

**Clive Oxenden
Christina Latham-Koenig**

**New
ENGLISH FILE**

**Advanced
Czech Wordlist**

OXFORD

File 1 1A Vocabulary Bank Work Adjectives describing a job

challenging	/ˈtʃælɪndʒɪŋ/	náročný	<i>My job is enjoyable but very challenging.</i>
demanding	/dɪˈmɑːndɪŋ/	náročný	<i>Being a surgeon is extremely demanding.</i>
monotonous	/məˈnɒtənəs/	jednotvárný	<i>I wanted variety after doing such a monotonous job.</i>
motivating	/ˈməʊtɪveɪtɪŋ/	motivující	<i>Working with such a good team is very motivating.</i>
repetitive	/rɪˈpetətɪv/	opakující se	<i>Many repetitive tasks are now done by computers.</i>
rewarding	/rɪˈwɔːdɪŋ/	vděčný, uspokojující	<i>The charity didn't pay much but the work was rewarding.</i>
tedious	/ˈtiːdiəs/	jednotvárný, nudný	<i>He lost interest in the job because it was so tedious.</i>

Nouns that are often confused

benefits	/ˈbenɪfɪts/	zaměstnanecká výhoda	<i>Private healthcare insurance is one of the benefits.</i>
career	/kəˈrɪə(r)/	dráha v zaměstnání	<i>I began my career in journalism 25 years ago.</i>
post	/pəʊst/	místo, funkce	<i>He's applied for a post at the university.</i>
profession	/prəˈfeɪʃn/	povolání	<i>Nursing is not a profession that pays high salaries.</i>
bonus	/ˈbəʊnəs/	odměna	<i>Having made a big profit, the company paid staff a bonus.</i>
perks	/pɜːks/	zaměstnanecká výhoda	<i>One of the perks of working here is free use of the gym.</i>
salary	/ˈsæləri/	mzda, plat	<i>I can't save much on a salary of £20,000 a year.</i>
the money	/ðə ˈmʌni/	výdělek	<i>The money isn't great but I've managed to save some.</i>
wages	/ˈweɪdʒɪz/	výplata	<i>Waiters' weekly wages aren't high but they get tips.</i>
employee	/ɪmˈplɔɪi/	zaměstnanec	<i>All new employees complete the induction programme.</i>
employer	/ɪmˈplɔɪə(r)/	zaměstnavatel	<i>A good employer is one that looks after its workforce.</i>
staff	/stɑːf/	zaměstnanci	<i>The company has a staff of nearly 500.</i>
qualifications	/ˌkwɒlɪfɪˈkeɪʃnz/	kvalifikace, aprobace	<i>He failed his exams and left school with no qualifications.</i>
skills	/skɪlz/	dovednosti	<i>Good communication skills are important in most jobs.</i>
training	/ˈtreɪnɪŋ/	školicí kurz	<i>The managers were sent on a three-week training course.</i>
hours	/ˈaʊəz/	pracovní doba	<i>The hours are flexible but I usually work 8.30 to 4.30.</i>
timetable	/ˈtaɪmteɪbl/	rozvrh hodin	<i>Teachers work far more hours than those on the timetable.</i>

Collocations

deal with	/di:l wɪð/	jednat s kým	<i>Staff in customer services deal with difficult clients.</i>
do voluntary work	/dəʊ ˈvɒləntəri wɜ:k/	pracovat jako dobrovolník	<i>I did voluntary work before looking for a paid position.</i>
get a rise	/get ə raɪz/	dostat přidáno	<i>My salary's very low so I'm hoping to get a rise soon.</i>
get fired	/get ˈfaɪəd/	dostat vyhazov	<i>She got fired from two jobs because of her bad attitude.</i>
get promoted to	/get prəˈməʊtɪd tuː/	být povýšen	<i>She got promoted to manager within her first year.</i>
get sacked	/get sækt/	dostat vyhazov	<i>My poor time-keeping record was the reason I got sacked.</i>
get work experience	/get wɜ:k ɪkˈspɪəriəns/	získat praxi	<i>You need to get work experience before you apply for a job in the media.</i>
good prospects	/gʊd ˈprɒspekts/	perspektiva	<i>A job with good prospects offers chances for promotion.</i>
in charge of	/ɪn tʃɑːdʒ ɒv/	mít co na starosti	<i>I'm in charge of Sales, so it's a very responsible job.</i>
job security	/ˈdʒɒb sɪˌkjʊərəti/	pracovní jistota	<i>In the poor economic climate job security is crucial.</i>
make (sb) redundant	/meɪk rɪˈdʌndənt/	být propuštěn	<i>I was made redundant when the company lost the contract.</i>
off work	/ɒf wɜ:k/	nebýt v práci	<i>When I broke my legs I was off work for six months.</i>
on a short-term contract	/ɒn ə ʃɔːt tɜ:m ˈkɒntrækt/	na smlouvu, na dobu určitou	<i>After being on a short-term contract I'd like some job security.</i>
on maternity leave	/ɒn məˈtɜːnəti liːv/	na mateřské dovolené	<i>She'll be on maternity leave for nine months in total.</i>
out of work	/aʊt ɒv wɜ:k/	nezaměstnaný	<i>After being made redundant I was out of work for a year.</i>
responsible for	/rɪˈspɒnsəbl fɔː(r)/	mít co na starosti	<i>That's the man who's responsible for publicity.</i>
run a business	/rʌn ə ˈbɪznəs/	samostatně podnikat	<i>He was much happier running a business than working for someone else.</i>
self-employed	/ˌself ɪmˈplɔɪd/	samostatně podnikající	<i>After being self-employed, she'd never be an employee again.</i>
temporary job	/ˈtempərəri dʒɒb/	přechodné zaměstnání	<i>She worked in a series of temporary jobs for a while.</i>

the opportunity to	/ðə ˌɒpə'tju:nəti tə/	šance
unpaid work	/ˌʌn'peɪd wɜ:k/	dobrovolná práce
work part-time	/wɜ:k pa:t taɪm/	pracovat na částečný úvazek

I'd like a job that gives me **the opportunity** to travel.
 You should include paid and **unpaid work** on your CV.
 I **work part-time** but I'm hoping to increase my hours.

Lexis in context

catch up with	/kætʃ ʌp wɪð/	dohnat
comfort zone	/'kʌmfət zəʊn/	vlastní známé prostředí
fill (sb) in	/fɪl ɪn/	informovat
grit your teeth	/grɪt jɔ:(r) ti:θ/	zatanout zuby
in a sense	/ɪn ə sens/	v určitém smyslu
know your own mind	/nəʊ jɔ:(r) əʊn maɪnd/	ví, co chce
stick to your guns	/'stɪk tə jɔ:(r) ɡʌnz/	trvat na svém

I was slow to learn at first but I eventually **caught up**.
 I was nervous of leaving my **comfort zone** and coming to London.
 I ring Jo every week to **fill her in** on all the gossip.
 I hate my job, but I just **grit my teeth** and get on with it.
 Life was tough, but, **in a sense**, it made me a better person.
 She's an independent person who **knows her own mind**.
 His parents were horrified by his choice of career but he **stuck to his guns**.

1B Vocabulary Bank Family 21st century families in the UK

extended family	/ɪk'stendɪd 'fæməli/	širší rodina	In the UK, extended families tend not to live together.
father figure	/'fɑ:ðə fɪɡə(r)/	otec jako model mužské role	Some children have no father figure in their lives.
great-grandparents	/'greɪt 'grænpeərənts/	praprarodiče	My great-grandparents died when I was little.
great-great-grandparents	/'greɪt greɪt 'grænpeərənts/	prapraprarodiče	His great-great grandparents came over from Ireland in the 1890s.
grow up	/'grəʊ ʌp/	vyrůstat	I was born in London but I grew up in Wales.
half-brother	/'hɑ:f brʌðə(r)/	nevlastní bratr	My half-brother and I look very similar.
half-sister	/'hɑ:f sɪstə(r)/	nevlastní sestra	I didn't realize that my father had remarried and that I had a half-sister .
members	/'membəz/	členové	Members of our family are encouraged to do housework.
nuclear family	/'nju:kliə 'fæməli/	základní rodina (otec, matka, dítě)	Single-parent families are replacing the nuclear family in some areas.
relative	/'relətɪv/	příbuzný	In an extended family, there is always a relative on hand to look after the children.
single-parent family	/'sɪŋgl 'peərənt 'fæməli/	neúplná rodina	The rise in divorce has led to many single-parent families .
spread out	/'spred aʊt/	rozptýlit se	Nowadays, families are often spread out across the country.
step-brother	/'stepbrʌðə(r)/	nevlastní bratr	When my father remarried I acquired a step-brother .
step-parents	/'step peərənts/	nevlastní rodiče	Because of remarriage, many children live with step-parents .
step-sister	/'stepsɪstə(r)/	nevlastní sestra	My step-sister looks more like me than my sister does.

Describing families

alike	/ə'laɪk/	podobný	My sister and I are alike in looks but not in character.
bring up	/'brɪŋ ʌp/	vychovat	After his parents died, he was brought up by his aunt.
close family	/'kləʊs 'fæməli/	blízký příbuzný	Apart from a sister, I have no close family .
distant relative	/'dɪstənt 'relətɪv/	vzdálený příbuzný	As my dad's second cousin, Jack is a distant relative.
grow	/'grəʊ/	vyrůst	Joe was a short child but he grew a lot in one year.
grow up	/'grəʊ ʌp/	vyrůstat	I grew up on a farm so I know how to handle animals.
only child	/'əʊnli 'tʃaɪld/	jedináček	He was an only child , and had always wanted a brother.
relation	/'rɪ'leɪʃn/	příbuzní	Only friends and relations were invited to the wedding.
relationship	/'rɪ'leɪʃnʃɪp/	vztah	We used to have a good relationship but we don't now.
take after	/'teɪk 'ɑ:ftə(r)/	být podobný, být po kom	She takes after her mother, who is also dark-haired.

Family idioms

family get-together	/ˈfæməli get təˈgeðə(r)/	rodinná sešlost	<i>I dread the traditional family get-together at Christmas.</i>
have a skeleton in the cupboard	/hæv ə ˈskelɪtn ɪn ðə ˈkʌbəd/	mít kostlivce ve skříní, skrývat něco	<i>Most families have a skeleton in the cupboard.</i>
on speaking terms	/ɒn spiːkɪŋ tɜːmz/	nemluvit s někým	<i>We don't get on; in fact, we aren't on speaking terms.</i>
run in the family	/rʌn ɪn ðə ˈfæməli/	mít něco v rodině	<i>My sisters both have red hair; it runs in the family.</i>
see eye-to-eye	/siː aɪ tə aɪ/	shodnout se s kým	<i>I don't see eye-to-eye with my father about politics.</i>
the black sheep of the family	/ðə blæk ʃiːp ɒv ðə ˈfæməli/	černá ovce rodiny	<i>As the black sheep of the family, he was never welcome.</i>
wear the trousers	/weə(r) ðə ˈtraʊzəz/	být pánem v rodině	<i>My sister-in-law wears the trousers in that marriage!</i>
your own flesh and blood	/jɔː(r) əʊn fleʃ ænd blʌd/	tvoje vlastní krev	<i>How can you treat your own flesh and blood so badly?</i>

Lexis in context

catch (sb's) eye	/kætʃ aɪ/	všimnout si koho	<i>He caught my eye and winked at me.</i>
face problems head on	/feɪs ˈprɒbləmz hed ɒn/	stavět se k problémům čelem	<i>You need to face problems head on, not ignore them.</i>
get stuck on	/get stʌk ɒn/	zaseknout se, uváznout	<i>When I get stuck on a crossword clue I give up.</i>
go with your gut feeling	/gəʊ wɪð jɔː(r) gʌt ˈfiːlɪŋ/	dát na svůj instinkt	<i>Go with your gut feeling and do what feels right.</i>
hurt (sb's) feelings	/hɜːt ˈfiːlɪŋz/	zranit či cizit	<i>Are you going to apologize for hurting his feelings?</i>
keep (sth) short	/kiːp ʃɔːt/	zkrátit, zestručnit	<i>There isn't much time so keep the speech short.</i>
make sure	/meɪk ʃɔː(r)/	ověřit si, ujistit se	<i>I think they're all coming but I'll make sure.</i>
plan in advance	/plæn ɪn ədˈvɑːns/	naplánovat	<i>We need to plan in advance what we're going to say.</i>
tell a white lie	/tel ə waɪt laɪ/	říct milosrdnou lež	<i>I didn't want to upset him so I told him a white lie.</i>

1C Lexis in context

adhere to	/ədˈhɪə(r) tuː/	dodržovat, držet se	<i>In a foreign country you must adhere to their customs.</i>
conduct	/kənˈdʌkt/	vést	<i>I couldn't follow the talk as it was conducted in French.</i>
notion	/'nəʊʃn/	povědomí	<i>Notions of grammatical correctness are changing.</i>
omit	/ə'mɪt/	vynechat, opomenout	<i>Omitting 'the' or 'a' is common among non-native speakers of English.</i>
poor	/pɔː(r)/	slabý	<i>I was poor at French when I was at school.</i>
remain	/rɪ'meɪn/	setrvávat	<i>Those who insist on standard English grammar remain in a powerful position.</i>
require	/rɪ'kwaɪə(r)/	potřebovat	<i>Pure grammatical correctness is not required in order to understand someone.</i>
thus	/ðʌs/	tudíž	<i>He lost his temper in the interview and thus didn't get the job.</i>
transcribe	/trænˈskraɪb/	přepsat	<i>The transcribed dialogue was different to the one on the CD.</i>
view	/vjuː/	nazírat na co	<i>Many people view this as an unresolvable problem.</i>

