

Pronunciation symbols

/p/	= pen	/w/	= way
/b/	= bad	/e/	= let
/t/	= tap	/æ/	= add
/d/	= do	/i:/	= teeth
/k/	= can	/ɪ/	= bit
/g/	= get	/ɑ:/	= art
/f/	= few	/ɒ/	= dog
/v/	= view	/ɔ:/	= form
/θ/	= throw	/ʊ/	= put
/ð/	= though	/u:/	= do
/s/	= see	/ʌ/	= cup
/z/	= zoo	/ɜ:/	= skirt
/ʃ/	= shop	/ə/	= the
/ʒ/	= measure	/eɪ/	= make
/tʃ/	= cheese	/əʊ/	= home
/dʒ/	= join	/aɪ/	= fly
/m/	= man	/aʊ/	= now
/n/	= not	/ɔɪ/	= enjoy
/ŋ/	= ring	/ɪə/	= near
/h/	= hot	/eə/	= care
/l/	= let	/ʊə/	= poor
/r/	= rain	/'/	= main stress after /'ɑ:ftə/
/j/	= yet	/,/	= secondary stress afternoon /,ɑ:ftə'nu:n/

Abbreviations

noun	= podstatné meno
adj.	= prídavné meno
verb	= sloveso
adv.	= príslovka
pron	= zámeno
prep	= predložka
number	= číslovka

Pearson Longman

Reprezentantka pre SR:

Ing., Mgr. Agáta Vargová

Mobil: 0911 710 717

e-mail: slovakia@longman.sk

PhDr. Miroslava Novotná

Mobil: 0911 710 737

e-mail: vychod@longman.sk

Slovak Ventures, s.r.o

Kasalova 6

949 01 Nitra

tel.: 037/ 65 20 261

fax: 037/ 77 20 190

e-mail: sv@venturesbooks.com

predaj@venturesbooks.com

www.slovakventures.sk

MODULE 1 Join the club

acceptance /ək'septəns/ noun **prijatie, akceptovanie**

Young people look for values and acceptance from people of the same age.

aggression /ə'greʃən/ noun **útok, agresia** The bombing was an unprovoked act of aggression.

baggy /'bægi/ adj **neforemný, voľný**, a baggy T-shirt

baseball cap /'beɪsbɔ:l kæp/ noun **šiltovka, basebalová čiapka** The boy wore a tracksuit and a baseball cap.

be / into / 'bælənst/ verb **byť, existovať, zaujímať sa** I'm into jazz and folk music.

beige /beɪʒ/ noun **béžová** Beige is my favourite colour.

belong /bɪ'lɒŋ/ verb **patriť** The book belongs to Alan.

blouse /blaʊz/ noun **blúzka** a white satin blouse

bracelet /'breɪslət/ noun **náramok** a charity bracelet

brand-new /,brænd 'nju:/ adj **úplne nové** a brand-new car

bright /braɪt/ adj **jasný, žiarivý** a bright red jumper

bump into /bʌmp/ verb **naraziť do, stretnúť niekoho** Guess who I bumped into this morning?

calm down /kɑ:m/ verb **upokojiť sa** Calm down and tell me what happened.

chain /tʃeɪn/ noun **reťaz, retiazka** a delicate gold chain

charity /'tʃærəti/ noun **charita** Several charities sent aid to the flood victims.

childhood /'tʃaɪldhʊd/ noun **detstvo** Sara had a very happy childhood.

clothes /kloʊðz/ noun **oblečenie** Remember to bring some clean clothes.

club /klʌb/ noun **klub** She's a member of a local drama club.

coat /kəʊt/ noun **kabát** a heavy winter coat

combat trousers /'kɒmbæt ,traʊzəz/ noun **vojenské nohavice, s vojenským vzorom** long, baggy combat trousers

common / in / 'kɒmən/ noun **spoločný, bežný** The two computers have several features in common.

controversial /,kɒntreɪvɜ:ʃəl/ adj **kontroverzný, sporný** the controversial issue of welfare reform

cotton /'kɒtn/ noun **bavlna, bavlnený** a cotton shirt

crazy / about / 'kreɪzi/ adj **bláznivý, /blázon do/** Lee's crazy about cats.

date /deɪt/ verb **datovať sa, pochádzať z** The cathedral dates from the 13th century.

denim /'denəm/ noun **riflovina, denim** a denim jacket

drop /drɒp/ verb **zhodiť, pustiť, spadnúť** He dropped his briefcase on a chair.

earring /'ɪərɪŋ/ noun **náušnica** She was wearing a pair of beautiful diamond earrings.

exclusive /ɪk'skluzɪv/ adj **exkluzívny** an exclusive Manhattan hotel

eyeliner /'aɪ,laɪnə/ noun **očná linka vytvorená kontúrovacou ceruzkou** She was wearing thick, black eyeliner.

fan club /'fæn klʌb/ noun **klub fanúšikov** I'm in the fan club of the Smiths.

fashionable /'fæʃənəbəl/ adj **moderný** Long skirts are fashionable now.

fool around /'fu:l/ verb **flákať sa, nič nerobiť** Stop fooling around, you two!

footwear /'fʊtweə/ noun **obuv** outdoor footwear

forum /'fɔ:rəm/ noun **fórum, miesto na diskusiu** Internet discussion forums

frank /fræŋk/ adj **úprimný, otvorený** a frank exchange of opinions

fun /fʌn/ noun **zábava** It's no fun being alone in a big city.

gang /gæŋ/ noun **gang, banda** The whole gang will be there next weekend.

generalisation /,dʒenərəlaɪ'zeɪʃən/ noun **zovšeobecňovanie** You're making too many generalisations.

get on /get/ verb **vychádzať s niekým** I've always got on well with Henry.

group /gru:p/ noun **skupina** a rock group

hang around /hæŋ/ verb **bezcieľne sa prechádzať** We hung around for about an hour and then left.

harmless /'hɑ:mləs/ adj **neškodný** Their dog barks a lot but it's harmless.

health and safety /helθ ən 'seɪfti/ noun **zdravie a bezpečnosť** a health and safety inspector

hood /hʊd/ noun **kapučňa** a trendy baggy top with a hood

impression /ɪm'preʃən/ noun **dojem, pocit** I got the impression that Rob didn't like me.

jeans /dʒi:nz/ noun **rifle** blue jeans

jewellery /'dʒu:əlri/ noun **šperky** She wears a lot of gold jewellery.

join /dʒɔɪn/ verb **pridať sa, stať sa členom** When did you join the Labour Party?

league /li:g/ noun **liga** Our team finished second in the league.

leather /'leðə/ noun **koža** genuine leather

lifestyle /'laɪfstɑɪl/ noun **životný štýl** Starting a family causes a major change in your lifestyle.

lipstick /'lɪp,stɪk/ noun **rúž** I never wear lipstick.

luckily /'lʌkəli/ adv **našťastie** Luckily the museum was not damaged by the earthquake.

make-up /'meɪkʌp/ noun **make up** Ginny put on her make-up.

mascara /mæ'skɑ:rə/ noun **maskara** She's wearing eyeliner and mascara.

meet /mi:t/ verb **stretnúť** Let's meet up later.

member /'membə/ noun **člen** Are you a member of the tennis club?

nowadays /'naʊədeɪz/ adv **teraz, v terajšej dobe** People tend to live longer nowadays.

nylon /'naɪlɒn/ noun **nylón** nylon stockings

occasional /ə'keɪʒənəl/ adj **príležitostný** I get the occasional business trip abroad.

old-fashioned /,əʊld 'fæʃənd/ adj **staromódny** old-fashioned ideas

paintball /'peɪntbɔ:l/ *noun* **hra, pri ktorej strieľáš do spoluhráčov loptičky naplnené farbou** a game of paintball

party /'pɑ:ti/ *noun* **strana /politická /** the Democratic Party

patch /pætʃ/ *noun* **záplata** an old sweater with patches on the elbows

pathetic /pə'θetɪk/ *adj* **patetický, dojímavý** I know it sounds pathetic now, but at the time I was frightened.

peer /pɪə/ *noun* **vrstovník, osoba rovnakého stavu** Teenagers usually prefer to spend their time with their peers.

piercing /'pɪərɪŋ/ *noun* **piercing** A couple of people in my class have piercing.

political /pə'lɪtɪkəl/ *adj* **politický** The US has two main political parties.

professional /prə'feʃənəl/ *adj* **profesionálny** We'd prefer to rent the house to a professional couple.

professional /prə'feʃənəl/ *noun* **odborník, profesionál** a health care professional

radical /'rædɪkəl/ *adj* **radikálny** radical legal reforms

renovate /'renəveɪt/ *verb* **obnoviť** The hotel has been renovated and redecorated.

ripped /rɪpt/ *adj* **roztrhaný, otrhaný** He wore ripped black jeans and a baggy T-shirt.

role model /'rəʊl.mɒdl/ *noun* **vzor** Young people look for role models in their lives.

season /'si:zən/ *noun* **sezóna, obdobie** the end of the football season

share /ʃeə/ *verb* **deliť sa o niečo** We haven't got enough books for everyone. Some of you will have to share.

shirt /ʃɜ:t/ *noun* **tričko, košeľa** a cotton shirt

shopper /'ʃɒpə/ *noun* **nakupujúci** The streets were crowded with shoppers.

shorts /ʃɔ:ts/ *noun* **krátke nohavice** a pair of tennis shorts

silk /sɪlk/ *noun* **hodváb** a blouse made of silk

society /sə'saɪəti/ *noun* **spoločnosť** I joined the school film society.

sociology /,səʊsi'ɒlədʒi/ *noun* **sociológia** She was late for her sociology lecture.

striped /straɪpt/ *adj* **pásikavý** a blue and white striped shirt

studded /'stʌdəd/ *adj* **vykladaný** a bracelet studded with diamonds

stylish /'stɑɪlɪʃ/ *adj* **štýlový, elegantný** a very stylish woman

support /sə'pɔ:t/ *verb* **podporovať** Which football team do you support?

supporter /sə'pɔ:tə/ *noun* **stúpenec, podporovateľ** Manchester United supporters

sweater /'swetə/ *noun* **sveter** a warm sweater

team /ti:m/ *noun* **tím, družstvo** Which is your favourite baseball team?

terrified /'terəfaɪd/ *adj* **vystrašený, vydesený** a terrified little girl

text /tekst/ *verb* **napísať sms** Text me when you get there.

top /tɒp/ *adj* **vrcholový** the world's top tennis players

top /tɒp/ *noun* **top** She was wearing a yellow top.

tracksuit /'træksu:t/ *noun* **športová súprava** The boy wore a tracksuit, a baseball cap and white trainers.

trainer /'treɪnə/ *noun* **teniska** white trainers with black stripes

trendy /'trendi/ *adj* **trendový, moderný** a trendy bar

T-shirt /'ti: ʃɜ:t/ *noun* **tričko s krátkymi rukávmi** a stylish cotton T-shirt

typical /'tɪpɪkəl/ *adj* **typický** a typical Sunday afternoon

typically /'tɪpɪkli/ *adv* **typicky** Prices typically start at around \$600.

unique /ju:'ni:k/ *adj* **jedinečný, ojedinelý** The issues being discussed here are not unique to the US.

values /'vælju:z/ *noun* **hodnoty** a return to traditional values
violence /'vaɪələns/ *noun* **násilie** There's too much violence on TV these days.

woollen /'wʊlən/ *adj* **vlnený** a woollen scarf

MODULE 2 Keeping up-to-date

accept /ək'sept/ *verb* **priať, akceptovať** Please accept this small gift.

alert /ə'leɪt/ *noun* **pohotovosť, ostrážitosť** With a vibrating alert you can receive calls without disturbing other people.

answer /'ɑ:nsə/ *verb* **odpovedať, zdvihnúť (telefón)** I called, but nobody answered the phone.

anyway /'æni.wei/ *adv* **v každom prípade, napriek tomu, rozhodne** Anyway, where do you want to go for lunch?

apparently /ə'pærəntli/ *adv* **zjavne, zrejme** She apparently caught him in bed with another woman.

attach /ə'tætʃ/ *verb* **priložiť, pripojiť** It's easy to attach a photo to your email.

bass /beɪs/ *adj* **basový** a bass guitarist

battery /'bætəri/ *noun* **batéria** I need some new batteries for my Walkman.

blog /blɒg/ *noun* **blog** It's very easy to set up your personal blog.

boot /bu:t/ *noun* **kufor /na aute/** The new model has a bigger boot.

brick /brɪk/ *noun, adj* **tehla, tehlový** a brick wall

button /'bʌtn/ *noun* **gombík, tlačidlo** To record, just press the red button on the remote control.

by the way /baɪ ðə weɪ/ *adv* **mimochodom** By the way, Cheryl called while you were out.

call /kɔ:l/ *verb* **zavolať** Okay, I'll call back around three.

cellular phone /sə'lju:lə 'fəʊn/ *noun* **mobilný telefón** cellular phone users

chat /tʃæt/ *verb* **čtovať, klebetiť cez internet** a chat about the weather

check /tʃek/ *noun* **kontrola** a security check

click /klɪk/ *verb* **klik, stlačenie** Double click on "OK".

come /kʌm/ *verb* **prísť, ísť** Wait until prices come down before you buy.

communicate /kə'mju:nəkeɪt/ *verb* **dorozumieť sa, komunikovať** Anna has problems communicating in English.

connect /kə'nekt/ verb **spojiť**, Please hold the line. I'm trying to connect you.

copyright /'kɒprɪt/ noun **autorské právo, nakladateľské právo** Who owns the copyright of this book?

cover /'kʌvə/ noun **obálka, obal /časopisu/** His picture was on the front cover of Newsweek.

crystal ball /'krɪstl 'bɔ:l/ noun **krištáľová guľa** Sometimes I wish I had a crystal ball to tell me the future.

cursor /'kɜ:sə/ noun **kurzor** You have to move the cursor onto the toolbar.

dead /ded/ adj **mŕtvy, minútý, vybitý** Suddenly the battery went dead.

deal /di:l/ noun **dohoda** They've just signed a new deal with their record company.

delete /dɪ'li:t/ verb **zmazať, odstrániť** You should back up this file before deleting it.

demo /'deməʊ/ noun **demo** a demo CD

dial /daɪəl/ verb **vytočiť /tel. číslo/** Sorry, I must have dialled the wrong number.

disturb /dɪ'stɜ:b/ verb **vyrušiť** Josh told me not to disturb him before ten.

document /'dɒkjʊmənt/ noun **dokument** Can you print a document for me?

download /'daʊn'ləʊd/ verb **stiahnuť do počítača** You must download another file to be able to run this program on your computer.

drummer /'drʌmə/ noun **bubeník** We're looking for a drummer for our school band.

email /'i: meɪl/ noun **email** Jean hasn't answered my email yet.

emotion /ɪ'məʊtɪkən/ noun **pocit, cit, emócia** You use too many emoticons in your emails.

fix /fɪks/ verb **opraviť** Do you know anyone who can fix the bicycle?

folder /'fəʊldə/ noun **súbor** The file you want is in the folder My Documents.

freeware /'fri:weə/ noun **softvér zdarma** Some websites offer lots of freeware to download.

gig /gɪg/ noun **živé vystúpenie/naživo** The band is playing a gig in Sheffield on Saturday.

go /gəʊ/ verb **ísť** The car was going too fast.

icon /'aɪkən/ noun **ikona, malý obrázok** To send a fax, click on the telephone icon.

impersonal /ɪm'pɜ:ʃənl/ adj **neosobný** an impersonal letter

impressed /ɪm'prest/ adj **zanechať dojem, ovplyvnený** We were very impressed by the standard of work.

install /ɪn'stɔ:l/ verb **inštalovať** We've installed new anti-virus software.

interact /ɪntər'ækt/ verb **navzájom sa ovplyvňovať, spolupracovať** Lucy interacts well with other children in the class.

Internet /'ɪntənət/ noun **internet** Are you on the Internet yet?

invention /ɪn'venʃən/ noun **vynález** inventions such as fax machines and email

lift /lɪft/ verb **zodvihnúť** To make a call, lift the receiver and put a coin in.

link /lɪŋk/ noun **prepojenie, linka** To start your own blog, just click on this link.

lyric /'lɪrɪk/ noun **text, slová k piesni** He wrote some great music, but the lyrics weren't that good.

make /meɪk/ verb **urobiť** I need to make a quick phone call.

manipulate /mə'nɪpjəleɪt/ verb **manipulovať** He skilfully manipulated the media.

manual /'mænjuəl/ noun **návod, manuál** a computer manual

microphone /'maɪkrəfəʊn/ noun **mikrofón** She spoke confidently into the microphone.

mobile /'məʊbaɪl/ adj **mobilný, pohyblivý** Professional people have become increasingly mobile in recent years.

mobile /məʊbaɪl/ noun **mobil** Greg is away - you can call his mobile.

mobile phone /'məʊbaɪl 'fəʊn/ noun **mobilný telefón** My mobile phone is out of order.

online /'ɒnlaɪn/ adj, adv **pripojený, cez internet** online banking

oral /'ɔ:ɪəl/ adj **ústny** an oral report

order / out of / /'ɔ:ɪdə/ noun **nefungovať, byť pokazený** The photocopier is out of order again.

paperclip /'peɪpəklɪp/ noun **spinka na papiere** Have we got any paperclips in the office?

patent /'peɪntnt/ verb **patentovať** Alexander Graham Bell patented the telephone in 1876.

phone book /'fəʊn bʊk/ noun **telefónny zoznam** You can look her number up in the phone book.

phonecard /'fəʊnkɑ:d/ noun **telefónna karta** Most public telephones only take phone cards nowadays.

pick / up / /pɪk/ verb **vybrať /zodvihnúť/** Pick up the receiver and dial the number.

plug /plʌg/ noun **zástrčka** to put the plug in the socket

portable /'pɔ:təbəl/ adj **prenosný** a portable television

post /pəʊst/ verb **poslať poštou** I must post that letter to Clare today.

press /pres/ verb **stlačiť** To send a fax, just press the red button.

print /prɪnt/ verb **vytlačiť** The poster is printed on recycled paper.

program /'prəʊgræm/ noun **program** a word processing program

public /'pʌblɪk/ adj **verejný** a public swimming pool

public /'pʌblɪk/ noun **verejnosť** He was always very nice to her in public.

publish /'pʌblɪʃ/ verb **vydať, publikovať** a book that was first published in 1851

receive /rɪ'si:v/ verb **obdržať, dostať** I received a call from my insurance company.

receiver /rɪ'si:və/ noun **slúchadlo** to lift the receiver

recharge /rɪ:tʃɑ:ʒ/ verb **znova nabiť** I must recharge the batteries.

