

Lindsay Clandfield

Straightforward

Beginner Companion
German Edition

Welcome to the *Straightforward* Beginner Companion!

What information does the *Straightforward* Beginner Companion give you?

- a word list of key words and phrases from each unit of *Straightforward* Beginner Student's Book
- pronunciation of the key words and phrases
- translations of the key words and phrases
- sample sentences showing the key words and phrases in context
- a summary of the Language Reference from *Straightforward* Beginner Student's Book

Abbreviations used in the Companion

(v)	verb	(prep)	preposition	(U)	uncountable
(adj)	adjective	(pron)	pronoun	(det)	determiner
(n)	noun	(n pl)	plural noun	(adv)	adverb
(phr v)	phrasal verb	(C)	countable		

VOWELS AND DIPHTHONGS

/ɪ/	big fish	/bɪg fɪʃ/	/a:/	calm start	/kæm stɑ:t/
/i:/	green beans	/grɪn bi:nz/	/ə/	hot spot	/hɒt spɒt/
/ʊ/	should look	/ʃʊd lʊk/	/əʊ/	ear	/ɪə(r)/
/u:/	blue moon	/blu: mu:n/	/eɪ/	face	/feɪs/
/e/	ten eggs	/ten egz/	/əʊ/	pure	/pjʊə(r)/
/ə/	about mother	/əbaʊt mʌðə(r)/	/ɔɪ/	boy	/bɔɪ/
/ɜ:/	learn words	/lɜ:n wɜ:dz/	/əʊ/	nose	/nəʊz/
/ɔ:/	short talk	/ʃɔ:t tɔ:k/	/eə/	hair	/heə(r)/
/æ/	fat cat	/fæt kæt/	/aɪ/	eye	/aɪ/
/ʌ/	must come	/mʌst kʌm/	/aʊ/	mouth	/maʊθ/

CONSONANTS

/p/	pen	/pen/	/s/	snake	/sneɪk/
/b/	bad	/bæd/	/z/	noise	/nɔɪz/
/t/	tea	/ti:/	/ʃ/	shop	/ʃɒp/
/d/	dog	/dɒg/	/ʒ/	measure	/mɛʒə(r)/
/tʃ/	church	/tʃɜ:tʃ/	/m/	make	/meɪk/
/dʒ/	jazz	/dʒæz/	/h/	nine	/naɪn/
/k/	cost	/kɒst/	/ŋ/	sing	/sɪŋ/
/g/	girl	/gɜ:l/	/h/	house	/haʊs/
/f/	far	/fa:(r)/	/l/	leg	/leg/
/v/	voice	/vɔɪs/	/r/	red	/red/
/θ/	thin	/θɪn/	/w/	wet	/wet/
/ð/	then	/ðen/	/j/	yes	/jes/

Units 1 & 2

Straightforward Beginner Companion | German Edition

Countries

Brazil (n)	/bra'zil/	Brasilien	His name's Ronaldinho. He's from Brazil .
China (n)	/tʃaɪnə/	China	My teacher is from China .
England (n)	/ɪŋglənd/	England	My name is Polly. I'm from England .
France (n)	/frəns/	Frankreich	This is Pierre. He's from Paris, France .
Germany (n)	/dʒɜːməni/	Deutschland	'Where are you from?' 'We are from Germany '.
Italy (n)	/ɪtəli/	Italien	Her name's Sofia. She's from Italy .
Russia (n)	/rʌʃə/	Russland	This is Nikita and Igor. They're from Russia .
the USA (n)	/ðə juːeseɪ/	die Vereinigten Staaten	His name's Michael. He's from the USA .

Numbers

one	/wʌn/	eins	One is the number 1.
two	/tu:/	zwei	Two is the number 2.
three	/θri:/	drei	Three is the number 3.
four	/fɔ:/	vier	Four is the number 4.
five	/faɪv/	fünf	Five is the number 5.
six	/siks/	sechs	Six is the number 6.
seven	/sevən/	sieben	Seven is the number 7.
eight	/eɪt/	acht	Eight is the number 8.
nine	/nain/	neun	Nine is the number 9.
ten	/ten/	zehn	Ten is the number 10.
eleven	/'levən/	elf	Eleven is the number 11.
twelve	/twelv/	zwölf	Twelve is the number 12.
thirteen	/θɜːtiːn/	dreizehn	Thirteen is the number 13.
fourteen	/fɔː'tiːn/	vierzehn	Fourteen is the number 14.
fifteen	/fɪf'tiːn/	fünfzehn	Fifteen is the number 15.
sixteen	/sɪk'stiːn/	sechzehn	Sixteen is the number 16.
seventeen	/sevən'tiːn/	siebzehn	Seventeen is the number 17.
eighteen	/eɪtiːn/	achtzehn	Eighteen is the number 18.
nineteen	/nain'tiːn/	neunzehn	Nineteen is the number 19.
twenty	/twentɪ/	zwanzig	Twenty is the number 20.

Units 1 & 2

Straightforward Beginner Companion | German Edition

Objects

bed (n)	/bed/	Bett	This is the bed here. A lamp and a television here.
chair (n)	/tʃeə/	Stuhl	This is your chair .
desk (n)	/desk/	Schreibtisch	That is the desk over there, and ... a chair.
key (n)	/ki:/	Schlüssel	This is your key .
lamp (n)	/læmp/	Lampe	Your phone is here, and a lamp ... here.
notebook (n)	/nəʊtbʊk/	Notizbuch	I have two notebooks .
pen (n)	/pen/	Stift; Kuli; Füller	Is this your pen ?
phone (n)	/fəʊn/	Telefon	'What's that?' 'It's my phone '
radio (n)	/reɪdiəʊ/	Radio	'Excuse me, what's that?' 'That's ... the radio '
television (n)	/telə'veɪʒən/	Fernsehen; Fernseher	Look – the television has CNN, BBC, ...

