A

ABANDON (elhagy, hátrahagy)
~ sb to sth: He abandoned the people to their fate. (sorsukra hagyta az embereket)

~ sth (to sb/sth): They had to abandon their house (to the enemy).

~ oneself to sth: She abandoned herself to her emotions. (Átadta magát az érzelmeinek.)

(UN)ABLE (tud, képes)
~ to do sth: He is better/more able to help you than us. (többet tudna segíteni)

ABOUT (azon van)
~ to do sth: I was just about to tell him the story, when his wife arrived.

not be ~ to do sth: I’m not about to tell him sorry after all that he’s done to me. (nem vagyok hajlandó)

ABSENT (hiányzik)
~ (from sth): She is absent (from school) today.

ABSORBED (elmélyedt)
~ in sb/sth: He seems absorbed in his newspaper.

ABSTAIN (tartózkodik)
~ from sth: You have to abstain from alcohol from now on.

ABSURD (nevetséges)
~ to do sth: He is absurd to think that he is so attractive.

it is ~ to do sth: It is absurd to assume that a woman is less competent than a man.

it is ~ that: It was absurd that she hadn’t guessed the answer straightaway.

it is ~ that sb should do sth: It is absurd that they should start to argue over the issue again.

ACCEPT (elfogad)
~ sth: The publisher accepted my book for publication.

~ sth (as sth): I don’t accept John’s story (as the true version).

~ that: She couldn’t accept that her mother was dead. (nem tudott belenyugodni)

sb/sth is ~ to do sth: Humans are generally accepted to be superior to animals. (általánosan elfogadottan)

it is ~d that: It is generally accepted that humans are superior to animals.

~ sb as sth: They accepted him as the leader of the party.

~ sb to sth: He was accepted to university. (felvették)

~ sb to do sth: He was accepted to study film. (felvették)

~ sb into sth: It was great to be accepted warmly into such a nice family. (befogadott)

ACCEPTABLE (elfogadható)
~ (to sb): The solution is not acceptable (to everyone).

ACCESSIBLE (hozzáférhető)
~ (to sb): His letters are accessible (to the public).

ACCOUNTABLE (felelős)
~ (to sb) (for sth): She is accountable (to herself) (for her deeds).

ACCUSE (vádol)
~ sb (of sth): They accused him (of the murder).

ACCUSTOMED (hozzá van szokva)
~ to (doing) sth: I am accustomed to (listening to) his bad jokes.

ACKNOWLEDGE (elismer)
~ sth: I acknowledge the truth of your statement.

~ doing sth: They acknowledged having lost the battle. (beismerték, hogy)

it is ~d to do sth: It is generally acknowledged that the Turks won the battle at Mohács. (elismert tény, hogy)

~ (to sb) that: They acknowledged (to us) that they lost the battle. (beismerték, hogy)

~ sb/sth as sth: They acknowledged Jim as their leader. (elfogadták vezetőjüknek)

~ sb/sth to do sth: Jim was acknowledged to be their leader.

ACQUAINTED (ismer)
~ with sb/sth: I am not acquainted with his friend.

ACQUIT (felment)
~ sb of sth: She was acquitted of murder charges.

ACT (cselekszik)
~: It was proved that she acted in self-defence.

~ sb/sth: She has been acting the perfect wife all morning. (a tökéletes feleség szerepét játszotta)

~ adj: She acted blind. (Úgy tett, mintha vak lenne.)

~ like sb/sth: He acts like an idiot. (Úgy viselkedik, mint egy idióta.)

~ as if/though: She acted as if she’d never seen me before. (úgy tett, mintha)

~ as/like sth: Punishment acts as a deterrent. (elrettentésként hat)

~ on sth: Drugs act quickly on the brain. (gyorsan hatnak)

~ on behalf of/for: He acted on behalf of/for the defendant. (a vádlott nevében cselekedett)

ADAPT (átdolgoz, adaptál)

~ sth (for sth): Shakespeare’s plays have been adapted (for children).

~ (oneself) to sth: He adapted (himself) to the change quite quickly. (alkalmazkodott)

~ sth to do sth: We adapted our future plans to meet the company’s requirements. (megváltoztattuk)

ADD (hozzáad)
~ sth (to sth): Shall I add your name (to the participants’ list)? (hozzáírjam)

~ sth and sth: If you add 3 and 3, you get 6. (összeadod)

~ that: She added that they would come back soon. (hozzátette)

ADDICTED (függő)
~ (to sth): Unfortunately, he is addicted (to drugs).

ADDRESS (megcímez)
~ sth (to sb/sth): I addressed the letter (to my boss).

~ sb: I didn’t expect him to address me in Hungarian. (magyarul szólít meg)

~ sth to sb: Address your questions to your tutor. (kérdéseiddel fordulj a tutorodhoz)

~ sb as sth: You should address her as ‘Miss Teacher.’ (úgy kell szólítanotok, hogy)

~ (oneself to) sth: The authors address (themselves to) rather different problems. (foglalkoznak)

ADEPT (jártas)
~ at/in (doing) sth: He is adept at (repairing) computers.

ADEQUATE (megfelelő)

~ for/to sb/sth: Her voice is not adequate for the role of Carmen.

~ to do sth: It will be adequate to meet our needs. (elegendő, hogy kielégítse a szükségleteinket)

ADHERE (betart)
~ to sth: You must adhere to this diet if you want to lose weight.

ADJUST (igazít, megigazít)
~ sth: He adjusted her hat.

~ sth to sth: Always adjust your lecture to the knowledge of your students.

~ to sth: I took a long time to adjust to the local traditions. (hozzászokni)

~ to doing sth: I finally adjusted to living in the city. (hozzászoktam)

~ oneself to doing sth: You’ll quickly adjust yourself to living in the States. (hozzászoksz)

ADMIRE (csodál)
~ sb/sth (for sth): I admire Jennifer (for the way she talks to the press).

~ sb for doing sth: Everyone admires her for working so hard.

ADMIT (beismer)
~ (to) doing sth: He admits (to) having neglected his children.

~ (to) sth: He admits (to) his mistakes.

~ (to sb) (that): He admitted (to his parents) (that) he had failed his exam. (bevallotta)

sb/sth is ~ted to do sth: The offensive is generally admitted to be a failure. (elismert tény, hogy)

it is ~ted that: It is generally admitted that the government acted too late.

~ sb/sth (to/into sth): You will be admitted only five minutes before the performance starts. (Csak öt perccel az előadás megkezdése előtt engednek be.)

~ of sth: Keynes's economics admits of a variety of interpretations. (többféle értelmezést megenged)

ADVERTISE (reklámoz, hirdet)
~ sth as sth: The soap was advertised as the best one ever.

~ for sb/sth: The company is advertising for secretaries. (titkárnőket keres)

ADVISABLE (tanácsos)
it is ~ to do sth: It is advisable to follow the rules.

it is ~ that: It is advisable that the date set for completion involves a group meeting.

it is ~ that sb (should) do sth: It is advisable that everybody (should) follow the rules.

ADVISE (tanácsol)
~ sb against (doing) sth: I advised him against (marrying) her.

~ sb on/about sth: He advised the king about/on matters of state. (a király tanácsadója volt államügyekben)

~ sb to do sth: The doctor advised me to take a week off. (azt javasolta, hogy vegyek ki egy hét szabadságot)

~ doing sth: I’d advise taking a different approach.

~ that sb (should) do sth: We advised that they (should) leave early.

it is ~d that: It is strongly advised that you leave the building at once. (tanácsos)

~ (sb) wh: Can you advise (me) what to do? (adnál tanácsot, hogy mit tegyek)

~ sb of sth: You are kindly requested to advise us of any changes in your personal details. (kérjük, tudasson)

~ sb that: I regret to advise you that your application has not been accepted. (sajnálattal tudatom)

AFFIRM (megerősít)
~ sth: She affirmed her love for him.

~ that: He affirmed that he was telling the truth. (azt állította, hogy)

AFFORD (megteheti)

~ sth: I can’t afford a new car. (Nem engedhetek meg magamnak egy új autót.)

~ to do sth: I can’t afford to criticise the boss.

AFRAID (fél)

~ of sb/sth: She was afraid of her father.

~ of doing sth: He was afraid of walking in the dark.

~ to do sth: He was afraid to call her.

~ (that): He was afraid (that) they would fire him for being late for work.

~ for sb/sth: He was afraid for his children. (féltette)

AGREE (egyetért)

~ (with sb) (on/about sth): She didn’t agree with them on the holiday plan.

~ with sth: She didn’t agree with the holiday plan.

~ (that): We all agree (that) such a student must be expelled.

~ (with sb) that: President Clinton agreed with the African leader that something should be done about the famine in Africa.

be ~d on/about sth: The board of directors agreed on the plan. (megállapodtak a tervvel kapcsolatban)

be ~d (that): We are all agreed (that) such a student must be expelled. (mindnyájan egyetértünk)

it is ~d (that): It was agreed (that) we would discuss the matter once more. (megegyeztünk abban, hogy)

~ to sth: The king finally agreed to the princess’s marriage. (beleegyezett)

~ to do sth: He agreed to help. (beleegyezett)

~ wh: We couldn’t agree whether to tell or not. (nem tudtunk megegyezni)

AIM (megcéloz, célba vesz)
~ at/for sth: They are aiming at bigger production. (nagyobb termelés a céljuk)

~ at doing sth: They aim at improving their English. (az a céljuk, hogy)

~ to do sth: They are aiming to improve their English. (az a céljuk)

be ~ed at: These measures are aimed at reducing unemployment. (ezeknek az intézkedéseknek az a célja)

~ sth at sb/sth: She aimed the gun at his back.

~ for sb/sth: He aimed for his hat. (a kalapjára célzott)

~ sth at sb: The book is aimed at advanced learners.

ALARMED (aggódik)

~ at/by sth: She was alarmed at staying alone in the house.

~ to do sth: She was alarmed to stay alone in the house.

~ (that): She is alarmed (that) she would stay alone in the house.

ALARMING (aggasztó)
it is ~ to do sth: It can be very alarming to watch a toddler have violent behaviour.

it is ~ that: It is alarming that the water could be poisoned.

ALIEN (idegen)
~ to sb/sth: Violence is alien to her.

ALLEGE (állít)
~ (that): The newspapers allege (that) he has been murdered.

sb/sth is ~d to do sth: He is alleged to have been murdered. (állítólag)

it is ~d that: It is alleged that he has been murdered. (állítólag)

ALLERGIC (allergiás)

~ to sth: He is allergic to some plants.

ALLOW (megenged)
~ sb to do sth: I don’t allow my daughter to stay out after dark.

~ (doing) sth: He doesn’t allow smoking here.

sth is ~ed: Smoking is not allowed here. (tilos a dohányzás)

~ oneself/sb sth to do sth: I allow myself/her 20 minutes to get to the office. (20 percet adok magamnak/neki)

~ sth (for sb/sth): How much time would you allow (for the journey)? (Mennyi idő szükséges?)
~ sb sth: She has never stolen anything. – I allow you that. (Ezt elismerem.)

~ that: We should allow (the possibility) that he is the best. (be kell ismernünk)

~ for sb/sth: It takes about two hours allowing for traffic jams. (számításba véve)

~ of sth: It is a fair question, and allows of more than one answer.

ALTERNATE (váltakozik)

sth ~s with sth: Her good mood alternated with despair.

~ between sth and sth: My parents alternated between being strict and lenient. (egyszer szigorúak, máskor engedékenyek voltak)

~ sth with sth: Babies alternate sleeping with eating. (felváltva)

~ sth and sth: Babies alternate sleeping and eating. (felváltva)

AMAZED (meglepett, megdöbbent)
~ at/by sb/sth: I was amazed at her kindness.

~ to do sth: I am amazed to hear that everybody is alive. (megdöbbenten hallom)

~ that: I am amazed that he hasn’t got the letter; I sent it last Monday. (meg vagyok döbbenve)

~ wh: I am amazed how beautiful you’ve become. (csak ámulok, hogy)

AMOUNT (kitesz)

sth ~s to sth: His message amounts to a refusal. (egyenértékű)

ANGRY (mérges)

~ (with/at sb): He was angry (with his secretary).

~ about/at sth: She was really angry about the delay.

~ to do sth: I was angry to miss that film.

~ that sb should do sth: He was angry that he should take part in the ceremony.

ANNOUNCE (bejelent)

~ sth (to sb): The couple have announced their marriage (to the media).

~ that: We are pleased to announce that a triplets have been born.

it is ~d that: It was announced that the price of petrol would be raised.

~ wh: They announced when and where their wedding was going to take place.

~ oneself/sb: The servant announced the famous guests as they entered the door.

ANNOY (idegesít)
~ sb: His compliments annoyed her.

it ~s sb to do sth: It annoyed me to think how much he spent on clothes. (még rágondolni is idegesítő)

it ~s sb that: It annoyed me that he was late again.

it ~s sb wh: It annoys me when people smoke in a library.

ANNOYED (ideges)

~ (with sb) (at/about sth): I was annoyed (with myself) (about forgetting my mother’s birthday). (mérges voltam)

~ to do sth: She was annoyed to discover that her ice-cream disappeared from the fridge. (idegesen vette tudomásul)

~ (that): I was annoyed (that) he had left without saying goodbye. (haragudtam, hogy)

ANSWER (válaszol, megválaszol)

~ sth: She could answer all my questions.

~ sb sth: Answer me this.

~ that: She answered that she would do it.

~ sb that: He answered me that he couldn’t help that time.

~ for sth: You will answer for these documents. (te leszel a felelős)

~ to sb: You answer to the sales manager. (A kereskedelmi igazgatónak tartozol beszámolni.)

ANXIOUS (aggódik)
~ about sth: I am anxious about the contract.

~ for sb: She is anxious for her son.

~ for sth: She was anxious for that job. (Nagyon akarta azt az állást.)

~ to do sth: He was anxious to study in the States. (alig várta, hogy)

~ for sb to do sth: I am anxious for her to achieve her aims. (Nagyon kívánom, hogy elérje a céljait.)

~ that: He was anxious that she accompanied him to the party. (nagyon szerette volna, ha)

~ that sb (should) do sth: I am anxious that you (should) stay here until I return. (nagyon szeretném, ha)
APOLOGIZE (elnézést kér)
~ (to sb) (for sth): He apologized (to the hostess) (for coming early).

~ that: He apologized that he was late.

APPARENT (nyilvánvaló)
~ (from sth) (that): It was apparent (from her voice) (that) she was afraid.

~ (to sb) (that): It became apparent (to everybody) (that) he wasn’t rich at all.

APPEAL (fellebez)
~ (to sb/sth) (against sth): He said he would appeal (to the court) (against) the verdict.

~ to sb for sth: The police appeal to the army for help. (segítséget kér a hadseregtől)

sb/sth ~s to sb: His soft voice appeals to me. (tetszik nekem)

APPEAR (tűnik)
~ (to be) sth: He appeared (to be) an optimist.

~ adj: He appeared tired.

~ to do sth: He appears to know the truth. (úgy tűnik, hogy)

it ~s as if/as though: It appears as if he is surprised. (úgy tűnik, mintha)

it ~s (that): It appeared (that) they agreed. (úgy tűnt, hogy)

it ~s adj that: It appears unlikely that they will win. (valószínűtlennek tűnik)

APPLY (pályázik)
~ to sb/sth (for sth): I finally applied (to five universities) (for scholarship) last year.

~ to do sth: Sam has applied to join the fire brigade. (jelentkezett)

~ sth (to sth): The equipment was applied to surgery. (alkalmazták)

sth ~ to sb/sth: This rule does not apply to you. (nem vonatkozik rád)
~ oneself to (doing) sth: We applied ourselves to (finding) the solution. (mindent elkövettünk)

APPRECIATE (méltányol, értékel)
~ sth: I really appreciate your kindness.

~ doing sth: I appreciate being treated like a princess.

~ sb doing sth: We would appreciate you helping us. (hálásak lennénk)

~ that: I appreciated that he took me home.

~ it if: I would appreciate it if you would send me a prompt reply.

~ it when: I really appreciate it when men propose to me.

~ wh: He doesn’t appreciate how much we spent on him. (nem fogja fel, hogy mennyit költöttünk rá)

APPROPRIATE (megfelelő)
~ (for/to sth): This dress is not appropriate (for a wedding).

APPROVE (egyetért)

~ of sb/sth: She doesn’t approve of what I said.

ARGUE (veszekszik)

~ (with sb) (over/about sth): They are always arguing (with each other) (about unimportant things).

~ for/in favour of (doing) sth: He argued for/in favour of (raising) income tax. (érvelt mellette)

~ against (doing) sth: He argued against (raising) income tax. (érvelt ellene)

~ that: I would argue that soft drugs should be made legal. (vitatkoznék arról)

it is ~d that: It could be argued that soft drugs should be made legal. (lehetne arról vitatkozni)

ARRANGE (elintéz, megbeszél)

~ sth (with sb): I arranged a meeting (with my lawyer).

~ (with sb) to do sth: I arranged (with them) to meet them at 10 o’clock.

~ sth for sb: He arranged a dinner for the guests. (megszervezett egy vacsorát)

~ for sb to do sth: They arranged for the painter to have an exhibition. (megszervezték a festőnek a kiállítást)

~ (with sb) for sth to do sth: I arranged (with my boss) for a mini bus to pick us up.

~ that: I arranged that they should talk to each other at the party.

~ for sth: The university arranges for sport facilities as well. (lehetőséget teremt)

ARREST (letartóztat)

~ sb (for sth): He was arrested (for robbery) yesterday.

ARRIVE (érkezik, megérkezik)
~ at …: I arrived at Heathrow yesterday.

~ in …: I have just arrived in London.

~ adj: Our plane arrived a bit late.

ASHAMED (szégyell)
~ of sb/sth/oneself (doing sth): I was ashamed of him being drunk all the time.

~ to be sth: I felt ashamed to be drunk.

~ to do sth: I am ashamed to admit that I told her our secret.

~ (that): I felt ashamed (that) I hadn’t helped him more.

ASK (kér, kérdez)
~ sb about sb/sth: Ask him about the money he owes you.

~ sth: You should ask his opinion.

~ sb sth: I asked her their name. (Megkérdeztem tőle a nevüket.)

~ (sb) wh: He asked (Jill) what the girl’s name was.

~ sb for sth: Why do you ask me for advice? (Miért tőlem kérsz tanácsot?)

~ sb sth: Can I ask you a favour? (Kérhetek egy szívességet?)

~ sth of sb: Can I ask a favour of you?

~ sb to do sth: She asked me to help her. (arra kért, hogy)

~ that sb (should) do sth: He asked that he (should) be sent the details. (arra kért, hogy)

~ to do sth: He asked to see the manager. (beszélni akart)

~ sth for sth: He asked too much for that run-down house. (sokat kért érte)

ASPIRE (vágyik)
~ to sth: He aspires to a business career.

~ to do sth: She aspired to be the next Marilyn Monroe.

ASSERT (állít)
~ sth: He asserted her ideas in front of everyone. (világosan elmondta)

~ sth to be adj: He asserted the charges to be incorrect.

~ that: He asserted that he was not guilty.

it is ~ed that: It is commonly asserted that young children need constant care. (elfogadott tény, hogy)

~ oneself: He wanted to assert himself at all costs. (érvényesülni akart)

ASSIGN (kijelöl)

~ (sb) sth: The teacher assigned (me) a very difficult task.

~ sth (to sb): He assigned me to the duties of the administrative assistants.

~ sb to/as sth: The company assigned John as the new sales manager.

~ sb/sth to do sth: German troops were assigned to keep peace in the region.

ASSIST (segít)
~ (sb) (in/with sth): We’ll try to assist (you) (with your studies).

~ (sb) (in doing sth): They tried to assist (me) (in finding a job).

~ sb to do sth: We are assisting students to find accommodation.

 ASSOCIATE (társít)
~ sb/sth with sb/sth: He is associated with comedies.

~ with sb: Why do you associate with those posh people? (miért barátkozol)

~ oneself with sth: I would like to associate myself with the director. (szeretném kifejezni egyetértésem)
ASSUME (feltételez)
~ sb (to be) adj: I assumed him (to be) French.

~ (that): Scientists assume (that) global warming is increasing.

it is ~d that: It is assumed that lung cancer is caused by smoking.

~ sth: You will assume the control of the Miammar branch. (átveszed a vezetését)

ASSURE (biztosít)

~ sb of sth: I assured him of our full support.

~ sb (that): I can assure you (that) everything is going to be all right.

~ oneself of sth: He assured himself of their honesty. (megbizonyosodott)

~ oneself that: He assured himself that nothing had changed while he was away. (megbizonyosodott)

~ (sb) sth: Victory would assure (us) a place in the semi-finals.

ASTONISHED (megdöbbent)
~ at/by sb/sth: My father was astonished at my decision.

~ to do sth: My mother was astonished to see that I was pregnant. (döbbenten látta)

~ (that): He seemed astonished (that) I was pregnant.

ATTACH (csatol)
~ sth (to sth): I attach my thesis to the application.

~ oneself to sb: She attached to him during the trip. (rátapadt)

~ to sb/sth: No health risk attaches to this sweetener. (nem veszélyezteti)

ATTEMPT (megkísérel)
~ sth: She attempted an escape from the camp, but she was caught.

~ to do sth: She attempted to meet the Queen in Paris.

ATTEND (jár vhová)

~ sth: A lot of people attend church regularly.

~ to sb/sth: Attend to your work, please. (figyelj a munkádra)

ATTRACT (vonz)
~ sb (to sb/sth): His intelligence attracts me (to him). (az intelligenciája teszi vonzóvá)

~ sb/sth (to sth): The parade attracted thousands of young people (to Berlin).

ATTRIBUTE (tulajdonít)
~ sth to sth: She attributes her victory to hard training.

~ sth to sb: This painting is attributed to Giorgione.

AVAILABLE (rendelkezésre áll)

~ for sb/sth: These sports facilities are available for everyone.

AVOID (elkerül)

~ sb/sth: The crash couldn’t be avoided. (elkerülhetetlen volt)

~ sb/sth doing sth: They built a dam to avoid the water flooding the city.

~ doing sth: He tried to avoid meeting them.

AWARE (tudatában van)
~ of sth: I am aware of how much effort you have put into this job.

~ (that): I was aware (that) something unusual was happening.

B

BAD (rossz)

~ at sth: He is really bad at maths.

~ at doing sth: She is bad at telling lies. (ügyetlenül hazudik)

~ for sb/sth: Such hot weather is bad for everyone. (nem tesz jót senkinek)

~ to do sth: Matt isn’t too bad to work with.

it is ~ to do sth: It is bad to drink too much alcohol. (káros)

so ~ that: The situation is so bad that authorities are considering immediate action.

it is ~ that sb should do sth: It is bad that so much violence should be presented on TV.

BAN (megtilt, eltilt)
~ sth: Smoking is banned in the restaurant. (tilos)

~ sb from sth: He is banned from alcohol.

~ sb from doing sth: She is banned from driving because of speeding.

BARGAIN (alkudozik)
~ (with sb) (about/over/on sth): My mother is always bargaining (with the dealers) (about the prices) in the market.

~ for/on sth: We didn’t bargain on meeting you here. (nem számítottunk rá, hogy)

BASE (alapoz)

~ sth on/upon sth: He based his ideas on research.
~ sb/sth/oneself in …: They have based themselves in Boston. (Bostonban van a telephelyük.)

BASIC (alapvető)
~ to sth: A thorough knowledge of mathematics is basic to economics. (matematikatudás az alapja)

BEAR (elvisel, bír)
not ~ sth: Her music does not bear comparison with his. (nem említhető egy lapon)

not ~ doing sth: Her condition doesn’t bear thinking about. (még rágondolni is rossz)

~ sth against/towards sb: She bears a grudge against him. (Neheztel rá.)

~ sb sth: She bears him a grudge. (Neheztel rá.)

~ oneself adv: He bore himself with dignity at the trial. (méltóságteljesen viselkedett)

~ on sth: The decision bears on the public atmosphere. (hatással van)

~ with sb/sth: Bear with her, she is going to be alright. (légy türelmes)

BEAR (CAN’T BEAR) (nem tud vmit elviselni)
can’t/couldn’t ~ sth: I can’t bear extreme cold or heat.

can’t/couldn’t ~ to do sth: I can’t bear to lose such a wonderful friend.

can’t/couldn’t ~ doing sth: I can’t bear losing such a wonderful friend.

can’t/couldn’t ~ it when: I can’t bear it when she cries.

BEAT (ver, megver)
~ sb (at sth): My father always beats me (at chess).

~ sth and sth together: Beat the eggs and sugar together. (verd fel)

it ~s me wh: It beats me why she has disappeared. (rejtély számomra)

BEG (könyörög)
~ (sb) (for sth): He begged (them) (for water).

~ (sth) (of/from sb): He begged (water) (from the guards).

~ to do sth: He begged to be released.

~ sb to do sth: She begged him not to leave her.

~ (for sth) (from sb): The children were begging (for food) (from the ladies) in the street. (koldultak)

~ sth (from sb): They managed to beg some money (from the gentleman). (sikerült koldulniuk némi pénzt)

BEGIN (elkezd, elkezdődik)

~: The film began at 8.

~ sth: They began the concert.

~ doing sth: He began talking.

~ to do sth: She began to laugh.

~ as sth: He began as a journalist, before starting to write novels. (újságíróként kezdte)

BELIEVE (hisz)
~ sb/sth: I have never believed him.

~ sb/sth (to be) adj: They believed him (to be) capable of anything. (mindenre képesnek tartották)
~ (that): People used to believe (that) the sun revolves around the earth. (valaha azt hitték, hogy)

it is ~d that: It is believed that eating melons makes one happy. (a közhiedelem szerint)

sb/sth is ~d to do sth: Eating salmon is believed to make one even happier. (a közhiedelem szerint)

can’t ~ wh: I can’t believe how much happier I am.

~ so/not: ‘Is she still in?’ ‘I believe so/not.’

