

Clive Oxenden
Christina Latham-Koenig

New
ENGLISH FILE

Upper-intermediate
Czech Wordlist


OXFORD

Upper-intermediate Czech wordlist

This Wordlist is organized File by File. It includes all the words in the Vocabulary Banks in the Student's Book and the MultiROM, all the words which are highlighted in the Student's Book, and all the words in the More Words to Learn sections of the Workbook.

1A More Words to Learn

badge	/bædʒ/	odznak	<i>He was wearing a badge with his name on it.</i>
chat (v)	/tʃæt/	povídat si	<i>I chatted to other people while we waited.</i>
embarrassing	/ɪm'bærəsɪŋ/	trapný	<i>What has been your most embarrassing moment?</i>
eyebrows	/'aɪbrəʊz/	obočí	<i>He raised his eyebrows in surprise.</i>
funeral	/'fju:nərəl/	pohřeb	<i>What song do you want to be played at your funeral?</i>
have a date	/,hæv ə 'deɪt/	mít rande	<i>Jane had a date on Friday – she went to a restaurant.</i>
partner	/'pɑ:tənə/	partner/ka	<i>Speed-dating can help busy people to find a partner.</i>
raise	/reɪz/	zvednout	<i>He raised his eyebrows in surprise.</i>
trust	/trʌst/	důvěřovat	<i>Don't trust the smile, trust the actions.</i>

More words in 1A

agony	/'ægəni/	utrpení	<i>I had terrible toothache and I was in agony.</i>
amused	/ə'mju:zd/	pobavený	<i>The baby giggles when he's amused.</i>
assertive	/ə'sɜ:tɪv/	asertivní	<i>My boss is assertive, she has a strong personality.</i>
awkward	/'ɔ:kwəd/	nepříjemný	<i>The atmosphere was awful – it was all very awkward.</i>
banker	/'bæŋkə/	bankér	<i>The men included a chef, a banker, and a novelist.</i>
bell	/bel/	zvonek	<i>A bell rings when it's time for class to start.</i>
bubbly	/'bʌbli/	živý	<i>At the speed-dating event she seemed really bubbly.</i>
complex (n)	/'kɒmpleks/	komplex	<i>I'm an egotistical maniac with an inferiority complex.</i>
complicated	/'kɒmplɪkətɪd/	složitý	<i>Finding a partner is a complicated process.</i>
courtship	/'kɔ:tʃɪp/	námluvy	<i>They married after a year of courtship.</i>
current	/'kʌrənt/	nynější	<i>She doesn't enjoy her current career.</i>
deafening	/'defəniŋ/	ohlušující	<i>The music in the club was deafening.</i>
discotheque	/'diskətək/	diskotéka	<i>We went dancing at a local discotheque.</i>
double (v)	/'dʌbl/	zdvojnásobit	<i>The company doubled profits last year.</i>
edit	/'edɪt/	upravit	<i>If you could edit your past, what would you change?</i>
egotistical	/'i:gə'tɪstɪkl/	sobecký	<i>I'm an egotistical maniac with an inferiority complex.</i>
eliminate	/'ɪlɪmɪneɪt/	odstranit	<i>You can eliminate an option if it looks wrong.</i>
event	/'ɪvent/	událost	<i>The organizers of the event suggested a list of topics.</i>
evolve	/'ɪvɒlv/	vyvíjet se	<i>It is a ritual which has evolved over the centuries.</i>
exchange	/'ɪks'tʃeɪndʒ/	vyměnit si	<i>We exchanged telephone numbers.</i>
farewell	/feə'wel/	na rozloučenou	<i>The Commodores never did a farewell tour.</i>
frenzied	/'frenzɪd/	zuřivý	<i>The shark was frenzied, attacking the surfer.</i>
fresh	/freʃ/	čerstvý	<i>He has food poisoning – those prawns weren't fresh.</i>
grimace	/'grɪməs/	úšklebek	<i>Her grimace showed she wasn't impressed.</i>
guilty	/'gɪltɪ/	provinilý	<i>Lionel feels guilty about not being there for his kids.</i>
guy	/gɑɪ/	chlápek	<i>I went on one date with a guy who teaches Maths.</i>
housekeeper	/'haʊski:pə/	hospodyně	<i>A housekeeper would improve the quality of my life.</i>
imaginative	/'ɪ mædʒɪnətɪv/	nápaditý	<i>I tried to think of imaginative questions to ask.</i>
impression	/'ɪm'preʃn/	dojem	<i>I was worried I wouldn't give the right impression.</i>
inferiority	/'ɪn,fɪəri'ɒrəti/	méněcennost	<i>I'm an egotistical maniac with an inferiority complex.</i>
injection	/'ɪn'dʒekʃn/	injekce	<i>I'd been to the dentist, and I'd had an injection.</i>
Labour	/'leɪbə/	práce	<i>I work for the Labour party.</i>
management consultant	/'mænɪdʒmənt kən,sʌltənt/	poradce pro oblast řízení	<i>He's a management consultant in the City.</i>
maniac	/'meniæk/	maniak	<i>I'm an egotistical maniac with an inferiority complex.</i>

match (n)	/mætʃ/	pár, kombinace	<i>They are a perfect match – they share interests.</i>
overuse (v)	/,əʊvə'ju:z/	nadměrně užívat	<i>What words or phrases do you most overuse?</i>
participants	/pɑ:'tɪsɪpənts/	účastníci	<i>According to the participants, the meeting was good.</i>
posed	/pəʊzd/	vydávat se	<i>Journalists posed as students to investigate the story.</i>
possession	/pə'zeɪʃn/	vlastnictví	<i>What's your most treasured possession?</i>
pre-prepared	/,pri:prɪ'peəd/	předpřipravený	<i>Have a list of pre-prepared questions ready.</i>
pre-school (n)	/,pri:sku:l/	školka	<i>I was terrified on my first day at pre-school.</i>
proposed	/prə'pəʊzd/	požádat o ruku	<i>I proposed in Paris, then we got married the next day!</i>
prospective	/prə'spektɪv/	eventuální	<i>She met some prospective partners speed-dating.</i>
publishes	/'pʌblɪʃɪz/	publikovat	<i>Every week The Guardian publishes a short story.</i>
quick-fire	/'kwɪkfɪə/	bleskový	<i>The politician was asked quick-fire questions.</i>
ritual	/'rɪtʃuəl/	rituál	<i>The ritual has evolved over many years.</i>
scorecard	/'skɔ:kɑ:d/	lístek na výsledky	<i>Put a tick in the 'yes' box on a scorecard.</i>
shift (n)	/ʃɪft/	směna	<i>I had the breakfast shift – I had to go in at five a.m.</i>
smoothly	/'smu:ðli/	hladce	<i>The conversation ran very smoothly.</i>
solo	/'səʊləʊ/	sólový	<i>Lionel Richie was successful as a solo singer.</i>
speed-dating	/'spi:d ,deɪtɪŋ/	rychloseznamka	<i>In recent years speed-dating has become popular.</i>
treasured	/'treɪzəd/	vzácný	<i>What's your most treasured possession?</i>
tricks	/trɪks/	trik	<i>He plays tricks on his colleagues all the time.</i>
type	/taɪp/	typ	<i>I'm sorry, you're not my type.</i>
unknown	/,ʌn'nəʊn/	neznámý	<i>Guess the meaning of an unknown word from context.</i>
unmarried	/,ʌn'mærɪd/	svobodný	<i>My aunt is unmarried.</i>
watchful	/'wɒtʃfl/	pozorný	<i>The supervisor has a watchful eye.</i>

1B Vocabulary Bank Personality

adventurous	/əd'ventʃərəs/	dobrodružný	<i>I'm not adventurous enough to try speed-dating!</i>
arrogant	/'ærəgənt/	namyšlený	<i>It's very arrogant to think you're better than her.</i>
as hard as nails	/əz ,hɑ:d əz 'neɪlz/	neoblomný	<i>You can't upset Anna, she's as hard as nails.</i>
assertive	/ə'sɜ:tv/	průbojný	<i>I wish I was more assertive, not so afraid to speak.</i>
bad-tempered	/,bæd'tempəd/	nevrlý	<i>It isn't you he's angry with, he's just bad-tempered.</i>
calm	/kɑ:m/	klidný	<i>It's important to keep calm in an emergency.</i>
cheerful	/'tʃɪəfl/	veselý	<i>I love visiting my gran, she's always so cheerful.</i>
cold fish	/,kəʊld 'fɪʃ/	studený čumák	<i>Joe's a bit of a cold fish: he seems rather unfriendly.</i>
conscientious	/,kɒnʃi'enʃəs/	svědomitý	<i>She'll do a good job, she's very conscientious.</i>
easy-going	/,i:zi'gəʊɪŋ/	pohodový	<i>She's quite easy-going – relaxed about most things.</i>
eccentric	/ɪk'sentɪk/	výstřední	<i>I had an eccentric aunt who used to sing opera.</i>
forgetful	/fə'getfl/	zapomnětlivý	<i>Grandad can't help being forgetful, he's getting old.</i>
funny	/'fʌni/	vtipný	<i>He thinks he's funny, but no one else can see the joke.</i>
heart of gold	/,hɑ:t əv 'gəʊld/	zlaté srdce	<i>Janice has got a heart of gold, she helps everyone.</i>
immature	/,ɪmə'tjʊə/	nevyspělý	<i>Grow up – stop being so immature.</i>
impulsive	/ɪm'pʌlsɪv/	vznětlivý	<i>You're too impulsive, you should think before you act.</i>
insecure	/,ɪnsɪ'kjʊə/	nejistý	<i>Hannah isn't a confident child, I think she's insecure.</i>
insincere	/,ɪnsɪ'nɪə/	neupřímný	<i>Don't believe what Greg says, he's totally insincere.</i>
loyal	/'lɔɪəl/	oddaná	<i>Jenny's very loyal, she never says anything unkind.</i>
moody	/'mu:di/	náladový	<i>You're so moody – I never know what to expect.</i>
open-minded	/,əʊpən'maɪndɪd/	přístupný	<i>My dad accepts new ideas, he's quite open-minded.</i>
optimistic	/,ɒptɪ'mɪstɪk/	optimistický	<i>I'm quite optimistic about moving to London.</i>
pain in the neck	/,peɪn ɪn ðə 'nek/	otravný	<i>She's a real pain in the neck – she's so difficult.</i>
pessimistic	/,pesɪ'mɪstɪk/	pesimistický	<i>I'm pessimistic. I always expect the worst.</i>
possessive	/pə'zesɪv/	majetnický	<i>Don't be so possessive, she needs a bit of freedom.</i>
reliable	/rɪ'laɪəbl/	spolehlivý	<i>Brian is very reliable; he does what he says.</i>
rely	/rɪ'laɪ/	spolehnout se	<i>I'm asking you because I know I can rely on you.</i>
reserved	/rɪ'zɜ:vɪd/	zdrženlivý	<i>She's not unfriendly, just a bit reserved, that's all.</i>
self-confident	/,self'kɒnfɪdənt/	sebevědomý	<i>Being self-confident is a good thing.</i>
sensible	/'sensəbl/	rozumný	<i>She's far too sensible to agree to that.</i>

sensitive	/'sensətɪv/	citlivý
stubborn	/'stʌbən/	tvrdohlavý
vain	/veɪn/	marnivý
well-balanced	/,wel'bælənst/	vyrovnaný
wise	/waɪz/	moudrý

Don't mention his results, he's feeling a bit **sensitive**.
They're both **stubborn** as each other.
Anna is so **vain**, she looks at herself in every mirror.
It's important to be **well-balanced**.
I need someone **wise** to advise me.

1B More Words to Learn

childhood	/'tʃaɪldhʊd/	dětství
deduce	/dɪ'dju:s/	vyvodit
handwriting	/'hændraɪtɪŋ/	rukopis
illegible	/ɪ'ledʒɪbl/	nečitelný
initials	/ɪ'nɪʃlz/	počáteční písmena
psychic	/'saɪkɪk/	jasnovidec
secretive	/'si:kreɪtɪv/	tajňáckářský
sign (v)	/saɪn/	podepsat
signature	/'sɪgnətʃə/	podpis
trick	/trɪk/	finta

I had a very happy **childhood**.
A psychic can **deduce** a lot from your appearance.
Clear **handwriting** is really important.
His signature is **illegible**.
My signature contains my surname and **initials**.
The **psychic** says I'll become very rich.
He's very **secretive**, he won't tell anyone.
Some people actually **sign** in capital letters.
Put your **signature** here, please.
He uses all the **tricks** of the trade to make money.

More Words in 1B

ability	/ə'biləti/	schopnost
academic	/,ækə'demɪk/	akademický
adapt	/ə'dæpt/	přizpůsobit
all-time	/'ɔ:ltaɪm/	absolutně
ambition	/æm'bɪʃn/	ctízádnost
angle	/'æŋɡl/	úhel
bad-mannered	/,bæd'mænəd/	nevychovaný
companion	/kəm'pæniən/	společník
confirm	/kən'fɜ:m/	potvrdit
conflict (n)	/'kɒnflɪkt/	spor
considerate	/kən'sɪdəreɪt/	ohleduplný
creative	/kri'eɪtɪv/	tvůrčí
descending	/dɪ'sendɪŋ/	sestupný
dyslexic	/dɪs'leksɪk/	dyslektický
evidence	/'eɪvɪdəns/	důkaz
faced (with)	/feɪsd/	tváří v tvář, čelit
flattering	/'flætərɪŋ/	lichotivý
genuine	/'dʒenjuɪn/	opravdový
graphology	/græf'ɒlədʒi/	grafologie
horizontal	/,hɒrɪ'zɒntl/	vodorovný
identify	/aɪ'dentɪfaɪ/	rozpoznat
imply	/ɪm'plaɪ/	znamenat
impressive	/ɪm'presɪv/	působivé
inherit	/ɪn'herɪt/	zdědit
investigate	/ɪn'vestɪɡeɪt/	vyšetřovat
judge (v)	/dʒʌdʒ/	soudit
lack	/læk/	postrádat
lecture	/'lektʃə/	přednáška
legible	/'ledʒɪbl/	čitelný
low	/ləʊ/	nízký
major (adj)	/'meɪdʒə/	závažný
method	/'meθəd/	metoda
objective (n)	/əb'dʒektɪv/	cíl
overcome	/,əʊvə'kʌm/	překonat
paranormal	/,pærə'nɔ:ml/	nadpřirozený
paraphrasing	/'p,ɹəf'reɪzɪŋ/	parafrázování
persona	/pə'səʊnə/	osobnost
powerful	/'paʊəfl/	silný

A self-confident person feels sure about their **ability**.
He enjoys **academic** life – studying is his dream.
You need to **adapt** your way of life.
'Yesterday' is an **all-time** favourite
His greatest **ambition** is to be a world-class pianist.
The **angle** of a signature is significant.
He's terribly **bad-mannered** – he never says please.
The best **companion** is someone who doesn't speak.
Statistics **confirm** that drinking is a serious problem.
He doesn't argue, he tends to avoid **conflict**.
I wish they were more **considerate**, they're so noisy.
Fiona's very **creative**, her drawings are beautiful.
Most signatures are horizontal, rising, or **descending**.
She's not good with words – she's **dyslexic**.
Rewriting **evidence** is a technique used by psychics.
I have a tendency to give up when **faced** with stress.
All these compliments are so **flattering**.
That psychic isn't **genuine**, nothing she said was true.
Do you think **graphology** is a serious science?
There is a **horizontal** line across the page.
Psychics often '**identify**' common medical problems.
A legible signature **implies** that you have clear ideas.
Coming up with a few names is always **impressive**.
She **inherited** the skill from her grandmother.
A detective **investigates** crimes.
She is just very good at **judging** people's character.
I **lack** self confidence – I need to practice more.
I went to a **lecture** on Shakespeare.
Her writing is very clear, it's so **legible**.
Taxes are very **low** in Japan, around 5%.
He lived to 100 without any **major** illnesses.
His teaching **method** is very unusual.
I have clear study **objectives**.
Work hard, and **overcome** your money problems.
I don't believe in ghosts or **paranormal** acts
If you don't know the word, try **paraphrasing**.
He's very protective of his private **persona**.
The accident had a **powerful** effect on me.

preferably	/'prefərəbli/	nejlépe	<i>I'd like to meet someone new, preferably my age.</i>
prominent	/'prɒmɪnənt/	význačný	<i>He was a prominent member of the local community.</i>
reflect	/rɪ'flekt/	odrážet	<i>Your signature reflects how you are as a person.</i>
represent	/,reprɪ'zent/	představovat, ztělesňovat	<i>The lion represents bravery.</i>
satisfied	/'sætɪsfaɪd/	spokojený	<i>I'm satisfied with my life at the moment.</i>
scar	/skɑː/	jizva	<i>He has a scar from his operation.</i>
sceptical	/'skeptɪkl/	nedůvěřivý	<i>I'm sceptical about psychics' claims.</i>
self-esteem	/,self ɪ'stiːm/	sebeúcta	<i>She has low self-esteem, she needs some help.</i>
sincere	/sm'sɪə/	upřímný	<i>I believe he's being sincere when he says he loves me.</i>
sociable	/'səʊjəbl/	společenský	<i>If you are sociable, you have more friends.</i>
stable (adj)	/'steɪbl/	stabilní	<i>She's an emotionally stable person – not easily upset.</i>
statement	/'stetmənt/	prohlášení	<i>The police released a statement after the robbery.</i>
strategy	/'strætədʒi/	strategie	<i>Sometimes waiting is the best strategy.</i>
surgery	/'sɜːdʒəri/	operace	<i>Plastic surgery repairs badly-damaged skin.</i>
techniques	/tek'niːks/	techniky	<i>I studied some of the techniques used by psychics.</i>
temporary	/'tempərəri/	dočasný	<i>There was a temporary loss of sound.</i>
tempted	/'temptɪd/	mít nutkání	<i>I'm tempted to have plastic surgery.</i>
tend	/tend/	mít tendenci	<i>I tend to listen to classical music in the evening.</i>
tendency	/'tendənsi/	sklon	<i>He has a tendency to avoid answering questions.</i>
tricks of the trade	/,trɪks əv ðə 'treɪd/	kumšt	<i>The con-man used all the tricks of the trade.</i>
unambitious	/,ʌnæm'bɪʃəs/	nectížádstivý	<i>He won't succeed, he's totally unambitious.</i>
unsociable	/,ʌn'səʊjəbl/	nespolečenský	<i>Don't be so unsociable, come with us to the pub.</i>

1C Vocabulary Bank **Illness and treatment**

A & E (Accident and Emergency)	/,eɪ ən(d) 'iː/	pohotovost	<i>You'd better go to A & E for an X-ray.</i>
ache	/eɪk/	bolest	<i>I've had stomach ache all day, and I've been sick.</i>
allergic	/ə'lɜːdʒɪk/	alergický	<i>Tom's allergic to nuts, they make him really ill.</i>
ankle	/'æŋkl/	kotník	<i>Dave twisted his ankle playing football yesterday.</i>
antibiotics	/,æntɪbaɪ'ɒtɪks/	antibiotika	<i>The doctor gave me some antibiotics for my sore ear.</i>
asthma	/'æsmə/	astma	<i>My asthma gets worse when I do exercise.</i>
bandage	/'bændɪdʒ/	obvaz	<i>I don't need a bandage, it's only a small cut.</i>
be sick	/bi 'sɪk/	zvracet	<i>I feel awful, I think I'm going to be sick.</i>
bleed	/bli:d/	krváčet	<i>Press the cut firmly – it won't bleed so much.</i>
blister	/'blɪstə/	puchýř	<i>I've got a blister on my heel from my new shoes.</i>
bruise	/bruːz/	modřina	<i>Look at this bruise on my leg where I fell off my bike!</i>
burnt	/bɜːnt/	popálit se	<i>She's burnt her hand on the oven.</i>
catch cold	/,kætʃ 'kəʊld/	nachladit se	<i>You'll catch cold if you go out without a coat.</i>
cough	/kɒf/	kašlat	<i>If you didn't smoke, you wouldn't cough so much.</i>
deep cut	/,diːp 'kʌt/	hluboká rána	<i>That's quite a deep cut, I think it will need stitches.</i>
diarrhoea	/,daɪə'riə/	průjem	<i>He got diarrhoea when he had food poisoning.</i>
dizzy	/'dɪzi/	mít závrať	<i>I'm feeling dizzy, I think I ought to sit down.</i>
drug	/drʌɡ/	lék	<i>There's a new drug available to treat arthritis.</i>
earache	/'iərəɪk/	bolest ucha	<i>My earache has affected my hearing.</i>
fainted	/'feɪntɪd/	omdlel	<i>Two soldiers fainted because of the heat.</i>
feel sick	/,fiːl 'sɪk/	být komu špatně	<i>I feel sick – are you sure that fish was fresh?</i>
flu	/fluː/	chřipka	<i>Flu can be a very serious illness for old people.</i>
food poisoning	/'fuːd ,pɔɪzənɪŋ/	otrava jídlem	<i>She got food poisoning from eating chicken.</i>
GP	/,dʒiː 'piː/	obvodní lékař	<i>If you think you have flu, go to your GP.</i>
headache	/'hedɪk/	bolest hlavy	<i>A headache is the most common health problem.</i>
heart attack	/'hɑːt ə,tæk/	infarkt	<i>Stress can make you at risk of having a heart attack.</i>
high blood pressure	/,haɪ 'blʌd ,preʃə/	vysoký krevní tlak	<i>High blood pressure can lead to having a stroke.</i>
hurt (intransitive)	/hɜːt/	bolet	<i>I've got a really sore throat, it hurts when I swallow.</i>
illness	/'ɪlnəs/	nemoc	<i>People suffer from more illnesses as they get older.</i>

injection	/ɪn'dʒɛkʃn/	injekce	You can get an injection to protect you from flu.
injuries	/'ɪndʒərɪz/	zranění	He was taken to hospital, his injuries were serious.
medicine	/'medsn/	medicína	Take this medicine once a day until you feel better.
needle	/'ni:dl/	jehla	She refused the injection, she's terrified of needles .
operation	/,ɒpə'reɪʃn/	operace	You'll need an operation to repair your knee.
pain (in his chest)	/'peɪn/	bolest	You should always take a pain in the chest seriously.
painkillers	/'peɪnkɪləz/	lék proti bolesti	Take some painkillers and go to bed.
rash	/'ræʃ/	vyrážky	She gets a red rash all over if she eats strawberries.
rest	/'rest/	odpočinek	It's important to get plenty of rest when you're ill.
scan	/'skæn/	vyšetření ultrazvukem	I had another scan today – they said the baby's well.
sneeze	/'sni:z/	kýchat	Don't sneeze over me, I don't want to catch your cold!
sore throat	/,sɔ: 'θrəʊt/	bolení v krku	I've got a really sore throat , it hurts when I swallow.
specialist	/'speʃəlɪst/	specialista	My doctor is sending me to see a specialist .
sprained	/'spreɪnd/	vyvrtnout	I haven't broken it, I've just sprained my ankle.
stitches	/'stɪtʃɪz/	stehy	I went to hospital to have my stitches taken out.
stomach ache	/'stʌmək 'eɪk/	bolení žaludku	I'm never eating fish again – I had stomach ache .
stroke	/'strəʊk/	mozková mrtvice	He's had a stroke – his right side is paralyzed.
swollen	/'swɒləʊn/	opuchlý	Her wrist looks very swollen – perhaps it's broken.
symptoms	/'sɪmptəmz/	příznaky	Pains in the chest can be symptoms of a heart attack.
temperature	/'temprətʃə/	teplota	He's got a temperature and his body aches.
treatment	/'tri:tmənt/	léčba	The best treatment I can suggest is to drink water.
twisted	/'twɪstɪd/	zkřivila	She twisted her ankle when she tripped over the cat.
unconscious	/ʌn'kɒnʃəs/	v bezvědomí	He can't hear me – I think he's unconscious .
wound	/'wu:nd/	rána	I'll cover the wound with a bandage to keep it clean.
X-ray	/'eksreɪ/	rentgen	When they took an X-ray , they discovered a break.

