Pronunciation symbols

/p/	= pen	/w/	= way
/b/	= bad	/e/	= let
/t/	= tap	/æ/	= add
/d/	= do	/iː/	= teeth
/k/	= can	/I/	= bit
/g/	= get	/a:/	= art
/f/	= few	/p/	= dog
/v/	= view	/1c/	= form
/θ/	= throw	/U/	= put
/ð/	= though	/uː/	= do
/s/	= see	$/\Lambda/$	= cup
/z/	= 200	/31/	= skirt
/ ʃ /	= shop	/ə/	= the
/3/	= measure	/eɪ/	= make
/t ∫ /	= cheese	/əʊ/	= home
/d3/	= join	/aɪ/	= fly
/m/	= man	/au/	= now
/n/	= not	/IC/	= enjoy
/ŋ/	= ring	/e1/	= near
/h/	= hot	/eə/	= care
/1/	= let	/ue/	= poor
/r/	= rain	/1/	= main stress after /'a:ftə/
/j/	= yet	/,/	= seconadry stress afternoon /'a:ftə'nu:n/

Abbreviations

Noun = podstatné meno
Adj. = prídavné meno
Verb = sloveso
Adv. = príslovka
Pron = zámeno
Prep = predložka
Number = číslovka

Pearson Longman

Reprezentantka pre SR:

Mgr. Adriana Miková

Mobil: 0911 710 717

e-mail: slovakia@longman.sk

Ing. Božena Zajacová

Mobil: 0911 710 737

e-mail: vychod@longman.sk Ing. Renáta Danihelová

Mobil: 0911 710 787 e-mail: zapad@longman.sk

Slovak Ventures, s.r.o

Kasalova 6 949 01 Nitra

tel.: 037/65 20 261 fax: 037/77 20 190

e-mail: sv@venturesbooks.com

predaj@venturesbooks.com

www.slovakventures.sk

MODULE 1 A fresh start

- accessory /ək'sesəri/ noun módny doplnok a dress with matching accessories
- achievement /ə'tʃiːvmənt/ noun úspech, výkon Winning the championship is quite an achievement.
- additional /əˈdɪʃənəl/ adj prídavný There's an additional charge for baggage over the weight limit.
- administration /əd,mınəˈstreɪ∫ən/ noun úradníctvo Have you any experience in administration?
- agency /'eɪdʒənsi/ noun agentúra a government intelligence agency
- agent /'eidgənt/ noun agent a secret agent
- air traffic control /eə 'træfik kəntrəul/ noun kontrola vzdušného priestoru Air traffic control manages the airspace so that air traffic runs safely.
- **ambitious** /æm'bɪ∫əs/ adj **cieľavedomý, ambiciózny** He is young and very ambitious.
- analyse /'ænəlaɪz/ verb analyzovat' We're trying to analyse what went wrong.
- **association** /ə,səʊsi'eı∫ən/ noun **asociácia** the Association of University Teachers
- attendant /əˈtendənt/ noun obsluha, vrátnik a parking lot attendant
- attention /ə'ten∫ən/ noun pozornost Can I have your attention, please.
- attitude /'ætətju:d/ noun prístup / don't understand your attitude. Why don't you trust her?
- average /ˈævərɪdʒ/ verb spriemerovať The train travelled at speeds averaging 125 mph.
- aviation /¡eɪvi'eɪʃən/ noun letectvo an aviation association award /ə'wɔːd/ noun ocenenie Susan Sarandon won the Best Actress' award
- **backwards** /'bækwədz/ adv vzad, dozadu She took a step backwards in surprise.
- **biker** /'baɪkə/ noun **motocyklista** Most of the bikers rode Harlev-Davidsons.
- burst /bɜːst/ verb vypuknúť, vybuchnúť The little girl burst into tears.
- canvas /ˈkænvəs/ noun plachtovina, stanová látka a canvas bag
- casual /ˈkæʒuəl/ adj neformálny l feel more comfortable in casual clothes.
- chatterbox /'t∫ætəbɒks/ noun klebetnica I'm a chatterbox and an easy-going person.
- circuit training /'sɜːkɪt ˌtreɪnɪŋ/ noun séria cvikov vykonávaných rýchlo za sebou circuit training exercises for the upper and lower body
- college /'kplidʒ/ noun akadémia, univerzita an art college
- colony /'kɒləni/ noun kolónia Algeria was formerly a French colony.
- combat /'kpmbæt/ noun boj men with little experience of armed combat

- communicator /kəˈmjuːnɪkeɪtə/ noun komunikátor, človek, ktorý vie dobre komunikovať She's a skilled communicator.
- competent /ˈkɒmpətənt/ adj kompetentný Olive's a very competent teacher.
- confidence /'kpnfədəns/ noun dôvera Her problem is that she lacks confidence
- continuity /ˌkɒntəˈnjuːəti/ noun súvislost', nepretržitost' Changing doctors is likely to affect the continuity of your treatment.
- contract /'kpntrækt/ noun zmluva, kontrakt Stacy signed a three-year contract with a small record company.
- convenient /kən'vi:niənt/ adj vhodný, príhodný Would 10:30 be a convenient time to meet?
- convict /'kpnvikt/ noun obvinený an escaped convict
- coordinate /kəu'ɔːdəneɪt/ verb koordinovat' The project is being coordinated by Dr Ken Pease.
- county /'kaonti/ noun okres, oblast' Fairfax County, Virginia covering letter /,kʌvərɪŋ 'letə/ noun motivačný list Send your CV and a covering letter to the address below.
- creepy-crawly /ˌkriːpi 'krɔːli/ noun hmyz, ktorého sa bojite her creepy-crawly phobia
- criticise /'krɪtəsaɪz/ verb kritizovat' She always criticises my cooking.
- cross-country /,krps 'knntri/ adj cezpoľný /beh/ cross-country running
- curriculum vitae /kɔˌrɪkjʊləm 'viːtaɪ/ noun životopis custom /'kʌstəm/ noun zvyk, zvyklost' the custom of throwing rice at weddings
- cute /kju:t/ adj roztomilý, rozkošný What a cute baby!
- CV /,si: 'vi:/ noun **životopis** Send your CV and a covering letter to the address below.
- daredevil /'deadeval/ noun odvážlivec He loves extreme sports he is a real daredevil.
- demo /'deməʊ/ noun demo a demo CD
- **descendant** /dɪ'sendənt/ noun **potomok** a descendant of an African king
- desirable $/d\iota'za\iota \exists r\exists b\exists l'$ adj vytúžený a desirable job with a big law firm
- device /dɪ'vaɪs/ noun prístroj, náradie labour-saving devices such as washing machines and dishwashers
- **direction** /də¹rek∫ən/ noun **smer** The company is hoping to extend its operations in new directions.
- double agent /,dAbal 'eɪdʒənt/ noun dvojitý agent a double agent infiltrating a terrorist organisation
- dramatic /drəˈmætɪk/ adj divadelný, dramatický Miller's dramatic works
- dresser /ˈdresə/ noun fešák, sekáč Stanley is a smart dresser. elegant /ˈeləgənt/ adj elegantný, upravený a tall, elegant woman
- emigrate /'emagreɪt/ verb vysťahovať sa, emigrovať The Remington's emigrated to Australia.
- enthusiastic /ɪn,θjuːzi'æstık/ adj nadšený An enthusiastic crowd cheered the winners.

essential /ɪ'senʃəl/ adj základný, podstatný lt is essential to check the oil level regularly.

establish /ı'stæblı∫/ verb založiť The school was established in 1922.

face /feis/ verb čeliť niečomu He had to face the awful truth that she no longer loved him.

fight /fart/ noun bitka, boj He's always getting into fights at school.

flatter /'flætə/ verb zoštíhlit' She wore a dress that flattered her plump figure.

foot /fot/ noun **noha, chodidlo** Simon and I started off on the wrong foot but we're good friends now.

forwards /'fɔ:wədz/ adv **vpred, dopredu** She took another small step forwards.

free /friː/ adj **slobodný, voľný** He walked out of the courtroom a free man.

fun /fʌn/ noun zábava It's no fun being alone in a big city. good-natured /ˌgud 'neɪt ʃuəd/ adj láskavý, priateľský, dobromyseľný You're too good-natured for this game.

hairdryer /ˈheəˌdraɪə/ noun fén Can l borrow your hairdryer? hairstyle /ˈheəstaɪl/ noun strih vlasov l like your new hairstyle.

handle /'hændl/ verb zaobchádzať s... We teach the children to handle the animals gently.

hands-on /'hænz ɒn/ adj vlastnoručný hands-on experience head start /,hed 'sta:t/ noun výhoda /prenesene/ His education gave him a head start.

hectic /'hektık/ adj hektický lt's been a really hectic week. helicopter /'heləkoptə/ noun helikoptéra a helicopter flight idol /'aɪdl/ noun vzor, idol a pop idol

image /'ImIdʒ/ noun obraz, výjav attempts to improve the public image of the police

immigrant /'Imagrant/ noun pristahovalec immigrant
 workers

injury /'ɪndʒəri/ noun zranenie serious head injuries intelligence /ɪn'telədʒəns/ noun inteligencia foreign intelligence services

itchy /'ıt∫i/ adj svrbiaci My eyes sometimes get red and itchy in the summer.

keeper /'ki:pə/ noun **ošetrovatei' v ZOO** Bob is head lion keeper at the zoo.

laid-back/,leɪd 'bæk/ adj neformálny, bezstarostný She's easy to talk to, and very laid-back.

landing /ˈlændɪŋ/ noun pristávanie take-off and landing procedures

live /laɪv/ adv naživo / love their music, but I've never seen them perform live.

loner /ˈləʊnə/ noun samotár Ken's always been a bit of a loner.

makeover /ˈmeɪkəʊvə/ noun zmena, prerobenie Why don't you give yourself a makeover?

migrate /mai'greit/ verb migrovat, stahovat sa Millions of people throughout history have migrated from one country or continent to another.

mission /'mɪ∫ən/ noun poslanie, misia Our mission was to find out everything about their plans.

motivate /'məutəveɪt/ verb motivovat' A good teacher has to be able to motivate her students.

multinational /,mʌltɪ'næʃənəl/ noun mnohonárodný a multinational company

netball /'netbɔ:l/ noun dievčenská verzia basketbalu a school netball team

nutrition /nju:'trɪʃən/ noun výživa Good nutrition is vital.
ordinal number /'ɔːdɪnəl ˌnʌmbə/ noun radová číslovka
outdoor /'autdɔː/ adj vonkajší an outdoor swimming pool
outgoing /ˌaut'gəʊɪŋ/ adj spoločenský, otvorený

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

Jon is cheerful and outgoing.

partygoer / pa:ti,gəuə/ noun ten, čo často chodí na oslavy young partygoers

perform/pəˈfɔːm/ verb vystupovať, hrať She's performing at the National Theatre.

phobia /ˈfəʊbiə/ noun fóbia, chorobný strach Holly has a phobia about snakes.

photocopier /'fəυtəυ,kɒpiə/ noun **kopírka** The photocopier is not working again.

physiology /ˌfɪzi'plədʒi/ noun psychológia human physiology pistol /'pɪstl/ noun pištol' She held a pistol in her hand.

plain /pleɪn/ adj obyčajný, normálny a plain face pom /ppm/ noun hanlivé pomenovanie Angličanov, používané hlavne v Austrálii a na Novom Zélande The Australians called the British supporters pommies'.

PR (public relations) /,pi: 'a:, ,pAblik rı'leıʃənz/ noun styk s verejnosťou a large PR firm

principle /'prinsapal/ noun princip the basic principles
 of physics

prisoner /'prizənə/ noun **väzeň** Relationships between the staff and the prisoners are good.

professional/prəˈfeʃənəl/ adj odborný, profesionálny You should speak to a lawyer for professional advice.

profile /'prəufaɪl/ noun profil a job profile

prospect /'prospekt/ noun vyhliadka, nádej His job prospects are not very good.

proven /'pru:vən/ adj dokázaný, a proven method of learning

public relations (PR) /,p\lambdablik r1'le1\int az, \piz '\az/ noun styk s verejnost'ou the public relations department

publishing /'pʌblɪʃɪŋ/ noun vydávanie, vydavateľstvo Tony wants to get a job in publishing.

reception /rɪ'sepʃən/ noun recepcia Please leave your kevs at reception at the end of your stay.

recruit /rı'kruːt/ verb získať, verbovať We're having difficulty recruiting enough qualified staff.

referee /,refə'riː/ noun rozhodca, sudca His headmaster agreed to act as his referee.

reptile /'reptail/ noun plaz While they were at the zoo, they visited the snakes in the reptile house.

reserved /rɪ'zɜːvd/ adj rezervovaný, s odstupom a cool, reserved young man

rifle /'raɪfəl/ noun puška He keeps a rifle for home protection. risk-taking /'rɪsk ˌteɪkɪŋ/ noun riskovanie Risk-taking is part of my job.

rumour /ˈruːmə/ noun zvesť, hláška, šepká sa There are rumours that the President may have to resign.

sack /sæk/ noun vyhodenie z práce lf you're late again, you'll get the sack.

scratch /skræt ʃ/ noun nula, nič /prenesene/ I deleted the file from the computer by mistake so I had to start again from scratch.

scruffy /'skrʌfi/ adj otrhaný, špinavý a scruffy kid self-assured /ˌself əˈʃʊəd/ adj sebaistý He is a very self-assured man.

self-conscious /,self 'knnfəs/ adj nesvoj, v rozpakoch She feels self-conscious about wearing glasses.

self-defence /,self dr'fəns/ noun sebaobrana She shot the man in self-defence.

sense /sens/ noun zmysel She felt a strong sense of loyalty to him.

serious /ˈsɪəriəs/ adj vážny, seriózny a serious, reserved man

set off /set/ verb vyraziť na cestu We'd better set off now before it gets dark.

settle /'set1/ verb usadit' sa My family finally settled in Los Angeles.

shortage /'fɔ:tɪdʒ/ noun nedostatok food shortages show business /'fəʊ ˌbɪznəs/ noun show business She started in show business as a child.

sideways /'saɪdweɪz/ adj šikmo, na stranu Mel's car slid sideways across the icy road.

slim /slim/ adj chudý You're looking a lot slimmer - have you lost weight?

sloppy /'slopi/ adj neforemný, nesediaci Ann was dressed in a sloppy brown sweater.

smart /sma:t/ adj upravený, elegantný You look smart. Are you going anywhere special?

sociable /ˈsəʊʃəbəl/ adj spoločenský a pleasant, sociable couple

sound /saund/ adj dobrý, skvelý a sound knowledge of English

spirit /'spirət/ noun duch I'm 85, but I still feel young in spirit.
sport /spɔ:t/ verb predvádzať, ukazovať He walked in sporting an orange bow tie.

sporty /'spɔrti/ adj nápadný, okázalý l'm not very sporty.spy /spaɪ/ verb sledovať, špicľovať He confessed to spying for North Korea.

superlative /suː'pɜːlətɪv, sjuː / noun mimoriadny, vynikajúci the food was superlative

supervise /'suːpəvaɪz/ verb **dohliadať na** My job is to supervise school children at lunchtime.

surveillance /sə'veɪləns/ noun dohl'ad, dozor, pozorovanie electronic surveillance equipment

take off /teik/ verb vzlietnuť l felt quite excited as the plane took off from Heathrow.

take-off /'teɪkɒf/ noun vzlet, vzlietnutie We don't allow any night take-offs or landings at this airport.

tarantula /təˈrænt jələ/ noun tarantula

thrill-seeker /ˈθrɪl ˌsiːkə/ noun hl'adači vzrušenia a roller coaster that will please thrill-seekers

train /trein/ verb trénovat, učiť sa She trained as a nurse for four years.

traumatise /'trɔ:mətaɪz/ verb traumatizovat' He was traumatised by his war experiences.

trendy /'trendi/ adj moderný, trendový a trendy bar unarmed /,\n'\a:md/ adj bez zbraní You can try your hand at unarmed combat and escape techniques.

undecided /,\ndi'saided/ adj nerozhodnutý Many people are still undecided about how they will vote.

unfashionable /nn'fæʃənəbəl/ adj nemoderný In Blair's new Britain the term "socialist" has become rather unfashionable.

unsupervised /nn'su:pəvaɪzd/ adj nebyt' pod dohl'adom, kontrolou Reliable workers are normally unsupervised.

untidy /an'taɪdi/ adj neporiadny My son is so untidy. voluntary /'vɒləntəri/ adj dobrovol'ný voluntary work

well-groomed /,wel 'gru:md/ adj upravený ako zo škatuľky a well-groomed elderly man

wimp /wimp/ noun slaboch Don't be such a wimp!

worldwide /,w3:ld'waid/ adv na celom svete, celosvetovo The company employs 2000 people worldwide.

wrong /rpŋ/ adj nesprávny Simon and I started off on the wrong foot but we're good friends now.

yacht /jpt/ noun jachta the round-the-world yacht race

MODULE 2 What do you mean?

according to /ə'kɔːdɪŋ tə/ prep podl'a Everything went according to plan and we arrived on time.

action /'æk∫ən/ noun čin, akcia Her prompt actions probably saved my life.

alcoholic /ˌælkəˈhɒlɪk/ adj alkoholický an alcoholic drink angle /ˈæŋgəl/ noun uhol an angle of 45°

ankle /'æŋkəl/ noun členok l broke my ankle skiing.

antisocial /,æntɪ'səʊʃəl/ adj proti spoločenský, nespoločenský Kids as young as eight are turning to vandalism, petty crime, and other forms of antisocial behaviour.

application /ˌæplɪ'keɪ∫ən/ noun **žiadost'** First, close all the applications.

arrangement /əˈreɪndʒmənt/ noun opatrenie, travel arrangements

assignment /o'samment/ noun zadanie, úloha a homework assignment

assume /ə'sju:m/ verb predpokladat' Assuming the picture is a Van Gogh, how much do you think it is worth?

authoritative /ɔ:'@prətətɪv/ adj autoritativny The captain spoke in a calm and authoritative voice.

authority /ɔːˈθɒrəti/ noun **autorita** Jack's air of quiet authority

balance /'bæləns/ noun rovnováha We need to strike a balance between the needs of the community and the rights of the individual.

