

Vocabulary List

General and Topic Areas 1 to 5

GCSE German

OCR GCSE in German: J731

OCR GCSE (Short Course) in German Spoken Language: J031

OCR GCSE (Short Course) in German Written Language: J131

This Vocabulary List is designed to accompany the OCR GCSE German Specification for teaching from September 2009

Contents

Contents	2
German GCSE Vocabulary List	3
German Vocabulary List General	5
Topic Area 1 Home and local area	14
Life in the home; friends and relationships	14
Local area, facilities and getting around	21
Topic Area 2 Health and sport	28
Sport, outdoor pursuits and healthy lifestyle	28
Food and drink as aspects of culture and health	31
Topic Area 3 Leisure and entertainment (includes online)	36
Socialising, special occasions and festivals	36
TV, films and music	38
Topic Area 4 Travel and the wider world	42
Holidays and exchanges	42
Environmental, cultural and social issues	44
Topic Area 5 Education and work	48
School life in the UK and in the target language country or community	48
Work experience, future study and jobs, working abroad	51

German GCSE Vocabulary List

This vocabulary list will be a valuable guide for teachers when planning their teaching and learning programmes and preparing candidates for the assessment. Please note that this list should not be seen as a self-study aid, as only brief meanings have been given and candidates may need help from their teacher/tutor to interpret some items correctly.

Foundation Tier: Assessment tasks for Foundation Tier Listening and Reading will be based on material in this vocabulary list. The assessments will contain some unfamiliar vocabulary but this will not be tested.

Higher Tier: Assessment tasks for Higher Tier Listening and Reading will be based on material in both the Foundation and Higher Tier lists. Assessments will contain some unfamiliar vocabulary, and some of this will be tested, since the national subject criteria require candidates to use a range of techniques to deduce meaning.

Speaking and Writing

In Controlled Assessment tasks, candidates may use vocabulary from the Foundation and Higher tier lists but can also use vocabulary that specifically suits the tasks they choose to do and their own personal interests.

Prior knowledge

It is expected that candidates will be already familiar with the following:

- Numbers – (ordinal and cardinal)
- Days of the week, months of the year and seasons
- Towns, countries and nationalities
- Feminine and plural forms of the words listed
- Prefixes and suffixes of words already listed
- Target-language words used in English
- English words used in the target language.
- Grammatical items and structures figuring in Appendix B in the Specification (e.g. conjunctions, prepositions, both simple and compound, reflexives, common adverbs and adverbial phrases, etc.)
- Straightforward and common cognates

Please note that some easily recognisable cognates may not be present in this list; however, others have been presented as a help to teachers and candidates. Cognates included in this list

are those that are written similarly to their English counterparts, but pronounced in a markedly different way.

At Higher tier, candidates should know how to interpret suffixes as linguistic markers showing relationships between different parts of speech and have an awareness of the function of prefixes to modify the meaning of the root: e.g.

réserver

réservation

place réservée

übernachten

Übernachtung

producir

reducir

introducir

German Vocabulary List General

Foundation

ab	from (e.g. time)
ab und zu	now and again
Abend (abends)	(in the) evening
als/ wenn	when (conj)
bald (bis bald)	soon (see you...soon!)
bevor	before
damals	then (= at that time)
dann	then (= at that time)
endlich / zuletzt	finally / at last
erst (um)	not until
früh (früher)	early (previously)
gestern	yesterday
gewöhnlich	usually
heute	today
immer (noch)	always (still)
manchmal	sometime(s)
Mittag (mittags)	midday (at midday)
Mitte (mitten in)	middle (in the middle of)
Mitternacht	midnight
Monat (monatlich)	month(ly)
morgen	tomorrow
Morgen (morgens)	(in the) morning
nachdem	after
nachher	afterwards
Nachmittag (nachmittags)	(in the) afternoon
nächst	following/next (e.g. day/week)
neulich	recently
nicht mehr	no longer
nie	never
noch	still (=even now)
noch nicht	not yet
plötzlich	suddenly
schon	already
sobald	as soon as
sofort	immediately
täglich	daily
übermorgen	day after tomorrow
vorgestern	day before yesterday
vorher	beforehand/ previously
Vormittag (vormittags)	morning (in the morning)
zuerst	at first

aber	but / however
alle	all / everyone
allein	alone
also / so	therefore / so
andere	other
anderthalb	one and a half
anfangen	to begin/ start
Antwort	answer
antworten	to answer
Art	sort / kind
auch	also
Auf Wiedersehen	good-bye!
Augenblick	moment
ausgezeichnet	excellent
außer	except for

befriedigend	satisfactory
beginnen	to begin/start
begrüßen	to greet
behalten	to keep
behandeln	to treat
Behandlung	treatment
beide	both
Beispiel	example
bekommen	to receive
beliebt	popular
bemerken	to notice
benutzen	to use
bequem	comfortable
besitzen	to own
besonders	particular(ly)
besser	better
besprechen	to discuss
bestimmt	definitely
bestrafen	to punish
besuchen	to visit
bieten / anbieten	to offer
billig	cheap
bisschen (ein)	a little
bitte	please
brauchen	to need
brechen	to break
breit	wide
bringen	to bring

d.h.	i.e.
danke(n)	thank you (to thank)
dass	that
Datum	date
dauern	to last
denken	to think
dies	this
Ding	thing
doch	yes (contradicting)
drücken	to press / push
dürfen	to be allowed to / "may"
Dutzend	a dozen

eben	just
ebenso	just as
egal (das ist mir egal)	(I don't care!)
ehemalig	former / previous
eigen	own
eilen (sich beeilen)	to hurry (up)
einander	one another/ each other
einige	some / a few
einmal (noch einmal)	once (more)
einverstanden	agreed
Ende	end / finish
eng	narrow / tight
entfernt	away / distant
entschuldigen Sie! (sich entschuldigen)	excuse me! (to apologise)
Entschuldigung!	sorry!
entweder ... oder	either ... or
erinnern (sich)	to remind (remember)
erkennen	to recognise
erzählen (Erzählung)	to tell / recount (story)
es gibt	there is / are
es macht nichts	it doesn't matter
etwa / ungefähr	about / roughly / approximately
etwas (irgend etwas)	something (or other)
fallen (lassen)	to fall (to drop)
falsch	wrong
fast	almost
fehlen	to be missing
Fehler	mistake
fertig	ready / finished
finden	to find
folgen	to follow
Frage (eine Frage stellen)	question (to ask a question)
fragen	to ask
gar nicht	not at all
geben (es gibt)	to give (there is)
genau	exactly
genug	enough
gern	glad(ly)
geschlossen	closed
getrennt	separate(ly)
glauben	to think / believe
gleich (der/das/die gleiche)	immediately (the same)
glücklich (Glück)	happy (good luck)
Gott	God
gratulieren	to congratulate
Grund	ground / reason
Gruss	greeting
günstig	favourable
gut	good
guten Tag	hello
haben	to have
halb	half
Hälfte	a half
halten	to hold / to stop (moving)
hier	here

hochachtungsvoll	yours faithfully
hoffen	to hope
Idee	idea
in Ordnung / klar!	O.K.! included
inbegriffen	somewhere (or other)
irgendwo	
ja	yes
je / das Stück	each (=per item)
jeder	each / every / everybody
jemand	someone/ somebody
jener	that
jetzt	now
kaputt	broken
kein	no (= not any)
klar	clear
können	to be able to/ "can"
kriegen	to get
lang	long
lange	long (e.g. a long time)
langsam	slow
lassen	to let / leave (s.th)
leider	unfortunately
leid tun (es tut mir leid)	to feel sorry for (I'm sorry)
leihen (sich)	to lend (to borrow)
letzt	last (adj)
machen	to do / make
mal e.g. zweimal	times e.g. twice
mäßig	moderate
mehr	more
mehrere	several
Meinung	opinion
mit freundlichen Grüßen	yours sincerely
mögen	to like (to)
möglich	possible
müssen	to have to / "must"
natürlich	of course
nehmen	to take
nein	no
neu	new
nicht	not
nichts	nothing
niemand	no-one / nobody
Nummer	number
nur	only
oder	or
offen	open
öffnen	to open
oft	often
ohne	without
Paar (ein)	a pair / couple
paar (ein)	a few

