

Word	Pronunciation	German Translation	Example Sentence
UNIT 1 MAKING FRIENDS			
Lesson 1 - Do you really speak Chinese? (pages 10-11)			
bet (v) **	/bet/	wetten	I bet you like computer games.
chat (v) **	/tʃæt/	chatten	I don't often chat online.
far (adj) ***	/fɑ:/	weit	It's too far to walk!
finish (v) ***	/'fɪnɪʃ/	hier: enden	The film started at eight and finished at ten.
gymnastics (n pl)	/dʒɪm'næstɪks/	Turnen	We jump over equipment and climb up ropes in gymnastics .
How about ...?	/,haʊ ə'baʊt/	Wie wäre es mit...?	A I like dogs. B How about cats?
karate (n)	/kə'reɪti/	Karate	People fight with their hands or feet in karate .
online (adv) **	/'ɒn'laɪn/	online	I surf the Web and chat to people online .
surf (the Web) (v) *	/sɜ:f/	Internet surfen	I often surf the Internet to find out information.
What about ...?	/,wɒt ə'baʊt/	Was ist mit...?	A What about movies? B I watch DVDs.
What else?	/,wɒt 'els/	Was sonst?	A What else do you like? B Computer games!
yoga (n)	/'jəʊgə/	Yoga	I do yoga to relax my mind and body.
Lesson 2 - You're standing on my foot! (pages 12-13)			
bag (n) ***	/bæg/	Tasche	She keeps her purse in her bag .
boots (n pl) ***	/bu:ts/	Stiefel	I prefer to wear boots in the winter, instead of trainers.
camera (n) ***	/'kæmərə/	Kamera	Can I take a picture of you with my new camera ?
clothes (n pl) ***	/kləʊðz/	Kleider	My favourite clothes are jeans and sweatshirts.
dress (n) ***	/dres/	Kleid	I like to wear a dress in the summer.
hat (n) ***	/hæt/	Hut	Mum wears a hat to protect her head from the sun.
high (adj & adv) ***	/haɪ/	hoch	Monte Rosa is a high mountain. / The London Eye is 135 metres high .
hold hands	/'həʊld 'hændz/	händchenhalten	Alexey and Kristin are holding hands .
jacket (n) ***	/'dʒækt/	Jacke	He's wearing a short leather jacket .
jeans (n pl) *	/'dʒi:nz/	Jeans	My jeans are made of denim.
juggler (n)	/'dʒʌglə/	Jongleur/Jongleurin	The juggler threw six balls into the air.
pullover (n) *	/'pʊləʊvə/	Pullover	I wear a pullover when it's cold.
quick (adj) ***	/'kwɪk/	schnell	You must be quick to stop the thief.
shirt (n) ***	/'ʃɜ:t/	Hemd	He wore a smart shirt and tie to the job interview.
shoes (n pl) ***	/'ʃu:z/	Schuhe	When you visit someone's home, you don't have to take off your shoes .
shorts (n pl) *	/'ʃɔ:ts/	kurze Hosen	I wear shorts on the beach.
skirt (n) **	/'skɜ:t/	Rock	Girls have to wear a skirt at school.
sweatshirt (n)	/'swet.ʃɜ:t/	Sweatshirt	I often wear jeans and a sweatshirt .
take a picture/photo	/,teɪk ə 'pɪktʃə / 'fəʊtəʊ/	ein Foto schießen	Can you take a picture of me with your camera?
thin (n) ***	/θɪn/	dünn	The thief was tall and thin .
top (n) ***	/'tɒp/	Oberteil	What's the girl in the orange top doing?
tour guide (n)	/'tuə ,gaɪd/	Reiseleiter(in)	We were shown around the city by our tour guide .
trainers (n pl) *	/'treɪnəz/	Turnschuhe	You have to wear trainers when you go to the gym.
tree (n) ***	/'tri:/	Baum	From March to May, the cherry trees come into flower in Japan.
trousers (n pl) **	/'traʊzəz/	Hose	Emma is wearing black trousers .
T-shirt (n) *	/'ti:ʃɜ:t/	T-shirt	He's wearing a blue T-shirt .
umbrella (n) *	/'ʌm'brelə/	Schirm	It's raining so take an umbrella .
wallet (n)	/'wɒlɪt/	Portemonnaie	The thief stole her wallet , which had lots of money in!
Lesson 3 - It's my sisters birthday (pages 14-15)			
account (n) ***	/ə'kaʊnt/	hier: Konto	It's easy to create an internet account .

actor (n) ***	/'æktə/	Schauspieler(in)	Daniel Radcliffe is a well-known actor from the Harry Potter film series.
add (v) ***	/æd/	addieren	When you add two and two, you get four.
boss (n) ***	/bɒs/	Chef(in)	Mr Black is the boss of the company.
celebrity (n) *	/sə'leibrəti/	Promi	Rafael Nadal is a well-known sports celebrity .
character (n) ****	/'kærɪktə/	hier: Zeichen	Make sure your password has at least 6 characters .
create (v) ***	/'kri:'eɪt/	erstellen	It's easy to create an account.
doctor (n) ***	/'dɒktə/	Arzt/Ärztin	I saw the doctor when I was ill.
email address (n)	/'i:meɪl ə,dres/	Email Adresse	Sign up and give your email address .
follow (v) ***	/'fɒləʊ/	folgen	You can follow celebrities' lives on Twitter day by day.
glasses (n pl) *	/'glɑ:sɪz/	Brille	I wear glasses when I'm reading.
Internet (n) ***	/'ɪntə,net/	Internet	I mainly use my computer for surfing the Internet .
interview (v) **	/'ɪntə,vju:/	interviewen	The journalist is going to interview the famous actor.
laptop (n)	/'læp,tɒp/	Laptop	I play computer games on my laptop .
lunch break (n)	/'lʌntʃ ,breɪk/	Mittagspause	I've got a sandwich for my lunch break at 12.30.
message (n) ***	/'mesɪdʒ/	Nachricht	I want to post you a message online.
microphone (n) *	/'maɪkrə,fəʊn/	Mikrofon	Kylie Minogue sang into her microphone .
mobile phone (n) **	/'məʊbaɪl 'fəʊn/	Handy	Lee called the emergency number on his mobile phone .
musician (n) **	/'mju:'zɪʃ(ə)n/	Musiker(in)	The musician recorded his new song in the studio.
network (n) ***	/'net,wɜ:k/	Netzwerk (hier: Soziales Netz)	Add famous people to your network on Twitter .
nurse (n) ***	/'nɜ:s/	Krankenschwester/Krankenp.	The nurse looked after my sister in hospital.
office (n) ***	/'ɒfɪs/	Büro	Betty works in an office for a fashion magazine.
PA (personal assistant) (n)	/'pi:'eɪ/	persönliche(r) Assistent(in)	The PA organises the boss's diary.
password (n) *	/'pɑ:s,wɜ:d/	Passwort	You need to type your password to log in to your account.
perform (v) ***	/'pə'fɔ:m/	hier: auftreten	I'm performing in the school play tonight.
permission (n) **	/'pə'mɪʃ(ə)n/	Erlaubnis	Ask for your parents' permission before you go out.
photographer (n) **	/'fə'tɒgrəfə/	Fotograf(in)	The photographer took some beautiful photos on their wedding day.
pilot (n) ***	/'paɪlət/	Pilot(in)	The pilot safely landed the aeroplane.
receptionist (n) *	/'rɪ'sepʃ(ə)nɪst/	Rezeptionist(in)	I went to the desk and spoke to the receptionist about my appointment.
reporter (n) *	/'rɪ'pɔ:tə/	Reporter(in)	The reporter was waiting to interview the band.
sign up (v)	/'saɪn 'ʌp/	anmelden	Ask for your parent's permission to sign up for a Twitter account.
simple (adj) ***	/'sɪmp(ə)l/	einfach	Digital cameras are really simple to use.
site (n)	sɑɪt/	Seiten	Twitter is one of the most popular social networking sites on the Internet.
social networking	/'səʊʃ(ə)l 'netwɜ:kɪŋ	Soziales Netzwerk	Twitter is one of the most popular social networking sites on the Internet.
stethoscope (n)	/'steθə,skəʊp/	Stethoskop	The doctor listened to my heartbeat with his stethoscope .
teacher (n) ***	/'ti:tʃə/	Lehrer(in)	In class, you should listen to the teacher .
text message (n)	/'teks ,mesɪdʒ/	Kurznachricht/SMS	Emma sent a text message a few seconds ago.
tweet (n)	/'twi:t/	hier: Tweet	I love reading his tweets on Twitter.
username (n)	/'ju:zə ,neɪm/	Benutzername	You choose a username and password to create an account.
vet (n)	/'vet/	Tierarzt/Tierärztin	The vet saved our dog's life!
waiter (n) *	/'weɪtə/	Kellner(in)	The waiter took our order in the restaurant.
website (n) **	/'web ,saɪt/	Webseite	The World2day website has all the latest news.

Lesson 4 - Integrated Skills

Personal profiles (pages 16-17)

important (adj) ***	/'ɪm'pɔ:t(ə)nt/	wichtig	2,500 years ago, Ephesus was one of the most important cities in the world A What are your favourite clothes? B It depends . I often wear jeans, but
It depends.	/'ɪt dɪ'pendz/	Es kommt darauf an	I like dresses in the summer.
look forward to	/'lʊk 'fɔ:wəd tu:/	sich auf etw. freuen	I'm looking forward to seeing my girlfriend.
nothing (pron) ***	/'nʌθɪŋ/	nichts	There's nothing in the fridge - it's completely empty.
relax (v) ***	/'rɪ'læks/	entspannen	To relax , I listen to music.

sky (n) ***	/skaɪ/	Himmel	<i>The sun is shining in the sky.</i>
sunshine (n) **	/ˈsʌnˌʃaɪn/	Sonnenschein	<i>She loves to sit in the warm sunshine.</i>
truth (n) ***	/tru:θ/	Wahrheit	<i>My brother doesn't always tell the truth.</i>
Inspiration Extra! (pages 18–19)			
passenger (n) ***	/ˈpæsɪndʒə/	Reisende(r)	<i>There are 300 passengers travelling on the train.</i>
sell (v) ***	/sel/	verkaufen	<i>They sell newspapers in this shop.</i>
successful (adj) ***	/səkˈsesf(ə)l/	erfolgreich	<i>Harry Potter is the most successful movie series in film history.</i>
Culture (pages 20–21)			
aquarium (n)	/əˈkwɛəriəm/	Aquarium	<i>The London Aquarium has over 365 kinds of fish.</i>
art gallery (n)	/ˈɑ:tˌgæləri/	Kunstgalerie	<i>Famous paintings are on display in the art gallery.</i>
artist (n) ***	/ˈɑ:tɪst/	Künstler(in)	<i>Picasso is one of the most famous artists of all time.</i>
bell (n) **	/bel/	Glocken	<i>At the end of the lesson the school bell rings.</i>
big wheel (n)	/ˈbɪɡˈwi:l/	Riesenrad	<i>The London Eye is the slowest big wheel in the world.</i>
busker (n)	/ˈbʌskə/	Strassenmusikant(in)	<i>The busker played music in the street for money.</i>
cathedral (n) **	/kəˈθi:drəl/	Kathedrale	<i>The cathedral is the most important church in a city.</i>
Christmas Day (n)	/ˌkrɪsməsˈdeɪ/	Weihnachtsfeiertag	<i>Christmas Day is on the 25th of December.</i>
church (n) ***	/tʃɜ:tʃ/	Kirche	<i>People often get married in a church.</i>
climb (v) ***	/klaɪm/	klettern	<i>You can climb to the top of the monument.</i>
clock tower (n)	/ˈklɒkˌtəʊə/	Uhrenturm	<i>There's a clock tower at the top of the church.</i>
coach (n) *	/kəʊtʃ/	Reisebus	<i>We travelled in a coach to the museum.</i>
column (n) ***	/ˈkɒləm/	Säule	<i>The monument is the tallest stone column in the world.</i>
double-decker bus (n)	/ˌdʌb(ə)ldekəˈbʌs/	Doppeldecker	<i>On a double-decker bus, you can sit on the top or the bottom floor.</i>
exactly (adv) ***	/ɪɡˈzækt(ə)li/	genau	<i>The column is exactly 61.5 metres tall.</i>
exhibition (n) ***	/ˌeksɪˈbɪʃ(ə)n/	Ausstellung	<i>I saw the Dinosaur exhibition at the museum.</i>
film star (n)	/ˈfɪlmˌstɑ:/	Filmstar	<i>My favourite film star is Brad Pitt.</i>
fire (n) ***	/faɪə/	Feuer	<i>The fire destroyed lots of buildings in the city.</i>
flower (n) ***	/ˈflaʊə/	Blume	<i>There are many flowers in my garden in the summer.</i>
in fact (adv)	/ɪnˈfækt/	tatsächlich	<i>In fact, Big Ben is really the name of one of the clock's bells.</i>
interested (in) (adj) ***	/ˈɪntərəstɪd/	interessiert	<i>I'm interested in the history of London - it's fascinating!</i>
interesting (adj) ***	/ˈɪntərəstɪŋ/	interessant	<i>In London, there is always something interesting for people to see or do.</i>
king (n) ***	/kɪŋ/	König	<i>King Henry VIII had 6 wives.</i>
life (pl lives) (n) ***	/laɪf/	Leben	<i>Life in London is exciting - there are many things to see and do.</i>
market (n) ***	/ˈmɑ:kɪt/	Markt	<i>The market is a great place for shopping.</i>
miss (v) ***	/mɪs/	verpassen	<i>Don't miss the Chamber of Horrors!</i>
model (n) ***	/ˈmɒd(ə)l/	Model	<i>There are models of famous people in the museum.</i>
modern (adj) ***	/ˈmɒd(ə)n/	modern	<i>The building is very modern - it was only built a few years ago.</i>
monument (n) **	/ˈmɒnjʊmənt/	Denkmal	<i>The Eiffel Tower is the best known monument in the world.</i>
museum (n) ***	/ˈmju:ˈzi:əm/	Museum	<i>There are hundreds of old objects in the museum.</i>
pickpocket (n)	/ˈpɪkˌpɒkɪt/	Taschendieb(in)	<i>The pickpocket stole my wallet from my pocket.</i>
pocket (n) ***	/ˈpɒkɪt/	Hosentasche	<i>He put his hand in the pocket of his trousers.</i>
power station (n)	/ˈpaʊəˌsteɪʃn/	Elektrizitätswerk	<i>Electricity is made in a power station.</i>
present (adj) ***	/ˈprez(ə)nt/	gegenwärtig	<i>Learn about life in London from the Romans to the present day.</i>
queen (n) ***	/kwi:n/	Königin	<i>The Queen of England lives at Buckingham Palace.</i>
salt (n) **	/sɔ:lt/	Salz	<i>There is a lot of salt in seawater.</i>
sightseeing (n)	/ˈsaɪtˌsi:ɪŋ/	Besichtigungstour	<i>We saw lots of famous buildings when we were sightseeing in London.</i>
star (n & v) ***	/stɑ:/	Star/spielen (Rolle)	<i>She's a famous TV star. / He's going to star in a musical in New York.</i>
stone (n) ***	/stəʊn/	Stein	<i>The monument is made of stone.</i>
tall (adj & adv) ***	/tɔ:l/	gross	<i>The model dinosaurs are up to ten metres tall.</i>

tonne (n) **	/tʌn/	Tonne	<i>It weighs over 13 tonnes.</i>
unusual (adj) ***	/ʌnˈjuːʒʊəl/	ungewöhnlich	<i>At the aquarium, you can see unusual fish and water animals.</i>
weigh (v) **	/weɪ/	wiegen	<i>Emma weighs 60kg.</i>
whisper (v) **	/ˈwɪspə/	flüstern	<i>You can hear people whisper 30 metres away.</i>
work (of art) (n) ***	/wɜːk/	hier: Werk	<i>This is Picasso's most famous work of art.</i>

