

LADY&MISTER CHEF

General Conversation

Si trovano qui raccolte le forme colloquiali più comuni nella lingua inglese e vari esempi di conversazione.

“A clear communication is the basis of any human relationship: that is why conversation is important.”

Most Common Phrases

Conversation:

Listening and understanding

Meeting again

Incident at a closing bar

Coming back home with a friend

Buying a ticket

Asking friendly questions

Looking for a flat

A mistake in a bill

Before an interview

Meeting a friend

At a bar

A formal interview

At a hotel

Scarica il file: [General Conversation](#)

Ivana Bertinazzi

ISBN 978-88-89078-55-6

anno 2013 pagg. 144 euro 14,90

[Conversation](#)

[Reading](#)

[Link](#)

[Activity](#)

[Grammar](#)

[General Conversation](#)

[Glossary](#)

[HACCP](#)