

100 Essential Spanish Phrases for Teachers

1. S/he is (very) bright – [Es \(muy\) lista/o](#)
2. S/he needs to work on spelling – [Necesita estudiar su vocabulario](#)
3. Thank you / You're welcome – [Gracias / De nada](#)
4. S/He misses class (sometimes / a lot) – [Falta clases \(a veces / mucho\)](#)
5. See you later – [Hasta luego](#)
6. Goodbye – [Adiós](#)
7. See you tomorrow – [Hasta mañana](#)
8. Excuse me – [Perdón](#)
9. Good Morning – [Buenos días](#)
10. Good Evening – [Buenas noches](#)
11. How much English do you know? – [¿Cuánto inglés sabes?](#)
12. A little bit – [Un poquito](#)
13. Not much – [No mucho](#)
14. More or less – [Más o menos](#)
15. I speak very little Spanish – [Hablo muy poquito español.](#)
16. Are you ready? – [¿Estás listo \(a\)?](#)
17. Let's go – [Vamos](#)
18. Wait – [Espera](#)
19. Look – [Mira](#)
20. Listen – [¡Oye! Escúchame](#)
21. What's your name? – [¿Cómo te llamas?](#)
22. It doesn't matter. It's not important. – [No importa](#)

23. Come here – [Ven acá](#)
24. You don't say! – ¡[No me digas!](#)
25. Of course! – ¡[Claro!](#)
26. Be careful – [Ten cuidado.](#)
27. Calm down – [Cálmate.](#)
28. Good luck! – [Buena suerte](#)
29.
 - First sneeze - [¡Salud!](#)
 - Second sneeze - [¡Dinero!](#)
 - Third sneeze - [¡Amor!](#)
30. Keep your hands to yourself – [Estate quieto/ quieta.](#)
31. Turn around – [Date la vuelta / Voltéate](#)
32. Please try – [Inténtalo, por favor](#)
33. That's not appropriate – [Eso no esta bien](#)
34. Watch your mouth – [Cuida tu lengua.](#)
35. You have to do your homework – [Tienes que hacer tu tarea.](#)
36. Be nice – [Pórtate bien.](#)
37. Face forward – [Mira al frente.](#)
38. Focus – [Piensa ; Concéntrate](#)
39. Spit out your gum – [Tira el chicle](#)
40. Raise your head – [Levanta la cabeza](#)
41. May I get a drink of water – [¿Puedo ir a tomar agua?](#)
42. May I use the restroom – [¿Puedo ir al baño?](#)
43. S/he is a very nice boy/girl .

Es un muchacho simpático. /Es una muchacha simpática.

44. I enjoy having him/her in my class – Me encanta tenerla/lo en mi clase
45. He/She tries very hard – Se esfuerza mucho
46. I'd like to go over his grade with you – Me gustaría repasar sus notas contigo
47. S/he gets along (very) well with the other students – Se lleva (muy) bien con los otros estudiantes
48. Does not get along well with others– No se lleva bien con los otros estudiantes.
49. He never turns anything in.- Nunca me entrega nada.
50. I think it would help if s/he came for extra help – Creo que necesita más ayuda
51. S/he is doing very well in my class – Hace un buen trabajo en mi clase
52. I don't know! – No sé.
53. I forgot – Se me olvidó.
54. What did you say? – ¿Qué dijiste?
55. Please! – Por favor.
56. Speak up please. (Speak louder) – Habla mas fuerte.
57. Lower your voice. – Baja la voz.
58. Have a nice day! – ¡Que tenga un buen día!
59. What does this mean in Spanish/English?
– ¿Qué quiere decir esto en español/ inglés?
60. Sit down. (Be seated.) please – Siéntate. (por favor)
61. Stand up! – Levántate.
62. What is the problem? – ¿Cuál es el problema?
63. Do you understand? – ¿Comprendes?
64. Is it hard for you? – ¿Es difícil para ti?

65. Is it easy for you? – ¿Es fácil para ti?
66. Shhhh. Don't talk please. Sshh. No hables por favor.
67. How do you say _____ in Spanish? – ¿Cómo se dice en español?
68. Take out a pencil, pen. Saca un lápiz, una pluma
69. Open your book to page _____. Abre el libro a la página _____.
70. How's it going? – ¿Qué tal?
71. Super! – ¡Súper!
72. Fantastic! – ¡Fantástico!
73. How nice! – ¡Qué Bueno!
74. Nice to meet you. – Mucho gusto
75. Bring me your work. – Tráeme tu trabajo.
76. Are you hungry? – ¿Tienes hambre?
77. Are you sleepy? – ¿Tienes sueño?
78. Are you thirsty? – ¿Tienes sed?
79. Are you cold? - ¿Tienes frío?
80. Are you hot? – ¿Tienes calor?
81. Come in – Pasa.
82. Welcome – Bienvenido(a)
83. Did you study? - ¿Estudiaste?
84. How are you? - ¿Cómo estás?
85. Stop! – ¡Alto!
86. “Here” – as you hand something to the student – Toma.
87. Stand in line – Haz línea

88. Attention, kids – Atención, (niños – elementary kids; muchachos – MS/HS kids)
89. Put your name here. – Escriba su nombre aquí (to a parent)
Escribe tu nombre aquí (to a student)
90. Don't eat in class. – No comas en clase.
91. Don't drink in class. – No tomes en clase.
92. Let's get started. – Vamos a empezar. Or... ¡Empecemos!
93. Where is your book/ homework? - ¿Dónde está tu libro/ tarea?
94. Silent! – ¡Silencio! (por favor)
Silent Lunch – Almuerzo or lonche en silencio
95. Who knows? - ¿Quién sabe?
96. May I sharpen my pencil? - ¿Puedo sacar punto al lápiz?
97. Do you need to sharpen your pencil?
¿Necesitas sacar punto al lápiz?
98. No me siento bien. / Me siento mal.
I don't feel well. / I feel bad.
99. Punishment / Consequence – Castigo / Consecuencia
100. ¿De acuerdo? O.K.?