~ in sb/sth: She believes in God.

~ in doing sth: He believes in eating a lot of vegetables.

~ sth of sb: I can’t believe it of him. (nem tudom elhinni róla)

BELONG (tartozik)
~ to sb: These islands belong to Britain.

~ to sth: She has always belonged to a party. (tagja volt)

~ in/on etc.: This plate belongs in the cupboard. (a konyhaszekrényben van a helye)

BENEFICIAL (hasznos)
~ (to sth/sb): Regular exercise is beneficial (to health).

BENEFIT (hasznot húz)
~ sb/sth: We try to find a solution that benefits everyone. (mindenki javát szolgálja)

~ (from/by sth): Only Joe benefits (from this business).

BEST (legjobb)

it is ~ to do sth: It is best to go by bus. (az lesz a legjobb)

it is ~ (that): It is best that we all sit down and talk things over.

it is ~ if: It is best if you leave her alone.

BET (fogad)

~ sth (on sth): She bet $3000 (on that horse).

~ against sb: I would bet against him.

~ (that): She bet (that) Imperial would win.

~ sb (sth) that: He bet me ($20) that I wouldn’t jump.

BETRAY (elárul)

~ sb/sth (to sb): He betrayed the secret of the atomic bomb (to Russia).

~ oneself: She betrayed herself when she started to cry. (elárulta magát)

BETTER (jobb)
~ at sth: He is better at arts than at sciences.

it is ~ (for sb) to do sth: It would be better (for her) to talk things over.

it is ~ (that): It is better (that) she is far away.

it is ~ (that) sb (should) do sth: It is better (that) you (should) go to the doctor.

BEWARE (vigyázz)
~ of sb/sth: Beware of the dwarf. (óvakodj)

~ of doing sth: Beware of saying anything about him. (vigyázz rá, hogy)

~ sth: Beware icy roads.

~ doing sth: Beware driving on icy roads.

BIASED (elfogult)

~ toward(s)/in favour of sb/sth: He is biased in favour of educated people.

~ against sb/sth: She is biased against the rich. (előítélete van)

BID (ajánl)
~ sth (for sth): They bid $2000 (for the sculpture).

~ (for sth): A German company is also bidding (for the telephone company). (résztvesz a pályázaton)

~ to do sth: The runner is bidding to keep her place in the national team. (megpróbálja)

BLAME (okol)
~ sb/sth (for sth): I don’t blame you (for the accident).

~ sth on sb/sth: The police are blaming the fire on a cigarette. (A rendőrség szerint a tüzet egy cigaretta okozta.)

sb/sth is to ~ (for sth): Who’s to blame (for the accident)? (kinek a hibája volt)

BLEND (összekever)
~ sth with sth: Blend the sugar with the baking soda.

~ sth and sth (together): Blend (together) the sugar and the baking soda.

sth ~s with sth: Margarine does not blend with water. (nem keveredik)

sth and sth ~ (together): Margarine and oil do not blend (together). (nem keverednek)

BLIND (vak)
~ (to sth): She is blind to all his lies. (nem veszi észre)

~ to do sth: I was blind not to realize that he was cheating me out of my money.

BOAST (dicsekszik)
~ (about/of sth): He is always boasting (about his career).

~ sth: The city boasts ten Turkish baths. (tíz törökfürdővel dicsekedhet)

~ that: He boasted that he had been to Africa.

BORED (unatkozik)

~ with sb/sth: He is bored with her. (unja)

~ with doing sth: She got bored with dancing. (megunta)

BORROW (kölcsönöz)

~ sth (from sb/sth): You are allowed to borrow ten books (from the library).

BOTHER (törődik)

~ with/about sth: Don’t bother with your hair, we’re going swimming.

~ to do sth: She didn’t even bother to tell me that she would be late. (ahhoz sem vette a fáradságot)

~ doing sth: Why bother going out with him if you don’t like him? (mi értelme van)

~ sb (with/about sth): I don’t want to bother him (with my problems). (nem akarom zavarni)

~ sb that: Does it bother her that you are shorter than her? (zavarja, hogy)

it ~s me to do sth: It bothers me to think that she is travelling alone. (aggaszt)

be ~ed (about sb/sth): I am not bothered (about her opinion). (nem érdekel)

can’t be ~ed to do sth: I can’t be bothered to write a letter to her. (Nincs az az isten, hogy most levelet írjak neki.)

BOUND (elkerülhetelen, biztos)
~ to do sth: You are bound to pass your driving test. (biztos, hogy)

it is ~ to do sth: It was bound to happen. (Meg kellett történnie.)

~ by sth: She is not bound by the contract. (nem kötelezi)

~ by sth to do sth: You are bound by the contract to move out of the flat. (a szerződés arra kötelezi, hogy)

~ for …: The train was bound for Moscow. (Moszkvába tartott a vonat.)

BRAG (dicsekszik)
~ to sb (about/of sth): He is always bragging to his friends (about his father).

BRAVE (bátor)

~ to do sth: He was brave to do what he did.

it is ~ (of sb) to do sth: It was brave (of you) to sing that song in Belfast.

BREAK (eltör,eltörik)
~: The vase broke.

~ sth (into sth): He broke the vase (into pieces).

~ sth (in sth): She broke the apple (in two).

~ for sth: Let’s break for dinner. (Tartsunk vacsoraszünetet!)

~ into sth: Our house has been broken into. (Betörtek hozzánk.)

BRING (hoz)
~ sb/sth (with one): Bring an umbrella (with you). (Hozz magaddal esernyőt!)

~ sth (for sb): He brought a bunch of flowers (for me).

~ (sb) sth: He brought (me) a bunch of flowers.

~ sb/sth sth: His novel brings him a lump sum each year. (szép summát hoz a konyhára)

~ sth to sb/sth: She brings ten years’ practice to the company. (Tíz éves gyakorlatával gazdagítja a vállalatot.)

~ sth against sb: They brought a charge against her. (Megvádolták.)

~ oneself to do sth: She couldn’t bring herself to study more. (nem tudta rávenni magát)

~ sb doing sth: Her singing brought the people coming. (Az éneklésére odajöttek az emberek.)

BRIBE (megveszteget)

~ sb (with sth): He bribed him with money.

~ sb into doing sth: They bribed him into accepting the offer. (lefizették)

~ sb to do sth: He was bribed to give false evidence.

BUILD (épít)
~ sth (of sth): These houses are built of wood.

~ sth (from sth): This building is built from concrete.

~ sth (for sb): Jeremy had a house built (for his daughter).

~ sb sth: Jack built us a hut in the forest.

BUSY (elfoglalt)
~ with sb/sth: He is busy with his homework.

~ doing sth: She is busy reading. (Javában olvas.)

BUY (vesz)
~ sb sth: I bought him a pullover.

~ sth (for sb): I bought a pullover (for him).

~ sth adj: I bought my computer second-hand. (használtan vettem)

sth ~s sth: 10 dollars doesn’t buy much. (nem sok mindenre elég)

~ sb: You can’t buy me. (Nem vásárolhatsz meg.)

C

CALL (hív)
~ sb/sth sth: They called the puppy Trevor. (A Trevor nevet adták a kiskutyának.)

~ sb/sth after sb/sth: She is called Clare after her mother. (Clare-nek hívják az édesanyja után.)

~ sb (for sth): She called her mother (for help). (kiáltott)

~ sb/sth: I immediately called the police. (felhívtam a rendőrséget)

CAMPAIGN (kampányt szervez)

~ for sb/sth: She is campaigning for the conservation of rain forests.
~ against sb/sth: She is campaigning against animal experiments.

~ to do sth: She is campaigning to save the elephants in Sri Lanka.

CAPABLE (képes)
~ of sth: You are capable of efficient work.

~ of doing sth: You are capable of working much more efficiently.

CARE (érdekli)
~ about sth: She’s never cared about her appearance.

~ that: She doesn’t seem to care that he has been in prison.

~ wh: I don’t care what he does.

~ about sb: She really cares about her children. (törődik)

~ for sb: He has to care for his sick mother. (gondoskodnia kell)

~ for sb/sth: I don’t care for her. (nem kedvelem)

~ for sth: Would you care for a drink? (Parancsolsz egy italt?)

~ to do sth: Would you care to join us? (Volna kedved csatlakozni hozzánk?)

CAREFUL (óvatos)
~ of/about sth: Be careful of the cars. (Figyelj az autókra!)

~ with sth: Be careful with that vase.

~ to do sth: Be careful not to make any noise. (vigyázz)

~ doing sth: Be careful carrying those heavy bags. (Óvatosan vidd azokat a nehéz szatyrokat!)

~ that: Be careful that you don’t end up writing a novel. (vigyázz, hogy)

~ wh: You have to be careful when the pavements are icy.

CARELESS (gondatlan)

~ about/with sth: Don’t be careless about your handwriting. (figyelj)

~ of sth: She was careless of the gossip she caused. (nem érdekelte)

~ to do sth: The nurses were careless to allow him walk out of the hospital alone. (gondatlanság volt a nővérek részéről)

it is ~ (of sb) to do sth: It was careless (of me) to leave the child alone. (gondatlanság volt)

CATCH (elkap)

~ sth: He caught the ball.

~ sb doing sth: She caught him smoking in the dark. (rajtakapta)

~ oneself doing sth: He caught himself wondering whether he was doing the right thing. (azon kapta magát)

CATER (ellát)
~ (for) sth: They cater (for) schools. (élelmeznek)

~ for sb/sth: The language school caters for all levels. (minden szintű nyelvtudást kielégít)

~ to sb/sth: This is a magazine which caters to the mass market. (a tömegízlést elégíti ki)

CAUSE (okoz)
~ sth: The bad weather causes problems for the tourist industry.

~ sb sth: He caused his parents much distress.

~ sb/sth to do sth: The dry weather caused the plants to die. (elpusztította)

CAUTION (figyelmeztet)
~ (sb) against sth: Jack cautioned (her) against giving up her job. (óva intette)

~ sb about sth: She cautioned him about the dangers of rafting.

~ sb for sth: He was cautioned (for stealing) instead of being sent to a detention centre. (figyelmeztetésben részesült)

~ (sb) that: He cautioned (her) that leaving the country is not the best decision.

CEASE (megszűnik)
~: My unemployment benefit ceased a month ago.

~ sth: Cease fire! (Tüzet szüntess!)

~ to do sth: You never cease to make me laugh. (Mindig megnevettetsz.)

~ doing sth: They have ceased working. (abbahagyták)

CERTAIN (biztos)
~ of/about sth: Can we be certain of/about the truth of what she says?

~ of (doing) sth: If you want to be certain of (getting) a window seat, hurry up.

 ~ to do sth: Prices are certain to rise. (Az árak bizonyára emelkednek majd.)

it is ~ that: It is certain that they will come.

~ wh: I am not certain who won.

CERTIFY (igazol)

~ sb/sth (as) sth: The bank certified my accounts (as) correct.

~ sb/sth to be sth: The secretary certified the document to be a true copy.

~ (that): The doctor wasn’t willing to certify that he had been ill the last week.

CHANCE (megkockáztat)

~ sth: ‘Take your raincoat.’ ‘No, I’ll chance it.’

~ doing sth: I’ll chance driving even if it is icy.

~ to do sth: I chanced to meet him. (Véletlenül összefutottam vele.)

it (so) ~d (that): It (so) chanced (that) she spoke fluent English. (véletlenül úgy adódott)

~ on/upon sb: One day she chanced upon her grandma’s wedding dress. (rábukkant)

CHANGE (változik, változtat)
~: You haven’t changed a bit since I last saw you.

~ sb/sth: His wife changed him completely.

~ sb/sth (from sth) into/to sth: The angel changed the girl (from a beggar) into a princess. (átváltoztatta)

~ sb/sth (for sth): We changed our flat (for a smaller one). (elcseréltük)

~ sth to sth: After they got married, he changed his name to hers. (átvette a nevét)

~ sth: Can we change newspapers? (cserélhetünk)

~ sth with sb: Can I change my newspaper with you? (cserélhetek önnel)

~ into/out of sth: He changed into/out of his best suit. (átöltözött)

~ sth (into sth): Can you change dollars (into pounds)? (váltani)

~ sth (for/into sth): Could you change a five pound note (for coins)? (felváltani)

CHARACTERISTIC (jellemző)
~ of sb/sth: This behaviour is characteristic of her.

CHARGE (vádol)
~ sb (with sth): They charged him (with the murder).

~ sb with doing sth: They charged him with stealing.

~ (sb/sth) for sth: We won’t charge (you) for the delivery of the furniture. (nem számítunk fel költséget)

~ (sb) sth (for sth): We won’t charge (you) anything (for the delivery of the furniture). (nem számítunk fel költséget)

~ sth to sth: They charged the costs to the artist. (A színészre hárították a költségeket.)

~ to do sth: They charge to deliver the product. (Szállítási költséget számítanak fel.)

CHEAP (olcsó)

it is ~ to do sth: It is cheap to run this car.

CHEAT (csal, megcsal)
~ sb/sth: The shop assistant tried to cheat the customer. (megpróbálta becsapni)

~ (at sth): He always cheats (at games). (csal a játékban)

~ on sb: He is always cheating on Ursula.

~ sb out of sth: The young man tried to cheat the old lady out of her money. (megpróbálta kicsalni a pénzét)

CHECK (ellenőriz)
~ sth (for sth): Check the pipes (for leaks).

~ (with sb) (that): Check (with Jane) (that) she has arranged everything. (kérdezd meg, hogy)

~ (with sb) wh: Check (with Jane) when she is going to arrive. (beszéld meg, hogy)

CHOOSE (választ)
~ (between sth and/or sth): I have to choose (between my career and him).

~ sth (from sth): They had to choose one (from the five candidates).

~ sb/sth as sth: They chose him as president.

~ to do sth: The author chooses to remain anonymous.

~ sb to do sth: They chose him to be the representative.

~ wh: We will have to choose whether to stay or go.

CLAIM (állít)

~ sth: Doctors are claiming a breakthrough in the fight against AIDS. (áttörésről beszélnek)

~ to do sth: She claimed to own a car.

~ sb/sth to do sth: The book is claimed to be suitable for self-study. (állítólag alkalmas)

~ (that): He claims (that) the decision was not fair.

it is ~ed that: It was claimed that some people work 20 hours a day. (állítólag)

~ on/for sth: Did you claim for damages after the accident? (követeltél kártérítést)

CLEAR (világos, egyértelmű)
~ about/on sth: Are you clear about the conditions? (tisztában vagy)

it is ~ (to sb) (that): It was clear (to me) (that) he was trying to deceive us.

it is ~ wh: It is not clear what his message was.

~ wh: She is not clear what she’ll be responsible for. (nincs tisztában vele, hogy)

~ (of sth): Leave the exit clear (of cars), please. (hagyják üresen)

CLEVER (ügyes, okos)
~ (at sth): He is clever (at communicating with people). (ügyes)

~ to do sth: I was really clever to find my way back. (ügyes voltam)

 it is ~ (of sb) to do sth: It is not too clever (of you) to arrest him, is it?

CLOSE (közeli, közel)
~ (to sb/sth): Our cottage is close (to the beach).

~ to (doing) sth: We are close to (reaching) an agreement. (majdnem)

~ about sth: He has always been close about his clients’ deals. (bizalmasan kezelte)

COINCIDE (egybeesik)

~: The two conferences coincide.

~ with sth/sb: The demonstration coincided with the prime minister’s speech.

COLLABORATE (együttműködik)
~ (with sb) (on sth): We have collaborated (with each other) (on several projects) for the past few years.

~ (with sb) (in sth/in doing sth): She decided to collaborate (with the journalist) (in writing her husband’s biography).

~ to do sth: The doctors are collaborating to find the cure for cancer.

COLLIDE (összeütközik)

~: A van and a train collided yesterday.

~ with sb/sth: She collided with a bus.

~ (over sth): We never collide (over important decisions). (mindig egyetértünk)

~ with sb (over sth): I never collide with him (over important decisions). (mindig egyetértünk)

COMBINE (egyesít)
~ sth: They combined the advantages of the procedures.

~ sth with sth: Combine the flour with some milk. (keverd össze)

~ sth and sth: Combine the flour and milk (together). (keverd össze)

~ to do sth: Hydrogen and oxygen molecules combine to form water. (vegyülnek)

COME (jön)

~ for/about sth: I have come for the CDs.

~ to do sth: She is coming to visit us.

~ (to sth) (with sb): Are you coming (to the cinema) (with us)?

~ doing sth: Why don’t you come running tonight?

COMMAND (parancsol, megparancsol)

~ sth: He commanded the execution of the hostages.

~ sb to do sth: He commanded the soldiers to cease fire.

~ that sb (should) do sth: The government commanded that all church valuables should be collected and sold.

COMMENCE (elkezd, kezdődik)
~ (with sth): The conference commenced (with a welcome from the organizers) at 9 o’clock.

~ sth: He commenced his law studies 4 years ago.

~ doing sth: She commenced dancing at the age of 5.

COMMENSURATE (arányos)

~ with sth: Your salary will be commensurate with your qualifications.

COMMENT (megjegyez)

~ (on/upon sth): She wasn’t willing to comment (on the events). (nem volt hajlandó kommentálni)

~ that: The scientist commented that level of nitrogen in the air is too high.

COMMIT (elkövet)
~ sth: I have never committed adultery.

~ sb/oneself (to sth): If you want to be an actor you must commit yourself (to it). (el kell kötelezned magad mellette)

~ sb/oneself (to doing sth): The government committed itself (to improving the health care) system. (elkötelezte magát az egészségügyi rendszer fejlesztése mellett)

~ sb/oneself to do sth: The government committed itself to improve the health care system.

~ to sb/sth: Before you commit to a venue go there yourself and find out what it is like exactly. (mielőtt döntesz a helyszínről)

~ sb to sth: He’s been committed to prison for fraud. (bebörtönözték)

COMMON (közös)
~ to sb/sth: This idea is common to all religions.

COMMUNICATE (közöl, átad)
~ sth (to sb): She communicated the message (to me) in sign language.

~ (with sb): They communicated (with each other) in body language. (kommunikáltak)

~ wh: You must be able to communicate what you think.

COMPARABLE (hasonlítható)

~ to/with sb/sth: The economic situation in Russia is not comparable to that in China.

COMPARE (összehasonlít)

~ sb/sth and sb/sth: My teacher compared my first and last essay.

~ sb/sth to/with sb/sth: My teacher compared my first essay to/with the last one.

sth ~s with/to sb/sth: This office building doesn’t compare with our previous one. (nyomába sem ér)

~ sb/sth to sb/sth: The critics compared his talent to that of Joseph Heller. (azt állítják, hogy a tehetsége Joseph Heller-éhez fogható)

COMPATIBLE (összeférhető)
~ with sb/sth: This software is not compatible with my computer.

COMPEL (kényszerít)

~ sth: His illness compelled his resignation.

~ sb to do sth: The snow compelled us to stay at home.

COMPENSATE (kárpótol)
~ (sb) for sth: The company will compensate (you) for the damage.

COMPETE (versenyez)

~ (in sth) (against sth): She is going to compete (in the race) (against her biggest rival).

~ (with/against sb) (for sth): Several companies are competing (with each other) (for the project).

~ to do sth: Several companies are competing to get the contract.

COMPETENT (alkalmas)
~ in sth: She is competent in music.

~ to do sth: She is competent to do the job. (alkalmas)

COMPLAIN (panaszkodik)

~ (to sb) (about/of sth): He complained (to me) (about the food).

~ (to sb) (that): He complained (to the waiter) (that) the meat was cold. (reklamált a pincérnél)

~ of sth: He is complaining of acute earache.

COMPLIMENT (bókol)

~ sb (on sth): He complimented her (on her dress).

COMPLY (eleget tesz)

~ (with sth): You have to comply with the law, or you’ll be punished.

COMPOSED (áll vmiből)
~ of sth: The group is composed of intermediate students.

COMPRISED (áll vmiből)
~ of sth: The UK is comprised of England, Northern Ireland, Scotland and Wales.

CONCEAL (eltitkol)
~ sb/sth (from sb/sth): They concealed his illness (from her).

CONCEDE (beismer)
~ sth (to sb): She conceded the truth (to me).

~ sb sth: She conceded me the truth.

~ (that): He conceded that the other car would have been a better choice.

CONCEIVE (megért, felfog)
~ sb: Her daughter was conceived during their honeymoon. (megfogant)

~ of sth as sth: He conceives of society as a jungle.

~ (that): I find it hard to conceive (that) people are still treated so badly.

~ wh: She cannot conceive what it is like to be away from your country. (el sem tudja képzelni, hogy)

CONCENTRATE (koncentrál)

~: I am trying to concentrate.

~ (sth) on sth: I would like to concentrate (all my efforts) on my job.

~ (sth) on doing sth: I must concentrate (my mind) on finding a solution.

CONCERNED (aggódik)

~ about/for sth: I’m a bit concerned for/about your health.

~ to do sth: He was concerned to hear that 2 of his workers had been in prison. (aggodalommal hallotta)

~ (that): She was concerned (that) she might lose her job.

~ about/with sth: Linguistics is concerned with the study of language. (foglalkozik)

CONCLUDE (következtet)
~ sth (from sth): She concluded nothing (from his behaviour).

~ (from sth) that: She concluded (from his speech) that he planned to change everything.

~ (that): He concluded (that) no further actions were necessary.

it is ~d that: It was concluded that the best option was to move the factory.

~ sth with sth: The ceremony was concluded with the national anthem. (a himnusszal fejeződött be)

~ sth with sb: China concluded a treaty with Japan. (megegyezett)

CONDEMN (elítél)
~ sb/sth for/as sth: People condemn Kate for her dishonest behaviour.

~ sb to sth: She was condemned to life imprisonment.

CONFESS (bevall)

~ to sth: He confessed to the theft.

~ to doing sth: He confessed to stealing the ring.

~ (that): He confessed (that) he had stolen the ring.

~ sth (to sb): He confessed his sins (to the priest). (meggyónta)

CONFIDE (bizalmasan közöl)
~ sth (to sb): She confided her plan (to her best friend).

~ (to sb) that: He confided (to me) that she was going to have a baby.

~ in sb: I can really confide in her. (megbízhatok benne)

CONFIDENT (biztos vmiben)
~ in/about sth: We are confident in/about our ability to provide enough food for the refugees.

~ of sth: The Labour lobby says it is still confident of victory.

~ that: The Latvians are confident that these talks will continue.

CONFIRM (megerősít)
~ sth: His words confirmed my suspicion.

~ sb in sth: The success of the project confirmed Leonard in his decision.

~ (that): She has confirmed (that) she is arriving on Tuesday.

it is ~ed that: It has been confirmed that the meeting is to be held next week.

~ wh: Can you confirm when you last saw him?

CONFORM (alkalmazkodik)
~ (to sth): She refused to conform (to the school rules).

~ to/with sth: The new swimming pool does not conform with fire regulations. (nem felel meg)

CONGRATULATE (gratulál)

~ sb (on sth): I congratulated him (on his victory).

~ oneself on sth: You can congratulate yourself on/upon having done a good job.

CONSCIOUS (tudatában van)
~ of sth: She is really conscious of her bad manners.

~ of doing sth: He is conscious of annoying many people.

~ that: He is conscious that he annoys many people.

CONSENT (jóváhagy)
~ to sth: She consented to her son’s decision.

~ to do sth: He consented to help her. (beleegyezett)

CONSIDER (megfontol)

~ sth: I’ve heard that you are considering a new career.

~ doing sth: We consider moving.

~ wh: We have to consider where to go on holiday.

~ sb/sth (as) sth: She considers herself (as) a professional player. (Profi játékosnak tartja magát.)

~ sb/sth (to be) adj: Who do you consider (to be) lucky? (kit tartasz)

~ that: He considers that the use of syntax will be necessary for any further improvement. (úgy tartja)

it is ~ed that: It is considered that it would be easier to raise the £80,000 independently of Mr Corvedale. (úgy tartják)

sb/sth is ~ed to do sth: She is considered to be the most talented dancer in the world. (őt tartják)

CONSIST (áll vmiből)

~ in sth: The therapy really consists in spoiling the patient.

~ of sth: The committee consists of ten members.

CONTENT (elégedett)

~ with sth: She had to be content with the silver medal. (meg kellett elégednie)

~ that: He was content that Montgomery had been taken in.

~ to do sth: I am content to forgive him. (hajlandó vagyok)

~ that sb should do sth: Athens was content that Sparta should take the command-in-chief. (beleegyezett)

CONTINUE (folytat, folytatódik)

~: The course continues until August.

~ sth: The police are continuing the investigation.

~ to do sth: The snow continued to fall all morning. (tovább esett)

~ doing sth: She wanted to continue acting after having her daughter.

~ as sth: I want you to continue as my secretary. (Szeretném, ha továbbra is a titkárom lenne.)

CONTRIBUTE (hozzájárul)
~ (sth) (to/towards sth): She wished to contribute ($400) (to the flood fund).

~ to sth: Human error contributed to the tragedy. (közreműködött)

~ sth (to sth): He contributed an article (to the local paper). (írt egy cikket)

CONVERT (átalakít)
~ sth (from sth) (into/to sth): They converted the building (from a shopping centre) (into an office block).

~ (sb) (from sth) (to sth): She has been converted (from Christianity) (to Buddhism). (megtérítették)

 CONVEY (közvetít)

~ sth (to sb): Please convey the information (to the young gentleman).

~ that: She tried to convey that she was in a bad mood. (érzékeltetni)

~ wh: She tried to convey how desperate she was. (érzékeltetni)

CONVICT (elítél)
~ sb (of sth): She was convicted (of blackmail).

CONVINCE (meggyőz)
~ sb/oneself of sth: I couldn’t convince him (of my plan).

~ sb to do sth: John convinced me to go in his car

~ sb (that): I can’t convince my family (that) we cannot afford to go on holiday.

COPE (bír, megbirkózik)
~ with sth: She can’t cope with this job.

