

Beginner Czech wordlist

File 1

Vocabulary Banks

0-10

zero	/ˈzɪərəʊ/	The password is zero five four seven.	nula
one	/wʌn/	I have one pound.	jedna
two	/tuː/	I live in flat number two .	dvě
three	/θriː/	Please turn to page three .	tři
four	/fɔː/	He has four sisters.	čtyři
five	/faɪv/	She lives at number five Ball Street.	pět
six	/sɪks/	The book costs six pounds.	šest
seven	/ˈsevn/	This is the number seven bus.	sedm
eight	/eɪt/	Breakfast is at eight o'clock.	osm
nine	/naɪn/	She is nine years old.	devět
ten	/ten/	The shirt is ten pounds.	deset

DAYS OF THE WEEK

Monday <i>n</i>	/ˈmʌndeɪ/	I have a table reservation for Monday .	pondělí
Tuesday <i>n</i>	/ˈtjuːzdeɪ/	My music exam is on Tuesday .	úterý
Wednesday <i>n</i>	/ˈwenzdeɪ/	See you on Wednesday .	středa
Thursday <i>n</i>	/ˈθɜːzdeɪ/	My dance class is on Thursday .	čtvrtek
Friday <i>n</i>	/ˈfraɪdeɪ/	The concert is on Friday .	pátek
Saturday <i>n</i>	/ˈsætədeɪ/	I go shopping every Saturday .	sobota
Sunday <i>n</i>	/ˈsʌndeɪ/	I visit my grandparents every Sunday .	neděle
today <i>n</i>	/təˈdeɪ/	Today is her birthday.	dnes
tomorrow <i>n</i>	/təˈmɒrəʊ/	Tomorrow is my birthday.	zítra
the weekend <i>n</i>	/ðə ˌwiːk'end/	What do you do at the weekend ?	víkend

COUNTRIES

country <i>n</i>	/ˈkʌntri/	What country are they from?	země, stát
Brazil <i>n</i>	/brəˈzɪl/	She's from Brazil .	Brazílie
China <i>n</i>	/ˈtʃaɪnə/	I'm from China .	Čína
Egypt <i>n</i>	/ˈiːdʒɪpt/	'Where is Giza?' 'It's in Egypt .'	Egypt
England <i>n</i>	/ˈɪŋɡlənd/	Is he from England ?	Anglie
France <i>n</i>	/frɑːns/	We're from France .	Francie
Germany <i>n</i>	/ˈdʒɜːməni/	Berlin is in Germany .	Německo
Italy <i>n</i>	/ˈɪtəli/	She's from Italy .	Itálie
Japan <i>n</i>	/dʒəˈpæn/	Are you from Japan ?	Japonsko
Mexico <i>n</i>	/ˈmeksɪkəʊ/	They're from Mexico .	Mexiko

Poland <i>n</i>	/ˈpəʊlənd/	Marcus is from Poland .	Polsko
Russia <i>n</i>	/ˈrʌʃə/	It's from Russia .	Rusko
Spain <i>n</i>	/speɪn/	We're from Spain .	Španělsko
Switzerland <i>n</i>	/ˈswɪtsələnd/	Is she from Switzerland ?	Švýcarsko
Turkey <i>n</i>	/ˈtɜːki/	'Where is Istanbul?' 'It's in Turkey .'	Turecko
the UK <i>n</i>	/ðə ˌjuː ˈkeɪ/	Celia's from the UK .	Spojené království
the United States <i>n</i>	/ðə ˌjuːˈnaɪtɪd ˈsteɪts/	Josh is from the United States .	Spojené státy

THINGS IN THE CLASSROOM

board <i>n</i>	/bɔːd/	Look at the board , please.	tabule
chair <i>n</i>	/tʃeə/	Sit down on this chair .	židle
coat <i>n</i>	/kəʊt/	Is that your coat ?	kabát
dictionary <i>n</i>	/ˈdɪkʃənəri/	Find the word in a dictionary .	slovník
door <i>n</i>	/dɔː/	Please close the door .	dveře
laptop <i>n</i>	/ˈlæptɒp/	The laptop is in her bag.	notebook
paper <i>n</i>	/ˈpeɪpə/	Can I have some paper , please?	papír
pen <i>n</i>	/pen/	Please write with a pen .	pero
table <i>n</i>	/teɪbl/	The books are on the table .	stůl
window <i>n</i>	/ˈwɪndəʊ/	Can I open the window ?	okno

CLASSROOM LANGUAGE

Can you repeat that, please?	/kæn ju rɪˈpi:t ðæt ˈpliːz/	'We are on page 19.' 'Can you repeat that, please?' 'Yes. We are on page 19.'	Můžete to prosím zopakovat?
Close your books.	/kləʊz jə bʊks/	Close your books and look at the board, please.	Zavřete knihy.
Go to page...	/gəʊ tə ˈpeɪdʒ/	Open your books. Go to page 10 .	Nalistujte stranu...
I don't understand.	/aɪ dəʊnt ʌndə'stænd/	Can you repeat that, please? I don't understand .	Nerozumím.
Look at...	/ˈlʊk ət/	Look at page 12.	Podívejte se na...
Open your books.	/ˈəʊpən jə ˈbʊks/	Open your books . We are on page 19.	Otevřete si knihy.
What's...in English?	/ˈwɒts...ɪn ˈɪŋɡlɪʃ/	' What's this in English? ' 'I don't know.'	Jak se anglicky řekne...?

Useful words and phrases

Are you...?	/ˈɑː ju/	Are you Penelope Cruz?	Ty jsi / Vy jste...?
Bye! <i>exc</i>	/baɪ/	Bye! See you on Thursday.	Ahoj! (při loučení)
Good afternoon	/gʊd ˌɑːftəˈnuːn/	Good afternoon , Mr Walker. How are you today?	Dobré odpoledne
Good evening	/gʊd ˈiːvniŋ/	Good evening . How can I help you?	Dobrý večer
Good morning	/gʊd ˈmɔːniŋ/	Good morning , class. Sit down, please.	Dobré ráno
Goodbye <i>exc</i>	/gʊdˈbaɪ/	Goodbye . See you tomorrow.	na shledanou
he <i>pron</i>	/hiː/	Where's he from?	on
Hello <i>exc</i>	/həˈləʊ/	Hello , I'm Harry Green.	Ahoj
Hi <i>exc</i>	/haɪ/	Hi , I'm Caroline.	Ahoj
How can I help you?	/haʊ kæn aɪ ˈhelp ju/	Welcome. How can I help you?	Co pro vás mohu udělat?
How do you spell it?	/haʊ də ju ˈspel ɪt/	' How do you spell it? ' 'B-O-O-K.'	Jak se to píše?
I <i>pron</i>	/aɪ/	I am a journalist.	já
I don't know.	/aɪ dəʊnt ˈnəʊ/	'Where's Acapulco?' ' I don't know .'	Nevím.
I have a reservation.	/aɪ hæv ə ˈrezəˈveɪʃn/	My name is Rob Walker. I have a reservation .	Mám rezervaci.

I think it's in...	/aɪ 'θɪŋk its ɪn/	'Where's Dortmund?' I think it's in Germany.'	Myslím, že je to v...
I'm from...	/aɪm frɒm/	I'm from Brazil.	Jsem z...
it pron	/ɪt/	'Do you like this film?' 'Yes, I love it !'	ono / to
It's in...	/ɪts ɪn/	'Where's Atlanta?' It's in the United States.'	Je to v...
last name n	/'lɑːst neɪm/	My last name is Walker.	příjmení
late adj	/leɪt/	Sorry, I'm late .	se zpožděním
listen v	/'lɪsn/	Listen and repeat the conversation.	poslouchat
meet v	/mi:t/	Nice to meet you.	seznámit se
name n	/neɪm/	My name 's Rob Walker.	jméno
Nice to meet you.	/naɪs tə 'mi:t ju/	Nice to meet you. I'm Samantha.	Těší mě.
no exc	/nəʊ/	No , I'm not.	Ne
No, I'm not.	/nəʊ aɪm 'nɒt/	'Are you Rob?' ' No, I'm not. '	Ne, nejsem.
OK exc	/əʊ'keɪ/	'I'm sorry I'm late.' 'That's OK. '	dobře, v pořádku
page n	/peɪdʒ/	Go to page 7 in your book.	strana
please adv	/pli:z/	Open your books, please .	prosím
read v	/ri:d/	Read and listen to the story.	číst
repeat v	/rɪ'pi:t/	Listen and repeat the words.	opakovat
say v	/seɪ/	Listen and say the contractions.	říct
see v	/si:/	See you tomorrow.	uvidět
See you at...	/'si: ju ət/	See you at three.	Uvidíme se v...
See you on...	/'si: ju ɒn/	See you on Friday.	Uvidíme se v...
See you tomorrow.	/si: ju tə'mɒrəʊ/	Bye! See you tomorrow.	Uvidíme se zítra.
she pron	/ʃi:/	Is she from Egypt?	ona
Sit down, please.	/sɪt 'daʊn plɪ:z/	Sit down, please.	Posadte se, prosím.
Sorry? exc	/'sɒri/	'My name is Ross.' ' Sorry? '	Promiňte?
spell v	/spel/	How do you spell it?	hláskovat
stand up	/stænd 'ʌp/	Please stand up .	postavit se
surname n	/'sɜːneɪm/	Sorry, what's your surname ?	příjmení
thank you exc	/'θæŋk ju/	'That's a nice dress.' ' Thank you. It's new.'	děkuji
what pron	/wɒt/	What is libro in English?	co
What's your name?	/wɒts jə 'neɪm/	' What's your name? ' 'Caroline.'	Jak se jmenuješ?
Where are you from?	/,weər ə ju 'frɒm/	' Where are you from? ' 'Spain.'	Odkud jsi / jste?
Where is it?	/weər 'ɪz ɪt/	' Where is it? ' 'It's in Mexico.'	Kde to je?
Where's...?	/weəz/	' Where's Toledo?' 'It's in Spain.'	Kde je...?
write v	/raɪt/	Listen and write the numbers.	napsat
yes exc	/jes/	Yes , I am.	Ano
Yes, I am.	/jes aɪ 'æm/	Yes, I am. Nice to meet you.	Ano, jsem.
you pron	/ju:/	Are you an artist?	ty / vy
You're...	/juə/	You're George Clooney!	Ty jsi / Vy jste...