Food & drink

apple juice (n)	/æpl ,dʒu:s/	Apfelsaft	I would like an apple juice , please.
cheese (n)	/tʃi:z/	Käse	'Would you like cheese or ham?' ' Cheese , please'
ham (n)	/hæm/	Schinken	A ham sandwich, please.
sandwich (n)	/sænwɪtʃ/	Sandwich	'I'd like a sandwich , please.' 'Would you like cheese or ham?'
coffee (n)	/kɔfi/	Kaffee	Three teas and three coffees !
croissant (n)	/krwæsɔ:n/	Croissant	A tea and a croissant , please.
mineral water (n)	/mɪnrl ,wɔ:tə/	Mineralwasser	I'd like a mineral water , please.
omelette (n)	/ɒmlət/	Omelett	The omelette is two euros.
orange juice (n)	/ɒrəndʒ ,dʒu:s/	Orangensaft	Yes, and an orange juice too, please.
tea (n)	/ti:/	Tee	I'd like two teas , please, over here.

2

Other words & phrases

excuse me	/ek'skjuz mi:/	Entschuldigen Sie	Excuse me , I have a reservation.
hotel (n)	/həʊ'tel/	Hotel	He's here. In the hotel .
please (interjection)	/pli:z/	bitte	Three pounds, please .
room (n)	/ru:m; rom/	Zimmer	You're in room 15B.
thank you (interjection)	/θæŋk ju:/	danke	Thank you , Mr Blare.

Units 3 & 4

Straightforward Beginner Companion | German Edition

Jobs

actor (n)	/æktə/	Schauspieler	He is an actor .
architect (n)	/a:kitekt/	Architekt(in)	Lisa is an architect .
doctor (n)	/dɒktə/	Arzt / Ärztin	David is a doctor from Denmark.
driver (n)	/draɪvə/	Fahrer(in)	I'm an ambulance driver .
firefighter (n)	/faɪəfaiṭə/	Feuerwehrmann / -frau	This is James. He's a firefighter .
paramedic (n)	/pærə'medɪk/	Sanitäter(in)	I'm Giovanni and this is Sabrina. We're paramedics .
police officer (n)	/pə'li:s ,pfɪsə/	Polizist(in)	Are the police officers there?
student (n)	/stju:dənt/	Student(in)	I'm a student .
teacher (n)	/ti:tʃə/	Lehrer(in)	My teacher 's from China.

Colours

black (adj)	/blæk/	schwarz	The AC Milan colours are red and black .
blue (adj)	/blu:/	blau	The Chelsea colours are blue and white.
brown (adj)	/braʊn/	braun	It isn't in my brown jacket.
green (adj)	/grɪ:n/	grün	The Italian flag is green , white and red.
red (adj)	/red/	rot	The Canadian flag is red and white.
white (adj)	/waɪt/	weiß	The Real Madrid colour is white .
yellow (adj)	/jeləʊ/	gelb	The German flag is black, red and yellow .

1

Days of the week

Saturday (n)	/sætədi/	Samstag / Sonnabend	The cafeteria isn't open on Saturday .
Sunday (n)	/sʌndi/	Sonntag	On Saturday and Sunday .
Monday (n)	/mʌndi/	Montag	The school is open Monday to Saturday.
Tuesday (n)	/tju:zdi/	Dienstag	See you on Tuesday .
Wednesday (n)	/wenzdi/	Mittwoch	Today's Wednesday .
Thursday (n)	/θɜ:zdi/	Donnerstag	Thursday matches.
Friday (n)	/fraɪdi/	Freitag	Open Monday to Friday .

Units 3 & 4

Straightforward Beginner Companion | German Edition

Nationalities

American (adj)	/'amerɪkən/	amerikanisch; Amerikaner(in)	Diane's American .
Chinese (adj)	/tʃaɪ'nائز/	chinesisch; Chinese / Chinesin	The Chinese flag is red and yellow.
French (adj)	/frentʃ/	französisch; Franzose / Französin	This French wine is good.
German (adj)	/dʒɜːmən/	deutsch; Deutscher / -e	The German flag is black, red and yellow.
Italian (adj)	/ɪtæljuːn/	italienisch; Italiener(in)	AC Milan and Juventus are Italian teams.
Polish (adj)	/pɔːluʃ/	polnisch; Pole / Polin	The Polish flag is white and red.

Family words

brother (n)	/brʌðə/	Bruder	Jeb Bush and George W. Bush are brothers .
child (n)	/tʃaɪld/	Kind	How old are people in your country when they have a child ?
daughter (n)	/də:tə/	Tochter	a father, mother and their son and daughter
father (n)	/faðə/	Vater	My father is an actor.
grandfather (n)	/græn,fɑ:ðə/	Großvater	Martin is Sean's grandfather .
grandmother (n)	/græn,mʌðə/	Großmutter	She is a grandmother .
grandparents (n)	/græn,peərənts/	Großeltern	This is my grandparents' house in Cork, Ireland.
husband (n)	/hʌzbənd/	(Ehe)mann; (Ehe)gatte	Lisa's husband is a teacher.
mother (n)	/mʌðə/	Mutter	My mother is from America.
parents (n)	/peərənts/	Eltern	My wife's parents .
sister (n)	/sistə/	Schwester	This is my sister , Lisa.
son (n)	/sʌn/	Sohn	George W. Bush is George Bush's son .
wife (n)	/waɪf/	(Ehe)frau; (Ehe)gattin	Hillary Clinton is Bill Clinton's wife .

