

Anglicko-český slovníček
SKY STARTER

**Anglicko-český slovníček
SKY STARTER**

Lesson 1		Lekce 1	Examples/Příklady
am	[m/əm]	jsem	I am Jack.
and	[ənd]	a	And I'm Lisa.
Hello!	[hə'ləʊ]	Ahoj! Dobrý den!	
Hi!	[haɪ]	Ahoj!	
I	[aɪ]	já	I am Jack.
is	[s/əz/ɪz]	je	My name is Matt.
my	[maɪ]	můj/moje	My name is Matt.
name	[neɪm]	jméno	My name is Matt.
What is your name?		Jak se jmenuješ/jmenujete?	
your	[jɔ:]	tvůj/tvoje	What's your name?
Lesson 2		Lekce 2	
Numbers 1-20		Číslovky 1-20	
one	[wʌn]	jeden, jedna	
two	[tu:]	dva, dvě	
three	[θri:]	tři	
four	[fɔ:]	čtyři	
five	[faɪv]	pět	
six	[sɪks]	šest	
seven	['sevən]	sedm	
eight	[eɪt]	osm	
nine	[naɪn]	devět	
ten	[ten]	deset	
eleven	[ɪ'levən]	jedenáct	
twelve	[twelv]	dvanáct	
thirteen	[ˌθɜ:ˈti:n]	třináct	
fourteen	[ˌfɔ:ˈti:n]	čtrnáct	
fifteen	[ˌfɪfˈti:n]	patnáct	
sixteen	[ˌsɪksˈti:n]	šestnáct	
seventeen	[ˌsevənˈti:n]	sedmnáct	
eighteen	[ˌeɪtˈti:n]	osmnáct	
nineteen	[ˌnaɪnˈti:n]	devatenáct	
twenty	[ˈtwenti]	dvacet	
best	[best]	nejlepší	My best friend is eleven.
friend	[frend]	přítel, kamarád	My best friend is eleven.
Good dog!		Hodný pes!	
he	[hi:]	on	How old is he?
Here's (Shep).		Tady je (Shep).	
How old are you?		Kolik je ti/vám let? Jak jsi/jste starý?	
I'm (ten) years old.		Je mi (deset).	
Look!	[lʊk]	Hele! Podívej!	
Love from ...		Pozdrav od...	
Me too.		Já také. Mě také.	

Anglicko-český slovníček
SKY STARTER

old	[əʊld]	starý	How old is he?
she	[ʃi:]	ona	She's ten.
Wow!	[waʊ]	Páni!	
you	[ju:]	ty/vy	How old are you, Amy?
Lesson 3		Lekce 3	
Family	['fæməli]	Rodina	
brother	['brʌðə]	bratr	He's my little brother.
sister	['sistə]	sestra	She's my sister.
father (dad)	['fa:ðə]	otec (tatínek)	He's my father!
mother (mum)	['mʌðə]	matka (maminka)	She's my mother.
grandfather	['grænd,fɑ:ðə]	dědeček	Grandfather Arthur.
grandmother	['grænd,mʌðə]	babička	Grandmother Christa.
Bye!	[baɪ]	Ahoj! (při rozloučení)	
Goodbye!	[gʊd'baɪ]	Na shledanou!	
her	[ə, hɜ]	její	What's her name?
his	[ɪz, hɪz]	jeho	What's his name?
little	['lɪtl]	malý	He's my little brother.
lunch	[lʌntʃ]	oběd	
OK	[əʊ'keɪ]	OK.Fajn. V pořádku.	
Thank you.		Děkuji.	
Who ...?	[hu:]	Kdo...?	Who's Amy?
Lesson 4		Lekce 4	
from	[frəm]	z	A friend from the sky
Help!	[help]	Pomóc!	
Oh no!		Ale ne!	
only	['əʊnli]	jenom, pouze	He's only five.
sky	[skaɪ]	nebe, obloha	A friend from the sky
Lesson 5		Lekce 5	
boy	[bɔɪ]	kluk, chlapec	
girl	[gɜ:l]	holka, dívka	
or	[ə]	nebo	
Lesson 6		Lekce 6	
Greetings		Pozdravy	
Good morning.		Dobré ráno.	
Good afternoon.		Dobré odpoledne.	
Good evening.		Dobrá večer.	
Good night.		Dobrou noc.	
Titles		Tituly	
Miss	[mɪs]	slečna	Miss Baker
Mr	['mɪstə]	pán	Mr Pitt
Mrs	['mɪsəz]	paní	Mrs White
everyone	['evriwʌn]	každý	Hi, everyone!
Fine, thanks.		Dobře, děkuji.	
How are you?		Jak se máš? Jak se máte?	

