

GCSE

CCEA GCSE Specification in French

For first teaching from September 2017
For first assessment in Summer 2018
For first award in Summer 2019
Subject Code: 5650

Contents

1	Introduction	3
1.1	Aims	4
1.2	Key features	4
1.3	Prior attainment	4
1.4	Classification codes and subject combinations	5
2	Specification at a Glance	6
3	Subject Content	8
3.1	Contexts for Learning	9
3.2	Unit 1: Listening	11
3.3	Unit 2: Speaking	12
3.4	Unit 3: Reading	13
3.5	Unit 4: Writing	14
4	Scheme of Assessment	15
4.1	Assessment opportunities	15
4.2	Assessment objectives	15
4.3	Assessment objective weightings	15
4.4	Reporting and grading	16
5	Grade Descriptions	17
6	Guidance on Assessment	19
6.1	Unit 1: Listening (AO1)	19
6.2	Unit 2: Speaking (AO2)	19
6.3	Unit 3: Reading (AO3)	23
6.4	Unit 4: Writing (AO4)	24
7	Curriculum Objectives	25
7.1	Cross-Curricular Skills at Key Stage 4	25
7.2	Thinking Skills and Personal Capabilities at Key Stage 4	26
8	Links and Support	28
8.1	Support	28
8.2	Examination entries	28
8.3	Equality and inclusion	28
8.4	Contact details	29

Appendix 1	30
Glossary of Terms for Controlled Assessment Regulations	
Appendix 2	32
Glossary of Terms for Examination Rubrics	
Appendix 3	37
Unit 2: Speaking – Sample Questions for Conversation Topics 1 and 2	
Appendix 4	50
French Grammar and Structures	
Appendix 5	54
French Core Minimum Vocabulary List	

Subject Code	5650
QAN	603/1066/2
A CCEA Publication © 2017	

1 Introduction

This specification sets out the content and assessment details for our GCSE course in French. We have designed this specification to meet the requirements of:

- Northern Ireland GCSE Design Principles; and
- Northern Ireland GCE and GCSE Qualifications Criteria.

First teaching is from September 2017. We will make the first award based on this specification in Summer 2019.

This specification is a unitised course. The guided learning hours, as for all our GCSEs, are 120 hours.

The specification supports the aim of the Northern Ireland Curriculum to empower young people to achieve their potential and to make informed and responsible decisions throughout their lives, as well as its objectives:

- to develop the young person as an individual;
- to develop the young person as a contributor to society; and
- to develop the young person as a contributor to the economy and environment.

If there are any major changes to this specification, we will notify centres in writing. The online version of the specification will always be the most up to date; to view and download this please go to www.ccea.org.uk

1.1 Aims

This specification aims to encourage students to:

- derive enjoyment and benefit from language learning and be inspired by following a broad, coherent and worthwhile course of study;
- recognise that their linguistic knowledge, understanding and skills provide them with a suitable basis for further learning opportunities and opportunities for career progression;
- develop knowledge of and an enthusiasm for language learning skills by providing opportunities for the practical use of French;
- develop the confidence to communicate effectively in French;
- develop the ability to work independently and with others;
- develop an understanding of French in a variety of contexts;
- develop awareness and understanding of French-speaking countries and communities; and
- take their place as citizens in a multilingual, global society.

1.2 Key features

The following are important features of this specification.

- It offers opportunities to build on the skills and capabilities developed through the delivery of the Northern Ireland Curriculum at Key Stage 3.
- It is a unitised specification. This means that students have the opportunity to take different units at different times. Students must complete at least 40 percent of the qualification in the year they wish to have the qualification awarded.
- It supports progression to AS and A level study, further or higher education, vocational training and employment.
- There is a flexible pattern of entry (Foundation and Higher Tiers) for the reading, listening and writing papers.
- We provide a range of practical support and resource materials for teachers and students. For details of existing and planned materials, see Section 8.

1.3 Prior attainment

Students do not need to have reached a particular level of attainment before beginning to study this specification. However, the specification is designed to promote continuity, coherence and progression within the study of the language. The specification builds on the knowledge, understanding and skills developed within the Northern Ireland Curriculum at Key Stage 3.

1.4 Classification codes and subject combinations

Every specification has a national classification code that indicates its subject area. The classification code for this qualification is 5650.

Please note that if a student takes two qualifications with the same classification code, schools, colleges and universities that they apply to may take the view that they have achieved only one of the two GCSEs. The same may occur with any two GCSE qualifications that have a significant overlap in content, even if the classification codes are different. Because of this, students who have any doubts about their subject combinations should check with the schools, colleges and universities that they would like to attend before beginning their studies.

2 Specification at a Glance

The table below summarises the structure of this GCSE course.

Content	Assessment	Weightings	Availability
Unit 1: Listening	<p>External written examination with stimulus material in French</p> <p>There are two tiers of entry:</p> <ul style="list-style-type: none"> • Foundation (35 mins approx.); and • Higher (45 mins approx.). <p>Students answer 12 questions. Four of these are the same in both tiers.</p> <p>Responses include:</p> <ul style="list-style-type: none"> • selection; • gap-filling; • answering questions in English; and • answering questions in French. 	25%	Summer from 2019
Unit 2: Speaking	<p>One teacher-conducted and externally marked speaking examination</p> <p>There is one tier of entry. The test lasts 7–12 minutes, plus 10 minutes of supervised preparation time.</p> <p>Each test includes:</p> <ul style="list-style-type: none"> • two role-plays, both from the same Context for Learning; and • a general conversation on two topics, one from each of the other two Contexts for Learning. <p>Each role-play lasts up to 2 minutes and each conversation topic takes up to 4 minutes.</p> <p>Students prepare the first conversation topic in advance from the Context for Learning that we prescribe.</p> <p>Teachers must record and authenticate all evidence and submit it to us for marking.</p>	25%	Summer from 2019

Content	Assessment	Weightings	Availability
Unit 3: Reading	<p>External written examination with stimulus material in French</p> <p>There are two tiers of entry:</p> <ul style="list-style-type: none"> • Foundation (50 mins); and • Higher (1 hour). <p>Students answer 12 questions. Four of these are the same in both tiers.</p> <p>Responses include:</p> <ul style="list-style-type: none"> • selection; • gap-filling; • answering questions in English; • answering questions in French; and • translating short sentences from French into English. 	25%	Summer from 2018
Unit 4: Writing	<p>External written examination</p> <p>There are two tiers of entry:</p> <ul style="list-style-type: none"> • Foundation (1 hour); and • Higher (1 hour 15 mins). <p>Students answer four questions. One of these is the same in both tiers.</p> <p>Responses include:</p> <ul style="list-style-type: none"> • a listing and short phrase task in French (Foundation Tier only); • short phrase/sentence responses in French (both tiers); • short responses in French to one or more pieces of text (Higher Tier only); • translation of short sentences from English into French (both tiers); and • one structured, extended writing task in French from a choice of three (both tiers). 	25%	Summer from 2018

Students must take at least 40 percent of the assessment (based on unit weightings) at the end of the course as terminal assessment.

3 Subject Content

Students develop their knowledge and understanding by studying three Contexts for Learning:

- Context for Learning 1: Identity, Lifestyle and Culture;
- Context for Learning 2: Local, National, International and Global Areas of Interest; and
- Context for Learning 3: School Life, Studies and the World of Work.

They use French across the range of contexts to:

- understand and respond to different types of spoken language (Listening);
- communicate and interact effectively in speech (Speaking);
- understand and respond to different types of written language (Reading); and
- communicate in writing (Writing).

This section sets out the content (Section 3.1) and the learning outcomes (Sections 3.2–3.5) that apply to the Contexts for Learning. See Appendices 2 and 4 for grammar, structures and vocabulary.

Foundation Tier students should be able to complete tasks within the limits of the structures and vocabulary specified in Appendices 2 and 4. Tasks mainly come from predictable contexts and mainly use familiar language; however, students can expect to encounter some unfamiliar vocabulary in familiar contexts.

Higher Tier students are required to complete tasks within the limits of the structures specified in Appendix 4 in a more developed and accurate manner, using more varied and complex language. They should be able to deal with unfamiliar language.

3.1 Contexts for Learning

3.1.1 Context for Learning 1: Identity, Lifestyle and Culture

Students should be able to investigate, understand, describe, discuss and give opinions in relation to the topics presented in the table below.

Content	Elaboration of Content
Students' lives, families, homes and interests, and those of others in French-speaking countries/communities	<ul style="list-style-type: none"> • Myself, my family, relationships and choices (for example family and friends) • Social media and new technology (for example online communications, computers, tablets and smartphones) • Free time, leisure and daily routine (for example sports, hobbies, cinema, TV, music, dance, fashion, eating out, shopping, at home, at school and at the weekend) • Culture, customs, festivals and celebrations (for example Easter, Christmas, birthdays, cultural activities and events, national holidays, celebrations and cuisine)

3.1.2 Context for Learning 2: Local, National, International and Global Areas of Interest

Students should be able to investigate, understand, describe, discuss and give opinions in relation to the topics presented in the table below.

Content	Elaboration of Content
Students' lifestyles and attitudes to environmental, social and global issues, and those of others in French-speaking countries/communities	<ul style="list-style-type: none"> • My local area and the wider environment (for example home, neighbourhood, town or city, places to visit, region and country) • Community involvement (for example charity and voluntary work) • Social and global issues (for example health, lifestyle, anti-social behaviour, caring for others and caring for the environment) • Travel and tourism (for example holidays, destinations, transport, tourist information, weather, directions, accommodation, activities, shopping and eating out)

3.1.3 Context for Learning 3: School Life, Studies and the World of Work

Students should be able to investigate, understand, describe, discuss and give opinions in relation to the topics presented in the table below.

Content	Elaboration of Content
Education and employment issues in students' own country or community and in French-speaking countries/communities	<ul style="list-style-type: none">• My studies and school life (for example school subjects, uniform, timetable, rules and regulations)• Extra-curricular activities (for example clubs, societies, events, trips and visits)• Part-time jobs and money management (for example evening work, weekend work and work experience)• Future plans and career (for example post-16 education, further studies, employment, aspirations and choices)

3.2 Unit 1: Listening

The following learning outcomes apply to each of the three Contexts for Learning (see Section 3.1).

Learning Outcomes
<p>Students should be able to:</p> <ul style="list-style-type: none">• demonstrate understanding of different types of spoken language;• follow and understand clear speech that uses familiar language;• identify the overall message, key points, details and opinions in a variety of spoken passages;• deduce meaning from a variety of spoken texts; and• recognise and respond to key information, important themes and ideas in extended spoken text (including authentic sources, which may be adapted as appropriate) by answering questions, extracting information, evaluating and drawing conclusions.

3.3 Unit 2: Speaking

The following learning outcomes apply to each of the three Contexts for Learning (see Section 3.1).

Learning Outcomes
<p>Students should be able to:</p> <ul style="list-style-type: none">• communicate and interact effectively in speech for a variety of purposes;• take part in short conversations, asking and answering questions, exchanging opinions and producing extended sequences of speech;• speak spontaneously, responding to questions, points of view or situations and sustaining communication, as appropriate;• express information and narrate events coherently and confidently, using and adapting language for new purposes;• make appropriate and accurate use of a variety of vocabulary and grammatical structures;• make creative use of the language, as appropriate, to express and justify their own thoughts and points of view; and• use accurate pronunciation and intonation that would be understood by a native speaker.

3.4 Unit 3: Reading

The following learning outcomes apply to each of the three Contexts for Learning (see Section 3.1).

Learning Outcomes
<p>Students should be able to:</p> <ul style="list-style-type: none">• understand and respond to different types of written language;• demonstrate understanding of details within texts using high frequency familiar language;• identify the overall message, key points, details and opinions in a variety of written passages;• deduce meaning from a variety of written texts (from a range of specified contexts including short narratives, authentic material and unfamiliar material);• recognise and respond to key information, important themes and ideas in extended written text and authentic sources;• demonstrate understanding by scanning for particular information, organising and presenting relevant details, drawing conclusions in context and recognising implicit meaning where appropriate; and• translate sentences from French into English.

3.5 Unit 4: Writing

The following learning outcomes apply to each of the three Contexts for Learning (see Section 3.1).

Learning Outcomes
<p>Students should be able to:</p> <ul style="list-style-type: none">• communicate in writing for a variety of purposes;• write words, phrases and short texts, using lists and simple sentences in familiar language to convey meaning and exchange information;• translate sentences from English into French to convey key messages accurately and to apply knowledge of language and grammatical structures in context;• produce clear and coherent extended text to present facts and express ideas and opinions for different purposes and in different settings;• make accurate use of a variety of vocabulary and grammatical structures;• manipulate the language, using and adapting a variety of structures and vocabulary with accuracy and fluency for new purposes (including using appropriate style and register); and• make independent and creative use of the language to identify key points, express and justify their thoughts and points of view.

4 Scheme of Assessment

4.1 Assessment opportunities

For the availability of examinations and assessment, see Section 2.

This is a unitised specification; candidates must complete at least 40 percent of the overall assessment requirements at the end of the course, in the examination series in which they request a final subject grade. This is the terminal rule.

Candidates may resit individual assessment units once before cash-in. The better of the two results will count towards their final GCSE grade unless a unit is required to meet the 40 percent terminal rule. If it is, the more recent mark will count (whether or not it is the better result). Results for individual assessment units remain available to count towards a GCSE qualification until we withdraw the specification.

4.2 Assessment objectives

There are four assessment objectives for this specification. Candidates must:

- AO1** understand and respond to different types of spoken language;
- AO2** communicate and interact effectively in speech;
- AO3** understand and respond to different types of written language; and
- AO4** communicate in writing.

4.3 Assessment objective weightings

The table below sets out the assessment objective weightings for each assessment component and the overall GCSE qualification.

Assessment Objective	Unit Weighting (%)				Overall Weighting (%)	
	External Assessment					
	Unit 1	Unit 2	Unit 3	Unit 4		
AO1	25				25	
AO2		25			25	
AO3			25		25	
AO4				25	25	
Total Weighting	25	25	25	25	100	

4.4 Reporting and grading

We report the results of individual assessment units on a uniform mark scale that reflects the assessment weighting of each unit. We determine the grades awarded by aggregating the uniform marks that candidates obtain in individual assessment units.

We award GCSE qualifications on a grade scale from A* to G, with A* being the highest. The nine grades available are as follows:

Grade	A*	A	B	C*	C	D	E	F	G
--------------	----	---	---	----	---	---	---	---	---

If candidates fail to attain a grade G or above, we report their result as unclassified (U).

5 Grade Descriptions

Grade descriptions are provided to give a general indication of the standards of achievement likely to have been shown by candidates awarded particular grades. The descriptions must be interpreted in relation to the content in the specification; they are not designed to define that content. The grade awarded depends in practice upon the extent to which the candidate has met the assessment objectives overall. Shortcomings in some aspects of candidates' performance in the assessment may be balanced by better performances in others.

Grade	Description
A	<p>Candidates show understanding of a range of spoken language that contains a wide variety of structures and more complex language. The spoken material relates to a range of contexts including past and future events, as appropriate. Candidates can identify main points, details and points of view and draw conclusions.</p> <p>They initiate and develop conversations and discussions, present information and narrate events. They express and explain ideas and justify points of view, and they produce extended sequences of speech using a variety of vocabulary, structures and verb tenses, as appropriate. They speak confidently, with high level pronunciation, intonation and fluency. The message is very clear although there may be some errors, especially when they use more complex structures.</p> <p>They show very good understanding of written texts that contain a variety of structures and relate to a range of contexts. They understand some unfamiliar language and extract meaning from more complex language. They can identify main points, extract details, recognise points of view, attitudes and emotions and draw conclusions from written texts.</p> <p>Candidates write for different purposes and within a range of contexts about real or imaginary subjects. They express and explain ideas and justify points of view. They use a variety of vocabulary, structures and verb tenses, as appropriate. Their spelling and grammar are accurate. The message is very clear although there may be a few errors, especially when they write more complex sentences.</p>

Grade	Description
C	<p>Candidates show understanding of different types of spoken language that contain a variety of structures. The spoken material relates to a range of contexts and may relate to past and future events, as appropriate. Candidates can identify main points, details and opinions.</p> <p>They take part in straightforward conversations and discussions and present information. They express ideas and points of view, and they produce sequences of speech using some variety of vocabulary, structures and verb tenses, as appropriate. They speak with some confidence and with good pronunciation, intonation and fluency. They convey a clear message although there may be some errors.</p> <p>They show good understanding of a variety of written texts relating to a range of contexts. They may understand some unfamiliar language and extract meaning from some complex language. They can identify main points, extract details and recognise opinions.</p> <p>Candidates write, with some sense of purpose, for different contexts that may be real or imaginary. They communicate information and express points of view. They use some variety of vocabulary, structures and verb tenses, as appropriate. The style is straightforward. Their spelling and grammar are generally accurate. The message is clear although there may be some errors, especially when they attempt more complex sentences.</p>
F	<p>Candidates show some understanding of different types of simple spoken language. The spoken material relates to a range of familiar contexts. Candidates can identify main points and extract some details.</p> <p>They take part in basic conversations and present basic information. They can express their ideas and may offer some opinions. They use a limited range of language. Their pronunciation is understandable. The main points are generally conveyed although there are frequent errors.</p> <p>They show some limited understanding of a variety of written texts relating to familiar contexts. They can identify some main points and some details.</p> <p>Candidates write short texts that relate to familiar contexts. They can express ideas and some basic opinions. They use basic sentences. Their spelling and grammar have limited accuracy. The main points of the message are generally conveyed although there may be frequent errors.</p>

6 Guidance on Assessment

6.1 Unit 1: Listening (AO1)

Weighting: 25%

Marks available: 60 marks (42 for Section A and 18 for Section B)

Timing: Foundation Tier – 35 minutes approx. (including 5 minutes for reading)
Higher Tier – 45 minutes approx. (including 5 minutes for reading)

Listening is assessed by examination paper. The paper comprises a variety of stimulus material in French recorded by fluent speakers. Candidates have 5 minutes to read through the paper before the questions start. They hear each stimulus item twice. Writing time is built into the recording, so the teacher must not stop or pause it between items.

