

Vocabulary List

General and Topic Areas 1 to 5

GCSE French

OCR GCSE in French: J730

OCR GCSE (Short Course) in French Spoken Language: J030

OCR GCSE (Short Course) in French Written Language: J130

This Vocabulary List is designed to accompany the OCR GCSE French Specification for teaching from September 2009

Contents

Contents	2
French GCSE Vocabulary List	3
French Vocabulary List General	5
Topic Area 1 Home and local area	12
Life in the home; friends and relationships	12
Local area, facilities and getting around	21
Topic Area 2 Health and sport	28
Sport, outdoor pursuits and healthy lifestyle	28
Food and drink as aspects of culture and health	31
Topic Area 3 Leisure and entertainment (includes online)	36
Socialising, special occasions and festivals	36
TV, films and music	37
Topic Area 4 Travel and the wider world	40
Holidays and exchanges	40
Environmental, cultural and social issues	42
Topic Area 5 Education and work	48
School life in the UK and in the target language country or community	48
Work experience, future study and jobs, working abroad.	51

French GCSE Vocabulary List

This vocabulary list will be a valuable guide for teachers when planning their teaching and learning programmes and preparing candidates for the assessment. Please note that this list should not be seen as a self-study aid, as only brief meanings have been given and candidates may need help from their teacher/tutor to interpret some items correctly.

Foundation Tier: Assessment tasks for Foundation Tier Listening and Reading will be based on material in this vocabulary list. The assessments will contain some unfamiliar vocabulary but this will not be tested.

Higher Tier: Assessment tasks for Higher Tier Listening and Reading will be based on material in both the Foundation and Higher Tier lists. Assessments will contain some unfamiliar vocabulary, and some of this will be tested, since the national subject criteria require candidates to use a range of techniques to deduce meaning.

Speaking and Writing

In Controlled Assessment tasks, candidates may use vocabulary from the Foundation and Higher tier lists but can also use vocabulary that specifically suits the tasks they choose to do and their own personal interests.

Prior knowledge

It is expected that candidates will be already familiar with the following:

Numbers – (ordinal and cardinal)

Days of the week, months of the year and seasons

Towns, countries and nationalities

Feminine and plural forms of the words listed

Prefixes and suffixes of words already listed

Target-language words used in English

English words used in the target language.

Grammatical items and structures figuring in Appendix B in the Specification (e.g. conjunctions, prepositions, both simple and compound, reflexives, common adverbs and adverbial phrases, etc.)

Straightforward and common cognates

Please note that some easily recognisable cognates may not be present in this list; however, others have been presented as a help to teachers and candidates. Cognates included in this list

are those that are written similarly to their English counterparts, but pronounced in a markedly different way.

At Higher tier, candidates should know how to interpret suffixes as linguistic markers showing relationships between different parts of speech and have an awareness of the function of prefixes to modify the meaning of the root: e.g.

réserver

réservation

place réservée

übernachten

Übernachtung

producir

reducir

introducir

French Vocabulary List General

Foundation

à peu près	about / roughly
à point	just right / medium
absolument	absolutely
d'accord	agreed / OK
alors	then
approprié	appropriate
au revoir	goodbye
aussi / aussi bien que	also / as well as
autant	as much
autre	other
autrefois	formerly
autrement	otherwise
avis	opinion / notice
bien entendu	of course
bien sûr	of course
bienvenue	welcome
bon	good
cela m'est égal !	I don't care!
cela ne fait rien	it doesn't matter
cependant	however
certain	certain / sure
chance	luck
chose	thing
de la part de	from (a person)
demi	half
donc	so / therefore
douzaine	dozen
égal	equal
également	equally / also, too
encore	still / yet
encore une fois	again
espace	space
espèce	sort / kind
exprès	on purpose
fois	time
grand'chose	much
idée	idea
il y a	there is / are
journée	day
machin	thing / whatsit
manche	handle
manière	manner / way
marque	make / brand
même	even / same
merci	thank you
milieu	middle
mixte	mixed
moins (que)	less (than) / minus
mois	month
moitié	half
moyen	medium / average
moyen	means / way
neuf	(brand) new
non plus	neither
nouveau	new

nul	no good
numéro	number
occasion	opportunity
d'occasion	second-hand
occupé	occupied / busy
oui	yes
particulier	particular
pas	step
pas encore	not yet
pas mal de	a fair number of
peut-être	perhaps
plein	full
plupart	majority
plusieurs	several
plutôt	rather / quite
pointure	size
presque	almost
pressé	in a hurry
principal(ement)	main(ly)
privé	private
quand même	all the same
quant à	as regards
quant	quarter
quelque chose	something
quelque part	somewhere (or other)
quelquefois	sometimes
raison / raisonnable	reason(able)
réel	real
régulier	regular
(de) rien	nothing; (don't mention it)
salut	hello / good-bye
seconde	second
semblable	similar
sembler	to seem
seul	alone
seul / seulement	only
si	so / if / yes
suffisamment	enough
suivant / suivre	following, next / to follow
supérieur	higher
sûr	certain / sure
surtout	especially
tant	so much
tant mieux	so much the better / thank goodness
tant pis	never mind / too bad
tas	pile / heap / a lot of
tel / tellement	such / so
tiers	third
tous les deux	both
tout le monde	everybody
unique	only
utile / utiliser	useful / to use
vœu	wish
voici	here is
voilà	there is
volontiers	willingly
vrai / vraiment	real, true / really
y compris	including

avoir raison	to be right
apercevoir	to notice
chercher	to look for
commander	to order
commencement	start / beginning
commencer	to begin
se débrouiller	to manage / cope
début	beginning
découverte	discovery
découvrir	to discover
décrire	to describe
demander	to ask
désir	wish
désobéir	to disobey
désolé	sorry
devenir	to become / get
devoir	must, to have to / duty
dire	to say / tell
discuter	to discuss
disponible	available / free
disposer de	to have available
douter	to doubt
enlever	to remove
espérer	to hope
espoir	hope
falloir	must, to have to
fermer / fermer à clef	to close / to lock
laisser	to leave / let
livrer	to deliver
manqué	lack
manquer	to miss, lack
marcher	to go, walk / to work, function
mélanger	to mix
mener	to lead
mesure	measure
mesurer	to measure
montrer	to show
obliger	to oblige
obtenir	to get / obtain
offrir	to offer / give
oublier	to forget
paraître	to appear / seem
penser	to think
pousser	to press / push
pousser un cri	to cry out
pouvoir	to be able to / can
promettre	to promise
raccrocher	to hang up
raconter	to tell
ramasser	to pick up
rater	to fail / miss
recommander	to recommend / to register a letter
réduire	to reduce
remarquer	to notice
remercier	to thank
remettre	to put back
remplacer	to replace
remplir	to fill (in)
rendre	to give back

saisir	to seize
souhaiter	to wish
se souvenir	to remember
tenir	to hold
terminer	to finish
tirer	to pull
trouver	to find
se trouver	to be (situated)
vouloir dire	to mean
vouloir	to want to
à bientôt!	see you soon!
à l'heure	on time
après	after / afterwards
après-demain	day after tomorrow
après-midi	afternoon
à l'avance	beforehand / in advance
avant-hier	day before yesterday
bientôt	soon
d'abord	at first
d'habitude	usually
de bonne heure	early
déjà	already
déjeuner	lunch, mid-day meal / to have lunch
dernier / dernièrement	final, last / recently
en avance	early
en ce moment	at the moment
enfin	at last
ensuite	next
fréquent / fréquemment	frequent(ly)
frequenter	to go to
habitude	habit
habituel	usual
heure	hour
hier	yesterday
lendemain (matin)	next day (morning)
longtemps	a long time
maintenant	now
matin / matinée	morning
midi	midday
minuit	midnight
minute	minute
NUIT	night
parfois	sometimes
puis	then
récemment / récent	recently / recent
soir / soirée	evening
soudain	sudden(ly)
souvent	often
tôt	early
tôt ou tard	sooner or later
toujours	always / still
tout	all / every
tout à coup	suddenly
tout à fait	quite / completely
tout à l'heure	a moment ago / in a minute
tout de suite	immediately