Anglicko-český slovníček
SKY STARTER

junior	[ˈdʒuːniə]	mladší	Welcome to Western Junior School
new	[njuː]	nový	He's new.
now	[naʊ]	teď, nyní	Now, everyone.
Nice to meet you.		Těší mě. Rád vás poznávám.	
our	[aʊə]	náš, naše	Here's our teacher.
school	[sku:l]	škola	Welcome to Western Junior School
teacher	[ˈti:tʃə]	učitel, učitelka	Here's our teacher.
This is ...		Tohle je...	
Welcome to ...		Vítejte do/v...	Welcome to Western Junior School
Lesson 7		Lekce 7	
a/an		neurčitý člen	
animal	[ˈænɪməl]	zvíře	Is it an animal?
apple	[ˈæpəl]	koláč	It's an apple.
book	[bʊk]	kniha	It's a book.
cat	[kæt]	kočka	Is it a cat?
cow	[kaʊ]	kráva	It's a cow.
dog	[dɒg]	pes	Is it a dog?
elephant	[ˈeləfənt]	slon	Is it an elephant?
funny	[ˈfʌni]	zábavný, legrační	It's a very funny cow.
horse	[hɔːs]	kůň	Harry the horse is here for tea!
I don't know.		Nevím.	
ice cream		zmrzlina	
it	[ɪt]	to	Is it an animal?
It's my turn.		Jsem na řadě. Hraju.	
no	[nəʊ]	ne	No, it isn't.
orange (n)	[ˈɒrɪndʒ]	pomeranč	Is it an orange?
pen	[pen]	pero	It is a pen.
that	[ðæt]	tamtén, tamta, tamto	What's that?
very	[ˈveri]	velmi	It's a very funny cow.
yes	[jes]	ano	Yes, it is.
Lesson 8		Lekce 8	
age	[eɪdʒ]	věk	
Can you spell it, please?		Můžeš/Můžete to, prosím, vyhláskovat?	
first name	[fɜːst neɪm]	křestní jméno	And what's your first name?
free gift	[friː ɡɪft]	dárek zdarma	Here's your free gift.
It's short for ...		To je zkráceně...	
library card	[ˈlaɪbrəri kɑːd]	průkazka do knihovny	Here's your library card.
middle name	[ˈmɪdl neɪm]	prostřední jméno	What's your middle name?
Oh.		Oh. Ale.	

Anglicko-český slovníček
SKY STARTER

spell (v)	[spel]	hláskovat	Can you spell it, please?
surname	['sɜːneɪm]	příjmení	What's your surname?
Thanks.		Díky.	
That's right.		To je správně. To je pravda.	
What is it?		Co je to?	
Lesson 9		Lekce 9	
family	['fæməli]	rodina	This is a holiday photo of my family.
holiday	['hɒlədeɪ]	prázdniny, dovolená	This is a holiday photo of my family.
I'm from ...		Jsem z...	I'm from Cambridge.
photo	['fəʊtəʊ]	fotka	This is a holiday photo of my family.
town	['taʊn]	město	
Lesson 10		Lekce 10	
answer	['ɑːnsə]	odpověď, odpovědět	Wrong answer?
bingo	['bɪŋɡəʊ]	bingo	Alphabet bingo
Cool!	['kuːl]	super, bezva	
finish (n)	['fɪnɪʃ]	konec	
heads/tails	['hedz/teɪlz]	pana/orel (na minci)	
miss a turn		kolo nehrát/vynechat	
move	['muːv]	pohyb, pohnout se	
question	['kwɛstʃən]	otázka	Answer the question.
rules	['ruːlz]	pravidla	
say	[seɪ]	říct	
Sorry.	['sɒri]	Promiň/te.	
square	['skweə]	čtverec	Move one square.
start (n)	['stɑ:t]	začátek	
take turns		střídat se	
wrong	['rɒŋ]	špatný, nesprávný	Wrong answer.
Lesson 11		Lekce 11	
Colours		Barvy	
black	['blæk]	černý	
blue	['blu:]	modrý	
brown	['braʊn]	hnědý	
green	['gri:n]	zelený	
grey	['greɪ]	šedý	
orange	['ɒrɪndʒ]	oranžový	
pink	['pɪŋk]	růžový	
purple	['pɜ:pəl]	fialový	
red	['red]	červený	
white	['weɪt]	bílý	
yellow	['jeləʊ]	žlutý	