At Foundation Tier, stimulus items may take the form of short announcements, messages and dialogues from a range of contexts. Candidates' responses may require selection, gap-filling, answers in English and answers in French. Stimulus items refer to past, present and future events, and they include some unfamiliar language. Candidates need to identify main points and extract details and points of view.

At Higher Tier, stimulus items may take the form of dialogues and narratives of various types from a range of contexts. Candidates' responses may require selection, gap-filling, answers in English and answers in French. Stimulus items refer to past, present and future events, and they include some unfamiliar language. Candidates should be able to understand gist, identify main points and details, recognise points of view, attitudes and emotions, and draw conclusions.

Four of the twelve questions are common to both Foundation and Higher Tier.

We mark the listening examination.

6.2 Unit 2: Speaking (AO2)

Weighting: 25%

Marks available: 60 marks

Timing: 7–12 minutes (plus preparation time)

The teacher conducts and records the speaking examination under controlled conditions, and we mark it. Candidates must respond and converse in French. The examination comprises two role-plays and one general conversation on two topics, and it covers all three Contexts for Learning (see Section 3.1). Candidates prepare Conversation Topic 1 in advance, during normal class time.

Appendix 3 provides suggested questions for Conversation Topics 1 and 2.

Please note that the following three elements of the speaking examination must each come from a different Context for Learning:

- **Two role-plays**

Candidates will be able to choose between two sets of role-plays – one set from each of the two Contexts for Learning not covered by Conversation Topic 1. Each set includes two role-plays.

- **Conversation Topic 1**

We set this in September, so it is the same for all candidates each year.

- **Conversation Topic 2**

Teachers need to ensure that this comes from whichever Context for Learning a candidate does **not** choose for their role-plays and is **not** from the CCEA pre-released Context for Learning.

6.2.1 Task setting

The level of control for task setting is high.

Each September we set and pre-release the Conversation Topic 1 title in advance of the following Summer series. The title is based on the Elaboration of Content in one of the three Contexts for Learning. See our French microsite at www.ccea.org.uk for details. We also provide centres with a Teacher Booklet for the speaking examination each year.

6.2.2 Task taking

(a) Supervised preparation session for Conversation Topic 1

The level of control for this part is medium.

Candidates have 1 hour to prepare for this part of the examination under controlled conditions, supervised by the teacher, using the Candidate Preparation Sheet (available on our French microsite).

Centres must:

- download the Conversation Topic 1 information from our French microsite in September;
- provide candidates with the Candidate Preparation Sheet, also available on the microsite; and
- during normal class teaching time and at a time appropriate to the centre, provide their candidates with a **1 hour** block of time in which to research the set conversation topic title and complete their Candidate Preparation Sheet.

During the 1 hour controlled preparation session, candidates can work as individuals or in pairs or groups. They can have access to GCSE textbooks, study guides, classwork or homework books and the CCEA French Core Minimum Vocabulary List (see **Appendix 5**), but they **must not** have access to a dictionary.

Candidates must use only the Candidate Preparation Sheet to record their notes. These must outline their response in no more than 40 words, including only recognisable single words, short phrases and/or short sentences (up to six words per sentence). They must not include images, diagrams, graphics or pictures.

Teachers can give guidance but **must not** correct the candidates' written preparation completed during the session.

At the end of the 1 hour session, candidates must sign their Candidate Preparation Sheet to authenticate their work. They must then hand the sheet back to the teacher until the start of the Conversation Topic 1 element of their speaking examination.

The teacher must also sign to authenticate the Candidate Preparation Sheet, then store it securely and confidentially until the day of the speaking examination.

(b) Role-play preparation

The level of control for this part is high.

Just before their speaking examination, candidates have **10 minutes** to prepare two role-play responses from the same Context for Learning. Centres must provide a suitable preparation room, with each candidate individually supervised and in direct sight of the supervisor at all times. There must be no interaction between candidates.

At the beginning of the preparation session, the teacher must present **two** sets of role-play cards face down (so that the scenarios are unseen): one set from each of the Contexts for Learning not covered by Conversation Topic 1. The candidate selects **one** set, and the teacher withdraws the other set.

Candidates then have 10 minutes to prepare their two role-play responses. They must write their notes on their Candidate Role-Play Response Sheet (available on our French microsite). They **must not** use any other sheets, resources or materials.

At the end of the 10 minutes, candidates move into the examination room and take their Candidate Role-Play Response Sheet with them.

(c) Teacher-conducted examination

The level of control for this part is high.

The teacher conducts the formal speaking examination and **must** record it using an MP3 player, Audacity or other similar device or software. The order of the examination, time allowed for candidates to respond and marks available are as follows:

- | | |
|--|----------|
| • Role-Play 1 (up to 2 minutes) | 10 marks |
| • Role-Play 2 (up to 2 minutes) | 10 marks |
| • Conversation Topic 1 (up to 4 minutes) | 20 marks |
| • Conversation Topic 2 (up to 4 minutes) | 20 marks |

For the role-plays:

- candidates can refer to their Candidate Role-Play Response Sheet;
- the teacher directs Role-Play 1 and Role-Play 2 using the Teacher Booklet; and
- the teacher then collects the Candidate Role-Play Response Sheet and stores it securely and confidentially until the end of the Enquiry About Results process.

For the conversation stage, the teacher:

- provides the candidate with their pre-prepared Candidate Preparation Sheet, ensuring they have access to no other materials at this time;
- conducts Conversation Topic 1 with the candidate;
- takes back the Candidate Preparation Sheet;
- conducts Conversation Topic 2 from the Context for Learning that has not yet been covered in the speaking examination; and
- stores the Candidate Preparation Sheet securely and confidentially until the end of the Enquiry About Results process.

6.2.3 Task marking

The level of control for task marking is high. Our examiners mark the task.

Teachers must record and authenticate all evidence and submit it to us by the set deadline.

The Candidate Preparation Sheet and Candidate Role-Play Response Sheet are not part of the formal assessment and will not be marked. However, centres must store both documents securely and confidentially until the end of the Enquiry About Results process.

See Appendix 1 for a glossary of controlled assessment terms. For more details, see the Joint Council for Qualifications document *Instructions for Conducting Controlled Assessments*, available at www.jcq.org.uk

For up-to-date information on plagiarism, or any kind of candidate malpractice, see *Suspected Malpractice in Examinations and Assessments: Policies and Procedures* on the Joint Council for Qualifications website at www.jcq.org.uk

6.3 Unit 3: Reading (AO3)

Weighting: 25%

Marks available: 60 marks (36 for Section A and 24 for Section B)

Timing: Foundation Tier – 50 minutes

Higher Tier – 1 hour

Reading is assessed by examination paper. The paper comprises a variety of items of stimulus material in French, for example notices, announcements, advertisements, extracts from letters, magazines or newspaper articles and forms of imaginative writing. The paper may include some items from ICT-based sources such as email or the internet.

At Foundation Tier, candidates' responses may require selection, gap-filling, translation of short sentences from French into English, answers in English and answers in French. The stimulus material covers a range of topics referring to past, present and future events and may include some unfamiliar language. Candidates need to identify and extract details and points of view.

At Higher Tier, candidates' responses may require selection, gap-filling, translation of short sentences from French into English, answers in English and answers in French. The stimulus material covers a range of topics referring to past, present and future events and may include some unfamiliar language. Candidates should be able to understand gist, identify main points and details, recognise points of view, attitudes and emotions, and draw conclusions.

Four of the twelve questions are common to both Foundation and Higher Tier.

6.4 Unit 4: Writing (AO4)

Weighting: 25%

Marks available: 60 marks

Timing: Foundation Tier – 1 hour
Higher Tier – 1 hour 15 minutes

Writing is assessed by examination paper. Candidates must respond and write in French. The writing papers include a variety of stimulus material.

The Foundation Tier paper has four questions:

- Question 1 is a listing and short phrase task in French.
- Question 2 requires short phrase/sentence responses in French.*
- Question 3 is a short translation exercise from English into French.
- Question 4 is a structured, extended writing task in French. Candidates answer one question from a choice of three. Each question has five supporting bullet points.

The Higher Tier paper has four questions:

- Question 1 requires short phrase/sentence responses in French.*
- Question 2 requires short responses in French to one or more pieces of text.
- Question 3 is a short translation exercise from English into French.
- Question 4 is a structured, extended writing task in French. Candidates answer one question from a choice of three. Each question has five supporting bullet points.

**This question is common to both Foundation and Higher Tier.*

7 Curriculum Objectives

This specification builds on the learning experiences from Key Stage 3 as required for the statutory Northern Ireland Curriculum. It also offers opportunities for students to contribute to the aim and objectives of the Curriculum at Key Stage 4, and to continue to develop the Cross-Curricular Skills and the Thinking Skills and Personal Capabilities. The extent of the development of these skills and capabilities will be dependent on the teaching and learning methodology used.

7.1 Cross-Curricular Skills at Key Stage 4

Communication
<p>Students should be able to:</p> <ul style="list-style-type: none">communicate meaning, feelings and viewpoints in a logical and coherent manner, <i>for example organise the structure and content of their written response to present ideas effectively</i>;make oral and written summaries, reports and presentations, taking account of audience and purpose, <i>for example convey complex information clearly, showing sensitivity to register to achieve effects</i>;participate in discussions, debates and interviews, <i>for example work as a pair or in a group and make valid contributions by asking relevant questions</i>;interpret, analyse and present information in oral, written and ICT formats, <i>for example use technology such as a PowerPoint presentation to communicate information in an original way</i>; andexplore and respond, both imaginatively and critically, to a variety of texts, <i>for example evaluate information from different sources and draw conclusions</i>.

Using Mathematics

Students should be able to:

- use mathematical language and notation with confidence, *for example recognise patterns for numbers and understand mathematical data in the target language;*
- use mental computation to calculate, estimate and make predictions in a range of simulated and real-life contexts, *for example interpret diagrams and timetables;*
- select and apply mathematical concepts and problem-solving strategies in a range of simulated and real-life contexts, *for example obtain, process and interpret mathematical data to justify their conclusions;*
- interpret and analyse a wide range of mathematical data, *for example use statistical data from a range of sources to draw conclusions;*
- assess probability and risk in a range of simulated and real-life contexts, *for example analyse mathematical data to evaluate the consequences of risk-taking behaviour; and*
- present mathematical data in a variety of formats which take account of audience and purpose, *for example use appropriate mathematical language to communicate ideas effectively.*

Using ICT

Students should be able to make effective use of information and communications technology in a wide range of contexts to access, manage, select and present information, including mathematical information, *for example research a topic online and present the information using a PowerPoint presentation to create an impact.*

7.2 Thinking Skills and Personal Capabilities at Key Stage 4

Self-Management

Students should be able to:

- plan work, *for example select a learning strategy such as mind maps for revision;*
- set personal learning goals and targets to meet deadlines, *for example identify strengths and weaknesses and organise tasks according to priority;*
- monitor, review and evaluate their progress and improve their learning, *for example respond positively to feedback by prioritising a specific area for improvement; and*
- effectively manage their time, *for example focus on the task to complete their work on time.*

Working with Others

Students should be able to:

- learn with and from others through co-operation, *for example listen to others and value contributions from other groups;*
- participate in effective teams and accept responsibility for achieving collective goals, *for example contribute constructively in group activities by asking appropriate questions; and*
- listen actively to others and influence group thinking and decision-making, taking account of others' opinions, *for example explore differences in opinion to consider pros and cons and reach a conclusion.*

Problem Solving

Students should be able to:

- identify and analyse relationships and patterns, *for example recognise, compare and contrast information and data;*
- propose justified explanations, *for example present reasons and rationales; reason, form opinions and justify their views, for example give reasons for likes and dislikes or preferences;*
- analyse critically and assess evidence to understand how information or evidence can be used to serve different purposes or agendas, *for example use appropriate registers to convey information with a recognition of audience and purpose;*
- analyse and evaluate multiple perspectives, *for example consider and compare different points of view;*
- explore unfamiliar views without prejudice, *for example objectively take on board various viewpoints;*
- weigh up options and justify decisions, *for example compare alternatives, come to a personal conclusion and justify opinions; and*
- apply and evaluate a range of approaches to solve problems in familiar and novel contexts, *for example use a range of strategies to tackle and resolve problems in familiar and unfamiliar scenarios and situations.*

Although not referred to separately as a statutory requirement at Key Stage 4 in the Northern Ireland Curriculum, **Managing Information** and **Being Creative** may also remain relevant to learning.

8 Links and Support

8.1 Support

The following resources are available to support this specification:

- our French microsite at www.ccea.org.uk and
- specimen assessment materials.

We also intend to provide:

- past papers;
- mark schemes;
- Chief Examiner's reports;
- planning frameworks;
- resource materials;
- centre support visits;
- support days for teachers;
- guidance for teachers;
- guidance for candidates;
- a resource list; and
- exemplification of examination performance.

8.2 Examination entries

Entry codes for this subject and details on how to make entries are available on our Qualifications Administration Handbook microsite, which you can access at www.ccea.org.uk

Alternatively, you can telephone our Examination Entries, Results and Certification team using the contact details provided.

8.3 Equality and inclusion

We have considered the requirements of equality legislation in developing this specification and designed it to be as free as possible from ethnic, gender, religious, political and other forms of bias.

GCSE qualifications often require the assessment of a broad range of competences. This is because they are general qualifications that prepare students for a wide range of occupations and higher level courses.

During the development process, an external equality panel reviewed the specification to identify any potential barriers to equality and inclusion. Where appropriate, we have considered measures to support access and mitigate barriers.

We can make reasonable adjustments for students with disabilities to reduce barriers to accessing assessments. For this reason, very few students will have a complete barrier to any part of the assessment.

It is important to note that where access arrangements are permitted, they must not be used in any way that undermines the integrity of the assessment. You can find information on reasonable adjustments in the Joint Council for Qualifications document *Access Arrangements and Reasonable Adjustments*, available at www.jcq.org.uk

8.4 Contact details

If you have any queries about this specification, please contact the relevant CCEA staff member or department:

- Specification Support Officer: Joan Jennings
(telephone: (028) 9026 1200, extension 2552, email: jjennings@ccea.org.uk)
- Subject Officer with overall responsibility: Eileen Lisk
(telephone: (028) 9026 1200, extension 2255, email: elisk@ccea.org.uk)
- Subject Officer: Seán McNally
(telephone: (028) 9026 1200, extension 2325, email: smcnally@ccea.org.uk)
- Examination Entries, Results and Certification
(telephone: (028) 9026 1262, email: entriesandresults@ccea.org.uk)
- Examiner Recruitment
(telephone: (028) 9026 1243, email: appointments@ccea.org.uk)
- Distribution
(telephone: (028) 9026 1242, email: cceadistribution@ccea.org.uk)
- Support Events Administration
(telephone: (028) 9026 1401, email: events@ccea.org.uk)
- Moderation
(telephone: (028) 9026 1200, extension 2236, email: moderationteam@ccea.org.uk)
- Business Assurance (Complaints and Appeals)
(telephone: (028) 9026 1244, email: complaints@ccea.org.uk or appealsmanager@ccea.org.uk).

