

Cutting Edge 3rd Edition Elementary Wordlist A-Z

Headword	Unit	Part of speech	Pronunciation	German	French	Italian	Example
a few	11	phrase	eɪ fjuː	wenig	quelques	poco	A few people live there, not many.
a little	11	phrase	eɪ 'lɪtl	ein bißchen	un peu de	un poco	'More coffee?' 'Just a little.'
abroad	12	adv	ə'brɔ:d	ins Ausland	à l'étranger	all'estero	He often has to go abroad on business.
absolutely	10	adv	'æbsəlu:tli, æbsə'lu:tli	vollkommen	absolument	assolutamente	Are you absolutely sure?
acacia	11	n [C]	ə'keɪfə	Akazie	acacia	acacia	Acacia trees grow in the Kalahari desert.
access	14	v [T]	'ækses	Zugang haben zu	accéder à, atteindre	avere accesso	In some areas people can't access clean water.
accommodation	12	n [U]	ə,kəmə'deɪʃən	Unterbringung	hébergement	alloggio	The college provides accommodation for all new students.
accompany	7	v [T]	ə'kʌmpəni	begleiten	accompagner	accompagnare	I accompanied her to the station.
according to	8	prep	ə'kɔ:dɪŋ tə	gemäß, entsprechend, zufolge	selon	secondo	According to our records, she hasn't paid her bill.
account	11	n [C]	ə'kaʊnt	Bericht	récit	racconto	She was able to give an account of the accident.
across	11	prep, adv	ə'krɒs	querüber	à travers	per	the first flight across the Atlantic
action	8	n [U]	'ækjən	Tat, Handlung	mesures	azione	The government must take action to stop the rise in crime.
active	4	adj	'æktɪv	aktiv	actif	attivo	games for active youngsters
activity	12	n [C]	æk'tɪvəti	Aktivität	activité	attività	outdoor activities such as hiking and climbing
actor	1	n [C]	'æktə	Schauspieler	acteur, actrice	attore, attrice	Her father is an actor.
actress	7	n [C]	'æktɪs	Schauspielerin	actrice	attrice	The actress Tatum O'Neal won an Oscar when she was a child.
actually	3	adv	'æktʃuəli, -tʃəli	in der Tat, sogar	en fait	infatti	Prices have actually fallen.
add	6	v [T]	æd	hinzufügen	ajouter	aggiungere	Just add a little water.
addicted	14	adj	ə'dɪktɪd	süchtig	dépendant	dipendente	Marvin soon became addicted to sleeping pills.
address	1	n [C]	ə'dres	Adresse	adresse	indirizzo	What's your new address?
admire	7	v [T]	əd'maɪə	bewundern	admirer	ammirare	I always admired my mother for her courage and patience.
adult	13	n [C]	'ædʌlt, ə'dʌlt	Erwachsene, erwachsen	adulte	adulto	I'd like to have a successful career when I'm an adult.
adventure	8	n [C, U]	əd'ventʃə	Abenteuer	aventure	avventura	a great adventure
advice	5	n [U]	əd'vaɪs	Rat, Ratschlag	conseils	consiglio	a book that's full of advice on baby care
advisor	13	n [C]	əd'vaɪzə	Berater	conseiller, conseillère	consigliere	a financial adviser
aeroplane	4	n [C]	'eəɒpleɪn	Flugzeug	avion	aereo	Food on aeroplanes isn't always good.

Headword	Unit	Part of speech	Pronunciation	German	French	Italian	Example
affect	14	v [T]	ə'fekt	betreffen	concerner	coinvolgere, colpire	Help is being sent to areas affected by the floods.
afford	13	v [T]	ə'fɔ:d	sich leisten	avoir les moyens	permettersi	I wish we could afford a new computer.
African	11	adj	'æfrɪkən	afrikanisch, Afrikaner, Afrikanerin	Africain, Africaine, africain	africano, africa	an African elephant
after	3	prep	'ɑ:ftə	nach	après	dopo	What are you doing after class?
afternoon	3	n [C, U]	'ɑ:ftə'nu:n	Nachmittag	après-midi	pomeriggio	It was very hot in the afternoon.
ago	7	adv	ə'gəʊ	vor (temporal)	il y a	fa	Jeff left an hour ago.
agree	4	v [I, T]	ə'gri:	jmd. zustimmen	être d'accord	essere d'accordo con qcn., andare bene per qcn.	I agree with Karen. It's much too expensive.
ahead	12	adv	ə'hed	geradeaus	devant	diritto	She was staring straight ahead.
aim	5	n [C]	eɪm	Ziel	but	fine	The aim of the research is to discover what causes the illness.
air	4	n [U]	eə	Luft	air	aria	Let's go outside and get some fresh air.
airline	4	n [C]	'eəlaɪn	Fluglinie	compagnie aérienne	aerolinea	an airline has many aeroplanes
airport	5	n [C]	'eəpɔ:t	Flughafen	aéroport	aeroporto	a busy airport
album	4	n [C]	'ælbəm	Album	album	album	Their latest album will be released next week.
all right	5	adj	ɔ:l raɪt	in Ordnung	aller encore	a posto	'How's the food?' 'It's all right, but I've had better.'
allergy	2	n [C]	'ælədʒi	Allergie	allergie	allergia	He has an allergy to peanuts.
alone	4	adj, adv	ə'ləʊn	allein	seul	solo, da solo	She lives alone.
always	4	adv	'ɔ:lweɪz, -weɪz	immer	toujours	sempre	Always lock your car.
amazing	4	adj	ə'meɪzɪŋ	erstaunlich, verblüffend	étonnant	sorprendente, incredibile	What an amazing story!
American	1	adj	ə'merɪkən	Amerikaner, Amerikanerin, amerikanisch	américain, américaine	americano, a	Her mother is American.
amount	5	n [C, U]	ə'maʊnt	Menge, Betrag	quantité	quantità	I was surprised at the amount of work I had to do.
analyse	10	v	'ænəl-aɪz	analysieren	analyser	analizzare	We're trying to analyse what went wrong.
anchovy	6	n [C, U]	'æntʃəvi	Sardelle	anchois	acciuga	I don't like anchovies on my pizza.
ancient	8	adj	'eɪnfənt	alt, antik	ancien	anziano	ancient Rome
angry	14	adj	'æŋgri	ärgerlich, wütend	fâché	arrabbiato	He was beginning to get angry.
animal	11	n [C]	'ænəməl	Tier	animal	animale	farm animals

Headword	Unit	Part of speech	Pronunciation	German	French	Italian	Example
annoying	14	adj	ə'noɪ-ɪŋ	störend	énervant	incomodo	an annoying habit of interrupting
annual	12	adj	'ænjʊəl	jährlich	annuel	annuale, per anno	the annual conference
another	5	determiner, pron	ə'nʌðə	noch ein, eine, einen	un/e autre	un'altro/a	Do you want another beer?
anthem	8	n [C]	'ænthəm	Hymne	hymne	inno	We sang a new anthem in church today.
anti-virus software	14	n [U]	'ænt i 'vaɪərəs 'sɒftweə	Antiviren-programm	logiciel anti-virus	programma/software antivirus	new anti-virus software for my computer
apartment	5	n [C]	ə'pɑ:tmənt	Wohnung	appartement	appartamento	a new apartment in London
apologise	14	v [I]	ə'pɒlədʒaɪz	sich entschuldigen	s'excuser	scusarsi	I apologised to my sister for being rude.
appear	4	v [I]	ə'piə	scheinen, erscheinen	sembler	sembrare	The noise appeared to come from the bedroom.
apple	6	n [C]	'æpəl	Apfel	pomme	mela	apple pie
apply	13	v [I]	ə'plai	sich bewerben	appliquer	candidarsi	Rob's applied for a job in Canada.
appointment	10	n [C]	ə'pɔɪntmənt	Verabredung, Termin	rendez-vous	appuntamento	I don't want to be late for my appointment.
approximate	11	adj	ə'prɒksəmət	annähernd	approximatif	approssimativo	These figures are only approximate.
approximately	11	adv	ə'prɒksəmətli	ungefähr	environ, à peu près	circa	The plane will be landing in approximately 20 minutes.
April	12	n [C, U]	'eɪprəl	Arpil	avril	aprile	I'm going to Cuba next April.
Arabic	5	n [U]	'æɪrəbɪk	Arabisch	arabe	arabo	I'm learning Arabic.
area	4	n [C]	'eəriə	Region, Gegend	région	la regione	Dad grew up in the Portland area.
arm	14	n [C]	ɑ:m	Arm	bras	braccio	He had a tattoo on his left arm.
around	5	adv, prep	ə'raʊnd	um (herum)	autour	intorno a	We put a fence around the yard.
arrange	12	v [I, T]	ə'reɪndʒ	arrangieren	organiser	organizzare	I've arranged a meeting with Jim.
arrangement	14	n [C]	ə'reɪndʒmənt	Vorbereitung, Abmachung, Abkommen	arrangement, disposition	accordo, preparazione	Lee's still making arrangements for the wedding.
arrive	5	v [I]	ə'raɪv	ankommen	arriver	arrivare	Your letter arrived yesterday.
art	4	n [U]	ɑ:t	Kunst	art	arte	He's very good at art.
art gallery	9	n [C]	ɑ:t 'gæləri	Kunstgalerie	galérie d'art	galleria d'arte	Let's visit the new art gallery in town.
artist	8	n [C]	'ɑ:tɪst	Künstler	artiste	artista	a famous artist like Picasso
artistic	4	adj	ɑ:'tɪstɪk	künstlerisch	artistique	artistico	the artistic director of the Metropolitan Opera
as for	6	linking word	əz fə	bezüglich, was...betrifft	quant à	riguardo a	...and as for me, I love fish and chips.
as soon as	14	phrase	əz su:n əz	sobald	dès que	appena	I came as soon as I heard the news.
as usual	12	adj	əz 'ju:ʒʊəl	wie üblich	comme d'habitude	come al solito	They were late, as usual.

Headword	Unit	Part of speech	Pronunciation	German	French	Italian	Example
asleep	10	adj	ə'sli:p	schlafend	endormi	stare dormendo	Quiet! The baby's asleep.
assignment	14	n [C]	ə'saɪnmənt	Aufgabe	tâche	incarico, compito	Students have to do three written assignments.
at all times	13	phrase	ət ɔ:l taɪmz	jezeit	à tout moment	sempre	Someone is available at all times.
at least	13	phrase	ət li:st	mindestens	au moins	almeno	It will take at least 20 minutes to get there.
at the moment	10	n [C]	ət ðə 'məʊmənt	im Augenblick	en ce moment	al momento	We're very busy at the moment.
athlete	4	n [C]	'æθli:t	Sportler	athlète	sportivo	He's an Olympic athlete.
athletics	4	n [U]	æθ'letɪks, əθ-	Leichtathletik	athlétisme	atletica leggera	high school athletics
atmosphere	4	n [C, U]	'ætməsfɪə	Atmosphäre	atmosphère	atmosfera, clima	The atmosphere at home was tense.
attachment	14	n [C]	ə'tætʃmənt	Bindung, Zuneigung	attachement	legame	his strong attachment to his sister
attitude	13	n [C, U]	'ætɪtju:d	Haltung, Einstellung	état d'esprit	attitudine	Many people have negative attitudes towards old age.
attraction	5	n [C]	ə'trækʃən	Anziehung	attraction	attrazione	The attraction between them was immediate.
attractive	6	adj	ə'træktɪv	attraktiv	attirant, plaisant	attrattivo, piacente	an attractive young woman
audience	8	n [C]	'ɔ:diəns	Publikum	public	pubblico	One member of the audience described the opera as boring.
audio cassette	13	n [C]	'ɔ:diəʊ kə'set	Audio-Kassette	cassette audio	cassetta audio	Audio cassettes are a bit old-fashioned now.
aunt	2	n [C]	ɑ:nt	Tante	tante	zia	my aunt from America
Australian	1	adj	ə'streɪliən	Australier, Australierin, australisch	australien, australienne	australiano, a	Ben and Emily are Australian.
autumn	12	n [C, U]	'ɔ:təm	Herbst	automne	autunno	I love the colours of the trees in autumn.
available	12	adj	ə'veɪləbəl	verfügbar, erhältlich	disponible	disponibile	Tickets are available from the box office.
average	3	adj	'ævərɪdʒ	durchschnittlich	moyenne	in media	The average cost of making a movie has risen by 15%.
awake	14	adj	ə'weɪk	wach	réveillé, éveillé	sveglio	How do you stay awake during boring lectures?
awful	8	adj	'ɔ:fəl	schrecklich	horrible	terribile	The weather was awful.
baby	2	n [C]	'beɪbi	Baby	bébé	bebè, neonato	She had a baby in her arms.
background	8	n [C, U]	'bækgraʊnd	Hintergrund	contexte, milieu	fondo	All the kids here come from very different backgrounds.
bad	5	adj	bæd	schlecht	mauvais	cattivo	I'm afraid there's some bad news.
bag	2	n [C]	bæg	Tasche, Tüte	sac, sachet	borsa, sacchetto	a shopping bag
baker's	9	n [C]	'beɪkəz	Bäcker	boulangerie	fornaio	I'm going to the baker's for some fresh bread.
banana	6	n [C]	bə'nɑ:nə	Banane	banane	banana	Are there any bananas in the fruit basket?
band	4	n [C]	bænd	Band	groupe	band	Her boyfriend was in a band.

Headword	Unit	Part of speech	Pronunciation	German	French	Italian	Example
bank	10	n [C]	bæŋk	Bank	banque	banca	I think I'll put the money in the bank.
banking	13	n [U]	'bæŋkɪŋ	Bankenwesen	la banque	sistema bancario	a career in banking
bar	4	n [C]	bɑː	Bar	bar	bar	We met in the hotel bar.
baseball cap	10	n [C]	'beɪsbɔːl kæp	Baseball-Mütze	casquette de base-ball	bustina di baseball	Sam loves his blue baseball cap.
basic	10	adj	'beɪsɪk	grundlegend	élémentaire	elementare	the basic principles of chemistry
basket	6	n [C]	'bɑːskɪt	Korb	panier	cestino	a shopping basket
basketball	14	n [U]	'bɑːskɛtbɔːl	Basketball	basket-ball	basket	an exciting basketball game
bass	8	adj	bɛs	Bass	de basse	basso	a bass guitar
bath	3	n [C]	bɑːθ	Bad	bain	bagno	Suzy had a bath and went to bed.
battle	8	n [C]	'bætl	Schlacht	bataille	battaglia	the Battle of Trafalgar
beach	3	n [C]	bi:tʃ	Strand	plage	spiaggia	a sandy beach
beat	8	n [C]	bi:t	Rhythmus	rythme	ritmo	This music has a great beat.
beat	11	v [T]	bi:t	schlagen, besiegen	battre	battere	Spain beat Italy 3-1.
beautiful	2	adj	'bjʊ:təfəl	schön	beau, belle	bello	She was the most beautiful woman in the world.
beauty	8	n [C]	'bjʊ:ti	Schönheit	beauté	bellezza	a woman of great beauty
because	5	linking word	bɪ'kɔːz, bɪkəz	weil	parce que	perché	You can't go because you're too young.
become	7	linking verb	bɪ'kʌm	werden	devenir	diventare	Kennedy became the first Catholic president.
bed	3	n [C]	bed	Bett	lit	letto	a comfortable bed
beef	6	n [U]	bi:f	Rindfleisch	boeuf	carne di manzo	roast beef
before	4	prep	bɪ'fɔː	vor (temporal)	avant	fa	I usually shower before breakfast.
begin	7	v [I, T]	bɪ'ɡɪn	anfangen, beginnen	commencer	cominciare	The meeting will begin at 10:00.
beginning	12	n [C]	bɪ'ɡɪnɪŋ	Anfang	début	inizio, principio	the beginning of the war
believe	7	v [T]	bə'li:v	glauben	croire	credere	Do you believe his story?
best-selling	8	adj	best 'selɪŋ	Bestseller	à succès	bestseller	a best-selling novel
bicycle	5	n [C]	'baɪsɪkəl	Fahrrad	bicyclette	bicicletta	Can he ride a bicycle?
big	3	adj	bɪɡ	groß	grand	grande	a big red balloon
bill	7	n [C]	bɪl	Rechnung	facture	il conto	The bill for the repairs came to \$650.
billion		number	'bɪljən	Milliarde	milliard	miliardo	3.5 billion years ago
biographer	8	n [C]	baɪ'ɒɡrəfə	Biograph	biographe	biografo	her most recent biographer
bird	2	n [C]	bɜːd	Vogel	oiseau	uccello	the birds in the garden
birthday	12	n [C]	'bɜːðdeɪ	Geburtstag	anniversaire	compleanno	When's your birthday?
biscuit	6	n [C]	'bɪskɪt	Keks	biscuit	biscotto	a chocolate biscuit

Headword	Unit	Part of speech	Pronunciation	German	French	Italian	Example
bit	8	n	bɪt	Stück	morceau	pezzo	a few bits of broken glass
block of flats	3	n [C]	blɒk əv flæts	Apartmenthaus, Wohnblock	immeuble	caseggiato	I live in a block of flats in town.
blog	7	n [C]	blɒg	Blog	blog	il blog	He's writing a blog about his travels in California.
blonde	10	adj	blɒnd	blond	blond	biondo	her long blonde hair
blow	12	v [I, T]	bləʊ	wehen	souffler	sventolare	A cold wind was blowing hard.
blueberry	6	n [C, U]	'blu:bəri	Heidelbeere	myrtille	mirtillo	Are there any blueberries?
board	5	v [I, T]	bɔ:d	besteigen, zusteigen (Zug, Flugzeug)	s' embarquer	salire a bordo di, salire su (treno, bus)	board the train to Mexico City
board	14	n [C]	bɔ:d	Tafel	tableau	tavola	The teacher wrote a few words on the board.
boarding pass	5	n [C]	'bɔ:drɪŋ pɑ:s	Bordkarte, Flugticket, Zugkarte	carte d'embarquement	carta d'imbarco, biglietto	Have your boarding passes ready.
book	5	v [I, T]	bʊk	buchen	réserver	prenotare	She booked a room at the Riverview Hotel.
booking	8	n	'bʊkɪŋ	Reservierung	réservation	prenotazione	Can I make a booking for next Saturday?
bookshop	9	n [C]	'bʊkʃɒp	Buchhandlung	librairie	libreria	a children's bookshop
boot	9	n [C]	bʊ:t	Stiefel	botte	stivali	She wore high-heeled boots.
border	5	n [C]	'bɔ:də	Grenze	frontière	frontiera	the border between England and Wales
bored	5	adj	bɔ:d	gelangweilt	qui s'ennuie	annoiato	I'm bored – let's go!
boring	8	adj	'bɔ:rɪŋ	langweilig	ennuyeux	noioso	His job sounds so boring.
born	7	v [I]	bɔ:n	geboren	né	nato	Where were you born?
borrow	5	v [T]	'bɒrəʊ	ausleihen	emprunter	prestare	Can I borrow the car tonight, Dad?
bossy	10	adj	'bɒsi	herrisch, rechthaberisch	autoritaire	dominante	a bossy little girl
both	1	determiner	bəʊθ	beide	tous deux	tutti e due	Anne and John are both scientists.
bottle of water	2	n [C]	'bɒtl əv 'wɔ:tə	Flasche Wasser	bouteille d'eau	bottiglia d'acqua	My bottle of water is in the bag.
bowl	6	n [C]	bəʊl	Schüssel	bol	terrina	a soup bowl
bowling	12	n [U]	'bəʊlɪŋ	Kegeln	bowling	bowling	Let's go bowling.
boyfriend	2	n [C]	'bɔɪfrend	Freund	copain, petit ami	ragazzo	my new boyfriend
brain	14	n [C]	breɪn	Gehirn	cerveau	cervello	Jorge suffered brain damage in the accident.
brand	9	n [C]	brænd	Marke	marque	marca	a new brand of soap
Brazilian	1	adj	brə'zɪliən	Brasilianer, Brasilianerin, brasilianisch	brasilien, brasilienne	brasiliano, a	Brazilian music is fun.
bread	3	n [U]	bred	Brot	pain	pane	some fresh bread
break	14	v [T]	breɪk	zerbrechen	casser	rompere	I had to break a window to get into the house.

Headword	Unit	Part of speech	Pronunciation	German	French	Italian	Example
breakfast	3	n [C, U]	'brekfəst	Frühstück	petit déjeuner	colazione	I usually have breakfast at 7.30.
bridge	13	n [C]	brɪdʒ	Brücke	pont	ponte	a bridge over the Mississippi
bright	10	adj	braɪt	hell	brillant, éclairé	chiaro	The torch was very bright.
brilliant	8	adj	'brɪljənt	strahlend, blendend	brillant	brillante	brilliant sunshine
bring	4	v [T]	briŋ	mitbringen, bringen	apporter	portare	I brought these pictures to show you.
British	1	adj	'brɪtɪʃ	Brite, Britin, britisch	anglais, anglaise	britannico, a	My father is British.
brother	2	n [C]	'brʌðə	Bruder	frère	fratello	Sam was playing with his little brother.
building	9	n [C]	'bɪldɪŋ	Bauen	construction	costruire	land used for building
bull	12	n [C]	bʊl	Bulle	mâle	toro	We saw a bull elephant.
bus	3	n [C]	bʌs	Bus	bus	autobus	All the people on the bus stared at me.
business	13	n [C]	'bɪznəs	Unternehmen, Geschäftswelt	entreprise	impresa	You need a lot of money to succeed in business.
business studies	13	n [U]	'bɪznəs 'stʌd iz	Betriebswirt- schaftslehre	études de commerce	economia aziendale	I'm doing business studies at college.
businessman	1	n [C]	'bɪznəsmən	Geschäftsmann	homme d'affaires	uomo d'affari	My father is a businessman.
businesswoman	1	n [C]	'bɪznəs,wʊmən	Geschäftsfrau	femme d'affaires	donna d'affari	My mother is a businesswoman.
busy	3	adj	'bɪzi	beschäftigt, eifrig	occupé	occupato, assiduo	Alex is busy studying for his exams.
butcher's	9	n [C]	'bʊtʃəz	Schlachter	boucherie	macellaio	I bought some chicken from the butcher's.
butter	6	n [U]	'bʌtə	Butter	beurre	burro	a slice of bread and butter
buy	3	v [I, T]	baɪ	kaufen	acheter	comprare	Sam's just bought a new computer.
by air	12	phrase	baɪ eə	mit dem Flugzeug	par avion	con aereo	Most people travel to the islands by air.
by the way	14	phrase	baɪ ðə weɪ	übrigens	à propos	a proposito	Oh, by the way, I saw Marie yesterday.
café	3	n [C]	'kæfeɪ	Café	café	caffè	a little Italian cafe
cake	6	n [C, U]	keɪk	Kuchen	gâteau	torta, dolce	Would you like some chocolate cake?
call	8	n [C]	kɔ:l	nennen	appeler	chiamare	His friends call him Andy.
call back	14	phr v	kɔ:l bæk	zurückrufen	rappeler	richiamare	OK, I'll call back around three.
calm	10	adj	kɑ:m	ruhig	calme	calmo	Please, everyone, try to keep calm!
camel	9	n [C]	'kæməl	Kamel	chameau	cammello	We saw camels in the desert.
camera	2	n [C]	'kæməərə	Kamera	caméra	telecamera	They posed for the TV cameras.
camping	12	n [U]	'kæmpɪŋ	Camping	camping	campeggio	camping equipment
campsite	12	n [C]	'kæmpsɑɪt	Campingplatz	terrain de camping	campeggio	We found a great campsite near the sea.