Higher

accueillir	to welcome
actuel	present / current
actuellement	at the present time
s'adonner	to be keen on
afin que	so that
agrandir	to enlarge
d'ailleurs	besides
à peine	scarcely / hardly
aperçu	general idea / insight
appartenir	to belong to
appuyer	to lean / press / support
arriver	to manage to
aussitôt	immediately
comparaison	comparison
délai	period of time
en effet	indeed
efficace	effective / efficient
hasard	chance
hausser	to raise
hebdomadaire	weekly
l'un l'autre	one another
mensuel	monthly
n'importe	it doesn't matter
n'importe qui etc.	anyone etc.
oser	to dare
ôter	to remove
part	share
se presser	to hurry
se produire	to happen
risquer	to be likely to
si	whether
siècle	century
signifier	to mean
veille	previous day / eve
venir de	to have just

Topic Area 1: Home and local area

Life in the home; friends and relationships

Local area, facilities and getting around

Topic Area 1 Home and local area

Life in the home; friends and relationships

Foundation

abeille
 animal domestique
 canard
 chat
 chien
 cochon (d'Inde)
 grenouille
 lapin
 mouche
 mouton
 oiseau
 patte
 perruche
 poisson / poisson rouge
 porc
 queue
 sauvage
 serpent
 souris
 taureau
 tortue
 vache

acier
 bois
 brique
 carton
 coton
 cuir
 fer
 laine
 pierre
 plomb
 tissu

adolescent
 aîné
 ami
 beau-père / belle-mère etc.
 bébé
 cadet
 camarade
 copain / copine
 correspondant
 dame
 enfance / enfant / enfant unique
 être humain
 famille
 femme
 fiancé

bee
 pet
 duck
 cat
 dog
 (guinea-)pig
 frog
 rabbit
 fly
 sheep
 bird
 paw
 budgerigar
 fish / goldfish
 pork / pig
 tail / queue
 wild
 snake
 mouse
 bull
 tortoise
 cow

steel
 wood / forest
 brick
 cardboard
 cotton
 leather
 iron
 wool
 stone
 lead
 material

teenager / young person
 elder
 friend
 father- / mother-in-law, step-mother etc
 baby
 younger
 friend / mate
 friend
 pen friend
 lady
 childhood / child / only child
 human being
 family
 woman / wife
 engaged / fiancé

fille	daughter / girl
fils	son
frère	brother
garçon	boy / waiter
gens	people
grand-mère / grand-père / grand-parent	grandmother / grandfather / grandparent
homme	man
jeune / jeunesse	young / youth
jumeau / jumelé	twin / twinned
Madame	Mrs
Mademoiselle	Miss
maman	mummy
mari	husband
mère	mother
monsieur	Mr / gentleman
neveu	nephew
nièce	niece
oncle	uncle
parent	relative / parent
père	father
petit ami / petite amie	boyfriend / girlfriend
petit-enfant	grandchild
petit-fils / petite-fille	grandson / granddaughter
peuple	people
soeur	sister
tante	aunt
type	bloke / chap
vieillard	old man
voisin	neighbour(ing)
adresse	address
âge / âgé	age / old
an / année	year
anniversaire	birthday
appel	call
appeler / s'appeler	to call / to be called
barbe	beard
bouclé	curly (hair)
chauve	bald
cheveux	hair
épeler	to spell
frisé	curly
naissance / naître / né	birth / to be born / born
nom / nom de famille	name / surname
nombre / nombreux	number / numerous, large
poids	weight
prénom	first name
taille	size / height
affreux	awful
agréable	enjoyable / nice / pleasant
aimable	kind / nice
aimer	to like / love
ambiance	atmosphere
amer	bitter
amical / amicalement	friendly / yours sincerely
amitié	friendship
amour / amoureux de	love / in love with
amusant / amuser	funny / to amuse

ancien	former / very old
anxieux	anxious
aveugle	blind
barbant	boring
bavard / bavarder	talkative / to chat
beau	beautiful / handsome / fine
bête / bêtise	stupid / stupidity
bizarre	funny / strange
bonheur	happiness
bruit / bruyant	noise / noisy
célèbre	famous
célibataire	unmarried
colère	anger
confiant	confident
content	glad / happy / satisfied / pleased
contraire	contrary
court	short
déçu	disappointed
désordonné	untidy
doux	gentle / mild / sweet
drôle	funny
embêter	to annoy
embrasser	to kiss
en avoir marre	to be fed up
ennui	boredom / trouble
ennuyeux	boring
s'ennuyer	to be bored
énorme	huge
épais	thick
épouse, époux / épouser	wife, husband / to marry
esprit	spirit / mind / wit
étonner	to astonish / surprise
étrange	strange
fâché	angry
faible	weak / no good at
fatigue / fatigant / fatigué	tiredness / tiring / tired
fier	proud
formidable	tremendous / fantastic
fort	strong / good at / loud
fou	mad
génial	great / brilliant
gentil / gentillesse	kind / kindness
grand	big / tall
grave	serious
gros	big / fat
haut / hauteur	tall, high / height
heureux	happy
honnête	honest
humeur	mood
impoli	impolite / rude
inquiet	anxious
(s')inquiéter	to worry
jaloux	jealous
joli	pretty
joyeux	happy / joyful / merry
juste	fair / just
laid	ugly
léger	light
lent	slow

long / longueur	long / length
lourd	heavy
lumière	light
luxueux	luxurious
magnifique	magnificent / splendid
maigre	thin
mal	bad / badly
malchance	bad luck
malheureusement / malheureux	unfortunately / unhappy
mauvais	bad
méchant	nasty / malicious
mécontent	unhappy
merveilleux	wonderful
se mettre en colère	to get angry
mignon	pretty / cute
mince	slim
moche	horrible / lousy / ugly
mort	dead / death
ordinaire	ordinary
pâle	pale
paresseux	lazy
parfait	perfect
passionnant	exciting
pauvre	poor
personnage	character
petit	little / small
plaire	to please
plaisir	pleasure
poli	polite
pratique	practical / handy
précieux	precious
précis	precise
profond / profondeur	deep / depth
propre	clean / own
raide	stiff / straight / steep
ravi	delighted
reconnaisant	grateful
ridicule	ridiculous
sage	good / well-behaved / wise
sale	dirty
satisfaisant	satisfactory
sensass, sensationnel	fantastic, sensational
sévère	strict
silencieux	very quiet
sottise	stupidity
sympa, sympathique	friendly, nice
timide	shy
tranquille	quiet
triste	sad
typique	typical
vérité	truth
vie	life
vieux	old
vif	bright / lively
vilain	ugly / unattractive / naughty
aide / aider	help / to help
s'allonger	to lie down
allumer	to switch on / light

