

EMPOWER

Unit	Page	ENGLISH	PoS	Definition	Pronunciation (UK)	Example	GERMAN
7	71	a regular smoker	<i>phrase</i>	someone who smokes every day	əˈregjələˈsməʊkə	<i>I was a regular smoker for years, but then I decided to stop.</i>	regelmässiger Raucher
1	11	absolutely	<i>adverb</i>	completely	æbsəˈlu:tli	<i>I absolutely hate rude people.</i>	ganz und gar
11	111	accidentally	<i>adverb</i>	happening because of an accident	æksɪˈdentəli	<i>While they were moving the furniture around, they accidentally broke my computer screen.</i>	versehentlich
5	136	accountant	<i>noun</i>	someone whose job is to keep or examine the financial records of a company or organization	əˈkaʊntənt	<i>My father's an accountant.</i>	Buchhalter
5	136	actor	<i>noun</i>	someone, especially a man, whose job is to perform in plays and films	ˈæktə	<i>We will still need actors and musicians to entertain us.</i>	Schauspieler
5	136	actress	<i>noun</i>	a woman whose job is to perform in plays and films	ˈæktɹəs	<i>She's a TV actress.</i>	Schauspielerin
11	140	address book	<i>noun</i>	a book in which you keep a list of names and addresses	əˈdres bʊk	<i>I think I wrote his phone number in my address book.</i>	Adressbuch
3	135	afford	<i>verb</i>	to have enough money to buy something	əˈfɔ:d	<i>Brian couldn't afford the camera.</i>	sich etw. leisten
9	139	agree	<i>verb</i>	to decide something with someone	əˈgri:	<i>They agreed to change tables.</i>	vereinbaren
8	78	album	<i>noun</i>	several songs or pieces of music on a CD, a record, etc	ˈælbəm	<i>All the songs on the album 'Thriller' were written by Michael Jackson.</i>	Album
1	8	alright	<i>adj</i>	good enough, although not very good	ɔ:lˈraɪt	<i>The party's alright, but the music's a bit boring.</i>	in Ordnung
6	137	amazed	<i>adj</i>	extremely surprised	əˈmeɪzd	<i>Everyone was amazed by the fireworks.</i>	erstaunt
1	133	amazing	<i>adj</i>	very surprising	əˈmeɪzɪŋ	<i>The room looks amazing</i>	erstaunlich
6	137	amazing	<i>adj</i>	very good	əˈmeɪzɪŋ	<i>The fireworks looked amazing.</i>	erstaunlich
11	111	amazingly	<i>adverb</i>	used to emphasize something	əˈmeɪzɪŋli	<i>He didn't train very hard for his first marathon, but amazingly, he finished in just under three hours.</i>	erstaunlicherweise
4	41	ancient	<i>adj</i>	from a long time ago	ˈeɪnfənt	<i>Stonehenge is an ancient monument in Wiltshire in England.</i>	uralt
6	137	annoyed	<i>adj</i>	slightly angry	əˈnɔɪd	<i>Magda was annoyed by the music from the neighbour's flat.</i>	verärgert
6	137	annoying	<i>adj</i>	making you feel annoyed	əˈnɔɪɪŋ	<i>The music from the neighbour's flat was really annoying.</i>	belästigend
12	141	anxious	<i>adj</i>	worried and nervous	ˈæŋkʃəs	<i>Andrew is always so anxious – he worries about everything.</i>	ängstlich
5	136	architect	<i>noun</i>	someone who designs buildings	ˈɑ:kɪtekt	<i>I decided to study to become an architect.</i>	Architekt

Unit	Page	ENGLISH	PoS	Definition	Pronunciation (UK)	Example	GERMAN
8	78	architecture	<i>noun</i>	the design and style of buildings	ˈɑːkɪtektʃə	<i>I don't really like the architecture in my town.</i>	Architektur
9	139	arrange	<i>verb</i>	to make the necessary plans and preparations for something to happen	əˈreɪndʒ	<i>They arranged to meet in the evening.</i>	verabreden
6	59	arrive at (a place)	<i>verb</i>	to get to a place	əˈraɪv ət	<i>We arrived at the check-in desk after the plane had left.</i>	(irgendwo) ankommen
9	88	art	<i>noun</i>	the making or study of paintings, drawings, etc	ɑːt	<i>He did a degree in art and now he does beautiful drawings for children's books.</i>	Kunst
11	111	as expected	<i>adverb</i>	If something happens as expected, it happens in the way that people thought it would.	əz ɪkˈspektɪd	<i>The president was very popular so, as expected, he won the election.</i>	wie erwartet
6	59	ask about sth	<i>verb</i>	to say something to someone as a question	ˈɑːsk əbaʊt	<i>Who can you ask about problems at school or work?</i>	sich nach etw. erkundigen
6	59	ask sb for sth	<i>verb</i>	to say to someone that you want them to give you something or do something for you	ˈɑːsk fə	<i>You should ask for a few days off.</i>	jdn. um etw. bitten
8	138	athletics	<i>noun</i>	the sports which include running, jumping, and throwing	æθˈletɪks	<i>In my opinion, the best part of the Olympic Games is the athletics.</i>	Leichtathletik
9	139	avoid	<i>verb</i>	to stay away from a person, place, situation, etc	əˈvɔɪd	<i>She avoids eating spicy food.</i>	vermeiden
1	8	awful	<i>adj</i>	very bad, of low quality, or unpleasant	ˈɔːfəl	<i>We saw an awful film.</i>	entsetzlich
2	133	backpack	<i>noun</i>	a bag that you carry on your back	ˈbækpæk	<i>I put a bottle of water in my backpack.</i>	Rucksack
3	30	bank account	<i>noun</i>	an arrangement with a bank to keep your money there and take it out when you need to	ˈbæŋk əkaʊnt	<i>Brian only had £400 in his bank account.</i>	Bankkonto
5	136	banker	<i>noun</i>	someone who has an important job in a bank	ˈbæŋkə	<i>Bankers often earn a lot of money.</i>	Banker
8	79	base sth on sth	<i>verb</i>	If you base something on facts or ideas, you use those facts or ideas to develop it.	ˈbeɪs ɒn	<i>The 2012 Batman film 'The Dark Knight Rises' was based on the book 'A Tale of Two Cities'.</i>	etw. auf etw. basieren
7	71	be overweight	<i>phrase</i>	to be too heavy or too fat	bɪː əʊvəˈweɪt	<i>After my holiday, I was five kilos overweight.</i>	Übergewicht haben
5	136	be self-employed	<i>phrase</i>	to work for yourself not for a company	bɪː selfɪmˈplɔɪd	<i>I'm self-employed, which means I work on my own and not in a team.</i>	freiberuflich tätig sein
12	118	bee	<i>noun</i>	a flying insect that has a yellow and black body and makes honey	bɪː	<i>She was stung by a bee.</i>	Biene
4	135	belt	<i>noun</i>	a long, thin piece of leather, cloth, or plastic that you wear around your waist	belt	<i>He wore brown trousers with a red belt.</i>	Gürtel
2	134	board a train	<i>phrase</i>	to get onto a train	bɔːd əˈtreɪn	<i>We boarded a train to Paris.</i>	in einen Zug einsteigen
2	133	book accommodation	<i>phrase</i>	to arrange to stay in a place at some time in the future	bʊk əkɒməˈdeɪʃən	<i>We booked all of our accommodation online.</i>	Unterkunft buchen
11	140	bookshelf	<i>noun</i>	a shelf for holding books	ˈbʊkʃelf	<i>There is a bookshelf in the sitting room.</i>	Bücherregal
4	135	boot	<i>noun</i>	a shoe that covers your foot and part of your leg	bʊːt	<i>I bought my boots from the new shoe shop opposite the café.</i>	Stiefel
1	8	boring	<i>adj</i>	not interesting or exciting	ˈbɔːrɪŋ	<i>The party's alright, but the music's a bit boring.</i>	langweilig

