

ROMANIAN LANGUAGE

Romanian is a Latin language spoken by about 22 million people in Romania, Moldavia and Ukraine. Romanian language has a number of features of Latin, such as noun cases, verbs, pronouns. Also Romanian contains many words from the surrounding languages.

Lesson 1

Romanian alphabet

Nr. Crt.	Letter	Sound	Romanian	English
1.	A /a	[a]	AVION	PLANE
2.	Ă/ă	[ə]	CĂLĂTORIE	TRAVEL
3.	Â/â	[î]	ROMÂN	ROMANIAN
4.	B	[b]	BAGAJ	BAGGAGE
5.	C	[k]	CARTE	BOOK
6.	D	[d]	DRUM	ROAD
7.	E	[e]	ELEV	STUDENT
8.	F	[f]	FATĂ	GIRL
9.	G	[g], [dʒ]	GARĂ	RAILWAY STATION
10.	H	[h]	HAINĂ	CLOTHES
11.	I	[i]	ITALIA	ITALY
12.	Î	[î]	ÎNVĂȚ	LEARN
13.	J	[ʒ]	JOI	THURSDAY
14.	K	[k]	KILOGRAM	KILOGRAM
15.	L	[l]	LUNI	MONDAY
16.	M	[m]	MARTI	TUESDAY
17.	N	[n]	NOI	WE
18.	O	[o]	ORAȘ	TOWN
19.	P	[p]	PROFESOR	TEACHER
20.	Q	[k]		
21.	R	[r]	ROMÂNIA	ROUMANIA
22.	S	[s]	SORĂ	SISTER
23.	Ş	[ʃ]	ŞCOALĂ	SCHOOL
24.	T	[t]	TÂNĂR	YOUNG
25.	Ț	[tz] / [zz]	ȚARĂ	COUNTRY
26.	U	[u]	UŞĂ	DOOR
27.	V	[v]	VACANȚĂ	HOLLIDAY
31.	Z	[z]	ZEBRA	ZEBRA

Romanian pronunciation:

Romanian alphabet	Pronunciation	Word (Romanian/English)
Vowels		
A /a	[a]	AVION PLANE
Ă/ă	[ə]	CĂLĂTORIE TRAVEL
Â/â	[î]	ROMÂN ROMANIAN
E	[e]	ELEV STUDENT
I	[i]	INITIERE INITIATION
Î	[î]	ÎNVĂȚ LEARN
O	[o]	ORAȘ TOWN
U	[u]	UŞĂ DOOR
diphthongs		
ia	[ia]	IARBĂ GRASS
ea	[ea]	ACADEA LOLLIPOP

	ii	[ii]	OAMENII	PEOPLE
	ie	[ie]	PIESA	PIECE
	iu	[iu]	FIU	SON
	âu	[âu]	RÂU	RIVER
	oa	[oa]	TOALETĂ	BATHROOM
	oi	[oi]	PISOI	KITTEN
	ou	[ou]	CADOU	GIFT
	ui	[ui]	CUI	PIN
Consonants	B	[b]	BAGAJ	BAGGAGE
	C	[k]	CARTE	BOOK
	D	[d]	DRUM	ROAD
	F	[f]	FATĂ	GIRL
	G	[g], [dʒ]	GARĂ	RAILWAY STATION
	H	[h]	HAINĂ	CLOTHES
	J	[ʒ]	JOI	THURSDAY
	K	[k]	KILOGRAM	KILOGRAM
	L	[l]	LUNI	MONDAY
	M	[m]	MARTI	TUESDAY
	N	[n]	NOI	WE
	P	[p]	PROFESOR	TEACHER
	Q	[k]		
	R	[r]	ROMÂNIA	ROUMANIA
	S	[s]	SORĂ	SISTER
	Ş	[ʃ]	ŞCOALĂ	SCHOOL
	T	[t]	TÂNĂR	YOUNG
	Ț	[tz] / [zz]	ȚARĂ	COUNTRY
	V	[v]	VACANȚĂ	HOLLIDAY
	Z	[z]	ZEBRA	ZEBRA

Exercises:

Pronounce the following words:

Romanian word	English word
familie	family
oraş	city
copil	child
apartament	flat
camera de zi	living – room
sufrageria	dining room
bucătăria	kitchen
dormitorul	bedroom
baia	bathroom
toaleta	toilet
holul	hall
parter	downstairs
la etaj	upstairs
la parter	on the groudfloor
în faţă	at the front
în spate	at the back
lift	the lift
grădina	garden
masa	table
scaunul	chair
patul	bad

biroul
calculatorul
monitorul
tastatura
imprimanta
frigiderul

desk
computer
screen
keyboard
printer
fridge

Lesson 2

A. Romanian pronouns

Pronumele subiect	Pronoun subject	Pronoun posesive and Adjective posesive	Possessive adjectives
Eu	I	Meu/ mea	My
Tu	You	Tău/ ta	Your
El	He	Său/ lui	His
Ea	She	Sa/ ei	Her
Noi	We	Nostru/ noastră	Our
Voi	You	Vostru/ voastră	Your
Ei	They: he and he	Lor	Their
Ele	They: she and she		

Notes:

1. The pronoun subject is used normally in front of the verb:

El merge la cinema. He is going to the cinema.

