PAGE
31

English

riffle = to search and steal

amble = to walk at an easy, gentle pace

pilfer = to steal in small amounts

amphibious = living both on land and in water

erudite = learned, scholarly

bicentenary = a two-hundredth anniversary

carpricorn = one of the signs of the Zodiac

cascade = to fall like a waterfall

loquacious = talkative, wordy

obese = extremely overweight

chore = a task that is unpleasant or boring

flotsam = wreckage found floating on the surface of the sea

endive = a kind of chicory, used an salad

dawdle = to idle, loiter, waste time

procrastinate = to defer, delay in doing some necessary act.

incarcerated = imprisoned, confined

pekish = slightly hungry

palindrome = a word or sentence that reads the same backwards and forwards.

eavesdrop = to listen secretly to a private conversation

sever = a separate by cutting

irascible = prone to anger, irritable

moribund = not active or successful(fig.)

contraband = smuggled goods

to be able to use both hands equally well (ambidextrous)

go ashore (disembark) put in danger (jeopardise)

find out (ascertain) impossible to satisfy (insatiable, greedy)

cover with a sticky substance (adhesive)

put off (adjourn) go beyond (exceeded)

lack of courage (cowardice) lay waste (destroyed,)fit to fly (airworthy)

curve and wind (meander) e.g. river, so small that it can be ignored (negligible)

impossible to be taken by force (impregnable)

Phrasal verb
We are campaigning to bring about a change in the law.

You’ll have to take back what you said about him.

How are you going to go about raising the money? =approach or tackle (a problem)

Everyone went about their daily tasks as if nothing had happened.

A severe frost could set my roses back by several weeks.

Sometimes a certain smell can bring back memories of a person or place.

For the children’s sake he held back his anger.

If we don’t get more applications for the job, we’ll just have to fall back on part-time staff as a temporary measure.

You’ve been to Austria recently, haven’t you? When did you get back?
Please put reference books back on the shelf when you have finished with them.

This shirt I ordered is the wrong size. I’ll have to send it back.

The child was just going to run across the road when his mother pulled him back.
answer (talk) back = reply rudely or defiantly to someone in authority

turn back = make someone return the way they have come

cut back = reduce

put (it) about = spread (a rumour)

keep (something) back = not tell the whole truth

He was lying on the bed with his head propped up on a pillow.

I wouldn’t have noticed the mistake if you hadn’t pointed it out.

We’re just waiting for the computer to print out a copy of the latest sales figures.

Why don’t we check out that new Indian restaurant in town?

We used to spend our time hanging out at the Stage Door of the theatre, hoping to meet a star.

He was able to call up the information he needed on the computer screen.

I was going to go for a walk but the rain put me off the idea.

This telephone answering machine has turned out to be a most useful piece of equipment.

I must dash off. I’m in a hurry.

Granddad’s dropped off to sleep in a armchair.

Would you like me to drop you off at the station?

I’m taking the morning off work to go to the dentist’s

They stole the car and drove off before I could get a good at them.

I get off work at five-thirty. I could meet you then.

George dozed off on the bus and missed his stop.

The cooker’s gone off. There must be a power cut.

Ugh! Just smell that milk. It’s gone off.

I don’t like the smell that paint gives off.(emit)

He put me off going to see the play. He said it was awful.

I’ll send off (for) for an application form today.

We’ve pulled it off at last. We’ve won first prize.(succeed)

I was talking to Jonathan on the phone. The minute I rang off, I thought of something else I wanted to say.
The dentist says John will have to have two teeth out.
Videos are cheaper now. Prices have actually gone down since the 1980s.

Smoking isn’t allowed in here. Please put that cigarette out.

Roger was caught cheating in an exam so was sent down at the end of his first year.(expel)

The old theatre was pulled down when the new one was built.

I know you’re angry, but you should tone down the language you’re using. It’s too aggressive.

From the time of his arrival in prison, Jones was marked (noted) down as a troublemaker.

The reporter noted (jotted) down the details of the court case for inclusion in his article.

Family traditions have been handed down through the centuries.

Jeremy is forever running down his wife’s achievements.

The man in a business suit flagged down a taxi.

With two small children, she’s rather tied down at the moment.

The preservation order will prevent them from chopping down the tree.

The authorities are cracking down on fraud everywhere.

After the interview I turned down the job they offered me.

When Steve wouldn’t help, I felt badly let down by him.

The holiday gave us a chance to wind down properly.

You’ll need some pictures to help put over your ideas to the audience.(communicate)

We’re taking on another secretary soon. (employ)

Jim’s taken on too much. (do extra work)

She was taken in by his charm but he isn’t really a very nice person.(deceive)

I’ve lost my weight. I’ll have to take this skirt in.(make clothes smaller)

I’m getting fat. I’ll have to let this skirt out.
The roof fell in because it was so old.(collapse)

Her supporters broke away to form a new party.(leave the main group)

She was good at math at first but her marks have really fallen away lately.

I’ve gone through my essay to check for mistakes three times.(study or read carefully)

Don’t let up and you’re sure to win. (do less)

We set off from Florence separately but met up with the others by chance in Rome.

I was unhappy because I felt everyone else in the class was ganging up against me.

The teacher asked each of us to pair up with another student.

This computer can be linked up to other computers in the building.

We teamed up with a few other people to organise a waste paper collection.

He stayed in the army for five years after joining up in 1950.

I can’t keep up with you.

Bob and Leanne are going out together.

Bob is going out with Leanne.

He was too nervous to ask her out.

She’s very fond of him.
We drank a toast to their future happiness.

He’s getting married to Liz next month.

She’s engaged to a policeman.

His parents don’t approve of her.

Have confidence in me

He borrowed $ 10 from his father.

