

LITTLE BUGS

2

1 Lucy's new pencil case

Unit 1 - Lesson 1

hello.....	ahoj.
goodbye	nashledanou
ladybird.....	beruška
bee.....	včela
snail	šnek
butterfly.....	motýl
caterpillar	housenka
pencil case	penál
pen.....	pero
pencil.....	tužka
crayons.....	pastelky
ruber.....	guma
scissors.....	nůžky
pencil sharpener.....	ořezávatko
glue.....	lepidlo
book.....	kniha
I'm fine	Mám se fajn/dobře.
say	říci/řekni
play.....	hrát/hraj, zahraj si
Let's work!	Pojďme pracovat!
look	dívat se/podívej se
listen.....	poslouchat/poslouchej
stand up.....	vstát/vstaň
jump.....	skákat/skákej
swim.....	plavat/plavej
fly	létat/létej
stop	přestat, zastavit se
open.....	otevřít/otevři
close.....	zavřít/zavři
point to.....	ukázat na/ukáž na
secret word	tajné slovo
today.....	dnes
I've got a	Já mám.....
envelope	obálka
number.....	číslo

Unit 1 - Lesson 2

story.....	příběh
school.....	škola
It's time for school.....	Je čas jít do školy.
teacher.....	učitel
new	nový
What's your name?	Jak se jmenuješ?
friends	kamarádi, přátelé
bugs	broučci
legs.....	nohy

wings.....	křídla
insect.....	hmyz
thank you	děkuji ti
very nice.....	velmi pěkné
What is missing?	Co chybí?
fantastic.....	fantastický, úžasný
briliant	vynikající, báječný
Can I borrow your.....?	Můžu si půjčit tvůj...?
Yes, of course.....	Ano, samozřejmě.
Here you are.....	Tady to máš.
No, sorry.....	Ne, promiň.
finished	dokončeno, hotovo
read.....	číst/čti
draw	kreslit/nakresli
.... sorry!.....	... promiň!
Here's your.....?	Tady je tvůj.....
How are you?	Jak se máš/máte?
today	dnes

Unit 1 - Lesson 3

sing.....	zpívat/zpívej
match	spojit/spoj (do dvojice)
cut out	vystřihnout/vystřihni
colour.....	vybarvit/vybarvi
classroom	třída
cards.....	kartičky
shuffle.....	promíchat/promíchej
pairs.....	dvojice

Unit 1 - Lesson 4 and 5

team.....	družstvo, skupina
remember.....	pamatovat si/pamatuješ si
who	kdo
numbers	čísla
count	počítat/počítej
how to count	jak počítat
How many?	Kolik?
how many pencils.....	kolik tužek
1 -	one
2 -	two
3 -	three
4 -	four
5 -	five
6 -	six
7 -	seven
8 -	eight
9 -	nine
10 -	ten
legs.....	nohy
centipede	stonožka
circle.....	kruh/zakroužkovat

Unit 1 - Lesson 6

I can jump.....	Umím skákat.
dance.....	tancovat/tancuj
stand	stát (na nohách)/stůj
run.....	běžet, utíkat/utíkej
wings.....	křídla

insect.....hmyz
 tick.....zaškrtnout/zaškrtni
 guess.....hádat/hádej
 spider.....pavouk
 worm.....žížala, červ
 find.....najít/najdi

worm

Unit 1 – Lesson 7

make.....udělat, vyrobit
 cut.....stříhat
 fold.....přehnout/přehni
 page.....stránka

2 Let's play, Tanya!

Unit 2 – Lesson 1

free time activities.....činnosti volného času
 play football.....hrát fotbal
 play cards.....hrát karty
 play a computer game.....hrát počítačovou hru
 play a board game.....hrát stolní (deskovou) hru
 watch TV.....dívat se na televizi
 listen to music.....poslouchat hudbu
 I want to.....Chci.....
 fun.....legrace
 come on.....no tak!
 everyone.....všichni
 race.....závod

race

Unit 2 – Lesson 2

Later.....Později...
 So.....Takže...
 Your score is ten.....Tvůj výsledek/skóre je deset.
 Game over!.....Konec hry.
 Exit now.....Ukonči hru.(počítačovou)
 It's time to go home.....Je čas jít domů.
 Alright.....V pořádku.
 friend.....kamarád
 Great idea!.....Výborný nápad!
 Me too!.....Já taky!
 Oh, no.....Ale ne.
 Not now.....Teď ne.
 pink.....růžová
 black.....černá
 white.....bílá

Unit 2 – Lesson 3

Let's play cards!.....Pojďme si zahrát karty!
 cards face down.....karty obrázkem dolů
 match the words and pictures.....spoj slova a obrázky

Unit 2 – Lesson 4 and 5

grey.....šedá
 memory.....paměť

activities.....činnosti, aktivity

purple fialová	red červená	black černá	brown hnědá	green zelená
orange oranžová	blue modrá	yellow žlutá	pink růžová	white bílá

click.....klik, kliknout
 press enter.....stisknout enter
 screen.....obrazovka
 mouse.....myš (i počítačová)
 touch.....dotknout se
 use the mouse.....použít myš

screen

Unit 2 – Lesson 6

swim.....plavat
 ride a bike.....jezdit na kole
 walk.....procházet se
 run.....běhat
 good activity/exercise.....správná, prospěšná činnost
 bad activity/exercise.....ne moc zdravá činnost
 Exercise is great!.....Cvičení je skvělé!