**Anglicko-český slovníček
SKY STARTER**

Common possessions		Obvyklý majetek	
bag	[bæg]	taška	
jacket	['dʒækɪt]	bunda	
pencil case	['pensəl keɪs]	penál	
rubber	['rʌbə]	guma	
ruler	['ru:lə]	pravítko	
sweater	['swetə]	svetr	
T-shirt	['ti: ʃɜ:t]	tričko	
budgie	['bʌdʒi]	andulka (pták)	
colour (n)	['kʌlə]	barva	What's your favourite colour?
favourite	['feɪvərɪt]	oblíbený	What's your favourite colour?
Here you are.		Tady to máš. Tady to je.	
Next, please!		Další, prosím!	
number	['nʌmbə]	číslo	
strap	[stræp]	pásek	It's a blue bag with a purple strap.
Thank you very much.		Děkuji mnohokrát.	
What colour ...?		Jakou barvu...?	
Lesson 12		Lekce 12	
Rooms in the house		Pokoje/místnosti v domě	
bathroom	['bɑ:θrʊm]	koupelna	
bedroom	['bedrʊm]	ložnice	
kitchen	['kɪtʃən]	kuchyně	
sitting room	['sɪtɪŋ rʊm]	obývací pokoj	
Furniture	['fɜ:nɪʃə]	Nábytek	
bed	[bed]	postel	
chair	[tʃeə]	židle	
sofa	['səʊfə]	pohovka, gauč	
table	['teɪbəl]	stůl	
Prepositions of place		Předložky místa	
behind	[br'hænd]	za	
in	[ɪn]	v	
on	[ɒn]	na	
under	['ʌndə]	pod	
bath	[bɑ:θ]	koupel	
house	[haʊz]	dům	
It's all right.		To je v pořádku.	
Listen!	['lɪsən]	Poslyš!	
Over there.		Támhle.	
Poor (Dido)!	[pɔ:]	Chudák (Dido)!	
television	['teləvɪʒən]	televize	
the	[ðə]	určitý člen	
thunder	['θʌndə]	hrom, hromobití	

Anglicko-český slovníček
SKY STARTER

Where ...?	[weə]	Kde...?	
Lesson 13		Lekce 13	
Food	[fu:d]	Jídlo	
banana	[bə'nɑ:nə]	banán	
biscuit	['bɪskɪt]	sušenka	
cake	[keɪk]	dort	
chocolate (n)	['tʃɒklɪt]	čokoláda	
grapes	[greɪps]	hrozny	
hot dog	[hɒt dɒg]	párek v rohlíku	
lemon	['lemən]	citrón	
sandwich	['sænwɪdʒ]	sendvič, obložená houska	
Anything else?		Ještě něco dalšího?	
Brilliant!	['brɪljənt]	Úžasný! Fantastický!	
Can I have ...?		Můžu dostat...?	
chocolate (adj)	['tʃɒklɪt]	čokoládový	
No, thanks.		Ne, děkuji.	
vanilla (adj)	[və'nɪlə]	vanilkový	
With (ketchup)?		S [kečupem]?	
Yes, please.		Ano, prosím.	
Lesson 14		Lekce 14	
aeroplane	['eərəpleɪn]	letadlo, aeroplán	The aeroplane is in the trees.
Costa Rica	[ˌkɒstə 'rɪkə]	Kostarika	
helicopter	['helɪkɒptə]	vtulník	A helicopter in the sky!
here	[hɪə]	tady	His leg is under here!
Hey!	[heɪ]		
jungle	['dʒʌŋɡəl]	džungle	Jungle Rescue
leg	[leg]	noha	His leg is under here!
man	[mæn]	muž	And a man too.
mirror	['mɪrə]	zrcadlo	Can I have your mirror, please.
professor	[prə'fesə]	profesor	Sorry, Professor Gomez!
rescue (n)	['reskjʊ:]	záchrana, záchranná akce	Jungle Rescue
sorry	['sɒri]	litovat	Sorry, Professor Gomez!
(Ten) days later		o [deset] dní později	
tree	[tri:]	strom	The aeroplane is in the trees.
woman	['wʊmən]	žena	It's a woman!
Lesson 15		Lekce 15	
get up	[get ʌp]	vstávat	Please get up now!
room	[ru:m, rum]	pokoj, místnost	What's your favourite room?
Throw the dice.		Hodit kostkou.	
Lesson 16		Lekce 16	
Countries		Země	
Australia	[v'streɪlɪə]	Austrálie	
Canada	[kænədə]	Kanada	

