

insight

Pre-Intermediate


This list contains the key words from the units in the Student's Book.

Pre-Intermediate Czech wordlist

English	Part of speech	Phonetics	Translation	Example sentence	Unit	Lesson
ashamed (of sb / sth)	adj	/ə'feɪmd/	stydící se (za někoho / něco)	He was ashamed of his old clothes.	Unit 1	1A
mobile phone	n	/,məʊbaɪl 'fəʊn/	mobilní telefon	You shouldn't drive while using a mobile phone .	Unit 1	1A
brush your teeth	v	/brʌʃ/	vyčistit si zuby	Always brush your teeth twice a day.	Unit 1	1A
(make) breakfast	n	/'brekfəst/	(připravit) snídaní	We make breakfast for our parents at weekends.	Unit 1	1A
laptop	n	/'læptɒp/	notebook	Moira took her laptop to Korea.	Unit 1	1A
keen (on sb / sth)	adj	/ki:n/	naděšený (někým / něčím)	He's very keen on jazz.	Unit 1	1A
anxious (about sb / sth)	adj	/'æŋkʃəs/	plný úzkosti (z něčeho)	I'm anxious about my exam.	Unit 1	1A
afraid (of sb / sth)	adj	/ə'freɪd/	bojící se (někoho / něčeho)	Are you afraid of dogs?	Unit 1	1A
ID card	n	/'aɪ'di: kɑ:d/	průkaz totožnosti	The police officer asked to see my ID card .	Unit 1	1A
shopping list	n	/'ʃɒpɪŋ lɪst/	nákupní seznam	Can you put butter on your shopping list ?	Unit 1	1A
bus ticket	n	/'bʌs tɪkɪt/	lístek na autobus	I don't have enough money for a bus ticket .	Unit 1	1A
car keys	n	/'kɑ:(r) ki:z/	klíče od auta	He was angry with her for losing the car keys .	Unit 1	1A
fed up (with sb / sth)	adj	/'fed 'ʌp/	mít až po krk (čeho)	I'm fed up with watching TV. Let's go out.	Unit 1	1A
excited (about sth)	adj	/'ɪk'saɪtɪd/	naděšený (něčím)	Are you getting excited about your holiday?	Unit 1	1A
keyboard	n	/'ki:bɔ:d/	klávesnice	Sue tapped away at her keyboard .	Unit 1	1A
computer game	n	/kəm'pjʊ:tə(r) geɪm/	počítačová hra	He adores computer games .	Unit 1	1A
computer program	n	/kəm'pjʊ:tə(r) ,prəʊgræm/	počítačový program	Learn how to write a computer program .	Unit 1	1A
parking ticket	n	/'pɑ:kɪŋ tɪkɪt/	pokuta za špatné parkování	If you park here you will get a parking ticket .	Unit 1	1A
credit card	n	/'kredɪt kɑ:d/	kreditní karta	Can I pay by credit card ?	Unit 1	1A
shopping centre	n	/'ʃɒpɪŋ sentə(r)/	nákupní centrum	The new shopping centre will soon be open.	Unit 1	1A
shopping bag	n	/'ʃɒpɪŋ bæɡ/	nákupní taška	Can you help me carry these shopping bags ?	Unit 1	1A
concert ticket	n	/'kɒnsət tɪkɪt/	vstupenka na koncert	He bought the concert tickets online.	Unit 1	1A
birthday card	n	/'bɜ:θdeɪ kɑ:d/	přání k narozeninám	We sent her a birthday card and a present.	Unit 1	1A
key ring	n	/'ki: rɪŋ/	kroužek na klíče	He had two keys on his key ring .	Unit 1	1A
interested (in sb / sth)	adj	/'ɪntrestɪd/	zajímavý se o (někoho / něco)	They weren't interested in my opinion.	Unit 1	1B
learn (a language)	v	/lɜ:n/	naučit se (jazyk)	I'd like to learn another language at college.	Unit 1	1B
make a choice	v	/'meɪk ə 'tʃɔɪs/	vybrat si	David had to make a choice between moving house and losing his job.	Unit 1	1C
make friends (with sb)	v	/'meɪk 'frendz/	spřátelit se (s někým)	Tony is shy and finds it hard to make friends .	Unit 1	1C
(do the) housework	n	/'haʊswɜ:k/	(dělat) domácí práce	You don't have to do all the housework . I'll help you.	Unit 1	1C
make a meal	v	/'meɪk ə 'mi:l/	připravit jídlo	Can you make a meal for your family tonight?	Unit 1	1C
(do a) sport	n	/'spɔ:t/	(dělat) sport	John did a lot of sport this summer.	Unit 1	1C
do your best	v	/'du: jə(r) 'best/	udělat maximum	I did my best to help her.	Unit 1	1C

Insight Pre-Intermediate Czech wordlist

(do) good	n	/gʊd/	(dělat) dobro	I want to do good by helping elderly people.	Unit 1	1C
make a difference (to sth)	v	/,meɪk ə 'dɪfrəns/	znamenat rozdíl (v něčem)	Marriage made a difference to her life.	Unit 1	1C
make a mistake	v	/,meɪk ə mɪ'steɪk/	udělat chybu	Try not to make any mistakes in your essays.	Unit 1	1C
(make a) phone call	n	/'fəʊn kɔ:l/	(uskutečnit) telefonní hovor	I have to make a phone call before the meeting.	Unit 1	1C
(make a) journey	n	/'dʒɜ:nɪ/	(podniknout) cestu	We made the journey to Cardiff by car.	Unit 1	1C
make an excuse	v	/,meɪk æn ɪk'skju:s/	vymluvit se	He made an excuse for not doing his homework.	Unit 1	1C
make a mess	v	/,meɪk ə 'mes/	udělat nepořádek	You can paint the door, but don't make a mess!	Unit 1	1C
(do) homework	n	/'həʊmwɜ:k/	(udělat) domácí úkol	I can't be bothered to do my homework now.	Unit 1	1C
(do) exercise	n	/'eksəsaɪz/	cvičení	I do twenty minutes' exercise every morning.	Unit 1	1C
(do sb a) favour	n	/'feɪvə(r)/	(udělat někomu) laskavost	Please do me a favour and open the door.	Unit 1	1C
(do a) crossword	n	/'krɒswɜ:d/	(vyplnit) křížovku	I love doing the crossword in the newspaper.	Unit 1	1C
do your hair	v	/du: jə(r) 'heə(r)/	upravit si účes	My mum always does my hair for me before I go out.	Unit 1	1C
get on (sth)	v	/get 'ɒn/	nastoupit do (něčeho)	I got on just as the train was about to leave.	Unit 1	1D
get off (sth)	v	/get 'ɒf/	vystoupit z (něčeho)	I got off the bus at the wrong stop.	Unit 1	1D
get to	v	/'get tə/	dostat se	I'll get to work in ten minutes.	Unit 1	1D
get through	v	/get 'θru:/	projít (čím)	She got through her final exams easily.	Unit 1	1D
proud (of sb / sth)	adj	/'praʊd/	pyšný (na někoho / něco)	She is very proud of her new car.	Unit 1	1D
get on (with sb)	v	/get 'ɒn/	vycházet (s někým)	I get on well with my brother.	Unit 1	1D
get away	v	/get əw'eɪ/	dostat se pryč	I'm hoping to get away for a few days soon.	Unit 1	1D
go out	v	/gəʊ 'aʊt/	vyjít si ven	She often goes out in the evening.	Unit 1	1E
bake (cakes)	v	/'beɪk/	péct (dorty)	On my birthday he baked a cake.	Unit 1	Vocabulary bank 1
check out (new bands)	v	/'tʃek aʊt/	mrknout se (na nové kapely)	I'm going to check out some new bands at the festival.	Unit 1	Vocabulary bank 1
(make) jewellery	n	/'dʒu:əlɪrɪ/	(vyrobět) šperky	Gold is used for making jewellery .	Unit 1	Vocabulary bank 1
(do) water sports	n	/'wɔ:tə(r) spɔ:ts/	(dělat) vodní sporty	I love doing water sports in the summer.	Unit 1	Vocabulary bank 1
(read a) novel	n	/'nɒvl/	(číst) román	'Oliver Twist' is a novel by Charles Dickens.	Unit 1	Vocabulary bank 1
organize (a party)	v	/'ɔ:gənaɪz/	uspořádat (večírek)	I'm organizing a party for my birthday.	Unit 1	Vocabulary bank 1
hang out (with friends)	v	/'hæŋ 'aʊt/	poflakovat se (s přáteli)	After school I hang out with friends.	Unit 1	Vocabulary bank 1
(play) adventure video games	n	/'æd.ventʃə(r) 'vɪdɪəʊ geɪmz/	(hrát) dobrodružné videohry	Shall we play adventure video games tonight?	Unit 1	Vocabulary bank 1
(watch) DVDs	n	/'di: vi: 'di:z/	(dívat se na) DVD	Shall we stay in and watch DVDs tonight?	Unit 1	Vocabulary bank 1
support a team	v	/'sə.pɔ:t ə 'ti:m/	fandit týmu	Which football team do you support ?	Unit 1	Vocabulary bank 1
(use) social networking sites	n	/'səʊʃl 'netwɜ:kɪŋ saɪts/	(používat) sociální sítě	How many social networking sites do your friends use?	Unit 1	Vocabulary bank 1
have a drink	v	/'hæv ə 'drɪŋk/	dát si něco k pití	Can I have a drink please?	Unit 1	Vocabulary bank 1
get ready (for sth)	v	/get 'redi/	připravit se (na něco)	Just give me five minutes to get ready .	Unit 1	Vocabulary bank 1
take the bus	v	/'teɪk ðə 'bʌs/	jet autobusem	We'll take the bus – it won't cost much.	Unit 1	Vocabulary bank 1
comb your hair	v	/'kəʊm jə(r) 'heə(r)/	učesat si vlasy	He combed his hair before the interview.	Unit 1	Vocabulary bank 1
check (your phone)	v	/'tʃek/	zkontrolovat (telefon)	I checked my phone for messages.	Unit 1	Vocabulary bank 1
(have a) sandwich	n	/'sænwɪtʃ, -wɪdʒ/	(dát si) sendvič	I think I'll just have a sandwich rather than a full meal.	Unit 1	Vocabulary bank 1
get home	v	/get 'həʊm/	dostat se domů	When do you usually get home ?	Unit 1	Vocabulary bank 1
deserted	adj	/'dɜ:zɪ:tɪd/	opuštěný	There was no sign of life in the deserted house.	Unit 2	2A
clean	adj	/'kli:n/	čistý	The whole house was beautifully clean .	Unit 2	2A
dirty	adj	/'dɜ:ti/	špinavý	Your hands are dirty . Go and wash them!	Unit 2	2A