prima!	great! / cool!
pro	per
Prost!	Cheers!
Prozent	per cent
Qualität	quality
Quatsch	nonsense
rufen	to call / shout
ruhig (Ruhe)	quiet (rest / quiet)
rund	round (=shape)
sagen	to say / tell
Schade!	a pity!
schlecht	bad
schließen (abschließen)	to close (lock)
schließlich	finally
schlimm	bad
schrecklich	terrible
schreien	to shout/ scream
sehr	very
sein	to be
seitdem	since
Sekunde	second
selbe (der/das/dieselbe)	same
sicher	certain(ly) / sure(ly)
sogar	even
sollen ("sollte")	(ought to / should)
sonst	otherwise
sowohl ... als auch	both ... and
toll!	great! cool!
Tschüs(s) !	cheerio!/ bye!/ see you!
tun	to do
überall	everywhere
Uhr	clock / watch / o'clock
um ... zu	to (=in order to)
und	and
unmöglich	impossible
verschieden	different/ various
Verzeihung!	Sorry!
viel	a lot / much / many
vielleicht	perhaps
Viertel	a quarter
voll	full
wahr (nicht wahr?)	true (isn't it?)
wechseln	to change
weil	because
Weise (auf diese Weise)	way (in this way)
wenig(er)	little (less)
wenigstens	at least
wenn	when / if
werden	to become / get
wichtig	important
wie	as / like
Wie bitte?	pardon?

Wie geht's?	how are you?
wieder	again
wiederholen	to repeat
willkommen	welcome
wirklich	really
wollen	to want to
wunderbar	wonderful
Wunsch	wish
wünschen	to wish
Zahl	figure / number
ziehen	to pull
Ziel	aim
ziemlich	quite / fairly
zu	too (e.g. too old) / closed
zufrieden	contented
zumachen	to close
zusammen	together

Higher

Absicht	intention
Achtung	attention
ähnlich	similar
ahnen	to suspect
Ahnung	idea
außer(dem)	except (besides)
äußerst	extremely
bedeuten	to mean
damit	so that
enttäuschen	to disappoint
enttäuscht	disappointed
erklären	to explain
erlauben	to allow / permit
es kommt darauf an	to depend (it depends)
fließend	fluently
Folge	consequence
gehören	to belong to
genügen	to suffice
geschehen	to happen
häufig	frequently
heutzutage	nowadays
höchstens	at most
im voraus	in advance
insgesamt	altogether
irren (sich)	to be wrong
kaum	hardly / scarcely
ob	whether
obgleich / obwohl	although
sobald	as soon as
statt	instead of
umsonst	in vain / free
völlig	completely / fully
vor allem	above all
vor kurzem	recently / a short time ago
Vorsicht (vorsichtig)	careful(!)
wagen	to dare
während	while
weder ... noch	neither ... nor

wertvoll / wertlos
zusätzlich
zwar

valuable / worthless
additional
indeed

Topic Area 1: Home and local area

Life in the home; friends and relationships

Local area, facilities and getting around

Topic Area 1 Home and local area

Life in the home; friends and relationships

Foundation

abtrocknen	to dry up
abwaschen	to wash up
anmachen	to put on / turn on
anziehen (sich)	to put on (get dressed)
aufstehen	to get up / stand up
aufwachen	to wake up
auskommen mit	to get on with
ausruhen (sich)	to have a rest
aussehen	to look (appearance)
ausziehen (sich)	to get undressed
backen	to bake
beschreiben	to describe
Buchstabe	letter (=of alphabet)
buchstabieren	to spell
bügeln (Bügeleisen)	to iron (iron)
bürsten	to brush e.g. hair
decken	to lay e.g. table
einschlafen	to go to sleep
hinlegen (sich)	to lie down
hinsetzen (sich)	to sit down
kehren	to sweep
leer	empty
leeren	to empty
legen	to put (= to lay)
Liebe	love
lieben	to love
liegen	to lie (be lying down)
mähen	to mow
organisieren	to organise
putzen	to clean
schlafen	to sleep
schneiden	to cut
sitzen (sich setzen)	to sit (down)
spülen (abspülen)	to wash up
Staub saugen	to Hoover / vacuum clean
stecken	to put (inside something)
stehen	to stand
stellen	to put / place (e.g. a vase)
Teil	part
teilen	to share
trocken	dry
trocknen	to dry
umziehen (sich)	to move house (to get changed)
vorbereiten	to prepare
waschen (sich)	to wash (o.s.)
wecken	to wake s.o.
wiegen	to weigh
zunehmen	to grow / get bigger / increase
Adresse	address

Alter	age
Bart	beard
Brille	glasses
Familienname	surname
geboren	born
Geburts(tag / ort)	birth(day / place of)
Heimat	home
Heimfahrt / Heimweg	home journey / way home
heiraten	to marry
heißen	to be called
ledig	single / unmarried
Lieber / Liebe	Dear (=letters)
verheiratet	married
verlobt	engaged
versprechen	to promise
Vorname	first name
alt(modisch)	old(fashioned)
angenehm	pleasant / enjoyable
ängstlich	anxious
berühmt	famous
blöd / dumm	stupid
böse	angry
dick	fat / thick
doof	stupid
ehrlich	honest
ernst	serious
fleißig	hard working
frech	cheeky
Freude	joy
freundlich	friendly
furchtbar	awful
geduldig	patient
gefallen	to like
gemütlich	cosy / cheery
glatt (Glatteis)	smooth / straight e.g.hair (black ice)
groß	tall
Größe	size / height (of people)
hassen	to hate
hässlich	ugly
hilfsbereit / hilfreich	helpful
höflich	polite
hübsch	pretty
klein	small / short
klug	clever
komisch	funny
kurz	short
Laune (guter / schlechter)	in a good / bad mood
laut	noisy / loud
lockig	curly
lustig	funny
merkwürdig	funny / strange
mittelgroß / mittellang	medium / average (=height/length)
müde (ermüdend)	tired (tiring)
nervös	nervous
nett	nice
ordentlich	tidy
Pech	luck (bad)
reich	rich

sanft	soft / gentle
satt	full up / fed up
sauber	clean
scharf	sharp
schick	smart (e.g. dress)
schlank	slim
schmutzig	dirty
schüchtern	shy
stark	strong
streng	strict
tot	dead
traurig	sad
unordentlich	untidy
Unrecht haben	to be wrong
verstehen (sich)	to understand (get on with)
Anzug	suit (men's)
Armband(uhr)	bracelet (wrist watch)
BH / Büstenhalter	bra
Bluse	blouse
Gürtel	belt
Halskette	necklace
Handschuh	glove
Handtasche	handbag
Hemd	shirt
Hose	trousers
Hut	hat
Jacke	jacket
Kleid	dress
Kleider / Kleidung	clothes / clothing
Kostüm	suit (women's)
Krawatte / Schlips	tie
Lippe(nstift)	lip(stick)
Mantel	coat
Mode (modisch)	fashion(able)
Mütze	cap
Nacht(hemd)	night (dress)
Ohrringe	earrings
Parfüm	perfume
Pulli	pullover
Rock	skirt
Schal	scarf
Schlafanzug	pyjamas
Schuhe	shoes
Slip	panties
Socke	sock
Stiefel	boot
Strumpfhose	tights
Tasche (Einkaufstasche)	pocket / bag (shopping bag)
tragen	to carry / wear
Trainingsanzug	tracksuit
Turnschuhe	trainers
Unterhose	underpants
Unterwäsche	underwear
Arbeitszimmer	study
Backofen	oven
Badewanne	bath (tub)
Badezimmer	bathroom