She filled in/out the cheque.

I asked for my balance.

I prefer a current account to a deposit account.

You’ll get a statement at regular intervals.

He took $100 out of his bank.

He withdrew $100 from his bank.
A banker is a man who lends you an umbrella when the weather is fair, and takes it away from you when it rains.

An accountant is a man who is hired to explain that you didn’t make the money you did.
Foreign Words and Phrases
The advantage of living in a cul-de sac is that there is no through traffic, so it’s very quiet.

The boss didn’t tell me how he wanted the project carried out. He gave me carte blanche to do it as I thought best.

I have one or two ideas. I’d like to discuss with you. Could we have a little tête-à-tête one day soon?

He was very excited when his first book was published, but now, having written over 30, he’s fairy blasé about it.

If we take Charles out to dinner, we must choose a good restaurant. He’s a gourmet.

Film stars don’t usually travel alone. They’re normally surrounded by a large entourage of agents, secretaries and other helpers.

I hadn’t visited the country for a long time and I wasn’t au fait with the most recent political developments.

At the moment there is a détente between the two counties. Relation are much easier.

After lunch I like to have a siesta for an hour or so.

A week after the wall was repainted, it was covered with graffiti again.

He didn’t want to be recognised so he changed his appearance and travelled incognito.

Someone who acts in an offensive manner at social occasions = anti-social
A solution applied to wounds to prevent infection = antiseptic
Movement in the opposite direction to that normally taken by hands of a clock = anti-clockwise
A drug which lessens the effects of mental depression = anti-depressant or Uppers
A strong feeling of dislike towards someone/something = antipathy
A medication which destroys bacteria, penicillin being the best-known example = antibiotic
A certain character in literature or drama who does not have the qualities traditionally expected in a hero = anti-hero
Travel
Holidays

people have more money and more leisure nowadays and even young people can afford to go abroad. Many travel agents offer cheap cut-price tickets for flights to all parts of the world, so youngsters can avoid the crowded, well-known places and get to less famous areas which are off the beaten track. Instead of using public transport and hotels, they can travel by hitch-hiking and stay at youth hostels. But most people prefer some kind of package holiday at a popular holiday resort, which means that everything is arranged for you and the price you pay includes transport, food and accommodation. Try to avoid taking your holiday during the busy peak tourist season. It’s more crowded and expensive. If possible, go in the quieter off-peak period.

Journeys

For general advice about travel, go to a travel agent.

One day I would like to do the journey by train and ship across Russia to Japan.

We’re going on a tour of Europe, visiting 11 countries in five weeks.

We went on a three-week cruise round the Mediterranean. The ship called at Venice, Athens, Istanbul and Alexandria.

He once went by ship to Australia. The voyage took 3 weeks.

I’m going on a business trip to Paris next weekend.

Air France flight 507 from Paris to New York will be taking off in ten minutes.

The journey from Heathrow Airport to the centre of London takes about 45 minutes by underground.

On our first day in New York we went on a three-hour tour of the city by bus, which showed us the main sights.

During our stay in Paris we went on a day trip to Disneyland.

Pairs of Words Often Confused.
What languages do you speak besides German?

They always sit beside each other in class.

The bus stood stationary in the traffic jam for 20 minutes.

The weather system over Western Europe has been stationary for two days.

The office staffs were told to use paper more carefully, since the stationery bill the month before had been very high.

They will only agree to the job if you pay them first.
He cannot accept the fact that his wife is dead.

A priest is normally a patient, understanding person.

It’s very comprehensive book. It covers all aspects of the subject.

London taxi drivers have a very comprehensive knowledge of the city.

Don’t laugh at him. He’s very sensitive about his appearance.

It’s cold. I think it would be sensible to take a warm coat with you.

My skin is very sensitive to the sun. Film is sensitive to light.

Tell me the truth. What actually happened?

I’ve lost contact with him. I don’t know where he is now.
I advise you to check all your exam answers before you hand your paper in.
The police were unable to control the football fans, who ran on the pitch fighting and shouting.

The punishment had no effect on him. As soon as he left prison he began to steal again.

The new taxes will affect the rich, they’ll have to pay more.

The higher bus fares won’t affect me. I have a car.

The medicine had an immediate effect. I felt better at once.

She passed the post office on her way home, but forgot to go in.

The thief hid in a doorway and the policeman ran past him.

It isn’t very economical to leave the lights on when you’re not in the room.

Because of the recent strikes, the economic situation of the country is very bad.

It’s a very economical little car. It uses very little petrol.

Telling lies is against his principles.
Oxford Street is one of the principal shopping streets of London.

We are all thankful that the weather was good for the picnic.

I was very grateful to my parents for their advice and support.

Can you lend me some money till Monday?

We borrow books from the library.

Before railways the canal between cities were important routes of transport.

The seaway between Britain and France is often called the English channel.
The painting turned out to be valueless, so I threw it away.

The contents of the Uffizi Gallery in Florence are, of course, priceless. They are of incalculable value. A cassette-recorder is invaluable in a pronunciation class.

The information was completely false, quite worthless.

She is continually coming late!

It rained continuously for three hours this morning.

The fireman worked continuously through the night to put out the flames.

I’m afraid you continually make same mistakes in your work.

Bank Accounts
Opening an account

It’s very simple to open a bank account in Britain. There are few formalities. Just go to your local branch, fill in /out a few forms, and that’s it. You will probably only have to pay bank charges if there is no money in your account or if you borrow money from the bank, in other words if you have an overdraft.

Current and deposit accounts

For regular everyday use most people prefer a current account. This normally earns no interest but you are given a cheque book, which makes shopping and paying bills very easy. A deposit account earns interest but it’s not so easy to withdraw your money. You sometimes have to give a week’s notice.