Insight Pre-Intermediate Czech wordlist

wide	adj	/waɪd/	široký	We drove down a wide road.	Unit 2	2A
narrow	adj	/ˈnæərəʊ/	úzký	The bridge is too narrow for two cars to pass.	Unit 2	2A
quiet	adj	/ˈkwaɪət/	tichý	The streets are very quiet on Sundays.	Unit 2	2A
messy	adj	/ˈmesi/	zaneřádný	I need to tidy my bedroom – it's so messy!	Unit 2	2A
tidy	adj	/ˈtaɪdi/	uklizený	Her room is very tidy .	Unit 2	2A
modern	adj	/ˈmɒdn/	moderní	Pollution is one of the major problems in the modern world.	Unit 2	2A
old	adj	/əʊld/	starý	This house is quite old .	Unit 2	2A
church	n	/tʃɜːtʃ/	kostel	They go to church every Sunday.	Unit 2	2A
market	n	/ˈmɑːkɪt/	trh	There is a fruit and vegetable market in the town.	Unit 2	2A
university	n	/ˌjuːnɪˈvɜːsəti/	univerzita	My sister is at university studying chemistry.	Unit 2	2A
prison	n	/ˈprɪzn/	vězení	He was sent to prison for robbing a bank.	Unit 2	2A
hospital	n	/ˈhɒspɪtəl/	nemocnice	My brother is in hospital – he's broken his leg.	Unit 2	2A
theatre	n	/ˈθɪətə(r)/	divadlo	How often do you go to the theatre ?	Unit 2	2A
school	n	/sku:l/	škola	They're building a new school in our area.	Unit 2	2A
casino	n	/kəˈsiːnəʊ/	kasino	My sister has played cards at a famous casino in Las Vegas.	Unit 2	2A
sports centre	n	/ˈspɔːts sentə(r)/	sportovní centrum	Our town has a new sports centre .	Unit 2	2A
tramline	n	/ˈtræmlaɪn/	tramvajová linka	The city has a modern tramline .	Unit 2	2A
railway station	n	/ˈreɪlweɪ steɪʃn/	železniční stanice	Is this the way to the railway station ?	Unit 2	2A
football stadium	n	/ˈfʊtbɔːl ˌsteɪdɪəm/	fotbalový stadion	The players stopped outside the football stadium to sign autographs.	Unit 2	2A
bus station	n	/ˈbʌs steɪʃn/	autobusové nádraží	The bus leaves the bus station at 9.30 a.m.	Unit 2	2A
taxi rank	n	/ˈtæksi rænk/	stanoviště taxi	We waited at the taxi rank .	Unit 2	2A
skatepark	n	/ˈskeɪtpɑːk/	skatepark	Oscar met his friends at the skatepark every weekend.	Unit 2	2A
underground	n	/ˈʌndəgraʊnd/	metro	Shall we walk or go on the underground ?	Unit 2	2A
concert hall	n	/ˈkɒnsət hɔːl/	koncertní sál	The city has a rich cultural life, with many theatres and concert halls .	Unit 2	2A
leisure centre	n	/ˈleɪzə sentə(r)/	středisko volného času	Shall we meet outside the leisure centre before we go swimming?	Unit 2	2A
police station	n	/pəˈliːs steɪʃn/	policejní stanice	A man is being held at the police station .	Unit 2	2A
sight	n	/saɪt/	zrak	My grandmother has very poor sight.	Unit 2	2C
hearing	n	/ˈhɪərɪŋ/	sluch	Her hearing isn't very good so you need to speak louder.	Unit 2	2C
taste	n	/teɪst/	chuť	I've got a bad cold and I seem to have lost my sense of taste .	Unit 2	2C
smell	n	/smel/	čich	Dogs have a very good sense of smell .	Unit 2	2C
touch	n	/tʌtʃ/	hmat	The sense of touch is very important to blind people.	Unit 2	2C
ears	n	/ɪə(r)/	uši	Elephants have large ears .	Unit 2	2C
eyes	n	/aɪ/	oči	She's got blue eyes .	Unit 2	2C
tongue	n	/tʌŋ/	jazyk	He ran his tongue nervously over his lips.	Unit 2	2C
nose	n	/nəʊz/	nos	We breathe in through our nose .	Unit 2	2C
skin	n	/skɪn/	kůže, pleť	He has dark skin .	Unit 2	2C

Insight Pre-Intermediate Czech wordlist

see	v	/si:/	vidět	It was so dark that we couldn't see .	Unit 2	2C
hear	v	/hɪə(r)/	slyšet	I didn't hear you knock!	Unit 2	2C
taste	v	/teɪst/	cítit chuť	Can you taste the garlic in this?	Unit 2	2C
smell	v	/smel/	cítit	He could smell something burning.	Unit 2	2C
feel	v	/fi:l/	cítit	I felt something crawling up my back.	Unit 2	2C
sighted	adj	/'saɪtɪd/	vidící	Some blind people have a sighted guide.	Unit 2	2C
tasty	adj	/'teɪstɪ/	chutný	The spaghetti was in a tasty sauce.	Unit 2	2C
smelly	adj	/'smeli/	páchnoucí	This cheese is very smelly !	Unit 2	2C
art gallery	n	/'ɑ:t gæləri/	galerie umění	Paris is famous for its art galleries .	Unit 2	2C
cinema	n	/'sɪnəmə, -mə:/	kino	What's on at the cinema now?	Unit 2	2C
library	n	/'laɪbrəri/	knihovna	My library books are due back tomorrow.	Unit 2	2C
learn (from sb / sth)	v	/lɜ:n/	poučit se (od někoho / z něčeho)	It's important to learn from your mistakes.	Unit 2	2D
borrow sth (from sb / sth)	v	/'bɒrəʊ/	půjčit si něco (od někoho / něčeho)	Could I borrow your pen please?	Unit 2	2D
belong to sb	v	/'bɪ'lɒŋ/	patřit někomu	That book doesn't belong to you.	Unit 2	2D
happen to sb / sth	v	/'hæpən/	stát se někomu / něčemu	What do you think has happened to Julie?	Unit 2	2D
wait (for sb / sth)	v	/'weɪt/	počkat (na někoho / něco)	If I'm a bit late, can you wait for me?	Unit 2	2D
hope (for sth)	v	/'həʊp/	doufat (v něco)	She's hoping for a bike for her birthday.	Unit 2	2D
warn sb (about sb / sth)	v	/'wɔ:n/	varovat někoho (o někom / něčem)	He warned me about the danger of walking home alone at night.	Unit 2	2D
think (about sb / sth)	v	/'θɪŋk/	přemýšlet (nad někým / něčím)	What are you thinking about?	Unit 2	2D
peaceful	adj	/'pi:sfl/	klidný	It's so peaceful here.	Unit 2	2E
long	adj	/'lɒŋ/	dlouhý	She has long black hair.	Unit 2	2E
tiring	adj	/'taɪərɪŋ/	únavný	City life can be very tiring .	Unit 2	2E
beautiful	adj	/'bju:tɪfl/	krásný	Those flowers are beautiful .	Unit 2	2E
famous	adj	/'feɪməs/	slavný	Marilyn Monroe was a famous actress.	Unit 2	2E
chilly	adj	/'tʃɪli/	chladný	It's a chilly morning. You'll need a coat.	Unit 2	2E
sunny	adj	/'sʌni/	slunečný	The weather will be sunny but cold.	Unit 2	2E
bright	adj	/'braɪt/	jasný	It was a bright sunny day.	Unit 2	2E
busy	adj	/'bɪzi/	rušný	The town centre was so busy that you could hardly move.	Unit 2	2E
friendly	adj	/'frendli/	přátelský	My neighbours are very friendly .	Unit 2	2E
lively	adj	/'laɪvli/	plný života	The town is quite lively at night.	Unit 2	2E
popular	adj	/'pɒpjələ(r)/	oblíbený	Brighton is a popular seaside town.	Unit 2	2E
expensive	adj	/'ɪk'spensɪv/	drahý	The meal was very expensive .	Unit 2	2E
fantastic	adj	/'fæntəstɪk/	fantastický	She's a fantastic swimmer.	Unit 2	2E
short	adj	/'ʃɔ:t/	malý (postavou)	I'm too short to reach the top shelf.	Unit 2	2E
dangerous	adj	/'deɪndʒərəs/	nebezpečný	The strong currents in the sea here are extremely dangerous for swimmers.	Unit 2	2E
safe	adj	/'seɪf/	bezpečný	It's not safe to walk home at night here.	Unit 2	2E
boring	adj	/'bɔ:ɪŋ/	nudný	That lesson was so boring !	Unit 2	2E

Insight Pre-Intermediate Czech wordlist

stormy	adj	/ˈsto:mi/	bouřlivý	Due to the stormy weather, it was a bumpy flight.	Unit 2	2E
windy	adj	/ˈwindi/	větrný	They set out on a cold, windy afternoon.	Unit 2	2E
hot	adj	/hɒt/	horký	Can I open the window? I'm really hot .	Unit 2	2E
rainy	adj	/ˈreɪni/	deštivý	It was a cold, rainy day.	Unit 2	2E
polite	adj	/pəˈlaɪt/	zdvořilý	The shop assistant was very helpful and polite .	Unit 2	2E
nice	adj	/naɪs/	příjemný	Did you have a nice time?	Unit 2	2E
young	adj	/jʌŋ/	mladý	She has a young son.	Unit 2	2E
historic	adj	/hɪˈstɔ:ɪk/	historický	Rome is a historic city.	Unit 2	2E
pretty	adj	/ˈprɪti/	hezký	Rachel looks really pretty in that dress, doesn't she?	Unit 2	2E
cheap	adj	/tʃi:p/	levný	We stayed in a cheap hotel.	Unit 2	2E
unpopular	adj	/ʌnˈpɒpjələ(r)/	neoblíbený	Her methods made her very unpopular with the staff.	Unit 2	2E
awful	adj	/ˈɔ:fl/	hrozný	It was an awful film. I hated it.	Unit 2	2E
crowded	adj	/ˈkraʊdɪd/	přelidněný	The town was crowded with Christmas shoppers.	Unit 2	2E
fascinating	adj	/ˈfæsɪneɪtɪŋ/	fascinující	Chinese culture is fascinating to me.	Unit 2	2E
cave	n	/keɪv/	jeskyně	When it started to rain, we ran to shelter in a cave .	Unit 2	Vocabulary bank 2
cliff	n	/klɪf/	útes	The cliffs by the sea are very beautiful.	Unit 2	Vocabulary bank 2
desert	n	/ˈdezət/	poušť	The desert extends over a huge area of the country.	Unit 2	Vocabulary bank 2
forest	n	/ˈfɒrɪst/	les	A lot of Canada is covered in forest .	Unit 2	Vocabulary bank 2
hill	n	/hɪl/	kopec	Their house is at the top of the hill .	Unit 2	Vocabulary bank 2
lake	n	/leɪk/	jezero	We all swam in the lake .	Unit 2	Vocabulary bank 2
mountain	n	/ˈmaʊntən/	hora	Which is the highest mountain in the world?	Unit 2	Vocabulary bank 2
plain	n	/pleɪn/	planina	Many kinds of birds and animals live on the Great Plains of the American Midwest.	Unit 2	Vocabulary bank 2
sand dune	n	/ˈsænd dju:n/	písečná duna	We sat on a sand dune and watched the boats.	Unit 2	Vocabulary bank 2
sea	n	/si:/	moře	Do you live by the sea ?	Unit 2	Vocabulary bank 2
valley	n	/ˈvæli/	údolí	The village was at the bottom of a valley .	Unit 2	Vocabulary bank 2
waterfall	n	/ˈwɔ:təfɔ:l/	vodopád	There was a beautiful waterfall nearby.	Unit 2	Vocabulary bank 2
across	prep	/əˈkrɒs/	přes	He walked across the field.	Unit 2	Vocabulary bank 2
along	prep	/əˈlɒŋ/	podél	She ran along the road.	Unit 2	Vocabulary bank 2
away (from sb / sth)	prep	/əˈweɪ/	pryč (od někoho / něčeho)	She ran away from the house.	Unit 2	Vocabulary bank 2
down	prep	/daʊn/	dolů	We ran down the hill.	Unit 2	Vocabulary bank 2
into	prep	/ˈɪntə, ˈɪntu/	do	Come into the house.	Unit 2	Vocabulary bank 2
out (of sth)	prep	/aʊt/	z (něčeho)	She took her purse out of her bag.	Unit 2	Vocabulary bank 2
over	prep	/əʊvə(r)/	přes	The horse jumped over the fence.	Unit 2	Vocabulary bank 2
past	prep	/pɑ:st/	kolem	He walked straight past me.	Unit 2	Vocabulary bank 2
through	prep	/θru:/	skrz	We drove through the centre of London.	Unit 2	Vocabulary bank 2
towards	prep	/təˈwɔ:dz/	směrem k	I saw Ken walking towards the station.	Unit 2	Vocabulary bank 2
under	prep	/ʌndə(r)/	pod	The dog crawled under the gate and ran into the road.	Unit 2	Vocabulary bank 2
up	prep	/ʌp/	na	The monkey climbed up the tree.	Unit 2	Vocabulary bank 2
carbon footprint	n	/ˈkɑ:bən ˈfʊtprɪnt/	uhlíková stopa	I'm trying to reduce my carbon footprint .	Unit 3	3A
natural	adj	/ˈnætʃrəl/	přírozený	I prefer to see animals in their natural habitat rather than in zoos.	Unit 3	3A

