

GCSE 09

French Vocabulary book

Version- Draft 1

GCSE French

Edexcel GCSE in French

Edexcel GCSE 2009 French Vocabulary Book

Edexcel are pleased to provide this free vocabulary book freely to support learners following the Edexcel GCSE 2009 Specification in French.

Please note: the most up to date version of this document is available on the Edexcel website and a definitive list of core vocabulary is available in the Edexcel Specification.

Introduction

This bilingual glossary has been produced to support you in your language learning and to help you prepare for the Edexcel GCSE. It features a revised minimum core vocabulary foundation level vocabulary (this has been expanded from the original one in the specification) as well as higher level vocabulary. English meanings, genders and irregular word endings are given and the vocabulary is listed both alphabetically *and* under the following Edexcel headings:

High Frequency Language

Verbs
Adjectives
Colours
Adverbs
Numbers
Quantities
Connecting Words
Time Expressions
Times
Days of the Week
Months of the Year
Question Words
Countries
Continents
Nationalities
Areas/Mountains/Cities/Rivers
Acronyms and Abbreviations
Social Conventions
Prepositions

Listening and Reading Topics

Out and About

- Visitor Information, Basic Weather, Local Amenities, Accommodation, Public Transport, Directions

Customer Services and Transactions

- Cafes and Restaurants, Shops, Dealing with Problems

Personal Information

- General Interest, Leisure Activities, Family and Friends, Lifestyle (healthy eating and exercise)

Future Plans, Education and Work

- Basic Language of the Internet, Simple Job Advertisements, Simple Job Applications and CV, School and College, Work and Work Experience

Speaking and Writing Topics

Media and Culture

- Music/Film/Reading, Fashion/Celebrities/Religion, Blogs/Internet

Sports and Leisure

- Hobbies/interests, Sporting Events, Lifestyle Choices

Travel and Tourism

- Holidays, Accommodation, Eating (food and drink)

Business, Work and Employment

- Work Experience/Part-time Jobs, Product or service Information

Although words are listed under specific topic headings, they are not always exclusive to these. Many words can also relate to other topic areas, but may only be listed in one.

At the end of each section you will find some blank pages, these enable you to note down other words that you encounter during the GCSE course and which may prove useful.

Please note that this is not a complete list of all vocabulary for the Edexcel GCSE, and should be used as a reference guide that students can refer to and add to rather than a definitive list of vocabulary needed to achieve a specific grade.

This vocabulary book is currently a first draft; if centres notice any errors in the vocabulary lists contained in this document please let us know and we will ensure they are updated appropriately.

Section 1

High Frequency Language

This has been taken from the appendix in the specification

Verbs

to accept	accepter
to accompany	accompagner
to add	ajouter
to advise	conseiller
to allow	permettre
to answer	répondre
to apply to	s'adresser à
to argue	se disputer
to arrive	arriver
to ask	demander
to ask a question	poser une question
to avoid, to prevent, to warn	prévenir
to be	être
to be able to	pouvoir
to be bored	s'ennuyer
to be called	s'appeler
to be interested in	s'intéresser à
to be located	se trouver
to be quiet	se taire
to be right	avoir raison
to be wrong	avoir tort
to begin	commencer
to believe/think	croire
to borrow	emprunter
to buy	acheter
to call	appeler
to cancel	annuler
to change	changer
to chat	bavarder
to check	vérifier
to choose	choisir
to click	cliquer
to climb, get on	monter
to close	fermer

to come	venir
to contact	contacter
to cost	coûter
to count, intend	compter
to cry	pleurer
to deal with things on your own	se débrouiller
to decide	décider
to describe	décrire
to deserve	mériter
to discuss	discuter
to drink	boire
to drive	conduire
to eat	manger
to end	se terminer
to enjoy oneself	s'amuser
to enter/go in	entrer
to escape	s'échapper
to fall	tomber
to fill	remplir
to find	trouver
to finish, end	finir
to follow	suivre
to forge	oublier
to forgive	pardonner
to get angry	se fâcher
to give	donner
to give (presents)	offrir
to go along (in a car)	rouler
to go down	descendre
to go for a walk	se promener
to go up	monter
to go wrong/to fail, to miss	rater
to hate	détester
to have	avoir
to have to	devoir
to hear	entendre
to help	aider
to hold	tenir
to hope	espérer
to hurry	se dépêcher
to improve	améliorer
to inform	informer

to introduce	introduire
to invite	inviter
to jump	sauter
to knock, hit	frapper
to know (a fact)	savoir
to know (be familiar with)	connaître
to land	atterrir
to last	durer
to laugh	rire
to learn	apprendre
to leave	partir
to leave	quitter
to leave (an object)	laisser
to lend	prêter
to lift the receiver	décrocher
to light, turn on	allumer
to like	aimer
to listen	écouter
to live	habiter
to live	vivre
to load, to charge	charger
to look after	s'occuper de
to look like, to resemble	ressembler à
to lose	perdre
to love	adorer
to manage	se débrouiller
to meet	rencontrer
to miss	manquer
to note	noter
to open	ouvrir
to order	commander
to organise	organiser
to park	garer
to park	stationner
to pass by/to go	passer
to phone	téléphoner
to place, ask (a question)	poser (une question)
to please	plaire
to prefer	préférer
to present	présenter
to prevent	empêcher
to produce	produire

to pull	tirer
to push	pousser
to put	mettre
to put back	remettre
to receive, be host to	recevoir
to recommend	recommander
to refund	rembourser
to regret, be sorry	regretter
to remember	se rappeler/se souvenir
to rent/to hire	louer
to repair	réparer
to repeat	répéter
to replace	remplacer
to reply	répondre
to research	rechercher
to reserve	réserver
to return	rentrer
to return	retourner
to revise	réviser
to ring	sonner
to save	sauver
to say	dire
to see	voir
to seem	sembler
to sell	vendre
to send	envoyer
to serve	servir
to show	montrer
to sign	signer
to sit down	s'asseoir
to sleep	dormir
to smile	sourire
to snow	neiger
to speak	parler
to spend	dépenser
to stay	rester
to steal/fly	voler
to stick	coller
to stop	s'arrêter
to study	étudier
to succeed	réussir
to surf the internet	surfer sur internet

to switch off	fermer/éteindre
to switch off	fermer
to switch on	allumer
to take	prendre
to tell	raconter
to thank	remercier
to think	penser
to think, believe	croire
to throw	jeter
to touch	toucher
to try	essayer
to type	taper
to understand	comprendre
to use	se servir de
to use	utiliser
to visit	rendre visite à (person)
to visit	visiter (place)
to wait for	attendre
to walk	marcher
to want	vouloir
to want, desire	désirer
to win, earn	gagner
to wish	souhaiter
to work	travailler
to write	écrire

Adjectives

<i>all</i>	tout
<i>alone</i>	seul
<i>angry</i>	en colère
<i>angry</i>	fâché
<i>annoying</i>	embêtant
<i>annoying</i>	énervant
<i>average</i>	moyen/ne
<i>awful</i>	affreux/se
<i>bad</i>	mauvais
<i>bad (naughty)</i>	méchant/vilain
<i>beautiful</i>	beau/bel/belle
<i>big, tall</i>	grand
<i>boring</i>	ennuyeux/euse
<i>bossy</i>	autoritaire

<i>brief</i>	bref/brève
<i>brilliant</i>	génial
<i>broken</i>	cassé
<i>calm</i>	calme
<i>calm/quiet</i>	tranquille
<i>charming</i>	mignon/ne
<i>charming</i>	charmant
<i>cheap</i>	pas cher/chère
<i>cheap</i>	de bon marché
<i>clean, own</i>	propre
<i>close</i>	proche
<i>closed</i>	fermé
<i>comfortable</i>	confortable
<i>complicated</i>	compliqué
<i>comical</i>	comique
<i>confident</i>	confiant
<i>confident</i>	sûr (de moi etc)
<i>correct</i>	correct
<i>difficult</i>	difficile
<i>dirty</i>	sale
<i>disgusting</i>	dégoûtant
<i>dissatisfied</i>	insatisfait
<i>dynamic</i>	dynamique
<i>educational</i>	éducatif
<i>enormous</i>	énorme
<i>easy</i>	facile
<i>easy</i>	simple
<i>expensive/dear</i>	cher/chère
<i>exact</i>	exact
<i>exciting</i>	passionnant
<i>fair</i>	juste
<i>FALSE</i>	faux/fausse
<i>fantastic</i>	fantastique
<i>fashionable</i>	à la mode
<i>fast</i>	rapide
<i>fat</i>	gros/grosse
<i>favourite</i>	favori/favorite
<i>favourite</i>	préféré
<i>first</i>	premier/première
<i>flexible</i>	flexible
<i>former/ old</i>	ancien/ne
<i>free</i>	gratuit

<i>free</i>	libre
<i>full</i>	plein
<i>funny</i>	amusant/e
<i>funny</i>	drôle
<i>funny</i>	marrant
<i>funny</i>	rigolo/te
<i>generous</i>	généreux/généreuse
<i>good</i>	bon/ne
<i>grateful</i>	reconnaissant
<i>great</i>	chouette
<i>great</i>	super
<i>great</i>	génial
<i>great, marvellous</i>	formidable
<i>happy</i>	content/e
<i>happy</i>	heureux/heureuse
<i>hard</i>	dûr dur
<i>hardworking</i>	travailleur/travailleuse
<i>healthy</i>	sain
<i>heavy</i>	lourd
<i>high</i>	haut
<i>hot</i>	chaud
<i>in a good mood</i>	de bonne humeur
<i>in a hurry</i>	pressé
<i>kind</i>	gentil
<i>last</i>	dernier/dernière
<i>lazy</i>	paresseux/euse
<i>light</i>	léger
<i>locked</i>	fermé à clef
<i>long</i>	long/ue
<i>lost</i>	perdu
<i>magnificent</i>	magnifique
<i>marvellous</i>	merveilleux/euse
<i>mature</i>	mûr
<i>modern</i>	moderne
<i>necessary</i>	nécessaire
<i>negative</i>	négatif/ve
<i>new (brand new)</i>	neuf/neuve
<i>new</i>	nouveau/nouvel/nouvelle
<i>next</i>	prochain
<i>noisy</i>	bryant
<i>numerous</i>	nombreux/euse
<i>old</i>	vieux/vieille

<i>old, former</i>	ancien/ne
<i>older</i>	aîné/e
<i>old fashioned</i>	démodé
<i>old fashioned</i>	rétro
<i>open</i>	ouvert
<i>optimistic</i>	optimiste
<i>other</i>	autre
<i>perfect</i>	parfait
<i>pessimistic</i>	pessimiste
<i>pleased</i>	content
<i>pleasant</i>	agréable
<i>popular</i>	populaire
<i>positive</i>	positif/ve
<i>practical</i>	pratique
<i>pretty</i>	joli
<i>quick</i>	vite
<i>ready</i>	prêt
<i>real</i>	réel/le
<i>recent</i>	récent
<i>recognised/well known</i>	reconnu
<i>responsible</i>	responsable
<i>rich</i>	riche
<i>ridiculous</i>	ridicule
<i>rotten</i>	moche
<i>rubbish</i>	nul/le
<i>sad</i>	triste
<i>same</i>	meme
<i>satisfied</i>	satisfait
<i>selfish</i>	égoïste
<i>sensational</i>	sensass
<i>serious</i>	sérieux/ieuse
<i>serious</i>	grave
<i>short</i>	court
<i>shy</i>	timide
<i>silent</i>	silencieux/ieuse
<i>small</i>	petit
<i>sorry</i>	désolé
<i>sought after</i>	recherché
<i>standing</i>	debout
<i>strict</i>	sévère
<i>strict</i>	strict
<i>strong</i>	fort

<i>stupid</i>	bête
<i>stupid</i>	stupide
<i>superb</i>	superbe
<i>surprised</i>	surpris
<i>surprised</i>	étonné
<i>thin</i>	mince
<i>tired</i>	fatigué
<i>tiring</i>	fatigant
<i>together</i>	ensemble
<i>TRUE</i>	vrai
<i>typical</i>	typique
<i>ugly</i>	laid
<i>ugly</i>	moche
<i>unbelievable</i>	incroyable
<i>unfair</i>	injuste
<i>unhappy</i>	malheureux/malheureuse
<i>unhealthy</i>	malsain
<i>unpleasant</i>	désagréable
<i>useful</i>	utile
<i>useless</i>	inutile
<i>valid</i>	valable
<i>valuable</i>	d'une grande valeur
<i>variable</i>	variable
<i>weak</i>	faible
<i>worried</i>	inquiet/inquiète
<i>wise, well behaved</i>	sage
<i>young</i>	jeune
<i>younger</i>	cadet/cadette (m/f)

Colours

<i>black</i>	noir
<i>blue</i>	bleu
<i>brown</i>	brun
<i>chestnut brown</i>	marronchâtain
<i>colour</i>	couleur (f)
<i>dark</i>	foncé
<i>green</i>	vert
<i>grey</i>	gris
<i>light</i>	clair
<i>pink</i>	rose
<i>red</i>	rouge

violet
white
yellow

violet
blanc/le
jaune

Adverbs

(for a) long time
almost
already
always/still
especially
here
however
immediately
more
often
over there
perhaps
quickly
rather
rarely
really
recently
sometimes
straight away
usually
usually
there
too
unfortunately
up there
very

longtemps
presque
déjà
toujours
surtout
ici
pourtant
immédiatement
encore
souvent
là-bas
peut-être
vite
plutôt
rarement
vraiment
récemment
quelquefois
tout de suite
d'habitude
normalement
là
trop
malheureusement
là-haut
très

Numbers

1-100

Quantities

a bottle of
a dozen
a jar of
a little of/few

une bouteille de
une douzaine de
un pot de
un peu de

<i>a liter of</i>	un litre de
<i>a lot of</i>	beaucoup de
<i>a lot of</i>	plein de
<i>a kilo of</i>	un kilo de
<i>less</i>	moins de
<i>more</i>	plus de
<i>more</i>	encore de
<i>a packet of</i>	un paquet de
<i>a piece of</i>	un morceau de
<i>a slice of</i>	une tranche de
<i>a third of</i>	un tiers de
<i>a tin, box of</i>	une boîte de
<i>enough</i>	assez de
<i>half</i>	demi
<i>half</i>	moitié(f)
<i>many</i>	beaucoup de
<i>quite a few</i>	pas mal de
<i>several</i>	plusieurs
<i>some</i>	quelques
<i>too many</i>	trop de

Connecting Words

<i>also</i>	aussi
<i>and</i>	et
<i>because</i>	parce que
<i>because</i>	car
<i>but</i>	mais
<i>even if</i>	même si
<i>finally</i>	enfin, finalement
<i>first of all</i>	(tout) d'abord
<i>if</i>	si
<i>or</i>	ou
<i>since</i>	puisque
<i>so</i>	donc
<i>then</i>	alors
<i>then</i>	ensuite
<i>then</i>	puis

Time Expressions

<i>a fortnight</i>	quinzaine (f)
<i>a fortnight</i>	quinze jours

<i>after</i>	après
<i>afternoon</i>	après-midi (m)
<i>already</i>	déjà
<i>always</i>	toujours
<i>at the start</i>	au début
<i>at the same time</i>	en même temps
<i>before</i>	avant
<i>day</i>	jour (m)
<i>day</i>	journée (f)
<i>during/for</i>	pendant
<i>evening</i>	soir (m)
<i>evening/party</i>	soirée (f)
<i>every day</i>	tous les jours
<i>from</i>	à partir de
<i>from time to time</i>	de temps en temps
<i>just now, in a little while</i>	tout à l'heure
<i>later</i>	plus tard
<i>last night</i>	hier soir
<i>midnight</i>	minuit
<i>minute</i>	minute (f)
<i>morning</i>	matin (m)
<i>next</i>	prochain
<i>night</i>	nuit (f)
<i>now</i>	maintenant
<i>once</i>	une fois
<i>on time</i>	à l'heure
<i>on time, early</i>	de bonne heure
<i>since</i>	depuis
<i>soon</i>	bientôt
<i>the day after tomorrow</i>	après-demain
<i>the day before yesterday</i>	avant-hier
<i>the next day</i>	lendemain (m)
<i>the night before</i>	veille (f)
<i>today</i>	aujourd'hui
<i>tomorrow</i>	demain
<i>twice</i>	deux fois
<i>week</i>	semaine (f)
<i>weekend</i>	week-end (m)
<i>yesterday</i>	hier

Times

Awareness of times (analogue and digital)

Days of the week

Monday	lundi
Tuesday	mardi
Wednesday	mercredi
Thursday	jeudi
Friday	vendredi
Saturday	samedi
Sunday	dimanche

Months of the year

January	janvier
February	février
March	mars
April	avril
May	mai
June	juin
July	juillet
August	août
September	septembre
October	octobre
November	novembre
December	décembre

Question words

<i>How</i>	comment?
<i>How much, how many?</i>	combien de?
<i>What?</i>	que?
<i>what?</i>	quoi?
<i>What? (as subject)</i>	qu'est-ce qui?
<i>What? (divided obj)</i>	qu'est-ce que?
<i>what colour?</i>	de quelle couleur?
<i>(at) what time</i>	à quelle heure?
<i>what/which</i>	quel/quelle?
<i>When?</i>	quand?
<i>where?</i>	où?
<i>Who?</i>	qui?
<i>Why?</i>	qu'à?
<i>Why?</i>	pourquoi?

Other expressions

all the better	tant mieux
don't care!	bof
good luck	bonne chance
here you are	voici
How do you spell that?	ça s'écrit comment?
I don't mind	ça m'est égal
I'm fine	ça va
I've had enough	j'en ai assez/marre
I like it	ça me plaît
in my opinion	à mon avis
it annoys me	ça m'énerve
it depends	ça dépend
it doesn't matter	ça ne fait rien
it's all the same to me	ça m'est égal
it makes me laugh	ça me fait rire
you are not allowed to	il est interdit de
you are not allowed to	défense de
you must	il faut
mine	à moi
personally	personnellement
of course	bien sûr
okay	d'accord
once again	encore une fois
that doesn't interest me	ça ne me dit rien
that's enough	ça suffit
there is/are	il y a
there you are	voilà
to be about to	être sur le point de
to be in the process of	être en train de
too bad	tant pis
usually	d'habitude
what a shame	quel dommage
with pleasure	avec plaisir

Other high frequency words

as, like	comme
because	parce que

end	fin (f)
everybody	tout le monde
figure	chiffre
for example	par exemple
if	si
middle	milieu (m)
Miss	mademoiselle
Mr	monsieur
Mrs	madame
no	non
number	nombre (m)
number	numéro
shape	forme (f)
someone	quelqu'un
something	quelque chose
that	ça/ cela
thing	chose (f)
time	fois (f)
type	genre (m)
way	façon (f)
yes	oui

Countries

Austria	Autriche (f)
Belgium	Belgique (f)
Denmark	Danemark (m)
England	Angleterre (f)
France	France (f)
Germany	Allemagne (f)
Great Britain	Grande-Bretagne (f)
Greece	Grèce (f)
Holland	Hollande (f)
Ireland	Irlande (f)
Italy	Italie (f)
Netherlands	Pays-Bas (m/pl)
Russia	Russie (f)
Scotland	Écosse (f)
Spain	Espagne (f)
Switzerland	Suisse (f)
United Kingdom	Royaume-Uni (m)
United States	États-Unis (m/pl)

Wales

Pays de Galles (m)

Continents

Africa

Afrique (f)

Asia

Asie (f)

Australia

Australie (f)

Europe

Europe (f)

North America

Amérique du Nord (f)

South America

Amérique du Sud (f)

Nationalities

African

africain/e

American

américain

Austrian

autrichien/autrichienne

Belgian

belge

British

britannique

Corsican

corse

Danish

danois

Dutch

hollandais

English

anglais/e

European

européen/européenne

French

français

German

allemand/e

Greek

grec/grecque

Irish

irlandais

Italian

italien/italienne

Russian

russe

Scottish

écossais

Spanish

espagnol

Swiss

Suisse

Welsh

gallois

Areas/Mountains/Cities/Rivers

Brittany

Bretagne (f)

Massif Central

Massif Central (m)

the Alps

Alpes (f/pl)

the Channel Tunnel

Tunnel (sous la Manche) (m)

the English Channel

Manche (f)

the Pyrenees

Pyrénées (f/pl)

the south of France

Midi (m)

Useful acronyms and abbreviations

baccalauréat, school leaving exam	BAC
Banque Nationale de Paris	BNP
CD	CD ROM
secondary school	CES
curriculum vitae	CV
French electricity company	EDF
physical and sports education	EPS
French TV channel	FR3
French gas company	GDF
French TV channel	M6
youth club and arts centre	MJC
French post office and telecommunications service	P et T
fast commuter train service (Paris)	RER
AIDS	SIDA
French national railway company	SNCF
please (s'il vous plaît)	SVP
high speed train	TGV
every day	TIJ
value added tax (VAT)	TVA
European Union	UE

Social conventions

best wishes	amitiés
bon séjour	enjoy your stay
good evening	bonsoir
goodbye	au revoir
goodnight	bonne nuit
have a good journey	bon voyage
hello (on the telephone)	allô
hello, good day	bonjour
help	au secours
hi	salut
please (request)	prière de
please, please (polite)	s'il te plaît/s'il vous plait
see you later	à tout à l'heure
see you soon	à bientôt
see you tomorrow	à demain
thank you	merci

Prepositions

about	environ
above	en haut

according to	selon
after	après
against	contre
among	parmi
around	autour de
at (someone's house)	chez
at the end of	au bout de
at, to	à
because of	à cause de
before	avant
behind	derrière
between	entre
during	pendant
everywhere	partout
except	sauf
far from	loin de
for, in order	pour
from	de
in	dans
in front of	devant
in, by	en
near	près de
next to	à côté de
no where	nulle part
on	sur
opposite	en face de
outside	dehors
somewhere	quelque part
through	par
towards	vers
under	sous
until	jusqu'à
with	avec
without	sans

Language used in dialogues and messages

area code	indicatif (m)
call me (informal/formal)	appelle-moi/appelez-moi
dial the number	composer le numéro
for the attention of	à l'attention de
for the moment	pour l'instant

further to/following	suite à
I will put you through	je vous le passe
I'll be right back	je reviens tout de suite
I'm listening	je vous écoute
in communication with	en communication avec
in fact	en fait
moment	instant (m)
on the line	en ligne
on the line/speaking	à l'appareil
paging	radiomessagerie (f)
receiver (telephone)	combiné (m)
see you later (to soca conventions.)	à plus tard
see you soon	à bientôt
sent by	envoi de (m)
stay on the line	ne quittez pas
telephone	téléphone (m)
telephone book	annuaire (m)
text	texte (m)
text message	texto
to be at (checking correct number/address)	être bien chez
tone	bip sonore (m)
voice mail	messagerie vocale (f)
wait	patientez
wrong number	faux numéro (m)

This page has been left blank for you to add any additional words you may find useful.

