizend	charmant	<i>What a charming child!</i>
choir	/'kwɪə/	Chor	le chœur	<i>Sue sings in the school choir.</i>
coastal	/'kəʊstəl/	Küsten-	côtier	<i>The coastal regions of Italy are very beautiful.</i>
compulsory	/'kɒm'pʌlsəri/	obligatorisch, verpflichtend	obligatoire	<i>Some countries have compulsory military service.</i>
conclusion	/'kɒn'klu:ʒən/	Schlussfolgerung	la conclusion	<i>I've come to the conclusion that she's lying.</i>
currently	/'kʌrəntli/	derzeit, gegenwärtig	actuellement	<i>They are currently on holiday in New Zealand.</i>

English Headword	Pronunciation	German	French	Example Sentence
curriculum	/kə'ɾɪkjələm/	Lehrplan, Curriculum	le programme scolaire	<i>Greek will be on the curriculum next term.</i>
dedicated	/'dedɪkeɪtəd/	engagiert	dévoué	<i>Our staff are all very dedicated.</i>
detector	/dɪ'tektə/	Melder, Detektor	le détecteur	<i>We need new batteries for the smoke detector.</i>
difficult	/'dɪfɪkəlt/	schwierig	difficile	<i>Skiing isn't difficult, but it takes practice.</i>
dismiss sb	/dɪs'mɪs ,sʌmbədi/	jdñ. entlassen	congédier, licencier qqñ.	<i>He was always late for work, so the manager dismissed him.</i>
eat out	/'i:t 'aʊt/	auswärts essen	aller au restaurant	<i>I didn't feel like cooking so I decided to eat out.</i>
effort	/'efət/	Bemühung, Anstrengung	l'effort	<i>You should make an effort to find exactly the right present.</i>
elective (=option at school)	/'lektɪv/	elective subject = Wahlfach	à option	<i>Discuss this list of elective subjects with your parents.</i>
elementary school	/'elə'mentəri ,sku:l/	Grundschule	école primaire	<i>My youngest child has just started at elementary school.</i>
eliminate	/'ɪlɪməneɪt/	beseitigen, unterbinden	éliminer	<i>We can never completely eliminate crime from our society.</i>
embarrassing	/'ɪm'bærəsɪŋ/	peinlich	embarrassant	<i>It was very embarrassing because he heard what I said about him.</i>
enormous	/'ɪnɔ:məs/	enorm, gewaltig	énorme	<i>It cost an enormous amount of money.</i>
facility	/'fə'sɪləti/	Anlage	l'équipement, l'infrastructure	<i>The sports facilities at our school are very good.</i>
factfile	/'fæktfaɪl/	Akte, Dossier	le dossier	<i>I found your factfile very helpful when doing my homework.</i>
fall behind with	/'fɔ:l bɪ'hɑ:nd wɪð, wɪθ/	in Rückstand geraten, zurückbleiben	prendre du retard dans	<i>Suzie had been ill and had fallen behind with her studies.</i>
for (=in favour of)	/'fə, fɔ:/	für (= für etw. sein)	pour (en faveur de)	<i>I'm all for the idea of giving everybody a good education.</i>
furthermore	/'fɜ:ðə'mɔ:z/	außerdem, zudem	de plus	<i>You're grounded, and furthermore, I'm stopping your pocket money.</i>
future	/'fju:tʃə/	Zukunft	le futur	<i>Young people often don't think about their future.</i>
get on well with sb	/'get ɒn 'wel wɪð ,sʌmbədi/	sich gut verstehen mit	bien s'entendre avec qqñ	<i>We get on well with our parents.</i>
get on with	/'get 'ɒn wɪð, wɪθ/	weitermachen	avancer dans	<i>Stop talking and get on with your work!</i>
get sb to do sth	/'get sʌmbədi tə 'du: ,sʌmθɪŋ/	jdñ. zu etw. bewegen/bringen	faire faire qqch. à qqñ.	<i>I got her to cook the meal by promising to do the washing up.</i>
give sth up	/'gɪv sʌmθɪŋ 'ʌp/	aufgeben, aufhören	renoncer à, abandonner qqch.	<i>She's given up eating chocolate.</i>
go into work	/'gəʊ ɪntə 'wɜ:k/	zur Arbeit gehen	arriver au travail	<i>Jed had to go into work at five o'clock every morning.</i>
go on to be	/'gəʊ 'ɒn tə bi/	weiter ... etw. werden	devenir	<i>He went on to become a millionaire.</i>
go on to do sth	/'gəʊ ,ɒn tə 'du: ,sʌmθɪŋ/	weiter ... etw. tun	faire ensuite	<i>Later, he went on to try and do something about world poverty.</i>
go over sth	/'gəʊ 'əʊvə ,sʌmθɪŋ/	etw. durchsehen, durchlesen	relire	<i>I decided to go over my notes before the exam.</i>
go through sth	/'gəʊ 'θru: ,sʌmθɪŋ/	wiederholen	revoir	<i>I asked the teacher to go through the points I didn't understand.</i>
grade	/'greɪd/	Klasse	classe (niveau); note (points)	<i>There are five different grades of hotel.</i>
gravity	/'grævəti/	Schwerkraft	la pesanteur	<i>The spaceship travelled beyond the pull of the Earth's gravity.</i>
hand	/'hænd/	Hand (hier: einerseits ... andererseits)	la main; on the one hand : d'une part	<i>On the one hand, he's rich; on the other hand, he's ugly.</i>

English Headword	Pronunciation	German	French	Example Sentence
harp	/hɑ:p/	auf etw. herumreiten	rabâcher	<i>I wish they'd stop harping on about the fact they're vegetarians.</i>
heavy metal	/,hevi metl 'mju:zɪk/	Heavy Metal	heavy metal	<i>I like music with a strong beat, especially heavy metal.</i>
hip hop	/'hɪp hɒp/	Hip-Hop	le hip-hop	<i>My brother prefers hip hop music .</i>
imitation of	/,ɪmə'teɪʃən əv, ðv/	Nachahmung, Imitation	l'imitation	<i>She can do a good imitation of the English teacher.</i>
inspiration	/,ɪnspə'reɪʃən/	Inspiration	l'inspiration	<i>Monet's work has always been my inspiration.</i>
interested in	/'ɪntərəstəd ɪn/	interessiert an	qui s'intéresse à	<i>My brother has always been interested in football.</i>
jealous of	/'dʒeləs əv, ðv/	eifersüchtig auf, neidisch auf	jaloux de	<i>She was jealous of all the attention her sister got.</i>
kayak	/'kaɪæk/	Kajak	le kayak	<i>She paddled the kayak smoothly through the water.</i>
lift	/lɪft/	jd. im Auto mitnehmen	give a lift : reconduire en voiture	<i>Can you give me a lift into town?</i>
link	/lɪŋk/	verbinden	lier	<i>Lung cancer has been linked to cigarette smoking.</i>
log on	/'lɒg 'ɒn/	einloggen (hier: gehen in)	se logger	<i>He logged on to the Internet.</i>
look sth up	/'lʊk sʌmθɪŋ 'ʌp/	nachschlagen	regarder qqch. au dictionnaire	<i>I didn't know what was on TV so I looked it up in the paper.</i>
lyrics	/'lɪrɪks/	Text (eines Songs od. Liedes)	les paroles d'une chanson	<i>I write the music and Max writes the lyrics.</i>
mandolin	/'mændə'lɪn/	Mandoline	la mandoline	<i>She played a tune on the mandolin.</i>
martial art	/'mɑ:ʃəl 'ɑ:t/	Kampfsport	les arts martiaux	<i>Kung Fu is a popular martial art.</i>
mean	/'mi:n/	bedeuten	vouloir dire, signifier	<i>Just because he apologised, that doesn't mean very much.</i>
method-acting	/'meθəd 'æktɪŋ/	Method Acting (Schauspielmethode nach Stanislawski)	méthode de Stanislavski (Cinéma, théâtre)	<i>At drama school, we were taught method-acting.</i>
m-learning	/'em ,lɜ:nɪŋ/	Unterricht per SMS	apprentissage par gsm (formé sur "e-learning")	<i>I checked my mobile to see if the teacher had sent an m-learning lesson.</i>
moreover	/'mɔ:r'əʊvə/	außerdem, zudem	de plus	<i>I have always lived here, and moreover, I do not plan to move.</i>
mosquito	/'mɔ'ski:təʊ/	Mücke	le moustique	<i>I'm covered in mosquito bites!</i>
motivate sb	/'mɔutɪveɪt ,sʌmbədi/	jd. motivieren, anspornen	motiver qqn	<i>A good teacher has to be able to motivate her students.</i>
optional	/'ɒpʃənəl/	fakultativ	optionnel, à option	<i>All children have to study maths and English, but French is optional.</i>
oral	/'ɔ:rəl/	mündlich	oral	<i>There will be an oral test tomorrow.</i>
part	/'pɑ:t/	Teil (take part in = teilnehmen)	la part (take part in : participer à)	<i>All the teachers took part in the school play.</i>
plan on doing sth	/'plæn ɒn 'du:ɪŋ ,sʌmθɪŋ/	planen, etw. zu tun	avoir l'intention de faire qqch.	<i>We are planning on going to Rome at Easter.</i>
prestigious	/'pre'stɪdʒəs/	angesehen, prestigeträchtig	prestigieux	<i>Oxford is a highly prestigious university.</i>
private school	/'praɪvət sku:l/	Privatschule	l'école privée	<i>We've been thinking of sending him to a private school.</i>
promote	/'prə'məʊt/	befördern	promouvoir	<i>He is hoping to be promoted to manager soon.</i>
put sth off	/'pʊt sʌmθɪŋ 'ɒf/	aufschieben, hinauszögern	repousser (une date), temporiser	<i>I put off telling her the bad news as long as I could.</i>
qualified	/'kwɒləfaɪd/	qualifiziert, befähigt	qualifié	<i>Gibbons is highly qualified for the job.</i>

