Expressing a preference
التعبير عن مفاضلة أمر ما
I'd much rather... (do) than... (do something else).
..افضل اكثر ان اقوم ب.....(فعل)..عن ان اقوم ب(فعل)...
...........I prefer... to
.افضل....... (فعل).....عن...........(فعل.)...
(I'd prefer to... (do

انا افضل ان
.........I think... is much more interesting than.
انا اعتقد(..فعل) شيق اكثر من(فعل)...
.
.........I don't find....... half as interesting as
انا لا اجد ..(..فعل)...مثير مثل..(فعل).....
.....I like....better than.
انا احب ...(فعل)..........اكثر من (فعل)

-Making recommendations
اعطاء التوصيات
...........You mustn't miss the
.يجب ان لا يفوتك..............

...........You must go to the
.يجب ان تذهب الى

(You've got to... (do
يجب ان تقوم ب........(فعل)....
.
...........You'll love the
..سوف تحب............
.............I wouldn't recommend the.
..انا لا اوصى ب.............
.........You definitely wouldn't enjoy going to the
..انت بالتاكيد لن تستمتع بالذهاب الى.............

-Offering something
تقديم شئ
ا?Would you like
.هل تحب ان............؟
.
?What can I get you
..ماذا احضر لك؟
..........Help yourself to.
.ساعد نفسك فى..........
..........Please have some
.تفضل بعض من...........
.
?Would you care for some
هل تحب ان تاخذ بعض من؟
?Can I offer you.
ممكن اقدم لك.............؟
?Can I get you a....... / anything
..ممكن احضر لك........اى شيء؟.

-Accepting something that's offered
الموافقة على شئ ما تم تقديمه إليك
Yes, please.
نعم من فضلك
Thank you very much.
شكرا جزيلا

That would be very nice.
هذا سيكون لطيفا جدا
I'd like some... , please.
اريد البعض من فضلك

Declining something that's offered
رفض قبول شئ ما مقدم إليك
I'm all right/I'm fine, thank you.
انا بخير اشكرك
No, thanks.
لا شكرا
Not this time, thanks.
ليس فى هذا الوقت شكرا
I'm not sure I could, thank you.
لست متاكدا انى استطيع شكرا

Asking for advice
طلب النصيحه
?What do you think I should do
ايه رايك اعمل ايه؟
? (What would you do (if you were in my situation
ماذا تفعل ان كنت مكانى
؟
?What would you advise me to do
ماذا تنصحنى ان افعل؟

Giving advice
اسداء النصيحة
(I think you should... (do
اعتقد يجب عليك..........(فعل)......
(You could... (do
تستطيع ان.........(فعل)...
.
? (Why don't you... (do
لما لا تقوم ب........(فعل)......
?(If I were you, I'd... (do
لو كنت مكانك كنت ساقوم ب........(فعل).......
? (Have you tried... (doing
هل حاولت ان(فعل)......

Asking for permission
طلب الإذن
?Can I.../May I..., please
هل بامكانى ان... .(من فضلك).............
?Do you mind if I
هل تمانع لو.............؟.
?Mind if I.
تمانع لو...........؟
?Any chance I could
الا يوجد فرصه ل...........؟
?I wonder/I was wondering if I could
انا اتسائل ان كنت استطيع ان...........؟
?Would it be possible for me to
هل من الممكن ان اقوم ب............؟
?Do you have any objection if I
..هل لديك اى اعتراض فى ان اقوم ب...........
?Would it bother you if I
هل سيضايقك لوقمت ب..............؟

Giving permission
إعطاء الإذن
Of course.
بالطبع
By all means.
بكل الطرق
Certainly.
بالتاكيد
Yes, that's OK/fine.
نعم هذا جيد
........You're welcome to
..انت مرحب بك ل............
..........Please feel free to
..خذ حريتك فى ان...........
..........Please don't hesitate to
..لا تتردد فى ان...........
Sure.
اكيد
OK.
اوكى
Go ahead.
تفضل
?Why not لم لا؟

-Refusing permission
رفض الإذن
I'm afraid not. I'm sorry it's not possible... I'm afraid you can't.
اسف جدا هذا غير ممكن اخشى انك لا تستطيع ان تقوم بهذا
I'm afraid that's out of the question.
اسف هذا بعيد عن استفسارى
--------------------------------COMMUNICATING IDEAS
نقل الأفكار (التعبيرعن الرأى)
Agreeing
الموافقة
I'd probably agree on that.
انا الى حد ما متفق مع هذا
I think that's probably right.
اعتقد انه الى حد ما صحيح
That's absolutely right.
هذا صحيح بالتاكيد
Sure! That's exactly what I think.
I couldn't agree with you more.
That's what I think.

