

LIVING LANGUAGE®

In-Flight

SWEDISH

LEARN BEFORE YOU LAND

BOARDING PASS

Välkommen! Welcome to Living Language In-Flight Swedish. If you'd like to read along with what you hear, just follow this insert.

Lesson 1: Saying Hello

Hej! (hay) Hello!

God morgon! (goh maw-rohn)
Good morning!

God dag! (goh dahg)
Good day!

God kväll! (goh kvehl)
Good evening!

Hur mår du?
(hewr mohr dew)
How are you?

Bra. (brah) Fine.

Mycket bra.
(mih-keh brah)
Very well.

Sisådär. (see-saw-dehr)
So so.

Vad heter du?
(vah hay-ter dew)
What's your name?

Mitt namn är Herr Karlsson.
(mit nahmn ehr hehr kahrl-son) or

Mitt namn är Karlsson.
(mit nahmn ehr kahrl-son)
My name is Mr. Karlsson.

Mitt namn är Fru Karlsson.
(mit nahmn ehr frew kahrl-son) or **Mitt namn är Karlsson.** (mit nahm ehr kahrl-son)
My name is Mrs. Karlsson.

Trevligt att råkas.
(trehv-leet aht raw-kahss)
It's nice to meet you.

Hej då. (hay daw)
Good-bye.

Vi ses senare.
(vee sehss say-nah-reh)
See you later.

Vi ses snart.
(vee sehss snahrt)
See you soon.

God natt. (goh naht)
Good night.

Lesson 2: Basic Expressions

Tack. (tahk)
Thank you.

Tack så mycket.
(tahk saw mih-kuh)
Thank you very much.

Varsågod. (vahr-shaw-gohd)
You're welcome.

Snälla. (sneh-lah)
Please.

Ja. (yah) Yes.

Nej. (nay) No.

Ursäkta mig.

(ewr-shehk-tuh may)

Excuse me.

Ursäkta mig.

(ewr-shehk-tuh may)

Pardon me.

Jag beklagar. (yah beh-klah-

gahr) or **Jag är ledsen.**

(yah ehr leh-sehn.)

I'm sorry.

Jag förstår inte.

(yah fuhr-shtohr in-tuh)

I don't understand.

Jag talar inte svenska.

(yah tah-lar in-tuh svehn-skuh)

I don't speak Swedish.

Talar ni engelska?

(tah-lar nee eng-ehl-skuh) or

Talar du engelska?

(tah-lar dew eng-ehl-skuh)

Do you speak English?

Min svenska är inte så bra.

(min svehn-skuh ahr in-tuh
soh brah.)

My Swedish is not that good.

Tala långsamt är Ni snäll.

(tah-lah lawng-sahmt ahr ni
snehl) or

Tala långsamt är du snäll.

(tah-lah lawng-sahmt ahr dew
snehl)

Speak more slowly, please.

Skulle Ni vilja upprepa det?

(skuh-luh nee vihl-yuh uhp-
pray-puh deht) or

Skulle du vilja upprepa det?

(skuh-luh dew vihl-yuh uhp-pray-
puh deht)

Would you please repeat that?

Lesson 3: Numbers

noll	(nohl)	0
ett	(eht)	1
två	(tvoh)	2
tre	(treh)	3
fyra	(fee-rah)	4
fem	(fehm)	5
sex	(sehx)	6
sju	(shew)	7
åtta	(oht-tah)	8
nio	(nee-oh)	9
tio	(tee-oh)	10

elva	(ehl-vah)	11
tolv	(tohlv)	12
tretton	(treh-tohn)	13
fjorton	(fyohr-tohn)	14
femton	(fehm-tohn)	15
sexton	(sehx-tohn)	16
sjutton	(shuh-tohn)	17
arton	(ahr-tohn)	18
nitton	(neet-tohn)	19
tjugo	(shoo-goh)	20

tjugoett	(shoo-goh-eht)	21
tjugotvå	(shoo-goh-tvoh)	22
tjugotre	(shoo-goh-treh)	23

tjugofyra	24
(shoo-goh-fee-rah)	
tjugofem	25
(shoo-goh-fehm)	