Anglicko-český slovníček
SKY STARTER

Poland	[pəʊlənd]	Polsko	
Spain	[speɪn]	Španělsko	
the UK		Velká Británie	
the USA		USA	
but	[bʌt]	ale	We're from New York, but we're in the UK now.
city	['sɪti]	město	
country	['kʌntri]	země	
Please write.		Prosím, napiš.	
we	[wi]	my	We're from New York, but we're in the UK now.
Where are you from?		Odkud jsi/jste?	
Lesson 17		Lekce 17	
Animals		Zvířata	
crocodile	['krɒkədəɪl]	krokodýl	
giraffe	[dʒɪ'ra:f]	žirafa	
kangaroo	[,kæŋgə'ru:]	klokan	
lion	['laɪən]	lev	
monkey	['mʌŋki]	opice	
panda	['pændə]	panda	
Africa		Afrika	
China	['tʃaɪnə]	Čína	
cub	[kʌb]	mládě	Where are the lion cubs from?
dinner time	['dɪnə taɪm]	čas na večeři	
Don't be silly!		Nebud' hloupý!	
Excuse me.		Omluv/te mě.	
food	[fu:d]	jídlo	
keeper	['ki:pə]	chovatel	Here's the lion keeper.
Look at the ...		Podívej/te se na...	
meat	[mi:t]	maso	
puppy/puppies	[pʌpi]	štěně/štěňata	They aren't puppies.
South America		Jižní Amerika	
they	[ðei]	oni	They aren't puppies.
type of ...	[taɪp əv]	druh...	
Ugh!	[ʊx]		
Lesson 18		Lekce 18	
at home	[ət 'həʊm]	doma	Is Lisa at home?
baseball cap	['beɪsbɔ:l kæp]	baseballová čepice	
bike	[baɪk]	kolo	Is that Matt's new bike?
car	[kɑ:]	auto	
Come in.		Pojď/te dál.	
comic	['kɒmɪk]	komický, komiks	They're Tim's comics.
gold	[gəʊld]	zlato	Black and gold are really cool.
I like ...		Mám rád/a... Líbí se mi...	

Anglicko-český slovníček
SKY STARTER

It's/They're really cool.		To je/Jsou opravdu skvělý.	
of	[əv]	předložka 2.pádu	
roller skates	['rəʊlə ɪsket]	kolečkové brusle	
skateboard	['skeɪtbɔ:d]	skateboard	
trainers	['treɪnəz]	tenisky, sportovní boty	
watch (n)	[wɒtʃ]	hodinky	My new watch.
Lesson 19		Lekce 19	
beautiful	['bjʊ:tɪfəl]	krásný	It is a beautiful place.
big	[bɪg]	velký	Glasgow is a big city.
British	['brɪtɪʃ]	britský	The people of the UK are British.
capital	['kæpɪtl]	hlavní město	London is the capital of England.
England	[i:ŋɡlənd]	Anglie	London is the capital of England.
flag	[flæg]	vlajka	This is the flag of the United Kingdom.
live	[lɪv]	žít, bydlet	Sixty million people live in the UK.
million	['mɪljən]	milión	Sixty million people live in the UK.
mountain	['maʊntən]	hora	Mount Snowdown is a mountain in Wales.
Northern Ireland		Severní Irsko	
part of	[pɑ:t əv]	část...	The Republic of Ireland is not part of the UK.
people	['pi:pəl]	lidé	Sixty million people live in the UK.
place (n)	[pleɪs]	místo	It is a beautiful place.
Republic of Ireland		Irská Republika	The Republic of Ireland is not part of the UK.
river	['rɪvə]	řeka	River Thames
Scotland	['skɒtlənd]	Skotsko	Glasgow is a big city in Scotland.
sixty	['sɪksti]	šedesát	Sixty million people live in the UK.
The United Kingdom (the UK)		Spojené Království (Velká Británie)	This is the flag of the United Kingdom.
Wales		Wales	Mount Snowdown is a mountain in Wales.
Lesson 20		Lekce 20	
Argentina	['ɑ:dʒən,tɪnə]	Argentina	
chart	[tʃɑ:t]	tabulka	You need to draw two charts.
India	['ɪndiə]	Indie	
Italy	['ɪtəli]	Itálie	
letter	['letə]	písmeno	It's the letter O.
Lesson 21		Lekce 21	
address book	[ə'dres bʊk]	adresář	I've got a new address book in my bag.
birthday present	['bɜ:θdeɪ 'prezənt]	dárek k narozeninám	It's a birthday present.