2

Personal possessions

bag (n)	/bæg/	Tasche	Where's my black bag ?
glasses (n)	/glə:siz/	Brille	Where are my glasses ?
ID card (n)	/aɪdi:,ka:d/	Personalausweis	My ID card is in my bag.
jacket (n)	/dʒækət/	Jacke; Jackett	It isn't in my brown jacket .
keys (n)	/ki:z/	Schlüssel	The keys are under the table.

Units 3 & 4

mobile phone (n)	/məʊbail 'fəʊn/	Handy; Mobiltelefon	These mobile phones are from Japan.
money (n)	/mʌni/	Geld	Where is my money ?
MP3 player (n)	/empi:θri: plɪer/	MP3-Spieler	It's an MP3 player .
photograph (n)	/fəʊtə,gra:f/	Foto	This is a photograph of my sister.
sunglasses (n)	/sʌŋgla:sɪz/	Sonnenbrille	Where are my sunglasses ?
umbrella (n)	/ʌm'brelə/	Regenschirm	It's an umbrella .
wallet (n)	/wɔlət/	Brieftasche	I don't know where your wallet is!

Other words & phrases

ambulance (n)	/æmbjələns/	Krankenwagen	I'm an ambulance driver.
baby (n)	/beɪbi/	Baby	This our new baby , Sean.
car (n)	/ka:/	Auto	Hey, is that your car ?
correct (adj)	/kɔ'rekt/	korrekt	That's correct .
flag (n)	/flæg/	Fahne; Flagge	The Chinese flag is red and yellow.
house (n)	/haʊs/	Haus	The house is in Geneva.
international (adj)	/ɪntə'næʃnəl/	international	the United Nations International School
new (adj)	/nju:/	neu	It's a new computer.
old (adj)	/əʊld/	alt	He's an old man.
train (n)	/treɪn/	Zug	This train is for Milan.
wine (n)	/waɪn/	Wein	Italian white wine .
young (adj)	/jʌŋ/	jung	He's a young man.

Units 5 & 6

Straightforward Beginner Companion | German Edition

Common verbs

dance (v)	/da:nz/	tanzen	Do you like dancing but don't know how to dance ?
drink (v)	/drɪŋk/	trinken	I drink coffee.
eat (v)	/e:t/	essen	I eat fish.
go (v)	/gəʊ/	gehen; fahren	I go to work by taxi.
have (v)	/hæv/	haben	We have computers at work.
hear (v)	/hɪə/	hören	He hears the alarm clock.
like (v)	/laɪk/	mögen; etwas gerne tun	Do you like sports?
live (v)	/lɪv/	wohnen; leben	I live in New York.
play (v)	/pleɪ/	spielen	Do you play chess?
read (v)	/ri:d/	lesen	They read the morning newspaper.
sleep (v)	/sli:p/	schlafen	They sleep late.
wake up (v)	/weɪk 'ʌp/	aufwachen	They always wake up early.
work (v)	/wɜ:k/	arbeiten	I work for a big company.

Technology

computer (n)	/kəm'pjutə/	Computer	Do you use a computer ?
digital camera (n)	/dɪdʒətl 'kæmrə/	Digitalkamera	I don't use emails, or the internet, or digital cameras .
email address (n)	/i:meil ə:dres/	Email-Adresse	OK, I'll give you my email address .
fax machine (n)	/fæks məʃɪn/	Faxgerät	Is this the fax machine ?
mobile phone (n)	/məʊbaɪl 'fəʊn/	Handy; Mobiltelefon	I have a mobile phone but it's my brother's old mobile phone .
printer (n)	/prɪntə/	Drucker	I don't have a printer .
website (n)	/websaɪt/	Website	What is the school website ?

Adjectives

bad (adj)	/bæd/	schlecht; schlimm	It's a bad job.
boring (adj)	/bɔ:rɪŋ/	langweilig	It's a boring job.
difficult (adj)	/dɪfɪkəlt/	schwierig	It's a difficult job.
easy (adj)	/i:zi:/	leicht	It's an interesting job but it isn't easy .
good (adj)	/gud/	gut	It's a good job.
interesting (adj)	/intrəstɪŋ/	interessant	It's an interesting job.

Units 5 & 6

Straightforward Beginner Companion | German Edition

Sports & games

basketball (n)	/ba:skətbo:l/	Basketball	Come and play basketball .
chess (n)	/tʃes/	Schach	Do you play chess ?
football (n)	/fʊtbɔ:l/	Fußball	When do you play football ?
golf (n)	/gɔlf/	Golf	I have a game of golf today.
tennis (n)	/tenis/	Tennis	Come and play tennis .