More words in File 1

bike n	/baɪk/	I ride my bike to work.	kolo
city n	/'sɪti/	It's a nice city .	město (větší)
egg n	/eg/	I have an egg for breakfast.	vejce

fantastic <i>adj</i>	/fæn'tæstɪk/	<i>I like her. She's fantastic!</i>	fantastický
fish <i>n</i>	/fɪʃ/	<i>We have rice, fish, and soup for breakfast.</i>	ryba
good <i>adj</i>	/gʊd/	<i>It's a good book.</i>	dobrý
nice <i>adj</i>	/naɪs/	<i>Nice to meet you.</i>	milý, hezký
phone <i>n</i>	/fəʊn/	<i>Where's my phone?</i>	telefon
snake <i>n</i>	/sneɪk/	<i>My friend has a pet snake.</i>	had
train <i>n</i>	/treɪn/	<i>What time is your train?</i>	vlak
tree <i>n</i>	/tri:/	<i>We have a big tree in our garden.</i>	strom

File 2

Vocabulary Banks

NATIONALITIES

American <i>adj + n</i>	/ə'merɪkən/	<i>Josh is American.</i>	Američan(ka), americký
Brazilian <i>adj + n</i>	/brə'zɪliən/	<i>She's Brazilian.</i>	Brazilec / Brazílka, brazilský
British <i>adj</i>	/'brɪtɪʃ/	<i>Celia's British.</i>	Brit(ka), britský
Chinese <i>adj + n</i>	/'tʃaɪ'ni:z/	<i>I'm Chinese.</i>	Číňan(ka), čínský
Egyptian <i>adj + n</i>	/i'dʒɪptʃn/	<i>They're Egyptian.</i>	Egyptan(ka), egyptský
English <i>adj</i>	/'ɪŋɡlɪʃ/	<i>He's English.</i>	Angličan(ka), anglický
French <i>adj</i>	/frentʃ/	<i>We're French.</i>	Francouz(ka), francouzský
German <i>adj + n</i>	/'dʒɜ:mən/	<i>Paul's German.</i>	Němec / Němka, německý
Italian <i>adj + n</i>	/ɪ'tæliən/	<i>She's Italian.</i>	Ital(ka), italský
Japanese <i>adj + n</i>	/dʒæpə'ni:z/	<i>I'm Japanese.</i>	Japonec / Japonka, japonský
language <i>n</i>	/'læŋɡwɪdʒ/	<i>What language do you speak?</i>	jazyk
Mexican <i>adj + n</i>	/'meksɪkən/	<i>They're Mexican.</i>	Mexičan(ka), mexický
nationality <i>n</i>	/'næʃə'næləti/	<i>What's your nationality?</i>	národnost
Polish <i>adj</i>	/'pəʊlɪʃ/	<i>Marcus is Polish.</i>	Polák / Polka, polský
Russian <i>adj + n</i>	/'rʌʃn/	<i>It's Russian.</i>	Rus(ka), ruský
Spanish <i>adj</i>	/'spæɪnɪʃ/	<i>We're Spanish.</i>	Španěl(ka), španělský
Swiss <i>adj + n</i>	/swɪs/	<i>She's Swiss.</i>	Švýcar(ka), švýcarský
Turkish <i>adj</i>	/'tɜ:kɪʃ/	<i>I'm from Istanbul. I'm Turkish.</i>	Turek / Turkyňe, turecký

11-100

eleven	/ɪ'levn/	<i>It is eleven o'clock.</i>	jedenáct
twelve	/twelv/	<i>She is twelve years old today.</i>	dvanáct
thirteen	/'θɜ:'ti:n/	<i>Look at page thirteen.</i>	třináct
fourteen	/'fɔ:'ti:n/	<i>I am fourteen today.</i>	čtrnáct
fifteen	/'fɪf'ti:n/	<i>This T-shirt is fifteen pounds.</i>	patnáct
sixteen	/'sɪks'ti:n/	<i>Is he sixteen years old?</i>	šestnáct
seventeen	/'sev'n'ti:n/	<i>I have seventeen computer games.</i>	sedmnáct
eighteen	/'eɪ'ti:n/	<i>There are eighteen computers in the classroom.</i>	osmnáct
nineteen	/'naɪn'ti:n/	<i>Phillip is nineteen tomorrow.</i>	devatenáct
twenty	/'twenti/	<i>A hamburger is twenty pounds here!</i>	dvacet

twenty-one	/ˌtwenti 'wʌn/	Are you twenty or twenty-one ?	dvacet jedna
twenty-two	/ˌtwenti 'tuː/	The train to London is at twenty-two minutes past three.	dvacet dva
thirty	/'θɜːti/	Some people think they are old at thirty .	třicet
thirty-three	/ˌθɜːti 'θriː/	I'm Mark. I'm thirty-three .	třicet tři
forty	/'fɔːti/	I'm forty . I'm from Munich.	čtyřicet
forty-four	/ˌfɔːti 'fɔː/	'Is Sam forty-four ?' 'No, he's forty-five.'	čtyřicet čtyři
fifty	/'fifti/	Can I borrow fifty dollars?	padesát
fifty-five	/ˌfifti 'faɪv/	This T-shirt is expensive. It's fifty-five dollars!	padesát pět
sixty	/'sɪksti/	I have sixty pounds in my wallet.	šedesát
sixty-six	/ˌsɪksti 'sɪks/	I live at number sixty-six Elm Street.	šedesát šest
seventy	/'sevnti/	My grandmother is seventy years old today.	sedmdesát
seventy-seven	/ˌsevnti 'sevn/	This watch costs seventy-seven pounds.	sedmdesát sedm
eighty	/'eɪti/	This dress costs eighty pounds!	osmdesát
eighty-eight	/ˌeɪti 'eɪt/	Bus number eighty-eight goes to my house.	osmdesát osm
ninety	/'naɪnti/	A good theatre ticket costs ninety dollars.	devadesát
ninety-nine	/ˌnaɪnti 'naɪn/	This pen is ninety-nine pence.	devadesát devět
a hundred	/ə 'hʌndrəd/	It's about a hundred kilometres.	sto

Useful words and phrases

address <i>n</i>	/ə'dres/	What's your address ?	adresa
Are you from...?	/ɑː ju frɒm/	Are you from New York?	Jsi / Jste z...?
Are you on holiday?	/ɑː ju ɒn 'hɒlədeɪ/	' Are you on holiday ?' 'Yes, we are.'	Jsi / Jste na dovolené?
email <i>n</i>	/'iːmeɪl/	What's your email ?	e-mailová adresa
first name <i>n</i>	/'fɜːst neɪm/	'What is your first name ?' 'David.'	křestní jméno
He / She is...	/hi ɪz/, /ʃi ɪz/	She is from Turkey.	On / Ona je...
How are you?	/haʊ 'ɑː ju/	' How are you ?' 'Fine, thanks.'	Jak se máš?
How old are you?	/haʊ 'əʊld ɑː ju/	' How old are you ?' 'I'm 26.'	Kolik je ti let?
married <i>adj</i>	/'mæriəd/	Are you married ?	ženatý, vdaná
phone number <i>n</i>	/'fəʊn 'nʌmbə/	What's your phone number ?	telefonní číslo
postcode <i>n</i>	/'pəʊstkeɪd/	'What's your postcode ?' 'It's OX2 6DP.'	poštovní směrovací číslo
single <i>adj</i>	/'sɪŋgl/	He isn't married. He's single .	svobodný, nezadaný
We're from...	/wɪər frɒm/	We're from Texas.	Jsme z...
We're on business.	/wɪər ɒn 'bɪznəs/	We're not on holiday. We're on business .	Jsme tady pracovně.
What's your phone number?	/wɒts jə 'fəʊn 'nʌmbə/	' What's your phone number ?' 'It's 555 3724.'	Jaké je tvoje telefonní číslo?