More Words to Learn

breathe	/'bri:ð/	dýchat	Breathe deeply so I can listen to your lungs.
cells	/'selz/	buňky	'Good stress' can aid proteins that repair cells .
choke	/'tʃəʊk/	dušit se	Use the Heimlich manoeuvre if he's choking .
damage	/'dæmɪdʒ/	škodit	Experts agree that smoking damages your health.
long-term	/'lɒŋ 'tɜ:m/	dlouhodobý	Long-term stress is bad for your health.
panic	/'pænik/	panikařit	Peter was choking – I began to panic .
sting (stung, stung)	/'stɪŋ/	štípnout	My son was stung by a wasp when he was five.
strengthen	/'streŋθn/	posílit	'Good stress' can strengthen our natural defences.
stuck	/'stʌk/	uvíznout	One of the tomatoes got stuck in Peter's throat.
swallow (v)	/'swɒləʊ/	polykat	I almost swallowed my tongue when I fell.

More words in 1C

achievement	/ə'tʃi:vmənt/	úspěch	The award gave us a sense of achievement .
Alzheimer's	/'æltzəɪmɪz/	Alzheimerova choroba	Alzheimer's is a disease common among old people.
anti-ageing	/,ænti'eɪdʒɪŋ/	proti stárnutí	Dr Marios Kyriazis is an anti-ageing expert.
antiseptic	/,ænti'septɪk/	desinfekční	If you have a cut, put some antiseptic cream on it.
appointment	/ə'pɔɪntmənt/	schůzka	Did you make an appointment to see the doctor?
arthritis	/,ɑ:θ'raɪtɪs/	artritida	A lot of old people suffer from arthritis .
beneficial	/'benɪ'fɪʃl/	prospěšný	He claims 'good stress' is beneficial to our health.
burn	/'bɜ:n/	popálenina	You should never break any blisters on a burn .
check-up	/'tʃekʌp/	kontrola	It's a good idea to get a check-up from your dentist.
cherry	/'tʃeri/	třešeň	There was a cherry on the top of my dessert.
chronic	/'krɒnɪk/	chronický	Caring for someone with a chronic illness is hard.
claims	/'kleɪmz/	tvrdit	Dr Kyriazis claims that 'good stress' is beneficial.
consciousness	/'kɒnʃəsnəs/	vědomí	If you drink too much alcohol you can lose consciousness .
couch	/'kaʊtʃ/	pohovka	I don't feel well – I'll just lie down on the couch .
deadline	/'dedlaɪn/	konečný termín	Working to a deadline is an example of 'good stress'.
disease	/'di:zi:z/	choroba	Cholera is a deadly disease .
exhausted	/'ɪg'zɔ:stɪd/	vyčerpaný	I'm exhausted! I've just swum 40 lengths of the pool.
glad	/'glæd/	být rád	I was glad I could help when the woman was choking.

giggle	/ˈɡɪɡl/	híhňat se	'Look at me, Mum,' giggled my three-year old son.
gradually	/ˈɡrædʒuəli/	postupně	His health is gradually improving.
harmful	/ˈhɑ:mfl/	škodlivý	There are a lot of harmful chemicals in cigarettes.
hug	/hʌɡ/	objetí	I just put my arm round the lady and gave her a hug .
infection	/ɪnˈfekʃn/	infekce	Clean the wound thoroughly to prevent infection .
inwards	/ˈɪnwədz/	dovnitř	The sides of the well collapsed inwards .
manoeuvre	/məˈnu:və/	manévr	Use the Heimlich manoeuvre if she's choking.
manual	/ˈmænjʊəl/	příručka	Do you have an instruction manual for the PC?
mechanism	/ˈmekənɪzəm/	mechanismus	The body has a self-repair mechanism .
member	/ˈmembə/	člen	There are five members in my family.
moderate (adj)	/ˈmɒdərət/	mírný	You need to bake this at moderate heat.
nosebleed	/ˈnəʊzbli:d/	krvácení z nosu	To stop a nosebleed , sit down and pinch your nose.
patient (n)	/ˈpeɪʃnt/	pacient	The new hospital will have beds for 1,500 patients .
pinch	/pɪntʃ/	stlačit	To stop a nosebleed, sit down and pinch your nose.
plaster	/ˈplɑ:stə/	náplast	Ouch! I cut my finger! Have you got a plaster ?
poisoning	/ˈpɔɪzənɪŋ/	otrava	He has food poisoning – he ate some raw pork.
pressure	/ˈpreʃə/	tlak	Nosebleeds can be a symptom of high blood pressure .
process (n)	/ˈprəʊses/	průběh	Studying language is a slow process .
protein	/ˈprəʊti:n/	bílkovina	Cells produce proteins which repair damage.
puppy	/ˈpʌpi/	štěně	We've had our dog since he was a puppy .
reach	/ri:tʃ/	dostat se	I can't stop, I'm in a hurry to reach the airport.
reaction	/riˈækʃn/	reakce	He had an allergic reaction when he ate nuts.
redecorating	/ˌriːˈdekəreɪtɪŋ/	malovat	We're redecorating our bedroom this weekend.
remain	/riˈmeɪn/	zůstat	A piece of steak remained stuck in her throat.
response	/riˈspɒns/	reakce	His response to the question was very rude.
rush	/rʌʃ/	spěchat	I saw what was happening and rushed over to help.
self-repair	/ˌself riˈpeə/	samoopravný	The self-repair mechanism of cells slows down.
short-term (adj)	/ˈʃɔ:t ˈtɜ:m/	krátkodobý	It's just a short-term solution, but a good one.
staff	/stɑ:f/	zaměstnanci	The ambulance staff told me exactly what to do.
switch (v)	/swɪtʃ/	zapnout	Switch on the light, it's dark in here.
treat (badly)	/tri:t/	zacházet s čím	When we treat our body badly, we damage it.
waist	/weɪst/	pas	He put his arms round her waist .
wasp	/wɒsp/	vosa	My son was stung by a wasp when he was five.

File 2 Vocabulary Bank Clothes

bow	/bəʊ/	mašle	I'm not sure I like the big velvet bow on this dress.
cardigan	/ˈkɑ:dɪgən/	propínací svetr	Take a cardigan with you, it might get cold.
checked	/tʃekt/	kostkovaný	Pete's wearing those awful checked trousers again.
collar	/ˈkɒlə/	límeček	It's a nice shirt, but the collar's too tight.
cotton	/ˈkɒtn/	bavlna	Wearing cotton clothes is the best way to keep cool.
denim	/ˈdenɪm/	džínovina	Denim cloth is very hard-wearing.
dress up	/ˌdres ˈʌp/	vystrojít se	Do we have to dress up for dinner, or can I wear jeans?
dressed to kill	/ˌdrest tə ˈkɪl/	vyšňořená	Susi's dressed to kill tonight – she'll certainly be noticed!
fit	/fɪt/	sedět, pasovat	I must be putting on weight, this shirt doesn't fit me.
fits her like a glove	/ˌfɪts hə laɪk ə ˈglʌv/	padnout jako ulitý	That suit fits her like a glove , she had it especially made.
fur	/fɜ:/	kožešina	I would never wear a fur coat – fur belongs on animals.
get changed	/ˌget ˈtʃeɪndʒd/	převléct se	I need to get changed into some clean clothes.
get dressed	/ˌget ˈdrest/	obléknout se	Hurry up and get dressed , or you'll miss the school bus.
get undressed	/ˌget ʌnˈdrest/	svléknout se	The children got undressed and are ready for bed.
hang up	/ˌhæŋ ˈʌp/	pověsit	I wish you'd hang up your coat on the hook.
hooded	/ˈhʊdɪd/	s kapucí	You aren't allowed to wear hooded tops in some places.
in your shoes	/ɪn ˈjɔ: ˌʃu:z/	ve tvé kůži	That sounds like a difficult situation. I wouldn't like to be in your shoes .
leather	/ˈleðə/	kůže	I only wear leather shoes, plastic is uncomfortable.
linen	/ˈlɪnɪn/	lněný	George has bought a really stylish linen suit.
long (short) sleeved	/ˌlɒŋ ˈslɪ:vɪd/	dlouhý rukáv	That's Henry over there, in the blue long-sleeved top.

loose	/lu:z/	volný	You should wear loose clothing when you go to the gym.
lycra	/'laikrə/	lykra	Serious cyclists wear lycra shorts.
matches	/'mætʃɪz/	ladit	Your bag matches your shoes – they're the same colour.
materials	/'mæ'tɪəriəlz/	materiály	Man-made materials are better quality than they were 20 years ago.
nylon	/'naɪlɒn/	nylon	I'm looking for a white nylon running vest.
old-fashioned	/'əʊld 'fæʃnd/	staromódní	That tie's very old-fashioned – it's too wide.
pattern	/'pætɪn/	vzor	I don't like the pattern on this carpet.
patterned	/'pætnd/	vzorovaný	Wear a patterned shirt with a plain tie.
plain	/'pleɪn/	hladký, bez vzoru	Wear a patterned shirt with a plain tie.
pull his socks up	/'pʊl hɪz 'sɒks ,ʌp/	plivnout si do dlaní	He will have to pull his socks up if he wants to pass.
rucksack	/'rʌksæk/	batoh	Have you got a good rucksack to take camping?
sandals	/'sændlɪz/	sandály	Don't forget to pack some sandals to wear on the beach.
scarf	/'skɑ:f/	šála	It's very cold and windy, put a scarf round your neck.
scruffy	/'skrʌfi/	zanedbaný	He looks really scruffy – his clothes are old and worn.
silk	/'sɪlk/	hedvábi	I love silk shirts, but I hate ironing them.
sleeveless	/'sli:vləs/	bez rukávů	Joanna looked gorgeous in a sleeveless linen dress.
slippers	/'slɪpəz/	pantofle	I'm getting mum some new suede slippers .
smart	/'smɑ:t/	elegantní	Jeff always looks so smart in his army uniform!
spotted	/'spɒtɪd/	puntíkováný	Don't wear a spotted shirt with a striped jacket.
stockings	/'stɒkɪŋz/	punčochy	Not many people wear stockings these days.
striped	/'straɪpt/	pruhovaný	Don't wear a spotted shirt with a striped jacket.
style	/'stɑɪl/	styl	The styles invented by the young are often outrageous.
stylish	/'stɑɪlɪʃ/	stylový	George has bought a really stylish linen suit.
suede	/'sweɪd/	semiš	I'm getting mum some new suede slippers.
suit (n)	/'su:t/	oblek	Tom has bought a really expensive linen suit .
suits (v)	/'su:ts/	sluší	That skirt really suits you – you look great in it.
swimsuit	/'swɪmsu:t/	plavky	I realized I'd forgotten my swimsuit .
tight	/'taɪt/	těsný	These shoes are a bit tight , I should have bought the bigger size.
trendy	/'trendi/	módní	She's very trendy – she always wears the latest fashions.
velvet	/'velvɪt/	samet	I'm not sure I like the big velvet bow on the back.
vest	/'vest/	tílko	I'm looking for a white nylon running vest .
V-neck	/'vi: ,nek/	výstřih tvaru v	Have you got a blue V-neck woollen jumper in a size 10?
woollen	/'wʊlən/	vlněný	Have you got a blue V-neck woollen jumper in a size 10?

2A More Words to Learn

burst out laughing	/'bɜ:st aʊt 'lɑ:fɪŋ/	vyprsknout smíchem	We both looked at his clothes, and burst out laughing .
characteristics	/'kærəktə'rɪstɪks/	rys	Politeness is one of the characteristics of Englishness.
costume	/'kɒstjʊ:m/	oblek	Goths often wear black costumes .
neurotic	/'njʊə'rɒtɪk/	nervózní	She's quite neurotic – always worrying.
research	/'ri:sə:tʃ/	výzkum	In fact, the research showed we were wrong.
slightly	/'slaɪtli/	trošku	I found the article slightly boring.
stereotype	/'steriətaɪp/	stereotyp	In many countries there are jokes based on stereotypes .
survey (n)	/'sɜ:veɪ/	průzkum	A worldwide survey has cast doubt on the results.
take (yourself) seriously	/'teɪk 'sɪəriəsli/	brát se vážně	They always take themselves too seriously.
tribe	/'traɪb/	kmen	A ' tribe ' of young people share ideas.

More words in 2A

achieve	/'ə'tʃi:v/	dokázat	We are very optimistic, we can achieve anything.
afford	/'ə'fɔ:d/	dovolit si	I can't afford to buy those, they are too expensive.
alike	/'ə'laɪk/	podobný	We're all much more alike than we think we are!
anthropologist	/'ænrə'pɒlədʒɪst/	antropolog	The anthropologist spent years studying them.

appreciate	/ə'pri:ʃiət/	vážít si	<i>I appreciate all your help.</i>
beige	/beɪʒ/	běžový	<i>That idiot spilt red wine on my beige linen suit!</i>
cast doubt on	/,kɑ:st 'daʊt ɒn/	zpochybnit	<i>A worldwide survey has cast doubt on results.</i>
category	/'k,təgəri/	kategorie	<i>Which category does this CD go in – rock, or pop?</i>
ceremonial	/,serə'məʊniəl/	slavnostní	<i>They make excellent ceremonial costume.</i>
compliment (v)	/'kɒmplɪmənt/	pochválit	<i>People often compliment us on our good manners.</i>
conspicuous	/kən'spɪkjʊəs/	nápadný	<i>He wears highly conspicuous clothes – they're so bright.</i>
cope	/kəʊp/	zvládnout	<i>Their business is unable to cope with the workload.</i>
current	/'kʌrənt/	současný	<i>What are the current fashions?</i>
distant	/'dɪstənt/	vzdálený, dávný	<i>He's very interested in the distant past.</i>
dysfunctional	/dɪs'fʌŋkʃənl/	nefunkční	<i>Their family has too many dysfunctional relationships.</i>
eccentric	/ɪk'sentɪk/	výstřední	<i>My great uncle is very eccentric.</i>
elderly	/'eldəli/	postarší	<i>The elderly are best looked after in residential homes.</i>
emigration	/,emɪ'grɛɪʃn/	vystěhovalectví, emigrate	<i>Historically there has always been a lot of emigration.</i>
establish	/ɪ'stæblɪʃ/	stanovit	<i>We used a survey to establish the data.</i>
generalize	/'dʒenərəlaɪz/	zobecnovat	<i>It's difficult to generalize about young people.</i>
hard-working	/,hɑ:d 'wɜ:kɪŋ/	pracovitý	<i>We are very hard-working – people here live to work.</i>
heritage	/'herɪtɪdʒ/	dědictví	<i>We're very proud of our identity and cultural heritage.</i>
high-class	/,haɪ 'kla:s/	prvotřídní	<i>The tailor makes high-class men's suits.</i>
high-heeled	/,haɪ 'hi:ld/	na vysokém podpatku	<i>I want to get some high-heeled shoes.</i>
imitate	/'ɪmɪteɪt/	napodobovat	<i>Their styles are often imitated by designers.</i>
inability	/,ɪnə'biləti/	neschopnost	<i>Many people have an inability to learn languages.</i>
inaccurate	/ɪn'ækjərət/	nepřesný	<i>The information you gave was inaccurate.</i>
individualist	/,ɪndɪ'vɪdʒjuəlɪst/	individualista	<i>I think we are strong individualists – we want few rules.</i>
inherited	/ɪn'herɪtɪd/	zdědil	<i>I have inherited the typical optimism and drive.</i>
innovative	/'ɪnəvətɪv/	inovační	<i>MP3 players are examples of 'innovative technology'.</i>
inventive	/ɪn'ventɪv/	vynálezavý	<i>He's really inventive, he built a wind-up radio.</i>
linked	/lɪŋkt/	spojený	<i>The companies are closely linked.</i>
macabre	/mə'kɑ:brə/	děsivý	<i>The Goths wear macabre black costumes.</i>
marginalized	/'mɑ:dʒɪnəlaɪzd/	přehlížený	<i>Some communities feel marginalized by society.</i>
materialistic	/mə'tɪəriə'lɪstɪk/	materialistický	<i>He's so materialistic, he's only interested in money.</i>
measure (n)	/'meɪʒə/	měřítka	<i>The measure of success for most people here is money.</i>
melancholy	/'melənkəli/	smutek	<i>We do have a tendency to melancholy.</i>
multi-ethnic	/,mʌlti 'eθnɪk/	multietnický	<i>London has a very multi-ethnic population.</i>
nostalgic	/nɒ'stældʒɪk/	nostalgický	<i>She's quite nostalgic – she often speaks about the past.</i>
outrageous	/aʊt'reɪdʒəs/	ostudný	<i>His dress sense is outrageous – I'm shocked by him.</i>
pale	/peɪl/	bledý	<i>I got a pale grey suede jacket in the sale, it only cost £35.</i>
patriotic	/'pætrɪ'ɒtɪk/	vlastenecký	<i>English people are very patriotic, especially during sporting events.</i>
range	/reɪndʒ/	škála	<i>Our prices range from £30 to £80 for a pair of jeans.</i>
(no) regard (for)	/rɪ'gɑ:d/	ohled	<i>He has no regard for peoples' opinions.</i>
reputation	/'repju'teɪʃn/	pověst	<i>He has a reputation for dressing badly.</i>
reserved (adj)	/rɪ'zɜ:vɪd/	tichý	<i>John is really reserved, he won't talk to strangers at all.</i>
(in many) respects	/rɪ'spekt/	ohledy	<i>I think I'm typical in many respects, I like the same as everyone else.</i>
scenery	/'sɪ:nəri/	krajina	<i>The Highlands have some beautiful scenery.</i>
specific	/spəsɪfɪk/	konkrétní	<i>Can you be more specific about when you last saw him?</i>
street-fashion	/'stri:t ,fæʃn/	pouliční móda	<i>Street fashion is mostly influenced by urban music.</i>
tendency	/'tendənsɪ/	sklon	<i>She has a tendency to talk too much.</i>
tolerant	/'tɒlərənt/	shovívavý	<i>I'm very tolerant and open-minded.</i>
unwillingness	/ʌn'wɪlɪŋnəs/	neochota	<i>She shows an unwillingness to learn foreign languages!</i>
vampire	/'væmpaɪə/	upír	<i>Dracula is the most famous fictional vampire</i>
vice versa	/'vaɪs 'vɜ:sə/	obráceně	<i>Do you think women pay more attention than men, or vice versa?</i>
weakness	/'wi:knəs/	slabina	<i>His main weakness is that he won't share information.</i>

2B More Words to Learn

be about to	/ˌbiː əˈbaʊt tə/	chystat se	<i>I was totally convinced that we were about to die.</i>
cabin	/'kæbɪn/	kabina	<i>During the turbulence, bags flew around the cabin.</i>
cling (clung)	/kɪŋ/	držet se	<i>Passengers desperately clung to their seats.</i>
miracle	/'mɪrəkl/	zázrak	<i>It's a miracle that nobody was hurt.</i>
scream	/'skriːm/	křičet	<i>He screamed, 'We're going to crash!'</i>
shortage	/'ʃɔːtɪdʒ/	nedostatek	<i>There is always a shortage of wheelchairs.</i>
stagger	/'stæɡə/	potáčet se	<i>We all staggered off the plane in a state of shock.</i>
swan	/'swɒn/	labuť	<i>A swan can easily cause an accident to an aeroplane.</i>
turbulence	/'tɜːbjələns/	turbulence	<i>We were relaxing when the plane hit some turbulence.</i>
wheelchair	/'wiːltʃeə/	vozik pro postižené	<i>There is always a shortage of wheelchairs for people.</i>

More words in 2B

abort	/əˈbɔːt/	zastavit	<i>The pilot had to abort the take off.</i>
accelerate	/ək'seləreɪt/	zrychlovat	<i>There is a critical moment when the plane is accelerating.</i>
airline	/'eəlaɪn/	letecká linka	<i>There is a sensible drinking policy on all airlines.</i>
aisle	/aɪl/	ulička	<i>You can usually ask for a window or aisle seat.</i>
anecdote	/'æniːkdəʊt/	historka	<i>He told me an anecdote about his time as a pilot.</i>
anonymous	/əˈnɒnɪməs/	anonymní	<i>'Air Babylon' is written by an anonymous author.</i>
board	/bɔːd/	paluba	<i>Have you ever had a problem with a passenger on board?</i>
chaos	/'keɪɒs/	zmatek	<i>There was chaos at Heathrow.</i>
consequence	/'kɒnsɪkwəns/	důsledek	<i>We use 'so' / 'such' ... ('that') to express consequence.</i>
controllers	/kən'trəʊləz/	kontrolor	<i>It is important for controllers to have good English.</i>
convention	/kən'venʃn/	úmluva	<i>Most countries respect the convention and their pilots speak in English.</i>
co-pilot	/'kəʊ ˌpaɪlət/	spolupilot	<i>It was the co-pilot who landed the aircraft.</i>
courtesy	/'kɜːtsi/	pozornost	<i>We received a free flight courtesy of British Airways.</i>
crew	/'kruː/	posádka	<i>Most air crew enjoy their jobs.</i>
customs	/'kʌstəmz/	celní prohlídka	<i>The flight has landed, they'll go through customs soon.</i>
cut-price	/'kʌt ˈpraɪs/	zlevněný	<i>'Ryanair' and 'Easyjet' are two cut-price airlines.</i>
damage	/'dæmɪdʒ/	škoda	<i>In some cases birds can do some damage to engines.</i>
declare	/'dɪˈkleə/	proclít	<i>The official asked, 'Do you have anything to declare?'</i>
delay	/'dɪˈleɪ/	zpoždění	<i>There was such a long delay because of fog.</i>
departures	/'dɪˈpɑːtʃəz/	odjezdy	<i>Passengers leave from Departures.</i>
distinctly	/'dɪs'tɪŋktli/	jasně, zřetelně	<i>I distinctly remember having met you before.</i>
events	/'ɪvents/	události	<i>Can you go through the events of the story again?</i>
exit	/'eksɪt/	východ	<i>It's worth listening to information about emergency exits.</i>
force	/'fɔːs/	nutit	<i>The company had to force their pilots to speak in English.</i>
fumes	/'fjuːmz/	výpary, kouř	<i>If there's a fire there will be smoke and fumes.</i>
imposing	/'ɪm'pəʊzɪŋ/	velkolepý	<i>He looked very imposing, nearly two metres tall.</i>
incapable	/'ɪn'keɪpəbl/	neschopný	<i>I felt terrible – incapable of doing anything at all.</i>
incapacitated	/'ɪnkə'pæsɪtətɪd/	zneschopnění	<i>What would happen if they were both incapacitated?</i>
luggage	/'lʌɡɪdʒ/	zavazadla	<i>Some airports are notorious for losing luggage.</i>
major	/'meɪdʒə/	hlavní	<i>Birds are one of the major problems for any airport.</i>
martial	/'mɑːʃl/	válečný	<i>Steven Seagal is a martial arts expert.</i>
nap	/'næp/	zdřímnutí	<i>You're sleepy – have a nap.</i>
navigation	/'nævɪ'geɪʃn/	navigační	<i>Basic navigation equipment is very important.</i>
notorious	/'nəʊ'tɔːriəs/	nechvalně známý	<i>Some airports are notorious for losing luggage.</i>
poisoning	/'pɔɪzənɪŋ/	otrava	<i>Once I got food poisoning on a flight.</i>
policy	/'pɒləsi/	přístup	<i>There is a sensible drinking policy on all airlines.</i>
porter	/'pɔːtə/	nosič	<i>We had such heavy cases that we had to ask for a porter.</i>
reclaim	/'rɪˈkleɪm/	vyzvednout	<i>He went to baggage reclaim to pick up his luggage.</i>
recover	/'rɪˈkʌvə/	vzpamatovat se	<i>I slept so badly that it took me two days to recover.</i>
seatbelt	/'siːtbelt/	bezpečnostní pás	<i>Airlines recommend wearing the seatbelt at all times.</i>
simulator	/'sɪmjəleɪtə/	simulátor	<i>Pilots have to practise on a simulator before flying.</i>
simultaneous	/'sɪməl'temɪəs/	souběžný	<i>Check-in staff communicate via simultaneous email.</i>

snacks	/snæks/	svačina
snore	/snɔː/	chrápat
sprint	/sprɪnt/	sprintovat
surviving	/sə'vaɪvɪŋ/	přežítí
sword	/sɔːd/	meč
terminals	/'tɜːmɪnlz/	terminály
thunderstorms	/'θʌndəstɔːmz/	bouře
transatlantic	/,trænzət'læntɪk/	zaoceánský
transferred	/træns'fɜːd/	převážený
transported	/træns'pɔːtɪd/	přepřevování
type (v)	/taɪp/	psát na stroji
typhoons	/taɪfuːnz/	tajfuny
vital	/'vaɪtəl/	životně důležité
warning	/'wɔːnɪŋ/	varování
waste (n)	/weɪst/	ztráta
worth	/wɜːθ/	stát za co

A flight attendant brought us some hot **snacks**.
 He was **snoring** the whole journey.
 I had to **sprint** to catch the train this morning.
 The chances of **surviving** a crash are not high.
 He was carrying an enormous samurai **sword**.
 Most big airports have several different **terminals**.
 The wind often changes direction during **thunderstorms**.
 The **transatlantic** flight takes over ten hours.
 A lot of **transferred** luggage got left behind at Heathrow.
 Passengers are **transported** to the plane by a bus.
 He took a really long time to **type** the letter.
 Thunderstorms and **typhoons** cause a lot of turbulence.
 It's **vital** for pilots and controllers to have good English.
 There was no advance **warning**, so many people were hurt.
 He thought that studying was a **waste** of time.
 Is it really **worth** passengers wearing seat belts?

