I love Prague!

(I repair cars)
1. Písmeno Letter
1. hláskovanie spelling
2. štandardné standard codes: A as in Andrew, B Benjamin, C Charlie, D David, E Edward,

F Frederick, G George, H Harry, I Isaac, J Jack, K King, L Lucy, M Mary, N Nellie, O Oliver, P Peter, R Robert, S Sierra, T Tommy, U Uniform, V Victor, W William,

X X-ray, Y Yellow, Z Zebra
2. Zvuk Sound
1. výslovnostné znaky pronunciation symbols (IPA)
1. pasívne porozumenie understanding
2. aktívne použitie using
2. foném phoneme
3. samohláskový zvuk vowel sound
1. actor, brother, an, permit
2. otvorené [æ]: Alice, cat, pack, hat, back
3. dvoj- a trojhlásky di-/triphtong sound
1. dvojhlásky diphtongs: here, ear, where, there, hair, right, side, bite, they, say, make, how, about, now, old, no, go, boy

2. trojhlásky triphtongs: flower, hour, fire, tired, player, loyal, lower
4. spoluhláskový zvuk consonant sound
1. aspirované aspirated: [p], [t], [k]: Peter, Prague, take, come

2. znelá pernozubná: this, that, though, father
3. neznelá pernozubná hláska: thank, think, throw, bath

4. obojperné bilabial [w] a pernozubné [v]: very well, one

5. zadopodnebné: morning, training, strong, sink, younger, hanger, sing

5. nemá hláska silent letter: know, write, hour, doubt, climb debris, debut
6. prízvuk stress
1. hlavný primary: '

2. vedľajší secondary: ,
7. obmeny variations: ballet, gourmet, cabaret, quartet, machinations, Carnegie, gigantic, nostalgia

8. zámeny fought-taught-thought, hool-hole-whole
3. Morfém Morpheme
1. kmeň stem/base
2. slabika syllable
3. prízvuk stress
1. prízvuk slovný hlavný a vedľajší word stress main and secondary: Prague, Thursday, video, probably, hotel, thirteen, thirty, equipment, cosmetics, performance, introduction, examination

2. jeho rozlišovacia funkcia distinguishing function: report – report ale practice – practise
4. redukované samohláskové zvuky v neprízvučných slabikách weak forms: was, were, can, have, and, at

5. –pony affix/prefix/suffix

1. -ing, -s, -ed;

2. mini- with nouns, sometimes without a hyphen, e.g. minibus, mini-tour

non- with nouns and adjectives, e.g. non-essential

re- with verbs and their related nouns, usually without a hyphen,e.g. rename, renaming
self- with nouns and adjectives, e.g. self-importance, self-confident

un- negative prefix, e.g. unsafe

-able with verbs, to form adjectives, e.g. affordable

-ed (-d) state, with verbs to form adjectives, e.g. limited, used

-er (-r) with verbs, to form nouns, e.g. teacher, advertiser; shopper, also comparative forms, e.g. brighter
-ese for nationalities/languages, e.g. Japanese

-ess referring to a woman or female animal, e.g. princess, lioness

N.B. it is less common to refer to women in this way nowadays, and usually safer

to use the ‘standard’ form e.g. actor, author
-est superlative forms, e.g. tallest
-et diminutive e.g. piglet, starlet, kitchenette, hornet
-ful with nouns, for amount contained, e.g. spoonful; with nouns to form adjectives denoting characteristics or qualities, e.g. painful, peaceful
-ing with verbs, for activity or impact, e.g. reading, frightening

-ish for nationalities or languages, e.g. Swedish; with nouns to form adjectives, e.g. childish
-ist with nouns, for occupations, e.g. novelist, guitarist

-less with nouns to form adjectives, e.g. breathless

-ly with adjectives to form adverbs, e.g. seriously; with nouns to form

adjectives, e.g. friendly

-ment with verbs to form nouns, e.g. enjoyment

-or with verbs to form nouns, for people, e.g. inventor

-y with nouns to form adjectives, e.g. hairy, sunny

6. apostrof apostrophe: can´t, don´t, doesn´t, didn´t, he´s got, where´s, what´s, he´d

1. v privlastňovacom páde in possessive case: the girl´s father, the girls´ bags, children´s coats, Charles´s/Charles´wife, three miles´ walk, Prague´s hotels
2. v skrátených tvaroch (napr. pomocných slovies): ´s (is/has/was), ´re (are/were), n´t,
´d (would/could/should), ´ve
7. koncovka ending: -s, -es

8. zmena change (y→ies/ier etc.)

1. zmena y na i/ie: baby - babies, lorry - lorries, country – countries, cry - cries/cried, try- tries/tried, lucky - luckier -luckiest, easy - easier – easiest, easy - easily, temporary - temporarily, day - daily
2. zmena ie na y: die - dying, lie - lying, tie - tying
3. zmeny v slovách končiacicich na – e: hope - hoping, smile - smiling, write - writing

wide - wider - widest, late - later – latest, simple - simply, reasonable – reasonably
4. zdvojenie spoluhlások: stop - stopped/stopping, rub - rubbing/rubbed, prefer - preferring/preferred, regret-regretting/regretted, travel - travelling/travelled, cancel - cancelling/cancelled, big - bigger - the biggest, slim - slimmer - the slimmest

9. značka a symbol sign and symbol
€, 18+, 50K, ©, &, &c, @, c/o, 8“, 27´, #, ∑, ☺, %

10. kvázi jazyk texting: I WAN 2 CU 2DAY, LUV U, CAN U W8 4 ME?
4. Slovo Word
1. slovná zásoba vocabulary 4.500 + 500

2. gramatické/lexikálne grammatical/lexical

3. slovný druh word kind

1. podstatné meno noun
1. všeobecné general physical/abstract: car, cat, girl, city, mountain, water, environment