COUNSEL (tanácsol)

~ sth: I can only counsel caution.

~ sb to do sth: He counselled her to leave the country.

COUNT (számol)

~ (from sth) (to/up to sth): Little Jimmy can count (from 1) (up to 20).

~ sth: Bridget Jones always counts the calories she has eaten.

~ for sth: It counts for nothing what she says. (nem számít)

sth ~s (as) sth: This money does not count as income. (nem számít jövedelemnek)

~ sb/sth (as) sb/sth: I count her (as) my best friend. (tartom)

~ sb/sth adj: I count myself really lucky.

~ on sb/sth (to do sth): I count on him to help me. (számítok rá)

~ on doing sth: You can’t count on having such a big salary for life. (nem építhetsz arra, hogy)

COUNTER (szembeszáll, ellenáll)
~ sth: He countered an attempt to make him resign. (elhárította az arra tett kísérletet, hogy)

~ sb/sth with sth: Swedish corruption has been countered with Caribbean fraud. (szembehelyezték)

~ that: I tried to convince him but he countered that we were not aware of the details.

CRAZY (őrült)
~ about sb/sth: She is crazy about hats. (Megőrül a kalapokért.)

CRITICAL (kritikus)
~ (of sb/sth): Teenagers are very critical (of their teachers).

~ to/for sb/sth: Parental supervision is critical for the well being of teenagers. (elengedhetetlen)

CRITICIZE (kritizál)
~ sb/sth (for sth): He is always criticizing me (for the way I dress). (kritizál)

CROWDED (tömött, zsúfolt)

~ (with sb/sth): The city is crowded with tourists. (tele van)

CRUEL (kegyetlen)
~ to sb/sth: She is very cruel (to men).

~ to do sth: Now I’ve got to be cruel to be kind.

it is ~ (of sb) to do sth: It was cruel (of him) to keep his albino fish under bright lights.

CRY (sír)
~: He was crying in the dark.

~ about/over sth: It is no use crying over a boy.

~ for sb/sth: Don’t cry for me, Argentina.

~ for sth: He was crying for help. (Segítségért kiabált.)

CURIOUS (kíváncsi)
~ about sth: We were all curious about when the exam results would come out.

~ to do sth: Indiana Jones was curious to find out where the treasure had been hidden.

~ that: It was curious that not even her husband seemed to know the truth. (furcsa volt)

CUT (vág)
~ (sb) sth: She cut (me) a piece of cake.

~ sth (for sb): She cut a piece of cake (for me).

~ sth (from sth): She cut a slice (from the bread).

~ sth (in/into sth): She cut the apple (into four slices).

~ by …: Her wages were cut by ten per cent. (csökkentették)

~ from … to…: You have to cut your paper from 3000 words to 2000. (le kell rövidítened)

D
DANGEROUS (veszélyes)

~ (for sb) to do sth: It’s very dangerous (for you) to be with me.

DARE (mer)
~ (to) do sth: He didn’t dare (to) jump off the bridge.

~ sb to do sth: He dared me to jump off the bridge.

DATE (származik)
~ from … : This tradition dates from the 15th century.

DEAL (foglalkozik)

~ in sth: They deal in cosmetics. (kozmetikumokban utaznak)

~ with sb: She deals with children.

~ with sth: She deals with the complaints. (intézi)

~ (sth) (to sb): Deal (twelve cards) (to everybody). (ossz!)

DEAR (kedves)
~ to sb: My husband is very dear to me.

DECEIVE (becsap)

~ sb (into doing sth): He deceived the old lady (into lending him a lump sum).

DECIDE (dönt, eldönt)

~: We haven’t decided yet.

~ (sth): We haven’t decided the verdict yet.

~ between sth and sth: It’s difficult to decide between the two.

~ against sth: We decided against going home.

~ in favour of (doing) sth: We decided in favour of going home.

~ on/upon (doing) sth: He decided on changing his job.

~ to do sth: She decided not to go alone.

~ (that): He decided (that) he would leave his wife.

it ~ed (that) sb should do sth: It was decided (that) the system should be improved. (az a döntés született)

~ wh: They couldn’t decide where to go on holiday.

DECLARE (bejelent)
~ sth: They declared war on Japan. (hadat üzentek)

~ against/for sb/sth: The French publicly declared against/for the Scots, and promised them military help. (bejelentették, hogy a skótok ellen/mellett vannak)

~ that: The government declared that more money would be sent on health care. (hivatalosan bejelentette/közzétette)

~ sth adj: The painting was declared original.

~ sth (to be) sth: The sculpture has been declared (to be) a copy. (másolatnak nyilvánították)

DEDICATE (szentel)
~ oneself/sth to (doing) sth: Mother Teresa dedicated her life to (helping) poor people.

~ sth to sb: The novel is dedicated to her daughter. (a lányának ajánlotta)

~ sth to sb/sth: A memorial stone was dedicated to the writer.

DELAY (elhalaszt)
~ sth: They agreed to delay the offensive.

~ doing sth: They delayed introducing new measures.

DELIGHTED (örül)
~ (by/at/with): He was delighted with her reaction.

~ to do sth: I was delighted to discover that there were some distinguished names among ours.

~ that: I was delighted that you could come.

DELUDE (áltat)
~ sb/oneself into doing sth: He deluded himself into thinking that it was love.

~ sb/oneself that: He was deluding himself that it was love.

DEMAND (követel)
~ sth: He demanded all her money.

~ to do sth: I demand to see the manager.

~ that: The hijacker demanded that he got $50,000,000.

~ that sb (should) do sth: The hijacker demands that he (should) get $50,000,000.

DEMONSTRATE (bemutat, szemléltet)
~ sth (to sb): The president clearly demonstrated the dangers of the act to all MPs.

~ sth to be sth: The proposal was demonstrated to be acceptable.

~ that: Football fans demonstrated that they could celebrate in a peaceful way.

it is ~d that: It has been demonstrated that older workers can successfully acquire new skills.

~ wh: Tony demonstrated how to get a seat on a commuter train.

~ (against sth): The crowd were demonstrating (against higher taxes). (tüntetett)

~ (in favour of): the crowd were demonstrating (in favour of lower taxes). (tüntetett)

DENY (tagad, megtagad)

~ sth: He denied the accusation. (visszautasította a vádakat)

~ sth (to sb): He denies nothing (to her).

~ (sb) (sth): He denies (her) (nothing).

~ doing sth: He denied stealing the car.

~ (that): He denied (that) he had stolen the car.

~ oneself (sth): Don’t deny yourself (anything)!

DEPART (elindul)

~ (for…): He departed (for Brussels) the next day.

~ (from…): She departed (from Russia) a week ago.

DEPEND (függ)

~: It (all) depends/That depends.

~ on/upon sb/sth: You can depend on her. (számíthatsz rá)

~ on sb for sth: I depend on you for help. (a segítségedre szorulok)

~ on sb to do sth: You can depend on her to solve the situation.

~ on sb/sb’s doing sth: You can depend on me/my helping.

it ~ (on sth): It depends (on the weather).

it ~s (on) wh: It depends (on) what time we get home. (Attól függ, hogy hánykor érünk haza.)

DEPENDENT (függő)
~ on/upon sb/sth (for sth): The organization is heavily dependent on them (for its financial survival). (rájuk van utalva)

DEPICT (leír)
~ sb/sth (as sb/sth): The painter depicted Rose (as an angel).

~ sb doing sth: The artist depicted her picking flowers.

DEPRIVE (megfoszt)
~ sb/sth (of sth): Everyone was deprived of his rights by the regime.

DESCRIBE (leír)

~ sb/sth (to/for sb): Could you describe her (to me)?

~ sb/sth as adj/sth: She described him as short and blond, and aged about 30.

~ sb as doing sth: He described her as looking shabby.

~ doing sth: She described seeing some small objects landing in her garden.

~ wh: Describe what he was wearing.

DESERVE (megérdemel)

~ sth: The film deserved its popularity.

~ to do sth: He deserved to win.

DESIRE (kíván, vágyik)
~ sth: Everybody desires happiness.

~ to do sth: Most people desire to live in the city.

~ sb to do sth: Sir J. Franklin desires me to give his compliments. (Sir. J. Franklin kívánságára)

DESPERATE (kétségbeesett)
~ (for sth): She was really desperate (for love).

~ to do sth: I was really desperate to meet him.

DETER (elrettent, visszatart)
~ sb from (doing) sth: His mood deterred him from ringing his bank.

DETERMINE (meghatároz)
~ sth: They tried to determine the exact place of the murder.

~ wh: The police are trying to determine what happened.

~ that: The court determined that the defendant should pay compensation. (azt a határozatot hozta)

~ to do sth: They determined to leave early.

DETERMINED (eltökélt, határozott)

~ on sth: They were determined on leaving early.

~ to do sth: She became determined to warn as many people as she could.

~ (that): The EC is determined that the Community's electronics industry will not fall to the Japanese.

~ (that) sb (should) do sth: Britain is determined (that) the plan (should) be worked out by member governments.

DETRIMENTAL (káros)

~ (sth/sb): Smoking is detrimental (to health).

DEVELOP (fejleszt)
~: Blackwell has developed a lot recently.

~ from sth into sth: Blackwell developed from a small family business into a major publishing group.

~ sth (from sth) (into sth): They developed Blackwell from a small family business into a major publishing group.

DEVOTE (szentel)
~ oneself to sb/sth: He devoted himself to his children.

~ sth to sb: I can only devote an hour to practice.

DEVOTED (odaadó)
~ to sb/sth: She is devoted to her animals.

DIE (meghal)
~ (of/from sth): She died (of AIDS).

~ for sth: He died for his country.

~ sth: He died a happy man.

~ adj: He died young.

DIFFER (különbözik)
sth and sth ~: Our opinions differ considerably.

sth ~s from sth: Her opinion differs from mine.

~ (with sb) (about/on/over sth): I have to differ (with you) (about this matter). (nem tudok egyetérteni)

DIFFERENT (különböző)
~ (from/to BrE//than AmE sb/sth): Indian languages are not significantly different (from each other).

DIFFERENTIATE (különbséget tesz)
~ (between) sb/sth and sb/sth: It is difficult to differentiate (between) the two species.

~ sb/sth from sb/sth: She can’t differentiate this species from the other.

~ sb/sth (from sb/sth): The green tail differentiates the male from the female. (megkülönbözteti a hímet a nősténytől)

DIFFICULT (nehéz)
~ to do sth: She was very difficult to follow.

it is ~ (for sb) to do sth: It was difficult (for me) to follow her.

DIRECT (irányít, utasít)
~ sth to/towards sth/sb: I have to direct my attention to the refugees. (A menekültekre kell figyelnem.)

~ sth at/against sth/sb: Never direct you anger at your children. (Sohase töltsd ki a haragod a gyerekeiden!)

~ sb (to …): She directed him to the theatre. (megmutatta az utat)

~ sth: A police officer was directing the traffic at the crossroads.

~ sb to do sth: He was directed to evacuate the building.

~ that sb/sth (should) do sth: The order directed that there (should) be no contact between the father and the girl.

DISAGREE (nem ért egyet)
~ (with sb) (on/over/about sth): I disagree (with her) (on almost everything).

~ with (doing) sth: I disagree with (giving) military help. (Ellenzem a katonai segítséget.)

~ that: It was hard to disagree that it was necessary.

DISAPPOINTED (csalódott)

~ about/at sth: She was disappointed at her results.

~ in/with sb/sth: I’m disappointed in you. (csalódtam benned)

~ to do sth: I was disapponted to see that my father was so drunk. (csalódottan láttam, hogy)

~ (that): I am disapponted (that) there is no more left.

DISCONTENTED (elégedetlen)
~ (with sth): I was discontented (with the food) in the camp.

DISCOURAGE (elkedvetlenít)
~ sth: Schools try to discourage drug taking among teenagers. (próbálják megakadályozni)

~ sb from doing sth: Her parents tried to discourage her from being a teacher.

DISCOVER (felfedez)
~ sth: Columbus discovered America.

~ sb adj: He was discovered dead at his home yesterday. (holtan találtak rá)

~ sb doing sth: The famous football player was discovered playing on a local works pitch.

sb is ~ed to do sth: She was discovered to be a genius. (rájöttek, hogy egy zseni)

~ (that): I discovered (that) my father couldn’t sing. (rájöttem)

it is ~d that: It was discovered that he had taken all the money. (kiderült)

~ wh: We never discovered why he left. (sohasem tudtuk meg, hogy miért)

DISCRIMINATE (megkülönböztet)
~ against/in favour of sb/sth: They discriminate against/in favour of women.

~ (between sb/sth and sb/sth): It is difficult to discriminate between culture and nature.

~ sb/sth from sb/sth: I couldn’t discriminate her voice from her mother’s.

DISCUSS (megvitat, megbeszél)
~ sth (with sb): They discussed the plan (with the board).

~ doing sth: They discussed buying a new computer.

~ wh: They discussed when the deadline would be.

DISGUSTED (undorodik)

~ at/by/with sb/sth/oneself: I was disgusted with myself for being so rude.

~ to do sth: I was disgusted to hear him burp.

DISLIKE (nem szeret)
~ sb/sth: I don’t dislike him at all.

~ it wh: She dislikes it when people are aggressive.

~ doing sth: I dislike hurting my father.

~ sb’s doing sth: He disliked her leaving home.

DISMISS (elbocsát)
~ sb/sth (as sth): His idea was dismissed (as unworkable). (elvetették az ötletét)

~ sth from sth: She dismissed him from her thoughts. (elhesegette a gondolataiból)

~ sb (from sth): He was dismissed (from his job) yesterday.

DISPENSE (biztosít)
~ sth (to sb): The government dispenses free education (to everyone).

~ with sb/sth: Dogs can dispense with their tail but never their head. (megválhatnak)

DISPOSE (megszabadul vmitől)
~ of sb/sth: It is a problem how to dispose of nuclear waste.

DISPOSED (hajlamos, vmilyen szándékú)
~ to/towards sb/sth: He seems well disposed to/towards Asians. (jóindulatú)

~ to do sth: He was not disposed to give an interview. (nem volt hajlandó)

DISQUALIFY (kizár)
~ sb: She was disqualified for 2 years. (diszkvalifikálták)

~ sb from (doing) sth: His heart problem disqualified him from (doing) military service. (felmentette a katonai szolgálat alól)

DISSUADE (lebeszél)

~ sb: She couldn’t be dissuaded.

~ sb from (doing) sth: I tried to dissuade her from (watching) that film.

DISTINCT (más, különböző)
~ from sth: Pop music is distinct from classical music.

DISTINGUISH (különbséget tesz)
~ (between) sb/sth and sb/sth: Children are not able to distinguish (between) reality and fantasy.

~ sb/sth from sb/sth: Children are not able to distinguish reality from fantasy.

~ sb/sth (from sb/sth): The male fish is distinguished (from the female) by its red colour. (a színe különbözteti meg a hímet)

~ oneself as sth: He distinguished himself as a dancer. (táncosként tűnt ki)

DISTRACT (eltérít, elvon)
~ sb/sth (from sth): She is always distracting me (from studying).

DIVIDE (eloszt, feloszt)

~ sth (into sth): She divided the class (into four groups).

~ sth (between/among sb): The robbers divided the money (between themselves).

~ sb/sth from sb/sth: The Urals divide Europe from Asia. (választja el)

~ sth by sth: 8 divided by 4 is 2. (osztva)

DIVORCE (elválik)
~: She divorced last month.

~ sb: She divorced her husband.

DO (csinál)
~ sth: What are you doing this evening?

~ as …: Do as you please. (tégy, ahogy a kedved tartja)

~ adv: He does well at school. (Jól tanul.)

~ sth (for sb): They’ll do a copy (for everyone). (Mindenkinek készítenek másolatot.)

~ (sb) sth: They’ll do (everyone) a copy.

~ (for sb/sth): This dress will do (for the party), won’t it? (megfelelő, elég jó)

~ (as sth): This box will do (as a wardrobe) for a while. (megteszi)

~ sb (for sth): I was done (for speeding) last week. (megbüntettek)

~ doing sth: I’ve done working. We can leave. (befejeztem a munkát)

DOUBT (kételkedik)

~ sth: I don’t doubt her testimony.

~ (that): She has never doubted that her father would come back.

~ wh: I doubt whether the new teacher will be better. (kétlem, hogy)

DOUBTFUL (kétséges)
~ about (doing) sth: I am really doubtful about (accepting) his offer. (bizonytalan vagyok)

it ~ if/that/whether: It is doubtful if this sculpture is original. (nem valószínű)

DRAW (húz, kihúz)
~ sth (on sb): The cowboy drew his pistol (on the Indian).

~ sb (to sth): The movie is drawing a lot of people (to the cinema). (vonz)

~ sth (from sb): The measure has drawn a lot of criticism (from the opposition). (kivált)

~ sth (from sth): We drew our conclusions (from the defeat). (levontuk a következtetéseket)

~ (with/against sb): France drew (with/against Argentina). (döntetlent játszott)

~ at/on sth: He was drawing on his cigarette. (szív)

~ sth (from/out of sth): I drew $200 (from my account). (kivesz)

~ sth/sb to do sth: France was drawn to play against England.

DREAD (fél, retteg)

~ sth: She has been dreading this meeting for years.

~ to do sth: I dread to think what could happen to us. (gondolni sem merek rá)

~ doing sth: I dread losing my job.

~ that: I dreaded that he wouldn’t come back.

DREAM (álmodik)
~ (of/about sth/sb): I dreamt (about Philip) last night.

~ of/about doing sth: He has always dreamt of becoming an actor.

~ (that): I dreamt (that) I was in Bruce Willis’s arms.

DRESS (öltözik, felöltözik)
~: She was dressing very slowly.

~ sb (in sth): She dressed the baby (in warm clothes). (felöltöztette)

~ (sb) for sth: He dressed for dinner.

~ (sb) in sth: She was dressed in blue.

~ (sb) as sth: The little girl was dressed as a lady. (öltöztették)

DRINK (iszik)

~ (to sb/sth): Let’s drink (to Adam).

DUE (esedékes)
~ to sth/sb: Many people died due to the lack of nutritional food. (következtében)

~ (for sth): Their new record is due (for release) in June.

~ to do sth: His five-day trip to Japan is due to begin on Thursday.

E

EAGER (buzgó, lelkes)

~ (for sth): He is fit and eager (for the challenge).

~ to do sth: The Princess is eager to meet the winners. (alig várja, hogy)
~ that: He is eager that his wife leaves nothing to her brother. (arra áhítozik, hogy)

EASY (könnyű)
~ to do sth: This machine is easy to clean.

~ doing sth: It is not easy working out how many bottles to buy.

it is ~ to do sth: It was easy to persuade her.

sb/sth is ~ to do: She was easy to persuade.

ECONOMICAL (gazdaságos)
~ (on sth): Old cars are not economical (on fuel).

it is ~ to do sth: In Hungary it’s more economical to go by train than by bus. (jobban megéri)

it is ~ doing sth: In Hungary it’s more economical going by train than by bus.

ELABORATE (részletesen kidolgoz, bővebben kifejt)

~ (on/upon) sth: Unfortunately, we cannot elaborate on this topic now.

ELECT (választ)
~ sb (to sth): He was elected to Parliament. (beválasztották)

~ sb (as) sth: She was elected (as) MP for Sussex West.

~ to do sth: More and more women elect to work part-time. (azt választják, hogy)

ELEVATE (felemel)
~ sb/sth (to sth): The king elevated him to Earl of Stair. (megtette Stair grófjává)

~ sb/sth (into sth): He’s elevated himself into the big league. (felküzdötte magát)

ELICIT (kicsal)
~ sth (from sb): The strikers failed to elicit a response from the director.

ELIGIBLE (jogosult, alkalmas)
~ (for sth): Young refugees are not eligible for state scholarships.

~ to do sth: You are not eligible to drink alcohol under 18.

ELIMINATE (eltávolít)
~ sb/sth (from sth): High-sugar foods should be eliminated from a healthy eating plan.

EMBARK (belefog)
~: They embarked at 10 o’clock the night before. (hajóútra indul)

~ on/upon sth: He is about to embark on a political career.

EMBARRASSED (zavart)
~ (about/at sth): He was embarrassed (about the hole in his sock). (zavarban volt)

~ to do sth: She was embarrassed to take off her clothes. (kínosnak érezte, hogy)

EMERGE (felbukkan)
~: Some new documents emerged yesterday. (napvilágra került)

~ from sth: She finally emerged from the cave. (előbukkant)

~ as sth: She emerged as a serious rival to the Newcastle runner.

it ~d that: It emerged that the company had gone bankrupt. (kiderült)

EMIGRATE (emigrál)
~ (from…) (to…): She emigrated (from England) (to Zimbabwe).

EMPATHIZE (átérzi vki helyzetét)

~ with sb/sth: Some colonists emphathized with the poor natives.

EMPHASIZE (hangsúlyoz)

~ sth: He emphasized the importance of immediate action.

~ that: He emphasized that they would have to change some of their plans.

it is ~d that: It should be emphasized that this is the company’s last chance.

~ wh: He emphasized how little chance they had to win the match.

EMPLOY (alkalmaz)
~ sth: The police employed force.

~ sb (as sth): He is employed (as a mechanic).

~ sb to do sth: Actors are employed to work only six hours.

EMPTY (üres)
~ (of sth): The small room was nearly empty (of furniture).

ENCLOSE (bekerít)
~ sth (by/in/with sth): The garden is enclosed by a tall cast-iron fence.

ENDURE (elvisel)

~ sth: He couldn’t endure loneliness.

~ doing sth: She couldn’t endure parting from her husband.

~ to do sth: She couldn’t endure to part from her husband.

ENGAGE (lefoglal)
~ sth: He engaged the enemy. (megtámadta)

~ sb (as sth): She engaged him as a sub-editor. (segédszerkesztőként alkalmazta)

~ sb to do sth: He was engaged to read the 9 o’clock news. (arra szerződtették)

~ with (sb/sth): She is able to engage with old people. (kapcsolatot teremteni)

~ in sth: They immediately engaged in conversation. (beszédbe elegyedtek)

~ sb in sth: She managed to engage him in conversation. (bevonni a társalgásba)

ENGAGED (elfoglalt)
~ (in/on sth): Both countries are now engaged in war in the Gulf. (harcban áll)

~ (to sb): She is engaged (to John). (John a jegyese.)

ENJOY (élvezi)

~ sth: We enjoyed the trip very much.

~ oneself: I enjoyed myself in Italy. (jól éreztem magam)

~ doing sth: I enjoy playing cards.

~ it wh: She enjoys it when people are watching her.

ENJOYABLE (élvezetes)
sth ~ to do: This book is enjoyable to read.

it is ~ to do sth: It is enjoyable to walk around here.

ENOUGH (elég)
~ for sb: My room is big enough for me.

~ for sb to do sth: She is old enough to make decisions alone.

it is ~ (for sb) to do sth: It’s sunny enough (even for you) to swim and eat out.

it is adj ~ that : It’s bad enough that women are afraid to walk at night.

it is adj ~ that sb should do sth: It’s bad enough that women should be afraid to walk at night.

ENTAIL (maga után von)
~ (sb/sth) doing sth: Repairing the car will entail us spending a lot of money.

ENTER (belép)
~: She entered and stared at me.

~ sth: Somebody entered the room.

~ (for) sth: 2000 runners have entered (for) the competition. (2000 futó nevezett be)

~ sb (in/for sth): He entered ten horses (in the races). (tíz lovat nevezett be)

~ sth (in/on/into sth): I entered all the figures (into the computer). (betáplálta az összes számadatot)

ENTHUSIASTIC (lelkes)
~ about sb/sth: She didn’t sound too enthusiastic about her new hairdresser.

~ about doing sth: He is really enthusiastic about travelling in the States.

ENTITLE (feljogosít)

~ sb to sth: Everybody is entitled to health care. (mindenkinek joga van)

~ sb to do sth: This card entitles you to travel free on public transport.

ENTRUST (rábíz)
~ sth to sb: She entrusted the documents to him. (a gondjaira bízta)

~ sb with (doing) sth: She entrusted him with (handling) the documents.

ENVIOUS (irigy)
~ of sb/sth: I have never been envious of my brother’s career. (nem irigykedtem)

EQUAL (ige) (egyenlő vmivel)

~ sb/sth: Ten times two equals twenty. (ugyanannyi, mint)

EQUAL (mn.) (egyenlő)
~ to sb/sth: 1 mile is equal to 1.609 km.

EQUIP (felszerel)
~ sb/sth with sth: The office is equipped with phones and fax machine.

~ sb for sth: This course equips candidates for accountancy. (felkészíti a vizsgázókat)

~ sb/sth to do sth: Education should equip children to act in their own interest. (fel kellene készítenie a gyerekeket)

ESCAPE (elszökik)
~ (from sb/sth): We managed to escape (from the camp).

~ sth: She escaped death by jumping out of the window. (megmenekült a haláltól)

~ doing sth: She narrowly escaped being captured. (megmenekült a fogságtól)

~ with sth: They escaped with no injuries. (megúszták)

~ adj: All the prisoners escaped unhurt. (sértetlenül megúszták)

~ (into sth): A lot of waste is escaping (into the lake). (szivárog)

ESSENTIAL (nélkülözhetetlen)
~ to/for sth: Physical strength is essential for this job.

it is ~ (for sb/sth) to do sth: It is essential (for doctors) to keep the laboratory rules.

it is ~ (that): It is essential (that) you keep the laboratory rules.

ESTABLISH (alapít)
~ sth: The state was established in 1875. (1875-ben alapították)

~ sb/sth/oneself (in/at sth) (as sth): When they met again, he was established (in the country) (as a farmer). (vidéken telepedett le)

~ that: The doctors have established that the cause of the death was poisoning. (az orvosok megállapították)

it is ~ed that: It has been established that she was poisoned (by him). (kimutatták)

~ wh: The police have established where he spent the night of the murder. (a rendőrök kinyomozták)

ESTIMATE (becsül, megbecsül)
~ sth at sth: The police estimate the demonstrators at 5000.