Anglicko-český slovníček
SKY STARTER

camera	['kæməɾə]	kamera, fotoaparát	
CD player	[ˌsi: 'di: 'pleɪə]	CD přehrávač	I haven't got a CD player.
computer	[kəm'pjʊ:tə]	počítač	Have you got a computer.
desk	[desk]	pracovní/psací stůl	I've got a desk.
door	[dɔ:]	dveře	I've got an elephant poster on the wall.
game	[geɪm]	hra	I've got a new game.
Great!	[gret]	Výborně!	
have got	[əv gɒt]	mít	I've got a new game.
I really like ...		Opravdu mám rád/a... Opravdu se mi líbí...	I really like my bedroom.
Let's (play a game).		Pojďme [si zahrát hru].	
mobile phone	['məʊbaɪl fəʊn]	mobilní telefon	I haven't got a mobile phone.
poster	['pəʊstə]	plakát	I've got an elephant poster on the wall.
radio	['reɪdiəʊ]	rádio	I've got a radio.
Write soon.		Napiš brzy.	
Lesson 22		Lekce 22	
Days of the week		Dny v týdnu	
Monday	['mʌndi, 'mʌndeɪ]	pondělí	Monday is a bad day.
Tuesday	['tju:zdi, 'tju:zdeɪ]	úterý	Tuesday is an OK day.
Wednesday	['wenzdi, 'wenzdeɪ]	středa	It's Wednesday.
Thursday	['θɜ:zdi, 'θɜ:zdeɪ]	čtvrtek	Art's on Thursday.
Friday	['fraɪdi, 'fraɪdeɪ]	pátek	Friday's really neat.
Saturday	['sætədi, 'sætədeɪ]	sobota	Saturday and Sunday are the best days of the week.
Sunday	['sʌndi, 'sʌndeɪ]	neděle	Saturday and Sunday are the best days of the week.
School subjects		Školní předměty	
Art	[ɑ:t]	Umění	Art's on Thursday.
English	['i:ŋɡlɪʃ]	Angličtina	
French	[frentʃ]	Francouzština	When have we got French?
Maths	[mæθs]	Matematika	I hate Maths.
Music	['mjuzɪk]	Hudební výchova	
Science	['saɪəns]	Věda	
Good.		Dobře.	
I hate (Maths).		Nesnáším (Matematiku).	
I love (Art).		Miluju [Umění].	
on (Thursday)	[ɒn]	v (úterý)	
Ssh!	[ʃ]	Pst!	
today	[tə'deɪ]	dnes	What day is it today?
tomorrow	[tə'mɒrəʊ]	zítra	What day is it tomorrow?
Lesson 23		Lekce 23	
can/can't	[kən, kæn, ka:nt]	mocť/nemocť	Can you swim?

Anglicko-český slovníček
SKY STARTER

dance (v)	[da:ns]	tancovat	
dive (v)	[daiv]	potápět se	She can't dive.
do a belly flop		udělat placáka	
Don't worry.		Neboj se. Nebojte se.	
draw	[drɔ:]	kreslit	She can draw.
everything	['evriθɪŋ]	všechno	You can do everything.
It's not fair!		To není fér! To není spravedlivé!	
make	[meɪk]	dělat, vyrábět	make a cake
metre(s)	['mi:tə]	metr (metry)	I can swim twenty metres.
ride (v)	[raɪd]	jezdit	ride a bike
sing	[sɪŋ]	zpívat	Can you sing a song?
song	[sɒŋ]	písnička	Can you sing a song?
Spanish	['spæɪnɪʃ]	španělsky	speak Spanish
speak	[spi:k]	mluvit	speak Spanish
swim (v)	[swɪm]	plavat	I can swim twenty metres.
Lesson 24		Lekce 24	
address	[ə'dres]	adresa	What's the address?
because	[bi'kɔ:z]	protože	He's at home because it's Sunday.
birthday	['bɜ:θdeɪ]	narozeniny	Is it your uncle's birthday today?
fireman	['faɪəmən]	hasič	
ladder	['lædə]	žebřík	I've got a ladder.
lift (n)	[lɪft]	svezení	We're stuck in the lift.
police	[pə'li:s]	policie	Is that the police?
policewoman	[pə'li:swumən]	policistka	
stairs	[steə]	schody	Where are the stairs?
stuck	[stʌk]	zaseklý	We're stuck in the lift.
uncle	['ʌŋkəl]	strýc, strýček	Is it your uncle's birthday today?
wait	[weɪt]	čekat, počkat	Wait!
Lesson 25		Lekce 25	
alphabet	['ælfəbet]	abeceda	Can you say the alphabet in English?
backwards	['bækwədz]	zpět, zpátky	Can you spell your name backwards?
bicycle	['baɪsɪkəl]	jízdní kolo	Can you ride a bicycle?
bone	[bəʊn]	kost	Dog and Bone Hunt
count	[kaʊnt]	počítat, zpočítat	Can you count from 1 to 10 in English?
Don't move.		Nehýbej se. Nehýbejte se.	
free	[fri:]	zdarma, volný	
from ... to ...	[frəm...tə]	od... do...	Can you count from 1 to 10 in English?
go	[gəʊ]	jít, jet	
hunt	[hʌnt]	lovit	Dog and Bone Hunt

