[image: image1.png]E. ESF

4 ATVI AS PROFESIONALAJA 1ZGLITIBA IESAISTITO
N UNIVERSITATE

ANNO 1919

EIROPAS SAVIENIBA|

IEGULDIJUMS TAVA NAKOTNE


ESF projekts „Profesionālajā izglītībā iesaistīto vispārizglītojošo mācību priekšmetu pedagogu kompetences paaugstināšana” 

Vienošanās Nr.2009/0274/1DP/1.2.1.1.2/09/IPIA/VIAA/003
PH 12 Saying “Hello”/ Saying “Goodbye”

 While expressing similar and related sentiments, our different ways of greeting people can produce a special effect or flavor. Think of the different ways we say "Hello" and "Goodbye." 

	1.
	How often do you hear any of the following expressions:

EXPRESSIONS OF "HELLO" EXPRESSIONS OF "GOODBYE"

Hi

Bye

Howd

Bye-bye

How

do See ya

Greetings

Ciao

Hullo

So long

How are you?

Farewell

What's going on?

Adieu

Hey

Toodle-oo

Hola

Cheerio

How's it going?

See you later

What's happening?

Fare you well

What's up?

Good night/evening

Good morning/afternoon

Be seeing you

Hey, dude

Adios

Which hello/goodbye expressions can you add to this list?

	2.
	How many of these expressions have you actually used? Where have you heard any of these expressions? Which expressions are used by older speakers? Younger speakers?


	3.
	Which expressions are formal? Informal?


	4.
	Some of these terms have been borrowed from other languages. Can you identify the original language?