~ to do sth: The crowd is estimated to be 5000.

~ (that): They estimated that the new house would cost about $30,000. (úgy tervezték)

it is ~d (that): It is estimated that the new office building would cost about $80,000. (a tervek szerint)

~ wh: It is hard to estimate how many people drink more than a litre of alcohol every day.

EVIDENT (egyértelmű)
~ (to sb) (that): It was evident that he was rich.

~ wh: It was evident why the play became a success.

EVOLVE (kialakul)
~ sth (from sth) (into sth): Multimedia has evolved from a technological issue into a metaphysical one. (metafizikai kérdéssé változott)

~ from sth: Man evolved from higher apes. (az ember a majomból fejlődött ki)

EXAMINE (vizsgál)
~ sth: His case will have to be examined more carefully.

~ sth/sb (for sth): All these cars have been examined (for damage).

~ sb (in/on sth): I examined him (on his maths knowledge). (levizsgáztattam)

~ wh: We should examine how he came to this conclusion.

EXCEL (kitűnik)
~ oneself: He excelled himself as a centre-forward.

~ in/at sth: As a teenager, she excelled in foreign languages.

~ at doing sth: My husband excels at cooking. (remekül főz)

EXCHANGE (vált)
~ sth (with sth): Jane exchanged glances with George. (pillantásokat váltott)

~ sth for sth: I’d like to exchange my money for British pounds. (átváltani)

EXCLUDE (kizár)
~ sb/sth (from sth): You will be excluded from the network if you fail to log in more than five times. (letiltanak a hálózatról)

EXCLUSIVE (vmi nélkül)
~ of sb/sth: The price is exclusive of lunch, it is only for breakfast and dinner. (az árban nincs benne)

EXIST (létezik)
~ : Dinosaurs don’t exist anymore.

~ on sth: Old people can’t exist on their pension in Hungary. (nem tudnak megélni)

there ~s sth: There must exist a better solution.

EXPECT (vár)
~ sb/sth: They are expecting a child.

~ to do sth: We expect to meet them today. (arra számítunk, hogy)

~ sb/sth to do sth: We expect the letter to arrive today.

~ that: I expect that she will be angry. (valószínűnek tartom, hogy)

~ of sb: Don’t expect impossible things of me. (ne várj el tőlem)

it is ~ed that: It is expected that prices will rise. (valószínű, hogy)

EXPEL (kirúg, kizár)
~ sb/sth (from sth): He was expelled (from the local school) for smoking. (eltanácsolták)

EXPENSIVE (drága)
~ to do sth: Cars are expensive to produce.

it is ~ to do sth: It is expensive to buy food that children do not eat.

EXPERIMENT (kísérletezik)
~ on sb/sth: She finds experimenting on animals outrageous.

~ with sth: The farmers experimented with some alternative methods.

EXPLAIN (elmagyaráz)
~ : I asked her what the matter was but she didn’t want to explain.

~ oneself: He tried to explain himself (kimagyarázni magát)

~ sth (to sb): I’ll explain everything (to you).

~ (to sb) that: He explained (to us) that his train had been late.

~ (to sb) wh: He explained why he was late. (megmagyarázta, hogy miért késett)

it is ~ed wh: It will be explained how the machine works.

EXPLOIT (kihasznál)
~ sb/sth: A lot of companies exploit their employees.

EXPLORE (felderít)
~ sth (for sth): The children explored the area (for treasure).

EXPORT (exportál)
~ sth (to …): A lot of Hungarian wine is exported to foreign countries.

EXPOSE (kitesz vmi hatásának)
~ sb/sth/oneself to sth: Don’t expose yourself to strong sunlight.

be ~d as adj/sth: In the report he was exposed as a traitor. (leleplezték, mint árulót)

EXPRESS (kifejez)
~ sth (to sb): She expressed her doubts (to me).

~ oneself: Little children often can’t express themselves.

~ wh: He wanted to express how delighted he was.

~ sb/sth as: We wanted to express ourselves as artists.

EXPRESSIVE (kifejező)
~ of sth: This music is expressive of the Portuguese soul.

EXTRACT (kivesz)
~ sth from sth: They extracted this passage from his first novel.

F

FACE (szembenéz)
~ sth: You’ll have to face the consequences.

~ doing sth: He couldn’t face meeting her.

be ~d with sth: He was suddenly faced with a dilemma. (hirtelen szembesülnie kellett)

FAIL (megbukik)
~ (in sth): I failed (in the attempt to take her with me). (nem sikerült)

~ sth: He failed the exam.

~ sb: The teacher failed the best student, which was a surprise. (megbuktatta)

~ to do sth: She never fails to telephone me. (soha nem felejti/mulasztja el)

sth ~: The engine of the plane failed. (leállt a motor)

~ sb: When he deserted the army he felt that he failed his family. (csalódást okoz)

FAIR (korrekt, tisztességes)
~ with sb: He was very fair with his men, and everyone liked him.

it is ~ (to/on sb) (to do sth): It is not fair (to the students) (to make them write five tests on the same day).

it is ~ to do sth: It is not fair to blame him for everything.

it is ~ that: It is not fair that you blame them for everything.

FAITHFUL (hűséges)
~ (to sb/sth): The dog has always been faithful (to its master).

FALL (esik)
~: She fell into the lake.

~ adj: He fell ill last week. (megbetegedett)

~ (by) sth: Inflation fell (by) 2 per cent. (2 százalékot esett)

FAMILIAR (ismerős)
~ (to sb): Her voice is really familiar (to me).

~ with sth: He is familiar with ancient history. (Sokat tud az ókori történelemről.)

~ with sb: The boss is really familiar with her secretary. (jóban vannak)

FAMILIARIZE (megismerkedik)
~ oneself/sb with sth: I have to familiarize myself with the system first.

FAMOUS (híres)
~ (for sth): Jim Morrison was famous (for his music).

~ (as sth): Jim Morrison was famous (as a singer).

FANCY (tetszik, kedvére van)
~ sth: Do you fancy a beer? (Nem kérsz egy sört?)

~ sb: I am sure he fancies you. (tetszel neki)

~ oneself (as) sth: He fancies himself (as) a famous politician. (úgy tekint magára)

~ doing sth: Do you fancy having a drink tonight? (volna kedved)

~ (that): He fancied (that) he could fly. (azt képzelte)

FANTASIZE (fantáziál)
~ (about sth): She sometimes fantasized (about marrying Keanu Reeves).

FAR (messze)
~ (from sth): The shop is not far (from here).

FASCINATED (elragadtatott)

~ by sth: She has always been fascinated by Chinese pottery. (mindig lenyűgözte)

~ to do sth: She was fascinated to hear that her husband had reached the North Pole. (örömmel fogadta a hírt)

FAVOURABLE (előnyös)
~ (to/for sb/sth): The conditions of the contract seemed favourable (for both sides).

FEAR (fél)
~ sb: All the children fear her.

~ to do sth: He feared to admit where he had spent the night before.

~ doing sth: The little girl feared showing her school report to her parents.

~ (that): Officials fear that drugs will become even more popular. (attól tartanak)

~ sb adj: At least 35 people are feared dead.

~ sb to do sth: Children are feared to be under the ruins.

~ it is ~ed that: It is feared that he has been killed.

~ for sb/sth: She feared for her son while he was in the war. (féltette)

~ so/not: ‘Is he coming?’ ‘I fear so/not.’ (Attól félek, hogy igen/nem.)

FEARFUL (fél)

~ for sb: His mother has been fearful for her son all her life. (féltette)

~ (of sth/of doing sth): They were fearful (of the attack/of being attacked). (rettegtek a támadástól)

~ (that): She was fearful (that) she would faint on stage. (attól félt, hogy)

FEED (etet)

~ sb/sth (on/with) sth: The monkeys in the zoo are fed (on) bananas.

~ sth to sb/sth: Bananas are fed to the monkeys in the zoo. (banánt adnak)

~ sth into sth: Copy paper is fed into the machine automatically. (automatikusan tölti)

FEEL (érez)
~ adj: I feel so free with you.

~ sth: I feel no responsibility at all!

~ (like) sb: I felt (like) a cartoon character.

~ sb/sth doing sth: He felt somebody stroking his head. (érezte, hogy valaki megsimogatja a fejét)

~ sb/sth do sth: I felt her love go through me.

~ be felt to do sth: They were felt to be in danger. (úgy érezték, hogy veszélyben vannak)

~ (that): I felt (that) I had to tell the truth.

~ it (to do) sth: She felt it (to be) her duty to bring up her sister’s children.

~ it adj: He felt it important to mention that he was unemployed.

sb/sth ~s as if/as though: His head felt as though he had taken a cold shower. (olyan volt, mintha)

it ~s as if/as though: It felt as though he had taken a cold shower.

sb/sth ~s adj: Her body feels really cold. (hideg a tapintása)

sb/sth ~s like: This table feels like wood. (tapintásra fa)

~ wh: Feel how smooth it is. (fogd csak meg)

FEEL LIKE (kedve van)
~ (doing) sth: I feel like (eating) an ice-cream.

FETCH (érte megy és elhoz)
~ sb sth: Could you fetch me my glasses please? I’ve left them in the garden. (kimennél a szemüvegemért)

~ sb for sb: Could you fetch a glass of water for your mother please? (hoznál egy pohár vizet)

FIGHT (harcol)
~ (sth) (against sb): They fought (a war) (against the rebels) in Gambia.

~ sb/sth (for sth): Milan fought the city of Como (for control of Lombardy).

~ sth: They are trying to fight racism. (próbálnak küzdeni a fajgyűlölet ellen)

~ for sth: The activists are fighting for equal rights.

~ to do sth: The Captain fought to save the ship in the storm.

~ (with sb) (about/over sth): Don’t fight (with her) (about trivial things). (ne vitatkozz vele)

sb and sb ~: John and Jack were fighting (about trivial things). (veszekedtek)

FIGURE (gondol, képzel)
~ in/amongst sth: The issue also figured in the politician’s speech. (szerepelt)

~ (that): We figured (that) the danger was minimal. (úgy találtuk)

~ on (doing) sth: I hadn’t figured on (meeting) you here. (számít vmire)

FILL (megtelik)
~ (with sth): Her eyes filled (with tears).

~ sth (with sth): He filled my glass (with wine). (teletöltötte a poharamat)

~ sb/oneself (with sth): I filled myself (with ice-cream) I’m not hungry anymore. (telezabáltam magam)

FIND (talál)

~ sth: We found a nice pub in Cheltenham Road.

~ sth (for sb): Could you find my keys (for me)?

~ (sb) sth: Could you find (me) my keys? (megkeresnéd)

~ sb/sth adj: The kidnapped child was found healthy. (egészségesen találták meg)

~ sb doing sth: I found him sleeping in the garden on the lawn. (aludt, mikor rátaláltam)

~ (that): The survey found (that) 15 per cent are satisfied with their life. (kimutatta)

~ sb/sth (to be) adj: My parents found Charles (to be) charming.

sb/sth is found to do sth: The cell is found to function like a helix. (kimutatták, hogy)

it was found that: It was found that most parties emphasize social security.

~ it adj: I found it hard to deal with these children.

~ it sth: I find it a strain to have to talk to people again. (nehezemre esik)

FINISH (befejez)

~ (sth): Have you finished (the painting)?

~ doing sth: Would you finish talking, please? (Abbahagynátok végre a beszélgetést?)

~ sth (with sth): We finished training (with a relaxing exercise).

~ sth (by/with) doing sth: He finished the poem (by) raising his voice.

~ as sth: He finished as a star.

FIRST (első)
~ to do sth: He was first to cross the Atlantic.

FIT (edzett)
~ for sth: He is not fit enough for a marathon.

~ to do sth: He is not fit enough to run a marathon.

~ for sb/sth: The goods must be fit for the buyer's purpose. (megfelelőnek kell lennie)

~ to do sth: These goods are fit to satisfy the customers’ needs. (megfelelő)

FLOOD (eláraszt)
~ sb/sth with sth: The hotel is flooded with complaints about the room service.

~ in/into/out of sth: The football fans flooded into the city centre. (bezúdultak)

FLUENT (folyékony)
~ (in sth): He is really fluent (in Urdu). (folyékonyan beszél)

FOLLOW (követ, követi)
~ : I tried to explain but she didn’t seem to follow what I was saying.

there ~ed sth: There followed much confusion. (Aztán nagy zavar keletkezett.)

~ sb: Somebody has been following me.

it ~s that: It follows that the prisons debate is not just about prisons. (ebből az következik)

FOND (szeret)
~ of sb/of (doing) sth: I am really fond of (watching) your goldfish. (Szeretem (nézni) az aranyhalad.)

FOOLISH (buta, nevetséges)
~ to do sth: We would be foolish to expect leaders not to make any mistakes. (butaság lenne)

it is ~ (for/of sb) to do sth: It's just foolish (for/of us) to travel separately. (butaság)

FORBID (megtilt)
~ sth: The sect forbids all kinds of entertainment.

~ sb from doing sth: Bill forbade me from telling you the details.

~ sb to do sth: My doctor forbade me to lift any weight.

~ doing sth: She forbade selling their mother’s house.

FORCE (kényszerít)
~ sb into (doing) sth: I was forced into (accepting) the job.

~ sb to do sth: I was forced to accept the job.

FOREIGN (idegen)

~ to sb/sth: Laziness is foreign to him.

FORGET (elfelejt)
~ (about) sb/sth: He forgot (about) her birthday.

~ about doing sth: I forgot about posting the letter. (elfelejtettem, hogy feladtam)

~ doing sth: I’ll never forget seeing you for the first time. (soha nem felejtem el azt, amikor először láttalak)

~ to do sth: I forgot to post the letter. (elfelejtettem feladni)

~ (that): He forgot (that) I would come.

~ wh: I’ve forgotten where I put my keys.

FORGETFUL (feledékeny)
~ of sb/sth: Mankind is often forgetful of its history. (könnyen elfelejti)

FORGIVE (megbocsát)
~ sb/oneself (for sth/for doing sth): I can’t forgive him (for deceiving me).

~ sth: I can’t forgive his rude remarks.

~ sb’s doing sth: Forgive my disturbing you please. (kérem bocsássa meg, hogy zavarom)

FORTUNATE (szerencsés)
~ to do sth: I was fortunate to have met him.

it is ~ (for sb) (that): It is fortunate (for him) (that) Mr Browning has rescued him. (szerencse, hogy)

it is ~ (that) sb should do sth: How fortunate (that) you should be here. (micsoda szerencse)

FREE (ige) (kiszabadít)

~ sb (from sth): Almost all the political prisoners were freed (from prison).

~ sb/sth/oneself of/from sb/sth: They have decided to free all political prisoners from jail. (úgy döntöttek, hogy szabadon engedik)

~ sth: She freed some time for her music lessons. (felszabadított némi időt)

~ sb to do sth: Winning the lottery freed her to live as she liked. (lehetővé tette)

FREE (mn.) (szabad)
~ from/of sth: Your disk is free from viruses. (vírusmentes)

~ (for sth): Are you free (for a drink) tonight? (ráérsz egy italra)

~ to do sth: Applicants are free to choose their courses. (szabadon választhatnak)

FRIENDLY (barátságos)
~ (to/toward(s) sb): All the locals were so friendly (to me).

~ with sb: I am not friendly with my neighbours. (nem vagyok jóban)

~ to do sth: She's quite friendly to talk to actually.

FRIGHTEN (megijeszt)

~ sb: He didn’t want to frighten you.

~ sb into/out of (doing) sth: He was frightened out of the robbery/stealing the money. (elijesztették)

it ~s sb to do sth: It frightens me to imagine you there alone. (még elképzelni is ijesztő)

FRIGHTENED (ijedt)
~ of (doing) sth: I am frightened of (touching) spiders. (félek)

~ to do sth: I am too frightened to talk to him. (félek beszélni vele)

~ (that): She was frightened (that) little Mike would fall off the bike. (félt, hogy)

~ for: All mothers are frightened for their children. (féltik a gyermekeiket)

FRUSTRATED (frusztrált)

~ (by sth): I was frustrated by a slow start.

~ (at/with (doing sth): I felt really frustrated (with having to wait).

FULL (tele)
~ (of sth): My bag is full (of books).

FUNCTION (működik)
~ (as sth): My old elementary school now functions (as a nursery school).

FUNNY (furcsa)

it is ~ to do sth: It’s funny to look back on it now.

it is ~ that: It’s funny that after all these years I still haven't forgotten his name.

it is ~ (that) sb should do sth: It’s funny (that) you should mention that.

~ wh: It’s funny how the mind works at a time like this.

FURIOUS (mérges)
~ (with sb): He was absolutely furious (with me), I didn’t know why.

~ at/about sth/sb: She was furious at having missed the plane.

~ that: We were furious that you left without leaving a message.

FURNISH (bebútoroz)

~ sth with sth: She furnished the house with antique furniture.

~ sb/sth with sth: He is furnished with all the relevant facts. (birtokában van)

FUSSY (kényes)
~ (about sth): She is really fussy (about table manners).

G

GAIN (szerez)

~ (sb) sth: His gift for music gained (him) world-wide reputation.

~ sth (by/from sth): Everybody will gain something (from this project). (mindenki nyer valamit)

GAMBLE (szerencsejátékot játszik)

~: The earl has gambled all his life.

~ sth (on sth): My father gambled all my inheritance (on horses). (feltettem az egész örökségem)

~ on sth/doing sth: They gambled on waiting a couple of hours at the border. (biztosra vették)

~ that: Many people gambled that he would be put to prison. (sokan azt tippelték)

GAZE (bámul)
~ (at sb/sth): She was gazing (at the prince).

GET (kap, szerez)

~ sth: He got a CD for his birthday.

~ sth (for sb): Can you get a book for me from the library?

~ (sb) sth: Can you get me a book from the library?

~ adj: Didn’t he get very angry? (mérges lett)

~ sb/sth doing sth: The mechanic will get the car going. (elindítja)

~ to do sth: We got to talk to her in the end. (sikerült)

~ sb/sth to do sth: I’ll try to get her to help you. (megpróbálom rávenni)

~ sb/sth done: Why did she get her hair cut? (Miért vágatta le a haját?)

GIVE (ad)
~ sb sth: He gave me a ring. (adott nekem egy gyűrűt/felhívott telefonon)

~ sth to sb: She gave it to me on my eighteenth birthday.

~ (sth) to sth: I always give (a little money) to charity.

~ (sb) sth for sth: I will give (you) $50 for this bike.

~ sth: The writer gave a reading from his latest novel. (felolvasást tartott)

GLAD (örül)
~ about sth: I am glad about your engagement.

~ to do sth: I am glad to hear that you were accepted for the job. (örömmel hallom)

~ (that): I am glad (that) you are here.

~ wh: She was glad when the school year was over.

~ if: I would be glad if you could help me. (hálás lennék)

~ of sb/sth: Sergeant Crane and I would be glad of tea. (hálásak lennénk)

GLANCE (pillant)
~ at sb/sth: He glanced at the door.

~ at/down/over/through: He only glanced through the newspaper. (átfutotta)

GLARE (bámul)
~ (at sb/sth): She wasn’t crying, she just glared (at me) angrily.

GO (megy)
~ (to sth) (with sb): Are you going (to the party) (with him)?

~ for sth: Let’s go for a drink.

~ adj: He went bald at the age of twenty. (megkopaszodott)

~ to do sth: He has gone to visit his Grandma. (elment meglátogatni)

~ doing sth: She regularly goes running. (jár futni)

~ that: The story goes that she has been to visit him at least twice. (a történet szerint)

~ on sth: In Third World countries money goes on debt and arms. (a pénzt adósságok törlesztésére és fegyverekre költik)

~ (to sb) for sth: The house went (to the state) for very little money. (kevés pénzért kelt el)

GOOD (jó)
~ at sth/doing sth: She is good (at maths).

~ with sth/sb: She is good with old people. (jól bánik az idős emberekkel)

~ to sb: He was very good to my mother when I was away.

~ for sth/sb: Too much exercise is not good for the body.

~ to do sth: He is good to work with.

it is ~ doing/to do sth: It’s so good working/to work with you again.

it is ~ of sb to do sth: It was really good of you to help us. (kedves volt tőled)

it is ~ (for sb) to do sth: It is good (for you) to experience failure as well. (jót tesz)

it is ~ that: It's good that you came to me.

GRAB (megfog, megragad)
~ sth (from sb/sth): The child grabbed a piece of apple pie (from the tray).

~ at/for sth: The thief grabbed for the lady’s bag. (a hölgy táskája után kapott)

GRADUATE (végez, elvégez)

~ (in sth): She graduated in economics in 1987. (közgazdaságtanból diplomát szerzett)

~ (from …): He graduated (from Stanford University) last year.

~ (from sth) to sth: She graduated (from being) a model to playing in a soap opera. (előlépett)

GRANT (biztosít)
~ (sb) sth: They granted everybody security.

~ sth (to sb): They granted security to everybody.

~ that: They granted that everybody would be secure.

GRATEFUL (hálás)
~ (to sb) (for sth): I was grateful (to her) (for her help).

~ to do sth: After the race I didn’t feel like going out at all; I was grateful to be alive. (örültem, hogy élek)

~ that: I’m grateful that I don’t have to go through the whole procedure again. (örülök, hogy)

~ if: We would be grateful if you could reply to us as soon as possible.

GREAT (remek)
it is ~ to do sth: It is great to have heroines and heroes to admire.

it is ~ doing sth: It is great living in a wide open world.

it is ~ (for sb) that: It is great (for the yard) that the horse has won the race.

GRIEVE (fájdalmat okoz)
~ (for/over sb/sth): He is still grieving (for his wife). (siratja a feleségét)

~ sth: He is grieving the death of his wife.

it ~s sb to do sth: It grieved him to say goodbye. (fájt, hogy búcsúznia kellett)

it ~s sb that: It grieved them that they couldn’t help her. (fájdalommal töltötte el őket)

GRIN (mosolyog)
~ (at sb): She is always grinning (at me).

~ sth: He grinned hello.

GROW (nő)
~ : This tree has grown a lot since I was last here.

~ sth: He grows spices in his garden. (termeszt)

~ adj: He grew rich during the recession years. (meggazdagodott)

~ into/out of sb/sth: She grew into the habit of working at night. (rászokott)

~ to do sth: We grew to like her after a while. (megkedveltük)

GRUMBLE (morog)

~ (at/to sb) (about/at sb/sth): He is always grumbling (to me) (about his boss).

~ that: He grumbled that he was hungry.

GUARANTEE (garantál)
~ (sb) sth: Our travel agency guarantees (you) a decent hotel.

~ sth (for sb): Our travel agency guarantees a decent hotel (for you).

~ to do sth: The company guaranteed to refund the money.

~ (sb) that: We can guarantee (you) that the system is safe.

~ wh: They couldn’t guarantee what the outcome would be.

GUESS (kitalál)
~ sth: I can’t guess the answer.

~ (at sth): I can only guess (at her opinion), I haven’t talked to her yet. (csak találgatni tudok)

~ (that): I’d guess (that) she is married. (azt gondolnám, hogy házas)

~ wh: Can you guess who I’ve met?

~ so/not: ‘Are they married?’ ‘I guess so/not.’ (nem hinném/úgy hinném)

GUILTY (bűnös)
~ (of sth): He was found guilty (of the murder).

~ (about sth): He felt guilty (about having hurt his mother). (bűntudata volt)

H

HAND (átad)
~ sth to sb: She handed the paper to me.

~ sb sth: She handed me the paper.

HAPPEN (történik)

~ to do sth: I happen to know her. (történetesen ismerem)

it ~ that: It happened that she lost her job suddenly. (úgy alakult, hogy)

sth ~ (to sb/sth): What happened (to your new shoes)?

it (so) ~ that: It (so) happened that we were both fired on the same day. (úgy esett, hogy)

as it ~s: I met her just the other day, as it happens. (ahogy ez már csak lenni szokott)

see sth ~ing to sb: I can’t see that happening to me. (Nem tudom elképzelni, hogy ez velem is előfordulhatna.)

HAPPY (boldog)

~ for sb: I am really happy for them.

~ (with/about sb/sth): She was really happy (with her results). (elégedett volt)

~ to do sth: I am happy to announce the winner. (örömmel jelentem be)

~ (that): I am happy (that) you are with us again.

HARD (nehéz)
sth is ~ (for sb) to do: A good job is hard to find.

it is ~ (for sb) to do sth: It is hard (for old people) to find a good job.

it is ~ doing/to do sth: It’s hard working/to work in shifts.

~ on sb/sth: Typing all day can be hard on the hands. (megerőlteti a kezet)

HARMFUL (ártalmas)
sth is ~ (to sb/sth): Smoking is definitely harmful (to your health).

HATE (gyűlöl, utál)
~ about sb/sth: What I hate about him is his egoism.

~ sb (for sth): I hated her (for being so rude).

~ (doing) sth: He has always hated (reading) books.

~ sb doing sth: I hate him complaining all the time.

~ to do sth: I would hate to tell him the truth. (nem szeretném elmondani neki)

~ sb to do sth: I’d hate him to think that I don’t care. (nem szeretném, ha azt gondolná)

~ it somewhere: She hated it in the capital and moved to the countryside.

~ it if/when: I hate it when people laugh at each other.

HAZARDOUS (veszélyes)
~ (to sth): These chemicals are potentially hazardous (to health).

~ (for sb): These chemicals are hazardous (for us).

HEAR (hall)
~ (sb/sth): I couldn’t hear (her voice) in the disco.

~ sb/sth do sth: I heard him break a glass. (hallottam, hogy eltörte a poharat)

~ sb/sth doing sth: I heard him singing in the bathroom. (hallottam, hogy énekel)

~ sb/sth is ~d to do sth: He was heard to break the glass. (hallották, hogy eltörte a poharat)

~ sb/sth is ~n doing sth: He was heard singing in the bathroom. (hallották, hogy énekelt)

~ (that): I heard (that) she got married.