Headword	Unit	Part of speech	Pronunciation	German	French	Italian	Example
can	5	v [I]	kən	können	savoir , pouvoir	potere, sapere, riuscire a	You can swim, can't you?
Canadian	5	adj	kə'neɪdiən	Kanadier, Kanadierin, kanadisch	canadien, canadienne	canadese	Vancouver is a Canadian city.
cancer	6	n [C, U]	'kænsə	Krebs	cancer	cancro	lung cancer
candidate	2	n [C]	'kændɪdət	Kandidat, Kandidatin	candidat	candidato	She's a likely candidate (=likely to be chosen) for the job.
candle	12	n [C]	'kændl	Kerze	bougie	candela	Light the candle, please.
cane	13	n [C]	keɪn	Rohr, Bambus	rotin, jonc	canna	cane furniture
can't wait	12	phrase	kɑ:nt weɪt	kaum erwarten können	être impatient de	non vedere l'ora di fare	I can't wait for my birthday!
capital	3	n [C]	'kæpɪtl	Hauptstadt	capitale	capitale	What's the capital of Poland?
cappuccino	6	n [C, U]	'kæpə'tʃi:nəʊ	Cappuccino	cappuccino	cappuccino	I love a cappuccino in the morning.
car	1	n [C]	kɑ:	Auto	voiture	macchina, automobile	He wasn't old enough to drive a car.
care about	10	phr v	keə ə'baʊt	sich sorgen um	se soucier de	preoccuparsi	He really cares about his family.
career	7	n [C]	kə'riə	Karriere	carrière	carriera	a teaching career
Caribbean	8	adj	'kærə'bi:ən	karibisch, Karibik	les Caraïbes, des Caraïbes	Caraibi	I'd love a Caribbean holiday.
carry	9	v [T]	'kæri	tragen	porter	portare	Let me carry that bag for you.
cash	13	n [U]	kæʃ	Bargeld	espèces	contante	There's a small discount if you pay cash.
casual	10	adj	'kæʒuəl	lässig, ungezwungen	informel, détendu	informale	She's always been pretty casual about her appearance.
cat	2	n [C]	kæt	Katze	chat	gatto	She accidentally let the cat out of the bag.
catch	4	v [T]	kætʃ	fangen	attraper	afferrare	Tom leapt up and caught the ball.
category	11	n [C]	'kætəgəri	Kategorie	catégorie	categoria	There are several categories of patients.
CD	13	n [C]	si: 'di:	CD	CD	CD	I've got her latest CD.
ceiling	9	n [C]	'si:lɪŋ	Zimmerdecke	plafond	soffitto	the bathroom ceiling
celebrate	8	v [I, T]	'seləbreɪt	feiern	fêter, célébrer	celebrare, festeggiare	John passed his exams so we're having a party to celebrate.
celebration	12	n [C]	'selə'breɪʃən	Feier	fête, célébration	festa	a time of joy and celebration
central	8	adj	'sentrəl	zentral	central	centrale	central London
centre	3	n [C]	'sentə	Mitte, Mittelpunkt	centre	centro	the centre of a circle
century	7	n [C]	'sentʃəri	Jahrhundert	siècle	secolo	This chair is from the 19th century.
certainly	3	adv	'sɜ:tnli	sicher (Adv.)	certainement	certo, sicuramente	His lawyers will almost certainly appeal.
chance	11	n [C, U]	tʃɑ:ns	Möglichkeit, Chance	chances	possibilità, occasione	Is there any chance that he'll recover?

Headword	Unit	Part of speech	Pronunciation	German	French	Italian	Example
change	6	n [U]	tʃeɪndʒ	Veränderung	changement	cambiamento	I can see a change in you. You look happier.
change	7	v [I, T]	tʃeɪndʒ	verändern, ändern	changer	cambiare	She's changed a lot.
chant	8	n [C]	tʃɑːnt	skandieren, im Sprechchor rufen	chanter, scander	scandire	Protestors chanted anti-government slogans.
character	2	n [C]	ˈkærəktə	Charakter	caractère	carattere	The two brothers were totally different in character.
charity	4	n [C, U]	ˈtʃærəti	Wohltätigkeits-veranstaltung	charité	manifestazione di beneficenza	a charity for the homeless
cheap	5	adj	tʃiːp	billig	bon marché	a buon prezzo, modico	The jacket was quite cheap.
check	3	v [I, T]	tʃek	überprüfen, prüfen	vérifier	controllare	You'd better check our tickets.
check-in desk	5	n [C]	ˈtʃek ɪn desk	Abfertigungs-schalter	comptoir d'enregistrement	banco del check-in	There is a long queue at this check-in desk.
cheerful	10	adj	ˈtʃɪəfəl	fröhlich	joyeux	allegre	He is feeling more cheerful than before.
cheese	6	n [U]	tʃiːz	Käse	fromage	formaggio	a cheese sandwich
cheetah	11	n [C]	ˈtʃiːtə	Gepard	guépard	ghepardo	as fast as a cheetah
chef	13	n [C]	ʃef	Küchenchef, Chefkoch	chef, cuisinier	capocuoco	He's a top chef with a lot of restaurants.
chemistry	7	n [U]	ˈkeməstri	Chemie	chimie	chimica	a person's body chemistry
chicken	6	n [C, U]	ˈtʃɪkɪn	Huhn	poulet	pollo	roast chicken
child	2	n [C]	tʃaɪld	Kind	enfant	bambino	The film is not suitable for children under 12.
childhood	7	n [C, U]	ˈtʃaɪldhʊd	Kindheit	enfance	infanzia	Sara had a very happy childhood.
chilli	6	n [C, U]	ˈtʃɪli	Chili	chili	peperoncino	chilli sauce
chimpanzee	11	n [C]	ˌtʃɪmpænˈziː, -pən-	Schimpanse	chimpanzé	scimpanzé	a baby chimpanzee
Chinese	1	adj	ˌtʃaɪˈniːz	chinesisch	chinois, chinoise	cinese	a Chinese vase
Chinese	3	n [U]	ˌtʃaɪˈniːz	Chinese, Chinesin	chinois, chinoise	cinese	She's learning Chinese.
chips	6	n [C]	tʃɪp	Pommes Frites	frites	patate fritte	fish and chips
chocolate	4	n [U]	ˈtʃɒklət	Schokolade	chocolat	cioccolata	Would you like a chocolate?
choose	5	v [I, T]	tʃuːz	wählen	choisir	scegliere	You can choose between ice cream and apple tart.
cigarette	6	n [C]	ˌsɪɡəret	Zigarette	cigarette	sigaretta	a packet of cigarettes
cinema	3	n [C]	ˈsɪnəmə	Kino	cinéma	cinema	Shall we go to the cinema (=go to see a film) tonight?
cinnamon	6	n [U]	ˈsɪnəmən	Zimt	cannelle	cannella	I need some cinnamon for my apple cake.

Headword	Unit	Part of speech	Pronunciation	German	French	Italian	Example
city	3	n [C]	'sɪti	Stadt	ville	città	Leeds is the third largest city in England.
clapping	8	n [U]	'klæp ɪŋ	klatschen	applaudir	battere le mani	clapping in time to the music
classic	14	adj	'klæsɪk	klassisch	classique	classico	classic designs of the last century
classical music	6	n [U]	'klæsɪkəl 'mju:zɪk	klassische Musik	musique classique	musica classica	I went to a classical music concert last night.
clean	5	adj	kli:n	sauber	propre	pulito	Do you have any clean towels?
clean	12	v [I, T]	kli:n	putzen, saubermachen	nettoyer	pulire	I'm going to clean the kitchen.
client	10	n [C]	'klaɪənt	Kunde, Kundin	client, cliente	cliente	an important client
climb	11	v [I, T]	klaɪm	klettern	grimper	arrampicare	a cat climbing a tree
close	3	v [I]	kləʊz	schließen	fermer	chiudere	Do you mind if I close the window?
close	4	adj	kləʊs	nahan	près de	vicino a	The house was close to the beach.
closed	3	adj	kləʊzd	geschlossen	fermé	chiuso	She kept her eyes tightly closed.
clothes	4	n [U]	kləʊðz, kləʊz	Kleidung	vêtements	vestiti	She picked up each piece of clothing and folded it carefully.
cloudy	12	adj	'klaʊdi	trüb	nuageux	torbido, nuvoloso	The water looked cloudy.
club	7	n [C]	klʌb	Verein	club	club	I'm a member of the local drama club.
coat	9	n [C]	kəʊt	Jacke, Mantel	manteau	cappotto	Put your coat on if you're going out.
coffee	3	n [U]	'kɒfi	Kaffee	café	caffè	I don't like coffee.
coin	2	n [C]	kɔɪn	Münze	pièce (de monnaie)	moneta	a pound coin
cold	4	adj	kəʊld	kalt	froid	freddo	The house was cold and empty.
collapse	11	v [I]	kə'læps	einstürzen	s'effondrer	crollare	Many buildings collapsed during the earthquake.
colleague	2	n [C]	'kɒli:g	Kollege, Kollegin	collègue	collega	my colleagues at the bank
collect	7	v [T]	kə'lekt	einsammeln	récupérer	raccogliere	I'll collect everyone's papers at the end of the test.
colourful	9	adj	'kʌləfəl	bunt	coloré	colorato	a garden full of colourful flowers
combine	13	v [T]	kəm'baɪn	vermengen	mélanger, combiner	incorporarsi, combinare	Combine the flour with the milk and eggs.
come	8	phr v	kʌm	kommen	venir	venire	A young woman came into the room.
come along	12	phr v	kʌm ə'lɒŋ	Fortschritte machen	avancer	far progressi	Terry's work has really come along this year.
come back to life	12	phrase	kʌm bæk tə laɪf	wieder zum Leben erwachen	ressusciter	rivivere	The garden came alive again after the long winter.
come out	14	v	kʌm aʊt	herauskommen	sortir, être révélé	venire fuori	The truth will come out one day.
comedian	8	n [C]	kə'mi:diən	Komiker, Komikerin	humoriste, comique	comico	a very funny new comedian

Headword	Unit	Part of speech	Pronunciation	German	French	Italian	Example
comedy	8	n [C]	'kɒmədi	Komödie	comédie	commedia	stand-up comedy (=telling jokes in front of people)
comfortable	4	adj	'kʌmfətəbəl, 'kʌmfət-	bequem	confortable	comodo	The bed wasn't very comfortable.
coming of age	12	n [U]	'kʌmɪŋ əv eɪdʒ	Erreichen der Volljährigkeit	majorité	diventare maggiorenne	a coming-of-age party
comment	24	v [I, T]	'kɒment	anmerken, Bemerkungen machen	faire des commentaires sur	commentare, osservare	He made rude comments about her.
commentator	4	n [C]	'kɒməntetə	Kommentator	commentateur, commentatrice	commentatore	a sports commentator
common	11	adj	'kɒmən	verbreitet, häufig	courant	comune, spesso	Rabbits are a common wild animal in this area.
communication	14	n [U]	kə'mju:nɪ'keɪʃən	Kommunikation	communication	comunicazione	communication between teachers and parents
company	1	n [C]	'kʌmpəni	Unternehmen	entreprise	impresa, ditta	The company makes washing machines.
compare with	7	v [T]	kəm'peə wɪð	vergleichen mit	comparer à, avec	comparare con	compare the two books with each other
competition	12	n [C]	'kɒmpə'tɪʃən	Wettbewerb	compétition, concurrence	compito	Who won the competition?
complete	7	adj.	kəm'pli:t	vollkommen	complet, total	completo, assoluto	The news came as a complete surprise (=I was very surprised).
completely	13	adv	kəm'pli:tli	vollkommen	entièrement	completamente	I completely forgot about your birthday.
composer	7	n [C]	kəm'pəʊzə	Komponist, Komponistin	compositeur	compositore, compositrice	Mozart is a great composer.
computer	2	n [C]	kəm'pjʊ:tə	Computer	ordinateur	computer	Always switch off your computer at the end of the day.
concert	4	n [C]	'kɒnsət	Konzert	concert	concerto	He's playing in the concert this evening.
condition	9	n [U]	kən'dɪʃən	Zustand	état	condizione	the condition of the local roads
confidence	11	n [U]	'kɒnfɪdəns	Vertrauen	confiance	fiducia	I didn't have any confidence in myself.
confident	10	adj	'kɒnfɪdənt	zuversichtlich	certain	fiducioso	She was confident that the problem would be sorted out.
connect	7	v [T]	kə'nekt	verbinden	relier, raccorder	collegare	The M11 connects London and Cambridge.
connection	24	n [C, U]	kə'nekʃən	Zusammenhang	lien	connessione	the connection between smoking and cancer
contain	6	v [T]	kən'teɪn	enthalten, beinhalten	contenir	contenere	His wallet contained \$45.
continue	8	v [I, T]	kən'tɪnju:	sich fortsetzen	continuer, perpétuer	continuare	The strike continued for four weeks.
control	11	n [U]	kən'trəʊl	Kontrolle	contrôle	controllo	Babies have very little control over their movements.
cook	6	v [I, T]	kʊk	kochen	cuisiner	cuocere	Where did you learn to cook?
cook	6	n [C]	kʊk	Koch	cuisinier	cuoco	My dad is a very good cook.

Headword	Unit	Part of speech	Pronunciation	German	French	Italian	Example
cookery	12	n [U]	'kukəri	Kochen	faire la cuisine	cucina, cucinare	a cookery lesson
cooking	4	n [U]	'kukɪŋ	das Zubereiten, Mahlzeiten, das Kochen	cuisiner	cucinare, far da mangiare	Who does the cooking in your house?
cool	8	adj	ku:l	kühl, cool	frais	fresco	a lovely cool drink
cost	5	linking verb	kɒst	kosten, Kosten	prix	costare, i costi	the high cost of accommodation in London
costume	10	n [C]	'kɒstjəm	Kostüm	costume	costume, vestuario	the costumes for 'Hamlet'
countless	11	adj	'kaʊntləs	unzählig	innombrable	innumerevole	a drug that has saved countless lives
country	1	n [C]	'kʌntri	Land	pays	paese	Russia is the largest country in the world.
couple	7	n [C]	'kʌpəl	Paar	couple	coppia	the couple next door
course	1	n [C]	kɔ:s	Kurs	cours	corso	Andy's doing a computer course.
cousin	2	n [C]	'kʌzən	Cousin, Kusine (Cousine)	cousin, cousine	cugino	Jane and I are cousins.
cover	5	v [T]	'kʌvə	zudecken, abdecken	couvrir	coprire	Cover the pan and let the sauce simmer.
cow	11	n [C]	kau	Kuh	vache	vacca	dairy cows
craft	12	n [C]	kra:ft	Handwerk	artisanat	arte	traditional country crafts such as pottery and weaving
crash	14	v [I, T]	kraɛʃ	abstürzen	s'écraser	andare in crash	The jet crashed shortly after takeoff.
crazy	4	adj	'kreɪzi	verrückt	fou	matto	Our friends all think we're crazy.
cream	8	n [U]	kri:m	Sahne	crème	panna	strawberries and cream
create	4	v [T]	kri:'eɪt	schaffen, erschaffen	créer	creare	The new factory should create 450 jobs.
creative	4	adj	kri:'eɪtɪv	kreativ	créatif	creativo	one of Japan's most talented and creative film directors
credit card	2	n [C]	'kredit kɑ:d	Kreditkarte	carte de crédit	carta di credito	Can I pay by credit card?
criminal	11	adj	'krɪmɪnəl	kriminell	criminel	criminale	criminal behaviour
cross	11	v [I, T]	kros	überqueren	traverser	traversare	Take care when you cross the road.
crowded	5	adj	'kraʊdɪd	voller Menschen	blindé (de monde)	affollato	a crowded room
crown	12	n [C]	kraʊn	Krone	couronne	corona	The Queen wears a beautiful crown made of gold.
cruise ship	9	n [C]	kru:z ʃɪp	Kreuzfahrtschiff	bateau de croisière	nave da crociera	This cruise ship is huge!
cry	8	v [I]	kraɪ	weinen	pleurer	piangere	What are you crying about?
cup	6	n [C]	kʌp	Tasse	tasse	tazza	a cup and saucer
cup final	7	n [C]	kʌp 'faɪnəl	Pokalendspiel	finale de la coupe	coppa finale	Our team won the cup final.

Headword	Unit	Part of speech	Pronunciation	German	French	Italian	Example
cupboard	11	n [C]	'kʌbəð	Schrank	placard	armadio	Your coat's in the bedroom cupboard.
curly	10	adj	'kɜ:li	gelockt, lockig	bouclé	ricciuto	My baby sister has curly hair.
currency	1	n [C]	'kʌrənsi	Währung	devise	valuta	foreign currency
customer	6	n [C]	'kʌstəmə	Kunde	client	cliente	a regular customer
cut	10	v [T]	kʌt	schneiden	couper	tagliare	Shall I cut the cake?
cycle	5	n [C]	'saɪkəl	Zyklus	cycle	ciclo	the cycle of the seasons
cycle	5	v [I]	'saɪkəl	radfahren	faire du vélo	andare a bicicletta	I cycle to school.
cycling	4	n [U]	'saɪklɪŋ	Radfahren	cyclisme	ciclismo	cycling through the park
dance	12	v [I, T]	dɑ:ns	tanzen	danser	ballare	Let's dance, I like this song.
dance	13	n [U]	dɑ:ns	Tanz	danse	ballo	Let's have one more dance.
dancer	10	n [C]	'dɑ:nsə	Tänzer, Tänzerin	danseur, danseuse	danzatore, danzatrice	She's a beautiful dancer.
dancing	4	n [U]	'dɑ:nsɪŋ	Tanzen	danse	ballo	I often go dancing at the weekend.
dangerous	11	adj	'deɪndʒərəs	gefährlich	dangereux	pericoloso	It's dangerous to walk alone at night around here.
dark	3	adj	dɑ:k	dunkel	sombre, noir	oscuro, buio	Turn on the light; it's dark in here.
data	14	n [U]	'deɪtə, 'dɑ:tə	Daten	donnée	dati	He's collecting data for his report.
date of birth	1	n [C, U]	deɪt əv bɜ:θ	Geburtsdatum	date de naissance	data di nascita	What's your date of birth?
daughter	2	n [C]	'dɔ:tə	Tochter	fille	figlia	They have two daughters.
dead	7	adj	ded	tot	mort	morto	Her mother's been dead for two years.
deadline	1	n [C]	'dedlaɪn	Termin	date limite	termine ultimo	He failed to meet the deadline.
death	7	n [C, U]	deθ	Tod	mort	morte	her father's death
decide	5	v [I, T]	dɪ'saɪd	entscheiden	décider	decidere	'Where will you live?' 'We haven't decided yet.'
decorate	12	v [T]	'dekəreɪt	schmücken, dekorieren	décorer	decorare	Paintings decorated the walls.
deep	11	adj	di:p	tief	profond	alto, profondo	The water's not very deep.
definitely	11	adv	'defɪnətli, 'defənətli	absolut, definitiv	sans aucun doute	assolutamente, di sicuro	That's definitely true.
degree	1	n [C]	dɪ'ɡri:	Grad	degré	grado	a 90 degree angle (=90°)
delay	5	v [I, T]	dɪ'leɪ	verzögern, sich verspäten	retarder	essere in ritardo, ritardare	There are long delays on the motorway.
delicious	4	adj	dɪ'lɪʃəs	köstlich	délicieux	delizioso	a delicious meal
demonstration	12	n [C]	'demən'streɪʃən	Demonstration	manifestation, démonstration	dimostrazione	a demonstration against the government
department store	9	n [C]	dɪ'pɑ:tmənt stɔ:	Kaufhaus	grand magasin	grande magazzino	Our department store sells most things, but not food.

Headword	Unit	Part of speech	Pronunciation	German	French	Italian	Example
departure lounge	5	n [C]	dɪˈpɑːtʃə laʊndʒ	Abflughalle	salle d'embarquement	sala d'imbarco	We waited a long time in the departure lounge.
describe	6	v [T]	dɪˈskraɪb	beschreiben	décrire	descrivere	Police asked the woman to describe her attacker.
desert	9	n [C, U]	ˈdezət	Wüste	désert	deserto	the Sahara desert
design	13	v [T]	dɪˈzaɪn	Design	conception, forme, plan	design	We've made some changes to the computer's original design.
design and technology	13	n [U]	dɪˈzaɪn ənd tekˈnɒlədʒi	Design und Technologie	conception et technologie	design e tecnologia	I'm studying design and technology at college.
designer	9	adj	dɪˈzaɪnə	Designer	designer	designer, stilista	designer suits
dessert	8	n [C]	dɪˈzɜːt	Dessert	dessert	dessert, dolce	Fruit is a healthy dessert.
destination	5	n [C]	ˌdestəˈneɪʃən	Ziel, Reiseziel	destination	destinazione	We have just enough fuel to reach our destination.
destroy	11	v [T]	dɪˈstrɔɪ	zerstören	détruire	distruggere	The building was completely destroyed by fire.
detail	6	n [C]	ˈdiːteɪl	Detail	détail	dettaglio	The documentary included a lot of historical detail.
detect	11	v [T]	dɪˈtekt	entdecken, feststellen	détecter, découvrir	scoprire	Paul detected a note of disappointment in his mother's voice.
detective	2	n [C]	dɪˈtektɪv	Detektiv, Kriminalbeamte	inspecteur, inspectrice	detective, agente investigativo	Our detective will find out what happened.
determined	10	adj	dɪˈtɜːmɪnd	entschlossen	déterminé	deciso	She was determined to start her own business.
developed	14	adj	dɪˈveləpt	entwickelt	développé	sviluppato	a highly developed sense of smell
developing	14	adj	dɪˈveləpɪŋ	Entwicklungs-, sich entwickelnd	en voie de développement	in via di sviluppo	developing countries
dial	14	v [I, T]	daɪəl	Zifferblatt	cadran	quadrante	The dial on my watch is easy to read.
diamond	9	n [C]	ˈdaɪəmənd	Diamant	diamant	diamante	a diamond ring
dictionary	2	n [C]	ˈdɪkʃənəri	Wörterbuch	dictionnaire	dizionario	a German-English dictionary
die	7	v [I]	daɪ	sterben	mourir	morire	He died at the age of 78.
diet	6	n [C, U]	ˈdaɪət	Diät	régime	dieta	a salt-free diet
different	3	adj	ˈdɪfərənt	unterschiedlich, anders	différent	diverso	Our sons are very different from each other.
difficult	5	adj	ˈdɪfɪkəlt	schwierig	difficile	difficile	a difficult question
digestion	6	n [U]	daɪˈdʒestʃən, də-	Verdauung	digestion	digestione	your digestive system
dinner	3	n [C, U]	ˈdɪnə	Abendessen	dîner	cena	What's for dinner?
dinner party	4	n [C]	ˈdɪnə ˈpɑːti	Einladung zum Abendessen, Dinnerparty	dîner	invito a la cena	I don't like dinner parties.