Insight Pre-Intermediate Czech wordlist

eat	v	/i:t/	jíst	Do you want something to eat ?	Unit 3	3A
refrigerate	v	/rɪ'frɪdʒəreɪt/	zmrazit	It is important to refrigerate all meat products.	Unit 3	3A
transport	v	/'trænsɒ:t/	dopřít	Many bananas are transported to Europe by boat.	Unit 3	3A
produce	v	/prə'dju:s/	produkovat	This region produces most of the country's wheat.	Unit 3	3A
recycle	v	/'rɪ:'saɪkl/	recyklovat	Aluminium cans can be recycled .	Unit 3	3A
throw away	v	/'θrəʊəweɪ/	vyhodit	I threw his letters away .	Unit 3	3A
package	v	/'pækɪdʒ/	zabalit	Nicely packaged goods sell quickly.	Unit 3	3A
grow	v	/grəʊ/	pěstovat	We grow vegetables in our garden.	Unit 3	3A
eco-friendly	adj	/'i:kəʊ 'frendli/	ekologický	Solar power is an eco-friendly kind of energy.	Unit 3	3A
energy-efficient	adj	/'enədʒi ɪ'fɪjnt/	energeticky úsporný	My new car is very energy-efficient .	Unit 3	3A
food miles	n	/'fu:d maɪlz/	potravinové míle	Do you think about the food miles when you buy bananas?	Unit 3	3A
greenhouse gases	n	/'gri:nhaʊs 'gæszz/	skleníkové plyny	We have to reduce emissions of greenhouse gases .	Unit 3	3A
global warming	n	/'gləʊbl 'wɔ:mɪŋ/	globální oteplování	What are the effects of global warming on our climate?	Unit 3	3A
recycling centre	n	/'ri:'saɪklɪŋ sentə(r)/	recyklační středisko	We always take our empty bottles to the recycling centre .	Unit 3	3A
rubbish dump	n	/'rʌbɪʃ dʌmp/	skládka odpadu	We took the old furniture to the rubbish dump .	Unit 3	3A
packet	n	/'pækɪt/	krabička	We ate a packet of biscuits.	Unit 3	3D
jar	n	/'dʒɑ:(r)/	(zavařovací) sklenice	I can't unscrew the lid of this jar .	Unit 3	3D
carton	n	/'kɑ:tɒn/	krabice	Shall we buy a carton of orange juice?	Unit 3	3D
box	n	/'bɒks/	krabice	Put the books in a cardboard box .	Unit 3	3D
tube	n	/'tju:b/	tuba	You need to buy a tube of toothpaste.	Unit 3	3D
can	n	/'kæn/	plechovka	She opened a can of beans.	Unit 3	3D
bottle	n	/'bɒtl/	láhev	They drank two bottles of water.	Unit 3	3D
bag	n	/'bæg/	taška	She brought some sandwiches in a plastic bag .	Unit 3	3D
additive	n	/'ædətɪv/	přísada	Organic foods don't contain any additives .	Unit 3	Vocabulary bank 3
calorie	n	/'kæləri/	kalorie	A fried egg contains about 100 calories .	Unit 3	Vocabulary bank 3
carbohydrate	n	/'kɑ:bəʊ'hɑɪdreɪt/	sacharid	Athletes need a diet that is high in carbohydrate .	Unit 3	Vocabulary bank 3
fat	n	/'fæt/	tuk	I don't like meat with lots of fat on it.	Unit 3	Vocabulary bank 3
mineral	n	/'mɪnərəl/	minerál	Plants take minerals and other nutrients from the soil.	Unit 3	Vocabulary bank 3
nutrient	n	/'nju:triənt/	živina	Our bodies need a lot of different nutrients .	Unit 3	Vocabulary bank 3
protein	n	/'prəʊti:n/	bílkovina	Vegetarians have to make sure they eat enough protein .	Unit 3	Vocabulary bank 3
salt	n	/'sɔ:l/	sůl	Add a little salt and pepper.	Unit 3	Vocabulary bank 3
sugar	n	/'ʃʊgə(r)/	cukr	Do you take sugar in tea?	Unit 3	Vocabulary bank 3
vitamin	n	/'vɪtəmɪn/	vitamín	Oranges are rich in vitamin C .	Unit 3	Vocabulary bank 3
healthy	adj	/'helθi/	zdravý	I try to have a healthy diet.	Unit 3	Vocabulary bank 3
delicious	adj	/'dɪ'lɪʃəs/	vynikající, lahodný	This soup is absolutely delicious .	Unit 3	Vocabulary bank 3
raw	adj	/'rɔ:/	syrový	Raw vegetables are good for your teeth.	Unit 3	Vocabulary bank 3
frozen	adj	/'frəʊzn/	mražený	You can keep frozen vegetables for a very long time.	Unit 3	Vocabulary bank 3
spicy	adj	/'spaɪsi/	pikantní, ostrý	Do you like spicy food?	Unit 3	Vocabulary bank 3
organic	adj	/'ɔ:'gæənɪk/	organický	We grow organic vegetables.	Unit 3	Vocabulary bank 3
artificial	adj	/'ɑ:tɪ'fɪʃl/	umělý	This orange juice contains no artificial flavourings.	Unit 3	Vocabulary bank 3

Insight Pre-Intermediate Czech wordlist

sweet	adj	/swi:t/	sladký	I like sweet things.	Unit 3	Vocabulary bank 3
tough	adj	/tʌf/	tuhý	This steak is rather tough .	Unit 3	Vocabulary bank 3
cooked	adj	/kʊkt/	uvařený	I like cooked carrots better than raw ones.	Unit 3	Vocabulary bank 3
disgusting	adj	/dɪs'gʌstɪŋ/	nechutný	What a disgusting smell!	Unit 3	Vocabulary bank 3
fresh	adj	/frefʃ/	čerstvý	I always buy fresh fruit.	Unit 3	Vocabulary bank 3
plain	adj	/pleɪn/	obyčejný	My dad only eats plain food.	Unit 3	Vocabulary bank 3
processed	adj	/prəʊsest/	tavený (sýr), zpracovaný	Processed cheese lasts longer than fresh cheese.	Unit 3	Vocabulary bank 3
sour	adj	/sauə(r)/	kyselý	This sauce is quite sour .	Unit 3	Vocabulary bank 3
tender	adj	/tendə(r)/	jemný	The meat should be nice and tender .	Unit 3	Vocabulary bank 3
unhealthy	adj	/ʌn'helθi/	nezdravý	Do children eat too much unhealthy food?	Unit 3	Vocabulary bank 3
fortunately	adv	/fɔ:tʃənətli/	naštěstí	Fortunately the traffic wasn't bad so I got to school on time.	Unit 4	4A
unfortunately	adv	/ʌn'fɔ:tʃənətli/	bohužel	I'd like to help you but unfortunately there's nothing I can do.	Unit 4	4A
luckily	adv	/lʌkɪli/	naštěstí	Luckily , I remembered to bring some money.	Unit 4	4A
quickly	adv	/kwɪkli/	rychle	The cooker's on fire! Do something quickly !	Unit 4	4A
easily	adv	/i:zəli/	lehce	He passed the test easily .	Unit 4	4A
surprisingly	adv	/sə'praɪzɪŋli/	překvapivě	Surprisingly , not many people got the correct answer.	Unit 4	4A
unsurprisingly	adv	/ʌnsə'praɪzɪŋli/	nepřekvapivě	Unsurprisingly , everyone is talking about the football match.	Unit 4	4A
helpfully	adv	/helpfəli/	ochotně	She helpfully suggested that I try the local library.	Unit 4	4A
necessarily	adv	/nesə'serəli/	nutně	The number of tickets available is necessarily limited.	Unit 4	4A
happily	adv	/hæpɪli/	šťastně	I would happily give up my job if I didn't need the money.	Unit 4	4A
modern-day	adj	/mɒdn deɪ/	novodobý	Modern-day gadgets are very efficient.	Unit 4	4A
three-bedroomed	adj	/θri: bedrʊmd/	se třemi ložnicemi	We live in a three-bedroomed house.	Unit 4	4A
semi-detached house	n	/,semi dɪtætɪft 'haus/	dvojdomek	Do you live in a semi-detached house ?	Unit 4	4A
labour-saving	adj	/leɪbə(r) ,seɪvɪŋ/	šetřící práci	Do you use labour-saving devices in the kitchen?	Unit 4	4A
two-storey	adj	/tu: stɔ:ri/	dvoupatrový	They live in a two-storey house.	Unit 4	4A
old-fashioned	adj	/,ɔ:ld 'fæʃənd/	staromódní	That word sounds a bit old fashioned .	Unit 4	4A
full-time	adv	/fʊl taɪm/	na plný úvazek	He has a full-time job.	Unit 4	4A
open-plan	adj	/əʊpən 'plæn/	s otevřeným uspořádáním, bez přepážek	My mum works in an open-plan office.	Unit 4	4A
clean (the bath)	v	/kli:n/	vyčistit (vanu)	Don't forget to clean the bath!	Unit 4	4C
make your bed	v	/meɪk jə(r) 'bed/	ustlat postel	I make my bed every morning.	Unit 4	4C
lay the table	v	/leɪ ðə 'teɪbl/	prostřít	Can you lay the table for dinner please?	Unit 4	4C
do the dishes	v	/du: ðə 'dɪʃɪz/	umýt nádobí	I'll cook and you can do the dishes .	Unit 4	4C
load (the washing machine)	v	/ləʊd/	naložit (pračku)	I'll load the washing machine and you can do the ironing.	Unit 4	4C
do the ironing	v	/du: ði 'aɪənɪŋ/	žehlit	I usually do the ironing on Sunday evening.	Unit 4	4C
(take out the) rubbish	v	/rʌbɪʃ/	(vynést) odpadky	It's your turn to take out the rubbish .	Unit 4	4C
hoover (the floor)	v	/hu:və(r)/	vysát (podlahu)	The bedroom floor needs to be hoovered .	Unit 4	4C
show off	v	/ʃəʊ ɒf/	předvádět se	John was showing off in front of his friends.	Unit 4	4D

