Unit 1 Arrivals		
afternoon, n	/ˌɑːftəˈnuːn/	poobede We go to school in the morning. In the afternoon we go home.
airport, n	/'eəpɔɪt/	letisko You can see many planes at an airport.
Argentina,	/ˌaːdʒənˈtiːnə/	Argentína My father is from Argentina and my mother is Irish.
arrival, n	/əˈraɪvəl/	príchod The London plane's arrival time is six o'clock.
Australia,	/ɒˈstreɪliə/	Austrália My aunt and uncle are going to live in Australia.
Brazil,	/brə'zɪl/	Brazília When Pele played football for Brazil, they won the World Cup three times.
city, n	/'sɪti/	mesto Madrid and London are cities.
common, adj	/'kɒmən/	bežný Camels are very common in Egypt. You can see them in many places.
communication, n	/kə₁mjuːnɪ'keı∫ ən/	komunikácia There should be better communication between teachers and parents.
country, countries, n	/'kʌntri, 'kʌntriz/	krajina, krajiny In the beginning there were only six countries in the EU but now there are 27.
dial, v	/daɪəl/	vytočiť (číslo) Steven is dialling the number of his office.
eight, number	/eɪt/	osem There are eight bottles on the table.
evening, n	/ˈiːvnɪŋ/	večer Peter watches television in the evening, before he goes to bed.
Excuse me,,	/ık'skjuız mi/	Prepáčte (potrebujem) Excuse me, could you tell me the way to the nearest chemist?
false, adj	/forls/	falošný Is it true or false that the Amazon is the longest river in the world?' 'It's false.'
find, v	/faind/	nájsť David cannot find his car keys.
five, number	/faiv/	päť We have five toes on each foot.
four, number	/fɔː/	štyri A square has four sides.
Germany,	/'dʒɜːməni/	Nemecko Inge is from Germany but speaks excellent English.
good , adj	/gud/	dobré We had a good holiday. We visited a lot of places.
Good morning.,	/gud 'mɔːnɪŋ/	dobré ráno Good morning Mum. What a beautiful day!
grammar , <i>n</i>	/'græmə/	gramatika His pronunciation is good, but his grammar is poor.
greet someone, v	/'grixt _sʌmwʌn/	pozdraviť niekoho The bride and groom greeted their guests at the wedding breakfast.
greeting, n	/'griːtɪŋ/	pozdrav The two men exchanged greetings. They said 'Hello' to each other.
He's from Russia.,	/ _I hiz frəm 'r∧∫ə/	Je z Ruska. (on) Roman Abramovich owns Chelsea Football Club. He's from Russia.
Hello./Hi.,	/hə'ləʊ, he↓,	dobrý deň, čau Hi, Amy! How are you?
check in to a hotel,	haı∕ /ˌt∫ek 'ın tu ə	zapísať sa do hotela (ubytovať sa) You can check in to the hotel after 3 pm.
	həʊ'tel/	· · · · · · · · · · · · · · · · · · ·
China,	/'t∫aınə/	Čína What's the dialling code for China?
I'm from,	/'aɪm frəm/	Som z I'm from Argentina and my wife is from Ireland, but we live and work in London.
India,	/'ındiə/	India The Taj Mahal in India is one of the most beautiful buildings in the world.
introduce someone, v	/ ₁ ıntrə'djuxs 1811 sanwan/	predstavit' niekoho I'd like to introduce you to my father.
Italy,	/'ɪtəli/	Taliansko The happy couple went to Italy for their honeymoon.
Japan,	/dʒə'pæn/	Japonsko In Japan they have very fast trains called bullet trains.
learn, v	/lɜːn/	učiť sa Young children learn how to talk by listening to other people.
letter, n	/'letə/	list, písmenko A, B, C, D, E, and F are letters. There are twenty-six letters in the alphabet.
lifelong, adj	/ˈlaɪflɒŋ/	celoživotný Jack had been a lifelong friend, and when he left I missed him badly.
listen, v	/ˈlɪsən/	počúvať Robert listens to the radio every morning.
Mexico,	/ˈmeksɪkəʊ/	Mexiko Mexico shares a border with the United States.
Miss Jones,	/m1s 'dʒəʊnz/	Slečna Jonesová Miss Jones teaches at the local primary school.
morning, n	/ˈmɔːnɪŋ/	ráno We have breakfast in the morning.
Mr Smith,	/ˌmɪstə ˈsmɪθ/	Pán Smith Our next door neighbour, Mr Smith, often comes in for a cup of tea.
Mrs/Ms Jones,	/ˌmɪsɪz 'dʒəʊnz, ˌmɪz/	Pani Jonesová The caller asked to speak to Mrs or Ms Jones.

	•	
Nice to meet you,	/nais tə mirt	Tiež som rada, že ťa stretávam. 'Hello, I'm Jennifer, nice to meet you.' 'Hi, I'm Andrew. Nice to meet you too.'
too.,	juː 'tuː/	
Nice to meet you.,	/ˌnaɪs tə 'miːt jʊ/	Rada t'a vidím. 'Hello, I'm Jennifer, nice to meet you.'
night, n	jo/ /nait/	NOC The night comes after the day. You can see the moon at night.
nine, number	/nain/	deväť There are nine people in my family.
No, thank you.,	/'nəʊ ˌθæŋk jʊ/	Nie, d'akujem. No, thank you, I couldn't eat any more!
number, <i>n</i>	/ˈnʌmbə/	ČÍSIO 1, 2, 3, 4, 5 are numbers. A, B, C, D, E are letters.
one, number, pronoun	/wʌn/	jeden There is only one train to London today.
page, n	/peidʒ/	strana There are a hundred and twenty-eight pages in this book.
Pago, <i>in</i> Pardon?, <i>interj</i>	/'paːdn/	Prepáčte? (nepočul som) Pardon? Could you repeat that last sentence?
people, plural noun	/'piːpəl/	l'udia There are a lot of people in the shop today.
phone number, n	/ˈfəʊn ˌnʌmbə/	telefónne číslo I gave her my phone number, and she promised to call.
phrase, n	/freiz/	fráza The phrase 'After you' means 'You can go first.'
Poland,	/'pəʊlənd/	Poľsko We booked a short holiday in Krakow, Poland.
pronunciation, n	/prə,n∧nsi'eı∫ən /	výslovnosť The pronunciation of a letter can be completely different in two different words.
question, n	/'kwest∫ən/	Otázka How many days are there in a year?' 'That's not a difficult question.'
read, v	/riɪd/	čítať Robert reads the newspaper every morning.
room, n	/ruːm, rʊm/	izba, miestnosť There are five rooms in our house: a kitchen, a bathroom, a sitting room, and two bedrooms.
say, v	/sei/	povedat ' Peter says goodbye to his mother when he leaves his house.
seven, number	/'sevən/	sedem There are seven days in a week.
Six , number	/siks/	šesť Robert goes to work six days a week.
Sorry., adj	/'spri/	Prepáčte. (ľutujem) Sorry. The concert is fully booked and there are no tickets left.
speak, v	/spi:k/	hovorit ' I spoke to David this morning. He said that he will go to London tomorrow.
start a conversation, v	/ˌstɑːt ə ˌkɒnvə'seı∫ən/	začať konverzáciu I'm not good at talking to people. I find it difficult to start a conversation.
ten, n	/ten/	desat' We have ten fingers and ten toes.
Thank you.,	/'θæŋk ju/	Ďakujem 'Here's your breakfast.' 'Oh, thank you!'
the UK,	/ðə juː 'keı/	Spojené Kráľovstvo Roberto enjoyed his holiday in the UK.
the US,	/ðə ju: 'es/	Spojené Štáty The flight to the US took seven hours.
This is Paul.,	/jðis iz 'poil/	Toto je Paul. Hi, Ruby. This is Paul. Could we meet for lunch on Friday?
three, number	/θriː/	tri Tom has three sisters.
Turkey,	/'tɜːki/	Turecko He's from Istanbul in Turkey.
two , <i>number</i>	/tuː/	dva Lisa has two brothers.
Welcome to Easton Hotel.,	/ˌwelkəm tʊ ˌiɪstən həʊ'tel/	Vitajte v hoteli EASTON Welcome to Easton Hotel. Can I take your bags?
What's your name?,	/ ₁ wots jo: 'neim/	Aké je tvoje meno? My name is Susan. What's your name?
Where are you from?,	/ˌweər ə ju 'from/	Odkiaľ pochádzaš? I'm from Italy. Where are you from?
Yes, please.,	/'jes pliz/	Áno, prosím. Would you like another drink? Yes, please.
zero, number	/'zıərəu/	nula The man said, "Three, two, one, zero!" and the rocket took off.
Unit 2 My life		
accountant, n	/ə'kauntənt/	účtovník My accountant tells me how much tax I have to pay.
actor, n	/'æktə/	herec Marlon Brando was a famous actor.
address, n	/ə'dres/	adresa Where do you live, Simon?' 'My address is 37 King Street, London.'
age, n	/e1d3/	vek What age is your son?' 'Nick is fourteen years old.'
artist, n	/'artist/	umelec Picasso was a famous artist.
ask (for), for	/aːsk/	vypýtať si Jane asked me for a tissue because she was crying.
awful , adj	/ˈɔːfəl/	hrozný, príšerný That book is awful! I don't like it at all.

bad, adj	/bæd/	zlý The weather is very bad today. It is raining.
basic, adj	/ˈbeɪsɪk/	základný I know some basic vocabulary in Greek.
book, n	/buk/	kniha Maria is reading a book.
brother, <i>n</i>	/ˈbrʌðə/	brat Peter and Lisa have the same mother and father. Peter is Lisa's brother.
Canada,	/ˈkænədə/	Kanada Vancouver in Canada is one of the most beautiful cities in the world.
	/kəm'pjuːtə/	počítač I do a lot of my work on the computer.
computer, n	/ˈdɔːtə/	dcéra This is Lisa with her mother and father. She is their daughter.
daughter, n	/'dpktə/	Lekár Tom is ill. The doctor is looking at him.
doctor, n	/ ei'ti:n/	osemnásť My brother is eighteen years old.
eighteen, number	/'erti/	osemdesiat There are eighty pages in the book.
eighty, number	/i'levən/	jedenásť My sister is eleven years old.
eleven, number	/ˈiːmeɪl/	
email, n		mail My computer isn't working, and I can't read my email.
engineer, n	/_endʒə'nɪə/	inžinier Simon is studying to be an engineer. He is learning how to make roads and railways.
family, n	/ˈfæməli/	rodina Lisa is helping her mother in the kitchen.
father, n	/ˈfɑːðə/	otec Paul is the son of Steven and Jane. Steven is Paul's father.
fifteen, number	/ˌfɪf'tiːn/	pätnásť Kate is fifteen years old.
fifty, number	/ˈfɪfti/	pät'desiat There were fifty eggs in the basket.
film, n	/fɪlm/	film We are going to the cinema tomorrow. We are going to see a film.
first name, n	/f3ist 'neim/	krstné meno Miss Green's first name is Karen.
forty, number	/ˈfɔːti/	štyridsat' There are forty students in our class.
fourteen, number	/ˌfɔː'tiːn/	štrnásť My daughter is fourteen years old.
friend, n	/frend/	priatel' Tom likes Peter. Peter likes Tom. They are good friends.
give information	/ _l giv	dat' informáciu I gave the police information about the accident.
(about), v	ınfə'meı∫ən/	
great, adj	/greit/	výborný, veľkolepý The River Nile is one of the great rivers of the world.
How do you spell	/ˌhaʊ dʊ jʊ	Ako sa to hláskuje? How do you spell that?' I asked the teacher.
that?,	'spel ðæt/	• • • • •
How old is she?, phr	/ˌhaʊ 'əʊld ız ∫i/	Koľko má rokov? (ona) How old is she?' 'She's eighteen.'
husband, n	/'hʌzbənd/	manžel Steven and Jane are married. Steven is Jane's husband.
It's OK., phr	/its əʊ 'kei/	To je v poriadku. It's OK. He's a friend.
job , <i>n</i>	/dʒɒb/	zamestnanie What's your job?' 'I'm a nurse. I work in a hospital.'
life, n	/laɪf/	život There are no plants or animals on the moon. There is no life on the moon.
manager, n	/ˈmænɪdʒə/	manažér Martin is the manager of a bottle factory.
mobile phone, n	/ˌməʊbaɪl ˈfəʊn/	mobilný telefón Mum only uses her mobile phone in emergencies.
mother, n	/ˈmʌðə/	mama Lisa is helping her mother in the kitchen.
my favourite, adj	/mai 'feivərit/	môj obľúbený My favourite actor is Russell Crowe.
nineteen, number	/ˌnaɪn'tiːn/	devätnásť My sister is nineteen years old.
ninety, number	/ˈnaɪnti/	deväťdesiat My grandmother is ninety years old.
other, adj, pronoun	/'៱ðə/	d'alší, iný, druhý I have two brothers. One works in an office. The other (one) is a student.
passport, n	/'pa:sport/	cestovný pas You must show your passport when you go to a foreign country.
personal details, n	/ˌpɜːsənəl 'di:teɪlz/	osobné informácie Don't give my personal details to anyone else, please.
phone, n	/fəʊn/	telefón Can I use your phone, please?' 'Of course.'
photo, n	/ˈfəʊtəʊ/	fotografia I took some photos of the wedding.
picture, n	/'pɪkt∫ə/	obrázok There is a picture of our father on the wall.
police officer, n	/pəˈliːs ˌɒfɪsə/	policajt We got lost and asked a police officer for directions.
restaurant, n	/'restəront/	reštaurácia A lot of people are eating in this restaurant.
sales assistant, n	/'seilz əˌsistənt/	predavačka The sales assistant in that shop was extremely helpful.
seventeen, number	/sevən'ti:n/	sedemnásť Julie is seventeen years old.
seventy, number	/ˈsevənti/	sedemdesiat There are seventy houses in my street.
She's sixty-two years	/∫iz ₋ sıksti tur	Má 62 rokov. How old is your grandmother?' 'She's sixty-two yeas old.'

old., short, adj

singer, n sister, n

sixteen, number

sixty, number

son, n

spell, v

student, n

surname, n

teacher, n

talk (about), about

thirteen, number

thirty, number

twelve, number

twenty, number

What's his job?,

website, n

What's your

address?,

Anglicko – slovenský slovník

jıəz 'əuld/

/ʃɔːt/ /ˈsɪŋə/

/'sistə/ /_{sik'stim/}

/'sɪksti/

/sʌn/

/spel/

/tɔːk/

/'tixt∫ə/

/'03:ti/

/twelv/

/'twenti/

/'websait/

/wots hiz

/wots jour

'dʒɒb/

/₁031'tim/

/'stju:dənt/

/'ssineim/

krátky	Alan's hair is short. His sister's hair is long.
spevá	k, speváčka Elvis Presley was a very famous singer. He sang many song
sestra	Peter and Lisa have the same mother and father. Lisa is Peter's sister.
šestná	sť Maria is sixteen years old.
šesťd	esiat My grandfather is sixty years old.
syn T	his is Peter with his mother and father. He is their son.
hlásko	vať I spell my name Anne, but some people spell it Ann.
študei	nt James is a student. He is studying at London University.
priezv	isko Smith is a common British surname.
rozprá	vat'o Susan is talking to her friend. They are talking about their holidays.
učiteľ	The teacher wrote a C on my report.
trinást	' There are thirteen people on the bus.
tridsat	' There are thirty days in April.
dvaná	st' There are twelve months in a year.
dvads	at' There are twenty students in our class.
webov	rá stránka Visit our website at www.awl-elt.com/dictionaries.
Aké je	jeho zamestnanie? What's his job?' 'He's a plumber.'

address?,	ə'dres/	
Who's she?,	/ˌhuːz '∫iː/	Kto je ona? Who's she?' 'She's my sister!'
wife, n	/waɪf/	manželka David and Janet are married. Janet is David's wife.
write, v	/raɪt/	písať Susan is writing an essay.
Unit 3 Travel		

Unit 3 Travel		
(a pair of) shoes, a pair of	/∫uːz/	pár topánok She decided to buy a new pair of shoes.
(a pair of) trousers, a pair of	/'trauzəz/	pár nohavíc Paul bought a new pair of trousers for the wedding.
and, conj	/ənd, ən, ænd/	a I bought two things in a shop today, a pen and some paper.
art , <i>n</i>	/aɪt/	umenie In the art lesson we drew pictures.
attachment, n	/ə'tæt∫mənt/	príslušenstvo, niečo priložené (k mailu) There's an attachment to the this email – it's a photo of John.
backpack, n	/'bækpæk/	batoh, ruksak I carried everything, including my tent, in a backpack.
beautiful, adj	/ˈbjuːtɪfəl/	prekrásny / like your dress. It's very beautiful.
between , preposition, adverb	/bɪˈtwiːn/	medzi Lisa is standing between her father and mother.
big , adj	/bɪg/	veľký London is a very big city.
Bye.,	/baɪ/	dovidenia, čau See you next Wednesday. Bye.
camera, n	/ˈkæmərə/	kamera, fotoaparát Helen took some photos with her camera.
Can I help you?,	/kən aı 'help ju/	Môžem vám pomôcť? Can I help you?' 'Yes, do you know how much this costs?'
capital, n	/'kæpɪtl/	hlavné, veľké (písmeno) Madrid is the capital of Spain.
car , <i>n</i>	/kaː/	auto Robert is driving his car down the motorway.
castle, n	/ˈkɑːsəl/	hrad, zámok There is a famous castle at Edinburgh in Scotland.
cathedral, n	/kə'θiːdrəl/	katedrála We went to a service at the cathedral.
closed, adj	/kləʊzd/	zatvorené We don't go to school on Sundays. The school is closed.
cold, adj	/kəʊld/	chladný It is cold outside today. Michael is cold.
Dad,	/dæd/	tatko, ocko Dad started his new job this week.
day of the week, n	/ˌdeɪ əv ðə 'wiːk/	deň v týždni Friday is my favourite day of the week.
department store, n	/dɪ'paːtmənt stəː/	obchodný dom My favourite department store is Harvey Nichols.
entrance, n	/'entrəns/	vchod I'll meet you outside the main entrance of the shop.