Bücherregal	book case
Bude	stall / stand/ room
Decke	blanket / ceiling
Diele	hall (=entrance to house)
Doppelhaus	semi-detached house
Dusche	shower
duschen	to have a shower
Einfamilienhaus	detached house
Elektroherd	electric cooker
Erdgeschoss	ground floor
Esszimmer	dining room
Etagenbett	bunk bed
Fenster	window
Flur	hall
Fußboden	floor
Gardine	curtain
Garten	garden
Gasherd	gas cooker
Haarbürste	hairbrush
Handtuch (Badetuch)	towel (bath towel)
Heizkörper	radiator
Heizung (Zentralheizung)	heating (central)
Kamm	comb
kämmen	to comb (hair)
Keller	cellar
Kissen	cushion
Kleiderschrank	wardrobe
Klingel	(door) bell
Klo	loo
Knopf	button
Kommode	chest of drawers
Kühlschrank	fridge
Lampe	lamp
Licht	light
Mikrowellenherd	microwave
Möbel	furniture
möbliert	furnished
oben	at the top / upstairs
Pflanze	plant
Rasen	lawn
Regal	shelf
Reihe	row (e.g. of seats etc)
Reihenhaus	terraced house
Schlafzimmer (Schlafraum)	bedroom (dormitory)
Schlüssel(bund)	key (ring)
Schrank	cupboard
Seife	soap
Sessel	armchair
Sofa	sofa / settee
Spülbecken	sink
Spülmaschine	dishwasher
Steppdecke	duvet
Stereoanlage	stereo system
Stock (im ersten Stock)	floor (e.g. on the 1st floor)
Stufe	step/ stair
Stuhl	chair
Tablett	tray
Tapete	wallpaper
Teppich	carpet

Terasse	terrace / patio
tief	deep
Tiefkühltruhe	freezer
Tisch	table
Tischtuch	tablecloth
Toilettenpapier	toilet paper
Topf	saucepans
Treppe	stairs
Tuch	cloth
Tür	door
unten	at the bottom / downstairs
Vorhang	curtain
Wand	wall (interior)
Waschbecken	washbasin
Wäsche	washing
Waschküche	utility room / laundry room
Waschmaschine	washing machine
Waschpulver	wash powder
Wasserhahn	tap
Wecker	alarm clock
Wohnzimmer	living room
Brief	letter
Brieffreund/in	pen friend
Bruder	brother
Cousin / Vetter / Kusine	cousin
Dame	lady
Ehefrau/ Ehemann/ Ehepaar	wife / husband / married couple
Einzelkind	only child
Eltern	parents
Enkel/in / Enkelkind	grandson / daughter / child
Erwachsene	adult
Familie	family
Frau	Mrs / woman
Fräulein(!)	Miss (waitress!)
Freund/in	friend (boy / girl)
Geschwister	brothers and sisters
Großvater / Großmutter / Großeltern	grandfather / mother / parents
Junge	boy
Leute / Menschen	people
Mädchen	girl
männlich	male
Mutter / Mutti	mother / mum
Nachbar/in	neighbour
Neffe	nephew
Nichte	niece
Onkel	uncle
Opa / Oma	grandad / granny
Schwester	sister
Sohn	son
Tante	aunt
Tochter	daughter
Vater / Vati	father / dad
Verwandte	relative (= relation)
weiblich	female
Zwillinge	twins
Biene	bee
Ente	duck

fressen	to eat (animals)
füttern	to feed (=pets)
Hase	hare
Hund	dog
Kaninchen	rabbit
Katze	cat
Kuh	cow
Meerschweinchen	guinea pig
Pferd	horse
Schaf	sheep
Schildkröte	tortoise
Schlange (stehen)	snake (to queue)
Tier (Haustier)	animal (pet)
Vogel	bird
Wellensittich	budgerigar
Backstein	brick
Baumwolle	cotton
Holz	wood
Kohle	coal
Kunststoff	plastic
Leder	leather
Metall	metal
Seide	silk
Stahl	steel
Stein	stone
Stoff	material
Wolle	wool
blau	blue
bunt	bright (= colour)
Farbe	colour / paint
gelb	yellow
grau	grey
grün	green
hell	pale (colour)
lila	purple
rosa	pink
rot	red
schwarz	black
silber	silver

Higher

abnehmen	to lose weight / slim
Alptraum	nightmare
altmodisch	old fashioned
ändern	to change
anprobieren	to try on
Anrichte	sideboard
anschalten	to switch on
anstrengend	tiring
anziehen	to attract
ärgerlich	annoying
ärgern	to annoy
artig	well behaved
aufgereggt	excited
aufschließen	to unlock
ausschalten	to switch off
ausschlafen	to have a lie in

begießen	to water (plants)
beißen (Biss)	to bite (bite)
bewundern	to admire
Beziehung	relationship
Braut (Bräutigam)	bride (bridegroom)
Dachboden	attic / loft
duzen	to call <i>du</i>
echt	genuine
Ehe	marriage
Eigenschaft	quality / characteristic
Eindruck	impression
erscheinen	to appear
Fensterladen	shutter
Fernbedienung	remote control
Freundschaft	friendship
Gebrauchsanweisung	instructions for use
Gedächtnis	memory
Gefahr (gefährlich)	danger(ous)
geschieden	divorced
Geschlecht	sex / gender
getrennt	separated
Gewicht	weight
Griff	handle
gütig	kind
heizen	to heat
Hütte	shed / hut
Jahrhundert	century
Kabel	cable / wiring
Käfig	cage
Kamin	fireplace (hearth)
Klapp- (stuhl / tisch)	folding (chair / table)
Klimaanlage	air-conditioning
klopfen	to knock
König	king
Königin	queen
Kontaktlinsen	contact lenses
Krug	jug
lächeln	to smile
lächerlich	ridiculous
Lage	situation
Lärm	noise (loud)
lebhaft	lively
nennen	to name
neugierig	curious / inquisitive
Persönlichkeit	personality
Puppe	doll
Quadratmeter	square metre
Rasierapparat	shaver
sich rasieren	to shave
reißen	to tear
Reißverschluss	zip
Rowdy	lout / hooligan
rücksichtslos	careless
sanft	gentle
Schloss	lock (of door)
schminken (sich)	to put on make-up
Schmuck	jewellery
Schublade	drawer
Schuppen	shed

Schwager	brother-in-law
Schwägerin	sister-in-law
schwanger	pregnant
Schwiegermutter	mother-in-law
Schwiegervater	father-in-law
sehr geehrte(r) Herr / Frau	dear Sir / Madam
selbständig	independently
seltsam	odd / strange
Senioren	senior citizens
Spülküche	utility room
Stiefmutter / vater	step-mother / father
Streichhölzer	matches
Streit	argument / quarrel
stumm	silent / mute
sympathisch	nice
Tastatur	keyboard (computer)
taub	deaf
Teppichboden	fitted carpet
Traum	dream
träumen	to dream
Verantwortung	responsibility
Vergnügen	pleasure
vergrößern	to enlarge
vernünftig	sensible / reasonable
verrückt	mad
Vertrauen	trust
Waschlappen	flannel
weinen	to cry (tears)
Werkzeug	implement
Wintergarten	conservatory
winzig	tiny
Witwe	widow
Witwer	widower
zornig	angry
Zufall (zufällig)	(by) chance
zunehmen	to put on weight / increase

Local area, facilities and getting around

Foundation

Acker	field (=arable)
Allee	avenue
Bach	stream
bauen	to build
Bauer / Bäuerin	farmer / farmer('s wife)
Bauernhof	farm
Baum	tree
Berg	mountain
Blatt	leaf / piece of paper
Boden	ground
Bundesstraße	A-road
Bürgersteig	pavement
Bushaltestelle	bus stop
Dach	roof
Einbahnstraße	one way street
Feld	field
flach	flat