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

body language /'bɒdi ,læŋgwɪdʒ/ noun reč tela Your body language is telling people a whole range of things that you may not be conscious of.

bounce /bauns/ verb odraziť sa, odskočiť The ball bounced off the post and into the goal.

breathing /'bri:ðɪŋ/ noun dýchanie His breathing was deep and regular.

brief /bri:f/ adj stručný a brief letter

chat /t fæt / noun chat room na internete We discussed it in our chat room.

come / across / /kʌm/ verb mať úspech, presadiť sa He comes across as a nice quv.

comment /'koment/ noun komentár Does anyone have any questions or comments?

communication /kə,mju:nə'ketʃən/ noun spojenie, komunikácia The pilot stayed in constant communication with the control tower.

complete /kəm'pli:t/ adj úplný, kompletný the complete works of Shakespeare

conscious /'kɒnʃəs/ adj vedomý si Jodie was very conscious of the fact that he was watching her.

consequently /'kɒnsəkwəntli/ adv ako dôsledok, následne We talked all night and consequently overslept the next morning.

convenience /kən'vi:niəns/ noun príležitosť, potreba We should be grateful if you would reply at your earliest convenience.

conversely /kən'vɜ:sli, 'kɒnvɜ:sli/ adv naopak, naproti tomu American consumers prefer white eggs; conversely, British buyers like brown eggs.

convey /kən'veɪ/ verb vysloviť, tlmočiť Mark's eyes clearly conveyed his disappointment.

courier /'koriə/ noun **kuriér** / arranged for a courier to pick up the parcel.

crucial /ˈkruːʃəl/ adj rozhodujúci, dôležitý crucial decisions involving millions of dollars

deceive /dɪ'siːv/ verb klamať, podvádzať Holmes tried to deceive the police.

deception /dɪ'sepʃən/ noun klamstvo, podvod They obtained the money by deception.

deceptive /dɪ'septɪv/ adj **klamlivý** She seems very calm, but appearances can be deceptive.

decline /dr/klarn/ noun pokles, zostup, úpadok the decline of manufacturing

defence /dɪ'fens/ noun obrana, opevnenie the defence of Stalingrad in World War II

defend /dr'fend/ verb **obrániť**, **ochrániť** He said he used the knife to defend himself.

defensive /dɪ'fensɪv/ adj **obranný** She got really defensive when I asked her why she hadn't finished.

dependent /dɪ'pendənt/ adj závislý Children of that age are still very dependent on their mothers.

disapprove /,disə'pru:v/ verb nesúhlasiť Her family strongly disapproved of her behaviour.

dishonest /dɪs'ɒnəst/ adj nečestný a dishonest politician dissatisfied /dɪ'sætəsfaɪd/ adj nespokojný dissatisfied clients

distance /'dɪstəns/ noun vzdialenost' the distance from Chicago to Detroit

distinction /dɪ'stɪŋk∫ən/ noun rozdiel The author draws a distinction between ,crime' and ,sin'.

dominant /'domenent/ adj dominantný a dominant personality

dominate /'domaneɪt/ verb **dominovat**' For sixty years France had dominated Europe.

doubt /daot/ noun pochybnost There was no doubt that the witness was telling the truth.

drop off /drpp/ verb vystúpiť Can you drop me off in town? enemy /'enemi/ noun nepriateľ The judge was assassinated by his political enemies.

entry /'entri/ noun vstup Britain's entry into the European Union

equality /I'kwpləti/ noun rovnosť, rovnoprávnosť racial equality

expectation /ˌekspek'teɪ∫ən/ noun očakávanie Against all expectations, getting up at five is actually easier in winter.

expression / ${\rm i}k'{\rm spre}{\it fan}/{\it noun}$ **výraz** He came back with a cheerful expression on his face.

eye /aɪ/ noun oko In a formal interview, try to maintain good eye contact with the interviewers.

facial /'fe1∫ə1/ adj tvárový, na tvári Victor's facial expression didn't change.

fax /fæks/ noun fax Did you get my fax?

flatten /'flætn/ verb **sploštiť, vyrovnať** She flattened the cardboard boxes before throwing them away.

foolish /ˈfuːlɪʃ/ adj hlúpy It was a very foolish thing to do.

form /fɔ:m/ noun formulár, formalita an entry form friendly /'frendli/ adj priateľský a friendly smile

friendship /'frend \(\text{Ip} \) noun **priatel'stvo** Their friendship began in college.

furthest /'fɜːðəst/ adj, adv najvzdialenejší the furthest corner of the room

gesture /'dʒestʃə/ noun gesto a rude gesture

get at /get/ verb naznačiť v reči Did you understand what he was getting at?

give away /gɪv/ verb **prezradit** He said he hadn't told her, but his face gave him away.

hall of residence/,ho:l əv 'rezɪdəns/ noun **študentský** domov I want to move out of the hall of residence.

hand in /hænd/ verb podať, poslať Please hand in your application by September 30.

handshake /'hændʃeɪk/ noun stisk ruky a firm handshake hang /hæŋ/ verb visiet' The shirt hung down almost to his ankles. happiness /'hæpines/ noun šťastie We want our children to have the best possible chance of happiness.

hold /hauld/ verb držať She held back her tears.

honest /ˈɒnəst/ adj čestný He seems a good, honest man. horizontal /ˌhɒrəˈzɒntl/ adj vodorovný a horizontal surface illegal /ɪˈliːgəl/ adj nelegálny It is illegal to park your car here

illogical /ɪˈlɒdʒɪkəl/ adj nelogický illogical behaviour

immature /,ımə'tʃuə/ adj nezrelý, nedospelý Stop being so childish and immature!

imperfect /m'ps:fikt/ adj nedokonalý lt's an imperfect world.

incomplete /,ɪnkəm'pli:t/ adj neúplný, nekompletný an incomplete sentence

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

indicate /'Indakeɪt/ verb naznačovať The study indicates a connection between poverty and crime.

indication /,Ində'keɪʃən/ noun náznak Did Rick ever give any indication that he was unhappy?

indicative /In'dɪkətɪv/ adj naznačujúci His reaction is indicative of how frightened he is.

insincere /₁msm's1ə/ adj neúprimný an insincere smile intense /m'tens/ adj intenzívny, silný The pain was so intense I couldn't sleep.

intention /ɪn'ten∫ən/ noun zámer His intention is to make the company the most successful in Europe.

interest /'intrast/ noun záujem Ben has shown an interest in learning French.

interpret /In't3:prat/ verb interpretovat His refusal to work late was interpreted as a lack of commitment to the company.

inwards /'ɪnwədz/ adv dovnútra A breeze blew the curtains inwards.

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

irresponsible /,ırı'spɒnsəbəl/ adj nezodpovedný What an irresponsible attitude!

issue /'ıʃuː/ noun záležitosť Abortion was a key issue in the 1989 elections.

kind /kaɪnd/ adj milý Everyone's been so kind to me.

knee /ni:/ noun koleno Lift using your knees, not your back.
lack /læk/ noun nedostatok new parents suffering from lack of sleep

landlady /'lænd,leɪdi/ noun domáca pani Why don't you talk to your landlady about it?

lean /li:n/ verb naklonit' sa, opriet' sa She leant towards him and listened.

lecture /'lekt∫ə/ noun lekcia, prednáška Dr. Hill gave a brilliant lecture.

leg /leg/ noun noha She broke her leg skiing last year.
legal /'li:gəl/ adj zákonný, legálny a legal agreement
light /laɪt/ noun svetlo This incident will put the company in a very bad light.

limb /lim/ noun končatina tela His limbs were aching. line /lain/ noun linka, spojenie calls from a land line logical /'lpdʒikəl/ adj logický a logical conclusion

master /ˈmɑːstə/ verb zvládnuť, osvojiť si lt takes years to master a new language.

mature /mɔ't∫υɔ/ adj vyspelý She's very mature for her age.

measurement /'meʒəmənt/ noun meranie, rozmer First of all, you'll need the exact measurements of the room.

mishear /,mɪs'hɪə/ verb prepočuť, nepočuť You must have misheard him.

misinterpret /,misin't3:prət/ verb nesprávne vysvetliť I think she misinterpreted my offer of a ride home.

misquote /,mɪs'kwəut/ verb nesprávne citovať niekoho They insisted that the Governor had been misquoted.

miss /mis/ noun rozhodnutie niečo neurobiť As the tickets were so expensive, we decided to give the concert a miss.

misspell /,mrs'spel/ verb zle vyhláskovať l misspelled the word ,protruding'.

misunderstand /,misAndə'stænd/ verb nepochopit, nerozumiet / think you misunderstood my question.

mock /mɒk/ noun napodobenina, imitácia, cvičná skúška pred ozajstnou l'm revising for my mocks.

mode /məʊd/ noun prostriedok the most efficient mode of transport

 $\textbf{mouth} \ / ma\upsilon\theta / \ \textit{noun} \ \textbf{\'usta} \ \textit{He lifted his glass to his mouth}.$

neither /'naɪðə/ determiner, pron ani jeden, žiaden Would you like tea or coffee?', Neither, thanks.'

non-alcoholic /ˌnɒn ælkəˈhɒlɪk/ adj nealkoholický
Do you have anything non-alcoholic?

nonverbal /,non'vɜːbəl/ adj neverbálny nonverbal forms of communication

normal /'nɔ:məl/ adj bežný, normálny A normal working week is 40 hours.

normal /'nɔːməl/ noun normál, bežná vec The journey took longer than normal.

number /'nambə/ noun číslo a number of people

numerous /'nju:mərəs/ adj početný We've discussed this before on numerous occasions.

obtain /əb'teɪn/ verb obdržať Maps can be obtained at the tourist office.

outnumber /aut'nambə/ verb prevyšovat v počte Women outnumber men in the nursing profession.

outplay /aut'ple:/ verb poraziť niekoho Dynamo outplayed by Auxerre

outrace /aut'reis/ verb porazit v pretekoch Gonzalez outraced Hanna and Chatterton.

outsell /aut'sel/ verb porazit' v predajnosti lt may outsell his previous novels.

outwards /'autwadz/ adv von, na vonkajšiu stranu Stand with your elbows pointing outwards.

overcook /,əυνə'kυk/ verb prevarené overcooked chicken

overdue /,əʊvəˈdjuː/ adj po termíne, oneskorene Her babv's ten davs overdue.

oversleep /,əuvə'sli:p/ verb zaspat' Sorry I'm late. I overslept. overstep /,əuvə'step/ verb prekročit' Wilson has clearly overstepped his authority.

palm /pa:m/ noun dlaň She looked at the coins in her palm.
perceive /pə'si:v/ verb vnímať, chápať It is a difficult situation, but we don't perceive it as a major problem.

perfect /'p3:f1kt/ adj perfektný a car in perfect
 condition

policy /'polasi/ noun politika the government's foreign policy posture /'post∫a/ noun držanie tela By maintaining good posture you can avoid back pain.

professor /prəˈfesə/ noun profesor Professor Barclay provide /prəˈvaɪd/ verb poskytnút The project is designed to provide young people with work.

purse /p3:s/ verb našpúliť Mrs Biddell pursed her lips and shook her head.

push /poʃ/ noun **postrčenie, náraz** If the door's stuck, just give it a push.

push /pυʃ/ verb **potlačiť** Can you push harder?

pushy /ˈpoʃi/ adj tvrdo sa presadzujúci a pushy salesman range /reɪndʒ/ noun séria, rozsah a range of services

rational /'ræʃənəl/ adj rozumný There must be a rational explanation for their disappearance.

rattle /'rætl/ verb rachotit', drnčat' The wind was rattling the windows

reaction /ri'ækʃən/ noun reakcia What was his reaction when you told him you were leaving?

recall /rɪ'kɔ:l/ verb odvolať, zavolať späť The government recalled its ambassador when war was declared.

receptive /rɪ'septɪv/ adj vnímavý You might find them in a more receptive mood tomorrow.

reckon /'rekən/ verb počítať s, odhadovať l reckon they'll be late.

registered post /,red3Istad 'paust/ noun doporučená zásielka The prize will be sent by registered post.

reinstall /,ri:in'sto:l/ verb preinštalovať You need to reinstall all the software.

relation /rɪ'leɪʃən/ noun vzťah The area of land is tiny in relation to the population.

remarry /,ri:'mæri/ verb znova sa vydať, oženiť Widowed in 1949. Mrs Hayes never remarried.

resident /'rezədənt/ noun obyvatel' a park for local residents resolve /rɪ'zɒlv/ verb rozriešiť, vyjasniť efforts to resolve the conflict in the Middle East

respect /rɪ'spekt/ noun rešpekt, úcta I have the greatest respect for Jane's work.

respect /rɪ'spekt/ verb ctiť si, rešpektovať The students like and respect him.

respected /rɪ'spektəd/ adj rešpektovaný a highly respected political leader

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

responsible /π'sponsəbəl/ adj zodpovedný a responsible young man

retake /ˌriː'teːk/ verb znova podstúpiť /vziať/, urobiť Can l retake the test?

rewrite /,ri:'raɪt/ verb prepisat' Perhaps you ought to rewrite the first paragraph to make it a little clearer.

satisfied /'sætəsfaɪd/ adj spokojný a satisfied smile

seriously /'sɪəriəsli/ adv vážne You shouldn't take everything he says so seriously.

sight /sart/ noun dohl'ad, zrak Karen waved until the car was out of sight.

signal /'sɪgnəl/ verb naznačit', signalizovat' Carter has signalled his intention to resign.

sleep /sli:p/ verb spat She took a couple of sleeping tablets. slouch /slaut [/ verb hrbit sa, krčit sa Don't slouch

- stand up straight!

sneeze /sni:z/ verb kýchať The dust is making me sneeze!

software /ˈsɒftweə/ noun software word processing software specific /spəˈsɪfɪk/ adj zvláštny, špecifický specific issues to discuss

strike /straɪk/ verb dosiahnut rovnováhu It's never easy to strike a balance between work and family.

take on /teik/ verb brať na seba, zamestnať ľve taken on far too much work lately.

tend /tend/ verb mat' tendenciu It tends to be very wet at this time of year.

test /test/ noun test, skúška l'm taking my driving test tomorrow.

tilt /tɪlt/ verb nachýliť, nakloniť She tilted her head.

toad-in-the-hole /,təud ın ðə 'həul/ noun párok obal'ovaný v cestíčku Toad-in-the-hole is a traditional British dish.

tongue /t \nj / noun jazyk The taste of the chocolate was still on her tongue.

topic /'tppɪk/ noun téma Jackie's engagement was the main topic of conversation.

towards /tə'wɔːdz/ prep smerom k He noticed two policemen coming towards him.

turn /in turn / /t3:n/ noun v dôsledku čoho....
Interest rates were cut and, in turn, share prices rose.

twist /twist/ verb skrútiť, prekrútiť He twisted his head slightly, and looked up at her.

underpaid /ˌʌndəˈpeɪd/ adj nedostatočne zaplatený
Teachers are overworked and underpaid.

undervalue /,Andə'vælju:/ verb podceňovať, nedoceňovať Society undervalues staying home and looking after children.

unfriendly /An'frendli/ adj nie priateľský The local people seemed cold and unfriendly.

unkind /ˌʌn'kaɪnd/ adj nemilá, nepríjemná an unkind remark

unobtainable /,\nab'te:nabal/ adj nezohnateľné, ťažko dosiahnuteľné Fresh fruit was unobtainable in the winter.

unspoken /nn'spəukən/ adj nevyslovené an unspoken agreement

verbal /'vaibəl/ adj verbálny verbal skills

vital /'vaɪtl/ adj životne dôležitý His evidence was vital to the defence case.

voice /vɔɪs/ noun hlas / could hear Jo's voice outside my window.
wallflower /'wɔːlˌflaʊə/ noun dievča, s ktorým nikto
netancuje /stojí pri stene a čaká / shy wallflowers

MODULE 3 Bridging the gap

- abolish /ə'bɒlɪʃ/ verb zrušiť unfair laws that should be abolished
- addicted /əˈdɪktəd/ adj závislý Jo's addicted to computer games.
- adventurous /əd'vent∫ərəs/ adj dobrodružný Andy isn't a very adventurous cook.
- afternoon /¡aːftəˈnuːn/ noun poobedie We should get there at about three in the afternoon.
- again /əˈgen/ adv znova Could you say that again? I can't hear. age /eɪdʒ/ noun vek age difference
- angry /'æŋgri/ adj nahnevaný She was angry with him because he had lied to her.
- anxious /'æŋkʃəs/ adj znepokojený He was a bit anxious about the safety of the machinery.
- approachable /əˈprəut∫əbəl/ adj prístupný, priateľský Dr. Grieg seems very approachable.
- appropriate /əˈprəupri ət/ adj vhodný That sort of language just isn't appropriate in an interview.
- around /ə'raond/ adv, prep okolo We put a fence around the yard.
- aspect /'æspekt/ noun hl'adisko, stránka, aspekt The committee discussed several aspects of the traffic problem.
- barrier /'bæriə/ noun bariéra a language barrier
- **behave** /bɪ'heɪv/ verb **správať sa** You behaved bravely in a very difficult situation.
- **besides** /bɪ'saɪdz/ adv **okrem toho** I wanted to help her out. Besides, I needed the money.
- **bomb** /bom/ noun **bomba** Protests began to rise against the bomb.
- bore /bɔː/ noun nuda He tumed out to be a crashing bore. bossy /'bɒsi/ adj panovačný Stop being so bossy!
- break /breɪk/ verb zlomiť, rozbiť, prepuknúť Her face broke into a smile.
- **bring up** /brin/ verb **vychovať** Rachel had been brought up by her grandmother.
- busybody /'bızi,bɒdi/ noun všetečný, zvedavý (niekto, kto sa veľmi zaujíma o súkromie druhých v neg. zmysle) Busybodies do not intend to hurt other people's feelings.
- campaign /kæm'peɪn/ noun kampaň an election campaign campaign /kæm'peɪn/ verb protestovať a group campaigning against the destruction of the rainforests
- cannon/loose cannon / /ˈkænən/ noun zradca Some people consider him a political loose cannon.
- canteen /kæn'tiːn/ noun iedáleň a school canteen

- caption /'kæpʃən/ noun titulka, hlavička What does the caption say?
- care /keə/ verb starat' sa I don't care what you do.
- cautious /'kɔːʃəs/ adj opatrný a cautious driver
- committed /kəˈmɪtəd/ adj oddaný a committed teacher competitive /kəmˈpetətɪv/ adj súťaživý He's always so competitive.
- **complimentary** /,kmmplə'mentəri/ adj **zdvorilý** He wasn't very complimentary about the food.
- **compromise** /'kompromatz/ verb **robit' kompromisy**President Chirac has said that he would be ready to compromise.
- conceited /kən'si:təd/ adj domýšľavý / don't want to seem conceited, but / know I'll win.
- Conservative Party /kənˈsɜːvətɪv ˌpɑːti/ noun konzervativna strana The Conservative Party is one of the main political parties in Britain
- consider /kən'sıdə/ verb zvážiť You should consider the effect the move will have on your family.
- **constantly** /'kɒnstəntli/ adv **neustále** Her teenage daughter is constantly on the phone.
- control /kən'trəʊl/ noun kontrola Do you need any help?'
 ,No. It's under control, thanks.'
- control /kən'trəul/ verb kontrolovat a teacher who can't control the kids
- convinced /kən'vɪnst/ adj presvedčený Madeleine's parents were convinced she was taking drugs.
- cramp /kræmp/ noun kŕč l've got cramp in my leg!
- critical /'krɪtɪkəl/ adj kritický Many parents are strongly critical of the school.
- crybaby /ˈkraɪˌbeɪbi/ noun usmrkanec, neustále plačúci Don't be such a crybaby!
- dare /deə/ verb odvážiť sa He wanted to ask her, but he didn't dare.
- deck /dek/ noun paluba Let's go up on deck.
- dismissive /dɪs'mɪsɪv/ adj zamietavý, odmietavý Some historians have been dismissive of this argument.
- disobey /,dɪsə'beɪ/ verb neposlúchnuť She would never disobey her parents.
- diversity /dar'vɜ:səti, dr / noun rozdielnosť, diverzita a diversity of opinions
- drum /drxm/ verb bubnovat The rain was drumming on the roof.
- dull /dʌl/ adj nudný What a dull party.
- **encourage** /In'kArIdʒ/ verb **podporit**' I want to thank everyone who has encouraged and supported me.
- endearing /ɪnˈdɪərɪŋ/ adj obl'úbený Shyness is one of her most endearing qualities.
- engineering /,endʒə'nɪərɪŋ/ noun inžinierstvo genetic engineering
- entirely /ɪn'taɪəli/ adv úplne She had entirely forgotten about Alexander.
- especially /1'speʃəli/ adv špeciálne, hlavne The kids really enjoyed the holiday, especially the trip to Disneyland.

- even /'irvən/ adv dokonca Even the youngest children enioved the concert.
- exclude /1k'sklu:d/ verb vynechať The press had been deliberately excluded from the event.
- expertise /,eksp3:'ti:z/ noun expertiza medical expertise
- face value /ˌfeɪs 'væljuː/ noun nominálna, bežná hodnota You shouldn't always take his remarks at face value.
- fact /fækt/ noun skutočnosť I know the president really well. In fact. I had dinner with her last week.
- fiddle /'fɪdl/ verb švindl'ovat', podvádzat' / wish he'd stop fiddling with his keys.
- fine /art/ /faɪn/ adj čisté umenie, krásne umenie Can photography be considered fine art?
- finger /'fɪŋgə/ noun prst The woman had a ring on her finger, so I assumed she was married.
- forever /fər'evə/ adv navždy I'll remember you forever.
- forgetful /fə'getfəl/ adj zábudlivý Grandpa's getting forgetful in his old age!
- frustrated /frx'streItad/ adj frustrovaný He gets frustrated when people don't understand what he's trying to say.
- frustrating /frn'streɪtɪŋ/ adj frustrujúci My job can be very frustrating sometimes.
- general / in / 'dʒenərəl/ adj všeobecný, vo všeobecnosti In general women are less well paid than men.
- generation gap /,dʒenə¹rei∫ən ,gæp/ noun generačné rozdiely, nepochopenie sa medzi staršou a mladšou generáciou
- get /get/ verb dostat Do you think they'll get back together?
- glasses /ˈglɑːsəz/ noun okuliare / can't find my glasses. grant /grɑːnt/ verb považovať za samozrejmé Bridget was careful not to take him for granted.
- habit /'hæbət/ noun zvyk Try to get into the habit of taking regular exercise.
- homemaker/'həum,meɪkə/nounten, kto vytvára domov Historically men were the hunters and women the homemakers.
- hopeless /ˈhəʊpləs/ adj beznádejný a hopeless situation
- hunter /'hʌntə/ noun lovec Historically men were the hunters and women the homemakers.
- ignorant /'ɪgnərənt/ adj nevšímavý, neznalý, ignorantský Many people remain ignorant about the dangers of too much sun.
- impulsive /ɪm'pʌlsɪv/ adj podnetný, impulzívny lt was rather an impulsive decision.
- inappropriate /, mo'proupri at/ adj nevhodný The clothes he brought were totally inappropriate.
- incident /'insadant/ noun nehoda, incident Anyone
 who saw the incident should contact the police.
- incompatible /,ınkəm'pætəbəl/ adj nezlučitel'ný
 Tony and I have always been incompatible.
- infantile /'ɪnfəntaɪl/ adj detský, infantilný his silly infantile jokes

- inferior /ɪnˈfɪəriə/ adj podradený Larry always makes me feel inferior.
- initial /r¹nrſəl/ adj počiatočný the initial stages of the disease insensitive /rn¹sensətrv/ adj necitlivý insensitive questions about her divorce
- intriguing /in'tri:gɪn/ adj zaujímavý, pútavý The magazine carries an intriguing mixture of high fashion, gossip and racing.
- ironic /aɪ'rɒnɪk/ adj ironický It's ironic that Bill was the only person to fail the examination.
- know-it-all /'nəʊ ɪt ɔ:l/ noun všade bol, všetko vie Know-it-alls see themselves as experts on everything.
- knowledgeable /'nplidʒəbəl/ adj znalý, majúci prehľad Steve's very knowledgeable about politics.
- Labour Party /ˈleɪbə ˌpɑːti/ noun politická strana latest /ˈleɪtəst/ adj najnovší, posledný What's the latest news?
- left-wing /,left 'wɪŋ/ adj l'avičiarsky a left-wing newspaper
- list /list/ noun zoznam a shopping list
- lock /lok/ noun zámok The doors and windows are fitted with safety locks.
- loser /ˈluːzə/ noun porazený, ten čo stále prehráva Pam's boyfriend is such a loser!
- march /maːt ʃ/ noun pochod a civil rights march
- match /mæt ʃ/ verb hodiť sa k sebe a well-matched pair
- modest /'mɒdəst/ adj skromný, nesmelý a quiet, modest man
- moody /'muːdi/ adj náladový a moody teenager
- moreover /mɔɪr'əʊvə/ adv a čo viac... The new design is not acceptable. Moreover, it would delay the project even further
- **negative** /'negativ/ adj **záporný**, **negatívny** Raising taxes could have a negative effect on the economy.
- nevertheless /,nevəðə'les/ adv napriek tomu... I think he's telling the truth. Nevertheless. I don't trust him.
- **option** /'pp∫en/ noun **možnosť** It's the only option we have left.
- own /əʊn/ determiner, pron vlastný, sám We have problems of our own
- pay attention /pei/ verb dávať pozor Sorry, I wasn't paying attention. What did you say?
- personality/,psisə'næləti/noun osobnost', charakter Alice has an outgoing personality.
- personally /'pɜːsənəli/ adv osobne Personally, I think it's a bad idea.
- power /'paoə/ noun moc, sila Which party is in power in your country?
- **predictable** /prr'dıktəbəl/ adj **predvidatel'ný** As the comedian got older his act became repetitive and his jokes predictable.
- presumably /pri'zju:mabli/ adv pravdepodobne Presumably, you've heard the news by now.