Vocabulary language terminology

collocation	/ˌkɒləˈkeɪʃn/	kolokace, slovní spojení	<i>'Far relative' is not a valid collocation.</i>
colloquial	/kəˈlɒkwɪəl/	hovorový	<i>Colloquial English is often difficult for non-native speakers to understand.</i>
idiom	/'ɪdiəm/	idiom, ustálené rčení	<i>'It's raining cats and dogs' is an old-fashioned idiom.</i>
metaphor	/'metəfɔː(r)/	metafora	<i>The fog is a metaphor for his sense of hopelessness.</i>
phrasal verb	/ˌfreɪzəl ˈvɜːb/	frázové sloveso	<i>The meaning of phrasal verbs is not usually clear.</i>
register	/'redʒɪstə(r)/	stylistická rovina	<i>You need to use a formal register in a job application.</i>
slang	/slæŋ/	slang	<i>You should omit slang when talking to a non-native speaker.</i>
synonym	/'sɪnənɪm/	synonymum	<i>'Liken' is a synonym of 'compare'.</i>

Colloquial English 1

Common expressions and idioms

a long way away	/ə lɒŋ weɪ ə'weɪ/	daleko
rack your brains	/ræk jɔ:(r) breɪnz/	lámát sí hlavu
that far back	/ðæt fɑ:(r) bæk/	tak dávne časy
that's a shame	/ðæts ə 'ʃeɪm/	to je ale škoda
the late 1700s	/ðə leɪt 'sev'n'ti:n 'hʌndrədz/	konec 18. století
time-consuming	/'taɪm kən'sju:mɪŋ/	časově náročný

Tim lives **a long way away**, in another country.
He **racked his brains** but couldn't remember her name.
I'm only fifteen, so I can't remember **that far back**.
Paul can't come? Oh, **that's a shame**.
The French Revolution took place in **the late 1700s**.

Genealogy is **time-consuming** but worth all the effort.

Common phrases

a bit of a	/ə bɪt əv ə/	docela
a great deal	/ə greɪt di:l/	velice
a while back	/ə waɪl bæk/	docela dávno
pretty young	/'prɪti jʌŋ/	hodně mladý

I found the film **a bit of a** disappointment.
I loved my dog **a great deal**, and was so sad when he died.
She wrote to him **a while back**, but he never replied.
He's **pretty young** in that photo.

File 2 2A Lexis in context

germs	/dʒɜ:mz/	bacily
liable to	/'laɪəbl tə/	náchylný
misery	/'mɪzəri/	bída, strádání
No wonder	/nəʊ 'wʌndə(r)/	není divu
outlook on	/'aʊtlʊk ɒn/	náhled na
rite	/'raɪt/	rituál
scold	/skəʊld/	vynadat komu
skinny	/'skɪni/	hubený
spectre	/'spektə(r)/	strašidlo
splendid	/'splendɪd/	úžasný

I never had a pet because I thought it would bring **germs** in.
Are you more **liable to** get a cold if you feel cold?
Poor people at that time led lives of **misery**.
I was always running around. **No wonder** I was so thin.
There was one event that changed his **outlook on** life.
Jumping into Grandma's pool was a **rite** that we performed every time we visited her.
She **scolded** him for breaking the window.
He was a **skinny** child but he put on weight as an adult.
I used to dream about ghosts and **spectres** when I was little.
He used to have **splendid** toys that we all wanted to play with.

Vocabulary word building: abstract nouns

adulthood	/'ædʌlθud/	dospělost
belief	/'bi:lɪf/	důvěra
boredom	/'bɔ:dəm/	nuda
celebration	/'selɪ'breɪʃn/	oslava, velebení
childhood	/'tʃaɪldhʊd/	dětství
competition	/'kɒmpə'tɪʃn/	soutěž, závod
death	/deθ/	smrt
fear	/fɪə(r)/	obava
freedom	/'fri:dəm/	svoboda
friendship	/'frendʃɪp/	přátelství
happiness	/'hæpɪnəs/	šťěstí
hatred	/'heɪtrɪd/	nenávisť
illness	/'ɪlnəs/	nemoc
imagination	/'ɪ,mædʒɪ'neɪʃn/	představivost
kindness	/'kaɪndnəs/	laskavost
loss	/lɒs/	ztráta
membership	/'membəʃɪp/	členství
neighbourhood	/'neɪbəhʊd/	blízké okolí, čtvrť
partnership	/'pɑ:tnəʃɪp/	sdružení, společnost
poverty	/'pɒvəti/	bída
relationship	/'rɪ'leɪʃnʃɪp/	vztah
sadness	/'sædnəs/	smutek
shame	/'ʃeɪm/	hanba
wisdom	/'wɪzdəm/	moudrost

She spent most of her **adulthood** travelling.
I don't share your **belief** that this will work.
All I remember about that drab place is the **boredom**.
This is a **celebration** of the great painter's work.
I have good memories of a very happy **childhood**.
He won the first **competition** that he'd ever entered.
Death is an inevitable part of our life cycle.
Being so clingy masks a **fear** of abandonment.
Not everyone has the **freedom** to express themselves.
Our **friendship** has lasted more than forty years.
I remember the **happiness** I felt when the war was over.
His eyes were cold and full of **hatred**.
She had to stay inside during her **illness**.
The scenes described in the book fired my **imagination**.
Thank you so much for your **kindness** in letting me stay.
The **loss** of his home sent him into a deep depression.
Membership of the club is only open to men.
The **neighbourhood** is less safe than it used to be.
Jack and Pat have gone into **partnership** to open a shop.
He was born into **poverty** but worked hard to make money.
They have a strange **relationship** but it works!
I realized with a sense of **sadness** that I'd never be back.
I feel nothing but **shame** for the way I treated him.
Wisdom is a quality that increases with experience.

2B Vocabulary Bank *time* Verbs with *time*

give (sb) a hard time	/gɪv ə hɑ:d taɪm/	dát komu co proto	<i>My friend gave me a hard time</i> because I was so late.
have the time of your life	/hæv ðə taɪm ɒv jɔ:(r) laɪf/	velice dobře se bavít	<i>I had the time of my life</i> at the party.
kill time	/kɪl taɪm/	zabít čas, krátit si čas	<i>There wasn't much to do at the airport to kill time.</i>
make up for lost time	/meɪk ʌp fɔ:(r) lɒst taɪm/	vynahradiť si ztracený čas	<i>After spending so long apart we wanted to make up for lost time.</i>
run out of time	/rʌn aʊt ɒv taɪm/	nemít už čas	<i>I didn't finish the puzzle because I ran out of time.</i>
save time	/seɪv taɪm/	ušetřit čas	<i>It'll save time</i> if we check-in online.
spare the time	/speə(r) ðə taɪm/	nemít času nazbyt	<i>I'd love to help but I just can't spare the time.</i>
take a long time	/teɪk ə lɔŋ taɪm/	trvat dlouho	<i>We should set off because it takes a long time</i> to get there.
take up all your time	/teɪk ʌp ɔ:l jɔ:(r) taɪm/	zabrat všechnen čas	<i>His work takes up all his time.</i> He never has a day off.
take your time	/teɪk jɔ:(r) taɪm/	nespěchat	<i>There's no hurry, so take your time.</i>
waste time	/weɪst taɪm/	ztrácet čas	<i>We haven't long, so let's not waste time.</i>

Prepositional phrases with *time*

at the time	/æt ðə taɪm/	v té době	<i>He missed the eclipse as he was on the tube at the time.</i>
at times	/æt taɪmz/	občas	<i>I have a bad back, which makes me irritable at times.</i>
before my time	/bɪ'fɔ:(r) maɪ taɪm/	než jsem se narodil	<i>I don't remember that actor. He was before my time.</i>
by the time	/baɪ ðə taɪm/	v době kdy	<i>By the time</i> we got to our hotel, it was midnight.
from time to time	/frɒm taɪm tə taɪm/	občas	<i>There's nothing wrong with a takeaway from time to time.</i>
in (two days') time	/ɪn (tu: deɪz) taɪm/	za (dva dny)	<i>I can't believe we'll be leaving in two days' time.</i>
in time for	/ɪn taɪm fɔ:(r)/	včas	<i>He didn't arrive in time for</i> the flight so he missed it.
on time	/ɒn taɪm/	včas (v danou dobu)	<i>If you don't get here on time</i> I'll leave without you.
time off	/taɪm 'ɒf/	volno	<i>After the accident she took a lot of time off.</i>

Expressions with *time*

a long time ago	/ə lɔŋ taɪm ə'gəʊ/	dávno	<i>This photo was taken a long time ago,</i> before he went bald.
a question of time	/ə 'kwɛstʃən ɒv taɪm/	otázka času	<i>It's only a question of time</i> before they start arguing.
for the time being	/fɔ:(r) ðə taɪm 'bi:ɪŋ/	prozatím	<i>I'll move eventually but I'm OK here for the time being.</i>
not much time left	/nɒt mʌtʃ taɪm left/	nezbývá moc času	<i>There isn't much time left</i> for them to score a goal.
pushed for time	/pʊʃt fɔ:(r) taɪm/	v časové tísní	<i>I can't chat now because I'm a bit pushed for time.</i>
short of time	/ʃɔ:t ɒv taɪm/	nemít čas	<i>We're short of time</i> so don't take too long getting ready.
the whole time	/ðə həʊl taɪm/	celou dobu	<i>I spent the whole time</i> yawning.
this time next week	/ðɪs taɪm nekst wi:k/	příští týden v tuto dobu	<i>This time next week</i> we'll be lying on the beach.
time on my hands	/taɪm ɒn maɪ hændz/	spousta času nazbyt	<i>After I retired, I had too much time on my hands.</i>
time's up	/taɪmz ʌp/	už je konec	<i>Time's up.</i> The exam is over.
with time to spare	/wɪð taɪm tə speə(r)/	mít ještě čas navíc	<i>I thought I'd be late but I got here with time to spare.</i>

Lexis in context

blizzard	/'blɪzəd/	záplava	<i>It was quiet at work, then I received a blizzard</i> of emails.
catch up with	/kætʃ ʌp wɪð/	být v kontaktu s	<i>Modern technology allows us to catch up with</i> friends.
clog	/klɒg/	ucpat	<i>In autumn, the gutters become clogged</i> with leaves.
cope	/kəʊp/	umět si poradit	<i>How do we manage to cope</i> with so many distractions?
engrossed	/ɪn'grəʊst/	zabraný	<i>I was so engrossed</i> in my book that I missed my stop.
frenzy	/'frenzi/	šílenství	<i>The presenter's comments generated a media frenzy.</i>
gadget	/'gædʒɪt/	technická novinka	<i>My dad always buys the latest gadget</i> for the house or home.
juggle	/'dʒʌgl/	vybalancovat	<i>She's great at juggling</i> her work and family life.
overcome	/'əʊvə'kʌm/	překonat	<i>These are limitations that we cannot overcome.</i>
peak	/'pi:k/	vrchol, maximum	<i>The evening is the peak</i> of online activity.

2C Vocabulary Bank *get* Expressions with *get*

get a shock	/get ə ʃɒk/	zhrozit se	<i>I got a shock</i> when I saw how old he suddenly looked.
get hold of	/get həʊld ɒv/	sehnat	He couldn't <i>get hold of</i> John because he was in a meeting.
get into trouble	/get ɪntə ˈtrʌbl/	dostat se do potíží	He <i>got into trouble</i> for browsing the internet at work.
get out of the way	/get aʊt ɒv ðə weɪ/	vyhnout se	He wouldn't <i>get out of the way</i> .
get rid of	/get rɪd ɒv/	zbavit se	Moving home is a good time to <i>get rid of</i> stuff.
get the chance	/get ðə tʃa:ns/	mít šanci	Since I moved we don't often <i>get the chance</i> to meet up.
get the impression	/get ðə ɪmˈpreʃn/	mít dojem	We <i>got the impression</i> he was angry.
get the joke	/get ðə dʒəʊk/	pochopit vtíp	I didn't laugh because I didn't <i>get the joke</i> .
get to know	/get tə nəʊ/	poznat	She's actually really nice when you <i>get to know</i> her.
get your own back on	/get ʝɔ:(r) əʊn bækn/	pomstít se	When he played a trick on me I wanted to <i>get my own back</i> .