Headword	Unit	Part of speech	Pronunciation	German	French	Italian	Example
direct	5	adv	də'rekt, ,daɪ'rekt	direkt	direct	diretto	You can fly direct from London to Nashville.
director	10	n [C]	də'rektə, daɪ-	Direktor	responsable	direttore	the new marketing director
dirty	9	adj	'dɜ:ti	schmutzig	sale	sporco	dirty dishes
disability	11	n [C, U]	,dɪsə'bɪləti	Behinderung	infirmité, handicap	disabilità, handicap	wheelchair access for people with physical disabilities
disadvantage	5	n [C]	,dɪsəd'vɑ:ntɪdʒ	Nachteil	inconvenient	svantaggio	the disadvantages of living in a city
disappear	13	v [I]	,dɪsə'piə	verschwinden	disparaître	sparire	My keys have disappeared.
discount	8	n [C]	'dɪskaʊnt	Preisnachlass	remise	sconto	Members get a 10% discount.
disease	6	n [C, U]	dɪ'zi:z	Krankheit	maladie	la malattia	She suffers from a rare disease of the blood.
dish	4	n [C]	dɪʃ	Platte, Schüssel	plat	piatto	a serving dish
dislike	5	v [T]	dɪs'lʌɪk	nicht mögen, eine Abneigung haben	détester	non piacere	Why do you dislike her so much?
display	12	n [C]	dɪ'spleɪ	Ausstellung, Präsentation	exposition	mostra	a display of African masks
distance	11	n [C, U]	'dɪstəns	Entfernung	distance	distanza	What's the distance from London to Harlow?
diverse	11	adj	daɪ'vɜ:s	verschieden	divers, varié	diverso	London is home to people of many diverse cultures.
divide	12	v [I, T]	də'vaɪd	teilen, aufteilen	diviser	dividere	The teacher divided the class into groups.
doctor	1	n [C]	'dɒktə	Arzt	médecin	medico	You should go to the doctor with that cough.
dog	2	n [C]	dɒg	Hund	chien	cane	I could hear a dog barking.
doll	9	n [C]	dɒl	Puppe	poupée	bambola	a small wooden doll
dolphin	11	n [C]	'dɒlfɪn	Delfin	dauphin	delfino	Dolphins can be trained to do things like find explosives in the sea.
donkey	11	n [C]	'dɒŋki	Esel	âne	asino	I've known Kevin for donkey's years.
door	10	n [C]	dɔ:	Tür	porte	porta	Could you open the door for me?
doorbell	11	n [C]	'dɔ:bel	Klingel	sonnette	campanello	I rang the doorbell but no one answered.
dormant	11	adj	'dɔ:mənt	schlafend, ruhend	en sommeil	dormiente, tranquillo	a dormant volcano
download	14	v [T]	,daʊn'ləʊd	herunterladen	télécharger	scaricare, downloading	I'm going to download that new album.
drama	13	n [U]	'drɑ:mə	Theaterstück, Drama	pièce, drame	dramma	a new TV drama
drawing	12	n [U]	'drɔ:ɪŋ	Zeichnung	dessin	disegno	She showed us a drawing of the house.
dress	9	n [C]	dres	Kleid	robe	vestito	She was wearing a white dress.
dress	10	v [I, T]	dres	sich anziehen	s'habiller	vestirsi, mettersi	Please hurry up and get dressed for school.
dress up	12	phr v	dres ʌp	verkleiden	se déguiser	mascherare	I went to the party dressed up as a gorilla.

Headword	Unit	Part of speech	Pronunciation	German	French	Italian	Example
drink	4	n [C]	dɪŋk	Getränk	boisson	bibita	a hot drink to warm you up
drink	4	v [I, T]	dɪŋk	trinken	boire	bere	Would you like something to drink?
drive	4	n [C]	draɪv	Einfahrt, Auffahrt	allée	entrata	There are three cars on our drive.
drive	5	v [I, T]	draɪv	fahren	conduire	guidare	Can you drive?
driving test	14	n [C]	'draɪvɪŋ test	Fahrprüfung	examen de conduite	esame di guida	I passed my driving test!
drop	14	v [T]	drɒp	fallenlassen	laisser tomber	lasciare cadere	Tom dropped his bag by the door.
drug	11	n [C]	drʌg	Droge	drogue	droga	Many teenagers admitted taking drugs at some time.
drummer	8	n [C]	'drʌmə	Drummer	batteur, batteuse	batterista	I'd like to be a drummer in a band one day.
dry	12	adj	draɪ	trocken	sec	secco	Is the washing dry yet?
dry cleaner's	9	n [C]	,draɪ 'kli:nəz	chemische Reinigung	pressing	lavaggio a secco	I'm taking my best suit to the dry cleaner's tomorrow.
duck	8	n [U]	dʌk	Ente	canard	anatra	roast duck
duo	12	n [C]	'dju:əʊ	Duo	duo	duo, coppia	Their two voices sound really good together.
during	5	prep	'djʊərɪŋ	während	pendant	durante	During the summer she worked as a waitress.
DVD	8	n [C]	,di: vi: 'di:	DVD	DVD	DVD	This is my favourite DVD.
DVD player	2	n [C]	,di: vi: 'di: 'pleɪə	DVD-Player	lecteur DVD	lettore DVD	My DVD player is five years old.
dynamic	13	adj	daɪ'næmɪk	dynamisch	dynamique	dinamico	a dynamic businessman
ear	4	n [C]	ɪə	Ohr	oreille	orecchio	He whispered something in her ear.
early	3	adv	'ɜ:li	früh	tôt	presto	You're early! It's only five o'clock!
earn	13	v [I, T]	ɜ:n	verdienen	gagner, toucher	guadagnare	She earns £27,000 a year.
earring	10	n [C]	'ɪərɪŋ	Ohrring	boucle d'oreille	orecchino	a new pair of earrings
easily	5	adv	'i:zəli	einfach, problemlos	facilement	facilmente	She found the house easily.
east	11	adj	i:st	Ost-	est	est	the east coast of Africa
easy	5	adj	'i:zi	leicht	facile	facile	The test was really easy.
easy-going	10	adj	'i:zi 'gəʊɪŋ	unbekümmert, entspannt	facile à vivre	spensierato	He's very popular because he's so easy-going.
eat	3	v [I, T]	i:t	essen	manger	mangiare	We sat eating our sandwiches.
economical	9	adj	,ekə'nɒmɪkəl, i:-	sparsam	économique	economico	a smaller and more economical car
economics	3	n [U]	,ekə'nɒmɪks, i:-	Wirtschaft	économie	economia	a professor of economics
economist	5	n [C]	i'kɒnəmɪst	Ökonom, Ökonomin	économiste	economista	She's an economist in the city.
education	13	n [U]	,edʒʊ'keɪʃən	Ausbildung	éducation	educazione	The government has promised to spend more on education.
efficient	5	adj	i'fɪʃənt	effizient	efficace	efficiente	an efficient way of organising your work

Headword	Unit	Part of speech	Pronunciation	German	French	Italian	Example
egg	6	n [C]	eg	Ei	oeuf	uovo	Blackbirds lay their eggs in March.
Egyptian	8	adj	ɪˈdʒɪptjən	ägyptisch, Ägypter, Ägypterin	Égyptien, Égyptienne, égyptien	egiziano	I'm going to see the Ancient Egyptian museum.
election	7	n [C]	ɪˈleɪʃən	Wahl	élection	elezione	He won the presidential election.
electrical	1	adj	ɪˈlektʁɪkəl	elektrisch	électrique	elettrico	an electrical fault
elegant	9	adj	ˈeləɡənt	elegant	élégant	elegante	an elegant woman
elephant	9	n [C]	ˈeləfənt	Elefant	éléphant	elefante	Her illness was the elephant in the room.
email	14	n [C]	ˈiː meɪl	E-Mail	courriel	e-mail	I got an email from Joe.
email address	1	n [C]	ˈiː meɪl əˈdres	Email-Adresse	adresse internet	indirizzo e-mail	I've lost all my email addresses.
employee	1	n [C]	ɪmˈplɔɪ-iː, emˈplɔɪ-iː	Angestellter, Angestellte	employé, employée	impiegato	government employees
empty	5	adj	ˈempti	leer	vide	vuoto	Noticing her empty wine glass, he refilled it.
ending	8	n [C]	ˈendɪŋ	Ende, Abschluss	fin	finale	cheese – the perfect ending to a meal
energy	13	n [U]	ˈenədʒi	Energie	énergie	energia	Switch off lights and save energy.
engaged	14	adj	ɪnˈɡeɪdʒd	verlobt	fiancé	fidanzato	Isn't she engaged to Phil?
engineer	1	n [C]	ˌendʒəˈnɪə	Ingenieur, Ingenieurin	technicien, ingénieur	ingegnere	Brunel was a great engineer.
engineering	13	n [U]	ˌendʒəˈnɪərɪŋ	Ingenieurs- wesen, Maschinenbau	ingénierie	ingegneria	The new bridge is a wonderful piece of engineering.
enjoy	5	v [T]	ɪnˈdʒɔɪ	gerne tun, genießen	apprécier	trovare piacevole	My wife enjoys riding.
enjoyable	8	adj	ɪnˈdʒɔɪəbəl	amüsant, erfreulich, angenehm	agréable, plaisant	divertente	an enjoyable movie
enter	5	v [I, T]	ˈentə	eintreten	entrer	entrare	Everyone stopped talking when he entered.
entertainer	12	n [C]	ˌentəˈteɪnə	Entertainer	comique, artiste	intrattenitore	He's an all-round entertainer.
entertainment	12	n [U]	ˌentəˈteɪnmənt	Unterhaltung	divertissement	divertimento	The hotel offers live entertainment.
episode	14	n [C]	ˈepəsəʊd	Episode	épisode	episodio	He watches every episode of 'Friends'.
equal	12	adj	ˈiːkwəl	gleich	même	uguale	There was an equal number of men and women.
equipment	4	n [U]	ɪˈkwɪpmənt	Ausstattung, Ausrüstung	équipement	equipaggiamento	new computer equipment
especially	3	adv	ɪˈspeʃəli	insbesondere	particulièrement	particolarmente, soprattutto	The town is very busy, especially in summer.
estate agent's	9	n [C]	ɪˈsteɪt ˌeɪdʒəntz	Immobilien- makler, Immobilien- maklerin	agent immobilier	agente immobiliare	I saw a photo of her house in the estate agent's shop window.

Headword	Unit	Part of speech	Pronunciation	German	French	Italian	Example
estimate	13	n [C]	'estimeɪt	Schätzung	estimation	estimo	We estimate that 75% of our customers are teenagers.
evening	3	n [C]	'i:vnɪŋ	Abend	soir	la sera	We visited them one evening.
event	4	n [C]	ɪ'vent	Veranstaltung, Ereignis	événement	evento	The opening of the factory was a major event locally.
every	5	determiner	'evri	je, jede, jedes	chaque	ognuno/a	Every student will take the test.
everyday	11	adj	'evrɪdeɪ	alltäglich	quotidien	giornaliero, quotidiano	It's just part of everyday life.
everything	3	pron	'evriθɪŋ	alles	tout	tutto	She criticises everything I do.
everywhere	3	pron	'evriweə	überall	partout	dappertutto	I've looked everywhere else.
exam	5	n [C]	ɪg'zæm	Examen, Abschlussprüfung	examen	esame	He's taking his exams at the moment.
excellent	5	adj	'eksələnt	ausgezeichnet	excellent	eccellente	What an excellent idea!
exchange	9	n [C, U]	ɪks'tʃeɪndʒ	Austausch	échange	cambio	Our main aim is to encourage the exchange of information.
excited	5	adj	ɪk'saɪtɪd	aufgeregt	enthousiaste	agitato	The kids are getting really excited about the trip.
exciting	8	adj	ɪk'saɪtɪŋ	aufregend	passionnant, génial	eccitante	an exciting discovery
exercise	10	n	'eksəsaɪz	Übung	exercice	esercizio	I really need to take more exercise.
expensive	6	adj	ɪk'spensɪv	teuer	cher	caro	an expensive restaurant
experience	1	n [U]	ɪk'spɪəriəns	Erfahrung	expérience	esperienza	He's a very good teacher with a lot of experience.
expert	6	n [C]	'ekspɜ:t	Experte, Expertin	expert, experte	esperto/a	an expert on ancient Egyptian art
explosive	11	n [C, U]	ɪk'spləʊsɪv	Sprengstoff	explosif	esplosivo	Explosives are extremely dangerous.
extinct	11	adj	ɪk'stɪŋkt	ausgestorben	disparu, éteint	estinto	Activists fear that the tiger may become extinct.
extraordinary	7	adj	ɪk'strɔ:dənəri	außergewöhnlich	extraordinaire	straordinato	It's extraordinary that he didn't tell you.
extremely	11	adv	ɪk'stri:mli	äußerst, extrem	extrêmement	immensamente, estremamente	I'm extremely sorry.
eye	4	n [C]	aɪ	Auge	oeil	occhio	Close your eyes and go to sleep.
face-painting	12	n [U]	feɪs 'peɪntɪŋ	Gesichtsmalerei	maquillage des visages	dipinto di faccia	His face was painted to look like a tiger's.
facilities	13	n [U]	fə'sɪlətɪz	Einrichtung, Anlage	commodités	installazione	All rooms have private facilities (=a private bathroom and toilet).
fact	8	n [C]	fækt	Tatsache	fait	fatto	facts and figures about the Philippines
factor	6	n [C]	'fæktə	Faktor	facteur	fattore	Vaccination is an important factor in improving the nation's health.

Headword	Unit	Part of speech	Pronunciation	German	French	Italian	Example
factory	9	n [C]	ˈfæktəri	Fabrik	usine	fabbrica	a car factory
fail	13	v [I, T]	feɪl	scheitern	échouer, rater	fallire	Doctors failed to save the girl's life.
fall	7	v [I]	fɔ:l	fallen	tomber	cadere	Snow began to fall.
fall asleep	8	phr v	fɔ:l əˈsli:p	einschlafen	endormir	addormentarsi	He fell asleep with his glasses still on.
family	2	n [C]	ˈfæməli	Familie	famille	la famiglia	We knew the Robertson family quite well.
famous	4	adj	ˈfeɪməs	berühmt	fameux	famoso	a famous actor
fan	9	n [C]	fæn	Fan	fan	fan	Thousands of football fans filled the stadium.
fancy dress party	10	n [C]	ˈfænsi dres ˈpɑ:ti	Verkleidungs-party	soirée costumée	ballo in maschera	I'm going to dress up as a pirate for the fancy dress party.
fantastic	2	adj (informal)	fænˈtæstɪk	fantastisch	merveilleux, génial	fantastico, magnifico	You look fantastic.
far	3	adv	fɑ:	weit	loin	lontano	Have you driven far?
farmer	11	n [C]	ˈfɑ:mə	Bauer	agriculteur	agricoltore	His father and grandfather were farmers before him.
fashion	7	n [C, U]	ˈfæʃən	Mode	mode	moda	I'm not really interested in fashion.
fashionable	9	adj	ˈfæʃənəbəl	modisch, in Mode	à la mode	moderno	Black is very fashionable now.
fast	5	adv	fɑ:st	schnell	vite	velocemente	You're driving too fast!
fast-moving	8	adj	fɑ:st ˈmu:vɪŋ	schnell, flott	rapide, véloce	rapido	fast-moving traffic
father	2	n [C]	ˈfɑ:ðə	Vater	père	padre	Ask your father to help you.
favourite	2	adj	ˈfeɪvərət	Lieblings-	préféré	preferito	a child's favourite toy
feature	9	n [C]	ˈfi:tʃə	Eigenschaft	caractéristique	caratteristica	An important feature of his paintings is their colours.
February	12	n [C, U]	ˈfebruəri, ˈfebjuri	Februar	février	febbraio	Mum died last February.
fee	5	n [C]	fi:	Gebühren, Kosten	frais	l'onorario, le tasse	medical fees
feel	7	linking verb, v [T]	fi:l	fühlen	sentir	sentire	Do you still feel hungry?
female	2	adj	ˈfi:meɪl	weiblich	femelle	femminile	a female monkey
ferry	3	n [C]	ˈferi	Fähre	ferry	traghetto	a car ferry
festival	12	n [C]	ˈfestəvəl	Festival	festival	festival	the Cannes Film Festival
fictional	2	adj	ˈfɪkʃənəl	fiktiv, fiktional	fictif	fittizio, immaginario	Fictional characters can seem very real sometimes in a good book.
fight	6	v [I, T]	fɑɪt	kämpfen	lutter	lottare	Her father fought in World War I.
figure	9	n [C]	ˈfɪgə	Zahl	nombre	numero	the latest unemployment figures
film	2	n [C]	fɪlm	Film	film	film, pellicola	I saw a great film last night.
finally	5	adv	ˈfaɪnəl-i	schließlich, endlich	finalemt	finalmente	After several delays, the plane finally took off at six o'clock.

Headword	Unit	Part of speech	Pronunciation	German	French	Italian	Example
finance	13	n [U]	ˈfaɪnæns, fəˈnæns	Finanz-, Finanzwesen	finance	finanziario	the finance department
find	5	v [T]	faɪnd	finden	trouver	trovare	Will you help me find my bag?
find out	12	phr v	faɪnd aʊt	herausfinden	apprendre	trovare, scoprire	We never found out her name.
fine	1	adj	faɪn	gut, in Ordnung	bien	bene	'We're meeting at 8.30.' 'Okay, fine.'
finish	3	v [I, T]	ˈfɪnɪʃ	fertigstellen, beenden	terminer	finire	Have you finished your homework?
first	2	adj	fɜːst	erste/r	premier	primo	the first name on the list
first aid	13	n [U]	fɜːst eɪd	Erste Hilfe	premiers secours	pronto soccorso	He was given first aid at the scene of the accident.
first name	1	n [C]	fɜːst neɪm	Vorname	prénom	il nome	My teacher's first name is Caroline.
firstly	6	adv	ˈfɜːstli	zunächst, als Erstes	premièrement	primo	Firstly, I would like to thank everyone who has contributed to this success.
fish	4	n [C, U]	fɪʃ	Fisch	poisson	pesce	How many fish did you catch?
fisherman	3	n [C]	ˈfɪʃmən	Fischer	pêcheur	pescatore	Dan is a fisherman in Cornwall.
fit	10	adj	fɪt	gut genug	prêt	adatto a	This book is not fit for publication!
fitness	6	n [U]	ˈfɪtnəs	Fitness	condition physique, forme	fitness	physical fitness
fix	14	v [T]	fɪks	reparieren	réparer	riparare	I've fixed your bike.
fizzy	8	adj	ˈfɪzi	spritzig, perlend	gazeux	frizzante, gassato	No fizzy drinks for me, thanks.
flamingo	11	n [C]	fləˈmɪŋɡəʊ	Flamingo	flamant rose	fiammingo	a flock of flamingoes on a lake
flat	2	n [C]	flæt	flach, glatt	plat	piatto	a flat surface
flavour	6	n [C, U]	ˈfleɪvə	Geschmack, Geschmacks-richtung	goût	gusto, sapore	Which flavour do you want – chocolate or vanilla?
flight	5	n [C]	flaɪt	Flug	vol	volo	It had been a long, tiring flight.
floor	9	n [C]	floː	Boden	sol	pavimento, terreno	a cold stone floor
flower	4	n [C]	ˈflaʊə	Blume	fleur	fiore	a tree with beautiful pink flowers
fly	4	v [I]	flaɪ	fliegen	voler	volare	They flew to Paris for their honeymoon.
focus	12	v [T]	ˈfəʊkəs	sich konzentrieren	se concentrer	concentrarsi	In his speech he focused on the economy.
foggy	12	adj	ˈfɒgi	neblig	brumeux	nebuloso	a foggy day
folk	12	adj	fəʊk	Volks-, Folk (Musik)	folk (musique)	popolare	an Irish folk song
follow	6	v [T]	ˈfɒləʊ	folgen	suivre	seguire	If you follow me, I'll show you to your room.
food	3	n [U]	fuːd	Essen	nourriture	cibo	a hotel that is famous for its good food
foot	5	n [C]	fʊt	Fuß	pied	piede	He kicked the ball with his right foot.

Headword	Unit	Part of speech	Pronunciation	German	French	Italian	Example
footballer	1	n [C]	ˈfʊtbɔːlə	Fußballspieler, Fußballspielerin	footballeur	calciatore, calciatrice	a professional footballer
foreign	5	adj	ˈfɔrɪn	fremd, ausländisch	étranger	straniero	She spoke with a foreign accent.
forest	11	n [C]	ˈfɔrɪst	Wald	forêt	selva	a tropical forest
forget	14	v [I, T]	fəˈget	vergessen	oublier	dimenticare	I'm sorry, I've forgotten your name.
fork	6	n [C]	fɔ:k	Gabel	fourchette	forchetta	Put the knives and forks on the table.
form	8	n	fɔ:m	Form	forme	mezzo, forma	The bicycle is a very economical form of transport.
formal	10	adj	ˈfɔ:məl	förmlich	officiel	formale	I only wear a suit on formal occasions.
fortune	9	n [C]	ˈfɔ:tʃən	Vermögen	fortune	fortuna, patrimonio	He made a fortune buying and selling property.
fourth	12	number	fɔ:θ	vierter, vierte	quatrième	quarto	her fourth birthday
free	5	adj	fri:	kostenlos	gratuit	gratuito	There's a free gift with this month's magazine.
French	7	adj	frentʃ	französisch, Franzose, Französin	Français,e/ français	francese	a holiday in a French town by the sea
Friday	1	n [C, U]	ˈfraɪdi, -dei	Freitag	vendredi	venerdi	I do the shopping on Fridays.
fridge	6	n [C]	fɪdʒ	Kühlschrank	réfrigérateur	frigorifero	There's more milk in the fridge.
friend	1	n [C]	frend	Freund, Freundin	ami, amie	amico	This is my friend Kate.
friendly	4	adj	ˈfrendli	freundlich	aimable	gentile	a friendly smile
frightening	8	adj	ˈfraɪtn-ɪŋ	furchterregend	effrayant	spaventoso	a frightening experience
from	1	prep	frəm	von, aus	de	di	He drove all the way from Colorado.
fruit	6	n [U]	fru:t	Obst	fruit	frutta	a bowl of fruit
full	6	adj	fʊl	voll	plein	pieno	The train was completely full.
full name	1	n [C]	fʊl neɪm	vollständiger Name	nom complet	nome completo	Write your full name on the page, please.
full-time	13	adj, adv	fʊl ˈtaɪm	Vollzeit	à plein temps	tempo pieno	Both her parents work full-time.
fun	4	n [U]	fʌn	Spaß	s'amuser	divertimento	Did you have fun with your friends?
funny	8	adj	ˈfʌni	lustig	drôle	buffo	You look funny in that hat.
fur	11	n [U]	fɜ:	Pelz	fourrure	pelliccia	She wore a fur coat.
fusion	12	n [C, U]	ˈfju:ʒən	Verschmelzung	fusion	fusione	the fusion of hydrogen atoms
future	4	n [U]	ˈfju:tʃə	Zukunft	futur	futuro	I'd love to go to India sometime in the near future.
future	7	adj	ˈfju:tʃə	zukünftig	futur	in futuro	future patterns of climate change
Gaelic	3	n [U]	ˈgeɪlɪk, ˈgæɪlɪk	Gälisch	gaélique	gaelico	Gaelic is spoken on the Isle of Lewis.
game	4	n [C]	geɪm	Spiel	jeu	gioco	We used to play games like chess.
garden	2	n [C]	ˈgɑ:dn	Garten	jardin	giardino	Our house has a small garden.