English Headword	Pronunciation	German	French	Example Sentence
red	/red/	rot	rouge	<i>Her face went bright red when she realised they'd heard what she said.</i>
sandcastle	/'sænd,kɑ:səl/	Sandburg	le château de sable	<i>The children built a sandcastle on the beach.</i>
self-testing	/'self 'testɪŋ/	Selbsttest, Eignungstest	d'auto évaluation	<i>I finished the self-testing exercises but I still can't judge my ability.</i>
set sth up	/'set sʌmθɪŋ 'ʌp/	etw. einstellen (hier: programmieren)	monter	<i>I set up the video recorder to record my favourite TV programme.</i>
show business	/'ʃəʊ ,bɪznəs/	Showbusiness	le show business	<i>She had a long career in show business.</i>
sightseeing	/'saɪt ,si:ɪŋ/	Besichtigungsfahrt, Sightseeing	la visite (touristique)	<i>In the afternoon we all went sightseeing round the town.</i>
sponsor	/'spɒnsə/	sponsorn, finanzieren	financer, sponsoriser	<i>Coca-Cola have offered to sponsor the tournament.</i>
stand	/'stænd/	stehen (can't stand = nicht ausstehen können)	I can't stand : je ne supporte pas	<i>I can't stand people who only talk about themselves.</i>
state school	/'steɪt sku:l/	staatliche Schule, öffentliche Schule	l'école publique	<i>She had a state school education and went on to Oxford University.</i>
statue	/'stætʃu:/	Standbild, Statue	la statue	<i>There's a statue of Queen Victoria in the square.</i>
strict	/'strikt/	streng	strict, sévère	<i>Most of the teachers here are quite strict.</i>
stuck	/'stʌk/	stecken bleiben, festsitzen	être coincé	<i>John got stuck up the tree!</i>
stunt	/'stʌnt/	Stunt, Double (beim Film)	la cascade	<i>There's a great stunt in which his car has to jump across a 15 metre gap.</i>
sword fighting	/'sɔ:d ,faɪtɪŋ/	Fechtkampf, Fechtkämpfe	l'escrime	<i>There was a lot of sword fighting in the film.</i>
take up a subject	/'teɪk 'ʌp ə ,sʌbdʒɪkt/	ein Fach wählen/anfangen	choisir une branche	<i>He decided to take up French next term.</i>
tend	/'tend/	neigen, die Tendenz haben	avoir tendance à	<i>Older students tend to be more interested in class.</i>
trip	/'trɪp/	Ausflug	le voyage	<i>I'd like to go on the school trip to Yorkshire next month.</i>
uncooperative	/'ʌŋkəʊ'ɒpərətɪv/	unkooperativ	peu coopératif, de mauvaise volonté	<i>He was so uncooperative I asked him to leave the team.</i>
unlikely	/'ʌŋ'laɪkli/	unwahrscheinlich	peu probable	<i>It is unlikely that you will get your money back.</i>
visual	/'vɪʒuəl/	visuell, bildhaft	visuel	<i>The movie has a strong visual impact.</i>
vocational	/'vəʊ'keɪʃənəl/	Berufs- (vocational education = Berufsausbildung)	professionnel	<i>Vocational education and training courses take place at the college all year.</i>
wallet	/'wɒlət/	Brieftasche	le portefeuille	<i>I've only got about £10 in my wallet.</i>
web	/'web/	Internet, Netz	le web	<i>Which are the best education-related sites on the Web?</i>
worthwhile	/'wɜ:θ'waɪl/	lohnend	qui vaut la peine	<i>It's worthwhile checking the price of a camera in several shops.</i>
zero gravity	/'zɪərəʊ 'grævətɪ/	Schwerelosigkeit	l'apesanteur	<i>At zero gravity the astronauts began to float around.</i>
Module 8				
abroad	/'ə'brɔ:d/	ins/im Ausland	à l'étranger	<i>Have you travelled abroad much?</i>
acclaim	/'ə'kleɪm/	Beifall	les acclamations, l'admiration	<i>His first novel received widespread acclaim.</i>
advisor	/'əd'vaɪzə/	Berater, Beraterin	le conseiller, la conseillère	<i>The careers advisor wasn't sure he was in the right job!</i>

English Headword	Pronunciation	German	French	Example Sentence
agent	/ˈeɪdʒənt/	Vertreter, Agent	l'agent	<i>Our company has an agent in Madrid.</i>
architect	/ˈɑːkɪtekt/	Architekt	l'architecte	<i>Her dad is an architect.</i>
art	/ɑːt/	Kunst	l'art	<i>She went to college to study art.</i>
attach	/ə'tætʃ/	anbringen (to be attached = an etw. hängen)	attacher	<i>I'm very attached to my old car – I'd hate to damage it.</i>
big	/bɪɡ/	groß	grand	<i>She comes from a big family – eight brothers!</i>
booming	/ˈbuːmɪŋ/	blühend, florierend	florissant	<i>Business was booming so everyone got a bonus.</i>
brave	/breɪv/	mutig	courageux	<i>He wasn't brave enough to dive into the deep water.</i>
bravery	/ˈbreɪvəri/	Mut, Tapferkeit	le courage	<i>He was awarded a medal for his bravery.</i>
business	/ˈbɪznəs/	Geschäft	les affaires	<i>You need a lot of money to succeed in business.</i>
calm down	/ˌkɑːm 'daʊn/	sich beruhigen	se calmer	<i>Calm down and tell me what happened.</i>
careful	/ˈkeəfəl/	vorsichtig	prudent	<i>Be careful crossing the road.</i>
case	/keɪs/	Fall	le cas, l'affaire	<i>This is the worst case of animal cruelty I have ever seen.</i>
cashier	/kæ'ʃɪə/	Kassierer, Kassiererin	le caissier, la caissière	<i>At the supermarket I paid the cashier by cheque.</i>
charm	/tʃɑːm/	Charme	le charme	<i>Oxford has a lot of charm.</i>
come up with an idea	/kʌm ˌʌp wɪð ən aɪ'diə/	mit einer Idee aufwarten	avoir une idée	<i>She came up with an idea to stop the motorway development.</i>
committed	/kə'mɪtɪd/	engagiert, verpflichtet	engagé	<i>He seems committed to his work.</i>
composer	/kəm'pəʊzə/	Komponist	le compositeur	<i>The composer of the song was John Lennon.</i>
confident	/ˈkɒnfɪdənt/	zuversichtlich	confiant	<i>Jenny seems very confident about her exam.</i>
construction	/kən'strʌkʃən/	Bau, Baugewerbe	la construction	<i>He works in construction with Buildalot Limited.</i>
construction worker	/kən'strʌkʃən ,wɜːkə/	Bauarbeiter	ouvrier dans la construction	<i>Construction workers can hurt their backs lifting heavy weights.</i>
contradict	/ˌkɒntrə'dɪkt/	widersprechen	contredire	<i>Their stories contradicted each other.</i>
cost of living	/ˌkɒst əv 'lɪvɪŋ/	Lebenshaltungskosten	le coût de la vie	<i>Average wages have increased in line with the cost of living.</i>
count up	/ˌkaʊnt ˈʌp/	zusammenzählen	compter	<i>I'll count up the money.</i>
creative	/kri'eɪtɪv/	kreativ, schöpferisch	créatif	<i>He's one of Japan's most talented and creative film directors.</i>
curriculum vitae	/kə,rɪkjələm 'vi:tai/	Lebenslauf	le curriculum vitae	<i>I sent in my curriculum vitae with my job application.</i>
deaf	/def/	taub	sourd	<i>He went deaf for a while after the explosion.</i>
declining	/dɪ'klaɪnɪŋ/	rückläufig, abbauend	en déclin	<i>Europe's declining industries mean more people are out of work.</i>
description	/dɪ'skrɪpʃən/	Beschreibung	la description	<i>His description fitted the missing woman.</i>
deserter	/dɪ'zɜːtə/	Deserteur, Fahnenflüchtiger	le déserteur	<i>The deserter was shot at dawn.</i>
design	/dɪ'zaɪn/	Design, Gestaltung	la conception, la création	<i>I'd like to go into fashion design when I leave college.</i>

English Headword	Pronunciation	German	French	Example Sentence
desperation	/,despə'reɪʃən/	Verzweiflung	le désespoir	<i>He acted in sheer desperation.</i>
digital	/'dɪdʒɪtl/	digital	numérique	<i>They've made a digital recording of the concert.</i>
director	/dɪ'rektə, daɪr/	Leiter/-in, Direktor/-in, Chef/-in	le directeur, la directrice	<i>How is the new marketing director doing?</i>
disillusioned	/,dɪsə'lu:ʒənd/	desillusioniert, ernüchtert	désillusionné	<i>He became disillusioned with religion.</i>
doubt	/daʊt/	Zweifel	le doute	<i>I have no doubt you'll be successful in whatever you choose to do.</i>
downtown	/'daʊn'taʊn/	in der Innenstadt, in der Altstadt	en ville	<i>She works in a bar downtown.</i>
dramatically	/drə'mætɪkli/	drastisch	de manière spectaculaire	<i>The Internet has grown dramatically.</i>
dress up for	/'dres 'ʌp fə, fɔ:/	sich schick anziehen	s'habiller (bien)	<i>She dressed up for the party.</i>
electrician	/'ɪ,lek'trɪʃən, 'elɪkɪ/	Elektriker	l'électricien, -ne	<i>All the lights in the building went out and we sent for the electrician.</i>
emotional	/'ɪməʊʃənəl/	gefühlbetont, emotional	émouvant	<i>It was a very emotional reunion.</i>
engineering	/'endʒə'nɪərɪŋ/	Maschinenbau, Ingenieurwesen	l'ingénierie	<i>The course will introduce young people to engineering.</i>
escalator	/'eskəleɪtə/	Rolltreppe	l'escalator	<i>We took the escalator to the third floor of the store.</i>
fabulously	/'fæbjələsli/	märchenhaft	fabuleusement	<i>The rock star was fabulously rich and had houses in five countries.</i>
farm worker	/'fɑ:m 'wɜ:kə/	Landarbeiter	l'ouvrier agricole	<i>Farm workers get paid very little.</i>
farming	/'fɑ:mɪŋ/	Landwirtschaft	l'agriculture	<i>You don't want to go into farming if you want to make a lot of money!</i>
fashion	/'fæʃən/	Mode, Modebranche	la mode	<i>She wants to follow a career in fashion.</i>
fashion model	/'fæʃən 'mɒdl/	Mannequin	le mannequin	<i>That fashion model is very thin – do you think she eats anything?</i>
fast-food	/'fɑ:st fu:d/	Fastfood, Schnellimbiss	fast food	<i>We stopped at the fast-food restaurant for a quick meal.</i>
firefighter	/'faɪə,faɪtə/	Feuerwehrmann	le pompier	<i>The firefighter dashed into the burning house to save the child.</i>
fit	/fɪt/	passen, entsprechen	correspondre à	<i>The man we arrested fits the description Mr Smith gave us earlier.</i>
flexible	/'fleksəbəl/	flexibel, anpassungsfähig	souple	<i>They're usually quite flexible about the hours I work.</i>
flirtation	/flɜ:'teɪʃən/	Flirt	le flirt	<i>He had a brief flirtation with photography as a career.</i>
forestry worker	/'fɒrəstri 'wɜ:kə/	Waldarbeiter	l'ouvrier forestier	<i>The forestry workers cut down the dead tree.</i>
foundation	/'faʊn'deɪʃən/	Stiftung	la fondation	<i>The university has set up a foundation for educational research.</i>
gas station (AmE)	/'gæs 'steɪʃən/	Tankstelle	la station service	<i>In Florida we hired a car and filled up at the gas station.</i>
generous	/'dʒenərəs/	großzügig	généreux	<i>It was really generous of Jack to take us all on holiday.</i>
go on about sth	/gəʊ 'ɒn əbaʊt ,sʌmθɪŋ/	immer wieder über etw. reden	parler longuement de	<i>I wish my brother would stop going on about his girlfriend.</i>
gonna	/'gɒnə/	(going to) = in Kürze etw. tun)	(I'm going to do) je vais faire)	<i>We're gonna spend the evening in Bar Rita.</i>
gruesome	/'gru:səm/	grauenhaft	horrible, épouvantable	<i>This castle has a gruesome history.</i>
handicapped	/'hændɪkæpt/	behindert	handicapé	<i>"Mind" is a charity for mentally handicapped people.</i>