More words in File 2

dim sum <i>n</i>	/dɪm 'sʌm/	'Where is dim sum from?' 'It's Chinese.'	knedlíčky dim sum
Excuse me.	/ɪk'skjuːs mi/	Excuse me . How much is this?	Promiňte.
Have a nice day!	/hæv ə naɪs 'deɪ/	Nice to meet you. Have a nice day!	Hezký den!
I'm late.	/aɪm 'leɪt/	'Sorry, I'm late .' 'That's OK.'	Jdu pozdě.
taco <i>n</i>	/'tækəʊ/	'Where are tacos from?' 'They're Mexican.'	mexické taco

File 3

Vocabulary Banks

SMALL THINGS

bag <i>n</i>	/bæg/	Is this your bag ?	taška
brush <i>n</i>	/brʌʃ/	This is a brush for my hair.	kartáč
camera <i>n</i>	/'kæməɾə/	This is a great camera !	kamera, fotoaparát
credit card <i>n</i>	/'kredit kɑ:d/	Do you have a credit card ?	kreditní karta
debit card <i>n</i>	/'deɪt kɑ:d/	I have a debit card .	debetní karta
glasses <i>n pl</i>	/'glɑ:sɪz/	Are these your glasses ?	brýle
ID card <i>n</i>	/aɪ'di: kɑ:d/	Do you have your ID card ?	průkaz totožnosti
key <i>n</i>	/ki:/	I have my key , five pounds, and my mobile phone.	klíč
mobile (phone) <i>n</i>	/'məʊbaɪl/	My mobile phone is in my bag.	mobilní telefon
notebook <i>n</i>	/'nəʊtbʊk/	This is my notebook for English class.	sešit, poznámkový blok
passport <i>n</i>	/'pɑ:spɔ:t/	Oh no! My passport is on the plane!	cestovní pas
pencil <i>n</i>	/'pensl/	I write with a pencil .	tužka
photo <i>n</i>	/'fəʊtəʊ/	This is a photo of my family.	fotka
purse <i>n</i>	/'pɜ:s/	My purse is in my pocket.	peněženka
tablet <i>n</i>	/'tæblət/	Is that a tablet or a laptop?	tablet
umbrella <i>n</i>	/ʌm'brelə/	This is her umbrella .	deštník
wallet <i>n</i>	/'wɒlɪt/	Is this your wallet ?	(pánská) peněženka
watch <i>n</i>	/wɒtʃ/	This is a nice watch .	hodinky

Useful words and phrases

Anything else?	/'eniθɪŋ els/	'Anything else?' 'Yes, a mineral water, please.'	Něco dalšího?
Can I have..., please?	/kæn aɪ hæv ... plɪ:z/	Can I have a sandwich, please?	Mohl(a) bych dostat..., prosím?
Can you remember?	/kæn ju rɪ'membə/	What is that girl's name? Can you remember?	Vzpomínáš si?
Here's your change.	/hɪəz jə 'tʃeɪndʒ/	'Here's your change.' 'Thank you.'	Tady máte nazpět.
How much is this?	/haʊ 'mʌtʃ ɪz ðɪs/	'How much is this?' 'It's nine pounds.'	Kolik to stojí?
No, thanks.	/nəʊ θæŋks/	'Anything else?' 'No, thanks.'	Ne, díky.
What are they?	/wɒt ə 'ðeɪ/	'What are they?' 'They're keys.'	Co je to?
Who's next?	/'hu:z nekst/	'Who's next?' 'I am!'	Kdo je další?
You're welcome.	/jə: 'welkəm/	'Thank you.' 'You're welcome.'	Rádo se stalo.

More words in File 3

cent <i>n</i>	/sent/	There are 100 cents in a euro.	cent
Coke <i>n</i>	/kəʊk/	One Coke , please.	kola
dollar <i>n</i>	/'dɒlə/	The burger is five dollars .	dolar
euro <i>n</i>	/'jʊərəʊ/	'How much is this map?' 'It's one euro fifty.'	euro
hat <i>n</i>	/hæt/	Is this your hat ?	klobouk
ice <i>n</i>	/aɪs/	I would like ice in my drink.	led
key ring <i>n</i>	/'ki: rɪŋ/	How much is this key ring ?	klíčenka

map <i>n</i>	/mæp/	This isn't a very good map of London.	mapa
mineral water <i>n</i>	/'mɪnərəl 'wɔ:tə/	A bottle of mineral water is two dollars.	minerálka
mug <i>n</i>	/mʌg/	A mug is a typical souvenir.	hrnek
pence <i>n pl</i>	/pens/	There are 100 pence in a pound.	pence
pound <i>n</i>	/paʊnd/	Do they use the pound or the dollar in the UK?	libra
price <i>n</i>	/praɪs/	What's the price of this car?	cena
salad <i>n</i>	/'sæləd/	The green salad is two pounds fifty.	salát
souvenir <i>n</i>	/su:və'niə/	He gave me a souvenir from Egypt.	suveníř

File 4

Vocabulary Banks

PEOPLE

boy <i>n</i>	/bɔɪ/	This boy is in my class.	chlapec
child <i>n</i>	/'tʃaɪld/	Is this girl your child ?	dítě
children <i>n pl</i>	/'tʃɪldrən/	These are my children .	děti
friend <i>n</i>	/'frend/	My friend is at my house.	kamarád(ka)
girl <i>n</i>	/'gɜ:l/	'Who's that girl ?' 'Her name's Emily.'	dívka
man <i>n</i>	/mæn/	Who's that man ? Is he your bother?	muž
people <i>n pl</i>	/'pi:pl/	I don't know many people here.	lidé
person <i>n</i>	/'pɜ:sn/	Who is the person in this photo?	člověk
woman <i>n</i>	/'wʊmən/	Is the woman over there your teacher?	žena

FAMILY

boyfriend <i>n</i>	/'bɔɪfrend/	This is my sister's boyfriend , Kurt.	přítel
brother <i>n</i>	/'brʌðə/	This is my brother , Scott.	bratr
daughter <i>n</i>	/'dɔ:tə/	They have one daughter , Liz.	dcera
family <i>n</i>	/'fæməli/	My family lives in Krakow.	rodina
father <i>n</i>	/'fa:ðə/	My father is from Brazil.	otec
girlfriend <i>n</i>	/'gɜ:lfrend/	This is my brother's girlfriend , Sue.	přítelkyně
husband <i>n</i>	/'hʌzbənd/	My husband is a teacher.	manžel
mother <i>n</i>	/'mʌðə/	My mother is French.	matka
sister <i>n</i>	/'sɪstə/	This is my sister , Luisa.	sestra
son <i>n</i>	/sʌn/	They have one son , Aidan.	syn
wife <i>n</i>	/waɪf/	My wife is a doctor.	manželka

COLOURS

black <i>adj</i>	/blæk/	The bag is black .	černý
blue <i>adj</i>	/blu:/	The boots are blue .	modrý
brown <i>adj</i>	/braʊn/	The coat is brown .	hnědý
colour <i>n</i>	/'kʌlə/	Green is my favourite colour .	barva
green <i>adj</i>	/'gri:n/	The ball is green .	zelený
grey <i>adj</i>	/'greɪ/	The chair is grey .	šedý

orange <i>adj</i>	/ˈɒrɪndʒ/	The clock is orange .	oranžový
pink <i>adj</i>	/pɪŋk/	The cups are pink .	růžový
red <i>adj</i>	/red/	The car is red .	červený
What colour is it?	/wɒt 'kʌlə ɪz ɪt/	' What colour is it? ' 'It's blue.'	Jakou to má barvu?
white <i>adj</i>	/waɪt/	The bike is white .	bílý
yellow <i>adj</i>	/'jeləʊ/	The umbrella is yellow .	žlutý

COMMON ADJECTIVES

bad <i>adj</i>	/bæd/	The weather is bad today. It's raining.	špatný
beautiful <i>adj</i>	/'bjʊ:tɪfl/	This hat is beautiful .	krásný
big <i>adj</i>	/bɪg/	That is a big house.	velký
cheap <i>adj</i>	/tʃi:p/	That is a cheap watch.	levný
difficult <i>adj</i>	/'dɪfɪkəlt/	This maths exercise is difficult .	obtížný
easy <i>adj</i>	/'i:zi/	This maths exercise is easy .	snadný
expensive <i>adj</i>	/ɪk'spensɪv/	That watch is expensive .	drahý
fast <i>adj</i>	/fɑ:st/	That car is fast .	rychlý
great <i>adj</i>	/greɪt/	That is a great idea!	skvělý
long <i>adj</i>	/lɒŋ/	The street is long .	dlouhý
new <i>adj</i>	/nju:z/	The jacket is new .	nový
old <i>adj</i>	/əʊld/	The suit is old .	starý
short <i>adj</i>	/ʃɔ:t/	The class is very short .	krátký
short <i>adj</i>	/ʃɔ:t/	He is a short boy.	malý vzrůstem
slow <i>adj</i>	/sləʊ/	This car is slow .	pomalý
small <i>adj</i>	/smɔ:l/	I have a small house.	malý
tall <i>adj</i>	/tɔ:l/	He is a tall man.	vysoký
terrible <i>adj</i>	/'terəbl/	The traffic is terrible this morning.	hrozný
ugly <i>adj</i>	/'ʌgli/	That dog is ugly .	ošklivý
What is the opposite of...?	/wɒt ɪz ðə 'ɒpəst ɒv/	' What is the opposite of long? ' 'It's short.'	Co je opakem...?