Unit	Page	ENGLISH	PoS	Definition	Pronunciation (UK)	Example	GERMAN
3	135	borrow	<i>verb</i>	to use something that belongs to someone else and give it back later	'bɒrəʊ	<i>Fay offered to lend Carol some money, so she borrowed £100.</i>	borgen
6	59	borrow sth from sb	<i>verb</i>	to use something that belongs to someone else and give it back later	'bɒrəʊ frəm	<i>Don't borrow money from friends because it causes problems.</i>	etw. von jdm. borgen
11	140	bottle top	<i>noun</i>	a circular piece of metal used to close a bottle of beer or a fizzy drink	'bɒtl tɒp	<i>She removed the bottle top.</i>	Flaschenverschluss
4	135	bracelet	<i>noun</i>	a piece of jewellery that you wear around your wrist	'breɪslət	<i>Shall I wear the gold bracelet and necklace or the black one?</i>	Armband
11	140	bread knife	<i>noun</i>	a long, sharp knife that has a row of sharp points along one edge, and is used to cut bread	'bred naɪf	<i>I want to make a sandwich - where is the bread knife?</i>	Brotmesser
2	134	break down	<i>verb</i>	If a machine or vehicle breaks down, it stops working.	breɪk 'daʊn	<i>My car broke down on the motorway.</i>	eine Panne haben
10	140	break up	<i>verb</i>	to stop having a relationship	breɪk 'ʌp	<i>They used to go out with each other, but they broke up.</i>	sich trennen
5	51	builder	<i>noun</i>	someone who makes or repairs buildings as a job	'bɪldə	<i>Someone suggested I train to be a builder.</i>	Bauarbeiter
9	88	business management	<i>noun</i>	the study of how to run a business	'bɪznɪs mænɪdʒmənt	<i>If you want to become a manager in a large company, you should do a degree in business management.</i>	Betriebswirtschaft
2	133	buy souvenirs	<i>phrase</i>	to buy presents or things you want to keep yourself from a place where you are on holiday	baɪ suːvənɪəz	<i>We bought souvenirs for our friends and family.</i>	Andenken kaufen
11	111	by chance	<i>adverb</i>	because of luck or without being planned	baɪ 'tʃɑːns	<i>I found these old letters from my uncle by chance.</i>	zufällig
12	118	camel	<i>noun</i>	a large animal that lives in the desert and has one or two raised parts on its back	'kæməl	<i>Tom had never ridden a camel before, so he was rather nervous.</i>	Kamel
11	140	car door	<i>noun</i>	the door of a car	kɑː 'dɔː	<i>Can you open the car door for me, please?</i>	Autotür
11	140	car park	<i>noun</i>	a place where vehicles can be parked	'kɑː pɑːk	<i>When we arrived at the station, my uncle was waiting for us in the car park.</i>	Parkplatz
12	141	careless	<i>adj</i>	not giving enough attention to what you are doing	'keələs	<i>It was very careless of you to forget your passport.</i>	nachlässig
5	51	carer	<i>noun</i>	someone who looks after a person who is young, old, or ill	'keərə	<i>We'll need carers to look after us in old age.</i>	Pflegekraft
10	99	carry on	<i>verb</i>	to continue doing something	kæri 'ɒn	<i>I think you should carry on driving.</i>	weitermachen
3	135	cash	<i>noun</i>	money in any form	kæʃ	<i>Carol saw some shoes she loved, but she didn't have any cash.</i>	Geld
11	109	cash machine	<i>noun</i>	a machine, usually in a wall outside a bank, that you can get money from using a plastic card	'kæʃ məʃiːn	<i>That's the cash machine that gives you money in pounds or euros.</i>	Geldautomat
2	134	change	<i>verb</i>	to get off a bus, plane, etc and catch another, in order to continue a journey	tʃeɪndʒ	<i>We changed at Strasbourg.</i>	umsteigen
2	133	check into a hotel	<i>phrase</i>	to go to the desk at the front of a hotel to say that you have arrived	tʃek ɪntuː ə hæʊ'tel	<i>When we arrived, we checked into our luxury hotel and unpacked our luggage.</i>	in einem Hotel einchecken
2	133	check out of a hotel	<i>phrase</i>	to leave a hotel after paying your bill	tʃek aʊt əv ə hæʊ'tel	<i>The second week, we checked out of our hotel and stayed in a hostel.</i>	in einem Hotel auschecken

Unit	Page	ENGLISH	PoS	Definition	Pronunciation (UK)	Example	GERMAN
10	101	choice	<i>noun</i>	the things or people you can choose from	tʃɔɪs	<i>Do you have a good choice of shops where you live?</i>	Auswahl
10	101	choose	<i>verb</i>	to decide which thing you want	tʃuːz	<i>I don't know which book to choose.</i>	wählen
11	140	city centre	<i>noun</i>	the central part of a city	sɪti 'sentə	<i>There's a big car park near the city centre.</i>	Stadtzentrum
8	78	classical music	<i>noun</i>	serious music by people like Mozart and Stravinsky	klæsɪkəl 'mjuːzɪk	<i>I like listening to classical music.</i>	klassische Musik
11	140	coffee cup	<i>noun</i>	a cup for drinking coffee	'kɒfi kʌp	<i>Can you get out some coffee cups, please?</i>	Kaffeetasse
10	140	come round	<i>verb</i>	to go to someone's house	kʌm 'raʊnd	<i>She came round to ask for some advice.</i>	vorbeikommen
10	101	complain	<i>verb</i>	to say that something is wrong or that you are annoyed about something	kəm'pleɪn	<i>We complained about the food.</i>	sich beschweren
10	101	complaint	<i>noun</i>	when someone says that something is wrong or not satisfactory	kəm'pleɪnt	<i>When was the last time you made a complaint in a shop?</i>	Beschwerde
11	140	computer game	<i>noun</i>	a game that is played on a computer, in which the pictures that appear on the screen are controlled by pressing keys or moving a joystick	kəm'pjʊ:tə geɪm	<i>My brother loves playing computer games.</i>	Computerspiel
5	51	computer programmer	<i>noun</i>	someone whose job is to write instructions for computers	kəm'pjʊ:tə 'prəʊgræmə	<i>My sister is a computer programmer.</i>	Programmierer
11	140	computer screen	<i>noun</i>	the screen of a computer	kəm'pjʊ:tə skri:n	<i>They accidentally broke my computer screen.</i>	Computer-Bildschirm
6	59	concentrate on sth	<i>verb</i>	to think very carefully about something you are doing and nothing else	'kɒnsəntreɪt ɒn	<i>What stops you concentrating on your work?</i>	sich auf etw. konzentrieren
12	141	confident	<i>adj</i>	certain about your ability to do things well	'kɒnfɪdənt	<i>Lisa's a lot more confident now and a lot healthier.</i>	selbstsicher
6	137	confused	<i>adj</i>	unable to think clearly or to understand something	kən'fjuːzd	<i>Andreas was very confused by the road signs.</i>	verwirrt
6	137	confusing	<i>adj</i>	difficult to understand	kən'fjuːzɪŋ	<i>The road signs were really confusing.</i>	verwirrend
3	135	cost	<i>verb</i>	If something costs a particular amount of money, you have to pay that in order to buy or do it.	kɒst	<i>Brian saw a great camera but it cost £499.</i>	kosten
12	141	creative	<i>adj</i>	good at thinking of new ideas or using imagination to create new and unusual things	kri'eɪtɪv	<i>You need to be very creative to do this job.</i>	kreativ
4	41	crowded	<i>adj</i>	very full of people	'kraʊdɪd	<i>The palace is nice but it's so crowded.</i>	überfüllt
5	136	deal with people every day	<i>phrase</i>	to meet and talk to people every day as part of your job	dɪəl wɪð piːpl evri 'deɪ	<i>I'm a shop assistant, so I deal with people every day.</i>	jeden Tag mit Leuten zu tun haben
5	136	deal with serious problems	<i>phrase</i>	to take action to solve important problems	dɪəl wɪð sɪəriəs 'prɒbləmz	<i>The engineers sometimes have to deal with serious problems.</i>	mit ernsthaften Problemen fertig werden
6	59	deal with sth	<i>verb</i>	to take action in order to achieve something or solve a problem	'dɪəl wɪð	<i>What is a problem you have to deal with every day?</i>	sich mit etw. beschäftigen
9	91	decide	<i>verb</i>	to choose something after thinking about several possibilities	dɪ'saɪd	<i>He decided to leave university to study acting.</i>	beschliessen
10	101	decide	<i>verb</i>	to choose something after thinking about several possibilities	dɪ'saɪd	<i>I can't decide what to wear.</i>	entscheiden
10	101	decision	<i>noun</i>	a choice that you make about something after thinking about several possibilities	dɪ'sɪʒən	<i>What's the worst decision you've ever made when buying something?</i>	Entscheidung