2. If there is a group of masculine and feminine nouns, it is referred to by the subject pronoun **ei/they**.

Nelu și Lidia sunt aici. Nelu and Lidia are here.

Ei sunt aici. They are here.

B. Romanian nouns

Romanian nouns have three genders: masculine, feminine and neuter.

1. Masculine

Romanian word	English word
român	romanian
locuitor	inhabitant
copil	child
acrobat	acrobat
litru	liter
fiu	son

2. Feminine

Romanian word	English word
gară	station
oră	hour
carte	book
fiică	daughter
cafea	coffee
prăjitură	cookie

3. Neuter

Romanian word	English word
birou	desk
fotoliu	armchair
scaun	chair
dulap	closet
calculator	computer
creion	pencil

Romanian nouns have the category of plural:

1. Singular

Romanian words	English words	Romanian words	English words	Romanian words	English words
Masculine singular		Feminine singular		Neuter singular	
român	romanian	gară	station	birou	desk
locuitor	inhabitant	oră	hour	fotoliu	armchair
copil	child	carte	book	scaun	chair
acrobat	acrobat	fiică	daughter	dulap	closet
litru	liter	cafea	coffee	calculator	computer
fiu	son	prăjitură	cookie	creion	pencil

2. Plural

Romanian words	English words	Romanian words	English words	Romanian words	English words
Masculine singular		Feminine singular		Neuter singular	
români	romanians	gări	stations	birouri	desks
locuitori	inhabitants	ore	hours	fotolii	armchairs
copii	children	carti	books	scaune	chairs
acrobați	acrobats	fiice	daughters	dulapuri	closets
litri	liters	cafele	cups of coffee	calculatoare	computers
fii	sons	prăjituri	cookies	creioane	pencils

The Romanian article:

In English, the indefinite articles (a, an, some) and the definite article (the) precede the noun to which they refer. In Romanian, the indefinite articles come before the noun and the definite articles come after the noun, as suffix.

a. The indefinite articles:

un	“ a, an ” for masculine and neuter singular nouns	un om – a man (masculine)	Este un om acolo. There is a man over there.
o	“ a, an ” for feminine singular nouns	un creion – a pencil (neuter)	Am un creion. I have a pencil.
nișt	“ some ” for masculine, feminine, neuter plural nouns	o carte – a book	Cumpăr o carte. I’m buying a book.
e		niște oameni – some men niște creioane – some pencils niște cărti – some books	Niște oameni sunt în fața școlii. Some men are in front of the school.

b. The definite articles

If the word ends in a consonant, add **-ul** at singular and **-i** at plural:

om + **-ul** => **omul**
oameni + **-i** => **oamenii**

man => the man
men => the men

If ending in **-ă**, substitute **-a** at singular and **-le** at plural:

fată => **fata**
fete => **fetele**

girl => the girl
girls => the girls

If ending in **-ea**, substitute **-ua** at singular and **-le** at plural:

cafea => **cafea**
cafea => **cafele**

coffee => the coffee
cups of coffee => the cups of coffee

If ending in **-ie**, substitute **-ia** călătorie => călătoria
at singular and **-le** at plural: călătorii => călătoriile voyage => the voyage
voyages => the voyages

Exercises:

1. Form the plural from the following nouns:

Nouns	English translation
Supă	soup
Friptură	steak
Pește	fish
Smântână	cream
Lapte	milk
Ceai	tea
Unt	butter
Pâine –	bread

2. Put the indefinite article to the following nouns:

Nouns	English translation
șuncă	bacon
salată	salad
ciocolată	chocolate
măr	apple
prăjitură	cookie
calculator	computer
scaun	chair
înghețată	ice cream

3.

Lesson 3

1. The Possessive Adjectives

The easiest and the most familiar form of possession corresponds to “my”, “your”, “his”, “her”.

English	Masculine singular	Masculine plural	Feminine singular	Feminine plural
---------	--------------------	------------------	-------------------	-----------------

My	meu	mei	mea	mele
Your	tău	tăi	ta	tale
His/her	său	săi	sa	sale
His	lui	lor	----	----
Her	----	-----	ei	lor
Our	nostru	noștri	noastră	noastre
Your	vostru	voștri	voastră	voastre
Your (formal)	dumneavoastră	dumneavoastră	dumneavoastră	dumneavoastră

Remember that words of neutral gender behave like masculine nouns in the singular and like feminine nouns in the plural.

For example:

Neutral nouns	The possessive singular	my watch	The possessive plural	my watch
ceasul	ceasul meu ceasul lui/ ceasul ei	his watch	ceasurile mele Ceasul lor	their watch
hotel	hotelul meu	my hotel	hotelurile mele	my hotel

The neutral nouns “ceas” or “hotel” would take the masculine possessive adjectives in the singular “hotelul meu” or “ceasul meu” and the feminine possessive adjective in the plural “ceasurile mele” or “hotelurile mele”.

Example sentences:

Ceasul meu e stricat. My watch is broken.

Ceasurile mele sunt stricate. My watches are broken.

Mașina mea este aici. My car is right here.

Mașinile mele sunt aici. My cars are here.

