

First Conversations in French

Use these phrases to construct conversations for the characters in the comic strips, then ask someone to act out the conversations with you.

English	French	Notes and Pronunciation
Hi	Salut	Sahlew
Goodbye	Au revoir	Oruh vwar
Hello	Bonjour	Bohnjoor
Good morning	Bonjour	Bohnjoor
Good evening	Bonsoir	Bohn swar
Pleased to meet you.	Enchanté(e)	Ahn shahn tay
What's your name?	Comment t'appelles-tu ?	Kohmahn tapell tew
My name is...	Je m'appelle...	Jhuh mapell
Welcome	Bienvenue	Bee-ehnvhuh new
How are you?	Comment ça va ?	Kohmon sah vah
Good thanks, and you?	Bien, merci, et toi ?	Bee-ehn mair see ay twa
Have a nice day.	Bonne journée.	Bon joornay
Where do you come from?	D'où viens-tu ?	Doo vee-en tew
I come from...	Je viens de...	Jhuh vee-en duh

First Conversations in French


First Conversations in French