tjugosex (shoo-goh-sehx)	26	fyrtyio (fuhr-tee-oh)	40
tjugosju (shoo-goh-shew)	27	femtio (fehm-tee-oh)	50
tjugoåtta	28	sextio (sehx-tee-oh)	60
(shoo-goh-oht-tah)		sjuttio (shuh-tee-oh)	70
tjugonio	29	åttio (oh-tee-oh)	80
(shoo-goh-nee-oh)		nittio (nih-tee-oh)	90
trettio (treh-tee-oh)	30	etthundra	100
		(eht-huhn-drah)	

etthundraett	(eht-huhn-drah-eht)	101
etthundratvå	(eht-huhn-drah-tvoh)	102
etthundratre	(eht-huhn-drah-treh)	103
tvåhundra	(tvoh-huhn-drah)	200
trehundra	(treh-huhn-drah)	300
fyrhundra	(fee-rah-huhn-drah)	400
femhundra	(fehm-huhn-drah)	500
ettusen	(eht-tew-sehn)	1,000
en million	(ehn meel-yoon)	1,000,000

Lesson 4: At the Airport

Var...? (vahr) Where?

Var är tullen?

(vahr ayr tuh-lehn)

Where is customs?

Vart är passkontrollen?

(vahr ayr pahss-kohn-troh-lehn)

Where is passport control?

Har du något att förtulla?

(hahr dew noh-guht aht fuhr-tuh-lah)

Do you have anything to declare?

Jag har inget att förtulla.

(yah hahr ing-uht aht fuhr-tuh-lah)

I have nothing to declare.

Jag har något att förtulla.

(yah hahr noh-guht aht fuhr-tuh-lah)

I have something to declare.

Var är baggageavhämt-

ningen? (vahr ayr bah-gahzh-

ahv-hehmt-ning-ehn)

Where is the baggage claim area?

Var är de internationella

avgångarna? (vahr ayr dohm

in-tehr-nah-shoh-neh-luh ahv-

gohng-ahr-nah)

Where are the international

departures?

Var är ankomsthallen?

(vahr ayr ahn-kohmst-hah-lehn)

Where are the arrivals?

Var är gate 132? (vahr ayr gate

huhn-drah treh-tee-oh-tvoh)

Where is gate 132?

Var är informationen?

(vahr ayr in-for-mah-hohn-ehn) or

informationsdisken?
(in-for-mah-shohns-disk-ehn)
Where is information?

Jag skulle vilja...
(yah skuh-luh vil-yah)
I would like...

Jag skulle vilja ha en fönsterplats.
(yah skuh-luh vil-yah hah ehn fuhn-ster-plahts)
I would like a window seat.

Jag skulle vilja ha en plats vid gången. (yah skuh-luh vil-yah hah ehn plahts vihð gahng-ehn)
I would like an aisle seat.

Här är ditt boarding-kort.
(hahr ahr dit boarding-koort)
Here is your boarding pass.

Ha en trevlig resa!
(hah ehn tray-vlih ray-sah)
Have a good trip!

Lesson 5: Getting Around

Var kan jag få tag i en taxi?
(vahr kahn yah foh tahg ee ehn taxi)
Where can I get hold of a taxi?

Var är bussen?
(vahr ehr buh-sehn)
Where is the bus?

Var är tunnelbanan?
(vahr ehr tuh-nehl-bah-nahn)
Where is the subway?

Var är utgången?
(vahr ehr ewt-gahng-ehn)
Where is the exit?

Skulle Ni vilja ta mig till denna adress. (skuh-luh nee vil-yuh tah may til deh-nah ah-dress)
Take me to this address, please.

Vad är taxan?
(vahd ahr tak-sahn)
What is the fare?

Stanna här är Ni snäll.
(stah-nah hahr ahr nee snehl)
Stop here please.

Går den här bussen till Kungsgatan? (gohr dehn hahr buh-sehn til kuhngs-gah-tahn)
Does the bus go to Kings Street?

Skulle jag kunna få en stads-karta, tack. (skuh-luh yah kuh-nah foh ehn stads-kahr-tah tahk)
A map of the city, please.

En karta över tunnelbanan. (ehn kahr-tah uh-vehr tuh-nehl-bah-nahn)
A subway map, please.

Lesson 6: Asking Directions

Ursäkta men vart ligger...?
(ewr-shehk-tuh mehn vahr lih-gehr)
Excuse me, where is...?