Section 2

Listening and Reading

2.1 Out and about

Visitor Information- foundation

(front) door	porte (d'entrée) (f)
(taxi) driver	chauffeur (de taxi) (m)
1st/2nd floor etc.	1er/2me étage etc.see below
abroad	à l'étranger
accommodation	logement (m)
administrative district	département (m)
agricultural	agricole
airport	aéroport (m)
appointment/meeting place	rendez-vous (m)
area/region	région (f)
area (in town)	quartier (m)
arrival	arrivée (f)
as soon as (to general)	dès que
bad	mauvais
baker	boulangerie (f)
balcony	balcon (m)
bank	banque (f)
bar	bar(m0
basement	sous-sol (m)
bath	bain (m)
beach	plage (f)
berth	courette (f)
bicycle	bicyclette (f)
bike	vélo (m)
boat	bateau (m)
book (of tickets)	carnet (m)
border	frontière (f)
bowling alley	bowling (m)
brand/make	marque (f)
breakdown	panne (f)
bridge	pont (m)
brochure/leaflet	brochure (f)
building	bâtiment (m)
bus	autobus (m)
bus stop	arrêt (d'autobus) (m)

business/trade	commerce (m)
butcher	boucherie (f)
café	café
calm/peaceful	calme
calm/peaceful	tranquille
campsite	camping (m)
car	auto (f)
car	voiture (f)
caravan	caravane (f)
car park	parking (m)
castle	château (m)
cathedral	cathédrale (f)
church	église (f)
cinema	cinéma (m)
climate	climat (m)
closed	fermé
closing	fermeture (f)
cloud	nuage (m)
coach	car (m)
coach station	gare routière (f)
coast	côte (f)
cold	froid
comfortable	confortable
commercial	commercial
compartment	compartiment (m)
concert	concert (m)
connection	correspondance (f)
corner	coin (m)
country	pays (m)
countryside	campagne (f)
crossroads	carrefour (m)
dead	mort
degree	degré (m)
delay	retard (m)
departure	départ (m)
destination	destination (f)
diesel	gasoil
disco	discothèque/disco (f)
diversion, detour	déviation (f)
driver	conducteur (m) conductrice (f)
driving licence	permis de conduire (m)
east	est (m)

engine/motor	moteur (m)
enjoy your stay	bon séjour
entertainment, things to do	distractions (f/pl)
entrance	entrée (f)
exhibition	exposition (f)
factory	usine (f)
far(away)	loin
fare	tarif (m)
farm	ferme (f)
feast, holiday, fair, fête	fête (f)
flight/theft	vol (m)
floor (1st, 2nd)	étage (1er/2me etc)
fog	brouillard (m)
following	suisant
forbidden to...	défense de...
forbidden to	interdit de
forest	forêt (f)
foreigner	0tranger (m)/ étrangère (f)
form	fiche (f)
full	complet
furnished	meublé
games room	salle de jeux (f)
gendarme	gendarme (m)
ground floor	rez-de-chaussée
guided tour	visite guidée(f)
have a good journey	bon voyage
heat	chaleur (f)
hill	colline (f)
hire of/hiring/renting	location (f)
historic	historique
hospital	hôpital (m)
hotel list	liste des hôtels (f)
hotel, town hall	hôtel (de ville) (m)
hypermarket	hypermarché (m)
I'm sorry/excuse me	excusez-moi
ice rink	patinoire (f)
identity card	carte d'identité (f)
identification	pièce d'identité (f)
in advance	en avance
in autumn	en automne
in spring	au printemps
in summer	en été

in winter	en hiver
included	inclus
industry	industrie (f)
industrial	industriel/le
it is raining	il pleut
inside	à l'intérieur
journey	voyage (m)
journey (short)	trajet (m)
key	clef/clé (f)
lake	lac (m)
left luggage	consigne (f)
leisure centre	centre de loisirs (m)
library	bibliothèque (f)
lift	ascenseur (m)
line/route	ligne (f)
lively	animé
local inhabitant	habitant/e
lorry	camion (m)
lost property office	bureau des objets trouvés (m)
luggage	bagages (m/pl)
luxurious	de luxe
map (of the town)	plan (de la ville) (m)
market	marché (m)
metre	mètre (m)
metro/underground railway	métro (m)
modern	moderne
monument	monument (m)
motorway	autoroute (f)
mountain	montagne (f)
mosque	mosquée (f)
museum	musée (m)
near	près
newspaper stall	kiosque à journaux (m)
north	nord (m)
occupied	occupé
office	bureau (m)
open	ouvert
on foot	à pied
on the left	à gauche
on the right	à droite
one way system	sens interdit/unique (m)
outing	excursion (f)

outside	à l'extérieur
outside	en plein air
overcast	couvert
palace	palais (m)
park	jardin public (m)
park	parc (m)
passenger	passager (m) / passagère (f)
passport control	contrôle de passeports (m)
pedestrian	piéton (m)
pedestrianised area	zone piétonne (f)
petrol	essence (f)
picturesque	pittoresque
place	endroit (m)
place	lieu (m)
plane	avion (m)
platform	quai (m)
police station	commissariat (m)
portstation at port	gare maritime (f)
port	port (m)
postcard	carte postale (f)
poster/notice	affiche (f)
pressure/draught (beer)	pression (f)
price list	liste des prix (f)/tarif (m)
priority to the right	priorité à droite (f)
problem	problème (m)
public holiday	jour férié (m)
public holiday	jour de fête (m)
public transport	transports en commun (m/pl)
public/municipal	municipal
quiet	tranquille
railway	chemin de fer (m)
rain	pluie (f)
reception	réception (f)
receptionist	hôtesse d'accueil (f)/réceptionniste
region	région (f)
rented holiday cottage	gîte (m)
restaurant car	wagon-restaurant (m)
return ticket	aller-retour (m)
river	rivière (f)
road	route (f)
road map	carte routière (f)
road/street	rue (f)

room	chambre (f)
roundabout	rond-point (m)
sea	mer (f)
seaside	au bord de la mer
season	saison (f)
service station	station-service (f)
shop	magasin (m)
shopping centre	centre commercial (m)
show	spectacle (m)
sign	panneau (m)
single ticket	aller-simple (m)
situated	situé
ski resort	station de ski (f)
sky	ciel (m)
sleeping car	wagon-lit (m)
snack bar, buffet	buffet (m)
snow	neige (f)
south	sud (m)
sports centre	centre sportif
spacious	spacieux/spacieuse
square	place (f)
stadium	stade (m)
staircase	escalier (m)
star	étoile (f)
stay	séjour (m)
station	gare (f)
storm	orage (m)
straight on	tout droit
suburb	banlieue (f)
suitable for drinking	potable
suitcase	valise (f)
summer camp	colonie de vacances (f)
sun	soleil (m)
sunny	ensoleillé
sunny interval	éclaircie (f)
supplement	supplément (m)
supermarket	supermarché (m)
swimming pool	piscine (f)
taxi	taxi (m)
television	télévision (f)
television set	téléviseur (m)/poste de télévision
theatre	théâtre (m)

ticket	billet (m)
ticket inspector	contrôleur (m)
ticket office	guichet (m)
timetable	horaire (m)
to book/reserve	réserver
to cross	traverser
to function, to work	fonctionner/ marcher
to recommend	recommander
to rent	louer
to spend time	passer du temps
to stay	rester
to turn	tourner
to validate a ticket	composter
toilets	toilettes (f/pl)
tour	tour (m)
tourist	touristique
tourist attraction	attraction touristique (f)
tourist attraction	site touristique (m)
tourist information office	bureau d'accueil/de renseignements (m)
tourist information office	office de tourisme (m)
tower	tour (f)
town	ville (f)
town centre	centre-ville (m)
town hall	mairie (f)/ hôtel de ville (m)
traffic	circulation (f)
traffic jam	embouteillage (m)
traffic lights	feux (m/pl)
travel agent's	agence de voyage (f)
underground station	station de métro (f)
unleaded	sans plomb
variable	variable/incertain
view	vue (f)
village	village (m)
waiting period/time limit	délai (m)
waiting room	salle d'attente (f)
way out/exit	sortie (f)
WC	W-C (m/pl)
weather	temps (m)
weather forecast	météo (f)
welcome	accueil (m)
west	ouest (m)

wind	vent (m)
winter holidays	vacances d'hiver (f/pl)
with shower	avec douche
with bathroom	avec salle de bain(s)
youth hostel	auberge de jeunesse (f)
zoo	jardin zoologique (m) zoo (m)

Visitor Information - Higher

air conditioning	climatisation (f)
area	région (f) foundation
ATM cash point	distributeur d'argent (m)
bike hire	location de vélos (f)
canal	canal (m)
customs	douanes (f/pl)
emergency exit	sortie de secours (f)
event	événement (m)
experience	expérience (f)
firework	feu d'artifice (m)
fountain	fontaine (f)
hypermarket	grande surface (f)
memorial, monument	monument (m)
memory	souvenir (m)
mountains	montagnes (f)
package holiday	voyage organisé (m)
park, green space	espace vert (m)
procession	défilé (m)
rush hour	heures de pointe (f/pl)
seaside resort	station balnéaire (f)
souvenir	souvenir (m)
sound and light	son et lumière
stay	séjour (m)
surrounding area, vicinity	environs (m/pl)
to take place	avoir lieu
to stay	séjourner
toll	péage (m)
town centre	centre-ville (m)
winter/skiing holiday	vacances de neige (f/pl)
zoo	zoo (m) jardin zoologique (m)

Basic weather - Foundation

bad	mauvais
bright	clair
climate	climat (m)
cloud	nuage (m)
cloudy	nuageux
Cloudy (overcast)	couvert
cold	froid
degree (temperature)	degré (m)
dry	sec
fog	brouillard (m)
heat	chaleur (f)
highest temperature	température maximale (f)
hot	chaud
in autumn	en automne (m)
in spring	au printemps (m)
in summer	en été (m)
in the east	dans l'est/ à l'est de
in the north	dans le nord/au nord de
in the south	dans le sud/au sud de
in the west	dans l'ouest/ à l'ouest de
in winter	en hiver
it is freezing	il gèle
it is lightning	il y a des éclairs
it is raining	il pleut
it is snowing	il neige
it is thundering	il y a du tonnerre/il fait du tonnerre
lowest temperature	température minimale (f)
nice (weather)	beau
overcast	couvert
rain	pluie (f)
season	saison (f)
sky	ciel (m)
snow	neige (f)
storm	orage (m)
sun	soleil (m)
sunny	ensoleillé
the sun is shining	Il fait du soleil/ il y a du soleil
thunder storm	Il fait de l'orage
to change	changer
to rain	pleuvoir
to shine	briller
to snow	neiger

weather
weather report
wet
wind

temps (m)
météo (f)
mouillé
vent (m)

Basic Weather - Higher

average temperature
bright spell
changeable
changeable
hail
high temperature
low (temperature)
showers
stormy
to brighten up
to hail
weather forecast

température moyenne (f)
éclaircie (f)
variable
incertain
grêle (f)
température élevée (f)
température basse
averses (f/pl)
orageux
s'éclaircir
grêler
(prévisions) météo (f)

Local Amenities - Foundation

airport
art gallery
bank
bowling alley (10-pin)
bridge
building
bus station
café
castle
cathedral
church
cinema
closed
department store
disco
factory
farm
hospital
ice rink
indoor swimming pool
industry

aéroport (m)
galérie d'art (f)
banque (f)
bowling (m)
pont (m)
bâtiment (m)
gare routière (f)
café (m)
château (m)
cathédrale (f)
église (f)
cinéma (m)
fermé
grand magasin (m)
discothèque(f)
usine (f)
ferme (f)
hôpital (m)
patinoire (f)
piscine (f)(couverte)
industrie (f)

leisure centre	centre de loisirs (m)
library	bibliothèque (f)
main railway station	gare principale (f)
market	marché (m)
mosque	mosquée (f)
museum	musée (m)
newspaper stall	kiosque à journaux (m)
nightclub	boîte de nuit (f)
open	ouvert
outdoor swimming pool	piscine en plein air (f)
palace	palais (m)
park	parc (m)
park	jardin public (m)
pedestrian area/precinct	zone piétonne (f)
petrol station	station-service (f)
playground	aire de jeux (f)
police station	commissariat (m)
police station	gendarmerie (f)
policeman	policier (m)
policeman	agent de police (m)
policeman	gendarme (m)
port	port (m)
post office	poste (f)
pub	café (m)
pub	bar (m)
public/municipal	public/publique
railway station	gare (f)
rubbish bin	poubelle (f)
shop	magasin (m)
shop, business,	commerce (m)
shopping centre	centre commercial (m)
snack bar	quick (m)
snack bar	snack (m)
sports centre	centre sportif (m)
square	place (f)
stadium	stade (m)
swimming pool	piscine (f)
theatre	théâtre (m)
toilets	toilettes (f/pl)
tourist office	office de tourisme (m)
tower	tour (f)
tower block	immeuble (m)

town hall	mairie (f)
town hall	hôtel de ville (m)
WC	W-C (m/pl)
zoo	zoo (m)
zoo	jardin zoologique (m)

Local amenities - Higher

ATM, cashpoint	distributeur d'argent (m)
post office	poste (f)
tourist information office	syndicat d'initiative (m)

Accommodation - Foundation

accommodation	logement (m)
arrival	arrivée (f)
balcony	balcon (m)
basement	sous-sol (m)
bath	bain(m)
bath towel	serviette de bain (f)
bath tub	baignoire (f) bath tub
bathroom	salle de bain(s) (f)
bed	lit (m)
bedlinen	linge de lit (m)
bedroom	chambre (f)
bunk bed	lit superposé (m)
camp site	camping (m)
caravan	caravane (f)
car park	parking (m)
curtain	rideaux (m/pl)
dining room	salle à manger (f)
door (front)	porte (d'entrée) (f)
double room	chambre double (f)
double room	chambre pour deux personnes
drinking water	eau potable (f)
exit	sortie (f)
farm	ferme (f)
farm house	would be la ferme
floor	plancher (m)
floor (1st, 2nd)	étage (m)
floor (e.g. 1st, 2nd)	premier/ deuxième étage (m)
form	formulaire (m)
free, available, vacant	libre

free (no cost)	gratuit
full board	pension complète (f)
furnished	meublé
games room	salle de jeux (f)
garden	jardin (m)
ground floor	rez-de-chaussée (m)
guest	hôte (m/f)
half board	demi-pension (f)
heating	chauffage (m)
hotel	hôtel (m)
in advance	en avance
in the country	à la campagne
included	inclus
inclusive of, included	compris
key	clé/clef (f)
kitchen	cuisine (f)
lift	ascenseur (m)
luggage	bagages (m/pl)
occupied	occupé
on the 1st floor etc	au premier étage
overnight stay	séjour (m)
play area	aire de jeux (f)
pillow	oreiller (m)
pitch/place on campsite	emplacement (m)
reception	réception (f)
reception	accueil (m)
receptionist	réceptionniste (m/f)
rent	loyer (m)
reservation	réservation (f)
room	chambre (f)
sheet	drap (m)
shower	douche (f)
shower block (campsite)	bloc sanitaire (m)
single room	chambre simple (f)
single room	chambre pour une personne (f)
sitting room/lounge	salle de séjour (f)
sitting room/lounge	salon (m)
sleeping bag	sac de couchage (m)
soap	savon (m)
staircase	escalier (m)
star	étoile (f)
suitcase	valise (f)

television	télévision (f)
television set	poste de télévision
television set	téléviseur (m)
tent	tente (f)
tennis courts	courts det ennis (m/pl)
to arrive	arriver
to book/reserve	réserver
to camp (in a tent)	camper
to camp (in a tent)	faire du camping
to function, to work	marcher
to function /work	fonctionner
to hire, to rent	louer
to reserve	réserver
to unpack	défaire (sa valise)
toilet	toilettes (f/pl)
toilet paper	papier hygiénique (m)
toothbrush	brosse à dents (f)
toothpaste	dentifrice (m)
twin room	chambre à deux lits (f)
view	vue (f)
village	village (m)
wardrobe	garde-robe (f)
wash basin	lavabo (m)
WC	W-C (m/pl)
window	fenêtre (f)
with a view of, overlooking	vue sur (f)
youth hostel	auberge de jeunesse (f)

Accommodation - Higher

air conditioning	climatisation (f)
board and lodgings	logé et nourri
cheap, value for money	pas cher
cheap, value for money	de bon marché
emergency exit	sortie de secours (f)
guest room, bed-and-breakfast place	chambre d'hôte (f)
hospitality	hospitalité (f)
noise	bruit (m)
registration	enregistrement (m)
rented flat	appartement loué (m)
rules of the house	règles (f/pl)
stay	séjour 9m)

to confirm	confirmer
to put someone up, to accommodate	héberger
to put someone up, to accommodate	loger
to switch off	fermer
to switch off	éteindre
to switch on	allumer

Public transport- Foundation

airport	aéroport (m)
arrival	arrivée (f)
bicycle	vélo (m)/ bicyclette (f)
boat	bateau (m)
breakdown	panne (f)
bus	(auto)bus (m)
bus station	gare routière (f)
bus stop	arrêt d'autobus (m)
by bus	en (auto)bus
car	voiture (f)
car	auto (f)
car park	parking (m)
car, carriage (train)	wagon (m)
class (2nd class on a train))	classe (f)
coach	car (m)
compartment	compartiment (m)
connection	correspondance (f)
connection	
Crossing (ferry)	traversée (f)
cycle path	piste cyclable (f)
delay	retard (m)
departure	départ (m)
departure (of plane)	décollage (m) higher
diesel	gasoil (m)
dining car, restaurant car (train)	wagon-restaurant (m)
direct	direct
diversion (road), detour	déviation (f)higher
door (of train etc)	portière (f)
driver	chauffeur (m)
driving licence	permis de conduire (m)
engine	moteur (m)
entrance (vehicles)	entrée (des véhicules) (f)
exhaust fumes/emissions	gaz d'échappement (m/pl) higher

exit (for vehicles)	sortie (des véhicules) (f)
fare	prix des billets (m)
fare	tarif (m)
ferry	ferry (m)
harmful	dangereux
harmful	mauvais
have a good journey	bon voyage
high speed train	TGV (m)
journey	voyage (m)
journey, trip	excursion (f)
kilometre	kilomètre (m)
left luggage	consigne (f) higher
left-luggage locker	consigne automatique (f)
line/route	ligne (f)
lorry	camion (m)
main railway station	gare principale (f)
moped	mobylette (f)
motorbike	moto (f)
motorway	autoroute (f)
occupied, taken (seat)	occupé
on foot	à pied
one way street	sens unique (m) higher
passenger	passager/passagère
petrol	essence (f)
petrol station	station-service (f)
plane	avion (m)
platform	quai (m)
platform, track	voie (f)
pollution	pollution (f)
port	port (m)
priority	priorité (f)
public	public/publique
public transport	transports en commun (m/pl)
railway	chemin de fer (m)higher
reduction	réduction (f)
reservation	réservation (f)
return (ticket)	aller et retour (m)
return ticket	billet aller et retour (m)
road	route (f)
seat on train	place (f)
second class	En deuxième classe/ en seconde
ship	navire (m)

sign	panneau (m)
single (ticket)	simple (m)
single ticket	billet simple (m)
sleeping-car, sleeper	wagon-lit (m)
steamer	bateau à vapeur (m)
stop (bus, tram etc)	arrêt (m)
street/road	rue (f)
suburban train	TER train express régional (m)
supplement	supplément (m)
taxi	taxi (m)
taxi driver	chauffeur de taxi (m)
ticket	billet (m)
Ticket (underground)	ticket (m)
ticket inspector	contrôleur (m)higher
ticket machine	distributeur de billets (m)
ticket office	guichet (m)
ticket office	billetterie (f) higher
timetable (transport)	horaires (m/pl)
to arrive	arriver
to be delayed, to be late	être en retard
to change (e.g. trains)	changer
to depart	partir
to get off, to alight	descendre (de)
to get on (train, bus etc)	monter (dans)
to harm, damage	endommager
to land	atterrir
to miss	manquer
to park	garer la voiture
to park	se garer hgiher
to pollute	polluer
to reserve	réserver
to take off (plane)	décoller
to travel, to drive	rouler
to validate a ticket	composter
traffic	circulation (f)
traffic accident	accident de route (m)
traffic jam	embouteillage (m)higher
traffic lights	feux (m/pl) highr
train	train (m)
train station	gare (f)
tram	tramway (M)
traveller	voyageur (m)

underground station, tube station	station de metro (f)
underground train, tube, metro	méto (m)
unleaded	sans plomb higher
waiting room	salle d'attente (f)
waiting time	délai (m)
wall (inside)	mur (m)

Public Transport - Higher

a fast train (stops at some smaller stations, but not all)	express (m)
air conditioning	climatisation (f)
berth	couche (f)
coming from (trains)	en provenance de
HGV	poids lourd (m)
helicopter	hélicoptère (m)
level crossing	passage à niveau (m)
local stopping train	TER (train express régional) (m)
motorway junction	intersection (f)
motorway services	aire de repos (f)
no entry	sens interdit (m)
noise	bruit (m)
noisy	bryant
no parking	stationnement interdit (m)
picnic area (on side of road, motorway)	aire de pique-nique (f)
return ticket	billet aller et retour (m)
road safety	prévention routière (f)
rush hour	les heures de pointe (f/pl)
seat belt	ceinture de sécurité (f)
speed	vitesse (f)
speed limit	limitation de vitesse (f)
to board (plane, ship)	embarquer
to brake, to apply the brakes	freiner
to crash	entrer en collision
to fasten one's seatbelt	attacher sa ceinture
to hurry	se dépêcher
to knock over	renverser
to overtake	doubler
to run over	écraser
toll on motorway	péage (m)
vehicle	véhicule (m)

Directions- Foundation

(on the) left	(à) gauche
(on the) right	(à) droite
(traffic)roundabout	rond-point (m) higher
as soon as	aussitôt quehigher
bridge	pont (m)
corner	coin (m)
crossroads	carrefour (m) higher
direction	direction (f)
east	est (m)
far	loin
I'm sorry / excuse me	excusez-moi
map	carte (f)
metre	mètre (m)
near	près
north	nord (m)
on foot	à pied
on the left/right	à gauche/ à droite
one way street	rue en sens unique (f)
river	rivière (f)
south	sud (m)
straight on	tout droit
to be situated	situé
to cross	traverser
to follow	suivre
to go	aller
traffic lights	feux (m/pl)
west	ouest (m)
zebra crossing	passage piéton (m)

Directions- Higher

no entry	sens interdit
pedestrian crossing	passage piéton (m)
river	fleuve (m)

This page has been left blank for you to add any additional words you may find useful.