2. vlastné proper: John, Australia, Mr Brown, Prague
3. počítateľnosť countability
1. počítateľné countable: book – some/several/many/a few books

2. nepočítateľné uncountable: water, some/much/a little water

 ale: two waters (= two bottles of water)

3. zmena významu pri počítateľnosti: paper = papier, a paper = noviny

4. číslo number
1. nepravidelnosť irregularity
1. iba v jednotnom čísle singular only: information, advice, knowledge, luggage

2. nepríznačné jednotné číslo: hair(s), information(s)

2. množné číslo plural

1. pravidelné regular vrátane pravopisných zmien: street – streets, baby – babies, potato – potatoes, wife – wives

2. nepravidelné irregular: tooth – teeth, child –children, mouse – mice, goose – geese

 3. u zložených slov: mothers-in-law, grown-ups, women doctors, forget-me-nots

 4. u podstatných mien cudzieho pôvodu foreign plural: curriculum - curricula, crisis – crises, criterion – criteria

 5. nepríznačné množné číslo: people, cattle, police, youth, money
 6. iba v množnom čísle pluralia tantum: spectacles, pyjamas, trousers, scissors, jeans, classics, darts, the United Nations, news (pieces of news)
 7. nepravý plurál: lens
3. významové odlišnosti: custom – customs (zvyk – zvyky) resp. customs (clo)

5. pád case
1. privlastňovací possessive – Prague´s hotels, girl’s name, Mr and Mrs Robert’s house, today’s business, Europe’s future, a week’s holiday, the rise of the sun, the pubs of Prague, a friend of my sister’s, men´s hats

2. slovenské pády cez predložky: of, from, to, about, with/by

6. určenosť – členy articles:

1. neurčitý indefinite: Prague is a lovely city. (× Prague is lovely.) She is a teacher. There is a bank near here. Three times a week. We had a very nice lunch.

2. určitý definite: Prague is the capital of the Czech Republic. The earth goes round the sun. Bratislava is the capital of Slovakia. How to get to the station? I often go to the cinema. Switch on the light. the United Kingdom, the United States of America, the Slovak Republic, the Netherlands, the Atlantic (Ocean), the (River) Thames, the Rocky Mountains – the Rockies, the High Tatras, the Danube. I liked the lunch your mum prepared for us two days ago. the rich, the British, the British Museum, the Empire State Building, the National Gallery, the Houses of Parliament, the Station Hotel, the European Community, the Council of Europe, the BBC, The Washington Post, the University of London (= London University)

3. nulový zero: Prague, John, Slovakia, Slovak, England, Europe, January, Monday, breakfast, tennis, Easter, Mount Everest, Lake Superior, President Johnson, Princess Diana, Buckingham Palace, Hyde Park, Fifth Avenue, Piccadily Circus, Broadway, Victoria Station, Westminster Abbey, McDonalds, Harrods, St Paul’s Cathedral, British Airways

4. odlišnosti vo význame differences in meaning: in hospital – in the hospital, to church – to the church, in bed – on the bed

7. rod gender
1. mužský masculine: man, boy

2. ženský feminine: woman, girl

3. dvojaký dual: doctor, parent, teacher (a man student – a woman student, nurse - male nurse) street, car – it, dog – it/she/he, France - it/she, baby - he/she/it, everyone has their dreams (neutral)
4. prechyľovanie

1. morfologicky nepríznačné : king – queen, uncle – aunt, bull – cow, monk – nun
2. morfologicky príznačné: actor – actress, duke – duchess, hero – heroine, tiger – tigress, she-wolf, he-goat
3. súčasný uzus - neutrálny, všeobecný tvar author, actor, their (= his/her)
8. compound nouns: blood pressure, common sense, designer label, jigsaw puzzle, junk food, nightlife, wake-up call, lifetime, after-shave, breakthrough, outbreak
9. genitív genitive: chemist´s, St James´ (=St James´s)

10. slovesné podstatné meno gerund: Reading is an important skill.
11. partitives: a jar of marmelade, a piece of news

12. noun groups: school of fish, a Prague street, all the last police officers of Prague,
2. sloveso verb
1. plnovýznamové/pomocné/obojaké full/auxilliary/dual
2. určité slovesné tvary (plný i stiahnutý tvar)

3. dvojaké slovesá be, have, do

1. plnovýznamové lexical: I have (got) two brothers. I do streetwork for living.
2. pomocné auxilliary: I have been to Prague. Have you prepared your trip to Prague? Do you like Prague? What does your dad do in Prague?

3. do na zdôraznenie do for emphasis: I do like Prague.
4. modálne modal
1. s prítomným neurčitkom with present infinitive: can, could, have (got) to, may, might, must, mustn´t, need, needn’t, ought to, shall, should, used to, will, will (= zrejme), won’t, would,
2. s minulým príčastím trpným with past participle, past modal forms, unreal past: You should have come on time.
3. permission, obligation, prohibition, ability, deduction, possibility, certainty
5. pravidelné/nepravidelné regular/irregular:

arise, awake, be, bear, beat, become, begin, bend, bet, bid, bind, bite, bleed, blow, break, breed, bring, broadcast, build, burn, burst, buy, can, cast, catch, choose, cling, come, cost, creep, cut, dare, deal, dig, do, draw, dream, drink, drive, dwell, eat, fall, feed, feel, fight, find, flee, fling, fly, forbid, forget, forgive, freeze, get, give, go, grind, grow, hang, have, hear, hide, hit, hold, hurt, keep, knee, knit, know, lay, lead, lean, leap, learn, leave, lend, let, lie, light, lose, make, mean, meet, pay, put, read, rid, ride, ring, rise, run, say, see, sell, send, set, sew, shake, shed, shine, shoot, show, shrink, shut, sing, sink, sit, sleep, slide, smell, sow, speak, speed, spell, spend, spill, spin, spread, steal, stick, sting, stink, strike, strive, swear, sweep, swim, take, teach, tear, tell, think, throw, thrust, tread, understand, wake, wear, weave, weep, win, wind, write