Acesta este tatăl meu. This is my father.

2. The “AL” Construction

If you want to say “mine”, “yours” or “his” you must used the **AL Construction:**

	Male	Female	Neutral
singular	al meu	a ta	al meu
plural	ai mei	ale tale	ale tale

Example:

un prieten **al** meu – a friend of mine

o prietenă **a** mea – a friend of mine

scrisori **ale** lor – letters of theirs

3. Dative/Genitive Case

The third method to express ownership is to use the **Dative/Genitive Case**. This case use a suffix to express ownership:

Gender	Singular	Plural
Masculine	-ui	-lor

Feminine -**ei**/ sometime it is -**lor**
 used -ii

The masculine dative/genitive suffix is added to the **singular definite** form of any masculine and neuter nouns in the singular and the feminine dative/genitive suffix is added to the **plural indefinite** of feminine nouns.

	Nominative/accusative	Plural indefinite	Dative/Genitive
feminine	fată declarație	fete declarații	fetei declarației
masculine	bărbat omul	Singular definite bărbatul omul	Dative/Genitive bărbatului omului
neuter	hotel	Singular definite hotelul -----	Plural ----- Dative/Genitive hotelului hotelurilor
Singular		Plural	Dative/Genitive
fată		fete	fetelor
declarație		declarații	declarațiilor
bărbat		bărbați	bărbaților
om		oamenii	oamenilor
hotel		hoteluri	hotelurilor

Exercises:

Use the three methods to express ownership for the following nouns:

Nouns	English
stare	state of being
facultate	university
omenire	humanity
mașină	car
țară	state
scaun	chair
caiet	notebook
stilou	pen

C. Romanian numerals

	Numerele	Numbers
1	Unu	One
2	Doi	Two
3	Trei	Three
4	Patru	Four

5	Cinci	Five
6	Şase	Six
7	Şapte	Seven
8	Opt	Eight
9	Nouă	Nine
10	Zece	Ten
11	Unsprezece	Eleven
12	Doisprezece	Twelve
13	Treisprezece	Thirteen
14	Paisprezece	Fourteen
15	Cincisprezece	Fifteen
16	Şaisprezece	Sixteen
17	Şaptesprezece	Seventeen
18	Optsprezece	Eighteen
19	Nouăsprezece	Nineteen
20	Douăzeci	Twenty
21	Douăzeci și unu	Twenty – one
22	Douăzeci și doi	Twenty – two
23	Douăzeci și trei	Twenty – three
24	Douăzeci și patru	Twenty – four
25	Douăzeci și cinci	Twenty – five
26	Douăzeci și şase	Twenty – six
27	Douăzeci și şapte	Twenty – seven
28	Douăzeci și opt	Twenty – eight
29	Douăzeci și nouă	Twenty – nine
30	Treizeci	Thirty
40	Patruzeci	Forty
50	Cincizeci	Fifty
60	Şaizeci	Sixty
70	Şaptezeci	Seventy
80	Optzeci	Eighty
90	Nouăzeci	Ninety
100	O sută	One hundred
1000	O mie	A thousand
1000000	Un milion	One million

Lesson 4

The verb:

1. the present tense

The present tense expresses an action that happens when speaking and it is used with the adverb "now".

Mergem la Sinaia (acum). We are going to Sinaia. (now)

Vorbesc cu părinții mei la telefon. I am speaking with my parents.

2. the past tense

There are four different ways of forming the past tense in Romanian.

a. Compound past

- Is usually used to described an action that happened only once.
- Is formed by a conjugated form of “a avea/to have” plus the past participles of the verb.

A învăță/To learn

Pronumele/the pronoun	The form of the verb “a avea/to have”	Ppast participle	The past tense Romanian	English
Eu/ I	am/have	Învățat/learned	Eu am învățat	I have learned
Tu/ You	ai/have	Învățat/learned	Tu ai învățat	You have learned
El/ He	are/has	Învățat/learned	El a învățat	He has learned
Ea/ She	are/has	Învățat/learned	Ea a învățat	She has learned
Noi/ We	am/have	Învățat/learned	Noi am învățat	We have learned.
Voi/You	ați/have	Învățat/learned	Voi ați învățat	You have learned
Ei/They	au/have	Învățat/learned	Ei au învățat	They have learned
Ele/They	au/have	Învățat/learned	Ele au învățat	I have learned

Here are some examples of basic verbs and their participles:

Infinitive	Past Participle	English
A face	făcut	made
A vorbi	vorbit	spoken
A merge	mers	walk
A da	dat	given
A mâncă	mâncat	ate
A primi	primit	received
A bea	băut	drank
A veni	venit	come
A spune	spus	said
A avea	avut	had
A fi	fost	been

Examples sentences:

Pisicile au mâncat șoareci. The cats has ate the mice.

Ieri am primit o scrisoare de la el. I have got a letter from him.