record /'rekɔːd/ noun **nahrávka** a record company
register /'redʒɪstə/ verb **registrovať** The car is registered in my sister's name.
ring /rɪŋ/ noun **zvonenie** The ring tone is what you hear when someone calls your mobile.
rival /'raɪvəl/ noun **rival, protivník** The two teams had always been rivals.
save /seɪv/ verb **šetriť** I'm saving up to buy a car.
screen /skriːn/ noun **obrazovka** The sunlight was reflecting off the screen.
search engine /'sɜːtʃ, 'endʒɪn/ noun **internetový vyhľadávač** You use a search engine to find what you want on the Internet.
seriously /'sɪəriəslɪ/ adv **vážne, seriózne** Seriously though, I think Toby likes you.
set up /set/ verb **založiť** In 1976, he set up his own import-export business.
signal /'sɪgnəl/ noun **signál** signal strength
site /saɪt/ noun **dejisko, miesto** a chat site
socket /'sɒkət/ noun **zásuvka** Put the plug in the socket.
sore /sɔː/ adj **boľavý, bolestivý** I've got a sore throat.
spyware /'spaɪweə/ noun **počítačový program, ktorý nahráva informácie o návštevnosti webových stránok, a tie potom využívajú reklamné spoločnosti na to, aby vám predali svoje produkty to remove aggressive spyware**
store /stɔː/ verb **skladovať** All my old clothes are stored in the loft.
strength /streŋθ/ noun **sila** I couldn't use my mobile because the signal strength was too low.
subject /'sʌbdʒɪkt/ noun **predmet** the subject of an email
switch / on, off /'swɪtʃ/ verb **zapnúť, vypnúť** Switch on the light, please.
take off /teɪk/ verb **vzlietnuť** I always feel excited when a plane is taking off.
text message /'tekst, 'mesɪdʒ/ noun **sms** The system will send a text message to your mobile phone.
tone /təʊn/ noun **tón** Please leave a message after the tone.
toolbar /'tuːlbɑː/ noun **lišta s ikonami nástrojov na počítači** Move the cursor onto the toolbar and click on Format.
turn down /tɜːn/ verb **dať tichšie** Can you turn down your radio? I'm trying to work.
type /taɪp/ verb **napísať na počítači, naťukať** Type your password, then press 'Return'.
vibrate /vaɪ'breɪt/ verb **vibrovať** The vocal chords vibrate as air passes over them.
virus /'vaɪərəs/ noun **vírus** If you think an email has a virus, you must delete it immediately.
voice mail /'vɔɪs meɪl/ noun **odkazová stránka** Our telephone company offers free voice mail service.
volume /'vɒljʊːm/ noun **hlasitosť** Can you turn down the volume on the TV?
website /'websaɪt/ noun **webová stránka** For more information on weight loss and healthy eating, visit our website.

weigh /weɪ/ verb **vážiť, mať váhu** The baby weighs 12 pounds.
weight /weɪt/ noun **váha** weight lifting

MODULE 3 An eye for an eye?

abuse /ə'bjuːs/ noun **zneužívanie, týranie** racial abuse
accidental /'æksə'dentl/ adj **náhodný** There was some accidental damage
accused /ə'kjuːzd/ noun **obvinený** The accused was calm and didn't show any emotions.
admit /əd'mɪt/ verb **pripustiť** He was wrong, but he won't admit it.
anguish /'æŋɡwɪʃ/ noun **skľúčenosť, muka** mental anguish
antisocial /æntɪ'səʊʃəl/ adj **antisociálny** Kids as young as eight are turning to vandalism, petty crime, and other forms of antisocial behaviour.
anxiety /æŋ'zaɪəti/ noun **úzkosť** She went to hospital suffering from anxiety.
arrest /ə'rest/ verb **uväzniť** The criminal was arrested.
average /'ævərɪdʒ/ adj **priemerný** The average temperature in July is around 35° C.
ban /bæn/ verb **zakázať** Charlie's been banned from driving for a year.
barbaric /bɑː'bærɪk/ adj **barbarský** a barbaric act of terrorism
bench /bentʃ/ noun **lavica, súdna stolica** Will the lawyers come up to the bench, please?
blackmail /'blækmeɪl/ noun **vydieranie** She was convicted for blackmail.
blow up /bləʊ/ verb **vyhodiť do vzduchu** The bridge was blown up by terrorists.
board game /'bɔːd geɪm/ noun **stolová hra** to play a board game
break /breɪk/ noun **prestávka** I wanted a break from university life.
break /breɪk/ verb **zlomiť, rozbiť** Sharon broke her leg skiing.
bully /'bʊli/ verb **šikanovať** A 15-year-old boy bullied other children and stole their money and valuables.
burglar /'bɜːglə/ noun **lupič** The police finally caught the burglar.
burglary /'bɜːgləri/ noun **lúpež** Most burglaries happen at night.
can /kæn/ noun **plechovka** a beer can
care /keə/ noun **starostlivosť** Your father will need constant medical care.
cause /kɔːz/ noun **příčina** What was the cause of the fire?
cereal /'sɪəriəl/ noun **obilnina** a bowl of cereal
citizen /'sɪtəzən/ noun **občan** a US citizen
claim /kleɪm/ verb **tvrdiť** Ask Louie; he claims to be an expert.
commit /kə'mɪt/ verb **spáchať** Brady committed a series of brutal murders.
community service /kə,mjuːnəti 'sɜːvəs/ noun **verejnoprospešné práce** The vandals have been sentenced to 100 hours community service.

compensation /kɒmpən'seɪʃən/ noun **náhrada**, **kompenzácia** Dr Hawkins received £15,000 in compensation.
conclusion /kən'klu:ʒən/ noun **záver** It is still too early to reach a conclusion on this point.
confess /kən'fes/ verb **priznať sa** It didn't take long for her to confess.
cop /kɒp/ noun **policajt** the local cop
court /kɔ:t/ noun **súd, súdny dvor** the European Court of Justice
courtroom /'kɔ:tróm/ noun **súdna sieň** When the judge returned to the courtroom, everyone stood up.
crime /kraɪm/ noun **kriminalita** There was very little crime when we moved here.
crossing /'krɒsɪŋ/ noun **prechod pre chodcov** You must give way to any pedestrians on the crossing.
crowd /kraʊd/ noun **zástup, dav** A crowd gathered to watch the parade.
damage /'dæmɪdʒ/ noun **škoda** The court awarded him £15,000 in damages.
death penalty /'deθ ,penlti/ noun **trest smrti** Many people believe that the death penalty is justified in some cases.
destroy /dɪ'strɔɪ/ verb **zničiť** The building was completely destroyed by fire.
deterrent /dɪ'terənt/ noun **zastrašovací prostriedok** an effective deterrent to car thieves
donkey /'dɒŋki/ noun **somár** When Mary visited Blackpool she went for a ride on the famous donkeys.
dozen /'dʌzən/ determiner, noun **tucet - 12** two dozen eggs
drink-driving /drɪŋk 'draɪvɪŋ/ noun **jazda pod vplyvom alkoholu** The man has been found guilty of drink-driving.
earnings /'ɜ:nɪŋz/ noun **zárobky** Average earnings in Europe have risen by 3%.
electronic tagging /,elɪktrɒnɪk 'tæŋɪŋ/ noun **sledovanie pomocou pripevnenia elektr. zariadenia na sledovanú osobu** Electronic tagging is a form of punishment.
evidence /'evɪdəns/ noun **svedectvo** He refused to give evidence at the trial.
fail /feɪl/ verb **neuspieť** She failed to report an accident.
fair /feə/ adj **férový** a fair trial
false /'fɔ:ls/ adj **nepravdivý, falošný** He gave the police false information.
fine /faɪn/ noun **pokuta** a parking fine
fire station /'faɪə ,steɪʃən/ noun **požiarna stanica** our local fire station
firecracker /'faɪə ,krækə/ noun **petarda** The boy placed the firecracker on the grass and ran away quickly.
free /fri:/ adv **zadarmo** He offered to do the work for free.
garage /'gærɑ:ʒ/ noun **garáž** Has the house got a garage?
get away /get/ verb **dostať sa preč, odísť** The two men got away in a red Volkswagen.
graffiti /græ'fi:ti/ noun **graffiti** colourful graffiti
guard /gɑ:d/ noun **strážnik** security guards

guilt /gɪlt/ noun **vina** Her greatest punishment is the guilt she must be feeling.
guilty /'gɪlti/ adj **vinný** These men are guilty of murder.
hesitate /'hezəteɪt/ verb **váhať** She hesitated before answering his question.
homeowner /'həʊm,əʊnə/ noun **vlastník domu** How can I contact the homeowner?
illegal /ɪ'li:gəl/ adj **nelegálne** It is illegal to park your car here.
imprison /ɪm'prɪzən/ verb **uväzniť** People used to be imprisoned in the Tower of London.
injury /'ɪndʒəri/ noun **zranenie** serious head injuries
instead of /ɪn'sted/ adv **namiesto ničoho** Why don't you do something, instead of just talking about it?
insult /ɪn'sʌlt/ verb **uraziť** How dare you insult my wife like that!
insurance /ɪn'ʃʊərəns/ noun **poistenie** an insurance company
irresponsible /,ɪrɪ'spɒnsəbəl/ adj **nezodpovedný** What an irresponsible attitude!
jail /dʒeɪl/ noun **väzenie** The criminal was sentenced to 60 days in jail.
judge /dʒʌdʒ/ noun **sudca** Judge Hart gave Scott an 18-month prison sentence.
jury /'dʒʊəri/ noun **porota - na súde** members of the jury
justice /'dʒʌstəs/ noun **spravodlivosť** Children have a strong sense of justice.
justified /'dʒʌstəfaɪd/ adj **oprávnený** Your complaints are certainly justified.
kidnap /'kɪdnæp/ verb **uniesť** Police appealed for witnesses after a woman was kidnapped.
killer /'kɪlə/ noun **vrah, zabijak** The police are still looking for the girl's killer.
knock /nɒk/ noun **zaklopanie** There was a loud knock at the door.
knock /nɒk/ verb **klopať** I knocked and knocked but nobody answered the door.
lawyer /'lɔ:ʒə/ noun **právnik** Paul is studying to become a lawyer.
legal /'li:gəl/ adj **legálne, zákonné** What the company has done is perfectly legal.
lenient /'li:nɪənt/ adj **mierny, zhovievavý** The judge was criticised for being too lenient.
life /laɪf/ noun **život** He was sentenced to life imprisonment for the murder.
litter /'lɪtə/ noun **odpadky** Anyone caught dropping litter will be fined.
mean /mi:n/ verb **znamenat'** What does the word 'Konbanwa' mean?
medical /'medɪkəl/ adj **zdravotný** She needs urgent medical treatment.
mental /'mentl/ adj **mentálny** a child's mental development
miserable /'mɪzərabəl/ adj **biedne, úboho** Why are you looking so miserable?

mug /mʌɡ/ *noun* **veľká šálka** a coffee mug
naive /naɪˈiːv/ *adj* **naivný** I was young and naive.
nap /næp/ *noun* **zdiemnutie, krátky spánok** Dad usually takes a nap in the afternoon.
noise /nɔɪz/ *noun* **hluk** the noise of the traffic
nuisance /ˈnjuːsəns/ *noun* **nepríjemnosť, obtiaž**
 Sorry to be a nuisance, but could I use your phone?
opponent /əˈpəʊnənt/ *noun* **oponent, protivník** His opponent is twice as big as he is.
order /ˈɔːdə/ *verb* **objednať** He sat down and ordered a beer.
panic /ˈpænik/ *noun* **panika** His warning produced a wave of panic.
panic /ˈpænik/ *verb* **panikáriť** Stay where you are and don't panic
penalty /ˈpenlti/ *noun* **pokuta** a penalty of £50 for not paying your bus fare
pensioner /ˈpenʃənə/ *noun* **penzista** old age pensioners
police /pəˈliːs/ *noun* **polícia** Quick! Call the police!
police officer /pəˈliːs ˌɒfəs/ *noun* **policajný dôstojník** His wife is a police officer.
prison /ˈprɪzən/ *noun* **väzenie** a prison sentence
property /ˈprɒpəti/ *noun* **majetok** Police recovered some of the stolen property.
punishment /ˈpʌnɪʃmənt/ *noun* **trest, potrestanie** tougher punishments for criminals
racial /ˈreɪʃəl/ *adj* **rasový, národnostný** racial abuse
reach /riːtʃ/ *verb* **dosiahnuť** It took four days for the letter to reach me.
rehabilitation /ˌriːhəbɪləˈteɪʃən/ *noun* **rehabilitácia** a rehabilitation programme
report /rɪˈpɔːt/ *noun* **správa** a police report on the accident
report /rɪˈpɔːt/ *verb* **ohlásiť, oznámiť** Who reported the fire?
responsibility /rɪˌspɒnsəˈbɪləti/ *noun* **zodpovednosť** a manager with responsibility over 100 staff
rob /rɒb/ *verb* **vykradnúť, okradnúť** The two men were jailed for robbing a jeweller's.
robbery /ˈrɒbəri/ *noun* **lúpež, krádež** a train robbery
security guard /sɪˈkjuərəti ɡɑːd/ *noun* **bezpečnostná služba** bank security guards
sentence /ˈsentəns/ *noun* **rozsudok** a ten-year sentence for robbery
sentence /ˈsentəns/ *verb* **odsúdiť** He was sentenced to six years in prison.
serial killer /ˈsɪəriəl ˌkɪlə/ *noun* **sériový vrah** The police finally caught the serial killer.
severe /səˈviə/ *adj* **vážny, ťažký, krutý** severe head injuries
shoplifting /ˈʃɒpˌlɪftɪŋ/ *noun* **krádež v obchode** She was accused of shoplifting.
sign /saɪn/ *noun* **oznam, značka** He ignored the 'No Smoking' sign.
siren /ˈsɪərən/ *noun* **siréna** a police siren

soft /sɒft/ *adj* **mäkký** The Governor does not want to seem soft on crime.
speeding /ˈspiːdɪŋ/ *noun* **prekročenie rýchlosti** I got a ticket for speeding.
statue /ˈstætʃuː/ *noun* **socha** the Statue of Liberty
steal /stiːl/ *verb* **ukradnúť** Someone stole my passport.
sue /sjuː/ *verb* **žalovať za, domáhať sa** The victim of the accident sued the insurance company for lost earnings.
suffer /ˈsʌfə/ *verb* **trpieť** My mother still suffers a lot of pain in her leg.
suspend /səˈspend/ *verb* **zbaviť funkcie, suspendovať** The boy who bullied other children was suspended for two weeks.
suspended sentence /səˈspendɪd ˈsentəns/ *noun* **podmienečný rozsudok** a two-year suspended sentence
suspicious /səˈspɪʃəs/ *adj* **podozrivý** Passengers should report any bags that seem suspicious.
swear /sweə/ *verb* **kliat, škaredo nadávať** She doesn't smoke, drink, or swear.
trial /ˈtraɪəl/ *noun* **súdny proces, výsluch** a murder trial
unusual /ʌnˈjuːʒuəl/ *adj* **nezvyčajný** It's very unusual to have snow in April.
valuables /ˈvæljuəbəlz/ *noun* **cennosti** Please deposit your valuables in the hotel safe.
vandalism /ˈvændəlɪzəm/ *noun* **vandalizmus** The young boy was caught and accused of vandalism.
victim /ˈvɪktəm/ *noun* **obeť** victims of the earthquake
wig /wɪɡ/ *noun* **parochňa** a blond wig
wild /waɪld/ *adv* **divo, divoko** She lets her children run wild.
witness /ˈwɪtnəs/ *noun* **svedok** There were no witnesses to the accident.

MODULE 4 S(he)

ability /əˈbɪləti/ *noun* **schopnosť** a young girl with great musical ability
adolescence /ˌædəˈlesəns/ *noun* **obdobie dospievania, adolescencia** My daughter Julie doesn't think adolescence is the happiest time in one's life.
aggressive /əˈɡresɪv/ *adj* **agresívny** After a few drinks he became very aggressive.
appreciate /əˈpriːʃieɪt/ *verb* **vážiť si** All the bad weather here makes me appreciate home.
baby /ˈbeɪbi/ *noun* **batola** A baby was crying upstairs.
behave /bɪˈheɪv/ *verb* **správať sa** You behaved bravely in a very difficult situation.
behaviour /bɪˈheɪvjə/ *noun* **správanie** Can TV shows affect children's behaviour?
big-headed /bɪɡ ˈhedɪd/ *adj* **domýšľavý, povýšený** Trisha is so big-headed!
birth /bɜːθ/ *noun* **narodenie** Henry has been blind from birth.
challenging /ˈtʃæləndʒɪŋ/ *adj* **náročný, podnetný** We try to provide a challenging program for our students.

characteristic /kəˈræktəˈrɪstɪk/ *noun* **charakteristika** the characteristics of a good manager

cheeky /ˈtʃiːki/ *adj* **drzý** a chubby little boy with a cheeky grin

comforting /ˈkʌmfətiŋ/ *adj* **ukľudňujúci** It's comforting to know I can call my parents any time.

complicated /ˈkɒmpləkeɪtəd/ *adj* **komplikovaný** The instructions are much too complicated.

concentrate /ˈkɒnsəntreɪt/ *verb* **zamerat' sa na, koncentrovať** I want to concentrate on my career for a while before I have kids.

considerate /kənˈsɪdərət/ *adj* **ohľaduplný, pozorný** He was always kind and considerate.

convincing /kənˈvɪnsɪŋ/ *adj* **presvedčivý** a convincing argument

critic /ˈkrɪtɪk/ *noun* **kritik** critics of single-sex schools

crucial /ˈkruːʃəl/ *adj* **rozhodujúci, kritický** crucial decisions involving millions of dollars

cruel /ˈkruːəl/ *adj* **krutý** Her husband's death was a cruel blow.

debate /dɪˈbeɪt/ *noun* **debata** a debate on crime and punishment

decisive /dɪˈsɪsɪv/ *adj* **rozhodný** a strong, decisive leader

depend /dɪˈpend/ *verb* **závisieť** patients who depend on regular blood transfusions

detail /dɪˈteɪl/ *noun* **maličkosť, detail** The documentary included a lot of historical detail.

diplomatic /ˌdɪpləˈmætɪk/ *adj* **diplomacký** They were always very diplomatic with clients.

disgusting /dɪsˈgʌstɪŋ/ *adj* **nechutný** That's a disgusting thing to say.

duty /ˈdjuːti/ *noun* **povinnosť** The government has a duty to provide education.

emotional /ɪˈməʊʃənəl/ *adj* **citový, emocionálny** emotional problems

encourage /ɪnˈkʌrɪdʒ/ *verb* **povzbudiť, podporiť** Cheaper tickets might encourage people to use public transport.

equipment /ɪˈkwɪpmənt/ *noun* **vybavenie, zariadenie** camping equipment

female /ˈfiːmeɪl/ *adj* **ženský, žen. pohlavia** Over half of the staff is female.

female /ˈfiːmeɪl/ *noun* **žena** As a group, females performed better on the test than males.

fit in /fɪt/ *verb* **zapadnúť, začleniť sa** The new student had a hard time fitting in.

forgetful /fəˈgetfəl/ *adj* **zábudlivý** Grandpa's getting forgetful in his old age.