Headword	Unit	Part of speech	Pronunciation	German	French	Italian	Example
garlic	12	n [U]	'gɑ:lɪk	Knoblauch	ail	aglio	Add a clove of garlic (=a piece of garlic).
gate	5	n [C]	geɪt	Tor, Gatter	portail, porte	portone, cancello	I ran back to close the gate.
gather	11	v [I, T]	'gæðə	zusammen- kommen	rassembler, réunir	riunirsi	A crowd gathered to watch the fight.
gel	10	n [C, U]	dʒel	Gel	gel	gel	hair gel
generally	6	adv	'dʒenərəli	im Allgemeinen	en général	in generale	The arrangements have generally worked well.
generous	9	adj	'dʒenərəs	großzügig	généreux	generoso	Billy was extraordinarily generous to his friends.
genuine	8	adj	'dʒenjuɪn	echt	authentique	genuino	genuine diamonds
geography	13	n [U]	dʒi'ɒɡrəfi, 'dʒɒɡ-	Geographie	géographie	geografia	the geography of Asia
German	1	adj	'dʒɜ:mən	Deutsche, Deutscher, deutsch	allemand, allemande	tedesco	I have a German pen friend.
get	12	v [I]	get	bekommen	recevoir	ricevere	I got an email from Chris.
get around	5	phr v	get ə'raʊnd	herumkommen, sich fortbewegen	bouger	aggirare, muoversi	It's quite easy to get around London.
get into	13	phr v	get 'ɪntə	hineinkommen in	entrer dans	entrare in	I'd like to get into the Royal Ballet in London.
get off	5	phr v	get ɒf	aussteigen	descendre	scendere da	It's time we got off.
get on	5	phr v	get ɒn	zurechtkommen mit	bien s'entendre	andare d'accordo con	She doesn't get on with my mum very well.
get together	12	phr v	get tə'geðə	sich treffen	se réunir	incontrarsi	We must get together for a drink.
get up	3	phr v	get ʌp	jmd. wecken, aus dem Bett holen	réveiller	svegliare qcn.	Get me up at 8.
giant	11	adj	'dʒaɪənt	riesig	géant	gigante	a giant TV screen
gift shop	9	n [C]	ɡɪft ʃɒp	Geschenkeladen	boutique de cadeaux	gift shop, negozio di articoli di regalo	a new gift shop in the high street
girlfriend	2	n [C]	'gɜ:lfrɛnd	Freundin	copine, petite amie	ragazza	Have you got a girlfriend?
glamour	7	n [U]	'glæmə	Glanz, Zauber	glamour	glamour, fascino	the glamour of television
glass	6	n [C]	ɡlɑ:s	Glas	verre	vetro	a glass bowl
glasses	2	n [U]	'glɑ:s ɪz	Brille	lunettes	occhiali	Tom wears glasses.
glove	12	n [C]	ɡlʌv	Handschuh	gant	quanto	a pair of gloves
go for	4	phr v	ɡəʊ fə	zu etwas aufbrechen	partir	mettersi in marcia, partire	I'm going out for a walk with the dog.
go on tour	8	phr v	ɡəʊ ɒn tuə	auf Tour gehen	aller en tournée	andare in tournée	We're going on tour with the band next year.

Headword	Unit	Part of speech	Pronunciation	German	French	Italian	Example
go out	3	v [I]	gəʊ aʊt	ausgehen	sortir	uscire	Are you going out tonight?
goal	7	n [C]	gəʊl	Ziel	but, objectif	obiettivo	Their goal is to be the number one team.
gold	4	adj	gəʊld	golden, Gold	en or	oro, color oro	a gold necklace
golf	4	n [U]	gɒlf	Golf, Golfen	golf	golf inglese	Do you play golf?
golf course	5	n [C]	gɒlf kɔ:s	Golfplatz	parcours de golf	campo da golf	This golf course is too small.
good	1	adj	gʊd	gut	bon	buono	a good hotel
good luck	12	n [U]	gʊd lʌk	viel Glück	bonne chance	buona fortuna	Good luck with the new job!
good-looking	10	adj	gʊd 'lʊk ɪŋ	gutaussehend	avenant, beau	di bell'aspetto	a good-looking boyfriend
grade	13	n [C]	greɪd	Note, Qualität	note	classe, qualità	different grades of wood
graduate	7	v [I]	'grædʒuət	einen Abschluss machen	obtenir une licence	laurearsi	a graduate of Leeds University
graduation	7	n [U]	'grædʒu'eɪʃən	Abschluss-examen	remise des diplômes, obtenir son diplôme	laurea	After graduation, I left Cambridge.
grammar school	13	n [C]	'græmə sku:l	Oberschule, Gymnasium	collège	scuola superiore, liceo	I went to an excellent grammar school.
grammatical	13	adj	grə'mætɪkəl	grammatikalisch	grammatical	grammaticale	a grammatical error
grandchild	2	n [C]	'græntʃaɪld	Enkelkind	petit-enfant	nipote (di nonni)	our first grandchild
granddaughter	2	n [C]	'græn,dɔ:tə	Enkelin	petite-fille	nipote (di nonni)	Our granddaughter is four.
grandfather	2	n [C]	'græn,fɑ:ðə	Großvater	grand-père	nonno	His grandfather is called Fred.
grandmother	2	n [C]	'græn,mʌðə	Großmutter	grand-mère	nonna	My grandmother was called Elizabeth.
grandparents	2	n [C]	'græn,pɛərənt	Großeltern	grands-parents	nonni	My grandparents live in Kent.
grandson	2	n [C]	'grænsən	Enkel	petit-fils	nipote (di nonni)	Our grandson is called Sam.
grape	6	n [C]	greɪp	Weintraube	raisin	uva	a bunch of grapes
grass	10	n [U]	grɑ:s	Gras	herbe	erba	a lion lying in the long grass
grassland	11	n [U]	'grɑ:slænd	Grasland	prairie	prateria	The grassland is home to many animals.
great	5	adj	gret	groß	super, formidable	grande, molto	We had great fun.
Greek	3	n [U]	gri:k	Griechen, Griechen, griechisch	grec, grèque	greco, a	a Greek restaurant
greet	6	v [T]	gri:t	grüßen	saluer	salutare	The children came rushing out to greet me.
ground floor	9	n [C]	graʊnd flo:	Erdgeschoss	rez-de-chaussée	pianterreno	My office is on the ground floor.
grow	7	v [I]	grəʊ	wachsen	grandir	crescere	Babies grow quickly in their first year.

Headword	Unit	Part of speech	Pronunciation	German	French	Italian	Example
guest	7	n [C]	gest	Gast	invité	ospite	How many guests are coming to your party?
guide dog	11	n [C]	gaɪd dɒg	Blindenhund	chien d'aveugle	cane per ciechi	She can manage very well with the help of her guide dog.
guitar	4	n [C]	ɡɪ'tɑː	Gitarre	guitare	chitarra	One day I hope to learn how to play the guitar.
guitarist	8	n [C]	ɡɪ'tɑːrɪst, ɡɪ'tɑːrɪst	Gitarrist	guitariste	chitarrista	He's a guitarist in the band.
gunman	7	n [C]	'ɡʌnmən	Schütze	tireur	tiratore, tiratrice	The gunman was caught.
gym	4	n [C]	dʒɪm	Fitness, Turnen	gym, sport	fitness, ginnastica	a gym class
habit	4	n [C]	'hæbɪt	Angewohnheit, Gewohnheit	habitude	abitudine	Biting your nails is a very bad habit.
hacker	14	n [C]	'hækə	Hacker	hacker	hacker	Hackers stole all my important information from my account.
haggis	12	n [C, U]	'hægəs, 'hæɡɪs	Haggis (gefüllter Schafsmagen)	haggis	haggis /stomaccho empito di pecora)	a tasty haggis
hair	10	n [U]	heə	Haar	cheveux	capello	a young woman with short blonde hair
haircut	9	n [C]	'heəkʌt	Haarschnitt	coupe (de cheveux)	taglio	I must have a haircut.
hairstylist	7	n [C]	'heə,dresə	Friseur	coiffeur, coiffeuse	parrucchiere	I have an appointment at the hairstylist's.
hairspray	10	n [U]	'heəsprɛɪ	Haarspray	laque à cheveux	lacca per capelli	It's very windy today, I'm glad I used my hairspray.
Halloween	12	n [U]	'hæləʊ'i:n	Halloween	Halloween	Halloween	a Halloween party
ham	6	n [U]	hæm	Schinken	jambon	prosciutto	a slice of ham
hamburger	8	n [C]	'hæmbɜːɡə	Hamburger	hamburger	hamburger	Would you like a hamburger for lunch?
handbag	9	n [C]	'hændbæg	Handtasche	sac à main	borsetta	a very expensive handbag
happen	12	v [I]	'hæpən	sich ereignen, geschehen	sepasser	succedere	When did the accident happen?
happy	7	adj	'hæpi	glücklich	heureux	felice, contento	Sam's been looking very happy recently.
hard-working	1	adj	'hɑːd 'wɜːk ɪŋ	fleißig	travailleur, diligent	diligente, studioso	a hard-working student
harvest	12	n [C, U]	'hɑːvɪst	Ernte	récolte	raccolta	July is the time for the wheat harvest.
hat	10	n [C]	hæt	Hut	chapeau	cappello	a big straw hat
hate	4	v [T]	heɪt	hassen	haïr	odiare	Mary really hated him after that.
health	6	n [U]	helθ	Gesundheit	santé	salute	Doing more exercise will improve your health.
healthy	6	adj	'helθi	gesund	en bonne santé	sano	a healthy baby girl
hear	11	v [I, T]	hɪə	hören	entendre	sentire	Can you hear that noise?

Headword	Unit	Part of speech	Pronunciation	German	French	Italian	Example
hear from	14	phr v	hɪə frəm	hören von	avoir des nouvelles de	sentire	I heard from Lucy yesterday.
hear of	12	phr v	hɪə əv	hören von	entendre parler de	sentire/sapere di	I've never heard of that!
heart	6	n [C]	hɑ:t	Herz	cœur	cuore	Tom could feel his heart beating faster.
heavy	5	adj	'hevi	schwer	lourd	pesante	I can't lift this box – it's too heavy.
height	11	n [C, U]	haɪt	Größe	taille	altezza	The boys are about the same height.
helmet	13	n [C]	'helmt	Helm	casque	casco	a motorcycle helmet
help	4	v [I, T]	help	helfen	aider	aiutare	How can I help?
herb	6	n [C]	hɜ:b	Kraut	herbe	erba	herbal remedies
here	2	adv	hɪə	hier	ici	qui	I've lived here all my life.
high	9	adj	haɪ	hoch	haut, élevé	alto	a high mountain
highlight	14	n	'haɪlaɪt	Höhepunkt	temps fort	vertice, parte più interessante	the highlights of today's cricket
hire	12	v [T]	haɪə	mieten	louer	noleggiare	It's best to hire a car when you arrive.
historical	8	adj	hɪ'stɔ:rɪkəl	historisch	historique	storico	a mixture of historical facts and fiction
history	7	n [U]	'hɪstəri	Geschichte	histoire	historia	the history of post-war Europe
hit	8	v	hɪt	schlagen	frapper	picchiare	Please don't hit me!
hobby	7	n [C]	'hɒbi	Hobby	passe-temps, hobby	hobby	My hobbies are gardening and reading.
hold	10	v [T]	həʊld	halten	tenir	mantenere	She held a baby in her arms.
holiday	1	n [C]	'hɒlədi, -deɪ	Urlaub, Feiertag, Ferien	vacances	vacanza	Did you have a nice holiday?
home	3	adv	həʊm	nach Hause	à la maison	a casa	Mike got home (=arrived home) at five o'clock.
home	3	n [C]	həʊm	zu Hause	chez-soi	a casa	I stayed at home all evening.
home number	1	n [C]	həʊm 'nʌmbə	private Telefonnummer	numéro du téléphone privé	numero di telefono fisso	This is my home number, not my mobile one.
homework	4	n [U]	'həʊmwɜ:k	Hausaufgabe	dévoirs	il compito	Have you finished your maths homework?
honeymoon	7	n [C]	'hʌnɪmu:n	Hochzeitsreise	voyage de nocces	viaggio di nozze	We went to Italy on our honeymoon.
hope	2	n [C]	həʊp	hoffen	espérer	sperare	I hope you feel better soon.
horrible	13	adj	'hɒrəbəl	schrecklich	horrible	orribile, terribile	What a horrible thing to say!
horse	11	n [C]	hɔ:s	Pferd	cheval	cavallo	I've never ridden a horse before.
horse-riding	14	n [U]	'hɔ:s ,raɪdɪŋ	Reiten	équitation	andare a cavallo	She goes horse-riding at the weekends.
hospital	3	n [C]	'hɒspɪtl	Klinik	hôpital	ospedale	Rick's dad is still in hospital.
hot	8	adj	hɒt	heiß	chaud	bollente	The soup's really hot.
hotel	9	n [C]	həʊ'tel	Hotel	hôtel	albergo, hotel	a very expensive hotel in New York

Headword	Unit	Part of speech	Pronunciation	German	French	Italian	Example
hotspot	14	n [C]	'hɒtspot	Zentrum, Hotspot	coin très fréquenté	posto molto popolare	Venice is a tourist hotspot.
house	2	n [C]	haʊs	Haus	maison	casa	I'm going over to Dean's house.
housework	4	n [U]	'haʊswɜ:k	Hausarbeit	ménage	faccende domestiche	I don't like housework.
huge	5	adj	hju:dʒ	riesig	énorme	enorme	Your room's huge compared to mine.
human	11	adj	'hju:mən	mensächlich	humain	umano	the human body
hundred	5	number	'hʌndrɪd	hundert	cent	cento	The tree was probably a hundred years old.
hungry	6	adj	'hʌŋgri	hungrig	affamé, avoir faim	affamato, avere fame	I'm getting hungry, let's eat!
husband	2	n [C]	'hʌzbənd	Ehemann	mari	marito	Have you met my husband Roy?
ice	12	n [U]	aɪs	Eis	glace	ghiaccio	Do you want some ice in your drink?
ice rink	9	n [C]	aɪs rɪŋk	Eislaufbahn	patinoire	pista di pattinaggio	skating at the ice rink
ice skater	7	n [C]	aɪs 'skeɪt ə	Eisläufer	patineur, patineuse	pattinatore su ghiaccio	a fast ice skater
icon	7	n [C]	'aɪkən	Piktogramm	icône	pittogramma	To send a fax, click on the telephone icon.
icy	12	adj	'aɪsi	eiskalt	glacial	glaciale	an icy wind
idea	7	n [C, U]	aɪ'diə	Idee	idée	idea	I knew it was a bad idea to leave him on his own.
ideal	13	adj	aɪ'diəl	ideal	idéel	ideale, perfetto	an ideal place for a picnic
identity (ID) card	2	n [C]	aɪ'dentəti (,aɪ'di:) kɑ:d	Personalausweis	carte d'identité	carta d'identità	He asked for her identity card.
illegal	11	adj	i'li:gəl	verboten, illegal	illégal	proibito, illegale	It's illegal to park here.
image	8	n [C]	'ɪmɪdʒ	Image	réputation	immagine	The party is trying to improve its image.
imaginative	13	adj	i'mædʒənətɪv	fantasievoll	créatif	immaginativo	an imaginative designer
immigration control	5	n [U]	'ɪmɪ'greɪʃən kən'trəʊl	Einreisekontrolle	contrôle d'immigration	controllo d'immigrazione	Immigration control refused to let him into the country.
important	3	adj	ɪm'pɔ:tənt	wichtig	important	importante	It is important to write clearly.
impress	11	v [T]	ɪm'pres	beeindrucken	impressionner	impressionare	He was trying to impress me.
impression	10	n [C]	ɪm'preʃən	Eindruck	impression	impressione	I had the impression that she wasn't very happy.
impressive	9	adj	ɪm'presɪv	eindrucksvoll	impressionnant	impressionante	The view was impressive.
improve	10	v [I, T]	ɪm'pru:v	sich verbessern	améliorer	migliorarsi	Her German is improving.
in advance	12	phrase	ɪn əd'vɑ:ns	im Voraus	à l'avance	anticipatamente	We made all the food and decorations in advance.
in common	4	n [U]	ɪn 'kɒmən	gemeinsam	en commun	in comune	My best friend and I have a lot in common.
in fact	8	phr	ɪn fækt	tatsächlich, sogar	en fait	infatti	I knew it was going to be expensive, but in fact it was over £500!
in front of	6	prep	ɪn frʌnt əv	vor	devant	davanti a	The table is in front of the window.

Headword	Unit	Part of speech	Pronunciation	German	French	Italian	Example
in the end	10	phr	ɪn ðə end	zu guter Letzt	au final	alla fine	In the end, it all worked out very well.
include	6	v [T]	ɪnˈkluːd	einschließen	comprendre	includere	The price includes lunch.
including	5	prep	ɪnˈkluːdɪŋ	einschließlich	y compris	incluso	He trained many jockeys, including John Watts.
incredible	11	adj	ɪnˈkredəbəl	unglaublich	incroyable	incredibile	The view was incredible.
incredibly	8	adv	ɪnˈkredəbli	unglaublich	incroyablement	incredibile	Nicotine is incredibly addictive.
Independence Day	12	n [C, U]	ˌɪndəˈpendəns deɪ	Unabhängigkeitstag	Jour de l'Indépendance	Festa dell'Indipendenza	We're celebrating Independence Day.
Indian	5	adj	ˈɪndiən	Inder, Inderin, indisch	Indien, Indienne	indiano, a	an Indian actor from Mumbai
indoors	13	adv	ˌɪnˈdɔːz	innen im Haus	à l'intérieur	dentro	It's raining – let's go indoors.
industry	1	n [C]	ˈɪndəstri	Branche	secteur	industria	Most of these men work in the construction industry.
influence	7	v [T]	ˈɪnfluəns	beeinflussen	influencer	influenzare	Kate used her influence to get her friend a job.
information	2	n [U]	ˌɪnfəˈmeɪʃən	Information	information	informazione	The book contains information about many subjects.
information technology (IT)	10	n [U]	ˌɪnfəˈmeɪʃən tekˈnɒlədʒi xxx	Informations-technologie	technologie de l'information	tecnologia dell'informazione	Information technology is changing all the time.
ingredient	4	n [C]	ɪnˈɡriːdiənt	Zutat	ingrédient	ingrediente	Mix the ingredients together in a bowl.
insect	7	n [C]	ˈɪnsɛkt	Insekt	insecte	insetto	My brother is afraid of insects like wasps.
inside	4	prep, adv	ɪnˈsaɪd	im Inneren, innen	à l'intérieur	dentro	Is there anything inside the box?
inspirational	8	adj	ˌɪnspəˈreɪʃənəl, ˌɪnspɪˈreɪʃənəl	inspirierend, begeisternd	inspirant	che ispira	an inspirational teacher
inspire	8	v [T]	ɪnˈspaɪə	jmd. anregen, dazu bringen etw. zu tun	inspirer, motiver	ispirare qcn.	She inspired many young people to take up the sport.
instead	3	adv	ɪnˈsted	stattdessen	au lieu de	invece, in cambio	If Jane can't go, I'll go instead.
instruction	9	n [C]	ɪnˈstrʌkʃən	Anleitung	instructions, mode d'emploi	istruzione	Are there any instructions on how to make the model?
instructor	13	n [C]	ɪnˈstrʌktə	Lehrer	moniteur, monitrice	insegnante, professore	a driving instructor
intelligent	11	adj	ɪnˈtelədʒnət	intelligent	intelligent	intelligente	highly intelligent students
interactive whiteboard	13	n [C]	ˌɪntərˈæktɪv ˈwaɪtbɔːd	interaktives Whiteboard	tableau blanc interactif	whiteboard interattivo	An interactive whiteboard is very useful in the classroom.
interest	7	n [C, U]	ˈɪntrɪst	Interesse	intérêt, curiosité	interesse	We both have an interest in music.
interested	7	adj	ˈɪntrɪstɪd	interessiert	intéressé	interessato	She's very interested in computers.
interesting	5	adj	ˈɪntrəstɪŋ	interessant	intéressant	interessante	I found the talk very interesting.

Headword	Unit	Part of speech	Pronunciation	German	French	Italian	Example
interior designer	13	n [C]	ɪn'tɪəriə dɪ'zaɪnə	Innenarchitekt	designer d'intérieur	arredatore d'interni	a fashionable interior designer
international	4	adj	ˌɪntə'næʃənəl	international	international	internazionale	international trade
internet	4	n [U]	'ɪntənət	Internet	internet	internet	I bought it on the internet.
internet-access	13	n [U]	'ɪntənət 'ækses	Internetzugang	accès internet	accesso d'internet	I haven't got any internet access here.
interrupt	14	v [T]	ˌɪntə'rʌpt	unterbrechen	interrompre	interrompere	Sorry to interrupt, but I need some help.
interview	13	n [C]	'ɪntəvjʊː	Interview	entretien, interview	intervista	She had an interview for a teaching job.
interviewer	2	n [C]	'ɪntəvjʊːə	Interviewer, Interviewerin	intervieweur, intervieweuse	intervistatore, intervistatrice	an interviewer on a TV show
invent	7	v [T]	ɪn'vent	erfinden	inventer	inventare	Alexander Bell invented the telephone.
Irish	1	adj	'aɪərɪʃ	Ire, Irin, irisch	irlandais, irlandaise	irlandese	an Irish family
Italian	1	adj	ɪ'tæliən	italienisch	italien, italienne	italiano, a	Italian art
Italian	3	n [U]	ɪ'tæliən	Italiener, Italienerin	italien, italienne	italiano, a	an Italian family
item	9	n [C]	'aɪtəm	Stück	article, pièce, unité	pezzo	What was the last item of clothing you bought?
item of clothing	9	n [C]	'aɪtəm əv 'kləʊðɪŋ	Kleidungsstück	vêtement	indumento	A dress is an item of clothing.
jacket	9	n [C]	'dʒækɪt	Jacke	veste	la giacca	He was wearing jeans and a leather jacket.
January	3	n [C, U]	'dʒænjuəri, -njʊri	Januar	janvier	il gennaio	I haven't heard from him since last January.
Japanese	1	adj	dʒæpə'niːz	Japaner, Japanerin, japanisch	japonais, japonaise	giapponese	a Japanese mother
jazz	7	n [U]	dʒæz	Jazz	jazz	il jazz	modern jazz
jeans	7	n [U]	dʒiːnz	Jeans	jean, jeans	jeans	a new pair of jeans
jewellery	9	n [U]	'dʒuːəlri	Schmuckstück	bijoux	gioiello	a piece of gold jewellery
job	1	n [C]	dʒɒb	Arbeitsstelle, Beschäftigung	emploi	lavoro	She applied for a job at a bank.
join	4	v [T]	dʒɔɪn	eintreten, beitreten, hinzukommen	rejoindre	affiliarsi a qc.	Trevor joined the BBC in 1969.
joke	7	v [I]	dʒəʊk	Witz	plaisanterie, blague	barzelletta	Ed loves telling jokes.
journalist	7	n [C]	'dʒɜːnəl-ɪst	Journalist, Journalistin	journaliste	giornalista	She began to work as a journalist in the 50s.
journey	3	n [C]	'dʒɜːni	Anfahrt, Fahrt, Reise, Anreise	voyage, trajet	viaggio	My journey to work takes about an hour.
juice	6	n [U]	dʒuːs	Saft	jus	spremuta	a carton of juice

Headword	Unit	Part of speech	Pronunciation	German	French	Italian	Example
July	3	n [C, U]	dʒuˈlaɪ	Juli	juillet	luglio	She came over to England last July.
jumper	10	n [C]	ˈdʒʌmpə	Pullover	pull-over	golfetto, maglione	I bought a new jumper for the winter.
June	12	n [C, U]	dʒuːn	Juni	juin	giugno	He died last June.
jungle	11	n [C, U]	ˈdʒʌŋɡəl	Dschungel	jungle	giungla	a jungle adventure
just	7	adv	dʒəst	genau, gerade	juste, exactement	esattamente	You look just like your dad.
keep	14	v [I]	ki:p	halten	garder	tenere	This blanket should help keep you warm.
keep in touch	14	phr v	ki:p ɪn tʌtʃ	Kontakt halten	rester en contact	mantenere contatto	Please keep in touch when you leave.
key	2	n [C]	ki:	Schlüssel	clé	chiave	I lost my car keys.
kid	12	n [C]	kɪd	Kind	enfant	figlio	How many kids do you have?
kill yourself	8	v [T]	kɪl jɔːˈself	Selbstmord begehen	se tuer	suicidarsi	Did he kill himself, do you think?
killer whale	11	n [C]	ˈkɪlə weɪl	Killerwal, Orca	orque	orca	Killer whales swim really fast.
kilogram	11	n [C]	ˈkɪləgræm	Kilogramm	kilogramme	chilo	How many kilograms of flour did you say?
kilometre	11	n [C]	ˈkɪləˌmi:tə, kɪˈlɒmɪtə	Kilometer	kilomètre	chilometro	How many kilometres have we travelled today?
kind	2	n [C]	kaɪnd	Art, Sorte	sorte	tipo	What kind of pizza do you want?
kiss	14	n [C]	kɪs	Kuss	baiser	bacio	She kissed me on the cheek.
knife	6	n [C]	naɪf	Messer	couteau	coltello	a knife and fork
know	1	v [I, T]	nəʊ	wissen	savoir	sapere	Who knows the answer?
knowledge	1	n [U]	ˈnɒlɪdʒ	Wissen, Kenntnisse	connaissance	sapere, conoscenza	You don't need to have any special knowledge to do this job.
Korean	1	adj	kə ˈriːən	Koreaner, Koreanerin, koreanisch	coréen, coréenne	coreano, a	a Korean grandfather
lake	11	n [C]	leɪk	See	lac	lago	Lake Michigan
land	11	n [U]	lænd	Land	terrain, terre	terreno, terra	He owns 5,000 acres of agricultural land.
landline	14	n [C]	ˈlændˌlaɪn	Festnetz	ligne de terre	linea fissa/telefono fisso	You can call me on the landline or my mobile.
language	1	n [C, U]	ˈlæŋɡwɪdʒ	Sprache	langue	lingua, idioma	Do you speak any foreign languages?
laptop	14	n [C]	ˈlæptɒp	Laptop	ordinateur portable	portatile	She takes her laptop to use on the train.
large	6	adj	lɑ:dʒ	groß	grand	grande	a large pizza
last	1	adj, adv, pronoun	lɑ:st	letzter, letzte	dernier	ultimo	My last boyfriend was crazy about football.
last	6	v [I]	lɑ:st	dauern, frisch bleiben	se conserver	conservarsi	How long will the orange juice last in the fridge?