- provoke /prə'vəuk/ verb provokovat She hit him, but he provoked her into it.
- rant /rænt/ verb rečniť, frflať My father, as usual, was ranting on about young people.
- rave /reɪv/ verb zúriť He was still ranting and raving the next morning.
- react /ri'ækt/ verb reagovat The audience reacted by shouting and booing.
- reasonable /ˈriːzənəbəl/ adj rozumný, slušný good furniture at reasonable prices
- reassure /,ri:ə'ʃʊə/ verb uistit' Teachers reassured anxious parents.
- reassuring /ˌriːə¹ʃʊərɪŋ/ adj ukl'udňujúci a reassuring smile relaxed /rɪ'lækst/ adj uvol'nený Gail was lying in the sun looking very relaxed and happy.
- remain /rɪ'meɪn/ verb zostat' The Communist Party remained in power.
- right /raɪt/ adj správny, pravdivý l think he's right. We should have set out earlier.
- right-wing /,raɪt 'wɪŋ/ adj pravičiarsky a right-wing newspaper
- rubbish /'rʌbɪʃ/ noun nezmysel, blbosť, odpadky That's nubbish!
- sensitive /'sensətɪv/ adj citlivý a sensitive and caring person shield /ʃiːld/ noun štít, ochrana police carrying riot shields since /sɪns/ conjunction pretože Since you are unable to answer, perhaps we should ask someone else.
- slob /slnb/ noun lenivec a bordelár The guy is a total slob. small talk /ˈsmɔːl tɔːk/ noun priatelˈský, neformálny rozhovor He's not very good at making small talk.
- soap /səup/ noun seriál TV soaps
- space cadet /'speis kə,det/ noun nepozorný, zábudlivý človek Suzie is a real space cadet - I don't think she even knows what day it is.
- spite/ in spite of / /spaɪt/ noun napriek tomu She loved him in spite of the fact that he drank too much.
- spoil /spoil/ verb rozmaznať My sister's very spoilt; she always does what she wants.
- spot-on /ˌspot 'ɒn/ adj úplne správne, presne Your calculations were spot-on.
- stand /stænd/ verb postavit' sa He became a hero for standing up to the local gangs.
- **stem** /stem/ verb **pramenit** The problem stems from poor management in the company.
- sticker /'stikə/ noun nálepka Children get stickers for good work.
- strange /streindʒ/ adj zvláštny, čudný l had a strange dream last night.
- sulk /sʌlk/ verb mať zlú náladu, byť mrzutý Stop sulking you can go out and play later.
- **superior** /suː'pɪəriə/ adj **nadradený** He loves making fun of women. It makes him feel superior.
- suppose /sə'pəʊz/ verb predpokladat, domnievat sa How old is she?', She's about 50, I suppose.'

- **sympathise** /'sɪmpəθaɪz/ verb **sympatizovat'** I sympathise with her husband.
- taboo /tə'bu:/ noun tabu There are taboos against appearing naked in public places.
- temper/loose temper/ /'tempə/ noun zlost', nálada /stratit' trpezlivost'/ l lost my temper and slammed the door.
- tense /tens/ adj napätý Marion spoke, eager to break the tense silence
- therefore /'ðeəfɔ:/ adv preto The car is smaller and therefore cheaper to run.
- though /ðəʊ/ conjunction hoci, napriek tomu že... She wouldn't go onto the ski slope, even though Tom offered to help her.
- toothpaste /ˈtuːθpeɪst/ noun zubná pasta / don't like the taste of the new toothpaste you bought.
- totally /'təutl i/ adv úplne I totally agree with you.
 - touch /tAt J/ noun spojenie, dotyk, kontakt The government is out of touch with public opinion on this issue.
 - traditional /trəˈdɪʃənəl/ adj tradičný traditional Irish music
 - trait /trei/ noun rys, črta Jealousy is one of his worst traits.
 - treatment /'tri:tment/ noun zaobchádzanie s...
 complaints about the treatment of political prisoners
 - turn up /t3:n/ verb objaviť sa, ukázať sa, dostaviť sa Danny turned up late as usual.
 - unapproachable /ˌʌnəˈprəutʃəbəl/ adj neprístupný, nie priateľský l find him really unapproachable.
- uncertain /An's3:tn/ adj neistý l was uncertain about what to do next.
- unique /juː¹niːk/ adj jedinečný a unique opportunity unpredictable /ˌʌnprɪ¹dɪktəbəl/adj nepredvídateľný unpredictable weather
- unreliable /ˌʌnrɪˈlaɪəbəl/ adj nespol'ahlivý The old machines were notoriously unreliable and slow.
- unwanted /An'wontəd/ adj nechcený an unwanted gift valid /'væləd/ adj oprávnený, opodstatnený valid criticism
- walk /wɔːk/ verb kráčať, chodiť She lets those kids walk all over her.
- wavelength /'weɪvleŋθ/ noun vlnová dĺžka Dad is just on a different wavelength from me.
- wet blanket /,wet 'blæŋkɪt/ noun škodoradostný človek, ktorý chce pokaziť každú zábavu Wet blankets are negative and critical.
- while /waɪl/ conjunction ked'že While there was no conclusive evidence, most people thought he was guilty.
- whole/on the whole / /həʊl/ noun vcelku, celkom On the whole, life was much quieter after John left.
- worrying /'wʌriɪ ŋ/ adj znepokojujúci l've just had a rather worrying phone call from Emma.

MODULE 4 Aren't we amazing?

- amaze /ə'meɪz/ verb ohromit, prekvapit Kay amazed her friends by saying she was getting married.
- amazement /əˈmeɪzmənt/ noun úžas, ohromenie To everyone's amazement, the accused was found guilty.
- amazing /əˈmeɪzɪŋ/ adj prekvapujúci He's an amazing player to watch.
- appreciate /əˈpriːʃieɪt/ verb vážiť si All the bad weather here makes me appreciate home.
- **astonish** /ə'stɒnɪʃ/ verb **udivit**' Martina's speed and agility astonished her opponent.
- athlete /'æθliːt/ noun atlét a professional athlete
- attribute /əˈtrɪbjuːt/ verb prisudzovat a saying usually attributed to Confucius
- audience /'ɔːdiəns/ noun diváci The audience began clapping and cheering.
- autobiography /ˌɔ:təbaɪˈɒgrəfi/ noun autobiografia Michael Palin's autobiography
- bizarre /bɔ'zɑː/ adj veľmi nezvyčajný a čudný a bizarre coincidence
- boats /bəut/ noun čižmy fishing boats
- **bodily** /'bɒdəli/ adj **súvisiace s l'udským telom** bodily changes
- **bolt** /bəult/ noun **blesk** There's not much left of his house after it was struck by a bolt of lightning.
- boost /buːst/ verb zvýšiť výkon, povzbudiť The win boosted the team's confidence
- **brainless** /'breɪnləs/ adj **hlúpy** What a brainless thing to do!
- brainstorm /'breinsto:m/ noun náhly nápad, zvyčajne dobrý Kirby had a sudden brainstorm.
- brainwash /'breɪnwɒʃ/ verb zavádzať, presvedčiť niekoho o niečom, vymývanie mozgu People are brainwashed into believing that being fat is some kind of crime.
- brainwave /'breɪnweɪv/ noun náhly nápad, zvyčajne dobrý Am. I've had a brainwave! Let's go this weekend instead.
- brainy /ˈbreɪni/ adj inteligentný, nápaditý He always was the brainy one.
- **brilliance** /'brɪljəns/ noun **skvelosť**, **brilantnosť** He is also respected for his brilliance as an artist.
- **brush** /brxʃ/ noun **štetka, štetec** There were cans of paint and brushes all over the place.
- calculator /'kælkjəleɪtə/ noun kalkulačka Brad likes to work with calculators and computers.
- call /kɔːl/ verb volať, zavolať l'm coming!' Paula called down the stairs.
- categorise /ˈkætəgəraɪz/verb rozdelit', kategorizovat' We've categorised the students by age.
- china /' $t \int a m \vartheta / noun$ čínsky porcelán china teacups
- consistent /kənˈsɪstənt/ adj neustále pokračujúci, plynúci Joe's work has shown consistent improvement this term.
- coordination /kəʊˌɔːdəˈneɪʃən/ noun koordinácia Computer games can help develop hand-to-eye coordination.

- council /'kaonsəl/ noun rada /mestská/ Los Angeles City Council
- crossing /'krosiŋ/ noun križovatka The crossing was rough.
- cry /kraɪ/ verb plakat', kričat' Stop!' she cried.
- curious /ˈkjʊəriəs/ adj zvedavý Mandy was curious to know what happened.
- dancer /ˈdɑːnsə/ noun tanečník Margot Fonteyn, the famous British ballet dancer
- **deafen** /'defən/ verb **ohlušit**' We were deafened by the noise of the engines.
- $\textbf{death} \ / de\theta / \ \textit{noun smrt'} \ \textit{Marioni lived in Miami until his death}.$
- designer /dɪˈzaɪnə/ noun návrhár a fashion designer
- **desperation** /,despə'reɪʃən/ noun **zúfalstvo** In desperation, we had to borrow the money.
- **development** /dr'velapmant/ noun **rozvoj** Vitamins are necessary for a child's growth and development.
- diagram /'darəgræm/ noun diagram to draw a diagram direction /də'rek∫ən/ noun smer Suddenly the conversation changed direction.
- disguise /dɪs'gaɪz/ noun prestrojenie, maskovanie
 The glasses were part of his disguise.
- **dismay** /dɪs'meɪ/ noun **zdesenie**, **strach** They were filled with dismay by the news.
- edge /edʒ/ noun okraj, kraj, hrana Just leave it on the edge of your plate.
- effective /ɪ'fektɪv/ adj účinný, efektívny a very effective treatment for headaches
- empress /'empres/ noun cisárovná the Austrian empress
- end /end/ verb končiť l always end up paying the bill.
 - exceptional /ɪkˈsep∫ənəl/ adj výnimočný an exceptional student
 - **excited** /ik'saitəd/ adj **vzrušený, napätý** I'm so excited Steve's coming home tomorrow.
 - exclaim /ık'skleɪm/ verb zvolat' Wow!' exclaimed Bobby. ,Look at that car!'
 - exhausted /ɪg'zɔ:stəd/ adj vyčerpaný Jill lay in the grass, exhausted after her long run.
 - extraordinary /ık'strɔːdənəri/ adj neobyčajný Ellington had an extraordinary musical talent.
 - fishing /'fɪ∫ɪŋ/ noun rybárčenie Terry's going fishing at Lake Arrowhead next weekend.
 - fly /open / /flaɪ/ verb lietat /rozletiet sa/ The door flew open and a child rushed out.
 - following /'fɒləʊɪŋ/ adj nasledujúci Neil arrived on Friday, and his wife came the following day.
 - following /'fɒləʊɪŋ/ noun nasledujúci The following have been chosen to play in tomorrow's match: Ferguson, Williams,...
 - fourth /fɔ:0/ adj štvrtý her fourth birthday frequent /'fri:kwənt/ adj častý Her teacher is worried
 - about her frequent absences from class.
 - funfair /ˈfʌnfeə/ noun zábavný park, kolotoče / enjoy the most thrilling rides at the funfair.

furious /ˈfjʊəriəs/ adj zúrivý Her daughter was furious when she found out they'd been reading her private letters.

gift /gɪft/ noun dar, nadanie a gift for languages

ground /graund/ noun zem, podlaha The ground was covered in autumn leaves.

half /ha:f/ noun polovica The wall is half a mile long.

head /hed/ noun hlava He turned his head to look at her.

horrify /'horəfaɪ/ verb desit' I was horrified when I found out how much the repairs were going to cost.

household /ˈhaʊshəʊld/ adj udomácnený, domáci Coca Cola is a household name around the world.

hum /hʌm/ verb **hmkať, mumlať** If you don't know the words, iust hum.

humanitarian /hjuːˌmænə'teəriən/ adj humanitárny Humanitarian aid is being sent to the refugees.

hurry /'hAri/ noun náhlenie / can't talk now - I'm in a hurry. hurry /'hAri/ verb náhliť sa, poponáhľať sa You'll catch the train if you hurry.

illness /'ɪlnəs/ noun choroba mental illness

impact /'impækt/ noun vplyv the environmental impact
 of car use

influence /'Influens/ verb **ovplyvnit'** I don't want to influence your decision.

inspect /in'spekt/ verb skontrolovat' Sara inspected her reflection in the mirror.

instruction /ɪn'strʌk∫ən/ noun inštrukcia Wait here until I give you further instructions.

interpersonal /,ɪntə'pɜːsənəl/ adj medzil'udský interpersonal skills

intolerant /in'tplarant/ adj netolerantný people who are intolerant of other people's political beliefs

introspective /,ıntrə'spektıv/ adj seba pozorujúci a shv and introspective person

just /dʒʌst/ adv len, práve Just then Mrs Robovitch appeared at the bedroom door.

kinaesthetic /ˌkɪnəs'θetɪk/ adj kinestetický (schopný vnímať polohu vlastného tela v priestore) bodilykinaesthetic intelligence

kiosk /ˈkiːɒsk/ noun stánok / bought a drink from a kiosk.

kite /kaɪt/ noun šarkan a colourful kite

lie /laɪ/ verb ležať Millie lay down on the floor.

lightning /'lartnɪŋ/ noun blesk The tree was struck by lightning.

limp /Irmp/ verb krívať He limped to the chair and sat down. linguistic /Iɪŋˈgwɪstɪk/ adj jazykový, lingvistický a child's linguistic development

logic /'lod31k/ noun logika There is no logic in releasing criminals just because prisons are crowded.

long /lon/ verb túžiť po / used to long for a baby sister.

maker /'meɪkə/ noun výrobca healthcare administrators and policy makers

master /ˈmɑːstə/ noun majster, učitel' a master of kung fu mathematical /ˌmæθəˈmætɪkəl/ adj matematický a mathematical genius mechanism / mekənɪzəm/ noun mechanizmus a car's steering mechanism

membership /'membəʃɪp/ noun členstvo membership fees million /'mɪljən/ number milión \$350 million

multiple /ˈmʌltəpəl/ adj viacnásobný He suffered multiple injuries to his legs.

multiply /'mʌltəplaɪ/ verb krát, vynásobiť Four multiplied by five is 20.

musical /'mju:zɪkəl/ adj hudobný musical instruments navigate /'nævəgeɪt/ verb navigovat' The river is too dangerous to navigate.

nervous /'n3:vəs/ adj nervózny Sam's very nervous about his driving test.

nonstop /,nɒn 'stɒp/ adv, adj bez prestávky, nonstop Dan worked nonstop for 12 hours.

odd /pd/ adj zvláštny, výstredný Jake's an odd guy.

path /pα:θ/ noun chodník a path through the woods

physicist /'fɪzəsɪst/ noun **fyzik** Albert Einstein, one of the greatest physicists of all time

pick/pik/ verb zodvihnúť /ive got a problem with my computer - can I pick your brains?

ponder /'ppndə/ verb **uvažovať** She pondered her answer for a long time.

praise /preiz/ verb chváliť, velebiť Jane was praised by her teacher.

pray /prei/ verb modlit sa Let us pray for peace.

preference /'prefərəns/ noun **prednost', priorita** She has her own personal preferences and tastes, like everyone else.

prodigy /'prodid3i/ noun zázračné dieťa Mozart was a child prodigy.

profession /prə'fe∫ən/ noun professia to pursue a profession prolific /prə'lıfık/ adj plodný, bohatý Agatha Christie was a prolific writer.

psychoanalyst/saɪkəʊ'ænəl əst \(\tilde{\textit{noun}}\) psychoanalytik someone who treats mental illness using psychoanalysis. Freud was a psychoanalyst./

railing /'reɪlɪŋ/ noun zábradlie a little garden with a railing around it

ranger /'reɪndʒə/ noun lesník a forest ranger

reach /ri:t∫/ verb dosiahnut' It took four days for the letter to reach me

reference /'refərəns/ noun odkaz, zmienka, narážka There is no direct reference to her own childhood in the novel.

reflect /rɪˈflekt/ verb premýšľať, uvažovať He had time to reflect on his successes and failures.

relevance /ˈreləvəns/ noun závažnosť, relevancia He needs to categorise and group things in order to see their relevance.

relief /rɪˈliːf/ noun úl'ava a medicine for pain relief

relieved /rɪˈliːvd/ adj ul'avený, uvol'nený She'll be very relieved that she won't have to go to court.

reluctant /rɪ'lʌktənt/ adj neochotný She gave a reluctant smile.

- restless /'restles/ adj nepokojný The children are getting restless.
- **rhyme** /raɪm/ noun **riekanka** a collection of traditional rhymes with illustrations
- role /rəʊl/ noun úloha, rola Parents play an important role in their child's learning.
- royalty /ˈrɔɪəlti/ noun autorský honorár the royalties from his latest book
- sail /seil/ verb plavit's a We sailed along the coast of Alaska. sand /sænd/ noun piesok I have sand in my shoe.
- sandcastle /'sænd,kɑ:səl/ noun hrad z piesku The children built a sandcastle on the beach.
- **seek** /siːk/ verb **vyhl'adať**, **hl'adať** Our mission is to seek out the enemy and destroy them.
- sense /sens/ noun zmysel Dogs have a very sensitive sense of smell.
- shoulder /'ʃəʊldə/ noun rameno, plece Andy put his arm around his wife's shoulder.
- **shut** / [At/ adj **zatvorený** Is the door shut?
- significant/sɪg'nɪfɪkənt/adj značný There has been a significant change in people's attitudes since the 1950s.
- similarity /,sɪmə'lærəti/ noun podobnosť English has many similarities with German.
- sixth /sɪksθ/ adj šiesty his sixth birthday
- skilful /'skılfəl/ adj zručný her skilful handling of the situation slam /slæm/ verb tresknúť, buchnúť He slammed
- slam /slæm/ verb tresknúť, buchnúť He slammed the door shut.
- slip /slip/ verb vykĺznuť, prekĺznuť Ben slipped quietly out of the room.
- solo /ˈsəʊləʊ/ adj samostatný, sólo his first solo flight span /spæn/ noun rozpätie Mozart lived only a little over half of Beethoven's life span, but he was amazingly prolific.
- spatial /'speɪʃəl/ adj priestorový spatial imagination spiral /'spaɪrəl/ noun špirálovitý a spiral staircase
- spout /spaut / noun hrdlo čajníka a teapot with a chipped spout
- spring /sprin/ verb vyskočiť, preskočiť The door sprang open.
- stage /steɪdʒ/ noun scéna, javisko Larry's always wanted to go on the stage.
- staircase /'steakeis/ noun schodisko a spiral staircase stem /stem/ noun stonka the stem of a toadstool
- stick out /st1k/ verb vystrčiť He's not very good-looking. His front teeth stick out.
- still /st I/ adj pokojný, nehybný We stood still and watched as the deer came closer.
- strike /strark/ noun útok, úder He survived two lightning strikes.
- strike /straik/ verb uderit He was struck on the head by a falling rock.
- stroll /strəul/ verb pomaly sa prechádzať We strolled along the beach.
- stumble /'stambəl/ verb potknút' sa She stumbled and grabbed hold of the handrail.