UNIT 2 FESTIVALS

Lesson 1 - Europe's best street party (pages 22-23)

atmosphere (n) **	/ˈætməˌfɪə/	Atmosphäre	<i>There was a great atmosphere at the music festival.</i>
ball (= dance) (n) ***	/bɔːl/	Ball	<i>We will dance at the ball.</i>
carnival (n)	/ˈkɑːnɪv(ə)l/	Karneval	<i>There are parades of dancers at the carnival in Rio.</i>
celebrate (v) ***	/ˈseləˌbreɪt/	feiern	<i>Most people celebrate New Year with their family and friends.</i>
cheap (adj) ***	/tʃiːp/	billig	<i>We can get cheap tickets because we're students.</i>
cold (adj) ***	/kəʊld/	kalt	<i>The weather is extremely cold in the Arctic.</i>
colourful (adj) *	/ˈkʌləf(ə)l/	farbig	<i>I like colourful clothes - red, yellow and blue.</i>
cool (adj) ***	/kuːl/	cool	<i>Some people think classical music is rubbish, but I think it's really cool.</i>
cosmopolitan (adj)	/ˌkɒzməˈpɒlɪt(ə)n/	weltoffen, kosmopolitisch	<i>London is very cosmopolitan - people from different cultures live there.</i>
costume (n) *	/ˈkɒstjuːm/	Kostüm	<i>People wear colourful costumes at the carnival.</i> <i>Some parades have thousands of dancers - all in the most amazing costumes.</i>
dancer (n) **	/ˈdɑːnsə/	Tänzer(in)	<i>The drummer played a big drum.</i>
drummer (n)	/ˈdrʌmə/	Schlagzeuger(in)	<i>After many weeks without rain, everything was very dry.</i>
dry (adj) ***	/draɪ/	trocken	<i>At carnival, Rio is the most exciting city in the world.</i>
exciting (adj) **	/ɪkˈsaɪtɪŋ/	aufregend	<i>There are stalls selling exotic food.</i>
exotic (adj) *	/ɪgˈzɒtɪk/	exotisch	<i>The tickets are very expensive to buy.</i>
expensive (adj) ***	/ɪkˈspensɪv/	teuer	<i>The music is fantastic at Glastonbury music festival.</i>
festival (n) ***	/ˈfestɪv(ə)l/	Festival	<i>Millions of people go to the carnival in Rio, including 3,000 foreign visitors.</i>
foreign (adj) ***	/ˈfɔːrɪn/	hier: ausländisch	<i>In Europe, it's friendly to smile at strangers.</i>
friendly (adj) ***	/ˈfrendli/	freundlich	<i>The streets are full of people.</i>
full (of) (adj) ***	/fʊl/	voll	<i>Lots of people gathered in the giant stadium.</i>
giant (adj) **	/ˈdʒaɪənt/	Riese	<i>In summer, it gets extremely hot in the middle of the day.</i>
hot (adj) ***	/hɒt/	heiss	<i>The judges choose the best samba school.</i>
judge (n) ***	/dʒʌdʒ/	Richter	<i>There was a large crowd of people at the festival.</i>
large (adj) ***	/lɑːdʒ/	gross	<i>In China, New Year celebrations last 15 days.</i>
last (v) ***	/lɑːst/	dauern	<i>The noise was so loud I couldn't sleep.</i>
loud (adj) **	/laʊd/	laut	<i>It's very noisy; Leyla can't hear what Alexey is saying.</i>
noisy (adj) *	/ˈnɔɪzi/	laut	<i>There are all-night balls with non-stop samba music.</i>
non-stop (adj)	/ˌnɒn ˈstɒp/	durchgehend	<i>This building is very old - it was built in 1895.</i>
old (adj) ***	/əʊld/	alt	<i>There was a parade in the street during the carnival.</i>
parade (n) *	/pəˈreɪd/	Umzug	<i>Did you have fun at my birthday party?</i>
party (n) ***	/ˈpɑːti/	Party	<i>This carnival is very popular. Lots of people enjoy it.</i>
popular (adj) ***	/ˈpɒpjʊlə/	beliebt	<i>Notting Hill is a quiet part of London.</i>
quiet (adj) ***	/ˈkwaɪət/	ruhig	<i>Lapland is a region north of the Arctic Circle.</i>
region (n) ***	/ˈriːdʒ(ə)n/	Region	<i>It isn't safe to go off on your own at a festival.</i>
safe (adj) ***	/seɪf/	sicher	<i>They like samba in Brazil.</i>
samba (n)	/ˈsæmbə/	Samba	<i>I'm A Celebrity - Get Me Out Of Here! is a very popular reality TV show.</i>
show (n) ***	/ʃəʊ/	Show	<i>A mouse is very small in size.</i>
size (n) ***	/saɪz/	Grösse	<i>Notting Hill is a smart part of London - rich people live there.</i>
smart (adj) **	/smɑːt/	hier: schick, elegant	<i>You could hear the music really clearly through the sound system.</i>
sound system (n)	/ˈsaʊnd ˌsɪstəm/	Tonanlage	

spectacular (adj) **	/spek'tækjələ/	spektakulär	There is a spectacular view from the top of the monument.
stage (n) ***	/steɪdʒ/	Bühne	The band came onto the stage and began to play.
stall (n) **	/stɔ:l/	Verkaufsstand	The band is in front of the Mexican food stall .
usual (as usual) (adj) ***	/'ju:ʒuəl/	wie gewöhnlich	During the Rio carnival, taxis are four times as expensive as usual .
warm (adj) ***	/wɔ:m/	warm	It was warm so we sat outside.
well-known (adj) **	/'wel'nəʊn/	bekannt	Notting Hill Carnival is less well-known than Rio Carnival.

Lesson 2 - We should stay together (pages 24–25)

bank (n) ***	/bæŋk/	Bank	I want to change some money at the bank .
behind (prep) ***	/bɪ'hɑɪnd/	hinter	The thin man is standing behind the girl.
between (prep) ***	/bi'twi:n/	zwischen	There's eight hours' time difference between London and California.
book (v) **	/bʊk/	buchen	Can I book a flight for my holiday?
bookshop (n) *	/'bʊkʃɒp/	Buchladen	I want to get the Harry Potter book from the bookshop .
café (n) **	/'kæfeɪ/	Café	There aren't any empty tables in the café .
change money	/'tʃeɪndʒ 'mʌni/	Geld wechseln	Change your money at the bank before you go on holiday.
cheek (= face) (n) **	/'tʃi:k/	Wange	She kissed her daughter on the cheek when she went to school.
chemist's (n) **	/'kemɪsts	Apotheke	Sarah needs some medicine from the chemist's .
crowd (n) ***	/'kraʊd/	Menschenmenge	A big crowd of people waited at the gate.
flight (n) ***	/'flaɪt/	Flug	I need to book a flight to Spain for my holiday.
flower shop (n)	/'flaʊə ʃɒp/	Blumenladen	There are some beautiful roses outside the flower shop .
front (n) ***	/'frʌnt/	Front	They were having tea at the front of the hotel.
guest (n) ***	/'gest/	Gast	I invited six guests to the meal.
haircut (n) *	/'heə,kʌt/	Haarschnitt	At the salon, the stylist gave me a new haircut .
hairstylist's (n) *	/'heə,dresəz/	Friseursalon	I got a hair cut at the hairstylist's .
hotel (n) ***	/'həʊ'tel/	Hotel	Did you camp, or stay in a hotel ?
immediately (adv) ***	/'i:mi:diətli/	sofort	She opened the present immediately .
in front of (prep)	/'ɪn 'frʌnt əv/	vor	Emma is stood in front of Ramón.
inside (prep) ***	/'ɪn'saɪd/	innen	It's warm inside the house.
look after someone	/'lʊk 'ɑ:ftə sʌmwʌn/	betreuen	You need to look after someone when they are unwell.
medicine (n) **	/'med(ə)s(ə)n/	Medizin	A doctor gives you medicine when you are ill.
near (prep) ***	/'niə/	nah	The famous church is near the monument.
newsagent's (n)	/'nju:z,eɪdʒənts/	Zeitschriftenladen	The local newsagent's is the best place to buy newspapers.
next to (prep)	/'neks,tu:/	neben	The London Aquarium is next to the London Eye.
once (adv) ***	/'wʌns/	einmal	It's on television once a week, on Saturday evenings.
opposite (prep) ***	/'ɒpəzɪt/	gegenüber	The post office is opposite the bank.
outside (prep) ***	/'aʊt'saɪd/	draussen	Most people escaped to the fields outside the city.
over (prep) ***	/'əʊvə/	über	There are lots of bridges over the river Thames.
police station (n) *	/'pə'li:s 'steɪʃn/	Polizeistation	I went to the police station to report a crime.
post office (n) **	/'pəʊst 'ɒfɪs/	Post	Take your letter to the post office .
present (n) ***	/'prez(ə)nt/	Geschenk	James gave me a birthday present .
rest (= others) (n pl) ***	/'rest/	Rest	Five students walked to school, and the rest came by car.
safety (n) ***	/'seɪfti/	Sicherheit	The girls were told to walk home together for their own safety .
shake hands	/'ʃeɪk 'hændz/	Hände schütteln	People usually shake hands when they meet.
stadium (n) *	/'steɪdɪəm/	Stadium	Arsenal are playing Manchester United at the Emirates stadium .
stamp (n) **	/'stæmp/	Briefmarke	You need to stick a stamp on the envelope.
supermarket (n) **	/'su:pə'mɑ:kɪt/	Supermarkt	You can get some bread at the supermarket .
telephone (n) ***	/'telɪ'fəʊn/	Telefon	Can you answer the telephone ?
travel agency (n)	/'trævl 'eɪdʒənsi/	Reisebüro	You can book a flight at the travel agency .
twice (adv) ***	/'twɑ:ɪs/	zweimal	I loved the film so much I saw it twice .

under (prep) ***	/ˈʌndə/	unter	People have picnics under the trees.
------------------	---------	-------	---

Lesson 3 - I love going to festivals (pages 26-27)

backstage (adv)	/ˌbækˈsteɪdʒ/	Backstage	Some people are good at getting backstage at a concert.
bad (at) (adj) ***	/bæd/	schlecht	Bands are often late - they're bad at starting on time.
be able to	/biː ˈeɪbl tuː/	imstande sein	I should be able to see the band where I am standing.
bring (v) ***	/brɪŋ/	bringen	Remember to bring your phone.
burger (n) *	/ˈbɜːɡə/	Hamburger	I ate a burger in the fast-food restaurant.
camp (v) *	/kæmp/	zelten	We're going to camp overnight at the festival.
close (adj) ***	/kləʊs/	schliessen	I love the close contact with other fans at football matches.
contact (n) ***	/ˈkɒntækt/	Kontakt	We come for the close contact with the crowd.
cover (v) ***	/ˈkʌvə/	bedecken	Water covers more than two thirds of the Earth.
dangerous (adj) ***	/ˈdeɪndʒərəs/	gefährlich	It is dangerous to walk on the road.
earn money	/ˌɜːn ˈmʌni/	Geld verdienen	I have a job to earn money .
fan (= person) (n) **	/fæn/	Fan	I'm a fan of music festivals. They're great!
get up early	/ˌget ʌp ˈɜːli/	früh aufstehen	I don't want to get up early tomorrow morning.
good (at) (adj) ***	/ɡʊd/	gut	Leyla is good at dancing.
heavy metal (n)	/ˌhevi ˈmetl/	Heavy Metal	Not everybody likes heavy metal music.
hip-hop (n)	/ˈhɪpˌhɒp/	Hip Hop	Paul likes to listen to hip-hop .
I can't stand it.	/aɪ ˌkɑːnt ˈstænd ɪt/	etw. nicht ausstehen können	The mud is horrible. I can't stand it!
I don't mind it.	/aɪ ˌdɒnt ˈmaɪnd ɪt/	hier: es macht mir nichts aus	Punk music is OK. I don't mind it.
jazz (n) *	/dʒæz/	Jazz	I play trumpet in a jazz band.
lead singer (n)	/ˌliːd ˈsɪŋə/	Leadsänger(in)	He was the lead singer of the band.
live music (n)	/ˌlaɪv ˈmjuːzɪk/	Livemusik	Many people enjoy watching live music .
lovely (adj) ***	/ˈlʌvli/	reizend	There are lovely people at festivals - they are very friendly.
make friends	/ˌmeɪk ˈfrendz/	Freundschaften schliessen	It's easy to make friends at festivals.
mud (n) **	/mʌd/	Schlamm	Everyone gets covered in mud when it rains at the festival.
on time	/ɒn ˈtaɪm/	pünktlich	The train arrived at the station on time .
open-air (adj)	/ˌəʊpən ˈeə/	open air	The band played at an open-air concert.
pop (n) *	/pɒp/	Pop	Madonna sings pop .
punk (n) *	/pʌŋk/	Punk	Punk is very loud music.
queue (v) *	/kjuː/	anstehen	I don't like queuing for toilets at festivals.
rap (n)	/ræp/	Rap	Eminem is a rap singer.
reggae (n)	/ˈreɡeɪ/	Reggae	Reggae is popular in Jamaica.
rock (n) ***	/rɒk/	Rock	Rock is played with electric guitars and drums.
rubbish (n) **	/ˈrʌbɪʃ/	Abfall	Don't drop rubbish on the ground.
salsa (n)	/ˈsælsə/	Salsa	Salsa is popular in Latin America.
security (n) ***	/sɪ ˈkjʊərəti/	Sicherheit	Security checked our bags at the music festival.
sleep (v) ***	/sliːp/	schlafen	We are going to sleep in a tent tonight.
soul (n) ***	/səʊl/	Soul	Soul is African-American music and singing.
stay up late	/ˌsteɪ ʌp ˈleɪt/	spät aufbleiben	I like staying up late at weekends.
techno (n)	/ˈteknəʊ/	Techno	Techno is modern dance music and is very fast.
tent (n) **	/tent/	Zelt	Kurt likes sleeping in a tent .
wet (adj) ***	/wet/	nass	It rained at the festival, and we got very wet .
world (n) ***	/wɜːld/	Welt	There are stalls selling food from all over the world .