6. verbonominálne väzby: give sb a smile, give sb a hand, make a phone call, have a shower, have lunch, take a look, have a read/listen, be on first-name terms (tykať),
7. prechodové/neprechodové transitive/intransitive
8. form

9. viacslovné: multi-word (compound, multi-word verbs, phrasal verbs, prepositional verbs):
ask after, ask sb. out, back up, be fed up, be for, be up to, blow up, break down, break into, bring up (priniesť hore, vychovávať), call in, call off, care about, care for, carry on, carry out, catch up with, clear up, close down, come across, cut down on sth, cut down, die out, do up, double check, drop in, fill in, find out, fix up, get into, get off, get on with, get on, get out of, get over, get through, get up, give away, give up, go in for, go on, grow up, hold on, hold up, keep on, keep up with, leave out, let sb down, listen to, look after (starať sa), look at, look forward to, look out, look up, make sth out, make up for, make up, manage to, outgrow, overhear, oversleep, pay back, pick up (zodvihnúť, vyzdvihnúť niekoho, osvojiť si), put (money) by, put off, put off, put on, put sb off, put sb up, put up with, ring up, run out of, run over, see to (that…), see sb off, sell off, sell out, settle down, show off, slow down, smile at, speak up, stand for, stand up to, succeed in, take after, take off (vyzliecť si, vzlietnuť), tell off, think over, throw out, try on, turn down, turn into, turn off, turn on, turn up, update, upgrade, wash up, watch out, wind up, work out

10. slovesá, ktoré môžu zmeniť význam v priebehovom tvare: apply to, be, believe, belong to, consist of, cost, depend on, dislike, doubt, equal, feel, fit, forgive, guess, hate, have, hear, imagine, include, involve, know, lack, like, love, matter, mean, mind, own, possess, prefer, realise, recognise, remain, remember, require, satisfy, see, seem, smell, sound, suppose, taste, think, understand, want, wish

11. statické a dynamické slovesá stative verbs, introductory verbs, state and action verbs: I think you are right. I am thinking of Prague all the time. I see him. I am seeing my doctor tomorrow. Mum is tasting the soup. The soup tastes good.
12. slovesá vyjadrujúce zmenu stavu: become, get, go, turn, grow, fall, come: It’s getting dark. The leaves turned brown. My dreams have come true.

13. skrátené hovorové tvary: going to → gonna, want to → wanna, ain´t

14. významové odlišnosti: look – stare – gaze – glance - glimpse, cry – shout – scream – yell – roar, say – tell – talk – speak,
3.zámeno pronoun
1. osobné personal: I/me, you, he/him, she/her ...

2. privlastňovacie possessive adjective: my/mine, your/yours, her/hers, we/ours ... ale pozor na his/her/their (sexism); a friend of yours
3. zvratné reflexive and emphatic: myself, herself, ourselves ...
4. recipročné: each other, one another: We like each other. We all like one another.
5. ukazovacie demonstrative: this/these, that/those. This is Peter speaking. That was the latest news.
6. opytovacie interrogative: who, whose, whom, what, which, what ... for, why (ale Why ako Nuž,...), where, when, how, how much, how many, how often, how long,
7. vzťažné: who/whom: (The people who know me. The people whom I know), whose, which, that

8. neurčité indefinite, impersonal: some, something, one, it, any, no, none, nobody, there
9. determinátory a kvantifikátory determiners, distributives and quantifiers, quantitative: all, each, every, everybody, either, neither, one, both, much, many, a lot of, plenty of, little, something, a little, few, a few, I don´t like Prague either.

10. zastupujúce one/ones, that/those

4. prídavné meno adjective
1. stupňovanie comparison
1. pravidelné (s pravopisnými zmenami): big – bigger – the biggest, nice – nicer – the nicest, pretty – prettier - the prettiest, expensive – more expensive/less expensive – the most expensive/the least expensive

2. nepravidelné: good – better – the best, bad – worse – the worst, far – further/farther– the furthest/ the farthest, much/many – more – the most, little – less – the least
3. porovnávanie: as big as, bigger than, the biggest of/in
4. prirovnávanie: poor like a church mouse
2. -ing v. –ed: boring v. bored

3. intenzita: even, very pretty, very interesting, very tasty, very tasty = delicious, extremely delicious, far more interesting, much better, a most boring man, way too easy
4. so, such, too, enough: The bags are too heavy. She´s not old enough.

5. príčastie trpné a činné vo funkcii prídavného mena: a boring lesson, a bored student

6. poradie: názor - veľkost – vek – hmotnosť - tvar - farba – pôvod – materiál order: a nice small old white cotton shirt, an old Scottish song, a nice brown small old round durable Italian wooden table

7. adjective as adverb: It didn´t take us long to get to Prague. Prague is dead beautiful. Love me tender.

8. compound adjectives: absent-minded, far-reaching, homesick, long-term, old-fashioned, well-off, well-to-do, up-to-date, out-of-date, overloaded, laid-back
9. predicative and attributive: beautiful city, city of beautiful streets,

10. participles as adjectives: drunk sailor, boiling kettle,
5. adverb

1. miesta of place: here, there,
2. času of time: soon, early, always, now, last week, already, just, yet
3. spôsobu manner: carefully, quickly, fast, right, in a very orderly way, thoroughly
4. miery of degree: very, too, way too (=až príliš), rather, quite nice, quite a treat, kind/sort of, well, jolly, pretty, dead, a lot
5. častosti of, frequency: often, daily, once, never, twice a day, seldom, usually, normally, occasionally, on occasion

6. smeru direction: left, right, along

7. poradia sequence: first: You go first; next
8. tvorenie prísloviek (vrátane pravopisných zmien): happy – happily, possible – possibly

9. umiestnenie position/inversion: Obaja možno zahynuli v. Možno zahynuli obaja. Here comes a taxi! Below stood the tiny chapel. Little did I know that…
10. zmena významu: hard – hardly, near – nearly: We are near Prague. We nearly missed Prague. Like (= tak ako) v. as, like she is v. like her, anything but, we can but hope,
11. stupňovanie comparison:
1. pravidelné: harder – hardest, more quickly – most quickly

2. nepravidelné: well – better – best, far – farther – farthest, little – less – least
12. qualifiers, modifiers, intensifiers, sentence adverbs

13. pre-verbal, post-verbal, end-position

14. viacslovné: in that way, in writing, on a daily basis, in response, (every) now and then, in time (2 významy),

15. focus: Only Tom knew the answer. Off we were.