English Headword	Pronunciation	German	French	Example Sentence
hand-made	/ˌhænd 'meɪd/	hausgemacht, handgemacht	fait-main	<i>We bought some hand-made chocolates.</i>
hopeful	/'həʊpfəl/	Kandidat, Aspirant	qui espère	<i>There was a queue of hopefuls down the street when the competition started.</i>
indoors	/ˌɪn'dɔːz/	drinnen, im Haus	à l'intérieur	<i>Keep the plant indoors during the winter.</i>
information technology	/ˌɪnfə'meɪʃən tek'nɒlədʒi/	Informationstechnologie	les technologies de l'information	<i>She wanted a job in the Information Technology department.</i>
insane	/ɪn'seɪn/	verrückt	fou	<i>Don't be insane! You can't possibly jump down from here!</i>
insist	/ɪn'sɪst/	auf etw. bestehen, beharren	insister	<i>Don insisted that he hadn't gone out of the house at all.</i>
inspiration	/ˌɪnspə'reɪʃən/	Inspiration, Ideen	l'inspiration	<i>These gardening programmes give people inspiration for their own homes.</i>
intercultural	/ˌɪntə'kʌltʃərəl/	interkulturell	interculturel	<i>We have set up this centre to improve intercultural understanding in the city.</i>
interrupt	/ˌɪntə'rʌpt/	unterbrechen	interrompre	<i>I tried to explain, but people kept interrupting me.</i>
interview	/'ɪntəvjuː/	Interview (job interview = Vorstellungsgespräch)	l'interview	<i>I've got a job interview this afternoon.</i>
job	/dʒɒb/	Arbeit	l'emploi	<i>I'm going to spend the weekend doing various odd jobs in the house.</i>
labrador	/'læbrədɔː/	Labrador	le labrador	<i>Labradors are often trained as guide dogs for the blind.</i>
law	/lɔː/	Jura, Rechtswissenschaft	la loi	<i>Law is a career that takes years of study.</i>
lifestyle	/'laɪfstɑɪl/	Lebensstil	le mode de vie	<i>They have a very exciting lifestyle.</i>
light-hearted	/ˌlaɪt 'hɑːtɪd/	unbeschwert	léger	<i>The film took a light-hearted look at life in an Alaskan winter.</i>
literature	/'lɪtərətʃə/	Literatur	la littérature	<i>I'm interested in French literature.</i>
location	/ləʊ'keɪʃən/	Schauplatz (on location = vor Ort)	le lieu (on location: sur place)	<i>They shot "Lord of the Rings" on location in New Zealand.</i>
logical	/'lɒdʒɪkəl/	vernünftig, logisch	logique	<i>There's no logical reason for you to be jealous.</i>
look around	/ˌlʊk ə'raʊnd/	sich umsehen	regarder autour de soi	<i>We'll look around the house and then tell you what we think.</i>
loving	/'lʌvɪŋ/	liebend	aimant	<i>His loving wife looked after him while he was ill.</i>
make	/meɪk/	machen	faire	<i>I think you've made a mistake thinking that he'll like that present.</i>
make out (- you understand)	/meɪk 'aʊt/	erkennen	faire semblant	<i>He made out that he understood me.</i>
make up a story	ˌmeɪk ʌp ə 'stɔːri/	sich eine Geschichte ausdenken	inventer une histoire	<i>He often makes up stories for his little girl at bedtime.</i>
make up sth	ˌmeɪk 'ʌp ˌsʌmθɪŋ/	erfinden	inventer qqch.	<i>She made up an excuse about being too ill to go to work.</i>
media (the -)	/'miːdiə/	Medien, Presse	les média	<i>The media have been very unkind to her – she's OK really.</i>
medicine	/'medsən/	Medizin, Heilkunde	la médecine	<i>I've been in medicine for 30 years now.</i>
menace	/'menəs/	Bedrohung, Gefahr	la menace	<i>Leaking gas ovens are a menace to old people.</i>
miner	/'maɪnə/	Bergarbeiter	le mineur	<i>There was a strike by coal miners when Thatcher was Prime Minister.</i>
mistake	/mɪ'steɪk/	Fehler	la faute	<i>These sums are wrong - I made a mistake with the calculations.</i>

English Headword	Pronunciation	German	French	Example Sentence
mom (AmE)	/mʌm/	Mami, Mama	maman	<i>Mom, can we go swimming?</i>
motivated	/'mʌʊtɪveɪtɪd/	motiviert	motivé	<i>The students are all highly motivated to succeed.</i>
mugging	/'mʌgɪŋ/	Raubüberfall	l'agression	<i>The police decided to crack down on mugging in the town centre.</i>
musician	/'mju:zɪʃən/	Musiker, Musikerin	le musicien	<i>Bill likes being a session musician as he plays for different groups.</i>
national anthem	/'næʃənəl 'ænthəm/	Nationalhymne	l'hymne national	<i>The crowd sang the national anthem before the match started.</i>
neighbourhood	/'neɪbəhʊd/	Nachbarschaft	le quartier	<i>He grew up in a tough neighbourhood.</i>
nurse	/'nɜ:s/	Pflegerin, Krankenschwester	l'infirmier, -ère	<i>My mum worked as a nurse with old people all her life.</i>
odd job	/'ɒd 'dʒɒb/	Gelegenheitsarbeit	petit boulot ou drôle de profession	<i>There are lots of odd jobs that need doing around the house.</i>
organised	/'ɔ:gənəɪzd/	organisiert, durchgeplant	organisé	<i>Alice was very organised about the holiday, down to the last detail.</i>
outdoors	/'aʊt 'dɔ:z/	draußen, im Freien	à l'extérieur	<i>In the summer we often eat outdoors.</i>
patient	/'peɪʃənt/	geduldig	patient	<i>Just be patient and wait.</i>
perform	/'pɜ:fɔ:m/	auftreten, mitspielen	jouer un spectacle	<i>Many students performed in the school play.</i>
phenomenon	/'fɪ'nɒmənən/	Erscheinung, Phänomen	le phénomène	<i>Earthquakes and hurricanes are natural phenomena.</i>
police officer	/'pə'li:s ,ɒfɪsə/	Polizist	le policier	<i>The police officers caught the burglars.</i>
politician	/'pɒlə'tɪʃən/	Politiker, Politikerin	l'homme/la femme politique	<i>I don't trust politicians who try too hard to get my vote.</i>
practical	/'præktɪkəl/	praktisch	pratique	<i>He's more suited to a practical occupation like plumbing.</i>
prime minister	/'praɪm 'mɪnɪstə/	Premierminister, Ministerpräsident	le (la) premier(-ère) ministre	<i>The prime minister lives at 10 Downing Street.</i>
private life	/'praɪvət laɪf/	Privatleben	la vie privée	<i>Politicians don't like the media reporting about their private lives.</i>
properly	/'prɒpəli/	richtig	convenablement	<i>The computer printer isn't working properly.</i>
pull a gun on	/'pʊl ə 'gʌn ɒn/	ein Gewehr auf jdn. richten	pointer une arme vers	<i>One of the men pulled a gun on the shopkeeper.</i>
pushy	/'pʊʃi/	aufdringlich	insistant	<i>The salesman was so pushy I walked out of the shop.</i>
receptionist	/'rɪ'sepʃənɪst/	Rezeptionist, -in, Empfangsmitarbeiter	le (la) réceptionniste	<i>The receptionist booked us into the hotel and gave us our keys.</i>
reliable	/'rɪ'laɪəbəl/	zuverlässig, verlässlich	fiable	<i>Rick is a good, reliable worker.</i>
respected	/'rɪ'spektɪd/	geschätzt, respektiert	respecté	<i>He's a well respected teacher.</i>
retire	/'rɪ'taɪə/	in Ruhestand gehen	prendre sa retraite	<i>I'm going to retire when I'm 60.</i>
risk	/'rɪsk/	Risiko	le risque	<i>Most sports involve taking a risk of being injured.</i>
rock and roll	/'rɒk ən 'rəʊl/	Rock'n Roll	le rock and roll	<i>Grace is lead singer in a rock and roll band.</i>
run away from	/'rʌn ə'weɪ frəm, frɒm/	weglaufen von/vor, ausreißen	s'enfuir de	<i>His older brother was always hitting him so he ran away from home.</i>
runaway	/'rʌnəweɪ/	Ausreißer, durchgebrannt	fugueur	<i>London is where many runaway children go to when they leave home.</i>
sack (get the -)	/'sæk/	Entlassung (get the sack = entlassen werden)	le licenciement	<i>She got the sack for being rude to the customers.</i>

English Headword	Pronunciation	German	French	Example Sentence
salt	/sɔ:lt/	Salz	le sel	<i>The chef added salt to the food for flavour.</i>
science	/'saɪəns/	Wissenschaft	la science	<i>She wants to pursue a career in the sciences.</i>
sci-fi	/'saɪ faɪ/	Science Fiction, Sci-Fi	la science-fiction	<i>The aliens in the sci-fi film were terrifying.</i>
sculptor	/'skʌlptə/	Bildhauer, Bildhauerin	le sculpteur, la sculptrice	<i>The sculptor took five years to complete this statue.</i>
sensitive	/'sensətɪv/	empfindlich, sensibel	sensible	<i>He was very sensitive to other people's needs.</i>
session musician	/'seʃən mju:zɪʃən/	Session-Musiker, Studiopusiker	le musicien(ne) de studio	<i>Bill likes being a session musician as he plays for different groups.</i>
settle down in	/'setl 'daʊn ɪn/	sich niederlassen, eingewöhnen	s'installer confortablement	<i>We are settling down well in our new house.</i>
sewage	/'sju:ɪdʒ, 'su:ɪ/	Abwasser, Abwässer	les eaux usées	<i>The sewage works treats all the waste products from the pipeline.</i>
shop assistant	/'ʃɒp ə,sɪstənt/	Verkäufer, Verkäuferin	le vendeur, la vendeuse	<i>She works as a shop assistant in a clothes shop.</i>
smelling salts	/'smelɪŋ sɔ:ltz/	Riechsalz	les sels	<i>The doctor waved smelling salts under her nose to wake her.</i>
snack bar	/'snæk bɑ:/	Imbissbar, Snackbar	le snack	<i>Chris had a cup of coffee at the snack bar.</i>
sniff	/snɪf/	schmecken	renifler	<i>Stop sniffing and blow your nose.</i>
soldier	/'səʊldʒə/	soldat	le soldat	<i>There are around 1000 soldiers in the capital city tonight.</i>
speak up	/'spi:k 'ʌp/	lauter sprechen	parler plus fort	<i>Speak up or they won't hear you at the back of the room.</i>
specialist	/'speʃəlɪst/	Spezialist, Spezialistin	le (la) spécialiste	<i>She works as a cancer specialist at the local hospital.</i>
speech	/spi:tʃ/	Rede	le discours	<i>The President will make a speech to Congress later today.</i>
spoilt for choice	/'spɔɪlt fə 'tʃɔɪs/	die Qual der Wahl haben	avoir l'embarras du choix	<i>There were so many meals on the menu we were spoilt for choice.</i>
sport	/spɔ:t/	Sport, Sportart (hier: Spiele)	le sport	<i>I like to play most sports, but basketball is my favourite.</i>
sticky	/'stɪki/	klebrig (hier: unangenehm)	collant	<i>Things are getting a bit sticky – we're under attack all the time.</i>
street cleaner	/'stri:t ,kli:nə/	Straßenkehrer	le balayeur de rue	<i>The streets were so filthy the street cleaners went on strike.</i>
stressful	/'stresfəl/	aufreibend, stressig	stressant	<i>Pilots have a stressful job.</i>
stunt	/'stʌnt/	Stunt, Double (beim Film)	la cascade	<i>There's a great stunt in which his car has to jump across a 15 metre gap.</i>
stuntman	/'stʌntmæn/	Stuntman	le cascadeur	<i>In the film the stuntman had to jump out of a burning building.</i>
stuntwoman	/'stʌnt,wʊmən/	weiblicher Stunt, weibliches Double	la cascadeuse	<i>The stuntwoman will crash the car into the building.</i>
suspect	/'sʌspekt/	Verdächtiger	le suspect, la suspecte	<i>Two suspects were arrested today in connection with the robbery.</i>
sympathetic	/'sɪmpə'θetɪk/	mitfühlend, verständnisvoll	compatissant	<i>My parents weren't very sympathetic when I told them I had no money left.</i>
take a day off	/'teɪk ə deɪ 'ɒf/	sich einen freien Tag nehmen	prendre un jour de congé	<i>Take a day off work if you're not feeling well.</i>
take sth down	/'teɪk sʌmθɪŋ 'daʊn/	notieren	noter qqch.	<i>I answered the phone and took down a message for Marta.</i>
talented	/'tæləntɪd/	begabt, talentiert	talentueux	<i>She's a very talented musician and composer.</i>
tattoo	/'tə:tu:, tæ'tu:/	tätowieren	tatouer	<i>He asked them to tattoo a lion on his chest.</i>