gadget /ˈgædʒət/ *noun* **malý prístroj, mašinka** a useful little gadget for cutting tomatoes

gender /ˈdʒendə/ *noun* **rod** You can't be denied a job simply on the grounds of gender.

get to know /get/ *verb* **spoznať** As you get to know the city, I'm sure you'll like it better.

gloomy /ˈɡluːmi/ *adj* **smutný, záдумčivý** When I saw their gloomy faces, I knew something was wrong.

gossip /ˈɡɒsɪp/ *noun* **klebeta** People love hearing gossip about film stars.

greedy /ˈɡriːdi/ *adj* **nenásytný, chamtivý** He looked at the gold with greedy eyes.

hobby /ˈhɒbi/ *noun* **záľuba, hoby** Tricia's hobby is gardening.

hormone /ˈhɔːməʊn/ *noun* **hormón** male and female hormones

host /həʊst/ *noun* **hostiteľ** We thanked our host and left the party.

hostess /ˈhəʊstəs/ *noun* **hostiteľka** We thanked our hostess and left the party.

impractical /ɪmˈpræktɪkəl/ *adj* **nepraktický** Sandra was hopelessly impractical around the house.

indecisive /ɪnˈdɪsɪsɪv/ *adj* **nerozhodný** a weak, indecisive leader

influence /ɪnˈfluəns/ *noun* **vplyv** Vince used his influence with the union to get his nephew a job.

insensitive /ɪnˈsensətɪv/ *adj* **necitlivý** insensitive questions about her divorce

interest /ɪnˈtrəst/ *noun* **záujem** His main interests are reading and photography.

intuition /ɪnˌtjuːʃən/ *noun* **intuícia** You should learn to trust your intuition.

join /dʒɔɪn/ *verb* **pridať sa k** Can I join you?

laid-back /ˌleɪd ˈbæk/ *adj* **uvolnený** She's easy to talk to, and very laid-back.

male /meɪl/ *adj* **mužský, mužského pohlavia** Many women earn less than their male colleagues.

male /meɪl/ *noun* **muž** Police described her attacker as a white male aged about 17.

mechanical /mɪˈkæniːkəl/ *adj* **mechanický** mechanical engineering

military /ˈmɪlətəri/ *adj* **vojenský** military history

military service /ˈmɪlətəri ˈsɜːvɪs/ *noun* **vojenská služba** More and more men are refusing to do military service.

moralistic /ˌmɒrəˈlɪstɪk/ *adj* **moralizujúci** It's difficult to talk to teenagers about drugs without sounding too moralistic.

necessity /nəˈsesəti/ *noun* **nevyhnutnosť** A car is a necessity for this job.

nonsense /ˈnɒnsəns/ *noun* **nezmysel** 'This dress makes me look fat.' 'Nonsense, you look great!'

obligation /ˌɒblɪˈɡeɪʃən/ *noun* **záväzok, povinnosť** People entering the shop are under no obligation to buy.

permission /pəˈmɪʃən/ *noun* **povolenie** You have to ask for permission if you want to leave early.

personal /ˈpɜːsənəl/ *adj* **osobný** books, clothes, and other personal belongings

personally /ˈpɜːsənəli/ *adv* **osobne** Personally, I think it's a bad idea.

play /pleɪ/ *verb* **hrať** Genetic factors may also play a role.

possibility /ˌpɒsəˈbɪləti/ *noun* **možnosť** Beth decided that she wanted to start her own business, and began to explore the possibilities.

practical /'præktɪkəl/ *adj* **praktický** She's a very practical person.

predictable /prɪ'dɪktəbəl/ *adj* **predpovedateľný** As the comedian got older his act became repetitive and his jokes predictable.

printer /'prɪntə/ *noun* **tlačiareň** a colour printer

prohibition /ˌprəʊhə'bɪʃən/ *noun* **zákaz, prohibícia** a prohibition on Sunday trading

quick-tempered /ˌkwɪk 'tempəd/ *adj* **prudký, výbušný** Her father is stubborn and quick-tempered.

rehearsal /rɪ'hɜːsəl/ *noun* **skúška - divadelná** She was late for the rehearsal again.

relationship /rɪ'leɪʃənʃɪp/ *noun* **vzťah** My parents had a strong relationship.

reputation /ˌrepjə'teɪʃən/ *noun* **reputácia** The neighbourhood used to have a very bad reputation.

request /rɪ'kwɛst/ *noun* **požiadavka** Drinks are available on request.

research /rɪ'sɜːtʃ/ *noun* **prieskum** He is doing research for a book on the Middle Ages.

research /rɪ'sɜːtʃ/ *verb* **skúmať** Conner spent eight years researching the history of the group.

romantic /rəʊ'mæntɪk/ *adj* **romantický** "Paul always sends me roses on my birthday." "How romantic!"

rule /ruːl/ *noun* **pravidlo** Do you know the rules of the game?

selfish /'selfɪʃ/ *adj* **sebecký** Why are you being so selfish?

sensible /'sensəbəl/ *adj* **rozumný** a sensible decision

sensitive /'sensətɪv/ *adj* **citlivý** a sensitive and caring person

separate /'sepəreɪt/ *adj* **oddelený** Always keep cooked and raw food separate.

sex /seks/ *noun* **pohlavie** I don't care what sex the baby is.

single /'sɪŋɡəl/ *adj* **jediný, jednotlivý** a single-sex school

sociable /'səʊfəbəl/ *adj* **spoločenský** I'm not a sociable person.

socialise /'səʊʃalaɪz/ *verb* **socializovať sa, stretávať sa** People don't socialise with their neighbours as much as they used to.

spin /spɪn/ *verb* **krútiť sa, točiť sa** skaters spinning on the ice

stereotype /'steriətaɪp, 'stɪər/ *noun* **stereotyp** racist stereotypes in the media

strict /strikt/ *adj* **prísny, striktný** Her parents are very strict.

stubborn /'stʌbən/ *adj* **tvrdohlavý** a stubborn woman

summary /'sʌməri/ *noun* **resumé, zhrnutie, stručný obsah** Read the article and write a summary of it.

superior /su:'piəriəl/ *adj* **nadradený, lepší** Your computer is far superior to mine.

supporter /sə'pɔːtə/ *noun* **podporovateľ** supporters of the idea

sympathetic /ˌsɪmpə'θetɪk/ *adj* **súcitný, majúci porozumenie** a sympathetic nurse

sympathise /ˌsɪmpə'θaɪz/ *verb* **sympatizovať, mať súcit** Not many people sympathise with his political views.

talkative /'tɔːkətɪv/ *adj* **zhovorčivý** My kids are extremely talkative.

toddler /'tɒdlə/ *noun* **batola** an active toddler

tolerant /'tɒlərənt/ *adj* **tolerantný, ohľaduplný** My parents were very tolerant when I was a teenager.

touch /tʌtʃ/ *noun* **dotyk** I keep in touch with my old school friends.

treat /tri:t/ *verb* **jednať s, zaobchádzať** Why do you always treat me like a child?

unpredictable /ˌʌnpri'dɪktəbəl/ *adj* **nepredvídateľný** unpredictable weather

unsympathetic /ˌʌnsɪmpə'θetɪk/ *adj* **bezcitný** Her father was cold and unsympathetic.

upbringing /ˌʌpˌbrɪŋɪŋ/ *noun* **výchova** He had a strict upbringing.

vain /veɪn/ *adj* **pyšný, domýšľavý** Men are so vain.

violent /'vaɪələnt/ *adj* **násilný** violent criminals

weakness /'wiːknəs/ *noun* **slabosť** The plan has strengths and weaknesses.

MODULE 5 The world ahead

acid /'æsəd/ *noun* **kyselina** sulphuric acid

adaptable /ə'dæptəbəl/ *adj* **prispôsobivý, adaptabilný** an adaptable animal species

alien /'eɪliən/ *noun* **mimozemšťan** a film about aliens from Mars

alter /'ɔːltə/ *verb* **zmeniť, prerobiť, upraviť** When she went back to her hometown, she found it had hardly altered.

amount /ə'maʊnt/ *noun* **množstvo** vast amounts of litter

arrangements /ə'reɪndʒmənt/ *noun* **opatrenia, rozhodnutia** travel arrangements

ash /æʃ/ *noun* **popol** cigarette ash

atmosphere /'ætməsfɪə/ *noun* **atmosféra** There is no exact place where the atmosphere ends.

attack /ə'tæk/ *noun* **útok** a terrorist attack

bank /bæŋk/ *noun* **breh /rieky/** trees lining the river bank

biological /ˌbaɪə'lɒdʒɪkəl/ *adj* **biologický** a ban on chemical and biological weapons

block /blɒk/ *verb* **zablokovať** Thick smoke had completely blocked out the light.

bomb /bɒm/ *noun* **bomba** bombs dropping on the city

carry / on /'kæri/ *verb* **niesť /pokračovať/** You'll make yourself ill if you carry on working like that.

cause /kɔːz/ *verb* **spôsobíť** Heavy traffic is causing long delays on the freeway.

celebrate /'seləbreɪt/ *verb* **oslavovať** You got the job? Let's celebrate!

century /'sentʃəri/ *noun* **storočie** These trees have been here for several centuries.

cheesecake /'tʃiːzkeɪk/ *noun* **druh koláča** I'll have the cheesecake, please.

chemical /'kemɪkəl/ *adj* **chemický** a chemical reaction

circle /'sɜːkəl/ verb **krúžiť, robiť okruh** Our plane circled the airport several times.

climate /'klaɪmət/ noun **podnebie** a hot and humid climate

cloud /klaʊd/ noun **mrak, mračno** A cloud of steam rose into the air.

cockroach /'kɒkrəʊtʃ/ noun **šváb** There were cockroaches everywhere.

colonise /'kɒlənaɪz/ verb **kolonizovať** Australia was colonised in the 18th century.

complex /'kɒmpleks/ adj **celistvý, komplexný** the complex nature of the human mind

consequence /'kɒnsəkwəns/ noun **dôsledok** The safety procedure had been ignored, with tragic consequences.

crater /'kreɪtə/ noun **kráter** craters on the moon's surface

diary /'daɪəri/ noun **denník** Did you put the meeting date in your diary?

disaster /dɪ'zɑːstə/ noun **nešťastie, pohroma** an air disaster in which 329 people died

double /'dʌbəl/ verb **zdvojnásobiť** They offered to double my salary if I would stay with the company.

drought /draʊt/ noun **sucho** The government is doing everything to beat the drought.

dust /dʌst/ noun **prach** The truck drove off in a cloud of dust.

earthquake /'ɜːθkweɪk/ noun **zemetrasenie** a massive undersea earthquake

engine /'endʒɪn/ noun **motor** a car engine

environment /ɪn'vaɪənmənt/ noun **životné prostredie** laws to protect the environment

epidemic /,epə'demɪk/ noun **epidémia** a flu epidemic

erupt /ɪ'ɹʌpt/ verb **vychynúť** Pompeii was destroyed when the volcano erupted in 79AD.

evolve /ɪ'vɒlv/ verb **vyvíjať sa, rozvíjať sa** a political system that has evolved over several centuries

extinct /ɪk'stɪŋkt/ adj **vyhynutý** Pandas could become extinct in the wild.

face /feɪs/ noun **tvár, predná strana** Put your tests face down on the desk.

face /feɪs/ verb **čeliť** He faced a lot of problems in his short life.

fantasy /'fæntəsi/ noun **fantázia, fantazировanie** I had fantasies about becoming a racing driver.

fire /faɪə/ noun **ohň, požiar** forest fires

flight /flaɪt/ noun **let** What time is the next flight to Miami?

flood /flʌd/ noun **povodeň** homes washed away by floods

flu /fluː/ noun **chripka** The whole team has got flu.

give up /gɪv/ verb **vzdať sa** She gave up smoking after 40 years.

global /'glɒbəʃl/ adj **globálny, celosvetový** global environmental issues

greenhouse gas /'grɪnhaʊs, gæs/ noun **skleníkový plyn** The quantity of greenhouse gases is still increasing.

head /hed/ verb **byť v čele, postaviť sa do čela, smerovať** Where are you heading?

hero /'hɪərəʊ/ noun **hrdina** He became a local hero after saving a boy's life.

HIV /eɪtʃ aɪ 'viː/ noun **HIV vírus** The HIV virus can develop into AIDS.

humanity /'hjuːmænəti/ noun **ľudstvo** the danger to humanity of pollution

hurricane /'hʌrəkən/ noun **hurikán** Hurricanes move over water.

ice /aɪs/ noun **ľad** Do you want some ice in your drink?

impact /'ɪmpækt/ noun **náraz, účinok** The impact of the crash made her car turn over.

increase /'ɪŋkriːs/ noun **rast, vzostup** Crime in the city is on the increase.

increase /ɪn'kriːs/ verb **rásť** The population of this town has increased dramatically.

influenza /ɪnflu'enzə/ noun **chripka** In 1918 influenza killed 20 million people.

intelligent /ɪn'telədʒənt/ adj **intelligentný** intelligent creatures

intention /ɪn'tenʃən/ noun **zámer** His intention is to make the company the most successful in Europe.

irrational /ɪ'ræʃənəl/ adj **neracionálny, nerozumný** an irrational fear of spiders

kill /kɪl/ verb **zabiť** He's in jail for killing a policeman.

land /lənd/ noun **zem, pevnina** After 21 days at sea, we saw land.

lava /'lɑːvə/ noun **láva** a stream of molten lava

lead /liːd/ verb **viesť** social problems that have led to an increase in the crime rate

leisure /'leɪʒə/ noun **voľná chvíľa, voľný čas** leisure activities such as sailing and swimming

lifetime /'laɪftaɪm/ noun **život** We will probably discover intelligent life somewhere else in the universe in my lifetime.

mass /mæs/ adj **hromadný** mass migration

massive /'mæsɪv/ adj **masívny, impozantný** a massive rock; massive support

meteor /'miːtɪə/ noun **meteor** What would happen if a very large meteor hit the Earth?

meteorite /'miːtɪəraɪt/ noun **meteorit** a meteorite impact

migration /maɪ'greɪʃən/ noun **sťahovanie, migrácia** mass migration

mind /maɪnd/ noun **pamäť, rozum** She has an excellent mind.

mind /maɪnd/ verb **dbať, namietat', všimnúť si** Do you mind waiting here a minute?

molten /'mɒltn/ adj **roztavený** molten metal

mud /mʌd/ noun **blato** His clothes and shoes were covered in mud.

nuclear /'njuːklɪə/ adj **nukleárny** a nuclear bomb

optimist /'ɒptəmɪst/ noun **optimista** You're a real optimist.

optimistic /,ɒptə'mɪstɪk/ adj **optimistický** Let's be optimistic.

pandemic /pæn'demɪk/ noun **pandémia** the AIDS pandemic

parliament /'pɑ:ləmənt/ *noun* **parlament** The party could lose its majority in parliament.

petrol /'petrəl/ *noun* **benzín** We're out of petrol.

planet /'plænət/ *noun* **planéta** Mercury is the smallest planet.

power /'paʊə/ *noun* **sila, moc** nuclear power

prediction /pri'dikʃən/ *noun* **predpoved'** The data can be used to make useful economic predictions.

probability /,prɒbə'bɪləti/ *noun* **pravdepodobnosť** The probability of winning the lottery is really very low.

probable /'prɒbəbəl/ *adj* **pravdepodobný** The probable cause of the plane crash was ice on the wings.

quantity /'kwɒntəti/ *noun* **množstvo** It's quality that's important, not quantity.

replace /rɪ'pleɪs/ *verb* **nahradiť** The new software package replaces the old one.

resolution /,rezə'lʊ:ʃən/ *noun* **rozhodnutie, predsavzatie** I made a New Year's resolution to stop smoking.

resource /rɪ'zɔ:s, 'sɔ:s/ *noun* **zdroj** a country rich in natural resources

Richter scale /'rɪktə ,skeɪl, 'rɪx/ *noun* **Richterova stupnica** a severe earthquake measuring 7.2 on the Richter scale

rise /raɪz/ *verb* **stúpať** Smoke rose from the chimney.

risk /rɪsk/ *noun* **riziko** risks involved in starting a small business

robot /'rəʊbɒt/ *noun* **robot** industrial robots

SARS /sa:z/ *noun* **infekčná choroba spôsobená vírusom** There was an outbreak of SARS to the east of the city. (Severe Acute Respiratory Syndrome)

scale /skeɪl/ *noun* **stupnica** What scale do they use for measuring wind speed?

science fiction /,saɪəns 'fɪkʃən/ *noun* **vedecko-fantastický** a science fiction film

scientist /'saɪəntɪst/ *noun* **vedec** Carl is a scientist at the Nuclear Institute.

servant /'sɜ:vənt/ *noun* **sluha** a royal servant

shortage /'ʃɔ:tɪdʒ/ *noun* **nedostatok** food shortages

solar /'səʊlə/ *adj* **slnecný, solárny** solar energy

sort out /sɔ:t/ *verb* **vytriediť, upratať** This office is a mess - I must sort it out

species /'spi:ʃi:z/ *noun* **živočíšny druh** an endangered species

spontaneous /spɒn'teɪniəs/ *adj* **spontánny** a spontaneous decision

suicide /'su:əsəɪd/ *noun* **samovražda** There's been a rise in the number of suicides among young men.

sulphuric acid /sʌl,fjʊərɪk 'æsɪd/ *noun* **kyselina sírová** a cloud of sulphuric acid

take / over /teɪk/ *verb* **vziať /prevziať** His son will take over the business.

technology /tek'nɒlədʒi/ *noun* **technológia** the achievements of modern technology

temperature /'temprətʃə/ *noun* **teplota** high temperatures

terrorist /'terərəst/ *noun* **terorista** a terrorist attack

threat /θret/ *noun* **hrozba** the threat of famine

timetable /'taɪm,teɪbəl/ *noun* **rozhvrh, cestovný poriadok** a train timetable

tropics /'trɒpɪks/ *noun* **trópy** Would you like to live in the tropics?

tsunami /tsu'nɑ:mi/ *noun* **tsunami** the tsunami of 2004

universe /'ju:nəvɜ:s/ *noun* **vesmír** everything in the universe

vast /vɑ:st/ *adj* **rozľahlý, obrovský** vast deserts

volcano /vɒl'keɪnəʊ/ *noun* **sopka** The island has several active volcanoes.

war /wɔ:z/ *noun* **vojna** nuclear war

wasteful /'weɪstfəl/ *adj* **nehospodárny, plytvajúci** a wasteful use of resources

wave /weɪv/ *noun* **vlna** Huge waves were crashing into the sides of the boat.

weapon /'wepən/ *noun* **zbraň** The police are still looking for the murder weapon.

whimper /'wɪmpə/ *verb* **kňučať, ťňukať** The dog ran off whimpering.

wind /wɪnd/ *noun* **vietor** We walked home through the wind and the rain.

wipe out /waɪp/ *verb* **vyhladiť, úplne zničiť** Whole towns were wiped out.