Celebrations

arrival (n) ***	/əˈraɪv(ə)l/	Ankunft	Italy celebrates the arrival of the new year with fireworks.
as soon as possible	/əz ˈsuːn əz ˌpɒsəbl/	möglichst bald	I need a drink as soon as possible - I'm very thirsty.
burn (v) ***	/bɜːn/	brennen	You burn a candle to give light.

candle (n) **	/ˈkænd(ə)l/	Kerze	<i>In Italy, they light a candle at New Year.</i>
celebration (n) **	/ˌseləˈbreɪʃ(ə)n/	Feier	<i>There was a celebration when the football team won.</i>
champagne (n)	/ˌʃæmˈpeɪn/	Champagner	<i>People drink champagne at midnight at New Year.</i>
dragon (n)	/ˈdræɡən/	Drachen	<i>In China, a dragon parades through the streets at new year.</i>
envelope (n) **	/ˈenvələʊp/	Umschlag	<i>She put the letter into the envelope.</i>
fireworks (n pl) *	/ˈfaɪəwɜːks/	Feuerwerke	<i>People celebrate Guy Fawkes Night by watching fireworks.</i>
Good luck!	/ˌɡʊd ˈlʌk/	hier: Viel Glück!	<i>I hear you have an exam today. Good luck!</i>
grape (n) *	/ɡreɪp/	Traube	<i>Grapes are my favourite fruit.</i>
greetings card (n)	/ˈɡriːtɪŋz ˌkɑːd/	Glückwunschkarte	<i>Everyone sends New Year greetings cards in Japan.</i>
Happy New Year!	/ˌhæpi njuː ˈjɪə/	Frohes neues Jahr!	<i>They say 'Happy New Year!' to each other at midnight.</i>
How long?	/ˌhaʊ ˈlɒŋ/	wie lange	<i>How long do New Year celebrations last in China?</i>
lentils (n pl)	/ˈlentɪz/	Linsen	<i>On New Year's Eve in Italy, everyone eats lentils.</i>
light (v) ***	/laɪt/	anzünden	<i>We should light a candle - it's very dark.</i>
make a wish	/ˌmeɪk ə ˈwɪʃ/	sich etw. Wünschen	<i>Make a wish then blow out the candles.</i>
New Year's Eve (n) **	/ˌnjuː jɪəz ˈiːv/	Silvester	<i>In Brazil, people wear white clothes on New Year's Eve.</i>
noodles (n pl)	/ˈnuːdlz/	Nuddel	<i>In Japan, they eat special noodles on 31 December.</i>
purse (n) *	/pɜːs/	Portemonnaie	<i>I always keep my money in my purse.</i>
rice (n) **	/raɪs/	Reis	<i>They eat a lot of rice in India.</i>
ring (v) ***	/rɪŋ/	klingeln	<i>The bells ring 108 times.</i>
soup (n) **	/suːp/	Suppe	<i>Tomato soup is really tasty.</i>
start (n) ***	/stɑːt/	Beginn, Anfang	<i>The Diwali festival is the start of the Hindu New Year.</i>
suitcase (n) *	/ˈsuːt.keɪs/	Koffer	<i>I quickly packed my suitcase.</i>
throw (v) ***	/θrəʊ/	werfen	<i>They throw flowers into the sea.</i>
tradition (n) ***	/trəˈdɪʃ(ə)n/	Tradition	<i>In Italy, it is tradition to put a candle in the window at New Year.</i>
traditional (adj) ***	/trəˈdɪʃ(ə)nəl/	traditionel	<i>On New Year's Day people drink sake, traditional Japanese rice wine.</i>
underwear (n) *	/ˈʌndə.weə/	Unterwäsche	<i>In Venezuela, people wear yellow underwear under their clothes to bring good luck.</i>
wave (= sea) (n) ***	/weɪv/	Welle	<i>He surfed on a big wave in the sea.</i>
wine (n) ***	/waɪn/	Wein	<i>People often drink wine to celebrate New Year.</i>

Inspiration Extra! (pages 30–31)

poem (n) ***	/ˈpəʊɪm/	Gedicht	<i>We wrote a poem about our school trip.</i>
valuable (adj) ***	/ˈvæljəb(ə)l/	wertvoll	<i>My most valuable possession is my mobile phone.</i>

UNIT 3 PAST TIMES

Lesson 1 - The fire started at a baker's (pages 36–37)

after (prep) ***	/ˈɑːftə/	nach	<i>There weren't many buildings left after the Great Fire of London.</i>
art school (n)	/ˈɑːt ˌskuːl/	Kunstschule	<i>Walt Disney studied at art school in New York.</i>
asleep (adj) **	/ə ˈsliːp/	schlafend	<i>Were you asleep all morning?</i>
baker (n) *	/ˈbeɪkə/	Bäcker(in)	<i>The baker put some fresh bread in the oven.</i>
ball-point pen (n)	/ˌbɔːlpɔɪnt ˈpen/	Kugelschreiber	<i>I usually write with a ball-point pen.</i>
be born (v)	/ˌbi ˈbɔːn/	geboren werden	<i>Shakespeare was born on 1 April 1564.</i>
become (v) ***	/bɪˈkʌm/	werden	<i>Jukkasjärvi has become a tourist centre.</i>
boat (n) ***	/bəʊt/	Boot	<i>They were sailing on a big boat.</i>
brandy (n) *	/ˈbrændi/	Weinbrand	<i>Brandy is an alcoholic drink.</i>
bridge (n) ***	/brɪdʒ/	Brücke	<i>He walked across the bridge.</i>
build (v) ***	/bɪld/	bauen	<i>We are going to build an igloo in the snow.</i>
bury (v) **	/ˈberi/	vergraben	<i>Pepys buried things in his garden.</i>
butter (n) **	/ˈbʌtə/	Butter	<i>My friend always puts butter on her toast.</i>
car (n) ***	/kɑː/	Auto	<i>You can drive up the mountain in a car.</i>

close (adv) ***	/kləʊs/	nah	The fire was close to the church.
describe (v) ***	/dɪ'skraɪb/	beschrieben	Samuel Pepys described the fire in his famous diary.
design (v) ***	/dɪ'zaɪn/	entwerfen	Christopher Wren designed St Paul's Cathedral.
destroy (v) ***	/dɪ'strɔɪ/	zerstören	The fire destroyed many famous buildings.
diary (n) **	/ˈdaɪəri/	Tagebuch	Samuel Pepys wrote about the fire in his diary .
escape (n & v) ***	/ɪ'skeɪp/	Flucht/fliehen	The family had a lucky escape from the fire. /
first (adv) ***	/fɜːst/	erst	People left the city to escape the Great Fire of London.
flame (n) **	/fleɪm/	Flamme	On the first night, the temperature was -31 °C.
for (prep) ***	/fə/, /fɔː/	für	The candle's flame burned brightly.
helicopter (n) **	/ˈhelɪ.kɒptə/	Helikopter	Gill Brown travelled to the Arctic for charity.
in (prep) ***	/ɪn/	in	Flying in a helicopter was really exciting!
inflammable (adj)	/ɪnˈflæməb(ə)l/	entzündbar	I put the clothes in his drawer.
invent (v) **	/ɪnˈvent/	erfinden	The fire reached tall buildings full of inflammable things.
later (adv) ***	/ˈleɪtə/	später	Edison invented the lightbulb.
luckily (adv) *	/ˈlʌkɪli/	glücklicherweise	The cathedral was completed 35 years later .
make a phone call	/ˌmeɪk ə ˈfəʊn kɔːl/	ein Telefonat führen	Luckily , the fire didn't cross the river.
nightclothes (n pl)	/ˈnaɪt.kləʊðz/	Nachtemden	I made a phone call to my friend.
oil (n) ***	/ɔɪl/	Öl	Pepys and his wife left their home in their nightclothes .
on (prep) ***	/ɒn/	am	Oil is very flammable.
on fire	/ɒn ˈfaɪə/	in Brand	Kristin is returning to Switzerland on 31st August.
pack (v) ***	/pæk/	packen	He saw houses on fire .
plan (v) ***	/plæn/	planen	I have to pack my suitcase.
print (v) ***	/prɪnt/	drucken	The animator uses the storyboard to plan the film.
reach (v) ***	/ri:tʃ/	erreichen	William Caxton printed the first book in English in 1475.
return (v) ***	/rɪˈtɜːn/	zurückkehren	The train takes a very long time to reach the top of the mountain.
smoke (n) **	/sməʊk/	Rauch	We're returning to the hotel at 5.30pm.
studio (= film) (n) ***	/ˈstjuːdiəʊ/	Studio	You can see lots of smoke from the fire.
sugar (n) ***	/ˈʃʊɡə/	Zucker	They're going to have a tour of the film studio .
theme park (n)	/ˈθiːm ˌpɑːk/	Freizeitpark	I like sugar on my pancakes.
then (adv) ***	/ðen/	dann	Disneyland was one of the world's first theme parks .
when (conj) ***	/wen/	als	Walk down James street and then turn left.
wind (n) ***	/wɪnd/	Wind	When she arrived in New York, she couldn't find her passport.

Lesson 2 - Did you have fun? (pages 38-39)

ages (n pl) ***	/ˈeɪdʒəz/	Ewig	There were hundreds of steps and it took ages to walk up them.
ago (prep) ***	/əˈɡəʊ/	vor	2,500 years ago , Ephesus was one of the most important cities in the world.
architect (n) **	/ˈɑːkɪ.tekt/	Architekt(in)	The famous architect Christopher Wren designed St Paul's Cathedral.
brilliant (adj) ***	/ˈbrɪljənt/	brillant	The film was brilliant , I really enjoyed it.
burn down (v)	/ˌbɜːn ˈdaʊn/	abbrennen	St Paul's Cathedral burnt down in 1666.
complete (adj) ***	/kəmˈpliːt/	hier: vollendet	The building of the cathedral was finally complete .
exhausted (adj) *	/ɪɡˈzɔːstɪd/	erschöpft	We must find somewhere to stay soon - I'm exhausted .
guys (n pl) **	/ɡaɪz/	Leute	Hi, guys . Did you all have fun this morning?
have fun	/ˌhæv ˈfʌn/	Spaß haben	We had fun at the carnival.
lazy (adj) **	/ˈleɪzi/	faul	He was too lazy to get out of bed.
original (adj) ***	/əˈrɪdʒ(ə)nəl/	original	The Sami people are the original inhabitants of Lapland.
payment (n) ***	/ˈpeɪmənt/	Zahlung	Wren didn't receive the second half of his payment for his work until the cathedral was complete.
performance (n) ***	/pəˈfɔːməns/	hier: Aufführung	The actor's performance was brilliant.

receive (v) ***	/rɪˈsi:v/	erhalten	He received payment for his work on the cathedral.
roof (n) ***	/ru:f/	Dach	A rock crashed through the roof of a house.
step (n) ***	/step/	Stufen	There were 20 steps up to the second floor.
thatched (adj)	/θætʃt/	strohgedeckt	The building had a thatched roof.
tired (adj) ***	/ˈtaɪəd/	müde	She was tired after walking around all day. He didn't get paid until the work was complete. / The Eiffel Tower was the tallest monument in the world until 1930.
until (conj & prep) ***	/ənˈtɪl/	bis	

Lesson 3 It was coming straight towards him (pages 40–41)

actually (adv) ***	/ˈæktʃuəli/	eigentlich	How do cameras actually work?
afterwards (adv) ***	/ˈɑ:ftəwədz/	Nachher	My ears were ringing for hours afterwards . As far as we know , there's only one other case where a person survived a meteorite strike.
as far as we know	/əz fɑ: əz wi: ˈnəʊ/	so weit wir wissen	
at first (adv)	/ˌət ˈfɜ:st/	anfangs	Things won't be easy there at first .
ball of light (n)	/ˌbɔ:l əv ˈlaɪt/	Lichtball	He saw a ball of light in the sky.
bang (n) *	/bæŋ/	Knall	There was an enormous bang , like thunder.
be (really) keen on	/ˌbi: (rɪəli) ˈki:n ɒn/	(sehr) angetan sein von etw.	I'm really keen on science.
bicycle (n) **	/ˈbaɪsɪk(ə)l/	Fahrrad	I ride my bicycle to school every day.
burn up (v)	/ˌbɜ:n ˈʌp/	verglühen	Meteorites burn up in the atmosphere.
case (= example) (n) ***	/keɪs/	Fall	There's only one other case where a person survived a meteorite strike. It's extremely rare for meteorites to hit people - the chance is about 1 in 100 million.
chance (n) ***	/tʃɑ:ns/	Chance	
classmate (n)	/ˈklɑ:s meɪt/	Klassenkamerad(in)	I worked on the science project with my classmate .
contain (v) ***	/kənˈteɪn/	beinhalten	Meteorites are magnetic because they contain iron.
emergency (n) ***	/ɪˈmɜ:dʒ(ə)nəsi/	Notfall	Lee called the emergency number on his mobile phone.
enormous (adj) ***	/ɪˈnɔ:məs/	enorm	There was an enormous bang.
enough (adv) ***	/ɪˈnʌf/	genug	We didn't have enough time to rehearse properly.
expert (n) ***	/ˈekspɜ:t/	Expert(in)	Experts think it was travelling at about 500 kilometres per hour.
extremely (adv) ***	/ɪkˈstri:mli/	extrem	Shakespeare's plays were extremely popular.
fall (v) ***	/fɔ:l/	fallen	Don't fall into the river!
feel well	/ˌfi:l ˈwel/	gut fühlen	Carrie went home early because she wasn't feeling well .
ground (n) ***	/graʊnd/	Boden	Don't drop rubbish on the ground .
hard (= with force) (adv) ***	/hɑ:d/	hier: fest	It hit the ground so hard .
hit (v) ***	/hɪt/	schlagen	He shouted angrily at the boy who hit him.
hole (n) ***	/həʊl/	Loch	It made a hole in the road.
housewife (n) *	/ˈhaʊs waɪf/	Hausfrau(mann)	A housewife stays at home to cook and clean.
iron (= metal) (n) **	/ˈaɪən/	Eisen	Meteorites contain iron .
land (v) ***	/lænd/	landen	Most meteorites land in water.
magnetic (adj) *	/mæɡˈnetɪk/	magnetisch	Meteorites are magnetic because they contain iron.
meteorite (n)	/ˈmi:tɪə raɪt/	Meteorit	The meteorite crashed to Earth.
nearly (adv) ***	/ˈnɪəli/	fast	It's nearly 7 o' clock.
noise (n) ***	/nɔɪz/	Lärm	The noise was so loud that my ears were ringing.
overboard (adv)	/ˈəʊvə bɔ:d/	über Bord	Lee was sailing when he fell overboard .
pain (n) ***	/peɪn/	Schmerz	I suddenly felt a pain in my hand.
rare (adj) ***	/rɛə/	selten	It's extremely rare for meteorites to hit people.
red-hot (adj) *	/ˌred ˈhɒt/	glühend heiss	The red-hot rock burnt the schoolboy's hand.
rescue (v) **	/ˈreskjʊ:/	retten	A speedboat rescued them from the storm.
rock (= stone) (n) ***	/rɒk/	Felsen	The boat hit a rock .
rocket (n) *	/ˈrɒkɪt/	Rakete	He went up into space in a rocket .

schoolboy (n)	/ˈsku:l.bɔɪ/	Schuljunge	The schoolboy quickly ran to the classroom.
ship (n) ***	/ʃɪp/	Schiff	We crossed the sea on a ship .
sofa (n) *	/ˈsəʊfə/	Sofa	Jen was sitting on the sofa with her friends.
space (n) ***	/speɪs/	Weltraum	He was the first person to travel in space .
spaceship (n)	/ˈspeɪs.ʃɪp/	Raumschiff	I thought I saw a spaceship in the sky.
speedboat (n)	/ˈspi:d.bəʊt/	Schnellboot	A speedboat rescued them from the water.
still (adv) ***	/stɪl/	immer noch	I'm still trying to learn my lines.
strike (n) ***	/straɪk/	Schlag	A teenage boy survived a meteorite strike .
suddenly (adv) ***	/ˈsʌd(ə)nli/	plötzlich	A bus stopped suddenly in front of me.
survive (v) ***	/səˈvaɪv/	überleben	The boy survived the meteorite strike.
tell a story	/ˌtel ə ˈsto:ri/	eine Geschichte erzählen	Romeo and Juliet tells a story of a young couple in love.
thunder (n) *	/ˈθʌndə/	Donner	There was a rumble of thunder in the distance.
tiny (adj) ***	/ˈtaɪni/	winzig	Gerrit took a tiny piece of rock to school.
whistle (v) *	/ˈwɪs(ə)l/	pfeifen	He whistled a lively tune.