Unit 2 – Lesson 7

Tanya is playing a computer game. ... Tanya hraje poč. hru.
 Jack wants to play cards.....Jack chce hrát karty.

3 The moon is in the river

Unit 3 – Lesson 1

farm animals.....zvířata na farmě
 on the farm.....na farmě
 sheep.....ovce
 duck.....kachna
 cow.....kráva
 hen.....slepice
 horse.....kůň
 cat.....kočka
 cock.....kohout
 chick.....kuře
 pig.....prase
 goat.....koza
 river.....řeka
 there's a.....tam je...

sheep

chick

Unit 3 – Lesson 2

walk.....jít, procházet se
 row.....veslovat
 It's night time.....je noc.
 moon.....měsíc (na obloze)
 thirsty.....žiznivý
 poor moon.....chudák měsíc
 Where are you going?.....Kam jdeš?
 get.....dostat (se)

moon

I'm going to get a boat.....Jdu pro loďku.
 boat.....loďka
 Can I come with you?.....Mohu jít s tebou?
 quick.....rychle
 Let's help the moon.....Pojďme pomoci měsíci.
 Are you ready?Jste připraveni?
 in the river.....v řece
 in the sky.....na obloze
 I can seeVidím...
 rescue.....zachránit
 All the animals get into the boat. Všechna zvířátka
 nastoupí do člunu.
 All the animals fall into the river..... Všechna zvířátka
 spadnou do vody.
 coat.....kabát
 hat.....klobouk, pokrývka hlavy
 jumper.....lehký svetrík
 gloves.....rukavice (prstové)

Unit 3 - Lesson 3

It's cold.....Je chladno
 hot.....horko
 sunny.....slunečno
 cloudy.....oblačno
 It's raining.....Prší.

mouse

Unit 3 - Lesson 4

goose.....husa
 mouse.....myš
 rabbit.....králík
 tree.....strom
 ball.....míč

tree

Unit 3 - Lesson 5

11.....eleven
 12.....twelve
 13.....thirteen
 14.....fourteen
 15.....fifteen
 16.....sixteen
 17.....seventeen
 18.....eighteen
 19.....nineteen
 20.....twenty

I'm going toJdu...
 star.....hvězda

Unit 3 - Lesson 6

big.....velký
 small.....malý
 Earth.....Země
 correct.....správný

star

4 The old house

Unit 4 - Lesson 1

old house.....starý dům
 kitchen.....kuchyň
 living room.....obývací pokoj
 bathroom.....koupelna
 bedroom.....ložnice, dětský pokoj
hall.....hala
 garden.....zahrada
 garage.....garáž
 Let's go.....Pojďme...
 quiet.....tichý

chair

Unit 4 - Lesson 2

chair.....židle
sofa.....pohovka
bed.....postel
bath.....vana
table.....stůl (jídlní)
car.....auto
tree.....strom
 brother.....bratr
 sister.....sestra
 mum.....maminka
 dad.....tatínek
 windy.....větrno
 Where's Felix?.....Kde je Felix?
 I don't know.....Já nevím
 Felix is lost.....Felix se ztratil.
 Sandra is very sad.....Sandra je velmi smutná.
 Help, I'm scared.....Pomoc, bojím se.
 What big eyes!.....Jaké veliké oči!
 ears.....uši
 teeth.....zuby
 It's a monster.....Je to příšera
 I'm happy.....Jsem šťastná

ear

Unit 4 - Lesson 3

Is Felix in the kitchen?.....Je Felix v kuchyni?
 Yes.....Ano
 No.....Ne
 classroom.....třída
 playground.....hřiště
 dining room.....jídlna (v bytě)
 play.....hrát
 eat.....jíst
 work.....pracovat

playground

Unit 4 - Lesson 4

maybe.....možná, snad
 Who is in ... ?.....Kdo je v ... ?
 has got.....má...