MODULE 6 Amazing animals

above / all /ə'boʊv/ *prep* **nad /predovšetkým** Above all, I would like to thank my parents.

adore /ə'dɔ:z/ *verb* **obdivovať** Tim absolutely adores his older brother.

ape /eɪp/ *noun* **op, opica** Humans are descended from apes.

appearance /ə'piərəns/ *noun* **vzhľad** The Christmas lights gave the house a festive appearance.

aquarium /ə'kwæəriəm/ *noun* **akvárium** an aquarium with amazing tropical fish

arrogant /ə'regənt/ *adj* **arogantný** an arrogant, selfish man

bat /bæt/ *noun* **netopier** The bats came out at night.

bee /bi:/ *noun* **včela** Honey is made by bees.

beetle /'bi:təl/ *noun* **chrobák** There are many different types of beetles.

being /'bi:ɪŋ/ *noun* **bytosť** strange beings from outer space

biologist /baɪ'ɒlədʒɪst/ *noun* **biológ** Biologists believe the dolphin is one of the most intelligent animals.

body /'bɒdi/ *noun* **telo** a strong body

bookshelf /'bʊkʃelf/ *noun* **polička na knihy** I found Jessie climbing a bookshelf in the living room the other day.

brain /breɪn/ *noun* **mozog** Jorge suffered brain damage in the accident.

breed /bri:d/ *verb* **chovať /dobytok/** He breeds cattle.

butterfly /'bʌtəflaɪ/ *noun* **motýl** the butterfly house

cage /keɪdʒ/ *noun* **klietka** a bird in a cage

camel /'kæmə/ *noun* **čava** We rode a camel in Egypt.

camouflage /'kæməflaɪz/ *verb* **maskovať, zamaskovať** Hunters camouflage the traps with leaves and branches.

company /'kʌmpəni/ *noun* **spoločnosť** They obviously enjoy each other's company.

connected /kə'nektəd/ *adj* **spojený** The two ideas are closely connected.

copy /'kɒpi/ *verb* **skopirovať, napodobniť** The system has been copied by other organisations, and has worked well.

creature /'kri:tʃə/ *noun* **stvorenie** We should respect all living creatures.

crocodile /'krɒkədail/ *noun* **krokodil** Crocodiles have very sharp teeth.

crow /krəʊ/ *noun* **vrana** The crows of the Tower of London are very famous.

dolphin /'dɒlfən/ *noun* **delfín** Kostas swam with dolphins.

drunk /drʌŋk/ *adj* **opitý** You're drunk.

eagle /'i:ɡəl/ *noun* **orol** Eagles are an endangered species.

eel /i:l/ *noun* **úhor** the eel swam by

elephant /'eləfənt/ *noun* **slon** a herd of elephants

endanger /ɪn'deɪndʒə/ *verb* **ohrožovať** Smoking seriously endangers your health.

essential /ɪ'senʃəl/ *adj* **podstatný, hlavný** It is essential to check the oil level regularly.

eventually /ɪ'ventʃuəli/ *adv* **nakoniec, konečne** He worked so hard that eventually he made himself ill.

extinction /ɪk'stɪŋkʃən/ *noun* **vyhynutie** Greenpeace believes that whales are in danger of extinction.

feed /fi:d/ *verb* **kŕmiť** Have you fed the baby yet?

flea /fli:/ *noun* **blcha** The cat has fleas again.

flexible /'fleksəbəl/ *adj* **poddajný, pružný** shoes with flexible rubber soles

fly /flaɪ/ *noun* **mucha** There were flies all over the food.

fox /fɒks/ *noun* **liška** Foxes can be found in many urban areas.

freeze /fri:z/ *verb* **mrznúť, zamrznúť** The water pipes may freeze if you don't leave your heating on.

frequent /'fri:kwənt/ *adj* **častý, obvyklý** Her teacher is worried about her frequent absences from class.

fur /fɜ:/ *noun* **kožušina** a fur coat

furthermore /'fɜ:ðə'mɔ:/ *adv* **navyše, okrem toho** He is old and unpopular. Furthermore, he has at best only two years of political life ahead of him.

genetics /dʒə'netiks/ *noun* **genetika** an article about genetics

heart /hɑ:t/ *noun* **srdce** Tom could feel his heart beating faster.

herd /hɜ:d/ *noun* **stádo** a herd of cattle

horse /hɔ:s/ *noun* **kôň** Fred had to feed the horses.

human /'hju:mən/ *adj* **ľudský** the human voice

human /'hju:mən/ *noun* **človek** Some animals are not easy for humans to understand.

hunt /hʌnt/ *verb* **loviť** These dogs have been trained to hunt.

ideal /aɪ'diəl/ *adj* **ideálny** an ideal place for a picnic

independent /,ɪndə'pendənt/ *adj* **nezávislý** He had always been more independent than his other brothers.

ink /ɪŋk/ *noun* **atrament** Please write in black ink.

instinctive /ɪn'stɪŋktɪv/ *adj* **inštinktivný** a mother's instinctive love

intriguing /ɪn'tri:ɡɪŋ/ *adj* **pútavý, úchvatný** The magazine carries an intriguing mixture of high fashion, gossip and racing.

investigate /ɪn'vestəɡeɪt/ *verb* **vyšetřovať** Detectives are investigating a brutal murder.

laboratory /lə'bɒrətɪ/ *noun* **laboratórium** a research laboratory

limitation /,lɪmə'teɪʃən/ *noun* **obmedzenie, limit** It's a good little car, but it has its limitations.

lion /'laɪən/ *noun* **lev** The lions lay under the tree.

long /lɒŋ/ *adv* **dľho** You can go as long as you're back by four o'clock.

lovable /'lʌvəbəl/ *adj* **roztomilý, ľúbezny** a sweet loveable child

loyal /'lɔɪəl/ *adj* **lojalný** a loyal friend

mammal /'mæməl/ *noun* **cicavec** mammals such as horses and dogs

man-made /,mæn 'meɪd/ *adj* **vyrobený človekom** man-made fabrics

maturity /mə'tʃʊəti/ *noun* **vypelost', dospelost'** His lack of maturity makes him unsuitable for such a responsible job.

memory /'meməri/ *noun* **pamäť** She's got a good memory for faces.

mouse /maʊs/ *noun* **myš** a small furry animal with a long tail and a pointed nose

mouth /maʊθ/ *noun* **ústa, ústie, otvor** the mouth of a river

nervous system /'nɜ:vəs ,sɪstəm/ *noun* **nervový systém** Octopuses have a very complex nervous system.

obedient /ə'bi:diənt/ *adj* **poslušný, oddaný** a quiet and obedient child

observe /əb'zɜ:v/ *verb* **pozorovať** psychologists observing child behaviour

octopus /'ɒktəpəs/ *noun* **chobotnica** a sea creature with a soft body and eight tentacles

opponent /ə'pəʊnənt/ *noun* **protivník, oponent** Opponents of zoos say that they are cruel.

ostrich /'ɒstrɪtʃ/ *noun* **pštros** a big African bird with long legs that cannot fly

owl /əʊl/ *noun* **sova** Owls are usually nocturnal birds.

peacock /'pi:kɒk/ *noun* **kohút** There were peacocks strutting in the courtyard

penguin /'pɛŋɡwən/ *noun* **tučniak** Penguins can survive in very cold conditions

pest /pest/ *noun* **škodlivý hmyz** a chemical used in pest control

pig /pɪɡ/ *noun* **prasa** The farmer had seven pigs.

pike /paɪk/ *noun* **šľuka** The fisherman caught three pike fish in the lake.

plankton /'plæŋktən/ *noun* **planktón** Plankton is made up of tiny plants.

pointless /'pɔɪntləs/ *adj* **nezmyselný, neúčinný** pointless violence on TV

predator /'predətə/ *noun* **predátor** Lions and tigers are predators.

profit /'prɒfɪt/ *noun* **výnos, profit** They sold the company at a huge profit.

provided /prə'vaɪdəd/ *conjunction* **za predpokladu** The equipment is perfectly safe, provided (that) it is used in the right way.

psychology /saɪ'kɒlədʒi/ *noun* **psychológia** a professor of psychology

rare /reə/ *adj* **ojedinelý** a disease that is very rare among children

rat /ræt/ *noun* **potkan** There was a dead rat on the cellar steps.

raven /reɪvən/ *noun* **havran** Ravens circled overhead.

recreate /,rɪ:kri'eɪt/ *verb* **znova vytvoriť** We're trying to recreate the conditions of everyday life in Stone Age times.

reindeer /reɪndɪə/ *noun* **sob** We saw a herd of reindeers in the forest.

research /rɪ'sɜ:tʃ/ *noun* **výskum** research into the causes of cancer

rotten /'rɒtn/ *adj* **zhnitý** rotten apples

sacrifice /'sækrɪfaɪs/ *noun* **obeť** the need for economic sacrifice

salmon /'sæmən/ *noun* **losos** smoked salmon

scorpion /'skɔ:piən/ *noun* **škorpión** Jane has a pet scorpion.

skin /skɪn/ *noun* **koža, pokožka** The sheets felt cool against her skin.

solitary /'sɒlətəri/ *adj* **opustený, osamelý** Are cats solitary creatures?

soon /su:n/ *adv* **skoro /časovo/** I came as soon as I heard the news.

sophisticated /sə'fɪstəkeɪtəd/ *adj* **sofistikovaný** highly sophisticated weapons systems

spider /'spaɪdə/ *noun* **pavúk** a spider's web

sponsor /'spɒnsə/ *verb* **sponzorovať** The tournament is sponsored by a tobacco company.

spotted /'spɒtəd/ *adj* **bodkovaný** a red and white spotted dress

sprinter /'sprɪntə/ *noun* **šprintér** Sarah is an excellent sprinter.

stamp /stæmp/ *verb* **dupať** She stood at the bus stop stamping her feet.

stick /stɪk/ *noun* **poleno, vetvička** They collected sticks to start the fire.

stick / out /stɪk/ *verb* **vyplaziť** Don't stick your tongue out at me!

sting /stɪŋ/ *verb* **pichnúť, poštípať** Jamie was stung by a bee.

stork /stɔ:k/ *noun* **bocian** The children saw a stork fly by.

stressful /'stresfəl/ *adj* **stresujúci** a stressful meeting

striking /'straɪkɪŋ/ *adj* **nápadný, pozoruhodný** There's a striking similarity between the two girls.

survival /sə'vaɪvəl/ *noun* **prežitie** The operation will increase his chances of survival.

survive /sə'vaɪv/ *verb* **prežiť** Only one person survived the crash.

trunk /trʌŋk/ *noun* **chobot** an elephant's trunk

urban /'ɜ:bən/ *adj* **mestský** urban areas

whine /waɪn/ *verb* **kňučať, vrčať** The dog was whining next door.

wise /waɪz/ *adj* **múdry** My grandfather was a very wise man.

worm /wɜ:m/ *noun* **červík** The early bird catches the worm.

zebra /'zi:brə/ *noun* **zebra** The herd of zebras crossed the river.

zoology /zu:'ɒlədʒi/ *noun* **zoológia** Our knowledge of zoology is increasing.

MODULE 7 Success!

achievement /ə'tʃi:vmənt/ *noun* **úspech, výkon** Winning the championship is quite an achievement.

acquaintance /ə'kwetɪnts/ *noun* **známost'** my new acquaintance

addicted /ə'dɪktəd/ *adj* **závislý** Jo's addicted to computer games.

aim /eɪm/ *noun* **cieľ, zámer** The main aim of the course is to improve your spoken English.

ambition /æm'bɪʃən/ *noun* **prianie, túžba** Her ambition is to climb Mount Everest.

application /æplɪ'keɪʃən/ *noun* **žiadost'** an application form

appointment /ə'pɔɪntmənt/ *noun* **stretnutie** I'm sorry I missed our appointment.

aristocrat /æ'rɪstəkræt/ *noun* **aristokrat** royal aristocrats

attend /ə'tend/ *verb* **navštevovať, zúčastniť sa** More than 2000 people are expected to attend this year's conference.

attention /ə'tenʃən/ *noun* **pozornosť** Can I have your attention, please.

audition /ɔ:'dɪʃən/ *noun* **posluch** an audition for the lead part

autograph /ɔ:'təgrə:f/ *noun* **podpis** Can I have your autograph?

bodyguard /'bɒdɪɡɑ:d/ *noun* **osobný strážca** The Senator arrived, surrounded by personal bodyguards.

bravery /'breɪvəri/ *noun* **statečnosť** an act of great bravery

career /kə'rɪə/ *noun* **kariéra** Paul spent most of his career as a teacher.

celebrity /sə'lebrəti/ *noun* **celebrita** interviewing celebrities on television

challenge /'tʃæləndʒ/ *noun* **výzva** the challenge of a new job

chance /tʃɑ:ns/ *noun* **šanca** I don't have a chance of passing the test tomorrow.

chauffeur /'ʃəʊfə/ *noun* **šofér** I'll send over my chauffeur to pick you up.

coach /kəʊtʃ/ *noun* **tréner** my personal coach

comedian /kə'mi:diən/ *noun* **komediant** He's one of the top American comedians.

complete /kəm'pli:t/ *adj* **úplný, kompletný** Bart's a complete idiot!

compliment /'kɒmpləmənt/ *noun* **kompliment, lichôtko** to pay compliments

concentrate /'kɒnsəntreɪt/ *verb* **sústrediť sa, koncentrovať sa** With all this noise, it's hard to concentrate.

courage /'kʌrɪdʒ/ noun **odvaha** She showed great courage throughout her long illness.

cry /kraɪ/ verb **plakať** When he finished, we sat and cried with laughter.

date /deɪt/ noun **schôdzka** Mike's got a date tonight.

determination /dɪ,tɜːmənɪ'eɪʃən/ noun **odhodlanosť** determination to succeed

difficulty /'dɪfɪkəlti/ noun **problém** a country with economic difficulties

diploma /dɪ'pləʊmə/ noun **diplom** a diploma in mechanical engineering

do /dʊː/ verb **robiť** Neil has done much better at school this year.

earn /ɜːn/ verb **zarábať** She earns nearly £30,000 a year.

effort /'efət/ noun **námaha, úsilie** It takes a lot of time and effort to organise a concert.

enthusiasm /ɪn'tʃuːzɪəzəm/ noun **nadšenie** with a lot of enthusiasm

failure /'feɪljə/ noun **neúspech, prehra** Winston is not someone who accepts failure easily.

fame /feɪm/ noun **sláva** She won fame as a singer before she became an actress.

familiar /fə'mɪliə/ adj **dôverný, dobre známy** a familiar face

fault /fɔːlt/ noun **chyba** It's not my fault we missed the bus.

financial /fɪ'nænʃəl, faɪ / adj **peňažný, finančný** financial transactions

flunk /flʌŋk/ verb **prepadnúť, vyletieť zo skúšky** Tony flunked Chemistry last semester.

form /fɔːm/ noun **formulár** an application form

fulfil /fʊl'fɪl/ verb **splniť** Bruce had finally fulfilled his dream of becoming a racing driver.

graduate /'grædʒuət/ noun **graduovaný absolvent univerzity** a young graduate

graduate /'grædʒuət/ verb **promovať** I graduated in 2004.

grand /grænd/ adj **veľkolepý, vznešený** a grand ceremony at the Palace

inherit /ɪn'herət/ verb **zdediť** I inherited the house from my uncle.

inspire /ɪn'spaɪə/ verb **inšpirovať** We need someone who can inspire the team.

instructor /ɪn'straktə/ noun **inštruktör** a ski instructor

interview /'ɪntəvjʊː/ noun **pohovor** We would like to invite you to attend an interview on Tuesday.

keep on /ki:p ɒn/ verb **pokračovať** Why do you keep on going there?

lack /læk/ verb **nemať, postrádať** The only thing she lacks is experience.

least /liːst/ determiner **najmenej** At least 150 people were killed in the earthquake.

lively /'laɪvli/ adj **živý, plný života** a lively debate

lonely /'ləʊnli/ adj **osamelý** Don't you feel lonely living on your own?

medal /'medl/ noun **medaila** an Olympic gold medal

memorise /'meməraɪz/ verb **zapamätať si, naučiť sa naspamäť** Try to memorise this poem.

mess /mes/ verb **spliešť, spackať** 'How did you do on the test?' 'Oh, I really messed up.'

millionaire /ˌmɪljənɪə/ noun **miliónár** an American millionaire

monk /mʌŋk/ noun **mních** to become a monk

mysterious /mɪ'stɪəriəs/ adj **záhadný** a mysterious illness

narrator /nə'reɪtə/ noun **rozprávač** The narrator is a young graduate.

nod /nɒd/ verb **prikývnuť** 'Are you Jill?' he asked. She smiled and nodded.

obstacle /'ɒbstəkl/ noun **prekážka** Women still have to overcome many obstacles to gain equality.

odd /ɒd/ adj **prebytočný, nepárny** an odd sock

overcome /ˌəʊvə'kʌm/ verb **prekonať** I'm trying to overcome my fear of flying.

own /əʊn/ adj, pron **vlastný** It's your own fault that you failed.

pass / exam /'pɑːs/ verb **urobiť skúšku** Gino's worried he's not going to pass his English exam.

patience /'peɪjəns/ noun **trpezlivosť** After waiting for half an hour I ran out of patience.

pay /peɪ/ verb **platiť** The shop assistant told me I could only pay (in) cash.

Pope /pəʊp/ noun **papež** Several thousand people came to hear the Pope speak.

prejudice /'predʒədɪs/ noun **predsudok** the problem of racial prejudice in the police force

pressure /'preʃə/ noun **tlak** the pressures of modern life

privacy /'prɪvəsi/ noun **súkromie** Joan read the letter in the privacy of her own room.

quality /'kwɒləti/ noun **kvalita, vlastnosť** a job that demands the qualities of honesty and integrity

respectful /rɪ'spektfəl/ adj **úctivý** They listened in respectful silence.

revise /rɪ'vaɪz/ verb **opakovať si** I've got to revise my Geography.

self-confidence /ˌself'kɒnfɪdəns/ noun **sebadôvera** Her problem is that she lacks self-confidence.

smooth /smuːð/ adj **hladký** smooth skin

social /'səʊʃəl/ adj **spoločenský, sociálny** social life

spill /spɪl/ verb **vyliať** I spilled coffee on my shirt.

spy /spaɪ/ noun **vyzvedáč, špeh** a German spy

succeed /sək'sɪd/ verb **uspieť** a woman who succeeded in politics

talented /'tæləntəd/ adj **talentovaný** talented young players

task /tɑːsk/ noun **úloha, zadanie** Finding the killer is not going to be an easy task.

tear /teə/ verb **trhať, roztrhať** She tore her dress on a chair.

up / to be up /ˌʌp/ adv **vyznať sa** I'm afraid Tim just isn't up to the job.

up-to-date /ˌʌp tə 'deɪt/ adj **súčasný, moderný** You need to make more of an effort to keep up-to-date with what's going on.

wealthy /'welθi/ adj **bohatý** wealthy landowners

win /wɪn/ verb **vyhrať** Who do you think will win the gold medal?

worth /be/ /wɜːθ/ noun **cenný, stojaci za** It's worth checking the details of the contract before you sign it.