Fluss	river
Gebiet	region / area
Gebirge	mountain range
Gegend	district
Hecke	hedge
Hügel (hügelig)	hill(y)
Kanal	canal / channel
Loch	hole
Straße	street / road
Straßenbahn	tram
Tal	valley
Ufer (Flussufer)	(river) bank
Wald	wood / forest
Wiese	field / meadow
Wohnblock	block of flats
wohnen	to live
Wohnung	flat
Apotheke (Apotheker)	chemist's (chemist)
Bäcker/in (Bäckerei)	baker('s shop)
Bibliothek(ar/in)	library (librarian)
Briefkasten	letter box
Briefmarke	postage stamp
Brücke	bridge
Buch(handlung)	book (shop)
Burg	castle
Delikatessengeschäft	delicatessen
Dom / Kathedrale	cathedral
Drogerie	chemists
Einkaufszentrum	shopping centre
einwerfen	to post
Gemüsehändler	greengrocer's
Geschäft	shop
Juwelier	jeweller
Kapelle	chapel
Kino	cinema
Kirche	church
Kneipe	pub
Konditorei	cake / sweet shop
Kunst(galerie)	art (gallery)
Leben	life
leben	to live
Lebensmittel(geschäft)	food/ groceries (grocer's shop)
Markt (Marktplatz)	market (place)
Metzger(ei)	butcher ('s shop)
Modegeschäft	clothes shop
Post(amt)	post office
Postleitzahl	post code
Rathaus	town hall
Schloss	castle
sparen	to save
Sparkasse	savings bank
tanken	to fill up with petrol
Tankstelle	petrol station
Turm	tower
Verkehrsamt	tourist office
Zentrum	centre
Ausgang / Ausfahrt	exit (= building / motorway)

Auto	car
Autobahn	motorway
Benzin	petrol
bremsen	to brake
Bremsen	brakes
Eingang / Einfahrt	entrance
einstigen	to get on / in (vehicles)
Fähre (Autofähre)	ferry (car ferry)
fahren	to go / drive
Fahrer/in	driver
Fahrgast / Passagier	passenger
führen	to lead
Führerschein	driving licence
Fußgänger(zone)	pedestrian (area)
gehen	to go / walk
holen	to fetch
kommen	to come
Kreuzung	crossroads
Kurve	bend
Lastwagen / LKW	lorry
Lieferwagen	van (delivery)
Linie	line / bus route
Marke	make (of car)
Mofa	moped
Motorrad (fahrer/in)	motorbike(rider)
Raststätte	motorway services
Schild (Straßenschild)	sign (roadsign)
verlassen	to leave (place)
Wagen	car
Weg / Fußweg	way / path
weggehen	to go away
Werkstatt	repair workshop / garage
Werkzeug	tools
abfahren	to depart
Abfahrt / Abflug	departure
abholen	to meet (= pick up/ fetch)
Abteil	compartment
anhalten	to stop (vehicles)
ankommen	to arrive
Ankunft	arrival
aussteigen	to get off
Automat	machine
Bahn (Bahnsteig)	railway (platform)
Bahnhof	station
besetzt	occupied (e.g. seat)
D-Zug	express train
einfach	easy / single (ticket)
Eisen	iron
Eisenbahnlinie	railway line
Fahrgeld	fare
Fahrkarte	ticket
Fahrkartenschalter	ticket office
Fahrplan	timetable (bus / train)
Fahrt	journey (short)
Gleis	platform / line
hin und zurück	there & back i.e. return
Rücken	back
Rückfahrt	return journey

S-Bahn	suburban railway
U-Bahn(station)	underground / tube / métro (station)
umsteigen	to change (e.g. trains)
Verbindung (verbinden)	connection e.g. trains (to connect)
Verkehr(smittel)	traffic (means of transport)
verpassen	to miss e.g. bus / train
Verspätung	delay
warten auf	to wait for
Warteraum / saal / zimmer	waiting room
Zug(führer)	train (driver)
zurück	back
zurückkommen	to return / come / go back
Boot	boat
Bord	board (on)
Fahrrad / Rad	bicycle
fliegen	to fly
Flug	flight
Flughafen	airport
Flugzeug	plane
Hubschrauber	helicopter
Miete	rent
mieten	to rent / hire
Rad	wheel
Radfahren	cycling
radfahren	to cycle
Radfahrer/in	cyclist
Schiff	ship
starten	to take off (plane)
vermieten	to rent / hire (out)
Dorf	village
dort(hin)	there (to there)
dort drüben	over there
draußen	outside
drinnen	inside
Ecke	corner
Einwohner/in	inhabitant
geradeaus	straight ahead
Großstadt	city
Hafen(stadt)	harbour (port)
Hauptbahnhof / Hauptstraße	main station/ road
Hauptstadt	capital
hinten	at the back
hinter	behind
links	left (on the left side)
Nähe (in der Nähe von)	near to / nearby
Rand	edge
rechts	right (on the)
Richtung	direction
Stadt (Partnerstadt)	town (twin town)
Stadtrundfahrt	town tour
vor	in front of / outside / before
vorbeigehen/fahren	to go past
vorne	at the front
Vorort	suburb
weit	far (away) from/ distant

Higher

anbauen	to grow (crops)
anschnallen (sich)	to fasten seat belt
außer Betrieb	out of order / not working
Autobahnkreuz	motorway junction
Bahnübergang	level crossing
Baustelle	building site / roadworks
befinden (sich)	to be situated
beilegen	to enclose
Eimer	bucket
einwerfen	to post (a letter)
entwerten	to cancel / stamp a ticket
Fahrzeug	vehicle
Fels	rock (mineral)
fließen	to flow
gebrauchen (gebraucht)	to use (second hand)
Gegenteil	opposite
Geschwindigkeits(begrenzung)	speed (limit)
Gipfel	summit
Hauptverkehrszeit	rush hour
hupen	to hoot
Kennzeichen	registration number
Klippe	cliff
Kofferraum	boot (of car)
Kreis(verkehr)	circle (roundabout)
Leitung	cable / wiring / pipes
Lenkrad	steering wheel
liefern	to deliver
Luftdruck	tyre pressure
öffentlich	public
Reinigung	dry cleaning
Rückspiegel	rear-view mirror
Rundfunk	radio
Sicherheit	safety
Sicherheitsgurt	seatbelt
Stau	hold-up / traffic jam
Steuer(rad)	steering wheel
überfahren	to run over
überholen	to overtake
überqueren	to cross (road)
umgeben von	surrounded by
Umleitung	diversion
Vorfahrt	priority / right of way
wachsen	to grow
Weinberg	vineyard
Windschutzscheibe	windscreen
Zebrastreifen	zebra-crossing
zusammenstoßen mit	to collide with

Topic Area 2: Health and sport

Sport, outdoor pursuits and healthy lifestyle

Food and drink as aspects of culture and health

Topic Area 2 Health and sport

Sport, outdoor pursuits and healthy lifestyle

Foundation

Auge	eye
Bauch	tummy
Bein	leg
Gesicht	face
Haare	hair
Hals	neck/ throat
Knie	knee
Körper	body
Mund	mouth
Nase	nose
Ohr	ear
Schulter	shoulder
angeln	to fish
Angelrute	fishing rod
Bad	bath
baden	to bathe
Badeanzug/hose	swimming costume/trunks
Badeort	seaside resort
bewegen	to move
Endspiel	final (e.g. sport)
Freibad	swimming pool (open air)
Fuß (zu Fuß gehen)	foot (go on foot)
Fußball	football
gewinnen	to win
Hallenbad	indoor swimming pool
joggen	to jog
Kanufahren	canoeing
kegeln	to play skittles
klettern	to climb
laufen	to run
Leichtathletik	athletics
Liga	league
Mannschaft	team
Netz	net
Reiten	horse riding
rennen	to run
Rennen	race
Rollbrett	skateboard
Roller	scooter
Rollschuh laufen	to roller skate
Ruderboot	rowing boat
rudern	to row
schießen	to shoot
schlagen	to hit
Schläger	racquet / stick / bat
Schließfach	locker
Schlittschuhlaufen	to ice skate
Schwimmbad	swimming pool
schwimmen	to swim