Using your account

At regular intervals, perhaps monthly, you will receive a statement from the bank, giving details of each deposit (money you put in) and withdrawal (money you put out). If you’re not sure how much money you have in your account, you can just go to your bank and ask what your balance is. If you have to make a regular payment, like rent, you can ask the bank to pay this amount for you automatically. This arrangement is called a standing order.

Spending

Some people spend more money than they receive. In other words, their expenditure is greater than their income. If you take more money out of your bank than you have in your account, you are overdrawn. To keep a record of your spending, it’s a good idea when you write a cheque to fill in the counterfoil, which stays in the books. Most cheques are crossed cheques, which means that no one else can cash them. They must be paid into someone’s account.

a. We have to haggle = We argue about the price

b. We have a nice little nest-egg. = We have some savings.

c. We have high expenditure. = We spend a lot.

d. We get in free. = We don’t have to pay.

e. We are in debt. = We owe money.

f. We are very thrifty. = We don’t waste money.

g. We are paid on commission. = We earn according to what we sell.

h. We want a rise. = We need higher wages.

i. We lend money. = We let people borrow from us.

j. We have a high income. = We earn a lot.

Work
Applying for a job

In times of high unemployment there are usually very many applicants when a vacancy is advertised. Sometimes large numbers of people fill in, and send off application forms for a single job. It is not unusual, in fact, for hundreds of people to apply to a firm for one post. This number is reduced to a short-list of perhaps six or eight, from whom a final choice is made when they all attend an interview. Very possibly the people interviewing will be interested in the qualifications the candidates gained at school or university and what experience they have had in previous jobs. They will probably ask for references written by the candidates’ teachers and employers.

Choosing the right job

Job satisfaction is important but I have a wife and baby so I have to think about money too. If a job interests me, I need to know what salary it offers and also whether there are regular annual increases, called increments. I want to know if I will receive a pension when I retire at the age of 60 or 65. If the job is selling a product, I ask if I’ll receive a percentage of the value of what I sell, called commission. It is also important to know if there are extra advantages, like free meals or transport, or the free use of a car. These are called perks or fringe benefits. Are the future prospects good? For example, is there a good chance of promotion to a better job, with more money and responsibility? Is there job near my home? If it isn’t, I’ll have to commute every day and this can be expensive. I am very keen to be successful. I am very ambitious. I don’t want to stay in the same job all my life.

Attitudes to Work and Leisure

Most adults aspire to more leisure but, in fact, not many people have the necessary creativity to use the free time they already have very constructively. The sad fact is that we need work because it imposes the discipline we need. Life seems aimless and we secretly look forward to our work again. We dream about personal fulfilment but probably find it more in our work than in our leisure time. This depends on age. The young are free from work and responsibility, and freedom comes naturally to them. However, after they begin jobs they become conditioned to work. They find they need it, however much they complain about its routine and regimentation. Obviously this again depends on the kind of work. Those with rewarding jobs, or jobs which require initiative, receive genuine satisfaction from their work, but most of us are in conventional 9 to 5 jobs which offer little scope for imagination. We leave our work only to face a leisure that we find difficult to cope with. Our mistake is regarding leisure as a chance to do nothing, whereas in fact it should be looked on as a challenge.

1. Is it a very rewarding job? = Is it a very satisfying job?

2. Do you get any perks? = What fringe benefits are there?

3. Why did they sack you? = Why were you dismissed?

4. Are you in charge of recruitment? = Are you responsible for employing people?

5. Is it a very demanding job? = Is it very hard work?

6. What does the job involved? = What do you have to do exactly?

7. Why did you hand in your notice? = Why did you resign?

8. Is it a skilled job? = Do you need any special training?

9. Why did they take you on? = Why did they employ you?

Are you computer literate?

in the black (in the red = no money)

loaded = extremely rich

well off = rich

I’m interested in this job.

What did you study at university.

He has applied to Lufthansa for a job as an office manager.

This job advertisement looks interesting. I’ll send for an application form.

He’s been in that job for two years.

She retired at the age of 60.

A commission means you get a percentage of what you sell.

The use of a company car is a nice perk to have.

The sixty applicants were reduced to a short-list of four.

People

Birth

When a woman is a expecting a baby, we say that she is pregnant. Babies are born either at home or in the maternity ward of a hospital. It is the job of a doctor or a midwife to deliver new babies. The proud parents must soon decide what to call the child. For the six months of their lives most babies are taken out in prams and sleep in cots. At eight months or so they learn to crawl along the floor, and they can usually walk soon their first birthday.

Childhood and Adolescence

Children live in their own world, from which adults are largely excluded. The adult world is strange and exciting to them. They have daydreams of success, adventure, romance and fame. They idolise their big brothers and sisters, pop singers or film stars. Hobbies such as stamp-collecting, music or dancing are important to them. Children, especially when they are in their teens, go through a physical and emotional development which can be frightening. Their characters also begin to develop. Some adolescents are introverts and keep themselves to themselves, while others are extroverts and like to share their thoughts and form relationship with other people. It’s a wonderful, terrible time.

How Much Freedom Should Children Have?

It is often said that we live in a permissive age, one in which people are allowed to do almost anything they like. Is this good for children? They are going through their adolescence, which is a very formative stage of their development since their final adult characters are beginning to take shape. Some parents think it is good for children to be allowed to run wild, without control or supervision. They say that this enables children’s personalities to develop naturally and that they will learn to be responsible by the mistakes they make. However, this might lead to juvenile delinquency, with the children ending up in the courts, or it might simply make children self-centred, without any consideration for others. Other parents believe in being strict, but taken to extremes this can produce a too authoritarian atmosphere in the home, with the children being dominated and ruled by their parents. Parents can also be very possessive and try to keep their children dependent on them. These last two attitudes can encourage rebelliousness (against parents, school, authority) in a child, or, conversely, suppress a child’s natural sense of adventure and curiosity. A strict upbringing by over-caring parents can make a child so timid and inhibited that he or she is unable to express freely his or her emotions and form mature relationships. To bring up children to be normal, well-adjusted human beings require great wisdom, and perhaps a bit of luck.