Lesson 4 - Integrated Skills - Biography (pages 42-43)

acting company (n)	/ˈæktɪŋ ˌkʌmp(ə)ni/	Theatergruppe	Shakespeare joined an acting company at the theatre.
bestseller (n)	/ˌbestˈselə/	Bestseller	Charles Dickens' books are still bestsellers .
between (prep) ***	/biˈtwi:n/	zwischen	The Library of Celsus was built between AD110 and 135.
by (prep) ***	/baɪ/	mit	They are going to Arsenal by underground.
career (n) ***	/kəˈrɪə/	Karriere	She is leaving the UK for a new career in Hollywood.
collect (v) ***	/kəˈlekt/	sammeln	Two friends collected all his plays and published them.
continue (v) ***	/kənˈtɪnju:/	fortfahren	Dan doesn't want to continue his education.
death (n) ***	/deθ/	Tod	Shakespeare's death was in 1616.
factory (n) ***	/ˈfæktəri/	Fabrik	After leaving school, Charles Dickens worked in a factory .
fame (n) **	/feɪm/	Ruhm	Shakespeare achieved fame as a playwright.
finally (adv) ***	/ˈfaɪn(ə)li/	endlich	Finally , we arrived at the hotel.
fortune (n) **	/ˈfɔ:tʃən/	Vermögen	He found fortune and success in London.
major (adj) ***	/ˈmeɪdʒə/	haupt	A major attraction in Lapland is the Ice Hotel.
marry (v) ***	/ˈmæəri/	heiraten	Walt Disney married Lillian Bounds in 1928.
next (adj) ***	/nekst/	nächst/e(r/s)	I start work in Hollywood next month.
novel (n) ***	/ˈnɒv(ə)l/	Roman	Charles Dickens wrote many famous novels .
novelist (n) *	/ˈnɒvəlɪst/	Autor(in)	Charles Dickens was a famous novelist .
part-owner (n)	/ˌpɑ:tˈəʊnə/	Teilhaber(in)	Shakespeare was a part-owner of the Globe Theatre.
play (n) ***	/pleɪ/	Stück	Shakespeare wrote a famous play called Romeo and Juliet.
playwright (n)	/ˈpleɪˌraɪt/	Theaterautor(in)	Shakespeare quickly became a well-known playwright .
public (adj) ***	/ˈpʌblɪk/	öffentlich	The first public theatre opened in London in 1567.
publish (v) ***	/ˈpʌblɪʃ/	veröffentlichen	They published all Shakespeare's plays in 1623.
rich (adj) ***	/rɪtʃ/	reich	Shakespeare was a rich man.
soon (adv) ***	/su:n/	bald	MP3 players will soon replace CDs.
success (n) ***	/səkˈses/	Erfolg	Shakespeare's plays were a big success .
tragedy (n) **	/ˈtrædʒədi/	Tragödie	There's comedy and tragedy in this fast-moving show.
will (=document) (n) ***	/wɪl/	Testament	In his will , he left his wife his second-best bed!
writer (n) ***	/ˈraɪtə/	Schriftsteller(in)	Shakespeare is one of the most famous writers in the world.

Culture (pages 46-47)

biscuit (n) **	/ˈbɪskɪt/	Keks	I love eating chocolate biscuits .
car park (n)	/ˈkɑːˌpɑ:k/	Parkplatz	We parked in the car park .
explorer (n)	/ɪkˈsplɔ:rə/	Forscher(in)	An Italian explorer discovered New York harbour.
forest (n) ***	/ˈfɒrɪst/	Wald	Deer and foxes live in the forest .

grammar (n) **	/ˈgræmə/	Grammatik	The grammar of American English is very similar to British English.
harbour (n) **	/ˈhɑːbə/	Hafen	They sailed into New York harbour on a yacht.
nonsense (n) **	/ˈnɒns(ə)ns/	Unsinn	Something that is nonsense seems very silly.
railway (n) ***	/ˈreɪlweɪ/	Eisenbahn	A train travels on a railway .
rubbish (n) **	/ˈrʌbɪʃ/	Abfall	Please put your rubbish in the bin.

UNIT 4 PERFORMANCE

Lesson 1 - He isn't going to go to university (pages 48–49)

actor (n) ***	/ˈæktə/	Schauspieler(in)	She started performing as a child actor in soaps on Australian TV.
adjective (n) *	/ˈædʒɪktɪv/	Adjektive	Adjectives are descriptive words.
affect (v) ***	/əˈfekt/	beeinflussen	Dan can't ride a bike because dyspraxia affects his coordination.
attractive (adj) ***	/əˈtræktɪv/	attraktiv	She is fantastically attractive . Very, very beautiful.
bully (v) *	/ˈbʊli/	tyrannisieren (mobben)	Some boys bullied Dan at school.
coordination (n) *	/kəʊˌɔːdɪˈneɪʃ(ə)n/	Koordination	Dyspraxia affects a person's coordination .
co-star (n)	/ˈkəʊ.stɑː/	Filmpartner(in)	Daniel isn't going to go to university - unlike his co-star Emma Watson.
do up (your shoes)	/ˌduː ˈʌp (jə ˈʃuːz)/	(Schuhe) binden	It's hard for him to do up his shoes.
dyspraxia (n)	/dɪsˈpræksɪə/	Dyspraxie	Daniel Radcliffe suffers from dyspraxia , which affects his coordination.
education (n) ***	/ˌedʒuːˈkeɪʃ(ə)n/	Bildung	It's important to have a good education at school.
fantastically (adv)	/fænˈtæstɪkli/	phantastisch	She is fantastically intelligent. Very, very clever. I watched a good film on TV last night. / Hidden cameras film everything they do.
film (n & v) ***	/fɪlm/	Film/filmen	
frightening (adj) *	/ˈfraɪt(ə)nɪŋ/	beängstigend	I think earthquakes are very frightening !
future (n) ***	/ˈfjuːtʃə/	Zukunft	In the future , Daniel Radcliffe wants to be in a musical.
handwriting (n) *	/ˈhændˌraɪtɪŋ/	Handschrift	My handwriting is quite messy.
happy (adj) ***	/ˈhæpi/	glücklich	His friends make him happy .
hard (adv) ***	/hɑːd/	schwer	I enjoy working hard .
have a party	/ˌhæv ə ˈpɑːti/	eine Party feiern	Are the winners going to have a party with the actors?
height (n) ***	/haɪt/	Grösse	It has a height of over 2 metres.
intelligent (adj) **	/ɪnˈtelɪdʒ(ə)nt/	intelligent	Humans are the most intelligent mammals in the world.
little-known (adj)	/ˈlɪtl.nəʊn/	wenig bekannt	A little-known fact is that Dan can't ride a bike.
musical (n)	/ˈmjuːzɪk(ə)l/	Musical	He's going to star in a musical in New York.
neatly (adv)	/ˈniːtli/	säuberlich	Try to write neatly so we can read it. The Harry Potter films overtook James Bond as the most successful movie series in film history.
overtake (v) *	/əʊvəˈteɪk/	übernehmen	
rehearsal (n) *	/rɪˈhɜːs(ə)l/	Probe	We had an extra rehearsal to make sure we knew what we were doing.
rehearse (v) *	/rɪˈhɜːs/	proben	They're going to rehearse the scene again.
sensitive (adj) ***	/ˈsensətɪv/	sensibel	He's sensitive about his height because he's quite short.
series (n) ***	/ˈsɪəriːz/	Serie	Scrubs is a medical drama series .
serious (adj) ***	/ˈsɪəriəs/	ernsthaft	In Scrubs, the doctors treat patients with serious illnesses.
stage (n) ***	/steɪdʒ/	Bühne	There are three stages where bands play.
studio (n) ***	/ˈstjuːdiəʊ/	Studio	Are they going to have a tour of the film studio ?
suffer (from) (v) ***	/ˈsʌfə/	leiden (an/unter)	He suffers from dyspraxia.
surf (v) *	/sɜːf/	surfen	We're going to surf at the coast.
take someone seriously	/ˌteɪk sʌmwʌn ˈsɪəriəsli/	ernst nehmen	He wants people to take him seriously as a stage actor.
teen (adj)	/tiːn/	jugendlich	Daniel Radcliffe spent his teen years making the eight Harry Potter films.
university (n) ***	/ˌjuːnɪˈvɜːsəti/	Universität	Daniel Radcliffe isn't going to go to university after school.
unlike (prep) **	/ʌnˈlaɪk/	anders als	Unlike traditional cameras, digital cameras don't use a film.
wizard (n)	/ˈwɪzəd/	Zauberer	Daniel Radcliffe stars as the boy wizard in Harry Potter.

Lesson 2 - Which will we choose? (pages 50–51)

afraid (of) (adj) ***	/əˈfreɪd/	fürchten (vor)	You're afraid of heights.
appear (v) ***	/əˈpiə/	erscheinen	They're going to appear on a TV quiz.

available (adj) ***	/ə'veɪləb(ə)l/	verfügbar	Tape recorders weren't available in the USA until 1948.
cassette (n) *	/kə'set/	Kassette	CDs are more popular than cassettes .
CD (compact disc) (n) **	/,si:'di:/	CD	MP3 players will soon replace CDs .
cylinder (n) *	/'sɪlɪndə/	Zylinder	Thomas Edison invented the phonograph, which recorded sound.
disc (n) **	/dɪsk/	Diskette	Compact discs appeared in 1982.
few (n) ***	/fju:/	einige	Only a few children were chosen for the trip.
flat (adj) ***	/flæt/	flach	Charles Tainter invented the first flat disc record.
introduce (v) ***	/,ɪntrə'dju:s/	vorstellen	Sony introduced the Walkman in 1979.
invention (n) **	/ɪn'venʃ(ə)n/	Investition	Satellite navigation systems are wonderful inventions .
late (adv) ***	/leɪt/	spät	The meal starts late in the evening.
LP (long playing record) (n)	/,el'pi:/	LP (Langspielplatte)	The invention of the LP meant that people could hear more music on each record.
MP3 player (n)	/,empi:'θri:pleɪə/	MP3-Player	More and more people buy internet-based MP3 players .
phonograph (n)	/'fəʊnəgrɑ:f/, /'fəʊnəgræ	Plattenspieler	Until the 1920s, most people listened to music on a phonograph .
prefer (v) ***	/prɪ'fɜ:/	bevorzugen	I prefer cold weather to hot weather.
record (n & v) ***	/'rekɔ:d/	Schallplatte	Charles Tainter invented the first flat disc record .
replace (v) ***	/rɪ'pleɪs/	ersetzen	They record the actor's voices.
tape (n) ***	/teɪp/	Tonband	MP3 players will soon replace CDs.
tape recorder (n)	/'teɪp rɪ,kɔ:də/	Tonbandgerät	Years ago people recorded concerts on tape .

Lesson 3 - You spoke too fast (pages 52-53)

absurd (adj) *	/əb'sɜ:d/	absurd	£5,000 – for one night! That's absurd!
adverb (n) *	/'ædvɜ:b/	Adverb	We use adverbs of manner to describe how we do something.
angrily (adv)	/'æŋgrəli/	wütend	He shouted angrily at the boy.
angry (adj) ***	/'æŋgri/	wütend	People who don't listen make me angry .
badly (adv) ***	/'bædli/	schlecht	I'm afraid she thinks you acted badly .
band (n) ***	/bænd/	Band	Bands enjoy playing at Glastonbury.
comfortable (adj) ***	/'kʌmfətəb(ə)l/	bequem	The bed felt really comfortable .
comfortably (adv)	/'kʌmfətəbli/	bequem	Is everyone sitting comfortably ?
concert (n) **	/'kɒnsət/	Konzert	I'm afraid I can't get tickets for the concert .
director (n) ***	/də'rektə/, /daɪ'rektə/	Regisseur	The director isn't going to use your scene in the film.
drama (n) ***	/'drɑ:mə/	Drama	Scrubs is a drama series set in a hospital.
fast (adv) ***	/fɑ:st/	schnell	The meteorite was falling fast enough to make a hole in the road.
happily (adv) **	/'hæptɪli/	glücklich	She walked happily down the road, smiling at everyone.
I'm afraid (= I'm sorry)	/,aɪm ə'freɪd/	Ich fürchte (hier: entschuldig)	I'm afraid I can't get tickets for the concert.
loudly (adv)	/'laʊdli/	laut	The man shouted loudly so his friend could hear him in the crowd.
make sense	/,meɪk 'sens/	Sinn machen	I don't understand – it doesn't make sense .
manner (n) ***	/'mænə/	Manier	The salesman had a rude manner .
musician (n) **	/'mju:zɪʃ(ə)n/	Musiker(in)	The musician began to play his guitar.
need (v) ***	/'ni:d/	brauchen	The actors they needed a longer rehearsal to get the scene right.
nervous (adj) **	/'nɜ:vəs/	nervös	She's usually nervous when she meets people.
nervously (adv)	/'nɜ:vəsli/	nervös	She looked nervously round the curtain at the audience.
normally (adv) ***	/'nɔ:m(ə)li/	normal	We didn't speak too fast, we just spoke normally .
noun (n) *	/'naʊn/	Nomen	A noun is a person, a place or a thing.
ourselves (pron) ***	/'aʊə'selvz/	uns selbst	We weren't acting, we were being ourselves .
play (n & v) ***	/'pleɪ/	Theaterstück/spielen	Shakespeare's plays were extremely popular.
pleased (adj) **	/'pli:zd/	erfreut	I'm pleased that I am seeing my friends tomorrow.
politely (adv) *	/'pə'lɪtli/	höflich	The receptionist politely answered the telephone.
programme (n)	,'prəʊgræm/		My favourite TV programme is Scrubs.
properly (adv) ***	/'prɒpəli/	richtig	We didn't have enough time to rehearse properly .

quickly (adv) ***	/ˈkwɪkli/	schnell	<i>She thinks they spoke too quickly.</i>
quietly (adv) ***	/ˈkwaɪətli/	leise	<i>Please sit quietly and listen to the teacher.</i>
rudely (adv)	/ˈruːdli/	unhöflich	<i>My boss isn't polite - he often speaks rudely to me.</i>
sad (adj) ***	/sæd/	traurig	<i>She felt sad when she left her friend's house.</i>
sadly (adv) **	/ˈsædli/	traurig	<i>She sadly waved goodbye to her friends.</i>
scene (n) ***	/siːn/	Szene	<i>The actors filmed a new scene yesterday.</i>
show (n) ***	/ʃəʊ/	Sendung	<i>The show is now the longest-running American sitcom.</i>
slowly (adv) ***	/ˈsləʊli/	langsam	<i>Steve thinks they spoke too slowly.</i>
spend time	/ˌspend ˈtaɪm/	Zeit verbringen	<i>It's nice to spend time with my family.</i>
theatre (n) ***	/ˈθiətə/	Theater	<i>I'd love to see a play at the Ice Globe theatre!</i>
thought (n) ***	/θɔːt/	dachte	<i>Walt Disney's wife thought of the name Mickey Mouse.</i>
well (adv) ***	/wel/	gut	<i>He's happy because he did well in the test.</i>
What a shame!	/ˌwɒt ə ˈʃeɪm/	Wie schade!	<i>A I can't get tickets for the concert. B What a shame!</i>