Food

breakfast (n)	/brekfəst/	Frühstück	They eat breakfast .
chicken (n)	/tʃikən/	Huhn; Hühner	Chicken or vegetable soup.
dinner (n)	/dinə/	Abendessen	Do you mean like breakfast, lunch and dinner ?
eggs (n)	/egz/	Eier	Right, this morning we have bacon, eggs , toast, fruit or a croissant.
fish (n)	/fiʃ/	Fisch	Do you eat meat and/or fish every day?
fruit (n)	/fru:t/	Obst	Do you eat fruit and/or vegetables every day?
ice cream (n)	/ais 'kri:m/	Eiskrem	I like ice cream .
lunch (n)	/lʌntʃ/	Mittagessen	How often do you have lunch at work or school?
meat (n)	/mi:t/	Fleisch	Do you eat meat and/or fish every day?
milk (n)	/mɪlk/	Milch	I drink milk .
pasta (n)	/pæstə/	Pasta	Pasta of the day.
salad (n)	/sæləd/	Salat	Do you eat salad ?
soup (n)	/su:p/	Suppe	Chicken or vegetable soup .
toast (n)	/təʊst/	Toast	Right, this morning we have bacon, eggs, toast , fruit or a croissant.
vegetables (n)	/vedʒtəbəlz/	Gemüse	Do you eat fruit and/or vegetables every day?

2

Other words & phrases

afternoon (n)	/a:ftə'nun:/	Nachmittag	in the afternoon
bus (n)	/bʌs/	Bus	I go to school by bus .
early (adv)	/'ɜ:li/	früh	They always wake up early .
evening (n)	/i:vniŋ/	Abend	7 o'clock in the evening .
expert (n)	/ekspɜ:t/	Experte / -in	Learn to dance rock, swing, tango and salsa with our expert teachers.

Units 5 & 6

factory (n)	/fæktri/	Fabrik	He works in a car factory .
flat (n)	/flæt/	Wohnung	Do you live in a flat ?
genetic (adj)	/dʒə'netɪk/	genetisch	It's genetic .
language (n)	/læŋgwɪdʒ/	Sprache	Learn a language !
late (adv)	/leɪt/	spät	They always go to bed late at night.
night (n)	/naɪt/	Nacht	They go to bed late at night .
nobody (pron)	/nəʊbədɪ/	niemand	Nobody eats meat and/or fish every day.
people (n)	/pi:pl/	Leute; Menschen	For other people , mornings are very difficult.
person (n)	/pɜ:sən/	Mensch; Person	You don't decide to be a morning person or a night person .
scientist (n)	/saɪəntɪst/	Wissenschaftler(in)	He is a scientist .
train (n)	/treɪn/	Zug; Bahn	I go to work by train .

Units 7 & 8

Straightforward Beginner Companion | German Edition

Places in a city

airport (n)	/eəpɔ:t/	Flughafen	There's a train to the airport .
bank (n)	/bæŋk/	Bank	There is a bank .
beach (n)	/bi:tʃ/	Strand	There are beaches .
bridge (n)	/brɪdʒ/	Brücke	There's an old bridge .
castle (n)	/ka:səl/	Schloss; Burg	There's a castle .
hospital (n)	/hɒspɪtl/	Krankenhaus	Is there a hospital ?
market (n)	/ma:kət/	Markt	There's also a market and very nice shops.
museum (n)	/mju:zɪəm/	Museum	There's a museum with Picasso art.
park (n)	/pɑ:k/	Park	There are three parks .
river (n)	/rɪvə/	Fluss	There's a river .
shop (n)	/ʃɒp/	Geschäft; Laden	There aren't any shops .
supermarket (n)	/su:pə,ma:kət/	Supermarkt	There is a supermarket .
(train) station (n)	/treɪn 'steɪʃən/	Bahnhof	The train station is on King Street.

Things to take on holiday/Travel words

luggage (n)	/lʌgɪdʒ/	Gepäck	Is that your luggage ?
map (n)	/mæp/	Karte; Plan	Do you have a map ?
money (n)	/mʌni/	Geld	My mother makes money at the market.
passport (n)	/pa:sɒ:pət/	Pass	Your passport , please.
phrase book (n)	/fri:z̩ ,bʊk/	Sprachführer	I'd like a German-English phrase book . So I can understand you.
ticket (single / return) (n)	/tɪkɪt ('sɪŋgəl/rɪ'tɜ:n)/	Fahrkarte (einfach / Rück-)	The tickets are expensive.
visa (n)	/vi:zə/	Visum	Vincent needs a visa to visit the Vatican.

Adjectives

awful (adj)	/ɔ:fəl/	furchtbar	It's awful . Don't buy it.
bad (adj)	/bæd/	schlecht	The Chinese restaurant has good food and the prices aren't bad .
beautiful (adj)	/bju:təfl/	schön	It's beautiful . I love it!
big (adj)	/bɪg/	groß	a big , ugly city
cheap (adj)	/tʃi:p/	billig	And public transport is very good and cheap here too.
expensive (adj)	/ɪk'spensɪv/	teuer	The tickets are expensive .

Units 7 & 8

favourite (adj)	/feɪvərət/	Lieblings-	Fiona has forty-five favourite phrases in French.
friendly (adj)	/frendli/	freundlich	The people are friendly .
giant (adj)	/dʒaɪənt/	Riesen-	The original King Kong was a 1933 film about a giant gorilla in New York City.
good (adj)	/gud/	gut	It's a good place to live.
great (adj)	/greɪt/	großartig	I think it's great .
nice (adj)	/naɪs/	nett; schön	There's also a market and very nice shops.
original (adj)	/ə'rɪdʒɪnəl/	Original-	The original King Kong was a 1933 film about a giant gorilla in New York City.
popular (adj)	/pɒpjʊlə/	beliebt; populär	We look at some popular remakes and their origins.
real (adj)	/riəl/	wirklich	But the real Mission Impossible was a television programme from the 1960s and 1970s.
small (adj)	/smɔ:l/	klein	It's a small city.
ugly (adj)	/ʌglɪ/	hässlich	a big, ugly city
unfriendly (adj)	/ʌnfrendli/	unfreundlich	He is unfriendly .