Law and Order

An arrest

A policeman was sent to investigate the disappearance of some property from a hotel. When he arrived, he found that the hotel staff had caught a boy in one of the rooms with a camera and some cash. When the policeman tried to arrest the boy, he became violent and the policeman had to handcuff him. At the police station the boy could not give a satisfactory explanation for his actions and the police decided to charge him with the theft of the camera and cash. They took his fingerprints, locked him in a cell, and detained him overnight. The next morning he appeared in court before the magistrate. He took an oath and pleaded not guilty. Two witnesses, the owner of the property and a member of the hotel staff, gave evidence. After both sides of the case had been heard the boy was found guilty. He had to pay a fine of $50 and he was given a sentence of three months in prison suspended for two years.

Law and punishment

a. If you want legal advice in Britain, you go to a solicitor.

b. At the end of the trial, the judge ordered the twelve men and women of the jury to retire and consider their verdict, guilty or not guilty.
c. Men or women who look after prisoners in prison are called officers or warders.
d. If a person dies in unusual circumstances an inquest is held at a special court, and the ´judge´ is called a coroner.
e. A policeman who investigates serious crime is called a detective. He wears plain clothes, not uniform.
f. In some countries murderers are executed but other countries have abolished the death penalty.

g. He’s being kept in custody.

h. He was sentenced to five years.
i. She got a sentence of six months.
j. He was accused of murder.
k. She’s been charged with theft.
l. He appeared in court in handcuffs.
m. They were brought before the judge.
n. The jury reached a verdict of guilty.

Law Breakers

a. an arsonist sets fire to property illegally.

b. a shoplifter steals from shops while acting as an ordinary customer. shoplifting, to shoplift
c. a mugger attacks and robs people, often in the street. mugging, to mug.
d. an offender is anyone who breaks the law. = a wrongdoer
e. a vandal deliberately causes damage to property.
f. a burglar breaks into houses or other buildings to steal. burglary, to burgle
g. an accomplice helps a criminal in a criminal act.
h. a terrorist uses violence for political reasons.
i. an assassin murders for political reasons or a reward.
j. a stowaway hides on a ship or plane to get a free journey.
k. a hijacker takes control of a plane by force & marks the pilot change course.
l. a forger makes counterfeit (false) money or signatures. forgery to forge.
m. a traitor betrays his or her country to anther state.
n. a deserter is a soldier who runs away from the army.
o. a embezzler
p. a blackmailer
The Purpose of State Punishment

What is the purpose of punishment? One purpose is obviously to reform the offender, to correct the offender’s moral attitudes and anti-social behaviour and to rehabilitate him or her, which means to assist the offender to return to normal life as a useful member of the community. Punishment can also be seen as a deterrent, because if warns other people of what will happen if they are tempted to break the law and so prevents them from doing so. However, a third purpose of punishment lies, perhaps, in society’s desire for retribution, which basically means revenge. In other words, don’t we feel that a wrongdoer should suffer for his misdeeds? The form of punishment should also considered. On the one hand, some believe that we should be deprived of their own property to ensure that criminals are left in no doubt that ´ crime doesn’t pay ´ . For those who attack others, corporal punishment should be used. Murderers should be subject to the principle ´ an eye for an eye and a tooth for a tooth ´ and automatically receive the death penalty. On the other hand, it is said that such views are unreasonable, cruel and barbaric and that we should show a more humane attitude to punishment and try to understand why a person commits a crime and how society has failed to enable him to live a respectable, law-abiding life.

Dirt and Damage

a. He was very angry when he saw that his new car was scratched. Another car must have run along the side of it.

b. The curtains were bright red when we bought them, but they’ve become faded in the strong sunlight.
c. That jacket needs cleaning and it’s rather old. I think it’s too shabby to wear.
d. If you have a banknote which is torn in two, take it to a bank exchange it for new one.
e. Buy our new design ` Travelbag. The different compartments will enable the traveller to keep clean and soiled garments separate.
f. When she was two years old, she used to experiment with her mother’s lipstick. Her face was always smeared with it.
g. See those red-brown bits? That’s where the machine is beginning to go rusty because it’s unprotected from the rain.
h. You can see the ceiling is stained where the rain came through.
i. This radio is a bit shop-soiled after being in the shop for nine months, so I’ll knock 10% off the price.
j. Let the ink dry before you put another piece of paper on top of it. Otherwise it’ll be smudged.
k. This knife isn’t sharp, it’s blunt. Give me another one.
l. This shirt isn’t just dirty, Bobby. It’s absolutely filthy.
The Environment

When industrialisation began, little thought was given its ecological effects. Raw, untreated sewage was allowed to pollute our seas and rivers. Animals were killed for profit to point of extinction. The loss of trees through uncontrolled deforestation caused erosion and unstable climate. Acid rain was caused by the poisonous gases man sent into the atmosphere. Chemicals in pesticides killed animal's life. Herbicides destroyed plants. The balance of nature was disturbed. It is only now that we are waking up to the problem. More natural, organic farming is advocated. Legislation controls the disposal of waste products into our air and water. Wildlife organisations are becoming more militant in their fight for animal rights. Replanting policies in some parts of the world mean that our forests should in future be sustainable. We can only hope that growing public awareness and enlightened legislation will produce a world which is safe for us and will provide a good quality of life for future generations.