Idioms with *get*

Get real!	/get ˈri:əl/	Vrať se na zem!	<i>Get real!</i> There's no way you can afford a car like that!
Get a life!	/get ə laɪf/	Vzpamatuj se!	You're still living with your parents? <i>Get a life!</i>
not get anywhere	/nɒt get ˈeniweə(r)/	nemoct s čím pohnout	I'm <i>not getting anywhere</i> with this crossword.
get on (sb's) nerves	/get ɒn nə:rvz/	lézt komu na nervy	The loud music was really <i>getting on my nerves</i> .
get your act together	/get ʝɔ:(r) ækt təˈgeðə(r)/	vzchopit se	You need to <i>get your act together</i> and start revising.
get on like a house on fire	/get ɒn laɪk ə haʊs ɒn ˈfaɪə(r)/	výborně si rozumět	I thought he'd hate her but they <i>got on like a house on fire</i> .
get the wrong end of the stick	/get ðə rɒŋ end ɒv ðə stɪk/	špatně co pochopit	Don't <i>get the wrong end of the stick</i> – I'm trying to apologize!
get on	/get ɒn/	nebýt nejmladší	I don't know how old he is but he must be <i>getting on</i> a bit.
get the message	/get ðə ˈmesɪdʒ/	pochopit	I've tried to drop hints but he never <i>gets the message</i> .
get your own way	/get ʝɔ:(r) əʊn weɪ/	dosáhnout svého	She always argues until she <i>gets her own way</i> .

Phrasal verbs with *get*

get together	/get təgeðə(r)/	sejít se	Let's try and <i>get together</i> for lunch some time soon.
get around	/get əˈraʊnd/	pohybovat se	The best way to <i>get around</i> the city is by taxi.
get away with	/get əˈweɪ wɪð/	projít komu	People who cheat in exams don't usually <i>get away with</i> it.
get back to	/get bæk tə/	ozvat se komu	I hope they <i>get back to</i> me soon with more information.
get behind	/get brɪˈhaɪnd/	opozdit se	She was ill so she <i>got behind</i> with her work.
get by	/get baɪ/	vyjít s čím	When Bob lost his job we had to <i>get by</i> on my salary.
get into	/get ɪntə/	dostat se	I <i>got into</i> journalism when I wrote for the local paper.
get me down	/get mi daʊn/	deprimovat	I don't mind cold weather but grey skies <i>get me down</i> .
get on with	/get ɒn wɪð/	pospíšit si	Could you please <i>get on with</i> your work and stop talking.
get out of	/get aʊt ɒv/	vyhnout se čemu	She made up an excuse to <i>get out of</i> going to the party.
get over	/get ˈəʊvə(r)/	překonat, oklepat se z čeho	It took her a long time to <i>get over</i> the accident.
get through to	/get θru: tə/	objasnit	I tried talking to him but I just couldn't <i>get through to</i> him.

Lexis in context

create	/kriˈeɪt/	vymyslet si	She <i>created</i> an implausible excuse for her behaviour.
crowning (moment)	/'kraʊnɪŋ (ˈməʊmənt)/	vrcholný (okamžik)	The <i>crowning moment</i> came when he realized that all the texts were from me.
dump	/dʌmp/	poslat k vodě	I <i>dumped</i> my boyfriend last week.
get over (sb)	/get ˈəʊvə(r)/	dostat se z rozchodu s kým	When he broke up with her it took her a long time to <i>get over</i> him.
post	/pəʊst/	poslat	I <i>posted</i> a message on her Facebook page.
replace	/rɪˈpleɪs/	dát na původní místo	If you take this key please <i>replace</i> it when you return.
ridicule	/'rɪdɪkjʊ:l/	zesměšňovat	When he tried to apologise the media <i>ridiculed</i> his efforts.
set about	/set əˈbaʊt/	začít	After losing her job, she <i>set about</i> finding another one.
stamp on	/stæmp ɒn/	dupnout	That woman <i>stamped on</i> my toes and didn't apologize.
take revenge on	/teɪk rɪˈvendʒ ɒn/	pomstít se	She decided to <i>take revenge on</i> him.
turn (sth) into	/tɜ:n ɪntə/	proměnit	They're going to <i>turn the bank into</i> a wine bar.
unwillingly	/ʌnˈwɪlɪŋli/	proti své vůli	She went along with the idea <i>unwillingly</i> .

Colloquial English 2

Common idioms and expressions

backlash against	/'bæk læʃ ə'geɪnst/	silný odpor
can't be bothered	/kɑ:nt bi 'bɒðəd/	nechce se mi
for the sake of it	/fɔ:(r) ðə 'sɑ:kɪ ɒv ɪt/	jen tak na efekt
go down	/'gəʊ daʊn/	přerušit se
have it in for	/hæv ɪt ɪn fɔ:(r)/	mít spadeno na
in my lifetime	/ɪn maɪ 'laɪftaɪm/	za mého života
to some extent	/tə səm ɪk'stɛnt/	do jisté míry

*I don't think there'll be a **backlash** against technology.
I really should make lunch but I **can't be bothered**.
He talks **for the sake of it** and doesn't have anything to say.*

*If the Internet connection **goes down**, I'm lost.
He's paranoid and thinks the world **has it in for** him.
We won't see space tourism **in my lifetime**.
To some extent, we were happier when we were poorer.*

Common phrases

a lot more lax	/ə lɒt mɔ:(r) læks/	méně pečlivý
all over the place	/ɔ:l 'əʊvə(r) ðə pleɪs/	všude
shut off	/ʃʌt ɒf/	odříznout se
tricky	/'trɪki/	složitý
turn up	/'tɜ:n ʌp/	náhle se objevit

*I used to keep a diary every day but now I'm **a lot more lax**.
Someone broke in and threw paint **all over the place**.
When watching TV it's easy to **shut off** from the world.
Finding time for my family can be **tricky** with my job.
I was amazed when a letter I sent last year **turned up**.*

File 3 3A Vocabulary Bank Sounds and the human voice Sounds

bang	/bæŋ/	rána
buzz	/bʌz/	bzučení
click	/klɪk/	kliknout
crash	/kræʃ/	třeskot
creak	/kri:k/	skřípat
crunch	/krʌntʃ/	křupání
drip	/drɪp/	kapat
hiss	/hɪs/	zasyčení
hoot	/hu:t/	troubit
hum	/hʌm/	broukat
rattle	/'rætl/	řinčet
roar	/rɔ:(r)/	buráčení
screech	/skri:tʃ/	skřípění
slam	/slæm/	prásknout
slurp	/slɜ:p/	srkat
sniff	/snɪf/	potahovat
snore	/snɔ:(r)/	chrápat
splash	/splæʃ/	šplouchnutí
tap	/tæp/	ťukat
tick	/tɪk/	tikání
whistle	/'wɪsl/	pískání

*There was a loud **bang** that sounded like a gun.
I was kept awake by the **buzz** of mosquitoes.
Just **click** on that icon to download the software.
We heard the **crash** but didn't see the accident.
I felt nervous when I heard the floorboard **creak**.
I heard the **crunch** of their feet walking through the snow.
If you don't turn the tap off properly it'll **drip**.
The snake raised its head and gave an angry **hiss**.
Drivers often **hoot** when I slow down for an amber light.
I don't remember the words but I can **hum** the tune.
Every time a lorry goes past, the windows **rattle**.
I could hear the **roar** of the crowd inside the stadium.
I heard the **screech** of brakes and then silence.
Please don't **slam** the door. Close it gently.
Don't **slurp** your soup! Eat it quietly.
Don't **sniff**! Get a handkerchief and blow your nose.
I can't sleep if I share a room with someone who **snores**.
There was a **splash** as she jumped into the pool.
When I'm nervous I often **tap** my fingers on the table.
That clock has a very loud **tick**.
Old-fashioned kettles give a **whistle** when the water boils.*

The human voice

giggle	/'gɪgl/	rozesmát se
groan	/grəʊn/	naříkat
mumble	/'mʌmbəl/	mumlat
scream	/skri:m/	pištět
sigh	/saɪ/	povzdechnout si
sob	/sɒb/	vzlykat
stammer	/'stæmə(r)/	zakoktat
whisper	/'wɪspə(r)/	šeptat
yell	/jel/	ječet

*When I told her the joke she **giggled** uncontrollably.
Approaching the crash, we heard a man **groaning** in pain.
Don't **mumble**. The people at the back can't hear you.
The children **screamed** in delight when the clown came on.
He **sighed** unsympathetically when I said I'd need time off.
She took the news very badly and began to **sob**.
He managed to **stammer** an embarrassed apology.
People were **whispering** about the scandal.
Babies normally **yell** when they are given an injection.*

Lexis in context

acknowledge	/ək'nɒlɪdʒ/	brát na vědomí	<i>He didn't acknowledge my presence.</i>
apply to	/ə'plaɪ tə/	platit o	<i>A lot of what he said could apply to a lot of people.</i>
childcare	/'tʃaɪldkeə(r)/	péče o dítě, hlídání	<i>I don't pay for childcare as my mum looks after my son.</i>
come round	/kʌm raʊnd/	stavít se	<i>When I was ill at home, nobody came round to see me.</i>
commute	/kə'mju:t/	dojíždět	<i>I commute by train every day into the centre of Leeds.</i>
day in day out	/deɪ ɪn deɪ aʊt/	pořád dokola, každý den	<i>I hated having to do the same routine day in day out.</i>
nickname	/'nɪkneɪm/	přezdívka	<i>His nickname was red-top because of his ginger hair.</i>
nod	/nɒd/	kývnout hlavou na pozdrav	<i>I nod to people at the bus stop but I don't know them.</i>
overly	/'əʊvəli/	příliš	<i>It explains the system without being overly patronising.</i>
small talk	/'smɔ:l tɔ:k/	společenská konverzace	<i>He hates having to stand around making small talk.</i>

3B Vocabulary describing books

depressing	/dɪ'presɪŋ/	deprimující	<i>It's depressing to work hard and not be credited for it.</i>
entertaining	/,entə'teɪnɪŋ/	zábavný	<i>It was an entertaining book that left me in a good mood.</i>
fast-moving	/fɑ:st 'mu:vɪŋ/	rychle plynoucí kupředu	<i>The plot is fast-moving so you need to keep up with it.</i>
gripping	/'grɪpɪŋ/	poutavý	<i>The book was so gripping but the film didn't do it justice.</i>
haunting	/'hɔ:ntɪŋ/	zneklidňující	<i>It's a haunting tale about a child's loneliness.</i>
heavy-going	/'hevi 'gəʊɪŋ/	těžkopádný	<i>The film's great but the original book was heavy-going.</i>
implausible	/ɪm'pləʊzəbl/	nepravděpodobný	<i>If the books' characters are implausible I stop reading.</i>
intriguing	/ɪn'trɪ:ɡɪŋ/	poutavý, záhadný	<i>It's an intriguing mystery story that has you guessing.</i>
moving	/'mu:vɪŋ/	dojímavý	<i>It's a moving story that really touches your heart.</i>
thought-provoking	/'θɔ:t prə'vəʊkɪŋ/	podnětný	<i>The book is very thought-provoking.</i>

Lexis in context

arguably	/'ɑ:gjuəbli/	pravděpodobně	<i>The translator was arguably the first to introduce the great Russian authors to us.</i>
awkward	/'ɔ:kwəd/	rozpočet	<i>She skipped over any awkward passages.</i>
barely	/'beəli/	stěží	<i>The researchers were barely acknowledged.</i>
bland	/blænd/	planý, nevýrazný	<i>The meal was bland, and in need of a few herbs and spices.</i>
faithful	/'feɪθfl/	věrný	<i>The style of the translation is not faithful to the original.</i>
lowly	/'ləʊli/	obyčejný	<i>The publishing industry tends to overlook the lowly translator.</i>
neatly	/ni:tli/	hladce	<i>The story progresses neatly and evenly.</i>
profoundly	/prə'faʊndli/	zcela	<i>Translations of the same work differ profoundly.</i>
quirky	/'kwɜ:kɪ/	neobvyklý	<i>This is a quirky translation that captures the author's style.</i>
smooth	/smu:ð/	uhlazený	<i>The unusual style of the original isn't served by the rather smooth translation.</i>
staccato	/stə'kɑ:təʊ/	stakatový	<i>The staccato rhythm of the poem reflects authority.</i>
vast	/vɑ:st/	nespočetný	<i>His work has been translated into a vast number of languages.</i>

3C Vocabulary Bank Money Nouns for money or payments

budget	/'bʌdʒɪt/	rozpočet	<i>Our budget won't allow for a big office party this year.</i>
charge	/tʃɑ:dʒ/	poplatek	<i>There's an annual charge to use the underground car park.</i>
deposit	/dɪ'pɒzɪt/	záloha	<i>We must pay the deposit by Monday.</i>
donation	/dəʊ'neɪʃn/	dar	<i>We give regular donations to a number of charities.</i>
fare	/feə(r)/	jízdné	<i>You can find some good train fares if you look online.</i>
fees	/fi:z/	honorář	<i>I couldn't afford the university fees.</i>
fine	/faɪn/	pokuta	<i>He received a fine for parking in the wrong place.</i>
grant	/grɑ:nt/	podpora	<i>Grants are available for installing solar panels in your home.</i>
instalment	/ɪn'stɔ:lmənt/	splátka	<i>The first instalment of your loan is due next month.</i>
loan	/ləʊn/	půjčka	<i>We had to take out a loan to buy a new car.</i>
lump sum	/,lʌmp 'sʌm/	jednorázová částka	<i>When he retired, he opted to receive a lump sum.</i>

overdraft	/'əʊvədra:ft/	přečerpání
savings	/'seɪvɪŋz/	úspory
will	/wɪl/	závěť

I need to reduce my large **overdraft**.
 You should put your **savings** in a high-interest account.
 His new **will** stipulated that all his money should go to charity after his death.