Slovak Ventures, s.r.o,

Anglicko – slovenský slovník

/ðeə/

there, pronoun

every year, (ne, ad) (zevi ') [ind) käädy fork. Out taabhe goes to France for her bolichys overy year. fine, adj // fut// jedio. We exit local every day. Meat, vegetables, bread and fruit are all kinds of food. friday, n // fut// jedio. We exit local every day. Meat, vegetables, bread and fruit are all kinds of food. friday, n // fut// VolTry, bezplatTy'. Most schools in Ergland are free. You do no them. friday, n // fut// jedio. You day to schools. sunday. to 'row, it'. galfria. We visited the Pado Gallery in Modrid. gallery, n // galori/ galfria. We visited the Pado Gallery in Modrid. hore, adv // hurd.// hor if high. yoor fut was and y opened from Tuesday to school tomorow. house, n // hurd.// prizz/miny, dovolenka. Tomorow is a heliday. No one will go to school tomorow. house, n // hurd.// hor if high. hor origit, haud. immediately, adv // hurd. jazzero Lake Windermere is a big lake in England. house, n // hurd. jazzero Lake Windermere is a big lake in England. lowe, m // hurd./ indivattif. hat an any nor worke. hor			
food, n //ud/ jedlo. We art food every day. Meat, vegetables, bread and mate are likinko a food. friday, n //fraidi, ideu/ volny, bezplathy Mast schools in England are free. You do not pay to go to them. friday, n //fraidi, ideu/ //fraidi, ideu/ ideo to schools in England are free. You do not pay to go to them. gallery, n //gebori/ galéria. We visited the Prado Gallery in Madrid. beta.adv. gallery, n //gebori/ galéria. We visited the Prado Gallery in Madrid. to vest here all my file. holiday, n //holadi/ probability. The weathere is hol in Spein. It is cold in England. house. house, n //hou o' jut, hou o' jut, ho	every year,	/ˌevri 'jɪə/	každý rok Our teacher goes to France for her holidays every year.
If reg, adj /frizi Voľný, bezplatný Most schools in England are free. You do not pay to go to them. Friday, n /fraudi, ladu/ platok Today is riday. Ysaterday was Thursday. Tomorow will be Statrday. Sunday, /'gallori/ galléria. We visited the Prado Galery in Madrid. bree, adv /hta/ galléria. We visited the Prado Galery in Madrid. horiday, n /'hold/ prázdininy, dovolenka. Tomorow is a holday. No one will go to school tomorow. holt, adj /hold prázdinity, dovolenka. Tomorow is a holday. No one will go to school tomorow. house, n /haus/ dom Lasts tamily five in this house. How are you?, /haus o 'ju:, hau Ako sa máši? How are you? 'In very welt, thank you: iar ju? nimmediately, aov /imidiati/ okamžite, hned/ New are you?. Immediately, aov //midiati/ robit* Louise is making a cake for my brithday. map, n miez/ mapa damy is looking at a may of Europe. market, n /machi/ moderni, juscak/ and sub schonlay. Yesterday was Sunday. Tomorow will be Tuesday. Monday, n /machi/ moderni, juscak/ and schonlay. Yesterday was Sunday. Tomorow will be Tuesday. moderni, adi /midi/ moderni, juscak/	fine, adj	/faɪn/	fajn, dobré The weather is fine today. The sun is shining and there are no clouds.
Friday, n // frauli, ide// from Tuesday to platok Today is Friday. Yesterday was Thuraday. Tomorow will be Saturday. of utorka do nedele. The shop was only opened from Tuesday to Sunday. to Sunday. gallery, n / galori/ galéria We visited the Prado Gallery in Madrid. here, adv /hto/ tu. Yes weet here all my tile. house, n /haus/ tu. Yes weet here all my tile. house, n /haus/ om Lass tending from the base. How are you?, /haus / juit, hau to ijuit Ako sa máš? How are you? 'Th very well, thank you: to ijuit immediately, adv /imidiotti/ okamžite, hned Nick heard the bel. He ran out of the classroon immediately. jazero, /haus/ okamžite, hned Nick heard the bel. He ran out of the classroon immediately. jazero, /haus/ okamžite, hned Nick heard the bel. He ran out of the classroon immediately. jazero, /haus/ okamžite, hned Nick heard the bel. He ran out of the classroon immediately. jazero, /haus/ miliovat', faska That's all my news. Love. Jum. make, v /mei// modern, y and f Europe. market, n /modn/ modern, y and f Europe. market, n /modn/ moderny y and f Europe. <t< th=""><th>food, n</th><th>/fuːd/</th><th>jedlo We eat food every day. Meat, vegetables, bread and fruit are all kinds of food.</th></t<>	food, n	/fuːd/	jedlo We eat food every day. Meat, vegetables, bread and fruit are all kinds of food.
from Tuesday to /fram. tjur.zdi od utorka do nedele The shop was only opened from Tuesday to Sunday. Sunday, (a' sundi) galéria Wo visited the Prado Gallery in Madrid. bere, adv /hto/ tu 'Ve wed here all my file. holday, n /heladi/ prázdniny, dovolenka Tomorow is a holdy. No one will go to school tomorow. hot, adj /hto/ horicit, pálivý the weathere is not in Spain. It is cold in England. house, n /hao o 'jur.hou Ako sa máš? How are you? 'Im very well, thank you.' iar ju/ iar ju/ okamžite, hned' Mok heard the bell. He ran out of the classroon immediately. lake, n /htik robit', faška that's all my news. Love. Jun. maket, v /meik/ robit', faška that's all my news. Love. Jun. maket, n /maxint/ th Ako is buying some full in the maket. moderny, adj /mod.h moderny' Lowies kitchen is very modern. She has a lot of machines in it to help her. Monday. /maxint/ there is a brain is very modern. She has a lot of machines in it to help her. moderny, adj /mod.h moderny' Lowies Kitchen is very modern. She has a lot of machines in it to help her. Monday. /maxint/ thako is buying some thau harde. <t< th=""><th>free, adj</th><th>/friː/</th><th>voľný, bezplatný Most schools in England are free. You do not pay to go to them.</th></t<>	free, adj	/friː/	voľný, bezplatný Most schools in England are free. You do not pay to go to them.
Sunday, to "sandi" gallery, n / 'galori/ 'galéri/ galéria W wistled the Prado Gallery in Madrid. here, adv /hito/ tu 've lived here all my ite. holiday, n //holodi" prázdniny, dovolenka Tomorow is a holiday. No one will go to school tomorow. hota, adj /hoti/ horúci, pálivý The weather is holi Spain. It is cold in England. house, n /hauo ' juu, hau Ako sa máš? How are you? 'Th very well, thank you' 'arij ju' immediately, adv //thitsflotli/ okazi máš? How are you? 'Th very well, thank you' 'arij ju' jazero Lako Windemme is a big lake in England. Love, /lake, n /lek!/ ake, v /meik/ robit? kaska That's all my news. Love, Jm. market, n /mach/ milovat', laska That's all my news. Love, Jm. market, n /mach/ molex/ moderny Janes kitchen is voy moden. She has a lot of machines in it to help her. Monday, n /machi, Herr NP3 plenk/ MP3 plenk/ MP3 plenk/ Mum, /manton/ hora There are al of machines in NP3 pleyer for her bifflag. Mum, /manton/ maxitu maria máze al of machines in Bu Bnita huseum.	Friday, n	/'fraidi, ↓dei/	piatok Today is Friday. Yesterday was Thursday. Tomorrow will be Saturday.
gallery, n /'gallari/ galefria We visited the Prado Gallery in Madrid. here, adv htal tu 've lived here all my life. holiday, n /'holadi/ prázdniny, dovolenka. Tomerow is a holiday. No one will go to school tomorow. hot, adj /hot hordic, pállivý. The weather is hot in Spain. It is cold in England. house, n /hou o' jur, hau ''ar: ju/ 'ar: ju/ Ako sa máš? How are you? ''In very well, thank you.'' 'ar: ju/ okamite, hned' Nick heard the bell. He ran out of the classroom immediately. lake, n /letk/ jazero Lako Windermere is a ba lake in England. Love, /hav/ milovat', faska That's all my news. Love, Jin. make, v /metk/ robit Louise is making a cake for my birthay. map, n /map/ mapa Janny is looking at a map of Europe. market, n /'macht/ the lace is buying some fruit in the market. moderni, adj /'macht/ the lace is buying some fruit in the market. moderni, adj /'macht/ the lace is the lace of mouthains in Switzerland. Morday, n /'macht/ the lace is the near the house. mouthin, n /'macht/ the lace is the near of mouthains in Switzerland. Murd, nu /macht market. market. museum, n /inju	from Tuesday to	/frəm ˌtjuːzdi	od utorka do nedele The shop was only opened from Tuesday to Sunday.
here, adv htta/ tu Ive lived here all my life. holiday, n //holdi/ prázdniny, dovolenka. Tomorow is a holiday. No one will go to school tomorow. hot, adj /hot/ hord(.) prázdniny, dovolenka. Tomorow is a holiday. No one will go to school tomorow. house, n /haus/ dom Lisa's family live in this house. Ika cold in England. How are you?, //hau o' jur, hau Ako sa máš? How are you? The way well, thank you.' 'ari ju/ immediately, adv //mitidiatli/ oka sa máš? How are you? The way well, thank you.' lake, n /letk/ jazero Lako Windemare is a bo lake in England. Love, Mav/ make, v /metk/ robit' Louise is making a cake for my birthday. map, n /mackt/ robit' Louise is making a cake for my birthday. modern, adj /'modn/ moderny' Jane's kitchen is very modern. She has a lot of machines in it to help her. Monday, n /mackti/ pondelok Today is Monday. Vesterday was Sunday. Tomorow will be Tuesday. mountain, n /maountan/ maountan/ MP3 player for her birthday. mpleta/ pondelok Today is Monday. Vesterday was Sunday. Tomorow will be Tuesday. Mum, /mam/ mami, mamička Mum lookod afte	Sunday,	tə 'sʌndi/	
holiday, n /holdaj/ prázdniny, dovolenka Tomorow is a holday. No one will go to school tomorow. house, n /haus/ hort/ci, pálivý The weather is hot in Spain. It is cold in England. house, n /haus/ dom Exas family five in this house. How are you?, /haus a 'ju:; hau Ako sa máš? How are you?' 'I'm very well, thank you.' ia: ju/ okam žite, hned' Nick heard the bell. He ran out of the classroom immediately. lake, n /letk/ jazero Lake Windomere is a big lake in England. Love, Mink/ milovat', láska That's all my news. Love, Jm. make, v /mæk/ mölder, 'Jaska' That's all my news. Love, Jm. make, n /mak/. milovat', láska That's all my news. Love, Jm. make, n /mak/. milovat', láska That's all my news. Love, Jm. make, n /mak/. modern', Jaave's kitchen is very modern. She has a lot of machines in it to help her. Monday, n /manth/ modern', Jaave's kitchen is very modern. She has a lot of machines in it to help her. Mum, noldini, n /mant/ mami, mamička Mum looked atter me when I was a little baby. museum, n /miniu'.'Lon/ mizeum You can see very old Swords in the British Museum. new, adj /njuu' nový F	gallery, n	/'gæləri/	galéria We visited the Prado Gallery in Madrid.
Not, adj/hot/ hot/adj/hot/ hot/adj/hot/ hot/adj/hot/ hot/adj/hot/ hot/adj/hot/ hot/adj/hot/adj/hot/ hot/adj/hot/adj/hot/ hot/adj/ho	here, adv	/hɪə/	tu I've lived here all my life.
house, n /haos/ dom Lisa's family live in this house. How are you?, /haos jur, hao Ako sa máš? How are you? 'I'm very well, thank you.' immediately, adv //imitdiatli/ okamžite, hned' Nick heard the bell. He ran out of the classroom immediately. lake, n /leck/ jazero Lake Windermere is a big lake in England. Love, /lav/ milovat', láska That's all my news. Love, Jim. make, v /meik/ robit' Louise is making a cake for my bithday. map, n /machti modern'y Lanes kitchen is very modern. She has a lot of machines in it to help her. Monday, n /'mandi, ider/ pondelok Today is Monday. Yesterday was Sunday. Tomorow will be Tuesday. moutain, n /'mandi, ider/ pondelok Today is Monday. Yesterday was Sunday. Tomorow will be Tuesday. Mum, /mantan/ hora There are a lot of mountans in Switzerland. MP3 player, n /em pit 'thir MP3 prehrávač Saly wants an MP3 player for her bithday. museum, n /mjut'ziom/ mizeur You can see very old swords the British Museum. new, adj /njut' nový relicity bought a new outit for the weddig. old, adj /aulul starý My grandmather is very old. She was born in 1912. on Mendays, /	holiday, n	/ˈhɒlədi/	prázdniny, dovolenka Tomorrow is a holiday. No one will go to school tomorrow.
house, n /hauss/ dom Lisa's family five in this house. How are you?, ', hau a 'jur, hau Ako sa måš? How are you? Thr very well, thank you.' 'an jud' 'immediately, adv /' mitdistli/ Jake, n Icek/ jazero Lake Windermere is a big lake in England. Love, Mitdistli/ Miscaro Lake Windermere is a big lake in England. Love, Mitdistli/ intertion of the classroom immediately. make, v / metk/ robit' Louise is making a cake for my birthday. map, n / metk/ robit' Louise is making a cake for my birthday. market, n / metk/ pondelok Today is Monday. Yesterday was Sunday. Tomorow will be Tuesday. Monday, n / maunton/ hora There are a lot of mountains in Switzerday. MP3 player, n / em pi: 'Gri: MP3 prehrávač Sally wans an MP3 player for her birthday. musseum, n / mijut' iom/ múzeum You can see very ol swords in the British Museum. new, adi / njut' nový Felicity bough a new outit for the wedding. odd, adj / oudd/ stark my grandmother is very old Sho was bom in 1912. on Mondays, / on 'n.madiz. I pondeloky t have swinning lessons on Mondays. odd, adj / oudd/ stark my	hot, adj	/hpt/	horúci, pálivý The weather is hot in Spain. It is cold in England.
How are you?, (hao 3' jur, hao (a' ju/) Ako sa máš? How are you? 'Tm very well, thank you.' (a' ju/) immediately, adv //mindiatli/ jazero Lake Windermere is a big lake in England. Love, make, v //metk/ jazero Lake Windermere is a big lake in England. Love, make, v //metk/ milovať, láska Thaťs all my news. Love, Jim. make, v /metk/ molovať, láska Thaťs all my news. Love, Jim. make, v /metk/ molovať, láska Thaťs all my news. Love, Jim. modern, adj /macktit/ th Alice is buying some full in the market. modern, adj /mandi, idet/ pondelok Today is Monday. Yesterday was Sunday. Tomorow will be Tuesday. mountain, n /'mandi, idet/ pondelok Today is Monday. Yesterday was Sunday. Tomorow will be Tuesday. mountain, n /'mandi. mora There are a lot of mountains in Switzerland. MP3 player, n /em pi: '0'n: my ami, mamička Mum looked after me when I was a little baby. museum, n /miu' Ziam/ múzeum You can see very old swords in the British Museum. near, adv, preposition /nia/ blízko There is a tree near the house. not Mondays, /ni 'mandiz, 1 pondelky Thave swimming lessons on Mondays. on 'mandiz, 1 pondelky Thav		/haus/	dom Lisa's family live in this house.
immediately, adv/1'mi:diotli/okamžite, hned' Nick heard the bell. He ran out of the classroom immediately.lake, n/letk/jazero Lake Windermers is a big lake in England.Love,/lax/milovat', láska That's all my news. Love, Jim.make, v/metk/robit' Louise is making a cake for my birthday.map, n/metk/robit' Louise is making a cake for my birthday.may, n//matht/th Alse is buying some fruit in the market.modern, adj/'mondn/moderny' Janes kitchen is very modern. She has a lot of machines in it to help her.Monday, n/'mandi, idet/pondelok Today is Monday. Yesterday was Sunday. Tomorrow will be Tuesday.mountain, n/'mantin/hora There are a lot of mountains in Switzerland.MP3 player, n/em pi: '0ri:MP3 prehrávač Sally wants an MP3 player for her birthdaypleta//maxm/mamitčka Mum looked after me when I was a little baby.museum, nmin_tiziam/múzeum You can see very di swords in the British Museum.near, adv, preposition/nia/blizko There is a tree near the house.ont he River Thames,/on ô, ruvora rike Temži We stood on Westminster Bridge watching the boats on the River 'temz/on the River Thames,/no ô, ruvora rike Temži We stood on Westminster Bridge watching the boats on the River 'temz/place, n/plets/miesto The lis a regular train from here to London. It leaves every day at 10 o'dook.orderd, adj/loyal/ruvo/rike't The lis a very long river.staturday, n/settodi/settodirederdif			Ako sa máš? How are you?' 'I'm very well, thank you.'
lake, n /leik/ jazero Lake Windermere is a big lake in England. Love, /lav/ milovať, láska Tháťs all my news. Love, Jim. make, v /meik/ robiť Louise is making a cake for my birthday. map, n /mæp/ mapp Jenny is koking at a map of Europe. market, n /'motktt/ th Alice is buying some truit in the market. moountain, n /'mountain. moderny' Jenes kitchen is very modern. She has a lot of machines in it to help her. Monday, n /'mauntan/ hord There are a lot of mountains in Switzerland. MP3 player, n /em pi: 'bri: MP3 prehrávač Sally wants an MP3 player for her birthday. num, /mam, mami, mamička Mum looked after me when I was a little baby. museum, n /mjut/'ziom/ mizeum You can see very of swords in the Brilish Museum. new, adj /sjul/ nový Felicity bought are wo utift for the wedding. old, adj /sold/ starý My grandmother is very old. She was born in 1912. on Mondays, /on 'na.ndiz, 4 pondelky I have swimming lessons on Mondays. getz/ /on 'do Jruvo na rieke Temž! We stood on Westminster Bridge watching the boats on the River Thames. on the River Thames. /on do Jruvo na rieke Temž!	lana an all a baile a	-	okomžito bnoď Niek board the bell Us van sut of the electron immediately
Love, Love, make, v/I.Av/milovať, láska Thats al my news. Love, Jim.make, v/meik/robiť Louise is making a cake for my birthday.map, n/mæp/map Jenny is looking at a map of Europe.market, n/'motkit/th Alice is buying some futil in the market.modern, adj/'motanli, kter/pondelok Today is Monday. Yesterday was Sunday. Tomorrow will be Tuesday.mountain, n/'mauntanlhora There are a lot of mountains in Switzerlay.MP3 player, n/,em pi: '9n:MP3 prehrávač Sally wants an MP3 player for her birthday.museum, n/mjut'ziom/müzeum You can see very old swords in the British Museum.near, adv. preposition/inia/blizko There is a tree near the house.new, adj/njut/nový Felicity bought a new outlif for the wedding.old, adj/ould/starý My grandmother is very old. She was bom in 1912.on the River Thames,/on o'n yrovna rieke Temži We stood on Westminster Bridge watching the boats on the River Thames.open, adj/'aupon/otvorený The door was open, so I went in.place, n/'pelas/palác The Queen d England lives in Buckingham Palace.place, n/'pelas/palác The Queen d England lives in Buckingham Palace.place, n/'ravo/rieka The Nile is a very long river.saturday, n/'satadi, idet/sobota Today is Saturday. Yesterday was Friday. Tomorow will be Sunday.See you on Friday,/sit jo on travideliný There is a regular train from here to London. It leaves every day at 10 o'clock.shop, n <t< th=""><th></th><th></th><th></th></t<>			
make, v/mcik/robit'Louise is making a cake for my birthday.map, n/mxp/map Jenny is looking at a map of Europe.market, n//mcik/rhalle is buying some fruit in the market.modern, adj//mcik/moderný Jene's kitchen is very modern. She has a lot of machines in it to help her.Monday, n//mAndi, tder/pondelok Today is Monday. Yesterday was Sunday. Tomorow will be Tuesday.mountain, n//mauntan/hora There are a lot of mountains in Switzerland.MP3 player, n/em pi: '0n:my Sprehrávać Sally wants an MP3 player for her birthday.museum, n/maun/mami, mamička Mum looked after me when I was a little baby.museum, n/miu/múzeum You can see very old swords in the British Museum.near, adv, preposition/nijut'nový Felicity bought a new outift for the wedding.old, adj/auld/starý My grandmother is very old. She was born in 1912.on Mondays,/on 'mandiz, 4pondeloky I have swimming lessons on Mondays.detz/ot 'mandiz, 4pondelky I have swimming lessons on Mondays.open, adj/'auppn/otvorený The door was open, so I went in.palace, n/ jpalas/palác' The Queen of England lives in Buckingham Palace.place, n/ jeals/miesto I like this place a lot - they have really good food.regular, adj/'sutpal.pravidelný There is a regular train from here to London. It leaves every day at 10 octock.viewer, n/'trus/rieket The Nile is a very long river.Saturday, n/'satadi, tdet/sobota Today	-		
map, n/map/ mapamapaJenny is looking at a map of Europe.market, n//md:ktt/thAlice is buying some fruit in the market.modern, adj//mdn/moderný Jane's kitchen is very modern. She has a lot of machines in it to help her.Monday, n//mandi, idei/pondelokToday. She has a lot of machines in it to help her.Monday, n//mantia, idei/pondelokToday. Sesteday was Sunday. Tomorrow will be Tuesday.Monday, n//mantian/horaThere are a lot of mountains in Switzerland.MP3 player, n/,em pi: '0n: n_pleta/MP3 prehrávač Sally wants an MP3 player for her birthday. npleta/Mum,/mami,mami, mamičkaMum looked after me when I was a little baby.museum, n/mju:'ziom/múzeum You can see very old swords in the British Museum.neer, adv, preposition/nia/blizkonew, adj/nju!nový Felicily bought a new outfit for the wedding.old, adj/ould/start?pondelky I have swimming lessons on Mondays.on the River Thames,/on 'mandiz, ipondelky I have swimming lessons on Mondays.open, adj/'aupon/Otvorený The door was open, so I went in.place, n//pelos/miesto I like this place a lot - they have really good food.regular, adj/'regijal/pravidelný There is a regular thai from here to London. It leaves every day at 10 ocicok.river, n//irrv/rieka The Nile is a very long river.Sturday, n/'satadi, idet/sobota Today is Saturday. Yesterday was Friday. Tomorrow will be S			
market, n/'mu:ktt/th Alice is buying some fruit in the market.modern, adj/'mudn/moderný Jane's kitchen is very modern. She has a lot of machines in it to help her.Monday, n/'mundi, idot/pondelok Today is Monday. Yesterday was Sunday. Tomorrow will be Tuesday.mountain, n/'mauntan/hora There are a lot of mountains in Switzerland.MP3 player, n/em pi: 'feri:MP3 prehrávač Sally wants an MP3 player for her birthday.mum,/m.m.//mami, marmička Mum looked after me when I was a little baby.museum, n/mju:'ziam/múzeum You can see very old swords in the British Museum.near, adv, preposition/nia/blizko There is a tree near the house.new, adj/nju:/nový Felicity bought a new outfit for the wedding.old, adj/oold/starý My grandmother is very old. She was born in 1912.on Mondays,/on 'mandiz, ipondelky I have swimming lessons on Mondays.on the River Thames,/on ôp.rivona rieke Temži We stood on Westminster Bridge watching the boats on the River Thames.open, adj/'puelos/plaiác The Queen of England lives in Buckingham Palace.place, n/pleis/miesto I like this place a lot – they have really good food.regular, adj/'rregialo/citotok.river, n/'sutidi, idet/sobota Today is Saturday. Yesterday was Friday. Tomorrow will be Sunday.See you on Friday,/'sii jo on 'frandi, idet/sobota Today is Saturday. Yesterday was Friday. Tomorrow will be Sunday.See you on Friday,//sii jo on 'frandi, idet/sobota Tod	,		
modern, adj/'modn/moderný Jane's kitchen is very modern. She has a lot of machines in it to help her.Monday, n/'mʌndi, tder/pondelok Today is Monday. Yesterday was Sunday. Tomorrow will be Tuesday.Montan, n/'mʌndi, tder/pondelok Today is Monday. Yesterday was Sunday. Tomorrow will be Tuesday.MWB player, n/,em pi: 'bri:MP3 prehrávač Sally wants an MP3 player for her birthday.Jpleta/mami, mamička Mum looked after me when I was a little baby.Mum,/mʌm/mami, mamička Mum looked after me when I was a little baby.museum, n/mju:'ziam/múzeum You can see very old swords in the British Museum.new, adj/nju:/blízko There is a tree near the house.on Mondays,/onld/starty My grandmother is very old. She was born in 1912.on Mondays,/on 'mʌndiz, ↓pondelky I have swimming lessons on Mondays.detz/na rieke Temži We stood on Westminster Bridge watching the boats on the River 'temz/place, n/'pælas/plaác The Queen of England lives in Buckingham Palace.place, n//plets/miesto I like this place a lot - they have really good food.regular, adj/'sætadi, ldet/sobotrd There is a very long river.Saturday, n/'sætadi, ldet/sobotrd There is a very long river.See you on Friday.,/isi to nVividime sa v platok. I have to go now. See you on Friday.'frardi, idet/sobotrd There are four shops in this street: a baker's, a toy shop, a grocer's and a chemats.skint, n/skistt/sukňa Helen is wearing a long skit today.skint, n <t< th=""><th></th><th>-</th><th></th></t<>		-	