MODULE 8 Taking a break

abandon /ə'bəndən/ verb **opustiť, zanechať** The baby had been abandoned outside a hospital in Liverpool.

activity /æk'tɪvəti/ noun **činnosť, aktivita** after-school activities

adopt /ə'dɒpt/ verb **priať, zaviesť** The police are adopting more forceful methods.

adrenalin /ə'drenəlɪn/ noun **adrenalin** There's nothing like a good horror film to get the adrenalin going.

airport /'eəpɔ:t/ noun **letisko** Will you arrange transport from the airport to the hotel?

aisle /aɪl/ noun **ulička /v lietadle/** Would you like a window seat or an aisle seat?

ancient /'eɪnfənt/ adj **staroveký** ancient Rome

announce /ə'naʊns/ verb **oznámiť** The winner of the competition will be announced shortly.

announcement /ə'naʊnsmənt/ noun **oznam** Dillon made the announcement at a news conference.

board /bɔ:d/ verb **nastúpiť /na palubu/** Passengers in rows 25 to 15 may now board the plane.

boarding card /'bɔ:diŋ kɑ:d/ noun **palubý lístok** Check in your luggage and get your boarding card.

book /bʊk/ verb **zajednať, objednať** I booked a table for two.

boot /bu:t/ noun **vysoké topánky** hiking boots

brake /breɪk/ noun **brzda** Test your brakes after driving through water.

brochure /'brɔʃʊə/ noun **leták, brožúra** a travel brochure
bungee jumping /'bʌndʒɪ dʒʌmpɪŋ/ noun **skok na voľnom lane** Do you fancy bungee jumping?

cabin /'kæbən/ noun **kajuta, kabína** the cabin crew

cancel /'kænsəl/ verb **zrušiť, odvolať** My flight was cancelled.

capital /'kæpətəl/ noun **hlavné mesto** What's the capital of Poland?

chart /tʃɑ:t/ noun **tabuľka, diagram** a weather chart

check-in /'tʃek ɪn/ noun **zapísať sa, zaregistrovať sa** the check-in desk

cliff /klɪf/ noun **útes** She was standing near the edge of the cliff.

climbing /'klaɪmɪŋ/ noun **lezenie, šplhanie** rock climbing

coast /kəʊst/ noun **pobrežie** the Pacific coast

control /kən'trəʊl/ noun **dohľad, dozor, kontrolné zariadenie** the volume control on the television

countryside /'kʌntrisaɪd/ noun **vidiek** the beauty of the English countryside

courtyard /'kɔ:tjɑ:d/ noun **dvor, dvorček** The children were playing in the courtyard.

crew /kru:/ noun **posádka** members of the cabin crew.

dedicate /'dedəkeɪt/ verb **venovať** The book is dedicated to his mother.

defeat /dɪ'fi:t/ verb **poraziť, zvíťaziť** Michigan defeated USC in Saturday's game.

delay /dɪ'leɪ/ noun **meškanie** The passengers were told that there was a delay of 30 minutes with this flight.

delay /dɪ'leɪ/ verb **meškať, odložiť** We've decided to delay the trip until next month.

departure /dɪ'pɑ:tʃə/ noun **odlet, odchod** Check in at the airport an hour before departure.

departure lounge /dɪ'pɑ:tʃə ,laʊndʒ/ noun **odletový priestor, v ktorom čakáte po registrácii** While you wait in the departure lounge, you can do some shopping at the duty-free shop.

departures board /dɪ'pɑ:tʃəz ,bɔ:d/ noun **tabuľka odletov** Look at the departures board.

desk /desk/ noun **pult, prepážka, recepcia** the check-in desk

destination /,destə'neɪʃən/ noun **miesto určenia** Allow plenty of time to get to your destination.

direction /də'rekʃən/ noun **směr** A very helpful woman gave me directions to the police station.

district /'dɪstrɪkt/ noun **okres, obvod** a pleasant suburban district

diving /'daɪvɪŋ/ noun **potápanie** We went diving on the coral reef.

due /dju:/ adj **byť naplánovaný na, mať odletieť** The flight from Munich was due at 7.48 pm.

duty-free /,dju:ti 'fri:/ adj **bez cla** a duty-free shop

elbow /'elbəʊ/ noun **lakeť** He fell over and hurt his elbow.

experience /ɪk'spiəriəns/ noun **skúsenosť, zážitok** No previous experience is required.

experience /ɪk'spiəriəns/ verb **zažiť, skúsiť si** The company is experiencing problems with its computer system.

extraordinary /ɪk'strɔ:dnəri/ adj **neobyčajný, pozoruhodný** Ellington had an extraordinary musical talent.

extreme /ɪk'stri:m/ adj **extrémny** Have you ever done any extreme sports?

fall /fɔ:l/ verb **spadnúť, padnúť** Temperatures may fall below zero tonight.

fasten /'fɑ:sən/ verb **pripútať** Fasten your seat belts.

freak /fri:k/ noun **rozmar, nadšenec** Carrot juice is a favourite with health freaks.

gallery /'gæləri/ noun **galéria** the Uffizzi gallery in Florence

gate /geɪt/ noun **brána** Passengers are requested to proceed to gate number 6.

go /gəʊ/ noun **pokus** Can I have a go on your guitar?

graph /græf/ noun **graf** a graph showing population growth over 50 years

guide /gaɪd/ noun **sprievodca** a tour guide

hand luggage /'hænd ,lʌɡɪdʒ/ noun **príručná batožina** How much hand luggage have you got?

hang-gliding /'hæŋ ,glɑɪdɪŋ/ noun **plachtenie na rogle** I did some hang-gliding last summer.

haunt /hɔ:nt/ verb **strašiť, prenasledovať** a ship haunted by ghosts of sea captains

helmet /'helmət/ noun **prilba** a motorcycle helmet

hi-tech /haɪ 'tek/ *adj* **technicky vyspelý** a new high-tech camera

holidaymaker /'hɒlədi,meɪkə/ *noun* **dovolenkár, dovolenkujúci** Crete offers just about everything a holidaymaker can wish for.

include /ɪn'kluːd/ *verb* **zahŕňať** Service is included in the bill.

industry /'ɪndəstri/ *noun* **priemysel** Italy's thriving tourist industry

inflatable /ɪn'fleɪtəbəl/ *adj* **nafukovací** an inflatable mattress

inhabitant /ɪn'hæbətənt/ *noun* **obyvateľ** the inhabitants of our village

inland /ɪn'lænd/ *adj* **vnútrozemský** an inland sea

Jet Ski /'dʒet ski/ *noun* **vodný skúter** Have you ever piloted a Jet Ski?

journey /'dʒɜːni/ *noun* **cesta** a long car journey

kayak /'kaɪæk/ *noun* **kajak** Let's rent a kayak.

life jacket /'laɪf ,dʒækət/ *noun* **záchranná vesta** Your life jacket is under your seat.

locker /'lɒkə/ *noun* **uzamykatel'ná skrinka** Put your hand luggage in the overhead locker.

luggage /'lʌɡɪdʒ/ *noun* **batožina** They searched his luggage for illegal drugs.

luxury /'lʌkʃəri/ *noun* **luxus, luxusný** a luxury hotel

mountain /'maʊntən/ *noun* **hora, pohorie** the Swiss mountains

museum /mjuː'ziːəm/ *noun* **múzeum** an art museum

nightlife /'naɪtlaɪf/ *noun* **nočný život** Las Vegas is famous for its nightlife.

outdoor /'aʊt'dɔː/ *adj* **vonkajší** an outdoor swimming pool

outskirts /'aʊtskaɪts/ *noun* **periféria, okraj mesta** a residential district on the outskirts of the city

overhead /'əʊvə'hed/ *adj* **horný, visutý, nad hlavou** an overhead locker

pad /pæd/ *noun* **záplata** elbow pads

palace /'pæləs/ *noun* **palác** Buckingham Palace

passenger /'pæsɪndʒə/ *noun* **pasážier** Neither the driver nor the passengers were hurt.

passport /'pɑːspɔːt/ *noun* **pas** passport control

percentage /'pə'sentɪdʒ/ *noun* **per cento, percentuálne zastúpenie** The percentage of school leavers that go to university is about five per cent.

pie chart /'paɪ tʃɑːt/ *noun* **graf v tvare koláča** the information in the pie chart

pilot /'paɪlət/ *noun* **pilot** an airline pilot

platform /'plætfɔːm/ *noun* **nástupišťe** Which platform does the train leave from?

previous /'priːviəs/ *adj* **predchádzajúci** previous experience

project /prə'dʒekt/ *verb* **plánovať, navrhnúť** They projected sales for next year.

provide /prə'vaɪd/ *verb* **poskytnúť** The project is designed to provide young people with work.

raft /rɑːft/ *noun* **raft, pramica** to build a raft

rebuild /,rɪ'buɪld/ *verb* **znova postaviť** The entire city centre had to be rebuilt.

recommend /,rekə'mend/ *verb* **odporučiť** Can you recommend a local restaurant?

reservation /,rezə'veɪʃən/ *noun* **rezervácia** a dinner reservation

resident /'rezɪdənt/ *noun* **obyvateľ, usadlík** UK residents

residential /,rezə'denʃəl/ *adj* **obytný** a residential area

resort /rɪ'zɔːt/ *noun* **letovisko, rekreačné stredisko** a beach resort

restore /rɪ'stɔː/ *verb* **renovovať, obnoviť** He likes restoring old cars.

return /rɪ'tɜːn/ *adj* **spiatočný** a return ticket to Leeds

return /rɪ'tɜːn/ *noun* **návrat** a return to Harlow

roll /rəʊl/ *verb* **gúľať sa** The ball rolled across the lawn.

rope /rəʊp/ *noun* **povraz** They tied a rope around the dog's neck.

safety /'seɪfti/ *noun* **bezpečie** Hundreds of people were led to safety after the explosion.

seat belt /'siːt belt/ *noun* **bezpečnostný pás v aute** to fasten your seat belt

security /sɪ'kjʊərəti/ *noun* **bezpečnosť** airport security checks

sensation /sen'seɪʃən/ *noun* **senzácia** The announcement caused a sensation.

single /'sɪŋɡəl/ *noun* **jeden, jedným smerom** a single to Liverpool

situated /sɪt'ʃueɪəd/ *adj* **nachádzať sa, byť situovaný** The hotel is situated on the lakeside.

skating /'skeɪtɪŋ/ *noun* **korčuľovanie** We went skating in Central Park.

ski /skiː/ *verb* **lyžovať** Can you ski?

sleeping bag /'sliːpɪŋ bæɡ/ *noun* **spací vak, spacák** a warm sleeping bag

slide /slaɪd/ *verb* **kĺzať sa** He slid down the mountain.

snowboarding /'snəʊ,bɔːdɪŋ/ *noun* **snowbording** to go snowboarding

sphere /sfɪə/ *noun* **guľa, hviezda** The earth is a sphere.

statistics /stə'tɪstɪks/ *noun* **štatistika** the latest crime statistics

steep /stiːp/ *adj* **prudký, prudko stúpajúci** a steep hill

steering /'stiəriŋ/ *noun* **riadenie** power steering

suburb /'sʌbɜːb/ *noun* **okrajová štvrť** I live in the suburbs.

surrounding /sə'reʊndɪŋ/ *adj* **okolitý** We decided to explore the surrounding countryside.

take /teɪk/ *verb* **vziať** I'll take the subway home.

tartan /'tɑːtn/ *noun* **vlnená kockovaná látko** a tartan scarf

technique /tek'nɪk/ *noun* **technika, spôsob** pencil drawing techniques

thrill /θrɪl/ *noun* **vzrušenie** the thrill of driving a fast car

thrilling /'θrɪlɪŋ/ *adj* **vzrušujúci** a thrilling end to the game

tour /tuə/ *noun* **výlet, prehliadka** We had a guided tour of the museum.

transparent /træn'spærənt/ *adj* **priehľadný** transparent plastic

transport /'trænsˌpɔ:t/ *noun* **preprava** Buses are the main form of public transport.

travel agent /'trævəl ˌeɪdʒənt/ *noun* **zástupca cestovnej kancelárie** The travel agent recommended the trip to Luxemburg.

traveller /'trævələ/ *noun* **cestovateľ** frequent travellers to France

tunnel /'tʌnl/ *noun* **tunel** the Channel Tunnel

undersea /'ʌndəsi:/ *adj* **podmorský** undersea life

view /vju:/ *noun* **výhľad** There was a beautiful view of the mountains from our hotel room.

water sports /'wɔ:tə spɔ:ts/ *noun* **vodné športy** Have you ever done any water sports?

wet suit /'wet su:t/ *noun* **potápačská kombinéza** You will be provided with a wet suit, a helmet and special gloves.

whitewater /'waɪt,wɔ:tə/ *noun* **pereje** whitewater rafting

winter sports /,wɪntə 'spɔ:ts/ *noun* **zimné športy** Are you fond of winter sports?

MODULE 9 To err is human

accelerator /ək'seləreɪtə/ *noun* **urýchľovač, akcelerátor, plyn na aute** the accelerator pedal

accident /'æksədənt/ *noun* **nehoda** Her parents were killed in a car accident.

according to /ə'kɔ:diŋ/ *prep* **podľa...**, **na základe...** According to our records she never paid her bill.

actress /'æktres/ *noun* **herečka** I've always wanted to become an actress.

add /æd/ *verb* **pridať, dodať** 'And I don't care what you think,' she added.

admit /əd'mɪt/ *verb* **pripustiť** 'Okay, so maybe I was a little bit scared,' Jenny admitted.

adviser /əd'vaɪzə/ *noun* **poradca** a financial adviser

agree /ə'ɡri:/ *verb* **súhlasiť** The boss would never agree to such a plan.

airfield /'eəfi:ld/ *noun* **letecká plocha, letisko** This airfield hasn't been used since World War II.

apply /ə'plai/ *verb* **požiadať, uchádzať sa** Perhaps I really should apply for this job.

armament /'ɑ:məmənt/ *noun* **výzbroj, vyzbrojenie** nuclear armaments

astronomer /ə'strɒnəmə/ *noun* **astronóm** the famous astronomer

attribute /'ætrɪbjʊ:t/ *noun* **vlastnosť** What attributes should a good manager possess?

babysitter /'beɪbɪ,sɪtə/ *noun* **opatrovateľka detí** I earn some extra money from babysitting.

banker /'bæŋkə/ *noun* **bankár** the British Bankers Association

benefit /'benəfɪt/ *noun* **výhoda** There are obvious benefits for computer users.

blue-collar /blu: 'kɒlə/ *adj* **manuálne pracujúci** Blue-collar workers receive their wages weekly.

brake /breɪk/ *noun* **brzda** Test your brakes after driving through water.

charge /tə beɪn/ /tʃɑ:dʒ/ *noun* **byť zodpovedný** Rodríguez is in charge of the LA office.

class /kla:s/ *noun* **trieda** We were in the same class at school.

clock /klɒk/ *verb* **štíknúť si /označiť príchod a odchod z práce/** I clock in at 8:30.

complain /kəm'pleɪn/ *verb* **sťažovať sa** Local kids complained that there was nowhere for them to play.

degree /dɪ'ɡri:/ *noun* **diplom, hodnosť** a law degree

depressed /dɪ'prest/ *adj* **deprimovaný** She felt lonely and depressed.

employment /ɪm'plɔimənt/ *noun* **zamestnanie** Students start looking for employment when they leave college.

enrol /ɪn'rəʊl/ *verb* **zapísať sa** 30 students have enrolled on the cookery course.

err /ɜ:/ *verb* **robiť chyby** To err is human.

error /'erə/ *noun* **chyba** a computer error

expel /ɪk'spel/ *verb* **vylúčiť, vyhodiť odniekiaľ** James was expelled from university for taking drugs.

experienced /ɪk'spiəriənst/ *adj* **skúsený** a very experienced pilot

explain /ɪk'spleɪn/ *verb* **vysvetliť** Wait! I can explain everything.

extract /'ekstrækt/ *noun* **úryvok, časť** an extract from A Midsummer Night's Dream

fireman /'faɪəməŋ/ *noun* **požiarnik** Two firemen died in the fire.

fisherman /'fɪʃməŋ/ *noun* **rybár** offshore fishermen

fork-lift /'fɔ:k lɪft/ *noun* **vysokozdvížený vozík** a fork-lift driver

frightened /'fraɪntnd/ *adj* **vystrašený** Don't be frightened. No one's going to hurt you.

full-time /fʊl 'taɪm/ *adv* **na plný úväzok** a full-time job

further /'fɜ:ðə/ *adj* **d'alší** Are there any further questions?

further education /'fɜ:ðə eɪdʒu'keɪʃən/ *noun* **d'alšie vzdelanie** Most school-leavers go on to further and higher education.

glad /glæd/ *adj* **rád, potešený** I'm glad to hear you're feeling better.

guidance /'ɡaɪdəns/ *noun* **rada, vedenie, smernica** careers guidance

hairdresser /'heə,dresə/ *noun* **kaderník** The hairdresser dyed my hair.

headline /'hedlaɪn/ *noun* **titulok** a newspaper headline

higher education /,haɪə edʒu'keɪʃən/ *noun* **vysokoškolské vzdelanie** Most school-leavers go on to further and higher education.

homework /'həʊmwɜ:k/ *noun* **domáca úloha** Fiona was lying on the floor doing her homework.

honours degree /'hɒnəz dɪ,ɡri:/ *noun* **diplom z dvoch a viacerých predmetov, označujúci lepšie ako len základné znalosti** Fiona graduated with an honours degree.

hour /aʊə/ *noun* **hodina** the long hours worked by hospital doctors

incident /'ɪnsədənt/ *noun* **prípád, udalosť** Anyone who saw the incident should contact the police.

inexperienced /,ɪnɪk'spiəriənst/ *adj* **neskúsený** an inexperienced driver

inspector /ɪn'spektə/ *noun* **inšpektor** a health and safety inspector

job /dʒɒb/ *noun* **práca, zamestnanie** What's your job?

job centre /'dʒɒb, sentə/ *noun* **úrad práce** When I saw the jobs on offer at the job centre, I was disappointed.

key /ki:/ *noun* **kľúč** Preparation is the key to success.

living /'lɪvɪŋ/ *noun* **živobytie** My son is proud to be earning his living.

load /ləʊd/ *verb* **naložiť** It took an hour to load the van.

mechanic /mɪ'kænik/ *noun* **mechanik, opravár** a car mechanic

miss /mɪs/ *verb* **zmeškať** The professor failed Tracy because she had missed too many classes.

missile /'mɪsaɪl/ *noun* **strela, raketa** nuclear missiles

misspell /,mɪs'spel/ *verb* **zle vyhlásť** I misspelled the word 'protruding'.

overqualified /əʊvə'kwɒləfaɪd/ *adj* **mať vyššiu kvalifikáciu ako je potrebná** I'm having trouble finding another job - everyone says I'm overqualified.

overtime /'əʊvətaɪm/ *noun* **nadčas** He's been doing a lot of overtime recently.