- success /sək'ses/ noun úspech Her success is due to hard work.
- **sunbathe** /'sʌnbeɪð/ verb **opal'ovat'** sa Her mother was sunbathing in the back garden.
- sunscreen /'sʌnskriːn/ noun krém na opal'ovanie Sunscreen reduces sunburn and other skin damage.
- surprised /sə'praɪzd/ adj prekvapený She was surprised at how much it cost.
- swimming trunks /swiming trunkz/ noun plavky a pair of swimming trunks
- swing /swin/ verb húpať sa, kývať sa The heavy door swung shut.
- **symphony** /'sɪmfəni/ noun **symfónia** Beethoven's Fifth Symphony
- teapot /'ti:ppt/ noun čajník a china teapot
- thrill /0r1/ verb vzrušiť The magic of his music continues to thrill audiences.
- toadstool /'təudstuːl/ noun muchotrávka A toadstool can be poisonous.
- trip /trɪp/ verb podkopnúť sa, zakopnúť He tripped and fell downstairs.
- truck /trʌk/ noun nákladné auto to drive a truck
- trunk /trʌŋk/ noun kmeň He left his bicycle leaning against a tree trunk.
- tune /t juːn/ noun tónina Sadie sings out of tune.
- turning point /'tɜ:nɪŋ pɔɪnt/ noun zvrat The film marks a turning point in Kubrick's career.
- unconscious /an'kon∫os/ adj v bezvedomí The driver was knocked unconscious.
- uncoordinated/, nnkəυ'ə:dmertid/adjnekoordinovaný I'm not a good dancer - I'm completely uncoordinated.
- variety/vəˈraɪəti/nounrozmanitosť, mnohotvárnosť The college offers a wide variety of language courses.
- visual /'vɪʒuəl/ adj vizuálny The movie has a strong visual impact.
- vivid /'vɪvəd/ adj živý a vivid description of her childhood in Cornwall
- wander /'wondə/ verb túlat' sa We spent the morning wandering around the old part of the city.
- water skiing /ˈwɔːtə ˌskiːɪŋ/ noun vodné lyžovanie l did some water skiing this summer.
- welcome /'welkem/ noun privitanie His colleagues gave him a very warm welcome when he returned to work.
- wonder /'wʌndə/ noun zázrak the wonders of modern technology
- wonder /'wʌndə/ verb divit' sa, žasnút' / sometimes wonder why / married her.
- work /'w3:k/ verb pracovat' Have you worked out how much we owe them?
- wrap /ræp/ verb zabalit I haven't wrapped her present yet. yell /jel/ verb jačat He yelled at her to stop.

MODULE 5 Is it good for us?

across /ə'krɒs/ prep cez, po celom The posters appeared across the country.

addict /'ædikt/ noun závislý a coffee addict

addiction /əˈdɪkʃən/ noun závislost I'm trying to beat my television addiction.

addictive /ə'dɪktɪv/ adj návykový lt started as a hobby, but it got so addictive I had to keep on doing it.

allergy /ˈælədʒi/ noun alergia I have an allergy to cats.

anaesthetic /_iænəs'θetɪk/ noun **anestetikum** Eye surgery is often performed using a local anaesthetic.

anti- /ænt i / prefix proti anti-allergy drugs

ashamed /ə'feɪmd/ adj zahanbený Mike felt ashamed of his old clothes.

attempt /o'tempt/ verb pokúsiť sa Marsh was accused of attempting to import the drugs illegally.

aware /ə'weə/ adj byt' si vedomý The children are aware of the danger of taking drugs.

badminton /'bædmɪntən/ noun **bedminton** a badminton match

bank account /'bæŋk e,kaunt/ noun bankový účet to open a bank account

barefoot /'beəfot/ adv naboso walking barefoot in the sand bedtime /'bedtaɪm/ noun čas ísť do postele It's way past your bedtime!

bend /bend/ verb ohnúť Bend your knees slightly.

bite /baɪt/ verb pohrýzť The dog's been badly bitten by fleas.

blind /blamd/ adj slepý She was born blind.

blood /bl\d/ noun krv blood flowing from an open wound blood pressure /'bl\d ,pre\fo\ noun krvn\u00f3 tlak a special diet for people with high blood pressure

bone /bəun/ noun **kost** Sam broke a bone in his foot.

brunette /bruː'net/ noun brunetka She's a tall brunette.
bug /bʌg/ noun hmyz They've all been bitten by the football
bug

butterfly /'bʌtəflaɪ/ noun motýl' l always get butterflies in my stomach before an exam.

cheer up /t Ia/ verb povzbudiť, obveseliť She took him out to dinner to cheer him up.

cheesecake /'t fizzkeik/ noun druh koláča

cheque /t∫ek/ noun platobný šek Can I pay by cheque?

chopstick /'t∫pp stik/ noun paličky na jedenie čínskeho jedla It's important to use chopsticks properly when you eat Japanese food.

clinic /'klɪnɪk/ noun klinika a dental clinic

colleague /'kbli:g/ noun kolega my colleague at the university come /kAm/ verb prist' They still haven't come up with a name for the baby.

companion /kəm'pænjən/ noun **spoločník** She became his close friend and constant companion.

compensate /'kompensert/ verb kompenzovat' Because my left eye is so weak, my right eye has to work harder to compensate.

compulsive /kəm'pʌlsɪv/ adj posadnutý compulsive eating couch potato /'kaʊtʃ pəˌteɪtəʊ/ noun lenivec Experts believe couch potato lifestyle is worse for your health than smoking.

counsellor /ˈkaʊnsələ/ noun advokát a marriage counsellor

credit card /'kredət ka:d/ noun kreditná karta We accept all major credit cards.

curb /k3:b/ verb krotiť, držať na uzde Max tried hard to curb his temper.

cure $/kj\upsilon \text{ə/}$ noun liek, liečba There is still no cure for AIDS.

deadline /'dedlam/ noun **termin** Friday's deadline is going to be very difficult to meet.

debt /det/ noun dlh He finally has enough money to pay off his debts.

disciplinary /ˈdɪsəplɪnəri, ˌdɪsəˈplɪl/ adj disciplinárny
The investigation led to disciplinary action against two officers.

disrupt /dis'rapt/ verb prerušit' Traffic will be severely disrupted by road works.

distract /dɪ'strækt/ verb vyrušiť Don't distract me while I'm driving!

do /du:/ verb **robit** The government are planning to do away with this tax altogether.

dose /dəus/ noun tucet /12/ One dose of this should get rid of the problem.

enhance /ɪn'hɑːns/ verb posilnit', zvýraznit' Adding lemon juice will enhance the flavour.

entertaining /¡entə'teɪnɪŋ/ adj zábavný an entertaining book

estimate /'estament/ verb odhadnúť The cost of repairs has been estimated at \$1500.

existence /ɪg'zɪstəns/ noun existencia a terrible existence

expect /ɪk'spekt/ verb očakávať We expect the meeting will finish about 5 o'clock.

extreme /ik'stri:m/ adj extrémny In one extreme case a child of ten was imprisoned.

extreme /ɪk'stri:m/ noun **extrém** Problems only occur when this attitude is taken to extremes.

fad /fæd/ noun bláznivý nápad His interest in photography was just a passing fad.

fix /fiks/ noun dávka I need my fix of caffeine in the morning or I can't think.

force /fɔːs/ verb prinútit' I had to force myself to get up this morning.

fur /f3:/ noun kožušina shiny fur

furry /'fɜːri/ adj kožušinový small furry animals

gain /geɪn/ verb nabrat', obdržat' Carrie's gained a lot of weight recently.

gamble /'gæmbəl/ verb stávkovať Their religion forbids them to drink or gamble.

gene /dʒiːn/ noun gén human genes

gentle /ˈdʒentl/ adj jemný Arthur was a very gentle, caring person.

give up /gɪv/ verb **vzdat' sa** Vlad has given up trying to teach me Russian.

gory /ˈgɔːri/ adj krvavý a gory film

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

hay fever /'heɪ ˌfɪːvə/ noun senná nádcha In spring I always get hay fever.

head /hed/ verb ísť určitým smerom, smerovať l'm heading off now.

health farm /'helθ faːm/ noun kúpele She regularly spends her holidays at health farms.

heel /hi:1/ noun podpätok boots with three-inch heels

high heels /,haɪ 'hi:lz/ noun vysoké podpätky foot problems associated with high heels

hobby /'hpbi/ noun zál'uba Tricia's hobby is gardening.

homeopathy /ˌhəʊmi'ɒpəθi/ noun homeopatia Not everyone believes in homeopathy.

hooked /hukt/ adj závislý l got hooked on TV when l was sick.
increasingly /in¹kri:sɪŋli/ adv vzrastajúci lt's becoming increasingly difficult to find employment.

inevitable /ɪ'nevətəbəl/ adj neodvratný, nevyhnutný Death is inevitablte.

informative /in'fɔ:mətɪv/ adj informatívny a very informative book

ingredient /In'gri:dient/ noun zložky, suroviny Flour, water, and eggs are the most important ingredients.

injection /ɪn'dʒek∫ən/ noun injekcia The nurse gave him an injection against typhoid.

insight /'Insaɪt/ noun pohl'ad dovnútra The article gives us a real insight into the causes of the present economic crisis.

internal /ɪn'tɜːnl/ adj vnútorný internal bleeding

kick /k1k/ verb **odkopnúť** The scheme helps smokers to kick the habit.

kindness /ˈkaɪndnəs/ noun vl'údnost' Sam never forgot her kindness.

lie-in /'laɪ ɪn/ noun poležanie si, oddych / usually have a lie-in on Sunday morning.

listener /ˈlɪsənə/ noun poslucháč Tell me all about it; I'm a good listener.

make ends meet /meɪk/ verb vystačiť si When Mike lost his job, we could barely make ends meet.

matter /'mætə/ noun záležitosť Learning to drive is a matter of using your common sense.

matter /'mætə/ verb záležať na Money is the only thing that matters to him.

midnight /'mɪdnaɪt/ noun polnoc We close at midnight.

myth /mɪθ/ noun mýt the myth that America is a free and open society

nicotine /'nɪkətiːn/ noun **nikotín** How much nicotine is there in an average pack of cigarettes?

nicotine patch /'nɪkətiːn ˌpæt∫/ noun nikotínová náplasť A lot of smokers nowadays are using nicotine patches to help them give up the habit. note /nəut/ noun poznámka, záznam We must always take note of our customers' views.

obesity /əʊˈbiːsəti/ noun obezita to fight obesity

obsessed /əb'ses/ adj **posadnutý** William is obsessed with making money.

overeat /, >uvər'iːt/ verb prejest' sa Some people can overeat without putting on much weight.

overweight /,əʊvə'weɪt/ adj s nadváhou l'm ten pounds overweight.

overwhelming /,əʊvə'welmɪŋ/ adj ohromujúci Shari felt an overwhelming urge to cry.

parsley /'paːsli/ noun petržien i often use parsley as decoration on food

part /pq:t/ verb rozdelit sa, odlúčit sa I hate to part with these boots, but they're worn out.

particularly /pə'tıkjələli/ adv konkrétne We're particularly worried about the increase in violent crime.

pig /pɪg/ verb jest' vel'a ako prasa We pigged out on ice cream last night.

plastic surgery /ˌplæstɪk 'sɜːdʒəri/ noun plastická chirurgia to undergo plastic surgery

plummet /'plamat/ verb **klesnúť** House prices have plummeted over the past year.

pollen /'pplan/ noun pel' pollen allergy

pollen count /'pplən kaont/ noun množstvo peľu v ovzduší The pollen count was high yesterday.

prevent /pri'vent/ verb zabrániť His back injury may prevent him from playing in tomorrow's game.

psychiatrist /saɪ'kaɪətrəst/ noun **psychiater** He's being treated by a psychiatrist.

put on /put/ verb pribrat' Jill put on a lot of weight.

quarter /'kwɔːtə/ noun štvrtina roughly one quarter of the citv's population

question /'kwest∫an/ verb **spýtať sa** She questioned him about his past.

reassurance / ri:ə'fuərəns/ noun znovu uistenie She's not very confident about her schoolwork - she needs plenty of reassurance.

redhead /'redhed/ noun červenovlasý famous redheads like Cleopatra

regime /reɪˈʒiːm/ noun režim a dietary regime

remedy /'remadi/ noun liek, liečba herbal remedies

remove /rr'mu:v/ verb odstrániť The police will remove any illegally parked cars.

response /rɪ'spɒns/ noun odpoved' There was still no response from him.

retail /'rixteil/ noun maloobchod retail industry

rid/get rid of / rid/ adj zbavit sa Do you want to get rid
 of these old shirts?

run /rʌn/ verb bežať, vyhnať do výšky We ran up a huge phone bill.

sacrifice /'sækrtfaɪs/ verb obetovat' He sacrificed a promising career to look after his kids

salt /sɔːlt/ noun sol' Add a pinch of salt to the mixture.

scribble /'skrɪbəl/ verb načmárať / scribbled his address on the back of an envelope.

serviette /,s3:vi'et/ noun servítok a paper serviette severe /sə'vɪə/ adj vážny severe head injuries

shopaholic /ˌfɒpəˈhɒlɪk/ človek závislý na nakupovaní Amanda is a shopaholic.

sleepwalker /ˈsliːpˌwɔːkə/ námesačný Waking a sleepwalker is difficult, but not dangerous.

slippery /ˈslɪpəri/ adj šmykl'avý a slippery mountain path slope /sləop/ noun svah a ski slope

spine /spain/ noun chrbtica Bob injured his spine in a skiing accident.

spree /spri:/ noun flám a shopping spree

squander /'skwondə/ verb mrhat, utrácat They squandered the profits on expensive cars.

squash /skwpʃ/ noun squash a squash court

store /sto:/ noun obchod a book store

strategy /'strætədʒi/ noun stratégia the President's
long-term economic strategy

strengthen /'streng θ an/ verb posilnit' an exercise to strengthen your arms

subscriber /səb'skraıbə/ noun predplatitel' cable television subscribers

surgery /'saːdʒəri/ noun chirurgia plastic surgery

sweaty /'sweti/ adj upotený I was hot and sweaty from working in the sun.

symptom /'simptəm/ noun **symptóm** The symptoms are a fever, sore throat and headache.

target /'tɑ:gɪt/ verb cielit', zamerat' sa welfare programmes targeted at the unemployed

therapeutic /,θerəˈpjuːtɪk/ adj terapeutický Long walks can be therapeutic.

thought-provoking /ˈθɔːt prəˌvəʊkɪŋ/ adj nútiaci k zamysleniu a thought-provoking article

threatening /ˈθretn ɪŋ/ adj výhražný a threatening gesture

tip /tip/ noun tip, rada He gave me some useful tips on how to take good pictures.

toll /təʊl/ noun obet Years of smoking have taken their toll on his health.

track /træk/ noun kurz We're still on track for 10% growth.
trauma /'trɔːmə/ noun trauma Children often have
trouble coping with the trauma of divorce.

trial /'trarel/ noun pokus clinical trials of a new drug

trigger /'trigə/ verb spustit', odštartovat' Certain forms of mental illness can be triggered by food allergies.

unavoidable /ˌʌnəˈvɔɪdəbəl/ adj nevyhnutný an unavoidable delay

underlying /ˌʌndə'laɪ ɪŋ/ adj základná the underlying causes of her depression

understatement /, Andə'steitmənt/ noun skromné
To say I'm pleased would be an understatement.

unwilling /ʌn'wɪlɪŋ/ adj neochotný He's unwilling to admit he was wrong.

up /be up to sth. / /\p/ adv, prep mat' nieco za lubom He keeps looking behind him. I'm sure he's up to something.

wage /weɪdʒ/ noun mzda Wages keep going up.

waiting room /'weitin ru:m/ noun čakáreň / sat in the waiting room for two hours.

wear off /weə/ verb stratit ucinok The drug was starting to wear off

weight /weɪt/ noun váha Your weight is about right.

workaholic /,w3:k9'holık/ noun závislý na práci Jake's become a real workaholic.

workout /'w3:kaot/ noun vypracovanie a daily workout in the gym

MODULE 6 Secret worlds

absurd /əb'sɜːd/ adj absurdný an absurd situation alchemy /ˈælkəmi/ noun alchýmia alchemy as a philosophical and spiritual discipline

animal rights / ænimal 'raits/ noun práva zvierat Bill has been involved in the animal rights movement for years.

announce /əˈnaʊns/ verb oznámiť ,/m not going to their party, 'Maggie announced.

attentive /ə'tentɪv/ adj pozorný an attentive host avenue /'ævənjuː/ noun ulica Fifth Avenue

average /'ævərɪdʒ/ noun priemer Each person raised an average of £60 to plant an acre of trees.

beehive /'bi:haɪv/ noun úl' a wooden beehive

believable /bə'liːvəbəl/ adj **vierohodný** a believable story

bitterly /'bitəli/ adv trpko Winters are often bitterly cold here.
bond /bond/ verb spojit' sa, viazat' sa Time must be given for the mother to bond with her baby.

bookseller /'bok,selə/ noun predajca knih antiquarian booksellers

bound /baond/ adj **predurčený** Madeleine's such a nice girl - she's bound to make friends.

boundless /baundles/ adj neohraničený, bezmedzný boundless energy

bridge /bridʒ/ noun most the bridge over the Mississippi brotherhood /'brʌðəhod/ noun bratstvo the Franciscan brotherhood

brutal /'bruːtl/ adj brutálny a brutal attack

bureaucrat /'bjuərəkræt/ noun byrokrat absurd bureaucrats caress /kə'res/ verb láskat', mazlit' Waves caressed the shore. carve /kɑːv/ verb vyrezávat' carved wooden chairs

cemetery /'sematri/ noun **cintorín** The general is buried in Arlington National Cemetery.

centre /'sentə/ verb koncentrovat' sa His whole life centres around his job.

character /'kærəktə/ noun postava The book's main character is a young student.

clever /'klevə/ adj múdry a clever lawyer

code name /ˈkəʊd neɪm/ noun tajné meno What's the code name of the operation?

- confide /kən'faɪd/ verb zverit' sa I don't trust her enough to confide in her.
- constant /ˈkɒnstənt/ adj neustály The children must be kept under constant supervision.
- corridor /'kprado:/ noun chodba We had to wait outside in the corridor until our names were called.
- courageous /kəˈreɪdʒəs/ adj odvážny, udatný a courageous decision
- criticism /ˈkrɪtəsɪzəm/ noun kritika She made several criticisms of my argument.
- **cruelty** /'kru:əlti/ noun **krutost**' Would you like to sign a petition against cruelty to animals?
- crusade /kru:'seɪd/ noun krížová výprava a crusade against violence
- cynic /'sɪnɪk/ noun cynik Even hardened cynics believe the meeting is a step towards peace.
- dagger /'dægə/ noun dýka I jumped to one side, and the dagger went deep into my shoulder
- **debate** /dɪ'beɪt/ verb **diskutovat**' The issue will be debated on Tuesday.
- **detect** /dɪ'tekt/ verb **objavit', odhalit'** Small quantities of poison were detected in the dead man's stomach.
- **dimension** /dar¹men∫ən/ noun **rozmer, dimenzia**His coaching has added another dimension to my game.
- **discreet** /dɪ'skriːt/ adj **diskrétny** It wasn't very discreet of you to call me at the office.
- diver /'darvə/ noun potápač a scuba diver
- dome /dəum/ noun chrám a high glass dome
- **dust** /d\(\text{Ast}\) noun **prach** The truck drove off in a cloud of dust.
- elect /1'lekt/ verb zvolit' Clinton was elected President in 1992.
- eventually /ı'ventʃuəli/ adv nakoniec He worked so hard that eventually he made himself ill.
- **extensive** /ik'stensiv/ adj **rozsiahly** Extensive research is being done into the connection between the disease and poor living conditions.
- fiction /ˈfɪkʃən/ noun beletria, románová literatúra A. A. Milne was a popular writer of children's fiction.
- figure /'f1gə/ noun postava an important political figure forbid /fə'b1d/ verb prepáčiť He was forbidden to leave the house, as a punishment.
- fraternity /frə'tɜ:nəti/ noun bratstvo I belonged to a fraternity at Yale.
- **funny** /'fʌni/ adj **zábavný**, **vtipný** Luckily, when I explained the situation, he saw the funny side (recognised that it was partly funny).
- gaze /geɪz/ verb upriamený pohľad Judith tried to avoid his gaze.
- geometry /d3i'pmətri/ noun geometria
- glance /gla:ns/ noun rýchly pohľad He gave her a quick glance and smiled.
- **gleam** /gli:m/ verb **žiariť, lesknúť sa** The Rolls Royce gleamed in the moonlight.
- greed /griːd/ noun pažravosť, nenásytnosť Burning the rainforest is motivated by greed.