See (der/die) (an der See)	lake / sea (at the sea-side)
segeln	to sail
Ski fahren	to ski
Skilehrer/in	ski instructor
spazierengehen	to go for a walk
Spaziergang	walk
Spiel(film)	game / match (feature film)
spielen	to play (music / sports / cards)
Spieler	player
Spielzeug	toy(s)
Sport treiben	to do sport
Sportplatz	sports ground / school field
springen	to jump
Stadion	stadium
steigen	to climb
Surfbrett	surfboard
Tor (ein Tor schießen)	gate / goal (to score a goal)
Umkleideraum	changing room
Verein	club
verlieren	to lose
wandern	to hike
Wanderung	hike
werfen	to throw
windsurfen	to windsurf
Biene	bee
Erkältung (sich erkälten)	a cold (to catch a cold)
Fieber	fever / a temperature
Fliege	fly
fühlen	to feel
Gefühl	feeling
gesund (Gesundheit)	healthy (health)
Grippe	flu
Halsschmerzen	sore throat
Hansaplast	sticking plaster
Heftpflaster	sticking plaster
helfen (Hilfe!)	to help (help!)
Husten	cough
husten	to cough
Kopfschmerzen	headache
krank (Krankheit)	ill(ness)
Krankenhaus	hospital
Krankenpfleger/ Krankenschwester	nurse(male/female)
Krankenwagen	ambulance
Magen(schmerzen)	stomach (ache)
Medikament	medicine
Operation	operation (=medical)
Patient/in	patient
Rezept	prescription / recipe
Schmerzen (schmerhaft)	pain(ful)
Schnupfen	cold
seekrank	seasick
sprechen	to speak
Sprechstunde	surgery hours
stechen	to sting
Stich	sting
Tablette	tablet/pill
Unfall	accident
verletzen (sich)	to injure (o.s.)

weh tun

to hurt (e.g. my arm hurts)

Wespe

wasp

Wunde

wound

Zahn(schmerzen)

tooth (ache)

Zahnarzt / Zahnärztin

dentist

Zahnbürste

toothbrush

Zahnpasta

toothpaste

Higher

Anfänger

beginner

bluten

to bleed

Blutprobe

blood test

brennen

to burn

Brust

chest

Chirurg(in)

surgeon

Durchfall

diarrhoea

Ellbogen

elbow

erbrechen (sich)

to be sick

Ereignis

event

Erfolg

success

Ergebnis

result / score

erhalten

to receive

erholen (sich)

to recover / get better

Erleichterung

relief

erreichen

to reach / catch

erste Hilfe

first aid

fangen

to catch

Fußgelenk

ankle

Gehirn

brain

Geruch

smell

geschwollen

swollen

Gips(verband)

plaster

Glatze

bald patch

Handgelenk

wrist

Haut

skin

heben

to lift / raise

Heimweh

homesickness

Helm

helmet

Heuschnupfen

hay fever

Höhe

height

Höhle

cave

Hustensaft

cough mixture

jagen

to hunt

Kinn

chin

Knochen

bone

leiden

to suffer

Magenverstimmung

stomach upset

Meister(schaft)

champion(ship)

Menge (Menschenmenge)

quantity (crowd)

messen

to measure

nackt

naked

Pfeil

arrow

pflegen

to look after (patient)

Pokal

cup (trophy)

Röntgenbild

x-ray

Salbe

cream / ointment

schaden

to do harm

Schaden

damage

Schiedsrichter	referee
schlucken	to swallow
Sieg	win / victory
Sonnenstich	sun stroke
Sorge (sich Sorgen machen)	worry (to worry)
sorgen für	to look after
Spritze	injection
tauchen	to dive
teilnehmen	to take part
Turnier	tournament
übergeben (sich)	to be sick
unentschieden	undecided / drawn (match)
untersuchen	to examine (patient)
Verband	bandage
verstauchen (sich)	to sprain
verstopft	constipated
Wange	cheek
Wettbewerb	competition
Wettkampf	competition
Zeh	toe
Zunge	tongue

Food and drink as aspects of culture and health

Foundation

Abendessen	dinner / evening meal
Appetit (guten Appetit!)	appetite (enjoy your meal!)
Durst (durstig)	thirst(y)
Flamme	flame
Flasche	bottle
frisch	fresh
Frühstück	breakfast
Gabel	fork
gemischt	mixed
Gericht	dish / course
Geschirr(tuch)	crockery (tea towel)
Getränk	drink
Glas	jar / pot (e.g. jam)
grillen	to grill / barbecue
Imbiss(stube)	snack (bar)
Kännchen	small pot
Kantine	canteen
Küche	kitchen
lecker	delicious
Löffel	spoon
Mahlzeit (!)	meal (enjoy your meal!)
Messer	knife
Mittagessen	lunch / midday meal
Nachtisch	dessert
schmecken	to taste
schnell	quick
Schnellimbiss	fast food restaurant
Schüssel	bowl
Selbstbedienung	self-service
Speisekarte	menu
Speisewagen	dining car
Supermarkt	supermarket

süß	sweet
Tageskarte	menu / dish (of the day)
Tasse	cup
Tee (kanne)	tea (pot)
Tee / Kaffee trinken	to have afternoon tea / coffee
Teller	plate
trinken	to drink
Untertasse	saucer
Vorspeise	starter/ first course
zum Mitnehmen	take away meals
zum Wohl!	cheers!
alkohol(frei)	alcohol (non-alcoholic)
Bier	beer
Cola	coke
Fruchtsaft	fruit juice
Kaffee(kanne)	coffee (pot)
Limonade	lemonade
Milch	milk
Saft	juice
Schnaps	schnaps / spirits
Sekt	champagne (German)
Sprudel	pop (=fizzy drink)
Wasser (Trink / Mineral)	water (drinking / mineral)
Wein (Rot / Weiß)	wine (red / white)
Ananas	pineapple
Apfel	apple
Apfelsine	orange
Aprikose	apricot
Auf schnitt	sliced meats (e.g. salami)
Birne	pear / light bulb
Blumenkohl	cauliflower
Bockwurst	boiled sausage
Bohnen	beans
Bonbons	sweets
Braten	joint / roast meat
braten	to roast
Bratkartoffeln (Bratpfanne)	fried potatoes (frying pan)
Bratwurst	sausage (fried)
Brot	bread / loaf
Brötchen	bread roll
Butterbrot	sandwich
Chips / Kartoffelschips	crisps
Cornflakes	cereals
Ei	egg
Eintopf	stew
Eis(becher)	ice / ice-cream (sundae)
Erbsen	peas
Erdbeere	strawberry
essen	to eat
Essen	meal / food
Essig	vinegar
Fleisch	meat
Forelle	trout
Frikadelle	meatball
Gans	goose
gekochtes Ei (ein)	boiled egg
Gemüse	vegetables

Gewürz	spice
Gurke	cucumber
Hähnchen	chicken (food)
Himbeere	raspberry
Honig	honey
Kalbfleisch	veal
Karotte	carrot
Kartoffel(salat)	potato (salad)
Kartoffelbrei/püree	mashed potato
Käse	cheese
Kaugummi	chewing gum
Kekse	biscuits
Kirsche	cherry
Kohl	cabbage
Kopfsalat	lettuce
Kotelett	chop / cutlet
Kuchen	cake
Lachs	salmon
Lamm(fleisch)	lamb= animal (lamb =meat)
Leber	liver
Marmelade	jam
Nudeln	pasta / noodles
Nuss (Erdnuss)	nut (peanut)
Obst	fruit
Öl	oil
Orangenmarmelade	marmelade
Pampelmuse	grapefruit
Pfeffer	pepper
Pfirsich	peach
Pflaume	plum
Pilz	mushroom
Pommes (frites)	chips
Pralinen	chocolates
Riegel	bar (e.g. of chocolate)
Rindfleisch	beef
Rosenkohl	brussel sprouts
Salz	salt
Salzkartoffeln	boiled potatoes
Sauerkraut	pickled cabbage
Schaschlick	kebab
Scheibe	slice
Schinken	ham
Schlagsahne	whipped cream
Schnitzel	escalope / schnitzel
Schokolade	chocolate / chocolate drink
schwarze Johannisbeere	blackcurrant
Schweinefleisch	pork
Senf	mustard
Soße	gravy / sauce
Speck	bacon
Spiegelei	fried egg
Spinat	spinach
Suppe	soup
Süßigkeiten	sweets
Toastbrot	toast
Traube / Weintraube	grape
Truthahn	turkey
weiß (Weißbrot)	white (white bread)
Wurst	sausage