Unit	Page	ENGLISH	PoS	Definition	Pronunciation (UK)	Example	GERMAN
2	134	delay	<i>noun</i>	when you have to wait longer than expected for something to happen, or the time that you have to wait	dɪˈleɪ	<i>There was a delay at the station.</i>	Verspätung
1	8	delicious	<i>adj</i>	If food or drink is delicious, it smells or tastes extremely good	dɪˈlɪʃəs	<i>The pizza is delicious.</i>	köstlich
10	101	deliver	<i>verb</i>	to take things such as letters, parcels, or goods to a person or place	dɪˈlɪvə	<i>The postman delivers our letters in the morning.</i>	zustellen
10	101	delivery	<i>noun</i>	when someone takes things such as letters, parcels, or goods to a person or place	dɪˈlɪvəri	<i>Have you ever had a problem with the delivery of something you bought?</i>	Zustellung
10	101	describe	<i>verb</i>	to say what someone or something is like	dɪˈskraɪb	<i>Can you describe the man you saw?</i>	beschreiben
10	101	description	<i>noun</i>	something that tells you what someone or something is like	dɪˈskrɪpʃən	<i>Have you ever bought something online that was different from the description when it arrived?</i>	Beschreibung
8	79	design	<i>verb</i>	to draw or plan something before making it	dɪˈzaɪn	<i>Casa Milà was designed by Salvador Dalí.</i>	entwerfen
5	136	designer	<i>noun</i>	someone who draws and plans how something will be made	dɪˈzaɪnə	<i>I work for a number of companies as a book designer.</i>	Designer
8	79	direct	<i>verb</i>	to tell the actors in a film or play what to do	dəˈrekt	<i>Game of Thrones is directed by Peter Jackson, director of Lord of the Rings.</i>	Regie führen
6	137	disappointed	<i>adj</i>	unhappy because someone or something was not as good as you hoped or expected, or because something did not happen	dɪsəˈpɔɪntɪd	<i>Will was very disappointed by his present.</i>	enttäuscht
6	137	disappointing	<i>adj</i>	making you feel disappointed	dɪsəˈpɔɪntɪŋ	<i>Will's birthday present was very disappointing.</i>	enttäuschend
3	135	discount	<i>noun</i>	a reduction in price	ˈdɪskaʊnt	<i>Brian asked the shop assistant for a discount but she said no.</i>	Rabatt
9	139	dislike	<i>verb</i>	to not like someone or something	dɪˈslaɪk	<i>He really disliked travelling by train.</i>	nicht mögen
9	139	do a degree in sth	<i>phrase</i>	to do a qualification that you get at the end of a university course	duː ə dɪˈɡriː ɪn	<i>My brother's dream was to do a degree in physics.</i>	einen Studienabschluss machen
2	133	do some sight-seeing	<i>phrase</i>	to visit places that are interesting because they are historical, famous, etc.	duː səm ˈsaɪtsiːɪŋ	<i>We did some sightseeing. The castles and gardens were gorgeous!</i>	auf Besichtigungstour gehen
3	29	do sth nice	<i>phrase</i>	to do something kind	duː sʌmθɪŋ ˈnaɪs	<i>That was the nicest thing a stranger has ever done for me.</i>	etw. Nettes tun
3	29	do volunteer work	<i>phrase</i>	to do work that you are not paid for	duː vɒlənˈtɪə wɜːk	<i>I have been to Haiti three times to do volunteer work.</i>	ehrenamtliche Arbeit
3	29	do well	<i>phrase</i>	to be successful	duː ˈwel	<i>The boy is doing really well at school.</i>	gut abschneiden
9	88	drama	<i>noun</i>	plays and acting generally	ˈdraːmə	<i>He went to university to study drama and then got a job as an actor.</i>	Schauspiel
5	136	earn a good salary	<i>phrase</i>	to get a lot of money from your job	ɜːn ə ɡʊd ˈsæləri	<i>When I'm busy I can earn a very good salary.</i>	gut verdienen
4	135	earring	<i>noun</i>	a piece of jewellery that you wear on your ear	ˈiəriŋ	<i>How about these earrings? They're really beautiful.</i>	Ohrring
12	141	easygoing	<i>adj</i>	relaxed and not easily upset or worried	iːziˈɡəʊɪŋ	<i>My sister Yasmin hardly ever worries about anything – I'd love to be as easygoing as she is.</i>	unbeschwert

Unit	Page	ENGLISH	PoS	Definition	Pronunciation (UK)	Example	GERMAN
7	71	eat a healthy diet	<i>phrase</i>	to eat food that is good for you	i:t ə helθi 'daɪət	<i>I never do any exercise but I'm thin because I eat a healthy diet.</i>	gesund essen
9	88	education	<i>noun</i>	the process of teaching and learning in a school or college, or the knowledge that you get from this	edʒə'keɪʃən	<i>She's doing a degree in education because she wants to become a teacher.</i>	Pädagogik
5	136	electrician	<i>noun</i>	someone whose job is to put in, check, or repair electrical wires and equipment	ɪlek'trɪʃən	<i>We need an electrician to fix the lights.</i>	Elektriker
6	137	embarrassed	<i>adj</i>	feeling ashamed or shy	ɪm'bærəst	<i>Liza was embarrassed by her boyfriend's dancing.</i>	verlegen
6	137	embarrassing	<i>adj</i>	making you feel embarrassed	ɪm'bærəsɪŋ	<i>Liza's boyfriend's dancing was embarrassing.</i>	peinlich
9	88	engineering	<i>noun</i>	the work of an engineer, or the study of this work	endʒɪ'nɪərɪŋ	<i>She studied engineering at university and now she's helping to design a new bridge across the River Thames.</i>	Ingenieurwissenschaften
9	91	enjoy	<i>verb</i>	If you enjoy something, it gives you pleasure	ɪn'dʒɔɪ	<i>Johnny Depp doesn't enjoy being famous.</i>	geniessen
10	101	enjoy	<i>verb</i>	If you enjoy something, it gives you pleasure	ɪn'dʒɔɪ	<i>I don't enjoy classical music.</i>	Gefallen finden an
10	101	enjoyment	<i>noun</i>	when you enjoy something	ɪn'dʒɔɪmənt	<i>He gets a lot of enjoyment from sport.</i>	Vergnügen
1	11	especially	<i>adverb</i>	more than other things or people, or much more than usual	ɪ'speʃəli	<i>I love rock music, but I especially like the Rolling Stones.</i>	besonders
2	133	exchange some money	<i>phrase</i>	to buy money from one country with money from another country	ɪks'tʃeɪndʒ sʌm 'mʌni	<i>We exchanged some money at the bank.</i>	Geld wechseln
6	137	excited	<i>adj</i>	feeling very happy and enthusiastic	ɪk'saɪtɪd	<i>It's my first time at a premiere so I'm so excited.</i>	aufgeregt
6	137	exciting	<i>adj</i>	making you feel very happy and enthusiastic	ɪk'saɪtɪŋ	<i>The football match was very exciting.</i>	aufregend
10	101	explain	<i>verb</i>	to make something clear or easy to understand by giving reasons for it or details about it	ɪk'spleɪn	<i>The programme explained the causes of the First World War.</i>	erklären
10	101	explanation	<i>noun</i>	the details or reasons that someone gives to make something clear or easy to understand	eksplə'neɪʃən	<i>If I were you, I'd ask for a refund, and an explanation, too.</i>	Erklärung
9	89	fail an exam	<i>phrase</i>	to not be successful in an exam	feɪl ən ɪg'zæm	<i>My bother never failed an exam.</i>	bei einer Prüfung durchfallen
12	141	fair	<i>adj</i>	treating everyone in the same way, so that no one has an advantage	feə	<i>My parents treated us all the same - they were very fair.</i>	fair
1	11	fairly	<i>adverb</i>	more than average, but less than very	'feəli	<i>I think Facebook is fairly good.</i>	ziemlich
10	140	feel like sth	<i>verb</i>	to want something	'fi:l laɪk	<i>It was a really sunny day and he felt like an ice cream.</i>	auf etw. Lust haben
8	78	film	<i>noun</i>	a story shown in moving pictures, shown at the cinema or on television	film	<i>The 'Shawshank Redemption' is an extremely popular film.</i>	Film
4	135	flat shoes	<i>plural noun</i>	shoes with very low heels	flæt 'fu:z	<i>Bring flat shoes for walking around town.</i>	flache Schuhe
2	133	foreign currency	<i>noun</i>	money from another country	fɔrən 'kʌrənsɪ	<i>You can get foreign currency at the bank.</i>	Devisen
9	139	forget	<i>verb</i>	to not remember to do something	fə'get	<i>He forgot to go to the supermarket.</i>	vergessen
11	111	fortunately	<i>adverb</i>	happening because of good luck	'fɔ:tʃənətli	<i>I didn't have enough money to pay the taxi driver, but fortunately, my friend had five euros to lend me.</i>	glücklicherweise

Unit	Page	ENGLISH	PoS	Definition	Pronunciation (UK)	Example	GERMAN
6	137	frightened	<i>adj</i>	afraid or nervous	'frʌɪtənd	<i>Mehmet was frightened of the animals.</i>	verängstigt
6	137	frightening	<i>adj</i>	making you feel afraid or nervous	'frʌɪtənɪŋ	<i>Mehmet thought the animals were frightening.</i>	beängstigend
12	141	fun	<i>adj</i>	enjoyable or entertaining	fʌn	<i>Jon's a really fun person and I always have a good time when I see him.</i>	unterhaltsam
12	141	funny	<i>adj</i>	making you smile or laugh	'fʌni	<i>Jay was really funny and confident.</i>	lustig
5	136	gardener	<i>noun</i>	someone who works in a garden, growing plants and making it look attractive	'gɑːdənə	<i>My grandparents have a gardener now.</i>	Gärtner
1	11	generally	<i>adverb</i>	usually, or in most situations	'dʒenrəli	<i>I generally text my friends.</i>	allgemein
12	141	generous	<i>adj</i>	giving other people a lot of money, presents, or time in a kind way	'dʒenərəs	<i>Maria always pays for me and helps me with stuff. She's really generous.</i>	grosszügig
7	69	get a job	<i>phrase</i>	to be given a job	get ə 'dʒɒb	<i>I would love to get a job as a designer.</i>	einen Job finden
3	135	get a loan	<i>phrase</i>	to borrow money from a bank	get ə 'ləʊn	<i>Carol got a loan for £1000 from the bank.</i>	ein Darlehn bekommen
4	135	get a new outfit	<i>phrase</i>	to buy a new set of clothes	get ə njuː 'aʊtfɪt	<i>I'm going to go shopping and get a new outfit.</i>	sich ein neues Outfit besorgen
7	138	get a place	<i>phrase</i>	to get an opportunity to go to a college, university, etc	get ə 'pleɪs	<i>Ted studied hard at school and got a place at university.</i>	einen Studienplatz bekommen
2	133	get a visa	<i>phrase</i>	to get an official mark in your passport that allows you to enter or leave a particular country	get ə 'vɪzə	<i>We needed to get a visa from the embassy before we travelled.</i>	ein Visum bekommen
7	69	get an offer	<i>phrase</i>	to be told that you can have a job if you want it	get ən 'ɒfə	<i>You could work as a waiter until you get an offer from a design company.</i>	ein Angebot bekommen
7	138	get better	<i>phrase</i>	to stop being ill	get 'betə	<i>I hope you get better soon.</i>	gesund werden
7	138	get divorced	<i>phrase</i>	to officially stop being married	get dɪ'vɔːst	<i>My parents got divorced last year.</i>	sich scheiden lassen
7	138	get engaged	<i>phrase</i>	to make an agreement to get married	get ɪn'geɪdʒd	<i>They decided they wanted to spend their lives together, so they got engaged.</i>	sich verloben
7	71	get fit	<i>phrase</i>	to become healthy, especially by doing exercise	get 'fɪt	<i>She doesn't need to go to the gym to lose weight and get fit.</i>	sich körperlich ertüchtigen
9	139	get good grades/ marks	<i>phrase</i>	to get a high score in a test, exercise, etc	get gʊd 'greɪdʒ /'mɑːks	<i>He promised to buy her a tablet if she got good grades in her exams.</i>	gute Noten bekommen
7	138	get ill	<i>phrase</i>	to start to not feel well or to get a disease	get 'ɪl	<i>I hardly ever get ill.</i>	krank werden
7	138	get in touch (with sb)	<i>phrase</i>	to communicate with someone by telephoning them or writing to them	get ɪn 'tʌtʃ	<i>One day Ted saw Sylvia's photo in a newspaper and decided to get in touch with her again.</i>	sich (bei jdm.) melden
9	139	get into university	<i>phrase</i>	to be allowed to go to a university	get ɪntə juːnɪ'vɜːsɪti	<i>My brother really wanted to get into university.</i>	einen Studienplatz bekommen
2	134	get lost	<i>phrase</i>	to go somewhere and then not know where you are or where you should go	get 'lɒst	<i>We got lost in the city centre.</i>	sich verirren
9	89	get low grades/ marks	<i>phrase</i>	to get a bad score in a test, exercise, etc	get ləʊ 'greɪdʒ /'mɑːks	<i>Because of his hard work, he got good marks at university.</i>	schlechte Noten bekommen
7	69	get old	<i>phrase</i>	to become old	get 'əʊld	<i>I want to live in a hot country when I get old.</i>	alt werden