Headword	Unit	Part of speech	Pronunciation	German	French	Italian	Example
late	3	adj	leɪt	verspätet	tard	in ritardo	Sorry I'm late!
Latin	13	n [U]	'lætɪn	Latein	latin	latino	I never learnt Latin at school.
law	1	n [U]	lɔ:	Gesetz	loi	legge	People are punished for breaking the law.
lawyer	1	n [C]	'lɔ:jə	Rechtsanwalt, Rechtsanwältin	avocat	avvocato	the best lawyer in town
lead	7	v [T]	li:d	führen	conduire, diriger	condurre	The manager led the way through the office.
leaf	7	n [C]	li:f	Blatt	feuille	foglia	Many trees lose their leaves in the autumn.
learn	4	v [I, T]	lɜ:n	lernen	apprendre	imparare, apprendere	What's the best way to learn a language?
leather	9	n [U]	'leðə	Leder	cuir	cuoio	a leather belt
leave	5	v [I, T]	li:v	verlassen, weggehen von	quitter, partir	lasciare, partire	Frances left work early to meet her mother.
leg	11	n [C]	leg	Bein	jambe	gamba	She fell and broke her leg.
legend	8	n [C]	'ledʒənd	Legende	légende	legenda	the legend of King Arthur
leisure	5	n [U]	'leɪʒə	Freizeit	loisir	tempo libero	leisure activities such as sailing and swimming
leisure and tourism	13	n [U]	'leɪʒə ənd 'tuəɪzəm	Freizeit und Tourismus	loisirs et tourisme	ricreazione e turismo	He's thinking about doing a course on leisure and tourism.
lend	14	v [T]	lend	leihen	prêter	prestare	Could you lend me £10?
length	12	n [C, U]	lenθ	Länge	longueur	lunghezza	What's the length of the room?
less	6	adv, determinor, les pron	les	weniger	moins	meno	I definitely walk less since I've had the car.
letter	8	n [C]	'letə	Brief	lettre	lettera	The school had written several letters to his parents.
library	5	n [C]	'laɪbrəri, -bri	Bücherei	librairie	libreria	a library book
lie	14	n [C]	laɪ	liegen	être (allongé), rester	restare	We lay on the beach all morning.
life	4	n [C, U]	laɪf	Leben	vie	vita	This is the happiest day of my life.
light	3	adj	laɪt	hell	clair	chiaro	a light blue dress
light	12	v [I, T]	laɪt	Licht	lumière	luce	Light poured in through the window.
like	4	v [T]	laɪk	mögen	aimer bien	piacere	What do you like doing in your free time?
lipstick	10	n [C, U]	'lɪp.stɪk	Lippenstift	rouge à lèvres	rossetto	bright red lipstick
liquid	11	n [C, U]	'lɪkwɪd	Flüssigkeit	liquide	liquido	Add a little more liquid to the sauce.
literature	7	n [U]	'lɪtərətʃə	Literatur	littérature	letteratura	a major work of literature
live	3	v [I]	lɪv	leben	vivre	vivere	Matt lives in Boston.
live	8	adj	laɪv	lebend	vivant	vivente, vivo	experiments on live animals
lively	6	adj	'laɪvli	lebhaft	vivant, gai, plein de vie	vivace	a lively child
llama	11	n [C]	'lɑ:mə	Lama	lama	lama	Llamas are good for carrying heavy loads.

Headword	Unit	Part of speech	Pronunciation	German	French	Italian	Example
load	11	n [C]	ləʊd	Ladung	cargaison	carico	a ship with a full load of fuel
loads of	14	phrase	ləʊdz	große Mengen an	plein de	massa di	loads of homework
local	6	adj	ˈləʊkəl	örtlich	du coin, du quartier	locale	Our kids go to the local school.
location	6	n [C]	ləʊˈkeɪʃən	Ort, Örtlichkeit, Adresse	emplacement, adresse	luogo	Draw a map showing the precise location of the accident.
log in/on to	14	phr v	lɒg ɪn/ɒn tə	einloggen	se connecter	log-in	He logged into his computer to find the information he needed.
long	3	adj	lɒŋ	lang	long	lungo	long hair
look at	5	v [I]	lʊk ət	sich etwas ansehen	regarder	guardare	Look at the view of the city.
look for	1	v [I]		suchen	chercher	cercare, ricercare	Look at these photos.
look like	8	linking verb	lʊk laɪk	scheinen, den Eindruck erwecken	sembler	sembrare, dare l'impressione, parere	It looks like being a great night out!
lose	9	v [T]	luːz	verlieren	perdre	perdere	Tom lost his job.
lost	11	adj	lɒst	verloren, verirrt	perdu, égaré	smarrito	We got lost driving around the city.
lot	3	n [U]	lɒt	Menge	beaucoup de	massa, folla	There were a lot of people at the concert last night.
love	4	v [T]	lʌv	lieben	aimer	amare	I love you.
lovely	2	adj	ˈlʌvli	entzückend, reizend	joli	carino	You look lovely in that dress.
luckily	10	adv	ˈlʌkəli, ˈlʌkɪli	glücklicherweise	heureusement	per fortuna	Luckily, I had my keys with me.
lucky	12	adj	ˈlʌki	ein Glücksfall, glücklich	chanceux	fortunato	'I just got the last bus.' 'That was lucky!'
luggage	5	n [U]	ˈlʌɡɪdʒ	Gepäck	bagages	bagaglio	Her luggage was in the back of the car.
lunch	3	n [C, U]	lʌntʃ	Mittagessen	déjeuner	pranzo	What's for lunch?
lunchtime	3	n [C, U]	ˈlʌntʃtaɪm	Mittagszeit	midi, heure du déjeuner	mezzogiorno	I'll give you a call at lunchtime.
luxury	8	n [C]	ˈlʌkfəri	Luxus	luxe	lusso	They lived a life of luxury.
machine	13	n [C]	məˈʃiːn	Maschine, Apparat	appareil	macchina	There was a message on the answering machine (= a machine for recording telephone messages).
magazine	4	n [C]	ˌmæɡəˈziːn	Magazin, Zeitschrift	magazine	rivista	an article in a women's magazine
main	5	adj	meɪn	Haupt-	principal	principale	the main meal of the day
mainly	13	adv	ˈmeɪnli	hauptsächlich	surtout	soprattutto	The workforce consists mainly of women.
male	2	adj	meɪl	männlich	mâle	maschile	a male lion

Headword	Unit	Part of speech	Pronunciation	German	French	Italian	Example
man	2	n [C]	mæn	Mann	homme	uomo	This rule applies to both men and women.
manage	14	v [I, T]	'mænidʒ	etwas bewältigen, erledigen, hinbekommen	réussir	riuscire a, sbrigare	I finally managed to open the door.
manager	4	n [C]	'mænidʒə	Manager	directeur, gestionnaire	manager, dirigente	the manager of the factory
many	5	determiner, pron	'meni	viele	beaucoup	molti	I don't have many friends.
March	9	n [C, U]	mɑ:tʃ	März	mars	marzo	She started work here last March.
married	1	adj	'mærid	verheiratet	marié	sposato	Are you married or single?
marry	7	v [I, T]	'mæri	heiraten	épouser	sposare	I've asked her to marry me.
maths	7	n [U]	mæθs	Mathematik	mathématique	matematica	My favourite subject is maths.
matter	2	n [U]	'mætə	Angelegenheit, Sache	question, sujet	faccenda, questione	We have some important matters to discuss.
maypole	12	n [C]	'meipəʊl	Maibaum	arbre de mai	albero della cuccagna	The children danced happily around the maypole.
meal	3	n [C]	mi:l	Mahlzeit, Essen	repas	pasto, pranzo, cena	a family meal
mealtime	14	n [C, U]	'mi:ltaim	Essenszeit	heure du repas	ora dei pasti	I only see my boys at mealtimes.
mean	6	v	mi:n	bedeuten	signifier	significare	What does that word mean?
meaning	14	n	'mi:nɪŋ	Bedeutung	sens	significato	What's the meaning of this word?
meat	4	n [U]	mi:t	Fleisch	viande	carne	I don't eat meat.
medal	4	n [C]	'medl	Medaille	médaille	medaglia	She won a gold medal at the Olympics.
medallist	7	n [C]	'medl-ɪst	Medaillen- gewinner, Medaillen- gewinnerin	médaillé,e	vincitore di medaglia	an Olympic silver medallist
media studies	13	n [U]	'mi:diə 'stʌd iz	Medienwissen- schaft, Publizistik	études de communication	scienze di media/comunicazi one	Media studies can be useful for many kinds of careers.
medicine	9	n [C, U]	'medsən	Medizin	médicament	medicina	Have you taken your medicine?
Mediterranean	8	adj	'medətə'reɪniən	mediterran, am Mittelmeer	méditerranéen	mediterraneo	A Mediterranean holiday.
medium	6	adj	'mi:diəm	mittel (groß)	moyenne	medio	What size do you want – small, medium, or large?
medium-length	10	phr	'mi:diəm lɛŋθ	mittellang	mi-long	medio lungo	medium-length brown hair
meet	1	v [T]	mi:t	treffen	(se) rencontrer	incontrare	I'll meet you at 8 o'clock.
meeting	10	n [C]	'mi:tɪŋ	Besprechung	réunion	conferenza	I've got an important meeting this afternoon.
member	8	n [C]	'membə	Mitglied	membre	membro	He's a member of the tennis club.

Headword	Unit	Part of speech	Pronunciation	German	French	Italian	Example
memory stick	2	n [C]	'meməri stɪk	Memorystick	carte mémoire	chiave USB	My essays are stored on a memory stick.
mend	13	v [T]	mend	reparieren	réparer	riparare	We need someone to mend the roof.
menu	6	n [C]	'menju:	Speisekarte	menu, carte	lista, carta, menu	Could we see the menu, please?
method	5	n [C]	'meθəd	Methode	méthode	metodo	traditional teaching methods
metre	11	n [C]	'mi:tə	Meter	mètre	metro	How many metres do we need?
Mexican	6	adj	'meksəkən, 'meksɪkən	Mexikaner, Mexikanerin, mexikanisch	Mexicain,e, mexicain	messicano, a	a big Mexican hat
midday	3	n [U]	'mɪd'deɪ	Mittag	midi	mezzodì	I met him at midday.
midnight	3	n [U]	'mɪdnɑ:t	Mitternacht	minuit	mezzanotte	We close at midnight.
Midsummer's Day	12	n [C, U]	'mɪd'sʌməz deɪ	Mittsommer- nacht	jour d'été	notte di mezza estate	We had a party on Midsummer's Day.
mile	11	n [C]	maɪl	Meile	mile	miglio	My house is about 15 miles north of here.
military service	13	n [U]	'mɪlətəri 'sɜ:vɪs	Militärdienst	service militaire	servizio militare	My brother spent a year doing military service.
milk	6	n [U]	mɪlk	Milch	lait	latte	a glass of milk
million	5	number	'mɪljən	Million	million	milione	six million people
millionaire	7	n [C]	'mɪljə'neə	Millionär	millionaire	milionario	A millionaire is very rich.
mind	10	v [I, T]	maɪnd	Geist	esprit	mente	Relaxation is good for mind and body.
mind-blowing	14	adj	'maɪnd ,bləʊ ɪŋ	überwältigend, umwerfend	époustouflant	clamoroso	The festival was mind-blowing!
mineral water	6	n [U]	'mɪnərəl 'wɔ:tə	Mineralwasser	eau minérale	acqua minerale	A bottle of mineral water, please.
minute	5	n [C]	'mɪnət	Minute	minute	minuto	Clare's train arrives in 15 minutes.
miss	13	v [T]	mɪs	jmd. vermissen	manquer à qn	mancare	I really missed Paula after she'd left.
missing	11	adj	'mɪsɪŋ	vermisst	disparu	scomparso	Police are still searching for the missing child.
mistake	4	n [C]	mə'steɪk	Fehler	faute	errore, sbaglio	Ivan's work is full of spelling mistakes.
mobile number	1	n [C]	'məʊbəɪl 'nʌmbə	Handy-Nummer, Mobil-Nummer	numéro de portable	numero di telefonino	I lost her mobile number.
mobile phone	2	n [C]	'məʊbəɪl fəʊn	Handy, Mobiltelefon	téléphone portable	telefonino	Where's my mobile phone?
model	9	n [C]	'mɒdl	Modell	modèle	modello	a model of the Eiffel Tower
modern	3	adj	'mɒdn	mon	moderne	moderno	in the modern world
moment	14	n [C]	'məʊmənt	Moment, Augenblick	moment	momento	It was one of the most exciting moments in his life.
money	6	n [U]	'mʌni	Geld	argent	soldi	I didn't have enough money to pay for a room.
month	5	n [C]	mʌnθ	Monat	mois	mese	She'll be ten this month.
moody	10	adj	'mu:di	launisch	morose, d'humeur changeante	capriccioso	a moody teenager

Headword	Unit	Part of speech	Pronunciation	German	French	Italian	Example
morning	3	n [C]	'mɔ:nɪŋ	Morgen, Vormittag	matin	mattina	I got a letter from Jack this morning.
mother	2	n [C]	'mʌðə	Mutter	mère	madre	My mother said I have to be home by 9:00.
motivation	13	n [U]	,məʊtə'veɪʃən	Motivation	motivation	motivazione	Jack is smart, but he lacks motivation.
motorbike	2	n [C]	'məʊtəbaɪk	Motorrad	moto, motocyclette	moto	riding a motorbike to work
mountain	11	n [C]	'maʊntɪn	Berg	montagne	montagna	She is the first woman to climb this mountain.
move	7	v [I, T]	mu:v	sich bewegen, sich fortbewegen	remuer, se déplacer	muoversi	Move away from the door!
movie	14	n [C]	'mu:vi	Film	film	pellicola, film	Do you want to see a movie tonight?
much	11	determiner, pron, adv	matʃ	viel	beaucoup	molto	I'm feeling much better now.
muffin	6	n [C]	'mʌfɪn	Muffin	muffin	muffin	a blueberry muffin
murder	7	n [C, U]	'mɜ:də	Mord	meurtre	assassinio	Police believe the murders were committed by the same person.
museum	4	n [C]	mju:'ziəm	Museum	musée	museo	the Museum of Modern Art
mushroom	6	n [C]	'mʌʃru:m, -rʊm	Pilz	champignon	fungo	mushroom soup
music	4	n [U]	'mju:zɪk	Musik	musique	musica	She listens to pop music all day.
musical	8	n [C]	'mju:zɪkəl	Musical	comédie musicale	musical	He's in a fabulous new musical.
musical instrument	4	n [C]	'mju:zɪkəl 'ɪnstɹəmənt	Musikinstrument	instrument de musique	strumento musicale	a musical instrument (=piano, guitar, etc.)
musician	1	n [C]	mju:'zɪʃən	Musiker, Musikerin	musicien, musicienne	musicista	a talented musician
national	5	adj	'næʃənəl	national	national	nazionale	Drugs are a national problem.
nationality	1	n [C]	,næʃə'næləti	Nationalität	nationalité	nazionalità	He has British nationality.
natural	11	adj	'nætʃərəl	natürlich	naturel	naturale	earthquakes and other natural disasters
near	4	adj, adv	nɪə	in Nähe von	près de	vicino a	They live near Osaka.
nearby	3	adj, adv	'nɪəbaɪ	nahe gelegen	à proximité	vicino	a nearby lake
necessary	8	adj	'nesəsəri	nötig	nécessaire, impératif	necessario	'Do I need to bring any money with me?' 'No, that won't be necessary.'
need	4	v [T]	ni:d	brauchen	avoir besoin de	avere bisogno di	These plants need plenty of light and water.
negative	4	adj	'negətɪv	negativ	négatif	negativo	Late nights were starting to have a negative effect on my work.
nephew	2	n [C]	'nefju:, 'nev-	Neffe	neveu	nipote	My nephew is in Italy.
nervous	4	adj	'nɜ:vəs	nervös	nerveux	nervoso	Sam's very nervous about his driving test.
never	4	adv	'nevə	niemals	jamais	mai	He never saw her again.

Headword	Unit	Part of speech	Pronunciation	German	French	Italian	Example
new	2	adj	nju:	neu	nouveau	nuovo	Have you got their new album?
news	8	n [U]	nju:z	Nachrichten, Neuigkeiten	nouvelles	notizie	I have some good news for you!
newspaper	8	n [C]	'nju:s.peɪpə	Zeitung	journal	giornale	I saw his picture in the newspaper.
next	12	determiner, adj	nekst	nächster, nächste, nächstes	suivant, prochain	prossimo	They returned to New York the next day.
nice	4	adj	naɪs	schön, angenehm	agréable	bello, piacevole	Did you have a nice time?
niece	2	n [C]	ni:s	Nichte	nièce	nipote	My niece is at school.
night	4	n [C, U]	naɪt	Nacht	nuit	notte	It's very cold here at night.
nightclub	10	n [C]	'naɪtklʌb	Nachtclub	boîte de nuit	night-club, locale notturno	That nightclub is very popular.
noodles	6	n [U]	'nu:dlz	Nudeln	nouilles	pasta	Chinese noodles
north	3	adj, adv	nɔ:θ	Norden, nördlich	nord	nord, a tramontana	Which way is north?
not exactly	14	adv	nɒt ɪg'zæktli	nicht direkt	pas tout à fait	non direttamente	'Sheila's ill, is she?' 'Not exactly, she's just tired.'
note	7	n [C]	nəʊt	Notiz	note	notizia	I'll just make a note of your new address.
nought	5	n [C]	nɔ:t	Null	zéro	zero	A billion is 1 with 9 noughts after it.
nowadays	3	adv	'naʊədəɪz	heutzutage	de nos jours	al giorno d'oggi	People live longer nowadays.
number	5	n [C]	'nʌmbə	Zahl	nombre	numero	Five was her lucky number.
nurse	10	n [C]	nɜ:s	Kranken-schwester, Krankenpfleger	infirmier, infirmière	infermiere	a male nurse
obviously	6	adv	'ɒbvɪəsli	offensichtlich	évidemment	evidentemente	She obviously didn't want to go.
ocean	11	n [C]	'əʊʃən	Ozean	océan	oceano	the Indian Ocean
October	12	n [C, U]	ɒk'təʊbə	Oktober	octobre	ottobre	We moved in last October.
of course	11	adv	əv kɔ:s	natürlich	bien sûr	senz'altro	Of course there are exceptions to every rule.
offer	6	n [C]	'ɒfə	Angebot	proposition, offre	offerta	His offer of help was very kind.
offer	13	v [T]	'ɒfə	anbieten	offrir	offrire	Can I offer you a drink?
office	3	n [C]	'ɒfɪs	Büro	bureau	ufficio	Are you going to the office today?
officially	11	adv	ə'fɪʃəli	offiziell	officiellement	ufficialmente	The new bridge was officially opened this morning.
often	4	adv	'ɒfən, 'ɒftən	oft	souvent	spesso	I often work at the weekend.
oil	6	n [U]	ɔɪl	Öl	huile	oglio	the price of oil
old	5	adj	əʊld	alt	vieux	vecchio	an old man
olive	6	n [U]	'ɒləv	Olive	olive	oliva	olive oil

Headword	Unit	Part of speech	Pronunciation	German	French	Italian	Example
on business	1	phrase	ɒn 'biznəs	auf Geschäftsreise	en voyage d'affaires	per affari	My father is away on business.
on hold	14	phrase	ɒn həʊld	aufschieben, pausieren lassen	en attente, suspendu	posticipare, fermarsi	The project has been put on hold.
on my own	3	pron	ɒn maɪ əʊn	selbst, eigenständig	tout seul	per conto mio/tuo/suo	I can do it on my own.
on the left	5	adv	ɒn ðə left	auf der linken Seite, links	à gauche	a sinistra	the first turning on the left
on the right	5	adv	ɒn ðə raɪt	auf der rechten Seite, rechts	à droite	a destra	the second turning on the right
once	5	adv	wʌns	einmal	une fois	una volta	We only met once.
one day	13	phrase	wʌn deɪ	eines Tages	un jour	un giorno	She just walked in here one day.
onion	6	n [C, U]	'ʌnjən	Zwiebel	oignon	cipolla	Chop the onions finely.
online	5	adj, adv	,ɒn'laɪn	online	en ligne	online, in linea	online banking facilities (=available using the internet)
open	3	v [I]	'əʊpən	öffnen	ouvrir	aprire	Could you open the door for me, please?
open	3	adj	'əʊpən	offen	ouvert	aperto	Come in – the door's open.
open-air	14	adj	,əʊp ən 'eə	Freiluft-, Open Air	en plein air	all'aperto	open-air concerts
opening hours	6	n [U]	'əʊpənɪŋ 'aʊ.əz	Öffnungszeiten	heures d'ouverture	ore di apertura	Opening hours are Monday to Friday from 9 a.m. to 5 p.m.
opinion	8	n [C]	ə'pɪnjən	Meinung	avis	opinione	We have very different opinions on education.
optician's	9	n [C]	ɒp'tɪʃənz	Optiker	opticien	ottico	I need to get my eyes tested at the optician's.
orange	6	n [C]	'brændʒ	Orange	orange	arancia	I love oranges.
order	6	v [I, T]	'ɔ:də	Reihenfolge	ordre	ordine	Can you keep the pictures in the same order?
ordinary	7	adj	'ɔ:dənəri	gewöhnlich, durchschnittlich	ordinaire, commun	ordinario	It's just an ordinary camera.
organised	10	adj	'ɔ:gənaɪzd	organisiert	bien organisé	organizzato	She's a very organised student.
original	8	adj	ə'ɹɪdʒɪnəl, -dʒənəl	original	original	originale	The house still has its original stone floor.
ornament	9	n [C]	'ɔ:nəmənt	Ornament, Muster	ornement	ornamento	china ornaments
outdoors	13	adv	,aʊt'dɔ:z	draußen, im Freien	dehors	fuori	I prefer working outdoors.
outside	3	adv, prep	aʊt'saɪd, 'aʊtsaɪd	draußen	dehors	fuori	Can I go and play outside, Dad?
over	5	prep	'əʊvə	über	au-dessus de	sopra	I jumped over the wall and ran along the bank.
owe	10	v [T]	əʊ	schulden	devoir	dovere	Bob owes me \$20.