Insight Pre-Intermediate Czech wordlist

get up	v	/get 'ʌp/	vstávat	What time do you have to get up in the morning?	Unit 4	4D
go up	v	/gəʊ 'ʌp/	jít nahoru	I can't go up there. I'm afraid of heights.	Unit 4	4D
tire out	v	/taɪə(r) aʊt/	vyčerpat	The long country walk tired us out .	Unit 4	4D
grow up	v	/grəʊ 'ʌp/	dospět	What do you want to be when you grow up ?	Unit 4	4D
look after sb / sth	v	/lʊk 'ɑ:ftə(r)/	starat se o někoho / něco	Can you look after the children tonight?	Unit 4	4D
find out	v	/faɪnd aʊt/	zjistit	Have you found out how much the tickets cost?	Unit 4	4D
bring about	v	/brɪŋ ə'baʊt/	přinést / způsobit	A new government cannot bring about instant change.	Unit 4	4D
incredibly	adv	/ɪn'kredəbli/	neuvěřitelně	We have had some incredibly strong winds recently.	Unit 4	4E
a bit	adj	/bɪt/	trochu	I was a bit annoyed with him.	Unit 4	4E
very	adv	/veri/	velmi	Sue was very rude.	Unit 4	4E
rather	adv	/ra:ðə(r)/	poměrně	It was a rather nice day.	Unit 4	4E
really	adv	/ri:li/	opravdu	I'm really tired.	Unit 4	4E
not very	adv	/nɒt veri/	nepříliš	He's not very tall.	Unit 4	4E
extremely	adv	/ɪk'stri:mli/	nesmírně	Listen - this is extremely important.	Unit 4	4E
slightly	adv	/slaitli/	mírně	I'm slightly older than her.	Unit 4	4E
quite	adv	/kwaɪt/	docela	The film's quite good.	Unit 4	4E
block of flats	n	/blɒk ɒv 'flæts/	obytný dům, panelák	She lived in a block of flats in the middle of the city.	Unit 4	Vocabulary bank 4
bungalow	n	/bʌŋgələʊ/	bungalov	My grandmother lives in a bungalow .	Unit 4	Vocabulary bank 4
caravan	n	/kæɪvəvæn/	karavan	Have you ever been on holiday in a caravan ?	Unit 4	Vocabulary bank 4
castle	n	/kɑ:sl/	hrad	The hotel used to be a castle .	Unit 4	Vocabulary bank 4
cottage	n	/kɒtɪdʒ/	chata	We rented a cottage by the sea.	Unit 4	Vocabulary bank 4
detached house	n	/dɪ,tætʃt 'haus/	rodinný dům	There are a few detached houses here.	Unit 4	Vocabulary bank 4
mansion	n	/mæŋʃn/	panské sídlo	He lives in a mansion .	Unit 4	Vocabulary bank 4
tent	n	/tent/	stan	We could pitch our tents in that field.	Unit 4	Vocabulary bank 4
terraced house	n	/terəst 'haus/	řadový dům	There are lots of terraced houses in many big cities.	Unit 4	Vocabulary bank 4
attic	n	/ætrɪk/	půda	There's a lot of junk up in the attic .	Unit 4	Vocabulary bank 4
balcony	n	/bælkəni/	balkon	Our house has got a small balcony .	Unit 4	Vocabulary bank 4
cellar	n	/selə(r)/	sklep	We keep our washing machine in the cellar .	Unit 4	Vocabulary bank 4
chimney	n	/tʃɪmni/	komín	Smoke poured out of the factory chimneys .	Unit 4	Vocabulary bank 4
downstairs	n	/daʊn'steəz/	dole / v přízemí	Dad's downstairs , in the kitchen.	Unit 4	Vocabulary bank 4
front door	n	/frʌnt dɔ:(r)/	přední dveře	Open the front door .	Unit 4	Vocabulary bank 4
garage	n	/gæɪrɑ:ʒ: ɪdʒ/	garáž	The house has a double garage .	Unit 4	Vocabulary bank 4
roof	n	/ru:f/	střecha	The roof was damaged by the storm.	Unit 4	Vocabulary bank 4
skylight	n	/skaɪlaɪt/	střešní okno	My bedroom has a skylight , so I can see the stars at night.	Unit 4	Vocabulary bank 4
stairs	n	/steə(r)s/	schody / schodiště	She ran up the stairs .	Unit 4	Vocabulary bank 4
step	n	/step/	schod	Hold onto the handrail – these steps are very slippery.	Unit 4	Vocabulary bank 4
upstairs	n	/ʌp'steəz/	nahore / v horním poschodí	She's sleeping upstairs .	Unit 4	Vocabulary bank 4
excite	v	/ɪk'saɪt/	vzrušit	Don't excite the baby too much or we'll never get him off to sleep.	Unit 5	5A
excited	adj	/ɪk'saɪtɪd/	naděšený	Are you getting excited about your holiday?	Unit 5	5A
exciting	adj	/ɪk'saɪtɪŋ/	vzrušující	Berlin is one of the most exciting cities in Europe.	Unit 5	5A

Insight Pre-Intermediate Czech wordlist

frighten	v	/ˈfraɪn/	vystrašit	That programme about the rise in the crime rate really frightened me.	Unit 5	5A
frightening	adj	/ˈfraɪnɪŋ/	strašidelný	That horror film was frightening !	Unit 5	5A
amaze	v	/əˈmeɪz/	ohromit	It amazes me that anyone could be so stupid!	Unit 5	5A
amazed	adj	/əˈmeɪzd/	ohromený	I was amazed by the change in his attitude.	Unit 5	5A
amazing	adj	/əˈmeɪzɪŋ/	ohromující	I've got an amazing story to tell you.	Unit 5	5A
surprise	v	/səˈpraɪz/	překvapit	It wouldn't surprise me if you get the job.	Unit 5	5A
surprised	adj	/səˈpraɪzd/	překvapený	I was very surprised to see Cara there. I thought she was still abroad.	Unit 5	5A
surprising	adj	/səˈpraɪzɪŋ/	překvapující	It's surprising how many adults can't read or write.	Unit 5	5A
embarrass	v	/ɪmˈbærəs/	ztrapnit	You embarrassed me in front of them!	Unit 5	5A
embarrassed	adj	/ɪmˈbærəst/	cítit se trapně	I felt so embarrassed when I dropped my glass.	Unit 5	5A
embarrassing	adj	/ɪmˈbærəsɪŋ/	trapný	He asked her an embarrassing question.	Unit 5	5A
enjoy	v	/ɪnˈdʒɔɪ/	užít si	I really enjoyed that meal.	Unit 5	5A
enjoyment	n	/ɪnˈdʒɔɪmənt/	potěšení	She gets a lot of enjoyment from teaching.	Unit 5	5A
develop	v	/dɪˈveləp/	vyvinout	Over the years, she's developed her own singing style.	Unit 5	5A
development	n	/dɪˈveləpmənt/	vývoj	There are frequently new developments in science.	Unit 5	5A
encourage	v	/ɪnˈkʌrɪdʒ/	vybízet	The teacher encouraged her students to ask questions.	Unit 5	5A
encouragement	n	/ɪnˈkʌrɪdʒmənt/	povzbuzení	Kim gave me a lot of encouragement .	Unit 5	5A
argue	v	/ˈɑːɡjuː/	hádat se	I never argue with my parents about money.	Unit 5	5A
argument	n	/ˈɑːɡjumənt/	hádky	Sue had an argument with her father about politics.	Unit 5	5A
impress	v	/ɪmˈpres/	zapůsobit	She's always trying to impress people with her new clothes.	Unit 5	5A
impression	n	/ɪmˈpreʃn/	dojem	What's your first impression of the new director?	Unit 5	5A
decide	v	/dɪˈsaɪd/	rozhodnout	You'll have to decide what to do.	Unit 5	5A
decision	n	/dɪˈsɪʒn/	rozhodnutí	Have you made a decision yet?	Unit 5	5A
intend	v	/ɪnˈtend/	zamýšlet	I'm afraid I spent more money than I had intended .	Unit 5	5A
intention	n	/ɪnˈtenʃn/	záměr	Our intention was to leave early.	Unit 5	5A
solve	v	/sɒlv/	vyřešit	The government is trying to solve the problem of inflation.	Unit 5	5A
solution	n	/səˈluːʃn/	řešení	He found a solution to the problem.	Unit 5	5A
hot	adj	/hɒt/	horký	It's hot today, isn't it?	Unit 5	5C
boiling	adj	/ˈbɔɪlɪŋ/	rozpálený	Open a window – it's boiling in here.	Unit 5	5C
silly	adj	/ˈsɪli/	hloupý	I'm not wearing that hat – I'd look silly in it.	Unit 5	5C
ridiculous	adj	/rɪˈdɪkjələs/	směšný	They're asking a ridiculous price for that house.	Unit 5	5C
cold	adj	/kəʊld/	zima	Take your coat. It's cold outside.	Unit 5	5C
freezing	adj	/ˈfriːzɪŋ/	mrazivý	It's absolutely freezing outside.	Unit 5	5C
big	adj	/bɪɡ/	velký	This dress is too big for me.	Unit 5	5C
huge	adj	/hjuːdʒ/	obrovský	The film was a huge success.	Unit 5	5C
funny	adj	/ˈfʌni/	zábavný	That's the funniest thing I've heard in ages!	Unit 5	5C
hilarious	adj	/hɪˈleəriəs/	legrační	That joke was hilarious !	Unit 5	5C
angry	adj	/ˈæŋɡri/	rozzlobený	My parents will be angry with me if I get home late.	Unit 5	5C