Appendix 1

Glossary of Terms for Controlled Assessment Regulations

Term	Definition
Component	<p>A discrete, assessable element within a controlled assessment/qualification that is not itself formally reported and for which the awarding organisation records the marks</p> <p>May contain one or more tasks</p>
Controlled assessment	<p>A form of internal assessment where the control levels are set for each stage of the assessment process: task setting, task taking, and task marking</p>
External assessment	<p>A form of independent assessment in which question papers, assignments and tasks are set by the awarding organisation, taken under specified conditions (including detailed supervision and duration) and marked by the awarding organisation</p>
Formal supervision (High level of control)	<p>The candidate must be in direct sight of the supervisor at all times. Use of resources and interaction with other candidates is tightly prescribed.</p>
Informal supervision (Medium level of control)	<p>Questions/Tasks are outlined, the use of resources is not tightly prescribed and assessable outcomes may be informed by group work.</p> <p>Supervision is confined to:</p> <ul style="list-style-type: none"> • ensuring that the contributions of individual candidates are recorded accurately; and • ensuring that plagiarism does not take place. <p>The supervisor may provide limited guidance to candidates.</p>
Limited supervision (Limited level of control)	<p>Requirements are clearly specified, but some work may be completed without direct supervision and will not contribute directly to assessable outcomes.</p>

Term	Definition
Mark scheme	<p>A scheme detailing how credit is to be awarded in relation to a particular unit, component or task</p> <p>Normally characterises acceptable answers or levels of response to questions/tasks or parts of questions/tasks and identifies the amount of credit each attracts</p> <p>May also include information about unacceptable answers</p>
Task	<p>A discrete element of external or controlled assessment that may include examinations, assignments, practical activities and projects</p>
Task marking	<p>Specifies the way in which credit is awarded for candidates' outcomes</p> <p>Involves the use of mark schemes and/or marking criteria produced by the awarding organisation</p>
Task setting	<p>The specification of the assessment requirements</p> <p>Tasks may be set by awarding organisations and/or teachers. Teacher-set tasks must be developed in line with awarding organisation specified requirements.</p>
Task taking	<p>The conditions for candidate support and supervision, and the authentication of candidates' work</p> <p>Task taking may involve different parameters from those used in traditional written examinations. For example, candidates may be allowed supervised access to sources such as the internet.</p>
Unit	<p>The smallest part of a qualification that is formally reported</p> <p>May comprise separately assessed components</p>

Appendix 2

Glossary of Terms for Examination Rubrics

The following sections provide examples of the types of rubrics (English and French) which will be used in the examinations. These examples are neither prescriptive nor exhaustive but are intended as a general guide to candidates. Variations may be used as appropriate.

GCSE Rubrics

Speaking Rubrics

You are talking to ...

Your teacher will play the part of ...

Your teacher will speak first.

You should address ...

Listening Rubrics

Listening Foundation Tier

Answer **all** questions.

Read the sentence(s) below.

Read the information below.

Answer in English.

Answer all questions **in English**.

Answer the following question(s) **in English**.

Complete the following sentence(s) **in English**.

Tick (✓) the correct box.

Tick (✓) the [two] correct boxes.

Tick (✓) the correct ending(s) to the sentence(s).

Fill in the gaps/spaces **in English**.

Fill in the gaps/spaces with the letter(s) of the correct word(s) from the box below.

Read ...

Underline the ...

Write the correct letter in the box beside the name of each person.

Write the letter of the correct phrase/word in the box below.

Write the answers **in English** in the boxes below.

French Instructions	English Translations
Ecris la réponse correcte dans la case.	Write the correct answer in the box.
Complète la phrase en français.	Complete the phrase/sentence in French.
Ecris P = positif ou N = négatif.	Write P = positive or N = negative.

Listening Higher Tier

Answer **all** questions.

Read the sentence(s) below.

Read the information below.

Answer **in English**.

Answer all questions **in English**.

Answer the following question(s) **in English**.

Complete the following sentence(s) **in English**.

Tick (✓) the correct box.

Tick (✓) the [two] correct boxes.

Tick (✓) the correct ending(s) to the sentences.

Fill in the gaps/spaces **in English**.

Fill in the gaps/spaces with the letter(s) of the correct word(s) from the box below.

Read ...

Underline the ...

Write the correct letter in the box beside the name of each person.

Write the letter of the correct phrase/word in the box below.

Write the answers **in English** in the boxes below.

French Instructions	English Translations
Ecris la bonne lettre dans la case.	Write the correct letter in the box.
Ecris la phrase correcte dans la case.	Write the correct phrase/sentence in the box.

Reading Foundation Tier

Answer **all** questions.

Read ...

Answer in English.

Answer all questions **in English**.

Answer the following question(s) **in English**.

Complete the following sentence(s) **in English**.

Tick (✓) the correct box.

Tick (✓) the [two] correct boxes.

Tick (✓) the correct ending(s) to the sentences.

Underline the ...

Read this email from [name].

Read this poster.

Complete the boxes **in English**.

Write the correct letter(s) in the box(es) below.

French Instructions	English Translations
Coche (✓) les [deux/trois/quatre ...] bonnes cases.	Tick (✓) the [two/three/four ...] correct boxes.
Complète la phrase.	Complete the phrase/sentence.
Complète le paragraphe.	Complete the paragraph.
Ecris la bonne lettre dans la case.	Write the correct letter in the box.
Ecris la bonne lettre pour décrire ...	Write the correct letter to describe ...
Lis ce dépliant.	Read this leaflet.
Lis ce poster.	Read this poster.
Lis ce SMS de [name].	Read [name's] text message.
Lis ces gros titres dans un journal.	Read these headlines from a newspaper.
Lis cette annonce dans un magazine pour les jeunes.	Read this advert from a magazine for young people.
Lis cette petite annonce.	Read this advert.
Fais correspondre les images et le texte et écris les [deux/trois/quatre ...] bonnes lettres dans les cases.	Match the pictures with the text and write the [two/three/four ...] correct letters in the boxes.
Trouve les bonnes paires et complète les phrases.	Match the pairs to complete the phrases/sentences.
Utilise les mots dans la case.	Use the words in the box.
Utilise les mots dans la case et écris la bonne lettre.	Use the words in the box and write the correct letter.

Reading Higher Tier

Answer **all** questions.

Read ...

Answer in English.

Answer all questions **in English**.

Answer the following question(s) **in English**.

Complete the following sentence(s) **in English**.

Tick (✓) the correct box.

Tick (✓) the [two] correct boxes.

Tick (✓) the correct ending(s) to the sentences.

Underline the ...

Complete the boxes **in English**.

Read the passage(s) and answer the following question(s).

Read this poster ...

Read this entry ...

Read this sign ...

Read this diary ...

Read this menu ...

Read what [name] says ...

Read this blog/email ...

Write the correct letter(s) in the box(es) below.

Write the [two/three/four...] correct letters in the boxes.

French Instructions	English Translations
Coche (✓) les [deux/trois/quatre ...] bonnes cases.	Tick (✓) the [two/three/four ...] correct boxes.
Complète le paragraphe.	Complete the paragraph.
Complète la phrase.	Complete the phrase/sentence.
Ecris la bonne lettre dans la case.	Write the correct letter in the box.
Ecris les [deux/trois/quatre ...] bonnes lettres dans les cases.	Write the [two/three/four ...] correct letters in the boxes.
Ecris la bonne lettre pour décrire ...	Write the correct letter to describe ...
Lis ce dépliant.	Read this leaflet.
Lis cet email.	Read this email.
Lis ce poster.	Read this poster.
Lis ce SMS de [name].	Read [name's] text message.
Lis ces gros titres dans un journal.	Read these headlines from a newspaper.
Lis cette annonce dans un magazine pour les jeunes.	Read this advert from a magazine for young people.
Lis cette petite annonce.	Read this advert.
Fais correspondre les images et le texte et écris les [deux/trois/quatre ...] bonnes lettres dans les cases.	Match the pictures with the text and write the [two/three/four ...] correct letters in the boxes.

French Instructions	English Translations
Fais correspondre les phrases et les images pour compléter le paragraphe.	Match the sentences and the pictures to complete the paragraph.
Trouve les bonnes paires et complète les phrases.	Match the pairs to complete the phrases/sentences.
Utilise les mots dans la case.	Use the words in the box.
Utilise les mots dans la case et écris la bonne lettre.	Use the words in the box and write the correct letter.

Writing Rubrics

Writing Foundation Tier

List the ...

Use the spaces provided below.

Write **in French**.

Write a sentence for each answer.

Answer the questions **in French**.

Translate the English sentences **into French** and write the answer in the spaces provided below.

Choose **ONE** question from the three options provided and write your answer **in French**.

Writing Higher Tier

Write a sentence for each answer.

Answer the questions **in French**.

Read the ...

Translate the English sentences **into French**.

Write your answers in the spaces provided below.

Choose **ONE** question from the three options provided and write your answer **in French**.

Appendix 3

Unit 2: Speaking – Sample Questions for Conversation Topics 1 and 2

Context for Learning 1: Identity, Lifestyle and Culture

Myself, my family, relationships and choices

- Comment t'appelles-tu ?
Ça s'écrit comment ?
Tu as quel âge ?
Quelle est la date de ton anniversaire ?
Où es-tu né(e) ?
Tu es de quelle nationalité ?
Décris-toi/Tu es comment physiquement ?
Quelle sorte de personne es-tu ?
Quelles sont tes qualités ?
Quels sont tes défauts ?
Il y a combien de personnes dans ta famille ?
Combien de frères et sœurs as-tu ?
Comment s'appelle ton frère/ta sœur ?
Il/Elle a quel âge ?
Qui est l'aîné(e)/le (la) cadet(te) ?
Comment est-ce que tu t'entends avec ton frère/ta sœur ?
Quels sont les avantages d'être l'aîné(e)/le (la) cadet(te) ?
Quels sont les inconvénients d'être l'aîné(e)/le (la) cadet(te) ?
Quels sont les avantages et les inconvénients d'être fils/fille unique ?
Pourquoi vous disputez-vous quelquefois ?
Tu as un animal à la maison ?
Comment s'appelle-t-il/elle ?
Il/Elle est de quelle couleur ?
Tu l'as depuis combien de temps ?
Décris ton père/ta mère.
Comment est-ce que tu t'entends avec tes parents ?
Pourquoi est-ce que ton père/ta mère te dispute quelquefois ?
Tes parents, qu'est-ce qu'ils font dans la vie ?
Comment s'appelle ton (ta) meilleur(e) ami(e) ?
Il/Elle est comment physiquement ?
Quelles sont ses qualités ? Et ses défauts ?
Où va-t-il/elle à l'école ?
Tu connais ton ami(e) depuis quand ?
Où vous êtes-vous rencontrés ?
Pourquoi est-ce que tu t'entends bien avec lui/elle ?
Qu'est-ce que vous aimez faire ensemble ?
Tu préfères sortir en famille ou avec les copains et pourquoi ?
Où es-tu allé(e) avec ta famille/tes copains récemment ?
Qu'est-ce que tu vas faire avec ta famille/tes copains le week-end prochain ?

Social media and new technology

Que penses-tu des réseaux sociaux comme Facebook ?
Pourquoi les réseaux sociaux sont-ils si populaires chez les jeunes ?
Quel est ton réseau préféré et pourquoi ?
Comment l'utilises-tu ?
Pourquoi est-il important d'avoir un profil sur un réseau social ?
Combien d'amis as-tu sur les réseaux sociaux ?
Quels sont les avantages des réseaux sociaux, à ton avis ?
Quels en sont les inconvénients ?
Y-a-t-il des risques d'addiction, à ton avis ?
Pourquoi faut-il être prudent quand on va sur les réseaux sociaux ?
Penses-tu qu'il y a des risques en ce qui concerne la vie privée ?
Comment peut-on protéger sa vie privée sur les réseaux sociaux ?
Qu'est-ce que tu vas faire pour protéger ta vie privée ?
Comment tes parents contrôlent-ils les informations que tu mets en ligne ?
Es-tu amie(e) avec tes parents sur Facebook ?
Que penses-tu de la cyber-intimidation/du harcèlement en ligne ?
Quelles en sont les conséquences ?
Connais-tu des exemples de cyber-intimidation ?
Est-ce un problème dans ton école ?
Que peut-on faire pour l'arrêter ?
A ton avis, les jeunes passent-ils trop de temps sur les réseaux sociaux ?
Combien de temps y passes-tu chaque jour ?
Combien de temps y as-tu passé hier ?
Quels sites français as-tu visités ?
Comment as-tu accès à Internet ?
Quelle utilisation fais-tu d'Internet ?
Quel moyen de communication préfères-tu et pourquoi ?
Combien de temps passes-tu devant ton ordinateur chaque jour ?
Combien de temps y as-tu passé hier ?
Comment utilises-tu ton ordinateur ?
Comment utilise-t-on les ordinateurs dans ton école ?
L'informatique est-elle obligatoire ?
Pourquoi les ordinateurs sont-ils utiles pour apprendre le français ?
Quelles autres nouvelles technologies utilise-t-on dans ton école ?
Comment les professeurs les utilisent-ils ?
Comment les élèves peuvent-ils les utiliser ?
Faudrait-il remplacer les livres par des tablettes, à ton avis ?
Quels sont les avantages d'Internet ?
Tes parents utilisent-ils l'ordinateur ou le portable autant que toi ?
Comment tes parents contrôlent-ils ton usage de l'ordinateur ?
Depuis quand as-tu un téléphone portable ?
Le téléphone portable est-il interdit dans ton école et pourquoi ?
Qui paie ton abonnement ?
Préfères-tu téléphoner ou envoyer des textos et pourquoi ?
Quels sont les avantages des smartphones ?
Que peut-on faire avec un smartphone ?

Pourquoi est-il important d'avoir un portable à la dernière mode ?
Pourquoi les jeux vidéo sont-ils si populaires chez les jeunes ?
Quel est ton jeu préféré et pourquoi ?
A ton avis, peut-on devenir accro aux jeux video ?
A quel jeu joues-tu en ligne avec tes copains ?
Télécharges-tu de la musique ou des vidéos ?
Préfères-tu télécharger une chanson ou acheter un CD et pourquoi ?
Quelles sont tes applications préférées et pourquoi ?

Free time, leisure and daily routine

Qu'est-ce que tu aimes faire quand tu as du temps libre ?
Quel est ton passe-temps favori et pourquoi ?
Quels sports pratiques-tu ?
Quels sports peut-on pratiquer dans ton école ?
Dans quelle équipe joues-tu ?
Préfères-tu les sports d'équipe ou les sports individuels et pourquoi ?
Quels sont les avantages du sport, à ton avis ?
Certains sports sont-ils dangereux ?
Qu'est-ce que tu penses du sport à la télé ?
Où vas-tu au cinéma et avec qui ?
Quel genre de film préfères-tu et pourquoi ?
Quel est le dernier film que tu as vu ?
C'était comment ?
Tu préfères le cinéma ou la télévision ? Pourquoi ?
Quelles émissions aimes-tu regarder à la télé et pourquoi ?
Où regardes-tu la télé ?
Qu'est-ce que tu as regardé hier soir ?
Qu'est-ce que tu vas regarder ce soir ?
Que penses-tu de la téléréalité ? Quelle émission préfères-tu ?
Quel feuilleton aimes-tu regarder et pourquoi ?
Quels sont les avantages et les inconvénients de la télévision ?
Que penses-tu de la violence à la télé ?
Que penses-tu de la publicité à la télé ?
Quel genre de musique préfères-tu ?
Quel est ton chanteur/ton groupe préféré ?
Est-ce que tu joues d'un instrument de musique ?
Depuis quand ?
Où écoutes-tu de la musique ?
A quel concert as-tu assisté récemment ? C'était comment ?
Parle-moi d'un concert où tu es allé(e).
Qu'est-ce que les jeunes aiment porter/Qu'est-ce qui est à la mode aujourd'hui ?
Quels vêtements aimes-tu porter le week-end/quand tu sors ?
Que penses-tu de l'uniforme scolaire ?
Quels vêtements as-tu achetés récemment ?
Penses-tu que la mode est plus importante pour les filles ?
Où aimes-tu aller quand tu sors le soir ? Pourquoi ?

