

LIVING LANGUAGE®

In-Flight

GREEK

LEARN BEFORE YOU LAND

BOARDING PASS

kah-LOS EEL-thah-te! Welcome to Living Language In-Flight Greek. This short and simple program is designed to give you just enough of the basics that you'll need to get by in Greek. Just listen to the native speakers of Greek and repeat in the pauses. If you'd like to read along with what you hear, though, just follow this insert. Let's get started!

Pronunciation Guide

Vowels (shorter than in English)

ah	<i>ah</i> as in <i>father</i>	kah-LAH
e	<i>e</i> as in <i>get</i>	THE-lo, ne-RO
ee	<i>ee</i> as in <i>beet</i> , <i>i</i> as in <i>machine</i>	YEE-ro, MAH-tee
o	<i>o</i> as in <i>rose</i>	ne-RO, RO-dho
oo	<i>oo</i> as in <i>boot</i> , <i>u</i> as in <i>rude</i>	ahf-TOO, poo-LEE

Consonants

ngg	<i>ng</i> as in <i>angle</i>	AHNG-ge-los
dz	<i>dz</i> as in <i>red zone</i>	DZEE-dzee-kahs
tz	<i>ts</i> as in <i>hats</i>	SAHL-tсах
ps	<i>ps</i> as in <i>tops</i>	PSAH-ree
ks	<i>x</i> as in <i>axe</i> , <i>cks</i> as in <i>tacks</i>	KSEE-lo, AH-ksee-os
th	<i>th</i> as in <i>thick</i>	thah
<u>th</u>	<i>th</i> as in <i>though</i>	<u>THEE</u> -o
gh	between <i>y</i> and <i>g</i>	GHEE-ro

Lesson 1: Saying Hello

HYE-re-te! or **YAH sahs!**
Hello! or Hi!

kah-lee-ME-rah!
Good morning!

kah-lee-ME-rah!
Good day!

kah-lee-SPE-rah.
Good evening.

pos EES-te?
How are you?

kah-LAH.
Fine.

po-LEE kah-LAH.
Very well.

ET-see ke ET-see.
So so.

POS sahs LE-ne? or
PYO EE-ne to O-no-mah sahs?
What's your name?

me LE-ne KEE-ree-o vahs-ee-LEE-oo.
My name is Mr. Vasiliou.

to O-no-mah moo EE-ne KEE-ree-ah ah-le-KSAHN-droo.
My name is Mrs. Alexandrou.

HYE-ro-me poo sahs GHNO-ree-sah.
It's nice to meet you.

ahn-TEE-o. or **YAH sahs.**
Good-bye.

thah sahs THO ahr-GHO-te-rah.
See you later.

thah sahs THO SEEN-to-mah.
See you soon.

kah-lee-NEEKH-tah.
Good night.

Lesson 2: Basic Expressions

ef-khah-ree-STO.
Thank you.

ef-khah-ree-STO PAH-rah
po-LEE.
Thank you very much.

pah-rah-kah-LO.
You're welcome.

pah-rah-kah-LO.
Please.

ne. or **MAH-lee-stah.** Yes.

O-hyee. No.

me seeng-kho-REE-te.
Excuse me.

see-GHNO-mee.
Pardon me.

lee-POO-me.
I'm sorry.

THEN kah-tah-lah-VE-no.
I don't understand.

THEN mee-LO e-lee-nee-KAH.
I don't speak Greek.

mee-LAH-te ahng-gee-KAH?
Do you speak English?

THEN mee-LAO e-lee-nee-KAH
po-LEE kah-LAH.
I don't speak Greek very well.

mee-LAH-te PYO ahr-GHAH,
pah-rah-kah-LO.
Speak slowly, please.

sahs pah-rah-kah-LO, e-pah-
nah-LAH-ve-te.
Repeat, please.