Disagreeing
الرفضYes, but
..نعم ولكن...........
...........True, but
.حقيقى ولكن
.........I see what you mean, but
..انا افهم قصدك ولكن...........
.........I suppose so, but.
..انا اقترح هذا ايضا ولكن............
...........Yes, but on the other hand
..نعم ولكن من الناحيه الاخرى.............
.I'm afraid I disagree / don't agree / can't agre.
انا لا اتفق معك
I'm not sure if that's strictly true.
انا غير متاكد ان كان هذا صحيح
.........You have a point there, but.
انت لك وجهة نظر ولكن...............
Actually, I'm not sure if I agree with that.
فى الحقيقه انا غير متاكد ان كنت اوافقك فى هذا

-Asking what someone thinks
استطلاع رأى شخص ما
?What do you think
ما رايك؟
?What do you reckon
ماذا تعتقد؟
?What's your opinion about/of
ما رايك فى........؟
What's your position on
ما موقفك من..........؟
?..........What's your reaction to
ما رد فعلك على......... ؟
?What's your take on
ما مأخذك على...........؟
?Do you have any thoughts on
هل لديك اى اعتقادات حول..........؟

Stating consequences
التعبير عن تتابع الأحداث
........As a result
..وكنتيجه ل........
.
........Consequently.
..ولذلك...........
.........Because of this
..بسبب هذا.........
.......... (Due to(cause
يرجع الى(نذكر سبب)......

Expressing two points of view
للتعبير عن وجهتى نظر
......On the one hand..., on the other hand
من ناحيه...................ومن ناحيه اخرى...........
.......Although I'd..., I certainly wouldn't
بالرغم من انىانا بالتاكيد لن
..........While I might..., I don't think I'd
بينما انا سوفلا اعتقد انى سوف........
.........Of course I'd..., but I'm not sure if I'd
بالطبع انا اود انولكنى غير متاكد من انى سوف........
There's no doubt that it would..., but there's also a chance it might
لا يوجد شك فى ان هذ سوف....ولكن هناك فرصه اخرى لكى..........

Giving examples
إعطاء الأمثلةFor example
.على سبيل المثال................
...........For instance
مثلا
...........One example of this is.
.ومثال على هذا
.........To give you an idea
حتى اعطى فكره....
..........Look at the case of.
.بالنظر الى حالة................
..........Take, for example
.خذ مثال..........
..........Let' say
.دعنا نقول.............
.----------------------------
Justifying your opinions
تبرير الرأى (أعطاء الأسباب)
.........Personally, I (don't) think... because
انا شخصيا لا اعتقد هذا لان..............
.......Let's (not)... because
دعنا لا نقوم ب............لان.........
..........In my opinion, I (don't) feel... because
فى رايي انا لااشعربلان.....
..........I would definitely (not)... because
بالتاكيد......(ارفض شيء)....لان
.........It would be better to... as
من الافضل ان.....(فعل)....لان....
I (don't) feel that it's important to... as
...انا لا اشعر ان ..(فعل).... مهم لان..............

Linking what you're saying
الربط بين ما تقول
........Anyway
على اى حال
..........True, but
..صحيح ولكن..............
..........As a matter of fact
.فى الحقيقه............
...... you know
اتعرف ان.........
... believe me صدقنى

Persuading
الإقناع
......But don't you agree that.
.ولكن هل لا توفق على............
...........Yes, but I'm sure you'd agree that
.نعم ولكنى متاكد انك ستوافق على...............
Don't you think that
.الا تعتقد ان..............
Presenting an opinion
عرض وجهة نظر
.........Personally, I think that. ..انا شخصيا اعتقد ان............
..........It seems to me that .
..يبدو لى ان..............
.........From my point of view
..من وجهة نظرى...............
..........In my opinion
.من رايي..............
-Speculating
التأملIt's difficult to say exactly but I suppose it could be...
.من الصعوبه القول بالضبط ولكن اعتقد انه يمكن ان
..........I'm not sure but it might be.
.انا لست متاكدا ولكن يمكن ان..............
.........It can't be... because.
لا يمكن انلان..........
...........It must be... because
يلزم ان..........لان........
..........I would guess
.انا اقترح...............
Summarising
التلخيص
...........So what it comes down to is
.وهكذا ما ترتب على ذلك ان...............
........The point I'm trying to make is
.الفكره التى احاول ان اوصلها ان................
Let me just recap what's been said so far.
دعنى اجدد لك ما قلته
In short
باختصار
To sum up
.لكى نلخص............
Basically
اساسيا
...........Overall, it would seem that.
.اجماليا يبدو ان..............