Avec qui sors-tu d'habitude ?
A quelle heure dois-tu rentrer à la maison ?
Fais-tu souvent du shopping avec tes copains/ta mère ?
Quel est ton magasin préféré et pourquoi ?
Qu'est-ce que tu as fait le week-end dernier ?
Qu'est-ce que tu vas faire le week-end prochain ?
Tu te lèves à quelle heure le matin ?
Tu t'es levé(e) à quelle heure ce matin ?
Qu'est-ce que tu as fait après t'être levé(e) ?
Qu'est-ce que tu prends pour le petit déjeuner ?
Qui est-ce qui prépare le petit déjeuner chez toi ?
Qu'est-ce que tu fais le matin avant de quitter la maison ?
Comment viens-tu à l'école le matin ?
Tu quittes la maison à quelle heure ?
Où déjeunes-tu normalement ?
Qu'est-ce que tu prends d'habitude pour le déjeuner ?
Qu'est-ce que tu penses des repas à la cantine ?
Les cours commencent et finissent à quelle heure ?
Qu'est-ce que tu fais après les cours ?
Qu'est-ce que tu as fait hier ?
A quelle heure dînes-tu ?
Qu'est-ce que tu as mangé hier soir ?
Tu mets combien de temps pour faire tes devoirs ?
Où fais-tu des devoirs ?
Qu'est-ce que tu aimes faire après tes devoirs ?
Tu te couches à quelle heure d'habitude pendant la semaine ?
Tu te couches à quelle heure le samedi soir ?
Tu t'es couché(e) à quelle heure hier ?
Qu'est-ce que tu fais pour aider tes parents à la maison ?
Qui fait le ménage chez toi d'habitude ?
Qu'est-ce que tu n'aimes pas faire ?
Qui prépare les repas chez toi ?
Qu'est-ce que tu fais d'habitude le vendredi soir/le samedi matin ?
Qu'est-ce que tu as fait le week-end dernier ?
Qu'est-ce que tu vas faire samedi/dimanche prochain ?

Culture, customs, festivals and celebrations

Quelle est la date de ton anniversaire ?
Qu'est-ce que tu as reçu comme cadeaux ?
Qu'est-ce que tu as fait pour célébrer ton dernier anniversaire ?
Quels cadeaux aimerais-tu recevoir l'année prochaine ?
Qu'est-ce que tu fais à Pâques d'habitude ?
Qu'est-ce que les enfants français reçoivent pour Pâques ?
Qu'est-ce que tu fais à Noël d'habitude ?
Qu'est-ce que tu as fait à Noël l'année dernière ?
Qu'est-ce que tu vas faire cette année ?

Comment célébrez-vous Noël dans votre famille ?
Quelles décorations avez-vous ?
Qu'est-ce que vous mangez pour le repas de Noël ?
Qu'est-ce qu'on mange en France pour le réveillon ?
Quel est le dessert traditionnel pour Noël en France ?
Quelles sont les différences entre Noël en France et ici ?
Quelle est la tradition en France pour le 1er avril ?
Quelle est la tradition en France pour le 1er mai ?
Quelle est la date de la fête nationale en France ?
Que fait-on pour célébrer la fête nationale ?

Context for Learning 2: Local, National, International and Global Areas of Interest

My local area and the wider environment

Où habites-tu ?

C'est où, exactement ?

Tu y habites depuis combien de temps ?

Comment est ta maison ?

Il y a combien de pièces dans ta maison ?

Comment est le jardin ?

Comment est ta chambre ?

Qu'est-ce que tu as dans ta chambre ?

Quels sont les avantages d'avoir sa propre chambre ?

Est-ce que tu aimerais partager ta chambre ? Pourquoi (pas) ?

Comment est le quartier où tu habites ?

Quels magasins y a-t-il près de chez toi ?

Ça te plaît comme quartier ? Pourquoi (pas) ?

Qu'est-ce qu'il y a dans ton quartier ?

Qu'est-ce que tu as fait hier/le week-end dernier ?

Quels magasins y a-t-il près de chez toi ?

Qu'est-ce qu'il y a à faire pour les jeunes dans ton quartier ?

Que penses-tu de ton quartier ?

Qu'est-ce que tu aimerais changer dans ton quartier ?

Préférerais-tu habiter en ville ou à la campagne et pourquoi ?

Quels sont les avantages d'habiter en ville ?

Quels sont les problèmes quand on habite en ville ?

Quelle grande ville as-tu visitée ? Parle-moi de ta visite.

Aimerais-tu habiter dans une grande ville comme Londres ?

Pourquoi (pas) ?

Quels sont les avantages d'habiter à la campagne ?

Quels sont les inconvénients d'habiter à la campagne ?

Qu'est-ce qu'on peut faire pour s'amuser à la campagne ?

Comment est ta région ?

Qu'est-ce que tu aimes dans ta région ?

Qu'est-ce que tu n'aimes pas ?

Quelles distractions y a-t-il pour les jeunes dans ta région ?

Qu'est-ce qu'il y a à faire dans ta région ?

Quels sports peut-on pratiquer ?

Que pourrait-on faire pour améliorer ta région ?

Qu'est-ce qu'y a-t-il à voir dans ta région ?

Quels monuments peut-on visiter ?

Comment est le paysage ?

Qu'est-ce qui attire les touristes dans ta région/en Irlande du Nord ?

A ton avis, quelle est l'attraction principale en Irlande du Nord ?

Quels sont les moyens de transport en Irlande du Nord ?

Où peut-on loger ?

Quelles sont les spécialités culinaires en Irlande du Nord ?

Qu'est-ce qu'il y a pour les touristes qui s'intéressent à l'histoire ?
Qu'est-ce qu'il y a à faire et à voir à Belfast ?
Qu'est-ce qu'on peut visiter à Belfast ?
Quelles autres villes faut-il visiter à ton avis et pourquoi ?
Quel temps fait-il en Irlande du Nord en été ?
As-tu l'intention de quitter la région plus tard dans la vie ?
Pourquoi (pas) ?
Où aimerais-tu habiter et pourquoi ?

Community involvement

Est-ce qu'il y a un club de service communautaire dans ton école ?
Tu es membre de ce club ?
Quand et combien de fois par semaine vous réunissez-vous ?
Que faites-vous dans ce club ?
A ton avis, pourquoi ce club est-il important ?
Quels services communautaires fait-on dans ton école ?
Que faites-vous pour aider les personnes âgées ?
Comment aidez-vous les enfants défavorisés (à Noël) ?
Quelles activités faites-vous pour collecter de l'argent ?
Qui participe à ces activités ?
Que faites-vous pour aider les pays en voie de développement ?
Quel projet soutenez-vous en particulier ?
Fais-tu partie du programme du Prix du Duc d'Edimbourg ?
Combien d'élèves et de professeurs participent-ils à ce programme ?
Quel niveau prépares-tu ?
Quelles activités fais-tu ?
Pourquoi as-tu choisi de participer à ce programme ?
Qu'est-ce qui te plaît le plus dans ce programme ?
Quels sont les avantages de participer dans ces activités caritatives ?
A quelles organisations caritatives es-tu prêt(e) à contribuer et pourquoi ?
Combien de boutiques solidaires y a-t-il dans ta ville ?
Qu'est-ce que tu achètes dans ces boutiques ?

Social and global issues

Qu'est-ce que tu aimes manger ?
Qu'est-ce que tu n'aimes pas ?
Qu'est-ce que tu aimes boire ?
Quel est ton repas/plat préféré ?
Que penses-tu de la cuisine française/chinoise ?
Que prends-tu pour le petit déjeuner ?
Qu'est-ce qu'il faut manger pour rester en bonne santé ?
Qu'est-ce qu'il faudrait éviter de manger ?
Qu'est-ce que tu penses du fast-food/de la restauration rapide ?
Qu'est-ce qu'il faut faire pour rester en forme ?

Qu'est-ce qu'il ne faut pas faire ?
Qu'est-ce que tu penses des cigarettes ?
As-tu des amis qui fument? Pourquoi fument-ils ?
Que penses-tu de l'interdiction de fumer dans les lieux publics ?
Pourquoi certains jeunes aiment-ils boire de l'alcool ?
A quel âge devrait-on pouvoir commencer à boire de l'alcool, à ton avis ?
Quels sont les dangers des drogues ?
Comment peut-on convaincre les jeunes des dangers des drogues ?
Que fait-on dans ton école pour éduquer les jeunes sur ces dangers ?
Quelle est l'influence de la pression du groupe sur les jeunes ?
Quels problèmes de conduite antisociale y a-t-il dans ta ville/ton village ?
Pourquoi certains jeunes sont-ils violents ?
Que peut-on faire pour réduire les détritus dans les rues ?
Que penses-tu des graffiti sur les murs dans les villes ?
Quel est le rôle des parents en ce qui concerne les jeunes délinquants ?
Qu'apprends-tu pendant les cours d'éducation civique ?
Jusqu'à quel âge sont-ils obligatoires dans ton collège ?
Sont-ils utiles, à ton avis? Pourquoi (pas) ?
Comment pourrait-on améliorer ces cours ?
Quels sont les problèmes sociaux dans ta ville/ta région ?
Que penses-tu des collectes d'argent dans la rue ?
A quelles causes es-tu prêt(e) à donner et pourquoi ?
Que penses-tu des banques alimentaires dans les supermarchés ?
Pourquoi sont-elles nécessaires ?
Pourquoi le chômage est-il un problème en Irlande du Nord ?
Que peut-on faire pour combattre les préjugés/le racisme ?
Connais-tu des gens de nationalités différentes ?
Comment pourrait-on aider les pays pauvres ?
Que fait-on dans ton école/ton église pour aider les pays pauvres ?
Te sens-tu concerné(e) par les problèmes de l'environnement et pourquoi ?
Quels sont les problèmes de l'environnement dans ta ville/ta région ?
Quel problème est le plus grave à ton avis et pourquoi ?
Dans quelle mesure es-tu inquiet/inquiète pour l'avenir de la planète ?
Qu'est-ce que tu fais pour protéger l'environnement ?
Quelles formes de recyclage fait-on dans ta famille ?
Que fais-tu à la maison pour économiser l'énergie ?
Qu'est-ce qu'on peut faire pour économiser l'eau ?
Que fait-on dans ton école pour protéger l'environnement ?
Quels sont les problèmes de l'environnement en ville ?
Que peut-on faire pour lutter contre la pollution en ville ?
Quels moyens de transport en commun utilises-tu ?
Quel parc régional y a-t-il près de chez toi ?
Quels animaux sauvages peut-on voir en Irlande du Nord ?
Es-tu pour ou contre les zoos et pourquoi ?
Que penses-tu du réchauffement climatique ?

Travel and tourism

Où passes-tu les vacances d'habitude ?
Qu'est-ce que tu aimes faire pendant tes vacances ?
Où es-tu allé(e) en vacances l'année dernière ?
Avec qui y es-tu allé(e) ?
Comment avez-vous voyagé ?
Qu'est-ce que tu as fait pendant le voyage ?
Combien de temps y êtes-vous resté(e)s ?
Comment était la ville/le village ?
Quels endroits intéressants as-tu visités ?
Comment était l'hôtel/le camping ?
Que penses-tu du camping ?
Quel temps faisait-il pendant tes vacances ?
Qu'est-ce que tu as fait pendant la journée ?
Qu'est-ce qu'il y avait comme distractions le soir ?
Quels souvenirs as-tu achetés et pour qui ?
Parle-moi de ta meilleure journée pendant tes vacances.
Voudrais-tu y retourner ? Pourquoi (pas) ?
Qu'est-ce qui t'a plu et pourquoi ?
Que penses-tu de la cuisine française/espagnole ?
Qu'est-ce que tu as mangé ?
Quelle était la spécialité de la région ?
Qu'est-ce que tu fais d'habitude pendant les vacances de Noël ?
Qu'est-ce que tu fais à Pâques ?
Qu'est-ce que tu vas faire cette année pendant les grandes vacances ?
Qu'est-ce qu'on peut faire pendant les vacances en Irlande du Nord ?
Quels pays as-tu déjà visités ?
Parle-moi de ta visite en France.
Préfères-tu passer les vacances en Irlande au Nord ou à l'étranger et pourquoi ?
Si tu avais le choix, quel pays aimerais-tu visiter et pourquoi ?
Que penses-tu des voyages scolaires ?
Comment seraient tes vacances idéales ?
Préfères-tu la mer ou la montagne et pourquoi ?
Que penses-tu des sports d'hiver ?
Préfères-tu aller en vacances en été ou en hiver et pourquoi ?
Préfères-tu passer tes vacances en famille ou avec les copains et pourquoi ?

Context for Learning 3: School Life, Studies and the World of Work

My studies and school life

Combien de matières étudies-tu ?
Combien d'élèves y a-t-il dans ta classe de français ?
Quelles matières sont obligatoires ?
Le sport doit-il être obligatoire, à ton avis ?
Quelle est ta matière préférée et pourquoi ?
Quelle matière est-ce que tu n'aimes pas et pourquoi ?
Tu es fort(e)/faible en quelle matière ?
Quelles matières sont les plus difficiles, à ton avis ?
Combien de devoirs as-tu chaque jour ?
Où fais-tu tes devoirs ?
Combien de temps passes-tu à faire tes devoirs ?
Penses-tu que les devoirs sont utiles et pourquoi ?
Quelles matières sont les plus utiles, à ton avis ?
Pourquoi le français est-il utile ?
Tu apprends le français depuis combien de temps ?
Quelles matières as-tu laissé tomber ?
Pourquoi ?
Quelles matières voudrais-tu étudier l'année prochaine ?
Pourquoi as-tu choisi ces matières ?
Décris ton professeur préféré.
Comment s'appelle ton collège ?
Il y a combien d'élèves et de professeurs ?
C'est quelle sorte d'école ?
Décris ton uniforme scolaire.
Quels sont les avantages et les inconvénients des uniformes scolaires ?
Qu'est-ce que tu aimerais mieux porter ?
Comment viens-tu au collège le matin ?
Tu habites à quelle distance du collège ?
Il faut combien de temps pour venir ?
Avec qui viens-tu ?
Qu'est-ce que tu fais pendant le trajet ?
Les cours commencent et finissent à quelle heure ?
A quelle heure est la récréation/le déjeuner ?
Qu'est-ce que tu as fait ce matin avant les cours ?
Qu'est-ce que tu vas faire après les cours ?
Qu'est-ce que tu fais pendant la récréation ?
Où déjeunes-tu ?
Qu'est-ce que tu manges d'habitude ?
Que penses-tu de la cantine ?
Il y a combien de cours par jour ?
Combien de temps durent les cours ?
Quelle est ta journée scolaire préférée et pourquoi ?
Qu'est-ce qui te plaît dans ton collège ?

Que penses-tu du règlement dans ton collège ?
Comment est la discipline dans ton collège ?
Qu'est-ce qu'il est interdit de faire ?
Qu'est-ce que tu aimerais changer dans ton collège ?

Extra-curricular activities

Quels clubs y a-t-il dans ton collège ?
Tu es membre de quel club ?
Tu y vas combien de fois par semaine ?
Combien d'élèves y a-t-il dans ce club ?
Qu'est-ce que tu y fais ?
Quelles activités sportives/culturelles/artistiques peut-on pratiquer dans ton collège ?
Quelles équipes sportives y a-t-il dans ton collège ?
Tu es membre de quelle équipe ?
Vous vous entraînez combien de fois par semaine ?
C'est une bonne équipe ? Gagnez-vous souvent ?
Pourquoi est-il important de participer aux activités périscolaires, à ton avis ?
Combien de concerts ton collège organise-t-il chaque année ?
Es-tu membre de l'orchestre/de la chorale ?
Que penses-tu de la pièce de théâtre organisée dans ton collège ?
Quels sont les avantages des écoles mixtes, à ton avis ?
Préférerais-tu être dans une école mixte/non-mixte et pourquoi ?
Quels sont les avantages des voyages scolaires ?
Quels endroits as-tu visités en voyage scolaire ?
Pourquoi aimes-tu les voyages scolaires ?
As-tu fait un échange scolaire? Parle-moi de cet échange.
Quelles sont les différences entre les écoles en France et en Irlande du Nord ?
Quel système préfères-tu et pourquoi ?

Part-time jobs and money management

As-tu un petit boulot ?
Que fais-tu ?
Quand travailles-tu ?
Quand as-tu commencé à travailler ?
Aimes-tu ce petit boulot et pourquoi (pas) ?
Que fais-tu à la maison pour aider tes parents ?
Tes parents te donnent-ils de l'argent pour ces petits travaux ?
Quel âge faut-il avoir pour faire un petit boulot ?
Quelle sorte de petit boulot aimerais-tu faire ?
Pourquoi est-il difficile de trouver un petit boulot ?
Quels sont les avantages d'avoir un petit boulot ?
Quels sont les avantages de faire du baby-sitting ?
Quelles sont les difficultés d'avoir un petit boulot quand on est étudiant ?