Lesson 3: Numbers

mee- THEN	0	ee-ko-see- TE -se-rah	24
E -nah	1	ee-ko-see- PEN -de	25
THEE -o	2	ee-ko-see- E -ksee	26
TREE -ah	3	ee-ko-see-ep- TAH	27
TE -se-rah	4	ee-ko-see-ok- TO	28
PEN -de	5	ee-ko-see-e- NE -ah	29
EK -see	6	tree- AHN -dah	30
ep- TAH	7	sah- RAHN -dah	40
ok- TO	8	pe- NEEN -dah	50
e- NE -ah	9	ek- SEEN -dah	60
THE -kah	10	ev- tho - MEEN -dah	70
EN - the -kah	11	ogh- THON -dah	80
THO - the -kah	12	en-e- NEEN -dah	90
the -kah- TREE -ah	13	e-kah- TO	100
the -kah- TE -se-rah	14	e-kah- TON E -nah	101
the -kah- PEN -de	15	e-kah- TON THEE -o	102
the -kah- EK -see	16	e-kah- TON TREE -ah	103
the -kah-ep- TAH	17	thee -ah- KO -syah	200
the -kah-ok- TO	18	trah- KO -sya	300
the -kah-e- NE -ah	19	te-trah- KO -syah	400
EE -ko-see	20	pen-dah- KO -syah	500
ee-ko-see- E -nah	21	HEE -lyah	1,000
ee-ko-see- THEE -o	22		
ee-ko-see- TREE -ah	23		

Lesson 4: At the Airport

poo?

Where?

poo EE-ne ee plee-ro-fo-REE-es?

Where is information?

poo EE-neh to te-lo-NEE-o?

Where is customs?

thah EE-the-lah...

I would like...

**poo EE-neh ee the-O-ree-see
thee-ah-vah-tee-REE-on?**

Where is passport control?

**thah EE-the-lah THE-see sto
pah-RAH-thee-ro.**

I would like a window seat.

**E-he-te KAH-tee nah thee-LO-
se-te?**

Do you have anything to
declare?

**thah EE-the-lah THE-see pros
ton thee-AH-thro-mo.**

I would like an aisle seat.

**then E-ho TEE-po-tah nah
thee-LO-so.**

I have nothing to declare.

**o-REE-ste ee KAHR-tah e-pee-
VEE-vah-sees.**

Here is your boarding pass.

E-ho KAH-tee nah thee-LO-so.

I have something to declare.

kah-LO tah-KSEE-thee.

Have a good trip!

**ah-po POO PER-noo-me tees
vah-LEE-tses?**

Where is the baggage claim
area?

**poo EE-ne ee thee-eth-NEES
ah-nah-ho-REE-sees?**

Where are the international
departures?

poo EE-ne ee ah-FEE-ksees?

Where are the arrivals?

**poo EE-ne ee PEE-lee e-khah-
TON tree-AHN-dah THEE-o?**

Where is gate 132?

Lesson 5: Getting Around

poo EE-ne tah tah-KSEE?

Where are the taxis?

poo EE-ne to le-o-fo-REE-o?

Where is the bus?

poo EE-ne o ee-PO-ghee-os

see-thee-RO-thro-mos?

Where is the subway?

poo EE-ne ee E-kso-thos?

Where is the exit?

pee-GHE-ne-te me sahF-TEE

tee thee-EF-theen-see, pah-rah-kah-LO.

Take me to this address,
please.

PO-so EE-ne to ee-see-TEE-ree-o?

How much is the fare/ticket?

stah-mah-TEE-ste e-THO,

pah-rah-kah-LO.

Stop here please.

ahf-TO to le-o-fo-REE-o pee-

GHE-nee stee plah-TEE-ah o-mo-NEE-ahs?

Does this bus go to Omonia
Square?

E-nah HAHR-tee tees PO-lees,

pah-rah-kah-LO.

A map of the city, please.

E-nah HAHR-tee too ee-po-

GHEE-oo see-thee-RO-thro-moo, pah-rah-kah-LO.

A subway map, please.

Lesson 6: Asking Directions

me see-gho-REE-te, poo EE-ne...?

Excuse me, where is...?

pee-GHE-ne-te... or

PEE-ghe-ne...

Go...

pee-GHE-ne-te EE-see-ah. or

pee-GHE-ne-te ef-THEE-ah.

Go straight ahead.

pee-GHE-ne-te pros tah e-

THO.

Go that way.

pee-GHE-ne-te PEE-so.

Go back.

STREEP-ste or

ghee-REE-ste.

