

SPANISH WITH PAUL

MINI COURSE 4

Hello this is Paul,

Firstly I'd like to congratulate & thank you for the time and effort you're putting into watching and interacting with these Spanish mini courses.

It's very rewarding for me to know that many of you are already experiencing a new found confidence and belief in yourself when it comes to speaking Spanish!

Remember that whenever you're ready to take the plunge and become **fully fluent** in conversational Spanish... my main course is waiting for you!

You can find out more about me and how I can help you [here](#).

Enjoy mini-course 4,

Paul

English	Spanish
<i>I want</i>	quiero
<i>he, she, it wants</i>	quiere
<i>you want</i>	quieres
<i>to explain</i>	explicar
<i>I want to explain</i>	quiero explicar
<i>he wants to explain</i>	quiere explicar
<i>you want to explain</i>	quieres explicar
<i>do you want to explain?</i>	¿quieres explicar?
<i>I don't want</i>	no quiero
<i>I don't want to explain</i>	no quiero explicar
<i>he doesn't want to explain</i>	no quiere explicar
<i>you don't want to explain</i>	no quieres explicar
<i>don't you want to explain?</i>	¿no quieres explicar?
<i>I can</i>	puedo
<i>he, she, it can</i>	puede
<i>you can</i>	puedes
<i>I can explain now</i>	puedo explicar ahora
<i>she can explain later</i>	puede explicar más tarde
<i>you can explain tomorrow</i>	puedes explicar mañana
<i>you can't explain</i>	no puedes explicar
<i>why</i>	por qué
<i>you can't explain why</i>	no puedes explicar por qué
<i>the reason why</i>	el porqué
<i>you can't explain the reason why</i>	no puedes explicar el porqué
<i>to tell</i>	decir
<i>to tell me</i>	decirme
<i>you can tell me</i>	puedes decirme
<i>you can tell me tonight</i>	puedes decirme esta noche
<i>if</i>	si
<i>you can tell me tonight if you want</i>	puedes decirme esta noche si quieres
<i>can you tell me now?</i>	¿puedes decirme ahora?
<i>why can't you tell me now?</i>	¿por qué no puedes decirme ahora?
<i>I have to</i>	tengo que
<i>he, she, it has to</i>	tiene que
<i>you have to</i>	tienes que
<i>you have to tell me</i>	tienes que decirme
<i>the truth</i>	la verdad
<i>you have to tell me the truth</i>	tienes que decirme la verdad
<i>you have to tell me the truth now</i>	tienes que decirme la verdad ahora
<i>you have to</i>	tienes que
<i>you don't have to</i>	no tienes que
<i>you don't have to explain</i>	no tienes que explicar
<i>you don't have to explain the reason why</i>	no tienes que explicar el porqué
<i>to do</i>	hacer
<i>to do it</i>	hacerlo
<i>you don't have tell me now, you can do it tomorrow</i>	no tienes que decirme ahora, puedes hacerlo mañana

later
you can explain later if you want
you don't have to explain now, you can tell me later
to go out
do you have to go out tonight?
why do you have to go out tonight?
you don't have to go out tonight
to know
he wants to know
he wants to know if you can do it later
he wants to know if you can do it for me later
to be
to be here
she wants to know if you can be here tomorrow
to work
I want to know if you have to work today
you can't
I want to know the reason why you can't work today
if you can't do it today, can you do it for me tomorrow?
it's not important
the reason why isn't important
to tell
to tell me
to tell you
I want to tell you
something
I want to tell you something important
I want to tell you the reason why
I need
I need to tell you something important later
I need to tell you the truth
I can tell you the reason why later
to tell him, her
I want to tell him later
I don't want to tell her now
you want
do you want to tell him today?
you can/can you
can you tell her tomorrow?
can you tell her for me tomorrow?
you have to
you have to tell him the truth
you don't have to tell her now, you can do it tonight
to tell
to tell me
to tell you
to tell him/her