part-time /,pa:t 'taɪm/ *adj, adv* **čiastočný úväzok** a part-time job

pay /peɪ/ *noun* **plat, platba** workers striking for higher pay

permanent /'pɜːmənənt/ *adj* **stály** a permanent job

pile /paɪl/ *noun* **kopa, hromada** a pile of books

play /pleɪ/ *noun* **hra** We went to see a new play by Tom Stoppard at the National Theatre.

point /pɔɪnt/ *verb* **ukázať** I could see him pointing at me and telling the other guests what I had said.

pot /pɒt/ *noun* **zavárací pohár, hrniec** a pot of honey

presenter /'priːzəntə/ *noun* **moderátor** a TV presenter

pride /praɪd/ *noun* **pýcha** It hurt his pride when his wife left him.

promise /'prɒmɪs/ *verb* **sľúbiť** Dad's promised to take us to Disneyland.

protest /prə'test/ *verb* **protestovať** 'That's not true!' she protested angrily.

prove /pruːv/ *verb* **dokázať** They have evidence to prove that she is guilty.

reply /rɪ'plaɪ/ *verb* **odpovedať** 'Of course,' she replied.

reporter /rɪ'pɔːtə/ *noun* **reportér** a TV reporter

reputable /rɪ'pepjətəbəl/ *adj* **vážený, ctený, majúci dobrú reputáciu** a reputable company

resign /rɪ'zaɪn/ *verb* **rezignovať, odstúpiť** He resigned before he was sacked.

responsible /rɪ'spɒnsəbəl/ *adj* **zodpovedný** He is responsible for loading boxes onto supermarket lorries.

row /rəʊ/ *noun* **rada, zástup** a row of houses

runway /'rʌnweɪ/ *noun* **rozjazdová dráha** the airport runway

sack /sæk/ *verb* **vyhodiť niekoho z práce** Campbell was sacked for coming in drunk.

salary /'sæləri/ *noun* **výplata, mzda** She earns a good salary.

satisfaction /,sætəs'fækʃən/ *noun* **uspokojenie** What is more important for you - money or job satisfaction?

scheme /ski:m/ *noun* **schéma** a government training scheme for young people

school-leaver /'sku:l, li:və/ *noun* **ten, čo práve dokončil školu** a shortage of jobs for school-leavers

shop assistant /'ʃɒp ə'sɪstənt/ *noun* **predavačka** Let's ask the shop assistant for help.

sit /sɪt/ *verb* **skladať skúšku** to sit an exam

skip /skɪp/ *verb* **preskočiť** Let's skip the next question.

soldier /'səʊldɪə/ *noun* **vojak** an enemy soldier

stopwatch /'stɒpwɒtʃ/ *noun* **stopky** She set her stopwatch and ran as fast as she could.

take /teɪk/ *verb* **vziať** I rang my boss and arranged to take some time off.

tearoom /'ti:rum, ru:m/ *noun* **čajovňa** We met in a tearoom nearby.

temporary /'tempərəri/ *adj* **dočasný** temporary accommodation

threaten /'θreɪn/ *verb* **hroziť, vyhrožovať** sa I was threatened with jail if I published the story.

training /'treɪnɪŋ/ *noun* **tréning** a training course

tray /treɪ/ *noun* **tácka** The waiter dropped his tray and broke a couple of glasses.

truant /'tru:ənt/ *noun* **záškolák** Nick played truant seven times this month.

unemployed /,ʌnɪm'plɔɪd/ *adj* **nezamestnaný** an unemployed teacher

wage /weɪdʒ/ *noun* **mzda** He earns a good wage.

white-collar /,waɪt 'kɒlə/ *adj* **pracujúci hlavou, nie manuálne** Fraud is often a white-collar crime.

window cleaner /'wɪndəʊ, kli:nə/ *noun* **umývač okien** The window cleaner is coming next Tuesday.

work /wɜːk/ *noun* **práca, zamestnanie** I've been out of work for seven months.

worker /'wɜːkə/ *noun* **robotník** Fifty workers lost their jobs.

workmate /'wɜːkmeɪt/ *noun* **spolupracovník** My workmates like me.

MODULE 10 Mysteries

apartment /ə'pɑːtmənt/ *noun* **byt, apartmán** a luxurious apartment

armchair /'ɑːmtʃeə/ *noun* **kreslo** a comfortable armchair

balcony /'bælkəni/ *noun* **balkón** a nice flat with a small balcony

bedsit /,bed'sɪt/ *noun* **prenajatá izba určená na pobyt aj spanie** I found a bedsit not far from my office.

block /blɒk/ *noun* **blok, zástavba, panelák** a block of flats

born /bɔːn/ *adj* **narodený** One-third of all children are born into single-parent families.

breathe /'bri:tə/ verb **dýchať** The doctor made me breathe in while he listened to my chest.

castle /'kɑ:səl/ noun **hrad** an old castle

cemetery /'semətəri/ noun **cintorín** The general is buried in Arlington National Cemetery.

chalet /'ʃælɛt/ noun **chatka** a mountain chalet

charming /'tʃɑ:mɪŋ/ adj **pôvabný, okúzľujúci** What a charming house!

city centre /sɪti 'sentə/ noun **centrum mesta** Their office is in the city centre.

coatstand /'kəʊtstænd/ noun **vešiak** I placed my coat on the coatstand.

cosy /'kəʊzi/ adj **útulný** a cosy room

cottage /'kɒtɪdʒ/ noun **chata** a charming cottage

country /'kʌntri/ adj **vidiecky** country people

country /'kʌntri/ noun **vidiek** I've always lived in the country.

cramped /kræmpt/ adj **prepchatý, tesný** The kitchen was small and cramped.

dash /dæʃ/ verb **vrútiť sa** Olive dashed into the room, grabbed her bag, and ran out again.

depressing /dɪ'presɪŋ/ adj **depresívny** It's a depressing thought.

deserted /dɪ'zɜ:təd/ adj **opustený** At night the streets are deserted.

detached /dɪ'tætʃt/ adj **objektívny** Try to take a more detached view.

drown /draʊn/ verb **utopiť, potopiť** Over a hundred people were drowned when the ferry sank.

estate /'eɪsteɪt/ noun **nehnutelnosť** a housing estate

exaggerate /ɪg'zædʒəreɪt/ verb **preháňať** Charlie says that everyone in New York has a gun, but I'm sure he's exaggerating.

exterior /ɪk'stɪəriəl/ noun **exteriér, vonkajšia časť** repairs to the exterior of the building

fed up /,fed 'ʌp/ adj **mať dosť niečoho** She was fed up with being treated like a servant.

filthy /'fɪlθi/ adj **špinavý** Doesn't he ever wash that jacket? It's filthy.

front /frʌnt/ adj **predný** the front door

frown /fraʊn/ verb **mračiť sa** Mel frowned and pretended to ignore me.

gasp /gɑ:sp/ verb **lapať po dychu** As the flames reached the roof, the crowd gasped in alarm.

gaze /geɪz/ verb **čumieť** Nell was still gazing out of the window.

giggle /'gɪɡəl/ verb **chichotať sa** Jackie giggled nervously.

glance /glɑ:ns/ verb **letmo pozrieť, mrknúť sa** He didn't even glance at her.

gorgeous /gɔ:dʒəs/ adj **úžasný, nádherný** What a gorgeous sunny day!

grin /grɪn/ noun **úšľabok** I'm getting married, said Clare, with a big grin.

grin /grɪn/ verb **šľakabiť sa** She grinned at me, her eyes sparkling.

hall /hɔ:l/ noun **chodba, hala** The bathroom's just down the hall on the right.

hardly /'hɑ:dlɪ/ adv **sotva** Hardly anyone writes to me these days.

honeymoon /'hʌnɪmu:n/ noun **medové týždne** Jen and Dave are going to Alaska on their honeymoon.

hooligan /'hu:lɪgən/ noun **chuligán** football hooligans

immigrant /'ɪməgrənt/ noun **príťahovalec** immigrant workers

impress /ɪm'pres/ verb **urobiť dojem** She dresses like that to impress people.

land /lænd/ verb **pristáť** Has her flight landed yet?

line /laɪn/ verb **stáť pozdĺž** Crowds lined the route to the palace.

lose /lu:z/ verb **stratiť** Danny's always losing his keys.

luxurious /lʌg'zjuəriəs/ adj **luxusný** They stayed in a luxurious hotel.

magical /'mædʒɪkəl/ adj **kúzelný, magický** a magical evening beneath the stars

magnificent /mæg'nɪfəsənt/ adj **vel'kolepý, pozoruhodný** a magnificent painting

mansion /'mænjən/ noun **sidlo** a mansion in a large park

masculine /'mæskjələn/ adj **mužský** a masculine voice

mention /'menʃən/ verb **spomenúť, zmieniť sa o..** Cooper wasn't mentioned in the article.

mirror /'mɪrə/ noun **zrkadlo** He glanced at his reflection in the mirror.

multimillionaire /mʌltɪ,,mɪljə'neə/ noun **multimilionár** an American multimillionaire

niece /ni:s/ noun **neter** On Saturday my niece had a birthday party.

notice /'nəʊtɪs/ verb **všimnúť si, postrehnúť** I said 'hello', but she didn't notice.

parcel /'pɑ:səl/ noun **balík** The parcel arrived today.

patio /'pætiəʊ/ noun **terasa, vnútorný dvor, nádvorie** An architect designed our patio.

patio door /'pætiəʊ 'dɔ:/ noun **presklené dvere na terasu** We want to install a patio door to the backyard in our living room.

pattern /'pætən/ noun **vzor** a pattern of small red and white squares

peaceful /'pi:sfəl/ adv **kludný** a peaceful day in the country

pleasant /'plezənt/ adj **prijemný** a pleasant surprise

put up /pʊt/ verb **vysporiadať sa** I don't know how you put up with all this noise.

remote /rɪ'məʊt/ adj **vzdialený, odľahlý** a remote planet

renovate /renəveɪt/ verb **renovovať, obnoviť** The building has just been renovated.

ruin /'ru:ɪn/ noun **ruiny** the ruins of a bombed-out office block

run out of /rʌn/ verb **minúť všetko** They ran out of money and had to abandon the project.

semi-detached /,semi 'dɪ'tætʃt/ adj **dvojdom, dom so spoločnou jednou stenou** We bought a nice semi-detached house in the suburbs.

shabby /'ʃæbi/ adj **otrhaný, ošumelý** a shabby old jacket

shake /'ʃeɪk/ verb **triasť** His hands were shaking.

shudder /'ʃʌdə/ verb **zachvieť sa hrôzou** Gwen shuddered as she described the man who had attacked her.

sigh /saɪ/ verb **vzdychnúť** The police inspector sighed and shook his head.

soaking /'səʊkɪŋ/ adj **premočený** You're soaking! Come in and dry off.

social worker /'səʊʃəl ˌwɜːkə/ noun **sociálny pracovník** A social worker visits them regularly.

sofa bed /'səʊfə bed/ noun **rozkladacia pohovka** We bought some new furniture - a table, four chairs and a sofa bed.

spacious /'speɪʃəs/ adj **priestranný** a spacious room

stare /steə/ verb **čumieť, zízať** Stop staring at me!

storey /'stɔːri/ noun **poschodie** a five-storey house

stroll /strɒl/ verb **prechádzať sa, potulovať sa** We strolled along the beach.

suburb /'sʌbɜːb/ noun **okrajová časť mesta** a semi-detached house in the suburbs

sunburn /'sʌnbɜːn/ noun **spálenie, prílišné opálenie** a sunburned face

superb /'sjuːpɜːb/ adj **jedinečný, vynikajúci** a superb cook

tacky /'tæki/ adj **ošúchaný, lacno vyzerajúci, nemoderný** tacky furniture

tasteless /'teɪstləs/ adj **bez chuti, nevkusný** tasteless ornaments

townhouse /'taʊnhaʊs/ noun **dom v centre mesta** townhouses from the nineteenth century

tranquil /'træŋkwəl/ adj **kludný, pokojný** a tranquil little town

tremble /'treɪmbəl/ verb **chvieť sa** His voice trembled as he spoke.

unfurnished /ʌn'fɜːnɪʃt/ adj **nezariadený** nábytkom an unfurnished bedsit to let

uninhabited /ˌʌnɪn'hæbətəd/ adj **neobývaný** an uninhabited island

unmistakable /ˌʌnmə'steɪkəbəl/ adj **neklamný, jasný, zrejmy** the unmistakable taste of garlic

upstairs /ˌʌp'steəz/ adv **na hornom poschodí** Her office is upstairs on your right.

vain /veɪn/ adj **zbytočný, márný** Doctors tried in vain to save his life.

wet /wet/ adj **mokrý** wet clothes

whisper /'wɪspə/ verb **šepkať** She whispered something in my ear.

yawn /jɔːn/ verb **zívať** He looked at his watch and yawned.

MODULE 11 Beauty and health

appetite /'æpətaɪt/ noun **chuť na, apetít** Don't eat now, you'll spoil your appetite.

attractive /ə'træktɪv/ adj **príťažlivý** an attractive young woman

bald /bɔːld/ adj **plešatý** My brother's started going bald.

barber /'bɑːbə/ noun **holič** The barber shaved my head.

beard /bɪəd/ noun **brada** My English teacher has got a goatee beard.

bleach /bliːtʃ/ verb **odfarbený** bleached hair

body building /'bɒdi ˌbɪldɪŋ/ noun **posilňovanie** Have you ever done any body building?

boneless /'bəʊnləs/ adj **bez kosti** a slice of boneless bacon

bow tie /ˌbəʊ 'taɪ/ noun **motýlik ku obleku** a smart suit with a red bow tie

build /bɪld/ noun **stavba tela, kostra** Maggie is tall with a slim build.

casual /'kæʒuəl/ adj **neformálny** I usually wear casual clothes.

chemical /'kemɪkəl/ noun **chemikália** dangerous chemicals

chest /tʃest/ noun **hrud'** the chest muscles

clean-shaven /ˌkliːn 'ʃeɪvən/ adj **bez brady alebo fúzov, oholený** a suntanned, clean-shaven man

complexion /kəm'plekʃən/ noun **pleť, vzhľad** a pale complexion

cosmetic /kɒz'metɪk/ noun **kozmetika** a new range of cosmetics

crop /krɒp/ verb **skrátit', ostrihať** nakrátko He cropped his hair short.

dark /dɑːk/ adj **tmavý** dark hair

delicate /'delɪkət/ adj **jemný, citlivý** The sun can easily damage a child's delicate skin.

deodorant /di:'əʊdərənt/ noun **dezodorant** an effective deodorant

designer /dɪ'zaɪnə/ noun **návrhár** a fashion designer

dimple /'dɪmpəl/ noun **jamka na lícach, brade** My brother's got dimples and a goatee beard.

dreadlocks /'dredləks/ noun **dredy** I used to wear dreadlocks when I was younger.

dye /daɪ/ verb **farbiť (vlasy)** Sam's dyed his hair green.

elderly /'eldəli/ adj **starší, postarší** an elderly woman with white hair

eyebrow /'aɪbraʊ/ noun **obočie** bushy eyebrows

fashion /'fæʃən/ noun **móda** Shoes like that went out of fashion years ago.

feminine /'femənən/ adj **ženský** feminine clothes

fitness /'fɪtnəs/ noun **zdravie, kondícia** exercises to improve physical fitness

flared /fled/ adj **rozšírené, zvonovitého strihu** flared trousers

flatter /'flætə/ verb **zoštiľliť, lichotiť** She wore a dress that flattered her plump figure.

foot /fʊt/ noun **noha** tiny feet

fringe /frɪndʒ/ noun **ofina** a tall girl with straight brown hair and a fringe

goatee /gəʊ'tiː/ noun **kozia briadka** He's got dimples and a goatee beard.

good-looking /ˌɡʊd 'lʊkɪŋ/ adj **dobře vyzerajúci** a really good-looking guy

hairstyle /'heəsteɪl/ noun **strih vlasov** a punk hairstyle

handsome /'hænsəm/ adj **pohl'adný, pekný** a tall, handsome young officer

health /helθ/ noun **zdravie** Smoking can damage your health.

highlight /'haɪlaɪt/ noun **zosvetlenie vlasov, svetlý melír** Highlights can improve the appearance of your hair.

kilt /kɪlt/ noun **kilt**, **škótska sukňa** Men in Scotland sometimes wear kilts.

length /lɛŋθ/ noun **dĺžka** What's the length of the room?

lip /lɪp/ noun **pera** a kiss on the lips

look /lʊk/ verb **vyzerať** She looks a little plump.

manicurist /ˈmænikjʊərɪst/ noun **manikér**, **-ka** Emily is going to the manicurist's this afternoon.

masculinity /ˌmæskjəˈlɪnəti/ noun **mužnosť** boys trying to prove their masculinity

middle-aged /ˌmɪdl ˈeɪdʒd/ adj **v stredných rokoch** a middle-aged man

Mohican /məʊˈhiːkən/ noun **účes /čiro/** I wore a Mohican when I was young.

mousse /muːs/ noun **penové tužidlo do vlasov** hair styling mousse

moustache /məʊˈstɑːʃ/ noun **fúzy** He's shaved off his moustache.

mullet /ˈmʌlət/ noun **účes, kde vrch a boky sú zostrihané nakrátko a vzadu sú vlasy dlhé** Mel Gibson wore a mullet in some of his films.

muscle /ˈmʌsəl/ noun **sval** Weight lifting will strengthen your arm muscles.

muscular /ˈmʌskjələ/ adj **svalnatý** strong, muscular arms

neck /nek/ noun **krk** a long, slender neck

ordinary /ˈɔːdnəri/ adj **obyčajný, bežný** It looks like

an ordinary car, but it has a very special type of engine.

overweight /ˌəʊvəˈweɪt/ adj **mať nadváhu, obézny** I'm ten pounds overweight.

pain /peɪn/ noun **bolesť** I woke up in the night with terrible stomach pains.

painful /ˈpeɪnfəl/ adj **bolestivý** Her ankle was swollen and painful.

pale /peɪl/ adj **bledý** Jan looked tired and pale.

parting /ˈpɑːtɪŋ/ noun **cestička vo vlasoch** hair with a parting

patient /ˈpeɪʃənt/ noun **pacient** The doctors were unable to save the patient's life.

perm /pɜːm/ noun **trvalá /na vlasoch/** I've decided to have a perm.

physique /fəˈziːk/ noun **vzhľad, telesná konštitúcia** a man with a powerful physique

plait /plæɪt/ noun **vrkoč** Jenny wore her hair in plaits.

playful /ˈpleɪfəl/ adj **hravý** a playful little kitten

plump /plʌmp/ adj **bučľatý, kypný** a sweet, plump little girl

ponytail /ˈpəʊnteɪl/ noun **konský chvost** a little girl with a ponytail

poor /pʊː/ adj **chudobný, slabý** poor appetite

posh /pɒʃ/ adj **sňobský** a posh restaurant

pretty /ˈprɪti/ adj **pekný** What a pretty little girl!