Turn...

STREEP-ste the-ksee-AH.

Turn right.

STREEP-ste ah-ree-ste-RAH.

Turn left.

STREEP-ste GHEE-ro.

Turn around.

...sto **TE-los too THRO-moo**
At the end of the street...

...stee **gho-NEE-ah**
On the corner...

...**PRO-tos THRO-mos ah-rees-te-RAH**
The first left...

...**THEF-te-ros THRO-mos the-ksee-AH.**
The second right...

EE-ne kon-DAH?
Is it near?

EE-ne mah-kree-AH?
Is it far?

me-TAH ah-PO
next to

to **FOS kee-klo-fo-REE-ahs**
the traffic light

o **THRO-mos**
the street

ee **thee-ah-STAHV-ro-see**
the intersection

to **PAHR-ko**
the park

ee **STAH-see le-o-fo-REE-oo**
the bus stop

ee **STAH-see too ee-po-GHEE-oo see-thee-RO-thro-moo**
the subway station

to **kse-no-tho-HEE-o**
the hotel

Lesson 7: At the Hotel

thah **EE-the-lah nah MEE-no**
sto **kse-no-tho-HEE-o.**
I'd like to check in.

thah **EE-the-lah E-nah tho-MAH-tee-o.**
I'd like a room.

mo-**NO-klee-no.**
For one person.

THEE-klee-no.
For two people.

E-ho krah-TEE-see tho-MAH-tee-o.
I have a reservation.

yah **PO-ses NEEKH-tes?**
For how many nights?

yah **MEE-ah NEEKH-tah.**
For one night.

yah **THEE-o NEEKH-tes.**
For two nights.

yah **MEE-ah ev-tho-MAH-thah.**
For one week.

o-**REE-ste to klee-THEE sahs.**
Here is your key.

E-khe-te AH-lo tho-MAH-tee-o?
Do you have another room?

...me thee-KO too BAH-nyo?
With a private bathroom?

...me BREE-zah yah kom-PYOO-ter?
With a dataport?

ee-PAHR-khee E-nah pyo EE-see-kho tho-MAH-tee-o?
Is there a quieter room?

ee-PAHR-khee E-nah me-ghah-LEE-te-ro tho-MAH-tee-o?
Is there a larger room?

ee-PAHR-khee HO-ros gheem-nahs-tee-KEES?
Is there an exercise room?

ee-PAHR-khee pee-SEE-nah?
Is there a pool?

ee-PAHR-khee E-thoo-sah see-ne-three-AH-se-on?
Is there conference room?

ee-PAHR-khee fahks?
Where is the fax machine?

POO EE-ne to thee-O-ree-o?
Where is the concierge?

thah EE-the-lah nah plee-RO-so ke nah FEE-gho.
I'd like to check out.

Lesson 8: Making Friends

HYE-re-te! POS sahs LE-ne?
Hello! What's your name?

bo-RO nah kah-THEE-so?
May I sit here?

poo ME-ne-te?
Where do you live?

ME-no steen ah-THEE-nah.
I live in Athens.

ahf-TOS ee-ne o FEE-los moo.
This is my friend.

ahf-TOS ee-ne o FEE-los moo.
This is my boyfriend.

ahf-TEE ee-ne ee FEE-lee moo.
This is my girlfriend.

ahf-TEE EE-ne ee ghee-NE-kah moo.
This is my wife.

ahf-TOS ee-ne o see-zee-GHOS moo.
This is my husband.

ee **KHO-rah sahs ee-ne po-LEE o-REY-ah.**

Your country is beautiful.

E-khe-te PAH-ee po-TE stees ee-no-ME-nes po-lee-TEE-es?

Have you been to the U.S.?

moo ah-RE-see po-LEE to fah-ghee-TO e-THO.

I like the food here very much.

tah-ksee-THE-vo yah teen thoo-LYAH moo.

I'm here on a business trip.

ta-ksee-THE-vo me teen ee-ko-GHE-nyah moo.

I'm traveling with my family.

EE-mahs-te too-REES-tes.

We are tourists.

sahs ah-RE-see nah pee-GHE-ne-te ston kee-nee-mah-to-GHRAH-fo?