English Headword	Pronunciation	German	French	Example Sentence
taxi driver	/ˈtæksi ˌdraɪvə/	Taxifahrer	le chauffeur de taxi	<i>She asked the taxi driver to take her to the station.</i>
tear sb apart	/ˌteə sʌmbədi əˈpɑ:t/	zerreißen (hier: die Seele zerreißen)	déchirer	<i>Her son's death tore her apart.</i>
tolerant	/ˈtɒlərənt/	tolerant	tolérant	<i>We should be tolerant of other people's beliefs.</i>
tourism	/ˈtuərizəm/	Tourismus	le tourisme	<i>The island's main industry is tourism.</i>
travel	/ˈtrævəl/	reisen (in travel = in der Reisebranche)	voyager	<i>He wants to work in travel after he leaves school.</i>
travel agent	/ˈtrævəl ˌeɪdʒənt/	Reisebüro	l'agence de voyage	<i>We went to a travel agent's on the High Street.</i>
trend	/trend/	Trend, Tendenz	la tendance	<i>There's a trend toward more part-time employment.</i>
turn up at	/ˌtɜ:n ˈʌp ət, æt/	auftauchen, erscheinen	se présenter à	<i>He turned up at the wedding although he hadn't been invited.</i>
understanding	/ˌʌndəˈstændɪŋ/	Verständnis	la compréhension	<i>My understanding of computers is very limited.</i>
vet	/vet/	Tierarzt	le(la) vétérinaire	<i>I took the dog to the vet for an injection.</i>
window cleaner	/ˈwɪndəʊ ˌkli:nə/	Fensterputzer	le laveur de vitre	<i>The window cleaner cleaned my windows inside and out!</i>
workaholic	/ˌwɜ:kəˈhɒlɪk/	Workaholic	personne qui travaille tout le temps	<i>He's a workaholic and is hardly ever at home.</i>
write down	/ˌraɪt ˈdaʊn/	aufschreiben	noter	<i>I'll read out the numbers, you write them down.</i>
Module 9				
accumulated	/əˈkju:mjələɪtɪd/	angesammelt, angehäuft	accumulé	<i>The accumulated dust and dirt filled two bin bags.</i>
adventurous	/ədˈventʃərəs/	abenteuerlustig	aventureux, audacieux	<i>Andy is a very adventurous rock-climber.</i>
aerobics	/eəˈrəʊbɪks/	Aerobic	l'aérobic	<i>Are you going to aerobics tonight?</i>
allergy	/ˈælədʒi/	Allergie	l'allergie	<i>He has an allergy to cats.</i>
anyway	/ˈeniweɪ/	trotzdem, dennoch	de toute façon	<i>Catherine wasn't sure the book was the right one, but she bought it anyway.</i>
application for	/ˌæplɪˈkeɪʃən fə, fɔ:/	Bewerbung für	la candidature à	<i>She sent in an application for a job in the newsroom.</i>
apply for	/əˈplai fə, fɔ:/	sich bewerben um, beantragen	postuler	<i>He applied for a grant to study at Oxford University.</i>
article	/ˈɑ:tɪkəl/	Bericht, Artikel	l'article	<i>I read an interesting article about drugs.</i>
association	/əˌsəʊsiˈeɪʃən, əˌsəʊʃiː/	Verbindung, Bande	l'association, le lien	<i>Her family has strong associations with Scotland.</i>
association for sb	/əˌsəʊsiˈeɪʃən, əˌsəʊʃiː/	Assoziation, Verknüpfung von Vorstellungen	lien, évocation	<i>Morocco has strong associations for me.</i>
asylum	/əˈsaɪləm/	Asyl	l'asile	<i>When he arrived in Britain he applied for political asylum.</i>
attractive	/əˈtræktɪv/	attraktiv, anziehend	attirant	<i>His new girlfriend is very attractive.</i>
autobiographical	/ˌɔ:təʊbɪəˈgræfɪkəl/	autobiografisch	autobiographique	<i>The film is based on the autobiographical novel by Joseph Ackerley.</i>
barbarous	/ˈbɑ:bərəs/	barbarisch, grausam	barbare	<i>His crimes were so barbarous the police refused to give details.</i>
barbecue	/ˈbɑ:bɪkjʊ:/	Grillparty	le barbecue	<i>We had a barbecue on the beach.</i>

English Headword	Pronunciation	German	French	Example Sentence
baseball	/ˈbeɪsbɔ:l/	Baseball	le base-ball	<i>Who's your favourite baseball player?</i>
basketball	/ˈbɑ:skɪtbɔ:l/	Basketball	le basket-ball	<i>I'm not very good at basketball.</i>
beef	/bi:f/	Rind	le bœuf	<i>We had roast beef, vegetables and Yorkshire pudding for dinner.</i>
border (=frontier)	/ˈbɔ:də/	Grenze	la frontière	<i>We were not allowed to cross the border between the two parts of the island.</i>
bounce	/baʊns/	Schwung, Spannkraft	le volume	<i>This shampoo will put real bounce in your hair.</i>
bound out of	/ˌbaʊnd ˈaʊt əv, ɒv/	herausspringen	bondir hors de	<i>He was late, so he bound out of bed and ran downstairs.</i>
bring	/brɪŋ/	bringen (I can't bring myself to = ich konnte mich nicht überwinden)	I can't bring myself to: je ne parviens pas à	<i>I couldn't bring myself to tell her that he'd left.</i>
catch up with sb	/ˌkætʃ ˈʌp wɪð ˌsʌmbədi/	aufholen, einholen	rattraper qqn	<i>If you work hard you might catch up with the other students.</i>
cheer up	/ˌtʃɪər ˈʌp/	jdn. aufheitern, Kopf hoch!	s'égayer, se déridier, prendre courage	<i>Cheer up, it could be worse!</i>
cheerful	/ˈtʃɪəfəl/	fröhlich, heiter	gai	<i>Tom seems a very cheerful child.</i>
childish	/ˈtʃaɪldɪʃ/	kindisch	enfantin, puéril	<i>Stop being so childish.</i>
childlike	/ˈtʃaɪldlaɪk/	kindlich	enfantin, d'enfant	<i>He showed a childlike innocence although he was in his twenties.</i>
come up	/kʌm ˈʌp/	sich nähern	s'approcher	<i>The school holidays are coming up in a few weeks.</i>
crew cut	/ˈkru: kʌt/	Bürstenschnitt	les cheveux en brosse	<i>His crew cut was so short I could see his scalp!</i>
cricket	/ˈkrɪkət/	Kricket	le cricket	<i>England beat the Australians at cricket this summer.</i>
culture	/ˈkʌltʃə/	Kultur	la culture	<i>You have to spend time in a country if you want to understand its culture.</i>
current	/ˈkʌrənt/	derzeitig, gegenwärtig	actuel	<i>Who is her current boyfriend?</i>
custom	/ˈkʌstəm/	Brauch	la coutume	<i>She follows Islamic custom by covering her hair.</i>
decade	/ˈdekeɪd/	Jahrzehnt	la décennie	<i>The building is now four decades old.</i>
deduce	/dɪˈdju:s/	folgern	déduire	<i>From his accent, I deduced that he was not English.</i>
deficient in	/dɪˈfɪʃənt ɪn/	arm an	déficient en	<i>Your diet is deficient in protein, so eat more meat and fish.</i>
descendant	/dɪˈsendənt/	Nachfahre, Nachkomme	le (la) descendant(e)	<i>He's a descendant of Abraham Lincoln.</i>
desirable	/dɪˈzaɪərəbəl/	begehrtenwert	désirable	<i>She's bought a desirable apartment in the centre of the city.</i>
dialect	/ˈdaɪələkt/	Dialekt	le dialecte	<i>Chinese people speak many different dialects.</i>
direct	/dɪˈrekt, daɪ↓/	offen, direkt	direct	<i>Be direct and say exactly what you think.</i>
directly	/dɪˈrektli, daɪ↓/	direkt, unmittelbar	directement	<i>You can order the book directly from the publisher.</i>
distaste	/dɪsˈteɪst/	Abscheu, Ekel	l'aversion	<i>He has a great distaste for foreign films.</i>
do	/du:/	tun	faire	<i>Can you do me a favour? I need a lift.</i>
Dreamtime	/ˈdri:mtaɪm/	Traumzeit	le Temps du rêve (mythologie aborigène)	<i>The aborigines talk about the Dreamtime and their ancestors.</i>

