

LIVING LANGUAGE®

In-Flight

TURKISH

LEARN BEFORE YOU LAND

BOARDING PASS

Lesson 1: Saying Hello

MERHABA! [MER-hah-bah]

Hello!

GÜN AYDIN!

[gewn ai-DIH(R)N]

Good morning!

İYİ GÜNLER!

[ee-ee gewn-LER]

Good day!

İYİ AKŞAMLAR!

[ee-ee AHK-shahm-LAR]

Good evening!

NASILSINIZ?

[NAH-sih(r)l-sih(r)n-IH(R)Z]

How are you?

İYİYİM, SAĞ OLUN.

[EE-ee-yim, SAH-oh-lun]

Fine.

ÇOK İYİYİM, SAĞ OLUN.

[CHOHK EE-ee-yim, SAH-oh-lun]

Very well.

FENA DEĞİL. [FAY-nah DAYL]

So so.

ADINIZ NE?

[ah-dih(r)-NIH(R)Z NAY]

What's your name?

ADIM MEHMET.

[ah-DIH(R)M meh-HMEHT]

My name is Mr. Mehmet.

ADIM MEHMET.

[ah-DIH(R)M meh-HMEHT]

My name is Mrs. Mehmet.

MEMNUN OLDUM.

[MEHM-nuhn OHL-duhm]

It's nice to meet you.

HOŞÇA KALIN.

[hohsh-CHAH-kah-LIH(R)N]

Good-bye.

SONRA GÖRÜŞÜRÜZ. [SOHN-

rauh guh(r)-REW-shew-rewz]

See you later.

YAKINDA GÖRÜŞÜRÜZ.

[yah-KIH(R)N-dah guh(r)-REW-

shew-rewz]

See you soon.

İYİ GECELER.

[EE-ee geh-jeh-LEHR]

Good night.

Lesson 2: Basic Expressions

TEŞEKKÜR EDERİM.

[teh-SHEH-kewr eh-DEH-reem]

Thank you.

RİCA EDERİM.

[ree-JAH eh-DEH-reem]

You're welcome.

ÇOK TEŞEKKÜR EDERİM.

[CHOHK teh-SHEH-kewr eh-DEH-

reem]

Thank you very much.

LÜTFEN. [LEWT-fehn]

Please.

EVET. [EH-veht]

Yes.

HAYIR. [HAH-yih(r)r]

No.

AFFEDERSİNİZ.

[ah-feh-DAHR-sih(r)-nih(r)z]

Excuse me.

PARDON. [PAHR-dohn]

Pardon me.

ÖZÜR DİLERİM.

[uh(r)-ZEWR dee-LEHR-eem]

I'm sorry.

ANLAMIYORUM.

[ahn-LAH-mih(r)-yuhr-uhm]

I don't understand.

TÜRKÇE BİLMİYORUM.

[TEWRK-cheh BEEL-mee-yoh-ruhm]

I don't speak Turkish.

İNGİLİZCE BİLİYOR MUSUNUZ?

[EEN-gee-leez-cheh bee-lee-YOHR-moo-suh-nuhz]

Do you speak English?

TÜRKÇEM İYİ DEĞİL.

[TEWRK-chehm ee-ee day-YEEL]

I don't speak Turkish very well.

YAVAŞ KONUŞABİLİR MİSİNİZ?

[yah-VAHSH KOH-noo-shah-bee-LEER MIH-sih-nihz]

Speak more slowly, please.

TEKRAR EDEBİLİR MİSİNİZ?

[TEH-krahr eh-deh-bee-LEER MIH-sih-nihz]

Repeat, please.

Lesson 3: Numbers

SIFIR	[SIH-fihr]	0
BİR	[BEER]	1
İKİ	[ee-KIH]	2
ÜÇ	[EWCH]	3
DÖRT	[DUHRT]	4
BEŞ	[BESH]	5
ALTI	[AHL-tih]	6
YEDİ	[yeh-DIH]	7
SEKİZ	[seh-KIHZ]	8
DOKUZ	[doh-KUHZ]	9
ON	[OHN]	10

YİRMİBİR	21
[yeer-mee-BEER]	
YİRMİKİ	22
[yeer-mee-ee-KEE]	
YİRMİÜÇ	23
[yeer-mee-EWCH]	
YİRMİDÖRT	24
[yeer-mee-DUHRT]	
YİRMİBEŞ	25
[yeer-mee-BESH]	

ONBİR	[ohn-BEER]	11
ONİKİ	[ohn-ee-KIH]	12
ONÜÇ	[OHN-ewch]	13
ONDÖRT	[ohn-DUHRT]	14
ONBEŞ	[ohn-BESH]	15
ONALTI	[ohn-AHL-tih]	16
ONYEDİ	[ohn-yeh-DIH]	17
ONSEKİZ	[ohn-seh-KIHZ]	18
ONDOKUZ	[ohn-doh-KUHZ]	19
YİRMİ	[yihr-MIH]	20

YİRMİALTı	26
[yeer-mee-AHL-tih]	
YİRMİYEDİ	27
[yeer-mee-yeh-DEE]	
YİRMİSEKİZ	28
[yeer-mee-seh-KIHZ]	
YİRMİDOKUZ	29
[yeer-mee-doh-KUHZ]	
OTUZ	30
[oh-TUHZ]	
KIRK	40