- greet /gri:t/ verb pozdravit The children came rushing
 out to greet me.
- **guardian** /'gɑːdiən/ noun **strážca, dozorca** The UN is the guardian of peace in the area.
- guide dog /'gard dng/ noun vodiaci pes Jess is going to need a guide dog.
- happily /'hæpəli/ adv našťastie Happily, no one was hurt in the fire.
- heartbreaking /'haːt,breɪkɪŋ/ adj srdcervúci heartbreaking pictures of starving children
- heartless /'haːtləs/ adj bezcitný This was a heartless and insensitive way to treat an elderly woman.
- heroic /hr'rəʊɪk/ adj hrdinský a heroic act of bravery heroine /'herəʊɪn/ noun hrdinka Myra, the fictional heroine of The Women's Room
- hilarious /hɪ'leəriəs/ adj veselý She thinks his jokes are hilarious.
- **humorous** /'hjuːmərəs/ adj **humorný** a humorous account of her trip to Egypt
- **hundred** /'hAndred/ number **sto** Hundreds of people ioined in the march.
- hushed /hʌʃt/ adj stíšený, tichý people speaking in hushed
- idealistic /aɪˌdɪə'lɪstɪk/ adj idealistický idealistic young doctors
- identify /ar'dent əfar/ verb identifikovat' Can you identify the man who robbed you?
- immense /ɪ'mens/ adj nesmierny, obrovský An immense amount of money has been spent on research.
- incredible /ɪn'kredəbəl/ adj neuveritel'ný lt's incredible how much you remind me of your father.
- initiation /ɪ,nɪʃi'eɪ∫ən/ noun zahájenie, zasvätenie initiation rituals for voung boys at puberty
- kneel /ni:l/ verb kl'aknúť si She knelt down and began to pray.
- labyrinth /ˈlæbərɪnθ/ noun labyrint a labyrinth of passageways lamp /læmp/ noun lampa a desk lamp
- landmine /ˈlændmaɪn/ noun nášľapná mína a global ban on landmines
- **leaf** /li:f/ verb **prelistovat** She picked up the magazine and leafed through it.
- liberate /'lıbəreɪt/ verb oslobodit' For the first time, she was liberated from her parents' strict rules.
- likely /'laɪkli/ adj pravdepodobný Snow showers are likely tomorrow.
- make /meɪk/ verb urobit' He could just make out a dark shape moving towards him.
- manage /'mænɪdʒ/ verb zvládnuť Do you think we'll manage to finish the work by Friday?
- marine /məˈriːn/ adj námorný marine life
- mark /maːk/ verb vyznačiť, označiť The police had marked out the route for the race.
- messenger /'mesɪndʒə/ noun posol Pigeons were extensively used as messengers in the two World Wars.

mine /maɪn/ noun mína The ship struck a mine and sank.
mysterious /mɪˈstɪəriəs/ adj záhadný a mysterious smile
mystery /ˈmɪstəri/ noun záhada The location of the stolen
money remains a mystery.

navy /'neɪvi/ noun námorníctvo My dad was 20 when he ioined the navy.

oblige /ə'blaɪdʒ/ verb **mat' povinnost', byt' zaviazaný** The minister was obliged to report at least once every six months.

occur /ə'ks:/ verb objavit' sa Did it never occur to you to phone?

palatial /pəˈleɪʃəl/ adj luxusný, honosný a palatial five-star hotel

pass by /pa:s/ verb plynút She felt that life was passing her by.

passageway /'pæsɪdʒweɪ/ noun **chodba** He led me down a narrow passageway.

passionate /ˈpæʃənət/ adj vášnivý a passionate speech permit /pəˈmɪt/ verb povoliť The visa permits you to stay for three weeks.

pharmaceutical/,fq:mə's ju:tɪkəl/adjfarmaceutický large pharmaceutical companies

pierce /piəs/ verb prebodnúť, prevŕtať The lights from the boat pierced the fog.

pigeon /'pɪdʒən/ noun holub London has lots of problems with pigeons.

pledge /pledg/ verb sl'úbit', ručit', zaviazat' sa The chosen students were invited to pledge to the fraternity.

plot /plot/ noun obsah I didn't really understand the plot. point /point/ noun význam We're going to lose anyway, so

port /poit/ noun pristay the port of Dover

I can't see the point of playing.

potential /pɔ'tenʃəl/ noun potenciál She was told she had great potential as a singer.

precise /prɪ'saɪs/ adj **presný** She gave a precise description of her attacker.

preserve /prɪ'zɜːv/ verb uchovať, zachovať All the old buildings had been very well preserved.

profound /prə'faund/ adj hlboký, prenikavý Her death was a profound shock to all of us.

red /red/ noun červený The thought of Pierre with Nicole had made her see red.

reformer /rɪ'fɔ:mə/ noun reformátor a passionate reformer reluctant /rɪ'lʌktənt/ adj neochotný / was reluctant to let her go there by herself, but finally / did.

require /rɪ'kwaɪə/ verb požadovať, vyžadovať Pets require a lot of care.

rite /raɪt/ noun obrad funeral rites

ritual /'rɪt fuəl/ noun rituál church rituals

sanctuary /'sæŋktʃuəri/ noun azyl, útočisko The rebel leader took sanctuary in the French embassy.

scratch /skræt∫/ verb škriabať a dog scratching at the door to be let in

sea lion /ˈsiː ˌlaɪən/ noun nosáč - typ veľkého tuleňa the famous sea lions of San Francisco

search /s3:t∫/ noun hl'adat' Mark went in search of water. secret /'siːkrət/ adi taiomný a secret admirer

secret agent /,si:krət 'eɪdʒənt/ noun tajný agent an Ml6 secret agent

shadow /'ʃædəʊ/ noun tieň As the sun set, the shadows became longer.

shake /ʃeɪk/ verb **triast', potriast'** When asked if he wanted anything else, he just shook his head.

sinister /ˈsɪnəstə/ adj nedbalý, zlý, zlomyseľný There's something sinister about the whole thing.

smell /smel/ noun pach/vôňa, smrad What a lovely smell! smell /smel/ verb cítiť nosom l can smell something burning! snowstorm /'snəustə:m/ noun snežná búrka a terrible snowstorm

soldier /'səʊldʒə/ noun **vojak** A British soldier was wounded in the fighting.

sorority /səˈrɒrəti/ noun sesterstvo, klub pre vybraných na univerzite Gamma Phi Beta is a famous university sorority.

soul /səul/ noun duša She's dead, but her soul's in heaven.
specify /'spesəfar/ verb špecifikovat', spresnit' The plan didn't specify how the money should be spent.

spirit /'spirət/ noun duch Although Laurie is dead, I can feel his spirit with me.

street /stri:t/ noun ulica What street do you live on?

stunned /stand/ adj ohromený, omráčený He looked completely stunned.

subsequently /'sʌbsɪkwəntli/ adv **následne** The book was subsequently translated into 15 languages.

succeed /sək'siːd/ verb uspiet Did you succeed in finding a place to stay?

summit /'sAmət/ noun vrchol Many people have now reached the summit of Mount Everest.

suspense /sə'spens/ noun vzrušujúci a suspense book tendency /'tendensi/ noun náklonnosť, tendencia He has a tendency to talk too much.

thousand /'θaʊzənd/ number tisíc Steve's had thousands of girlfriends.

timid /'tɪmɪd/ adj plachý / was a timid child.

undergraduate/,nndə'grædʒuət/noun vysokoškolák v druhom ročníku second-year undergraduates

underwater /,\(\Lambda\)ndə'\(\warpha\)itə/ adj pod vodou underwater
photography

universe /ˈjuːnəvɜːs/ noun vesmír everything in the universe upset /ˌʌp'set/ adj rozčúlený, zmätený When I told him he'd failed, he got very upset.

villager /'vɪlɪdʒə/ noun dedinčan African villagers

watercolour /ˈwɔːtə,kʌlə/ noun vodová farba Margaret began experimenting with watercolour.

wink /wɪŋk/ verb **žmurknúť** Don't tell Dad,' he said, winking at her.

wonderful /'wʌndəfəl/ adj báječný Congratulations! That's wonderful news!

zone /zəun/ noun pásmo, oblasť, zóna a no-parking zone

MODULE 7 Express yourself

- abstract /ˈæbstrækt/ adj abstraktný an exhibition of abstract art acclaimed /ə'kleɪmd/ adj privítaný, uvítaný His work was critically acclaimed.
- accompany /ə'kʌmpəni/ verb sprevádzat' Children under 12 must be accompanied by an adult.
- admit /əd'mɪt/ verb pripustit He was wrong, but he won't
 admit it.
- amusing /əˈmjuːzɪŋ/ adj zábavný a highly amusing story annual /ˈænjuəl/ adj výročný, každoročný the annual conference
- appeal /ə'pi:l/ noun príťažlivosť, pôvab The traditional rural lifestyle has lost none of its appeal.
- **appeal** /ə'piːl/ verb **páčiť sa** The new programme should appeal to our younger viewers.
- applaud /əˈplɔːd/ verb schval'ovat', tlieskat' l applaud the decision to install more security cameras.
- arty /ˈɑːti/ adj umelecky zameraný, vie veľa o umení an arty film student
- associate /əˈsəʊʃieɪt/ verb spojiť, spojovať the health problems that are associated with smoking
- attract /ə'trækt/ verb priťahovať, vábiť, lákať / was attracted by the idea of living on a desert island.
- audition /ɔ:'dɪʃən/ noun konkurzná hra, posluch na konkurze to attend an audition
- **backstage** /₁bæk'steɪdʒ/ adv v zákulisí There was great excitement backstage.
- balletomane /bə'letəomeɪn/ noun nadšenec baletu the Balletomane Society
- ballroom dancing /ˌbɔːlrom ˈdɑːnsɪŋ/ noun spoločenský tanec graceful ballroom dancers
- **bear in mind** /beə/ verb **mat' na pamäti** Bear in mind that some children will need help.
- **benefit** /'benəfɪt/ noun **výhoda** There are obvious benefits for computer users.
- **blow away** /bləo/ verb **prekvapit**' It just blows me away, the way everyone's so friendly round here.
- box office / boks pfis/ noun pokladňa Collect your tickets at the box office.
- buff /bʌf/ noun fanúšik, niekto, kto sa zaujíma o...
 I'm not much of an opera buff.
- capoeira /ˌkæpəʊˈeərə/ noun afro-brazílska zmes tanca a boja, podobné bojovým umeniam a capoeira school
- cast /kɑːst/ noun obsadenie /rolí vo filme/ an allstar cast
- choreography /,kpri'pgrəfi/ noun choreografia brilliantly inventive choreography
- circulation /ˌsɜːkjəˈleɪ∫ən/ noun náklad, počet výtlačkov a magazine with a circulation of 400,000
- clubbing /'klabin/ noun navštevovanie klubov, chodenie von She always goes clubbing when she's in New York.

- clumsy /'klamzi/ adj nemotorný, neohrabaný At 13, she was clumsy and shy.
- comic /'kpmrk/ noun komik, časopis komixový What's your favourite comic?
- composer /kəm'pəuzə/ noun skladatel' a well-known composer
- concert /'kpnsət/ noun koncert I've managed to get tickets for the Oasis concert.
- conductor /kən'dʌktə/ noun dirigent Herbert von Karajan, one of the most prominent conductors of the post-war period
- **confession** /kən¹fe∫ən/ noun **priznanie** At 3 a.m. Higgins broke down and made a full confession.
- congratulate /kən'græt∫əleɪt/ verb gratulovat She congratulated me warmly on my exam results.
- contrast /'kontra:st/ noun protiklad, kontrast While there are similarities in the two cultures, there are also great contrasts.
- courteous /ˈkɜːtiəs/ adj zdvorilý a very courteous young man craze /kreɪz/ noun móda, bláznenie the latest craze to hit New York
- culture /'kʌltʃə/ noun kultúra, umenie Lilly's a real culture vulture every weekend out at galleries and theatres.
- **definitive** /dɪ'fɪnətɪv/ adj **určitý**, **istý** There is no definitive answer to the problem.
- delight /dɪ'laɪt/ verb mat' radost', potešit' sa She delights in shocking people.
- depressing /dɪˈpresɪŋ/ adj depresívny, skl'učujúci The whole experience was very depressing.
- disturbing /dɪˈstɜːbɪŋ/ adj znepokojujúci a disturbing increase in violent crime
- drag away /dræg/ verb odtrhnúť sa od... Can you drag yourself away from the TV for a minute?
- drama /'drɑːmə/ noun dráma a new drama series for Saturday nights
- drawing /'drɔːɪŋ/ noun kresba She showed us a drawing of the house.
- dress rehearsal /'dres rɪˌhɜːsəl/ noun generálna skúška Don't be late for the dress rehearsal tomorrow.
- **dressing room** /'dresɪŋ ruːm/ noun **šatňa** Miss Palladino is in her dressing room.
- duet /dju'et/ noun duet a piano duet
- embarrassment /m'bærəsmənt/ noun rozpaky Billy looked down and tried to hide his embarrassment.
- energetic /ˌenəˈdʒetɪk/ adj rázny, energický America needs a young, strong, energetic leader.
- engaging /ɪnˈgeɪdʒɪŋ/ adj okúzl'ujúca an engaging personality
- eternal /ɪˈtɜːnəl/ adj večný eternal love
 - exhibition /ˌeksə'bɪ∫ən/ noun prehliadka, výstava an impressive exhibition of athletic skill
 - exhilarating /ɪgˈzɪləreɪtɪŋ/ adj radostný The balloon ride was exhilarating.
- far-fetched /,fa: 'fet ʃt/ adj vel'mi nepravdepodobné, prehnané l thought her story was pretty far-fetched.

fiery /'faɪəri/ adj zanietený a fiery speech

fish finger /,fɪʃ 'fɪŋgə/ noun rybie prsty frozen fish fingers

flamenco /fləˈmeŋkəʊ/ noun flamenko to dance flamenco

flop /flop/ noun neúspech, prepadák The show's first series was a complete flop.

force /fo:s/ noun sila The police used force to break up the demonstration.

formality /fɔ:'mæləti/ noun formalita, formálnosť
He greeted his guests with great formality.

fusion /'fju:ʒən/ noun spojenie Her work is a fusion of several different styles.

glorious /ˈglɔːriəs/ adj úžasný, prekrásny a glorious achievement

graceful /ˈgreɪsfəl/ adj pôvabný a graceful dancer

guidance /'gardəns/ noun **doprovod, sprievod**Parental guidance is needed for children under 12.

gypsy /ˈdʒɪpsi/ noun cigán, Róm A gypsy caravan was parked in the field.

haiku / haiku: / noun haiku - typ japonskej básne lťs easy to write a haiku.

harmony /'haːməni/ noun súlad, harmónia People of many races live here in harmony.

hit /hrt/ noun úspech, šláger She had a big hit with her first album.

hypnotic /hɪp'nɒtɪk/ adj hypnotický hypnotic music inhibition /,ɪnhə'bɪʃən/ noun zábrana She soon loses her inhibitions when she's had a few glasses of wine.

insist /in'sist/ verb trvat' na She always insisted on her innocence.

instinct /'instinkt/ noun inštinkt Instinct told me that something was wrong.

intoxicating /in'toksikeitin/ adj opojný the intoxicating combination of her beauty and wit

jig $/dz_{1g}/$ noun džig - írsky tanec lrish jig

journal /'dʒɜːnl/ noun denník, noviny, časopis a scientific journal

landscape /ˈlændskeɪp/ noun krajina, krajinka English landscape artists

leading /ˈliːdɪŋ/ adj hlavný, vedúci Julia Roberts plays the leading role in the film.

let /let/ verb nechat', dovolit' For goodness sake, Peter, why don't you just let yourself go for once?

life /larf/ noun život Our volunteers include people from all walks of life.

mambo /ˈmæmbəʊ/ noun mambo Afro-Cuban and Latin rhvthms. like mambo or rumba

monotonous/mo'nɒtənəs/adjjednotvárny, monotónny monotonous work

novel /'npvəl/ noun román, novela the novels of Jane Austen

novelist /'npvələst/ noun románopisec John Fowles, the famous novelist object /əb'dʒekt/ verb namietať, nesúhlasiť Ron's too tired to drive, 'Steve objected.

originate /əˈrɪdʒəneɪt/ verb pochádzať z... The custom of having a Christmas tree originated in Germany.

passion /¹pæ∫ən/ noun vášeň He spoke with great passion about his country.

peaceful /'pi:sfəl/ adv pokojný a peaceful day in the country percussion /pə'kʌʃən/ noun bubny, bicie nástroje Tonight we have Paul Duke on percussion.

performance /pə'fɔ:məns/ noun **vystúpenie** The next performance is at 8 o'clock.

performance art /pəˈfɔːməns ˌɑːt/ noun umenie kombinujúce tanec, hranie, mal'ovanie,... a performance art festival

philistine /ˈfɪləstaɪn/ noun filister, neznalý umenia When it comes to art. the man's a philistine.

philosophy /fə'losəfi/ noun filozofia She's studying Philosophy at university.

playwright /'pleɪraɪt/ noun autor divadelných hier Tennessee Williams, the famous playwright

portrait /'po:trət/ noun portrét a portrait of the queen preview /'pri:vju:/ verb predpremiérovat The band will preview their new album on 2nd March.

pride /praɪd/ noun pýcha It's a matter of pride for some men that their wives don't have to work.

primal /'praɪməl/ adj **primárny, prvotný** the primal instinct for survival

production /prə'dʌk∫ən/ noun prevedenie, dielo a modem production of Romeo and Juliet

rating /'reɪtɪŋ/ noun poradie, odhad Some people think the 12A film rating is not always strict enough.

rave /reɪv/ verb blúzniť o... Everybody raved about the movie, but I hated it

recommend /,rekə'mend/ verb odporučat' Police are recommending that women should avoid the area at night.

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

relaxing /rɪ'læksɪŋ/ adj odpočinkový, relaxačný a relaxing afternoon in the garden

remind /rɪ'maɪnd/ verb pripomenúť Mrs. Welland reminded her son that they still had several people to see.

retain /rɪ'teɪn/ verb uchovať si, podržať The town had retained much of its old charm.

rhythm /'rɪðəm/ noun rytmus complicated dance rhythms

rhythmic /ˈrɪðmɪk/ adj rytmický the rhythmic thud of the bass drum

ritual /'rɪtʃuəl/ adj rituálny ritual dancing

rumba /'rʌmbə/ noun rumba Afro-Cuban and Latin rhythms, like mambo or rumba

ruthless /ˈruː·θləs/ adj nel'útostný, nemilosrdný a ruthless dictator

salsa /ˈsælsə/ noun salsa a salsa club

scary /'skeəri/ adj strašidelný a scary movie

- score /sko:/ noun partitúra, hudba /napr. k filmu/ Who wrote the score for the movie?
- sculpture /'sk∧lpt∫ə/ noun socha a bronze sculpture by Peter Helzer
- **selection** /sə¹lek∫ən/ noun **výber** These drawings represent a selection from a larger exhibition.
- sensual /'senfuəl/ adj zmyslový sensual music
- set /set/ noun scéna OK everybody, quiet on the set! shy /far/ adj hanblivý a shy smile
- silly /'sɪli/ adj hlúpy Don't be silly; we can't afford a new car. smash hit /'smæ∫ hɪt/ noun vel'mi úspešný hit, film,... This song's definitely going to be a smash hit.
- snowflake /'snəufleɪk/ noun snehová vločka What are the chances of two snowflakes being exactly alike?
- soloist /ˈsəʊləʊəst/ noun sólista cello soloist Yo Yo Ma sonata /səˈnɑːtə/ noun sonáta /hudobné dielo/ a piano sonata
- soporific /,sppə'rɪfɪk/ adj uspávací a soporific drug spice /spaɪs/ noun korenie Travel adds spice to your life. stall /stɔːl/ noun galéria, najlepšie miesta na sedenie a good seat in the front row of the stalls
- **stamp** /stæmp/ verb **potlačiť** I find it exhilarating to stamp out passionate rhythms.
- still life /,stɪl 'laɪf/ noun zátišie /na obraze/ the still life was hung in the gallery
- stressed out /strest/ adj vystresovaný You look really stressed out What's the matter?
- string /strin/ noun nit, povraz a ball of string
- stunt /stʌnt/ noun kaskadérsky kúsok Not many actors do their own stunts.
- suitcase /'suːtkeɪs/ noun kufor to pack a suitcase supporting role /sə'pɔːtɪŋ/ adj vedl'ajšia úloha Best Performance by an Actor in a Supporting Role: Morgan Freeman for .Million Dollar Baby'
- take on /teik/ noun názor, pohľad What's your take on this issue?
- tango /ˈtæŋgəʊ/ noun tango There are many tango dance styles.

 theatregoers /ˈθɪətəˌgəʊə/ noun návštevníci
 divadla an actress well-known to all theatregoers
- truth /tru:0/ noun pravda I'm sure she's telling the truth.
- ultimate /'Altəmət/ noun najlepší, najmodernejší, naj naj... The Orient-Express is the ultimate in luxury.
- understudy /'Andə,stAdi/ noun alternant The understudy took Hillary's part.
- universal /, ju:nə'v3:səl/ adj svetový, všeobecný a universal ban on nuclear weapons
- uplifting/ap'lɪftɪŋ/adj povzbudzujúci, povznecujúci an uplifting experience
- upsetting /np'setɪŋ/ adj rozrušujúci, spôsobujúci rozrušenie an upsetting experience
- uptight /'Aptaɪt/ adj nervózny, naštvaný You shouldn't get so uptight about it.
- vitality /vaɪ'tæləti/ noun vitalita Even though she's in her 80s, she's still full of vitality.