Gå... (gaw) Go...

Gå rakt fram.
(gaw rahkt frahm)
Go straight ahead.

Gå den vägen.
(gaw dehn veh-gehn)
Go that way.

Gå tillbaka. (gaw til-bah-kah)
Go back.

Vänd... (vehnd) Turn...

Ta till höger. (tah til huh-ger)
Turn right.

Ta till vänster. (tah til vehn-ster)
Turn left.

Vänd om. (vehnd ohm)
Turn around.

Vid slutet av gatan...
(veed slew-teht ahv gah-tahn)
At the end of the street...

Vid hörnet... (veed huhr-neht)
On the corner...

Den första till vänster...
(dehn fuhr-shtah til vehn-ster)
The first left...

Den andra till höger.
(dehn ahn-drah til huh-ger)
The second right.

Är det nära? (ahr deh nah-rah)
Is it near?

Är det långt borta?
(ahr deh lawngt baw-tah)
Is it far?

Nästa till ... (neh-stah til)
Next to...

trafikljuset (trah-feek-yew-seht)
the traffic light

gatan (gah-tahn)
the street

korsningen (korsh-ning-ehn)
the intersection

parken (pahr-kehn)
the park

busshållplatsen
(buhs-hawl-plaht-sehn)
the bus stop

**tunnelbanestationen (tuh-nehl-
bah-neh-stah-hoh-nehn)**
the subway station

hotellet (hot-tehl-eh)
the hotel

Lesson 7: At the Hotel

Jag skulle vilja checka in.
(yah skuh-luh vil-yah sheh-
kuh in)
I'd like to check in.

Jag skulle vilja ha ett rum.
(yah skuh-luh vil-yah hah eht
rum)
I'd like a room.

För en person.
(fuhr ehn per-shohn)
For one person.

För två personer.
(fuhr tvoh pehr-shoh-nehr)
For two people.

Jag har en reservation.
(yah hahr ehn reh-sehr-vah-hohn)
I have a reservation.

För hur många nätter? (fuhr hewr mawng-ah neh-tehr)
For how many nights?

För en natt. (fuhr ehn naht)
For one night.

För två nätter.
(fuhr tvoh neh-tehr)
For two nights.

För en vecka.
(fuhr ehn veh-kah)
For one week.

Här är er nyckel.
(hahr ahr ehr nih-kehl)
Here is your key.

Här är ert nyckelkort. (hahr ahr ehrt nih-kehl-kort)
Here is your keycard.

Finns det något annat rum?
(fihnss deht naw-guht ah-naht ruhm)
Do you have another room?

Med eget badrum? (mehd ay-guht bahd-ruhm)
With a private bathroom?

Med data anslutning? (mehd dah-tah ahn-slew-ning)
With a dataport?

Finns det ett tystare rum?
(fihnss deh eht tew-stah-reh ruhm)
Is there a quieter room?

Finns det ett större rum?
(fihnss deh eht stuh-reh ruhm)
Is there a larger room?

Finns det ett träningsrum?
(fihnss deh eht treh-nings ruhm)
or **Finns det ett gym?** (fihnss deh eht yuhrm?)
Is there an exercise room?

Finns det en swimmingpool?
(fihnss deh ehn swimmingpool)
or **Finns det en simbassäng?**
(fihnss deht ehn sihm-bah-sehng)
Is there a swimming pool?

Vart är konferensrummet?
(vahr ayh kohn-fehr-ahnss-ruh-meht)
Where is the conference room?

Vart är faxen?
(vahr ahr fahk-sehn)
Where is the fax machine?

Vart är portvakten?
(vahr ayh port-vahk-tahn)
Where is the concierge?

Jag skulle vilja checka ut.
(yah skuh-luh vihl-yah sheh-kah uht)
I'd like to check out.

Lesson 8: Making Friends

Hej! Vad heter du?

(hay. vah hay-tehr dew)

Hello. What's your name?

Får jag slå mig ner?

(fawr yah slaw may nehr)

May I sit here?

Vart bor du? (vah bohr dew)

Where do you live?

Jag bor i Norrköping.

(yah bohr ee nohr-shuh-ping)

I live in Norrköping.

Det här är min vän.