Monday, n/'mandi, 4det/pondelokToday is Monday. Yesterday was Sunday. Tomorrow will be Tuesday.mountain, n/'mantan/horaThere are a lot of mountains in Switzerland.MP3 player, n/em pit '0ri:mP3 prehrávačSally wants an MP3 player tor her birthday."pleita/mami, mamičkaMum looked after me when I was a little baby.Mum,/mam/mami, mamičkaMum looked after me when I was a little baby.museum, n/mijut'ziam/múzeum You can see very old swords in the British Museum.near, adv, preposition/nia/blizkoThere is a tree near the house.new, adj/ajut/nový Felicity bought a new outfit for the wedding.old, adj/auld/starý My grandmother is very old. She was born in 1912.on Mondays,/bn 'mandiz, 4pondelky I have swimning lessons on Mondays.detz/na rieke Temži We stood on Westminster Bridge watching the boats on the River 'temz/place, n/pleis/miesto I like this place a lot - they have really good food.regular, adj/'regjala/pravidenhý There is a regular train from here to London. It leaves every day at 10 o'clock.river, n//rtva/rieka The Nile is a very long river.Satuday, n/satetai, 4det/sobotasobotaToday is Saturday. Yesterday was Friday. Tomorrow will be Sunday.Liver, n/jop/obchodriver, n//itradi, idet/sobotaToday is Saturday. Yesterday was Friday. Tomorrow will be Sunday.See you on Friday., n/setatui, idet/sobota <th>market, n</th> <th></th> <th></th>	market, n		
mountain, n/'mauntan/horaThere are a lot of mountains in Switzerland.MP3 player, n/, em pi: '0ri: , pleta/MP3 prehrávač Sally wants an MP3 player for her birthday. , pleta/Mum,//mAm/mami, mamičkaMum looked after me when I was a little baby.museum, n//mixi' ziam/múzeum You can see very old swords in the British Museum.near, adv, preposition/nia/blízko There is a tree near the house.new, adj/nju:/nový Felicity bought a new outfit for the wedding.old, adj/aold/starý My grandmother is very old. She was born in 1912.on Mondays,/on 'mxndiz, ↓pondelky I have swimming lessons on Mondays.detz/idetz/idetz/on the River Thames,/on ô, rtvain a rieke Temži We stood on Westminster Bridge watching the boats on the River Thames.open, adj/'soupan/Otvorený The door was open, so I went in.place, n/plets/miesto I like this place a lot - they have really good food.regular, adj/'regjala/pravidelný There is a regular train from here to London. It leaves every day at 10 o'clock.sturday, n/'sstatdi, idet/sobota Today is Saturday. Yesterday was Friday. Tomorrow will be Sunday.See you on Friday,/'siti jo on 'fraudi, idet/skit, n/fskatt/suká Helen is wearing a long skit today.skit, n//skatt/suká Helen is wearing a long skit today.skit, n/skatt/suká Helen is wearing a long skit today.skit, n/skatt/suká Helen is wearing a long skit today.<	modern, adj		
MP3 player, n /,em pi: '\theta': MP3 prehrávač Sally wants an MP3 player for her birthday. Mum, /mxm/ mami, mamička Mum looked after me when I was a little baby. museum, n /miju:'ziam/ múzeum You can see very old swords in the British Museum. near, adv. preposition /nia/ blízko There is a tree near the house. new, adj /nju:' nový Felicity bought a new outfit for the wedding. old, adj /auld/ starý My grandmother is very old. She was born in 1912. on Mondays, /on 'mxndiz, ↓ pondelky I have swimming lessons on Mondays. detz/ detz/ na rieke Temži We stood on Westminster Bridge watching the boats on the River Thames. open, adj /'aupan/ otvorený The door was open, so I went in. place, n /'petos/ maisto I like this place a lot – they have really good food. regular, adj /'regjala/ pravidelný There is a regular train from here to London. It leaves every day at 10 o'clook. victora, n /'set adi, idet/ sobota Today is Saturday. Yesterday was Friday. Tomorrow will be Sunday. See you on Friday, n /'set adi, idet/ sobota Today is Saturday. Yesterday was Friday. Tomorrow will be Sunday. skint, n /fstri jo on uvidíme sa v piatok. I have to go now. See	Monday, n		pondelok Today is Monday. Yesterday was Sunday. Tomorrow will be Tuesday.
Num,/mAm/mami, mamičkaMum looked after me when I was a little baby.museum, n/mju: 'ziəm/múzeum You can see very old swords in the British Museum.near, adv, preposition/n1a/blízko There is a tree near the house.new, adj/nju:/nový Felicity bought a new outifi for the wedding.old, adj/auld/starý My grandmother is very old. She was born in 1912.on Mondays,/on 'mAndiz, ↓pondelky I have swimming lessons on Mondays.detz/na rieke Temži We stood on Westminster Bridge watching the boats on the River Thames.open, adj/'aupan/otvorený The door was open, so I went in.palace, n/'pels/miesto I like this place a lot – they have really good food.regular, adj/'regjala/pravidelný There is a regular train from here to London. It leaves every day at 10 o'clock.river, n/'ruva/rieka The Nile is a very long river.Saturday, n/'sat odi, 4det/sobota Today is Saturday. Yesterday was Friday. Tomorrow will be Sunday.See you on Friday.,/sit jo onUvidíme sa v piatok. I have to go now. See you on Friday.'frardi, 4det/sobota Today is Saturday. Yesterday was very simple. Everyone could answer it.skitt, n/skstt/sukňa Helen is wearing a long skitt today.skitt, n/skstt/sukňa Helen is wearing a long skitt doday.<	mountain, n		hora There are a lot of mountains in Switzerland.
Mum,/mAm/mami, mamička Mum looked after me when I was a little baby.museum, n/mjut'ziam/múzeum You can see very old swords in the British Museum.near, adv, preposition/mia/blížko There is a tree near the house.new, adj/njut/nový Felicity bought a new outfi for the wedding.old, adj/aold/starý My grandmother is very old. She was born in 1912.on Mondays,/mn mAndiz, 4pondelky I have swimming lessons on Mondays.deiz/on the River Thames,/bn ô. ru>open, adj/'aopan/otvorený The door was open, so I went in.palace, n/pelss/palác The Queen of England lives in Buckingham Palace.place, n/pelss/pravidelný There is a regular train from here to London. It leaves every day at 10 oclock.river, n/'rruy/rike The Nile is a very long river.Saturday, n/'sætadi, idei/sobota Today is Saturday. Yesterday was Friday. Tomorow will be Sunday.See you on Friday,/jsir jo on ifrandi, idei/Uvidíme sa v piatok. I have to go now. See you on Friday.shop, n/[fop/obchod There are four shops in this street: a baker's, a toy shop, a grocer's and a chemist's.simple, adj/'simpal/jednoduchý The teacher's question was very simple. Everyone could answer it.skitf, n/sksit/sukáň Helen is wearing a long skit today.skitit, n/sksit/sukáň Helen is wearing a long skit today.skitet, n/sinsultlica do to the end of the street and turn left.skutcase, n/suitkers,kufor You can only take o	MP3 player, n		MP3 prehrávač Sally wants an MP3 player for her birthday.
near, adv, preposition/inip/blízko There is a tree near the house.new, adj/njut/nový Felicity bought a new outift for the wedding.old, adj/auld/starý My grandmother is very old. She was born in 1912.on Mondays,/bn 'mʌndiz, ↓detz/pondelky I have swimming lessons on Mondays.on the River Thames,/bn ô, ruva/ no ð, ruvana rieke Temži We stood on Westminster Bridge watching the boats on the River Thames.open, adj/'aupan/otvorený The door was open, so I went in.palace, n/pælas/palác The Queen of England lives in Buckingham Palace.place, n/peis/miesto I like this place a lot - they have really good food.regular, adj/'regjala/pravidelný There is a regular train from here to London. It leaves every day at 10 o'clock.river, n/'sætadi, kder/sobota Today is Saturday. Yesterday was Friday. Tomorrow will be Sunday.See you on Friday., 'frardi, tder/vidíme sa v piatok. I have to go now. See you on Friday.shop, n/jbp/obchod There are four shops in this street: a baker's, a toy shop, a grocer's and a chemist's.simple, adj/'simpal/jednoduchý The teacher's question was very simple. Everyone could answer it.skirt, n/sk3:t/sukňa Helen is wearing a long skirt today.small, adj/sm3:l/malý Insecta are very small. Elephants are very big.street, n/stri:t/ulica Go to the end of the street and turn left.suitcase, n/'su:tkers, 'sjuitk/kufor You can only take one suitcase onto the plane. </th <th>Mum,</th> <th>/mʌm/</th> <th>mami, mamička Mum looked after me when I was a little baby.</th>	Mum,	/mʌm/	mami, mamička Mum looked after me when I was a little baby.
near, adv, preposition /n1a/ blížko There is a tree near the house. new, adj /nju!/ nový Felicity bought a new outfit for the wedding. old, adj /auld/ starý My grandmother is very old. She was born in 1912. on Mondays, /bn 'mʌndiz, ↓ pondelky I have swimming lessons on Mondays. detz/ na rieke Temži We stood on Westminster Bridge watching the boats on the River Thames. open, adj /'oupan/ otvorený The door was open, so I went in. palace, n /pælas/ palác The Queen of England lives in Buckingham Palace. place, n /plets/ miesto I like this place a lot – they have really good food. regular, adj /'regjələ/ pravidelný There is a regular train from here to London. It leaves every day at 10 o'clock. river, n /'ruvə/ rieka The Nile is a very long river. Saturday, n /'sætadi, kder/ sobota Today is Saturday. Yesterday was Friday. Tomorrow will be Sunday. shop, n /ʃpp/ obchod There are four shops in this street: a baker's, a toy shop, a grocer's and a chemist's. simple, adj /'sumpal/ jednoduchý The teacher's question was very simple. Everyone could answer it. skirt, n /sk3:t/ sukňa Helen is wearing a long skirt today. small, adj </th <th>museum, n</th> <th>/mjuːˈziəm/</th> <th>múzeum You can see very old swords in the British Museum.</th>	museum, n	/mjuːˈziəm/	múzeum You can see very old swords in the British Museum.
new, adj/njur/nový Felicity bought a new outfit for the wedding.old, adj/əuld/starý My grandmother is very old. She was born in 1912.on Mondays,/bn 'mʌndiz, ↓pondelky I have swimming lessons on Mondays.on the River Thames,/bn ðə ,rɪvəna rieke Temži We stood on Westminster Bridge watching the boats on the River Thames.open, adj/bab a, rıvəna rieke Temži We stood on Westminster Bridge watching the boats on the River Thames.open, adj/bab a, rıvəna rieke Temži We stood on Westminster Bridge watching the boats on the River Thames.open, adj/bab a, rıvəna rieke Temži We stood on Westminster Bridge watching the boats on the River Thames.open, adj/bab a, rıvəna rieke Temži We stood on Westminster Bridge watching the boats on the River Thames.open, adj/bab a, rıvəna rieke Temži We stood on Westminster Bridge watching the boats on the River Thames.open, adj/bab a, ruvano tvorený The door was open, so I went in.palace, n/lpeals/palác The Queen of England lives in Buckingham Palace.place, n/lpeis/miesto I like this place a lot - they have really good food.regular, adj/'regjələ/pravidelný There is a regular train from here to London. It leaves every day at 10 o'clock.river, n/'six edil, ider/sobota Today is Saturday. Yesterday was Friday. Tomorrow will be Sunday.See you on Friday./sit jo on u'frardi, ider/Uvidime sa very long river.shop, n/jbp/obchod There are four shops in this street: a baker's, a toy shop, a grocer's and a 		/nɪə/	blízko There is a tree near the house.
old, adj /auld/ starý My grandmother is very old. She was born in 1912. on Mondays, /on 'mʌndiz, ↓ pondelky I have swimming lessons on Mondays. on the River Thames, /on ða ,rɪvə na rieke Temži We stood on Westminster Bridge watching the boats on the River Thames. open, adj /'aupan/ otvorený The door was open, so I went in. palace, n /'pælas/ palác The Queen of England lives in Buckingham Palace. place, n /plets/ miesto I like this place a lot – they have really good food. regular, adj /'regjala/ pravidelný There is a regular train from here to London. It leaves every day at 10 o'clock. river, n /'sutadi, \det/ sobota Today is Saturday. Yesterday was Friday. Tomorrow will be Sunday. See you on Friday., /is: iy on Uvidíme sa v piatok. I have to go now. See you on Friday. shop, n /[fop/ obchod There are four shops in this street: a baker's, a toy shop, a grocer's and a chemist's. simple, adj /smpol/ jednoduchý The teacher's question was very simple. Everyone could answer it. skirt, n /sk3:t/ sukňa Helen is wearing a long skirt today. small, adj /smpol/ jednoduchý The teacher's question was very big. street, n /stritt/ ulica Go to the end		/njuː/	nový Felicity bought a new outfit for the wedding.
on Mondays, detz//on 'mʌndiz,↓ detz/pondelky / have swimming lessons on Mondays. detz/on the River Thames, 'temz//on ðə ˌrɪvə 'temz/na rieke Temži We stood on Westminster Bridge watching the boats on the River Thames.open, adj palace, n/'əupən/Otvorený The door was open, so I went in.palace, n/'pæləs/paláć The Queen of England lives in Buckingham Palace.place, n/plets/miesto / like this place a lot - they have really good food.regular, adj/'regjələ/pravidelný There is a regular train from here to London. It leaves every day at 10 o'clock.river, n/'rtru>/rieka The Nile is a very long river.Saturday, n/'sæt ədi, \deti/sobota Today is Saturday. Yesterday was Friday. Tomorrow will be Sunday.See you on Friday., 'fratidi, \deti/obchod There are four shops in this street: a baker's, a toy shop, a grocer's and a chemists.simple, adj/'sumpal/jednoduchý The teacher's question was very simple. Everyone could answer it.skirt, n/sk3:t/sukňa Helen is wearing a long skirt today.small, adj/smoil/malý Insects are very small. Elephants are very big.street, n/stri:t/ulica Go to the end of the street and turn left.suitcase, n/'suitkers, 'sjuitl/kufor You can only take one suitcase onto the plane.		/əuld/	starý My grandmother is very old. She was born in 1912.
detrz/ on the River Thames,detrz/ /bn ðə ,rtvə 'temz/na rieke TemžiWe stood on Westminster Bridge watching the boats on the River Thames.open, adj/'aupən/Otvorený The door was open, so I went in.palace, n/'pæləs/palác The Queen of England lives in Buckingham Palace.place, n/plets/miesto I like this place a lot - they have really good food.regular, adj/'regjələ/pravidelný There is a regular train from here to London. It leaves every day at 10 o'clock.river, n/'rivə/rieka The Nile is a very long river.Saturday, n/'sæt adi, \det/sobota Today is Saturday. Yesterday was Friday. Tomorrow will be Sunday.See you on Friday.,/,sit jo on 'fratdi, \det/shop, n//fop/obchod There are four shops in this street: a baker's, a toy shop, a grocer's and a chemist's.simple, adj/'simpəl/jednoduchý The teacher's question was very simple. Everyone could answer it.skirt, n/sksit/sukňa Helen is wearing a long skirt today.street, n/striit/ulica Go to the end of the street and turn left.suitcase, n/'suttkets, 'sjuitl/kufor You can only take one suitcase onto the plane. 'sjuitl/		/ɒn 'mʌndiz,↓	pondelky I have swimming lessons on Mondays.
'temz/Thames.open, adj/'əupən/otvorený The door was open, so I went in.palace, n/'pæləs/palác The Queen of England lives in Buckingham Palace.place, n//pleis/miesto I like this place a lot – they have really good food.regular, adj/'regjələ/pravidelný There is a regular train from here to London. It leaves every day at 10 o'clock.river, n/'rivə/rieka The Nile is a very long river.Saturday, n/'sætədi, \dei/sobota Today is Saturday. Yesterday was Friday. Tomorrow will be Sunday.See you on Friday.,/,si: jo onUvidíme sa v piatok. I have to go now. See you on Friday.'fraidi, \dei/obchod There are four shops in this street: a baker's, a toy shop, a grocer's and a chemist's.simple, adj/'sumpal/jednoduchý The teacher's question was very simple. Everyone could answer it.skirt, n/sk3:t/sukňa Helen is wearing a long skirt today.street, n/striit/ulica Go to the end of the street and turn left.suitcase, n/'surtkets, 'sjustl/kufor You can only take one suitcase onto the plane. 'sjustl/	······································		
open, adj/'əupən/otvorený The door was open, so I went in.palace, n/'pæləs/palác The Queen of England lives in Buckingham Palace.place, n/pleis/miesto I like this place a lot – they have really good food.regular, adj/'regjələ/pravidelný There is a regular train from here to London. It leaves every day at 10 o'clock.river, n/'Iruvə/rieka The Nile is a very long river.Saturday, n/'sætədi, ↓dei/sobota Today is Saturday. Yesterday was Friday. Tomorrow will be Sunday.See you on Friday., 'fraidi, ↓dei//simpel/bochod There are four shops in this street: a baker's, a toy shop, a grocer's and a chemist's.simple, adj/'simpel/jednoduchý The teacher's question was very simple. Everyone could answer it.skirt, n/sk3:t/sukňa Helen is wearing a long skirt today.street, n/stri:t/ulica Go to the end of the street and turn left.suitcase, n/'suitkeis, 'sjuit↓/kufor You can only take one suitcase onto the plane. 'sjuit↓/	on the River Thames,		
palace, n/'pæləs/palácThe Queen of England lives in Buckingham Palace.place, n/pleis/miesto / like this place a lot – they have really good food.regular, adj/'regjələ/pravidelný There is a regular train from here to London. It leaves every day at 10 o'clock.river, n/'rivə/rieka The Nile is a very long river.Saturday, n/'sætədi, \dei/sobota Today is Saturday. Yesterday was Friday. Tomorrow will be Sunday.See you on Friday.,/,si: ju pnUvidíme sa v piatok. I have to go now. See you on Friday.'fraidi, \dei/obchod There are four shops in this street: a baker's, a toy shop, a grocer's and a chemist's.simple, adj/'simpəl/jednoduchý The teacher's question was very simple. Everyone could answer it.skirt, n/sksit/sukňa Helen is wearing a long skirt today.street, n/striit/ulica Go to the end of the street and turn left.suitcase, n/'suitkeis, 'sjuitl/kufor You can only take one suitcase onto the plane.	onen adi		otvorený The door was open so I went in
place, n/plets/miesto / like this place a lot – they have really good food.regular, adj/'regjələ/pravidelný There is a regular train from here to London. It leaves every day at 10 o'clock.river, n/'rtvə/rieka The Nile is a very long river.Saturday, n/'sætədi, \deti/sobota Today is Saturday. Yesterday was Friday. Tomorrow will be Sunday.See you on Friday.,/,si: jo on 'frardi, \deti/Uvidíme sa v piatok. I have to go now. See you on Friday.shop, n/∫bp/obchod There are four shops in this street: a baker's, a toy shop, a grocer's and a chemist's.simple, adj/'simpəl/jednoduchý The teacher's question was very simple. Everyone could answer it.skirt, n/sk3:t/sukňa Helen is wearing a long skirt today.street, n/stri:t/ulica Go to the end of the street and turn left.suitcase, n/'suitkeis, 'sjuitk/kufor You can only take one suitcase onto the plane. 'sjuitk/		1	
regular, adj/'regjələ/pravidelnýThere is a regular train from here to London. It leaves every day at 10 o'clock.river, n/'ruvə/rieka The Nile is a very long river.Saturday, n/'sætədi, \der/sobota Today is Saturday. Yesterday was Friday. Tomorrow will be Sunday.See you on Friday.,/,sir jo on 'frardi, \der/Uvidíme sa v piatok. I have to go now. See you on Friday.shop, n// jop/obchod There are four shops in this street: a baker's, a toy shop, a grocer's and a chemist's.simple, adj/'simpəl/jednoduchý The teacher's question was very simple. Everyone could answer it.skirt, n/sksit/sukňa Helen is wearing a long skirt today.street, n/striit/ulica Go to the end of the street and turn left.suitcase, n/'surtkeis, 'sjurti/kufor You can only take one suitcase onto the plane. 'sjurti/	•	1	
o'clock.river, n/'rɪvə/rieka The Nile is a very long river.Saturday, n/'sætədi, ↓deɪ/sobota Today is Saturday. Yesterday was Friday. Tomorrow will be Sunday.See you on Friday.,/'sii ju on 'fraidi, ↓dei/Uvidíme sa v piatok. I have to go now. See you on Friday.shop, n/∫op/obchod There are four shops in this street: a baker's, a toy shop, a grocer's and a chemist's.simple, adj/'simpəl/jednoduchý The teacher's question was very simple. Everyone could answer it.skirt, n/sk3:t/sukňa Helen is wearing a long skirt today.small, adj/smoil/malý Insects are very small. Elephants are very big.street, n/'surtkeis, 'sjurti/ulica Go to the end of the street and turn left.suitcase, n/'surtkeis, 'sjurti/kufor You can only take one suitcase onto the plane.	-	-	
Saturday, n/'sætədi, \dei/sobota Today is Saturday. Yesterday was Friday. Tomorrow will be Sunday.See you on Friday.,/,si: jo on 'fraidi, \dei/uvidíme sa v piatok. I have to go now. See you on Friday.shop, n/∫op/obchod There are four shops in this street: a baker's, a toy shop, a grocer's and a chemist's.simple, adj/'simpəl/jednoduchý The teacher's question was very simple. Everyone could answer it.skirt, n/sk3it/sukňa Helen is wearing a long skirt today.small, adj/smoil/malý Insects are very small. Elephants are very big.street, n/'suitkeis, 'sjuitl/ulica Go to the end of the street and turn left.suitcase, n/'suitkeis, 'sjuitl/kufor You can only take one suitcase onto the plane.			o'clock.
See you on Friday., /,si: jo pn Uvidíme sa v piatok. I have to go now. See you on Friday. shop, n /ʃpp/ obchod There are four shops in this street: a baker's, a toy shop, a grocer's and a chemist's. simple, adj /'simpəl/ jednoduchý The teacher's question was very simple. Everyone could answer it. skirt, n /sk3:t/ sukňa Helen is wearing a long skirt today. small, adj /sm3:l/ malý Insects are very small. Elephants are very big. street, n /stri:t/ ulica Go to the end of the street and turn left. suitcase, n /'sutkers, kufor You can only take one suitcase onto the plane.			
'fraidi, \downarrow dei/shop, n/ \int pp/obchod obchod chemist's.simple, adj/'simpəl/jednoduchý jednoduchý The teacher's question was very simple. Everyone could answer it.skirt, n/sk3it/sukňa Helen is wearing a long skirt today.small, adj/sm3il/malý Insects are very small. Elephants are very big.street, n/striit/ulica Go to the end of the street and turn left.suitcase, n/'suitkeis, 'sjuitl/kufor You can only take one suitcase onto the plane.	-		
simple, adj /'simpol/ jednoduchý The teacher's question was very simple. Everyone could answer it. skirt, n /sk3tt/ sukňa Helen is wearing a long skirt today. small, adj /sm3tl/ malý Insects are very small. Elephants are very big. street, n /stritt/ ulica Go to the end of the street and turn left. suitcase, n /'suitkeis, kufor You can only take one suitcase onto the plane.	See you on Friday.,		Ovidime sa v platok. Thave to go now. See you on Friday.
skirt, n /sk3:t/ sukňa Helen is wearing a long skirt today. small, adj /sm3:l/ malý Insects are very small. Elephants are very big. street, n /stri:t/ ulica Go to the end of the street and turn left. suitcase, n /'suitkeis, 'sjuit↓/ kufor You can only take one suitcase onto the plane.	shop, n	/∫op/	
small, adj /smoil/ malý Insects are very small. Elephants are very big. street, n /stritt/ ulica Go to the end of the street and turn left. suitcase, n /'suitkeis, kufor You can only take one suitcase onto the plane. 'sjuit↓/ 'suitkeis 'suitkeis	simple, adj	/ˈsɪmpəl/	jednoduchý The teacher's question was very simple. Everyone could answer it.
street, n /stritt/ ulica Go to the end of the street and turn left. suitcase, n /'suitkeis, kufor You can only take one suitcase onto the plane. 'sjuit↓/ 'sjuit↓/	skirt, n	/sk3rt/	sukňa Helen is wearing a long skirt today.
suitcase, n //surtkers, kufor You can only take one suitcase onto the plane.	small, adj	/smɔːl/	malý Insects are very small. Elephants are very big.
'sju:t↓/	street, n	/strixt/	ulica Go to the end of the street and turn left.
	suitcase, n		kufor You can only take one suitcase onto the plane.
	Sunday, n	-	nedel'a Today is Sunday. Yesterday was Saturday. Tomorrow will be Monday.