- vulture /vAlt fə/ noun sup, dravec Lilly's a real culture vulture - every weekend out at galleries and theatres.
- walk of life /wɔːk/ noun postavenie v spoločnosti, hlavne týkajúce sa zamestnania Our volunteers include people from all walks of life.
- waltz /wɔ:ls/ noun waltz Why don't you learn to dance the waltz?
- warn /wo:n/ verb varovať, vystríhať We tried to warn her. but she wouldn't listen.

MODULE 8 Good progress?

- absent-minded /, æbsənt 'maındəd/ adj zábudlivý Granddad's been getting rather absent-minded lately.
- activate /'æktəveɪt/ verb aktivovat' This switch activates the alarm.
- aerial /'eəriəl/ adj letecký aerial photographs
- alarm /ə'lɑːm/ noun poplašné zariadenie, budík a burglar alarm
- all /ɔ:l/ adv všetko All in all, I think the festival was a big success. analyst /'ænələst/ noun analytik a financial analyst
- automatic /ˌɔːtə'mætɪk/ adj automatický an automatic camera
- avalanche /'ævəlɑːnʃ/ noun lavína Two skiers were killed in the avalanche.
- **battery** /'bætəri/ noun **batéria** I need some new batteries for my Walkman.
- **beam** /bi:m/ verb **vysielat**, **žiarit** The signal is beamed up to a satellite.
- **beat up** /bi:t/ verb **zmlátiť, zbiť** Her husband went crazy and beat her up.
- **begin** /bɪ'gɪn/ verb **začať** To begin with, you mustn't take the car without asking.
- big-headed /,big hedid/ adj namyslený Trisha is so big-headed!
- boarding card /'bɔ:dɪŋ kɑ:d/ noun palubný lístok Check in your luggage and get your boarding card.
- breathtaking /'breθ,teɪkɪŋ/ adj vyrážajúci dych a breathtaking view
- burglar /ˈbɜːɡlə/ noun lupič The police finally caught the burglar. burglar alarm /ˈbɜːɡlə əˌlɑːm/ noun poplašné zariadenie We had a burglar alarm installed.
- carbonated /'kɑ:bəneɪtəd/ adj uhličitanový carbonated water
- cater /'keɪtə/ verb starat' sa /hlavne o jedlo/ a holiday company catering for the elderly
- chef /ʃef/ noun šéfkuchár Drew is one of the top chefs in Texas.
- choke /t ∫əʊk/ verb dusit' sa, škrtit' sa He choked on a piece of bread
- compensation /,kompon'sei∫on/ noun náhrada, kompenzácia Dr Hawkins received £15,000 in compensation.
- compulsory /kəmˈpʌlsəri/ adj povinný compulsory military service

- considerable /kənˈsɪdərəbəl/ adj značný, dôležitý, významný a considerable amount of money
- **consume** /kən'sju:m/ verb **konzumovať** Alcohol may not be consumed on the premises.
- consumer durables /kən,sju:mə 'djuərəbəlz/ noun spotrebný materiál, ktorý sa nekupuje často /autá, nábytok,.../ the consumer durables sector
- contestant /kən'testənt/ noun súťažiaci Who is our next contestant?
- **continuous** /kən'tɪnjuəs/ adj **neustály** These plants need a continuous supply of fresh water.
- convincing /kən'vɪnsɪŋ/ adj presvedčivý a convincing argument
- correction fluid /kə'rekʃən ,flu:ɪd/ noun korektor, tekutina na zatieranie preklepov You can use correction fluid to correct this mistake
- cut off /kAt/ verb odrezat In winter, the town is often cut off by snow.
- **decrease** /dɪ'kriːs/ verb **zmenšovať** sa The number of people who smoke has continued to decrease.
- deep-rooted /ˌdiːp 'ruːtɪd/ adj hlboko zakorenený a deep-rooted suspicion of lawyers
- destructive /dɪˈstrʌktɪv/ adj ničivý, deštrukčný the destructive power of modern weapons
- dilute /daɪ'luːt/ verb riedený, rozriedený diluted fruit juice dirt /dɜːt/ noun špina The walls were black with age and dirt. dishwasher /'dɪʃ,wɒʃə/ noun umývačka riadu Will vou help me load the dishwasher?
- double /'dʌbəl/ verb zdvojnásobiť They offered to double my salary if I stayed with the company.
- electric shock /ɪ,lektrɪk 'ʃɒk/ noun elektrický šok The washing machine gave me an electric shock.
- empty-handed /ˌempti 'hændəd/ adj s prázdnymi rukami The thieves fled the building empty-handed.
- empty-headed /¡empti 'hedəd/ adj hlúpy empty-headed cartoons
- emulate /'emjəleɪt/ verb napodobňovať, imitovať Children naturally emulate their heroes.
- enclose /in'klauz/ verb ohradiť, obklopovať A high wall enclosed the garden.
- endanger /ɪnˈdeɪndʒə/ verb ohrozovať Smoking seriously endangers your health.
- energy /'enədʒi/ noun energia energy-saving tips
- estate agent /ı'steɪt ˌeɪdʒənt/ noun realitný agent, realitná agentúra Find out what your rights are when you're buying and selling a property through an estate agent.
- external /ɪk'stɜːnl/ adj vonkajší external examiners
- fabric /ˈfæbrɪk/ noun vlákno heavy woollen fabric
- fluid /'flu:ad/ noun tekutina My doctor told me to rest and drink plenty of fluids.
- frozen /ˈfrəʊzən/ adj mrazený, zamrznutý frozen peas
- globalisation /,gləubəlar'zeɪʃən/ noun globalizácia the increasing globalisation of world trade

- **glue** /glu:/ verb **zlepit'** Cut out the pieces and glue the edges together.
- gradual /'grædʒuəl/ adj postupný, pozvoľný a gradual increase in the number of jobs available
- gradually /'grædʒuəli/ adv postupne Gradually, my ankle aot better.
- groundbreaking/'graund,breikin/adj priekopnícky groundbreaking research in physics
- guided tour / gardrd 'toə/ noun prehliadka so sprievodcom You will be taken on a quided tour of the palace.
- halve /haːv/ verb znížiť na polovicu Food production was almost halved during the war.
- hand /hænd/ noun ruka, strana On the one hand, they work slowly, but on the other hand they always finish the job.
- **headquarters** /'hed,kwɔːtəz/ noun **velitel'stvo** police headquarters
- high-powered /,har 'pauəd/ adj vysoko výkonný a highpowered speedboat
- host /həust/ verb hostitel' Which country is hosting the next World Cup?
- impoverish/im'ppvərif/verb ochudobnit, ožobráčit families impoverished by debt
- increase /'ɪŋkriːs/ noun rast, vzostup Crime in the city is on the increase.
- increase /in'kriːs/ verb rásť, narásť, zväčšiť sa The population of this town has increased dramatically.
- inherent /in'hiarant, 'her / adj podstatný, základný I'm afraid the problems you mention are inherent in the system.
- instance /for / 'Instans/ noun priklad, napriklad She's totally unreliable - for instance, she often leaves the children alone in the house.
- ironing board /ˈaɪənɪŋ ˌbɔːd/ noun žehliaca doska Amir took the ironing board out of the cupboard.
- irrelevant /t'relevent/ adj nepodstatný His age is irrelevant if he can do the job.
- isolation /,aɪsə'leɪ∫ən/ noun izolácia Because of its isolation, the island developed its own culture.
- kingdom /ˈkɪŋdəm/ noun král'ovstvo the Kingdom of Nepal labour-saving /ˈleɪbə ˌseɪvɪŋ/ adj šetriaci prácu a laboursaving device
- latter /'lætə/ noun ten druhý, druhý z dvoch Where unemployment and crime are high, it can be assumed that the latter is due to the former.
- launch /lo:nt ʃ/ noun spustenie, uvedenie na trh the launch of a new women's magazine
- launch /lo:nt f/ verb spustit', uviest' na trh Jaguar is planning to launch a new sports car.
- lawn mower /ˈlɔːn ˌməʊə/ noun kosačka an electric lawn mower
- left-handed /ˌleft 'hændəd/ adj l'avák, l'avoruký My youngest son is left-handed.
- length/go to great length/ /leŋθ/ noun dĺžka /vyvinúť maximálne úsilie/ She went to great lengths to help us.

- level-headed /,levəl 'hedɪd/ adj duševne vyrovnaný level-headed behaviour
- life insurance /larf in,∫∪ərəns/ noun životná poistka a life insurance policy
- loudspeaker /,laud'spi:kə/ noun reproduktor Where shall we put the loudspeakers?
- majority /məˈdʒɒrəti/ noun väčšina The majority of adult smokers want to give up the habit.
- medicinal /mə'dɪsənəl/ adj zdravotný, medicínsky Cough syrup should be used for medicinal purposes only.
- mind /maind/ noun názor, mysel' The Internet, to my mind, represents information exchange at its best.
- minority /maɪˈnɒrəti/ noun menšina Only a minority of students get a first-class degree.
- modernise /'mpdənaɪz/ verb modernizovat' They need more funds to modernise the country's telephone system.
- mouth-watering /ˈmaʊθ ˌwɔːtrɪŋ/ adj spôsobujúci zbiehanie sa slín a mouth-watering aroma coming from the kitchen
- narrow-minded /เกæาอง 'maɪndəd/ adj úzkoprsý, malicherný He's very narrow-minded.
- nestle /ˈnesəl/ verb usalašiť sa, uhniezdiť sa The little cat nestled in his arms.
- **never-ending** /,nevər 'endɪŋ/ adj **nikdy nekončiaci** Keeping the house neat and clean is a never-ending battle.
- open-minded /,əupən 'maindəd/ adj prístupný, nezaujatý My doctor isn't very open-minded about new treatments.
- outsider /aut'saɪdə/ noun nepatriaci tam, outsider Sometimes I feel like an outsider in my own family.
- overriding /ˌəʊvəˈraɪdɪŋ/ adj prvoradý, základný Security is of overriding importance.
- package tour /ˈpækɪdʒ tʊə/ noun výlet so všetkým čo k tomu patrí a cheap package tour to Tenerife
- pain /pein/ noun bolest' Roy was at pains to point out that English was the only exam he'd ever failed.
- pained /peind/ adj bolestivý He had a pained expression on his face.
- pay /peɪ/ verb platit' Many of the workers are very badly paid. pencil /'pensəl/ noun ceruzka The note was written in pencil.
- pharmacist /ˈfɑːməsəst/ noun lekárnik You should ask your pharmacist about the side effects of this drug.
- pose /pəuz/ verb klásť, položiť, predložiť Nuclear waste poses a threat to the environment.
- powered /ˈpaʊəd/ adj napájaný, poháňaný a solarpowered lamp
- prearranged /,pri:ə'reIndʒd/ adj vopred dohodnutý
 At a prearranged signal, everyone stood up.
- **premise** /'premas/ noun **priestory budovy** Schools may earn extra money by renting out their premises.
- profound /prəˈfaond/ adj hlboký, prenikavý Her death was a profound shock to all of us.
- **protection** /pro¹tek∫on/ noun **ochrana** evidence that vitamin C gives protection from cancer

- radio-controlled /ˌreɪdiəʊ kən'trəʊld/ adj na dial'kové ovládanie a radio-controlled toy car
- rapid /ˈræpəd/ adj rýchly, prudký rapid political changes remarkable /rɪˈmɑːkəbəl/ adj pozoruhodný He called Gorbachev one of the most remarkable men in history.
- remote /rɪ'məʊt/ adj vzdialený, odľahlý a remote planet restricted /rɪ'strɪktəd/ adj obmedzujúca a restricted diet right-handed /ˌraɪt 'hændɪd/ adj praváci, pravoruký All of my children are right-handed.
- rinse /rɪns/ verb vypláchnuť, prepláchnuť Rinse the lettuce in cold water.
- robe /rəub/ noun rúcho, róba a judge's robe
- rubber /'rʌbə/ noun guma The tyres were smooth where the rubber had completely worn away.
- running /'rʌnɪŋ/ adj bežecký, určený na behanie running shoes
- rustic /'rʌstɪk/ adj jednoduchý, drsný a rustic mountain cabin
- scenery /ˈsiːnəri/ noun krajina, scenéria You should visit Norway - the scenery is magnificent!
- scratch /skræt ʃ/ noun škrabanec Where did this scratch on the car come from?
- sewing machine /ˈsəʊɪŋ mə,ʃiːn/ noun mašina na šitie He had just bought a sewing machine.
- slight /slaɪt/ adj mierny There has been a slight change of plan.
- soak /souk/ verb nasiaknuť, namočiť, premočiť Leave that dish in the sink to soak.
- spark /spa:k/ verb iskriť, podnietiť The speech sparked riots throughout the city.
- sparse /spars/ adj rozptýlený, riedky sparse vegetation spectre /'spektə/ noun strašidlo, duch The spectre of war lingered over the talks.
- spicy /'spaɪsi/ adj korenistý spicy meatballs
- split /split/ verb rozdeliť sa We'll split up into three work groups.
 spokeswoman /'spauks,wuman/ noun hovorkyňa
 the company's spokeswoman
- stream /strixm/ noun prúd a stream of traffic
- synthetic /sɪn'θetɪk/ adj syntetický, umelý synthetic fabrics like acrylic
- syrup /'sɪrəp/ noun sirup a medicinal syrup
- terrain /te'reɪn/ noun terén mountainous terrain
- threat /0ret/ noun hrozba, vyhrážka pollution that is a major threat to the environment
- time-saving /'taɪm ˌseɪvɪŋ/ adj šetriaci čas a timesaving device
- transmitter /trænz'mɪtə/ noun vysielač, prenášač trend /trend/ noun trend, módny smer There's a trend toward more part-time employment.
- two-faced /,tu: 'feɪst/ adj majúci dve tváre, prezliekajúci kabát podľa potreby He's a twofaced liar.
- undeniable /, \(\text{Andi'}\) naiəbəl/ adj nemožný zaprieť, poprieť undeniable proof

- victory /'vɪktəri/ noun víťazstvo, slávy Napoleon's armies won a great victory.
- wake /we1k/ verb **prebudit** People are now waking up to the fact that cars cause more problems than they are worth.
- what's more /wpt/ determiner, pron a čo viac... Gas is a very efficient fuel. And what's more, it's clean.
- wrestling /ˈreslɪŋ/ noun wrestling, zápasenia a wrestling match
- writing paper /ˈraɪtɪŋ ,peɪpə/ noun papier na písanie There's some writing paper in the lounge.

MODULE 9 Why risk it?

- access /'ækses/ noun pristup Access to the papers is restricted to senior management.
- account /əˈkaont/ noun účet He couldn't remember his account number.
- accountant /əˈkaontənt/ noun účtovník a certified accountant airline /ˈeəlaɪn/ noun letecká linka an airline pilot
- amused /əˈmjuːzd/ adj zábavný an amused grin
- **apologise** /ə' ppladʒaɪz/ verb **ospravedlnit' sa** Apologise to your sister now!
- assume /əˈsjuːm/ verb osvojiť si, vziať na seba Over five years, he assumed several false identities.
- attorney general /ə,tɜ:ni 'dʒenərəl/ noun štátny žalobca, generálny prokurátor the state attorney general's office
- authenticity /,ɔ:θən'tɪsəti/ noun hodnovernost', pravost'
 Archaeological evidence may help to establish the authenticity
 of the statue.
- bankrupt /'bæŋkrʌpt/ adj zbankrotovaný The firm went bankrupt before the building work was completed.
- bar exam /ba:/ noun advokátska skúška He managed to pass the bar exam of Louisiana, which enabled him to get a job in a state attorney general's office.
- **bet** /bet/ verb **stavit', vsadit'** She bet all her money on a horse that came last.
- **bill** /bɪl/ verb **fakturovat**, **účtovat** Everything, including your food and lodging, will be billed to our company.
- **blackmail** /'blækmeɪl/ noun **vydierač** The blackmailer was sent to prison.
- blank /blæŋk/ adj nepopísaný, čistý Leave the last page blank.
- borrow /'bɒrəʊ/ verb požičať si Could I borrow your dictionary for a moment?
- broke /brəuk/ adj na mizine, bez peňazí / can't pay you now I'm broke.
- catch up with /k a t f/verb dohonit' niekoho I had to run to catch up with her.
- claim /kleɪm/ verb vyhlasovať, tvrdiť Ask Louie; he claims to be an expert.
- client /'klaɪənt/ noun zákazník, klient / have a meeting with an important client.
- come by /kʌm/ verb zohnať niečo, čo je vzácne How did you come by these pictures?

- con /kon/ noun balamutenie The advertisement says they're offering free holidays, but it's all a big con.
- confess /kən'fes/ verb priznat' sa It didn't take long for her to confess.
- confidence trick /ˈkɒnfɪdəns ˌtrɪk/ noun podvod s využitim dôvery | realised that the man wasn't a real insurance expert and that he had played a clever confidence trick on me.
- **consultancy** /kən¹sʌltənsi/ noun **odborná rada** He started his own consultancy company.
- convince /kən'vɪns/ verb presvedčiť Shaw had convinced the jury of his innocence.
- counter /'kaontə/ noun prepážka, okienko There was a long queue and only two girls working behind the counter.
- crash helmet /'kræʃ ,helmət/ noun ochranná prilba If he hadn't worn a crash helmet, his injuries would have been much worse
- credentials /krɪ'denʃəlz/ noun poverovacia listina
 The security guards asked the reporter to show his press
 credentials.
- **debt** /det/ noun **dlh, dlžoba** Nearly half the students said they were in debt.
- **defraud** /dɪ'frɔ:d/ verb **spreneverit'** He attempted to defraud the bank of thousands of dollars.
- deposit /dr'ppzət/ noun vklad I'd like to make a deposit please.
- deposit /dr'ppzɪt/ verb vložit How much would you like
 to deposit?
- diploma /də'pləumə/ noun diplom a high school diploma disintegrate /dɪs'ɪntəgreɪt/ verb rozpadnúť sa, rozložiť sa The whole plane just disintegrated in mid-air.
- **donate** /dəu'neɪt/ verb **venovat'** Our school donated £500 to the Red Cross.
- dot-com /,dbt 'kbm/ adj pracujúci hlavne cez internet, internetový a dot-com company
- driving licence /ˈdraɪvɪŋ ˌlaɪsəms/ noun vodičský preukaz Do you have a driving licence?
- embezzle /ɪm'bezəl/ verb spreneverit Two managers were charged with embezzling \$400,000.
- enable /i'neibəl/ verb umožnit The money from her aunt enabled Jan to buy the house.
- engagement /In'geIdʒmənt/ noun zasnúbenie They announced their engagement at Christmas.
- escapade/'eskəpeɪd/noun riskantné dobrodružstvo their dangerous escapades in the Great War
- even /'iːvən/ adj rovnomerný, rovnaký We're hoping that we'll at least break even, and perhaps make a small profit.
- financial /fɔ'nænʃəl/ adj finančný a financial adviser
- flip /flip/ verb otočiť na druhú stranu He flipped the paper over and started writing on the back.
- forge /fɔːdʒ/ verb falšovať a forged passport
- forgery /ˈfɔːdʒəri/ noun falšovanie forgery, embezzlement and other forms of white-collar crime
- **fraud** /fro:d/ noun **podvod** The police arrested him for tax fraud.

genuine /'dʒenjuən/ adj pravý, rýdzi a genuine diamond get by /get/ verb vyjsť s peniazmi tak akurát He only earns just enough to get by.

handful /ˈhændfol/ noun plná dlaň The boy picked up a handful of stones and started throwing them at us.

hijack /'haɪdʒæk/ verb uniest' to hijack a plane/bus

hostage /'hbstidʒ/ noun rukojemník a family taken hostage at gunpoint

identity /aɪ'dentəti/ noun identita The identity of the killer is still unknown.

