Sea Travel

Ćw.312

A barge- barka- flat-bottomed freight boat, used on rivers and canals

A cargo boat-the load carried by a ship, truck, aircraft

A ferry- prom- used to carry or convey over water (or land) especcially along a regular roat

A rowing boat- łódz wiosłowa- a small boat made for rowing

A submarine- łódz podwodna-a submersible boat, capable of being proppeled under water, especcially for firing torpedoes

An oil tanker- zbiornikowiec- a ship, or heavy vehicle for carrying oil or other liquids in bulk

A yacht- jacht- a sailing or mechanically driven vessel-generally of light tonnage, fitted for pleasure trips or racing

Harbor- port- przystań, port-any refuge or shelter, a protecyed inlet for anchoring ships

Ocean- the vast expanse of salt water thet cover the greater part of the surface of the globe?

Sea- a large body of fresh salty water, the ocean???....................?

Lake- large body of water surrounded by land?

Canal-artificial watercourse; duct- kanał

River-large natural stream of water, great flow

Ćw.313

Shallow- płytki- not deep, not profound, a place where the water is not deep

Steer- kierować, sterować- to direct a ship or cycle

Surface- powierzchnia- any of the faces of a solid

Bank- brzeg - the margin of the river, rising ground in a lake or the sea

Tight-ciasny- if smth is tight it means that its not loose, fiting closely - check Misztal
Sank (past of sink!!!)- zatonąć- to keep out of sight, to fall slowly, a drain to carry off dirty water

Buoys-boje- a floating secured mark, serving as a guide or as a warning for navigation

Moored- przycumować- to moor a ship its an act of mooring(the lines, by which ship is moored)

Take a cruise- zrobić wycieczkę- a voyage from place to place for pleasure or on naval commission

Keep calm-utrzymać spokój- to be calm, tranquil, still or quiet

Contact-kontaktować się- to be in touch, close proximity allowing passage of electric current or communication

Abandoned-????

Puff away- dmuchnąć, pyknąć-to make a smoke or steam blow out in clouds

Ćw.314

A tanker- used for carrying petrol or crude oil

A liner-used for carrying passengers

A rowing boat- may be used for pleasure

A barge- carrying cargo

A cargo boat- carrying cargo

A ferry-used for carrying passengers and cargo from one side of a lake crossing to the other

A submarine-a warship

A yacht-a plesure boat used for sailing

Ćw.315

Funnel-lejek-a passage for escape of smoke, etc., a vessel usually a cone ending in a tube

Guns- broń- a weapon with metal tube from which a projective is dischared by the force of an explosive

Masts-maszty- a tall vertical spar used to support the sails, yards, on a ship

Oars- wiosła- a light pole with a flat blade for propelling a boat

Passengers- pasażerowie- people who travel in a private or public conveyance

Ćw. 316

Dangerous- niebezpieczny- very unsafe, not to be trusted

Rough- wzburzony- if the sea is rough it means that it is not calm with a lot of waves

Beach- plaża- the sandy shore of the sea or of the lake

Keep still- pozostać- to stay in the same position, not to go away

Bottom- dno- the lowest part of anything; that on wich anything rests or is founded, the hull of ship

Crew-załoga- a group of people working together, to act as member of the crew of ship

Undamaged- nieuszkodzony

At sea- na morzu

Lost- zaginiony- to be unable to find, missing, no longer possessed

Ćw.317

Anchor-kotwica- a hooked implement that sticks into the bed of sea or river and this holds a ship in position

Proppeler- śruba okrętowa- a device having two or more blades in a revolving hub for driving a ship or aircraft

Rudder- ster- a flat structure hinged to the stern of a ship or boat for steering

Mast-

Funnel

Ćw.318

Oars

Choppy- lekko wzburzony- running in irregular waves, making abrupt starts and stops

Stump(a tree)- pniak drzewa- the part of a tree left in the ground after the trunk is cut down

Food- jedzenie- any substance, especcially solid, taken in by a plant or animal to enable it to live and grow

Aground on- na mieliżnie- on or onto the shore, a reef

Devoid of- pozbawiony czegoś- lacking something, smth is devoid of quality or thing, free from