Money in today's society

can't afford	/kɑ:nt ə'fɔ:d/	nemoct si dovolit
consumer society	/kən'sju:mə(r) sə'saɪəti/	konzumní společnost
cost of living	/,kɒst əv 'lɪvɪŋ/	životní náklady
currency	/'kʌrənzi/	měna
exchange rates	/'ɛks'tʃeɪndʒ ,reɪts/	kurzy měn
in debt	/ɪn det/	zadlužený
incomes	/'ɪnkʌmz/	příjmy
inflation	/'ɪn'fleɪʃn/	inflace
interest rates	/'ɪntrest reɪts/	úrokové sazby
mortgages	/'mɔ:ɡɪdʒɪz/	hypotéky
shares	/'ʃeəz/	podíly
standard of living	/,stændəd əv 'lɪvɪŋ/	životní úroveň
stock market	/'stɒk ,mɑ:kit/	burza

People **can't afford** to take holidays abroad this year.
 We live in a **consumer society** that's dominated by spending money.
 The **cost of living** has risen so our money doesn't go far.
 What **currency** did Greece have before the euro?
Exchange rates are not very favourable against the pound at the moment.
 A lot of people are **in debt** and unable to pay bills.
Incomes have gone up, but so has the cost of living.
 The government was aiming to keep **inflation** down to about 2 per cent.
 When **interest rates** are low try to pay off your debts.
 It can be difficult for first-time buyers to obtain **mortgages**.
 Many people bought **shares** in utility companies.
 Our **standard of living** has improved.
 Some people make money on the **stock market**.

Adjectives related to money

affluent	/'æfluənt/	bohatý
broke	/brəʊk/	na mizině
hard up	/'hɑ:d 'ʌp/	v peněžní tísní
loaded	/ləʊdɪd/	zazobaný
penniless	/'penɪləs/	bez halíře
poor	/'pɔ:(r)/	chudý
rich	/'rɪtʃ/	bohatý
wealthy	/'welθi/	bohatý
well-off	/wel ɒf/	dobře situovaný

The **affluent** west is better able to face global warming.
 I'm so **broke** I can't even afford a pint of beer.
 I'm a bit **hard up** at the moment.
 She might look working class but her family are **loaded**.
 His family were refugees who arrived here **penniless**.
 Even in **poor** areas people have items like computers.
 The couple became **rich** when they won the lottery.
Wealthy people can afford to buy good quality clothes.
 Her parents wanted to pay for the wedding despite not being **well-off**.

Idioms related to money

can't make ends meet	/kɑ:nt meɪk endz mi:t/	nevyjít s penězi
cost a fortune	/kɒst ə 'fɔ:tʃu:n/	šíleně drahý
good value for money	/ɡʊd 'vælju: fɔ:(r) 'mʌni/	výhodná koupě
in the black	/ɪn ðə blæk/	být v plusu
in the red	/ɪn ðə red/	být v mínusu
live beyond your means	/lɪv brɪ'jɒnd jɔ:(r) mi:nz/	žít nad poměry
more money than sense	/'mɔ:(r) 'mʌni ðæn sens/	víc peněz než rozumu
spend money like water	/'spend 'mʌni laɪk 'wɔ:tə(r)/	rozhazovat peníze
tight-fisted	/'taɪt 'fɪstɪd/	lakomý

You have to prioritize what you spend money on when you **can't make ends meet**.
 The holiday **cost a fortune** but it was worth it.
 I always look for **good value for money** when I'm shopping.
 We're very optimistic now that we're finally **in the black**.
 I wasn't popular with my bank because I was **in the red**.
 A good lesson is not to **live beyond your means**.
 Buying a car that they don't need shows that they have **more money than sense**.
 She **spends money like water**, then has nothing left to pay the bills.
 He was so **tight-fisted** he used to charge his children to use the phone.

Lexis in context

behind (sb's) back	/'brɪ'hænd bæk/	za zády komu
bite your tongue	/'baɪt jɔ:(r) tʌŋ/	kousnout se do jazyka
come close	/'kʌm kləʊs/	přiblížit se
go for	/'gəʊ fɔ:(r)/	usilovat o co

I arranged the party **behind his back** as a surprise.
 I cannot tell her son off, so I have to **bite my tongue**.
 Compared to our friends, our income doesn't **come close**.
 I like my job but Bob thinks I should **go for** a promotion.

make up for	/meɪk ʌp fɔː(r)/	nahradit	<i>Having a big house didn't make up for her loneliness.</i>
moan about	/məʊn ə'baʊt/	reptat	<i>We've got a great lifestyle but we're always moaning.</i>
put a strain on	/pʊt ə streɪn ɒn/	našponovat	<i>Our second son's arrival put a strain on our finances.</i>
rely on	/rɪ'laɪ ɒn/	být závislý	<i>She prefers not to rely on anyone.</i>
sick with envy	/sɪk wɪð 'envi/	zelený závistí	<i>He pretended to be thrilled, but he was sick with envy.</i>
there's a lot to be said for ...	/ðeəz ə lɒt tə bi sed fɔː(r)/	má to hodně do sebe ...	<i>There's a lot to be said for getting rid of your possessions.</i>

Colloquial English 3

Common idioms and expressions

along with	/ə'lɒŋ wɪð/	spolu s	<i>Along with the food, she started selling beer.</i>
dropped out of school	/drɒpt aʊt ɒv sku:l/	nechal školy	<i>He dropped out of school at the age of 15.</i>
focus on	/'fəʊkəs ɒn/	zaměřit se na	<i>We decided to focus on one issue at a time.</i>
having a roof over her head	/hævɪŋ ə ru:f 'əʊvə(r) hə(r) hed/	mít střechu nad hlavou	<i>Having a roof over her head at last was paradise.</i>
in hindsight	/ɪn 'haɪndsaɪt/	s odstupem času	<i>In hindsight, I shouldn't have gone to university.</i>
massive amounts	/'mæsɪv ə'maʊnts/	nesmírné množství	<i>Massive amounts of money have been given to the developing countries.</i>

Common phrases

bargains	/'bɑːgənz/	výhodná koupě	<i>I'm very lazy looking for bargains.</i>
It freaks me out	/ɪt friːks mi aʊt/	vyvádí mě to z míry	<i>It freaks me out.</i>
money-wise	/'mʌni waɪz/	dobře vycházet s penězi	<i>I'm just an organized kind of person, money-wise.</i>
pretty good going	/'prɪti ɡʊd 'ɡəʊɪŋ/	je to docela dobré	<i>I think that's pretty good going seeing as I'm quite old now.</i>
sticking to them	/'stɪkɪŋ tə ðəm/	držet se jich	<i>I'm not very good at making budgets and sticking to them.</i>

File 4 4A Vocabulary Bank History and warfare Weapons

arrow	/'ærəʊ/	šíp	<i>The king died when an arrow hit him in the eye.</i>
bow	/bəʊ/	luk	<i>The wood used to make a bow must be strong but flexible.</i>
bullet	/'bʊlɪt/	kulka	<i>The man fired three times but each bullet missed.</i>
cannon	/'kænən/	dělo	<i>When the cannon hit the ship only a few survived.</i>
machine gun	/mə'ʃɪn ɡʌn/	kulomet	<i>Fifty men were killed by machine gun fire.</i>
missile	/'mɪsaɪl/	řízená střela	<i>The long-range missile destroyed several buildings.</i>
shield	/ʃiːld/	štít	<i>A shield will not protect you from an attack from behind.</i>
spear	/spɪə(r)/	kopí	<i>The spears were no match for the army's weapons.</i>
sword	/sɔːd/	meč	<i>Even antique swords can still be very sharp and dangerous.</i>

People and events

ally	/'ælaɪ/	spojenec	<i>The group was without allies.</i>
casualties	/'kæʒuəltɪz/	oběti	<i>Many of the casualties of the bomb attack were women.</i>
ceasefire	/'siːsfaɪə(r)/	příměří	<i>The ceasefire only lasted a week before hostilities resumed.</i>
civil war	/'sɪvɪl 'wɔː(r)/	občanská válka	<i>After a long and bitter civil war, the country was in disarray.</i>
civilians	/sə'vɪliənz/	civilní obyvatelstvo	<i>Many civilians were injured in the attack.</i>
coup	/kuː/	převrat	<i>The military coup against the government did not succeed.</i>
forces	/fɔːsɪz/	ozbrojené síly	<i>The attempt by the forces to storm the embassy failed.</i>
refugees	/'refju'dʒiːz/	uprchlíci	<i>We were one of the first countries to receive refugees.</i>
revolution	/'revə'ljuːʃn/	revoluce	<i>He joined the revolution as a protest against corruption.</i>
siege	/siːdʒ/	obléhání	<i>As the siege continued, some hostages fell ill.</i>
snipers	/'snaɪpəz/	ostřelovači	<i>The convoy was attacked by snipers hiding nearby.</i>
survivors	/sə'vaɪvəz/	přeživší	<i>As the fire died down it was clear that there were no survivors.</i>
the wounded	/ðə 'wuːndɪd/	ranění	<i>The wounded were evacuated from the war zone.</i>
treaty	/'triːti/	dohoda	<i>It was a great moment when they signed the peace treaty.</i>
troops	/'truːps/	vojenské jednotky	<i>More troops need to be deployed in the region.</i>

Verbs describing warfare

blow up	/ˌbləʊ ˈʌp/	vyhodit do vzduchu	<i>The organization has blown up the cars of several prominent politicians.</i>
break out	/'breɪk aʊt/	vypuknout	<i>We were all terrified when war broke out.</i>
capture	/'kæptʃə(r)/	zajmout	<i>They captured over 300 rebels on their first raid.</i>
declare	/dɪ'kleə(r)/	vyhlásit	<i>The government declared war on the revolutionaries.</i>
defeat	/dɪ'fi:t/	porazit	<i>The army finally defeated the rebel faction.</i>
loot	/lu:t/	rabovat	<i>Soldiers looted the city, putting shops out of business.</i>
overthrow	/,əʊvə'θrəʊ/	svrhnout	<i>The rebel forces overthrew the government easily.</i>
retreat	/rɪ'tri:t/	ustoupit	<i>The army retreated from the city to regroup.</i>
shell	/ʃel/	ostřelovat	<i>The rebels shelled the government building.</i>
surrender	/sə'rendə(r)/	vzdát se	<i>Some members of the gang surrendered but the rest escaped.</i>
withdraw	/wɪθ'drɔ:z/	stáhnout se	<i>The rebels were clearly outnumbered and withdrew from their position.</i>

Lexis in context

dialogue sequences	/'daɪələʊg 'si:kwənsɪz/	dialogy	<i>The dialogue sequences were awkward and stilted.</i>
female lead	/'fi:meɪl li:d/	hlavní ženská role	<i>She's played the female lead in many Hollywood films.</i>
film review	/fɪlm rɪ'vju:z/	filmové recenze	<i>All the film reviews said that it was the film of the year.</i>
period films	/'pɪəriəd fɪlmz/	kostýmové filmy	<i>I love historical and period films.</i>
plot	/plɒt/	zápletka	<i>Many people can't remember even half of the film plot.</i>
premiere	/'premiə(r)/	premiéra	<i>Many famous actors attended the film premiere.</i>
release	/rɪ'li:s/	uvést v premiéře	<i>Many of the films released in the 1990s showed disdain for historical accuracy.</i>
screen movies	/skri:n 'mu:vɪz/	promítat filmy	<i>Many teachers screen movies in the classroom.</i>
the big screen	/ðə bɪg skri:n/	plátno	<i>It's better to watch films on the big screen than on a TV.</i>
the final credits roll	/ðə 'faɪnl 'kredɪts rəʊl/	závěrečné titulky	<i>A great film will hold your attention until the final credits roll.</i>

4B Vocabulary compound adjectives

absent-minded	/,æbsənt 'maɪndɪd/	roztržitý	<i>My father is becoming quite absent-minded and often forgets to eat.</i>
air-conditioned	/'eə kəndɪʃnd/	klimatizovaný	<i>I'll need an air-conditioned car in this heat.</i>
blue-eyed	/blu: aɪd/	modrooký	<i>The woman is blonde and blue-eyed.</i>
duty-free	/'dju:ti frɪz/	bezcelní	<i>Max asked us to bring back some duty-free cigarettes.</i>
easy-going	/,i:zi'gəʊɪŋ/	tolerantní, mírný	<i>She's very easy-going and gets on with anyone.</i>
first-class	/,fɜ:st 'klɑ:s/	pro zásilky první třídy	<i>Could I have ten first-class and ten second-class stamps?</i>
hands-free	/hændz frɪ:/	hands-free	<i>This hands-free kit means I can phone you from the car.</i>
high-heeled	/haɪ hi:l/	s vysokými podpadky	<i>Her feet were ruined by wearing high-heeled shoes.</i>
home-made	/'həʊm 'meɪd/	domácí	<i>Home-made pies are much nicer than ones from a shop.</i>
kind-hearted	/'kaɪnd 'hɑ:tɪd/	laskavý	<i>He was a kind-hearted man who would do anything for you.</i>
last-minute	/lɑ:st 'mɪnɪt/	na poslední chvíli	<i>Are there any last-minute holiday bargains available?</i>
left-handed	/'left 'hændɪd/	levák	<i>She was born left-handed but uses her right hand now.</i>
long-term	/'lɒŋ tɜ:m/	dlouhodobý	<i>The economy isn't doing well now, but the long-term prospects are good.</i>
mass-produced	/'mæs prə'dju:st/	vyráběný ve velkém	<i>Mass-produced items are often cheaply made.</i>
narrow-minded	/'nærəʊ 'maɪndɪd/	úzkoprsý	<i>After living abroad she was a lot less narrow-minded.</i>
part-time	/'pɑ:t 'taɪm/	na částečný úvazek	<i>I can't afford to pay my bills with a part-time job.</i>
second-hand	/'sekənd hænd/	secondhandový	<i>Many of my clothes are second-hand.</i>
short-sighted	/'ʃɔ:t 'saɪtɪd/	krátkozraký	<i>I'm short-sighted, and have worn glasses since I was ten.</i>
well-behaved	/'wel br'heɪvd/	dobře vychovaný	<i>The hotel will accept dogs if they are well-behaved.</i>
worn-out	/'wɔ:n 'aʊt/	zcela sešlapané	<i>Those shoes are worn-out. They're beyond repair.</i>

Lexis in context

a bit of an	/ə bɪt ɒv æn/	docela	He said he'd been ill, but that was a bit of an excuse.
at all	/æt ɔ:l/	vůbec	There didn't seem to be any truth in the rumours at all .
entirely	/ɪn'taɪəli/	zcela	The film was filmed entirely on location in Wales.
just fine	/dʒʌst faɪn/	všechno bude v pořádku	Don't worry. You'll be just fine .
quite a few	/kwaɪt ə fju:/	docela dost	There were quite a few inaccuracies in the text.