(deh hahr ehr min vehn)

This is my friend.

kompis (kohm-pis)

friend

Det här är min pojkvän.

(deh hahr ehr min pohyk-vehn)

This is my boyfriend.

Det här är min flickvän.

(deh hahr ehr min flihk-vehn)

This is my girlfriend.

Det här är min fru.

(deh hahr ehr min frew)

This is my wife.

Det här är min man.

(deh hahr ehr min mahn)

This is my husband.

Ditt land är mycket vackert.

(dit land ehr mih-keh vah-keht)

Your country is beautiful.

Har du varit i U.S.A.? (hahr

dew vah-riht ee ew-ehs-ah)

Have you been to the U.S.?

Jag tycker mycket bra om

maten här. (yah tih-kehr mih-

keh brah ohm mah-tehn hahr)

I like the food here very much.

Jag är på affärsresa.

(yah ayh paw ah-farsh-ray-sah)

I'm on a business trip.

Jag är ute och reser med min

familj. (jahr ew-tuh oh ray-

sehr mehd min fah-meehly)

I'm traveling with my family.

Vi är turister.

(vee ahr tew-ree-stehr)

We are tourists.

Tycker du om att gå på bio?

(tih-kehr dew ohm aht gaw

paw bee-oh)

Do you like to go to the movies?

Tycker du om att dansa?

(tih-kehr dew ohm aht dahn-sah)

Do you like to dance?

Låt oss gå! (lawt ohss gaw)

Let's go!

Kan jag få träffa din vän?

(kahn yah faw treh-fah din vehn)

Can I meet your friend?

Vad har du för telefonnum-
mer? (vah hahr dew fuhr teh-

leh-fohn-nuh-mehr)

What is your telephone number?

Kom och hälsa på!
(kohm oh hehl-sah paw)
Please visit me.

Jag hade det jätte trevligt.
(yah hah-duh deht yeh-tuh
treh-vleet)
I had a wonderful time.

Lesson 9: At the Restaurant

Var finns det en bra restaurang? (vahr fihnss deh ehn brah reh-stuh-rah)
Where is a good restaurant?

Ett bord för två, tack. (eht bohrd fuhr tvoh tahk)
A table for two please.

Rökare eller icke rökare? (ruh-kah-reh ehl-lehr ih-kuh ruh-kah-reh)
Smoking or non-smoking?

Menyn, tack. (meh-neeht tahk)
The menu please.

Vinlistan, tack. (veen-lih-stahn tahk)
The wine list please.

förrätt (fuhr-reht)
appetizers

huvudrätt (hew-vewd-reht)
main course

efterrätt (ehf-tehr-eh) or
dessert (deh-sahr)
dessert

Jag skulle vilja ha något att dricka. (yah skuh-luh vih-l-yah hah naw-guht aht drih-kah)
I would like something to drink.

Ett glas vatten, tack. (eht glahss vah-tehn tahk)
A glass of water please.

En kopp te, tack. (ehn kohp tay tahk)
A cup of tea, please.

kaffe med mjölk (kah-feh meh myuhlk) or
café au lait (kah-fay aw leh)
coffee with milk

öl (uhrl) beer

Har Ni någon vegetarisk rätt? (hahr nee naw-guhn veh-geh-tah-reesk reht)
Do you have a vegetarian dish?

Det var allt. (deh vahr aht)
That's all.

Checken, tack. (sheh-kehn tahk)
The check, please.

Ingår dricks? (een-gawr dricks)
Is the tip included?

frukost (frew-kohst)
breakfast

lunch (luhnsh)
lunch

middag (mihd-dahg)
dinner

Smaklig måltid! (smah-klee mawl-teed)
Enjoy the meal!

Skål! (skawl)
To your health!