Other words & phrases

2

actor (n)	/æktə/	Schauspieler	My favourite actor was Harrison Ford.
again (adv)	/ə'gen; ə'geɪn/	wieder; noch einmal	The number one rule in television and film is 'if it works, do it again '.
bar (n)	/ba:/	Bar	The Vodka and Caviar Bar at Hotel Astoria.
blood (n)	/blʌd/	Blut	And why was your blood on Mr Gordon's jacket?
break (n)	/breɪk/	Pause	Come for a weekend break !
dead (adj)	/ded/	tot	I have some bad news. Mr Gordon is ... dead .
desk (n)	/desk/	Schreibtische	There are thirty desks .
detective (n)	/dɪ'tektɪv/	Detektiv(in)	The 'Angels' were three women detectives .
divorced (adj)	/dɪ've:o:tst/	geschieden	I'm divorced .
ex-wife (n)	/eks'waɪf/	Ex-Frau	Your wife, your ex-wife , was Peter Gordon's new girlfriend.
fingerprint (n)	/fɪŋgə'prɪnt/	Fingerabdruck	Mr Magnus, if you were at home, why were your fingerprints on the factory emergency exit?
fire (n)	/faɪə/	Brand; Feuer	There was a fire at the factory last night, Mr Magnus.
impossible (adj)	/ɪm'posəbl/	unmöglich	That's impossible ! He was at the factory yesterday!
lawyer (n)	/la:ʒə/	Anwalt / Anwältin	Do you have a good lawyer , Mr Magnus?

Units 7 & 8

Straightforward Beginner Companion | German Edition

many (det)	/menɪ/	viele	George Clooney is now a big Hollywood star, and was in many blockbuster films ...
opera (n)	/oprə/	Oper	For music lovers, there is a puppet show of Mozart's opera , the Magic Flute.
parking (n)	/pa:kɪŋ/	Parken	No parking .
programme (n)	/prəʊgræm/	Sendung	But the real Mission Impossible was a television programme from the 1960s and 1970s.
public transport (n)	/pʌblɪk 'trænsپɔ:t/	öffentliche Verkehrsmittel	And public transport is very good and cheap here too.
pull (v)	/pʊl/	ziehen	Pull the door.
puppet (n)	/pʌpət/	Marionette; Puppe	For music lovers, there is a puppet show of Mozart's opera, the Magic Flute.
push (v)	/puʃ/	drücken	Push the door.
remake (n)	/ri:mek/	Remake; Neuverfilmung	We look at some popular remakes and their origins.
scene (n)	/si:n/	Szene; Tatort	She works with the Crime Scene department.
series (n)	/sɪəri:z/	Serie; Reihe	Keifer Sutherland is now most famous for the television series 24.
show (v)	/ʃəʊ/	Show	For music lovers, there is a puppet show of Mozart's opera, the Magic Flute.
statue (n)	/stætju:/	Statue	Look at the statues on Charles Bridge.
stay (v)	/steɪ/	wohnen	Stay in Prague's beautiful hotels in the city centre.
stop (v)	/stɒp/	aufhören	The action doesn't stop !
tour (n)	/tuə/	Tour; Rundreise	New York bus tours .
wake up (v)	/weɪk 'ʌp/	aufwachen	Wake up Saturday morning in the beautiful capital of the Czech Republic.
weekend (n)	/wi:k'end/	Wochenende	Come for a weekend break!

Units 9 & 10

Straightforward Beginner Companion | German Edition

Verbs

clean (v)	/kli:n/	putzen; sauber machen; reinigen	At the weekend I usually clean the house.
go away (v)	/gəu ə'wei/	weggehen; wegfahren	I'm not going away this weekend.
go out (v)	/gəu 'aut/	ausgehen	At the weekend I usually go out .
make (v)	/meik/	machen	At the weekend I usually make dinner for my family.

Big numbers

hundred	/hʌndrəd/	hundert	two hundred dollars
thousand	/θauzənd/	tausend	The year is two thousand and thirteen.
million	/miljən/	Million	The book says there are 1.1 million people here!
billion	/biljən/	Milliarde; Billion	Population: 1.1 billion .

Months

January (n)	/dʒænjʊri/	Januar	The Beatles' last concert was in January .
February (n)	/febjurɪ/	Februar	The original Roman calendar did not have January and February .
March (n)	/ma:tʃ/	März	on March 5th
April (n)	/eɪprəl/	April	South Africa's Freedom Day is on April 27th.
May (n)	/meɪ/	Mai	The next holiday is on May 1st.
June (n)	/dʒu:n/	Juni	My birthday is in June .
July (n)	/dʒu:lai/	Juli	Columbia's national holiday is on July 20th.
August (n)	/ɔ:gəst/	August	I went to my first rock concert last August .
September (n)	/sep'tembə/	September	Brazil's national holiday is in September .
October (n)	/ɒk'təubə/	Okttober	on October 16th
November (n)	/nəʊ'vember/	November	My birthday is in November .
December (n)	/dɪ'sembə/	Dezember	Finland became an independent country on December 6, 1917.