identity theft /ar'dentəti ,0eft/ noun krádež identity I'm a victim of identity theft.

impersonate /im¹pɜ:səneɪt/ verb herecky stvárnit'
Do you know it is a very serious offence to impersonate a police
officer?

impress /im'pres/ verb urobit' dojem She dresses like that to impress people.

impulse /'ImpAls/ noun popud, podnet I bought this dress on impulse, and I'm not sure if I like it now.

ingenious /ɪnˈdʒiːniəs/ adj duchaplný, dômyselný What an ingenious gadget!

inherit /in'herat/ verb zdedit' I inherited the house from
my uncle.

ink / In k/ noun atrament a cheque printed in magnetic ink insurance / In' ∫ ω rens/ noun poistenie an insurance policy insure / In' ∫ ω o/ verb poistiť Many companies won't insure young drivers.

interest rate /'ɪntrəst ˌreɪt/ noun úroková sadzba a savings account with a high interest rate

invest /in'vest/ verb investovat' She invests a lot of time and energy in her work.

investment /m'vestment/ noun investovanie a £500,000 investment

issue /'ɪʃuː/ verb vydať, dať do obehu a statement issued by the White House

law enforcement /ˈlɔː ɪnˌfɔːsmənt/ noun právne vykonanie rozsudku

legitimate /ləˈdʒɪtəmət/ adj zákonný, legitímny legitimate business activities

loan /ləon/ noun pôžička l'll get a bank loan if necessary.
lodging /'lɒdʒɪŋ/ noun nocl'ah lt's £90 a week for board and lodging.

logo /'ləugəu/ noun logo the Coca-Cola logo

make /meik/ verb robit' They made a profit of £140 million.

malicious /mə'lifəs/ adj zlomysel'ný malicious gossip

market research /,meikət ri'sa:tf/ noun prieskum

trhu to do market research

masquerade /,mæskəˈreɪd/ verb prezliect sa na maškarádu He masqueraded as a doctor.

opportunist /ˌɒpə't juːnəst/ noun oportunista Voters dislike opportunists - politicians who change their policies according to opinion polls.

outline /'autlaɪn/ verb načrtnúť a speech outlining his work in refugee camps owe /əʊ/ verb dlhovat' Bob owes me \$20.

paediatrician /,piːdiə¹trɪ∫ən/ noun pediater, detský lekár The doctor recommended they take their son to a paediatrician.

parachuting /'pærəʃuːt/ verb skákanie padákom to go parachuting

parasailing /'pærə,seɪlɪŋ/ noun lietanie na padáku ťahaným za člnom / broke my arm when / went parasailing.
pay /peɪ/ verb platiť Can / borrow \$10? I'll pay you back tomorrow.

perpetrate /'pɜːpətreɪt/ verb spáchať, dopustiť sa crimes perpetrated by young people

pile /paɪl/ noun kopa, stíp a pile of books

portray /pɔː'treɪ/ verb zobrazit' a film that portrays the life of Charlie Chaplin

powered up /'paoə/ verb zapojený do elektriny Never move a computer while it is powered up.

procedure /prə'si:dʒə/ noun **postup**, **procedúra** All schools have disciplinary procedures they must follow.

profit /'profet/ noun zisk, profit The property company
 made a huge profit on the deal.

proof /pru:f/ noun dôkaz You've got no real proof that he's having an affair.

raffle /ˈræfəl/ noun lotéria a raffle ticket

receipt /rɪ'siːt/ noun pokladničný blok Remember to keep your receipt in case you want to change the goods.

reckless /ˈrekləs/ adj bezohl'adný, bezstarostný reckless driving

release /rɪ'liːs/ verb prepustit Three hostages were released this morning.

repay /rɪ'peɪ/ verb splatit How long will it take to repay the loan?

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

ring /rɪŋ/ noun zásnubný prsteň an engagement ring risky /ˈrɪski/ adj riskantný a risky financial investment root /ruːt/ verb fandiť You can do it - I'm rooting for you. run /rʌn/ noun útek The criminal has been on the run for

nearly two months.

sample /'sa:mpəl/ noun ukážka, vzorka Do you have a sample of your work?

savings account /'seɪvɪŋz ə,kaʊnt/ noun účet, na ktorom si sporíte a savings account with a high interest rate

scam /skæm/ noun švindel', podvod He got involved in a credit card scam.

sceptical /'skeptɪkəl/ adj skeptický l'm sceptical about

scheme /ski:m/ noun plán, projekt, schéma another of his crazy schemes for making money

seasick/'six,stk/adj majúci morskú chorobu, nevoľnosť I got seasick immediately after we'd left the harbour.

sentence /'sentəns/ verb **odsúdit**' He was sentenced to six years in prison.

serve /s3:v/ verb odsedieť si trest Baxter served a fiveyear sentence for theft. signature /'signat∫a/ noun podpis Someone's forged my signature on this letter.

skid /skid/ verb dostať šmyk The car skidded on ice.

slam /slæm/ verb tresknúť buchnúť Baxter left the room, slamming the door.

slip /slip/ noun prúžok papiera He wrote his address down on a slip of paper.

sociology /ˌsəʊsi'ɒlədʒi/ noun **sociológia** My sister teaches Sociology at Yale.

spare /speə/ adj samostatný, oddelený a spare bedroom

specialise /'spe∫əlaɪz/ verb špecializovat' sa What does your company specialise in?

spend /spend/ verb minúť /peniaze/ More money should be spent on education.

steal /stixl/ verb ukradnúť to steal someone's identity

stockbroker /'stɒk,brəʊkə/ noun **maklér** A stockbroker buys and sells stocks on behalf of someone else.

swindle /'swindl/ verb podviest' a businessman who swindled investors out of millions of pounds

takeaway /'teɪkəweɪ/ noun jedlo so sebou Let's have a takeaway tonight.

tempt /tempt/ verb pokúšať, zvádzať I was tempted to tell him what his girlfriend had been saying about him.

transfer /'trænsfɜː/ noun prenos, transfer electronic data transfer

unsatisfying /ʌn'sætɪsfaɪ ɪŋ/ adj neuspokojujúci an unsatisfying job

warrant /'worənt/ noun zatykač, plná moc A warrant has been issued for his arrest.

well-off /,wel 'of/ adj zámožný Her family are quite well-off.

white-collar /wait 'kplə/ adj úradnícky white-collar jobs

willing /'wɪlɪŋ/ adj ochotný l soon had an army of willing helpers.

MODULE 10 Where the heart is?

abundant /əˈbʌndənt/ adj hojný, bohatý an abundant supply of fresh fruit

airy /'eəri/ adj vzdušný, Is the room airy?

alluring /ə'ljʊərɪŋ/ adj vábivý, kúzelný an alluring smile anarchic /ə'nɑ:kɪk/ adj anarchický an anarchic sense of humour

annoying /əˈnɔɪ ɪŋ/ adj mrzutý, protivný an annoying habit of interrupting people

anonymous /ə'nɒnəməs/ adj anonymný The person concerned wishes to remain anonymous.

apprehensive /ˌæprɪ'hensɪv/ adj obávať sa We'd been a little apprehensive about their visit.

architecture /'ɑːkətekt∫ə/ noun architektúra medieval architecture

arrow /ˈærəʊ/ noun šíp a bow and arrow

attractive /ə'træktıv/ adj príťažlivý a political movement that is attractive to young people

autonomy /ɔː'tɒnəmi/ adj autonómia Teachers are given considerable individual autonomy.

awkward /ˈɔːkwəd/ adj trápny an awkward silence

back /bæk/ verb byť otočený zadnou stranou The houses back onto a busy road.

balcony /'bælkəni/ noun balkón a nice flat with a small balcony

basement /'bersmant/ noun **suterén** The house has a loft and a huge basement.

bed linen /'bed ,lɪnən/ noun postel'ná bielizeň All our cabins are fully equipped with bed linen, crockery, cooking utensils. etc.

blind /blamd/ noun **žalúzia**, **roleta** The blinds were drawn to protect the new furniture from the sun.

bliss /blis/ noun **blaho** Two weeks lazing on a Greek island - what perfect bliss!

block /blok/ noun blok domov, bytov an apartment block bored /bo:d/ adj znudený He looked bored and kept yawning loudly.

bow /bəʊ/ noun **luk** a bow and arrow

burrow /'bʌrəʊ/ noun nora Rabbits construct complex burrows.

bustling /'baslin/ adj rušný bustling streets

cabin /'kæbən/ noun chatka a mountain cabin

cabinet /'kæbənət/ noun kabinet, študovňa the medicine cabinet

cage /keɪdʒ/ noun klietka a bird in a cage

carpet /'kg:pət/ noun koberec a woollen carpet

cave /keiv/ noun jaskyňa the entrance to a cave

chop /t∫pp/ verb sekat Greta was out chopping wood for the fire.

chuck /t∫∧k/ verb **vyhodiť, mrsknúť** Chuck that magazine over here, would you?

claim /kleɪm/ noun ziadat, nárokovať si The town's claim to fame is that it has the largest car park in the country.

clown /klaun/ noun klaun

coastline /ˈkəʊstlaɪn/ noun pobrežie a rocky coastline communal /kəˈmjuːnl/ adj spoločný, verejný a communal bathroom

compel /kəm'pel/ verb prinútiť, donútiť She felt compelled to resign because of the scandal.

condescending /ˌkɒndɪ'sendɪŋ/ adj blahosklonný, povýšený He was laughing at her in that condescending way he had.

conservatory /kən'sɜ:vətəri/ noun skleník What are the costs of building a small conservatory?

considerate /kən'sıdərət/ adj ohl'aduplný lt was very considerate of you to let us know earlier.

constraint /kən'streint/ noun **nátlak, donútenie** Financial constraints limited our choice of housing.

convert /kən'vɜːt/ verb premenit' They converted the spare bedroom into an office.

cosy /ˈkəʊzi/ adj útulný a cosy room

countless /'kaontles/ adj nespočítateľné a drug that has saved countless lives

cramped /kræmpt/ adj úzky, tesný The kitchen was small and cramped.

crockery /'krɒkəri/ noun nádoby z porcelánu Students need to provide their own crockery and cutlery.

crowded /'kraudad/ adj preplnený a crowded room

curtain /'kɜːtn/ noun záves Ella drew the curtains and switched the light on.

curve /k3:v/ noun krivka a curve on a graph

cutlery /'kʌtləri/ noun pribor Students need to provide their own crockery and cutlery.

damp /dæmp/ adj vlhký The basement was cold and

dangerous /'deɪndʒərəs/ adj nebezpečný a dangerous criminal

daunting /'dɔ:ntɪŋ/ adj strašidelný The trip seemed rather daunting for a young girl.

dawn on /do:n/ verb **osvietit** It suddenly dawned on me that he was lying.

dining room /'daɪnɪŋ ruːm/ noun jedáleň We eat our meals in the dining room.

distinctive /dɪ'stɪŋktɪv/ adj typický, príznačný Chris has a very distinctive laugh.

do /du:/ verb robit They've done up the old house beautifully.

draughty /ˈdrɑːfti/ adj plný prievanu a draughty old

dreamlike /'driːmlaɪk/ adj vysnívaný The film had a dreamlike qualitv.

dressing table /'dresɪŋ ˌteɪbəl/ noun toaletný stolík
She sat at the dressing table.

dune /dju:n/ noun duna sand dunes

dutiful /ˈdjuːtɪfəl/ adj oddaný, úctivý Dutiful applause greeted his speech.

elated /ɪˈleɪtəd/ adj hrdý, povznesený / was elated when Mary told me she was pregnant.

enthusiast /ɪn'θju:ziæst/ noun nadšenec a sailing enthusiast

exposed /ik'spəuzd/ adj odhalený, odkrytý All exposed skin should be covered with protective cream.

fame /ferm/ noun sláva The town's claim to fame is that it has the largest car park in the country.

fantasise /ˈfæntəsaɪz/ verb fantazirovat' Sometimes she fantasised about buying a boat and sailing around the world.

field /fixld/ noun pole fields of wheat

fling /flin/ verb **hodit', praštit'** He sighed and flung himself down on the chair.

floor /flo:/ noun podlaha She was sweeping the kitchen floor.

flour /flavə/ noun múka wheat flour gear /gɪə/ noun náradie, výstroj camping gear grime /graɪm/ noun zažraná špina The walls were black with grime.

grind /graind/ verb mliet, rozmliet to grind flour

hall /hɔːl/ noun chodba, hala The bathroom's just down the hall on the right.

harangue /həˈræŋ/ verb kázať, slávnostne rečniť He stood on the street corner, haranguing passers-by about the stupidity of the forthcoming war.

haven /'heɪvən/ noun nebo St Ives, a haven for artists and hippies

hive /haɪv/ noun úl' a wooden hive

huge /hjuːdʒ/ adj obrovský huge sums of money

hut /hAt/ noun chatrč, búda a wooden hut

iceberg /'aɪsbɜːg/ noun l'adovec When the Titanic struck the iceberg, six of its 16 watertight compartments were damaged.

imposing /Im'pəʊzɪŋ/ adj vel'kolepý, impozantný an imposing building

impromptu /m'prompt ju:/ adj bez prípravy a plánovania an impromptu party

inconceivable /,Inkən'si:vəbəl/ adj nepochopite'ný It is inconceivable that a man in such a powerful position could act so unwisely

incorporate /in'ko:pareit/ verb pričleniť, pripojiť We've incorporated many environmentally friendly features into the design of the building.

indignant /In'dIgnant/ adj rozhorčený Indignant parents said the school cared more about money than education.

infinite /'infinət/ adj nekonečný an infinite universe inverted /in'vɜ:tɪd/ adj obrátený naruby / covered the pot with an inverted plate.

isolated /ˈaɪsəleɪtəd/ adj izolovaný, odlúčený an isolated famhouse

jump /dʒʌmp/ verb **skočiť** Ruth jumped at the chance to study in Paris.

justify /'dʒʌstəfaɪ/ verb ospravedlnit' sa How can you justify spending so much money on a coat?

kennel /'kenl/ noun psia búda a dog kennel

kitchen /'kɪt ʃən/ noun kuchyňa a comfortable kitchen

landscape /'lændskeɪp/ verb upravit' a zatraktívnit' park... vysadením stromov, kríkov The area around the millpond has also been landscaped.

lawless /'lɔ:ləs/ adj bezprávny, nezákonný These border areas are among the most lawless regions in the world.

lawn /lɔːn/ noun trávnik a carefully tended lawn

learning curve /ˈlɜːnɪŋ kɜːv/ noun rýchlosť učenia sa Everyone in the centre has been through a very steep learning curve (they had to learn very quickly).

lino /ˈlaɪnəʊ/ noun linoleum a very poorly made lino floor literally /ˈlɪtərəli/ adv doslova The Olympic Games were watched by literally billions of people.

loft /loft/ noun podkrovie Our neighbours have just done a loft conversion.

lonely /'ləʊnli/ adj osamelý a lonely country road lush /lʌʃ/ adi buiný lush green fields

magnificent /mæg'nɪfəsənt/ adj vel'kolepý, impozantný a magnificent painting

mansion /'mæn∫ən/ noun sídlo a beautiful country mansion mantelpiece /'mæntlpi:s/ noun rímsa krbu The clock on the mantelpiece struck 10.

marble /'maːbəl/ noun mramor The columns were of white marble.

master bedroom /,mɑːstə 'bedrom, ruːm/ noun najväčšia izba v dome How big is the master bedroom? medieval /,medi'iːvəl/ adj stredoveký medieval poetry mole /məʊl/ noun mol'a Rats, moles and household pets were implicated.

mood /mu:d/ noun nálada Astrology is a hobby of mine that I follow when the mood takes me.

mundane /mʌn'deɪn/ adj svetský a mundane job nest /nest/ noun hniezdo a hornets' nest

ilest/ficst/flouri fillezao a fior

net /net/ noun siet' net curtains

notorious /nəʊ'tɔːriəs/ adj dobre známy, smutne známy a judge notorious for his cruelty and corruption

novelty /'npvəlti/ noun novost, novinka lt was fun for a while. but the novelty wore off.

optimistic /, pptə'mɪstɪk/ adj optimistický / feel optimistic about the future.

ornament /ˈɔːnəmənt/ noun ozdoba, ornament china ornaments

overcapacity /,əuvəkə'pæsəti/ noun nadprodukcia We are in an overcapacitated industry.

overlook /,əʊvə'luk/ verb mať výhľad na room overlooking the beach

overreact /,əuvəri'ækt/ verb prehnane reagovat' You always overreact to criticism.

painstaking /'peɪnz,teɪkɪŋ/ adj horlivý, pilný painstaking research

panorama /,pænə'rɑːmə/ noun panoráma The tower offers a panorama of the city.

patronising /ˈpætrənaɪzɪŋ/ adj blahosklonný He has such a patronising attitude!

peckish /'pekɪʃ/ adj hladný She was feeling a bit peckish. pessimistic /,pesə'mɪstɪk/ adj pesimistický Jonathan is pessimistic about his chances of winning.

plough /plau/ verb orat' newly ploughed fields pond /pond/ noun jazierko fish swimming in the pond precisely /pri'saisli/ adv presne That's precisely what | mean

prestigious /pre'stɪdʒəs/ adj prestížny a prestígious award prop /prop/ verb opierať He propped his bike against the fence. reef /riːf/ noun útes a proposal to protect several miles of thousand-year-old coral reef

refurbish /,ri:'f3:b1ʃ/ verb renovovať The Grand Hotel has been completely refurbished.

renovate /'renaveit/ verb renovovat' The hotel has been renovated and redecorated.

residence / rezadans/ noun rezidencia, sídlo a private residence

reverse /rɪ'v3:s/ verb obrátiť na ruby, vymeniť Our roles as child and quardian had now been reversed.

roof /ru:f/ noun strecha The storm ripped the roof off our house.

rope /rəup/ noun lano, povraz Miss McGinley will show you the ropes and answer any questions.

run-down /,rʌn 'daʊn/ adj vyčerpať, opotrebovať He's been feeling run-down lately.

sand dune /'sænd dju:n/ noun piesková duna We sat on the sand dunes and looked out to sea.

sarcastic /so:'kæstık/ adj sarkastický Do you have to be so sarcastic?

scenic /ˈsiːnɪk/ adj scénický If you have time, take the scenic coastal route.

scratchy /ˈskræt∫i/ adj škriabajúci a scratchy pair of wool socks

secluded /sı'klu:dəd/ adj odlúčený a relaxing vacation on a secluded island

self-pity /,self 'pɪti/ noun sebal'útost' a note of self-pity in her voice

shed / fed/ noun pristrešok a tool shed

short-lived /, fo:t 'livd/ adj krátkodobý a short-lived fashion

shutter /'ʃʌtə/ noun okenica The house has got shutters. sideboard /'saɪdbɔːd/ noun príborník the plates on the sideboard

spacious /ˈspeɪʃəs/ adj priestranný a spacious living area

spectacular /spek'tækjələ/ adj ohromný, okázalý a spectacular view of the Grand Canyon

spell /spel/ noun kúzlo, zaklínadlo / fell under the spell of her charm.

spontaneous /spon'teiniəs/ adj náhly, spontánny a spontaneous decision

squalor /ˈskwɒlə/ noun bieda, špina people living in squalor steep /stiːp/ adj prudký a steep hill

storey /'sto:ri/ noun poschodie a five-storey house

struggle /'strʌgəl/ verb bojovať, zápasiť The airline is struggling with high costs.

studio /'st juːdiəʊ/ noun štúdio a tiny studio

study /'stAdi/ noun pracovňa, študovňa Dad's in his study.

stuffy /'stʌfi/ adj zatuchnutý, dusný a stuffy room surrealistic /səˌrɪə'lɪstɪk/ adj surrealistický Gaudi's surrealistic architecture

suspicious /sə¹spɪ∫əs/ adj podozrivý He has a suspicious mind

terrace /'terəs/ noun terasa a sunny terrace
thatch /θæt ʃ/ noun škridla a thatched cottage
thrill /θrɪl/ noun vzrušenie the thrill of driving a fast car
thrilled /θrɪld/ adj vzrušený We were so thrilled to hear
about the babv.

tile /taɪl/ noun kachlička, obkladačka bathroom tiles tile /taɪl/ verb obkladať a tiled floor

tiresome /ˈtaɪəsəm/ adj únavný, unavujúci a tiresome younger sister

tolerant /'tplarant/ adj tolerantný My parents were very tolerant when I was a teenager.

tool /tuːl/ noun nástroj / don't have the right tools to start fiddling around with the engine.

uncomfortable /ʌn'kʌmftəbəl/ adj nepohodiný
There was an uncomfortable silence.

unconventional /,∧nkən'ven∫ənəl/adj nekonvenčný unconventional teaching methods

undulating /'Andjəleɪtɪŋ/ adj **vlnitý** undulating countryside

unthinkable /An'θιŋkəbəl/ adj **nemyslitel'né** It seemed unthinkable that a woman would run for President.

utensil /juːˈtensəl/ noun náčinie, prístroje kitchen utensils

utility room/ju:'tɪləti ˌruːm, rom/ noun miestnost' v dome na skladovanie storage solutions for in the utility room

vacuum /'vækjuəm/ noun prázdno, vákuum His death left a vacuum in her life.

vaguely /'veɪgli/ adv matne I vaguely remember a woman in a red dress standing outside the door.

vegetation/,vedʒə'teɪʃən/ noun vegetácia dense vegetation verandah /və'rændə/ noun veranda the flowers on the verandah

wardrobe /'wɔːdrəub/ noun skriňa Can you hang these in the wardrobe, please?

weave /wirv/ verb pliest', tkat' basket-weaving

windowsill /ˈwɪndəʊˌsɪl/ noun parapetná doska Place the plant on the windowsill in a sunny room.