Am vorbit toată ziua. They have gone all day long.

b. Simple past

- Is used to denote an action that happened more than once or over a period of time.
- It is constructed by adding a suffix to the end of the verb infinitive. The suffixes are as follows:

Person	Suffix
Eu	-am
Tu	-ai
El/ea	-a
Noi	-am

Voi	-ați
El/ele	-au

	Singular	Plural		Singular	Plural
A merge “to go”	Eu mergeam Tu mergeai El/ea mergea	Noi mergeam Voi mergeați Ei/ele mergeau	A avea “to have”	Eu aveam Tu aveai El/ea avea	Noi aveam Voi aveați Ei/ele aveau
A fi “to be” (irregular)	Eu eram Tu erai El/ea era	Noi eram Voi erați Ei/ele erau			

3. the future tense

- can be constructed in two different ways:
 - “o” + conjunctivul/subjunctive
 - Conjugation of the verb “a vrea/to want” + verb infinitive

a. “o” + conjunctivul/subjunctive

O să bem apă mineral la casa lui Victor. We will drink mineral water at Victor’s house.

O să vezi tu însuți când vine. You will see for yourself when he comes.

b. Conjugation of the verb “a vrea/to want” + verb infinitive

- the conjugation of the verb “a vrea/to want”

Eu	voi
Tu	vei
El, ea	va
Noi	vom
Voi	veți
Ei, ele	vor

A vedea

The person	The conjugation of the verb “a vrea/to want”	The verb infinitive	The future tense	English
Eu	voi	vedea	Voi vedea	I will see
Tu	vei	vedea	Vei vedea	You will see
El, ea	va	vedea	Va vedea	He/she will see
Noi	vom	vedea	Vom vedea	We will see
Voi	veți	vedea	Veți vedea	You will see
Ei, ele	vor	vedea	Vor vedea	They will see

Lesson 5

D. Romanian verb

Two of the most basic verbs in Romanian are **a fi** (to be) and **a avea** (to have). Below is the conjugation of these verbs.

1. A fi/ to be

VERBUL A FI prezent	VERB TO BE present	VERBUL A FI trecut	VERB TO BE past tense	VERBUL A FI viitor	VERB TO BE future tense
----------------------------------	---------------------------------	---------------------------------	------------------------------------	---------------------------------	--------------------------------------

Eu sunt	I am	Eu am fost	I was	Eu voi fi	I will be
Tu ești	You are	Tu ai fost	You were	Tu vei fi	You will be
El/ ea este	He / she is	El/ ea a fost	He/ she was	El/ea va fi	He / she will be
Noi suntem	We are	Noi am fost	We were	Noi vom fi	We will be
Voi sunteți	You are	Voi ați fost	You were	Voi veți fi	You will be
Ei / ele sunt	They are	Ei/ ele au fost	They were	Ei /ele vor fi	They will be

Examples:

Aceasta este mama mea – This is my mother

Aceasta este sora ta – This is your sister

Aceasta este bunica lui – This is his grandmother

Aceasta este verișoara ei – She is her cousin

2. A avea/ To have

VERBUL A AVEA : prezent	VERB TO HAVE present	VERBUL A AVEA - trecut	VERB TO HAVE – past tense	VERBUL A AVEA -viitor	VERB TO HAVE – future
Eu am	I have	Eu am avut	I had	Eu voi avea	I will have
Tu ai	You have	Tu ai avut	You had	Tu vei avea	You will have
El/ ea are	He / she has	El/ ea a avut	He / she had	El/ea va avea	He/ she will have
Noi avem	We have	Noi am avut	We had	Noi vom avea	We will have
Voi aveți	You have	Voi ați avut	You had	Voi veți avea	You will have
Ei / ele au	They have	Ei /ele au avut	They had	Ei/ele vor avea	They will have

Examples:

Am o carte. – I have a book.

El are un scaun nou. – He has a new chair.

Ei au un apartament mare. – They have a big flat.

Other useful verbs:

1. A merge/ To go

VERBUL A MERGE - prezent	VERB TO GO – present tense	VERBUL A MERGE - trecut	VERB TO GO – past tense	VERBUL A MERGE - viitor	VERB TO GO - future
Eu merg	I go	Eu am mers	I went	Eu voi	I will go

				merge	
Tu mergi	You go	Tu ai mers	You went	Tu vei merge	You will go
El/ ea merge	He / she goes	El/ ea a mers	He/ she went	El/ ea va merge	He / she will go
Noi mergem	We go	Noi am mers	We went	Noi vom merge	We will go
Voi mergeti	You go	Voi ati mers	You went	Noi vom merge	We will go
Ei / ele merg	They go	Ei / ele au mers	They went	Ei/ ele vor merge	They will go

2. A dori/ To wish

VERBUL A DORI – prezent	VERB TO WANT – present tense	VERBUL A DORI – trecut	VERB TO WANT – past tense	VERBUL A DORI - viitor	VERB TO WANT - future
Eu doresc	I want	Eu am dorit	I wanted	Eu voi dori	I would like
Tu dorești	You want	Tu ai dorit	You wanted	Tu vei dori	You will want
El/ ea dorește	He / she wants	El/ ea a dorit	He/ she wanted	El/ea va dori	He / she will want
Noi dorim	We want	Noi am dorit	We wanted	Noi vom dori	We will want
Voi doriți	You want	Voi ati dorit	You wanted	Voi veți dori	You will want
Ei / ele doresc	They want	Ei/ele au dorit	They wanted	Ei/ele vor dori	It / they will want