2C More Words to Learn

beg	/beg/	žadnit
bounce (v)	/baʊns/	pohazovat
button	/'bʌtn/	tlačítko
frantic	/'fræntɪk/	zběsilý, šílený
hopeless at	/'həʊpləs ət/	beznadějný
housekeeper	/'haʊski:pə/	hospodyně
poodle	/puːdl/	puďl
tear (tore, tore)	/teə/	trhat
trip over	/,trɪp 'əʊvə/	zakopnout
wrapped (up)	/,ræpt 'ʌp/	zabalit

She **begged** him to let her join him in New York.
 Mommy **bounced** him on her knee.
 He pressed the black **button** to start the machine.
 'Dad!' she shouted, 'I've been **frantic**. You're late again.'
 I'm **hopeless** at organizing, I bought a book to help me.
 'Dinner at six,' the **housekeeper** told the maid.
 He bought a new dog, a **poodle**.
 He showed her how to **tear** the paper and open the boxes.
 She **tripped over** the dog that was lying on the floor.
 I **wrapped up** all the presents on Christmas Eve.

More words in 2C

anxiously	/'æŋkʃəsli/	úzkostlivě
apart	/ə'pɑːt/	na kousky
applaud	/ə'plɔːd/	tleskat
babbling	/'bæblɪŋ/	blábolit
blocks	/blɒks/	kostky
bomb	/bɒm/	bomba
cracked	/krækt/	prasknout
demanded	/dɪ'mɑːndɪd/	žádat
firm	/fɜːm/	pevný
generation gap	/dʒenə'reɪʃn ,gæp/	generační rozdíl
gipsy	/'dʒɪpsi/	cikán
grab	/græb/	popadnout
gradually	/'grædʒuəli/	postupně
hard	/hɑːd/	těžce
hardly	/hɑːdli/	sotva
hose	/həʊz/	hadice
howl	/haʊl/	skučet
hug	/hʌg/	objetí
immediately	/'ɪmiːdiətli/	hned
increasingly	/'ɪn'kriːsɪŋli/	víc a víc
incredibly	/'ɪn'kredəbli/	neuvěřitelně
insect	/'ɪnsɛkt/	hmyz
instead	/'ɪnsted/	místo čeho
intentions	/'ɪntenʃnz/	záměry

She begged him **anxiously** to let her join him.
 She tore the box **apart** as she quickly opened her present.
 At the end of the concert, everybody **applauded**.
 Jack was **babbling** baby talk and smiling his happy smile.
 He likes to build, he has lots and lots of wooden **blocks**.
 My house looks as if it's been hit by a **bomb**.
 The windshield **cracked** and popped out.
 'How long has he been off?' Peter's mother **demanded**.
 Peter felt his mother's **firm** grip on his shoulder.
 It isn't easy to bridge the **generation gap** between us.
 The **gipsy** had warned her about this man.
 She **grabbed** Peter's arm and spun him around.
 He **gradually** began to realise that she didn't love him.
 He works very **hard** – at least ten hours a day.
 Her French isn't very good, she can **hardly** say anything.
 The fire engine had lights, a siren, and **hoses**.
 Little Brother™ started to cry, and soon he was **howling**.
 Peter was so excited that he gave him a big **hug**.
 She recognized the writing on the envelope **immediately**.
 Since his wife's death his son had become **increasingly** difficult.
 Have you seen this **incredibly** good looking man?
 Andrew swatted a few **insects** with his newspaper.
 She didn't thank me. **Instead**, she gave Tony a gift.
 I had good **intentions**, but couldn't help.

join	/dʒɔɪn/	přidat se	She begged him to let her join him in New York.
lap	/ləp/	klín	Mommy picked up Joe and sat him in her lap .
lifeless	/'laɪfləs/	bez života	Suddenly, Little Brother™ was limp on the floor – lifeless .
limp	/lɪmp/	bezvládný	Suddenly, Little Brother™ was limp on the floor – lifeless.
material	/mə'tɪəriəl/	látka	What sort of material is your coat made from?
packages	/'pækɪdʒɪz/	balíky	The postman delivered two packages this morning.
pat	/pæt/	poplácát	He was patting the dog when it bit him.
place (v)	/pleɪs/	položít	Peter placed the bricks carefully one on top of the other.
pleasure	/'pleʒə/	potěšení	He's reading this book for pleasure , not for study.
pop (v)	/pɒp/	prásknout	He popped the balloon with a pin.
revenge	/'rɪ'vendʒ/	odplata	' Revenge is sweet,' thought Jane as she cut up her husband's new suit.
romance	/'rɒʊ'mæns/	románek	Holiday romances rarely last very long.
(in a) row	/'rɒʊ/	v řadě, za sebou	Peter had wanted the toy for three Christmases in a row .
scooped	/'sku:pt/	sebrat	Mommy scooped up the doll and turned him on.
servant	/'sɜ:vənt/	služebník	They have a housekeeper and three servants .
siren	/'saɪrən/	siréna	The fire engine had lights, a siren , and hoses just like the real thing.
spanking	/'spæŋkɪŋ/	naplácání	He was given a spanking for breaking the toys.
spin	/'spɪn/	točit	She grabbed his arm and spun him around.
stack (v)	/'stæk/	(na)skládat	The blocks I stacked up fell over.
surface	/'sɜ:fɪs/	povrch	Put the TV on a flat surface , so it doesn't fall off.
swat	/'swɒt/	plácnout	She swatted the mosquito that had been bothering us.
threaten	/'θretn/	vyhrožovat	Peter threatened to turn the TV off.
toddle	/'tɒdl/	batolit se	Peter let the baby toddle over and knock down the tower.
tottering	/'tɒtərɪŋ/	potácející se	Little Brother™ took tottering baby steps toward Peter.
tremble	/'treɪbl/	třást se	Little Brother™ trembled and screeched loudly.
unbelievably	/'ʌnbə'li:vəbli/	neuvěřitelně	She felt unbelievably happy as she stepped on board.
wad (v)	/'wɒd/	zmačkat	Peter wadded the paper into balls and threw them.
wagon	/'wægən/	vagón	My little boy likes to play with a wagon and blocks.
windshield	/'wɪndʃi:ld/	přední sklo	The windshield cracked in the crash.
wrinkled	/'rɪŋkld/	svraštit	His face wrinkled up as if he were about to cry.
yell	/jel/	křičet	'I'll do it!' he yelled .

Vocabulary Bank Crime and punishment

acquit	/ə'kwɪt/	zprostit viny	He was acquitted and allowed to go free.
arrest	/ə'rest/	zatknout	They were arrested and taken to a police station.
assassinate	/ə'sæsɪneɪt/	zavraždit	President J F Kennedy was assassinated in 1963.
assassination	/ə'sæsɪ'neɪʃn/	vražda	The assassination of JFK shocked the world.
blackmail (n)	/'blækmeɪl/	vydírání	He was convicted of blackmail .
blackmail (v)	/'blækmeɪl/	vydírat	He was blackmailed into paying her to keep quiet.
blackmailer	/'blækmeɪlə/	vyděrač	The blackmailer said he would go to the newspapers.
break in / burgle	/'breɪk 'ɪn, 'bɜ:gl/	vloupat se	Someone broke in to our flat and stole my laptop.
bribe (n)	/'braɪb/	úplatek	He was arrested for offering the policeman a bribe .
bribe (v)	/'braɪb/	podplatit	He tried to bribe me to keep quiet about the robbery.
bribery	/'braɪbəri/	úplatkářství	The businessman was arrested on charges of bribery .
burglar	/'bɜ:glə/	zloděj	The burglar who broke into our flat was only sixteen.
burglary	/'bɜ:gləri/	loupež	The burglary had a terrible effect on my mother.
capital punishment	/'kæpɪtl 'pʌnɪʃmənt/	trest smrti	Britain abolished capital punishment in 1965.
the death penalty	/'ðə 'deθ 'penəlti/	trest smrti	Several states in the US still apply the death penalty .
catch (a criminal)	/'kætʃ/	chytit	The burglar was caught as he tried to escape.
charge (v)	/'tʃɑ:dʒ/	obvinít	Carl and Adam were charged with murder.
commit	/'kɒ'mɪt/	spáchat	There was no proof that he had committed the crime.
community service	/'kɒ,mjʊ:nəti 'sɜ:vɪs/	veřejně prospěšné práce	He was sentenced to 100 hours of community service .

court	/kɔ:t/	soud	<i>The mugger was charged and taken to court.</i>
drug dealer	/'drʌg ,di:lə/	obchodník s drogami	Drug dealers often hang around the street corners.
drug dealing	/'drʌg ,di:lɪŋ/	obchod s drogami	The police take drug dealing very seriously here.
fine (n)	/faɪn/	pokuta	Don't expect to get off with a fine if you're caught.
fraud	/frɔ:d/	podvod	Three bank employees were found guilty of fraud .
guilty	/'gɪlti/	vinen	Three bank employees were found guilty of fraud.
hijack	/'haɪdʒæk/	unést	Two men tried to hijack the plane.
hijacker	/'haɪdʒækə/	únosce	The hijacker wanted the government to free prisoners.
hijacking	/'haɪdʒækɪŋ/	unášení	Hijacking is difficult because of increased security.
investigate	/ɪn'vestɪgeɪt/	vyšetřovat	The police investigated the crime last year.
judge	/dʒʌdʒ/	soudce	The judge sentenced the rapist to 15 years in prison.
jury	/'dʒʊəri/	porota	The kidnapper was found guilty by the jury .
kidnap	/'kɪdnæp/	unést osobu	A woman walked in and tried to kidnap a baby.
kidnapper	/'kɪdnæpə/	únosce	The kidnapper was found guilty by the jury.
kidnapping	/'kɪdnæpɪŋ/	unášení	We were warned that kidnapping was common here.
life sentence	/,laɪf 'sentəns/	rozsudek na doživotí	The murderer was given a life sentence .
manslaughter	/'mænslo:tə/	zabití	When a killing is not intentional it is manslaughter .
mug	/mʌg/	přepadnout	Someone tried to mug my sister and steal her mobile.
mugger	/'mʌgə/	lupič	The mugger was charged and taken to court.
mugging	/'mʌgɪŋ/	přepadení	Mugging can be a problem in the city centre.
murder (n)	/'mɜ:də/	vražda	We abolished capital punishment for murder in 1965.
murder (v)	/'mɜ:də/	vraždit	She murdered her husband because he tried to leave.
murderer	/'mɜ:dərə/	vrah	The murderer was given a life sentence.
not guilty	/,nɒt 'gɪlti/	nevinen	He was accused of rape, found not guilty .
proof	/'pru:f/	důkaz	The police were sure he did it, but there wasn't proof .
evidence	/'eɪdɪəns/	důkaz, svědectví	The jury had to examine all the evidence .
punishment	/'pʌnɪʃmənt/	trest	People think that ten years isn't enough punishment .
question (v)	/'kwɛstʃən/	vyslychat	The police questioned him for hours.
rape (n)	/reɪp/	znásilnění	He was accused of rape , but he denied the charge.
rape (v)	/reɪp/	znásilnit	The girl said she had been raped by a stranger.
rapist	/'reɪpɪst/	násilník	The judge sentenced the rapist to 15 years in prison.
rob	/rɒb/	vyloupit	The gang robbed the post office last year.
robber	/'rɒbə/	zloděj	The two robbers were wearing masks.
robbery	/'rɒbəri/	loupež	There's been a robbery at the bank.
sell drugs	/,sel 'drʌgz/	prodávat drogy	Selling drugs is a more serious offence.
sentence	/'sentəns/	trest	The burglar was given a sentence of 2 years.
set off bombs	/,set ɒf 'bɒmz/	aktivovat bomby	Animal rights campaigners set off bombs at the lab.
six months in prison	/,sɪks mʌnθs ɪn 'prɪzn/	6 měsíců vězení	The judge sentenced her to six months in prison .
smuggle	/'smʌgl/	pašovat	He was caught trying to smuggle drugs into the UK.
smuggler	/'smʌglə/	pašerák	Drug smugglers sometimes swallow packages.
smuggling	/'smʌglɪŋ/	pašování	Smuggling diamonds is a highly-organised crime.
steal	/sti:l/	krást	Someone stole my bag while I was in the restaurant.
terrorism	/'terərɪzəm/	terorismus	He was convicted of terrorism , and sent to jail.
terrorist	/'terərɪst/	terorista	Terrorists have blown up the headquarters of bank.
theft	/θɛft/	krádež	Theft from shops is called shoplifting.
thief	/θi:f/	zloděj	The security guard saw the thief steal the jacket.
vandal	/'vændəl/	vandal	Some young vandals damaged several cars.
vandalism	/'vændəlɪzəm/	vandalství	I think that graffiti is a form of vandalism .
vandalize	/'vændəlaɪz/	pustošit	The school was vandalized and all its windows broken.
verdict	/'vɜ:dɪkt/	rozsudek	The jury are going to deliver their verdict tomorrow.
witnesses	/'wɪtnəsɪz/	svědek	There were no witnesses to the attack.

3A More Words to Learn

antiques	/æn'ti:ks/	starožitnosti	She collects antiques from Asia.
burglar alarm	/'bɜ:glə(r) ə,lɑ:m/	poplašné zařízení	We installed a burglar alarm after the break-in.
humiliation	/hju:,mɪli'eɪʃn/	ponížení	He suffered the humiliation of cleaning the sewers.

in a trance	/,ɪn ə 'trɑ:ns/	v transu
interrogate	/ɪn'terəgeɪt/	vyslýchat
justice	/'dʒʌstɪs/	spravedlnost, odplata
kitten	/'kɪtn/	kotě
magician	/mæ'dʒɪʃn/	kouzelník
tough	/tʌf/	drsný
victim	/'vɪktɪm/	oběť

People were just standing as if they were **in a trance**.
 She has spent five days being **interrogated** by police.
 Making a vandal repaint a wall is 'creative **justice**'.
 The **kittens** were only a few days old.
 The **magicians** often perform at charity events.
 She comes from a **tough** family background.
Victims of crime often need emotional support.

More words in 3A

abandon	/ə'bændən/	opustit
anthem	/'ænthəm/	hymna
approach	/ə'prəʊtʃ/	přístup
attributes	/ə'trɪbjʊ:ts/	přisuzovat
bark	/'bɑ:k/	štěkat
beat	/'bi:t/	zvítězit nad kým
belongings	/'brɪ'lɒŋɪŋz/	majetek
bother	/'bɒðə/	obtěžovat
brand	/'brænd/	druh
cashiers	/'kæ'ʃɪəz/	pokladní
chronological	/'krɒnə'lɒdʒɪkl/	chronologický
clarify	/'klærəfaɪ/	objasnit
clerks	/'klɑ:ks/	úředníci
conventional	/'kɒn'venʃənl/	konvenční
courthouse	/'kɔ:θaʊs/	soudní budova
courtroom	/'kɔ:trʊm/	soudní síň
cramped	/'kræmpt/	přeplněný
custody	/'kʌstədi/	vazba
detail	/'deɪteɪl/	detail
dispute (v)	/'dɪ'spjʊ:t/	přít se
duty	/'dju:ti/	služba
fulfil	/'fʊl'fɪl/	plnit
graffiti	/'græ'fɪ:ti/	grafity
hypnotic	/'hɪp'nɒtɪk/	hypnotický
incessantly	/'ɪn'sesəntli/	bez přestání
infect	/'ɪn'fekt/	nakazit
inspired	/'ɪn'spaɪəd/	inspirovat
interrogate	/'ɪn'terəgeɪt/	vyslýchat
jail	/'dʒeɪl/	vězení
loaded	/'ləʊdɪd/	nabitý
mortuary	/'mɔ:tʃəri/	márnice
offender	/'ɒ'fendə/	pachatel
presidency	/'prezɪdənsi/	prezidentství
prestigious	/'pre'stɪdʒəs/	prestižní
reoffend	/'ri:ə'fend/	znovu porušit zákon
ruling	/'ru:lɪŋ/	vládnutí
serve	/'sɜ:v/	vykonávat funkci
skilfully	/'skɪlfəli/	zručně
speeding	/'spi:ɪdɪŋ/	překročení rychlosti
spot	/'spɒt/	místo
supplies	/'sə'plaɪz/	dodává
tellers	/'teləz/	pokladník
tube	/'tju:b/	metro
tyres	/'taɪəz/	pneumatiky
valuables	/'væljuəblz/	cennosti
virus	/'vaɪrəs/	virus
warn	/'wɔ:n/	varovat
woods	/'wʊdz/	les

She was arrested for **abandoning** some kittens.
 He sang the **anthem** of his favourite football team.
 He attributes his **approach** to his family background.
 He **attributes** his approach to his family background.
 Their dogs **bark** incessantly and bother everyone.
 You can **beat** the burglars by installing an alarm.
 Be careful with their **belongings**.
 Their dogs bark incessantly and **bother** everyone.
 His unique **brand** of 'creative justice' is very famous.
 He made **cashiers** hand over all the money.
 The information is not given in a **chronological** order.
 Re-read the article to **clarify** the information.
 Bank **clerks** have been told to be aware of robbers.
 He's not very **conventional** in his dress sense.
 The judge works in a **courthouse**.
 The **courtroom** was full of journalists.
 My office is really **cramped**.
 A judge ordered the prisoner to be held in **custody**.
 I read the newspaper article for more **detail**.
 Two neighbours were **disputing** about their land.
 Officers on **duty** at the stadium arrested the thief.
Fulfilling the contract was extremely difficult.
 I think that **graffiti** is a form of vandalism.
 He put people into a **hypnotic** trance.
 Their dogs bark **incessantly** and bother everyone.
 A computer virus can **infect** thousands of PCs.
 His tough family background **inspired** him.
 He was **interrogated** by police in prison in Argentina.
 She could choose between **jail** and a fine.
 A man was carrying a **loaded** gun in the street.
 He went to the **mortuary** to view dead bodies.
Offenders have to choose between jail and an alternative.
 This year he won the **presidency** of the law society.
 I didn't go to a **prestigious** law firm.
 John **reoffended**, and was sent to jail again.
 His **ruling** was considered very harsh.
 He was elected to **serve** another six years.
 He picked pockets so **skilfully** – he was a professional.
 I was caught **speeding**, and had to pay a fine.
 An arsonist set fire to a local beauty **spot**.
 I'm the director of a company which **supplies** paper.
 The bank **tellers** have gone on strike.
 The London Underground is also called 'the **Tube**'.
 Teenagers let down **tyres** on school buses.
 What is the best place to hide your **valuables**?
 A computer **virus** can infect thousands of PCs.
 We were **warned** there was going to be a storm.
 I spent three hours lost in the **woods**.