16. viewpoint: Frankly,…

17. connectives: Furthermore, Sure enough (= A veruže aj) (viď Spojovacie výrazy)
6. preposition

single: on, in, at, to, for, from, of, off, opposite, during, while, till, until, in, into, onto, near, by, with, without, along, past

multi: out of, in front of, instead of, next to, thanks to, due to, as of

blízke významom: between – among, under – below, across - through - over, above – under, like – as: Like/As I said,...

predložkové väzby: interested in, famous for, popular with, fond of, keen on, different from, similar to
miesta location (stative): to, on, inside, next to, at (home)
smeru direction (dynamic movement): to, into, out of, from

agent/instrument: by/with

miscellaneous: like, as, due to, owing to, we have but four apples
7. spojovacie výrazy link words/conjunctions/connectives (if you add, you have a reason):
result: So… that; Such… (that); Consequently,…; And; As a result/consequence,…; Hence…; Therefore,…; Indeed,…; Granted,…; Thus; Consequently; Due to…; Why,…;
reason: As, As to, As if, Because (: Because he loved Prague…), Because of (: Because of the fact that he loved Prague), Due to, Due to the fact that, For (= lebo), Since, Seeing that…; so, Therefore,…; Whereas, Where;
purpose: In order (not) to, to, In order that, So (that),
contrast: Although, But; Either… or, By contrast; Even if, Even though, Despite, In spite of (the fact that), However,…; In contrast (to); Nevertheless; Nonetheless,… (I tak však); On the other hand,…; On the contrary; Still; Though / … though; Whereas, While, Yet; He was dead before she ever arrived;

comparison: Similarly; Likewise; Also; Like; Likewise; Unlike; Just as/like; Similar to; Same as; Compare; Not only​… but also;
time: As, As soon as, before, During, All through, Every time, First, Later, Since, Until/Till, When, Whenever, While, After,
condition: Even if, If, As long as, Provided/Providing, Unless, Whether, In case (of),
adding/reinforcing: And, Additionally, Also,…; As well as…; Beside; Besides,…; Furthermore,…; In addition to…; Moreover,…; Not only… but also (… as well); As well as, …too, Now,… (= Takže,…); …as well, Not… either, or, Why,… (= Nuž veru tak), That being so…, That said,… (z čoho vyplýva,), Too;

emphasis: Undoubtedly; Indeed; Obviously; Generally; Admittedly; In fact; Actually; Particularly; In particular; Especially; Clearly; Importantly

sequence: First/-ly; Next; Last; Finally; In addition; Moreover; Further/Furthermore; Another…; In conclusion; To summarize;

example: For example/instance; That is / i.e.; Such as; Including; Namely;
 other: Both… and, Either… or, Neither… nor, Respecting…, In brief, In closing, In general, By all means

8. číslovka numeral
základná cardinal: one, twenty, two hundred and fifty-five, three million two hundred seventy-two thousand, hundreds of people, couple, pair, dozen, zero, 0, nought, nil, love, I, II, V,
20K, 20+
radová ordinal the first, the second, the twenty-third, the ninety-ninth, Elizabeth II, World War II
násobné: double, twice, three times
desatinné: 5.02 – five point oh two, 0.25 (nought) point two five
zlomky : a quarter, three fifths, one/a half
proporčné: 9 out of 10, the ratio is 9:1 (nine to one), nine tenths of all
počtové výrazy: plus, minus, times, divided by, multiplied by, dozen
udávanie času: 5:45 p.m./a.m., 07.02 o seven o two, 1700 seventeen hundred
dátum Br/Am: (on) the twenty-fifth of June, 2002; June the twenty-fifth

9. interjection: Oh!, Ouch!, Whoops!, Hey!, Sh!, Mmm!, Boo!, Well,…, Er, Erm

10. change (n.→adj. etc.)

a school yard, a two-hour journey, two-hours’ journey, a 2.21 Weston

zmenou v kmeni: speak – speech, advice – advise, sing-song
príponami + zmenou v kmeni: wide – width, long - length

odvodzovaním: predponami: in-/im-/ir-/il-/un-/dis-/mis-/non-/under-/re-/en-:

indirect, impossible, irregular, illegal, uncertain, disappear, mislead, non-smoker, underground, rewrite, enlarge

 príponami: -er/-or/-ee/-ship/-dom/-hood/-y/-ly/-ish/-ful/-less/-ness/-en/-ic/-ical/-ible/-able/-en/-ise/-ify/-ate:

beginner, actor, employee, friendship, kingdom, childhood, rainy, friendly, foolish, careful, hopeless, wooden, lessen, miserable, shorten, criticise, rotate, greenish, economic, economical, illegible, justify,
11. special word (unit)
Celsius/Fahrenheit, inch

12. význam slova podľa kontextu meaning in context
13. conversion/derivation
1. zmenou prízvuku: record, export, transport, conduct
2. skladaním: sunrise, highway, pickpocket, outlook, waterproof, dark-brown, overcome, film-making
3. reduplikačné zloženiny: fifty-fifty, bye-bye, tip-top
4. konverziou (prechod jedného slovného druhu k inému): a hand - to hand, rich – the rich, criminal – a criminal, American – an American, reform – reform movement – to reform