Insight Pre-Intermediate Czech wordlist

furious	adj	/ˈfjʊəriəs/	rozzuřený	He was furious with her for losing the car keys.	Unit 5	5C
small	adj	/smɔ:l/	malý	That dress is too small for you.	Unit 5	5C
tiny	adj	/ˈtaɪni/	malinký	The tiny insect is only one millimetre in length.	Unit 5	5C
bad	adj	/bæd/	špatný	I'm afraid I've got some bad news for you.	Unit 5	5C
terrible	adj	/ˈterəbl/	hrozný	What a terrible thing to do!	Unit 5	5C
stop off	v	/stɒp ɒf/	zastavit se	We stopped off to see some friends before coming home.	Unit 5	5D
go down	v	/gəʊ daʊn/	klesat	The number of people out of work went down last month.	Unit 5	5D
set out	v	/set aʊt/	vyrazit	They set out at dawn.	Unit 5	5D
break down	v	/breɪk daʊn/	pokazit se	Akram's car broke down this morning.	Unit 5	5D
turn back	v	turn back	vrátit se	We've come so far already; we can't turn back now.	Unit 5	5D
carry on	v	/kæri ɒn/	pokračovat	She intends to carry on studying next year.	Unit 5	5D
come across sb / sth	v	/kʌm ə'krɒs/	narazit na někoho / něco	I came across this book in a second-hand shop.	Unit 5	5D
give up	v	/gɪv ʌp/	vzdát se	They gave up once the other team had scored their third goal.	Unit 5	5D
(in your) twenties	n	/ˈtwentɪz/	dvacetiletý	She was in her early twenties .	Unit 5	Vocabulary bank 5
teenager	n	/ˈtiːneɪdʒə(r)/	teenager	The group's music is very popular with teenagers .	Unit 5	Vocabulary bank 5
child	n	/tʃaɪld/	dítě	A group of children were playing in the park	Unit 5	Vocabulary bank 5
baby	n	/ˈbeɪbi/	mimino	I'm going to have a baby .	Unit 5	Vocabulary bank 5
toddler	n	/ˈtɒdlə(r)/	batole	My little sister is still a toddler .	Unit 5	Vocabulary bank 5
middle-aged (man / woman)	adj	/ˌmɪdl ˈeɪdʒd/	(muž / žena) středního věku	My parents are middle-aged .	Unit 5	Vocabulary bank 5
elderly (man / woman)	adj	/ˈeldəli/	starší (muž / žena)	He got up to let an elderly woman sit down.	Unit 5	Vocabulary bank 5
adult	n	/ˈædʌlt/	dospělý(á)	This film is suitable for both adults and children.	Unit 5	Vocabulary bank 5
senior citizen	n	/ˌsiːniə(r) ˈsɪtɪzn/	důchodce, důchodkyně	We need more housing for senior citizens .	Unit 5	Vocabulary bank 5
young person	n	/ˌjʌŋ pɜːsn/	mladistvý(á)	There isn't much for young people to do in this town.	Unit 5	Vocabulary bank 5
adolescent	n	/ˌædəˈlesnt/	dospívající	The book was written for children and adolescents .	Unit 5	Vocabulary bank 5
(in your) teens	n	/tiːnz/	(v období) dospívání	Sarah is in her teens .	Unit 5	Vocabulary bank 5
brave	adj	/breɪv/	statečný	'This may hurt a little, so try and be brave ,' said the dentist.	Unit 5	Vocabulary bank 5
generous	adj	/ˈdʒenərəs/	štědrý	It was generous of your parents to lend us that money.	Unit 5	Vocabulary bank 5
honest	adj	/ˈɒnɪst/	čestný	We need an honest person for this.	Unit 5	Vocabulary bank 5
kind	adj	/kaɪnd/	laskavý	Everyone's so kind here!	Unit 5	Vocabulary bank 5
lazy	adj	/ˈleɪzi/	líný	Don't be lazy . Come and give me a hand.	Unit 5	Vocabulary bank 5
quiet	adj	/ˈkwaɪət/	tichý	Keep quiet - I'm on the phone!	Unit 5	Vocabulary bank 5
shy	adj	/ʃaɪ/	ostýchavý	She's very shy with strangers.	Unit 5	Vocabulary bank 5
dishonest	adj	/dɪsˈɒnɪst/	nepoctivý	Beware of dishonest traders in tourist areas.	Unit 5	Vocabulary bank 5
extroverted	adj	/ˈekstrəvɜːtɪd/	extrovertní	She's an extroverted person who loves going to parties.	Unit 5	Vocabulary bank 5
hard-working	adj	/ˈhɑːd wɜːkɪŋ/	pilný	He has always been hard-working and conscientious.	Unit 5	Vocabulary bank 5
unkind	adj	/ˌʌnˈkaɪnd/	nepřijemný	That was an unkind thing to say.	Unit 5	Vocabulary bank 5
mean	adj	/miːn/	lakomý	He won't lend you money – he's much too mean .	Unit 5	Vocabulary bank 5
serious	adj	/ˈsɪəriəs/	vážný	Don't laugh, it's a serious matter.	Unit 5	Vocabulary bank 5

Insight Pre-Intermediate Czech wordlist

talkative	adj	/ˈtɔ:kətɪv/	hovorný	He was very talkative .	Unit 5	Vocabulary bank 5
cowardly	adj	/ˈkaʊədli/	zbabělý	He was too cowardly to tell the truth.	Unit 5	Vocabulary bank 5
get into trouble	v	/ˈtrʌbl/	dostat se do potíží	You'll get into trouble if you don't do your homework.	Unit 6	6A
arrest	v	/əˈrest/	zatknout	The man was arrested for carrying a weapon.	Unit 6	6A
punish	v	/ˈpʌnɪʃ/	trestat	The children were severely punished for telling lies.	Unit 6	6A
(pay a) fine	n	/faɪn/	(zaplatit) pokutu	You'll have to pay a fine if you park your car there.	Unit 6	6A
(appear in) court	n	/kɔ:t/	(dostavit se k) soudu	He will appear in court tomorrow.	Unit 6	6A
commit (a crime)	v	/kəˈmɪt/	spáchat (zločin)	The boy had committed a crime.	Unit 6	6A
charge	v	/tʃɑ:dʒ/	obvinít	He has been charged with robbery.	Unit 6	6A
(spend time in) prison	n	/ˈprɪzn/	(trávit čas ve) vězení	He found it hard to get a job because he had spent time in prison .	Unit 6	6A
happy	adj	/ˈhæpi/	šťastný	I was really happy to see Mark again yesterday.	Unit 6	6A
unhappy	adj	/ʌnˈhæpi/	nešťastný	They're unhappy at being left out of the team.	Unit 6	6A
responsible	adj	/rɪˈsponsəbl/	zodpovědný	Mai is responsible enough to take her little sister to school.	Unit 6	6A
irresponsible	adj	/ɪrɪˈsponsəbl/	nezodpovědný	It is irresponsible to let small children go out alone.	Unit 6	6A
unthinkable	adj	/ʌnˈθɪŋkəbl/	nemyslitelný	It was unthinkable that he would never see her again.	Unit 6	6A
legal	adj	/ˈli:gl/	legální	It is not legal to drive a car without insurance.	Unit 6	6A
illegal	adj	/ɪˈli:gl/	nezákonný	It is illegal to drive a car without insurance.	Unit 6	6A
polite	adj	/pəˈlaɪt/	zdvořilý	The assistants in that shop are always very helpful and polite .	Unit 6	6A
impolite	adj	/ɪmpəˈlaɪt/	nezdvořilý	She's a very impolite woman.	Unit 6	6A
possible	adj	/ˈpɒsəbl/	možný	The doctors did everything possible to save his life.	Unit 6	6A
impossible	adj	/ɪmˈpɒsəbl/	nemožný	That horse is impossible to control.	Unit 6	6A
usual	adj	/ˈju:ʒuəl/	obvyklý	He got home later than usual .	Unit 6	6A
unusual	adj	/ʌnˈju:ʒuəl/	neobvyklý	It's unusual for Joe to be late.	Unit 6	6A
mature	adj	/məˈtʃʊə(r)/	zralý	Is she mature enough for such responsibility?	Unit 6	6A
immature	adj	/ɪməˈtʃʊə(r)/	nezralý	He's too immature to take his work seriously.	Unit 6	6A
perfect	adj	/ˈpɜ:fɪkt/	perfektní	The car is two years old but it is still in perfect condition.	Unit 6	6A
imperfect	adj	/ɪmˈpɜ:fɪkt/	nedokonalý	You will lose marks if your spelling is imperfect .	Unit 6	6A
rational	adj	/ˈræʃnəl/	racionální	There must be a rational explanation for why he's behaving like this.	Unit 6	6A
irrational	adj	/ɪˈræʃənəl/	iracionální	He has an irrational fear of spiders.	Unit 6	6A
literate	adj	/ˈlɪtərət/	gramotný	Candidates must be literate and have basic maths skills.	Unit 6	6A
illiterate	adj	/ɪˈlɪtərət/	negramotný	Their parents were illiterate .	Unit 6	6A
warm	adj	/wɔ:m/	teplý	It's quite warm in the sunshine.	Unit 6	6D
blue	adj	/blu:/	modrý	His eyes were bright blue .	Unit 6	6D
narrow	adj	/ˈnæərəʊ/	úzký	The bridge is too narrow for two cars to pass.	Unit 6	6D
grey	adj	/greɪ/	šedý	He was wearing a grey suit.	Unit 6	6D
sweet-scented	adj	/swi:t ˈsentɪd/	voňavý	But in his mind's eye he could see / Sweet-scented jasmine clinging to the walls ...	Unit 6	6D
drab	adj	/dræb/	fádní	It was a drab old coat.	Unit 6	6D

Insight Pre-Intermediate Czech wordlist

cold	adj	/kəʊld/	zima	Take your coat. It's cold outside.	Unit 6	6D
green	adj	/gri:n/	zelený	These bananas aren't ripe yet – they're still green .	Unit 6	6D
glass-clear	adj	/glɑ:s klɛə(r)/	čirý	I travel to where the green leaves burn, / To where the ocean's glass-clear and blue ...	Unit 6	6D
bully	v	/'buli/	zastrašovat	Don't try to bully me into making a decision.	Unit 6	Vocabulary bank 6
cheat	v	/'tʃi:t/	podvádět	Paul was caught cheating in the exam.	Unit 6	Vocabulary bank 6
expel	v	/ɪk'spel/	vyloučit	The boy was expelled from school for fighting.	Unit 6	Vocabulary bank 6
fight	v	/'faɪt/	prát se	My younger brothers were always fighting .	Unit 6	Vocabulary bank 6
(give a) detention	n	/'dɪ'tenʃn/	(udělit) trest	The teacher gave her a detention for being late.	Unit 6	Vocabulary bank 6
(give a) warning	n	/'wɔ:nɪŋ/	(dát) varování	Your employers can't dismiss you without giving you a warning .	Unit 6	Vocabulary bank 6
play truant	v	/'pleɪ 'tru:ənt/	chodit za školu	The teacher knew that Joe had been playing truant .	Unit 6	Vocabulary bank 6
suspend	v	/'sə'spend/	vyloučit	He was suspended from school for a week for stealing.	Unit 6	Vocabulary bank 6
swear	v	/'swɛə(r)/	klít	It's rude to swear .	Unit 6	Vocabulary bank 6
vandalize	v	/'vændəlaɪz/	pustošit	All the garages in this area have been vandalized .	Unit 6	Vocabulary bank 6
classroom	n	/'klɑ:sru:m/, /'kla:srum/	třída	There is a ban on mobile phones in the classroom .	Unit 6	Vocabulary bank 6
head teacher	n	/'hed 'ti:tʃə(r)/	ředitel(ka) školy	The head teacher is leaving at the end of term.	Unit 6	Vocabulary bank 6
noticeboard	n	/'nəʊtɪsbɔ:d/	nástěnka	I'll put the timetable up on the noticeboard .	Unit 6	Vocabulary bank 6
playground	n	/'pleɪgraʊnd/	hřiště	Some girls were skipping in the playground .	Unit 6	Vocabulary bank 6
playing field	n	/'pleɪɪŋ fi:ld/	sportovní hřiště	We play rugby on the school playing field .	Unit 6	Vocabulary bank 6
school canteen	n	/'sku:l kæn'ti:n/	školní jídelna	I'm having lunch in the school canteen today.	Unit 6	Vocabulary bank 6
school uniform	n	/'sku:l 'ju:nɪfɔ:m/	školní uniforma	Do you have to wear (a) school uniform ?	Unit 6	Vocabulary bank 6
science laboratory	n	/'saɪəns lə'bɔrətɔri/	vědecká laboratoř	We did an experiment in the science laboratory .	Unit 6	Vocabulary bank 6
sports hall	n	/'spɔ:ts hɔ:l/	sportovní hala	They played basketball in the sports hall .	Unit 6	Vocabulary bank 6
staffroom	n	/'stɑ:fru:m, 'stɑ:frum/	sborovna	The teachers were drinking coffee in the staffroom .	Unit 6	Vocabulary bank 6
textbook	n	/'tekstbʊk/	učebnice	Most of his essay was copied from the textbook .	Unit 6	Vocabulary bank 6
timetable	n	/'taɪmteɪbl/	rozvrh hodin	I misread my timetable and missed the lesson.	Unit 6	Vocabulary bank 6
increase	v	/'ɪn'kri:s/	zvýšit	She increased her speed to overtake the lorry.	Unit 7	7A
estimate	v	/'estɪmeɪt/	odhadovat	She estimated that the work would take three months.	Unit 7	7A
double	v	/'dʌbl/	zdvojnásobit	The price of houses has almost doubled .	Unit 7	7A
multiply	v	/'mʌltɪplɪz/	násobit	Our profits have multiplied over the last two years.	Unit 7	7A
calculate	v	/'kælkjuleɪt/	vypočítat	It's difficult to calculate how long the project will take.	Unit 7	7A
decrease	v	/'dɪ'kri:s/	snížit	Profits have decreased by 15%.	Unit 7	7A
halve	v	/'hɑ:v/	zmenšit na polovinu	Shares in the company have halved in value.	Unit 7	7A
divide	v	/'dɪ'vaɪd/	rozdělit	The house is divided into flats.	Unit 7	7A
end	n	/end/	konec	I'm going on holiday at the end of October.	Unit 7	7A
end	n	/end/	cíl	They were prepared to do anything to achieve their end .	Unit 7	7A
second	n	/'sekənd/	sekunda	She can run 100 metres in just over 11 seconds .	Unit 7	7A
second	n	/'sekənd/	druhý	I came second in the competition.	Unit 7	7A
figure	n	/'fɪgə(r)/	postava	She's got a beautiful slim figure .	Unit 7	7A
figure	n	/'fɪgə(r)/	číslo	The unemployment figures are lower this month.	Unit 7	7A
way	n	/weɪ/	cesta	Can you tell me the way to James Street?	Unit 7	7A