Do you like to go to the movies?

sahs ah-RE-see nah ho-REV-e-te?

Do you like to dance?

PAH-me!

Let's go!

bo-RO nah ghno-REE-so tee FEE-lee soo?

Can I meet your friend?

pyos EE-ne o ah-reeth-MOS too tee-le-fo-NOO soo?

What is your telephone number?

sahs pah-rah-kah-LO e-pee-skep-TEE-te me.

Please visit me.

PE-rah-sah po-LEE o-RAY-ah.

I had a wonderful time.

Lesson 9: At the Restaurant

POO EE-ne E-nah kah-LO es-tee-ah-TO-ree-o?

Where is a good restaurant?

E-nah trah-PE-zee yah THEE-o pah-rah-kah-LO.

A table for two please.

kahp-NEE-zon-des ee MEE kahp-NEE-zon-des?

Smoking or non-smoking?

to kah-TAH-lo-gho pah-rah-kah-LO.

The menu please.

to kah-TAH-lo-gho ton krah-SYON pah-rah-kah-LO.

The wine list please.

o-rek-tee-KAH
appetizers

KEE-ree-os GHEV-mah

main course

e-pee-THOR-pee-o

dessert

**thah EE-the-lah KAH-tee nah
PYO.**

I would like something to drink.

**E-nah po-TEE-ree ne-RO, pah-
rah-kah-LO.**

A glass of water, please.

**E-nah fleet-ZAH-nee tsae, pah-
rah-kah-LO.**

A cup of tea, please.

kah-FE me GHAA-lah

coffee with milk

BEE-rah

beer

E-he-te fah-ghee-TO yah

hor-to-FAH-ghoos?

Do you have a vegetarian dish?

ahf-TO EE-ne O-lo.

That's all.

**ton lo-ghah-ryahs-MO, pah-
rah-kah-LO.**

The check, please.

**pe-ree-lahm-VAH-ne-te to fee-
lo-THO-ree-mah?**

Is the tip included?

pro-ee-NO

breakfast

me-see-me-ryah-NO

lunch

THEEP-no

dinner

**ah-PO-lahm-ve-se to fah-ghee-
TO!**

Enjoy the meal!

steen ee-GHYAH soo!

To your health!

EE-ne NOS-tee-mo!

It's delicious!

PYAH-to

plate

pee-ROO-nee

fork

mah-HYE-ree

knife

koo-TAH-lee

spoon

pet-SE-tah

napkin

fleet-ZAH-nee

cup

po-TEE-ree

glass

E-nah boo-KAH-lee krah-SEE

bottle of wine

pah-GHAH-kyah

ice cubes

ah-LAH-tee

salt

pee-PEH-ree

pepper

ZAH-hah-ree

sugar

SOO-pah soup

sah-LAH-tah salad

pso-MEE bread

VOO-tee-ro butter

hee-lo-PEE-tes noodles

REE-zee rice

tee-REE cheese

lah-hah-nee-KAH
vegetables

ko-TO-poo-lo
chicken

hee-ree-NO
pork

vo-thee-NO
beef

moo ah-RE-see ee bree-ZO-lah
LEE-gho psee-ME-nee.
I like my steak rare.

moo ah-RE-see ee bree-ZO-lah
mee-SO psee-ME-nee.
I like my steak medium.

moo ah-RE-see ee bree-ZO-lah
kah-LAH psee-ME-nee.
I like my steak well done.

khee-MOS juice

PEE-tah pie

pah-gho-TO ice cream

AH-lo E-nah pah-rah-kah-LO.
Another please.

pe-ree-SO-te-ro pah-rah-
kah-LO.
More please.

pah-rah-kah-LO THOS-te
moo to...
Please, pass the...

kahf-te-RO spicy

ghlee-KO sweet

ksee-NO sour

Lesson 10: Telling Time

tee O-rah EE-ne?

What time is it?

me-see-ME-ree

noon

me-SAH-neekh-tah

midnight

ee O-rah EE-ne MEE-ah ahk-ree-VOS.

It's 1:00.

ee O-rah EE-ne THEE-o ahk-ree-VOS.

It's 2:00.

ee O-rah EE-ne TREES ke mee-SEE.