Unit	Page	ENGLISH	PoS	Definition	Pronunciation (UK)	Example	GERMAN
7	138	get on well (with sb)	<i>phrase</i>	to like someone and be friendly with them	get ɒn 'wel	<i>I really get on well with my new colleagues.</i>	gut (mit jdm.) auskommen
7	69	get paid	<i>phrase</i>	to receive money for doing a job	get 'peɪd	<i>I don't get paid for the first month so I can't afford to go out for a while.</i>	entlohnt werden
7	69	get rich	<i>phrase</i>	to start to have a lot of money	get 'rɪtʃ	<i>Rivaldo got rich from playing football.</i>	reich werden
2	134	get to	<i>verb</i>	to arrive in a place	'get tə	<i>We got to Paris at seven thirty.</i>	ankommen
7	138	get to know sb	<i>phrase</i>	to start to be familiar with someone	get tə 'nəʊ	<i>While he was at university he got to know Sylvia, another student on his course.</i>	jd. kennenlernen
7	138	get together	<i>verb</i>	to spend time with someone or to start a relationship with someone	get tə 'geðə	<i>They soon got together and were a very happy couple.</i>	zusammenkommen
2	134	give sb a lift	<i>phrase</i>	to take someone somewhere in your car	gɪv sʌmʍʌn ə 'lɪft	<i>A kind man gave us a lift to Frankfurt.</i>	jd. mitfahren lassen
3	29	give someone a hug	<i>phrase</i>	to put your arms around someone	gɪv sʌmʍʌn ə 'hʌg	<i>You should give someone who looks sad a hug.</i>	jd. umarmen
3	29	give someone a tip	<i>phrase</i>	to give an extra amount of money to someone like a waiter or a taxi driver	gɪv sʌmʍʌn ə 'tɪp	<i>I gave the waitress a big tip.</i>	jd. ein Trinkgeld geben
3	29	give someone directions	<i>phrase</i>	to tell someone how to get to a place	gɪv sʌmʍʌn dɪ'rekʃənz	<i>I often give people directions.</i>	jd. den Weg weisen
3	29	give sth away	<i>verb</i>	to give something to someone without asking for any money	gɪv ə 'weɪ	<i>I give away my old clothes to charity.</i>	etw. hergeben
7	71	give sth up	<i>verb</i>	to stop doing something, especially something that is bad for you	gɪv 'ʌp	<i>He decided to give up smoking, because it was a very expensive habit.</i>	etw. aufgeben
4	135	glove	<i>noun</i>	a piece of clothing which covers your fingers and hand	glʌv	<i>It was a really cold day, so she decided to put on her scarf and gloves.</i>	Handschuh
2	133	go away on holiday	<i>phrase</i>	to go somewhere for a holiday	ɡəʊ əweɪ ɒn 'hɒlɪdeɪ	<i>We went away on holiday for three weeks.</i>	auf Urlaub gehen
4	135	go to the beautician's	<i>phrase</i>	to go to a place where you can have your skin, hair, nails, etc. treated to make you look better	ɡəʊ tə ðə bju: 'tɪʃənz	<i>She has very long nails so she often goes to the beautician's.</i>	in den Kosmetikosalon gehen
4	135	go to the hairdresser's	<i>phrase</i>	to go to a place where you can have your hair washed, cut, coloured etc	ɡəʊ tə ðə 'heədresəz	<i>I need a haircut so I'm going to the hairdresser's this afternoon.</i>	zum Friseur gehen
8	138	golf	<i>noun</i>	a game on grass where players try to hit a small ball into a series of holes using a long, thin stick	ɡɒlf	<i>My grandparents play golf twice a week.</i>	Golf
1	133	gorgeous	<i>adj</i>	very beautiful or pleasant	'ɡɔ:dʒəs	<i>The fruit salad is gorgeous!</i>	herrlich
12	118	gorilla	<i>noun</i>	a big, black, hairy animal, like a large monkey	ɡə'rɪlə	<i>When the family arrived, they went to see the gorillas straight away.</i>	Gorilla
2	133	guidebook	<i>noun</i>	a book that gives visitors information about a particular place	'gaɪdbʊk	<i>We were sitting outside a café, reading the guidebook.</i>	Reiseführer
8	138	gymnastics	<i>noun</i>	a sport in which you do physical exercises on the floor and on different pieces of equipment, often in competitions	dʒɪm 'næstɪks	<i>My sister does gymnastics.</i>	Gymnastik
5	136	hairdresser	<i>noun</i>	someone whose job is to wash, cut, colour, etc people's hair	'heədresə	<i>I'm a hairdresser and I work in a very fashionable salon.</i>	Friseur
9	89	hand in an essay	<i>phrase</i>	to give an essay to your teacher	hænd ɪn ən 'eseɪ	<i>He only handed an essay in late once.</i>	einen Aufsatz abgeben
10	99	hand sth in	<i>verb</i>	to give something to someone in a position of authority	hænd 'ɪn	<i>We handed in the money we found to the police station.</i>	abgeben

Unit	Page	ENGLISH	PoS	Definition	Pronunciation (UK)	Example	GERMAN
4	135	handbag	<i>noun</i>	a bag carried by a woman with her money, keys, etc inside	'hændbæg	<i>The old lady lost her handbag in the park.</i>	Handtasche
1	11	hardly ever	<i>adverb</i>	almost never	hɑːdli 'evə	<i>I hardly ever send postcards.</i>	fast nie
2	134	have a crash	<i>phrase</i>	to have an accident in which a vehicle hits something	hæv ə 'kræʃ	<i>I had a crash on the drive to work.</i>	einen Unfall haben
5	136	have a lot of skills	<i>phrase</i>	to be good at doing a lot of things	hæv ə lɒt əv 'skɪlz	<i>Doctors need to have a lot of skills.</i>	vielseitig versiert sein
5	136	have a nice working environment	<i>phrase</i>	to work in a place that is pleasant	hæv ə naɪs wɜːkɪŋ ɪn 'vaɪərənmənt	<i>I can work at home, so I can say that I have a really nice working environment!</i>	ein schönes Arbeitsumfeld haben
4	135	have a shave	<i>phrase</i>	to cut the hair off your face and chin	hæv ə 'ʃeɪv	<i>He should have a shave before he grows a beard.</i>	sich rasieren
2	133	have an adventure	<i>phrase</i>	to do something exciting	hæv ən əd'ventʃə	<i>We had a great adventure and we didn't want to come home.</i>	ein Abenteuer haben
7	71	have an allergy	<i>phrase</i>	to have a medical condition in which you become ill if you eat or touch a particular thing	hæv ən 'ælədʒi	<i>I have two allergies – animal hair and bee stings.</i>	eine Allergie haben
4	41	high	<i>adj</i>	having a large distance from the bottom to the top	haɪ	<i>The hills in the South of England are quite high.</i>	hoch
4	135	high heels	<i>plural noun</i>	shoes with high parts under the back part of your foot	haɪ 'hi:lz	<i>I've found a gorgeous red dress and matching high heels.</i>	Stöckelschuhe
2	134	hitchhike	<i>verb</i>	to get free rides in people's vehicles by standing next to the road and waiting for someone to pick you up	'hɪtʃhaɪk	<i>We hitchhiked across Germany.</i>	trampen
12	141	honest	<i>adj</i>	not likely to lie, cheat, or steal	'ɒnɪst	<i>He's so honest ! When a shop assistant gave him too much change yesterday he didn't keep it.</i>	ehrlich
1	133	horrible	<i>adj</i>	very unpleasant or bad	'hɒrɪbl	<i>The weather's horrible today.</i>	abscheulich
4	41	huge	<i>adj</i>	extremely large	hjuːdʒ	<i>It's a huge park so it's always really nice.</i>	riesig
8	138	ice hockey	<i>noun</i>	a game played on ice in which two teams try to hit a small hard object into a goal using long curved sticks	'aɪs hɒki	<i>I think that the most popular sport in Canada is ice hockey.</i>	Eishockey
8	138	ice skating	<i>noun</i>	the activity or sport of moving across ice using ice skates	'aɪs skeɪtɪŋ	<i>In New York, you can go ice skating in Central Park in the winter.</i>	Eislaufen
9	139	imagine	<i>verb</i>	to create an idea or picture of something in your mind	ɪ'mædʒɪn	<i>He imagined being somewhere warmer.</i>	sich vorstellen
4	41	indoor	<i>adj</i>	happening, used, or existing in a building	'ɪndəʊ	<i>I've arranged to meet my friend at an indoor shopping mall in Santa Monica.</i>	Indoor-
6	137	interested	<i>adj</i>	wanting to give your attention to something and discover more about it	'ɪntrəstɪd	<i>Tracy isn't very interested in computer games.</i>	interessiert
6	137	interesting	<i>adj</i>	Someone or something that is interesting keeps your attention because they are unusual, exciting, or have lots of ideas.	'ɪntrəstɪŋ	<i>It was interesting to learn about sharks.</i>	interessant
5	136	IT worker	<i>noun</i>	someone who works with computers and other electronic equipment	aɪ'tiː wɜːkə	<i>Are you an IT worker?</i>	IT-Techniker
8	138	jogging	<i>noun</i>	the activity of running at a slow, regular speed, especially as a form of exercise	'dʒɒɡɪŋ	<i>I can't run very fast, but I like jogging.</i>	Joggen