s'asseoir	to sit down
avoir tort	to be wrong
se baigner	to bathe / to have a bath
baignoire	bath (tub)
bain	bath
brosse	brush
(se) brosser	to brush
se changer	to get changed
couché	lying down / in bed
se coucher	to lie down / go to bed
cuire / cuire au four	to cook / to bake
cuisine / cuisinier	cooking, kitchen / chef, cook
cuisinière	cooker / stove
débarrasser	to clear away
descendre	to go down / get off, out / to stay at
se détendre	to relax
dormir / dortoir	to sleep / dormitory
douche / se doucher	shower / to shower
endormi	asleep
s'endormir	to go to sleep
garder	to keep / look after
habiller	to dress
habitant / habiter	inhabitant / to live
introduire	introduce
laver	to wash
se lever	to get up / stand up
lire	to read
mettre	to put
mettre la table	to set the table
mourir	to die
nettoyer (à sec)	to (dry-)clean
obéir	to obey
partager	to share
passer	to go past / to sit / to spend
se passer	to happen
passer l'aspirateur	to Hoover
peigne	comb
peigner	to comb
peser	to weigh
plancher	floor
poser	to put / place
posséder	to possess
présenter	to introduce
ranger	to tidy up
raser	to shave
rasoir	razor
réveil	alarm clock / waking up
(se) réveiller	to wake up
rire	to laugh
sommeil	sleep
sonner	to ring
sonnette	door bell
sourire	to smile
surveiller	to keep an eye on
tondeuse	mower
tondre	to mow
vide	empty

vider	to empty
vivre	to live
anneau	ring
bas	low / stocking
basket	basketball / trainer
blouson	bomber jacket
botte	boot
boucles d'oreille	earrings
bouton	button / spot
casque	helmet / headphones
casquette	cap
ceinture / ceinture de sécurité	belt / seat belt
chapeau	hat
chaussette	sock
chaussure	shoe
chemise / chemisier	shirt / blouse
collant	tights
collier	necklace
complet	suit / full, complete
cravate	tie
culotte	shorts / knickers
écharpe	scarf
foulard	scarf
gant	glove
imper(méable)	raincoat / mac
jean	jeans
jupe	skirt
lunettes	glasses
maillot de bain / maillot	swimming costume / sports shirt
manteau	coat
maquillage	make-up
(se) maquiller	to make-up
mode	fashion / way
paire	pair
pantalon	trousers
parapluie	umbrella
pardessus	overcoat
parfum / parfumerie	perfume / perfume shop
poche	pocket
porter	to carry / wear
pull	pullover
pyjama	pyjamas
rayé	striped
robe / robe de chambre	dress / dressing gown
serré	tight
serrer	to grip, shake
short	shorts
slip	knickers / underpants
soutien-gorge	bra
survêtement	tracksuit
tricot / tricoter	knitting, jumper / to knit
veste	jacket
vestiaire	cloakroom / changing-room
vêtements	clothes
appartement	apartment / flat
banlieue	suburb / inner city
bâtiment	building

capitale
 en haut / en bas
 environ / environs
 immeuble
 maison
 quartier
 rez-de-chaussée
 sous-sol
 ville

armoire
 atelier
 balcon
 barrière
 bibliothèque
 bureau
 canapé
 cave
 chaise
 chambre / chambre familiale
 chauffage (central) / chauffer
 congélateur
 couette
 couverture
 couvrir
 drap
 escalier
 étage
 étagère
 évier
 fauteuil
 fenêtre
 four (à micro-ondes)
 frigo
 horloge
 image
 lavabo
 lave-vaisselle
 lessive
 linge
 lit
 livre
 machine à coudre
 machine à laver
 magasin
 marche
 ménage
 meublé / meuble
 miroir
 montre
 moquette
 mur
 nappe
 ordinateur
 outil
 pelouse
 pendule
 pièce
 pièce d'identité

capital
 at the top, upstairs / downstairs
 about / neighbourhood
 block of flats / tower block
 house / home
 district
 ground floor
 basement
 town

wardrobe / cupboard
 workshop
 balcony
 gate
 book case / library
 desk / office / study
 sofa / settee
 cellar
 chair
 bedroom / family room
 (central) heating / to heat
 freezer
 duvet
 blanket / cover
 to cover
 sheet
 stairs
 floor / storey
 shelf
 sink
 armchair
 window
 oven (microwave)
 fridge
 clock
 picture
 washbasin
 dishwasher
 washing
 washing
 bed
 pound / book
 sewing machine
 washing machine
 shop
 walk / step / stair
 housework
 furnished / piece of furniture
 mirror
 watch
 carpet
 wall
 tablecloth
 computer
 tool
 lawn
 clock
 coin / room
 I.D.

placard
 place
 plafond
 poêle
 porte (d'entrée)
 porte-clefs
 portefeuille
 porte-monnaie
 poubelle
 poupée
 rayon
 rideau
 robinet
 salle / salle de jeu
 salle à manger
 salle de bain(s)
 salon / salle de séjour
 savon
 sec
 sécher
 sèche-cheveux
 serviette
 shampooing
 tapis
 toit
 toilette
 vapeur
 vitre
 vitrine

blanc
 bleu
 brun
 châtain
 clair
 couleur
 foncé
 gris
 jaune
 marron
 noir
 or
 rose
 rouge
 rouge à lèvres
 roux
 vert
 violet

Higher

agacer
 aigu
 ampoule
 annuaire
 arroser
 assister
 attirer
 baignade
 baisser

cupboard
 room / square / place / seat
 ceiling
 frying-pan
 (front) door
 key ring
 wallet
 purse
 rubbish bin / dustbin
 doll
 shelf / department
 curtain
 tap
 hall, large room / playroom
 dining-room
 bathroom
 living-room
 soap
 dry
 to dry
 hairdryer
 towel
 shampoo
 carpet
 roof
 toilet
 steam
 window / pane
 shop window

white
 blue
 brown
 brown
 light (colour)
 colour
 dark
 grey / overcast, dull
 yellow
 brown
 black
 gold
 pink / rose
 red
 lipstick
 auburn / ginger / red
 green
 purple

to annoy
 sharp / acute
 light bulb
 telephone directory
 to water
 to be present
 to attract
 bathing
 to lower