It's 3:30.

ee O-rah EE-ne TE-se-rees ahk-ree-VOS.

It's 4:00.

ee O-rah EE-ne PEN-te ke sah-RAHN-tah PEN-te.

It's 5:45.

ee O-rah EE-ne ep-TAH ke TREE-ah.

It's 7:03.

o kee-nee-mah-to-GHRAH-fos ahr-KHEE-zee stees en-YA mee-SEE.

The movie starts at 9:30.

to TRE-no FEV-ghee stees EN-the-kah ke THE-kah ep-TAH.

The train leaves at 11:17.

pro-EE

morning

ah-PO-ghev-mah

afternoon

VRAH-thee

evening

NEEKH-tah

night

SEE-me-rah

today

AH-vree-o

tomorrow

khthES

yesterday

TO-rah

now

ahr-GHO-te-rah

later

TO-rah ah-ME-sos

right away

Lesson 11: Money

HREE-mah-tah
money

ee TRAH-pe-zah
the bank

poo EE-ne ee TRAH-pe-zah?
Where is the bank?

thah EE-the-lah nah e-ksahr-ghee-RO-so me-ree-KAH KHREE-mah-tah.
I'd like to change some money.

pyah EE-ne ee tee-MEE too no-MEEZ-mah-tos?
What is the exchange rate?

thah tah EE-the-lah se khahr-to-no-MEEZ-mah-tah mee-KREES ah-KSEE-ahs.
I would like that in small bills.

PO-so EE-ne ee pro-MEE-thee-ah?
What is the commission?

Lesson 12: Shopping

PO-so sto-HEE-zee ahf-TO?
How much does that cost?

GRAHP-ste TO moo pah-rah-kah-LO.
Write that down for me, please.

TEE O-rah ah-NEE-ghee to kah-TAH-stee-mah?
At what time does the store open?

TEE O-rah KLEE-nee to kah-TAH-stee-mah?
At what time does the store close?

TEE thah sahs AH-re-se?
What would you like?

bo-RO nah sahs vo-ee-THEE-so?
Can I help you?

thah EE-the-lah ahf-TO.
I would like this.

thah EE-the-lah bah-tah-REE-es.
I would like batteries.

thah EE-the-lah E-nah FEELM.
I would like a roll of film.

thah EE-the-lah E-nah HAR-tee tees PO-lees.
I would like a map of the city.

e-THO EE-ne.

Here it is.

ahf-TO EE-ne O-lo?

Is that all?

thah EE-the-lah nah plee-RO-so me me-tree-TAH.

I'd like to pay with cash.

thah EE-the-lah nah plee-RO-so me pees-to-tee-KEE KAHR-tah.

I'd like to pay by credit card.

bo-RO nah to pah-rah-GHEE-lo ME-so EEN-ter-net?

Can I order this on-line?

po-lee-kah-TAH-stee-mah
department store

ghee-ne-KEE-ah ROO-hah
women's clothes

BLOO-zah, FOOS-tah, FO-re-mah

blouse, skirt, dress

ahn-three-KAH ROO-khah
men's clothes

pahn-teh-LON-yah, poo-KAH-mee-so, ghrah-VAH-tah
pants, shirts, tie

pah-POO-tsyah ke KAHL-tses
shoes and socks

tzeens
jeans

veev-lee-o-po-LEE-o
bookstore

zah-hah-ro-plahs-TEE-o
bakery

ee-per-ah-gho-RAH
or **SOO-per-mahr-ket**
supermarket

kre-o-po-LEE-o
butcher shop

ah-gho-RAH
market

Lesson 13: Staying in Touch

tee-LE-fo-no
telephone

PRE-pee nah KAH-no E-nah tee-le-FO-nee-mah.

I have to make a phone call.

ee-PAHR-khee thee-MO-syo tee-LE-fo-no e-THO?

Is there a public phone here?

bo-RO nah khree-see-mo-pee-EE-so to kee-nee-TO sahs tee-LE-fo-no?

May I use your cell phone?

pyon ah-reeth-MO pah-rah-kah-LO?

What number please?

ee ghrah-MEE EE-ne kah-tee-lee-ME-nee.