ELLİ [eh-LIH]	50	SEKSEN [sehk-SEHN]	80
ALTMİŞ [ahlt-MIHSH]	60	DOKSAN [dohk-SAHN]	90
YETMİŞ [yeht-MIHSH]	70	YÜZ [YEWZ]	100
YÜZBİR	[yewz-BEER]		101
YÜZİKİ	[yewz-ih-KIH]		102
YÜZÜÇ	[yewz-EWCH]		103
İKİYÜZ	[ee-kih-YEWZ]		200
ÜÇYÜZ	[ewch-YEWZ]		300
DÖRTYÜZ	[duhrt-YEWZ]		400
BEŞYÜZ	[besh-YEWZ]		500
BİN	[BIHN]		1,000
BİR MİLYON	[beer meel-YOHN]		1,000,000

Lesson 4: At the Airport

NEREDE? [NEH-reh-deh]

Where?

GÜMRÜK NEREDE?

[GEWM-rewk NEH-reh-deh]

Where is customs?

PASAPORT KONTROLÜ NEREDE?

[pah-sah-PORT KOHN-troh-lew NEH-reh-deh]

Where is passport control?

DEKLARE EDECEK BİRŞEYİNİZ

VAR MI? [DEH-kleh-reh EH-deh-jehk]

BEER-sheh-yih-nihz VAHR mih]

Do you have anything to declare?

DEKLARE EDECEK BİRŞEYİM

YOK. [DEH-kleh-reh EH-deh-jehk]

BEER-sheh-yihm YOHK]

I have nothing to declare.

DEKLARE EDECEK BİRŞEYİM

VAR. [DEH-kleh-reh EH-deh-jehk]

BEER-sheh-yihm VAHR]

I have something to declare.

BAGAJI NEREDEDEN

ALABİLİRİZ? [bah-gah-ZHIH NEH-reh-deh ah-lah-BIH-lih-rihz]

Where is the baggage claim area?

ULUSLAR ARASI DİŞ HATLAR

NEREDEDİR? [oo-loos-LAHR ah-rah-SIH DIHSH HAHT-lahr NEH-reh-deh-dihr]

Where are the international departures?

İÇ HATLAR NEREDEDİR?

[EECH HAHT-lahr NEH-reh-deh-dihr]

Where are the arrivals?

KAPI YÜZ OTUZİKİ NEREDE? [kah-PIH EWZ oh-TOOZ ee-KEE NEH-reh-deh]

Where is gate 132?

INFORMASYON NEREDE? [een-fohr-mah-SYOHN NEH-reh-deh]

Where is information?

...İSTİYORUM [ee-tee-YOH-ruhm]

I would like...

PENCERE TARAFINDA OTUR-MAK İSTİYORUM. [PEHN-jeh-reh tah-RAH-fihn-dah oh-toor-MAHK ees-tee-YOH-ruhm]
I would like a window seat.

İÇ TARAFTA OTURMAK İSTİYORUM. [EECH tah-RAHF-tah oh-toor-MAHK-ees-tee-YOH-ruhm]
I would like an aisle seat.

BUYURUN BİLETİNİZ.
[BOO-yoo-roon bee-leh-tee-NEEZ]
Here is your boarding pass.

İYİ YOLCULUKLAR!
[ee-YEE yohl-joo-look-LAHR]
Have a good trip!

Lesson 5: Getting Around

TAXİYE NEREDEN BİNEBİLİRİM? [tahk-see-YEH NEH-reh-dehn BEE-neh-bee-lee-REEM]
Where can I get a taxi?

OTOBÜS NEREDE DURUYOR?
[oh-toh-BEWS NEH-reh-deh doo-roo-YOHR]
Where is the bus?

METRO NEREDE?
[MEH-troh NEH-reh-deh]
Where is the subway?

ÇIKIŞ NEREDE?
[chih-KIHSH NEH-reh-deh]
Where is the exit?

BENİ BU ADRESE GÖTÜRÜN LÜTFEN. [beh-NEE BOO AH-dreh-seh GUH(R)-tew-rewn LEWT-fehn]
Take me to this address, please.

ÜCRET NEDİR?
[ewj-REHT NEH-deer]
What is the fare?

BURADA DURABİLİR MİSİNİZ.
[boo-rah-DAH doo-rah-bee-LEER MIH-sih-nihz]
Stop here please.

BU OTOBÜS BEYAZIT'A GİDİYOR MU? [BOO oh-toh-BEWS beh-yah-ZIHT-ah gee-dee-YOHR-moo]
Does the bus go to Beyazıt Street?

BİR İSTANBUL HARİTASI LÜTFEN. [BEER ee-STAHN-bool HAH-ree-tah-see LEWT-fehn]
A map of Istanbul, please.

BİR METRO PLANI LÜTFEN.
[BEER MEH-troh PLAH-nih LEWT-fehn]
A subway map, please.

Lesson 6: Asking Directions

AFFEDERSİNİZNEREDE?
[ah-feh-DEHR-sih-nihz... NEH-reh-deh]
Excuse me, where is...?

GİDİN [GEE-dihm]
Go...

DÜZ GİDİN. [DEWZ GIH-dihن]

Go straight ahead.

O TARAFA GİDİN.

[OH tah-rah-FAH GIH-dihن]

Go that way.