5. krížením: breakfast + lunch = brunch, smoke + fog = smog

6. skracovaním: advertisement – advert – ad, examination – exam, aeroplane – plane, university-univ, doc, telly, NATO, EU, EEC, UNESCO, UNO, WHO, VIP, MP, PTO, OHP, B & B, BRB, a.m. = AM, BC, A.D., PRG, KSC, Aids, GDP, UK, IT, kph/mph, lb., oz., in., c /o, Ave, Rd, St, asap, R.S.V.P., PTO, e.g., etc., i.e., NB, xxx, XXX, pls, Sun, Jan, n., v., adj., esp., p., pp., incl., approx., no.,

7. preberaním z iného jazyka: fiancé, café, menu, pasta, spaghetti, bumerang, robot, sputnik, kindergarten, sauerkraut, rendez-vous (= rendezvous), laissez-faire
8. pôvodne totožné slová: actual – topical, control – check, sympathetic – pleasant

9. compound words
4. štýl style
1. neformálny informal v.formálny (verejný, vedecký) formal (public, scientific):

 a bit / a little, a lot / a great deal, about/approximately, about/concerning, ask about / enquire, ask for / request, big/major, bigger/greater, but/however, buy/purchase, choose/select, earlier/previous, find/locate, get/obtain (=acquire), get smaller / decrease, help/assist, keep/retain, let/permit, make sure / ensure, many/numerous, need/require, promise/assure, send back / return, so/consequently, thing/matter (=issue), unhappy/dissatisfied, want/wish

5. slovník dictionary
1. monoligual/bilingual
2. thesaurus
3. specialized
6. homo-syno-anto-...

1. homonymá homonyms: bank, head, crown, glasses, match, flat, customs, swallow, sound, will, fine, fair

2. homofóny homophones: rice/rise, where/were, new/knew, sun/son, buy/by, flower/flour, waste/waist, new/knew, hour/our, sun/son, buy/by, flower/flour, reign/rain, hole/hole, court/caught, mail/male

3. homografá homographs: lead, read

4. synonymá synonyms: good looking - handsome, untidy - messy, wealthy – rich, look – stare – gaze – glance - glimpse, cry – shout – scream – yell – roar, stop – quit (…-ing)(stop it!)
5. antonymá antonyms: young – old - new, high - low, tall – short, poor – rich, thin - thick, clever – stupid, open - close, departure – arrival, mean – generous, disgusting – delicious, refuse – accept
7. euphemism: pass away
8. variant (BrE/AmE/other Englishes)

1. rozdiely v slovnej zásobe britskej a americkej angličtiny: trousers – pants, sweets – candy, taxi - cab, ground floor – first floor, autumn – fall, billion – milliard, rubber – eraser, underground – subway, pavement – sidewalk
2. global English: vuvuzela (South Africa),

5. Konštrukcia Phrase
1. noun phrase
1.determiner
1. article: Prague is lovely. Prague is a lovely city. 10 € a (per) month. 50 cents a pack. Three times a week.
2. pronoun: I´ve broken my arm.
16-valve motors ‡ 16 valve-motors
2. verb phrase
1. čas tense:

2. would, used to (v. be/get used to):
3. modal
1. s prítomným neurčitkom: She needs to go to Prague.

2. s minulým neurčitkom: She needn’t have gone to Prague but she went there to help her friend. You should have gone to Prague.

3. opisné tvary modálnych slovies: to have to, to have got to, to be able to, to be allowed to, to be supposed to, to be obliged to, to be sure to, to be likely to, to be about to: I ... depart for Prague.

4. neurčité slovesné tvary

1. -ing/infinitive
1. gerundium gerund

gerundium gerund: Reading is easier than speaking. I am fond of writing letters.
väzba: to be used to / to get used to + gerundium: I am used to going to Prague often.

gerundium a infinitív bez to: I saw her going to Prague. I saw her go to Prague.

gerundium a infinitív s to: She was seen going to Prague. She was seen to go to Prague.

gerundium alebo infinitív podľa významu: stop, go on, remember, forget, try, remind, regret: I remembered my going to Prague in 1981. I remembered to go to Prague, but it was too late.

gerundium trpné: He entered the room without being greeted by anybody.

gerundium minulé: He accused me of having gone to Prague.

2. infinitív: bez to (make, let, bid): I made her go to Prague. Her parents let her go to Prague.

s to: She was made to go to Prague. She was let to go to Prague.

s podmetom a predmetom: The English are said to like Prague. She is said to have gone to Prague.

prítomný: We are happy to be in Prague.

minulý: I am sorry to have gone to Prague.

5. gone/been (to): She´s gone to lunch. She´s been to lunch.
6. rod: činný a trpný

trpný rod v jednoduchých formách jednotlivých časov: Prague is renovated every decade. Prague is being renovated. Prague has been renovated. Prague was built in the 14th century. Once Prague had been renovated, the tourists came. Prague is going to be renovated. Prague will be renovated. Prague must be renovated by 2015. Prague will have been renovated before the Olympic Games.

trpný rod v priebehových tvaroch jednotlivých časov: Prague is being renovated at the moment. When we visited them, Prague was being renovated.

zvláštnosti trpného rodu: She was listened to with great interest. The doctor was sent for. The English are said to like Prague. She is said to have gone to Prague.

7. väzba to have/get sth done (kauzatív): She will have her wedding dress dress made in Prague.