Vocabulary Bank weather

below zero	/bɪ,ləʊ 'ziərəʊ/	pod nulou	<i>The temperature will be below zero tomorrow.</i>
blizzard	/'blɪzəd/	sněhová bouře	<i>The strong winds and snow created a real blizzard.</i>
breeze	/brɪz/	vánek	<i>It's not too windy, there's just a pleasant breeze.</i>
bright	/braɪt/	jasno	<i>Tomorrow will be sunny and bright, although cold.</i>
changeable	/'tʃeɪndʒəbl/	proměnlivý	<i>The weather will be changeable – wet and sunny.</i>
chilly	/'tʃɪli/	mrazivo	<i>It's a bit chilly, so take a coat with you.</i>
clear	/kliə/	jasný	<i>On a clear day you can see the coast of Wales.</i>
cool	/ku:l/	chladný	<i>Our house is cool in summer, due to the stone walls.</i>
damp	/dæmp/	vlhký	<i>It's a bit damp outside, although it isn't raining.</i>
drizzling	/'drɪzliŋ/	mrholení	<i>It's still drizzling a bit, so take your umbrella.</i>
drought	/draʊt/	sucho	<i>There were terrible droughts in Africa again last year.</i>
flood	/flʌd/	povodeň	<i>The flood left hundreds of farms under water.</i>
freezing	/'fri:zɪŋ/	mráz, bod mrazu	<i>The Antarctic is always below freezing.</i>
gale-force	/'geɪlfɔ:s/	síla vichřice	<i>The ship was battered by gale-force winds.</i>
get soaked	/,get 'səʊkt/	promoknout	<i>You'll get soaked if you go out in this heavy rain!</i>
get sunburnt	/,get 'sʌnbɜ:nt/	spálit se	<i>Put on some suncream, don't get sunburnt.</i>
hailstorm	/'heɪlstɔ:m/	krupobití	<i>The cars were damaged by ice during the hailstorm.</i>
heatwave	/'hi:tweɪv/	teplá vlna	<i>We're in a heatwave, it's been hot for weeks.</i>
heavy	/'hevi/	silný	<i>In Scotland there will be strong winds and heavy rain.</i>
humid	/'hju:mɪd/	vlhko	<i>It's very humid today, there's no air at all.</i>
hurricane	/'hʌrɪkən/	hurikán	<i>A hurricane has caused widespread destruction.</i>
icy	/'aɪsi/	zledovatělý	<i>Driving will be dangerous as the roads will be icy.</i>
lightning	/'laɪtnɪŋ/	blesk	<i>Look at the lightning – I love thunderstorms.</i>
melt	/melt/	tát	<i>The snow was melting minutes after it fell.</i>
mild	/maɪld/	mírný	<i>Winters are usually quite mild in England.</i>
monsoon	/,mɒn 'su:n/	monzun	<i>There is usually a monsoon after the long dry season.</i>
pouring (with rain)	/'pɔ:ɪŋ/	lít (o dešti)	<i>It's pouring with rain outside, let's wait until it stops.</i>
scorching	/'skɔ:tʃɪŋ/	parný	<i>Yet another scorching, sunny day – 42 degrees.</i>
settled	/'setld/	stabilní	<i>The weather will become more settled on Friday.</i>
shivering	/'ʃɪvərɪŋ/	třást se	<i>You're shivering, do you want to borrow my jacket?</i>
showers	/'ʃaʊəz/	přeháňky	<i>They are expecting some snow showers.</i>
slippery	/'slɪpəri/	kluzký	<i>Be careful! The pavement's very slippery.</i>
strong	/strɒŋ/	silný	<i>These strong winds are damaging the trees.</i>
sunny	/'sʌni/	slunečno	<i>Tomorrow will be sunny and bright.</i>
sweating	/'swetɪŋ/	potit se	<i>He was sweating heavily because of the heat.</i>
thick	/θɪk/	hustý	<i>There will be thick fog in the hills and near the coast.</i>
thunder	/'θʌndə/	hrom	<i>I don't mind the lightning, but I'm afraid of thunder.</i>
warm	/wɔ:m/	tepló	<i>It isn't warm enough to turn the central heating off.</i>
wet	/wet/	mokro, deštivo	<i>It's going to be wet, with rain for most of the day.</i>
windy	/'wɪndi/	větrno	<i>It's not too windy outside, there's a pleasant breeze.</i>

3B More Words to Learn

canal	/kə'næl/	kanál	<i>The canals were full of rubbish and old bikes.</i>
chaos	/'keɪs/	chaos	<i>The snow caused chaos for people going to work.</i>
climate change	/'klaɪmət ,tʃeɪndʒ/	klimatická změna	<i>Climate change is an issue we can't avoid.</i>
CO ² emissions	/,sɪ: əʊ tu: ɪ'mɪʃnz/	emise oxidu uhličitého	<i>We have to reduce CO² emissions as soon as possible.</i>
crazy	/'kreɪzi/	šílení	<i>There were crazy people dancing on the roof.</i>
fan (n)	/fæn/	větrák	<i>There was a large fan to cool everyone down.</i>
organic (food)	/ɔ:'gæɪnɪk/	bio	<i>I buy organic food, which has been grown locally.</i>
recycle (v)	/,rɪ:'saɪkl/	recyklovat	<i>We regularly recycle paper, glass, and plastic.</i>
rubbish bin	/'rʌbɪʃ ,bɪn/	odpadkový koš	<i>The street was full of overflowing rubbish bins.</i>
sea level	/'si: levl/	hladina moře	<i>Sea levels may rise if we carry on polluting.</i>

More words in 3B

absorb	/əb'zɔ:b/	vstřebat
air-conditioning	/'eə kəndɪʃnɪŋ/	klimatizace
appliances	/ə'plaiənsɪz/	spotřebiče
block	/blɒk/	blok
brake	/'breɪk/	brzdit
bridesmaid	/'braɪdzmeɪd/	družička
budget	/'bʌdʒɪt/	rozpočet
bulbs	/'bʌlbz/	žárovky
bulletins	/'bʊlətɪnz/	přehled zpráv
coastal	/'kəʊstl/	pobřežní
combat	/'kɒmbæt/	zápasit
compensate	/'kɒmpənsert/	vyvážit
dilemma	/'dɪlemə/	dilema
displace	/'dɪs'pleɪs/	přemístit
dozen	/'dʌzn/	tucet
environmental	/'m,vaɪrən'mentl/	ekologický
epic	/'epɪk/	výpravný
equipped	/'ɪkwɪpt/	vybavený
extinct	/'ɪk'stɪŋkt/	vyhynout
footprints	/'fʊtprɪnts/	stopy
glaciers	/'glæsiəz/	ledovec
grab	/'græb/	popadnout
habitable	/'hæbɪtəbl/	obyvatelný
horizon	/'hɒ'reɪzn/	horizont
household	/'haʊshəʊld/	domácnost
hybrid	/'hæbrɪd/	hybrid
ice-cold	/'aɪs'kəʊld/	ledový
impassable	/'ɪm'pɑ:səbl/	neprůchodný
lack	/'læk/	nedostatek
lifestyle	/'laɪfstɑɪl/	životní styl
load	/'ləʊd/	spousta, náklad
looters	/'lu:təz/	drancovník
low-lying	/'ləʊ'laɪŋ/	nízko položený
mess	/'mes/	chaos, nepořádek
moderate	/'mɒdərət/	mírný
overflow (v)	/'əʊvə'fləʊ/	přetéct
perverse	/'pɜ:vɜ:s/	úchylný
polar	/'pəʊlə/	polární
resorts	/'rɪ'zɔ:ts/	střediska
rising	/'raɪzɪŋ/	stoupající
routes	/'ru:tɪz/	trasy
setting	/'setɪŋ/	vyrážející
slush	/'slʌʃ/	břečka
soil	/'sɔɪl/	půda
solar	/'səʊlə/	sluneční
species	/'spi:si:z/	druhy
standby	/'stændbaɪ/	pohotovostní režim
stare	/'steə/	zírat
stuck	/'stʌk/	uvíznutý
thaws	/'θɔ:z/	oteplit se
trance	/'trɑ:ns/	trans
tsunamis	/'tsu:'nɑ:mɪz/	tsunami
unbearably	/'ʌn'beərəbli/	nesnesitelně
visualized	/'vɪʒuəlaɪzd/	představit si

24 trees can **absorb** a household's emissions of CO².
 I don't understand the need for **air-conditioning**.
 Don't keep your electrical **appliances** on standby.
 She lives in a **block** of flats.
 When you **brake**, the car's battery is charged.
 Sarah was invited to be a **bridesmaid** at the wedding.
 'Titanic' was a really high **budget** movie.
 Use only energy-saving light **bulbs**.
 I stayed up all night watching the TV **bulletins**.
 The number of serious **coastal** storms will double.
 Their leader is trying to **combat** climate change.
 We have to **compensate** for our CO² emissions.
 So now she had a terrible **dilemma**. To fly or not?
 The floods **displaced** hundreds of millions of people.
 Two or three **dozen** trees were planted in the field.
 Try to support an **environmental** organization.
 The **epic** journey took her nearly two months.
 The pub is **equipped** with a large fan during summer.
 Many species will have become **extinct** by 2010.
 His carbon **footprint** is huge – he's always flying.
 Many **glaciers** will have melted completely.
 I had to **grab** hold of her so I wouldn't be blown over.
 Low-lying islands will no longer be **habitable**.
 There are storm clouds on the **horizon**.
 They create too much **household** waste.
 A **hybrid** car has a normal and electric motor.
 I really enjoy **ice-cold** beer.
 I tried various routes but every road was **impassable**.
 The ski resorts closed down due to **lack** of snow.
 Barbara decided to make big changes to her **lifestyle**.
 A whole **load** of trucks were stuck in the snow.
 I was afraid of **looters** breaking in and stealing things.
Low-lying islands like the Maldives are in danger.
 Havana was in a dreadful **mess** after the hurricane.
 Half the world will be having **moderate** droughts.
 There was a real danger that the river would **overflow**.
 I had a kind of **perverse** desire to be the last to leave.
 The extinction of **polar** bears is expected soon.
 50% of the world's ski **resorts** will close down.
 We stayed to watch the water level **rising**.
 I tried various **routes** but the roads were blocked.
 I could hear cars starting up and **setting** off.
 The snow turned to **slush** as the temperature rose.
 Hurricane force winds ripped trees out of the wet **soil**.
 We will all be using **solar** power to heat our houses.
 Many animal **species** will become extinct.
 Don't keep your TV on **standby**.
 Some people were standing there **staring** in a trance.
 Many of the trucks were **stuck** in the snow.
 Even if it **thaws** tomorrow, the damage is done.
 He was completely shocked – in a **trance**.
 The number of **tsunamis** will have doubled.
 It was **unbearably** cold – the electricity was cut off.
 No one could possibly have **visualized** the damage.

wading	/'weɪdɪŋ/	brodit se	He was wading into the water to see how deep it was.
yard	/jɑ:d/	dvůr	We made a snowman in the yard .

3C More Words to Learn

according to	/ə'kɔ:diŋ tə/	podle	According to the statistics it will get hotter.
catastrophe	/kə'tæstrəfi/	pohroma pohroma	Death from heart disease is a catastrophe .
drown	/draʊn/	utopit se	Every year, children are drowned in pools.
hazard	/'hæzəd/	nebezpečí	The hazards of flying aren't very high.
instead	/ɪn'sted/	místo	Instead of flying, she decided to travel over land!
playground	/'pleɪgraʊnd/	hřiště	Visitors to the playground must provide ID.
scare (v)	/skeə/	vyděsit	Risks that scare people and risks that kill are different.
sue (v)	/su:/	žalovat	Parents of an injured child might sue the school.
threat (n)	/θret/	hrozba	Terrorism is less of a threat than heart disease.
whereas	/'weə'ræz/	zatímco	I can't amend the design, whereas I can rewrite.

More words in 3C

assessing	/ə'sesɪŋ/	ohodnotit	Generally people are bad at assessing risk.
baby-buggies	/'beɪbi ˌbʌgɪz/	kočárek	The wheels of baby-buggies are cleaned daily.
cautious	/'kɔ:ʃəs/	obezřetný	Women are more careful and cautious drivers.
childhood	/'tʃɪldhʊd/	dětství	Childhood should be a time of fun.
cholesterol	/kə'lestərɒl/	cholesterol	Our daily lives are full of dangers.
consultant	/kən'sʌltənt/	poradce	Peter Sandman is a risk consultant .
decisive	/dɪ'saɪsɪv/	rozhodný	Are you a decisive person? Decide now!
dread	/dred/	strach	'The dread factor' describes our fear.
element	/'eləmənt/	prvek	Parents want to remove every element of risk.
eliminating	/ɪ'lɪmɪneɪtɪŋ/	odstranit	Schools have become obsessed with eliminating risk.
equation	/ɪ'kweɪʒn/	rovnice	Sandman uses the following equation : for most people risk = hazard (or danger) + outrage (or horror).
external	/ɪks'tɜ:nl/	vnější	I am at the mercy of myriad external factors.
factor	/'fæktə/	faktor	I am at the mercy of myriad external factors .
fatal	/'fɛtl/	smrtný	Most fatal accidents happen on country roads.
fatty	/'fæti/	tučný	Too much fatty food can cause heart disease.
first-time	/'fɜ:st,tʌɪm/	poprvé	First-time visitors must provide proof of ID.
freeways	/'fri:weɪz/	dálnice	Most fatal accidents happen on country roads, so freeways are much safer.
guaranteed	/'gærən'ti:d/	zaručeno	Parents are guaranteed total peace of mind.
hairdryer	/'heədraɪə/	fén	Always unplug your hairdryer after using it.
harmful	/'hɑ:mfl/	škodlivý	It is cleaned daily to remove any harmful objects.
infected	/ɪn'fektɪd/	nakažený	We can't tell if our meat is infected .
inflatable	/ɪn'fleɪtəbl/	nafukovací	Most of the bigger toys are inflatable .
jogger	/'dʒɒgə/	běžec	The jogger was hit by a car.
kit	/kɪt/	krabička	Keep a first aid kit in your house.
landed	/'lændɪd/	přistál	They'll call us as soon as they've landed .
logs	/lɒgz/	kláda	They can climb trees and walk on logs .
long-term	/'lɒŋ,tɜ:m/	dlouhodobý	People are more scared of short-term dangers than long-term ones.
mounted	/'maʊntɪd/	upevněný	Security cameras are mounted on the ceiling.
myth	/mɪθ/	mýtus	There are a lot of myths about health risks.
non-fatal	/'nɒn'feɪtl/	bez smrtelných následků	He had a non-fatal accident last Friday.
outrage	/'aʊtreɪdʒ/	vztek	When hazard is low and outrage high, people overreact.
overreact	/'əʊvəri'ækt/	přehnaně reagovat	When hazard is low and outrage high, people overreact .
pedestrian	/'pe:striən/	chodec	It is riskier to be a pedestrian than to drive.
playground	/'pleɪgraʊnd/	hřiště	I took my son to the playground .
potentially	/'pə'tenʃəli/	eventuálně	Potentially harmful substances have been removed.
priority	/'praɪ'brəti/	přednost	This place puts absolute priority on safety.

properly	/ˈprɒpəli/	pořádně
rare	/reə/	vzácný
reduce	/rɪˈdjuːs/	snížit
risk	/rɪsk/	riziko
roughly	/ˈrʌfli/	zhruba
sandpit	/ˈsændpɪt/	pískoviště
severe	/sɪˈviə/	přísný, tvrdý
statistics	/stəˈtɪstɪks/	statistika
sterilized	/ˈsterəlaɪzd/	sterilizovaný
strict	/strikt/	přísný
supervising	/ˈsuːpəvaɪzɪŋ/	dohled
survey (n)	/ˈsɜːveɪ/	průzkum
tend	/tend/	mít tendenci
terrorism	/ˈterərɪzəm/	terorismus
threat	/θret/	hrozba
underreact	/ˌʌndəˈriːækt/	nedostatečně reagovat
unique	/juːˈniːk/	jedinečný
unplug	/ˌʌnˈplʌɡ/	vypnout ze zásuvky
vegetarian	/ˌvedʒəˈteəriən/	vegetarián
visibility	/ˌvɪzəˈbɪləti/	viditelnost
within	/wɪˈðɪn/	v rámci

Don't cycle at night unless your lights work **properly**.
 Mad cow disease is extremely **rare**, but it terrifies us.
 Most of the bigger toys are inflatable to **reduce** risks.
 Generally people are bad at assessing **risk**.
 By day a driver's visibility is **roughly** 500 metres.
 The **sandpit** contains sterilized sand.
 Do you think punishments should be more **severe**?
 According to the **statistics**, you would be wrong.
 The sandpit contains **sterilized** sand.
 Jamie loves meat but his wife is a **strict** vegetarian.
 Should children go swimming without an adult **supervising**?
 According to a recent **survey**, people eat badly.
 People **tend** to be scared of short-term dangers.
Terrorism is less of a threat than heart disease.
 Terrorism is less of a **threat** than heart disease.
 When hazard is high but the terror is low, people **underreact**.
 You are not **unique** – most people are bad at it.
 Always **unplug** your hairdryer.
 Jamie loves meat but his wife is a strict **vegetarian**.
 By day a driver's **visibility** is roughly 500 metres.
 Most fatal accidents happen **within** 40km of home.

4A Personality Vocabulary Bank

astonished	/əˈstɒnɪʃt/	užaslý	I was absolutely astonished when I won the award.
confused	/kənˈfjuːzd/	zmatený	Most people are stunned and confused by disasters.
couldn't believe my eyes	/ˌkʊdnt bɪˈliːv maɪ ˈaɪz/	nevěřil svým očím	I couldn't believe my eyes – she looked ten years younger.
delighted	/dɪˈlaɪtɪd/	potěšen	We were delighted when our daughter graduated.
desperate	/ˈdespərət/	zoufalý	Kevin was feeling desperate – he had become lost.
devastated	/ˈdevəsteɪtɪd/	zničený	They were absolutely devastated when their son died.
disappointed	/ˌdɪsəˈpɔɪntɪd/	zklamáný	James was disappointed when he didn't get a new bike.
down in the dumps	/ˌdaʊn ɪn ðə ˈdʌmps/	jako hromádka neštěstí	You look a bit down in the dumps . Are you OK?
exhausted	/ɪɡˈzɔːstɪd/	vyčerpaný	After three days without sleep I was exhausted .
fed up	/fed ˈʌp/	otrávený	Kevin got fed up with Marcus because he was complaining.
furious	/ˈfjʊəriəs/	vzteklý	I was furious with their poor decision.
glad	/glæd/	rád	I'm glad we went to the party, I really enjoyed it.
grateful	/ˈɡreɪtfl/	vděčný	I'll always be grateful to Matt for helping me.
homesick	/ˈhəʊmsɪk/	pociťující stesk po domově	I was homesick the whole time I was living abroad.
lonely	/ˈləʊnli/	osamělý	I think Joanna's a bit lonely in London.
nervous	/ˈnɜːvəs/	nervózní	I get very nervous before an exam.
offended	/əˈfendɪd/	urazený	Julia was very offended when you didn't invite her.
over the moon	/ˌəʊvə ðə ˈmuːn/	radostí bez sebe	He finally passed his driving test! He's over the moon !
overwhelmed	/ˌəʊvəˈwelmd/	ohromený	Mum was completely overwhelmed when Dad died.
relieved	/rɪˈliːvd/	ulevilo se	I was relieved to find I hadn't lost my passport after all!
scared stiff	/ˌskeəd ˈstɪf/	vystrašený k smrti	When I saw the burglar I was scared stiff .
shocked	/ʃɒkt/	šokován	When a disaster happens most people are so shocked .
sick and tired	/ˌsɪk ən ˈtaɪəd/	mít plně zuby	I'm sick and tired of telling you to do your homework.
stunned	/stʌnd/	ohromený	Most people are stunned and confused when in disasters.
terrified	/ˈterəfaɪd/	vyděšený	Yossi tried to sleep but he felt terrified .
thrilled	/θrɪld/	vzrušený	Susie was thrilled to be chosen to star in the school play.
upset	/ʌpˈset/	rozrušený	She was very upset when she heard about the accident.
worn out	/ˌwɔːn ˈaʊt/	utahaný	I'm completely worn out , I just want to sit down.

More words to learn

catch fire	/,kætʃ 'faɪə/	začít hořet	<i>They got out just before the plane caught fire.</i>
collide with	/kə'laɪd wɪð/	srazit se	<i>A Pan Am 747 collided with a Dutch KLM 747.</i>
evacuation	/ɪ,vækju'eɪʃn/	evakuace	<i>Panicking people were obstructing the evacuation.</i>
explosion	/ɪk'spləʊʒn/	výbuch	<i>She heard an explosion and felt the building move.</i>
jungle	/'dʒʌŋɡl/	džungle	<i>The two friends were now separated in the jungle.</i>
paralysed	/'pærəlaɪzd/	ochromený	<i>Other passengers froze, their minds paralyzed.</i>
raft	/rɑ:ft/	raft	<i>He decided that he would raft down the river.</i>
react	/rɪ'ækt/	reagovat	<i>She doesn't react well to stress.</i>
shake	/ʃeɪk/	třást	<i>The building shook during the earthquake.</i>
survivor	/sə'vaɪvə/	kdo přežil	<i>One of the survivors of the crash was a small boy.</i>

More words in 4A

abandon	/ə'bændən/	opustit	<i>We had to abandon the search for the village.</i>
backpacking	/'bækpækɪŋ/	trampování	<i>We went backpacking in a remote area of Bolivia.</i>
bee	/bi:z/	včela	<i>Suddenly he heard the sound of a bee buzzing in his ear.</i>
branch	/'brɑ:ntʃ/	větev	<i>He woke up because he heard a branch breaking.</i>
buzzing	/'bʌzɪŋ/	bzučení	<i>Suddenly he heard the sound of a bee buzzing in his ear.</i>
canoe	/kə'nu:z/	kánoe	<i>Kevin was rescued by two Bolivian hunters in a canoe.</i>
canyon	/'kænjən/	kaňon	<i>The two friends were now separated by a canyon.</i>
categories	/'kætəgəriz/	kategorie	<i>There are three categories of people.</i>
collision	/kə'lɪʒn/	srážka	<i>60 seconds after the collision the plane exploded.</i>
command	/kə'mɑ:nd/	rozkaz	<i>Years later, she still thinks about that command.</i>
cope	/kəʊp/	zvládnout	<i>How would you cope if the unthinkable happened?</i>
crisis	/'kraɪsɪs/	krize	<i>In a crisis many people 'freeze'.</i>
decisive	/dɪ'saɪsɪv/	rozhodný	<i>A normally decisive person may not act at all.</i>
dense	/dens/	hustý	<i>The forest was too dense to see through.</i>
diagram	/'daɪəgræm/	diagram	<i>He had studied the 747's safety diagram.</i>
downriver	/'daʊn'rivə/	po proudu	<i>He came up to the surface several kilometres downriver.</i>
drill	/drɪl/	nácvik	<i>I thought it was probably a fire drill.</i>
drown	/draʊn/	utopit se	<i>But Yossi didn't drown. He came up to the surface.</i>
entire	/ɪn'taɪə/	celý	<i>Most people go their entire lives without a disaster.</i>
flash	/flæʃ/	záblesk, baterka	<i>He woke up and turned on his flash light.</i>
float	/fləʊt/	plout	<i>He found their backpack floating in the river.</i>
hike	/haɪk/	stopovat	<i>We went on a long hike in the mountains.</i>
hunter	/'hʌntə/	lovec	<i>Kevin was rescued by two Bolivian hunters in a canoe.</i>
hysterical	/hɪ'sterɪkl/	hysterický	<i>Some people panic and become hysterical in a crisis.</i>
infected	/ɪn'fektɪd/	infikovaný	<i>His feet became infected and were hurting.</i>
jaguar	/'dʒæɡjuə/	jaguár	<i>Jaguars are South American big-cats.</i>
lack	/læk/	nedostatek	<i>He was weak from lack of food and sleep.</i>
lethal	/'li:θl/	smrtný	<i>Many of these plants are lethal if you eat them.</i>
lifetime	/'laɪftaɪm/	život	<i>They went into the jungle on the adventure of a lifetime.</i>
lobby	/'lɒbi/	hala	<i>Find the quickest way down to the hotel lobby.</i>
log	/lɒɡ/	kláda	<i>He held onto a log and let himself float down the river.</i>
mosquito	/mə'ski:təʊ/	komár	<i>He thought a bee had got inside his mosquito net.</i>
obstruct	/əb'strʌkt/	překážet	<i>People were obstructing the evacuation.</i>
rainforest	/'reɪnfɔ:rest/	deštný les	<i>The Amazonian rainforest is roughly the size of Europe.</i>
rapids	/'ræpɪdz/	peřej	<i>The river got faster and soon they were in rapids.</i>
remain	/rɪ'meɪn/	zůstat	<i>About 10% to 15% of people remain calm.</i>
remote	/rɪ'məʊt/	odlehlý	<i>The three friends went backpacking in a remote area.</i>
repellent	/rɪ'pelənt/	repelent	<i>Wear plenty of insect repellent; there are mosquitoes.</i>
roughly	/'rʌfli/	zhruba	<i>The Amazonian rainforest is roughly the size of Europe.</i>
species	/'spi:ʃi:z/	druhy	<i>It is home to 50% of species known to man.</i>
spirits	/'spɪrɪts/	nálada	<i>Yossi's spirits changed from desperate to optimistic.</i>
spray (n)	/spreɪ/	sprej	<i>A spray of water chased off the cat.</i>
stare	/steə/	hledět	<i>There was a jaguar staring at him.</i>

starving	/'stɑ:vɪŋ/	hladový	After five days alone, Yossi was exhausted and starving .
strike	/straɪk/	udeřit	Disasters can strike any time anywhere.
surface	/'sɜ:fɪs/	povrch	Yossi came up to the surface several kilometres away.
sweep away	/,swi:p ə'weɪ/	unášet	Yossi was swept away by the rapids.
trail	/treɪl/	stezka	Suddenly he found a footprint on the trail .
trance	/trɑ:ns/	trans	I felt as if I was in a trance .
unthinkable	/ʌn'θɪŋkəbl/	nemyslitelný	How would you cope if the unthinkable happened?
vast	/vɑ:st/	obrovský	The vast majority of people do very little.
vice versa	/,vaɪs 'vɜ:sə/	obráceně	A normally decisive person may not act at all quickly in a crisis and vice versa .

