

QUELQUES PHRASES UTILES LORS DE VOTRE VOYAGE À NEW YORK

Mots et expressions du quotidien

Bonjour : *hello* ou *hi*

Au revoir : *bye*

Bonne journée : *have a good day*

Comment allez-vous ? : *how are you doing?*

Je vais bien : *I'm fine*

Merci : *thank you* ou *thanks*

Il n'y a pas de quoi : *You're welcome*

Manger : *to eat*

Boire : *to drink*

Comprenez-vous ? : *do you understand?*

Je ne comprends pas : *I don't understand*

Excusez-moi : *excuse me*

Parlez-vous le français ? : *do you speak french?*

Je veux : *I want*

Je voudrais : *I would like*

Combien cela coûte-t-il ? *how much is it?*

C'est trop cher : *it is too expensive*

A la douane

Carte d'identité : *ID* (identity card)

Devises étrangères : *foreign currency*

Douanier : *customs officer*

Objets personnels : *personal effects*

Passeport : *passport*

Quel est l'objet de votre voyage ? : *what is the purpose of your trip?*

Rien à déclarer ? : *nothing to declare?*

Vacances : *vacation*

A l'hôtel

Réservation : *booking*

Avez-vous des chambres ? : *Do you have any rooms?*

Chambre simple : *single room*

Chambre double : *double room*

Salle de bain particulière : *private bathroom*

Quel est le prix de cette chambre ? : *What is the rate of this room?*

A quelle heure doit-on libérer la chambre ? *What is check out time?*

WWW.PARTIR-A-NEW-YORK.COM

PARTIR À NEW YORK

Au restaurant

Addition : *bill ou check*
Boisson : *drink*
Boisson sans alcool : *soft drink*
Déjeuner : *lunch*
Dessert : *dessert*
Dîner : *dinner*
Eau : *water*
Eau du robinet : *tap water*
Eau gazeuse : *sparkling water*
Eau minérale : *spring water*
Épicerie de quartier : *delicatessen*
Est-ce que je pourrais en avoir encore ? : *can I have some more?*
Menu : *menu*
Pain : *bread*
Petit déjeuner : *breakfast*
Plats du jour : *specials*
Pourboire : *tip*
Pour emporter : *to take away ou to take out*
Pour manger sur place : *on-site ou eat in*
Serveur : *waiter*
Serveuse : *waitress*
Vin : *wine*

En ville

A droite : *on the right*
A gauche : *on the left*
Au nord de Manhattan : *uptown*
Au sud de Manhattan : *downtown*
Métro : *subway*
Pâté de maisons : *block*
Rue : *street*
Taxi : *taxi ou cab*
Carte de métro (ticket) : *metro card*
Plan du métro : *subway map*

Espace et temps

Lundi : *Monday*
Mardi : *Tuesday*
Mercredi : *Wednesday*
Jeudi : *Thursday*

WWW.PARTIR-A-NEW-YORK.COM

PARTIR À NEW YORK

Vendredi : *Friday*
Samedi : *Saturday*
Dimanche : *Sunday*
Matin : *morning*
Midi : *noon*
Après-midi : *afternoon*
Soir : *evening*
Après : *after*
Avant : *before*
Aujourd'hui : *today*
Demain : *tomorrow*
Hier : *yesterday*
Encore : *again*
Là-haut : *up there*
Maintenant : *now*
Où : *where*
Pendant : *during*
Près : *near*
Quand : *when*
Tard : *late*
Tôt : *early*
A demain : *See you tomorrow*
Heure : *hour*
Horaire : *schedule*
Minute : *minute*
Quelle heure est-il ? *what time is it?*
Il est 1 heure : *it's one*
Il est midi : *it's noon*
Il est minuit : *it's midnight*

Shopping

10 cents : *a dime*
25 cents : *a quarter*
Argent : *money*
Au détail : *retail*
Baskets (chaussures) : *sneakers*
Bijou : *jewel*
Bottes : *boots*
Boutique : *shop*
Capuche : *hood*
Casquette : *cap*
Ceinture : *belt*

WWW.PARTIR-A-NEW-YORK.COM

PARTIR À NEW YORK

Chapeau : *hat*
Chaussettes : *socks*
Chaussons : *slippers*
Chaussures : *shoes*
Chemise : *shirt*
Coton : *cotton*
Cravate : *tie*
Cuir : *leather*
Drap : *sheet*
Echarpe : *scarf*
« En gros » : *whole sale*
Espèces : *cash*
Etiquette : *tag*
Gants : *gloves*
Grands magasins : *department stores*
Imperméable (manteau) : *raincoat*
Jouet : *toy*
Journal : *newspaper*
Jupe : *skirt*
Lacet : *lace*
Laine : *wool*
Livre : *book*
Lunettes : *glasses*
Lunettes de soleil : *sunglasses*
Marchander : *to bargain*
Marché : *market*
Mode : *fashion*
Monnaie : *change*
On ne rend pas la monnaie : *exact change*
Or : *gold*
Panier : *basket*
Pantalon : *pants*
Pièce de monnaie : *coin*
Poids : *weight*
Pointure : *size*
Prix : *price*
Pull-over : *sweater*
Rétrécir : *to shrink*
Robe : *dress*
Sac : *bag*
Sac à main : *hand bag*
Short : *shorts*
Soie : *silk*

WWW.PARTIR-A-NEW-YORK.COM

PARTIR À NEW YORK

Soldes : *sales*
Sous-vêtements : *underwear*
Soutien-gorge : *bra*
Supermarché : *supermarket*
Taie d'oreiller : *pillowcase*
Tarif : *fare* ou *rate*
Uni : *plain*
Veste, manteau : *jacket*

Les nombres

Nombre : *number*
Un, une : *one*
Deux : *two*
Trois : *three*
Quatre : *four*
Cinq : *five*
Six : *six*
Sept : *seven*
Huit : *eight*
Neuf : *nine*
Dix : *ten*
Onze : *eleven*
Douze : *twelve*
Treize : *thirteen*
Quatorze : *fourteen*
Quinze : *fifteen*
Seize : *sixteen*
Dix-sept : *seventeen*
Dix-huit : *eighteen*
Dix-neuf : *nineteen*
Vingt : *twenty*
Vingt et un : *twenty-one*
Trente : *thirty*
Quarante : *forty*
Cinquante : *fifty*
Soixante : *sixty*
Soixante-dix : *seventy*
Quatre-vingts : *eighty*
Quatre-vingts-dix : *ninety*
Cent : *one hundred*
Mille : *one thousand*

WWW.PARTIR-A-NEW-YORK.COM