Insight Pre-Intermediate Czech wordlist

way	n	/weɪ/	způsob	What is the best way to learn a language?	Unit 7	7A
present	n	/ˈpreznt/	dárek	The book was a present from my sister.	Unit 7	7A
present	n	/ˈpreznt/	současnost	I'm rather busy at present . Can I call you back later?	Unit 7	7A
country	n	/'kʌntri/	země	There was snow over much of the country during the night.	Unit 7	7A
country	n	/'kʌntri/	venkov	Do you live in the town or the country ?	Unit 7	7A
time	n	/taɪm/	čas	As time passed and there was still no news, we got more worried.	Unit 7	7A
time	n	/taɪm/	-krát	I phoned them three times .	Unit 7	7A
race	n	/reɪs/	závod	Let's have a race to the end of the road.	Unit 7	7A
race	n	/reɪs/	rasa	People of many different rac es live together in this country.	Unit 7	7A
company	n	/'kʌmpəni/	společnost	She applied to several companies for a job.	Unit 7	7C
advert	n	/'ædvɜ:t/	reklama	The advert is directed at young people.	Unit 7	7C
product	n	/'prɒdʌkt/	produkt	The company has just launched a new product .	Unit 7	7C
founder	n	/'faʊndə(r)/	zakladatel	There is a painting of the founder of our school in the hall.	Unit 7	7C
research	n	/'ri:sɜ:tʃ/, /'ri:sɜ:tʃ/	průzkum / výzkum	We are carrying out market research to find out who our typical customer is.	Unit 7	7C
partner	n	/'pɑ:tənə(r)/	partner(ka)	I'm afraid I can't sign these papers without my business partner's approval.	Unit 7	7C
invention	n	/'ɪn'veɪʃn/	vynález	The electric car is a useful invention .	Unit 7	7C
headquarters	n	/'hedkwɔ:təz/	centrála / sídlo	Where is/are the firm's headquarters ?	Unit 7	7C
customer	n	/'kʌstəmə(r)/	zákazník, zákaznice	She served the customer quickly.	Unit 7	7C
native speaker	n	/'neɪtɪv 'spi:kə(r)/	rodilý mluvčí	All our Spanish teachers are native speakers .	Unit 7	7D
translation	n	/'træns'leɪʃn/	překlad	A translation of each word is given in brackets.	Unit 7	7D
official language	n	/'ə:fɪl 'læŋgwɪdʒ/	úřední jazyk	Chile's official language is Spanish.	Unit 7	7D
fluent speaker	n	/'flu:ənt 'spi:kə(r)/	plynulý mluvčí	Jane's a fluent Russian speaker .	Unit 7	7D
foreign language	n	/'fɒrən 'læŋgwɪdʒ/	cizí jazyk	She speaks five foreign languages in addition to English.	Unit 7	7D
dialect	n	/'daɪəlekt/	nářečí	When he first moved to Yorkshire, he found it hard to understand the local dialect .	Unit 7	7D
accent	n	/'æksənt, 'æksənt/	přízvuk	He speaks with a strong Scottish accent .	Unit 7	7D
slang	n	/'slæŋ/	slang	'Hop it!' is slang for 'Go away!'	Unit 7	7D
architecture	n	/'ɑ:kɪtektʃə(r)/	architektura	I don't really like modern architecture .	Unit 7	Vocabulary bank 7
area	n	/'eəriə/	plocha	The area of the room is 35 square metres.	Unit 7	Vocabulary bank 7
climate	n	/'klaɪmət/	ovzduší, podnebí	What are the effects of global warming on our climate ?	Unit 7	Vocabulary bank 7
culture	n	/'kʌltʃə(r)/	kultura	People of many different cultures live in the city.	Unit 7	Vocabulary bank 7
currency	n	/'kʌrənsɪ/	měna	The currency of Argentina is the peso.	Unit 7	Vocabulary bank 7
ethnic group	n	/'eθnɪk gru:p/	etnická skupina	It is illegal to discriminate against any religious or ethnic group .	Unit 7	Vocabulary bank 7
geography	n	/'dʒɪ'ɒgrəfi/	zeměpis	We're studying the geography of Asia.	Unit 7	Vocabulary bank 7
history	n	/'hɪstri/	historie	The book was about British and European history .	Unit 7	Vocabulary bank 7

Insight Pre-Intermediate Czech wordlist

location	n	/ləu'keɪʃn/	místo	Several locations have been suggested for the new office block.	Unit 7	Vocabulary bank 7
population	n	/ˌpɒpjʊ'leɪʃn/	počet obyvatel	What is the population of your country?	Unit 7	Vocabulary bank 7
religion	n	/rɪ'lɪdʒən/	náboženství	I never discuss politics or religion .	Unit 7	Vocabulary bank 7
time zone	n	/'taɪm zəʊn/	časové pásmo	The flight from England to Japan crosses several time zones .	Unit 7	Vocabulary bank 7
digital camera	n	/ˌdɪdʒɪtl 'kæməərə/	digitální fotoaparát	With a digital camera you can take as many pictures as you like.	Unit 7	Vocabulary bank 7
e-book reader	n	/i: buk 'ri:də(r)/	čtečka elektronických knih	She's got 40 books on her e-book reader .	Unit 7	Vocabulary bank 7
games console	n	/geɪmz 'kɒnsəʊl/	herní konzole	He always has the latest games consoles .	Unit 7	Vocabulary bank 7
HD TV	n	/eɪtʃ di: ti: 'vi:/	HD TV	Our new HD TV has a very big screen.	Unit 7	Vocabulary bank 7
MP3 player	n	/em pi: 'θri: pleɪə(r)/	MP3 přehrávač	I've got hundreds of songs on my MP3 player .	Unit 7	Vocabulary bank 7
satnav	n	/'sætnæv/	satelitní navigace	All our company's drivers have satnav .	Unit 7	Vocabulary bank 7
smartphone	n	/'sma:tfəʊn/	chytrý telefon	You can use your smartphone to access the internet.	Unit 7	Vocabulary bank 7
tablet computer	n	/'tæblət kəm'pjʊ:tə(r)/	tablet	A tablet computer is different from a laptop in that it has a touchscreen.	Unit 7	Vocabulary bank 7
dream of sth	v	/dri:m əv/	snít o	I've always dreamt of winning lots of money.	Unit 8	8A
campaign for / against sb / sth	v	kæm'peɪn/	vést kampaň pro někoho / za něco, vést kampaň proti někomu / něčemu	Local people are campaigning for lower speed limits in the town.	Unit 8	8A
prepare (for sth)	v	/prɪ'peə(r) /	připravit se (na něco)	Bo helped me prepare for the exam.	Unit 8	8A
compete (in sth)	v	/kəm'pi:t/	soutěžit (v něčem)	The world's best athletes compete in the Olympic Games.	Unit 8	8A
fight (for sb / sth)	v	/faɪt/	bojovat (za někoho / něco)	We must fight for our rights.	Unit 8	8A
succeed (in sth / in doing sth)	v	/sək'si:d/	uspět (v něčem / v činnosti)	A good education will help you succeed in life.	Unit 8	8A
praise sb (for sth)	v	/preɪz/	chválit někoho (za něco)	The firefighters were praised for their courage.	Unit 8	8A
congratulate sb (on sth)	v	/kən'grætʃuleɪt/	gratulovat někomu (k něčemu)	Colin congratulated Sue on passing her driving test.	Unit 8	8A
independent	adj	/ˌɪndɪ'pendənt/	nezávislý	Most former colonies are now independent nations.	Unit 8	8A
independence	n	/ˌɪndɪ'pendəns/	nezávislost	In 1947 India achieved independence from Britain.	Unit 8	8A
violent	adj	/'vaɪələnt/	násilný	The demonstration started peacefully but later turned violent .	Unit 8	8A
violence	n	/'vaɪələns/	násilí	Is there too much violence on TV?	Unit 8	8A
distant	adj	/'dɪstənt/	vzdálený	Rob loves visiting distant countries.	Unit 8	8A
distance	n	/'dɪstəns/	vzdálenost	The map tells you the distances between the major cities.	Unit 8	8A
intelligent	adj	/ɪn'telɪdʒənt/	inteligentní	All their children are very intelligent .	Unit 8	8A
intelligence	n	/ɪn'telɪdʒəns/	inteligence	Exams don't always measure intelligence .	Unit 8	8A
brilliant	adj	/'brɪliənt/	skvělý, geniální	That's a brilliant idea!	Unit 8	8A
brilliance	n	/'brɪliəns/	genialita	Everyone talks about her brilliance at maths.	Unit 8	8A
patient	adj	/'peɪʃnt/	trpělivý	It won't be long now. Just be patient .	Unit 8	8A
patience	n	/'peɪʃns/	trpělivost	I've got no patience with people who don't even try.	Unit 8	8A
confident	adj	/'kɒnfɪdənt/	sebejistý	You should feel confident about your own abilities.	Unit 8	8A