Useful words and phrases

babysitter	/'beɪbɪsɪtə/	Is Sarah a good babysitter ?	osoba na hlídání (děti)
I have a big family.	/aɪ hæv ə 'bɪg 'fæməli/	' I have a big family. ' 'My family is small.'	Mám velkou rodinu.
I prefer...	/aɪ prɪ'fɜ:z/	I prefer that red car over there.	Dávám přednost...
Is he your husband?	/ɪz 'hi jə 'hʌzbənd/	' Is he your husband? ' 'Yes. His name is Steve.'	Je to tvůj manžel?
Is she your wife?	/ɪz 'ʃi jə 'waɪf/	' Is she your wife? ' 'No, she's my sister.'	Je to tvoje manželka?
It's a photo of...	/ɪts ə 'fəʊtəʊ əv/	It's a photo of my brother.	To je fotka...
The name of...is...	/ðə 'neɪm əv ... ɪz/	The name of the restaurant is Red Café.	...se jmenuje...
very <i>adv</i>	/'veri/	Our cat is 16 years old. She's very old.	velmi
Welcome! <i>exc</i>	/'welkəm/	Welcome! How can I help you today?	Vítejte!
What's his name?	/wɒts hɪz 'neɪm/	' What's his name? ' 'His name is Oliver.'	Jak se jmenuje?
Who is he / she?	/hu: ɪz 'hi/, 'ʃi/	' Who is she? ' 'She's my sister.'	Kdo to je?

More words in File 4

blonde <i>adj</i>	/blɒnd/	She has long blonde hair.	blondatý
dark <i>adj</i>	/dɑ:k/	He has short dark hair.	tmavý
dog <i>n</i>	/dɒg/	I prefer big dogs to small dogs.	pes
film <i>n</i>	/fɪlm/	It's an old film .	film
house <i>n</i>	/haʊs/	This house is new.	dům
men <i>n pl</i>	/men/	There are three men in that car.	muži
restaurant <i>n</i>	/'restrɒnt/	I like that Italian restaurant .	restaurace
women <i>n pl</i>	/'wɪmɪn/	'Who are the women in the photo?' 'They're my sisters.'	ženy

File 5

Vocabulary Banks

FOOD AND DRINK

bread <i>n</i>	/bred/	I don't eat a lot of bread or pasta.	chleba
breakfast <i>n</i>	/'brekfəst/	I eat breakfast at home every morning.	snídaně
butter <i>n</i>	/'bʌtə/	I like toast with butter .	máslo
cereal <i>n</i>	/'sɪəriəl/	I often have cereal for breakfast.	cereálie
cheese <i>n</i>	/tʃi:z/	Roquefort is a French cheese .	sýr
chocolate <i>n</i>	/'tʃɒklət/	I eat chocolate every day.	čokoláda
coffee <i>n</i>	/'kɒfi/	I drink coffee with hot milk.	káva
dinner <i>n</i>	/'dɪnə/	Dinner is usually a big meal.	večeře
fruit <i>n</i>	/fru:t/	My favourite fruit is oranges.	ovoce
lunch <i>n</i>	/lʌntʃ/	We have lunch at 1.00 p.m.	oběd
meat <i>n</i>	/mi:t/	They don't have meat for lunch.	maso
milk <i>n</i>	/mɪlk/	I put milk in tea, but not in coffee.	mléko
orange juice <i>n</i>	/'ɒrɪndʒ dʒu:s/	Do you prefer orange juice or coffee for breakfast?	pomerančový džus
pasta <i>n</i>	/'pæstə/	I like pasta with tomato sauce.	těstoviny
potatoes <i>n pl</i>	/pə'teɪtəʊz/	I have eggs, potatoes , and sausages for breakfast.	brambory
rice <i>n</i>	/raɪs/	We have rice and fish for lunch.	rýže
sandwich <i>n</i>	/'sænwɪtʃ/	How much is the cheese sandwich ?	sendvič
sugar <i>n</i>	/'ʃʊgə/	I have coffee with sugar in the morning.	cukr
tea <i>n</i>	/ti:/	Do you prefer coffee or tea for breakfast?	čaj
vegetable <i>n</i>	/'vedʒtəbl/	Is a tomato a fruit or a vegetable ?	zelenina
water <i>n</i>	/'wɔ:tə/	I drink two litres of water every day.	voda
yoghurt <i>n</i>	/'jɒgət/	I like yoghurt with fruit.	jogurt

COMMON VERB PHRASES 1

drink <i>v</i>	/drɪŋk/	I drink tea in the afternoon.	pít
eat <i>v</i>	/i:t/	I sometimes eat fast food at the weekend.	jíst
go <i>v</i>	/gəʊ/	I go to English classes on Mondays.	jet, jít

have v	/hæv/	I have a cat and a dog.	mít
like v	/laɪk/	Do you like dogs?	mít rád
listen v	/ˈlɪsn/	We listen to the radio in the car.	poslouchat
live v	/lɪv/	I live in a flat in New York.	žít, bydlet
need v	/ni:d/	My car is very old. I need a new car.	potřebovat
No, I don't.	/ˈnəʊ aɪ dəʊnt/	'Do you like fast food?' 'No, I don't .'	Ne.
read v	/ri:d/	I read the newspaper every morning.	číst
speak v	/spi:k/	We always speak English at my school.	mluvit
study v	/ˈstʌdi/	We study Spanish at my school.	studovat
want v	/wɒnt/	Do you want a coffee or a cup of tea?	chtít
watch v	/wɒtʃ/	I watch TV in the evening.	sledovat
work v	/wɜ:k/	I work in a bank in London.	pracovat
Yes, I do.	/ˈjes aɪ du:/	'Do you like dogs?' 'Yes, I do .'	Ano.

Useful words and phrases

cold adj	/kəʊld/	It's cold outside. I'm going into the house.	chladný
Do you have...?	/du ju hæv/	Do you have any children?	Máš / Máte...?
green tea n	/ˌɡri:n ˈti:/	Is green tea good for you?	zelený čaj
hot adj	/hɒt/	It's very hot today – it's 35°C!	horký
hungry adj	/ˈhʌŋɡri/	Is there a restaurant here? We're really hungry .	hladový
I like...	/aɪ laɪk/	I like fast food, but I don't eat it every day.	Mám rád(a)
It's five past...	/ɪts ˈfaɪv pɑ:st/	It's five past three. The train is late.	Je pět minut po...
It's half past...	/ɪts ˈhɑ:f pɑ:st/	It's half past three. Let's take a coffee break.	Je půl...
It's a quarter past...	/ɪts ə ˈkwɔ:tə pɑ:st/	It's a quarter past three. I need to go.	Je čtvrt na...
It's a quarter to...	/ɪts ə ˈkwɔ:tə tə/	It's a quarter to three. We arrive in 15 minutes.	Je tři čtvrtě na...
miso n	/ˈmi:səʊ/	She's Japanese. She often has miso soup for breakfast.	miso
sausage n	/ˈsɔ:sɪdʒ/	I often have a sausage and two eggs for breakfast.	klobása, párek
soup n	/su:p/	A traditional Japanese breakfast is rice, fish, and soup .	polévka
The traffic is bad.	/ðə ˈtræfɪk ɪz bæd/	Sorry, I'm late. The traffic is bad .	Je velký provoz.
thirsty adj	/ˈθɜ:sti/	I'm thirsty . Can I have a glass of water, please?	žiznivý
tired adj	/ˈtaɪəd/	I'm tired . It's time for bed.	unavený
toast n	/təʊst/	I always have toast for breakfast.	toast
What time do we arrive?	/wɒt taɪm də wi əˈraɪv/	'Excuse me. What time do we arrive? ' 'At six o'clock.'	V kolik hodin dorazíme?
What time is it?	/wɒt ˈtaɪm ɪz ɪt/	Excuse me. What time is it , please?	Kolik je hodin?

File 6

Vocabulary Banks

JOBS AND PLACES OF WORK

doctor n	/ˈdɒktə/	She's a doctor . She helps sick people.	doktor
factory worker n	/ˈfæktəri ˈwɜ:kə/	He's a factory worker . He makes cars.	tovární dělník / dělnice
He's a teacher.	/hi:z ə ˈti:tʃə/	'What does he do?' 'He's a teacher .'	Je učitel.

I work for...	/aɪ wɜ:k fə/	I work for a big company.	Pracuji pro...
journalist n	/'dʒɜ:nəlɪst/	Paul's a journalist . He writes for a newspaper.	novinář(ka)
nurse n	/nɜ:s/	He's a nurse . He works in a hospital.	zdravotní sestra
policeman n	/pə'li:smən/	A policeman has a dangerous job.	policista
policewoman n	/pə'li:swʊmən/	She's a policewoman . She drives a police car.	policistka
receptionist n	/rɪ'sepʃənɪst/	He's a receptionist in a hotel.	recepční
retired adj	/rɪ'taɪəd/	She's 70 years old. She's retired .	v důchodu
school n	/sku:l/	'What do you do?' 'I'm at school .'	škola
shop assistant n	/'ʃɒp ə,sɪstənt/	I'm a shop assistant in a clothes shop.	prodavač(ka)
student n	/'stju:dnt/	I'm a student . I study English and French.	student(ka)
taxi driver n	/'tæksi 'draɪvə/	Taxi drivers in New York drive yellow taxis.	řidič(ka) taxi služby
teacher n	/'ti:tʃə/	She's a teacher . She teaches children.	učitel(ka)
waiter n	/'weɪtə/	He's a waiter in a Japanese restaurant.	číšník
waitress n	/'weɪtrəs/	She's a waitress in an Italian restaurant.	servírka
What does he / she do?	/'wɒt dʌz hi, ʃi du:/	'What does she do?' 'She's a journalist .'	Čím se živí?