free range eggs, battery hens, ozone layer. rechargeable batteries, unleaded petrol

coniferous forests, temperate forests, tropical rainforests,

Advertising

Modern advertisements contain hidden messages. Implicit in the advertisement showing the pretty girl in the new car or smiling children round the packet of washing powder is the message that if we buy the product, we also achieve success and happiness. It is a subtle approach since it seeks to exploit our secret dreams, and it is inescapable since advertising is ubiquitous. Giant street hoardings and catchy jingles on television bombard us from all sides. They brainwash us into believing that we can realise our ambitious quickly and easily. On the other hand, defenders of advertising say that it is beneficial. Advertising is informative Advertisements tell us about useful new products. They brighten our lives with colour and music. They increase demand, stimulate industry and so keep prices down. Whether for or against advertising, most people would agree that some kind of watchdog body, appointed by the government or by the advertising industry itself, is necessary to maintain standards of honesty and to discourage the more blatant types of misleading advertisement.

Censorship

The amount of offensive material we are exposed to in films nowadays is surely excessive. Most people accept that scenes of sex and violence are sometimes necessary to tell a story, but all too often these scenes are gratuitous; they are unnecessary and simply inserted in the film to appeal to the baser human instincts. Censorship is necessary, especially to protect children from the corrupting influence of such scenes, often masquerading as art, in our cinemas. There should also be censorship of pornographic magazines produced by unscrupulous people willing to cater to the () tastes of small minority. Such material destroys the innocence of the young and degrades all who read it. On the other hand, there are those who say that something which is banned becomes desirable so censorship is counter-produtive and that censorship infringes on our freedom of choice. However freedom is not merely freedom to do what we want but freedom from attempts to destroy society’s moral standards. Censorship provides the safeguards by which society protects itself.

Doctor’s surgeries and hospitals
When I go to the doctor, I tell the receptionist my name and take a seat in the waiting room. My doctor is very busy so I have to make an appointment before I go to see him. He asks me what’s wrong with me, I tell him the symptoms of my illness, for example high temperature, difficulty in breathing, or pains, and then he will usually examine me. He’ll listen to my heart with his stethoscope, he’ll hold my wrist to feel my pulse, he’ll take my temperature with his thermometer. The problem is usually something simple and he might give me a prescription for some medicine, which I take to the chemist. Of course, if I needed more serious treatment, I’d have to go to hospital. There I’d be put in a bed in a ward with 10 or 20 other people. If there were something seriously wrong with me, I might need an operation.

a. He was operated on yesterday.

b. She was taken to hospital

c. He suffered from bad headaches.

d. I have a pain in my back.

e. He died of cancer.

f. She got worse so they sent for a doctor.

Casualty is a person badly injured in an accident, fire, war.

A general practitioner is an ordinary doctor.

A psychiatrist is a person who helps people with mental problems.

A specialist is a person who specializes in one area of medical treatment.

A out-patient is a sick person who has to visit the hospital regularly for treatment.

Smoking

To many people smoking is not just a pleasure, it is an addiction. They need it, depend on it, can’t stop it. If they haven’t smoked for some hours, they feel a craving for a cigarette. They often chain-smoke, which means they light another cigarette immediately they have put out the one before. Smoking is often considered antisocial, since many people don’t like the smell of cigarettes or the sight or the smoker’s stained fingers or ash trays full of cigarette-ends (butt). Above all, smoking is harmful to heath and in many countries a warning is printed on every packet of cigarettes. Scientists have proved that there is a link between smoking and a disease which can be fatal, cancer.

Food
Ways of Eating

a. The children have no appetite. They just peck (pick) at their food. They hardly eat anything

b. My mother always used to say to me. `Now make sure you chew meat carefully before you swallow.
c. Statistics show that we consume more fruit and meat than 10 years ago.
d. He has an enormous appetite. I’ve seen him polish off four hamburgers and a pile of chips at a sitting.
e. As children we used to gorge ourselves on ice-cream, chips and chocolate, and then feel very sick.
f. The starving prisoners were so desperate they would gnaw any meat bones they could find.
g. It’s not good for your body to bolt your food so quickly. Eat slowly so that you can digest it properly.
h. He was so hungry that when he’d finished his food, he began to lick the plate!
Eating out

I’m a terrible cook. I’ve tried hard but it’s no use. I’ve got lots of cookery books, I choose a dish I want to cook. I read the recipe, I prepare all the necessary ingredients and follow the instructions. But the result is terrible, and I just have a sandwich or some other quick snack. So I often eat out. I don’t like grand restaurants. It’s not the expense, it’s just that I don’t feel at ease in them. First the waiter gives me a menu which I can’t understand because it’s complicated and has lots of foreign words. At the end of the meal when I pay the bill I never know how much to leave as a tip. I prefer fast food places, like hamburger shops where you pay at once and sit down and eat straightaway. And I like take-away places, where you buy a meal in a special container and take it home.

Entertaining at home

Maureen often gives dinner parties at home. She loves entertaining. She lays the table: puts the cutlery in the right places, sets out the plates and puts a clean white napkin at each place. For the meal itself, she usually gives her guests some kinds of starter first, for example soup or melon. Next comes the main course, which usually meat (unless some of her guests are vegetarian or if they’re on a special diet)) with a side dish of salad. For dessert it’s usually fruit or ice-cream, and then coffee. When everyone has gone home, she must think about doing the washing up, as in the kitchen the sink is full of dirty crockery.

a. I asked for the menu.

b. I like to eat out.

c. He took down my order.

d. I prefer a simple cafe to a big restaurant.

e. I like to go to self-service places.

f. Let’s invite the Smiths to dinner.

g. I looked at the menu.

h. I’m very fond of Chinese food.

i. Could you help me set out the plates?

j. Put the used cutlery in the sink.

k. I’ll wash them up later.

l. to pluck a chicken, to crack a nut to grate(reiben) cheese to knead dough(Teig) to peel an orange to skin a rabbit to slice a loaf to carve a joint of meat

m. to mince meat to shell a hard-boiled egg to whip cream to toss a pancake to stuff a chicken to mash potatoes to beat eggs to ice a cake.