3. A mâncă/ To eat

VERBUL A MÂNCĂ - prezent	VERB TO EAT - present	VERBUL A MÂNCĂ -trecut	VERB TO EAT – past tense	VERBUL A MÂNCĂ - viitor	VERB TO EAT - future
Eu mănânc	I eat	Eu am mâncat	I ate	Eu voi mâncă	I will eat
Tu mănânci	You eat	Tu ai mâncat	You ate	Tu vei mâncă	You will eat
El / ea mănâncă	He / she eats	El/ ea a mâncat	He / she ate	El/ea va mâncă	He / she will eat
Noi mâncăm	We eat	Noi am mâncat	We ate	Noi vom mâncă	We will eat
Voi mâncăți	You eat	Voi ati	We ate	Voi veți	You will eat

		mâncat		mânca	
Ei/ ele mănâncă	They eat	Ei/ ele au mâncat	They ate	Ei/ele vor mânca	They will eat

Exercises:

Used the following verb to express present tense, past tense, future tense of the Romanian verb:

VERBUL	Present tense	Past tense	Future tense
A fi			
A avea			
A merge			
A dori			
A mâncă			

Lesson 6

4. A învăța/ To learn

VERBUL A ÎNVĂȚA prezent	VERB TO LEARN present	VERBUL A ÎNVĂȚA trecut	VERB TO LEARN past tense	VERBUL A ÎNVĂȚA viitor	VERB TO LEARN future
Eu învăț	I learn	Eu am învățat	I learned	Eu voi învăța	I will learn
Tu înveți	You learn	Tu ai învățat	You learned	Tu vei	You will

				învăța	learn
El/ ea învăță	He / she learns	El / ea a învățat	He/she learned	El / ea va învăța	He/ she will learn
Noi învățăm	We learn	Noi am învățat	We learned	Noi vom învăța	We will learn
Voi învățați	You learn	Voi ați învățat	You learned	Voi veți învăța	You will learn
Ei / ele învăță	They learn	Ei/ ele au învățat	They learned	Ei/ ele vor învăța	They will learn

5. A plăcea/ To like

Verbul "a placea" - Prezent	The verb „to like” – Present	Verbul "a placea" - Trecut	The verb „to like” – Past Tense	Verbul "a placea" – Viitor	The verb „to like” – Future
Imi place	I like	Mi-a placut	I liked	Imi va placea	I shall/will like
Iti place	You like	Ti-a placut	You liked	Iti va placea	You will like
Lui/Ei ii place	He/She likes	Lui/Ei i-a placut	He/She liked	Lui/Ei ii va placea	He/She will like
Noua ne place	We like	Noua ne-a placut	We liked	Noua ne va placea	We shall/will like
Voua va place	You like	Voua v-a placut	You liked	Voua va va placea	You will like
Lor le place	They like	Lor le-a placut	They liked	Lor le va placea	They will like

6. A călători/ To travel

Verbul "a călători" - Prezent	The verb „to travel” – Present	Verbul "a călători" - Trecut	The verb „to travel” – Past Tense	Verbul "a călători" – Viitor	The verb „to travel” – Future
Eu călătoresc	I travel	Eu am călătorit	I travelled	Eu voi călători	I shall/will travel
Tu călătoresti	You travel	Tu ai călătorit	You travelled	Tu vei călători	You will travel
Ei/Ea călătoreste	He/She travels	Ei/Ea a călătorit	He/She travelled	Ei/Ea vor călători	He/She will travel
Noi călătorim	We travel	Noi am călătorit	We travelled	Noi vom călători	We shall/will travel
Voi călătoriti	You travel	Voi ati călătorit	You travelled	Voi veti călători	You will travel
Ei călătoresc	They travel	Ei au călătorit	They travelled	Ei/Ele vor călători	They will travel

7. A scrie/ To write

Verbul "a scrie" -	The verb „to write” -	Verbul "a scrie" -	The verb „to write” –	Verbul "a scrie" –	The verb „to write” –
--------------------	-----------------------	--------------------	-----------------------	--------------------	-----------------------

Prezent	Present	Trecut	Past Tense	Viitor	Future
Eu scriu	I write	Eu am scris	I wrote	Eu voi scrie	I shall/write
Tu scriii	You write	Tu ai scris	You wrote	Tu vei scrie	You will write
El/Ea scrie	He/She writes	El/Ea a scris	He/She wrote	El/Ea va scrie	He/She will write
Noi scriem	We write	Noi am scris	We wrote	Noi vom scrie	We shall/will write
Voi scrieti	You write	Voi ati scris	You wrote	Voi veti scrie	You will write
Ei scriu	They write	Ei au scris	They wrote	Ei/Ele vor scrie	They will write

