

Zdravey!

That's "hello" in Bulgarian.

And in this PDF Lesson, you'll learn **79 words for numbers, days and months.**

So, you'll learn...

- how to count 1-10
- the days of the week
- the months of the year
- and more time-related words

You also get the romanization for each phrase. This will help you understand the approximate pronunciation of each one. For example, "Zdravey" is the romanized version of "Здравей." Read it. Say it out loud. Repeat a few times. And now you're speaking and learning Bulgarian.

By the way, want to speak Bulgarian with an easy 3 minute lesson?

Then check out BulgarianPod101. They have 3-10 minute audio/video lessons that get you speaking and understanding Bulgarian. So, if you want to speak and learn this language...

[Click here to get a Free Lifetime Account at BulgarianPod101.com](http://BulgarianPod101.com)

Bulgarian	Romanization	English	Class	Gender
нула	nula	zero	numeral	feminine
едно	edno	one	numeral	
две	dve	two	numeral	
три	tri	three	numeral	
четири	chetiri	four	numeral	
пет	pet	five	numeral	
шест	shest	six	numeral	
седем	sedem	seven	numeral	
осем	osem	eight	numeral	
девет	devet	nine	numeral	
десет	deset	ten	numeral	
двадесет и едно	dvadeset i edno	twenty-one	noun	
двадесет и две	dvadeset i dve	twenty-two	noun	
тридесет и три	trideset i tri	thirty-three	numeral	
четиридесет и четири	chetirideset i chetiri	forty-four	numeral	
петдесет и пет	petdeset i pet	fifty-five	numeral	
шестдесет и шест	shestdeset i shest	sixty-six	numeral	
седемдесет и седем	sedemdeset i sedem	seventy-seven	numeral	
осемдесет и осем	osemdeset i osem	eighty-eight	numeral	
деветдесет и девет	devetdeset i devet	ninety-nine	numeral	
сто	sto	one hundred	numeral	
хиляда	hilyada	one thousand	numeral	
две хиляди	dve hilyadi	two thousand	numeral	
осем хиляди	osem hilyadi	eight thousand	numeral	
три хиляди	tri hilyadi	three thousand	numeral	
четири хиляди	chetiri hilyadi	four thousand	numeral	
пет хиляди	pet hilyadi	five thousand	numeral	
шест хиляди	shest hilyadi	six thousand	numeral	
седем хиляди	sedem hilyadi	seven thousand	numeral	
девет хиляди	devet hilyadi	nine thousand	numeral	

вечер	vecher	evening	noun	feminine
сутрин	sutrin	morning	noun	feminine
седмица	sedmitsa	week	noun	feminine
днес	dnes	today	adverb	neutral
утре	utre	tomorrow	adverb	neutral
вчера	vchera	yesterday	adverb	neutral
понеделник	ponedelnik	Monday	noun	masculine
вторник	vtornik	Tuesday	noun	masculine
сряда	sryada	Wednesday	noun	feminine
четвъртък	chetvartak	Thursday	noun	masculine
петък	petak	Friday	noun	masculine
събота	sabota	Saturday	noun	feminine
неделя	nedelya	Sunday	noun	feminine
час	chas	hour	noun	masculine
минута	minuta	minute	noun	feminine
часа	chasa	o'clock	noun	masculine
денем	denem	daytime	noun	neutral
нощно време	noshtno vreme	nighttime	noun	neutral
преди обед	predi obed	AM	phrase	
следобед	sledobed	PM	adverb	
и половина	i polovina	half past	phrase	
вдругиден	vdrugiden	the day after tomorrow	adverb	
завчера	zavchera	the day before yesterday	adverb	
10 часа	deset chasà	ten o'clock	phrase	masculine
12 часа	dvanadeset chasà	twelve o'clock	phrase	masculine
9 часа	devet chasà	nine o'clock	phrase	masculine
8 часа	osem chasà	eight o'clock	phrase	masculine
7 часа	sedem chasà	seven o'clock	phrase	masculine
1 часа	edin chasà	one o'clock	phrase	masculine
11 часа	edinadeset chasà	eleven o'clock	phrase	masculine
Колко е часът сега?	Kolko e chasat sega?	What time is it now?	expression	
два часа	dva chasá	two o'clock	phrase	

три часá	tri chasá	three o'clock	phrase	
четири часá	chetiri chasá	four o'clock	phrase	
пет часá	pet chasá	five o'clock	phrase	
шест часá	shest chasá	six o'clock	none	
май	may	May	noun	masculine
март	mart	March	noun	masculine
януари	yanuari	January	noun	masculine
февруари	fevruari	February	noun	masculine
април	april	April	noun	masculine
юни	yuni	June	noun	masculine
юли	yuli	July	noun	masculine
август	avgust	August	noun	masculine
септември	septemvri	September	noun	masculine
октомври	oktomvri	October	noun	masculine
ноември	noemvri	November	noun	masculine
декември	dekemvri	December	noun	masculine
Кой месец е?	Koy mesets e?	What month is it?	sentence	