4B More Words to Learn

behaviour	/'beɪvɪjə/	chování	Reward good behaviour and ignore the bad.
ignore	/ɪg'no:z/	ignorovat	Reward good behaviour and ignore the bad.
lose your temper	/,lu:z jə 'tempə/	neovládnout se	He didn't lose his temper but carried on searching.
mat	/mæt/	podložka	They train birds to land on mats on the ground.
nag (v)	/næg/	naléhat	But the nagging and shouting just made him worse.
pile (n)	/paɪl/	hromada	Slowly but surely, the piles of clothes on the floor became smaller.
provoke	/prə'vəʊk/	podnítit	If a behaviour provokes no response, it disappears.
reward (v)	/rɪ'wɔ:d/	odměnit	Reward good behaviour and ignore the bad.
technique	/tek'ni:k/	technika	I learned a great technique from a trainer.
tense (adj)	/tens/	napjatý	He's so tense and irritable.

More words in 4B

admit	/əd'mɪt/	připustit	If you're the person who is in the wrong, just admit it!
advice	/əd'vaɪs/	rada	My second piece of advice is simple.
agreement	/ə'grɪ:mənt/	dohoda	We were able to reach an agreement .
apply	/ə'plai/	použít	Amy applied the techniques she learnt from the animal trainers to her husband.
approximations	/ə'prɒksɪ'meɪʃnz/	přiblížení	These are ' approximations ' – rewarding small steps.
basket	/'bɑ:skɪt/	koš	I started thanking my husband if he threw a dirty shirt into the dirty clothes basket .
blankly	/'blæŋkli/	bez výrazu	She was just looking at me blankly .
brace	/breɪs/	rovnátka	My new dental brace was uncomfortable.
campaign	/kæm'peɪn/	kampaň	There is a new safety campaign to prevent accidents.
chimps	/tʃɪmps/	šimpanzi	Chimps have DNA similar to humans.
chopping	/'tʃɒpɪŋ/	sekat	I like chopping herbs, they smell nice.
complaining	/kəm'pleɪnɪŋ/	stěžovat si	I began complaining how uncomfortable I was.
conflict (n)	/'kɒnflɪkt/	konflikt	Dealing with conflict is an important part of any relationship.
constructive	/kən'strʌktɪv/	konstruktivní	Don't be sensitive. I'm making constructive criticism.
cranes	/kreɪnz/	jeřáb	African cranes are large birds.
cure	/kjʊə/	odnaučit	I wanted to cure him of those things he does.
dealing	/'di:lɪŋ/	zabývat se	Dealing with conflict is an important part of life.
dental	/'dentl/	zubní	My new dental brace was uncomfortable.
exaggerate	/ɪg'zædʒəreɪt/	zveličovat	Don't exaggerate to make things sound worse than they really are.
fairly	/'feəli/	férově	Learn how to argue cleanly and fairly .
fascinated	/'fæsɪmɪtɪd/	fascinovaný	I listened, fascinated , to the discussion.
flip	/flɪp/	přetočit se	They taught dolphins to flip in the air.
fuel (v)	/fjuəl/	podněcovat	The idea is that any response fuels behaviour.
habits	/'hæbɪts/	zvyky	He has so many annoying habits .
herbs	/hɜ:bz/	bylinky	I like chopping herbs – especially basil.
incompatible	/,ɪnkəm'pætəbl/	neslučitelný	The system was incompatible with ours.
irritable	/'ɪrɪtəbl/	podrážděný	He's so tense and irritable these days.

irritate	/ˈɪrɪteɪt/	dráždit	<i>His music really irritates me.</i>
issues	/ˈɪʃuːz/	problém, záležitost	<i>There are other issues to discuss.</i>
lock	/lɒk/	zamknout	<i>Please remember to lock the door before you go out.</i>
lovable	/ˈlʌəbl/	roztomilý	<i>He's stubborn but lovable.</i>
mediate	/ˈmiːdiət/	vyjednávat	<i>Use another person to mediate for you.</i>
reinforcing	/ˌriːnˈfɔːsɪŋ/	zesilování	<i>The technique is called 'least reinforcing syndrome'.</i>
rushing	/ˈrʌʃɪŋ/	honit	<i>He was rushing round the house looking for his keys.</i>
sack	/sæk/	vyhodit z práce	<i>If the boss finds out, he'll sack him.</i>
skate	/sket/	jezdit na bruslích	<i>We used to skate on the lake in winter.</i>
syndrome	/ˈsɪndrəʊm/	syndrom	<i>The technique is called 'least reinforcing syndrome'.</i>
temper	/ˈtempə/	výbušnost, vztek	<i>Raising your voice will make the other person lose their temper.</i>

4C The body Vocabulary Bank

ankle	/ˈæŋkl/	kotník	<i>I tripped over the cat and twisted my ankle.</i>
arms	/ɑːmz/	ramena	<i>Arms folded tightly is a gesture of defensiveness.</i>
bite	/baɪt/	kousat	<i>I'm trying to stop biting my nails.</i>
blow	/bləʊ/	foukat	<i>I think I'm getting a cold, I keep blowing my nose.</i>
brain	/breɪn/	mozek	<i>The brain is a complex organ.</i>
broke his heart	/ˌbrəʊk hɪz ˈhɑːt/	zlomila srdce	<i>When Miriam left David, she broke his heart.</i>
brush	/brʌʃ/	kartáčovat	<i>I try to brush my teeth after every meal.</i>
butterflies in my stomach	/ˌbʌtəˈflaɪz ɪn maɪ ˈstʌmək/	být nervózní	<i>I always get butterflies in my stomach before an exam.</i>
calf (pl calves)	/kɑːf, kɑːvz/	lýtko	<i>Wayne damaged a muscle in his calf when training.</i>
chest	/tʃest/	hrudník, prsa	<i>He's a tall man with a broad chest.</i>
chew	/tʃuː/	žvýkat	<i>The steak was tough and difficult to chew.</i>
clap	/klæp/	tleskat	<i>Everyone clapped their hands when the plane landed.</i>
comb	/kəʊm/	česat	<i>Aren't you going to comb your hair before you go out?</i>
elbow	/ˈelbəʊ/	loket	<i>It's bad manners to put your elbows on the table.</i>
eyebrows	/ˈaɪbrəʊz/	obočí	<i>She raised her eyebrows and we immediately stopped.</i>
finger	/ˈfɪŋɡə/	prst	<i>Speakers who point their finger a lot are annoying.</i>
fold	/fəʊld/	složit	<i>His arms are folded tightly over his chest.</i>
frowned	/fraʊnd/	mračil se	<i>The teacher frowned when she saw all the mistakes.</i>
get cold feet	/get ˌcəʊld ˈfi:t/	dostat strach	<i>I'm not sure. I'm starting to get cold feet.</i>
get it off my chest	/ˌget ɪt ˌɒf maɪ ˈtʃest/	vyzpovídat se	<i>I need to tell somebody about it and get it off my chest.</i>
give me a hand	/ˌɡɪv mi ə ˈhænd/	pomoct	<i>Could you give me a hand with my homework?</i>
hair	/heə/	vlasý	<i>Aren't you going to comb your hair before you go out?</i>
hand	/hænd/	ruka	<i>All the passengers clapped their hands.</i>
head	/hed/	hlava	<i>A lot of our body heat is lost through our head.</i>
heel	/hi:l/	pata	<i>I've got blisters on both my heels.</i>
hips	/hɪps/	boky	<i>He's going to hospital to have one of his hips replaced.</i>
hold	/həʊld/	držet	<i>Hold your hand out.</i>
hugged	/hʌɡd/	obejmul	<i>When we met we were so happy we hugged each other.</i>
I can't get it out of my head	/aɪ ˌkɑːnt get ɪt ˌaʊt əv maɪ ˈhed/	nemohu to dostat z hlavy	<i>I can't get that song out of my head – stop whistling it.</i>
kidneys	/ˈkɪdnɪz/	ledviny	<i>Your kidneys extract waste material from your blood.</i>
kneel down	/ˌni:l ˈdaʊn/	kleknout si	<i>Did he kneel down when he proposed marriage?</i>
learn by heart	/ˌlɜːn baɪ ˈhɑːt/	učit se nazpaměť	<i>You need to learn the irregular past tenses by heart.</i>
liver	/ˈlɪvə/	játra	<i>Your liver helps to regulate blood sugar levels.</i>
lungs	/lʌŋz/	plíce	<i>Clean mountain air is good for my lungs.</i>
nails	/neɪlz/	nehty	<i>I'm trying to stop biting my nails.</i>
nod	/nɒd/	pokývat	<i>If you agree, just nod your head.</i>
nose	/nəʊz/	nos	<i>I keep sneezing and blowing my nose.</i>
on the tip of my tongue	/ɒn ðə ˌtɪp əv maɪ ˈtʌŋ/	na jazyku	<i>His name is on the tip of my tongue.</i>

palms	/pɑ:mz/	dlaně	<i>She can read your palms.</i>
point (v)	/pɔɪnt/	ukazovat	<i>Don't point your finger at me!</i>
pulling my leg	/ˌpʊlɪŋ maɪ 'leg/	tahat za nos	<i>I believed him, I didn't know he was just pulling my leg.</i>
put your foot in it	/ˌpʊt jə 'fʊt ɪn ɪt/	udělat trapas	<i>You put your foot in it when you asked about his ex-wife.</i>
raise	/reɪz/	zvednout	<i>My mother only had to raise her eyebrows.</i>
scratch	/skrætʃ/	škrábat	<i>Don't scratch the bite. You'll only make it worse.</i>
shake	/ʃeɪk/	potřást	<i>Shake hands with the person next to you.</i>
shoulders	/'ʃəʊldəz/	ramena	<i>She just shrugged her shoulders and told me it was my problem.</i>
shrug	/ʃrʌg/	pokrčit	<i>She just shrugged her shoulders and told me to go.</i>
stared	/steəd/	zírat	<i>I stared at it for a long time.</i>
stretched	/stretʃt/	protáhnout se	<i>She got out of bed, and yawned and stretched.</i>
teeth	/ti:θ/	zuby	<i>I try to brush my teeth after every meal.</i>
thighs	/θaɪz/	stehna	<i>The largest muscles in your body are in your thighs.</i>
waist	/weɪst/	pas	<i>These new trousers are a bit tight around the waist.</i>
waved	/weɪvd/	zamával	<i>She waved goodbye to her boyfriend as the train left.</i>
winked	/wɪŋkt/	mrknul	<i>He winked at me to show that he was only joking.</i>
wrist	/rɪst/	zápěstí	<i>She fell with her hand outstretched and broke her wrist.</i>
yawned	/jɔ:nd/	zívnuł	<i>She got out of bed, and yawned and stretched.</i>

More words to learn

bitter	/'bɪtə/	hořký	<i>I find coffee too bitter without sugar.</i>
body language	/'bɒdi ˌlæŋgwɪdʒ/	jazyk těla	<i>Our body language can reveal a lot about how we feel.</i>
fidget	/'fɪdʒɪt/	vrtět se, pohrávat si	<i>Fidgeting with our hands shows nervousness.</i>
gesture	/'dʒestʃə/	gesto	<i>His gestures often occur unconsciously.</i>
rough	/rʌf/	drsny	<i>A cat's tongue feels very rough when it licks your hand.</i>
rub (v)	/rʌb/	třít	<i>Rubbing their eyes can be a signal that a person is lying.</i>
smooth	/smu:ð/	hladký	<i>Your hair looks lovely, and it feels soft and smooth.</i>
sour	/'saʊə/	kyselý	<i>I love the sour taste of lemons.</i>
stroke (v)	/strəʊk/	hladit	<i>If he strokes his chin, he's probably thinking about something.</i>
tap (v)	/tæp/	poklepávat	<i>Tapping the table with one's fingers shows nervousness.</i>

More words in 4C

addict	/'ædɪkt/	závislý	<i>If you are a gambling addict, you'll end up deep in debt.</i>
applause	/ə'plɔ:z/	potlesk	<i>There was a round of applause for Vanessa.</i>
blindfolds	/'blaɪndfəʊldz/	páska přes oči	<i>They took off the blindfolds so we could see.</i>
cabbage	/'kæbɪdʒ/	zelí	<i>I used to hate cabbage when I was a child.</i>
cigar	/sɪ'gɑ:z/	doutník	<i>I don't mind the smell of cigar smoke.</i>
clasped	/kla:spɪt/	sepnout	<i>She had her hands clasped behind her head.</i>
defensiveness	/dɪ'fensɪvnəs/	obrana	<i>It's a real gesture of defensiveness.</i>
deliberate (adj)	/dɪ'lɪbərət/	úmyslný	<i>Hand and arm gestures are sometimes deliberate.</i>
distant	/'dɪstənt/	vzdálený	<i>Well, it may be thunder, but it sounds very distant.</i>
doubt	/daʊt/	pochyby	<i>I doubt if you'll have wrinkles before you're forty.</i>
doze	/dəʊz/	dávka	<i>I wasn't really asleep, I just had a momentary doze.</i>
edition	/'ɪdɪʃn/	vydání	<i>And welcome to tonight's edition of Use your senses.</i>
embarrassment	/ɪm'bærəsmənt/	rozpaky	<i>He caused so much embarrassment.</i>
extended	/'ɪk'stendɪd/	prodloužený	<i>Arms extended, he walked forward.</i>
foreground	/'fɔ:graʊnd/	popředí	<i>The woman in the foreground looks frightened.</i>
foul (n)	/faʊl/	faul	<i>The defender just committed a foul.</i>
frantic	/'fræntɪk/	šílený	<i>Mum was frantic with worry when Jennie was late.</i>
gallop	/'gæləp/	hnát se tryskem	<i>They thought it sounded like horses galloping.</i>
genius	/'dʒi:niəs/	génius	<i>He's a computer genius, he hacked into the system.</i>
hide	/haɪd/	schovat	<i>He is hiding something – I can tell.</i>

hole	/həʊl/	díra	<i>It's got two tiny little holes in the middle.</i>
honesty	/'ɒnəsti/	upřímnost	<i>He lies all the time, I'd question his honesty.</i>
index (adj)	/'mdeks/	ukazovací	<i>You usually point with your index finger.</i>
indicate	/'mɪdɪkeɪt/	ukazovat	<i>Stress indicates important words.</i>
insecure	/,ɪnsɪ'kjʊə/	nejistý	<i>She feels a bit insecure, she needs support.</i>
lap	/læp/	klín	<i>He was in the lead right up until the final lap.</i>
leaning	/'li:nɪŋ/	opírat se	<i>A police officer was leaning against my car door</i>
licence	/'laɪsns/	povolení	<i>He wanted to see my licence.</i>
lift (n)	/lɪft/	výtah	<i>This gesture is often seen among strangers in lifts.</i>
lobes	/ləʊbz/	ušní lalok	<i>He kept scratching his ear lobes.</i>
lock (n)	/lɒk/	lokna, pramen vlasů	<i>She sometimes plays with a lock of hair.</i>
loose	/lʊ:s/	volný	<i>You've lost weight, those jeans are too loose now.</i>
marble	/'mɑ:bl/	mramor	<i>Did you see that wonderful marble statue of the King?</i>
markings	/'mɑ:kɪŋz/	značení	<i>It doesn't seem to have any unusual markings.</i>
massacre (v)	/'mæsəkə/	zmasakrovat, zničit	<i>No one can massacre a good song like my brother.</i>
metallic	/mə'tælɪk/	kovový	<i>Yes, it definitely feels metallic.</i>
momentary	/'mɒməntəri/	chvilkový	<i>I wasn't really asleep, I just had a momentary doze.</i>
nasty	/'nɑ:sti/	hnusný	<i>That's a nasty burn, I think you should see a doctor.</i>
nervousness	/'nɜ:vəsnes/	nervozita	<i>Fidgeting with our hands shows nervousness.</i>
obsessed	/əb'sest/	posedlý	<i>She's obsessed with him, she always talks about him.</i>
occur	/ə'kɜ:/	vyskytnout se	<i>Earthquakes don't occur frequently.</i>
openness	/'əʊpənəs/	otevřenost	<i>What I like about Amy is her openness and honesty.</i>
positioned	/pə'zɪʃnd/	být v urč.poloze	<i>The way your hands are positioned can show emotions.</i>
protruding	/prə'tru:ɪdɪŋ/	vyčnívající	<i>His thumbs were protruding from his pockets.</i>
receipt	/rɪ'si:t/	účet	<i>That's \$40. Would you like a receipt?</i>
superiority	/su:,pɪəri'brəti/	nadřazenost	<i>He has a sense of superiority.</i>
texture	/'tekstʃə/	textura	<i>The texture isn't quite like chicken – it tastes quite light.</i>
tuck	/tʌk/	zastřít, schovat	<i>You need to tuck in the sheets.</i>
twist	/twɪst/	zkřivit	<i>You can easily twist you ankle when doing sport.</i>
unfaithful	/ʌn'feɪθfl/	nevěrný	<i>If my husband was unfaithful I would leave him.</i>

5A Vocabulary Bank Music

bass	/beɪs/	bas	<i>A bass is a man who sings with a low-pitched voice.</i>
bass guitar	/,beɪs ɡɪ'tɑ:/	basová kytara	<i>Andy plays bass guitar in a band.</i>
beat	/bi:t/	rytmus	<i>It's hard to dance to music if there isn't a strong beat.</i>
blowing his own trumpet	/,bləʊɪŋ hɪz əʊn 'trʌmpɪt/	vychloubat se	<i>He's always blowing his own trumpet.</i>
catchy	/'kætʃi/	chytlavý	<i>This song's got a really catchy tune.</i>
cello	/'tʃeləʊ/	čelo	<i>I love playing the cello, but it's difficult to transport.</i>
choir	/'kwaɪə/	sbor	<i>My daughter sings in the school choir.</i>
composer	/kəm'pəʊzə/	skladatel	<i>I enjoy writing songs – I'd like to have been a composer.</i>
conductor	/kən'dʌktə/	dirigent	<i>Who's the conductor of the orchestra you play in?</i>
DJ (disc jockey)	/'di: dʒeɪ/	disk žokej	<i>A club is only as good as its DJ.</i>
drums	/drʌmz/	bubny	<i>There aren't many women who play the drums.</i>
face the music	/,feɪs ðə 'mjuzɪk/	čelit kritice	<i>The others ran away, leaving him to face the music.</i>
good ear for music	/ɡʊd ,ɪə fə 'mjuzɪk/	hudební sluch	<i>He has a good ear for music – he can sing anything.</i>
incomprehensible	/,ɪnkəmprɪ'hensəbl/	nesrozumitelný	<i>This song has incomprehensible lyrics.</i>
keyboard	/'ki:bɔ:d/	klávesy	<i>We've got a keyboard, but it's not as good as a piano.</i>
lead singer	/'li:d 'sɪŋə/	hlavní zpěvák	<i>Who's the lead singer of the Arctic Monkeys?</i>
monotonous	/mə'nɒtənəs/	monotónní	<i>This music is very monotonous and boring.</i>
moving	/'mu:vɪŋ/	dojemný	<i>I find some of Beethoven's music very moving.</i>
music to my ears	/,mjuzɪk tə maɪ 'ɪəz/	rajská hudba	<i>This is music to my ears – it was exactly what I wanted to hear.</i>
orchestra	/'ɔ:kɪstrə/	orchestr	<i>Who's the conductor of the orchestra you play in?</i>

organ	/ˈɔːɡən/	varhany	<i>I can play the piano, but playing the organ is a bit more difficult.</i>
out of tune	/,aʊt əv ˈtjuːn/	falešný	<i>I'd join a choir if I didn't always sing out of tune!</i>
piano	/piˈænəʊ/	klavír	<i>We've got a keyboard at home, but it's not as good as a piano.</i>
rapper	/ˈræpə/	raper	<i>He's a rapper – he performs urban-freestyle.</i>
saxophone	/ˈsæksəfəʊn/	saxofon	<i>I play the saxophone in a jazz quartet.</i>
singer-songwriter	/,sɪŋəˈsɒŋraɪtə/	písničkář	<i>Amy Winehouse is a singer-songwriter.</i>
soloist	/ˈsəʊləʊɪst/	sólista	<i>Our choir usually employs a professional soloist.</i>
soprano	/səˈprɑːnəʊ/	soprán	<i>I used to be a soprano, but I can't sing the high notes now.</i>
tenor	/ˈtenə/	tenor	<i>Luciano Pavarotti was one of The Three Tenors.</i>
trumpet	/ˈtrʌmpɪt/	trumpeta	<i>The trumpet is quite a difficult instrument to play well.</i>
tune	/tjuːn/	melodie, nápěv	<i>This song's got a really catchy tune.</i>
violin	/ævaɪəˈlɪn/	housle	<i>The best violins were made in 17th century Italy.</i>

More Words To Learn

affect	/əˈfekt/	ovlivnit	<i>There are many ways music can affect the way we feel.</i>
commit suicide	/kəˈmɪt ˈsuːɪsaɪd/	spáchat sebevraždu	<i>Depressed people sometimes commit suicide.</i>
compared with	/kəmˈpeəd wɪð/	ve srovnání	<i>Compared with other music fans, opera lovers are older.</i>
complex (adj)	/ˈkɒmpleks/	složitý	<i>Try to avoid making your life unnecessarily complex.</i>
conventional	/kənˈvenʃənl/	obyčejný	<i>Fans of pop music tend to be quite conventional.</i>
curious	/ˈkjʊəriəs/	zvědaví	<i>Fans of gangsta rap tend to be curious about the world.</i>
exploit (vb)	/ɪkˈsplɔɪt/	vy/zneužívat	<i>The people who exploit this most write film soundtracks.</i>
(high) pitched (adj)	/pɪtʃt/	(vysoko) položený tón	<i>Faster, higher-pitched music usually sounds happy.</i>
lecture	/ˈlektʃə/	přednáška	<i>Take notes when you listen to the lecture.</i>
tend to	/ˈtend tə/	mít sklon	<i>Fans of pop music tend to be quite conventional.</i>