GERİ DÖNÜN.

[GEH-ree DUH(R)-newn]

Go back.

DÖNÜN... [DUH(R)-newn]

Turn...

SAĞ YAPIN. [SAH yah-pihن]

Turn right.

SOL YAPIN. [SOHL yah-pihن]

Turn left.

GERİ DÖNÜN.

[GEH-ree DUH(R)-newn]

Turn around.

SOKAĞIN SONUNDA...

[soh-kah-IH(R)N soh-noon-DAH]

At the end of the street...

KÖŞEDE... [kuh(r)-sheh-DEH]

On the corner...

İLK SOLDA... [IHLK SOHL-dah]

The first left...

İKİNCİ SAĞDA.

[ee-KEEN-jee SAH-dah]

The second right.

YAKIN MI?

[yah-KIH(R)N-mih(r)]

Is it near?

UZAK MI? [oo-ZAHK-mih(r)]

Is it far?

...YANINDA [yah-nih(r)n-DAH]

Next to...

İŞİKTA [ih(r)-shih(r)-TAH]

the traffic light

SOKAKTA [soh-kahk-TAH]

the street

KAVŞAK [kahv-SHAHK]

the intersection

PARK [PARK]

the park

OTOBÜS DURAĞI

[oh-toh-BEWS doo-rah-IH(R)]

the bus stop

METRO İSTASYONU

[MEH-troh ee-STAH-syoh-noo]

the subway station

OTEL [oh-TEHL]

the hotel

Lesson 7: At the Hotel

BOŞ ODANIZ VAR MI? [BOHSH

oh-dah-NIH(R)Z VAHR mih(r)]

I'd like a room.

BİR KİŞİLİK.

[BEER kee-shee-LEEK]

For one person.

İKİ KİŞİLİK.

[ee-KIH kih-shih-LIHK]

For two people.

REZERVASYONUM VAR.

[reh-zehr-vah-syoh-NUHM vahr]

I have a reservation.

KAÇ GECELİK?

[KAHCH geh-jeh-LIHK]
For how many nights?

BİR GECELİK.

[BEER geh-jeh-LIHK]
For one night.

İKİ GECELİK.

[ee-KEE geh-jeh-LIHK]
For two nights.

BİR HAFTALIK.

[BEER HAHF-tah-lih(r)k]
For one week.

ANAHTARINIZ.

[ah-NAH-htah-rih(r)n-IH(R)Z]
Here is your key.

ANAHTARINIZ.

[ah-NAH-htah-rih(r)n-IH(R)Z]
Here is your keycard.

BAŞKA ODANIZ VAR MI?

[BAHSH-kah oh-dah-NIH(R)Z VAHR
mih(r)]
Do you have another room?

TUVALETLİ, BANYOLU? [too-

vah-leht-LEE, BAHN-yoh-loo]

With a private bathroom?

İNTERNETE BAĞLANTILII MI?

[EEN-tehr-neh-TEH BAH-lahn-tih(r)-
LIH(R)-mih(r)]
With a dataport?

DAHA SAKİN ODANIZ VAR MI?

[dah-HAH SAH-keen oh-dah-
NIH(R)Z VAHR mih(r)]
Is there a quieter room?

DAHA BÜYÜK ODANIZ VAR

**MI? [dah-HAH BEW-yewk oh-dah-
NIH(R)Z VAHR mih(r)]**
Is there a larger room?

ANTREMAN ODASI VAR MI?

[AHN-treh-MAHN oh-dah-SIH(R)
VAHR-mih(r)]
Is there an exercise room?

HAVUZ VAR MI?

[hah-VOOZ VAHR mih(r)]
Is there a swimming pool?

KONFERANS ODASI NEREDE?

[KOHN-fehr-ahns oh-dah-SIH(R)
NEH-reh-deh]
Where is the conference room?

FAKS MAKİNESİ NEREDE?

[FAHKS MAH-kee-neh-see NEH-reh-
deh]
Where is the fax machine?

YETKİLİ NEREDE?

[YEHT-kee-lee NEH-reh-deh]
Where is the concierge?

AYRILIYORUM, HESABI

**ALABİLİR MİYİM. [AI-rih(r)-lee-
YOH-ruhm, heh-SAH-bee ah-lah-bee-
LEER-mee-yeem]**

I'd like to check out.

Lesson 8: Making Friends

MERHABA, ADINIZ NEDİR?

[MEHR-hah-bah, ah-dih(r)-NIH(R)Z
neh-DEER]

Hello. What's your name?

BURAYA OTURABİLİR

MİYİM? [boo-rah-YAH oh-too-rah-bee-LEER-mee-yeem]

May I sit here?

NEREDE OTURUYORSUNUZ?

[NEH-reh-deh oh-too-roo-YOHR-soo-nooz]

Where do you live?

İSTANBULDA.

[ee-STAHN-boot-dah]

I live in Istanbul.

BU BENİM ARKADAŞIM.

[BOO beh-NEEM AHR-kah-dah-SHIH(R)M]

This is my friend.

BU BENİM ERKEK

ARKADAŞIM. [BOO beh-NEEM AHR-kehk AHR-kah-dah-SHIH(R)M]

This is my boyfriend.

BU BENİM KIZ ARKADAŞIM.