Drinking

Drinking habits vary. Some people don’t drink alcohol at all, just soft drinks like fruit juice (squash). They are called teetotallers (Abstinenzler). Others like to sip a glass of wine slowly, just to be sociable. Others like to glass after glass of beer, of possibly spirits such as whisky, brandy or vodka. Soon they become tipsy (angeheitert beschwipst). and if they continue, they’ll get drunk and wake up the next morning with a bad hangover. Some people are dependent on alcohol. They can’t do without it. They are alcoholics. One thing is certain. If you drive, you shouldn’t drink. Stay sober.

a drunkard is often drunk. A wino is a person, often homeless, who drinks anything, anywhere.

A publican runs a pub.

a. squash is a non-alcoholic fruit drink

b. a cocktail is a mixed alcoholic drink

c. one for the road is a last drink before driving

d. a shandy is a mixture of beer and lemonade (or a similar drink)

e. a punch is a mixture of wine or spirits and hot water, sugar, lemon etc.

f. a short is a single drink of sprits

g. Here’ a toast to John and Liz.

h. Don’t drink it at once. Just sip it.

i. When British people drink, they often say, cheers Irish ´`slainte
j. `The police stopped the driver and gave him a breathalyzer test.

k. I don’t want much, please, just a drop.

l. A slang word for alcoholic drink is booze.

m. A formal word for drunk is intoxicated.

n. He couldn’t walk properly. He could only stagger.

Hobby

classical music

While the concert hall was filling up and the audiences were taking their seats, the musicians were tuning their instruments. The famous conductor entered. He gave the audience a low bow, picked up his baton, looked briefly at the score which lay open in front of him, and raised his hands. The pianist placed her fingers ready over the keys of her piano. The string section of the orchestra (violinists, cellists etc.) brought their bows up, ready to play. The concert was about to begin.

popular music

After the Beatles, The Rolling Stones have probably been the most successful group in Britain. Most of their records have gone into the top ten and they’ve had many at number one. But their records have usually been made in a recording studio and I always wanted to hear them live at a concert. I wanted to see them perform on stage in front of thousands of excited fans. And I did, at Earls Court in 1990. It was great. And Mick Jagger, the vocalist (leadsinger), sang all the old favourites. I couldn’t hear the lyrics very well because of the noise, But somehow it didn’t matter.

A, What record is at number one?

B, Their new record is in the top ten.

c ,This music was written by Chopin.

D, I haven’t seen this group on stage.

E, Who’s the guitarist in that group?

Sports facilities and athletics

There’s a big new sports centre near my home. There are football pitches, tennis and basketball courts, swimming pools, a sports hall with two boxing rings and a skating rink. There is also a separate athletics stadium where 20,000 spectators can watch the track events on the track and the field events, such as jumping and throwing, in the grass centre. The athletes get ready in modern changing rooms and the officials time and measure the events with modern equipment. A huge electronic scoreboard shows the results.

Football

I play football for my local team against other sides in the area. Of course the players aren’t paid, we are just amateurs. But anyway we train very hard in the evenings and we’re lucky because we can use the gymnasium of a local school. On the day of the match we arrive early, change, and put on track suits to keep warm. Then the referee, dressed in black, calls the two captains to the centre to toss a coin to decide who will play in which direction. Not many people come to watch the game. We usually have a crowd of only one or two hundred. But we enjoy it, whether we win, lose or draw.

a Which team does he play for?

b She put on her tracksuit.

c There’s an exiting race taking place on the track.

d. I’m not very good at running.

e. She’s the best player in the team.
f. There was a crowd of 50,000 in the stadium.
g. The result of the football match was a 2:2 draw.
h. The match was between Brazil and Argentina.
i. A runner-up comes second in a race or competition.
Fashion in Clothes

Most people like to think they are individualists and simply wear whatever they like. Few people will admit to being slaves to fashion. However we are not just talking of the expensive haute couture of the Paris and Milan fashion houses, which not many people can afford anyway. We are talking of fashion and trends in everyday clothes. We say that we wear jeans and sweaters because they are cheap and practical, but isn’t it true our jeans and sweaters tend to be the same as everyone else wears? Doesn’t that mean that we like to be trendy? Of course the big chain-stores, to some extent, dictate what we wear, but they always offer a choice and people do, on the whole, like to wear the latest fashion, which extends beyond clothes to make-up, personal ornaments (men wear earrings too, nowadays) and hair styles. It is easy to declare that we do not slavishly follow the dictates of fashion, but aren’t we all conformists at heart.

Linc did not seem to mind. For he had an unquenchable thirst to learn.

I was devastated- Das hat mich umhehauen.

If you have friends who want you to fit into their image of you, as opposed to the best for you, they are not friends.

It’s never a good idea, to let your feeling affect your judgement.

She began a sentence, left it in mid-air and began another.

Some things are very painful to think about: to speak about them is even more painful.

Every event was welcome in his monotonous desert.

She was on the verge of tears. — den Tränen nahe sein

What the hell (on earth) do you want?