Insight Pre-Intermediate Czech wordlist

confidence	n	/ˈkɒnfɪdəns/	sebejistota	I didn't have the confidence to tell her I thought she was wrong.	Unit 8	8A
important	adj	/ɪmˈpɔːtnt/	důležitost	Tomorrow will be the most important day of my life!	Unit 8	8A
importance	n	/ɪmˈpɔːtns/	důležitost	The decision was of great importance to the future of the business.	Unit 8	8A
different	adj	/ˈdɪfrənt/	odlišný	Cricket is quite different from baseball.	Unit 8	8A
difference	n	/ˈdɪfrəns/	rozdíl	What's the difference between this computer and that cheaper one?	Unit 8	8A
solve (a problem)	v	/sɒlv/	vyřešit (problém)	The government is trying to solve the problem of inflation.	Unit 8	8C
achieve (a goal)	v	/əˈtʃiːv/	dosáhnout (cíle)	She's willing to do anything to achieve her goal.	Unit 8	8C
take advantage (of sth)	v	/teɪk ədˈvɑːntɪdʒ/	využít (něčeho)	We should take full advantage of these low prices while they last.	Unit 8	8C
change (the world)	v	/tʃeɪndʒ/	změnit (svět)	If we worked hard enough we could change the world.	Unit 8	8C
find a way	v	/faɪnd ə ˈweɪ/	najít způsob	You must find a better way of organizing your time.	Unit 8	8C
(make) progress	n	/ˈprɒɡres/	(učinit) pokrok	Anna's making progress at school.	Unit 8	8C
put your mind to sth	v	/pʊt jɔː(r) maɪnd tə/	usmyslet se	You could be a great tennis player if you put your mind to it!	Unit 8	8C
rise to the challenge	v	/raɪz tə ðə ˈtʃælɪndʒ/	podstoupit výzvu	Hannah had never written a newspaper article before, but she rose to the challenge .	Unit 8	8C
capital	n	/ˈkæpɪtl/	hlavní město	Rome is the capital of Italy.	Unit 8	8D
economy	n	/ɪˈkɒnəmi/	ekonomika	There are signs of improvement in the economy .	Unit 8	8D
government	n	/ˈɡʌvənmənt/	vláda	The governments involved met in Geneva.	Unit 8	8D
politician	n	/ˌpɒləˈtɪʃn/	politik, politička	Politicians of all parties supported the war.	Unit 8	8D
civil servant	n	/sɪvl ˈsɜːvənt/	státní úředník, úřednice	He's been a civil servant for 25 years.	Unit 8	8D
monarchy	n	/ˈmɒnəki/	monarchie	Should Britain abolish the monarchy ?	Unit 8	8D
president	n	/ˈprezɪdənt/	prezident(ka)	The crowd was awaiting the appearance of the President .	Unit 8	8D
election	n	/ɪˈleɪʃn/	volby	In America, presidential elections are held every four years.	Unit 8	8D
empire	n	/ˈempaɪə(r)/	říše	Julius Caesar ruled over a huge empire .	Unit 8	8D
boxing ring	n	/ˈbɒksɪŋ rɪŋ/	boxerský ring	The two men stood at opposite corners of the boxing ring .	Unit 8	Vocabulary bank 8
climbing wall	n	/ˈklaɪmɪŋ wɔːl/	lezecká stěna	She was very tired when she got to the top of the climbing wall .	Unit 8	Vocabulary bank 8
football pitch	n	/ˈfʊtbɔːl pɪtʃ/	fotbalové hřiště	The crowd ran onto the football pitch .	Unit 8	Vocabulary bank 8
golf course	n	/ˈɡɒlf kɔːs/	golfové hřiště	There are eighteen holes on a golf course .	Unit 8	Vocabulary bank 8
gym	n	/dʒɪm/	tělocvična	The school has built a new gym .	Unit 8	Vocabulary bank 8
ice rink	n	/aɪs rɪŋk/	kluziště	The road was so slippery that it was like an ice rink .	Unit 8	Vocabulary bank 8
racecourse	n	/ˈreɪskɔːs/	dostihové závodiště	The race was held at a famous racecourse .	Unit 8	Vocabulary bank 8
racing track	n	/ˈreɪsɪŋ træk/	závodní okruh	The cars sped around the racing track .	Unit 8	Vocabulary bank 8
running track	n	/ˈrʌnɪŋ træk/	běžecká trať	The running track was wet so the race was cancelled.	Unit 8	Vocabulary bank 8

Insight Pre-Intermediate Czech wordlist

stadium	n	/ˈstɛdɪəm/	stadion	The stadium was full of cheering people.	Unit 8	Vocabulary bank 8
swimming pool	n	/ˈswɪmɪŋ pu:l/	plavecký bazén	My dream house would have a huge garden and a swimming pool .	Unit 8	Vocabulary bank 8
tennis court	n	/ˈtɛnɪs kɔ:t/	tenisový kurt	This tennis court has a very uneven surface.	Unit 8	Vocabulary bank 8
half-time	n	/hɑ:f ˈtaɪm/	poločas	Arsenal were behind at half-time .	Unit 8	Vocabulary bank 8
changing room	n	/ˈtʃeɪndʒɪŋ ru:m/	šatna	The footballers were getting dressed in the changing room .	Unit 8	Vocabulary bank 8
running shoes	n	/ˈrʌnɪŋ ʃu:z/	běžecské boty	I can't find my running shoes !	Unit 8	Vocabulary bank 8
finish line	n	/ˈfɪnɪʃ laɪn/	cílová čára	Everyone cheered the winner as he crossed the finish line .	Unit 8	Vocabulary bank 8
winter sports	n	/ˌwɪntə(r) ˈspɔ:ts/	zimní sporty	My favourite winter sports are skiing and ice hockey.	Unit 8	Vocabulary bank 8
football match	n	/ˈfʊtbɔ:l mætʃ/	fotbalový zápas	Are you going to watch the football match tonight?	Unit 8	Vocabulary bank 8
gold medal	n	/gəʊld ˈmedl/	zlatá medaile	How many gold medals did we win in the 2012 Olympics?	Unit 8	Vocabulary bank 8
scoreboard	n	/ˈskɔ:bɔ:d/	výsledková tabule	What are the numbers on the scoreboard ?	Unit 8	Vocabulary bank 8
final score	n	/ˌfaɪnl ˈskɔ:(r)/	konečné skóre	What was the final score ?	Unit 8	Vocabulary bank 8
ice skates	n	/aɪs ˈskeɪts/	lední brusle	Her ice skates were very expensive.	Unit 8	Vocabulary bank 8
goalkeeper	n	/gəʊlki:pe(r)/	brankář(ka)	The goalkeeper made a magnificent save.	Unit 8	Vocabulary bank 8
world record	n	/wɜ:l d ˈreko:d/	světový rekord	Who holds the world record for high jump?	Unit 8	Vocabulary bank 8
investigate	v	/ɪnˈvestɪgeɪt/	vyšetřovat	The police are investigating the murder.	Unit 9	9A
broadcast	v	ˈbrɔ:dkɑ:st/	vysílat	The BBC World Service broadcasts to most countries in the world.	Unit 9	9A
report	v	/rɪˈpɔ:t/	informovat (o něčem)	The paper sent a journalist to report on the events.	Unit 9	9A
publish	v	/ˈpʌblɪʃ/	vydat	This dictionary was published by Oxford University Press.	Unit 9	9A
gather	v	/gæðə(r)/	shromáždit	They have gathered a lot of information on the subject.	Unit 9	9A
confirm	v	/kənˈfɜ:m/	potvrdit	Please confirm your telephone booking in writing.	Unit 9	9A
interview	v	ˈɪntəvju:/	dělat rozhovor	Next week, I will be interviewing Spielberg about his latest movie.	Unit 9	9A
broadsheet	n	/ˈbrɔ:dʃi:t/	noviny velkého formátu	Broadsheets are not as popular as tabloids.	Unit 9	9A
tabloid	n	/ˈtæblɔɪd/	bulvár	You shouldn't believe everything you read in the tabloids .	Unit 9	9A
editor	n	/ˈedɪtə(r)/	šéfredaktor, vydavatel	Who is the editor of 'The Times'?	Unit 9	9A
the front page	n	/ðə frʌnt ˈpeɪdʒ/	titulní stránka	Have you seen the front page of today's paper?	Unit 9	9A
journalist	n	/ˈdʒɜ:nəlɪst/	novinář(ka)	Journalists were crowding around the police station.	Unit 9	9A
article	n	/ˈɑ:tɪkl/	článek	There's an article about Mexico in today's paper.	Unit 9	9A
advertising	n	/ˈædvətɪzɪŋ/	reklama	The magazine gets a lot of money from advertising .	Unit 9	9A
gossip column	n	/ˈgɒsɪp ˌkɒləm/	sloupek s drby	The gossip column is my favourite section of the newspaper.	Unit 9	9A
review	n	/rɪˈvju:/	recenze	The film got bad reviews .	Unit 9	9A
headline	n	/ˈhedlaɪn/	titulek	Click on the link to read the latest headlines .	Unit 9	9A
special effects	n	/ˌspeʃl ɪˈfɛkts/	zvláštní efekty	The special effects were amazing!	Unit 9	9C
soundtrack	n	/ˈsaundtræk/	soundtrack	This film has a very good soundtrack .	Unit 9	9C

Insight Pre-Intermediate Czech wordlist

scene	n	/si:n/	scéna	The first scene of 'Hamlet' takes place on the castle walls.	Unit 9	9C
script	n	/skɹɪpt/	scénář	Who wrote the script for the film?	Unit 9	9C
cast	n	/kɑ:st/	obsazení	The entire cast was / were excellent.	Unit 9	9C
film set	n	/fɪlm set/	scéna	The actors arrived at the film set very early in the morning.	Unit 9	9C
blockbuster	n	/'blɒkbʌstə(r)/	trhák	What is the name of Steven Spielberg's latest blockbuster ?	Unit 9	9C
plot	n	/plɒt/	zápletka	The play had a very weak plot .	Unit 9	9C
crew	n	/kru:/	personál	There were two sound engineers and a camera operator in the crew .	Unit 9	9C
news bulletin	n	n) /'nju:z ,bʊlətɪn/	zpravodajství	The next news bulletin on this channel is at 9 o'clock.	Unit 9	9D
weather forecast	n	/'weðə(r) fɔ: kɑ:st/	předpověď počasí	The weather forecast is good for tomorrow.	Unit 9	9D
chat show	n	/'tʃæt ʃəʊ/	televizní debata	George Clooney was a guest on the chat show last night.	Unit 9	9D
sports coverage	n	/'spɔ:ts ,kʌvərɪdʒ/	sportovní přenosy	The sports coverage during the Olympics was excellent.	Unit 9	9D
cartoon	n	/kɑ:'tu:n/	kreslený film	Homer Simpson is a famous cartoon character.	Unit 9	9D
sitcom	n	/'sɪtkɒm/	situční komedie	It's America's most popular sitcom .	Unit 9	9D
reality show	n	/'ri:ələti ʃəʊ/	reality show	Reality shows give ordinary people a chance to become famous.	Unit 9	9D
costume drama	n	/'kɒstju:m drɑ:mə/	dobové drama	My favourite costume drama is 'Downton Abbey'.	Unit 9	9D
wildlife documentary	n	/'waɪldlaɪf dokju:mentri/	dokumentární film o životě ve volné přírodě	Did you see the wildlife documentary about polar bears?	Unit 9	9D
soap opera	n	/'səʊp ,ɒprə/	telenovela	She never misses an episode of her favourite soap opera .	Unit 9	9D
convincing	adj	/'kɒn'vɪnsɪŋ/	přesvědčivý	Her explanation for her absence wasn't very convincing .	Unit 9	9E
humorous	adj	/'hju:mərəs/	humorný, zábavný	It's a very humorous book.	Unit 9	9E
dull	adj	/dʌl/	nudný	Life is never dull in the city.	Unit 9	9E
impressive	adj	/'ɪm'presɪv/	působivý	The way he handled the situation was most impressive .	Unit 9	9E
predictable	adj	/'prɪ'dɪktəbl/	předvídatelný	The film was boring – the plot was too predictable !	Unit 9	9E
memorable	adj	/'memərəbl/	nezapomenutelný	The concert was a memorable experience.	Unit 9	9E
entertaining	adj	/'entə'teɪnɪŋ/	zábavný	She was always so funny and entertaining .	Unit 9	9E
spectacular	adj	/'spek'tækjələ(r)/	velkolepý	The view from the top of the hill is quite spectacular .	Unit 9	9E
arts and entertainment	n	/'ɑ:ts ənd entə'teɪnmənt/	umění a zábava	The article was in the arts and entertainment section of the newspaper.	Unit 9	Vocabulary bank 9
business and finance	n	/'bɪznəs ən 'faɪnəns/	podnikání a finance	The article was in the business and finance section of the newspaper.	Unit 9	Vocabulary bank 9
classified ads	n	/'klæsɪfaɪd 'ædz/	inzeráty	If you need a babysitter, you could look at the classified ads .	Unit 9	Vocabulary bank 9
crosswords and games	n	/'krɒswɜ:dz ən 'geɪmz/	křížovky a hry	The word game was in the crosswords and games section of the newspaper.	Unit 9	Vocabulary bank 9
domestic news	n	/'dɒməstɪk 'nju:z/	domácí zprávy	When I get a newspaper I usually read the domestic news first.	Unit 9	Vocabulary bank 9