8. spôsob

oznamovací affirmative: I didn’t agree with her. He knows Prague very well.

opytovací aj nepriamy question forms, question tags, indirect questions, request: Who is she? Where are you going? Who do you work with? I don´t know who she is. I´d like to know who she is.

answer forms: So am/can/do I. Neither am/can/do I. Me too. Me neither.
rozkazovací imperative: Be quiet. Close your books. Don´t open the windows. Let’s open the windows. Let him stay there a little bit longer. Don´t let him go to Prague. Don´t let´s go to Prague./ Let´s not go to Prague.

podmieňovací prítomný conditional present: I would go to Prague. I would buy it .

podmieňovací minulý conditional past: I would have gone to Prague.

želací: väzba “I’d rather, I’d better”: You’d better go to Prague. I´d rather go to Prague than to Budapest.
9. hypotetická konštrukcia hypothethical meaning, wishes, regrets, preferences: I wish (she)…; If only...; Suppose…; It´s time…; …would rather…; What if…?; …as if I as though…; I´d rather…, You had better…, …unless…,

10. verbs transitional/intransitional, with two objects, direct and indirect:
3. príslovková konštrukcia adverbial phrase
väzba the... the: The sooner, the better.
in writing, in error, in itself (samo osebe), tantamount to, so far,
4. konštrukcia s prídavným menom adjective phrase
1. It´s 2cm long.

2. comparison
1. (just) as ... as: as full a bag as possible
2. ... than ...

3. the most ... of all

3. enough/too
4. intensifier: much happier, a lot happier, slightly better, a little better, a most interesting, quite a waste of time,

5. There is no other girl like she is. = There is no other girl like her.

5. prepositional phrase
by car, for sale, at last, advice on, afraid of, laugh at, ask for
pádové case: G of, D for, L about, I with/by

(I don´t know what it´s) made of. (I don´t know what it´s) used for.
písomne in writing, omylom in error, pomocou by means of
bez predložky: daň z príjmu income tax
at the beginning/end v. in the beginning/end,
6. word affinity (cluster, construction)
You both need milk and honey. You need both milk and honey. I´d like to invite you. I´d like you to invite me.

7. collocation
8. spodobovanie assimilation
9. verejný nápis public sign: No smoking (is allowed here).
10. klišé cliché:

11. ustálené slovné spojenia: as poor as a church mouse; as cool as a cucumber; the black sheep of the family; pass the exam with flying colours; make a mountain out of a molehill, blow the coal, dead drunk, red tape, Long time no see, a vicious circle

12. skratka abbreviation: vocab
13. So/Too/Nor/Neither

Výrazy aj ja, ani ja: (I have met him before.) So have I. Me too.

(I like Prague.) So do I. Me too.

(I can’t speak Czech.) Nor can I. Me neither.

(I don´t know.) Nor do I. Me neither.

14. krátka prídavná otázka question tag: You love Prague, don´t you?

15. cudzí výraz foreign phrase: Let´s have a téte-a-tété now.
16. forma a funkcia form and function
17. interpunkcia punctuation
18. jazyk nie je matematika: Keď je v Prahe, nech si robí, čo si chce.

6. Veta Clause
1. jednoduchá simple: I am in Prague.
 (súvetie = sentence)
2. slovosled word order
1. podmet subject
1. osobný personal: The Foreign Secretary went to Prague.

2. neosobný impersonal
1. formálny formal: It was raining all night. It is easy to go to Prague.

2. objektívna skutočnosť There + ... (be, exist, modal, lexical): There are children in the playground. There came a waitress and she...

3. neurčitý indefinite: One never knows. You never know. They say it’s going to snow tomorrow. Some say…
2. prísudok predicate

1. slovesný čas tense

simple and continuous/progressive

1. prítomný present

1. jednoduchý simple: I repair cars. He doesn’t repair cars. Do you repair cars?

2. priebehový continuous/progressive: I am repairing the car now. At the moment we are staying at Prague. I am repairing that car tomorrow. You must be joking. She is always talking back.

2. predprítomný present perfect

1. jednoduchý simple: I have been to Prague several times. I have been in Prague for 5 months. Have you heard that news? I haven’t seen him since September. Since I finished my secondary studies, I haven´t spoken Spanish. I have lived in Prague for 5 years.

2. priebehový continuous/progressive: I have been repairing that car for a week. How long have you been waiting for me? My hands are dirty, I have been working in the garden.

3. minulý past

1. jednoduchý simple: I went to Prague last year. We didn’t go to Prague. When did you go to Prague? But that was to change soon.
2. priebehový continuous/progressive: I was repairing the car all day. At 2 o´clock I was still repairing the car. When I was crossing the street I saw an accident.

3. opakované deje v minulosti used to/would: He used to go to Prague but now he doesn’t. My grandfather would sit in his rocking chair for hours.

4. predminulý past perfect

1. jednoduchý simple: I arrived on time, but he had already left for Prague.

2. priebehový continuous/progressive: Before I went to Prague, I had been repairing cars for four years.

5. budúci future

1. jednoduchý simple: I will repair the car. I will go to Prague.

2. priebehový continuous/progressive: This time next year I will be repairing cars in Prague.

3. be going to: I am going to repair that car. My aunt is going to have a baby.

4. prít. čas: I am going to Prague next month.

5. is... to: I am (due/expected) to go to Prague next month.

6. predbudúci future perfect

1. jednoduchý simple: I will have repaired the car by the end of the day. He will have finished his studies by the end of May.

2. priebehový continuous/progressive:

2. forma aspect
1. jednoduchá simple
2. priebehová continuous/progressive
3. rod voice
1. činný active: I will beat him.

2. trpný passive: I will be beaten by him.

1. trpný rod v jednoduchých formách jednotlivých časov: This car is repaired every year. The car is being repaired. Prague has been renovated. Prague was built in the 14th century. Once Prague had been renovated, the tourists came. That car is going to be repaired. Prague will be renovated. This car must be repaired by 2 p.m. The car will have been repaired before they come.

2. trpný rod v priebehových tvaroch jednotlivých časov: Your car is being repaired at the moment. When we arrived there, the car was being repaired.