Listening and Reading

Section 2.2 Customer services and transactions

apple	pomme (f)
apricot	abricot (m)
(tobacconist/stamp seller)	tabac (m)
(traveller's) cheque	chèque (m) (de voyage)
at your service	à votre service
baker's	boulangerie (f)
banana	banane (f)
bank card	carte bancaire (f)
beef	boeuf (m)
beer	bière (f)
belt	ceinture (f)
bill	addition (f)
bill, invoice	facture (f)
boss	patron/patronne (m/f)
bread	pain
breakfast	petit déjeuner (m)
brochure	brochure (f)
brussel sport	chou de bruxelles (m)
butcher's	boucherie (f)
butter	beurre (m)
cabbage	chou (m)
cauliflower	chou-fleur (m)
café	café (m)
cake	gâteau (m)
cake shop	pâtisserie (f)
camera	appareil-photo (m)
cardigan	gilet (m)
carrot	carotte (f)
casual jacket	blouson (m)
change	monnaie (f)
changing room	cabine d'essayage (f)
cheese	fromage (m)
chicken	poulet (m)
chips	frites (f/pl)
chocolate	chocolat (m)
chocolate pastry	pain au chocolat (m)
choice (to general)	choix (m)
coat	manteau (m)

cooked	cuit
cotton	coton (m)
croissant	croissant (m)
credit card	carte de crédit (f)
customer	client/ cliënte (m/f)
damage, pity, shame	dommage
delicatessen	charcuterie (f)
department	rayon (m)
department store	grand magasin (m)
dining room	salle à manger (f)
dish (of the day)	plat (du jour) (m)
dress	robe (f)
drink	boisson (f)
egg	oeuf (m)
euro	euro (m)
exchange bureau	bureau de change (m)
exchange rate	cours de change (m)
form	fiche (f)
French stick	baguette (f)
fresh	frais/fraîche
fried	frit
fruit	fruit (m)
fruit juice	jus de fruit (m)
full	complet
glove	gant (m)
grapes	raisins(m/pl)
grocer's	épicerie (f)
hairdresser	coiffeur/coiffeuse (m/f)
ham	jambon (m)
hot chocolate	chocolat chaud (m)
hypermarket	hypermarché (m)
ice cream	glace (f)
identity card	carte d'identité (f)
ill	malade
jacket	veste (f)
jeans	jean (m)
keyboard	clavier (m)
lamb	agneau (m)
leggings	caleçon (m)
lemon	citron (m)
lost property office	bureau des objets trouvés (m)

market	marché (m)
meal	repas (m)
meat	viande (f)
melon	melon (m)
menu	menu (m)
milk	lait (m)
mistake	erreur (f)
mistake	faute (f)
money	argent (m)
mushroom	champignon (m)
mussels	moules (f/pl)
oil	huile (f)
omelette	omelette (f)
orange	orange (f)
orangina fizzy orange drink)	orangina (m)
pancake	crêpe (f)
pastry with sultanas	pain aux raisins (m)
peach	pêche (f)
pear	poire (f)
peas	petits pois (m/pl)
pineapple	ananas (m)
pizza	pizza (f)
police station	commissariat de police (m)
pork	porc (m)
	poste (f)
post office	bureau de poste (m)
postcard	carte postale (f)
potato	pomme de terre (f)
pound sterling	livre sterling (f)
present	cadeau (m)
price	prix (m)
purse	porte-monnaie (m)
raincoat	imperm(éable) (m)
raspberry	framboise (f)
receipt	reçu (m)
reduced	réduit
reduction	réduction (f)
roast	rôti
salad	salade verte (f)
salad dressing	sauce vinaigrette (f)
salami type sausage	saucisson (m)
salesman/woman	vendeur/vendeuse (m/f)

sandal	sandale (f)
sandwich	sandwich (m)
service (not) included	service (non) compris
shirt	chemise (f)
shoe	chaussure (f)
shopping	courses (f/pl)
shopping centre	centre commercial (m)
shorts	short (m)
size	taille (f)
size (shoes)	pointure (f)
skirt	jupe (f)
snack	casse-croûte (m)
sock	chaussette (f)
sports shirt	maillot de sport (m)
stamp	timbre (m)
starter	hors-d'oeuvre (m)
steak	steak (m)
strawberry	fraise (f)
supermarket	supermarché (m)
sweater, jumper	pull, pullover (m)
sweatshirt	sweat (m)
sweet shop	confiserie (f)
swimsuit/trunks	maillot de bain (m)
take away	plats à emporter (m/pl)
tea	thé (m)
tee shirt	T-shirt (m)
terrace (of café/restaurant)	terrasse (f)
theft/flight	vol (m)
thief	voleur /voleuse (m/f)
tights	collant (m)
till	caisse (f)
tip	pourboire (m)
to pay	payer
toasted cheese and ham sandwich	croque-monsieur (m)
town map	plan de la ville (m)
tracksuit	survêtement (m)
tracksuit	jogging (m)
trainers	baskets (f/pl)
trousers	pantalon (m)
vegetable	légume (m)
waiter/waitress	serveur/serveuse (m/f)
wallet	portefeuille (m)

water
 wine
 wool
 yoghurt

eau (f)
 vin (m)
 laine (f)
 yaourt (m)

Cafes and Restaurants- Foundation

a roast
 appetite
 apple
 apricot
 banana
 bean
 beer
 beer from pump
 beef
 bill
 bill
 biscuit
 bottle
 bread
 breakfast
 Brussels sprout
 butter
 cabbage
 café
 cake
 carrot
 cash
 cauliflower
 cereals
 cheese
 cherry
 chicken
 chips
 chocolate
 choice
 chop (e.g. pork)
 cider
 closed (on Mondays)
 cocoa
 coffee

rôti (m)
 appétit (m)
 pomme (f)
 abricot (m)
 banane (f)
 haricot (m)
 bière (f)
 pression (f)
 boeuf (m)
 addition (f)
 note (f)
 biscuit (m)
 bouteille (f)
 pain (m)
 petit déjeuner (m)
 chou de bruxelles (m)
 beurre (m)
 chou (m)
 café (m)
 gâteau (m)
 carotte (f)
 argent (liquide) (m)
 chou-fleur (m)
 céréales (f/pl)
 fromage (m)
 cerise (f)
 poulet (m)
 frites (f/pl)
 chocolat (m)
 choix (m)
 côtelette (f)
 cidre (m)
 fermé (le lundi)
 cacao (m)
 café (m)

cold sliced meat (e.g. salami)	saucisson (m)
cooked, boiled	cuit
cream	crème (f)
credit card	carte de crédit (f)
crisps	chips (m/pl)
cucumber	concombre (m)
cup	tasse (f)
customer	client (m) /cliènte (f)
cutlery (charge at restaurant)	couvert (m)
delicious	délicieux/délicieuse
dessert	dessert (m)
dining room	salle à manger (f)
dish of the day	plat du jour (m)
drink	boisson (f)
egg	oeuf (m)
Enjoy your meal!	bon appétit
euro	euro (m)
evening meal, dinner, supper	repas du soir
evening meal, dinner, supper	dîner (m)
evening meal, dinner, supper	souper (m)
fish	poisson (m)
fixed price menu	menu fixe (m)
food	alimentation (f)
food	nourriture (f)
food shopping	provisions (f/pl)
fork	fourchette (f)
fruit	fruit (m)
fruit pie	tarte (aux pommes etc) (f)
fruit juice	jus de fruit (m)
full	(j'ai) trop mangé
French stick	baguette (f)
gateau, /pastry general term needed?	pâtisserie (f)
glass	verre (m)
grapefruit	pamplemousse (f)
grapes	raisins (m/pl)
gravy, sauce	sauce (f)
green beans	haricots verts (m/pl)
ham	jambon (m)
hamburger	hamburger (m)
hot chocolate	chocolat chaud (m)
hypermarket	hypermarché (m)

ice cream	glace (f)
ice cream parlour	glacier (m)
inn	auberge (f)
jar	pot (m)
jam	confiture (f)
juice	jus (m)
kebab	brochette (f)
knife	couteau (m)
lamb	agneau (m)
lemon	citron (m)
lemonade	limonade (m)
lettuce, salad	salade verte(f)
lunch	déjeuner (m)
main course	plat principal (m)
margarine	margarine (f)
meal	repas (m)
meat	viande (f)
meatball	boulette (f)
melon	melon (m)
menu	menu (m)
menu	carte (f)
menu where each item is priced individually	menu à la carte
menu of the day	menu du jour (m)
milk	lait (m)
mince	steak hâché (m)
mineral water	eau minérale (f)
mixed	mélangé
money	argent (m)
mushroom	champignon (m)
mushroom	cèpe (m)
mustard	moutarde (f)
napkin	serviette (f)
oil	huile (f)
onion	oignon (m)
omelette	omelette (f)
orange	orange (f)
packet	paquet (m)
pasta	pâtes (f/pl)
pâté	pâté (m)
pasteries	pâtisseries (f/pl)
peas	petit pois (m/pl)

peach	pêche (f)
pear	poire (f)
pizza	pizza (f)
pepper	poivre (m)
pepper (vegetable)	poivron (m)
pieces of bread (with butter often for breakfast)	tartine (f)
pineapple	ananas (m)
pizzeria, pizza restaurant	pizzeria (f)
plate	assiette (f)
plum	prune (f)
pork	porc (m)
portion	portion (f)
pot (of coffee, hot chocolate etc)	caetière (f)
potato	pomme de terre (f)
prepared food/ready meal	plat cuisiné (m)
raddish	radis (m)
raspberry	framboise (f)
refreshments	rafraîchissements (m/pl)
rest day, day off	journée de repos (f)
restaurant	restaurant (m)
rice	riz (m)
roast	rôti
roll	petit pain (m)
salt	sel (m)
salty/savoury	salé
salad dressing	sauce vinaigrette (f)
sandwich	sandwich (m)
sausage	saucisse (f)
self-service	self-service (m) self (m)
service	service (m)
set meal	menu fixe (m)
slice	tranche (f)
snack	snack (m)
snack bar	snack (m)
snack bar	quick (m)
snails	escargots (m/pl)
soup	soupe (f)/ potage (m) hgiher
speciality	spécialité (f)
spaghetti	des spaghettis
spoon	cuiller /cuillère(f)
starter	hors d'oeuvre (m)

strawberry	fraise (f)
steak	steak (m)
steak	bifteck (m)
sweet	bonbon (m)
sweet	sucré
sugar	sucre (m)
supermarket	supermarché (m)
table	table (f)
table cloth	nappe (f)
tart	tarte (f)
tasty	plein de goût
tasty	savoureux/ savoureuse
tea	thé (m)
tea spoon	petite cuiller (f) petite cuillère (f)
tin/box	boîte (f)
tip (money)	pourboire (m)
to ask	demander
to drink	boire
to eat	manger
to order	commander
to pay	payer
to serve	servir
to wait at table, to serve	servir
tomato	tomate (f)
tuna	thon (m)
vanilla	vanille (f)
vegetable	légume (m)
vegetarian	végétarien/ne
vinegar	vinaigre (m)
Waiter!	monsieur/garçon!
waiter/waitress	serveur (m) /serveuse (f)
water	eau (f)
wine	vin (m)
yoghurt	yaourt (m)

Cafes and restaurants- Higher

artichoke	artichaut (m)
apertising	appétissant
beef	boeuf (m)
bitter	amer/amère
cucumber	concombre (m)

drink before meal	appétitif (m)
duck	canard (m)
fried egg	oeuf au plat (m)
fruit tea	infusion (f)
frogs legs	cuisses de grenouille (f/pl)
full fat milk	lait entier (m)
garlic	ail (m)
champagne	champagne (m)
goat's cheese	fromage de chèvre (m)
goose	oie (f)
goose liver pâté	pâté de foie gras (m)
homemade	fait maison
honey	miel (f)
hypermarket	grande surface (f)
lamb	agneau (m)
leaks	poireaux (m/pl)
lettuce	laitue (f)
medium (steak)	à point
noodles	nouilles (f/pl)
pasta	pâtes (m/pl)
pâté	pâté (m)
pistachio	pistache (f)
rare (steak)	saignant
raw	cru
raw vegetables starter	crudités (f/pl)
snack	casse-croûte (m)
salmon	saumon (m)
saucer	soucoupe (f)
scrambled egg	oeufs brouillés (m/pl)
sea food	fruits de mer (m)
smoked	fumé
spicy	épicé
spinach	épinard (m)
steak	entrecôte (f)
tasty	goûteux/goûteuse
tray	plateau (m)
trout	truite (f)
turkey	dinde (f)
veal	veau (m)
well-cooked	bien cuit/e

Shops- Foundation

(newspaper) kiosk	kiosque (à journaux)(m)
(traveller's) cheque	Chèque (de voyage) (m)
a €10 note	cillet de 10€ (m)
a €2 coin	pièce de 2€ (f)
apple	pomme (f)
baker's	boulangerie (f)
banana	banane (f)
bank	banque (f)
bank card	carte bancaire (f)
bank note	billet de banque (m)
beef	boeuf (m)
belt	ceinture (f)
big	grand
blouse	chemisier (m)
book shop	librairie (f)
boot	botte (f)
boxers	caleçon (m)
bra	soutien-gorge (m)
bracelet	bracelet (m)
bread	pain (m)
brochure	brochure (f)
Brussels sprout	chou de bruxelles (m)
bureau de change	bureau de change (m)
butcher's	boucherie (f)
butcher's (horsemeat)	boucherie-chevaline (f)
cabbage	chou (m)
cake	gâteau (m)
cake shop	pâtisserie (f)
camera	appareil- photo (m)
cap	casquette (f)
carrot	carotte (f)
cash	argent (liquide) (m)
casual jacket	blouson (m)
cauliflower	chou-fleur (m)
cent	cent (m)
change (i.e. coins)	monnaie (f)
changing room	cabine d'essayage (f)
cheap	pas cher/chère
cheese	fromage (m)
chemist's (dispensing)	pharmacie (f)
chewing gum	chewing-gum (m)

chicken	poulet (m)
chocolate	chocolat (m)
chocolate pastry	pain au chocolat (m)
chocolate shop	chocolaterie (f)
choice	choix (m)
choice, selection	sélection (f)
clothes	vêtements (m/pl)
clothes shop	magasin de vêtements (m)
clothing	same as clothes
coat	manteau (m)
coffee	café (m)
coin	pièce (f)
cold cut meat	saucisson (m)
cooked	cuit
cotton	coton (m)/en coton
credit card	carte de crédit (f)
croissant	croissant (m)
customer	client (m)/ cliënte (f)
delicatessen	charcuterie (f)
department	rayon (m)
department store	grand magasin (m)
discount, reduction	réduction (f)
dress	robe (f)
drink	boisson (f)
earring	boucle d'oreille (f)
emergency exit	sortie de secours (f)
entrance	entrée (f)
escalator	escalator (m)
euro	euro (m)
exit	sortie (f)
expensive	cher/chère
fashion	mode (f)
fashionable	à la mode
fish	poisson (m)
fishmonger's	poissonnerie (f)
florist	chez un fleuriste
flowers	fleurs (f/pl)
fragile	fragile
fruit	fruit (m)
glove	gant (m)
grape	raisin (m)
grapefruit	pamplemousse (f)

green grocer's	marchand de légumes (m)
grocer's, food shop/corner shop	épicerie (f)
hairdresser	salon de coiffure (m)
ham	jambon (m)
handbag	sac à main (m)
hat	chapeau (m)
it fits/suits you	ça (te/vous) va
jacket	veste (f)
jeans	jean (m)
jewellers	bijouterie (f)
jewellery	bijoux (m/pl)
juice	jus (m)
lamb	agneau (m)
leather	cuir/en cuir
leggings	caleçon (m)
lemon	citron (m)
lift	ascenseur (m)
list	liste (f)
low priced	à un prix bas
make, brand	marque (f)
market	marché (m)
medium (size)	de taille moyenne
melon	melon (m)
milk	lait (m)
money	argent (m)
mushroom	champignon (m)
mushroom	cèpe (m)
necklace	collier (m)
nightdress	chemise de nuit (f)
non-dispensing chemist	parapharmacie (f)
old fashioned	démodé
old fashioned	rétro
onion	oignon (m)
opening hours	heures d'ouverture (f/pl)
orange	orange (f)
pants, briefs	culotte (f)
pastry with sultanas/raisins	pain aux raisins (m)
peas	petit pois (m/pl)
peach	pêche (f)
pear	poire (f)
pepper (vegetable)	poivron (m)
pepper	poivre (m)

perfume	parfum (m)
perfumery	parfumerie (f)
piano strange place to put it amongst shopping	piano (m)
pineapple	ananas (m)
plum	prune (f)
poloshirt	polo (m)
pork	porc (m)
post card	carte postale (f)
potato	pomme de terre
pound (in weight), pound [sterling]	livre (f)
present	cadeau (m)
price	prix (m)
purse	porte-monnaie (m)
pyjamas	pyjama (m)
quality	qualité (f)
quantity	quantité (f)
raincoat	imperm(éable) (m)
raspberry	framboise (f)
receipt	reçu (m)
reduced	réduit/e
reduction	réduction (f)
rest day, day off	journée de repos (f)
ring	bague (f)
roast	rôti
roll	petit pain (m)
sale	soldes (m/pl)
sales assistant	vendeur (m)/vendeuse (f)
sandal	sandale (f)
sandwich	sandwich (m)
sausage	saucisse (f)
scarf	écharpe (f)
service	service (m)
shirt	chemise (f)
shoe	chaussure (f)
shop	magasin (m)
shop	commerce (m)
shop keeper	commerçant (m) /commerçante (f)
shop window	vitrine (f)
shopping bag	sac à provisions (m)
shopping basket	panier (m)
shopping centre	centre commercial (m)

shopping list	liste de courses(f)
shopping trolley	chariot (m)
shopping, purchases	achats (m/pl)
shorts	short (m)
size	taille (f)
skirt	jupe (f)
slipper	pantoufle (f)
small	petit
sock	chaussette (f)
souvenir	souvenir (m)
special offer	offre spéciale (f)
stamp	timbre (m)
strawberry	fraise (f)
stationer's	papeterie (f)
striped	rayé/e
suit	complet (m)
supermarket	supermarché (m)
sweater, jumper	tricot (m)/pullover (m)
sweatshirt	sweat (m)
sweet shop	confiserie (f)
swimming costume	maillot de bain (m)
swimming trunks	maillot de bain
tea	thé (m)
tie	cravate (f)
tights	collant (m)
till, check-out	caisse (f)
to buy	acheter
to deliver	livrer
to fit, to suit	aller
to pack/wrap	emballer
to pay	payer
to queue	faire la queue
to shop	faire des courses/ des achats / du shopping
to spend (money)	dépenser
to try on	essayer
tobacco	tabac (m)
tobacconist	tabac (m)
toy	jouet (m)
tracksuit	survêtement (m)/ jogging (m)
trainers	baskets (f/pl)
trousers	pantalon (m)

umbrella	parapluie (m)
underpants	slip (m)
watch	montre (f)
wallet	portefeuille (m)
water	eau (f)
wide	large
wine	vin (m)
wool	laine (f)/en laine
yoghurt	yaourt (m)

Shops- Higher

artichoke	artichaut (m)
bathrobe, dressing gown	robe de chambre (f)
best-before date	date limite de consommation (f)
cardigan	gilet (m)
cheap, value for money	pas cher/chère
cheap, value for money	de bon marché
clearance sale	liquidation du stock (f)
corner shop	épicerie (f)
delicatessen	charcuterie (f)
extra/supplement	supplément (m)
furniture shop	magasin de meubles (m)
gift wrap	paquet-cadeau (m)
label	étiquette (f)
packaging	emballage (m)
plastic	plastique/ en plastique
reduced	réduit
reduced	soldé
silk	soie (f)/ en soie
slipper	pantoufle (f)
summer (clearance) sale	soldes d'été (m/pl)
tie	cravate (f)
tight	serré
to cash a cheque	toucher un chèque
to gift wrap	faire un paquet-cadeau
winter (clearance) sale	soldes d'hiver (m/pl)

Dealing with problems- Foundation

ambulance	ambulance (f)
bank account	compte bancaire (m)
bank card	carte bancaire (f)

boss	patron (m) patronne (f)
breakdown	panne (f)
broken	cassé
change (money)	monnaie (f)
credit card	carte de crédit (m)
customer	client (m)/ cliënte (f)
customer service	accueil (m)
damage	dégâts (m/pl)
euro	euro (m)
exchange rate	cours d'échange (m)
form	formulaire (m)
hospital	hôpital (m)
identity card	carte d'identité (f)
ill	malade
illness	maladie (f)
long	long
lost property office	bureau des objets trouvés (m)
mistake	erreur (f)
money	argent (m)
noise	bruit (m)
pity, shame	dommage (m)
police station	commissariat (m)
police station	gendarmerie (f)
policeman/woman	policier (m/f)
policeman	gendarme (m)
problem	problème (m)
purse	porte-monnaie (m)
receipt	reçu (m)
reduction	réduction (f)
service	service (m)
short	court
theft	vol (m)
thief	voleur (m)/ voleuse (f)
to change (money)	changer (de l'argent)
to complain	se plaindre
to get one's money back	être remboursé
to keep	garder
to leave behind	oublier
to lose	perdre
town map	plan de la ville (m)
(traveller's) cheque	cheque (de voyage) (m)
truth	vérité (f)

waiter/waitress
wallet

serveur (m)/ serveuse (f)
portefeuille (m)

Dealing with problems- Higher

hole
insurance
prison
stain
to cope with, to deal with
to damage
to disappear
to insure
to prove
torn

trou (m)
assurance (f)
prison (f)
tache (f)
résoudre
endommager
disparaître
assurer
prouver
déchiré

This page has been left blank for you to add any additional words you may find useful.