4C Vocabulary phone language

call	/kɔ:l/	zavolat	I couldn't call you because I lost my phone.
charge	/tʃɑ:dʒ/	nabít	Don't forget to charge your phone before you go out.
cut off	/'kʌt ɒf/	vypnout, odstříhnout	If you don't pay your bill, you'll get cut off .
directory	/dɪ'rektəri/	seznam	Our phone number isn't in the directory .
engaged	/ɪn'geɪdʒd/	obsazený	Every time I ring him his line is engaged .
get through	/get θru:/	dovolat se	She tried your number but couldn't get through .
give me a ring	/gɪv mi ə rɪŋ/	zavolej mi	Give me a ring to let me know where you are.
hang up	/'hæŋ ʌp/	zavěsit	He hung up on me in the middle of the conversation.
landline	/'lændlaɪn/	pevná linka	I called you on your mobile as well as your landline .
make a call	/meɪk ə kɔ:l/	zavolat	Sorry, I've got to go out to make a call .
missed call	/mɪst kɔ:l/	zmeškané volání	Have you checked your phone for missed calls ?
pay phones	/'peɪ fəʊnz/	telefonní automat	I stopped using pay phones as soon as I got a mobile.
phone	/fəʊn/	telefon	Hold on, were you when you got your first mobile phone ?
put through	/pʊt θru:/	spojit	I asked the operator to put me through .
ring	/rɪŋ/	zavolat	Oh no! I forgot to ring my mother.
run out of	/rʌn aʊt ɒv/	docházet, končit	I'll have to go because I'm running out of credit.
speak up	/'spi:k ʌp/	mluvit hlasitě	You'll have to speak up because it's a bad line.
switch off	/'swɪtʃ ɒf/	vypnout	You should switch off your mobile in the theatre.
top up	/'tɒp ʌp/	dobít	I need to top up my mobile soon.
turn off	/'tɜ:n ɒf/	vypnout	I wish people would turn off their mobiles in the cinema.
voicemail	/'vɔɪsmel/	hlasová schránka	He's left a message on my voicemail .

Lexis in context

become hooked on (sth)	/bɪ'kʌm hʊkt ɒn/	propadnout čemu	People who are hooked on a substance often don't think it's an addiction.
behavioural addictions	/bɪ'heɪvjərəl ə'dɪkʃnz/	závislosti v chování	Behavioural addictions include compulsive use of the Internet.
compulsive behaviour	/kəm'pʌlsɪv bɪ'heɪvjə(r)/	nutkavé chování	Compulsive behaviour makes people feel better about themselves temporarily.
high	/haɪ/	intenzivní radost	Buying lots of clothes gave her an enormous high .
harmless	/'hɑ:mləs/	neškodný	Behaviour that seems harmless can lead to dependency.
edgy and tense	/'edʒɪ ænd tens/	popudlivý a nervózní	He often feels edgy and tense .
overcome addictions to	/'əʊvə'kʌm ə'dɪkʃnz tə/	překonat závislosti na	She successfully overcame addictions to shopping and the Internet.
seek treatment	/'si:k 'tri:tment/	léčit se	His marriage broke up when he refused to seek treatment .
overwhelmingly anxious	/'əʊvə'welmlɪŋli 'æŋkʃəs/	nezvladatelná úzkost	Gamblers feel overwhelmingly anxious if they can't gamble.
wreck lives	/rek laɪvz/	zničit život	Addictions wreck lives and should be treated seriously.

Vocabulary adjectives and prepositions

addicted to	/ə'dɪktɪd tə/	chorobně závislý na	She admitted that she was addicted to plastic surgery.
dependent on	/dɪ'pendənt ɒn/	závislý na, odkázaný na	Addiction is when you are dependent on something in order to feel good.
famous for	/'feɪməs fɔ:(r)/	proslulý	The clinic is famous for helping celebrities.
fed up with	/'fed ʌp wɪð/	otrávený čím	My wife got fed up with me spending all my time online.
helpful to	/'helpfl tə/	nápomocný	It can be helpful to talk to someone about it.
hooked on	/hʊkt ɒn/	propadlý čemu	It's easy to get hooked on something that makes you happy.
keen on	/'ki:n ɒn/	nadšený čím	Being keen on something may or may not lead to addictive behaviour.

obsessed with	/əb'sest wið/	posedlý čím
open to	/'əʊpən tə/	otevřený pro
proud of	/praʊd ɒv/	hrdý na
sick of	/sɪk ɒv/	znechucený čím

I became **obsessed with** keeping up my tan.
 The extent of behavioural addictions is **open to** debate.
 We're really **proud of** the fact that he overcame his addiction.
 I got **sick of** coming home to find new clothes hidden in the wardrobe.

Colloquial English 4

Common expressions and idioms

a case in point	/ə keɪs ɪn pɔɪnt/	názorný příklad
a matter of	/ə 'mætə(r) ɒv/	otázka čeho
and so on	/ænd səʊ ɒn/	a tak dále
full well	/fʊl wel/	moc dobře
the very least	/ðə 'veri li:st/	to nejmenší
weighed up	/weɪd ʌp/	zvážit
when it comes to	/wen ɪt kʌmz tə/	co se týče

His attitude is poor and his lateness today is **a case in point**.
 It's only **a matter of** time before he has an accident.
 We talked about family and holidays, **and so on**.
 You know **full well** what you've done wrong.
 I think **the very least** you can do is apologize.
 All of the options should be **weighed up** before we decide.
When it comes to cooking, there's nobody better.

Common phrases

absolutely phenomenal	/'æbsəlu:tli fə'nɒmɪnl/	naprosto úžasný
come up with	/kʌm ʌp wið/	přijít s, vymyslet
coming over	/'kʌmɪŋ 'əʊvə(r)/	zastavit se
like the idea of	/laɪk ðə aɪ'diə ɒv/	líbit se
sitting around	/'sɪtɪŋ ə'raʊnd/	posedávat

The response to the appeal was **absolutely phenomenal**.
 We need to **come up with** a better plan.
 We've got some friends **coming over** later.
 I **like the idea of** having my books in alphabetical order.
 Everyone was in the living room, **sitting around** as usual.

File 5 5A Lexis in context

bring (sth) in	/brɪŋ ɪn/	zavést
hand (sth) out	/hænd aʊt/	rozdávat
lean out	/li:n aʊt/	vyklonit se
pull up	/'pʊl ʌp/	zabrzdit
put (sth) out	/pʊt aʊt/	zhasit
stub (sth) out	/stʌb aʊt/	zamáčknot
wind (sth) down	/waɪnd daʊn/	stáhnout

New laws will be **brought in** to try to curb obesity.
 Shops in Los Angeles can no longer **hand out** plastic bags.
 I **leaned out** of the window to see what the problem was.
 A Rolls Royce **pulled up** next to me.
 The man smoking in the cafe refused to **put his cigarette out**.
 She **stuffed out** her cigarette and left the shop.
 The man in the Rolls Royce **wound down** the window.

Vocabulary word formation: prefixes

antivirus	/'æntɪvaɪrəs/	antivirový program
demotivated	/,di:'mɔʊtɪveɪtɪd/	demotivovaný
devalue	/di:'vælju:z/	devalvovat
misjudged	/'mɪs'dʒʌdʒd/	špatně odhadnout
misrepresent	/'mɪs,reprɪ'zent/	zkreslit
outdoor	/'aʊtdɔ:(r)/	venkovní
outnumber	/'aʊt'nʌmbə(r)/	převyšovat
outsell	/'aʊt'sel/	prodat za víc
overcharge	/'əʊvə'tʃɑ:dʒ/	účtovat vyšší cenu, šidit
overrated	/'əʊvə'reɪtɪd/	nadhodnocený
prearranged	/'pri:ə'reɪndʒd/	předem dohodnutý
prematurely	/'premə'tʃʊəli/	předčasně
pro-government	/'prəʊ 'gʌvənmənt/	provládní
prosocial	/'prəʊsəʊʃl/	prosociální
reawaken	/'ri:ə'weɪkən/	oživit
rewrite	/'ri:'raɪt/	přepsat
underestimate	/'ʌndə'restɪmeɪt/	podceňovat
underprepared	/'ʌndə'pri'peəd/	nedostatečně připravený

I've just bought some new **antivirus** software.
 The team felt **demotivated** after a second defeat.
 The pound has been **devalued**, so we'll get more euros now.
 He **misjudged** the situation and told a bad joke.
 The article **misrepresented** the situation completely.
 We're going to have an **outdoor** swimming pool built.
 Females **outnumber** men on language degree courses.
 Tabloid newspapers **outsell** the broadsheets.
 I was **overcharged** for a sandwich in that cafe once.
 Don't eat there. It's **overrated**.
 We agreed to use a **prearranged** signal.
 The government withdrew their troops **prematurely**.
 The **pro-government** faction crushed the rebels.
 People are happier giving money in a **prosocial** way.
 The film has **reawakened** interest in this period.
 You can't **rewrite** history.
 You **underestimated** how many guests there would be.
 We were **underprepared** for the rigorous training.

5B Vocabulary Bank Place and movement

above	/ə'baʊv/	nad	<i>The helicopter hovered above us for a few minutes.</i>
across	/ə'krɒs/	přes	<i>She swam across the river to reach her friend.</i>
along	/ə'lɒŋ/	podél	<i>He walked along the corridor until he reached the door.</i>
around	/ə'raʊnd/	kolem	<i>The earth goes around the sun.</i>
at	/æt/	u	<i>Turn left at the lights, and you'll see it on your right.</i>
away	/ə'weɪ/	od	<i>She walked away from me, and didn't look back.</i>
below	/bɪ'ləʊ/	pod	<i>I live in the flat below yours, on the ground floor.</i>
in	/ɪn/	v	<i>Please keep this document in a safe place.</i>
inside	/,ɪn'saɪd/	uvnitř	<i>We ate inside the restaurant because it was cold.</i>
into	/'ɪntu/	do	<i>He poured the liquid into his glass and drank it.</i>
off	/ɒf/	z	<i>She fell off her bike and hurt her leg.</i>
on	/ɒn/	na	<i>Please don't leave the towel on the floor.</i>
on top	/ɒn tɒp/	nahore	<i>It's a chocolate cake with cream on top.</i>
on top of	/ɒn tɒp ɒv/	na	<i>I'll put the suitcase out of the way on top of the wardrobe.</i>
onto	/'ɒntu/	na	<i>The toddler climbed onto the chair and then stood up.</i>
out	/aʊt/	ven z čeho	<i>He took out his wallet and gave the taxi driver a note.</i>
out of	/'aʊt əv/	z	<i>Take your hands out of your pockets.</i>
outside	/'aʊt'saɪd/	na vnější straně, venku	<i>We met outside the cinema because it was less crowded.</i>
over	/'əʊvə(r)/	nad	<i>I used to live in a flat over a shop.</i>
past	/'pɑːst/	kolem	<i>If you go past the library, the museum is on your left.</i>
round	/'raʊnd/	kolem	<i>She drove round the roundabout twice.</i>
through	/'θruː/	přes	<i>We took a shortcut through the churchyard.</i>
to	/'tuː/	do	<i>He's gone to the library.</i>
towards	/'təʊwəːdz/	k	<i>As I walked towards her, I suddenly realized who she was.</i>
under	/'ʌndə(r)/	pod	<i>When we drove under the bridge we lost the radio signal temporarily.</i>