[BOO beh-NEEM kih(r)-ZAHR-kah-dah-SHIH(R)M]

This is my girlfriend.

BU BENİM EŞİM.

[BOO beh-NEEM eh-SHEEM]

This is my wife.

BU BENİM EŞİM. [BOO-beh-

NEEM eh-SHEEM]

This is my husband.

ÜLKENİZ ÇOK GÜZEL. [ewl-

KEH-neeZ CHOHK gew-ZEHL]

Your country is beautiful.

AMERİKAYA HİÇ GELDİNİZ Mİ?

[ah-MEH-ree-KAH-yah HEECH GEHL-dee-neeZ-mee]

Have you been to the U.S.?

YEMEKLER ÇOK LEZZETLİ.

[yeh-mehk-LEHR CHOHK leh-ZEHT-lih]

I like the food here very much.

İŞ İÇİN BURADAYIM. [EESH ee-

CHIN BOO-rah-dah-yih(r)m]

I'm here on a business trip.

AİLEMLE BİRLİKTEYİM.

[ai-LEHM-leh beer-LEEK-teh-yeem]

I'm traveling with my family.

BİZ TURİSTİZ. [BEEZ too-REES-teez]

We are tourists.

SİNEMA SEVER MİSİNİZ? [SEE-

neh-mah seh-VEHR-mee-see-nenez]

Do you like to go to the movies?

DANS ETMEYİ SEVER

MİSİNİZ? [DAHNS EHT-meh-yee
seh-VEHR-mee-see-nenez]

Do you like to dance?

HADİ GİDELİM!

[HAH-dee gee-deh-LEEM]

Let's go!

ARKADAŞINIZLA TANIŞABI-

LİR MİYİM? [AHR-kah-dah-shih(r)-
NIH(R)Z-lah TAH-nih(r)-

shah-bee-LEER-mee-yeem]

Can I meet your friends?

TELEFON NUMARANIZ NEDİR?

[teh-leh-FOHN NOO-mah-rah-nih(r)z
NEH-deer]

What is your telephone number?

LÜTFEN MİSAFİRİM OLUN!
[LEWT-fehn mee-sah-fee-REEM OH-loon]
Please visit me.

HARİKA ZAMAN GEÇİRDİM
[HAH-ree-KAH zah-mahn geh-CHEER-deem]
I had a wonderful time.

Lesson 9: At the Restaurant

NEREDE İYİ BİR LOKANTA VAR? [NEH-reh-deh ee-YEE BEER loh-KAHN-tah VAHR]
Where is a good restaurant?

BİR BARDAK SU, LÜTFEN.
[BEER BAHR-dahk SOO LEWT-fehn]
A glass of water please.

İKİ KİŞİLİK BİR MASA LÜTFEN. [ee-KEE kee-shee-LEEK BEER MAH-sah LEWT-fehn]
A table for two please.

BİR ÇAY LÜTFEN.
[BEER CHAI LEWT-fehn]
A cup of tea, please.

SİGARA İÇİLİR Mİ İÇİLMEZ Mİ?
[see-gah-RAH ee-chee-LEER-mee ee-cheel-MAHZ-mee]
Smoking or non-smoking?

SÜTLÜ KAHVE
[sewt-LEW KAH-veh]
coffee with milk

MENÜ LÜTFEN.
[MEH-new LEWT-fehn]
The menu please.

VEJETERYEN LİSTESİ LÜTFEN?
[veh-jeh-tehr-yehn LEES-teh-see LEWT-fehn]
Do you have a vegetarian dish?

ŞARAP LİSTESİ LÜTFEN. [shah-RAHP LEES-teh-see LEWT-fehn]
The wine list please.

HEPSİ BU. [HEHP-see BOO]
That's all.

ANTRELER [AHNT-reh-lehr]
appetizers

HESAP LÜTFEN.
[heh-SAHP LEWT-fehn]
The check, please.

ANA YEMEK
[ah-NAH YEH-mehk]
main course

BAHSİŞ İÇİNDE Mİ? [BAH-sheesh ee-cheen-DEH-mee]
Is the tip included?

TATLI [taht-LIH(R)]
dessert

İÇMEK İÇİN BİRŞEY İSTİYORUM. [eech-MEHK ee-CHEEN beer-SHAY ees-tee YOHR-uhm]
I would like something to drink.

KAHVALTI [kah-HVAHL-tih(r)]
breakfast

ÖĞLE YEMEĞİ

[uh(r)-LEH yeh-MAY-EEH]

lunch

AKŞAM YEMEĞİ

[ahk-SHAHM yeh-MAY-EEH]

dinner

AFİYET OLSUN!

[ah-FYEHT-ohl-soon]

Enjoy the meal!

ŞEREFİNİZE!

[sheh-reh-fee-nee-ZEH]

To your health!

LEZZETLİ! [leh-ZEHT-lee]

It's delicious!