balai	broom
balayer	to sweep
baptême	baptism
bougie	candle
bouillir	to boil
brancher	to plug in / switch on
brûler	to burn
buanderie	utility room
capot	bonnet / cover
cheminée	fireplace / chimney
climatisation	air-conditioning
clôture	fence
cogner	to knock
col	collar
se comporter	to behave
coupable	guilty
cueillir	to pick / gather
décoller	to take off
démodé	old-fashioned
dépanner	to fix / repair
devoir	to owe
distrain	absent-minded
échelle	ladder / scale
épouvantable	terrible
escalier roulant	escalator
espèce	species
essuyer	to wipe / dry
fâcher	to annoy
se fâcher	to get angry
faire la grasse matinée	to have a lie in
fermeture éclair	zip
se fier	to trust
fil	cable / thread
fondre	to melt
fournir	to provide
gagner	to gain
gamin	kid
gant de toilette	flannel
gaspiller	to waste
gâter	to spoil
gêner	to embarrass
gosse	kid
grenier	attic / loft
grossir	to put on weight
habile	clever / skilful
honte	shame
important	considerable / large
impressionnant	impressive
indicatif	dialling code
s'installer	to settle
loyer	rent
maigrir	to lose weight
marrant	funny
mémoire	memory
minuscule	tiny
mode d'emploi	instructions for use
modéré	moderate
modifier	to change / alter
Monsieur / Madame	Dear Sir / Madam

muni de	equipped with
négligent	careless
nommer	to name
s'occuper de	to take care of
ordures	rubbish / domestic waste
perroquet	parrot
piqûre	sting
piquer	to sting
plaindre	to pity
plaisanter	to joke
plier	to fold
portière	door
poussière	dust
rapport	relation(ship)
rassurer	to reassure
remise	discount / shed
rendre + adj	to make
se rendre compte	to realise
repasser	to iron
résoudre	to decide / resolve
retraite	retirement
rêver	to dream
sensé	sensible
sensible	sensitive
serrure	lock
soigner	to look after
soigneux	careful
soin	care
souci	worry / concern / care
tache	stain / mark / blot
têtu	stubborn
tiroir	drawer
user	to wear out
veuve / veuf	widow(er)
vexer	to annoy
volet	shutter

Local area, facilities and getting around

Foundation

accès	access
aller	to go
aller chercher	to fetch / pick up / meet
aller-retour	return journey / return ticket
aller simple	single ticket
(s')approcher	to approach
arrivée / arriver	arrival / to arrive, happen
billet	ticket / banknote
changement	change
changer	to change
chemin	way / road / track / footpath
chemin de fer	railway
chemin de retour	way home, back
collection	collection
collectionner	to collect
consigne automatique	luggage locker
contrôle	test

contrôler	to control, check
contrôleur	ticket collector
quai	platform / quay
rapide	express train
rapide	quick
retard / en retard / retarder	delay / late / to delay
retour / retourner	return (journey) / to return, go back
SNCF	SNCF / French railways
tard	late
tarif	fare / charge
train	train
traitement	treatment
traiter	to treat
trajet	journey
tramway	tram
transports en commun	public transport
aéroport	airport
(auto)bus / (auto)car / auto(mobile)	bus / coach / car
automobiliste	driver
autoroute	motorway
avion	plane
bateau / bateau-mouche	boat, ship / tourist boat on Seine
bicyclette	bicycle
chauffeur	driver
conducteur	driver
conduire	to drive / lead
camion / camionnette	lorry / van
carré	square
carrefour	crossroads
circulation	traffic
clé / clef	key
coffre	boot (of car)
crevaison	puncture
crevé	tired out / punctured
débarquer	to land / disembark
démarrer	to start moving
déménager	to move house
déménageur	removal man
demeurer	to live
départ	departure
dépasser	to go past / exceed / overtake
se dépêcher	to hurry
déplacer	to move
deviation	diversion
doubler	to overtake / dub
essence	petrol
étroit	narrow
faire le plein	to fill up (petrol)
frapper	to hit / knock
frein / freiner	brake / to brake
garage / garagiste	garage / garage owner
gare (SNCF)	(railway) station
gare routière	bus station
garer	to park
large	wide
ligne	line
se mettre en route	to set off

moteur	engine / motor
moto(cyclette) / motocycliste	motorbike / motorcyclist
(tomber en) panne	(to) break down
panneau	(road) sign
parking (souterrain), parking à étages	(underground) car-park, multi-storey car park
partir	to leave / depart / go away
partout	everywhere
passage à niveau	level-crossing
passager	passenger
passant	passer-by
permis (de conduire)	driving licence
phare	headlight
piéton	pedestrian
pile	battery (e.g.torch)
plat	flat
pneu	tyre
poids lourd	lorry / HGV
quitter	to leave
rond	round
rond-point	roundabout
roue	wheel
rouler	to drive / to go
route nationale	A-road / main road
rue (à sens unique)	(one-way) street
sens / sens interdit	sense, direction / no entry
siège	seat
situé	situated
sortie	exit, outing
sortir	to go out, take out
station-service	petrol station
stationnement	parking
stationner	to park, be parked
tour	tour / turn / tower
tourner	to turn
travaux	road works
traversée	crossing
traverser	to cross
véhicule	vehicle
vélo / vélomoteur	bike / moped
venir	to come
vérifier	to check
virage	bend
vite	quickly
vitesse	speed
voiture	car / railway carriage
volant	steering wheel
voyage	journey
voyager	to travel
voyageur	traveller, passenger
ailleurs	elsewhere
arrêt d'autobus	(bus)stop
arrêter	to stop
à l'arrière	at the back
à l'avant	at the front
bout	end / tip
coin	corner / area
dedans	inside

dehors	outside
dessous	underneath (it)
dessus	on top (of it)
droit	right / straight
droite	right
en route	on the way
extérieur	outside / outer / external
en face	opposite
au fond	at the bottom / far end
gauche	left
inférieur	lower
intérieur	inside / inner / internal
loin / lointain	far / distant
niveau	level
prochain	next
proche	near(by)
tout droit	straight ahead
arbre	tree
banque / bancaire	bank / bank(ing)
bijou / bijouterie	jewel / jewellery
bijouterie / bijoutier	jeweller's / jeweller
bistro(t)	café
boîte aux lettres	letter box
boîte (de nuit)	night-club
boucher / boucherie	butcher / butcher's shop
boulangier / boulangerie	baker / baker's
boutique	shop
cabine téléphonique	phone box
campagne	country(side)
centre (commercial)	(shopping) centre
champ	field
charcuterie	delicatessen /cooked (pork) meat
charcutier	pork-butcher
château	castle
cirque	circus
colline	hill
confiserie	sweet shop
croix	cross
église	church
feuille	leaf
feuille (de papier)	sheet of paper
fleur / fleuriste	flower / florist
fleuve	river
forêt	forest
herbe	grass
hôtel de ville	town hall
hypermarché	hypermarket
jardin / jardin public / jardinage / jardinier	garden / public park / gardening / gardener
kiosque	kiosk / news stand
lac	lake
librairie / libraire	bookshop / bookseller
maire / mairie	mayor / town hall
marché / marchand	market / shopkeeper, stallholder
montagne	mountain
musée	museum
office de tourisme	tourist office
papeterie	stationer's

papier
 papier peint
 pâtisserie
 pâtissier
 paysage
 poissonnerie / poissonnier
 pont
 rivière
 sentier
 supermarché
 tabac
 terre
 timbre
 trottoir
 trou
 tube
 tuyau
 vallée

paper
 wall paper
 cake shop / cake(s)
 pastrycook / confectioner
 countryside / scenery
 fish shop / fishmonger
 bridge / deck
 river
 path
 supermarket
 tobacco / tobacconist's
 ground / land
 stamp
 pavement
 hole
 hit / tube
 pipe
 valley