5C Lexis in context 1

defences	/dɪ'fensɪz/	obranyschopnost	<i>Being exposed to cold lowers our bodies' defences.</i>
strain	/'streɪn/	napětí	<i>Reading in bad light can cause temporary eye strain.</i>
sweat	/'swet/	potit se	<i>We sweat as a means to cool our bodies down.</i>
syndrome	/'sɪndrəʊm/	příznak	<i>People with night-eating syndrome are no heavier than others.</i>
viruses	/'vaɪrəsɪz/	vir	<i>Colds are spread by viruses, which you catch from people.</i>
watching your weight	/'wɒtʃɪŋ jɔː(r) weɪt/	dávat si pozor na váhu	<i>You should keep away from chocolate when you're watching your weight.</i>

Vocabulary similes

as blind as a bat	/æz blaɪnd æz ə bæʔ/	slepý jak patrona	<i>I'm as blind as a bat without my glasses.</i>
as deaf as a post	/æz def æz ə pəʊst/	hluchý jak pařez	<i>You'll have to shout. He's as deaf as a post.</i>
as good as gold	/æz gʊd æz gəʊld/	zlatý	<i>The children behaved well and were as good as gold.</i>
as quick as a flash	/æz kwɪk æz ə flæʃ/	rychlý jako blesk	<i>He barked an order at us and then, as quick as a flash, he was gone.</i>
as stubborn as a mule	/æz 'stʌbən æz ə mjuːl/	tvrdohlavý jako beran	<i>She won't change her mind. She's as stubborn as a mule.</i>
as white as a sheet	/æz waɪt æz ə ʃiːt/	bílý jako sníh	<i>What's the matter? You look as white as a sheet!</i>
drink like a fish	/'drɪŋk laɪk ə fɪʃ/	pít jako duha	<i>You'll need more wine for the meal. Tom drinks like a fish.</i>
eat like a horse	/'iːt laɪk ə hɔːs/	jíst jako vlk	<i>She's only a little girl but she eats like a horse.</i>
sleep like a log	/'sliːp laɪk ə lɒg/	spát jako špalek	<i>The bed was so comfortable. I slept like a log.</i>
work like a dream	/'wɜːk laɪk ə driːm/	jít jako po másle	<i>My plan to get Sam and Amy together worked like a dream.</i>

Vocabulary alternative medicine

acupuncture	/'ækjʊpʌŋktʃə(r)/	akupunktura	Tests showed that placing needles randomly worked as well as 'real' acupuncture .
acupuncturist	/'ækjʊpʌŋktʃərɪst/	akupunkturista, -ka	An acupuncturist should know where to place the needles without causing pain.
aromatherapy	/ə,rəʊmə'therəpi/	aromaterapie	The oils used in aromatherapy are expensive.
chiropractic	/'kaɪərəʊ'præktɪk/	chiropraxe	Chiropractic neck manipulation can result in death.
chiropractor	/'kaɪərəʊpræktə(r)/	chiropraktik, -ka	A bad chiropractor can injure a person's back.
herbal medicine	/'hɜ:bl 'medɪsn/	rostlinná léčiva	Some herbal medicines have become mainstream.
homeopath	/'həʊmiəpəθ/	homeopat, -ka	It is worrying that anybody can practise as a homeopath .
homeopathic medicine	/'həʊmiə'pəθɪk 'medɪsn/	homeopatické lékařství	Homeopathic medicine offers treatment for depression.
homeopathy	/'həʊmi'ɒpəθi/	homeopatie	It is said that homeopathy is merely a placebo.
hypnosis	/'hɪp'nəʊsɪs/	hypnóza	Many people assume they will lose control under hypnosis .
hypnotherapist	/'hɪpnəʊ'therəpɪst/	hypnoterapeut	The hypnotherapist assured me that I would be cured.
hypnotherapy	/'hɪpnəʊ'therəpi/	hypnoterapie	Hypnotherapy has been used as an alternative to pain relief during operations.
osteopath	/'ɒstiəpəθ/	osteopat	An osteopath uses gentler techniques than a chiropractor.
osteopathy	/'ɒsti'ɒpəθi/	osteopatie	Osteopathy is popular among people with back problems.
reflexologist	/'rɪ:flɛks'blədʒɪst/	reflexolog	When the reflexologist massaged my feet I felt less tense.
reflexology	/'rɪ:flɛks'blədʒi/	reflexologie	In reflexology , the pressure points in our feet are manipulated.

Lexis in context 2

ineffective	/'ɪnɪ'fektɪv/	neúčinný	Modern medicine is ineffective at preventing illness.
mainstream	/'meɪnstri:m/	hlavní proud, převládající	In the nineteenth century, mainstream practices included bloodletting.
mild	/'maɪld/	mírný	The treatment may have mild side effects.
rip-off	/'rɪp ɒf/	vydřidušství, předražování	Pills cost a few pence to make, so the price is a rip-off .
sham	/'ʃæm/	falešný	Sham homeopathic practice undermines the validity of alternative medicine.
unproven	/'ʌn'pru:vɪn/	neověřený	The results are unproven and need further testing.
useless	/'ju:sɪləs/	neúčinný	A treatment may work for one person but be useless for another.

Colloquial English 5

Common expressions and idioms

figure out	/'fɪgə(r) aʊt/	uvědomit si	I can't figure out where I've seen him before.
in terms of	/'ɪn tɜ:mz ɒv/	co se týče	This is a good choice in terms of comfort and safety.
pretty much	/'prɪti mʌtʃ/	zhruba	Lunch was pretty much the same as breakfast.
to some degree	/'tə səm di'grɪ:/	do jisté míry	You're right to some degree , but it's a complex situation.
touch things up	/'tʌtʃ θɪŋz ʌp/	poopravit	I do the painting and then go back to touch things up .

Common phrases

quite a bit	/'kwɑɪt ə bɪt/	spousta	There's quite a bit of food left over from the party.
quite fond of	/'kwɑɪt fɒnd ɒv/	velice mít rád	She's quite fond of animals, but doesn't want a pet of her own.
say	/'seɪ/	dejme tomu	Just give her a small contribution, say , five pounds.
sort of	/'sɔ:t ɒv/	tak nějak	I felt sort of elated after I came out of the cinema.

File 6 6A Vocabulary Bank Travel and tourism Nouns and noun phrases

city break	/'sɪti breɪk/	krátká dovolená v některém (velko)městě	We had a free weekend so took a city break to Rome.
day trip	/'deɪ trɪp/	jednodenní výlet	There are several day trips within easy reach of here.

guided tour	/gɑɪdɪd tɔ:(r)/	cesta s průvodcem
journey	/'dʒɜ:nɪ/	cesta
long-haul	/lɒŋ haʊl/	dálkový
low-cost airline	/ləʊ kɒst 'eəlaɪn/	nízkonákladová letecká společnost
package holiday	/'pækɪdʒ hɒlədeɪ/	kompletně připravený zájezd
site	/saɪt/	místo
stopover	/'stɒpəʊvə(r)/	mezipřistání
travel	/'trævl/	cestování
trip	/trɪp/	výlet

The **guided tour** of the castle was fascinating.
We started our **journey** by bus.
You should try to exercise before a **long-haul** flight.
Low-cost airlines often charge for meals.

If you just want sea and sand then a **package holiday** is ideal.
We visited the **site** of the ancient Icelandic parliament.
The flight to Australia has a one-night **stopover** in Singapore.
They say that **travel** broadens the mind.
While we were there, we took a boat **trip** to the island.

Verb phrases

cancel a trip	/'kænsəl ə trɪp/	zrušit zájezd
cut short a trip	/kʌt ʃɔ:t ə trɪp/	zkrátit výlet
postpone a trip	/pə'spəʊn ə trɪp/	odložit výlet
put a trip off	/pʊt ə trɪp ɒf/	odložit výlet
go camping	/gəʊ 'kæmpɪŋ/	jet tábořit
go on an outing	/gəʊ ɒn æn 'aʊtɪŋ/	vyjet si někam
take out insurance	/teɪk aʊt ɪn'fʊ:ərəns/	pojistit se
set off on a journey	/set ɒf ɒn ə 'dʒɜ:nɪ/	vyrazit na cestu
set out on a journey	/set aʊt ɒn ə 'dʒɜ:nɪ/	vydat se na cestu

The company **cancelled the trip** because the guide was ill.
We had to **cut short our trip** when it began snowing heavily.
Let's **postpone the trip**. It'll be less crowded next week.
She **put the trip off** until next week.
What I remember about **going camping** is the wet tent.
Why don't we **go on an outing** to a castle or a park?
He was glad he'd **taken out insurance** when he broke his leg on holiday.
We'd only just **set off on our journey** when Sue said she felt ill.
Before you **set out on any journey**, check that you've packed everything you need.

Adjectives and phrases to describe places

breathtaking	/'breθteɪkɪŋ/	úchvatný
dull	/dʌl/	nudný
lively	/'laɪvli/	živý
off the beaten track	/ɒf ðə 'bi:tɪn træk/	mimo známé turistické trasy
overcrowded	/,əʊvə'kraʊdɪd/	přeplněný
overrated	/,əʊvə'reɪtɪd/	nadhodnocený
picturesque	/'pɪktʃə'resk/	malebný
spoilt	/spɔɪlt/	zkažený
touristy	/'tʊərɪstɪ/	vyhledávaný turistý

When we came over the hill the view of the bay was **breathtaking**.
There wasn't much to do, and the children found it **dull**.
The town was **lively** until about 2 a.m.
We like to be independent and find places **off the beaten track**.
The area gets so **overcrowded** that you can't move.
We thought the place was **overrated**.
The village was **picturesque**, with its pretty cottages.
So many visitors come here that it's in danger of becoming **spoilt**.
We used to be the only visitors but now it's very **touristy**.

Lexis in context

by this point	/baɪ ðɪs pɔɪnt/	v té době
My heart sank.	/maɪ hɑ:t sæŋk/	Byla ve mně malá dušička.
Nothing was going particularly wrong.	/'nʌθɪŋ wɒz 'gəʊɪŋ pə'tɪkʃələli rɒŋ/	Nic špatného se nedělo.
on the way back	/ɒn ðə weɪ bæk/	cestou zpátky
presumably	/'pri:zju:məbli/	patrně
to make it in time	/tə meɪk ɪt ɪn taɪm/	zvládnout to včas
to my horror	/tə maɪ 'hɒrə(r)/	k mé hrůze
to my relief	/tə maɪ rɪ'li:f/	k mé úlevě, našťástí

I was tired **by this point**, and just wanted to go home.
My heart sank when I saw what they'd done.
Even though **nothing was going particularly wrong**, I didn't feel happy.

On the way back we stopped to rest.
Presumably we'll stop for lunch somewhere.
It's a long way, so set off early **to make it in time**.
I realized **to my horror** that I'd left my purse behind.
I was really hot, and then, **to my relief**, it began to rain.

6B Vocabulary Bank The natural world Animals, birds, and insects

beak	/bi:k/	zobák
bite	/baɪt/	kousnout
claws	/klɔ:z/	drápy
fins	/fɪnz/	ploutve
fur	/fɜ:(r)/	srst

The bird used its **beak** expertly to pull out the worms.
Even tame animals will **bite** you when angry or scared.
Be careful when handling birds as their **claws** are sharp.
We could see the creature's **fins** rising above the water.
The cat had been in a fight and had lost patches of **fur**.

horns	/hɔ:nz/	rohy	<i>It was amazing to see the two rams locking horns.</i>
kick	/kɪk/	kopnout	<i>A horse once kicked me when I walked round the back of it.</i>
paws	/pɔ:z/	tlapky	<i>My cat sleeps with its head resting on its paws.</i>
scratch	/skrætʃ/	podrápat, škrábnout	<i>It can be dangerous if an animal scratches you.</i>
shell	/ʃel/	krunyř	<i>Our tortoise never came out of its shell.</i>
spit	/spɪt/	plivnout	<i>As I was about to climb onto the camel it spat at me.</i>
sting	/stɪŋ/	bodnutí	<i>A wasp sting hurts but isn't usually dangerous.</i>
tail	/teɪl/	ocas	<i>A kangaroo uses its long tail to balance.</i>
wings	/wɪŋz/	křídla	<i>As the eagle soared away I was amazed at the length of its wings.</i>

Issues relating to animals

animal activists	/'ænmɪl 'æktɪvɪsts/	aktivisté bojující za práva zvířat	<i>Animal activists are outside the lab protesting about experiments on animals.</i>
animal charities	/'ænmɪl 'tʃærətɪz/	dobročinné instituce pro pomoc zvířatům	<i>Animal charities do a lot of work to rehome unwanted creatures.</i>
battery hens	/'bætəri henz/	slepice z klecových odchovů	<i>Battery hens are kept in inhumane conditions.</i>
breed in captivity	/'brɪ:d ɪn kæp'tɪvətɪ/	odchovat v zajetí	<i>These tigers were bred in captivity and will be released into the wild soon.</i>
endangered species	/'ɪndɛndʒəd 'spi:ʃi:z/	ohrožené živočišné druhy	<i>Tigers and polar bears are now endangered species.</i>
environment	/'ɪnvəɪrənmənt/	životní prostředí	<i>The environment of some wildlife is under threat.</i>
hunt for sport	/hʌnt fɔ:(r) spɔ:t/	lov jako sport	<i>The government has taken steps to ban hunting for sport.</i>
live in the wild	/'lɪv ɪn ðə waɪld/	žít volně (ve volné přírodě)	<i>Animals that have never lived in the wild may not be able to adapt.</i>
protect	/'prɒ'tekt/	chránit	<i>We need to protect animals to maintain the ecosystem.</i>
treat cruelly	/'tri:t 'kru:əli/	surově zacházet	<i>The charity takes in animals that have been treated cruelly.</i>