Headword	Unit	Part of speech	Pronunciation	German	French	Italian	Example
own	5	v [T]	əʊn	eigener, eigene, eigenes	propre	proprio	She wants her own room.
owner	6	n [C]	ˈəʊnə	Besitzer, Besitzerin	propriétaire	possessore, posseditrice	a dog owner
packet of chewing gum	2	n [C]	ˈpækɪt əv ˈtʃuːɪŋ ɡʌm	ein Päckchen Kaugummi	paquet de chewing-gum	un pacchetto di gomma da masticare	a new packet of chewing gum
paint	4	v [I, T]	peɪnt	Farbe (zum Streichen)	couleur	pittura	a can of yellow paint
parade	12	n [C]	pəˈreɪd	Parade	parade	parata	a victory parade
parcel	9	n [C]	ˈpɑːsəl	Päckchen	colis	pacchetto	A parcel came for you in the post.
parent	1	n [C]	ˈpeərənt	Elternteil, pl. Eltern	parent	genitore, genitori	My parents are coming to visit next week.
park	3	n [C]	pɑːk	Park	parc	parco	I like to play in the park.
park	5	v [I, T]	pɑːk	Park	parc	parco	Let's play football in the park.
parrot	11	n [C]	ˈpærət	Papagei	perroquet	pappagallo	a talking parrot
part	7	n [C]	pɑːt	Teil	partie, portion	parte	the upper part of the body
particularly	12	adv	pəˈtɪkjələli	besonders	particulièrement	particolarmente	It was particularly hot that day.
partly	13	adv	ˈpɑːtli	zum Teil	en partie	in parte	They moved to France, partly to be nearer their daughter.
part-time	13	adj, adv	pɑːt ˈtaɪm	Teilzeit-	à temps partiel	part-time	a part-time job
party	8	n [C]	ˈpɑːti	Party	fête	festa	Are you going to Amy's birthday party?
pass	13	v [I, T]	pɑːs	vorbeigehen an	passer	passare	We used to pass the shop every day.
passenger	5	n [C]	ˈpæsɪndʒə, -sən-	Passagier	passager, passagère	passaggero	Rail passengers are facing even longer delays.
password	14	n [C]	ˈpɑːswɜːd	Kennwort	mot de passe	password, parola d'ordine	Type in your password.
pasta	6	n [U]	ˈpæstə	Pasta	pâtes	pasta	a bowl of pasta and tomato sauce
pavement	12	n [C]	ˈpeɪvmənt	Gehweg	trottoir	marciapiede	A policeman was standing on the pavement outside the bank.
pay	5	v [I, T]	peɪ	bezahlen	payer	pagare	Who's going to pay for all this?
peaceful	10	adj	ˈpiːsfəl	friedlich	calme, paisible	pacifico, tranquillo	The wood was cool and peaceful.
pepper	6	n [U]	ˈpepə	Pfeffer	poivre	pepe	salt and pepper
per	11	prep	pə	pro	par, au	a, per	How much are bananas per pound?
perfect	4	adj	ˈpɜːfɪkt	perfekt	parfait	perfetto	a car in perfect condition
perform	8	v [I, T]	pəˈfɔːm	aufführen	jouer	rappresentare	We performed 'Hamlet' last year.
performance	8	n [C]	pəˈfɔːməns	Aufführung	représentation	rappresentazione	a brilliant performance of Beethoven's Fifth Symphony

Headword	Unit	Part of speech	Pronunciation	German	French	Italian	Example
performing arts	13	n [U]	pə 'fɔ:mɪŋ ɑ:ts	Darstellende Künste	arts du spectacle	arti figurative	a college for the performing arts
perhaps	2	adv	pə'hæps, præps	vielleicht	peut-être	forse, magari	Sarah's late – perhaps she missed the bus.
personal	9	adj	'pɜ:sənəl	persönlich	personnel	personale, privato	books, clothes, and other personal belongings
personal identification number (PIN number)	11	n [C]	'pɜ:sənəl aɪ,dentɪfɪ'keɪʃən 'nʌmbə	PIN	code personnel	codice PIN	May I have your personal identification number?
personal trainer	10	n [C]	'pɜ:sənəl 'treɪnə	persönliche Trainer	entraîneur privé	allenatore privato	Her personal trainer has helped her exercise properly.
personality	10	n [C]	,pɜ:sə' næləti	Persönlichkeit	personnalité	personalità	She's an ambitious woman with a strong personality.
pet	2	n [C]	pet	Haustier	animal domestique	animale domestico	Cats are popular pets.
petrol	9	n [U]	'petrəl	Benzin	essence	benzina	How much petrol did you put in?
pharmacy	9	n [C]	'fɑ:məsi	Apotheke	pharmacie	farmacia	I need to get some medicine from the pharmacy.
phone	4	v [I, T]	fəʊn	Telefon	téléphone	telefono	He rushed to answer the phone.
phone call	14	n [C]	fəʊn kɔ:l	Telefonat	appel	telefonata	I need to make a phone call.
photo	2	n [C] (informal)	'fəʊtəʊ	Foto	photo	foto	Will you take a photo of me and Anna together?
photograph	4	n [C]	'fəʊtəgrɑ:f	Foto	photo	foto	She showed me a photograph of her son.
photography	4	n [U]	fə'tɒgrəfi	Fotografieren	photographie	fotografia	He studied photography on a course at the weekend.
physical education	13	n [U]	'fɪzɪkəl ,edʒu' keɪʃən	Sportunterricht	éducation physique et sportive	educazione fisica	I should have done more physical education at school.
piano	4	n [C]	pi'ænəʊ	Klavier	piano	piano	I'm learning to play the piano.
pick up	14	phr v	pɪk ʌp	abholen, mitnehmen	aller chercher	(andare a) prendere	Pick me up, Daddy!
pick-up	14	n [C, U]	'pɪk ʌp	Pick-up, Auto mit Ladefläche	pick-up	pick-up (macchina)	I'll take them there in the pick-up.
picnic	3	n [C]	'pɪknɪk	Picknick	pique-nique	picnic	We decided to have a picnic down by the lake.
piece	6	n [C]	pi:s	Stück	morceau	pezzo	Do you want a piece of bread?
pinboard	7	n [C]	'pɪnbɔ:d	Pinnwand	panneau d'affichage	bacheca	A pinboard is useful in an office or a kitchen.
pizza	6	n [C, U]	'pi:tʃə	Pizza	pizza	pizza	a cheese and tomato pizza
place	3	n [C]	pleɪs	Ort	lieu	posto	He showed me the place where the accident happened.
place of birth	1	n [C, U]	pleɪs əv bɜ:θ	Geburtsort	lieu de naissance	luogo di nascita	Her place of birth is London.

Headword	Unit	Part of speech	Pronunciation	German	French	Italian	Example
plan	4	n [C]	plæn	Plan	intention	piano	The company has plans to create 30 more jobs.
plan	10	v [I, T]	plæn	planen	avoir l'intention	progettare	The company plans to create 30 more jobs.
plane	5	n [C]	pleɪn	Flugzeug	avion	aero	Our plane landed in Chicago just after six.
planet	13	n [C]	'plænit	Planet	planète	pianeta	Mercury is the smallest planet.
plant	11	n [C]	plɑ:nt	Pflanze	plante	pianta	Don't forget to water the plants.
plate	6	n [C]	pleɪt	Teller	assiette	piatto	Take a plate and help yourself.
play	4	v [I, T]	pleɪ	spielen	jouer	giocare	Kids were playing outside in the street.
play	8	n [C]	pleɪ	Theaterstück	pièce	opera teatrale	a play like Shakespeare's 'Macbeth'
player	7	n [C]	'pleɪə	Spieler	joueur	giocatore	a football player
pleased	14	adj	pli:zd	erfreut	satisfait, content	lieto, contento	Are you pleased with the result?
plenty	12	n [U]	'plenti	Menge, Überfluss, Fülle	beaucoup	abbondanza	We have plenty of time to get to the airport.
plumber	13	n [C]	'plʌmə	Klempner	plombier	lattoniere	Call a plumber, quick, we've got a leak in the kitchen!
pocket	14	n [C]	'pɒkɪt	Jacken-, Hosentasche	poche	tasca	There's some money in my jacket pocket.
poem	8	n [C]	'pəʊɪm	Gedicht	poème	poema	a famous poem by Wordsworth
poet	12	n [C]	'pəʊɪt	Dichter	poète	poeta	a 20th-century poet
poetry	12	n [U]	'pəʊətri	Dichtung	poésie	poesia	Shelley's poetry
point	13	n [U]	pɔɪnt	Punkt	point	punto	Before I stop, I'd like to make one final point (=mention one more thing).
poison	8	n [C, U]	'pɔɪzən	Gift	poison	veleno	Arsenic is a deadly poison.
police officer	1	n [C]	pə'li:s 'ɒfəsə	Polizist, Polizistin	policier	poliziotto	That police officer was very helpful.
Polish	1	adj	'pɒlɪʃ	Pole, Polin, polnisch	polonais, polonaise	polacco	There's a Polish girl in my class.
polite	14	adj	pə'laɪt	höflich	poli	cortese, educato	He was always very polite.
political science	7	n [U]	pə'ltɪkəl 'saɪəns	Politikwissen-schaft	science politique	scienze politiche	My father studied political science at Oxford university.
pony	12	n [C]	'pəʊni	Pony	poney	pony	Always look after your pony.
pony tail	10	n [C]	'pəʊni teɪl	Pferdeschwanz (Frisur)	queue de cheval	coda di cavallo	She put her hair up in a pony tail.
poor	14	adj	pɔ:	arm	pauvre	povere	Her family were very poor.
pop group	7	n [C]	pɒp gru:p	Popgruppe	groupe pop	gruppo pop	my favourite pop group
pop star	4	n [C]	pɒp stɑ:	Popstar	pop star	pop star	a new pop star on TV
popular	5	adj	'pɒpjələ	beliebt	apprécié	benvoluto	Is Ben popular at school?
population	3	n [C]	,pɒpjə'leɪʃən	Bevölkerung, Einwohner-	population	popolazione	What's the population of Tokyo?

Headword	Unit	Part of speech	Pronunciation	German	French	Italian	Example
portion	6	n [C]	ˈpɔːʃən	Anteil, Teil	portion, section	parte	The return portion of the plane ticket can be used at any time.
Portuguese	5	n [U]	ˌpɔːtʃəˈɡiːz, ˌpɔːtʃuˈɡiːz	Portugiese, Portugiesin, portugiesisch	portugais	portoghese	a Portuguese singer
positive	4	adj	ˈpɒzətɪv	positiv	positif	positivo	You should try and be more positive.
possibility	5	n [C]	ˌpɒsəˈbɪləti	Möglichkeit	possibilité	possibilità	the possibility of an enemy attack
post	9	v [T]	pəʊst	Post	poste	posta	The letter's in the post.
post office	9	n [C]	pəʊst ˈɒfɪs	Post (Laden)	bureau de poste	posta	I'm going to the post office to get some stamps.
postcode	2	n [C]	ˈpəʊstkəʊd	Postleitzahl	code postal	codice d'avviamento postale	I've forgotten my new postcode.
pot	6	n [C]	pɒt	Topf	casserole	pentola	pots and pans
potato	6	n [C]	pəˈteɪtəʊ	Kartoffel	pomme de terre	patata	I'll peel the potatoes.
powerful	9	adj	ˈpaʊəfəl	mächtig	puissant	potente	the most powerful man in Hollywood
prefer	5	v [T]	priˈfɜː	bevorzugen, lieber mögen	préférer, aimer mieux	preferire	Would you prefer a hot or a cold drink?
pre-owned	9	adj	ˌpriː ˈəʊnd	gebraucht	d'occasion	usato	My car is pre-owned, it was much cheaper than new.
prepare	4	v [T]	priˈpeə	vorbereiten	préparer	preparare	I haven't even begun to prepare for tomorrow's test.
present	8	adj	ˈprezənt	anwesend	présent	presente	How many people were present at the meeting?
present	8	n [C]	ˈprezənt	Geschenk	cadeau	regalo	a birthday present
president	7	n [C]	ˈprezɪdənt	Präsident	président	presidente	President Lincoln
presidential	7	adj	ˌprezɪˈdenʃəl	Präsidenten-	présidentiel	presidenziale	a presidential election
pretty	9	adj	ˈprɪti	hübsch	joli	carino	a very pretty girl
primary school	13	n [C]	ˈpraɪməri skuːl	Grundschule, Primarschule	école primaire	scuola elementare	Our son is going to start primary school next month.
print	13	v [I, T]	prɪnt	drucken	imprimer	stampare	I'm printing the document now.
prize	12	n [C]	praɪz	Preis	prix	prezzo	He won a prize of £3,000.
probably	14	adv	ˈprɒbəbli	vielleicht, möglicherweise	probablement	forse, possibilmente	We'll probably go to France next year.
problem	4	n [C]	ˈprɒbləm	Problem	problème	problema	the problem of unemployment
produce	12	v	prəˈdjuːs	hervorbringen, bringen	produire, causer	produrre	Research in the US produced similar results.
producer	13	n [C]	prəˈdjuːsə	Produzent	producteur, productrice	produttore	Hollywood producers
product	9	n [C]	ˈprɒdʌkt	Produkt	produit	prodotto	a list of new food products
professional	4	adj	prəˈfeʃənəl	professionell	professionnel	professionale	You'll need professional legal advice.

Headword	Unit	Part of speech	Pronunciation	German	French	Italian	Example
protect	14	v [I, T]	prə'tekt	schützen	protéger	proteggere	laws to protect the environment
proud	13	adj	praʊd	stolz	fier	orgoglioso	Her parents are very proud of her.
provide	10	v [T]	prə'vaɪd	bereitstellen	fournir	mettere a disposizione	Tea and biscuits will be provided.
pub	3	n [C]	pʌb	Kneipe, Lokal	pub	bar	Are you going to the pub?
publishing	7	n [U]	'pʌblɪʃɪŋ	Verlagswesen	édition	editoria	a career in publishing
pull	11	v [I, T]	pʊl	ziehen	tirer	tirare, stringere	He pulled her close and kissed her.
pumpkin	12	n [C]	'pʌmpkɪn	Kürbis	citrouille	zucca	pumpkin pie
punishment	13	n [C, U]	'pʌnɪʃmənt	Strafe	punition, peine	pena	The punishment for murder is life in prison.
put away	14	phr v	pʊt ə'weɪ	wegräumen, weglegen	ranger	rimuovere	He put the clothes away in the wardrobe.
put on	12	phr v	pʊt ɒn	aufsetzen, anziehen	mettre	mettere	He put his hat and coat on.
qualification	7	n [C]	'kwɒlɪfɪ'keɪʃən	Abschluss, Schulabschluss	diplôme	diploma	He left school without any qualifications.
qualified	13	adj	'kwɒlɪfaɪd	qualifiziert	qualifié	qualificato	Gibbons is highly qualified for the job.
quality	9	n [C, U]	'kwɒləti	Qualität	qualité	qualità	the decline in air quality in our cities
questionnaire	13	n [C]	'kwɛstʃə'neə, 'kes-	Fragebogen	questionnaire	questionario	Students were asked to fill out a questionnaire (=answer it).
queue	5	n [C]	kju:	Warteschlange	queue	coda	There was a long queue outside the cinema.
quickly	5	adv	'kwɪkli	schnell	vite	velocemente, rapidamente	He quickly put the money back in the box.
quiet	4	adj	'kwaɪət	ruhig, leise	calme	silenzioso	We'll have to be quiet – we don't want to wake your parents.
quite	6	adv	kwaɪt	ziemlich	vraiment	abbastanza	She's quite tall for her age.
race	11	n [C]	reis	Rennen	course	corsa	He won the race easily.
radio	4	n [U]	'reɪdiəʊ	Radio	radio	radio	Do you listen to the radio much?
railway station	12	n [C]	'reɪlweɪ 'steɪʃən	Bahnhof	gare	stazione	Kings Cross railway station
rain	4	v [I]	rein	regnen	pleuvoir	piovere	It's raining!
rain	11	n [U]	rein	Regen	pluie	pioggia	There's been no rain for weeks.
range	8	n [C]	reɪndʒ	Auswahl, Bandbreite	gamme	varietà	The Centre provides a range of services for the elderly.
rat	11	n [C]	ræt	Ratte	rat	ratto	A big grey rat ran past us.
reach	7	v [T]	ri:tʃ	jmd. erreichen	atteindre	raggiungere qcn.	It took four days for the letter to reach me.
reading	4	n [U]	'ri:ɪŋ	lesen, Lesen	lire	leggere, lettura	I enjoy reading in bed.
real	2	adj	rɪəl	echt, wahr	vrai	vero, genuino	The new system has real advantages.
realise	7	v [T]	'ri:əlaɪz	merken, sich klarmachen	se rendre compte, réaliser	rendersi conto, realizzare	I realised he didn't love me.

Headword	Unit	Part of speech	Pronunciation	German	French	Italian	Example
reason	5	n [C]	'ri:zən	Grund	raison	ragione	He wouldn't give the reasons for his decision.
receipt	6	n [C]	rɪ'si:t	Quittung	reçu	ricevuta	Always keep the receipt.
receive	13	v [T]	rɪ'si:v	erhalten, bekommen	recevoir	ricevere	She received an award for bravery.
recent	8	adj	'ri:sənt	neueren Datums, aus jüngster Zeit	récent, nouveau	recente	a recent photo
receptionist	2	n [C]	rɪ'sepʃənɪst	Rezeptionist, Rezeptionistin	réceptionniste	addetto alla reception	a hotel receptionist
recipe	8	n [C]	'resəpi	Rezept	recette	ricetta	a recipe for chocolate cake
recommendation	6	n [C]	,rekəmen'deɪʃən	Empfehlung	recommandation	raccomandazione	The committee made detailed recommendations to the school.
record	5	n [C]	'rekə:d	Akte, Aufzeichnung	carnet, registre	registrazione, nota	medical records
record	12	v	rɪ'kɔ:d	aufzeichnen	prendre note de	registrare	All the events were recorded in a diary.
reduce	5	v [T]	rɪ'dju:s	senken	réduire	ridurre	They're trying to reduce the number of students in the college.
region	6	n [C]	'ri:dʒən	Region	région	regione	the north-eastern region of Russia
regular	6	adj	'regjələ	regelmäßig	régulier	regolare	regular meetings
regularly	14	adv	'regjələli	regelmäßig	régulièrement	regolarmente	He visits the old man regularly.
relate to something	14	phrase	rɪ'leɪt tə 'sʌmθɪŋ	etwas nachvollziehen	comprendre	comprendere, seguire	I can relate to her and her problems.
relationship	2	n [U]	rɪ'leɪʃənʃɪp	Beziehung, Verhältnis	relation	rapporto	I had a close relationship with my father.
relax	4	v [I, T]	rɪ'læks	entspannen	détendre	rilassare	What do you do to relax?
relaxed	6	adj	rɪ'lækst	entspannt	décontracté, détendu	rilassato	Gail was lying in the sun, looking happy and relaxed.
reliable	10	adj	rɪ'laɪəbəl	zuverlässig	fiable	fidato	Rick is hard-working and very reliable.
religious	12	adj	rɪ'lɪdʒəs	religiös	religieux	religioso	We don't share the same religious beliefs.
remember	3	v [I, T]	rɪ'membə	sich erinnern	se souvenir	ricordarsi	She suddenly remembered that she had an appointment.
rent	9	v	rent	mieten	louer	affittare	I rented a room from friends while I looked for work.
replace	13	v [T]	rɪ'pleɪs	ersetzen	remplacer	sostituire	I'm replacing Sue on the team.
rescue	11	v [T]	'reskju:	retten	sauver	salvare	He rescued two people from the fire.
rest	4	n [C, U]	rest	Rest	reste	resto	What shall I do with the rest of the pizza?
restaurant	3	n [C]	'restərɒnt	Restaurant	restaurant	ristorante	a very good Chinese restaurant
result	13	n [C]	rɪ'zʌlt	Ergebnis	résultat	risultato	What was the result of their decision?
return	7	v [I]	rɪ'tɜ:n	zurückkommen	retourner	ritornare	She didn't return until late.