Tes parents sont-ils d'accord pour que tu cherches un petit boulot ?
Pourquoi (pas) ?
Quels petits boulots font tes amis ?
Aiment-ils leur travail et pourquoi (pas) ?
Combien d'argent de poche tes parents te donnent-ils ?
Pourquoi est-il important de recevoir de l'argent de poche ?
Reçois-tu de l'argent de poche régulièrement ?
Quels sont les avantages de recevoir de l'argent régulièrement ?
Comment dépenses-tu ton argent ?
Qu'est-ce que les jeunes achètent avec leur argent de poche ?
Qu'est-ce que tu dois acheter avec l'argent que tu reçois de tes parents ?
Pourquoi est-il important de recevoir de l'argent de poche ?
A quel âge devrait-on commencer à recevoir de l'argent de poche ?
Pour quelles fêtes reçois-tu de l'argent ?
Aimes-tu recevoir de l'argent en cadeau et pourquoi ?
Que fais-tu à la maison pour gagner de l'argent ?
Qu'est-ce que tu aimes/n'aimes pas faire ?
Qu'est-ce que tu pourrais faire pour gagner de l'argent ?
Fais-tu des économies et pourquoi ?

Future plans and career

Qu'est-ce que tu vas faire l'année prochaine ?
Où vas-tu continuer tes études ?
Quelles matières vas-tu étudier ?
Pourquoi as-tu choisi ces matières ?
Qui t'a aidé dans ce choix ?
Que penses-tu des cours d'orientation professionnelle dans ton collège ?
Qu'est-ce que tu y as appris ?
Sont-ils utiles et pourquoi (pas) ?
As-tu l'intention de continuer tes études à l'université ?
Préférerais-tu y aller en Irlande du Nord ou en Angleterre ?
Quels sont les avantages de rester en Irlande du Nord ?
Quels en sont les inconvénients ?
Qu'est-ce que tu as fait pendant ton stage professionnel en entreprise ?
Pourquoi ce stage était-il utile ?
Où voudrais-tu travailler ?
Pourquoi as-tu choisi ce travail ?
Quel métier aimerais-tu faire plus tard dans la vie ?
Pourquoi aimerais-tu faire ce métier ?
Quels sont les inconvénients de ce métier ?
Quelles sont les qualités nécessaires pour ce métier ?
Qu'est-ce qui est le plus important quand on choisit un métier ?
Le salaire est-il important et pourquoi ?
Quelles sont les qualifications nécessaires pour faire ce métier ?
Les études durent combien de temps ?
Voudrais-tu travailler en Irlande du Nord ou quitter la région ?

Pourquoi voudrais-tu travailler à l'étranger ?
Que font tes parents dans la vie ?
Aimerais-tu faire le même métier? Pourquoi (pas) ?
Quel serait ton métier ideal ?

Appendix 4

French Grammar and Structures

GCSE students are expected to acquire knowledge and understanding of French grammar during their course. The examinations will require them to apply their knowledge and understanding, drawing from the following lists. The examples in brackets are indicative, not exclusive. For structures marked (R), only receptive knowledge is required.

Foundation Tier

Grammar and Structures	Examples
Nouns	
Gender	<i>le/un garçon la/une fille</i>
Singular and plural forms	<i>le stylo/les stylos une règle/des règles common irregular forms: le journal/les journaux</i>
Articles	
Definite, indefinite and partitive, including use of <i>de</i> after negatives	<i>le, la, l', les un, une, des du, de la, de l', des pas de</i>
Adjectives	
Agreement	<i>une petite chambre common irregular forms: beau/belle</i>
Position	<i>un pantalon noir un bon gâteau</i>
Comparative and superlative: regular and <i>meilleur</i>	<i>(le) plus petit (le) moins grand</i>
Demonstrative	<i>ce, cet, cette, ces</i>
Indefinite	<i>chaque, quelque</i>
Possessive	<i>mon, ma, mes ...</i>
Interrogative	<i>quel(s), quelle(s)</i>

Grammar and Structures	Examples
Adverbs	
Comparative and superlative	<i>plus ... que, moins ... que, aussi ... que</i>
Regular	<i>vraiment, malheureusement</i>
Interrogative	<i>comment, quand, où, pourquoi</i>
Adverbs of time and place	<i>aujourd'hui, demain ici, là-bas</i>
Common adverbial phrases	<i>d'habitude, de temps en temps, à droite, de bonne heure, en retard</i>
Quantifiers and intensifiers	<i>très, assez, beaucoup, peu, trop</i>

Pronouns	
Personal: all subjects, including <i>on</i>	
Reflexive	<i>me (m'), te (t'), se (s'), nous, vous</i>
Relative: <i>qui</i>	<i>mon ami qui s'appelle Pierre</i>
Relative: <i>que</i> (R)	<i>le film que je préfère</i>
Object: direct (R) and indirect (R)	<i>me, te, le, la, nous, vous, les lui, leur</i>
Position and order of object pronouns (R)	<i>Je le vois. Tu la leur donnes.</i>
Disjunctive/Emphatic	<i>moi, toi, lui, elle nous, vous, eux, elles</i>
Demonstrative	<i>ça, cela</i>
Indefinite	<i>quelqu'un, quelque chose</i>
Interrogative	<i>qui, que</i>
Use of <i>y, en</i> (R)	<i>J'y vais. Je n'en ai pas.</i>

Verbs	
Regular and irregular verbs, including reflexive verbs	<i>jouer, finir, vendre avoir, être, faire se coucher</i>
All persons of the verb, singular and plural	<i>je, tu, il, elle, on nous, vous, ils, elles</i>
Negative forms	<i>ne ... pas, ne ... plus, ne ... jamais ne ... rien, ne ... personne</i>
Interrogative forms	<i>As-tu un bic? Est-ce que tu as un chien?</i>
Modes of address	<i>tu, vous</i>
Impersonal verbs	<i>il faut il y a</i>

Grammar and Structures	Examples
Verbs (cont.)	
Verbs followed by an infinitive, with or without a preposition	<i>aimer faire aider à faire avoir besoin de faire</i>
Tenses	
Present	<i>je joue, je finis, je vends j'ai, je suis</i>
Perfect	<i>j'ai joué, j'ai fini, j'ai vendu j'ai eu, j'ai été</i>
Imperfect: <i>avoir, être</i> and <i>faire</i>	<i>j'avais, j'étais, je faisais</i>
Other common verbs in the imperfect tense (R)	<i>je jouais, je voulais</i>
Immediate future	<i>je vais jouer, je vais avoir</i>
Future (R)	<i>je jouerai, je finirai, je vendrai j'aurai, je serai</i>
Conditional: <i>vouloir</i> and <i>aimer</i>	<i>je voudrais, j'aimerais</i>
Pluperfect (R)	<i>j'avais joué, j'avais fini, j'avais vendu j'avais eu, j'avais été</i>
Passive voice: present tense (R)	<i>Le ménage est fait par mon père.</i>
Imperative	<i>Ferme/Fermez la porte! Mangeons ensemble!</i>
Present participle (R)	<i>jouant, allant</i>

Prepositions	
Common prepositions	<i>à, au, à l', à la, aux de, du, de l', de la, des après, avant, avec, chez, contre dans, depuis, derrière, devant, entre pendant, pour, sans, sur, sous, vers</i>
Common compound prepositions	<i>à côté de, près de, en face de, à cause de, au lieu de</i>

Conjunctions	
Common co-ordinating conjunctions	<i>car, donc, ensuite, et, mais, ou, ou bien, puis</i>
Common subordinating conjunctions	<i>comme, lorsque, parce que, puisque, quand, que, si</i>

Number, quantity, dates and time	
Including use of <i>depuis</i> with present tense	<i>J'habite ici depuis cinq ans.</i>

Higher Tier

All grammar and structures listed for Foundation Tier, as well as:

Grammar and Structures	Examples
Adjectives	
Comparative and superlative, including <i>mieux</i> , <i>meilleur</i> , <i>pire</i>	<i>Ce stylo est meilleur que l'autre.</i> <i>C'était le pire jour de ma vie.</i>

Adverbs	
Comparative and superlative, including <i>mieux</i> , <i>le mieux</i>	<i>Elle joue mieux que les autres.</i> <i>C'est elle qui joue le mieux.</i>

Pronouns	
Use of <i>y</i> , <i>en</i>	<i>J'y vais en août.</i> <i>Il y pense souvent.</i> <i>Elle en a déjà.</i>
Relative: <i>que</i>	<i>Le roman que j'ai acheté était en solde.</i>
Relative: <i>dont</i> (R)	<i>Je n'ai pas vu le film dont il parle.</i>
Object: direct and indirect	<i>me, te, le, la, nous, vous, les</i>
Position and order of object pronouns	<i>Je vous présenterai Sophie.</i> <i>Il me l'a dit.</i>
Demonstrative: <i>celui</i> (R)	<i>Je préfère celui-ci.</i> <i>Je prends celle-là.</i>
Possessive: <i>le mien</i> (R)	<i>Le mien est rouge.</i>

Verbs	
Tenses	
Future	<i>je prendrai, je m'amuserai</i>
Imperfect	<i>je voulais, il fumait</i>
Conditional	<i>je visiterais, j'irais</i>
Pluperfect	<i>j'avais perdu, j'étais tombé</i>
Passive voice: future, imperfect, perfect tense (R)	<i>Le paquet a été trouvé par un passant.</i>
Perfect infinitive	<i>Après avoir pris mon petit déjeuner ...</i>
Present participle, including use after <i>en</i>	<i>Je suis tombé en jouant.</i>
Subjunctive mood: present, in commonly used expressions (R)	<i>Il faut que je me lève.</i>

Time	
Including use of <i>depuis</i> with imperfect tense	<i>J'attendais le bus depuis dix minutes.</i>

Appendix 5

French Core Minimum Vocabulary List

Context for Learning 1: Identity, Lifestyle and Culture

Myself, my family, relationships and choices

Ma famille et moi	Myself and my family
l'adulte [m/f]	adult
aîné	older
l'ami/l'amie	friend
l'amour [m]	love
le bébé	baby
le beau-fils	stepson
le beau-frère	brother-in-law
le beau-père	father-in-law, stepfather
la belle-fille	daughter-in-law, stepdaughter
la belle-mère	mother-in-law, stepmother
la belle-sœur	sister-in-law
cadet/cadette	younger
célibataire	single
le copain/la copine	male friend/female friend
le couple	couple
le cousin/la cousine	cousin
le demi-frère	half-brother, stepbrother
la demi-sœur	half-sister, stepsister
divorcé	divorced
l'enfant [m/f]	child
ensemble	together
la famille	family
la fille	daughter, girl
le fils	son
le fils/la fille unique	only son/daughter
la femme	wife, woman
le frère	brother
le garçon	boy
la grand-mère	grandmother
les grands-parents [mpl]	grandparents
le grand-père	grandfather
l'homme [m]	man
les jumeaux/les jumelles	twins
maman	mum
le mari	husband
la mère	mother
la naissance	birth
né(e) le ...	born on the ...
le neveu/la nièce	nephew/niece

le nom	name
l'oncle [m]	uncle
papa	dad
les parents [mpl]	parents
le/la partenaire	partner
le père	father
le petit ami/la petite amie	boyfriend/girlfriend
le petit-fils/la petite-fille	grandson/granddaughter
le prénom	first name
les rapports [mpl]	relationships
séparé	separated
la sœur	sister
la tante	aunt
veuf/veuve	widower/widow

Décrire les personnes

amusant	funny
la barbe	beard
bavard	chatty, talkative
bête	stupid, silly
bouclé	curly
casse-pieds	a nuisance
les cheveux [mpl]	hair
court	short (describing hair)
de taille moyenne	medium height
drôle	witty
égoïste	selfish
fâché	angry
frisé	curly
généreux/généreuse	generous
gentil/gentille	kind, nice
grand	tall
gros/grosse	fat
heureux/heureuse	happy
impatient	impatient
injuste	unfair
jeune	young
joli	pretty
laid	ugly
long/longue	long
les lunettes [fpl]	glasses
maigre	thin
maladroit	clumsy
méchant	naughty
mi-long/mi-longue	medium length
mince	slim
mort	dead

le nez	nose
paresseux/paresseuse	lazy
pénible	annoying
petit	short (in height)
plein de vie	full of life
raide	straight (describing hair)
le sens de l'humour	sense of humour
sérieux/sérieuse	serious
sportif/sportive	sporty
sympa	kind, nice
timide	shy
tranquille	quiet, calm
travailleur/travailleuse	hard-working
triste	sad
vieux/vieil/vieille	old
vif/vive	lively
les yeux [mpl]	eyes

Verbes utiles

adorer	to love
aimer	to like, love
avoir	to have
bavarder	to chat
compter sur	to count on, rely on
connaître	to know
critiquer	to criticise
détester	to hate
dire	to say, tell
divorcer	to divorce
épouser	to marry
être	to be
gêner	to embarrass
partager	to share
pleurer	to cry
porter	to wear
préférer	to prefer
rencontrer/se rencontrer	to meet
rêver	to dream
rire	to laugh
s'appeler	to be called
se disputer	to argue
s'entendre avec	to get on with
se faire des amis	to make friends
se marier (avec)	to get married (to)
se mettre en colère	to get angry
sourire	to smile

Useful verbs

to love
to like, love
to have
to chat
to count on, rely on
to know
to criticise
to hate
to say, tell
to divorce
to marry
to be
to embarrass
to share
to cry
to wear
to prefer
to meet
to dream
to laugh
to be called
to argue
to get on with
to make friends
to get married (to)
to get angry
to smile

Les médias sociaux

le blog	blog
le commentaire	comment
la communauté	community
le compte	account
le contact	contact
la discussion	discussion
le forum	forum
le mot de passe	password
la photo de profil	profile photo
le profil	profile
le réseau social	social network
l'utilisateur/l'utilisatrice	user

Verbes utiles

ajouter comme ami	to 'friend'
envoyer un message	to send a message
fermer une session, se déconnecter	to log out
partager	to share
se connecter	to connect
s'identifier	to log in
s'inscrire	to sign up, to register
suivre	to follow

Les nouvelles technologies

l'adresse [f]	address
l'appareil-photo [m]	camera
la carte SIM	SIM card
le clavier	keyboard
la clé USB	USB memory stick
le courriel	email message
le disque compact	CD
l'écran [m]	screen
l'e-mail, email [m]	email
équipé de	equipped with
la facture	bill
le GPS	satnav
gratuit	free
l'imprimante [f]	printer
le jeu	game
le lien	link
en ligne	online
le logiciel	software
l'ordinateur [m]	computer
l'ordinateur portable [m]	laptop
le podcast	podcast
le portable	mobile phone

Social media

blog
comment
community
account
contact
discussion
forum
password
profile photo
profile
social network
user

Useful verbs

to 'friend'
to send a message
to log out
to share
to connect
to log in
to sign up, to register
to follow

New technology

address
camera
SIM card
keyboard
USB memory stick
email message
CD
screen
email
equipped with
bill
satnav
free
printer
game
link
online
software
computer
laptop
podcast
mobile phone

le site internet	internet site
la sonnerie	ringtone
la souris	mouse
la tablette	tablet
un texto	text message
la toile, le web	web
le WiFi	wifi

Verbes utiles

allumer	to switch on
appeler	to call
cliquer	to click
copier	to copy
envoyer	to send
éteindre	to switch off
graver	to burn
imprimer	to print
mettre en ligne	to upload
réduire	to minimise
taper	to type
télécharger	to download
téléphoner (à)	to phone

Les loisirs

les actualités [fpl]	news
l'article [m]	article
la bande dessinée (la BD)	comic book
le barbecue	barbecue
la batterie	drums
la bibliothèque	library
le bricolage	DIY
la chaîne	tv channel
la chanson	song
le chanteur/la chanteuse	singer
le cinéma	cinema
la clarinette	clarinet
le clavier	keyboard
le club de jeunes	youth club
la comédie	comedy
la comédie musicale	a musical
le concert	concert
la danse	dancing
le dessin animé	cartoon
le documentaire	documentary
les échecs [mpl], le jeu d'échecs	chess
les écouteurs [mpl]	headphones
l'écran plat [m]	flat screen

Free time and leisure

58	
----	--

l'émission [f]	programme
le feuilleton	soap
le film	film
le film d'aventure/d'horreur	adventure/horror film
le film policier	detective film
le film sous-titré	subtitled film
la flûte	flute
le genre	genre
le grand écran	the big screen
le groupe	band, group
la guitare	guitar
les informations [fpl]	news
l'instrument [m]	instrument
le jeu de société	board game
le jeu télévisé	game show
le journal	newspaper
le lecteur DVD	DVD player
la lecture	reading
le livre	book
le magazine, la revue	magazine
la météo	weather forecast
les mots croisés [mpl]	crossword
la musique	music
la musique rock/pop/classique	rock/pop/classical music
numérique	digital
le petit écran	small screen, TV
le piano	piano
la publicité	advert
la radio	radio
le rap	rap music
le roman	novel
la série	series
la soirée pyjama	sleepover
la télé par satellite	satellite TV
la télévision	television
la trompette	trumpet
le violon	violin
la voix	voice

