
PARAGRAPH 1

¿Sabes cuánto se tarda en hacer algo así. Todo el mundo aquí parece creer que puede hacerse en un santiamén. Si empezamos hoy, tendremos suerte de estar terminado para la semana próxima trabajando las 24 horas al día.

Do you know how long it takes to do something like that? Everybody here seems to think it can be done in no time. If we start today, we'll be lucky to be finished by next week working round the clock.

PARAGRAPH 2

¿Qué habrá sido de él? La última cosa que oí era que había encontrado un trabajo en Sudáfrica y que pensaba casarse con una chica allí. Pero eso fue hace cuatro años. Desde entonces, no he oído nada.

Whatever happened to him? The last thing I heard was that he had found a job in South Africa and was planning to marry a girl there. But that was four years ago. Since then I haven't heard a thing.

PARAGRAPH 3

¡No te enfades conmigo! Empecé a llamarle cuando llegué aquí esta mañana y su línea está ocupada todo el día. ¿Qué más puedo hacer, mandarle un telegrama? O su teléfono está roto o no quiere que nadie le llame.

Don't get mad at me! I started calling him when I got here this morning and his line has been busy all day. What else can I do, send him a telegram? Either his phone is broken or he doesn't want anybody calling him.

PARAGRAPH 4

En primer lugar, quisiera agradecerte todo lo que has hecho por mí estos últimos meses. No sé lo que habría hecho si no hubiera sido por tu ayuda. Te lo agradezco de verdad. Si alguna vez necesitas algo, no dudes en hacérmelo saber.

First of all, I'd like to thank you for everything you've done for me these last few months. I don't know what I would've done if it hadn't been for your help. I really appreciate it. If you ever need anything, be sure to let me know.