~ wh: Did you hear what I said?

~ about sb/sth: I was really happy to hear about your wedding.

~ (sth) from/of sb/sth: I haven’t heard (anything) from her for ages.

HEAVY (nehéz)

~ with sth: The tree was heavy with nectarines. (Csüngtek a kopaszbarackok a fán.)

sth is ~ (for sb) to do: The suitcase was too heavy (for me) to carry.

HELP (segít)
~ (sb) (with sth): She helped (me) (with the housework).

~ (sb) (to) do sth: I helped (him) (to) clean the house.

~ sb in (doing) sth: This booklet really helped me in (planning) my career.

~ sb to sth: Shall I help you to some more sauce? (Adhatok még egy kis szószt esetleg?)

HELP (CAN’T HELP) (nem tud megállni vmit)
can’t/ couldn’t ~ doing sth: I couldn’t help laughing when I heard that incredible story. (nem tudtam megállni nevetés nélkül)

can’t/ couldn’t ~ but do sth: I couldn’t help but laugh when I heard that story. (csak nevetni tudtam)

HELPFUL (hasznos)

~ for/to sb: The course is very helpful to pregnant women.

it ~ (for sb) to do sth: It is helpful (for students) to do exercises on using phonetic symbols.

~ in doing sth: Watching programmes in a foreign language is helpful in developing listening.

it is ~ that: It was helpful that these topics also interested the boys. (az segített, hogy)

HIGH (magas)

~ in sth: Chocolate is high in fat. (nagy a zsírtartalma)

HINDER (megakadályoz)

~ sb/sth from (doing) sth: His father hardly hindered him from (meeting) girls.

HINT (céloz)

~ at sth: He was only hinting at his feelings all night.

~ (to sb) (that): They hinted (to the guest) (that) it was late. (éreztette a vendéggel)

HIT (üt)
~ sb/sth (with sth): The old lady hit the mugger (with her umbrella). (rásózott a rablóra)

~ sth (on/against sth): She hit her head (against the glass door). (beverte a fejét)

(DIS)HONEST (őszinte)
~ about sth: I have always been honest about my feelings.

~ with sb: I have never been honest with you.

~ to do sth: She delayed her answer, but she was too honest to stay silent.

HOPE (remél)
~ for sth: We are hoping for good results. (reménykedünk a jó eredményekben)

~ to do sth: I hope to announce the winner shortly. (reményeim szerint rövidesen bejelentem)

~ (that): I hope (that) he is well.

it is ~d that: It is hoped that the African economy will improve.

~ so/not: ‘Is he going to come?’ ‘I hope so/not.’

HOPEFUL (bizakodó)
~ (about sth): She is not very hopeful (about her application).

~ (that): We're very hopeful (that) we will have some extra support. (nagyon bízunk benne, hogy)

HOPELESS (reménytelen)

~ at sth: She is hopeless at music.

it is ~ to do sth: It is hopeless to find a solution on the basis of this.

it is ~ doing: It is hopeless trying to get him to give any money.

HORRIBLE (borzasztó)
~ to do sth: Her face is horrible to look at.

it is ~ to do sth: It is horrible to think of what happened to that poor family.

is ~ that sb should do sth: It is horrible that you should tempt me so heartlessly.

HUNGRY (éhes)
~ (for sth): The girl is simply hungry (for love).

HUNT (vadászik)
~ sth: Elephants are still hunted in some areas.

~ for sth: I am still hunting for a good computer.

~ (for) sb: The police are hunting (for) the robbers. (a rendőrség még mindig üldözi a rablókat)

HURT (fáj)
~ sb: Children often hurt themselves. (megütik magukat)

it ~s wh: It hurts when I raise my hand.

it ~s sb to do sth: It hurts me to see that people are so ignorant of the poor. (rosszulesik látnom)

it ~s that: It hurts that people are so ignorant of the poor. (rosszulesik, hogy)

I

IDEAL (ideális)
~ (for sth/for doing sth): He is the ideal candidate (for the presidency).

IDENTICAL (ugyanolyan)
~ (to/with sb/sth): Her hat is identical (to/with mine).

IDENTIFY (azonosít)

~ sb/sth (as sb/sth): The body was identified (as that of the wanted criminal).

~ with sb: I couldn’t identify with anyone in the novel. (nem tudtam azonosulni egyik szereplővel sem)

~ wh: They are trying to identify what went wrong. (próbálják megállapítani)

IGNORANT (tudatlan)
~ (of/about sth): He is completely ignorant (of what goes on in the world). (fogalma sincs róla)

ILL (beteg)
~ (with sth): A lot of people are ill (with flu) at the moment.

ILLUSTRATE (illusztrál)
~ that: The data illustrated that the development was considerable.

~ wh: The film illustrated how difficult it was to dive. (a film bemutatta)

IMAGINE (képzel, elképzel)

~ sth adj: Little children imagine animals free and happy.

~ doing sth: She can’t imagine living in a big city.

~ sb doing sth: I can’t imagine him shouting.

~ that: She imagined that she was rich.

~ wh: We can’t imagine what the solution could be.

~ so/not: ‘Is he suffering?’ ‘I imagine so/not.’

IMMUNE (immunis)
~ to sth: She is immune to mumps.

~ (from sth): Not even the Pope is immune (from criticism). (védett a kritikával szemben)

IMPLY (utal, sugall)
~ sth (about sth): His poems imply much about the ways in which he wanted to be seen. (sokat elmond arról, hogy)

~ that: His suggestion implies that money is the key factor. (azt sugallja)

IMPORT (importál)
~ sth (from …): We import cars (from Japan).

IMPORTANT (fontos)
~ to do sth: It is important to explain why the information is required.

sth is ~ to sb: It was suddenly very important to me that he should live.

~ (for sb) to do sth:. It is important for us to understand what is going on.

it is ~ (to sb) that: It’s important (to me) that she talks now.

it is ~ that sb (should) do sth: It is important that teachers (should) help students in the learning process.

IMPOSE (kivet)
~ sth (on/upon sth/sb): The government has decided to impose a higher tax (on tobacco).

IMPRESS (hatással van)
~ sb (with sth/sb): He was really impressed (by her beauty). (lenyűgözte a szépsége)

~ sth on/upon sb: He impressed the importance of the campaign upon the party members. (hangsúlyozta a párttagoknak)

it ~es sb that: It impressed me that she called me back immediately. (meggyőző volt számomra, hogy)

IMPROVE (fejlődik)
~: Her output has improved a lot since last year.

~ sth: They wanted to improve their English. (fejleszteni)

~ on/upon sth: He has improved on last year’s results. (javított a múlt évi eredményein)

INDEBTED (lekötelezett)
~ (to sb) (for sth): She is indebted (to her teacher) (for his help). (le van kötelezve a tanárának)

INDIFFERENT (közömbös)
~ (to sb/sth): She is completely indifferent (to others’ opinion).

INDISPENSABLE (elengedhetetlen)

~ (to sb/sth): Understanding is indispensable (to a good marriage).

~ for (doing) sth: A good computer is indispensable for (writing) a book.

INFECT (fertőz)
~ sb/sth (with sth): He infected his sister (with the disease).

INFECTED (fertőzött)
~ with sth: She is infected with AIDS. (AIDS fertőzött)

~ by sth: She was infected by her brother’s enthusiasm. (átragadt rá a testvére lelkesedése)

INFER (kikövetkeztet)
~ sth (from sth): I always try to infer the meaning of the words (from the context).

~ that: He inferred that the chairman knew what was going on.

INFERIOR (alsóbbrendű)

~ (to sb/sth): Some people consider romantic fiction inferior (to historical fiction).

INFLICT (mér vkire vmit)
~ sth (on/upon sth): The Greeks inflicted a defeat (on the Persians). (legyőzték)

~ sb on sb: Sorry for inflicting my mother on you again. (bocs, hogy rád tukmálom)

INFORM (közöl)
~ sb of/about sth: He informed me of the results.

~ on/against sb: The criminal informed on the rest of the band. (beköpte a banda többi tagját)

~ sb (that): He informed the police (that) some money was missing.

~ sb wh: He informed the police where the criminal was hiding.

INFRINGE (megszeg, megsért)
~ sth: I don't feel that I infringed any rules.

~ (on/upon) sth: I won’t answer questions that infringe (upon) my civil rights.

INHERIT (örököl)
~ (sth) (from sb): I will inherit (a lot of money) (from my uncle) in a short time.

INSIST (ragaszkodik)
~ on (doing) sth: He insisted on (taking) the bigger cake.

~ on sb/sb’s doing sth: I insist on you/your taking the bigger cake.

~ that sb (should) do sth: He insisted that he (should) concentrate on improving his speaking skill.

INSPIRE (ösztönöz, inspirál)
~ sb (to sth): His enthusiasm inspired the team (to victory). (győzelemre tüzelte a csapatot)

~ sb to do sth: The trainers tries to inspire children to take up athletics.

~ sb (with sth): His comments inspired me with confidence. (bizalommal töltött el engem)

~ sth (in sb): The building inspired Michelangelo (in his designs for St. Peter's). (megihlette)

INSURE (biztosít)
~ oneself/sth (against/for sth): He insured himself (against sickness) before going to the US. (bebiztosította magát)

INTEND (szándékozik)

~ doing/to do sth: We don’t intend spending/to spend any more money on this.

~ sb/sth to do sth: I intend her to have something to do with the arts.

~ (that): We intend (that) the money should be divided equally. (az a célunk, hogy egyenlően legyen elosztva a pénz)

it is ~ed that: It was intended that the negotiations would finish by the end of the week. (az volt a cél)

~ sb/sth for sth: She intends her child for a medical career. (orvosi pályára szánja)

INTEREST (érdekel)
~ sb: This essay will interest a lot of people.

~ in (doing) sth: They tried to interest me in buying the property. (próbáltak érdekeltté tenni)

INTERESTED (érdeklődő)

~ (in sb): I am really interested (in her). (nagyon érdekel)

~ in (doing) sth: He is really interested in (studying) astrology. (érdekli az asztrológia)

~ to do sth: She was really interested to hear about his travels. (érdeklődéssel hallgatta)

INTERFERE (beleavatkozik)
~ (in sth): Don’t interfere (in his private matters).

~ with sth/sb: Don’t interfere with him while he’s working. (Ne zavard, miközben dolgozik!)

~ between: I would never interfere between a husband and a wife. (Soha sem állnék férj és feleség közé.)

INTERROGATE (kihallgat)

~ sb (about sth): The police interrogated the neighbours (about the robbery).

INTERVENE (közbelép)

~ (in sth): The United Nations finally intervened (in the war).

INTERVIEW (interjút készít)
~ sb about sth: The politician was interviewed about the elections.

~ sb for sth: Looks don’t matter when we interview someone for a job. (amikor felvételi beszélgetést folytatunk valakivel)

INTRODUCE (bemutat)

~ sb (to sb): She introduced me (to a French boy).

~ oneself (to sb): She introduced herself (to everybody). (bemutatkozott)

~ sb to sth: The first few chapters introduce the readers to the theory. (bevezeti az olvasót)

~ sth (to sb): My grandfather introduced the pleasures of sailing to us. (bevezetett minket a vitorlázás gyönyöreibe)

~ sth (to/into sth): Corn was introduced (to Europe) in the Middle Ages. (a kukoricát a középkorban hozták be Európába)

INVEST (befektet)
~ sth (in/on sth): He invested all his money (in shares).

~ sth to do sth: All profits will be invested to benefit the youth of the area.

~ sth in (doing) sth: I have invested so much time in (writing) this paper.

INVESTIGATE (nyomoz)
~ (sth): The police have been investigating (the murder) for weeks.

~ sb (for sth): She is being investigated (for drug trafficking).

~ wh: The police are investigating where the crime might have happened.

INVISIBLE (láthatatlan)
~ (to sb/sth): Cells are invisible (to the eye).

INVITE (meghív)
~ sb (to sth): She invited me (to the party) as well.

~ sb to do sth: I invited him to come with us to Alaska. (hívtam, hogy jöjjön velünk)

~ sb to/for sth: Applications are invited for research assistants. (jelentkezéseket várunk)

~ sth (from sb): Applications are invited (from anyone interested). (várjuk a jelentkezését)

INVOLVE (maga után von)
~ sth: The technique involves the use of tiles.

~ (sb/sb’s) doing sth: The actor’s contract with the company involves (him/his) using their product. (a szerződés része az, hogy)

~ sb in (doing) sth: The chairman should involve the board in (making) decisions. (be kellene vonnia az igazgatótanácsot a döntéshozatalba)
INVOLVED (részes vmiben)
~ in sth: Don’t get involved in their project. (ne keveredj bele)

~ (in/with sth/sb): I was so involved (in the movie) I didn’t hear the phone ring. (annyira belemélyedtem a filmbe)

IRONIC(AL) (irónikus)
it is ~ that: It is ironic that a Catholic church was renovated by Muslims.

IRRESPONSIBLE (felelőtlen)

it is ~ (of sb) to do sth: It was irresponsible (of the council) not to take further action.

IRRITATED (ideges)
~ (at/by/with sth): I am really irritated (by his behaviour). (irritál a viselkedése)

J

JOIN (csatlakozik)
~ sth: He joined the army when he was only 18. (belépett a hadseregbe)

~ sb/sth to do sth: Join us to help raise funds.

~ sth to sth: The top section was joined to the side. (összekötötték)

~ in (doing) sth: Will you join us in (organizing) the party? (Beszállsz a buli szervezésébe?)

JOKE (viccel)
~ (about sth): He was joking (about the rumours of his marriage).

~ that: He used to joke that he would disappear one day. (azt mondogatta viccesen)

JUDGE (ítél, megítél)
~ sb/sth by/on sth: It is unwise to judge him on his performance at the end of the season.

~ sb/sth (to be) adj: The indirect benefits are judged (to be) very beneficial to Brazil.

~ that: They judged that she was tired because the baby was coming too soon.

~ wh: We couldn’t judge what the outcome would be.

~ it adj to do sth: She judged it safer to load them into a box.

JUST (igazságos)
it is ~ to do sth: It is just to punish criminals.

it is ~ that: It was not just that servants became lords and lords beggars.

JUSTIFY (igazol)
~ sth: His result justified the faith his trainers had put in him.

~ sth to sb: He had to justify his decision (to the committee). (meg kellett indokolnia)

~ (sb/sth) doing sth: These circumstances justify (us) spending more money. (indokolják)

JUSTIFIED (jogos)
~ in doing sth: Your girlfriend was probably justified in feeling lonely. (jogosan érezte magát magányosnak)

K

KEEN (szeret, szívesen)
~ on sb/sth/doing sth: Most men are keen on (playing) football. (szeret focizni)

~ to do sth: He was keen to learn some quick and easy techniques. (szívesen tanult)

~ (for sb) to do sth: He was keen for me to tell my parents what had happened. (szerette volna, ha elmondom)

~ that: The policeman was quite keen that I stayed the night in Santa Fe. (nagyon szerette volna)

~ that sb (should) do sth: The policeman was quite keen that I (should) stay the night in Santa Fe. (nagyon szerette volna, hogy)

KEEP (tart, betart)
~ sth: Everybody has to keep his ticket.

~ sth for sth: Can you keep the seat for me for a few minutes? (foglalod a helyet)

~ sth adj: She used a fine shampoo to keep her hair smooth. (selymes maradjon a haja)

~ sb/sth done: Keep me informed of the news, please. (folyamatosan tájékoztass)

~ sb/sth as sth: I try to keep things as simple as possible. (Igyekszem mindent annyira egyszerűen csinálni, amennyire csak lehet.)

~ doing sth: I keep forgetting the name of that actor. (állandóan elfelejtem)

~ sb doing sth: Don’t keep them waiting! (ne várakoztasd meg őket)

~ (sb) from doing sth: We tried to keep (them) from screaming. (próbáltuk vigasztalni őket)

~ sb/sth (from sb/sth): She kept her secret (from her friends). (eltitkolta)

~ sth to oneself: She kept her secret to herself. (megtartotta magának)

~ to sth: I keep to my path. (Járom az utam.)

KILL (öl)

~: Live electrical wires can kill.

~ sb/sth: He killed the man.

~ oneself: She tried to kill herself after the tragedy.

~ time doing sth: I kill time reading newspapers. (elütöttem az időt)

(UN)KIND (kedves)
~ to sb: Most of the time he is very kind to us.

~ to do sth: He was so kind as/kind enough to explain everything to us. (volt olyan kedves)

it is ~ (of sb) to do sth: It was very (un)kind (of you) to say that. (nem volt szép tőled)

KNOW (tud, ismer)
~: ‘She is ill.’ ‘I know.’

~ sb/sth: I know her very well.

~ sb/sth to do sth: I know him to be very patient.

~ sb/sth as sth: She is known as a poet. (költőként ismert)

~ sb/sth for sth: She is known for her poetry. (ismert a költészetéről)

~ sth about/of sb/sth: Do you know (everything) about the plan?

~ (that): We know (that) swimming is healthy.

it is ~n that: It is known that swimming is healthy. (köztudott)

~ wh: She didn’t know who to turn to. (Nem tudta kihez forduljon.)

L
LABEL (kikiált)
~ sb (as) sth: Darwin was labelled as a heretic by many.

~ sb (as) adj: Some people tend to label others (as) gay.

LACK (hiányzik)

~ sth: We lacked the money necessary for the renovation.

LACKING (hiányzik)
be ~ in sth: A lot of children are lacking in imagination. (nincs képzelőerejük)

LAST (utolsó)
~ to do sth: The captain is (the) last to leave the ship.

LATE (késő)
~ for sth: It is very impolite to be late for a wedding ceremony. (elkésni)

~ with sth: They are late with the rent. (késnek)

~ in doing sth: We were late in filing our tax return. (elkéstünk)

it is too ~ to do sth: It is too late to phone them now.

LAUGH (nevet)

~ (at sb/sth): We couldn’t stop laughing (at her).

~ with sb: And when her husband cracked another joke, she could laugh with the rest.

~ about sb/sth: You have to laugh about things like this otherwise you’d go mad.

LEAD (vezet)
~ (by sth): The team was leading (by one goal) when the accident happened.

~ sb/sth in sth: They lead the way in cancer research. (elöljárnak)

~ sb/sth: He was leading the crowd.

~ sb/sth to do sth: His remark led me to think. (gondolkodásra késztettek)

~ sb/sth to/into sth: The new tax system led the country to a crisis. (válságba juttatta)

~ to sb/sth doing sth: The revolution led to thousands of people emigrating. (a forradalom azt eredményezte, hogy)

LEARN (tanul)

~: He is learning fast.

~ sth: Did you learn the words for today?

~ from sth: It is best to learn from others’ mistakes.

~ sth about sth: We learnt a lot about literature in his classes.

~ to do sth: We learnt to play the flute at school.

~ wh: They are learning how to dance.

~ of/about sth: Reporters soon learned of/about our arrival. (értesültek)

~ (that): We learnt (that) he wasn’t coming. (megtudtuk)

LEAVE (hagy)
~ sb/sth (with sb): Leave your phone number with the secretary!

~ sth for sb: Can you leave this book here for me, please?

~ sth to sb: He left his estate to her. (ráhagyta)

~ sb sth: He left her his estate.

~ sb/sth for sb/sth: She left Budapest for London. (elhagyta)

~ sb adj: The film left me cold. (hidegen hagyott)

~ sb sth: The war left her an orphan. (árva lett)

~ sb/sth to do sth: Leave the pasta to cook for 15 minutes.

~ sb/sth doing sth: I left him working in the garden.

LEND (kölcsönad)
~ sth (to sb): Can you lend a pen (to me)?

~ (sb) sth: Can you lend (me) a pen?

~ to sb: Banks here aren’t ready to lend to anyone. (kölcsönöz)

~ oneself to sth: Animals lend themselves to humorous interpretations. (alkalmasak)

LET (hagy, enged)

~ sb/sth do sth: You didn’t let her speak!

~ sth to sb: She lets rooms to lodgers. (kiad, bérbe ad)

LIABLE (felelős)
~ for sb/sth: The company is liable for the damage.

~ to sth: Children are liable to accidents in the house. (hajlamosak)

~ to do sth: The boss is liable to fire you if you keep on arriving late. (valószínű, hogy ki fog rúgni)

LIE (fekszik)

~: He was lying on the ground.

there ~s sb/sth: There lay a body in the street.

~ adj: The dress lay untouched for years.

~ (about sb/sth): Why would he lie (about his job)? (hazudik)

~ (to sb) (about sth): How could she lie (to me) (about this)? (hazudik)

LIKE (szeret, kedvel)

~ sb/sth: We like chess.

~ sb/sth adj: I like my day well-organized.

~ sth about sb/sth: What we like about Joe is his optimism.

~ doing/to do sth: I like getting/to get up early.

~ sb/sth to do sth: I’d like you to listen to this.

~ sb/sb’s doing sth: We like him/his joking.

~ it wh: I like it when you imitate him.

(UN)LIKELY (valószínű)

sb/sth is ~ to do sth: We are likely to arrive later than we expected. (valószínű, hogy)

it is ~ that: It is likely that we’ll arrive later than we expected.

LINK (összeköt)

~ (to sth): These computers are linked (to each other).

~ with sth: Western psychology tried to link acupuncture with the human nervous system. (összefüggést keresni)

LISTEN (hallgat)
~ to sth: We listened to jazz music yesterday.

~ to sb/sth (doing sth): The mother listened to her child (playing the piano).

~ for sth: I listened for noise but everything was really quiet. (hallgatóztam, figyeltem)

LIVE (él)

~: Many people choose to live alone these days.

~ with sb/sth: They live with nine dogs.

~ for sb/sth: She lives for her children.

~ like sb/sth: They lived like beggars.

~ on sth: How can he live on this salary? (megélni)

~ to sth: She will live to old age, I hope. (hosszú élete lesz)

~ to do sth: Perhaps this little child will live to see the bicentennial. (megéli)

LONG (vágyik)
~ for sb/sth: We are longing for a challenge.

~ (for sb) to do sth: She longed (for him) to explore the world.

LOOK (néz)
~ at sb/sth: She looked at the photos and sighed.

~ sth/adj: She didn’t look fit to come out of hospital. (látszott)

~ like sb/sth: You look like your mother. (úgy nézel ki, mint)

~ as if/as though: You look as if/as though you could do with a coffee. (úgy nézel ki, mint aki)

it ~s as if/as though: It looked as if/as though nothing had happened. (úgy tűnt, hogy)

it ~s adj to do sth: It looked important to call a meeting. (fontosnak tűnt)

LOSE (elveszít)
~ sth: I lost my umbrella.

~ sb sth: His errors lost him the match. (A hibái miatt veszített.)

~ sth (to sb): We lost the match (to the Dutch).

~ (to sb) by sth: Our team lost to them by three points. (három ponttal veszítettünk)

~ (against sb/sth): They fought hard but in the end they lost against us.

~ (sth) on sth: We lost (a big sum) on that contract.

~ (sth) by doing sth: We lost (a big sum) by accepting their offer.

~ oneself in sth: Little children lose themselves in tales. (belefeledkeznek)

LOVE (szeret)
~ sb/sth: We love you.

~ sth about sb/sth: What we love about Joe is his optimism. (azért szeretjük Joe-t, mert)

~ (for) sb/sth to do sth: I’d love (for) you to see our new flat.

~ doing/to do sth: I love watching TV/to watch TV.

~ sb’s/sb doing sth: They loved his/him dancing.

~ it wh: I love it when you smile like that.

LOVELY (nagyszerű, remek)
it is ~ of sb (to do sth): It was lovely of you (to arrange this party). (kedves tőled)

it is ~ that: It is lovely that you could all come.

it is ~ to do sth: It is lovely to have another woman in the house.

it is ~ doing sth: It was lovely meeting you.

(UN)LUCKY (szerencsés)

~ (with sb/sth): We were lucky (with the weather).

~ to do sth: You are lucky to be alive. (Szerencse, hogy élsz.)

~ (in) doing sth: You are lucky (in) having such a wonderful friend.

~ that: We were lucky that the rain stopped.

it is ~ (for sb) that: It’s lucky (for us) that we got here early.

M

MAD (mérges)
~ at/with sb: She is really mad at/with me for coming late.

~ about sth: She got mad about the washing machine. (ideges lett a mosógép miatt)

~ about/on sb/sth: She has always been mad about tennis. (megőrül érte)

~ with sth: She was mad with love. (őrülten szerelmes)

~ to do sth: You are mad to risk your life for nothing. (őrült vagy, ha kockáztatod az életed)

MAKE (csinál, készít)
~ sth: I made a cup of tea.

~ sb sth: I made her coffee.

~ sb sth: We made him president. (elnököt csináltunk belőle)

~ sth sth: I made painting the house my project for the summer. (a ház kifestését tűztem ki célul)

~ sth for sb: I made coffee for her.

~ sth of sth: The table is made of wood. (fából készült)

~ sth from sth: Glass is made from sand. (homokból van)

~ sth out of sth: They made money out of the success. (sok pénzt kerestek)

~ sth into sth: They made the book into a film. (megfilmesítették)

~ sth with sth: This dish was made with a special spice.

~ sth of sb/sth: Don’t make an actress of her.

~ sb/sth adj: We try to make him happy. (boldoggá akarjuk tenni)

~ sb do sth: We made him give up his plan. (rávettük, hogy)

be made to do sth: He was made to give up his plan. (rávették, hogy)

~ (it) adj that: They made (it) clear that they wanted to leave. (világossá tették)

~ it sth to do sth: I made it my duty to clean up. (kötelességemnek tartottam)

MANAGE (vezet, irányít)
~: Don’t worry, you’ll manage. (sikerülni fog)

~ sth: He manages the shop.