Anglicko-český slovníček
SKY STARTER

pen friend	['penfrend]	přítel na dopisování	Have you got a British pen friend?
phone (v)	[fəʊn]	telefonovat	Phone 0117 780293
subject	[səb'dʒekt]	předmět	Is English your favourite subject?
tango	['tæŋgəʊ]	tango	Can you dance the tango?
Why?	[waɪ]	Proč?	
Lesson 26		Lekce 26	
Body parts		Části těla	
ear	[ɪə]	ucho	He's got long black ears.
eye	[aɪ]	oko	She's got small black eyes.
head	[hed]	hlava	He's got a white head.
leg	[leg]	noha	He's got four legs.
nose	[nəʊz]	nos	It's got a big nose.
tail	[teɪl]	ocas	She hasn't got a tail.
tooth/teeth	[tu:θ/ti:θ]	zub/zuby	He's got sharp teeth!
for sale	[fə 'seɪl]	na prodej	Have you got a rabbit for sale?
guinea pig	['ɡni: piɡ]	morče	Guinea pig for sale!
has got	[əz ɡɒt]	má	He's got sharp teeth!
He's called (Domino).		Říkáme mu / Jmenuje se (Domino).	
long	[lɒŋ]	dlouhý	He's got long black ears.
monster	['mɒnstə]	příšera	He's a monster!
Ouch!	[aʊtʃ]	Au!	
pet	[pet]	domácí mazlíček, zvířátko	
rabbit	['ræbɪt]	králík	Have you got a rabbit for sale?
small	[smɔ:l]	malý	She's got small black eyes.
sharp	[ʃɑ:p]	ostrý	He's got sharp teeth!
short	[ʃɔ:t]	krátký	He's got a short black nose!
Lesson 27		Lekce 27	
branch	[bræntʃ]	větev	Put your hand on this branch!
close (v)	[kləʊz]	zavírat	Close the door.
Come here!		Pojď sem! Poďte sem!	
cross your arms(v)	[krɒs jə(r)ɑ:mz]	zkřížit svoje ruce	
get down	[ɡet daʊn]	dostat se dolů	I can't get down.
go to	[gəʊ tə]	jít/jet do...	Go to the door.
hand	[hænd]	ruka	Put your hand on this branch!
Here goes!		Jdu na to!	
I'm scared.		Bojím se.	
I'm up here.		Jsem tady nahoře.	
It's easy.		To je lehké/jednoduché.	
jump (v)	[dʒʌmp]	skákat	Now jump!
notebook	['nəʊtbʊk]	sešit	Put your notebook on the desk.
open	['əʊpən]	otevřít	Open the window.

Anglicko-český slovníček
SKY STARTER

put	[pʊt]	dát, položit	Put your notebook on the desk.
sit down	[sɪt daʊn]	posadit se	
stand up	[stænd ʌp]	vstát (ze židle)	
this	[ðɪs]	tenhle/tahle/tohle	Put your hand on this branch!
toe(s)	[təʊ]	prst (u nohy)	Touch your toes.
touch	[tʌtʃ]	dotýkat se	Touch your toes.
Well done!		Výborně!	
What's the matter?		Co se děje?	
window	['wɪndəʊ]	okno	Open the window.
Lesson 28		Lekce 28	
come back	[kʌm bæk]	vrátit se	And don't come back!
cry (v)	[kraɪ]	plakat	Don't cry!
don't	[dəʊnt]	ne (zápor u sloves)	Don't cry!
Give me ...		Dej/Dejte mi...	Give me your comic!
Go away!		Jdi/Jděte pryč!	
kill (v)	[kɪl]	zabít	Don't kill it!
laugh (v)	[lɑ:f]	smát se	Don't laugh!
move (v)	[mu:v]	pohnout se, stěhovat se	Don't move!
Relax!	[rɪ'læks]	Uklidni/Uklidněte se! Odpočiň/te si!	
talk (v)	[tɔ:k]	mluvit	Don't talk!
wasp	[wɒsp]	vosa	Go away, wasp!
Lesson 29		Lekce 29	
all over the world		na celém světě	Children all over the world.
catch	[kætʃ]	chytit	He can catch flies.
children	['tʃɪldrən]	děti	Children all over the world.
clever	['klevə]	chytrý	He's clever too.
dog biscuits	[dɒg 'bɪskɪts]	psí sušenky	His favourite food is dog biscuits.
fly/flies (n)	[flaɪ]	moucha/mouchy	He can catch flies.
fruit	[fru:t]	ovoce	His favourite food is fruit.
grasshopper	['grɑ:s,hɒpə]	kobylka, luční koník	His favourite food is grasshoppers.
hamster	['hæmstə]	křeček	
lizard	['lɪzəd]	ještěrka	
parrot	['pærət]	papoušek	
snake	[sneɪk]	had	
tennis ball	[tenɪs bɔ:l]	tenisový míček	He can catch a tennis ball.
top (adj)	[tɒp]	nejlepší, na nejvyšší příčce	A list of the top five.
Lesson 30		Lekce 30	
photograph	['fəʊtəgrɑ:f]	fotografie	Have you got a photograph of you?
picture	['pɪktʃə]	obrázek	Look at the pictures.
read	[ri:d]	číst	
Lesson 31		Lekce 31	