Lesson 4 - Integrated Skills - TV Programmes (pages 54-55)

action-packed (adj)	/ˈækʃn.pækt/	actiongeladen	<i>The show is action-packed with drama and excitement.</i>
broadcast (n) *	/ˈbrɔːd.kɑːst/	Übertragung	<i>The first broadcast of Ugly Betty was in 1999 in Columbia.</i>
businessman (n) **	/ˈbɪznəsmæn/	Geschäftsmann	<i>The businessman had a meeting at the bank.</i>
carefully (adv)	/ˈkeəfəli/	vorsichtig	<i>Please listen carefully and don't make too much noise.</i>
cartoon (n) *	/kɑːtuːn/	Zeichentrick	<i>Walt Disney made the first cartoon movie with sound in 1928.</i>
character (n) ***	/ˈkærɪktə/	Figur	<i>People all over the world follow the lives of the Simpson cartoon characters.</i>
chat show (n) *	/ˈtʃæt ˌʃəʊ/	Talkshow	<i>Famous people talk about themselves on chat shows.</i>
clever (adj) **	/ˈklevə/	klug	<i>The clever girl got excellent exam results.</i>
documentary (n) *	/ˌdɒkjʊˈment(ə)ri/	Dokumentarsendung	<i>Walking With Dinosaurs is the world's most watched TV documentaries.</i>
easily (adv) ***	/ˈiːzɪli/	müheles	<i>The football team won the match easily.</i>
episode (n) **	/ˈepɪsəʊd/	Folge	<i>I watched the latest episode of my favourite television show.</i>
extraordinary (adj) **	/ɪkˈstrɔːd(ə)n(ə)ri/	aussergewöhnlich	<i>Ordinary people sometimes discover they can do extraordinary things.</i>
fast-moving (adj)	/ˈfɑːst.muːvɪŋ/	schnellebig	<i>The television show is very fast-moving with lots of action and events.</i>
game show (n)	/ˈgeɪm ˌʃəʊ/	Spielshow	<i>I enjoy watching people compete on game shows.</i>
gerund (n)	/ˈdʒerənd/	Grund	<i>A gerund (-ing form) is a noun formed from a verb.</i>
hungrily (adv)	/ˈhʌŋgrəli/	hungrig	<i>He ate his dinner hungrily.</i>
illness (n) ***	/ˈɪlnəs/	Krankheit	<i>People with serious illnesses go to hospital.</i>
imaginary (adj) *	/ɪˈmædʒɪnəri/	erfunden	<i>Springfield, USA is an imaginary city in The Simpsons.</i>
infinitive (n) *	/ɪnˈfɪnɪtɪv/	Infinitiv	<i>Use the infinitive form of the verb.</i>
medical (adj) ***	/ˈmedɪk(ə)l/	medizinisch	<i>Medical drama series are always popular.</i>
middle-class (adj) *	/ˌmɪdˈklɑːs/	bürgerlich	<i>The Simpsons are a middle-class family living in Springfield, USA.</i>
murderer (n) *	/ˈmɜːdəreɪ/	Mörder(in)	<i>They're looking for the murderer who killed the young man.</i>
music programme (n)	/ˈmjuːzɪk ˌprəʊgræm/	Musiksendung	<i>The band performed on the music programme.</i>
news programme (n)	/ˈnjuːz ˌprəʊgræm/	Nachrichtensendung	<i>There is a news programme on TV every day.</i>
ordinary (adj) ***	/ˈɔːd(ə)n(ə)ri/	normal	<i>On your birthday, do you do something special or have an ordinary day?</i>
patient (n) ***	/ˈpeɪʃ(ə)nt/	Patient	<i>He was a patient at the hospital.</i>
politician (n) ***	/ˌpɒləˈtɪʃ(ə)n/	Politiker	<i>The politician gave a speech in the local town.</i>
preposition (n) *	/ˌprepəˈzɪʃ(ə)n/	Präposition	<i>A preposition shows place, direction, time, etc.</i>
pretty (adj) **	/ˈprɪti/	hübsch	<i>Betty Suarez isn't a pretty girl.</i>
prison (n) ***	/ˈprɪz(ə)n/	Gefängnis	<i>Two people escaped from prison.</i>
pronoun (n) *	/ˈprəʊnaʊn/	Pronomen	<i>I, You, We and They are all pronouns.</i>
reality show (n)	/ˈriːæləti ˌʃəʊ/	Realitätsendung	<i>I'm A Celebrity - Get Me Out Of Here! is a very popular reality show.</i>
recent (adj) ***	/ˈriːs(ə)nt/	kürzlich	<i>There was an emergency in a recent episode of Scrubs.</i>
romance (n) *	/rəʊˈmæns/	Romanze	<i>I love films about romance.</i>
satire (n)	/ˈsætəɪə/	Satire	<i>The Simpsons is a satire of middle-class American life.</i>

science fiction	/saɪəns 'fɪkʃn	Science-Fiction	<i>James likes to watch science fiction programmes about aliens.</i>
setting (n) ***	/'setɪŋ/	hier: Handlungsort	<i>Springfield, USA is the setting for The Simpsons.</i>
sitcom (n)	/'sɪt,kɒm/	Fernsehkommödie/Sitcom	<i>The Simpsons is the longest-running American sitcom.</i>
soap (opera) (n) **	/səʊp/	Soap	<i>My favourite soap is Coronation Street.</i>
sports programme (n)	/'spɔ:ts ,prəʊgræm/	Sportsendung	<i>Boys love to watch sports programmes on TV.</i>
substitute (v) **	/'sʌbstɪ,tju:t/	ersetzen	<i>Matt Groening substituted Bart for his own name.</i>
succeed (v) ***	/sək'si:d/	gelingen	<i>Will they succeed in saving the world?</i>
take place	/'teɪk 'pleɪs/	abgehalten werden	<i>The TV series takes place in Santa Lucia.</i>
talent show (n)	/'tælənt ,ʃəʊ/	Talentsendung	<i>Strictly Come Dancing is one of the world's most popular TV talent shows.</i>
thirstily (adv)	/'θɜ:stəli/	durstig	<i>Sarah drank the water thirstily.</i>
thriller (n) *	/'θrɪlə/	Thriller	<i>Thrillers are really exciting to watch.</i>
trouble (n) ***	/'trʌb(ə)l/	Schwierigkeit	<i>In Ugly Betty, there's often trouble in the office.</i>
verb (n) *	/vɜ:b/	Verb	<i>A verb is an action word, and can be regular or irregular.</i>

UNIT 5 OUT AND ABOUT

Lesson 1 - What's happening tomorrow?

(pages 62–63)

adverb (n) *	/'ædvɜ:b/	Adverb	<i>An adverb describes a verb, adjective, adverb or phrase.</i>
along (prep) ***	/ə'ləŋ/	entlang	<i>Walk along Regent's Canal.</i>
arrangement (n) ***	/ə'reɪndʒmənt/	Abmachung	<i>What are the arrangements for the theatre trip on Saturday?</i>
canal (n) **	/kə'næl/	Kanal	<i>On Sunday we're taking a boat trip on the canal.</i>
down (prep) ***	/daʊn/	herunter	<i>Walk down to the Strand and turn right.</i>
natural history (n)	/'nætʃ(ə)rəl 'hɪst(ə)rɪ/	Naturhistorisches Museum	<i>Emma and Jay are in the Natural History Museum.</i>
perfect (adj) ***	/'pɜ:fɪkt/	perfekt	<i>This is a perfect holiday - I'm having a great time!</i>
postcard (n) *	/'pəʊs(t),kɑ:d/	Postkarte	<i>Emma sent a postcard from Edinburgh to her parents.</i>
take a (boat) trip	/'teɪk ə (bəʊt) 'trɪp/	einen (Boots-)Ausflug mache	<i>You can take a boat trip on the Seine.</i>
to (prep) ***	/tə/, /tu/, /tu:/	zu	<i>When you get to Trafalgar Square, turn right.</i>
underground (n)	/'ʌndə'graʊnd/	U-Grundbahn	<i>Take the underground to South Kensington.</i>
wing (n) ***	/wɪŋ/	Flügel	<i>The bird flapped its wings and flew into the sky.</i>
zoo (n) *	/zu:/	Zoo	<i>The zoo works hard to protect wildlife in danger on our planet.</i>

Lesson 2 - Can I borrow some money?

(pages 64–65)

certainly (adv) ***	/'sɜ:t(ə)nli/	natürlich	<i>A Can I have a glass of water? B Certainly. Coming right up!</i>
cheese (n) **	/'tʃi:z/	Käse	<i>I had a tomato and cheese pizza.</i>
countable (adj)	/'kaʊntəb(ə)l/	zählbar	<i>A countable noun has a plural.</i>
customer (n) ***	/'kʌstəmə/	Kunde	<i>A customer buys things in a shop.</i>
dairy produce (n)	/'deəri ,prɒdju:s/	Milchprodukt	<i>Milk, butter and cheese are dairy produce.</i>
(fried) egg (n) ***	/(fraɪd) 'eg/	(gebratenes) Ei	<i>The Surprise pizza has cheese, tomatoes, spinach and a fried egg.</i>
garlic (n) *	/'gɑ:lɪk/	Knoblauch	<i>There is too much garlic in this dish. It's too strong.</i>
ham (n) *	/hæm/	Schinken	<i>Can I have some ham on my pizza, please?</i>
honestly (adv) **	/'ɒnɪs(t)li/	ehrlich	<i>Honestly, you're hopeless!</i>
hopeless (adj) *	/'həʊpləs/	hoffnungslos	<i>You always forget your money. Honestly, you're hopeless!</i>
make a list	/'meɪk ə 'lɪst/	eine Liste machen	<i>She made a list of the things to take with her.</i>
meat (n) ***	/'mi:t/	Fleisch	<i>I'm a vegetarian so I don't eat meat.</i>
mushroom (n) *	/'mʌʃru:m/	Pilz	<i>Have you got any pizzas with mushrooms?</i>
olive (n) *	/'ɒlɪv/	Olive	<i>The Mediterranean pizza has cheese, tomatoes, onions and olives.</i>
onion (n) **	/'ɒnjən/	Zwiebel	<i>I don't like onions - they're too strong.</i>
order a meal	/'ɔ:də ə 'mi:l/	Eine Mahlzeit bestellen	<i>The waiter arrived and we ordered our meal.</i>
pepper (n) *	/'pepə/	Pfeffer	<i>You can buy red, green, yellow and orange peppers.</i>

pineapple (n)	/ˈpaɪn.æp(ə)l/	Ananas	<i>A pineapple is a tropical fruit.</i>
pizza (n) *	/ˈpi:tʰə/	Pizza	<i>You can have lots of different toppings on a pizza.</i>
something (pron) ***	/ˈsʌmθɪŋ/	etwas	<i>Something is used to refer to a thing when you do not know what it is.</i>
spinach (n)	/ˈspɪnɪdʒ/	Spinat	<i>Spinach is a vegetable with dark green leaves.</i>
starving (adj)	/ˈstɑːvɪŋ/	verhungern	<i>Let's choose something to eat. I'm starving!</i>
tomato (n) **	/ˈtəʊ.mɑːtəʊ/	Tomate	<i>An Original pizza is just cheese and tomatoes.</i>
uncountable (adj)	/ʌnˈkaʊntəb(ə)l/	unzählbar	<i>An uncountable noun has no plural.</i>
vegetarian (adj)	/ˌvedʒəˈteəriən/	vegetarisch	<i>This is a vegetarian pizza – it has tomatoes, olives and mushrooms.</i>

Lesson 3 - How do they do it? (pages 66–67)

above (prep) ***	/əˈbʌv/	über	<i>The GPS satellites are about 20,000 kilometres above the Earth.</i>
accuracy (n) **	/ˈækjʊrəsi/	Genauigkeit	<i>Atomic clocks tell the time to an accuracy of one second in 300,000 years.</i>
accurate (adj) **	/ˈækjʊrət/	genau	<i>The satnav is usually accurate to 20 metres anywhere in the world.</i>
across (prep) ***	/əˈkrɒs/	über	<i>Walk across Trafalgar Square.</i>
artificial (adj) **	/ˌɑːtɪˈfɪʃ(ə)l/	künstlich	<i>A satellite is an artificial object in space.</i>
atomic clock (n)	/əˈtɒmɪk ˈklɒk/	Atomuhr	<i>Atomic clocks are very accurate.</i>
carry on (v)	/ˌkæri ˈɒn/	fortfahren	<i>He carried on driving until his taxi got stuck in the mud.</i>
catch a bus/train	/ˌkætʃ ə ˈbʌs/ˈtreɪn/	den Bus/Zug erwischen	<i>Did you have to catch a bus to school?</i>
cliff (n) **	/klɪf/	Klippe	<i>A man who followed satnav directions drove off a cliff.</i>
directions (n pl)	/dɪˈrekʃnz/, /daɪˈrekʃnz/	Richtungen	<i>I gave the tourist directions to the hotel.</i>
edge (n) ***	/edʒ/	Rande	<i>A man using a satnav found himself on the edge of a cliff.</i>
end up (v)	/end ˈʌp/	enden	<i>Drivers sometimes get lost and end up in the wrong street.</i>
exact (adj) **	/ɪɡˈzækt/	exakt	<i>The GPS satellites have clocks which tell the exact time.</i>
explain (v) ***	/ɪkˈspleɪn/	erklären	<i>Explain why you think your item is essential.</i>
get stuck	/ˌget ˈstʌk/	stecken bleiben	<i>His taxi got stuck in the mud.</i>
GPS (Global Positioning System) (n)	/ˌdʒiː piː ˈes/	GPS	<i>There are more than 20 satellites in the Global Positioning System (GPS).</i>
into (prep) ***	/ɪntə/, /ɪntʊ/, /ɪntuː/	in	<i>Turn left into Southampton Street.</i>
keep going	/kiːp ˈgəʊɪŋ/	weiter machen	<i>The satnav told me to keep going.</i>
past (prep) ***	/pɑːst/	vorbei	<i>Walk past the museum and it's on your right.</i>
position (n) ***	/pəˈzɪʃ(ə)n/	Position	<i>A satnav can calculate its position from one satellite's signals.</i>
round (prep) ***	/raʊnd/	um	<i>Early explorers sailed round the world.</i>
route (n) ***	/ruːt/	Route	<i>How many stops are there on bus route ??</i>
satellite (n) **	/ˈsætəˌlaɪt/	Satellit	<i>Satellites control many aspects of modern life.</i>
satnav (satellite navigation system) (n)	/ˈsæt.næv/	Navigations system	<i>Drivers can use satnavs to tell them their route.</i>
second (n) ***	/ˈsekənd/	Sekunde	<i>The satnav works out where it is several times a second.</i>
through (prep) ***	/θruː/	durch	<i>Walk through the market and turn left into Southampton Street.</i>
turn left/right	/ˌtɜːn ˈleft/ˈraɪt/	nach links/rechts abbiegen	<i>Turn left outside the school and walk to the bus stop. /</i>
up (prep) ***	/ʌp/	hinauf	<i>When you come out the underground, turn right.</i>
user (n) ***	/ˈjuːzə/	Benutzer	<i>Walk up the hill from the city centre.</i>
work out (= calculate) (v)	/ˌwɜːk ˈaʊt/	ausarbeiten	<i>The satnav user needs to give it accurate information.</i>
You can't miss it!	/ˌjə kɑːnt ˈmɪs ɪt/	Du kannst es nicht verpassen	<i>How do satnavs work out their position?</i>