~ to do sth: I managed to climb the tree. (sikerült megmászni a fát)

~ on sth: I just can’t manage on £ 500 per week. (nem tudok kijönni)

~ with/without sth: We cannot manage with the children/without a computer. (nem bír a gyerekekkel/nem tud meglenni számítógép nélkül)

MARRY (házasodik)

~: She married last year.

~ sb: She married her ex-husband again. (feleségül ment)

~ sb (to sb): He married his daughter to a rich businessman. (Hozzáadta a lányát egy üzletemberhez.)

~ adj: Her mother married young.

get married (to sb): She got married (to her cousin) last year. (feleségül ment)

MATTER (számít)
it ~: She was late, but it didn’t matter.

~ (to sb): Her dog matters more to her than her cat. (fontosabb neki)

it ~ (to sb) that: Doesn’t it matter (to you) that we are lost? (mit számít az neked)

it ~ (to sb) wh: It doesn’t matter (to me) how old you are.

MEAN (jelent)
~ sth (to sb): Money means nothing (to me).

~ sth as sth: I meant my remark as a compliment. (bóknak szántam a megjegyzésem)

~ sth for sb: The dress was meant for his fiancée. (a menyasszonyának szánta)

sb is ~t for sth: Jane and Jack are not meant for each other. (nem egymásnak lettek teremtve)

sb ~ to be sth: Judy’s father meant her to be a chess player. (sakkozónak szánta)

~ doing: Travelling by air means getting up early.

~ sth/sb doing sth: Accepting the job will mean you working hard.

~ to do sth: I didn’t mean to hurt you. (nem akartalak megbántani)

~ sb/sth to do sth: The children were meant to stay with you. (úgy volt, hogy)

~ that: It doesn’t mean that we can’t go on holiday.

~ wh: I always mean what I say. (komolyan gondolom)

MEET (találkozik)

~ : They’ve never met before.

~ sb/sth: I met her at the zoo.

~ with sth: His speech was met with anger. (haraggal fogadták a beszédét)

MENTION (említ, megemlít)

~ sb/sth (to sb): He mentioned my name (to her).

~ sth as: His name has been mentioned as the future Pope. (szóba jött a neve)

~ (to sb) that: She mentioned (to me) that he was leaving.

~ (to sb) wh: Did he mention (to you) why he was leaving?

MIND (bán, zavar)
~: He got up late, but he didn’t mind. (de nem bánta)

~ sth: I don’t mind the noise at all. (nem zavar a zaj)

~ doing: Do you mind working in the garden? (bánod, ha a kertben kell dolgoznod)

~ sb/sb’s doing sth: I hope you don’t mind me/my opening the window. (remélem, nem zavarja)

~ (it) that: We didn’t mind (it) that we had to wait. (nem bántuk, hogy)

~ if: Do you mind if I smoke?

~ wh: My parents never minded how late I arrived.

MISS (hiányzik)
~ (sth): He tried to score a goal, but he missed (it). (mellé lőtt)

~ doing sth: I miss running in the morning.

MISTAKE (összetéveszt, eltéveszt)
~ sb/sth (as sb/sth): He mistook my joke as an insult. (sértésnek vette a viccem)

~ sb/sth for sb/sth: I think you are mistaking me for someone. (valakivel összekeversz)

MISTAKEN (téved)
~ about sb/sth: You are completely mistaken about them. (nagyon tévedsz velük kapcsolatban)

~ as to sth: They were mistaken as to her feelings. (tévedésben éltek)

MOVE (mozog, mozdít)
~: He didn't move.

~ sth: He moved his head.

~ from …/to…:We moved from the city to the country. (elköltöztünk)

~ sb (from… to…): He’s being moved (to the Paris office). (áthelyezik)

~ into/out of sth: He moved into his new flat. (beköltözött)

~ sb (to sth): The performance moved me (to tears). (meghatott)

~ sb to do sth: His speech moved me to believe in his theory. (arra késztetett, hogy)

N

NAME (nevez, elnevez)

~ sb/sth sth: We named the cat Tiger.

~ sb/sth after/for sb: She is named after/for her grandmother. (a nagymamája után nevezték el)

~ sb: The criminal has not been named yet. (még nem nevezték meg)

~ sb (as) sth: Gore has been named (as) the nominee for the Democrats. (jelölték)

~ sb (to sth): He was named (to the board) in Mr. Jones’s place. (kinevezték)

(UN)NATURAL (természetes)
~ (for sb/sth) to do sth: It is natural (for everybody) to be sad sometimes.

~ (that): It is natural (that) we are hungry after walking so much.

~ (that) sb should do sth: It is natural (that) children should help their parents.

(UN)NECESSARY (szükséges)

~ (for sb/sth) to do sth: It is necessary (for new-born babies) to eat every three hours.

~ that: It is necessary that she is there.

~ that sb (should) do sth: It is necessary that the king (should) be hanged.

NEED (szüksége van)
~ sth: I need money.

~ sth adj: I need my steak well-done. (jól átsütve kérem)

~ doing/to be done: The room needs cleaning/to be cleaned. (ráférne a szobára egy kis takarítás)

~ to do sth: She needs to be more careful. (óvatosabbnak kellene lennie)

~ sb to do sth: I need you to do me a favour. (meg kell tenned egy szívességet nekem)

~ sth done: I need these letters typed by four. (Legépelve kérném ezeket a leveleket.)

NEGLECT (elhanyagol)
~ sth: He neglected his studies.

~ to do sth: She neglected to mention that she was married. (elfelejtette megemlíteni)

NEGOTIATE (tárgyal)

~ (for/about sth): We negotiated (for higher pay) last week.

~ sth: We negotiated the release of the hostages. (megegyeztünk)

~ with sb (for/about sth): The president negotiated with the opposition leaders (about taxes).

~ to do sth: The investors negotiated to buy the plot.

NERVOUS (ideges)

~ about/of sth: I was nervous about my new job.

~ doing sth: Some people feel nervous going through customs. (idegesek a vámvizsgálatnál)

NEW (új)
~ to sb: This kind of music is completely new to me.

~ to sth: I am new to the system.

NICE (kellemes)
~ to sb: He was really nice to her. (kedves)

~ to do sth: She is nice to know.

it is ~ doing sth: It was nice meeting you. (Örülök, hogy találkoztunk.)

it is ~ of sb (to do sth): It was nice of you to accompany me. (kedves volt tőled)

it is ~ to do sth: It’s nice to meet you again.

~ that: It is nice that you can join us.

~ about sth: The company was nice about my complaint. (jól reagált a panaszra)

NOMINATE (jelöl)
~ sb (as) sth: He was nominated (as) best actor.

~ sb (for sth): She has been nominated for the Academy Award.

~ sb (to sth): He was nominated (to the board). (kinevezték)

~ sth (as sth): 2 May was nominated as the day of the final exams. (május 2-át jelölték ki)

~ sb to do sth: He was nominated to carry the Olympic torch. (kijelölték)

NOTE (megfigyel)

~ sth: Note the beautiful Baroque furniture in the room.

~ (that): She noted (that) the weather was lovely. (megjegyezte)

~ wh: Note how monkeys eat bananas.

NOTICE (észrevesz)
~: He was being laughed at, but he didn’t notice.

~ sth: He noticed a small green object in the garden. (figyelmes lett)

~ sb/sth do sth: We didn’t notice him come in. (Nem vettük észre, amikor bejött.)

~ sb/sth doing sth: I noticed him dancing with his teddy bear. (Észrevettem, hogy a játékmackójával táncol.)

~ (that): I noticed (that) she wasn’t wearing a bra.

~ wh: I didn’t notice how sad she was.

O

OBJECT (ellenez)
~ to sb/sth: The president objected to the new financial policy.

~ to (sb/sb’s) doing sth: I objected to (him/his) leaving the camp. (elleneztem, hogy elhagyja)

~ that: He objected that he was dismissed without any explanation. (tiltakozott, hogy)

OBLIGE (kötelez)
~ sb to do sth: The law obliges children to go to school until they are sixteen.

~ sb (with sth): I’m very sorry I can't oblige you with cigarettes, sir. (Nagyon sajnálom, de nem áll módomban cigarettával megkínálni.)

~ sb (by doing sth): He obliged me by lending his flat to me. (lekötelezett)

OBLIGED (lekötelezett, hálás)

~ to sb (for (doing) sth): We are much obliged to you (for helping us). (nagyon hálásak vagyunk)

~ to do sth: Some children are obliged to work to help their families. (kötelesek)

OBLIVIOUS (nincs tudatában)
~ to/of sth: She was oblivious to/of the danger around her.

OBVIOUS (nyilvánvaló)
it is ~ (to sb) (that): It’s obvious (to everyone) (that) we are all responsible.

it is ~ wh: It was obvious why they came.

OCCUR (történik)
~: The crash occurred while the plane was landing.

there ~ sth: There occurred an accident on the highway.

~ to sb: The idea occurred to him while running. (akkor ötlött fel benne a gondolat)

~ to sb to do sth: It occurred to John to invite Jane for a drink. (eszébe jutott)

~ to sb that: It didn't occur to me that this affair could ever end. (eszembe sem jutott)

ODD (furcsa)
it is ~ to do sth: It must be odd to live alone.

~ that: It’s odd that she hasn’t written.

~ (that) sb should do sth: It’s odd (that) she should say such things.

OFFER (ajánl, felajánl)
~ sth (to sb) (for sth): The company offers a bonus (to its employees) (for doing overtime). (a cég túlórát fizet)

~ sb sth: We offered him the house while we were abroad.

~ to do sth: My brother offered to do the washing up.

OMIT (elfelejt, elmulaszt)
~ sth/sb (from sth): They omitted my name (from the list). (törölték a nevem a listáról)

~ doing/to do sth: The article omitted to point out that the story had come from Nigerian official sources.

OPEN (kinyílik, kinyit)
~: The window opened in the middle of the night.

~ sth (adj): We opened the door (wide).

~ by doing sth: He opened the ceremony by thanking the sponsors. (azzal nyitotta meg az ünnepélyt)

~ with (sb doing) sth: The book opens with (the writer giving) a boring description. (kezdődik)

OPERATE (működik)
~: This machine won’t operate without an expert.

~ sth: The company operates a late-night service. (működtet)

~ on sb (for sth): She was operated on for appendicitis. (megműtötték)

~ (on sb/sth): The surgeon operated (on her/on her stomach) last night. (megoperálta)

OPT (választ, dönt)
~ for/against sth: We opted for/against a career in economics.

~ to do sth: The other parties opted to wait and see.

ORDER (rendel)
~ (sb sth): Have you ordered (yourself anything) yet?

~ (sth) (for sb): I ordered (a steak) (for him).

~ sth: The ministry ordered an inquiry. (kivizsgálást rendelt el)

~ sb to do sth: The doctor ordered her to stay at home. (az orvos azt rendelte, hogy)

~ that sb (should) do sth: The director ordered that everyone (should) arrive on time.

ORGANIZE (szervez, elrendez)
~ sth: It’s hard to organize a conference.

~ oneself/sb: She is unable to organize herself. (képtelen összeszedett lenni)

~ sb (into sth): They organized themselves (into an association). (tömörültek)

~ sth/sb to do sth: We organized a taxi to pick them up at the airport.

OWE (tartozik)

~ (sb) sth (for sth): I owe (him) $50 (for the tickets).

~ sth (to sb) (for sth): I owe $50 (to him) (for the tickets).

~ sb sth: You owe me a favour. (tartozol egy szívességgel)

~ sth to sb: She owes her success to me. (nekem köszönheti a sikerét)

P

PAIN (fáj)
~ sb: He was deeply pained by her behaviour. (mélyen megbántódott)

it ~ sb to do sth: It pained her to think about her childhood. (fájt még csak rágondolni is)

it ~ sb that: It pained her that he had left her.

PARTICIPATE (résztvesz)
~ in sth: She participated in the competition.

PASS (halad, elhalad)

~: Cars couldn’t pass because of the roadworks.

~ (sth): She finally managed to pass (the exam). (sikerült átPASSzírozni magát a vizsgán)

~ sb: She passed me in the street yesterday.

~ (sb) sth: Could you pass (me) the pepper, please? (ideadnád)

~ sth (to sb): Could you pass the pepper (to me), please?

~ adj: The smallest hint of laziness cannot pass unnoticed. (nem múlhat el észrevétlenül)

~ time doing sth: We passed the evening playing darts. (azzal töltöttük az estét)

~ (on sth): He passed (on the question). (passzolt)

~ for/as sb/sth: She could easily pass for/as a princess. (elmenne hercegnőnek)

~ sth (on sb): The judge finally passed sentence on them. (kimondta az ítéletet)

PASSIONATE (szenvedélyes)

~ about sth: He is passionate about cars. (lelkesedik a kocsik iránt)

(IM)PATIENT (türelmes)
~ with sb/sth: He is really patient with children.

PAY (fizet, kifizet)
~ sb: She was unwilling to pay me.

~ sb for sth: I paid him for the house.

~ sth (to sb): He paid the bill/ransom/fee/fine (to her).

~ sb sth: He paid her the bill/ransom/fee/fine.

~ sth (to do sth): I paid a lot of money to have my car fixed. (sokba került)

~ for sb (to do sth): Her parents paid for her to study abroad. (fizették a tanulmányait)

~ (sb) to do sth: It would pay (you) to use an accountant. (kifizetődő lenne számodra)

~ (sb) adv: This job will pay (you) well. (jól fizető munka)

PECULIAR (különös)
~ to sb/sth: This is a monkey peculiar to Sri Lanka. (különleges Sri Lanka-i majom)

PERFORM (előad)
~ (sth): We performed (the play) in the open air.

~ adv: She performed really well at the exam. (jól teljesített)

PERMIT (engedélyez)

~ sth: We don’t permit mobile phones during the lesson.

~ oneself sth: She permitted herself a beer. (megengedett magának)

~ sb to do sth: The guards didn’t permit visitors to enter the castle.

~ doing sth: They don’t permit smoking in the area. (nem szabad)

sth ~ of sth: The rule permits of no other interpretation. (nem enged meg)

PERSEVERE (kitart)

~ with sb/sth: He persevered with his French lessons. (kitartóan járt)

~ in sth/doing sth: He persevered in attending French lessons.

PERSIST (kitart)
~ in/with sth: He persisted in/with his inquiry.

~ in doing sth: He persisted in continuing his inquiry.

PERSUADE (rábeszél)
~ sb into/out of (doing) sth: We persuaded her into/out of calling him.

~ sb of sth: He persuaded me of his innocence. (meggyőzött)

~ sb to do sth: She persuaded me to enter the contest.

~ sb that: He persuaded me that the film was worth seeing. (meggyőzött)

PLAN (tervez, megtervez)
~ sth: He planned the opera house.

~ sth (for sth): We planned everything for the trip. (mindent elterveztünk)

~ to do sth: She is planning to have a child soon.

~ that: They planned that they would meet the next day.

~ wh: We didn’t plan what we were going to say.

~ on (doing) sth: We haven’t planned on going out tonight.

~ for sb: The organizers only planned for two hundred people. (kétszáz emberre tervezték)

PLAY (játszik)
~ (with sb/sth): The baby was playing (with the new toy) all day.

~ sth (with sb): We played ball games (with the children).

~ (at/at doing) sth: The boys played (at/at being) soldiers. (katonásdit játszottak)

~ (sth) (with/against sb): He played (tennis) (against Bill) yesterday.

~ sb (at sth): Have you played him at badminton yet? (játszottál már ellene)

~ sth (to/for sb): She played the piano (to/for her father). (zongorázott)

~ for sb: She played for her father.

~ sb sth: He played us a song. (eljátszott nekünk egy dalt)

~ sth (on sth): He played a song (on his guitar).

PLEAD (könyörög)

~ (with sb) (for sth): She pleaded with him for her freedom.

~ to do sth: He pleaded to go.

~ (that): He pleaded that he was innocent. (ártatlannak vallotta magát)

~ sth: His lawyer told him to plead mental illness. (hivatkozzon elmezavarra)

~ sth (for sth): He pleaded his mother’s illness for his absence. (édesanyja betegségére hivatkozva)

~ for sb/sth: She pleaded for the abolition of the death penalty. (felemelte szavát)

PLEASANT (kellemes)

~ to sb: We did all we could to be pleasant to the old lady. (hogy az idős néni kedvére tegyünk)

it is ~ to do sth: It was pleasant to have dinner with you.

it is ~ doing sth: It was pleasant walking in the October afternoon.

it is ~ (that): It was pleasant (that) she found the song painless.

PLEASED (elégedett)

~ with sb/sth: He was pleased with himself. (elégedett volt önmagával)

~ about/with/at sth: She was pleased about her results. (elégedett volt az eredményeivel)

~ to do sth: I was pleased to hear from you. (örültem, hogy hallok felőled)

~ that: We are pleased that you could come. (örülünk, hogy el tudtál jönni)

POINT (mutat)
~ (at/to/towards sb/sth): It is rude to point (at people). (nem illik mutogatni)

~ sth (at sb/sth): He pointed the gun at his wife’s lover. (ráfogta a fegyvert)

~ to sth: All her reactions point to her guilt. (a bűnösségére utalnak)

~ adv: The sign points west.

POINTLESS (értelmetlen)
it is ~ doing/to do sth: It is pointless waiting/to wait anymore.

(IM)POLITE (udvarias)
~ to sb: He was polite to the old lady.

~ to do sth: We were (im)polite to leave them alone.

it is ~ (of sb) to do sth: It was polite (of her) not to ask anything.

POPULAR (népszerű)

~ with sb: The Great Wall of China is popular with tourists.

POSITIVE (biztos)
~ about sth: She has always been positive about the future. (pozitívan állt hozzá)

~ that: We were positive that he would come.

(IM)POSSIBLE (lehetséges)

it is ~ (for sb) to do sth: Is it possible for us to stay for the night? (Maradhatunk éjszakára?)

~ that: It’s possible that I’ll be a bit late.

POSTPONE (elhalaszt)

~ sth (to/until sth): They postponed the outing (until Monday).

~ doing sth: They postponed building the new underground line.

POUR (tölt)
it ~: It’s pouring, take an umbrella. (szakad az eső)

~ sb sth: He poured me some coffee.

~ sth for sb: He poured some coffee for me.

PRACTISE (gyakorol)

~ (for sth): She is practising (for her concert).

~ sth (on sb/sth): She had been practising her method (on him) for years.

~ doing sth: He practised typing all day.

~ as sth: She practised as a doctor in the USA. (az USA-ban praktizált)

PRAY (imádkozik)
~ (to sb) (for sb/sth): She was praying to God for her sons.

~ to do sth: He prayed to be free.

~ for sb to do sth: She prayed for her son to be free.

~ (to sb) (that): She prayed (to God) (that) her husband would come back.

PREDICT (jósol)
~ sth: He predicted a bright future.

~ (that): She predicted (that) she would marry in a year.

~ wh: No one could predict what would happen next.

sth is ~ed to do sth: The rain is predicted to stop in a few days. (Az előrejelzések szerint pár napon belül eláll az eső.)

it is ~ed that: It is predicted that the rain will stop in a few days.

PREFER (jobban szeret)
~ sth (to sth): I prefer tea to coffee.

~ sth adj: I prefer my steak well-done. (jól átsütve szeretem)

~ doing sth (to sth): She prefers hiking to running.

~ to do sth (rather than): He prefers to be alone rather than be/being with other people.

~ sb to do sth: I prefer him to stay at home. (Azt szeretném, hogy itthon maradjon.)

~ that: I’d prefer that you stayed out of this argument. (helyesebben tennéd)

~ it if: We’d prefer it if you came in person.

PREJUDICED (előítélete van)
~ against sb/sth: They are prejudiced against Eastern medicine.

PREOCCUPIED (nagyon foglalkoztatja vmi)

~ with sth: He was preoccupied with the problems of the journey.

PREPARE (készít, felkészít)
~ sth (from sth): She prepared a salad from fresh vegetables.

~ sb (for sb/sth): They prepare students (for the entrance exam).

~ sth (for sb/sth): She prepared a salad for the party.

~ (oneself) (for sth): They were preparing (themselves) (for the battle) for months.

~ to do sth: We were preparing to go abroad. (Külföldre készülődünk.)

~ sb/oneself to do sth: They prepared themselves to take a risk.

PREPARED (felkészült)
~ for sth: We were prepared for the worst. (fel vagyunk készülve)

~ to do sth: I wasn’t prepared to help her. (nem voltam hajlandó)

PRESENT (ajándékoz)
~ sb with sth: Her friends presented her with a hat.

~ sth to sb: The queen presented the painting to the National Gallery.

~ sth (for sth): His plan was presented for consideration. (előterjesztették)

~ sth (to sb): He presented his proposal to the committee. (előterjesztette)

~ sth/sb/oneself as: The writer presented John as a negative hero. (negatív hősként ábrázolta)

~ sb (to sb): He presented his fiancée to his parents. (bemutatta a menyasszonyát)

PRESS (szorít, nyom)

~ sth/sb/oneself against sth: She pressed (her head) against the door.

~ sth to sth: He pressed a pillow to his face.

~ sth together: He pressed his hands together.

~ sb for sth: They are pressing me for the money. (Pénzt akarnak belőlem kiszedni.)

~ sb (into sth/into doing sth): My parents are pressing me (into the family business). (nyomást gyakorolnak rám)

~ (for) sb to do sth: The public has pressed (for) the government to act immediately. (azt követelte a kormánytól)

~ sb on (doing) sth: They pressed IBM on these issues. (nyomást gyakoroltak)

PRESUME (feltételez)

~ sth: The lawyer presumed her innocence.

~ sb (to be) adj: The lawyer presumed her (to be) innocent. (ártatlannak tartja az ügyvédje)

~ sb to do sth: She presumed him to be the manager.

~ (that): I presumed (that) he was aware of the conditions.

it is ~ed that: It is presumed that he died in the war. (állítólag)

~ to do sth: I wouldn’t presume to tell you how to behave towards your clients.

PRETEND (színlel, úgy tesz)
~ to do sth: He pretended to love her.

~ (to sb) (that): He pretended (to his mother) (that) everything was fine.

PREVENT (megakadályoz)

~ sth: Nobody could have prevented that accident.

~ sb from (doing) sth: His physical handicap couldn’t prevent him from (attending) all the games.

~ doing sth: She prevented putting too much money into the business.

~ sb/sb’s doing sth: Her absence didn’t prevent him/his thinking about her.

PROCEED (halad)

~ with sth: We are proceeding with the works slowly.

PROHIBIT (megtilt)

~ sth: Smoking is prohibited in the hospital.

~ sb from doing sth: His doctor prohibited him from driving. (megtiltotta neki)

PROMISE (ígér, megígér)
~ sth (to sb): He has promised some books (to us).

~ sb sth: She promised me her help.

~ to do sth: He promised to help me.

~ (sb) (that): She promised (me) (that) she would be punctual.

sth ~ to be adj/sth: The match yesterday promised to be exciting. (izgalmasnak ígérkezett)

PROMOTE (előléptet)
~ sb (from sth) (to sth): He was promoted (from grade seven) (to grade eight). (nyolcadikos lett)

~ sth as sth: The castle is promoted as a tourist attraction. (turista látványosságként reklámozzák)

PRONE (hajlamos)
~ to sth: Children are prone to illnesses.

~ to do sth: Tired drivers are prone to fall asleep.

PROPOSE (javasol)
~ sb for/as sth: I propose her for/as President.

~ sth to sth: He proposed a change to the system.

~ (to do) sth: I propose (to make) an early start.

~ (doing) sth: I propose (making) an early start.

~ (that): I propose (that) he waits for a while.

~ that sb (should) do sth: I proposed that he (should) wait for a while.

it is ~d that: It is proposed that all the equipment is installed on the premises.

it is ~d that sb/sb (should) do sth: It was proposed that he (should) be elected for 10 years.

PROTECT (véd, megvéd)
~ against sth: A new vaccine will protect against pneumonia.

~ sb/sth against sth: Drinking a lot of tea protected him against the flu.

~ sb from sth: This sun shade will protect you from the sun.

PROTEST (tiltakozik)
~ (to sb) about/against/at sth: Students were protesting (to the principal) about the unfairness of the exam.

~ (that): He protests (that) he knows nothing about the murder. (azt állítja)

PROUD (büszke)
~ of sb/sth: He was proud of his victories.

~ to do sth: He was proud to announce the birth of his child. (büszkén jelentette be)

~ that: We were proud that he won.

PROVE (bizonyít, bebizonyít)
~ sth (to sb): He tried to prove his statement (to the jury).

~ sb adj: The detective proved the two men guilty.

~ oneself (to sb): He is always proving himself (to others).

~ oneself (to be) sth: He proved himself (to be) a hardworking man.
~ (that): He tried to prove (that) he was innocent.

it is ~ d that: It was proved that he was innocent. (bebizonyosodott)

~ wh: She couldn’t prove where she’d been.

sb/sth ~ (to be) sth/adj: Their new play proved (to be) successful/a great success. (nagy sikernek bizonyult)

~ adj to do sth: The question proved impossible to answer. (lehetetlennek bizonyult válaszolni a kérdésre)

~ to do sth: Old people prove to need constant care.

PROVIDE (biztosít)
~ sth (for sb/sth): He provided accommodation (for everybody).

~ for sb/sth: She has to provide for her children. (gondoskodnia kell)

~ sb with sth: He provided everybody with accommodation.

~ for sth: The constitution provides for a multiparty system. (rendelkezik)

~ that: This bill provides that money should be allocated for flood control. (a törvényjavaslat elrendeli)

PUNISH (büntet, megbüntet)

~ sb (for sth/doing sth): The teacher punished the child (for telling a lie).

~ sth (by/with sth): The witch was punished (with the death penalty).

PUSH (nyom)
~ sb into (doing) sth: She pushed me into (taking up) karate. (rábeszélt)

~ sb to do sth: She pushed me to take up karate. (rábeszélt)

Q

QUALIFIED (képzett)
~ for sth: She is qualified for the job.

~ as sth: She is qualified as a therapist.

~ to do sth: She is qualified to do the job.