WHERE DO THEY WORK?

at home	/æt 'həʊm/	I'm a writer. I work at home .	doma
in a factory	/ɪn ə 'fæktəri/	I work in a factory .	v továrně
in a hospital	/ɪn ə 'hɒspɪtl/	I'm a nurse. I work with children in a hospital .	v nemocnici
in a restaurant	/ɪn ə 'restɒrənt/	I work in a restaurant in the city.	v restauraci
in a school	/ɪn ə 'sku:l/	I'm a teacher. I teach English in a primary school .	ve škole
in a shop	/ɪn ə 'ʃɒp/	I'm a shop assistant. I work in a shop .	v obchodě
in an office	/ɪn ən 'ɒfɪs/	I sometimes work in an office – I'm a journalist.	v kanceláři
in the street	/ɪn ðə 'stri:t/	I'm a policewoman. I work in the street .	na ulici
Where do you work?	/weə də ju 'wɜ:k/	'Where do you work?' 'I don't work. I'm a student.'	Kde pracuješ / pracujete?

A TYPICAL DAY

do housework	/du 'haʊswɜ:k/	When do you do housework ?	dělat domácí práce
finish work	/'fɪnɪʃ wɜ:k/	I usually finish work at 6.00 p.m.	skončit práci
get up	/get 'ʌp/	I get up at seven every morning.	vstávat
go home	/gəʊ 'həʊm/	I go home at five in the evening.	jet / jít domů
go shopping	/gəʊ 'ʃɒpɪŋ/	I go shopping on Saturdays.	jít nakupovat
go to bed	/gəʊ tə 'bed/	I usually go to bed very late.	jít spát
go to the gym	/gəʊ tə ðə 'dʒɪm/	I go to the gym on Sunday mornings.	jít do posilovny
go to work (by bus / train / car)	/gəʊ tə 'wɜ:k/	I go to work by train every day.	jet do práce (autobusem / vlakem / autem)
have a bath	/hæv ə 'bɑ:θ/	I have a bath in the evening.	koupat se
have a shower	/hæv ə 'ʃaʊə/	I have a shower at the gym.	osprchovat se
have breakfast	/hæv 'brekfəst/	I sometimes have breakfast in a café.	snídat
have dinner	/hæv 'dɪnə/	We usually have dinner at seven.	večeřet
have lunch	/hæv 'lʌntʃ/	I have lunch at my school.	obědvat
make dinner	/meɪk 'dɪnə/	I make dinner for my family.	připravit večeři

Useful words and phrases

banker <i>n</i>	/ˈbæŋkə/	He's a banker . He works in a big bank.	bankéř
barman <i>n</i>	/ˈbɑːmən/	He's a barman in a five-star hotel. He makes expensive drinks.	barman
company <i>n</i>	/ˈkʌmpəni/	About 300 people work in my company .	společnost, firma
customer <i>n</i>	/ˈkʌstəmə/	A shop assistant helps customers .	zákazník / zákaznice
Do you have a shower or a bath?	/du ju hæv ə ˈʃaʊə ɔːr ə ˈbɑːθ/	'Do you have a shower or a bath?' 'I usually have a shower.'	Sprchuješ se nebo se koupeš?
Do you work for...?	/du ju ˈwɜːk fə/	'Do you work for our magazine?' 'No, I don't.'	Pracuješ / pracujete pro...?
finish <i>v</i>	/ˈfɪnɪʃ/	What time do you finish work?	skončit
I work at...	/aɪ wɜːk ət/	'I work at Hello! magazine.' 'Are you a journalist?' 'No, I take photos.'	Pracuji v...
meeting <i>n</i>	/ˈmiːtɪŋ/	When we have a meeting , we all speak in English.	schůzka, porada
multinational <i>adj</i>	/mʌltiˈnæʃnəl/	She works for a multinational company.	nadnárodní
teach <i>v</i>	/tiːtʃ/	We teach at a small school.	učit
What do you do?	/wɒt də ju duː/	'What do you do?' 'I am a teacher.'	Čím se živíš?
What time do you go to work?	/wɒt taɪm də ju gəʊ tə ˈwɜːk/	'What time do you go to work?' 'At eight o'clock.'	V kolik hodin chodíš do práce?
What time do you usually get up?	/wɒt taɪm də ju ˈjuːzəli get ʌp/	'What time do you usually get up?' 'I usually get up at seven.'	V kolik hodin obvykle vstáváš?
worker <i>n</i>	/ˈwɜːkə/	He is a worker in an electronics factory.	dělník / dělnice

More words in File 6

about <i>adv</i>	/əˈbaʊt/	Tell me about your typical day.	o
after <i>adv</i>	/ˈɑːftə/	After work, I go to a café.	po
always <i>adv</i>	/ˈɔːlweɪz/	He always goes to work by bus.	vždy
before <i>adv</i>	/bɪˈfɔː/	I never get home before 6.00 p.m.	před
never <i>adv</i>	/ˈnevə/	I never have a bath in the morning.	nikdy
sometimes <i>adv</i>	/ˈsʌmtaɪmz/	I sometimes eat fast food.	někdy
then <i>adv</i>	/ðen/	I get up and have breakfast, and then I go to the gym.	potom
until <i>adv</i>	/ənˈtɪl/	I don't go to bed until 1.00 a.m.	do
usually <i>adv</i>	/ˈjuːzəli/	We usually do housework at the weekend.	obvykle

File 7

Vocabulary Banks

COMMON VERB PHRASES 2

do sport	/du ˈspɔːt/	I do sport three times a week.	věnovat se sportu
free time <i>n</i>	/ˈfriː taɪm/	In my free time I go to dance lessons.	volný čas
go out	/gəʊ ˈaʊt/	We only go out at weekends.	vyjít si ven
go to the beach	/gəʊ tə ðə ˈbiːtʃ/	We often go to the beach in the summer.	jít na pláž
meet friends	/miːt ˈfrendz/	I meet friends at a café after school.	setkat se s přáteli

play computer games	/pleɪ kəm'pjʊ:tə geɪmz/	Many people play computer games in their free time.	hrát počítačové hry
play tennis	/pleɪ 'tenɪs/	They sometimes play tennis after work.	hrát tenis
play the piano	/pleɪ ðə 'pjɑ:nəʊ/	I play the piano , but I'm not very good at it.	hrát na klavír
relax v	/rɪ'læks/	How do you relax before a match?	odpočívat
stay v	/steɪ/	I like to stay at home on Sundays and read a book.	zůstat, pobývat
swim v	/swɪm/	I don't like the gym, so I swim for exercise.	plavat
travel v	/'trævl/	I usually travel to work by bus.	cestovat
walk v	/wɔ:k/	I walk in the mountains near my town.	chodit, procházet se

MONTHS AND ORDINAL NUMBERS

January n	/'dʒænjʊəri/	My birthday is in January .	leden
February n	/'februəri/	February sometimes has 29 days.	únor
March n	/mɑ:tʃ/	Jenny arrives in London in March .	březen
April n	/'eɪprəl/	My girlfriend's birthday is in April .	duben
May n	/meɪ/	We always have a party on the first of May .	květen
June n	/dʒu:n/	Summer begins in June .	červen
July n	/dʒu'laɪ/	The US has a holiday on the fourth of July .	červenec
August n	/'ɔ:gəst/	Do your classes start in August ?	srpen
September n	/sep'tembə/	September is the ninth month of the year.	září
October n	/ɒk'təʊbə/	Halloween is on the last day of October .	říjen
November n	/nəʊ'vembə/	Thanksgiving Day in the US is in November .	listopad
December n	/dɪ'sembə/	Christmas Day is in December .	prosinec
first det	/fɜ:st/	My birthday is on the first of May.	první
second det	/'sekənd/	The second day of this month is a Monday.	druhý
third det	/θɜ:d/	'When is your birthday?' 'The third of August.'	třetí
fourth det	/fɔ:θ/	April is the fourth month of the year.	čtvrtý
fifth det	/fɪfθ/	Today is the fifth day of the month.	pátý
sixth det	/sɪksθ/	The sixth letter of the alphabet is F.	šestý
seventh det	/'sevənθ/	I'm in London on the seventh of August.	sedmý
eighth det	/eɪtθ/	His birthday is on the eighth of October.	osmý
ninth det	/naɪnθ/	September is the ninth month of the year.	devátý
tenth det	/tenθ/	'What's the date tomorrow?' 'The tenth of April.'	desátý
eleventh det	/'levnθ/	The eleventh of September is a special day for me.	jedenáctý
twelfth det	/twelfθ/	The twelfth of October is a national holiday in Spain.	dvanáctý
thirteenth det	/'θɜ:'ti:nθ/	I'm on holiday on the thirteenth of March.	třináctý
fourteenth det	/'fɔ:'ti:nθ/	See you on the fourteenth for dinner.	čtrnáctý
fifteenth det	/'fɪf'ti:nθ/	'Is today the fifteenth ?' 'No, it's the fourteenth.'	patnáctý
sixteenth det	/'sɪks'ti:nθ/	My birthday is on the sixteenth of September.	šestnáctý
seventeenth det	/'sev'n'ti:nθ/	My trip starts on the seventeenth of July.	sedmnáctý
eighteenth det	/'eɪ'ti:nθ/	The eighteenth is on a Sunday this month.	osmnáctý
nineteenth det	/'naɪn'ti:nθ/	My parents' anniversary is on the nineteenth of November.	devatenáctý
twentieth det	/'twentiəθ/	Easter is on the twentieth of April this year.	dvacátý

twenty-first	det	/ˌtwenti 'fɜːst/
twenty-second	det	/ˌtwenti 'sekənd/
twenty-fourth	det	/ˌtwenti 'fɔːθ/
thirtieth	det	/'θɜːtiəθ/
thirty-first	det	/ˌθɜːti 'fɜːst/