Listening and Reading

Section 2.3 Personal information

activity	activité (f)
address	adresse (f)
adolescent	adolescent/e ado (m/f)
age	âge (m)
athletics	athlétisme (m)
atmosphere	ambiance (f)
badminton	baminton (m)
bag	sac (m)
basketball	basket (m)
birthday	anniversaire (m)
birthplace	lieu de naissance (m)
board, electronic game	jeu (de société/électronique) (m)
born	né(e)
bossy	autoritaire
boxing	boxe (f)
brother	frère (m)
canoeing	canoë-kayak (m)
CD (compact disc)	disque compact (m)CD(m)
championship	championnat (m)
chestnut	châtain
clarinette	clarinette (f)
classical, classic	classique
clothes	vêtements (m/pl)
computing, ICT	informatique (f)
curly	bouclé
curly	frisé
cycling	cyclisme (m)
dance	danse (f)
date of birth	date de naissance (f)
divorced	divorcé
dressed	habillé
dressed	vêtu (de)
drums	batterie (f)
ear	oreille (f)
earrings	boucles d'oreille (f/pl)
equipment	équipement (m)
eyes	yeux (m/pl)

family	famille (f)
fanatical about	fanatique de
fashion	mode (f)
father	père (m)
first name	prénom (m)
flute	flûte (f)
football	football(m)
free time	temps libre (m)
friend	ami/e (m/f)
friend	copain (m)/ copine (f)
games console	console de jeux (f)
glasses	lunettes (f/pl)
guitar	guitare(f)
gymnastics	gymnastique (f)
hair	cheveux (m/pl)
hall	vestibule (m)
handball	handball (m)
hat	chapeau (m)
hockey	hockey(m)
horse riding	équitation (f)
husband	mari (m)
iPod™	iPod™
jacket (casual)	blouson (m)
jacket	veste (f)
judo	judo (m)
karate	karaté (m)
keyboard	clavier(m)
knowledge	connaissance (f)
leisure	loisirs (m/pl)
leisure hobby	passé-temps (m)
likeable	aimable
married	marié
martial arts	arts martiaux (m/pl)
mobile phone	portable (m)
modern	moderne
mother	mère (f)
mountain bike	VTT (m)
MP3	mp3(m)
music	musique(f)
nightclub	boîte de nuit (f)
nose	nez(m)
old	vieux/vieil/vieille

older, first born	aîné
only (child)	unique
orchestra	orchestre (m)
piano	piano(m)
play	pièce de théâtre (f)
player	joueur (m) joueuse (f)
play station (3)	play station 3 (f)
pop (music)	musique pop (f)
postcode	code postal (m)
(television) programme	émission (f)
rap	rap(m)
reading	lecture (f)
red (hair)	roux
ring	bague (f)
roller blading	roller (m)
rock (musical)	rock (m)
rugby	rugby(m)
saxophone	saxophone/ saxo (m)
selfish	egoïste
separated	séparé
single	célibataire
sister	soeur (f)
skate boarding	skate(m)
skating	patinage (m)
skiing	ski(m)
song	chanson (f)
sport	sport(m)
sports equipment	articles de sport (m/pl)
sports ground	terrain de sport (m)
sporty	sportif/sportive
squash	squash (m)
star, celebrity	vedette (f)
star, celebrity	star (f)
step-	beau- (m) belle-(f)
straight (hair)	raide
swimming	natation(f)
table tennis	tennis de table(f)
talkative	bavard
team	équipe (f)
temperature	fièvre (f)
tennis	tennis(m)
thin	mince

to take out for a walk (dog)	promener
tourism	tourisme (m)
tracksuit	survêtement (m)
trainers	baskets (f/pl)
trampolining	trampoline (m)
trumpet	trompette(f)
umbrella	parapluie (m)
university	université (f)
vegetarian	végétarien/ne
violin	violon(m)
volleyball	volley (m)
water skiing	ski nautique(m)
Wii	Wii (f)
wife, woman	femme (f)
X box	X box (f)
year	an (m)
young	jeune
younger/last born	cadet/cadette
young people	jeunes (m/pl)
youth club	club des jeunes (m)
youth club	maison des jeunes (f)
X box	X box (f)

General interest- Foundation

(computer) programme, (TV) programme	programme (m)
(television) programme	émission (f)
active	actif/active
advantage	avantage (m)
adventure film	film d'aventures (m)
at home	à la maison/ chez soi
atmosphere	ambiance (f)
atmosphere	atmosphère (f)
bag	sac (m)
band, group	groupe (m)
basketball	basket (m)
beginning	début (m)
beginning	commencement (m)
body piercing	piercing (m)
book	livre (m)
boring	ennuyeux

cable TV	télévision câblée (f)
cable TV	cable (m)
camera	appareil-photo (m)
cartoon	dessin animé (m)
cassette	cassette (f)/ K7 (f)
CD (compact disc)	CD (m)
celebrity	célébrité (f)
chic, smart	chic (invariable)
classical, classic	classique
clothes	vêtements (m/pl)
clothes (familiar)	fringues (f/pl)
collection	collection (f)
comic	BD (m)
competition	compétition (f)
computer game	jeu vidéo (m)
computing, ICT	informatique (m)
concert	concert (m)
cycling	cyclisme (m)
disadvantage	désavantage (m)
disadvantage	inconvenient (m)
digital	numérique
documentary	documentaire (m)
dubbed (film)	doublé
earphones	écouteurs (m/pl)
entertainment	divertissement (m)
environment	environnement (m)
environmental problem	problème environnemental (m)
environmentally friendly	bon pour l'environnement
environmentally unfriendly	mauvais pour l'environnement
equipment	équipement (m)
exciting	passionnant
fantasy film	film de fantasy (m)
fashion	mode (f)
fashionable, trendy	à la mode
favourite	préférée/e
favourite	favori/te
folk music	musique folk (f)
football	football/foot (m)
free (of charge)	gratuit
fun	amusant
game	jeu (m)
games console	console de jeux (f)

group see above	groupe (m)
handball	handball (m)
horror film	film d'horreur (m)
informative	informatif/ve
interest	intérêt (m)
ipod	ipod (m)
knowledge	connaissances (f/pl)
magazine	magazine (m)
martial arts film	film d'arts martiaux (m)
melody, tune	mélodie (f)
mobile phone	téléphone portable (m)
modern	moderne
money	argent (m)
mp3 (file)	fichier mp3 (m)
murder mystery, detective story	roman policier (m)
murder mystery, detective story	polar (m)
music	musique (f)
musical	comédie musicale (f)
news	informations (f/pl)
news (on TV)	journal (m)
newspaper	journal (m)
old-fashioned	démodé
old-fashioned	rétro (invariable)
pierced (part of the body)	piercing (m)
player	joueur (m) joueuse (f)
pocket money	argent de poche (m)
pollution	pollution (f)
pop music	musique pop (f)
quiz show	jeu télévisé (m)
radio	radio (f)
rap	rap (m)
reading	lecture (f)
rock music	musique rock (f)
romantic	romantique
romantic film	film romantique/d'amour (m)
satellite TV	télévision satellite (f)
science fiction film	film de science-fiction (m)
series	série (f)
show	spectacle (m)
singer	chanteur (m)/ chanteuse (f)
sitcom	comédie de situation (f)
soap opera	feuilleton (m)

song	chanson (f)
spy film	film d'espionnage (m)
stereo system	chaîne hi-fi (f)
tattoo	tatouage (m)
technology	technologie (f)
TV channel	chaîne (de télévision) (f)
television set	poste de télévision (m)
text message	texto (m)
thrifty/mean	avare
thriller/ suspense film	film de suspense (m)
to chat	bavarder
to chat (on line)	chatter
to collect	collectionner
to cook	faire la cuisine
to do, to make	faire
to enjoy oneself	s'amuser
to feel like (doing something)	avoir envie (de)
to function, to work	marcher
to function, to work	fonctionner
to jog	faire du jogging
to listen to the radio	écouter la radio
to hear	entendre
to play	jouer
to play on line	jouer en ligne
to prefer	préférer
to put on	mettre
to put on make-up	se maquiller
to read	lire
to repara	réparer
to run	courir
to see	voir
to spend (money)	dépenser (de l'argent)
to suggest	proposer
to surf the web	surfer
to tag along, to accompany	accompagner
to text,	envoyer un texto
to walk, to take a walk, to stroll	se promener
to walk, to take a walk, to stroll	faire une promenade
to watch TV	regarder la télévision
tourism	tourisme (m)
toy	jouet (m)
trampolining	trampoline (m)

umbrella
 video recorder/cam corder
 viewer
 viewer
 volleyball
 webcam
 western
 Wii
 X box

parapluie (m)
 caméra (f)
 spectateur/spectatrice
 téléspectateur/téléspectatrice
 volley (m)
 webcam (f)
 western (m)
 Wii (f)
 X box (f)

General interests- Higher

competition
 creepy
 drama
 enjoyment, pleasure
 enjoyment, pleasure
 exciting
 free of charge, for nothing
 half time
 horror film
 news
 original version
 race, racing
 remote control
 subtitles
 surprise
 to accompany
 to be bored
 to chat, natter
 to go window shopping
 to prefer
 to record
 to score a goal
 to switch on
 to switch off
 to watch

concours (m)
 effrayant
 comédie dramatique (f)
 amusement (m)/
 plaisir (m)
 passionnant
 gratuit/e see above
 mi-temps (m)
 film d'épouvante
 actualités (f/pl)
 VO version originale (f)
 course (f)
 télécommande (f)
 sous-titres (m/pl)
 surprise (f)
 accompagner
 s'ennuyer
 bavarder
 faire du lèche-vitrines
 préférer
 enregistrer
 marquer un but
 allumer
 fermer
 see above

Leisure Activities- Foundation

(admission/entrance) ticket
 activity
 aerobics

billet (m) d'entrée
 activité (f)
 aérobic (m)

athletics	athlétisme (m)
badminton	badminton (m)
band, group	groupe (m)
barbecue	barbecue (m)
basket ball	basket (m)
boxing	boxe (f)
canoeing	canoë-kayak (m)
championship	championnat (m)
chess	échecs (m/pl)
cinema	cinéma (m)
clarinet	clarinette (f)
classical, classic	classique
club	club (m)
computer game	jeu vidéo (m)
concert	concert (m)
cycling	cyclisme (m)
dancing	danse (f)
disco	disco (f)
entrance fee	prix d'entrée (m)
excursion/trip	excursion (f)
fashionable/trendy	à la mode
flute	flûte (f)
football	fottball (m)/ foot (m)
fun	amusant
goal (football)	but (m)
game	jeu (m)
games console	console de jeux (f)
guitar	guitare (f)
gymnastics	gymnastique (f)
handball	handball (m)
hobby	passe-temps (m)
hockey	hockey (m)
horse	cheval (m)
horse riding	équitation (f)
ice skating	patinage sur glace (m)
ice skating	patin à glace (m)
instrument	instrument (m)
judo	judo (m)
karate	karaté (m)
leisure	loisir (m)
leisure activity	passe-temps (m)
martial arts	arts martiaux (m/pl)

member	membre (m)
modern	moderne
music	musique (f)
offer	offre (f)
old fashioned	démodé
old fashioned	rétro
open air swimming pool	piscine en pleine air (f)
orchestra	orchestre (m)
performance	séance (f)
piano	piano (m)
play (theatre)	pièce (de théâtre) (f)
play station (3)	playstation (3) (f)
recorder	flûte à bec (f)
roller blading	roller (m)
rugby	rugby (m)
sailing boat	voile (m) voilier (m)
saxophone	saxophone/saxo (m)
shorts	short (m)
skate boarding	skate (m)
skiing	ski (m)
sport	sport (m)
sports centre	centre sportif (m)
sports equipment	équipement sportif (m)
sports shirt	maillot (de sport)(m)
sports ground	terrain de sport (m)
stage	scène (f)
surfing	surf (m)
swimming	natation (f)
table tennis	tennis de table (m)
table tennis	ping-pong (m)
team	équipe (f)
tennis	tennis (m)
to be a member of	faire partie de
to bowl	faire du bowling
to dance	danser
to do sport	faire du sport
to do gymnastics	faire de la gymnastique
to exercise	faire de l'exercice
to fish	pêcher
to go	aller
to go along, to accompany	accompagner
to go for a walk /stroll	se promener

to go for a walk/stroll	faire une promenade
to go out	sortir
to hike, ramble	faire des randonnées
to meet, to meet up with	rencontrer
to offer	offrir
to ride (horse)	faire du cheval
to ride (horse)	faire de l'équitation
to roller-skate	faire du patin à roulettes
to sail	faire de la voile
to shoot	tirer
to skateboard	faire du skateboard
to swim	nager
to swim	faire de la natation
tracksuit	jogging (m)
tracksuit	survêtement (m)
trainers	baskets (f/pl)
trampolining	trampoline (m)
trumpet	trompette (f)
violin	violon (m)
volley ball	volley (m)
water skiing	ski nautique (m)
Wii	Wii (f)
winter sports	sports d'hiver (m/pl)
youth club	maison des jeunes (f)
youth club	club des jeunes (m)
X box	X box (f)

Leisure activities- Higher

archery	tir à l'arc (m)
body building	musculation (f)
extreme sports	sports extrêmes (m/pl)
fencing	escrime (f)
fishing rod	canne à pêche (f)
mountaineering, climbing	alpinisme (m)
paragliding	parapente (f)
parachuting	parchutage (m)
play	jeu (m)
recorder	flûte à bec (f)
(rock) climbing	escalade (f)
rowing	aviron (m)
scuba diving	plongée sous-marine (f)

sport
 sports kit
 to accept
 to go window shopping
 to dive
 relax
 to rest
 tournament
 to train
 windsurfing

sport (m)
 tenue de sport (f)
 accepter
 faire du lèche-vitrines
 plonger
 se relaxer
 se reposer
 tournoi (m)
 s'entraîner
 planche à voile (f)

Family and friends- Foundation

address
 adult, grown-up
 adventurous
 age
 agreed
 alone
 angry, cross
 angry, cross
 annoying
 annoying
 argument, quarrel
 attractive
 aunt
 awesome, magnificent
 baby
 bathroom
 beard
 beautiful
 bedroom
 birth
 birthday
 birthplace
 born
 bossy
 boy
 brother
 brother-in-law / sister-in-law
 brothers and sisters, siblings
 cat

adresse (f)
 adulte (m/f)
 aventureux/aventureuse
 âge (m)
 décidé
 seul
 fâché
 en colère
 agaçant
 énervant
 dispute (f)
 attrayant/e
 tante (f)
 magnifique
 bébé (m)
 salle de bain(s) (f)
 barbe (f)
 beau/belle
 chambre (f)
 naissance (f)
 anniversaire (m)
 lieu de naissance (m)
 né
 autoritaire
 garçon (m)
 frère (m)
 beau-frère(m)/ belle-soeur (f)
 frères et soeurs (m/pl)
 chat (m)

celebration, party	fête (f)
character	caractère (m)
character, personality	personnalité (f)
charming	charmant
chatty	bavard
cheeky	effronté/e
child	enfant (m/f)
chin	menton (m)
christening	baptême (m)
clothes	vêtements (m/pl)
comfortable	confortable
cousin	cousin (m)
cousin (female)	cousine (f)
curly	bouclé
curly	frisé
dad	papa
date of birth	date de naissance (f)
daughter	fille (f)
dead	mort
detached house	maison individuelle (f)
dining room	salle à manger (f)
dissatisfied	mécontent
dissatisfied	insatisfait
divorced	divorcé
dog	chien (m)
dream	rêve (m)
dynamique	dynamique
ear	oreille (f)
earrings	boucles d'oreille (f/pl)
emergency	urgence (f)
engaged	fiancé/e
engagement ring	bague de fiançailles (f)
energetic	énergique
eyes	yeux (m/pl)
face	visage (m)
family	famille (f)
famous	célèbre
father	père (m)
feeling	sentiment (m)
first name	prénom (m)
flat	appartement (m)
foolish, silly	stupide

foolish, silly	bête
foreign	étranger/ étrangère
foreigner	étranger (m)/ étrangère (f)
friend	ami (m)/ amie (f)
friend	copain (m)/ copine (f)
friendly	amical/e
friendship	amitié (f)
funny	amusant
funny	marrant
funny, witty	drôle
garden	jardin (m)
garage	garage (m)
girl	fille (f)
glasses	lunettes (f/pl)
gold fish	poisson rouge (m)
grandad	papy (m)/ pépé (m)
grandchild	petit enfant (m)/ petite enfant
grandfather	grand-père (m)
grandma, granny	mamie (f)/ mémé (f)
grandmother	grand-mère (f)
grandparents	grands-parents (m/pl)
guinea pig	cochon d'Inde (m)
guy, dude, bloke	mec (m)
hamster	hamster (m)
hair	cheveux (m/pl)
half-	demi-
hat	chapeau (m)
helpful	serviable
home	maison (f)
home	foyer (m)
honest	honnête
house	maison (f)
household	ménage (m)
humorous	amusant/e see above
husband	mari (m)
ideal	idéal
impatient	impatient
impolite	impoli
in a good / bad mood	de bonne/mauvaise humeur
in love	amoureux/ amoureuse
intelligent	intelligent
invitation	invitation (f)

jacket	veste (f)
job	travail (m)
kitchen	cuisine (f)
kiss	baiser (m)
kiss	bise (f)
lazy	paresseux/paresseuse
life	vie (f)
light	léger/ légère
likeable	aimable
lively	animé
living room/front room/lounge	salon (m)
living room/front room/lounge	salle de séjour (f) séjour (m)
loft	grenier (m)
man	homme (m)
marriage	mariage (m)
married	marié
mean, nasty	méchant
medium (size)	de taille moyenne
member of the family	membre de la famille (m)
mood	humeur (f)
mother	mère (f)
moustache	moustache (f)
mouth	bouche (f)
multicultural	multiculturel
mum	maman
naughty/not nice	vilain
neighbour	voisin (m)/ voisine (f)
nice, kind	gentil/le
nice, likeable	sympa (invariable)
nickname	surnom (m)
no sense of humour	pas le sens de l'humour
nonsense	nonsens (m)
normal	normal/e
nose	nez (m)
old	vieux/vieille
old fashioned	démodé
old fashioned	rétro (invariable)
older	plus âgé/e
oldest (brother/sister)	aîné
only child	fils unique (m)/ fille unique (f)
optimistic	optimiste