Lesson 4 - Integrated Skills

Suggestions and advice (pages 68–69)

abbreviation (n) *	/əˌbrɪːviːeɪʃ(ə)n/	Abkürzung	<i>An abbreviation is a short form of a word.</i>
adjective (n) *	/ˈædʒɪktɪv/	Adjektiv	<i>An adjective describes a noun or pronoun.</i>
adventure holiday (n)	/ədˈventʃə ˌhɒlɪdeɪ/	Abenteuerferien	<i>I'm going on an adventure holiday in Africa.</i>
advice (n) ***	/ədˈvaɪs/	Ratschlag	<i>What advice would you give to someone lost in a big city?</i>
auxiliary verb (n)	/ɔːgˈzɪliəri ˌvɜːb/	Hilfsverb	<i>An auxiliary verb is used with another verb e.g. to form questions.</i>
backpack (n)	/ˈbæk.pæk/	Rucksack	<i>Pack your backpack yourself.</i>

backpacking (n)	/ˈbæk.pækɪŋ/	wandern/reisen	<i>I'm going backpacking around the world.</i>
cheaply (adv)	/ˈtʃiːpli	billig	<i>Backpacking is a way of travelling cheaply as a tourist.</i>
cloth (n) **	/klɒθ/	Stoff	<i>Polyester is a cloth made from artificial material.</i>
cotton (adj & n) **	/ˈkɒt(ə)n/	Baumwolle	<i>My T-shirts are made from cotton.</i>
daypack (n)	/ˈdeɪ.pæk/	Tagesrucksack	<i>A daypack is a small rucksack for use in the day.</i>
dry (v) **	/draɪ/	trocknen	<i>Polyester clothes are easy to wash and dry.</i>
fit (v) ***	/fɪt/	passen	<i>Check that all your stuff fits in your bag.</i>
instead (of) (adv) ***	/ɪnˈsted/	anstatt	<i>You should wear lightweight trousers instead of jeans.</i>
keep in touch	/ˌkiːp ɪn ˈtʌtʃ/	in Kontakt bleiben	<i>Use your mobile to keep in touch with your parents.</i>
last but not least	/ˌlɑːst bət nɒt ˈliːst/	zu guter Letzt	<i>And last but not least, don't forget your mobile.</i>
lightweight (adj)	/ˈlaɪt.weɪt/	leicht	<i>Remember to pack your lightweight trousers instead of jeans.</i>
massive (adj) ***	/ˈmæsɪv/	massiv	<i>In 1303, there was a massive earthquake.</i>
material (n) ***	/məˈtɪəriəl/	Material	<i>Her dress was made from colourful material.</i>
minibus (n)	/ˈmɪnɪ.bʌs/	Minibus	<i>You can take a minibus to Ephesus from the nearby town of Selçuk.</i>
paperback (n) *	/ˈpeɪpə.bæk/	Taschenbuch	<i>She bought a paperback book to read on the journey.</i>
pass the time	/ˌpɑːs ðə ˈtaɪm/	Zeit verbringen	<i>To help him pass the time he played games on his phone.</i>
playing cards (n pl)	/ˈpleɪɪŋ ˌkɑːdz/	Spielkarten	<i>It's a good idea to pack some playing cards to help you pass the time.</i>
plural (adj) *	/ˈplʊərəl/	plural/mehrzahl	<i>A plural word refers to more than one person or thing.</i>
polyester (adj & n)	/ˌpɒliˈestə/	Polyester	<i>A polyester T-shirt dries more quickly than a cotton one.</i>
raincoat (n)	/ˈreɪn.kəʊt/	Regenjacke	<i>It's terrible weather; don't forget to wear your raincoat.</i>
room (=space) (n) ***	/ruːm/	Platz	<i>There won't be room in the minibus for a big suitcase.</i>
singular (adj) *	/ˈsɪŋɡjʊlə/	singular/einzahl	<i>A singular word refers to one person or thing.</i>
somebody (pron) ***	/ˈsʌmbədi/	jemand	<i>Somebody is used to refer to a person when you do not know who they are.</i>
stuff (n) ***	/stʌf/	Sachen	<i>Check that all your stuff fits in your bag.</i>
suggestion (n) ***	/səˈdʒestʃ(ə)n/	Vorschlag	<i>Can I make a suggestion?</i>
suit (n) ***	/suːt/	Anzug	<i>Steve wears a suit in the office.</i>
sweater (n) *	/ˈswetə/	Pullover	<i>Take a fleece instead of a wool sweater.</i>
swimming trunks (n pl)	/ˈswɪmɪŋ ˌtrʌŋks/	Badehosen	<i>Remember to pack your swimming trunks!</i>
third (n)	/θɜːd/	dritten	<i>They built the Pharos in the third century BC.</i>
tie (n) **	/taɪ/	Krawatte	<i>He looks very smart in his shirt and tie.</i>
tip (= suggestion) (n) **	/tɪp/	Tipp	<i>Here are our favourite travel tips to help you get ready for the trip.</i>
waterproof (adj) *	/ˈwɔːtə.pruːf/	wasserdicht	<i>Forget your raincoat and pack a waterproof jacket - it's much lighter.</i>
wool (adj & n) **	/wʊl/	Wolle	<i>My wool sweater is very warm. / These gloves are made of wool.</i>

Inspiration Extral (pages 70–71)

Never mind.	/ˌnevə ˈmaɪnd/	egal	<i>A There isn't any steak or fish. B Never mind, we'll have the pizza, please.</i>
spider (n) *	/ˈspaɪdə/	Spinne	<i>There are poisonous snakes and spiders in the area!</i>
steak (n) *	/steɪk/	Steak	<i>I love meat - my favourite meal is steak and chips.</i>
wave (v) **	/weɪv/	winken	<i>We waved our flags in the air.</i>

Culture (pages 72–73)

addictive (adj)	/əˈdɪktɪv/	süchtig machend	<i>Computer games are really addictive.</i>
afford (v) ***	/əˈfɔːd/	leisten	<i>I can't afford designer clothes - I don't have enough money.</i>
classical music (n) *	/ˌklæsɪkl ˈmjuːzɪk/	Klassische Musik	<i>You can't dance to classical music.</i>
definitely (adv) **	/ˈdef(ə)nətli/	bestimmt	<i>They definitely worry too much.</i>
designer clothes (n pl)	/dɪˌzaɪnə ˈkləʊðz/	Designer Kleidung	<i>Is it important to wear designer clothes?</i>
diet (n) ***	/ˈdaɪət/	Diät	<i>Some girls go on diets and get much too thin.</i>
exam (n) **	/ɪgˈzæm/	Prüfung	<i>I mainly use my computer for homework and revising for exams.</i>
fashion (n) ***	/ˈfæʃ(ə)n/	Mode	<i>They can't afford the latest fashions.</i>
fashion designer (n)	/ˈfæʃn dɪˌzaɪnə/	Mode-Designer	<i>I just make my own clothes - I'd like to be a fashion designer.</i>
freedom (n) ***	/ˈfriːdəm/	Freiheit	<i>I can't wait to have more freedom and responsibility.</i>

get on (with someone)	/ˌget ˈɒn (wɪð sʌmwʌn)/	auskommen
guy (n) **	/ɡaɪ/	Typ
healthy (adj) ***	/ˈhelθi/	gesund
independence (n) ***	/ˌɪndɪˈpendəns/	Unabhängigkeit
kid (n) ***	/kɪd/	Kind
latest (= most recent) (adj) ***	/ˈleɪtɪst/	aktuell
mainly (adv) ***	/ˈmeɪnli/	hauptsächlich
organise (v) ***	/ˈɔːɡəˌnaɪz/	organisieren
percentage (n) **	/pəˈsentɪdʒ/	Prozent
responsibility (n) ***	/rɪˌspɒnsəˈbɪləti/	Verantwortung
revise (v) *	/rɪˈvaɪz/	überarbeiten
spend money	/ˌspend ˈmʌni/	Geld ausgeben
total (adj) ***	/ˈtəʊt(ə)l/	total
treat (v) ***	/tri:t/	behandeln
trust (v) ***	/trʌst/	vertrauen
upset (adj) **	/ʌpˈset/	verärgert
waste (n) ***	/weɪst/	Verschwendung

I **get on** OK with my parents.

I know a **guy** and he spends hours playing computer games.

I try to eat a **healthy** diet - lots of fruit and vegetables.

She'd like more **independence** from her parents.

My parents still treat me like a **kid** - they always want me home early.

The World2Day website has all the **latest** news.

I **mainly** use my computer for homework.

My parents try to **organise** my life.

What **percentage** of teenagers eat a healthy diet?

It's your **responsibility** to take the dog for a walk.

Look back through the book and **revise** what you have learnt.

I usually **spend money** on clothes and magazines.

The estimated **total** of speakers of English is two billion.

My parents **treat** me like a kid!

My parents **trust** me - they know I make the right decisions.

I was **upset** because I couldn't afford the dress I liked.

Buying expensive jeans is a **waste** of money, really.

UNIT 6 EXPERIENCES

Lesson 1

Have you recorded everything?

(pages 74-75)

anything (pron) ***	/ˈeniθɪŋ/	irgendwas
break (v) ***	/breɪk/	zerbrechen
Cheer up!	/ˌtʃɪər ˈʌp/	Kopf hoch!
cow (n) **	/kaʊ/	Kuh
danger (n) ***	/ˈdeɪndʒə/	Gefahr
deer (n) *	/diə/	Reh
duck (n) **	/dʌk/	Ente
everything (pron) ***	/ˈevriθɪŋ/	alles
farm (n) ***	/fɑːm/	Bauernhof
giraffe (n) *	/dʒəˈrɑːf/	Giraffe
goat (n) *	/ɡəʊt/	Ziege
have a shower	/ˌhæv ə ˈʃaʊə/	duschen
have an argument	/ˌhæv ən ˈɑːɡjʊmənt/	einen Streit haben
hippo (n)	/ˈhɪpəʊ/	Nilpferd
horrible (adj) **	/ˈhɒrəb(ə)l/	grausam
joke (v) **	/dʒəʊk/	scherzen
lion (n) **	/ˈlaɪən/	Löwe
make a noise	/ˌmeɪk ə ˈnɔɪz/	ein Geräusch machen
monkey (n) *	/ˈmʌŋki/	Affe
open space (n)	/ˌəʊpən ˈspeɪs/	offene Fläche
pig (n) **	/pɪɡ/	Schwein
protect (v) ***	/prəˈtekt/	beschützen
rude (adj) **	/ruːd/	unhöflich
sheep (n) ***	/ʃiːp/	Schaf
someone (pron) ***	/ˈsʌmwʌn/	jemand
species (n) ***	/ˈspiːʃiːz/	Gattung
squirrel (n)	/ˈskwɪrəl/	Eichhörnchen
tiger (n) *	/ˈtaɪgə/	Tiger
wild (adj) ***	/waɪld/	wild

Have you recorded **anything**?

She **broke** the plate when she dropped it.

Cheer up, you don't need to be sad.

You get milk from **cows**.

They mustn't forget the **dangers** of the jungle.

Richmond Park has a large number of red **deer**.

The **ducks** swam in the lake.

There isn't enough time to see **everything**.

London also has several city **farms**, where sheep, pigs and cows are kept.

A **giraffe** is the tallest mammal in the world.

The farmer kept **cows** and **goats** on the farm.

You must **have a shower** before you swim.

Why aren't you talking to Emma? Have you **had an argument** with her?

A **hippo** has thick grey skin and lives near water.

I have tried to talk to her, but she's been **horrible** to me.

The boys **joked** about it raining, but then the raindrops began to fall.

The **lion** roared angrily.

You mustn't **make a noise** in the library.

Monkeys live together in big groups.

London has more parks and **open spaces** than most other large cities.

The fat **pig** rolled in the mud.

The zoo works hard to **protect** wildlife in danger.

It's **rude** to stare at strangers.

Sheep have their lambs in spring.

You can take **someone** with you to the party.

The zoo has many **species** of animals.

Hyde Park is a good place to see **squirrels** in the trees.

Tigers are a member of the big cat family.

There are also ducks and other **wild** birds in the Serpentine Lake.

wildlife (n) **	/ˈwaɪld.laɪf/	wilde Tierwelt	Zoos protect wildlife in danger on our planet.
Lesson 2 - Have you ever ...? (pages 76-77)			
air (n) ***	/eə/	Luft	I leave the office at lunchtime to get some fresh air .
airport (n) ***	/ˈeə.pɔ:t/	Flughafen	We had to be at the airport very early to catch our flight.
anyone (pron) ***	/ˈeni.wʌn/	irgendjemand	I've never met anyone famous.
anywhere (adv) ***	/ˈeni.weə/	irgendwo	Have you ever flown anywhere ?
as you know	/əz ju: ˈnəʊ/	wie du weisst	As you know , magnets have north and south poles.
attract (v) ***	/əˈtrækt/	anziehen	A magnet is a piece of metal which attracts objects that contain iron.
average (adj) ***	/ˈæv(ə)rɪdʒ/	durchschnittlich	The Maglev train has an average speed of 250 km/h.
brakes (n pl) *	/breɪks/	Bremsen	Maglev trains do not have brakes to stop the train.
bus driver (n)	/ˈbʌs ˌdraɪvə/	Busfahrer(in)	The bus driver smiled as I got on the bus.
bus station (n)	/ˈbʌs ˌsteɪʃn/	Busstation	I waited for the bus at the bus station for half an hour.
bus stop (n)	/ˈbʌs ˌstɒp/	Bushaltestelle	We ran down the road to the bus stop .
bus ticket (n)	/ˈbʌs ˌtɪkɪt/	Busbillet	I buy a bus ticket on the bus every morning.
bus timetable (n)	/ˈbʌs ˌtaɪmteɪbl/	Busfahrplan	Pick up a bus timetable to find out when the buses run.
car driver (n)	/ˈkɑ: ˌdraɪvə/	Autofahrer(in)	The car driver drove slowly on the wet road.
car engine (n)	/ˈkɑ: ˌendʒɪn/	Motor	The car engine was very noisy.
car park (n)	/ˈkɑ: ˌpɑ:k/	Parkplatz	The car park was full of cars.
commercial (adj) ***	/kə ˈmɜ:ʃ(ə)l/	kommerziell	Shanghai in China has the first high-speed commercial Maglev train.
cushion (n) *	/ˈkʊʃ(ə)n/	Kissen	They had lots of cushions on the sofa.
dream (n) ***	/dri:m/	Traum	Maglev transport has been a dream for over 100 years - now it is a reality.
electric (adj) **	/ɪ ˈlektrɪk/	elektrisch	The world's first electric underground railway is more than 100 years old.
everywhere (adv) ***	/ˈevriweə/	überall	Kylie is a household name everywhere .
float (v) **	/fləʊt/	schweben	The trains float on a cushion of air.
high-speed train (HST) (n)	/ˌhaɪspi:d ˈtreɪn/	Hochgeschwindigkeitszug	The Japanese high-speed train has a speed of 350 km/h.
imagine (v) ***	/ɪ ˈmædʒɪn/	vorstellen	Imagine a train with no engine, wheels or brakes.
interest (n) ***	/ˈɪntrəst/	Interesse	There has never been so much interest in it before.
link (v) ***	/lɪŋk/	verbinden	The Eurostar links the UK with France and Belgium.
magnet (n)	/ˈmæɡnɪt/	Magnet	Magnets have north and south poles.
magnetic levitation (n)	/mæɡ.netɪk leviˈteɪʃn/	Magnetschwebetechnik	Maglev stands for magnetic levitation - magnets lift the trains and move them forward.
pole (n) **	/pəʊl/	Pol	Opposite poles attract, so north and south poles stick together.
powerful (adj) ***	/ˈpaʊəf(ə)l/	kraftvoll	Powerful magnets in the Maglev track and on the trains lift them and move them forward.
practise (v) **	/ˈpræktɪs/	üben	You can practise train driving on this simulator.
push away (v)	/ˌpʊʃ əˈweɪ/	abstossen	When you put two north or south poles together they push away from each other.
railway engine (n)	/ˈreɪlweɪ ˌendʒɪn/	Lokomotive	We saw an old railway engine in the train museum.
railway line (n) *	/ˈreɪlweɪ ˌlaɪn/	Eisenbahnlinie	A young woman drove onto a railway line in front of a train.
railway station (n)	/ˈreɪlweɪ ˌsteɪʃn/	Bahnhof	You can buy your train ticket at the railway station .
railway track (n)	/ˈreɪlweɪ ˌtræk/	Eisenbahngleis	The train moved slowly along the railway track .
reality (n) ***	/ri ˈæləti/	Realität	Maglev transport was a dream but now it's a reality .
repel (v)	/rɪˈpel/	hier: abstossen	Poles that are the same repel each other.
simulator (n)	/ˈsɪmjʊ.leɪtə/	Simulator	You can practise train driving on the simulator .
speed (n) ***	/spi:d/	Geschwindigkeit	France has the TGV with a top speed of 350 kilometres an hour.
stick (together) (v) ***	/stɪk/	aneinander kleben	Opposite poles attract, so north and south poles stick together .
technology (n) ***	/tekˈnɒlədʒi/	Technologie	Many people think that high-speed trains are yesterday's technology .
train driver (n)	/ˈtreɪn ˌdraɪvə/	Zugführer(in)	The train driver climbed onto his train.
train station (n)	/ˈtreɪn ˌsteɪʃn/	Bahnhof	The train arrives at the train station at two o'clock.