Money

cent (n)	/sent/	Cent	fifteen cents
dollar (n)	/dələ/	Dollar	two hundred dollars

Units 9 & 10

Straightforward Beginner Companion | German Edition

euro (n)	/juərəʊ/	Euro
pence (n)	/pens/	Pence
pound (n)	/paʊnd/	Pfund

ten euros
twenty pence (twenty p)
six pounds

Other words & phrases

birthday (n)	/bɜːθdeɪ/	Geburtstag	I think it's her birthday .
boutique (n)	/buːtɪk/	Boutique	For small boutiques , go to Kings Road or Portobello Road.
building (n)	/bɪldɪŋ/	Gebäude	They looked up and saw the Beatles, on the roof of the building .
clothes (n)	/kləʊðz/	Kleidung	The market at Covent Garden is a great place for old clothes .
cold (adj)	/kəuld/	kalt	It was a cold day in 1969.
concert (n)	/kɒnsət/	Konzert	The 1969 rooftop concert became a legend in English pop music.
crowd (n)	/kraʊd/	(Menschen)menge	Soon there was a large crowd .
crowded (adj)	/kraʊdəd/	voll	They are beautiful – but very crowded and noisy!
department store (n)	/drɪpɔːtmənt ,stɔː/:/	Kaufhaus	The department stores Selfridges, Debenhams and Marks and Spencer are here.
dish (n)	/dɪʃ/	Gericht	I ate a typical Indian dish , but I don't remember the name now.
expensive (adj)	/ɪk'spensɪv/	teuer	Some of these shops are very expensive .
free (adj)	/fri:/	gratis; Eintritt frei	It was a free Beatles concert.
group (n)	/gru:p/	Gruppe	The Beatles were the most famous English rock group in history.
independence (n)	/,ɪndɪ'pendəns/	Unabhängigkeit	We got our independence from England.
last (adj)	/la:st/	letzter, -e, -s	Did you go shopping last weekend?
roof (n)	/ru:f/	Dach	They looked up and saw the Beatles, on the roof of the building.
shopping (n)	/ʃɒpɪŋ/	Einkäufe	At the weekend I usually do the shopping .
shopping bag (n)	/ʃɒpɪŋ ,bæg/	Einkaufstasche	Get a special green shopping bag !
studio (n)	/stju:dɪəʊ/	Studio	The Beatles were in the studio .
together (adv)	/tə'geðə/	zusammen	They didn't play together again.
world (n)	/wɜːld/	Welt	The best shopping in the world .

Units 11 & 12

Straightforward Beginner Companion | German Edition

Action verbs

dance (v)	/da:ns/	tanzen	I can act, I can sing and I can dance .
drive (v)	/draiv/	fahren	Can you drive ?
play (v)	/plei/	spielen	I can swim and play tennis.
run (v)	/rʌn/	laufen	Charles can't walk and he can't run with the other children.
sing (v)	/siŋ/	singen	The man can't sing .
swim (v)	/swim/	schwimmen	Can you swim ?
type (v)	/taip/	tippen	I can type fast – 114 words a minute!
walk (v)	/wɔ:k/	gehen; zu Fuß gehen	He uses a wheelchair. He can't walk .

Feelings

sad (adj)	/sæd/	traurig	Maybe the woman is sad .
happy (adj)	/hæpi/	glücklich	Why is the author happy ?
tired (adj)	/tai:d/	müde	I'm tired now. Time for bed!
nervous (adj)	/nɜ:vəs/	nervös	I'm nervous .
angry (adj)	/ængri/	verärgert; zornig	Why is he angry ?

Other words & phrases

blind (adj)	/blænd/	blind	She's blind . She can't see.
blog (n)	/blog/	Blog	View all blog entries.
cerebral palsy (n)	/serəbrəl 'pɔ:lzi/	zerebrale Lähmung	Our son was born with cerebral palsy .
change (v)	/tʃeindʒ/	wechseln	Sara changes phones often.
competition (n)	/kɒmpə'tɪʃn/	Wettbewerb; -kampf	Last year, I was in a national tennis competition .
deaf (adj)	/def/	taub	He's deaf . He can't hear.
disabled (adj)	/dis'eibəld/	behindert	He is disabled .
exam (n)	/eg'zæm/	Prüfung; Examen	Do you have a final exam ?
find (v)	/faɪnd/	finden	The BBC had a competition to find Britain's favourite painting.
gallery (n)	/gælerɪ/	Galerie	Why did the National Gallery and the BBC organize the competition?
guitar (n)	/gɪ'ta:/	Gitarre	I can't play this guitar .
idea (n)	/a'di:ə/	Idee	We thought it was a good idea .
medal (n)	/medl/	Medaille	He won a medal last year.

Units 11 & 12

message (n)	/mesɪdʒ/	Nachricht
painting (n)	/peɪntɪŋ/	Gemälde
plans (n pl)	/plænз/	Pläne
turn on (v)	/tɜ:n 'ɒn/	einschalten
turn off (v)	/tɜ:n 'ɒf/	ausschalten
vote (v)	/vəʊt/	wählen; abstimmen
wheelchair (n)	/wi:lтʃeə/	Rollstuhl

Can you send a text **message** with the information, please?

It's a Van Gogh **painting**, I think.

We all went to a café and talked about our future **plans**.

Clark forgets to **turn on** his mobile phone.

Please **turn off** your mobile phones in the cinema.

How many people **voted**?

He uses a **wheelchair**. He can't walk.

Language reference units 1 & 2

Straightforward Beginner Companion | German Edition

Verb *to be*: (present simple)

Langform	Kurzform
I am	I'm
You are	You're
He is	He's
She is	She's
It is	It's
We are	We're
They are	They're

It

Wir verwenden *it* für Dinge/Gegenstände.

What's your phone number?

It's 9328 2289.

Andere Kurzformen

What is your name? → *What's your name?*
That is the hotel. → *That's the hotel.*

My, his, her

My name is Adrian.

His name is Jack.

Her name is Paula.