Unit	Page	ENGLISH	PoS	Definition	Pronunciation (UK)	Example	GERMAN
10	99	join in	<i>verb</i>	to become involved in an activity with other people	dʒɔɪn 'ɪn	<i>The game looked like fun, so I joined in.</i>	mitmachen
5	136	journalist	<i>noun</i>	someone whose job is to write articles for newspapers and magazines	'dʒɜːnəlɪst	<i>Martin Lewis is a British journalist, TV presenter and writer.</i>	Journalist
4	135	jumper	<i>noun</i>	a warm piece of clothing which covers the top of your body and is pulled on over your head	'dʒʌmpə	<i>You will need a jumper in the evenings.</i>	Pullover
7	71	keep in shape	<i>phrase</i>	to stay healthy and physically strong	kiːp ɪn 'ʃeɪp	<i>I'm very healthy – I keep in shape by running every day.</i>	in Form bleiben
11	140	key ring	<i>noun</i>	a metal ring used for keeping keys together	'kiː rɪŋ	<i>I found a key ring with the name Terry on it.</i>	Schlüsselring
11	140	kitchen door	<i>noun</i>	the door to a kitchen	kɪtʃən 'dɔː	<i>She opened the kitchen door.</i>	Küchentür
11	140	kitchen knife	<i>noun</i>	a sharp knife used for cooking	'kɪtʃən naɪf	<i>He chopped the vegetables with a kitchen knife.</i>	Küchenmesser
2	134	land	<i>verb</i>	If an aircraft lands, it arrives on the ground after a journey.	lænd	<i>We landed on time in Berlin.</i>	landen
9	88	law	<i>noun</i>	the subject or job of understanding and dealing with the official laws of a country	lɔː	<i>If you study law at university, you will learn everything about our legal system.</i>	Jura
5	136	lawyer	<i>noun</i>	someone whose job is to understand the law and deal with legal situations	'lɔɪə	<i>We need lawyers to argue for us.</i>	Rechtsanwalt
9	91	learn	<i>verb</i>	to get knowledge or skill in a new subject or activity	lɜːn	<i>Salma learned to speak English quickly.</i>	lernen
3	135	lend	<i>verb</i>	to give something to someone for a period of time, expecting that they will then give it back to you	lend	<i>Fay offered to lend Carol some money, so she borrowed £100.</i>	leihen
6	59	listen to sth	<i>verb</i>	to give attention to something in order to hear them	'lɪsən tə	<i>Do you listen to music while you clean?</i>	etw. anhören
2	134	long queue	<i>phrase</i>	a long line of people waiting for something	hɒŋ 'kjuː	<i>There was a long queue at the ticket office.</i>	lange Schlange
10	99	look after sb/sth	<i>verb</i>	to take care of someone or something by keeping them healthy or in a good condition	lʊk 'ɑːftə	<i>She's looking after a lost cat.</i>	betreuen
6	59	look at sth	<i>verb</i>	to turn your eyes in the direction of something so that you can see it	'lʊk ət	<i>How often do you look at your phone?</i>	etw. ansehen
4	135	look your best	<i>phrase</i>	to look as attractive as possible	lʊk jɔː 'best	<i>I want to look my best because all my family is coming.</i>	bestens aussehen
7	71	lose weight	<i>phrase</i>	If someone loses weight, they become lighter and thinner.	luːz 'weɪt	<i>He lost weight because he was doing so much exercise.</i>	abnehmen
9	91	love	<i>verb</i>	to enjoy something very much or have a strong interest in something	lʌv	<i>He loved using the family video camera.</i>	lieben
1	133	lovely	<i>adj</i>	pleasant or enjoyable	'lʌvli	<i>The weather's lovely today.</i>	schön
4	41	low	<i>adj</i>	near the ground, not high	ləʊ	<i>The hills here are quite low.</i>	niedrig
11	111	luckily	<i>adverb</i>	because of good luck	'lʌkəli	<i>My grandmother fell over again yesterday, but luckily, she didn't break her arm this time.</i>	zum Glück
4	41	magnificent	<i>adj</i>	very good or very beautiful	mæg'nɪfɪsənt	<i>The city has some magnificent buildings.</i>	herrlich
1	11	mainly	<i>adverb</i>	mostly or to a large degree	'meɪnli	<i>I mainly see my family at weekends.</i>	vor allem
3	29	make a friend	<i>phrase</i>	to become friendly with someone	meɪk ə 'frend	<i>A few weeks ago, I made a new friend.</i>	eine Freundschaft schließen

Unit	Page	ENGLISH	PoS	Definition	Pronunciation (UK)	Example	GERMAN
3	29	make a joke	<i>phrase</i>	to say something that is funny	meɪk ə 'dʒəʊk	<i>I try to make a joke when people are bored.</i>	einen Witz machen
5	136	make important decisions	<i>phrase</i>	to decide about things that are important	meɪk ɪmˈpɔːtənt dɪ'sɪʒənz	<i>Managers have to make important decisions for the company.</i>	wichtige Entscheidungen treffen
3	29	make someone smile	<i>phrase</i>	to make someone's mouth curve up because they are happy	meɪk sɑːmwʌn 'smaɪl	<i>I bought everyone drinks and made them smile.</i>	jdn. zum Lächeln bringen
2	133	map	<i>noun</i>	a picture that shows where countries, towns, roads, rivers, etc are	mæp	<i>The GPS wasn't working so we bought a map.</i>	Landkarte
9	88	medicine	<i>noun</i>	the science of curing and preventing illness and injury	'medɪsən	<i>If you want to become a doctor, you'll probably have to study medicine for five years at university.</i>	Medizin
9	139	miss	<i>verb</i>	to feel sad about someone that you do not see now or something that you do not have or do now	mɪs	<i>She missed living by the sea.</i>	vermissen
2	134	miss a train	<i>phrase</i>	to arrive too late to get on a train	mɪs ə 'treɪn	<i>They missed their train.</i>	einen Zug versäumen
4	41	modern	<i>adj</i>	using the newest ideas, design, technology, etc and not traditional	'mɒdən	<i>This street has a lot of cool, modern buildings.</i>	modern
12	118	mosquito	<i>noun</i>	a small flying insect that sucks your blood, sometimes causing disease	mə'ski:təʊ	<i>Apart from the mosquitoes and the spiders, the trip was pretty good.</i>	Stechmücke
11	140	mountain climbing	<i>noun</i>	the activity of climbing or walking up mountains	'maʊntɪn klaɪmɪŋ	<i>She enjoys going mountain climbing.</i>	Bergsteigen
11	140	mountaintop	<i>noun</i>	the top of a mountain	'maʊntɪntɒp	<i>There was a great view from the mountaintop.</i>	Bergspitze
5	136	musician	<i>noun</i>	someone who plays a musical instrument, often as a job	mjuː'zɪʃən	<i>We will still need actors and musicians to entertain us.</i>	Musiker
4	41	narrow	<i>adj</i>	Narrow things measure a small distance from one side to the other.	'nærəʊ	<i>The streets in the old part of town are very narrow.</i>	schmal
4	135	necklace	<i>noun</i>	a piece of jewellery that you wear around your neck	'nekləs	<i>Shall I wear the gold bracelet and necklace or the black one?</i>	Halskette
5	136	need good qualifications	<i>phrase</i>	If you need good qualifications to do a job, you must pass a lot of exams.	nɪːd gʊd kwɒlɪfɪ'keɪʃənz	<i>You need good qualifications to be a lawyer.</i>	gute Qualifikationen brauchen
5	136	need several years of training	<i>phrase</i>	If a job needs several years of training, you have to learn it for several years before you can do it well.	nɪːd severəl jɪəz əv 'treɪnɪŋ	<i>You need several years of training to be a vet.</i>	eine mehrjährige Ausbildung brauchen
4	41	noisy	<i>adj</i>	Noisy people or things make a lot of noise.	'nɔɪzi	<i>The theatre is crowded and noisy.</i>	laut
1	11	normally	<i>adverb</i>	usually	'nɔːməli	<i>I normally enjoy horror films, but this one was awful!</i>	normalerweise
8	78	novel	<i>noun</i>	a book that tells a story about imaginary people and events	'nɒvəl	<i>A Tale of Two Cities' is the most popular novel of all time.</i>	Roman
7	71	on a diet	<i>phrase</i>	eating less food than usual in order to become thinner	ɒn ə 'daɪət	<i>She's on a diet again – this time she's only eating bread and carrots for a week.</i>	auf Diät
11	111	on purpose	<i>adverb</i>	intentionally	ɒn 'pɜːpəs	<i>Look, I didn't break your phone on purpose.</i>	absichtlich
4	41	ordinary	<i>adj</i>	not special, different, or unusual in any way	'ɔːdɪnəri	<i>We've stopped for lunch at an ordinary LA diner.</i>	gewöhnlich