más tarde
 puedes explicar más tarde si quieres
 no tienes que explicar ahora, puedes decirme más tarde
 salir
 ¿tienes que salir esta noche?
 ¿por qué tienes que salir esta noche?
 no tienes que salir esta noche
 saber
 quiere saber
 quiere saber si puedes hacerlo más tarde
 quiere saber si puedes hacerlo para mí más tarde
 estar
 estar aquí
 quiere saber si puedes estar aquí mañana
 trabajar
 quiero saber si tienes que trabajar hoy
 no puedes
 quiero saber el porqué no puedes trabajar hoy
 ¿si no puedes hacerlo hoy, puedes hacerlo para mi mañana?
 no es importante
 el porqué no es importante
 decir
 decirme
 decirte
 quiero decirte
 algo
 quiero decirte algo importante
 quiero decirte el porqué
 necesito
 necesito decirte algo importante más tarde
 necesito decirte la verdad
 puedo decirte el porqué más tarde
 decirle
 quiero decirle más tarde
 no quiero decirle ahora
 quieres
 ¿quieres decirle hoy?
 puedes
 ¿puedes decirle mañana?
 ¿puedes decirle para mi mañana?
 tienes que
 tienes que decirle la verdad
 no tienes que decirle ahora, puedes hacerlo esta noche
 decir
 decirme
 decirte
 decirle

to call
 to call me
 you have to call me
 you have to call me because it's important
 to call you
 I need to call you tonight
 I can't call you now
 I'm busy
 I can't call you now because I'm busy
 I can call you now if you want
 to call him/her
 I have to call him
 it's important and I want to call him tonight
 you have to call him
 you have to call him later
 do you want to call her now?
 can you call her now?
 do you have to call her now?
 to give
 to give me
 to give you
 to give him/her
 the book
 I want to give you the book
 I want to give her the book
 he wants
 he wants to give me the book
 he wants to give you the book
 what happened
 I want to explain
 I want to explain what happened
 yesterday
 I want to explain what happened yesterday
 she doesn't want
 she doesn't want to tell me what happened yesterday
 you want
 do you want to tell me what happened?
 last night
 you have to tell me what happened last night
 and I want the truth
 you have to tell me what happened last night and I
 want the truth
 you have to tell him the truth tonight
 you have to know
 you must know what happened yesterday
 it's O.K
 it's O.K, you can tell him what happened last night, he
 wants to know

llamar
 llamarme
 tienes que llamarme
 tienes que llamarme porque es importante
 llamarte
 necesito llamarte esta noche
 no puedo llamarte ahora
 estoy ocupado/a
 no puedo llamarte ahora porque estoy ocupado/a
 puedo llamarte ahora si quieres
 llamarle
 tengo que llamarle
 es importante y quiero llamarle esta noche
 tienes que llamarle
 tienes que llamarle más tarde
 ¿quieres llamarle ahora?
 ¿puedes llamarle ahora?
 ¿tienes que llamarle ahora?
 dar
 darme
 darte
 darle
 el libro
 quiero darte el libro
 quiero darle el libro
 quiere
 quiere darme el libro
 quiere darte el libro
 que pasó
 quiero explicar
 quiero explicar que pasó
 ayer
 quiero explicar que pasó ayer
 no quiere
 no quiere decirme que pasó ayer
 quieres
 ¿quieres decirme que pasó?
 anoche
 tienes que decirme que pasó anoche
 y quiero la verdad
 tienes que decirme que pasó anoche y quiero la verdad
 tienes que decirle la verdad esta noche
 tienes que saber
 tienes que saber que pasó ayer
 está bien
 está bien, puedes decirle que pasó anoche, quiere saber

*he doesn't want
he doesn't want to tell you what happened
I know
I know what happened and it's fine
it's fine if you can't do it for me today
was
what happened yesterday was very important*

no quiere
no quiere decirte que pasó
sé
sé que pasó y está bien
está bien si no puedes hacerlo para mi hoy
fue
que pasó ayer fue muy importante