Page 5 of 21

tam Don't sit there! Come and sit here with me.

thing -	/θιŋ/	Vec What's this?' 'It's a thing for opening bottles.'
thing, <i>n</i>	/θŋ/ /'θ3rzdi,↓deı/	štvrtok Today is Thursday. Yesterday was Wednesday. Tomorrow will be Friday.
Thursday, <i>n</i>	//////////////////////////////////////	lístok Nick is at the station. He is buying a ticket to Glasgow.
ticket (to), to	/təˈdeɪ/	
today, adv, noun		dnes Yesterday was Tuesday. Today is Wednesday. Tomorrow will be Thursday. top, vrch Susan is putting the top on the bottle.
top , <i>n</i>	/top/	•
top, n	/top/	vrch I'm going to try and climb to the top of that tree!
tourist attraction, n	/'tuərıst ə,træk∫ən/	turistická atrakcia The Eiffel Tower in Paris is a popular tourist attraction.
tourist information, n	/ˌtʊərɪst ɪnfə'meɪ∫ən/	turistické informácie We went to the tourist information centre and asked where we could stay.
travel, v	/'trævəl/	cestovat' Christopher travelled from England to France by boat.
Tuesday, n	/'tju:zdi,↓deı/	utorok Today is Tuesday. Yesterday was Monday. Tomorrow will be Wednesday.
ugly, adj	/'ʌgli/	škaredý Do you like that picture?' 'No, I think it's ugly.'
very, adv	/'veri/	veľmi Mice are small animals. Elephants are very big animals.
visitor, n	/'vɪzɪtə/	návštevník Tom had a lot of visitors when he was in hospital.
we are fine,	/ˌwiː ə 'faın/	Máme sa dobre. We both felt ill after the long journey, but we are fine now.
Wednesday, n	/'wenzdi, ↓deı/	streda Today is Wednesday. Yesterday was Tuesday. Tomorrow will be Thursday.
with, preposition	/wið, wiθ/	S Peter walks to school with his brother.
woman, n	/'womən/	žena Jane is a woman. Steven is a man.
world, <i>n</i>	/w3ːld/	svet The Nile is the longest river in the world.
Unit 4 In Town		
a packet of aspirin, n	/ə ˌpækɪt əv 'æsprɪn/	balenie aspirínu I have a headache. I'll buy a packet of aspirin.
a piece of cake, n	/ə pirs əv 'kerk/	kúsok koláča Each wedding guest received a piece of cake to take home.
adult, n	/'ædʌlt, ə'dʌlt/	dospelý There are three adults and two children in the picture.
antique, n	/ æn'tiːk/	antický, starožitný Do you think this old table might be an antique?
-	/ _{eniθiŋ} 'els/	Ešte niečo? Can I have a coffee, please?' 'Yes. Anything else?'
Anything else?,	/əˈraʊnd/	okolo There was a high fence around the school.
around, adv, preposition	/ˈbeɪbiz/	deti, bábätká Two babies who are born together are called twins.
babies, n	/ˈbeɪbi/	dieťa, bábätko Louise has a new baby. It is her first child.
baby, n		taška, kabelka Helen was putting some food into her shopping bag.
bag, n	/bæg/ /bænk/	
bank, n	/bæŋk/ //bæŋday/	banka I need to go to the bank to get some money.
birthday, n	/ˈbɜːθdeɪ/	narodeniny Today is Helen's birthday. She is sixteen years old.
black, adj	/blæk/	čierny She wants a black skirt.
blue, adj	/bluː/	modrý Blue is my favourite colour.
bookshop, n	/'buk∫op/	kníhkupectvo We often buy books in this bookshop.
bracelet, n	/'breislit/	náramok Jane is wearing a gold bracelet on her wrist.
brown, <i>adj</i>	/braun/	hnedý He had light brown hair.
bus stop, n	/'bas stop/	zastávka autobusu / waited at the bus stop for 40 minutes!
café, n	/ˈkæfeɪ/	kaviareň We went into the café for a hot drink and some food.
Can I have an	/ kæn ar hæv ən	Môžem dostať jedno preso, prosím? What would you like to drink?' 'Can I have an espresso, please?'
espresso, please?,	e'spresəu plizz/	
car park, n	/'ka: pa:k/	parkovisko Every car park in town seemed to be full!
cashpoint, n	/'kæ∫pɔɪnt/	bankomat I need to get some money from the cashpoint.
Certainly./Sure,	/'s3:tnli, ∫0:/	Zaiste./Iste. Can I borrow this book?' 'Sure. Keep it if you like.'
cinema , <i>n</i>	/ˈsɪnəmə/	kino Nick is going to the cinema tonight. He is going to see a new film.
clothes, plural noun	/kləuðz, kləuz/	Saty Did you buy some new clothes?' 'Yes. I bought two shirts and some trousers.'
coat, n	/kəut/	kabát Put your coat on before you go out.
coffee, n	/'kɒfi/	káva Mark is drinking a cup of coffee.
colour , <i>n</i>	/ˈkʌlə/	farba What colour is your new car?' 'It's red.'
dress, v	/dres/	šaty (dámske) I dressed quickly and ran to the shops for some milk.
drink, v	/drɪŋk/	nápoj Susan is drinking some water.

dry, adj	/draɪ/	suchý The desert is very dry. There is no water there.
Eat in or take away?,	/iit 'in or terk	Budete jest' tu alebo si to vezmete so sebou? I'd like a chicken salad,
,	ə'wei/	please.' 'Certainly. Eat in or take away?'
enter, v	/'entə/	vstúpiť Peter opened the door and entered the shop.
for example,	/fər ıg'za:mpəl/	napríklad We have many type of juice, for example orange, pineapple or cranberry.
green, adj	/grim/	zelený We make green when we put blue and yellow together.
guide, n	/gaid/	sprievodca The guide took us around the castle and told us about it.
hat, n	/hæt/	klobúk, čapica Bill is wearing a woolly hat.
How much are they?,	/ˌhaʊ mʌt∫ 'ɑː	Koľko stoja? How much are they?' 'They're £25 each.'
•	ðei/	
How much is it?,	/ˌhaʊ mʌt∫ 'ız	Koľko to stojí? How much is it?' 'It's £35.70.'
	ıt/	
chemist, n	/'kemist/	drogéria My father is a chemist. He makes medicines and sells them to people who are ill.
chicken, n	/'t∫ıkən/	kura We get eggs from chickens. We can eat chickens, too.
child, n	/t∫aıld/	dieťa I was very fat when I was a small child.
children, <i>n</i>	/'t∫ıldrən/	deti How old are your children, Jane?' 'Peter is fourteen and Sally is ten.'
chocolate, n	/'t∫ɒklət/	čokoláda Can I have a piece of chocolate?
l'm sorry.,	/aım 'spri/	Je mi ľúto. I'm sorry, I forgot you were coming.
iced coffee, n	/aist 'kpfi/	ľadová káva It was a hot day, so we stopped at a café for an iced coffee.
instant coffee, n	/ˌinstənt ˈkɒfi/	instantná káva Bev loves to buy coffee beans but I prefer instant coffee.
irregular, adj	/ɪˈreɡjələ/	nepravidelný See' (seeing, saw, seen) is an irregular verb.
It's four pounds fifty.,	/its for paundz	Je to 4.50. How much is a ticket to Manchester?' It's four pounds fifty.'
n o lour poundo mitji,	'fɪfti/	
jumper, n	/ˈdʒʌmpə/	mikina, sveter It's cold outside – put a jumper on under your coat.
know, v	/nəʊ/	vediet', poznat' Do you know the answer to this question?
large, adj	/laːdʒ/	veľký, rozsiahly Elephants are large animals. Rats are small animals.
man, n	/mæn/	muž Steven is a man. Jane is a woman.
medium, adj	/'miːdiəm/	stredný Sam is tall. Andrew is short. James is of medium height.
men, n	/men/	muži There are two men in my house: my father and my uncle.
milk, n	/mɪlk/	mlieko We get milk from cows and goats.
mineral water, n	/ˈmɪnərəl	minerálna voda I'm driving, so I just want mineral water to drink.
	wortə/	
Never mind.,	/ˌnevə 'maɪnd/	nevadí Never mind, we can try again tomorrow.
newsagent, n	/'njuːzˌeɪdʒənt/	novinový stánok The local newsagent closes at 6 o'clock.
next to, prep	/'nekst tə/	vedia The post office is next to the butcher's, on Clark Street.
on King Street, prep	/on 'kıŋ strixt/	na King ulici The bank is on King Street, near the traffic lights.
one pound, n	/ __ wʌn 'paʊnd/	jedna libra How much is this newspaper?' 'One pound, please.'
only, adv	/'əʊnli/	len We only go to work from Monday to Friday.
opposite, adj	/'ɒpəzɪt/	oproti The school is opposite the shops.
Or , conj	/ə, ɔː/	alebo Are you going to the shops today or tomorrow?
orange, n	/'ɒrəndʒ/	pomaranč Orange is a very bright colour.
orange juice, n	/'prəndʒ ˌdʒuːs/	pomarančový džús Would you like some orange juice with your breakfast?
order, n	/ˈɔːdə/	objednávka Peter went into a café. The waiter said to him, 'Can I have your order, please?'
pay by credit card,	/pei bai 'kredit	please? platit' kreditnou kartou You can give me cash or pay by credit card.
Fay ay broan ourd,	kard/	
person, n	/'pɜɪsən/	osoba There was only one person in the whole shop.
popular, adj	/ˈpɒpjələ/	populárny, obľúbený Football is a very popular game. Thousands of people go
	Immorel	to football matches.
price, n	/prais/	Cena What is the price of this pen?' 'Forty pence.'
red, adj	/red/	červený She drives a red Ferrari.
return, v	/rɪ'tɜːn/	vrátiť David went to Bristol in the morning. He returned to London in the afternoon.