Les animaux

l'âne [m]	donkey
l'araignée [f]	spider
le chat	cat
le cheval	horse
la chèvre	goat
le chien	dog
le cochon	pig

Animals

le cochon d'Inde	guinea pig
le hamster	hamster
l'insecte [m]	insect
le lapin	rabbit
le lézard	lizard
le mouton	sheep
l'oiseau [m]	bird
le perroquet	parrot
la perruche	budgie
le poisson	fish
le poisson rouge	goldfish
la poule	hen
le renard	fox
le serpent	snake
la souris	mouse
le taureau	bull
la tortue	tortoise
la vache	cow

Les achats

l'après-rasage [m]	aftershave
l'argent [m]	money, silver
les articles/produits de toilette [mpl]	toiletries
les baskets [fpl]	trainers
les bijoux [mpl]	jewellery
le billet	banknote
bon marché	cheap
les bottes [fpl]	boots
la boutique	shop
le cadeau	present
la caisse	cash register
la carte bancaire/de crédit	bank/credit card
la casquette	cap
la ceinture	belt
le centre commercial	shopping centre
le chapeau	hat
les chaussettes [fpl]	socks
les chaussures [fpl]	shoes
la chemise	shirt
cher/chère	expensive
le cuir	leather
l'écharpe [f]	scarf
les gants [mpl]	gloves
le grand magasin	department store
l'imperméable [m]	raincoat
le jean	jeans
le jouet	toy

Shopping

la jupe	skirt
la laine	wool
le magasin	shop
le maillot de bain	swimming costume
le maquillage	make-up
le match	match
la monnaie	change
la montre	watch
l'or [m]	gold
le pantalon	trousers
le parc d'attractions	theme park
le parfum	perfume
la pêche	fishing
la peinture	painting
le portefeuille	wallet
le porte-monnaie	purse
le pull	jumper
le reçu, le ticket de caisse	receipt
le rendez-vous	meeting, date
la robe	dress
le sac	bag
le sac à main	handbag
les sandales [fpl]	sandals
le short	shorts
le skate	skateboarding
la soie	silk
les soldes [fpl]	(the) sales
le souvenir	souvenir
le spectacle	show
le sweat à capuche	hoodie
le théâtre	theatre
le T-shirt	T-shirt
la veste	jacket
les vêtements [mpl]	clothes

Verbes utiles

acheter	to buy
aller	to go
avoir envie de	to feel like, want to
chanter	to sing
danser	to dance
dessiner	to draw
écouter	to listen
enregistrer	to record
faire la grasse matinée	to lie in
inviter	to invite
jouer	to play

lire	to read
peindre	to paint
pouvoir	to be able to
regarder	to watch
rester	to stay
s'agir de	to be about
s'amuser	to have fun
se détendre	to relax
s'entraîner	to practise
sortir	to go out
traîner	to hang out (with friends)
venir	to come
voir	to see
vouloir	to want

La routine quotidienne

à la maison	at home
l'après-midi	(in) the afternoon
la brosse à cheveux	hairbrush
la brosse à dents	toothbrush
chez moi	at my house
le déjeuner	lunch
demain	tomorrow
le dîner	dinner, evening meal
en retard	late
le goûter	afternoon snack
hier	yesterday
le lundi	on Mondays
maintenant	now
le matin	(in) the morning
la pause-café	coffee break
le petit déjeuner	breakfast
le réveil	alarm clock
le soir	(in) the evening
souvent	often
tard	late

Verbes utiles

attendre	to wait (for)
avoir chaud	to be hot, warm
avoir faim	to be hungry
avoir froid	to be cold
avoir soif	to be thirsty
boire	to drink
descendre	to go downstairs
manger	to eat
mettre	to put on (clothes)

Daily routine

at home
(in) the afternoon
hairbrush
toothbrush
at my house
lunch
tomorrow
dinner, evening meal
late
afternoon snack
yesterday
on Mondays
now
(in) the morning
coffee break
breakfast
alarm clock
(in) the evening
often
late

Useful verbs

to wait (for)
to be hot, warm
to be hungry
to be cold
to be thirsty
to drink
to go downstairs
to eat
to put on (clothes)

prendre le petit déjeuner	to have breakfast
promener le chien	to walk the dog
quitter la maison	to leave the house
rentrer (à la maison)	to go home
se brosser les dents/cheveux	to brush your teeth/hair
se coucher	to go to bed
se déshabiller	to undress
se doucher	to take a shower
s'habiller	to get dressed
se laver	to wash
se lever	to get up
se maquiller	to put on make-up
se préparer	to get ready
se promener	to go for a walk
se raser	to shave
se réveiller	to wake up

Les coutumes, les fêtes et les célébrations

l'anniversaire [m]	birthday
Bon anniversaire!	Happy birthday!
le baptême	christening
les bougies [fpl]	candles
la boum	party
le cadeau	present
la carte	card
le défilé	procession
le drapeau	flag
l'église [f]	church
l'enterrement [m]	funeral
la fête	celebration, festival
la fête nationale	Bastille Day (French national holiday)
le feu d'artifice	fireworks display
les fiançailles [fpl]	engagement
le jour férié	bank holiday
Joyeux Noël!	Happy Christmas!
les lumières [fpl]	lights
Mardi gras	Shrove Tuesday
le mariage	wedding
la messe	mass
la mort	death
la mosquée	mosque
la naissance	birth
le nouvel an	New Year
Noël	Christmas
Pâques	Easter
le père Noël	Father Christmas

le poisson d'avril	April Fools' day
le ramadan	Ramadan
le réveillon	Christmas Eve
la Saint-Sylvestre	New Year's Eve
la synagogue	synagogue
la Toussaint	Hallowe'en
la veille de Noël	Christmas Eve

Verbes utiles

décorer	to decorate
donner	to give
envoyer	to send
fêter	to celebrate
jeûner	to fast
mourir	to die
naître	to be born
offrir	to give (a present)
recevoir	to receive
souhaiter	to wish

Useful verbs

to decorate
to give
to send
to celebrate
to fast
to die
to be born
to give (a present)
to receive
to wish

Context for Learning 2: Local, National, International and Global Areas of Interest

Mon environnement local

Ma maison

le bureau
la cave
la chambre
chez moi
la cuisine
l'entrée [f]
l'escalier [m]
l'étage [m]
le garage
le grenier
le jardin
les pièces [fpl]
le premier étage
le rez-de-chaussée
la salle à manger
la salle d'eau
la salle de bains
la salle de séjour
le salon
la terrasse
la véranda
les WC

My local environment

My house

office, study
basement
bedroom
at my house, at home
kitchen
entrance hall
stairs
floor
garage
attic, loft
garden
rooms
first floor
ground floor
dining room
shower room, wet room
bathroom
lounge
lounge
patio
conservatory
toilet

Dans ma maison

l'armoire [f]
l'assiette [f]
le béton
la bibliothèque
le bois
la boîte
le canapé
la chaise
le chauffage central
la climatisation
le congélateur
le couteau
les couverts
la cuiller/cuillière
la cuisinière
la douche
en bas
en haut

In my house

wardrobe
plate
concrete
bookcase
wood
box, can
sofa
chair
central heating
air conditioning
freezer
knife
cutlery
spoon
cooker
shower
down, downstairs
up, upstairs

l'escalier [m]	stairs
l'étagère [f]	shelf
l'évier [m]	kitchen sink
le fauteuil	armchair
la fenêtre	window
le fer à repasser	iron
le four	oven
la fourchette	fork
le frigo	fridge
le gazon	lawn
le lavabo	bathroom sink
le lave-linge	washing machine
le lave-vaisselle	dishwasher
le lit	bed
la machine à laver	washing machine
les meubles [mpl]	furniture
le micro-onde	microwave
le miroir	mirror
la moquette	carpet
le mur	wall
la pelouse	lawn
le placard	cupboard
le plafond	ceiling
le plancher	floor
la porte	door
les rideaux [mpl]	curtains
le tapis	carpet, rug
la tasse	cup
le verre	glass

Les tâches ménagères

débarrasser la table	to clear the table
faire la cuisine	to do the cooking
faire les courses	to go shopping
faire le jardinage	to do the gardening
faire la lessive	to do the washing
faire le lit	to make the bed
faire le ménage	to do the housework
faire le repassage	to do the ironing
faire la vaisselle	to do the washing up
mettre la table	to set the table
nettoyer	to clean
passer l'aspirateur	to do the vacuuming
promener le chien	to walk the dog
ranger	to tidy
sortir la poubelle	to put the bin out

Household jobs

to clear the table
to do the cooking
to go shopping
to do the gardening
to do the washing
to make the bed
to do the housework
to do the ironing
to do the washing up
to set the table
to clean
to do the vacuuming
to walk the dog
to tidy
to put the bin out

Mon village/Ma ville et ma région

les animaux [mpl]	animals
animé	lively
l'arbre [m]	tree
l'appartement [m]	(the) flat
la banlieue	suburb
la banque	bank
la bibliothèque	library
le bord de la mer	seaside
la boucherie	butcher's
la boulangerie	bakery
la boutique	shop
bruyant	noisy
calme	calm
la campagne	country
le centre commercial	shopping centre
le centre sportif	leisure centre
le centre-ville	town centre
le champ	field
la charcuterie	pork butcher's, deli
le château	castle
la circulation	traffic
le coiffeur/la coiffeuse	hairdresser's
le coin	corner
les distractions [fpl]	amusements, entertainment
l'église [f]	church
l'embouteillage [m]	traffic jam
l'épicerie [f]	grocer's
la ferme	farm
les feux (de signalisation) [mpl]	traffic lights
les fleurs [f]	flowers
la forêt	forest
la gare	train station
la gare routière	bus station
le grand magasin	department store
l'hôtel [m] de ville	town hall
l'hypermarché [m]	hypermarket, superstore
le lac	lake
la librairie	bookshop
le magasin de jouets	toy shop
les magasins [mpl]	shops
la maison	house
la maison individuelle	detached house
la maison jumelée	semi-detached house
le marché	market
la mer	the sea

My village/My town and my region

animals
lively
tree
(the) flat
suburb
bank
library
seaside
butcher's
bakery
shop
noisy
calm
country
shopping centre
leisure centre
town centre
field
pork butcher's, deli
castle
traffic
hairdresser's
corner
amusements, entertainment
church
traffic jam
grocer's
farm
traffic lights
flowers
forest
train station
bus station
department store
town hall
hypermarket, superstore
lake
bookshop
toy shop
shops
house
detached house
semi-detached house
market
the sea

les montagnes [fpl]	mountains
le musée	museum
l'office [m] de tourisme	tourist office
le panneau	signpost
la pâtisserie	bakery, cake shop
la pharmacie	chemist
la piscine	swimming pool
la place	square
la plage	beach
la poissonnerie	fishmonger's
le pont	bridge
la poste	post office
la rivière	river
le rond-point	roundabout
la route	road
la rue	street
la station-service	petrol station
le supermarché	supermarket
la villa	villa
le village	village
la ville	town
la ville commerciale	commercial town
la ville historique	historical town
la ville industrielle	industrial town
la ville touristique	tourist town
la zone piétonne	pedestrian zone

Les directions

à côté de	next to, beside
à droite	on the right
à gauche	on the left
le centre	the centre
de l'autre côté	on the other side
derrière	behind
devant	in front of
en face de	opposite
l'est [m]	east
ici	here
là	there
là-bas	over there
loin (de)	far (from)
le nord	north
l'ouest [m]	west
partout	everywhere
près (de)	near (to)
quelque part	somewhere
le sud	south

Directions

next to, beside
on the right
on the left
the centre
on the other side
behind
in front of
opposite
east
here
there
over there
far (from)
north
west
everywhere
near (to)
somewhere
south

tout droit	straight ahead
tout près	very near
toutes directions	all directions

Les voyages

à cheval	by horse
à moto	by motorbike
à pied	on foot
à vélo	by bike
l'aéroport [m]	airport
l'arrêt [m] de bus	bus stop
l'autobus [m]	bus
l'automobiliste [m/f]	motorist
l'autoroute [f]	motorway
la carte	map
en autobus	by bus
en avion	by plane
en bateau	by boat
en car	by coach
en taxi	by taxi
en train	by train
en tram(way)	by tram
en voiture	by car
le métro	underground (train)
le parking	car park
le passager/la passagère	passenger
le péage	toll booth
le piéton	pedestrian
le retard	delay
la station-service	petrol station
le trajet	journey
le vol	flight
le voyageur	traveller

En voiture

l'essence [f]	petrol
le feu rouge	red light
les freins [mpl]	brakes
le gazole	diesel
le permis de conduire	driving licence
le pneu (crevé)	(flat) tyre
la roue	wheel
le volant	steering wheel

Travelling by car

En train

l'aller-retour [m]
les arrivées [fpl]
les bagages [mpl]
le billet
le billet simple
la consigne
les départs [mpl]
l'entrée [f]
la gare
le guichet
l'horaire [m]
le quai
les renseignements [mpl]
la salle d'attente
la sortie
la sortie de secours
la valise

Travelling by train

return ticket
arrivals
luggage
ticket
single ticket
left luggage
departures
entrance
(train) station
ticket office
timetable
platform
information
waiting room
exit
emergency exit
suitcase

Verbes utiles

acheter
atterrir
avoir un accident
chercher
composter
conduire
continuer
décoller
faire du shopping
faire une croisière
manquer, rater
marcher
perdre
renverser
se trouver
sortir
stationner
tomber en panne
travailler
trouver
visiter
voyager

Useful verbs

to buy
to land (plane)
to have an accident, crash
to look for
to validate a ticket
to drive
to continue
to take off (plane)
to do some shopping
to go on a cruise
to miss (train, bus)
to walk
to lose
to run over
to be situated
to go out
to park
to break down
to work
to find
to visit (a place)
to travel

L'environnement en général

Le temps

l'averse [f]	shower
le brouillard	fog
la brume	mist
la chaleur	heat
chaud	hot
le ciel	sky
le climat	climate
couvert	overcast
l'éclair [m]	lightning
les éclaircies [fpl]	sunny spells
ensoleillé	sunny
froid	cold
la glace	ice
humide	humid
la météo	weather forecast
le nuage	cloud
nuageux	cloudy
l'ombre [f]	shade
l'orage [m]	storm
orageux	stormy
la pluie	rain
le soleil	sun
sec/sèche	dry
la tempête	storm
le temps	weather
le tonnerre	thunder
le vent	wind

L'environnement

la centrale nucléaire
le charbon
la consommation
la contamination
la couche d'ozone
le déboisement
les déchets nucléaires [mpl]
les détritus [mpl]
l'effet [m] de serre
l'électricité [f]
l'énergie [f] éolienne
l'énergie [f] nucléaire
l'énergie [f] solaire
l'essence [f]
le gaspillage
le gaz carbonique

The wider environment

The weather

shower
fog
mist
heat
hot
sky
climate
overcast
lightning
sunny spells
sunny
cold
ice
humid
weather forecast
cloud
cloudy
shade
storm
stormy
rain
sun
dry
storm
weather
thunder
wind

The environment

nuclear power station
coal
consumption
contamination
ozone layer
deforestation
nuclear waste
waste
greenhouse effect
electricity
wind power
nuclear energy
solar power
petrol
wastage
carbon gas

la guerre	war
le monde	the world
mondial	worldwide
les ordures [fpl]	rubbish
le pétrole	crude oil
la pollution	pollution
la pluie acide	acid rain
le réchauffement de la planète	global warming
le recyclage	recycling
renouvelable	renewable
les ressources [fpl]	resources
sans plomb	unleaded
surpeuplé	overpopulated
la Terre	Earth
le tremblement de terre	earthquake
le trou	hole
la vague	wave

Les espèces menacées

la baleine	whale
le dauphin	dolphin
l'éléphant [m]	elephant
la girafe	giraffe
le lion	lion
l'oiseau [m]	birds
l'ours [m]	bear
le panda	panda
le poisson	fish
le renard	fox
le rhinocéros	rhino
le singe	monkey
le tigre	tiger

Endangered species

Verbes utiles

briller	to shine
contaminer	to pollute
être au chômage	to be unemployed
faire beau	to be fine (weather)
faire mauvais	to be bad (weather)
gaspiller	to waste
geler	to freeze
neiger	to snow
nuire à	to harm
pleuvoir	to rain
polluer	to pollute
préserver	to preserve
protéger	to protect
sauvegarder	to safeguard

Useful verbs

Les problèmes sociaux

La pauvreté et les sans-abris

l'aide [f]
l'aide humanitaire
le/la bénévole
le chômage
le chômeur/la chômeuse
la collecte
le foyer
les sans-abris [mpl]
le/la SDF (sans domicile fixe)

Social issues

Poverty and homelessness
aid
humanitarian aid
voluntary worker
unemployment
unemployed person
funds raised
hostel
the homeless
a homeless person