TABAK [tah-BAHK]

plate

ÇATAL [chah-TAHL]

fork

BIÇAK [bih(r)-CHAHK]

knife

KAŞIK [kah-SHIH(R)K]

spoon

ÇAPSTİK [chop-stick]

chopsticks

PEÇETE [peh-CHEH-teh]

napkin

FİNCAN [feen-JAHN] cup

BARDAK [bahr-DAHK]

glass

BİR ŞİŞE ŞARAP

[BEER shee-SHEH shah-RAHP]

a bottle of wine

BUZ [BOOZ] ice cubes

TUZ [TOOZ] salt

BİBER [bee-BEHR] pepper

ŞEKER [sheh-KEHR] sugar

ÇORBA [chohr-BAH] soup

SALATA [sah-LAH-tah] salad

EKMEK [ehk-MEHK]

bread

TEREYA [TEH-reh yai]

butter

MAKARNA [mah-KAHR-nah]

noodles

PİLAV [pee-LAHV] rice

PEYNİR [PAY-neer] cheese

SEBZE [SEHB-zeh]

vegetables

TAVUK [tah-VOOK]

chicken

DOMUZ [doh-MOOZ]

pork

DANA ETİ [dah-NAH EH-tee]

beef

BİFTEK AZ PİŞMİŞ OLSUN

[beef-TEHK ahs PEESH-meesh OHL-soon]

I like my steak rare.

BİFTEK AZ PİŞMİŞ OLSUN

[beef-TEHK ahs PEESH-meesh OHL-soon]

I like my steak medium.

BİFTEK İYİ PİŞMİŞ OLSUN.

[beef-TEHK ee-YEE PEESH-meesh OHL-soon]

I like my steak well done.

MEYVE SUYU [MAY-veh SOO-yoo]

juice

DONDURMA [dohn-door-MAH]

ice cream

BİR TANE DAHA LÜTFEN.

[BEER TAH-neh dah-HAH LEWT-fehn]

Another please.

BİRAZ DAHA LÜTFEN.

[beer-AHZ dah-HAH LEWT-fehn]

More please.

...VERİR MİSİNİZ
[veh-REER-mee-see-neeZ]
Please pass the...

ACI [ah-JEE] spicy

TATLI [taht-LIH(R)] sweet
EKSİ [ehk-SHEE] sour

Lesson 10: Telling Time

SAAT KAÇ? [sah-AHT KAHCH]
What time is it?

YARIM [yah-RIH(R)M]
noon

GECE YARISI
[geh-JEH yah-rih(r)-sih(r)]
midnight

SAAT BİR. [sah-AHT BEER]
It's 1:00 p.m.

SAAT İKİ. [sah-AHT ee-KEE]
It's 2:00.

SAAT ÜÇ BUÇUK.
[sah-AHT EWCH BOO-chook]
It's 3:30.

SAAT DÖRT.
[sah-AHT DUH(R)T]
It's 4:00.

SAAT BEŞ KIRKBEŞ.
[sah-AHT BESH KIH(R)K-besh]
It's 5:45.

SAAT YEDİYİ ÜÇ GEÇİYOR.
[sah-AHT yeh-dee-YEE EWCH geh-jee-YOHR]
It's 7:03.

FİLM DOKUZ BUÇUKTA
BAŞLIYOR. [feelm doh-KOOZ boo-CHOOK-tah bash-lih(r)-yohr]
The film starts at 9:30.

SABAH [sah-BAH]
morning

ÖĞLEDEN SONRA
[uh(r)-leh-DEHN SOHN-rah]
afternoon

AKŞAM [ahk-SHAHM]
evening

GECE [geh-JEH]
night

BUGÜN [BOO gewn]
today

YARIN [YAH-rih(r)n]
tomorrow

DÜN [dewn]
yesterday

ŞİMDİ [SHEEM-dee]
now

SONRA [SOHN-rah]
later

HEMEN [HEH-mehn]
right away

Lesson 11: Money

PARA [pah-RAH]

money

LİRA [LEE-rah]

unit of currency

BANKA [BAHN-kah]

the bank

BANKA NEREDE?

[BAHN-kah NEH-reh-deh]

Where is the bank?

PARA ÇEVİRMEK İSTİYORUM.

[pah-RAH CHEH-veer-mehk ees-tee-

YOH-room]

I'd like to change some money.

KAMBIYO KURU NEDİR?

[KAHM-bee-yoh koo-ROO neh-
DEER]

What is the exchange rate?

UFAK PARA OLSUN.

[oo-FAHK pah-rah OHL-soon]

I would like that in small bills.

KOMİSYON NEDİR?

[koh-mee-SYOHN neh-DEER]

What is the commission?

Lesson 12: Shopping

O NE KADAR? [oh NEH-kah-dahr]

How much does that cost?

YAZAR MISINIZ LÜTFEN. [yah-

ZAHR-mih(r)-sih(r)-nih(r)z lewt-FEHN]

Write that, please.

DÜKKAN SAAT KAÇTA

AÇILIYOR? [dewk-KAHN sah-

AHT kahch-TAH ah-chih(r)-lih(r)-

YOHR]

At what time does the store open?

DÜKKAN SAAT KAÇTA

KAPANIYOR? [dewk-KAHN sah-

AHT kahch-TAH kah-pah-nih(r)-

YOHR]

At what time does the store close?

NE ARZU EDERSİNİZ? [NEH

AHR-zoo eh-DEHR-sih(r)-nih(r)z]

What would you like?

YARDIM EDEBİLİR MİYİM?

[YAHR-dih(r)m-eh-deh-bee-LEER-
mee-yeem]

Can I help you?

BUNU İSTİYORUM.

[boo-NOO ees-tee-YOH-room]

I would like this.