The line is busy.

fahks

fax

PRE-pee nah STEE-lo E-nah fahks.

I need to send a fax.

ee-PAHR-hee kah-NE-nah fahks yah e-ME-nah?

Is there a fax for me?

EE-meyl

e-mail

poo EE-ne to kom-PYOO-ter?

Where is the computer?

PRE-pee nah STEE-lo E-nah EE-meyl.

I need to send an e-mail.

bo-RO nah bo sto een-ter-NET?

Can I get on the Internet?

E-he-te ees-tee-o-se-LEE-thah?

Do you have a Web site?

POO EE-ne to tah-khee-thro-MEE-o?

Where is the post office?

thah EE-the-lah me-ree-KAH ghrah-mah-TO-see-mah, pah-rah-kah-LO.

I'd like some stamps, please.

yah E-nah GHRAH-mah.

For a letter.

yah MEE-ah KAHR-tah.

For a postcard.

PO-so stee-KHEE-zoon tah ghrah-mah-TO-see-mah?

How much is the postage?

yah tees ee-no-ME-nes po-lee-TEE-es.

To the United States.

ah-e-ro-po-ree-KOS

airmail

pah-rah-lah-VEE to e-PO-me-no pro-EE

overnight delivery

Lesson 14: At the Train Station

thah EE-the-lah E-nah ee-see-
TEE-ree-o pah-rah-kah-LO.
I would like a ticket please.

yah teen ah-THEE-nah.
To Athens.

ah-PLEES thee-ah-thro-MEES.
One way.

me e-pee-stro-FEE.
Round-trip.

PRO-tee ee THEF-te-ree
THE-see?
First class or second class?

bo-RO nah E-kho to thro-mo-
lo-GHEE-o?
May I have a schedule?

PYAH plaht-FOR-mah?
Which platform?

PO-te FEV-ghee to TRE-no?
When does the train leave?

PO-te ER-khe-te to TRE-no?
When does the train arrive?

EE-ne to TRE-no steen O-rah
too?
Is the train on time?

ee-PAHR-khee vah-GHO-nee
me es-tee-ah-TO-ree-o?
Is there a dining car?

ee-PAHR-khee vah-GHO-nee me
kre-VAH-tee?
Is there a sleeping car?

Lesson 15: Getting Help

bo-REE-te nah me vo-ee-
THEE-se-te?
Can you help me?

E-hah-sah teen vah-LEE-tsah
moo.
I've lost my baggage.

E-hah-sah to por-to-FO-lee
moo.
I've lost my wallet.

E-hah-sah to thee-ah-vah-
TEE-ree-O moo.
I've lost my passport.

E-hah-sah to TRE-no.
I've missed my train.

HA-thee-kah.
I'm lost.

vo-EE-thee-ah!
Help!

ahs-tee-no-MEE-ah!
Police!

me LEE-ste-psahn.
I've been robbed.

**then KSE-ro poo EE-ne ee
ghee-NE-kah moo.**
I don't know where my wife is.

**then KSE-ro poo EE-ne o
AHN-thras moo.**
I don't know where my
husband is.

**then KSE-ro poo EE-ne to pe-
THEE moo.**
I don't know where my child is.

po-NAH-o.
I'm hurt.

khree-AH-zo-me yah-TRO.
I need a doctor.

**tee-leh-fo-NEE-ste yah ahs-
the-no-FO-ro.**
Call an ambulance.

**EE-me ah-ler-ghee-KOS stee
pe-nee-kee-LEE-nee.**
I'm allergic to penicillin.

zah-LEE-zo-me.
I'm dizzy.

es-THAH-no-me nahf-TEE-ah.
I feel nauseous.

po-NAH to HYE-ree moo.
My arm hurts.

po-NAH to PO-thee moo.
My leg hurts.

po-NAH to ke-FAH-lee moo.
My head hurts.