MODULE 11 Give me a clue

agnostic /ag'nnstik/ noun neveriaci v boha allege /a'ledg/ verb tvrdiť, prehlásiť The water is

alleged to be polluted with mercury.

ancestor /'ænsəstə/ noun predok His ancestors came from Italy.

approach /ə'prəutʃ/ verb približovať sa We watched as their car approached.

argumentative /ˌɑːgjəˈmentətɪv/ adj polemický
He quickly becomes argumentative after a few drinks.

assumption /ə'sʌmpʃən/ noun predpoklad We're working on the assumption that prices will continue to rise.

astute /əˈst juːt/ adj bystrý, l'stivý an astute politician

bloodstain /'bladstein/ noun krvavá škvrna A coat with bloodstains has been found not far from the scene of the crime.

body /'bodi/ telo the human body

cell /sel/ noun bunka brain cells

cellular /'seljələ/ adj bunkový cellular memory

challenge /'tʃæləndʒ/ verb vzniest' námietku She is challenging the decision made by the court.

chance /t fa:ns/ adj náhodný a chance meeting

chance / by / /t ∫ a:ns/ noun **náhodou** / bumped into her quite by chance in Oxford Street.

charismatic /ˌkærɪz'mætɪk/ adj charizmatický
Martin Luther King was a very charismatic speaker.

charming /ˈtʃɑːmɪŋ/ adj pôvabný, okúzľujúci What a charming house!

coincidence /kəʊ'ɪnsədəns/ noun náhoda What a coincidence! I hadn't expected to meet you here.

concede /kən'siːd/ verb uznať, pripustiť, That's the only possible solution.', Yes, I suppose so,' Charles conceded.

concession /kən'seʃən/ noun **ústupok** The British were not prepared to make any concessions.

conclude /kən'klu:d/ verb urobit záver The report concluded that the school should be closed immediately.

conclusion /kən'klu:ʒən/ noun záver, úsudok These are the report's main conclusions.

conclusive /kən'kluːsɪv/ adj **konečný, rozhodný**The investigation failed to provide any conclusive evidence.

conversationalist / konvəˈseɪʃənəlɪst/ noun konverzant, spoločník na konverzáciu Danielle is a charming conversationalist.

cross my mind /krps/ verb prísť na myseľ lt never crossed my mind that she might be right.

curiosity /,kjuari'nsati/ noun zvedavost' Just out of curiosity, how old are you?

curl lips /k3:l/ verb ohrnovať ústami Her lip curled in contempt.

custody /'kʌstədi/ noun súdna väzba A man is being held in police custody in connection with the murder.

damage /ˈdæmɪdʒ/ verb zničiť The storm damaged the tobacco crop.

dead /dead right / /ded/ adv mŕtvy /mať úplnú pravdu/ lt's a crazy idea.' ,You're dead right!'

donor /'dəʊnə/ noun darca a blood/kidney donor

draw in /dro:/ verb zlákať, navnadiť We should use the demonstration as an opportunity to draw more supporters in.

encounter /ɪnˈkaontə/ verb stretnút sa s The engineers encountered more problems when the rainy season began.

ensure /ɪn'∫ʊə/ verb zaistit facilities to ensure the safety of cyclists

entertain /¡entə'teɪn/ verb zabávat A museum should aim to entertain as well as educate.

extract/ik'strækt/ verb ťažiť, získavať z Oils are extracted from the plants.

fake /feɪk/ adj nepravý, napodobený fake fur

fake /feɪk/ verb imitovat', predstierat' I thought he was really hurt but he was faking it.

 $\label{eq:feit} \mbox{fate} / \mbox{feit} / \mbox{noun osud No one knows what the fate of the refugees} \\ \mbox{will be}.$

forensic /fə'rensik/ adj súdny a career in forensic science genetic /dʒə'netik/ adj genetický genetic engineering

hit-and-run /,hɪt ənd 'rʌn/ adj nabúrat' a ujst' z miesta činu lt was a hit and run accident. hitch /hɪt ʃ/ noun prekážka a technical hitch

impostor /m'postə/ noun podvodník The nurse was soon discovered to be an impostor.

imprint / Im'print / verb vtlačiť, vyraziť The sight of Joe's dead body was imprinted on his mind forever.

inability /,ınə'bıləti/ noun neschopnost' his inability to make friends

incredulous /ɪnˈkredjələs/ adj nedôverčivý They don't have a TV?' asked one incredulous woman.

innovative /'ɪnəvətɪv/ adj novátorský, inovatívny an innovative design team

inquiry /In'kwaɪəri/ noun vyšetrovanie There will be an official inquiry into the incident.

inscrutable /ɪn'skruːtəbəl/ adj nevyspytatel'ný an inscrutable smile

insult /in'sAlt/ verb urazit How dare you insult my wife like that!

interrupt /,Intə'rApt/ verb prerušit', What exactly do you
mean?' Barker interrupted.

judge /d₃Ad₃/ noun sudca Judge Hart gave Scott an 18-month prison sentence.

judgemental /dʒʌdʒˈmentl/ adj súdny, odsudzujúci Don't be so judgemental.

judgment /'dʒʌdʒmənt/ noun podl'a môjho názoru In my judgment, we should accept his offer.

kidnap/'kıdnæp/ verb uniest' Police appealed for witnesses after a woman was kidnapped at gunpoint.

knock down /npk/ *verb zraziť autom Tracy was knocked down by a car on her way home from school.*

large /la:dʒ/ adj veľký When you see him performing, he truly is larger than life.

lead /led/ noun olovo lead poisoning

manipulative /məˈnɪpjələtɪv/ adj manipulatívna Gina was charming, sly, and manipulative.

murder /ˈmɜːdə/ verb zabit He murdered his wife in a jealous rage.

obituary /ə'bɪt∫uəri/ noun nekrológ today's obituaries placed by family members

oblivion /ə'blɪviən/ noun zabudnutie He spent the night drinking himself into oblivion.

oblivious /ə'blɪviəs/ adj **zábudlivý** He seemed oblivious of the fact that he had hurt her.

open /ˈəupən/ adj otvorený, prístupný lt's important to keep an open mind as you study the topic.

origin /'prədʒən/ noun pôvod The word is of Latin origin.

outspoken /aut'spaukan/ adj vyslovený, otvorený, priamy an outspoken critic of the government's economic policy parrot /'pærat/ noun papagáj There were brightly

parrot /'pærət/ noun papagáj There were brightly coloured parrots in the aviary.

pitfall /'pɪtfɔ:l/ noun pasca, nástraha the pitfalls of buying an old car

poisoning /'pɔɪzənɪŋ/ noun otrava lead poisoning possibility /,pɒsə'bɪləti/ noun možnost' We refused to entertain the possibility of letting him go. proximity /prpk'simati/ noun blízkosť, susedstvo We chose this house because of its proximity to the school.

punch /pAnt s/ noun punc a glass of hot punch

pursue /pəˈsjuː/ verb **usilovať o** Janet did not dare pursue the matter further.

quick-witted /,kwɪk 'wɪtɪd/ adj bystrý, pohotový Toby was quick-witted and entertaining.

Toby was quick-witted and entertaining.

radical /'rædɪkəl/ adj radikálny radical legal reforms

rationale /ˌræʃəˈnɑːl/ noun dôvod na rozhodnutie What's the rationale behind the President's decision?

recover /rɪ'kʌvə/ verb znova získať The police managed to recover the stolen goods.

recovery /rɪ'kʌvəri/ noun uzdravenie Doctors expect him to make a full recovery.

regret /rɪ'gret/ verb l'utovat He regrets that he never went to college.

resist /rɪ'zɪst/ verb odolat' I just can't resist chocolate.

retort /rɪ'tɔ:t/ verb odseknúť, odvetiť lt's easy for you to say that!' he retorted.

revolve /rɪ'vɒlv/ verb otáčať sa The wheels began to revolve slowly.

riddle /'rɪdl/ noun hádanka / can't solve this riddle.

scepticism /'skeptəsɪzəm/ noun skepticizmus scepticism about claims that there may be life on one of Saturn's moons

sheltered /'ʃeltəd/ adj prehnaná ochrana od rodičov Gina had a sheltered childhood.

short-tempered /,ʃɔːt 'tempəd/ adj popudlivý, prchký She gets short-tempered when she's tired.

shrug /frAg/ verb pokrčiť ramenami Dan shrugged and went back to what he was doing.

skeleton /ˈskelətən/ noun kostra the human skeleton

speeding /'spi:dɪŋ/ noun prekročenie rýchlosti / got a ticket for speeding.

spitting image of /spit/ verb **vyzerať rovnako** She's become the spitting image of her mother.

stab /stæb/ verb bodnúť He was stabbed to death in a fight. strangle /'strængel/ verb uškrtiť The victim had been strangled with a belt.

strong-willed /ˌstroŋ 'wɪld/ adj majúci pevnú vôľu a strong-willed child

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

tired /taɪəd/ adj unavený You look tired. Do you want to lie down?

transplant /'trænspla:nt/ noun transplantácia a heart transplant

transplant /træns'plɑ:nt/ verb transplantovaný the transplanted heart

trap /træp/ verb nalákať, chytiť do pasce Julia felt trapped in her role of wife and mother.

tried /traid/ adj vyskúšaný tried and trusted methods

twinge /twind3/ noun bodavá bolesť She felt a slight twinge of fear.

two /tu:/ number dva I saw him leaving her house and I put two and two together.

unfamiliar /,\nnfə'mıliə/ adj neznámy an unfamiliar face versatile /'vɜːsətaɪl/ adj mnohostranný The potato is an extremely versatile vegetable.

verve /v3:v/ noun zápal, elán Cziffra played the Hungarian dances with great verve.

well-intentioned /,wel in'ten∫and/ adj s dobrým zámerom, dobre mieniaci well-intentioned grandparents who interfere between parents and children

witty /'wɪti/ adj vtipný a witty response

MODULE 12 Newsworthy?

accident-prone /ˈæksədənt ˌprəun/ adj náchylný na nehody an accident-prone child

acoustics /ə'ku:stɪks/ noun akustika The acoustics of the theatre are very good.

alternate /'ɔːltəneɪt/ verb striedat' sa Periods of depression alternate with excited behaviour.

anachronism /əˈnækrənɪzəm/ noun anachronizmus
The film is full of anachronisms.

applause /ə'plɔːz/ noun **potlesk, aplauz** The thunderous applause continued for over a minute.

audience /ˈɔːdiəns/ noun diváci, hľadisko The audience began clapping and cheering.

barbecue /'bɑːbɪk juː/ verb grilovanie, opekanie v prírode barbecued chicken

belongings /bɪ'lɒŋɪŋz/ noun osobné veci She lost all her belongings in the fire.

biblical /'bɪblɪkəl/ adj biblický The disease dates back to biblical times.

billiards /ˈbɪljədz/ noun biliard We played billiards all evening.
blunder /ˈblʌndə/ noun trapas, velˈký omyl a terrible political blunder

capture /ˈkæptʃə/ verb zachytit These photographs capture the essence of working-class life at the turn of the century.

chase /t [eɪs/ noun naháňačka a car chase

classified ad /,klæsifaid 'æd/ noun kúpim-predám inzerát For more information on placing a classified ad, please contact our helpline.

close-up /'klaus xp/ noun pohľad z blízka, detail a close-up of an old woman's face

coal /kəʊl/ noun uhlie red-hot coals

cobra /'kəubrə/ noun kobra / saw a king cobra over there.
column /'kɒləm/ noun stípček, stíp an advice column
combination /,kɒmbə'neɪʃən/ noun kombinácia
a combination of colours

command /kə'ma:nd/ verb vzbudzovať Philip was a remarkable teacher, able to command instant respect.

confront /kən'frʌnt/ verb tvárou v tvár, konfrontovať Opening the door, I was confronted by two men demanding money.

congratulations /kən,græt∫ə'leı∫ənz/ noun gratulácie Give Oscar my congratulations. costume /'kɒst jum/ noun kostýmy He designed the costumes for ,Swan Lake'.

courage /ˈkʌrɪdʒ/ noun odvaha, guráž She showed great courage throughout her long illness.

cover /'kʌvə/ verb napísať reportáž She was sent to Harare to cover the crisis in Rwanda.

crew /kruː/ noun výprava /filmová/ the movie's cast and crew crowd /kraʊd/ noun dav, zástup A crowd gathered to watch the parade.

curse /ks:s/ noun kliatba a witch's curse

deliberate /dɪˈlɪbərət/ adj úmyselný, zámerný a deliberate attempt to deceive the public

diamond /'daɪəmənd/ noun diamantový a diamond ring director /də'rektə/ noun režisér film director Ken Russell

discomfort /dɪs'kʌmfət/ noun **nepohodlie** Your injury isn't serious, but it may cause some discomfort.

eagle-eyed /,ı:gəl 'aɪd/ adj orlý zrak An eagle-eyed customer spotted the mistake.

earnings /ˈɜːnɪŋz/ noun zárobok Average earnings in Europe have risen by 3

entertainment /,entə'teɪnmənt/ noun zábava the entertainment industry

enthusiasm /In'0ju:ziæzəm/ noun nadšenie, enthusiasmus Gillian and Darren greeted the speakers with great enthusiasm.

escapism /i'skeɪpɪzəm/ noun útek, únik Books were a form of escapism from the real world.

factual /'fæktʃuəl/ adj faktický factual information fallible /'fæləbəl/ adj omylný We're all fallible, you know.

feast /fi:st/ noun oslava a wedding feast

feature /ˈfiːtʃə/ noun **najdôležitejší článok** Have you read the feature on Johnny Depp in today's paper?

feature /'fi:tʃə/ verb **prezentovať** The exhibition features paintings by Picasso.

ferret /'ferət/ noun fretka The ferret was hunting rats.

finding /'faindin/ noun nález Surveys conducted in other countries reported similar findings.

footage /'fot1dʒ/ noun finančné krytie, úhrada footage of the 1936 Olympics

freelance /ˈfriːlɑːns/ adj, adv na vol'nej nohe a freelance journalist

gaffe /gæf/ noun **faux pas** The consul's comments were a major diplomatic gaffe.

gear stick /'gɪə stɪk/ noun **riadiaca páka** The gear stick was in ,park'.

glamour /ˈglæmə/ noun zvláštne kúzlo, pôvab the glamour of a Caribbean cruise

glaring /ˈgleərɪŋ/ adj oslňujúci, krikl'avý glaring mistakes goof /guːf/ noun prešl'ap, hlúpa chyba The goof could cost the city \$5 million.

gossip /'gpsɪp/ noun **klebetit'** People love hearing gossip about film stars.

grand /grænd/ adj veľký, dôležitý You could add the £15,000 Bonus to the First Prize and win a grand total of £125,000! horoscope /'hprəskəυp/ noun horoskop Lee thinks horoscopes are silly.

human /'hju:mən/ adj l'udský the human voice

incidentally /,ınsə'dentəli/ adv náhodne, náhodou Incidentally, Jenny's coming over tonight.

infallible /ɪn'fæləbəl/ adj neomylný Many small children believe their parents are infallible.

infinity /In'fInati/ noun nekonečnosť the infinity of space intact /In'tækt/ adj nedotknutý, neporušený The package arrived intact.

jigsaw /ˈdʒɪgsɔː/ noun skladačka electronic jigsaws for use on your desktop

journalism /ˈdʒɜːnəlɪzəm/ noun novinárčina a career in journalism

lead /li:d/ noun úvodník After the story was written, she went back and wrote the lead.

lens /lenz/ noun šošovka glasses with thick lenses

lifeboat /'laɪfbəut/ noun záchranný čln How many lifeboats are there on the ship?

limitation /,limə'tei∫ən/ noun hranice, ohraničenie lt's a good little car. but it has its limitations.

location /ləu'keı∫ən/ noun miesto, exteriér Most of the movie was shot on location in Africa.

maid /meɪd/ noun slúžka, pomocnica a kitchen maid mass media /,mæs 'miːdiə/ noun masmédiá The crime received heavy coverage in the mass media.

maverick /ˈmævərɪk/ noun jednanie na vlastnú päsť a political maverick

mirror /'mɪrə/ noun zrkadlo Check your wing mirror before overtaking.

mistress / 'mɪstrəs/ noun pani, domáca The maid looked nervously at her mistress.

mythical /ˈmɪθɪkəl/ adj mýtický mythical creatures such as the Minotaur

national /'næʃənəl/ adj národný the national news news /nju:z/ noun správy national and local news

newsworthy /'nju:z,w3:ði/ adj dostatočne zaujímavý na uverejnenie v novinách newsworthy events

orchestra /ˈɔːkəstrə/ noun orchester the school orchestra overview /ˈəʊvəvjuː/ noun prehl'ad an overview of the history of the region

page /peɪdʒ/ noun stránka He picked up the newspaper and turned to the sports pages.

pearl /ps:l/ noun perla a pearl necklace

projection /pro¹dʒek∫ən/ noun **premietanie**, **projekcia**Orson Welles did not have enough money to film on location, so he had to shoot the scene in the studio, using back projection.

prone /prəun/ adi náchylný mistake-prone

protagonist /prəu'tægənəst/ noun protagonista The protagonist is killed at the end of the story.

pterodactyl /terəˈdæktɪlˇ/ noun pterodaktyl a large flying animal that lived many millions of years ago

puzzle /'pʌzəl/ noun skladačka a child's wooden puzzle pyramid /'pɪrəmɪd/ noun pyramida Egyptian pyramids red-hot /,red 'hpt/ adj veľmi horúci, rozpálený red-hot metal

reflection /rɪˈflekʃən/ noun odraz, zrkadlový obraz We looked at our reflections in the pool.

refreshments /rɪ'freʃmənts/ noun občerstvenie Refreshments will be served after the meeting.

remake /ˈriːmeɪk/ noun nové spracovanie a remake of ,The Wizard of Oz'

reputed /rɪ'pju:təd/ adj predpokladaný She is reputed to be extremely wealthy.

resilient /rɪ'zɪliənt/ adj prispôsobivý, pružný Small babies can be remarkably resilient.

respondent /rɪ'spɒndənt/ noun respondent Only 62 percent of respondents said they were satisfied.

safety /'seifti/ noun bezpečnostný laminated safety glass scabrous /'skeibrəs, 'skæb / adj drsný He kept itching his scabrous skin.

scene /siːn/ noun scéna She comes on in Act 2, Scene 3. seafaring /ˈsiː,feərɪŋ/ adj námornícky, moreplavecký a seafaring nation

section /'sek∫ən/ noun časť, sekcia the entertainment section of the newspaper

secure /sı'kjuə/ verb zaistit' a treaty that will secure peace shatter /'ʃætə/ verb rozbit', roztrieštit' An injury shattered his dreams of a baseball career.

shoot /ʃuːt/ verb natáčať Spielberg is shooting on location.
shot /ʃuːt/ noun záber, šot a beautiful shot of the countryside around Prague

speedometer /spr'domətə/ noun rýchlomer The speedometer of my car was showing 100 kph.

spiritual /'spirət∫uəl/ adj duchovný spiritual health and well-being

spit /spit/ noun výbežok /krajiny do mora/ Spits are formed by the movement of sand.

staff /starf/ noun obsluha, zamestnanci The hotel staff were on strike.

stick /stik/ noun páčka the gear stick

stickler /'stiklə/ noun puntičkár a stickler for accuracy surroundings /sə'raondinz/ noun okolie It took me a few weeks to get used to my new surroundings.

survey /'sɜːveɪ/ noun prieskum a survey of people's eating habits

thunderous /'θΛndərəs/ adj burácajúci thunderous applause

total /'təotl/ noun spolu, dohromady The city spent a total of two million dollars on the library.

unblemished /ʌn'blemɪʃt/ adj nepoškvrnený her smooth unblemished skin

untie /An'tai/ verb rozviazat Mommy, can you untie my shoelaces?

warmer /'wɔːmə/ noun ohrievač a plate warmer whim /wɪm/ noun nápad, rozmar, vrtoch / went to visit her on a whim