Anglicko-český slovníček
SKY STARTER

Numbers 21-100		Čísla 21-100	
twenty-one		dvacet jedna	
twenty-two		dvacet dva	
twenty-three		dvacet tři	
twenty-four		dvacet čtyři	
twenty-five		dvacet pět	
twenty-six		dvacet šest	
twenty-seven		dvacet sedm	
twenty-eight		dvacet osm	
twenty-nine		dvacet devět	
thirty	[ˈθɜːti]	třicet	
forty	[ˈfɔːti]	čtyřicet	
fifty	[ˈfifti]	padesát	
sixty	[ˈsɪksti]	sedesát	
seventy	[ˈsevənti]	sedmdesát	
eighty	[ˈeɪti]	osmdesát	
ninety	[ˈnaɪnti]	devadesát	
one hundred	[wʌn ˈhʌndrɪd]	sto	
cheap	[tʃi:p]	levný	It's cheap!
Come on.		No tak. Tak pojď.	
cycle helmet	[ˈsaɪkəl ˈhelmət]	cyklistická helma	How much is the cycle helmet?
expensive	[ɪkˈspensɪv]	drahý	They're expensive!
football boots	[ˈfʊtbɔːl buːts]	kopačky	How much are the football boots?
guitar	[gɪˈtɑː]	kytara	How much is the guitar?
How much is/are ... ?		Kolik stojí... ?	
Let's go.		Tak jdeme.	
magazine	[ˌmæɡəˈziːn]	časopis	
pence/p	[pens]	pence	
pound	[paʊnd]	libra	
price	[praɪs]	cena	
string (of guitar)	[strɪŋ]	struna	It's only got three strings!
sunglasses	[ˈsʌn ˌɡlɑːsɪz]	sluneční brýle	
tennis racket	[ˈtenɪs ˈrækɪt]	tenisová raketa	
You're right.		Máš pravdu.	
Lesson 32		Lekce 32	
always	[ˈɔːlweɪz]	vždy, vždycky	It's always school tomorrow!
at (nine o'clock)	[at]	v (devět hodin)	Friends is at nine o'clock!
bedtime	[ˈbedtaɪm]	čas jít spát	It's bedtime!
breakfast	[ˈbrekfəst]	snídaně	What time is your breakfast?
clock	[klɒk]	(nástěnné) hodiny	Friends is at nine o'clock!
dinner	[ˈdɪnə]	večeře	Dinner is at half past six.
half past	[ha:f pa:st]	půl (časové určení)	Dinner is at half past six.
It's late.		Je pozdě.	
It's ... o'clock.		Je ... hodin.	

Anglicko-český slovníček
SKY STARTER

lunch	[lʌntʃ]	oběd	Lunch is at one o'clock.
Please!	[pli:z]	Prosím!	
TV programme	[ti: 'vi: 'prəʊgræm]	televizní program	your favourite TV programme
What time is it?		Kolik je hodin?	
Lesson 33		Lekce 33	
Food and drink		Jídlo a pití	
banana milkshake	[bə'nɑ:nə ,mɪlk'ʃeɪk]	banánový koktejl	I like banana milkshake.
chicken	['tʃɪkən]	kuře	Do you like chicken?
coffee	['kɒfi]	káva	I don't like instant coffee.
fish and chips	[fɪʃən ,tʃɪps]	smažená ryba a hranolky	I like fish and chips.
milk	[mɪlk]	mléko	Do you like milk?
peanut butter	['pi:nʌt 'bʌtə]	arašídová pomazánka	But I like peanut butter.
tea	[ti:]	čaj	I don't like milk in tea.
tuna	['tju:nə]	tuňák	Tuna's yummy.
water	['wɔ:tə]	voda	
like/don't like	[laɪk/dəʊn'laɪk]	mít/nemít rád	I like fish and chips.
No, I don't.		Ne.	
picnic box	['pɪknɪk ,bɒks]	krabice s vybavením/jídlem na piknik	What's in the picnic box?
What about you (Lisa)?		A co ty (Liso)?	
Yes, I do.		Ano.	
Yuk!	[jʌk]	Fuj!	
(Tuna) yummy!	['jʌmi]	[Tuňák] mňam!	
Lesson 34		Lekce 34	
bad	[bæd]	zlý, špatný	A bad day out.
canoe	[kə'nu:]	kánoe	Canoes for hire.
cold	[kəʊld]	studený	I'm cold. (Je mi zima.)
day out	['deɪ ,aʊt]	den venku	A bad day out.
duck	[dʌk]	kachna	Do you like duck eggs?
egg	[eg]	vejce	Do you like duck eggs?
for hire	[fə 'haɪə]	k pronájmu	Canoes for hire.
hungry	['hʌŋɡri]	hladový	I'm hungry.
lunchtime	['lʌntʃtaɪm]	čas na oběd	It's lunchtime!
of course	[əv 'kɔ:z]	samozřejmě	Of course I can swim.
water rat	['wɔ:tə ræt]	Jsem vodní krysa.	I am a water rat.
wet	[wet]	mokrý	I'm wet.
Lesson 35		Lekce 35	
just	[dʒʌst]	právě, jenom	Just chips for me, please!
Lesson 36		Lekce 36	
blonde	[blɒnd]	blondatý	She's got blonde hair.
body	[bɒdi]	tělo	Small body.