3. zvláštnosti trpného rodu: She was listened to with great interest. The doctor was sent for.The English are said to be conservative. She is said to have gone to Prague. The car is said to have been repaired, but I doubt it.
3. väzba to have/get sth done (kauzatív) causative: I will have the car repaired. She will have her wedding dress dress made in Prague.

4. konjuktiv subjunctive: God save the Queen! May you stay forever young.

5. zhoda podmetu a prísudku verb and subject agreement, concord: The girls are playing with dolls. The police have appeared unexpectedly. Neither Mary nor Lucy likes Prague. Both of these cities are very good. The news is important for me. The Prague team are going to lose the game. A cricket team is made up of eleven players.

3. predmet object

1. priamy direct: They gave her a lot of flowers. Say it in English.

2. nepriamy indirect: They gave a lot of flowers to her. Tell it to me.

4. príslovkové určenie adverbial: He was badly injured. I get up at 7 o’clock. I practise tennis three times a week. We could hardly understand a word. You need both bread and water ‡ You both need bread and water. I am but a student.

5. nepravidelnosti inversion: And go he did. Away ran the girls. Hardly did he understand what was going on.
6. Emphasis What (on earth), all, it, inversion:
3. funkcia function
1. oznamovacia affirmative: She is going to go to Prague. He knows Prague very well. There are twenty-three students in the classroom. There is a woman standing by the windows. Had the operation been performed earlier, the patient would have been saved. Hardly did he understand what was going on. Away ran the girls.

2. opytovacia interrogative
1. zisťovacie (aux.-verb qs: Does she know it?)
2. doplňovacie (Wh-word qs): Where is he going?
+ viz otázka na podmet: Who knows? Who let the dogs out?

3. vylučovacie: Will he go with us or stay at home?

4. krátke prídavné otázky: You have met him before, haven´t you? I am right, aren´t I? She mustn´t go to Prague, must she? She isn´t late, is she? Nobody knows, do they?

5. nepriama otázka: I wonder how old Prague is. I asked him what to do. Could you tell me where Prague is?
6. študijná otázka: The girl had what precious gift?

7. otázka na podmet: Who went to Prague? Who let the dogs out?
3. záporná negative
1. v podmetovej časti: Nobody answer. Nothing has happened.

2. v prísudkovej časti: I haven’t met him for a long time. There was nothing

interesting at school.

3. pravidlo 1 n rule: One never knows.

4. rozkazovacia imperative/suggestion: Open your books. Go to Prague. Don´t go to Prague. Let´s go to Prague. Don´t let´s go to Prague./ Let´s not go to Prague. Don´t let him go to Prague. Be quiet.

5. zvolacia exclamative: What a nice day! What a beautiful city Prague is!

6. želacia vocative/subjunctive

1. väzba “I’d rather, I’d better”: You’d better go to Prague. I´d rather go to Prague than to Budapest. I wish you live forever.

7. modality
8. comparison
9. podmieňovacia a podmienková conditional/if/wish: I would go to Prague. I would buy it . I would have gone to Prague.

 4. spájacie výrazy linking structure: however, nevertheless, actually, by the way, firstly, finally, in the end, Indeed, I see, of course, To sum up ...,

 5. idiom idiom: bite the bullet, call it a day, piece of cake, right as rain, under the weather
6. výpustka ellipsis: Anybody home? (Are there any) questions? Sorry (that) I haven´t phoned you.

7. interpunkčné znamienka punctuation
1. dvojbodka colon: pri vymenovávaní: We need three kinds of support: economic, moral and political.

2. čiarka comma
1. viacnásobné vetné členy: I went to Prague, Brno and Bratislava. The cowboy was tall, dark and handsome.

2. vedľajšia veta v podraďovacom súvetí: If you are ever in London, come and see us. (ale Come and see us if you are ever in London.)

3. vzťažná veta non-defining relative clause: Mrs Smith, who was sitting behind the reception desk, gave Peter a big smile. (ale defining: The man who was sitting behind the reception desk gave Peter a big smile.)

4. uvádzacia veta v priamej reči: ‘I´m going to Prague,’ said Julia.

5. however, nevertheless: My father, however, didn´t agree. Nevertheless, he continued to compose music.
6. v číselných výrazoch: 5,678; 1,006,823

3. bodka period
1. v nepriamej otázke: I asked her why she was going to Prague.
2. 3.12 three point one two 0.15 point one five
4. výkričník exclamation mark: What a wonderful dress! How lovely it is!

5. úvodzovky inverted commas: “Are you going to Prague?” the girl asked him.; How ‘green’ are you?

6. pomlčka dash: twenty-five, grown-ups, warm-up party; high-, medium-, and low-resolution versions;
7. písanie veľkých písmen

vlastné mená osôb, národností, jazykov, krajín, zemepisných názvov: John, Smith, a Slovak, English, the Slovak Republic, the United Kingdom, the Thames, the Rocky Mountains, Prague

mená dní, mesiacov, vyučovacích predmetov, sviatkov: Monday, July, English, Mathematics, History, Christmas, Easter

adresy: 8 High Street, 76 Václavské náměstí
 8. vetný prízvuk clause stress: Come on, John. What are you doing (in Prague)? I´m looking for my keys. I don´t know where I left them.

 9. viazaná výslovnosť linked pronunciation: Where are you? How old are you? That´s my aunt. Vanilla ice. Anna is in Prague.

10. intonácia intonation

1. intonácia vo vetách (stúpajúca, klesajúca a ich kombinácie): I´ve got a penfriend in Prague. Have you ever been to Prague? Where do you live? Do you live in Prague? Do you want to go to Prague by car or by train?

2. v krátkych prídavných otázkach (záujem, nezáujem): You are going to Prague, aren´t you? You went to Prague, didn´t you?