How does that grab you? -- Wie findest du das?

her preoccupation with her appearance.--ihre ständige Sorge um ihr Äußeres.

to take a jaundiced view of sth. --in bezug auf etw(A) zynisch sein.

to be reticent about sth. -- in bezug auf etw. nicht sehr gesprächig sein.

his attitude is to be deplored -- seine Haltung ist bedauerlich

he’s wedded to the view that--, er ist felsenfest der Ansicht, daß---

he spends most of his time propping up the bar. er hängt die meiste Zeit an der Bar.

the fear of a sudden attack loomed in their thoughts. sie schwebten in Angst vor einem plötzlichen Angriff.

I haven’t a clue. keine Ahnung.

Could you elaborate? Könnten Sie das etwas näher ausführen?

There’s no need to elaborate. Sie brauchen nichts weiter zu sagen.

without demur widerspruchlos

The tongue will always stray to the aching tooth.

the other side of the coin—die Kehrseite der Medaille

take sth. with a grain (or pinch) of salt. etw. nicht ganz für bare Münze nehmen.

to be on one’s last leg auf dem letzten Loch pfeifen

to get one’s comeuppance Quittung kriegen

To be going through puberty in der Pubertät sein

The scales fell from my eyes es fiel mir wie Schuppen von den Augen.

to come/burst into bloom aufblühen, plötzlich erblühen.

his mind was in a tumult. sein Inneres befand sich in Aufruhr.

Don’t let on you know. laß dir bloß nicht anmerken, daß du weißt.

She laughed convulsively. Sie schüttelte sich vor Lachen.

Don’t do anything to excess. man soll nichts übertreiben.

at dusk bei Einbruck der Dunkelheit

to feel shunned by the world sich ausgestoßen fühlen

What was the outcome? was ist dabei herausgekommen?

I don’t know whether there’ll be any immediate outcome. ich weiß nicht, ob es unmittelbar zu einem Ergebnis führen wird.

I’m fed up with him/ it. er/es hängt mir zum Hals heraus, ich habe ihn/es satt.

there’s a snag. die Sache hat einen Hacken.

what’s the snag? was ist das problem?

as a salve for his conscience (um sein Gewissen zu beruhigen)

be bananas (bekloppt od. verrückt sein)—plötzlich verrückte Dinge tun--durchdrehen

go bananas (überschnappen)

I could not resist doing it (ich mußte es einfach tun.)

It lives up to its name.

Bart Simson - underachiever and proud of it, (high achiever)

a sacred cow = very good thing but do not look after that.—e-e heilige Kuh

to make a mountain out of a molehill = exaggerate—aus e-r Mücke e-n Elefanten machen

Home is where you hang your hat.

to commission = to get someone to something--beauftragen

spine/backbone = storyline, Rückgrat the bulk of the book = main part of book

peer pressure (negative), peer influence (positive)

bulky(size is big)—massig, unhandlich sperrig

gridlock, Celtic Tiger

to be resolved

undercurrent of story--unterströmung

a contract killing

laid-back infml relaxed in manner and character,

easy-going (very relax casual)—gelassen, unbeschwert

owner lets (sets IRL), tenant rents, public housing -Corpo(ration) house

magnifying glass (lens) shades (sl. sun-glasses)

Hand
a. I’m afraid I don’t know her address offhand. I’ll tell you tomorrow after I’ve looked it up.

b. He wouldn’t have minded so much if they had told his face that they wanted to dismiss him. It was the underhand way in which they did it that upset him.
c. I’d rather borrow from the bank at high interest than go cap in hand to my father.
d. The situation is now out of hand. The authorities admit that they cannot control the rioting and crime.
e. He makes just enough money to provide for his basic daily needs. It’s a wretched, hand-to-mouth existence.—von der Hand in den Mund leben
f. She always has pencil and paper to hand in case she suddenly sees an interesting person or place she wants to sketch.
g. His manner was deceptively casual and offhand. In fact he was a very serious, decisive person.(not friendly and showing lack og interest in other people in a way that seems slightly rude)
h. We left the car with my brother-in-law. He’s very careful and reliable so we knew it was in good hands.
i. The shops were shut so I couldn’t buy her a present. I felt bad arriving empty-handed.
j. I think you were rather high handed in dismissing him without consulting me or giving him a chance to explain.
k. Three people were off sick at the office today so we were very short-handed.
l. She was the first woman to sail the Atlantic single-handed. Her only problem was loneliness.
m. I think we ought to give him a free hand and let him carry out the scheme as he thinks best without any interference from us.
n. He gave up playing the Piano professionally years ago but he still likes to keep his hand in by playing a little from time to time.
o. He wants nothing more to do with the idea. He just wants to wash his hands of the whole thing.
p. The guerrillas are reported to have the upper hand. The government forces are very much on the defensive.
q. My older brother always beat me easily at tennis. He always used to win hands down.
r. He is thought to have a hand in a gold-smuggling operation now going on but the police can’t prove it.
He’s not all that happy there- he’s forever hankering (for) home.

As a teacher, he was immensely popular (with) his pupils.

I felt sorry (for) him when I heard the sad news.

He could never pass (for) British- his English is a disgrace!

As a result of the accident, he was maimed (for) life.

I heard all about it (on) the news last night.

The whole case for the defence rests (on) one person’s evidence.

I should be interested to have your remarks (on) his proposal.

She’s always making a fuss (about or of) trivial things.

Life can be defined as aquest (for) truth.

She didn’t express any regret (about or of) what she had done.

I didn’t really mean it- I only said it (in) jest.
The poor old lady was robbed (of) her money by a mugger.

The Chancellor hinted (as) a reduction (in) Income Tax.

Inflation has increased (by) 5% over the last six months.

He’s always pestering me (for) that book which I promised him.

Some people seem to have an instinct (for) finding bargains.

I went off with his umbrella (by) mistake.

The Prime Minister generally presides (over) Cabinet meetings.