PİL İSTİYORUM.

[PIHL ees-tee-YOH-room]

I would like batteries.

FOTOĞRAF MAKİNEME FİLM

İSTİYORUM. [foh-toh-RAHF mah-kee-

neh-MEH FEELM ees-tee-YOH-room]

I would like a roll of film.

ŞEHİR PLANI İSTİYORUM.

[sheh-HEER plah-NIH(R) ees-tee-
YOH-room]

I would like a map of the city.

İŞTE BU. [eesh-teh BOO]

Here it is.

HEPSİ BU KADAR MI? [hehp-SEE boo-kah-DAHR-mih(r)]

Is that all?

PEŞİN ÖDEMEK İSTİYORUM.

[peh-SHEEN uh(r)-deh-MEK ees-tee-YOH-room]

I'd like to pay with cash.

KREDİ KARTIYLA ÖDEMEK

İSTİYORUM. [KREH-dee kahrt-EEY-lah uh(r)-deh-MEK ees-tee-YOH-room]

I'd like to pay by credit card.

BUNU ONLİNE'DA SİPARİŞ

EDEBİLİR MİYİM? [boo-NOO OHN-lai-neh-dah see-PAH-reesh eh-deh-bee-LEER-mee-yem]

Can I order this on-line?

MAĞAZA [mah-AH-zah]

department store

BAYAN GİYİMİ

[bah-YAHN GEE-yee-mee]

women's clothes

BULÜZ, ETEK, ELBİSE [boo-

LEWZ, eh-TEK, EHL-bee-seh]

blouse, skirt, dress

ERKEK GİYİMİ

[ehr-KEK GEE-yee-mee]

men's clothes

PANTALON, GÖMLEK, KRAVAT

[pahn-tah-LOHN, GUH(R)M-lek, KRAH-vaht]

pants, shirts, tie

AYAKKABI VE ÇORAP [ah-

YAHK-kah-bih(r) VEH choh-

RAHP]

shoes and socks

KOT [KOHT]

jeans

KİTAPÇI

[kee-TAHP-chih(r)]

bookstore

PASTANE [pahs-tah-NEH]

bakery

SÜPERMARKET

[sew-PEHR-mahr-ket]

supermarket

KASAP [kah-SAHP]

butcher shop

MARKET [mahr-KET]

market

Lesson 13: Staying in Touch

TELEFON [teh-leh-FOHN]

telephone

TELEFON ETMEM GEREK.

[teh-leh-FOHN eht-MEM geh-REK]

I have to make a phone call.

TELEFON KULUBESİ VAR MI?

[teh-leh-FOHN koo-loo-BEH-see]

VAHR-mih(r)]

Is there a public phone here?

CEP TELEFONUNUZU KULLANABİLİR MİYİM? [JEHP teh-leh-FOH-noo-noo-zoo]
kool-lah-nah-bee-LEER-mee-yeem]
May I use your cell phone?

HANGİ NUMARA?

[HAHN-gee NOO-mah-rah]

What number please?

MEŞGUL. [mesh-GOOL]

The line is busy.

FAKS [FAHKS]

fax

FAKS ÇEKMEM GEREK [FAHKS CHEK-mem geh-REK]

I need to send a fax.

BANA FAKS VAR MI? [bah-NAH

FAHKS VAHR mih(r)]

Is there a fax for me?

E-MAİL [EE-mayl]

e-mail

BİLGİSAYAR NEREDE?

[BEEL-gee-sah-yahr NEH-reh-deh]

Where is the computer?

E-MAİL GÖNDERMEM GEREK.

[EE-mayl GUH(R)N-dehr-mem geh-REK]

I need to send an e-mail.

İNTERNETE BAĞLANABİLİR MİYİM?

[EEN-tehr-neh-teh BAH-lah-nah-bee-LEER-mee-yeem]

Can I get on the Internet?

WEB SAYFANIZ VAR MI?

[WEB SAI-fah-nihz VAHR mih(r)]

Do you have a Web site?

POSTAHANE NEREDE?

[POHS-tah-hah-neh NEH-reh-deh]

Where is the post office?

PUL LÜTFEN.

[POOL lewt-FEHN]

I'd like some stamps please.

MEKTUP İÇİN.

[mehk-TOOP ih-chihh]

For a letter.

KART İÇİN. [KAHRT ih-chihh]

For a postcard.

PUL NE KADAR?

[POOL NEH-kah-dahr]

How much is the postage?

AMERİKAYA.

[ah-MEH-ree-kah-yah]

To the United States.

UÇAK POSTASI

[oo-CHAHK POHS-tah-sih(r)]

airmail

KURYE [KOOR-yeh]

overnight delivery

Lesson 14: At the Train Station

BİLET LÜTFEN.

[bee-LEHT lewt-FEHN]

I would like a ticket please.

TREN SAAT KAÇTA GELİYOR?

[TREHN sah-AHT KACH-tah geh-lee-YOHR]

When does the train arrive?

ANKARAYA.

[AHN-kah-rah-yah]

To Ankara.

TREN ZAMANINDA GELİYOR

MU? [TREHN zah-MAH-nih(r)n-dah geh-lee-YOHR-moo]

Is the train on time?

TEK YÖN. [TEK yuh(r)n]

One way.

YEMEKLİ VAGON VAR MI?