parents	parents (m/pl)
party	fête (f)
party	surprise- partie (f)
patient	patient
penfriend	correspondant (m)/ correspondante (f)
people	gens (m/pl)
person	personne (f)
pessimistic	pessimiste
pet	animal domestique (m)
picture	image (f)
place of residence	domicile (m)
pleased, satisfied	content
pleased, satisfied	satisfait
pleasant	agréable
polite	poli
poor	pauvre
post code	code postal (m)
present	cadeau (m)
pretty	joli
pretty	mignon/mignonne
quiet	tranquille
quiet	calme
rabbit	lapin (m)
relationship	rapports (m/pl)
reasonable	raisonnable
rich	riche
ring	bague (f)
sad	triste
self	moi-même/toi-même etc
selfish	égoïste
semi-detached house	maison jumelée (f)
separated	séparé
serious	sérieux/sérieuse
shy	timide
single	célibataire
sister	soeur (f)
skin colour	couleur de la peau (f)
son	fils (m)
son-in-law / daughter-in-law	beau-fils (m)/ belle-fille (f)
sour, cross	fâché higher
step (members of family)	beau-/belle-

straight (hair)	raide
study (room)	bureau (m)
surname	nom de famille (m)
survey	sondage (m)
telephone number	numéro de téléphone (m)
terraced house	maison mitoyenne (f)
thin	mince
thin	fin
tidy	rangé hgiher
to (dis)like	aimer/ détester
to annoy	agacer
to apologise, to excuse oneself	s'excuser
to argue, to quarrel	se disputer
to babysit	faire du baby-sitting
to be annoying, to annoy someone	agacer/énervier
to be called	s'appeler
to be in a good / bad mood	être de bonne/mauvaise humeur
to care for, to look after	garder
to celebrate	fêter
to chat, chatter	bavarder
to chat (on line)	chatter en ligne
to collect	collectionner
to congratulate	féliciter
to criticise	critiquer
to donate	faire un don
to get divorced	divorcer
to get engaged	se fiancer
to get married	se marier
to get on with	s'entendre (avec)
to introduce (yourself)	se présenter
to invite	inviter
to kiss	embrasser/ s'embrasser
to kiss on cheek (as a greeting)	faire la bise
to know, (be familiar with)	connaître
to like	aimer
to look (e.g. angry/happy etc)	avoir l'air
to look after (brothers and sisters)	garder
to look forward to	s'attendre à
to prefer	préférer
to receive	recevoir
to respect	respecter
to separate, to split up	séparer

to support	soutenir
to visit (a person)	rendre visite à
to visit (a place)	visiter
tortoise	tortue (f)
tropical fish	poisson tropical (m)
twin -	jumeau/jumelle
twins	jumeaux (m/pl) jumelles (f/pl)
ugly	moche
ugly	laid
uncle	oncle (m)
unemployed	au chômage
unfriendly	hostile
university	université (f)
unbearable	insupportable
unpleasant, disagreeable	désagréable
untidy	en désordre
visit	visite (f)
wedding	mariage (m)
wedding ring	alliance (f)
well behaved	sage
wife, woman	femme (f)
work	travail (m)
year	an (m)/ année (f)
young	jeune
young lady, Miss.	mademoiselle (f)
young person	jeune
young person	adolescent/e/ ado
youth	jeunesse (f)

Family and friends- Higher

a good deed	une bonne action (f)
acquaintance, friend	connaissance (f)
adopted	adopté
apartment building (house divided into flats)	immeuble (m)
area code (telephone number)	indicatif (m)
bald head	chauve
based on, on account of	basé/ fondé sur/ à cause de
bride	mariée (f)
bridegroom	marié (m)
career	carrière (f)
character trait	trait (m)

conceited	vaniteux/vaniteuse
council house	HLM (f)
depressed	déprimé
discrimination	discrimination (f)
fiancé(e)	fiancé (m) fiancée (f)
furnished	meublé
gang	bande (f)
gender, sex	sexe (m)
generous	généreux/généreuse
granddaughter	petite-fille (f)
grandson	petit-fils (m)
homeless	sans domicile fixe (SDF) (m)
humour	humour (m)
identical twins	vrais jumeaux (m) vraies jumelles (f)
independent	indépendant/e
jealous	jaloux/jalouse
loyal, faithful	fidèle
mad, crazy	fou/folle
marriage ceremony, wedding	noces (f pl)
meeting	réunion (f)
nationality	nationalité (f)
nephew	neveu (m)
niece	nièce (f)
old age	troisième âge (m)
of age (i.e. over 18)	adulte (m/f)
old people's home	maison de retraite (f)
pensioner, senior citizen	personne âgée (f)
pretentious	prétentieux/prétentieuse
racist	raciste
relationship	rapports (m/pl)
relative, relation	parent (m)/ parente (f)
reliable	fiable
role model	modèle (m)
self-confident	confiant
self-confident	sûr de soi
sensitive	sensible
sense of humour	sens de l'humour (m)
sexist	sexiste
similar	similaire
single parent	mère /père célibataire
single person	célibataire (m/f)
single, unattached	
spoilt	gâté
spot, pimple	bouton (m)
stubborn	têtu
to disadvantage	désavantager

to experience	expérimenter
to get up somebody's nose, to drive somebody up the wall	énervé
to look after	garder
to need	avoir besoin de
to pick on, to harass	harcéler
to resemble	ressembler à
to suffer	souffrir
to switch off	éteindre fermer
to thank	remercier
underage	mineur/e
understanding	compréhensif/ve
well-balanced	équilibré
with one another, together	ensemble

Lifestyle (healthy eating and exercise)- Foundation

a roast	rôti (m)
accident	accident (m)
age	âge (m)
alcohol	alcool (m)
alcoholic	alcoolique
appetite	appétit (m)
apple	pomme (f)
appointment	rendez-vous (m)
apricot	abricot (m)
arm	bras (m)
back (part of body)	dos (m)
bad	mauvais
banana	banane (f)
bean	haricot (m)
beef	boeuf (m)
beer	bière (f)
biscuit	biscuit (m)
body	corps (m)
bread	pain (m)
breakfast	petit déjeuner (m)
broken	cassé
cake	gâteau (m)
calm, peace	tranquillité (f)

carrot	carotte (f)
cauliflower	chou-fleur (m)
cereal	céréales (f/pl)
cider	cidre (m)
cheese	fromage (m)
cherry	cerise (f)
chicken	poulet (m)
chips	frites (f/pl)
chocolate	chocolat (m)
chocolate (a single chocolate, not a bar)	chocolat (m)
chocolate pastry	pain au chocolat (m)
chop (e.g. pork)	côtelette (f)
coca cola	coca (m)
cigarette	cigarette (f)
cocoa	cacao (m)
coffee	café (m)
cold	froid
constipation	constipation (f)
cream	crème (f)
crisps	chips (m/pl)
croissant	croissant (m)
cucumber	concombre (m)
cycling	cyclisme (m)
dead	mort
delicious	délicieux/délicieuse
dentist	dentiste (m/f)
diarrhoea	diarrhée (f)
doctor	médecin (m/f)
doctor	docteur (m/f)
doctor's surgery	cabinet de médecin (m)
drink	boisson (f)
drug	drogue(f)
drunk	ivre
egg	oeuf (m)
evening meal, dinner, supper	repas du soir (m)
evening meal, dinner, supper	dîner (m)
evening meal, dinner, supper	souper (m)
fastfood	fast-food (m)
fat	gros/grosse
fat, grease	graisse (f)
fatty, greasy	gras/grasse

finger	doigt (m)
first aid	premier secours (m) higher
fish	poisson (m)
fit	en forme
flu	grippe (f)
food	nourriture (f)
food	alimentation (f)
foot	pied (m)
French stick	baguette (f)
fruit	fruit (m)
fruit	
fruit juice	jus de fruit (m)
full	(j'ai) trop mangé
grape	raisin (m)
grapefruit	pamplemousse (f)
green beans	haricots verts (m/pl)
gymnastics	gymnastique (f)
habit	habitude (f)
ham	jambon (m)
hand	main (f)
happy	content/e
hard, harsh	dur
head	tête (f)
health	santé (f)
healthy	en bonne santé
heart	coeur (m)
help	aide (f)
hot (spicy)	épicé
hot chocolate	chocolat chaud (m)
hunger	faim (m)
hungry	avoir faim move to verbs?
I am fine / I feel sick/unwell	ça va/ ça ne va pas/je suis malade
ice cream	glace (f)
ill	malade
image as in appearance?	look (m)
indoor swimming pool	piscine (f)
injury	blesure (f) higher
jam	confiture (f)
juice	jus (m)
knee	genou (m)
lamb	agneau (m)
leg	jambe (f)

lemon	citron (m)
lemonade	limonade (f)
lettuce, salad	salade verte (f)
lively	animé
liver	foie (m) higher
low-fat	allégé higher
lunch	déjeuner (m)
lung	poumon (m)
margarine	margarine (f)
meal	repas (m)
meat	viande (f)
medicine	médicament (m)
melon	melon (m)
milk	lait (m)
mineral water	eau minérale (f)
mushroom	champignon (m)
must/have to	il faut
my hurts	...me fait mal
neck	cou (m)
nervous	nerveux/nerveuse
non - alcoholic	non-alcoolisé
non-dispensing chemist	parapharmacie (f)
nurse	infirmier (m)/ infirmière (f)
oil	huile (f)
old	vieux/vieil/vieille
older	plus âgé/e
omelette	omelette (f)
onion	oignon (m)
orange	orange (f)
orange	
organic	bio(logique)
pain	mal (m)
pasta	pâtes (f/pl)
peas	petit pois (m/pl)
peach	pêche (f)
pear	poire (f)
pepper (vegetable)	poivron (m)
pineapple	ananas (m)
plum	prune (f)
pork	porc (m)
porridge	porridge (m)
potato	pomme de terre (f)

raspberry	framboise (f)
raw	cru higher
recipe	recette (f)
remedy, medicine	remède(f)
rice	riz (m)
roll	petit pain (m)
salt	sel (m)
sandwich	sandwich (m)
sausage	saucisse (f)
savoury	salé
serious (an illness)	grave
should, ought to	devrait /devoir in the conditional
shoulder	épaule (f)
sick, ill	malade
slim/thin	mince
slim/thin	fin/e
smoker	fumeur (m) fumeuse (f)
snack	snack (m)
soft	doux/douce
soup	soupe (f)
spot	bouton (m)
sport	sport (m)
sporty	sportif/sportive
stomach	ventre (m)
stomach	estomac (m)
strawberry	fraise (f)
stressful	stressant
sugar	sucre (m)
sweet	sucré
sweets	bonbons (m/pl)
swimming	natation (f)
tablet	comprimé (m)
tasty	plein de goût
tasty	savoureux/savoureuse
tea	thé (m)
temperature	température (f)
therapy	thérapie (f)
thin	mince/ see under slim
thirst	soif
thirsty	avoir soif
throat	gorge (f)
tired	fatigué

tiring	fatigant
to bake	faire cuire au four
to be afraid	avoir peur
to be cold	avoir froid
to be hot	avoir chaud
to be hungry	avoir faim
to have a temperature	avoir de la fièvre
to be thirsty	avoir soif
to be on a diet	faire régime
to break (part of the body)	se casser
to breathe	respirer
to breathe in	inhaler
to cough	tousser
to die	mourir
to do	faire
to do aerobics	faire de l'aérobic
to do sport	faire du sport
to drink	boire
to eat	manger
to exercise, work out, practise	faire de l'exercice
to fall	tomber
to feel (ill etc)	se sentir
to feel better	aller mieux
to give up	abandonner
to go for a walk	faire une promenade
to harm, hurt, injure	faire mal à
to have -ache	avoir mal à
to have/eat breakfast	prendre le petit déjeuner
to hurt	faire mal
to inject	injecter
to injure	blesser
to jog	faire du jogging
to keep fit	garder la forme
to lose weight	perdre du poids
to lose weight	maigrir
to make an appointment	prendre rendez-vous
to practise	s'entraîner
to prepare	préparer
to put on weight	prendre du poids
to put on weight	grossir
to relax	se relaxer
to run	courir

to sleep	dormir
to smell	sentir
to smoke	fumer
to stay in bed	garder le lit
to stop	arrêter
to take	prendre
to take (medicine)	prendre un médicament
to taste	goûter
to try	essayer
to warn	avertir
toast	toast (m)
toast	pain grillé (m)
tobacco	tabac (m)
tomato	tomate (f)
tooth	dent (f)
tuna	thon (m)
unfit	pas en forme
unhealthy	malsain
vegetable	légume (m)
vegetarian	végétarien/ne
vitamins	vitamines (f/pl)
water	eau (f)
wine	vin (m)
yoghurt	yaourt (m)

Lifestyle (healthy eating and exercise) - Higher

addicted	accroché/e
addiction	dépendance (f)
AIDS	sida (m)
alcoholic (person)	alcoolique (m/f)
alcoholism	alcoolisme (m)
ankle	cheville (f)
anorexic	anoréxique
balanced	équilibré
beef	boeuf (m)
blood	sang (m)
brain	cerveau (m)
breathing difficulties	problèmes respiratoires (m/pl)
cancer	cancer (m)
cold	rhume (m)
cough	toux (m)

cough mixture	sirop (m)
dependent	dépendant/e
dietary fibre	fibre (m)
dressing	pansement (m)
drug addict	drogué/e (m/f)
drug advice centre	centre des addictions (m)
drug dealer	trafiquant (m)
drug dealer	dealer (m)
drug(s)	drogue(s) (f/pl)
duck	canard (m)
fats in food	matières grasses (f/pl)
fizzy drinks	boissons sucrées (f/pl)
flour	farine (f)
food	nourriture (f)
fried	frit
fried egg	oeuf au plat (m)
fruit tea	infusion (f)
full fat milk	lait entier (m)
garlic	ail (m)
goose	oie (f)
harmful	dangereux
harmful	mauvais
hay fever	rhume des foins (m)
heart attack	crise cardiaque (f)
HIV positive	séropositif/ve
homemade	fait maison
honey	miel (m)
hurt	blesé
indigestion	indigestion (f)
lamb	agneau (m)
lettuce	laitue (f)
low fat	allégé
movement, exercise	exercice (m)
muesli	muesli (m)
noodles	nouilles (f/pl)
nut	noix (m)
obesity	obésité (f)
organic food	nourriture bio (f)
overdose	surdose (f)
overweight	rond
oysters	huîtres (f/pl)
pain	douleur (f)

pasta/noodles	pâtes (f/pl)
pâté	pâté (m)
plaster	sparadrap (m)
raw	cru
rare vegetables (starter)	crudités (f/pl)
rehab	centre de désintoxication (m)
salmon	saumon (m)
scrambled egg	oeufs brouillés (m/pl)
seafood	fruits de mer (m/pl)
smell	odeur (f)
smoked	fumé
smoker's cough	toux de fumeur (f)
separate/sort rubbish	trier
sparkling mineral water	eau gazeuse (f)
spicy	épicé
sport	sport (m)
sting/bite/injection	piqûre (f)
sweet things	sucreries (f)
swollen	gonflé
taste	goût (m)
tasty	goûteux/ goûteuse
tiring	faitgant
to burn yourself	se brûler
to be dizzy	avoir la tête qui tourne
to be in shape	être en forme
to be sick, vomit	vomir
to get used to	s'habituer à
to have a cold	être enrhumé
to keep fit	garder la forme
to move	bouger
to put on weight	prendre du poids
to recover	se remettre
to relax	se détendre
to resist temptation	resister à la tentation
to roast, to fry	rôtir
to season	saisonner
to snort	sniffer
to sprain (e.g. ankle)	se fouler
to succumb to temptation	succomber à la tentation
treatment	traitement (m)
trout	truite (f)
turkey	dinde (f)

unconscious
use-by date
veal
well-cooked

inconscient
date limite de consommation (f)
voeu (m)
bien cuit

This page has been left blank for you to add any additional words you may find useful.

Listening and Reading

Section 2.4 Future Plans, education and work

actor, actress	acteur/actrice (m/f)
adult	adulte (m/f)
advert	annonce (f)
air hostess/air steward	hôtesse/steward de l'air (f/m)
answer, reply	réponse (f)
answerphone	répondeur (m)
apprenticeship	apprentissage (m)
architect	architecte (m)
art	dessin (m)
badly paid	mal payé
baker	boulangier/boulangère (m/f)
biology	biologie
builder	maçon (m)
business/shop	commerce (m)
busy	occupé
butcher	boucher/bouchère (m/f)
canteen	cantine (f)
cashier	caissier (m)/caissière (f)
chemistry	chimie (f)
civil servant	fonctionnaire (m/f)
cloakroom	vestiaire (m)
coffee (tea/lunch) break	pause-café (thé/déjeuner) (f)
colleague	collègue (m/f)
computer	ordinateur (m)
computer scientist	informaticien/ne (m/f)
conference	conférence (f)
connection, report	rapport (m)
cook	cuisinier/cuisinière (m/f)
cursor	curseur (m)
degree (university)	licence (f)
dentist	dentiste (m/f)
disc	disquette (f)
doctor	médecin (m/f) docteur (m)
drama	art dramatique (m)
drama	théâtre (m)
driver	chauffeur (m)
duty office	permanence (f)
educational	éducatif/ve

electrician	électricien/électricienne (m/f)
(electronic) mail	courrier (électronique) (m)
email	email (m)
(bank/office) employee	employé (m)/employée (f) (de banque/bureau)
employer	employeur (m)
engineer	ingénieur (m)
English	anglais (m)
examination	examen (m)
exchange	échange (m)
experienced	expérimenté
farmer	fermier/fermière (m/f)
farmer worker	agriculteur (m)/ agricultrice (f)
fashion	mode (f)
fault/error	faute (f)
fault/error	erreur (f)
fax	fax (m)
file	classeur (m)
fireman	pompier (m)
folder	dossier (m)
form	formulaire (m)
french	français (m)
geography	géographie
german	allemand (m)
headteacher, director	directeur (m)/directrice (f)
history	histoire
ICT	informatique (f)
interview (job)	entretien (m)
interview	entrevue (9f)
job	emploi (m)
journalist	journaliste (m/f)
key (of keyboard)	touche (f)
keyboard	clavier (m)
language	langue (f)
letter box	boîte aux lettres (f)
lower	inférieur
lunch break	pause de midi (f)
manager	gérant (m/f) directeur
marketing	marketing (m)
maths	maths (f/pl)
mechanic	mécanicien/mécanicienne (m/f)
meeting	réunion (f)

message	message (m)
modern languages	langues vivantes (f/pl)
mouse	souris (f)
music	musique (f)
next year	année prochaine (f)
opinion poll/survey	sondage (m)
paper	papier (m)
part time	mi-temps
password	mot de passe (m)
PE	education physique
per hour	par heure de l'heure?
physical and sports education	EPS (f)
physics	physique (f)
plan, project	projet (m)
planned	prévu
plumber	plombier (m)
police officer	agent de police (m/f)
post/post office	poste (f)
pound	livre sterling (f)
printer	imprimante (f)
programmer	programmeur (m)
progress	progrès (m)
PSHE	instruction physique (f)
qualification	diplôme (m)
representative	représentant (m)
results	résultats (m)
salary	salaire (m)
school	collège (m)
school report	bulletin scolaire(m)
science	sciences (f/pl)
screen	écran (m)
sewing, tailoring	couture (f)
situation wanted	demande d'emploi (f)
Spanish	espagnol (m)
society/company	société (f)
student	étudiant/e (m/f)
subject	sujet (m) matière (f)
superior/higher	supérieur
teacher	professeur (m)
teacher (primary)	instituteur (m)/institutrice (f)
technician	technicien/technicienne (m/f)
technology	technologie (f)

technology	ETM (f)
telephone call	coup de téléphone (m)
term	trimestre (m)
terms of employment	conditions de travail (f/pl)
the web	web (m)
time	fois (f)
timetable	emploi du temps (m)
to apply for a job	poser sa candidature
to cut/to cut off (phone)	couper
to dial the number (to 'messages')	composer le numéro
to do a course	faire un stage
to erase, rub out	effacer
to file	classer
to hang up	raccrocher
to print	imprimer
to study	faire des études
training	formation (f)
travel agency	agence de voyages (f)
unemployment	chômage (m)
waiter/waitress	serveur/serveuse (m/f)
webmail	web-mail (m)
website	site (m)
well paid	bien payé
work	boulot (m)
work	travail (m)
work experience	stage (en entreprise) (m)

Basic language of the internet- Foundation

CD ROM	CD-rom (m)
chatroom	forum (m)
computer	ordinateur (m)
connection	lien (m)
digital	numérique
e-mail	e-mail (m) courrier électronique (m)
forward slash	slash (m)
homepage	'paged' accueil (f)
internet	internet (m)
internet page	page internet (m)
key (of keyboard)	touche (f)
keyboard	clavier (m)
mouse	souris (f)

MSN	MSN
opinion poll/survey	sondage (m)
password	mot de passé (m)
printer	imprimante (f)
programmer	programmeur (m)
screen	écran (m)
software	logiciel (m)
to burn	copier
to chat (online, on MSN etc)	chatter
to download	télécharger
to erase, delete	effacer
to fax	faxer/envoyer un fax
to load	charger
to print	imprimer
to save, to store	sauvegarder
to type	taper
to upload	mettre en ligne
virus	virus (m)
web	toile(f)/ web (m)
webcam	webcam (f)
webpage	page web (f)
website	site internet (m)
	site web (m)