English Headword	Pronunciation	German	French	Example Sentence
drive-in	/ˈdraɪv ɪn/	Autokino	le drive in	<i>We saw a movie at the drive-in.</i>
drop sb off	/ˌdrɒp sʌmbədi ˈɒf/	jdn. absetzen	déposer qqn (en voiture)	<i>We dropped Dad off outside the station.</i>
effective	/əˈfektɪv/	wirksam	effectif	<i>There was a very effective advert for Childline on TV last night.</i>
energised with	/ˈenədʒaɪzd wɪð, wɪθ/	angetrieben von	stimulé par	<i>She was energised with a desire to win the race.</i>
enigmatic	/ˌenɪɡˈmætɪk/	rätselhaft	énigmatique	<i>She's so enigmatic I haven't a clue what she's thinking.</i>
envious	/ˈenviəs/	neidisch	envieux	<i>I'm really envious of your CD collection.</i>
environmental	/ɪnˌvaɪərənˈmentl/	Umwelt-	environnemental	<i>The wrecked oil tanker did serious environmental damage.</i>
essence of	/ˈesəns əv, ɒv/	Kern, das Wesentliche	l'essence de	<i>It's the very essence of the problem and I don't know how to solve it.</i>
even if	/ˈiːvən ɪf/	selbst wenn	même si	<i>I wouldn't do another job, even if they offered me more money.</i>
even though	/ˌiːvən ˈðəʊ/	obwohl	même si	<i>She wouldn't go to the party even though I offered to babysit.</i>
exchange rate	/ɪksˈtʃeɪndʒ reɪt/	Wechselkurs	le taux de change	<i>The exchange rate for the dollar is 5 French francs.</i>
exchange student	/ɪksˈtʃeɪndʒ ˌstjuːdənt/	Austauschstudent	étudiant participant à un programme d'échange	<i>Li is an exchange student from China.</i>
expression	/ɪkˈspreʃən/	Ausdruck	l'expression	<i>What does the expression "by yourself" mean?</i>
favour	/ˈfeɪvə/	Gefallen	le service	<i>Can you do me a favour? I need a lift.</i>
find	/faɪnd/	finden	trouver	<i>I'm finding it difficult to get used to my new job.</i>
finicky	/ˈfɪnɪki/	pingelig, heikel	difficile, pointilleux	<i>She's finicky about what she eats.</i>
finish sth off	/ˌfɪnɪʃ sʌmθɪŋ ˈɒf/	etw. aufessen	finir qqch.	<i>My sister didn't eat all her cake so I finished it off for her.</i>
fish and chips	/ˌfɪʃ ən ˈtʃɪps/	Fish and Chips (fritierter Fisch mit Pommes frites)	poisson (frit) avec des frites	<i>Get some fish and chips on your way home.</i>
flowery	/ˈflaʊəri/	geblümt	à fleurs	<i>She wore a skirt with a bright flowery pattern.</i>
football	/ˈfʊtbɔːl/	Fußball	le football	<i>The children are playing football.</i>
football (American -)	/ˈfʊtbɔːl/	American Football	le football américain	<i>He got a chance to play American football in the big leagues.</i>
french fries	/ˌfrentʃ ˈfraɪz/	Pommes frites	les frites	<i>I had a burger and some french fries for lunch.</i>
fundamental	/ˌfʌndəˈmentl/	grundlegend, fundamental	fondamental	<i>What are the fundamental differences between men and women?</i>
gesture	/ˈdʒestʃə/	Geste, Gebärde	le geste	<i>He made a gesture towards the door to show it was time to leave.</i>
get back from	/get ˈbæk frəm, frɒm/	zurückkommen	rentrer de	<i>When do you get back from your holidays?</i>
get used to	/get ˈjuːst tə, tu/	sich gewöhnen an	s'habituer à	<i>Now that I don't have a car, I'll have to get used to catching the bus.</i>
go back home	/ˌgəʊ bæk ˈhəʊm/	nach Hause (zurück)gehen	rentrer chez soi	<i>I went back home to check that I'd turned the alarm on.</i>
go out sw	/gəʊ ˈaʊt ˌsʌmweə/	ausgehen	sortir	<i>On Fridays, we sometimes go out to the cinema.</i>
go over	/gəʊ ˈəʊvə/	durchgehen, wiederholen	répéter	<i>Can we just go over the rules once more?</i>
go through	/gəʊ ˈθruː/	durchlesen	relire	<i>Let's go through the instructions once again.</i>

English Headword	Pronunciation	German	French	Example Sentence
go under	/gəʊ ˈʌndə/	unter ... hindurch gehen	passer en-dessous de	<i>Go under the bridge and then turn right.</i>
golf	/gɒlf/	Golf	le golf	<i>She had a natural talent for golf and hoped to turn professional.</i>
good-naturedly	/gʊd ˈneɪtʃədli/	gutmütig, freundlich	gentiment	<i>She smiled good-naturedly at the girl and gave her a sweet.</i>
grace	/greɪs/	Anmut, Grazie	la grâce	<i>The dancer moved with such grace!</i>
graceful	/'greɪsfəl/	anmutig, graziös	gracieux	<i>She has very graceful movements.</i>
greasy	/'greɪsi/	fettig	gras	<i>I hate greasy fish and chips.</i>
great	/greɪt/	großartig	bien, génial	<i>That's great! When do you start the new job?</i>
groupie	/'gru:pi/	Groupie	la groupie	<i>He was a tennis groupie and went to watch games all over the country.</i>
hamburger	/'hæmbɜ:gə/	Hamburger	le hamburger	<i>The fast-food chain offered two hamburgers for the price of one.</i>
hang on a second	/'hæŋ ˈɒn ə ˌsekənd/	wartet/warte einen Moment	attends une seconde	<i>Hang on a second, guys, I've left my bag in my locker.</i>
hazardous	/'hæzədəs/	gefährlich, gewagt	dangereux	<i>It was a hazardous journey through the mountains.</i>
help sb out	/'help sʌmbədi ˈaʊt/	jdm. helfen	aider qqn	<i>I promised to help him out with his homework.</i>
hometown	/'həʊmlænd/	Heimatland	la patrie	<i>She returned to her hometown, Somalia.</i>
hope	/'həʊp/	hoffen	espérer	<i>"Do you think Tom will come to the party?" "I hope so."</i>
hot dog	/'hɒt dɒg/	Hotdog	le hot dog	<i>I asked for a hot dog with mustard.</i>
humour	/'hju:mə/	Humor	l'humour	<i>I really like Sam – he's got a great sense of humour.</i>
identification	/'aɪ,dentɪfɪ'keɪʃən/	Ausweispapiere	l'identification	<i>You need some identification to travel across the border.</i>
immersed in	/'ɪmɜ:st ɪn/	versunken in	immergé dans	<i>He was so immersed in his work, he lost track of time.</i>
immigrant	/'ɪmɪgrənt/	Einwanderer	l'immigré	<i>My father came to England as an immigrant.</i>
imply	/'ɪm'plai/	einbeziehen, beinhalten	impliquer, vouloir dire	<i>What exactly are you implying?</i>
in order to	/'ɪn ˈɔ:də tə, tu/	um zu	afin de	<i>I have to pass my exams in order to go to university.</i>
influence	/'ɪnfluəns/	Einfluss, Auswirkung	l'influence	<i>The food that you eat has an important influence on your health.</i>
insolent	/'ɪnsələnt/	frech, anmaßend	insolent	<i>Don't be so insolent!</i>
interest	/'ɪntərəst/	Interesse	l'intérêt	<i>She has shown no interest in learning ballet.</i>
irrational	/'ɪræʃənəl/	irrational	irrationnel	<i>She has an irrational fear of mice.</i>
irrational	/'ɪræʃənəl/	unvernünftig	irrationnel, déraisonnable	<i>He was quite irrational about not wanting me to go!</i>
jumper	/'dʒʌmpə/	Pullover	le pull	<i>It felt cold so he put a jumper on over his T-shirt.</i>
kangaroo	/'kæŋgə'ru:z/	Känguru	le kangourou	<i>On holiday in Australia, we had kangaroo steak for dinner.</i>
ketchup	/'ketʃəp/	Ketchup	le ketchup	<i>Do you want ketchup on your burger?</i>
laboriously	/'lə'bɔ:riəsli/	mühselig	péniblement	<i>He kept laboriously putting one box on top of another for hours and hours.</i>

English Headword	Pronunciation	German	French	Example Sentence
landlady	/ˈlænd,leɪdi/	Vermieterin, (Haus)Wirtin	la propriétaire	<i>The landlady would only rent out her rooms to non-smokers.</i>
landlord	/ˈlændlɔ:d/	Vermieter, (Haus)Wirt	le propriétaire	<i>The landlord charged a £750 deposit in case of any damage.</i>
legally	/ˈli:gəli/	gesetzlich	légalement	<i>They are still legally married.</i>
liking	/ˈlaɪkɪŋ/	Vorliebe	le goût pour	<i>She had a liking for champagne.</i>
literary	/ˈlɪtərəri/	Literatur-	littéraire	<i>She won a literary prize for her first book.</i>
lively	/ˈlaɪvli/	lebhaft, springlebendig	turbulent	<i>She has a group of lively six-year-olds to look after.</i>
lively	/ˈlaɪvli/	lebhaft	vivant, animé	<i>He's a lively child, always running around.</i>
lucky thing	/ˌlʌki ˈθɪŋ/	Glücksfall	la chance, le coup de chance	<i>It was a lucky thing we missed the bus, as it crashed.</i>
match	/mætʃ/	Spiel	le match	<i>Did you watch the match between Kenya and Ireland?</i>
maybe	/ˈmeɪbi/	vielleicht	peut-être	<i>Maybe they haven't got your letter yet.</i>
mayonnaise	/ˌmeɪəˈneɪz/	Mayonnaise	la mayonnaise	<i>She had egg and mayonnaise sandwiches for her lunch.</i>
means	/mi:nz/	Mittel	le moyen	<i>Email is becoming an important means of communication.</i>
mind	/maɪnd/	Geist, Verstand	l'esprit	<i>I'm keeping an open mind about what to do.</i>
mood	/mu:d/	Laune, Stimmung	l'humeur	<i>Dad's in a bad mood today.</i>
move on	/ˌmu:v ˈɒn/	weitergehen	quitter un endroit pour aller à un autre	<i>The nightclub was boring so we moved on to another.</i>
mustard	/ˈmʌstəd/	Senf	la moutarde	<i>a hamburger with ketchup and mustard</i>
native	/ˈneɪtɪv/	Mutter-	maternel, de naissance	<i>Her native language is Spanish.</i>
nerve-wracking	/ˈnɜ:v ˌrækɪŋ/	nervenaufreibend	énervant, angoissant	<i>It was nerve-wracking waiting for the test results.</i>
neutral	/ˈnju:trəl/	neutral	neutre	<i>Switzerland was a neutral country during the war.</i>
nomad	/ˈnəʊmæd/	Nomade	nomade	<i>The nomads of the desert move from place to place by camel.</i>
obligation	/ˌɒblɪˈgeɪʃən/	Verpflichtung	l'obligation	<i>You have an obligation to inform the police of any accident on the road.</i>
obligatory	/əˈblɪgətəri/	verpflichtend, obligatorisch	obligatoire	<i>Attending school is obligatory.</i>
OK	/ˌəʊ ˈkeɪ/	okay, o.k., in Ordnung	bon, OK	<i>"Can he stay overnight?" "That's OK with me, but check with Mum."</i>
on the left/right	/ɒn ðə ˈleft, ˈraɪt/	rechts/links	à gauche, à droite	<i>The newsagent's is on the right just after the bookshop.</i>
open (an – mind)	/ˈəʊpən/	offen, unvereingenommen	ouvert	<i>I'm keeping an open mind about what to do.</i>
open-door policy	/ˌəʊpən ˈdɔ: ˌpɒləsi/	Politik des freien Zugangs	la politique d'ouverture des frontières	<i>Many countries would like an open-door policy on refugees.</i>
oppression	/əˈpreʃən/	Unterdrückung	l'oppression	<i>They suffered years of oppression.</i>
order	/ˈɔ:də/	Ordnung (in order to = um zu)	in order to : afin de	<i>Plants need light in order to live.</i>
ornament	/ˈɔ:nəmənt/	Zierat	l'ornement	<i>There was a china cat along with other ornaments on the piano.</i>
overcrowded	/ˌəʊvəˈkraʊdɪd/	überfüllt	surpeuplé	<i>Britain's overcrowded prisons need to be rebuilt.</i>