8. A cumpăra/ To buy

Verbul “a cumpăra” - Prezent	The verb „to buy” - Present	Verbul “a cumpăra” - Trecut	The verb „to buy” – Past Tense	Verbul “a cumpăra” – Viitor	The verb „to buy” – Future
Eu cumpar	I buy	Eu am cumparat	I bought	Eu voi cumpara	I shall/will buy
Tu cumperi	You buy	Tu ai cumparat	You bought	Tu vei cumpara	You will buy
El/Ea cumpara	He/She buys	El/Ea a cumparat	He/She bought	El/Ea va cumpara	He/She will buy
Noi cumparam	We buy	Noi am cumparat	We bought	Noi vom cumpara	We shall/will buy
Voi cumparati	You buy	Voi ati cumparat	You bought	Voi veti cumpara	You will buy
Ei cumpara	They buy	Ei au cumparat	They bought	Ei/Ele vor cumpara	They will buy

Exercises:

Used the following verb to express present tense, past tense, future tense of the Romanian verb:

VERBUL	Present tense	Past tense	Future tense
A învăța			
A plăcea			
A călători			
A scrie			
A cumpăra			

Lesson 7

Verbe reflexive/ the reflexive verbs

As in probably all European languages, Romanian has reflexive verbs. Following is a list of the forms for the personal pronoun as used in reflexive verbs.

Pronoun	Reflexive
Eu	mă
Tu	te
El	se
Ea	se
Noi	ne
Voi	vă

Ei	se
Ele	se

The following are five of the most commonly used reflexive verbs:

A se uita (la)/To look (at)		A se spăla/to wash oneself		A se trezi/to get up/wake up	
singular	plural	singular	plural	singular	plural
Mă uit	Ne uităm	Mă spăl	Ne spălăm	Mă trezesc	Ne trezim
Te uiti	Vă uitați	Te speli	Vă spălați	Te trezești	Vă treziți
Se uită	Se uită	Se spală	Se spală	Se trezește	Se trezesc

A se întoarce/ to go back/return A se duce/to go

singular	plural	singular	plural
Mă întorc	Ne întoarcem	Mă duc	Ne ducem
Te întorci	Vă întoarceți	Te duci	Vă duceți
Se întoarce	Se întorc	Se duce	Se duc

Mă spăl pe dinți. I'm brushing my teeth.

El se duce la piscină. He's going to the pool.

Ne trezim la opt dimineață. We're getting up at eight in the morning.

Ea se întoarce în Ungaria. She's returning to Hungary.

Conjunctivul/ The subjunctive

- is formed with "să" plus present tense

Person	"să"	Present tense	Conjunctivul/ The subjunctive	English
Eu	să	merg	Eu să merg	I have to go
Tu	să	mergi	Tu să mergi	You have to go
El/ea	să	meargă	El/ea să meargă	He/she have to go
Noi	să	mergem	Noi să mergem	We have to go
Voi	să	mergeți	Voi să mergeți	You have to go
Ei/ele	să	meargă	Ei//ele să meargă	They have to go

Exercises:

Used the following verb to express the of subjunctive the Romanian verb:

VERBUL	Present tense	Past tense	Future tense
A fi			
A avea			
A merge			
A dori			
A mâncă			
A învăță			

A plăcea			
A călători			
A scrie			
A cumpără			

Lesson 8

Expresii uzuale/ Everyday expressions

A. FORMULE DE SALUT - GREETINGS

Bună dimineața – Good morning !

Bună seara ! – Good evening!

Bună ziua! – Hello!

Ce mai faci? – How are you ?

Foarte bine, mulțumesc! – I am very well thank you!

Dar tu ce mai faci? – And how are you?

Nu prea bine. – Not too well.

B. FORMULE DE PREZENTARE – PRESENTATIONS

Care este numele tău? – What's your family name?

Care este prenumele tău? – What's your first name?

Numele meu este.... – My name is....

Îmi pare bine de cunoștință – Nice to meet you

Acesta este - This is.....

Numele lui/ ei este..... – His/ her name is.....

Câți ani ai? – How old are you?

C. VOCABULAR – FAMILIE - VOCABULARY – FAMILY

Aceasta este mama mea – This is my mother

Aceasta este sora ta – This is your sister

Aceasta este bunica lui – This is his grandmother

Aceasta este verișoara ei – She is her cousin

Aceasta este familia noastră – This is our family

Acesta este tatăl vostru – This is your father

Acesta este fratele lui – This is his brother

Acesta este bunicul ei – This is her grandfather

Acesta este verișorul nostru – He is our cousin

D. CASA - HOME

Unde locuiești ? – Were do you live?

Unde locuiește Maria? – Were does Maria live?

Locuiești într-o casă sau într-un apartament? – Do you live in a house or in a flat ?

Câte camere ai? – How many rooms have you got?

Îmi place casa ta. – I do like your house.

Unde este toaleta? – Were is the toilet?

Aceasta este baia. – This is a bath.

Este o casă mare. – It's a big house.

Aceasta este sufrageria. – There is a dining- room.

Aceasta este camera mea. – This is my room.

E. DRUMUL - THE WAY

La ce distanță este....? – How far is it....?

Mergi tot înainte! – Go straight on!

Mergi până la colț! – Go straight on to the corner!

Mergi pană la semafor ! – Go to the traffic lights!

Luați-o pe prima stradă la stânga ! – Take the first street on the left !

Este vizavi de – It's opposite the.....

Scuzați-mă, îmi puteți spune unde este banca? – Excuse me, can you tell me the way to the bank?