oolod a	/ˈsæləd/	šalát Helen had a tomato and lettuce salad for lunch today.
salad, n	/ˈsænwɪdʒ/	sendvič, obložený chlebík Alan made a sandwich. He put some cheese
sandwich, n	/ saliwidg/	between two pieces of bread.
shirt, n	/∫3ɪt/	košeľa He wears a shirt and tie to work every day.
shopping, n	/'∫вріŋ/	nakupovanie, nákup Anne does most of her shopping in the market.
show, v	/∫əʊ/	ukázať You have to show your ticket at the door.
sign, n	/sain/	nápis, smerová tabuľka There was a 'No Entry' sign on the door.
single, adj	/ˈsɪŋgəl/	jednoduchý, slobodný Can I have a ticket to London, please?' 'A single ticket or a return?'
something, pronoun	/ˈsʌmθɪŋ/	niečo I've got something for you.' 'What is it?' 'It's a book.'
sugar , <i>n</i>	/'∫ʊgə/	cukor Alan likes a lot of sugar in his coffee.
supermarket, n	/'suːpəˌmaːkɪt/	supermarket David goes shopping in the supermarket. He buys everything there.
survive, v	/sə'vaıv/	prežiť The driver only just survived the terrible accident.
That's forty-two thirty,	/ðæts _l forti tur	Je to 42.30 prosím. How much is the ticket?' 'That's forty-two thirty, please.'
please.,	'θɜːti pliːz/	
three Euros, n	/ˌθriː 'jʊərəʊz/	tri eurá How much is three Euros in dollars and cents?
tourist, n	/ˈtʊərɪst/	turista Many tourists visit America every year.
town, n	/taun/	mesto Bristol is a big town. A lot of people live there.
train station, n	/'trein stei∫ən/	vlaková stanica Zak met me at the train station and we caught a taxi home.
T-shirt , <i>n</i>	/'tir ∫3rt/	tričko Michael is wearing a T-shirt with his school's name on it.
two dollars, n	/ˌtuː 'dɒləz/	dva doláre The phone call cost two dollars.
two kilometres, n	/ tur	dva kilometre Go down this road for two kilometres, and then turn left.
	'kılə _ı mixtəz,	
	kı'lomıtəz/	
understand, v	/ˌʌndəˈstænd/	rozumieť Tom cannot understand what he is reading.
What is on sale?,	/ ₁ wpt iz pn 'seil/	Čo je v akcii? Čo predávajú? There is a market today in Wakefield.' 'What is on sale?'
What kind of?,	/'wɒt kaınd əv/	Aký druh. What kind of music do you like best?
white, adj	/wait/	biely White is a good colour to wear in hot countries.
wine, n	/wain/	víno I like a glass of red wine with my dinner.
wives, n	/waivz/	manželky Who are those two ladies?' 'They are David and Harry's wives.'
women, n	/'wimin/	ženy The two women in the picture are my mother and sister.
yellow , adj	/ˈjeləʊ/	Žltá Leeds are the team in yellow shorts and blue shirts.
You're welcome.,	/jɔː 'welkəm/	Si vítaný. Vítam ťa. Thanks very much for all your help.' 'You're welcome.'
Unit 5 Places		
a lot of,	/ə 'lɒt əv, ɒv/	vel'a Scotland had a lot of snow last winter.
ability, n	/ə'bɪləti/	schopnost' He has the ability to understand difficult ideas.
any, quantifier	/'eni/	nejaký/žiadny Have you got any sugar?' 'No, I'm sorry, I haven't got any.'
beach, n	/birt∫/	pláž Some children are making sandcastles on the beach.
bed, n	/'bed/	postel' It's very late, and you should go to bed.
beginner, n	/bɪˈɡɪnə/	začiatočník This French class is for complete beginners.
behind, preposition, adverb	/bɪˈhaɪnd/	Za The blackboard is behind the teacher. The teacher is in front of the blackboard.
blanket, n	/'blæŋkɪt/	prikrývka, deka Peter is putting some blankets on his bed.
breakfast, n	/'brekfəst/	raňajky We have breakfast in the morning. We have lunch in the middle of the day.
building , n	/ˈbɪldɪŋ/	budova The bank is the big building with the eagle on the front.
can, modal verb	/kən, kæn/	môcť My young brother can write Spanish, but he can't write English.
centre, n	/'sentə/	centrum The cinema is in the centre of the town.
coast, n	/kəʊst/	pobrežie Venice is a city on the coast of Italy.
cook, v	/kuk/	varit' Louise is cooking some meat and vegetables.
countryside, n	/ˈkʌntrisaɪd/	vidiek We went for walks in the countryside around Shrewsbury.
course, n	/kɔːs/	chod, kurz We sometimes have three courses for dinner: a fish course, a meat course, and a sweet course.
dance, v	/daːns/	tancovat' They danced and drank champagne until two in the morning.

description, n	/d1'skr1p∫ən/	opis Carson gave the police a description of the car.
double bed, n	/dabəl 'bed/	manželská posteľ A double bed has room for two people to sleep in it.
drive, v	/draiv/	šoférovať David is driving his car. He is taking Nick to school.
east, n	/irst/	východ London is to the east of Bristol.
England,	/ˈɪŋglənd/	Anglicko England lost their football match against Brazil.
English, adj, n	/'ıŋglı∫/	Anglický, Angličan Do you speak English?' 'Yes, we learned English at school.'
en-suite, n	/on 'swirt/	izba s vlastnou kúpeľňou You walk through the bedroom to get to the en-suite
en-suite, n		bathroom.
famous, adj	/ˈfeɪməs/	slávny William Shakespeare was a famous writer. Everyone knows his plays.
five past six,	/ˌfaɪv pɑːst 'sɪks/	6.05 hodín <i>My favourite programme is on at five past six.</i>
fountain, n	/'fauntən/	fontána The wind blew water from the fountain onto the crowd.
French, adj, n	/frent∫/	Francúzsky, Francúz I studied French in secondary school and at university.
fridge, n	/frɪdʒ/	chladnička Put the meat in the fridge. We can eat it tomorrow.
from two o'clock to	/frəm ˌtuː əklɒk	od 2 do 4 hodiny The lecture takes place from two o'clock to four o'clock on
four o'clock,	tə 'fɔːr əˌklɒk/	Fridays.
general, adj	/'dʒenərəl/	všeobecný This book should give you a general idea of the subject.
give an opinion,	/ˌgɪv ən	povedať názor Give me your opinion of my hat. Do you like it?
	ə'pınjən/	
half past seven,	/ˌhaːf paːst ˈsevən/	7.30 hodín Come for dinner at half past seven.
hill, n	/hɪl/	kopec We climbed to the top of the hill and looked at the view.
Chinese, adj, n	/ˌt∫aɪ'niːz/	čínsky, Číňan, Číňanka His girlfriend is Chinese – she's from Hong Kong.
important, adj	/ɪm'pɔːtənt/	dôležitý A king is a very important man.
in, preposition	/ɪn/	V Nick and David are in the car.
in front of,	/ın 'frʌnt əv,	pred There was a big lorry in front of me on the motorway.
	pv/	
in the	/ın ði	poobede, ráno, večer I'm going to the doctor's in the morning.
afternoon/morning/ev	arftə'nurn, ðə	
ening,	'məːnɪŋ, ði	
	'irvnıŋ/	
in the north of,	/ın ðə 'nɔːθ əv, pv/	na severe od Aberdeen is in the north of Scotland.
	DV/	
lus aliana "		Ind indický. Do vou liko Indian tood?
Indian, adj, n	/'ındiən/	Ind, indický Do you like Indian food?
Ireland,	/'ındiən/ /'aıələnd/	Írsko My family came over from Ireland in the 1870s.
lreland, lrish, adj, n	/'ındiən/ /'aıələnd/ /'aıərı∫/	Írsko My family came over from Ireland in the 1870s. Ír, írsky My grandma is Irish – she was born in Dublin.
Ireland, Irish, <i>adj, n</i> Is there a bank near	/'ındiən/ /'aıələnd/ /'aıərı∫/ /ız ðeər ə 'bæŋk	Írsko My family came over from Ireland in the 1870s.
Ireland, Irish, <i>adj, n</i> Is there a bank near here?,	/'ındiən/ /'aıələnd/ /'aıərı∫/ /ız ðeər ə 'bæŋk nıə ˌhıə/	 Írsko My family came over from Ireland in the 1870s. Ír, írsky My grandma is Irish – she was born in Dublin. Je tu niekde blízko banka? Is there a bank near here?' 'Yes, there's one round the corner.'
Ireland, Irish, <i>adj, n</i> Is there a bank near here?, It's called,	/'ındiən/ /'aıələnd/ /'aıərı∫/ /ız ðeər ə 'bæŋk nıə ˌhıə/ /ıts kəıld/	 Írsko My family came over from Ireland in the 1870s. Ír, írsky My grandma is Irish – she was born in Dublin. Je tu niekde blízko banka? Is there a bank near here?' 'Yes, there's one round the corner.' volá sa to This is my new music player. It's called an iPod.
Ireland, Irish, <i>adj, n</i> Is there a bank near here?, It's called, Italian, <i>adj, n</i>	/'ındiən/ /'aıələnd/ /'aıərı∫/ /ız ðeər ə 'bæŋk nıə ˌhıə/ /ıts kɔıld/ /ı'tæliən/	 Írsko My family came over from Ireland in the 1870s. Ír, írsky My grandma is Irish – she was born in Dublin. Je tu niekde blízko banka? Is there a bank near here?' 'Yes, there's one round the corner.' volá sa to This is my new music player. It's called an iPod. Talian, taliansky She married an Italian and went to live in Modena.
Ireland, Irish, <i>adj</i> , <i>n</i> Is there a bank near here?, It's called, Italian, <i>adj</i> , <i>n</i> kettle, <i>n</i>	/'ındiən/ /'aıələnd/ /'aıərı∫/ /ız ðeər ə 'bæŋk nıə ˌhıə/ /ıts kɔ:ld/ /ɪ'tæliən/ /'ketl/	 Írsko My family came over from Ireland in the 1870s. Ír, írsky My grandma is Irish – she was born in Dublin. Je tu niekde blízko banka? Is there a bank near here?' 'Yes, there's one round the corner.' volá sa to This is my new music player. It's called an iPod. Talian, taliansky She married an Italian and went to live in Modena. kanvica I'll put the kettle on to boil the water for a hot drink.
Ireland, Irish, <i>adj</i> , <i>n</i> Is there a bank near here?, It's called, Italian, <i>adj</i> , <i>n</i> kettle, <i>n</i> Iamp, <i>n</i>	/'ındiən/ /'aıələnd/ /'aıərı∫/ /ız ðeər ə 'bæŋk nıə ,hıə/ /ıts kɔ:ld/ /ı'tæliən/ /'ketl/ /læmp/	 Írsko My family came over from Ireland in the 1870s. Ír, írsky My grandma is Irish – she was born in Dublin. Je tu niekde blízko banka? Is there a bank near here?' 'Yes, there's one round the corner.' volá sa to This is my new music player. It's called an iPod. Talian, taliansky She married an Italian and went to live in Modena. kanvica I'll put the kettle on to boil the water for a hot drink. Iampa There is a lamp on the table, but it's not very bright.
Ireland, Irish, <i>adj</i> , <i>n</i> Is there a bank near here?, It's called, Italian, <i>adj</i> , <i>n</i> kettle, <i>n</i> Iamp, <i>n</i> Ianguage, <i>n</i>	/'ındiən/ /'aıələnd/ /'aıərı∫/ /ız ðeər ə 'bæŋk nıə ,hıə/ /ıts kəıld/ /ı'tæliən/ /'ketl/ /læmp/ /'læŋgwɪdʒ/	 Írsko My family came over from Ireland in the 1870s. Ír, írsky My grandma is Irish – she was born in Dublin. Je tu niekde blízko banka? Is there a bank near here?' 'Yes, there's one round the corner.' volá sa to This is my new music player. It's called an iPod. Talian, taliansky She married an Italian and went to live in Modena. kanvica I'll put the kettle on to boil the water for a hot drink. Iampa There is a lamp on the table, but it's not very bright. jazyk David, what languages do you speak?' I speak Spanish and German.'
Ireland, Irish, <i>adj</i> , <i>n</i> Is there a bank near here?, It's called, Italian, <i>adj</i> , <i>n</i> kettle, <i>n</i> Iamp, <i>n</i> Ianguage, <i>n</i> Ievel, <i>n</i>	/'ındiən/ /'aıələnd/ /'aıərı∫/ /ız ðeər ə 'bæŋk nıə ˌhıə/ /ıts kɔıld/ /ı'tæliən/ /'ketl/ /læmp/ /'læŋgwıdʒ/ /'levəl/	 Írsko My family came over from Ireland in the 1870s. Ír, írsky My grandma is Irish – she was born in Dublin. Je tu niekde blízko banka? Is there a bank near here?' 'Yes, there's one round the corner.' volá sa to This is my new music player. It's called an iPod. Talian, taliansky She married an Italian and went to live in Modena. kanvica I'll put the kettle on to boil the water for a hot drink. Iampa There is a lamp on the table, but it's not very bright. jazyk David, what languages do you speak?' 'I speak Spanish and German.' úroveň, hladina The restaurant is upstairs, on the next level of the hotel.
Ireland, Irish, <i>adj</i> , <i>n</i> Is there a bank near here?, It's called, Italian, <i>adj</i> , <i>n</i> kettle, <i>n</i> lamp, <i>n</i> language, <i>n</i> level, <i>n</i> location, <i>n</i>	/'Indiən/ /'aɪələnd/ /'aɪərɪʃ/ /Iz ðeər ə 'bæŋk nɪə ,hɪə/ /Its koːld/ /ɪ'tæliən/ /'ketl/ /læmp/ /'læŋgwɪdʒ/ /'levəl/ /ləv'keɪʃən/	 Írsko My family came over from Ireland in the 1870s. Ír, írsky My grandma is Irish – she was born in Dublin. Je tu niekde blízko banka? Is there a bank near here?' 'Yes, there's one round the corner.' volá sa to This is my new music player. It's called an iPod. Talian, taliansky She married an Italian and went to live in Modena. kanvica I'll put the kettle on to boil the water for a hot drink. Iampa There is a lamp on the table, but it's not very bright. jazyk David, what languages do you speak?' 'I speak Spanish and German.' úroveň, hladina The restaurant is upstairs, on the next level of the hotel. poloha, umiestnenie What is your exact location?
Ireland, Irish, <i>adj</i> , <i>n</i> Is there a bank near here?, It's called, Italian, <i>adj</i> , <i>n</i> kettle, <i>n</i> lamp, <i>n</i> language, <i>n</i> level, <i>n</i> location, <i>n</i> music, <i>n</i>	/'Indiən/ /'aɪələnd/ /'aɪərɪʃ/ /ɪz ðeər ə 'bæŋk nɪə ,hɪə/ /ɪts kɔːld/ /ɪ'tæliən/ /'ketl/ /læmp/ /'læŋgwɪdʒ/ /'levəl/ /ləʊ'keɪʃən/ /'mjuːzɪk/	 Írsko My family came over from Ireland in the 1870s. Ír, írsky My grandma is Irish – she was born in Dublin. Je tu niekde blízko banka? Is there a bank near here?' 'Yes, there's one round the corner.' volá sa to This is my new music player. It's called an iPod. Talian, taliansky She married an Italian and went to live in Modena. kanvica I'll put the kettle on to boil the water for a hot drink. Iampa There is a lamp on the table, but it's not very bright. jazyk David, what languages do you speak?' I speak Spanish and German.' úroveň, hladina The restaurant is upstairs, on the next level of the hotel. poloha, umiestnenie What is your exact location? hudba Do you like listening to music?' 'Yes. I like Elvis Presley and the Beatles.'
Ireland, Irish, adj, n Is there a bank near here?, It's called, Italian, adj, n kettle, n Iamp, n Ianguage, n Ievel, n Iocation, n music, n nationality, n	/'Indiən/ /'aıələnd/ /'aıərıʃ/ /ız ðeər ə 'bæŋk nıə ,hıə/ /ıts kəıld/ /ı'tæliən/ /'ketl/ /læmp/ /'læŋgwɪdʒ/ /'levəl/ /ləv'keɪʃən/ /'mjuːzık/ /,næʃə'næləti/	 Írsko My family came over from Ireland in the 1870s. Ír, írsky My grandma is Irish – she was born in Dublin. Je tu niekde blízko banka? Is there a bank near here?' 'Yes, there's one round the corner.' volá sa to This is my new music player. It's called an iPod. Talian, taliansky She married an Italian and went to live in Modena. kanvica I'll put the kettle on to boil the water for a hot drink. Iampa There is a lamp on the table, but it's not very bright. jazyk David, what languages do you speak?' I speak Spanish and German.' úroveň, hladina The restaurant is upstairs, on the next level of the hotel. poloha, umiestnenie What is your exact location? hudba Do you like listening to music?' 'Yes. I like Elvis Presley and the Beatles.' národnosť What nationality are you?' I'm Spanish.'
Ireland, Irish, adj, n Is there a bank near here?, It's called, Italian, adj, n kettle, n Iamp, n Ianguage, n Ievel, n Iocation, n music, n nationality, n news, n	/'Indiən/ /'aıələnd/ /'aıərıʃ/ /ız ðeər ə 'bæŋk nıə ,hıə/ /ıts kɔːld/ /ı'tæliən/ /'ketl/ /læmp/ /'læŋgwɪdʒ/ /'levəl/ /ləʊ'keɪʃən/ /'mjuːzɪk/ /,næʃə'næləti/ /njuːz/	 Írsko My family came over from Ireland in the 1870s. Ír, írsky My grandma is Irish – she was born in Dublin. Je tu niekde blízko banka? Is there a bank near here?' 'Yes, there's one round the corner.' volá sa to This is my new music player. It's called an iPod. Talian, taliansky She married an Italian and went to live in Modena. kanvica I'll put the kettle on to boil the water for a hot drink. Iampa There is a lamp on the table, but it's not very bright. jazyk David, what languages do you speak?' I speak Spanish and German.' úroveň, hladina The restaurant is upstairs, on the next level of the hotel. poloha, umiestnenie What is your exact location? hudba Do you like listening to music?' 'Yes. I like Elvis Presley and the Beatles.' národnosť What nationality are you?' I'm Spanish.' správy, noviny I heard some interesting news about Charlie.
Ireland, Irish, adj, n Is there a bank near here?, It's called, Italian, adj, n kettle, n Iamp, n Ianguage, n Ievel, n Iocation, n music, n nationality, n news, n north, n	/'Indiən/ /'aɪələnd/ /'aɪərɪʃ/ /Iz ðeər ə 'bæŋk nıə ,hıə/ /Its kɔːld/ /I'tæliən/ /'ketl/ /læmp/ /'læŋgwɪdʒ/ /'levəl/ /ləʊ'keɪʃən/ /'ləv'keɪʃən/ /'mjuːzɪk/ /,næʃə'næləti/ /njuːz/ /nɔːθ/	 Írsko My family came over from Ireland in the 1870s. Ír, írsky My grandma is Irish – she was born in Dublin. Je tu niekde blízko banka? Is there a bank near here?' 'Yes, there's one round the corner.' volá sa to This is my new music player. It's called an iPod. Talian, taliansky She married an Italian and went to live in Modena. kanvica I'll put the kettle on to boil the water for a hot drink. Iampa There is a lamp on the table, but it's not very bright. jazyk David, what languages do you speak?' 'I speak Spanish and German.' úroveň, hladina The restaurant is upstairs, on the next level of the hotel. poloha, umiestnenie What is your exact location? hudba Do you like listening to music?' 'Yes. I like Elvis Presley and the Beatles.' národnosť What nationality are you?' 'I'm Spanish.' správy, noviny I heard some interesting news about Charlie. sever Manchester is north of Bristol.
Ireland, Irish, <i>adj</i> , <i>n</i> Is there a bank near here?, It's called, Italian, <i>adj</i> , <i>n</i> kettle, <i>n</i> lamp, <i>n</i> language, <i>n</i> level, <i>n</i> location, <i>n</i> music, <i>n</i> nationality, <i>n</i> news, <i>n</i> north, <i>n</i> On, preposition	/'Indiən/ /'aɪələnd/ /'aɪərɪʃ/ /ɪz ðeər ə 'bæŋk nɪə ,hɪə/ /ɪts kɔːld/ /ɪ'tæliən/ /'ketl/ /læmp/ /'læŋgwɪdʒ/ /'levəl/ /ləʊ'keɪʃən/ /'mjuːzɪk/ /,næʃə'næləti/ /njuːz/ /nɔːθ/ /pn/	 Írsko My family came over from Ireland in the 1870s. Ír, írsky My grandma is Irish – she was born in Dublin. Je tu niekde blízko banka? Is there a bank near here?' 'Yes, there's one round the corner.' volá sa to This is my new music player. It's called an iPod. Talian, taliansky She married an Italian and went to live in Modena. kanvica I'll put the kettle on to boil the water for a hot drink. Iampa There is a lamp on the table, but it's not very bright. jazyk David, what languages do you speak?' 'I speak Spanish and German.' úroveň, hladina The restaurant is upstairs, on the next level of the hotel. poloha, umiestnenie What is your exact location? hudba Do you like listening to music?' 'Yes. I like Elvis Presley and the Beatles.' národnosť What nationality are you?' I'm Spanish.' správy, noviny I heard some interesting news about Charlie. sever Manchester is north of Bristol. na Your book is on the table.
Ireland, Irish, adj, n Is there a bank near here?, It's called, Italian, adj, n kettle, n Iamp, n Ianguage, n Ievel, n Iocation, n music, n nationality, n news, n north, n	/'Indiən/ /'aɪələnd/ /'aɪərɪʃ/ /Iz ðeər ə 'bæŋk nıə ,hıə/ /Its kɔːld/ /I'tæliən/ /'ketl/ /læmp/ /'læŋgwɪdʒ/ /'levəl/ /ləʊ'keɪʃən/ /'ləv'keɪʃən/ /'mjuːzɪk/ /,næʃə'næləti/ /njuːz/ /nɔːθ/	 Írsko My family came over from Ireland in the 1870s. Ír, írsky My grandma is Irish – she was born in Dublin. Je tu niekde blízko banka? Is there a bank near here?' 'Yes, there's one round the corner.' volá sa to This is my new music player. It's called an iPod. Talian, taliansky She married an Italian and went to live in Modena. kanvica I'll put the kettle on to boil the water for a hot drink. Iampa There is a lamp on the table, but it's not very bright. jazyk David, what languages do you speak?' 'I speak Spanish and German.' úroveň, hladina The restaurant is upstairs, on the next level of the hotel. poloha, umiestnenie What is your exact location? hudba Do you like listening to music?' 'Yes. I like Elvis Presley and the Beatles.' národnosť What nationality are you?' 'I'm Spanish.' správy, noviny I heard some interesting news about Charlie. sever Manchester is north of Bristol.