Basic language of the internet- Higher

at (in email address: @)	à
data base	base de données (f)
(data) file	fichier (m)
hard disc	disque dur (m)
touch screen	écran tactile (m)
underscore	soulignement (m)
word processing	traitement de texte (m)

Simple job advertisements- Foundation

(to fill in) a form	(remplir) un formulaire
actor	acteur (m)/ actrice (f)
advert (job)	annonce (f)
air steward	hôtesse de l'air (f)/steward (m)
application	candidature (f)
architect	architecte (m)
baker	boulangier (m)/ boulangère (f)
builder	maçon (m)

butcher	boucher (m)/ bouchère (f)
civil servant	fonctionnaire (m/f)
company	compagnie (f)
computer scientist	informaticien (m) /ne (f)
cook	cuisinier(m) / cuisinière (f)
dentist	dentiste (m)
doctor	médecin (m)
electrician	électricien /ne
engineer	ingénieur/e
farmer	fermier (m) / fermière (f)
fashion	mode (f)
fax	fax (m)
fireman	pompier (m)
hours of work	heures de travail (f/pl)
interview	entretien (m)
interview	entrevue (f)
job	emploi (m)
journalist	journaliste (m/f)
letter	lettre (f)
mechanic	mécanicien/ne
nurse	infirmier(m) /infirmière (f)
per hour	de l'heure
plumber	plombier (m)
police officer	agent de police (m)
programmer	programmeur/programmeuse
reply, answer	réponse (f)
situations vacant	offres d'emploi (f/pl)
technician	technicien/ne
to apply for a job	poser sa candidature
to fax	faxer/envoyer un fax
training	formation (f)
work	travail (m)
work experience	stage (en entreprise) (m)

Simple job advertisements- Higher

promotion prospects	possibilités d'avancement(f/pl)
---------------------	---------------------------------

Simple job applications and CV- Foundation

advert	annonce (f)
application	candidature (f)
appointment	rendez-vous (m)

apprentice	apprenti/e
apprenticeship	apprentissage (m)
CV	CV (m)
enclosed	ci-inclus
experience of work	expérience (du travail) (f)
experienced	expérimenté
form	formulaire (m)
impression	impression (f)
interview	entrevue (f)
interview	entretien (m)
job	travail (m)
job advert	offre d'emploi (f)
leaving certificate	certificat de départ (m)
letter	lettre (f)
next year	année prochaine (f)
profession, job, occupation	métier (m)
qualification	diplôme (m)
qualified	qualifié
qualified	diplômé
school education	éducation
	certificat de fin des études secondaires
school leaving certificate	
school report	bulletin scolaire (m)
signature	signature (f)
success	succès (m)/
success	réussite (f)
successful	réussi
to apply for a job	poser sa candidature
to enclose, to attach	joindre
to introduce oneself	se présenter
to send	envoyer
to send	
training, education	formation (f) éducation (f)
university	université (f)
work	travail (m)
work	boulot (m)
work experience	stage en entreprise (m)

Simple job applications and CV- Higher

application form	formulaire (m)
interview	entrevue (f)

job interview	see above
letter of application	lettre de candidature (f)
university	fac(ulté) (f)

School and College- Foundation

equivalent of GCE A levels achievement, performance	bac(calauréat) (m)
answer	niveau (m)
apprenticeship	réponse (f)
art	apprentissage (m)
biology	dessin (m)
blouse	biologie (f)
blazer/jacket	chemisier (m)
board (blackboard, whiteboard etc)	veste (f)
book	tableau (m)
boring	livre (m)
break	ennuyeux
calculator	récréation (f)/ récré (f)
canteen	calculatrice (f)
careers adviser	cantine (f)
caretaker	conseiller (m)/conseillère (f)d'orientation
cassette recorder	concierge
changing room	vestiaires (m/pl)
chemistry	chimie (f)
choir	chorale (f)
class test, assessment	contrôle (m)
classroom	salle de classe (f)
clever	intelligent
club (at school)	club (m)
comprehensive school	collège (d'enseignement secondaire) (m)/ CES
complicated	compliqué
cooking, cookery	arts ménagers (m/pl)
corridor	couloir (m)
course	stage (m)
desk	pupitre (m)
detention	retenue (f)
dictionary	dictionnaire (m)
difficult	difficile
drama	art dramatique (m)
drama	théâtre (m)
drama group, acting group	groupe théâtral (m)

drawing	dessin (m)
dress	robe (f)
DT	technologie (f)
easy	facile
education	éducation (f)
English	anglais (m)
examination	examen (m)
exchange	échange (m)
exercise book	cahier (m)
exercise, practice	exercice (m)
experiment	expérience (f)
fair	juste
felt tip	feutre (m)
first day back	rentrée (f)
foreign languages	langues étrangères (f/pl)
fountain pen	stylo à encre (m)
French	français (m)
future plans	projets pour l'avenir (m/pl)
GCSE equivalent	brevet (m)
geography	géographie (f)
German	allemand (m)
glue	colle (f)
grammar school	doesn't exist
gym	gymnase (m)
gymnastics	gymnastique (f)
hardworking	travailleur/travailleuse
headteacher, of a collège	principal (m)
headteacher, of a lycée	proviseur (m)
history	histoire (f)
history-geography	histoire-géo (f)
holidays	vacances (f/pl)
homework	devoirs (m/pl)
ICT	informatique (f)
interesting	intéressant
Italian	italien (m)
kindergarten, play school, nursery school	maternelle (f)
kiosk	kiosque (f)
laboratory	laboratoire (f)
language	langue (f)
language lab	laboratoire de langues (m)
latin	latin (m)

lazy	paresseux/paresseuse
lesson (on timetable)	cours (m)
lesson, hour	heure (f)
library	bibliothèque (f)
lunch break	heure du déjeuner (f)
mark, grade	note (f)
maths	mathématiques (f/pl)/maths (f/pl)
meal	repas (m)
media studies	étude des médias
mixed	mixte
modern languages	langues vivantes (f/pl)
moped	mobylette (f)
music	musique (f)
no school	pas d'école
note, slip of paper	mot (m)
oral	oral/e
orchestra	orchestre (m)
pad of paper	bloc-notes (m)
page	page (f)
PE	éducation physique (f)/ EPS (f)
pen, ballpoint pen	stylo (m)
pencil	crayon (m)
pencil case	trousse (f)
physics	physique (f)
plan, project	projet (m)
playground	cour de récréation (f)
primary school	école primaire (f)
private school	école privée 9F0
progress	progrès (m)
projector	projecteur (m)
PSHE	instruction civique (f)
pullover	pull(over) (m)
pupil	élève (m/f)
qualification	diplôme (m)
question	question (f)
religion, Religious Studies	religion (f)
result	résultat (m)
rubber	gomme (f)
rule	règle (f)
ruler	règle (f)
school	école (f)
school bag	cartable (m)

school book	livre d'école (m)
school bus	car de ramassage (m)
school day	journée scolaire (f)
school group/party	groupe scolaire (m)
school hall	hall de l'école(m)
school keeper	concierge (m/f)
school leaving certificate	certificat de fin des études
school newspaper	journal de l'école
school office	bureau de l'école
school report, certificate	bulletin scolaire (m)
school trip	excursion scolaire (f)
school year	année scolaire (f)
sciences	sciences (f/pl)
scissors	ciseaux (m/pl)
secondary modern school	
serious (hardworking)	sérieux/sérieuse
secondary school	collège(d'enseignement secondaire)/ CES (m)
semester	semestre (m)
sharpener	taille-crayon(s) (m)
shirt	chemise (f)
shoe	chaussure (f)
skirt	jupe (f)
sixth form	lycée (m)
sock	chaussette (f)
sociology	sociologie (f)
Spanish	espagnol (m)
sports field	terrain de sport (m)
sports hall, gym	salle de sport (f)
staff room	salle des profs (f)
state	état (m)
strict	strict
strict	sévère
strong, good at (subject)	fort/e
student	étudiant/e
subject	matière (f)
success	succès (m)
success	réussite (f)
successful	réussi
summer holidays	grandes vacances (f/pl)
sweater, jumper	pull(over) (m)
sweatshirt	sweat (m)
task, exercise	exercice (m)

teacher (primary school)	instituteur (m) /institutrice (f)
teacher (secondary school)	professeur (m)
team	équipe (f)
technology	technologie (f)
technology	EMT (f)
term	trimestre (m)
test	contrôle (m)
tie	cravate (f)
tippex	blanc (m)
timetable	emploi du temps (m)
to answer	répondre
to attend school	fréquenter
to calculate	calculer
to carry on	continuer
to copy	copier
to correct	corriger
to discuss	discuter
to draw	dessiner
to fail (an exam)	échouer
to fill out	remplir
to help	aider
to last	durer
to listen	écouter
to learn	apprendre
to pass (exam)	réussir
to pay attention, to watch out, to be careful	faire attention
to practise	pratiquer
to read	lire
to repeat	répéter
to repeat a year	redoubler
to revise	réviser
to sing	chanter
to sit an exam	passer un examen
to study	étudier
to teach	enseigner
to work hard	travailler dur
to understand	comprendre
training, education	formation (f) éducation (f)
trousers	pantalón (m)
unfair	injuste
uniform	uniforme (m)

university	université (f)
vocational school	lycée d'enseignement professionnel /LEP (m)
weak, bad at (subject)	faible
work sheet	fiche de travail (f)
written	écrit/e
yr 7	sixième (f)
yr 8	cinquième (f)
yr 9	quatrième (f)
yr 10	troisième (f)
yr 11	seconde (f)
yr 12	première (f)
yr 13	terminale (f)

School and College- Higher

student, student who has passed the Bac (equivalent of A levels)	bachelier (m)/bachelière(f)
absent	absent foundation word
ballpoint pen	bic (m)
biology	sciences naturelles (f/pl) sciences nat
	pensionnat (m)
boarding school	internat (m)
business studies	le commerce
economics	l'économie
class register	cahier d'appel (m)
core / compulsory subject	obligatoire
degree (university)	licence (f)
distance	distance (f)
earphones	écouteurs (m/pl)
essay	rédaction (f)
final exam	examen final (m)
FLA, foreign language assistant	assistant/e (de français etc)
full-time day school	demi-pensionnaire
gifted	doué
headphones	casque (m/pl)
ink cartridge	cartouche (d'encre) (f)
ink eraser same as rubber above	gomme (f)
law (subject)	droit (m)
meeting, discussion	réunion (f)
necessary	nécessaire
optional subject	facultatif/ve

parents' evening	rencontre parents-professeurs (f)
permission	autorisation (f)
physics and chemistry	sciences physiques (f/pl)
present	présent foundation
pressure to achieve good marks/grades	pression (f)
pronunciation	pronunciation (f)
result	résultat (m) see above)
sociology	sociologie (f)
strict this should really be in foundation	strict
studies	études (f/pl)
supervisor	surveillant (m)
text book	manuel (m)
time off from school / work due to excessive heat	
day off school	journée de congé (f)
to agree (with) something	accepter/être d'accord
to ask a question	poser une question
to be cancelled (lessons)	annuler
to copy	copier (foundation level)
to drop a subject	laisser tomber
to explain	expliquer
to follow	suivre
to have a detention	être en retenue/ être collé
to improve	perfectionner
to move up (to the next form/year)	passer (en classe supérieure)
to pronounce	prononcer
to skive/to skip/bunk lessons	sécher les cours
to spell	épeler
to teach	enseigner
to translate	traduire
training pace place	centre de formation (m)
translation	traduction (f)
university	fac(ulté) (f)
waste of time	perte de temps (f)
written punishment, lines	écrire des lignes

Work and work experience- Foundation

(telephone) call	coup de téléphone (m)
actor	acteur (m)/actrice (f)
adult	adulte (m/f)

aim	but (m)
air steward	hôtesse de l'air (f)/ steward (m)
answerphone	répondeur (m)
apprentice	apprenti/e
apprenticeship	apprentissage (m)
architect	architecte (m)
artist	artiste (m/f)
badly paid	mal payé/e
baker	boulangier/boulangère
boss	patron/ne / chef (m)
builder	maçon (m)
building worker	ouvrier du bâtiment (m)
business, company, firm	compagnie (f) entreprise (f)
business/shop	commerce (m)
businessman/businesswoman	homme/femme d'affaires
busy	occupé
butcher	boucher (m) / bouchère (f)
candidate	candidat/e
canteen	cantine (f)
career	carrière (f)
cashier	caissier (m)/ caissière (f)
chemist	pharmacien/ne
civil servant	fonctionnaire (m/f)
colleague	collègue (m/f)
communication, message	message (m)
company	compagnie (f)
computer programmer	programmeur (m) programmeuse (f)
computer scientist	informaticien/ne
condition, stipulation	condition (f)
conference	conférence (f)
contact	contact (le)
cook	cuisinier (m)/ cuisinière(f)
dentist	dentiste (m/f)
designer	dessinateur(m)/dessinatrice(f)
doctor	médecin/ docteur (m/f)
driver	chauffeur (m)
electrician	électricien/ne
employee	employé/e
employer	employeur (m)
engineer	ingénieur/e
enthusiasm	enthousiasme (m)
envelope	enveloppe (f)

experience	expérience (f)
experience of work	expérience du travail (f)
factory	usine (f)
farmer	fermier (m)/ fermière (f)
farm worker	agriculteur (m)/ agricultrice (f)
file	classeur (m)
fireman	pompier (m)
florist	fleuriste (m/f)
folder	dossier (m)
full-time	plein temps
full-time job	travail à plein temps (m)
gardener	jardinier (m)/ jardinière(f)
Goodbye (on the phone)	au revoir
hairdresser	coiffeur (m) /coiffeuse (f)
holiday job	job d'été (m)
hours of work, working hours	heures de travail (f/pl)
househusband	homme au foyer (m)
housewife	femme au foyer (f)
impression	impression (f)
in the open air	en plein air
independent	indépendant/e
interview	entrevue (f)
interview	entretien (m)
job, post, position	poste (m)
joiner, carpenter	charpentier (m)
journalist	journaliste (m)
leaving certificate	certificat de départ (m)
letter	lettre (f)
letter box	boîte aux lettres (f)
lorry driver	chauffeur de camion (m)
lunch break	pause déjeuner (f)
manager	directeur (m)/directrice (f)
manager	gérant/e
marketing	marketing (m)
meal	repas (m)
mechanic	mécanicien/ne
message	message (m)
mistake, error	erreur (f)
mistake,error	faute (f)
mobile phone	téléphone portable (m)
nurse	infirmier (m)/ infirmière (f)
office	bureau (m)

opportunity	possibilité (f)
owner	propriétaire (m)
painter	peintre-décorateur (m)
paper	papier (m)
paper (news)	journal (m)
part time	temps partiel
part time job	travail à temps partiel
part time work	same as above
pay	salaire (m)
per hour	de l'heure
person who does the washing up (in a restaurant/café)	plongeur (m) /plongeuse (f)
planned	prévu
plumber	plombier (m)
police	police (f)
policeman	policier (m/f)
policeman	gendarme (m/f)
police officer	agent de police (m)
post/post office	poste (f)/ bureau de poste (m)
postman	facteur (m) factrice (f)
profession, job, occupation	métier (m)
programmer	programmeur (m) see above
representative	représentant/e
salary	salaire (m)
sales assistant	vendeur/vendeuse
secretary	secrétaire (m/f)
shiftwork	travail par roulement (m)
soldier	soldat (m)
soldier	militaire (m)
strike	grève (f)higher
stamp	timbre (m)
success	succès (m)
successful	réussi
taken, busy (telephone)	occupé
technician	technicien/ne
telephone	téléphone
telephone call	coup de téléphone
telephone directory, telephone book	annuaire (m)
terms of employment	conditions de travail (f/pl)
to babysit	faire du baby-sitting
to build	construire
to call back	rappeler

to deliver newspapers	livrer
to do casual work	faire un travail saisonnier
to earn	gagner
to fire	virer
to guarantee	garantir
to introduce oneself	se présenter
to own	posséder
to phone	téléphoner
to stand	se tenir debout
to work	travailler
to work from home	travailler à domicile
town/city guide	guide touristique (m)
trade fair	salon (m)
trade fair	foire (f)
training, education	formation (f)
travel agency	agence de voyages (f)
unemployed	au chômage
unemployment	chômage (m)
vet	vétérinaire (m/f)
wage(s), pay	salaire (m)
waiter	serveur/serveuse
well paid	bien payé
work	travail (m)
work	boulot (m)
work experience	stage en entreprise (m)
worker, employee	employé/e
workshop	atelier (m)
worry	souci (m)

Work and work experience- Higher

accountant	comptable (m/f)
applicant	candidat/e
author, writer	auteur
careers adviser	conseiller/conseillère d'orientation
casual work	faire un travail saisonnier
company holidays (i.e. when a company shuts completely down for holidays)	fermeture annuelle (f)
conveyor belt	chaîne (f)/ travail à la chaîne (m)
documents in support of an application	documentation (f)
employee, worker	employé/e (m/f)

equality	égalité (f)
farmer	fermier (m) /fermière (f)
firm, company	société (f)
flexitime	heures flexibles (f/pl)
interpreter	interprète (m/f)
interview	see above
job centre	1'ANPE
law (the subject)	droit (m)
lawyer	avocat/e
meeting, discussion	réunion (f)
notice of termination of work contract	relevé de travail (m)
professional training	formation professionnelle (f)
promotion prospects	possibilités d'avancement (f/pl)
retailer	détaillant (m)
shift work	travail par roulement (m)
task	tâche (f)
to agree(with) something	accepter/être d'accord
to decide	décider
to give a message	donner un message
to put someone through (on telephone), to connect	passer
to resign, hand in notice, to dismiss	démissionner
trainee	stagiaire (m/f)
voluntary, voluntarily	volontairement
volunteer	volontaire / bénévole
workman/woman	ouvrier(m)/ouvrière(f)

This page has been left blank for you to add any additional words you may find useful.

Section 3 Speaking and Writing

Section 3.1 Media and culture

Music/film/reading- Foundation

actor / actress	acteur (m) /actrice (f)
adventure film	film d'aventures (m)
advert (on TV)	publicité (f)/ pub (f)
appearance (theatre)	prestation (f)
band, group	groupe (m)
book	livre (m)
cable TV	télévision cablée(f)/cable (m)
cartoon	dessin animé (m)
CD (compact disc)	CD (m)
celebrity	célébrité (f)
cinema	cinéma (m)
classical, classic	classique
collection	collection (f)
comic	BD (m)
comedy	film comique (m)
comedy	comédie (f)
(computer) programme, (TV)	programme (m)
programme	concert (m)
concert	disco (f)
disco	documentaire (m)
documentary	batterie (f)
drums, percussion separate item	appareil-photo numérique (m)
digital camera	DVD (m)
DVD	écouteurs (m/pl)
earphones	livre de fantaisie (m)
fanatsy (heroic) book	film de fantaisie (m)
fantasy film	à la mode
fashionable, trendy	film principal (m)
feature film	film (m)
film	flûte (f)
flute	musique folk (f)
folk music	groupe (m)
group/band	guitare (f)
guitar	casque (m)
headphones	tube (f)
hit (song)	film d'horreur (m)
horror film	

horror story	histoire d'horreur (f)
ipod	ipod (m)
library	bibliothèque (f)
magazine	magazine (m)
martial arts film	film d'art martiaux (m)
media	médias (m/pl)
melody, tune	mélodie (f)
modern	moderne
mp3 (file)	fichier mp3 (m)
mp3 player	mp3 (m)
murder mystery, detective story	polar (m)
murder mystery, detective story	roman policier (m)
music	musique (f)
music shop	magasin de musique (m)
musical	comédie musicale (f)
musician	musicien/ne
news	informations (f/pl)
news (on TV)	journal télévisé (m)
newspaper	journal (m)
newspaper stall	kiosque à journaux (m)
novel	roman (m)
old fashioned	démodé
old fashioned	rétro
orchestra	orchestre (m)
page	page (f)
performance	séance (f)
piano	piano (m)
play (theatre)	pièce (f)
pop music	musique pop (f)
pop star	star (f)
pop star/cinema star	vedette (f)
(television) programme	émission (f)
quiz show	jeu télévisé (m)
radio	radio (f)
reading	lecture (f)
rock music	musique rock (f)
romantic	romantique
romantic film	film romantique/d'amour (m)
romantic novel	roman d'amour (m)
satellite TV	la télévision satellite
saxophone	saxophone/saxo (m)
science fiction film	film de science fiction (m)

science fiction story/book
 series
 show
 singer
 sit com
 soap opera
 sold out
 song
 spy film
 stage
 stereo system
 television
 ticket
 to download music
 to listen to
 to read
 to watch TV
 tour
 trumpet
 viewer
 violent
 violin
 western

livre de science fiction (m)
 série (f)
 spectacle (m)
 chanteur(m) /chanteuse(f)
 comédie de situation (f)
 feuilleton (m)
 salle complète (f)
 chanson (f)
 film d'espionnage (m)
 scène (f)
 chaîne hi-fi (f)
 télévision (f)
 billet (m)
 télécharger
 écouter
 lire
 regarder la télévision
 tournée (f)
 trompette (f)
 (télé)spectateur/spectatrice
 violent
 violon (m)
 western (m)