Lesson 16: Days and Months

thef-TE-rah
Monday

TREE-tee
Tuesday

te-TAHR-tee
Wednesday

PEMP-tee
Thursday

pah-rah-ske-VEE
Friday

SAH-vah-to
Saturday

kee-ree-ah-KEE
Sunday

ee-ah-noo-AH-ree-os
January

fev-roo-AH-ree-os
February

MAHR-tee-os
March

ah-PREE-lee-os
April

MAH-ee-os
May

ee-OO-nee-os

June

ee-OO-lee-os

July

AHV-ghoo-stos

August

sep-TEM-vree-os

September

ok-TO-vree-os

October

no-EM-vree-os

November

the-KEM-vree-os

December

ahf-TEEN teen thef-TE-rah

this Monday

teen pre-ee-GHOO-me-nee ev-

tho-MAH-thah

last week

ton e-PO-me-no MEE-nah

next month

stees EE-ko-see mahr-TEE-oo

on March 20th

TEE ee-me-ro-mee-NEE-ah E-

khoo-me SEE-me-rah?

What is the date today?

EE-ne EE-ko-see PEN-te ah-

pree-LEE-oo.

It's April 25th.

Lesson 17: Going Out

bo-REE-te nah pro-TEE-ne-te

E-nah es-tee-ah-TO-ree-o?

Can you recommend a
restaurant?

bo-REE-te nah pro-TEE-ne-te E-

nah kah-FE?

Can you recommend a café?

ee-PAHR-khee kee-nee-mah-to-

GHRAH-fos e-THO kon-DAH?

Is there a movie theatre nearby?

ee-PAHR-khee moo-SEE-o e-

THO kon-DAH?

Is there a museum nearby?

ee-PAHR-khee E-nah kah-LO

bahr e-THO kon-DAH?

Is there a good bar nearby?

PYAH EE-ne tah too-ree-stee-

KAH ah-ksee-o-THE-ah-tah?

What are the tourist
attractions?

POO bo-RO nah PAH-o yah

ko-LEEM-bee?

Where can I go for a swim?

POO bo-RO nah PAH-o yah po-

thee-lah-SEE-ah?

Where can I go to bike?

POO bo-RO nah PAH-o yah
TRE-ksee-mo?
Where can I go to jog?

POO bo-RO nah PAH-o yah
nah ho-RE-pso?
Where can I go to dance?

Lesson 18: Asking Questions and Describing Things

poo? Where?

POO EE-ne ee EK-so-thos?
Where is the exit?

tee? What?

TEE EE-ne ahf-TO?
What is that?

pyos? Who?

PYOS EE-ne ahf-TOS?
Who is that?

PO-te? When?

me-GHAH-lo / mee-KRO
big / small

kah-LO / kah-KO
good / bad

o-RAY-o / AHS-khee-mo
beautiful / ugly

zes-TO / KREE-o
hot / cold

psee-LO / kon-DO
tall / short

pah-KHEE / lep-TO
fat / thin

PO-te FTHAH-nee ee
PTEE-see?

When does the flight arrive?

pos? How?

POS PER-no ah-me-ree-KEE?
How do I dial the U.S.?

PO-so?
How much?

PO-so kos-TEE-zee?
How much does this cost?

pah-LYO / ke-NOO-ree-o
old / new

GHE-ros / NE-os
old / young

hah-ROO-me-nos /
lee-pee-ME-nos
happy / sad

GHREE-go-ros / ar-GHOS
fast / slow

kon-DAH / mah-kree-AH
near / far

KO-kee-no
red

ghah-lah-NO
blue

KEE-tree-no
yellow

PRAH-see-no
green

por-to-kah-LEE
orange

mov
purple

MAHV-ro
black

AHS-pro
white

kah-FE
brown

ahf-TO EE-ne ee-per-o-KHO!
That's great!

ahf-TO EE-ne tro-me-RO.
That's terrible.

en-TAH-ksee.
Okay.

THEN KSE-ro.
I don't know.

EE-ne spoo-THE-os.
It's important.

PRO-se-he.
Be careful.

nah pe-RAH-se-te kah-LAH.
Have fun.

kah-LEE TEE-khee!
Good luck!

That brings us to the end of Living Language In-Flight Greek.
We wish you the best of luck using all the Greek that you've
learned with us so far.

YAH sahs!

© Copyright 2001 Living Language, a Random House Company

ISBN-10: 0-609-81097-9

ISBN-13: 978-0-609-81097-2