Animal idioms

a dark horse	/ə dɑ:k hɔ:s/	tichá voda, neznámá veličina	<i>We don't know much about him. He's a bit of a dark horse.</i>
don't count your chickens (before they hatch)	/'dəʊnt kaʊnt ʃɔ:(r) tʃɪkɪnz (br'fɔ:(r) ðeɪ hætfj/	nechval dne před večerem	<i>You might have passed the exam, but don't count your chickens.</i>
her bark is worse than her bite	/'hə(r) bɑ:k ɪz wɜ:s ðæn hə(r) baɪt/	pes, který štěká, nekouše	<i>She looks bad-tempered but her bark is worse than her bite.</i>
I smell a rat in the doghouse	/'aɪ smel ə ræt/ 'ɪn ðə 'dɒghaus/	tuším zradu mít průšvih	<i>The CEO said our jobs were safe but I smell a rat. He's in the doghouse because he forgot Amy's birthday.</i>
kill two birds with one stone	/'kɪl tu: bɜ:dz wɪð wʌn stəʊn/	zabít dvě mouchy jednou ranou	<i>If we go to the library we can visit Mum and kill two birds with one stone.</i>
let sleeping dogs lie	/'let 'sli:pɪŋ dɒgz laɪ/	nehas, co tě nepálí	<i>Don't bring that up again. You should just let sleeping dogs lie.</i>
like a fish out of water	/'laɪk ə fɪʃ aʊt ɒv 'wɔ:tə(r)/	jako ryba na suchu	<i>I'm a quiet person, so when I moved to London I felt like a fish out of water.</i>
like water off a duck's back	/'laɪk 'wɔ:tə(r) ɒf ə dʌks bæk/	nemít žádný efekt, neublížit	<i>He keeps trying to provoke me, but it's like water off a duck's back.</i>
make a pig of yourself	/'meɪk ə pɪg ɒv ʃɔ:'self/	přecpat se	<i>I know you're hungry, but don't make such a pig of yourself.</i>
take the bull by the horns	/'teɪk ðə bul baɪ ðə hɔ:nz/	vzít něco za pravý konec	<i>I decided to take the bull by the horns and spoke to him myself.</i>
the donkey work	/'ðə 'dɒŋki wɜ:k/	otrocká práce	<i>I did all the donkey work on this project.</i>
the last straw	/'ðə lɑ:st strɔ:/	poslední kapka	<i>Losing my briefcase was the last straw.</i>
the lion's share	/'ðə 'laɪənz ʃeə(r)/	lví podíl	<i>When they divorced, Bob's wife got the lion's share of everything they owned.</i>

with your tail between your legs	/wɪð jɔ:(r) teɪl brɪ'twi:n jɔ:(r) legz/	jako zpráskaný pes	<i>After playing so badly he walked off with his tail between his legs.</i>
-------------------------------------	---	--------------------	--

Lexis in context

alike	/ə'laɪk/	podobný	<i>Pets and their owners become more alike over time.</i>
eccentric	/ɪk'sentɹɪk/	výstřední	<i>She attracts attention with her eccentric clothes.</i>
fussy	/'fʌsi/	vybíravý	<i>Cats can be fussy about the brand of catfood they like.</i>
grumpy	/'grʌmpi/	nabručený	<i>If I'm feeling grumpy my cat keeps out of my way.</i>
lunatics	/'lu:nætɪks/	šilenci	<i>Every so often, my cats run around like lunatics.</i>
serene	/sə'reɪn/	klidný	<i>She feels serene after watching fish in the tank.</i>
show-off	/'ʃəʊ ɒf/	chlubílek	<i>My parrot is a show-off and loves performing for people.</i>
smart	/smɑ:t/	chytrý	<i>My dog's smart and knows not to beg for a walk.</i>
tolerant	/'tɒlərənt/	tolerantní	<i>As people get older, they often become less tolerant.</i>
trait	/treɪt/	charakterový rys	<i>It's said that pet-owners and their pets share the same personality traits.</i>

6C Lexis in context 1

a bit of a fluke	/ə bɪt ɒv ə flu:k/	šťastná náhoda	<i>I was going to travel round the East, so settling in Spain was a bit of a fluke.</i>
bit by bit	/bɪt baɪ bɪt/	postupně	<i>Bit by bit I got used to the noise.</i>
hasn't gone too far down that road	/'hæznt ɡɒn tu: fa:(r) daʊn ðæt rəʊd/	v tom směru se toho moc neděje	<i>You'll find burger joints in Milan, but Italy hasn't gone too far down that road.</i>
living the dream	/'lɪvɪŋ ðə dri:m/	jako splněný sen	<i>Living in Milan, I was really living the dream.</i>
loads of things	/ləʊdz ɒv θɪŋz/	spousta věcí	<i>There are loads of things I miss about the UK.</i>
politically biased	/'pɒ'lɪtɪkli 'baɪəst/	politicky zaujatý, tendenční	<i>Dan finds the news here quite politically biased.</i>
the paperwork	/ðə 'peɪpəwɜ:k/	papírování, administrativa	<i>The paperwork involved in doing the simplest thing frustrates me.</i>

Lexis in context 2

blend in	/blend ɪn/	přizpůsobit se	<i>You should try to blend in with the locals.</i>
flash around	/flæʃ ə'raʊnd/	okázale ukazovat	<i>If you flash your money around like that you'll get robbed.</i>
obey	/ə'beɪ/	řídít se, poslouchat	<i>Many of the locals don't obey the traffic rules.</i>
pursue	/'pɜ:sju:/	jít za něčím	<i>Even though my family was against it, I pursued my love of acting.</i>
stick to	/stɪk tə/	držet se	<i>When in a strange city, you should stick to well-lit places.</i>
sue	/su:/	zažalovat	<i>When the man fell into the hole he decided to sue the council.</i>

Vocabulary words that are often confused

a foreigner	/ə 'fɒrənə(r)/	cizinec	<i>He was a foreigner, but I couldn't tell which country he was from.</i>
a stranger	/ə 'streɪndʒə(r)/	cizí člověk	<i>We'd been apart for so long we were like strangers.</i>
actually	/'æktʃuəli/	ve skutečnosti	<i>She says she's a doctor but actually she's a nurse.</i>
advertise	/'ædvətaɪz/	dělat čemu reklamou	<i>He advertised his bike in a local shop window.</i>
affect	/ə'fekt/	zapůsobit	<i>The news didn't seem to affect her at all.</i>
an outsider	/æn ,aʊt'saɪdə(r)/	outsider, člověk stojící mimo	<i>Although I'd lived there for twenty years, I was still considered an outsider.</i>
announce	/ə'naʊns/	oznámít	<i>The BBC has announced that they're going to cut jobs.</i>
ashamed	/ə'ʃeɪmd/	zahanbený	<i>When he was caught stealing he was deeply ashamed.</i>
beside	/br'saɪd/	vedle	<i>He sat beside me and put his arm around me.</i>
besides	/br'saɪdz/	kromě toho	<i>You're too young to live with him. Besides, you haven't got any money.</i>
commitment	/kə'mɪtmənt/	závazek	<i>Owning a pet is a lifetime commitment.</i>

compromise	/'kɒmprəmaɪz/	kompromis	<i>We couldn't reach a compromise on where to go on holiday, so we stayed home.</i>
currently	/'kʌrəntli/	v současné době	Currently , four of our best players are injured.
deny	/dɪ'naɪ/	popřít	<i>In spite of strong evidence, he denied the accusations.</i>
economic	/,ekə'nɒmɪk/	ekonomický	<i>The economic crisis has affected many businesses.</i>
economical	/,ekə'nɒmɪkl/	úsporný, hospodárný	<i>This car has low fuel costs, making it economical to run.</i>
effect	/ɪ'fekt/	dopad, účinek	<i>The crisis has had an effect on the public's spending.</i>
embarrassed	/ɪm'bærəst/	rozpačitý	<i>He was embarrassed when someone mistook him for a girl.</i>
lay	/leɪ/	snášet (vejce)	<i>Battery hens lay their eggs in terrible conditions.</i>
lie	/laɪ/	lehnout si	<i>I'm going to lie down upstairs.</i>
refuse	/rɪ'fju:zd/	odmítnout	<i>The bus driver refused to let me take my dog on board.</i>
suit	/su:t/	oblek	<i>Could you take my suit to the dry cleaner's for me?</i>
suite	/swi:t/	apartmá	<i>The bedrooms in the hotels were all the size of suites.</i>

Colloquial English 6

Common expressions and idioms

can assure you	/kæn əʃʊ:(r) ju/	ujišťuji vás	<i>I can assure you that all the food here is freshly prepared.</i>
no matter how	/nəʊ 'mætə(r) hau/	ať (dělám) cokoli	<i>No matter how hard I try, I can't make a good soufflé.</i>
put (sth) down	/'pʊt daʊn/	utratit (zvíře)	<i>Vets often have to put down perfectly healthy animals.</i>
so and so	/'səʊ ən səʊ/	to a to	<i>People go to the vet and say their dog has got so and so.</i>
turn up with	/tɜ:n ʌp wɪð/	objevit se s	<i>At the surgery, people turn up with all sorts of animals.</i>
up to date	/'ʌp tə 'deɪt/	aktualizovaný	<i>We have to keep all our records up to date.</i>

Common phrases

come across	/kʌm ə'krɒs/	narazit na	<i>I've come across all types of animals in my job.</i>
no damage done	/nəʊ 'dæmɪdʒ dʌn/	nic se nestalo	<i>The snake finally retreated, so no damage done.</i>
off he went	/ɒf hi went/	sebral se a šel pryč	<i>The elephant stood there for a minute, then off he went.</i>
pop up	/'pɒp ʌp/	zaskočit	<i>He's just popped up to his room to get his camera.</i>
the guy	/ðə gaɪ/	chlapík	<i>The guy in the bar told me the museum was open today.</i>

File 7 7A Vocabulary preparing food

apple	/'æpl/	jablko	<i>Apple goes very well with pork dishes.</i>
aubergines	/'əʊbəʒi:nz/	lilek	<i>If you sprinkle salt on aubergines they taste less bitter.</i>
avocado	/,ævə'kɑ:dəʊ/	avokádo	<i>She won't eat avocados because she says they're fattening.</i>
blackberry	/'blækbəri/	ostružina	<i>We're going to go and pick some blackberries.</i>
custard	/'kʌstəd/	vaječný krém, řídký pudink	<i>Would you like custard or cream with your dessert?</i>
French beans	/'frentʃ 'bi:nz/	zelené fazolky	<i>If the shop hasn't got any French beans, just buy peas.</i>
gravy	/'greɪvi/	omáčka	<i>He used the juices of the meat to make a lovely gravy.</i>
grilled	/grɪld/	grilovaný	<i>It's healthier to eat fish that is grilled rather than fried.</i>
haddock	/'hædək/	treska	<i>The haddock was white and flaky.</i>
hollandaise	/'hɒləndeɪz/	holandská majonéza	<i>Do you know how to make a hollandaise sauce?</i>
plum	/'plʌm/	švestka	<i>I haven't seen plum pudding on a menu for ages.</i>
raspberry	/'rɑ:zbəri/	malina	<i>Raspberries go really well with apples in a dessert.</i>
rocket	/'rɒket/	druh salátové zeleniny	<i>Could you get some interesting leaves such as rocket?</i>
sardines	/,saɪ'di:nz/	sardinky	<i>She opened a tin of sardines to have with some bread.</i>
stir-fried	/'stɜ: fraɪd/	smažené za stálého míchání	<i>The great thing about stir-fried dishes is they don't take a long time to do.</i>
vinaigrette	/'vɪnɪ'gret/	octová zálivka	<i>I'll make a vinaigrette for the salad.</i>