[yeh-MEHK-lee vah-GOHN VAHR-mih(r)]

Is there a dining car?

GİDİŞ DÖNÜŞ.

[gee-DEESH duh(r)-newsh]

Round-trip.

YATAKLı VAGON VAR MI? [yah-

TAHK-lih(r) vah-GOHN VAHR

mih(r)]

Is there a sleeping car?

BİRİNCİ MEVKİ İKİNCİ

MEVKİ? [bee-REEN-jee MEHV-kee ee-KEEN-jee MEHV-kee]

First class or second class?

TARİFE ALABİLİR MİYİM?

[TAH-ree-feh ah-lah-bee-LEER-mee-yeem]

May I have a schedule?

HANGİ PLATFORM?

[HAHN-gee PLAHT-form]

Which platform?

TREN SAAT KAÇTA HAREKET

EDİYOR? [TREHN sah-AHT kach-TAH hah-reh-KET eh-dee-YOHR]

When does the train leave?

Lesson 15: Getting Help

BANA YARDIM EDER MİSİNİZ?

[bah-NAH YAHR-dih(r)m eh-DEHR
mih-sih-nihz]

Can you help me?

BAGAJIMI KAYBETTİM.

[bah-gah-ZHIH(R)mih(r) KAI-beht-teem]

I've lost my baggage.

CUZDANIMI KAYBETTİM.

[JOOZ-dah-nih(r)-mih(r) KAI-beht-teem]

I've lost my wallet.

PASAPORTUMU KAYBETTİM.

[pah-sah-POHR-too-moo KAI-beht-teem]

I've lost my passport.

TRENİ KAÇIRDIM.

[TREH-nee kah-CHIH(R)R-dih(r)m]

I've missed my train.

KAYBOLDUM.

[KAI-bohl-doom]

I'm lost.

İMDAT!

[eem-DAHT]

Help!

POLİS!

[poh-LEES]

Police!

CUZDANIM ÇALINDI.

[jooz-dah-NIH(R)M CHAH-lih(r)n-dih(r)]

I've been robbed.

EŞİM KAYBOLDU.

[eh-SHEEM KAI-bohl-doo]

I don't know where my wife is.

EŞİM KAYBOLDU.

[eh-SHEEM KAI-bohl-doo]

I don't know where my husband is.

COCUĞUM KAYBOLDU.

[choh-joo-OOM KAI-bohl-doo]

I don't know where my child is.

YARALIYIM.

[yah-rah-LIH(R)-yih(r)m]

I'm hurt.

DOKTORA İHTİYACIM VAR.

[dohk-toh-RAH ee-tee-YAH-jih(r)m

VAHR]

I need a doctor.

AMBULANS ÇAĞIRIN.

[ahm-boo-LAHNS CHAH-ih(r)-rih(r)n]

Call an ambulance.

PENİSİLINE ALERJİM VAR.

[peh-nih-sih-lih-NEH ah-LEHR-zheem VAHR]

I'm allergic to penicillin.

BAŞIM DÖNÜYOR.

[bah-SHIH(R)M DUH(R)new-yohr]

I'm dizzy.

MİĞDEM BULANIYOR.

[mee-DEHM BOOH-lah-nih(r)-yohr]

I feel nauseous.

KOLUM AĞRIYOR.

[koh-LOOM AH-rih(r)-yohr]

My arm hurts.

BACAĞIM AĞRIYOR.

[bah-jah-IH(R)M AH-rih(r)-yohr]

My leg hurts.

BAŞIM AĞRIYOR.

[bah-SHIH(R)M AH-rih(r)-yohr]

My head hurts.

Lesson 16: Days and Months

PAZARTESİ [pah-ZAHR-teh-see]
Monday

AĞUSTOS [ah-goos-TOHS]
August

SALI [sah-LIH(R)]
Tuesday

EYLÜL [ay-LEWL]
September

ÇARŞAMBA [chahr-sham-BAH]
Wednesday

EKİM [eh-KEEM]
October

PERŞEMBE [pehr-shem-BEH]
Thursday

KASIM [kah-SIH(R)M]
November

CUMA [joo-MAH]
Friday

ARALIK [ah-rah-LIH(R)K]
December

CUMARTESİ [joo-MAHR-teh-see]
Saturday

BU PAZARTESİ
[boo pah-ZAHR-teh-see]
this Monday

PAZAR [pah-ZAHR]
Sunday

GEÇEN HAFTA
[geh-CHEN HAHF-tah]
last week

OCAK [oh-JAHK]
January

GELECEK AY [geh-leh-JEHK AI]
next month

ŞUBAT [shoo-BAHT]
February

MART YİRMİŞİNDE. [mahr-
TIH(R)N yeer-mih-sihN-DEH]
On March 20th.

MART [MAHRT] March

NİSAN [nee-SAHN] April

MAYIS [mah-YIH(R)S] May

HAZİRAN [hah-zee-RAHN] June

BUGÜN AYIN KAÇI? [boo GEWN
ah-YIH(R)N kah-CHIH(R)]
What is the date today?

TEMMUZ [tehm-MOOZ]
July

NİSANIN YİRMİBEŞİ. [nee-sah-
NIH(R)N yeer-mee-beh-SHEE]
It is April 25th.