The **twenty-first** of June is the last day of spring.
 What day is the **twenty-second** of March?
 Is your birthday on the **twenty-fourth**?
 The **thirtieth** is the last day of this month.
 The **thirty-first** of December is New Year's Eve.

dvacátý první
 dvacátý druhý
 dvacátý čtvrtý
 třicátý
 třicátý první

Useful words and phrases

archery	n	/'ɑːtʃəri/
Are you sure?		/ɑː ju 'ʃʊə/
bronze	n	/brɒnz/
Call me on...		/kɔːl mi ɒn/
Christmas Day	n	/'krɪsməs 'deɪ/
Do you have a favourite team?		/də ju hæv ə 'feɪvərɪt 'tiːm/
Don't worry.		/dəʊnt 'wʌri/
gold	n	/gəʊld/
Halloween	n	/hæləʊ'i:n/
handball	n	/'hændbɔːl/
I think it's the [number] of [month].		/aɪ 'θɪŋk ɪts ðə ... əv/
ice hockey	n	/'aɪs hɒki/
match	n	/mætʃ/
medal	n	/'medl/
New Year's Day	n	/'njuː jɪəz 'deɪ/
Of course!	exc	/ɒv 'kɔːs/
players	n pl	/'pleɪəz/
rugby	n	/'rʌɡbi/
silver	n	/'sɪlvə/
table tennis	n	/'teɪbl 'tenɪs/
team	n	/'tiːm/
What sports do you do?		/wɒt 'spɔːts də ju du/
What's the date today?		/wɒts ðə 'deɪt tə'deɪ/
winter sports	n pl	/'wɪntə 'spɔːts/

'Is **archery** easy?' 'No, it's very difficult.'
 'It's her birthday next week.' 'Are you sure?'
 She has an Olympic **bronze** medal in archery.
Call me on Wednesday, please.
 My family had a party on **Christmas Day**.
 'Do you have a favourite team?' 'Yes, my favourite team is Liverpool.'
Don't worry. You aren't late for the party.
 Can I see your **gold** medal?
Halloween is at the end of October.
 Do you play **handball** at your school?
 'When is his birthday?' 'I **think it's the fourth of** March.'
 He plays **ice hockey** for a team in Canada.
 I have a football **match** on Saturday morning.
 He has a **medal** from the Olympics.
New Year's Day is the first of January.
 'Are you sure it's his birthday today?' 'Of course!'
 There are 11 **players** in the team.
 Do you prefer **rugby** or football?
 You win a **silver** medal if you come second.
 Do you like playing **table tennis**?
 He's on the football **team**.
 'What sports do you do?' 'I play football and ice hockey.'
 'What's the date today?' 'It's the first of February.'
 I prefer **winter sports** like ice hockey.

lukostřelba
 Jsi si jistý/á / Jste si jistí?
 bronz
 Zavolej mi v...
 Boží hod vánoční
 Máš oblíbený tým?
 Nedělej si starosti.
 zlato
 Hallowe'en
 házená
 Myslím, že je [den v měsíci].
 lední hokej
 zápas
 medaile
 Nový rok
 Samozřejmě!
 hráči
 ragby
 stříbro
 stolní tenis
 tým
 Jaké sporty děláš?
 Kolikátého je dnes?
 zimní sporty

More words in File 7

action film	n	/'ækʃn fɪlm/
actor / actress	n	/'æktə/, /'æktɹəs/
airport	n	/'eəpɔːt/
animation	n	/'æni'meɪʃn/
comedy	n	/'kɒmədi/
drama	n	/'drɑːmə/
Happy birthday!	exc	/'hæpi 'bɜːθdeɪ/
him / her	pron	/hɪm/, /hɜː/
home	n	/həʊm/

My favourite kind of film is an **action film**.
 She's my favourite **actress**.
 Wendy usually gets a taxi to the **airport**.
 Pixar and Disney make **animation** films.
 'What kind of film is it?' 'It's a **comedy**.'
 I don't know the actor in this **drama**.
 'Happy birthday!' 'Thank you!'
 She never listens. Don't talk to **her**.
 I have breakfast at **home**.

akční film
 herec / herečka
 letiště
 animovaný film
 komedie
 drama
 Všechno nejlepší!
 něj, jemu, jej, něm, ním / ní, jí, ji
 domov

horror film <i>n</i>	/'hɒrə film/	<i>I don't like horror films!</i>	horor
how <i>adv</i>	/haʊ/	' How do you spell light?' 'L-I-G-H-T.'	jak
me <i>pron</i>	/mi:/	Call me after work.	mi, m(n)ě, mnou
outside <i>adv</i>	/aʊt'saɪd/	The children play outside after school.	venku
them <i>pron</i>	/ðəm/	They're good books. I want to read them .	nich, jim, je, nimi
town <i>n</i>	/taʊn/	I live in a town near the mountains.	město
us <i>pron</i>	/ʌs/	We're lost. Please help us .	nás, nám(i)
western <i>n</i>	/'westən/	Do you like westerns ?	western
who <i>pron</i>	/hu:/	' Who is that girl?' 'She's my sister.'	kdo
why <i>adv</i>	/waɪ/	Why does Marcos speak English at work?	proč
winter <i>n</i>	/'wɪntə/	In Canada people love winter sports.	zima

File 8

Useful words and phrases

buying clothes	/'baɪɪŋ 'kləʊðz/	<i>I don't like buying clothes.</i>	nakupování oblečení
camping <i>n</i>	/'kæmpɪŋ/	<i>I like camping in the mountains.</i>	kempování
Can I park here?	/kæn aɪ pɑ:k hɪə/	' Can I park here? ' 'Yes, you can.'	Mohu tady zaparkovat?
cooking <i>n</i>	/'kʊkɪŋ/	<i>I love cooking Italian food.</i>	vaření
cycling <i>n</i>	/'saɪklɪŋ/	<i>I like cycling really fast.</i>	jízda na kole
Do you like reading books?	/də ju laɪk 'ri:ɪdɪŋ 'bʊks/	' Do you like reading books? ' 'Yes, I love it.'	Čteš rád(a) knihy?
doing housework	/'du:ɪŋ 'haʊswɜ:k/	<i>I like doing housework. My house is always clean.</i>	domácí práce
driving instructor <i>n</i>	/'draɪvɪŋ ɪn'strʌktə/	<i>My driving instructor is very good.</i>	učitel(ka) autoškoly
flying <i>n</i>	/'flaɪɪŋ/	<i>I don't like flying. I prefer travelling by train.</i>	létání
going for a run	/'gəʊɪŋ fər ə rʌn/	<i>I like going for a run after work.</i>	běhání
going for a walk	/'gəʊɪŋ fər ə wɔ:k/	<i>I love going for a walk in the park.</i>	chození na procházky
going to	/'gəʊɪŋ tə/	<i>I like going to a bookshop with a friend.</i>	chození do
going to the cinema	/'gəʊɪŋ tə ðə 'sɪnəmə/	<i>I like going to the cinema.</i>	chození do kina
I love...	/aɪ 'lʌv/	' I love cycling! ' 'Me too!'	Moc rád(a)...
making a cake	/'meɪkɪŋ ə keɪk/	<i>I like making a cake to take to work.</i>	pečení dortu
motorway <i>n</i>	/'məʊtəweɪ/	<i>You can't stop on a motorway.</i>	dálnice
no parking <i>exc</i>	/nəʊ 'pɑ:kɪŋ/	<i>This is a no parking zone. You can't park here.</i>	zákaz parkování
painting <i>n</i>	/'peɪntɪŋ/	<i>I like painting.</i>	malování
painting (my) nails	/'peɪntɪŋ ... 'neɪlz/	<i>I like painting my nails at the weekend.</i>	lakování nehtů
reading <i>n</i>	/'ri:dɪŋ/	<i>I love reading books.</i>	čtení
running <i>n</i>	/'rʌnɪŋ/	<i>I don't like running.</i>	běh
swimming <i>n</i>	/'swɪmɪŋ/	<i>I love swimming.</i>	plavání
traffic lights <i>n</i>	/'træfɪk laɪts/	<i>Stop if the traffic lights are red.</i>	semafor
watching DVDs	/'wɒtʃɪŋ ,di: vi: 'di:z/	<i>I like watching DVDs at the weekend.</i>	sledování DVD
We can park here.	/wi kən 'pɑ:k hɪə/	' We can park here. ' 'No, we can't. There's a no parking sign.'	Tady můžeme zaparkovat.
We can't park here.	/wi 'kɑ:nt pɑ:k hɪə/	We can't park here. Look! There's a no parking sign.	Tady nemůžeme zaparkovat.

