

LERN-

WORTSCHATZ

ENGLISCH

Prüfungsrelevante Vokabeln mit Beispielsätzen und Übungen
Sekundarstufe I • Sprachniveau A2 – B1

VORSCHAU


netzwerk
lernen

• DIE SPRACHZEIT

zur Vollversion

TABLE OF CONTENTS

Vorwort 3

CULTURE & LIFESTYLE

At school 4

Reading and writing 9

Entertainment and media ... 13

Sports and games 18

ECONOMY & EMPLOYMENT

Business 23

Office 27

Markets and finance 32

Travel 35

Transport 38

ENVIRONMENT

Animals and plants 42

Energy and pollution 46

Nature 51

Weather and geography 55

EVERYDAY LIFE

Clothes 59

Shopping 62

Food 64

Restaurant 69

Household 72

Housing and home 75

PEOPLE

Physical characteristics 79

Describing character 81

Family and relatives 86

Human body 89

Health 92

Interactions 96

SOCIETY & POLITICS

Government 99

Institutions 101

Migration 103

History 105

War and conflict 108

Justice 111

Crime 115

Religion 118

Social problems 122

SOLUTIONS 126

INDEX 129

Vorwort

Für die Vorbereitung auf den Mittleren Schulabschluss und andere Prüfungen im Fach Englisch brauchst du einen guten Wortschatz in der Fremdsprache. Er gibt dir Sicherheit und Selbstvertrauen in der stressigen Prüfungssituation.

Die Vokabeln in diesem Lernwortschatz decken alle prüfungsrelevanten Themen ab, sodass du dir schnell den Kernwortschatz zu einem bestimmten Themengebiet aneignen kannst. Bei einigen Wörtern sind die Schreibweisen für britisches und amerikanisches Englisch (BE, AE) angegeben, soweit diese sich voneinander unterscheiden.

Wichtig dabei ist, dass du Vokabeln erstens regelmäßig lernst und zweitens in Zusammenhängen. Es nützt nicht viel, wenn du 1 × pro Woche versuchst, dir viele Vokabeln auf einmal zu merken. Es ist viel effektiver, wenn du dir täglich eine überschaubare Anzahl an Wörtern vornimmst und diese auch regelmäßig wiederholst. Du wirst sehen, dass du auf diese Weise in relativ kurzer Zeit deinen Wortschatz spürbar gefestigt hast.

Auch das Lernen in Zusammenhängen ist sehr wichtig: Präge dir jeweils immer den Beispielsatz gut ein, denn im Kontext merkt man sich Wörter meistens besser.

Bei unregelmäßigen Verben sind die jeweiligen Formen in diesem Lernwortschatz angegeben.

In regelmäßigen Abständen findest du außerdem kleinere Übungen, mit denen du das Gelernte festigen und in neuen Kontexten anwenden kannst.

*Viel Erfolg und gute Noten wünscht
die Englisch-Redaktion*

1

CULTURE & LIFESTYLE • AT SCHOOL

subjects Fächer, Themen

My favourite subjects are English and maths.

maths Mathematik (BE)

Pupils who are good at maths often become programmers or engineers.

science Naturwissenschaft(en)

We did an interesting experiment in yesterday's science lesson.

physics Physik

We learned about magnets in our physics lesson today.

chemistry Chemie

In chemistry, we learned the periodic table.

biology Biologie

Today in biology class, we learned how plant cells multiply.

geography Erdkunde

I like geography because you learn about other countries.

art Kunst

In art class, we studied expressionist paintings.

history Geschichte

History is an important subject that teaches pupils about the past, so they can understand the present better.

PE (physical education) Sport

To get a good mark in PE, we had to play basketball, football and hockey.

home economics Hauswirtschaft

In home economics, pupils learn how to cook.

to introduce vorstellen

On my first day at work, I was introduced to everyone in the office.

to reclaim zurückverlangen, abholen

Don't forget to reclaim your suitcase before leaving the airport.


6 Write the English word in the space provided.

1. einen Vertrag unterschreiben

2. annehmen, vermuten

3. Arbeitgeber

4. vorstellen

5. antworten

6. Büro

7. erhalten

8. Berufserfahrung; Praktikum

9. Erfolg haben mit

10. wählen, eintippen

11. Lebenslauf

12. Mit freundlichen Grüßen

MARKETS AND FINANCE

cash machine Geldautomat

Even if the bank is closed, you can still get money from the cash machine.

credit card Kreditkarte

If you don't have cash, you can usually pay with your credit card.

fee Gebühr

If you return the book late, you will have to pay an extra fee.

bill Geldschein; Rechnung

I have three five-dollar bills in my pocket.

currency Wahrung

The US dollar is the world's most important currency.

to save sparen; sichern

I am saving money so that I can buy a new laptop.

coin Munze

Have you got coins for this machine?

earnings Einkunfte

The company's earnings doubled because of the new products.

share Aktie, Anteil

Together we own most of the shares in the company.

to speculate spekulieren

He speculated with shares in technology companies and made a lot of money.

risk Risiko

to risk

Bad weather is a big risk for farmers.

5 PEOPLE • PHYSICAL CHARACTERISTICS

characteristic Eigenschaft, Merkmal

One of his characteristics was his thick black hair.

ugly hässlich

No one wanted to buy his ugly clothes at the flea market.

weak schwach

He was too weak to push the door open by himself.

strong stark

He was so strong that he could lift two heavy boxes at once.

tall groß

At two metres tall, he's the tallest person I know.

short klein

I am too short to reach the book on the shelf.

slim schlank

That shirt makes you look really slim.

good-looking gut aussehend

You are good-looking enough to be a model.

beautiful schön

The sunset over the ocean was beautiful.

handsome hübsch

The new guy in the office is very handsome.

thin dünn

My waist is so thin that I couldn't find any pants that fit.

to deny leugnen

The woman denies that she stole the watch from the shop.

to find out herausfinden

She found out that I lied to her.

to enquire sich erkundigen

Can you enquire about the price for parking?

evidence Beweis

The police don't have enough evidence to prove you did it.

to prove beweisen

He says I did it, but he can't prove it.

to defend verteidigen

It is your right to be able to defend yourself in a court of law.

to investigate untersuchen, ermitteln

As a detective he is responsible for investigating crimes.

to reveal something etwas enthüllen

At a press conference, the police revealed more details about the murder.

breathalyser Promillemesser (ugs.)

The police test if you are driving while drunk with a breathalyser.

to identify identifizieren

Would you be able to identify him if you saw him?

to chase verfolgen, jagen

The man ran away, so I chased him.

to arrest someone jdn. verhaften

The police have arrested someone for the crime, but will not release the name.

court Gericht

The woman saw her attacker again when he appeared in court.

judge Richter/in

The judge decided that he was innocent.

law Gesetz

It is against the law to steal.

lawyer Anwalt/Anwältin

After she was arrested, she called her lawyer.

witness Zeuge/Zeugin

The witness said she saw him shoot his neighbour.

sentence Strafe, Urteil

She could receive a sentence of up to three years in prison.


31 Complete the grid with the English and German verbs.
If there are two verbs, write down only one.

noun	English verb	German verb
protection		
denial		
fine		
identification		
proof		
defence		