Headword	Unit	Part of speech	Pronunciation	German	French	Italian	Example
review	8	n [C]	rɪˈvjuː	Prüfung	analyse, examen	esame, controllo	a review of training methods
rhinoceros	11	n [C]	raɪˈnɒsərəs	Nashorn	rhinocéros	rinoceronte	a white rhinoceros
rice	6	n [U]	raɪs	Reis	riz	riso	We had chicken with boiled rice.
rich	2	adj	rtʃ	reich	riche	ricco	She found herself a rich husband.
ride	5	v [T]	raɪd	reiten	monter (à cheval), faire du cheval	andare a cavallo	She learned to ride when she was five.
ring	14	v [I]	rɪŋ	läuten, klingeln	sonner	suonare, squillare	a wedding ring
river	3	n [C]	ˈrɪvə	Fluss	rivière, fleuve	fiume	the River Thames
road	5	n [C]	rəʊd	Straße	rue	strada, via	Her address is 25 Park Road.
roast	6	adj	rəʊst	gebraten	rôti	arrostito	roast beef
rock	8	n [U]	rɒk	Fels, Stein	pierre, roche	roccia	Pluto is made of ice and rock.
role	7	n [C]	rəʊl	Rolle, Aufgabe	rôle	compito, missione	What is the role of the sales manager?
romance	8	n [C]	rəʊˈmæns, ˈrəʊmæns	Romanze	idylle	romanza	a summer romance
romantic	8	adj	rəʊˈmæntɪk, rə-	romantisch	romantique	romantico	I wish my boyfriend was more romantic.
room	12	n [C]	ru:m, rum	Zimmer	chambre	stanza	a hotel room
rubbish	13	n [U]	ˈrʌbɪʃ	Abfall	ordures	spazzatura	household rubbish
rude	14	adj	ru:d	frech, unhöflich	impoli	sgarbato, impertinente	The boys were making rude remarks about the teacher.
rule	13	n [C]	ru:l	Regel	règle	regola	Do you know the rules of the game?
run	10	n [C]	rʌn	Joggen	jogging	fare jogging	I went for a long run in the park.
run	12	v [I]	rʌn	rennen	courir	correre	Some kids were running down the street.
running	4	n [U]	ˈrʌnɪŋ	Joggen, Laufen	course à pied	fare jogging	a running track
rush	11	v [I, T]	rʌʃ	sich beeilen	se précipiter	sbrigarsi	There's no need to rush – we have plenty of time.
Russian	1	adj	ˈrʌʃən	russisch	russe	russo, a	I bought a Russian hat in Moscow.
Russian	3	n [U]	ˈrʌʃən	Russe, Russin, russisch	russe	russo/a	Her mother is Russian.
sad	8	adj	sæd	traurig	triste	triste	Linda looks very sad today.
sail	4	v [I, T]	seɪl	segeln	voguer, partir à la voile	veleggiare	We sailed along the coast of Alaska.
sailing	4	n [U]	ˈseɪlɪŋ	Segeln	voile	vela	They've invited us to go sailing this weekend.
sailing boat	4	n [C]	ˈseɪlbəʊt	Segelboot	voilier	barca a vela	I can see lots of sailing boats on the sea.
salad	6	n [C, U]	ˈsæləd	Salat	salade	insalata	a salad of lettuce, tomatoes, and cucumber

Headword	Unit	Part of speech	Pronunciation	German	French	Italian	Example
salary	13	n [C, U]	'sæləri	Gehalt	salaire	stipendio, salario	The average salary is \$39,000 a year.
salt	6	n [U]	sɔ:lt	Salz	sel	sale	Add a pinch of salt (=a small amount) to the mixture.
same	2	adj	seɪm	selbe, selbe, selbe	même	lo stesso, la stessa	They go to the same place for their vacation every summer.
sand	11	n [U]	sænd	Sand	sable	sabbia	a grain of sand
sandal	10	n [C]	'sændl	Sandale	sandale	sandalo	a pair of leather sandals
sandwich	3	n [C]	'sænwɪdʒ	Sandwich	sandwich	panino	chicken sandwiches
Saturday	1	n [C, U]	'sætədi, -der	Samstag/Sonnabend	samedi	sabato	Shall we go out on Saturday night?
sauce	6	n [C, U]	sɔ:s	Sauce	sauce	sugo	spaghetti with tomato sauce
sausage	9	n [C]	'sɔsɪdʒ	Wurst	saucisse	salsiccia, salume	beef sausages
scared	7	adj	skeəd	sehr verängstigt	effrayé	spaventato	We were scared that something terrible might happen.
scarf	9	n [C]	skɑ:f	Kopftuch, Schal	écharpe, foulard, carré	sciarpa	She wore a pretty scarf on her head.
scenery	4	n [U]	'si:nəri	Landschaft	paysage	paesaggio	Alaska's magnificent scenery
scheme	5	n [C]	ski:m	Plan	plan	piano	a government training scheme for young people
schoolchild	5	n [C]	'sku:l'ʃaɪld	Schulkind	écolier	scolaretto	The schoolchildren waited for the school bus.
science	13	n [U]	'saɪəns	Naturwissenschaft	science	scienze naturali	the teaching of science in schools
science fiction	8	n [U]	'saɪəns 'fɪkʃən	Science-Fiction	science-fiction	fantascienza	Science fiction is very popular.
scooter	5	n [C]	'sku:tə	Roller	scooter	motoretta, scooter	He bought a new shiny red scooter to get to work.
score	7	v [I, T]	sko:	Spielstand	score	punteggio	a score of 3-2
Scotch broth	12	n [U]	skɒtʃ brəθ	Schottische Graupensuppe	potage écossais	brodo di grano d'orzo scozzese	a warming bowl of Scotch broth
Scottish	12	adj	'skɒtʃ	schottisch, Schotte, Schottin	Écossais, Écossaise, écossais	scozzese	Scottish shortbread biscuits
screen	5	n [C]	skri:n	Bildschirm	écran	schermo	a computer with an 18-inch screen
sculpture	12	n [C]	'skʌlptʃə	Skulptur	sculpture	scultura	a bronze sculpture of a horse
sea	11	n [U]	si:	Meer	mer	mare	the Mediterranean Sea
sea level	9	n [U]	si: 'levəl	Meeresspiegel	niveau de la mer	livello del mare	a village 200 feet above sea level
season	6	n [C]	'si:zən	Jahreszeit	saison	stagione	Autumn is my favourite season.
seat	5	n [C]	si:t	Stiz	siège	sedile	Jo was driving and I was sitting in the back seat.

Headword	Unit	Part of speech	Pronunciation	German	French	Italian	Example
seatbelt	13	n [C]	hed to	Sicherheitsgurt	ceinture (de sécurité)	cintura di sicurezza	Put your seatbelt on, please.
second	3	number, adv, adj	'sekənd	zweiter, zweite, zweites	deuxième	secondo	Joanna's in her second year at university.
secondary school	13	n [C]	'sekəndəri sku:l	Mittelschule, weiterführende Schule	collège, lycée	scuola media	She goes to secondary school in September.
secondhand	9	adj	'sekənd'hænd	zweiter Hand, gebraucht	usagé, de deuxième main	di seconda mano	We bought a cheap secondhand car.
secondly	6	adv	'sekəndli	zweitens	deuxièmement	secondariamente	Firstly, the cars are expensive to make and secondly, they are not very good.
secure	14	adj	sɪ'kʊə	sicher	sûr	sicuro	a secure job
security	5	n [U]	sɪ'kjʊərəti	Sicherheit	sécurité	sicurezza	the man in charge of airport security
seem	7	linking verb	si:m	scheinen	paraître	sembrare	The house seemed very quiet after he'd left.
send	7	v [T]	send	schicken	envoyer	mandare	He sent the cheque last week.
separate	6	adj	'sepəɾət	getrennt	séparé	separato	The sisters have separate bedrooms.
series	11	n [C]	'sɪəri:z	Serie	série	seria	series of accidents
serious	8	adj	'sɪəriəs	ernst	sérieux, grave	serio	Drugs are a serious problem here.
seriously	14	adv	'sɪəriəsli	ernsthaft	sérieusement	seriamente, sul serio	Nobody was seriously hurt in the accident.
server	6	n [C]	'sɜ:və	Server	serveur	server	The server isn't working.
service	6	n [C, U]	'sɜ:vɪs	Dienst	service	servizio	She works for the health service.
set	8	v [T]	set	setzen, stellen	poser	mettere	He brought in a jug and set it down.
several	5	determiner, pron	'sevərəl	mehrere	plusieurs	alcuni	I called her several times.
share	5	v [I, T]	ʃeə	teilen	partager	dividere	I shared a room with her when I was at college.
sheep	11	n [C]	ʃi:p	Schaf	mouton	pecora	a woolly sheep
shelf	11	n [C]	ʃelf	Regal(brett)	étagère	ripiano	Put the book back on the top shelf.
shine	10	v [I]	ʃaɪn	scheinen	briller	splendere	The sun was shining.
ship	5	n [C]	ʃɪp	Schiff	bateau	nave	Supplies came by ship.
shirt	9	n [C]	ʃɜ:t	Hemd	chemise	camicia	a new shirt for work
shoe	9	n [C]	ʃu:	Schuh	chaussure	scarpa	I wouldn't like to be in your shoes when Kate gets home.
shoot	7	v [T]	ʃu:t	schießen	tirer	sparare	She pulled out a gun and shot him.
shop	3	n [C]	ʃɒp	Geschäft	magasin	negozio	a shop window
shop assistant	1	n [C]	ʃɒp ə'sɪstənt	Verkäufer, Verkäuferin	vendeur, vendeuse	venditore, venditrice	a hard-working shop assistant
shopper	9	n [C]	'ʃɒpə	Käufer, Käuferin	acheteur, acheteuse	compratore, compratrice	The town was crowded with shoppers today.

Headword	Unit	Part of speech	Pronunciation	German	French	Italian	Example
shopping	4	n [U]	ˈʃɒpɪŋ	Einkaufen	faire du shopping	fare la spesa	late-night shopping
shopping centre	3	n [C]	ˈʃɒpɪŋ ˈsentə	Einkaufszentrum	centre commercial	centro commerciale	There's a new shopping centre where I live.
short	5	adj	ʃɔ:t	kurz	bref	breve	a short meeting
shortbread	12	n [U]	ˈʃɔ:tbred	Butterkeks	sablé	biscotto di pastafrulla	a tin of shortbread
shorts	10	n [U]	ʃɔ:ts	kurze Hose	short	calzoncini	a pair of shorts
show	7	n [C]	ʃəʊ	zeigen	montrer	mostrare	She showed me her photos.
show	12	n [C]	ʃəʊ	Show, Vorführung	émission	show	The show was very colourful and exciting.
shower	3	n [C]	ˈʃaʊə	Dusche	douche	doccia	Are you in the shower?
shy	10	adj	ʃaɪ	schüchtern	timide	timido	She's painfully shy with strangers.
side dish	6	n [C]	sɑɪd dɪʃ	Beilage	accompagnement	contorno	a side dish of green salad
signal	14	n [C]	ˈsɪɡnəl	Signal	signal	segnale, segno	That was the signal for me to switch out the lights.
signature	2	n [C]	ˈsɪɡnətʃə	Unterschrift	signature	firma	Put your signature here, then print your name underneath.
silk	9	n [U]	sɪlk	Seide	soie	seta	a silk shirt
similar	6	adj	ˈsɪmələ, ˈsɪmɪlə	gleich, ähnlich	similaire	simile	They came from similar backgrounds.
simple	4	adj	ˈsɪmpəl	einfach	simple	semplice	a simple solution to the problem
since	8	prep, adv, linking word	sɪns	seit	depuis	da	I haven't seen him since we left school.
sing	8	v [I, T]	sɪŋ	singen	chanter	cantare	Sophie sings in a choir.
singer	1	n [C]	ˈsɪŋə	Sänger, Sängerin	chanteur, chanteuse	cantante	an opera singer
singing	4	n [U]	ˈsɪŋɪŋ	Singen	chanter	cantare	I enjoy singing very much.
single	1	adj	ˈsɪŋɡəl	einzig/r	seul	solo, unico	We lost the game by a single point.
single	8	n [C]	ˈsɪŋɡəl	einziger, einzige, einziges	seul	solo, unico	We lost the game by a single point.
sister	2	n [C]	ˈsɪstə	Schwester	soeur	sorella	He's got two sisters.
situation	10	n [C]	ˌsɪtʃuˈeɪʃən	Lage, Situation	situation	situazione	She's in a very difficult situation.
size	6	n [C, U]	sɑɪz	Größe	taille	estensione, grandezza	A diamond's value depends on its size.
skill	4	n [C]	skɪl	Fähigkeit, Können	compétences	abilità	Taking good photos can be a great skill.
skin	8	n	skɪn	Haut	peau	pelle	Strong sunlight can damage your skin.

Headword	Unit	Part of speech	Pronunciation	German	French	Italian	Example
skirt	10	n [C]	skɜ:t	Rock	jupe	gonna	a summer skirt
skyscraper	5	n [C]	'skaɪ,skreɪpə	Wolkenkratzer	gratte-ciel	grattaciello	There are lots of skyscrapers in New York and London.
slate	13	n [C]	slert	Schiefer, Schiefer-	ardoise	scisto	a slate roof on a house
sleep	4	n [U]	slɪp	Schlaf	sommeil	sonno	I need some sleep.
sleep	5	v [I]	slɪp	schlafen	dormir	dormire	I normally sleep on my back.
slim	10	adj	slɪm	schlank	mince	snello	You're looking a lot slimmer – have you lost weight?
slip	12	v [I, T]	slɪp	ausrutschen	glisser	sdrucchiolare	Be careful not to slip – I just mopped the floor.
slow	8	adj	sləʊ	langsam	lent	lento	The slowest runners started at the back.
slowly	5	adv	'sləʊli	langsam	lentement	lentamente, piano	White clouds drifted slowly across the sky.
small	3	adj	smɔ:l	klein	petit	piccolo	She comes from a small town.
smart	10	adj	smɑ:t	klug	intelligent	savio	Jill's a smart kid.
smartphone	13	n [C]	'smɑ:tfəʊn	Smartphone	smartphone	smartphone	I must get the latest smartphone.
smell	11	n [U]	smel	duften, riechen	sentir	odorare	The stew smelled delicious.
smile	10	v [I]	smɑɪl	lächeln	sourire	sorridere	She came in, smiling.
smoke	5	v [I, T]	sməʊk	rauchen	fumer	fumare	Clouds of black smoke billowed out.
snack	6	n [C]	snæk	Imbiss	snack	spuntino	The cafe serves drinks, snacks, and meals.
snake	8	n [C]	sneɪk	Schlange	serpent	serpente	A snake slithered across the path.
sniffer dog	11	n [C]	'snɪf ə dɒg	Spürhund	chien renifleur	bracco	a police sniffer dog working at the airport
snow	11	n [U]	snəʊ	Schnee	neige	neve	We had eight inches of snow last night.
so far	14	phrase	səʊ fɑ:	bisher	jusqu'à présent	finora	We haven't had any problems so far.
sociable	10	adj	'səʊjəbəl	gesellig, umgänglich	sociable, convivial	socievole	You weren't very sociable tonight.
social networking site	4	n [C]	'səʊʃəl 'netwɜ:kɪŋ saɪt	soziales Netzwerk	réseau social	rete sociale	Social networking sites are useful for keeping in touch with friends.
software	14	n [U]	'sɒftweə	Software	logiciel	software	a piece of software
solution	4	n [C]	sə'lju:ʃən	Lösung	solution	soluzione	the perfect solution to all our problems
sometimes	3	adv	'sʌmtaɪmz	manchmal	parfois	qualche volta, delle volte	Sometimes I don't get home until 9:00 at night.
son	2	n [C]	sʌn	Sohn	fils	figlio	Her son was born in 1990.
song	8	n [C]	sɒŋ	Lied	chanson	canzone	Sing us a song.
songwriter	12	n [C]	'sɒŋ,raɪtə	Songschreiber	auteur-compositeur	autore di canzoni	Lennon and McCartney were good song writers.
sorry	8	adj	'sɒri	tut mir Leid	désolé	mi dispiace	I'm sorry if I was rude.
sound like	8	linking verb	sʌnd laɪk	klingen wie	ressembler à	suonare come	I heard what sounded like music carried on the wind.

Headword	Unit	Part of speech	Pronunciation	German	French	Italian	Example
soup	6	n [U]	su:p	Suppe	soupe	zuppa	tomato soup
sour	6	adj	sauə	sauer	aigre	agro	sour green apples
south	3	n [U]	sauθ	Süden, südlich	sud	sud, a sud, verso il sud	Which way is south?
souvenir	9	n [C]	ˌsu:vəˈniə, ˌsu:vəniə	Souvenir	souvenir	souvenir	a souvenir of Paris
space	9	n [C, U]	speɪs	Platz	place	posto	There's a space for the table here.
spaghetti	10	n [U]	spəˈgeti	Spaghetti	spaghetti	spaghetti	Spaghetti bolognese is delicious.
Spanish	1	adj	ˈspæniʃ	spanisch	espagnol, espagnole	spagnolo, a	a Spanish lesson
Spanish	13	n [U]	ˈspæniʃ	Spanier, Spanierin	Espagnol, espagnol	spagnolo	I'm studying Spanish at university.
speak	3	v [T]	spi:k	sprechen	parler	parlare	For a minute, nobody spoke.
special	3	adj	ˈspeʃəl	besonderer, e, es	particulier	particolare	a special friend
speciality	6	n [C]	ˌspeʃiˈæləti	Spezialität	spécialité	specialità	Fish is our speciality.
species	11	n [C]	ˈspi:ʃi:z	Art	espèce	specie	Three different species of deer live in the forest.
spectacular	12	adj	spekˈtækjələ	spektakulär	spectaculaire	spettacolare	a spectacular view of the Grand Canyon
spend	4	v [T]	spend	ausgeben	dépenser	spendere	I've spent all my money.
spice	6	n [C]	spais	Gewürz	épice	spezia, aromi	herbs and spices
spicy	8	adj	ˈspaisi	scharf (gewürzt)	piquant	piccante, troppo speziato	a spicy Indian curry
sport	4	n [C, U]	spɔ:t	Sport	sport	deporte	Swimming is a very popular sport.
sporty	13	adj	ˈspɔ:ti	sportlich	sportif	sportivo	I've always fancied driving a sporty red car.
spring	11	n [C, U]	sprɪŋ	Frühling	printemps	primavera	The park is full of daffodils in spring.
square	14	n [C]	skweə	Quadrat	carré	quadrato	a square room
staff	9	n [C]	stɑ:f	Belegschaft, Mitarbeiter	personnel	personale	Lisa's the only female member of staff.
stage	8	n [C]	steɪdʒ	Stadium	étape	stadio, grado	the first stage of the project
stamp	1	n [C]	stæmp	Briefmarke, Stempel	timbre	francobollo, impronta	a first-class stamp
stamping	8	n [U]	ˈstæmp ɪŋ	mit den Füßen stampfen	taper du pied	battere i piedi	stamping your feet in time to the music
start	3	v [I, T]	stɑ:t	anfangen	commencer	cominciare	Now you're here, we can start.
state	3	n [C]	stert	Zustand, Lage, Verfassung	état	stato, condizione	We are concerned about the state of the economy.
station	5	n [C]	ˈsteɪʃən	Haltestelle	arrêt	fermata	We get off at the next station.
status	14	n [U]	ˈstetəs	Stellung, Position	statut	posizione	the status of women in society

Headword	Unit	Part of speech	Pronunciation	German	French	Italian	Example
stay	5	v [I]	steɪ	bleiben	rester	restare	He came to see me and stayed all day.
stay in	8	phr v	steɪ ɪn	zu Hause bleiben	rester à la maison	restare a casa	Let's stay in and watch TV.
steal	14	v [I, T]	sti:l	stehlen	voler	rubare	Someone stole my passport.
still	6	adv	sti:l	noch	toujours	ancora	Andy's still asleep.
stop	7	v [I, T]	stɒp	halten	arrêter	fermare	Stop, come back!
stopover	5	n [C]	'stɒp.əʊvə	Zwischenstopp	escale	sosta intermedia	a three-hour stopover in Atlanta
store	9	n [C]	stɔ:	Geschäft	magasin	negozio	It costs £10.99 from leading high street stores.
straight	10	adj	streɪt	gerade	droit	diritto	a straight road
strawberry	8	n [C]	'strɔ:bəri	Erdbeere	fraise	fragola	strawberries and cream
street market	3	n [C]	stri:t 'mɑ:kɪt	Straßenmarkt	marché de plein air	mercato	We buy our fruit in the local street market.
strength	10	n [C]	streŋθ, strenθ	Kraft	force	forza	a job which requires a lot of strength
stressed	13	adj	strest	gestresst	stressé	stressato	I was feeling really stressed out.
stress-free	13	adj	stres fri:	stressfrei	libre de stress, sans stress	senza stress, rilassato	I would love a stress-free life!
stressful	13	adj	'stresfəl	stressig	stressant	stressante	His job is too stressful. He needs a holiday.
stroke	13	n [C]	strəʊk	Schlaganfall	attaque d'apoplexie	colpo	He had a stroke last year.
strong	11	adj	strɒŋ	stark	fort	forte	a strong man
study	1	n [U]	'stʌdi	Studie, Untersuchung	étude, recherches	ricerca	They are carrying out a study of the kinds of food that children eat.
study	3	v [I, T]	'stʌdi	untersuchen	étudier	indagare	They are studying the kinds of food that children eat.
stupid	14	adj	'stju:pɪd	dumm	stupide	stupido	Don't be so stupid!
style	7	n [U]	stɑɪl	Stil	style	stile	He's trying to copy Picasso's style of painting.
stylish	9	adj	'stɑɪlɪʃ	schick	chic, élégant	sciccoso	stylish clothes
subject	4	n [C]	'sʌbdʒɪkt	Thema	sujet, matière	tema, soggetto	I don't want to talk about the subject of death.
succeed	10	v [I]	sək'si:d	erfolgreich sein	réussir	con successo, efficacemente	I was determined to succeed.
success	13	n [C, U]	sək'ses	Erfolg	succès	successo	Her success is due to hard work.
successful	4	adj	sək'sesfəl	erfolgreich	réussi	con successo, efficace	If the operation is successful, you should make a full recovery.
suddenly	7	adv	'sʌdnli	plötzlich	soudain	improvvisamente	I suddenly realised that someone was following me.
sugar	6	n [U]	'ʃʊgə	Zucker	sucre	zucchero	Do you take sugar in your tea?
suggest	8	v	sə'dʒest	vorschlagen	proposer	proporre	My doctor suggested a week off work.
suggestion	12	n [C]	sə'dʒestʃən	Vorschlag	suggestion	proposta	Do you have any suggestions about what we can do in New York?

Headword	Unit	Part of speech	Pronunciation	German	French	Italian	Example
suit	10	n [C]	su:t, sju:t	Anzug	costume	vestito	a light-weight suit
suit	10	v [T]	su:t, sju:t	jmd.passen, stehen	aller bien	stare bene	That dress really suits you.
summer	3	n [C, U]	'sʌmə	Sommer	été	estate	Are you going away this summer?
sunbathe	12	v [I]	'sʌnbeɪð	sonnenbaden	prendre un bain de soleil	prendere il sole	Don't fall asleep on the sunbed. You'll get sunburnt!
Sunday	3	n [C, U]	'sʌndi, -dei	Sonntag	dimanche	domenica	My birthday is on Sunday.
sunglasses	9	n [U]	'sʌn, glɑ:sɪz	Sonnenbrille	lunettes de soleil	occhiali da sole	some fashionable sunglasses
sunny	12	adj	'sʌni	sonnig	ensoleillé	solare	a warm sunny day
sunset	3	n [C, U]	'sʌnset	Sonnenuntergang	coucher du soleil	ramonto	In the summer we start work at sunrise and finish at sunset.
supermarket	3	n [C]	'su:pə,mɑ:kɪt	Supermarkt	supermarché	supermercato	Many people shop at large supermarkets these days.
suppose	14	v [T]	sə'pəʊz	vermuten, annehmen	supposer	supporre	No one answered, so she supposed that they must have gone home.
sure	4	adj	ʃʊ:	sicher	sûr	sicuro	Are you sure you've had enough?
surname	1	n [C]	'sɜ:neɪm	Familiennamen	nom de famille	cognome	His surname is Briggs.
surprising	11	adj	sə'praɪzɪŋ	überraschend	étonnant	sorprendente	It's hardly surprising that they lost the game.
surrounding	5	adj	sə'raʊndɪŋ	umliegend, umgebend	environnant	circostante	the surrounding countryside
survey	5	n [C]	'sɜ:veɪ	Umfrage, Studie	enquête	ricerca	We conducted a survey of people's eating habits.
survive	11	v [I, T]	sə'vaɪv	überleben	survivre	sopravvivere	She survived the war.
Swedish	12	adj	'swɪ:dɪʃ	Schwede, Schwedin, schwedisch	Suédois, Suédoise, suédois	svedese	a Swedish festival
sweet	2	n [C]	swi:t	Süßigkeit	bonbon	dolce, il dolcume	a bag of sweets
sweet	6	adj	swi:t	süß	sucre	dolce	a cup of sweet tea
swim	11	v [I, T]	swɪm	schwimmen	nager	nuotare	Can Lucy swim?
swimming	4	n [U]	'swɪmɪŋ	Schwimmen	nage	nuotare	Let's all go swimming this afternoon.
swimming pool	3	n [C]	'swɪmɪŋ pu:l	Schwimmbecken	piscine	piscina	This swimming pool is very new.
switch on	14	phr v	swɪtʃ ɒn	anschalten	allumer	accendere	Switch the radio on.
sympathetic	13	adj	'sɪmpə'θetɪk	sympathisch	compatissant	simpatico	a sympathetic attitude
sympathy	14	n [U]	'sɪmpəθi	Sympathie	compassion	simpatia	I have a lot of sympathy for her.
system	5	n [C]	'sɪstɪm	System	système	sistema	an alarm system
table	2	n [C]	'teɪbəl	Tisch	table	tavolo	We sat at a table in the corner.
tablet computer	14	n [C]	'tæblɪt kəm'pjʊ:tə	Tablet-Computer	tablette tactile	Tablet PC	Tablet computers are very useful.