English Headword	Pronunciation	German	French	Example Sentence
parking lot	/ˈpɑːkɪŋ lɒt/	Parkplatz	le parking	<i>We left the car in the parking lot.</i>
pass	/pɑːs/	geben, reichen	passer	<i>Pass me the salt and pepper, please.</i>
passage	/ˈpæsɪdʒ/	Übergang	le passage	<i>They were the first to discover the western passage through the mountains.</i>
past	/pɑːst/	vergangene, -n, letzte, -n	passé, dernier	<i>He's been pretty miserable over the past few weeks.</i>
peer	/pɪə/	Mitglied des Hochadels, Peer	le pair	<i>He's a peer – Lord Foster of somewhere or other.</i>
pepper	/ˈpepə/	Pfeffer	le poivre	<i>The soup needs a little more salt and pepper</i>
persecution	/ˌpɜːsɪˈkjuːʃən/	Verfolgung	la persécution	<i>He suffered persecution for his political beliefs.</i>
phrase	/freɪz/	Satz, Redewendung	l'expression	<i>He always starts the class with the phrase "Good morning!"</i>
phrasebook	/ˈfreɪzbʊk/	Sprachführer	un guide de conversation	<i>We bought a German phrasebook when we were on holiday in Berlin.</i>
pick sb up	/ˌpɪk sʌmbədi ˈʌp/	jdn. abholen	passer prendre qqn	<i>I promised to pick her up at six o'clock.</i>
pick sth up	/ˌpɪk sʌmθɪŋ ˈʌp/	aufschnappen, lernen	apprendre	<i>She picked up some German when she was on holiday in Berlin.</i>
pitiful	/ˈpɪtɪfəl/	mitleiderregend, erbärmlich	pitoyable	<i>We came across the pitiful sight of homeless children.</i>
pity	/ˈpɪti/	Mitleid	la pitié	<i>I felt a lot of pity for the dead man's family.</i>
pluck	/plʌk/	pflücken	cueillir	<i>She plucked a rose from her garden.</i>
poison	/ˈpɔɪzən/	Gift	le poison	<i>The plant's leaves contain a poison.</i>
poisonous	/ˈpɔɪzənəs/	giftig	nocif, toxique	<i>Many household chemicals are poisonous.</i>
poke sb	/ˈpəʊk ˌsʌmbədi/	jdn. stoßen, stupsen	pousser, donner un coup	<i>She poked him with her elbow to stop him from falling asleep.</i>
popcorn	/ˈpɒpkɔːn/	Popcorn	le pop corn	<i>We bought some popcorn before going in to see the film.</i>
posh	/pɒʃ/	vornehm, piekfein	chic	<i>The Ritz is a very posh hotel.</i>
poverty	/ˈpɒvəti/	Armut	la pauvreté	<i>Millions of people are living in poverty.</i>
profession	/prəˈfeɪʃən/	Beruf	la profession	<i>I spent most of my life in the teaching profession.</i>
professional	/prəˈfeɪʃənəl/	professionell	professionnel	<i>You'll need professional legal advice.</i>
proverb	/ˈprɒvɜːb/	Spruchwort	le proverbe	<i>Mum's favourite proverb is "Many hands make light work."</i>
pub food	/ˈpʌb fuːd/	Essen in Kneipen/Wirtshäusern	la nourriture servie dans les pubs	<i>Sometimes pub food can be better value than in a restaurant.</i>
reggae	/ˈregeɪ/	Reggae	le reggae	<i>Bob Marley made reggae music popular.</i>
relaxed	/rɪˈlæksɪd/	entspannt	détendu	<i>She looked happy and relaxed on her wedding day.</i>
rent	/rent/	mieten	louer	<i>We rent the flat from my uncle.</i>
reserved	/rɪˈzɜːvd/	zurückhaltend, reserviert	réservé	<i>She's very reserved until she gets to know you.</i>
rib	/rɪb/	Rippe	la côte	<i>She poked him in the ribs to wake him up.</i>
roast beef	/ˌrəʊst ˈbiːf/	Roastbeef	le rosbif	<i>We had roast beef, vegetables and Yorkshire pudding for dinner.</i>

English Headword	Pronunciation	German	French	Example Sentence
rugby	/ˈrʌɡbi/	Rugby	le rugby	<i>He injured his leg playing rugby.</i>
sacred	/ˈseɪkrəd/	heilig	sacré	<i>To Hindus, the River Ganges is sacred.</i>
second	/ˈsekənd/	der/die/das zweite	second, deuxième	<i>There are two keys – the first is for the main door and the second is for the office.</i>
self-image	/ˌself ˈɪmɪdʒ/	Selbstverständnis, Selbstbild	l'image de soi	<i>Depression affects people with a poor self-image.</i>
sense of humour	/ˌsens əv ˈhju:mə/	Sinn für Humor	le sens de l'humour	<i>He has a great sense of humour and is always making us laugh.</i>
skeleton	/ˈskelətən/	Skelett	le squelette	<i>We found the skeleton of a cat.</i>
ski-jumping	/ˈskiː ˌdʒʌmpɪŋ/	Skispringen	le saut à ski	<i>We watched the ski-jumping at the Winter Olympics.</i>
sloppy	/ˈslɒpi/	schlampig	détrempé (fig. bâclé)	<i>This was a sloppy piece of work, Smith.</i>
so that	/ˈsəʊ ðæt, ðæt/	so dass	de sorte que	<i>Mum gave me some money so that I could buy Dad a present.</i>
soccer	/ˈsɒkə/	Fußball	le foot	<i>A lot of soccer fans were annoyed when the match was called off.</i>
sound	/saʊnd/	klingen	avoir l'air (quand on l'entend)	<i>It sounds strange to say this, but I really like broccoli!</i>
specimen	/ˈspesəmən/	Exemplar	le spécimen	<i>He's a very odd specimen of the human race.</i>
spicy	/ˈspɑːsi/	würzig	épicé	<i>I love spicy food, especially Indian curries.</i>
spontaneity	/ˌspɒntəˈniːəti/	Spontanität	la spontanéité	<i>He brings enthusiasm and spontaneity to our work.</i>
spring	/sprɪŋ/	springen	sauter	<i>Tim's cat sprang into my lap.</i>
strange	/streɪndʒ/	seltsam, merkwürdig	étrange	<i>It sounds strange to say this, but I really like broccoli!</i>
sure	/ʃʊː/	sicher	sûr	<i>Are you sure he'll be there?</i>
surfing	/ˈsɜːfɪŋ/	Surfen	le surf	<i>I prefer the surfing in Hawaii to anywhere else.</i>
swan	/swɒn/	Schwan	le cygne	<i>Swans are protected by the royal family.</i>
thank sb for	/ˈθæŋk ˌsʌmbəði fɔː, fɔː/	sich bei jdm. für etw. bedanken	remercier qqn pour	<i>Thank you for seeing me to the door.</i>
think about sth	/ˈθɪŋk əbaʊt ˌsʌmθɪŋ/	nachdenken über	penser à qqch.	<i>I have been thinking about our holiday.</i>
turn of phrase	/ˌtɜːn əv ˈfreɪz/	Ausdrucksweise	tournure, expression	<i>She sometimes has an unpleasant turn of phrase.</i>
turning	/ˈtɜːnɪŋ/	Abzweigung	le tournant	<i>Go past the church and it's the next turning on your left.</i>
unintentionally	/ˌʌnɪnˈtenʃənəli/	unbeabsichtigt	sans le faire exprès	<i>I hit the cyclist unintentionally.</i>
unpredictable	/ˌʌnpɪrɪˈdɪktəbəl/	unvorhersehbar, unberechenbar	imprévisible	<i>Global warming has made the weather more unpredictable.</i>
unquestioned	/ˌʌnˈkwɛstʃənd/	unbestritten, nicht hinterfragt	incontesté	<i>The whole approach is based on unquestioned assumptions.</i>
used to	/ˈjuːst tə, tʊ/	gewöhnt an	habitué à	<i>You'll get used to doing this after a few years in the job.</i>
various	/ˈveəriəs/	verschieden, mehrere	plusieurs, différent	<i>There are various ways of sending money abroad.</i>
versed	/vɜːst/	gewandt, versiert	versé en	<i>He was well versed in the art of flattery.</i>
vice versa	/ˌvaɪs ˈviːsə/	umgekehrt	vice-versa	<i>Films that the boys like don't appeal to the girls, and vice versa.</i>

English Headword	Pronunciation	German	French	Example Sentence
vinegar	/ˈvɪnɪɡə/	Essig	le vinaigre	<i>Shake the bottle well to mix the oil with the vinegar.</i>
vital	/ˈvaɪtl/	lebenswichtig	vital	<i>It's vital to concentrate when you are driving.</i>
warm	/wɔːm/	warmherzig, freundlich	chaleureux	<i>He's lovely and warm towards his children.</i>
well versed in	/ˌwel ˈvɜːst ɪn/	sehr gewandt in	versé en	<i>He was well versed in the art of flattery.</i>
well-lit	/ˌwel ˈlɪt/	gut beleuchtet	bien éclairé	<i>The street was very well-lit and I could see him clearly.</i>
whatever	/wɒtˈevə/	was immer, was auch immer	quoi que ce soit	<i>We could do whatever we liked.</i>
wherever	/weərˈevə/	wohin auch immer	peu importe où	<i>They followed us wherever we went.</i>
whoever	/huːˈevə/	wer immer, wer auch immer	quiconque	<i>Whoever did this must be crazy.</i>
yeah	/jeə/	okay	ouais!	<i>Yeah, you can borrow my car, but bring it back by seven.</i>
Module 10				
Aids	/eɪdz/	Aids	le sida	<i>They say he has Aids and is seriously ill.</i>
alarm clock	/əˈlɑːm klɒk/	Wecker	le réveil	<i>I bought an alarm clock because I was always late for work.</i>
archaeologist	/ˌɑːkiˈɒlədʒɪst/	Archäologe	l'archéologue	<i>The archaeologist found a new tomb in the Valley of the Kings.</i>
ashes	/ˈæʃɪz/	Asche	les cendres	<i>The police sifted through the ashes of the fire, looking for clues.</i>
austerity	/ɔːˈsterəti/	Entbehrung, Knappheit	l'austérité	<i>There was a period of austerity after the war.</i>
bad	/bæd/	schlecht	mauvais	<i>That's not a bad price for a TV that big!</i>
battery	/ˈbætəri/	Batterie	la pile	<i>The radio needs new batteries.</i>
bear	/beə/	tragen (bear in mind = bedenken)	porter; bear in mind: garder à l'esprit	<i>Bear in mind that I'm only doing this as a favour.</i>
bewildered	/brɪˈwɪldəd/	verwirrt	abasourdi, ahuri	<i>The children looked bewildered and scared.</i>
bewildering	/brɪˈwɪldərɪŋ/	verwirrend	ahurissant	<i>In the shop there was a bewildering variety of fruit.</i>
bossy	/ˈbɒsi/	rechthaberisch, herrisch	autoritaire	<i>She's a bossy little girl and always wants her own way.</i>
breath	/breθ/	Atem	le souffle	<i>When I heard her sing it completely took my breath away!</i>
breathtaking	/ˈbreθˌteɪkɪŋ/	atemberaubend	à couper le souffle	<i>The photo shows a breathtaking view of the Grand Canyon.</i>
bronze	/brɒnz/	Bronze	le bronze	<i>The medal for third place was made of bronze.</i>
bugler	/ˈbjʊːɡlə/	Hornist	le joueur de clairon	<i>At the funeral, the bugler played the Last Post.</i>
butterfly	/ˈbʌtəflaɪ/	Schmetterling	le papillon	<i>Some butterflies look very like moths.</i>
calendar	/ˈkæləndə/	Kalender	le calendrier	<i>I made a note of his birthday on the calendar.</i>
cancer	/ˈkænsə/	Krebs	le cancer	<i>He died of lung cancer.</i>
capsule (time -)	/ˈkæpsjuːl/	Kapsel, Dose	la capsule	<i>We buried the time capsule for people of the future to find.</i>
careless	/ˈkeələs/	nachlässig, achtlos	négligent	<i>Try not to be so careless in future.</i>