QUARREL (veszekedik)

~ (with sb) (about/over sth): They quarrelled (with each other) (about the household chores).

QUESTION (kihallgat)

~ sb about/on sth: She was questioned about the robbery.

~ sth: I have never questioned her honesty. (sohasem vontam kétségbe)

~ wh: He questioned whether I was right. (megkérdőjelezte, hogy)

QUICK (gyors)
~ at (doing) sth: He’s quick at (solving) problems.
~ to do sth: She is really quick to learn.

R

RAISE (felemel, megemel)
~ sth: Help us to raise funds! (anyagi alapot teremteni)

~ sth (to sth): They raised my salary to 35,000 Forints. Hooray!

~ sb from sth: He raised her from the dead. (feltámasztotta)

~ oneself: Walter slowly raised himself upright in the chair. (felemelkedett)

REACT (reagál)
~ (to sth): How did she react (to the news)?

~ by doing sth: He reacted by shouting.

~ against sth: He reacted against the Spartan environment of Potsdam. (ellenállt)

READ (olvas)
~: She was reading all afternoon.

~ sth (to sb/oneself): She read tales (to her dogs).

~ (sb) sth: She read (her dogs) tales.

~ about/of sth: I read about the plane crash in Cairo.

~ that: She read that her mother was a pilot.

~ sth (as sth): He thought his smile was read as an insult. (sértésnek vették)

~ like sth: His speeches read like haikus. (úgy hatnak, mintha)

sth ~s adj: Their first book reads well. (jól olvasható)

~ sth into sth: Don’t read too much into her reactions. (ne magyarázz bele)

READY (kész)
~ for sth: Are you ready for the show?

~ with sth: She is always ready with good ideas. (mindig van valami jó ötlete)

~ to do sth: He is always ready to fight.

REALIZE (felismer, megért)

~ sth: Did you realize your mistake?

~ (that): He realized that he had been cheated.

it is ~d that: It was realised that all their military secrets had been lost. (kiderült)

 ~ wh: Nobody realized how important the decision was.

RECALL (emlékszik)
~ sth: He couldn’t recall my phone number.

~ doing sth: He couldn’t recall talking to her.

~ sb doing sth: I couldn’t recall him answering the question.

~ that: He recalled that she always had coffee at 10.

~ wh: He couldn’t recall where they had met.

RECKON (becsül)
~ sth at sth: I reckon the cost at about a million.

~ to do sth: We reckon to finish the task by Monday the latest. (úgy számoljuk)

sb/sth is ~ed to do sth: He is reckoned to be highly talented. (Nagyon tehetségesnek tartják.)

~ (that): I reckon (that) it’s much healthier to live outside the city. (úgy gondolom)

it is ~ed that: It was reckoned that he would be promoted. (mindenki azt gondolta, hogy)

~ it sth: We reckon it a victory that they’ve accepted our proposal. (győzelemnek könyveljük el)

RECOGNIZE (megismer, felismer)
~ sb/sth (by/from) sth: We recognized her (by/from her voice).

~ sth (as sth): The government recognized violence on TV as a problem. (elismerte, hogy)

sth/sb is ~d to be: He is recognized to be an expert in this field. (elismert szakértő)

sb/sth is ~d as sth: He is recognized as an expert.

~ that: He recognized that she hated her job. (beismerte)

it is ~d that: It was recognized that the proposal was not viable. (elismerték)

~ wh: She recognized how important the matter was.

RECOMMEND (ajánl)
~ sb/sth (to sb): Can you recommend a good language school (to me)?

~ sb/sth as sb/sth: She was recommended as a plumber.

~ sb/sth for sth: He was recommended for the job.

~ sb to do sth: I recommended Joe to take over the job. (Joe-t ajánlottam)

~ doing sth: I recommended going by bus.

~ sb’s doing sth: He recommended their buying a new house.

~ (that): We recommended (that) you come after nine.

~ (to sb) that sb (should) do sth: He recommended (to us) that our money (should) be invested.

it is ~d (that) sb/sth should do sth: It is recommended (that) you should wear a helmet. (ajánlott)

~ wh: Attendance is strongly recommended where the suspect is a person at risk. (melegen ajánlott)

REDUCE (csökkent)
~ sth (by sth): The price of this fridge is reduced by 50%.

~ sth (from sth) (to sth): We have reduced the length of the journey from two weeks to one.

~ sb to doing sth: She was reduced to begging him to help. (odáig lealacsonyodott, hogy)

REFER (utal)
~ to sth: He referred to the previous lesson by mentioning the Turks.

~ sb to …: He was referred to the best clinic. (beutalták)

REFLECT (gondolkodik, töpreng)
~ (on/upon sth): We’ll need to reflect (on the consequences).

~ that: She reflected that she would probably never see the place again.

~ wh: Local planning must reflect what people, not developers, want. (azt kell tükröznie)

REFRAIN (tartózkodik)
~ from (doing) sth: We were asked to refrain from smoking.

REFUSE (megtagad, visszautasít)

~ (sb) sth: He refused (them) nothing.

~ to do sth: The government refused to comment on security matters.

REGARD (tekint, tart)

~ sb/sth with sth: He regarded them with contempt. (Megvetéssel szemlélte őket.)

~ sb/sth as: He regarded her as an excellent candidate.

~ it as adj to do sth: She regarded it as dishonest to cheat on the exam.

REGRET (sajnál)

~ sth: I regret nothing.

~ to do sth: I regret to inform you that your application has not been accepted. (sajnálattal közlöm)

~ doing sth: I regret saying/having said such a horrible thing. (Sajnálom, hogy ilyen borzasztó dolgot mondtam.)

~ that: I regret that I was unable to attend your wedding.

would ~ it if: I would regret it if I didn’t jump at this opportunity.

~ wh: She regrets what she’s done.

RELATED (rokona)
~ to sb/sth: He is related to the president somehow. (rokona)

RELEVANT (lényeges)
~ to sb/sth: This is not relevant to our discussion.

~ for sb/sth: There is no doubt that capital is relevant for making decisions.

RELY (bízik)
~ on/upon sb/sth (for sth): We rely on computers (for help). (számítógépekre támaszkodunk)

~ on/upon sb/sth (to do sth): We rely on computers (to help us).

~ on/upon sb/sb’s doing sth: I relied on you/your coming to the party. (bíztam benne, hogy)

~ on/upon sth doing sth: You can rely on the prices staying the same.

REMAIN (marad)
~ (as) sth: She remained (as) a member of parliament for another term.

there ~s sth: There remained some questions about his proposal.

~ adj: We remained silent after the film.

~ to do sth: They remained to see the match.

it ~s to be done: It remains to be settled in court how much compensation they will get. (majd a bíróságon elválik, hogy)

it ~s adj that: It remains true that money doesn’t necessarily mean happiness. (örök igazság, hogy)

REMEMBER (emlékszik)

~ : They must have met before but he couldn’t remember.

~ sb/sth: I didn’t remember his birthday.

~ sb/sth as sb/sth: I remember her as a young girl.

~ sb/sth for sth: This place will always be remembered for the battle.

~ to do sth: I’ll remember to post your letter. (nem fogom elfelejteni, hogy feladjam)

~ doing sth: I remember walking in the forest with him. (emlékszem, amikor sétáltam)

~ sb/sb’s doing sth: I remember him/his being very talkative.

~ (that): She remembered (that) she had a date.

~ wh: He couldn’t remember how to make spaghetti sauce.

~ sb to sb: Please remember me to your sister. (add át az üdvözletem)

REMIND (emlékeztet)

~ sb of/about sth: He reminded me of my promise.

~ sb of sb/sth: You remind me of Uncle Sam.

~ sb to do sth: She reminded me to close the door.

~ sb (that): He reminded me that the outing had been put off.

~ sb wh: Please remind me when the film starts.

REPEAT (megismétel)
~ sth (to sb): Can you repeat the question (to me), please?

~ sth (after sb): Repeat the sentences after me.

~ oneself: Tell me if I’m repeating myself. (ha ismétlem magam)

~ that: She repeated that the case was really urgent.

REPLACE (kicserél)
~ sb/sth (by/with sb/sth): We have just replaced the old monitor (with a new one).

REPLY (válaszol)

~ (to sb/sth) (with sth): She replied (to me) (with a smile).

~ that: He replied that he couldn’t make a decision alone.

REPORT (jelent, beszámol)
~ (on) sth (to sb): The journalist reported (on) whaling (to the National Geographic Channel).

~ to sb: Hotel guests are asked to report to the receptionist on arrival. (jelentkezni)

~ sb/sth adj: They reported the victim badly injured.

~ sb (to sb) (for sth): Pelikán was reported (to the secret police) (for owning a pig). (feljelentették, azért)

~ sb/sth as (doing) sth: The building was reported as being in bad condition.

~ doing sth: They reported seeing her in the forest.

sb/sth is ~ed to do sth: The building was reported to be in a bad condition.

~ that: The programme reported that prices would not rise.

it is ~ed that: It is reported that the epidemic is spreading.

~ wh: It’s been reported where the robber is hiding.

REPRESENT (képvisel)
~ sb/sth: Unions represent workers.

~ sb/sth as sth: The queen is represented as an angel in the film. (angyalként ábrázolják)

~ sb/sth doing sth: The painting represents the earl killing the king. (a király meggyilkolásakor ábrázolja)

~ sth (to sb): She represented her claims (to the insurance company). (benyújtotta kártérítési igényét)

~ that: The court held that the accused represented that the bank owed him the money and that he was entitled to withdraw it. (azt az álláspontot képviselte)

REQUEST (kérelmez, kér)

~ sth (from sb): We requested information (from the agency).

~ sb to do sth: Gentlemen are requested to wear a jacket.

~ (of sb) that sb (should) do sth: The guard requested (of them) that they (should) leave their cameras outside.

REQUIRE (szüksége van vmire)
~ sth: We require extra help.

~ sth (of sb): Efficiency is required (of a secretary) in our company.

~ sb to do sth: The car requires an expert to repair it.

~ that: The rule requires that you can only smoke in the courtyard. (a szabály megköveteli)

~ that sb (should) do sth: The situation requires that I should be there. (a helyzet megkívánja)

it is ~d (of sb) that sb (should) do sth: It is required that all information should be provided to the patient. (kötelező) /It is required (of me) that I (should) give evidence. (azt kívánják tőlem, hogy)

sth ~s doing sth: All cars require servicing.

RESIGN (lemond)

~ (as sth): He resigned (as chairman) last year.

RESIST (ellenáll)

~ (sth): The police resisted the demands of the kidnapper.

~ doing sth: She resisted telling him about the surprise.

RESPOND (válaszol)
~ (to sth) with sth: He responded (to my suggestion) with a laugh.

~ (to sth) by doing sth: He responded (to my suggestion) by laughing.

~ that: She responded that it wasn’t her fault.

RESPONSIBLE (felelős)
~ for sb/sth: He is responsible for the project.

~ for doing sth: We are responsible for killing the prisoners.

~ to sb/sth: He is responsible to the president only. (az elnöknek köteles beszámolni)

~ to do sth: It was not responsible to show a programme like that on television. (felelőtlenség volt)

REVEAL (elárul, felfed)
~ sth (to sb): The journalist revealed the truth (to the public).

~ as sb/sth: She was revealed as a spy. (leleplezték)

~ (that): His face revealed that he was nervous.

it is ~ed that: It has been revealed that the criminals have left the country.

~ wh: His face didn’t reveal how he felt.

RIGHT (helyes)
~ about sb/sth: You were right about him, he is really stupid. (igazad volt vele kapcsolatban)

~ to do sth: He was right to leave her. (igaza volt, hogy)

~ in doing sth: You were absolutely right in refusing the offer. (teljesen igazad volt, hogy)

~ that sb should do sth: It is right that he should be treated equally.

RISK (kockáztat)
~ sth: He risked his life for his turtle.

~ sth on sth: He risked everything on roulette.

~ doing sth: How could he risk losing all his money?

~ sb doing sth: He couldn’t risk his partner telling everything to the police so he killed him.

ROB (kirabol)

~ sb/sth (of sth): They robbed the lady of her jewellery.

RUDE (goromba, udvariatlan)
~ (to sb): He was really rude (to his mother).

it is ~ (of sb) to do sth: It was really rude (of you) to treat her like that.

RULE (uralkodik)

~ :The king ruled for fifty years.

~ (over) sb/sth: Elizabeth II. rules (over) England.

~ on sth: The judge ruled on the legality of the procedure. (döntött)

~ in favour of/for sb/sth: The court ruled in favour of the defendant. (a vádlott javára döntött)

~ against sb/sth: The court ruled against the defendant. (a vádlott ellen döntött)

~ sb/sth adj: The consumption of alcohol was ruled illegal. (törvénytelennek nyilvánították)

~ that: The court ruled that he was innocent. (ártatlannak nyilvánította)

RUN (fut)
~: He’s been running for half an hour.

~ sth: We ran six kilometres a day.

~ in sth: She will be running in the 400 metres.

~ for sth: Gore is running for president. (jelölteti magát)

~ against sb: Gore is running against the young Bush.

~ on sth: Our car runs on unleaded petrol. (működik)

~ sth for sb: I’ll run a bath for you. (eresztek)

~ sb sth: I’ll run you a bath.

~ with sth: Her eyes were running with tears. (ömlött a szeméből a könny)

~ adj: The river ran dry in the dry season. (kiszáradt)

S

SAD (szomorú)

~ that: He was sad that the camp was over.

~ to do sth: We were sad to leave. (sajnáljuk, hogy mennünk kell)

it is ~ to do sth: It is sad to be alone.

it is ~ (that): It is sad that she is so lonely.

SAFE (biztonságos)
~ (for sb): This area is not safe (for children).

~ safe from sb/sth: In the hut we were safe from attack. (biztonságban voltunk)

it is ~ (for sb) to do sth: Is it safe (for me) to come by bus?

it is ~ doing sth: It’s safe coming by bus.

SATISFY (kielégít)
~ sth: The decision didn’t satisfy everyone.

~ sb (of sth): The boss was satisfied of the need for a new computer. (meggyőzték a főnököt)

~ oneself (that): She satisfied herself (that) she did the right thing. (meggyőzte magát)

SATISFIED (elégedett)

~ with sb/sth: She was satisfied with her result.

~ to do sth: He is satisfied to live in London.

~ (that): I am satisfied (that) he hasn’t lied.

SAVE (megment)
~ sb/sth (from sth/from doing sth): The lifeguard saved her (from drowning).

~ (sth) (for sth): We've been saving (money) (for a new car) for years. (új autóra gyűjtünk)

~ (sth) on sth: My grandmother saves (a lot of money) on electricity. (sokat spórol)

~ sth (on sth): My grandmother saves a lot of money (on electricity).

~ sb sth: Thank you for helping me; you saved me a lot of time. (sok időt megspóroltál nekem)

~ (sb/sth) doing sth: Borrowing the book from the library would save (you) buying it. (megtakarítaná)

SAY (mond)
~ sth (to sb): She didn’t say a word (to us). (egy szót sem szólt)

~ (to sb) (that): She said (to me) (that) she was leaving.

~ wh: Say what you mean.

sb is said to do sth: He is said to be/have gone abroad. (állítólag külföldre ment)

it is said that: It is said that he is/has gone abroad. (azt mondják)

~ to do sth: The guidebook says to visit the castle. (azt ajánlja, hogy)

SCREAM (visít, üvölt)
~ (in/with sth): The child screamed (with delight). (felsikoltott örömében)

~ (sth) (at sb): She screamed (bad words) (at her husband).

~ (for sth/sb): Ann screamed for help. (segítségért kiáltott)

~ that: The child screamed that he hated his parents.

SEARCH (keres)

~ sb/sth (for sth): The customs officer searched the tourists/his suitcase (for drugs). (átkutatta)

~ (sth) for sb/sth: He was searching (the Internet) for information.

SEE (lát)
~ (sb/sth): I couldn’t see (anything) in the dark.

~ sb adj: I prefer to see you happy.

~ sb/sth do sth: I saw him faint. (láttam, amikor elájult)

~ sb/sth doing sth: I saw him coming up the stairs. (láttam, hogy jött felfelé)

~ sb/sth is ~n to do sth: He was seen to leave the office at 10. (látták, hogy elhagyta)

~ sb/sth is ~n doing sth: He was seen leaving the office at 10. (látták, amint elhagyja)

~ (that): I saw (that) she was pregnant.

~ wh: Did you see where she was going?

~ to do sth: I couldn’t see to knit.

~ sb as sth: I saw her as the future PM. (őt képzelem el)

~ sb doing sth: I can’t see him giving up his career. (nem tudom elképzelni)

~ it is ~n that: It is seen that the programme was only of small benefit. (jól látszik, hogy)

~ sb (about sth): I went to see the doctor (about my headache). (elmentem az orvoshoz)

~ that: See that all the windows are closed. (jól nézd meg, hogy)

~ sb: I’m seeing Joe tomorrow. (találkozom Joe-val)

SEEK (keres)
~ sth/sb: They sought accommodation near the sea.

~ sth (from sb): They sought advice (from the lawyer). (tanácsot kértek)

~ sb/sth (for sth): Russian fishermen sought dolphins (for their meat and oil).

~ to do sth: She sought to speak to the manager. (megpróbált beszélni)

SEEM (tűnik)
~ (to sb) (to be) sth: He seemed (to me) (to be) an optimist.

~ (like) sth: It seems (like) a good idea.

~ to do sth: He seems to be sleeping.

~ adj: You seem tired.

it ~s as if/as though: It seems as if he is tired. (úgy tűnik, mintha)

it ~s (to sb) (that): It seemed (to me) (that) they agreed. (úgy tűnt, hogy)

it ~s adj that: It seems reasonable that they ask the voters about their expectations. (ésszerűnek tűnik)

it ~s adj to do sth: It seems reasonable to ask the voters about their expectations. (ésszerűnek tűnik)

SELECT (választ)
~ sb/sth (for sth): They have selected her (for the post).

~ sb/sth (as sth): She has been selected (as the leader of the team).

~ sth (from sth): She selected my name (from the list).

~ sb/sth to do sth: Their team was selected to take part in the project.

SELL (elad)
~ sth (to sb) (at/for sth): I sold my bike (to Jack) (for $200).

~ sb sth (at/for sth): I sold Jack my bike (for $200).

sth ~s: Her novel simply didn’t sell. (nem fogyott a regénye)

sth ~s for sth: The dresses sell for even $400. (még 400 dollárért is elkelnek)

SEND (küld)
~ sb sth: She sent me a letter.

~ sth (to sb): She sent a letter (to me).

~ for sb: Send for a doctor!

~ sb to/into sth: Her jokes always send me to laughter. (mindig megnevettetnek)

SENSIBLE (okos, értelmes)
sb is ~ to do sth: She was sensible not to accept his invitation. (okosan tette)

it is ~ (of sb) to do sth: It was sensible (of her) not to accept his invitation.

SENSITIVE (érzékeny)
~ to/about sth: Old people are often sensitive to/about noise.

~ to sb/sth: He is sensitive to the problems of others.

SEPARATE (szétválaszt)
~ sb/sth (from sb/sth): Separate the dirty clothes (from the clean ones). (válaszd külön)

sb/sth and sb/sth ~: My father and my mother separated two years ago. (két éve váltak el)

~ (from sb): My father separated (from my mother) two years ago.

SET (kitűz)
~ sth (for sb): The teacher set an easy task (for the children).

~ (sb) sth: The teacher set (the children) an easy task.

~ sb (to do) sth: She set herself to swim 200 kms. (kitűzte maga elé)

~ sth: She set the plate on the table. (elhelyezte)

~ sb doing sth: His ideas set me thinking. (gondolatokat ébresztettek bennem)

SHARE (megoszt, eloszt)
~ (sth) (with sb): Would you mind sharing (your room) (with me)?

~ sth (among/between sb): We shared the chocolate between us.

sb and sb ~ sth: My brother and I share an interest in animals. (közös érdeklődési körünk)

SHOOT (lő)
~ (sth) (at sb/sth): He shot (an arrow) (at the bird).

~ sth (from sth): The hunter shot a bullet (from his gun).

~ sth at sb: He shot an angry look at her. (mérges pillantást vetett felé)
~ sb sth: He shot her an angry look.

SHOUT (kiált, kiabál)
~ (sth) (at/to sb): She shouted (bad words) (at/to her husband). (szitkokat szórt a férjére)

~ at/for sb to do sth: My father shouted at/for me to bring the car keys. (odakiáltott nekem, hogy)

~ that: The child shouted that he hated his parents.

SHOW (mutat, megmutat)
~ sth (to sb): He showed the letter (to me).

~ (sb) sth: He showed (me) the letter.

~ sb to do sth: The figures show the economy to be improving.

~ (that): The figures show (that) the economy is improving.

~ sb that: The figures show us that the economy is improving.

it is ~n that: It was shown that the tape was genuine.

~ (sb) wh: This shows (you) how easy the task is. (ebből is látszik)

it is ~ wh: In the following sections it is shown how the parties have developed their ideas.

~ sb as sth: The picture shows her as a happy child. (boldog gyermekként ábrázolja)

~ sb doing sth: The film showed the hero jumping off a bridge.

~: His new film is showing in cinemas all over Europe. (játszák a filmjét)

SILLY (buta)

~ to do sth: You were silly to worry.

it is ~ (of sb) to do sth: It was silly (of you) to worry. (butaság volt)

it is ~ that: It was silly that the whole business took so long. (nevetséges)

SIMPLE (egyszerű)
sth is ~ (for sb) (to do): This song is simple (for children) (to learn).

it is ~ (for sb) to do sth: It is simple (for children) to learn this song.

SING (énekel)
~ (sth) (to sb): She was singing (a song) (to herself) in the bathroom.

~ (sb) (sth): She was singing (herself) (a song) in the bathroom.

SIT (ül)
~ (doing sth): We sat (singing) at home for hours.

~ (for) sth: I sat (for) a difficult exam. (Nehéz vizsgát tettem.)

~ for sb: My sister is sitting for me tonight. (bébiszitterkedik)

~ in/on/for sth: He sat on the city council. (tagja)

~ as sth: He sat as an MP for 10 years. (10 évig volt képviselő)

SLOW (lassú)
~ to do sth: He was slow to go home. (lassan ment haza)

~ in/about doing sth: He was slow about making a decision.

SMELL (szaga/illata van)
sb/sth ~ (adj): Her perfume smells (bad).

sb/sth ~ as if/as though: She smells as if she has eaten garlic. (olyan a lehellete, mintha fokhagymát evett volna)

sb/sth ~ (of sth): His breath smells (of beer). (sörtől bűzlik a lehellete)

~ sth: She smelt the flower. (megszagolta)

~ sb/sth doing sth: I smelt the pie burning. (éreztem, hogy odaég a pite)

~ (that): I smelt (that) the pie was burning.

SMILE (mosolyog)
~ (at sb/sth): The baby smiled (at his mother).

~ (sth): He smiled (happiness).

SORRY (elnézést)

~ about sth: I’m sorry about yesterday.

~ to do sth: I’m sorry to have troubled you.

~ for doing sth: I’m sorry for coming late.

~ that: I’m sorry that I woke you up.

~ for sb: I am sorry for the poor. (sajnálom a szegényeket)

SOUND (hangzik)

sb/sth ~ adj: The car sounds a bit rough these days. (furcsa hangokat ad)

sb/sth ~ (like) sth: It sounds (like) a great idea.

sb/sth ~ as if/as though: You sound as if you’ve been crying.

sth ~: The bell sounded at ten o’clock. (harangoztak/csöngettek)

~ sth: The driver sounded his horn. (dudált)

SPEAK (beszél)

~ (to sb) (about sb/sth): He spoke (to me) (about his plans) for hours.

~ (with sb) (about sb/sth): He spoke (with me) (about his plans) for hours.

~ of/about sb/sth: She still speaks about her travels in Africa.

SPECIALIZE (specializálódik)
~ in (doing) sth: He specialized in microbiology after his fourth year.

SPEND (költ)
~ sth (on sb/sth): She has spent all her money (on clothes).

~ sth (on) doing sth: We spend a lot of money (on) travelling.

~ sth on sth: He spent a lot of time on his French homework. (sok időt töltött)

~ time (in) doing sth: She spends a lot of time (in) studying. (sok időt tölt)

STAND (áll)
~: The girl was standing at the corner.

~ adj: He stood barefoot.

there ~ sb/sth: There stood a cowboy on the prairie.

~ sth: We stood the table in the middle of the room. (állítottuk)

~ for sth: She stood for what she believed in. (Kiállt amellett, amiben hitt.)

~ as sth: She stood as a candidate. (jelöltként indult)

~ to do sth: You stand to win the competition. (jó esélyed van rá)

~ on sth: Where do you stand on private health care? (mi a véleményed)

STAND (CAN’T STAND) (ki nem állhatja)
~ sth/doing/to do sth: I can’t stand (watching/to watch) bad films.

~ sb doing sth: I can’t stand people laughing at me.

~ it wh: She can’t stand it when people criticize her.

START (kezd, elkezd, kezdődik)
~ : The match started on time.

~ sth: Who started the quarrel?

~ on sth: He started on his new novel.

~ sth with sth: He started the day with coffee.

sth ~ with sth: His day starts with coffee.

~ (sth) as sth: She started (her career) as a model.

~ doing/to do sth: She started laughing/to laugh.

~ sth (by) doing sth: He starts his day (by) drinking coffee.

~ sb doing sth: The programme started her thinking. (gondolatokat ébresztett benne)

STATE (bejelent, kijelent)
~ sth: He stated his intention to marry her.

~ that: She stated categorically that she wasn’t going to marry him.

sth is ~d to do sth: The deadline was stated to be postponed.

it is ~d that: It was stated that inflation was rising.

~ wh: He stated clearly what he wanted.

STAY (marad)
~: She didn’t want to stay any longer.

~ sth: After we had broken up, we stayed good friends.

~ adj: Bridget stayed unsatisfied after dinner.