	'w3:ld/	
play, v	/pleɪ/	hrat' Nick was playing football this morning.
play golf,	/plei 'gplf/	hrať golf Jack plays golf on Sunday mornings.
play the piano,	/ˌpleɪ ðə pi'ænəʊ/	hrat' na klavíry I learned to play the piano when I was young.
quarter past four,	/ˌkwɔːtə pɑːst 'fɔː/	4.15 hodín It was quarter past four in the morning by the time I went to bed.
receive, v	/rɪˈsiːv/	prijať Maria received a letter from her aunt today.
road, n	/rəud/	cesta Is this the road to Stratford?
Scotland,	/ˈskɒtlənd/	Škótsko Only about 10% of the UK's people live in Scotland.
Scottish, adj	/'sk¤tı∫/	škótsky Inverness is a Scottish town west of Aberdeen.
sea, n	/siː/	more The boys are swimming in the sea.
shower, <i>n</i>	/'∫aʊə/	sprcha Mark likes having a shower, but I prefer a bath.
sing, v	/sɪŋ/	spievat' Cathy sang to the baby and he went to sleep.
some, quantifier	/səm, sʌm/	nejaké, niektoré Have you got any money?' 'Yes. My brother gave me some this morning.'
south, n	/sauθ/	juh Bristol is south of Manchester.
spice, n	/spais/	korenie Isabel uses a lot of spices when she cooks.
square, adj	/skweə/	štorcový We sat at a square table, two people on each side.
swim, v	/swim/	plávať The boys went swimming in the river.
television, n	/'teləvıʒən, _telə'vıʒən/	televízia Many children watch too much television.
ten to nine,	/ten tə 'naın/	8.50 hodín The bus comes at ten to nine.
There are nice hotels	/ðeər ə nais	V New Yorku sú pekné hotely. There are nice hotels in New York. You'll
in New York.,	həʊˌtelz ın njuː 'jɔːk/	enjoy your stay.
think, v	/θɪŋk/	mysliet' I think I'd like to visit Canada this year.
time, n	/taɪm/	čas, hodiny What's the time?' 'It's half past two.'
towel, n	/'taʊəl/	uterák Peter is drying his hair with a towel.
tree, n	/triː/	strom There are some oak trees near the river.
two o'clock,	/ˌtuː əˈklɒk/	2 hodiny I'll be back by two o'clock this afternoon.
under, preposition, adverb	/'ʌndə/	pod Clare found the letter under a pile of papers.
use, v	/juːz/	používať Can I use your telephone, please?' 'Yes, of course.'
Wales,	/weilz/	Wels Wales is a country to the west of England.
Welcome to	/'welkəm tə/	Vitajte v Welcome to the Victoria Hotel, sir.
Welsh, adj	/wel∫/	welský Many Welsh people are good singers.
west, n	/west/	západ Bristol is west of London.
when, adv	/wen/	ked', kedy When does the next lesson start?' 'At ten o'clock.'
Unit 6 People		
(on the) floor, on the	/flɔː/	na podlahe Nancy dropped her coffee on the floor, and her cup broke.
above, preposition, adverb	/ə'bʌv/	nad The picture of my children is the one above the picture of my father.
activity, n	/æk'tīvəti/	aktivita What activities do you organise for children?
add, v	/æd/	pridať, spočítať Add three and four, and you get seven $(3 + 4 = 7)$.
again, adv	/ə'gen, ə'geın/	ZNOVU I read this book last year. Now I am reading it again.
another example,	/əˌnʌðər Ig'zaːmpəl/	d'alší príklad David is a boy's name. Give me another example of a boy's name.
answer, v	/ˈaːnsə/	odpoved' How old is Brian?' 'I don't know,' Mary answered.
architect, <i>n</i>	/'aːkɪtekt/	architekt Her dad is an architect – he designs buildings.
aunt, n	/aint/	teta Robert's mother has two sisters. They are Robert's aunts.
below, adv, preposition	/bɪˈləʊ/	pod I looked out of the window of the plane at the fields below.
best friends, n	/best 'frendz/	najlepší priateľ Fred and I were best friends at school.
NG31 11101103, //	, joest menuz/	

box, n	/bpks/	krabica, škatuľa David bought a new television. He took the television out of the
brunch, <i>n</i>	/brʌnt∫/	box. raňajky a obed v jednom Let's have brunch at 11 on Friday morning.
build, v	/bild/	stavať They are going to build a hotel near the beach.
builder, <i>n</i>	/ˈbɪldə/	staviteľ What's your job?' 'I'm a builder. I build houses.'
	/ˈkændl/	sviečka There's no electricity, so we'll have to light a candle.
candle, n	/ˈkætəgəri/	kategória We can divide these animals into four categories.
category, n	/kləuz/	zatvorit' Could you please close the window?
close, v	/ˈkʌmpəni/	spoločnosť My father works for a big company that makes farm machines.
company, n	/kəm'pliːt/	kompletný This book contains the complete works of Shakespeare.
complete, adj	/kənˈtɪnjuː/	pokračovať Susan continued working, but we went to the cinema.
continue, v	/ˈkʊkəri ˌbʊk/	kuchárska kniha Delia wrote a cookery book called 'How to Boil an Egg'.
cookery book, n	/kəˈrekt/	opravit' Susan did the work very well. All her answers were correct.
correct, adj	/ˈdeɪli/	denné, denne Which daily newspaper do you read?
daily, adj, adverb	/di/skraib/	
describe, v	/di/zain/	opísať Tom, can you describe your sister?' 'Yes. She is small and has dark hair.'
design, n		dizajn, návrh He's working on a design for a new hospital.
designer, n	/dɪˈzaɪnə/	návrhár, dizajnér She wants to be a fashion designer like Calvin Klein.
dictionary, n	/'dık∫ənəri/ /'dıfərənt/	slovník What does "jewel" mean?' 'I don't know. Look in the dictionary.'
different, adj	/'dɪfərənt/	odlišný I lived in four different houses before I was ten.
do , <i>v</i>	/duː/	robit' What's Helen doing now?' 'She's reading.'
do an interview,	/ˌduː ən 'ıntəvjuː/	robit' rozhovor After the game, the manager did an interview on television.
draw, v	/droi/	kreslit' The children drew pictures of themselves.
each, determiner	/iːt∫/	každý Each student has an exercise book for their work.
early, adj, adverb	/ˈɜːli/	skoro, skorý School starts at nine o'clock, but Helen got there early, at half past
etc. = et cetera, adv	/et 'setərə/	eight. a tak d'alej Geoff plays cricket, football, tennis, etc – almost any sport you can think of!
every, determiner	/'evri/	každý Every girl in the class is from Madrid.
fashion, n	/'fæ∫ən/	móda The latest fashion is to wear skirts over trousers.
fast, adj	/faːst/	rýchlo Robert has a very fast car. It can do 150 kilometres per hour.
fat, adj	/fæt/	tlstý, tučný I'm too fat – I must try to eat less chocolate.
finish, v	/ˈfɪnɪʃ/	dokončiť, skončiť The lesson started at nine o'clock and finished at ten o'clock.
floor, n	/flɔː/	poschodie, podlaha There was a pile of books on the floor.
flower, n	/ˈflaʊə/	kvet There was a vase of yellow flowers by the window.
football team, n	/ˈfʊtbɔːl ˌtiːm/	futbalový tím Which football team do you support?
form, n	/fɔːm/	Z Game shows are a cheap form of entertainment.
gap, n	/gæp/	medzera, rozdiel There's a gap between the platform and the train.
get up, v	/get 'np/	vstať (z postele) I get up at 6.30 every morning.
go to bed, v	/ˌgəʊ tə 'bed/	ísť do postele Diana goes to bed before 10 o'clock every night.
good-looking, adj	/ˌgʊd ˈlʊkɪŋ/	dobre vyzerajúci Brad Pitt is a very good-looking man.
group, n	/gruɪp/	skupina One group of boys is standing. Another group is sitting on the ground.
happy, adj	/'hæpi/	šťastný Susan was very happy when she had her baby boy.
have a shower, v	/ˌhæv ə '∫aʊə/	osprchovať sa I'll have a shower tonight before I go to bed.
hear, v	/hɪə/	počuť Listen! Can you hear anything?' 'Yes, I can hear a bell.'
home, n	/həʊm/	domov James studies in London, but his home is in Bristol.
change, v	/t∫eındʒ/	zmenit', prezliect' Before he plays football, Nick changes his clothes.
chapel, n	/'t∫æpəl/	kapInka They got married in a small chapel in the mountains.
chart, n	/t∫art/	tabuľka, graf, schéma This chart shows how many students there are in each
check, v	/t∫ek/	class. skontrolovat' The students did the exercise. Then the teacher checked their answers.
in a lot of ways,	/ın ə 'lɒt əv	v mnohých smeroch Jack is like my brother in a lot of ways.
•	weiz/	

	_	
intelligent, adj	/in'telidʒənt/	inteligentný The professor is a very intelligent woman.
interview, n	/'ıntəvjuː/	rozhovor I've got a job interview this afternoon.
italics, n pl	/ɪ'tælɪks/	kurzíva The examples in this dictionary are written in italics.
like, v	/laɪk/	mať rád Do you like apples, Tom?' 'Yes, I do.'
line, n	/laɪn/	linka, čiara There are lines on the pages of this book.
list, n	/lɪst/	list, zoznam Anne is writing a list of the things she needs to buy.
look at, v phr	/ˈlʊk ət, æt/	pozri na Look at the picture and tell me what you see.
magazine article, n	/ˌmægəˈziːn ˌaːtɪkəl/	článok Have you read that magazine article about Kevin Spacey?
make friends,	/,meik 'frendz/	spriatelit's a It takes a while to make friends when you start a new job.
mark, v	/maːk/	značiť, známkovať Have they finished marking the exam papers yet?
married, adj	/'mærid/	vydatá/ženatý Janet married David in 1975. They got married on July the tenth.
match, v	/mæt∫/	spojit' Can you match the descriptions to the pictures?
member, n	/'membə/	člen Peter is a member of the school football team.
midnight, n	/'mɪdnaɪt/	polnoc I often go to bed at midnight.
more, adv, pronoun	/məɪ/	viacej, viac You look much more attractive with long hair.
musician, n	/mjuːˈzɪ∫ən/	hudobník My brother is a musician, and plays in an orchestra.
now , adv	/nau/	teraz Where's Uncle Steven?' 'He's at work now. He will be here at four o'clock.'
occupation, n	/ˌɒkjəˈpeɪ∫ən/	zamestnanie Please state your name and occupation.
office building, n	/'ofis_bildiŋ/	budova s kanceláriami I work in an office building on the edge of the city.
Oh dear.,	/ˌəʊ 'dɪə/	oh, bože I broke my leg last week.' 'Oh dear! Did it hurt a lot?'
on business,	/on 'bıznəs/	pracovne, služobná cesta Ken is coming to London on business.
on holiday,	/ɒn 'hɒlədi/	na dovolenku, prázdniny We are going to Kenya on holiday next week.
over sixty,	/ˌəʊvə ˈsɪksti/	vyše 60 My dad was over sixty when he stopped work.
pair, n	/peə/	pár (topánok) I bought a pair of special shoes for walking in the hills.
part, n	/part/	časť Tom, Alan, and Michael each had part of the cake.
partner, n	/'paɪtnə/	partner All the others were taking their partners to the party.
pen, n	/pen/	pero I need a pen and some paper to write on.
poor, adj	/pɔɪ/	chudobný That man is very poor, because he hasn't got a job.
present, adj	/'prezənt/	darček The verb in this sentence is in the present tense.
put, v	/put/	položiť Where did I put my keys?
quite, adv	/kwait/	celkom, dosť Our village is small. Bristol is quite big. London is very big.
really, adv	/ˈrɪəli/	naozaj Are those boys really fighting?' 'No, they are only playing.'
repeat, v	/rɪ'piɪt/	opakovať I didn't hear what you said. Could you repeat it, please?
reporter, n	/rɪˈpɔːtə/	reportér Sam is a reporter. He writes about football for the Daily News.
rich, adj	/rɪt∫/	bohatý Douglas is very rich. He has a lot of money.
routine, n	/ruːˈtiːn/	rutina My daily routine starts with breakfast at 7.
sales rep., n	/'seilz rep/	obchodný zástupca Jane is a sales rep for a big engineering company.
same, adj, pronoun	/seim/	to isté Your shoes are the same as mine!
saucepan, n	/ˈsɔːspən/	rajnica Louise is cooking some food in a saucepan.
second , number, adverb, adjective	/'sekənd/	druhý Today is June the second (June 2nd).
sell, v	/sel/	predat' A butcher sells meat. We buy meat from the butcher.
sentence, n	/'sentəns/	veta Write a few sentences about your family.
She is called Cynthia.,	/,∫i 1z ko:ld 'sınθiə∕	Ona sa volá Cynthia This is my sister. She is called Cynthia.
show interest,	/ _I ∫əʊ 'ıntrəst/	prejaviť záujem The boss showed no interest in my ideas.
someone, pronoun	/'samwan/	niekto Someone phoned you this morning.
song, n	/sɒŋ/	pesnička Elvis Presley was a singer. He sang a lot of good songs.
start work, v	/ ₁ staxt 'w3xk/	začať prácu/pracovať When do you start work on Monday morning?
talk (to), to	/təːk/	hovorit', rozprávat' (s) Susan is talking to her friend about their holidays.
tall, adj	/təːl/	vysoký A tree is tall, but a river is long.