Det smakar underbart! (deh
smah-kahr uhn-dehr-bahrt)
It's delicious!

tallrik (tahl-rihk) plate

ost (ohst) cheese

gaffel (gah-fehl) fork

grönsaker (gruhn-sah-kehr)
vegetables

kniv (kneev) knife

kyckling (shik-ling)
chicken

sked (shehd) spoon

pinnar (pee-nahr) chopsticks

fläskkött (flehsk-shuht) pork

servett (sehr-veht) napkin

nötkött (nuht-shuht) beef

kopp (kohp) cup

**Jag skulle vilja ha köttet
blodigt.** (yah skuh-luh vihl-
yah ha shuh-teht bloh-dihkt)
I like my steak rare.

glas (glahs) glass

en flaska vin (ehn flah-skah veen)
bottle of wine

**Jag skulle vilja ha köttet
lagom genomstekt.** (yah skuh-
luh vihl-yah ha shuh-teht lah-
gohm yay-nohm-stehkt)
I like my steak medium.

isbitar (ees-bee-tahr)
ice cubes

salt (sahlt) salt

**Jag skulle vilja ha köttet
genomstekt.** (yah skuh-luh
vihl-yah ha shuh-teht yay-
nohm-stehkt)
I like my steak well done.

peppar (peh-pahr) pepper

socker (soh-kehr) sugar

soppa (sohp-pah) soup

saft (sahft) juice

sallad (sahl-lahd) salad

paj (pie) pie

bröd (bruhd) bread

glass (glahss) ice
cream

smör (smauhr) butter

nudlar (newd-lahr) noodles

En till tack. (ehn til tahk)
Another please.

ris (rees) rice

Lite mer, tack.
(lee-tuh mayr tahk)
More please.

Snälla skicka...
(sneh-lah shee-kah)
Please pass the...

kryddstarkt (krihd-stahrkt)
spicy

söt (suhrt) sweet

sur (sewr) sour

Lesson 10: Telling Time

Ursäkta hur mycket är klockan? (ewr-shehk-tah hewr mih-kuh ahr kloh-kahn)
What time is it?

tolv på dagen
(tohl paw dah-gehn)
noon

midnatt (meed-naht)
midnight

Klockan är ett.
(kloh-kahn ahr eht)
It's 1:00.

Klockan är två.
(kloh-kahn ahr tvoh)
It's 2:00.

Klockan är halv fyra.
(kloh-kahn ahr halv fee-rah)
It's 3:30.

Klockan är fyra.
(kloh-kahn ahr fee-rah)
It's 4:00.

Klockan är kvart i sex. (kloh-kahn ahr kvahrt-ee-sehks)
It's 5:45.

Klockan är tre minuter över sju. (kloh-kahn ahr tray mee-new-tehr uh-vuhr shew)
It's 7:03.

Filmen startar halv-nio. (Feel-muh stah-tar halv-nee-oh)
The movie starts at 9:30.

Tåget avgår sjutton över elva. (taw-guht ahv-gawr shew-tohn uhr-vuhr ehl-vah)
The train leaves at 11:17.

morgon (maw-rohn)
morning

eftermiddag
(ehf-tehr mih-dahg)
afternoon

kväll (kvehl)
evening

natt (naht)
night

idag (ee-dahg)
today

imorgon (ee-mawr-gohn)
tomorrow

igår (ee-gawr)
yesterday

nu (new)
now

senare (say-nah-reh)
later

omedelbart
(ohm-may-dehl-bart)
right away

Lesson 11: Money

pengar (peng-ahr)
money

banken (bank-en)
the bank

Var ligger banken?
(vahr lih-ger bank-en)
Where is the bank?

Jag skulle vilja växla lite pengar. (yah skuh-luh vihl-yah vehk-slah lee-tuh peng-ahr)
I'd like to change some money.

Vad är växelkursen? (vahd ahr vehk-sehl-kuhr-shen)
What is the exchange rate?

Lesson 12: Shopping

Hur mycket kostar det?
(hewr mih-kuh koh-star deh)
How much does that cost?

Skriv ner det där är du snäll.
(skreev nehr deh dahr ahr dew snehl)
Write that, please.

När öppnar affären?
(nahr uhp-nar ah-fah-rehn)
At what time does the store open?

När stänger affären?
(nahr stehng-er ah-fah-ren)
At what time does the store close?

Jag skulle vilja ha detta i lägre valörer. (yah skuh-luh vihl-yah hah deht-tah ee leh-gruh vah-luhr-er)
I would like that in small bills.

Vad är kursen?
(vahd ahr kurh-shen)
What is the commission?

Vad vill du ha?
(vah vihl dew hah)
What would you like?

Kan jag hjälpa dig?
(kahn ja hyehl-pah day)
Can I help you?