F. CĂLĂTORIE / ORAȘ - VOCABULARY TRAVEL / TOWN

Este pe stânga - It's on the left

Este pe dreapta – It's on the right

Este lângă pod – It's next to the bridge

Pe aici – over there

Semafor – traffic lights

Trebuie să te întorci! – You must turn!

Drept înainte – straight on

M-am rătăcit! – I am lost!

Trebuie să găsesc o farmacie – I must find a chemist's

Doreșc un taxi – I want a taxi

Gara – station

VOCABULAR CASĂ - VOCABULARY – HOUSE

Apartament – a flat

Camera de zi – the living – room

Sufrageria – the dining room

Bucătăria – kitchen

Dormitorul – the bedroom

Baia – the bathroom

Toaleta – the toilet

Holul – the hall

Parter – downstairs

La etaj – upstairs

La parter – on the groundfloor

În față – at the front

În spate – at the back

Lift – the lift

Grădina – the garden

Masa – the table

Scaunul – the chair

Patul - the bed

Biroul – the desk

Calculatorul – the computer

Monitorul - the screen

Tastatura – the keyboard

Imprimanta – the printer

Frigiderul – the fridge

Lesson 9

Expresii uzuale/ Everyday expressions

G. MESELE ZILEI – EATING

Vrei cafea sau ceai ? – Would you like coffee or tea?

Prefer ceaiul. – I prefer tea.

Îmi dai laptele, te rog? – Would you mind passing the milk, please ?

Mi-ar plăcea o supă. – I'd like a soupe.

Cât e ceasul? - What is the time?

Este ora trei. – It's three o' clock.

Este ora trei și jumătate. - It's half past three.

Este ora trei și un sfert. - It's a quarter past three.

Este ora trei fără un sfert. – It's a quarter to three.

H. La școală – to the school

Care este orarul tău ? – What is your daily programme?

La ce oră începi cursurile? - At what time you start classes?

Ce discipline studiezi la școală? – What subjects you studie at school?

Ce disciplină preferi? - What discipline do you prefer?

Ce profesor îți place mai mult? – What theacher do you prefer?

La ce oră termini cursurile? - At what time you finish classes?

Unde este sala de sport? - Where is the gym?

Unde sunt laboratoarele de informatică? - Where are the science labs?

I. FRIENDSHIP RELATIONSHIPS

Cum te cheama? – What is your name?

Cati ani ai? - How old are you?

In ce clasa esti? - In what grade are you?

Ce studiezi la scoala? – What do you study at school?

Ce hobbyuri ai tu? - What hobbies do you have?

Ai prieten/prietena? - Do you have a boyfriend/girlfriend?

Ce muzica asculti? - What music do you listen to?

Ai mai fost vreodata în ...? - Have you ever been to?

Ai vrea sa mergem la cinema? – Would you like to go to the cinema?

Hai sa bem un suc! – Let's drink a juice!

VOCABULAR LA ȘCOALĂ - VOCABULARY AT SCHOOL

Calculatorul – the computer

Monitorul - the screen

Tastatura – the keyboard

Imprimanta – the printer

Limba română - Romanian language

Limba engleză - English

Limba franceză - French

Matematică - Mathematics

Fizică - Physics

Chimie - Chemistry

Biologie - Biology

Geografie - Geography

Istorie - History

Logică - Logic

Economie - Economy

Psihologie - Psychology

Filozofie - Philosophy

Educație antreprenorială - Entrepreneurial education

Religie - Religion

Muzică - Music

Desen - Drawing

Sport – Sports

Informatică - Informatics

Tehnologia informației - Information Technology

VOCABULAR “PRIETENIE” / VOCABULARY “FRIENDSHIP”

ROMANA	ENGLISH
Femeie	Woman
Barbat	Man
Copil	Child
Fata	Girl
Baiat	Boy
Adolescent	Teenager
Prieten	Friend
Nume	Name
Prenume	First name
Nume de familie	Last name
Bebelus	Baby
Coleg de camera	Roommate
Oameni	People
Sarut	Kiss
A saruta	Kiss
Scuze	Sorry
Ajutor	Help
A ajuta	Help
Speranta	Hope
A spera	Hope
Cadou	Gift
Un sfat	A piece of advice
A iubi	Love
A uri	Hate
A adora	Adore
A strange mana	Shake hands
A minti	Lie
Minciuna	Lie
Adevar	Truth
Musafir	Guest

Lesson 10

Expresii uzuale/ Everyday expressions

J. MEANS OF TRANSPORTATION – TRAVELLING

Vreau sa merg la biroul de informatii. = I want to go to the information centre.

Cand plecati? = When do you leave?

Un bilet dus-intors pana la.... = A return to...., please!

Cat costa un bilet? = How much is a ticket?

Avionul intarzie. = The plane is late.

Sunt locuri libere? = Are there any free seats?

Va deranjeaza daca inchid usa? = Do you mind if I close the door?

Cat bagaj pot lua in avion? = How much luggage can I take on the plane?

Ce taxa se plateste pentru excedentul de bagaje? = What is the charge for overweight?

Bagajul a fost cantarit si inregistrat? = Has your luggage been weighed and labelled?

A fost o cursa fara escala? = Was it a non-stop flight?