Here, there, this, that

Here

What's this?

This is a table.

There

What's that?

That is a chair.

1

A, an, plurals

Wir verwenden *a*, *an* mit Substantiven im Singular.

a + Konsonant

a sandwich, a table, a chair, a country

an + Vokal

an omelette, an apple juice

Um die Pluralform zu bilden, fügen wir *-s* oder *-es* hinzu.

two coffees, three sandwiches, phones, keys

These, those

Die Pluralform von *this* ist *these*.

This pen. These pens.

Die Pluralform von *that* ist *those*.

That key. Those keys.

Language reference units 3 & 4

Verb *to be*: (present simple)

Positiv

Langform		Kurzform	
I	am	I'm	
He/She/It	is	He's/She's/It's	fine.
You/We/They	are	You're/We're/They're	

Um die Negativform von *to be* zu bilden, fügen wir *not* (oder *n't*) hinzu.

Negativ

Langform	Kurzform
I am not from Spain.	I'm not from Spain.
He/She/It is not a teacher.	He/She/It isn't a teacher.
You/We/They are not in class.	You/We/They aren't in class. or You're/We're/They're not in class.

Um Fragen mit *to be* zu bilden, setzen wir das Verb vor das Subjekt.

Verb Subjekt

Are you married?

Fragen

Am	I	
Is	he/she/it	30 years old?
Are	you/we/they	

Kurzantworten

Yes, No,	I	am 'm not.
	he/she/it	is. isn't.
	you/we/they	are. aren't.

It, they

It und *they* sind Pronomen.

It wird für Dinge/Gegenstände verwendet.

The house is in London. It is in London.

They wird für Personen oder auch Dinge/Gegenstände verwendet.

The houses are in London. They are in London.

Philip and Katy are English. They are English.

Possessive 's

Wir verwenden 's, um Besitz anzudeuten.

John's mother.

My sister's friend.

Wenn das Wort bereits mit einem -s endet, wird ' danach hinzugefügt.

His parents' house.

Nicht The house of his parents.

The babies' rooms.

Nicht The room of the babies.

Prepositions

in

next to

on

behind

under

in front of

Language reference units 5 & 6

Present simple

Die Form des Verbs bleibt für alle Personen gleich außer bei *she/he/it*. Bei *she/he/it*, fügen wir *-s* hinzu.

Positiv

I	live	in New York.
He/She/It	lives	
You/We/They	live	

Schreibweise: present simple Verben mit *she/he/it*

Bei den meisten Verben wird *-s* hinzugefügt:

work – works eat – eats like – likes play – plays

Bei Verben, die mit einem Konsonanten + *y* enden: *-y* wird zu *-ies*
study – studies

Bei Verben, die mit *-ch*, *-sh*, *-o* enden: *-es* hinzufügen

do – does watch – watches

Have

Have ist ein unregelmäßiges Verb.

I	have	a computer.
He/She/It	has	
You/We/They	have	

Die Negativform wird mit *don't* + Infinitiv oder mit *doesn't* (bei *she/he/it*) + Infinitiv gebildet.

Negativ

I	don't	live	alone.
He/She/It	doesn't		
You/We/They	don't		

Fragen werden gebildet, indem wir *do/does* vor das Subjekt und das Infinitiv danach setzen.

Frage

Do	I	work?
Does	he/she/it	
Do	you/we/they	

Diese Fragen können mit Kurzantworten beantwortet werden.

Do you speak English? Yes, I do.

Does he have a big family? No, he doesn't.

Kurzantwort

Yes, No,	I	do. don't.
	he/she/it	does. doesn't.
	you/we/they	do. don't.

Question words

What, where, when, who, why und *how* sind Fragewörter.

Wir setzen sie an den Anfang eines Fragesatzes.

How are you?

Where are you from?

What is his name?

Who does she work with?

Why do you like your job?

And, but

And und *but* sind Konjunktionen. Wir verwenden sie, um Wörter, Wendungen oder Nebensätze miteinander zu verbinden.

And gibt uns zusätzliche Information.

*I have a computer **and** I use it.*

But deutet auf einen Gegensatz

*We have a fax machine, **but** we don't use it.*

Language reference units 5 & 6

Straightforward Beginner Companion | German Edition

Adverbs of frequency

always often/usually sometimes hardly ever never

Wir verwenden adverbs of frequency, um sagen zu können, wie oft wir etwas tun.

They always go to bed late at night.

Adverbs of frequency stehen vor dem Hauptverb.

They sometimes drink a cup of coffee.

Adverbs of frequency stehen nach dem Verb *to be*.

Mornings are often very difficult.

Um nach der Häufigkeit zu fragen, verwenden wir *How often...?*

How often do you go to bed late?

Wir können auch folgende Ausdrücke verwenden, um sagen zu können, wie oft wir etwas tun.

every

once a day, week, month

twice a

three times a

Diese Ausdrücke stehen normalerweise am Ende des Satzes.

I eat fish once a week.

Language reference units 7 & 8

Straightforward Beginner Companion | German Edition

There is/there are

Positiv

There	is	a supermarket.
	are	two schools.

Negativ

There	isn't	a restaurant.
	aren't	any parks.

Frage		Kurzantwort
Is		a park?
Are	there	any parks?

Wir verwenden *any* mit dem Plural von Substantiven in Fragen und Negativsätzen.

There aren't any discos.

*Are there any schools? Yes, there are.
No, there aren't.*

Past simple was/were

Das past simple von *to be* ist *was/were*.

Godzilla was a Japanese film.