More Words in 5A

above-average	/əˈbʌv əˈvɛrɪdʒ/	nadprůměrný	<i>Doctors typically have above-average intelligence.</i>
according	/əˈkɔːdɪŋ/	podle	<i>According to psychologists music is a popular topic.</i>
accurate	/ˈækjərət/	přesný	<i>The report provided remarkably accurate predictions.</i>
album	/ˈælbəm/	album	<i>I like Coldplay's latest album.</i>
beat	/biːt/	rytmus	<i>It's hard to dance to music if there isn't a strong beat.</i>
blame (v)	/bleɪm/	vinit	<i>A spokesman blamed the manufacturers for the mistake.</i>
candles	/ˈkændlz/	svíčky	<i>We light candles to make the room relaxing.</i>
characteristics	/ˌkærəktəˈrɪstɪks/	rysy	<i>It has the characteristics of a good wine.</i>
charismatic	/ækærɪzˈmætɪk/	charismatický	<i>Psychiatrists are typically quite charismatic.</i>
chorus	/ˈkɔːrəs/	refrén	<i>This song has a very catchy chorus.</i>
circumstances	/ˈsɜːkəmstənsɪz/	okolnosti	<i>I can't remember the circumstances I first heard it.</i>
clues	/kluːz/	klíč, vodítko	<i>Personality clues are conveyed in the music's tempo.</i>
conveyed	/kənˈveɪd/	vyjádřen	<i>Personality clues are conveyed in the music's tempo.</i>
cult	/kʌlt/	kult	<i>Soft Machine was a cult group in the early seventies.</i>
deny	/dɪˈnaɪ/	popírat	<i>He denied stealing the woman's handbag.</i>
discipline	/ˈdɪsɪplɪn/	disciplína	<i>Family and discipline are important life values.</i>
energetic	/ˌenəˈdʒetɪk/	energický	<i>Energetic and rhythmic music attracts talkative people.</i>
expand	/ɪkˈspænd/	rozšířit, rozvést	<i>After the lecture you may want to expand your notes.</i>
express	/ɪkˈspres/	vyjádřit	<i>She often expresses her thoughts impulsively.</i>
folk	/fəʊk/	folkový	<i>Folk music was very popular in the 1960s.</i>
funk	/fʌŋk/	funk	<i>Funk music was popular in the 1970s.</i>
genres	/ˈʒɒnrəz/	žánry	<i>Dance music is a very broad genre.</i>
hip hop	/ˈhɪp hɒp/	hip hop	<i>People who like hip hop see themselves as attractive.</i>
impulsively	/ɪmˈpʌlsɪvli/	vznětlivě	<i>She would often express herself impulsively.</i>
intellectual	/ˌɪntəˈlektʃuəl/	intelektuál	<i>Someone who is intellectual might enjoy jazz.</i>
intense	/ɪnˈtens/	intenzivní	<i>Fans of intense music are usually physically active.</i>
intensify	/ɪnˈtensɪfaɪ/	zesílit	<i>Music can intensify the emotion that we're feeling.</i>
lifestyle	/ˈlaɪfstɑɪl/	životní styl	<i>Musical preferences can reveal a lot about lifestyle.</i>

melody	/ˈmelədi/	melodie
perform	/pəˈfɔ:m/	vystupovat
plug	/plʌg/	zapojit do zástrčky
raise	/reɪz/	zvedat, zvýšit
rap	/ræp/	rap
rebellious	/rɪˈbeljəs/	odbojný
recognition	/ˌrekəgˈnɪʃn/	uznání
reflective	/rɪˈflektɪv/	rozjímavý
regarding	/rɪˈgɑ:dɪŋ/	co se týče
remarkably	/rɪˈmɑ:kəbli/	nápadně
reveal	/rɪˈvi:l/	odhalit
rhythmic	/ˈrɪðmɪk/	rytmický
scene	/si:n/	scéna
score	/skɔ:/	hudba k čemu
sophisticated	/səˈfɪstɪkətɪd/	vzdělaný
soul	/səʊl/	soul (hudební styl)
symphony	/ˈsɪmfəni/	symfonie
tempo	/ˈtempəʊ/	tempo
thrilling	/ˈθrɪlɪŋ/	vzrušující
upbeat	/ˈʌpbɪ:t/	radostný
values	/ˈvælju:z/	hodnoty
vary	/ˈveəri/	lišit se
visually	/ˈvɪʒuəli/	na pohled

That soundtrack has some beautiful **melodies**.
 Have you ever **performed** in front of a lot of people?
 Can you **plug** in the iron for me, please?
 When people are angry they **raise** their voices or shout.
 Eminem is the most successful white **rap** artist.
 Fans of gangsta rap tend to be **rebellious**.
 Social **recognition** is very important to teenagers.
 My mum likes peaceful, **reflective** music.
Regarding lifestyle, fans of rap tend to be liberal.
 It provided **remarkably** accurate results.
 Choices can **reveal** information about people's lifestyle.
 Salsa is extremely **rhythmic** music.
 They can make the **scene** scary just by the soundtrack.
 Film **score** writers are experts at creating atmosphere.
 Fans of this kind of music tend to be quite **sophisticated**.
 James Brown was a famous **soul** singer.
 The London **Symphony** orchestra played here.
 I enjoy music with a fast **tempo**.
 We had a **thrilling** experience snowboarding.
 I like **upbeat**, positive stories.
 Family and discipline are important life **values**.
 Music choice can **vary** according to mood.
 A **visually** emotionless scene can be altered by music.

5B More Words to Learn

crane	/kreɪn/	jeřáb
crawl	/krɔ:l/	lézt
debt	/det/	dluh
deprived	/dɪˈpraɪvd/	ochuzeni
fire brigade	/ˈfaɪə brɪˌgeɪd/	hasiči
lack (of)	/læk/	nedostatek
ladder	/ˈlædə/	žebřík
sleepwalk	/ˈsli:pwɔ:k/	být náměsíčný
stay in touch	/ˈsteɪ ɪn ˈtʌtʃ/	být v kontaktu
tempt	/tempt/	svádět

The girl was brought down from the **crane** on a ladder.
 He **crawled** along the 21-metre arm of the crane.
 Nowadays many people live in a state of 'sleep **debt**'.
 Doctors are often chronically sleep **deprived**.
 The police and **fire brigade** arrived on the scene at 1.30.
Lack of sleep can seriously impair doctors' abilities.
 The girl was brought down from the crane on a **ladder**.
 It wasn't the first time that she had **sleepwalked**.
 Mobile phones and email allow us to **stay in touch**.
 TV and the internet **tempt** us away from our beds.

More words in 5B

ability	/əˈbɪləti/	schopnost
admire	/ədˈmaɪə/	obdivovat
apparent	/əˈpærənt/	zřejmý
artificially	/ˌɑ:tɪˈfɪʃəli/	nepřirozeně
asleep	/əˈsli:p/	spící
available	/əˈveɪləbl/	k dispozici
awake	/əˈweɪk/	vzhůru
behavioural	/brɪˈheɪvjərəl/	týkající se chování
blankets	/ˈblæŋkɪts/	deka
brief	/brɪ:f/	krátký
catastrophic	/ˌkætəˈstrɒfɪk/	katastrofický
chronic	/ˈkrɒnɪk/	chronický
consume	/kənˈsju:m/	spotřebovat
contribute	/kənˈtrɪbjət/	přispívat
crisis	/ˈkraɪsɪs/	krize
daylight	/ˈdeɪlaɪt/	denní světlo
deal	/di:l/	zabývat se
deprivation	/ˌdeprɪˈveɪʃn/	ochuzení
determined	/dɪˈtɜ:mɪnd/	určen

Lack of sleep can seriously impair your **ability** to work.
 We **admire** people who function on very little sleep.
 For no **apparent** reason, he killed his mother-in-law.
 Most people are woken up **artificially** by an alarm clock.
 How long does it usually take you to fall **asleep** at night?
 We are a society where services must be **available** all hours.
 During the day caffeine helps to keep us **awake**.
Behavioural biologists study sleep-patterns.
 Do you sleep with a duvet or **blankets**?
 Sleepwalking can be very **brief** – a few minutes.
 They made a series of mistakes with **catastrophic** results.
 A **chronic** lack of sleep makes us irritable and unhappy.
 75% of people habitually **consume** caffeine.
 Tiredness **contributed** to the accident.
 There has been a **crisis** in funding education.
 There was little **daylight** in the office.
 A summit meeting was called to **deal** with the crisis.
 Coffee can mask the symptoms of sleep **deprivation**.
 Sleep is mainly **determined** by our working hours.

duty	/'dʒu:ti/	služba	Doctors on night duty are often sleep deprived.
duvet	/'du:vet/	peřina	Do you sleep with a duvet or blankets?
function	/'fʌŋkʃn/	fungovat	We admire people who function on very little sleep.
habitually	/hə'bitʃuəli/	běžně	75% of people habitually consume caffeine.
harness	/'hɑ:nɪs/	popruhy	He carefully wrapped the girl in a safety harness .
impair	/'ɪm'peə/	narušit	Lack of sleep can seriously impair reactions.
implications	/,ɪmpli'keɪʃn/	dopad	A chronic lack of sleep has serious implications .
incident	/'ɪnsɪdənt/	nehoda	She will probably have no memory of the incident .
insomnia	/'ɪn'sɒmniə/	nespavost	He can't sleep because he suffers from insomnia .
intending	/'ɪn'tendɪŋ/	mít v úmyslu	They were worried she was intending to commit suicide.
ironic	/'aɪ'rɒnɪk/	ironický	It is ironic that we admired such a dishonest man.
jet-lagged	/'dʒetlægd/	mít pásmový syndrom	When you cross time zones you can become jet-lagged .
judgement	/'dʒʌdʒmənt/	úsudek	Lack of sleep can seriously impair your judgement .
log	/lɒg/	poleno	I sleep like a log for eight hours every night.
mask	/'mɑ:sk/	zamaskovat	Drinking caffeine can mask the symptoms.
myths	/'mɪθs/	mýty	Another of the myths is that he's a millionaire.
nap	/'næp/	zdřímnutí	Short naps are very effective in restoring energy levels.
nightmares	/'naɪtmɛəz/	noční můry	Do you often have nightmares or recurring dreams?
nuclear	/'nju:kliə/	jaderný	Chernobyl was the worst nuclear accident in history.
oversleep	/'əʊvə'sli:p/	zaspat	My alarm clock didn't go off and I overslept .
owing	/'əʊɪŋ/	dlužící	I ended up owing myself 25-30 hours of sleep.
passer-by	/'pɑ:sə'baɪ/	kolemjoucí	A passer-by saw the girl when he was out walking.
pillows	/'pɪləʊz/	polštáře	I like to sleep with two pillows .
priority	/'praɪ'ɔrəti/	přednost	You should give sleep a high priority in your life.
recurring	/'rɪ'kɜ:rɪŋ/	vracející se	Do you often have nightmares or recurring dreams?
restoring	/'rɪ'stɔ:rɪŋ/	obnovení	Naps are very effective in restoring our energy levels.
routine	/'ru:'ti:n/	rutina	Have a regular routine – go to bed at the same time every day.
security guard	/'sɪ'kjʊərəti'gɑ:d/	člen ochranky	There was a security guard but he didn't see her.
siesta	/'si'estə/	odpočinek	Some people have a siesta after lunch.
site	/'saɪt/	místo	He was walking past a building site .
spotted	/'spɒtɪd/	spatřit	He spotted the 15-year-old girl lying on the crane.
summit	/'sʌmɪt/	schůzka na nejvyšší úrovni	A world summit meeting was discussing the environment.
tempt	/'tempt/	svádět	Many things tempt us away from our beds.
wrapped	/'ræpt/	zabalil	He carefully wrapped the girl in a safety harness.
yawn	/'jɔ:n/	zívat	I can't stop yawning , I think I'll go to bed.
(time) zone	/'zəʊn/	pásmo	When you cross a time zone you can become jet-lagged.

5C Vocabulary Bank The media

accurate	/'ækjərət/	přesný	The film review was quite accurate .
advertisement	/'æd'vɜ:tɪsmənt/	reklamy	I never read the advertisements in the paper.
axed	/'ækst/	utnout, zastavit	Thousands of jobs have been axed in the north.
back (v)	/'bæks/	podpořit	The Prime Minister is backing his Chancellor.
biased	/'baɪəst/	zkreslený	Jim thinks the news on Channel 5 is really biased .
cartoon	/'kɑ:'tu:n/	kreslený vtíp	Have you seen the funny cartoon in today's paper?
censored	/'sensəd/	cenzurován	They couldn't publish all the details, the report was censored .
commentator	/'kɒməntətə/	komentátor	I'd like to be a sports commentator on TV.
critic	/'krɪtɪk/	kritik	In fact, most restaurant critics have a weight problem.
crossword	/'krɒswɜ:d/	křížovka	I always do the newspaper crossword when I go to bed.
editor	/'edɪtə/	editor	Editors can cut bits from your review without you knowing.
freelance journalist	/'fri:lɑ:ns'dʒɜ:nəlist/	novinář na volné noze	As a freelance journalist , I can write for who I like.
front page	/'frʌnt 'peɪdʒ/	čelní strana	The most important news story goes on the front page .

hit (v)	/hɪt/	zasáhnout
horoscope	/'hɒrəskəʊp/	horoskop
newsreader	/'nju:zri:də/	hlasatel
objective	/əb'dʒektɪv/	nestranný
paparazzi	/,pæpə'rætsi/	fotoreportér
presenter	/prɪ'zentə/	moderátor
press photographer	/'pres fə,tɒgrəfə/	fotograf pro tisk
quiz (v)	/kwɪz/	vyslýchat
quit	/kwɪt/	skončit, odejít
reporter	/rɪ'pɔ:tə/	reportér
review	/rɪ'vju:/	recenze
row	/raʊ/	hádky
sensational	/sen'seɪʃənl/	senzační
small ads	/'smɔ:l ,ædz/	inzeráty
tipped	/tɪpt/	vytipován
weather forecast	/'weðə ,fɔ:kəst/	předpověď počasí
wed	/wed/	vzít si koho

The stock market has been **hit** by fears of a new oil crisis.
 My **horoscope** says that today will be a lucky day for me.
 You have to speak very clearly to be a **newsreader**.
 I think the Observer is the most **objective** Sunday paper.
 The biggest celebrities are pursued by the **paparazzi**.
 Connie is the **presenter** of a children's TV series.
 There's usually a **press photographer** at Heathrow.
 Police are hoping to **quiz** another witness.
 The United boss says he'll **quit** after his team's defeat.
 Every **reporter** wants to get their story on the front page.
 He wrote a **review** of my recent play.
 She was involved in a **row** over a bill in a restaurant.
 The report was **sensational**, they made it sound shocking.
 I sold my bike through the **small ads** in the paper.
 Quentin Tarantino has been **tipped** to win an award.
 The **weather forecast** was good, so we might go out.
 Look at this: Prince to **wed** 18-year-old star!

5C More words to learn

bound to	/'baʊnd tə/	muset, určitě
celebrity	/sə'lebrəti/	celebrita
debate	/dɪ'beɪt/	debata
down side	/'daʊnsaɪd/	nevýhoda
make a living	/,meɪk ə 'lɪvɪŋ/	živit se
performance	/pə'fɔ:məns/	vystoupení
shed	/'ʃed/	kůlna
shoot	/'ʃu:t/	střílet
spectacular	/'spek'tækjələ/	velkolepý
spokesman	/'spəʊksmən/	mluvčí

Some balls are **bound to** go over the wall.
 The biggest **celebrities** are pursued by the paparazzi.
 We're going to have a **debate** about reality TV.
 One of the main **down sides** is the unpredictability.
 There are much harder ways to **make a living** than this.
 He thought the **performance** was worth a prize.
 He locked the equipment inside his **shed**.
 'Their strikers should learn to **shoot** better,' said Vose.
 I have seen the most **spectacular** moments in sport.
 A **spokesman** blamed the manufacturers.

More words in 5C

accept	/ək'sept/	přijmout
accuse	/ə'kjuz/	obvinít
admit	/əd'mɪt/	připustit
advise	/ədvaɪz/	radit
apologize	/ə'pɒlədʒaɪz/	omluvit
assure	/ə'ʃʊə/	ujistit
blamed	/bleɪmd/	vinít
claim (n)	/kleɪm/	nárok
coach	/kəʊtʃ/	trenér
constant	/'kɒnstənt/	neustálý
convince	/kən'vɪns/	přesvědčit
deny	/dɪ'naɪ/	popírat
device	/dɪ'vaɪs/	zařízení
doorstep	/dɔ:step/	práh
exquisite	/ɪk'skwɪzɪt/	vybraný
extent	/ɪk'stɛnt/	míra
gossip (n)	/'gɒsɪp/	drby
insist	/ɪn'sɪst/	trvat na
lawn	/lɔ:n/	trávník
misspelling	/,mɪs'spelɪŋ/	pravopisná chyba
negotiators	/nɪ'gəʊʃiətəz/	vyjednávači
partly	/'pɑ:tlɪ/	částečně
persuade	/pə'sweɪd/	přemluvit
posh	/pɒʃ/	nóbl
refuse (v)	/rɪ'fju:z/	odmítnout

They have to **accept** media interest in their lives.
 Banks was **accused** of stealing her car.
 He **admitted** taking the car without her permission.
 His lawyer **advised** him not to say anything.
 'I'll have to **apologize** a lot when I see her,' he said.
 I can **assure** you this job isn't much fun.
 A spokesman **blamed** the manufacturers.
 You should make a **claim** against them in court.
 Gary Ford is the **coach** of the football team.
 I'm fed up with the **constant** travelling.
 The negotiators tried to **convince** him not to jump.
 Barker **denied** being in the bank during the robbery.
 A siren is a **device** which makes a loud noise as a signal.
 A suitcase with his things in it was on the **doorstep**.
 I get the chance to eat the most wonderful, **exquisite** food.
 To some **extent** I agree with her.
 We love to read all the celebrity **gossip** in the paper.
 He **insisted** on driving me home.
 The kids are playing football on the **lawn** outside.
 Local officials have apologized for **misspelling** the word.
 The **negotiators** tried to convince him not to jump.
 They choose the job **partly** because it's dangerous.
 They **persuaded** the girl to come down from the roof.
 Everyone loves a free meal in a **posh** restaurant.
 He **refused** to give back their balls.

remind	/rɪ'maɪnd/	připomenout	Can you remind me to buy some milk when we go out.
sudoku	/sʊ'dəʊkuːz/	sudoku	I can't do sudoku puzzles, they drive me mad.
sue	/suː/	žalovat koho	A football team have threatened to sue a neighbour.
suggest	/sə'dʒest/	navrhnout	Dad suggested going to a restaurant for lunch.
talent	/'tælənt/	talent	It looked as if I'd never noticed this great new talent .
threaten	/'θreɪn/	vyhrožovat	They have threatened to sue him.
tools	/tuːlz/	nářadí	I keep all my garden tools in the shed.
unknown	/,ʌn'nəʊn/	neznámý	It's a new species, previously unknown to science.
unpredictability	/,ʌnpɹɪ,dɪktə 'bɪləti/	nepředvídatelnost	One of the main down sides is the unpredictability .
unrepentant	/,ʌnrɪ'pentənt/	zavrzelý	But Vose is unrepentant : 'They should shoot better.'
weird	/wiəd/	divný	The job has very weird hours.

6A More Words to Learn

ancient	/'eɪnʃənt/	starověký	It is the capital of an ancient state of Central Europe.
astronaut	/'æstrənɔːt/	kosmonaut	Before becoming an astronaut , he was a sailor.
beforehand	/'bɪ'fɔːhænd/	předem	I didn't say anything beforehand – it was a surprise.
global	/'glɔːbl/	celosvětový	A global audience of 500 million people were watching.
mankind	/'mæn'kaɪnd/	lidstvo	'One small step for a man, one giant leap for mankind .'
properly	/'prɒpəli/	pořádně	Make sure the equipment you need is working properly .
punctual	/'pʌŋktʃuəl/	dochvilný	Always be punctual : start and finish on time.
quote	/'kwəʊt/	citát	It was the perfect quote for such a momentous occasion.
spacecraft	/'speɪskrɑːft/	kosmická loď	The spacecraft landed on the Moon on July 20th 1969.
speech	/'spiːtʃ/	proslav	In a speech made in 1963 King spoke of his 'dream'.

More words in 6A

abdicate	/'æbdɪkeɪt/	zřít se	King Edward VIII was the only British king to abdicate .
admire	/'æd'maɪə/	obdivovat	I really admire those scientists who discovered the cure.
aeronautical	/,eərə'nɔːtɪkl/	letecký	Armstrong studied aeronautical engineering.
amusing	/'æmjuzɪŋ/	zábavný	The audience didn't find my jokes amusing .
analysis	/'ænlə'sɪs/	analýza	A computer expert used hi-tech sound analysis techniques.
announce	/'ə'naʊns/	oznámit	He announced his decision to abdicate.
appropriate	/'ə'prəʊpɪət/	vhodný	Your jokes may not be appropriate .
assassinate	/'əsæsɪneɪt/	zavraždit	Martin Luther King was assassinated in 1968.
auditorium	/,ɔːdɪ'tɔːrɪəm/	posluchárna	I'd seen the auditorium before and it was a nice room.
autograph	/'ɔːtəgrɑːf/	podpis	Since 1994 Armstrong has refused to give autographs .
barber	/'bɑːbə/	holič	In 2005 he was involved in a lawsuit with an ex-barber .
boundary	/'baʊndrɪ/	hranice	The iron curtain described the boundary between East and the West.
broadcast	/'brɔːdkɑːst/	vysílat	The word was inaudible when broadcast to the world.
burden	/'bɜːdn/	břemeno	I have found it impossible to carry the heavy burden .
capsule	/'kæpsjuːl/	kosmická kabina	He stepped from the capsule and spoke to the world.
civil rights	/'sɪvl 'raɪts/	občanská práva	He was a leader of the American civil rights movement.
comic	/'kɒmɪk/	komiks	His hobby is collecting comics .
constitutionally	/,kɒnstɪ 'tjuːʃənəli/	ústavně	It was not constitutionally possible for him to speak.
decade	/'dekeɪd/	dekáda	After almost four decades , he has been vindicated.
delete	/'diːli:t/	smazat	I managed to delete the whole presentation.
descend	/'dɪ'send/	snést se	'An iron curtain has descended across the continent.'
discharge (a duty)	/'dɪs'tʃɑːdʒ/	zrušit	'I have found it impossible to... discharge my duties.'
distracting	/'dɪs'træktɪŋ/	rozptylující	If something distracting happens, keep concentrating.
divorcee	/'dɪ,vɔː'siː/	rozvedená osoba	Edward married an American divorcee , Wallis Simpson.
equally	/'iːkwəli/	stejně	King wanted people to be treated equally .
equipment	/'ɪkwɪpmənt/	vybavení	Make sure the equipment you need is working properly.
establish	/'ɪstæblɪʃ/	zavést	The government sent soldiers in to try to establish order.
float	/'fləʊt/	vznášet se	Astronauts float in space because there is no gravity.

footprint	/'fʊtprɪnt/	stopa	Neil Armstrong made the first footprint on the moon.
guy	/gɑː/	chlápek	'Neil is a modest guy but I think it means a lot to him.'
halfway	/,hɑːf'weɪ/	v půlce	I was halfway through my talk when we had a break.
humanity	/hjuː'mænəti/	lidstvo	Global warming is a threat to humanity .
ideologically	/,aɪdiə'lɒdʒɪkli/	ideologicky	The 'iron curtain' ideologically divided Europe.
improvise	/'ɪmprəvaɪz/	improvizovat	I had to improvise from what I could remember.
inaudible	/ɪn'ɔːdɪbl/	neslyšitelný	He said it so quietly that it was inaudible .
intend	/ɪn'tend/	mít v úmyslu	I intended it as a surprise so I didn't say anything.
lawsuit	/'lɔːsuːt/	soudní řízení	He was involved in a lawsuit – suing his boss.
leap	/li:p/	skok	'One small step for a man, one giant leap for mankind.'
lunar	/'luːnə/	měsíční	He made the first human footprint on the lunar surface.
memorable	/'memərəbl/	památný	They are some of the most memorable words in history.
momentous	/mə'mentəs/	chvilkový	It was the perfect quote for such a momentous occasion.
NASA	/'næsə/	am. státní úřad pro letectví a kosmonautiku	NASA are considering a mission to Mars.
navy	/'neɪvi/	námořnictvo	He was a sailor in the US navy .
obey	/ə'beɪ/	poslouchat	If you don't obey the law, you risk going to prison.
obligation	/,ɒblɪ'geɪʃn/	povinnost	We have an obligation to look after old people.
profusely	/prə'fjuːsli/	velkoryse, nastokrát	I just apologized profusely for my mistake.
projector	/prə'dʒektə/	projektor	The projector was faulty; the screen was too dark.
relieved	/rɪ'liːvd/	klidný, s úlevou	I was relieved that she phoned to say where she was.
restore	/rɪ'stɔː/	obnovit	The army were called in to restore law and order.
slides	/slaɪdz/	průsvítka, diapozitiv	People complained that they couldn't see the slides .
spacecraft	/'speɪskrɑːft/	kosmická loď	Apollo 11 was the first spacecraft on the Moon.
sphere	/sfɪə/	sféra	'All these famous cities...are in the Soviet sphere .'
stroll	/strɔːl/	procházet se	I was strolling along by the river at lunchtime.
surface	/'sɜːfɪs/	povrch	He made the first footprint on the lunar surface .
techniques	/tek'niːks/	techniky	A computer expert used hi-tech sound analysis techniques .
throne	/θrəʊn/	trůn	Edward gave up the throne in order to marry a divorcee
touch	/tʌtʃ/	dotknout se	I started touching keys on my laptop.
vindicate	/'vɪndɪkeɪt/	dát za pravdu	The spaceman has been vindicated .
withhold	/wɪð'həʊld/	neposkytnout	'I have never wanted to withhold anything'