English Headword	Pronunciation	German	French	Example Sentence
cart	/kɑ:t/	Fuhrwerk, Karre	la charrette	<i>She met a farmer with his horse and cart.</i>
carton	/'kɑ:tɒn/	Karton, Schachtel (hier: Tüte)	le carton	<i>I'd like six cartons of orange juice.</i>
case (a – in point)	/keɪs/	Fall (a case in point = ein typisches Beispiel)	le cas d'espèce, l'exemple	<i>I said your work was getting better, and this latest essay is a case in point.</i>
cash machine	/'kæʃ məˌʃi:n/	Geldautomat	le distributeur de billets	<i>The cash machine swallowed my card and I had no money!</i>
ceramics	/sə'reɪmɪks/	Keramik, Töpfern	la céramique	<i>Sonia teaches ceramics at Columbia College.</i>
charming	/'tʃɑ:mɪŋ/	lieb, bezaubernd	charmant	<i>What a charming child!</i>
cheat sb	/'tʃi:t ˌsʌmbədi/	jdn. betrügen	tricher, arranger qqn	<i>He cheated her at cards.</i>
civilisation	/'sɪvəlɪz'eɪʃən/	Zivilisation	la civilisation	<i>The archaeologist was fascinated by the ancient civilisation of Egypt.</i>
civilised	/'sɪvəlɪzɪd/	zivilisiert	civilisé	<i>France is a very civilised country.</i>
clay	/kleɪ/	Ton	l'argile	<i>He made a figure out of clay.</i>
coffee maker	/'kɒfi ˌmeɪkə/	Kaffeemaschine	la machine à café	<i>She poured two cups of coffee from the coffee maker.</i>
come up with	/kʌm 'ʌp wɪð, wɪθ/	mit etw. aufwarten	penser à qqch.	<i>I tried to come up with an answer, but my mind was a blank.</i>
companion	/kəm'pænjən/	Gefährte, Kamerad	le compagnon, la compagne	<i>One of her travelling companions became ill.</i>
confronted with	/kən'frʌntɪd wɪð, wɪθ/	konfrontiert mit, gegenübergestellt	confronté à	<i>He admitted his guilt when confronted with the evidence.</i>
considered	/kən'sɪdəd/	in Betracht gezogen, bedacht	considéré	<i>All things considered, I think the day went well.</i>
contrast	/'kɒntrɑ:st/	Kontrast, Unterschied	le contraste	<i>There was a great contrast between the rich and the poor areas of the city.</i>
cuneiform	/'kju:nɪfɔ:m/	keilförmig (cuneiform writing = Keilschrift)	cunéiforme	<i>He was studying the cuneiform writing of ancient Mesopotamia.</i>
curator	/kjʊ'reɪtə/	Kurator, Museumsdirektor	le conservateur, la conservatrice	<i>He's curator of fine art at the Metropolitan.</i>
definitely	/'defɪnətli/	bestimmt	assurément, absolument	<i>I'll definitely phone you tonight.</i>
dense	/dens/	dicht	dense	<i>They hacked their way through the dense tropical jungle.</i>
documentary	/'dɒkjə'mentəri/	Dokumentarfilm	le documentaire	<i>We watched a documentary about dinosaurs.</i>
domestication	/də'mestɪ'keɪʃən/	Domestizierung	la domestication	<i>The domestication of this breed of dog took hundreds of years.</i>
drizzle	/'drɪzl/	Nieselregen	le crachin	<i>A light drizzle had started by the time we left.</i>
ecstatic	/ɪk'stætɪk/	verzückt, ekstatisch	transporté	<i>When Beckham scored, the crowd was ecstatic.</i>
effect	/ɪ'fekt/	Auswirkung, Effekt	l'effet	<i>We do not know what the long-term effects of pollution are on the Earth.</i>
empire	/'empaɪə/	Reich	l'empire	<i>She's reading "The Rise and Fall of the Roman Empire".</i>
eruption	/'ɪrʌpʃən/	Ausbruch	l'éruption	<i>The village was destroyed by the volcanic eruption.</i>
excessive	/ɪk'sesɪv/	übertrieben	excessif	<i>Excessive dieting can be very harmful.</i>
execute sb	/'eksɪkjʊ:t ˌsʌmbədi/	jdn. hinrichten	exécuter qqn	<i>They executed the murderer at midnight.</i>
fact	/fækt/	Tatsache (in fact = tatsächlich)	le fait	<i>I don't want to go, really. In fact, I'm not going.</i>

English Headword	Pronunciation	German	French	Example Sentence
fertile	/ˈfɜːtaɪl/	fruchtbar	fertile	<i>The soil was fertile and produced enough food for the whole village.</i>
find sth out	/ˌfaɪnd sʌmθɪŋ ˈaʊt/	entdecken, herausfinden	découvrir qch	<i>Jack found out that Suki has been seeing Norman.</i>
fit	/fɪt/	passen	correspondre à	<i>That word does not fit in the sentence.</i>
fountain	/ˈfaʊntən/	Brunnen	la fontaine	<i>Tourists throw coins into the Trevi fountain in Rome.</i>
fours (on all -)	/fɔːz/	on all fours = auf allen Vieren	à quatre pattes	<i>He was down on all fours playing with the puppy.</i>
full of sth	/ˈfʊl əv ˌsʌmθɪŋ/	voll mit	plein de	<i>The glass was full of orange juice.</i>
fusion	/ˈfjuːzən/	Verschmelzung, Fusion	la fusion	<i>He plays an unusual style of jazz fusion.</i>
gadget	/ˈgædʒət/	Apparatur, Gerät	le gadget	<i>I bought a handy little gadget for opening bottles.</i>
genre	/ˈʒɒnrə/	Genre, Kunstgattung	le genre (musical, littéraire)	<i>He started a whole new genre of impressionist painting.</i>
gladiator	/ˈglædiətə/	Gladiator	le gladiateur	<i>In ancient Rome, gladiators fought lions in the Coliseum.</i>
go out	/gəʊ ˈaʊt/	ausgehen	sortir	<i>They decided to go out for a meal.</i>
go up in smoke	/gəʊ ˌʌp ɪn ˈsməʊk/	in Rauch aufgehen	partir en fumée	<i>Her plan to sail to Africa went up in smoke when the engine failed.</i>
grandeur	/ˈgrændʒə/	Erhabenheit, Größe	la grandeur (noblesse)	<i>Her paintings capture the grandeur of the mountains.</i>
granite	/ˈgrænət/	Granit	la granit	<i>The building was made of grey, sparkling granite.</i>
graze	/greɪz/	aufschürfen	écorcher	<i>Tim fell off his bicycle and grazed his knees.</i>
grow up in	/ˌgrəʊ ˈʌp ɪn/	aufwachsen in	grandir	<i>She grew up in Belgium but has lived in Scotland for years.</i>
guide	/gaɪd/	Führer, Reiseführer	le guide	<i>The guide pointed out the cathedral on the left.</i>
gunpowder	/ˈɡʌnˌpaʊdə/	Schießpulver	la poudre à canon	<i>Their plan was to blow up parliament with barrels of gunpowder.</i>
healthcare	/ˈhelθkeə/	Gesundheitsfürsorge	les soins de santé	<i>The UK healthcare system is free but we pay for it through our taxes.</i>
hitchhike	/ˈhɪtʃhaɪk/	per Anhalter fahren, trampen	faire de l'auto-stop	<i>He had hitchhiked down from Glasgow.</i>
hold	/həʊld/	halten	tenir	<i>The play held me spellbound right up to the end.</i>
hooligan	/ˈhuːlɪɡən/	Hooligan	le hooligan	<i>A gang of football hooligans attacked the shop.</i>
humidity	/ˈhjuːmɪdətɪ/	Feuchtigkeit, Luftfeuchtigkeit	l'humidité	<i>It was hot but damp and the humidity was very high.</i>
impress sb	/ɪmˈpres ˌsʌmbədi/	jdn. beeindrucken	impressionner	<i>He tried to impress her with his vast knowledge of world affairs.</i>
impressed	/ɪmˈprest/	beeindruckt	impressionné	<i>I was really impressed by how well the team played in its first game.</i>
inclined to	/ɪnˈklaɪnd tə, tu/	geneigt sein etw. zu tun	enclin à	<i>It seemed unlikely that her story was true, but I was inclined to believe her.</i>
indifferent	/ɪnˈdɪfərənt/	gleichgültig	indifférent	<i>How could a father be so indifferent to his own children?</i>
investigate	/ɪnˈvestɪgeɪt/	untersuchen, ermitteln	enquêter, étudier	<i>Police are investigating the robbery.</i>
irrigation channel	/ˌɪrɪˈgeɪʃən ˌtʃænl/	Bewässerungskanal	canal d'irrigation	<i>They dug an irrigation channel to water the crops.</i>
kettle	/ˈketl/	Kessel, Wasserkessel	la bouilloire	<i>I'll put the kettle on.</i>

English Headword	Pronunciation	German	French	Example Sentence
key ring	/ˈkiː rɪŋ/	Schlüsselring	le porte-clé	<i>She added the luggage key to her key ring.</i>
kiosk	/ˈkiːɔːsk/	Kiosk	le kiosque	<i>We stopped at the kiosk in the shopping centre to buy a newspaper.</i>
leave sth on	/ˌliːv ˌsʌmθɪŋ ˈɒn/	anlassen, laufen lassen	laisser allumé	<i>The old lady leaves the TV on all day.</i>
loneliness	/ˈlɒnəlɪnəs/	Einsamkeit	la solitude	<i>She has no family and suffers from loneliness and poverty.</i>
look after sb	/lʊk ˈɑːftə ˌsʌmbədi/	sich um jdn. kümmern	s'occuper de qqn	<i>It would be nice if someone could look after her when she gets old.</i>
lost	/lɒst/	verloren (to be lost = sich verlaufen haben)	perdu	<i>After walking for several hours, we realised that we were lost.</i>
lost	/lɒst/	untergegangen	perdu	<i>He set up an expedition to find the lost city of Atlantis.</i>
make	/meɪk/	Marke	la marque	<i>This is a very popular make of washing machine.</i>
marble	/ˈmɑːbəl/	Marmor	le marbre	<i>The columns were made of white marble.</i>
master	/ˈmɑːstə/	Meister	le maître	<i>My brother is a master of kung fu.</i>
mean	/miːn/	bedeuten	signifier	<i>"Start" and "begin" mean basically the same thing.</i>
medicine	/ˈmedsən/	Medizin	la médecine	<i>Medicine is a difficult career to choose.</i>
mess	/mes/	Durcheinander, Unordnung	le désordre	<i>I'm afraid my room's a bit of a mess.</i>
microwave oven	/ˌmɪkrəweɪv ˈʌvən/	Mikrowellenherd	le four à micro-ondes	<i>We only use the microwave oven to heat up food.</i>
mind	/maɪnd/	Gedanke, Gedanken	l'esprit	<i>Bear in mind that you have to pick up Gran on the way back.</i>
monastery	/ˈmɒnəstri/	Kloster	le monastère	<i>The monks from the monastery grow their own vegetables.</i>
moss	/mɒs/	Moos	la mousse	<i>The tree trunk was covered in moss.</i>
motorbike	/ˈməʊtəbaɪk/	Motorrad	la moto	<i>He bought her a Harley Davidson motorbike for her birthday.</i>
mouse (computer)	/maʊs/	Maus (Computer)	la souris	<i>I moved the mouse to the next page of the document.</i>
naive	/naɪˈiːv/	naiv; ahnungslos	naïf	<i>I was young and naive then.</i>
naturalist	/ˈnætʃərəlɪst/	Naturforscher	le (la) naturaliste	<i>As a naturalist, he's always outdoors studying plants and animals.</i>
nuclear weapon	/ˌnjuːkliə ˈwepən/	Atomwaffe	l'arme nucléaire	<i>Some countries arm themselves with nuclear weapons.</i>
ornamental (- gardens)	/ˌɔːnəˈmentl/	schmückend (ornamental garden = Ziergarten)	ornemental	<i>We went to visit the ornamental gardens at Versailles.</i>
otherwise	/ˈʌðəwaɪz/	sonst, ansonsten	sinon	<i>Hurry up! Otherwise we'll miss the bus.</i>
owl	/əʊl/	Eule	la chouette	<i>The owl swooped down and caught the mouse in its claws.</i>
palace	/ˈpæləs/	Palast	le palais	<i>The Queen lives in Buckingham Palace.</i>
palmtop computer	/ˌpɑːmtɒp kəmˈpjʊːtə/	Palmtop	l'agenda électronique	<i>I don't like palmtop computers because the screen is too small.</i>
pastor	/ˈpɑːstə/	Pastor, Pfarrer	le pasteur	<i>The pastor of Holy Trinity church visited the old people's home.</i>
personal stereo	/ˌpɜːsənəl ˈsteriəʊ, ˈstɪər-/	Walkman, Discman	le discman	<i>I have a personal stereo but I now want an MP3 player.</i>
pitiful	/ˈpɪtɪfəl/	mitleiderregend, erbärmlich	pitoyable	<i>The children had been abandoned and were in a pitiful state.</i>

