

Everyday language

Hay cierto lenguaje que usamos prácticamente a diario. Prácticalo y repite hasta que vayas interiorizando y te cueste cada vez menos. 5 minutos diarios es suficiente.

- Can you put the blinds up?
- Can you turn the lights on?
- Can you open the window?
- Can I use your telephone?
- Can you repeat?
- Can I help you?
- Can I go to the toilet?
- Excuse me, How can I get to the bus station/ cinema/ ...?
- It's not working. Ojo! ESTO SE TRADUCE COMO "NO FUNCIONA"
- Where are you going? I'm on my way home / to the office/ to work.
- What are you into? I'm into sports/ computers/ ...
- Whose pencil is this? It's mine.
- I'm sorry. I don't understand

Everyday language 2

Otra buena colección de frases muy usuales en el ambiente de trabajo y en cualquier otro.

- **Are you free** this evening?
- **How about** nine in the morning?
- **What's your** e-mail / name/ job/ address/ nationality/ favourite food/...?
- **How do you** write/ say/ go to work/ travel....?
- I'm sorry. I **didn't catch** you. [lo siento, no te he entendido]
- I'll **be back** in a minute
- I **agree** / I don't agree [no/estoy de acuerdo]
- I **think so**/ I don't think **so** [creo que sí/ no]
- **Would you like (to)....?** [ofrecer, sugerir] [querrías...? Te gustaría...?]

Would you like to read / some coffee? / to go to a restaurant / **some more** wine?

- What would you like to talk **about**?
- I'll do it/ answer the phone/ check the bill/ take a taxi.[nos ofrecemos para hacer algo/ tomamos una decisión en el momento de hablar]
- I **need you to** [make a photocopy/ talk to the boss/ file this document/ write a report/]
- What **company** do you work **for**?
- Who do you **report to**?

- Where are you going?
- What are you doing
- What is he wearing?
- I'm **planning on** taking next week off [tengo la intención de....]
- I'm **thinking about** going to Bahamas / **signing up** for a French course.
- I **don't feel like** + -ing [no me apetece....]
- **Shall we** go out for a walk? / go to the cinema?
- I'd **love to** / **No,thanks** [me encantaría/ No ,gracias]
- I'm **coming** [ya voy]
- I'm **looking forward to** hearing from you / welcoming you.
- It's **getting** [se esta haciendo...] **late/ dark** **[I'm getting old]**
- What **is the weather like** today / in Paris / in Madrid?
- What **was** the weather like yesterday?
- What **is the weather going to be like** next week / tomorrow / at the weekend?
- Can you repeat **so that** I can write it down? [para que pueda....]
- **Can I have** the bill, please? **Can I have** an early morning call? Could you fill up this form?
[pedir, solicitar]
- I'd **like to book** a double room for two nights.
- **Could you** fill up this form, please? [pedir]
- **Have you ever been to**....[has estado alguna vez en.....]
- I'm **going to** improve my English **by +ing**
- I **can't make it** tomorrow. [no puedo quedar....]
- I **need you to** book a table for two.
- I **told her to** send a fax.
- **He wants you to** welcome Mr. Grady.
- I'll be right there/ up/ down/ back/ in / out
- There aren't any holepunches left. Shall I order some?
- You look tired
- I can't go with you. I can't **afford** it