It’s not really what I wanted, but it’ll do (at) a pinch. Zur Not notfalls

How will our trading partners respond (to) these new market forces?

What is the complete collection composed (of)?

Is she really fitted (for) that job?

I always speak my mind, even (at) the risk of offending people!--outspoken

Were you successful (in seeing) Mr. Brown? = Did you manage to see him?

Is Margaret fond (swimming)?

There’s no point (in calling) him now-he is not at home.

There’s little chance (of catching) that train now.

It is a question (for finding) the right man for the job.

She always takes pleasure (in helping) others.

The teacher urged his pupils (to work) harder.

He was fined (for exceeding) the speed limit.

We finally persuaded them (to accept) their attractive offer.

They were dissuaded (from signing) the petition.

You seem to prefer (watching) T.V. to (reading).

You’d better (pull) your socks up! = sich am Riemen reißen.

He’d as soon (as spend) the summer at home as (travel).

I object (to having) to do the dirty work all the time.

He aims (to pass) his examination next time round.

I couldn’t resist (playing) a joke on him.

If you don’t keep up your mortgage payments, you risk (losing) your home.

I can’t help (believing) that he does so little work that he deserves (failing) the exam.

You may consider (spending) holiday in the Alps but no one should attempt (to go) mountain climbing without the proper equipment.

He denied (having) anything to do with the robbery at first, but then agreed (to plead) guilty.

You can choose (to buy) a standby-ticket if you don’t mind not (knowing) if you can travel until the last minute.

a. Doctors warned people (against having) hot drinks immediately after coming in from the extreme cold.

b. Why do you always insist (on starting) an argument?
c. He’s never apologised (for being) so rude to my friends.
d. I congratulated them (on getting) engaged.
e. You can save time (by taking) a short cut through the park.
f. Several patients complained (of feeling) dizzy all the time.
g. (Before Leaving) the aircraft, make sure you have all your hand baggage with you.
h. The union saw little hope (of reaching) agreement with the management on the issue
Overview

a. deals with, b. focuses on, c. is about, d. concerns itself with,

e. handles the subject of, f. describes, g. tells the story of,

h. includes, i. involves

Redirecting
Talking of--, Speaking--, Talking of X makes me think of—

That reminds me. That reminds me of---, Incidentally—

sharpen the wits (alert)

write-off (destroyed) --Abschreibung bes Br Totalschaden

to get it for a song (to buy very cheap) –etw. für ein Butterbrot kaufen

to hold the fort (to be in charge of) to attack on him

another piece of news or another item of news

domestic dispute immune to

glossy magazine--Hochglanzmagazin

to make ends meet—durchkommen, finanziell über die Runde kommen

to make a point of—doing sth Wert darauf legen etw. zu tun

to have an unwind = to relax

to wind sb up (to annoy sb)—Br infml upset

to be off your cake or to be soft in the head (crazy)

to draw a conclusion:-

to follow suit(dasselbe tun, nachziehen):

to make allowances

to throw a party: to gatecrash party

to drop someone a line—jm ein paar Zeilen schreiben

to put up wallpaper (to hang wallpaper)

to alleviate suffering:

to collect one’s thoughts

to see stars (dizzy)—Sterne sehen:

to cook the books:

to fill a vacancy

to bear a grudge against someone—e-n Groll auf jn haben:

to get your own back

to play truant:

to take precautions(in case)

to call someone’s bluff:

to drive a hard bargain

to form a company or set up – to lose time

to cut a tooth--zähnen:

to keep house (take care)

to lose heart (give up or lose interest)

to lead someone up the garden path (deceive)—jn hinters Licht führen

a ruthless person

to be burnt out

misfit—Außenseiter-in

steer a path:

To put their backs up-jn auf die Palme bringen

pros and cons = advantage and disadvantage

to keep at bay = avoid—jn in Schach halten, von sich fernhalten

to exude self-confidence

if only--, I wish—

Which might be a clue to meaning?

have a snooze = have forty winks.—ein Nickerchen machen

to bury yourself in sth—sich vertiefen in A

exchanging gossip, doing jigsaws, autograph hunting,

to keep your head (calm down)—keep a cool head

to have(bury) your head in the sand (you are not brave)—den kopf in den Sand stecken

to bite(snap) someone’s head off—speak to them angrily

to lose your head—den Kopf od. die Nerven verlieren

to mind your head

to have your head in the clouds—You are foolish because you not aware of the the realities of a situation.

Scratch one's head (sich den Kopf kratzen-vor Verlegenheit etc.)

to be off your head (like pissed)—extremely foolish, or to be expieriencing the strong effect of alcohol or drugs

If you consolidate something that you have, you strengthen it so that becomes more effective or secure. A formal use.

When something is given a boost it increases and improves by a large amount.

If you lose your grip in the world you become efficient and less confident and less able to deal with that.

The old adage is something which people often say and which expresses a general truth about some aspect of life; an old-fashioned word.

If something happens to the detriment of something or someone, it causes harm or damage to

a. stout-hearted (brave, resolute)

b. tight-fisted (mean, not generous)

c. open-handed (generous)

d. thick-skinned (insensitive to criticism)

e. hard-headed (businesslike, unemotional)

f. weak-kneed (cowardly, nervous)

g. big-headed (conceited, self-important)

h. tight-lipped (silent, unwilling to speak)

i. sharp-eared (with very good hearing)

j. starry-eyed (over-romantic)

k. j. two-faced (hypocritical)

Do you feel like helping me?

Do you have time to do anything else besides looking after the children?

I apologise for disturbing you.

We’re excited about moving to Canada.

She talked about/of changing her job, but I don’t think she will.

She’s keen on cooking.
Stretch one's legs sich die Beine vertreten