Unit 4 - Lesson 5

This is my Tohle je můj/ moje...
grandmababička
grandpa.....dědeček
I love you.....Miluji tě
very much.....velice

Unit 4 - Lesson 6

pet.....domácí mazlíček
catkočka
dog.....pes
turtle.....želva
hamsterkřeček
rabbit.....králík
guinea pig.....morče
meat.....maso
vegetbleszelenina
fruitovoce
fish.....ryba
parrot.....papoušek
eat.....jíst

turtle

guinea pig

5 Crocodile tears

Unit 5 - Lesson 1

headhlava
ear.....ucho
tooth.....zub
tummybřicho
back.....záda
neck.....krk
I amJá jsem
clever.....chytrý
crocodile.....krokodýl
runběhat
swim.....plavat
smile.....usmívat se
Show me yourUkaž mi svoje...

tooth

Unit 5 - Lesson 2 and 3

...achebolest
headachebolest hlavy
backache.....bolest zad
neckache.....bolest krku
tummyachebolest břicha
toothachebolest zubu
earache.....bolest ucha
breakfastsnídaně
I'm hungryMám hlad.
deliciousvynikající
What's the matter?Co se děje?
I've got a headacheBolí mě hlava.
Come here.....Pojď sem.
frog.....žába
monkeyopice
...goes nearjde blízko

frog

...goes „snap“udělá „cvak“
tickle.....lechtat
All the animals appear.....Všechna zvířátka se objeví.

Unit 5 - Lesson 4 and 5

Can I cross the river?.....Mohu přejít řeku?

body.....tělo
nosenos
eyes.....oči
mouthpusa
fingers.....prsty na rukách
toesprsty na nohách
earsuši
legs.....nohy
arms.....paže
move.....hýbat se
keep movingnepřestávej se hýbat

eye

Unit 5 - Lesson 6

baby.....dítě, batole
child.....dítě, potomek
teenager.....náctiletý/á
adultdospělý
growrůst
centimetres.....centimetry
measure.....měřit
thumbpalec (ruky)
I am six.....Je mi šest let.
I am twenty.....Je mi dvacet let.
She is one.....Je jí jeden rok.
He is fifteen.....Je mu patnáct let.
Mondaypondělí
Tuesdayúterý
Wednesdaystředa
Thursdayčtvrtek
Fridaypátek
Saturdaysobota
Sunday.....neděle

baby

6 The princes and the frog

Unit 6 - Lesson 1

breakfastsnídaně
lunchoběd
dinnervečeře
What's for breakfast?Co je k snídani?
toast.....toast
cerealcereálie
pizzapizza
ice cream.....zmrzlina
bread.....chleba
soup.....polévka
cheesesýr
hamšunka
eggvejce
chickenkuře
lettuce.....salát

ice cream

lettuce

tomato.....rajče
apple.....jablko
bananabanán
pear.....hruška
orange.....pomeranč

pear

Unit 6 – Lesson 2 and 3

What's for lunch?Co je k obědu?
What's for dinner?Co je k večeři?
princess..... princezna
beautiful.....krásný
pond.....rybník
palace.....palác
best friend.....nejlepší přítel
I promiseSlibuji...
...is playinghraje...
...is having.....má...
fall in.....padá do...
Suddenly appearNajednou se objeví
You must beTy musíš být...
Wait for mePočkej na mě.
I don't like the frog.....Nemám ráda žabáka
Can I have some pleaseMohu také dostat, prosím...
I like pizza.....Mám ráda pizzu.
prince.....princ

pond

Unit 6 – Lesson 4

milk.....mléko
biscuitssušenky
He doesn't likeOn nemá rád...
She doesn't likeOna nemá ráda...

Unit 6 – Lesson 5

croak.....kvákat
jump.....skákat
eat.....jíst
little.....malý
big.....velký

biscuit

Unit 6 – Lesson 6

eggvejce
tadpolepulec
frog.....žába
tail.....ocas

tadpole

Halloween

Halloween – Lesson 1

witch.....čarodějnice
house.....dům
hat.....klobouk
bat.....netopýr
big black cat.....velká černá kočka
smallmalý

Happy Halloween!Šťastný Halloween!
ghost.....duch
monsterpříšera
skeletonkostlivec
pumpkindýně
jack-o-lanternvyřezaná dýně
wizzard.....čaroděj

ghost

Halloween – Lesson 2

In aV...
livesbydlí
has got a.....má...
with a.....S...
Where's the...?.....Kde je...?
disguise.....zamaskovat, ukrýt
party.....večírek, oslava

It's Christmas

Christmas – Lesson 1

present.....dárek
ballmíč
star.....hvězda
card.....pohled, přání
bellzvonek
Christmas tree.....vánoční stromeček
lovelykrásný
branches.....větvě

ball

Christmas – Lesson 2

Christmas Eve.....Štědrý večer, Štědrý den
decorate.....zdobit
angel.....anděl
decorations.....ozdoby
Father Christmas.....Duch vánoc
sleigh.....sáně
reindeer.....sob
windowokno
doordveře
calendar.....kalendář

sleigh

reindeer

Zpracovala: Alena Večeřová
Grafická úprava: Václav Lipavský