tell, v	/tel/	povedat' Can you tell me the time, please?' 'Yes, it's ten o'clock.'
test, n	/test/	test The students are doing a French test today, and the questions are difficult.
thin, adj	/θɪn/	chudý That woman is too thin – she looks ill.
tick, v	/t1k/	hrubý If your answer is right, the teacher will tick it.
tie, v	/taɪ/	kravata Peter is wearing a shirt and tie.
Time is up.,	/ ₁ taım ız 'ʌp/	čas vypršal OK, time is up. Put your pens down and stop writing.
time of day,	/ˌtaɪm əv ˈdeɪ/	časť dňa The traffic is busy at this time of day.
true, adj	/truː/	pravdivý, ozajstný Susan says that she can speak French. Is that true?
underlined, adj	/ˌʌndəˈlaɪnd/	podčiarknuté This word is underlined to show that it is important.
unhappy, adj	/ʌnˈhæpi/	nešťastný Harry was very unhappy when his team lost in the final.
vocabulary, n	/vəˈkæbjuləri/	slovná zásoba Our teacher wants us to improve our vocabulary.
wallet, n	/'wɒlət/	náprsná taška Some men keep their money in a wallet.
watch TV, v	/,wɒt∫ tir 'vir/	pozerať TV Let's watch TV while we're having our dinner.
word, n	/w3ːd/	slovo House' is the word for the place where we live.
work long hours,	/ _{w3rk} lon	pracovat' vel'a hodín Dad works long hours and comes home late.
5	'auəz/	
yoga , n	/ˈjəʊɡə/	joga Helen goes to yoga classes on Thursday nights.
young, adj	/jʌŋ/	mladý You are too young to smoke.
young-at-heart, adj	/ ₁ jʌŋ ət 'haːt/	mladý srdcom Gary is over seventy, but he's still young-at-heart.
Unit 7 Work		
a cup of tea,	/ə ˌkʌp əv 'tiː/	šálka čaju My sister always has a cup of tea at breakfast time.
abroad, adv	/əˈbrɔːd/	za hranicami, v cudzine Have you travelled abroad much?' 'Yes, all over the
	/ 1	world.'
Act out the	/ˌækt ˈaʊt ðə	vyjadrite, zahrajte, urobte konverzáciu <i>I want you to pretend you're having an argument. Act out the conversation.</i>
conversation.,	¦konvə'seı∫ən/	-
adverb, n	/ˈædvɜːb/	príslovka Slowly', 'badly' and 'happily' are adverbs.
always, adv	/'ɔːlwɪz, ↓weɪz/	vždy You should always clean your teeth after eating sweet things.
announcement, n	/ə'naunsmənt/	oznam, oznámenie They made an announcement that the train was going to be an hour late.
appointment, n	/ə'pɔɪntmənt/	schôdzka I made an appointment with the doctor.
April, n	/'eɪprəl/	apríl There are thirty days in April.
August, n	/ˈɔːɡəst/	august There are thirty-one days in August.
Be quiet,	/bi 'kwaɪət/	bud'te ticho Be quiet, stop talking, and listen to what he's saying.
biscuit, n	/'biskit/	sušienka Who wants a chocolate biscuit?
board, n	/bəɪd/	tabula, nástenka, rada He pinned the notice up on the board.
calendar, n	/'kæləndə/	kalendár Is June 10th a Monday?' 'I don't know. Look at the calendar.
call centre, n	/'kɔːl ˌsentə/	Call centrum (telefonická podpora) When I rang to complain I spoke to a call centre in Mumbai.
Can he call you back?,	/kən hi ˌkəːl jʊ 'bæk/	Môže vám zavolať naspäť? Can he call you back?' 'Yes, I'm in all afternoon.'
Can I speak to Mr	/kən aı ˌspiːk tə	Môžem rozprávať s pánom Flynnom, prosím? Can I speak to Mr Flynn,
Flynn, please?,	mistə 'flin	please? It's very urgent.
	pliz/	
canteen, n	/kæn'ti:n/	jedáleň The staff canteen serves some very tasty meals.
classroom, n	/'kla:s↓rom,↓	trieda You can see a blackboard, a table, and some desks in the classroom.
	ruːm/	, ,
colleague, n	/'kolirg/	kolega This is lan, a colleague of mine.
Come in.,	/kʌm 'ɪn/	vstúpte Come in and take a seat, Mr Jones.
customer, n	/ˈkʌstəmə/	zákazník We try to keep our customers happy.
date, n	/deɪt/	dátum, schôdzka What was the date yesterday – was it the sixth?
December, <i>n</i>	/d1'sembə/	december There are thirty-one days in December.
dessert, n	/dɪ'zɜɪt/	dezert For dessert we had ice-cream and chocolate sauce.
Don't come in.,	/ˌdəʊnt kʌm 'ɪn/	nevstupujte Don't come in while I'm interviewing somebody else.

	/slaplarn/	unountilit I triad to evaluin to I lalan how to play the same
explain, v	/ık'spleın/ /ˈfæktəri/	vysvetliť I tried to explain to Helen how to play the game.
factory, n		továreň She works in a factory where they make chocolate.
February, n	/'februəri, 'febjori/	február There are twenty-eight days in February.
frequency, n	/'friːkwənsi/	frekvencia Her headaches have increased in frequency.
fruit, n	/fruːt/	OVOCIE What fruit do you like?' 'I like apples, bananas and oranges.'
Hold the line.,	/ˌhəʊld ðə 'laın/	vyčkajte na linke Hold the line, please. The doctor will speak to you in a moment.
hospital, n	/'hɒspɪtl/	nemocnica When Sam broke his arm, we took him to the hospital.
how often,	/ˌhaʊ 'ɒfən, 'ɒftən/	ako často How often do you walk the dog?' 'Twice a day.'
I'm afraid he's in a meeting this morning.,	/aım əˌfreɪd hiz ın ə 'miːtɪŋ ðıs	Obávam sa, že dnes ráno je na schôdzke. No, he can't see you. I'm afraid he's in a meeting this morning.
-	,məːnɪŋ/ /ɪn 'klɑːs/	v triede She's always extremely well-behaved in class. You should be proud of her.
in class,		inštrukcie Instructions on how to use the toy are printed on the box.
instruction, n	/ın'strʌk∫ən/ /'dʒænjuəri,↓	január It's very cold here in January.
January, n	njori/	
July, n	/dʒʊˈlaɪ/	júl There are thirty-one days in July.
June, n	/dʒuːn/	jún We're going on holiday in June.
lecturer, n	/'lekt∫ərə/	vysokoškolský učiteľ Sam is one of my lecturers at university.
lesson, n	/'lesən/	hodina, lekcia The students are having an English lesson.
lift, v	/lɪft/	zdvihnúť, zdvíhať The box is very heavy. Tom cannot lift it.
main course,	/mein 'kəis/	hlavné jedlo James had roast beef and Yorkshire pudding for his main course.
Many thanks.,	/ ₁ meni 'θæŋks/	veľká vďaka I appreciate all the help you have given me. Many thanks.
March, n	/maːt∫/	marec We got married last March.
May , <i>n</i>	/meɪ/ /miːn/	máj There are thirty-one days in May.
mean, v	/mi'steik/	znamenat' What does "foreign" mean?' 'It means "not from this country".' chyba You made a mistake. You said that Paris was in Spain.
mistake, n	/ˈnevə/	nikdy It never snows in the desert.
never, adv note, n	/nəut/	poznámka, lístok, správa Mum wrote a note to my teacher saying that I was sick.
notice, v	/'nəʊtɪs/	všimnúť, zbadať I didn't notice you come in.
November, n	/nəʊ'vembə, nə↓/	november There are thirty days in November.
nurse, n	/n31s/	sestrička Jane is a nurse. She works in a hospital.
October, n	/ɒkˈtəʊbə/	október The arts festival will be in October.
often, adv	/'ɒfən, ɒftən/	často I often go through the park on my way home from school.
on the right/left,	/ɒn ðə ˈraɪt, ˈleft/	na pravo/ľavo My daughter is standing on the right, and my son is on the left.
ordinal number,	/ˌɔːdɪnəl 'nʌmbə/	radové číslovky Fourth' and 'sixth' are ordinal numbers.
outdoors, adv	/aut'dorz/	vonku Martin doesn't work in an office. He is a farmer. He works outdoors.
PA (personal assistant), <i>n</i>	/pir 'ei/	osobný asistent The managing director's PA is very frightening.
phone call,	/ˈfəʊn kɔːl/	telefónny hovor I'm just waiting for a phone call from Nick.
place of work,	/,pleis əv 'w3:k/	miesto práce, v práci At our place of work, we have a staff meeting every Monday morning.
plan , <i>n</i>	/plæn/	plán Their plan is to travel around Europe by train.
polite, adj	/pə'laɪt/	slušný, zdvorilý Kevin is a very polite young man. He always says please and thank you.
practise, v	/'prækt1s/	cvičiť If you want to be a good swimmer, you must practise every day.
prepare, v		
	/prɪ'peə/	pripravit' Louise is preparing the dinner. We're going to eat in half an hour.
presentation, n	/prɪ'peə/ /ˌprezən'teɪ∫ən/ /prə'naʊns/	pripravit Louise is preparing the dinner. We're going to eat in half an hour. prezentácia I gave a presentation to the class about my history project. vyslovovať He always pronounces my name wrong.

Anglicko – slovenský slovník

Read the conversation aloud.,	- /ˌriːd ðə kɒnvəˌseɪ∫ən ə'laud/	Čítajte konverzáciu nahlas. After you've written the dialogue, read the conversation aloud.
reason, n	/ˈriːzən/	dôvod, príčina What's the reason for your visit to Paris?' 'I want to see my uncle.'
receptionist, n	/r1'sep∫ən1st/	recepčná When they were leaving the hotel, the receptionist handed them the bill.
report, n	/rɪ'pɔɪt/	správa Each child wrote a report on their visit to the museum.
request, n	/r1'kwest/	požiadavka, žiadosť Can I make a request? Would you please keep the window closed?
September, n	/sep'tembə/	september Lisa's birthday is on 21 September.
school, n	/skuːl/	škola Mr Mamood is a teacher at my school.
Sit down.,	/ˌsɪt 'daʊn/	sadnite si Sit down. We'd like to ask you a few questions.
snack, n	/snæk/	niečo malé na zjedenie I sometimes have a snack between breakfast and lunch
soup, n	/surp/	polievka Maria had some vegetable soup for lunch yesterday.
spoken,	/ˈspəʊkən/	hovorit' (3. tvar), hovorový Have you spoken to the new student?' 'Yes, I spoke to her this morning.'
staff, n	/starf/	zamestnanci If you need help, ask a member of our staff.
starter, n	/'startə/	predjedlo I'd like a starter, but I'm not sure what to choose. They all sound delicious
succeed, v	/sək'sixd/	mat' úspech, podarit' By pushing hard, he succeeded in opening the window.
take (home), home	/teik/	zobrať The children liked the dog so much, they wanted to take him home and keep him.
teach, v	/tixt∫/	učiť (niekoho) Last week, our teacher taught us about snakes.
Thanks.,	/θæŋks/	vďaka Thanks. I appreciate all your help.
the first of September,	/ðə ˌfɜːst əv sep'tembə/	1.septembra I had to write the report by the first of September.
-	/ðə ˌnaɪnθ əv	9. februára She was born on the ninth of February.
the ninth of February,	'februəri, 'febjuri/	
the second of July,	/ðə ˌsekənd əv dʒʊ'laɪ/	2. júla They got married on the second of July.
the third of April,	/ðə ˌθɜːd əv 'eɪprəl/	3. apríla The meeting is on the third of April.
the twentieth of May,	/ðə ˌtwentiəθ əv 'meɪ/	20. mája The twentieth of May is my Dad's birthday.
toilet, n	/ˈtɔɪlət/	toaleta There are two toilets at the station. One is for men, and the other is for women.
tomorrow, adv, noun	/təˈmɒrəʊ/	zajtra Shall we go shopping tomorrow?
Turn off your mobile phone.,	/ˌtɜːn ɒf jəː ˌməʊbaɪl 'fəʊn/	Vypnite si mobilný telefón. Turn off your mobile phone. You're not allowed to use it in here.
Turn right/left,	/ˌtɜːn ˈraɪt, 'left/	odbočte v pravo/ľavo The taxi turned right, then left, then right again before stopping.
university, n	/ _' juːnə'vɜːsəti/	univerzita Susan's sister is studying English at Bristol University.
usually, adv	/ˈjuːʒuəli/	zvyčajne Peter usually gets up at seven o'clock.
vegetable, n	/'vedʒtəbəl/	zelenina Onions and potatoes are vegetables. Bananas and oranges are fruit.
visit, v	/'vizit/	navštíviť Helen's uncle and aunt live in France. She visits them every summer.
waiter, n	/'weitə/	čašník Nick and Tom are in a cafe. The waiter is bringing them some food.
What would you like	/wpt wud ju	Čo by ste si dali na pitie? What would you like to drink? Orange juice, please.
to drink?,	laɪk tə 'drɪŋk/	
When is your	/wenz jə	Kedy máš narodeniny? When is your birthday? I'd like to buy you a present.
birthday?,	'b3tθde1/	
written,	/'rɪtn/	písať (3.tvar), písaný Kate has written a lot of letters today.
Unit 8 Leisure		
(in) brackets, in	/'brækıts/	(v) zátvorkách Find the co-ordinates of the point on the graph and write them in brackets.
and so on,	/ənd 'səu ɒn/	atd'. You ask a question, then I ask a question, then you ask a question, and so on.
Are you ready to	/ə ju ˌredi tu	Máte vybrané? Ste pripravení si objednať? Are you ready to order?' 'Not

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, www.slovakventures.sk, www.longman.sk

ordor?	'əːdə/	yet, thank you.'
order?, armchair, <i>n</i>	/'aːmt∫eə/	kreslo Neil fell asleep in the armchair.
·	/əˈveɪləbəl/	dostupný, voľný There were three of us, but there were only two seats available.
available, <i>adj</i> basin, n	/ˈbeɪsən/	umývadlo She washed her hands in the basin.
bash, n	/baːθ/	vaňa There is a bath in the bathroom.
	/'bedrum,↓	spálňa They have a big house with four bedrooms.
bedroom, n	rum/	Spana They have a big house with four bedrooms.
beef, n	/bixf/	hovädzie mäso We had some beef and onions for dinner.
bicycle, n	/ˈbaɪsɪkəl/	bicykel Did you come by bicycle?
bill, n	/bil/	účet My father pays the electricity bill every month.
boring, adj	/ˈbɔːrɪŋ/	nudný The programme was so boring she fell asleep.
camcorder, n	/ˈkæmˌkɔːdə/	videokamera A thief broke into his car and stole his camcorder.
celebrate, v	/'seləbreit/	oslavovat' The team celebrated by opening some bottles of champagne.
coffee table, <i>n</i>	/ˈkɒfi ˌteɪbəl/	konferenčný stolík She placed the tray on the coffee table.
Come on.,	/kAm 'pn/	No tak. Come on. Let's get going.
cooker, n	/ˈkʊkə/	varič, sporák Louise is cooking some meat and vegetables on the cooker.
difficult, adj	/'dıfıkəlt/	ťažký Skiing isn't difficult, but it takes practice.
digital camera,	/ _i didʒitl	digitálny fotoaparát Rob bought Ellie a digital camera for her birthday.
uigital camera,	'kæmərə/	
do exercise,	/du: 'eksəsaiz/	robiť cvičenie Do you do exercise every day?
easy, adj	/ˈiːzi/	l'ahký These questions are very easy. All the students can answer them.
eat out,	/.irt 'aut/	jest' vonku Let's eat out for a change! I'm fed up of cooking at home.
exciting, adj	/ik'saitiŋ/	vzrušujúci The football match was very exciting! First England got a goal, then
-	-	Spain
fish, n	/f1∫/	ryba This man sells fish in the market.
flat, adj	/flæt/	byt There are lots of flats in this building. The building is called a block of flats.
furniture, n	/ˈfɜːnɪtʃə/	nábytok All our furniture is old – the tables, chairs, TV – everything!
go cycling,	/ˌgəʊ ˈsaɪklɪŋ/	ísť sa bicyklovať Would you like to go cycling?
go for a walk,	/ˌɡəʊ fər ə	ísť na prechádzku Carl went for a walk on the beach.
	'work/	iot von Wederided te en out fer e meel
go out,	/gəu 'aut/	Ist von We decided to go out for a meal.
go sightseeing,	/ˌgəʊ ˈsaɪtˌsiːɪŋ/	ísť na prehliadku mesta After they had unpacked their suitcases, they went sightseeing.
go swimming,	/ˌgəʊ ˈswɪmɪŋ/	ísť plávať She always goes swimming on Saturdays.
golf course, n	/'golf kors/	golfové ihrisko My dad likes playing on the famous golf courses in Ireland.
GPS device,	/dʒiː piː 'es	GPS zariadenie Dad has a GPS device, but he prefers using a map.
	di vais/	
He wants to go to the	/hi wonts tə	Chce ist' do kina. She wants to go for a meal. He wants to go to the cinema.
cinema.,	gəu tə ðə	
How about?,	'sınəmə/ /'hau əbaut/	A čo? How about a week in Paris?' 'That's a brilliant idea!'
	/hao boaot/	Koľko ľudí? Can I book a table for this evening?' 'How many people are coming?'
How many people?,	'piɪpəl/	
cheese, n	/t∫iːz/	Syr We buy cheese at the grocer's.
chef, n	/∫ef/	šéfkuchár The chef was in the kitchen preparing meals for the diners.
choose, v	/t∫uːz/	vybrať You can have fruit, cheese, or ice cream. Choose one.
chop , <i>n</i>	/t∫ɒp/	kotleta We had lamb chops for dinner last night.
ice cream, n	/ _{ais} 'krim/	zmrzlina Paul likes eating ice cream and strawberries.
idea, n	/aɪ'dɪə/	myšlienka //ve got an idea! Let's go and see Uncle Steven tomorrow!
interesting, adj	/'intrəstiŋ/	zaujímavý A good teacher can make any subject interesting.
kitchen, <i>n</i>	/ˈkɪtʃɪn/	kuchyňa Jimmy is in the kitchen. He is cooking lunch.
lamb, n	/læm/	jahňa, baranina We get lamb from young sheep.
leisure activity,	/ˈleʒər	koníček, hoby My favourite leisure activity is swimming.
		· · · · · · ·