Unit	Page	ENGLISH	PoS	Definition	Pronunciation (UK)	Example	GERMAN
4	41	outdoor	<i>adj</i>	happening, used, or in a place that is outside and not inside a building	'aʊtdɔː	<i>We've decided to celebrate with coffee and cake at my favourite outdoor café near the beach.</i>	Aussen-
3	135	owe	<i>verb</i>	to have to pay money back to someone	əʊ	<i>Carol owed Fay £700.</i>	schulden
8	79	paint	<i>verb</i>	to produce a picture of something or someone using paint	peɪnt	<i>The Mona Lisa was painted by Michelangelo.</i>	malen
8	78	painting	<i>noun</i>	a picture that someone has painted	'peɪntɪŋ	<i>The Mona Lisa is the world's most famous painting.</i>	Gemälde
12	118	parrot	<i>noun</i>	a tropical bird with a curved beak and colourful feathers that can be taught to copy what people say	'pærət	<i>We saw parrots at the zoo.</i>	Papagei
1	11	particularly	<i>adverb</i>	especially	pə'tɪkjələli	<i>I particularly enjoy getting letters.</i>	insbesondere
9	89	pass an exam	<i>phrase</i>	to be successful in an exam	pɑːs ən ɪg'zæm	<i>He passed his history exam.</i>	eine Prüfung bestehen
10	140	pass sth on	<i>verb</i>	to tell someone something that someone else has told you	pɑːs 'ɒn		weitergeben
2	133	passport	<i>noun</i>	an official document, often a small book, that you need to enter or leave a country	'pɑːspɔːt	<i>You can get a new passport at the embassy.</i>	Reisepass
12	141	patient	<i>adj</i>	able to stay calm and not get angry, especially when something takes a long time	'peɪʃənt	<i>Benjamin was patient and after a year he was able to buy the zoo.</i>	geduldig
6	59	pay for sth	<i>verb</i>	to give money to someone in order to buy something from them	'peɪ fə	<i>He paid for his friend's meal.</i>	für etw. zahlen
3	30	pay sth back	<i>verb</i>	to pay someone the money that you owe them	peɪ 'bæk	<i>Carol paid back the £700 pounds.</i>	etw. zurückzahlen
4	41	peaceful	<i>adj</i>	quiet and calm	'piːsfəl	<i>I love this time of the day as it's so peaceful and quiet down on Venice Beach.</i>	friedlich
1	8	perfect	<i>adj</i>	exactly right for someone or something	'pɜːfekt	<i>It's a perfect day for a party.</i>	perfekt
8	79	perform	<i>verb</i>	to entertain people by acting, singing, dancing, etc	pə'fɔːm	<i>When Beethoven's Fifth Symphony was performed for the first time, the audience didn't like it very much.</i>	aufführen
8	78	photograph	<i>noun</i>	a picture produced with a camera	'fəʊtəgrɑːf	<i>He took a photograph of his son.</i>	Fotografie
8	79	play	<i>verb</i>	to be a character in a film or play	pleɪ	<i>The main character in 'The Shawshank Redemption' was played by Morgan Freeman.</i>	spielen
5	136	plumber	<i>noun</i>	someone whose job is to repair or connect water pipes and things like toilets and baths	'plʌmə	<i>The plumber came to fix the sink.</i>	Installateur
8	78	poem	<i>noun</i>	a piece of writing, especially one that has short lines and uses words that sound the same	'pəʊɪm	<i>I can still remember a poem I wrote when I was a child.</i>	Gedicht
5	136	politician	<i>noun</i>	someone who works in politics, especially a member of the government	pəli'tɪʃən	<i>We need politicians to make the big decisions for us.</i>	Politiker
5	51	postman	<i>noun</i>	a man who takes and brings letters and parcels as a job	'pəʊstmən	<i>Some postmen might lose their jobs, because people will send everything by email in the future.</i>	Briefträger
5	136	postwoman	<i>noun</i>	a female postman	'pəʊstwʊmən	<i>The postwoman comes early in the morning.</i>	Briefträgerin

Unit	Page	ENGLISH	PoS	Definition	Pronunciation (UK)	Example	GERMAN
1	11	pretty	<i>adverb</i>	quite, but not extremely	'prɪti	<i>I'm pretty sure my mum can't use Skype.</i>	ziemlich
4	41	pretty	<i>adj</i>	If a place or an object is pretty, it is pleasant to look at.	'prɪti	<i>Everyone goes to look at the pretty flowers.</i>	reizend
9	88	psychology	<i>noun</i>	the study of the human mind and feelings	sai'kɒlədʒi	<i>He was really interested in other people and how they think so he decided to study psychology.</i>	Psychologie
7	71	put on weight	<i>phrase</i>	to become fatter and heavier	pʊt ɒn 'weɪt	<i>It's easy to put on weight if you work in an office and don't get any exercise.</i>	zunehmen
10	99	put sth off	<i>verb</i>	to decide or arrange to do something at a later time	pʊt 'ɒf	<i>We had to put off the dinner.</i>	etw. verschieben
10	101	queue	<i>noun</i>	a row of people waiting for something, one behind the other	kjuː	<i>If you shop online, there are no queues to deal with.</i>	Warteschlange
10	101	queue (up)	<i>verb</i>	to stand in a row in order to wait for something	kjuː	<i>Does it annoy you when you have to queue in a shop?</i>	sich anstellen
4	41	quiet	<i>adj</i>	without much noise or activity	kwaɪət	<i>I love this time of the day as it's so peaceful and quiet down on Venice Beach.</i>	still
4	135	raincoat	<i>noun</i>	a coat that you wear when it is raining	'reɪŋkəʊt	<i>It's very cloudy - I'll take my raincoat.</i>	Regenmantel
1	11	rarely	<i>adverb</i>	not often	'reəli	<i>She rarely takes her family out for dinner - only when it's her birthday.</i>	selten
1	11	really	<i>adverb</i>	very or very much	'riːli	<i>I'm really into blogs.</i>	sehr
9	139	recommend	<i>verb</i>	to advise someone that something should be done	rekə'mend	<i>He recommended ordering the cake.</i>	empfehlen
9	139	refuse	<i>verb</i>	to say that you will not do or accept something	rɪ'fjuːz	<i>She refused to discuss the matter.</i>	sich weigern
9	139	regret	<i>verb</i>	to feel sorry about a situation, especially something that you wish you had not done	rɪ'gret	<i>He regretted wearing a suit.</i>	bedauern
6	60	relaxed	<i>adj</i>	feeling happy and comfortable because nothing is worrying you	rɪ'lækst	<i>Customers should feel relaxed and get excellent service.</i>	entspannt
6	60	relaxing	<i>adj</i>	making you feel relaxed	rɪ'læksɪŋ	<i>We spend a lot of our time in the swimming pool - it's so relaxing!</i>	entspannend
12	141	reliable	<i>adj</i>	able to be trusted or believed	rɪ'laɪəbl	<i>They offered to show me around and they seemed reliable so I agreed.</i>	zuverlässig
9	89	revise	<i>verb</i>	to study a subject before you take a test	rɪ'vaɪz	<i>I'm revising for my final exams in Psychology at the moment.</i>	wiederholen
11	109	road sign	<i>noun</i>	a notice by the side of a road that gives information, directions or a warning	'rəʊd saɪn	<i>What does this road sign mean?</i>	Strassenschild
8	138	rock climbing	<i>noun</i>	the activity of climbing rocks and mountains, often using ropes	'rɒk klaɪmɪŋ	<i>My uncle sometimes goes rock climbing in the mountains.</i>	Klettern
11	140	rock climbing	<i>noun</i>	the activity of climbing rocks and mountains, often using ropes	'rɒk klaɪmɪŋ	<i>I'm afraid of heights, so I don't want to go rock climbing.</i>	Klettern
11	140	rock star	<i>noun</i>	a famous rock musician	'rɒk staː	<i>He wants to be a rock star.</i>	Rockstar
1	133	rude	<i>adj</i>	behaving in a way which is not polite and upsets other people	ruːd	<i>It's very rude to arrive so late.</i>	unhöflich
4	135	sandals	<i>plural noun</i>	light shoes with straps that you wear in warm weather	'sændəlz	<i>She is wearing shorts and sandals.</i>	Sandalen