English Headword	Pronunciation	German	French	Example Sentence
pity	/ˈpɪti/	Mitleid (it's a pity = es ist schade)	la pitié	<i>It's a pity you can't come.</i>
pizza	/ˈpi:tʃə/	Pizza	la pizza	<i>He made a cheese, tomato and mushroom pizza for dinner.</i>
planet	/ˈplænət/	Planet	la planète	<i>Mercury is the smallest planet in our solar system.</i>
plough	/plau/	Pflug	le charrue	<i>He still has an old horse-drawn plough.</i>
plunge down	/ˌplʌndʒ ˈdaʊn/	hinabtauchen	plonger	<i>The pearl divers plunged down to the seabed for oysters.</i>
potter	/ˈpɒtə/	Töpfer, Keramiker	le potier	<i>He makes his living as a potter, selling ceramics to the tourists.</i>
pray	/preɪ/	beten	prier	<i>Let us pray for peace.</i>
prehistoric	/ˌpri:hiˈstɔ:ri:k/	prähistorisch, vorzeitlich	préhistorique	<i>There were some prehistoric cave drawings on the wall.</i>
primitive	/ˈprɪmətɪv/	einfach, primitiv	primitif	<i>The soldiers made a primitive shelter to sleep in.</i>
principal (=main)	/ˈprɪnsəpəl/	Haupt-, wichtigster, -e	principal	<i>Coffee is Brazil's principal export.</i>
put off by	/pʊt ˈɒf baɪ/	abschrecken	dégoûter (par)	<i>I've been put off eating pork by seeing how badly pigs are treated.</i>
pyramid	/ˈpɪrəmi:d/	Pyramide	la pyramide	<i>He bought a paperweight in the shape of a pyramid.</i>
rapids	/ˈræpɪdz/	Stromschnellen	les rapides	<i>The canoeist was injured whilst canoeing down the rapids.</i>
recommendation	/ˌrekəmenˈdeɪʃən/	Empfehlung	la recommandation	<i>The report made recommendations on how schools can improve their teaching.</i>
recover	/rɪˈkʌvə/	sich erholen, gesund werden	guérir	<i>I hope I recover from this flu before my holiday starts.</i>
re-enact	/ˌri: ɪˈnækt/	nachstellen (eine Szene)	reconstituer	<i>In the film they re-enacted the Battle of Waterloo.</i>
regret	/rɪˈgret/	bereuen	regretter	<i>I really regret leaving school so young.</i>
remote	/rɪˈməʊt/	Fernbedienung	la télécommande	<i>My brother and I fight over who holds the TV remote!</i>
scramble	/ˈskræmbəl/	krabbeln, klettern	grimper avec difficulté	<i>I scrambled up onto the roof of the house.</i>
security system	/sɪˈkjuərəti ˌsɪstəm/	Sicherheitssystem	le système de sécurité	<i>He tested the bank's security system for any weaknesses.</i>
shade	/ʃeɪd/	Schatten	l'ombre	<i>I'd rather sit in the shade than in the sun.</i>
shiver	/ˈʃɪvə/	zittern	frissonner	<i>I was cold and wet and I couldn't stop shivering.</i>
shocked	/ʃɒkt/	schockiert	choqué	<i>The shocked passers-by saw the bus explode.</i>
silly of sb to	/ˈsɪli əv ˌsʌmbədi tə, tu/	dumm von jdn. etw. zu tun	bête de la part de qqn de	<i>It was silly of Gran to say he could stay – he'll never leave!</i>
smoke	/sməʊk/	Rauch	la fumée	<i>My dreams of becoming rich have gone up in smoke.</i>
social services	/ˌsəʊʃəl ˈsɜ:vɪsɪz/	Sozialfürsorge, Sozialamt	les services sociaux	<i>She rang social services asking for help to feed the children.</i>
souvenir	/ˌsu:vəˈnɪə/	Souvenir, Erinnerungsstück	le souvenir (objet)	<i>The boomerang was a souvenir of our holiday in Australia.</i>
speciality	/ˌspeʃiˈæləti/	Spezialität	la spécialité	<i>Fish is our speciality.</i>
spellbound	/ˈspelbaʊnd/	gebannt	sous le charme, envoûté	<i>They watched spellbound as the magician cut himself in half.</i>
spellbound	/ˈspelbaʊnd/	verzaubert, gebannt	hold sb spellbound: envoûter, fasciner	<i>He held the children spellbound with his stories.</i>

English Headword	Pronunciation	German	French	Example Sentence
squirrel	/ˈskwɪrəl/	Eichhörnchen	l'écureuil	<i>The squirrels eat all the food I put out for the birds!</i>
stairway	/ˈsteəweɪ/	Treppe, Treppenhaus	la cage d'escalier	<i>She climbed up the stairway to the next floor of the palace.</i>
stateroom	/ˈsteɪtrʊm, ˌru:m/	Prunkzimmer	la chambre d'apparats	<i>The councillors held their meeting in the stateroom.</i>
steep	/sti:p/	steil	raide, pentu	<i>I can't ride my bike here – it's too steep.</i>
strike	/straɪk/	berühren	frapper	<i>It strikes me that you may not be telling the truth.</i>
stroll	/strɔ:l/	schlendern, flanieren	se promener	<i>We strolled along the beach.</i>
struggle up sth	/ˌstrʌgəl ˈʌp ˌsʌmθɪŋ/	sich hinaufkämpfen	grimper avec difficulté	<i>They struggled up the hill to see the view from the top.</i>
stuffy	/ˈstʌfi/	stuffy	lourd	<i>It's very stuffy in here – can I open a window?</i>
stupid of sb to	/ˈstju:piəd əv ˌsʌmbədi tə, tʊ/	dumm von jdn. etw. zu tun	idiot de la part de qqn de	<i>It was stupid of me to lend him the money, I'll never get it back.</i>
surgeon	/ˈsɜ:dʒən/	Chirurg	le chirurgien	<i>The surgeon performed the operation in two hours.</i>
surgery	/ˈsɜ:dʒəri/	Operation	la chirurgie	<i>She had surgery to remove a lump from her neck.</i>
surveyor	/səˈveɪə/	Sachverständiger, Gutachter	le (la) géomètre	<i>Before buying the house, we asked a surveyor to look at it.</i>
tablet (clay/stone -)	/ˈtæblət/	Tafel (Ton-, Stein-)	la tablette	<i>They found large stone tablets with strange writing on them.</i>
take over	/ˌteɪk ˈəʊvə/	übernehmen	reprendre	<i>She has taken over the running of the business.</i>
take sth up	/ˌteɪk ˌsʌmθɪŋ ˈʌp/	anfangen mit, lernen	se mettre à, apprendre	<i>I'm going to take up something easy like hang-gliding!</i>
tapestry	/ˈtæpəstri/	Wandteppich	la tapisserie	<i>On the wall there was a tapestry showing a hunting scene.</i>
telescope	/ˈteləskəʊp/	Teleskop	le télescope	<i>Through the telescope I could see details of the moon's surface.</i>
temple	/ˈtempəl/	Tempel	le temple	<i>The Temple of Heavenly Peace is in Beijing.</i>
things (all – considered)	/θɪŋz/	Dinge (all things considered = alles in allem)	tout bien considéré	<i>All things considered, I prefer living in the North of England.</i>
time	/taɪm/	Zeit	le temps	<i>Don't waste time, get on with it!</i>
time capsule	/ˈtaɪm ˌkæpsju:l/	(Kapsel mit Zeitzeugnissen deponiert für Forscher der Zukunft)	capsule contenant les documents les plus importants d'une période de temps	<i>We buried the time capsule for people of the future to find.</i>
tone	/təʊn/	Ton	le ton	<i>"Hi, Jane," Rod called out in a friendly tone of voice.</i>
track	/træk/	Spur	la piste, la trace	<i>The soldier left no track to show where he had gone.</i>
turn sth off	/ˌtɜ:n ˌsʌmθɪŋ ˈɒf/	etw. ausschalten	éteindre	<i>Sheila turned off the lights before she went to bed.</i>
unbelievable	/ˌʌnbɪˈli:vəbəl/	unglaublich	incroyable	<i>Jack's had some unbelievable luck in the last few years.</i>
undergrowth	/ˈʌndəgrəʊθ/	Gestrüpp	les broussailles, les sous-bois	<i>I promised Mum I'd cut back the undergrowth beneath the trees.</i>
vast	/vɑ:st/	ausgedehnt	vaste	<i>The Romans once controlled a vast empire.</i>
voluntary work	/ˈvɒləntəri wɜ:k/	ehrenamtliche Arbeit	le bénévolat	<i>Joe does some voluntary work at the hospital.</i>
walkman	/ˈwɔ:kmən/	Walkman	le walkman	<i>She has a Walkman but would like to replace it with an iPod.</i>

English Headword	Pronunciation	German	French	Example Sentence
waste	/weɪst/	verschwenden	gaspiller, perdre	<i>My father thought I would just waste time at college.</i>
wheeled	/wi:lɪd/	mit Rädern	à roues	<i>The wheeled cart ran over my foot</i>
wilderness	/'wɪldənəs/	Wildnis	la région sauvage	<i>Fifty years ago, this area was just a wilderness.</i>
work sth out	/ˌwɜ:k sʌmθɪŋ 'aʊt/	etw. herausfinden, etw. ausarbeiten	trouver	<i>I'll try and work out the quickest route.</i>