	-	
	æk _ı tıvəti/	
living room, n	/ˈlɪvɪŋ ruːm,	obývačka Jay's in the living room watching TV.
	rom/	
local, adj	/ˈləʊkəl/	lokálny, miestny You can now get this fruit in your local supermarket.
magazine, n	/ˌmægəˈziːn/	časopis Alan likes reading magazines about cars.
menu, n	/'menjuː/	menu Tom read the menu. Then he told the waiter what he wanted to eat.
microwave oven,	/ˌmaɪkrəweɪv 'ʌvən/	mikrovlnná rúra Mum has a microwave oven but she never uses it for cooking.
mirror , n	/ˈmɪrə/	zrkadlo Anna looked at her reflection in the mirror.
newspaper, n	/'njuis,peipə/	noviny I read about the accident in the newspaper.
next weekend,	/ _i nekst wiːk'end, 'wiːkend/	ďalší víkend We're going to Scotland next weekend to see my mother.
nonor -	/'peipə/	papier, noviny She wrote the address on a piece of paper.
paper, n	/paik/	paper , inverse sine while the address of a piece of paper. park It's impossible to park here – there are no spaces left!
park, v	/'pæstə/	cestovina The pasta was overcooked and hard.
pasta, n	/ˈpepə/	paprika / like to put salt and pepper on my potatoes.
pepper, n	/ pepa/ / plei 't∫es/	hrať šachy My sister likes to play chess, but I'm not very good.
play chess,	/point/	bod We say 2.5 or 2,5 like this: 'Two point five'.
point, n	/pəˈzes/	vlastniť We lost everything we possessed in the fire.
possess, v	/'pəʊstmən/	poštár The postman delivered three letters today.
postman, n	/pəˈteɪtəʊ/	zemiaky Anne bought some potatoes in the market.
potato(es), es	/proinz/	krevety Jill had prawns with a creamy dressing for starters.
prawns,	/'probləm/	problém In the lesson, the teacher gave us some problems to work on.
problem, n	/ problam/ /kwiz/	kvíz We had a quiz at school today. The teacher asked us a lot of questions.
quiz, n	/⊾wiz/ / rezə'vei∫ən/	rezervácia I'd like to make a reservation for dinner tonight.
reservation, n	/rais/	ryža Rice grows in fields. It needs a lot of water.
rice, n	/soult/	SOľ This sauce needs more salt.
salt, n	/skɔː/	bodovať, dať gól Jim scored 2 goals in the game last night.
score, v seafood, n	/ˈsiːfuːd/	morské jedlo, plody mora Shannon is allergic to seafood.
serve, v	/s3iv/	servírovať Could you serve the vegetables, please?
sink, v	/sīŋk/	potopit' Metals sink in water. Wood floats on water.
Smoking or non-	/ˌsməʊkɪŋ əː	Fajčiarsky alebo nefajčiarsky? We'd like a table for four, please.' 'Smoking or
smoking?,	'non sməukıŋ/	non-smoking?'
sofa, n	/ˈsəʊfə/	pohovka We need to replace the sofa and chairs in our living room.
still/sparkling mineral	/ˌstɪl ˈmɪnərəl	neperlivá/perlivá minerálna voda Would you like still or sparkling mineral
water,	wortə,	water?
	_sparklıŋ/	
suggest, v	/sə'dʒest/	navrhnúť What shall we do this afternoon? Can you suggest anything?
suggestion, n	/sə'dʒest∫ən/	návrh The teacher made some suggestions about where to find the information.
taste, n	/teist/	chuť Sugar has a sweet taste.
technology, n	/tek'nɒlədʒi/	technológia It's difficult to keep up with new technology.
tennis court,	/'tenis kort/	tenisový kurt We booked the tennis court for 2.30 pm.
theatre, n	/ˈθɪətə/	divadlo Kate is going to see a play at the theatre tonight.
This is fun.,	/ _I ðis iz 'fan/	Je to zábava. This is fun. We'll have to do this again!
wardrobe, n	/'wɔːdrəub/	skriňa, šatník Leila hung up her new dress in the wardrobe.
washing machine, n	/'wɒ∫ɪŋ məˌ∫iːn/	pračka I bought a new washing machine that could take more clothes.
wedding, n	/'wediŋ/	svadba Martin and Isabel got married yesterday. Lots of people came to their wedding.
What about?,	/'wot əbaut/	O čom? A čo takto? Lesley, I've got to see you.' 'What about?'
What food?,	/wot 'furd/	Aké jedlo? What food do you like best?
What time?,	/wot 'taim/	Kedy? Let's meet outside the cinema.' 'What time?'
Which restaurant?,	/ _, wit∫	Ktorá reštaurácia? Which restaurant shall we go to?

	'restəront/	
why, adv	/wai/	prečo Why are you running?' 'Because I'm late for school.'
winner, n	/ˈwɪnə/	VICaz Tom and Nick had a race. Nick ran faster than Tom. Nick was the winner.
without, adv, preposition	/wıð'aut, wıθ↓/	bez You cannot buy things without money.
Unit 9 The Past		
(past) experience, past	/ˌpɑːst ık'spɪəriəns/	(minulá) skúsenosť Past experience has shown me that you can't trust anyone.
agree, v	/ə'griː/	súhlasiť I think this book is very good.' 'I don't agree with you. I didn't like it.'
attractive, adj	/ə'træktıv/	atraktívny Suzy was a very attractive girl.
Bad luck.,	/ˌbæd 'lʌk/	nešťastie Bad luck. Can you sit the tests again?
carry, v	/'kæri/	niest' Steve carried a tray of drinks into the room.
century, n	/'sent∫əri/	storočie The Colosseum in Rome was built many centuries ago.
clean, v	/kliːn/	čistiť Nick cleans his teeth every morning and every evening.
Could you pass the milk?,	/kud ju ˌpaːs ðə 'mɪlk/	Môžeš mi podať mlieko? Could you pass the milk?' 'Certainly. Here you are.'
crazy, adj	/'kreizi/	bláznivý Climbing up the outside of the building was a crazy thing to do!
darling, n	/'daxlıŋ/	miláčik You look lovely, darling.' 'Thank you, dear.'
dead, adj	/ded/	mŕtvy David did not give his plants any water. Now the plants are dead.
disaster, n	/dɪ'zaɪstə/	pohroma Forty people were killed in the rail disaster.
dishes,	/'dı∫ız/	jedlo, riady I don't like washing dishes, but I don't mind drying them.
do the laundry,	/ˌduː ðə 'lɔːndri/	prat' Liz has eight children, and she does the laundry every day.
dream, n	/drixm/	sen Michael had a dream about football last night.
dreamer,	/'driːmə/	snílek, spáč When I was a child, I was a dreamer.
driver, n	/'draɪvə/	vodič Robert does not drive too fast. He is a good driver.
expensive, adj	/ik'spensiv/	drahý Cars aren't cheap. They are expensive.
expression, n	/ık'spre∫ən/	výraz What does the expression 'Time flies' mean?
feel, v	/fiːl/	Cítiť Do you want something to eat?' 'Yes, I feel very hungry.'
fighter, n	/ˈfaɪtə/	bojovník Bruce Lee was an actor and a fighter.
flight, n	/flaɪt/	let When can I fly to Madrid, please?' 'There is a flight at six o'clock.'
flight attendant, n	/'flaɪt	stevard/ka The flight attendant brought us drinks and food on the plane.
	ə tendənt/	
funny, adj	/ˈfʌni/	smiešny The film was very funny. We all laughed a lot.
game, n	/geim/	hra I got a new computer game for Christmas.
guess, v	/ges/	hádať Guess how old I am,' said the little girl.
He was born on 8th	/hi wəz ˌbɔːn ɒn	Narodil sa 8. januára. Elvis Presley was born on 8th January 1935.
January.,	¦eıtθ 'd3ænjuəri,↓ njʊri⁄	
He was married to	/hi wəz ˌmærid	Bol ženatý s Cythiou. He was married to Cynthia. Then he married Yoko.
Cynthia.,	tə ˈsɪnθiə/	
headline, n	/'hedlaın/	nadpis, titulok Here are today's headlines.
history, n	/ˈhɪstəri/	história In history lessons we learn about the past.
househusband,	/'haus,hʌzbənd/	muž v domácnosti Simon likes being a househusband. His job is to look after the house and the children.
housewife, n	/'hauswaif/ /'hausw3:k/	 Žena v domácnosti In the 1950s most women were housewives and didn't go o to work. domáce práce My mother hates doing housework.
housework, n	/hao wəz jə	Aký si mal deň? How was your day?' 'It was fine, thanks.'
How was your day?,	'deı/	•
childcare, n	/'t∫aıldkeə/	starostlivosť o dieťa In the UK, childcare is extremely expensive.
childhood, n	/'t∫aıldhud/	detstvo I had a very happy childhood.
icon , n	/'aɪkɒn/	ikona Select the print icon, using the right mouse button.
in bold,	/ɪn ˈbəʊld/	tučné písmo The warning was printed in bold: 'Keep off the grass!'

iven	/'aıən/	žehliť, železný Alice is ironing her shirt before she goes out.
iron, v	/ larst 'mʌnθ/	minulý mesiac We had terrible gales last month and lots of trees fell over.
last month,		minulý mesiac we had temple gales last month and lots of frees len over. minulú noc/týždeň I didn't sleep very well last night.
last night/week,	/ˌlɑːst 'naɪt, 'wiːk/	ninulu nocityzuen i didiri sieep very weir last night.
last year,	/ˌlaːst ˈjɪə/	minulý rok Chloe went to Australia for her holidays last year.
Let's play.,	/lets 'plei/	Pod'me sa hrat'. Let's play a game of cards.
look (after), v	/lʊk/	starať sa, postrážiť Will you look after little Johnny while I go to the shop?
marriage, n	/'mærɪdʒ/	manželstvo George and Mary got married in 1944. Their marriage lasted 50 years.
meal, n	/miːl/	jedlo Would you like to come to our place on Sunday for a meal?
meaning, n	/'miɪnɪŋ/	význam Do you know the meaning of the word "foreign"?' 'No, I don't.'
model, n	/'mpdl/	model, modelka He had a model of the Eiffel Tower on his desk.
negative, adj	/'negətıv/	zápor, záporný Smoking has a very negative effect on health.
parents,	/'peərənts/	rodičia Steven and Jane are Peter's parents. He's their son.
past, n	/pa:st/	minulost' All our arguments are in the past. We get on well now.
permission, n	/pə'mı∫ən/	povolenie Do you have permission to park your car here?
pianist, n	/'piːənɪst/	klavirista He always wanted to be a pianist but was too poor to pay for lessons.
president, n	/'prezidənt/	prezident Jack was voted president of the student union.
prince, n	/prins/	princ Prince Charles will be the next British king.
princess, n	/prin'ses/	princezná Princess Diana died in a tragic accident in Paris.
quote,	/kwəut/	Citovat', Citát That's one small step for man, one giant leap for mankind' is a famous quote by Neil Armstrong.
ready, adj	/'redi/	pripravený We can eat now. Dinner is ready.
remember, v	/rɪ'membə/	pamätať I couldn't remember her name.
royal, adj	/ˈrɔɪəl/	kráľovský The Queen is the head of the royal family.
science, n	/'saɪəns/	veda We've been learning about electricity in our science lessons.
She was born in	/∫i wəz ˌbɔːn ın	Narodila sa v roku 1963. She was born in 1963. How old does that make her
1963.,	naintiin siksti	now?
Sha waa good at	'θrix/	Polo dobré v jezdo no koni o v moľovoní – Otover pod stava sider
She was good at horse-riding and	/∫i wəz ˌgʊd ət ˌhɔːs raɪdɪŋ ən	Bola dobrá v jazde na koni a v maľovaní. She was good at horse-riding and painting but not at anything else.
painting.,	peintin/	
similar (to), to	/ˈsɪmələ/	podobný Horses and donkeys are similar animals. Horses are similar to donkeys.
space, n	/speis/	priestor, vesmír, miesto The Russians put a dog called Laika into space.
Spain,	/spein/	Španielsko My brother is on holiday in Spain.
statement (about),	/'stertmənt/	vyhlásenie (o) Mrs Lloyd gave a statement about why the police arrested her.
about		
stay, v	/stei/	zostať, prebývať I'll stay in the car and wait for you.
stranger, n	/'streindʒə/	cudzinec, neznámy Who is that man?' 'I don't know. He's a stranger here.'
strong, adj	/stroŋ/	silný He was not strong enough to lift the rock up.
subject, n	/'sʌbdʒɪkt/	predmet Which subjects do you like at school?' 'I like English best.'
sunny, adj	/'sʌni/	sinečný Yesterday it was sunny. The sun shone all day.
text, n	/tekst/	text The book had spelling mistakes in the text.
They were poor.,	/ _i ðei wə 'pɔː/	Boli chudobní. They were poor, and could not afford presents at Christmas.
Time's up.,	/_taimz '^p/	čas vypršal Time's up. Stop writing and give me your papers.
two years ago,	/ˌtuː ˈjɪəz əˌɡəʊ/	pred 2 rokmi Two years ago we moved to France.
vacuum, v	/'vækjuəm,↓ kjum/	vysávať I need to vacuum the carpet before our visitors come.
weather, n	/ˈweðə/	počasie Yesterday the weather was very bad. There was a lot of rain.
Well done!,	/wel 'dʌn/	Výborne! Well done! There isn't a single spelling mistake in your essay.
What's the matter?,		
mate o the matter i,	/ˌwɒts ðə	Co sa deje? What's the matter? Has someone upset you?
wrong, adj, adverb	/,wbts də 'mætə/ /rɒŋ/	zlý, chybný, nesprávny Two and two are five.' 'No, that's wrong! Two and two

yesterday, adv	/'jestədi, ↓deı/	včera I went swimming yesterday.
Your go.,	/ˌjɔː ˈɡəʊ/	Si na rade. Your go. See if you can beat my score!
Unit 10 Stories		
about four years,	/əbaut ˌfəː	asi 4 roky He said it took him about four years to learn to speak French.
•	'jıəz/	
advert, n	/'ædv3:t/	inzerát Have you seen that advert for Nike sportswear?
all day,	/ˌɔːl 'deɪ/	celý deň David felt ill, and stayed in bed all day.
arrest, v	/əˈrest/	zatvorit' (do väzenia) The police arrested him and took him to the police station.
back, adv	/bæk/	naspäť, späť Don't go away, I'll be back in 20 minutes.
break, v	/breik/	rozbit' She accidentally dropped the bowl and broke it.
busy , adj	/ˈbɪzi/	zaneprázdnený Christopher is doing a lot of work. He is very busy today.
but,	/bət, bʌt/	ale He's not much good at schoolwork but he is good at sport.
ceiling, n	/ˈsiːlɪŋ/	strop Martin is painting the ceiling and the walls.
coin , <i>n</i>	/kɔɪn/	minca Nick has some coins in his hand.
column , <i>n</i>	/ˈkɒləm/	stipec There were six columns of names.
concert, n	/'kɒnsət/	koncert We're going to a concert – Take That are playing.
crossword, n	/ˈkrɒswɜːd/	krížovka I love doing the crossword in the newspaper.
ending, n	/'endıŋ/	koniec, záver, ukončenie The beginning of the story was sad, but it had a happy ending.
event, n	/i'vent/	podujatie The Olympics is an event that happens every four years.
fisherman, n	/'f1∫əmən/	rybár Andrew is a fisherman. He catches fish in the sea.
get fit,	/get 'fɪt/	dostat' sa do formy She started going to the gym to get fit.
get married,	/get 'mærid/	oženiť/vydať sa We plan to get married in May.
go to university,	/ ₁ gəʊ tə juːnə'vɜːsəti/	ísť na univerzitu Many successful businessmen never went to university.
gold, n	/gəʊld/	zlato The bride and groom both had gold wedding rings.
grandson, <i>n</i>	/ˈɡrænsʌn/	vnuk My grandson visits me every Sunday.
have a child/children,	/hæv ə 't∫aıld,	mat' diet'a She was overjoyed when she found she was going to have a child
nave a child/children,	't∫ıldrən/	
high, adj	/haɪ/	vysoký The plane is flying high in the sky.
immediate, adj	/ɪ'miːdiət/	okamžite The President called for an immediate end to the war.
inside, preposition, adverb	/in'said/	vo vnútri Is there anything inside the box?
king, n	/kɪŋ/	kráľ King Juan Carlos is the King of Spain.
later, adv	/'leɪtə/	neskôr Yesterday afternoon we played football. Later, we went to a cafe.
learn to drive,	/ˌlɜːn tə 'draɪv/	učiť sa jazdiť It took him nearly a year to learn to drive.
library, n	/ˈlaɪbrəri, ↓bri/	knižnica We have a new library in our school. It has lots of books.
lifetime, n	/'laɪftaɪm/	celý život There may not be a cure for cancer in my lifetime.
long-term, adj	/ˌlɒŋ 'tɜːm/	dlhodobý We don't know about the long-term effects of using drugs.
lose, v	/luːz/	stratiť, prehrať I was worried I might lose my camera if I took it on holiday with me.
lottery, n	/ˈlɒtəri/	lotéria What would you do if you won the lottery?
low prices,	/ləu 'praisiz/	nízka cena There are low, low, prices on hundreds of items in today's sale!
most of them,	/ˈməʊst əv ðəm/	väčšina z nich Most of them didn't care whether he lived or died.
move, v	/muːv/	pohnúť, presťahovať Just then, the shape behind the curtain moved.
narrative , <i>n</i>	/'nærətıv/	rozprávanie, príbeh I like the pictures, but he narrative is hard to follow.
of course,	/əv 'kəɪs/	samozrejme Of course, I insisted he come and stay with me.
painting, n	/'peintiŋ/	kresba, mal'ba Michael is doing a painting of some boats.
plans , <i>n pl</i>	/plænz/	plány What are your plans for next week?
purse, n	/p3is/	peňaženka Jane keeps her money in a purse.
respond, v	/rɪ'spɒnd/	odpoveď, odozva How did she respond to your questions?
retire, v	/rɪˈtaɪə/	ísť do penzie I'm going to retire when I'm 60.
soon, adv	/suːn/	Čoskoro It is six o'clock in the evening. It will soon be dark.
start a business,	/ˌstaːt ə	začať podnikať He doesn't like working for other people, and wants to start a

	'bıznəs/	business of his own.
steal, v	/stirl/	ukradnúť A thief stole some money from Susan's handbag.
story, n	/ˈstɔːri/	príbeh What are you reading?' 'I'm reading a story about a king and his three sons.'
summary, n	/ˈsʌməri/	sumár, zhrnutie Write a summary of the article.
That's life.,	/ _l ðæts 'laıf/	To je život. When she won the lottery but lost her ticket, all she said was, 'That's life!'
They got married.,	/ðei got 'mærid/	Zobrali sa. They got married in the local church.
thief, n	/0irf/	zlodej In the shop yesterday a thief took some money from Susan's bag.
thousand, n	/ˈθaʊzənd/	tisíc A thousand people live in my village.
What are you going to do?,	/ˌwɒt ə jʊ ˌɡəʊɪŋ tə 'duː/	Čo sa chystáš robiť? Someone's stolen my car!' 'What are you going to do?' 'Ring the police.'
What happened?,	/wot 'hæpənd/	Čo sa stalo? What happened?' 'I fell and broke my arm!'
win, v	/wɪn/	vyhrať Mark's team won the basketball tournament.