Le bénévolat

aider
améliorer
l'association [f] caritative
changer
donner
faire du bénévolat
le gouvernement
le pays développé
le pays en voie de développement
résoudre
la responsabilité
toucher

Voluntary work

to help
to improve
charity
to change
to give
to do voluntary work
government
developed country
developing country
to resolve
responsibility
to affect

La santé et le mode de vie

L'exercice/Le sport

l'alpinisme [m]
l'arbitre [m]
l'athlétisme [m]
la balle
le ballon
les boules [fpl]
le but
le canoë
la course
le cyclisme
le/la cycliste
l'équipe [f]
l'équitation [f]
l'escalade [f]
le/la fan(atique) de
le filet
les fléchettes [fpl]
la formation

Health and lifestyle

Exercise/Sport

climbing
referee
athletics
ball (tennis)
ball (football, rugby)
bowls
goal
canoe, canoeing
race
cycling
cyclist
team
horse-riding
climbing
fan of
net
darts
training

le gymnase	gymnasium
le match/match nul	match/draw
la natation	swimming
la partie	game
le patinage	skating
le patin à glace	ice skating
le patin à roulettes	roller skating
la patinoire	skating rink
la pêche	fishing
la pétanque	bowls
la piscine	swimming pool
la piste	track
la planche à roulettes/planche à voile	skateboard/windsurfing
le plein air	open air
la plongée sous-marine	diving
la promenade	walk
la randonnée	walk, hike
le randonneur/la randonneuse	hiker
le roller	roller skate, skating
le skate	skateboarding
sportif/sportive	sporty
les sports nautiques [mpl]	watersports
le stade	stadium
le supporter	fan, supporter
la voile	sailing
le volley	volleyball
le VTT	mountain bike, mountain-biking

La nourriture et les boissons

l'abricot [m]	apricot
l'addition [f]	bill
l'agneau [m]	lamb
l'ail [m]	garlic
à la carte	individually priced items on a menu
l'alcool [m]	alcohol
alcoolisé	alcoholic
l'alimentation [f]	food, groceries
l'ananas [m]	pineapple
le bacon	bacon
la banane	banana
le beurre	butter
la bière	beer
le bifteck	steak
le biscuit	biscuit
le bœuf	beef
la boisson	drink
la boisson gazeuse	fizzy drink

Food and drink

74

la boîte	box, can, tin
les bonbons [mpl]	sweets
la bouteille	bottle
le cacao	cocoa
le café	coffee
la carotte	carrot
le casse-croûte	snack
la casserole	casserole, stew
le cassis	blackcurrant
les céréales [fpl]	cereal
la cerise	cherry
le champignon	mushroom
les chips [mpl]	crisps
le chocolat	chocolate
le chou	cabbage
le chou-fleur	cauliflower
les choux de Bruxelles [mpl]	Brussels sprouts
le citron	lemon
le concombre	cucumber
la confiture	jam
la côte, côtelette	chop, cutlet
la crème	cream
la crêpe	pancake
la crevette	shrimp
le croque-monsieur	toasted ham/cheese sandwich
les crudités [fpl]	raw vegetables
le curry	curry
dégoûtant	disgusting
le déjeuner	lunch (midday)
le dessert	dessert, pudding
la dinde	turkey
le dîner	dinner
l'eau [f]	water
l'entrée [f]	entrance, starter
épicé	spicy
les épinards [mpl]	spinach
l'escargot [m]	snail
la faim	hunger
les fines herbes [fpl]	herbs
frais/fraîche	cool, fresh
la fraise	strawberry
la framboise	raspberry
les frites [fpl]	chips
le fromage	cheese
le fruit	fruit
les fruits de mer [mpl]	seafood
le gâteau	cake

la glace	ice cream
le glaçon	ice cube
le goûter	snack
le haricot	bean
l'huile [f]	oil
le jambon	ham
le jus	juice
le lait	milk
la laitue	lettuce
les légumes [mpl]	vegetables
la limonade	lemonade
la margarine	margarine
le miel	honey
un morceau	a piece
la moutarde	mustard
les noix [fpl]	nuts
les nouilles [fpl]	noodles
la nourriture	food
l'œuf [m]	egg
l'oignon [m]	onion
l'omelette [f]	omelette
l'orange [f]	orange
le pain	bread, loaf
le pamplemousse	grapefruit
le panier	basket
les pâtes [fpl]	pasta
la pêche	peach
le petit déjeuner	breakfast
les petits pois [mpl]	peas
la pizza	pizza
le plat	dish
le plat du jour	dish of the day
le plat principal	main course
le plateau	tray
les plats cuisinés [mpl]	ready-made meals
la poire	pear
le poisson	fish
le poivre	pepper
les poivrons [mpl]	peppers
la pomme	apple
la pomme de terre	potato
le pot	jar, pot
le potage, la soupe	soup
le poulet	chicken
le pourboire	tip
le produit	product
les provisions [fpl]	foodstuff, groceries

la prune	plum
la purée	mashed potato
le ragoût	stew
le raisin	grape
la recette	recipe
le reçu	receipt
le repas	meal
le riz	rice
le rôti	roast, joint
la salade	salad
le sandwich	sandwich
satisfait	satisfied
la sauce	sauce
la saucisse	sausage
le saucisson	salami, cold sausage
le sel	salt
le serveur/la serveuse	waiter/waitress
la spécialité	speciality
le sucre	sugar
les sucreries [fpl]	sweet things
la tartine	slice of bread and butter
le thé	tea
le thon	tuna
la tomate	tomato
la tranche	slice
la vanille	vanilla
la viande	meat
le vin	wine
le vinaigre	vinegar
le yaourt	yoghurt

Le corps

le bras	arm
le cerveau	brain
le cœur	heart
le coude	elbow
la dent	tooth
le doigt	finger
le dos	back
l'épaule [f]	shoulder
l'estomac [m]	stomach
le genou	knee
la gorge	throat
la jambe	leg
la main	hand
le menton	chin
le nez	nose

The body

77

l'œil [m]	eye
l'oreille [f]	ear
le pied	foot
les poumons [mpl]	lungs
la tête	head
le ventre	stomach
les yeux [mpl]	eyes

Chez le médecin/pharmacien

ça ne va pas	I'm not well
les comprimés [mpl]	pills
fatigué	tired
la fièvre	fever
la grippe	flu
l'insolation [f]	sunstroke
malade	ill
la maladie	illness
les médicaments [mpl]	medicine, medication
l'ordonnance [f]	prescription
la pastille	lozenge
la piqûre d'insecte/de moustique	insect/mosquito bite
le remède	cure
le rhume	cold
le sirop	(cough) medicine
la toux	cough

La santé

l'alcool [m]	alcohol
l'anorexie [f]	anorexia
la boulimie	bulimia
la drogue	drugs
ivre	drunk
obèse	obese
l'obésité [f]	obesity
le tabagisme	smoking
la toxicomanie	drug abuse

Verbes utiles

arrêter	to stop
avoir chaud	to feel hot
avoir faim	to be hungry
avoir froid	to feel cold
avoir mal à ...	to have a sore ...
avoir mal au cœur	to feel sick
avoir soif	to be thirsty
boire	to drink
courir	to run

At the doctor's/pharmacy

At the doctor's/pharmacy	
ca ne va pas	I'm not well
les comprimés [mpl]	pills
fatigué	tired
la fièvre	fever
la grippe	flu
l'insolation [f]	sunstroke
malade	ill
la maladie	illness
les médicaments [mpl]	medicine, medication
l'ordonnance [f]	prescription
la pastille	lozenge
la piqûre d'insecte/de moustique	insect/mosquito bite
le remède	cure
le rhume	cold
le sirop	(cough) medicine
la toux	cough

Health

Health	
alcool	alcohol
l'anorexie	anorexia
la boulimie	bulimia
la drogue	drugs
ivre	drunk
obèse	obese
l'obésité	obesity
le tabagisme	smoking
la toxicomanie	drug abuse

Useful verbs

Useful verbs	
arrêter	to stop
avoir chaud	to feel hot
avoir faim	to be hungry
avoir froid	to feel cold
avoir mal à ...	to have a sore ...
avoir mal au cœur	to feel sick
avoir soif	to be thirsty
boire	to drink
courir	to run

déguster	to taste
déjeuner	to have lunch
dîner	to have dinner
emporter	to take away
essayer	to try
faire	to do
faire la cuisine	to cook
fumer	to smoke
gagner	to win
goûter	to taste
grimper	to climb
jouer	to play
lancer	to throw
manger	to eat
patiner	to skate
pratiquer un sport	to do sport
prendre	to take, to have (a meal)
promener	to take for a walk
sauter	to jump
(se) blesser	to injure (oneself)
se droguer	to take drugs
se promener	to have a walk
se reposer	to rest
se soûler	to get drunk
vomir	to vomit

Les voyages et le tourisme

Le monde

l'Afrique [f]

l'Allemagne [f]

l'Angleterre [f]

l'Australie [f]

l'Autriche [f]

la Belgique

la Bulgarie

le Canada

la Chine

Chypre

la Croatie

le Danemark

l'Écosse [f]

l'Espagne [f]

l'Estonie [f]

les États-Unis [mpl]

la Finlande

la France

la Grèce

Travel and tourism

The world

Africa

Germany

England

Australia

Austria

Belgium

Bulgaria

Canada

China

Cyprus

Croatia

Denmark

Scotland

Spain

Estonia

USA

Finland

France

Greece

la Hollande	Holland
la Hongrie	Hungary
l'Inde [f]	India
l'Irlande [f]	Ireland
l'Italie [f]	Italy
le Japon	Japan
la Lettonie	Latvia
la Lituanie	Lithuania
le Luxembourg	Luxembourg
Malte	Malta
le pays	country
les Pays-Bas [mpl]	the Netherlands
le Pays de Galles	Wales
la Pologne	Poland
le Portugal	Portugal
la République tchèque	Czech Republic
la Roumanie	Romania
le Royaume-Uni	United Kingdom
la Slovaquie	Slovakia
la Slovénie	Slovenia
la Suède	Sweden
la Suisse	Switzerland

Les nationalités

allemand	German
américain	American
anglais	English
autrichien/autrichienne	Austrian
britannique	British
canadien/canadienne	Canadian
chinois	Chinese
écossais	Scottish
espagnol	Spanish
étranger/étrangère	foreigner
européen/européenne	European
français	French
gallois	Welsh
indien/indienne	Indian
irlandais	Irish
italien/italienne	Italian
japonais	Japan
suisse	Swiss

Nationalities

Les vacances

à la campagne	in the country
à la montagne	in the mountains
l'appartement [m]	apartment

Holidays

l'auberge [f] de jeunesse	youth hostel
au bord de la mer	by the seaside
le camping	campsite
la caravane	caravan
la clé	key
en ville	in the city
le gîte	cottage
l'hôtel [m] cinq étoiles	five-star hotel
la location	the rental
le séjour	stay
la tente	tent
la villa	villa

Context for Learning 3: School Life, Studies and the World of Work

Mes études

	My studies
l'allemand [m]	German
l'anglais [m]	English
l'art dramatique [m]	drama
la biologie	biology
la chimie	chemistry
le dessin	art
l'économie [f]	economics
l'éducation physique [f]	PE
l'espagnol [m]	Spanish
le français	French
la géographie	geography
la gymnastique	gymnastics
l'histoire [f]	history
l'informatique [f]	ICT
l'instruction civique [f]	Learning for Life and Work, Citizenship
l'irlandais [m]	Irish
l'italien [m]	Italian
les langues étrangères	foreign languages
les langues vivantes	modern languages
les mathématiques [fpl]	maths
la musique	music
la religion	RE
la sociologie	sociology
la technologie	design technology

La vie scolaire

	School life
absent	absent
le bac(calauréat)	A level equivalent
la bibliothèque	library
le brevet	GCSE equivalent
le bulletin scolaire	report
la cantine	canteen
la chorale	choir
le collège	secondary school
le concierge	caretaker
le contrôle	class test, assessment
la cour de récréation	playground
le cours	class, lesson
les devoirs [mpl]	homework
le directeur/la directrice	headteacher
l'école [f]	school
l'éducation [f]	education
l'élève [m/f]	pupil

l'emploi [m] du temps	timetable
l'équipe [f]	team
les études [fpl]	studies
l'étudiant/l'étudiante	student
l'examen [m]	exam
l'exercice [m]	exercise, practice
l'expérience [f]	experiment
faible, mauvais (en)	weak, bad (at a subject)
la fiche de travail	worksheet
fort (en)	good (at a subject)
les grandes vacances [fpl]	summer holidays
le gymnase	gym
l'heure [f] du déjeuner	lunchtime
la poésie	poetry
le professeur	teacher
la récréation, la récré	break
le remplaçant/la remplaçante	supply/cover teacher
la rentrée	start of school year
la réponse	answer
la retenue	detention
la salle de sports	sports hall
la salle des profs	staffroom
la salle d'informatique	ICT suite
le trimestre	term
l'uniforme [m]	uniform
l'université [f]	university
le vocabulaire	vocabulary

La salle de classe

le cahier	exercise book
la calculatrice	calculator
les ciseaux	scissors
le couloir	corridor
le crayon	pencil
le dictionnaire	dictionary
le feutre	felt tip
la gomme	eraser
l'instituteur [m]/l'institutrice [f]	primary school teacher
le laboratoire	laboratory
la langue	language
la leçon	lesson
le livre	book
le professeur	teacher
le pupitre	desk
la règle	ruler
le stylo	pen
le tableau	board

le taille-crayon	sharpener
la trousse	pencil case
Verbes utiles	
accepter, être d'accord avec	to accept
apprendre	to learn
calculer	to calculate
commencer	to start
comprendre	to understand
copier	to copy
corriger	to correct
demander	to ask (for)
dessiner	to draw
détester	to hate
devoir	to have to
discuter	to discuss
échouer	to do badly, fail
écouter	to listen (to)
écrire des lignes	to write lines
encourager	to encourage
enseigner	to teach
épeler	to spell
être d'accord avec	to agree with
être en retenue, être collé	to be in detention
étudier	to study
examiner	to examine
faire attention, se concentrer	to pay attention
finir	to finish
laisser tomber	to drop (a subject)
mentir	to lie
organiser	to organise
oublier	to forget
parler	to speak
passer un examen	to sit an exam
penser	to think
perdre	to lose
permettre	to permit
poser (une question)	to ask (a question)
pouvoir	to be able to
pratiquer	to practice
préparer	to prepare
prononcer	to pronounce
punir	to punish
redoubler	to repeat a year
répéter	to repeat
répondre	to reply
réussir	to succeed, pass

réviser	to revise
savoir	to know (facts)
sécher les cours	to skip lessons
se taire	to shut up
traduire	to translate
travailler (dur)	to work (hard)
utiliser	to use

Les activités extrascolaires

l'activité [f]	activity
amusant	fun
l'art dramatique [m]	drama
les arts martiaux [mpl]	martial arts
l'athlétisme [m]	athletics
le badminton	badminton
le basket	basketball
la boxe	boxing
la clarinette	clarinet
le club	club
la course à pied	running
la couture	sewing
le cyclisme	cycling
les échecs [mpl], le jeu d'échecs	chess
l'équitation [f]	horse riding
la flûte	flute
la guitare	guitar
la gymnastique	gymnastics
le hockey	hockey
l'informatique [f]	computing
le jeu	game
le judo	judo
le karaté	karate
la natation	swimming
l'orchestre [m]	orchestra
le passe-temps	hobby
passionnant	exciting
la pêche	fishing
le piano	piano
la pièce de théâtre	play
le rugby	rugby
la salle de jeux	games room
la salle de sports	sports hall
le skate	skateboarding
le tennis	tennis
le volley	volleyball

Extra-curricular activities

85

Verbes utiles

aller à la pêche	to go fishing
chanter	to sing
choisir	to choose
cultiver	to cultivate, grow
danser	to dance
devenir membre d'un club	to join a club
faire de la gymnastique	to do gymnastics
faire de la voile	to sail
faire de l'équitation	to do horse riding
faire de l'exercice	to exercise
faire du sport	to do sport
faire partie de	to be a member of
participer à	to take part in
réussir	to succeed
s'engager	to join up
s'entraîner	to train
s'inscrire	to enrol, join
s'intéresser à	to be interested in