Higher

atterrir
 atterrissage
 attraper
 auto-stop
 bouchon
 boue
 caverne
 centrale
 composteur
 couler
 durée
 échangeur
 embouteillage
 émouvant
 ému
 entourer
 étal
 faire attention
 falaise
 héler
 klaxonner
 lune
 navire
 numéro d'immatriculation
 pare-brise
 pétrole
 pression
 provisoire
 prudence
 ralentir
 rétroviseur
 roche / rocher
 ruisseau
 vitesse

to land
 landing
 to catch
 hitch-hiking
 cork, stopper / hold-up, traffic jam
 mud
 cave
 power station
 to stamp a ticket
 to flow
 length
 motorway junction
 traffic jam
 moving
 moved
 to surround
 stall
 to pay attention
 cliff
 to hail / call
 to hoot
 moon
 ship
 registration number
 windscreen
 crude oil / petroleum
 pressure
 provisional
 care / caution
 to slow down
 rear-mirror
 rock
 stream
 gear / speed

Topic Area 2: Health and sport

Sport, outdoor pursuits and healthy lifestyle

Food and drink as aspects of culture and health

Topic Area 2 Health and sport

Sport, outdoor pursuits and healthy lifestyle

Foundation

aller à la pêche	to go fishing
alpinisme	climbing
arbitre	referee
athlétisme	athletics
balle / ballon	ball
boules	bowls
bricolage	DIY
bricoler	to do DIY
bricoleur	do-it-yourselfer
but	goal / intention
cache	to hide
canne / canne à pêche	stick / fishing-rod
canoë	canoeing
cheval	horse / horse-riding
courir	to run
course	race
cyclisme / cycliste	cycling / cyclist
équipe	team
équitation	horse-riding
escalade	climbing
événement	event
faire du patin	to skate
faire partie de	to belong to
faire une promenade	to go for a walk
filet	net
fléchettes	darts
formation	training
grimper	to climb
gymnase	gymnasium
jeu	game
jouer	to play / to act
jouet	toy
lancer	to throw / launch
match / match nul	match / draw
monter	to go up / get in, on / to ride
nager	to swim
natation	swimming
partie	game / part
passe-temps	hobby
patinage à glace / patinage à roulettes	ice skating / roller skating
patiner	to skate
patinoire / patins (à roulettes)	skating rink / (roller) skates
pêche	fishing / peach
piscine	swimming pool / bath
piste	track / dance floor
planche à roulettes / planche à voile / planche	skateboard / windsurfing / board
plein air	open air
plongée sous-marine	diving
pratiquer un sport	to do sport
promenade	walk / ride

se promener / promener	to have a walk / to take for a walk
randonnée / randonneur	walk, hike / hiker
roller (in-line)	roller skate / skating
sauter	to jump
sportif	sporty, relating to sport
sports nautiques	watersports
stade	stadium
supporter	fan / supporter
voile	sailing / sail
volley	volleyball
VTT	mountain bike
abeille	bee
aller bien / mieux	to be well / better
aspirine	aspirin
besoin	need
bien	well / good / fine
blessé	hurt / injured
bouger	to move
cabinet	surgery / consulting room
ça va	I'm fine etc.
comprimé	tablet / pill
couper	to cut
débout	standing
dent / dentifrice / dentiste	tooth / toothpaste / dentist
douleur	pain
enrhumé	having a cold
entretien	maintenance
faire mal	to hurt (e.g. my arm hurts)
fièvre / fiévreux	fever / feverish
en forme	fit
grippe	flu
guêpe	wasp
hôpital	hospital
infirmier / infirmière	nurse
mal	pain / ache / sickness
malade / maladie	ill, patient / illness
médecin	doctor
médicament	medicine
(le) meilleur / mieux	better (best)
mouche	fly
mouchoir	handkerchief
odeur	smell
ordonnance	prescription
ordonner	to order
pénible	painful
pharmacie / pharmacien	chemist's shop / chemist
pilule	pill
qu'est-ce qu'il y a ?	what's the matter?
rhume	cold
sain / en bonne santé	healthy
au secours !	help!
sentiment	feeling
(se) sentir	to feel / sense / smell
souffrir	to suffer
sparadrap	plaster / elastoplast
tomber	to fall
tousser / toux	to cough / cough
vomir	to be sick

bouche	mouth
bras	arm
cœur	heart
corps	body
cou	neck
doigt	finger
dos	back
épaule	shoulder
estomac	stomach / tummy
figure	face
genou	knee
gorge	throat
jambe	leg
lèvre	lip
main	hand
nez	nose
œil	eye
oreille	ear
peau	skin / peel
pied	foot
poing	fist
poitrine	chest
tête	head
ventre	stomach / belly
visage	face
voix	voice
yeux	eyes

Higher

(s')améliorer	to get better / improve
aménager	to equip / fit out
avaler	to swallow
se battre	to fight
blessé	to injure
blessure	wound / injury
cerveau	brain
championnat	championship
cheville	ankle
chirurgien	surgeon
chute	fall
coude	elbow
débuter / débutant	to begin / beginner
doigt de pied	toe
élever	to raise
enflé	swollen
s'enrhumer	to catch a cold
(avoir l') estomac dérangé	stomach upset
flèche	arrow
forme	fitness
fouler	to sprain
glisser	to slip / slide
gratter	to scratch
guérir	to cure / get better
insolation	sun stroke
joue	cheek
marquer	to score
matériel	equipment
menton	chin

nu	naked
ongle	nail
orteil	toe
os	bone
pansement	bandage
piqûre	sting
piquer	to sting
plâtre	plaster
plonger	to dive
poignet	wrist
premiers soins	first aid
rayon X	x-ray
se remettre	to get better
rhume des foins	hay fever
saigner	to bleed
sain et sauf	safe and sound
sang	blood
santé	health
saut à l'élastique	bungee jumping
saut (en hauteur / en longueur)	(high / long) jump
sauver	to save / rescue
sauvetage	rescue
secouer	to shake
secours	assistance / help
sécurité	safety
sentir	to smell
soulager	to relieve
soulever	to lift
tournoi	tournament
d'urgence	emergency
victoire	win / victory