Lesson 17: Going Out

İYİ BİR LOKANTA TAVSİYE EDER MİSİNİZ? [ee-yih BEER loh-KAHN-tah TAHV-see-yeH eh-DEHR-mee-see-neeZ]
Can you recommend a restaurant?

İYİ BİR KAFE TAVSİYE EDER MİSİNİZ? [ee-yih BEER kah-FEH TAVH-see-yeH eh-DEHR-mee-see-neeZ]
Can you recommend a café?

YAKINDA SINEMA VAR MI?
[yah-KIH(R)N-dah see-neh-MAH VAHR mih(r)]
Is there a movie theatre nearby?

YAKINDA MÜZE VAR MI?
[yah-KIH(R)N-dah mew-ZEH VAHR mih(r)]
Is there a museum nearby?

YAKINDA İYİ BAR VAR MI?
[yah-KIH(R)N-dah ee-yih BAHR VAHR-mih(r)]
Is there a good bar nearby?

TURİSTİK YERLER NEREDE? [too-rees-TEEK YEHR-lehr NEH-reh-deh]
What are the tourist attractions?

NEREDE YÜZEBİLİRİM?
[NEH-reh-deh yew-zeh-BEE-lee-reem]
Where can I go for a swim?

NEREDE BİSİKLET SÜREBİLİRİM? [NEH-reh-deh bee-see-KLET sew-reh-BEE-lee-reem]
Where can I go to bike?

NEREDE KOŞABİLİRİM? [NEH-reh-deh ko-shah-BEE-lee-reem]
Where can I go to jog?

YAKINDA DİSKO VAR MI? [yah-KIH(R)N-dah dees-KOH VAHR-mih(r)]
Where can I go to dance?

Lesson 18: Asking Questions and Describing Things

NEREDE? [NEH-reh-deh]

Where?

ÇIKIŞ NEREDE?

[chih(r)-KIH(R)SH NEH-reh-deh]

Where is the exit?

NE? [NEH]

What?

E-MAIL ADRESİNİZ NE?

[EE-MAYL ah-dreh-see-NEEZ NEH]

What is your e-mail address?

KİM? [KEEM]

Who?

KİM O? [KEEM OH]

Who is that?

NE ZAMAN? [NEH-zah-mahn]

When?

NE ZAMAN OLUR?

[NEH-zah-mahn oh-LOOR]

When does it happen?

NASIL? [nah-SI(R)L]

How?

AMERİKAYI NASIL ARARIM?

[ah-MEH-ree-kah-yee nah-SIH(R)L]

ah-rah-RIH(R)M]

How do I dial the U.S.?

NE KADAR? [NEH-kah-dahr]

How much?

BU NE KADAR?

[BOO NEH-kah-dahr]

How much does this cost?

BÜYÜK / KÜÇÜK

[BEW-yewk / kew-CHEWK]

big / small

İYİ / KÖTÜ

[ee-YIH / kuh(r)-TEW]

good / bad

GÜZEL / ÇIRKİN

[gew-ZEHL / cheer-KEEN]

beautiful / ugly

SICAK / SOĞUK

[sih(r)-JAHK / SOH-ook]

hot / cold

UZUN / KISA

[oo-ZOON / kee-SAH]

tall / short

ŞİŞMAN / ZAYIF

[sheesh-MAHN / zah-YEEF]

fat / thin

ESKİ / YENİ

[EHS-kee / yeh-NIH]

old / new

YAŞLI / GENÇ

[yash-LIH(R) / GENCH]

old / young

MUTLU / ÜZGÜN

[moot-LOO / ewz-GEWN]

happy / sad

YAKIN / UZAK

[yah-KIH(R)N / oo-ZAHK]

near / far

ÇABUK / YAVAŞ

[chah-BOOK / yah-VASH]

fast / slow

KIRMIZI

[KIH(R)R-mih(r)-zih(r)]

red

MAVİ

[mah-VEE]

blue

SARI

[sah-RIH(R)]

yellow

YEŞİL

[yeh-SHEEL]

green

PORTAKAL RENGİ

[pohr-tah-KAHL REHN-gee]

orange

MOR [MOHR]**SİYAH** [see-YAH]**BEYAZ** [beh-YAHZ]**KAHVE RENGİ**

[kah-VEH REHN-ghih]

purple

black

white

brown

HARİKA! [hah-ree-KAH]

That's great!

ÖNEMLİ!

[uh(r)-nehm-LEE]

It's important.

ÇOK KÖTÜ!

[CHOHK KUH(R)-tew]

That's terrible!

DİKKATLİ OL!

[deek-kaht-lih(r) OHL]

Be careful!

OKEY. [OH-kay]

Okay.

İYİ EĞLENCELER!

[ee-YEE ay-lehn-jeh-LEHR]

Have fun!

BİLMİYORUM.

[BEEL-mee-yoh-room]

I don't know.

BAŞARILAR!

[bah-shah-rih(r)-LAHR]

Good luck!

That brings us to the end of Living Language In-Flight Turkish. If you master just the words and expressions you've heard in this short survival course, you'll be able to get by in Turkish. We wish you the best of luck using all the Turkish that you've learned with us so far.

HOŞÇA KALIN!

© Copyright 2001 Living Language, a Random House Company

ISBN-10: 0-609-81095-2

ISBN-13: 978-0-609-81095-8