Zitrone	lemon
Zucker	sugar
Zwiebel	onion
Büchse	can
Dose(nöffner)	can / tin (opener)
Karton	cardboard box
Korb	basket
Packung / Paket	packet
Portion	helping / portion
Schachtel	box (e.g.chocolates)
Tüte	bag (= paper/ plastic)

Higher

Besteck	cutlery
bestehen aus	to consist of
Diät (eine Diät halten)	diet (to be on a diet)
dienen	to serve
enthalten	to contain
Fett	fat / grease
Geflügel	poultry
Geschmack	taste
gießen	to pour
pikant	spicy
probieren	to try
reichen	to pass (e.g. salt)
riechen	to smell (sth)
satt	full up (food)
schälen	to peel
Spargel	asparagus
Vegetarier(in)	vegetarian
Verpackung	packaging
Weinprobe (Weinlese)	wine-tasting (grape harvest)

Topic Area 3: Leisure and entertainment (includes online)

Socialising, special occasions and festivals

TV, films and music

Topic Area 3 Leisure and entertainment (includes online)

Socialising, special occasions and festivals

Foundation

amüsieren (sich)	to enjoy oneself
Ansichtskarte	postcard (picture)
ausgeben	to spend (money)
ausgehen	to go out
Auskunft	information
Ausstellung	exhibition
basteln	to make things / do DIY
bestellen (abbestellen)	to order (to cancel)
bezahlen	to pay (for)
Bild	picture
Blume(nhändler)	flower (florist)
Chor	choir
Computerspiel	computer game
die Sehenswürdigkeiten besichtigen	to go sight-seeing
einkaufen (gehen)	to shop / go shopping
Einladung (einladen)	invitation (to invite)
Eintritt	admission charge
Eisbahn (Eis laufen)	ice rink (to ice skate)
Erfrischungen	refreshments
Fest	festival / party
Feuer(werk)	fire(works)
frei (im Freien)	free / (in the open air)
Freizeit(beschäftigung)	free time/ leisure (activity)
fröhliche Weihnachten	Happy Christmas
Heiligabend	Christmas Eve
Ostern	Easter
Silvester	New Year's Eve
Weihnachten	Christmas
Weihnachtsbaum / Tannenbaum	Christmas/fir tree
funktionieren	to work (function)
genießen	to enjoy
Geschenk	present
Handy	mobile phone
Herr	Mr / gentleman
Herr Ober!	waiter!
Herz	heart
im Freien	open air (in the)
Jugendklub	youth club
Jugendliche (n)	young person
jung	young
Kalender/Terminkalender	diary (for appointments)
Karte(n)	card (playing/ greetings)
kaufen	to buy
Kaufhaus	department store
kennen	to know (people)
kennen lernen	to get to know
kosten(los)	to cost (free)
Kuss	kiss
lachen	to laugh

Lust haben	to feel like (doing something)
malen	to paint
Mitglied	member
Preis	price / prize
preiswert	cheap / value for money
Rechnung	bill (e.g. restaurant)
reservieren	to reserve
sammeln	to collect
Schach	chess
schenken	to give (a present)
schicken (eine SMS / eine E-mail)	to send (to text / e-mail)
Schlussverkauf	sale
Sonderangebot	special offer
spannend	exciting
Spaß	fun
spät	late
teuer	expensive/ dear
treffen	to meet (by intention)
Treffpunkt	meeting place
verbringen	to spend (=time)
verkaufen (ausverkaufen)	to sell (out)
vorstellen (sich)	to introduce oneself
zahlen	to pay (the bill)

Higher

begegnen	to meet
begleiten	to accompany
bekannt	well-known
Bekannter	acquaintance
drucken	to print
Drucker	printer
empfehlen	to recommend
Ergebnis	result / score
Ermässigung	discount
Faschingsdienstag	Shrove Tuesday
faulenzen	to laze about
feiern	to celebrate
Festtag	public holiday
Gebühr	fee
gebührenfrei / gratis	free
Gemälde	painting
herunterladen	to download
Hochzeit	wedding
Kabel	cable / wiring
Karneval	carnival
Kerze	candle
Messe	mass (church)
plaudern	to chat
Schaufensterbummel	window shopping
schieben	to push
schmücken	to decorate (garlands)
Sitten	customs/ traditions
Tastatur	keyboard (computer)
tippen	to type
überraschen	to surprise
Verabredung	appointment
Veranstaltung	event
vorziehen	to prefer

TV, films and music

Foundation

Blockflöte	recorder
Flöte/ Querflöte	flute
Geige	violin
Gitarre	guitar
Klarinette	clarinet
Klavier	piano
Schlagzeug	drums / percussion
Trompete	trumpet
üben	to practise
Dokumentarfilm	documentary
Komödie	comedy
Krimi	crime story/ thriller
Nachrichten	news
Quizsendung	quiz show
Seifenoper	soap opera
Sendung	programme (e.g. TV)
Serie	series (e.g. on TV)
Zeichentrickfilm	cartoon
anschauen / ansehen	to look at
Ball	ball (= sport / dance)
fernsehen	to watch TV
Fernseher	TV set
hören	to hear
Hörer	receiver (telephone)
Illustrierte	magazine
Konzert	concert
Kopf(hörer)	head(phones)
Lieblings-	favourite
Lied	song
Musik (Pop/Volks/klassische)	music (pop /folk /classical)
Musiker/in (musizieren)	musician (to play music)
Oper	opera
Roman	novel
Sänger/in	singer
Schauspieler/in	actor/ actress
sehen	to see
singen	to sing
Stereoanlage	stereo system
Tanz	dance
tanzen	to dance
Taschenbuch	paperback
Theater(stück)	theatre (play)
Tragödie	tragedy
zeichnen	to draw
zeigen	to show
Zeit	time
Zeitschrift	magazine
Zeitung	newspaper

Higher

Abenteuer	adventure
aufführen	to perform

Aufführung	performance
Bildschirm	screen
blasen	to blow
Blaskapelle	brass band
Bühne	stage
Fernbedienung	remote control
Garderobe	cloakroom (theatre)
Gerät	implement/equipment
Geräusch	sound / quiet noise
Medien (Massenmedien)	media
Moderator	TV presenter
Parkett	stalls (theatre)
passieren	to happen
Rang	circle (theatre)
Stimme	voice
Stimmung	atmosphere
Tagesschau	TV evening news
Unterhaltung	entertainment
Untertitel	subtitle
Vorstellung	performance / introduction
Werbung	advertising
Zuschauer	audience / viewers