Jag skulle vilja ha detta.
(yah skuh-luh vihl-yah hah deht-tah)
I would like this.

Jag skulle vilja ha batterier.
(yah skuh-luh vihl-yah hah bah-teh-ree-er)
I would like batteries.

**Jag skulle vilja ha en film-
rulle, tack.** (ja skuh-luh vihl-
yah hah ehn film-ruh-luh tak)
I would like a roll of film.

**Jag skulle vilja ha en stad-
skarta.**
(ja skuh-luh vihl-yah hah eh
stahds-kar-tah)
I would like a map of the city.

Här är det. (hahr ahr deh)
Here it is.

Är det allt? (ahr deh ahlt)
Is that all?

**Jag skulle vilja betala kon-
tant.** (yah skuh-luh vihl-yah
beh-tah-lah kohn-tant)
I'd like to pay with cash.

**Jag skulle vilja betala med
kontokort.** (yah skuh-luh
vihl-yah beh-tah-lah mayd
kon-to-kort)
I'd like to pay by credit card.

**Kan jag beställa detta via
internet?**
(kan yah beh-steh-lah deh-tuh
vee-ah in-ter-net)
Can I order this on-line?

varuhus (vah-rew-hews)
department store

damkläder
(dam-kleh-dehr)
women's clothes

blus, kjol, klänning
(blews, shohl, kleh-ning)
blouse, skirt, dress

herrkläder
(hehr-kleh-dehr)
men's clothes

byxor, skjorta, slips
(bihk-sor, shor-tah, slips)
pants, shirt, tie

skor och strumpor
(skohr o struhm-por)
shoes and socks

jeans (jeans)
jeans

bokhandel
(bohk-han-dehl)
bookstore

bageri (bah-geh-ree)
bakery

konditori
(kohn-dee-toh-ree)
pastry shop

matvaruaffär
(maht-vah-rew-ah-fahr)
supermarket

köttaffär (shuht-ah-fahr)
butcher shop

marknad (mark-nahd)
market

Lesson 13: Staying in Touch

telefon (teh-leh-fohn)
telephone

Jag måste ringa ett telefonsamtal. (yah maw-stuh reeng-ah eht teh-leh-fohn-sahm-tahl)
I have to make a phone call.

Finns det en telefonautomat här? (fins deh ehn teh-leh-fohn-au-toh-maht hahr)
Is there a public phone here?

Kan jag använda din mobiltelefon? (kahn yah ahn-vehn-dah din moh-beel-teh-leh-fohn)
May I use your cell phone?

Vilket nummer?
(vihl-keht nuh-mer)
What number please?

Det är upptaget.
(deh ahr uhp-tah-geht)
The line is busy.

fax (fahks)
fax

Jag skulle behöva skicka ett fax. (yah skuh-luh beh-huhr-vah shih-kah eht fahks)
I need to send a fax.

Finns det ett fax åt mig? (fins dayt fahks awt may)
Is there a fax for me?

e-mail (e-mail)
e-mail

Var är datorn?
(vahr ahr daht-ohrn)
Where is the computer?

Jag behöver skicka ett e-mail. (yah beh-huhr-vehr shih-kah eht e-mail)
I need to send an e-mail.

Kan jag komma ut på internet? (kan yah kohm-mah uht paw in-ter-net)
Can I get on the Internet?

Har du en hemsida? (hahr dew ehn hehm-see-dah)
Do you have a Web site?

Var ligger posten?
(vahr lihg-ger post-ehn)
Where is the post office?

Jag skulle vilja ha några frimärken.
(yah skuh-luh vih-l-yah hah naw-grah free-mahr-ken)
I'd like some stamps please.

För brev. (fuhr brayv)
For a letter.

För ett vykort.
(fuhr eht vih-kort)
For a postcard.

Hur mycket kostar portot? (hewr mih-kuh kos-tar pohr-toht)
How much is the postage?

Till U.S.A. (til ew-ehs-ah)
To the United States.

flygpost (Fleeg-pohst)
airmail

leverans över natten (leh-
vehr-ans uhr-ver nah-tehn)
overnight delivery

Lesson 14: At the Train Station

Jag skulle vilja köpa en biljett. (yah skuh-luh vil-yah shuh-pah ehn beel-yeht)
I would like a ticket please.