Music/film/reading- Higher

article
 book worm
 character (in a play/book)
 composer
 creepy
 daily newspaper
 development
 dubbed (film)
 dram
 fashion magazine
 hero / heroine
 horror film
 live
 magazine
 news
 play
 press
 reader

article (m)
 (quelqu'un) avid de la lecture
 personnage (m)
 compositeur (m)
 effrayant
 quotidien (m)
 développement (m)
 doublé
 comédie dramatique (f)
 revue de mode (f)
 héros(m)/héroïne(f)
 film d'épouvante
 en direct
 revue (f)
 actualités (f/pl)
 pièce (f)
 presse (f)
 lecteur (m)/lectrice (f)

subscription	abonnement (m)
subtitles	sous titres (m/pl)
(television) channel/station	chaîne (de télévision)
thriller	film de suspense (m)
to record	enregistrer
to watch	regarder

Fashion/celebrities/religion- Foundation

actor	acteur/actrice
band, group	groupe (m)
belt	ceinture (f)
birth	naissance (f)
blouse	chemisier (m)
body piercing	piercing (m)
boot	botte (f)
bracelet	bracelet (m)
camera	appareil-photo (m)
cap	casquette (f)
carnival	carnaval (m)
cathedral	cathédrale (f)
celebration	fête (f)
celebrity	célébrité (f)
chapel	chapelle (f)
chic, smart	chic
christening	baptême (m)
Christmas	Noël (f)
Christmas Day	le jour de Noël
Christmas Eve	la veille de Noël
church	église (f)
clothes, clothing	vêtements (m/pl)
coat	manteau (m)
cotton	coton (m) en coton
day off	journée de congé (f)
designer fashion	styliste (m/f)
dress	robe (f)
earring	boucle d'oreille (f)
Easter	Pâques (f/pl)
famous	célèbre
fashion	mode (f)
glove	gant (m)
God	dieu (m)
handbag	sac à main (m)

hat	chapeau (m)
jacket	veste (f)
jewellery	bijoux (m/pl)
leggings	caleçon (m)
Lent	carême (m)
lipstick	rouge à lèvres (m)
magazine	magazine (m)
make up	maquillage (m)
make, brand	marque (f)
model	mannequin (m/f)
money	argent (m)
mosque	mosquée (f)
necklace	collier (m)
New Year	nouvel an (m)
New Year's Eve	Saint sylvestre (f)
newspaper	journal (m)
perfume	parfum (m)
player	joueur (m)/joueuse(f)
priest	prêtre (m)
priest	curé (m)
public holiday	fête nationale (f)
public holiday	jour férié (m)
raincoat	imperméable (m)
religion	religion (f)
ring	bague (f)
sandal	sandale (f)
scarf	écharpe (f)
shirt	chemise (f)
shoe	chaussure (f)
singer	chanteur (m)/chanteuse(f)
skirt	jupe (f)
sock	chaussette (f)
sportsman/woman	sportif/sportive
stadium	stade (m)
stage	scène (f)
striped	rayé/e
suit	complet (m)
sweater, jumper	pull(over) (m)
sweat shirt	sweat (m)
swimming costume	maillot de bain (m)
swimming trunks	maillot de bain (m)
tattoo	tatouage (m)

theatre	théâtre (m)
tie	cravate (f)
tights	collant (m)
to celebrate	fêter
to get married	se marier
to put on make-up	se maquiller
to try on	essayer
top	haut (m) top (m)
tracksuit	jogging (m)
tracksuit	survêtement (m)
trainers	baskets (f/pl)
trousers	pantalon (m)
wedding	mariage (m)
world famous	connu dans le monde entier

Fashion/celebrities/religion- Higher

bride	mariée (f)
bridegroom	marié (m)
dyed	teint
gifted	doué/e
marriage ceremony, wedding	les noces (f/pl)
pretentious	prétentieux/prétentieuse
tie	cravate (f) see above

Blogs/internet- Foundation

blog	blog (m)
chatrooms	forum (m)
computer	ordinateur (m)
connection	lien (m)
digital	numérique
e-mail	email (m)/ courrier électronique (m)
forward slash	slash (m)
internet	internet (m)
internet page	page internet (f)
key (of keyboard)	touche (f)
keyboard	clavier (m)
mobile (phone)	téléphone portable (m)
mouse	souris (f)
MSN	MSN
online	en ligne
opinion poll/survey	sondage (m)

password	mot de passé (m)
printer	imprimante (f)
programmer	programmeur (m)
screen	écran (m)
text message	texto (m)
to chat (online, on MSN etc)	chatter
to download	télécharger
to download	
to erase, delete	effacer
to load	charger
to print	imprimer
to save, to store	sauvegarder
to surf online	surfer
to text,	texter/envoyer un texto
to upload	mettre en ligne
virus	virus (m)
web cam	web cam (f)
webpage	page web (f)
website	site internet (m)

Blogs/internet- Higher

hard drive	disque dur (m)
touch screen	écran tactile (m)
underscore	soulignement (m)

This page has been left blank for you to add any additional words you may find useful.

Speaking and Writing

Section 3.2 Sports and Leisure

Hobbies/interests- Foundation

activity	activité (f)
admission price/cost	prix d'entrée (m)
adventure film	film d'aventures
art gallery	galérie d'art (f)
athletics	athlétisme (m)
badminton	badminton (m)
basketball	basket (m)
book	livre (m)
boxing	boxe (f)
bowling alley (10-pin)	bowling (m)
café	café (m)
camera (digital)	appareil-photo (m) numérique
camcorder/ video recorder	caméra (f)
cartoon	dessin animé (m)
CD (compact disc)	CD (m)
chess	échecs (m/pl)
cinema	cinéma (m)
club	club (m)
collection	collection (f)
comic	BD (m)
comedy film	comédie (f)
comedy film	film comique (m)
computer	ordinateur (m)
computer game	jeu vidéo (m)
computing, ICT	informatique (f)
concert	concert (m)
cycling	cyclisme (m)
dance	danse (f)
disc	disc (m)
documentary	documentaire (m)
entertainment	divertissement (m)
entertainment, things to do	distractions (f/pl)
fantasy film	film de fantasie (m)
fashion	mode (f)
fashionable	à la mode
favourite	préférée

favourite	favori/te
festival, celebration	fête (f)
film	film (m)
football	football (m) foot (m)
fun	amusant/e
game	jeu (m)
games console	console de jeux(f)
group/band	groupe (m)
gymnastics	gymnastique (f)
handball	handball (m)
hockey	hockey (m)
horror film	film d'horreur (m)
horse riding	équitation (f)
ice rink	patinoire (f)
ice skating	patinage sur glace (m)
ice skating	patin à glace (m)
indoor swimming pool	piscine (don't need couverte) (f)
interest	intérêt (m)
ipod	ipod (m)
judo	judo (m)
karate	karaté (m)
leisure	loisir (m)
leisure activity	passe-temps (m)
leisure centre	centre de loisirs (m)
library	bibliothèque (f)
magazine	magazine (m)
martial arts	arts martiaux (m/pl)
martial arts film	film d'arts martiaux (m)
melody, tune	mélodie (f)
member	membre (m)
mobile phone	téléphone portable (m)
mp3 (file)	fichier mp3 (m)
museum	musée (m)
music	musique (f)
musical	comédie musicale (f)
newspaper	journal (m)
news	informations (f/pl)
news on television	journal (m)
news on television	journal télévisé (m)
nintendo DS	DS (f)
open air swimming pool	piscine en plein air (f)
orchestra	orchestre (m)

outing	sortie (f)
park	parc (m)
performance	séance (f)
play (theatre)	pièce (de théâtre) (f)
playstation (3)	playstation (3) (f)
pop music	musique pop (f)
pub	bar (m)
pub	café (m)
quiz show	jeu télévisé (m)
radio	radio (f)
rap	rap (m)
reading	lecture (f)
rock music	musique rock (f)
rollerblading	roller (m)
rollerskating	patin à roulettes (m)
romantic film	film romantique (m)
rugby	rugby (m)
sailing boat	voile (f)
science fiction film	film de science fiction (m)
series	série (f)
shop	magasin (m)
shopping	courses (f/pl)
shopping	achats (m/pl)
shopping centre	centre commercial (m)
shopping on line	shopping en ligne (m)
sight, place of interest	site touristique (m)
singer	chanteur/chanteuse
sit com	comédie de situation
skateboarding	skate (m)
skiing	ski (m)
soap opera	feuilleton (m)
sport	sport (m)
sports centre	centre sportif (m)
stadium	stade (m)
swimming	natation (f)
swimming pool	piscine (f)
spy film	film d'espionnage (m)
table tennis	tennis de table (m)/ ping-pong (m)
team	équipe (f)
(television) programme	émission (f)
tennis	tennis (m)
text message	texto (m)

theatre	théâtre (m)
theme park, amusement park	parc d'attractions (m)
theme park, amusement park	parc de loisirs
trampolining	trampoline (m)
to babysit	faire du baby sitting
to bowl	faire du bowling
to chat on line	chatter
to chill	se relaxer
to collect	collectionner
to cook	faire de la cuisine / cuisiner
to dance	danser
to do/make	faire
to do aerobics	faire de l'aérobic
to do gymnastics	faire de la gymnastique
to do sport	faire du sport
to exercise	faire de l'exercice
to fish	pêcher
to go	aller
to go out	sortir
to go shopping	faire des courses
to go shopping	faire du shopping
to go shopping	faire des achats
to hear	entendre
to hike, ramble	faire des randonnées
to jog	faire du jogging
to listen to	écouter
to play	jouer
to play on the computer	jouer à l'ordinateur
to spend money	dépenser
to read	lire
to ride (horse)	faire de l'équitation/ faire du cheval
to roller-skate	faire du patin à roulettes
to row	faire de l'aviron
to run	courir
to sail	faire de la voile
to see	voir
to surf the internet	surfer
to swim	nager
to text,	envoyer un texto
to walk, to take a walk, to stroll	se promener
to walk, to take a walk, to stroll	faire une promenade
to watch TV	regarder la télévision

unfashionable	démodé
unfashionable	rétro
water skiing	faire du ski nautique
winter sports	sports d'hiver (m/pl)
X box	X box (f)
youth club	maison des jeunes (f)
youth club	club des jeunes (m)
western	western (m)
Wii	Wii (f)
zoo	zoo (m)/ jardin zoologique (m)

Hobbies/interests- Higher

archery	tir à l'arc (m)
body building	musculation (f)
(rock) climbing	escalade (f)
creepy	effrayant
drama	comédie dramatique (f)
enjoyment, pleasure	plaisir (m)
exciting	passionnant/e
extreme sports	sports extrêmes (m/pl)
fencing	escrime (f)
free of charge, for nothing	gratuit/e
horror film	film d'épouvante
mountaineering, climbing	alpinisme (m)
parachuting	parachutage (m)
paragliding	parapente (f)
original version	version originale (f)
play	jeu (m)
play (theatre)	pièce (f)
race, racing	course (f)
scuba diving	plongée sous-marine (f)
sport	sport (m)
subtitles	sous titres (m/pl)
surprise	surprise (f)
thriller	film de suspense (m)
to accompany	accompagner
to be bored	s'ennuyer
to chat, natter	bavarder
to dive	plonger
to go window shopping	faire du lèche- vitrines
to practise/rehearse	répéter

to prefer	préférer
to rest	se reposer
to relax	se détendre
to watch something	regarder

Sporting events- Foundation

atmosphere	ambiance (f)
atmosphere	atmosphère (f)
ball	ballon (m)
championship	championnat (m)
competition	compétition (f)
cup	coupe (f)
cycling	cyclisme (m)
final	finale (f)
football	football (m)/ foot (m)
game	jeu (m)
goal (football)	but (m)
half time	mi-temps (m)
hockey	hockey (m)
league, division	ligue (f)
participant	participant/e
rowing	aviron (m)
rugby	rugby (m)
spectator	spectateur(m)/spectatrice(f)
stadium	stade (m)
team	équipe (f)
to be a member of a team	faire partie d'une équipe
to score a goal	marquer un but
to shoot	tirer
to take part	participer
tournament	tournoi (m)

Sporting Events- Higher

competition	concours (m)
hooligan, lout	voyou (m)
referee	arbitre (m)

Lifestyle choices- Foundation

a roast	rôti (m)
---------	----------

accident	accident (m)
activity	activité (f)
alcohol	alcool (m)
alcoholic	alcoolique
allergic to	allergique à
appetite	appétit (m)
apple	pomme (f)
apricot	abricot (m)
banana	banane (f)
bean	haricot (m)
beef	boeuf (m)
beer	bière (f)
biscuit	biscuit (m)
body	corps (m)
bread	pain (m)
breakfast	petit déjeuner (m)
cake	gâteau (m)
calm, peace	calme (m)
carrot	carotte (f)
cauliflower	choufleur (m)
cereals	céréales (f/pl)
cider	cidre (m)
cheese	fromage (m)
cherry	cerise (f)
chicken	poulet (m)
chips	frites (f/pl)
chocolate	chocolat (m)
chocolate (a single chocolate, not a bar)	chocolat (m)
chocolate pastry	pain au chocolat (m)
cigarette	cigarette (f)
cocoa	cacao (m)
coffee	café (m)
cream	crème (f)
crisps	chips (m/pl)
croissant	croissant (m)
cycling	cyclisme (m)
dancing	danse (f)
delicious	délicieux/délicieuse
diet	régime (m)
drink	boisson (f)
drug	drogue (f)

drunk	ivre
egg	oeuf (m)
environment	environnement (m)
environmentally friendly	bon pour l'environnement
environmentally unfriendly	mauvais pour l'environnement
escalope	escalope (f)
evening meal, dinner, supper	repas du soir (m)
evening meal, dinner, supper	dîner (m)
evening meal, dinner, supper	souper (m)
fast food	fast-food (m)
fat, grease	graisse (f)
fatty, greasy	gras/grasse
fish	poisson (m)
fit	en forme
food	nourriture (f) alimentation (f)
football	football (m)/foot (m)
French stick	baguette (f)
fruit	fruit (m)
fruit juice	jus de fruit (m)
full	(j'ai) trop mangé
fun	amusant
gateau, tart, flan/pastry collective word for cakes	pâtisserie(f)
grape	raisin (m)
grapefruit	pamplemousse (f)
green beans	haricots verts (m/pl)
gymnastics	gymnastiques (f/pl)
habit	habitude (f)
ham	jambon (m)
health	santé (f)
health/fitness centre	salle de musculation (f)
healthy	sain/e
heart	coeur (m)
hockey	hockey (m)
horse riding	équitation (f)
hot (spicy)	épicé/e
hot chocolate	chocolat chaud (m)
hunger	faim (f)
ice cream	glace (f)
image	look (m)
ill	malade
indoor swimming pool	piscine (f)

jam	confiture (f)
juice	jus (m)
lamb	agneau (m)
lemon	citron (m)
lemonade	limonade (f)
lettuce, salad	salade verte(f)
low-fat	allégé
lunch	déjeuner (m)
margarine	margarine (m)
meal	repas (m)
meat	viande (f)
medicine	médicament (m)
melon	melon (m)
milk	lait (m)
mineral water	eau minérale (f)
mushroom	champignon (m)
non - alcoholic	non alcoolisé
non-smoker	non fumeur (m)
oil	huile (f)
omelette	omelette (f)
open air swimming pool	piscine en plein air (f)
orange	orange (f)
organic	bio(logique)
pasta	pâtes (f/pl)
pea	petit pois (m)
peach	pêche (f)
pear	poire (f)
pineapple	ananas (m)
plum	prune (f)
pork	porc (m)
porridge	porridge (m)
potato	pomme de terre (f)
raspberry	framboise (f)
recipe	recette (f)
relaxing	relaxant
rice	riz (m)
roll	petit pain (m)
rugby	rugby (m)
salt	sel (m)
sandwich	sandwich (m)
sausage	saucisse (f)
skiing	ski (m)

slim	mince
smoker	fumeur(m) / fumeuse (f)
snack	snack (m)
soup	soupe (f)
sport	sport (m)
sporty	sportif/sportive
strawberry	fraise (f)
steak	steak (m)
steak	bifteck (m)
stressed	stressé
stressful	stressant
sugar	sucre (m)
sweet	sucré
sweets	bonbons (mpl)
swimming	natation (f)
tasty	plein de goût
tasty	savoureux/savoureuse
tea	thé (m)
tennis	tennis (m)
to be hungry	avoir faim
to be on a diet	être au régime
to be thirsty	avoir soif
to breathe in	inhaler
to dance	danser
to do aerobics	faire de l'aérobic
to do gymnastics	faire de la gymnastique
to do sport	faire du sport
to eat	manger
to exercise,	faire de l'exercice
to exercise, work out, practise	s'entraîner
to keep fit	garder la forme
to give up	abandonner
to go for a walk	faire une promenade
to grill	griller
to have/eat breakfast	prendre le petit déjeuner
to hike, ramble	faire des randonnées
to jog	faire du jogging
to lose weight	perdre du poids
to lose weight	maigrir
to play	jouer
to protect	protéger

to put on weight	prendre du poids
to put on weight	grossier
to recycle	recycler
to relax	se relaxer
to ride (horse)	faire de l'équitation
to ride (horse)	faire du cheval
to roast, to fry	rôtir/faire frire
to roller-skate	faire du patin à roulettes
to run	courir
to sail	faire de la voile
to save	économiser
to smoke	fumer
to stop	arrêter
to swim	nager
to swim	faire de la natation
to take (medicine)	prendre des médicaments
to try	essayer
toast	toast (m) /pain grillé (m)
tobacco	tabac (m)
tomato	tomate (f)
tuna	thon (m)
unfit	pas en forme
unhealthy	malsain/e
vegetable	légume (m)
vegetarian	végétarien/ne
vegetarian	
vitamins	vitamines (f/pl)
water	eau (f)
water skiing	ski nautique (m)
wine	vin (m)
yoghurt	yaourt (m)

Lifestyle choices- Higher

addicted	accroché/e
addiction	dépendance (f)
alcoholic	alcoolique (m/f)
alcoholism	alcoolisme (m)
anorexic	anoréxique
balanced	équilibré
beef	boeuf (m)
best-before date	date limite de consommation (f)

breathing difficulties	problèmes respiratoires (m/pl)
cold	rhume (m)
cough	toux (f)
dependent	dépendant
dietary fibre	fibre (m)
drug addict	drogué/e
drug advice centre	centre des addictions (m)
drug(s)	drogues (f/pl)
duck	canard (m)
fast food	fast-food (m)
fizzy drinks	boissons sucrées (f/pl)
flour	farine (f)
fried egg	oeuf au plat (m)
fruit tea	infusion (f)
full fat milk	lait entier (m)
garlic	ail (m)
goose	oie (f)
harmful	dangereux
herbal tea	i see above
homemade	fait maison
honey	miel (m)
lamb	agneau (m)
lettuce	laitue (f)
low fat	allégé
movement, exercise	exercice (m)
muesli	muesli (m)
noodles	nouilles (f/pl)
nut	noix (f)
obesity	obésité (f)
organic food	nourriture bio (f)
overdose	surdose (m)
overweight	rond
oysters	huîtres (f/pl)
pasta/noodles	pâtes (f/pl)
pâté	pâté (m)
poverty	pauvreté (f)
raw	cru
raw vegetables (starter)	crudités (f/pl)
recycling	recyclage (m)
rehab	centre de désintoxication (m)
salmon	saumon (m)
seafood	fruits de mer (m/pl)

scrambled egg	oeufs brouillés (m/pl)
smell	odeur (f)
smoked	fumé/e
smoker's cough	toux de fumeur (f)
sparkling mineral water	eau minérale gazeuse (f)
spicey	épicé
sport	sport (m)
sweet things	sucrerie (f)
taste	goût (m)
tiring	fatigant
to be in shape	être en forme
to be sick, vomit	vomir
to compost rubbish	faire du compost
to contribute to	contribuer
to keep fit	garder la forme
to move	bouger
to put on weight	gagner du poids
to recycle	recycler
to relax	se détendre/ se relaxer
to resist temptation	résister à la tentation
to season	saisonner
to separate/sort the rubbish	trier
to succumb to temptation	succomber (à la tentation)
trout	truite (f)
turkey	dinde (f)
veal	voeu (m)
well-cooked	bien cuit

This page has been left blank for you to add any additional words you may find useful.