Unit	Page	ENGLISH	PoS	Definition	Pronunciation (UK)	Example	GERMAN
3	135	save up for sth	<i>verb</i>	to keep money so that you can buy something with it in the future	seɪv 'ʌp fə	<i>Brian was saving up for a camera.</i>	auf etw. sparen
4	135	scarf	<i>noun</i>	a piece of cloth that you wear around your neck, head, or shoulders to keep warm or for decoration	skɑːf	<i>It was a really cold day, so she decided to put on her scarf and gloves.</i>	Schal
11	109	science fiction	<i>noun</i>	stories about life in the future or in other parts of the universe	saɪənts 'fɪkʃən	<i>I love reading science fiction books.</i>	Science-Fiction
5	136	scientist	<i>noun</i>	someone who studies science or works in science	'saɪəntɪst	<i>Tim Berners-Lee was the scientist who invented the World Wide Web.</i>	Wissenschaftler
8	138	scuba diving	<i>noun</i>	a sport in which you swim under water using special equipment for breathing	'skuːbə daɪvɪŋ	<i>Have you ever been scuba diving in the sea?</i>	Sporttauchen
8	78	sculpture	<i>noun</i>	a piece of art that is made from stone, wood, clay, etc	'skʌlptʃə	<i>There's a famous sculpture in an art gallery near where I live.</i>	Skulptur
9	139	seem	<i>verb</i>	to give the effect of being	siːm	<i>The shop seemed to be closed.</i>	scheinen
12	141	selfish	<i>adj</i>	caring only about yourself and not other people	'selfɪʃ	<i>Rea is so selfish – she only thinks about what she wants, never other people.</i>	egoistisch
12	141	sensible	<i>adj</i>	showing good judgment	'sensɪbl	<i>Viki was older and a bit more sensible than Jay.</i>	vernünftig
1	133	serious	<i>adj</i>	A serious problem or situation is bad and makes people worry.	'sɪəriəs	<i>Perhaps he has a serious problem.</i>	ernsthaft
12	141	serious	<i>adj</i>	A serious person is quiet and does not laugh often	'sɪəriəs	<i>Our new teacher is always very serious.</i>	ernst
8	79	set	<i>verb</i>	If a book, play, or film is set in a place or period of time, the story happens there or at that time	set	<i>The Harry Potter stories are set in Britain in the 1990s.</i>	spielen
2	134	set off	<i>verb</i>	to start a journey	set 'ɒf	<i>We set off in June.</i>	aufbrechen
6	137	shocked	<i>adj</i>	very surprised and upset	ʃɒkt	<i>They were shocked when they got the bill for the meal.</i>	schockiert
6	137	shocking	<i>adj</i>	very surprising and upsetting	'ʃɒkɪŋ	<i>Their behaviour was very shocking.</i>	schockierend
11	140	shoe shop	<i>noun</i>	a shop where shoes are sold	'ʃuː ʃɒp	<i>He works in a shoe shop.</i>	Schuhgeschäft
5	51	shop assistant	<i>noun</i>	someone whose job is selling things in a shop	'ʃɒp əsɪstənt	<i>There won't be many jobs for shop assistants because more people will shop online.</i>	Verkäufer
11	140	shopping bag	<i>noun</i>	any bag intended to carry things bought in shops, especially one bought for this purpose and used many times	'ʃɒpɪŋ bæɡ	<i>I put the apples in my shopping bag.</i>	Einkaufstasche
11	140	shopping centre	<i>noun</i>	a place where a lot of shops have been built close together	'ʃɒpɪŋ sentə	<i>If you want a really good choice of shops, you should go to the new shopping centre near the motorway.</i>	Einkaufszentrum
4	135	shorts	<i>plural noun</i>	a very short pair of trousers that stop above the knee	ʃɔːts	<i>She is wearing shorts and sandals.</i>	Shorts
12	141	shy	<i>adj</i>	not confident, especially about meeting or talking to new people	ʃaɪ	<i>Mai-Li is quite shy and doesn't like meeting new people.</i>	scheu
1	133	silly	<i>adj</i>	stupid	'sɪli	<i>What a silly game this is!</i>	dumm
8	138	skateboarding	<i>noun</i>	the activity of moving while standing on a board with wheels	'sketbɔːdɪŋ	<i>This hill is really good for skateboarding.</i>	Skateboarden
8	138	snowboarding	<i>noun</i>	a sport in which you stand on a large board and move over snow	'snəʊbɔːdɪŋ	<i>I'm not very good at skiing, but I love snowboarding – it's great fun!</i>	Snowboarden

Unit	Page	ENGLISH	PoS	Definition	Pronunciation (UK)	Example	GERMAN
12	141	sociable	<i>adj</i>	Someone who is sociable enjoys being with people and meeting new people.	'səʊʃəbl	<i>Ros is a very sociable person – she's always out with friends or at parties.</i>	gesellig
4	135	sock	<i>plural noun</i>	something that you wear on your foot inside your shoe	sɒk	<i>We wear long blue socks for school.</i>	Socke
3	30	special offer	<i>noun</i>	a price that is lower than usual	speʃəl 'ɒfə	<i>When Brian got home he found a special offer online.</i>	Sonderangebot
3	135	spend (money) on sth	<i>verb</i>	to use money to buy or pay for something	spend ('mʌni) ɒn	<i>Carol spent a lot of money on shoes.</i>	für etw. Geld ausgeben
6	59	spend sth on sth	<i>verb</i>	to use money to buy or pay for something	'spend ɒn	<i>Only spend money on things you really need.</i>	für etw. Geld ausgeben
12	118	spider	<i>noun</i>	a small creature with eight long legs which catches insects in a web	'spaɪdə	<i>Apart from the mosquitoes and the spiders, the trip was pretty good.</i>	Spinne
8	138	squash	<i>noun</i>	a sport in which two people hit a small rubber ball against the four walls of a room	skwɒʃ	<i>We have a squash court at work.</i>	Squash
9	91	start	<i>verb</i>	to begin doing something	stɑ:t	<i>He wanted a job so that he could start saving money for film equipment.</i>	beginnen
2	133	stay in a hostel	<i>phrase</i>	to stay in a place like a cheap hotel, often with several people in the same room	steɪ ɪn ə 'hɒstəl	<i>The second week, we checked out of our hotel and stayed in a hostel.</i>	in einer Jugendherberge logieren
2	133	stay on a campsite	<i>phrase</i>	to stay in an area where people can stay in tents for a holiday	steɪ ɒn ə 'kæmpsaɪt	<i>The third week we stayed on a campsite by the beach.</i>	auf einem Zeltplatz bleiben
1	8	strange	<i>adj</i>	If something is strange, it is surprising because it is unusual or unexpected.	streɪndʒ	<i>It's a really strange story.</i>	seltsam
11	109	street light	<i>noun</i>	a light on a tall post next to a street	'stri:t laɪt	<i>Fortunately, there were street lights on, so it was easy to see the men.</i>	Strassenbeleuchtung
12	141	strict	<i>adj</i>	A strict person makes sure that children or people working for them behave well and does not allow them to break any rules.	strikt	<i>Her parents are really strict.</i>	streng
2	134	strike	<i>noun</i>	a period of time when people are not working because they want more money, etc	straɪk	<i>There was a strike so there were no buses.</i>	Streik
4	135	suit	<i>noun</i>	a jacket and trousers or a jacket and skirt that are made from the same material	su:t	<i>Giles is going to buy himself a new suit.</i>	Anzug
2	19	suitcase	<i>noun</i>	a rectangular case with a handle that you use for carrying clothes when you are travelling	'su:tkeɪs	<i>We collected our suitcases from the arrivals hall.</i>	Koffer
2	19	sunglasses	<i>plural noun</i>	dark glasses that you wear to protect your eyes from the sun.	'sʌŋɡləːsɪz	<i>He had short dark hair, a hat and sunglasses.</i>	Sonnenbrille
2	19	suntan lotion	<i>noun</i>	a substance that protects your skin from the sun	'sʌntæn ləʊʃən	<i>Remember to wear suntan lotion on the ship.</i>	Sonnenschutzmittel
8	138	surfing	<i>noun</i>	the sport of riding on a wave on a special board	'sɜ:ʃɪŋ	<i>Bondi Beach in Sydney is a great place to go surfing.</i>	Surfen
6	137	surprised	<i>adj</i>	feeling surprise because something has happened that you did not expect	sə'praɪzd	<i>Anita was surprised to get the news from her sister.</i>	überrascht
6	137	surprising	<i>adj</i>	not expected and making someone feel surprised	sə'praɪzɪŋ	<i>Anita got some surprising news from her sister.</i>	überraschend
11	111	surprisingly	<i>adverb</i>	in a way that is surprising	sə'praɪzɪŋli	<i>Juliane had a broken bone in her neck and cuts to her arms, but surprisingly, she could still walk.</i>	überraschenderweise