train ticket (n)	/ˈtreɪn ˌtɪkɪt/	Zugbillet	My train ticket to London was very expensive.
train timetable (n)	/ˈtreɪn ˌtaɪmteɪbl/	Fahrplan	Let's check the train timetable to find out when the train leaves.
tram (n)	/træm/	Tram	We could travel by tram instead of bus.
tube (n) **	/tjuːb/	U-Bahn	The tube is the oldest underground railway in the world.
Lesson 3 - Too many tourists (pages 78–79)			
channel (=TV) (n) ***	/ˈtʃænl/	Kanal	Steve has satellite TV at home with over 100 channels .
crowded (adj) *	/ˈkraʊdɪd/	vollgestopft	We had to stand all the way because the train was so crowded .
empty (adj) ***	/ˈempti/	leer	There aren't any empty tables in the café.
everyone (pron) ***	/ˈevriwʌn/	jeder	Everyone in the group was making a video.
grass (n) ***	/grɑːs/	Gras	They had a picnic outside on the grass .
jewellery (n) **	/ˈdʒuːəlri/	Schmuck	I haven't got any expensive jewellery .
queue (n) *	/kjuː/	Warteschlange	The queues get very long - there are six million visitors every year!
satellite TV (n)	/ˌsætələɪt tiː ˈviː/	Satellitenfernsehen	We have satellite TV at home with over 100 channels.
sight (n) ***	/saɪt/	hier: Sehenswürdigkeit	When people visit London, they want to see all the sights . You don't have to come to the stadium, but you'll miss something really exciting.
something (pron) ***	/ˈsʌmθɪŋ/	etwas	
voice (n) ***	/vɔɪs/	Stimme	She is the singer because she has the best voice .
Lesson 4 - Integrated Skills - Favourite places (pages 80–81)			
absolutely (adv) ***	/ˈæbsəluːtli/	absolut	The statue is absolutely stunning - one of the wonders of the world.
ancient (adj) ***	/ˈeɪnʃ(ə)nt/	antik	We went to visit the ancient temple ruins.
ferry (n) *	/ˈferi/	Fähre	We travelled from England to France on the ferry .
fortress (n)	/ˈfɔːtrəs/	Festung	The Alhambra in Spain is a fortress with beautiful palaces.
fountain (n) *	/ˈfaʊntɪn/	Brunnen	There was a fountain in the middle of the lake.
in advance	/ˌɪn ədˈvɑːns/	im Voraus	It's a good idea to buy your ticket in advance .
library (n) ***	/ˈlaɪbrəri/	Bibliothek	She returned her books to the library .
lift (=in a building) (n) **	/lɪft/	Lift/Fahrstuhl	You can take a lift up the tower.
limited (adj) ***	/ˈlɪmɪtɪd/	limitiert	Visitor numbers are limited , so it's a good idea to buy tickets beforehand.
mountain (n) ***	/ˈmaʊntɪn/	Berg	The Cristo Redentor statue is on top of the Corcovado mountain in Rio.
palace (n) **	/ˈpæləs/	Schloss	The Queen lives in a palace .
paradise (n) *	/ˈpærədəɪs/	Paradies	It also has lovely gardens and with fountains and waterfalls - a real paradise .
pull someone's leg	/ˌpʊl sʌmwʌnz ˈleg/	veralbern	You're pulling my leg! I don't believe that! The reason so many tourists go to the Eiffel Tower is because there's a fantastic view from the top.
reason (n) ***	/ˈriːz(ə)n/	Grund	
right-hand (adj)	/ˈraɪt ˌhænd/	rechte	Make sure you sit on the right-hand side.
ruins (n pl) *	/ˈruːnz/	Ruine	We visited the old church ruins last week.
side (n) ***	/saɪd/	Seite	You must cycle and drive on the left-hand side of the road.
statue (n) **	/ˈstætʃuː/	Statue	A statue is large stone or metal model of a person or animal.
steep (adj) **	/stiːp/	steil	There's a little train that climbs up the side of the steep mountain.
stunning (adj) *	/ˈstʌnɪŋ/	atemberaubend	When they got to the top, there was a stunning view of the valley below.
temple (n) **	/ˈtemp(ə)l/	Tempel	The Temple of Artemis is one of the seven wonders of the ancient world.
waterfall (n) *	/ˈwɔːtə ˌfɔːl/	Wasserfall	We could see a large waterfall on the side of the mountain.
whole (n) ***	/həʊl/	ganz	They must spend the whole night alone in the jungle.
wonder (n) **	/ˈwʌndə/	Wunder	The Temple of Artemis is one of the seven wonders of the ancient world.
world-famous (adj)	/ˌwɜːld ˈfeɪməs/	weltberühmt	The Statue of Liberty is in New York Harbour and it's world-famous .
Inspiration Extra! (pages 82–83)			
lighthouse (n)	/ˈlaɪt ˌhaʊs/	Leuchtturm	The Pharos was a great lighthouse which showed ships where the city and harbour of Alexandria was.

stand for (v)	/ˈstænd ˌfɔː/	steht für	Maglev stands for magnetic levitation.
Review Units 5–6 (pages 84–85)			
no one (pron) ***	/ˈnəʊ ˌwʌn/	niemand	No one has ever wanted to stay here before.
UNIT 7 WONDERFUL WORLD			
Lesson 1			
They must eat insects and worms (pages 88–89)			
autograph (n)	/ˈɔːtəˌɡrɑːf/	Autogramm	I asked the star for her autograph so she wrote her name in my book.
basic (adj) ***	/ˈbeɪsɪk/	einfach	They had very basic supplies in the jungle.
beans (n pl) **	/biːnz/	Bohnen	The celebrities in the jungle must survive by eating rice and beans .
bite (n) *	/baɪt/	Biss	The celebrities must learn emergency treatment for snake bites . The celebrities often get bored because they have no contact with the outside world.
bored (adj) **	/bɔːd/	gelangweilt	
camp (n) ***	/kæmp/	Lager	The celebrities spend up to a fortnight in a camp in the Australian jungle.
charity (n) ***	/ˈtʃærəti/	Wohltätigkeit	The last person wins a lot of money for charity .
chopping board (n)	/ˈtʃɒpɪŋ ˌbɔːd/	Schneidebrett	They used a chopping board to prepare the vegetables.
clap (v) *	/klæp/	klatschen	The audience clapped at the end of the show.
complain (v) ***	/kəmˈpleɪn/	beklagen	The celebrities complain because they're hungry.
contestant (n)	/kənˈtestənt/	Kandidat	One contestant had to walk through water full of crocodiles.
cooking pot (n)	/ˈkʊkɪŋ ˌpɒt/	Kochtopf	They stirred the food in the cooking pot .
crocodile (n)	/ˈkrɒkəˌdaɪl/	Krokodil	The water in the jungle is full of crocodiles .
film crew (n)	/ˈfɪlm ˌkruː/	Filmcrew	The celebrities in the jungle only see the show's presenters and film crew .
flash photograph (n)	/ˈflæʃ ˌfəʊtəɡrɑːf/	Fotos mit Blitz	You must not take flash photographs inside the studio.
fortnight (n) **	/ˈfɔːtnaɪt/	zwei Wochen/14 Tage	The celebrities spend up to a fortnight in the jungle. The small crocodiles were real, but fortunately the largest crocodile was plastic!
fortunately (adv) **	/ˈfɔːtʃənətli/	glücklicherweise	
give up (v)	/ˌɡɪv ˈʌp/	aufgeben	The celebrities must give up luxuries in the jungle.
hide (v) ***	/haɪd/	verstecken	Animals often hide in the bushes.
insect (n) **	/ˈɪnsekt/	Insekt	They must eat insects and worms.
jungle (n) *	/ˈdʒʌŋɡ(ə)l/	Dschungel	They mustn't forget the dangers of the jungle .
litter (n) *	/ˈlɪtə/	Abfälle	Please don't drop litter in the street.
live (adj) **	/laɪv/	live	They filmed a live show.
log (n) *	/lɒɡ/	Holzklotz	At the centre of the camp is a log fire.
luxury (n)	/ˈlʌkʃəri/	Luxus	The celebrities have to live without luxuries .
make-up (n) **	/ˈmeɪk ˌʌp/	Schminke	She's not allowed to wear make-up to school.
matches (n pl) ***	/ˈmætʃɪz/	Streichholz	The celebrities are allowed 10 boxes of matches for lighting the fire.
mirror (n) ***	/ˈmɪrə/	Spiegel	I looked at my face in the mirror .
paraffin (n)	/ˈpærəfɪn/	Petroleum	There was no electricity so they used paraffin lamps.
poisonous (adj) *	/ˈpɔɪz(ə)nəs/	giftig	There are poisonous snakes and spiders in the area.
rhino (n)	/ˈraɪnəʊ/	Nashorn	A rhino is a very big animal with a horn on its nose.
shampoo (n)	/ʃæmˈpuː/	Shampoo	She rinsed the shampoo out of her hair.
smoke (v) **	/sməʊk/	rauchen	You mustn't smoke in the studio.
snake (n) *	/sneɪk/	Schlange	The snake slid through the grass.
supplies (n pl) ***	/səˈplaɪz/	Vorräte	The group gets basic supplies to live on.
survival technique (n)	/səˌvaɪvl tekˈniːk/	Überlebenstechnik	Before they go, they must learn basic survival techniques .
take part (in)	/ˌteɪk ˈpɑːt (ɪn)/	teilnehmen	The celebrities who take part in the program must give up luxuries.
task (n) ***	/tɑːsk/	Aufgabe	The celebrities choose who must do the tasks to win extra food.
toilet paper (n)	/ˈtɔɪlət ˌpeɪpə/	WC-Papier	We need more toilet paper in the bathroom.
treatment (n) ***	/ˈtriːtmənt/	Behandlung	If you have a snake bite you need emergency treatment .

viewer (n) **	/ˈvjuːə/	Zuschauer	The TV viewers choose who does the task each day.
worm (n) *	/wɜːm/	Wurm	Tom found a worm in the soil.

Lesson 2 - Do we have to go? (pages 90-91)

be into something	/biː ˈɪntə smθɪŋ/	etw. mögen	<i>I'm into playing football - it's great fun.</i>
checkout (n)	/ˈtʃekaut/	Kasse	<i>You have to pay at the checkout.</i>
do the ironing	/ˌduː ˈdiː ˈaɪənɪŋ/	bügeln	<i>I've washed the clothes. Can you do the ironing?</i>
do the shopping	/ˌduː ˈðə ˈʃɒpɪŋ/	einkaufen (gehen)	<i>Mum usually does the shopping at the supermarket.</i>
do the washing up	/ˌduː ˈðə wɒʃɪŋ ˈʌp/	(den) Abwasch machen	<i>Can you do the washing up after dinner?</i>
enter (v) ***	/ˈentə/	beitreten	<i>You must be over 16 to enter the competition.</i>
I don't care	/aɪ ˌdɒnt ˈkeə/	(es) ist mir egal	<i>A You'll miss something exciting. B I don't care!</i>
lay the table	/ˌleɪ ˈðə ˈteɪbl/	(den) Tisch decken	<i>Shall I lay the table for breakfast?</i>
make the bed	/ˌmeɪk ˈðə ˈbed/	das Bett machen	<i>Please make the bed when you get up.</i>
pass an exam(ination)	/ˌpɑːs ən ɪgˈzæm(ɪˈneɪʃn)/	(einen) Test bestehen	<i>Sarah was very happy. She passed her exams.</i>
put away (v)	/ˌpʊt ə ˈweɪ/	weglegen	<i>You must put away your things and tidy your room.</i>
seat belt (n)	/ˌsiːt ˈbelt/	Sicherheitsgurt	<i>On an aeroplane, you have to wear a seat belt for take-off and landing.</i>
take-off (n)	/ˈteɪk ˌɒf/	Abflug	<i>You have to be at the airport two hours before take-off.</i>

Lesson 3 - Don't be frightened! (pages 92-93)

alive (adj) ***	/ə ˈlaɪv/	lebendig	<i>The dinosaurs come alive in our exciting animated display.</i>
amongst (prep)	/ə ˈmʌŋst/	inmitten	<i>Experience the danger of life amongst the dinosaurs.</i>
amphibian (n)	/æm ˈfɪbiən/	Amphibie	<i>Amphibians can live both in water and on land.</i>
animated display (n)	/ˌænɪmeɪtɪd ɪˈspleɪ/	Animationsbildschirm	<i>The dinosaurs come alive in our exciting animated display.</i>
baby (n) ***	/ˈbeɪbi/	Baby	<i>Mammals feed their babies with milk.</i>
brain (n) ***	/breɪn/	Hirn	<i>Scientists still don't fully understand how the human brain works.</i>
creature (n) ***	/ˈkriːtʃə/	Kreatur	<i>Some sea creatures live so deep they have to provide their own light.</i>
deep (adj) ***	/diːp/	tief	<i>The sea creatures lived deep under the sea.</i>
develop (v) ***	/dɪ ˈveləp/	entwickeln	<i>Test your mind and body to understand how they grow and develop.</i>
dinosaur (n) *	/ˈdaɪnə ˌsɔː/	Dinosaurier	<i>The last dinosaur died 65 million years ago.</i>
earthquake (n) *	/ˈɜːθ ˌkweɪk/	Erdbeben	<i>Earthquakes damaged the lighthouse.</i>
environment (n) ***	/ɪn ˈvaɪrənmənt/	Umwelt	<i>Human beings are changing the environment.</i>
erupt (v)	/ɪ ˈrʌpt/	ausbrechen	<i>I'm frightened the volcano will erupt.</i>
eruption (n)	/ɪ ˈrʌpʃ(ə)n/	Ausbruch	<i>The eruption of a volcano in Iceland last year affected air travel.</i>
experience (v) ***	/ɪk ˈspɪəriəns/	erleben	<i>Experience the sights and sounds of a rainforest.</i>
extinct (adj) *	/ɪk ˈstɪŋkt/	ausgestorben	<i>Dinosaurs became extinct around 65 million years ago.</i>
fascinating (adj) **	/ˈfæsnɪeɪtɪŋ/	faszinierend	<i>This is a fascinating exhibition - it's really interesting.</i>
feather (n) *	/ˈfeðə/	Feder	<i>Rebecca found a bird's feather on the ground.</i>
feed (v) ***	/fiːd/	füttern	<i>Mammals are animals which feed their babies with milk.</i>
frightened (adj) *	/ˈfraɪt(ə)nd/	verängstigt	<i>I'm not frightened of snakes.</i>
grow (v) ***	/grəʊ/	wachsen	<i>Some plants grow from a seed.</i>
highlight (n) *	/ˈhaɪ ˌlaɪt/	Höhepunkt	<i>These exhibitions are just a few highlights from the Natural History Museum.</i>
human being (n) ***	/ˌhjuːmən ˈbiːɪŋ/	Mensch	<i>See how human beings are changing the environment.</i>
I'd rather (not)	/aɪd ˌrɑːðə (ˈnɒt)/	lieber (nicht)	<i>I'd rather look at snakes than dinosaurs.</i>
interact (v) *	/ˌɪntər ˈækt/	interagieren	<i>The exhibition shows how living things interact with each other.</i>
interactive (adj) *	/ˌɪntər ˈæktɪv/	interaktiv	<i>The exhibition was really interactive, and there was lots to do.</i>
lay eggs	/ˌleɪ ˈegz/	Eier legen	<i>The chickens lay eggs every morning.</i>
mammal (n) *	/ˈmæm(ə)l/	Säugetier	<i>Humans are the most intelligent mammals in the world.</i>
mind (n) ***	/maɪnd/	Verstand	<i>Test your mind and body in the human biology exhibition.</i>

No way!	/,nəʊ 'weɪ/	Auf keinen Fall!	<i>A Would you like to do a parachute jump? B No way! I'm afraid of heights.</i>
power (n) ***	/'paʊə/	Kraft	<i>They felt the power of the earthquake beneath them.</i>
provide (v) ***	/'prə 'vaɪd/	versorgen	<i>The moon provides light in the night sky.</i>
rainforest (n) *	/'reɪn,fɔ:rst/	Regenwald	<i>You can experience the sights and sounds of a rainforest.</i>
reptile (n) *	/'rep,tʌɪl/	Reptil	<i>A lizard is a type of reptile.</i>
shocking (adj) *	/'ʃɒkɪŋ/	schockierend	<i>Find out how shocking an earthquake feels in an earthquake simulator.</i>
surprising (adj) ***	/'sə 'praɪzɪŋ/	überraschend	<i>There are lots of surprising fish in the exhibition.</i>
thrill (n)	/θrɪl/	Nervenkitzel	<i>Experience the thrill of the animated show.</i>
tortoise (n)	/'tɔ:təs/	Schildkröte	<i>In the exhibition, you can see a 150-year-old giant tortoise.</i>
volcano (n) *	/'vɒl'keɪnəʊ/	Vulkan	<i>Discover what happens when a volcano erupts.</i>
water cycle (n)	/'wɔ:tə ,saɪkl/	Wasserkreislauf	<i>You can follow the water cycle on a huge video wall.</i>