Speaking and Writing

Section 3.3 Travel and tourism

Holidays- Foundation

a stroll in the town	promenade en ville (f)
abroad	à l'étranger
accommodation	logement (m)
again	encore
airport	aéroport (m)
area	région (f)
arrival	arrivée (f)
backpack	sac à dos (m)
bad	mauvais
bag/holdall	sac (m)
bath towel	serviette (de bain) (f)
beach	plage (f)
bike	vélo (m)
bike hire	location de vélos (f)
bill	note (f) addition (f)
boat	bateau (m)
border	frontière (f)
bridge	pont (m)
bright	clair
brochure, prospectus	dépliant (m)
brochure/leaflet	brochure (f)
bus	(auto)bus (m)
café	café (m)
calm/quiet	calme
calm/quiet	tranquille
campsite	camping (m)
campsite	terrain de camping (m)
car	voiture (f)
caravan	caravane (f)
car hire	location de voitures (f)
castle	château (m)
Christmas Market	marché de Noël (m)
closed	fermé
cloud	nuage (m)
cloudy	nuageux
coach	car m)

coast	côte f)
cold	froid
commercial	commercial
country	pays (m)
countryside, scenery	campagne (f)
scenery	paysage (m)
crossing	traversée (f)
degree (temperature)	degré (m)
delay	retard (m)
departure	départ (m)
destination	destination (f)
direct	direct/e
east	est (m)
Easter	Pâques (f/pl)
en route	en route
entrance	entrée (f)
fare	tarif (m)
fog	brouillard (m)
foggy	brumeux
foreign	étranger/ étrangère
foreigner	étranger (m)/étrangère(f)
forest	forêt (f)
frosty	givré higher
guided tour (of a town)	tour guidé (m)
heat	chaleur (f)
hired car	voiture de location (f)
historic	historique
holiday	vacances (f/pl)
hot	chaud
identity card	carte d'identité (f)
in autumn	en automne (f)
in spring	au printemps (m)
in summer	en été (m)
in winter	en hiver (m)
inn	auberge (f)
journey	voyage (m)
journey (short)	trajet (m)
journey, trip	excursion (f)
lively	animé
lightening	éclaircs (m/pl)
local	local
market	marché (m)

lake	lac (m)
leisure centre	centre de loisirs (m)
luggage	bagages (f/pl)
Mediterranean	méditerrané
mountain	montagne (f)
museum	musée (m)
north	nord (m)
open	ouvert
overcast	couvert
overnight stay	séjour (m)
parasol	parasol (m)
park	parc (m)
park	jardin public (m)
passport	passeport (m)
photo	photo (f)
picnic	pique-nique (m)
picturesque	pittoresque
pitch/place on campsite	emplacement (m)
place	endroit (m)
place	lieu (m)
plane	avion (m)
platform	quai (m)
popular	populaire
public transport	transports en commun (m/pl)
rain	pluie (f)
reception	réception (f)
reduction	réduction (f)
reservation	réservation (f)
road map	carte routière (f)
round trip, excursion	excursion (f)
sand	sable (m)
sea	mer (f)
seasick	mal de mer (m)
shopping centre	centre commercial (m)
sight, place of interest	site touristique (m)
sight, place of interest	attraction (touristique) (f)
situated	situé
south	sud (m)
snow	neige (f)
storm	orage (m)
suitcase	valise (f)
summer holidays	grandes vacances (f/pl)

sun	soleil (m)
sun cream	crème solaire (f)
sunburn	coup de soleil (m)
sunglasses	lunettes de soleil (f/pl)
sunny	ensoleillé
supplement (extra)	supplément
theme park, amusement park	parc d'attractions (m)
theme park, amusement park	park de loisirs (m)
thunder	tonnerre (f)
thunder storm	orage (m)
to arrive	arriver
to be late	être en retard
to book	réserver
to check	vérifier
to collect, to fetch,	aller chercher
to cross	traverser
to depart	partir
to drive	conduire
to fly	voler
to go back, to return	rentrer
to have a picnic	faire un pique-nique
to land	atterrir
to look for	chercher
to miss (e.g. bus)	manquer
to pay	payer
to photograph, take photos	prendre des photos
to rain	pleuvoir
to recommend	recommander
to remind (to remember)	se rappeler
to remind (to remember)	se souvenir
to rent	louer
to reserve	réserver
to shine	briller
to ski	faire du ski
to snow	neiger
to spend time	passer du temps
to stay	rester
to stay/spend the night	passer la nuit
to sunbathe	bronzer
to sunbathe	prendre un bain de soleil
to surf	faire du surf
to take along	apporter

to travel (on)	voyager
to travel around	faire un tour
to travel back, to return	rentrer/retourner
to travel, to drive	rouler
to view, to visit (sights)	visiter
to windsurf	faire de la planche à voile
tour	tour (m)
town map	plan de la ville (m)
tourism	tourisme (m)
tourist information	informations touristiques (f/pl)
tourist information office	office du tourisme (m)
traffic	circulation (f)
traffic jam	embouteillage (m)
train	train (m)
travel agent's	agence de voyage (f)
traveller, passenger	voyageur (m)
traveller's cheque	chèque de voyage (m)
trip	excursion (f)
umberella	parapluie (m)
underground/tube	métro (m)
weather	temps (m)
weather report	météo (f)
well worth seeing	ça vaut la peine higher
west	ouest (m)
wind	vent (m)
windy	venteux
winter holidays	vacances d'hiver (f/pl)
winter holidays	vacances de neige (f/pl)
youth hostel	auberge de jeunesse (f)
zoo	zoo

Holidays- Higher

a fast train (stops at some smaller stations, but not all)	express (m)
air conditioning	climatisation (f)
area	région (f)
ATM, cashpoint	distributeur d'argent (m)
average temperature	température moyenne (f)
bank holiday	jour de fête (m)
bank holiday	jour férié (m)
cable car	téléphérique (mm)

canal	canal (m)
chair lift	télesiège (m)
connection	correspondance (f)
customs	douanes (f/pl)
emergency exit	sortie de secours (f)
entertainment	divertissement (m)
entertainment/things to do	distractions (f/pl)
event	événement (m)
exhibition	exposition (f)
experience	expérience (f)
fireworks	feux d'artifice (m)
fountain	fontaine (f)
freezing	il gèle
frost	givre (m)
frosty	givré
heat, hot weather	chaleur (f)
hypermarket	grande surface (f)
left-luggage room	consigne (f)
local stopping train	TER (train express régional)
low (temperature)	témpérature basse (f)
memory/souvenir	souvenir (m)
mountains	montagnes (f/pl)
package holiday	voyage organisé (m)
park, green space	espace vert (m)
post office	poste (f)
procession	défilé (m)
rainfall	chute de pluie (f)
registration	enregistrement (m)
return ticket	billet aller et retour (m)
rush hour	heures de pointe (f/pl)
sea sickness	mal du mer (m)
seaside resort	station balnéaire (f)
showers	averses (f/pl)
sound and light	son et lumière
souvenir	souvenir (m)see above
stay	rester
surrounding area	environs (m/pl)
to hurry	se dépêcher
to take place	avoir lieu
tourist information office	syndicat d'initiative (m)

Accommodation- Foundation

accommodation	logement (m)
arrival	arrivée (f)
balcony	balcon (m)
basement	sous-sol (m)
bath	bain (m)
bath towel	serviette (de bain(s)) (f)
bath tub	baignoire (f)
bathroom	salle de bain(s)(f)
bed	lit (m)
bed and breakfast place	chambre d'hôte (f)
bedroom	chambre (f)
bunk bed	lit superposé (m)
camp site	terrain de camping (m)
campsite	camping (m)
caravan	caravane (f)
curtain	rideau (m)
double room	chambre double (f)
double room	chambre pour deux personnes (f)
dining room	salle à manger (f)/ restaurant (m)
exit	sortie (f)
farm	ferme (f)
farm house	would say ferme (f)
floor (1st, 2nd)	étage (m)
floor (e.g. 1st, 2nd)	
form	formulaire (m)
free, available, vacant	libre
full	complet
full board	pension complète (f)
games room	salle de jeu (f)
gardens	jardins (m/pl)
ground floor	rez-de-chaussée (m)
half board	demi-pension (f)
heating	chauffage (m)
hotel	hôtel (m)
in advance	en avance
in the country	à la campagne
included	inclus
inclusive of, included	compris
key	clé/clef (f)
kitchen	cuisine (f)
lift	ascenseur (m)

lounge	salon (m)
luggage	bagages (m/pl)
occupied/busy	occupé
on the 1st floor etc	au.... étage (m)
overnight stay	séjour (m)
pillow	oreiller (m)
reception	réception (f)
reception	accueil (m)
receptionist	réceptionniste (f)
rent	loyer (m)
reservation	réservation (f)
room	chambre (f)
self catering cottage	gîte (m)
sheet	drap (m)
shower	douche (f)
single room	chambre pour une personne (f)
single room	chambre simple (f)
sleeping bag	sac de couchage (m)
soap	savon (m)
staircase	escalier (m)
suitcase	valise (f)
television	télévision (f)
television set	poste de télévision (m)
tent	téléviseur (m)
to arrive	tente (f)
to book, reserve	arriver
to camp (in a tent)	réserver
to function, to work	camper/ faire du camping
to reserve	marcher
to stay/spend the night	réserver
to unpack	passer la nuit
toilet	défaire (la valise)
toilet paper	toilettes (f/pl)
twin room	papier hygiénique (m)
view	chambre à deux lits (f)
village	vue (f)
wardrobe	village (m)
ward robe	armoire (f)
wash basin	garde-robe (f)
WC	lavabo (m)
with a view of, overlooking	W-C (m)
	vue (f) sur...

youth hostel

auberge de jeunesse (f)

Accommodation- Higher

air conditioning

climatisation (f)

board and lodgings

logé et nourri

cheap, value for money

de bon marché

emergency exit

sortie de secours (f)

furnished

meublé

guest

hôte (m/f)

guest room, bed-and-breakfast place

see above

hospitality

hospitalité (f)

left-luggage room

consigne (f)

noise

bruit

noisy

bruyant

registration

enregistrement (m)

rented flat

appartement loué (m)

rules of the house

règlement (m)

self catering holiday cottage

gîte (m)

stay

séjourner

to confirm

confirmer

to put someone up, to accommodate

loger

to switch off

éteindre

to switch on

allumer

Eating, food, drink- Foundation

a roast

rôti (m)

alcohol

alcool m

apple

pomme (f)

apricot

abricot (m)

banana

banane (f)

bean

haricot (m)

beef

boeuf (m)

beer ?

bière (f)

biscuit

biscuit (m)

bill

addition (f)

bill

note (f)

bottle

bouteille (f)

bread

pain (m)

breakfast

petit déjeuner (m)

Brussels sprout

chou de Bruxelles (m)

butter

beurre (m)

cabbage	chou (m)
cake	gâteau (m)
carrot	carotte (f)
cauliflower	chou-fleur (m)
cereals	céréales (f/pl)
cheese	fromage (m)
cherry	cerise (f)
chicken	poulet (m)
chips	frites (f/pl)
chocolate	chocolat (m)
chocolate (a single chocolate, not a bar)	chocolat (m)
chocolate pastry	pain au chocolat (m)
chop (e.g. pork)	côtelette (f)
cocoa	cacao (m)
coffee	café (m)
cold cut meat	saucisson (m)
cooked, boiled	cuit
cream	crème (f)
crisps	chips (m/pl)
croissant	croissant (m)
cucumber	concombre (m)
delicious	délicieux/délicieuse
dessert	dessert (m)
drink	boisson (f)
egg	oeuf (m)
escalope	escalope (f)
evening meal, dinner, supper	repas du soir
evening meal, dinner, supper	dîner (m)
evening meal, dinner, supper	souper (m)
fastfood	fast food (m)
fish	poisson (m)
French stick	baguette (f)
fruit	fruit (m)
fruit juice	jus de fruit (m)
fruit pie	tarte (f)
grape	raisin (m)
grapefruit	pamplemousse (f)
gravy	sauce (f)
green beans	haricots verts (m/pl)
ham	jambon (m)
hamburger	hamburger (m)

hunger	faim (f)
ice cream	glace (f)
jam	confiture (f)
juice	jus (m)
kebab	brochette (f)
lamb	agneau (m)
lemon	citron (m)
lemonade	limonade (f)
lettuce, salad	salade verte (f)
low-fat	allégé
lunch	déjeuner (m)
main course	plat principal (m)
margarine	margarine (m)
meal	repas (m)
meat	viande (f)
meatball	boulette (f)
melon	melon (m)
milk	lait (m)
mince	viande hâchée (f)
mineral water	eau minérale (f)
mixed	mélangé
mushroom	champignon (m)
mushroom	cèpe (m)
mustard	moutarde (f)
oil	huile (f)
omelette	omelette (f)
onion	oignon (m)
orange	orange (f)
pasta	pâtes (f/pl)
pastries	pâtisseries (f/pl)
pastry with sultanas	pain aux raisins (m)
pea	petit pois (m)
peach	pêche (f)
pear	poire (f)
pepper	poivre (m)
pepper	poivron (m)
pineapple	ananas (m)
pizza	pizza (f)
plum	prune (f)
pork	porc (m)
porridge	porridge (m)
potato	pomme de terre (f)

raddish	radis (m)
raspberry	framboise (f)
rice	riz (m)
roast	rôti
roll	petit pain (m)
salt	sel (m)
sandwich	sandwich (m)
sausage	saucisse (f)
snack	snack (m)
soup	soupe (f)
speciality	spécialité (f)
starter	hors d'oeuvre (m)
steak	steak (m)
steak	bifteck (m)
strawberry	fraise (f)
sugar	sucre (m)
sweet	sucré/e
tasty	plein de goût
tasty	savoureux/ savoureuse
tea	thé (m)
thirst	soif (f)
to be hungry	avoir faim
to be thirsty	avoir soif
to drink	boire
to eat	manger
to have/eat breakfast	prendre le petit déjeuner
toast	toast (m)
toast	pain grillé (m)
tomato	tomate (f)
tuna	thon (m)
vegetables	légumes (m/pl)
vegetarian	végétarien/ne
water	eau (f)
wine	vin (m)
yoghurt	yaourt (m)

Eating, food, drink- Higher

artichoke	artichaut (m)
beef	boeuf (m)
best-before date	date limite de consommation (f)
bitter	amer/amère

cucumber	concombre (m)
duck	canard (m)
fried egg	oeuf au plat (m)
frogs legs	cuisses de grenouille (f/pl)
fruit tea	infusion (f)
full fat milk	lait entier (m)
garlic	ail (m)
goose	oie (f)
goats' cheese	fromage de chèvre (m)
herbal tea	infusion f)
homemade	fait maison
honey	miel (m)
lamb	agneau (m)
liver pâté	pâté de foie gras (m)
lettuce	laitue (f)
noodles	nouilles (f/pl)
pasta	pâtes (f/pl)
pâté	pâté (m)
salmon	saumon (m)
raw	cru
raw vegetables (starter)	crudités (f/pl)
salty/savoury	salé
sald dressing	(sauce /f)) vinaigrette (m)
scrambled egg	oeuf brouillé (m)
sea food	fruits de mer (m/pl)
smoked	fumé/e
snails	escargots (m/pl)
spicey	épicé
steak	entrecôte (m)
sweet things	sucrerie (f)
tasty	goûteux/ goûteuse
trout	truite (f)
turkey	dinde (f)
veal	voeu (m)
well-cooked	bien cuit

This page has been left blank for you to add any additional words you may find useful.

Speaking and Writing

Section 3.4 Business, work and employment

Work experience/ part time jobs- Foundation

actor	acteur/actrice
adult	adulte (m/f)
aim	but (m)
air steward	hôtesse de l'air (f) steward (m)
A level equivalent	bac (m)
answer	réponse (f)
answerphone	répondeur (m)
appointment	rendez-vous (m)
apprentice	apprenti/e
apprenticeship	apprentissage (m)
architect	architecte (m/f)
artist	artiste (m/f)
badly paid	mal payé
baker	boulangier (m)/boulangère(f)
boss	patron/patronne
break (coffee/lunch/tea)	pause (f)
builder	maçon
business, company, firm	compagnie (f)
business, company, firm	entreprise (f)
business/shop	commerce (m)
businessman/businesswoman	homme d'affaires (m)/ femme d'affaires (f)
busy	occupé
butcher	boucher(m) / bouchère(f)
candidate	candidat/e
canteen	cantine (f)
career	carrière (f)
cashier	caissier (m)/caissière(f)
chemist	pharmacien/ne
civil servant	fonctionnaire (m/f)
colleague	collègue (m/f)
company	compagnie (f)
computer programmer	programmeur (m)
computer scientist	informaticien/ne
construction worker, building labourer	ouvrier au bâtiment (m)
contact	contact (m)
cook	cuisinier (m)/cuisinière(f)

degree	licence (f)
dentist	dentiste (m)
doctor	médecin(m/f)/docteur(m/f)
driver	chauffeur (m)
electrician	électricien/ne
employee (bank/office)	employé/e (de banque/ de bureau)
employer	employeur (m)
engineer	ingénieur/e
enthusiasm	enthousiasme (m)
envelope	enveloppe (f)
exam	examen (m)
experience	expérience (f)
experience of work	expérience de travail (f)
factory	usine (f)
farmer	fermier (m)/ fermière(f)
farm worker	agriculteur (m)/agricultrice (f)
fireman	pompier(m)
full-time	à plein temps
full-time job	travail à plein temps (m)
future plans	projets d'avenir (m/pl)
gap year	année sabbatique (f)
gardener	jardinier/ jardinière
GCSE equivalent	brevet (m)
hairdresser	coiffeur/coiffeuse
holiday job	travail saisonnier (m)
hours of work, working hours	heures de travail (f/pl)
in the open air	en plein air
independent	indépendant/e
interview	entrevue (f)
instructor	animateur (m)/animatrice (f)
Job	emploi (m)
job, post, position	poste (m)
journalist	journaliste (m)
letter	lettre (f)
letter box	boîte aux lettres (f)
lorry driver	chauffeur de camion (m)
lunch break	pause déjeuner (f)
manager	directeur/directrice
marketing	marketing (m)
mechanic	mécanicien/ne
meeting	réunion (f)
notice of termination of work	relevé de travail (m)

contract	
nurse	infirmier/infirmière
office	bureau (m)
opportunity	opportunité (f)
owner	propriétaire (m/f)
painter	peintre-décorateur (m)
paper	papier (m)
paper (news)	journal (m)
part time	à temps partiel
part time work	travail à temps partiel (m)
pay	salaire (m)
per hour	de l'heure
person who does the washing up (in a restaurant/café)	plongeur(m)/plongeuse(f)
planned	prévu
plumber	plombier (m)
police	police (f)
police man	policier (m/f)
policeman	gendarme (m/f)
police officer	agent de police (m/f)
post/post office	poste (f)
postcard	carte postale (f)
postman	facteur (m) factrice (f)
profession, job, occupation	métier (m)
programmer	programmeur (m)
qualification	diplôme(m)
qualification	qualification (f)
representative	représentant/e
salary	salaire (m)
sales assistant	vendeur (m)/vendeuse(f)
second job, side job	deuxième travail (m)
secretary	secrétaire(m/f)
shiftwork	travail par roulement (m)
stamp	timbre (m)
success	succès (m)
successful	réussi
teacher (secondary)	professeur (m/f)
teacher primary	instituteur (m) /institutrice (f)
technician	technicien/ne
telephone	téléphone (m)
telephone call	coup de téléphone (m)
telephone directory, telephone book	annuaire (m)

terms of employment	conditions d'emploi (f/pl)
apply for a job	poser sa candidature
to appoint, to take on	employer
to babysit	faire du baby sitting
to build	construire
to do a course	faire un stage
to do casual work	faire un travail temporaire
to earn	gagner
to fire	virer
to fire	renvoyer
to give a message	donner un message
to phone	téléphoner
to resign, hand in notice, to dismiss	démissionner
to send	envoyer
to stand	se tenir debout
to study	étudier
to work	travailler
to work from home	travailler à domicile
town/city guide	guide de la ville (m)
training	formation (f)
travel agency	agence de voyage (f)
unemployed	au chômage
vet	vétérinaire (m)
wage(s), pay	salaire (m)
waiter/waitress	serveur (m)/serveuse(f)
well paid	bien payé
work	travail (m)
work	boulot (m)
work experience	stage en entreprise (m)
worker, employee	employé/e
workshop	atelier (m)

Work experience/part time jobs- Higher

accountant	comptable
applicant	candidat/e
author, writer	auteur (m)
career	carrière (f)
careers adviser	conseiller (m)/conseillère d'orientation (f)
casual work	faire un travail temporaire
conveyer belt/work on conveyor belt	chaîne (f) travail à la chaîne (m)
documents in support of an	CV (m) documentation (f)

application	
end of work day	fin de la journée de travail (f)
farmer	fermier/ fermière
firm, company	société (f)
flea market	marché aux puces (m)
flexitime	heures flexibles (f/pl)
interpreter	interprète (m/f)
interview	entrevue (f)
interview	entretien (m)
law subject	droit (m)
lawyer	avocat/e
meeting, discussion	réunion (f)
professional training	formation (f)
promotion prospects	possibilités d'avancement (f/pl)
retailer	détaillant (m)
shift work	travail par roulement (m)
to agree (with) something	accepter/ être d'accord
to decide	décider
to put someone through (on telephone), to connect	passer
trainee	stagiaire (m/f)

Product or service information- Foundation

address	adresse (f)
bill (invoice)	facture (f)
bill	note (f)
breakdown	panne (f)
broken	cassé
colour	couleur (f)
complaint	plainte (f)
correct number	bon numéro (m)
customer	client (m)/ cliènte(f)
customer service	accueil (m)
damage	endommagement (m)
delivery	livraison (f)
email address	adresse email (f)
form	formulaire (m)
guarantee	garanti (m)
mistake	erreur (f)
mistake/fault	faute (f)
quantity	quantité (f)

receipt	reçu (m)
reduction	réduction (f)
repair	réparation (f)
replacement	produit de remplacement (m)
service	service (f)
size	taille (f)
to complain	se plaindre
to deliver	livrer
to guarantee	garantir
to pay	payer
to repair	réparer
to replace	remplacer
telephone number	numéro de telephone (m)
to work, function	marcher/ fonctionner
waiting time	délai (m)
wrong number	mauvais numéro (m)

Product or service information- Higher

instructions for use	mode d'emploi (m)
insurance	assurance (f)
progress, improvement	progrès (m)
to insure	assurer