Till Stockholm.
(til Stock-holm)
To Stockholm.

En enkelresa.
(ehn ayn-kehl-ray-sah)
One way.

Rundresa.
(ruhnd-ray-sah)
Round-trip.

Första eller andra klass?
(fuhr-shtah el-ler ahn-drah klass)
First class or second class?

Kan jag få en tidtabell?
(kan yah faw ehn tid-tah-behl)
May I have a schedule?

Vilken plattform?
(vihl-kehn plat-form)
Which platform?

När avgår tåget?
(nahr ahv-gawr taw-get)
When does the train leave?

När kommer tåget?
(nahr kohm-mer taw-get)
When does the train arrive?

Kommer tåget fram i tid?
(kohm-mer taw-get frahm ee tid)
Is the train on time?

Finns det någon restarangvagn? (fins deh naw-gon res-tuh-rahng-vahng)
Is there a dining car?

Finns det någon sovvagn? (fins deh naw-gon sohv-vahng)
Is there a sleeping car?

Lesson 15: Getting Help

Kan du hjälpa mig?
(kan dew yel-pah may)
Can you help me?

Jag har tappat bort mitt bagage. (yah hahr tah-paht bort mit bah-gahzh)
I've lost my baggage.

Jag har tappat bort min plånbok. (yah hahr tah-paht bort min plawn-bok)
I've lost my wallet.

Jag har tappat bort mitt pass.
(yah hahr tah-paht bort mit pahs)
I've lost my passport.

Jag har missat mitt tåg.
(yah-hahr mis-saht mit tawg)
I've missed my train.

Jag har gått vilse.
(yah hahr gawt veel-seh)
I'm lost.

Hjälp! (yelp)
Help!

Polis! (poh-lees)
Police!

Jag har blivit rånad.
(yah hahr blee-vit raw-nahd)
I've been robbed.

Jag har tappat bort min fru.
(yah hahr tah-paht bort min
frew)
I don't know where my wife is.

Jag har tappat bort min man.
(yah hahr tah-paht bort min
mahn)
I don't know where my husband
is.

**Jag har tappat bort mitt
barn.** (yah hahr tah-paht bort
mit barn)
I don't know where my child is.

Jag är skadad.
(yah ay skah-dahd)
I'm hurt.

Jag behöver en doktor.
(yah beh-huh-ver en dok-tor)
I need a doctor.

Ring efter ambulans.
(ring ehf-ter ahm-bew-lahns)
Call an ambulance.

**Jag är allergisk mot peni-
cillin.** (yah ay ah-lehr-gisk
mot peh-nee-see-leen)
I'm allergic to penicillin.

Jag känner mig yr.
(yah sheh-ner may ewr)
I'm dizzy.

Jag mår dåligt.
(yah mawr daw-lit)
I feel nauseous.

Jag har ont i armen.
(yah hahr ont ee ar-men)
My arm hurts.

Jag har ont i benet.
(yah hahr ont ee bay-net)
My leg hurts.

Jag har ont i huvudet. (yah
hahr ont ee hew-vew-det)
My head hurts.

Lesson 16: Days and Months

måndag (mawn-dag)
Monday

tisdag (tees-dag)
Tuesday

onsdag (ons-dag)
Wednesday

torsdag (torsh-dag)
Thursday

fredag (freh-dag)
Friday

lördag (luhr-dag)
Saturday

söndag (suhn-dag)
Sunday

januari (yah-new-ah-ree)
January

februari (feh-brew-ah-ree)
February

mars (marsh) March

april (ah-preel) April

maj (my) May

juni (yuh-nee) June

juli (yuh-lee) July

augusti (a-gews-tee)
August

september (shep-tehm-ber)
September

oktober (ohk-toh-ber)
October

november (noh-vehm-ber)
November

december (deh-sehm-ber)
December

den här måndagen
(den hahr mawn-dag-en)
this Monday

förra veckan
(forh-rah veh-kan)
last week

nästa månad
(nehs-tah maw-nad)
next month

den 20:e mars
(den shew-gohn-deh marsh)
on March 20th

Vad är dagens datum?
(vahd ayr dah-gens dah-tum)
What is the date today?

Det är den 25:e april.
(deh ahr den shew-fehm-tuh
ah-preel)
It is April 25th.