Food and drink as aspects of culture and health

Foundation

abricot	apricot
agneau	lamb
ail	garlic
ananas	pineapple
assiette anglaise	selection of cold meats
banane	banana
beurre	butter
bifteck	steak
bœuf	beef
bonbon	sweet
carotte	carrot
casse-croûte	snack
cassis	blackcurrant
cerise	cherry
champignon	mushroom
chips	crisps
chou-fleur	cauliflower
chou / choux de Bruxelles	cabbage / sprouts
citron	lemon
concombre	cucumber
confiture / confiture d'oranges	jam / marmalade
côte / côtelette	chop / cutlet

crème / crème solaire / crèmerie	cream / sun cream / dairy (shop)
crêpe / crêperie	pancake / pancake restaurant
crevette	shrimp
croque-monsieur	toasted ham/cheese sandwich
crudités	raw vegetables
dinde	turkey
épinards	spinach
escargot	snail
farine	flour
foie	liver
frais	cool / fresh
fraise	strawberry
framboise	raspberry
frites	chips
fromage	cheese
fruits de mer	sea food
gâteau	cake
glace	ice (cream) / mirror
haricot	bean
huile	oil
huître	oyster
jambon	ham
laitue	lettuce
légume	vegetable
miel	honey
moule	mussel
moutarde	mustard
noix	nut / walnut
œuf à la coque / œuf sur le plat / œufs brouillés	boiled egg / fried egg / scrambled egg
oignon	onion
pain / pain grillé	bread, loaf / toast
pamplemousse	grapefruit
pâtes	pasta
petit déjeuner	breakfast
petit pain	bread roll
petits pois	peas
poire	pear
poivre	pepper
pomme	apple
pomme de terre	potato
potage	soup
poule / poulet	chicken
prune	plum
purée	mashed potato
raisin / raisin sec	grape / raisin
riz	rice
salade (de pommes de terre)	(potato) salad
salade	lettuce
saucisse	sausage
saucisson	sausage
saumon	salmon
sel	salt
sirop	syrup
sucre / sucré / sucrer / sucreries	sugar/sweet/to sugar/sweet things
tartine	slice of bread and butter
thon	tuna
tomate	tomato
truite	trout
vanille	vanilla

veau	veal / calf
viande	meat
vinaigre	vinegar
yaourt	yoghurt
alcool / alcoolisé	alcohol / alcoholic
bière	beer
boire	to drink
boisson / boisson gazeuse	drink / pop, fizzy drink
café / cafetière	coffee, café / coffee-pot
eau minérale	bottled water / mineral water
eau (potable)	(drinking) water
jus (de fruits)	(fruit) juice
lait	milk
limonade	lemonade
rhum	rum
soif	thirst
thé / théière	tea / teapot
vin	wine
alimentation	food / grocery / grocer's
addition	bill
bien cuit	well-done
boîte	box / can, tin
bouteille	bottle
dégoûtant	disgusting
déguster	to taste
dîner	dinner / to have dinner, dine
donner / donner à manger à	to give / to feed
emmener	to take away
emporter	to take away
entrée / entrer	entrance, starter / to enter
épicé	spicy
épicerie / épicier	grocer's shop / grocer
essayer	to try
faim	hunger
goût	taste
goûter	to taste / afternoon tea
griller / grillade	to grill / grill
manger	to eat
morceau	piece
nourriture	food
panier	basket
(un) peu	(a) little
plat / plat principal	dish / main course
plateau	tray
plats cuisinés	ready-made meals
pot	jar / pot
prendre	to take / to have (a meal)
produit	product
provisions	food stuff / groceries
recette	recipe
reçu	receipt
repas	meal
rôtir / rôti	to roast / roast
saignant	rare / underdone
satisfait	satisfied
serveur / serveuse	waiter / waitress
serviable	helpful

servir
se servir de
tranche

to serve / be useful
to use
slice

assiette
bol
casserole
couteau
cuiller / cuillère
fourchette
soucoupe
tasse
vaisselle
verre

plate
bowl
pan
knife
spoon
fork
saucer
cup
crockery / washing up
glass

Higher

chèvre
coupe
couverts
épicé
flacon
goutte
graisse
matière grasse
peler
se plaindre
régime
suffire
vendange
verser
vignoble
viticulteur
volaille

goat('s cheese)
glass / dish
cutlery
spicy
little bottle
drop
fat
fat
to peel
to complain
diet
to be sufficient
grape harvest
to pour / to pay
vineyard
wine grower
poultry

Topic Area 3: Leisure and entertainment (includes online)

Socialising, special occasions and festivals

TV, films and music

Topic Area 3 Leisure and entertainment (includes online)

Socialising, special occasions and festivals

Foundation

accompagner	to accompany
achat / acheter / acheteur	purchase / to buy / buyer
s'amuser	to have a good time, fun
attendre / attendre avec impatience / attente	to wait for / look forward to / waiting
baiser	kiss
bal	dance
boum	party
bûche de Noël	Christmas log
buffet	sideboard / buffet
cadeau	present
chariot	shopping trolley
colis	parcel
courses	shopping
distraktion	leisure activity / something entertaining
échecs	chess
envie	desire
exposition	exhibition
félicitations!	congratulations!
fêter / fête	to celebrate / celebration, party
feu	fire / traffic light
feux d'artifice	fireworks
foire	fair
guichet	ticket-office
invitation	invitation
inviter	to invite
invite	guest
Jour de l'An	New Year's Day
jour férié	bank, public holiday
loisirs	free time / leisure activities
mariage / marié	marriage, wedding / married
marié(e)	bridegroom, (bride)
Noël	Christmas
Pâques	Easter
paquet	packet / parcel
parc / parc d'attractions	park / theme park
peindre	to paint
peinture	paint(ing)
recevoir	to receive
rencontre	meeting
rencontrer	to meet
rendre visite	to visit
renseignements / renseigner	information / to inform
se retrouver	to meet
réunion	meeting
surprendre	to surprise
surprise	surprise
surprise-partie	party
clic	(mouse) click
courriel	e-mail

courrier électronique
envoyer / envoyer un SMS
portable

e-mail
to send / to text
mobile phone / laptop

avantageux
bon marché
ça fait combien ?
ça me plaît beaucoup
cher
coût
coûter
dépenser
gratuit
peu cher
prix
rembourser
soldes
vendre
vente

good value
cheap
how much is it?
I like it very much
dear / expensive
cost
to cost
to spend
free
cheap
price, cost / prize
to reimburse / pay back
sale
to sell
sale

connaissance
connaître
faire la queue
se rappeler
rapports

knowledge
to know / acquaintance
to queue
to remember
relationship

Higher

annuler
entracte
entraîner
féliciter
fiançailles
foule
jouir
lèche-vitrines
logiciel
mardi gras
noces
reconnaître
réseau
société
suggérer
télécharger

to cancel
interval
to drag / carry along / entail
to congratulate
engagement
crowd
to enjoy
window-shopping
software
Shrove Tuesday
wedding
to recognise
network
company
to suggest
to download

TV, films and music

Foundation

acteur / actrice
il s'agit de
auteur
animé
annonce

actor / actress
it's about
author
lively / animated
announcement / advertisement

bande dessinée	comic strip / book
chaîne	channel / chain / music system
chanson (populaire)	(pop) song
chanter	to sing
chanteur	singer
chœur, chorale	choir
dessin / dessin animé / dessinateur	art / cartoon / designer
dessiner	to draw
écran	screen
émission	programme
feuilleton	serial / soap opera
genre	sort / kind
informations	news / information
journal	newspaper
livre de poche	paperback
nouvelles	news
pièce (de théâtre)	play (theatre)
prevision météo	weather forecast
regarder	to look at / to watch
revue	magazine
roman (policier)	(detective) novel
séance	session / performance
série (policière)	(police) series
sous-titré	sub-titled
spectacle	show
téléviseur	TV set
vedette	star
voir	to see

batterie	battery (car) / drums
(s')entraîner	to train (practise)
groupe	group
son	sound
trompette	trumpet
violon	violin