11. porekadlo saying: When in Rome, do as the Romans do. All that glitters is not gold. A new broom sweeps clean. All is well that ends well. A watched pot never boils.

12. cudzokrajný výraz foreign expression: Mea culpa.

7. Súvetie Sentence
1. priraďovacie compound
priraďovacie: My mother was cooking and my father was watching TV. She was clever but her brother was a lazy boy. You can sleep on the couch, or you can go to a hotel. You either love him or hate him... Not only did they break into his office, but they also stole his books.

2. podriaďovacie complex
1. vzťažné relative/adverbial

vzťažné relative, defining/non-defining: The lady who/that was travelling to Prague was his mother. The lady I was looking for was my favourite teacher. The book of which pages are torn is from Prague. My brother who is a doctor lives in Prague. My brother, who is a doctor, lives in Prague.

časové: When I come to Prague, I will ring you up. Write me an email as soon as you arrive at Prague.

väzba it´s time + minulý čas: It´s time we went to Prague.

participle clause: Being tired of travelling, he refused to go to Prague.

2. podmienkové 0, 1, 2, 3, zmiešané conditionals 0, 1, 2, 3, mixed: If you go to Prague, you will meet John. If he were in Prague, the company would be more profitable. If I had known the truth, I would not have gone to Prague. Had I known the truth … Unless Mary went to Prague she wouldn´t pass the exam. In case Mary goes to Prague she will pass the exam. Provided that no objection is raised, we will go to Prague tomorrow.

3. prípustkové: In spite of the fact that he did not take part in the meeting, he knew everything. She went to Prague although she did not know exactly why.
4. účelové: She went to Prague to earn some extra money. In order not to be

caught, Peter went to Prague. I turned light on so that I could see what I was doing. I´ll write down the message in order that / so that you may not forget it.

5. príčinné: I went to Prague because she badly needed it. Since Mary was the eldest,

she went to Prague.

6. želacie: I wish I could go to Prague. I wish I had gone to Prague. I wish I weren´t in Prague. I wish I weren’t sitting here in Prague. I wish she wouldn’t go to Prague. If only I knew that. If only she hadn´t gone to Prague.

7. väzba enough/too + infinitív: There wasn´t enough time to repair the car.

These boxes are too heavy (for him) to carry. The tea is sweet enough (for us) to drink.

8. skracovanie vedľajších viet prechodníkom pritomným a minulým, činným a trpným:

(As I was) Walking in the street, I met him. Having come late, I had to apologise. Being invited to Prague, we had to buy a present. (Since) The job (had been) finished, we went to Prague. His mother being ill, John couldn´t go to Prague.

9. sprostredkovaná/nepriama reč reported/indirect speech/command/request
časová súslednosť tenses and adverbs sequencing:

She said, “I can go to Prague.“ / She said she could go to Prague.

He said, “I love Prague.“ / He said he loved Prague.

They said, “We have been to Prague.“ / They told me they had been to Prague.

“I will go to Prague,“ she said. / She said she would go to Prague.

He asked, “Do you like Prague?“ / He asked me if I liked Prague.

He asked, “Have you been to Prague?“ / He asked if I had been to Prague.

Ann said, “Go to Prague.“ / She told me to go to Prague.

John said, “Don´t go to Prague.“ / John asked me not to go to Prague.

She apologised, and promised not to go to Prague again.

He explained why he hadn´t come to Prague the day before.

Tom suggested that I should go to Prague / that I go to Prague / that I went to Prague. Tom suggested going to Prague.
10. spojovacie výrazy transitions, connectors, cohesive devices/linkers:

časové a sekvenčné time and sequence: As soon as, (At) First, Then, While, Finally/Eventually, In conclusion, Secondly – thirdly etc.; Next; Last; To summarize; Last but not least; When; Meanwhile; Soon (afterward); Later; By that time; At that moment; From then on; After; Since; On the whole; In conclusion/summary; To conclude/summarize;

pridávacie adding/enumerating: Besides, As well as (that), In addition (to…); Moreover; Further/Furthermore; Another…; Also; Additionally; Too; And; In fact; Actually; Then, too; Naturally; Besides (that); Along similar lines,…;
rozporujúce contrasting: Although, While, However, Despite, In spite of (this/that); Instead; Even so;, Then again,…; Though; ..., though; Nevertheless/Nonetheless; Still; Even though; But; Yet; In contrast (to…);

 On the other hand; On the contrary; Conversely; Unlike…;

dôvodové a príčinné reason/purpose/result/condition/cause: because = ´cause = cos, Because of (that); In case, So, So that, As a result/consequence (of); Therefore; Thus; Due to…; Consequently; Hence; For; Since; As; For this reason; And that is why; And so; For that matter; To that end,…;

podmieňovacie condition: Provided; On condition that; If; Unless;
porovnanie comparing: Compared with, Apart from, Conversely,…; In contrast, In a similar way; In comparison (with…); While/Whereas; Similarly; Likewise; Also, Like; Just as/like; Similar to; Same as; Compare; Compared to/with…; Not only… but also; In like manner; In much the same way;
príklad example: Such as, For instance/example, That is (=e.g.); Including; Namely; Specifically; To illustrate; In other words; Accordingly…; For one thing,…;

zdôraznenie emphasizing: Undoubtedly; Indeed; Obviously; Generally; Admittedly; In fact; Particularly; In particular; Especially; Clearly; Importantly; Once again/more; Surely; Of course; To be sure; As a matter of fact; As noted earlier; Certainly; After all; On the whole; In brief; In a word;

vyvodzovanie speculating: No doubt…; It´s likely/unlikely that…; I bet…; I imagine (that)…; The chances are (that)…; There´s no chance of…; In all probability,…; My guess is that…; I wouldn´t be surprised if…;
3. porekadlo/príslovie saying/proverb: There is no use in crying over spilt milk. No use going to Prague. In like a lion, out like a lamb.