razor /ˈreɪzə/ noun **žiletka** an electric razor

refresh /rɪˈfreʃ/ verb **osviežiť** A shower will refresh you.

remedy /ˈremədi/ noun **liek, prostriedok** herbal remedies

result /rɪˈzʌlt/ verb **mať za následok** a fire that resulted in the death of two children

scruffy /ˈskrʌfi/ adj **ufúľaný, otrhaný, špinavý** a scruffy kid

shampoo /ʃæmˈpuː/ noun **šampón** a delicate shampoo

shave /ʃeɪv/ verb **holiť sa** I cut myself while I was shaving.

shiny /ˈʃaɪni/ adj **lesklý, svietiaci** shiny leather boots

shoulder /ˈʃəʊldə/ noun **rameno** shoulder-length hair

skinny /ˈskɪni/ adj **vychudnutý, vyziabnutý** Some supermodels are far too skinny.

slim /slɪm/ adj **štíhly** You're looking a lot slimmer - have you lost weight?

smart /smɑːt/ adj **elegantný, vkusný** You look smart. Are you going anywhere special?

spiky /ˈspaɪki/ adj **pichľavý** short black spiky hair

status symbol /ˈstetəs ˌsɪmbəl/ noun **symbol postavenia v spoločnosti** A Rolls Royce is seen as a status symbol.

stockings /ˈstɒkɪŋz/ noun **pančuchy** a pair of silk stockings

straight /streɪt/ adj **rovný, priamy** a straight line

stubble /ˈstʌbəl/ noun **strnisko, neholená brada** a good-looking guy with stubble

stunning /ˈstʌnɪŋ/ adj **ohromujúci** You look stunning in that dress.

suitable /ˈsuːtəbəl/ adj **vhodný** Is this salad suitable for vegetarians?

suntan /ˈsʌntæn/ noun **opálenie od slnka** Where did you get your suntan?

tanned /tænd/ adj **opálený** He had a tanned face and clear eyes.

tattoo /təˈtuː/ noun **tetovanie** He has a tattoo of a snake on his left arm.

teens /tiːnz/ noun **tinedžerský vek** She got married when she was still in her teens.

thigh /θaɪ/ noun **stehno** muscular thighs

throat /θrəʊt/ noun **hrdlo** I have a sore throat.

tights /taɪts/ noun **pančuchy** I never wear tights.

trim /trɪm/ verb **upraviť** My hair needs trimming.

trousers /ˈtraʊzəz/ noun **nohavice** flared trousers

twenty /ˈtwenti/ number **dvadsať** She was in her early twenties when I met her.

ugly /ʌɡli/ adj **škaradý** ugly modern buildings

unattractive /ʌnəˈtræktɪv/ adj **nepriťažlivý, neatraktivný** an unattractive man

uncool /ʌnˈkuːl/ adj **nemoderný, neprijateľný** Have you seen his shorts? They are just so uncool!

unfashionable /ʌnˈfæʃənəbəl/ adj **nemoderný** Smoking has become very unfashionable within the last ten years.

unhygienic /ʌnhaɪˈdʒiːnɪk/ adj **nehygienický** unhygienic conditions

unshaven /ʌnˈʃeɪvən/ adj **neholený** an unshaven man of about sixty

untidy /ʌnˈtaɪdi/ adj **neporiadny** My son is so untidy.

wavy /ˈweɪvi/ adj **vlinitý** wavy hair

wealth /welθ/ noun **bohatstvo** a family of great wealth

weird /wɪəd/ adj **zvláštny, čudný** I've just had a really weird phone call from Michael.

well-built /ˌwel ˈbɪlt/ *adj* **dobre stavaný, silný** For well-built men like him, air travel can be uncomfortable.
well-dressed /ˌwel ˈdrest/ *adj* **dobře oblečený** an attractive, well-dressed young woman
wimp /wɪmp/ *noun* **slaboch, neschopný člověk** Don't be such a wimp!
wrinkle /ˈrɪŋkəl/ *noun* **vráska** He had grey hair and wrinkles in his face.

MODULE 12 It's show time

absolutely /ˈæbsəˈlu:tli/ *adv* **úplne** Are you absolutely sure?
acting /ˈæktɪŋ/ *noun* **hranie** The acting was quite good, but the plot was a bit silly.
animated /ˈænəmeɪtəd/ *adj* **animovaný** an animated comedy series
annual /ˈænjuəl/ *adj* **každoročný, výročný** the annual conference
archaeology /ˌɑ:kɪˈblədʒi/ *noun* **archeológia** Archaeology is my passion.
art /ɑ:t/ *noun* **umenie** Do you prefer modern art or traditional art?
art gallery /ˈɑ:t ˌɡæləri/ *noun* **umelecká galéria** a modern art gallery
artist /ˈɑ:tɪst/ *noun* **umelec** an exhibition of paintings by local artists
attendant /əˈtendənt/ *noun* **vrátnik, obsluhujúci** a parking lot attendant
audience /ˈɔ:diəns/ *noun* **publikum** The audience began clapping and cheering.
band /bænd/ *noun* **skupina** a jazz band
bit /bɪt/ *noun* **trocha** Can you turn the radio down a little bit?
bother /ˈbɒðə/ *verb* **obťažovať** 'Why didn't you ask me for help?' 'I didn't want to bother you.'
brainy /ˈbreɪni/ *adj* **inteligentný** Wallace and his brainy dog Gromit
brilliant /ˈbrɪljənt/ *adj* **úžasný, brilantný** 'How was your holiday?' 'It was brilliant!'
change /tʃeɪndʒ/ *noun* **drobné** Excuse me, can you give me change for a £20 note?
character /ˈkærəktə/ *noun* **postava** The book's main character is a young student.
cinema /ˈsɪnəmə/ *noun* **kino** I haven't been to the cinema for ages.
clarify /ˈklærəfaɪ/ *verb* **vyjasniť, objasniť** The discussion helped us to clarify our aims and ideas.
classical /ˈklæsɪkəl/ *adj* **klasický** classical music
clown /klaʊn/ *noun* **klaun** a clown costume
comedy /ˈkɒmədi/ *noun* **komédia** We saw the new Robin Williams comedy last night.
completely /kəmˈpli:tli/ *adv* **úplne** I completely forgot about your birthday.
concert /ˈkɒnsət/ *noun* **koncert** I've managed to get tickets for the Oasis concert.

confusing /kənˈfju:zɪŋ/ *adj* **mätúci, nejasný** This map is really confusing.
costume /ˈkɒstjʊm/ *noun* **kostým** He designed the costumes for Swan Lake.
country music /ˈkʌntri ˌmju:zɪk/ *noun* **country hudba** Bo's favourite type of music is country music.
culmination /ˌkʌlməˈneɪʃən/ *noun* **vyvrcholenie** That discovery was the culmination of his life's work.
curse /kɜ:s/ *noun* **kliatba** a witch's curse
desperate /ˈdespərət/ *adj* **zúfalý** He was desperate to get a job.
devastate /ˈdevəsteɪt/ *verb* **zničiť, zdevastovať** Bombing raids devastated the city of Dresden.
direct /dɪˈrekt/ *verb* **režirovať** Barbra Streisand both starred in and directed the movie.
director /dɪˈrektə/ *noun* **režisér** film director Ken Russell
discount /ˈdɪskaʊnt/ *noun* **zľava** Sales start Monday, with discounts of up to 50
drama /ˈdrɑ:mə/ *noun* **dráma** the award-winning TV drama 'Prime Suspect'
drawing /ˈdrɔ:ɪŋ/ *noun* **kresba, náčrt** She showed us a drawing of the house.
dreadful /ˈdredfəl/ *adj* **hrozný, strašný** What dreadful weather!
enthusiastic /ɪnˌθju:ziˈæstɪk/ *adj* **nadšený** An enthusiastic crowd cheered the winners.
exhibition /ˌeksəˈbɪʃən/ *noun* **výstava** an art exhibition
express /ɪkˈspres/ *verb* **vyjadriť, vysloviť** She doesn't express her emotions as much as he does.
extremely /ɪkˈstri:mli/ *adv* **veľmi, extrémne** I'm extremely sorry.
fascinating /ˈfæsəneɪtɪŋ/ *adj* **fascinujúci** a fascinating subject
feature film /ˈfi:tʃə ˌfɪlm/ *noun* **celovečerný film** a full-length feature film
festival /ˈfestəvəl/ *noun* **festival** the Cannes film festival
festivity /feˈstɪvəti/ *noun* **slávnosť** wedding festivities
final /ˈfaɪnl/ *adj* **posledný** the final scene of the film
flee /fli:/ *verb* **opustiť, utiecť** z... The president was forced to flee the country after the revolution.
float /fləʊt/ *noun* **veľký ozdobený dopravný prostriedok používaný na karnevaloch** We stood and watched the Carnival floats drive past.
found /faʊnd/ *verb* **založiť** The Academy was founded in 1666.
frame /freɪm/ *noun* **rám** a picture frame
funk /fʌŋk/ *noun* **hudobný štýl** James Brown is the king of funk.
generation /ˌdʒenəˈreɪʃən/ *noun* **generácia** Three generations of Monroes have lived in this house.
genre /ˈʒɒnrə/ *noun* **žáner** the science fiction genre
grocery store /ˌɡrəʊsəri ˌstɔ:/ *noun* **potraviny, obchod** On my way back I did some shopping in the grocery store.
guitar /ɡɪˈtɑ:/ *noun* **gitara** to play the guitar
hilarious /hɪˈleəriəs/ *adj* **veselý, zábavný** She thinks his jokes are hilarious.

hip hop /'hɪp hɒp/ *noun* **hip hop** My son often listens to hip hop.

hold / on / /həʊld/ *verb* **držať / počkať** Yeah, hold on, Mike is right here.

humour /'hju:mə/ *noun* **humor** I don't like her - she's got no sense of humour.

instant /'ɪnstənt/ *adj* **okamžitý** The movie was an instant success.

interactive /,ɪntər'æktɪv/ *adj* **interaktívny** an interactive software program for children

interpretation /ɪn,tɜːprə'teɪʃən/ *noun* **výklad, interpretácia** Andy's interpretation of 'As You Like It'

interrupt /,ɪntə'rʌpt/ *verb* **prerušit** 'What exactly do you mean?' Barker interrupted.

jazz /dʒæz/ *noun* **džez** modern jazz

joke /dʒəʊk/ *noun* **vtip** Don't get mad - it's only a joke.

joy /dʒɔɪ/ *noun* **radosť** She cried with joy when she heard the news.

levee /'levi/ *noun* **násyp, záplavová hrádza** The levees protecting New Orleans broke and the waters of Lake Pontchartrain were pouring through the streets.

main /meɪn/ *adj* **hlavný** The main character of the novel is an elderly university professor.

mask /mɑːsk/ *noun* **maska** The doctor wore a mask over her mouth and nose.

modern /'mɒdn/ *adj* **moderný** a modern apartment block

musical /'mjuːzɪkəl/ *noun* **muzikál** Some people find it strange that people sing to each other in operas and musicals.

musician /'mjuːzɪʃən/ *noun* **muzikant, hudobník** a rock musician

opera /'ɒpərə/ *noun* **opera** Some people find it strange that people sing to each other in operas and musicals.

palm /pɑːm/ *noun* **dlaň** She looked at the coins in her palm.

parade /pə'reɪd/ *noun* **prehliadka, sprievod, promenáda** a May Day parade

perform /pə'fɔːm/ *verb* **vystupovať** She's performing at the National Theatre.

performance /pə'fɔːməns/ *noun* **výkon, prevedenie, predstavenie** a brilliant performance of Beethoven's Fifth Symphony

Plasticine /'plæstɪsɪn/ *noun* **modelovacia hmota podobná plastelíne** Wallace and Gromit are made of Plasticine.

playwright /'pleɪraɪt/ *noun* **autor divadelných hier** Tennessee Williams, the famous playwright

plot /plɒt/ *noun* **dej, zápleтка** I didn't really understand the plot.

portrait /'pɔːtrət/ *noun* **portrét** a portrait of the queen

pour /pɔː/ *verb* **liat** The levees protecting New Orleans broke and the waters of Lake Pontchartrain were pouring through the streets.

programme /'prəʊgræm/ *noun* **program** Could I have a look at your programme?

quarter /'kwɔːtə/ *noun* **mestská štvrť** the student quarter

quite /kwaɪt/ *adv*, *quantifier* **dost** She's quite tall for her age.

rather /'rɑːðə/ *adv*, *predeterminer* **dost, pomerne** I think she was rather upset last night.

recover /rɪ'kʌvə/ *verb* **zotaviť sa, oživiť** The economy will take at least three years to recover.

refrigerator /rɪ'frɪdʒəreɪtə/ *noun* **chladnička** We bought a new refrigerator.

refugee /,refju'dʒiː/ *noun* **utečenec** a refugee camp

reggae /'regeɪ/ *noun* **hudobný štýl** I love listening to reggae.

Renaissance /rɪ'neɪsəns/ *noun* **renesancia** Renaissance architecture

rescue /'reskjʊː/ *verb* **zachrániť** He rescued two people from the fire.

rhythm and blues /,rɪðəm ən 'bluːz/ *noun* **hudobný štýl** He collects rhythm and blues records.

ridiculous /rɪ'dɪkjələs/ *adj* **smiešny** She looks ridiculous in those tight trousers.

rot /rɒt/ *verb* **hniť** The vegetables were left to rot.

ruined /'ruːənd/ *noun* **rozpadnutý** a ruined castle

scene /siːn/ *noun* **scéna** She comes on in Act 2, Scene 3.

screenplay /'skriːnpleɪ/ *noun* **scenár** The screenplay is witty and absolutely hilarious.

sculptor /'skʌlptə/ *noun* **sochár** Michelangelo, the brilliant sculptor and painter

sculpture /'skʌlptʃə/ *noun* **socha** a bronze sculpture by Peter Helzer

season ticket /'siːzən ,tɪkət/ *noun* **sezónny lístok** an annual season ticket

seller /'selə/ *noun* **predavač** Let's ask the ticket seller about the finishing time of the film.

sense /sens/ *noun* **zmysel** Do these instructions make any sense to you?

shed /ʃed/ *noun* **kôľňa, prístrešok** a tool shed

show /ʃəʊ/ *noun* **šou** a new show opening on Broadway

silly /'sɪli/ *adj* **hlúpy** Don't be silly; we can't afford a new car.

singer /'sɪŋə/ *noun* **spevák** an opera singer

songwriter /'sɒŋraɪtə/ *noun* **skladateľ pesničiek** It's commonly known that John Lennon and Paul McCartney were also songwriters.

soundtrack /'saʊndtræk/ *noun* **pieseň k filmu, zvukový záznam** the soundtrack to 'Top Gun'

special effects /,speʃəl ɪ'fektz/ *noun* **špeciálne efekty** The special effects were absolutely amazing.

spectacular /spek'tækjələ/ *adj* **nápadný, efektný** a spectacular view of the Grand Canyon

stage /steɪdʒ/ *noun* **scéna, divadelné dosky** Larry's always wanted to go on the stage.

star /stɑː/ *verb* **účinkovať, hrať** Clint Eastwood will star in a new thriller.

streetcar /'striːtkɑː/ *noun* **trolejbus** Tom takes a streetcar to work every day.

survivor /sə'vaɪvə/ *noun* **ten, kto prežil** No survivors of the plane crash were found.

totally /'təʊtli/ *adv* **úplne, totálne** I totally agree with you.

traditional /trə'dɪʃənəl/ *adj* **tradičný** traditional Irish music
venue /'venjuː/ *noun* **miesto konania** a popular jazz venue
visual /'vɪʒuəl/ *adj* **vizuálny, očný** The movie has a strong visual impact.

walking stick /'wɔːkɪŋ stɪk/ *noun* **vychádzková palica** an old man with a walking stick

warehouse /'weəhaʊs/ *noun* **sklad** chemical warehouses

witty /'wɪti/ *adj* **vtipný** a witty response

wonder /'wʌndə/ *verb* **žasnúť, diviť sa** I sometimes wonder why I married her.

wreck /rek/ *verb* **poškodiť, rozbiť, roztrieštit** The Opera House was wrecked by a huge explosion.

MODULE 13 Sports and games

addiction /ə'dɪkʃən/ *noun* **závislosť** I'm trying to beat my television addiction.

addictive /ə'dɪktɪv/ *adj* **závislý** It started as a hobby, but it got so addictive I had to keep on doing it.

aerobics /ə'reʊbɪks/ *noun* **aerobik** Are you going to aerobics tonight?

ankle /'æŋkəl/ *noun* **členok** My dad twisted his ankle jogging.

athletics /æθ'letɪks/ *noun* **atletika** an athletics stadium

awesome /'ɔːsəʊm/ *adj* **desivý, hrôzyplný** an awesome responsibility

backache /'bækɛɪk/ *noun* **bolest' chrbta** When I got over my backache, I took up jogging.

badminton /'bædmɪntən/ *noun* **bedminton** My sister and I often play badminton.

battlefield /'bætlfiːld/ *noun* **bojisko** Isn't it better to have wars in athletics stadiums rather than on battlefields?

blister /'blɪstəl/ *noun* **otlak** I had terrible blisters on my feet.

boxing /'bɒksɪŋ/ *noun* **boxovanie** a boxing match

captain /'kæptən/ *noun* **kapitán** The Blackhawk's team captain was the first to score.

card /kɑːd/ *noun* **karta** a card game

champion /'tʃæmpiən/ *noun* **víťaz, šampión** this year's champions

chase /tʃeɪs/ *verb* **prenasledovať** a kitten chasing a ball of wool

chess /tʃes/ *noun* **šach** They meet fairly often to play chess.

cold /kəʊld/ *noun* **nachladnutie, prechladnutie** Keep your feet dry so you don't catch a cold.

console /'kɒnsəl/ *noun* **konzola, ovládací panel** Which of these consoles do you like?

coordination /kəʊ,ɔːdɪ'neɪʃən/ *noun* **koordinácia** Computer games can help develop hand-to-eye coordination.

corner /'kɔːnə/ *noun* **roh** Pearce came forward to take the corner kick.

cough /kɒf/ *verb* **kašľať** He was awake coughing all night.

count /kaʊnt/ *verb* **počítať** First impressions count for a lot.

cricket /'krɪkət/ *noun* **kriket** I sometimes watch cricket on TV.

crossword /'krɒswɜːd/ *noun* **križovka** I like to sit down and do the crossword.

cup /kʌp/ *noun* **pohár** The president of the club came to present the cup to the winners.

cut down /kʌt daʊn/ *verb* **znížiť, obmedziť** I'm trying to cut down on my drinking.

decent /'diːsənt/ *adj* **slušný** a decent salary

desert /'dezət/ *noun* **púšť** the Sahara desert

diet /'daɪət/ *noun* **diéta** My doctor advised me to go on a diet.

distinguish /dɪ'stɪŋɡwɪʃ/ *verb* **rozlíšiť** Are we still able to distinguish reality from virtual reality?

dizzy /'dɪzi/ *adj* **majúci / spôsobujúci závrat** She feels dizzy when she stands up.