6B Vocabulary Towns and cities

beggar	/'begəz/	žebrák	A beggar approached them and asked for money.
bridge	/brɪdʒ/	most	I had my photo taken on Westminster Bridge .
cable car	/'keɪbl ,kɑː/	lanovka	We took the cable car up to the top of the mountain.
cathedral	/kə'thiːdrəl/	katedrála	You must visit the cathedral when you go to Durham.
(city / town) centre	/'sentə/	centrum	The station is quite near the town centre .
chapel	/'tʃæpl/	kaplička	Even small villages often have their own chapel .
concert hall	/'kɒnsət ,hɔːl/	koncertní sál	I'm surprised that Oxford hasn't got a good concert hall .
cosmopolitan	/,kɒzmə'pɒlɪtən/	kosmopolitní	London is a very cosmopolitan city.
cycle lane	/'saɪkl ,leɪn/	cyklistická stezka	There's a cycle lane from here to the town centre.
district	/'dɪstrɪkt/	čtvrť	Our offices are in the financial district of London.
football stadium	/'fʊtbɔːl ,stɛdɪəm/	fotbalový stadión	Arsenal moved to a new football stadium in 2006.
harbour	/'hɑːbə/	přístav	The Pilgrim Fathers sailed from Plymouth harbour .
hill	/hɪl/	kopec	I always have to get off and push my bike up the hill .
historic	/hɪ'stɔːrɪk/	historický	Prague is a very historic city with many old buildings.
homeless people	/'həʊmləs ,piːpl/	bezdomovci	Many homeless people sleep in the streets of London.
industrial	/'ɪndʌstriəl/	průmyslový	It's a very industrial city, there are a lot of factories.
landmarks	/,lændmɑːks/	pamětihodnost	My favourite landmark is St Paul's Cathedral.
law courts	/'lɔː ,kɔːts/	soudní dvory	The Law Courts on the Strand is a magnificent building.
mosque	/mɒsk/	mešita	They've nearly finished building the new mosque .
neighbourhood	/'neɪbəʊhʊd/	sousedství	Our neighbourhood is very quiet during the week.

outskirts	/'aʊtskɜ:ts/	předměstí	<i>There's a large supermarket on the outskirts of the town.</i>
overcrowding	/,əʊvə'kraʊdɪŋ/	přelidnění, zácpa	<i>In some parts of the city there is a lot of overcrowding.</i>
pedestrian street	/pə'destriən ,stri:t/	ulice pro pěší	<i>There's a pedestrian street in the city centre.</i>
places of worship	/,pleɪsɪz əv 'wɜ:ʃɪp/	místa uctívání	<i>You'll find a list of places of worship in the library.</i>
polluted	/pə'lu:tɪd/	znečištěný	<i>This city is terribly polluted – the air is full of fumes.</i>
pollution	/pə'lu:ʃn/	znečištění	<i>There is too much pollution, caused by cars.</i>
poverty	/'pɒvəti/	chudoba	<i>The government are committed to ending child poverty.</i>
provincial	/prə'vɪnʃl/	maloměstský	<i>I think my city is very provincial.</i>
run down	/,rʌn 'daʊn/	zchátralý	<i>This area of the city is quite run down.</i>
sights	/saɪts/	památky	<i>If I'm short of time, what three sights should I see?</i>
skyscraper	/'skaɪ,skreɪpə/	mrakodrap	<i>They were overwhelmed by the height of the skyscrapers.</i>
slums	/slʌmz/	chudinské čtvrti	<i>There are slums areas where the houses are in bad condition.</i>
square	/skweə/	náměstí	<i>I'll meet you in the café in the town square.</i>
statue	/'stætʃu:z/	socha	<i>We went to the top of the Statue of Liberty in New York.</i>
suburbs	/'sʌbɜ:bz/	předměstí	<i>They live in a house in the suburbs, just outside the city.</i>
synagogue	/'sɪnəgɒg/	synagoga	<i>I just met Miriam on her way to the synagogue.</i>
taxi rank	/'tæksi ,ræŋk/	stanoviště taxi	<i>There's a taxi rank outside the railway station.</i>
temple	/'templ/	chrám	<i>Our school is used as a temple by the local Sikhs.</i>
the old town	/ði 'əʊld ,taʊn/	staré město	<i>Did you visit the old town when you went to Stockholm?</i>
tower	/'taʊə/	věž	<i>I didn't climb to the top of the tower.</i>
town hall	/'taʊn 'hɔ:l/	radnice	<i>You can get information from the town hall.</i>
traffic jam	/'træfɪk ,dʒæm/	zácpa	<i>Traffic jams are a problem in most major cities.</i>
transport (n)	/'trænspɔ:t/	doprava	<i>If they improved public transport, I wouldn't drive.</i>
underground (n)	/'ʌndəgraʊnd/	metro	<i>We can get the underground to the city centre.</i>
vandalism	/'vændəlɪzəm/	vandalství	<i>Vandalism is often a problem in some inner-city areas.</i>
vibrant	/'vɪbrənt/	pulsující	<i>Buenos Aires is a vibrant city – it's full of life and energy.</i>

More words to learn in 6B

conveniences	/kən'vɪniənsɪz/	vymoženosti	<i>They reject conveniences like electricity and telephones.</i>
adolescent	/,ædə'lesnt/	mladiství	<i>The vast majority of adolescents are well-behaved.</i>
ashamed	/ə'ʃeɪmd/	nerad, stydět se	<i>I am ashamed to say I have never been to London.</i>
dawn	/dɔ:n/	svítání	<i>In winter the best place to be at dawn is in bed.</i>
(happy/sad) ending	/'endɪŋ/	konec	<i>I haven't seen the film yet, don't tell me the ending.</i>
ocean	/'əʊʃn/	oceán	<i>We went down to the ocean to see the waves.</i>
share	/ʃeə/	sdílet	<i>I didn't realise I'd be sharing a house with her.</i>
simple	/'sɪmpl/	prostý	<i>Will they return to the simple life they've always lived?</i>
sunset	/'sʌnsɛt/	západ slunce	<i>Where can you go to watch the sunset in London?</i>
the vast majority	/ðə ,vɑ:st mə'dʒɔrəti/	velká většina	<i>The vast majority of adolescents are well-behaved.</i>

6B

accommodation	/ə,kɒmə'deɪʃn/	ubytování	<i>Where can I find cheap accommodation in Prague?</i>
achievements	/ə'tʃi:vmənt/	výsledky	<i>The achievements of our age are considerable.</i>
approach	/ə'prəʊtʃ/	přistoupit	<i>A beggar approached them and asked for money.</i>
bagel	/'beɪgl/	slané pečivo kruhového tvaru	<i>I love the all-night bagel shop on Brick Lane.</i>
beggar	/'begə/	žebrák	<i>A beggar approached them and asked for money.</i>
boards	/bɔ:dz/	prkna	<i>We painted the boards so they looked nice.</i>
capable	/'keɪpəbl/	schopný	<i>People were capable of incredible things.</i>
commune (n)	/'kɒmjʊ:n/	komuna	<i>There is a large Italian commune in Buenos Aires.</i>
community	/'kə'mju:nəti/	komunita	<i>Our school is used as a temple by their community.</i>
congestion	/kən'dʒestʃən/	nával	<i>There's a lot of traffic congestion, especially at rush hour.</i>
customs	/'kʌstəmz/	tradice	<i>Are there any local customs I should be aware of?</i>

darkness	/'dɑ:knəs/	tma	<i>I couldn't see in the darkness, and I twisted my ankle.</i>
double-decker	/,dʌbl'dekə/	dvouposchodový autobus	<i>The best way to see the sights is from a double-decker bus.</i>
drinkable	/'drɪŋkəbl/	pitný	<i>Is the local tap water drinkable?</i>
elevator	/'eləveɪtə/	výtah	<i>They love riding on elevators.</i>
enclosed	/ɪn'kləʊzd/	uzavřený	<i>Many residential squares have enclosed gardens.</i>
entertaining	/'entə'teɪnɪŋ/	zábavný	<i>The programme about the Amish was entertaining.</i>
exhibit (n)	/ɪg'zɪbɪt/	výstava	<i>I saw a wonderful exhibit at the National Gallery.</i>
faith	/'feɪθ/	víra	<i>There are strict rules in their faith.</i>
feed	/'fi:d/	krmit	<i>I have memories of feeding the squirrels in Hyde Park.</i>
freeways	/'fri:weɪ/	dálnice	<i>We were amazed by the cars on the five lane 'freeways'.</i>
grocery	/'grəʊsəri/	potraviný	<i>Even a trip to a grocery store is an adventure.</i>
haggle	/'hægl/	smlouvat	<i>Is there anywhere where I should haggle before I buy?</i>
hidden-away	/'hɪdn ə'weɪ/	schovaný	<i>It is so hidden-away that many people miss it.</i>
hire	/'haɪə/	půjčit si	<i>Can I hire a bicycle? Is it a good city for cycling?</i>
homelessness	/'həʊmləsənəs/	bezdomovectví	<i>Homelessness is a problem in many big cities.</i>
humble	/'hʌmbl/	pokorný	<i>I feel humble about the achievements of our own age.</i>
isolation	/'aɪsə'leɪʃn/	izolace	<i>For 300 years this community has lived in isolation.</i>
lifestyle	/'laɪfstɑ:l/	životní styl	<i>The Amish lifestyle is very simple.</i>
luggage	/'lʌgɪdʒ/	zavazadla	<i>It's best not to take too much luggage on a weekend trip.</i>
nightingale	/'naɪtɪŋgeɪl/	slavík	<i>At night you can often hear nightingales singing.</i>
outdoors	/'aʊt'dɔ:z/	venku	<i>The best thing to do outdoors is walk in the parks.</i>
overcrowded	/'əʊvə'kraʊdɪd/	přeplněný	<i>The trains are often overcrowded and uncomfortable.</i>
overwhelmed	/'əʊvə'welmd/	ohromený	<i>The two girls are overwhelmed by the height of the skyscrapers.</i>
parliament	/'pɑ:ləmənt/	parlament	<i>The Houses of Parliament are in Westminster.</i>
pavement	/'peɪvmənt/	chodník	<i>We ate dinner at a pavement café.</i>
performance	/'pɜ:fɔ:məns/	vystoupení	<i>A famous violinist is giving a performance tonight.</i>
period	/'pɪəriəd/	období	<i>It's the period when Amish teenagers explore society.</i>
pleasantly	/'plezəntli/	příjemně	<i>I found it a pleasantly entertaining film.</i>
queuing	/'kju:ɪŋ/	stát v řadě	<i>I love queuing on the pavement outside for a bagel.</i>
reject (v)	/'rɪ'dʒekt/	odmítat	<i>They reject conveniences like electricity.</i>
remain	/'rɪ'meɪn/	zůstat	<i>Will they choose to remain 'Amish in the City'?</i>
renew	/'rɪ'nju:/	obnovit	<i>I'll need to get my passport renewed soon.</i>
reviewer	/'rɪ'vju:ə/	kritik	<i>The reviewer thinks that the Amish learned a lot.</i>
salmon	/'sæmən/	losos	<i>I love salmon and cream cheese bagels.</i>
scenery	/'si:nəri/	krajina	<i>Scotland has some of the most beautiful scenery.</i>
scorching	/'skɔ:tʃɪŋ/	parný	<i>On a scorching hot day visit the beach.</i>
sights	/'saɪts/	památky	<i>The best way to see the sights of Edinburgh is by bus.</i>
sightseeing	/'saɪtsi:ɪŋ/	prohlížení památek	<i>If I'm short of time, what sightseeing should I do?</i>
society	/'sə'saɪəti/	společnost	<i>Amish teenagers sometimes explore modern society.</i>
spot	/'spɒt/	místo	<i>The London Eye would be a good spot to see the sights.</i>
squirrel	/'skwɪrəl/	veverka	<i>I have memories of feeding the squirrels in Hyde Park.</i>
store	/'stɔ:/	obchod	<i>Even a trip to a grocery store is an adventure.</i>
thrill	/'θrɪl/	vzrušení	<i>It's always a thrill to discover a new place.</i>
tolerate	/'tɒləreɪt/	tolerovat	<i>During 'Rumspringa' the Amish tolerate bad behaviour.</i>
violence	/'vaɪələns/	násilí	<i>Violence is a problem in some inner-city areas.</i>

6C More Words to Learn

bizarre	/'bɪ'zɑ:/	divný	<i>Newton often did the most bizarre experiments.</i>
blind (adj)	/'blaɪnd/	slepý	<i>A 'blind spot' is an area which cannot be seen.</i>
desert (n)	/'dezət/	poušť	<i>While driving in the Tanami desert they crashed.</i>
genius	/'dʒi:niəs/	géníus	<i>Sir Isaac Newton was a genius.</i>
illusion	/'ɪlu:ʒn/	zďání	<i>This illusion works because of our 'blind spots'.</i>
in search of	/'ɪn 'sɜ:tʃ əv/	hledat	<i>He made risks in search of the truth.</i>
lens	/'lenz/	čočka	<i>Newton investigated how lenses transmit light.</i>

substance	/'sʌbstəns/	látka	Scheele tasted a little of every substance he worked with.
toxic	/'tɒksɪk/	jedovatý	He was found surrounded by a large number of toxic chemicals
vanish	/'væniʃ/	zmizet	Harry Houdini once made an elephant vanish .

More Words in 6C

aboard	/ə'bo:d/	přes palubu	Some of his ashes were aboard the Lunar Prospector.
absorb	/əb'zɔ:b/	vstřebat	If something absorbs colours, it appears black.
ashes	/'æʃɪz/	popel	Some of his ashes were sent to the moon.
atom	/'ætəm/	atom	Everything is made up of atoms .
beneficial	/'benə'fɪʃl/	prospěšný	Most people thought that it was beneficial .
biologist	/'baɪ'ɒlədʒɪst/	biolog	A biologist studies living things, like animals and plants.
biology	/'baɪ'ɒlədʒi/	biologie	I was very bad at biology at school.
blue-eyed	/'blu:'aɪd/	modrooký	If blue-eyed parents have children, they too have blue eyes.
carriage	/'kærɪdʒ/	kočár	Pierre Curie was run over by a carriage .
cells	/selz/	buňky	All living things have cells .
chemicals	/'kemɪklz/	chemikálie	He had sampled a large number of toxic chemicals .
chemist	/'kemɪst/	chemik	Chemist Karl Scheele was the first person to manufacture phosphorus.
chlorine	/'klɔ:ri:n/	chlór	He in fact discovered chlorine .
clinical	/'klɪnɪkl/	klinický	People can volunteer to be guinea pigs in clinical trials.
comet	/'kɒmɪt/	kometa	Eugene Shoemaker did research into comets .
craters	/'kreɪtəz/	krátery	He spent a large part of his life investigating craters .
cyanide	/'saɪənaɪd/	kyanid	He had probably drunk cyanide .
darkened	/'dɑ:kənd/	ztemnělý	Lie down in a darkened room for a while.
deadly	/'dedli/	smrtněný	Nobody realized what a deadly substance it was.
develop	/dɪ'veləp/	vyvinout	Isaac Newton developed the notion of gravity.
digit	/'dɪdʒɪt/	číslice	There are two odd digits in the number 39.
displace	/dɪs'pleɪs/	ukazovat	Archimedes calculated how much water it displaced .
element	/'eləmənt/	prvek	Scheele discovered eight more elements .
freelance	/'fri:lɑ:ns/	nezávislý	Steven Hutchinson is a freelance journalist.
genes	/dʒi:nz/	geny	A geneticist studies the genes that control what a person is.
geneticist	/dʒə'netɪsɪst/	genetik	A geneticist studies the genes that control what a person is.
gorilla	/gɔ:'rɪlə/	gorila	A woman dressed as a gorilla walked past.
grant	/grɑ:nt/	udělit	Shoemaker was granted a special honour after his death.
guinea pig	/'ɡɪni ,pɪɡ/	pokusný králík	People can volunteer to be guinea pigs in clinical trials.
honour	/'ɒnə/	vyznamenání	Shoemaker was granted a special honour after his death.
invertebrates	/'ɪnvɜ:təbrəts/	bezobratlovci	Both insects and spiders are invertebrates .
lead	/led/	olovo	Marie Curie's laboratory books are kept in lead boxes.
leukaemia	/'lu:'ki:mɪə/	leukémie	Marie Curie died of leukaemia in 1934.
mercury	/'mɜ:kjəri/	rtuť	Mercury is used in thermometers.
miraculously	/'mɪ'rækjələsli/	zázračně	Miraculously , no long-lasting damage was done.
notion	/'nəʊʃn/	pojem	Isaac Newton developed the notion of gravity.
ostrich	/'ɒstrɪtʃ/	pštros	Do ostriches really put their head in the sand?
oxygen	/'ɒksɪdʒən/	kyslík	When we breathe out, how much of that air is oxygen ?
pharmaceutical	/'fɑ:mə'sju:tɪkl/	lékárenský	Pharmaceutical companies try to develop new drugs.
phosphorus	/'fɒsfərəs/	fosfor	Scheele helped us to manufacture phosphorus .
physicist	/'fɪzɪsɪst/	fyzik	Isaac Newton was a famous physicist .
physics	/'fɪzɪks/	fyzika	Physics is the study of natural forces.
protective	/'prə'tektɪv/	ochranný	You have to wear protective clothing.
radiation	/'reɪdɪ'eɪʃn/	záření	Marie Curie experienced radiation sickness.
radioactive	/'reɪdɪəʊ'æktɪv/	radioaktivní	In the 1920s some hotels offered 'radioactive waters'.
scatter	/'skæətə/	rozptýlit	His ashes were scattered on the moon.
science	/'saɪəns/	věda	I had to give a talk to some students at the science department.

scientific	/ˌsaɪənˈtɪfɪk/	vědecký	What do you think is the most important scientific discovery of recent years?
scientist	/ˈsaɪəntɪst/	vědec	Newton was a seventeenth century scientist .
sickness	/ˈsɪknəs/	nemoc	Marie Curie experienced radiation sickness .
spectrum	/ˈspektrəm/	škála	A rainbow is all the colours of the spectrum .
spot	/spɒt/	místo	A ‘blind spot ’ is a small area which can’t be seen.
stick	/stɪk/	přilepit (se)	Post-it notes stick to things, but not too much.
structure	/ˈstrʌktʃə/	struktura	A chemist studies the structure of substances.
surround	/səˈraʊnd/	obklopit	He was surrounded by a large number of chemicals.
theory	/ˈθiəri/	teorie	Isaac Newton’s experiments proved his theory .
therapeutic	/ˌθerəˈpijuːtɪk/	léčebný	They advertised ‘the therapeutic effect’ of the waters.
throughout	/θruːˈaʊt/	po celou dobu	Throughout history, scientists have taken risks.
transmit	/trænsˈmɪt/	přenášet	Newton investigated how lenses transmit light.
vanish	/ˈvænɪʃ/	zmizet	Harry Houdini made an elephant vanish .
vision	/ˈvɪʒn/	zrak	He stared at the sun, which affected his vision .
volunteer	/ˌvɒlənˈtɪə/	dobrovolně se přihlásit	People can volunteer to be guinea pigs in clinical trials.
voucher	/ˈvaʊtʃə/	kupón	She gave me a voucher to buy another book.
worth	/wɜːθ/	stát za to	His book is full of tips – it’s really worth reading.

7A More Words to Learn

challenge	/ˈtʃæləndʒ/	výzva	I wish I had always said yes to challenges .
drive (someone) mad	/ˌdraɪv ˈmæd/	šilet z čeho	It drives me mad when people wear sunglasses indoors.
gentle	/ˈdʒentl/	laskavý	I wish I had been more gentle with people.
gets on my nerves	/ˌɡets ɒn maɪ ˈnɜːvz/	lézt na nervy	It really gets on my nerves when people shout on mobiles.
gorgeous	/ˈɡɔːdʒəs/	nádherný	Bardot was gorgeous when she was younger.
loads of	/ˈləʊdz əv/	hodně	I was starring on TV and making loads of money.
make up (your) mind	/ˌmeɪk ʌp jə ˈmaɪnd/	rozhodnout se	I can’t make up my mind what to wear.
trolley	/ˈtrɒli/	nákupní vozík	My supermarket trolley had a broken wheel.
waste (n)	/weɪst/	plýtvání	He throws so much food out – what a waste !
witty	/ˈwɪti/	vtipný	I used to think I had to be intelligent and witty .