window-shopping	/ˈwɪndəʊ ʃɒpɪŋ/	I like window-shopping at expensive shops.	prohlížení výkladních skříní
You can change money here.	/ju kən tʃeɪndʒ 'mʌni hɪə/	'Can I change dollars to euros at this bank?' 'Yes, you can change money here. '	Tady si můžeš / můžete vyměnit peníze.
You can use the internet here.	/ju kən juːs ðə 'ɪntənət hɪə/	You can use the internet here. The Wi-fi is free for everyone.	Tady můžeš / můžete používat internet.
You can't drive fast here.	/ju 'kɑːnt draɪv 'fɑːst hɪə/	You can't drive fast here. Look at the sign.	Tady nemůžeš / nemůžete jezdit rychle.
You can't pay by credit card here.	/ju 'kɑːnt peɪ baɪ 'kredit kɑːd hɪə/	You can't pay by credit card here. Do you have money?	Tady nemůžeš / nemůžete platit (kreditní) kartou.
You can't play football here.	/ju 'kɑːnt pleɪ 'fʊtbɔːl hɪə/	You can't play football here. Look at the sign.	Tady nemůžeš / nemůžete hrát fotbal.
You can't sit here.	/ju 'kɑːnt sɪt hɪə/	Sorry, you can't sit here. It's Mark's chair.	Tady nemůžeš / nemůžete sedět.
You can't swim here.	/ju 'kɑːnt swɪm hɪə/	You can't swim here. There's a no swimming sign.	Tady nemůžeš / nemůžete plavat.
You can't take photos here.	/ju 'kɑːnt teɪk 'fəʊtəʊz hɪə/	I'm sorry, but you can't take photos here.	Tady nemůžeš / nemůžete fotit.
You can't use your mobile phone here.	/ju 'kɑːnt juːs jə 'məʊbiːl fəʊn hɪə/	You can't use your mobile phone here. It's a quiet area.	Tady nemůžeš / nemůžete používat mobilní telefon.

More words in File 8

golf <i>n</i>	/gɒlf/	He teaches golf at a famous golf course.	golf
hate <i>v</i>	/heɪt/	I hate shopping for clothes.	nenávidět
I don't like	/aɪ dəʊnt 'laɪk/	I don't like watching TV.	Nemám rád(a)
love <i>v</i>	/lʌv/	I love shopping in the old town.	milovat
market <i>n</i>	/'mɑːkɪt/	You can buy cheap food in the market .	trh
museum <i>n</i>	/mjuː'ziːəm/	The museum is near to the school.	muzeum
short film <i>n</i>	/ʃɔːt 'fɪlm/	The short film about London was interesting.	krátký film

File 9

Vocabulary Banks

TRAVELLING

arrive <i>v</i>	/ə'reɪv/	What time does your flight arrive ?	přijet, přijít
book (tickets) <i>v</i>	/bʊk/	Most people book tickets on the internet.	rezervovat (lístky)
buy (presents) <i>v</i>	/baɪ/	When I travel, I always buy presents for my family.	koupit (dárky)
carry a suitcase	/'kæri ə 'sjuːtkers/	Travelling is easier with a small bag. I hate to carry a suitcase everywhere.	nést kufr
get a taxi (a train, a bus)	/get ə 'tæksi/	Get a taxi from the airport and come to my house.	jet taxíkem (vlakem, autobusem)
leave the house	/li:v ðə 'haʊs/	They leave the house at seven every morning.	odejít z domu
pack (a suitcase) <i>v</i>	/pæk/	I need to pack my suitcase because I'm going on holiday.	zabalit si (kufr)
phone (home) <i>v</i>	/fəʊn/	Please phone home when you arrive at the hotel.	zavolat (domů)
rent (a car) <i>v</i>	/rent/	It's a good idea to rent a car because the public transport isn't very good.	pronajmout si (auto)
stay (in a hotel) <i>v</i>	/steɪ/	I don't often stay in a hotel. I prefer to stay with friends.	bydlet (v hotelu)

wait for a flight /weɪt fɔː ə 'flaɪt/
wear (a coat) v /weə/

I usually read a book when I **wait for a flight**.
I will **wear a coat** because it's cold today.

čekat na let
nosit (kabát)

Useful words and phrases

dress n /dres/
I'd like... /aɪd 'laɪk/
I'd like to... /aɪd 'laɪk tə/
I'm driving to the airport. /aɪm 'draɪvɪŋ tə ðə 'eəpɔːt/
I'm waiting at... /aɪm 'weɪtɪŋ ət/
jacket n /'dʒækɪt/
jeans n /dʒiːnz/
shirt n /ʃɜːt/
shoes n pl /ʃuːz/
skirt n /skɜːt/
suit n /suːt/
sweater n /'swetə/
They're closing the door now. /ðeə 'kləʊzɪŋ ðə 'dɔː nəʊ/
trousers n pl /'traʊzəz/
T-shirt n /'tiː ʃɜːt/
wear v /weə/
What are they doing? /wɒt ə ðeɪ 'duːɪŋ/
Would you like a...? /wʊd ju 'laɪk ə/
Would you like to...? /wʊd ju 'laɪk tə/

She is wearing a **dress** to the party.
I'd like a coffee, please.
I'd like to go to the match, but I'm busy.
I can't talk now. **I'm driving to the airport**.
'Where are you?' **I'm waiting at** passport control.'
I always wear a **jacket** in the winter.
Today he is wearing **jeans** and a T-shirt.
'I like your **shirt**.' Thanks, it's new.'
You can't wear your outdoor **shoes** here.
I usually wear trousers, but today I'm wearing a **skirt**.
I always wear a **suit** to work.
I wear a **sweater** when it's cold.
I'm on the plane. **They're closing the door now**.
I'm wearing **trousers** and my new shirt to the party.
'Can you wear a **T-shirt** at work?' 'No, I wear a shirt and tie.'
What do you usually **wear** to work?
'**What are they doing?**' 'They're going to the airport.'
'**Would you like a sandwich?**' 'No, thanks.'
Would you like to meet for lunch?

šaty
Dal(a) bych si...
Chtěl(a) bych...
Jedu na letiště.
Čekám u...
bunda
rifle, džíny
košile
boty
sukně
oblek
svetr
Zavírají teď dveře.
kalhoty
tričko
nosit, mít na sobě
Co dělají?
Dal(a) by sis / byste si...?
Chtěl(a) bys / byste...?

More words in File 9

angry adj /'æŋgrɪ/
hard adv /hɑːd/
repair v /rɪ'peə/
serve v /sɜːv/
surprised adj /sə'praɪzd/

I'm sorry I'm late. Are you **angry**?
The waiters and waitresses work very **hard**.
They **repair** old cars.
The hotel **serves** breakfast from 6 a.m. to 10 a.m.
I was **surprised** to see him.

rozzlobený
tvrdě
opravit
servírovat
překvapený

File 10

Vocabulary Banks

HOTELS

bar n /bɑː/
bath n /bɑːθ/
bathroom n /'bɑːθru:m/
bed n /bed/
car park n /'kɑː pɑːk/
cupboard n /'kʌbəd/

There's a good **bar** and restaurant in this hotel.
He always relaxes in the **bath** after work.
My **bathroom** has a bath and a shower.
The **bed** in the hotel room is very comfortable.
The **car park** is behind the hotel.
The towels are in this **cupboard**.

bar
vana
koupelna
postel
parkoviště
skříň

floor <i>n</i>	/flɔː/	My hotel room is on the fifth floor .	poschodí
garden <i>n</i>	/'gɑːdn/	The dog is in the garden .	zahrada
gift shop <i>n</i>	/'gɪft ʃɒp/	He bought a small present for his wife in the gift shop .	obchod s dárkovým zbožím
gym <i>n</i>	/dʒɪm/	I always stay in a hotel with a gym .	tělocvična, posilovna
It's on the...floor.	/ɪts ɒn ðə...flɔː/	'Where is your room?' ' It's on the fifth floor. '	Je to v...poschodí.
lamp <i>n</i>	/læmp/	There is a lamp next to the bed.	lampa
lift <i>n</i>	/lɪft/	'There isn't a lift in this hotel.' 'But my room is on the tenth floor!'	výtah
light <i>n</i>	/laɪt/	It's dark in here! Where's the light ?	světlo
pillow <i>n</i>	/'pɪləʊ/	Can I have an extra pillow for my bed, please?	polštář
reception <i>n</i>	/rɪ'sepʃn/	If you have a problem, please call the hotel reception .	recepce
remote control <i>n</i>	/rɪ,məʊt kən'trəʊl/	I can't find the remote control for the TV.	dálkový ovladač
shower <i>n</i>	/'ʃaʊə/	'Hello, Reception?' 'Can you help me? My shower is very cold.'	sprcha
spa <i>n</i>	/spaː/	There's a sauna in the spa .	lázně
swimming pool <i>n</i>	/'swɪmɪŋ puːl/	This hotel has a swimming pool .	plavecký bazén
toilets <i>n pl</i>	/'tɔɪləts/	'Excuse me, where are the toilets ?' 'They're next to the bar.'	toalety
towel <i>n</i>	/'taʊəl/	There is a clean towel in the bathroom.	ručník
Where is...?	/'weər ɪz/	' Where is the swimming pool?' 'It's next to the hotel.'	Kde je...?