Charlie's Angels and Mission Impossible were television programmes.

Positiv und Negativ

I He/She/It	was wasn't	on television.
You/We/They	were weren't	

Frage

Was	I he/she/it	in a film?
Were	you/we/they	

Time expressions

Wir verwenden folgende Zeitausdrücke mit Verben in der Vergangenheitsform.

yesterday

last night/week/month

Sie stehen am Anfang oder am Ende eines Satzes.

NOW
THIS MORNING
LAST NIGHT
YESTERDAY
LAST SATURDAY
LAST WEEK
LAST MARCH
LAST YEAR

1

Subject and object pronouns

Personalpronomen haben zwei Formen:

Als Subjekt stehen sie vor dem Verb.

He is an actor.

Als Objekt stehen sie nach dem Verb.

I like him.

Subjekt	Objekt
I	me
you	you
he	him
she	her
it	it
we	us
they	them

Language reference units 9 & 10

Past simple

Es gibt zwei Arten von Verben mit Vergangenheitsformen im Englischen.

Regelmäßige Verben: hier bilden wir das past simple, indem wir *-ed* hinzufügen.

walk – *walked*

stop – *stopped*

start – *started*

Unregelmäßige Verben: hier ändert sich die Form, um das past simple zu bilden.

eat – *ate*

go – *went*

make – *made*

see – *saw*

have – *had*

Viele der am häufigsten verwendeten Verben haben unregelmäßige *past tense*

Formen. Eine vollständige Liste ist auf Seite 127 des Student's Book zu finden.

Positiv

I			
You			
He/She/It	went		to India.
We			
They			

Um die Negativform zu bilden, verwenden wir das Hilfsverb *did* und *not* (*didn't*) zusammen mit dem Infinitiv.

Negativ

I			
You			
He/She/It	didn't	go	to India.
We			
They			

Straightforward Beginner Companion | Italian Edition

Bei Fragen verwenden wir das Hilfsverb *did*. Das Hilfsverb steht vor dem Subjekt und das Infinitiv danach.

Frage

Did	I you he/she/it we they	go	to India?
-----	-------------------------------------	----	-----------

Prepositions of time

(*in*, *on*, *at*)

Wir verwenden *in* mit Monaten und Jahreszahlen.

in 2001, *in July*

Wir verwenden *on* mit Datum und Wochentagen.

on April 4th, *on Monday*

Wir verwenden *at* für die Uhrzeit.

at 6 o'clock

Aber auch: *at the weekend*, *at night*

Language reference units 11 & 12

Can/can't

Can ist ein modales Hilfsverb. Wir verwenden es, um über Fähigkeiten zu sprechen.

Positiv

I			
You			
He/She/It	can	use a computer.	
We			
They			

Negativ

I			
You			
He/She/It	can't	use a computer.	
We			
They			

I can speak French.

Nicht ~~I can speak English.~~

I can't dance.

Nicht ~~I don't can dance.~~

Frageform und Kurzantworten

Can	I you he/she/it we they	dance?	
	Yes,	I you he/she/it we they	can.
	No,		can't.

Straightforward Beginner Companion | German Edition

Can you hear me?

Nicht ~~Do you can hear me?~~

Can hat unterschiedliche Bedeutungen.

Wir können *can* verwenden, um über eine Fähigkeit zu sprechen:

I can speak English.

Wir können *can* aber auch verwenden, wenn wir um Erlaubnis bitten möchten.

Can I use your phone?

Present continuous

Wir verwenden das present continuous, wenn wir über Ereignisse sprechen wollen, die gerade in diesem Augenblick oder ungefähr jetzt stattfinden.

Um das present continuous zu bilden, verwenden wir das Hilfsverb *be* im Präsens zusammen mit der *-ing* Form des Hauptverbs.

Positiv

Langform		Kurzform	
I am		I'm	
You are		You're	
He/She/It is	talking.	He's/She's/It's	talking.
We are		We're	
They are		They're	

Negativ

Langform		Kurzform	
I am		I'm not	
You are	not	You aren't	
He/She/It is	listening.	He/She/It isn't	listening.
We are		We aren't	
They are		They aren't	

Frage

Am I	
Are you	
Is he/she/it	
Are we	
Are they	listening?

Language reference units 11 & 12

Going to future

Wir verwenden *going to* + Verb, wenn wir über Pläne für die Zukunft sprechen wollen.

She's going to visit her parents in India.

Positiv

Langform			Kurzform		
I am			I'm		
You are			You're		
He/She/It is	going to	meet a friend.	He's/She's/It's	going to	call.
We are			We're		
They are			They're		

Negativ

Langform				Kurzform		
I am				I'm not		
You are	not	going to	have a holiday.	You aren't		
He/She/It is				He/She/It isn't	going to	have a holiday.
We are				We aren't		
They are				They aren't		

Frage

Kurzantwort

Am I			Yes, I am.
Are you			No, I'm not.
Is he/she/it	going to	have a holiday?	Yes, he/she/it is.
Are we			No, he/she/it isn't.
Are they			Yes, you/they/we are.
			No, you/they/we aren't.

Beim Verb *go* können wir sowohl *I'm going to go to the party* ALS AUCH *I'm going to the party* sagen.

Future time expressions

Wir können folgende Ausdrücke zusammen mit Futurformen des Verbs verwenden:

tomorrow

tomorrow morning/evening

next Monday/week/month/year

Nicht *the next week*:

NEXT YEAR

NEXT MONTH

NEXT TUESDAY

TOMORROW EVENING

TOMORROW

TONIGHT

TODAY