Mutiny- bunt- aggainst authority in army, navy, or air force, to revolt against rightful authority

Shifted- zmieniać się- to replace by another or others, to change the arrangment of

Tide- przypływ- the regular ebb and flow of the seas, oceans, usually twice a day

Shore- brzeg- a land bordering on the sea or an expanse of water

Capisized !!! CAPSIZE = wywrócić się do góry nogami- overturn

Bait- przynęta- food put on a hook to allure fish or make them bite

Current-prąd- running stream, a body of water or air moving in a certain direction

Drifted out- dryfować – to be floated or blown along, to be driven into heaps

Wreckage- wrak, szczątki- a badly dameged ship, remains of anything ruined, to suffer wreck or ruin

Cargo-ładunek- the load carried by a ship, truck, aircraft

Stowaway- pasażer na gapę- one who hides himself in an outward bound vessel in order to get a passage for nothing

Roaring-wrzeszczeć- sound of roaning, say smth very very loudly, to scream

Pleaded-apelować- to argue in support of a cause, against another, to ask to do something

Stand by- być w pogotowiu-to be present while something bad is happening, to be ready for action

Narrow!!!! - NARROW ESCAPE uniknąć nieszczęścia o włos-just avoided

Lapped-chlupotać- to wash or flow against

Dear-drogie- highly valued, beloved, one who is beloved

Fading- blaknąć- to lose freshness or color gradually, to grow faint - see MISZTAL

Ćw.319

Hold- trzymać- to keep fast, to restrain or control, to carry on

Liner-a large ship that carries passengers

Navigator- nawigator- a person who skilled in the navigation of a ship

Bow- dziób statku- the forward part of a ship

Freighter- frachtowiec- a ship used chiefly to carry freight

Stern- rufa-the back end of a ship or boat

Bunk- koja, łóżko na statku- the crew sleep in bunks, a box or recess in a ship’s cabin

Deck- chairs- leżaki- folding chairs made of canvas suspended in a frame, used in order to relax on it

Galley- kuchnia (pokładowa)- the kitchen of a ship

Mate- oficer statku- an officer of a merchant ship, ranking below the captain

Rope- sznur, lina- a thick twisted cord of fibers or wires, a row string of things united by braiding

Stewards- steward- in a ship it is a person who actively directs affairs, a manager

Cabin-kajuta- a small room especially in a ship or a compartment for passengers in aircraft

Compass-kompas- an instrument consisting of a magnetized needle, used to find directions

Going- way- przejście- a passageway, especially an opening in a ship’s side for loading

Captain- kapitan- a chief, a leader the master of a ship

Seamen-marynarz- a sailor, a marriner, one of the three ranks below petty officer in the navy or coast guard

Ćw.320

Knots- węzły- a fastening made by tyinf lenghts of rope

Stern-

Hold-

Navigate- nawigować- to steer a ship, to find one’s way and keep one’s course

Chart- wykres, mapa- a map for use in navigation, an information sheet with tables, graphs

Latitiude- szerokość geograficzna- distance north or south of the equator, measured in degrees

Cruise- rejs- a holiday- trip by ship

Embark- zaokrętować się- to put on a board a ship, to board a boat for transportation

Deck- chairs-

Voyage- podróż morska- a trip along sea

Cliffs- urwisko skalne- the coast consists of steep rocks

Coast- wybrzeże- border of lamd next to the sea, the seashore, a slide down an incline

Lighthouse- latarnia morska- used for warning ships at the sea

Wreck- wrak- s a ship that is damaged so much that it sinks or can never longer sail

Overboard- za burtą- the board or side of a ship

Stormy(weather)- a violent commotion of thr atmosphere producing wind, rain

Waves- fale- a surge travelling on the surface of water, a state of vibration propagated through a system of partides

Seasickness- choroba morska- affected with sickness through the rolling of a vessel at sea

Loaded- wyładowywać- to take out goods from a ship

Dock- dok portowy- an artificial basin for the reception of ships

Crane- dzwigi- a machine for raising, shifting and lowering heavy weights using movable pojecting arm

Freighsters-

Warships-

Fleet- flota- is a group of ships organized to do smth. Together, for example to fight battles

Vessel- statek-, okręt

Moored-

Rope-

Liner-

