

Greeting and phrases in Spanish

Here's a list of short phrases to write on cards if you can't write a longer letter in Spanish. Most of them are slogans I've seen in letters from prisoners and leaflets, or heard from people.

Please note that the Spanish language has a masculine and a feminine gender. To avoid the predominant use of the masculine in plural words, activists use an "x" (or, less often, the symbol @) as in "companerxs".

Also be careful what you write! Just like in other countries, some prisons are extremely strict and repressive and urging someone to "Break down the walls of prisons!" may give them unnecessary trouble, so use your judgement. Try to get enough information on the prisoner's situation beforehand.

Dear...	Querido...(masculine) Querida...(femenine)
In solidarity	En solidaridad
The struggle continues	La lucha sigue
I hope you're OK, stay strong!	¡Espero que estés bien, manténgate fuerte!
There's comrades outside thinking about you	Hay companerxs aquí fuera que piensan en ti
Anarchist greetings from...	Saludos anarquistas desde...
Rebellious greetings	Saludos rebeldes
Revolutionary greetings	Saludos revolucionarios
Take care of yourself	Cuídate
Everyone free!	¡Todxs libres!
Everyone to the streets!	¡Todxs a la calle!
Freedom for all prisoners!	¡Libertad para todxs lxs presxs!
Prison is not the solution, it's part of the problem	La prisión no es la solución, sino parte del problema
Enough with the repression!	¡Basta de represión!
Break down the walls of prisons!	¡Abajo los muros de las prisiones!