Unit	Page	ENGLISH	PoS	Definition	Pronunciation (UK)	Example	GERMAN
4	135	sweatshirt	<i>noun</i>	a piece of clothing made of soft cotton which covers the top of your body and is pulled on over your head	'swetʃɜ:t	<i>He wore jeans and a sweat-shirt.</i>	Sweatshirt
9	89	take notes	<i>phrase</i>	to write words to help you remember something	teɪk 'nəʊts	<i>He always took a lot of notes during his classes.</i>	Notizen machen
2	134	take off	<i>verb</i>	to leave the ground in an aeroplane	teɪk 'ɒf	<i>We took off late from London.</i>	abfliegen
6	59	talk to sb	<i>verb</i>	to say things to someone	'tɔ:k tə	<i>Talk to a doctor about how you feel.</i>	mit jdm. sprechen
11	140	teabag	<i>noun</i>	a small paper bag with dried leaves inside, used for making tea	'ti:bæg	<i>Do we have any teabags?</i>	Teebeutel
11	140	teacup	<i>noun</i>	a cup that you drink tea from	'ti:kʌp	<i>She put some teacups on the table.</i>	Teetasse
11	109	television programme	<i>noun</i>	a programme that is shown on TV	telɪ'vɪʒən prəʊgræm	<i>We watched a television programme about Canada.</i>	Fernsehprogramm
3	30	the sales	<i>plural noun</i>	a time when shops sell goods at a lower price than usual	seɪlz	<i>One day Carol and Fay went shopping in the sales.</i>	Ausverkauf
9	91	think about	<i>verb</i>	to have something in your mind	'θɪŋk əbaʊt	<i>Peter Jackson saw the 1933 film King Kong, and from that moment he was always thinking about making films.</i>	über etw. nachdenken
6	59	think about sth	<i>verb</i>	to use your mind to imagine a situation	'θɪŋk əbaʊt	<i>Do you think about your work at weekends?</i>	über etw. Nachdenken
6	59	think of sth	<i>verb</i>	to use your mind to produce an idea or a solution	'θɪŋk əv	<i>You should think of ways to save energy.</i>	sich etw. Ausdenken
11	140	ticket office	<i>noun</i>	a place where you buy tickets, for example for the theatre	'tɪkɪt ɒfɪs	<i>I'll phone the ticket office to see if I can get tickets.</i>	Kartenschalter
4	135	tie	<i>noun</i>	a long, thin piece of cloth that a man wears around his neck with a shirt	taɪ	<i>He always wears a tie when he goes for a job interview.</i>	Krawatte
12	118	tiger	<i>noun</i>	a large wild cat that has yellow fur with black lines on it	'taɪgə	<i>A lot of people come to see the tigers.</i>	Tiger
4	135	tights	<i>plural noun</i>	a piece of women's clothing made of very thin material that covers the legs and bottom	tarts	<i>I wore a skirt and black tights.</i>	Strumpfhose
4	41	tiny	<i>adj</i>	extremely small	'taɪni	<i>He lives in a tiny house.</i>	winzig
6	137	tired	<i>adj</i>	feeling that you want to rest or sleep	taɪəd	<i>Sara was tired after a long day at work.</i>	müde
6	137	tiring	<i>adj</i>	making you feel tired	'taɪərɪŋ	<i>Sara had a really tiring day at work.</i>	ermüdend
2	134	to be sth wrong with sth	<i>phrase</i>	If there is something wrong with a machine, it does not work in the way it should.	tə bi: 'rɒŋ wɪð	<i>There was something wrong with the plane.</i>	etw. stimmt nicht
4	135	top	<i>noun</i>	a piece of women's clothing worn on the upper part of the body	tɒp	<i>I need a top to wear with this skirt.</i>	Top
4	135	tracksuit	<i>noun</i>	loose, comfortable clothes, usually trousers and a top, especially worn for exercising	'træksu:t	<i>I'm going to put my tracksuit on and go for a run.</i>	Trainer
2	134	traffic jam	<i>noun</i>	a line of cars, trucks, etc that are moving slowly or not moving at all	'træfɪk dʒæm	<i>The traffic jam went on for miles down the road.</i>	Verkehrsstau
4	135	trainers	<i>plural noun</i>	soft sports shoes	'treɪnəz	<i>She wears trainers for running.</i>	Joggingschuhe
2	134	travel around	<i>verb</i>	to move around a place in a vehicle	trævəl ə'raʊnd	<i>We travelled around Europe last year.</i>	herumreisen
2	134	turbulence	<i>noun</i>	strong sudden movements in air or water	'tɜ:bʊləns	<i>There was a lot of turbulence during the flight.</i>	Turbulenz

Unit	Page	ENGLISH	PoS	Definition	Pronunciation (UK)	Example	GERMAN
10	140	turn sth down	<i>verb</i>	to refuse an offer or request	tʊ:n 'daʊn	<i>He turned down the invitation, because he had too much work.</i>	etw. ablehnen
11	140	TV screen	<i>noun</i>	the screen of a television	ti:'vi: skri:n	<i>Everyone stared at the TV screen.</i>	Fernsehbildschirm
8	78	TV series	<i>noun</i>	a group of TV programmes that have the same main characters or deal with the same subject	ti:'vi: sɪəri:z	<i>I watch a lot of TV like 'Game of Thrones'.</i>	Fernsehserie
11	140	TV star	<i>noun</i>	a famous actor who is in television programmes	ti:'vi: stɑ:	<i>He is a TV star in Denmark.</i>	Fernsehstar
1	133	ugly	<i>adj</i>	unpleasant to look at	'ʌgli	<i>The carpet's a bit ugly.</i>	hässlich
4	41	ugly	<i>adj</i>	unpleasant to look at	'ʌgli	<i>The new building opposite the university is ugly.</i>	hässlich
4	135	underwear	<i>noun</i>	the clothes that you wear next to your skin, under your other clothes	'ʌndəweə	<i>Make sure you take clean underwear.</i>	Unterwäsche
11	111	unfortunately	<i>adverb</i>	used to say that you wish something was not true or that something had not happened	ʌn'fɔ:tʃənəli	<i>We got to the airport on time, but unfortunately, our flight was delayed.</i>	leider
2	133	unpack your luggage	<i>phrase</i>	to take your clothes and other things out of your suitcase	ʌnpæk jə: 'lʌɡɪdʒ	<i>When we arrived, we checked into our luxury hotel and unpacked our luggage.</i>	Gepäck auspacken
5	136	vet	<i>noun</i>	someone whose job is to give medical care to animals that are ill or hurt	vet	<i>When I was little, I wanted to be a vet because I loved looking after animals.</i>	Tierarzt
2	133	visa	<i>noun</i>	an official mark in your passport that allows you to enter or leave a particular country	'vi:zə	<i>We needed to get a visa from the embassy before we travelled.</i>	Visum
8	138	volleyball	<i>noun</i>	a game in which two teams use their hands to hit a ball over a net	'vɒlibɔ:l	<i>Why don't we play volleyball when we go to the beach?</i>	Volleyball
6	59	wait for	<i>verb</i>	to not do something until something else happens	'weɪt fə	<i>You should wait for the sales to buy expensive things.</i>	auf etw. warten
9	91	want	<i>verb</i>	to hope to have or do something, or to wish for something	wɒnt	<i>He wanted to get out of school and into a job.</i>	wollen
4	135	wear sth nice	<i>phrase</i>	to wear attractive clothes	weə sʌmθɪŋ 'naɪs	<i>It's an expensive restaurant so please wear something nice.</i>	etw. Schönes anziehen
12	118	whale	<i>noun</i>	a very large animal that looks like a large fish, lives in the sea and breathes air through a hole at the top of its head	weɪl	<i>From the ship, we could see whales.</i>	Wal
4	41	wide	<i>adj</i>	measuring a long distance or longer than usual from one side to the other	waɪd	<i>This road isn't wide enough for a bus.</i>	breit
8	138	windsurfing	<i>noun</i>	a sport in which you sail across water by standing on a board and holding onto a large sail	'wɪndzɜ:fɪŋ	<i>The beaches in Wales are often very windy, so they're good for windsurfing.</i>	Windsurfen
5	136	work in a team	<i>phrase</i>	to work together with a group of people	wɜ:k ɪn ə 'ti:m	<i>I've always liked working in a team.</i>	im Team arbeiten
5	136	work long hours	<i>phrase</i>	to work for a long time every day	wɜ:k lɒŋ 'aʊəz	<i>When I'm very busy I have to work long hours.</i>	lange arbeiten
5	136	work weekends	<i>phrase</i>	to work on Saturday and Sunday	wɜ:k wi:k'endz	<i>I sometimes have to work weekends.</i>	am Wochenende arbeiten

Unit	Page	ENGLISH	PoS	Definition	Pronunciation (UK)	Example	GERMAN
8	79	write	<i>verb</i>	to create a book, story, article, etc or a piece of music	raɪt	<i>All the songs on the album 'Thriller' were written by Michael Jackson.</i>	verfassen
9	89	write an essay	<i>phrase</i>	to do a piece of writing about a particular subject, especially at school, university, etc	raɪt ən 'eseɪ	<i>He had to write a lot of essays but he was a good student.</i>	einen Aufsatz schreiben
8	138	yoga	<i>noun</i>	exercises from India, which involve bending and stretching your body	'jəʊgə	<i>When I'm stressed, I do yoga. It helps me to relax.</i>	Yoga