Headword	Unit	Part of speech	Pronunciation	German	French	Italian	Example
take	3	v [T]	teɪk	bringen	emmener	portare	Can you take me to the airport?
take an exam	13	phrase	teɪk ə ɪɡ'zæm	ein Examen ablegen	passer un examen	dare un esame	He takes his history exam this morning.
take off	9	phr v	teɪk ɒf	ausziehen	enlever	spogliarsi	He took off his shoes.
take part in	12	phr v	teɪk pɑ:t ɪn	teilnehmen an	participer à	prendere parte a, partecipare	She took part in the school play.
take place	12	phr v	teɪk pleɪs	geschehen, sich ereignen	avoir lieu	accadere	When did the robbery take place?
take turns	14	phrase	teɪk tɜ:nz	abwechselnd etwas tun	faire qc à tour de rôle	fare a turno	They took turns caring for their mother.
takeaway	6	n [C]	'teɪkəweɪ	Takeaway, Abholrestaurant	restaurant de vente à emporter	takeaway, cibo a portare via, cibo d'asporto	a Chinese takeaway
tall	9	adj	tɔ:l	groß gewachsen	grand	alto	the tallest boy in the class
tasty	4	adj	'teɪsti	schmackhaft, lecker	savoureux, goûteux	gustoso, buono	a tasty sauce
taxi	5	n [C]	'tæksi	Taxi	taxi	taxi	We went by taxi.
tea	4	n [U]	ti:	Tee	thé	tè	a cup of tea
teacher	1	n [C]	'ti:tʃə	Lehrer, Lehrerin	professeur	insegnante, professore, professoressa	Mr Paulin is my history teacher.
team	11	n [C]	ti:m	Team	équipe	team	The best team won.
technology	7	n [C, U]	tek'nɒlədʒi	Technologie	technologie	tecnologia	the use of new computer technology
teens	10	n [U]	ti:nz	Teenageralter	adolenscents	essere adolescente	She got married when she was still in her teens.
temperature	3	n [C, U]	'temprətʃə	Temperatur	température	temperatura	Check the temperature of the water.
tennis	4	n [U]	'tenɪs	Tennis	tennis	tennis	Let's have a game of tennis.
terabyte	14	n [C]	'terəbaɪt	Terrabyte	téraoctet	terabyte	How many terabytes in the memory?
terrible	8	adj	'terəbəl	schrecklich	exécration	terribile	The food at the hotel was terrible.
text	14	v [I, T]	tekst	texten	envoyer des SMS	scrivere un testo	a disk that can store huge quantities of text
text also text message	7	n [C]	tekst 'ɔ:lsəʊ tekst 'mesɪdʒ	Textnachricht	texto	messaggio sms	Send me a text when you get there.
text speak	14	n [U]	tekst spi:k	SMS-Sprache	style SMS	linguaggio del messaggio sms	Text speak can be very annoying.
textbook	5	n [C]	'tekstbuk	Lehrbuch	manuel (scolaire)	manuale	a history textbook
the arts	12	n [U]	ðə ɑ:ts	Künste	les arts	arti	Government funding for the arts has been reduced.

Headword	Unit	Part of speech	Pronunciation	German	French	Italian	Example
the mainland	3	n [U]	ðə 'meɪnlənd	Festland	continent	continente	We're going shopping on the mainland at the weekend.
the moon	13	n [U]	ðə mu:n	Mond	lune	luna	There's a new moon tonight.
the sun	11	n [U]	ðə sʌn	Sonne	soleil	sole	The sun was shining.
theatre	8	n [C]	'θi:tə	Theater	théâtre	teatro	Shall we go to the theatre this evening?
therapy	11	n [C, U]	'θerəpi	Therapie	thérapie	terapia	He's having therapy to help with alcohol addiction.
there	2	adv	ðeə	dort	là	lì	I know Edinburgh well because I used to live there.
think	2	v [T]	θɪŋk	denken, der Ansicht sein	penser	pensare	I think it's a brilliant film.
think of	4	v [T]	θɪŋk əv	denken an	penser à	pensare a	I often think of our last holiday.
third	5	number	θɜ:d	dritter, dritte, drittes	troisième	terzo	her third birthday
thousand	5	n [C]	'θaʊzənd	tausend	mille	mille	a journey of almost a thousand miles
through	5	prep, adv	θru:	durch	à travers	attraverso	The train went through the tunnel.
Thursday	3	n [C, U]	'θɜ:zdi, -dei	Donnerstag	jeudi	il giovedì	I go swimming on Thursdays.
ticket	2	n [C]	'tɪkt	Eintrittskarte	billet	biglietto	How much are tickets for the concert?
tie	10	n [C]	taɪ	binden, knoten an	attacher, nouer	legare	Tie this label to your suitcase.
time	5	n [C]	taɪm	Zeit	temps	tempo	measurements of space and time
time	14	v [T]	taɪm	Zeit messen, abstoppen	chronométrer	misurare, fermare	I'm going to time your phone call - ten minutes only, please!
timer	14	n [C]	'taɪmə	Küchenuhr	chronomètre	orologio da cucina	The timer has broken on my oven.
tiny	9	adj	'taɪni	winzig	minuscule	minuscolo	tiny fish
tired	4	adj	taɪəd	müde	fatigué	stanco	You look tired.
tissue	2	n [C]	'tɪʃu:, -sju:	Papier(taschen)-tuch	mouchoir en papier	fazzoletto di carta	a box of tissues
title	2	n [C]	'taɪtl	Titel	titre	titolo	The title of her novel is 'Zoo'.
toast	6	n [U]	təʊst	Toastbrot	toast, pain grillé	pancarrè	toast and jam
together	4	adv	tə'geðə	zusammen	ensemble	insieme	Kevin and I went to school together.
tomato	6	n [C]	tə'mɑ:təʊ	Tomate	tomate	pomodoro	a cheese and tomato sandwich
tomorrow	12	adv	tə'mɒrəʊ	morgen	demain	domani	Tomorrow is Thursday.
tonight	12	adv	tə'naɪt	heute Abend	ce soir	stasera	Tonight should be fun.
too	10	adv	tu:	zu sehr, zu	trop	troppo	He was driving too fast.
toothpaste	9	n [U]	'tu:θpeɪst	Zahncreme	dentifrice	dentifricco	Pass the toothpaste, please.
top	9	n [C]	tɒp	oberer Rand	haut, top	cima	Write your name at the top of the page.

Headword	Unit	Part of speech	Pronunciation	German	French	Italian	Example
top speed	9	n [C, U]	tɒp spi:d	Höchstgeschwindigkeit	vitesse maximale	velocità massima	a sports car with a top speed of 155 mphsport
topic	14	n [C]	ˈtɒpɪk	Thema	sujet, matière	tema	Jackie's engagement was the main topic of conversation.
total	6	n [C]	ˈtəʊtl	Gesamt-	total	totale	His farm has a total area of 100 acres.
totally	14	adv	ˈtəʊtl-i	vollkommen	totalement	completamente, totalmente,	I totally agree.
tourist	1	n [C]	ˈtʊərɪst	Tourist, Touristin	touriste	turista	Oxford's full of tourists in the summer.
town	3	n [C]	taʊn	Kleinstadt	ville	piccola città, cittadina	a little town on the coast
toy	9	n [C]	tɔɪ	Spielzeug	jouet	giocattoli	Anna was playing with her toys.
tracksuit	10	n [C]	ˈtræksu:t, -sju:t	Trainingsanzug	survêtement	tuta d'allenamento	He wore a comfortable new tracksuit to the game.
tradition	6	n [C]	trəˈdɪʃən	Tradition	tradition	tradizione	The people are very proud of their traditions.
traditional	4	adj	trəˈdɪʃənəl	traditionell	traditionnel	tradizionale	traditional Italian cooking
traffic	5	n [U]	ˈtræfɪk	Verkehr	traffic	traffico	On Sundays, there's usually less traffic on the roads.
traffic lights	11	n [U]	ˈtræfɪk laɪts	Ampel	feux	semaforo	The traffic lights turned green.
tragedy	7	n [C, U]	ˈtrædʒədi	Tragödie	tragédie	tragedia	The evening ended in tragedy.
train	3	n [C]	treɪn	Zug	train	treno	What time's the next train to Birmingham?
train	11	v [I, T]	treɪn	sich ausbilden (lassen)	poursuivre une formation	formarsi, ricevere una formazione come	I'm training to be a doctor.
trainer	10	n [C]	ˈtreɪnə	Trainer	entraîneur, entraîneuse	allenatore	That athlete has a new trainer.
training	13	n [U]	ˈtreɪnɪŋ	Training, Ausbildung	entraînement	training, allenamento	We all received training in first aid.
tram	5	n [C]	træm	Straßenbahn	tram	tram	a busy city tram
translate	13	v [I, T]	trænsˈleɪt, trænz-	übersetzen	traduire	tradurre	I am translating the book into English.
transport	5	n [U]	ˈtrænspɔ:t	Verkehr, Transportmittel	transport	mezzo di trasporto, traffico	We need improved rail transport.
transport	9	v [T]	ˈtrænspɔ:t	transportieren	acheminer, transporter	trasportare	What's the best way to transport it to Birmingham?
travel	5	v [I]	ˈtrævəl	reisen	voyager	viaggiare	Martha would like to travel abroad.
travel	5	n [U]	ˈtrævəl	Reisen	voyage	viaggi	I enjoy reading books on foreign travel.
tree	11	n [C]	tri:	Baum	arbre	albero	He has three apple trees in his garden.

Headword	Unit	Part of speech	Pronunciation	German	French	Italian	Example
tribute	7	n [C, U]	'tribju:t	Tribut	hommage	tributo	The concert was held as a tribute to Bob Dylan.
trillion	14	number	'trɪljən	Billion	trillion	trilione	\$5.3 trillion
trip	5	n [C]	trɪp	Reise	voyage	viaggio	Did you enjoy your trip to Disneyland?
tropical	11	adj	'trɒpɪkəl	tropisch	tropical	tropicale	tropical rain forests
trousers	10	n [U]	'traʊzəz	Hose	pantalon	pantaloni	a pair of trousers
trust	10	v [T]	trʌst	Vertrauen	confiance	fiducia	There's a lack of trust between teachers and the government.
try		v [I, T]	traɪ	versuchen	essayer	tentare, provare	I'm trying to find out what happened.
try on	10	phr v	traɪ ɒn	anprobieren	essayer	provare	I'm going to try on this party dress.
turmeric	6	n [U]	'tɜ:məɪɪk	Kurkuma	curcuma	curcuma	There's too much turmeric in this soup, it's very hot.
TV	2	n [C] (informal)	'ti: 'vi:	Fernsehen	TV	televisione	What's on TV tonight?
twice	5	adv	twɑɪs	zweimal	deux fois	due volte	I've seen that movie twice already.
twin	7	n [C]	twɪn	Zwilling	jumeau, jumelle	gemello	My sister and I are identical twins (=twins that look exactly the same).
type	4	n [C]	taɪp	Art	type, genre	tipo	What type of food do you like?
type in	14	v [I, T]	taɪp ɪn	eingeben, eintippen	entrer	digitare	type in your card details
typical	6	adj	'tɪpɪkəl	typisch	typique	tipico	a typical American family
umbrella	12	n [C]	ʌm'brelə	Regenschirm	parapluie	ombrello	It started to rain so I put up my umbrella.
unaware	14	adj	ʌnə'weə	unwissend, in Unkenntnis	ignorant	ignorante, ignaro	She seemed unaware of what was happening.
uncle	2	n [C]	'ʌŋkəl	Onkel	oncle	zio	a very funny uncle
uncomfortable	9	adj	ʌn'kʌmftəbəl, - 'kʌmfət-	unbequem	mal à l'aise, inconfortable	scommodo	The heat made her feel uncomfortable.
under	11	prep	'ʌndə	unter	sous	sotto	The cat was asleep under a chair.
underground railway	5	n [C]	ʌndə'graʊnd 'reɪlweɪ	U-Bahn	métro	metropolitana	a new underground railway for London
underground train	5	n [C]	ʌndə'graʊnd treɪn	U-Bahn-Zug	métro	treno sotterraneo	underground trains can get very busy
understand	5	v [I, T]	ʌndə'stænd	verstehen	comprendre	intendere, capire	She spoke clearly, so that everyone could understand.
unemployed	13	adj	ʌnɪm'plɔɪd	arbeitslos	en chômage	disoccupato	an unemployed teacher
unhappy	10	adj	ʌn'hæpi	unglücklich	malheureux	infelice	If you're so unhappy, why don't you change jobs?
unhealthy	6	adj	ʌn'helθi	ungesund	malsain	insano	an unhealthy diet
uniform	10	n [C]	'ju:nəfɔ:m	Uniform	uniforme	uniforme	Do you like the new school uniform?
university	1	n [C]	'ju:nə'vɜ:səti	Universität	université	università	It is one of the best universities in the country.

Headword	Unit	Part of speech	Pronunciation	German	French	Italian	Example
untidy	9	adj	ʌn'taɪdi	unordentlich	en désordre	disordinato	an untidy room
until	3	prep, linking word	ʌn'tɪl, ən-	bis	jusqu'à	a	The banks are open until 3.30.
unusual	9	adj	ʌn'ju:ʒuəl, -ʒəl	ungewöhnlich	étrange, extraordinaire	insolito	a very unusual situation
update	14	v [T]	ʌp'deɪt	aktualisieren	mettre à jour	aggiornare	We need to update some of the older files.
upload	14	v [I, T]	ʌp'ləʊd	hochladen	télécharger	caricare sul server	I'm going to upload my photos now.
up-to-date	14	adj	ʌp tə 'deɪt	auf dem neuesten Stand, neueste	au courant	attuale, aggiornato	access to up-to-date medical information
use	5	v [T]	ju:z	benutzen	utiliser	usare	Can I use your phone?
use	11	n [C]	ju:z	Verwendungszweck	utilité	uso	This machine has several different uses or functions.
useful	11	adj	'ju:sfəl	nützlich	utile	utile	a useful book for travellers
user	7	n [C]	'ju:zə	Benutzer	utilisateur, utilisatrice	utente	computer users
username	14	n [C]	'ju:z ə neɪm	Benutzername	nom d'utilisateur	nome utente	Type in your username here.
usually	3	adv	'ju:ʒuəli, 'ju:ʒəli	gewöhnlich, normalerweise	normalement, d'habitude	di solito, in genere	We usually go out for dinner on Saturday.
valley	11	n [C]	'væli	Tal	vallée	valle	a village in the Loire Valley
van	5	n [C]	væn	Lastwagen	camion	camion	a delivery van
variety	10	n [U]	və'reɪəti	Vielfalt	variété	varietà	The college offers a wide variety of language courses.
various	5	adj	'veəriəs	verschieden	différent	diverso	The coat is available in various colours.
vegetarian	6	adj, n [C]	'vedʒə'teəriən	vegetarisch, Vegetarier/in	végétarien	vegetariano	More and more people are becoming vegetarian.
via	5	prep	'vaɪə, 'vi:ə	über	via, par	per, via	We're flying to Denver via Chicago.
video	13	n [U]	'vɪdiəʊ	Video	vidéo	video	It is currently the most watched video on the internet.
video chat	14	n	'vɪdiəʊ tʃæt	Videochat	vidéo chat	video-chat	I'm going to have a video chat tonight with my son in New York.
Vietnamese	1	adj	'vjetnə'mi:z	Vietnamese, Vietnamesin, vietnamesisch	vietnamien, vietnamienne	vietnamita	His mother is Vietnamese.
view	6	n [C]	vju:	Ansicht	opinion	opinione, parere	He has strong views about politics.
village	3	n [C]	'vɪlɪdʒ	Dorf	village	paese	a fishing village
vintage	9	adj	'vɪntɪdʒ	vintage, alt	rétro	d'epoca, vecchio	vintage cars

Headword	Unit	Part of speech	Pronunciation	German	French	Italian	Example
violent	9	adj	'vaɪələnt	brutal	violent	brutale	an increase in violent crime
virtual	7	adj	'vɜ:tʃuəl	virtuell	virtuel	virtuale	He became a virtual prisoner in his own home.
virus	14	n [C]	'vaɪərəs	Virus	virus	virus	the common cold virus
visa	13	n [C]	'vi:zə	Visum	visa	visto	She's here on a student visa.
visit	3	v [I, T]	'vɪzɪt	besuchen	voir, rendre visite	andare a trovare qcn.	My aunt is coming to visit us next week.
visitor	4	n [C]	'vɪzɪtə	Besucher	visiteur, visiteuse	visitatore, visitatrice	visitors to Mexico City
voice	4	n [C, U]	vɔɪs	Stimme	voix	voce	'It's too late,' he said in a low voice.
voice message	14	n [C]	vɔɪs 'mesɪdʒ	(Sprach-) Nachricht	message	messaggio (vocale)	Leave me a voice message and I'll get back to you.
voicemail	14	n [U]	'vɔɪs meɪl	Mailbox-Nachricht	messagerie vocale	messaggio vocale	I've got eight messages on voicemail.
volcano	11	n [C]	vɒl'keɪnəʊ	Vulkan	volcan	vulcano	The island has several active volcanoes.
wait	5	v [I]	wert	warten	attendre	aspettare	Hurry up! Everyone's waiting.
waiter	1	n [C]	'weɪtə	Kellner	serveur	cameriere	A waiter in a restaurant.
wake up	10	v [I, T]	wɛɪk ʌp	aufwecken	réveiller	risvegliare	Wake me up at eight o'clock, please.
walk	3	v [I, T]	wɔ:k	zu Fuß gehen	marcher	andare a piedi	We must have walked ten miles today.
wallet	2	n [C]	'wɒlɪt	Portemonnaie	portefeuille	portafoglio	I gave him a new wallet for his birthday.
want	4	v [T]	wɒnt	wollen	vouloir	volere	Do you want a drink?
war	13	n [C, U]	wɔ:	Krieg	guerre	guerra	He fought in the Vietnam War.
warm	12	adj	wɔ:m	warm	chaud	caldo	a nice warm bath
watch	2	n [C]	wɒtʃ	Armbanduhr	montre	orologio (da polso)	I can't find my watch. What time is it?
watch	4	v [I, T]	wɒtʃ	zusehen, beobachten	regarder	guardare, osservare	Watch me, I'll show you.
water	4	n [U]	'wɔ:tə	Wasser	eau	acqua	Can I have a drink of water?
waterfall	9	n [C]	'wɔ:təfɔ:l	Wasserfall	cascade	cascata	a spectacular waterfall
wear	8	v [T]	weə	tragen (Kleidung)	porter	portare	She was wearing jeans and a red jumper.
weather	3	n [U]	'weðə	Wetter	temps	tempo	What's the weather like today?
website	6	n [C]	'websaɪt	Internetpräsenz, Webseite	site internet	sito web	For more information, visit our website.
wedding	7	n [C]	'wedɪŋ	Hochzeit	mariage	matrimonio	The wedding was a very happy occasion.
week	5	n [C]	wi:k	Woche	semaine	settimana	The movie starts this week.
weekday	3	n [C]	'wi:kdeɪ	Wochentag	jour de la semaine	giorno della settimana	She works most weekdays.
weekend	3	n [C]	wi:k'end 'wi:kend	Wochenende	fin de semaine	fine settimana	What are you doing this weekend (=the weekend that is coming)?

Headword	Unit	Part of speech	Pronunciation	German	French	Italian	Example
weigh	11	linking verb	weɪ	wiegen	peser	pesare	The baby weighs 12 pounds.
weight	11	n [C, U]	wɛɪt	Gewicht	poids	peso	Your weight is about right.
welcome	11	adj	'welkəm	willkommen	bienvenu	benvenuto	I had the feeling I wasn't welcome.
well-paid	9	adj	,wel 'peɪd	gut bezahlt	bien payé	ben pagato	a well-paid job
wet	12	adj	wet	nass	mouillé	bagnato	wet clothes
whale	11	n [C]	weɪl	Wal	baleine	balena	a killer whale
whole	5	adj	həʊl	ganz	entier	intero	She drank a whole bottle of wine.
wife	2	n [C]	waɪf	Ehefrau	femme	moglie	My wife is a teacher.
Wi-Fi	5	n [U]	'waɪ faɪ	Wi-Fi	Wi-Fi	Wi-Fi	Do you have Wi-Fi in this café?
wild	11	adj	waɪld	wild	sauvage	selvatico	wild horses
wildlife	11	n [U]	'waɪldlaɪf	Tierwelt	faune et flore	fauna, mondo animale	We must protect the wildlife.
win	11	v [I, T]	wɪn	gewinnen	gagner	vincere	Who do you think will win the election?
window	9	n [C]	'wɪndəʊ	Fenster	fenêtre	finestra	Let's open a window.
windy	12	adj	'wɪndɪ	windig	venteux	ventoso	a windy day
wine	6	n [U]	waɪn	Wein	vin	vino	The waiter brought a bottle of red wine.
winner	4	n [C]	'wɪnə	Sieger	vainqueur	vincitore, vincitrice	the winner of the 100 metres
winter	4	n [C, U]	'wɪntə	Winter	hiver	inverno	It often snows in winter.
without	4	prep, adv	wɪð'aʊt	ohne	sans	senza	a house without a garden
wonderful	4	adj	'wʌndəfəl	wunderbar	merveilleux	meraviglioso	wonderful news
work	1	n [U]	wɜ:k	Arbeit	travail	lavoro	We're very busy at work this week.
work	3	v [I]	wɜ:k	arbeiten	travailler	lavorare	She works in a bank.
work number	1	n [C]	wɜ:k 'nʌmbə	Telefonnummer im Büro	numéro de téléphone du travail	numero dal lavoro	Can I have your work number, please?
work of art	4	n [C]	wɜ:k əv ɑ:t	Kunstwerk	oeuvre d'art	opera d'arte	a priceless work of art
working	11	adj	'wɜ:kɪŋ	Arbeits-	de travail	lavorativo	poor working conditions
workshop	12	n [C]	'wɜ:kʃɒp	Workshop	atelier	workshop	a craft workshop
world	5	n [U]	wɜ:ld	Welt	monde	mondo	Students from all over the world study here.
worldwide	5	adj, adv	,wɜ:ld'waɪd	weltweit	mondial	universale, mondiale	The company employs 2,000 people worldwide.
worried	13	adj	'wʌrɪd	besorgt	inquiet	preoccupato	You look worried.
worry	13	v [I]	'wʌrɪ	sich sorgen	s'inquiéter pour	preoccuparsi	Parents always worry about their children.
worth	7	prep	wɜ:θ	wert	valeur, valoir	vale	Our house is worth \$350,000.
write down	14	phr v	raɪt daʊn	aufschreiben	noter	notare	write down an address

Headword	Unit	Part of speech	Pronunciation	German	French	Italian	Example
writer	2	n [C]	'raɪtə	Schriftsteller, Schriftstellerin	écrivain, auteur	scrittore, scrittrice	He's a writer of children's books.
wrong	14	adj	rɒŋ	verkehrt	faux	sbagliato	Your calculations must be wrong.
wrong with	14	phrase	rɒŋ wɪð	etwas stimmt nicht	qc. ne va pas	non funziona, c'è qc. di sbagliato in	There's something wrong with my laptop.
yesterday	7	adv	'jestədi, -dei	gestern	hier	ieri	Did you watch the game yesterday?
young	2	adj	jʌŋ	jung, klein	jeune	giovane	a game for young children
zebra	11	n [C]	'zi:brə, 'ze-	Zebra	zébra	zebra	I'd love to see zebra in the African savannah.