

IF YOU NEED AN INTERPRETER

Please **point to your language**, we will call an Interpreter.

Spanish — Español	Por favor, señale su idioma. Nosotros llamaremos a un interprete.
Amharic — አማርኛ	“እባክዎ ቋንቋዎን ጠቁመው ያሳዩ። አንድ አስተርጓሚ እንጠራልዎታልን።”
Arabic — العربية	رجاء، أشر إلى لغتك. سندعوا لك مترجما.
Bosnian — Bosanski	Molim vas pokazite na vas govorni jezik. Mi cemo pozvati prevodioca.
Burmese — မြန်မာစာ	ကျေးဇူးပြု၍ခင်ဗျားရဲ့စကားကိုပြောပြပါ ခင်ဗျားကိုစကားပြန်ခေါ်ပေးမယ်။
Cambodian — ខ្មែរ	សូមចង្អុលទៅភាសារបស់អ្នក ។ យើងនឹងទូរស័ព្ទទៅអ្នកបកប្រែអ្នក ។
Cantonese — 廣東話	請指示您所講的語言。我們會找翻譯。
Creole — Creole	S'il vous plait, signale ki less ki language ou. Na va rele yon inteprete
Farsi — فارسی	لطفا به زبانی که حرف میزنید اشاره کنید. ما یک مترجم صدا میکم
French — Français	S'il vous plait, montrez nous la langue que vous parlez. Nous vous appellerons un interprète.
Hindi — हिन्दी	कृपया अपनी भाषा की ओर इशारा कीजिये। हम एक अनुवादक को बुलायेंगे।
Hmong — Hmoob	Thov tau rau koj yam lus. Peb mam li hu rau ib tus neeg pes lus.
Japanese — 日本語	あなたの国の言葉を指してください。通訳者におつなぎします。
Karen — ကညီကလုာ်	ဝံသးစူဒးနံာ်ဘၣ်နကတိၤကျိၣ်တက့ၢ်,ပကကိးန့ၢ်နပုၤကတိၤကျိးထံတၢ်လီၤ
Korean — 한국어	당신의 모국어(母國語)를 가리켜 주십시오. 통역관(通譯官)을 연결시켜 드리겠습니다.
Lao — ລາວ	ກະລຸນາຊີ້ແຈງພາສາຂອງທ່ານ. ພວກເຮົາຈະໂທຫາລ່າມແປພາສາ.
Mandarin — 國語	請指示您所講的語言。我們會找翻譯。
Portuguese — Português	Por favor, aponte seu idioma. Nós chamaremos um intérprete.
Romanian — Română	Vă rugăm, indicați limba dumneavoastră. Vă vom chema un interpret.
Somali — Af-Soomaali	Fadlan noo tilmaan afkaaga. Waxaan kuugu yeeri turjubaan.
Russian — Русский	Пожалуйста, укажите на ваш язык и мы позовём вам переводчика.
Swahili — Kiswahili	Tafadhali onyesha lugha yako. Tutamuita mtafsiri.
Thai — ภาษาไทย	กรุณาเลือกภาษาที่คุณต้องการ เราจะติดต่อล่ามให้คุณ
Urdu — وِدرَا	گے یرک نوف وک نامچرت کی ا م۔ یرک رامظا اک نابز ین پا ین ابرم مار
Vietnamese — Tiếng Việt Nam	Xin hãy chỉ vào ngôn ngữ của quý vị. Chúng tôi sẽ gọi người thông ngôn.

TELELANGUAGE.COM
800.514.9237

TELELANGUAGESM
Supporting Over 200 Languages 24/7/365