Useful verbs

Les emplois à temps partiel

l'ambition [f]	ambition
l'annonce [f]	advertisement
l'avenir [m]	future
bien/mal payé	well/badly paid
le caissier/la caissière	cashier
le centre de formation	training centre
le collègue	colleague
le commerce	business, shop
les conditions de travail [fpl]	terms of employment
le conseiller/la conseillère d'orientation	careers adviser
l'emploi [m]/le poste	job/position
l'entreprise [f]	business
l'entretien [m]	interview
expérimenté	experienced
faire un stage	to do a course
l'impression [f]	impression
la lettre	letter
la lettre de candidature	job application
occupé	busy
l'offre [f] d'emploi	job advert, vacancy
le patron/la patronne	boss
les projets [mpl] d'avenir	future plans
le/la propriétaire	owner
la publicité	advertising
remplir un formulaire	to fill in a form
le rêve	dream

Part-time jobs

86	
----	--

s'adresser à	to go to, ask for (at reception)
le stage	work experience
le travail	work
varié	varied

Verbes utiles

acheter	to buy
annuler	to cancel
choisir	to choose
contacter	to contact
gagner de l'argent	to earn money
louer	to hire
payer	to pay
téléphoner	to telephone
travailler	to work
trouver	to find
vendre	to sell

La gestion de l'argent

l'argent [m]	money
l'argent de poche [m]	pocket money
l'argent liquide [m]	cash
l'assurance [f]	insurance
la banque	bank
le billet	banknote
bon marché	cheap
le cadeau	present, gift
la carte bancaire	bank card
la carte de crédit	credit card
la carte de débit	debit card
le centre commercial	shopping centre
cher/chère	expensive
le choix	choice
le compte bancaire	bank account
les conseils [mpl]	advice
la consultation	consultation
l'emploi [m], le boulot	job, work
en promotion	on offer
l'euro [m]	euro
le grand magasin	department store
le guichet	counter (at bank)
la livre sterling	pound sterling
la loterie nationale	the national lottery
le magasin	shop
la monnaie	loose change
la note	bill (in a restaurant)
l'offre [f] spéciale	special offer

Useful verbs

to buy
to cancel
to choose
to contact
to earn money
to hire
to pay
to telephone
to work
to find
to sell

Money management

money
pocket money
cash
insurance
bank
banknote
cheap
present, gift
bank card
credit card
debit card
shopping centre
expensive
choice
bank account
advice
consultation
job, work
on offer
euro
department store
counter (at bank)
pound sterling
the national lottery
shop
loose change
bill (in a restaurant)
special offer

le petit job	part-time job
la pièce	coin
le portefeuille	wallet
le porte-monnaie	purse
la poste	post office
le pourboire	tip
le prix	price
la publicité	adverts
le reçu	receipt
le risque	risk
les soldes [fpl]	sales
le tarif	rate, price list
le taux de change	exchange rate
le travail bénévole	voluntary work

Verbes utiles

acheter	to buy
annuler	to cancel
assurer	to insure
conseiller	to advise
coûter	to cost
dépenser	to spend
faire des achats, faire des courses	to shop
faire des économies	to save
gagner	to earn, win
gagner des intérêts	to earn interest
ouvrir un compte	to open an account
payer en liquide	pay in cash
payer par carte	pay by card
travailler	to work
vendre	to sell

Useful verbs

l'acteur/l'actrice
l'apprenti/l'apprentie
l'apprentissage [m]
l'artiste [m/f]
l'avocat/l'avocate
bien/mal équipé
le boucher/la bouchère
le boulanger/la boulangère
le boulot
le certificat
le chef/la chef
la conférence
la confiance
la connaissance

Future plans and career

actor
apprentice
apprenticeship
artist
lawyer, solicitor
well/badly equipped
butcher
baker
work (slang)
certificate
boss
conference, lecture
trust
knowledge

couramment	fluently
le/la dentiste	dentist
le diplôme	diploma, degree
le docteur, le médecin	doctor
doué	gifted
l'électricien [m]/l'électricienne [f]	electrician
l'employé[e] (de banque)	bank clerk
l'ennui [m]	boredom
l'enthousiasme [m]	enthusiasm
l'épicier [m]/l'épicière [f]	grocer
l'explication [f]	explanation
le facteur/la factrice	postman/postwoman
la faculté	faculty
le fermier/la fermière	farmer
les incivilités [fpl]	rudeness
l'infirmier [m] /l'infirmière [f]	nurse
l'informatique	computing
l'ingénieur [m/f]	engineer
la licence	bachelor's degree
le mécanicien/la mécanicienne	mechanic
le musicien/la musicienne	musician
le plombier/la plombière	plumber
le policier/la policière	policeman
le pompier	firefighter
le programmeur/la programmeuse	programmer
le salaire	salary
le/la secrétaire	secretary
le serveur/la serveuse	waiter/waitress
le souci	worry
le steward/l'hôtesse [f] de l'air	flight attendant/air hostess
surchargé	overloaded
la tâche	task
le technicien/la technicienne	technician
le thème	theme
le troisième âge	old age
le vendeur/la vendeuse	salesperson

Verbes utiles

arranger
arriver
attacher
attraper
décider
devenir
distribuer
empêcher
être fort/faible

Useful verbs

to arrange
to arrive
to attach
to catch
to decide
to become
to distribute
to prevent
to be strong/weak

livrer	to deliver
mentir	to lie
permettre	to permit
poser sa candidature	to apply (for a job)
rappeler	to remind
réussir	to succeed
se rappeler	to remember

Adjectifs

affreux/affreuse
agréable
amusant
barbant
bon/bonne
casse-pieds
cher/chère
chouette
compliqué
désagréable
drôle
embêtant
enchanté
ennuyeux/ennuyeuse
étonné
facile
faible
formidable
génial
gentil/gentille
grave
habile
incroyable
intelligent
intéressant
inutile
marrant
mauvais
merveilleux/merveilleuse
mignon/mignonne
moche
nouveau/nouvelle
nul/nulle
parfait
passionnant
pratique
ridicule
rigolo

Adjectives (common)

awful
pleasant
funny
boring
good
annoying
dear
nice
complicated
unpleasant
funny
annoying
delighted
boring
amazed, astonished
easy
weak
great
great
kind
serious
clever, skilful
incredible
intelligent
interesting
useless
funny
bad
marvellous
cute
awful, ugly
new
rubbish
perfect
exciting
practical
ridiculous
funny

sage	well-behaved
sensass	sensational
sévère	strict
utile	useful

Comparatifs

beaucoup	lots
bien	well
bon	good
le meilleur	the best
le mieux	the best
le moins	the least
le pire	the worst
le plus	the most
le plus mal	the worst
mal	badly
mauvais	bad
meilleur	better
mieux	better
moins	less
moins que	less than
peu	few
pire	worse
plus	more
plus mal	worse
plus que	more than

Comparatives

lots	lots
well	well
good	good
the best	the best
the best	the best
the least	the least
the worst	the worst
the most	the most
the worst	the worst
badly	badly
bad	bad
better	better
better	better
less	less
less than	less than
few	few
worse	worse
more	more
worse	worse
more than	more than

Conjonctions et mots de liaison

à cause de	because of
ainsi	thus
alors	so, next
à part	on behalf of
après	after
aussi	also
car	for
cependant	however
c'est-à-dire	that is to say
comme	as
donc	therefore
d'un autre côté	on the other hand
d'un côté	on the one hand
ensuite	next
et	and
évidemment	obviously
lorsque	when
mais	but

Conjunctions and connectives

même si	even if
ou	or
ou bien	or even
parce que	because
par contre	on the other hand
par exemple	for example
pendant que	while
pourtant	however
puis	then
puisque	seeing that, since
quand	when
que	that
sans doute	without doubt
sauf	except
si	if
y compris	including

Les jours, les mois et les saisons

Les jours

lundi
mardi
mercredi
jeudi
vendredi
samedi
dimanche

Days, months, seasons

Days

Monday
Tuesday
Wednesday
Thursday
Friday
Saturday
Sunday

Les mois

janvier
février
mars
avril
mai
juin
juillet
août
septembre
octobre
novembre
décembre

Months

January
February
March
April
May
June
July
August
September
October
November
December

Les saisons

l'automne [m]
l'été [m]
l'hiver [m]
le printemps

Seasons

autumn
summer
winter
spring

Les descriptions

blanc/blanche	white
bleu	blue
blond	blonde
brun	brown
le carré	square
le cercle	circle
châtain	chestnut (hair)
clair	light
court	short
de taille moyenne	medium-sized
en argent	silver
en or	golden
foncé	dark
grand	big, tall
gris	grey
jaune	yellow
long/longue	long
marron	brown, chestnut
noir	black
noisette	hazel
orange	orange
pâle	pale
petit	small
pourpre, violet/violette	purple
rond	round
rose	pink
rouge	red
roux/rousse	ginger, red-haired
sombre	dull, dark
vert	green

Descriptions

Les salutations

à bientôt	see you soon
à demain	see you tomorrow
allô	hello (on the phone)
à tout à l'heure	see you later
au revoir	goodbye
au secours	help
bien sûr	of course
bienvenue	welcome
bon anniversaire	happy birthday
bon appétit	have a good meal
bonne année	happy New Year
bonne nuit	good night
bonsoir	good evening
bon voyage	have a good journey

Greetings

d'accord	okay
désolé	sorry
félicitations	congratulations
quel dommage	what a pity
salut	hi
s'il te plaît	please (singular)
s'il vous plaît	please (plural/polite)

Les adverbes

assez	quite
beaucoup	a lot
extrêmement	extremely
si	so
surtout	especially
très	very
trop (de)	too (much)
un peu	a bit
vraiment	really

Les négations

ne ... aucun(e)	none
ne ... jamais	never
ne ... pas	not
ne ... personne	no-one, nobody
ne ... plus	no longer, no more
ne ... que	only
ne ... rien	nothing
ni ... ni	neither ... nor
pas encore	not yet

Les nombres

premier, première	first
deuxième	second
troisième	third
quatrième	fourth
cinquième	fifth
sixième	sixth
vingt et unième	twenty-first
zéro	zero
un	one
deux	two
trois	three
quatre	four
cinq	five
six	six

Intensifiers

quite
a lot
extremely
so
especially
very
too (much)
a bit
really

Negatives

none
never
not
no-one, nobody
no longer, no more
only
nothing
neither ... nor
not yet

Numbers – ordinal and cardinal

first
second
third
fourth
fifth
sixth
twenty-first
zero
one
two
three
four
five
six

sept	seven
huit	eight
neuf	nine
dix	ten
onze	eleven
douze	twelve
treize	thirteen
quatorze	fourteen
quinze	fifteen
seize	sixteen
dix-sept	seventeen
dix-huit	eighteen
dix-neuf	nineteen
vingt	twenty
vingt et un	twenty-one
vingt-deux	twenty-two
vingt-trois	twenty-three
trente	thirty
trente et un	thirty-one
trente-deux	thirty-two
quarante	forty
quarante et un	forty-one
cinquante	fifty
cinquante et un	fifty-one
soixante	sixty
soixante et un	sixty-one
soixante-dix	seventy
soixante et onze	seventy-one
quatre-vingts	eighty
quatre-vingt-un	eighty-one
quatre-vingt-dix	ninety
quatre-vingt-onze	ninety-one
cent	one hundred
cinq cents	five hundred
mille	one thousand

Les opinions – positives/négatives et les justifications

à mon avis	in my opinion
au contraire	on the contrary
ça m'énerve	it annoys me
ça m'est égal	it's all the same to me
ça me fait rire	it makes me laugh
ça me plaît	I like it
ça ne me dit rien	that doesn't interest/appeal to me
car	because

Opinions – positive/negative, justifications

cependant	however
d'un autre côté, en revanche	on the other hand
j'adore	I love
j'aime	I like
j'aime bien	I really like
je crois que	I think that
je déteste	I hate
je n'aime pas	I don't like
je pense que	I think that
je trouve	I find
moi non plus	me neither
parce que	because
par contre	on the other hand
personnellement	personally
peut-être	perhaps
pourtant	however
selon moi	for me

Les prépositions

à	at
à côté de	beside
à travers	across
au bord de	at the edge/side of
au-dessous (de)	beneath
au-dessus de	above
au fond de	at the back of
au lieu de	instead of
au milieu de	in the middle of
autour (de)	around
avant	before
avec	with
chez	at
contre	against
dans	in
de	from, of
derrière	behind
devant	in front of
en	in
en dehors de	outside of
en face de	opposite
entre	between
jusqu'à	until, up to
malgré	despite
parmi	among
pendant	during
pour	for, to
près de	near

Prepositions

at
beside
across
at the edge/side of
beneath
above
at the back of
instead of
in the middle of
around
before
with
at
against
in
from, of
behind
in front of
in
outside of
opposite
between
until, up to
despite
among
during
for, to
near

sans	without
selon	according to
sous	under
sur	on
vers	towards

Les pronoms

elle	she, it [f], her
elles	they [f], them [f]
en	some
eux	them
il	he, it [m]
ils	they [m]
je	I
la	her, it [f]
le	him, it [m]
les	them
leur	to them
lui	(to) him/(to) her
me	me, to me, myself
moi	me
nous	us, to us, ourselves
se	himself/herself, themselves
te	yourself
toi	you
tu	you
vous	you, to you, yourselves
y	there

Les questions

A quelle heure ... ?	At what time ... ?
Ça s'écrit comment?	How is that written?
C'est combien?	How much is that?
C'est quel jour?	What day is it?
C'est quelle date?	What is the date?
Combien (de)?	How many/much?
Comment?	How?
D'où?	From where?
De quelle couleur?	What colour?
Est-ce que c'est?	Is it?
Où?	Where?
Pour combien de temps?	For how long?
Pourquoi?	Why?
Quand?	When?
Que ... ?	What ... ?
Quel(s)/Quelle(s) ... ?	Which ... ?
Quelle heure est-il?	What time is it?

Pronouns

she, it [f], her
they [f], them [f]
some
them
he, it [m]
they [m]
I
her, it [f]
him, it [m]
them
to them
(to) him/(to) her
me, to me, myself
me
us, to us, ourselves
himself/herself, themselves
yourself
you
you
you, to you, yourselves
there

Questions

At what time ... ?
How is that written?
How much is that?
What day is it?
What is the date?
How many/much?
How?
From where?
What colour?
Is it?
Where?
For how long?
Why?
When?
What ... ?
Which ... ?
What time is it?

Qu'est-ce que ... ?
Qu'est-ce que c'est?
Qu'est-ce qui ... ?
Qui?
Quoi?

What ... ?
What is it?
What ... ?
Who?
What?

L'heure – les expressions de temps

Il est une heure
Il est une heure cinq
Il est une heure dix
Il est une heure quinze/et quart
Il est une heure vingt
Il est une heure vingt-cinq
Il est une heure trente/et demie
Il est deux heures moins vingt-cinq
Il est deux heures moins vingt
Il est deux heures moins le quart
Il est deux heures moins dix
Il est deux heures moins cinq
Il est deux heures
l'après-midi
le matin
la matinée
midi
minuit
le soir
la soirée

Time – telling the time, expressions of time

It is one o'clock
It is five past one
It is ten past one
It is a quarter past one
It is twenty past one
It is twenty-five past one
It is one thirty, it is half past one
It is twenty-five to two
It is twenty to two
It is a quarter to two
It is ten minutes to two
It is five minutes to two
It is two o'clock
(in the) afternoon
(in the) morning
morning
midday
midnight
(in the) evening
evening

Autres verbes courants

aider
aller bien
arrêter
avoir lieu
bouger
camper
casser
changer
commander
commencer
compléter
corriger
coûter
créer
déclarer
dépenser (de l'argent)
durer

Other common verbs

to help
to suit/be well
to stop
to take place
to move
to camp
to break
to change
to order
to start
to complete
to correct
to cost
to create
to declare
to spend (money)
to last

écrire/envoyer un SMS	to text
éditer	to edit
effacer	to delete
emprunter	to borrow
entendre	to hear
entrer	to enter
épeler	to spell
espérer	to hope
essayer	to try, to try on
éviter	to avoid
faire correspondre	to match
fermer	to close
frire	to fry
fumer	to smoke
gagner	to earn, to win
garder	to keep
goûter	to taste
grimper, monter	to climb
habiter	to live
jeter	to throw
lier	to link up
mourir	to die
neiger	to snow
ouvrir	to open
participer	to take part
partir	to leave
passer (du temps)	to spend (time)
permettre	to allow
plaire	to please
pleuvoir	to rain
prêter	to loan
porter	to carry, to wear
quitter	to leave
raconter	to tell a story
réduire	to reduce
regarder	to look (at)
réparer	to repair
retenir	to hold
retourner	to return
réserver	to reserve
respirer	to breathe
rôtir	to roast
sauver	to save
sélectionner	to select
séparer	to separate
se promener	to walk
se reposer	to relax

souffrir	to suffer
souhaiter	to wish
surfer	to surf
terminer	to end
tomber	to fall
traiter	to treat
traverser	to cross
vérifier	to check
voler	to fly, to steal
vomir	to be sick
vouloir	to want
vouloir dire	to mean