Insight Pre-Intermediate Czech wordlist

editorial	n	/,edɪ'to:riəl/	redakční	The editor is in charge of the editorial department.	Unit 9	Vocabulary bank 9
health and beauty	n	/,helθ ən 'bju:ti/	zdraví a krása	The article was in the health and beauty section of the newspaper.	Unit 9	Vocabulary bank 9
horoscopes	n	/'hɒrəskəups/	horoskopy	Do you believe in horoscopes ?	Unit 9	Vocabulary bank 9
international news	n	/'ɪntə,næʃnəl 'nju:z/	mezinárodní zprávy	I always read the international news first.	Unit 9	Vocabulary bank 9
letters from the readers	n	/'letəz frəm ðə 'ri:dəz/	dopisy od čtenářů	We've had many letters from the readers on this subject.	Unit 9	Vocabulary bank 9
sports section	n	/'spɔ:ts ,sekjŋ/	sportovní sekce	When I get a newspaper I usually read the sports section first.	Unit 9	Vocabulary bank 9
television guide	n	/'telɪvɪzŋ gaɪd/	televizní program	Have we got the television guide for this week?	Unit 9	Vocabulary bank 9
romantic comedy	n	/'rəʊ,mæntɪk 'kɒmədi/	romantická komedie	'When Harry Met Sally' is my favourite romantic comedy .	Unit 9	Vocabulary bank 9
documentary film	n	/'dɒkjʊ'mentri fɪlm/	dokumentární film	Did you see that documentary film about Sri Lanka?	Unit 9	Vocabulary bank 9
thriller	n	/'θrɪlə(r)/	thriller	Everyone was talking about the gripping new spy thriller by John le Carré.	Unit 9	Vocabulary bank 9
western	n	/'westən/	western	There are a lot of westerns on the television late at night.	Unit 9	Vocabulary bank 9
animated film	n	/'ænimetɪd fɪlm/	animovaný film	These days, most animated films are made using computers.	Unit 9	Vocabulary bank 9
action film	n	/'ækʃn fɪlm/	akční film	Would you classify it as an action film or a thriller?	Unit 9	Vocabulary bank 9
horror film	n	/'hɒrə(r) fɪlm/	horor	What's the scariest horror film you've seen?	Unit 9	Vocabulary bank 9
war film	n	/'wɔ:(r) fɪlm/	válečný film	Do you think war films can really show the horrors of war?	Unit 9	Vocabulary bank 9
fantasy film	n	/'fæntəsi fɪlm/	fantasy film	My favourite fantasy film is 'Alice in Wonderland'.	Unit 9	Vocabulary bank 9
science-fiction film	n	/'saɪəns 'fɪkʃn fɪlm/	science fiction (film)	Fans of science-fiction films absolutely love 'Blade Runner'.	Unit 9	Vocabulary bank 9
historical drama	n	/'hɪ'stɒrɪkl ,drɑ:mə/	historické drama	I would love to act in a historical drama !	Unit 9	Vocabulary bank 9
musical	n	/'mju:zɪkl/	muzikál	Did you get to see a musical when you were in London?	Unit 9	Vocabulary bank 9
look around	v	/'lʊk ə'raʊnd/	rozhlédnout se	She looked around but couldn't find anything she liked.	Unit 10	10A
second-hand shop	n	/'sekənd 'hænd ʃɒp/	obchod s oblečením z druhé ruky	I got some books at the second-hand shop .	Unit 10	10A
sell out	v	/'sel aʊt/	vyprodat	I'm afraid we've sold out of bread.	Unit 10	10A
put on	v	/'pʊt ɒn/	obléknout si	Put on your coat!	Unit 10	10A
pick up	v	/'pɪk ʌp/	zvednout	Lucy picked up the child and gave him a cuddle.	Unit 10	10A
try on	v	/'traɪ ɒn/	vyzkoušet si	Can I try these jeans on , please?	Unit 10	10A
cotton field	n	/'kɒtn fi:ld/	bavlníkové pole	Working in the cotton fields was very tiring.	Unit 10	10A
sweatshop	n	/'swetʃɒp/	manufaktura	I hope my trainers weren't made in a sweatshop .	Unit 10	10A
air conditioning	n	/'eə kən,dɪʃnɪŋ/	klimatizace	Our classroom has no air conditioning – it's very warm!	Unit 10	10A
discount shop	n	/'dɪskaʊnt ʃɒp/	obchod se slevami	The discount shop in our town sells cheap clothes.	Unit 10	10A
export company	n	/'eksɒ:t ,kʌmpəni/	vývozní společnost	My mum works for a big export company .	Unit 10	10A
take off	v	/'teɪk ɒf/	svléci	Come in and take your coat off .	Unit 10	10A
price tag	n	/'praɪs tæɡ/	cenovka	How much is this T-shirt? I can't find the price tag .	Unit 10	10A
hang up	v	/'hæŋ ʌp/	pověsit	Give me your coat so I can hang it up .	Unit 10	10A
factory worker	n	/'fæktəri 'wɜ:kə(r)/	tovární dělník, dělnice	Factory workers are often expected to work at night.	Unit 10	10A

Insight Pre-Intermediate Czech wordlist

cut down	v	/kʌt daʊn/	pokácet	They cut down my favourite tree in the park.	Unit 10	10C
protect	v	/prə'tekt/	chránit	Parents try to protect their children from danger as far as possible.	Unit 10	10C
survive	v	/sə'vaɪv/	přežít	More than a hundred people were killed in the crash and only five passengers survived .	Unit 10	10C
reduce	v	/rɪ'dju:s/	snížit	I bought this shirt because the price was reduced from £50 to £25.	Unit 10	10C
use up	v	/ju:z ʌp/	sníst (spotřebovat)	Who used up all the bread?	Unit 10	10C
support	v	/sə'pɔ:t/	podporovat	Several large companies are supporting the project.	Unit 10	10C
conserve	v	/kən'sɜ:v/	šetřit	You should conserve your energy as we've still a long way to walk.	Unit 10	10C
ban	v	/bæn/	zakázat	The government has banned the import of products from that country.	Unit 10	10C
destroy	v	/dɪ'strɔɪ/	zničit	The building was destroyed by fire.	Unit 10	10C
thought	n	/θɔ:t/	úvaha	I need to give this problem some thought .	Unit 10	10D
thoughtful	adj	/'θɔ:tfʊl/	ohleduplný	It was very thoughtful of you to send her some flowers.	Unit 10	10D
thoughtless	adj	/'θɔ:tləs/	nerozvážný	She is always making thoughtless remarks.	Unit 10	10D
use	n	/ju:s/	použití	This machine has many uses .	Unit 10	10D
useful	adj	/'ju:sfʊl/	užitečný	I gained useful experience from that job.	Unit 10	10D
useless	adj	/'ju:sləs/	nepoužitelný	This new machine is useless .	Unit 10	10D
end	n	/end/	konec	She couldn't wait to hear the end of the story.	Unit 10	10D
endless	adj	/'endləs/	nekonečný	The possibilities are endless .	Unit 10	10D
power	n	/'paʊə(r)/	moc	The aim is to give people more power over their own lives.	Unit 10	10D
powerful	adj	/'paʊəfl/	vlivný (mocný)	The president is very powerful .	Unit 10	10D
powerless	adj	/'paʊələs/	bezmocný	I stood and watched him struggle, powerless to help.	Unit 10	10D
hope	n	/həʊp/	naděje	What hope is there for the future?	Unit 10	10D
hopeful	adj	/'həʊpfl/	plný naděje	He's very hopeful about the success of the business.	Unit 10	10D
hopeless	adj	/'həʊpləs/	beznadějný	Most of the students are making progress, but Michael is a hopeless case.	Unit 10	10D
harm	n	/hɑ:m/	újma	Peter ate some of those berries but they didn't do him any harm .	Unit 10	10D
harmful	adj	/'hɑ:mfl/	škodlivý	Traffic fumes are harmful to the environment.	Unit 10	10D
harmless	adj	/'hɑ:mləs/	neškodný	You needn't be frightened – these insects are totally harmless .	Unit 10	10D
help	n	/help/	pomoc	Do you need any help with that?	Unit 10	10D
helpful	adj	/'helpfl/	ochotný	Ask Mr Brown. He's always very helpful .	Unit 10	10D
helpless	adj	/'helpləs/	bezmocný	The ship was helpless against the power of the storm.	Unit 10	10D
success	n	/sək'ses/	úspěch	Hard work is the key to success .	Unit 10	10D
successful	adj	/sək'sesfl/	úspěšný	Every one of his records has been successful .	Unit 10	10D
cotton	n	/'kɒtn/	bavlna	He's got a lot of cotton T-shirts in his wardrobe.	Unit 10	Vocabulary bank 10
denim	n	/'denɪm/	džínovina	I bought a new denim jacket.	Unit 10	Vocabulary bank 10

Insight Pre-Intermediate Czech wordlist

fur	n	/fɜ:(r)/	kožešina	Many people think it is wrong to wear fur nowadays.	Unit 10	Vocabulary bank 10
lace	n	/leɪs/	krajka	The cloth had a decorative lace edge.	Unit 10	Vocabulary bank 10
leather	n	/'leðə(r)/	kůže	These shoes have leather soles.	Unit 10	Vocabulary bank 10
linen	n	/'lɪnɪn/	len	I bought some cream linen trousers.	Unit 10	Vocabulary bank 10
nylon	n	/'naɪlɒn/	nylon	My tights are made out of nylon .	Unit 10	Vocabulary bank 10
silk	n	/'sɪlk/	hedvábí	This shirt is real silk .	Unit 10	Vocabulary bank 10
velvet	n	/'velvɪt/	samet	My sister won't let me borrow her velvet dress!	Unit 10	Vocabulary bank 10
wool	n	/'wʊl/	vlna	The sweater is 50% wool and 50% acrylic.	Unit 10	Vocabulary bank 10
(carry a) banner	n	/'bænə(r)/	(nést) transparent	The demonstrators carried banners saying 'Stop the War'.	Unit 10	Vocabulary bank 10
donate (money)	v	/'dɔ:neɪt/	darovat (peníze)	She donated a large sum of money to Cancer Research.	Unit 10	Vocabulary bank 10
(post a) comment	n	/'kɒment/	(napsat) komentář	I posted a comment about reducing our carbon footprint.	Unit 10	Vocabulary bank 10
(go on a) demonstration	n	/'demən'streɪʃn/	(jít na) demonstraci	They went on a demonstration against the rise in university fees.	Unit 10	Vocabulary bank 10
go on strike	v	/'gəʊ ɒn 'straɪk/	stávkovat	Union members voted to go on strike .	Unit 10	Vocabulary bank 10
(shout a) slogan	n	/'sləʊgən/	(křičet) slogan	The protestors were shouting anti-government slogans .	Unit 10	Vocabulary bank 10
(join a) campaign	n	/'kæm'peɪn/	(připojit se ke) kampani	They joined a campaign to raise awareness about global warming.	Unit 10	Vocabulary bank 10
(make a) complaint	n	/'kəm'pleɪnt/	(podat) stížnost	You should make a complaint to the company that made the machine.	Unit 10	Vocabulary bank 10
(sign a) petition	n	/'pe'tɪʃn/	(podepsat) petici	More than 50,000 people signed the petition protesting about the new road.	Unit 10	Vocabulary bank 10
protest	v	/'prə'test/	protestovat	Students have been protesting against the government's decision.	Unit 10	Vocabulary bank 10