Topic Area 4: Travel and the wider world

Holidays and exchanges

Environmental, cultural and social issues

Topic Area 4 Travel and the wider world

Holidays and exchanges

Foundation

Affe	monkey
anders(wo)	different (somewhere else)
Anmeldung	reception
annehmen	to accept
anrufen	to phone
Aufenthalt	stay
Aufzug	lift
Ausflug	excursion / trip
ausfüllen	to fill in (form)
Auskunft	information
Ausland (ins / im)	abroad
Ausländer/in	foreigner
Aussicht	view
Auswahl	choice/ selection
Ausweis	identity card / I.D
Bär	bear
bedienen	to serve
Bedienung	service (=in restaurant)
Bett (Einzel / Doppel)	bed (single/double)
Bettwäsche	bedlinen
bedecken	to cover
bedeckt	overcast
bewölkt	overcast
donnern	to thunder
dunkel	dark
frieren	to freeze
Gewitter	thunderstorm
Hagel	hail
hageln	to hail
heiß	hot
heiter	bright (= weather)
Hitze	heat
kalt	cold
Klima	climate
kühl	cool
Löwe	lion
nass	wet
Nebel (nebelig)	fog(gy)/ mist(y)
Regen(mantel)	rain(coat)
Regenschirm	umbrella
regnen	to rain
regnierisch	rainy
Schauer	shower (=weather)
scheinen	to shine
Schnee	snow
schnieien	to snow
schön	beautiful / fine (= weather)
sich sonnen	to sunbathe
Sonne	sun

sonnig	sunny
Sturm / stürmisch	storm(y)
Wetter(bericht / vorhersage)	weather (forecast)
windig	windy
Wolke (wolkenlos)	cloud(less)
wolkig	cloudy
Blick	look/ glance
bleiben	to stay / remain
Broschüre	brochure
Campingplatz	camping/ camp site
Empfang(sdame)	reception(ist)
Ferien	holiday
Formular	form
Fotoapparat	camera
Fotograf/in	photographer('s)
Fundbüro	lost property office
Gast	guest
Gastgeber	host
Gasthaus / Gasthof	pub
Gaststätte	restaurant / pub
Gepäck	luggage
gültig	valid
Herbergseltern	wardens (of youth hostel)
Insel	island
Jugendherberge	youth hostel
Koffer	suitcase
Küste	coast
Lagerfeuer	camp fire
Land (auf dem / aufs)	country (in the / to the)
Landkarte	map
Landschaft	countryside / scenery
Luxus	luxury
Meer	sea
mitnehmen	to take (with you)
Ort	place
Pass (Reisepass)	passport
Pension (Vollpension)	boarding house (full board)
Personalausweis	identity card
Prospekt	leaflet
Reise	journey (longer)
Reisebüro	travel agent's
Reisebus	coach
reisen	to travel
Reisende(r)	traveller
Reisescheck	traveller's cheque
Reiseziel	destination
Sand(burg)	sand (castle)
Scheckheft	cheque book
Schlafsack	sleeping bag
Sonnenbrand	sunburn
Sonnencreme	sun cream/ lotion
Steward/ess	air steward / hostess
Strand	beach
suchen	to look for
Taschenlampe	torch
Taschenmesser	pocket knife / pen-knife
Überfahrt	crossing (sea)
übernachten	to stay the night

Unterkunft	accommodation
unterwegs	on the way
Urlaub	holiday
Welle	wave
Wohnwagen	caravan
Zelt	tent
zelten	to camp
Zimmer (Einzel-, Doppel-, Familien-)	room (single / double / family)
Zimmer frei	rooms available/ B & B
Zimmermädchen	maid

Higher

Aufenthaltsdauer	length (of stay)
Aufheiterungen	bright periods
austauschen	to exchange
entkommen	to escape
entscheiden	to decide
entspannen (sich)	to relax
feucht	humid
Fremdenführer	tour guide
freuen (sich) auf	to look forward to
freuen (sich) über	to be pleased about
Führung	guided tour
Kurs	exchange rate
lauwarm	lukewarm
Niederschlag	precipitation
Reiseführer	tourist guide
Rolltreppe	escalator
Rundgang / Rundfahrt	guided tour
Schatten	shade
Tropfen	drop (e.g. water)
veränderlich	changeable
verändern (sich)	to change
wechselhaft	changeable

Environmental, cultural and social issues

Foundation

Abfall(eimer)	rubbish (bin/dustbin)
Ampel	traffic lights
Angst haben	to be frightened
anspringen	to start (cars)
arm	poor
Blei	lead
Brand	fire
Erde	earth
Grad	degree
Grenze	border
herrlich	splendid / wonderful
Himmel	sky
hoch	high
Jahr(eszeit)	year (season)
jährlich	annually
Luft	air
Müll(tonne)	rubbish/waste (dustbin)
Nachteil	disadvantage
niedrig / tief	low

Norden (nördlich)	north (to the north)
Osten (östlich)	east (to the east)
Panne	breakdown
Parkhaus	multi-storey car park
Parkplatz	car park/ parking space
Partei	party (=political)
Polizei(wache)	police (station)
Polizist/in	policeman/woman
Portemonnaie	purse
Rauch	smoke
rauchen	to smoke
Recht haben	to be right
Rechtsanwalt/anwältin	lawyer
Rede	speech
reden	to talk
Reifen	tyre
Reifenpanne	puncture
Reparatur	repair
reparieren	to repair
Scheinwerfer	headlight
Schornstein	chimney
Strom	electricity
Süden (südlich)	south (to the south)
Umwelt	environment
verbieten (verboten)	to forbid (forbidden)
vergessen	to forget
Vorteil	advantage
Welt	world
Westen	west
Zigarette	cigarette
Zoll	customs

Higher

Abschleppwagen	breakdown lorry
abschliessen	to lock up
Altpapier	recycled paper
anzünden	to light
aufgeben	to stop / give up e.g.smoking
behandeln	to treat
Behandlung	treatment
behindert	disabled
beklagen (sich)	to complain
beleuchten	to light up
beschädigen	to damage
beschäftigt	busy
beschließen	to decide
beschweren (sich)	to complain
bessern (sich)	to improve
Besserung	improvement / getting better
bestätigen	to confirm
bestehen auf	to insist on
betrügen	to deceive
betrunkene	drunk
beweisen	to prove
Dieb(stahl)	thief (theft)
dringend	urgent
drogensüchtig	drug dependent
drohen	to threaten
Einbrecher	burglar

ertrinken	to drown
Flaschencontainer	bottle bank
Fleck	stain / spot
Gefängnis	prison
Geldstrafe	fine (money)
Gesetz	law
gestattet	permitted
Gewohnheit	custom / habit
globale Erwärmung	global warming
klagen	to complain
Kraftwerk	power station
löschen	to extinguish / put out
lösen	to solve
lügen	to lie
Missverständnis	misunderstanding
Mond	moon
Mord	murder
Not(ruf)	emergency (phone call)
Rat	advice / council
raten	to advise / guess
recyceln	to recycle
reduzieren	to reduce
Regel	rule
Regierung	government
Retten	to save / rescue
Rettung	rescue
Risiko	risk
Rollstuhl	wheelchair
schämen (sich)	to be ashamed
schulden	to owe
schuldig	guilty / owing
schützen	to protect
Sozialwohnung	council house
stehlen	to steal
sterben	to die
Tod	death
töten	to kill
trampen / per Anhalter fahren	to hitch-hike
Treibhauseffekt	greenhouse effect
überschwemmen	to flood
umkommen / ums Leben kommen	to die
umtauschen	to exchange
Unterschied	difference
verbrauchen	to consume / use up
verderben	to spoil / pollute
vergiften	to poison
Vergleich (vergleichen)	comparison (to compare)
verhaften	to arrest
verirren / verlaufen (sich)	to lose one's way/ to get lost
vermeiden	to avoid
verschmutzen (Verschmutzung)	to pollute (pollution)
verschwenden	to waste
verschwinden	to disappear
versichern (Versicherung)	to insure (insurance)
verstecken	to hide
wegwerfen	to throw away
wieder verwerten	to recycle
zerstören	to destroy
Zeuge	witness