downside /'daʊnsaɪd/ *noun* **nevýhoda** The downside of the plan is the cost.

draughts /draʊfts/ *noun* **dáma (hra)** Let's play draughts.

drug /drʌɡ/ *noun* **droga** She looks as though she's on drugs.

educational /,edju'keɪʃənəl/ *adj* **vzdelávací, poučný** an educational experience

event /ɪ'vent/ *noun* **udalosť** a major sporting event

exercise /'eksəsaɪz/ *noun* **cvičenie** The doctor said I need to take more exercise.

exercise /'eksəsaɪz/ *verb* **cvičiť** It is important to exercise regularly.

gain /geɪn/ *verb* **získať, pribrať** Bea has gained a lot of weight since Christmas.

gamer /'geɪmə/ *noun* **hráč** Most gamers enjoy shoot 'em up games.

get over /get/ *verb* **mať za sebou, ujasniť si, dostať sa cez** The doctor said it will take a couple of weeks to get over the infection.

goalkeeper /'gəʊlkiːpə/ *noun* **brankár** We lost the match although the goalkeeper did very well.

golf /ɡɒlf/ *noun* **golf** a round of golf

golf course /'ɡɒlf kɔːs/ *noun* **golfové ihrisko** Is there a golf course in the neighbourhood?

graphics /'ɡræfɪks/ *noun* **grafika** The graphics in this game are awesome.

gym /dʒɪm/ *noun* **telocvičňa** I go to the gym as often as I can.

gymnastics /dʒɪm'næstɪks/ *noun* **gymnastika** We don't do gymnastics at school.

half /hɑːf/ *noun, determiner* **polovica** France played very well in the first half.

handball /'hændbɔːl/ *noun* **hádzaná** a handball match

healthy /'helθi/ *adj* **zdravý** a healthy baby girl

hill walking /'hɪl ,wɔːkɪŋ/ *noun* **vysokohorská turistika** Always get professional advice before going hill walking.

historical /hɪ'stɒrɪkəl/ *adj* **historický** historical research

hurt /hɜːt/ *verb* **poraniť, raniť** She hurt her shoulder playing baseball.

ice hockey /'aɪs ,hɒki/ *noun* **ľadový hokej** an ice hockey match

ice-skate /'aɪs sket/ *verb* **korčuľovať na ľade** When did you learn to ice-skate?

imprecise /,ɪmprɪ'saɪs/ *adj* **nepresný** The directions were imprecise and confusing.

individual /ˌɪndəˈvɪdʒuəl/ *adj* **individuálny** individual sports
indoor /ˈɪndəʊ/ *adj* **vnútorný** an indoor swimming pool
jigsaw /ˈdʒɪɡzɔː/ *noun* **skladačka** electronic jigsaws for use on your desktop
jogging /ˈdʒɒɡɪŋ/ *noun* **behanie** I'm thinking of taking up jogging.
kick /kɪk/ *noun* **kopnutie** If the gate won't open, just give it a good kick.
level /ˈlevəl/ *noun* **úroveň** A low fat diet will help cut your cholesterol level.
long jump /ˈlɒŋ dʒʌmp/ *noun* **skok do diaľky** Hawkins won the long jump competition.
machine /ˈmæʃiːn/ *noun* **stroj, prístroj** an exercise machine
marathon /ˈmærəθən/ *noun* **maratón** Garcia ran the marathon in just under three hours.
multi-player /ˌmʌltiˈpleɪə/ *hra pre viacerých hráčov* We played multi-player computer games with other people over the internet.
option /ˈɒpʃən/ *noun* **možnosť** It's the only option we have left.
original /əˈrɪdʒɪnəl/ *adj* **pôvodný, originálny** a highly original design
originate /əˈrɪdʒɪneɪt/ *verb* **mať pôvod, pochádzať z** The custom of having a Christmas tree originated in Germany.
part /take part/ /pɑːt/ *noun, verb* **časť /zúčastniť sa/** Ten runners took part in the race.
participant /pɑːˈtɪsɪpənt/ *noun* **účastník** an active participant in the negotiations
penalty /ˈpenlti/ *noun* **penalta, pokutový kop** Dawson missed a penalty.
pitch /pɪtʃ/ *noun* **ihrisko** a football pitch
practise /ˈpræktəs/ *verb* **cvičiť** How often do you practise tennis?
puzzle /ˈpʌzəl/ *noun* **skladačka, hádanka** a Sudoku puzzle
racing /ˈreɪsɪŋ/ *noun* **preteky, súťaž** car racing games
recover /rɪˈkʌvə/ *verb* **uzdraviť sa, zotaviť sa** He's in hospital, recovering from a heart attack.
referee /ˌrefəˈriː/ *noun* **rozhodca** What's the referee's decision?
ring /rɪŋ/ *noun* **ring** a boxing ring
rink /rɪŋk/ *noun* **kľzisko** a skating rink
rowing machine /ˈrəʊɪŋ məˈʃiːn/ *noun* **stroj na precvičovanie veslovania** Scott was using the rowing machine in the gym.
rugby /ˈrʌɡbi/ *noun* **rugby** Where was the first game of rugby played?
sailing /ˈseɪlɪŋ/ *noun* **plachtenie na lodi** Julie's passion is sailing.
score /skɔː/ *noun* **výsledok, skóre** The final score was 35 to 17.
score /skɔː/ *verb* **dať gól, skórovať** Dallas scored in the final minute of the game.
shape /ʃeɪp/ *noun* **forma** What do you do to stay in shape?
shoot 'em up /ˈʃuːt əm ʌp/ *noun* **bojové hry** Most gamers enjoy shoot 'em up games.
shot /ʃɒt/ *noun* **výstrel, zásah** Good shot!

ski lift /ˈskiː lɪft/ *noun* **lyžiarsky vleč** Is this ski lift really safe?
ski slope /ˈskiː sləʊp/ *noun* **lyžiarsky svah, zjazdovka** There is a ski slope right next to the hotel.
sneeze /sniːz/ *verb* **kýchať** The dust is making me sneeze!
snowboarding /ˈsnəʊˌbɔːdɪŋ/ *noun* **snowbording** I prefer snowboarding to skiing.
solitaire /ˌsɒləˈteɪə/ *noun* **pasians, kartová hra pre jednu osobu** My grandmother is absolutely addicted to solitaire.
spectator /spekˈteɪtə/ *noun* **divák** Over 50,000 spectators saw the final game.
sporting /ˈspɔːtɪŋ/ *adj* **športový** sporting events
squash /skwɒʃ/ *noun* **squash** Do you play squash?
stadium /ˈsteɪdiəm/ *noun* **štadión** a football stadium
strategy /ˈstrætədʒi/ *adj* **strategický** strategy games
substitute /ˈsʌbstətjuːt/ *noun* **náhrada** a sugar substitute
swollen /ˈswəʊlən/ *adj* **opuchnutý** a swollen knee
take / part / /teɪk/ *verb* **vziať /zúčastniť sa/** How many people took part in the competition?
tennis /ˈtenəs/ *noun* **tenis** Do you play tennis?
twist /ˈtwɪst/ *verb* **vyvrtnúť** Harriet slipped on the stairs and twisted her ankle.
value /ˈvæljuː/ *noun* **hodnota** The value of the house has gone up.
version /ˈvɜːʃən/ *noun* **podoba, verzia** the original version of the film 'Gone with the Wind'
virtual reality /ˈvɜːtʃʊəlɪˈæləti/ *noun* **virtuálna realita** Are we still able to distinguish reality from virtual reality?
volleyball /ˈvɒlibɔːl/ *noun* **volejbal** I play in a volleyball team.
vomit /ˈvɒmət/ *verb* **zvracať** The child was sick and couldn't stop vomiting.
vote /vəʊt/ *noun* **hlas pri voľbách** The Communist Party came third with 421,775 votes.
waste /weɪst/ *noun* **plytvanie, mrhanie** Computer games are a waste of time.
water skiing /ˈwɔːtəˌskiːŋ/ *noun* **vodné lyžovanie** I did some water skiing this summer.
wind-surfing /ˈwɪndˌsɜːfɪŋ/ *noun* **windsurfing** Matt won the windsurfing competition.
winner /ˈwɪnə/ *noun* **vítaz** the winner of the poetry contest
work /wɜːk/ *verb* **pracovať** Sue works out in the gym twice a week.

MODULE 14 Who cares?

ad /æd/ *noun* **inzerát** The Sunday papers are full of car ads.
advert /ˈædvɜːt/ *noun* **reklama, inzerát** The organisers of the concert had taken out a full page advert in The New York Times.
advertisement /ədˈvɜːtɪsmənt/ *noun* **reklama, inzerát** She saw an advertisement for a ski vacation in Vermont.
advertising /ˈædvətaɪzɪŋ/ *adj* **reklamný** Tricia works for an advertising agency.

agency /'eidʒənsi/ *noun* **agentúra** an advertising agency
apologise /ə'pɒlədʒaɪz/ *verb* **ospravedlniť sa** He later apologised for his behaviour.

apology /ə'pɒlədʒi/ *noun* **ospravedlnenie** I hope you will accept my apology for any trouble I may have caused.

appetising /'æpətaɪzɪŋ/ *adj* **chutný** The food wasn't particularly appetising.

artificial /,ɑːtə'fɪʃəl/ *adj* **umelý, neprirodzený** artificial sweeteners

baker /'beɪkə/ *noun* **pekár** Brad went to the baker's to get some fresh bread.

billboard /'bɪlbɔːd/ *noun* **reklamný panel** a huge billboard
blackcurrant /,blæk'kʌrənt/ *noun* **čierna ríbezľá**
 We drank blackcurrant juice.

blame /bleɪm/ *verb* **obviňovať, zvaľovať** vinu It's not fair to blame Charlie. He didn't know anything.

bottle /'bɒtl/ *noun* **fľaša** a wine bottle

broken /'brəʊkən/ *adj* **pokazený, nefungujúci, rozbitý** a broken clock

butcher /'bʊtʃə/ *noun* **mäsiar** I bought some veal at the butcher's.

capture /'kæptʃə/ *verb* **zaujať** Ads often capture our imagination.

carton /'kɑːtn/ *noun* **papierová krabica** a milk carton

cash /kæʃ/ *noun* **hotovosť** I'm terribly sorry, but you can only pay in cash.

cash dispenser /'kæʃ dɪ'spensə/ *noun* **bankomat**
 Excuse me, where can I find a cash dispenser?

cash register /'kæʃ ,redʒəstə/ *noun* **registračná pokladňa** Many taxi drivers use cash registers.

chain store /'tʃeɪn stɔː/ *noun* **obchodný reťazec**
 Many people don't go to chain stores.

changing room /'tʃeɪndʒɪŋ ru:m, rʊm/ *noun* **kabínka, šatňa** Excuse me, where are the changing rooms?

chemist /'keməst/ *noun* **lekárneň** I've got to find a chemist's and get some Aspirin.

cliché /'kliːʃeɪ/ *noun* **klišé, otrepaná fráza** advertising clichés

coincidence /kəʊ'ɪnsədəns/ *noun* **náhoda** What a coincidence! I hadn't expected to meet you here.

commercial /kə'mɜːʃəl/ *noun* **reklama** soft drinks commercials

complaint /kəm'pleɪnt/ *noun* **sťažnosť** complaints against police officers

convenience food /kən'viːniəns ,fuːd/ *noun*
sterilizované a inak upravené jedlo We eat too little fresh food, relying instead on convenience foods.

convenient /kən'viːniənt/ *adj* **vhodný, vyhovujúci** a convenient place to shop

cook /kʊk/ *noun* **kuchár** I'm not a very good cook.

creamy /'kriːmi/ *adj* **hebký, jemný, krémový** The sauce was smooth and creamy.

delicious /dɪ'lɪʃəs/ *adj* **chutný** a delicious meal

department store /dɪ'pɑːtmənt ,stɔː/ *noun* **obchodný dom** We did some shopping in a department store.

dish /dɪʃ/ *noun* **jedlo** a wonderful pasta dish

disruption /dɪs'trʌpʃən/ *noun* **trhlina, zlom, prerušenie**
 The strike caused widespread disruption.

earphones /'iəfəʊnz/ *noun* **slúchadlá** I must buy new earphones for my MP3 player.

eat /iːt/ *verb* **jesť** I don't feel like cooking - let's eat out tonight.

exchange /ɪks'tʃeɪndʒ/ *verb* **navzájom si vymeniť**
 The two armies exchanged prisoners.

fancy /'fænsi/ *verb* **mať chuť na niečo** Do you fancy eating out, Les?

faulty /'fɔːlti/ *adj* **chybný** faulty wiring

fresh /freʃ/ *adj* **čerstvý** fresh orange juice

frozen /'frəʊzən/ *adj* **zamrznutý** frozen peas

greengrocer /'grɪn,grəʊsə/ *noun* **obchod so zeleninou a ovocím** Let's go to the greengrocer's and get some vegetables.

grocer /'grəʊsə/ *noun* **potraviny - obchod** I bought this yoghurt at the local grocer's.

heat /hiːt/ *verb* **zohriať** Heat the milk until it boils.

horrific /hɒ'rɪfɪk/ *adj* **hrozný, strašný** a horrific accident

income /'ɪŋkʌm/ *noun* **příjem** people on a low income

informative /ɪn'fɔːmətɪv/ *adj* **plný informácií,**

informatívny a very informative book

ingredient /ɪn'grɪdiənt/ *noun* **suroviny, zložky** Flour, water, and eggs are the most important ingredients.

juice /dʒuːs/ *noun* **šťava, džús** orange juice

juicy /dʒuːsi/ *adj* **šťavnatý** a juicy peach

junk food /'dʒʌŋk fuːd/ *noun* **nezdravé jedlo** You eat too much junk food.

junk mail /'dʒʌŋk meɪl/ *noun* **nevyžiadaná pošta, väčšinou reklamná** I get loads of junk mail.

lean /liːn/ *adj* **chudé mäso, nie masťné** lean meat

mall /mɔːl/ *noun* **obchodné centrum** a shopping mall

marvel /'mɑːvəl/ *noun* **zázrak** Laser surgery is one of the marvels of modern medicine.

meat /miːt/ *noun* **mäso** I don't eat much meat.

microwave /'maɪkrəweɪv/ *verb* **mikrovlnná rúra** You can heat it up under the grill or microwave it.

missing /'mɪsɪŋ/ *adj* **chýbajúci** There's a button missing from your shirt.

natural /'nætʃərəl/ *adj* **prirodzený** natural ingredients

newsagent /'njuːz,eɪdʒənt/ *noun* **novinový stánok**
 Rosie went to the newsagent's to get some sweets.

nutritious /'njuː'trɪʃəs/ *adj* **výživný** nutritious and cheap recipe ideas

offer /'ɒfə/ *noun* **ponuka** Activities on offer include windsurfing and water-skiing.

offer /'ɒfə/ *verb* **ponúknuť** My dad has offered to pick us up.

official /ə'fɪʃəl/ *adj* **oficiálny** an official complaint

oven /'ʌvən/ *noun* **rúra na pečenie** Turn the oven on, please.

packed lunch /,pækt 'lʌntʃ/ *noun* **pripravená a zabalená desiata - obed** My mum made me a packed lunch.

peel /piːl/ *verb* **oškrabať, olúpať, očistiť** Will you peel the potatoes, please?

pet /pet/ *noun* **domáci miláčik** He was bitten by his pet dog.

plate /pleɪt/ *noun* **tanier** a china plate

polish /'pɒlɪʃ/ *noun* **leštiadlo** *boot polish*

precooked /pri:'kʊkt/ *adj* **predvarené** *I often buy precooked frozen food.*

refund /'ri:fʌnd/ *noun* **náhrada** *Would you like a refund?*

replace /rɪ'pleɪs/ *verb* **nahradiť** *I'm terribly sorry, Madam. We'll replace your Walkman straight away.*

replacement /rɪ'pleɪsmənt/ *noun* **nahradenie** *Our old car is badly in need of replacement.*

revolutionary /,revə'lʊ:ʃənəri/ *adj* **revolučný** *a revolutionary new treatment for cancer*

sale /seɪl/ *noun* **výpredaj** *Don's found a really good CD player on sale.*

salt /sɔ:lt/ *noun* **sol'** *Add a pinch of salt to the mixture.*

saucepan /'sɔ:spən/ *noun* **panvica** *Heat the sauce in the saucepan before serving.*

sensational /sen'seɪʃənəl/ *adj* **senzačný** *a sensational finish to the race*

serve /sɜ:v/ *verb* **podávať, servírovať** *Dinner is served at eight.*

shake /'ʃeɪk/ *verb* **triasť** *Shake before opening.*

shoe /ʃu:/ *noun* **topánka** *a shoe shop*

shopping centre /'ʃɒpɪŋ ,sentə/ *noun* **obchodné centrum** *Let's go shopping at the shopping centre.*

shopping mall /'ʃɒpɪŋ mɔ:l/ *noun* **obchodné centrum** *a huge new shopping mall*

shopping trolley /'ʃɒpɪŋ ,trɒli/ *noun* **nákupný košík** *When I got to the checkout, my shopping trolley was full of shopping.*

shrink /'ʃrɪŋk/ *verb* **zraziť sa, zbehnúť sa** *My sweater shrank in the wash.*

slice /slaɪs/ *verb* **nakrájať na plátky** *Could you slice the bread?*

slogan /'sləʊɡən/ *noun* **slogan** *A good slogan is the key to success.*

soup /su:p/ *noun* **polievka** *chicken noodle soup*

spam /spæm/ *noun* **nevyžiadaná reklama** *You can filter out spam with special software.*

special /speʃəl/ *adj* **špeciálny** *I want to go somewhere special for our anniversary.*

stale /steɪl/ *adj* **nie čerstvý, zvetraný** *stale bread*

stationery /'steɪʃənəri/ *noun* **pisacie potreby / pero, papier,..** *Our office needs to reduce stationery costs.*

stew /stju:/ *noun* **šťava, omáčka** *a pot of stew*

stock /stɒk/ *noun* **zásoby** *Hurry - buy now while stocks last!*

supermarket /'su:pə,mɑ:kət/ *noun* **supermarket** *I usually do my shopping in the local supermarket.*

sweat /swet/ *verb* **potiť sa** *As he approached the customs post, he began to sweat.*

takeaway /'teɪkəweɪ/ *noun* **jedlo so sebou** *Let's have a takeaway tonight.*

tasty /'teɪsti/ *adj* **chutný** *Is the soup tasty?*

teabag /'ti:bæg/ *noun* **vrecúško čaju** *a box of teabags*

tinned /tɪnd/ *adj* **konzervovaný** *tinned tomatoes*

tough /tʌf/ *adj* **tvrdý, tuhý** *The meat was tough and hard to chew.*

underwear /'ʌndəweə/ *noun* **spodná bielizeň** *You just need to take a change of underwear.*

variety /və'raɪəti/ *noun* **rôznorodosť** *different varieties of lettuce*

vegetarian /,vedʒə'teəriən/ *noun* **vegetarián** *Jerry is a vegetarian.*