Lesson 17: Going Out

Kan du rekommendera en restaurang?
(kan dew ray-koh-men-day-rah en reh-stuh-rang)
Can you recommend a restaurant?

Kan du rekommendera ett kafé? (kan dew ray-koh-men-day-rah et kah-fay)
Can you recommend a café?

Finns det någon bio här i närheten? (fins deh naw-gohn bee-oh hahr ee nahr-heh-ten)
Is there a movie theatre nearby?

Finns det något museum här i närheten? (fins deh naw-goht mew-say-um hahr ee nahr-heh-ten)
Is there a museum nearby?

Finns det någon bra bar här i närheten? (fins deh naw-gohn brah bahr har ee nahr-heh-ten)
Is there a good bar nearby?

Vad är sevärigheterna?
(vahd ehr seh-vehrd-hay-ter-nah)
What are the tourist attractions?

Var kan jag gå för att simma?
(var kan yah gaw fuhr at sim-mah)
Where can I go for a swim?

Var kan jag gå cykla någonstans här? (var kan yah gaw sih-klah naw-gon-stans hahr)
Where can I go to bike?

Var kan jag jogga någonstans? (var kan yah yoh-gah naw-gon-stans)
Where can I go to jog?

Var finns det ett dansställe?
(var fins det dans-steh-leh)
Where can I go to dance?

Lesson 18: Asking Questions and Describing Things

Vart? (vart)
Where?

Var är utgången?
(vahr ehr uht-gawng-en)
Where is the exit?

Vad? (vahd)
What?

Vad är din e-mail adress?
(vahd ay din e-mail ah-dres)
What is your e-mail address?

Vem? (vem)
Who?

Vem är det där?
(vem ahr deh dahr)
Who is that?

När? (nar)
When?

När anländer planet?
(nar ahn-lehn-der plah-net)
When does the flight arrive?

Hur? (hewr)
How?

Hur ringer jag till USA?
(hewr ring-er yah til ew-es-ah)
How do I dial the U.S.?

Hur mycket?
(hewr mih-keh)
How much?

Hur mycket kostar det här?
(hewr mih-keh kos-tahr deh har)
How much does this cost?

stor / liten
(stohr / lee-tehn)
big / small

bra / dålig
(brah / daw-lig)
good / bad

vacker / ful
(vah-ker / fuhl)
beautiful / ugly

varmt / kallt
(varmt / kalt)
hot / cold

lång / kort
(lawng / kort)
tall / short

tjock / smal
(shawk / smahl)
fat / thin

gammal / ny
(gah-mahl / neew)
old / new

gammal / ung
(gah-mahl / uhng)
old / young

glad / ledsen
(glahd / leh-sehn)
happy / sad

snabb / långsam
(snahb / lawng-sahm)
fast / slow

nära / långt borta
(nah-rah / langt bohr-tah)
near / far

röd	(ruhrd)	red	lila	(lee-lah)	purple
blå	(blaw)	blue	svart	(svahrt)	black
gul	(gewl)	yellow	vit	(veet)	white
grön	(gruhn)	green	brun	(bruhn)	brown
orange	(oh-rahnzh)	orange			

Det är toppen!
(deh eh taw-pen)
That's great!

Det är förskräckligt!
(deh eh fuhr-shkrehk-liht)
That's terrible!

Okej. (oh-kay)
Okay.

Jag vet inte.
(yah veht ihn-the)
I don't know.

Det är viktigt!
(deh eh vihk-tikt)
It's important.

Var försiktig!
(vahr fuhr-shik-tih)
Be careful!

Ha det så trevligt!
(hah deht saw treh-vleet)
Have fun!

Lycka till!
(lee-kah til)
Good luck!

That brings us to the end of Living Language In-Flight Swedish. If you master just the words and expressions you've heard in this short survival course, you'll be able to get by in Swedish. Of course, you may decide that you had a great time learning just a little bit, and now you'd like to learn more. If that's the case, Living Language offers great complete courses in a variety of languages, too. For now, though, we wish you the best of luck using all the Swedish that you've learned with us so far. **Hej då!**

© Copyright 2001 Living Language, a Random House Company

ISBN-10: 0-609-81096-0

ISBN-13: 978-0-609-81096-5