Greetings and Basic Phrases

[image: image1.emf]Hello / Hi! Hóla!

Good day Buenos diás

Good evening Buenos tardes

Good night Buenos noches

Good bye Adiós

See you soon Hasta luego

Have a nice day. Que tenga un buen día.

Nice to meet you Mucho gusto

My name is ... Me llamo ...

Excuse me. Permiso.

Pardon me. Disculpame.

Pleased to meet you. Encantado de conocerle.

You're welcome de nada

Don't mention it no hay de que

Yes Sí

No No

That depends Depende

No I don't know No lo sé

I don't think so Creo que no

I think so Creo que sí

It doesn't matter No importa

I don't mind No me molesta

Of course! ¡Claro!

TRUE Es verdad

With pleasure Con gusto

I don't speak Spanish No hablo español

I don't understand No comprendo

Please speak slowly Hable despacio por favor

Thank you Gracias

Thank you for your help Gracias por su ayuda

I'm sorry Disculpame

I like it Me gusta

I need a Doctor Necesito un médico

How are you? Cómo está usted?

You are welcome De nada

[image: image2.emf]Can you help me? Puede ayudarme?

Can you take me to ... Puede llevarme a ...

Do you speak English? Hablas inglés?

How much is that? Cuánto es?

What is your name? Cómo se llama?

Where are you from? De dónde es usted?

Where is? Donde esta?

Where is the bathroom? Donde esta el baño?

Would you write that down please? Puede usted escribirlo, por favor?

Could you explain that please? Puede-usted explicarlo, por favor?

How is that pronounced? Cómo le pronuncia?

What does that mean? Qué quiere decirlo?

Can you repeat that please? Me lo repite, por favor?

How do you say that in English? Cómo se lo dice en Inglés?

Who's there? Quién es?

What time is it? Qué hora es?

Why not? Por qué no?

What is this? Qué es estos?

Where do you live? Dónde vives?

What is the weather like? Qué tiempo hace?

Can you help me? Puede ayudarme?

I am American Yo soy norteamericano(a)

I am Canadian Yo soy Canadiense

I am English Yo soy Inglés(a)

My address is... Mi dirección es...

I am... Estoy...

I am fine. Estoy bien.

 I only have Sólo tengo.

I love you. Te amo.

I am looking for... Estoy buscando a...

I am 27 years old. Tengo veintisiete años.

I'd like to pay. Me trae la cuenta por favor?

I haven't got a clue. No tengo ni idea

� EMBED opendocument.CalcDocument.1 ���

� EMBED opendocument.CalcDocument.1 ���

_47604876.unknown

_107319840.unknown