Higher

agir	to act
aventure	adventure
clavier	keyboard
comédien	actor
distraindre	to entertain
divertissement	entertainment
étape	stage
fanfare	brass band
medias	media
publicité	advert(ising)
quotidien	daily (paper)
représentation	performance
scène	stage
spectateurs	audience
télécommande	remote control
titre	title

Topic Area 4: Travel and the wider world

Holidays and exchanges

Environmental, cultural and social issues

Topic Area 4 Travel and the wider world

Holidays and exchanges

Foundation

s'en aller	to go away
amener	to bring
apporter	to bring
se bronzer	to get brown / sunbathe
défaire	to undo / unpack
se reposer	to have a rest
réserveation	booking
réserver	to book
rester	to stay / remain
bagages	luggage
faire les valises	to pack
valise	suitcase
appareil (photo)	camera
ascenseur	lift
auberge	inn
auberge de jeunesse	youth hostel
bloc sanitaire	showers / toilet block
bord	edge / side
chameau	camel
concierge	caretaker
congé	time off / holiday
côte	coast
dépliant	leaflet
drapeau	flag
dresser	to put up (a tent) / to train
endroit	place
étranger	foreign / foreigner, abroad
fiche	form
frontière	border
île	island
libre / libre-service	free / self-service
lieu	place
avoir lieu	to take place
location	hire / renting (out)
logement	accommodation
loger	to house, stay at
louer	to rent, hire (out) / to praise
Manche	English Channel
mer	sea
monde	world / people
pays (natal)	(native) country
plage	beach
ours	bear
quinzaine / quinze jours	fortnight
sable	sand
sac / sac à dos / sac à main / sac de couchage	bag / rucksack / handbag / sleeping bag
séjour	stay
semaine	week

singe
 skier / ski
 sommet
 station
 station balnéaire
 station de ski
 station de taxi
 station thermale
 syndicat d'initiative
 tente
 (terrain de) camping
 vacances / vacancier
 vague
 valable
 valeur
 valoir
 vue

briller
 brouillard
 brume
 chaleur
 chaud
 ciel
 climat
 couvert
 ensoleillé
 est
 étoile
 froid
 gel, gelée / geler
 météo / prévision du temps
 mouillé
 neige
 neiger
 nord
 nuage / nuageux
 orage / orageux
 ouest
 il pleut à verse
 pleuvoir
 pluie / pluvieux
 saison
 soleil
 sombre
 sud
 tempête
 temps
 tonnerre
 vent
 verglas

Higher

animateur
 arrhes
 assurer
 augmenter
 averse

monkey
 to ski / skiing, ski
 summit / top
 station / resort
 seaside resort
 ski resort
 taxi rank
 spa town
 tourist office
 tent
 camp site
 holiday / holidaymaker
 wave
 valid
 value
 to be worth
 view

to shine
 fog / mist
 mist
 heat
 hot / warm
 sky / heaven
 climate
 overcast / dull (weather)
 sunny
 east
 star
 cold
 frost / to freeze
 weather forecast
 wet
 snow
 to snow
 north
 cloud / cloudy
 (thunder)storm / stormy
 west
 it is pouring with rain
 to rain
 rain / rainy
 season
 sun / sunshine
 dark
 south
 storm / high wind
 time / weather
 thunder
 wind
 (black) ice

organiser / group leader
 deposit
 to insure
 to increase
 shower

cabane
 concours
 cours du change
 éclair
 éclaircie
 éclairer
 enregistrer
 foyer
 frais
 grêle
 humide
 marée
 marin
 ombre
 pencher
 pente
 seau
 souffler
 tiède
 tonnerre

hut
 competition
 exchange rate
 lightning
 bright period
 to light up / shed light on
 to record / check in
 home / hostel / club
 costs
 hail
 damp
 tide
 sailor
 shade
 to lean
 slope
 bucket
 to blow
 (luke)warm
 thunder

Environmental, cultural and social issues

Foundation

battre
 briser
 cassé
 casser
 causer
 empêcher
 peur
 avoir peur

to beat
 to break / smash
 broken
 to break
 to cause / chat
 to prevent
 fear
 to be frightened

avantage
 bureau des objets trouvés
 commissariat de police
 conseil
 conseiller
 coup
 coup de main
 coup de pied
 coup de soleil
 coup de téléphone
 déchets
 défendre
 défense de
 se disputer
 dommage
 douane / douanier
 environnement
 état
 éteindre
 exagérer
 faute
 fumée
 fumer
 gaz

advantage
 lost property office
 police station
 advice
 to advise
 blow
 helping hand
 kick
 sun burn
 (telephone) call
 rubbish
 to forbid / to defend
 it is forbidden to
 to argue
 shame / pity
 customs / customs officer
 environment
 state
 to turn off / put out
 to exaggerate
 fault
 smoke
 to smoke
 gas

inconvenient	disadvantage
inconnu	unknown / stranger
incroyable	unbelievable
indiquer	to indicate
interdit	forbidden / not allowed
jeter	to throw (away)
paisible / paix	peaceful / peace
péage	toll
perdre	to lose / waste
permettre	to let / allow
perte	loss / waste
pessimiste	pessimistic
pleurer	to weep / to cry
Police-Secours	emergency services
policier / policière	policeman / woman
pompier	fireman
pourboire	tip
punir	to punish
régler	to settle
réparation	repair
réparer	to repair
(sapeurs-)pompiers	fire brigade
tuer	to kill
il vaut la peine	it is worth / it is worth the trouble
vol	flight / theft
voler / voleur	to fly, to steal / thief

Higher

abîmer	to damage / spoil
allumettes	matches
amende	fine
arrêter	to arrest
cambríoler	to burgle
cauchemar	nightmare
chasser	to hunt
commettre	to commit
condamner	to condemn
consacrer	to devote
conteneur pour verre usagé	bottle bank
contrat	contract
craindre	to fear
craintif	timid / fearful
défaut	failing
dégâts	damage
dépendance	addiction
déranger	to disturb
désavantage	disadvantage
détruire	to destroy
disparaître	to disappear
se douter	to suspect
échec	failure
échouer	to fail
écraser	to crush / run over
effet de serre	greenhouse effect
effrayer	to frighten
s'égarer	to get lost
empoisonner	to poison
enceinte	pregnant