Anglicko-český slovníček
SKY STARTER

CD	[ˈsiː ˈdiː]	CD (cédéčko)	What about a CD?
famous	[ˈfeɪməs]	slavný	Kylie Minogue is a famous pop singer.
Good idea!		Dobrý nápad!	
greatest hits		nejlepší hity	
hair	[heə]	vlasý	She's got blonde hair.
Here it is.		Tady to je.	
job	[dʒɒb]	práce	
likes/doesn't like	[laɪks/'dʌznt ˌlaɪk]	má/nemá rád	She doesn't like the weather.
pop music	[pɒp ˈmjuːzɪk]	pop music (populární hudba)	She likes pop music.
rap	[ræp]	rap, zaklepání	Does she like rap?
singer	[ˈsɪŋə]	zpěvák	Kylie Minogue is a famous pop singer.
voice	[vɔɪs]	hlas	Big voice.
weather	[ˈweðə]	počasí	She doesn't like the weather.
What about a (CD)?		A co nějaké [CD]?	
Lesson 37		Lekce 37	
after	[ˈɑːftə]	po	I watch television after school.
by	[baɪ]	od (autora)	"My Day" by Toby Scott
finish (v)	[ˈfɪnɪʃ]	končit	I finish school at half past five.
go to bed		jít do postele	I go to bed at nine o'clock.
have a meal		dát si jídlo	
park	[pɑːk]	park	I go to the park with my friends.
start (v)	[stɑːt]	začínat	I start school at nine o'clock.
video	[ˈvɪdiəʊ]	video	I watch a video.
watch (v)	[wɒtʃ]	dívat se na..., sledovat...	I watch television after school.
What time do you ...?		V kolik hodin...?	
Lesson 38		Lekce 38	
Sports		Sporty	
basketball	[ˈbɑːskɛtbɔːl]	basketbal, košíková	Her favourite sport is basketball.
football	[ˈfʊtbɔːl]	fotbal	He likes football.
tennis	[ˈtenɪs]	tenis	She starts tennis practice.
volleyball	[ˈvɒlibɔːl]	volejbal	She plays volleyball.
football club	[ˈfʊtbɔːl klʌb]	fotbalový klub	He goes to a football club.
football practice	[ˈfʊtbɔːl ˈpræktɪs]	fotbalový trénink	He starts football practice.
glass	[glɑːs]	sklo, skleněný	She has a glass of orange juice.
go for a run	[gəʊ fə(r)ə ˌrʌn]	jít si zaběhat	She goes for a run in the park.
match(es)	[mætʃ]	zápas (zápasy)	She plays in a school match.
on television		v televizi	He watches football on television.
orange juice	[ˈɒrɪndʒuːs]	pomerančový džus	She has a glass of orange juice.
play (v)	[pleɪ]	hrát	She plays in a school match.
Lesson 39		Lekce 39	

Anglicko-český slovníček
SKY STARTER

activities	[æk'tɪvɪtɪs]	aktivity, činnosti	Saturday activities
baseball	['beɪsbɔ:l]	baseball	He plays baseball.
grandparents	['grænpəərənts]	prarodiče	I visit my grandparents.
have a shower		osprchovat se	I have a shower.
help (v)	[help]	pomáhat	She helps her mother.
Kenya		Keňa	Gloria is from Kenya.
life	[laɪf]	život	
pancakes	['pænkɛɪk]	palačinky	He has pancakes for breakfast.
visit (v)	['vɪzət]	navštívit	I visit my grandparents.
walk	[wɔ:k]	procházka	It's a long walk.
Lesson 40		Lekce 40	
even number	['i:vən nʌmbə]	sudé číslo	
hamburger	['hæmbɜ:gə]	hamburger	I buy a big hamburger.
Have a nice holiday!		Užij si prázdniny/dovolenou!	
It's time to go.		Je čas jít.	
typical	['tɪpɪkəl]	typický	A typical day
well	[wel]	dobře, dobrá	Well, it's time to go.

LONGMAN PEARSON EDUCATION
Dělnická 13
17000 PRAHA 7

tel. 222 723 576
fax. 222 725 031
email: info@longman.cz

BOHEMIAN VENTURES
Dělnická 13
17000 PRAHA 7

tel. 266 712 414
fax. 220 801 498
email: objednavky@venturesbooks.com