Useful words and phrases

Are there any...near here?	/ɑː ðeə 'eni ... nɪə 'hɪə/	' Are there any shops near here? ' 'Yes, there are lots.'	Jsou tady někde poblíž...?
at <i>prep</i>	/æt/	I was at school in the morning.	v, na, u
boat trip <i>n</i>	/'bəʊt trɪp/	We went on a boat trip on Loch Ness.	výlet lodí
deep <i>adj</i>	/diːp/	Loch Ness is 230 metres deep .	hluboký
go fishing	/gəʊ 'fɪʃɪŋ/	You can go fishing on Loch Ness.	jet / jít rybařit
I was...	/aɪ wɒz/	I was in town yesterday.	Byl jsem...
I was at home.	/aɪ wɒz æt həʊm/	'Where were you last night?' ' I was at home. '	Byl jsem doma.
in <i>prep</i>	/ɪn/	There isn't a gym in the hotel.	v
Is there...?	/ɪz ðeə/	'Your room is on the third floor.' ' Is there a lift?'	Je tam...?
monster <i>n</i>	/'mɒnstə/	'Is the Loch Ness monster real?' 'Nobody knows!'	příšera
near <i>prep</i>	/nɪə/	Are there any shops near here?	poblíž
on <i>prep</i>	/ɒn/	The remote control is on the TV.	na
shopping centre <i>n</i>	/'ʃɒpɪŋ sentə/	The shopping centre is near the train station.	nákupní centrum
street <i>n</i>	/stri:t/	I cycle early in the morning because the streets are empty and it's really quiet.	ulice
There are...	/ðeə ɑː/	There are some pubs in the village.	Jsou tam...
under <i>prep</i>	/'ʌndə/	My bag is under the table.'	pod
university <i>n</i>	/,juːnɪ'vɜːsəti/	She's a student at the university here.	univerzita
Where were you?	/weə wɜː ju/	' Where were you? ' 'I was at the library.'	Kde jsi byl(a)?
wide <i>adj</i>	/waɪd/	Loch Ness is 2.4 kilometres wide .	široký

More words in File 10

amazing	adj	/ə'meɪzɪŋ/
balcony	n	/'bælkəni/
beer	n	/bɪə/
everybody	pron	/'evrɪbɒdi/
here	adv	/hɪə/
nervous	adj	/'nɜːvəs/
nobody	pron	/'nəʊbɒdi/
their	det	/ðeə/
there	adv	/ðeə/
where	adv	/weə/
year	n	/jɪə/

We had **amazing** food at that tapas restaurant.
 There's a **balcony** and a view of the cathedral.
 I'd like a sandwich and a **beer**, please.
 Not **everybody** thinks that the photos are real.
 There aren't any shops near **here**.
 I don't like flying. I'm a bit **nervous**.
Nobody knows if there is a monster in the lake.
 'Where do they live?' '**Their** house is on King Street.'
 There's a chair over **there**.
Where were you yesterday?
 Every **year** I go to the mountains on holiday.

úžasný
 balkon
 pivo
 každý, všichni
 zde, tady
 nervózní
 nikdo
 jejich
 tam
 kde
 rok

File 11

Useful words and phrases

between	prep	/brɪ'twiːn/
cash machine	n	/'kæʃ məʃiːn/
comfortable	adj	/'kʌmfətəbl/
go straight on		/gəʊ streɪt ɒn/
I got up at...		/aɪ ɡʌt ʌp ət/
I had...		/aɪ həd/
I went to...		/aɪ 'went tə/
I'm back in...		/aɪm 'bæk ɪn/
library	n	/'laɪbrəri/
miss	v	/mɪs/
next (to)	prep	/nekst/
on the corner		/ɒn ðə 'kɔːnə/
on the left / right		/ɒn ðə 'left, 'raɪt/
opposite	prep	/'ɒpəzɪt/
project	n	/'prɒdʒekt/
snow	v	/snəʊd/
turn left		/tɜːn left/
turn right		/tɜːn raɪt/
visit	v	/'vɪzɪt/
What did you do then?		/wɒt dɪd ju du ðen/
What did you have?		/wɒt dɪd ju əv/
What time did you get up?		/wɒt 'taɪm dɪd ju get 'ʌp/
young	adj	/jʌŋ/

The library is **between** the school and the bank.
 Is there a **cash machine** near here?
 My room was small but **comfortable**.
Go straight on. It's on the left.
 'What time did you get up?' '**I got up at** 7.30.'
 'What did you have?' '**I had** toast and coffee.'
 'What did you do then?' '**I went to** work.'
I'm back in Spain for the summer.
 The university has a big **library**.
 I like Swedish food, but I **miss** Spanish omelettes.
 The post office is **next** to the bank.
 The bank is **on the corner** of Mill Street.
 The library is at the end of the road, **on the left**.
 The bank is **opposite** the cinema.
 I need to work on my final year **project**.
 I think it will **snow** today.
Turn left at the crossroads.
Turn right and go straight on. It's on the left.
 I'd like to **visit** my grandparents in Sweden.
 '**What did you do then?**' 'I went home.'
 '**What did you have?**' 'I had eggs for breakfast.'
 '**What time did you get up?**' 'At six.'
 Uppsala is a student city, full of **young** people.

mezi
 bankomat
 pohodlný
 Běž(te) rovně.
 Vstal(a) jsem v...
 Měl(a) jsem...
 Šel / šla jsem...
 Jsem zpátky v...
 knihovna
 chybět, postrádat
 vedle (koho, čeho)
 na rohu
 nalevo / napravo
 naproti
 projekt
 sněžit
 zaboč(te) vlevo
 zaboč(te) vpravo
 navštívit
 Co jsi dělal(a) pak?
 Co sis dal(a)?
 V kolik hodin jsi vstal(a)?
 mladý

File 12

Useful words and phrases

bought v	/bɔ:t/	<i>I bought two coffees at the station café.</i>	koupil
last night	/lɑ:st 'naɪt/	<i>What did you do last night?</i>	včera v noci
last week	/lɑ:st 'wi:k/	<i>What did you do last week?</i>	minulý týden
leave v	/li:v/	<i>Turn left when you leave the station.</i>	odejít, opustit
said v	/sed/	<i>'My name's Olivia,' she said.</i>	řekl
sat v	/sæt/	<i>She sat down next to me.</i>	posadil se, seděl
saw v	/sɔ:/	<i>'Where did he see her?' 'He saw her on the train.'</i>	viděl
sent v	/sent/	<i>I sent her a text: Where r u?</i>	poslal
stranger n	/'streɪndʒə/	<i>I had an interesting talk with a stranger on the train to London.</i>	cizinec, cizí člověk
this morning	/ðɪs 'mɔ:ɪnɪŋ/	<i>'What did you do this morning?' 'I went shopping.'</i>	dnes ráno
thought v	/θɔ:t/	<i>People first thought of building a tunnel between England and France in 1802.</i>	myslel
told v	/təʊld/	<i>I told her my address.</i>	řekl
When are you going?	/wen ə ju 'gəʊɪŋ/	<i>'When are you going?' 'On Friday morning.'</i>	Kdy jedeš / jedete?
Where are you going?	/weə ə ju 'gəʊɪŋ/	<i>'Where are you going?' 'To Venice.'</i>	Kam jedeš / jedete?
wrote v	/rəʊt/	<i>She wrote her phone number on a piece of paper.</i>	napsal

More words in File 12

break n	/breɪk/	<i>I'm going on a city break this weekend.</i>	přestávka, krátký výlet
dream n	/dri:m/	<i>His dream is to be a great film director.</i>	sen
false adj	/fɔ:ls/	<i>I think that story is false.</i>	nepravdivý
jealous adj	/'dʒeləs/	<i>'My city break was amazing.' 'Stop, you're making me really jealous!'</i>	závistivý, žárlivý
meet v	/'mi:t/	<i>I'm meeting Tim at the café this evening.</i>	uvidět se s, setkat se
safe adj	/seɪf/	<i>The train is a safe way of travelling.</i>	bezpečný
sea n	/si:/	<i>The sea that separates England and France is called the English Channel.</i>	moře
stay v	/'steɪ/	<i>I'm staying with friends in Paris.</i>	bydlet, zůstat
true adj	/tru:/	<i>Is it true that a monster lives in Loch Ness?</i>	pravdivý