énervé	to irritate
enfermer	to close in / lock in, up
s'engager	to enlist
énigme	puzzle
s'évader	to escape
éviter	to avoid
fauteuil roulant	wheelchair
fuir	to flee
fuite	flight, leak
fusil	gun
fusiller	to shoot
grève	strike
gréviste	striker
guerre	war
heures de pointe	rush-hour
heurter	to strike / bump into
HLM (+ habitation à loyer modérée)	council house / flat
incendie	fire
infirmes	disabled
inonder	to flood
inquiétude	worry
interdire	to forbid
ivre	drunk
jurer	to swear
laisser tomber	to drop
larme	tear
lutter	to fight / struggle
mal	difficulty / trouble
mal du pays	homesickness
malentendu	misunderstanding
menacer	to threaten
mensonge	lie
mentir	to lie
messe	mass
meurtre	murder
mœurs	customs / ways
mordre	to bite
noyer	to drown
point de vue	view
polluer	to pollute
preuves	proof
prévenir	to inform / warn
prévoir	to foresee
prier	to ask, request / pray
protéger	to protect
récompense	reward
règlement	rule
reine	queen
remettre	to hand (in) / postpone
renoncer	to give up
renverser	to run over
renvoyer	to sack
roi	king
sida	AIDS
soupçonner	to suspect
sourd	deaf
soutenir	to support
soutien	support
supporter	to bear / put up with

syndicat
témoin
tirer
toxicomane
tricher
voyou

trade union
witness
to shoot
drug addict
to cheat
yob

Topic Area 5: Education and work

School life in the UK and in the target language country or community

Work experience, future study and jobs, working abroad

Topic Area 5 Education and work

School life in the UK and in the target language country or community

Foundation

affaires	belongings / stuff / business
bic	biro / ball-point pen
cahier	exercise book
calcul / calculatrice, calculette	sum / calculator
carnet	note book
cartable	schoolbag
carte	card / map / menu
ciseaux	scissors
crayon	pencil
feutre	felt / felt-tip pen
gomme	rubber
règle	rule / ruler
stylo	pen
trousse	small case, bag / pencil-case
truc	thing / whats it
affiche	poster
agenda	diary
banc	bench
bande	group / gang
ça suffit	that's enough
certificat	certificate
chiffre	figure / number
classe	class
copie	piece of written work
copier	to copy
couloir	corridor
cour	playground / yard / court
cours	lesson
devoirs	homework
difficile	difficult
directeur	head teacher / director
dossier	file
échange (scolaire)	(school) exchange
échanger	to exchange
élève	pupil
en seconde / en sixième	in Y11 / in Y7
enseignement	education / teaching
ensemble	together
épreuve	test
erreur	mistake
étude / étudiant	study / student
étudier	to study
examen	examination
excuser / s'excuser	to excuse / to apologise
s'exercer	to train / practise
exercice	exercise
expérience	experiment
explication	explanation
expliquer	to explain

façon	method / way
fait	fact
faux	wrong / false
favorable / favori	favourable / favourite
horaire	timetable
intéressant / intérêt	interesting / interest
intéresser	to interest
s'intéresser	to be interested in
inutile	useless
leçon	lesson
lecture	reading
lettre	letter
matière (facultative) / (obligatoire)	subject (optional) / (compulsory)
mot	word / message
note	mark / note
objet	object
pause	break
plan	plan
préféré	favourite
préférer	to prefer
première / terminale	year 12 / year 13 (sixth form)
prêt	ready
professeur	teacher
récréation	break
résultat	result
sondage	survey
stage / stage en entreprise / stagiaire	course / work experience / trainee
succès	success
sujet	subject / topic
tableau	picture / board
terrain / terrain de sport	ground / sports ground, school field
trimestre	term
apprendre	to learn / teach
cesser	to stop
choisir	to choose
choix	choice
compliqué	complicated
comprendre	to understand / include
compter / comptoir	to count / counter
corriger	to correct
cri	call, shout
crier	to shout, scream
critiquer	to criticise
croire	to believe / think
dur	hard
durer	to last
écouter	to listen to
s'écrier	to cry out / exclaim
écrire / écriture	to write / writing
écrivain	writer
emprunter	to borrow
entendre	to hear
s'entendre	to get on with
fabriquer	to make
facile	easy
faire	to do / make
faire une pause	to have a break
fin / finir	end, finish / to finish

parler	to speak
parole	word
phrase	sentence
poser une question	to ask a question
prêter	to lend
rentrée	start of term/ back to school/return
rentrer	return (home/school) / to go home
répéter	to repeat
répondeur / réponse	answering machine / answer
répondre	to answer
savoir	to know (how to)
souligner	to underline / stress
se taire	to be silent / shut up
se tromper	to be wrong, mistaken
art dramatique	drama
bac(calauréat)	bac / A-level
chimie	chemistry
EMT	CDT
EPS	P.E.
histoire / historique / histoire-géo	story / history / historical / history- geography
instruction civique	PSE
langue	language / tongue
physique	physics
scientifique	scientific / scientist
collège (technique)	comprehensive school (technical college)
école (primaire)	(primary) school
instituteur	primary school teacher
internat	boarding school
lycée / lycéen	grammar school, sixth-form college / pupil
scolaire	school (adj)
secondaire	secondary
Higher	
bulletin scolaire	school report
cercle	circle
coller	to stick
commerce	business (studies)
constater	to note / notice
couramment	fluently
décevoir	to disappoint
déchirer	to tear
discours	speech
enseigner	to teach
exploit	achievement
panneau d'affichage	notice board
redaction	essay
redoubler	to repeat the school year
réfléchir	to think
réussir	to succeed
réussite	success
sciences humaines	social sciences
scotch	sellotape

Work experience, future study and jobs, working abroad

Foundation

agent de police	policeman
armée	army
avocat	lawyer / avocado
caisse / caissier	till / cashier
chômage / chômeur	unemployment / unemployed person
facteur	postman
ferme / fermier	farm / farmer
gendarme / gendarmerie	police officer / police station
gérant	manager
hôtesse de l'air	air hostess
informaticien / informatique	I.T expert / I.T.
ingénieur	engineer
interprète	interpreter
maçon	builder
mécanicien	mechanic
militaire	soldier
moniteur (de ski)	(ski) instructor
photo / photographe / photographie	photo / photographer / photograph(y)
plombier	plumber
programmeur	computer programmer
propriétaire	owner
secrétaire	secretary
soldat	soldier
vétérinaire	vet
ANPE	job centre
apprenti / apprentissage	apprentice / apprenticeship
argent	money / silver
avenir	future
cantine	canteen
carrière	career
client	customer
coiffé de	wearing on head
coiffeur	hairdresser
coiffure	hairdressing / hairdo
conférence	lecture
économiser	to save
employer / employé	to employ, use / employee
entreprise	firm
étude (à plein temps) / à temps partiel	(full-time) study / part time study
étude du temps	timetable
faire des économies	to economise / to save
gagner / gagnant	to earn, win / winner
jour (de congé)	day (off)
métier	trade / job
monnaie	change / currency
ouverture	opening
ouvrier	worker / labourer
ouvert	open
ouvrir	to open
paiement	payment
payer	to pay (for)
patron	boss
poste	post (office) / post, job
progress	progress

projet
salaire
somme
taper
traduction
traduire
travail / travailleur
travailler
usine

project / plan
salary / wages
sum
to type
translation
to translate
work / hard working, worker
to work
factory

Higher

boulot
charger
commerçant
compte
construire
entrevue
imprimer
imprimante
s'inscrire
licence
loi
œuvre
orientation professionnelle
poser sa candidature
tâche
taux

job
to load
shopkeeper
account
to build
interview
to print
printer
to enroll
degree
law
work
careers advice
to apply for a job
task / job
rate