Vocabulary Bank preparing food

baked figs	/beɪkt fɪgz/	pečené figy	<i>When we were in Greece, we had baked figs for dessert.</i>
baking tray	/'beɪkɪŋ treɪ/	plech na pečení	<i>Put the pie on a baking tray and heat for forty minutes.</i>
beat (eggs)	/bi:t (egz)/	šlehat (vejce)	<i>To make a good cake you need to beat the eggs vigorously.</i>
chopped onions	/tʃɒpt 'ʌnjənz/	nasekaná cibule	<i>Fry the chopped onions with the garlic.</i>
chopping board	/tʃɒpɪŋ bɔ:d/	prkénko	<i>You should have a separate chopping board for meat.</i>

drain (the pasta)	/dreɪn (ðə 'pæstə)/	slít, přecedit
frying pan	/'fraɪŋ pæn/	pánev na smažení
grated cheese	/greɪtɪd 'tʃi:z/	strouhaný sýr
heat (sth in the microwave)	/hi:t (ɪn ðə 'maɪkrəweɪv)/	ohřát (co v mikrovlnce)
herbs	/hɜ:bz/	koření (bylinky)
mashed potatoes	/mæʃt pə'tetəʊz/	šťouchané brambory
melted chocolate	/meltɪd 'tʃɒklət/	čokoládová poleva
minced beef	/mɪnst bi:f/	sekané hověží maso
mix (the ingredients)	/mɪks (ðə ɪn'gri:diənts)/	míchat (přísady)
oven	/'ʌvn/	trouba
peeled prawns	/pi:lɪd prɔ:nz/	oloupané krevety
peeled shrimps	/pi:lɪd ʃrɪmps/	oloupané krevetky
poached eggs	/pəʊtʃt egz/	ztracená vejce
pork ribs	/pɔ:k rɪbz/	vepřová žebírka
pour	/pɔ:(r)/	nalít
roast lamb	/rəʊst læm/	jehněčí pečinka
saucepan	/'sɔ:spæn/	kastrol, hluboká pánev
scrambled eggs	/'skræmblɪd egz/	míchaná vejce
shellfish	/'ʃelfɪʃ/	drobní korýši a měkkýši
simmer	/'sɪmə(r)/	vařit na mírném ohni
sliced bread	/slaɪst bred/	krájený chléb
spices	/spaɪsɪz/	koření
steamed mussels	/sti:mɪd 'mʌslz/	mušle vařené v páře
stir (a sauce)	/stɜ:(r) (ə sɔ:s)/	míchat (omáčku)
stuffed peppers	/stʌft 'pepəz/	plněné papriky
toasted sandwich	/təʊstɪd 'sænwɪdʒ/	zapečený sendvič
turkey breast	/'tɜ:ki brest/	krůtí prsa
whipped cream	/wɪpt kri:m/	šlehačka

Lexis in context 1

charred	/'tʃa:d/	spálilo
inedible	/ɪn'edəbl/	nepoživatelný
mouthful	/'maʊθfʊl/	sousto
raw	/rɔ:/	syrový
rub	/rʌb/	potřít
spit out	/spɪt aʊt/	vyplivnout

Lexis in context 2

crave	/kreɪv/	dychtit po
crust	/krʌst/	kůrka
dine	/daɪn/	stolovat, jíst
edible	/'edəbl/	jedlý, chutný
nibble	/'nɪbl/	uždibuje
pot	/pɒt/	hrnec
ripe	/raɪp/	zralý
skewer	/'skju:ə(r)/	grilovací jehla
tasting menu	/'teɪstɪŋ 'menju:/	jídelní lístek s ochutnávkovou nabídkou jídel

After you've **drained** the pasta don't leave it to stand for too long.

I chose a **frying pan** with a heavy base.

Sprinkle some **grated cheese** over the potato topping.

I like cooking but it's easier to **heat** something in the microwave.

Her meals don't taste of anything because she never uses **herbs**.

Would you like **mashed potatoes** or chips?

Melted chocolate makes a great sauce for ice cream or fruit.

Minced beef is very cheap and versatile.

You're meant to **mix** the ingredients with your hands.

The **oven** needs to be very hot when you start roasting beef.

You need to use **peeled prawns** in a prawn cocktail.

She was ill after eating the **peeled shrimps**.

I fancied some **poached eggs** but I couldn't find the pan.

One of my favourite meals is **pork ribs** with onion sauce.

You need to **pour** the beaten eggs in a little at a time.

Have you tried **roast lamb** with thyme?

We still use the **saucepans** we received as a wedding gift.

I can make you some **scrambled eggs** on toast.

Many people are allergic to **shellfish** such as mussels.

You have to **simmer** the sauce, not boil it.

All **sliced bread** tastes synthetic to me.

We were overwhelmed by the smell of exotic **spices**.

The waiter set down a plate of **steamed mussels**.

Could you **stir** the sauce and make sure it isn't lumpy?

I need to get some rice for the **stuffed peppers**.

I bought a machine that makes **toasted sandwiches**.

He ate a **turkey breast** for Christmas dinner.

I love having **whipped cream** with apple pie.

The barbecue **charred** the meat but didn't cook it.

We tried to eat the meal but it was **inedible**.

She tried a **mouthful** then put her knife and fork down.

I couldn't eat the hamburger because it was **raw** inside.

If you **rub** the chicken with garlic it gives it a nice flavour.

When he wasn't looking, I **spat out** the food into my napkin.

When my mum was pregnant, she **craved** gherkins.

The pie itself was nice, but the **crust** on top was burnt

When I was young, we never **dined** in restaurants.

Presentation is important, but food should be **edible**.

She **nibbles** at her food like a rabbit.

My mother always had a **pot** of soup on the stove.

You can tell the bananas aren't **ripe** by the colour.

Put a **skewer** into the leg of the chicken to see if it's cooked.

The restaurant's **tasting menu** gives an insight into their cuisine.

7B Lexis in context

attain a sense of unity	/ə'teɪn ə sens ðv 'ju:nəti/	docílit harmonií	Yoga helped me to attain a sense of unity .
burn calories	/bɜ:n 'kælərɪz/	spálit kalorie	To burn calories you need to undertake aerobic exercise.
challenge yourself	/'tʃælɪndʒ jɔ:'self/	dát si náročný úkol	I decided to challenge myself by doing a ten-kilometre run.
joint	/dʒɔɪnt/	kloub	Wear good running shoes to prevent injury to your joints .
master the postures	/'mɑ:stə(r) ðə 'pɒstʃəz/	zvládnout pozice	Once I'd mastered the postures , I found yoga quite easy.
perform six press-ups	/pə'fɔ:m sɪks pres ʌps/	udělat šest kliků	Before doing a yoga course, I was unable to perform six press-ups in a row.
press-ups	/'pres ʌps/	kliky	Men and women are meant to do press-ups differently.
prone	/'prəʊn/	náchylný	If you're prone to back problems, you should seek advice before doing pilates.
set personal targets	/set 'pɜ:sənl 'tɑ:gɪts/	stanovit si osobní cíle	It can be motivating to set personal targets when doing exercise.
sit-ups	/'sɪt ʌps/	napřímení se z lehu do sedu	The sit-ups really helped tone my stomach muscles.
spine	/spaɪn/	páteř	High-impact yoga may adversely affect the spine .
stretch	/'stretʃ/	protahování	A general, stretch -based yoga burns fewer calories.
stride	/'straɪd/	krok	When running, muscles are exercised with every stride .
trunk	/'trʌŋk/	trup	A course of yoga will provide greater trunk -flexibility.
workout	/'wɜ:kəʊt/	cvičení, trénink	Running off-road provides a better workout as your legs have to work harder.

Vocabulary word building: adjectives, nouns, and verbs

deep	/di:p/	hluboký	Some people have deep beliefs in reincarnation.
deepen	/'di:pən/	prohloubit, být hlubší	The pool deepens after the mid-way point.
depth	/depθ/	hloubka	The river reaches a depth of six metres in the middle.
flat	/flæt/	rovný	The ground was flat as far as the horizon.
flatness	/flætnəs/	plochost	The flatness of the landscape was unremitting.
flatten	/'flætn/	vyrovnat, uhladit	When making biscuits, you must flatten the dough.
height	/haɪt/	výška	My height is often a problem when sleeping in hotel beds.
heighten	/'haɪtn/	zvýšit	Travelling on a roller coaster with your eyes shut heightens the excitement.
high	/haɪ/	vysoko	We were really high up and could see for miles around.
length	/leŋθ/	délka	The length of the walk is about three hours.
lengthen	/'leŋθən/	prodloužit	If we have to stop all the time it'll lengthen the trip.
long	/lɒŋ/	dlouhý	It's a long journey, so take something to eat and drink.
short	/ʃɔ:t/	malý	Tom should stand at the front because he's short .
shorten	/'ʃɔ:tn/	zkrátit	I shortened Ryan's trousers for his little brother.
shortness	/'ʃɔ:tnəs/	nízký vzrůst	I noticed the shortness of the local people.
strength	/'streŋθ/	síla	Lifting those weights requires great strength .
strengthen	/'streŋθən/	posílit	This workout will strengthen your muscles.
strong	/'strɒŋ/	silný	You aren't strong enough to carry that heavy case!
thick	/θɪk/	hustý	Her hair was luxuriant, long and thick .
thicken	/'θɪkən/	zahustit	You need to add some flour to the sauce to thicken it.
thickness	/'θɪknəs/	tloušťka	The thickness of the castle walls was intended to keep heat in.
weak	/wi:k/	slabý	I felt weak and dehydrated after my long run.
weaken	/'wi:kən/	oslabit	If you don't eat enough you'll weaken your immune system.
weakness	/'wi:knəs/	slabost	He was overcome by weakness as he crossed the line.
wide	/waɪd/	široký	The river isn't very wide here so we can swim across it.
widen	/'waɪdn/	rozšiřovat	They're widening the road to make it into four lanes.
width	/wɪðθ/	šířka	The width of the lorry meant that it took up the entire road.

7C Vocabulary humour

a good sense of humour	/ə ɡʊd sens ðv 'hju:mə(r)/	smysl pro humor	<i>A good sense of humour is essential when you're doing a depressing job like this.</i>
amusing	/ə'mju:zɪŋ/	zábavný	<i>We don't all find the same jokes amusing.</i>
black humour	/blæk 'hju:mə(r)/	černý humor	<i>Black humour is used to make hard situations easier.</i>
burst out laughing	/bɜ:st aʊt 'lɑ:fɪŋ/	vyprsknout smíchy	<i>When he came in wearing a wig we burst out laughing.</i>
cartoonist	/kɑ:'tu:nɪst/	karikaturista	<i>The cartoonist captured his personality perfectly.</i>
comedian	/kə'mi:diən/	komik	<i>It must be difficult for comedians to find new jokes.</i>
comedy series	/'kɒmədi 'sɪəri:z/	komediální seriál	<i>There's a new comedy series on TV.</i>
get (a joke)	/get (ə dʒəʊk)/	pochopit (vtip)	<i>Everyone laughed at the joke, but I didn't get it.</i>
hilarious	/hɪ'leəriəs/	nesmírně legrační	<i>I think it's hilarious the way he does that funny walk.</i>
irony	/'aɪrəni/	ironie	<i>'This wig makes me feel great', he said, without irony.</i>
laugh at	/lɑ:f æt/	smát se čemu	<i>It would be odd if we all laughed at the same things.</i>
laugh out loud	/lɑ:f aʊt laʊd/	smát se nahlas	<i>Some jokes make you laugh out loud.</i>
laughing at yourself	/'lɑ:fɪŋ æt jɔ:'self/	smát se sám sobě	<i>Laughing at yourself is a way to stop people mocking you.</i>
make fun of	/meɪk fʌn ðv/	dělat si legraci z	<i>It's natural for people to make fun of politicians.</i>
political cartoons	/pə'ltɪkəl kɑ:'tu:nz/	polické kreslené vtipy	<i>Political cartoons are a vital part of satire.</i>
puns	/pʌnz/	vtip založený na slovní hříčce	<i>Word-based humour such as puns are commonly used.</i>
slapstick	/'slæpstɪk/	groteska	<i>Children love slapstick, especially if it involves adults falling down.</i>
surreal humour	/sə'ri:əl 'hju:mə(r)/	absurdní humor	<i>I find surreal humour clever but it doesn't make me laugh.</i>
take yourself seriously	/teɪk jɔ:'self 'sɪəriəsli/	brát se vážně	<i>People who take themselves seriously are often the butt of others' jokes.</i>
tell jokes	/'tel dʒəʊks/	vykládat vtipy	<i>A comedian is someone who tells jokes for a living.</i>
witty	/'wɪti/	vtipný, zábavný	<i>He's really witty and always entertains us.</i>
wordplay	/'wɜ:ɪdpleɪ/	slovní hříčka	<i>Some cultures prefer clever wordplay.</i>

Colloquial English 7

Common expressions and idioms

a backlog	/ə 'bækɒlɒɡ/	nahromaděné nevyřízené objednávky	<i>There's only one chef so there's often a backlog of orders.</i>
at once	/æt wʌns/	okamžitě	<i>When people dine here, they want their meals at once.</i>
get carried away	/get 'kærɪd ə'weɪ/	nechat se strhnout	<i>When I get carried away in the kitchen, I experiment with exotic spices.</i>
give (sth) a go	/ɡɪv ə ɡəʊ/	zkusit co	<i>I don't like the idea of eating a dog but I'd give it a go.</i>
one step ahead	/wʌn step ə'hed/	o krok napřed	<i>It's really busy and you always have to be one step ahead.</i>
turn down	/tɜ:n daʊn/	odmítnout	<i>He was offered the chance to work in New York but he turned it down.</i>

Common phrases

all that kind of stuff	/ɔ:l ðæt kaɪnd ðv stʌf/	a takové podobné věci	<i>Fast food is full of fat and salt, and all that kind of stuff.</i>
an awful lot of overall	/æn 'ɔ:fl lɒt ðv/ 'ɔ:vər'ɔ:l/	ohromná spousta celkem vzato	<i>There are an awful lot of fast food joints here. I think that my diet is pretty good, overall.</i>
there's a long way to go	/ðeəz ə lɒŋ weɪ tə ɡəʊ/	mít do toho ještě daleko	<i>People are starting to eat more healthily, but there's a long way to go.</i>