More Words in 7A

advantage	/ədˈvɑːntɪdʒ/	výhoda	We took advantage of the extra hours of daylight.
afford	/əˈfɔːd/	dovolit si	He wants to buy a car, but he can’t afford it.
appreciate	/əˈpriːʃiətiə/	vážít si	I looked great but I didn’t appreciate it – what a waste!
apprenticeship	/əˈprentɪsʃɪp/	učení	After his apprenticeship he’ll become an engineer.
bare	/beə/	holý	I just did the bare minimum – I read what I had to.
burnt	/bɜːnt/	spálit se	I stayed under the sun lamp for too long and I got burnt .
courage	/ˈkʌrɪdʒ/	odvaha	I regret not having had the courage to chat him up.
delighted	/dɪˈlaɪtɪd/	potěšen	I was delighted to meet her, she was a delightful person.
delightful	/dɪˈlaɪtfl/	příjemný	I was delighted to meet her, she was a delightful person.
depressed	/dɪˈprest/	skličovat	I’ve been feeling a bit depressed lately.
depressing	/dɪˈpresɪŋ/	skličěný	I find these grey days so depressing .
earning	/ˈɜːnɪŋ/	vydělávat	I was earning a good salary at the bank.
embarrassed	/ɪmˈbærəst/	rozpačitý	I felt embarrassed , and used to hide my face.
embarrassing	/ɪmˈbærəsɪŋ/	trapný	I made an embarrassing mistake at work today.
equipment	/ɪˈkwɪpmənt/	vybavení	The dentist needed lots of equipment .
essay	/ˈeseɪ/	esej	I left all my essays until the last minute.
exhausting	/ɪɡˈzɔːstɪŋ/	vyčerpávající	What an exhausting day! I need to relax.
extravagant	/ɪkˈstrævəɡənt/	rozhozovačný	John is so extravagant ; he never saves money.
extremely	/ɪkˈstriːmli/	nesmírně	We were extremely impressed by your CV.
fame	/feɪm/	sláva	It’s possible to enjoy the good things about fame .
fancy	/ˈfænsi/	být kým přitahován	I really fancied him – he was very good looking.
fault	/fɔːlt/	chyba	Well, it’s not my fault . You’ve got no self control!
frustrate	/frʌˈstreɪt/	rozčilený	I get very frustrated when I speak French badly.

fulfilling	/fʊl'fɪlɪŋ/	naplňující	My professional life could have been more fulfilling .
gel	/dʒel/	gel	There's no bath gel left, we need to buy some more.
hazard	/'hæzəd/	nebezpečí	Put your hazard lights on if you are parking here.
ignorance	/'ɪgnərəns/	ignorance	Paula talks about her ignorance of the best way to treat people.
impressed	/ɪm'prest/	zaujatý čím	We were extremely impressed by your CV.
impressive	/ɪm'presɪv/	působivý	Your CV was extremely impressive .
indoors	/ɪn'dɔːz/	uvnitř	Why are you wearing sunglasses indoors ?
insecurity	/,ɪnsɪ'kjʊərəti/	nejistota	Paula talks about her insecurity about her appearance.
lecture	/'lektʃə/	přednáška	I only went to the compulsory lectures .
misjudge	/'mɪs'dʒʌdʒ/	mylně odhadnout	She often misjudged other people.
offended	/'ɒfendɪd/	urazený	I was really offended by what you said.
offensive	/'ɒfensɪv/	urážlivý	What you said was really offensive .
pale	/'peɪl/	bledý	I was a bit pale so I decided to go to a suntan studio.
pavement	/'peɪvmənt/	chodník	It drives me mad when cyclists ride on the pavement .
pound	/'paʊnd/	libra	I wish I had a pound for every time I've done that.
properly	/'prɒpəli/	pořádně	I wish I had learned how to listen to people properly .
scared	/'skeəd/	bát se	I was scared during the film.
scary	/'skeəri/	strašidelný	The film was very scary .
skimpy	/'skɪmpi/	příliš krátký	The top and skirt I wore were really skimpy .
star	/'stɑː /	hrát hlavní roli	Paula Wilcox starred on TV when she was 19.
starring	/'stɑːrɪŋ/	hrájící hlavní roli	When I was 19 I was starring in a popular series.
tan	/'tæn/	opálení	I wanted to get a nice tan really quickly.
terrify	/'terɪfaɪ/	vyděsit	We were terrified when the plane lost height.
thrill	/'θrɪl/	vzrušující	It was a thrilling match, England won 3-2.
tire	/'taɪə/	únavný	The journey had been very tiring .
treat	/'tri:t/	jednat	You should treat other people with respect.
unbelievable	/,ʌnbɪ'li:bəbl/	neuvěřitelný	The end of the film was totally unbelievable .
unique	/'juː'ni:k/	jedinečný	I had a unique opportunity to read lots of novels.

7B Vocabulary Bank Business and advertising

advertisement (or advert; ad)	/əd'vɜːtɪsmənt/	reklama	The advertisement made the product sound great.
branch	/'brɑːntʃ/	pobočka	There's a branch of that supermarket in town.
business	/'bɪznəs/	podnik	It started as a small family business .
chain	/'tʃeɪn/	řetězec	They sell to a well-known supermarket chain .
client	/'klaɪənt/	klient	Most of our clients are independent clothes shops.
cold calling	/,kəʊld 'kɔːlɪŋ/	nesjednaná návštěva	I don't think cold calling is a good way to advertise.
colleague	/'kɒliːg/	kolega	I really enjoy working with my colleagues .
commercial	/'kɒ'mɜːʃl/	reklama	I always switch off when the commercials come on.
company	/'kʌmpəni/	společnost	Within a few years, Feldman was delivering to 140 companies .
customer	/'kʌstəmə/	zákazník	We export to customers all over the world.
do a deal (= business agreement)	/'duː ə 'diːl/	uzavřít obchod	We did a deal with a supplier in Hong Kong.
do business (with)	/'duː 'bɪznəs/	obchodovat	We do business with many Asian companies.
employee	/'ɪm'plɔɪi/	zaměstnanec	When employees heard the news they were angry.
employer	/'ɪm'plɔɪə/	zaměstnavatel	An employer employs other people.
expand	/'ɪk'spænd/	rozšiřovat	Our company is expanding into new markets.
export (v)	/'ɪk'spɔːt/	vyvážet	We export to customers all over the world.
firm (n)	/'fɜːm/	firma	I work for a well-known firm of accountants.
head of department	/'hed əv dɪ'pɑːtmənt/	šéf oddělení	He's the head of department in Purchasing.
head office	/'hed 'ɒfɪs/	centrála	The records are held in our head office in London.
import (v)	/'ɪm'pɔːt/	dovážet	Most of our materials are imported from the far east.
junk mail	/'dʒʌŋk 'meɪl/	letáky	I throw all my junk mail straight into the bin.
launch (a new product)	/'lɔːntʃ/	uvést na trh	We're launching the new designs next year.

logo	/'ləʊgəʊ/	logo
make a decision	/,meɪk ə dɪ'sɪʒn/	rozhodnout
make a loss	/,meɪk ə 'lɒs/	být ztrátový
make a profit	/,meɪk ə 'prɒfɪt/	mít zisk
make money	/,meɪk 'mʌni/	vydělat peníze
make (somebody) redundant (= sack somebody because he/she isn't needed any more)	/,meɪk rɪ'dʌndənt/	propustit
manager	/'mænɪdʒə/	ředitel
manufacture	/,mænju'fæktʃə/	vyrábět
market (v)	/'mɑ:kɪt/	prodávát
market leader	/'mɑ:kɪt 'li:də/	ovládající trh
market research	/'mɑ:kɪt rɪ'sɜ:tʃ/	průzkum trhu
MD (= managing director)	/'em 'di:z/	podnikový ředitel
merge (with another company)	/mɜ:dʒ/	sloučit
multinational	/'mʌltɪ'næʃnəl/	nadnárodní
owner	/'əʊnə/	vlastník
set up (a company)	/'set 'ʌp/	založit
slogan	/'sləʊgən/	slogan
staff	/stɑ:f/	zaměstnanci
take over (another company)	/'teɪk 'əʊvə/	převzít

Everyone knows the McDonald's **logo**.
We need to **make a decision** about this soon.
We **made a loss** in the first year, but we're doing OK.
We should be **making a profit** by next year.
You'll never **make** money unless you work hard.
James has just been made **redundant**.

I'll ask my **manager** if I can have Friday off work.
The Mini car is **manufactured** in Oxford.
The product is **marketed** by Pfizer.
They're the **market leaders** in women's clothing.
We did a lot of **market research** before starting up.
The **MD** wants to discuss sales at the team meeting.

We've decided to **merge** our business with a rival's.

It's a big **multinational**, with offices in six countries.
I'm not the **owner** of the business, I'm just the manager.
We **set up** the business in 2006.
We need to think of a good advertising **slogan**.
They employ 450 **staff** at their Madrid branch.
They've been **taken over** by a German company.

More Words to Learn

analyse	/'ænləɪz/	analyzovat
available	/ə'veɪləbl/	k dostání
bagel	/'beɪgl/	slané pečivo kruhového tvaru
brand	/brænd/	značka, druh
(to be) fooled	/fu:ld/	nechat se napálit
guy	/gaɪ/	chlápek
leftovers (n pl)	/'leftəʊvəz/	zbytky
scarce	/skeəs/	nedostatkový
subscribe	/səb'skraɪb/	předplatit
workout (n)	/'wɜ:kəʊt/	čvičení

He took a job in Washington, **analysing** expenditure.
After the sale, there won't be any more **available**.
Bagels are a traditional Jewish bread.

This lemonade tastes better than any other **brand**.
Don't be **fooled** – even if everybody is doing it.
He's the **guy** who brings in the beers each week.
He would return after lunch to pick up the **leftovers**.
But no manufactured products are ever **scarce**.
Get a free camera when you **subscribe** to our magazine.
These produce the same effect as a two-hour **workout**.

More words in 7B

abbreviation	/ə,bri:vi'eɪʃn/	zkratka
administrative	/əd'mɪnɪstrətɪv/	administrativní
affect	/ə'fekt/	ovlivnit
agricultural	/'ægrɪ'kʌltʃərəl/	zemědělský
analyst	/'ænəlɪst/	analytik
attribute	/ə'trɪbjʊ:t/	přisuzovat
authority	/ɔ:'θɒrəti/	autorita
bombard	/bɒm'bɑ:d/	zasypávat
brochure	/'brəʊʃə/	brožura
campaign	/kæm'peɪn/	kampaň
circumstances	/'sɜ:kəmstənsɪz/	okolnosti
data	/'deɪtə/	údaje
deliver	/dɪ'lɪvə/	doručit
demand	/dɪ'mɑ:nd/	poptávka

You can also use the **abbreviation** 'ad' for advert.
Our secretary is an **administrative** employee.
Your mood **affects** how honest you are.
As an **agricultural** economist, he wanted to tackle world hunger.
Feldman enjoyed his work as a research **analyst**.
He **attributed** the underpayment to oversight, not fraud.
The bigger the **authority**, the more powerful the message.
That company will **bombard** you with direct advertising.
They sent me a free **brochure** with lots of offers.
In spite of a huge **campaign**, sales haven't improved.
In what **circumstances** did people tend to steal more?
So what does the bagel **data** tell us?
Feldman was **delivering** 8,400 bagels a week.
The **demand** for organic produce has grown enormously.

demonstrate	/'demənstreɪt/	předvést	Can you demonstrate what the robot can do?
dishonest	/dɪs'ɒnɪst/	nečestné	Downloading music without paying is dishonest .
download	/,daʊn'ləʊd/	stahovat	Downloading music without paying is dishonest.
dozen	/'dɒzn/	tucet	Eventually he was bringing in 15 dozen bagels a week.
edition	/'ɛdɪʃn/	náklad, vydání	They said it was a limited edition DVD.
engaged	/ɪn'geɪdʒd/	zapojený	He earned good money, but he wasn't fully engaged .
executive	/ɪg'zekjʊtɪv/	řídící	The executive floor is at the top of the building.
exist	/ɪg'zɪst/	existovat	Do the authorities mentioned really exist ?
expenditure	/ɪk'spendɪtʃə/	výdaje	He took a job analysing expenditures .
factor	/'fæktə/	faktor, prvek	The weather is a really important factor .
fake	/feɪk/	napodobenina	He said it was real, but it's a fake .
guaranteed	/'gærən'ti:z/	zaručeno	It is guaranteed to work within two months.
gym-toned	/'dʒɪm,təʊnd/	formovaný posilovnou	The person in the advert is a gym-toned model!
hunger	/'hʌŋgə/	hlad	There was a campaign to tackle world hunger .
ingredient	/ɪn'grɪ:diənt/	přísada	Its special secret ingredient gets to work immediately.
institute	/'ɪnstɪtju:t/	ústav	His research institute was closed in the '90s.
investment	/ɪn'vestmənt/	investice	It is the best investment I have ever made.
leaflet	/'li:flət/	leták	I picked up a leaflet about mobile phones in the store.
measure	/'meʒə/	měřit, určit	By measuring income, he was able to assess honesty.
miracle	/'mɪrəkl/	zázrak	It's a miracle cure for people like me.
muscles	/'mʌslz/	svaly	Simon has muscles to die for!
navy	/'neɪvɪ/	námořnictvo	He took a job with the US Navy .
neighbouring	/'neɪbərɪŋ/	sousedící	People from neighbouring areas visit our market.
nutritionist	/nju:'trɪʃənɪst/	specialista na výživu	They are recommended by dog nutritionists .
oversight	/'əʊvəsəɪt/	přehlédnutí	He attributed the underpayment to oversight , not fraud.
penny	/'peni/	pence	They reduced tax by a penny in the pound.
pirate	/'paɪrət/	pirátský	Have you ever bought a pirate DVD?
pitch	/'pɪtʃ/	vychvalování	He solicited customers with a simple pitch .
pop-up	/'pɒpʌp/	vyskakovací okna	Website pop-ups drive me mad.
proportion	/'prə'pɔ:ʃn/	část	The proportion of people who paid was very high.
refund (v)	/'rɪ'fʌnd/	vrátit peníze	Can you refund me the cost of my ticket?
refund (n)	'rɪ:fʌnd/	peníze nazpátek	Sorry, we don't give refunds , but you can exchange it.
response	/'rɪ'spɒns/	ohlas	We had a good response to our advertising campaign.
rise	/'raɪz/	růst	There has been a rise in people using public transport.
sack	/'sæk/	výpověď, padák	John's just got the sack , they're closing his branch down.
senior-level	/'si:niə'levl/	výše postavený	He held senior-level jobs and earned good money.
serrated	/'sə'reɪtɪd/	zoubkovaný	Use a serrated knife to cut the loaf.
sponsorship	/'spɒnsəʃɪp/	sponzorství	Our team have a sponsorship deal with a local company.
standards	/'stændədz/	zásady	The Advertising Standards Council checks accuracy.
stocks	/'stɒks/	zásoby	Limited stocks – offer closes on March 31st!
supply	/'sə'plai/	dodávka	Only £500 for a three months' supply .
tackle	/'tækəl/	vypořádat se	He wanted to tackle the problem immediately.
Thanksgiving	/'θæŋks'gɪvɪŋ/	Díkůvzdání	Christmas and Thanksgiving are traditional holidays.
underpayment	/'ʌndə'peɪmənt/	nedostatečný plat	He attributed the underpayment to oversight, not fraud.
unintentionally	/'ʌnɪn'tenʃənəli/	neúmyslně	He unintentionally designed an economic experiment.
vast	/'vɑ:st/	velký	Some people do steal, but the vast majority are honest.
weapons	/'wepnz/	zbraně	He took a job in analysing weapons .
within	/'wɪ'ðɪn/	během, v rámci	Within a few years, Feldman was delivering 8,400 bagels.

7C More Words to Learn

cab	/'kæb/	taxi	We can take a cab to the station.
capture	/'kæptʃə/	zajetí	He avoided capture by throwing off his capes.
cloak	/'kləʊk/	plášť	The stranger was wearing a long black cloak .
flee	/'fli:/	prchat	The refugees were fleeing a military dictatorship.
genuine	/'dʒenju:m/	pravý	Is this a genuine Van Gogh?
leave a tip	/'li:v ə 'tɪp/	nechat spropitné	Don't forget to leave a tip when you pay the bill.
on the spot	/'ɒn ðə 'spɒt/	na místě	The clerk broke the tile on the spot .

plastic surgery	/ˌplæstɪk 'sɜːdʒəri/	plastická chirurgie	<i>I'm having plastic surgery on my nose.</i>
slang	/slæŋ/	slang	<i>It's better not to use slang when you're in class.</i>
tile	/taɪl/	účet	<i>The clerk broke the tile on the spot.</i>

More Words in 7C

acronym	/ˈækronɪm/	akronym	<i>Some people think that 'tip' is an acronym.</i>
addict	/ˈædɪkt/	závislý	<i>Her brother's a drug addict.</i>
algebra	/ˈældʒɪbrə/	algebra	<i>I was very good at algebra at school.</i>
antisocial	/ˌæntɪ'səʊʃl/	nespolečenský	<i>Come with us, don't be antisocial!</i>
apply	/ə'plai/	žádat, ucházet se	<i>She applied for a job with a company in London.</i>
autobiography	/ˌɔːtəbaɪ'ɒgrəfi/	autobiografie	<i>He's writing his autobiography, and he's only 21!</i>
autograph	/ˌɔːtəgrɑːf/	autogram	<i>I've got Madonna's autograph.</i>
biannual	/baɪ'ænjʊəl/	půlroční	<i>We publish a biannual report.</i>
bilingual	/baɪ'lɪŋɡwəl/	dvojazyčný	<i>Jane is bilingual, she speaks French and Dutch.</i>
bounce	/baʊns/	poskakovat	<i>The first carriages bounced up and down a lot.</i>
cape	/keɪp/	plášť	<i>The ancient Romans wore long capes.</i>
carriage	/ˈkærɪdʒ/	kočár	<i>The first carriages bounced up and down a lot.</i>
clerk	/kɜːk/	úředník	<i>The clerk broke the tile on the spot.</i>
cloth	/klɒθ/	látka	<i>Genoa was the first city to make denim cloth.</i>
colonists	/ˈkɒlənɪsts/	kolonista	<i>Colonists in New England mixed tomatoes into the sauce.</i>
credit	/ˈkredɪt/	kreditní	<i>These tiles were imprinted with the owner's credit limit.</i>
desirable	/dɪ'zɑɪərəbl/	žádoucí	<i>These men were extremely desirable marriage partners.</i>
exclaim	/ɪk'skleɪm/	zvolat	<i>The man then exclaimed, 'These fruit are poisonous.'</i>
ex-husband	/ˌeks'hʌzɪbænd/	exmanžel	<i>I get on quite well with my ex-husband.</i>
former	/ˈfɔːmə/	bývalý	<i>She's a former dancer, she used to be very good.</i>
gain	/geɪn/	získat	<i>Tennis has gained popularity in England.</i>
goat	/ɡəʊt/	koza	<i>There were goats on the hillside.</i>
graffiti	/grə'fɪti/	grafity	<i>The walls are covered in graffiti.</i>
grain	/ɡreɪn/	obiloviny	<i>Muesli is a mixture of grains, nuts and dried fruits.</i>
hillside	/ˈhɪlsaɪd/	svah	<i>There was a lot of snow on the hillside.</i>
hooligan	/ˈhuːlɪɡən/	chuligán	<i>Two young hooligans vandalised my car.</i>
impressionist	/ɪm'preʃənɪst/	impresionista	<i>I like Monet best of all the Impressionists.</i>
intensely	/ɪn'tensli/	intenzívně	<i>He stared at her intensely as she crossed the room.</i>
ketchup	/ˈketʃʌp/	kečup	<i>The sauce became known as 'tomato ketchup'.</i>
macho	/ˈmætʃəʊ/	mužný	<i>Dan's not my type, he's a bit too macho for me.</i>
marital	/ˈmærɪtl/	manželský	<i>'Husband' originally had nothing to do with marital status.</i>
marital status	/ˈstɜːtəs/	stav	<i>Could you tell me your marital status?</i>
microscopic	/ˌmaɪkrə'skɒpɪk/	mikroskopický	<i>The police found microscopic particles of glass.</i>
mispronounce	/ˌmɪsprə'naʊns/	špatně vyslovit	<i>Are there any English words you mispronounce?</i>
misspell	/ˌmɪs'spel/	udělat pravopisnou chybu	<i>'Accommodation' is a word which people often misspell.</i>
mixture	/ˈmɪkstʃə/	směs	<i>Muesli is a mixture of grains, nuts and dried fruits.</i>
monosyllable	/ˈmɒnəsɪləbl/	jednoslabičné slovo	<i>Her new boyfriend only speaks in monosyllables.</i>
muesli	/ˈmjuːzli/	müsli	<i>Muesli is a mixture of grains, nuts and dried fruits.</i>
multitasking	/ˌmʌlti'tɑːskɪŋ/	provádět více činností najednou	<i>Women are better at multitasking than men.</i>
newborn	/ˈnjuːbɔːn/	novorozenec	<i>The newborn child cried out loudly.</i>
originate	/ə'ɪrɪdʒɪneɪt/	vzniknout	<i>No one is sure where this word originated.</i>
overpaid	/ˌəʊvə'peɪd/	přeceněný	<i>Are there any professions which you think are overpaid?</i>
overworked	/ˌəʊvə'wɜːkt/	přepracovaný	<i>I think I'm overworked and underpaid.</i>
placed	/pleɪst/	umístěný	<i>The word 'genuine' originally meant 'placed on the knees'.</i>
porcelain	/ˈpɔːsəlɪn/	porcelán	<i>Post-Renaissance banks issued small, porcelain tiles.</i>
postgraduate	/ˌpəʊst'grædʒuət/	postgraduální student	<i>Mark is a postgraduate student at Dundee University.</i>
post-Renaissance	/ˌpəʊstrɪ'neɪsns/	postrenesanční	<i>He's a famous post-Renaissance artist.</i>

preconceived	/,pri:kən'si:vɪd/	předpojatý	Try not to have any preconceived ideas.
pre-cooked	/,pri:'kʊkt/	předvařený	How often do you buy pre-cooked meals?
prefix	/'pri:fiks/	předpona	One way of making new words is by adding a prefix .
promptness	/'prɒmptnəs/	pohotovost	People often pay extra to ensure promptness of delivery.
renamed	/'ri:'neɪmd/	přejmenovat	They renamed the sauce 'ketchup'.
reward	/'ri:wɔ:d/	odměnit	He was given a bonus to reward him for his performance.
rewind	/'ri:'waɪnd/	přetočit	Let's rewind the tape and listen again.
semi-final	/'semi'faɪnl/	semifinále	United have reached the semi-final of the Cup.
slave	/'sleɪv/	otrok	This was the Latin name for a slave .
spices	/'spɑ:ɪsɪz/	koření	The sauce was made from fish and spices .
subtitles	/'sʌbtɑ:tlz/	titulky	Do you prefer watching films with subtitles ?
suffix	/'sʌfɪks/	přípona	A suffix at the end of a word changes the grammar.
sum	/'sʌm/	suma	The word was slang meaning to pass on a sum of money.
tanned	/'tænd/	opálený	You look very tanned after your holiday!
tempting	/'temptɪŋ/	lákavý	This tree was full of beautiful, tempting oranges.
terrorize	/'terərəɪz/	zastrašovat	This town used to be terrorized by gangs.
underpaid	/'ʌndə'peɪd/	nedostatečně placený	I think I'm overworked and underpaid .
underworld	/'ʌndəwɜ:ld/	podsvětí	The word was underworld slang.
Vikings	/'vaɪkɪŋz/	Vikingové	Old Norse was the language spoken by the Vikings .

OXFORD

UNIVERSITY PRESS

Great Clarendon Street, Oxford OX2 6DP

Oxford University Press is a department of the University of Oxford.
It furthers the University's objective of excellence in research, scholarship,
and education by publishing worldwide in

Oxford New York

Auckland Cape Town Dar es Salaam Hong Kong Karachi

Kuala Lumpur Madrid Melbourne Mexico City Nairobi

New Delhi Shanghai Taipei Toronto

With offices in

Argentina Austria Brazil Chile Czech Republic France Greece

Guatemala Hungary Italy Japan Poland Portugal Singapore

South Korea Switzerland Thailand Turkey Ukraine Vietnam

OXFORD and OXFORD ENGLISH are registered trade marks of
Oxford University Press in the UK and in certain other countries

© Oxford University Press 2008

The moral rights of the author have been asserted

Database right Oxford University Press (maker)

First published 2008

2012 2011 2010 2009 2008

10 9 8 7 6 5 4 3 2 1

No unauthorized photocopying

All rights reserved. No part of this publication may be reproduced,
stored in a retrieval system, or transmitted, in any form or by any means,
without the prior permission in writing of Oxford University Press,
or as expressly permitted by law, or under terms agreed with the appropriate
reprographics rights organization. Enquiries concerning reproduction
outside the scope of the above should be sent to the ELT Rights Department,
Oxford University Press, at the address above

You must not circulate this book in any other binding or cover
and you must impose this same condition on any acquirer

Any websites referred to in this publication are in the public domain and
their addresses are provided by Oxford University Press for information only.
Oxford University Press disclaims any responsibility for the content

A000489

OXFORD

UNIVERSITY PRESS

www.oup.com/elt

A000489