Cate statii sunt pana la? = How many stops are there to...?

Cum a fost calatoria? = How was your travel?

Fumatul interzis = No smoking

Vom ateriza curand. = We are about to land soon.

Vrem sa facem un tur al orasului. = We want to have a tour of the town.

Unde pot schimba niste bani? = Where can I change some money?

K. MASS-MEDIA

Vreau sa vad stirile. = I want to watch the news.

Sa deschid televizorul? = Shall I turn on the TV?

Sa inchid televizorul? = Shall I turn off the TV

Vreau un ghid al orasului. = I want a guide of the town.

Iau aceasta editie de buzunar. = I take this pocket edition.

Imi puteti arata niste ghiduri de conversatie? = Can you show me some conversation books?

Vreau un ziar... = I want a newspaper

Vreau o revista ... = I want a magazine

Ce mai e nou? = What's the news?

Am citit un articol interesant despre.... = I read an interesting article about...

Cat de des apare aceasta revista? = How often does this magazine appear/come out?

Imi puteti da un exemplar din aceasta revista? = Can you give me a copy of this magazine?

Imi puteti da un exemplar din acest ziar? = Can I have a copy of this newspaper?

L. SHOPPING

Aveti asta in masura mea? - Do you have this in my size?

Cat costa asta? How much is this?

Este prea scump. That's too expensive.

Nu-mi permit. I can't afford it.

Nu vreau aceasta. I don't want it..

Nu sunt interesat. I'm not interested.

Bine, il iau. \ Bine, o iau. OK, I'll take it.

Imi puteti da o punga? Can I have a bag?

Trimiteti (in strainatate)? Do you ship (overseas)?

Eu vreau o pereche de cizme. I want a pair of boots.

Eu voi cumpara acest tricou. I shall buy this T-shirt.

Cat costa aceasta rochie? How much is this dress?

Imi place aceasta fusta. I like this skirt.

Eu am nevoie de o pereche de sosete. I need a pair of socks.

Eu as vrea o cafea. I would like a coffee.

Unde este automatul de cafea? Where is the coffee machine?

Am nevoie de...	...pasta de dinti.	I need...	...toothpaste.
	...periuta de dinti		...a toothbrush..
	...sapun.		...soap.
	...sampon.		...shampoo.
	...anti-inflamator		...pain reliever. (e.g., aspirin or ibuprofen)
	...medicamente de raceala.		...cold medicine.
	...medicamente de stomac		...stomach medicine.

...o lama de ras	...a razor
...o umbrela	...an umbrella
...bronzator.	...sunblock lotion.
...o carte postala	...a postcard.
...timbre	...postage stamps.
...baterii	...batteries.
...hârtie de scris.	...writing paper.
...un stilou / un pix	...a pen.
...carti.	... books.
...reviste	... magazines.
...un ziar	...a newspaper.
... un dicționar român-turc	...a Romanian-Turkish dictionary.

E. VOCABULAR „MIJLOACE DE TRANSPORT” – VOCABULARY „MEANS OF TRANSPORTATION – TRAVELLING”

ROMANA	ENGLISH
A rezerva	Book/Reserve
A pleca	Depart
A sosi	Arrive
Bagaj	Luggage
Bilet	Ticket
Orar	Timetable
Vama	Customs
Pasaport	Passport
A anula	Cancel
Plecăre	Departure
Sosire	Arrival
A astepta	Wait
Aeroport	Airport
Avion	Plane
Zbor	Flight
A decola	Take off
A ateriza	Land
Terminal	Terminal
Aglomerat/ocupat	Busy
Coridor	Corridor
Poarta	Gate

F. VOCABULAR „MASS-MEDIA” – VOCABULARY „MASS-MEDIA”

ROMANA	ENGLISH
Televizor	TV
Radio	Radio
Internet	Internet
Ziar	Newspaper
Revista	Magazine
Carte	Book
Publicatie	Publication

Ziarist	Reporter
Stilou	Pen
Creion	Pencil
Stire/Stiri	News
Articol	Article
Titlu	Title
Misiune	Mission
Exemplar	Copy

G. VOCABULAR „LA CUMPARATURI” – VOCABULARY „SHOPPING”

ROMANA	ENGLISH
Palarie	Hat
Cravata	Tie
Tricou	T-shirt
Bluza	Blouse
Camasa	Shirt
Fusta	Skirt
Rochie	Dress
Curea	Belt
Escarfa	Scarf
Batista	Handkerchief
Ceas	Watch
O pereche de pantaloni	A pair of trousers
Pantofi	Shoes
Cizme	Boots
Sosete	Socks
Buzunar	Pocket
Portofel	Wallet
Valiza/Geamantan	Suitcase
Haina	Coat
Plovar	Jumper
Magazin	Shop/store
Banca	Bank
Brutarie	Bakery
Mall	Mall
Bani	Money
Un card ce credit	A credit card
Schimb valutar	Currency Change
Moneda	Coin
Piata	Market
Patiserie	Pastry shop
A plati	Pay
A vinde	Sell

Casa de marcat	Counter
Pret	Price
Bon	Receipt
Distribuitor automat	Vending machine
Scump	Expensive
Ieftin	Cheap