Topic Area 5: Education and work

School life in the UK and in the target language country or community

Work experience, future study and jobs, working abroad

Topic Area 5 Education and work

School life in the UK and in the target language country or community

Foundation

Abitur (Abiturient/in)	A level exam (A level student)
Aufgabe	exercise/ task
aufhören	to stop (doing something)
aufmachen	to open
aufräumen	to tidy /clear up /away
aufpassen	to pay attention
Aula	school hall
ausmachen	to turn off
Doppelstunde	double period
Gebäude	building
Gespräch	conversation
Gruppe	group
Haus(aufgaben/arbeit)	home(work/housework)
Hause (zu / nach)	home (at / going)
Hausmeister/in	caretaker
Haustür	front door
Heft	exercise book
interessant	interesting
interessieren (sich) für	to be interested in
Kind(heit)	child(hood)
Klasse (zweiter Klasse)	class (2nd class)
Klassenarbeit	test / assessment
Klassenkamarad/in	classmate
Klassenzimmer	classroom
kompliziert	complicated
korrigieren	to correct / mark
Labor	laboratory
sich langweilen	to be bored
langweilig	boring
Lärm	noise (loud)
lehren	to teach
Lehrer/in	teacher
Lehrling (Lehre)	apprentice (-ship)
leicht	light (weight) / easy
lernen	to learn
lesen	to read
Lesen	reading
Note	mark
nötig	necessary
notwendig	necessary
nützlich	useful
nutzlos	useless
Oberstufe	sixth form
Pause (Mittagspause)	break (lunch)
Platz	seat / room / square / court / pitch
prüfen	to test / examine / check
Prüfung / Examen	examination
Punkt	point (place / score / idea); full stop
pünktlich	punctual / on time
richtig	right / correct

Saal / Halle	hall (large room / concert)
schreiben	to write
Schreibpapier	writing paper
Schreibwarengeschäft	stationer's
Schuldirektor/in	head teacher
Schule	school
Schüler/in	pupil
Schüleraustausch	school exchange
Schulhof	school playground
Schulstunde	lesson
schwach	weak / poor (work)
schweigen	to be silent / to say nothing
schwer	hard / difficult
schwierig	difficult
Seite	page / side
Semester / Trimester	term
stimmt (das stimmt)	that's right
Student/in	student
studieren	to study
Stunde	hour
Stundenplan	timetable (school)
Tafel	board (black / white)
Tag	day
Tagebuch	diary (account)
Unterricht	lessons
unterrichten	to teach
Versuch	experiment / attempt
versuchen	to try (to do s.th.)
Wahl(fach)	choice (option subject)
wählen	to choose
wissen	to know (facts)
Woche	week
Wochenende	weekend
Wort	word
zuhören	to listen to
Bleistift	pencil
Etui	pencil case
Filzstift	felt tip pen
füllen	to fill
Füller	fountain pen
Gummi	rubber
Kugelschreiber / Kuli	biro / ball point pen
Lineal	ruler
Notizbuch	note book
Papier(e)	paper(s) / documents
Radiergummi	rubber (=eraser)
Sache(n)	thing (things / belongings)
Schere	scissors
Stift	something to write with
Stück	piece (paper / cake etc)
Taschenrechner	calculator
Taschentuch	handkerchief
Wörterbuch	dictionary
Zettel	note / piece of paper
Chemie	chemistry
Erdkunde	geography
Fach (Wahlfach)	subject (option)

Fremdsprache	language (foreign)
GCSE-Prüfungen	GCSE exams
Geschichte	history
Hauswirtschaftslehre	home economics
Informatik	I.T.
Mathe(matik)	maths
Naturwissenschaften	science
Pflichtfach	compulsory subject
Physik	physics
Religion	R.E
Technologie	CDT
Turnen	P.E
Turnhalle	gymnasium
Berufsschule	technical college
Gesamtschule	comprehensive school
Grundschule	primary school
Gymnasium	grammar school
Hauptschule	secondary modern school
Internat	boarding school
Kindergarten	nursery school
Privatschule	private school
Realschule	secondary technical school
Universität /Uni	college / university

Higher

Aufsatz	essay
Belohnung	reward
Bemerken	to notice
benehmen (sich)	to behave
beobachten	to watch / observe
Betriebswirtschaft	business studies
Bildung	education
brav	well behaved
Brett (schwarzes)	notice board
durchfallen	to fail (exam)
einreichen	to hand in
falten	to fold
Fortschritt(e)	progress
Gang	corridor / gear
herausfinden	to find out / learn
herunterladen	to (down)load
kleben	to stick
loben	to praise
lohnen (sich)	to be worthwhile
mangelhaft	poor
meinen	to mean / think
mündlich	oral
nachdenken	to think over / reflect
nachsitzen müssen	to be kept in
rechnen	to calculate
Rolle	rôle
schaffen	to succeed / achieve
schriftlich	in writing
Schulzeugnis	school report
sitzen bleiben	to repeat the year
Sozialkunde	social science
stören	to disturb / interrupt

übersetzen	to translate
Übersetzung	translation
Umfrage / Meinungsumfrage	survey
verbessern	to correct / improve
Versammlung	meeting / school assembly
Vokabeln	vocabulary
zählen	to count

Work experience, future study and jobs, working abroad

Foundation

Aktentasche	briefcase
am Apparat	speaking! (on telephone)
Anzeige	advertisement
Arbeit	work
arbeiten	to work
Arbeiter/in	worker
Ausbildung	training
ausbilden	to train
Bericht	report
Beruf	profession
Betriebspraktikum	work experience
Brieftasche	wallet
Büro	office
Fabrik	factory
Feierabend	end of work day
Feiertag	public holiday
Firma / Betrieb	firm / company
Ganztagsstelle	full time job
Gehalt	salary / pay
Geld(tasche)	money (purse)
Kasse	till / cash desk
Kleingeld	change (small)
Konto	account (bank)
Kreditkarte	credit card
Kunde / Kundin	customer
Lohn	wages
Münze	coin
Pfund	pound (= sterling/ weight)
Reklame	advert
Schein (e.g. 50-Euro-Schein)	note (e.g. 50 euros)
Stelle	place / job
Taschengeld	pocket money
Teilzeitarbeit	part time work
Telefonbuch	telephone directory
Telefonzelle	telephone box
Termin	appointment
Theke	counter
Trinkgeld	tip (money)
Umschlag	envelope
unterschreiben	to sign
Unterschrift	signature
verdienen	to earn
Vorwahl	dialling code
weiter machen	to continue / carry on (doing s.th)
Zukunft	future

arbeitslos	unemployed
Armee	army
Arzt / Ärztin	doctor
Babysitten	babysitting
babysitten	to baby sit
Beamte / Beamtin	civil servant / official
Briefträger/in	postman / woman
Chef/in	boss
Elektriker	electrician
Feuerwehr	fire brigade
Feuerwehrmann/frau	fireman / woman
Frisör / Friseuse	hairdresser
Geschäftsmann/frau	businessman / woman
Händler(in)	shopkeeper
Ingenieur/in	engineer
Kassierer(in)	cashier
Kellner(in)	waiter/waitress
Klempner/in	plumber
Koch / Köchin	cook / chef
kochen	to cook
Künstler/in	artist
Laden(besitzer)	shop (owner / keeper)
Leiter	manager / leader
Leiter	ladder
Mauer	wall (exterior)
Maurer	builder
Mechaniker/in	mechanic
Programmierer/in	computer programmer
Sekretär/in	secretary
Soldat	soldier
Tierarzt/ärztin	vet
Verkäufer/in	sales assistant

Higher

Arbeitgeber	employer
Arbeitnehmer	employee
Arbeitsamt	job centre
Arbeitslosigkeit	unemployment
Berufsberatung	careers advice
bewerben (sich)	to apply for a job
Bewerbungsgespräch	job interview
Gelegenheit	opportunity / chance
gelingen	to succeed
Hochschulabschluß	degree (university)
Jura	law
Lebenslauf	CV
leisten	to achieve
Leistung	achievement
Matrose / Seemann	sailor
Pension (in Pension gehen)	(to retire)
Personal	staff
qualifiziert	qualified
Quittung	receipt
Rente	pension
tippen	to type
Universitätsabschluss/grad	degree (university)
vorhaben	to intend, to plan to
Vorschlag	suggestion
Vorstellungsgespräch	job interview