~ to do sth: We stayed to see the performance.

~ and do sth: We can stay and help you.

~ doing sth: She stayed dancing until dawn. (Hajnalig táncolt.)

STEAL (lop)
~ (sth) (from sb/sth): She was stealing (cutlery) (from us) for years.

STOP (megáll, megállít)
~: The van stopped at the corner.

~ sb/sth: The traffic warden stopped me.

~ (for sth): They stopped (for a drink).

~ to do sth: She stopped to have a cigarette. (Megállt egy cigarettára.)

~ doing sth: He stopped smoking. (abbahagyta)

~ sb/sb’s/sth (doing sth): You can’t stop us (going/our going). (nem akadályozhatod meg, hogy)

~ sb/sth (from doing sth): You can’t stop us (from going). (nem akadályozhatod meg, hogy)

~ wh: He stopped what he was doing. (abbahagyta)

STRANGE (furcsa, különös)
~ to sb: His idea seemed strange to me.

it is ~ (of sb) to do sth: It was strange (of her) to be back.

it is ~ that: It is strange that he arrived before her.

STRESS (hangsúlyoz)
~ sth: She stressed the importance of education.

~ (to sb) that: The politician stressed (to the journalists) that the meeting was a success.

~ wh: He stressed how important it was to improve health care.

STRICT (szigorú)
~ with sb: He is really strict with his children.

STUPID (ostoba)
~ to do sth: I was stupid to believe him.

it is ~ (of sb) to do sth: It was stupid (of me) to believe him.

~ doing sth: I felt stupid saying that.

SUBSCRIBE (előfizet)
~ to sth: How many people subscribed to the magazine?

SUCCEED (sikerül)
~: The play didn’t succeed. (nem volt sikeres)

~ as sth: He succeeded as a long-distance runner. (hosszútávfutóként futott be)

~ in (doing) sth: We succeeded in (getting into) the finals.

~ sb (as sth): Prince Charles will succeed Elizabeth II. (as the king). (követi a trónon)

~ to sth: He succeeded to the throne in 1603. (lépett trónra)

SUCCESSFUL (sikeres)
~ in/at (doing) sth: He was successful in (selling) his book.

~ with sth: This dressing is especially successful with a salad of crisp vegetables.

SUFFER (szenved, elszenved)
~ sth: She suffered a heart attack.

~ (from sth): He can’t stand to see him suffering (from the flu).

~ for sth: He is suffering for his bad decision. (issza a levét)

SUGGEST (javasol)
~ sth (to sb): He suggested a solution (to me).

~ sb/sth (for sth): Who would you suggest for this role? (kit ajánlanál)

~ sb/sth (as sth): Who would you suggest as Desdemona ? (kit ajánlanál)

~ doing sth: I suggested seeing a film.

~ sb’s doing sth: I suggested his taking up some sport.

~ (to sb) (that): I suggest (to him) (that) he takes up some sport.

~ (to sb) (that) sb (should/might) do sth: I suggested (to him) (that) he (should) take up some sport.

it is ~ed that sb/sth (should) do sth: It has been suggested that everybody (should) vote.

~ (to sb) wh: He suggested (to me) where to look for a job.

~ sth (to sb): The evidence suggested murder (to the detective). (sugallt)

~ (that): The evidence suggests that Mr. Smith has been murdered. (a bizonyíték arra utal)

SUIT (megfelel)
~ sb/sth: This bank suits my needs.

it ~s sb to do sth: It suits me to start work on Tuesday.

sth ~s sb: Orange suits you. (jól áll neked)

SUITABLE (megfelelő, alkalmas)
~ to/for sb/sth: This seems suitable to our purposes.

~ to do sth: He seems suitable to perform the job.

SUPPLY (ellát)

~ sb/sth (with sth): The distributors supplied the local shops (with chocolate).

~ sth (to sb/sth): The Soviet Union used to supply arms (to Iran).

SUPPORT (támogat)

~ sb/sth (in sth): They supported the rebels (in their fight).

SUPPOSE (feltesz)
~: Getting to know her is not as easy as you might suppose. (ahogy gondolnád)

~ sb (to be) adj: I supposed him (to be) innocent.

~ sb (to be) sth: I supposed her boyfriend (to be) a rope-walker.

sb/sth is ~d to do sth: He is supposed to come. (állítólag)

it is ~d to do sth: It is supposed to rain. (állítólag)

it is ~d that: It was generally supposed that it wouldn’t happen again.

SURPRISE (meglep)
sth ~ sb: The present surprised my mother.

it ~ sb to do sth: It surprises me to see him on TV.

it ~ sb that: It surprised me that he was wearing a skirt.

it ~ sb wh: It’s always surprised them how well-dressed he was.

SURE (biztos)
~ about/of sb/sth: We were sure about one thing.

~ to do sth: She is sure to receive a warm welcome.

~ of doing sth: She is sure of receiving a warm welcome.

~ (that): I am sure (that) he didn’t mean to hurt you.

~ wh: She wasn’t sure what she should say.

SURVIVE (fennmarad, tovább él)
~ (from sth): The custom has survived (from the Middle Ages).

~ (as sth): He survived (as an individual).

~ on sth: He survived on food from the soldiers.

~ sth (adj): He survived the accident (healthy). (túlélte)

~ sb: She survived her husband only by a year. (csak egy évvel élte túl)

~ to do sth: He survived to write about the death camp.

SUSPECT (gyanakszik, gyanít)
~ sth: She suspected nothing.

~ sb to do sth: They suspected him to be involved in a theft. (arra gyanakodtak, hogy)

~ sb of (doing sth): The police suspected him of (committing) the crime. (gyanúsította)

~ (that): I suspect (that) he has stolen my umbrella.

it is ~ed that: It is suspected that he has committed the crime. (arra gyanakodnak, hogy)

~ wh: I suspected where he came from.

SYMPATHIZE (együttérez)
~ with sb/sth: Most people sympathize with the rebels. (szimpatizál)

T

TACKLE (megbirkózik)
~ sth: I can’t tackle this problem alone. (megbirkózik)

TAKE (visz, elvisz)
~ sth: She never takes my advice. (Sohasem fogadja meg a tanácsom.)

~ sth (with sb): I forgot to take my swimming suit (with me).

~ sth (to sb): I’ll have to take this bag (to my uncle).

~ (sb) sth: I’ll have to take (my uncle) this bag.

~ sth (from sb): The soldiers managed to take the town (from the enemy). (sikerült bevenniük a várost)

~ sb sth: They took the earl prisoner. (foglyul ejtették)

~ sth as sth: Am I supposed to take your remark as a compliment? (bóknak kellene vennem)

~ sb/sth for sb/sth: Don’t take me for a fool. (Ne nézz hülyének!)

~ sb/sth (to be) sth: Even the experts took the sculpture (to be) a genuine Rodin. (eredetinek tartották)

~ sb doing sth: Will you take me shopping tomorrow?

~ it (that): I take it (that) you’ll be busy today. (felteszem)

it ~s sb/sth to do sth: It takes courage to climb Mount Everest. (bátornak kell lenni)

sth ~s time: The journey to my workplace takes ten minutes. (tart)

it ~s time to do sth: It takes ten minutes to get to my workplace.

it ~s time (sb) to do sth: It takes (me) ten minutes to get to my workplace.

TALK (beszél, beszélget)
~ sth: Don’t talk nonsense!

~ (to/with sb) (about sb/sth): They were talking (to each other) (about politics) for hours.

~ of/on sth: She is talking of moving to the States.

~ of sb as sth: She talked of him as a hero.

~ sb into/out of sth: She talked me into/out of taking up karate. (rábeszélt/lebeszélt)

~ as if: He talks as if he knew everything.

TASTE (vmilyen ízű)
sb/sth ~ adj: The soup tastes delicious.

sb/sth ~ (like) sth: It tastes (like) lemon.

sb/sth ~ as if/as though: This cake tastes as if my grandma had made it.

~ of sth: This water tastes of metal. (fém íze van)

~ sth: I’ll taste the cake to see whether it’s OK. (megkóstolom)

TEACH (tanít, megtanít)
~: She teaches at the local school.

~ (sb) (sth): They teach (them) (English).

~ sth (to sb): They teach English (to them).

~ sb to do sth: My grandma taught me to knit.

~ sb that: My teachers taught me that I won’t succeed without hard work.

~ sb wh: She taught me how to change a nappy.

~ sth about sth: He taught me a lot about women.

TELL (mond, elmond)
~ sb (sth): She told everybody (the secret).

~ sth to sb: She told the secret to everybody.

~ sb about sth: The old man told us stories about the war.

~ sb to do sth: He told me to sit down.

~ sb (that): They told us (that) he was a liar.

~ sb wh: She didn’t tell me what to expect.

can ~: As far as I can tell, he is doing well. (Amennyire meg tudom ítélni)

can ~ (that): I could tell (that) he was tired. (láttam)

can ~ wh: I can’t tell what’s written on it. (nem tudom megállapítani)

~ sb/sth from sb/sth: It’s difficult to tell your voice from your sister’s. (nehéz megkülönböztetni)

~ on sb/sth: The pressure is now beginning to tell on the Iraqi leader. (kezd megmutatkozni)

TEMPT (csábít)
~ sb (to do sth): He tempted me (to accept his offer). (rábeszélt)

~ sb into (doing) sth: She tempted me into (taking up) dancing. (rábeszélt)

TEND (hajlamos)
~ to do sth: He tends to put on weight.

~ to/towards sth: She tends toward racism. (hajlik)

~ (to) sb/sth: The nurse tended (to) the wounded soldier. (gondját viselte)

TEST (próbál, kipróbál)
~ sb/sth (for sth): They tested the machine (for efficiency).

~ sth (on sth): They haven’t tested the medicine (on people) yet.

TESTIFY (tanúskodik)
~ (against sb): He decided to testify (against his wife).

~ (for sb): He decided to testify (for the defence).

~ about sth: He testified about the murder.

~ to doing sth: He testified to having heard the shot.

~ (that): He testified (that) he had heard the shot.

sth ~s to sth: The documentary testifies to the cruelty of mankind. (bizonyítja)

THANK (köszön)
~ sb: Thank you.

~ sb for (doing) sth: Thank you for (sending) the invitation to her.

THANKFUL (hálás)
~ (for sth): After the war she was thankful (for food).

~ to do sth: She was thankful to be alive after the accident.

~ (that): I was thankful that he didn’t visit me.

THICK (vastag)
~ with sth: The kitchen was thick with smoke. (vágni lehetett a füstöt)

THINK (gondol)
~ (about sth): I was thinking (about my childhood) the other day.

~ (of sth): We are thinking (of selling our flat). (gondolkodunk)

~ of sb as sth: He doesn’t think of himself as a politician. (Nem tekinti magát politikusnak.)

~ like sb: Don’t think like an old woman.

~ adj: Let’s think positive.

~ sb/sth adj: I think him an admirable person. (szerintem)

~ to do sth: She never thought to call. (nem jutott eszébe)

~ (that): We thought (that) it would rain.

wh: I am trying to think where he could be.

sb/sth is thought to do sth: The earth was thought to be flat.

it is thought (that): It was thought (that) the earth was flat.

~ so/not: ‘Is she ill?’ ‘I think so/not.’

don’t ~ so: ‘Is she ill?’ ‘I don’t think so.’

~ it adj that: I think it impossible that we can finish this in time. (elképzelhetetlennek tartom)

~ it adj to do sth: I think it impossible to finish this in time.

~ it adj wh: I think it best if you call him at once. (szerintem az lenne a legjobb, ha)

~ it sth that: I think it a miracle that they’ve survived. (csodának tartom)

~ it sth wh: I would think it an honour if he asked me to help. (megtiszteltetésnek tartanám)

THIRSTY (szomjas)
~ for sth: He was thirsty for knowledge.

THOUGHTFUL (figyelmes)
it is ~ of sb (to do sth): It was thoughtful of you (to call her on her birthday).

THREATEN (fenyeget)
~ sb/sth: War threatened the country.

~ sb (with sth): The robber threatened the cashier (with a gun).

~ to do sth: The robber threatened to kill the cashier.

~ that: The robber threatened that he would kill the cashier.

THROW (dob)
~ sth to sb: She threw the ball to him. (odadob)

~ sth at sb: The Indian threw a stone at the cowboy. (odavágta, megdobta)

TIRED (fáradt)
~ of sb/sth: He was tired of her. (Elegem volt belőle.)

~ of doing sth: He was tired of waiting. (Elege volt a várakozásból.)

TOLERANT (türelmes)

~ of/towards sb/sth: She is very tolerant towards little children.

TOLERATE (elvisel)
~ sth: I can’t tolerate his behaviour.

~ doing sth: She won’t tolerate being refused.

~ sb doing sth: I won’t tolerate you being late.

TRADE (kereskedik)
~ (in sth) (with sb): The Venetians traded (in spices) (with the Arabs) for centuries.

~ sth for sth: During the war they traded arms for food. (fegyvereket cseréltek élelmiszerre)

~ as sb/sth: Myers & Anor traded as furniture retailers and supplied free coffee to customers. (bútor kiskereskedőként működött)
TRAIN (képez, tanít)
~ sb (in/for sth): He is trained in trade. (kereskedelmi képzettsége van)

~ sb as sth: He is trained as a pilot. (pilótának képezték)

~ sb/sth (for sth): He trains dolphins (for the circus). (betanít)

~ to do sth: He is training to be a pilot. (pilótának tanul)

~ (for sth): She has been training (for the Olympics) for years. (edz)

~ sb to do sth: I’ve had to train myself to go running every day. (hozzá kell szoktatnom magam)

TRANSFER (áthelyez, átszállít)
~ sb/sth (from …) (to …): The patient was transferred (from the hospital) (to a special clinic).

~ sth to sb: She transferred the house to her son. (átíratta)

TRANSFORM (átalakít)

~ sth/sb (from …) (into…): Ramadhan transformed Iran from an oil exporter into an importer.

TRANSLATE (fordít)
~ (sth) (from sth) (into sth): She translates (poems) (from English) (into German).

~ sth as sth: She translated ‘Geneva’ as ‘Genoa’.

sth ~ as sth: The Hungarian word ‘cipőfűző’ translates as ‘shoelace’.

TREAT (bánik, kezel)
~ sb/sth with sth: She treated her grandfather with respect.

~ sb/sth as sth: He treated me as a friend. (Barátjaként kezelt. – mert az voltam)

~ sb/sth like sth: He treated me like a dog. (úgy bánt velem, mint egy kutyával)

~ sb/oneself to sth: I treated myself to a whisky after the meeting. (megengedtem magamnak)

~ sb for sth: She was treated for appendicitis. (Vakbéllel kezelték.)

TRICK (becsap)
~ sb out sth: She tricked him out of all his money. (kicsalta az összes pénzét)

~ sb into sth: He tricked me into lying to her. (ravaszul rávett, hogy)

~ sb into doing sth: The beggar tricked me into giving him money. (rávett)

TROUBLE (zavar)
~ sb/oneself (with sth): I don’t want to trouble you (with my questions).

~ sb to do sth: May I trouble you to close the window, please?

~ oneself about/over sth: You don’t need to trouble yourself about/over him. (ne izgasd magad)

~ (oneself) to do sth: She didn’t trouble (herself) to call me. (nem vette a fáradságot)

it ~s sb (that): It troubles me (that) we didn’t invite her. (fáj nekem)

(UN)TRUE (igaz, hű)
~ to sb/sth: You should be true to your principles.

~ to do sth: It is true to say that opposites attract each other.

~ (that): It was true that his horses tended to have brief careers.

TRY (próbál, megpróbál)
~: I am not sure that I can help, but I’ll try.

~ sth: Have you tried that new tea? (kipróbáltad)

~ to do sth: I tried not to laugh. (megpróbáltam)

~ doing sth: Why don’t you try taking an aspirin? (miért nem kísérled meg)

~ for sth: He is trying for a better post. (egy jobb beosztásra pályázik)

~ sb for sth: She is being tried for robbery. (tárgyalják az ügyét)

TURN (megfordul)
~: Suddenly she turned.

~ sth: He turned the letter.

~ sth into/to sth: He turned water into wine. (átváltoztatta)

~ sth: He turned a communist after his parents were murdered. (kommunista lett)

~ adj: Leaves turn brown in the autumn. (elsárgulnak)

~ sb for sth: She turned to me for help. (hozzám fordult)

~ to doing sth: He turned to painting. (festeni kezdett)

TYPICAL (tipikus)
~ of sth: This wine is typical of the region.

it is ~ of sb to do sth: It is typical of Brian to spend all his money.

U

UNDERSTAND (ért, megért)
~ sb/sth: I don’t understand their explanation.

~ sth about sth: They don’t understand anything about politics. (nem értenek a politikához)

~ (from sth) that: I understand (from your words) that you want to be alone for a while.

~ sb/sb’s doing sth: I didn’t understand them/their leaving so soon.

~ sb to do sth: I understood you to say that we would leave.

it is understood that: It is understood that her new novel is out in a month. (úgy értesültem)

~ wh: I don’t understand why you are leaving.

UNDERTAKE (vállal, elvállal)
~ sth: You must undertake this project.

~ to do sth: She undertook to recount the story as it was.

~ that: The government undertook that the highway would be built in one year.

UNIQUE (egyedülálló)

~ to sb/sth: This plant is unique to Australia. (egyedül Ausztráliaban található meg)

UPDATE (korszerűsít, felújít)
~ sth: We have to update our computer.

~ sb (on sth): I have to update my boss (on the events). (Tudatnom kell az újabb fejleményeket a főnökömmel.)

UPSET (ige) (felizgat, kiborít)
~ sb/sth: Don’t upset John.

~ oneself by doing sth: Don’t upset yourself by thinking of him.

it ~s sb to do sth: It upsets me to think about the damage.

it ~s sb that: It upset John that Mary got married.

UPSET (szomorú, csalódott)
~ about sth: She is upset about his decision.

~ to do sth: She was upset to find out the truth.

~ that: We were upset that he was leaving. (nagyon megviselt minket)

URGE (sürget)
~ sth: They were urging a quick reply.

~ sb to do sth: He urged me to make a decision soon.

~ doing sth: They urged a decision soon.

~ (that) sb (should) do sth: I urged (that) the meeting (should) be postponed.

USE (használ)
~ sth: May I use your phone?

~ sth for (doing) sth: Use a knife for (cutting) this.

~ sth as sth: They used his testimony as evidence against her.

~ sb/sth to do sth: We are using pictures to motivate children.

USED (hozzá van szokva)
~ to (doing) sth: I am used to (listening to) her horror stories. (hozzá vagyok szokva)

USEFUL (hasznos)
~ (to sb): She is really useful (to us).

~ for (doing) sth: This medicine is useful for (relieving) pain.

it is ~ to do sth: It is useful to memorise texts sometimes.

USELESS (hiábavaló)
~ at (doing) sth: He is useless at (learning) languages. (reménytelen)

it is ~ to do sth: It is useless to wait for him any longer.

it is ~ doing sth: It is useless waiting for him any longer.

(UN)USUAL (szokásos)
it is ~ (for sb/sth) to do sth: It is usual (for opera singers) to spend a lot of time abroad. (természetes)

V

VALUE (felbecsül)
~ sth (at sth): The house is valued (at 10 million).

~ sb/sth (as sth): We valued his advice (as the perfect solution). (értékeltük)

~ sb/sth (for sth): We value the house (for its natural surroundings). (megbecsüljük)

VIEW (tekint)

~ sb/sth as sth: They viewed the match as a crucial step for winning the championship.

~ sb/sth with sth: Strangers in the village were viewed with suspicion.

~ it as sth: He viewed it as a success that his film was considered artistic.

VISIBLE (látható)
~ (to sth): Pluto is not visible (to the naked eye).

VITAL (létfontosságú)
~ (for/to sth): Vitamins are vital (to humans).

it is ~ to do sth: It is vital to eat vitamin C.

it is ~ that: It was vital that you spent a week with your father.

it is ~ that sb (should) do sth: It is vital that you (should) learn German.

VOTE (szavaz, megszavaz)
~ sb/sth sth: The parliament voted the town a large sum of money.

~ on sth: The company voted on lowering the prices.

~ for/against sth: They voted for/against the proposal.

~ out of sth: The government was voted out of office. (szavazással leváltották)

~ to do sth: The band voted to give a free concert.

~ (that): We voted (that) we would leave immediately.

W

WAIT (vár)
~ : Have you been waiting long?

~ for sb/sth (to do sth): I was waiting for the concert (to start).

~ two minutes/an hour etc.: She waited two hours and then she left.

~ to do sth: Hurry up! We are waiting to leave.

~ on sb: She was waiting on drunken guests all night. (felszolgált)

~ on sb/sth: We can’t wait on their decision. (kivárni)

WANT (akar)
~ sth: She wants a husband.

~ to do sth: I wanted to help.

~ sb to do sth: I wanted him to help.

~ sb/sth (to be) done: The teacher wants the essays (to be) written by Monday.

~ sth adj: I want my coffee black.

~ sb doing sth: I don’t want you staying up late.

~ be wanted for sth: He is wanted for robbery. (körözik)

sth ~s doing: The room wants cleaning. (ráférne)

WARN (figyelmeztet, óv)
~ sb (about/against sb/sth): They warned us (against Bill).

~ sb (of sth): Did you warn her (of the danger)?

~ of sth: They warned of the danger of walking alone at night.

~ sb to do sth: The doctor warned Suzy to keep the medicine away from her daughter.

~ that: He warned that it was dangerous.

~ sb (that): She was warned (that) she would be fired.

~ sb wh: She was warned how tiring the journey would be.

WASTE (pazarol)
~ sth (on sb/sth): He wasted money (on gambling).

~ sth (in) doing sth: You’re wasting your time (in) sitting here.

WATCH (figyel)
~: I waved to her, but she wasn’t watching.

~ sth: Do you often watch TV? (nézel)

~ sb/sth do sth: I watched her pack the suitcase.

~ sb/sth doing sth: We watched him climbing the stairs.

~ wh: Watch how to do it first.

WELCOME (üdvözöl)
~ sth: We welcome your decision. (örülünk)

~ sb (to sth): He welcomed the guests (to the performance).

WIN (nyer)
~ (sth): We won (the game).

~ sth (from sb): Real Madrid won the cup (from Manchester United) last year.

~ (sb) sth: He won (himself) a Renault Clio.

~ sth (for sb): He won a Renault Clio (for himself).

~ by sth (to sb): The team won by one goal (to Italy.)

~ against sb/sth: Agassi has won against Sampras.

(UN)WISE (bölcs)
~ to do sth: She was wise to accept his advice.

it is ~ of sb to do sth: It was wise of you not to say anything.

WISH (kíván)
~ (that): I wish I knew/had known her. (bárcsak)

~ : You may stay here if you wish.

~ sb sth: I wish you good luck.

~ for sth: I wish for things I can never have. (vágyakozom)

~ for sb to do sth: I wished for her to pass the exam.

~ to do sth: I wish to speak to the manager.

~ sb to do sth: I wished them to leave immediately.

WITHDRAW (visszavon, visszavonul)
~ sb/sth from: They withdrew the team from the competition.

~ (to/into): He has withdrawn (into his bedroom).

WONDER (csodálkozik)
~ about sth: We were wondering about the exam results. (kíváncsiak voltunk)

~ wh: She wondered what might have happened to him. (azt szerette volna tudni, hogy)

~ at: We wondered at her talent. (meglepődtünk)

~ (that): I wonder (that) she kept his photograph.

WORK (dolgozik)
~: He has never worked.

~ on/at sth: He is working on a new book.

~ as sth: He works as a guide.

~ for sb/sth: She works for British Airways.

~ in sth: She works in the fashion business.

~ for sth: Mother Teresa worked for peace.

~ to do sth: We are working to get this published.

~ on sb/sth: Her beauty doesn’t work on me. (nem hat rám)

WORRY (aggódik)
~ about/over sb/sth: I worry about her future.

~ sb/oneself about sb/sth: What worries me (about her) is her laziness. (aggaszt)

~ that: She worried that we would be late again.

WORTH (érdemes)
~ sth: This painting is worth a lot. (sokat ér)

sth is ~ doing: This novel is worth reading.

it is ~ doing sth: It is worth reading it/this novel.

WORTHWHILE (érdemes)
it is ~ doing/to do sth: It is worthwhile visiting/to visit the castle.

WRITE (ír)
~ : When I entered the room she was writing.

~ sth (about/on sth): He is writing an essay (on public transport).

~ sth to sb: Have you written a postcard to grandma?

~ sb sth: Have you written grandma a postcard?

~ sth for sb: He wrote a sonnet for her.

~ doing/to do sth: They wrote complaining/to complain about the accommodation.

~ that: She wrote that she was having a good time.

~ sb that (AmE): She wrote me that she was having a good time.

WRONG (helytelen, hibás)
~ about sb/sth: We were wrong about her; she is nice after all. (tévedtünk)

~ to do sth: We were wrong to assume that he was honest. (hibásan feltételeztük)

~ with sb/sth: What’s wrong with you? (mi a baj)

~ for sth: He is wrong for the role. (nem való)

~ that: It was wrong that you paid for everything.

~ that sb/sth (should) do sth: It’s wrong that we (should) have to wait so long.

it is ~ (of sb) to do sth: It was wrong (of you) to lie to me.

it is ~ (for sb) to do sth: It’s wrong for you to be here.

Y

YELL (kiált)
~ (sth) (at sb): He yelled (encouragement) (at the swimmer).

~ at sb (for/about sth): He yelled at him (for breaking the vase).

~ at sb (to do sth): She yelled at me (to get off the roof).

YIELD (magadja magát)
~ (to sb/sth): She yielded (to him) after a long argument.

~ sb/sth (to sb): The researcher yielded his secret (to his colleagues). (megosztotta)

YOUNG (fiatal)
~ for sth: She was too young for the role when the filming began.

too ~ to do sth: They are too young to travel around Europe alone.