Lesson 4 - Integrated Skills

Describing a Journey (pages 94–95)

advertisement (n) **	/əd'vɜ:tɪsmənt/	Werbung	<i>I saw an advertisement for an eight-day trip to the Arctic.</i>
audience (n) ***	/'ɔ:diəns/	Publikum	<i>She sang Dancing Queen to a worldwide TV audience of four billion people.</i>
bar (n) ***	/bɑ:/	Bar	<i>We ordered our drinks from the bar.</i>
cross-country skiing (n)	/'krɒskʌntri 'ski:ɪŋ/	Langlauf	<i>A popular activity in Jukkasjärvi is cross-country skiing.</i>
embarrassed (adj) *	/'ɪm'bærəst/	beschämt	<i>She was really embarrassed when she fell off her sledge.</i>
exhausting (adj)	/'ɛɡ'zɔ:stɪŋ/	anstrengend	<i>She found the whole trip absolutely exhausting.</i>
flash (v) **	/'flæʃ/	aufleuchten	<i>The Northern Lights flash across the night sky.</i>
freezing (adj) *	/'fri:zɪŋ/	eiskalt	<i>It's freezing in winter.</i>
herd (n & v) *	/'hɜ:d/	Herde	<i>There was a herd of reindeer in the field.</i>
husky (dog) (n)	/'hʌski/	Husky	<i>Husky dogs are trained to pull sleds in the Arctic.</i>
increased (adj) ***	/'ɪn'kri:st/	erhöht	<i>The size of the puddle increased quickly.</i>
inhabitant (n) **	/'ɪn'hæbɪtənt/	Bewohner	<i>The Sami people are the original inhabitants of Lapland.</i>
means of transport (n)	/'mi:nz əv 'trænspɔ:t/	Transportmittel	<i>A snowmobile is an important means of transport for the Sami people.</i>
rebuild (v) **	/'ri:'bɪld/	wiederaufbauen	<i>They have to rebuild the Ice Hotel in Sweden every year because it melts in the summer.</i>
reindeer (n)	/'reɪn,dɪə/	Rentier	<i>They travelled on sleds pulled by huskies or reindeer.</i>
replica (n)	/'replɪkə/	Nachbildung	<i>The Ice Globe theatre is a replica of the Globe Theatre in London.</i>
skin (n) ***	/'skɪn/	Haut	<i>You sit on ice seats covered with reindeer skins.</i>
sled (n)	/'sled/	Schlitten	<i>In Lapland, people travel on sleds pulled by husky dogs.</i>
snow (n) ***	/'snəʊ/	Schnee	<i>They travelled across the snow on sleds.</i>
snowmobile (n)	/'snəʊmə ,bi:l/	Schneemobil	<i>The Sami people use snowmobiles to travel across the tundra.</i>
stretch (v) ***	/'stretʃ/	strecken	<i>Lapland is a region north of the Arctic Circle, stretching across four countries.</i>
tourism (n) **	/'tuəɪz(ə)m/	Tourismus	<i>The increased tourism in Lapland is helping to keep the Sami culture alive.</i>
tourist centre (n)	/'tuəɪst ,sentə/	Tourismuscenter	<i>Jukkasjärvi has become a tourist centre - there is lots to do there!</i>
traditionally (adv)	/'trə'dɪʃn(ə)li/	traditionell	<i>Traditionally, the Sami lived by herding reindeer.</i>
tundra (n)	/'tʌndrə/	Tundra	<i>There are no trees in the tundra because it's too cold.</i>
version (n) ***	/'vɜ:ʃ(ə)n/	Version	<i>There's a 70-minute version of Shakespeare's Hamlet.</i>
wedding (n) ***	/'wedɪŋ/	Hochzeit	<i>The ice church is very popular for weddings.</i>
worried (adj) ***	/'wʌrɪd/	besorgt	<i>I was worried about the flight because I don't like flying.</i>

Inspiration Extra! (pages 96–97)

amazed (adj)	/'ə'meɪzd/	verblüfft	<i>I was amazed by the fish in the museum.</i>
communicate (v) **	/'kɒ'mju:nɪ ,keɪt/	kommunizieren	<i>We use words to communicate with people.</i>
excited (adj) **	/'ɛk'saɪtɪd/	aufgeregt	<i>They're her favourite band so she's really excited.</i>
fascinated (adj)	/'fæsnɪeɪtɪd/	fasziniert	<i>We were fascinated by the Tyrannosaurus Rex.</i>
frown (n) *	/'fraʊn/	Stirnrunzeln	<i>The boy had a frown on his face - he wasn't very happy.</i>
roar (v) *	/'rɔ:/	brüllen	<i>The lion roared loudly in the jungle.</i>

somewhere (adv) ***	/ˈsʌmwɛə/	irgendwo	We must find somewhere to stay soon.
tiring (adj)	/ˈtaɪərɪŋ/	ermüdend	It had been a long and tiring day.
Culture (pages 98–99)			
bacon (n) *	/ˈbeɪkən/	Speck	Everyone has bacon and eggs for breakfast.
bend (n) **	/bend/	Kurve	There was a sharp bend in the road.
bow (v) *	/bau/	verbeugen	In Japan, people bow when they meet each other. It's polite to respond during conversation and to make comments to show you're interested.
comment (n) ***	/ˈkɒment/	Kommentar	In Finland, it's quite common for people to stay silent when someone is talking to them.
common (adj) ***	/ˈkɒmən/	geläufig	Joe and Maria went to the cinema on their first date .
date (= arrangement) (n) ***	/deɪt/	Rendezvous	I disagree with you. You're wrong!
disagree (v) **	/ˌdɪsəˈɡriː/	widersprechen	He encouraged me to learn the guitar and I'm very grateful.
encourage (v) ***	/ɪnˈkʌrɪdʒ/	ermutigen	Our facial expressions show the way we feel.
facial expression (n)	/ˌfeɪʃl ɪkˈsprɛʃn/	Gesichtsausdruck	She brought flowers as a kind gesture .
gesture (n) **	/ˈdʒɛstʃə/	Geste	Men in the Arab world often hug and kiss each other on the cheek. Chinese teenagers don't usually start conversations with adults.
hug (v) *	/hʌɡ/	Umarmung	In contrast , American teenagers are encouraged to.
in contrast	/ˌɪn ˈkɒntrɑːst/	im Gegensatz	I disagree. My opinion is different from yours.
opinion (n) ***	/əˈpɪnjən/	Meinung	In Britain, it's polite to respond during conversations.
respond (v) ***	/rɪˈspɒnd/	antworten	The silence was broken by the sound of the bell.
silence (n) ***	/ˈsaɪləns/	Stille	It was silent in the room. Paul couldn't hear anything.
silent (adj) ***	/ˈsaɪlənt/	lautlos	In Britain and the United States, it isn't polite to stare at strangers.
stare (v) ***	/steə/	starren	In most of Europe, it's friendly to smile at strangers .
stranger (n) **	/ˈstreɪndʒə/	Fremde	In many Asian countries, it's rude to look people in the eye, especially a superior , such as a teacher.
superior (n) *	/suˈpiəriə/	Vorgesetzter	It's important to have good table manners at a dinner party.
table manners (n pl)	/ˈteɪbl ˌmænəz/	Tischmanieren	You don't have to take off your shoes when you visit someone's home.
take off (your shoes)	/ˌteɪk ˈɒf (jə ʃuːz)/	ausziehen	Indians often look long and thoughtfully at people they don't know.
thoughtfully (adv)	/ˈθɔːtf(ə)li/	nachdenklich	In western cultures, people look each other in the eye to show interest and trust .
trust (n) ***	/trʌst/	vertrauen	The unfriendly man ignored his work colleague.
unfriendly (adj) *	/ʌnˈfrend(d)li/	unfreundlich	

UNIT 8 MOVING IMAGES

Lesson 1

The characters seem to speak (pages 100–101)

animation (n)	/ˌæniˈmeɪʃ(ə)n/	Animation	Computer animation brought dinosaurs to life.
animator (n)	/ˌæniˈmeɪtə/	Animateur(in)	The animator uses the storyboard to plan the film.
argue (v) ***	/ɑːɡjuː/	streiten	Emma told Ramón and Jay to stop arguing about football.
background (n) ***	/ˈbækɡraʊnd/	Hintergrund	The designer plans the background for the animated film.
blow (v) ***	/bləʊ/	blasen	The referee blew his whistle twice.
chef (n) *	/ʃef/	Chefkoch/-köchin	The chef prepared the food in the kitchen.
designer (n) **	/dɪˈzaɪnə/	Designer(in)	The designer plans the background for the film.
film-maker (n)	/ˈfɪlmˌmeɪkə/	Filmmacher(in)	The film-maker shoots the film.
in detail	/ˌɪn ˈdiːteɪl/	detailliert	They planned the film in detail .
individual (adj) ***	/ˌɪndɪˈvɪdʒuəl/	individuell	The 'stop-motion' technique uses lots of individual pictures of puppets.
IT consultant (n)	/aɪˈtiː kənˌsʌltənt/	Informatik-Berater(in)	The IT consultant fixed our computer.
life-size (adj)	/ˈlaɪfˌsaɪz/	lebensgross	Some of the puppets are life-size and others are as small as a thumbnail.
manage (to do something) (v) ***	/ˈmænɪdʒ/	etw. zustande bringen	Jay managed to get Emma an ice-cream.
manager (n) ***	/ˈmænɪdʒə/	Manager(in)	The manager told his assistant what to do.

mathematics (n) **	/ˌmæθəˈmætiːks/	Mathematik	We use calculators in mathematics to work out answers.
mechanic (n) *	/miˈkæniːk/	Mechaniker(in)	Jay loves cars, so he'd like to be a mechanic .
process (n) ***	/ˈprəʊses/	Prozess	During this process , the computer makes millions of calculations in a few seconds.
promise (v) ***	/ˈprɒmɪs/	versprechen	I promise to phone you tomorrow.
puppet (n)	/ˈpʌpɪt/	Puppe	They make puppets of the characters.
referee (n) **	/ˌrefəˈriː/	Schiedsrichter(in)	The referee blew his whistle at the end of the match.
refuse (v) ***	/rɪˈfjuːz/	verweigern	Emma refused to dance with Jay.
screen (n) ***	/skriːn/	Bildschirm	When you scan a picture, you see it on your computer screen .
shoot (a film) (v) ***	/ʃuːt/	hier: drehen	They are ready to shoot the film.
stop-motion technique (n)	/stɒpˈmɒʃn tekˌniːk/	Zeitraff-Technik	The 'stop-motion' technique uses lots of individual pictures of puppets.
storyboard (n)	/ˈstɔːrɪˌbɔːd/	Storyboard	The animator draws a storyboard , a series of pictures of the film.
surgeon (n) **	/ˈsɜːdʒ(ə)n/	Chirurg(in)	A surgeon is a doctor who does operations in a hospital.
thumbnail (n)	/ˈθʌmˌneɪl/	Daumennagel	The puppets are tiny - they are no bigger than a thumbnail .
translator (n)	/ˈtrænzˌleɪtə/	Übersetzer(in)	The translator changes words into another language.
whistle (n) *	/ˈwɪs(ə)l/	Pfeife	Karl loves blowing whistles , so I think he'd like to be a referee.

Lesson 2 - If we mix red and green ... (pages 102–103)

angel (n) **	/ˈeɪndʒ(ə)l/	Engel	It's a statue of an angel .
brightness (n)	/ˈbrʌɪtnəs/	Helligkeit	Each pixel records the brightness of the light.
button (n) **	/ˈbʌt(ə)n/	Knopf	Press the button on the camera to take the picture.
calculation (n) **	/ˌkælkjuˈleɪʃ(ə)n/	Berechnung	I did a calculation to work out the answer.
computer chip (n)	/kəmˈpjʊːtə ˌtʃɪp/	Computerchip	Cameras have a computer chip covered in millions of pixels.
delete (v) **	/dɪˈliːt/	löschen	If you don't like the pictures, you can delete them.
depressed (adj) **	/dɪˈprest/	deprimiert	Some people get depressed when the weather is bad.
digital photo (n)	/ˌdɪdʒɪtl ˈfəʊtəʊ/	Digitalfoto	I store my digital photos on my laptop.
filter (n) **	/ˈfɪltə/	Filter	There's a filter in front of each pixel, so it 'sees' only one of the three colours.
image (n) ***	/ˈɪmɪdʒ/	Bild	A camera image is formed when light comes through the lens.
instant (adj) **	/ˈɪnstənt/	sofort	Digital cameras produce instant photos.
mix (v) ***	/mɪks/	mischen	If we mix red and green, we get yellow.
pixel (n)	/ˈpɪks(ə)l/	Pixel	Each pixel records the brightness of the light.
press (v) ***	/pres/	drücken	If you press the red button, the TV comes on.
primary colour (n)	/ˌpraɪməri ˈkɒlə/	Primärfarben	There are three primary colours of light: red, green and blue.
produce (v) ***	/prəˈdjuːs/	produzieren	Digital cameras produce instant photos.
square (n) ***	/skweə/	Quadrat	A pixel is a square on a computer chip.

Lesson 3 - You're brilliant, aren't you? (pages 104–105)

have a go	/ˌhæv ə ˈgəʊ/	es (mal) (aus-)probieren	I'll have a go at your quiz, but I don't know much about sport.
-----------	---------------	--------------------------	--

Lesson 4 - Integrated Skills - Describing a process (pages 106–107)

arena (n) *	/əˈriːnə/	Arena	The Walking With Dinosaurs live show takes place in an arena .
bone (n) ***	/bəʊn/	Knochen	There are lots of bones in a dinosaur's body.
bring to life	/ˌbrɪŋ tə ˈlaɪf/	lebendig werden lassen	Computer animation brought dinosaurs to life .
colour (v) **	/ˈkɒlə/	anmalen	He coloured the picture blue.
contact (v) ***	/ˈkɒntækt/	kontaktieren	Use email to contact other learners of English.
dramatic (adj) ***	/drəˈmætɪk/	dramatisch	It uses dramatic special effects to show these huge animals running.
DVD player (n)	/diːviːˈdiː ˌpleɪə/	DVD-Spieler	I put the DVD in the DVD player .
graded reader (n)	/ˌɡreɪdɪd ˈriːdə/	Lesebuch für verschiedene S	I must read a graded reader every month to improve my reading.

inspire (v) **	/ɪnˈspaɪə/	inspirieren	<i>The TV series inspired a live show.</i>
producer (n) ***	/prəˈdjuːsə/	Produzent(in)	<i>The producer of the TV series spent a long time working on the show.</i>
scan (v) **	/skæn/	etw. einscannen	<i>Scan the model into the computer.</i>
special effects (n pl)	/ˌspeʃl ɪˈfekts/	Spezialeffekt	<i>The special effects in the film were very dramatic.</i>
splash (v) *	/splæʃ/	spritzen	<i>She splashed me when she jumped in a puddle.</i>
tell the truth	/ˌtel ðə ˈtruːθ/	die Wahrheit sagen	<i>To tell the truth, I'd prefer to stay at home than go to the party.</i>
worldwide (adv) *	/ˌwɜːldˈwaɪd/	weltweit	<i>Millions of people worldwide have seen Walking With Dinosaurs.</i>
Inspiration Extra! (pages 108–109)			
set (v) ***	/set/	stellen	<i>You must set the time and channel if you want to record the programme.</i>
Review Units 7-8 (pages 110–111)			
equipment (n) ***	/ɪˈkwɪpmənt/	Ausrüstung	<i>You will need special equipment if you go skiing.</i>
terrifying (adj)	/ˈterəfaɪɪŋ/	erschreckend	<i>It was a terrifying experience. I don't want to do it again.</i>